

S e d i u : S t r . E r o u I a n c u N i c o l a e 1 2 6 A , 0 7 7 1 9 0 B u c u r e s t i
C a s u t a P o s t a l a 3 8 - 1 6 0 , 0 2 3 5 7 3 B U C U R E S T I , R O M A N I A

 Tel: +40-21-269.07.77; +40-21-269.07.70; +40-21-269.07.78; +40-21-269.07.79
 Fax: +40-21-269.07.72: +40-21-269.07.76

 http://www.imt.ro

MINISTERUL EDUCATIEI , CERCETARII , TINERETULUI SI

SPORTULUI

I N S T I T U T U L N A T I O N A L
DE CERCETARE - DEZVOLTARE PENTRU

M I C R O T E H N O L O G I E
I M T - B u c u r e s t i

Raport de activitate 2009

INCD-Microtehnologie (IMT-Bucuresti)

Director general

 Acad. Dan Dascalu

Cuprins

1. Datele de identificare INCD………………………………………………………………………………… 1

2. Structura de prezentare a INCD………………………………………………………………...………… 1

3. Structura de Conducere a INCD………………………………………………….…………….………… 2

4. Situaţia economico-financiara a INCD …………………………………………………..…..............… 3

5. Structura resursei umane de cercetare-dezvoltare ………..………………………………….……… 3

6. Infrastructura de cercetare-dezvoltare………………………………………………………..………… 4

7. Rezultatele activităţii de cercetare-dezvoltare…………………………………..…………..………… 6

8. Masuri de creştere a prestigiului si vizibilităţii INCD………………………………………....…….… 7

9. Surse de informare si documentare din patrimoniul ştiinţific si tehnic al INCD…………….…… 10

10. Concluzii……………………………………………………………………………………………………… 11

11. Perspective/Prioritari pentru anul in curs…………………………………………………….………… 12

12. Anexa 1 - Organigrama INCD Structura de prezentare a INCD………….………………...………… 13

13. Anexa 2 - Situaţia economico-financiara a INCD ……………………………..………..…..............… 16

14. Anexa 3 - Structura resursei umane de cercetare-dezvoltare ………………………..…..………… 17

15. Anexa 4 Infrastructura de cercetare-dezvoltare - Echipamente performante si facilităţile de

cercetare specifce…………………………………………………………………………………………..… 19

16. Anexa 5 Infrastructura de cercetare-dezvoltare - Infrastructuri performante de Cercetare-

Dezvoltare din dotarea INCD ……………………………………………………………………………….. 21

17. Anexa 6 Rezultatele activităţii de cercetare-dezvoltare - Lucrări ştiinţifice/tehnice publicate în

reviste de specialitate cotate ISI; Factor de impact cumulat al lucrarilor cotate ISI; Citări în reviste

de specialitate cotate ISI; Brevete de invenţie (solicitate/acodate)……………………………………… 22

18. Anexa 7 Rezultatele activităţii de cercetare-dezvoltare - Produse/servicii/tehnologii rezultate din

activităţi de cercetare, bazate pe brevete, omologări sau inovaţii proprii………………………………. 45

19. Anexa 8 Rezultatele activităţii de cercetare-dezvoltare - Lucrările ştiinţifice/tehnice publicate în

reviste de specialitate fără cotaţie ISI……………………………………………………………………….. 56

20. Anexa 9 Rezultatele activităţii de cercetare-dezvoltare - Comunicări ştiinţifice prezentate la

conferite internaţionale………………………………………………………………………………….……. 57

21. Anexa 10 Rezultatele activităţii de cercetare-dezvoltare - Studii prospective şi tehnologice,

normative, proceduri, metodologii si planari tehnice, noi sau perfecţionate, comandate sau utilizate

de beneficiar……………………………………………………………………………………………..……. 64

22. Anexa 12 Rezultatele activităţii de cercetare-dezvoltare - Membri în colectivele de redacţie ale

unor reviste recunoscute ISI (sau incluse în baze de date internaţionale) si în colective editoriale

internaţionale………………………………………………………………………………………………….. 65

23. Anexa 13 Rezultatele activităţii de cercetare-dezvoltare - Membri în colectivele de redacţie ale

revistelor recunoscute naţional (din categoria B în clasificarea CNCSIS)……………………………… 66

24. Anexa 14 Rezultatele activităţii de cercetare-dezvoltare - Premii internaţionale obţinute printr-un

proces de selecţie……………………………………………………………………………………………. 67

25. Anexa 16 Prezentarea activităţii de colaborare prin parteneriate - Dezvoltarea de parteneriate la

nivel naţional si internaţional (cu personalităţi, instituţii/asociaţii profesionale)………………………… 69

26. Anexa 16A Prezentarea activităţii de colaborare prin parteneriate - Personalităţi ştiinţifice care au 80

vizitat INCD; Lecţii invitate, cursuri si seminarii susţinute de personalităţile ştiinţifice…………………

27. Anexa 17 Prezentarea târgurilor si expoziţiilor naţionale si internaţionale la care INCD a

participat si a rezultatelor cu care acesta a participat ……………………………………………………. 83

28. Anexa 18 Prezentarea activităţii de mediatizare………………………………………………………. 85

29. Raportul de activitate al Consiliul de Administraţie…………………………………………………… 86

 1

1. Datele de identificare ale INCD pentru Microtehnologie

1.1 Denumirea: Institutul Naţional de Cercetare-Dezvoltare pentru Microtehnologie (IMT-

Bucureşti)
1.2 Actul de înfiinţare*2) : HG 1318/1996 publicat in MO nr.336 din 12.11.1996, modificat de

HG 998/2006 , publicat in MO 701/16.08.2006

1.3 Numărul de înregistrare in registrul potenţialilor contractori: - 1897

1.4 Director General/ Director: Acad. Dan Dascalu
1.5 Adresa: Voluntari, Str. Erou Iancu Nicolae nr. 126 A (fost 32 B), Jud. ILFOV

1.6 Telefon, fax, pagina web, e-mail: Tel: 021 269 07 77; 021 269 078 Fax: 021.269 07 72;
www.imt.ro, E-mail: dan.dascalu@imt.ro; office@imt.ro

2 . Scurta prezentare a INCD
 2.1 Istoric:
In septembrie 1991 a fost înfiinţat “Centrul de Microtehnologie” (CMT), transformat in iulie
1993, prin Hotărâre de Guvern, in Institutul de Microtehnologie (IMT). Începând cu anul 1996,
prin fuziune cu ICCE- Institutul de Cercetări pentru Componente Electronice - (înfiinţat in 1969)
devine institut naţional: INCD pentru Microtehnologie (IMT), in coordonarea Ministerului
Educaţiei, Cercetării si Inovării. IMT a promovat inca de la înfiinţare cercetarea in domeniul
microtehnologiilor, fiind primul institut din Europa de est cu acest profil si principalul actor in
domeniu in România. INCD Microtehnologie are in obiectul de activitate si nanotehnologiile.
De la înfiinţare (1996) are in structura sa Laboratorul de nanotehnologie. In momentul de fata
exista trei laboratoare de cercetare-dezvoltare legate direct de domeniul nanotehnologiilor,
grupate sub denumirea de “Centru de Nanotehnologii”, entitate care funcţionează sub egida
Academiei Romane. Orientarea actuala data de strategia institutului este spre convergenta
micro, nano si biotehnologiilor.

Institutul a dezvoltat cercetări multidisciplinare in special in domeniile prioritare ale
programelor europene: ICT, NMP, cu aplicaţii in industriile high tech, dar si in cele tradiţionale.
Activitatea de cercetare a fost integrata cu cea de educatie (supervizare doctoranzi,
laboratoare experimentale pentru studenţi, cursuri de master, lucrări de diploma si disertaţii,
intership pentru studenţi străini, post-doc in cadrul reţelelor Marie Curie) si transfer
tehnologic, realizat prin CTT- Băneasa (Centrul de Transfer Tehnologic) si Parcul Ştiinţific si
Tehnologic Băneasa. Experienţa îndelungata in networking la nivel naţional si internaţional este
probata prin numeroiase proiecte nationale si internationale: 15 FP6, 6 FP7, la care se adăuga
proiecte ENIAC, ERA-NET, Leonardo da Vinci, COST, Eureka si bilaterale
interguvernamentale.

 INCD pentru Microtehnologie promovează parteneriatele la nivel naţional si
internaţional in domeniul micro-nano-bio-tehnologiilor cu instituţii academice si firme de
prestigiu. Valorificarea rezultatelor cercetării se face prin publicaţii ştiinţifice, brevete,
parteneriate, in vederea accesării fondurilor europene si naţionale, cooperări cu firme, in special
din domeniu micro-nanoelectronicii si domeniul nano- biotehnologiilor.

 De asemenea trebuie menţionate colaborările cu UPB pentru activitati de educare:
cursuri de master, realizate in cooperare.

CMT, IMT si INCD Microtehnologie au fost conduse fara întrerupere de Acad. Dan
Dascalu (director fondator).

2.2 Organigrama INCD pentru Microtehnologie- (Anexa 1- pag. 13)

 2

2.2 Domeniul de specialitate al INCD pentru Microtehnologie

 a. conform clasificării UNESCO: 3307
 b. conform clasificării CAEN : 7219; 6209; 7211; 7220; 8532; 8559

2.3 Direcţii de cercetare dezvoltare
 a. domenii principale de cercetare-dezvoltare

INCD pentru Microtehnologie are ca principale domenii de cercetare si dezvoltare noi procese,
structuri, sisteme avansate in domeniul micro si nanotehnologiilor si microingineriei.
Cercetarea are un caracter interdisciplinar. Principalele direcţii de cercetare ale IMT sunt:
microsenzori si microsisteme electro-mecanice de radio frecventa (RF-MEMS), micro-
nanosisteme opto-electro mecanice (MOEMS), nanoelectronica (inclusiv dispozitive bazate pe
CNT), micro-nanosisteme pentru aplicaţii biomedicale (BIO-MEMS), incluzând laborator pe un
chip si “microarrays”, microtraductori (inclusiv reţele de microsenzori si senzori inteligenţi) cu
aplicaţii in tehnologia informaţiei şi comunicaţiilor, ştiinţele vieţii, mediu, agricultura.

 b. domenii secundare de cercetare:

INCD pentru Microtehnologie are ca domenii de cercetare secundare: nanomateriale,
microrobotica, structuri si dispozitive pentru stocarea si conversia energiei (celule solare),
senzori magnetici.

c. servicii/microproductie

INCD pentru Microtehnologie oferă servicii de structurare si caracterizare la scara micro si
nanometrica (procese specifice microelectronice- desfăşurate in camera Curata), fiind sigurul
institut naţional care deţine o astfel de dotare. Majoritatea acestor echipamente sunt instalate in
“camera alba” (camera curata). Camera curata (clasa 1000) este singura facilitate de acest tip
care funcţionează in prezent in tara si ea permite realizarea de micro si nanostructuri
experimentale si fabricaţie de serie mica. La acestea se adaugă servicii de fabricare de
masti (inclusiv EBL: Electron Beam Litography: litografie la scara nanometrica). INCD pentru
Microtehnologie oferă servicii de simulare si proiectare, testare, fiabilitate si încapsulare;
educaţie: organizare de cursuri de master in cooperare cu UPB, laboratoare pentru studenţi –
in special din UPB; organizarea de evenimente ştiinţifice (de exemplu Conferinţa
Internaţionala de Semiconductoare (IEEE) CAS- a 32- ediţie in 2009; Seminarului Naţional
de Nanostiinta si Nanotehnologie - ediţia a 8-a in 2009, s.a.), editare de publicaţii ştiinţifice:
Seria “Micro- Nanoengineering”, sub egida Editurii Academiei Romane, Romanian Journal
for Information Science and Technology (ROMJIST).
Institutul asigura servicii prin intermediul facilitaţii IMT-MINAFAB (MIcro and NAnoFABrication).
Informaţie detaliata apare la adresa www.imt.ro/minafab

 Microproductie: serii mici la comanda in domeniul dispozitivelor/circuitelor electronice

si al senzorilor.

3.Structura de conducere a INCD pentru Microtehnologie
 3.1. Consiliul de Administraţie:
 (Raportul CA se prezintă ca document distinct si se anexează prezentului raport de activitate al INCD –
prezentarea masurilor adoptate de CA in anul pentru care se realizează raportarea, prezentarea planului
de desfăşurare a activităţilor CA pentru anul in curs, programul de activitate al CA pentru anul in curs.)-
Anexat in finalul raportului

 3

Preşedinte Consiliu de Administraţie : Acad. Dan Dascalu, Director General al INCD pentru
Microtehnologie
Membrii CA:
1.Marilena Geambaşu – Sef serviciu, Ministerul Educaţiei, Cercetării si Inovării – Autoritatea
Naţionala pentru Cercetare Ştiinţifica
2. Cons. Mioara Masariu –Consilier in cadrul Serviciului de programare bugetara in domeniile
educaţie, cercetare si cultura, Ministerul Finanţelor Publice
3. Cons. Carmen Carstea – membru CA, Consilier in cadrul Ministerului Muncii, Familiei si
Protecţiei Sociale
4. Dr. Alexandru Muller – membru CA, Preşedintele Consiliului Ştiinţific al IMT
5. Dr.ing. Alexandru Botu – membru CA, Director tehnic IPA SA
6. Dr. ing. Sorin Axinte – membru CA, Director MINATECH Administrator SRL

 3.2 Consiliul Ştiinţific al INCD pentru Microtehnologie :

 Dr. Alexandru Muller – Preşedinte Consiliu Ştiinţific
 Dr. Mircea Dragoman – Vicepreşedinte CS
 Acad. Dan Dascalu – membru CS
 Dr. Raluca Muller – membru CS
 Dr. Carmen Moldovan – membru CS

3.3 Comitetul director al INCD pentru Microtehnologie:

 Director general: Acad. Dan Dascalu
 Director general adjunct: - (conf. organigramei din 12 mai 2008)
 Director ştiinţific Dr. Raluca Muller
 Director tehnic: Dr. Nicolae Marin
 Director economic: Ec. Domnica Geambazi

 Directori Centre din Departamentul de cercetare ştiinţifica si dezvoltare tehnologica:

 Director Centrul de servicii ştiinţifice: Dr. Radu Popa
 Director Centrul de cercetare pentru integrarea tehnologiilor: Dr. Mircea Dragoman
 Director interimar al Centrului de Transfer Tehnologic in micronanoinginerie CTT
Băneasa, compartiment autonom este Ing. Ionica Miresteanu.

4.Situatia economica financiara a INCD pentru MicrotehnologieSituatia economico-
financiara a INCD-

 Venituri totale (Anexa 2- pag. 16): 22.999.080 lei din care:
- Venituri realizate prin contracte de cercetare-dezvoltare naţionale finanţate de la

bugetul de stat: 19869917 lei
- Venituri realizate prin contracte de cercetare-dezvoltare internaţionale finanţate

din fonduri publice: Proiecte europene 11 proiecte: 5 FP6 si 6 FP7, valoare
- 2 629998 lei
- Venituri realizate prin contracte de cercetare-dezvoltare finanţate din fonduri

private: Nu
- Venituri realizate prin activitati economice (servicii, microproductie, exploatarea

drepturilor de proprietate intelectuala) 499.165 lei

5. Structura resursei umane de cercetare-dezvoltare (Anexa 3- pag. 17)

 Total personal 129 din care:
- Personal de cercetare dezvoltare atestat cu studii superiore: 73

 4

- Personal auxiliar cercetare: 56
 Informaţii privind activitatea de perfecţionare a resursei umane (personal implicat in

procesele de formare – stagii de pregătire, cursuri de perfecţionare) – 21 stagii de
pregătire (prezentate in Anexa 3- pag. 17)

1. Stagii de pregătire post-doctorale 3
2. Număr de mastereanzi : 3
3. Număr de doctoranzi: 17
4. Număr de teze de doctorat realizate in 2009: 2
5. Participare la scoli de vara: 4
6. Participare la cursuri de perfecţionare: 6
7. Alte forme de perfecţionare: training pentru utilizarea echipamentelor: 11
Proiect POSDRU pentru studii postdoctorale, “Dezvoltarea resursei umane prin cercetări postdoctorale
in domeniul micro si nanotehnologiilor”, depus spre evaluare in 2009, proiect finanţa din 2010.

6.Infrastructura de cercetare –dezvoltare

6.1. Laboratoare de cercetare dezvoltare
1.Departamentul de cercetare stiintifica si tehnologica
L1-Laboratorul de Nanotehnologie;
 Lab. experimentale: Microarrays, SECM,Nanoparticule, EIS, Electrochimie,

Spectroscopie de suprafaţa
Lab. experimental: Difractometrie de raze X

L3-Laboratorul de Microfotonica;
 Lab experimental: Spectrometrie Raman
 Lab. experimental Microscopie de scanare in camp optic apropiat (Centrul european de
 excelenta MIMOMEMS- proiect FP7 Regpot nr. 202897)
L4-Laboratorul de Microstructuri, dispozitive si circuite de microunde;
 Lab. experimental: Caracterizare pe placheta in domeniul microundelor si undelor
 milimetrice pana la 110 GHz (Centrul European de excelenta MIMOMEMS- proiect FP7
 Regpot nr. 202897)

Lab. experimental: Profilometrie in lumina alba

Centrul de Servicii stiintifice
L5-Laboratorul de Simulare, modelare si proiectare asistata de calculator;
 Lab. experimental: Dip pen Nanolitography
 Lab. experimental Rapid Prototyping
 Lab. experimental de modelare-simulare pentru microsisteme
 L6-Laborator de Caracterizare microfizica si nanostructurare;
 Lab.experimental Structurare si caracterizare la scara nanometrica: E-line nano-
 engeneering work station, SPM, SEM, Nanoindentare
L7-Laboratorul de Fiabilitate
 Lab. experimental de fiabilitate in domeniul micro-nanosistemelor integrate

Centrul de cercetare pentru integrarea tehnologiilor
L2-Laboratorul de Microsisteme pentru aplicaţii biomedicale si de mediu;
L8-Laboratorul de Tehnologii ambientale;
L9-Laboratorul de Nanotehnologie moleculara;

2. Departamentul tehnic
Atelier de procesare tehnologica
Atelier execuţie masti

 6.2. Laboratoare de încercări acreditate/neacreditate

A. Laboratoare in curs de acreditare

 5

 Denumire laborator Domeniul in care va fi acreditat
1 Laborator de caracterizare avansata a

componentelor si circuitelor DE
microunde si unde milimetrice -
MICROLAB

Incercari electrice.; Masurare parametrii S a
circuitelor de microunde realizate pe plachete
semiconductoare

2 Laborator de masurari si testari optice si
optoelectrice - OPTOLAB

Masuratori electrice si opto-electrice asupra
dispozitivelor optoelectronice si fotonice
efectuarea de teste fizico-chimice asupra
straturilor de materiale depuse in straturi
multiple si ultrasubtiri in scopul determinarii
constantelor optice si a compozitiei.

2 Laborator de analize morfologice la scara
nanometrica-NANOMORF

Microscopie SEM si AFM

4 Laborator de evaluare a conformitatii
produselor microtehnologiilor in acord cu
cerintele Uniunii Europene – LIMIT

Masurari electrice

 6.3.Instalatii si obiective speciale de interes naţional (in curs de evaluare - 2010)

INCD pentru Microtehnologie nu deţine o astfel de instalaţie, dar in 2009 a fost pusa in
funcţiune facilitatea IMT- MINAFAB, care este in acest moment in proces de evaluare la
ANCS, pentru a deveni instalaţie de interes naţional.

IMT- MINAFAB: este un Centru de servicii pentru micro-nanofabricatie unic in Romania.
IMT MINAFAB acţionează ca o platforma tehnologica complexa, care pe langa facilitatile: de
micro-nanofabricatie (camere curate) include:

- atelier de fabricaţie masti;
- echipamente de caracterizare
- Proiectare asistata de calculator
- laborator de încercări de fiabilitate
- CVD in curs de amenajare

Mentionam de asemenea si resursa umana calificata.
IMT MINAFAB reprezintă o platforma multidisciplinara dedicata atât cercetării, educaţiei
(training by research) cat si inovării, platforma ce acorda acces direct partenerilor din cerectare
si firmelor din domeniu (care pot veni cu propriul IP).
Instalaţiile specifice, de interes naţional sunt cele de micro-nanofabicatie in domeniul
micro/nanoelectronicii si micro-nanotrehnologiilor:
 - camera curata clasa 1000 (220 m2), cu echipamente unice si dedicate micro-
nanofabricatiei.

- camera “gri” clasa 100,000 (287 m2) dedicate caracterizării microfizice
- camera curate clasa 10 000(105 m2) pentru tehnici CVD si RTP (in curs de amenajare).

Centrul de Micro- si Nanofabricatie IMT-MINAFAB: o facilitate moderna pentru cercetare-dezvoltare in
domeniul micro- nanotehnologiilor. Nucleul acestei facilitaţi au fost laboratoarele Nanobio-lab si
Nanoscale-lab, finanţate prin proiecte de reţele CEEX, laboratoare care inca de la înfiinţare au fost
deschise partenerilor.
IMT-MINAFAB este destinat cercetării interdisciplinare in echipe complexe (in parteneriat), dar si
asigurării de servicii ştiinţifice si tehnologice pentru parteneri si clienţi din cercetare, educaţie si industrie.
Centrul include zone cu grad optim de decontaminare a spaţiului de lucru (camera “alba” si "gri") si
echipamente dedicate unor procese tehnologice si de analiza/caracterizare/proiectare/simulare, multe
dintre ele unice in România. Majoritatea echipamentelor sunt fabricate si instalate in ultimii trei ani. Toate
echipamentele si instrumentele sunt operate de cercetători si personal tehnic cu formare multidisciplinara

 6

(fizicieni, ingineri, chimişti, biologi, tehnologi), cu expertiza in utilizarea acestora sau a unor echipamente
similare de generaţii anterioare.
IMT MINAFAB reprezintă o platforma multidisciplinara dedicata atât cercetării, educaţiei (training by
research) cat si inovării, platforma ce acorda acces direct partenerilor din cercetare si firmelor din
domeniu (care pot veni cu propriul IP). Facilitatile experimentale permit parcurgerea ciclului de cercetare
începând de la proiectare–modelare-simulare pana la realizarea unui demonstrator, model experimental,
prototip, reprezentând un set unitar pentru CD in micro-nanotehnologii.

Zonele si laboratoarele facilitaţii IMT-MINAFAB:

 - Zona camera curata clasa 1000 (220 m2) - zona tehnologica si experimentala, care cuprinde
sectoarele de Fabricaţie Masti Litografice, Microlitografie, Depuneri Fizice si Corodare Uscata, Rapid
Prototyping, Dip-Pen Nanolithography, Chimie Masti.
 - Zona camera “gri” clasa 100,000 (287 m2) - cuprinde seturi de echipamente complexe de
nanostructurare si caracterizare complexa, grupate in laboratoarele: NanoScaleLab, NanoBioLab,
Difractie de Raze X, Centrul MIMOMEMS (echipamente ale Centrului European de Excelenta in domeniul
RF- si OptoMEMS), Spectrometrie Raman.
 - Zona camera curata clasa 10 000(133 m2) - zona tehnologica pentru depuneri chimice si
prelucrări termice speciale, reprezentând Laboratorul pentru Depuneri de Nanostraturi (in curs de
amenajare).
 - Laborator dedicat Evaluărilor de conformitate a produselor microtehnologiilor
 - Laborator pentru Analize numerice de tip HPC (high power computing)
 Categorii principale de servicii oferite: servicii tehnologice pentru dezvoltarea de micro-nano dispozitive
si sisteme; inspecţie si caracterizare a suprafeţelor, cristalelor, micro- si nanostructurilor; proiectare,
modelare si simulare; servicii complexe de cercetare/dezvoltare/ inovare. Moduri de acces: atât acces
direct, cat si indirect (servicii) pentru utilizatorii din tara si din străinătate.
Educaţie si instruire: se oferă acces direct si instruire pentru cursuri de Master (3 cursuri iniţiate in
Octombrie 2009) si programe post-doctorale (program iniţiat in 2009 in cadrul proiectului PC7-Regpot-
MIMOMEMS coordonat de IMT-Bucuresti). Se oferă de asemenea instruire pentru utilizatori din domeniul
cercetării si industriei.

6.4 Lista de echipamentelor performante si facilitatile de cercetare specifice

- Echipamente corporale - Conf. Anexei 4- pag. 19
- Echipamente necorporale - Conf. Anexei 4- pag. 19

6.5. Infrastructuri performante de Cercetare-Dezvoltare din dotarea IMT (Altele) - Conf. Anexei 5 -
pag. 21

1. Staţie de lucru de înalta performanta
2. Sala de instruire prin cercetare dotata cu reţea de calculatoare ce conţin programe de

modelare/proiectare/simulare/prelucrarea datelor:
3. Baze de date electronice

7. Rezultatele activităţii de cercetare-dezvoltare

7.1. Lucrări ştiinţifice/tehnice publicate în reviste de specialitate cotate ISI – Anexa 6-
pag. 22-23

27

7.2. Factor de impact cumulat al lucrărilor cotate ISI: 47.737
7.3. Citări în reviste de specialitate cotate ISI: – Anexa 6- pag 23 158
7.4. Brevete de invenţie. (solicitate/acordate) – Anexa 6- pag 42 11/12
7.5. Număr de citări de brevete în sistemul ISI Nu
7.6. Produse/servicii/tehnologii rezultate din activitati de cercetare, bazate pe brevete,
omologări sal inovaţii proprii – Anexa 7-pag. 45-55

50

7.7. Lucrări ştiinţifice/tehnice în reviste de specialitate fara cotaţie ISI – Anexa 8-pag. 56 18
7.8. Comunicări ştiinţifice prezentate la conferite internaţionale. – Anexa 9-pag. 57 100
7.9. Studii prospective şi tehnologice, normative, proceduri, metodologii si planuri
tehnice, noi sau perfecţionate, comandate sau utilizate de beneficiar. – Anexa 10-pag 64

17

7.10 Drepturi de autor protejate de ORDA sau in sisteme similare legale. – Anexa 11 Nu

 7

7.11. Membri în colectivele de redacţie ale unor reviste recunoscute ISI (sau incluse în
baze de date internaţionale) si în colective editoriale internaţionale. – Anexa 12 –pag. 65

32

7.12. Membri în colectivele de redacţie ale revistelor recunoscute naţional
(din categoria B în clasificarea CNCSIS) – Anexa 13 –pag. 66

10

7.13. Premii internaţionale obţinute printr-un proces de selecţie – Anexa 14 –pag. 67 14
7.14. Premii naţionale (ale Academiei Romane, CNCSIS, altele) – Anexa 15 Nu
7.15. Conducători de doctorat, membri ai unităţii de cercetare. 1
7.16. Număr de doctori în ştiinţa, membri ai unităţii de cercetare 35

8. Masuri de creşterea prestigiului si vizibilităţii INCD pentru Microtehnologie

8.1 Prezentarea activităţii de colaborare prin parteneriate:
a) Dezvoltarea de parteneriate la nivel naţional si internaţional (cu personalitati, instituţii/asociaţii
profesionale)

A. Parteneriate la nivel naţional in programele de cercetare: IMT este coordonator a 23 (39 parteneri)
proiecte si partener in alte 17 in anul 2009.

B. Parteneriate internaţionale:

 1. In IMT funcţionează European Centre of Excellence in Microwave, Millimetre
Wave and Optical Devices, based on Micro-Electro-Mechanical Systems for Advanced
Communication Systems and Sensors”- MIMOMEMS, finanţat prin proiectul FP7 nr.
202897 (2008-2010) (REGPOT call 2007-1) primul centru finanţat pe acest tip de proiecte din
România. Parteneri de twinning: CNRS LAAS Toulouse, Franta si IESL FORTH Heraklion,
Grecia.

 2. Participarea IMT in 2009 la proiecte internationale FP7

- 1. IP: Flexible Patterning of Complex Micro Structures using Adaptive Embossing Technology -
FlexPAET, FP7, NMP, contract no. 214.018, (2008-2011)

- 2.STREP: Enabling MEMS-MMIC technology for cost-effective multifunctional RF-system
integration - MEMS-4-MMIC, Contract no, Contract no. 204101, (2008-2011)

- 3.STREP, Carbon nAnotube Technology for High-speed nExt-geneRation nano-InterconNEcts -
CATHERINE, Contract no. 216.215, FET- ICT, (2009-2011).

- 4. REGPOT call 2007-1: European Centre of Excellence in Microwave, Millimetre Wave and
Optical Devices, based on Micro-Electro-Mechanical Systems for Advanced Communication
Systems and Sensors – MIMOMEMS, Contract no. 202.897, (2008-2011).

- 5. CSA:European scale infrastructure in NanoBiotechnology - EuroNanoBio, CSA, FP7, NMP,
Contract no. 231654, (2009-2010).

- 6. Collaborative Project (Small or medium-scale focused research projects) Hazard
characterization and human and environment impact assessment of specific nanomaterials and
associated products and exploration of new solutions for their sustainable use, re-use, recycling
and final treatment and/or disposal- NANOSUSTAIN, NMP, no. 247989 (2010-2012)- proiect
câştigat in 2009

-
3. Alte forme de cooperare europeana

- 1. ENIAC: Nanoelectronics for Safe, Fuel Efficient and Environment Friendly Automotive Solution
– SE2A; no.12009, ENIAC-2008-1. (2008-2011); coord. NXP Semiconductor Netherlands

 2. ENIAC: Micro and Nano Technologies based on wide band gap materials for future
transmitting receiving and sensing systems- MERCURE, aprobat oct 2009

- 3. Leonardo da Vinci - Development of competences of educational staff by integrating
operational tasks into measures of vocational training and further education" ComEd no.147174-
(2008-2010); BWAW Thüringen gGmbH, Germany

- 4. COST: Novel Gain Materials and Devices Based on III-V-N Compounds; Action MP0805;
cord. University of Essex, UK

- 5. EUREKA Micro Nano Technology Use by SME's- MINATUSE, , (2005-2010), coord. IMEC

 8

- 6. ERA-NET: “A system-in-a-microfluidic package” approach for focused diagnostic DNA
microchips (DNASIP) coord.: Université Catholique de Louvain, Belgium,
7. ERA-NET “Nanostructural carbonaceous films for cold emitters” (NANOCAFE), Coord.
Industrial Institute of Electronics, Poland,

 In 2009 la nivel International IMT - Bucureşti a fost implicat in 39 proiecte si propuneri de proiecte
internaţionale însumând 318 parteneri externi (Universitati, Institute de Cercetare, IMM-uri, Parteneri
Industriali, Camere de Comert si 1 JRC) din 30 de tari. Cele 30 de tari sunt de pe 4 continente: Europa -
22, Africa – 3 (Egipt, Maroc, Tunisia), America de Sud -1 (Brazilia), Asia -2 (Turcia si Taiwan), inclusiv
Orientul Mijlociu (Israel si Iordania). Dintre tarile europene cea mai mare pondere o reprezinta Germania
(49 participari) urmata de Anglia (35), Franta (33), Italia (28), Grecia (23), Spania (23), Suedia (13),
Olanda (12), Portugalia (9). Trebuie remarcata prezenta in consortii a unor actori de marca precum
Institutele Fraunhofer, Comisariatul pentru Energie Atomica, Philips Electronics Nederland B.V.
(PHILIPS), Toshiba Research Europe Limited, Robert Bosch GmbH; Daimler Chrysler; Alenia
Aeronautica SpA.

Parteneriatele internaţionale au fost realizate pentru accesarea diverselor instrumente de
finanţare (FP7, ERA-Net, Cooperari Bilaterale, Cooperări Transfrontaliere, etc). Parteneriatele
internaţionale la care IMT a participat in 2009: aprobate, in curs de evaluare sau respinse sunt
prezentate in Anexa 16 – pag. 69

4. Parteneriate cu asociaţii

 Acad. Dan Dascalu este:

a) expert, membru al Comitetului de Program NMP (nanotehnologie, materiale, producţie) al
Comisiei Europene

b) reprezentant al României in “minor-group” de “nanomedicina” al Comisiei Europene
c) reprezentant si raportor pentru România la Annual Word Micromachine Summit - organizat

in 2009 la Edmonton, Canada

Alte forme de parteneriate:

1. Bilaterale interguvernamentale:
- 3 Proiecte bilaterale in curs: cu Africa de Sud, Franta, Korea

2. Laborator European Asociat LEA SMARTMEMS: THE EUROPEAN ASSOCIATED LABORATORY
“SMART MEMS/NEMS for advanced communications and sensing”,coordonat de CNRS Franta-
participanti: CNRS LAAS Toulouse, Franta, IMT si IESL – FORTH Heraklion, Grecia

3. IMT: Partener de twinning in cadrul proiectului REGPOT- CALL 2- coordonat de Middle East
Technical University METU-MEMS Center, Turcia

 4. Protocol bilateral: IMT si Univ. Louvain-la-Neuve, Belgia
 5. Protocol de colaborare cu firma Honeywell- Romania

b) Înscrierea INCD in baze de date internaţionale care promovează parteneriatele.

1. Înregistrările laboratoarelor din IMT in baza de date CORDIS – PARTNERS

Date Organization Country RCN Relevance

2009-10-20 Laboratory of Nanotechnology, National Institute for R&D in
Microtechnologies IMT-Bucharest ROMANIA 83314 93

2009-09-16 Laboratory for molecular nanotechnology, National Institute for R&D in
Microtechnologies IMT-Bucharest ROMANIA 83374 100

2009-09-14 Simulation, Modelling and Computer Aided Design Laboratory, National
Institute for R&D in Microtechnologies IMT ROMANIA 83340 84

2009-09-14 Laboratory of micromachined structures, microwave circuits and devices,
National Institute for R-D in Microtechnologies IMT ROMANIA 83349 84

2009-09-14 Reliability Laboratory, National Institute for Research and Development in ROMANIA 83345 48

 9

Date Organization Country RCN Relevance
Microtechnologies

2009-09-14 Laboratory for microsystems in biomedical and environmental applications,
National Institute for R&D in Microtechnologies IMT ROMANIA 83347 84

2009-09-14 Microphysical Characterisation Laboratory, National Institute for R-D in
Microtechnologies IMT ROMANIA 83350 70

2009-09-14 Laboratory of Micro/Nanophotonics, National Institute for R&D in
Microtechnologies IMT ROMANIA 83344 98

2. Înregistrarea profilului IMT in baza de date nanotech-data.com (http://www.nanodaten.de)

Nanotech-data.com oferă informaţii despre, producători, distribuitori, consultanţi, instituţii educaţionale,
facilitate de cercetare, instituţii publice, companii cu activitati in domeniul nanotehnologiilor. Tot aici sunt
cuprinse si produsele existente, metode, cereri de servicii, dezvoltare de tehnologii si produse in acest
domeniu.

3. Înregistrarea activităţilor de cercetare a IMT - Bucureşti in proiectele naţionale in baza de date a
Reţelei MINAM: http://www.minamwebportal.eu/index.php?m1=Public-Area&l1=National-Projects

c) Înscrierea INCD ca membru in reţele de cercetare/membru in asociali profesionale de prestigiu
pe plan naţional/internaţional:

- Membru al Platformelor Tehnologice Europene: Nanomedicine, ENIAC, Photonics 21,
MINAM, EpoSS,
- Membru al reţelei EURIMEL (European Microsystem Reliability), 4M Association,
- Membru in asociaţii profesionale: IEEE, SPIE, EuMA

d) Participarea in comisii de evaluare concursuri naţionale si internaţionale 2009:

1. 23 de cercetători evaluatori in cadrul concursurilor internaţionale:

Comisia Call Evaluatori Nr.

proiecte
FP7 ICT- Nanoelectronica- call 5 Dana Cristea -
FP 7 Marie Curie Irina Kleps -
FP7 REGPOT -call 2 Capacities Alexandru Muller -
CNRS, Franta Programul Nano Mircea Dragoman -
CNRS, Franta CNRS Alexandru Muller 1
Cipru Capacitati Dana Cristea 1
National Science
Fund of Bulgaria

Promoting Scientific Research in
Priority Areas Competition”,
„Research Infrastructure
Development” si „Ideas”

Marius Bazu 14

Bulgaria The Bulgarian National Research
Infrastructure Networks

Marioara Avram 5

Bilaterale Turcia Munizer Purica 2
Bilaterale Turcia Ileana Cernica 2
Bilaterale Turcia Marius Bazu 3
Bilaterale Turcia Marioara Avram 2
Bilaterale Turcia Corneliu Trisca Rusu 4
Bilaterale Turcia Paula Obreja 2
Bilaterale Turcia Gheorghe Sajin 2
Bilaterale Turcia Irina Kleps 2
Bilaterale Slovenia Corneliu Trisca Rusu 1
Bilaterale Slovenia Ileana Cernica 1
Bilaterale Slovenia Gheorghe Sajin 1

 10

Bilaterale Slovenia Paula Obreja 2
Bilaterale Ungaria Marioara Avram 1
Bilaterale Ungaria Corneliu Trisca Rusu 2
Bilaterale Ungaria Paula Obreja 2
Bilaterale Ungaria Irina Kleps 3
Bilaterale Ungaria Gheorghe Sajin 1
Bilaterale Ungaria Marius Bazu 1
Bilaterale Koreea Paula Obreja 1
Bilaterale Koreea Munizer Purica 1

 2. Comisii de evaluare conferinţe internaţionale:

- CAS 2009
- International Conference on Electronics, Computers and Artificial Intelligence ECAI
- Micromechanics Europe 2009

c. Personalităţi ştiinţifice care au vizitat INCD - Prezentate in anexa 16A- pag. 80
d. Lecţii invitate, cursuri si seminarii susţinute de personalităţile ştiinţifice invitate - Prezentate in anexa

16-B

e. Dorim sa menţionam ca INCD pentru Microtehnologie, organizează manifestări ştiinţifice naţionale si
internaţionale de prestigiu , cum ar fi:
 1. Seminarul Naţional de Nanostiinta si nanotehnologie - ediţia 8 in 2009
 2. CAS- Conferinţa Internaţionala de Semiconductoare, eveniment IEEE- ed. 32 in 2009

8.2 Precizarea târgurilor si expoziţiilor naţionale si internaţionale la care INCD a
participat si a rezultatelor cu care acesta a participat - Anexa 17- pag 83

a. Târguri si expoziţii internaţionale
1. Târgul Industrial International HANNOVER MESSE, 20-24 aprilie 2009, Germania
2. Salonul INNOVA- Concurs internaţional Bruxelles- EUREKA dedicat inventicii, 19-21 Noiembrie

2009, Bruxelles (1 medalie de aur, 1 medalie de argint)
3. Salonul Inventika 2008, 28-31 octombrie 2009, Bucuresti (4 medalii aur, 3 medalii argint si 2 medalii

bronz)

b. Târguri si expoziţii naţionale - Anexa 17- pag 83
 Salonul Cercetării 2008, 28-31 octombrie 2009, Bucureşti

8.3 Prezentarea activităţii de mediatizate (prezentate in Anexa 18 – pag. 85):
 extrase din presa (interviuri)
 participare la dezbateri radiodifuzate/televizate

9. Surse de informare si documentare din patrimoniul ştiinţific si tehnic al INCD

A. Baze de date electronice:
1. Biblioteca tehnica a IMT (rapoarte de cercetare, publicaţii ştiinţifice)
2. Baze de date de brevete, tehnologii, topografii de circuit si marci in domeniul micro-

nanotehnologiilor
B. Biblioteca ştiinţifica a IMT
C. Abonamente la reviste ştiinţifice
D. Acces on-line la baze de date ştiinţifice

 11

10. Concluzii

 INCD pentru Microtehnologie activează in domeniul micro- si nanotehnologiilor.
Activitatea din anul 2009 s-a derulat in cadrul contractelor de cercetare naţionale: PN II,
Nucleu si internaţionale FP6 (contracte finalizate in acest an), FP7, ERA – NET, ENIAC,
COST, EUREKA, Leonaro da Vinci si contracte bilaterale interguvernamentale.
 Cercetările au urmărit convergenta „micro-nano-bio-info” (in fapt o convergenta a
înaltelor tehnologii, cu un potenţial aplicativ imens). Domeniile abordate in cadrul cercetărilor au
vizat aplicaţii ale micro-nanotehnologiilor in domenii extrem de diverse: tehnologia informaţiilor
si a comunicaţiilor, chemo-bio, industria auto, agricultura si industria alimentara, mediu,
energie.
 Rezultatele cercetărilor au fost publicate in reviste ISI si prezentate la numeroase conferinţe.
 In 2009 prin Centrul de Micro- si nanofabricatie IMT-MINAFAB a fost oferita o gama larga
de servicii tehnologice, de caracterizare si simulare, cu acces la echipamente.
 Formarea profesionala, interdisciplinara a cercetătorilor a fost o preocupare continua
ilustrata prin activităţi de supervizare a unor teze de doctorat, a tinerilor doctoranzi si
masteranzi precum si prin participări la scoli de vara, cursuri, seminarii si instruiri pe diferite
echipamente.
 Menţionam de asemenea 3 poziţii post doc, finanţate prin proiectul european MIMOMEMS.
 Activitatea educaţionala s-a concretizat in 2009 si prin introducerea unor cursuri noi (3) in
programele de master ale Facultăţii de Electronica Telecomunicaţii si Tehnologia
Informaţiei din UPB, realizate si desfăşurate la sediul INCD pentru Microtehnologie.
 INCD pentru Microtehnologie a finalizat in 2009 unele investiţii in echipamente de vârf,
prin proiectele PN II de Capacitaţi.
 INCD pentru Microtehnologie prin domeniile de cercetare abordate a urmărit alinierea
preocupărilor la priorităţile pe plan mondial si european, in direcţiile de cercetare cu potential
aplicativ ridicat.
 Menţionam de asemenea iniţierea unor colaborări cu firme de prestigiu din domeniu (
Honeywell – Romania).
 INCD pentru Microtehnologie va continua concentrarea activităţilor de cercetare-
dezvoltare pe domeniile de interes la nivel naţional si european; promovarea direcţiilor de
cercetare in care exista şansa reala a atingerii unui nivel de excelenta. De asemenea dorim
consolidarea institutului ca “pol tehnologic” cu rol naţional (si regional), care grupează diverse
resurse legate de micro- nanofabricatie, caracterizare, simulare si proiectare; prin centrului de
servicii complexe IMT-MINAFAB.

