

FINAL PROGRAMME

30th INTERNATIONAL CONFERENCE ON MICROELECTRONICS

Niš, Serbia
October 9th-11th, 2017

organized by
IEEE Serbia and Montenegro Section - ED/SSC Chapter

in cooperation with

Serbian Academy of Science and Arts - Branch in Niš
Faculty of Electronic Engineering, University of Niš

under the co-sponsorship of
IEEE Electron Devices Society

under the auspices of

Serbian Ministry of Education, Science and Technological Development
Academy of Engineering Sciences of Serbia
Society for ETRAN

Steering Committee

Asia & Pacific

S.S. Chung, National Chiao Tung University, Taiwan
P. Balasubramanian, Nanyang Technological University, Singapore
S. Dimitrijević, Griffith University, Australia
H. Iwai, Tokyo Institute of Technology, Japan
S. K. Mohapatra, National Institute of Technology, India
L. Ming, Institute of Microelectronics, China
S. Oda, Tokyo Institute of Technology, Japan
M. K. Radhakrishnan, NanoRel, India
H. Wong, City University of Hong Kong, Hong Kong

Europe

S. Deleonibus, CEA/LETI, France
G. Golan, Holon Institute of Technology, Israel
Z. Jakšić, IHTM-CMTM, Serbia
V. Liberali, University of Milan, Italy
A. Nathan, Cambridge University, UK
V. Pershenkov, Moscow Physics Engineering Institute, Russia
R. Popović, EPFL, Switzerland
S. Selberherr, Technical University of Vienna, Austria
N. Stojadinović, University of Niš, Serbia

America

V. Arora, Wilkes University, PA, USA
R. Sedaghat, Ryerson University, Canada
M. Estrada, CINVESTAV, Mexico
J. Liou, University of Central Florida, FL, USA
M. Meyyappan, NASA, CA, USA
V. Oklobdžija, University of Texas, TX, USA
A. Ortiz-Conde, University Simon Bolivar, Venezuela
R. Singh, Clemson University, SC, USA
J. Stathis, IBM Research, NY, USA

Programme Committee

Chairman: N. Stojadinović, University of Niš, Serbia
Vice-Chairmen: S. Dimitrijević, Griffith University, Australia
J. Liou, University of Central Florida, FL, USA
S. Selberherr, Technical University of Vienna, Austria
H. Wong, City University of Hong Kong, Hong Kong
Conference Secretary: M. Ž. Randelović, University of Niš, Serbia

Corresponding Members:

