

Contents

Foreword by <i>Andreas Wild</i>	XXV
Nanoelectronics for Digital Agenda by <i>Paul Rübiger</i> and <i>Livio Baldi</i>	XXXVII
Electronics on the EU's Political Agenda by <i>Carl-Christian Buhr</i>	XLI
Preface by <i>Livio Baldi</i> and <i>Marcel H. van de Voorde</i>	XLVII

Volume 1

Part One Fundamentals on Nanoelectronics 1

1	A Brief History of the Semiconductor Industry	3
	<i>Paolo A. Gargini</i>	
1.1	From Microelectronics to Nanoelectronics and Beyond	3
1.1.1	You Got to Have Science, Genius!	3
1.1.2	What Would Science Be Without Technology?	5
1.1.3	The Magic of Economics	11
1.1.4	Back to the MOS	14
1.1.5	Technology Innovation Must Go On!	15
1.1.6	Bipolar against MOS!	16
1.1.7	Finally It All Comes Together	20
1.2	The Growth of the Semiconductor Industry: An Eyewitness Report	22
1.2.1	The Making of the PC Industry	23
1.2.2	The DRAM Wars	26
1.2.3	The Introduction of New Materials	30
1.2.4	Microprocessors Introduction Cycle Goes from 4 to 2 Year	31
1.2.5	The 300 mm Wafer Size Conversion	31
1.2.6	The 1990s: Scaling, Scaling, Scaling	33
1.2.7	Equivalent Scaling: Designers Will Never Know What We Have Done	34
1.2.8	Is There Life Beyond the Limits of CMOS and of Von Neumann Architecture?	39
1.2.9	Nanoelectronics to the Rescue	41
1.2.10	The New Manhattan Project	45

1.2.11	System Requirements and Heterogeneous Integration	48
1.2.12	Evolve or Become Irrelevant	49
1.2.13	Bringing It all Together	51
	Acknowledgments	52
2	More-than-Moore Technologies and Applications	53
	<i>Joachim Pelka and Livio Baldi</i>	
2.1	Introduction	53
2.2	“More Moore” and “More-than-Moore”	54
2.3	From Applications to Technology	56
2.4	More-than-Moore Devices	58
2.4.1	Interacting with the Outside World	58
2.4.2	Powering	59
2.4.3	More-than-Moore Technologies	60
2.5	Application Domains	61
2.5.1	Automotive	61
2.5.2	Health Care	62
2.5.2.1	Wearable Health Care	62
2.5.2.2	Biochips and Lab-on-Chips	63
2.5.3	Safety and Security	65
2.5.4	Industrial Applications	67
2.5.4.1	Integrated Power	67
2.5.4.2	Lighting	69
2.6	Conclusions	70
	Acknowledgement	71
	References	71
3	Logic Devices Challenges and Opportunities in the Nano Era	73
	<i>Frédéric Boeuf</i>	
3.1	Introduction: Dennard’s Scaling and Moore’s Law Trends and Limits	73
3.2	Power Performance Trade-Off for 10 nm, 7 nm, and Below	75
3.2.1	Electrostatics of Advanced CMOS Devices	75
3.2.2	Speed Performance Metrics of CMOS Technologies	78
3.2.2.1	Switching Delay Formulation	78
3.2.2.2	Effective Current and MOSFET Electrostatics	80
3.2.3	Parasitics Capacitance in Logic Devices	81
3.2.3.1	Effective Capacitance of an Inverter Switch	81
3.2.3.2	Parasitic Capacitance Calculation Method	83
3.2.4	Power Dissipation in Transistor Devices	84
3.2.4.1	Static Power Dissipation	84
3.2.4.2	Dynamic Power Dissipation	85
3.2.4.3	Limitation of the Minimum Voltage Supply: The V_{th} Variability	87
3.2.5	Summary of the Key Points of CMOS Devices	88
3.3	Device Structures and Materials in Advanced CMOS Nodes	89

