

PUBLICATION LIST

JEN-INN CHYI (蔡振瀛)

(A). REFERRED PAPER

1. T. Won, G. Munns, M. Unlu, J.-I. Chyi, and H. Morkoc, "Characteristics of P-GaAs/n-Si Heterojunctions Grown by MBE", *J. Appl. Phys.*, 62, 3860, 1987.
2. D. Huang, J.-I. Chyi, J. Klem, and H. Morkoc, "Optical Properties of Molecular Beam Epitaxially Grown GaAsSb on GaAs and InP Substrates", *J. Appl. Phys.*, 63, 5859, 1988.
3. T. Won, C.K. Peng, J.-I. Chyi, and H. Morkoc, "InAlAs/InGaAs Double-heterojunction P-n-p Bipolar Transistors Grown by Molecular Beam Epitaxy", *IEEE Electron Device Lett.*, EDL-9, 344-346, 1988.
4. S. Kalem, J.-I. Chyi, C. Litton, H. Morkoc, S. Kan, and A. Yariv, "Electrical Properties of InAs Epilayers Grown by Molecular Beam Epitaxy on Si Substrates", *Appl. Phys. Lett.*, 53, 562-564, 1988.
5. C.K. Peng, J. Chen, J.-I. Chyi, and H. Morkoc, "Extremely Low Nonalloyed and Alloyed Contact Resistance Using an InAs Cap Layer on InGaAs by MBE", *J. Appl. Phys.*, 64, 429, 1988.
6. G. Ji, S. Agarwala, D. Huang, J.-I. Chyi, and H. Morkoc, "Band Lineup in GaAsSb/GaAs Strained-layer Multiple Quantum Wells Grown by Molecular Beam Epitaxy", *Phys. Rev. B.*, 38, 10571, 1988.
7. J.-I. Chyi, S. Kalem, N. Kumar, C. litton, and H. Morkoc, "Growth of InSb and InAsSb on GaAs by Molecular Beam Epitaxy", *Appl. Phys. Lett.*, 53, 1092-1094, 1988.
8. S. Kalem, J.-I. Chyi, H. Morkoc, R. Bean, and K. Zanio, "Growth and Transport Properties of InAs Epilayers on GaAs", *Appl. Phys. Lett.*, 53, 1647-1649, 1988.
9. C. Kiely, J.-I. Chyi, A. Rockett, and H. Morkoc, "On the Microstructure and interfacial Structure of InSb Layers Grown on GaAs by Molecular Beam Epitaxy", *Phil. Mag. A*, 60, 321, 1989.
10. J.-I. Chyi, D. Biswas, S. Iyer, N. Kumar, H. Morkoc, R. Bean, K. Zanio, R. Grober, and D. Drew, "MBE Growth and Characterization of InSb on Si", *J. Vac. Sci. and Tech. B*, 7, 345, 1989.
11. J.-I. Chyi, D. Biswas, S. Iyer, N. Kumar, H. Morkoc, R. Bean, K. Zanio, H. Lee, and Haydn Chen, "Molecular Beam Epitaxial Growth and Characterization of InSb on Si", *Appl. Phys. Lett.*, 54, 1016-1018, 1989.
12. R. Grober, H. Drew, J.-I. Chyi, S. Kalem, and H. Morkoc, "Infrared Photoluminescence of InAs Epilayers Grown on GaAs and Si Substrates", *J. Appl. Phys.*, 65, 4079, 1989.
13. J. Chen, G.B. Gao, D. Huang, J.-I. Chyi, M.S. Unlu, and H. Morkoc, "Photon Emission from Avalanche Breakdown in the Collector Junction of AlGaAs/GaAs HBTs", *Appl. Phys. Lett.*, 55, 374-376, 1989.
14. H.-J. Ou, S.-C. Tsen, K.T. Tsen, J.M. Cowley, J.-I. Chyi, A. Salvador, and H. Morkoc, "Determination of the Local Al Concentration in AlGaAs-GaAs Quantum Well Structures Using the (200) Diffraction Intensity Obtained with a 10 Å Electron Beam", *Appl. Phys. Lett.*, 54, 1454-1456, 1989.
15. J.-I. Chyi, J. Chen, N. Kumar, C. Kiely, C.K. Peng, A. Rockett, and H. Morkoc, "Low Resistance Nonalloyed Ohmic Contacts on P-type GaAs Using GaSb/GaAs Strained-layer Superlattices", *Appl. Phys. Lett.*, 55, 570-572, 1989.
16. N.S. Kumar, J.-I. Chyi, C.K. Peng, and H. Morkoc, "A GaAs MESEET with Extremely Low Resistance Nonalloyed Ohmic Contacts Using InAs/GaAs SLS by MBE", *Appl. Phys. Lett.*, 55, 775-777, 1989.
17. J. Chen, G.B. Gao, J.-I. Chyi, and H. Morkoc, "Breakdown Behavior of GaAs/AlGaAs HBTs", *IEEE Trans. Electron Devices*, ED-36, 2165, 1989.
18. S.N. Mohammad, M.B. Patil, J. Chen, J.-I. Chyi, M.S. Unlu, G.B. Gao, and H. Morkoc, "Analytical Model for I-V Characteristics of Ion-implanted MESEETs with Heavily Doped Channel", *IEEE Trans. Electron Devices*, ED-37, 11, 1990.
19. G.B. Gao, D. Huang, J.-I. Chyi, J. Chen, and H. Morkoc, "Current Induced Breakdown in P-type Collector AlGaAs/GaAs HBTs", *IEEE Trans. Electron Devices*, ED-37, 807, 1990.
20. S.N. Mohammad, J. Chen, J.-I. Chyi, and H. Morkoc, "Suppression of Emitter Size Effect on the I-V Characteristics of GaAs/AlGaAs HBTs", *Appl. Phys. Lett.*, 56, 937-939, 1990.
21. S.N. Mohammad, J. Chen, J.-I. Chyi, and H. Morkoc, "Effect of Base Doping Gradients on the Electrical Performance of AlGaAs/GaAs Heterojunction Bipolar Transistors", *Appl. Phys. Lett.*, 57, 463-465, 1990.
22. S.N. Mohammad, J. Chen, J.-I. Chyi, and H. Morkoc, "Effect of Junction and Bandgap Grading on the Electrical Performance of MBE Grown AlGaAs/GaAs/AlGaAs Double Heterojunction Bipolar Transistors", *J. Appl. Phys.*, 69, 1067, 1990.
23. G.B. Gao, J.-I Chyi, J. Chen, and H. Morkoc, "Emitter Region Delay Time of AlGaAs/ GaAs HBTs", *Solid State Electronics*, 33, 389, 1990.
24. H.-J. Ou, J.M. Cowley, J.-I. Chyi, A. Salvador, and H. Morkoc, "Microanalysis on the (200) Diffraction Intensity to Determine the Al Concentrations for AlGaAs-GaAs MQW Structures", *J. Appl. Phys.*, 67, 698, 1990.
25. M.S. Unlu, K. Kishino, J.-I. Chyi, J. Reed, L. Arsenault, and H. Morkoc, "Wavelength Demultiplexing Heterojunction Phototransistors", *Electron. Lett.*, 26, 1857, 1990.
26. M.S. Unlu, K. Kishino, J.-I. Chyi, L. Arsenault, J. Reed, S.N. Mohammad, and H. Morkoc, "Resonant

- Cavity Enhanced AlGaAs/GaAs Heterojunction Phototransistors with an Intermediate InGaAs Layer in the Collector", Appl. Phys. Lett., 57, 750-752, 1990.
27. D. Huang, J.-I. Chyi, and H. Morkoc, "Carrier Effects on the Excitonic Absorption in GaAs Quantum Well Structure: Phase-Space Filling", Phys. Rev. B, 42, 5149, 1990.