11. Perspective/Prioritari pentru anul in curs

INCD pentru Microtehnologie va continua parteneriatele existente si va promova noi
parteneriate prin cooperări naţionale si internaţionale orientate către domeniile prioritare
naţionale si europene (FP7, ERA-NET, ENIAC).

Domeniile de interes care vor fi dezvoltate:

Dezvoltarea de componente nanoelectronice, fotonice, de microunde

 Dezvoltarea de noi tehnici de micro/nanofabricatie a componentelor si microsistemelor utilizand atat
tehnologia siliciului cat si semiconductori de banda interzisa larga (GaN, AlN), precum si materiale
dielectrice, polimerice, materiale pe baza de carbon, ceramice si piezelectrice.

 Dezvoltarea de noi tehnici proiectare/simulare si caracterizare materiale, micro/nano-structuri si si
sisteme.

 Noi concepte si structuri de dispozitive (nano-electronice, fotonice, de microunde) si microsisteme
(Optical MEMS, RF-MEMS)

Materiale avansate

 12

 Noi materiale nanostructurate (semiconductoare, organice, hibride – organic/anorganic) cu proprietati
controlabile, noi functionalitati si performante imbunatatite, fara impact negativ asupra sanatatii si
mediului.

 Realizarea si procesarea unor materiale care prezinta proprietati electronice, mecanice si termice speciale
ca substrate pentru micro-nanosisteme avansate. Accent pe grafena, carbura de siliciu, diamant
nanocristalin.

 Materiale şi biomateriale avansate pentru creşterea calităţii vieţii: nano-materiale, bio-materiale si
materiale hibride.

 Micro si nanocompozite pentru constructii, aplicatii industriale, transporturi.
 Dezvoltarea de tehnici avansate de caracterizare nanomateriale si nano-structuri

Dezvoltarea de noi tehnologii
 Dezvoltarea de noi tehnologii de fabricaţie convenţionale şi neconvenţionale (incluzand “soft litography”,

tehnologii de replicare) pentru obtinerea de produse ieftine in cantitati mari.
 Tehnologii de structurare si integrare a materialelor pe baza de carbon.
 Micro- si nanomecanica, tehnologii neconventionale in mecanica de mare precizie.
 Dezvoltarea de tehnologii de integrare heterogena a microstructurilor si sistemelor si a tehnicilor de de

montaj, micromontaj, asamblare rapidă
Integrarea si convergenta tehnologiilor

 Integrarea micro- si nanotehnologiilor si dezvoltarea unui set de tehnologii mixte (ex:
microfluidica/ICT/micro-nano, bio/ICT/micro-nano, chem-bio/ICT/micro-nano, RF MEMS/NEMS)

 Nano-bio-tehnologii: strudiul interactiei nano-bio; combinarea nano-chimiei cu nano-biologia,
microfluidica in scopul realizarii de biosenzori si biocipuri

Dezvoltare de aplicatii (ale componetelor, micro/nano sistemelor, materialelor si tehnologiilor dezvoltate)
 Aplicarea materialelor nanostructurate si a nanotehnologiilor in industriile traditionale si in constructii in

scopul imbunatatirii calitatii si functionalitatii produselor
 Sisteme de conversie a energiei la scara nanometrica.

Traductoare, senzori, microgripere realizate pe baza noilor materiale si tehn

Activităţile de servicii de micro-nanofabricatie, caracterizare si proiectare, desfăşurate in

cadrul Centrului pentru micro- si nanofabricatie (IMT-jMINAFAB), care este un centru
deschis cooperării cu alte unităţi de cercetare, educaţie si industrie vor contribui la dezvoltarea
unor cercetări multidisciplinare, la realizarea inovării si a transferului de cunostiinte către
industrie, cu suport pentru realizarea unor producţii de serie mica. Dorim ca IMT-MINAFAB sa
joace rolul unei platforme care sa utilizeze resursele existente împreuna cu parteneri naţionali
si internaţionali.

 Vor fi dezvoltate activitati educaţionale prin programe de master, susţinute in cooperare cu
UPB si post-doctorale prin proiectul POSDRU pentru studii postdoctorale, “Dezvoltarea
resursei umane prin cercetări postdoctorale in domeniul micro si nanotehnologiilor”, coordonat
de IMT, finanţat din 2010.
 IMT, prin proiectul de fonduri structurale ”Fabrica microfluidica pentru auto-asamblarea
asistata a nanosistemelor”- Axa prioritara 2 isi va completa dotările tehnologice si va
dezvolta cercetări in domeniul microfluidicii, cu aplicaţii in domeniul biomedical.
 O atenţie deosebita va fi acordata angajării unor tineri absolvenţi cu rezultate deosebite si
implicării lor in cercetări multidiciplinare in domenii avansate.
 Va fi finalizata camera curata, clasa 10 000, pentru tehnici CVD si RTP.
 O prioritate in activitatea IMT o constituie si colaborarea cu firme din domeniu, care va
deveni mai vizibila in anul 2010.
 Vor fi continuate activităţile de organizare de evenimente ştiinţifice: Seminarul Naţional de
Nanostiinta si Nanotehnologii si Conferinţa Internaţionala de Semiconductoare a 33 –a ediţie,
precum si alte evenimente, care vor contribui la creşterea vizibilităţii INCD pentru
Microtehnologie.

ANEXE

*) Subunitate acreditata sub denumirea de Centru de Transfer
Tehnologic in microinginerie (CTT-Baneasa)

Consiliu de administratie Director general Consiliu stiintific

Director stiintific Director tehnic Director general adjunct Director
economic

Serv. Resurse umane

Structura de securitate

Oficiu juridic

Atelier de servicii
informatice

Compartimentul de
comunicare, marketing,

diseminare a informatiilor,
relatii publice si mass-

media

Compartimentul de audit si
control fianciar

Serviciul
contabilitate

Serviciul
financiar

Serviciul
administrativ

Serviciul paza
si PSI

Atelier de
procesare

tehnologica

Serviciu mecano-
energetic

Atelier de
intretinere

echipamente
tehnologice

Comitet de directie

Departament
tehnic

Atelier
executie

masti

Laborator de
nanotehnologie

Laborator de
microfotonica

Laborator de
microstructuri,
dispozitive si
circuite de
microunde

Director

Centrul de servicii
stiintifice

Director

Centrul de
cercetare pentru

integrarea
tehnologiilor

Centrul de micro - si
nanofabricatie

IMT-MINAFAB

Director.

Centrul de transfer tehnologic
in micronanoinginerie*)

Centrul de suport pentru
cooperare internationala in
tehnologiile micro-nano-bio-

info

Centrul pentru formare /
instruire multidisciplinara

Departamentul de
cercetare stiintifica

si tehnologica

Anexa 1
Organigrama INCD pentru Microtehnologie

-13-

 14

Anexa 1

Structura propusa pentru Centrul de servicii stiintifice

Legenda:

L5 = Laboratorul de modelare, stimulare si proiectare asistata de calculator
(existent)

L6 = Laboratorul de microcaracterizare si nanostructurare (existent)
L7 = Laboratorul de fiabilitate (existent)

Laboratoare experimentale:
• NANOMORPH: Laborator de analize de morfologie a suprafetelor la

scara nanometrica;
• OPTOLAB: Laborator de caracterizari optice si optoelectrice pentru

materiale si componente optoelectronice;
• MICROLAB: Laborator de caracterizare avansata a componentelor si

circuitelor de microunde si unde milimetrice;
• LIMIT: Laboratorul de evaluare a conformitatii produselor

microtehnologiilor.

L5

Director
Centrul de servicii stiintifice

L6 L7

Atelierul suport
pentru servicii

stiintifice

NANOMORPH

OPTOLAB

MICROLAB

LIMIT

 15

Structura propusa pentru Centrul de cercetare pentru integrarea

tehnologiilor

Legenda:

L2 = Laboratorul de microsisteme pentru aplicatii biomedicale si de mediu

(existent)
L8 = Laboratorul de tehnologii ambientale (existent)
L9 = Laboratorul de nanotehnologie moleculara (existent).

L2

Director
Centrul de cercetare pentru integrarea tehnologiilor

L8 L9

Serviciul pentru
managementul
contractelor de

parteneriat

 16

Anexa 2

Situatia economico-financiara a INCD pentru Microtehnologie

Denumirea si valoarea proiectelor/contractelor finanţate de la bugetul de stat, din fonduri
proiecte internaţionale (in special de UE), din fonduri ale beneficiarilor (operatorilor economici)
si din activităţi economice proprii.

4. Situaţia economico-financiara a INCD pentru Microtehnologie

Venituri totale 22.999.080 din care:

a) Venituri realizate prin contracte de cercetare-dezvoltare naţionale finanţate de la bugetul
de stat;

Număr proiecte Valoare proiecte in 2009

Parteneriate PNII 40 proiecte 8.861.292 (din care IMT 6.205.399,

 parteneri 2.655.893)
Capacitaţi, 9 proiecte 1.279.935
Capacitati-M3, 5 proiecte 517.879
Inovare, 5 proiecte, 982.066
Idei, 4 proiecte 561.468
Acţiuni suport 2 33456
Nucleu, 16 proiecte 6.883.303
Finanţare virata la venituri pe măsura
amortizării dotărilor

750.518

Total 81 19.869.917

b) Venituri realizate prin contracte de cercetare-dezvoltare internaţionale finanţate din
fonduri publice; 2 629 998 lei

Tip proiect Nr. Valoare (lei)
FP6 5 364.962
FP7 6 2.265.036
Total proiecte
internaţionale

11 2.629.998

Total: 92 proiecte =22.499.915 lei

c) Venturi realizate prin contracte de cercetare-dezvoltare finanţate din fonduri private;

NU

d) Venturi realizate prin activităţi economice (servicii, microproducţie, exploatarea drepturilor
de proprietate intelectuala, producţie neterminata, venituri din amortizare mijloace fixe, venituri
financiare);

499.165 lei

 17

Anexa 3

Structura resursei umane de Cercetare-Dezvoltare

1. Total personal

Anul Nr.

Cercetători ştiinţifici gradul I 17
Cercetători ştiinţifici gradul II 9
Cercetători ştiinţifici gradul III 24
Cercetători ştiinţifici 12
Asistenţi de cercetare 8

Inginer de dezvoltare tehnologica gradul I 2
Inginer de dezvoltare tehnologica gradul II 1

Total personal de cercetare atestat 73

Personal auxiliar neatestat care lucrează in cercetare* 56
Total personal de cercetare care realizează venituri din activitatea de
cercetare-dezvoltare

129

Doctori in ştiinţa: 35

Conducători de doctorat 1

Numărul de personal de cercetare-dezvoltare: 73

* Personalul auxiliar de cercetare, neatestat, care desfăşoară activităţi in domeniul tehnologic - INCD
pentru Microtehnologie fiind singurul institut tehnologic, care deţine camere curate, specifice activităţii in
microelectronica, micro si nanotehnologii- (inclusiv întreţinerea bazei de date si a reţelei): 56 din care 33
cu studii superioare (incluzând 4 ACD, fără master) si 23 tehnicieni.

2. Informaţii privind activitatea de perfecţionare a resursei umane (personal implicat in
procesele de formare – stagii de pregătire, cursuri de perfecţionare)

1. Stagii de pregătire post-doctorale 3
2. Număr de masteranzi : 3
3. Număr de doctoranzi: 17
4. Număr de teze de doctorat realizate in 2009: 2
5. Participare la scoli de vara: 4
6. Participare la cursuri de perfecţionarea: 6
7. Alte forme de perfecţionare: training pentru utilizarea echipamentelor: 11

CURSURI, STAGII DE PREGATIRE SI SCOLI DE VARA

Cursuri de Master ale Facultăţii de Electronica, Telecomunicaţii si Tehnologia Informaţiei -,
Universitatea “Politehnica” Bucureşti, începând din octombrie 2009 - desfăşurate in IMT (cu acces la
facilităţile experimentale din zona “Gri”).

- Microsisteme si senzori inteligenţi;
- Micro- si Nanotehnologii pentru aplicaţii in medicina.

Programe postdoctoral: Program postdoctoral in RF MEMS si MOEMS finanţat din proiectul
european FP7, Contract no. 202897, REGPOT call 2007-1, cu acronimul MIMOMEMS: Alexandra
Stefanescu, Mihaela Carp, Emil- Mihai Pavelescu.

Scoli de vara

1. "MicroOptics", -EU FP6 Marie Curie Training Courses program- 22 iunie - 4 iulie 2009 - Rodica
Voicu

 18

2. “Micro Mechanical System Design and Manufacturing”, 14 – 27 iunie 2009, Universitatea Tehnica din
Danemarca (DTU), Copenhaga, Danemarca; Bogdan Firtat
3. “New frontiers in optical technologies”, Tampere TUT, Finlanda, 8-15 august 2009; Florin
Comanescu
4.“Summer School on Nanomedicine”, Cascais, Portugalia, 12 – 16 iunie 2009; Roxana Vasilco

 Cursuri de instruire
1. Curs „Nanotechnology for Electronics in Bucharest. The second module of the Eurotraining course
“Nanotechnology for electronics” 16-17 noiembrie 2009 ; Alexandra Stefanescu, Dan Vasilache,
Marian Ion, Florin Comanescu
2. "School of SIESTA", Curs teoretic si practic pentru utilizarea programul academic SIESTA, specializat
pe calcule de mecanica si transport cuantic la nivel cristalin si molecular, Centrul de Supercomputing
Catalunya, Barcelona, Spania, 18-23 mai 2009; Radu Popa
3. Participare la Cursul pentru utilizarea programului de calcul FPLO-08, "DFT meets Solid State
Chemistry & 8th Tutorial Hands-on-FPLO" , Organizator Institutul Max Plank pentru Chimie Fizica a
Solidelor (Max Planck Institute for Chemical Physics of Solids-MPI CPFS) din Dresda, Germania; 25-30
octombrie 2009, Dresda, Germania: Rodica Plugaru

Stagii de pregătire

1. Instruire utilizare echipament 3D printer Formiga P100 organizat de EOS GmbH, Germany in IMT-

Bucuresti; 29 iunie- 2 iulie 2009; George Boldeiu, Victor Moagar-Poladian
2. Instruire utilizare echipament Scanning Near-field Optical Microscope (SNOM) 9 Iulie 2009, Ulm;

Cristian Kusko, Roxana Rebigan
3. Instruire utilizare echipament AFM Ntegra (organizat de firma NT-MDT) Brasov, mai 2009; Raluca

Gavrila
4. Instruire utilizare echipament NanoIndenter G200- Testworks Explorer Training (organizat de Agilent

Technologies), IMT- Bucureşti, aprilie 2009; Raluca Gavrila, Laura Eftime, Catalin Tibeica
5. Instruire utilizare echipament Rigaku SmartLab System, Japonia, aprilie 2009; Mihai Danila
6. Training pentru utilizarea echipamentului SUSS MA6 Mask Aligner, organizat de Suss MicroTec

Lithography GmbH in Garching, Germany, 10-14 Aug. 2009, Catalin Parvulescu, Vasile
Dumitrescu

Total: Stagii de pregătire pentru 21 de persoane

 19

Anexa 4

Infrastructura de Cercetare-Dezvoltare

Lista de echipamentelor performante si facilităţile de cercetare specifice (2008-
2009)

- Echipamente corporale
- Echipamente necorporale

CORPORALE

Anul
fabricaţ

iei Valoarea
Sursa de finanţare a

investiţiei
Upgrade to 110GHz the 1-65 GHz set-up for on wafer
characterization

2009 229 138 Capacităţi +
REGPOT

Frequency synthesiser up to 110 GHz 2009 336 201 REGPOT
Ecipament procesare – hota cu flux laminar cu azot
(Salare, USA)

2009 73 160 Contract de cercetare

Microscop cu camera (sistem optic de marire, soft
achizitie si prelucrare imagini) T200-60 (Sepadin
SRL)

2009 25 250 Contract de cercetare

Echipament de masura a unghiului de contact si a
tensiunii superficiale (Sepadin SRL)

2009 22 942 Contract de cercetare

Difractometru de Raze X – XRD
X-ray Diffraction System - SmartLab - (Rigaku
Corporation, Japan)

2008
2009

1 344 755 Capacităţi

Scanning Electrochemical Microscope (SECM) -
ElProScan (HEKA, Germany)

2008 434 094 Contract de cercetare

Witecalpha300S Scanning Near-field Optical
Microscope (SNOM) WiTec GmbH, Germany.

2008 638 181 Contract de cercetare+
REGPOT

WLI - White Light Interferometer - Photomap 3D
(FOGALE nanotech, France)

2008 546 520 Capacităţi

Curve tracer with accesories 2008 116 400 Contract de cercetare
Up upgrade spectrum analyzer to 110 GHz (mixer) 2008 146 255 Capacităţi
Field Emission Gun Scanning Electron Microscope
(FEG-SEM) - Nova NanoSEM 630 (FEI Company, USA)

2008 133 643 Capacităţi

Nanomechanical characterization equipment - Nano
Indenter G200 - (Agilent Technologies, USA)

2008
2009

 158 500 Capacităţi

Electrodynamic vibration system with thermal and
electrical tests - TV 55240/LS (TIRA, Germany)

2008 112 617 Capacităţi

Thermal shock chamber - TSE-11-A (Espec Europe,
Germany) Temperature range: - 65oC...+250oC

2008 102 126 Capacităţi

InkJet Printer: Instalation for deposition of coductive
layers using Ink Jet method

2008 166 805 Contract de cercetare

Nanoprinting System - Dip Pen Nanolithography Writer -
NSCRIPTOR (NanoInk, Inc., USA)

2008 861 735 Capacităţi

3D Printer by using Selective Laser Sintering, Formiga
P100, EOS GmbH, Germany

2008 639 847 Capacităţi

Semiconductor Characterization System (DC) with
Wafer Probing Station - 4200-SCS/C/Keithley
Easyprobe EP6/ Suss MicroTec (Keithley Instruments,
USA; Suss MicroTec, Germany)

2008 242 500 Contract de cercetare

RTP (Rapid Thermal Processing) or RTA (Rapid
Thermal Annealing)

2008 239 611 Contract de cercetare

Chemical bench
Hota cimica cu solventi (Atechim, Romania)

2008 36 149 Contract de cercetare

 PECVD equipment for deposition of thin dielectric
layers Plasma-assisted chemical vapor deposition of
dielectric thin films PECVD - LPX-CVD, with LDS
module (STS, UK) – liqid delivery
Echipament de depunere chimica din faza de vapori

2008 459 677 Contract de cercetare
Capacităţi

 20

asistata de plasma
Fluorescence Spectrometer - FLS920P (Edinburgh
Instruments, UK)

2008 305 741 Contract de cercetare

Zeta Potential and Submicron Particle Size Analyzer -
DelsaNano (Beckman Coulter, USA)

2008 250 000 Contract de cercetare

Universal Ovens with electrical testing - UFB (Memmert,
Germany) N6711A (N6741B,N6743B,N6746B,N6773A)
(Agilent Tehchnologies, USA)

2008 12 795 Contract de cercetare

Echipamet de procesare spiner (SALARE) 2008 18 244 Contract de cercetare
Sistem de senzor de gaz 2008 146 548 Capacităţi
Centrifuga Alegra X22 Rotor unghi fix 2008 21 166 Contract de cercetare
Osciloscop TDS354C 2008 31 937 Contract de cercetare
Echipament pentru masurare capacitati mari- ARBIN
Instruments

2008 102 255 Contract de cercetare

Etuva cu atmosfera inerta sau vid VO400 cu acesorii 2008 35 118 Contract de cercetare
Echipament electronic de voltametrie ciclica si liniara 2008 35 200 Contract de cercetare

NECORPORALE

Anul
fabricaţ

iei Valoarea
Sursa de finanţare a

investiţiei
Matlab 1 licenta modul de baza 2009 39 389 Capacităţi
CST Studio-Simulare electromagnetica 2009 87 365 Capacităţi
Licenta modul software Coventor Simulator 3D/ 2 posturi
de lucru

2008 25 118 Capacităţi

Solid Works 2008 37 297 Capacităţi
Matematica 2 licente de retea 2008 38 199 Capacităţi
Origin Pro8 – 2 licente de retea 2008 11 365 Capacităţi

 21

Anexa 5

Infrastructura de Cercetare-Dezvoltare

Infrastructuri performante de Cercetare-Dezvoltare din dotarea IMT

1. Staţie de lucru de înalta performanta

Procesor: 8 QuadCore Intel Xeon MP 2.93 GHz, Memorie RAM: 196 GByte
Capacitate stocare: 2.3 Tbyte; Sisteme de operare: Windows, Linux
Utilizat pentru rularea programelor de proiectare si simulare microsisteme –
COVENTORWARE 2008, ANSYS 11, COMSOL, OPTI FDTD
Facilitati de rulare in paralel si de la distanta in reteaua IMT.

2. Sala de instruire prin cercetare dotata cu retea de calculatoare ce contin programe

de modelare/proiectare/simulare/prelucrarea datelor:

Coventorware 2008 – proiectare/simulare MEMS
Mathematica 7 - calcul numeric si simbolic
Origin Pro8- prelucrarea datelor, grafica

3. Baze de date electronice

3.1. Baza de date cu furnizori si utilizatori de cunoştinţe: CTT-Baneasa pilotează o “reţea
de transfer de cunoştinţe si de tehnologie” cu peste 60 de colective de cercetare sau
firme

3.2. Baze de date de brevete, tehnologii, topografii de circuit si marci in domeniul micro-
nanotehnologiilor

3.3. Baza de date unificata MINOS – „Micro-NanOSystems EUROpean NETwork
pursuing the integration of NMS and ACC in ERA”, proiect european SSA FP6:
Cuprinde date despre specialişti europeni, centre de cercetare, proiecte si reţele din
domeniul micro si nanotehnologiilor, orientata, in particular, către tarile din centrul si
estul Europei

3.4. Centre de Cercetare naţionale si internaţionale (bio, nano, micro, opto)
3.5. Specialişti in domeniile bio, nano, micro, opto - romani si străini
3.6. Proiecte sau reţele naţionale si internaţionale in domeniile : bio, nano, micro, opto cu

parteneri romani si străini; tip parteneriat: academic (universităţi si institute) si
industrial

3.7. Baza de date intranet – reţea interna a IMT: date administrative si ştiinţifice
3.8. Biblioteca tehnica a IMT (rapoarte de cercetare, publicaţii)
3.9. Baza de date IMT-MINAFAB: Centru de suport IMT pentru Micro si NAnoFABricatie

(comenzi lucrări cercetare)

 22

Anexa 6

Rezultatele activităţii de Cercetare Dezvoltare

7.1. Lucrări ştiinţifice/tehnice publicate în reviste de specialitate cotate ISI
7.2. Factor de impact cumulat al lucrarilor cotate ISI:
7.3. Citări în reviste de specialitate cotate ISI:
7.4. Brevete de invenţie (solicitate/acodate)

7.1. Lucrări ştiinţifice/tehnice publicate în reviste de specialitate cotate ISI (titlul, revista,
autori)

1. “6.3 GHz Film Bulk Acoustic Resonator Structures Based on a Gallium Nitride/Silicon Thin
Membrane”, Alexandru Müller, Dan Neculoiu, George Konstantinidis, Antonis Stavrinidis, Dan
Vasilache, Alina Cismaru, Mihai Danila, Mircea Dragoman, George Deligeorgis and Katerina
Tsagaraki, IEEE Electron Devices Letters, Vol 30, pp. 799–801 ,2009, (impact factor 3.049).

2. “AlN on Silicon Based Surface Acoustic Wave Resonators Operating at 5 GHz”, D. Neculoiu,
A. Müller, G. Deligeorgis, A. Dinescu, A. Stavrinidis, D. Vasilache, A. Cismaru, G. E. Stan and G.
Konstantinidis, Electronics Letters 45, pp. 1196-1197, 2009, (impact factor 1.140).

3. “Current Oscillations in a Wide Graphene Sheet”, M. Dragoman, D. Dragoman, G. Deliorgis,
G. Konstantinidis, D. Neculou, A. Cismaru and R. Plana, Journal Applied Physics 106, 044312,
2009 (impact factor 2.201).

4. “GaN Membrane-Supported UV Photodetectors Manufactured Using Nanolithographic
Processes”, A. Muller, G. Konstantinidis, M. Dragoman, D. Neculoiu, A. Dinescu, M. Androulidaki,
M. Kayambaki, A. Stavrinidis, D. Vasilache, C. Buiculescu, I. Petrini, A. Kostopoulos, D. Dascalu,
Microelectronics Journal, 40, pp. 319–321 2009 (impact factor 0.859).

5. “Graphene-Based Quantum Electronics”, M. Dragoman, D. Dragoman, Progress in Quantum
Electronics, 33, 2009, pp. 165–214 (impact factor 4.750).

6. “Growth Dynamics of Pulsed-Laser-Deposited AlN Thin Films”, S. Bakalova, A. Szekeres, A.
Cziraki, S. Grigorescu, G. Socol, E. Axente, C. Ristoscu, I. N. Mihailescu, R. Gavrila, Journal of
Optoelectronics and Advanced Materials, 11(10), pp. 1170–1174, 2009 (impact factor 0.224).

7. “Involvement of Cyan and Ester Groups in Surface Interactions of Aerosil - Cyanophenyl
Alkyl Benzoate Systems With High Silica Density. Infrared Investigations”, Ligia Frunza,
Stefan Frunza, Irina Zgura, Traian Beica, Nicoleta Gheorghe, Paul Ganea, Daniel Stoenescu,
Adrian Dinescu, Andreas Schönhals, Spectrochimica Acta Part A: Molecular and
Biomolecular Spectroscopy, 2009, doi:10.1016/j.saa.2009.12.029 (impact factor 1.510).

8. “Metallic-Semiconductor Nanosystem Assembly for Miniaturized Fuel Cell Applications”,
Mihaela Miu, Mihai Danila, Teodora Ignat, Florea Craciunoiu, Irina Kleps, Monica Simion, Adina
Bragaru, Adrian Dinescu, Superlattices and Microstructures, Vol. 46, pp. 291–296, 2009,
(impact factor 1.211).

9. “Microfluidic Device for Continuous Magnetophoretic Separation of White Blood Cells”,
Ciprian Iliescu, Guolin Xu, Elena Barbarini, Marioara Avram and Andrei Avram, Microsystem
Technologies, Vol.15, pp.1157–1162, 2009, (impact factor 1.229).

10. “Micromagnetic Simulations on Detection of Magnetic Labelled Biomolecules Using MR
Sensors”, Marius Volmer, Marioara Avram, Journal of Magnetism and Magnetic Materials,
321, pp.1683–1685, 2009, (impact factor 1.283).

11. “Microring Resonators With Enhanced Tolerance to Fabrication Misalignments”, Dimitris
Alexandropoulos, Hercules Simos, Mihai Kusko, Dana Cristea, Dimitris Syvridis, Nikos A. Vainos,
Journal Optics A: Pure Applied Optics 11, 125401, 2009 (impact factor 1.742).

12. “Microwave Propagation in Graphene”, G. Deliorgis, M. Dragoman, D. Neculoiu, D. Dragoman,
G. Konstantinidis, A. Cismaru, and R. Plana, Applied Physics Letters 95, 073107, 2009 (impact
factor. 3.726).

13. “Microwave Switches Based on Graphene”, M. Dragoman, D. Dragoman, F. Cocetti, R. Plana,
A.A. Muller, Journal Applied Physics, 105, 054309, 2009 (impact factor 2.201).

14. “Millimeter Wave Power Sensing Using Micro and Nanoelectromechanical Systems”, D.
Dragoman, M. Dragoman, R. Plana, Journal Applied Physics 105, 014505, 2009 (impact factor
2.201).

15. “Multiple Negative Differential Resistances in Crossed Carbon Nanotubes”, M.Al. Ahmad, D.
Dragoman, M. Dragoman, R. Plana, J-H. Ting, F.-Y Huang and T.-L Li, Journal Applied Physics
105, 114303, 2009 (impact factor 2.201).

 23

16. “Nanostructured Au/Si Substrate for Organic Molecule SERS Detection”, Teodora Ignat,
Roberto Munoz, Kleps Irina, Isabel Obieta, Miu Mihaela, Monica Simion, Mircea Iovu,
Superlattices and Microstructures, Vol. 46, pp. 451–460, 2009 (impact factor 1.211).

17. “Porous Silicon Used as Support for Protein Microarray”, M. Simion, L. Ruta, C. Mihailescu, I.
Kleps, A. Bragaru, M. Miu, T. Ignat, Ion Baciu, Superlattices and Microstructures, Vol. 46, pp.
69-76 2009 (impact factor 1.211).

18. “Real-Time Detection of Deoxyribonucleic Acid Based Via Negative Differential
Conductance Signature”, D. Dragoman and M. Dragoman, Physcal Review E 80 ,022901,
2009 (impact factor 2.508).

19. “Recent Advances In NADH Electrochemical Sensing Design”, A. Radoi, D. Compagnone,
Bioelectrochemistry, 76, pp. 126–134, 2009, (impact factor 2.444).

20. “Self-Assembly Characteristics of Gold Nanoparticles in Presence of Cysteine”, A. Mocanu,
I. Cernica, G. Tomoaia, L.D. Bodos, O. Horovitz, M.T. Cotisel, Colloids and Surfaces A:
Physicochemical and Engineering Abstracts, Vol. 338, No.1-3, pp. 93-101, 2009, (impact
factor 1.926).

21. “Study of the Micro- and Nanostructured Silicon for Biosensing and Medical Applications”,
Irina Kleps, Mihaela Miu, Monica Simion, Teodora Ignat, Adina Bragaru, Florea Craciunoiu, and
Mihai Danila, Journal Biomedical Nanotechnology(JBN) 5, pp. 300–309, 2009, (impact factor
0.989).

22. “The Characterization of Recycled PMMA”, Violeta Popescu, Cornelia Vasile, Mihai Brebu,
George Liviu Popescu, Marioara Moldovan, Cristina Prejmerean, Lucica Stănuleţ, Corneliu
Trişcă-Rusu, Journal of Alloys and Compounds, Vol. 483, pp. 432-436, 2009 (impact factor
1.510).

23. “The Low Cost Multicrystalline Silicon Solar Cells”, S. Burtescu, C. Parvulescu, F. Babarada,
E. Manea, Materials Science and Engineering B, Vol. 165, pp.190–193, 2009 (impact factor
1.577).

24. “Writing Simple RF Electronic Devices on Paper With Carbon Nanotube Ink”, M. Dragoman,
E. Flahaut, D. Dragoman, M.Al. Ahmad, R. Plana, Nanotechnology 20, 375203, 2009 (impact
factor 3.446).

25. „Characterization of Self-Assembled Monolayers (SAMs) on Silicon Substrate Comparative
With Polymer Substrate For Escherichia Coli O157:H7 Detection”, Carmen Moldovan,
Carmen Mihailescu, Dana Stan, Lavinia Ruta, Rodica Iosub, Raluca Gavrila, Munizer Purica,
Schiopu Vasilica, Applied Surface Science, 255, pp. 8953–8959, 2009 (impact factor 1.576).

26. „Optical microsensor with TCO electrodes for microposition detection applications”, Elena
Budianu, Raluca Muller, Munizer Purica, Laura Eftime, Rousos Skarvelakis, George Kiriakidis,
Thin Solid Films, Vol. 518, 1057, 2009 (impact factor 1.884).

27. „Physico-chemical and Structural Characterization of Corn Starch Modified by Combined
Electron Beam with Microwave Treatment”, Nemtanu MR, Brasoveanu M, Martin D, Manaila
E, Iovu H, Dinescu A, Materiale Plastice, Vol. 46, Issue 4, pp. 413-418, Published: DEC
2009 (impact factor 0.404).

