

PHYSICS OF SEMICONDUCTORS

30th International Conference on the Physics of Semiconductors

Seoul, Korea 25 – 30 July 2010

■ PART A

EDITORS

Jisoon Ihm
Seoul National University, Seoul, Korea

Hyeonsik Cheong
Sogang University, Seoul, Korea

All papers have been peer reviewed.

SPONSORING ORGANIZATIONS

International Union of Pure and Applied Physics (IUPAP C8 Commission)
Korean Ministry of Education, Science and Technology
Seoul Metropolitan Government
Office of Naval Research Global
Korea Tourism Organization
Seoul Tourism Organization
POSTECH National Center for Nanomaterials Technology (NCNT)
Hindustan University
Samsung
LG Siltron
ICPS 29

AIP
American Institute
of Physics

Melville, New York, 2011

AIP | CONFERENCE PROCEEDINGS ■ 1399

Editors

Jisoon Ihm

Department of Physics and Astronomy
Seoul National University
Seoul 151-747, Korea

E-mail: jihm@snu.ac.kr

Hyeonsik Cheong

Department of Physics
Sogang University
Seoul 121-742, Korea

E-mail: hcheong@sogang.ac.kr

Authorization to photocopy items for internal or personal use, beyond the free copying permitted under the 1978 U.S. Copyright Law (see statement below), is granted by the American Institute of Physics for users registered with the Copyright Clearance Center (CCC) Transactional Reporting Service, provided that the base fee of \$30.00 per copy is paid directly to CCC, 222 Rosewood Drive, Danvers, MA 01923, USA: <http://www.copyright.com>. For those organizations that have been granted a photocopy license by CCC, a separate system of payment has been arranged. The fee code for users of the Transactional Reporting Services is: 978-0-7354-0970-5/11/\$30.00

© 2011 American Institute of Physics

No claim is made to original U.S. Government works.

Permission is granted to quote from the AIP Conference Proceedings with the customary acknowledgment of the source. Reproduction of an article or portions thereof (e.g., extensive excerpts, figures, tables, etc.) in original form or in translation, as well as other types of reuse (e.g., in course packs) require formal permission from AIP and may be subject to fees. As a courtesy, the author of the original proceedings article should be informed of any request for republication/reuse. Permission may be obtained online using RightsLink. Locate the article online at <http://proceedings.aip.org>, then simply click on the RightsLink icon/"Permissions/Reprints" link found in the article abstract. You may also address requests to: AIP Office of Rights and Permissions, Suite 1N01, 2 Huntington Quadrangle, Melville, NY 11747-4502, USA; Fax: 516-576-2450; Tel.: 516-576-2268; E-mail: rights@aip.org.

L.C. Catalog Card No. 2011939514

ISBN 978-0-7354-0970-5 (Part A)*Qtki kpciRtlpv+

ISBN 978-0-7354-1001-5 (Part B)*Qtki kpciRtlpv+

ISBN 978-0-7354-1002-2 (2 Volume Set)*Qtki kpciRtlpv+

ISBN 978-0-7354-0997-2 (DVD)

ISSN 0094-243X

Printed in the United States of America

AIP Conference Proceedings, Volume 1399
Physics of Semiconductors
30th International Conference on the Physics of Semiconductors

Table of Contents

PART A

Preface: Physics of Semiconductors Jisoon Ihm and Hyeonsik Cheong	3
Opening Address Taewon Kang	5
Opening Address Klaus von Klitzing	7
The Making of the ICPS-30 Seung Joo Lee and Yasuhiko Arakawa	9
List of Sponsors	19

BULK PROPERTIES

Magnetic field modulated photorefectance study of the electron effective mass in dilute nitride semiconductors N. Mori, K. Hiejima, H. Kubo, A. Patanè, and L. Eaves	23
New origins of stimulated emission and temperature dependence in ZnO Bumjin Kim, Doman Kim, Chaeryong Cho, Norihiro Tamura, Tatsushiro Yamazaki, Akihiro Murayama, and Kwangseuk Kyhm	25
Electronic structure of ZnTe:O Byounghak Lee and Lin-Wang Wang	27
Electrically enhanced infrared photoluminescence in Cr:ZnSe Julien Jaeck, Riad Haidar, Fabrice Pardo, Jean-Luc Pelouard, and Emmanuel Rosencher	29
Transport and thermoelectric properties of Sn-filled/Ni-doped CoSb₃ skutterudites Jae-Yong Jung, Kwan-Ho Park, and Il-Ho Kim	31
Temperature dependent charge transport properties of P-type Cu_x(CdTe)_yO_z films studied by Au ohmic and Schottky contacts Victor-Tapio Rangel-Kuoppa, Sujel-Melina Murillo-Polania, J. Carmona-Rodríguez, R. Lozada-Morales, J. Márquez-Marín, and S. Jiménez-Sandoval	33

Electrical properties of GaN layers grown by metal organic vapor phase epitaxy (MOVPE) Victor-Tapio Rangel-Kuoppa, Cesia Guarneros Aguilar, and Victor Sánchez-Reséndiz	35
Temperature dependence of the dielectric response of AlSb Y. W. Jung, T. J. Kim, Y. D. Kim, S. H. Shin, S. Y. Kim, and J. D. Song	37
The excitonic wave-packet motion in GaSe probed by spectrally resolved four-wave mixing spectroscopy Hirokazu Tahara, Yoshihiro Ogawa, and Fujio Minami	39
Temperature dependence of photoluminescence peak energy in Ga(In)NAs Shuichi Emura, Hiroki Nakamoto, Fumitaro Ishikawa, Masahiko Kondow, and Hajime Asahi	41
Physical properties of Mn oxynictide (LaO)MnPn; Pn = P, As, Sb M. Onizawa, S. Otsuka, K. Takeda, K. Kato, N. Umeyama, S. Ikeda, S. Hiramoto, F. Yoshida, C. Moriyoshi, Y. Kuroiwa, K. Tobimatu, H. Sato, M. Sawada, H. Namatame, M. Taniguchi, T. Watanabe, Y. Takano, and K. Takase	43
Physical properties of the transition metal chalcogenide β-FeSe Y. Kaneko, H. Azuma, S. Hiramoto, Y. Matsui, M. Maeda, F. Yoshida, C. Moriyoshi, T. Watanabe, Y. Takano, A. Yamasaki, N. Umeyama, Y. Hara, S. Ikeda, Y. Kuroiwa, and K. Takase	45
Effect of sintering temperature on the FT-spectra of erbium doped silicate glasses Vandana Ranga, R. K. Khanna, H. N. Acharya, and Anirudh Kumar Ranga	47
DEFECTS AND IMPURITIES	
Strong mid-infrared optical absorption by supersaturated sulfur doping in silicon I. Umezo, A. Kohno, J. M. Warrender, Y. Takatori, Y. Hirao, S. Nakagawa, A. Sugimura, S. Charnvanichborikarn, J. S. Williams, and M. J. Aziz	51
Determination of defect densities in high electron mobility transistors using current transient DLTS John Palma and Samson Mil'shtein	53
Reexamination of the atomic configurations of NN centers and observation of new infrared luminescence centers in GaP:N Michio Ikezawa, Masato Watanabe, Yoshiki Sakuma, and Yasuaki Masumoto	55
The electronic structure of oxygen vacancy in amorphous HfSiO₄ Hyeon-Kyun Noh, Byungki Ryu, Junhyeok Bang, Kee Joo Chang, and Eun-Ae Choi	57
Spin, structure, and charge of divacancy V₁₀ in crystalline silicon Kazuyuki Uchida and Atsushi Oshiyama	59
Transition to impurity continuum and thermal properties of IV-VI-based semiconductor solid solutions E. I. Rogacheva, O. N. Nashchekina, and O. S. Vodoretz	61

Crystal structure and defect reactions in the kesterite solar cell absorber $\text{Cu}_2\text{ZnSnS}_4$ (CZTS): Theoretical insights	63
Aron Walsh, Shiyu Chen, X. G. Gong, and Su-Huai Wei	
Effect of growth temperature and annealing treatment on the activation of nitrogen in ZnO:N grown by MOCVD	65
J. K. Dangbégnon, K. Talla, and J. R. Botha	
Thermally stimulated current studies on electron-irradiated single crystal ZnO bulk: Dual light illumination effect	67
T. Oga, Y. Izawa, K. Kuriyama, K. Kushida, and Q. Xu	
Evaluation of carbon interstitial in C-ion implanted ZnO bulk single crystals by a nuclear reaction analysis study: An origin of low resistivity	69
Y. Izawa, K. Matsumoto, T. Oga, K. Kuriyama, K. Kushida, and A. Kinomura	
Effect of ultraviolet irradiation on the defect states and charge transport properties of low-k SiOC(-H) dielectric films deposited by UV-assisted PECVD	71
A. S. Zakirov, R. Navamathavan, T. W. Kang, C. Y. Kim, and Chi Kyu Choi	
The omnipresent 3.31 eV emission band and its correlation with the thermoannealing induced defects on ZnO nanoparticle surface	73
S. S. Kurbanov and T. W. Kang	
Nitrogen-induced optical absorption spectra of InP and GaP: Direct vs. indirect band-gap systems	75
Masato Ishikawa and Takashi Nakayama	
Kinetic Monte Carlo study on boron diffusion with carbon pre-implant posterior to amorphization process	77
S. Y. Park, K. S. Sung, and T. Y. Won	
Application of variable range hopping model to a granular carbon	79
A. Aparecido-Ferreira, G. M. Ribeiro, E. S. Alves, and J. F. Sampaio	
Electronic and magnetic structures of Zn vacancies on the wurtzite ZnO (11$\bar{2}$0) surface	81
Kisung Chae, Yong-Chae Chung, and Hanchul Kim	
First-principles calculations on spin polarization of vacancies in nitride semiconductors	83
Yoshihiro Gohda and Atsushi Oshiyama	
A density-functional study of oxygen impurity complexes in CdTe	85
Wei Cheng, Lei Liu, Peter Y. Yu, Zhixun Ma, and Samuel Mao	
Magneto-photoluminescence spectroscopy of exciton fine structure in nitrogen δ-doped GaAs	87
Yukihiro Harada, Yoshiki Horiuchi, Osamu Kojima, Takashi Kita, and Osamu Wada	
X-ray photoelectron spectroscopy for the boron impurities in silicon: A first-principles study	89
Jun Yamauchi and Yoshihide Yoshimoto	

WIDE- AND NARROW-BANDGAP SEMICONDUCTORS

GaN-based light emitting diodes with embedded Al₂O₃ powder in indium-tin-oxide S. H. Kim, T. K. Kim, W. Y. Sun, K. H. Shim, K. Y. Lim, and G. M. Yang	93
Negative linear quasiclassical magnetoresistance and memory effects in high density 2D electron gas in AlGaN/GaN/Si structures Ki-Won Kim, E. B. Olshanetsky, Z. D. Kvon, and J. H. Lee	95
The effects of HT Al-preseeding and HT AlN buffer layer on structural and optical properties of GaN grown on Si(111) substrates J. O. Kim, S. K. Hong, H. Kim, C. J. Choi, and K. Y. Lim	97
Temperature dependent thermal properties of a GaN-based laser diode analyzed by an electrical method Jongseok Kim, Hyoyeong Park, Seungtaek Kim, Hoon Jeong, Kyeongkyun Lee, Jeong Hoon Yi, Yoonho Choi, Sukkoo Jung, and Minsoo Noh	99
Growth of GaN epilayers on nanoporous GaN templates generated by electrochemical etching at defect sites Ah Hyun Park, Kang Jea Lee, Tae Su Oh, Yong Seok Lee, Hyun Jeong, Tae Hoon Seo, Hun Kim, and Eun-Kyung Suh	101
Control of trap density in channel layer for the higher stability of oxide thin film transistors under gate bias stress Y. K. Moon, W. S. Kim, K. T. Kim, D. S. Han, S. Y. Shin, and J. W. Park	103
Enhancement of interface properties between passivation layers and InSb by using remote PECVD Jaeyel Lee, Jong-Seok Woo, Sehun Park, Jungsub Kim, Changjae Yang, Sujin Kim, Chulkyun Seok, Kang Il Lee, Jinsub Park, Min-Koo Han, Kwang-Seok Seo, and Euijoon Yoon	105
Optoelectronic structures with InAlN layers grown by MOVPE A. V. Sakharov, W. V. Lundin, E. E. Zavarin, M. A. Sinitsyn, S. O. Usov, A. E. Nikolaev, S. I. Troshkov, M. A. Yagovkina, D. V. Davydov, N. A. Cherkashin, M. J. Hytch, F. Hue, P. N. Brunkov, and A. F. Tsatsulnikov	107
Characteristic of Zn_xCd_{1-x}O alloy film grown by RF magnetron co-sputtering system J. H. Yu, J. H. Kim, T. S. Jeong, and C. J. Youn	109
Effect of controlled growth rate on the tilt mosaic microstructure of nonpolar <i>a</i>-plane GaN grown on <i>r</i>-plane sapphire Yong Seok Lee, Hun Kim, Tae Su Oh, Hyun Jeong, Tae Hoon Seo, Ah Hyun Park, Kang Jea Lee, and Eun-Kyung Suh	111
Electroluminescence from the fluorine-plasma treated Ni/Au-AlGaN/GaN Schottky diode B. K. Li, M. J. Wang, K. J. Chen, and J. N. Wang	113