 28. M. Dobeli, P.C. Haubert, T.A. Tombrello, J.-I. Chyi, D. Huang, and H. Morkoc, "Indium Profiles in InGaAs with Heave Ion RBS", Nuclear Instruments and Methods in Physics Research B, 52, 72, 1990.
 29. J.-I. Chyi, D. Mui, J. Chen, and H. Morkoc, "Electrical Characteristics of InSb-GaAs heterojunctions", Solid State Electronics, 34, 747, 1991.
 30. K. Kishion, M.S. Unlu, J.-I. Chyi, L. Arsenault, J. Reed, and H. Morkoc, "Resonant Cavity Enhanced Photodetectors", IEEE J. Quan. Electron. 27, 2025, 1991.
 31. R.K. Ahrenkiel, B.M. Keyes, T.C. Shen, J.-I. Chyi, and H. Morkoc, "Minority-carrier Lifetime in AlGaAs Grown by Molecular beam Epitaxy", J. Appl. Phys. 69, 3094, 1991.
 32. K. Adomi, J.-I. Chyi, S.F. Fang, T.C. Shen, S. Strite, and H. Morkoc, "MBE Growht of GaAs and Other Compound Semiconductors", Thin Solid Films, 205, 182, 1991.
 33. Y. J. Chan, M. Y. Yang, J.-I. Chyi, J.-L. Shieh, R.-M. Lin, "AlGaAs/GaAs Heterostructure Field-Effect Transistors (HFET's) Grown by Molecular Beam Epitaxy", Proceedings of the NSC-part A:Physical Science and Engineering 17, 428-432, 1993.
 34. J.-I. Chyi, J.-L. Shieh, R.-M. Lin, T.-E. Nee, and J.-W. Pan, "Molecular Beam Epitaxial Growth of InAlAs on GaAs", Appl. Phys. Lett. 65, 699-701, 1994.
 35. J.-I. Chyi, T.-S. Wei, J. W. Hong, W. Lin, and Y. K. Tu, "Low Dark Current and High Linearity InGaAs MSM Photodetectors", Electron. Lett. 30, 355-357, 1994.
 36. C. S. Wu, Y. J. Chan, C. D. Chen, T. M. Chuang, F. Y. Juang, C. C. Chang, and J.-I. Chyi, "DC and Microwave Characteristics of Pseudomorphic AlGaAs/In_{0.25}Ga_{0.75}As HEMTs Fabricated by Deep-UV Sources", J. Chinese Inst. Electrical Engineer 1, 45-50, 1994.
 37. Y. J. Chan, M. T. Yang, T. J. Yeh, and J.-I. Chyi, "High Uniformity of AlGaAs/In_{0.15}Ga_{0.85}As Doped-channel Structures Grown by Molecular Beam Epitaxy on 3"-GaAs Wafers, J. Electronic Materials 23, 675-679, 1994.
 38. H.-P. Hwang, J.-L. Shieh, R.-M. Lin, J.-I. Chyi, S. L. Tu, C. K. Peng, and S. J. Yang, "Unstrained In_{0.3}Ga_{0.7}As/In_{0.29}Al_{0.71}As As Resonant Tunneling Diodes Grown on GaAs", Electron. Lett. 30, 826-828, 1994.
 39. M. T. Yang, Y. J. Chan, C. H. Chen, J.-I. Chyi, R.-M. Lin, and J.-L. Shieh, "Characteristics of Pseudomorphic AlGaAs/In_xGa_{1-x}As (0<x<0.25) Doped-Channel Field-Effect Transistors", J. Appl. Phys. 76, 2494-2498, 1994.
 40. J.-L. Shieh, J.-I. Chyi, R.-J. Lin, R.-M. Lin, and J.-W. Pan, "Band Offsets of In_{0.3}Ga_{0.7}As/In_{0.29}Al_{0.71}As Heterojunction Grown on GaAs Substrate", Electron. Lett. 30, 2172-2173, 1994.
 41. J.-I. Chyi, J.-L. Shieh, C. S. Wu, R.-M. Lin, J.-W. Pan, and Y. J. Chan, "Characteristics of In_{0.3}Ga_{0.7}As/In_{0.29}Al_{0.71}As Heterostructures Grown on GaAs Using InAlAs Buffers", Jpn. J. Appl. Phys. 33, L1574-1576, 1994.
 42. J.-I. Chyi, J.-L. Shieh, R.-J. Lin, J.-W. Pan, and R.-M. Lin, "Schottky Barrier Heights of In_xAl_{1-x}As (0<x<0.35) Epilayers on GaAs", J. Appl. Phys. 77, 1813-1815, 1995.
 43. R.-H. Yuang, J.-L. Shieh, R.-M. Lin, and J.-I. Chyi, "GaAs Metal-Semiconductor-Metal Photodetectors with AlGaAs Cap and Buffer Layers", J. Chinese Inst. Engineers 18, 445-449, 1995.
 44. C. S. Wu, Y. J. Chan, C. D. Chen, T. M. Chung, F. Y. Jung, C. C. Chang, and J.-I. Chyi, "Double Heterostructure Pseudomorphic AlGaAs/In_{0.15}Ga_{0.85}As High Electron Mobility Transistor and Its Short-channel Effects", Solid State Electron. 38, 377-381, 1995.
 45. J.-I. Chyi, J.-H. Gau, J.-L. Shieh, J.-W. Pan, Y.-J. Chan, J.-W. Hong, and M.-F. Huang, "Low Threshold InAlGaAs/AlGaAs Strained Quantum Well Lasers Grown by Molecular Beam Epitaxy", Solid State Electron. 38, 1105-1106, 1995.
 46. Y. D. Juang, Y. L. Chan, G. C. Jiang, J.-L. Shieh, J.-W. Pan, J.-I. Chyi, W. S. Tse, and, T. C. Chow, "Photoreflectance and Raman Analysis of Composition in InAlAs Layer on InP Substrate by MBE", Chinese J. Phys. 33, 57-63, 1995.
 47. T. M. Hsu, W. C. Lee, J. R. Wu, and J.-I. Chyi, "The Fermi-level of Low Temperature Grown GaAs on the Si Delta-doped GaAs", Phys. Rev. 51, 17215-17218, 1995.
 48. M. T. Yang, Y. J. Chan, C. S. Wu, and J.-I. Chyi, "Novel In_{0.29}Al_{0.71}/In_{0.3}Ga_{0.7}As Heterostructure Field-Effect Transistors Fabricated on GaAs Substrates", J. Chinese Inst. Electrical Engineering 2, 29-36, 1995.
 49. J.-W. Pan, J.-L. Shieh, J.-H. Gau, J.-I. Chyi, J. C. Lee, and K. J. Ling, "The Study of the Optical Properties of In(Al_xGa_{1-x})As by Variable Angle Spectroscopic Ellipsometry", J. Appl. Phys. 78, 442-445, 1995.
 50. Y. J. Chan, C. S. Wu, J.-L. Shieh, and J.-I. Chyi, "In(Al_{0.9}Ga_{0.1})As/ InGaAs HEMT for the Improvement of Device Reliability", Electron. Lett. 31, 1105-1106, 1995.
 51. R.-H. Yuang, H.-C. Shieh, Y.-J. Chien, Y. J. Chan, J.-I. Chyi, W. Lin, and Y. K. Tu, "High-Performance Large-Area InGaAs MSM Photodetectors with a Pseudomorphic InGaP Cap Layer", IEEE Photon. Technol. Lett. 7, 914-916, 1995.
 52. G. C. Jiang, Y. D. Juang, Y. L. Chan, J.-I. Chyi, S. Lu, and L. B. Chang, "Raman and Photoluminescence

- Analysis of the Crystalline InAlAs Layer Grown on InP Substrate", Crystal Research and Technology 30, 275-280, 1995.