7.2. Factor de impact cumulat al lucrarilor cotate ISI. 47.737

7.3. Citări în reviste de specialitate cotate ISI

Ctr Articolul care citeaza Articol citat

1. Title: A hybrid ring coupler quasi-optical
antenna-mixer
Author(s): Janin S, Sripimanwat K,
Phongcharoenpanich C, et al.Source: AEU-
INTERNATIONAL JOURNAL OF
ELECTRONICS AND
COMMUNICATIONS Volume: 63 Issue:
1 Pages: 36-45 Published: 2009

A micromachined 38 GHz Schottky-diode
uniplanar monolithic integrated quasi-optical mixer
Conference Information: IEEE RADIO
FREQUENCY INTEGRATED CIRCUITS (RFIC)
SYMPOSIUM, DIGEST OF PAPERS Pages:
531-534 Published: 2004
Author(s): Neculoiu D, Bartolucci G,
Konstantinidis G, Marcelli R, Petrini L, Dragoman
M, Vasilache D, Muller A

2. Shah IA, Koekkoek AJJ, van Enckevort
WJP, et al., Influence of Additives on
Alkaline Etching of Silicon(111), CRYSTAL
GROWTH & DESIGN Volume: 9 Issue:
10 Pages: 4315-4323, OCT 2009

Anisotropic etching of silicon in a complexant
redox alkaline system Moldovan, C; Iosub, R;
Dascalu, D, et al., , SENSORS AND ACTUATORS
B-CHEMICAL, Volume: 58 Issue: 1-3 Pages:
438-449, 1999

3. Jiang YR, Liu GZ, Zhou J, A novel process Anisotropic etching of silicon in a complexant

 24

for circle-like 3D microstructures by two-step
wet etching, JOURNAL OF
MICROMECHANICS AND
MICROENGINEERING Volume: 19 Issue:
1 Article Number: 015005, JAN 2009

redox alkaline system Moldovan, C; Iosub, R;
Dascalu, D, et al., , SENSORS AND ACTUATORS
B-CHEMICAL, Volume: 58 Issue: 1-3 Pages:
438-449, 1999

4. Title: Development of RE-Doped III-Nitride
Nanomaterials for Laser Applications
Author(s): Sun GL, Liu XF, Tse SD, et al.
Source: RARE-EARTH DOPING OF
ADVANCED MATERIALS FOR PHOTONIC
APPLICATIONS
Book Series: Materials Research Society
Symposium Proceedings Volume:
1111 Pages: 43-48, 2009

Cathodo- and photo-luminescence of erbium ions
in nano-crystalline silicon: Mechanism of excitation
energy transfer
Author(s): Plugaru, R; Piqueras, J; Nogales, E, et
al.
Source: JOURNAL OF OPTOELECTRONICS
AND ADVANCED MATERIALS Volume:
4 Issue: 4 Pages: 883-892 Published: DEC
2002

5. RADIOFREQUENCY
ELECTROMAGNETIC WAVE AND
PARAMAGNETIC PARTICLE EFFECTS
ON THE RED BLOOD CELLS Author(s):
Nadejde C, Creanga DE, Goiceanu C.
Conference Information: ROMANIAN
JOURNAL OF PHYSICS Volume:
54 Issue: 1-2 Pages: 105-
114 Published: 2009

Cell membrane permeabilization of human
erythrocytes by athermal 2450-MHz microwave
radiation Author(s): Sajin, G; Kovacs, E; Moraru,
RP, et al.Source: IEEE TRANSACTIONS ON
MICROWAVE THEORY AND
TECHNIQUES Volume: 48 Issue: 11 Pages:
2072-2075 Part: 2 Published: NOV 2000

6. Thermal behavior Spice study of 6H-SiC
NMOS transistors, Chalabi D, Saidane A,
Idrissi-Benzohra M, et al.,
MICROELECTRONICS JOURNAL, Volume
40, Issue 6, pp. 891-896, JUN 2009;

COMPARISON OF 3C-SIC, 6H-SIC AND 4H-SIC
MESFETS PERFORMANCES, Codreanu C,
Avram M, Carbunescu E, Iliescu E, MATERIALS
SCIENCE IN SEMICONDUCTOR PROCESSING,
Vol. 3, Issue 1-2, pp. 137-142, 2000

7. Assessing the Impact of SiC MOSFETs on
Converter Interfaces for Distributed Energy
Resources, Carr JA, Hotz D, Balda JC, et
al., IEEE TRANSACTIONS ON POWER
ELECTRONICS, Volume 24, Issue 1-2, pp.
260-270, 2009;

COMPARISON OF 3C-SIC, 6H-SIC AND 4H-SIC
MESFETS PERFORMANCES, Codreanu C,
Avram M, Carbunescu E, Iliescu E, MATERIALS
SCIENCE IN SEMICONDUCTOR PROCESSING,
Vol. 3, Issue 1-2, pp. 137-142, 2000

8. Chemical vapor deposition of SiC at different
molar ratios of hydrogen to
methyltrichlorosilane, Yang Y, Zhang WG,
JOURNAL OF CENTRAL SOUTH
UNIVERSITY OF TECHNOLOGY, Volume
16, Issue 5, pp. 730-737, OCT 2009;

Correlations between properties and applications
of the CVD amorphous silicon carbide films, Kleps,
I, APPLIED SURFACE SCIENCE Volume: 184
Issue: 1-4 Pages: 107-112, 2001

9. Zhu Y, Qiu G, Chi KH, et al. A Tunable X-
Band Band-Pass Filter Module Using
YIG/GGG Layer on RT/Duroid
Substrate IEEE TRANSACTIONS ON
MAGNETICS 45 10 Sp. Iss. SI 4195-
4198 , OCT 2009

CPW Cascaded Magnetostatic wave Band Stop
Resonators, Alina Cismaru, R. Marcelli, IEEE
Transactions on Magnetics, 42, 3347 – 3349,
2006

10. Tsai CS, Qiu G Wideband Microwave Filters
Using Ferromagnetic Resonance Tuning in
Flip-Chip YIG-GaAs Layer Structures IEEE
TRANSACTIONS ON
MAGNETICS 45 2 656-660, Part 1 FEB
2009

CPW Cascaded Magnetostatic wave Band Stop
Resonators, Alina Cismaru, R. Marcelli, IEEE
Transactions on Magnetics, 42, 3347 – 3349,
2006

11. Compact broadside coupled directional
coupler based on coplanar CRLH, Zhang,
Q., Khan, S.N. Journal of Electromagnetic
Waves and Applications 23 (2-3), pp. 267-
277, 2009

Design and fabrication of MMIC coupled lines
coupler consisting of composite right/left-handed
transmission lines Simion, S., Sajin, G., Marcelli,
R., Bartolucci, G., Craciunoiu, F. EUROCON 2007
- The International Conference on Computer as a
Tool , art. no. 4400375, pp. 2073-2077

12. “Carbon-based nanoprobes for cell biology”,
Schrlau, M.G., Bau, H.H., Microfluidics and
Nanofluidics, 7 (4), pp. 439-450, 2009;

Development of the micro- and nanoelectrodes for
cells investigation, Kleps I, Miu M., Craciunoiu F.,
Simion M., Microelectronic Engineering, 84 (5-
8), pp. 1744-1748, 2007

 25

13. “A new process for fabricating tip-shaped
polymer microstructure array with patterned
metallic coatings”, Zhou, H., Li, G., Sun, X.,
Zhu, Z., Xu, B., Jin, Q., Zhao, J., Ren, Q.-S.,
Sensors and Actuators, A: Physical, 150 (2),
pp. 296-301, 2009;

Development of the micro- and nanoelectrodes for
cells investigation, Kleps I, Miu M., Craciunoiu F.,
Simion M., Microelectronic Engineering, 84 (5-
8), pp. 1744-1748, 2007

14. “Cell electrophysiology with carbon
nanopipettes” , Schrlau, M.G., Dun, N.J.,
Bau, H.H., ACS Nano,3 (3), pp. 563-568,
2009;

Development of the micro- and nanoelectrodes for
cells investigation, Kleps I, Miu M., Craciunoiu F.,
Simion M., Microelectronic Engineering, 84 (5-
8), pp. 1744-1748, 2007

15. Title: Microscopic Characterization of Silicon
Nanocrystals Formed by In-situ Annealing
Author(s): Hwang SW, Shin DH, Hong SH,
et al.
Source: JOURNAL OF THE KOREAN
PHYSICAL SOCIETY Volume: 55 Issue:
2 Pages: 558-561
Published: AUG 2009

Electrical characterization of nanocrystalline Si
films by scanning tunnelling spectroscopy and
beam-induced current in the scanning tunnelling
microscope
Author(s): Nogales E, Mendez B, Piqueras J,
Plugaru R
Source: NANOTECHNOLOGY Volume:
14 Issue: 1 Pages: 65-68 Published: JAN 2003

16. Title: Magnetic field and electromagnetic
wave properties of carbon monoxide with
high-pressure disproportionation single-
walled carbon nanotubes
Author(s): Tooski SBSource: PHYSICS OF
PLASMAS Volume: 16 Issue: 10 Article
Number: 103302 Published: OCT 2009
Times Cited: 0

Experimental determination of microwave
attenuation and electrical permittivity of double-
walled carbon nanotubes
Author(s): Dragoman, M; Grenier, K; Dubuc, D, et
al.
Source: APPLIED PHYSICS LETTERS Volume:
88 Issue: 15 Article Number:
153108 Published: APR 10 2006

17. Title: Microwave properties of single-walled
carbon nanotubes films below percolation
threshold
Author(s): Darne C, Xie LM, Zagozdzon-
Wosik W, et al.Source: APPLIED PHYSICS
LETTERS Volume: 94 Issue: 23 Article
Number: 233112 Published: JUN 8 2009

Experimental determination of microwave
attenuation and electrical permittivity of double-
walled carbon nanotubes
Author(s): Dragoman, M; Grenier, K; Dubuc, D, et
al.
Source: APPLIED PHYSICS LETTERS Volume:
88 Issue: 15 Article Number:
153108 Published: APR 10 2006

18. Small-angle X-ray scattering from wet gels
prepared from co-hydrolysis of
tetraethoxysilane and vinyltriethoxysilane
Author(s): Donatti DA, Ruiz AI, Vicelli MR, et
al.Source: JOURNAL OF SOL-GEL
SCIENCE AND TECHNOLOGY Volume:
51 Issue: 2 Pages: 222-227 Published:
AUG 2009

Experiments for inorganic-organic hybrid sol-gel
films for micro- and nano-photonics
Jitianu, A., Gartner, M., Zaharescu, M., Cristea,
D., Manea, E.
(2003) Materials Science and Engineering
C, 23 (1-2), pp. 301-306.

19. Fabrication of continuous V-grooves with
Si(110) sidewalls using TiO2 resist mask by
anisotropic wet etching
Author(s): Yu XM, Zhang BS, Guo J, et al
JOURNAL OF MICRO-
NANOLITHOGRAPHY MEMS AND
MOEMS Volume: 8 Issue: 1 Article
Number: 013012 Published: JAN-MAR
2009

Experiments for microphotonic components
fabrication using Si <1 1 1 > etching techniques
Author(s): Cristea, D
SENSORS AND ACTUATORS A-PHYSICAL
Volume: 99 Issue: 1-2 Pages: 92-97 Published:
APR 30 2002

20. Composition and Bonding Structure of
Nanostructured Carbon Nitride Films and
Their Influences on the Electrical Properties
Author(s): Lee SP
ELECTRONIC MATERIALS
LETTERS Volume: 5 Issue: 1 Pages: 1-
6 Published: MAR 2009

Formation of intermediate SiCN interlayer during
deposition of CNx on a-Si : H or a-SiC : H thin
films
Author(s): Mitu, B, Dinescu, G.,Budianu, E.,
Ferrari, A., Balucani, M., Lamedica, G., Dauscher,
A., Dinescu, M.
APPLIED SURFACE SCIENCE Volume: 184
Issue: 1-4 Pages: 96-100 Published: DEC 12 2001

21. Preparation and properties of SiCN diffusion
barrier layer for Cu interconnect in ULSI
Author(s): Zhou JC, Shi ZJ, Zheng XQ

Formation of intermediate SiCN interlayer during
deposition of CNx on a-Si : H or a-SiC : H thin
films

 26

TRANSACTIONS OF NONFERROUS
METALS SOCIETY OF CHINA Volume:
19 Issue: 3 Pages: 611-615 Published:
JUN 2009

Author(s): Mitu, B, Dinescu, G.,Budianu, E.,
Ferrari, A., Balucani, M., Lamedica, G., Dauscher,
A., Dinescu, M.
APPLIED SURFACE SCIENCE Volume: 184
Issue: 1-4 Pages: 96-100 Published: DEC 12 2001

22. Backside-Illuminated GaN-on-Si Schottky
Photodiodes for UV Radiation Detection
Author(s): Malinowski PE, John J, Duboz JY,
et al.Source: IEEE ELECTRON DEVICE
LETTERS Volume: 30 Issue: 12 Pages:
1308-1310 Published: DEC 2009

GaN membrane metal-semiconductor-metal
ultraviolet photodetector
Author(s): Muller, A; Konstantinidis, G; Dragoman,
M, Neculoiu D, Vasilache, D, et al.
Source: APPLIED OPTICS Volume: 47 Issue:
10 Pages: 1453-1456 Published: 2008

23. Title: Thermal transport of isotopic-
superlattice graphene nanoribbons with
zigzag edge
Author(s): Ouyang T, Chen YP, Yang KK, et
al.Source: EPL Volume: 88 Issue: 2
Article Number: 28002 Published: OCT
2009

Giant thermoelectric effect in graphene
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
91 Issue: 20 Article Number:
203116 Published: 2007

24. Title: Covalent polymer functionalization of
graphene nanosheets and mechanical
properties of composites
Author(s): Fang M, Wang KG, Lu HB, et
al.Source: JOURNAL OF MATERIALS
CHEMISTRY Volume: 19 Issue:
38 Pages: 7098-7105 Published: 2009

Giant thermoelectric effect in graphene
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
91 Issue: 20 Article Number:
203116 Published: 2007

25. Title: Imaging of Photocurrent Generation
and Collection in Single-Layer Graphene
Author(s): Park J, Ahn YH, Ruiz-Vargas
CSource: NANO LETTERS Volume:
9 Issue: 5 Pages: 1742-1746 Published:
MAY 2009

Giant thermoelectric effect in graphene
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
91 Issue: 20 Article Number:
203116 Published: 2007

26. Optical sensor with transparent conductive
oxides electrodes for microposition detection
applications
Author(s): Budianu E, Muller R, Purica M,
Eftime L, Skarvelakis R, Kiriakidis G,
THIN SOLID FILMS Volume: 518 Issue:
4 Special Issue: Sp. Iss. SI Pages: 1057-
1059 Published: DEC 15 2009

Integrated optical proximity microsensor
Author(s): Esinenco D, Budianu E, Bineva I,
Andrijasevic D, Manea E, Brenner W, Mueller R,
JOURNAL OF LUMINESCENCE Volume:
121 Issue: 2 Pages: 394-398 Published: 2006

27. Optical characteristics of Si/SiO2 multilayers
prepared by magnetron sputtering
Xiao, H., Huang, S., Zheng, J., Xie, G, Xie,
Y.
MICROELECTRONIC ENGINEERING
Volume 86, Issue 11, November 2009,
Pages 2342-2346

Investigation on preparation and physical
properties of nanocrystalline Si/SiO2 superlattices
for Si-based light-emitting devices
Modreanu, M., Gartner, M., Aperathitis,
E., Tomozeiu, N., Androulidaki, M., Cristea,
D., Hurley, P
(2003) Physica E: Low-Dimensional Systems
and Nanostructures, 16 (3-4), pp. 461-466.

28. Annealing temperature dependence of
Raman scattering in Si/SiO2 superlattice
prepared by magnetron sputtering
Huang, S. Xiao, H., Shou, S.
APPLIED SURFACE SCIENCE
Volume 255, Issue 8, 1 February 2009,
Pages 4547-4550

Investigation on preparation and physical
properties of nanocrystalline Si/SiO2 superlattices
for Si-based light-emitting devices
Modreanu, M., Gartner, M., Aperathitis,
E., Tomozeiu, N., Androulidaki, M., Cristea,
D., Hurley, P
Physica E: Low-Dimensional Systems and
Nanostructures, 16 (3-4), 2003, pp. 461-466.

29. Giant magnetoresistance in composites of
organic polymers with manganese
acetylacetonate and lanthanum-
praseodymium chlorides exhibiting ionic
conductivity
Author(s): Rakhimov RR, Amponsah OK,
Waller LA, et al.
JOURNAL OF APPLIED

Magnetoresistive properties and microstructure of
NiFe thin films and NiFe(t)/Cu(s)/NiFe(t) multilayer
films
Author(s): Neamtu, J; Volmer, M; Coraci, A
THIN SOLID FILMS Volume: 343 Pages: 218-
221 Published: 1999

 27

PHYSICS Volume: 105 Issue: 7 Article
Number: 07E302 Published: APR 1 2009

30. Magnetic instability of giant
magnetoresistance spin-valves due to
electromigration-induced inter-diffusion
Author(s): Jiang J, Bae S, Ryu HSource:
THIN SOLID FILMS Volume: 517 Issue:
18 Pages: 5557-5562 Published: JUL 31
2009

Magnetoresistive properties and microstructure of
NiFe thin films and NiFe(t)/Cu(s)/NiFe(t) multilayer
films
Author(s): Neamtu, J; Volmer, M; Coraci, A
THIN SOLID FILMS Volume: 343 Pages: 218-
221 Published: 1999

31. Gold 3D brush nanoelectrode ensembles
with enlarged active area for the direct
voltammetry of daunorubicin, Cao, L., Yan,
P., Sun, K., Kirk, D.W., Electroanalysis, 21
(10), pp. 1183-1188;

Measurement systems based on metal / dielectric
nanostructures for electrochemical analyses, Kleps
I., Angelescu A., Miu M., Materials Science and
Engineering C, 19 (1-2), pp. 219-223, 2002

32. Novel Antenna Concept for Compact
Millimeter-Wave Automotive Radar Sensors
Author(s): Beer S, Adamiuk G, Zwick
TSource: IEEE ANTENNAS AND
WIRELESS PROPAGATION
LETTERS Volume: 8 Pages: 771-
774 Published: 2009

Membrane supported Yagi-Uda antennae for
millimetre-wave applications
Author(s): Neculoiu D, Pons P, Saadaoui M, Bary
L, Vasilache D, Grenier K, Dubuc D, Muller A,
Plana R.
Source: IEE PROCEEDINGS-MICROWAVES
ANTENNAS AND PROPAGATION Volume:
151 Issue: 4 Pages: 311-314 Published: AUG
2004

33. A HIGH-PERFORMANCE 94 GHz PLANAR
QUASI-YAGI ANTENNA ON GaAs
SUBSTRATE
Author(s): Truong LH, Baek YH, Lee MK, et
al.Source: MICROWAVE AND OPTICAL
TECHNOLOGY LETTERS Volume:
51 Issue: 10 Pages: 2396-
2400 Published: OCT 2009

Membrane supported Yagi-Uda antennae for
millimetre-wave applications
Author(s): Neculoiu D, Pons P, Saadaoui M, Bary
L, Vasilache D, Grenier K, Dubuc D, Muller A,
Plana R.
Source: IEE PROCEEDINGS-MICROWAVES
ANTENNAS AND PROPAGATION Volume:
151 Issue: 4 Pages: 311-314 Published: AUG
2004

34. Title: Voltage-tunable lateral shifts of ballistic
electrons in semiconductor quantum slabs
Author(s): Chen X, Ban Y, Lib CFSource:
JOURNAL OF APPLIED
PHYSICS Volume: 105 Issue: 9 Article
Number: 093710 Published: MAY 1 2009

Metamaterials for ballistic electrons
Author(s): Dragoman, D; Dragoman, M
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 104316 Published: MAY 15 2007

35. Title: Sense toxins/sewage gases by
chemically and biologically functionalized
single-walled carbon nanotube sensor based
microwave resonator
Author(s): Tooski SBSource: JOURNAL OF
APPLIED PHYSICS Volume: 107 Issue: 1
Article Number: 014702 Published: JAN 1
2010

Metamaterials for ballistic electrons
Author(s): Dragoman, D; Dragoman, M
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 104316 Published: MAY 15 2007

36. Title: A Microwave Dielectric Biosensor
Based on Suspended Distributed MEMS
Transmission Lines
Author(s): Li LJ, Uttamchandani DSource:
IEEE SENSORS JOURNAL Volume:
9 Issue: 12 Pages: 1825-
1830 Published: DEC 2009

Metamaterials for ballistic electrons
Author(s): Dragoman, D; Dragoman, M
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 104316 Published: MAY 15 2007

37. Title: Flip-Chip Distributed MEMS
Transmission Lines (DMTLs) for Biosensing
Applications
Author(s): Li LJ, Uttamchandani DSource:
IEEE TRANSACTIONS ON INDUSTRIAL
ELECTRONICS Volume: 56 Issue:
4 Pages: 986-990 Published: APR 2009

Metamaterials for ballistic electrons
Author(s): Dragoman, D; Dragoman, M
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 104316 Published: MAY 15 2007

38. Qin G, Ding YC, Liu YX, et al., PtIr
Microwire Bonding for Deep-Brain
Microelectrode by Electroplating, SENSORS

Micromachining of a silicon multichannel
microprobe for neural electrical activity recording
Moldovan C, Ilian V, Constantin G, Iosub R,

 28

AND MATERIALS Volume: 21 Issue: 6
Pages: 281-290, 2009

Modreanu M, Dinoiu I, Firtat B, Voitincu C, ,
SENSORS AND ACTUATORS A-PHYSICAL
Volume: 99 Issue: 1-2 Pages: 119-124, 2002

39. Qin G, Ding YC, Liu YX, et al., Fabrication
of bio-microelectrodes for deep-brain
stimulation using microfabrication and
electroplating process, MICROSYSTEM
TECHNOLOGIES-MICRO-AND
NANOSYSTEMS-INFORMATION
STORAGE AND PROCESSING SYSTEMS
Volume: 15 Issue: 6 Pages: 933-939,
2009

Micromachining of a silicon multichannel
microprobe for neural electrical activity recording
Moldovan C, Ilian V, Constantin G, Iosub R,
Modreanu M, Dinoiu I, Firtat B, Voitincu C,
SENSORS AND ACTUATORS A-PHYSICAL
Volume: 99 Issue: 1-2 Pages: 119-124, 2002

40. Title: Ellipsometry study of the adsorbed
surfactant thickness on Si{110} and Si{100}
and the effect of pre-adsorbed surfactant
layer on etching characteristics in TMAH
Author(s): Tang B, Pal P, Gosalvez MA, et
al.
Source: SENSORS AND ACTUATORS A-
PHYSICAL Volume: 156 Issue: 2 Pages:
334-341 Published: DEC 2009

Microstructural information from optical properties
of LPCVD silicon films annealed at low
temperature
Author(s): Gartner M, Modreanu M, Cobianu C,
Gavrila R, Danila M
Source: SENSORS AND ACTUATORS A-
PHYSICAL Volume: 99 Issue: 1-2 Pages:
160-164 Published: APR 30 2002

41. Title: Electromagnetic shielding properties of
MWCNT/PMMA composites in Ka-band
Author(s): Mazov I, Kuznetsov V,
Moseenkov S, et al.
PHYSICA STATUS SOLIDI B-BASIC
SOLID STATE PHYSICS Volume:
246 Issue: 11-12 Special Issue: Sp. Iss.
SI Pages: 2662-2666 Published: DEC
2009

Microwave applications of carbon nanotubes
Author(s): Dragoman, M; Hartnagel, HL; Tuovinen,
J, et al.
Source: FREQUENZ Volume: 59 Pages: 251-
263 Published: 2005

42. Compact band reject filter for micro
electromechanical systems Huang, C.,
Chen, D., Chen, X., Liu, J.-Q., Zhu, J., Wei,
W.-J., Wei, Z.-Y., Li, H.-Q. Guangxue
Jingmi Gongcheng/Optics and Precision
Engineering 17 (6), pp. 1244-1250, 2009

Microwave directional coupler with CRLH cells on
silicon substrate Simion, S., Sajin, G., Marcelli, R.,
Craciunoiu, F., Bartolucci, G. Proceedings Elmar
2008- International Symposium Electronics in
Marine 1, art. no. 4747469, pp. 195-198

43. Title: A Microwave Dielectric Biosensor
Based on Suspended Distributed MEMS
Transmission Lines
Author(s): Li LJ, Uttamchandani DSource:
IEEE SENSORS JOURNAL Volume:
9 Issue: 12 Pages: 1825-
1830 Published: DEC 2009

Millimeter wave carbon nanotube gas sensor
Author(s): Dragoman, M; Grenier, K; Dubuc, D, et
al.
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 106103 Published: MAY 15 2007

44. Title: Flip-Chip Distributed MEMS
Transmission Lines (DMTLs) for Biosensing
Applications
Author(s): Li LJ, Uttamchandani DSource:
IEEE TRANSACTIONS ON INDUSTRIAL
ELECTRONICS Volume: 56 Issue:
4 Pages: 986-990 Published: APR 2009

Millimeter wave carbon nanotube gas sensor
Author(s): Dragoman, M; Grenier, K; Dubuc, D, et
al.
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 106103 Published: MAY 15 2007

45. Title: Mechanical wave propagation in
carbon nanotubes driven by an oscillating tip
actuator
Author(s): Chen M, Zang J, Xiao DQ, et
al.Source: JOURNAL OF APPLIED
PHYSICS Volume: 105 Issue: 2 Article
Number: 026102 Published: JAN 15 2009

Millimeter wave carbon nanotube gas sensor
Author(s): Dragoman, M; Grenier, K; Dubuc, D, et
al.
Source: JOURNAL OF APPLIED
PHYSICS Volume: 101 Issue: 10 Article
Number: 106103 Published: MAY 15 2007

46. Title: Sensitivity and Impedance
Measurements of UHF RFID Chips
Author(s): Nikitin PV, Rao KVS, Martinez R,
et al.Source: IEEE TRANSACTIONS ON
MICROWAVE THEORY AND
TECHNIQUES Volume: 57 Issue:

Millimeter-Wave Identification-A New Short-Range
Radio System for Low-Power High Data-Rate
Applications
Author(s): Pursula, P; Vaha-Heikkila, T; Muller, A,
D Neculoiu, G Konstantinidis A Oja, J Tuovinen.
Source: IEEE TRANSACTIONS ON

 29

5 Pages: 1297-1302 Part: Part
2 Published: MAY 2009

MICROWAVE THEORY AND
TECHNIQUES Volume: 56 Issue: 10 Pages:
2221-2228 Published: 2008

47. “Kinetic study of carbon nanotubes
synthesis by fluidized bed chemical vapor
deposition”, Philippe, R., Serp, P., Kalck, P.,
Kihn, Y., Bordère, S., Plee, D., Gaillard, P.,
Bernard, D, Caussat, B., AIChE Journal, 55
(2), pp. 450-464, 2009;

Monitoring the chemical vapor deposition growth of
multiwalled carbon nanotubes by tapered element
oscillating microbalance, Švrček, V., Kleps, I.,
Craciuniou, F., Paillaud, J.L., Dintzer, T., Louis, B.,
Begin, D., Pham-Huu, C., Journal of Chemical
Physics, Volume 124, Issue 18,Article number
184705, 2006

48. Title: Carbon nanotube array vias for
interconnect applications
Author(s): Ting JH, Chiu CC, Huang
FYSource: JOURNAL OF VACUUM
SCIENCE & TECHNOLOGY B Volume:
27 Issue: 3 Pages: 1086-
1092 Published: MAY 2009

Multiple negative resistances in trenched
structures bridged with carbon nanotubes
Author(s): Dragoman, M; Konstantinidis, G;
Kostopoulos, A, et al.
Source: APPLIED PHYSICS LETTERS Volume:
93 Issue: 4 Article Number: 043117 Published:
2008

49. “Integrated urea sensor module based on
poly (3-methylthiophene)-modified p-type
porous silicon substrate”, Jin, J.-H., Hong,
S.-I., Min, N.K., Journal of Porous Materials,
16 (4), pp. 379-386, 2009;

Nanoporous silicon matrix used as biomaterial,
Simion, M., Kleps, I, Neghina, T., Angelescu, A.,
Miu, M., Bragaru, A., Danila, M., Condac, E.,
Costache, M., Savu, L., Journal of Alloys and
Compounds, 434-435 (SPEC. ISS.), pp. 830-832,
2007

50. “Smart-particles-containing multiple photonic
band gaps based on rugate-structured
porous silicon”, Kim, S., Park, C., Lee, S.G.,
Sohn, H., Ko, Y.C., Journal of the Korean
Physical Society, 55 (1), pp. 288-293, 2009;

Nanoporous silicon matrix used as biomaterial,
Simion, M., Kleps, I, Neghina, T., Angelescu, A.,
Miu, M., Bragaru, A., Danila, M., Condac, E.,
Costache, M., Savu, L., Journal of Alloys and
Compounds, 434-435 (SPEC. ISS.), pp. 830-832,
2007

51. Title: Electron transport in quantum antidots
made of four-terminal graphene ribbons
Author(s): Ritter C, Pacheco M, Orellana P,
et al.Source: JOURNAL OF APPLIED
PHYSICS Volume: 106 Issue: 10 Article
Number: 104303 Published: NOV 15 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

52. Title: Design of electron wave filters in
monolayer graphene by tunable
transmission gap
Author(s): Chen X, Tao JWSource:
APPLIED PHYSICS LETTERS Volume:
94 Issue: 26 Article Number:
262102 Published: JUN 29 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

53. Title: Emerging Nanodevice Paradigm:
Graphene-Based Electronics for Nanoscale
Computing
Author(s): Wang ZF, Zheng HX, Shi QW, et
al.
ACM JOURNAL ON EMERGING
TECHNOLOGIES IN COMPUTING
SYSTEMS Volume: 5 Issue: 1 Article
Number: 3 Published: JAN 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

54. Title: The mass effects on two-dimensional
relativistic fermions
Author(s): Li MK, Lee SJ, Kang TWSource:
CURRENT APPLIED PHYSICS Volume:
9 Issue: 4 Pages: 769-772 Published:
JUL 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

55. Title: Spin currents and magnetoresistance
of graphene-based magnetic junctions
Author(s): Saffarzadeh A, Asl MGSource:
EUROPEAN PHYSICAL JOURNAL
B Volume: 67 Issue: 2 Pages: 239-
244 Published: JAN 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

 30

56. Title: Quasi-bound states induced by one-
dimensional potentials in graphene
Author(s): Nguyen HC, Hoang MT, Nguyen
VLSource: PHYSICAL REVIEW B Volume:
79 Issue: 3 Article Number:
035411 Published: JAN 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

57. Title: Tunneling of Dirac electrons through
one-dimensional potentials in graphene: a T-
matrix approach
Author(s): Nguyen HC, Nguyen VLSource:
JOURNAL OF PHYSICS-CONDENSED
MATTER Volume: 21 Issue: 4 Article
Number: 045305 Published: JAN 28 2009

Negative differential resistance of electrons in
graphene barrier
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED PHYSICS LETTERS Volume:
90 Issue: 14 Article Number:
143111 Published: APR 2 2007

58. Key trends in basic and application-oriented
research on nanomaterials, Tretyakov,
Y.D., Goodilin, E.A., Russian Chemical
Reviews 78 (9), pp. 801-820

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

59. Metallization technologies and strategies for
plastic based biochips, Sensors and
actuators for healthcare and medical
applications Shacham-Diamand, Y.,
Krylov, S., Shmilovich, T., Almog, R.O.,
Fishelson, N., Sverdlov, Y., Torchinsky, I.,
(...), Berkh, O., , ECS Transactions 23 (1),
pp. 243-254

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

60. Maziarz, W., Dutkiewicz, J., Rogal, L.,
Grzonka, J., Cesari, E., Microstructure of
ball milled and compacted Co-Ni-Al alloys
from the β range, 2009 Journal of
Microscopy 236 (2), pp. 143-148

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

61. Yakovlevich Prinz, V., Alexandrovich
Seleznev, V., Victorovich Prinz, A.,
Vladimirovich Kopylov, A., 3D
heterostructures and systems for novel
MEMS/NEMS, 2009 Science and
Technology of Advanced Materials 10 (3),
art. no. 034502

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

62. Sun, A., Li, Z., Wei, T., Li, Y., Cui, P.,
Highly sensitive humidity sensor at low

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN

 31

humidity based on the quaternized
polypyrrole composite film, 2009 Sensors
and Actuators, B: Chemical 142 (1), pp. 197-
203

ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

63. Arai, S., Wilson, S.A., Corbett, J.,
Whatmore, R.W. , Ultra-precision grinding
of PZT ceramics-Surface integrity control
and tooling design, 2009 International
Journal of Machine Tools and Manufacture
49 (12-13), pp. 998-1007

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

64. Del Castillo-Castro, T., Castillo-Ortega,
M.M., Herrera-Franco, P.J. , Electrical,
mechanical and piezo-resistive behavior of a
polyaniline/poly(n-butyl methacrylate)
composite, 2009 Composites Part A: Applied
Science and Manufacturing 40 (10), pp.
1573-1579

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

65. Hojjati, M., Vatanara, A., Yamini, Y.,
Moradi, M., Najafabadi, A.R. , Supercritical
CO2 and highly selective aromatase
inhibitors: Experimental solubility and
empirical data correlation, 2009 Journal of
Supercritical Fluids 50 (3), pp. 203-209

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

66. Sharma, V.K., Chattopadhyay, M.K.,
Chouhan, A., Roy, S.B., Temperature and
magnetic field induced strain in Ni50Mn
34In16 alloy, 2009 Journal of Physics D:
Applied Physics 42 (18), art. no. 185005

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

67. Muralt, P., Polcawich, R.G., Trolier-
McKinstry, S. , Piezoelectric thin films for
sensors, actuators, and energy harvesting,
2009 MRS Bulletin 34 (9), pp. 658-664

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,

 32

S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

68. Debray, A., Shibata, M., Fujita, H. ,
Thermal modification of the rigidity of micro-
structures by the phase transition of a fusible
alloy, 2009 Journal of Micromechanics and
Microengineering 19 (5), art. no. 055014

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

69. Dorey, R.A., Challenges in integration of
piezoelectric ceramics in micro
electromechanical systems, 2009 Materials
Science Forum 606, pp. 43-50

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

70. Jang, S.-D., Kim, J.-H., Kim, J., Modeling
of electromechanical behavior of chitosan-
blended cellulose electroactive paper
(EAPap), 2009 Journal of Applied Physics
105 (10), art. no. 103510

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

71. Yun, G.-Y., Kim, J.-H., Kim, J., Dielectric
and polarization behaviour of cellulose
electro-active paper (EAPap), 2009 Journal
of Physics D: Applied Physics 42 (8), art. no.
082003

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

72. Ealo, J.L., Camacho, J.J., Fritsch, C. ,
Airborne ultrasonic phased arrays using
ferroelectrets: A new fabrication approach,
2009 IEEE Transactions on Ultrasonics,
Ferroelectrics, and Frequency Control 56
(4), art. no. 4815315, pp. 848-858

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,

 33

Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

73. Melato, A.I., Mendonça, M.H., Abrantes,
L.M., Effect of the electropolymerisation
conditions on the electrochemical,
morphological and structural properties of
PEDOTh films, 2009 Journal of Solid State
Electrochemistry 13 (3), pp. 417-426

NEW MATERIALS FOR MICRO-SCALE
SENSORS AND ACTUATORS. AN
ENGINEERING REVIEW, Wilson, S.A., Jourdain,
R.P.-J., Zhang, Q., Dorey, R.A., Bowen, C.R.,
Willander, M., Wahab, Q.U., Willander, M., Al-hilli,
S.M., Nur, O., Quandt, E., Johansson, C.,
Pagounis, E., Kohl, M., Matovic, J., Samel, B., van
der Wijngaart, W., Jager, E.W.H., Carlsson, D.,
Djinovic, Z., Wegener, M., Moldovan, C., Abad, E.,
Wendlandt, M., Rusu, C., Persson, K., Materials
Science and Engineering R: Reports, volume
56, issue 1-6, year 2007, pp. 1 - 129

74. Serrano E, Rus G, Garcia-Martinez J,
“Nanotechnology for sustainable energy”
 RENEWABLE & SUSTAINABLE ENERGY
REVIEWS, Vol. 13, No. 9, pp. 2373-
2384, DEC 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

75. Zhao X, Tian H, Zhu MY, “Carbon
nanosheets as the electrode material in
supercapacitors”, JOURNAL OF POWER
SOURCES , Vol. 194, No. 2 , pp. 1208-
1212 , DEC 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

76. Obradovic MD, Vukovic GD, Stevanovic SI,
et al, “A comparative study of the
electrochemical properties of carbon
nanotubes and carbon black“, JOURNAL OF
ELECTROANALYTICAL CHEMISTRY, Vol.
634, No. 1, pp. 22-30, SEP 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

77. Masarapu C, Zeng HF, Hung KH, et al,
“Effect of Temperature on the Capacitance
of Carbon Nanotube Supercapacitors” ACS
NANO , Vol 3, No. 8, pp. 2199-2206, AUG
2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

78. Xing W, Zhuo SP, Gao XL, et al,
“Preparation of Micro-meso Hierarchical
Porous Carbon and Studies in Its
Electrochemical Capacitive Performances”,
ACTA CHIMICA SINICA Vol.
67, No.13, pp. 1430-1436, JUL 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

79. Zhang Y, Feng H, Wu XB, et al, “Progress of
electrochemical capacitor electrode
materials: A review” Zhang Y, Feng H, Wu
XB, et al, INTERNATIONAL JOURNAL OF
HYDROGEN ENERGY, Vol. 34, No. 11,
pp. 4889-4899, JUN 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

80. Xing W, Huang CC, Zhuo SP, et al,
“Hierarchical porous carbons with high
performance for supercapacitor electrodes”,
CARBON, Vol. 47, No. 7, pp. 1715-1722 ,
JUN 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

81. Guo QH, Zhou XP, Li XY, et al.,
“Supercapacitors based on hybrid carbon
nanofibers containing multiwalled carbon
nanotubes”, JOURNAL OF MATERIALS
CHEMISTRY Vol. 19, No. 18, pp. 2810-

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-

 34

2816, 2009 2605, MAY 2008
82. Jiang Q, Zhao XF, Huang B, et al, “Effect of

the Activated Carbon Reactivation on Its
Electrochemical Capacitance” ACTA
PHYSICO-CHIMICA SINICA Vol.25, No. 4,
pp. 757-761, APR 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

83. Zhao X, Chu BTT, Ballesteros B, et al.,
“Spray deposition of steam treated and
functionalized single-walled and multi-walled
carbon nanotube films for supercapacitors”,
NANOTECHNOLOGY, Vol.20, No. 6,
Article Number: 065605, FEB 2009

On the performance of supercapacitors with
electrodes based on carbon nanotubes and carbon
activated material - A review, Obreja V.V.N.,
PHYSICA E-LOW-DIMENSIONAL SYSTEMS &
NANOSTRUCTURES ,Vol. 40, No. 7, pp. 2596-
2605, MAY 2008

84. Title: Gas sensing materials based on TiO2
thin films
Author(s): Iftimie N, Luca D, Lacomi F, et al.
JOURNAL OF VACUUM SCIENCE &
TECHNOLOGY B Volume: 27 Issue:
1 Pages: 538-541 Published: JAN-FEB
2009

On the structure, morphology and electrical
conductivities of titanium oxide thin films
Author(s): Mardare D, Baban C, Gavrila R,
Modreanu M, Rusu GI

Source: SURFACE SCIENCE Volume:
507 Pages: 468-472 Published: JUN 1 2002

85. Title: Effect of laser beam focusing point on
AFM measurements
Author(s): Kim Y, Yang YI, Choi I, et
al.Source: KOREAN JOURNAL OF
CHEMICAL ENGINEERING Volume:
26 Issue: 2 Pages: 496-499 Published:
MAR 2009

Optical actuation of micromechanical tunneling
structures with applications in spectrum analysis
and optical computing
Author(s): Dragoman, D; Dragoman, M
Source: APPLIED OPTICS Volume: 38 Issue:
32 Pages: 6773-6778 Published: NOV 10 1999

86. Title: Voltage-tunable lateral shifts of ballistic
electrons in semiconductor quantum slabs
Author(s): Chen X, Ban Y, Lib CFSource:
JOURNAL OF APPLIED
PHYSICS Volume: 105 Issue: 9 Article
Number: 093710 Published: MAY 1 2009

Optical analogue structures to mesoscopic devices
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 23 Issue: 4-5 Pages:
131-188 Published: 1999

87. Title: Quantum-optical analogies using
photonic structures
Author(s): Longhi SSource: LASER &
PHOTONICS REVIEWS Volume: 3 Issue:
3 Pages: 243-261 Published: MAY 2009

Optical analogue structures to mesoscopic devices
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 23 Issue: 4-5 Pages:
131-188 Published: 1999

88. Title: Electroactive Inverse Opal: A Single
Material for All Colors
Author(s): Puzzo DP, Arsenault AC,
Manners I, et al.Source: ANGEWANDTE
CHEMIE-INTERNATIONAL
EDITION Volume: 48 Issue: 5 Pages:
943-947 Published: 2009

Optical analogue structures to mesoscopic devices
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 23 Issue: 4-5 Pages:
131-188 Published: 1999

89. Title: Hydrogen Plasma Annealing of ZnO
Films Deposited by Magnetron Sputtering
with Third Electrode
Author(s): Yasui K, Ooshima Y, Kuroki Y, et
al.IEICE TRANSACTIONS ON
ELECTRONICS Volume: E92C Issue:
12 Pages: 1438-1442 Published: DEC
2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

90. Improvement of the performance of ZnO
TFTs by low-temperature supercritical fluid
technology treatment
Author(s): Chen MC, Chang TC, Huang SY,
et al.
SURFACE & COATINGS TECHNOLOGY
Volume: 204 Issue: 6-7 Pages: 1112-
1115 Published: DEC 25 2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

91. Template-free preparation and
characterization of nanocrystalline ZnO in

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)

 35

aqueous solution of [EMIM][EtSO4] as a
low-cost ionic liquid using ultrasonic
irradiation and photocatalytic activity
Author(s): Barzegar M, Habibi-Yangjeh A,
Behboudnia
JOURNAL OF PHYSICS AND CHEMISTRY
OF SOLIDS Volume: 70 Issue:
10 Pages: 1353-1358 Published: OCT
2009

Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

92. Plasma enhanced chemical vapor deposition
of thin ZnO layers at low temperatures
Author(s): Minchev M, Kitova S, Danev G
JOURNAL OF OPTOELECTRONICS AND
ADVANCED MATERIALS Volume:
11 Issue: 9 Pages: 1312-
1315 Published: SEP 2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

93. Sensing Characteristics of Flame-Spray-
Made Pt/ZnO Thick Films as H-2 Gas
Sensor
Author(s): Tamaekong N, Liewhiran C,
Wisitsoraat A, et
SENSORS Volume: 9 Issue: 9 Pages:
6652-6669 Published: SEP 2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

94. An electromechanical perspective on the
metal/solution interfacial region during the
metallic zinc electrodeposition
Author(s): Agrisuelas J, Garcia-Jareno JJ,
Gimenez-Romero D, et al
 ELECTROCHIMICA ACTA Volume:
54 Issue: 25 Special Issue: Sp. Iss.
SI Pages: 6046-6052 Published: OCT 30
2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

95. A low-temperature method for improving the
performance of sputter-deposited ZnO thin-
film transistors with supercritical fluid
Author(s): Chen MC, Chang TC, Huang SY,
et al.Source: APPLIED PHYSICS
LETTERS Volume: 94 Issue: 16 Article
Number: 162111 Published: APR 20 2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

96. Photoluminescence and structural properties
of ZnO films deposited on Si substrates by
chemical spray deposition
Author(s): Sali S, Tala-Ighil R, Kermadi S, et
al. THIN FILMS AND POROUS
MATERIALS Book Series: MATERIALS
SCIENCE FORUM Volume: 609 Pages:
111-115 Published: 2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

97. Annealing effect on properties of transparent
and conducting ZnO thin films
Author(s): Bouderbala M, Hamzaoui S,
Adnane M, et al.Source: THIN SOLID
FILMS Volume: 517 Issue: 5 Pages:
1572-1576 Published: JAN 1 2009

Optical and structural investigation of ZnO thin
films prepared by chemical vapor deposition (CVD)
Author(s): Purica, M., Budianu, E., Rusu, E.,
Danila, M., Gavrila, R.
THIN SOLID FILMS Volume: 403 Pages: 485-488
Published: FEB 1 2002

98. Title: Characterization of optical properties of
amorphous BaTiO3 nanothin films
Author(s): Ashiri R, Nemati A, Ghamsari MS,
et al.
Source: JOURNAL OF NON-CRYSTALLINE
SOLIDS Volume: 355 Issue: 50-
51 Pages: 2480-2484 Published: DEC 1
2009

Optical characterization and microstructure of
BaTiO3 thin films obtained by RF-magnetron
sputtering,
Authors: Ianculescu A, Gartner M, Despax B, Bley
V, Lebey T, Gavrila R, Modreanu M Source:
APPLIED SURFACE SCIENCE Volume:
253 Issue: 1 Pages: 344-348 Published:
OCT 31 2006

99. Effect of thermal conductivity on the
efficiency of single crystal silicon solar cell

Optical improved structure of polycrystalline
silicon-based thin-film solar cell

 36

coated with an anti-reflective thin film
Authors:Gaitho, F.M., Ndiritu, F.G., Muriithi,
P.M., Ngumbu, R.G., Ngareh, J.K.
SOLAR ENERGY 83 (8), pp. 1290-1293,
2009

Authors: Budianu E., Purica M., Manea E., Rusu
E., Gavrila R., Danila M.
(2002) Solar Energy Materials AND SOLAR
CELLS, 72 (1-4), pp. 223-229

100. A comparison of fill factor and recombination
losses in amorphous silicon solar cells on
ZnO and SnO2
Author(s): Alkaya A, Kaplan R, Canbolat H,
Hegedus, S. S.Source: RENEWABLE
ENERGY Volume: 34 Issue: 6 Pages:
1595-1599 Published: JUN 2009

Optimization of front surface texturing processes
for high-efficiency silicon solar cells Author(s):
Manea E, Budianu E, Purica M, Cristea D, Cernica
I, Muller R, Poladian VM
SOLAR ENERGY MATERIALS AND SOLAR
CELLS Volume: 87 Issue: 1-4 Pages: 423-
431 Published: 2005

101. Title: Plasmon polaritons in photonic
superlattices containing a left-handed
material
Author(s): Reyes-Gomez E, Mogilevtsev D,
Cavalcanti SB, et al.Source: EPL Volume:
88 Issue: 2 Article Number:
24002 Published: OCT 2009

Plasmonics: Applications to nanoscale terahertz
and optical devices
Author(s): Dragoman, M; Dragoman, D
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 32 Issue: 1 Pages: 1-
41 Published: 20

102. Title: Magneto-optical Kerr effect in
perpendicularly magnetized Co/Pt films on
two-dimensional colloidal crystals
Author(s): Liu Z, Shi L, Shi Z, et al.Source:
APPLIED PHYSICS LETTERS Volume:
95 Issue: 3 Article Number:
032502 Published: JUL 20 2009

Plasmonics: Applications to nanoscale terahertz
and optical devices
Author(s): Dragoman, M; Dragoman, D
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 32 Issue: 1 Pages: 1-
41 Published: 20

103. Title: Nanocavity plasmonic device for
ultrabroadband single molecule sensing
Author(s): Gelfand RM, Bruderer L, Mohseni
HSource: OPTICS LETTERS Volume:
34 Issue: 7 Pages: 1087-
1089 Published: APR 1 2009

Plasmonics: Applications to nanoscale terahertz
and optical devices
Author(s): Dragoman, M; Dragoman, D
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 32 Issue: 1 Pages: 1-
41 Published: 20

104. Patterning PDMS using a combination of wet
and dry etching
Author(s): Balakrisnan B, Patil S, Smela E
JOURNAL OF MICROMECHANICS AND
MICROENGINEERING Volume: 19 Issue:
4 Article Number: 047002 Published: APR
2009

Polymer micromachining for micro- and
nanophotonics
Author(s): Cristea D, Obreja P, Kusko M, Manea
E, Rebigan R MATERIALS SCIENCE &
ENGINEERING C-BIOMIMETIC AND
SUPRAMOLECULAR SYSTEMS Volume:
26 Issue: 5-7 Pages: 1049-1055 2006

105. Study of optical properties of macrophomina
phaseolina impregnated sol-gel derived
silica matrices, Sharma, S., Vandana,
Ghoshal, S.K., Arora, P., Dilbaghi, N.,
Chaudhury, A., Applied Biochemistry and
Biotechnology, 159 (2), pp. 310-316, 2009;

Porous silicon matrix for applications in biology,
Angelescu, A., Kleps, I., Mihaela, M., Simion, M.,
Neghina, T., Petrescu, S., Moldovan, N., Paduraru,
C., Raducanu, A., Reviews on Advanced Materials
Science, 5 (5), pp. 440-449, 2003

106. Microneedles array with biodegradable tips
for transdermal drug delivery, Iliescu, C.,
Chen, B., Wei, J., Tay, F.E.H., Progress in
Biomedical Optics and Imaging -
Proceedings of SPIE 7270, pp. 72700M;

Porous silicon matrix for applications in biology,
Angelescu, A., Kleps, I., Mihaela, M., Simion, M.,
Neghina, T., Petrescu, S., Moldovan, N., Paduraru,
C., Raducanu, A., Reviews on Advanced Materials
Science, 5 (5), pp. 440-449, 2003

107. Impedance model of electrolyte-insulator-
semiconductor structure with porous silicon
semiconductor, Betty, C.A., Lal, R., Yakhmi,
J.V., Electrochimica Acta, 54 (14), pp. 3781-
3787, 2009;

Porous silicon matrix for applications in biology,
Angelescu, A., Kleps, I., Mihaela, M., Simion, M.,
Neghina, T., Petrescu, S., Moldovan, N., Paduraru,
C., Raducanu, A., Reviews on Advanced Materials
Science, 5 (5), pp. 440-449, 2003

108. Application of X-ray diffraction methods in
the study of micrometer-sized porous Si
layers, Lomov, A.A., Bushuev, V.A.,
Kartsev, A.A., Karavanskǐ, V.A., Vasil'Ev,
A.L., Crystallography Reports, 54 (3), pp.
379-385, 2009;

Porous silicon matrix for applications in biology,
Angelescu, A., Kleps, I., Mihaela, M., Simion, M.,
Neghina, T., Petrescu, S., Moldovan, N., Paduraru,
C., Raducanu, A., Reviews on Advanced Materials
Science, 5 (5), pp. 440-449, 2003

109. Influence of the anodization process Porous silicon matrix for applications in biology,

 37

conditions and the microstructure on the
photothermal effect of porous silicon used
as a therapeutic agent in cancer
thermotherapy, Cho, Y., Hong, C., Kim, H.,
Lee, C., Nippon Seramikkusu Kyokai
Gakujutsu Ronbunshi/Journal of the
Ceramic Society of Japan, 117 (1365), pp.
561-565, 2009;

Angelescu, A., Kleps, I., Mihaela, M., Simion, M.,
Neghina, T., Petrescu, S., Moldovan, N., Paduraru,
C., Raducanu, A., Reviews on Advanced Materials
Science, 5 (5), pp. 440-449, 2003

110. Title: Noise and reliability measurement of a
three-axis micro-accelerometer
Authors: Mohd-Yasin F, Zaiyadi N, Nagel
DJ, et al.
MICROELECTRONIC ENGINEERING,
Volume: 86, Issue: 4-6, Pages: 991-995,
Published: APR-JUN 2009

Quantitative accelerated life testing of MEMS
accelerometers,
Authors: Bazu M, Galateanu L, Ilian VE, Loicq J,
Habraken S, Colette JP
Source: SENSORS, Volume: 7, Issue: 11, Pages:
2846-2859, Published: NOV 2007

111. Device scaling of pseudo-vertical diamond
power Schottky barrier diodes, Umezawa H,
Ikeda K, Tatsumi N, et al., DIAMOND AND
RELATED MATERIALS, Vol.18, Issue 9, pp.
1196-1199, SEP 2009;

Ramp Oxide Termination Structure Using High-K
Dielectrics For High Voltage Diamond Schottky
Diodes, Brezeanu, M., Butler, T., Rupesinghe, N.
L., Amaratunga, G. A. J., Rashid, S. J., Udrea, F.,
Avram, M., Brezeanu, G., DIAMOND AND
RELATED MATERIALS, Vol. 16, Issue 4-7, pp.
1020-1024, 2007

112. Title: Properties of vanadium and tantalum
granular oxide-metal tunnel junctions
fabricated by electrochemical anodization
Author(s): Fan WB, Kirkwood D, Lu JW, et
al.Source: APPLIED PHYSICS
LETTERS Volume: 95 Issue: 23 Article
Number: 232110 Published: DEC 7 2009
Times Cited: 0

Reversible metal-semiconductor transitions for
microwave switching applications
Author(s): Dragoman, M; Cismaru, A; Hartnagel,
H, et al.
Source: APPLIED PHYSICS LETTERS Volume:
88 Issue: 7 Article Number: 073503 Published:
FEB 13 2006

113. Amperometric detection of hydrogen
peroxide at nano-nickel oxide/thionine and
celestine blue nanocomposite-modified
glassy carbon electrodes
Authors: Noorbakhsh, A., Salimi, A.
ELECTROCHIMICA ACTA 54 (26), pp.
6312-6321, 2009

Silicon metal-semiconductor-metal photodetector
with zinc oxide transparent conducting electrodes
Author(s): Budianu E., Purica M., Iacomi F., Baban
C., Prepelita P., Manea E.
THIN SOLID FILMS Volume: 516 Issue:
7 Pages: 1629-1633 Published: 2008

114. Nanoparticle-coated n-ZnO/p-Si photodiodes
with improved photoresponsivities and
acceptance angles for potential solar cell
applications
Author(s): Chen CP, Lin PH, Chen LY, et
al.Source: NANOTECHNOLOGY Volume:
20 Issue: 24 Article Number:
245204 Published: JUN 17 2009

Silicon metal-semiconductor-metal photodetector
with zinc oxide transparent conducting electrodes
Author(s): Budianu E., Purica M., Iacomi F., Baban
C., Prepelita P., Manea E.
THIN SOLID FILMS Volume: 516 Issue:
7 Pages: 1629-1633 Published: 2008

115. Loffredo F, Del Mauro AD, Burrasca G, et
al., Ink-jet printing technique in
polymer/carbon black sensing device
fabrication, SENSORS AND ACTUATORS
B-CHEMICAL Volume: 143 Issue: 1
Pages: 421-429, DEC 4 2009

Silicon micromachined sensor for gas detection
Moldovan C, Hinescu L, Hinescu M, Iosub R,
Nisulescu M, Firtat B, Modreanu M, Dascalu D,
Voicu V, Tarabasanu C, , MATERIALS SCIENCE
AND ENGINEERING B-SOLID STATE
MATERIALS FOR ADVANCED TECHNOLOGY
Volume: 101 Issue: 1-3 Pages: 227-231, aug
2003

116. Paul S, Joseph M, Polypyrrole
functionalized with FePcTSA for NO2 sensor
application, SENSORS AND ACTUATORS
B-CHEMICAL Volume: 140 Issue: 2
Pages: 439-444, JUL 2009

Silicon micromachined sensor for gas detection
Moldovan C, Hinescu L, Hinescu M, Iosub R,
Nisulescu M, Firtat B, Modreanu M, Dascalu D,
Voicu V, Tarabasanu C, MATERIALS SCIENCE
AND ENGINEERING B-SOLID STATE
MATERIALS FOR ADVANCED TECHNOLOGY
Volume: 101 Issue: 1-3 Pages: 227-231, aug
2003

 38

117. Characterization of damage induced by
heavy neutron irradiation on multilayered
(LiF)-Li-6-single crystal chemical vapor
deposition diamond detectors, Almaviva S,
Angelone M, Marinelli M, et al., JOURNAL
OF APPLIED PHYSICS, Vol. 106, Issue 7,
Article Number: 073501 OCT 1 2009;

Single Crystal Diamond M-I-P Diodes For Power
Electronics, Brezeanu M, Butler T, Rupesinghe N,
Rashid SJ, Avram M, Amaratunga GAJ, Udrea F,
Dixon M, Twitchen D, Garraway A, Charnund D,
Taylor P, IET CIRCUITS DEVICES & SYSTEMS,
Volume1, Issue 5 pp. 380-386, 2007

118. Wideband one-unit-cell ENG zeroth-order
resonant antenna Chang, W.-C., Lee, B.
Electronics Letters 45 (25), pp. 1289-
1291, 2009

Small-size CPW silicon resonating antenna based
on transmission-line meta-material
approach Simion, S., Marcelli, R., Sajin, G.
Electronics Letters 43 (17), pp. 908-909

119. Meta-structured one-unit-cell epsilon
negative antenna , Jang, S., Lee, B.
Microwave and Optical Technology
Letters 51 (12), pp. 2991-2994, 2009

Small-size CPW silicon resonating antenna based
on transmission-line meta-material
approach Simion, S., Marcelli, R., Sajin, G.
Electronics Letters 43 (17), pp. 908-909

120. Metamaterial-based compact zeroth-order
resonant antenna , Kim, T.-G., Lee, B.
Electronics Letters 45 (1), pp. 12-13,
2009

Small-size CPW silicon resonating antenna based
on transmission-line meta-material
approach Simion, S., Marcelli, R., Sajin, G.
Electronics Letters 43 (17), pp. 908-909

121. Morphological investigation of aluminium
nitride films on various substrates for MEMS
applications, Kar, J.P., Bose, G., Tuli, S.,
Myoung, J.M., Mukherjee, S. Surface
Engineering 25 (7), pp. 526-530

Structural and optical characterization of AlN films
grown by pulsed laser deposition Ristoscu, C.,
Ducu, C., Socol, G., Craciunoiu, F., Mihailescu,
I.N. Applied Surface Science 248 (1-4), pp. 411-
415, 2000

122. Realization of p-type conduction in (ZnO)1-
x(AlN)x thin films grown by RF magnetron
sputtering, Bhuvana, K.P., Elanchezhiyan,
J., Gopalakrishnan, N., Shin, B.C.,
Balasubramanian, T. Journal of Alloys and
Compounds 478 (1-2), pp. 54-58

Structural and optical characterization of AlN films
grown by pulsed laser deposition Ristoscu, C.,
Ducu, C., Socol, G., Craciunoiu, F., Mihailescu,
I.N. Applied Surface Science 248 (1-4), pp. 411-
415, 2000

123. AIN films deposited by middle-frequency
magnetron sputtering, Ren, K., Ying, M.,
Zhou, C., Fu, D. He Jishu/Nuclear
Techniques 32 (3), pp. 169-172

Structural and optical characterization of AlN films
grown by pulsed laser deposition Ristoscu, C.,
Ducu, C., Socol, G., Craciunoiu, F., Mihailescu,
I.N. Applied Surface Science 248 (1-4), pp. 411-
415, 2000

124. Preparation of AlN thin films for film bulk
acoustic resonator application by radio
frequency sputtering, Li, K., Jin, H., Wang,
D.-M., Tang, Y.-F. Journal of Zhejiang
University: Science A 10 (3), pp. 464-470;

Structural and optical characterization of AlN films
grown by pulsed laser deposition Ristoscu, C.,
Ducu, C., Socol, G., Craciunoiu, F., Mihailescu,
I.N. Applied Surface Science 248 (1-4), pp. 411-
415, 2000

125. Some physical properties of Cd1-xSnxS
films used as window layer in heterojunction
solar cells
Author(s): Ozer T, Kose S
INTERNATIONAL JOURNAL OF
HYDROGEN ENERGY Volume: 34 Issue:
12 Special Issue: Sp. Iss. SI Pages: 5186-
5190 Published: JUN 2009

Structural studies on some doped CdS thin films
deposited by thermal evaporation
Author(s): Iacomi, F; Purica, M; Budianu, E,
Prepelita P., Macovei D.
 THIN SOLID FILMS Volume: 515 Issue:
15 Pages: 6080-6084 Published: 2007

126. Title: Characterization of optical properties of
amorphous BaTiO3 nanothin films
Author(s): Ashiri R, Nemati A, Ghamsari MS,
et al.
Source: JOURNAL OF NON-CRYSTALLINE
SOLIDS Volume: 355 Issue: 50-
51 Pages: 2480-2484 Published: DEC 1
2009

Structure-properties correlations for barium
titanate thin films obtained by rf-sputtering
Author(s): Ianculescu A, Despax B, Bley V, Lebey
T, Gavrila R, Dragan N
Source: JOURNAL OF THE EUROPEAN
CERAMIC SOCIETY Volume: 27 Issue: 2-
3 Pages: 1129-1135 Published: 2007

127. Title: Low-Temperature Hydrothermal
Deposition of (BaxSr1-x)TiO3 Thin Films on
Flexible Polymeric Substrates for Embedded
Applications
Author(s): Hou RZ, Wu AY, Vilarinho PA
Source: CHEMISTRY OF

Structure-properties correlations for barium
titanate thin films obtained by rf-sputtering
Author(s): Ianculescu A, Despax B, Bley V, Lebey
T, Gavrila R, Dragan N
Source: JOURNAL OF THE EUROPEAN
CERAMIC SOCIETY Volume: 27 Issue: 2-

 39

MATERIALS Volume: 21 Issue: 7 Pages:
1214-1220 Published: APR 14 2009

3 Pages: 1129-1135 Published: 2007

128. Field emission and electric discharge of
nanocrystalline diamond films Huang, B.-R.,
Jou, S., Wu, M.-C. Journal of Electronic
Materials 38 (6), pp. 750-755;

Study of porous silicon, silicon carbide and DLC
coated field emitters for pressure sensor
application Kleps, I., Angelescu, A., Samfirescu,
N., Gil, A., Correia, A. Solid-State Electronics, 45
(6), pp. 997-1001, 2001

129. Materials and fabrication issues of optical
fiber array
Uddin MA, Ali MY, Chan HP,
Reviews on Advanced Material Science
21 (2) , p. 155-164 , 2009

SU-8 micro-biosensor based on Mach-Zehnder
Interferometer,
D. Esinenco, S.D. Psoma, M. Kusko, A. Schneider,
R. Muller,
Reviews on Advanced Material Science 10
(2005), p. 295-299

130. Lin CC, Chiang MC, Chen YW,
Temperature dependence of Fluorine-doped
tin oxide films produced by ultrasonic spray
pyrolysis, THIN SOLID FILMS Volume: 518
Issue: 4 Special Issue: Sp. Iss. SI Pages:
1241-1244, DEC 15 2009

Substrate influence on the response of sol-gel
derived SnO2 gas-sensors Dima A, Dima O,
Moldovan C, Cobianu C, Savaniu C, Zaharescu
M, , 4th Symposium on Thin Films for Large Area
Electronics held at the EMRS 2002 Spring
Conference, STRASBOURG, FRANCE, JUN 18-
21, 2002

131. Optical absorbance enhancement by
electrochemical surface roughening of
CuInS2 thin films Author(s): Cayzac R,
Boulc'h F, Hornebecq V, Djenizian T,
Bendahan M, Pasquinelli M, Knauth P,
Source: JOURNAL OF MATERIALS
RESEARCH Volume: 24 Issue:
10 Pages: 3044-3049 Published: OCT
2009

Technological process for a new silicon solar cell
structure with honeycomb textured front surface
Author(s): Manea E; Budianu E; Purica M, Cernica
I, Babarada F,
SOLAR ENERGY MATERIALS AND SOLAR
CELLS Volume: 90 Issue: 15 Pages: 2312-
2318 Published: 2006

132. The low cost multicrystalline silicon solar
cells, Burtescu S, Parvulescu C, Babarada
F, Manea E, Materials Science and
Engineering B: Solid-State Materials for
Advanced Technology,Vol 165,Issue 3,15
December 2009,p.190-193

Technological process for a new silicon solar cell
structure with honeycomb textured front surface
(2006), Manea E, Budianu E, Purica M, Cernica I,
Babarada F, Solar Energy Materials and Solar
Cells,90(15),pp.2312-2318

133. Olecranon fractures
Author(s): Newman SDS, Mauffrey C, Krikler
S, Source: INJURY-INTERNATIONAL
JOURNAL OF THE CARE OF THE
INJURED Volume: 40 Issue: 6 Pages:
575-581 Published: JUN 2009

Technological processes and modeling of opto-
electromechanical microstructures
Author(s): Muller R, Poladian VM, Pavelescu I,
Manea E, Cristea D, Obreja P
MATERIALS SCIENCE IN SEMICONDUCTOR
PROCESSING Volume: 3 Issue: 5-6 Pages:
427-431 Published: 2000

134. Felbacq, D., Guizal, B., Bouchitté, G.,
Bourel, C. Resonant homogenization of a
dielectric metamaterial ; Microwave and
Optical Technology Letters 51 (11), pp.
2695-2701 (2009)

Terahertz effective magnetic activity in
microstructured TiO2; A numerical study
2007, Kusko C., Kusko M. Proceedings of the
International Semiconductor Conference, CAS,
181-184

135. Title: Terahertz absorption spectra of 8-
hydroxyquinoline and its some metal
complexes
Author(s): Liu GF, Maa SH, Zhao HW, et
al.Source: JOURNAL OF MOLECULAR
STRUCTURE Volume: 936 Issue: 1-
3 Pages: 56-59 Published: NOV 12 2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

136. Title: Numerical studies of powerful terahertz
pulse generation from a super-radiant
surface wave oscillator
Author(s): Zhang H, Wang JG, Tong CJ, et
al.Source: PHYSICS OF
PLASMAS Volume: 16 Issue: 12 Article
Number: 123104 Published Dec 2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

 40

137. Title: DNA-based tunable THz oscillator
Author(s): Malyshev AV, Malyshev VA,
Dominguez-Adame F
JOURNAL OF LUMINESCENCE Volume:
129 Issue: 12 Special Issue: Sp. Iss.
SI Pages: 1779-1781 Published: DEC
2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

138. Title: MAGNETICALLY CONTROLLED
TERAHERTZ ABSORPTION AND
EMISSION IN CARBON NANOTUBES
Author(s): Portnoi ME, Da Costa MR, Kibis
OV, et al.
INTERNATIONAL JOURNAL OF MODERN
PHYSICS B Volume: 23 Issue: 12-
13 Pages: 2846-2850 Published: MAY 20
2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

139. Title: Efficient terahertz generation by
carbon nanotubes within the limited space-
charge accumulation regime
Author(s): Pennington G, Wickenden
AESource: JOURNAL OF APPLIED
PHYSICS Volume: 105 Issue: 9 Article
Number: 094316 Published: MAY 1 2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

140. Title: Carbon nanotubes as a basis for
terahertz emitters and detectors
Author(s): da Costa MR, Kibis OV, Portnoi
ME
MICROELECTRONICS
JOURNAL Volume: 40 Issue: 4-
5 Special Issue: Sp. Iss. SI Pages: 776-
778 Published: APR-MAY 2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

141. Title: Thermally Tuning Terahertz Surface
Plasmon Polaritons in Corrugated
Semiconductor Films
Author(s): Wu X, Peng RW, Li D, et
al.Source: JAPANESE JOURNAL OF
APPLIED PHYSICS Volume: 48 Issue: 4
Article Number: 042302 Part: Part
1 Published: APR 2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

142. Title: Optical orientation of dipolar centers:
Theory, experiment, application
Author(s): Nippolainen E, Grachev AI,
Kamshilin AASource: LASER
PHYSICS Volume: 19 Issue: 4 Pages:
870-875 Published: APR 2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

143. Title: Matter Coupling to Strong
Electromagnetic Fields in Two-Level
Quantum Systems with Broken Inversion
Symmetry
Author(s): Kibis OV, Slepyan GY,
Maksimenko SA, et al.Source: PHYSICAL
REVIEW LETTERS Volume: 102 Issue: 2
Article Number: 023601 Published: JAN 16
2009

Terahertz fields and applications
Author(s): Dragoman, D; Dragoman, M
Source: PROGRESS IN QUANTUM
ELECTRONICS Volume: 28 Issue: 1 Pages: 1-
66 Published: 2004

144. Title: Potential applicability of CNT and
CNT/composites to implement ASEC
concept: A review article
Author(s): Wijewardane SSource: SOLAR
ENERGY Volume: 83 Issue: 8 Pages:
1379-1389 Published: AUG 2009

Terahertz oscillations in semiconducting carbon
nanotube resonant-tunneling diodes
Author(s): Dragoman, D; Dragoman, M
Source: PHYSICA E-LOW-DIMENSIONAL
SYSTEMS & NANOSTRUCTURES Volume:
24 Issue: 3-4 Pages: 282-289 Published: SEP
2004

145. Title: Matter Coupling to Strong
Electromagnetic Fields in Two-Level

Terahertz oscillations in semiconducting carbon
nanotube resonant-tunneling diodes

 41

Quantum Systems with Broken Inversion
Symmetry
Author(s): Kibis OV, Slepyan GY,
Maksimenko SA, et al.Source: PHYSICAL
REVIEW LETTERS Volume: 102 Issue: 2
Article Number: 023601 Published: JAN 16
2009

Author(s): Dragoman, D; Dragoman, M
Source: PHYSICA E-LOW-DIMENSIONAL
SYSTEMS & NANOSTRUCTURES Volume:
24 Issue: 3-4 Pages: 282-289 Published: SEP
2004

146. Title: Depth-resolved subsurface defects in
chemically etched SrTiO3
Author(s): Zhang J, Doutt D, Merz T, et al.
Source: APPLIED PHYSICS
LETTERS Volume: 94 Issue: 9 Article
Number: 092904 Published: MAR 2 2009

The effect of annealing in different atmospheres on
the luminescence of polycrystalline TiO2
Author(s): Plugaru, R; Cremades, A; Piqueras, J
JOURNAL OF PHYSICS-CONDENSED
MATTER Volume: 16 Issue: 2 Pages: S261-
S268 Published: 2004

147. Title: Electrical Properties of Nanostructured
Tin Oxide Surfaces Produced by Thermal
Treatments
Author(s): Maestre D, Cremades A,
Gregoratti L, et al.
JOURNAL OF NANOSCIENCE AND
NANOTECHNOLOGY Volume: 9 Issue:
3 Pages: 1772-1777 Published: MAR
2009

The effect of annealing in different atmospheres on
the luminescence of polycrystalline TiO2
Author(s): Plugaru, R; Cremades, A; Piqueras, J
JOURNAL OF PHYSICS-CONDENSED
MATTER Volume: 16 Issue: 2 Pages: S261-
S268 Published: 2004

148. Title: Electroluminescence from TiO2/p(+)-Si
heterostructure
Author(s): Zhang YY, Ma XY, Chen PL, et al.
Source: APPLIED PHYSICS
LETTERS Volume: 94 Issue: 6 Article
Number: 061115 Published: FEB 9 2009

The effect of annealing in different atmospheres on
the luminescence of polycrystalline TiO2
Author(s): Plugaru, R; Cremades, A; Piqueras, J
JOURNAL OF PHYSICS-CONDENSED
MATTER Volume: 16 Issue: 2 Pages: S261-
S268 Published: 2004

149. Increased nitric oxide synthase activity is
essential for electromagnetic-pulse-induced
blood-retinal barrier breakdown in vivo
Author(s): Lu LJ, Xu H, Wang XW, et
al.Source: BRAIN RESEARCH Volume:
1264 Pages: 104-110 Published: APR 6
2009

The effects of low level microwaves on the fluidity
of photoreceptor cell membrane Author(s):
Pologea-Moraru, R; Kovacs, E; Iliescu, K, Gh.
Sajin, et al. BIOELECTROCHEMISTRY Volume:
56 Issue: 1-2 Pages: 223-225 Published: 2002

150. Bhatt V, Chandra S., Investigation of RF
sputtered PSG films for MEMS and
semiconductor devices,
MICROELECTRONIC ENGINEERING
Volume: 86 Issue: 1 Pages: 24-32, 2009

The etching behavior of APCVD PSG thin films
used as sacrificial layers for surface
micromachined resonant
microstructures,Modreanu M, Moldovan C, Iosub
R, SENSORS AND ACTUATORS A-PHYSICAL
Volume: 99 Issue: 1-2 Pages: 82-84, 2002

151. Tunable slotted ground structured bandstop
filter with BST varactors
Author(s): Chun YH, Hong JS, Bao P, et
al.Source: IET MICROWAVES ANTENNAS
& PROPAGATION Volume: 3 Issue:
5 Pages: 870-876 Published: AUG 2009

Tunable bandstop MEMS filter for millimetre-wave
applications
Author(s): Takacs, A; Neculoiu, D; Vasilache, D,
Muller A et al.
Source: ELECTRONICS LETTERS Volume:
43 Pages: 675-677 Published: 2007

152. Enhanced photoluminescence in
[Er2O3/TiO2](m) photonic crystals
Author(s): Grishin AM, Khartsev SI, Dzibrou
DOSource: JOURNAL OF APPLIED
PHYSICS Volume: 105 Issue: 11 Article
Number: 113122 Published: JUN 1 2009

Visible luminescence of erbium oxide layers grown
on crystalline and amorphous silicon Author(s):
Nogales E, Mendez B, Piqueras J, Plugaru R,
Coraci A, Garcia JA
Source: JOURNAL OF PHYSICS D-APPLIED
PHYSICS Volume: 35 Issue: 4 Pages: 295-
298 Published: FEB 21 2002

153. “Methods for fabrication of microelectrodes
towards detection in microenvironments”,
Paixão, T.R.L.C., Bertotti, M., Quimica Nova,
32 (5), pp. 1306-1314, 2009;

Voltammetric characterization of micro- and
submicrometer-electrode arrays of conical shape
for electroanalytical use, Daniele S., De Faveri E.,
Kleps I., Angelescu A.,
Electroanalysis, 18 (18), pp. 1749-1756, 2006

154. INFLUENCE OF INORGANIC OXIDANTS
AND METAL IONS ON PHOTOCATALYTIC
ACTIVITY OF PREPARED ZINC OXIDE

ZnO thin films on semiconductor substrate for
large area photodetector applications
Authors: Purica, M., Budianu, E., Rusu, E.

 42

NANOCRYSTALS
Author(s): Seyed-Dorraji MS, Daneshvar N,
Aber S GLOBAL NEST
JOURNAL Volume: 11 Issue: 4 Pages:
535-545 Published: DEC 2009

THIN SOLID FILMS Volume: 383 Issue: 1-2
Pages: 284-286 Published: FEB 15 2001

155. Preparation and Characterization of
Ultrasonically Sprayed Zinc Oxide Thin
Films Doped with Lithium
Author(s): Bilgin V JOURNAL OF
ELECTRONIC MATERIALS Volume:
38 Issue: 9 Pages: 1969-
1978 Published: SEP 2009

ZnO thin films on semiconductor substrate for
large area photodetector applications
Authors: Purica, M., Budianu, E., Rusu, E.
THIN SOLID FILMS Volume: 383 Issue: 1-2
Pages: 284-286 Published: FEB 15 2001

156. Wet chemical synthesis of ZnO thin films
and sensitization to light with N3 dye for
solar cell application
Author(s): Baviskar PK, Tan WW, Zhang JB,
et al. JOURNAL OF PHYSICS D-APPLIED
PHYSICS Volume: 42 Issue: 12 Article
Number: 125108 Published: JUN 21 2009

ZnO thin films on semiconductor substrate for
large area photodetector applications
Authors: Purica, M., Budianu, E., Rusu, E.
THIN SOLID FILMS Volume: 383 Issue: 1-2
Pages: 284-286 Published: FEB 15 2001

157. Electrical characterization of Au/n-ZnO
Schottky contacts on n-Si
Author(s): Aydogan S, Cinar K, Asil H, et al.
JOURNAL OF ALLOYS AND
COMPOUNDS Volume: 476 Issue: 1-
2 Pages: 913-918 Published: MAY 12
2009

ZnO thin films on semiconductor substrate for
large area photodetector applications
Authors: Purica, M., Budianu, E., Rusu, E.
THIN SOLID FILMS Volume: 383 Issue: 1-2
Pages: 284-286 Published: FEB 15 2001

158. Effect of varying oxygen partial pressure on
the properties of reactively evaporated zinc
aluminate thin films
Author(s): Riaz S, Naseem S.
INTERNATIONAL JOURNAL OF
MATERIALS RESEARCH Volume:
100 Issue: 2 Pages: 234-237 Published:
FEB 2009

ZnO thin films on semiconductor substrate for
large area photodetector applications
Authors: Purica, M., Budianu, E., Rusu, E.
THIN SOLID FILMS Volume: 383 Issue: 1-2
Pages: 284-286 Published: FEB 15 2001

7.4 Brevete de inventie (solicitate/acordate)

Cereri de brevete solicitate in 2009

 Titlul brevetului Autori: Nr

Inregistrare
OSIM/ data

1. Material nanostructurat cu proprietati
electrooptice

Gabriel Moagar-
Poladian

A-00066/22.01.2009

2. Senzor de camp electric Gabriel Moagar-
Poladian

A-00171/24.02.2009

3. Structura de antena CRLH de microunde
acordabila in frecventa prin varierea unui
camp magnetic de polarizare

Gh. Ioan Sajin
Florea Craciunoiu
Muller Andrei
Alina Cristina Bunea

A-00281/01.04.2009

4. Metoda de acord controlat al frecventei de
lucru a dispozitivelor de microunde cu
celule CRLH (Composite RIGHT / Left
Handed) prin polarizare magnetica ”.

Gh. Ioan Sajin Florea
Craciunoiu
Muller Andrei
Alina Cristina Bunea

A-00282/01.04.2009

5. Metoda pentru felierea plachetelor
semiconductoare si dielectrice folosind
radiatia laser.

Gabriel Moagar-
Poladian

A-00404/27.05.2009

6. Procedeu de selectie de fiabilitate a
structurilor semiconductoare cu jonctiuni p-
n pe accelerarea optica a generarii-
recombinarii pe nivele adanci.

Lucian Galateanu
Marius Bazu
Virgil Ilian

A-00415 /02.06.2009

 43

7. Metoda de baleiaj controlat a caracteristicii
de radiatie a antenelor de microunde cu
celule CRLH (Composite Right / Left
Handed) prin polarizare magnetica.

Gh. Ioan Sajin
Florea Craciunoiu
Muller Andrei
Alina Cristina Bunea

A-00501 /30 .06.2009

8. Micro-radiator microprocesat pe suprafata Antonie Coraci,
Eremia Iancu, Elena
Manea,
Catalin Parvulescu,
Ioana Magdalena
Stanca

TCI-1023704/
21.08.2009

9. Procedeu pentru calibrarea dilatarii termice
a cantileverului in nanolitografia de tip “dip-
pen” termic.

Gabriel Moagar-
Poladian, Victor
Moagar-Poladian

A-00687/07.09.2009

10. Dispozitiv pentru prinderea si realizarea
unui contact electric pe suprafata unei
plachete de siliciu.

Cosmin Obreja, Elena
Manea, Liliana Staicu

 A-00940/17.11.2009

11. Procedeu de realizare si replicare
microrezonatoare optice in polimeri.

Paula Obreja, Elena
Budianu, Dana
Cristea, Mihai Kusko,
Roxana Rebigan

A-01026/07.12.2009

Brevete acordate in 2009

 Titlul brevetului Autori: Nr si data

publicarii
1. Procedeu de realizare al unei fotodiode

PIN pentru comunicatii prin fibre optice.
Ileana Cernica BI 122468

30.06.2009

2. Procedeu de obtinere a unor retele
matriciale de microalveole pe substrat
de sticla

Podaru Cecilia, Manea Elena,
Cernica Ileana Viorica, Ciuciumiş
Alina, Moldovan Carmen Aura,

BI 122451

30.06.2009

3. Procedeu si echipament pentru
masuratori conoscopice in straturi subtiri
anizotrope optic

Gabriel Moagar-Poladian BI 122379

30.04.2009

4. Procedeu de realizare a unei
microstructuri fotonice de detectie cu
microcavitate optica

Manea Elena, Purica Munizer,
Budianu Elena

BI 122387

30.04.2009

5. Structura pentru managementul termic al
circuitelor integrate si microsistemelor.

Gabriel Moagar-Poladian, Victor
Moagar-Poladian

BI 122466

30.06.2009

6. Procedeu de realizare a unui biosenzor
integrat pe siliciu cu detectie optica, cu
ghid de unda realizate din polimeri.