ZnO:Cu thin films and p-n homojunctions grown by electrochemical deposition A. P. Samantilleke, M. Sahal, M. Tortosa, M. Mollar, B. Marí, M. F. Cerqueira, L. Rebouta, and M. Vasilevskiy	115
Electronic structure of O-vacancy in amorphous zinc-tin oxides Byungki Ryu and Kee Joo Chang	117
Femtosecond laser modification aiming at the enhancement of local electric conductivities in SiC Manato Deki, Minoru Yamamoto, Takuto Ito, Takuro Tomita, Shigeki Matsuo, Shuichi Hashimoto, Takahiro Kitada, Toshiro Isu, Shinobu Onoda, and Takeshi Ohshima	119
Ne⁺ ion sputtering effect on amorphous Ga-In-Zn-O thin-film surface investigated by high-resolution XPS Se-Jun Kang, Mi Ji Lee, Jae Yoon Baik, Hyeong-Do Kim, Anup Thakur, Hyun-Joon Shin, JaeGwan Chung, Eunha Lee, Jaecheol Lee, and JaeHak Lee	121
Bias voltage dependence of luminescence efficiency of (In,Ga)N quantum well diodes K. Fujiwara, K. Soejima, H. Jimi, and M. Horiguchi	123
Growth of GaN on graphite substrate as growth on graphene using the density functional theory Akira Ishii, Takaaki Tatani, Sou Hirai, and Kengo Nakada	125
Optical and thermoelectrical studies on band edge structure of SnTe A. Ishida, T. Tsuchiya, and S. Takaoka	127
Energetic distribution of interface states in GaN metal-semiconductor-metal photodetector structure obtained from low-frequency noise measurements Jungil Lee, S. K. Oh, and Seonhee Kim	129
High cubic-phase purity InN on MgO (001) using cubic-phase GaN as a buffer layer S. Sanorpim, S. Kuntharin, J. Parinyataramas, H. Yaguchi, Y. Iwahashi, M. Orihara, Y. Hijikata, and S. Yoshida	131
Intersubband absorption by electrons in InSb quantum wells with an in-plane magnetic field M. B. Santos, S. D. Lowe, T. D. Mishima, R. E. Doezema, L. C. Tung, and Y.-J. Wang	133
Electrical properties of InN layers obtained <i>via</i> nitridation of InAs substrates using metal organic vapor phase epitaxy (MOVPE) Victor-Tapio Rangel-Kuoppa and Victor Sánchez-Reséndiz	135
The characteristics of ZnO thin film on flexible polymer substrates by pulse laser deposition Y. J. Choi and C. Lee	137
Dependence of resistance switching voltage on the potential barrier in ZnO thin films Vadim Sh. Yalishev, Shavkat U. Yuldashev, and Bae H. Park	139
Mixed-mode simulation of transient characteristics of 4H-SiC DMOSFETs—Impact of temperature Min-Seok Kang, Wook Bahng, Sang-Chul Kim, Nam-Kyun Kim, and Sang-Mo Koo	141

Faraday effect in ZnO:Mn thin films	
F. Oliveira, M. F. Cerqueira, M. I. Vasilevskiy, T. Viseu, N. A. Sobolev, and M. C. Carmo	143
Oscillatory magnetoresistance of the two-dimensional electron gas in $\text{Al}_x\text{Ga}_{1-x}\text{N}/\text{GaN}$ heterostructures in tilted magnetic fields	
N. Tang, B. Shen, K. Han, F. C. Lu, and G. Y. Zhang	145
Correlation between the lasing characteristics and the transient induced absorption in InGaN based UV laser diodes	
C. S. Kim, D. M. Shin, Y. D. Jang, J. H. Kim, Y. H. Choi, S. K. Jung, M. S. Noh, D. Lee, and K. J. Yee	147
Demonstration of GaN/AlGaIn heterojunction for dual band detection	
Shujie Jiao, Dongbo Wang, Fengyun Guo, Jinzhong Wang, Hongtao Li, and Liancheng Zhao	149
SiN_x charge trap nonvolatile memory based on ZnO thin film transistor prepared by atomic layer deposition	
E. Kim, K. Lee, D. Kim, G. N. Parsons, and K. Park	151
Influence of growth parameters on structural anisotropy of epitaxial <i>a</i>-plane GaN films	
Hooyoung Song, Jooyoung Suh, Eun Kyu Kim, Kwang Hyeon Baik, and Sung-Min Hwang	153
Optical characterization of $\text{Cu}_2\text{ZnSnSe}_4$ grown by thermal co-evaporation	
Doyoung Park, Dahyun Nam, Hyeonsik Cheong, Sunghun Jung, SeJin Ahn, Jihye Gwak, Kyunghoon Yoon, and Jae Ho Yun	155
Growth of $\text{Cu}_2\text{ZnSnS}_4$ films by sputtering with post-sulfurization	
Hyesun Yoo and JunHo Kim	157
Relevant correlation between oxygen-related residual defects and ferromagnetic properties for As-doped p-ZnMnO thin films	
Sejoon Lee, Youngmin Lee, Han Tae Ryu, Deuk Young Kim, and Tae Won Kang	159
Excitation-power dependence of the near band-edge PL spectra of CdMnTe with high Mn concentrations	
Younghun Hwang, Youngho Um, and Hyoyeol Park	161
Appearance of multiferroic indications in $\text{ZnO}:(\text{Cr},\text{Ti})$ thin films	
Youngmin Lee, Sejoon Lee, Han Tae Ryu, and Deuk Young Kim	163
Influence of thermal annealing on initial Zn layers and the properties of ZnO thin films grown by PA-MBE	
M. Y. Cho, H. G. Kim, S. M. Jeon, G. S. Kim, H. Y. Choi, K. G. Yim, M. S. Kim, D. Y. Lee, J. S. Kim, J. S. Kim, G. S. Eom, J. I. Lee, and J. Y. Leem	165
Theoretical estimation of Gunn oscillation in $\text{In}_x\text{Ga}_{1-x}\text{N}$	
Md Onirban Islam, Md Galib Hassan, Md Raisul Islam, Md Ahsan Uddin, and Zahid Hasan Mahmood	167
Electronic properties of two-dimensional hexagonal systems	
A. M. Rojas-Cuervo, C. P. Barrera-Patiño, and R. R. Rey-González	169

Temperature dependence of current-voltage characteristics of Au/p-GaAsN Schottky barrier diodes, with small N content	171
Victor-Tapio Rangel-Kuoppa, Outi Reentilä, Markku Sopanen, and Harri Lipsanen	
Temperature dependence of current-voltage characteristics of Au/Ga_{0.51}In_{0.49}P Schottky barrier diodes	173
Victor-Tapio Rangel-Kuoppa, Lauri Knuutila, Markku Sopanen, Harri Lipsanen, and Alejandro Ávila	
The growth of GaN on Si by the beam flux modulation	175
C. H. Roh, M. W. Ha, H. J. Song, H. G. Choi, J. H. Lee, Y. W. Ra, and C. K. Hahn	
SURFACES AND INTERFACES	
Growth and characterization of AlGaIn films on patterned sapphire substrates	179
Y. S. Kwak, D. S. Lee, K. H. Kim, W. H. Kim, and S. W. Moon	
Impact of laser radiation on microhardness of a semiconductor	181
A. Medvid', P. Onufrijevs, G. Chiradze, and F. Muktupavela	
Effect of AZO deposition on antireflective property of Si subwavelength grating structures	183
J. W. Leem, Y. M. Song, Y. T. Lee, and J. S. Yu	
Formation and stability of 90 degree dislocation cores in Ge films on Si(001)	185
Yoshitaka Fujimoto and Atsushi Oshiyama	
Low resistive and uniform CoSi₂ formation with Ti capping layer	187
Jaesang Lee, Hyungchul Kim, Sanghyun Woo, Hyerin Lee, and Hyeongtag Jeon	
Electronic and structural properties of the surfaces and interfaces of indium oxide	189
Aron Walsh	
Growth of M- and A-plane GaN on LiGaO₂ by plasma-assisted MBE	191
R. Schuber, M. M. C. Chou, P. Vincze, Th. Schimmel, and D. M. Schaadt	
Measurement and control of in-plane surface chemistry during oxidation of H-terminated (111)Si	193
Bilal Gokce, Eric J. Adles, David E. Aspnes, and Kenan Gundogdu	
Transparent conductive oxide film formed with a self textured surface for solar cell application	195
Doyoung Kim and Hyungjun Kim	
Effective dielectric constant of Si-nanofilm channel in the full inversion regime under field effect due to symmetric double gate	197
Hiroyuki Kageshima and Akira Fujiwara	

The influence of the SiO₂ interlayer on transfer characteristic in tin oxide thin film transistor Woong-Sun Kim, Yeon-Keon Moon, Kyung-Taek Kim, and Jong-Wan Park	199
Chemical reactions and mechanical properties of the directly bonded Ge-Si interface Ki Yeol Byun, Isabelle Ferain, Ran Yu, and Cindy Colinge	201
Initiation of collapsing pentacene crystal by Au Kyuwook Ihm, Kyoung-Jae Lee, Sukmin Chung, and Tai-Hee Kang	203
Density functional theory for green chemical catalyst supported on S-terminated GaN(0001) Mami Yokoyama, Shiro Tsukamoto, and Akira Ishii	205
Effects of in-situ NH₃ post plasma treatment on the surface passivation layer Kyung Dong Lee, Min Gu Kang, Young Do Kim, Sung Ju Tark, Sungeun Park, and Donghwan Kim	207
Electronic structures of metal clusters on graphene sheets: First-principles calculations Taeuk Park and Takashi Nakayama	209
<i>In-situ</i> Synchrotron Radiation X-ray scattering study on the initial structure of Atomic Layer Deposition Y. J. Park, D. R. Lee, and S. Baik	211
GROWTH OF NANOSTRUCTURES	
Vertical stacking of CdTe/ZnTe quantum dots formed by a fast tellurium induced process H. Boukari, P. Wojnar, C. Bougerol, L. Besombes, E. Bellet-Amalric, and H. Mariette	215
Thermal annealing of InAs quantum dots on patterned GaAs substrates M. Helfrich, J. Hendrickson, D. Rülke, H. Kalt, M. Hetterich, G. Khitrova, H. Gibbs, S. Linden, M. Wegener, D. Z. Hu, and D. M. Schaadt	217
Optical and structural studies of phase separation in Zn_xCd_{1-x}Se/C core/shell nanocrystals D. H. Rich, Y. Estrin, O. Moshe, Sayan Bhattacharyya, and A. Gedanken	219
Nucleation of Ge 3D-islands on pit-patterned Si substrates P. L. Novikov, J. V. Smagina, D. Yu. Vlasov, A. S. Deryabin, A. S. Kozhukhov, and A. V. Dvurechenskii	221
Examination of Si-Ge heterostructure nanowire growth using Monte Carlo simulation A. G. Nastovjak, I. G. Neizvestny, and N. L. Shwartz	223
III-V nanowire array growth by selective area epitaxy Hyung-Joon Chu, Tingwei Yeh, Lawrence Stewart, and P. Daniel Dapkus	225
In_xGa_{1-x}As/GaAs quantum rings grown by droplet epitaxy Naraporn Pankaow, Somsak Panyakeow, and Somchai Ratanathamphan	227

In-assisted catalyst-free MBE-VLS growth of InAs nanowires on Si substrate M. Yamaguchi, I. Horiuchi, J. H. Paek, and N. Sawaki	229
Self-catalyzed growth of GaAs nanorods on silicon via MBE J. V. A. Misa, J. G. Porquez, M. J. Defensor, R. B. Jaculbia, M. H. M. Balgos, A. S. Somintac, and A. A. Salvador	231
One-step fabrication of CdS nanostructures from Cd²⁺-thiol aqueous solution via irradiation of 10-MeV electron beam D. S. Yoo, S. Y. Ha, J. D. Lee, I. G. Kim, E. S. Lee, M. S. Choo, G. W. Kim, and B. C. Lee	233
The study on the physical properties of CdS quantum dots synthesized by ligand exchange in Cd²⁺-thiol aqueous solutions S. Y. Ha, D. S. Yoo, I. G. Kim, M. S. Choo, G. W. Kim, E. S. Lee, and B. C. Lee	235
The dependence of micro-Raman spectra on hydrogenation in nanocrystalline silicon Jong H. Lyou	237
Chemical composition and thermal stability of GaAs oxides grown by AFM anodic oxidation for site-controlled growth of InAs quantum dots K. M. Cha, K. Shibata, I. Horiuchi, M. Kamiko, R. Yamamoto, and K. Hirakawa	239
Epitaxial growth of AlN films on Si (111) D. Z. Hu, R. Vöhringer, and D. M. Schaadt	241
Synthesize of N-doped carbon nanotube according to gas flow rate by chemical vapor deposition J. B. Kim, C. D. Kim, S. J. Kong, J. H. Kim, B. K. Min, W. S. Jung, and H. R. Lee	243
On the Ga interdiffusion in InAs free-standing nanowires grown by molecular beam epitaxy R.-Ribeiro Andrade, F. M. Matinaga, A. Malachias, M. V. B. Moreira, A. G. de Oliveira, and J. C. González	245
Effects of buffer layer using RF-magnetron sputtering on ZnO nanowire growth H. Lee, S. Seo, K. Bae, S. Shon, J.-J. Kim, and H.-M. Kim	247
Formation of InAs/InGaAsP quantum dashes Andrea Lenz, H. Eisele, F. Genz, L. Ivanova, R. Timm, D. Franke, H. Künzel, U. W. Pohl, and M. Dähne	249
Effect of zinc precursor on the morphology and optical properties of ZnO nanostructures prepared by electrodeposition F. Fang, A. M. C. Ng, X. Y. Chen, A. B. Djurišić, and W. K. Chan	251
Deep green and monolithic white LEDs based on combination of short-period InGaN/GaN superlattice and InGaN QWs A. F. Tsatsulnikov, W. V. Lundin, A. V. Sakharov, E. E. Zavarin, S. O. Usov, A. E. Nikolaev, N. V. Kryzhanovskaya, A. E. Chernyakov, A. L. Zakgeim, N. A. Cherkashin, and M. Hytch	253

