

2019 International Symposium on VLSI Technology, Systems and Application (VLSI-TSA 2019)

**Hsinchu, Taiwan
22 – 25 April 2019**

**IEEE Catalog Number: CFP19846-POD
ISBN: 978-1-7281-0943-5**

**Copyright © 2019 by the Institute of Electrical and Electronics Engineers, Inc.
All Rights Reserved**

Copyright and Reprint Permissions: Abstracting is permitted with credit to the source. Libraries are permitted to photocopy beyond the limit of U.S. copyright law for private use of patrons those articles in this volume that carry a code at the bottom of the first page, provided the per-copy fee indicated in the code is paid through Copyright Clearance Center, 222 Rosewood Drive, Danvers, MA 01923.

For other copying, reprint or republication permission, write to IEEE Copyrights Manager, IEEE Service Center, 445 Hoes Lane, Piscataway, NJ 08854. All rights reserved.

****** This is a print representation of what appears in the IEEE Digital Library. Some format issues inherent in the e-media version may also appear in this print version.***

IEEE Catalog Number:	CFP19846-POD
ISBN (Print-On-Demand):	978-1-7281-0943-5
ISBN (Online):	978-1-7281-0942-8
ISSN:	1930-8868

Additional Copies of This Publication Are Available From:

Curran Associates, Inc
57 Morehouse Lane
Red Hook, NY 12571 USA
Phone: (845) 758-0400
Fax: (845) 758-2633
E-mail: curran@proceedings.com
Web: www.proceedings.com

CURRAN ASSOCIATES INC.
proceedings
.com

TABLE OF CONTENTS

SLOW-DOWN IN POWER SCALING AND THE END OF MOORE'S LAW?	1
<i>Ghavam Shahidi</i>	
JOURNEY TO 5G	2
<i>Li Fung Chang</i>	
SEMICONDUCTOR FOR 5G	3
<i>Yujun Li</i>	
SILICON TECHNOLOGIES FOR NEXT GENERATION 5G ARCHITECTURES AND APPLICATIONS	4
<i>Shankaran Janardhanan</i>	
SILICON PROCESS IMPACT ON 5G NR MMWAVE FRONT END DESIGN AND PERFORMANCE	5
<i>Chuan-Cheng Cheng ; Jeremy Dunworth ; Sriram Kalpat ; Haitao Cheng ; Gang Liu ; Ming-Ta Yang ; Wing Sy ; Joseph Wang ; Kamal Sahota ; Pr. Chidi Chidambaram</i>	
R&D ACTIVITIES FOR 5G RADIO ACCESS TECHNOLOGIES USING SHF BANDS AND CO-CREATION OF NEW SERVICES USING 5G	7
<i>Yukihiko Okumura</i>	
R&D ACTIVITIES FOR CAPACITY ENHANCEMENT USING 5G ULTRA HIGH-DENSITY DISTRIBUTED ANTENNA SYSTEMS	8
<i>Takashi Dateki</i>	
DEVELOPMENT AND EVALUATION OF LOW-SHF-BAND C-RAN MASSIVE MIMO SYSTEM FOR 5G	9
<i>Yasushi Maruta</i>	
EUVL OPTICS: STATUS AND FUTURE PERSPECTIVES	10
<i>Winfried Kaiser</i>	
AUTONOMOUS DRIVING TECHNOLOGIES AND COMPUTING PLATFORM	11
<i>Peter Hsieh</i>	
CRISP: CENTER FOR RESEARCH ON INTELLIGENT STORAGE AND PROCESSING-IN-MEMORY	12
<i>Yuan Xie</i>	
A PERSPECTIVE ON NVRAM TECHNOLOGY FOR FUTURE COMPUTING SYSTEM	13
<i>Katsuhiko Hoya ; Kosuke Hatsuda ; Kenji Tsuchida ; Yohji Watanabe ; Yusuke Shirota ; Tatsunori Kanai</i>	
NEW MEMORY TECHNOLOGY, DESIGN AND ARCHITECTURE CO-OPTIMIZATION TO ENABLE FUTURE SYSTEM NEEDS	15
<i>Arnaud Furnemont</i>	
EMBEDDED MEMORIES FOR SILICON-LN-PACKAGE: OPTIMIZATION OF MEMORY SUBSYSTEM FROM LOT TO MACHINE LEARNING	16
<i>Fatih Hamzaoglu</i>	
EVOLUTION AND ADVANCES OF THE NONVOLATILE MEMORIES AND APPLICATIONS	17
<i>Yan Li</i>	
EMBEDDED MEMORY: THE FUTURE OF EMERGING MEMORIES	18
<i>Feng-Min Lee</i>	
FUTURE OF COMPUTING AND SENSING SYSTEMS FOR EMBEDDED APPLICATIONS	19
<i>Thomas Ernst</i>	
PROGRESS IN NEUROMORPHIC COMPUTING : DRAWING INSPIRATION FROM NATURE FOR GAINS IN AI AND COMPUTING	20
<i>Mike Davies</i>	
ADVANCES IN QUANTUM DOT LASERS FOR SILICON PHOTONICS	21
<i>Yasuhiko Arakawa</i>	
SILICON PHOTONICS AND INTEGRATED PHOTONIC SWITCHES	22
<i>Ming C. Wu</i>	
SILICON PHOTONIC BASED HIGH-SPEED TRANSCEIVERS FOR FIBER-OPTIC SHORT-REACH APPLICATIONS	23
<i>Peter Ossieur</i>	
LAYOUT AUTOMATION FOR INTEGRATED PHOTONICS	24
<i>Alan Sherman</i>	