53. C. S. Wu, Y. J. Chan, J.-L. Shieh, T. H. Gan, and J.-I. Chyi, "InAlAs/ $In_xGa_{1-x}As$ ($x=0.53, 0.6$) Lattice-Matched and Pseudomorphic HEMTs on InP Substrates", J. Chinese Inst. Engineers 18, 707-712, 1995.
 54. R.-H. Yuang, J.-I. Chyi, Y.-J. Chan, W. Lin, and Y.-K. Tu, "High-Responsivity InGaAs MSM Photodetectors with Semi-Transparent Schottky Contacts", IEEE Photon. Technol. Lett. 7, 1333-1335, 1995.
 55. C. C. Chu, Y. J. Chan, R.-H. Yuang, J.-I. Chyi, and C.-T. Lee, "Performance Enhancement by Using WSi_x/ITO Electrodes in InGaAs/InAlAs MSM Photodetectors", Electron. Lett. 31, 1692-1694, 1995.
 56. W. C. Lee, T. M. Hsu, J.-I. Chyi, G. S. Lee, W. H. Li, and K. C. Lee, "Characterization of Low Temperature GaAs Grown by Molecular Beam Epitaxy", Appl. Surf. Sci. 96, 66-69, 1996.
 57. Y. J. Chan, C. S. Wu, J.-I. Chyi, J.-L. Shieh, and R.-J. Lin, "GaAs-Based $In_0.29Al_0.71As/In_0.3Ga_0.7As$ Heterostructure and Its Application on HEMTs", Microwave and Optical Technol. Lett. 11, 148-150, 1996.
 58. R.-H. Yuang and J.-I. Chyi "The Effects of Finger Width on Large-Area InGaAs MSM Photodetectors", Electron. Lett. 32, 131-132, 1996.
 59. J.-I. Chyi, S.-K. Wang, J.-H. Gau, J.-L. Shieh, and J.-W. Pan, "Characteristics of Multi-Quantum Barrier and Its Application to Graded-Index Separate Confinement Hetero-structure Lasers", IEEE J. Quantum Electronics 32, 442-447, 1996.
 60. C. R. Hua, T. Y. Chiang, W. C. Chou, J.-L. Shieh, J.-W. Pan, and J.-I. Chyi, "Optical Studies in the GaAs/GaAlAs Quantum Well with a Skinny Barrier", Chinese J. of Physics 34, 68-76, 1996.
 61. J.-I. Chyi, J.-L. Shieh, J.-W. Pan, and R.-M. Lin, "Material Properties of Compositional Graded $In_xGa_{1-x}As$ and $In_xAl_{1-x}As$ ($0 < x < 0.3$) Epilayers Grown on GaAs Substrates", J. Appl. Phys. 79, 8367-8370, 1996.
 62. J.-W. Pan, and J.-I. Chyi, "Theoretical Study of the Temperature Dependence of $1.3 \mu m$ InAlGaAs/InP Multiple Quantum Well Lasers", IEEE J. Quantum Electronics 32, 2133-2138. 1996.
 63. J.-I. Chyi, Y.-J. Chien, R.-H. Yuang, J.-L. Shieh, J.-W. Pan, and J. S. Chen, "Reduction of Hole Transit Time in GaAs Metal-Semiconductor-Metal Photodetectors by p-type δ -doping", IEEE Photon. Technol. Lett. 8, 1525-1527, 1996.
 64. R.-H. Yuang, J.-I. Chyi, W. Lin, and Y. K. Tu, "High-Speed InGaAs MSM Photodetectors with Improved Responsivity and Process Yield", Optical and Quantum Electronics 28, 1327-1334, 1996.
 65. R.-H. Yuang, Y.-J. Chien, J.-L. Shieh, and J.-I. Chyi, "High-Speed GaAs Metal-Semiconductor-Metal Photodetectors with Recessed Metal Electrodes", Appl. Phys. Lett. 69, 245-247, 1996.
 66. M.-T. Yang, Y.-J. Chan, J.-L. Shieh, and J.-I. Chyi, "Enhanced Device Performance by Unstrained InGaAs/InAlAs Doped-Channel FET on GaAs Substrates", IEEE Electron Device Lett. 17, 410-412, 1996.
 67. R.-H. Yuang, J.-L. Shieh, J.-I. Chyi, and J. S. Chen, "Overall Performance Improvement in Recessed-Cathode GaAs Metal-Semiconductor-Metal Photo-detectors", IEEE Photon. Technol. Lett. 9, 226-228, 1997.
 68. J.-I. Chyi, T.-E. Nee, C. T. Lee, J.-L. Shieh, and J.-W. Pan, "Formation of Self-Organized Quantum Dots on GaAs by Molecular Beam Epitaxy", J. Crystal Growth 175/176, 777-781, 1997.
 69. Y. J. Chan, C. S. Wu, C. H. Chen, J.-L. Shieh, and J.-I. Chyi, "Characteristics of $In_0.52(Al_xGa_{1-x})As/In_0.53Ga_0.47As$ ($0 < x < 1$) Heterojunction and Its Application on HEMTs", IEEE Trans. Electron Devices ED-44, 708-714, 1997.
 70. J.-L. Shieh, M.-N. Chang, Y.-S. Cheng, and J.-I. Chyi, "Investigation of the Defects in Metamorphic $In_xAl_{1-x}As$ ($x < 0.4$) Epilayers Grown on GaAs Substrates", J. Appl. Phys. 82, 210-213, 1997.
 71. H.-P. Hwang, Ming Tseng, and J.-I. Chyi, "Design and Implementation of a 2.4 GHz One-Stage Amplifier Using Multi-Emitter Heterojunction Bipolar Transistors", J. Chinese Inst. Electrical Engineering 4, 193-198, 1997.
 72. Y. A. Chen, B. F. Chen, W. C. Tsay, L. H. Laih, M.-N. Chang, J.-I. Chyi, J. W. Hong, and C. Y. Chang, "Porous Silicon Light-Emitting Diode with Tunable Color", Solid-State Electronics 41, 757-759, 1997.
 73. W. C. Lee, T. M. Hsu, and J.-I. Chyi, "Photoreflectance of Low-Temperature-Grown GaAs on Si-d-doped GaAs", Appl. Surf. Sci. 113/114, 515-518, 1997.
 74. W. C. Lee, T. M. Hsu, S. C. Wang, M.-N. Chang, and J.-I. Chyi, "Fermi Level of Annealed Low-Temperature GaAs on Si-d-doped GaAs Grown by Molecular Beam Epitaxy", J. Appl. Phys. 83, 486-490, 1998.
 75. T.-E. Nee, N.-T. Yeh, J.-I. Chyi, and C. T. Lee, "Matrix-Dependent Structural and Photoluminescence Properties of $In_0.5Ga_0.5As$ Quantum Dots Grown by Molecular Beam Epitaxy", Solid-State Electronics 42, 1331-1334, 1998.
 76. M.-N. Chang, J.-W. Pan, J.-I. Chyi, K. C. Hsieh, and T.-E. Nee, "Effect of Column III Vacancy on Arsenic Precipitation in Low-Temperature Grown III-V Arsenides", Appl. Phys. Lett. 72, 587-589, 1998.
 77. R.-H. Yuang and J.-I. Chyi, "GaAs MSM Photodetectors with Recessed Anode and/or Cathode", IEEE J. Quantum Electronics 34, 811-816, 1998.
 78. L. S. Lai, Y. J. Chan, J.-W. Pan, and J.-I. Chyi, "Characteristics of Fully Quaternary $In(Al_{0.8}Ga_{0.2})As/In(Al_{0.2}Ga_{0.8})As$ Heterostructures Doped-Channel FETs", Electron. Lett 34, 308-309, 1998.