I. Adesida, University of Illinois at Urbana-Champaign, USA
M. Andrejević Stošović, University of Niš, Serbia
V. Benda, Technical University of Prague, Czech Republic
A. Benfdila, University M. Mammeri, Tizi-Ouzou, Algeria
M. Blyzniuk, Melexis, Ukraine
A. Cerdeira, CINVESTAV-IPN, Mexico
S. Dalierto, University of Naples "Federico II", Italy
R. Długosz, University of Technology and Life Sciences, Poland
L. Dobrescu, Politehnica University of Bucharest, Romania
Z. Djurić, Serbian Academy of Sciences and Arts, Serbia
A. Dziedzic, Technical University of Wrocław, Poland
D. Fleetwood, Vanderbilt University, USA
D. Flores, National Centre of Microelectronics, Spain
S. Golubović, University of Niš, Serbia
V. Grimalsky, Autonomous University of Morelos, Mexico
P. Hagouel, OPTELEC, Greece
A. Holland, Royal Melbourne Institute of Technology University, Australia
P. Igić, Swansea University, United Kingdom
M. Janicki, Lodz University of Technology, Poland
M. Jevtić, Institute of Physics, Serbia
L. Kolaklieva, Bulgarian Academy of Sciences, Bulgaria
D. Kouvatsos, NCSR Demokritos, Greece
J. Kuo, National Taiwan University, Taiwan
A. Lakhtakia, Pennsylvania State University, USA
J. Lutz, Technical University of Chemnitz, Germany
I. Manić, University of Niš, Serbia
Z. Marinković, University of Niš, Serbia
V. Milovanović, University of Kragujevac, Serbia
E. Miranda, Universitat Autònoma de Barcelona, Spain
A. Napieralski, Technical University of Lodz, Poland
A. Nikiforov, National Research Nuclear University MEPhI, Russia
J. Nicolics, Technical University of Vienna, Austria
B. Nikolić, University of California at Berkeley, USA
N. Novkovski, University "St Cyril and Methodius", Macedonia
G. Papaioanou, National Kapodistrian University of Athens, Greece
V. Papaostas, Alexander Technological Educational Institute of Thessaloniki, Greece
A. Paskaleva, Bulgarian Academy of Science, Bulgaria
E. Popovici, University College Cork, Ireland
S. Poriazis, Phasetronic Laboratories, Greece
M. Potřebić, University of Belgrade, Serbia
Z. Prijić, University of Niš, Serbia
Z. Stamenković, IHP GmbH, Frankfurt (Oder), Germany
M. Stojčev, University of Niš, Serbia
T. Suligoj, University of Zagreb, Croatia
D.M. Todorović, University of Belgrade, Serbia
M. Topič, University of Ljubljana, Slovenia
J. Trontelj, University of Ljubljana, Slovenia
J. Vobecky, ABB Switzerland Ltd. Semiconductors, Switzerland
P. Yu, University of California at San Diego, USA
M. Zwolinski, University of Southampton, United Kingdom
Lj. Živanov, University of Novi Sad, Serbia

MINI-COLLOQUIUM ON NANOELECTRONICS

Monday, October 9th

UNIVERSITY OF NIŠ, Univerzitetski trg 2, Niš

- 12:00 **Registration**
- 13:45 **Introductory Remarks and Opening Address**
Ninoslav Stojadinović, University of Niš, Serbia
Chairmen: Marko Topič, University of Ljubljana, Slovenia
Tomislav Suligoj, University of Zagreb, Croatia
- 14:00 **More Moore, More than Moore, 3D Integration and Diversifications**
Simon Deleonibus, CEA/LETI, France
- 14:30 **Silicon Nanodevices for Intelligent Communications**
Shunri Oda, Tokyo Institute of Technology, Japan
- 15:00 **Silicon in the Nanoscale and the Scaling Issues of Nanowire MOS Transistors**
Hei Wong, City University of Hong Kong, Hong Kong
- 15:30 **Coffee Break**
Chairmen: Simon Deleonibus, CEA/LETI, France
Shunri Oda, Tokyo Institute of Technology, Japan
- 16:00 **Non-Volatility by Spin in Modern Nanoelectronics**
Siegfried Selberherr, Technical University Wien, Austria
- 16:30 **Photovoltaics as Macroelectronics Applying Nanostructures as Nanoelectronics**
Marko Topič, University of Ljubljana, Slovenia
- 17:00 **Innovative Bipolar-CMOS Integration for RF Communication Circuits with Low-Cost High-Performance Horizontal Current Bipolar Transistor (HCBT)**
Tomislav Suligoj, University of Zagreb, Croatia

CONFERENCE PROGRAMME

Monday, October 9th

UNIVERSITY OF NIŠ, Univerzitetski trg 2, Niš

- 18:00 **Conference Opening**
Chairmen: N. Stojadinović, University of Niš, Serbia
S. Deleonibus, CEA/LETI, France
S. Dimitrijević, Griffith University, Nathan, Australia
S. Oda, Tokyo Institute of Technology, Japan
H. Wong, City University of Hong Kong, Hong Kong
- 18:30 **Welcome Cocktail**

CONFERENCE PROGRAMME

Tuesday, October 10th

FACULTY OF ELECTRONIC ENGINEERING, Aleksandra Medvedeva 14, Niš

SESSION: DEVICE PHYSICS, TECHNOLOGY AND TESTING

Room A

Chairmen: A. Paskaleva, Bulgarian Academy of Sciences, Sofia, Bulgaria
S. Dimitrijević, Griffith University, Nathan, Australia

