

2014 IEEE

Compound Semiconductor IC Symposium

INTEGRATED CIRCUITS and DEVICES in
GaAs, InP, GaN, SiGe, and other compound semiconductor and CMOS technologies

October 19–22, 2014

Hyatt Regency La Jolla at Aventine, San Diego, California, USA

Sponsored by the IEEE Electron Devices Society
Technically co-sponsored by the Solid State Circuits Society
and the Microwave Theory & Techniques Society

FINAL CALL FOR PAPERS

2014 CSIC Symposium

Starting in 1978 as the GaAs IC symposium, CSICS has evolved to become the preeminent international forum for developments in compound semiconductor integrated circuits, embracing GaAs, InP, GaN, SiGe, as well as nanoscale CMOS technology. Coverage includes all aspects of the technology from materials issues, device fabrication and modeling through IC design and testing, high volume manufacturing, and system applications. Specific technical areas of interest include:

- Innovative device concepts in emerging technologies
 - GaN, InP, III-V on Si, Ge on Si, Graphene
- Analog, RF, mixed-signal, mm-wave, THz circuit blocks and ICs in III-V, CMOS, and SiGe BiCMOS
- Power conversion circuits and technologies
- Optoelectronic and photonic devices and OEICs
- System applications
 - Wireless handsets and base stations
 - Vehicular and military RADAR
 - High-speed digital systems
 - Fiber optics and photonics
- Device and circuit modeling / EM and EDA tools
- Thermal simulation and advanced packaging of high-power devices and ICs
- Device and IC manufacturing processes, testing methodologies, and reliability

Symposium Highlights

High quality technical papers will be selected from submissions for oral presentation and publication in the Symposium Digest. Invited papers and panel sessions will complete the program. Extended versions from the Symposium will be published in a special issue of the *IEEE Journal of Solid State Circuits*.

Student Paper Competition

For the very first time, CSICS will include a Student Paper Competition. All students registered full-time during the time that their submitted work was performed are eligible to participate. A confirmed finalist will be announced at CSICS in October and receive special recognition. Competition rules and requirements will be posted on the Symposium website.

Primer Course

On Sunday evening, Professor Waleed Khalil of Ohio State will teach an expanded primer course on Si RFIC design. The course is intended for participants of all technical backgrounds who wish to learn or refresh their understanding of the fundamentals of designing the principal circuit building blocks in radio and radar SOCs. Among the blocks covered are PAs, LNAs, Mixers, VCOs, PAs, as well as integrated passives, with examples drawn from both CMOS and SiGe technology. The primer is an excellent way to start the symposium and is guaranteed to enhance attendee appreciation of the technical program.

Short Courses

On Sunday, CSICS is proud to present two short courses: “GaN HEMT Device Modeling” and “Fundamentals of Power Conversion and Envelope Tracking.” Taught by leading experts, they are intended for both technologists and IC designers who seek a comprehensive understanding of the latest trends and techniques in GaN technology and circuit design. Organizer: Harris Moyer, HRL Laboratories, Ph: +1-310-317-5784, E-mail: hpmoyer@hrl.com.

Deadline for Electronic Receipt of Papers is Close of Business, May 2, 2014

Authors must submit a paper (not more than 4 pages including figures and other supporting material) of results not previously published or not already accepted by another conference. Papers will be selected on the basis of the content and measured results.

The abstract must concisely and clearly state:

- a) The purpose of the work
- b) What specific new results have been obtained
- c) How it advances the state-of-the-art or the industry
- d) References to prior work
- e) Sub-committee preference:
 - Advanced Devices and Modeling
 - Analog, RF, and Microwave ICs
 - mm-Wave and THz ICs
 - High-Speed digital, Mixed-Signal & Optoelectronic ICs

The paper must include: the title, name(s) of the author(s), organization(s) represented, corresponding authors' postal and electronic addresses, and telephone number. A paper template is available from www.csics.org. Please indicate your preference for subcommittee review. The program committee will honor the authors' preference where possible, but reserves the right to place the paper in other review categories.

All company and governmental clearances must be obtained prior to submission of the paper.