Growth of zincblende GaAs-AlGaAs core-shell nanowires on Si (111) by MBE using AAO-patterned Au nanoparticle catalyst	
J. J. Ibañes, M. Bailon-Somintac, R. Loberternos, R. B. Jaculbia, M. H. Balgos, A. A. Salvador, and A. Somintac	255
Nano-structural characteristics of N-doped ZnO thin films and fabrication of film bulk acoustic resonator devices	
E. J. Lee, R. R. Zhang, J. D. Park, and G. W. Yoon	257
Nano-cones formed on a surface of semiconductors by laser radiation: Technology, model and properties	
A. Medvid' and P. Onufrijevs	259
Approaches for III/V photonics on Si	
M. Wiesner, W.-M. Schulz, E. A. Angelopoulos, J. N. Burghartz, J. Werner, M. Oehme, J. Schulze, Robert Roßbach, M. Jetter, and P. Michler	261
Ordering effects in self-organized quantum-dot stacks	
R. Kunert, E. Schöll, and U. W. Pohl	263
TRANSPORT IN HETEROSTRUCTURES, NANOWIRES, AND QUANTUM DOTS	
Quantitative evaluation of charge sensing sensitivity in a laterally defined triple quantum dot	
T. Takakura, M. Pioro-Ladrière, T. Obata, Y.-S. Shin, R. Brunner, K. Yoshida, and S. Tarucha	267
Time resolved potential measurement at quantum point contacts under irradiation of surface acoustic burst wave	
T. Fujisawa, K. Nishio, T. Nagase, M. Hashisaka, and K. Muraki	269
Ultrafast acoustic gating of photocurrent in nanodevices with a quantum well	
D. Moss, A. V. Akimov, B. A. Glavin, O. Makarovskiy, R. P. Campion, M. Henini, C. T. Foxon, L. Eaves, and A. J. Kent	271
Growth of self-assembled InAs quantum dashes and their applications to single electron transistors	
K. Shibata, K. Seki, K. M. Cha, I. Horiuchi, and K. Hirakawa	273
Microwave-induced zero-resistance states in bilayer electron systems	
S. Wiedmann, G. M. Gusev, O. E. Raichev, A. K. Bakarov, and J. C. Portal	275
Cyclotron resonance of two dimensional electrons near the metal-insulator transition	
Ryuichi Masutomi, Kohei Sasaki, Ippei Yasuda, Akihiko Sekine, Kentarou Sawano, Yasuhiro Shiraki, and Tohru Okamoto	277
Dual-gate induced InP nanowire diode	
Kristian Storm, Gustav Nylund, Magnus Borgström, Jesper Wallentin, Carina Fasth, Claes Thelander, and Lars Samuelson	279

Role of contact material on transport properties of InAs nanowire Josephson junctions Andrea Pescaglini, Stefano Roddaro, Daniele Ercolani, Lucia Sorba, Francesco Giazotto, and Fabio Beltram	281
Fine structure in the high bias current of vertical quantum dot molecules D. G. Austing, C. Payette, G. Yu, and J. A. Gupta	283
Gate-defined quantum devices realized in InGaAs/InP by incorporating a high-κ layer as gate dielectric Jie Sun, Marcus Larsson, and H. Q. Xu	285
Current enhancement and negative differential conductance in parallel quantum dot systems B. Tanatar and V. Moldoveanu	287
Spin Bloch oscillation in a one-dimensional system with non-trivial band topology Sheng-Nan Ji, Bang-Fen Zhu, and Ren-Bao Liu	289
Low temperature characterization of PMOS-type gate-all-around silicon nanowire FETs as single-hole-transistors B. H. Hong, S. W. Hwang, Y. Y. Lee, M. H. Son, D. Ahn, K. H. Cho, K. H. Yeo, D.-W. Kim, G. Y. Jin, and D. Park	291
Spatial variation of hole eigen energies in Ge/Si quantum wells M. Kaniewska, O. Engström, A. Karmous, O. Kirfel, E. Kasper, B. Raeissi, J. Piscator, G. Zarembo, M. Kaczmarczyk, M. Wzorek, A. Czerwinski, B. Surma, and A. Wnuk	293
Collective tunneling model between two-dimensional electron gas to Si-Nano Dot M. Muraguchi, Y. Sakurai, Y. Takada, S. Nomura, K. Shiraishi, K. Makihara, M. Ikeda, S. Miyazaki, Y. Shigeta, and T. Endoh	295
Coulomb interaction between InAs/GaAs quantum dots and adjacent impurities O. Engström, M. Kaniewska, and M. Kaczmarczyk	297
Two parameter scaling in 2D transport through a Ge/Si quantum dot array N. P. Stepina, E. S. Koptev, A. V. Dvurechenskii, A. I. Nikiforov, and A. G. Pogosov	299
Spin droplet formation in quantum dots M. C. Rogge, E. Räsänen, and R. J. Haug	301
Hole gas induced by defects in Ge/Si core-shell nanowires J.-S. Park, B. Ryu, C.-Y. Moon, and K. J. Chang	303
Transport through a quantum dot analyzed by electron counting Christian Fricke, Frank Hohls, Nandhavel Sethubalasubramanian, Lukas Fricke, and Rolf Haug	305
Asymmetric charge susceptibility in a mesoscopic interferometer Jong Soo Lim, David Sánchez, and Rosa López	307
Quantal heating of conducting electrons with discrete spectrum Sergey A. Vitkalov and A. A. Bykov	309

Influence of a quantum point contact as a charge detector on the spin-related transport through a quantum dot	
A. Inoue, M. Yamamoto, A. Oiwa, and S. Tarucha	311
Phonon-induced structure in the ac conductance of molecular junctions	
Akiko Ueda, Ora Entin-Wohlman, and Amnon Aharony	313
Quantum size effects and transport phenomena in semiconductor IV-VI-based 2D-structures	
E. I. Rogacheva and M. S. Dresselhaus	315
Calculation of charge carrier concentration profile in a wide potential well with electric field	
L. Shchurova and D. Sarkissian	317
RF characterization of germanium nanowire field effect transistors	
Myung Gil Kang, Dong Hoon Hwang, Byung-Sung Kim, Dongmok Whang, and Sung Woo Hwang	319
Separation of the inertial-ballistic signal from hot-electron thermopower in an injection-type ballistic rectifier	
D. Salloch, U. Wieser, U. Kunze, and T. Hackbarth	321
Square root growth in the amplitude of microwave-induced resistance oscillations for increasing power in two-dimensional electron systems	
J. Iñarrea and G. Platero	323
Ballistic transport effects in a sub-micron InSb quantum well cross structure	
A. M. Gilbertson, M. Fearn, A. Kormányos, D. E. Read, C. J. Lambert, L. Buckle, T. Ashley, S. A. Solin, and L. F. Cohen	325
The Kondo effect and coherent transport in stacking-faults-free wurtzite InAs nanowires	
Andrey V. Kretinin, Ronit Popovitz-Biro, Diana Mahalu, Yuval Oreg, Moty Heiblum, and Hadas Shtrikman	327
Nonequilibrium fluctuation relations in a quantum coherent conductor	
Shuji Nakamura, Yoshiaki Yamauchi, M. Hashisaka, Kensaku Chida, Kensuke Kobayashi, Teruo Ono, Renaud Leturcq, Klaus Ensslin, Keiji Saito, Yasuhiro Utsumi, and Arthur C. Gossard	329
Realization of lithographically-defined silicon quantum dots without unintentional localized potentials	
Tetsuo Kodera, Gento Yamahata, Tomohiro Kambara, Kousuke Horibe, Thierry Ferrus, David A. Williams, Yasuhiko Arakawa, and Shunri Oda	331
Ultra-shallow undoped 2DEGs in GaAs-AlGaAs heterostructures	
K. Das Gupta, W. Y. Mak, F. Sfigakis, Harvey E. Beere, I. Farrer, and D. A. Ritchie	333
Surface acoustic analog of Bloch oscillations, Wannier-Stark ladders and Landau-Zener tunneling	
M. M. de Lima Jr., Yu. A. Kosevich, P. V. Santos, and A. Cantarero	335

Interactions in a coupled row of electrons formed in a quasi-one-dimensional quantum wire	
L. W. Smith, K. J. Thomas, M. Pepper, W. K. Hew, I. Farrer, D. Anderson, G. A. C. Jones, and D. A. Ritchie	337
Towards the quantized magnetic confinement in quantum wires	
M. Cerchez, A. Tarasov, S. Hugger, Hengyi Xu, T. Heinzl, I. V. Zozoulenko, U. Gasser-Szerer, D. Reuter, and A. D. Wieck	339
High pressure induced crossover between metal and insulator conductivity type in low dimensionality electron systems	
E. Dizhur, A. Voronovskii, I. Kostyleva, I. Kotel'nikov, and S. Zaitsev-Zotov	341
Fabrication of undoped AlGaAs/GaAs electron quantum dots	
Andrew M. See, Oleh Klochan, Adam P. Micolich, Alex R. Hamilton, Martin Aagesen, and Poul E. Lindelof	343
Constructive role of non-adiabaticity for quantized charge pumping	
B. Kaestner, C. Leicht, P. Mirovsky, V. Kashcheyevs, E. V. Kurganova, U. Zeitler, K. Pierz, and H. W. Schumacher	345
Shot noise of the orbital Kondo effect in quantum dots with the particle-hole symmetry	
R. Sakano and T. Fujii	347
Independent control of dot occupancy and reservoir electron density in a one-electron quantum dot	
W. H. Lim, F. A. Zwanenburg, C. H. Yang, H. Huebl, M. Möttönen, K. W. Chan, C. C. Escott, A. Morello, and A. S. Dzurak	349
All-electrical transport spectroscopy of non-equilibrium many-particle states in self-assembled quantum dots	
Bastian Marquardt, Martin Geller, Benjamin Baxevanis, Daniela Pfannkuche, Andreas D. Wieck, Dirk Reuter, and Axel Lorke	351
Remote impurity scattering in Si MOSFETs with thin gate oxides—Possible screening effect by mobile charges in the gate electrodes	
K. H. Park, S. Takagi, and K. Hirakawa	353
Spin-orbit interaction detection using Kondo effect in single self-assembled InAs quantum dots	
Y. Kanai, R. S. Deacon, S. Takahashi, A. Oiwa, K. Yoshida, K. Shibata, Y. Tokura, K. Hirakawa, and S. Tarucha	355
Single-step realization of charge detectors for nanowire quantum dots	
Theodore Choi, Preden Roulleau, Thomas Ihn, and Klaus Ensslin	357
Boltzmann approach beyond the relaxation time approximation for transient Bloch emission from semiconductor superlattices	
M. Grochol, T. Ihara, R. Ferreira, K. Hirakawa, and G. Bastard	359
Quantum confinement and magnetic field effects on the electron Landé g factor in GaAs- (Ga,Al)As double quantum wells	
J. Darío Perea, J. R. Mejía-Salazar, and N. Porrás-Montenegro	361

Many-body effects in quantum rings: From the Aharonov-Bohm transport to the quantum Hall regime E. Räsänen	363
Self-induced oscillation for electron-hole pair confined in quantum dot Tomoki Tagawa, Atsushi Tsubaki, Masamu Ishizuki, and Kyozauro Takeda	365
Photosensing properties of ZnO nanowires by a solvent-driven treatment Woojin Park, Gunho Jo, Minhyeok Choe, Sangchul Lee, Jongwon Yoon, Yung Ho Kahng, and Takhee Lee	367
Terahertz time domain spectroscopy of phonon-depopulation based quantum cascade lasers R. Rungsawang, S. S. Dhillon, N. Jukam, D. Oustinov, J. Madéo, R. Colombelli, P. Dean, M. Salih, S. P. Khanna, E. Linfield, A. G. Davies, and J. Tignon	369
Study on transverse modes of a quantum point contact under magnetic field Y. Y. Lee, S. N. Ko, M. S. Lee, Y. H. Moon, J. H. Bae, S. J. Lee, M. H. Son, J. H. Oh, S. W. Hwang, and D. Ahn	371
Deep level transient spectroscopy of hole traps related to CdTe self-assembled quantum dots embedded in ZnTe matrix E. Zielony, E. Placzek-Popko, P. Dyba, Z. Gumieny, L. Dobaczewski, and G. Karczewski	373
Temperature dependence of electron emission from InAs/GaAs quantum dots S. W. Lin and A. M. Song	375
Effects of thermal annealing on <i>C-V</i> characteristics of GaAs/AlAs Schottky diodes with embedded Al particles T. Noda, K. Mitsuishi, and T. Mano	377
Temperature dependent capacitance-voltage and deep level transient spectroscopy study of self-assembled Ge quantum dots embedded in P-type silicon Victor-Tapio Rangel-Kuoppa, Gang Chen, and Wolfgang Jantsch	379
Transport properties of a superconductor-semiconductor junction with superlattice structure R. Inoue, H. Takayanagi, M. Jo, T. Akazaki, and I. Suemune	381
Side-gate controlled electrical properties of superconducting quantum interference device coupled with self-assembled InAs quantum dot S. Kim, R. Ishiguro, M. Kamio, Y. Doda, E. Watanabe, D. Tsuya, K. Shibata, K. Hirakawa, and H. Takayanagi	383
Exact-diagonalization study of magnetic impurity states in a quantum point contact Taegun Song and Kang-Hun Ahn	385
Interfacial stress and thermal expansion effects for PL spectra in AlGaIn/GaN MQW Shuichi Emura, Hironobu Tani, Hannes Raebiger, Yi-Kai Zhou, Shigehiko Hasegawa, and Hajime Asahi	387