- 9:00 **Functional Role of Ca²⁺ Currents within the Stereocilia as Bio-MEMS: A Modeling Study**
D.L. Sekulic, M.V. Sataric, A.V. Joza
University of Novi Sad, Serbia
- 9:15 **Memristor state transition in reconfigurable microwave filter**
I. Marković, M. Potrebić, D. Tošić
University of Belgrade, Serbia
- 9:30 **Simulation of Solo GaN IGBTs**
S. Faramehr, P. Igić
Swansea University, United Kingdom
- 9:45 **A Case Study of C-V Hysteresis Instability in Metal-High-k-Oxide-Silicon Devices with ZrO₂/Al₂O₃/Zr₂O₂ Stack as a Charge Trapping Layer**
A. Skeparovski, D. Spassov¹, A. Paskaleva¹, N. Novkovski
"Ss. Cyril and Methodius" University, Skopje, Macedonia
¹Bulgarian Academy of Sciences, Sofia, Bulgaria
- 10:00 **A Comparison of the Tri-Layer Transmission Line Model and a Finite Element Model for Ohmic Contact Analysis**
F. Algahtani, S. Luong, Y. Pan, M.S. Alnassar, A. Holland
RMIT University, Melbourne, Australia
- 10:15 **SOI Based Double Source Tunnel FET (DS-TFET) with High On-Current and reduced Turn-on Voltage**
N. Bagga, A. Kumar and S. Dasgupta
Indian Institute of Technology Roorkee, India
- 10:45 **Coffee Break**

Chairmen: Z. Stamenkovic, IHP, Frankfurt (Oder), Germany
D. Osipov, University of Bremen, Germany

- 11:15 **Implementation of Fuzzy Logic Operators as Digital Asynchronous Circuits in CMOS Technology**
T. Talaška
UTP University of Science and Technology, Bydgoszcz, Poland
- 11:30 **Parallel Matrix Multiplication in 2-gain Kalman Filter Realized in Hardware**
I. Zbierska¹, T. Talaška², R. Długosz^{1,2}
¹Delphi Poland, Krakow, Poland
²UTP University of Science and Technology, Bydgoszcz, Poland
- 11:45 **Energy-Efficiency vs. Performance Optimization in Low-Power Wireless Transmission**
N. Zogović
Institute Mihajlo Pupin, University of Belgrade, Serbia
- 12:00 **Analog ASIC TID Behavior in a Temperature Range**
A.Y. Borisov, L.N. Kessarinskiy, M.M. Vanzha, M.P. Belova, Y.M. Moskovskaya, D.V. Boychenko, A.Y. Nikiforov, V.V. Enns¹
National Research Nuclear University "MEPhI", Moscow, Russia
¹Design center "SOYUZ", Zelenograd, Moscow, Russia
- 12:15 **Integrated Current Sensor for Automotive Power Switches**
R. Brata, A. Danchiv¹, L. Dobrescu, D. Dobrescu
"Politehnica" University of Bucharest, Romania
¹Infineon Technology Romania, Bucharest, Romania
- 12:30 **Plastic Encapsulated ICs Bonding Reliability Risk Assessment at HT Automotive Application**
M. Blyzniuk, A. Devos¹, M. Furman
Branch Establishment "Melexis-Ukraine", Kyiv, Ukraine
¹Melexis NV, Sint Krispijnstraat, Ieper, Belgium
- 13:00 **Lunch** **Restaurant**

Chairmen: H. Wong, City University of Hong Kong, Kowloon, Hong Kong
A. Napieralski, Lodz University of Technology, Poland