Raluca Muller, Obreja Paula,
Dana Cristea, Manea Elena,
Kusko Mihai

 BI 122382

30.04.2009

7. Structura pentru lipirea microsistemelor
si a circuitelor integrate

Victor Moagar-Poladian, Gabriel
Moagar-Poladian

BI 122467

30.06.2009

8. Procedeu de realizare a unui tranzistor
cu valva de spin

Kleps Irina, Avram Marioara,
Angelescu Anca

BI 122168

30.01.2009

9. Procedeu pentru realizarea dispozitivelor
microfluidice .

Podaru Cecilia, Manea Elena,
Coraci Antonie, Iancu Eremia,
Moagar Poladian Victor

BI 122449

30.06.2009

10. Procedeu de realizare a unui biochip cu
functia de amplificare a unor fragmente
specifice de ADN prin reactia
polimerazica in lant

Kleps Irina, Crăciunoiu Florea,
Angelescu Anca, Simion Monica
Liliana, Ignat Teodora
Magdalena, Miu Mihaiela Silvia,
Bragaru Florentina Adina,
Condac Eduard,

BI 122612

30.09.2009

 44

11. Procedeu de realizare a elementelor
optice difractive binare cu contrast de
faza.

Podaru Cecilia, Manea Elena,
Kusko Mihai, Dumbrăvescu
Niculae

BI 122511

30.07.2009

12. Procedeu de fabricatie a unei celule
solare de inalta eficienta pe siliciu
monocristalin.

Podaru Cecilia, Manea Elena,
Coraci Antonie, Budianu Elena,
Munizer Purica, Popescu Alina

BI 122515

30.09.2009

 45

Anexa 7
Rezultatele activităţii de Cercetare Dezvoltare

7.6. Produse/servicii/tehnologii rezultate din activităţi de cercetare, bazate pe brevete, omologări sau inovaţii proprii.

A. Produse/ procedee tehnologice rezultate pe baza de brevete acordate si cereri de brevete

Nr.crt Categorie Rezultat Date tehnice Domeniu de utilizare
1. Procedeu

tehnologic
 Procedeu de realizare a unui
biochip pe substrat de siliciu care
poate inlocui masina clasica de
amplificare a unor fragmente
specifice de ADN prin reactia
polimerazica in lant (PCR) cat si
sistemul de electroforeza capilara
de analiza a materialului genetic.

 „Procedeu de realizare a unui
biochip cu functia de amplificare a
unor fragmente specifice de ADN
prin reactia polimerazica in lant”
Brevet de inventie nr. 122612
30.09.2009//9/2009.

Procedeul se refera la realizarea unui microreactor de capacitate 2-
4 μl, pe substrat de Si de orientare <100 > functionalizat cu
nanoparticule de aur, cu orientarea predominanta <111>. Pe spatele
microreactorului sunt realizate doua rezistente din Ti/Pt, una de 200-
250 ohm, cu rol de incalzire, si alta de 50-70 ohm , cu rol de senzor
de temperatura; aceste rezistente sunt comandate de un
microcontroler in scopul realizarii ciclurilor termice necesare
multiplicarii fragmentelor de ADN. Biochip ADN Reprezentare
schematic

Vedere laterala a camerei de reactie

Pentru identificarea umana
(medicina legala, teste de
paternitate, stabilire a
biocompatibilitatii la
transplantul de organe);
- diagnostic genetic (cancer,
ALZHEIMER);
- studii antropologice, etc.

2. Procedeu
tehnologic

Procedeu de realizare a structurii
tranzistorului cu valvă de spin

 „Procedeu de realizare a unui
tranzistor cu valva de spin, BOPI nr.
1/2009 Brevet de inventie nr.
122168
30.01.2009.

Procedeul tehnologic constă în realizarea bazei metalice dintr-un
multistrat nanostructurat cu magnetorezistenţă gigant format din 12
straturi foarte subţiri din metale magnetice şi nemagnetice şi în
realizarea emitorului ca o reţea matriceală de emitori cu emisie în
câmp plasati in drena unui MOSFET pentru stabilizarea şi
uniformizarea curentului de emisie. Emitorii se realizează prin
corodare cu ioni reactivi (RIE) a siliciului, apoi se dopează prin
implantare ionică cu ioni de fosfor cu doza 5´1015 ioni/cm2 şi
energie 70 KeV.

Procedeul se aplica la
realizarea de tranzistoare cu
vavlva de spin utilizati ca
senzori magnetici.

 46

Structura tranzistorului cu valvă de spin propusă

3. Procedeu
tehnologic

Proceeu tehnologic pentru
realizarea fotodetector cu
microcavitate optica pe substrat
de Si

Realizat pe baza brevetului
Procedeu de realizare
microstructuri fotonice de detectie
cu microcavitate optica pe substrat
de siliciu OSIM 122387/30.04.2009

Procedeul brevetat conduce la obtinerea fotodetectorul cu
microcavitate optica pe substrat de siliciu care consta in plasarea
regiunii de absorbtie a structurii intr-o microcavitate optica
asimetrica.
Principalele caracteristici opto-electrice:
1. Tensiunea de strapungere : VBR =30 V la I = 1μA;
 Curentul de intuneric : ID < 1 nA la VR = 10 V;
2. Eficienta cuantica, η=35 % la VR = 10 V, fig.2;
 Responsivitate de R[A/W] ~0,30 A/W la
 λ=1.06 μm si V = 10V ,
Timp de raspuns, tr ~250 ps pe un RL = 50 Ω.

Eficienta cuantica pentru λ= (0,9 -1, 1) μm

Fotodetectoarele obtinute pe
baza pricedeului se utilizaza
in module de receptie a
semnalului optic in
comunicatii optice,
interconexiuni optice in “free
space”,
telemetrie cu laser ce emit in
infrarosu apropiat (λ=1,06
μm)

4. Procedeu
tehnologic

Tehnologie de realizare a
elementelor optice difractive
binare (cu doua nivele)

Pe baza brevetului OSIM nr.
122511/30.07.2009: Procedeu de de
realizare a elementelor optice
difractive prin functionare pe baza
de contrast de faza tip binar

Procedeul consta din urmatoarele etape: obtinerea unui strat de
dioxid de siliciu prin crestere termica controlata pe o placheta de
siliciu; configurarea stratului de oxid prin litografie optica urmata de
corodarea umeda a oxidului; depunerea conforma a unui strat
metalic care sa permita reproducerea configuratiei elementului optic
difractiv si imbunatatirea reflexiei.
Dimensini minime ale pixelului: 1 μm pentru litografie optica.
Dimensiunea poate fi redusa prin utilizarea litografiei cu fascicul de
electroni (pana la valor de ordinul 50-100 nm).

Domenii de aplicare:
- realizarea directa a
elementlor e difractive care
sa functioneze in reflexie
- realizarea masterului pentru
elemente difractive care
lucreaza din transmisie.
Exemple de aplicatii ale
elementelor optice difractive:
retele de difractie, elemente
de siguranta, sigle, controlul
fascicului laser in

 47

echipamentele de procesare
cu laser, componete pentru
aparatura optica, sisteme de
iluminare.

5. Procedeu
tehnologic

Procedeu de realizare a unei
fotodiode pin pentru comunicatii
prin fibre optice

Pe baza brevetului de inventie nr.
nr.122468/ 30.06.2009

Fotodioda PIN are aria activa de geometria si dimensiunile standard
ale fibrei optice iar tehnologia este optimizata pentru obtinerea
vitezei ridicate de raspuns si a curentilor de intuneric redusi.

Fotodiodele sunt utilizare in
comunicatii prin fibra optica

6. Procedeu
tehnologic

Procedeu de realizare a unui
biosensor integrat pe siliciu cu
detectie optica, cu ghiduri ghiduri
de unda realizate din polimeri

Pe baza Brevet de inventie nr.
122382/ 30.04.2009

 Se refera la un procedeu care utilizeaza straturi de polimeri
(fotorezisti) pentru obtinerea ghidurilor de unda optice, utilizate in
realizarea unor configuratii de tip Mach-Zehnder, ce intra in
alcatuirea biosenzorilor cu detectie optica., pe substrat de siliciu

Ghidul de unda optic este realizat, pintr-un procedeu simplu din
sandwichul: SiO2-termic/ SU8 (polimer negativ) /AZ5214 (polimer
pozitiv). AZ5214 este utilizat ca invelis al ghidului optic si ca strat
in care se va deschide o ferestra pentru fixarea materialului
biologic.

Obtinerea de biosenzori cu
detectie optica

7. Produs in
faza de
model
experimental

Celule fotovoltaice cu eficienta
crescuta obtinute
 prin micro/nano-structurarea
suprafetei siliciului monocristalin

Brevet de inventie
“Procedeu de fabricatie a celulelor
solare de inalta eficienta pe siliciu
monocristalin”,
nr. 122 515/2009

Celule solare de inalta eficienta obtinute prin structurarea
suprafetetei s-au folosit plachete de Si monocristalin CZ, de
orientare <100>, tip-p cu Ø = 3”, grosimea de 380µm si cu
eficienta crescuta si arie active de dimensiuni de 1x1cm2.

 Structuri piramidale cu latura de 10 µm si 20 µm

Sursa de energie pe baza de
conversie fotovoltaica

8. Proces
tehnologic

Proces tehnologic de realizare si
replicare microrezonatoare in
polimeri

Pe baza cerereii de brevet OSIM nr.
A/01026/07.12.2009
„Proces tehnologic de realizare si
replicare microrezonatoare in
polimeri”.

Procesul tehnologic permite realizare si replicare in polimeri a unor
structuri 3D complexe cu dimensiuni micronice (in cazul realizarii
masterului utilizand litograia optica) sau submicronice (in cazul
realizarii masterului utilizand litograia optica)l

Realizare rezonatoare optice
circulare cu un factor de
calitate mare pentru
detectarea bacteriilor,
virusurilor sau altor materiale
biologice si pentru detectarea
unor mici modificari ale
mediului din jurul
dispozitivului..

 48

Structuri de rezonatoare replicate in polimeri

9. Procedeu/

metoda
Metodă de acord controlat al
frecvenţei de lucru a
dispozitivelor de microunde cu
celule CRLH (Composite Right /
Left Handed) prin polarizare
magnetică.

Pe baza cerereii de brevet OSIM nr.
nr. 281 / 01.04.2009

Frecvenţa de lucru a unui dispozitiv de microunde în structură
CRLH poate fi variată într-o anumită bandă de acord permisă de
parametrii lui constructivi, prin realizarea respectivului dispozitiv pe
substrat de ferită şi aplicarea unui câmp magnetic de polarizare cu
intensităţi controlate. Metoda este exemplificată cu ajutorul unei
structuri de antenă de microunde, a cărei frecvenţă de lucru
calculată cu ajutorul unui program dedicat, variază pe o plajă de
530 MHz pentru o variaţie a câmpului magnetic de polarizare între 0
T şi 0,26 T.

Dispozitive pentru circuite de
microunde cu aplicatii in
comunicatii

10. Procedeu/
metoda

Metodă de baleiaj controlat a
caracteristicii de radiaţie a
antenelor de microunde prin
aplicarea unui câmp magnetic de
polarizare cu intensitate reglabilă.

Cerere de brevet de inventie nr. 501
/ 30.06.2009
Metodă de baleiaj controlat a
caracteristicii de radiaţie a antenelor
de microunde cu celule CRLH
(Composite Right / Left Handed)
prin polarizare magnetică

Direcţia maximului unei caracteristici de radiaţie a unei antene de
microunde în structură CRLH poate fi variată într-o anumită bandă
de acord permisă de parametrii constructivi, prin realizarea
respectivului dispozitiv pe substrat de ferită şi aplicarea unui câmp
magnetic de polarizare cu intensităţi controlate. Metoda este
exemplificată cu ajutorul unei structuri de antenă de microunde
CRLH, a cărei caracteristică de radiaţie este baleiată aproximativ
între azimuturile θ = +150 şi θ = -120 prin modificarea câmpului
magnetic de polarizare între
Hapl = 0,16 T şi respectiv Hapl = - 0,16 T.

Antene pentru sisteme de
comunicatii in domeniul
microundelor

11. Produs in
faza de
model de
laborator

Sistem microfluidic constand
dintr-un micro-radiatoru, obtinut
prin microprocesarea siliciului

Pe baza cerereii de brevet
Cerere brevet de inventie
TCI-1023704/ 21.08.2009

Micro-radiatorul microprocesat are 36 de microcanale radiale,
avand Øexterior = 4 mm, Øinterior = 0,6 mm, iar fiecare canal l =
1700 µm, w = 40µm, h > 20µm. Presiunea aerului incident (agentul
de racire) este de 50 psi, debitul de 2-3 l/min, iar capacitatea de
indepartare a caldurii (de racire) este de 50 - 60 W/cm2 .

Micro-radiatorul
microprocesat este un sistem
microfluidic cu aplicatii in
racirea dispozitivelor planare
de putere.

 49

12. Procedeu
tehnologic

Procedeu de selectie de fiabilitate
a structurilor semiconductoare cu
jonctiuni P-N pe accelerarea
optica a generarii-recombinarii pe
nivele adanci

Cerere de brevet A-
00415/2.06.2009

Procedeul realizeaza o selectie de fiabilitate la nivelul structurilor
semiconductoare cu jonctiuni p-n, bazat pe accelerarea optica a
degradarii prin formarea de „hot spots”. Stresul de imbatranire
accelerata consta din polarizarea electrica in invers a jonctiunii p-n,
impreuna cu iradierea cu fascicol laser si determina excitarea
tranzitiilor purtatorilor minoritari la centri de nivele adanci. Are loc o
accelerare locala a formarii de “hot spot”, degradarea structurilor
nefiabile aparand la durate de stres de ordinul minutului, modul de
manifestare fiind o modificare a caracteristicii inverse a jonctiunii.
Procedeul prezinta avantajul unei durate scurte si a unei economii
de energie, de materiale si manopera, structurile nefiabile fiind
eliminate inaintea proceselor de montaj-asamblare si sortare.

Determinarea fiabilitatii
dipsozitivelor in curs de
omologare

13. Procedeu
tehnologic

Topografie originala (layout)
pentru diode Schottky realizate
pe carbura de siliciu) SiC si
diamant

“ Dioda Sckhottky pe carbura de
siliciu si diamant pentru aplicatii de
putere si temperatura ridicata”,
Brevet de inventie nr. 9TPS
16.03.2009- IMT co-autor

Caracteristicile revendicate ale topologiei sunt:
• Alegerea unei arii a ferestrei de metalizare care sa asigure o
densitate de curent prin contactul Schottky de maxim 450 A/cm2.
• Corodarea in rampa a oxidului la periferia contactului Schottky.
• Depunerea metalelor ce constituie contactul Schottky si peste
stratul izolant, atat pe portiunea corodata in rampa a oxidului cat si
pe zona plata a acestuia.

Topografia diodei Schottky de 10A, mastile fotolitografice suprapuse

Topografie originala
(layout)se utilizaza la
realizarea masti tehnologice
pentru obtinerea de structuri
de diode Schottky pe SiC si
diamant de curenti de zeci
de amperi in conductie si
tensiuni de mii de volti in
blocare.

14. Procedeu
tehnologic

Procedeu pentru calibrarea
dilatarii termice a cantileverului in
nanolitografia de tip “dip-pen”
termic.

Cerere brevet de inventieA-00687
/07.09.2009

Pprocedeu de calibrare a dilatării termice a cantileverului în
nanolitografia de tip dip-pen termic în vederea asigurării unei
acurateţe de aliniere similare cu cea din nanolitografia de tip dip-pen
cu cerneală lichidă, şi anume de + / - 2 nm.

Nanolitografia de tip “dip-
pen” termic pentru
dezvoltarea de Nano-
tehnologii

15. Produs in
faza de
model
experimental

Structură de antenă CRLH de
microunde acordabilă în
frecvenţă prin varierea unui câmp
magnetic de polarizare

Cerere de brevet de inventie nr. 282
/ 01.04.2009

Structură de antenă este realizata in configuraţie CPW (CoPlanar
Waveguide), cu celule CRLH (Composite Right / Left Handed) pe
substrat de ferită, a cărei frecvenţă de rezonanţă poate fi modificată
prin aplicarea unui câmp magnetic de polarizare.
Frecvenţa de lucru a antenei poate fi modificată într-o bandă de
acord de 450 MHz permisă de parametrii ei constructivi şi de
variaţia câmpului magnetic de polarizare între 0 T şi 0,26 T

Dispozitivul poate fi folosit şi
ca element separat sau într-
un circuit integrat de
microunde sau de unde
milimetrice.

16. Procedeu Supercondensator si procedeu de Procedeu de realizare a unui condensator cu o capacitate electrica Realizare de condensatoare

 50

tehnologic realizare a acestuia

Cerere de brevet de inventie nr.
A/00704/11.09.2008

mult mai mare decat a condensatorilor conventionali atingand o
valoare mai mare decat 1 Farad (supercondensator).

de capacitate mare

17. Procedeu
tehnologic

Material nanostructurat cu
proprietãţi electrooptice

Cerere brevet de invenţie
A-00066 / 2009

Este un material alcătuit dintr-o reţea de nanofire / nanotuburi la
care distanţa dintre elemente este sub lungimea de undă a radiaţiei
electromagnetice utilizate, proprietăţile electro-optice rezultând din
torsiunea acestor elemente în câmp electric, fapt ceea ce duce la o
modificare a poziţiei axelor indicatricii optice şi, respectiv, la o
variaţiei a mărimei acestor axe.

Opticã neliniarã pentru
dezvoltarea de senzori

18. Procedeu
tehnologic

Metodă pentru felierea
plachetelor semiconductoare şi
dielectrice folosind radiaţia laser

Cerere brevet de invenţie
A-00404 / 2009

Este o metodă care permite felierea unei plachete semiconductoare
sau dielectrice în două plachete mai subţiri, în acest fel putându-se
realiza economie de material, felierea plachetei realizându-se în
scopul subţierii acesteia, respectiv unghiul de feliere (faţă de planul
suprafeţei plachetei) având valori cuprinse între 00 şi 300.

Tehnologia semiconductorilor
(microelectronică şi
microsisteme), fizica şi
tehnologia materialelor
semiconductoare şi
dielectrice

19. Tehnologie Flux de fabricatie original pentru
fabricatie a celulelor solare de
inalta eficienta pe siliciu
monocristalin

 “Procedeu de fabricatie a celulelor
solare de inalta eficienta pe siliciu
monocristalin” , Brevet de inventie
Nr: 122515 / 30.07.2009

Tehnologia consta in realizarea unor fereste (goluri) uniform spatiate
in varfurile unui triunghi echilater in masca de oxid si contacte sub
forma unui pieptane, cu dinti netexturizati, de 60 μm latime. In urma
corodarii izotrope a siliciului in solutia de HNO3:H2O:NH4F:HF
(280:140:6:1) in scopul formarii, in urma corodarii, de pereti
semisferici s-au obtinut microalveole cu diametrul de 20 μm. si
adancimea de 8 μm

-utilizeaza tehnica de lift-off pentru depunerea metalului pentru
contacte pe suprafata texturizata a celulei solare
-utilizeaza texturarea suprafetei siliciului monocristalin sub forma de
retea hexagonala de alveole (tip fagure).

 texturizarea fetei plachetei prin corodarea siliciului se realizeaza
prin stratul de mascare de oxid utilizand topografia “retea tip fagure

Conversia energiei solare

20. Tehnologie Flux de fabricatie original pentru
realizarea dispozitivelor
microfluidice prin
microprelucrarea de suprafata a
siliciului

“Procedeu pentru realizarea
dispozitivelor microfluidice”,
autori:, Brevet de inventie
 Nr: 122449 / 30.06.2009

- microprocesarea de suprafata a siliciului, sau a altor substrate ca
de ex sticla, cuart, ceramica, plastic
- foloseste fotorezistul pozitiv ca strat de sacrificiu;
- necesita procese tehnologice carora le corespund tratamente
termice la temperatura joasa, maximum 150ºC;
- realizeaza microcanale sau arii de microcanale cu lungime mare.

Se utilizeaza pentru
realizarea dispozitivelor
microfluidice cu aplicatii in
tranasferul termic si biologie

21. Tehnologie

Tehnologie de fabricatie originala
pentru obtinere a unor retele
matriciale de microalveole pe

Caracteristici
 utilizeaza sticla borosilicata Corning in scopul realizarii prin

corodare umeda in solutii alcaline de suprafete transparente cu

originala (layout)se utilizaza
la realiarea masti tehnologice
pentru obtinerea de structuri

 51

substrat de sticla borosilicata
prin corodare umeda

“Procedeu de obtinere a unor retele
matriciale de microalveole pe
substrat de sticla borosilicata prin
corodare umeda”,
 Brevet de inventie
 Nr: 122451 / 30.06.2009

rugozitate mica si in scopul compatibilizarii substratului prelucrat cu
metodele utilizate pentru aplicatii din diferite domenii.

 sticla borosilicata Corning este acoperita pe una din fete cu
un strat dublu de mascare format din: substratul (2) de Cr de
grosime de15 nm si substratul (3) de Au de grosime de100 nm
ambele realizate prin depunere in vid inalt si un strat subtire de
rezist pozitiv
Microalveolele se obtin pe substrat de sticla borosilicata prin
corodare in scopul gravarii izotrope a stratului de sticla borosilicata;
se utilizeaza solutia de corodare umeda de hidroxid de potasiu
(KOH) 45% la temperatura de 800C.

de retele matriciale de
microalveole pe substrat de
sticla borosilicata prin
corodare umeda

22. Produs in
faza de
model
experimental

Dispozitiv pentru contactarea
electrica a suprafetei unei
plachete de siliciu in procese de
prelucrare electrochimica

Pe baza cererii de brevet OSIM nr.
A00940/ 17.11.2009
„Dispozitiv pentru prinderea si
realizarea unui contact electric pe
suprafata unei plachete de siliciu.”

Dispozitiv de prindere si etansare caracterizat printr-un contact
electric flexibil direct pe suprafata unei plachete de siliciu format din
2 garnituri flexibile unde una din garnituri prezinta un inel metalic de
contact pe suprafata expusa a plachetei de siliciu.
Avantaje: etansarea ferma, montare/demontare facila a plachetei de
siliciu neexistind riscul de deteriorare; caracteristicile curent-
tensiune nu sint influentate de tipul/concentratia dopantului in
placheta.

Dispozitivul poate fi utilizat in
procese electrochimice
folosite in anodizari,
catodizari, porozificari sau
electrodepuneri.

B. Produse/ procedee tehnologice rezultate din activitate de cercetare bazate pe inovaţii proprii

Nr.crt Categorie Rezultat Date tehnice Domeniu de utilizare
23. Tehnologie Tehnologie de realizare a

membranelor multistrat de
polielectroliti pentru utilizarea ca
membrane protonice (MiNaSEP –
PNII - 11-024/2007)

S-a dezvoltat tehnica Layer-by-layer pentru obtinerea membranelor
multistrat Nafion/polielectroliti cu structura controlata care sa
sporeasca eficienta in conversia metanolului, pentru integrarea in
celule de combustie

Celule de combustie
miniaturizate

24. Tehnologie Tehnologie de realizare a unor
diferite tipuri de microparticule de
siliciu nanostructurat impregnate cu

Tehnica de porozificare anodica multistrat pentru obtinerea de
microparticule de Si nanostructurate, pentru utilizarea ca matrice
bioresorbabila impregnata cu substante de interes medical

Domeniul medical - Institutul
Oncologic Bucuresti

 52

substante active din punct de
vedere terapeutic (NANOSiC –
PNII - 71-120/2007)

25. Tehnologie Tehnologie pentru obtinerea
structurii test si a anticorpilor
marcati, pe siliciu (MAMA – PNII -
11-023/2007)

- suport de siliciu nanostructurat in vederea imobilizarii materialului
biologic pentru cresterea eficientei in diagnosticarea prin tehnologia
microarray

Laboratoare de analize
medicale, spitale, clinici
universitare

26. Tehnologie Tehnologie pentru realizare senzori
de temperatura si acetilcolina
integrati cu microsonda (Contract
PN II nr. 11-006 / 2007:–
EUROSENSE)

Tehnologia permite obtinerea de microsenzori chimici integrati in
platforma pentru monitorizarea activitatii electrofiziologice si a
mediului chimic ale celulelor neuronale, pe substrat de siliciu

Domeniul medical

27. Tehnologie Tehnologie de realizare
imunosenzori miniaturizati pe
substrat de siliciu (contract PN II,
nr. 51-083/2007: IMUNOSENSE)

Tehnologia permite obtinerea de imunosenzori miniaturizati, pe
subtrat de siliciu pentru detectia ierbicidelor

Agricultura

28. Tehnologie Tehnologie de realizare
imunosenzori pe substrat
piezoelectric (contract PN II, nr.
51-083/2007, IMUNOSENSE)

Tehnologia permite obtinerea de imunosenzori miniaturizati, pe
substrat piezoelectric (langasit) pentru detectia ierbicidelor

Agricultura

29. Tehnologie Tehnologie pentru senzori de
temperatura si pH, pe substrat de
sticla (proiect FP6-IST, contract
027900 / 2007: coordonat de
Tyndall National Institute, Cork,
Irlanda

Tehnologia permite obtinerea de senzori miniaturizati, de
temperatura si pH, pe substrat de sticla, folosind tehnici
fotolitografice.

Domeniul biomedical

30. Tehnologie Proces de realizare micro si
nanostructuri polimerice obtinute
prin replicare (Contract Nr. 11-
015/2007-2010 PN II Parteneriate)

Procesul consta in
- realizarea unui master (original) prin litografie optica sau

EBL urmata sau nu de corodare in Si, sticla, rezist sau SiO2
- realizare copie negativa in PDMS
- realizare copie pozitiva in polimer

- dimensiunea minima a nanostructurilor - sub 100 nm
- aspect ratio >3

Pentru obtinerea de :
componente microoptice
(microprisme, microoglinzi,
retele de difractie, cristale
fotonice, icro/nanotoroide -
componente microfluidice

31. Proces
tehnologic

Proces tehnologic de obtinere
straturi de NiO prin oxidarea
termica a stratului de Ni depus pe
substrat de Si si de sticla.
Contract 12128/2008-2011 PN II
Parteneriate

Straturile subtiri de Ni au fost depuse pe plachete de siliciu si
placute de sticla prin metoda de evaporare in vid cu fascicol de
electroni utilizand echipamentul NEVA EDV-500A . Sursa utilizata a
fost de Ni cu puritate de 99,99% distanta nacela-substrat fiind de 45
cm.
Tratamentul termic s-a efectuat in atmosfera de oxigen timp de 20 -
45 min. la o temperatura in domeniul (400 - 500 °C). Alegerea
perechii de valori – timp, temperatura determina caracteristicile
optice si electrice ale stratului de NiO obtinut.

Pentru obtinerea straturilor
subtiri nanostructurate
transparente si conductive
utilizate in realizarea de
dispozitive optoelectronice,
fotovoltaice si dispozitive
electronice transparente

32. Produs Lentile Fresnel - diametru 4 mm

 53

(Contract Nr. 11-0/2007-2010 PN
II Parteneriate)

- distanta focala 3 – 7 cm
- lungimea de unda – 630 nm
- se pot realiza si lentile cu caracterisitic la comanda
- structuri difractive cu 2 sau 4 nivele

33. Tehnologie Proces tehnologic de realizare
structuri MSM cu dublu contact
Schottky si cu dimensiuni
nanometrice prin utilizarea facilitatii
de nanolitografie
(contract 11-008/2007-2010)

S-au obtinut trasee late de 100 si 200 de nm cu 40 de digiti si
interdigiti lungi de 100 de microni.

Dispozitive fotonice,
dispozitive acustice

34.

Produs in
faza de
model de
laborator

Software pentru generarea
automata a modelelor de calcul
pentru analize cuantice first-
principles (Contract PN
09290104, Nucleu)

- software scris in limbajul C, cu date de intrare introduse scriptic
- modelul generat poate contine: substratul metalic, molecule-
adsorbati de imobilizare (ex. tioli) organizate dupa diverse pozitii de
adsorbtie, molecule imobilizate (ex., ADN), proba STM sub forma de
piramida tetraedrala
- programul ofera flexibilitate in pozitionarea adsorbantilor in planul
xy si orientarea unghiulara cu 3 grade de libertate.

Nanobiotehnologie:

analize numerice de
proprietati electronice ale
moleculelor organice
adsorbite pe metale.

35. Tehnologie Litografie tridimensionala
submicronica in electronorezisti
negativi PN 09 29 02 05

S-a pus la punct o tehnica de scriere in electronorezisti negativi (de
tip SU8) prin utilizatrea EBL prin care se obtin structuri
tridimensionale cu dimensiuni nanometrice si submicronice, cu
“aspect ratio” ridicat (>3:1) si structuri multinivel cu pana la 16 nivele

 Dispozitive nanoelectronice

36. Tehnologie Nanolitografie cu straturi metalice
depuse prin metoda EBID (Electron
Beam Induced Deposition)
Contract Nr 216215- FP7

A fost dezvoltata o tehnica de nanolitografiere prin utilizarea
depunerii asistate de fascicolul electronic care permite realizarea
unor configuratii nanometrice de platina sau wolfram (dimensiune
critica 40nm) fara utilizarea unui strat intermediar de electronorezist

 Interconexiuni la sacra
nanometrica pentru sisteme
electronice

37. Tehnologie Tehnologie preliminara pentru
realizarea senzorilor piezoelectrici
multiparametru pe substrat de cuart
si PN II: C 11-017 / 2007

Flux tehnologic de realizare a unor senzori pentru analiza si controlul
mai multor parametri: temperatura, presiune, concentratie, masa.

Mediu, Sanatate

C. Servicii rezultate din activitate de cercetare, pe baza de proiecte.

Nr.crt Categorie Denumire serviciu Date tehnice Domniu de utilizare
38. Serviciu Servicii de design, modelare si

simulare pentru senzori chimici
de tip electrozi
(Contract PN II nr. 11-006 /
2007– NEUROSENSE)

Serviciile ofera design, modelare si simulare mecanica si electrica
pentru senzori chimici de tip electrozi

Domeniul medical

39. Serviciu Litografie optica 3D pentru
configurare a straturilor metalice
sau TCO prin proces de lift-off

Proces bazat pe fotolitografie utilizand straturi multiple rezisti +
polimeri de sacrificu.
Permite optimizarea timpilor de tratament, expunere, developare,

Realizare electrozi pe
substrate poroase
Configurare metale si straturi

 54

folosind straturi multiple de
rezisti/polimeri

 PN 09 29 02 05

dizolvare polimer de sacriciu functie de profilul dorit in polimer si
geometria ce trebie obtinuta in stratul metalic
Permite realizarea lift-offului si pentru straturi depuse prin
sputtering.
Latimea minima- 1 µm.

conductive care nu pot fi usor
corodate

40. Serviciu Caracterizari nanostructuri
metalice prin microscopie de
camp apropiat.
(contract FP7 nr. 202897//2008-
2011)

 Cu ajutorul SNOM se pot obtine imagini de transmisie-reflexie,
rezolutie 60-90nm, lungime de unda 635 nm si 532 nm; procearea
datelor ;

Nanotehnologie, plasmonica

41. Serviciu Caracterizari structuri obtinute
prin nanolitografie 3D pentru
corelarea dozei de expunere cu
adancimea structurilor (PN 09 29
02 05-Nucleu)

Imagistica confocala rezolutie 270 nm+ microscopie de forta
atomica rezolutie 10 nm

Elemente optice difractive
Micro-nanostructuri cu profil
3D multinivel

42. Serviciu Caracterizari ghiduri fotonice prin
microscopie optica de tunelare a
campului apropiat
(contract FP7 nr. 202897/2008-
2011)

SNOM in configuratie colectie – tunelare (configuratie obtinuta cu
ajutorul unui montaj special proiectat si realizat in IMT), rezolutie 60
– 90 nm, lungime de unda 635 nm

Optica integrata

43. Serviciu Evaluarea uniformitatii straturilor
subtiri nanostructurate de oxizi
transparenti si conductivi de tipul
A2B6 depusi pe substart de
SiO2/Si prin elipsometrie
spectrala.
Contracte PN II Parteneriate:
12128/2008-2011);
11048/2007-2010

Echipamentul utilizat: elipsometrul spectral SE XUV 800 echipat cu
un modul pentru mapare XY.
Se analizeaza spectrele pentru oxizi transparenti de tipul A2B6 si se
determina prin elipsometrie in domeniul spectral (300-800) nm
constantele optice – indicele de refractie, coef. de extinctie si
grosimea stratului de analizat (costruind un model fizic adecvat)
Se efectueaza maparea datelor achizitionate in planu X-Y prin
deplasarea controlata in domeniu de 0-150 mm pe fiecare axa.
Prelucrare date prin soft-ul specializat care permite reprezentarea
2D si 3D si vizualizarea multicolor a datelor achizitionate.

Caracterizare straturi subtiri
nanostructurate.
Optimizarea si monitorizarea
procesului de depunere a
straturilor subtiri prin diverse
tehnice –evaporare in vid,
sputtering, tehnica sol-gel,
s.a.

44. Serviciu Analize de tip SERS (Surface
Enhanced Raman Spectroscopy)
pentru investigarea suprafetelor
functionalizate.
Contracte PNII: 12128/C2008
Parteneriate); 1023/2007 -
2010(Parteneriate) 617/2009
(Idei) ; 884/2007-2010 Idei)

Echipamentul utilizat este spectrometrul micro-Raman de inalta
rezolutie –LabRAM HR 800.
Achizitia si analiza spectrelor Raman s-a efectuat pe domeniul (50-
4000 cm-1) prin excitare cu laserul rosu (λ = 832 nm) a
suprafetelor functionalizate cu thiol, in prezenta unui biomolecule:
substrat de Si poros/Au proteine/, tiol/ Au/, MUA/ si pe substrat de
Klarite diverse probe

Caracterizari suprafete
functionalizate utilizate in bio-
detectie.

45. Serviciu Profilometrie 2D si 3D

Contract Nr. 6/2007-2009
« SIMCA »

Metoda de profilometrie bazata pe interferometrie in lumina
alba este utilizata pentru caracterizarea microfizica a structurilor
de tip MEMS si microfluidice

Caracterizare microfizica in
cursul procesarii si
caracterizare finala a
dispozitivelor si circuitelor .

46. Serviciu Caracterizare pe placheta a Se pot extrage informatii privitoare la performantele functionale ale Caracterizare in microunde si

 55

circuitelor de microunde si unde
milimetrice in domeniul 1-110
GHz
Contract European Nr 202897
MIMOMEMS

circuitelor de microunde si unde milimetrice :
Masuratori parametrii S, in domeniul 0.1-110 GHz.
 Structurile pot fi masurate in regim de polarizare cu ajutorul unui
montaj realizat in IMT.

unde milimetrice

47. Serviciu Incercare la cicluri termice
(Contract Nr. 11/11.09.2007)

2 camere de cate 11 litri, pentru: temperatura scazuta (pana la -
65C) si temperatura ridicata (pana la 200C); Durata maxima de
trecere: 15 minute.

Incercari de casa, de
calificare si de certificare
pentru produsele
microtehnologiilor

48.

Serviciu
Caracterizare directa a calitatii
cristaline pentru depuneri
metalice PN 09 29 0104263,
Nucleu)

 - se utilizeaza metodele de analiza Rocking Curve si Pole Figures
(difractometrie de raze X), in jurul maximului orientarii preferentiale
dorite (de ex., maximul 111, pentru Au cu suprafata orientata 111)
- se bazeaza pe extragerea informatiei privitoare la orientarea
subdomeniilor monocristaline, permitand o estimare comparativa
rapida si reproductibila a gradului de monocristalinitate (in
comparatie cu metoda Theta-2-Theta).

Nanobiotehnologie:

evaluarea comparativa a
proceselor de depunere si
optimizare a substratelor
metalice utilizate in
nanobiotehnologie.

49. Serviciu Incercare la soc mecanic
(Contract Nr. 11/11.09.2007)

 Soc prin cadere libera, acceleratia maxima: 4500 g; Inaltimea
maxima: 60 in.

Incercari de casa, de
calificare si de certificare
pentru produsele
microtehnologiilor

50. Serviciu Incercare puternic accelerata la
solicitari combinate electrice,
termice si de presiune ridicata
(Contract Nr. 11/11.09.2007)

Camera de 18 litri, Temperatura: 105...142C, Umiditate: 75...100%
RH, Presiune: 0,02...0,196 Mpa.

Incercari de casa, de
calificare si de certificare
pentru produsele
microtehnologiilor

 56

Anexa 8

Rezultatele activităţii de Cercetare-Dezvoltare

7.7.Lucrări ştiinţifice/tehnice în reviste de specialitate fara cotaţie ISI

1. “Caracteristici Specifice Materialelor Composite Utilizabile in Mediu Exploziv”, Carmen Florea,

Corneliu Trisca-Rusu, Gabriel Praporgescu, Revista Romana de Materiale (CNCSIS A), 1, pp. 65-
73, 2009.

2. „Synthesis, Characterization and Optimum Reaction Conditions for Nanostructured Zinc
Oxide”, Oana Cadar, Cecilia Roman, Lucia Gagea, Ileana Cernica, Alina Matei, Studia
Universitatis Babeş-Bolyai, Chemia, vol. 54, nr. 4,pp. 117-124, 2009.

3. “A Method for On-Wafer Experimental Characterization of a 4-Port Circuit, Using a 2-Port
Vector Network Analyzer”, Ştefan Simion, Romolo Marcelli, Gheorghe Sajin, Giancarlo Bartolucci,
Florea Craciunoiu, Romanian Journal of Information Science and Technology, ROMJIST
(CNCSIS A), Ed. Academiei Romane, Vol. 12, No. 3, , pp. 394–401, 2009.

4. Surface Finish Procedures Applied on a New TiAlNb Implant Type, D. Raducanu, V.D. Cojocaru,
I. Cinca, E. Vasilescu, P. Drob, I. Dan, M. Negreanu, C. Rusu Trisca, A. Nocivin, Metalurgia
International, 10, pp. 29-33, 2009.

5. Surface Finish Procedures Applied on a New TiAlNb Implant Type, D. Raducanu, V.D. Cojocaru,
I. Cinca, E. Vasilescu, P. Drob, I. Dan, M. Negreanu, C. Rusu Trisca, A. Nocivin, Metalurgia
International, 10, pp. 29-33, 2009.

6. Design and Fabrication With Electron Beam Lithography of a Diffractive Optical Element”,
Mihai Kusko, Adrian Dinescu, Dana Cristea, Dan Apostol, Paul Şchiopu U.P.B. Sci. Bull., Series
C, Vol. 71, No. 4, pp. 137–142, 2009.

7. “Simulation of Fresnel Lenses and Binary Phase Gratings With Beam Propagation Method”,
Mihai Kusko, Dana Cristea, Paul Şchiopu, U.P.B. Sci. Bull., Series C, Vol. 71, No. 2, pp. 55–62,
2009.

8. “Design and Simulation of Electroosmotic Driven Flow in Cross Channels”, Oana Tatiana
Nedelcu, Raluca Muller, Hans G. Kerkhoff, Robert W. Barber, Revista Buletin Stiintific, Seria C:
Inginerie Electrica si Stiinta Calculatoarelor”, Politehnica University of Bucuresti, 2009.