TWIN-BIT RESISTIVE RANDOM ACCESS MEMORY IN FINFET CMOS LOGIC TECHNOLOGIES.....	25
<i>Chieh Lee ; Yu-Ting Hung ; Cheng-Jun Lin ; Ya-Chin King ; Chrong Jung Lin</i>	
HOT-CARRIER INJECTION-INDUCED DISTURB AND IMPROVEMENT METHODS IN 3D NAND FLASH MEMORY	27
<i>Wei-Liang Lin ; Wen-Jer Tsai ; C. C. Cheng ; Chun-Chang Lu ; S. H. Ku ; Y. W. Chang ; Guan-Wei Wu ; Lennis Liu ; S. W. Hwang ; Tao-Cheng Lu ; Kuang-Chao Chen ; Tseung-Yuen Tseng ; Chih-Yuan Lu</i>	
HIGH DENSITY NV-SRAM USING MEMRISTOR AND SELECTOR AS TECHNOLOGY ASSIST	29
<i>S. S. Teja Nibhanupudi ; Jaydeep P. Kulkarni</i>	
THE IMPACT OF FORMING TEMPERATURE AND VOLTAGE ON THE RELIABILITY OF FILAMENTARY RRAM.....	31
<i>G. Y. Chen ; F. M. Lee ; Y. Y. Lin ; P. H. Tseng ; K. C. Hsu ; D. Y. Lee ; M. H. Lee ; H. L. Lung ; K. Y. Hsieh ; K. C. Wang ; C. Y. Lu ; M. C Wu</i>	
STOCHASTIC FILAMENT FORMATION ON THE CYCLING ENDURANCE OF BACKFILLED CONTACT RESISTIVE RANDOM ACCESS MEMORY CELLS.....	33
<i>Yun-Feng Kao ; Chrong Jung Lin ; Ya-Chin King</i>	
A VARIABILITY SOURCE FOR NANOSHEET GAA TRANSISTORS FOR SUB-7NM NODES.....	35
<i>P. Harsha Vardhan ; Swaroop Ganguly ; Udayan Ganguly</i>	
IMPACT OF MULTI-DOMAIN INTERACTION ON ON-STATE CHARACTERISTICS OF MFIS-TYPE 2D NEGATIVE-CAPACITANCE FETS	37
<i>Po-Sheng Lu ; Chia-Chen Lin ; Pin Su</i>	
ACCURATE MEASUREMENT OF SNEAK CURRENT IN RERAM CROSSBAR ARRAY WITH DATA STORAGE PATTERN DEPENDENCIES.....	39
<i>Yaqi Shang ; Takashi Ohsawa</i>	
SELECTIVE ETCHING OF NATIVE SILICON OXIDE IN PREFERENCE TO SILICON OXIDE AND SILICON.....	41
<i>Christopher Ahles ; Jong Choi ; Raymond Hung ; Namsung Kim ; Srinivas Nemani ; Andrew Kummel</i>	
ENHANCING IGZO THIN FILM TRANSISTOR SCALABILITY THROUGH TUNNELING CONTACT	43
<i>Zichao Ma ; Xintong Zhang ; Clarissa Prawoto ; Lining Zhang ; Longyan Wang ; Mansun Chan</i>	
CELL ARRAY DESIGN WITH ROW-DRIVEN SOURCE LINE IN BLOCK SHUNT ARCHITECTURE APPLICABLE TO FUTURE 6F2 1T1MTJ MEMORY	45
