
IEEE TRANSACTIONS ON ELECTRON DEVICES, VOL. 62, NO. 9, SEPTEMBER 2015 3061

A Compact Virtual-Source Model for Carbon
Nanotube FETs in the Sub-10-nm
Regime—Part I: Intrinsic Elements

Chi-Shuen Lee, Eric Pop, Senior Member, IEEE, Aaron D. Franklin, Senior Member, IEEE,
Wilfried Haensch, Fellow, IEEE, and H.-S. Philip Wong, Fellow, IEEE

Abstract— We present a data-calibrated compact model of
carbon nanotube (CNT) FETs (CNTFETs) based on the virtual-
source (VS) approach, describing the intrinsic current–voltage
and charge–voltage characteristics. The features of the model
include: 1) carrier VS velocity extracted from experimental
devices with gate lengths down to 15 nm; 2) carrier effective
mobility and velocity depending on the CNT diameter; 3) short
channel effect such as inverse subthreshold slope degradation
and drain-induced barrier lowering depending on the device
dimensions; and 4) small-signal capacitances including the
CNT quantum capacitance effect to account for the decreasing
gate capacitance at high gate bias. The CNTFET model captures
the dimensional scaling effects and is suitable for technology
benchmarking and performance projection at the sub-10-nm
technology nodes.

Index Terms— Carbon nanotube (CNT), CNTFET, compact
model, technology assessment.

I. INTRODUCTION

CARBON nanotube (CNT) FETs (CNTFETs) based on
single-walled semiconducting CNTs have been among

the foremost candidates to complement Si and extend CMOS
technology scaling in the sub-10-nm technology nodes [1]–[3].
One of the dominant factors impeding further scaling of
Si MOSFETs is the short-channel effect (SCE), which causes
FETs at short gate lengths to be difficult to turn OFF,
consequently consuming too much power [4]. Further scaling

Manuscript received March 17, 2015; accepted July 14, 2015. Date of
publication August 3, 2015; date of current version August 19, 2015.
This work was supported in part by the Network for Computational
Nanotechnology–Nano-Engineered Electronic Device Simulation Program
funded by the National Science Foundation under Contract 1227020-EEC
and by the Semiconductor Research Corporation, in part by the Systems
on Nanoscale Information Fabrics (SONIC), one of the six Semiconduc-
tor Research Corporation STARnet Centers through the Microelectronics
Advanced Research Corporation and Defense Advanced Research Projects
Agency, in part by the member companies of the Initiative for Nanoscale
Materials and Processes (INMP) through Stanford University, Stanford, CA,
USA, and in part by IBM through the SystemX Alliance and the Center
for Integrated Systems, Stanford University. The review of this paper was
arranged by Editor G. L. Snider.

C.-S. Lee, E. Pop, and H.-S. P. Wong are with the Department of
Electrical Engineering, Stanford University, Stanford, CA 94305 USA (e-mail:
chishuen@stanford.edu; epop@stanford.edu; hspwong@stanford.edu).

A. D. Franklin is with the Department of Electrical and
Computer Engineering, Duke University, Durham, NC 27708 USA (e-mail:
aaron.franklin@duke.edu).

W. Haensch is with the IBM Thomas J. Watson Research Center, Yorktown
Heights, NY 10598 USA (e-mail: whaensch@us.ibm.com).

Color versions of one or more of the figures in this paper are available
online at http://ieeexplore.ieee.org.

Digital Object Identifier 10.1109/TED.2015.2457453

the gate length (Lg) of Si-MOSFETs requires an ultrathin
channel body, resulting in low drive current due to mobility
degradation (caused by the body thickness fluctuation [5]) and
low density of states (DOS) [6].

By contrast to bulk 3-D materials, a single-walled CNT is
essentially a single sheet of graphene rolled into a seamless
cylinder with a 1–2 nm diameter. Because of the atomically
thin body, the gate control of the CNTFETs is superior and
the SCE can be overcome even for Lg < 10 nm [3], [7], [8].
Furthermore, the CNTs show promise for energy-efficient
computation because of their high carrier velocity and near-
ballistic carrier transport property [9], [10]. Recent progress
and challenges in the CNTFET technology can be found
in [1]–[3] and [11]–[15].

For all emerging technologies, early assessment based on
both experimental observation and theoretical study is of great
value as it facilitates identification of the most promising
options and allows resources to be focused on them.
Nonequilibrium Green’s function (NEGF) formalism [16] has
been extensively employed to simulate the quantum transport
in CNTFETs and assess their performance [7], [8], [17].
However, the NEGF is too computationally expensive for
performance assessment at the application level. Compact
modeling based on the Landauer formula for ballistic transport
in the CNTs is another efficient approach for performance
assessment [18]–[20]. However, the effects of dimensional
scaling, series resistance (Rs), and tunneling leakage current
have not been well captured in these compact models.
Attempts were made to address these issues by lumping the
scaling and parasitic effects into constant input parameters
[e.g., constant Rs and subthreshold slope (SS)] independent
of the device design [18]. As a result, the dimensional scaling
effect and variations cannot be studied.

In this paper, we describe a data-calibrated compact
CNTFET model based on the virtual-source (VS)
approach [21]. This VS-CNTFET model captures device
parasiticand dimensional scaling effects, and has been
implemented in Verilog-A [22] available online [23]. The
motivation of developing the model is twofold.

1) Assess the performance of CNTFET and study the
design tradeoffs, including device parasitic and process
variations, at the extremely scaled dimensions.

2) Identify the required improvement in the current
CNTFET technology to achieve performance advantage
over similarly scaled FETs.

0018-9383 © 2015 IEEE. Personal use is permitted, but republication/redistribution requires IEEE permission.
See http://www.ieee.org/publications_standards/publications/rights/index.html for more information.

3062 IEEE TRANSACTIONS ON ELECTRON DEVICES, VOL. 62, NO. 9, SEPTEMBER 2015

In the VS-CNTFET model, the VS parameters described in
Section II are connected to the CNTFET dimensions and
the CNT diameter to capture the scaling effect. A similar
concept has been reported in [24], but it did not include sev-
eral important effects: 1) small-signal capacitances were not
properly modeled; 2) the CNT quantum capacitance was not
considered; 3) the internal VS parameters were independent
of the CNT diameter; and 4) iterations and numerical inte-
gral were needed. These deficiencies are addressed in this
two-part paper.

Several premises are relied on in this paper.
1) We focus purely on the MOSFET-like CNTFETs with

Ohmic metal-CNT contacts, because they provide better
performance and could be realized by heavily doping the
source/drain (S/D) extensions [25]. Previous efforts on
modeling the Schottky-barrier CNTFETs can be found
in [26].

2) The n-type CNTFETs are discussed throughout this
paper. Although the CNTFETs in ambient air are usually
p-type based on the preferred injection of holes at the
contacts, the n-type CNTFETs have been achieved by
contact or interface engineering [27], [28], and from a
physical and mathematical point of view the operation
of n-type and p-type CNTFETs is symmetric due to the
symmetry of conduction and valence bands.

3) Only the first subband in CNTs is considered because
most digital applications call for a low-power supply
voltage, but higher subbands can be easily included with
proper modification of the charge model.

This paper is organized as follows. Analytical expressions
that connect the VS parameters to the CNTFET design as
well as the model calibration are described in Section II.
The charge model used to derive the small-signal capaci-
tances is introduced in Section III. In Section IV, the impact
of CNT diameter on the intrinsic CNTFET performance is
presented. Finally, in Section V, the issues pertaining to the
VS parameter extraction from the CNTFETs are discussed.
Due to the limited space, the complete derivation of all
the equations is detailed in [23]; here, we only discuss the
physics and key results. Models for the contact resistance and
tunneling leakage current, and demonstration of the use of the
model will be introduced in Part II of this two-part paper [29].

