

REFERENCIAS.

- [1] Raskin J.-P., SOI technology: an opportunity for RF designers?, *8th Diagnostics & Yield Symposium*, Warsaw, Poland, June 22-24, 2009, paper #7.
- [2] Raskin J.-P., Viviani A., Flandre D. & Colinge J.-P., "Substrate crosstalk reduction using SOI technology", *IEEE Trans. Electron Dev.*, vol. 44, no. 12, pp. 2252–2261, 1997.
- [3] Rodwell M. J. W., Urteaga M., Mathew T., Scott D., Mensa D., Lee Q., Guthrie J., Betser Y., Martin S. C., Smith R. P., Jaganathan S., Krishnan S., Long S. I., Pallela R., Agarwal B., Bhattacharya U., Samoska L. & Dahlstrom M., "Submicron scaling of HBTs", *IEEE Trans. Electron Dev.*, vol. 48, pp. 2606–2624, 2001.
- [4] Schwierz F. & Liou J. J., RF transistors: Recent developments and roadmap toward terahertz applications. *Solid-State Electronics*, vol. 51, no. 8, pp. 1079-1091, ISSN: 0038-1101, 2007.
- [5] Iwai H., Roadmap for 22 nm and beyond. *Microelectron. Eng.*, vol. 86, no. 6-7, pp. 1520-1528, ISSN: 0167-9317, 2009.
- [6] Colinge J.-P., Gao M.-H., Romano A., Maes H. & Claeys C., "Silicon-on-insulator "gate-all-around" MOS device", in *Proc. IEEE SOS/SOI Tech. Conf.*, Key West, USA, 1990, pp. 137–138.
- [7] Hisamoto D. *et al.*, "FinFET – a self-aligned double-gate MOSFET scalable to 20 nm", *IEEE Trans. Electron Dev.*, vol. 47, no. 12, pp. 2320–2325, 2000.
- [8] Cristoloveanu S., "Silicon on insulator technologies and devices: from present to future", *Solid-State Electron.*, vol. 45, no. 8, pp. 1403–1411, 2001.
- [9] "Transistores MOS avanzados para aplicaciones en microondas y ondas milimétricas", notas de clase por Dr. Julio César Tinoco Magaña, Departamento de Ingeniería en Telecomunicaciones, Universidad Nacional Autónoma de México, 2010.
- [10] Jaramillo G. A., "Electricidad y Magnetismo", 1ra. ed., Ed. Trillas, México, 2004.
- [11] Grove A. S., "Physics and technologies of semiconductor devices", Universidad de California, Berkeley, 1967.
- [12] Cerdeira A. A., "Notas para el curso de microelectrónica", CINVESTAV IPN, Departamento de Ingeniería Eléctrica, México, 1996.
- [13] Minin I., "Microwave and Millimeter Wave Technologies: From Photonic Bandgap Devices to Antenna Applications", Cap. 9, *Advanced RF MOSFET's for microwave and millimeter wave applications: RF characterization issues*, J. C. Tinoco & J.-P Raskin, In-Tech, India, 2010, pp. 205-230.
- [14] Colinge J.-P., *Silicon-on-Insulator technology: Material to VLSI*. Kluwer Academic Publishers, ISBN 0792391500, Dordrecht, 1991.
- [15] Cho H. & Burk D. E., A three-step method for de de-embedding of high-frequency S parameters measurements. *IEEE Trans. Electron Devices*, vol. 38, no. 6, pp. 1371-1375, ISSN: 0018-9383, 1991.
- [16] Lovelace D., Costa J. & Camilleri N., Extracting small-signal model parameters of silicon MOSFET transistors, *IEEE MTT-Symposium*, pp. 865-868, San Diego, CA, USA, 1994.

- [17] Torres-Torres R., Murphy-Arteaga R. S. & Decoutere S., MOSFET bias dependent series resistance extraction from RF measurements, *Electronics Letters*, vol. 39, no. 20, pp. 1476-1478, ISSN: 0013-5194, 2003.
- [18] Raskin J.-P., Gillon R., Chen J., Vanhoenacker-Janvier D., & Colinge J.-P., Accurate SOI MOSFET characterizations at microwave frequencies for device performance optimization and analog modeling, *IEEE Transaction on Electron Devices*, vol. 45, no. 5, pp. 1017-1025, ISSN: 0018-9383, 1998.
- [19] Bracale A., Ferlet-Cavrois V., Fel N., Pasquet D., Gauthier J. L., Pelloie J. L. & Du Port de Poncharra J., A New Approach for SOI Devices Small-Signal Parameters Extraction. *Analog Integrated Circuits and Signal Processing*, vol. 25, no. 2, pp. 157, ISSN: 0925-1030, 2000.
- [20] Pascht A., Grözing M., Wiegner D. & Berroth M., Small-signal and temperature noise model for MOSFET's. *IEEE Trans. on Microwave Theory and Techniques*, vol. 50, no. 8, p. 1927, ISSN: 0018-9480, 2002
- [21] Lee S., Yu H. K., Kim C. S., Koo J. G. & Nam K. S., A novel approach to extracting small-signal model parameters of silicon MOSFET's. *IEEE Microwave and Guided Wave Letters*, vol. 7, no. 3, p. 75, ISSN: 1051-8207, 1997.
- [22] Tinoco J. C. & Raskin J.-P., RF-Extraction Methods for MOSFET Series Resistances: a fair comparison, *Proceedings of the 7th International Caribbean Conference on Devices, Circuits and Systems*, paper 64, April 28-30, 2008, Cancun, Mexico, 2008.
- [23] Tinoco J. C. & Raskin J.-P., Revised RF Extraction Method of Series Resistances for deep-submicron MOS Transistors: Mobility Correction, *Submitted to IEEE – Transaction on Electron Devices*, ISSN: 0018-9383, 2009.
- [24] Mas B. F. & García M. E., "Transistores FinFET", Departamento de Física, Universitat de les Illes Balears, no. 2, p. 5, 2010.
- [25] Tinoco J. C., Raskin J.-P., Cerdeira A. & Estrada M., MuGFETs for microwave and millimeter wave applications, 2010.
- [26] KWu W. & Chan M., Analysis of Geometry Dependent Parasitics in Multifin Double-Gate FinFETs, *IEEE Transaction on Electron Devices*, vol. 54, p. 692, 2007.
- [27] Kilchytska V., et al., Influence of Device Engineering on the Analog and RF Performances of SOI MOSFETs, *IEEE Transaction on Electron Devices*, vol. 50, p. 577, ISSN: 0018-9383, 2003.
- [28] Kranti A., Chung T.-M. & Raskin J.-P., Analysis of Static and Dynamic Performance of Short-Channel Double-Gate Silicon-On-Insulator Metal-Oxide-Semiconductor Field-Effect Transistors for Improved Cut-Off Frequency, *Jap. Journal Appl. Phys*, 44, p. 2340, 2005.
- [29] Raskin J.-P., Chung T.-M., Kilchytska V., Lederer D. & Flandre D., Analog/RF Performance of Multiple Gate SOI Devices: Wideband Simulations and Characterization, *IEEE Transaction on Electron Devices*, vol. 53, p. 1088, 2006.