<i>Tongshuang Huang ; Takashi Ohsawa</i>	
EVALUATION OF 2D NEGATIVE-CAPACITANCE FETS FOR LOW-VOLTAGE SRAM APPLICATIONS.....	47
<i>Kuei-Yang Tseng ; Wei-Xiang You ; Pin Su</i>	
ANALYSIS OF TRANSIENT EFFECT ON SUPER-STEEP SS PN-BODY TIED SOI-FET	49
<i>Takayuki Mori ; Jiro Ida ; Hiroki Endo</i>	
A LARGE DYNAMIC RANGE CURRENT SENSOR USING MAGNETIC TUNNEL JUNCTION ON 8" SI PROCESS LINE	51
<i>D. Y. Wang ; I. J. Wang ; C. S. Lin ; J. W. Su ; H. H. Lee ; Y. C. Hsin ; S. Y. Yang ; Y. J. Chang ; Y. C. Kuo ; Y. H. Su ; S. Z. Rahaman ; G. L. Chen ; S. H. Li ; J. H. Wei ; K. C. Huang ; C. I. Wu</i>	
ARCHITECTURE EVALUATION FOR STANDALONE AND EMBEDDED 1T-DRAM.....	53
<i>Md. Hasan Raza Ansari ; Nupur Navlakha ; Jyi-Tsong Lin ; Abhinav Kranti</i>	
TIPS-PENTACENE:PS BLEND ORGANIC FIELD-EFFECT TRANSISTORS WITH HYBRID GATE DIELECTRIC ON PAPER SUBSTRATE	55
<i>Vivek Raghuwanshi ; Deepak Bharti ; Ajay Kumar Mahato ; Ishan Varun ; Shree Prakash Tiwari</i>	
ORIGIN OF FIXED CHARGES AND DIPOLE IN $\text{GeO}_x/\text{Al}_2\text{O}_3$ GATE STACK BASED ON GE	57
<i>Lixing Zhou ; Xiaolei Wang ; Xueli Ma ; Jinjuan Xiang ; Chao Zhao ; Tianchun Ye ; Wenwu Wang</i>	
CONTRADICTION BEHAVIORS BETWEEN I-V AND C-V CURVES AFTER SELF-HEATING STRESS IN A-IGZO TFT WITH TRIPLE-STACKED CHANNEL LAYERS.....	59
<i>Yu-Ching Tsao ; Mao Chou Tai ; Ting-Chang Chang</i>	
DEFECT LOCALIZATION AND ELECTRICAL FAULT ISOLATION FOR METAL CONNECTION USING HELIUM ION MICROSCOPE.....	61
<i>Deying Xia ; Shawn McVey ; Wilhelm Kuehn</i>	
THERMAL ATOMIC LAYER ETCHING OF AMORPHOUS AND CRYSTALLINE HAFNIUM OXIDE, ZIRCONIUM OXIDE, AND HAFNIUM ZIRCONIUM OXIDE	63
<i>Jessica A. Murdzek ; Steven M. George</i>	
THERMAL STABILITY OF SHALLOW $\text{Ge}^+\text{-P}$ JUNCTION WITH THIN GESN TOP LAYER.....	65
<i>Hsiu-Hsien Liao ; Yi-Ju Chen ; Bing-Yue Tsui</i>	
SELECTIVE ATOMIC LAYER DEPOSITION OF TiO_2.....	67
<i>Christopher Ahles ; Jong Choi ; Keith Wong ; Srinivas Nemani ; Andrew Kummel</i>	