II. VIRTUAL SOURCE MODEL FOR CNTFETs

The VS model is a semiempirical model with only a few
physical parameters, originally developed for short-channel
Si MOSFETs that have a gate-controlled source-injection
barrier [21], [30]. Based on the VS approach, the drain
current (Id) of a MOSFET is the product of the mobile charge
density and the carrier velocity at the VS, defined as the
top of the energy barrier near the source in the ON-state.
There are ten VS parameters: 1) gate length (Lg); 2) gate
capacitance in strong inversion region (Cinv); 3) low-field
effective mobility (μ); 4) threshold voltage (Vt); 5) inverse
SS factor (nss); 6) drain-induced barrier lowering (DIBL)
coefficient (δ); 7) series resistance (Rs); 8) VS carrier
velocity (vxo); 9) fitting parameter α; and 10) fitting parame-
ter β used to smooth the transitions between weak and strong

Fig. 1. Representative gate-all-around CNTFET device structure used in the
VS-CNTFET model with the critical dimensions labeled.

inversion, and between nonsaturation and saturation regions,
respectively. In this section, the VS parameters are associated
with the device dimensions and CNT diameter (d), which is
a crucial parameter because it determines the CNT band
structure and the bandgap (Eg). In this paper, the CNT
Eg = 2E pacc/d is derived from the Hückel tight-binding
model [31], where E p = 3 eV is the tight-binding parameter
and acc = 0.142 nm is the carbon–carbon distance in the
CNTs, indicating Eg ≈ 0.85/d eV with d in nanometer.
Corrections to the model of Eg could be made due to bandgap
renormalization induced by many-body interaction [32] or
substrate-induced polarization effects [33], but they do not
alter the essence of the VS model presented here.

A representative Gate-All-Around (GAA)-CNTFET device
structure used in the VS-CNTFET model is shown in Fig. 1
with the critical dimensions labeled. By calibrating the
VS-CNTFET model to the experimental data and rigorous
numerical simulations, it becomes possible to make predictive
estimates of device behavior as the dimensions scale down.
Although the VS model was not originally meant to be
predictive because the VS parameters need to be extracted
from the current–voltage (I–V) and capacitance–voltage (C–
V) measurements, it has clear physical meaning connecting
to the Landauer approach [34], and thus provides a physically
meaningful trend. As will be manifest in Part II [29], in the
sub-10-nm technology nodes where the space becomes very
limited, the device parasitic, tunneling leakage, and the
SCE become so significant that the device has to be carefully
designed. Therefore, the emphasis of this paper is on the
scaling trend rather than the accuracy in absolute values.

A. Inversion Gate Capacitance (Cinv)

In a MOSFET, the mobile charge density in strong inver-
sion at the VS, where the gradual channel approximation
applies [34], can be approximated as Qxo ≈ −Cinv · (Vgs−Vt),
where Cinv = Cox · Cs(Cox + Cs), Cox is the gate oxide
capacitance, and Cs is the semiconductor capacitance [35].
In planar bulk semiconductor materials, the DOS is usually
so large that Cs � Cox and Cinv ≈ Cox; however, for CNTs,
the CNT quantum capacitance (Cq) needs to be considered
because Cq is comparable with Cox due to the relatively
low DOS. Strictly speaking, Cq is bias-dependent [36].
However, the numerical simulation in Fig. 2(a) shows that
the linear relation between Qxo and Vgs−Vt in the inversion

LEE et al.: COMPACT VS MODEL FOR CNTFETs 3063

Fig. 2. (a) Comparison of the VS carrier density Qxo versus Vgs between
the numerical simulation [37] and the model (see Section II-A and [23]).
EOT = 0.7 nm. (b) Effective CNT quantum capacitance Cqeff versus√

(qEg /kB T) extracted from the numerical simulation [37] for various
temperatures, EOT’s, and CNT diameters.

region is still retained over a reasonable range of Vgs and Qxo,
implying the viability of having a constant effective Cq (Cqeff)
to account for the effect of quantum capacitance in the calcu-
lation of Cinv. In the VS-CNTFET model, Cinv is calculated
as follows:

Cinv = CoxCqeff/(Cox + Cqeff) (1a)

Cqeff = cqa

√
q · Eg/(kB T)+ cqb (1b)

Cox = 2πkoxε0/{ln[(2tox + d)/d]} (1c)

where q is the elementary charge, T is the temperature in
Kelvin, kB is Boltzmann’s constant, cqa and cqb are the
empirical fitting parameters, Cox is the gate oxide capacitance
of a GAA structure, ε0 is the permittivity in vacuum, and
tox and kox are the thickness and the relative dielectric constant
of the gate oxide, respectively. Equation (1b) is inspired
by the theory that the maximum CNT Cq is approximately
proportional to (Eg/T)1/2 [36], and cqa = 0.087 fF/μm and
cqb = 0.16 fF/μm are determined empirically in Fig. 2(b) by
fitting (1b) to the Cqeff extracted from a numerical simulator
provided by [37], which simulates a GAA-CNTFET with
heavily doped S/D regions, and the carrier transport is simu-
lated based on the NEGF formalism. In Fig. 2(a), the modeled
Qxo is calculated by substituting (1) into the equations in
[23, eq. (1.3)] and compared with the numerical simulation
for different CNT diameters.

B. Carrier Mobility (μ)

As Lg scales down to nanoscale, the carrier transport
approaches the ballistic limit and carrier scattering in the
channel becomes less significant. In this paper, the mobility is
the so-called apparent mobility [34], a concept that connects
the ballistic and diffusive regimes. The apparent mobility
could also be understood as another way to express the
mean free path (MFP). As device dimensions become smaller
than the MFP, the carriers travel across the channel nearly
without scattering and scatter only at the source and drain.
In this context, the MFP becomes the channel length. In the
VS-CNTFET model, μ is modeled empirically as follows:

μ = μ0 Lg(d/d00)
cμ/(λμ + Lg) (2a)

μ0 = μ00 − tμT (2b)

λμ = λ00 − tλT (2c)

Fig. 3. Low-field mobility versus Lg for different CNT diameters and
temperatures. The symbols are the peak mobility given by (3) and lines
represent the model given by (2). The mobility decreases toward smaller Lg ,
as the conductance becomes constant with quasi-ballistic transport, see (3).

where d is normalized to d00 = 1 nm to become
dimensionless, and tμ, tλ, μ00, λ00, and cμ are empirical
fitting parameters to capture the dependence on temperature,
gate length, and CNT diameter. To validate (2) and determine
the fitting parameters, the 1-D quantum transport theory at low
fields is used, written here for the lowest subband [16], [38]

G = 4q2

h

∫ ∞

Ec

λi (E, T, d)

Lg + λi (E, T, d)

[
−∂ f (E, EF)

∂E

]
d E (3)

where G is the CNT conductance, h is Planck’s constant,
Ec is the conduction band edge, E is the energy of free
electrons, EF is the Fermi level, f is the Fermi–Dirac
distribution function, and λi is the MFP in CNTs representing
the aggregate effect of optical and acoustic phonon scattering.
The expression for λi , its experimental validation, and
treatment across multiple subbands have been detailed
in [38] (only the lowest subband is considered here). Due
to the complex expression for λi , (3) cannot be integrated
analytically; therefore, (2) is employed in the VS-CNTFET
model instead to avoid the use of a numerical integral. Fig. 3
shows the comparison between the analytical model given
by (2) and the data-calibrated numerical model given by (3)
for different Lg , d , and T , where tμ = 3.38 cm2V−1s−1K−1,
tλ = 0.05 nm/K, μ00 = 2388 cm2V−1s−1, λ00 = 77 nm,
and cμ = 1.37 are extracted. The long-channel peak mobility
decreases linearly with increasing temperature, consistent
with the experimental observation in [39].

It should be noted that for device configurations similar
to Fig. 1, the source and drain are in fact separated by
Lg + 2Lext rather than Lg . However, since the extensions are
not gated and have higher doping densities than the region
under the gate (thus different MFPs), we treat the extensions
in [29] as extrinsic elements and confine the scope of intrinsic
elements (described by the VS model) to the region under
the gate, leading to a hierarchical model. In the experimental
measurements, however, it is not easy to separate the region
under the gate from the extensions and the contacts; hence, any
extraction of mobility for a short-channel CNTFET from the
I–V measurements is actually a reflection of the commingled
behaviors of contact injection and carrier transport in the
extensions and the channel. Therefore, the use of apparent
mobility [34] in the VS model can be viewed as a convenience
for describing the experimental I–V curves in a hierarchical
model. We note that the apparent mobility approaches zero as

3064 IEEE TRANSACTIONS ON ELECTRON DEVICES, VOL. 62, NO. 9, SEPTEMBER 2015

Fig. 4. Comparison of the conduction band profile between the numerical
simulation [37] (symbols) and the model (line) given by (4) and (6).

the channel length (which limits the MFP) approaches zero,
consistent with the ballistic limit.