3.3.1	SCE Immune MOSFET Architectures	89
3.3.1.1	Fully Depleted SOI, UTB, and UTBB Structures	90
3.3.1.2	FinFET and Double-Gate Devices	93
3.3.1.3	Gate-All-Around Transistors and Nanowires	96
3.3.2	Parasitic Capacitances in Advanced Device Structures	97
3.3.3	High-Mobility Materials and Devices	100
3.3.3.1	Transistor Current in Ultrashort Devices	100
3.3.3.2	Material Engineering for Transport Enhancement	101
3.3.3.3	Choice of Materials for Advanced CMOS	103
	References	105
4	Memory Technologies	113
	<i>Barbara De Salvo and Livio Baldi</i>	
4.1	Introduction	113
4.2	Mainstream Memories (DRAM and NAND): Evolution and Scaling Limits	115
4.3	Emerging Memories Technologies	120
4.3.1	Ferroelectric Memories	120
4.3.2	Magnetic Memories	122
4.3.3	Phase Change Memories	124
4.3.4	Resistive RAMs: OxRAM and CBRAM	126
4.3.5	Other Memory Concepts	129
4.4	Emerging Memories Architectures	130
4.4.1	From Cell to Arrays	130
4.4.2	3D RRAM Architectures	132
4.5	Opportunities for Emerging Memories	133
4.5.1	Storage Class Memory	133
4.5.2	Embedded Memories	133
4.6	Conclusions	134
	References	135
Part Two	Devices in the Nano Era	137
5	Beyond-CMOS Low-Power Devices: Steep-Slope Switches for Computation and Sensing	139
	<i>Adrian M. Ionescu</i>	
5.1	Digital Computing in Post-Dennard Nanoelectronics Era	139
5.2	Beyond CMOS Steep-Slope Switches	143
5.3	Convergence of Requirements for Energy-Efficient Computing and Sensing Technologies: Enabling Smart Autonomous Systems for IoE	148
5.4	Conclusions and Perspectives	149
	References	151

6	RF CMOS	<i>153</i>
	<i>Patrick Reynaert, Wouter Steyaert and Marco Vigilante</i>	
6.1	Introduction	<i>153</i>
6.2	Toward 5G and Beyond	<i>153</i>
6.3	CMOS @ Millimeter-Wave: Challenges and Opportunities	<i>156</i>
6.4	Terahertz in CMOS	<i>159</i>
6.5	Conclusions	<i>161</i>
	References	<i>162</i>
7	Smart Power Devices Nanotechnology	<i>163</i>
	<i>Gaudenzio Meneghesso, Peter Moens, Mikael Östling, Jan Sonsky, and Steve Stoffels</i>	
7.1	Introduction	<i>163</i>
7.2	Si Power Devices	<i>164</i>
7.2.1	Discrete versus Integrated Power Devices	<i>164</i>
7.2.2	Low-Voltage MOSFETs	<i>166</i>
7.2.3	High-Voltage MOSFETs	<i>170</i>
7.2.4	IGBTs	<i>173</i>
7.2.5	Device versus Application Landscape	<i>175</i>
7.3	SiC Power Semiconductor Devices	<i>176</i>
7.3.1	High-Voltage Blocking	<i>178</i>
7.3.2	SiC Diodes/Rectifiers	<i>179</i>
7.3.3	Switch Devices	<i>180</i>
7.3.4	JFETs and MOSFETs	<i>180</i>
7.3.5	Bipolar Junction Transistors	<i>182</i>
7.3.6	Ultrahigh Voltage–High-Injection Devices	<i>183</i>
7.3.7	Concluding Remarks and Issues of Concerns for SiC Power Devices	<i>183</i>
7.4	Power GaN Device Technology	<i>184</i>
7.4.1	GaN Material and Device Physics	<i>184</i>
7.4.2	Device Architectures	<i>187</i>
7.4.2.1	HEMT (Schottky)	<i>187</i>
7.4.2.2	MISHEMT	<i>188</i>
7.4.2.3	Vertical Devices	<i>188</i>
7.4.3	Ohmic Contacts	<i>190</i>
7.4.4	E-MODE Devices	<i>191</i>
7.4.4.1	Thin AlGa _N Gate Barrier	<i>191</i>
7.4.4.2	Charge Incorporation	<i>191</i>
7.4.4.3	P-GaN or P-AlGa _N Gate Structure	<i>192</i>
7.4.4.4	HEMT/FET Hybrid	<i>192</i>
7.4.4.5	Cascode	<i>192</i>
7.4.5	Breakdown Voltage Engineering and Limitations	<i>193</i>
7.4.5.1	Buffer Engineering	<i>193</i>
7.4.5.2	Substrate Implantation	<i>194</i>

