

2015 IEEE

Compound Semiconductor IC Symposium

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

October 11–14, 2015

Sheraton Hotel, New Orleans, USA

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

FIRST CALL FOR PAPERS

2015 CSIC Symposium

From its beginning in 1978 as the GaAs IC symposium, the IEEE Compound Semiconductor IC Symposium (CSICS) has evolved to become the preeminent international forum for developments in compound semiconductor integrated circuits and devices, embracing GaAs, InP, GaN, SiGe, and CMOS technology. Coverage includes all aspects of the technology, from materials, device fabrication, IC design, testing, and system applications. CSICS provides the ideal forum to present the latest results in high-speed digital, analog, microwave, millimeter wave, THz, mixed-mode, and optoelectronic integrated circuits. First-time papers addressing the utilization and application of InP, GaAs, GaN, Silicon, Germanium, SiGe, and other compound semiconductors in military and commercial products are invited. 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, SiGe BiCMOS
- Power conversion circuits and technologies
- Optoelectronic and photonic devices and ICs
- 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, & reliability

Symposium Highlights

High quality technical papers will be selected from worldwide submissions for oral presentation and publication in the Symposium Digest. Invited papers and panel sessions on topics of current importance to the Compound Semiconductor IC community will complete the program. Extended versions of selected papers from the Symposium will be published in a special issue of the *IEEE Journal of Solid State Circuits*.

Primer Course

The Symposium will offer a primer course which is an introductory-level class intended for those wishing to obtain a broad and fundamental understanding of RFIC and High-Speed Analog-Mixed Signal technology. The Sunday evening course is designed to provide insight into the design of the principal RF building blocks, namely PAs, LNAs, Mixers and Oscillators, emphasizing the specific background needed for participants to understand and appreciate the papers presented in the Symposium Technical Program.

Short Courses

Two short courses will be held on Sunday, October 11, 2015. The courses are currently under development and will cover current topics in the industry. Organizer: Jim Carroll, NI-AWR Group, Ph: +1-469-248-5472, E-mail: jim.carroll@awrcorp.com.

**Deadline for Electronic Receipt
of Papers is
Close of Business, April 17, 2015**

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 abstract.

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 May 29, 2015. Authors of accepted papers will be required to submit to the IEEE their final camera-ready paper by July 17, 2015 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:

Harris (Chip) Moyer
HRL Laboratories
Ph: +1-310-317-5784
E-mail: hpmoyer@hrl.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

2015 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:

Thé Linh Nguyen
Finisar
Ph:+1-408-548-1000
thelinh.nguyen@finisar.com

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

NORTH AMERICA

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

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

ASIA/PACIFIC

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
m.rocchi@ommic.com

Executive Committee

Symposium Chair

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

Technical Program Chair

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

Technical Program Vice-Chair Short Course Moderator

Jim Carroll
NI-AWR Group
Ph: +1-469-248-5472
jim.carroll@awrcorp.com

Local Arrangements Chair

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

Treasurer

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

Publicity Chair

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

Exhibition Chair

Thé Linh Nguyen
Finisar
Ph:+1-408-548-1000
thelinh.nguyen@finisar.com

Publications

Paul Rosenthal
Boeing
Ph. +1-310-662-7291
paul.a.rosenthal@boeing.com

Secretary

Steven Huettner
Nuvotronics LLC
Ph: +1-520-907-6106
shuettner@nuvotronics.com

Website Administrator

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

Manager Conference Planning

Lukrecija Lelong
IEEE Meetings, Conferences and
Events
Ph: +1-732-562-5441
l.lelong@ieee.org

Are You On Our Mailing List?

If you did not receive this Call for Papers in the mail and would like to be added to our mailing list, please send your name and address to: Bruce Green, Freescale, e-mail: Bruce.M.Green@freescale.com.

Institute of Electrical and Electronic Engineers
445 Hoes Lane
Piscataway, NJ 08855-1331

First Class Mail
US Postage Paid
IEEE
Piscataway, NJ
Permit #52