Electron transport behavior on gate length scaling in sub-50 nm GaAs metal semiconductor field effect transistors	
Jaeheon Han	389
Wannier-Stark effect in InAs/GaAs quantum-dot superlattice	
M. M. Sobolev, A. P. Vasil'ev, V. N. Nevedomskii, I. M. Gadzhiev, I. O. Bakshaev, and E. L. Portnoi	391
Energy level spectroscopy of a quantum dot with a side-coupled satellite dot	
S. W. Kim, Y. Kuwabara, T. Otsuka, Y. Iye, and S. Katsumoto	393
Mechanical vibrations induced resonant breakdown of the Coulomb blockade	
A. G. Pogosov, M. V. Budantsev, A. A. Shevyrin, A. E. Plotnikov, A. K. Bakarov, and A. I. Toropov	395
Mesoscopic thermovoltage measurement design	
E. A. Hoffmann, H. A. Nilsson, L. Samuelson, and H. Linke	397
Cyclotron emission in a THz quantum cascade structure	
François-Régis Jasnot, Louis-Anne de Vaultier, Yves Guldner, Angela Vasanelli, Carlos Sirtori, Mattias Beck, and Jérôme Faist	399
OPTICAL PROPERTIES OF HETEROSTRUCTURES, NANOWIRES, AND QUANTUM DOTS	
On the coupling of two quantum dots through a cavity mode	
Elena del Valle	403
Cyclotron-assisted resonant exciton exchange between nearly-free and acceptor-bound states of a positive trion	
J. Jadcak, L. Bryja, A. Wójs, G. Bartsch, D. R. Yakovlev, M. Bayer, P. Plochocka, and M. Potemski	405
Nitrogen incorporation effects on site-controlled quantum dots	
G. Juska, V. Dimastrodonato, L. O. Mereni, and E. Pelucchi	407
Buildup and decay of the coherence in a polariton condensate	
E. del Valle, D. Sanvitto, A. Amo, F. P. Laussy, M. D. Martin, Rene Andre, C. Tejedor, and L. Viña	409
Exploring spontaneous simultaneous photon-pair generation in semiconductors	
I. Suemune, Y. Asano, K. Tanaka, R. Inoue, H. Takayanagi, H. Sasakura, T. Akazaki, and H. Kumano	411
Delocalization-localization transition of plasmons in disordered superlattices	
Yu. A. Pusep, A. D. Rodrigues, and S. S. Sokolov	413
Aharonov-Bohm effect on trion and biexciton in type-II semiconductor quantum dot	
Rin Okuyama, Mikio Eto, and Hiroyuki Hyuga	415

Polarization resolved single dot spectroscopy of (211)B InAs quantum dots S. Germanis, G. E. Dialynas, G. Deligeorgis, P. G. Savvidis, Z. Hatzopoulos, and N. T. Pelekanos	417
Raman scattering and surface photovoltage spectroscopy studies of InGaAs/GaAs radial superlattices T. Angelova, A. Cros, Ts. Ivanov, V. Donchev, A. Cantarero, N. Shtinkov, Ch. Deneke, and O. G. Schmidt	419
Formation and emission properties of single InGaAs/GaAs quantum dots and pairs grown by droplet epitaxy B. Alén, D. Fuster, G. Muñoz-Matutano, P. Alonso-González, J. Canet-Ferrer, J. Martínez-Pastor, I. Fernández-Martínez, M. Royo, J. I. Climente, Y. González, F. Briones, D. Hernández, S. I. Molina, and L. González	421
Statistics of photons emitted by dipolar excitons under Bose-Einstein condensation V. B. Timofeev and A. V. Gorbunov	423
Theoretical and experimental studies of the effects of rapid thermal annealing in GaAs/AlGaAs quantum dots grown by droplet epitaxy P. Moon, S.-K. Ha, J. D. Song, J. Y. Lim, S. Bounouar, F. Donatini, L. S. Dang, J. P. Poizat, J. S. Kim, W. J. Choi, I. K. Han, and J. I. Lee	425
Excitonic and continuum contributions to terahertz emission from semiconductor superlattices T. Ihara, K. Hirakawa, J. R. Cardenas, R. Ferreira, and G. Bastard	427
Photocurrent spectroscopy of single wurtzite GaAs nanowires D. C. Kim, L. Ahtapodov, A. B. Boe, J. W. Choi, H. Ji, G. T. Kim, A. F. Moses, D. L. Dheeraj, B. O. Fimland, and H. Weman	429
THz intersubband polaritons in LC resonator structures Markus Geiser, Christoph Walther, Giacomo Scaliari, Mattias Beck, Milan Fischer, Laurent Nevou, and Jérôme Faist	431
Quantum dot charging by means of temperature and magnetic field L. A. Larsson, E. S. Moskalenko, and P. O. Holtz	433
Spin polarizing neutral excitons in quantum dots L. A. Larsson, E. S. Moskalenko, and P. O. Holtz	435
Influence of ground state correlations on the quantum well intersubband absorption at low temperatures Thi Uyen-Khanh Dang, Carsten Weber, Marten Richter, and Andreas Knorr	437
Terahertz emission from GaN-based nanophononic structures: The nexus between scale and frequency H. Jeong and Y. D. Jho	439
3D g-factor mapping: Fine structure effects in single quantum dots M. Ediger, A. M. Wilson, I. M. Piper, R. T. Phillips, M. Hugues, and M. Hopkinson	441

Electroluminescence of quantum-dash-based quantum cascade laser structures V. Liverini, A. Bismuto, L. Nevou, M. Beck, and J. Faist	443
Comparison of atomistic and continuum quantum-dot elastic models and implications for optoelectronic properties D. Baretin, S. Madsen, B. Lassen, and M. Willatzen	445
Occupation behaviour of the lower exciton-polariton branch in ZnO-based microresonators C. Sturm, H. Hilmer, R. Schmidt-Grund, and M. Grundmann	447
Properties of modes in ZnO random lasers J. Sartor, F. Eilers, C. Klingshirn, and H. Kalt	449
Structural properties of BaTiO₃/ZnO heterostructures and interfaces C. Karnert, T. Böntgen, R. Schmidt-Grund, M. Brandt, S. Schöche, C. Sturm, H. Hochmuth, M. Lorenz, and M. Grundmann	451
Excitation-dependent polarized emission from GaN/AlN quantum dot ensembles under in-plane uniaxial stresses D. H. Rich, O. Moshe, B. Damilano, and J. Massies	453
Local electric field effects on photo-induced electronic transitions in SiC quantum dots Yuriy Zakharko and Vladimir Lysenko	455
Ultrastrong coupling of integer Landau level polaritons David Hagenmüller, Simone De Liberato, and Cristiano Cuti	457
Interface phonon influences on formation of polaron states in quantum nanostructures A. Yu. Maslov and O. V. Proshina	459
Excitation energy and temperature dependence of the phase coherent photorefractive effect A. Kabir and H. P. Wagner	461
Dual wavelength emission from a terahertz quantum cascade laser Joshua R. Freeman, Julien Madéo, Anthony Brewer, Sukhdeep Dhillon, Owen P. Marshall, Nathan Jukam, Dimitri Oustinov, Jerome Tignon, Harvey E. Beere, and David A. Ritchie	463
Binding energy of exciton complexes in self-assembled GaAs quantum dots M. Abbarchi, T. Kuroda, T. Mano, K. Sakoda, C. Mastrandrea, A. Vinattieri, M. Gurioli, and T. Tsuchiya	465
Excitonic Rabi oscillations in a strain-compensated quantum dot ensemble J. Ishi-Hayase, M. Kujiraoka, S. Mitsutake, K. Akahane, N. Yamamoto, K. Ema, and M. Sasaki	467
Photovoltaics with piezoelectric core-shell nanowires Fredrik Boxberg, Niels Søndergard, H. Q. Xu, Jesper Wallentin, Aizi Jin, Erik Trygg, and Magnus Borgström	469
Emission properties and photon statistics of a single quantum-dot laser C. Gies, P. Gartner, S. Ritter, and F. Jahnke	471

E_1 gap of wurtzite InAs single nanowires measured by means of resonant Raman spectroscopy M. Möller, L. C. O. Dacal, M. M. de Lima Jr., F. Iikawa, T. Chiamonte, M. A. Cotta, and A. Cantarero	473
Polarization-entangled photon pairs from a single GaAs quantum dot Y. Arashida, T. Hanazawa, Yoshiro Ogawa, and Fujio Minami	475
Direct measure of strain and electronic structure in GaAs/GaP core-shell nanowires H. E. Jackson, M. Montazeri, M. Fickenscher, L. M. Smith, J. M. Yarrison-Rice, J. H. Kang, Q. Gao, H. H. Tan, C. Jagadish, Y. Guo, J. Zou, M. E. Pistol, and C. E. Pryor	477
Terahertz induced intra-excitonic Autler-Townes effect in semiconductor quantum wells M. Wagner, H. Schneider, D. Stehr, S. Winnerl, M. Helm, T. Roch, A. M. Andrews, S. Schartner, and G. Strasser	479
Probing the valence band structure of wurtzite InP nanowires by photoluminescence excitation spectroscopy H. E. Jackson, S. Perera, K. Pemasiri, L. M. Smith, J. Yarrison-Rice, J. H. Kang, Q. Gao, H. H. Tan, C. Jagadish, Y. Guo, and J. Zou	481
Robust coherent magneto-optical properties of columnar type-II quantum dots in ZnTe/ZnSe and ZnMnTe/ZnSe systems V. R. Whiteside, I. R. Sellers, M. Eginligil, R. Oszwaldowski, A. Petrou, I. Zutic, W.-C. Chou, I. L. Kuskovsky, A. G. Petukhov, A. O. Govorov, and B. D. McCombe	483
Photoluminescence and local structure analysis of Sm^{3+} ions in single phase TiO_2 thin films X. Zhao, K. Ikegami, S. Ishiwata, J. Sakurai, S. Harako, and S. Komuro	485
Initialization of electron spins in one-electron-doped InP quantum dots Yasuaki Masumoto, Keisuke Kawana, and Shinichi Tomimoto	487
Terahertz emission from resonant intersubband plasmons M. Coquelin, A. M. Andrews, P. Klang, G. Strasser, P. Bakshi, and E. Gornik	489
Adiabatic rapid passage on a single exciton Yanwen Wu, I. M. Piper, M. Ediger, P. Brereton, E. R. Schmidgall, R. T. Phillips, P. R. Eastham, M. Hugues, and M. Hopkinson	491
Structure and photoluminescence properties of ZnS-core/In_2O_3-shell one-dimensional nanowires Sunghoon Park, Jungkeun Lee, Bongyong Jeong, Wan In Lee, and Chongmu Lee	493
Effect of strain on optical properties of bent nanowires B. Lassen and M. Willatzen	495
Singlet-triplet ground-state instability in square quantum dot Yuki Negishi, Masamu Ishizuki, Atsushi Tsubaki, Kyozauro Takeda, Yusuke Asari, and Takahisa Ohno	497
Surface photovoltage and photoreflectance study of InGaAs/AlAsSb quantum wells T. Mozume and S. Gozu	499

Dynamics of anti-Stokes photoluminescence by phonon heating under excitation resonant to exciton states of GaAs quantum well growth islands Kenzo Fujiwara	501
Raman spectroscopic study of residual strain in (1-101) GaN and (0001) GaN layers grown on Si substrate Toko Sugiura, Eun-Hee Kim, Yoshio Honda, Hiroyuki Takagi, Takehiko Tsukamoto, Hiroya Andoh, Masahito Yamaguchi, and Nobuhiko Sawaki	503
Instability of dynamic localization in the intense THz-driven semiconductor Wannier-Stark ladder due to the dynamic Fano resonance T. Karasawa, T. Amano, A. Kukuu, N. Maeshima, and K. Hino	505
Enhanced photoluminescence in ZnO nanorods G. J. Lee, H.-H. Lim, M. Cha, Hyeonsik Cheong, S.-H. Han, and Y.-P. Lee	507
Magnetoabsorption and radiation-induced resistance oscillations in two-dimensional electron systems J. Iñarrea and G. Platero	509
Thickness dependence of terahertz emission in InAs and its application to transmissive source Youngbin Hong, Jihoon Jeong, Sang-Bae Choi, Jin-Dong Song, and Young-Dahl Jho	511
Electron g-factor in bulk $\text{Ga}_{1-x}\text{In}_x\text{As}_y\text{Sb}_{1-y}/\text{GaSb}$ quaternary alloy and in $\text{GaSb}/\text{Ga}_{1-x}\text{In}_x\text{As}_y\text{Sb}_{1-y}/\text{GaSb}$ spherical quantum dots R. Sánchez-Cano and N. Porrás-Montenegro	513
Photoluminescence study of interdot carrier transfer on strain-relaxed InAs quantum dots Chen-Hao Chiang, You-Cheng Chang, Yue-Han Wu, Meng-Chien Hsieh, Cheng-Hong Yang, Jia-Feng Wang, Li Chang, and Jenn-Fang Chen	515
Excitation-induced quantum confined Stark effect in a coupled double quantum wells Y. H. Shin, Y. H. Park, Yongmin Kim, and C. H. Perry	517
Exciton dephasing and biexcitons in InAs quantum rhombic disks Yasuaki Masumoto, Seitaro Yoshida, Michio Ikezawa, and Yoshiki Sakuma	519
GaAs quantum dots with type-II band alignment T. Kuroda, T. Mano, M. Abbarchi, and K. Sakoda	521
Effects of electron injection efficiency on performances of Si nanocrystal light-emitting diodes Chul Huh, Kyung-Hyun Kim, Hyunsung Ko, Bong Kyu Kim, Wanjoong Kim, Jongcheol Hong, and Gun Yong Sung	523
Photoluminescence spectra of ZnO nanorods in various gas atmospheres Y. S. Lee, D. J. Lee, Y. K. Seo, J. H. Park, and K. J. Yee	525
Raman scattering from a surface phonon in GaN nanowalls and regularly-arrayed GaN nanocolumns Y. Komatsu, S. Mitsui, H. Kuroe, T. Sekine, K. Yamano, H. Sekiguchi, A. Kikuchi, and K. Kishino	527

