

10/22/02

ENEE610

Adl, Sanaz	
Bult, K.; Geelen, G.J.G.M., "A fast-settling CMOS op amp for SC circuits with 90-dB DC gain", IEEE Journal of Solid-State Circuits, Vol. 25 Issue: 6, pp. 1379-1384, Dec. 1990	
Akinyemi, Adedeji O	
G. Hang, X. Wu, "Improved Structure for Adiabatic CMOS Circuit Design", Microelectroincs Journal 33, pp.403-407, 2002	
Alaghemand, Hamed	
Shanathi Pavan, Yannis Tsividis, "Time-Scaled Electrical Networks – Properties and Applications in the Design of Programmable Analog Filters", IEEE Transactions on Circuits and Systems-II: Analog and Digital Signal Processing, Vol. 47, No. 2, February 2000	
Bangalore Prakash, Somashe	
Filanovsky, I.M., "A CMOS current amplifier having prescribed input and output impedance", Proceedings of the 44th IEEE 2001 Midwest Symposium on Circuits and Systems, 2001. MWSCAS 200, Vol.1, pp. 301-304, 2001	
Bhushan, Anita	
Linan-Cembrano, G.; Rio-Fernandez, R.D.; Dominguez-Castro, R.; Rodriguez-Vazquez, A., "Robust high-accuracy high-speed continuous-time CMOS current comparator", Electronics Letters , Volume: 33 Issue: 25 , pp. 2082-2084, 4 Dec. 1997	
Black, Michael David	
Henriques, B.G.; Kananen, K.; Franca, J.E.; Rapeli, J., "A 10 bit low-power CMOS D/A converter with on-chip gain error compensation", Proceedings of the IEEE 1995 Custom Integrated Circuits Conference, 1995., pp. 215-218, 1995	
Chen, Xiaoyan	
Dejhan, K.; Tooprakai, P.; Mitatha, S.; Cheevasuvit, F.; Soonyeeekan, C. "Meta-stable operation consideration of CMOS and BiCMOS static latch circuit ", IEEE International Conference on Semiconductor Electronics, 2001. Proceedings. ICSE 2000, pp. 152-156, 2000	
Chryssis, Athanasios Nichola	
Abdelfattah, K.M.; Soliman, A.M., "Variable gain amplifiers based on a new approximation method to realize the exponential function", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 49 Issue: 9, pp. 1348-1354, 2002	
Firestone, Todd M	
Fang Lin Luo, "Luo-Converters, a series of new DC-DC step-up (boost) conversion circuits", Proceedings., 1997 International Conference on Power Electronics and Drive Systems, 1997, Vol. 2, pp. 882-888, 1997	
Frechette, Marc Joseph	
Ganesh, Brinda	
I. M. Filanovsky, H. Baltas, "CMOS Schmitt Trigger Design", IEEE Transactions on Circuits and Systems, Fundamental Theory and Applications, Vol. 41, No.1, January 1994	
Hakim, Bandar Muntazar	
Florea, D.; Marchiori, F.; Pinelli, M.; Tomasin, P., "Analysis of EMI effects in Op-Amp ICs: measurement techniques and numerical prediction", International Symposium on Electromagnetic Compatibility, 2001. EMC. 2001, Vol.2, pp. 1106-1110, 2001	
Huo, Yijie	
Pennisi, S., "A low-voltage design approach for class AB current-mode circuits", IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Vol. 49 Issue: 4, pp. 273-279, April 2002	