9. “Simulation of Fresnel Lenses and Binary Phase Gratings With Beam Propagation Method”,
Mihai Kusko, Dana Cristea, Paul Şchiopu, U.P.B. Sci. Bull., Series C”, Vol. 71, No. 2, pp. 55–62,
2009.

10. “Continuous Separation of White Blood Cells From Blood in a Microfluidic Device, Florina S.
Iliescu, Andreea P. Sterian, Elena Barbarini, Marioara Avram, Ciprian Iliescu, U.P.B. Sci. Bull.,
Series, 2009.

11. “Low Stress Nanoporous SiNx Membrane for Cell Culture”, Jia-Shen Wei, Kwong Joo Leck,
Philip Gaughwin, Marioara Avram, Ciprian Iliescu, International Journal of Computational
Materials Science and Surface Engineering,Vol. 2, No.3/4, pp. 268–281, 2009.

12. “Protein-Mesoporous Silicon Matrix Obtained by S-Layer Technology”, Irina Kleps, Teodora
Ignat, Mihaela Miu, Monica Simion, Gabriela Teodosiu Popescu, Madalin Enache, Lucia Dumitru,
Physica Status Solidi C, Vol. 6, Issue 7, , pp. 1605–1609, 2009.

13. “Modern Procedures Evaluating MEMS Reliability”, M. Bazu, C. Tibeică, L. Gălăţeanu and V.E.
Ilian, Quality Assurance, Vol. XV, No. 58, 2009.

14. “Designing the Reliability of Electronic Components”, M. Bazu, and T, Bajenescu, Quality
Assurance, Vol. XV, No. 59, 2009.

15. Extending the Visual Capability of a WLI”, B. Ionita, V. Damian, D. Apostol, I. Apostol, R. Muller,
Journal of Optoelectronics and Advanced Materials – Symposia, Vol. 1, No. 4,pp. 725–728,
2009.

16. “Synthesis and Characterisation of Luminescence Nanomaterial”, Vasilica Schiopu, Ileana
Cernica, Alina Matei, Journal of Optoelectronics and Advanced Materials – Symposia, Vol.1,
No. 1, pp. 50–53, 2009.

17. “Coating Materials Containing Nanoparticles for Improvement Lingocellulosic Composite
Surfaces”, Alina Matei, Ileana Cernica, Vasilica Schiopu, Daniela Mihalevschi, Journal of
Optoelectronics and Advanced Materials – Symposia, Vol.1, No.1, pp. 42–45, 2009.

18. “Study of Dental Restorative Materials by SEM Microscopy”, M. Trif , M. Moldovan, C.
Prejmerean, C. Tamas, D. Prodan, L. Silaghi-Dumitrescu, C. Trisca Rusu, Journal of
Optoelectronics and Advanced Materials – Symposia, Vol. 1, No. 1, pp. 78–81, 2009.

 57

Anexa 9

Rezultatele activităţii de Cercetare Dezvoltare

7.8 Comunicări ştiinţifice prezentate la conferite internationale

1. “Nanostructured Microcarriers Based on Silicon for Drug Delivery”, I. Kleps, A. Bragaru, T.

Ignat, M. Miu, M. Simion, F. Craciunoiu, M. Danila, E. Tirifon, R. Anghel, A. Popovici, S. Cinca, 32nd
Editon, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14
October, 2009, Sinaia, Romania, pp. 151-154.

2. “Laser Scanning Calibration for Porous Silicon Substrate Useful in Microarray Applications”,
Monica Simion, Irina Kleps, Lavinia Ruta, Lucia Lazar, Adina Bragaru, Mihaela Miu, Ion Baciu, 32nd
Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–4 October,
2009, Sinaia, Romania, pp. 147-150.

3. “Polyelectrolytes Multilayers Membrane for Different Application", A. Bragaru, M. Miu, M.
Simion, Ti. Ignat, I. Kleps, V. Schiopu, M.Purica, F. Craciunoiu, 32nd Edition, IEEE International
Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp.
159-163.

4. “Burried Hot Wire Anemometer for Fluid Velocity Measurements”, A. Avram, L.Y. Cheong, 32nd
Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14
October, 2009, Sinaia, Romania, pp.271-274.

5. “Reactive Ion Etching for Patterning High Aspect Ratio and Nanoscale Features”, M. Avram, A.
Avram, F. Comanescu, A.M. Popescu, C. Voitincu, 32nd Editin, IEEE International Semiconductor
Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania pp. 253-256.

6. “Characterization of Defects Generated During Reactive Ion Etching”, M. Avram, A. Avram, M.
Purica, A.M. Popescu, C. Voitincu, 32nd Edition, IEEE International Semiconductor Conference,
CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 249-252.

7. “On Manipulation and Detection of Biomolecules Using Magnetic Carriers”, M. Volmer, M.
Avram, A. M. Avram, 32nd Edition, IEEE International Semiconductor Conference, CAS-
Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania pp.155-158.

8. “Reliable Electrical Interconnection for Fluidic Glass Bio-Chip to Macro World”, N.
Dumbravescu, 32nd Edition, IEEE International Semiconductor Conference, CAS-Proceedings,
Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 241-244.

9. “Sensor System for on-Line Monitoring of Cell Cultures”, Carmen Moldovan, Rodica Iosub, Radu
Cornel, Eric Moore, Anna Paschero, Walter Messina, Danilo Demarchi, Cecilia Codreanu, Daniel
Necula, Adrian Dinescu, Bogdan Firtat, 32nd Edition, IEEE International Semiconductor
Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 263-267.

10. „Electrochemical Processes and Characterization of Doped TiO2 Thin Films; Relationship
Between Preparation Conditions And Nanostructure”, E. Manea, L. Staicu, A. Popescu, A.C.
Obreja, A. Dinescu, V. Schiopu, 32nd Edition, IEEE International Semiconductor Conference,
CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp.163-166.

11. “Extreme Environment Temperature Sensor Based on Silicon Carbide Schottky Diode”, I.
Josan, C. Boianceanu, G. Brezeanu, V. Obreja, M. Avram, D. Puscasu, A. Ioncea, 32nd Edition,
IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14 October, 2009,
Sinaia, Romania, pp. 525-528.

12. “Technology of A Nanowire Biofet Device for Biomolecules Detection”, Cl. Moldovan, A.
Dinescu, E. Manea, R. Iosub, C. Brasoveanu, B. Firtat, C. Moldovan, M. Ion, 32nd Edition, IEEE
International Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14 October, 2009,
Sinaia, Romania, pp.549-552.

13. “Optimization Issues Regarding Microcantilever Design and Fabrication”, M. Ion, C. Moldovan,
R. Iosub, C. Brasoveanu, 32nd Edition, IEEE International Semiconductor Conference, CAS-
Proceedings, Vol. 2, 12–14 October, 2009, Sinaia, Romania, pp. 545-248.

 58

14. “Design And Technological Characterization Aspects of A Gluco-Detector Biofet”, C. Ravariu,
C. Podaru, E. Manea, 32nd Edition, IEEE International Semiconductor Conference, CAS-
Proceedings, Vol. 2, 12–14 October, 2009, Sinaia, Romania, pp. 281-284.

15. “Silicon Cantilever Beam Micromachining and Structure Geometry Characterization”, G.
Ionascu, E. Manea, C.D. Comeaga, N. Alexandrescu, I. Cernica, L. Bogatu, 32nd Edition, IEEE
International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009,
Sinaia, Romania, pp. 237-240.

16. “Integrated Micro Heat Sink Based on Microchannels Microfabricated Onto Silicon”, Antonie
Coraci, E. Iancu, Ioana Stanca Magdalena, C. Parvulescu, O. Corici, 32nd Edition, IEEE
International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009,
Sinaia, Romania, pp. 223-226.

17. “Design of an Optical Switch Based on Electrostatic Actuation of A Movable Fiber”, Mihai
Kusko, Rodica Voicu, Catalin Tibeica, 32nd Edition, IEEE International Semiconductor
Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 181-184.

18. “Process Development for Micro–Nano Patterning of Metallic Layers With Applications for
Photonic Structures”, Roxana Rebigan, Adrian Dinescu, Cristian Kusko, Florin Comanescu, Dana
Cristea, 32nd Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 1,
12–14 October, 2009, Sinaia, Romania, pp. 193–197.

19. “SNOM Measurements on Metallic Nano-Structures”, Cristian Kusko, Adrian Dinescu, Roxana
Rebigan, Mihai Kusko, Dana Cristea, 32nd Edition, IEEE International Semiconductor
Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 197–200.

20. “Characterization of Magnetic Nanoparticles Functionalized Witch Albumin for Biological
Applications”, L.Draghiciu, L.Eftime, R.Muller, M.Popescu, A.Herghelegiu, V.Schiopu, M. Danila,
32nd Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14
October, 2009, Sinaia, Romania, pp. 167-170.

21. „Self Assembled Monolayer of Ethanthiol on Gold Surfaces By Quartz Crystal Microbalance”
Gh.V. Cimpoca, I. D. Dulama, C. Radulescu, I. Bancuta, M. Cimpoca, I. Cernica, V. Schiopu, M.
Danila, R. Gavrila, 32nd Edition, IEEE International Semiconductor Conference, CAS-
Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 135-138.

22. “Investigation of Electrical Properties of Carbon Nanotubes”, M.L. Ciurea, I. Stavarache, A.-M.
Lepadatu, V. Iancu, M. Dragoman, G. Konstantinidis, R. Buiculescu, 32nd Edition, IEEE
International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009,
Sinaia, Romania, pp. 121-125.

23. About Using Combined Stresses for Reliability Testing of Microsystems, M. Bazu, L. Galateanu
and V. Ilian, 32nd Edition, IEEE International Semiconductor Conference, CAS-Proceedings,
Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp. 233-236.

24. “Realisation Of Microfluidic Components Using The Casting Replication Method”, I. Stanciu, P.
Obreja, L. Eftime, D. Cristea, R. Muller, D. Dascalu, 32nd Edition, IEEE International
Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14 October, 2009, Sinaia, Romania, pp.
227-230.

25. “Photoresist Films Patterning At 355nm”, V. Damian, I. Apostol, R. Muller, L. Eftime, 32nd
Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 1, 12–14
October, 2009, Sinaia, Romania, pp. 245-248.

26. “GHz FBAR and SAW Resonators Anufactured on GaN/Si”, A. Muller, D. Neculoiu, G.
Konstantinidis, D. Vasilache, A. Dinescu, A. Stavrinidis, G. Deligiorgis, M. Danila, K. Tzagaraki, A.
Cismaru, C. Buiculescu, I. Petrini, A.A. Muller and D. Dascalu, 32nd Edition, IEEE International
Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14 October, 2009, Sinaia, Romania,
pp. 319-323.

27. “Electromagnetic Modelling and Design of 77 GHz Antennas In LTCC Technology”, D.
Neculoiu, S.I. Ene, A.A. Muller, C. Buiculescu, A. Muller, 32nd Edition, IEEE International
Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14 October, 2009, Sinaia, Romania, pp.
314-345.

 59

28. “Design Flow for Asige Bicmos Based Power Amplifier”, M. Bozanic, S. Sinha, M. Du Plessis, A.
Muller, 32nd Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 2,
12–14 October, 2009, Sinaia, Romania, pp. 311-315.

29. “Limitations of a LC-Ladder and Capacitive Feedback LNA and Scaling to mm-Wave
Frequencies”, M. Weststrate, S. Sinha, D. Neculoiu, 32nd Edition, IEEE International
Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14 October, 2009, Sinaia, Romania, pp.
315-319.

30. “DC and Microwave Response of A One-Atom-Thick Graphene Flake”, M. Dragoman, D.
Dragoman, G. Deligiorgis, G. Konstantinidis, D. Neculoiu, A. Cismaru, R. Plana, 32nd Edition, IEEE
International Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14 October, 2009,
Sinaia, Romania, pp. 333-337.

31. “Tuning Ferrite Supported Antenna With CRLH Cells, G. Sajin, S. Simion, F. Craciunoiu, A.
Muller, Alina Cristina Bunea, 32nd Edition, IEEE International Semiconductor Conference, CAS-
Proceedings, Vol. 2, 12–14 October, 2009, Sinaia, Romania, pp. 329–332.

32. “First Principles Study of the Electronic Structure of Al/Ti:ZnO Crystal”, R. Plugaru, N. Plugaru,
32nd Edition, IEEE International Semiconductor Conference, CAS-Proceedings, Vol. 2, 12–14
October, 2009, Sinaia, Romania, pp. 383-386.

33. “Microbeads Detection Using Spin-Valve Structures; A Micromagnetic Approach”, M. Volmer
and M. Avram, Hysteresis Modeling and Micromagnetics 2009-NIST, Gaithersburg, Maryland,
USA.

34. “On The Origin of Leakage Reverse Current in SiC Diodes”, Vasile Obreja, Marioara Avram,
International Semiconductor Device Research Symposium (ISDRS ’09), University of Maryland
SUA.

35. “Acoustic Devices for GHz Applications Based on Micromachining and Nanoprocessing of
GaN/Silicon” A. Muller, D. Neculoiu, G. Konstantinidis, D. Vasilache, A. Dinescu, A. Stavrinidis, G.
Deligiorgis, M. Danila, K. Tzagaraki, M. Dragoman, A. Cismaru, C. Buiculescu, I. Petrini, A.A. Muller,
D. Dascalu, Proc of Memswave2009 (10th International Symposium on RF MEMS and RF
Microsystems) Trento, pp. 59-63.

36. “FEM Microfluidic Simulations for Microchannels–Continuous and Droplet-Like Flow”, B.
Firtat, C.Moldovan, G. Boldeiu, The 4M/ICOMM Conference, Proceedings, 23-25 Sept. 2009,
Karlsruhe, Germany, pp. 205.

37. “Replica Molding of Polymeric Components for Microsystems”, Paula Obreja, Dana Cristea,
Adrian Dinescu and Raluca Gavrila, Proc. of Symposium on Design, Test, Integration &
Packaging of MEMS/MOEMS, Rome, Italy, 1-3 April 2009, p. 349-352.

38. RF Devices Written With Carbon Nanotube Ink on Paper, M. Dragoman, D. Dragoman, M.Al.
Ahmad, R. Plana, E .Flahaut, 39 th Europena Microwave Conference, 2009, Rome Italy, pp. 575-
577.

39. “A Design Study of A Polymeric Microgripper for Micromanipulation”, Rodica Voicu, Raluca
Muller, Laura Eftime, Catalin Tibeica, Biannual 19th International Conference on
MANUFACTURING 2008 Proceedings-published in 2009, pp. 131.

40. “Electrochemical Investigation of Porous Silicon/Gold System In Biological Electrolyte”, M.
Simion, I. Kleps, M. Miu, Mihai Danila, Adina Bragaru, 216th ECS (Electrochemical Society)
Meeting, 4-9 October, Vienna, Austria.

41. “Metal – Semiconductor Nanoassemblies for Improving of Sensing Efficiency”, Mihaela Miu,
Teodora Ignat, Irina Kleps, Monica Simion, Mihai Danila, Adina Bragaru, 16th ECS (Electrochemical
Society) Meeting, 4-9 October, Vienna, Austria.

42. “Techniques for Photonic Nanostructures Fabrication”, D. Cristea, P.Obreja, A. Dinescu,
G.Konstantinidis, Proc of the 3rd EOS Topical Meeting on Optical Microsystems (OMS09), 27-30
September, Capri, Italy, 2009.

43. “HRTEM Study of ZnO Thin Layers Deposited By Magnetron Sputtering”, E. Vasile, I. Iordache,
R. Plugaru, Proceeding E-MRS Conference, June 8-12, 2009, Strasbourg, France, p. H-11.

 60

44. “First Principles Study of Oxygen Vacancy Induced Magnetic Moments in TiO2”, R. Plugaru, M.
Artigas, N. Plugaru, Proceeding E-MRS Conference, June 8-12, 2009, Strasbourg, France, p. H-26.

45. “Preparation and FTIR Characterization of Titanium Dioxide Film by Sol-Gel Route”, V.
Schiopu, A. Matei, I. Cernica, C. Podaru, Proceeding E-MRS Conference, 8-12 June 2009,
Strasbourg, France, p. E-18, E P2 63.

46. “Characterization of Polymeric Matrix Containing TiO2 Nanoparticles”, Alina Matei, Ileana
Cernica, Vasilica Schiopu, Adrian Dinescu, Proceeding E-MRS Conference, 8-12 iunie 2009,
Strasbourg, France, p. H-26, H-P2-31.

47. “Nanostructured Oxide Materials as Protective Coatings for Lingocellulosic Composites”,
Alina Matei, Ileana Cernica, Vasilica Schiopu, Adrian Dinescu, Raluca Gavrila, Proceeding E-MRS
Conference, Strasbourg, France, 8-12 June 2009, p. P-15, PP2-18.

48. “Micromachined III-N Acoustic Devices for Bacteria Detection”, A.K. Pantazis, E. Gizeli, D.
Vasilache, E. Aperathitis, A. Müller, G. Konstantinidis, Proc of Memswave 2009 (10th International
Sympo“60 GHz Receiver with Double Folded Slot Antennas Fabricated on Thin GaAs
Membrane”, D. Neculoiu, G. Konstantinidis, T. Vaha-Heikkila, M. Kantenen, A. Muller, A. Stavinidris,
D. Vasilache, Z. Chatzopoulos, A. Muller, M. Dragoman, D. Dascalu, Proc of Memswave2009 (10th
International Symposium on RF MEMS and RF Microsystems) Trento, pp. 33-37.sium on RF
MEMS and RF Microsystems) Trento, Italy, pp. 63-67.

49. “Frequency Tuning of a CRLH CPW Antenna on Ferrite Substrate by Magnetic Biasing Field”,
G. Sajin, S. Simion, F. Craciunoiu, A. Muller, Alina Cristina Bunea, Proceedings of the European
Microwave Conference, EuMC, EuMW – 2009, Roma, Italy, 28 Sept.– 02 Oct. 2009, pp.1283–1286.

50. “Ferrite Supported Antenna With CRLH Cells Tuned by Magnetic Bias Field”, G. Sajin, S.
Simion, F. Craciunoiu, A. Muller, Alina Cristina Bunea, Proceedings of the 3rd International
Congress on Advanced Electromagnetic Materials in Microwaves and Optics Metamaterials
2009, London, UK, 30 August-04 September 2009, pp. 187–189.

51. “Acoustic Devices for GHz Applications Based on Micromachining and Nanoprocessing of
GaN/Silicon”, A. Muller, D. Neculoiu, G. Konstantinidis, D. Vasilache, A. Dinescu, A. Stavrinidis, G.
Deligiorgis, M. Danila, K. Tzagaraki, M. Dragoman A. Cismaru, C. Buiculescu, I. Petrini, A.A. Muller,
EMRS Strasbourg, France.

52. “Negative Differential Resistances In Suspended Carbon Nanotube Structures and
Grapheme”, M. Dragoman, G. Konstantinidis , R. Plana ,D. Dragoman , M. Al Ahmad A.
Kostopoulos, J.-H. Ting, D. Neculoiu, A. Cismaru, R. Buiculescu, Proceeding E-MRS Conference,
June 8-12, 2009, Strasbourg, France.

53. “Electronic Devices Written on Paper With Carbon Nanotube Ink”, M. Dragoman, E. Flahaut, D.
Dragoman, M. Al Ahmad, R. Plana, Proceeding E-MRS Conference, June 8-12, 2009, Strasbourg,
France.

54. “Study of CRP Immobilization on Nanostructured Silicon”, Lavinia L. Ruta, Monica Simion,
Mihaela Matache, Mihaela Miu, Adina Bragaru, Irina Kleps, Teodora Ignat, Proceeding E-MRS
Conference, June 8-12, Strasbourg, France.

55. “Biohybrid System Microfabrication for Optimal Detection of CRP”, Monica Simion, Lavinia L.
Ruta, Mihaela Matache, Codruta C. Paraschivescu, Mihaela Miu, Irina Kleps, Adina Bragaru, Teodora
Ignat, Proceeding E-MRS Conference, June 8-12, Strasbourg, France.

56. “(N)MEMS Technology for Miniaturised Direct Methanol Fuel Cell (DMFC) Hybrid Device”, M.
Miu, F. Craciunoiu, I. Kleps, T. Ignat, M. Simion, A. Bragaru, Proceeding E-MRS Conference, June
8-12, Strasbourg, France.

57. “Electrocatalytic Activity Of Pt And Pt-Alloy Nanoparticles”, M. Miu, M. Danila, I.Kleps, T. Ignat,
M. Simion, A. Bragaru, Proceeding E-MRS Conference, June 8-12, Strasbourg Franta.

58. “Microstructural Study Of Nanocrystalline Fcc Metals Embeded Into A Porous Silicon Matrix”,
M. Dănilă, I. Kleps, M. Miu, T. Ignat, M. Simion, Proceeding E-MRS Conference, June 8-12,
Strasbourg, France.

 61

59. “Electrochemical Characterization of BSA/11-Mercaptoundecanoic Acid on Au Electrode”,
Teodora Ignat, Mihaela Miu, Irina Kleps, Adina Bragaru, Monica Simion, Mihai Danila, Proceeding E-
MRS Conference, June 8-12, Strasbourg, France.

60. “Polymer-Based Microphotonic Structures: Materials and Low Cost Fabrication Techniques”,
D. Cristea, P. Obreka, M. Kusko, A. Dinescu, Proceeding E-MRS Conference, June 8-12,
Strasbourg, France.

61. “Manipulation of Nanoparticles Within a Microfluidic System Based on SU8 Polymer for Bio
Applications”, L. Draghiciu, L. Eftime, I. Stanciu, R. Muller, E-MRS 2009 Spring Meeting, June 8-
12, 2009, Strasbourg, France.

62. “Effect of Dopants on The Structural and Electro-Optical Properties of CdS Thin Films”, F.
Iacomi, M. Purica, C. Baban, Proceeding E-MRS Conference, June 8-12, Strasbourg, France.

63. “Layout for Millimeter Waves CRLH Devices Obtained by Femtosecond Laser System
Ablation”, Marian Zamfirescu, Stefan Simion, Gheorghe Sajin, Razvan Dabu, European Materials
Research Symposia, E-MRS, Laser and Plasma Processing for Advanced Materials
Symposium, 08–12 June 2009, Strasbourg, France.

64. “Metal-Semiconductor-Metal Photodetector on Silicon on Insulating Wafers based on
Nanoscale Interdigitated Electrodes”, Elena Budianu, Munizer Purica, Adrian Dinescu, Elena
Manea, E-MRS Fall Meeting 2009, September 14-18, Warsaw, Poland.

65. “Micro-RAMAN Analysis of Single-Wall Carbon Nanotubes Grown by Chemical Vapor
Deposition”, Munizer Purica, Adrian Dinescu, Stefano Bellucci, Florin Comanescu, E-MRS Fall
Meeting 2009, September 14-18, Warsaw, Poland.

66. “Acoustic Devices and UV Photodetectors Based on Micromachining and Nanoprocessing of
GaN/Silicon”, A Müller, G Konstantinidis, D Neculoiu, A. Dinescu, A. Stavrinidis, D. Vasilache, M.
Dragoman, M. Kayambaki, M Andrulidaki, G. Deligiorgis, A. Cismaru, K. Tsagaraki, C Buiculescu, I.
Petrini, M Danila A. A. Müller, IEEE Sensors, MEMS and Electro-optic Systems (SMEOS)
Conference, 2009, South Africa.

67. “Scanning Radiation Characteristic of A CRLH CPW Ferrite Supported Antenna”, G. Sajin, S.
Simion, F. Craciunoiu, A. Muller, Alina Cristina Bunea, Proceedings of the Asia-Pacific Microwave
Conference, APMC-2009, Singapore, Malaysia, 07–10 December 2009.

68. “Microwave and Millimetre Wave Devices Based on Micromachining of IIIV Semiconductors”,
A Muller, D Neculoiu, G. Konstantinidis, T Vaha-Heikila, NATO Workshop Advances Materials and
Technologies for Micro/nano devices, Sensors and Actuators 29 June- 2 July, St Petersburg, Russia,
2009.

69. “CNT and Graphene Devices for Innovative RF Applications”, M. Dragoman, F. Cocetti, R. Plana,
39 th Europena Microwave Conference, 2009, Rome Italy.

70. “Porous Silicon Layer For Protein Immobilization”, M. Simion, M. Miu, I. Kleps, A. Bragaru, T.
Ignat, L. Ruta, I. Baciu, C. Mihailescu, D. Stan, First International Conference on Multifunctional,
Hybrid and Nanomaterials, 15-19 March, Tour, Franta.

71. “Electrochemical Investigation of Porous Silicon in Biological Electrolyte”, M. Simion, I. Kleps,
M. Miu, T. Ignat, A. Bragaru, Colloque Electrochimie dans les Nanosciences 3, 20-25 April, 2009
,Paris, Franta.

72. “High-Surface-Area Electrocatalyst Design and Fabrication”, M. Miu, I. Kleps, T. Ignat, M.
Simion, A. Bragaru, Colloque Electrochimie dans les Nanosciences 3, 20-25 April 2009, Paris,
Franta.

73. “Evaluation of Different Chemical Modified Surface Used In Protein Arrays”, M. Simion, L. Ruta,
I. Kleps, M. Matache, M. Miu, T. Ignat, Advanced Microarray Technology-AMT, 16-20 may 2009,
Stockholm, Suedia.

74. “Protein Biosensor Based on Electrochemical Impedance Spectroscopy as Detection
Method”, M. Miu, I. Kleps, M. Simion, T. Ignat, A. Bragaru, Euroanalysis 2009, 5-11 September,
Innsbruck, Austria.

75. “Quartz Crystal Microbalance (QCM): An Alternative Analytical Method for Investigation in
Real-Time of Liquid Properties’’, Gh.V. Cimpoca, C. Radulescu, I.V. Popescu, I.D. Dulama, I.

 62

Ionita, M. Cimpoca, I. Cernica, R. Gavrila, 7th International Conference of the Balkan Physical
Union, BPU7, 9-13 September 2009, Alexandriopoulis, Greece, pp. 415-420.

76. “Monitoring of the Drinking Water using of Alternative Analytical Techniques’’, Gh.V. Cimpoca,
C. Radulescu, I.V. Popescu, I.D. Dulama, I. Bancuta, A.I. Gheboianu, I. Ionita, M. Cimpoca, I.
Cernica, 7th International Conference of the Balkan Physical Union, BPU7, 9-13 September
2009, Alexandriopoulis, Greece, pp. 409-414.

77. “Synthesis and Characterization of Nanoporous TiO2 Films on Silicon Substrates for Solar
Cells Applications”, E. Manea, A. Popescu, C. Podaru, M. Purica, F. Comanescu, V. Schiopu, M.
Danila, C. Parvulescu, E. Budianu, 216th ESC Meeting, October 4-9, 2009, Viena, Austria.

78. “Techniques for Photonic Nanostructures Fabrication”, D. Cristea, P. Obreja, A. Dinescu, G.
Konstantinidis, 3rd EOS Topical Meeting on Optical Microsystems(OMS 09), 27-30 September,
Capri, Italy.

79. “Uncertainty Analysis of the Microembossing Process for Diffractive Optical Elements”, Irina
Stanciu, Mihai Kusko, Dana Cristea, Cristian Kusko, World of Photonics Congress 2009,
Manufacturing of Optical Components, Munich, Germany, 15-17 June 2009.

80. “Magnetism and Electrical Conductivity in Al/Ti/Mn: ZnO Disordered Systems”, R. Plugaru, N.
Plugaru, Workshop DFT meets Solid State Chemistry, Oct. 2009, Dresden, Germany.

81. “First principles Study and Neutron Diffraction Investigation of Y3Ni13B2, Y3Co13B2 and
Y3Ni10Co3B2; a Comparison with Related 1:5 Systems”, N. Plugaru, D.P. Lazar, R. Plugaru, J.
Campo, Workshop DFT meets Solid State Chemistry, Oct. 2009, Dresden, Germany.

82. “Morphological and Optical Investigations on the ZnO-Based Coatings”, S. Mihaiu, R. Plugaru,
E. Vasile, A. Toader, R. Trusca, M. Vasilescu, F. Comanescu, M. Zaharescu, 15th International Sol-
Gel Conference, August 2009, Porto de Galinhas-Pernambuco, Brazilia.

83. “A Possible Mechanism of Cold Fusion”, G. Moagăr-Poladian, 15th International Conference on
Condensed Matter Nuclear Science (ICCF-15), Italy.

84. “Hybrid Polymer Nanowire Based Electronic Devices: Correlated Characterization”, L. Gence,
V. Callegari, A. Dinescu, S. Melinte, S. Demoustier-Champagne, MSS, 14th International
Conference on Modulated Semiconductor Structures, July 19-24, 2009, Kobé Japan.

85. “Characterisation of the Dispersion of ZnO Nanoparticles in Polymeric Matrix”, A. Matei, I.
Cernica, O. Cadar, C. Roman, V. Schiopu, Hybrid Materials 2009, First International Conference
on Multifunctional, Hybrid and Nanomaterials, Delegat Manual, B.3.1.79, March 2009, France.

86. “The Adsorption of Ammonia Aqueous Solutions of Synthetic Zeolite Type A and X Loaded
With Transition Metal Ions”, Sorin Axinte, Ileana Cernica, Vasilica Schiopu, First International
Conference on Multifunctional, Hybrid and Nanomaterials, Delegat Manual, B.3.1.79, March
2009, France.

87. “From LEDs to Solid-State White Lighting Devices, Another Semiconductor Revolution”, V.
Schiopu, I. Cernica, A. Matei, XXIII International Congress of History of Science and
Technology, Ideas and Instruments in Social Context, Book of abstracts, T09-08, Engineering
in the Contemporary Period, p. 532, Budapest, Hungary, July. 2009.

88. “Manufacturing of Solid-State White Light Emission Matrix Using YAG:Ce Phosphor”, V.
Schiopu, I. Cernica, A. Matei, M. Danila, A. Dinescu, R. Gavrila, So. M. Axinte, ICOM, 27-30 August
2009, Herceg Novi, Montenegro.

89. “Monitoring of the Drinking Water Quality Using Alternative Analytical Techniques”, G.V.
Cimpoca, C. Radulescu, I.D. Dulama, I.V. Popescu, C. Stihi, A. Gheboianu, I. Bancuta, I. Ionita, M.
Cimpoca, I. Cernica, BPU General Conference, 9-13 Sept 2009, Alexandroupolis, Greece.

90. “Chemosensors for Monitoring of Living Cells Exposed to Toxicants”, Carmen Moldovan,
Rodica Iosub, Radu Cornel, Eric Moore, Anna Paschero, Walter Messina, Danilo Demarchi, Daniel
Necula, Cecilia Codreanu, Bogdan Firtat, Nita Codreanu, Adrian Dinescu, Nanobio Europe 2009
(International Congres & Exhibition on Nanobiotechnology), Grenoble, France, June 16-18,
2009, Poster presentation, Book of Abstracts pp. 25.

 63

91. “Microsensors for on-line Monitoring of Ccell Cultures”, Carmen Moldovan, Rodica Iosub, Radu
Cornel, Eric Moore, Anna Paschero, Walter Messina, Danilo Demarchi, October 20, Munich,
Germany, Book of Abstracts, pp. 20.

92. “Nanowire Based Devices and Self-Assembled Monolayers Technique(SAMs) for Biosensing
Applications”, Carmen Moldovan, Nanobiotechnology International Workshop, ISPRA, 2-4
Decembrie, 2009, Italy, Book of Abstract, pp. 30.

93. “Design and Simulation Study for An Electro-Thermally Actuated Micromanipulator”, Rodica
Voicu, Catalin Tibeica, Raluca Muller, Proceedings of the 10th International conference on Thermal,
Mechanical and Multi-Physics simulation and Experiments in Microelectronics and
Microsystems, EuroSimE April 2009, Delft, The Netherlands, pp. 429–433.

94. “Modern Methods for Assessing the Reliability of Microsystems”, M. Bazu, C. Tibeică, L.
Galateanu et V. Ilian, First Francophone Seminar on Materials, Procedures and Environment,
May 31 - June 6, Busteni, Romania, pp. 109-112 .

95. Acoustic Devices Based on Micromachinig and Nanoprocessing of Wide Bandgap
Semiconductors (AlN, GaN)”, A. Muller, First Francophone Seminar on Materials, Procedures
and Environment, June 2009, Busteni, Romania.

96. “Quartz Crystal Microbalance in Chemical Application’’, Gheorghe Valerica Cimpoca, Ion V.
Popescu, Cristiana Radulescu, Ioana D. Dulama, Maria Cimpoca, Ileana Cernica, Raluca Gavrila,
10th International Balkan Workshop on Applied Physics, July 6-8 2009, Constanta, Romania.

97. On the Origin of Reverse Leakage Current in SiC Diodes, Vasile V.N. Obreja and Marioara
Avram, WP9-21-Wide Bandgap Semiconductors & Devices, International Semiconductor
Device Research Symposium, University of Maryland, December 9-11, 2009.

98. “Quartz Crystal Microbalance in Chemical and Biological Application”, Gheoghe-Valerica
Cimpoca, Ion V. Popescu, Cristiana Radulescu, Ioana D. Dulama, Maria Cimpoca, Ileana Cernica,
Raluca Gavrila, 10th International Balkan Workshop on Applied Physics, July 6-8th, 2009,
Constanta, Romania.“

99. “Micromachined Devices for Correlated Characterization of Single Nanowires”, L. Gence, V.
Callegari, M. Darques, C.A. Dutu, A. Dinescu, S. Melinte, IBWAP, 10th International Balkan
Workshop on Applied Physics, July 6-8, 2009, Constanta, Romania.

100. Electron Beam Lithography for Carbon Nanotubes Interconnects”, A. Dinescu, R. Muller, M.S.
Sarto, A. Tamburano, Joint IFIN-HH,ICTP, August 23-30, 2009, Sibiu, Romania.

 64

Anexa 10

Rezultatele activităţii de Cercetare Dezvoltare

7.9. Studii prospective şi tehnologice, normative, proceduri, metodologii si planari
tehnice, noi sau perfecţionate, comandate sau utilizate de beneficiar.

Nr.
Crt.

Titlu: Studii prospective şi tehnologice,
normative, proceduri, metodologii si
planari tehnice, noi sau perfecţionate

Beneficiar/utilizatori Nr. contract/Nr.
Comanda/
Protocol

1 Procedeu de difuzie fosfor din sursa lichida pe
plachete de Si

Plasma Antennas
Electron Centre United
Kingdom

 Comanda 18501
Inv.32/14.04.2009
Inv.33/ 6.05.2009

2
Procedeu de realizare masti MESA si PADS

University of Crete
Department of Materials
Science and Technology

Comanda 18502
Inv.35/9.06.2009

3 Set reguli de proiectare de dispozitiv pentru
arie de microtraductori multifunctionali

SITEX’45 Contract INOVARE
221/2008-2010

4 Metodologie de testare si caracterizare arie

de microtraductori multifunctionali pe substrat
piezoelectric

SITEX’45 Contract INOVARE
221/2008-2010

5 Metoda de masurare dimensiuni

nanoparticule

Aghoras Invent SRL

Comanda 18505
F.467/20.10.2009

6 Studii de colimare a radiatiei emise de LED-

uri superluminiscente in scopul optimizarii
cuplajului cu ghiduri optice.

Oy Modines Ltd.
Finlanda

 Grant agreement
Nr. 214018 (2008-

2011) CE.
7 Studii optimizare structuri microoptice cu

elemente imprastietoare pentru panouri de
iluminat sau ecrane LCD de arie mare cu
iluminare laterala

Fraunhofer Institut für
Produktionstechnolgie,
Germania

 Grant agreement Nr.
214018 (2008-2011)

CE

8 Studiu de piata pentru arii de microtraductori
multifunctionali pe substrat monocristalin
piezoelectric

SITEX’45 Contract INOVARE
221/2008-2010

9 Implementarea tehnologiei EBL (litografie cu

fasciol de electroni) pentru aplicatii in
domeniul nanodispozitvelor

Consorzio Sapienza
Innovazione, Italia-

Grant agreement no.
216215 (2008-2010)

cu CE
10 Flux tehnologic pentru realizare

microtraductori pe substrat de cuart

SITEX’45 Contract : INOVARE
221/2008

11 Metode de analiza straturi subtiri pe baza de

nanotuburi de carbon inglobate in matrice
polimerica prin microscopie confocal and
SNOM (microscopie de scanare in camp optic
apropiat)

Univ. Louvain-la-Neuve Protocol de
colaborare /4 Dec

2008

12 Metode tehnologice de curatire, oxidare si
trasare plachete de 2 inch de siliciu

Optotech Romania Comanda 18503
F.465/29.09.2009

13
Metoda de realizare masti

Imperial College London,
London United Kingdom

Comanda 18504
Finv.51

bis/25.09.2009
14 Metode tehnologice de oxidare termica

plachete siliciu
INCDFLPR Comanda 18507

F.499/27.11.2009
15 Metoda de evaluare a uniformitatii oxidului

termic prin spectroelipsometrie
INCDFLPR Comanda 18507

F.499/27.11.2009
16 Modul microfluidic pentru platform online,

multi-parametru, de biocipuri pentru detectia
toxinelor

de Tyndall National
Institute, Cork, Irlanda

Grant agreement
027900 / 2007- 2009

cu CE
17 Procedura de incercari mecano-climatice.

ARCELIK AS Tuzla
Istanbul Turcia

Comanda 18506
Inv.65/27.10.2009

 65

Anexa 12
Rezultatele activităţii de Cercetare Dezvoltare

7.11 Membri în colectivele de redacţie ale unor reviste recunoscute ISI (sau
incluse în baze de date internaţionale) si în colective editoriale internaţionale -
2009.

12.1 Recenzori la reviste cotate ISI

Nr.
Crt.

Numele revistei Numele persoanei Nr. de
prezente

1. Thin Solid Films Elena Budianu 1
2. Sensors and Actuators A Dana Cristea 1
3. Phys.Rev.Lett Cristian Kusko 1
4. Microsystem Technologies Paula Obreja 1
5. Current Applied Physics Munizer Purica 1
6. Applied Surface Science Munizer Purica 1
7. Materials Science and Engineering B Raluca Muller 1
8. Materials Science and Engineering B Monica Simion 1
9. Materials Science and Engineering B Teodora Ignat 1
10. IEEE Transactions on Components and Packaging Marius Bazu 1
11. Microelectronics Reliability Marius Bazu 1
12. Sensors Marius Bazu 2
13. IEEE Antennas and Propagation Mircea Dragoman 3
14. Applied Physics Letters Mircea Dragoman 3
15. Nanotechnology Mircea Dragoman 5
16. Optics Letters Mircea Dragoman 2
17. Solid State Electronics Mircea Dragoman 1
18. Electronics Letters Mircea Dragoman 4
19. Analog Integrated Circuits and Signal Processing Rodica Voicu 1
20. Materials Science and Engineering C Irina Kleps 2
21. Surface and Coatings Technology Irina Kleps 1
22. Applied Organometallic Chemistry Irina Kleps 1
23. IEEE Transactions on Nanotechnology Marioara Avram 2
24. IEEE Electron Device Letters Marioara Avram 2
25. Fuel Cells Mihaela Miu 1
26. Journal of Alloy and Compounds Mihaela Miu 1
27. Supperlattice and Microstructures Mihaela Miu 1
28. IEEE Electron Device Letters Alex. Muller 1
29. Journal of Micromechanics and Microengeneering Alex. Muller 5

12.2 Membri in colective editoriale ale unor reviste din baza de date ISI

Nr.
crt.