Excitonic Rabi oscillations in semiconductor quantum dot observed by photon echo spectroscopy K. Asakura, Y. Mitsumori, H. Kosaka, K. Edamatsu, K. Akahane, N. Yamamoto, M. Sasaki, and N. Ohtani	529
Bogoliubov spectra in photoluminescence from a Bose-Einstein condensate in microcavity exciton-polaritons Byoung-young Lee and Hidekatsu Suzuura	531
Analysis of surface roughness of critical-dimension structures using spectroscopic ellipsometry T. H. Ghong, S.-H. Han, J.-M. Chung, J. S. Byun, David E. Aspnes, and Y. D. Kim	533
Energy relaxation processes in CdSe/ZnS QDs S. M. Kim, K. S. Hong, K. Kyhm, and Ho-Soon Yang	535
Optical study of the 2D A^+ center system P. V. Petrov, Yu. L. Ivánov, D. S. Smirnov, V. E. Sedov, and N. S. Averkiev	537
Amplified spontaneous edge-emissions from π-conjugated polymer ultrathin films: Discrete or continuous energy detuning A. Tomioka, Y. Kamiyama, K. Iwamoto, and T. Anzai	539
Polarized emission from single GaN quantum dots grown by molecular beam epitaxy S. Amloy, K. H. Yu, K. F. Karlsson, R. Farivar, T. G. Andersson, and P. O. Holtz	541
Excitation power dependence of photoluminescence from GaAs quantum dot prepared by droplet epitaxy method H. Y. Choi, D. Y. Kim, M. Y. Cho, G. S. Kim, S. M. Jeon, K. G. Yim, M. S. Kim, D. Y. Lee, J. S. Kim, J. S. Kim, J. S. Son, J. I. Lee, and J. Y. Leem	543
Internal field shielding and the quantum confined Stark effect in a single $In_xGa_{1-x}N$ quantum disk Mark J. Holmes, Young S. Park, Jamie H. Warner, Jun Luo, X. Wang, Anas F. Jarjour, and R. A. Taylor	545
Fabrication and optical properties of ZnO-sheathed Ga_2O_3 nanowires Kyungjoon Baek, Changhyun Jin, Hyunsu Kim, Hyoun Woo Kim, and Chongmu Lee	547
Influence of coating and annealing on the optical properties of ZnSe/CdO core-shell nanorods Hyunsu Kim, Changhyun Jin, Chanseok Hong, and Chongmu Lee	549
Crossover of laser-like behavior in a microcavity polariton condensate Kenji Kamide and Tetsuo Ogawa	551
Strain and intermixing in single Ge/Si quantum dots observed by tip-enhanced Raman spectroscopy T. Toizumi, Y. Yuasa, Y. Ogawa, K. Katayama, F. Minami, and A. V. Baranov	553

Micro-photoluminescence characterization of low density droplet GaAs quantum dots for single photon sources	
S.-K. Ha, S. Bounouar, J. D. Song, J. Y. Lim, F. Donatini, L. S. Dang, J. P. Poizat, J. S. Kim, W. J. Choi, I. K. Han, and J. I. Lee	555
Nanometer-scale mapping of dielectric constant of Ge/Si quantum dots by using apertureless near-field scanning optical microscopy	
Y. Ogawa, D. Nakajima, F. Minami, Yohannes Abate, and Stephen R. Leone	557
Photoluminescence polarization anisotropy in a single heterostructured III-V nanowire with mixed crystal phases	
A. F. Moses, T. B. Hoang, L. Ahtapodov, D. L. Dheeraj, A. T. J. van Helvoort, B. O. Fimland, and H. Weman	559
On the nature of the light emission of Si nanoparticles embedded in SiO₂	
C. C. Baganha, E. Ribeiro, E. Silveira, M. J. S. P. Brasil, F. Iikawa, U. S. Sias, and E. C. Moreira	561
Impact of the localized wetting layer states on carrier relaxation processes in GaAs-based quantum dash structures	
M. Syperek, A. Musiał, G. Sęk, P. Podemski, J. Misiewicz, A. Löffler, S. Höfling, L. Worschech, and A. Forchel	563
Optical characterization of pseudomorphic GaAsSb/GaAs-based quantum well structures grown by metal organic vapor phase epitaxy	
C. T. Huang, J. D. Wu, Y. S. Huang, C. T. Wan, Y. K. Su, and K. K. Tiong	565
Enhanced light output of GaN-based light emitting diodes with self-assembled ZnO nanorod arrays	
Hyun Jeong, Tae Su Oh, Yong Seok Lee, Tae Hoon Seo, Hun Kim, Ah Hyun Park, Kang Jea Lee, Yong-Hwan Kim, Mun Seok Jeong, and Eun-Kyung Suh	567
Phonon coupling to excitonic transitions in single InGaAs/AlGaAs quantum dots	
K. F. Karlsson, D. Dufåker, V. Dimastrodonato, L. O. Mereni, P. O. Holtz, B. E. Sernelius, and E. Pelucchi	569
Carrier transfer in the GaAs-based tunnel injection quantum well-quantum dots structures	
M. Syperek, P. Leszczyński, W. Rudno-Rudziński, G. Sęk, J. Andrzejewski, J. Misiewicz, E. M. Pavelescu, C. Gilferd, and J. P. Reithmaier	571
Dynamics of InP/(Ga,In)P quantum-dot single-photon emitters	
A. K. Nowak, M. D. Martin, E. Gallardo, H. P. van der Meulen, L. Viña, J. M. Calleja, J. M. Ripalda, L. González, and Y. González	573
Optical properties of ZnO/MgO nanocrystal structures	
Gennady Panin, Andrey Baranov, Olesya Kapitanova, and Tae Won Kang	575
Optical properties of InGaN quantum dots in monolithic pillar microcavities	
M. Seyfried, K. Sebald, H. Dartsch, C. Tessarek, S. Figge, C. Kruse, D. Hommel, M. Florian, F. Jahnke, and J. Gutowski	577

P-GaN/ZnO nanorod heterojunction LEDs—Effect of carrier concentration in p-GaN A. M. C. Ng, X. Y. Chen, F. Fang, A. B. Djurišić, W. K. Chan, and K. W. Cheah	579
Internal electric fields due to piezoelectric and spontaneous polarizations in CdZnO/MgZnO quantum well H. C. Jeon, S. J. Lee, T. W. Kang, S. H. Park, Yung Kee Yeo, and T. F. George	581
Optical characterization of GaAs_{0.7}Sb_{0.3}/GaAs type-II quantum well with an adjacent InAs quantum-dot layer composite structures J. D. Wu, Y. J. Lin, Y. S. Huang, Y. R. Lin, and H. H. Lin	583
Phase-space of strong coupling of two bosonic modes F. P. Laussy and E. del Valle	585
Single material band gap engineering in GaAs nanowires D. Spirkoska, A. Efros, S. Conesa-Boj, J. R. Morante, J. Arbiol, A. Fontcuberta i Morral, and G. Abstreiter	587
Optical waveguide-transmission spectroscopy of one-dimensional excitons in T-shaped quantum wires Masahiro Yoshita, Makoto Okano, Hidefumi Akiyama, Loren N. Pfeiffer, and Ken W. West	589
Symmetry elevation and symmetry breaking: Keys to describe and explain excitonic complexes in semiconductor quantum dots K. F. Karlsson, M. A. Dupertuis, D. Y. Oberli, E. Pelucchi, A. Rudra, P. O. Holtz, and E. Kapon	591
Direct evidence of long lived trapped carriers in InGaAs/GaAs quantum dots studied using terahertz-activated luminescence measurements J. Bhattacharyya, M. Wagner, M. Helm, M. Hopkinson, L. R. Wilson, and H. Schneider	593

PART B

QUANTUM HALL EFFECTS

A problem of the effective g-factor in the n-HgTe/Cd_xHg_{1-x}Te quantum well with inverted band structure M. V. Yakunin, A. V. Suslov, S. M. Podgornykh, S. A. Dvoretzky, and N. N. Mikhailov	599
Inverted hysteresis of magnetoresistance of a 2DEG at integer filling factors M. V. Budantsev, A. G. Pogosov, D. A. Pokhabov, E. Yu. Zhdanov, A. K. Bakarov, A. I. Toropov, and J. C. Portal	601
Real-space mapping of compressible and incompressible strips by a near-field scanning optical microscope H. Ito, K. Furuya, Y. Shibata, Y. Ootuka, S. Nomura, S. Kashiwaya, M. Yamaguchi, H. Tamura, and T. Akazaki	603
Skyrmion and bimeron excitations in imbalanced bilayer quantum Hall systems Z. F. Ezawa and G. Tsitsishvili	605

Zero current anomaly in non-linear transport of high-mobility InGaAs/InP 2DEG structures in quantizing magnetic fields	
S. A. Studenikin, G. Granger, A. S. Sachrajda, A. Kam, and P. J. Poole	607
Effects of the in-plane magnetic fields on excitations of the $\nu=1/3$ bilayer quantum Hall states in the vicinity of single layer limit	
A. Fukuda, T. Sekikawa, K. Iwata, Y. Ogasawara, Y. D. Zheng, T. Morikawa, D. Terasawa, S. Tsuda, T. Arai, Z. F. Ezawa, and A. Sawada	609
Nano-scale probing of edge spin states via nuclear spin polarization	
Takashi Nakajima, Yasuko Kobayashi, and Susumu Komiyama	611
Is the charge determined via shot noise unique?	
M. Dolev, Y. Gross, Y. C. Chung, M. Heiblum, V. Umansky, and D. Mahalu	613
Dynamical correlation of fractionally charged excitons with a two-dimensional electron system	
S. Nomura, M. Yamaguchi, H. Tamura, T. Akazaki, and Y. Hirayama	615
Measurement of thermoelectric power in unidirectional lateral superlattices	
A. Endo and Y. Iye	617
Novel microwave resonance around integer Landau level fillings in unidirectional lateral superlattices	
T. Kajioka, A. Endo, S. Katsumoto, and Y. Iye	619
A numerical study of magneto transport in 2D electronic systems in the presence of non-uniform magnetic fields	
J. Oswald and C. Uiberacker	621
Experimental verification of the Mott relation in the thermoelectric effect of the quantum Hall systems	
K. Fujita, A. Endo, S. Katsumoto, and Y. Iye	623
Resistively detected nuclear spin polarization in single narrow-gap quantum wells	
H. W. Liu, K. F. Yang, T. D. Mishima, M. B. Santos, and Y. Hirayama	625
THz quantum Hall conductivity studies in a GaAs heterojunction	
A. V. Stier, H. Zhang, C. T. Ellis, D. Eason, G. Strasser, B. D. McCombe, and J. Cerne	627
Zero differential resistance state at large filling factors	
A. T. Hatke, H.-S. Chiang, M. A. Zudov, L. N. Pfeiffer, and K. W. West	629
Skyrmions in a half-filled second Landau level	
A. Wójs, G. Möller, S. H. Simon, and N. R. Cooper	631
Observation of neutral modes in the fractional quantum Hall effect regime	
Aveek Bid, N. Ofek, H. Inoue, M. Heiblum, C. L. Kane, V. Umansky, and D. Mahalu	633

Excited states of spins and pseudospins in the $\nu=2/3$ bilayer quantum Hall systems Y. D. Zheng, T. Morikawa, A. Fukuda, S. Tsuda, T. Arai, Z. F. Ezawa, and A. Sawada	635
Spin polarization in quantum Hall state obtained by Kerr rotation spectra H. Ito, M. Seo, D. Fukuoka, K. Oto, K. Muro, Y. Hirayama, and N. Kumada	637
Precise measurement of quantized Hall resistance on the basis of a cryogenic current comparator Wan-Seop Kim, Kwang Min Yu, Mun-Seok Kim, Po Gyu Park, and Kyu-Tae Kim	639
Edge-channel photo-effect in asymmetric two-dimensional systems Yu. B. Vasilyev, B. Ya. Meltser, S. V. Ivanov, P. S. Kop'ev, C. Stellmach, F. Gouider, and G. Nachtwei	641
SPINTRONICS AND SPIN PHENOMENA	
Resonant spin amplification of hole spin dynamics in two-dimensional hole systems: Experiment and simulation T. Korn, M. Kugler, M. Hirmer, D. Schuh, W. Wegscheider, and C. Schüller	645
Spin Hall effect enhanced by Kondo resonance in semiconductor quantum dot Tomohiro Yokoyama and Mikio Eto	647
Weak localization/antilocalization in a nearly symmetric $\text{In}_{0.53}\text{Ga}_{0.47}\text{As}/\text{In}_{0.52}\text{Al}_{0.48}\text{As}$ quantum well S. Faniel, T. Matsuura, S. Mineshige, Y. Sekine, and T. Koga	649
Magneto-optics of ferromagnetic $\text{InGaAs}/\text{GaAs}/\delta\text{-}\langle\text{Mn}\rangle$ heterostructures S. V. Zaitsev, Yu. A. Danilov, M. V. Dorokhin, A. V. Kudrin, O. V. Vikhrova, and B. N. Zvonkov	651
Magnetic and electronic properties of thin $(\text{Ga},\text{Mn})\text{N}$ films due to an embedded Mn-delta-doping layer H. C. Jeon, S. J. Lee, T. W. Kang, K. J. Chang, Yung Kee Yeo, and T. F. George	653
Spin dynamics in two-dimensional arrays of quantum dots with local ordering of nanoclusters A. F. Zinovieva, A. V. Dvurechenskii, N. P. Stepina, A. I. Nikiforov, A. S. Lyubin, N. Sobolev, and M. C. Carmo	655
Manipulation of spin dynamics in semiconductor structures by orientation of small external magnetic field K. L. Litvinenko, M. A. Leontiadou, Juerong Li, E. T. Bowyer, S. K. Clowes, C. R. Pidgeon, and B. N. Murdin	657
Carrier spin relaxation in $\text{InGaAs}/\text{AlAsSb}$ quantum wells T. Nukui, S. Gozu, T. Mozume, S. Izumi, Y. Saeki, and A. Tackeuchi	659
Intrinsic ferromagnetism observed in ZnO thin film D. F. Wang, V. T. T. Thuy, J. M. Kim, M. S. Seo, and Y. P. Lee	661
Theory of spin waves in ferromagnetic $(\text{Ga},\text{Mn})\text{As}$ A. Werpachowska and T. Dietl	663