C. SCE Parameters (SS, DIBL, Vt Roll-Off)

The SCE is essentially the phenomenon of decreasing Vt

and increasing the SS and DIBL as Lg scales down. In this
paper, the SCE parameters are derived from a GAA cylindrical
structure based on the scale length theory [40]. The first step is
to model the Ec profile along the channel. In the subthreshold
region, where the mobile charge in the channel is negligible,
the Ec profile can be obtained by solving the Laplace equation,
and the resulting Ec can be expressed as

Ec(x) = a1e−x/λ + a2ex/λ − Vgs + Eg/2 (4)

where x is the direction along the channel, λ is the electro-
static scale length (also known as the screening length), and
a1 and a2 are coefficients determined by the boundary condi-
tions: 1) Ec(−Lof − Lg/2) = −Efsd and 2) Ec(Lof + Lg/2) =
−Efsd − Vds, where Lof is an empirical parameter functioning
like an extension of the Lg that captures the finite Debye
length at the gate-to-S/D junctions, and Efsd is the energy
difference from the Fermi level to the Ec at the S/D extensions
(see Fig. 4). All energies are referenced to the Fermi level at
the source (i.e., Efs = 0).

In a GAA cylindrical structure, λ is a solution to the Laplace
equation in cylindrical coordinates satisfying the boundary
condition at the CNT/oxide interface

Y1(ζ)

J1(ζ)
= γ

Y0(ζ)

J0(ζ)
+ (1 − γ)

Y0(ζ + tox/λ)

J0(ζ + tox/λ)
(5)

where Jm and Ym are Bessel functions of the first kind and
second kind of order m, γ ≡ kcnt/kox, kcnt is the relative
dielectric constant of the CNT, and ζ ≡ d/(2λ). Equation (5) is
a transcendental equation, which has no closed form solution
for λ. Analytical approximations of λ in GAA-MOSFETs
have been derived in [41] by assuming that the Ec profile is
parabolic in the transverse direction; however for CNTFETs,
d is often smaller than tox, so the approximation made in [41]
fails. When tox > d/2, we show that λ can be approximated as

λ = d + 2tox

2z0
[1 + b(γ − 1)]

b = 0.41
(
ζ0/2 − ζ 3

0 /16
)
(πζ0/2)

ζ0 = z0d/(d + 2tox) (6)

Fig. 5. Comparison of the scale length λ between the solution to (5) and
the model given by (6) for d = 1 nm and kox = 16. Good agreement is
observed for tox > d/2, while the approximation given in [42] works better
for tox < d/2.

where z0 ≈ 2.405 is the first zero of J0. Derivation of (6)
is detailed in [23, eqs. (15)–(19)]. Equation (6) is compared
with the numerical solution to (5) in Fig. 5, showing good
agreement when tox > d/2. When tox � d , (6) can be
simplified to λ ≈ (d + 2tox)/z0; on the other hand, when
tox � d , it has been shown in [42] that λ ≈ (d + 2γ · tox)/z0.
In both the extreme cases, λ increases linearly with d and tox.
In this paper, kcnt = 1 is used, assuming it is air inside
the CNT [43]. However, different values of kcnt from
5 to 10 for semiconducting CNTs have been reported both
theoretically [44] and experimentally [45]. Nonetheless, we
can show that (6) holds for a wide range of kcnt (from 1 ∼ 20).

By substituting (6) into (4), the Ec profile is calculated
and compared with the numerical simulation [37] in Fig. 4,
showing good agreement in the gate region. Although the
potential tails extending into the S/D extensions are not
captured by (4), this will not affect the calculation of the
SCE parameters, since only the top of the Ec (Ecmax)
matters. Modeling of the tails will be discussed in [29] when
calculating the tunneling currents. Once the Ec profile is
known, the SCE parameters can be derived as

nss = −∂Ec max/∂Vgs
∣∣
Vds=0 = (1 − e−η)−1 (7a)

δ = −∂Ec max/∂Vds|Vds=0 = e−η (7b)

−�Vt = Eg/2 − Ec max
∣∣
Vds=0 = (2Efsd + Eg)e

−η (7c)

where η ≡ (Lg + 2Lof)/2λ, and Ecmax is calculated by
substituting x = −λ/2· ln(a2/a1) into (4). Equation (7)
is compared with the numerical simulation in Fig. 6.
Empirically, Lof ≈ tox/3 is found to achieve the best fitting
results. A physical interpretation of the relation between
Lof and tox is that when tox becomes larger, the fringe field
from the gate to the S/D extensions will extend, making Lof
longer. Nevertheless, in general, Lof should be viewed as a
fitting parameter. Note that (7) is a direct result of solving
Poisson’s equation without considering nonidealities such as
oxide-CNT interface states. Therefore, SS ≈ 60 mV/decade
and DIBL = 0 for long-channel devices. More discussion on
the oxide-CNT interface is included in [29]. Although (7) is
derived from a GAA structure, other device structures such
as top gate and bottom gate should follow the same trend as
long as a proper model for λ is used.

LEE et al.: COMPACT VS MODEL FOR CNTFETs 3065

Fig. 6. Comparison of (a) SS, (b) DIBL, and (c) Vt roll-off between the numerical simulation [37] and the model given by (7) for different gate oxide
thickness and d = 1.3 nm. Tunneling currents are excluded.

Fig. 7. Extraction of VS carrier velocity. The symbols are experimental data from [49]. (a) vxo = 3.8 × 107 cm/s for Lg = 15 nm. (b) vxo = 1.7 × 107 cm/s

for Lg = 300 nm. (c) vxo = 0.47 × 107 cm/s for Lg = 3 μm. Note that the polarity of Vgs and Vds are flipped compared to the original data to become
n-type FETs.

D. Virtual Source Carrier Velocity (vxo)

The VS carrier velocity (vxo), also known as the injection
velocity, is one of the key metrics for the transistor technol-
ogy [46]. vxo can be associated with Lg through the theory of
back scattering of carriers in the channel [47]

vxo = λv

λv + 2l
vB (8)

where vB is the carrier velocity in the ballistic limit, λv is the
carrier MFP, and l is the critical length defined as the distance
over which the electric potential drops by kB T/q from the
top of the energy barrier in the channel. Strictly speaking,
l is proportional to Lg and dependent on Vds, as described
in [48]. However, since using a bias-independent vxo can fit the
experimental Id −Vds data fairly well for different values of Lg

(as will be seen shortly) and only a small range of Lg is of our
interest (e.g., 5 nm < Lg < 30 nm), here l ≈ Lg is assumed
for the sake of simplicity and λv is thus empirical. To extract
vB and λv, the VS model [24] is fitted to the Id−Vds data
from [49], where three CNTFETs on the same substrate with
identical structures but different gate lengths were measured.

The extraction flow of vxo involves: 1) d = 1.2 nm,
Lg = 15 nm/300 nm/3 μm, Rs = 5.5 k
, and SS =
135 mV/decade according to the reported experimental data
in [49]; 2) estimating, due to lack of C–V data, Cox =
0.156 fF/μm by simulating a metallic cylinder placed on
a 10-nm-thick HfO2 with a back gate using TCAD
Sentaurus [50]; 3) μ = 255/103/2.1×103 cm2V−1s−1 for
Lg = 15 nm/300 nm/3 μm, respectively, estimated by (3);
4) α = 3.5 and β = 1.8 as suggested in [21]; and 5) the
DIBL and Vt are treated as free parameters because the

TABLE I

VS PARAMETERS FOR DATA FITTING

two parameters are susceptible to the oxide-CNT and air-CNT
interface properties and may suffer from different degrees of
the hysteresis effect [13]. In fact, the extracted vxo is not
sensitive to the choice for DIBL and Vt . Finally, vxo is treated
as a free parameter to achieve the best fitting result as shown in
Fig. 7, with the VS parameters summarized in Table I. If uncer-
tainty exists in the exact value of d due to the measurement,
the values of Cox and μ would be adjusted accordingly and
the extracted vxo could be slightly different, but the change
will be minor and the scaling trend will remain the same.
By fitting (8) to the extracted values of vxo, λv = 440 nm and
vB = 4.1 × 107 cm/s are extracted. vxo for other materials
has been extracted from devices at various values of Lg ,
including 1.35 × 107 cm/s for 32-nm Lg Si MOSFET [21]
and 3.2 × 107 cm/s for 30-nm Lg III–V HFET [51].

