[image: image1.png]PursuingExcellence

_rﬂlyfﬂ 7[EEH—


[image: image2.png]Quantum Nanoelectronics
Research Center


QNERC Symposium 2007

October 19, 2007

Meeting Room in West Bld.#8, 10F, O-okayama

Organized by Quantum Nanoelectronics Research Center

Program
1. 13:30-13:35
Welcome Address
Prof. M. Asada (Director of Quantum Nanoelectronics Research Center, Tokyo Tech)

2. 13:35-14:15

“NeoSilicon Devices”

Prof. S. Oda (Quantum Nanoelectronics Research Center, Tokyo Tech)

3. 14:15-14:55

 “Nanoscience for photonics, electronics and lifescience”

Prof. M. Willander (Linkoping University and Chalmers University of Technology)

4. 14:55-15:35

“Evaluation of 80 nm InAs channel QWFET (Quantum Well Field Effect transistor) for Low Power Logic Applications”

Prof. E. Y. Chang (Head of Department of Materials Science and Engineering, National Chiao Tung University)
- Break (10 min) -

5. 15:45-16:25

“Quantum dot lasers for telecom and sensing applications - advances and challenges”
Prof. A. Forchel (Head of Department of Applied Physics, Würzburg University)

6. 16:25-17:05

 “Low threshold single-wavelength lasers for telecom and interconnections - advances and challenges”
Prof. S. Arai (Quantum Nanoelectronics Research Center, Tokyo Tech)