 79. J.-W. Pan, K.-G. Chau, J.-I. Chyi, Y. K. Tu, and J. W. Liaw, "Suppression of Electron and Hole Leakage Currents in $1.3 \mu m$ AlGaInAs/InP Quantum Well Lasers Using Two-Stack Multiquantum Barrier", Appl.

- Phys. Lett. 72, 2090-2092, 1998.
80. J.-W. Pan, M.-H. Chen, J.-I. Chyi, and T. T. Shih, "Temperature-Dependent Characteristics of 1.3 μm AlGaInAs/InP Lasers with Multiquantum Barriers at the Guiding Layers", IEEE Photon. Tech. Lett. 10, 1700-1702, 1998.
 81. J.-W. Pan, M.-H. Chen, J.-I. Chyi, and T. T. Shih, "Strain-Compensated 1.3 μm AlGaInAs Quantum Well Lasers with Multiquantum Barriers at the Cladding Layers", IEEE Photon. Tech. Lett. 11, 9-11, 1999.
 82. N.-T. Yeh, T.-E. Nee, P.-W. Shiao, M.-N. Chang, J.-I. Chyi, and C. T. Lee, "Photoluminescence Characteristics of Self-Assembled In_{0.5}Ga_{0.5}As Quantum Dots on Vicinal GaAs Substrates", Jpn. J. Appl. Phys. 38, 550-553, 1999.
 83. T.-E. Nee, N.-T. Yeh, P.-W. Shiao, J.-I. Chyi, and C. T. Lee, "Room-Temperature Operation of In_{0.5}Ga_{0.5}As Quantum Dot Lasers Grown on Misoriented GaAs Substrates by Molecular Beam Epitaxy", Jpn. J. Appl. Phys. 38, 605-607, 1999.
 84. W. H. Chang, T. M. Hsu, K. F. Tsai, T.-E. Nee, J.-I. Chyi, and N.-T. Yeh, "Excitation Density and Temperature Dependent Photoluminescence of InGaAs Self-Organized Quantum Dots", Jpn. J. Appl. Phys. 38, 554-557, 1999.
 85. T.-E. Nee, N.-T. Yeh, J.-M. Lee, J.-I. Chyi, and C. T. Lee, "High Characteristic Temperature Be-doped In_{0.5}Ga_{0.5}As Quantum Dot Lasers Grown on GaAs Substrates by Molecular Beam Epitaxy", J. Cryst. Growth 201/201, 905-908, 1999.
 86. J.-W. Pan, M.-H. Chen, and J.-I. Chyi, "High Performance Phosphorus-Free 1.3 μm AlGaInAs/InP MQW Lasers", J. Cryst. Growth 201/202, 923-926, 1999.
 87. N.-T. Yeh, T.-E. Nee, and J.-I. Chyi, "Characterization of In_{0.5}Ga_{0.5}As Quantum Dot p-i-n Structures with Different Matrices", J. Cryst. Growth 201/202, 1168-1171, 1999.
 88. M. N. Chang, K. C. Hsieh, T.-E. Nee, C. C. Chuo, and J.-I. Chyi, "Behavior of Arsenic Precipitation in Low-Temperature Grown III-V Arsenides", J. Cryst. Growth 201/202, 212-216, 1999.
 89. M. N. Chang, K. C. Hsieh, J.-I. Chyi, and T.-E. Nee, "Effects of Point Defect Distribution on Arsenic Precipitation in Low-Temperature Grown III-V Arsenides", J. Appl. Phys. 86, 2442-2447, 1999.
 90. H.-P. Hwang, J.-L. Shieh, and J.-I. Chyi, "DC and Microwave Characteristics of In_{0.32}Al_{0.68}As/In_{0.33}Ga_{0.67}As Heterojunction Bipolar Transistors Grown on GaAs", Solid-State Electronics 43, 463-468, 1999.
 91. J.-I. Chyi, M.-H. Chen, J.-W. Pan, and T. T. Shih, "Improved Temperature Characteristics of 1.55 μm AlGaInAs Phosphorus-Free Lasers with Multiquantum Barrier at p-Cladding Layer", Electron. Lett. 35, 1255-1257, 1999.
 92. T. M. Hsu, W.-H. Chang, K. F. Tsai, J.-I. Chyi, N.-T. Yeh, and T.-E. Nee, "Electron-Filling Modulation Reflectance in Charged Self-Assembled InGaAs Quantum Dots", Phys. Rev. B 60, R2189-2192, 1999.
 93. M. N. Chang, N.-T. Yeh, C.-M. Lu, K. C. Hsieh, and J.-I. Chyi, "Selective Distribution of Arsenic Precipitates in Low-Temperature Grown III-V Heterostructures", Appl. Phys. Lett. 75, 52-54, 1999.
 94. J. S. Hwang, W. C. Hwang, Z. P. Yang, G. S. Chang, J.-I. Chyi, and N.-T. Yeh, "Energy Spectrum of Surface States of Lattice-Matched InAlAs Surface Intrinsic-n⁺ Structure", Appl. Lett. Phys. 75, 2467-2469, 1999.
 95. M. N. Chang, C.-C. Chuo, C.-M. Lu, K. C. Hsieh, N.-T. Yeh, and J.-I. Chyi, "Role of Excess As in Low-Temperature Grown GaAs Subjected to BCl₃ Reactive Ion Etching", Appl. Phys. Lett. 75, 3032-3034, 1999.
 96. J.-I. Chyi, C.-M. Lee, C.-C. Chuo, G. C. Chi, G. T. Dang, A. P. Zhang, F. Ren, X. A. Cao, S. J. Pearson, S. N. G. Chu, and R. G. Wilson, "Growth and Device Performance of GaN Schottky Rectifiers", MRS Internet J. Nitride Semicon. Res. 4, 8, 1999.
 97. W.-H. Chang, T. M. Hsu, N.-T. Yeh, and J.-I. Chyi, "Electron distribution and level occupation in an ensemble of InGaAs/GaAs self-assembled quantum dots", Phys. Rev. B 62, 13040-13047, 2000.
 98. J.-I. Chyi, "MBE Growth and Characterization of InGaAs Quantum Dot Lasers", Materials Sci. and Tech. B 75, 121-125, 2000.
 99. J.-I. Chyi, C.-M. Lee, C.-C. Chuo, X. A. Cao, G. T. Dang, A. P. Zhang, F. Ren, S. J. Pearson, S. N. G. Chu, and R. G. Wilson, "Temperature Dependence of GaN High Breakdown Voltage Diode Rectifiers", Solid-State Electron. 44, 613-617, 2000.
 100. F. Ren, A. P. Zhang, G. T. Dang, X. A. Cao, H. Cho, S. J. Pearson, J.-I. Chyi, C.-M. Lee, and C.-C. Chuo, "Surface and Bulk Leakage Currents in High Breakdown GaN Rectifiers", Solid-State Electron. 44, 619-622, 2000.
 101. C. C. Liao, S. W. Feng, C. C. Yang, Y. S. Lin, K. J. Ma, C.-C. Chuo, C.-M. Lee, and J.-I. Chyi, "Stimulated Emission Study of InGaN/GaN Multiple Quantum Well Structures", Appl. Phys. Lett. 76, 318-320, 2000.
 102. T. M. Hsu, Y. S. Lan, W.-H. Chang, N.-T. Yeh, and J.-I. Chyi, "Tuning the Energy Levels of Self-Assembled InAs Quantum Dots by Rapid Thermal Annealing", Appl. Phys. Lett. 76, 691-693, 2000.
 103. N.-T. Yeh, T.-E. Nee, J.-I. Chyi, C. C. Huang, and T. M. Hsu, "Matrix Dependence of Strain Induced Wavelength Shift in Self-Assembled InAs Quantum Dot Heterostructures", Appl. Phys. Lett. 76, 1567-1569, 2000.