SWCNT AND SWCNT-BASED HETEROSTRUCTURES FOR DEVICES	69
<i>Rong Xiang ; Shigeo Maruyama</i>	
TOWARD HIGH-MOBILITY AND LOW-POWER 2D MOS₂ FIELD-EFFECT TRANSISTORS	71
<i>Zhihao Yu ; Ying Zhu ; Weisheng Li ; Yi Shi ; Gang Zhang ; Yang Chai ; Xinran Wang</i>	
TWO-DIMENSIONAL MATERIALS ELECTRON DEVICES: CONTACT AND DOPING	73
<i>Yang Chai</i>	
SYNTHESIS AND ELECTRONIC DEVICES OF ATOM-THIN TRANSITION METAL DICALCOGENIDES	75
<i>Jiadong Zhou ; R. Govindan Kutty ; Lixing Kang ; Xiaowei Wang ; Zheng Liu</i>	
INTERFACE ENGINEERING FOR 2D LAYERED SEMICONDUCTORS	77
<i>Kosuke Nagashio</i>	
2D LAYERED SEMICONDUCTORS BEYOND MOS₂	79
<i>Wen-Hao Chang</i>	
ELECTRONIC DEVICES WITHIN SINGLE ATOMIC LAYER - DEVELOPMENT OF 2D LATERAL JUNCTIONS	80
<i>Jr-Hau He</i>	
CAN MAGNETIC MEMORY (MRAM) DISPLACE DRAM?	81
<i>Denny Tang</i>	
INTERFACIAL ENGINEERING OF SOT-MRAM TO MODULATE ATOMIC DIFFUSION AND ENABLE PMA STABILITY >400 °C	82
<i>Chong Bi ; Shy-Jay Lin ; Xiang Li ; Telem Simsek ; M. Song ; Wilman Tsai ; Shan X. Wang</i>	
COMPUTATIONAL RANDOM ACCESS MEMORY (CRAM) AND APPLICATIONS	84
<i>Jian-Ping Wang</i>	
COMPREHENSIVE RELIABILITY STUDY OF STT-MRAM DEVICES AND CHIPS FOR LAST LEVEL CACHE APPLICATIONS (LLC) AT 0X NODES	85
<i>Jian Zhu ; Yuan-Jen Lee ; Huanlong Liu ; Son Le ; Jodi Iwata-Harms ; Sahil Patel ; Ru-Ying Tong ; Vignesh Sundar ; Santiago Serrano-Guisan ; Dongna Shen ; Renren He ; Jesmin Haq ; Jeffrey Teng ; Vinh Lam ; Yi Yang ; Yu-Jen Wang ; Tom Zhong ; Luc Thomas ; Hideaki Fukuzawa ; Guenole Jan ; Po-Kang Wang</i>	
SPIN-ORBIT TORQUE DRIVEN ONE-BIT MAGNETIC RACETRACK DEVICES - MEMORY AND NEUROMORPHIC APPLICATIONS	87
<i>See-Hun Yang ; Chirag Garg ; Timothy Phung ; Charles Rettner ; Brian Hughes</i>	
DEVICE STRUCTURAL EFFECTS, SPICE MODELING AND CIRCUIT EVALUATION FOR NEGATIVE-CAPACITANCE FETS	89
<i>Pin Su ; Wei-Xiang You</i>	