Carrier spin relaxation in GaInNAsSb/GaNAsSb/GaAs quantum well	
T. Asami, H. Noshu, L. H. Li, J. C. Harmand, S. L. Lu, and A. Tackeuchi	665
Excitation power control of circular polarization of magneto-photoluminescence from InSb/InAs quantum dots	
Ya. V. Terent'ev, M. S. Mukhin, A. A. Toropov, B. Ya. Meltser, A. N. Semenov, and S. V. Ivanov	667
Zero field spin induced by strain and symmetry reduction in semiconductors and their heterostructures	
Jacek A. Majewski	669
Optical probing of metamagnetic phases in epitaxial EuSe	
G. D. Galgano, A. B. Henriques, G. Bauer, and G. Springholz	671
Critical behavior of Ga_{1-x}Mn_xAs	
Sh. U. Yuldashev, Kh. T. Igamberdiev, S. J. Lee, Y. H. Kwon, T. W. Kang, Yongmin Kim, Hyunsik Im, and A. G. Shashkov	673
Dispersive lineshape of the resistively detected NMR in a quantum wire in the quantum Hall regime	
K. Chida, M. Hashisaka, Y. Yamauchi, S. Nakamura, T. Arakawa, T. Machida, K. Kobayashi, and T. Ono	675
Nonlinear spin polarization dependence of spin susceptibility in interacting two-dimensional electron systems	
K. F. Yang, H. W. Liu, K. Nagase, K. Amakata, T. D. Mishima, M. B. Santos, and Y. Hirayama	677
Ferromagnetic state of GdN thin film studied by ferromagnetic resonance	
H. Ohta, M. Fujisawa, F. Elmasry, S. Okubo, Y. Fukuoka, H. Yoshitomi, S. Kitayama, T. Kita, and O. Wada	679
Polarizing nuclear spins in quantum dots by injection of a spin-polarized current	
Pablo Asshoff, Gunter Wüst, Andreas Merz, Heinz Kalt, and Michael Hetterich	681
Second-order nonlinear optical effects of spin currents	
Jing Wang, Ren-Bao Liu, and Bang-Fen Zhu	683
Nuclear spin coherence time in a strained GaAs quantum well	
M. Ono, G. Sato, J. Ishihara, S. Matsuzaka, Y. Ohno, and H. Ohno	685
Negative magnetoresistance in quantum-dot spin valve in cotunneling regime	
Shogo Naya and Mikio Eto	687
Correlation effects on 'electron-test charge' dielectric functions of a spin-polarized electron gas	
Jae-Seok Kim, Sungkyun Park, and Kyung-Soo Yi	689
Cu-doped AlN: A possible spinaligner at room-temperature grown by molecular beam epitaxy?	
P. R. Ganz and D. M. Schaadt	691

The role of unintentional hydrogen on magnetic properties of Co doped ZnO M. H. N. Assadi, Y. B. Zhang, and S. Li	693
Electron spin antiresonance in magnetic superlattices A. Nogaret, P. Saraiva, F. Nasirpour, J. C. Portal, H. E. Beere, and D. A. Ritchie	695
Electron spin decoherence in nuclear spin baths and dynamical decoupling N. Zhao, W. Yang, S. W. Ho, J. L. Hu, J. T. K. Wan, and R. B. Liu	697
Ferromagnetic Ge:Mn prepared by ion implantation and pulsed laser annealing Shengqiang Zhou, D. Bürger, Lin Li, W. Skorupa, M. Helm, P. Oesterlin, and H. Schmidt	699
Multi-valued spin switch in a semiconductor microcavity T. K. Paraíso, M. Wouters, Y. Léger, F. Morier-Genoud, and B. Deveaud-Plédran	701
Strong circular photogalvanic effect in ZnO epitaxial films Q. Zhang, X. Q. Wang, C. M. Yin, B. Shen, Y. H. Chen, K. Chang, and W. K. Ge	703
MBE growth and magnetic properties of quaternary magnetic semiconductor (Cd,Mn,Cr)Te Kôichirô Ishikawa and Shinji Kuroda	705
Type-I-type-II hybrid quantum well with tunable hole <i>g</i>-factor P. Moon, J. D. Lee, and W. J. Choi	707
Study of weak ferromagnetism in $Zn_{1-x}Co_xO$ Kh. T. Igamberdiev, Sh. U. Yuldashev, Y. H. Kwon, T. W. Kang, V. O. Pelenovich, and A. G. Shashkov	709
Characteristic behavior of ESR linewidth in Cr-doped PbTe-based diluted magnetic semiconductors in the vicinity of ferromagnetic ordering transition E. Zvereva, O. Savelieva, S. Ibragimov, E. Slyn'ko, and V. Slyn'ko	711
Spin relaxation and weak antilocalization in a high density 2D electron gas in a AlGaIn/GaN heterostructure Ki-Won Kim, Z. D. Kvon, J. H. Lee, E. B. Olshanetsky, and J. C. Portal	713
Electron and hole spin relaxation in InAs quantum dots and quasi-2D structure T. Li, X. H. Zhang, X. Huang, Y. G. Zhu, L. F. Han, X. J. Shang, and Z. C. Niu	715
Phase transition of diluted magnetic semiconductor M. K. Li, S. J. Lee, S. U. Yuldashev, G. Ihm, and T. W. Kang	717
Ultrafast phase dynamics of ellipsometry based on spin dichroism in nanocrystal quantum dots Ji-Hoon Kyhm and Kwangseuk Kyhm	719
Electrical detection of polarized electronic spins in semiconductors at room temperature using a radio frequency coil Chinkhanlun Guite and V. Venkataraman	721

Optical electron spin orientation in Ga-doped and undoped ZnO films Shinichi Tomimoto, Shinsuke Nozawa, Hiroyuki Kato, Michihiro Sano, Takahiro Matsumoto, and Yasuaki Masumoto	723
Growth and magneto-transport characterization of double-doped InGaAs/InAlAs heterostructures with high indium compositions M. Akabori, K. Morimoto, W. Wei, H. Iwase, and S. Yamada	725
Cyclotron effect on coherent spin precession of two-dimensional electrons M. Griesbeck, M. M. Glazov, T. Korn, C. Reichl, D. Schuh, W. Wegscheider, and C. Schüller	727
Controlling hole spin dynamics in two-dimensional hole systems at low temperatures M. Kugler, T. Korn, M. Hirmer, D. Schuh, W. Wegscheider, and C. Schüller	729
Spin current driven by thermal gradient Kazuhiro Hosono, Akinobu Yamaguchi, Yukio Nozaki, and Gen Tataru	731
Spin current driven by magnetization dynamics in Rashba systems Akihito Takeuchi and Gen Tataru	733
Spin bottleneck in resonance tunneling through $\text{In}_{0.04}\text{Ga}_{0.96}\text{As}/\text{GaAs}$ vertical double quantum dots S. M. Huang, Y. Tokura, H. Akimoto, K. Kono, J. J. Lin, S. Tarucha, and K. Ono	735
Resonant optical pumping, read-out and dynamics of a Mn spin in a quantum dot C. Le Gall, R. Kolodka, H. Boukari, H. Mariette, and L. Besombes	737
Ferromagnetism in Mn-doped III - V nanowires M. Galicka, M. Buwała, R. Buczko, and P. Kacman	739
Nonthermal photoexcitation effect in low-doped (Ga,Mn)As ferromagnetic semiconductor T. Kiessling, G. V. Astakhov, H. Hoffmann, V. L. Korenev, J. Schmittek, G. M. Schott, C. Gould, W. Ossau, K. Brunner, and L. W. Molenkamp	741
Spin relaxation and spin-diffusion length of conduction electrons in silicon with different compositions of isotopes Alexandr A. Ezhevskii, Andrey V. Soukhorukov, Davud V. Guseinov, Sergey A. Popkov, Anatoliy A. Gusev, and Vladimir A. Gavva	743

CARBON NANOTUBES AND GRAPHENE

Zero modes & fractional charge in bilayer graphene J. C. Martinez, M. B. A. Jalil, and S. G. Tan	747
Strain-induced changes in the electronic structure of graphene Duhee Yoon, Seoungwoo Woo, Young-Woo Son, and Hyeonsik Cheong	749

Diffusion thermopower in graphene R. G. Vaidya, M. D. Kamatagi, N. S. Sankeshwar, and B. G. Mulimani	751
Transport measurements on twisted graphene monolayers H. Schmidt, T. Lüdtke, P. Barthold, and R. J. Haug	753
Atomic structure of epitaxial graphene islands on SiC(0001) surfaces and their magnetoelectric effects H. Kageshima, H. Hibino, M. Nagase, Y. Sekine, and H. Yamaguchi	755
Low-frequency inter-valley plasmons in graphene S. A. Mikhailov and T. Tudorovskiy	757
Exciton energy transfer between single-walled carbon nanotubes in femtosecond regime Takeshi Koyama, Koji Asaka, Naoki Hikosaka, Hideo Kishida, Yahachi Saito, and Arao Nakamura	759
Terahertz radiation characteristics from graphite on various substrates: The phase variation Muhammad Irfan, Jihoon Jeong, Keumhyun Yoon, Young-Dahl Jho, and Changyoung Kim	761
Metallic properties of graphite at high pressures K. Shirai, N. Nakae, and A. Yanase	763
Dielectrophoretically formed single wall carbon nanotube network on polyether sulfone T. G. Kim, J. S. Hwang, J. Kang, S. Kim, S. Roth, U. Dettlaff-Weglikowska, and S. W. Hwang	765
Nonlinear electrodynamic and optics of graphene S. A. Mikhailov	767
Growth mechanisms of carbon nanotubes and graphene Junga Ryou, Jinwoo Park, Young-Han Shin, Chanyong Hwang, and Suklyun Hong	769
Optical properties of graphene quantum dots with fractionally filled degenerate shell of zero energy states A. D. Güçlü, P. Potasz, and P. Hawrylak	771
Cyclotron resonance near the charge neutrality point of graphene Zhigang Jiang, E. A. Henriksen, P. Cadden-Zimansky, L.-C. Tung, Y.-J. Wang, P. Kim, and H. L. Stormer	773
Peculiar vortex structure with unusual winding number in trigonal graphene Motohiko Ezawa	775
Dependence of graphene properties on dielectric under-layers Seung Min Song and Byung Jin Cho	777
Single molecule spectroscopy of carbon nanotubes grown on a tapered optical fiber T. Nagano, K. Okada, S. Mouri, and K. Muro	779

Observation of different transient absorptions between single and multilayer graphene from non-degenerate pump-probe spectroscopy K. J. Yee, J. H. Kim, M. H. Jung, Byung Hee Hong, and K. J. Kong	781
Spatially resolved electric and thermal properties study of graphene field effect devices Young-Jun Yu, Yue Zhao, Melinda Y. Han, Kwang S. Kim, and P. Kim	783
Quantum squeezing effects of monolayer graphene NEMS Sheping Yan, Yang Xu, Zhonghe Jin, and Yuelin Wang	785
Estimation of the electrical properties of random nanotube networks by SPICE simulation Pil Soo Kang and Gyu Tae Kim	787
Synthesis of graphene films by chemical vapor deposition for transparent conducting electrodes of GaN light-emitting diodes Gunho Jo, Minhyeok Choe, Chu-Young Cho, Jin Ho Kim, Woojin Park, Sangchul Lee, Seong-Ju Park, Byung Hee Hong, Yung Ho Kahng, and Takhee Lee	789
Large-area, transparent and conductive graphene electrode for bulk-heterojunction photovoltaic devices Minhyeok Choe, Byoung Hoon Lee, Gunho Jo, June Park, Woojin Park, Sangchul Lee, Woong-Ki Hong, Maeng-Je Seong, Yung Ho Kahng, Kwanghee Lee, and Takhee Lee	791
First-principles investigation of charge density analysis of various adatom adsorptions on graphene Kengo Nakada and Akira Ishii	793
Orbital diamagnetism in nonuniform magnetic field in disordered graphene Yasunori Arimura, Mikito Koshino, and Tsuneya Ando	795
Transport property of monolayer graphene with long-range scatterers Masaki Noro, Mikito Koshino, and Tsuneya Ando	797
Characterization of organic field effect transistors with graphene electrodes Sangchul Lee, Gunho Jo, Seok-Ju Kang, Gunuk Wang, Minhyeok Choe, Woojin Park, Dong-yu Kim, Yung Ho Kahng, and Takhee Lee	799
Synthesis of few-layer graphene using DC PE-CVD Jeong Hyuk Kim, Edward Joseph D. Castro, Yong Gyoo Hwang, and Choong Hun Lee	801
Observation of coherent G-mode phonon oscillations in multi-layer graphene J.-H. Kim, K.-J. Yee, M. H. Jung, and B. H. Hong	803
FT-IR study of water adsorption effect on the electronic states of single-walled carbon nanotube H. Yokoi, F. Okabe, A. Watanabe, Y. Hayamizu, and K. Hata	805
Chirality dependence of the energy splitting between bright and dark excitons in semiconducting carbon nanotubes Tsuyoshi Oshima and Hidekatsu Suzuura	807