- 14:30 **SiC Power MOSFETs: The Current Status and the Potential for Future Development**
S. Dimitrijević
Griffith University, Nathan, Australia
- 15:00 **An Overview of the Modeling and Simulation of the Single Event Transients at the Circuit Level**
M. Andjelkovic, A. Ilic, Z. Stamenkovic, M. Krstic, R. Kraemer
IHP, Frankfurt (Oder), Germany
- 15:30 **Basic Trends in Electronic Components Product Range Development: Radiation Hardness Aspects**
A.Y. Nikiforov, D.V. Boychenko, V.A. Telets, A.A. Smolin, V.V. Elesin,
A.V. Ulanova, L.N. Kessarinskiy
National Research Nuclear University "MEPhI", Moscow, Russia
- 16:00 **Coffee Break**

16:30-17:30 POSTERS 1

SESSION: DEVICE PHYSICS, TECHNOLOGY AND TESTING

Lobby

Chairmen: P. Igić, Swansea University, United Kingdom
D. Vasiljević Radović, University of Belgrade, Serbia

- A1 **Tailorable Effective Optical Response of Dual-metal Plasmonic Crystals**
M. Obradov, J. Lamovec, I. Mladenović, Z. Jakšić¹, S. Vuković,
G. Ilić, D. Tanasković
University of Belgrade, Serbia
¹IHTM-CMTM, Serbia
- A2 **Stochastic Time Response of Adsorption-Based Micro/Nanobiosensors with a Fluidic Reaction Chamber: the Influence of Mass Transfer**
I. Jokić, Z. Djurić¹, K. Radulović, M. Frantlović
University of Belgrade, Serbia
¹Serbian Academy of Sciences and Arts, Belgrade, Serbia
- A3 **Effect of High Energy Ball Milling on the Morphology and Magnetic Properties of Powder Prepared from HD Nd₂Fe₁₄B Material**
V. Jović, J. Lamovec, D. Sojer, D. Lončarević, I. Mladenović,
D. Vasiljević Radović
University of Belgrade, Serbia

- A4 **Characterization of Yttrium Orthoferrite (YFeO₃) Nanoparticles as Humidity Sensor Materials at Room Temperature**
D.L. Sekulic, Z. Lazarevic¹, C. Jovalekic¹, N. Romcevic¹
University of Novi Sad, Serbia
¹University of Belgrade, Serbia
- A5 **On the Design of Compact Intelligent Industrial Transmitters Based on Piezoresistive MEMS Pressure Sensors**
M. Frantlović, P. Poljak, I. Jokić, D. Randjelović, D. Vasiljević Radović
University of Belgrade, Serbia
- A6 **Electrical and Charge Trapping Properties of HfO₂/Al₂O₃ Multilayer Dielectric Stacks**
V. Davidović¹, A. Paskaleva², D. Spassov², E. Guziewicz³, T. Krajewski³, S. Golubović¹, S. Djorić-Veljković¹, I. Manić¹, D. Danković¹, N. Stojadinović^{1,4}
¹University of Niš, Serbia
²Bulgarian Academy of Sciences, Sofia, Bulgaria
³Polish Academy of Sciences, Warsaw, Poland
⁴Serbian Academy of Sciences and Arts, Belgrade, Serbia
- A7 **Modelling of Threshold Voltage Shift in Pulsed NBT Stressed P-Channel Power VDMOSFETs**
D. Danković, I. Manić, N. Stojadinović¹, Z. Prijić, S. Djorić-Veljković, V. Davidović, A. Prijić, A. Paskaleva², D. Spassov², S. Golubović
University of Niš, Serbia
¹Serbian Academy of Sciences and Arts, Belgrade, Serbia
²Bulgarian Academy of Sciences, Sofia, Bulgaria
- A8 **GaN HEMT Small-Signal Modelling: Neural Networks versus Equivalent Circuit**
Z. Marinković, G. Crupi¹, A. Caddemi¹, V. Marković
University of Niš, Serbia
¹University of Messina, Italy
- A9 **Compact Thermal Modelling of Power LED Light Sources**
T. Torzewicz, K. Baran¹, T. Raszkowski, A. Samson, H. Wachta¹, A. Napieralski
Lodz University of Technology, Poland
¹Rzeszow University of Technology, Poland
- A10 **Estimation Technique for LED Sensitivity to Structural Damage based on Minority Carriers Lifetime Measurements**
R.K. Mozhaev, M.E. Cherniak, A.V. Ulanova, A.Y. Nikiforov
National Research Nuclear University "MEPhI", Moscow, Russia
- A11 **Power MOSFET Single Event Burnout Hardness Increasing by Neutron Preirradiation**
L. Kessarinskiy, D. Boychenko, A. Nikiforov, A. Polokhov¹, T. Kritskaya¹, G. Davydov
National Research Nuclear University "MEPhI", Moscow, Russia
¹JSC "Angstrom", Zelenograd, Moscow, Russia
- A12 **Temperature Influence on the TID effects in RadFETs**
V. Felitsyn, B. Podlepetsky, A. Bakerenkov, A. Rodin, Yu. Sukhoroslova
National Research Nuclear University "MEPhI", Moscow, Russia
- A13 **Joint Model of Dose Rate Radiation Effects in Bipolar Devices**
V. Pershenkov, A. Bakerenkov, V. Telets, V. Belyakov, V. Shurenkov, V. Felitsyn, A. Rodin
National Research Nuclear University "MEPhI", Moscow, Russia