To model the dependence of vxo on CNT diameter, we
refer to the carrier transport theory in MOSFETs [52]: the
maximum value of vxo is approximately the equilibrium
unidirectional thermal velocity vTi. For the nondegenerate

3066 IEEE TRANSACTIONS ON ELECTRON DEVICES, VOL. 62, NO. 9, SEPTEMBER 2015

Fig. 8. Theoretical carrier velocity in the ballistic limit (symbols) versus the
square-root of CNT diameter (dotted lines) for different carrier densities (ns).
The symbols are calculated by (9).

case, vTi = 2kB T /(πm∗), where m∗ = h2/(9π2accE pd) is
the effective mass in CNTs [36]. Therefore, we can express
vB = vB0(d/d0)

1/2, where vB0 = 4.1 × 107 cm/s and
d0 = 1.2 nm are extracted from [49] set as reference points.
To examine the validity of the linear relation between
vB and d1/2, the 1-D Landauer formula [16] is used to
calculate the theoretical ballistic velocity vBth

IdB = 4q

h

∫
[fS(E)− fD(E)] d E

= 4q

h
kB T ln

⎡
⎣ 1 + exp

(
ψs−Eg/2q

kB T/q

)

1 + exp
(
ψs−Eg/2q−Vds

kB T/q

)
⎤
⎦ (9)

where IdB is the drain current in the ballistic limit calculated
by the 1-D Landauer formula, and vBth = IdB/ns , where ns is
calculated by (2b). Fig. 8 shows vBth versus d1/2 for different
carrier densities, indicating that the linear relation between
vBth and d1/2 holds for a wide range of d and ns .

III. TERMINAL CHARGE MODEL

Proper modeling of the terminal charges is required to
account for the dynamic operation of an FET. Under quasi-
static conditions, the partitioning of charges at the source (qs)
and the drain (qd) is accomplished through the Ward-Dutton
charge-partitioning scheme [53], and the derivative of
terminal charges with respect to the terminal voltage gives the
small-signal capacitances [54]. In a short-channel MOSFET,
the carrier transport generally falls somewhere in between the
drift-diffusion regime and the ballistic transport regime.
The charge model employed in this paper is similar to the
VS charge model introduced in [55], in which carrier
transport is assumed to be diffusive when Vds approaches
zero and ballistic when Vds approaches infinity. The charges
in the two extreme cases are computed separately and then
combined through a Vds-dependent smoothing function. Due
to the limited space, the complete derivation of the charge
model is detailed in [23, pp. 21–24]. This section focuses
on a correction term in the charge model to account for the
effect of CNT Cq .

As described in [36, Ch. 6.7], the CNT Cq increases as
Vgs increases from zero to Vt , reaches a maximum, and
finally decreases asymptotically to Cqinf ≡ 8q2/(3accπE p)
as Vgs → ∞, when only the first subband is considered.

Fig. 9. Comparison of small-signal gate capacitances Cgg between the
numerical simulation [37] and the model given by (10) at Vds = 0. The dashed
lines represent the case where CNT quantum capacitance is not considered.

The decrease in Cq is because of the rapid drop of CNT
DOS after the van Hove singularity [31]. The effect of Cq is
not considered in the VS charge model originally developed
for silicon MOSFETs. While an analytical model for
Cq of CNTs has been developed in [19], the equations
are relatively complex, making analytical expressions for
qs and qd hard to obtain. Here, the terminal charge is modeled
phenomenologically rather than from the first principles to
account for the effect of Cq

qch = −Lg (Qxo − Qxob) (10a)

Qxob = (Cinv − Cinvb) · nssφt

· ln

(
1 + exp

Vgs − [
Vtb − α · φt · F f (Vtb)

]

nss · φt

)
(10b)

Cinvb = Cox · Cqinf/(Cox + Cqinf) (10c)

where qch is the total channel charge proportional to qs and qd

(see [26, eqs. (44) and (50)]), φt = kB T /q is the thermal
voltage, Qxob serves to gradually decrease the absolute
value of qch around Vtb, and Vtb is a fitting parameter to
be determined. Here, we discuss a special case of Vds = 0
to demonstrate how the model works. At Vds = 0,
qs = qd = qch/2, and the small-signal gate capacitance
Cgg = −1/Lg · (∂qch/∂Vgs). When Vgs < Vt , Qxo ≈ 0,
Qxob ≈ 0, and qch ≈ 0; as Vgs increases to Vt < Vgs < Vtb,
|Qxob| � |Qxo|, so qch ≈ −Lg Qxo ≈ −LgCinv(Vgs−Vt), and
Cgg approaches the peak value Cinv; when Vgs � Vtb, Qxob
becomes appreciable and qch ≈ −Lg{Cinv· (Vtb−Vt)+ Cinvb ·
(Vgs−Vtb)}, and Cgg ≈ Cinvb, as expected when Vgs
approaches infinity. The modeled Cgg is compared with the
numerical simulation [37] in Fig. 9, where Vtb = 0.7Eg/
q + 0.13 is determined empirically to achieve the best fitting
result. Compared with the case, where quantum capacitance
is not considered, the Cgg including the quantum capacitance
is lower and gradually decreases at high Vgs. The resulting
charge model is consistent with the current model because
they share the same Vt and Qxo.

IV. CNTFET INTRINSIC PERFORMANCE

AND CNT DIAMETER

In this section, the impact of CNT diameter on the intrinsic
CNTFET performance is evaluated based on the model

LEE et al.: COMPACT VS MODEL FOR CNTFETs 3067

Fig. 10. Intrinsic on-state current Ion and gate delay τint versus CNT diameter
at Lg = 8 nm and Vdd = 0.71 V. A 2-nm diameter CNT has 27% higher Ion
and 21% lower τint than a 1-nm diameter CNT due to higher mobility, carrier
velocity, and gate capacitance.

described in Sections II and III. Inputs to the VS-CNTFET
model are: 1) Lg = 8 nm; 2) supply voltage Vdd = 0.71 V;
and 3) equivalent oxide thickness (EOT) = 0.51 nm, selected
from the 2023 node of the 2013 International Technology
Roadmap for Semiconductors projections [56] which predicts
the metal-1 pitch will be scaled down to 25.2 nm in 2023
for high performance logic; a GAA structure is assumed; and
Rs = RQ /2 = h/(2q2) ≈ 3.3 k
 per CNT is added to the
source and the drain terminals (see Fig. 1) to account for the
quantum resistance associated with the interfaces between
the 1-D CNT channel with the metal S/D contacts (including
the lowest band double degeneracy with two spins) [36].

In Fig. 10, the ON-state current Ion ≡ Id (Vgs = Vds = Vdd)
per CNT and the intrinsic delay τint ≡ LgCinvVdd/Ion are
plotted against the CNT diameter at a fixed OFF-state current
Ioff ≡ Id (Vgs = 0, Vds = Vdd) = 1 nA per CNT. As shown
in Fig. 10, a 2-nm-diameter CNT can deliver 27% higher Ion
and 21% lower τint than a 1-nm-diameter CNT. While μ ∼ d2

has been observed experimentally in CNTFETs with relatively
long channels (Lg > 4 μm) [39], here, we predict the ratio
of Ion(d = 2 nm) over Ion(d = 1 nm) to be 1.27, much
smaller than 22/1 = 4, because the channel has become nearly
ballistic at Lg = 8 nm. The increase in Ion for large-diameter
CNTs is attributed to higher carrier mobility, velocity, and gate
capacitance. The advantage of large-diameter CNTs in τint is
not as prominent as in Ion, since the gate capacitance is also
higher. As will be seen in [29], the CNT diameter has greater
impacts on the parasitic contact resistance and the tunneling
leakage currents in a highly scaled CNTFET.