Authors must submit their papers in PDF format electronically using the www.csics.org web page. They will be informed regarding the results of their submissions by June 13, 2014. Authors of accepted papers will be required to submit to the IEEE their final camera-ready paper by July 25, 2014 for publication in the Symposium Technical Digest. The accepted papers may be used for publicity purposes. Portions of these papers may be quoted in magazine articles publicizing the Symposium. **Please note on the paper if this is not acceptable.**

Further questions on paper submission may be addressed to the Symposium Technical Program Chair:

Charles Campbell
TriQuint Semiconductor
Ph: +1-972-994-3644
E-mail: ccampbell@tqs.com

All Symposium information, including paper submission instructions and a link to our paper submission address is available on the CSICS website at:

www.csics.org

2014 Compound Semiconductor IC Symposium Exhibition

As in past years, the Symposium will sponsor an exhibition of products from various vendors of materials, IC products, processing equipment, test equipment, CAD tools, and foundry services specifically addressing the Compound Semiconductor industry. Numerous vendors will be on-hand to discuss their products and to answer questions.

Inquiries concerning the exhibits should be addressed to:

Candi Wooldridge
MP Associates Inc.
Ph: +1-303-530-4562
candi@mpassociates.com

The following members of the Technical Program Committee are available for guidance or for answering questions regarding paper preparation:

NORTH AMERICA

Douglas S. McPherson
Ciena Corporation
Ph: +1-613-670-3371
dmcphers@ciena.com

Charles Campbell
TriQuint Semiconductor
Ph: +1-972-994-3644
ccampbell@tqs.com

ASIA/PACIFIC

Toshihide Kikkawa
Fujitsu Laboratories Ltd. (Japan)
Ph: +81-46-250-8243
Fax: +81-46-250-4337
kikkawa.toshi@jp.fujitsu.com

Kazuya Yamamoto
Mitsubishi Electric Corporation
Ph: +81-727-84-7234
Yamamoto.Kazuya@bk.MitsubishiElectric.co.jp

Tomoya Kaneko
NEC Corporation
Ph: +81 44 455 8463
t-kaneko@ap.jp.nec.com

EUROPE

Marc Rocchi
OMMIC (France)
Ph: +33-01-4510-6896
Fax: +33-01-4510-6953
m.rocchi@ommic.com

Executive Committee

Symposium Chair

Douglas S. McPherson
Ciena Corporation
Ph: +1-613-670-3371
dmcphers@ciena.com

Technical Program Chair

Charles Campbell
TriQuint Semiconductor
Ph: +1-972-994-3644
ccampbell@tqs.com

Technical Program Vice-Chair Short Course Moderator

Harris (Chip) Moyer
HRL Laboratories, LLC.
Ph: +1-310-317-5784
hpmoyer@hrl.com

Local Arrangements Chair

Jim Carroll
AWR Corporation
Ph: +1-469-248-5462
jim.carroll@awrcorp.com

Treasurer

Douglas S. McPherson
Ciena Corporation
Ph: +1-613-670-3371
dmcphers@ciena.com

Publicity Chair

Brian Moser
RFMD
Ph: +1-336-678-8573
bmoser@rfmd.com

Exhibition Chair

Peter Zampardi
RFMD
Ph: +1-805-630-3082
pete.zampardi@rfmd.com

Publications

Bruce Green
Freescale
Ph: +1-480-413-4620
Bruce.M.Green@freescale.com

Secretary

Qi Zhang
Hittite Microwave Corporation
Ph: +1-214-228-3784
qi.zhang@hittite.com

Website Administrator

David Osika
ANADIGICS, Inc.
Ph: +1-908-668-5000 Ext 5343
dosika@anadigics.com

Manager Conference Planning

Shana Ramandi
IEEE MCE
Ph: +1-732-465-5809
s.ramandi@ieee.org

Are You On Our Mailing List?

If you did not receive this Call for Papers by e-mail and would like to be added to our mailing list, please send your name and e-mail address to: Brian Moser, RFMD, e-mail: bmoser@rfmd.com