- A14 **Numerical Computation of the Physical Shielding Factor for Different Structures of MOSFET in Gamma Irradiation Field**
S. Stanković, R. Ilić, A. Jakšić¹, D. Nikolić, N. Kržanović
University of Belgrade, Serbia
¹University College Cork, Ireland
- A15 **Influence of High Voltage Pulse Trimming on Thick-Film Resistor Quality Indicators**
I. Stanimirović, Z. Stanimirović
Institute for Telecommunications and Electronics IRITEL, Belgrade, Serbia
- A16 **Electrical Properties of Rare Earth Doped BaTiO₃ Ceramics**
V. Paunović, V. Mitić, M. Đorđević, Z. Prijić
University of Niš, Serbia
- A17 **Evaluation of the Mechanical and Tribological Properties of Multilayer CrN/TiN Films Deposited at Low Temperatures**
L. Kolaklieva, S. Rabadzhiyska, R. Kakanakov, V. Chitanov, T. Cholakova, V. Rupetchov¹, G. Mishev¹
Bulgarian Academy of Sciences, Plovdiv, Bulgaria
¹Paisii Hilendarski University Plovdiv, Bulgaria
- A18 **Analysis of Low-pressure DC Breakdown in Air**
E. Živanović
University of Niš, Serbia
- A19 **Capacitance Model for MOSFET Operated in all Regions**
A. Benfdila, A. Lakhlef
University M. Mammeri, Tizi-Ouzou, Algeria
- A20 **Investigation on Cylindrical Gate-All-Around (GAA) Tunnel FETS Scaling**
M. Kessi, A. Benfdila, A. Lakhlef
University M. Mammeri, Tizi-Ouzou, Algeria
- 18:00 **Departure for Gala Dinner**
Faculty of Electronic Engineering
- Gala Diner - Wine Cellar Malcha**

Wednesday, October 11th

FACULTY OF ELECTRONIC ENGINEERING, Aleksandra Medvedeva 14, Niš

SESSION: **SYSTEM DESIGN AND TESTING**

Room A

Chairmen: V. Milovanovic, University of Kragujevac, Serbia
R. Dlugosz, Delphi Poland, Krakow, Poland