Phonon hardening due to photo-excited carriers in graphene Duhee Yoon, Hyerim Moon, Seoungwoo Woo, Hyeonsik Cheong, and Young-Woo Son	809
Resonance frequency change due to axial-strain-induced torsional rotation of single-walled carbon nanotubes Sun Young Jung and Jeong Won Kang	811
Peierls transition of graphene nanoribbons: Crossover from polyacetylenes to graphene Tatsuo Suzuki	813
Effects of inter-wall screening and anti-screening on excitons in double-walled carbon nanotubes Yuh Tomio, Hidekatsu Suzuura, and Tsuneya Ando	815
Robustness of the edge states in graphene quantum Hall system: Does the chiral symmetry degraded by t' matter? Mitsuhiro Arikawa, Hideo Aoki, and Yasuhiro Hatsugai	817
Potential distribution in functionalized graphene devices probed by Kelvin probe force microscopy Liang Yan, Christian Punckt, Ilhan A. Aksay, Wolfgang Martin, and Gerd Bacher	819
Magneto-oscillation phase anomalies in bilayer graphene with broken inversion symmetry Nataliya A. Goncharuk and Ludvík Smrčka	821
Entanglement entropy of the bond order phase in graphene in magnetic fields Mitsuhiro Arikawa, Hideo Aoki, and Yasuhiro Hatsugai	823
Selectively self-assembled single-walled carbon nanotubes using only photolithography without additional chemical process K. H. Kim, T. G. Kim, S. Lee, Y. M. Jhon, S. H. Kim, and Y. T. Byun	825
Mechanical, electrical, and magnetic properties of functionalized carbon nanotubes Karolina Milowska, Magdalena Birowska, and Jacek A. Majewski	827
Mechanism of device operation in SWNT-network FET studied via scanning gate microscopy Nobuyuki Aoki, Taturou Yahagi, Kenji Maeda, and Yuichi Ochiai	829
Enhancement of third-order optical nonlinearities in carbon nanotubes by encapsulated fullerenes D. Hosooka, T. Koyama, H. Kishida, K. Asaka, Y. Saito, T. Saito, and Arao Nakamura	831
Pseudo-spin paramagnetism in graphene Mikito Koshino and Tsuneya Ando	833
Valley polarization in transmission through boundary between mono- and bi-layer graphene Takeshi Nakanishi and Tsuneya Ando	835
Towards graphene based spin qubits Simon Branchaud, Alicia Kam, Piotr Zawadzki, and Andrew S. Sachrajda	837

ORGANIC SEMICONDUCTORS AND HYBRID STRUCTURES

- Enhanced air stability of organic thin-film transistors with optimally cured polymer dielectric layers**
S. W. Lin, Y. M. Sun, and A. M. Song 841
- Negative differential resistance in graphite-silicone polymer composites**
Samuel Littlejohn and Alain Nogaret 843
- Electronic and transport properties of DNA-based nanowires**
Yong S. Joe, Sun H. Lee, and Eric R. Hedin 845
- Self-assembled organic channel/polymer dielectric layer for organic thin-film transistor applications**
Ji Hoon Park, Kwang H. Lee, Sung-jin Mun, Gunwoo Ko, S. Heo, Jae Hoon Kim, Eugene Kim, and Seongil Im 847
- Organic/inorganic hybrid p-n junction with PEDOT nanoparticles for light-emitting diode**
M. S. Kim, S. M. Jin, M. Y. Cho, H. Y. Choi, G. S. Kim, S. M. Jeon, K. G. Yim, H. G. Kim, K. B. Shim, B. K. Kang, Y. Kim, D. Y. Lee, J. S. Kim, J. S. Kim, and J. Y. Leem 849
- Conductivity changes of conducting polymers with electro-statically bonded counter-ions for organic memories**
R. Sim, M. Y. Chan, A. S. W. Wong, and P. S. Lee 851
- Reversible switching characteristic of one diode-one resistor for nonvolatile organic memory applications**
Byungjin Cho, Sunghoon Song, Yongsung Ji, and Takhee Lee 853
- Write-once-read-many (WORM) times memory devices based on the composite of Vulcan XC-72/poly(4-vinylphenol)**
Sunghoon Song, Byungjin Cho, Yongsung Ji, and Takhee Lee 855
- Fabrication and characteristics of pentacene/vanadium pentoxide field-effect transistors**
M. Minagawa, K. Nakai, A. Baba, K. Shinbo, K. Kato, F. Kaneko, and C. Lee 857
- Characteristics of OTFTs based on α - ω -dihexyl-sexithiophene (DH6T) using organic molecular beam deposition**
Dae Hee Han and Byung Eun Park 859
- Time-resolved FRET and PCT in cationic conjugated polymer/dye-labeled DNA complex**
Inhong Kim, Jihoon Kim, Bumjin Kim, Mijeong Kang, Han Young Woo, and Kwangseuk Kyhm 861
- A study on the fabrication of organic thin film transistor sensors using gravure printing**
Won-Jin Hwang, Jae-Min Hong, Byeong-Kwon Ju, and Jae-Woong Yu 863

Time-of-flight measurement of hole-tunneling properties and emission color control in organic light-emitting diodes	
K. Kurata, K. Kashiwabara, K. Nakajima, Y. Mizoguchi, and N. Ohtani	865
Charge carrier behavior in UV irradiated fullerene nano whiskers based on studies of electrical conduction and ESR	
Tatsuya Doi, Kyouhei Koyama, Jonathan P. Bird, Nobuyuki Aoki, and Yuichi Ochiai	867
Study on transparent and flexible memory with metal-oxide nanocrystals	
Dong Uk Lee, Seon Pil Kim, Hyo Jun Lee, Dong Seok Han, Eun Kyu Kim, Hee-Wook You, Won-Ju Cho, and Young-Ho Kim	869
Structure and charge states in inkjet-printed PEDOT:PSS layers probed by Raman spectroscopy	
Beynor-Antonio Paez-Sierra and Victor-Tapio Rangel-Kuoppa	871
Engineered molecular layers for organic electronic applications: A confocal scanning Raman spectroscopy (CSRS) investigation	
Beynor-Antonio Paez-Sierra, Viktoriia Kolotovska, and Victor-Tapio Rangel-Kuoppa	873
Doping distribution of an operating organic light-emitting diode: A Raman map analysis	
Beynor-Antonio Paez-Sierra, Henrique Leonel Gomes, and Victor-Tapio Rangel-Kuoppa	875
Effect of the electron-transport and hole-transport layers on the electrical properties of organic photovoltaic cells performed by simulation and experiment	
H. M. Choi, H. S. Han, J. Y. Lee, J. Y. Shin, T. W. Kim, and J. W. Hong	877
The mechanical reliability of transparent ZnO TFT transfer printed on the flexible substrate	
W. J. Hwang, K. T. Eun, K. Y. Park, J. H. Ahn, and S. H. Choa	879
Magnetic field effect on photocurrent in single layer organic semiconductor devices	
B. K. Li, H. T. He, W. J. Chen, M. K. Lam, L. X. Zhang, K. W. Cheah, and J. N. Wang	881
High frequency operation (> 10 MHz) in pentacene thin-film transistors	
Masatoshi Kitamura and Yashuhiko Arakawa	883

ELECTRON DEVICES AND APPLICATIONS

Ballistic silicon diode with filament control	
Samson Mil'shtein, Samed Maltabas, and Osman Kubilay Ekekon	887
Size effect of embedded nanocrystals in floating gate MOSFET devices	
X. Z. Cheng, M. B. A. Jalil, and G. S. Samudra	889
Active-layer thickness effects related with microstructure, electrical properties and flicker noise in polycrystalline ZnO thin film transistors	
K. S. Jeong, Y. M. Kim, J. G. Park, S. D. Yang, Y. S. Kim, and G. W. Lee	891

A terahertz detector based on AlGaIn/GaN high electron mobility transistor with bowtie antennas	
J. D. Sun, Y. F. Sun, Y. Zhou, Z. P. Zhang, W. K. Lin, C. H. Zen, D. M. Wu, B. S. Zhang, H. Qin, L. L. Li, and W. Xu	893
The effects of UV treatment on thermal and plasma-enhanced atomic layer deposition of ZnO thin film transistor	
Jae-Min Kim, S. J. Lim, Doyoung Kim, and Hyungjun Kim	895
Semiconductor nanostructures for microwave and terahertz radiation detection	
S. Ašmontas, J. Gradauskas, V. Nargeliënė, Č. Paškevič, A. Sužiedėlis, and E. Širmulis	897
Vertically stackable novel one-time programmable nonvolatile memory devices based on dielectric breakdown mechanism	
Seongjae Cho, Jung Hoon Lee, Kyung-Chang Ryoo, Sunghun Jung, Jong-Ho Lee, and Byung-Gook Park	899
Negative differential resistances observed in suspended-channel FETs	
Haiyuan Gao, Huiquan Wang, Yang Xu, and Zhonghe Jin	901
Fin-type SONOS flash memory with different trapping layer	
J. G. Park, J. S. Oh, S. D. Yang, K. S. Jeong, Y. M. Kim, and G. W. Lee	903
Improvements of high performance 2-nm-thin InAlN/AlN barrier devices by interface engineering	
C. Ostermaier, G. Pozzovivo, J.-F. Carlin, B. Basnar, W. Schrenk, A. M. Andrews, Y. Douvry, C. Gaquiere, J.-C. De Jaeger, L. Tóth, B. Pecz, M. Gonschorek, E. Feltin, N. Grandjean, G. Strasser, D. Pogany, and J. Kuzmik	905
Comparison of low frequency noise characteristics between channel and gate-induced drain leakage currents in nMOSFETs	
Ju-Wan Lee, Hyungcheol Shin, Byung-Gook Park, and Jong-Ho Lee	907
Large-scale first-principles electronic structure calculations for silicon nanostructures	
Jun-Ichi Iwata, A. Oshiyama, and K. Shiraishi	909
Charge trapping and memory behaviors of the ultra-thin SiN layer	
D. H. Li, Y. Kim, G. S. Lee, D.-H. Kim, J. H. Lee, and B.-G. Park	911
Effect of molecular tilt configuration on molecular electronic conduction	
Gunuk Wang, Gunho Jo, Yonghun Kim, and Takhee Lee	913
A broadband and miniaturized X-band MMIC image rejection down-converter in InGaP/GaAs HBT technology	
Cong Wang, Chuluunbaatar Zorigt, Sung-Jin Cho, and Nam-Young Kim	915
Pressure and temperature tuned semiconductor laser diodes	
M. Bajda, B. Piechal, G. Maciejewski, W. Trzeciakowski, and J. A. Majewski	917
Laser-direct parallel patterning of metal thin films	
Jin Soo Lee, Hyeong Jae Lee, and Myeong Kyu Lee	919

Terahertz generation (0.3–0.8 THz) achieved by photomixer based on low-temperature grown InGaAs emitter	
J. O. Kim, S. J. Lee, D. S. Yee, S. K. Noh, J. H. Shin, K. H. Park, D. W. Park, Jin S. Kim, and Jong S. Kim	921
Electrical characterization of Pt Schottky contacts to a-plane n-type GaN	
Hogyoung Kim, Soo-Hyon Phark, Keun Man Song, and Dong-Wook Kim	923
Efficiency improvement by transparent contact layer in InGaN-based <i>p-i-n</i> solar cells	
J. P. Shim, S. R. Jeon, and D. S. Lee	925
Tunable resonant detection of sub-THz radiation with GaAs/AlGaAs high electron mobility transistors at magnetic fields	
M. Białek, J. Łusakowski, K. Karpierz, M. Grynberg, J. Wróbel, M. Czapkiewicz, K. Fronc, and V. Umansky	927
High-performance a-IGZO thin-film transistor with organic polymer dielectric layer	
C. J. Chiu, S. P. Chang, C. Y. Lu, P. Y. Su, and S. J. Chang	929
Effects of oxygen contents in the active channel layer on electrical characteristics of IGZO-based thin film transistors	
C. J. Chiu, S. P. Chang, C. Y. Lu, P. Y. Su, and S. J. Chang	931
Calculation of current density–voltage curve for thin-film Cu(In,Ga)Se₂ solar cells	
K.-S. Lee, D. H. Cho, Y. D. Chung, N. M. Park, W. S. Han, J. Kim, and S. Y. Oh	933
Highly resistive and ultrafast Fe-ion implanted InGaAs for the applications of THz photomixer and photoconductive switch	
J. H. Shin, K. H. Park, N. Kim, C. W. Lee, E. D. Shim, Y. C. Kim, D.-S. Yee, J. O. Kim, S. J. Lee, and S. K. Noh	935
High-side nLDMOS design for ensuring over-100 V breakdown voltages	
Kunsik Sung and Taeyoung Won	937
Solar cell of air bridge electrode's structure	
D. Y. Kong, Y. W. Jo, S. H. Jung, C. T. Seo, C. S. Cho, and J. H. Lee	939
Fabrication of CIGS thin film by mixed-source pellet	
G. S. Lee, H. S. Jeon, A. R. Lee, J. E. Ok, C. R. Cho, K. H. Kim, M. Yang, S. N. Yi, H. S. Ahn, C. R. Cho, S. W. Kim, and H. Ha	941
CIGS hexagonal plate structure grown by hydride vapor transport method	
H. S. Jeon, G. S. Lee, A. R. Lee, J. E. Ok, D. W. Jo, K. H. Kim, M. Yang, S. N. Yi, H. S. Ahn, C. R. Cho, S. W. Kim, J. S. Bae, and H. J. Ha	943
Field enhancement effect by multi-tunnel layer in metal-silicide nanocrystals nonvolatile memory	
Dong Uk Lee, Hyo Jun Lee, Dong Seok Han, Seon Pil Kim, Eun Kyu Kim, Hee-Wook You, and Won-Ju Cho	945