V. DISCUSSION

The VS carrier velocity is a crucial metric for the transistor
technology because it directly determines the magnitude of
the drive current as well as the delay of logic devices. A major
advantage of the VS model is its capability of extracting vxo
directly from the measured data. Normally, the inversion gate
capacitance Cinv is obtained from the C–V data. Then, with
Cinv as one of the inputs, fitting the VS model to I–V data
determines vxo [57]. In other words, both I–V and C–V data
are needed in order to reliably extract vxo. For emerging
devices like CNTFETs, however, reliable and reproducible
C–V data are often hard to acquire, because of less
understanding of the CNT-oxide and CNT-metal interfaces

and the very small capacitance (aF range) of the
1-D channels [58], [59]. In this paper, numerical simulation by
Sentaurus [50] is used to estimate the Cinv as a compromise
for the extraction of vxo in Fig. 7. In [24], vxo = 3 ×107 cm/s
was extracted from a CNTFET with Lg = 9 nm [3],
smaller than the vxo = 3.8 × 107 cm/s extracted from the
Lg = 15 nm CNTFET in Fig. 7(a). While the contradiction
(i.e., vxo of a 9-nm-CNTFET is smaller than that of
a 15-nm-CNTFET) might be attributed to the differences
in gate oxide, fabrication conditions, CNT quality, or the
long-range Coulomb interactions described in [60], the
unexpected trend highlights the necessity for a larger number
of consistent and systematic characterization of devices to
extract vxo in CNTFETs (e.g., CNTFETs built on the same
CNT with different gate lengths below 100 nm). These high-
quality device data are often not readily available because of
the difficulties in device fabrication and the hysteresis and
instability of experimental devices.

VI. CONCLUSION

The intrinsic elements of a compact CNTFET model
based on the VS approach have been developed in this
paper. A VS carrier velocity of 3.8 × 107 cm/s is extracted
from recent experimental CNTFET with 15-nm gate length,
providing evidence of the superior potential of CNTFETs for
future transistor technology. The model captures dimensional
scaling effects and is used to study the impact of CNT
diameter on the intrinsic CNTFET performance, showing
that a 2-nm-diameter CNT can deliver 27% higher intrinsic
drive current than a 1-nm-diameter CNT at Lg = 8 nm. The
VS-CNTFET model has been implemented in Verilog-A and
is available online [23]. The model runs smoothly in the
SPICE environment (as illustrated in [61]) because all the
equations are analytical with no numerical iterations, and
the output current is differentiable throughout all regions of
operation. A more comprehensive analysis including nonideal
contacts and tunneling leakage is carried out in [29].

ACKNOWLEDGMENT

The authors would like to thank Prof. L. Wei from
the University of Waterloo, Prof. S. Rakheja from New York
University, and G. Hills and Prof. S. Mitra from Stanford
University for their useful discussions.

REFERENCES

[1] G. S. Tulevski et al., “Toward high-performance digital logic technology
with carbon nanotubes,” ACS Nano, vol. 8, no. 9, pp. 8730–8745,
Aug. 2014.

[2] H.-S. P. Wong et al., “Carbon nanotube electronics-materials, devices,
circuits, design, modeling, and performance projection,” in IEDM Tech.
Dig., Dec. 2011, pp. 23.1.1–23.1.4.

[3] A. D. Franklin et al., “Sub-10 nm carbon nanotube transistor,” Nano
Lett., vol. 12, no. 2, pp. 758–762, Jan. 2012.

[4] D. J. Frank, R. H. Dennard, E. Nowak, P. M. Solomon, Y. Taur, and
H.-S. P. Wong, “Device scaling limits of Si MOSFETs and their
application dependencies,” Proc. IEEE, vol. 89, no. 3, pp. 259–288,
Mar. 2001.

[5] S.-H. Kim et al., “Experimental study on electron mobility
in InxGa1−xAs-on-insulator metal-oxide-semiconductor field-effect
transistors with in content modulation and MOS interface buffer engi-
neering,” IEEE Trans. Nanotechnol., vol. 12, no. 4, pp. 621–628,
Jul. 2013.

3068 IEEE TRANSACTIONS ON ELECTRON DEVICES, VOL. 62, NO. 9, SEPTEMBER 2015

[6] B. Yu, L. Wang, Y. Yuan, P. M. Asbeck, and Y. Taur, “Scaling of
nanowire transistors,” IEEE Trans. Electron Devices, vol. 55, no. 11,
pp. 2846–2858, Nov. 2008.

[7] M. Luisier, M. Lundstrom, D. A. Antoniadis, and J. Bokor, “Ultimate
device scaling: Intrinsic performance comparisons of carbon-based,
InGaAs, and Si field-effect transistors for 5 nm gate length,” in IEDM
Tech. Dig., Dec. 2011, pp. 11.2.1–11.2.4.

[8] G. Fiori, G. Iannaccone, and G. Klimeck, “A three-dimensional
simulation study of the performance of carbon nanotube field-effect
transistors with doped reservoirs and realistic geometry,” IEEE Trans.
Electron Devices, vol. 53, no. 8, pp. 1782–1788, Aug. 2006.

[9] A. Javey, J. Guo, Q. Wang, M. Lundstrom, and H. Dai, “Ballistic
carbon nanotube field-effect transistors,” Nature, vol. 424, pp. 654–657,
Aug. 2003.

[10] Z. Yao, C. L. Kane, and C. Dekker, “High-field electrical transport
in single-wall carbon nanotubes,” Phys. Rev. Lett., vol. 84, no. 13,
pp. 2941–2944, Mar. 2000.

[11] A. D. Franklin et al., “Carbon nanotube complementary wrap-gate
transistors,” Nano Lett., vol. 13, no. 6, pp. 2490–2495, May 2013.

[12] M. M. Shulaker et al., “Carbon nanotube computer,” Nature, vol. 501,
no. 7468, pp. 526–530, Sep. 2013.

[13] A. D. Franklin et al., “Variability in carbon nanotube transistors:
Improving device-to-device consistency,” ACS Nano, vol. 6, no. 2,
pp. 1109–1115, Jan. 2012.

[14] Q. Cao, S.-J. Han, G. Tulevski, A. D. Franklin, and W. Haensch,
“Evaluation of field-effect mobility and contact resistance of transistors
that use solution-processed single-walled carbon nanotubes,” ACS Nano,
vol. 6, no. 7, pp. 6471–6477, Jun. 2012.

[15] J. Zhang et al., “Carbon nanotube robust digital VLSI,” IEEE Trans.
Comput.-Aided Design Integr. Circuits Syst., vol. 31, no. 4, pp. 453–471,
Apr. 2012.

[16] S. Datta, Quantum Transport: Atom to Transistor. Cambridge, U.K.:
Cambridge Univ. Press, 2006.

[17] J. Guo, A. Javey, H. Dai, and M. Lundstrom, “Performance analysis
and design optimization of near ballistic carbon nanotube field-effect
transistors,” in IEDM Tech. Dig., Dec. 2004, pp. 703–706.

[18] J. Deng and H.-S. P. Wong, “A compact spice model for carbon-nanotube
field-effect transistors including nonidealities and its application—Part I:
Model of the intrinsic channel region,” IEEE Trans. Electron Devices,
vol. 54, no. 12, pp. 3186–3194, Dec. 2007.

[19] S. Frégonèse et al., “Computationally efficient physics-based compact
CNTFET model for circuit design,” IEEE Trans. Electron Devices,
vol. 55, no. 6, pp. 1317–1327, Jun. 2008.

[20] K. Natori, Y. Kimura, and T. Shimizu, “Characteristics of a
carbon nanotube field-effect transistor analyzed as a ballistic nanowire
field-effect transistor,” J. Appl. Phys., vol. 97, no. 3, p. 034306,
2005.