FERROELECTRIC SI-DOPED HFO₂ CAPACITORS FOR NEXT-GENERATION MEMORIES	91
<i>Ava J. Tan ; Zhongwei Zhu ; Hwan Sung Choe ; Chenming Hu ; Sayeef Salahuddin ; Alex Yoon</i>	
THE GUIDELINE ON DESIGNING A HIGH PERFORMANCE NC MOSFET BY MATCHING THE GATE CAPACITANCE AND MOBILITY ENHANCEMENT	93
<i>Y. C. Luo ; F. L. Li ; E. R. Hsieh ; C. H. Liu ; Steve S. Chung ; T. P. Chen ; S. A. Huang ; T. J. Chen ; Osbert Chenz</i>	
IMPACT OF GATE STACK DESIGN ON IMPROVING SUBTHRESHOLD SWING BEHAVIORS IN FERROELECTRIC-GATE FIELD-EFFECT TRANSISTORS	95
<i>Shinji Migita ; Hiroyuki Ota ; Akira Toriumi ; Takashi Matsukawa</i>	
FABRICATION OF Ω-GATED NEGATIVE CAPACITANCE FINFETS AND SRAM	97
<i>P.-J. Sung ; C.-J. Su ; D. D. Lu ; S.-X. Luo ; K.-H. Kao ; J.-Y. Ciou ; C.-Y. Jao ; H.-S. Hsu ; C.-J. Wang ; T.-C. Hong ; T.-H. Liao ; C.-C. Fang ; Y.-S. Wang ; H.-F. Huang ; J.-H. Li ; Y.-C. Huang ; F.-K. Hsueh ; C.-T. Wu ; Y.- C. Huang ; W. C.-Y. Ma ; K.-P. Huang ; Y.-J. Lee ; T.-S. Chao ; J.-Y. Li ; W.-F. Wu ; W.-K. Yeh ; Y.-H. Wang</i>	
ELECTRON ENHANCED ATOMIC LAYER DEPOSITION (EE-ALD)	99
<i>Steven M. George</i>	
ANALYTICAL ESTIMATION OF LER-LIKE VARIABILITY IN GAA NANO-SHEET TRANSISTORS	100
<i>Amita ; Ajinkya Gorad ; Udayan Ganguly</i>	
LOW TEMPERATURE JUNCTIONLESS DEVICE STACKING ENABLED BY LEADING EDGE SEQUENTIAL 3D INTEGRATION	102
<i>Guillaume Besnard ; Gweltaz Gaudin ; Walter Schwarzenbach ; Ludovic Ecarnot ; Ionut Radu ; Bich-Yen Nguyen ; Anne Vandooren ; Nadine Collaert</i>	
NEW OBSERVATION AND ANALYSIS OF LAYOUT DEPENDENT EFFECTS IN SUB-40NM MULTI-RING AND MULTI-FINGER NMOSFETS FOR HIGH FREQUENCY APPLICATIONS	104
<i>Zu-Cheng Li ; Jyh-Chyurn Guo ; Jinq-Min Lin</i>	
BACKSIDE SI PASSIVATION: LEADING TO HIGH PERFORMANCE UTB GEOI STRUCTURES FOR MONOLITHIC 3D INTEGRATIONS	106
<i>Wen Hsin Chang ; Toshifumi Irisawa ; Hiroyuki Ishii ; Noriyuki Uchida ; Tatsuro Maeda</i>	