 104. G. T. Dang, A. P. Zhang, F. Ren, X. A. Cao, S. J. Pearson, H. Cho, J.-I. Chyi, C.-M. Lee, C.-C. Chuo, S. N.

- G. Chu, and R. G. Wilson, "High Voltage GaN Schottky Rectifiers", IEEE Trans. Electron Devices 47, 692-696, 2000.
- 105.C.-C. Chuo, C.-M. Lee, T.-E. Nee, and J.-I. Chyi, "Effects of Thermal Annealing on the Luminescence and Structural Properties of High Indium Content InGaN/GaN Quantum Wells", Appl. Phys. Lett. 76, 3902-3904, 2000.
- 106.N.-T. Yeh, J.-M. Lee, T.-E. Nee, and J.-I. Chyi, "Self-Assembled In_{0.5}Ga_{0.5}As Quantum Dot Lasers with Doped Active Region", IEEE Photon. Tech. Lett. 12, 1123-1125, 2000.
- 107.A. P. Zhang, G. Dang, F. Ren, J. Han, H. Cho, S. J. Pearton, J.-I. Chyi, T.-E. Nee, C.-M. Lee, C.-C. Chuo, and S. N. G. Chu, "Forward Turn-on and Reverse Blocking Characteristics of GaN Schottky and p-i-n Rectifiers", Solid-State Electron. 44, 1157-1161, 2000.
- 108.C.-C. Yang, M.-C. Wu, C.-C. Chuo, J.-I. Chyi, C.-F. Lin and G.-C. Chi, "Electrical and optical characteristics of the GaN light-emitting diodes with multiple-pair buffer layer", Solid-State Electron. 44, 1483-1486, 2000.
- 109.H. C. Yang, P. F. Kuo, T. Y. Lin, Y. F. Chen, K. H. Chen, L. C. Chen, and J.-I. Chyi, "Mechanism of Luminescence in InGaN/GaN Multiple Quantum Wells", Appl. Phys. Lett. 76, 3712-3714, 2000.
- 110.A. Y. Polyakov, N. B. Smirnov, A. V. Govorkov, A. P. Zhang, F. Ren, S. J. Pearton, J.-I. Chyi, T.-E. Nee, C.-C. Chuo, and C.-M. Lee, "Unusual Behavior of the Electrical Properties of GaN p-I-n Rectifiers Caused by the Presence of Deep Centers and by Migration of Shallow Donors", Solid-State Electron. 44, 1549-1555, 2000.
- 111.A. Y. Polyakov, N. B. Smirnov, A. V. Govorkov, A. P. Zhang, F. Ren, S. J. Pearton, J.-I. Chyi, T.-E. Nee, C.-M. Lee and C.-C. Chuo, "Spatial Distribution of Electrical Properties in GaN p-I-n Rectifiers", Solid-State Electron. 44, 1591-1595, 2000.
- 112.M. Hong, K. A. Anselm, J. P. Mannaerts, J. Kwo, A. Y. Cho, A. R. Kortan, C.-M. Lee, J.-I. Chyi, and T. S. Lay, "Properties of Ga₂O₃(Gd₂O₃)/GaN MIS Diodes", J. Vac. Sci. Technol. 18, 1453-1456, 2000.
- 113.C. C. Chen, H. W. Chuang, G. C. Chi, C.-C. Chuo, and J.-I. Chyi, "Stimulated Emission Study of High Indium Content InGaN/GaN Multiple Quantum Well Structures", Appl. Phys. Lett. 77, 3758-3760, 2000.
- 114.Y. S. Lin, K. J. Ma, Z. Shi, C. C. Liao, S. W. Feng, C. C. Yang, C.-C. Chuo, C.-M. Lee, and J.-I. Chyi, "Dependence of Composition Fluctuation on Indium Content in InGaN/GaN Multiple Quantum Wells", Appl. Phys. Lett. 2988-2990, 2000.
- 115.J. W. Johnson, B. Luo, F. Ren, B. P. Gila, W. Krishnamoorthy, C. R. Abernathy, S. J. Pearton, J.-I. Chyi, T.-E. Nee, C.-M. Lee, and C.-C. Chuo, "Gd₂O₃/GaN Metal-Oxide-Semiconductor Field-Effect Transistor", Appl. Phys. Lett. 77, 3230-3232, 2000.
- 116.S. J. Pearton, H. Cho, F. Ren, J.-I. Chyi, J. Han, R. G. Wilson, "Properties and Effects of Hydrogen in GaN", MRS Internet J. Nitride Semicond. Res. 5S1, W10.6, 2000.
- 117.A. P. Zhang, G. T. Dang, X. A. Cao, H. Cho, F. Ren, J. Han, J.-I. Chyi, C.-M. Lee, T.-E. Nee, G.-C. Chi, C.-C. Chuo, R. G. Wilson, and S. J. Pearton, "Processing and Devices Performance of GaN Power Rectifiers", MRS Internet J. Nitride Semicond. Res. 5S1, W11.67, 2000.
- 118.W.-H. Chang, T. M. Hsu, C. C. Huang, S. L. Hsu, C. Y. Lai, N. T. Yeh and J.-I Chyi, "Photocurrent Studies of the Carrier Escape Process from InAs Self-Assembled Quantum Dots", Phys. Rev. B 62, 6959, 2000.
- 119.N.-T. Yeh, T.-E. Nee, J.-I. Chyi, C. T. Chia, T. M. Hsu, and C. C. Huang, "Improved Electroluminescence of InAs Quantum Dots with Strain Reducing Layer" J. Crystal Growth 227-228, 1044-1048, 2001.
- 120.C.-C. Chuo, C.-M. Lee, and J.-I. Chyi, "Interdiffusion of In and Ga in InGaN/GaN Multiple Quantum Wells", Appl. Phys. Lett. 78, 314-316, 2001.
- 121.H.-P. Hwang, Y.-S. Cheng, J.-L. Shieh, and J.-I. Chyi, "A Comparative Study of the Passivation Films on AlGaAs/GaAs Heterojunction Diodes and Bipolar Transistors", IEEE Trans. Electron Devices ED-48, 185-189, 2001.
- 122.A. P. Zhang, G. T. Dang, F. Ren, H. Cho, K. P. Lee, S. J. Pearton, J.-I. Chyi, T.-E. Nee, C.-M. Lee, and C.-C. Chuo, "Comparison of GaN P-I-N and Schottky Rectifier Performance", IEEE Trans. Electron Devices ED-48, 407-411, 2001.
- 123.C.-M. Lee, C.-C. Chuo, J.-F. Dai, X.-F. Zheng, and J.-I. Chyi, "Temperature Dependence of the Radiative Recombination zone in GaN/InGaN Multiple-Quantum-Well Light Emitting Diodes", J. Appl. Phys. 89, 6554-6556, 2001.
- 124.J. W. Johnson, F. Ren, B. P. Gila, M. E. Overberg, C. A. Abernathy, J.-I. Chyi, C.-C. Chuo, C.-M. Lee, K. P. Lee, S. S. Park, Y. J. Park, and S. J. Pearton, "Schottky Rectifiers Fabricated on Free-Standing GaN Substrates", Solid-State Electron. 45, 405-410, 2001.
- 125.J. W. Johnson, B. P. Gila, B. Luo, K. P. Lee, C. R. Abernathy, S. J. Pearton, J.-I. Chyi, T. E. Nee, C. M. Lee, C. C. Chuo, and F. Ren, "SiO₂/Gd₂O₃/GaN Metal Oxide Semiconductor Field Effect Transistors", J. of the Electrochemical Society 148, G303-G306, 2001.
- 126.T. M. Hsu, W.-H. Chang, C. C. Huang, N. T. Yeh and J.-I. Chyi, "Quantum-confined Stark Shift in Electroreflectance of InAs/In_xGa_{1-x}As Self-Assembled Quantum Dots", Appl. Phys. Lett. 78 1760, 2001.