[21] A. Khakifirooz, O. M. Nayfeh, and D. Antoniadis, “A simple semiem-
pirical short-channel MOSFET current–voltage model continuous across
all regions of operation and employing only physical parameters,” IEEE
Trans. Electron Devices, vol. 56, no. 8, pp. 1674–1680, Aug. 2009.

[22] Verilog—A Language Reference Manual, Open Verilog Int., Los Gatos,
CA, USA, 1996.

[23] C.-S. Lee and H.-S. P. Wong. (2015). Stanford Virtual-Source Carbon
Nanotube Field-Effect Transistors Model, doi: 10.4231/D3BK16Q68.
[Online]. Available: https://nanohub.org/publications/42

[24] J. Luo et al., “Compact model for carbon nanotube field-effect
transistors including nonidealities and calibrated with experimental data
down to 9-nm gate length,” IEEE Trans. Electron Devices, vol. 60, no. 6,
pp. 1834–1843, Jun. 2013.

[25] J. Chen, C. Klinke, A. Afzali, and P. Avouris, “Self-aligned carbon
nanotube transistors with charge transfer doping,” Appl. Phys. Lett.,
vol. 86, no. 12, p. 123108, 2005.

[26] M. Najari, S. Frégonèse, C. Maneux, H. Mnif, N. Masmoudi, and
T. Zimmer, “Schottky barrier carbon nanotube transistor: Compact
modeling, scaling study, and circuit design applications,” IEEE Trans.
Electron Devices, vol. 58, no. 1, pp. 195–205, Jan. 2011.

[27] Z. Zhang et al., “Doping-free fabrication of carbon nanotube based
ballistic CMOS devices and circuits,” Nano Lett., vol. 7, no. 12,
pp. 3603–3607, Nov. 2007.

[28] L. S. Liyanage, X. Xu, G. Pitner, Z. Bao, and H.-S. P. Wong,
“VLSI-compatible carbon nanotube doping technique with low work-
function metal oxides,” Nano Lett., vol. 14, no. 4, pp. 1884–1890,
2014.

[29] C.-S. Lee, E. Pop, A. Franklin, W. Haensch, and H.-S. P.
Wong, “A compact virtual-source model for carbon nanotube field-
effect transistors in the sub-10-nm regime—Part II: Extrinsic ele-
ments and performance assessment,” IEEE Trans. Electron Devices,
Mar. 2015.

[30] S. Rakheja and D. Antoniadis. (2014). MVS Nanotransistor Model
(Silicon). [Online]. Available: https://nanohub.org/publications/15

[31] J. W. Mintmire and C. T. White, “Universal density of states for carbon
nanotubes,” Phys. Rev. Lett., vol. 81, no. 12, pp. 2506–2509, Sep. 1998.

[32] G. Dukovic, F. Wang, D. Song, M. Y. Sfeir, T. F. Heinz, and
L. E. Brus, “Structural dependence of excitonic optical transitions and
band-gap energies in carbon nanotubes,” Nano Lett., vol. 5, no. 11,
pp. 2314–2318, Oct. 2005.

[33] N. A. Lanzillo, N. Kharche, and S. K. Nayak, “Substrate-induced band
gap renormalization in semiconducting carbon nanotubes,” Sci. Rep.,
vol. 4, p. 3609, Jan. 2014.

[34] M. S. Lundstrom and D. A. Antoniadis, “Compact models and the
physics of nanoscale FETs,” IEEE Trans. Electron Devices, vol. 61,
no. 2, pp. 225–233, Feb. 2014.

[35] M. Lundstrom and J. Guo, Devices, Circuits, and Systems: Nanoscale
Transistors Device Physics, Modeling and Simulation. Berlin, Germany:
Springer-Verlag, 2006.

[36] D. Akinwande and H.-S. P. Wong, Carbon Nanotube and Graphene
Device Physics. Cambridge, U.K.: Cambridge Univ. Press, 2011.

[37] G. W. Budiman, Y. Gao, X. Wang, S. Koswatta, and M. Lundstrom.
(2010). Cylindrical CNT MOSFET Simulator. [Online]. Available:
https://nanohub.org/resources/moscntr

[38] Y. Zhao, A. Liao, and E. Pop, “Multiband mobility in semiconduct-
ing carbon nanotubes,” IEEE Electron Device Lett., vol. 30, no. 10,
pp. 1078–1080, Oct. 2009.

[39] X. Zhou, J.-Y. Park, S. Huang, J. Liu, and P. L. McEuen, “Band
structure, phonon scattering, and the performance limit of single-walled
carbon nanotube transistors,” Phys. Rev. Lett., vol. 95, no. 14, p. 146805,
Sep. 2005.

[40] D. J. Frank, Y. Taur, and H.-S. P. Wong, “Generalized scale length
for two-dimensional effects in MOSFETs,” IEEE Electron Device Lett.,
vol. 19, no. 10, pp. 385–387, Oct. 1998.

[41] C. P. Auth and J. D. Plummer, “Scaling theory for cylindrical,
fully-depleted, surrounding-gate MOSFET’s,” IEEE Electron Device
Lett., vol. 18, no. 2, pp. 74–76, Feb. 1997.

[42] S.-H. Oh, D. Monroe, and J. M. Hergenrother, “Analytic description
of short-channel effects in fully-depleted double-gate and cylindrical,
surrounding-gate MOSFETs,” IEEE Electron Device Lett., vol. 21, no. 9,
pp. 445–447, Sep. 2000.

[43] F. Léonard and J. Tersoff, “Dielectric response of semiconducting carbon
nanotubes,” Appl. Phys. Lett., vol. 81, no. 25, pp. 4835–4837, Dec. 2002.

[44] M. J. O’Connell and J. Michael, Carbon Nanotubes: Properties and
Applications. Boca Raton, FL, USA: CRC Press, 2006.

[45] W. Lu, D. Wang, and L. Chen, “Near-static dielectric polarization of
individual carbon nanotubes,” Nano Lett., vol. 7, no. 9, pp. 2729–2733,
Aug. 2007.

[46] A. Khakifirooz and D. A. Antoniadis, “Transistor performance scaling:
The role of virtual source velocity and its mobility dependence,” in
IEDM Tech. Dig., Dec. 2006, pp. 1–4.

[47] M. Lundstrom, “Elementary scattering theory of the Si MOSFET,” IEEE
Electron Device Lett., vol. 18, no. 7, pp. 361–363, Jul. 1997.

[48] S. Rakheja, M. Lundstrom, and D. Antoniadis, “A physics-based
compact model for FETs from diffusive to ballistic carrier transport
regimes,” in IEDM Tech. Dig., Dec. 2014, pp. 35.1.1–35.1.4.

[49] A. D. Franklin and Z. Chen, “Length scaling of carbon nanotube
transistors,” Nature Nanotechnol., vol. 5, no. 12, pp. 858–862,
Nov. 2010.

[50] Sentaurus TCAD Tools, Synopsys, Mountain View, CA, USA, 2009.
[51] D.-H. Kim, J. A. del Alamo, D. A. Antoniadis, and B. Brar, “Extraction

of virtual-source injection velocity in sub-100 nm III–V HFETs,” in
IEDM Tech. Dig., Dec. 2009, pp. 1–4.

[52] M. Lundstrom and Z. Ren, “Essential physics of carrier transport in
nanoscale MOSFETs,” IEEE Trans. Electron Devices, vol. 49, no. 1,
pp. 133–141, Jan. 2002.

[53] D. E. Ward, “Charge-based modeling of capacitance in MOS transistor,”
Stanford Univ., Integrated Circuits Lab., Stanford, CA, Tech. Rep. G201-
11, Jun. 1981.

[54] Y. Tsividis and C. McAndrew, Operation and Modeling of the MOS
Transistor, 3rd ed. New York, NY, USA: Oxford Univ. Press, 2011,
pp. 414–434.