- 9:00 **An HDL Model of a Digitally Controlled Oscillator for Rapid Digital PLL Prototyping**
V. Milovanovic, B. Nikolic¹
University of Kragujevac, Serbia
¹University of California at Berkeley, USA
- 9:15 **Low Power SAR ADC with Two-Step Switching Scheme in 65 nm Standard CMOS Process**
D. Osipov, St. Paul
University of Bremen, Germany
- 9:30 **The Implementation of Harmonic Analysis Methods in Active Power Filters Control**
B. Jovanović, P. Petković, S. Milenković
University of Niš, Serbia
- 9:45 **Comparison of the SET Sensitivity of Standard Logic Gates Designed in 130 nm CMOS Technology**
M. Andjelkovic, M. Krstic, R. Kraemer
IHP, Frankfurt (Oder), Germany
- 10:00 **Classification of Nonlinear Loads Based on Artificial Neural Networks**
M. Andrejević Stošović, D. Stevanović¹, M. Dimitrijević
University of Niš, Serbia
¹Innovation Centre of Advanced Technologies (ICAT), Niš, Serbia
- 10:15 **32-channel Self-triggered ASIC for GEM Detectors**
E. Atkin, I. Bulbakov, V. Ivanov¹, P. Ivanov, E. Malankin, D. Normanov, S. Petrovskiy, V. Shumikhin, A. Voronin, V. Samsonov¹
National Research Nuclear University "MEPhI", Moscow, Russia
¹National Research Centre Kurchatov Institute, Gatchina, Russia
- 10:30 **Coffee Break**

SESSION PLENARY SESSION 2**Room A**

Chairmen: A.Y. Nikiforov, NRNU "MEPhI", Moscow, Russia
M. Janicki, Lodz University of Technology, Poland

- 11:00 **Energy and Variability Efficient (EVE) Era is Ahead of Us**
S. Deleonibus
CEA/LETI, France
- 11:30 **The Scaling Issues of Subnanometer EOT Gate Dielectrics for the Ultimate Nano CMOS Technology**
J. Zhang, H. Wong, V. Filip
University of Hong Kong, Kowloon, Hong Kong
University of Bucharest, Magurele, Romania
- 12:00 **High Sensitivity Magnetic Sensors Compatible with Bulk Silicon and SOI IC Technology**
P. Igić, O. Kryvchenkova, S. Farammehr, S. Batcup, N. Janković¹
Swansea University, United Kingdom
¹University of Niš, Serbia
- 12:45 **Lunch** **Restaurant**

14:00-15.00 **POSTERS 2**

SESSION: CIRCUIT DESIGN AND TESTING**Lobby**

Chairmen: T. Talaška, UTP University of Science and Technology, Poland
M. Andrejević Stošović, University of Niš, Serbia

- B1 **Real-time Locating Systems for Smart City and Intelligent Transportation Applications**
M. Banach, R. Dlugosz¹
Poznan University of Technology, Poland
¹Delphi Poland, Krakow, Poland
- B2 **Selected Aspects and Tradeoffs in Transistor Level Implementation of Genetic Algorithms**
S. Jezewski, R. Dlugosz¹
Institute of Informatics, College of Socialand Media Culture, Torun, Poland
¹Delphi Poland, Krakow, Poland
- B3 **Advanced Stand for Transient Thermal Measurements**
T. Torzewicz, A. Sobczak, M. Janicki, A. Napieralski
Lodz University of Technology, Poland