- 127.W.-H. Chang, T. M. Hsu, C. C. Huang, N. T. Yeh and J.-I. Chyi, "Effects of Electric Field and Coulomb Interaction on The Interband Transitions of InAs Self-Assembled Quantum Dots Study by Modulation Reflectance Spectroscopy", Phys. Stat. Sol. (b), 224, No. 1, 89-92, 2001.

- 128.W.-H. Chang, T. M. Hsu, C. C. Huang, S. L. Hsu, C. Y. Lai, N. T. Yeh, T. E. Nee and J.-I. Chyi, "A Carrier Escape Study form InAs Self-Assembled Quantum Dots by Photocurrent Measurement", *Phy. Stat. Sol. (b)*, 224, 85-88, 2001.
- 129.C. C. Chen, K. L. Hsieh, G. C. Chi, C. C. Chuo, J.-I. Chyi and C. A. Chang, "Effect of Thermal Annealing on High Indium Content InGaN/GaN Single Quantum Well Structures", *J. Appl. Phys.* 89, 5465-5468, 2001.
- 130.A. Y. Polyakov, N. B. Smirnov, A. V. Govorkov, A. P. Zhang, F. Ren, S. J. Pearton, J.-I. Chyi, T.-E. Nee, C.-C. Chuo, and C.-M. Lee, "Electrical Properties and Spectra of Deep Centers in GaN p-I-n Rectifier Structures", *J. Electronic Materials* 30, 147-155, 2001.
- 131.S. J. Pearton, F. Ren, A. P. Zhang, G. Dang, A. X. Cao, K. P. Lee, H. Cho, B. P. Gila, J. W. Johnson, C. Monier, C. R. Abernathy, J. Han, A. G. Baca, J.-I. Chyi, C.-M. Lee, T.-E. Nee, C.-C. Chuo, and S. N. G. Chu, "GaN Electronics for High Power, High Temperature Application", *Materials Sci. and Eng. B82*, 227-231, 2001.
- 132.W.-H. Chang, W. Y. Chen, M. C. Cheng, C. Y. Lai T. M. Hsu, N.-T. Yeh and J.-I Chyi, "Charging of Embedded InAs Self-Assembled Quantum Dots by Space-Charge Techniques", *Phys. Rev. B* 64, 125315, 2001.
- 133.C. Y. Lai, T. M. Hsu, W. H. Chang, K. U. Tseng, C.-M. Lee, C.-C. Chuo, and J.-I. Chyi, "Piezoelectric Field Induced Quantum-Confining Stark Effect in InGaN/GaN Multiple Quantum Wells", *Phys. Stat. Sol. (b)*, 228, No. 1, 77-80, 2001.
- 134.Y.-C. Cheng, C.-C. Liao, S.-W. Feng, C. C. Yang, Y.-S. Lin, K.-J. Ma, C.-C. Chuo, C.-M. Lee, and J.-I. Chyi, "Laser-Induced Activation of P-Type GaN", *J. Jpn. Appl. Phys.* 40, part 1, 2143-2145, 2001.
- 135.A. P. Zhang, J. W. Johnson, B. Luo, F. Ren, S. J. Pearton, S. S. Park, Y. J. Park, and J.-I. Chyi, "Vertical and Lateral GaN Rectifiers on Free-Standing GaN Substrates", *Appl. Phys. Lett.* 79, 1555-1557, 2001.
- 136.Y.-M. Hsin, H.-T. Hsu, C.-C. Chuo, and J.-I. Chyi, "Device Characteristics of the GaN/InGaN Doped Channel Heterojunction Field Effect Transistors", *IEEE Electron Device Lett.* 22, 501-503, 2001.
- 137.J. W. Johnson, A. P. Zhang, B. Luo, F. Ren, S. J. Pearton, S. S. Park, Y. J. Park, and J.-I. Chyi, "Breakdown Voltage and Reverse Recovery Characteristics of Free-Standing GaN Schottky Rectifiers", *IEEE Trans. Electron Device* 49, 32-36, 2002.
- 138.C.-C. Chuo, M. N. Chang, F. M. Pan, C.-M. Lee, and J.-I. Chyi, "Effect of Composition Inhomogeneity on the Photoluminescence of InGaN/GaN Multiple Quantum Wells upon Thermal Annealing", *Appl. Phys. Lett.* 80, 1138-1140, 2002.
- 139.N.-T. Yeh, W.-S. Liu, S.-H. Chen and J.-I. Chyi, "InAs/GaAs Quantum Dot Lasers with InGaN Cladding Layer Grown by Solid-Source Molecular Beam Epitaxy", *Appl. Phys. Lett.* 80, 535-537, 2002.
- 140.C. Y. Lai, T. M. Hsu, W. H. Chang, K. U. Tseng, C.-M. Lee, C.-C. Chuo, and J.-I. Chyi, "Direct Measurement of Piezoelectric Field in InGaN/GaN Multiple Quantum Wells by Electrotransmission Spectroscopy", *J. Appl. Phys.* 91, 531-533, 2002.
- 141.J. W. Johnson, B. Luo, F. Ren, D. Palmer, S. J. Pearton, S. S. Park, Y. J. Park, and J.-I. Chyi, "1.6 A GaN Schottky Rectifiers on Bulk GaN Substrates", *Solid-State Electronics* 46, 911-913, 2002.
- 142.C. C. Chen, K. L. Hsieh, G. C. Chi, C.-C. Chuo, J.-I. Chyi, and C. A. Chang, "Thermal Annealing Effects on Stimulated Emission of High-Indium-Content InGaN/GaN Single Quantum Well Structure", *Solid-State Electronics*, 46, 1123-1126, 2002.
- 143.M. Hong, J. Kwo, S. N. G. Chu, J. P. Manaerts, A. R. Kortan, H. M. Ng, A. Y. Cho, K. A. Anselm, C.-M. Lee, and J.-I. Chyi, "Single-Crystal GaN/Gd₂O₃/GaN Heterostructure", *J. Vac. Sci. and Tech. B* 20, 1274-1277, 2002.
- 144.S.-W. Feng, Y.-Y. Chung, C.-W. Liu, Y.-C. Cheng, C. C. Yang, M.-H. Mao, Y.-S. Lin, K.-J. Ma, and J.-I. Chyi, "Multiple-Component Pholuminescence Decay Caused by Carrier Transport in InGaN/GaN Quantum Wells with Indium Aggregation Structures", *Appl. Phys. Lett.* 80, 4375-4377, 2002.
- 145.A. Kikuchi, R. Bannai, K. Kishino, C.-M. Lee, and J.-I. Chyi, "AlN/GaN Double-Barrier Resonant Tunneling Diodes Grown by RF-Plasma-Assisted Molecular-Beam Epitaxy", *Appl. Phys. Lett.* 81, 1729-1731, 2002.
- 146.T. M. Hsu, W.-H. Chang, C. Y. Lai, N. T. Yeh and J.-I. Chyi, "Scanning Electron-Filling Modulation Reflectance of Charged InGaAs Self-Assembled Quantum Dots", *J. Appl. Phys.* 91, 4399-4402, 2002.
- 147.C.-C. Chuo, G.-T. Chen, M.-I. Lin, and J.-I. Chyi, "Localized and Quantum-Well State Excitons in AlInGaN Laser-Diode Structure", *Phys. Rev. B* 66, 161301, 2002.
- 148.L. Jiang, S. S. Li, N.-T. Yeh, J.-I. Chyi, and M. Z. Tidrow, "Investigation of an InAs/GaAs Quantum-Dot Infrared Photodetector with In_{0.5}Ga_{0.5}P Dark Current Blocking Layer", *Electron. Lett.* 38, 1374-1375, 2002.
- 149.W.-H. Chang, W. Y. Chen, T. M. Hsu, N. T. Yeh and J.-I Chyi, "Hole Emission Processes in InAs/GaAs Self-Assembled Quantum Dots", *Phys. Rev. B* 66, 195337, 2002.
