

Alexandria University
Faculty of Engineering
Electrical Engineering Department

ECE 336: Semiconductor Devices
Project Description

- The course project is a survey report about a selected topic.
- The project can be done individually or in a group up to 5 students maximum.
- The topic of the project can be selected from the following suggested list of topics:
 - Micro-Electro Mechanical Systems (MEMS)
 - Nano Technology applications in the electronic devices
 - 3D MOSFETs and 3D Ics
 - Photonic semiconductors
 - Quantum Computing
 - Ultimate limits of integrated electronics
 - Integrated strategy for foundry industry
 - Carbon nanotube field effect transistor
 - Quantum effects in nanoscale electronic devices
 - Non-silicon semiconductor devices
 - Other related topics can be accepted after getting the instructor's approval
- The project report should be written similar to a scientific paper published in a conference
- The paper organization should be as follows: Abstract, Introduction, Body (start, progress, state of the art), CAD Tools, Conclusions and Future Work
- **The report submission deadline is 1/1/2015** and maximum number of pages is 10 (IEEE conference proceedings double column format).
http://www.ieee.org/conferences_events/conferences/publishing/templates.html
- Project Grading: The project paper will be graded according to the following guidelines
 - Originality (no copy and paste) 40%
 - Completeness of information 25%
 - Quality of presentation 20%
 - Organization and referencing 10%
 - Innovations and others 5%