LEE et al.: COMPACT VS MODEL FOR CNTFETs 3069

[55] L. Wei, O. Mysore, and D. Antoniadis, “Virtual-source-based
self-consistent current and charge fet models: From ballistic to
drift-diffusion velocity-saturation operation,” IEEE Trans. Electron
Devices, vol. 59, no. 5, pp. 1263–1271, May 2012.

[56] (2013). International Technology Roadmap for Semiconductors.
[Online]. Available: http://www.itrs.net/Links/2013ITRS/Home2013.htm

[57] A. Majumdar and D. A. Antoniadis, “Analysis of carrier transport in
short-channel MOSFETs,” IEEE Trans. Electron Devices, vol. 61, no. 2,
pp. 351–358, Feb. 2014.

[58] S. Ilani, L. A. K. Donev, M. Kindermann, and P. L. McEuen, “Mea-
surement of the quantum capacitance of interacting electrons in carbon
nanotubes,” Nature Phys., vol. 2, no. 10, pp. 687–691, Oct. 2006.

[59] A. Hazeghi, J. A. Sulpizio, G. Diankov, D. Goldhaber-Gordon, and
H.-S. P. Wong, “An integrated capacitance bridge for high-resolution,
wide temperature range quantum capacitance measurements,” Rev. Sci.
Instrum., vol. 82, no. 5, p. 053904, May 2011.

[60] M. V. Fischetti and S. E. Laux, “Performance degradation of small
silicon devices caused by long-range Coulomb interactions,” Appl. Phys.
Lett., vol. 76, no. 16, pp. 2277–2279, Apr. 2000.

[61] G. Hills et al., “Rapid exploration of processing and design guidelines
to overcome carbon nanotube variations,” in Proc. Design Autom.
Conf. (DAC), 2013, pp. 1–10.

Chi-Shuen Lee received the B.S. degree in
electrical engineering from National Taiwan
University, Taipei, Taiwan, in 2011, and the
M.S. degree in electrical engineering from Stanford
University, Stanford, CA, USA, in 2014, where he
is currently pursuing the Ph.D. degree.

His current research interests include modeling
and simulation of nanoscale MOSFETs and CMOS
technology assessment and benchmarking.

Eric Pop (M’99–SM’11) received the B.S. and
M.S. degrees from the Massachusetts Institute
of Technology, Cambridge, MA, USA, and the
Ph.D. degree from Stanford University, Stanford,
CA, USA.

He is currently an Associate Professor of Electrical
Engineering with Stanford University. His current
research interests include energy efficient electronics
and data storage, novel 2-D and 1-D devices and
materials, and energy conversion and harvesting.

Aaron D. Franklin (M’09–SM’15) received the
Ph.D. degree in electrical engineering from Purdue
University, West Lafayette, IN, USA, in 2008.

He is currently an Associate Professor with the
Department of Electrical and Computer Engineering,
Duke University, Durham, NC, USA. His current
research interests include nanomaterials in nanoelec-
tronic devices and low-cost printed electronics.

Wilfried Haensch (F’12) received the Ph.D. degree
from the Technical University of Berlin, Berlin,
Germany, in 1981.

He started his career in Si technology at SIEMENS
Corporate Research Munich, Munich, Germany,
in 1984, where he was involved in high field trans-
port in MOSFETs. In 2001, he joined the IBM
Research, Armonk, NY, USA. He has authored a
text book on transport physics, and has authored or
co-authored over 175 publications.

H.-S. Philip Wong (F’11) received the B.Sc. (Hons.)
degree from The University of Hong Kong,
Hong Kong, the M.S. degree from Stony Brook
University, Stony Brook, NY, USA, and the
Ph.D. degree from Lehigh University, Bethlehem,
PA, USA.

He joined Stanford University, Stanford, CA,
USA, in 2004, as a Professor of Electrical Engi-
neering, where he is currently the Willard R. and
Inez Kerr Bell Professor with the School of
Engineering.

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /None
 /Binding /Left
 /CalGrayProfile (Gray Gamma 2.2)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Off
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /DetectCurves 0.0000
 /ColorConversionStrategy /sRGB
 /DoThumbnails true
 /EmbedAllFonts true
 /EmbedOpenType false
 /ParseICCProfilesInComments true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams true
 /MaxSubsetPct 100
 /Optimize true
 /OPM 0
 /ParseDSCComments false
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveDICMYKValues true
 /PreserveEPSInfo false
 /PreserveFlatness true
 /PreserveHalftoneInfo true
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts false
 /TransferFunctionInfo /Remove
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
 /Arial-Black
 /Arial-BoldItalicMT
 /Arial-BoldMT
 /Arial-ItalicMT
 /ArialMT
 /ArialNarrow
 /ArialNarrow-Bold
 /ArialNarrow-BoldItalic
 /ArialNarrow-Italic
 /ArialUnicodeMS
 /BookAntiqua
 /BookAntiqua-Bold
 /BookAntiqua-BoldItalic
 /BookAntiqua-Italic
 /BookmanOldStyle
 /BookmanOldStyle-Bold
 /BookmanOldStyle-BoldItalic
 /BookmanOldStyle-Italic
 /BookshelfSymbolSeven
 /Century
 /CenturyGothic
 /CenturyGothic-Bold
 /CenturyGothic-BoldItalic
 /CenturyGothic-Italic
 /CenturySchoolbook
 /CenturySchoolbook-Bold
 /CenturySchoolbook-BoldItalic
 /CenturySchoolbook-Italic
 /ComicSansMS
 /ComicSansMS-Bold
 /CourierNewPS-BoldItalicMT
 /CourierNewPS-BoldMT
 /CourierNewPS-ItalicMT
 /CourierNewPSMT
 /EstrangeloEdessa
 /FranklinGothic-Medium
 /FranklinGothic-MediumItalic
 /Garamond
 /Garamond-Bold
 /Garamond-Italic
 /Gautami
 /Georgia
 /Georgia-Bold
 /Georgia-BoldItalic
 /Georgia-Italic
 /Haettenschweiler
 /Impact
 /Kartika
 /Latha
 /LetterGothicMT
 /LetterGothicMT-Bold
 /LetterGothicMT-BoldOblique
 /LetterGothicMT-Oblique
 /LucidaConsole
 /LucidaSans
 /LucidaSans-Demi
 /LucidaSans-DemiItalic
 /LucidaSans-Italic
 /LucidaSansUnicode
 /Mangal-Regular
 /MicrosoftSansSerif
 /MonotypeCorsiva
 /MSReferenceSansSerif
 /MSReferenceSpecialty
 /MVBoli
 /PalatinoLinotype-Bold
 /PalatinoLinotype-BoldItalic
 /PalatinoLinotype-Italic
 /PalatinoLinotype-Roman
 /Raavi
 /Shruti
 /Sylfaen
 /SymbolMT
 /Tahoma
 /Tahoma-Bold
 /TimesNewRomanMT-ExtraBold
 /TimesNewRomanPS-BoldItalicMT
 /TimesNewRomanPS-BoldMT
 /TimesNewRomanPS-ItalicMT
 /TimesNewRomanPSMT
 /Trebuchet-BoldItalic
 /TrebuchetMS
 /TrebuchetMS-Bold
 /TrebuchetMS-Italic
 /Tunga-Regular
 /Verdana
 /Verdana-Bold
 /Verdana-BoldItalic
 /Verdana-Italic
 /Vrinda
 /Webdings
 /Wingdings2
 /Wingdings3
 /Wingdings-Regular
 /ZWAdobeF
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /CropColorImages true
 /ColorImageMinResolution 150
 /ColorImageMinResolutionPolicy /OK
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 600
 /ColorImageDepth -1
 /ColorImageMinDownsampleDepth 1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages false
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /CropGrayImages true
 /GrayImageMinResolution 150
 /GrayImageMinResolutionPolicy /OK
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 600
 /GrayImageDepth -1
 /GrayImageMinDownsampleDepth 2
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages false
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.76
 /HSamples [2 1 1 2] /VSamples [2 1 1 2]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /CropMonoImages true
 /MonoImageMinResolution 400
 /MonoImageMinResolutionPolicy /OK
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /CheckCompliance [
 /None
]
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile (None)
 /PDFXOutputConditionIdentifier ()
 /PDFXOutputCondition ()
 /PDFXRegistryName ()
 /PDFXTrapped /False