Jain, Adarsh Kumar	
Yonce, D.J.; Bey, P.P., Jr.; Fare, T.L, "A DC autonulling bridge for real-time resistance measurement" IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 47 Issue: 3, pp. 273 -278, March 2000	
Jammalamadaka, Rajasekhar	
Palumbo, G.; Pennisi, S., "Current-feedback amplifiers versus voltage operational amplifiers", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 48 Issue: 5, pp. 617-623, May 2001	
Javid, Shabnam K	
Roberts, G.W.; Sedra, A.S., "A general class of current amplifier-based biquadratic filter circuits", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 39 Issue: 4, pp.257-263, April 1992	
Jones, Gregory Millington	
Jankovic, N.; Bushehri, E., "Design and analysis of a 0.6 V-operating merged CMOS-bipolar SRAM cell", IEEE Proceeding-Circuits, Devices and Systems, Vol. 142 Issue: 6, pp. 369-372, Dec. 1995	
Jones, James Calvin	
Hayes, M.J., "A nonlinear optical preamplifier for sensing applications ", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 49, Issue: 1, pp. 1-9, Jan. 2002	
Kadali, Uday Bhaskar	
Mahmoud, S.A.; Soliman, A.M, "New MOS-C biquad filter using the current feedback operational amplifier", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 46, Issue: 12, pp.1510-1512, Dec. 1999	
Kasahara, Tadashi	
Shahram Minaei, Oguzhan Cicekoglu, Hakan Kuntman, Sait Turkoz, "High Output Impedance Current-mode Lowpass, Bandpass and Highpass Filters using Current Controlled Conveyors", Int. Journal of Electronics, Vol.88, No.8, pp. 915-922, April 2001	
Keceli, Fuat	
Shams, M.; Ebergen, J.C.; Elmasry, M.I. , "A comparison of CMOS implementations of an asynchronous circuits primitive: the C-element", International Symposium on Low Power Electronics and Design, pp. 93-96, 1996	
Kudva, Guruprasad Sudhakar	
Won-Sup Chung; Hyeong-Woo Cha; Hee-Jun Kim, "Current-controllable monostable multivibrator using OTAs", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 49 Issue: 5, pp. 703-705, May 2002	
Lim, Chungsoo	
Szczepanski, S.; Koziel, S. , "A 3.3v linear fully balanced cmos operational transconductance amplifier for high-frequency applications", Proceedings. ICCSC '02. 1st IEEE International Conference on Circuits and Systems for Communications, pp. 38-41, 2002	
Liu, Fang	
Alioto, M.; Di Cataldo, G.; Palumbo, G., "Design of low-power high-speed bipolar frequency dividers", Electronics Letters, Vol. 38 Issue: 4, pp. 158-160, 14 Feb. 2002	
Lorenzo, Jose A	
L. Rovati, "Optimum preamplification and shaping of signals delivered by hotodetectors without internal amplification: a theoretical analysis", IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Vol. 47 Issue: 5, pp. 399 -407, May 2000	
Malhotra, Suvarcha	
Bisdounis, L.; Nikolaidis, S.; Loufopavlou, O., "Propagation delay and short-circuit power dissipation modeling of the CMOS inverter", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 45 Issue: 3, pp. 259-270, March 1998	

Mameesh, Rania H	
Wang, C.-S.; Yuan, S.-Y.; Kuo, S.-Y, "Full-swing BiCMOS Schmitt trigger", IEEE Proceedings-Circuits, Devices and Systems, Vol. 144 Issue: 5, pp.303-308, Oct. 1997	
Mircea, Dragos Iulian	
Morgul, O, "Wien bridge based RC chaos generator", Electronics Letters , Volume: 31 Issue: 24 , 23, pp.2058-2059. Nov. 1995	
Naik, Akshay Krishanmurthy	
Palmisano, G.; Palumbo, G.; Pennisi, S., "High-performance and simple CMOS unity-gain amplifier", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 47 Issue: 3, pp.406-410, March 2000	
Nayyar, Nidhi	
Ismail, A.H.; Soliman, A.M. , "A novel CMOS four quadrant multiplier based on linearization of the long tail differential pair", IEEE International Symposium on Circuits and Systems, 2000. Proceedings. ISCAS 2000 Geneva. Volume: 5, pp. 485-488, 2000	
Nistor, Iulian	
Bani Amer, M.M.M., "A novel differential integrator for bioelectric events", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 49 Issue: 5, pp. 671-674, May 2002	
Nodianos, Kristopher Paul	
Pennisi, S., "CMOS multiplier for grounded capacitors", Electronics Letters , Volume: 38 Issue: 15 , 18, pp. 765-766, July 2002	
Parisutham, Anusha	
H. O. Elwan, A. M. Soliman, "Low-Voltage Low-Power CMOS Current Conveyors", IEEE Transactions on Circuits and Systems-I: Fundemntal Theory and Applications, Vol. 44, No. 9, pp.828-834, September 1997	
Pawgi, Sumod	
Ismail, A.M.; Soliman, A.M, "Novel CMOS wide-linear-range transconductance amplifier", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 47 Issue: 8, pp.1248-1253, Aug. 2000	
Peng, Ying	
Filanovsky, I.M.; Leme, C.A.; Piskarev, V.A.; Baltas, H. , "Bipolar circuits for stabilization of power in variable resistors", IEEE International Symposium on Circuits and Systems, 1992. ISCAS '92. Proceedings. Vol. 4, pp. 1836-1839, 1992	
Pezeshki, Jonah Massih	
Finvers, I.G.; Filanovsky, I.M., "Analysis of a source-coupled CMOS multivibrator", IEEE Transactions on Circuits and Systems, Vol. 35 Issue: 9, pp. 1182-1185, Sept. 1988	
Ramirez, Martin P	
Motamed, A.; Changku Hwang; Ismail, M., "A low-voltage low-power wide-range CMOS variable gain Amplifier", IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Vol. 45, Issue: 7, pp. 800-811, July 1998	
Reis, Alexandre Menezes	
Hui Zhao; Junyan Ren; Qianling Zhang, "A 3.3-V, 2-GHz CMOS low noise amplifier", Proceedings. 4th International Conference on ASIC, 2001, pp. 818-820, 2001	
Saad, Mohamed Shawky	
Kazimierczuk, M.K.; Starman, L.A., "Dynamic performance of PWM DC-DC boost converter with input voltage feedforward control", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 46 Issue: 12, pp. 1473-148, Dec. 1999	
Saxena, Ashish Kumar	
Shen, Hsin-Yi	
Ramirez-Angulo, J.; Carvajal, R.G.; Torralba, A.; Martinez-Heredia, J., "A 1.5 V linear transconductor with wide bandwidth and wide input and output signal swings", The 2000 IEEE International Symposium on Circuits and Systems, 2000. Proceedings. ISCAS 2000 Geneva. , Vol. 5, pp. 161-164, 2000	

