

Contents

Part I New Semiconductor-On-Insulator Materials

Germanium Processing	3
H. Gamble, B. M. Armstrong, P. T. Baine, Y. H. Low, P. V. Rainey, S. J. N. Mitchell and D. W. McNeill	
Low-Temperature Fabrication of Germanium-on-Insulator Using Remote Plasma Activation Bonding and Hydrogen Exfoliation	31
C. A. Colinge, K. Y. Byun, I. P. Ferain, R. Yu and M. Goorsky	
Engineering Pseudosubstrates with Porous Silicon Technology	47
N. P. Blanchard, A. Boucherif, Ph. Regreny, A. Danescu, H. Magoaric, J. Penuelas, V. Lysenko, J.-M. Bluet, O. Marty, G. Guillot and G. Grenet	
Confined and Guided Vapor–Liquid–Solid Catalytic Growth of Silicon Nanoribbons: From Nanowires to Structured Silicon-on-Insulator Layers	67
A. Lecestre, E. Dubois, A. Villaret, T. Skotnicki, P. Coronel, G. Patriarche and C. Maurice	
SOI CMOS: A Mature and Still Improving Technology for RF Applications.	91
Jean-Pierre Raskin	

Part II Physics of Modern SemOI Devices

Silicon-based Devices and Materials for Nanoscale FETs	123
Francis Balestra	
FinFETs and Their Futures	141
N. Horiguchi, B. Parvais, T. Chiarella, N. Collaert, A. Veloso, R. Rooyackers, P. Verheyen, L. Witters, A. Redolfi, A. De Keersgieter, S. Brus, G. Zschaetzsch, M. Ercken, E. Altamirano, S. Locorotondo, M. Demand, M. Jurczak, W. Vandervorst, T. Hoffmann and S. Biesemans	
Ultrathin Body Silicon on Insulator Transistors for 22 nm Node and Beyond	155
T. Poiroux, F. Andrieu, O. Weber, C. Fenouillet-Béranger, C. Buj-Dufournet, P. Perreau, L. Tosti, L. Brevard and O. Faynot	
Ultrathin n-Channel and p-Channel SOI MOSFETs	169
F. Gámiz, L. Donetti, C. Sampedro, A. Godoy, N. Rodríguez and F. Jiménez-Molinos	
Junctionless Transistors: Physics and Properties	187
J. P. Colinge, C. W. Lee, N. Dehdashti Akhavan, R. Yan, I. Ferain, P. Razavi, A. Kranti and R. Yu	
Gate Modulated Resonant Tunneling Transistor (RT-FET): Performance Investigation of a Steep Slope, High On-Current Device Through 3D Non-Equilibrium Green Function Simulations.	201
Aryan Afzalian, Jean-Pierre Colinge and Denis Flandre	
Ohmic and Schottky Contact CNTFET: Transport Properties and Device Performance Using Semi-classical and Quantum Particle Simulation	215
Huu-Nha Nguyen, Damien Querlioz, Arnaud Bournel, Sylvie Retailleau and Philippe Dollfus	
Quantum Simulation of Silicon-Nanowire FETs	237
Marco Pala	
Single Dopant and Single Electron Effects in CMOS Devices	251
M. Sanquer, X. Jehl, M. Pierre, B. Roche, M. Vinet and R. Wacquez	

Part III Diagnostics of the SOI Devices

SOI MOSFET Transconductance Behavior from Micro to Nano Era	267
J. A. Martino, P. G. D. Agopian, E. Simoen and C. Claeys	
Investigation of Tri-Gate FinFETs by Noise Methods	287
N. Lukyanchikova, N. Garbar, V. Kudina, A. Smolanka, E. Simoen and C. Claeys	
Mobility Characterization in Advanced FD-SOI CMOS Devices	307
G. Ghibaudo	
Special Features of the Back-Gate Effects in Ultra-Thin Body SOI MOSFETs.	323
T. Rudenko, V. Kilchytska, J.-P. Raskin, A. Nazarov and D. Flandre	

Part IV Sensors and MEMS on Memory SOI

SOI Nanowire Transistors for Femtomole Electronic Detectors of Single Particles and Molecules in Bioliquids and Gases.	343
V. P. Popov, O. V. Naumova and Yu. D. Ivanov	
Sensing and MEMS Devices in Thin-Film SOI MOS Technology	355
J.-P. Raskin, L. Francis and D. Flandre	
Floating-Body SOI Memory: The Scaling Tournament	393
M. Bawedin, S. Cristoloveanu, A. Hubert, K. H. Park and F. Martinez	

Part V Afterword

A Selection of SOI Puzzles and Tentative Answers	425
S. Cristoloveanu, M. Bawedin, K.-I. Na, W. Van Den Daele, K.-H. Park, L. Pham-Nguyen, J. Wan, K. Tachi, S.-J. Chang, I. Ionica, A. Diab, Y.-H. Bae, J. A. Chroboczek, A. Ohata, C. Fenouillet-Beranger, T. Ernst, E. Augendre, C. Le Royer, A. Zaslavsky and H. Iwai	
Index	443

Semiconductor-On-Insulator Materials for
Nanoelectronics Applications

Nazarov, A.; Colinge, J.-P.; Balestra, F.; Raskin, J.-P.;
Gamiz, F.; Lysenko, V.S. (Eds.)

2011, IX, 447 p., Hardcover

ISBN: 978-3-642-15867-4