- B4 **A Low-Latency Medium Access Control Protocol for Industrial Wireless LAN Applications**
N. Odhah, K. Tittelbach-Helmrich, Z. Stamenković
IHP, Frankfurt (Oder), Germany
- B5 **Comparison of On-Chip ADC Testing Techniques**
A.Yu. Egorov, I.A. Mozhaev, P.V. Nekrasov, D.V. Boychenko, I.O. Loskutov
National Research Nuclear University "MEPhI", Moscow, Russia
- B6 **SEFI Cross-section Evaluation by Fault Injection Software Approach and Hardware Detection**
I.O. Loskutov, P.V. Nekrasov, I.I. Shvetsov-Shilovskiy, D.V. Boychenko, V.M. Uzhegov¹
National Research Nuclear University "MEPhI", Moscow, Russia
¹TSNIIMASH, Korolev, Russia
- B7 **FRAM Test Memory Cells Radiation Hardness Research**
I.I. Shvetsov-Shilovskiy, A.B. Boruzdina, A.V. Ulanova, O.M. Orlov¹, Y.A. Matveev, D.V. Negrov
National Research Nuclear University "MEPhI", Moscow, Russia
¹TSNIIMASH, Korolev, Russia
- B8 **Investigation of Ionizing Transients by Femtosecond X-ray Source Ionization**
M.P. Belova, L.N. Kessarinskiy, A.Y. Borisov, A.I. Chumakov, D.V. Boychenko
K.A. Ivanov¹, I.N. Tsymbalov¹, R.V. Volkov¹, A.B. Savel'ev¹
National Research Nuclear University "MEPhI", Moscow, Russia
¹M.V. Lomonosov Moscow State University, Moscow, Russia
- B9 **Optimal Laser Wavelengths for Transient Ionizing Response Simulation of CMOS SOI Devices with 0.24 μm Design Rules**
S.B. Shmakov, P.K. Skorobogatov¹, A.V. Ulanova, A.B. Boruzdina¹, G.G. Davydov, A.Y. Nikiforov
Specialized Electronic Systems, Moscow, Russia
¹National Research Nuclear University "MEPhI", Moscow, Russia
- B10 **Total Ionizing Dose Hardness Nondestructive Individual Estimation and Predictive Grading for Silicon-on-insulator ICs**
Y.M. Moskovskaya, G.G. Davydov, A.V. Sogoyan, A.Y. Nikiforov, I.B. Yashanin¹
National Research Nuclear University "MEPhI", Moscow, Russia
¹Scientific Institute of Measurement Systems, N. Novgorod, Russia
- B11 **Total Ionizing Dose Degradation of CMOS 8-transistor Image Sensor with Column ADC**
M. Cherniak, A. Smolin, R. Mozhaev, A. Ulanova, A. Nikiforov
National Research Nuclear University MEPhI, Moscow, Russia
- B12 **Process Parameters Variations Influence on CMOS IC's Hardness to Total Ionizing Dose**
Y.M. Moskovskaya, A.Y. Nikiforov, D.V. Bobrovskiy, A.V. Ulanova, A.A. Zhukov¹
National Research Nuclear University "MEPhI", Moscow, Russia
¹SMC «Technological Centre», Zelenograd, Moscow, Russia

- B13 **Battery Capacity Estimation of Wireless Sensor Node**
G. Nikolić, T. Nikolić, M. Stojčev, B. Petrović, G. Jovanović
University of Niš, Serbia
- B14 **Analog Device Design for Testability in the Case of Oscillation Based Testing**
M. Petrović, M. Milić
University of Niš, Serbia
- B15 **The Prediction for Single Event Latchup Sensitivity Parameters of Digital CMOS ICs Based on its Technological Features**
A.E. Rudenkov, A.O. Akhmetov, D.V. Bobrovsky, A.I. Chumakov, A.V. Yanenko, V.M. Uzhegov¹
National Research Nuclear University “MEPhI”, Moscow, Russia
¹TSNIIIMASH, Korolev, Russia

SESSION: SYSTEM DESIGN AND TESTING

Lobby

Chairmen: M. Stojčev, University of Niš, Serbia
M. Zogović, Institute Mihajlo Pupin, Serbia

- C1 **Asynchronous Early Output Section-Carry Based Carry Lookahead Adder with Alias Carry Logic**
P. Balasubramanian, C. Dang, D.L. Maskell, K. Prasad¹
Nanyang Technological University, Singapore
¹Auckland University of Technology, New Zealand
- C2 **Approximate Ripple Carry and Carry Lookahead Adders – A Comparative Analysis**
P. Balasubramanian, C. Dang, D.L. Maskell, K. Prasad¹
Nanyang Technological University, Singapore
¹Auckland University of Technology, New Zealand
- C3 **Dual-Phase-Lag Thermal Model of Test Microchip Structure Dedicated to Electronic Circuit Thermal Properties Estimation using Artificial Intelligence**
T. Raszkowski, A. Samson, M. Zubert, M. Janicki
Lodz Technical University, Poland
- C4 **Flip-chip ICs SEE Testing Technique**
D.V. Bobrovsky, A.A. Pechenkin, A.A. Novikov, A.I. Chumakov, N.V. Ryasnoy¹, Y.V. Churilin¹
National Research Nuclear University “MEPhI”, Moscow, Russia
¹JSC SRC «Progress», Samara, Russia
- C5 **Compendium of TID Influence on SEE Sensitivity Investigation**
A.A. Novikov, A.A. Pechenkin, A.I. Chumakov, A.N. Tsirkov, M.P. Belova
National Research Nuclear University “MEPhI”, Moscow, Russia