Silva, Andradige N	
Meyer, R.G.; Mack, W.D., "A wide-band class AB monolithic power amplifier", IEEE Journal of Solid-State Circuits, Vol. 24 Issue: 1, pp.7-12, Feb. 1989	
Sinitsyn, Oleksandr V	
Yang, H.C.; Allstot, D.J. , "Considerations for fast settling operational amplifiers", IEEE Transactions on Circuits and Systems, Vol. 37 Issue: 3, pp. 326-334, March 1990	
Tuaycharoen, Nuengwong	
Varma, P.; Panwar, B.S.; Chakraborty, A.; Kapoor, D., "A MOS approach to CMOS DET flip-flop design", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 49 Issue: 7, pp. 1013-1016, July 2002	
Varma, Ankush	
Filanovsky, I.M.; Baltas, H.P., "Simple CMOS analog square-rooting and squaring circuits", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 39 Issue: 4, pp.312-315, April 1992	
Wang, Li	
P.Dudek and P.J.Hicks, "A CMOS General-Purpose Sampled-Data Analogue Microprocessor", IEEE International Symposium on Circuits and Systems, ISCAS 2000, Geneva, Switzerland, pp.II-417-420, May 2000	
Wilinski, Jeffrey Raymond	
Bajdechi, O.; Huijsing, J.H., "A 1.8-V /spl Delta//spl Sigma/ modulator interface for an electret microphone with on-chip reference", IEEE Journal of Solid-State Circuits, Vol. 37 Issue: 3, p.279-285, March 2002	
Wu, Chia-Cheng	
Kiat-Seng Yeo; Heng-Kah Lee; Manh-Anh Do,"A high-speed twin-capacitor BiNMOS (TC-BiNMOS) logic circuit for single battery operation", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 48 Issue: 4, pp. 339-405, April 2001	
Wu, Tung-Yang	
Ping-Hsing Lu; Chung-Yu Wu; Ming-Kai Tsai, "Design techniques for VHF/UHF high-Q tunable bandpass filters using simple CMOS inverter-based transresistance amplifiers", IEEE Journal of Solid-State Circuits, Vol. 31 Issue: 5, pp. 719-725, May 1996	
Yang, Bo	
Karybakas, C.A.; Papazoglou, A. , "Low-sensitive CCII-based biquadratic filters offering electronic frequency shifting", IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Vol. 46 Issue: 5 , pp.527-539, May 1999	
Yeddulla, Muralidhar	
Li, C.-H.; Yam, Y.-O, "Maximum frequency and optimum performance of class E power amplifiers", IEEE Proceedings-Circuits, Devices and Systems, Vol. 141 Issue: 3, pp. 174-184, June 1994	
Yi, Hyon Yong	
Karybakas, C.A.; Papazoglou, A. , "Low-sensitive CCII-based biquadratic filters offering electronic frequency shifting", IEEE Transactions on Circuits and Systems II: Analog and Digital Signal Processing, Volume: 46 Issue: 5 , pp. 527-539, May 1999	
Zhai, Yajun	
Stochino, G., "High speed class AB voltage-current convertor with improved accuracy", Electronics Letters , Volume: 28 Issue: 10 , pp. 918-920, 7 May 1992	
Zhai, Yiming	
Raahemi, B.; Opal, A,"Time domain sensitivity of linear circuits using sampled data simulation", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 47 Issue: 6 , pp. 948 - 957, June 2000	
Zhang, Kai	
Russell, H.T., Jr., "A loop-breaking method for the analysis and simulation of feedback amplifiers", IEEE Transactions on Circuits and Systems I: Fundamental Theory and Applications, Vol. 49 Issue: 8 , pp. 1045-1061, Aug. 2002	