- 7.4.5.3 Substrate Removal 194
- 7.4.6 Dispersion Phenomena 195
- 7.4.6.1 Surface-Induced Dispersion 195
- 7.4.6.2 Buffer-Induced Dispersion 197
- 7.4.7 Conclusion 197
- 7.5 New Materials and Substrates for WBG Power Devices 198
- References 201

8 Integrated Sensors and Actuators: Their Nano-Enabled Evolution into the Twenty-First Century 205

Frederik Ceysens and Robert Puers

- 8.1 Introduction 205
- 8.2 Sensors 208
 - 8.2.1 Mechanical Sensors 208
 - 8.2.1.1 Pressure Sensors and Microphones 208
 - 8.2.1.2 Gyroscopes and Accelerometers 209
 - 8.2.1.3 Resonators 210
 - 8.2.2 Vision/IR 210
 - 8.2.3 Terahertz (Thz) Imaging 211
 - 8.2.4 Radar/Lidar 212
 - 8.2.5 Gas Sensors 212
 - 8.2.6 Biosensors 213
- 8.3 Actuators 214
 - 8.3.1 Electrostatic, Electromagnetic, and Piezoelectric 214
 - 8.3.2 Pneumatic, Phase Change, and Thermal Actuators 216
 - 8.3.3 Artificial Muscles 216
- 8.4 Molecular Motors 217
- 8.5 Transducer Integration and Connectivity 218
- 8.6 Conclusion 219
- References 220

Part Three Advanced Materials and Materials Combinations 223

9 Silicon Wafers as a Foundation for Growth 225

Peter Stallhofer

- 9.1 Introduction 225
- 9.2 Si Availability and Technologies to Produce Hyperpure Silicon in Large Quantities 226
 - 9.2.1 Metallurgical Silicon Production 226
 - 9.2.2 Purification of Metallurgical Silicon via Trichlorosilane 227
 - 9.2.3 Production of Electronic Grade Polysilicon 228
 - 9.2.4 Monocrystalline Silicon Production 229
 - 9.2.4.1 CZ Growth Method 229
 - 9.2.4.2 FZ Growth Method 232

9.2.5	Process Sequence of Silicon Wafer Production	232
9.2.5.1	Mechanical Treatment	233
9.2.5.2	Chemical Treatment	234
9.2.5.3	Chemical–Mechanical Polishing	234
9.2.5.4	Final Cleaning and Packaging	235
9.2.5.5	Epitaxy	236
9.3	The Exceptional Physical and Technological Properties of Monocrystalline Silicon for Device Manufacturing	237
9.3.1	Doping	237
9.3.2	Crystal Structure	237
9.3.3	Silicon Dioxide	238
9.3.4	Intrinsic Defect Categories	239
9.3.5	Defect Kinetic Behavior	240
9.4	Silicon and New Materials	241
9.5	Example of Actual Advanced 300 mm Wafer Specification for Key Parameters	242
	Acknowledgments	242
	References	242

10 Nanoanalysis 245

Narciso Gambacorti

10.1	Three-Dimensional Analysis	246
10.1.1	X-Ray Tomography for the Analysis of TSV	247
10.1.2	Progress in Atom Probe Tomography for Semiconductor Analysis	249
10.2	Strain Analysis	250
10.2.1	State-of-the-Art Strain Analysis by Precession Electron Diffraction	252
10.2.2	X-Ray for Strain Measurements	253
10.3	Compositional and Chemical Analysis	256
10.3.1	Advanced Characterization of HKMG Stacks for Sub-14 nm Technology Nodes	256
10.3.2	TEM Composition Analysis of NMOS Device	259
10.4	Conclusions	260
	Glossary	261
	Acknowledgments	262
	References	262