Numele revistei Numele persoanei Functie

1. Romanian Journal for Information Science and
Technology (ROMJIST)

Dan Dascalu Editor sef

2. Romanian Journal for Information Science and
Technology (ROMJIST)

Irina Kleps Editor-membru

 66

Anexa 13
Rezultatele activitatii de Cercetare- Dezvoltare

13.1 Membri în colectivele de redactie ale revistelor recunoscute naţional
(din categoria B în clasificarea CNCSIS)

Nr.crt. Numele revistei / Editura Numele persoanei functie

1. Seria “Micro- Nanoengineering”/ Editura
Academiei Romane.
Volume 14 - "New applications of micro- and
nanotechnologies"

Dan Dascalu Editor

2. Seria “Micro- Nanoengineering”/ Editura
Academiei Romane.
Volume 15 - "New developments in micro electro
mechanical systems for radio frequency and
millimeter wave applications"

Dan Dascalu Editor

3. Seria “Micro- Nanoengineering”/ Editura
Academiei Romane,
Volume 15 - "New developments in micro electro
mechanical systems for radio frequency and
millimeter wave applications" (1 carte in 2009)

Alexandru Muller Editor

4. Asigurarea Calitatii - Quality Assurance (4 numere
in 2009)

Marius Bazu Editor asociat

5. Romanian Journal of Biophysics Gheorghe Ioan
Sajin

Membru in
bordul editorial

6. Premier Colloque Francophone sur les
materiaux, les procedes et l’environment

Cornel Anton Editor

13.2 Membri in comitete nationale de standardizare

Nr.crt. Comitet national (numar, denumire) Numele persoanei Functia

1. 17 - Dispozitive cu semiconductoare Virgil Emil Ilian Presedinte
2. 193 - Tehnologia asamblării componentelor

electronice
Virgil Emil Ilian Presedinte

3. 144 - Fiabilitate şi mentenabilitate Marius Bazu Membru
4. 378 - Nanotehnologii Marius Bazu Membru

 67

Anexa 14

Rezultatele activităţii de Cercetare- Dezvoltare

7.13. Premii internaţionale obţinute printr-un proces de selecţie

Nr.
crt

Premiul Autoritatea care l-a acordat Autori

1.

Medalie de Aur Salonul INNOVA- Concurs
internaţional Bruxelles-
EUREKA dedicat inventicii,
19-21 Noiembrie 2009,
Bruxelles

M. Simion, I. Kleps, A. Angelescu, T. Neghina,
M. Miu, A. Bragaru, F. Craciunoiu, E. Condac
Procedeu de realizare a unui biochip cu functia de
amplificare a unor fragmente specifice de adn prin
reactia polimerazica in lant

2.

Medalie de
Argint

Salonul INNOVA- Concurs
internaţional Bruxelles-
EUREKA dedicat inventicii,
19-21 Noiembrie 2009,
Bruxelles

I. Cernica
Procedeu de realizare a unei fotodiode pin pentru
comunicatii prin fibre optice

3.

Medalie de Aur Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Gheorghe Ioan Sajin, Florea Craciunoiu,
Andrei Muller, Alina Cristina Bunea
Metodă de acord controlat al frecvenţei de lucru a
dispozitivelor de microunde cu celule CRLH
(Composite Right / Left Handed) prin polarizare
magnetică

4.

Medalie de Aur Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Lucian Galateanu, Virgil Ilian, Marius Bazu,
Cecilia Podaru
Micro-biosenzor pentru detectia diuronului, bazat
pe inhibitia procesului de fotosinteza la
cianobacterii

5.

Medalie de Aur Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Monica Simion, Irina Kleps, Anca Angelescu,
Teodora Neghina, Mihaela Miu, Adina Bragaru,
Florea Craciunoiu, Eduard Condac,
Procedeu de realizare a unui biochip cu functia de
amplificare a unor fragmente specifice de adn prin
reactia polimerazica in lant

6.
Medalie de Aur Salonul Inventika 2009, 28-31

octombrie 2009, Bucuresti
Vasile V.N. Obreja
Supercondensator si procedeu de realizare a
acestuia

7.
Medalie de
Argint

Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Ileana Viorica Cernica
Procedeu de realizare a unei fotodiode pin pentru
comunicatii prin fibre optice

8.

Medalie de
Argint

Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Raluca Muller, Paula Obreja, Dana Cristea,
Elena Manea, Mihai Kusok
Procedeu de realizare a unui biosensor integrat
pe siliciu cu detectie optica, cu ghiduri ghiduri de
unda realizate din polimeri

9.

Medalie de
Argint

Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Lucian Galateanu, Marius Bazu, Virgil Ilian
Procedeu de selectie de fiabilitate a structurilor
semiconductoare cu jonctiuni P-N pe accelerarea
optica a generarii-recombinarii pe nivele adanci

10.

Medalie de
Bronz

Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Gheorghe Ioan Sajin, Florea Craciunoiu,
Andrei Muller, Alina Cristina Bunea
Metodă de baleiaj controlat a caracteristicii de
radiaţie a antenelor de microunde cu celule CRLH
(Composite Right / Left Handed) prin polarizare
magnetică

11.

Medalie de
Bronz

Salonul Inventika 2009, 28-31
octombrie 2009, Bucuresti

Sajin Gheorghe Ioan, Florea Craciunoiu, Muller
Andrei, Alina Cristina Bunea
Structură de antenă CRLH de microunde
acordabilă în frecvenţă prin varierea unui câmp
magnetic de polarizare

 68

12.

Best Paper
Award,
Sectiunea
Nanoscience
and
Nanotechnolog
y 1

International Semiconductor
Conference – CAS 2009, 12-
14 Octombrie, Sinaia

M. Simion, I. Kleps, L. Ruta, L. Lazar, A.
Bragaru, M. Miu, I. Baciu,
Laser Scanning Calibration For Porous Silicon
Substrate Useful In Microarray Applications

13.

Best Paper
Award,
Sectiunea
Microwave
MEMS and ICs

International Semiconductor
Conference – CAS 2009, 12-
14 Octombrie, Sinaia

A. Muller, D. Neculoiu, G. Konstantinidis, D.
Vasilache, A. Dinescu, A. Stavrinidis, G.
Deligiorgis, M. Danila, K. Tzagaraki, A. Cismaru,
C. Buiculescu, I. Petrini, A.A. Muller, D.
Dascalu
GHz FBAR and SAW Resonators Manufactured
on GaN/Si

14.

Best Paper
Award-
Sectiunea
Microsystem
Technology 2

International Semiconductor
Conference – CAS 2009, 12-
14 Octombrie, Sinaia

G. Ionascu, E. Manea, C.D. Comeaga, N.
Alexandrescu, I. Cernica, L. Bogatu,
Silicon Cantilever Beam Micro-Machining and
Structure Geometry Characterization

69

Anexa 16

Masuri de creştere a prestigiului si vizibilităţii INCD

1.1 Prezentarea activităţii de colaborare prin parteneriate:
 Dezvoltarea de parteneriate la nivel naţional si internaţional (cu personalitati, instituţii/asociaţii

profesionale)

Parteneriate la nivel naţional in programele de cercetare: IMT este coordonator a 23 (39
parteneri) proiecte si partener in alte 17 pe anul 2009

Dezvoltare parteneriate prin propuneri de proiecte FP7 in 2009
Contractate 2009

Denumirea proiectului
/Acronim

Tipul
proiectului

Coordonator Parteneri

European scale infrastructure
in NanoBiotechnology
EuroNanoBio

FP7:
CSA, NMP,
2009-2010

Patrick
Boisseau CEA
(France)

 Tyndall National Institute,
University College, Cork, Ireland.
 Institut de Bioenginyeria de Catalunya (IBEC),

Barcelona, Spain
 Fondazione Don Gnocchi, Milano, Italia
 Gesellschaft für Bioanalytik-Münster e.V., Münster,

Germany
 IMT-Bucuresti
 MESA+ Institute for Nanotechnology, University of

Twente, The Netherlands
Hazard characterization and
human and environment
impact assessment of
specific nanomaterials and
associated products and
exploration of new solutions
for their sustainable use, re-
use, recycling and final
treatment and/or disposal –
NANOSUSTAIN

FP7-NMP-
2009 1.3-1;
ENV.
2009.3.1.3.2

Nordmiljö AB
(NOMI)

 The Institute of Nanotechnology (ION)
 National Research Centre for the Working

Environment (NRCWE)
 Technical Research Centre of Finland (VTT)
 University of Bremen (UniHB)
 Veneto Nanotech (VN)
 European Commission Joint Research Centre (JRC)
 Kaunas University of Technology (KTU)
 National Institute for R&D in Microtechnologies (IMT)
 Nanologica AB (NLAB)
 Nanogate AG (NGAG)
 UPM Kymmene (UPM)

NanoSustain - Development
of sustainable solutions for
nanotechnology-based
products based on hazard
characterization and LCA

FP7-NMP-
ENV-2009

NordMiljö O.
Grahn AB

 Veneto Nanotech Scpa
 Nanogate Ag
 Institutul National De Cercetaredezvoltare Pentru
Microtehnologie
 Nanologica Ab
 Det Nationale Forskningscenter Forarbejdsmiljo
 Institute Of Nanotechnology
 Universitaet Bremen
 Upm-Kymmene Oyj
 Valtion Teknillinen Tutkimuskeskus
 Kauno Technologijos Universitetas
 Jrc -Joint Research Centre- European Commission

DNASIP - A “System-in-a-
microfluidic package”
approach for focused
diagnostic DNA microchips

ERA – NET Université
Catholique de

Louvain,
Belgium

 IMT-Bucharest
 Genetic Lab SRL

NANOCAFE - “Nanostructural
carbonaceous films for cold
emitters”

ERA – NET Industrial
Institute of
Electronics,

Poland

 Tele&Radio Research Institute (ITR)
 Kielce University of Technology (KUT)
 National Institute for Research and Development of
Microtechnologies
 National Institute for Research and Development of
Microtechnologies

Novel Gain Materials and
Devices Based on III-V-N
Compounds;

COST Action
MP0805

Prof. N. Balkan,
University of
Essex, UK.

 Akdeniz University, Turkey
 Anadolu University, Turkey
 Athens Information Technology (AIT), Greece
 Bilkent University (TR), Turkey
 Bogazici University, Turkey

70

 Bristol University, England
 Cardiff University, Wales
 CNRS-LPN, Marcoussis, France
 Cumhuriyet University, Turkey
 Dokuz eylul University, Turkey
 DTU Fotonik, Denmark
 Dublin City University, Ireland
 EIE, Athens, Greece
 Gazi University, Turkey
 Helsinki Universiy of Technology, Finland
 HHI, Denmark
 Hull University, Hull, England
 IESL-FORTH, Crete, Greece
 IMT – Bucharest, Bucharest, Romania
 INFN, Roma, Italy
 INSA, Toulouse, France
 Instanbul University, Istanbul, Turkey
 Institut für Angewandte Physik, Germany
 Institute of Electronic Structure & Laser (IESL)

Foundation for Research & Technology Hellas
(FORTH), Greece

 Institute of Photonics, University of Strathclyde,
Scotland

 Institute of Physics, Czech Republic
 Istanbul University, Istanbul, Turkey
 LAAS, Toulouse, France
 Laboratory of Physics of Nanostructures Institute of

Quantum Electronics and Photonics, Lausanne,
Switzerland

 Lehrstuhl für Photonik und Terahertztechnologie,
Bochum, Germany

 Linkoping University, Linkoping, Sweden
 Martifer Group, Lisbon, Portugal
 National Institute of Materials Physics, Bucharest,

Romania
 Nottingham University, England
 Tampere University of Technology, Tampere, Finland
 Patras University, Patras, Greece
 Polish Academy of Sciences, Poland
 Polytechnic of Bari, Bari, Italy
 Royal Insitute of Technology (KTH), Sweden
 SAFC Hitech Limited, Bromborough, England
 Science Institute, University of Iceland, Iceland
 Semiconductor Physics Institute, Vilnius, Lithuania
 Sheffield Hallam University, Sheffield, England
 South Bohemia University, South Bohemia, Czech

Republic
 Technical University of Madrid (UPM), Madrid, Spain
 Tel Aviv University, Tel Aviv, Israel
 The University of Nottingham, Nottingham, England
 Tyndall Institute, Cork, Ireland
 Univ. of Rome "La Sapienza", Roma, Italy
 Universidad Politécnica de Madrid, Madrid, Spain
 Universita" di Roma "La Sapienza", Roma, Italy
 University College Cork, Cork, Ireland
 University of Aveiro, Aveiro, Portugal
 University of Bristol, Bristol, England
 University of Cadiz, Cadiz, Spain
 University of Cardiff, Cardiff, Wales
 University of Crete, Crete, Greece
 University of Crete, Heraklion, Greece
 University of Essex, Colchester, England
 University of Iceland, Reykjavik, Iceland
 University of Liverpool, Liverpool, England
 University of Lodz, Lodz, Poland
 University of Nottingham, Nottingham, England
 University of Patras, Patras, Greece
 University of Sheffield, Sheffield, England
 University of Surrey, Guildford, England
 University of Warwick, Coventry, England
 Vassilika Vuton, Heraklion, Greece
 Vilnius University, Vilnius, Lithuania

71

 Wroclaw University of Technology, Wroclaw, Poland
 York University, York, England

In derulare in 2009

Denumirea
proiectului
/Acronim

Tipul
proiectului

Coordonator Parteneri

European Centre of
Excellence in
Microwave, Millimetre
Wave and Optical
Devices, based on
Micro-Electro-
Mechanical Systems for
Advanced
Communication
Systems and Sensors –
MIMOMEMS

FP7:EGPOT,
Contract no.

202897

IMT-Bucharest -

Enabling MEMS-MMIC
technology for cost-
effective multifunctional
RF-system integration -
MEMS-4-MMIC

FP7-ICT-2007-
2STREP,

Contract no.
204101, 2008-

2011

IMST GmbH,
Germany

 Totalforsvarets Forskningsinstitut (FOI)
Sweden

 Technical Research Centre of Finland
(VTT) Finland

 OMMIC France
 SAAB Microwave Systems Sweden
 IMT-Bucharest Romania
 Centre National De La Recherche

Scientifique, France
Carbon nAnotube
Technology for High-
speed nExt-geneRation
nano-InterconNEcts -
CATHERINE

FP7 Contract no.
216215, STREP,
ICT, 2008-2011

CONSORZIO
SAPIENZA

INNOVAZIONE, Italy

 Università degli Studi di Roma “La
Sapienza” Research Centre on
Nanotechnology Applied to Engineering,
italy

 TechnicalUniversity of Delft
Dept. of Precision and Microsystem
Engineering (TUD), the Netherland

 University of Toulouse (UPS – CIRIMAT),
France.

 University of Salerno – (UNISAL)
 University of Latvia, Institute for SolidState

Physics (ULV), Latvia
 IMT-Bucharest, Romania
 Swedish Defence Research Agency

Department of Sensor Technology (FOI),
Sweden.

 Italian National Institute of Nuclear Physics
Laboratori Nazionali di Frascati (LNF), Italy

 Philips Electronics Nederland B.V.
(PHILIPS), The Netherland

 Smoltek, Sweden.
Flexible Patterning of
Complex Micro
Structures using
Adaptive Embossing
Technology – FlexPAET

FP7- IP, NMP,
2008-2010

Fraunhofer
Gesellschaft zur
Förderung der
angewandten
Forschung e.V.
Fraunhofer Institut für
Produktionstechnolgie
(IPT), Germany

 Oy Modines Ltd. (Finlanda),
 Zumtobel Lighting GmbH (Austria),
 Commissariat a l ’energie atomique-CEA

(Franţa),
 Gaggione SAS, Franţa,
 EitzenbergerLuftlagertechnik GmbH

(Germania),
 JOHANN FISCHER ASCHAFFENBURG

Präzisionswerk GmbH & Co.
KG(Germania),

 Datapixel S.L. (Spania),
 Innovalia (Spania),
 Temicon GmbH (Germania),
 IPU (Danemarca),
 IMT (România),
 Fundacio Privada Ascamm (Spania)

72

Nanoelectronics for
Safe, Fuel Efficient and
Environment Friendly
Automotive Solution –
SE2A;

ENIAC
(nanoelectronics)

2008-20111

NXP Semiconductor
Netherlands BV, The
Netherlands

 IMEL, THETA, FORTH, Greece
 BHE, BME. MFA, WESZTA, Hungary
 BTE, M2i, NXP, TNO, Netherlands
 Amepox, ITE, WrUT, Poland
 INESC-ID, INESC-MN, INOV, Portugal
 IMT, Romania
 VolvoTech, OPT, SP, Sweden

Micro Nano Technology
Use by SME's-
MINATUSE

EUREKA
2005-2010

Christophe
Bruynseraede, IMEC,
Belgium,

 Interuniversitair Micro-Elektronica Centrum-
IMEC, Belgium

 Commissariat à l’Energie Atomique /DRT/
LETI, France

 Association Jessica France, JESSICA,
France

 Steinbeis Europa Zentrum, Germany
 IVAM, Germany
 Centre Suisse d’Electronique et de

Microtechnique SA CSEM, Switzerland
 APTE Association, Switzerland
 Vlaamse Instelling voor Technologisch

Onderzoek NV VITO, Belgium
 SIRRIS – Wallonie, Belgium
 InnovaTech ASBL, Belgium
 IMT-Bucharest, Romania
 National Research and Development

Institute in Electrical Engineering,
Romania

 Institute of Solid State Physics, Latvia
 Latvian Electricqal Engineering and

Electronics Industry Association, Latvia
 Institute of Microelectronics/NCSR

“Demokritos”,Greece
 Instituto de Soldadura e Qualidade,

Portugal
 Austrian Society for Microsystem

Technology, Austria
 RR&CO. Knowledge Centre Ltd., Slovenia
 European Electronic Chips & Systems

design Initiative, FRANCE
 DEX, Spain
 NanoHouse, The Netherlands

Development of
competences of
educational staff by
integrating operational
tasks into measures of
vocational training and
further education"
ComEd

Leonardo da
Vinci - Life Long

Learning
(2008-2010)

BWAW Thüringen
gGmbH, Germany

 Lust Hybrid-Technik GmbH, Germany
 PROREC GmbH, Germany
 Technical University of Kosice, Slovakia
 SAFEPRO, Slovakia
 PES, Slovakia
 IMT Bucharest, Romania
 ROM-Quartz S.A., Romania
 SITEX45 S.R.L., Romania
 ISQ - Instituto de Soldadura e Qualidade,

Portugal
 HEIG-VD, Haute Ecole d’Ingénierie et de

Gestion du Canton de Vaud / Institut de
Micro et Nano Techniques, SWITZERLAND

Propuneri de proiecte internaţionale la care IMT a participat in 2009

Program Denumirea

proiectului
/Acronim

Tipul
propunerii

Responsabil Parteneri Data
depun
erii

Rezul
tat

FP7-REGPOT-
2009-2

Increasing regional
potential in
microsystems,
photonics and
nanotechnologies
by acquiring basic
knowledge on
smart, nano-
structured and bio
materials /
MIPHON

Coordination
and support
actions
(Supporting)

Prof. George
Stanciu (UPB)

University Politehnica
Bucharest; IMT-
Bucharest; University
of Genoa; University
Ibn Tofail Morocco;
ISITC University of
Sousse Tunisia;
Institute for Advanced
Engineering and
Research Tunisia;
Balikesir University
Turkey; Foundation for

13 Feb.
2009

Rejected
(April
2009)

73

Research and
Technology Hellas,
Greece

FP7-ICT-
2009.3.5:
Engineering of
Networked
Monitoring and
Control
systems

Wireless Sensor
Network for
Seismic
Exploration /
WINEX

Small or
medium scale
focused
research
project
(STREP) /

Dr. Marius Bazu
(IMT)

IMT-
Bucharest;University
College Cork, National
University of Ireland,
Cork; Electrotel
Engineering SA; DMT
GmbH & Co. KG

26 Oct.
2009

Rejected
(Mid-
Februar
y 2010)

FP7-ICT-2009-
5 3.9:
Microsystems
and Smart
Miniaturised
Systems

Wireless sensor
Network supplied
by energy
Scavenging for
Aerospace and
Railway
applications /
WINSAR

Small or
medium scale
focused
research
project
(STREP)

Prof. Aurelio
Soma’
(Politecnico di
Torino)

Politecnico di Torino;
IMT-Bucharest; Alenia
Aeronautica SpA;
Fraunhofer Institute for
Durability and System
Reliability LBF;
Memscap; Université
Joseph Fourier – TIMA
Laboratory; Electrotel
Engineering; Faiveley
Transport Italia SpA;
Nehom Componenti srl

26 Oct.
2009

Rejected
(Mid-
Februar
y 2010)

Romania-
Bulgaria
Cross-Border
Cooperation
Programme
2007-2013

Romanian-
Bulgarian Services
Centre for
Microsystems and
Nanotechnology /
RO-BG
MicroNanoTech

- Corneliu Trisca-
Rusu (IMT)

IMT-Bucharest (RO),
Ruse University Angel
Kancev (BG), CCIA
Calarasi (RO), CCIA
Giurgiu (RO), CCIA
Ruse (BG)

30 Oct.
2009

April
2010

FP7-NMP-
2010.2.5-1
Modelling of
degradation
and reliability
of crystalline
materials

Microstructural
models for the
reliability of
inorganic
crystalline
materials used in
electronic
component
technology /
MICREL

Small or
medium-scale
focused
research
project
(STREP)

Marius Bazu
(IMT)

IMT-Bucharest (RO),
Politecnico di Milano
(IT), IMEC (BE), IMS
(GE), ST
Microelectronics (IT),
Katholieke Univ.
Leuven (BE), Technical
University Vienna (AU)

8 Dec.
2009
(Phase I)

Rejected
(Februar
y 2010)

Bilateral
project
Romania -
Bulgaria

Virtual laboratory
for reliability
testing and failure
analysis of
electronic
components &
structures
(RETFAN)

- Marius Bazu
(IMT)

IMT-Bucharest (RO),
UPB-CMMIP (RO),
Technical University
Sofia (BG), AMG (BG)

21 Dec.
2009

April
2010

FP7-PEOPLE-
2010-ITN

European Doctoral
School on MEMS
for Radio
Frequency,
Microwave, Energy
Scavenging, and
Sensors
Applications

- Jacopo Iannacci
(FBK)

FBK Trento (IT),
Politecnico di Torino
(IT); IMT-Bucharest
(RO), Technical
University of Delft (the
Netherlands), LAAS
(FR), NOVAMEMS
(FR), Electrotel
Engineering (RO),
Xensor Integration (the
Netherlands)

22 Dec.
2009

April
2010

REGPOT 2-
FP7 Capacities
Work
Programme:
Research
Potential

Strengthening of
Nano-Structured
Materials
Research Capacity
in Egypt as a Seed
for Regional
Centre of
Excellence, -
NAMCAP

- Central
Metallurgical
R&D Institute
CMRDI Egypt

University of Jordan
Nanotechnology-
Nanobiotechnology
Research Centre,
Middle East Technical
University, Turkey
 Universidade Nova de
Lisboa Portugal
 Institute of Advanced
Manufacturing Poland
National Institute for
R&D Microtechnologies
IMT Romania

2009

74

REGPOT 2-
FP7 Capacities
Work
Programme:
Research
Potential

Integrating &
strengthening
research on Metal
Oxide based
Sensors in South
Eastern
Mediterranean

- Foundation For
Research &
Technology
(FORTH-
HELLAS),
Greece

IMT Bucharest
National Research
Center (NRC) - Solid
State Physics Dept.-
Egypt
CNR-INFM- Sensor
Laboratory, Univ.
Brescia, Italy

2009

FP7-NMP-
2010-SMALL-4
Stage 1
261681-
1 NaCoTEC
CP-FP

Development of
thermoelectric
novel concept
nanocomposite
materials for high
efficient
thermoelectric
converters
(NaCoTEC)

 Fraunhofer
Institution for
Electronic Nano
Systems
(ENAS),
Chemnitz

Technical University of
Lodz (TUL), Lodz
National Technical
University of Athens
(NTUA), Athens
National Institute for
Research and
Development in
Microtechnologies
(IMT), Bucharest
Consejo Superior de
Investigaciones
Cientificas (CSIC),
Madrid
Ingenierie des
Materiaux Polymeres
(IMP), UMR CNRS
5223, Lyon
Grupo Antolin
Ingenieria (GAI),
Burgos
Cidete Ingenieros SL
(CISL), Barcelona
Panco (PANCO)
GmbH, Mülheim-
Kärlich
Centro Ricerche Fiat
S.C.p.A. (FIAT),
Orbassano
Leroy-Somer (LS),
Angoulême

2009 Rejected
feb 2010

ENIAC Call
2009 ENIAC-
2009-1

”Micro and nano
technologies
based on wide
band gap materials
for future
transmitting
receiving and
sensing systems”
MERCURE

 Thales Research
and Technology,
France

Thales Research and
Technology;
Thales Air Systems;
United Monolithic
Semiconductors;
Robert Bosch GmbH;
Daimler Chrysler;
National Institute for
Research and
Development in Micro
Technologies;
Foundation for
Research &
Technology – Hellas;
TopGaN Ltd.;
Via Electronic;
Institut d'Electronique,
de Microélectronique et
de nanotechnologie ;
Laboratoire de
Physique des
Interfaces et Couches
Minces ;

2009 wining
project

MNT ERA-
NET (call
2009)

“MEMS Based
Millimetre wave
Imaging System”-
acronym MEMIS

 LAAS- CNRS
Toulouse

LAAS-CNRS Toulouse,
IMT-Bucharest,
VTT Helsinky,
31 Degree- Region
Midi-Pyrénées.

2009 wining
project

FP7-ICT-2009-
5

“Reconfigurable
Microsystem
Based on Wide
Band Gap
Materials,
miniaturized and
nanostructured
RF-MEMS”-

IP ICT-5-3.9

Thales Research
and Technology

AIXTRON;
Darmstadt;
Uppsala University;
National Research and
Development Institute
for Microtechnologies;
Nanothinx S. A.;
Chalmers University
Université Paris Sud;

3/10/09 waiting
for the
funding
decissio
n.

75

acronym
NANOCOM

Commissariat à
l’energie atomique;
University Athènes;
Fraunhofer;
Foundation for
Research &
Technology - Hellas
TopGaN Ltd.;
Thales Alenia Space;

ICT-2009.3.9
"Microsystems
and Smart
Miniaturised
Systems"

“Smart
Optoelectronic
Microsensors for
Biotechnology and
Medicine” -
BIOTOPE

Large-scale
integrating
project (IP)

Fraunhofer
Institute Photonic
Microsystems
(IPMS)

X-FAB; Semiconductor
Foundries AG;
Melexis Bulgaria Ltd.;
National Institute for
R&D in
Microtechnologies;
Nanotec Electrónica
S.L.;
Sentronic GmbH;
SUSS MicroOptics SA;
Universiteit Antwerpen;
Technical University
Dresden, Dep. of
Medicine, Clinic of
Otorhinolaryngology;
OFFIS – Oldenburg
Research and
Development Institute
for Information
Technology Tools and
Systems;
Altatec Micro-
technologies AG;
Fibros Ltd. Sofia;

27.10.20
09

Invited
for
hearings
on
11.01.20
10

 “Reconfigurable
Antennas for
Communication
Technologies”-
REACT

Collaborative
Project (CP) -
Small or
medium-scale
focused
research
project
(STREP)

University of
Bristol

Thales
Communications SA
Toshiba Research
Europe Limited
National Research and
Development Institute
for Microtechnologies
Foundation for
research and
Technology Hellas
Fraunhofer-
Gesellschaft zur
Foerderung der
Angewandten
Forschung E.V
Picochip Designs Ltd
VTT Technical
Research Centre of
Finland

2009 proposal
rejected

Call FP7-ICT-
2009-5

“Harvest Ambient
RF energy Via
novel Seebeck
(thermoelectric)
nanostructures –
acronym
HARVEST”

 Centre National
de la Recherche
Scientifique ;

INNO TSD SA;
National Research and
Development Institute
for Microtechnologies;
Foundation for
research and
Technology Hellas;
Technische Universitat
Darmstadt;
Cidete Ingenerios S.L.;
Physics Technology,
Development and
Consulting GmbH;

2009 proposal
rejected

Objective ICT-
2009.3.7:
Photonics

European III-V
Photonics Foundry
for next generation
optoelectronics
components and
systems
(EuroNext)

Large-scale
integrating
project (IP)

University of
Sheffield

University of Sheffield;
Tampere University of
Technology;
Fraunhofer Institute for
laser Technology;
VTT Technical
Research Centre of
Finland;
ACREO AB;
Royal Institute of
Technology;

2009 proposal
rejected

76

Ioffe Physico-Technical
Institute;
Julius-Maximilians-
Universität Würzburg;
University of Kassel;
Optocap Ltd;
Tyndall National
Institute;
National Institute for
R&D in
Microtechnologies;
Ulm University;
University of
Nottingham;
University of Patras;
Consiglio Nazionale
delle Ricerche;
Foundation for
Research &
Technology Hellas;

Objective ICT-
2009.3.7:
Photonics

Education &
training program
encouraging
interest and
developing
advanced skills in
photonics
ENTERTAIN”

Support Action
(SA)

National Inter-
University
Consortium for
Telecommunicati
ons (Italy)

Participant organization
name;
National Inter-
University Consortium
for
Telecommunications;
Research and
Education Laboratory
in Information
Technology;
Technical University of
Eindhoven;
Interdisciplinar Instituut
voor BreedBand
Technologie VZW;
European Photonics
Industry Consortium;
National Institute for
R&D in
Microtechnologies;
University College
London;

2009 not yet
known

 MULTIFUNCTION
AL ZINC OXIDE-
BASED
NANOSTRUCTUR
ES: FROM
MATERIALS TO A
NEW
GENERATION OF
DEVICES -
MULTINANOWIRE
S

MNT-ERA NET CENIMAT/I3N,
FCT-UNL,
Portugal

CENIMAT/I3N, FCT-
UNL, Portugal;
Dunarea de Jos
University of Galati;
National Institute for
R&D in
Microtechnologies,;

July
2009

wining
project

NMP.2010.2.2-
1 Organic-
inorganic
hybrids for
electronics and
photonics

Electrically
Conductive
Hybrids for
Printable Inks
Acronym:
ECONHYPE

Collaborative
Project
Small or
medium-scale
focused
research projec

Fraunhofer IPA Fraunhofer-
Gesellschaft zur
Förderung der
angewandten
Forschung e.V. – FhG;
Hochschule der
Medien – HdM;
University of Swansea;
Linköping University –
LIU;
Institut for
Nanostructured
Materials – INSM;
Loughborough
University;
IMT;
CIDETEC;
Global
Nanotechnologies S.A.
– Glonatech;
Smartrac;

2009

FP7-NMP- Communication / Coordination Dr. Raluca Muller IMT Bucharest; 2009

77

2009-CSA-3 consultancy –
active support for
improving transfer
and
commercialization
of micro-
nanotechnologies,
micro-
nanomaterials and
micro-nanodevices
research results

and support
actions
(Supporting)

Rutherford Appleton
Laboratory, Didcot –
RAL;
INCDMTM Bucharest;
ICPE-CA Bucharest;
IIC Cologne
(Germany);
L’Urederra
Technological Centre,
Los Arcos (Navarre) -
UTC;
Electronic
Nanosystems S.L.,
Barcelona - e-NANOS;
ISSP (Bulgaria);
VG merged Ltd.,
Sofia - VGM
(Bulgaria);
ISC Kiev (Ukraine);
UNICAMP
(Brazil)

FP7-NMP-
2009-SMALL-3

Bio-nano sensor
system
development
enabled by
integrating
system biology
and multi-scale
interdisciplinary
modelling

Collaborative
project
Small or
medium-scale
focussed
Research
Project

Prof. G. Q.
Zhang

TUD (The
Netherlands);
Nanosens (The
Netherlands);
Smoltek AB
(Sweden);
IMT (Romania);
Alfa San Ignacio
Pharma (ASIP)
(Spain);
The University of Crete
(UOC) (Greece);
NTHU (Taiwan - Asia)

2009

FP7-NMP-2009-
SMALL-3

Design of molecular
machine
components: A
mechanical point of
view

COLLABORATIV
E PROJECT

Pantelis
Nikolakopoulos

Machine Design
Laboratory,
Department of
Mechanical and
Aeronautics
Engineering,
University of Patras
(Greece);
IMT (Romania);
Cyanine Technologies
s.r.l. (Italy);
Sapienza SL-Advanced
Studies (Spain);
INCDMTM (Romania)

2009

 Portable
Nanobiodetection
System based on
Advanced Integrated
Optical Nano-
Sensors and metal
noble
nanoparticle probes:
NANOSEN

 CEMOP/uninova
(Portugal);
STABvida (Portugal);
IN2 UB (Spain);
IMT (Romania);
University Torino
(Italy);
Nascatec (Germany);
RAL (UK);
CRIC (Spain)
Biosensia

2009

FP7-NMP-2009-
SMALL-3

Open architecture
systems with real
time control for nano-
micro manipulators
working in a
cooperative regime

Small or
mediumscale
focused research
projects

Luige
VLADAREANU

Institute of Solid
Mechanics of the
Romanian Academy
(Romania);
Staffordshire
University,STAFF (UK);
Technical University of
Cluj Napoca, USRB
UNIV (Romania);
University Politecnica
of Valencia, (Spain);
IMT (Romania);
Belfort Montbéliard
University, UTBM
(France);
Institute for Information
Technology, OFFIS,

2009

78

OLDEN (Germany);
City University, CITY
UNIV (UK);
CEDRAT Technologies
(FR);
University of Amiens,
AMIENS (France);
ISI UNIT (Greece);

FP7-ICT-2009-5 Interlayer Cooling of
3D Silicon Chips -
ICSIC

STREP Universidad
Politécnica de
Madrid UPM Spain

Fraunhofer Institute
FRA Germany,
Memsstar MEM United
Kingdom, IMT-
Bucharest IMT
Romania, Ecole
Polytechnique
Federale de Lausanne
Switzerland

27.10.20
09

rejected

CIP-ICT-PSP-
2009-3

proVitaSys – The
intelligent bathroom

Pilot Type B Institut für
biologisch-
medizinische
Forschung und
Technologie,Germa
ny

Institutul National de
Cercetare Dezvoltare
pentru Microtehnologie,
Romania
Geronto Life Med SRL,
Romania
“S FABRIKA” Ltd.,
Latvia
French Executives
Sarl, France
Netzwerk ProVita
Ostbrandenburgisches
Tumorzentrum Bad
Saarow, Germany
HFC Human-Factors-
Consult GmbH,
Germany
NEAT GmbH,
Germany
Paritätische Akademie
GmbH, Germany
Association MEDeTIC,
France
ClinPath GmbH,
Germany
University of Latvia,
Latvia
Concorde International,
Austria
Häusliche
Krankenpflege
Gabriele Müller,
Germany
Riga Stradins
University, Latvia

29.05.20
09

rejected

FP7-ICT-2009-5 Multi-sensing
microsystems for
monitoring quality
and safety of
food and beverages -
VIGILANCE

STREP Tyndall National
Institute, Ireland

Joint Research Centre,
Belgium
National Institute for
IMT-Bucharest,
Romania
TECHFAB S.R.L., Italy
Tel Aviv University,
Israel
Stichting Dienst
Landbouwkundig
Onderzoek, The
Netherlands
Queens University
Belfast, UK
Hebrew University of
Jerusalem HUJ Israel
Teltec Semiconductor
Technic, France
Coca Cola Europe

05.10.20
09

rejected

FP7-ICT-2009-5 Partner Network for a
Clinically Validated
Lab-on-a-Chip
Platform - PARCIVAL

STREP PathoFinder BV,
Netherlands

HSG-IMIT, Germany
National Institute for
IMT-Bucuresti,
Romania
Dr. Stein und Kollegen,

26.10.20
09

Passed
the first
stage

79

Laboratoriumsmedizin,
Mikrobiologie,
Infektionsepidemiologie
, Virologie,
Transfusionsmedizin
und Humangenetik
GbR, Germany
Rohrer AG,
Switzerland
ABBIS - bio process
automation, a division
of Vulkan Technic
Maschinen-
Konstruktions GmbH,
Germany
Spinomix SA,
Switzerland
EADS Deutschland
GmbH, Innovation
Works, Germany

 80

Anexa 16 A

Masuri de crestere a prestigiului si vizibilitatii INCD

Personalitati stiintifice care au vizitat INCD

Nr.
Crt.

Personalitati stiintifice care au vizitat IMT Data

1. Prof. Maria Sabrina Sarto – Univ. SAPIENZA Roma

21-23 Ianuarie 2009

2. Prof. Vincenzo Tucci – UNISAL, Univ. Salerno

21-23 Ianuarie 2009

3. Prof. Paolo Ciambelli – UNISAL Univ. Salerno

21-23 Ianuarie 2009

4. Dr. Laurent Arurault- UPS Univ, Paul Sabatier, Toulouse 21-23 Ianuarie 2009

5. Prof. Yuri Zurkovski – CFI-LU, Riga 21-23 Ianuarie 2009

6. Prof. Kouchi Zhang – TUD Delft 21-23 Ianuarie 2009

7. Dr. Alexandru Aldea, vicepresedinte al ANCS

27 februarie 2009

8. Prof. Sorin Dimitriu, Presedintele Camerei de Comert si Industrie Bucuresti
(CCIB), Vicepresedinte al CCIR

27 februarie 2009

9. Acad. Ionel Haiduc, Presedintele Academiei Romane

12 martie 2009

10. Prof. Piotr Firek, Warsaw University of Technology

5 mai 2009

11. Prof. Elbieta Czerwosz, Tele&Radio Research Institute

5 mai 2009

12. Peter C. Nagy (Sourcing Manager - Central & Eastern Europe, EADS Astrium
GmbH)

7 mai 2009

13. Dr. Peter Nothnagel, director al diviziei Energie din cadrul Ministerului
Economiei al landului Saxonia (Saxony State Ministry for Economic Affairs and
Labour (SMWA), Dresden, Head of Division Energy Policy

10 Iunie 2009

14. Prof. James J. Hickman (Professor of Chemistry, Electrical Engineering,
Biomedical Sciences at the University of Central Florida), SUA

10 Iunie 2009

15. Dr. Nicoleta Sorloaica-Hickman (Assistant Professor la Florida Solar Energy
Center, University of Central Florida), SUA

10 Iunie 2009

16. Prof. Alena Pietrikova, Univ. Tehnica -TUKE, Kosice, Slovacia 26 iunie2009
17. Dr. Pedro Baptista (ESTEC), Head and Secretary of the ESA (European

Space Agency) Expert Team, Head of the Office to support New Member
States

8 iulie 2009

18. Dr. Bernard Zufferey (ESTEC), Head of the PECS Office- ESA (European
Space Agency) Expert Team

8 iulie 2009

19. Dr. Joerg Callies (ESTEC), Head of the EO Technology Coordination Section
- ESA (European Space Agency)

8 iulie 2009

20. Dr. Olivier Pluchery, Associate Professor at the University of Paris
Institute des NanoSciences de Paris, CNRS

21 iulie 2009

21. Prof. Dr. Marius Enachescu, vicepresedinte ANCS 6 august 2009
22. Dr.Christoph Baum, Fraunhofer-Institut fuer Produktionstechnologie, IPT

Aachen, Germany
W. MIMOMEMS
11 octombrie 2009

23. Dr. Andreas Wild, director executiv al JTU ENIAC (Nanoelectronica) 12 nov. 2009

 81

24. Prof. dr. ing. Adrian Curaj, Presedintele ANCS 16 decembrie 2009

Lectii invitate, cursuri si seminarii sustinute de personalitatile stiintifice invitate

Nr.
Crt.