- 150.S. W. Feng, Y. C. Cheng, Y. Y. Chung, C. C. Yang, Y. S. Lin, C. Hsu, K. J. Ma, and J.-I. Chyi, "Impact of Localized States on the Recombination Dynamics in InGaN/GaN Quantum Well Structures", *J. of Appl. Phys.* 92 (8), 4441-4448, 2002.
- 151.S. W. Feng, C. Y. Tsai, Y. C. Cheng, C. C. Liao, C. C. Yang, Y. S. Lin, K. J. Ma, and J.-I. Chyi, "Phonon-Replica Transitions in InGaN/GaN Quantum Well Structures", *Optical and Quantum Electronics* 34 (12), 1213-1218, 2002.

- 152.C.-M. Lee, C.-C. Chuo, I.-L. Chen, J.-C. Chang, and J.-I. Chyi, "High-Brightness Inverted InGaN/GaN Multiple-Quantum-Well Light-Emitting Diodes without Transparent Conductive Layer", IEEE Electron Dev. Lett. 24, 156-158, 2003.
- 153.L. Jiang, S. S. Li, N.-T. Yeh, J.-I. Chyi, C. Ross and J. Kevin, "An $In_{0.6}Ga_{0.4}As/GaAs$ Quantum Dot Infrared Photodetector with Operating Temperature up to 260K", Appl. Phys. Lett. 82, 1986-1988, 2003.
- 154.L.-H. Peng, C.-W. Shih, C.-M. Lai, C.-C. Chuo, and J.-I. Chyi, "Surface Band-Bending Effects on the Optical Properties of InGaN Multiple Quantum Wells", Appl. Phys. Lett. 82, 4268-4270, 2003.
- 155.C. S. Yang, C. C. Cheng, M. C. Kuo, P. Y. Tseng, J. L. Shen, J. Lee, W. C. Chou, S. Jeng, C. Y. Lai, T. M. Hsu, and J.-I. Chyi, "Type II $ZnMnSe/ZnSeTe$ Quantum Wells", Thin Solid Films 429, 243-247, 2003.
- 156.C.-C. Chen, Y.-S. Ting, C.-C. Lee, G.-C. Chi, P. Chakraborty, T. Chini, H.-W. Chuang, J.-S. Tsang, C.-T. Kuo, W.-C. Tsai, S.-H. Chen, J.-I. Chyi, "Er Diffusion into Gallium Nitride", Solid-State Electronics 47, 529-531, 2003.
- 157.Y.-C. Cheng, C.-H. Tseng, C. Hsu, K.-J. Ma, S.-W. Feng, E.-C. Lin, C. C. Yang, and J.-I. Chyi, "Mechanisms for Photon Emission Enhancement with Silicon Doping in InGaN/GaN Quantum Well Structure", J. Electronic Materials 32, 375-381, 2003.
- 158.Y.-C. Cheng, E.-C. Lin, S.-W. Feng, H.-C. Wang, , C. C. Yang, K.-J. Ma, C.-C. Pan, and J.-I. Chyi, "Characteristics of Amplified Spontaneous Emission of High Indium Content InGaN/GaN Quantum Wells with Various Silicon Doping Conditions", Phys. Stat. Sol. (c) 0, 2670-2673, 2003.
- 159.L.-H. Peng, C.-M. Lai, C.-W. Shih, C.-C. Chuo, and J.-I. Chyi, "Boundary Effects on the Optical Properties of InGaN Multiple Quantum Wells", IEEE J. Select. Topics Quantum Electron. 9, 708-715, 2003.
- 160.C.-H. Hsu, H.-Y. Lee, Y.-W. Hsieh, Y. P. Stetsko, M.-T. Tang, K. S. Liang, N. T. Yeh, J.-I. Chyi, and D. Y. Noh, "X-ray Scattering Studies on InGaAs Quantum Dots", Physica B 336, 98-102, 2003.
- 161.J. R. Juang, T.-Y. Huang, T.-M. Chen, M.-G. Lin, G.-H. Kim, C.-T. Liang, D. R. Hang, Y. F. Chen and J.-I. Chyi, "Transport in a gated AlGaN/GaN electron system", J. Appl. Phys. 94, 3181-3184, 2003.
- 162.Y.-S. Ting, C.-C. Chen, C.-C. Lee, G.-C. Chi, T. K. Chini, P. Chakraborty, H.-W. Chuang, J.-S. Tsang, C.-T. Kuo, W.C. Tsai, S.-H. Chen, and J.-I. Chyi, "Diffusion Mechanism and Photoluminescence of Erbium in GaN", Optical Materials 24, 515-518, 2003.
- 163.Y. Irokawa, B. Luo, J. Kim, J. R. LaRoche, F. Ren, K. H. Baik S. J. Pearton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, S. S. Park and Y. J. Park, "Current-Voltage and Reverse Recovery Characteristics of Bulk GaN p-i-n Rectifiers", Appl. Phys. Lett. 83, 2271-2273, 2003.
- 164.B. S. Kang, S. Kim, J. Kim, F. Ren, K. Baik, S. J. Pearton, B. P.Gila, C. R. Abernathy, C.-C. Pan, G.-T. Chen, J.-I. Chyi, V. Chandrasekaran, M. Sheplak, T. Nishida, and S. N. G. Chu, "Effect of External Strain on the Conductivity of AlGaN/GaN High Electron Mobility Transistors", Appl. Phys. Lett. 83, 4845-4847, 2003.
- 165.Y. Irokawa, J. Kim, F. Ren, K. H. Baik, B. P. Gila, C. R. Abernathy, S. J. Pearton, C.-C. Pan, G.-T. Chen, and J.-I. Chyi, "Activation Kinetics of Implanted Si⁺ in GaN and Application to Fabricating Lateral Schottky Diodes", Appl. Phys. Lett. 83, 4987-4989, 2003.
- 166.H. R. Wu, K. W. Lee, T. B. Nian, D. W. Chou, J. J. H. Wu, Y. H. Wang, M. P. Houng, P. W. Sze, Y. K. Su, S. J. Chang, C. H. Ho, C. I. Chiang, Y. T. Chern, F. S. Juang, T. C. Wen, W. I. Lee, and J.-I. Chyi, "Liquid Phase Deposited SiO₂ on GaN", Materials Chemistry and Physics 80 (1), 329-333, 2003.
- 167.A. Y. Polyakov, N. B. Smirnov, A. V. Govorkov, J. Kim, F. Ren, M. E. Overberg, G. T. Thaler, C. R. Abernathy, S. J. Pearton, C. M. Lee, J.-I. Chyi, R. G. Wilson, and J. M. Zavada, "Electrical and Electroluminescent Properties of GaN Light Emitting Diodes with the Contact Layer Implanted with Mn", Solid-state Electronics 47 (6), 963-968, 2003.
- 168.A. Y. Polyakov, N. B. Smirnov, A. V. Govorkov, J. Kim, F. Ren, G. T. Thaler, M. E. Overberg, R. Frazier, C. R. Abernathy, S. J. Pearton, C. M. Lee, J.-I. Chyi, R. G. Wilson, J. M Zavada, "Comparison of the Electrical and Luminescent Properties of p-layer-up and n-layer-up GaN/InGaN Light Emitting Diodes and the Effects of Mn Doping of the Upper n-layer", Solid-State Electronics 47 (6), 981-987, 2003.
- 169.Y. Irokawa, J. Kim, F. Ren, K. H. Baik, B. P. Gila, C. R. Abernathy, S. J. Pearton, C.-C. Pan, G.-T. Chen, and J.-I. Chyi, "Lateral Schottky GaN Rectifiers Formed by Si⁺ Ion Implantation", J. Electronic Materials 33, 426-430, 2004.