- C6 **Frequency Dependence of SEU in 0.18um Processor**
V.A. Marfin, P.V. Nekrasov, I.O. Loskutov, A.Y. Nikiforov
National Research Nuclear University "MEPhI", Moscow, Russia
- C7 **Experiments on Electrical Overstress Influence on Digital ICs Depending on the Input/Output Port Configuration**
A.N. Shemonaev, K.A. Epifantsev, P.K. Skorobogatov
National Research Nuclear University "MEPhI", Moscow, Russia
- C8 **The Specialized Pulse Voltage Generator EMI-0502**
A.N. Shemonaev, K.A. Epifantsev, P.K. Skorobogatov
National Research Nuclear University "MEPhI", Moscow, Russia
- C9 **Design and Testing Issues of a High-Speed SOI CMOS Dual-Modulus Prescaler for Radiation Tolerant Frequency Synthesizers**
D.I. Sotskov, V.V. Elesin, K.M. Amburkin, G.N. Nazarova,
N.A. Usachev, A.Y. Nikiforov
National Research Nuclear University "MEPhI", Moscow, Russia
- C10 **SPICE-Level Layout-Aware Single Event Effects Simulation of Majority Voters**
A.O. Balbekov¹, M.S. Gorbunov^{1,2}, G.I. Zebrev²
¹Scientific Research Institute of System Analysis, Russian Academy of Sciences, Moscow, Russia
²National Research Nuclear University "MEPhI", Moscow, Russia
- 15:15 **Conference Closing**
Best Paper Awards

30th INTERNATIONAL CONFERENCE ON MICROELECTRONICS

FINAL PROGRAMME

MONDAY, October 9th

UNIVERSITY OF NIŠ

Univerzitetski trg 2, Niš

12:00

Registration

13:45

MINI-COLLOQUIUM
ON NANO-ELECTRONICS

18:00

Conference Opening

18:30

Welcome Cocktail

TUESDAY, October 10th

FACULTY OF ELECTRONIC ENGINEERING

Aleksandra Medvedeva 14, Niš

9:00

Room A
Session:
DEVICE PHYSICS,
TECHNOLOGY AND TESTING

11:00

Coffee Break

11:30

Room A
Session:
CIRCUITS DESIGN
AND TESTING

13:15

Restaurant
Lunch

14:30

Room A
PLENARY SESSION 1

16:00

Coffee Break

16:30

Lobby
Posters 1
Session: DEVICE PHYSICS,
TECHNOLOGY AND TESTING

17:30

18:00
Departure for Gala Dinner

WEDNESDAY, October 11th

9:00

Room A
Session:
SYSTEM DESIGN
AND TESTING

10:30

Coffee Break

11:00

Room A
PLENARY SESSION 2

12:45

Restaurant
Lunch

14:00

Lobby
Posters 2
Session: CIRCUIT DESIGN
AND TESTING

15:00

Session: SYSTEM DESIGN
AND TESTING

15:15

Conference Closing
Best Paper Awards

IMPORTANT ADDRESS

Prof. Dr. Ninoslav Stojadinović
Conference Chairman

Faculty of Electronic Engineering
University of Niš
Aleksandra Medvedeva 14
18000 Niš, Serbia
Tel: +381 18 529 326
Fax: +381 18 588 399
E-Mail: miel@elfak.ni.ac.rs
<http://miel.elfak.ni.ac.rs/>

Serbian Academy of Sciences and Arts – Branch in Niš
Univeritetski trg 2
18000 Niš, Serbia
Tel: +381 18 257 997
Fax: +381 18 257 950
<http://www.sanu.ac.rs/English/Index.aspx>