Titlu Numele invitatului Data tip

1. “Basic information about Department
of Microsystems Technology and
Electronic Materials, Warsaw
University of Technology”

Prof. Piotr Firek, Warsaw
University of Technology

5 mai 2009 Lectie invitata

2. “Nanostructural carbonaceous
materials prepared in Tele & Radio
Research Institute - obtaining and
characterisation”

Prof. El bieta Czerwosz,
Tele&Radio Research Institute

5 mai 2009 Lectie invitata

3. “Playing with silicon surface
reactivity
to achieve self-organization:
from single molecules to gold
nanoparticles”

Dr. Olivier Pluchery, Associate
Professor at the University of Paris
Institute des NanoSciences de
Paris, CNRS

21 iulie 2009 Lectie invitata

4. Millimeter wave microsystems
applications

Dr. Tauno Vaha Keikkila, VTT-
Helsinki, Finland

11 octombrie
2009

Lucrare invitata
W. MIMOMEMS

5. Production processes for micro
optics - Enabler for energy efficient
lighting

Dr. Christoph Baum, Fraunhofer-
Institut fuer Produktionstechnologie,
IPT Aachen, Germany

11 octombrie
2009

Lucrare invitata
W. MIMOMEMS

6. Possible exploitation of the common
research developed in the frame of
cooperation of FORTH, IMT, VTT
and LAAS

Dr.George Konstantinidis,
FORTH-IESL Heraklion, Greece

11 octombrie
2009

Lucrare invitata
W. MIMOMEMS

7. The next generation of microwave
transistors

Dr. Mike Bond, INEX, Newcastle
Univ, UK

11 octombrie
2009

Lucrare invitata
W. MIMOMEMS

8. Research and Technology Transfer
for Smart-MEMS and Wireless
Sensor Networks

Dr.Dominik Weiland, Institute for
System Level Integration,
Livingstone, UK

11 octombrie
2009

Lucrare invitata
W. MIMOMEMS

9. Thermo-Mechanical Reliability of
Micro- and Sub-Micro Applications

Dr.Johann-Peter Sommer, Micro
Materials Center Fraunhofer ENAS
Technologie- Chemnitz, Germany

11 octombrie
2009

Lucrare invitata
W. MIMOMEMS

10. “SOI- a platform for transition from
micro to nano”

Prof. Francis Balestra, ENSERG,
Grenoble, France

12 octombrie
2009

Lucrare invitata
CAS

11. Special effects in triple gate mosfets
fabricated on silicon-on-insulator
(SOI)

Dr.Y. H. Bae, Division Of
Electronics Engineering, Uiduk
University At Gyeongju, South
Korea

11-13
octombrie
2009

Lucrare invitata
CAS

12. The applications of carbon
nanostructures and semiconductor
materials in the development of
biosensors

Prof. Nikos Chaniotakis,
University Of Crete, Heraklion,
Greece

11-13
octombrie
2009

Lucrare invitata
CAS

13. Characterization, modelling and
simulation of sub-45nm soi devices

Dr.Francisco Gamiz, Noel
Rodriguez, Sorin Cristoloveanu)
Univ of Granada, Spain

11-13
octombrie
2009

Lucrare invitata
CAS

14. Devices based on semiconductor
nanowires

Prof. Donats Erts, Institute of
Chemical Physics, University of

11-13
octombrie

Lucrare invitata
CAS

 82

Latvia, Riga, Latvia 2009
15. Toxicological and biological in vitro

and in vivo effects of carbon
nanotubes buckypaper

Prof. S. Bellucci, INFN-Laboratori
Nazionali di Frascati, Italy

11-13
octombrie
2009

Lucrare invitata
CAS

16. Transdermal drug delivery:
microfabrication insights

Dr. Ciprian Iliescu, Institute of
Bioengineering and
Nanotecnologies, Singapore

11-13
octombrie
2009

Lucrare invitata
CAS

17. Nanotechnology for Electronics from
highly qualified experts- Organizator
EuroTraining (EUROPRACTICE
service)

Prof. Göran Wendin, Department
of Microtechnology and Nano-
science, Chalmer University of
Technology, Sweden;

17 noiembrie
2009

curs

18. Nanotechnology for Electronics from
highly qualified experts- Organizator
EuroTraining (EUROPRACTICE
service)

Dr. Harry Heinzelmann,
Nanotechnology & Life Sciences,
CSEM Centre Suisse
d’Electronique et de Microtechnique
SA, Switzerland;

17 noiembrie
2009

curs

 83

Anexa 17

Masuri de crestere a prestigiului si Vizibilitatii INCD

8.2 Participare la targuri, expozitii internationle /premii 2009
1. Targul Industrial International HANNOVER MESSE, 20-24 aprilie 2009, Germania

2. Salonul INNOVA- Concurs internaţional Bruxelles- EUREKA dedicat inventicii, 19-21 Noiembrie

2009, Bruxelles (1 medalie de aur, 1 medalie de argint)

o Medalie de Aur: Procedeu de realizare a unui biochip cu functia de amplificare a unor

fragmente specifice de adn prin reactia polimerazica in lant, M. Simion, I. Kleps, A. Angelescu, T.

Neghina, M. Miu, A. Bragaru, F. Craciunoiu, (IMT-Bucuresti), E. Condac (UB, Facultatea de Biologie)

o Medalie de Argint: Procedeu de realizare a unei fotodiode pin pentru comunicatii prin fibre

optice, I. Cernica

3. Salonul Inventika 2008, 28-31 octombrie 2009, Bucuresti (4 medalii aur, 3 medalii argint si 2
medalii bronz)
Medalii de aur
a. Metodă de acord controlat al frecvenţei de lucru a dispozitivelor de microunde cu celule CRLH

(Composite Right / Left Handed) prin polarizare magnetică, Sajin Gheorghe Ioan, Florea Craciunoiu,

Muller Andrei, Alina Cristina Bunea

b. Micro-biosenzor pentru detectia diuronului, bazat pe inhibitia procesului de fotosinteza la

cianobacterii, Lucian Galateanu, Virgil Ilian, Marius Bazu, Cecilia Podaru

c. Procedeu de realizare a unui biochip cu functia de amplificare a unor fragmente specifice de adn prin

reactia polimerazica in lant, Monica Simion, Irina Kleps, Anca Angelescu, Teodora Neghina, Mihaela

Miu, Adina Bragaru, Florea Craciunoiu, Eduard Condac

d. Supercondensator si procedeu de realizare a acestuia, Vasile V.N. Obreja

Medalii de argint
e. Procedeu de realizare a unei fotodiode pin pentru comunicatii prin fibre optice, Ileana Viorica Cernica

f. Procedeu de realizare a unui biosensor integrat pe siliciu cu detectie optica, cu ghiduri ghiduri de

unda realizate din polimeri, Raluca Muller, Paula Obreja, Dana Cristea, Elena Manea, Mihai Kusko
g. Procedeu de selectie de fiabilitate a structurilor semiconductoare cu jonctiuni P-N pe accelerarea

optica a generarii-recombinarii pe nivele adanci, Lucian Galateanu, Marius Bazu, Virgil Ilian
Medalii de bronz
h. Metodă de baleiaj controlat a caracteristicii de radiaţie a antenelor de microunde cu celule CRLH

(Composite Right / Left Handed) prin polarizare magnetică, Sajin Gheorghe Ioan, Florea Craciunoiu,

Muller Andrei, Alina Cristina Bunea

i. Structură de antenă CRLH de microunde acordabilă în frecvenţă prin varierea unui câmp magnetic de

polarizare, Sajin Gheorghe Ioan, Florea Craciunoiu, Muller Andrei, Alina Cristina Bunea

Pentru fiecare din aceste actiuni, s-au realizat materiale de reclama, a identificat si promovat servicii si

tehnologii in corelare cu domeniile propuse.

Materialele de prezentare au punctat elemente esentiale precum potentialul stiintific, tehnologic,

aplicativ, serviciile oferite, structuri de transfer tehnologic si activitatile acestora, domeniile aplicative si

 84

bilanturi de proiecte nationale si internationale, resurse umane, portofoliul de brevete, oferta de servicii

tehnologice si realizari stiintifice si tehnologice recente, cu accent pe potentialul de transfer si brevetare

sau brevetabilitate. Acestea au fost insotite de exponate din domeniu si fisele tehnice acestora.

Participare la targuri, expozitii nationale

1.Salonul Cercetarii 2009, 28-31 octombrie 2009, Bucuresti

a. Stand IMT in cadrul Salonului Cercetarii

b. Stand CTT si MINATECH in cadrul Salonului Cercetarii, zona de servicii, dedicata entitatilor de

inovare si transfer tehnologic

 85

Anexa 18
Masuri de creştere a prestigiului si vizibilităţii INCD

8.3 Prezentarea activităţii de mediatizare:

 extrase din presa (interviuri)
 partecipare la dezbateri radiodifuzate/televizate

A. Extrase din presa (interviuri)

 Nume articol Publicatie
1. „De la proiect - la nanoprodus - intr-un pas”, la IMT, 31

martie 2009 [...] Articole pe site-ul Fabrica de bani

2. Acad. Dan Dascalu despre IMT-MINAFAB, 31 martie 2009
[...] Articole pe site-ul Fabrica de bani

3. Acad. Dan Dascalu, invitat la Competitivitate LIVE! [...] video,
30 martie 2009 [...] Articole pe site-ul Fabrica de bani

4. „Nanotuburile de carbon - viitorul miniaturizarii”, Fiz. Adrian
Dinescu, 4 mai 2009 […] Articole pe site-ul Fabrica de bani

5. „Nanomateriale pentru noua ta casa”, Dr. Ileana Cernica, 19
iunie 2009 […] Articole pe site-ul Fabrica de bani

6. „Lucram la un laborator intr-un chip”, Dr. Marioara Avram, 09
iulie 2009 […] Articole pe site-ul Fabrica de bani

7. „Nanotehnologia, o competitie pierduta pentru Romania?”, 4
iunie 2009, Acad. Dan Dascalu […] Articole pe site-ul Fabrica de bani

8. "Cercetari in domenii tehnologice de varf, cu o baza
materiala de exceptie" - Februarie 2009, nr 112 Articol publicat in Revista Market Watch

9. "Centrul de nanotehnologii din IMT-Bucuresti functioneaza
sub egida Academiei Romane" - Martie 2009, nr 113 Articol publicat in Revista Market Watch

10. "Nanotehnologiile, accesibile si pentru partenerii economici -
Cel mai performant centru de Nanotehnologie din Europa de
SE si-a deschis portile" - Aprilie 2009, nr 114 [...]

Articol publicat in Revista Market Watch

11. "IMT-MINAFAB face primii pasi in Europa" Mai 2009, nr 115
[...] Articol publicat in Revista Market Watch

12. “Cum utilizează IMT baza materială a cercetării” Iulie 2009,
nr. 117 revista Market Watch; […] Articol publicat in Revista Market Watch

13. “Rolul institutelor naţionale în restructurarea sistemului CDI”
Octombrie 2009, nr. 119 […] Articol publicat in Revista Market Watch

14. “Laboratorul European Asociat în domeniul “micro-
nanosistemelor inteligente”, Noiembrie 2009, nr. 120 Articol publicat in Revista Market Watch

15. Centrul de nanotehnologii din IMT, prezentat cu ocazia Zilei
Porţilor deschise, decembrie 2009 […] Articol publicat in Revista Market Watch

B.

Participari la Conferinte de presa

16. IMM-urile din România vor avea acces la supertehnologii,
AGER PRESS, 26 mai 2009

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

17. IMM-urile din Romania vor avea acces la supertehnologii,
Capitalul, 27 mai 2009

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

18. Aplicarea rezultatelor cercetării, soluţie pentru ieşirea din
criză, Curierul national, 27 mai 2009

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

19. Colaborare high-tech, Ziua, 27 mai 2009 Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

20. Lumea afacerilor decsopera potentialul nevalorificat al Conferinta de presa „Lansarea retelei

 86

cercetarii, Economistul, 27 mai 2009 ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

21. Institutele se aduna pentru a oferi solutii producatorilor, Top
Business, 27 mai 2009

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

22. Tehnologie de varf pentru IMM prin reteaua ROMNET-
MINAFAB, Top Business, 27 mai 2009

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

23. Solutie pentru iesirea din criza, www.fabricadebani.ro, 27
mai 2009

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

24. Prezentare oportunitati de sprijinire a afacerilor prin REGIO,
www.regioadrbi.ro

Conferinta de presa „Lansarea retelei
ROMNET – MINAFAB”, 26 mai 2009,
Camera de Comert si Industrie a
Romaniei, sala Dacia

C.

Dezbateri televizate

25. „ Investiti in Romania” TVR international, 11 februarie 2009

D.

Altele

26. Prezentarea raportului de activitate al institutului pentru anul
2008, a ofertei de servicii si a perspectivelor de dezvoltare,
25 iunie 2009

IMT-Bucuresti- sesiune de informare

27. Brosura de servicii IMT 2009, accesibila online [...] www.imt.ro

RAPORTUL DE ACTIVITATE AL

CONSILIULUI DE ADMINISTRAŢIE

 1

Raport de activitate a Consiliului de Administratie al

INCD pentru Microtehnologie IMT-Bucuresti

pentru anul 2009

Activitatea Consiliului de Administratie (CA) al IMT-Bucuresti in anul 2009 s-a
desfasurat in conformitate cu prevederile HG nr. 637/2003, Regulamentul-cadru din 29 mai
2003 de organizare si functionare a institutelor nationale de cercetare-dezvoltare, HG nr.
998/02.08.2006 pentru aprobarea Regulamentului de organizare si functionare a INCD pentru
Microtehnologie - IMT Bucuresti si Regulamentul de organizare si functionare al Consiliului
de Administratie al INCD pentru Microtehnologie.

In anul 2009, Consiliului de Administratie al IMT-Bucuresti a avut urmatoarea

componenta:
1. Acad. Dan Dascalu – Presedinte CA, Director General al IMT
2. Sef serviciu Marilena Geambasu – membru CA, Ministerul Educatiei, Cercetarii si

Inovarii – Autoritatea Nationala pentru Cercetare Stiintifica
3. Cons. Mioara Masariu – membru CA, Consilier in cadrul Serviciului

de programare bugetara in domeniile educatie, cercetare si cultura, Ministerul
Finantelor Publice

4. Cons. Carmen Carstea – membru CA, Consilier in cadrul Ministerului Muncii,
Familiei si Protectiei Sociale

5. Dr. Alexandru Muller – membru CA, Presedintele Consiliului Stiintific al IMT
6. Ing. Alexandru Botu – membru CA, Director tehnic IPA SA
7. Dr. ing. Sorin Axinte – membru CA, Director MINATECH Administrator SRL
Cu statutul de invitati, la sedintele Consiliului de Administratie al IMT au participat

Presedintele Sindicatului IMT si Directorul Economic al IMT.

Activitatea CA al IMT in anul 2009 s-a concretizat in abordarea urmatoarelor tematici

principale:
 aprobarea Regulamentului de functionare a Consiliului stiintific al IMT-Bucuresti
 avizarea bilantului contabil pe anul 2008
 analiza si avizarea proiectului pentru bugetul de venituri si cheltuieli pentru anul 2009
 aprobarea versiunii actualizate a strategiei institutului pe termen mediu (2009-2013)
 avizarea unor modificari in structura organizatorica a institutului si reorganizarea unor

compartimente
 aprobarea regulamentului de concurs, precum si a criteriilor de evaluare, comisiilor de

concurs si comisiilor de contestatii si rezultatelor finale ale concursurilor pentru
ocuparea posturilor de CS I, CS II, IDT I, IDT II, Director tehnic

 aprobarea rezultatelor finale ale concursurilor pentru ocuparea posturilor de Director
Stiintific si respectiv Director Economic la IMT-Bucuresti

 aprobarea volumului creditelor bancare pentru acoperirea cheltuielilor curente
 avizarea colaborarilor cu firme care doresc admiterea in Parcul Stiintific si Tehnologic

MINATECH-RO

 2

In cadrul sedintelor Consiliului de Administratie, Directorul general al IMT a informat
in mod regulat membrii Consiliului cu privire la strategia institutului, politica de investitii,
situatia economico-financiara si activitatile defasurate de institut.

De asemenea, membrii CA au primit informatii despre participarea IMT in diverse
programe si competitii de proiecte la nivel national si international, participarea in Platformele
Tehnologice Europene si parteneriatul public-privat ENIAC-JU, actiunile de promovare a
ofertei institutului, participarea IMT la evenimente stiintifice sau de networking in tara si in
strainatate, saloane expozitionale. Rezultatele obtinute de IMT la Salonul Cercetarii si Salonul
Inventika in luna octombrie 2009 (4 medalii de aur, 3 de argint si 2 de bronz) se datoreaza in
parte si discutiilor si sustinerii constante din partea Consiliului de Administratie.

Printre alte subiecte asupra carora a fost informat Consiliul de Administratie s-au
regasit si organizarea de catre IMT a unor seminarii si cursuri si implicarea institutului in
activitati pe partea de educatie prin derularea unor specializari in programe de masterat, in
cooperare cu Universitatea „Politehnica” Bucuresti. Au fost aminitite si vizitele la IMT ale
unor delegatii din partea ANCS, Uniunii Europene, Ministerului Finantelor Publice, vizita
Presedintelui Academiei Romane si alte numeroase vizite ale reprezentantilor unor institute de
cercetare si companii de profil din Romania si din strainatate.

Membrii Consiliului de Administratie au aprobat prin consens Planul de activitate al

CA pentru anul 2009 propus de Directorul general al IMT in sedinta din luna februarie 2009.

In sedinta CA din data de 19 ianuarie 2009, presedintele Consiliului Stiintific (CS) al

IMT-Bucuresti a prezentat noul regulament de functionare a CS, in vederea aprobarii
acestuia de catre membrii Consiliului de Administratie. Inainte de prezentarea in sedinta CA,
regulamentul a fost supus dezbaterii celor 9 membri ai CS, intre care 5 membri titulari, cu vot
deplin si 4 membri supleanti. Membrii Consiliului de Administratie au adus sugestii pentru
modificarea unor capitole din regulament si ulterior au aprobat prin consens forma finala a
acestuia.

In cadrul sedintei CA desfasurata la data de 23 aprilie 2009, Consiliul de Administratie

al IMT a avizat proiectul bugetului de venituri si cheltuieli al institutului pentru anul
2009, care a fost depus la Autoritatea Nationala pentru Cercetare Stiintifica (ANCS), in
vederea aprobarii conform reglementarilor legale.

La aceeasi data a fost avizat in unanimitate de catre membrii Consiliului de
Administratie raportul de gestiune privind bilantul contabil al IMT pe anul 2008. De
asemenea, a fost aprobata propunerea de utilizare a regimului de amortizare liniara la IMT-
Bucuresti, avand in vedere ca institutul nu se incadreaza in categoria organizatiilor care
beneficiaza de ajutor de stat.

In sedinta din luna decembrie 2009, Consiliul de Administratie a analizat si aprobat
Bugetul rectificat de venituri si cheltuieli pe anul 2009, care a fost apoi transmis pentru
aprobare catre ANCS.

 3

Consiliul de Administratie al IMT-Bucuresti a avizat propunerile din partea
conducerii IMT privind consolidarea strategiei institutului in sedinta CA din data de 23
aprilie 2009. Acestea se refera in principal la orientarea catre high-tech, intarirea legaturilor
cu mediul de afaceri, cresterea atractivitatii unei cariere in domeniul cercetarii si o mai buna
corelare a cunoasterii cu cererea sociala.

Ulterior, in sedinta CA din luna septembrie 2009, membrii Consiliului de Administratie
au aprobat versiunea actualizata a strategiei institutului pe termen mediu (2009-2013),
care contine anumite ajustari ale versiunii anterioare (institutul a avut o strategie pe termen
mediu elaborata in anul 2006 si apoi adaptata in luna februarie 2008). Nu au fost operate
schimbari radicale fata de ultima versiune a documentului, ci in esenta au fost aduse
completari, iar anumite parti de ordin general au fost introduse in anexe. In ceea ce priveste
tematica, aceasta se focalizeaza pe o anumita directie in domeniul materialelor noi cu aplicatii
de interes. Se mentine orientarea spre convergenta tehnologiilor, cu focalizare pe un anumit
domeniu, avand in vedere studii de piata mai recente care arata interesul pentru anumite
categorii de materiale si aplicatii. Un element nou adaugat este Centrul de Micro- si
nanofabricatie IMT-MINAFAB. S-au introdus si aspecte legate de marketing si brevetare,
inclusiv in strainatate. Au fost de asemenea facute mici ajustari legate de politica de investitii
- programul de investitii al institutului a cumulat in perioada 2006-2009 cu dotari de circa 7
milioane euro in echipamente. Aceasta versiune actualizata a strategiei a fost transmisa catre
Autoritatea Nationala pentru Cercetare Stiintifica si atasata propunerii de proiect depuse de
IMT in luna octombrie 2009 la competitia pentru finantarea de infrastructuri de cercetare din
fonduri structurale (POS Competitivitate). Participarea IMT la acest apel a fost aprobata in
sedinta CA din 24 august 2009.

Consiliul de Administratie a aprobat efectuarea unor modificari in structura

organizatorica a institutului si reorganizarea unor compartimente.
In cadrul sedintei din data de 19 ianuarie 2009, Consiliul de Administratie a aprobat

reorganizarea Atelierului de procesare tehnologica in sase colective diferite.
In sedinta din luna februarie 2009, membrii Consiliului de Administratie au aprobat

prin consens modificarile propuse in organigrama IMT privind introducerea in cadrul
Centrului de servicii stiintifice a 4 laboratoare aflate in curs de acreditare in diverse faze:
NANOMORPH (Laborator de analize de morfologie a suprafetelor la scara nanometrica),
OPTOLAB (Laborator de caracterizari optice si optoelectrice pentru materiale si
componente optoelectronice), MICROLAB (Laborator de caracterizare avansata a
componentelor si circuitelor de microunde si unde milimetrice) si LIMIT (Laboratorul de
evaluare a conformitatii produselor microtehnologiilor).

De asemenea, Consiliul de Administratie a avizat favorabil infiintarea unui Atelier
suport pentru servicii tehnologice, precum si infiintarea Serviciului pentru managementul
contractelor de parteneriat din cadrul Centrului de cercetare pentru integrarea tehnologiilor.

In sedinta din 19 mai 2009 a fost supusa dezbaterii in Consiliul de Administratie
propunerea de modificare a organigramei IMT corelate cu o consolidare a strategiei
institutului, prin adaugarea posturilor de “director” pentru Centrul de micro- si nanofabricatie
IMT-MINAFAB, Centrul pentru formare/instruire multidisciplinara si Centrul de suport
pentru cooperare internationala in tehnologiile micro-nano-bio-info. Recomandarea
membrilor CA a fost ca functia de “director” sa fie inlocuita cu cea de “coordonator” de
centru. Astfel, numirea pe postul respectiv se poate face fara organizarea unui concurs pentru
ocuparea postului, obligatorie altfel in cazul functiilor de conducere.

 4

In urma desfasurarii concursurilor pentru ocuparea posturilor de Director stiintific si
respectiv Director economic la IMT-Bucuresti, Consiliul de Administratie a validat
rezultatele finale ale concursurilor in sedinta CA din data de 19 februarie 2009.

In cadrul sedintei din luna ianuarie 2009, membrii Consiliului de Administratie au fost
de acord cu scoaterea la concurs a unor posturi de Cercetare Stiintifica si Dezvoltare
Tehnologica la IMT-Bucuresti (CS I, CS II, IDT I si IDT II) si au aprobat regulamentul
de concurs, criteriile de evaluare, componenta comisiilor de concurs si comisiilor de
contestatii.

In sedinta din 19 martie 2009, presedintele Consiliului de Administratie a prezentat
membrilor CA rezultatele concursului pentru posturile de inginer dezvoltare tehnologica
gradul I (IDT I) si inginer dezvoltare tehnologica gradul II (IDT II) scoase la concurs si a
propus validarea rezultatelor la nivelul Consiliului de Administratie. Membrii Consiliului de
Administratie au aprobat prin consens rezultatul concursului pentru cei doi candidati la
postul de IDT I si pentru candidatul la postul de IDT II.

Tot in cadrul acestei sedinte, membrii Consiliului de Administratie au fost de acord cu
scoaterea la concurs a postului de Director al Centrului de Transfer Tehnologic CTT-Baneasa,
centru acreditat care functioneaza in cadrul IMT.

Membrii CA au fost informati in sedinta din data de 30 iulie 2009 despre rezultatul
concursului pentru ocuparea posturilor de cercetatori stiintifici din IMT si anume respingerea
dosarelor candidatilor in urma evaluarii facute de ANCS. In urmatoarea sedinta CA,
desfasurata in luna august 2009, Consiliul de Administratie al IMT a aprobat propunerea
Consiliului Stiintific de reorganizare a concursului pentru ocuparea posturilor de CS II, in
conditiile legii.

In sedintele CA din lunile februarie si martie 2009, membrii Consiliului de

Administratie au aprobat numirea cu delegatie pentru 6 luni a unui director pentru Centrul
de Servicii Stiintifice si respectiv un director al Centrului de cercetare pentru integrarea
tehnologiilor. Ambele centre fac parte din Departamentul de cercetare stiintifica si
tehnologica, care este coordonat de Directorul stiintific al institutului. In sedinta din luna
noiembrie 2009, Consiliul de Administratie a aprobat prin consens prelungirea cu inca 6 luni a
mandatelor de director pentru coordonatorii celor doua centre.

In sedinta din data de 24 august 2009, membrii CA au aprobat prin consens numirea
unui Director tehnic interimar si au hotarat organizarea unui concurs pentru postul
respectiv. In sedinta din luna septembrie 2009, membrii Consiliului au fost de acord cu
propunerea de decizie pentru scoaterea la concurs a postului de Director tehnic la IMT-
Bucuresti si au aprobat regulamentul de concurs, criteriile de selectie a candidatilor,
criteriile de evaluare a acestora, componenta comisiei de concurs si comisiei de contestatii.
Rezultatul concursului si numirea definitiva a candidatului in functia de Director tehnic la
IMT-Bucuresti pentru o durata de patru ani au fost aprobate prin consens de Consiliul de
Administratie in sedinta din 19 noiembrie 2009.

In sedinta din data de 17 septembrie 2009, membrii Consiliului de Administratie au

imputernicit Directorul general al IMT si Directorul economic sa faca demersurile necesare
pentru inchiderea contului aferent liniei de credit existente, datorita refuzului bancii la care
era deschisa acea linie de credit de a pune in aplicare contractul. In sedinta CA din luna

 5

noiembrie 2009, Consiliul de Administratie al IMT a aprobat contractarea unui credit
pentru acoperirea cheltuielilor curente ale institutului de la o alta banca, a avizat volumul
creditului respectiv si a numit persoanele imputernicite sa dispuna efectuarea de operatiuni pe
conturile deschise la banca.

In privinta avizarii colaborarilor cu firme private, membrii Consiliului de

Administratie au aprobat in sedinta din 19 februarie 2009 solicitarea firmei S.C. CARBOTEL
SRL de admitere in Parcul Stiintific si Tehnologic MINATECH-RO, in vederea schimbului
de servicii.

In cadrul aceleiasi sedinte, Consiliul de Administratie a aprobat aderarea IMT la
Camera de Comert si Industrie a Municipiului Bucuresti CCIB.

De asemenea, in cadrul sedintei din data de 19 mai 2009, membrii CA au acordat
mandatul Directorului general al IMT pentru a dialoga cu firma S.C. MGM Construct in
vederea admiterii acesteia in Parcul MINATECH-RO. Colaborarea cu IMT ar consta in
dezvoltarea in comun de proiecte de cercetare-dezvoltare pentru crearea si omologarea de noi
produse si tehnologii.

In sedinta CA din 30 iulie 2009, membrilor Consiliului de Administratie le-a fost
prezentat un bilant al colaborarii cu firmele din Parcul MINATECH-RO, in urma caruia s-a
constatat ca relatiile cu aceste firme sunt bune, s-au facut progrese, au fost instalate in parc
unele echipamente ale firmelor respective.

Membrii CA au fost informati in sedinta din 17 septembrie 2009 despre semnarea
contractului de colaborare cu firma Honeywell Romania.

In sedinta CA din luna noiembrie 2009 au fost prezentate noi perspective in colaborarea
cu firmele, mai exact cu firma Infineon Technologies Romania, un centru de proiectare si
dezvoltare cu aproximativ 160 de angajati. La data de 18 noiembrie 2009 a vizitat institutul
Presedintele Consiliului de Administratie al companiei Infineon Technologies Romania, care
este si Vicepresedintele firmei Infineon Technologies cu baza in Austria, focalizata pe
electronica pentru industria auto (numarul 1 mondial). Membrii Consiliului de Administratie
au avizat in sedinta din luna decembrie 2009 participarea IMT la un cluster pentru industria
auto, alaturi de companiile Renault Romania si Infineon Technologies Romania.

Consiliul de Administratie al IMT a aprobat prin consens in sedinta din 7 decembrie

2009 o serie de masuri privind activitatile de educatie si instruire desfasurate de IMT-
Bucuresti, incluzand pregatirea studentilor in cadrul unor specializari de masterat in cooperare
cu Universitatea „Politehnica” din Bucuresti. Activitatile din Centrul de formare/instruire
multidisciplinara se realizeaza in cooperare cu Directorul stiintific.

De asemenea, Consiliul de Administratie a avizat favorabil propunerile Directorului
general al IMT pentru implementarea unor activitati privind colaborarea internationala.
Propunerile se refera la analizarea beneficiilor stiintifice si de alta natura ale proiectelor
europene in care este implicat institutul, incercarea de elaborare a unui “cod de conduita” al
celor care sunt implicati in proiectele europene, in vederea responsabilizarii si stimularii
cercetatorilor si intensificarea participarii institutului in activitati la scara internationala
(evenimente stiintifice internationale care prezinta interes, colaborari). Aceste activitati vor fi
realizate sub coordonarea Centrului de suport pentru cooperare internationala in tehnologiile
micro-nano-bio-info, care colaboreaza cu directorul Centrului de cercetare pentru integrarea
tehnologiilor.

 6

Membrii CA au fost de acord cu propunerile pentru desfasurarea activitatilor pentru
asigurarea serviciilor stiintifice si tehnologice la IMT-Bucuresti, prevazuta in obiectul de
activitate al institutului. Se urmareste folosirea intensiva a resurselor si exploatarea
echipamentelor la performantele cele mai bune pentru a fi accesibile pentru oferirea de
servicii in exterior.

Membrii Consiliului de Administratie al IMT au avizat prin consens in sedinta din 19

mai 2009 protocolul pentru crearea Retelei ROMNET-MINAFAB, formata din 3 institute
nationale care isi propun sa asigure servicii in comun: INCD Microtehnologie IMT-Bucuresti;
INCD Mecatronica si Tehnica Masurarii, Bucuresti; INCD Inginerie Electrica, Bucuresti.
Principiul de baza al functionarii retelei este acela al colaborarii si al interesului reciproc.
Institutele din retea vor intensifica interactiunea bilaterala intre membrii acestei retele si vor
participa la noi activitati impreuna, atunci cand sunt interese comune. Activitatea se va axa in
principal pe stimularea colegilor din institutele respective si elaborarea unei oferte comune
pentru caracterizare si procese tehnologice, institutele fiind complementare.

Tot in cadrul sedintei din luna decembrie 2009, membrii CA au aprobat prin consens

propunerile pentru intensificarea colaborarii Centrului de nanotehnologii din cadrul IMT
cu Academia Romana. Aceasta colaborare va include afilierea IMT in cadrul unui
parteneriat cu Institutul de Chimie Macromoleculara “Petru Poni” Iasi, sub egida Academiei
Romane si utilizarea sistemului de publicatii si evenimente ale Academiei Romane pentru
diseminarea de informatii privind Centrul de nanotehnologii din IMT. Un exemplu este
organizarea anuala de a “Seminarului de nanostiinta si nanotehnologie” de catre Academia
Romana, cu suportul logistic din partea IMT. Consiliul de Administratie a fost de acord cu
utilizarea imaginii Centrului de nanotehnologii ca entitate IMT “sub egida Academiei
Romane” pentru a stabili noi contacte si a construi parteneriate pe plan international.

Alte aspecte asupra carora au fost consultati membrii CA:

In sedintele din 17 septembrie si 7 decembrie 2009, Consiliul de Administratie al IMT a
aprobat acordarea unor grade de salarizare in plus, pana la limita superioara existenta in
CCM, pentru persoanele cu rezultate exceptionale in activitatile desfasurate in anul 2008 si
respectiv pentru cele care au obtinut rezultate foarte bune la concursurile organizate la IMT in
anul 2009.

In sedinta CA din data de 19 noiembrie 2009, membrii Consiliului de Administratie au
fost de acord ca IMT-Bucuresti nu se incadreaza in categoria institutiilor pentru care se aplica
regimul cumulului pensiilor cu veniturile salariale, conform Legii nr. 329/2009 privind
reorganizarea unor autoritati si institutii publice, rationalizarea cheltuielilor publice, sustinerea
mediului de afaceri si respectarea acordurilor-cadru cu Comisia Europeana si Fondul Monetar
International, „Capitolul IV - Masuri privind regimul cumulului pensiilor cu veniturile
salariale, in scopul reducerii cheltuielilor bugetare”, Art. 17. Institutele nationale de cercetare-
dezvoltare nu fac parte din categoria institutiilor pentru care se aplica aceasta lege.

De asemenea, membrii CA au fost de acord ca IMT sa faca parte din consortiul care va
organiza Conferinta internationala ESSCIRC/ESSDERC in Romania in anul 2013 (o dubla
conferinta europeana in domeniul dispozitivelor si circuitelor electronice) si sa participe la
activitatile de pregatire a acestui eveniment impreuna cu ceilalti membri din comitetul de

 7

organizare: firma Infineon Technologies Romania (careia i se datoreaza initiativa),
Universitatea „Politehnica” din Bucuresti si Universitatea „Gh. Asachi” din Iasi.

Consiliul de Administratie a aprobat deplasarile Directorului general al IMT in
strainatate, supuse atentiei in cadrul sedintelor Consiliului pe parcursul anului 2009.
Deplasarile au avut loc in vederea promovarii activitatilor si rezultatelor institutului si
stabilirii unor parteneriate cu ocazia a diverse evenimente stiintifice, workshopuri, conferinte,
intalniri in cadrul parteneriatului public privat in nanoelectronica ENIAC JU (ca reprezentat
ANCS atat in Comitetul Autoritatilor Publice, cat si in Consiliul de Administratie al ENIAC
JU), sedinte ale Comitetului de program NMP al Comisiei Europene (participare ca expert in
delegatia Romaniei).

Acad. Dan Dascalu

Director General IMT-Bucuresti

Presedinte al Consiliului de Administratie

Planul de activitate al Consiliului de Administratie din IMT in 2010

PLANUL DE ACTIVITATE AL CONSILIULUI DE ADMINISTRATIE AL INCD-
MICROTEHNOLOGIE PENTRU ANUL 2010

Ianuarie 2010

18 Februarie 2010

- Aprobarea bugetului de venituri si cheltuieli pe anul 2010
- Aprobarea regulamentului de functionare al IMT-MINAFAB

29 Martie 2010

- Aprobarea raportului de activitate al institutului pentru anul 2009 (raportare solicitata de

catre ANCS).

- Situatia financiara a IMT in urma modificarii contractelor in derulare de catre agentiile

finantatoare pentru programele din PNCDI II.

- Aprobarea bilantului pe anul 2009

22 Aprilie 2010

- Aprobarea mandatului pentru renegocierea Contractului Colectiv de Munca

- Aprobarea planului anual de achizitii, conform legislatiei in vigoare

- Analiza performantelor laboratoarelor CD

25 Mai 2010

- Propunere pentru noul Contract Colectiv de Munca, rezultat in urma negocioerilor

- Activitatile de diseminare a informatie si de marketing desfasurate de institut

21 Iunie 2010

- Raport privind implementarea masurilor legate de colaborarea internationala

- Analiza activitatilor de transfer de tehnologie si inovare in care este implicat institutul

15 Iulie 2010

- Aprobarea rezultatelor concursurilor pentru posturile de CS I, CS II

- Dezvoltarea activitatii de servicii stiintifice si tehnologice

19 August 2010

- Analiza semestriala a modului de executie a bugetului

Planul de activitate al Consiliului de Administratie din IMT in 2010

- Analiza activitatilor instructiv-educative (masterat, doctorat) desfasurate in colaborare

cu UPB (eventual si cu alte universitati)

21 septembrie 2010

- Revederea obiectivelor strategice ale institutului in contextul modificarilor in politica de

finantare a cercetarii

- Discutarea unor propuneri de imbunatatirea structurii organizatorice a institutului

20 octombrie 2010

- Dezvoltarea activitatii de inovare si de colaborare cu industria

- Analiza problematicii legate de derularea contractelor finantate din programele de fonduri

structurale

17 noiembrie 2010

- Analiza finalizarii activitatilor de cercetare in conditiile de finantare ale anului 2010

- Analiza modului de instruire si formare a personalului.

7 decembrie 2010

 - Analiza rezultatelor programelor nucleu si a implicatiilor asupra ofertei institutului.
 - Analiza rezultatelor implicarii Consiliului Stiintific in ridicarea calitatii activitatilor de
cercetare-dezvoltare din institut.

Acad. Dan Dascalu
Presedintele CA
Director general