Part Four Semiconductor Smart Manufacturing 265

11 Front-End Processes 267

Marcello Mariani and Nicolas Possm

11.1	A Standard MOS FEOL Process Flow	267
11.2	Cleaning	268

11.2.1	Wet Cleaning	268
11.2.2	Advanced Aqueous Cleaning	268
11.2.3	Nonaqueous Advanced Cleaning Approaches	269
11.2.4	Advanced Drying Techniques	270
11.3	Silicon Oxidation	271
11.4	Doping and Dopant Activation	272
11.4.1	Coimplantation	273
11.4.2	Defect Engineering and Surface Treatment	273
11.4.3	Flash Anneal, Laser Annealing, and Nonthermal Activation Techniques	274
11.4.4	Plasma Doping	274
11.4.5	Molecular Monolayers Doping	275
11.5	Deposition	275
11.5.1	Thin Film Deposition	275
11.5.2	Atomic Layer Deposition	277
11.5.3	Other Monolayer Deposition Techniques	279
11.6	Etching	279
11.6.1	Wet Etching	279
11.6.2	Dry Etching	280
11.6.3	Limitation of Plasma Etching for Critical Dimension Control at the Atomic Scale	281
11.6.4	Existing Solutions	284
11.6.5	Plasma Etch Challenges for Nanotechnologies: ALE Wishes or Reality?	285
	References	285
	Bibliography	288
12	Lithography for Nanoelectronics	289
	<i>Kurt Ronse</i>	
12.1	Historical Perspective of Lithography for Nanoelectronics	289
12.1.1	Traditional “Geometrical Scaling” by Optical Lithography	289
12.1.2	From Lithography to Patterning as Driver for Geometrical Scaling	291
12.1.3	Layout Optimization for Improved Printability	292
12.2	Challenges for Lithography in Future Technology Nodes	292
12.2.1	193 nm Immersion Lithography with Multiple Patterning	292
12.2.2	Insertion of Extreme UV Lithography	294
12.2.2.1	EUVL Progress in Source	295
12.2.2.2	EUVL Progress in Masks	295
12.2.2.3	EUVL Progress in Resist	297
12.2.2.4	EUV Insertion into N7	298
12.2.2.5	EUV Lithography Extendibility toward N5 and Beyond	301
12.2.3	Directed Self-Assembly (DSA)	302
12.2.3.1	DSA Principles and Some DSA Flows	302
12.2.3.2	DSA Challenges and Progress	303
12.2.3.3	DSA Insertion into N7	307

12.2.3.4	DSA Extendibility	309
12.2.4	Alternative Lithographies: E-Beam Maskless, Nanoimprint	309
12.2.4.1	Parallel E-Beam Direct Write Status and Challenges	309
12.2.4.2	Nanoimprint Lithography Status and Challenges	311
12.3	Pattern Roughness: The Biggest Challenge for Geometrical Scaling	311
12.4	Lithography Options in Previous and Future Technology Nodes	313
	References	315
13	Reliability of Nanoelectronic Devices	317
	<i>Anthony S. Oates and K.P. Cheung</i>	
13.1	Introduction	317
13.2	Interconnect Reliability Issues	318
13.2.1	Reliability of Porous Inter-Metal-Level Dielectrics (ILD)	318
13.2.2	Reliability of Cu Conductors	320
13.3	Transistor Reliability Issues	322
13.4	Radiation-Induced Soft Errors in Silicon Circuits	325
13.5	Conclusions	327
	Acknowledgments	328
	References	328