 /Description <<
 /CHS <FEFF4f7f75288fd94e9b8bbe5b9a521b5efa7684002000410064006f006200650020005000440046002065876863900275284e8e55464e1a65876863768467e5770b548c62535370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c676562535f00521b5efa768400200050004400460020658768633002>
 /CHT <FEFF4f7f752890194e9b8a2d7f6e5efa7acb7684002000410064006f006200650020005000440046002065874ef69069752865bc666e901a554652d965874ef6768467e5770b548c52175370300260a853ef4ee54f7f75280020004100630072006f0062006100740020548c002000410064006f00620065002000520065006100640065007200200035002e003000204ee553ca66f49ad87248672c4f86958b555f5df25efa7acb76840020005000440046002065874ef63002>
 /DAN <FEFF004200720075006700200069006e0064007300740069006c006c0069006e006700650072006e0065002000740069006c0020006100740020006f007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400650072002c0020006400650072002000650067006e006500720020007300690067002000740069006c00200064006500740061006c006a006500720065007400200073006b00e60072006d007600690073006e0069006e00670020006f00670020007500640073006b007200690076006e0069006e006700200061006600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020004400650020006f007000720065007400740065006400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e00650073002000690020004100630072006f00620061007400200065006c006c006500720020004100630072006f006200610074002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e002000410064006f006200650020005000440046002d0044006f006b0075006d0065006e00740065006e002c00200075006d002000650069006e00650020007a0075007600650072006c00e40073007300690067006500200041006e007a006500690067006500200075006e00640020004100750073006700610062006500200076006f006e00200047006500730063006800e40066007400730064006f006b0075006d0065006e00740065006e0020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f00620061007400200075006e0064002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /ESP <FEFF005500740069006c0069006300650020006500730074006100200063006f006e0066006900670075007200610063006900f3006e0020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000640065002000410064006f00620065002000500044004600200061006400650063007500610064006f007300200070006100720061002000760069007300750061006c0069007a00610063006900f3006e0020006500200069006d0070007200650073006900f3006e00200064006500200063006f006e006600690061006e007a006100200064006500200064006f00630075006d0065006e0074006f007300200063006f006d00650072006300690061006c00650073002e002000530065002000700075006500640065006e00200061006200720069007200200064006f00630075006d0065006e0074006f00730020005000440046002000630072006500610064006f007300200063006f006e0020004100630072006f006200610074002c002000410064006f00620065002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /FRA <FEFF005500740069006c006900730065007a00200063006500730020006f007000740069006f006e00730020006100660069006e00200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000410064006f006200650020005000440046002000700072006f00660065007300730069006f006e006e0065006c007300200066006900610062006c0065007300200070006f007500720020006c0061002000760069007300750061006c00690073006100740069006f006e0020006500740020006c00270069006d007000720065007300730069006f006e002e0020004c0065007300200064006f00630075006d0065006e00740073002000500044004600200063007200e900e90073002000700065007500760065006e0074002000ea0074007200650020006f007500760065007200740073002000640061006e00730020004100630072006f006200610074002c002000610069006e00730069002000710075002700410064006f00620065002000520065006100640065007200200035002e0030002000650074002000760065007200730069006f006e007300200075006c007400e90072006900650075007200650073002e>
 /ITA (Utilizzare queste impostazioni per creare documenti Adobe PDF adatti per visualizzare e stampare documenti aziendali in modo affidabile. I documenti PDF creati possono essere aperti con Acrobat e Adobe Reader 5.0 e versioni successive.)
 /JPN <FEFF30d330b830cd30b9658766f8306e8868793a304a3088307353705237306b90693057305f002000410064006f0062006500200050004400460020658766f8306e4f5c6210306b4f7f75283057307e305930023053306e8a2d5b9a30674f5c62103055308c305f0020005000440046002030d530a130a430eb306f3001004100630072006f0062006100740020304a30883073002000410064006f00620065002000520065006100640065007200200035002e003000204ee5964d3067958b304f30533068304c3067304d307e305930023053306e8a2d5b9a3067306f30d530a930f330c8306e57cb30818fbc307f3092884c3044307e30593002>
 /KOR <FEFFc7740020c124c815c7440020c0acc6a9d558c5ec0020be44c988b2c8c2a40020bb38c11cb97c0020c548c815c801c73cb85c0020bcf4ace00020c778c1c4d558b2940020b3700020ac00c7a50020c801d569d55c002000410064006f0062006500200050004400460020bb38c11cb97c0020c791c131d569b2c8b2e4002e0020c774b807ac8c0020c791c131b41c00200050004400460020bb38c11cb2940020004100630072006f0062006100740020bc0f002000410064006f00620065002000520065006100640065007200200035002e00300020c774c0c1c5d0c11c0020c5f40020c2180020c788c2b5b2c8b2e4002e>
 /NLD (Gebruik deze instellingen om Adobe PDF-documenten te maken waarmee zakelijke documenten betrouwbaar kunnen worden weergegeven en afgedrukt. De gemaakte PDF-documenten kunnen worden geopend met Acrobat en Adobe Reader 5.0 en hoger.)
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f0070007000720065007400740065002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e00740065007200200073006f006d002000650072002000650067006e0065007400200066006f00720020007000e5006c006900740065006c006900670020007600690073006e0069006e00670020006f00670020007500740073006b007200690066007400200061007600200066006f0072007200650074006e0069006e006700730064006f006b0075006d0065006e007400650072002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e00650073002000690020004100630072006f00620061007400200065006c006c00650072002000410064006f00620065002000520065006100640065007200200035002e003000200065006c006c00650072002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300730061007300200063006f006e00660069006700750072006100e700f50065007300200064006500200066006f0072006d00610020006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000410064006f00620065002000500044004600200061006400650071007500610064006f00730020007000610072006100200061002000760069007300750061006c0069007a006100e700e3006f002000650020006100200069006d0070007200650073007300e3006f00200063006f006e0066006900e1007600650069007300200064006500200064006f00630075006d0065006e0074006f007300200063006f006d0065007200630069006100690073002e0020004f007300200064006f00630075006d0065006e0074006f00730020005000440046002000630072006900610064006f007300200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002000650020006f002000410064006f00620065002000520065006100640065007200200035002e0030002000650020007600650072007300f50065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004b00e40079007400e40020006e00e40069007400e4002000610073006500740075006b007300690061002c0020006b0075006e0020006c0075006f0074002000410064006f0062006500200050004400460020002d0064006f006b0075006d0065006e007400740065006a0061002c0020006a006f0074006b006100200073006f0070006900760061007400200079007200690074007900730061007300690061006b00690072006a006f006a0065006e0020006c0075006f00740065007400740061007600610061006e0020006e00e400790074007400e4006d0069007300650065006e0020006a0061002000740075006c006f007300740061006d0069007300650065006e002e0020004c0075006f0064007500740020005000440046002d0064006f006b0075006d0065006e00740069007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f0062006100740069006c006c00610020006a0061002000410064006f00620065002000520065006100640065007200200035002e0030003a006c006c00610020006a006100200075007500640065006d006d0069006c006c0061002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006f006d002000640075002000760069006c006c00200073006b006100700061002000410064006f006200650020005000440046002d0064006f006b0075006d0065006e007400200073006f006d00200070006100730073006100720020006600f60072002000740069006c006c006600f60072006c00690074006c006900670020007600690073006e0069006e00670020006f006300680020007500740073006b007200690066007400650072002000610076002000610066006600e4007200730064006f006b0075006d0065006e0074002e002000200053006b006100700061006400650020005000440046002d0064006f006b0075006d0065006e00740020006b0061006e002000f600700070006e00610073002000690020004100630072006f0062006100740020006f00630068002000410064006f00620065002000520065006100640065007200200035002e00300020006f00630068002000730065006e006100720065002e>
 /ENU (Use these settings to create PDFs that match the "Required" settings for PDF Specification 4.0)
 >>
>> setdistillerparams
<<
 /HWResolution [600 600]
 /PageSize [612.000 792.000]
>> setpagedevice