HYPER-SELECTIVE CO METAL ALD ON METALS VS. SiO₂ WITHOUT PASSIVATION	108
<i>Steven Wolf ; Mike Breeden ; Scott Ueda ; Andrew Kummel</i>	
NOVEL FINE-GRAIN BACK-BIAS ASSIST TECHNIQUES FOR 14NM FDSOI TOP-TIER SRAMS INTEGRATED IN 3D-MONOLITHIC	110
<i>D. Bosch ; F. Andrieu ; L. Ciampolini ; A. Makosiej ; O. Weber ; X. Garros ; J. Lacord ; J. Cluzel ; E. Esmanhotta ; M. Rios ; S. Lang ; B. Giraud ; R. Berthelon ; G. Cibrario ; L. Brunet ; P. Batude ; C. Fenouillet-Béranger ; D. Lattard ; J. P. Colinge ; F. Balestra ; M. Vinet</i>	
NOVEL VERTICALLY-STACKED TENSILE-STRAINED Ge_{0.85}Si_{0.15} GAA N-CHANNELS ON A SI CHANNEL WITH SS=76MV/DEC,DIBL=36MV/V, AND I_{ON}/I_{OFF}=1.2E7	112
<i>Yu-Shiang Huang ; Fang-Liang Lu ; Hung-Yu Ye ; Ya-Jui Tsou ; Yi-Chun Liu ; Chien-Te Tu ; C. W. Liu</i>	
THE FIRST GESN GATE-ALL-AROUND NANOWIRE P-FET ON THE GESNOI SUBSTRATE WITH CHANNEL LENGTH OF 20 NM AND SUBTHRESHOLD SWING OF 74 MV/DECADE	114
<i>Yuye Kang ; Kaizhen Han ; Eugene Y.-J. Kong ; Dian Lei ; Shengqiang Xu ; Ying Wu ; Yi-Chiau Huang ; Xiao Gong</i>	
COMPARISON OF VERTICALLY DOUBLE STACKED POLY-SI NANOSHEET JUNCTIONLESS FIELD EFFECT TRANSISTORS WITH GATE-ALL-AROUND AND MULTI-GATE STRUCTURE	116
<i>Meng-Ju Tsai ; Kang-Hui Peng ; Yu-Ru Lin ; Yung-Chun Wu</i>	
VIRTUAL SOURCE BASED I-V MODEL FOR CRYOGENIC CMOS DEVICES	118
<i>Hazem Elgabra ; Brandon Buonacorsi ; Christopher Chen ; Jeff Watt ; Jonathan Baugh ; Lan Wei</i>	
CORE-SHELL TFET DEVELOPMENTS AND TFET LIMITATIONS	120
<i>M. Passlack ; P. Ramvall ; T. Vasen ; A. Afzalian ; C. Thelander ; K. A. Dick ; L.-E. Wernersson ; G. Doornbos ; M. Holland</i>	
3D INTEGRATION	122
<i>Piyush Gupta</i>	
ADVANCED STACKING TECHNOLOGIES FOR HETEROGENEOUS DEVICE INTEGRATION	123
<i>Ionut Radu</i>	
HIGH DENSITY W2W AND D2W DBI[®] HYBRID BONDING FOR STACKED APPLICATIONS	124
<i>Sitaram Arkalgud</i>	
SILICON PHOTONICS AS A POST MOORE TECHNOLOGY	126
<i>Koji Yamada</i>	
VLSI RESEARCHES FOR MACHINE LEARNING AND NEUROMORPHIC COMPUTING	128
<i>Atsuya Okazaki</i>	
MACHINE LEARNING SOLUTIONS FOR PROCESS CONTROL IN SEMICONDUCTOR MANUFACTURING	129
<i>Eugen Foca</i>	
DEPLOYING NEW NODES FASTER WITH MACHINE LEARNING FOR IC DESIGN AND MANUFACTURING	130
<i>Chris Schuermyer</i>	
DESIGNING AND MODELING ANALOG NEURAL NETWORK TRAINING ACCELERATORS	132
<i>Sapan Agarwal ; Robin B. Jacobs-Gedrim ; Christopher Bennett ; Alex Hsia ; Michael S. Van Heukelom ; David Hughart ; Elliot Fuller ; Yiyang Li ; A. Alec Talin ; Matthew J. Marinella</i>	
FULL MEMORY ENCRYPTION WITH MAGNETOELECTRIC IN-MEMORY COMPUTING	134
<i>Albert Lee ; Kang -L. Wang</i>	
INTEGRATED PHOTONICS OF TRANSISTOR LASER, DETECTOR AND ACTIVE LOAD FOR ALL OPTICAL NOR GATE	136
<i>Ardy Winoto ; Junyi Qiu ; Dufei Wu ; Yu-Ting Peng ; Milton Feng</i>	
A NOVEL RRAM BASED WATERMARK TECHNIQUE UTILIZING THE IMPACT OF FORMING CONDITIONS ON RESET DISTRIBUTION	139
<i>Yachuan Pang ; Huaqiang Wu ; Bin Gao ; Bohan Lin ; He Qian</i>	
Author Index	