Volume 2

Part Five Circuit Design in Emerging Nanotechnologies 331

14	Logic Synthesis of CMOS Circuits and Beyond	333
	<i>Enrico Macii, Andreas Calimera, Alberto Macii, and Massimo Poncino</i>	
14.1	Context and Motivation	333
14.2	The Origin: Area and Delay Optimization	335
14.2.1	Two-Level Optimization	336
14.2.2	Multilevel Optimization	337
14.2.3	Sequential Synthesis	339
14.3	The Power Wall	340
14.3.1	Dynamic Power	340
14.3.2	Leakage Power	343
14.4	Synthesis in the Nanometer Era: Variation-Aware	345
14.4.1	Logic Synthesis for Manufacturability and PV Compensation	346
14.4.2	Thermal-Aware Logic Synthesis	347
14.4.3	Aging-Aware Logic Synthesis	348
14.5	Emerging Trends in Logic Synthesis and Optimization	350
14.5.1	Logic Synthesis for Approximate Computing	351
14.5.2	Approximate Logic Synthesis (ALS)	352
14.5.3	Design of Approximate IPs	353
14.5.4	Post-CMOS and Beyond Silicon	354
14.5.4.1	Emerging Devices	354

14.5.4.2	New Logic Primitive and Possible Implementation Styles	355
14.6	Summary	358
	References	358
15	System Design in the Cyber-Physical Era	363
	<i>Pierluigi Nuzzo and Alberto Sangiovanni-Vincentelli</i>	
15.1	From Nanodevices to Cyber-Physical Systems	363
15.2	Cyber-Physical System Design Challenges	365
15.2.1	Modeling Challenges	365
15.2.2	Specification Challenges	367
15.2.3	Integration Challenges	368
15.3	A Structured Methodology to Address the Design Challenges	370
15.3.1	Coping with Complexity in VLSI Systems: Lessons Learned	370
15.3.2	Platform-Based Design	373
15.3.3	Contracts: An Overview	375
15.3.3.1	Assume-Guarantee Contracts	375
15.3.3.2	Horizontal and Vertical Contracts	378
15.4	Platform-Based Design with Contracts and Related Tools	380
15.4.1	Requirement Formalization and Validation	380
15.4.2	Platform Component-Library Development	384
15.4.3	Mapping Specifications to Implementations	386
15.4.3.1	Architecture Design	387
15.4.3.2	Control Design	388
15.5	Conclusions	390
	Acknowledgments	390
	References	390
16	Heterogeneous Systems	397
	<i>Daniel Lapadatu</i>	
16.1	Introduction	397
16.2	Heterogeneous Systems Design	400
16.2.1	Design Considerations	401
16.2.2	Design Analysis	402
16.2.2.1	Mechanical Design	404
16.2.2.2	Electrical Design	405
16.2.2.3	Thermal Design	409
16.2.2.4	Reliability Design	410
16.2.3	Assembly and Testing Design	412
16.3	Heterogeneous Systems Integration	414
16.4	Testing the Performance and Reliability of Heterogeneous Systems	418
16.5	Conclusions	423
	Acknowledgments	424
	References	424