Characterization of MFIS structure with Dy-doped ZrO₂ buffer layer J. H. Im, G. Z. Ah, D. H. Han, and B. E. Park	947
Post-annealing effects of CuInSe₂(CIS) absorber layer at thin film solar cells with compound semiconductor prepared by Co-sputtering method Haejin Kim, Sung-Bo Seo, Dongyoung Kim, Kang Bae, Sunyoung Sohn, Hwa-Min Kim, and Jae-Suk Hong	949
Characterization and modeling of single-particle energy levels and resonant currents in a coherent quantum dot mixer D. G. Austing, C. Payette, G. Yu, J. A. Gupta, G. C. Aers, S. V. Nair, B. Partoens, S. Amaha, and S. Tarucha	951
Effect of hydrogen peroxide treatment on the characteristics of metal/ZnO contact Y. S. Kim and H. J. Yun	953
Anomalous energy shifts of the QW-transitions in red-emitting (Al)InGaP laser diodes tuned by pressure B. Piechal, G. Maciejewski, A. Bercha, M. Reufer, A. Gomez-Iglesias, and W. Trzeciakowski	955
Low frequency noise analysis in HfO₂/SiON gate stack nMOSFETs with different interfacial layer thickness Do-Young Choi, Rok-Hyun Baek, and Yoon-Ha Jeong	957
Deuterium process to improve gate oxide integrity in metal-oxide-silicon (MOS) structure Young-Ho Seo, Seung-Woo Do, Yong-Hyun Lee, and Jae-Sung Lee	959
Degradation of high-k/interface layer structures by H atoms and interface engineering with O atom manipulation K. Kato, I. Hirano, D. Matsushita, Y. Nakasaki, and Y. Mitani	961
QUANTUM OPTICS, NANOPHOTONICS, AND DEVICE APPLICATIONS	
Metal-cavity surface-emitting microlaser C.-Y. Lu, S.-W. Chang, S. L. Chuang, T. D. Germann, U. W. Pohl, and D. Bimberg	965
Electrical switching of terahertz radiation on vanadium dioxide thin film fabricated with nano antennas Y. G. Jeong, H. Bernien, J. S. Kyoung, H. S. Kim, H. R. Park, B. J. Kim, H. T. Kim, and D. S. Kim	967
Microcavity-mediated coupling of two distant InAs/GaAs quantum dots E. Gallardo, L. J. Martínez, A. K. Nowak, H. P. van der Meulen, J. M. Calleja, C. Tejedor, I. Prieto, D. Granados, A. G. Taboada, J. M. García, and P. A. Postigo	969
AlGaInP-based vertical-cavity surface-emitting lasers for sensing and polarization switching M. Wiesner, S. Weidenfeld, Marcus Eichfelder, F. Schaal, C. Pruss, W. Osten, R. Roßbach, M. Jetter, and P. Michler	971

Inverse-extraordinary optoconductance in Ti/Au/GaAs hybrid structures A. K. M. Newaz, W.-J. Chang, K. D. Wallace, S. A. Wickline, R. Bashir, A. M. Gilbertson, L. F. Cohen, L. C. Edge, and S. A. Solin	973
Dephasing of strong-coupling in the non-linear regime A. Gonzalez-Tudela, E. del Valle, E. Cancellieri, C. Tejedor, D. Sanvitto, and F. P. Laussy	975
Drag force and superfluidity in optical parametrical oscillators E. Cancellieri, F. M. Marchetti, M. H. Szymanska, D. Sanvitto, and C. Tejedor	977
Modulation response of semiconductor quantum dot nanocavity lasers M. Lorke, T. R. Nielsen, and J. Mørk	979
High-frequency triggered single-photon emission from electrically driven InP/(Al,Ga)InP quantum dots Christian A. Kessler, Matthias Reischle, Wolfgang-Michael Schulz, Marcus Eichfelder, Robert Roßbach, Michael Jetter, and Peter Michler	981
Integrated terahertz pulse generation and amplification in quantum cascade lasers R. Rungsawang, S. S. Dhillon, S. Sawallich, N. Jukam, D. Oustinov, J. Madéo, S. Barbieri, P. Filloux, C. Sirtori, X. Marcadet, and J. Tignon	983
Terahertz amplifier based on gain switching in a quantum cascade laser N. Jukam, Rakchanok Rungsawang, S. S. Dhillon, D. Oustinov, J. Madéo, S. Barbieri, C. Manquest, C. Sirtori, S. P. Khanna, E. Linfield, A. G. Davies, and J. Tignon	985
Depth-resolved and contrast enhanced optical coherence imaging using phase coherent photorefractive quantum wells A. Kabir, A. Dongol, X. Wang, and H. P. Wagner	987
Coupling strategies for coherent operation of quantum cascade ring laser arrays Clemens Schwarzer, Y. Yao, E. Mujagić, S. Ahn, W. Schrenk, J. Chen, C. Gmachl, and G. Strasser	989
Quantum squeezing by optical Kerr effects in nonlinear waveguides H. Ju, E.-C. Lee, and S. K. Yang	991
Temperature-induced beam steering of Y-coupled quantum cascade lasers S. Ahn, E. Mujagić, M. Nobile, H. Detz, C. Schwarzer, A. M. Andrews, P. Klang, W. Schrenk, and G. Strasser	993
Entangled light emission from a diode R. M. Stevenson, C. L. Salter, I. Farrer, C. A. Nicoll, D. A. A. Ritchie, and A. J. Shields	995
Novel single photon emitters based on color centers in diamond Igor Aharonovich, Stefania Castelletto, and Steven Prawer	997

Quantum electrodynamics with semiconductor quantum dots coupled to Anderson-localized random cavities	
Luca Sapienza, Henri Thyrrestrup, Søren Stobbe, Pedro David Garcia, Stephan Smolka, and Peter Lodahl	999
Sub terahertz self-oscillations of electron population depletion in conduction band as the reason for ultrafast self-modulations of intrinsic stimulated emission and fundamental light absorption in GaAs	
N. N. Ageeva, I. L. Bronevoi, D. N. Zabegaev, and A. N. Krivonosov	1001
Surface plasma wave excitation at a 2-D corrugated metal/semiconductor interface for infrared photodetectors	
S. C. Lee, S. Krishna, and S. R. J. Brueck	1003
Two-photon absorption process in germano-silica glass fiber doped with PbSe quantum-dots	
Pramod R. Watekar, Seongmin Ju, Aoxiang Lin, and Won-Taek Han	1005
Lasing characteristics of a quantum-dot-3D-photonic-crystal-nanocavity coupled system: Interaction between fully confined electrons and photons	
A. Tандаechanurat, S. Ishida, D. Guimard, D. Bordel, M. Nomura, S. Iwamoto, and Yasuhiko Arakawa	1007
Angular momentum transfer between a circularly polarized photon and an electron spin in double quantum dots	
T. Asayama, T. Fujita, H. Kiyama, A. Oiwa, and S. Tarucha	1009
Non-Markovian noise signatures in the resonance fluorescence from a single exciton in a quantum dot	
Felipe Caycedo-Soler, Ferney J. Rodríguez, and Luis Quiroga	1011
Fano resonance in GaAs 2D photonic crystal nanocavities	
P. T. Valentim, I. J. Luxmoore, D. Szymanski, J. P. Vasco, H. Vinck-Posada, P. S. S. Guimarães, D. M. Whittaker, A. M. Fox, and M. S. Skolnick	1013
Quantum dot coupled to metal-semiconductor interface plasmons	
A. Gonzalez-Tudela, F. J. Rodríguez, L. Quiroga, and C. Tejedor	1015
Strongly coupled single quantum dot in a photonic crystal waveguide cavity	
F. S. F. Brossard, X. L. Xu, D. A. Williams, M. Hadjipanayi, M. Hugues, M. Hopkinson, X. Wang, and R. A. Taylor	1017
Detection of THz radiation with devices made from wafers with HgTe and InSb quantum wells	
F. Gouider, Yu. B. Vasilyev, J. Könnemann, P. D. Buckle, C. Brüne, H. Buhmann, and G. Nachtwei	1019
Microscopic description of quantum-dot vertical-cavity surface-emitting lasers (VCSELs) using Maxwell-Bloch equations	
J. E. Kim, E. Malic, M. Richter, A. Wilms, and A. Knorr	1021

Photonic bonding in silicon colloids based microcavities E. Xifré-Pérez, R. Fenollosa, F. J. García de Abajo, and F. Meseguer	1023
Polariton spin Faraday rotation in a microcavity T. V. A. Souza and F. M. Matinaga	1025
Nanoresonator enabled ultrafast all-optical terahertz switching based on vanadium dioxide thin film J. S. Kyoung, S. B. Choi, H. S. Kim, B. J. Kim, Y. H. Ahn, H. T. Kim, and D. S. Kim	1027
Development of a numerical algorithm for identifying single photon detection with a quantum dot T. Fujita, T. Asayama, H. Kiyama, A. Oiwa, and S. Tarucha	1029
Polariton condensation in one- and two-dimensional acoustic lattices E. A. Cerda-Méndez, D. N. Krizhanovskii, K. Biermann, M. Wouters, R. Hey, P. V. Santos, and M. S. Skolnick	1031

QUANTUM INFORMATION

Acoustically-driven single photon sources on (311)A GaAs S. Lazić, O. D. D. Couto, F. Iikawa, J. A. H. Stotz, R. Hey, and P. V. Santos	1035
Generation and decay of entanglement in exciton/polariton trapped systems L. Quiroga and C. Tejedor	1037
Electromagnetically induced transparency in low-doped n-GaAs C. H. van der Wal, M. Sladkov, A. U. Chaubal, M. P. Bakker, A. R. Onur, D. Reuter, and A. D. Wieck	1039
Coupling circuit resonators among themselves and to nitrogen vacancy centers in diamond Myung-Joong Hwang and Mahn-Soo Choi	1041
Theoretical study of optical microcavities coupled by a modulated Bragg mirror A. G. de Lima, M. França Santos, P. S. S. Guimarães, J. P. Vasco, K. M. Fonseca Romero, and H. Vinck-Posada	1043

NOVEL MATERIALS INCLUDING BIO-BASED MATERIALS

Coherent proton-induced conduction in the excited state of hydrogen-bonded materials exhibiting a metal-insulator transition H. Kamimura, S. Ikehata, Y. Yoshida, and Y. Matsuo	1047
Evidence for a phase with broken translational symmetry S. A. Emelyanov and S. V. Ivanov	1049
Equivalent circuit model for the determination of the inter-layer thickness of SOFC composite electrode Daifen Chen, Wei Kong, and Zijing Lin	1051

Quasistatic dielectric constants of colloidal nanocrystals	
I. Humer, J. Smoliner, O. Bethge, C. Eckhardt, M. Bodnarchuk, M. Kovalenko, M. Yarema, and W. Heiss	1053
Molecular dynamical study on ion channeling through peptide nanotube	
Norihito Sumiya, Daiki Igami, and Kyozauro Takeda	1055
PROBES AND NEW TECHNIQUES	
Band gap variation of CdInSe and CdZnS fabricated by high throughput combinatorial growth technique	
Z. X. Ma, H. Y. Hao, P. Xiao, L. J. Oehlerking, D. F. Liu, X. J. Zhang, K.-M. Yu, W. Walukiewicz, S. S. Mao, P. Y. Yu, P. Y. Yu, and Lei Liu	1059
A high throughput approach to measuring carrier mobility and lifetime of thin film semiconductors	
S. S. Mao, Z. X. Ma, L. J. Oehlerking, Z. Y. Chen, and P. Y. Yu	1061
A high through-put combinatorial growth technique for semiconductor thin film search	
Z. X. Ma, H. Y. Hao, P. Xiao, L. J. Oehlerking, D. F. Liu, X. J. Zhang, K.-M. Yu, W. Walukiewicz, S. S. Mao, and P. Y. Yu	1063
Distortion of temperature dependent Hall measurements due to thermal properties of thermal glues	
Victor-Tapio Rangel-Kuoppa and Gang Chen	1065
Spring characteristics of circular arc shaped 3D micro-cantilevers fabricated using III-V semiconductor strain-driven bending process	
T. K. Sasaki, H. Iwase, J. Wang, M. Akabori, and S. Yamada	1067
Coherent X-ray diffraction imaging for strain analysis on single ZnO nanorod	
Gang Xiong, S. Leake, M. C. Newton, X. Huang, R Harder, and Ian K. Robinson	1069
Real time optical 3D nanoscope using phase contrast digital holography	
D. Kim, A. Zvyagin, H. Lee, and Y. Cho	1071
Mapping the local photoresponse of epitaxial and colloidal quantum dots by photoconductive atomic force microscopy	
M. Madl, W. Brezna, P. Klang, A. M. Andrews, G. Strasser, M. I. Bodnarchuk, M. V. Kovalenko, M. Yarema, W. Heiss, and J. Smoliner	1073
Author Index	1075