17	Nanotechnologies Testing	<i>427</i>
	<i>Ernesto Sanchez and Matteo Sonza Reorda</i>	
17.1	Introduction	<i>427</i>
17.2	Background	<i>428</i>
17.3	Current Challenges	<i>433</i>
17.3.1	SoCs and Embedded Instruments	<i>433</i>
17.3.2	Process Variations	<i>435</i>
17.3.3	Combining End-of-Manufacturing and In-Field Test	<i>436</i>
17.4	Testing Advanced Technologies	<i>437</i>
17.4.1	Resonant Tunneling Diodes and Quantum-Dot Cellular Automata	<i>438</i>
17.4.2	Crossbar Array Architectures	<i>441</i>
17.4.3	Carbon Nanotubes	<i>442</i>
17.4.4	Silicon Nanowires FETs	<i>443</i>
17.5	Conclusions	<i>444</i>
	References	<i>444</i>
Part Six	Nanoelectronics-Enabled Sectors and Societal Challenges	<i>447</i>
18	Industrial Applications	<i>449</i>
	<i>L. Baldi and M. Van de Voorde</i>	
18.1	Introduction	<i>449</i>
18.2	Health, Demographic Change, and Well-being	<i>450</i>
18.3	Food Security, Sustainable Agriculture and Forestry, Marine and Maritime and Inland Water Research, and the Bioeconomy	<i>450</i>
18.4	Secure, Clean, and Efficient Energy	<i>451</i>
18.5	Smart, Green, and Integrated Transport	<i>451</i>
18.6	Climate Action, Environment, Resource Efficiency, and Raw Materials	<i>452</i>
18.7	Europe in a Changing World – Inclusive, Innovative, and Reflective Societies	<i>452</i>
18.8	Secure Societies – Protecting Freedom and Security of Europe and Its Citizens	<i>452</i>
19	Health	<i>455</i>
	<i>Walter De Raedt and Chris Van Hoof</i>	
19.1	Introduction	<i>455</i>
19.2	The Worldwide Context	<i>455</i>
19.3	Requirements and Use Cases for Emerging Wearables	<i>459</i>
19.3.1	Assisted Living	<i>460</i>
19.3.2	Congestive Heart Failure (CHF)	<i>461</i>
19.3.3	Cancer and Point of Care	<i>462</i>
19.3.4	Sleep Monitoring – Sleep Apnea	<i>463</i>
19.3.5	Presbyopia	<i>464</i>

19.3.6	Fitness and Stress	465
19.3.7	Pregnancy	466
19.3.8	Advanced Computing Needs Only Grow	466
19.4	Conclusions	467
	References	468
20	Smart Energy	471
	<i>Moritz Loske</i>	
20.1	Energy Revolution – Why Energy Does Have to Become Smart?	471
20.1.1	Smart Energy and Systems	473
20.1.2	Smart Energy Effect-Matrix	474
20.1.2.1	Smart Generation	474
20.1.2.2	Smart Storage	475
20.1.2.3	Smart Transmission and Distribution	475
20.1.2.4	Smart Consumption	475
20.1.2.5	Energy Management	475
20.2	Applications of Smart Energy Systems and their Societal Challenges	476
20.2.1	Multi-energy Smart Grid	476
20.2.2	High Voltage Transmission and Distribution Systems	478
20.2.3	Microenergy Grid	480
20.2.4	Energy Harvesting Systems	481
20.2.5	Mobility	482
20.3	Nanoelectronics as Key Enabler for Smart Energy Systems	483
20.3.1	Key Products for Smart Energy systems	483
20.3.2	Technological Requirements and Challenges	484
20.3.2.1	Requirements of Power-Electronics	484
20.3.2.2	Requirements of Micro-/Nanoelectronics	485
20.4	Summary and Outlook	486
	References	487
21	Validation of Highly Automated Safe and Secure Vehicles	489
	<i>Michael Paulweber</i>	
21.1	Introduction	489
21.2	Societal Challenges	490
21.3	Automated Vehicles	491
21.4	Key Requirements to Automated Driving Systems	493
21.5	Validation Challenges	496
21.6	Validation Concepts	497
21.7	Challenges to Electronics Platform for Automated Driving Systems	498
21.8	Conclusion	499
	References	499

22	Nanotechnology for Consumer Electronics	501
	<i>Hannah M. Gramling, Michail E. Kiziroglou, and Eric M. Yeatman</i>	
22.1	Introduction	501
22.1.1	2D Materials and Flexible Electronics	502
22.2	Communications	503
22.3	Energy Storage	506
22.4	Sensors	509
22.4.1	Motion Processing Units	510
22.4.2	Nanosensors for Biomedical Applications	511
22.4.3	Optical Sensors	513
22.5	Internet-of-Things Applications	514
22.6	Display Technologies	515
22.6.1	Self-Illuminating Displays	516
22.6.2	Reflective Displays	517
22.6.3	Transparent Conductors	518
22.7	Conclusions	520
	References	520

Part Seven From Device to Systems 527

23	Nanoelectronics for Smart Cities	529
	<i>Joachim Pelka</i>	
23.1	Why “Smart Cities”?	529
23.2	Infrastructure: All You Need Is Information	531
23.3	Nothing Will Work Without Energy	535
23.4	Application: What Can Be Done with Information	537
23.4.1	Smart Buildings	538
23.4.2	Mobility and Transport	540
23.4.3	Production and Logistics	543
23.5	Trusted Hardware: Not Only for Data Security	546
23.6	Closing Remarks	548
	Acknowledgement	548

Part Eight Industrialization: Economics/Markets – Business Values – European Visions – Technology Renewal and Extended Functionality 551

24	Europe Positioning in Nanoelectronics	553
	<i>Andreas Wild</i>	
24.1	What is the “European” Industry	553
24.2	European Strategic Initiatives	554
24.2.1	The European Commission	554
24.2.2	ECSEL Joint Undertaking	554

24.2.3	Combining Instruments	555
24.3	Policy Implementation Instruments	556
24.3.1	In The World	556
24.3.2	In Europe	557
24.4	Europe's Market Position	558
24.4.1	European Market Share: Consumption	559
24.4.2	European Market Share: Supply	560
24.4.3	European Manufacturing Capacities	563
24.5	European Perspectives	564
25	Thirty Years of Cooperative Research and Innovation in Europe: The Case for Micro- and Nanoelectronics and Smart Systems Integration	567
	<i>Dirk Beernaert and Eric Fribourg-Blanc</i>	
25.1	Introduction	567
25.1.1	The European R&D Program in the European R&D Landscape	569
25.2	Nanoelectronics and Micro-Nanotechnology in the European Research Programs	570
25.3	A Bit of History Seen from an ICT: Nanoelectronics Integrated Hardware Perspective	571
25.4	ESPRIT I, II, III, and IV	572
25.5	The 5th Framework (1998–2002)	574
25.6	The 6th Framework (2002–2006)	575
25.7	The 7th Framework (2007–2013)	576
25.8	H2020 (2014–2020)	579
25.9	Some Results of FP7 and H2020	581
25.9.1	At Program Level	581
25.9.2	The ICT Research in FP7	582
25.9.3	Micro/Nanoelectronics and Smart Systems	582
25.10	Results of the JTI ENIAC and ARTEMIS	583
25.11	An Analysis of Beyond CMOS in FP7 and H2020	584
25.12	MEMS, Smart Sensors, and Devices Related to Internet of Things	586
25.13	From FP6 to FP7: An integrated approach for micro-nanoelectronics and micro-nanosystems	587
25.13.1	Research cooperation between the Framework and Eureka initiatives	587
25.14	Enabling the EU 2050+ Future: Superintelligence, Humanity, and the “Singularity”	589
25.15	EU 2050±: Driven by a Superintelligence Ambient	590
25.16	Conclusion	592
26	The Education Challenge in Nanoelectronics	595
	<i>Susanna M. Thon, Sean L. Evans, and Annastasiah Mudiwa Mhaka</i>	
26.1	Introduction	595

26.2	Traditional Programs in Nanoelectronics Education	596
26.2.1	Fields of Study	596
26.2.2	Topics of Study	596
26.2.3	Example Programs	598
26.3	Challenges in Nanoelectronics Education	600
26.3.1	Bridging the Disciplines	600
26.3.2	Theory versus Practice in Classwork	601
26.3.3	Resource Availability	601
26.3.4	New Applications	602
26.3.5	Industry and Translation	602
26.3.6	Degree Levels	603
26.3.7	Cultural Challenges	604
26.4	New Cross-Discipline Applications	604
26.5	Future Education Programs	605
26.5.1	Scenario A: Modification of Current University Approach	608
26.5.2	Scenario B: Comprehensive Nanoelectronics Education System	608
	Acknowledgments	610
	References	610

27	Conclusions	613
	<i>Robert Puers, Livio Baldi, and Marcel Van de Voorde</i>	613

	Index	617
--	--------------	-----