- 170.Y. Irokawa, B. Luo, F. Ren, C.-C. Pan, G.-T. Chen, J.-I. Chyi, S. S. Park, Y. J. Park, and S. J. Pearton, "DC Characteristics of AlGaN/GaN Heterostructure Field-Effect Transistors on Free-Standing GaN Substrates", Electrochemical Solid-State Lett. 7, G8-G10, 2004.
- 171.H.-C. Chiu, S.-C. Yang, Y.-J. Chan, S.-H. Chen, W.-S. Liu, and J.-I. Chyi, "The Microwave Power Performance Comparisons of $Al_xGa_{1-x}As/In_{0.15}Ga_{0.85}As$ ($x=0.3, 0.5, 0.7, 1.0$) Doped-Channel HFETs", IEEE Trans. Electron Device, 2004
- 172.J.R. LaRoche, B. Luo, F. Ren, K. H. Baik, D. Stodilka, B. Gila, C. R. Abernathy, S. J. Pearton, A. Usikov, D. Tsvetkov, V. Soukhoveev, G. Gainer, A. Rechnikov, V.Dimitriev, G.-T.Chen, C.-C.Pan, and J.-I. Chyi, "GaN/AlGaN HEMTs Grown by Hydride Vapor Phase Epitaxy on AlN/SiC Substrates", Solid-State Electronics 48, 193-196, 2004.
- 173.Y. Irokawa, B. Luo, B. S. Kang, J. Kim, J. R. LaRoche, F. Ren, K. H. Baik, S. J. Pearton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, S. S. Park, and Y. J. Park, "2.6 A, 0.69 MW cm⁻² Single-Chip Bulk GaN P-I-N Rectifier",

- Solid-State Electronics 48, 359-361, 2004.
- 174.R. Mehandru, B. Luo, B. S. Kang, J. Kim, F. Ren, S. J. Pearton, C.-C. Pan, G.-T. Chen, and J.-I. Chyi, “AlGaN/GaN HEMT Based Liquid Sensors”, Solid-State Electronics 48, 351-353, 2004.
- 175.W.-K. Wang, Y.-J. Li, C.-K. Lin, Y.-J. Chan, G.-T. Chen, and J.-I. Chyi, “Low Damage, Cl₂-based Gate Recess Etching for 0.3 μm Gate-length AlGaN/GaN HEMT Fabrication”, IEEE Electron Dev. Lett. 25, 52-54, 2004.
- 176.B. S. Kang, F. Ren, Y. Irokawa, K. W. Baik, S. J. Peartona, C.-C. Pan, G.-T. Chen, J.-I. Chyi, H.-J. Ko, and H.-Y. Lee, “Temperature Dependent Characteristics of Bulk GaN Schottky Rectifiers on Free-Standing GaN Substrates”, J. Vac. Sci. Technol. B 22, 710-714, 2004.
- 177.I. A. Buyanova, M. Izadifard, W. M. Chen, J. Kim, F. Ren, G. Thaler, C. R. Abernathy, S. J. Pearton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, and J. M. Zavada, “On the Origin of Spin Loss in GaMnN/InGaN Light-Emitting Diodes”, Appl. Phys. Lett. 84, 2599-2601, 2004.
- 178.Y. Irokawa, Y. Nakano, M. Ishiko, T. Kachi, J. Kim, F. Ren, B. P. Gila, A. H. Onstine, C. R. Abernathy, S. J. Pearton, C.-C. Pan, G.-T. Chen, and J.-I. Chyi, “MgO/P-GaN Enhancement Mode Metal-Oxide Semiconductor Field-Effect Transistors”, Appl. Phys. Lett. 84, 2919-2921, 2004.
- 179.M.-C. Tien, H.-H. Chang, J.-Y. Lu, L.-J. Chen, S.-Y. Chen, R.-B. Wu, W.-S. Liu, J.-I. Chyi, and C.-K. Sun, “Device Saturation Behavior of Submillimeter-Wave Membrane Photonic Transmitters”, IEEE Photonics Tech. Lett. 16, 873-875, 2004.
- 180.Y. Irokawa, J. Kim, F. Ren, K. H. Baik, B. P. Gila, C. R. Abernathy, S. J. Pearton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, and S. S. Park, “Si⁺ Ion Implanted MPS Bulk GaN Diodes”, Solid-State Electron. 48, 827-830, 2004.
- 181.A. Y. Polyakov, N. B. Smirnov, A. V. Govorkov, J. Kim, F. Ren, G. T. Thaler, R. M. Frazier, B. P. Gila, C. R. Abernathy, S. J. Pearton, L. A. Buyanova, G. Y. Rudko, W. M. Chen, C.-C. Pan, G.-T. Chen, J.-I. Chyi, and J. M. Zavada, “Electrical and Luminescent Properties and the Spectra of Deep Centers in GaMnN/InGaN Light-Emitting Diodes”, J. Electronic Materials 33, 241-247, 2004.
- 182.I. A. Buyanova, M. Izadifard, L. Storasta, W. M. Chen, J. Kim, F. Ren, G. Thaler, C. Abernathy, S.J. Pearton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, and J.M. Zavada, “Optical and Electrical Characterization of (Ga,Mn)N/InGaN Multiquantum Well Light-Emitting Diodes”, J. Electron. Mater. 33, 467-471, 2004.
- 183.Y.-C. Cheng, E.-C. Lin, C.-M. Wu, C. C. Yang, J.-R. Yang, A. Rosenauer, K.-J. Ma, S.-C. Shi, L. C. Chen, C.-C. Pan, and J.-I. Chyi, “Nanostructures and Carrier Localization Behaviors of Green-Luminescence InGaN/GaN Quantum Well Structures of Various Silicon Doping Conditions”, Appl. Phys. Lett. 84, 5422-5424, 2004
- 184.Y. Irokawa, B. Luo, F. Ren, B. P. Gila, C. R. Abernathy, S. J. Pearton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, S. S. Park, and Y. J. Park, “Reduction of Surface-Induced Current Collapse in AlGaN/GaN HFETs on Freestanding GaN Substrates”, Electrochemical and Solid-State Letters 7, G188-G191, 2004.
- 185.Y.-C. Cheng, E.-C. Lin, C.-M. Wu, C. C. Yang, J.-R. Yang, A. Rosenauer, K.-J. Ma, S.-C. Shi, L. C. Chen, C.-C. Pan, and J.-I. Chyi, “Nanostructures and Carrier Localization Behaviors of Green-Luminescence InGaN/GaN Quantum Well Structures of Various Silicon Doping Conditions”, Appl. Phys. Lett. 84, 2506-2508, 2004.
- 186.C.-C. Pan, C.-M. Lee, W.-J. Hsu, G.-T. Chen, and J.-I. Chyi, “Luminescence Efficiency of InGaN Multiple Quantum Well UV-LEDS”, Appl. Phys. Lett. 84, 5249-5251, 2004.
- 187.C.-M. Lee, C.-C. Chuo, Y.-C. Liu, I.-L. Chen, and J.-I. Chyi, “InGaN/GaN Multiple-Quantum-Well Light-Emitting Diodes with Current Blocking Layer Formed by Selective Activation”, IEEE Electron Dev. Lett. 25, 384-386, 2004.
- 188.G.-T. Chen, C.-S. Fang, C.-C. Pan, T.-C. Huang, J.-I. Chyi, M.-N. Chang, S.-B. Huang, and J.-T. Hsu “High-Reflectivity Pd/Ni/Al/Ti/Au Ohmic Contacts to P-type GaN for UV LEDs”, Appl. Phys. Lett. 85, 2797-2799, 2004.
- 189.I. A. Buyanova, J. P. Bergman, W. M. Chen, G. Thaler, R. Frazier, C.R. Abernathy, S. J. Pearton, Jihyun Kim, F. Ren, F. V. Kyrychenko, C. J. Stanton, C.-C. Pan, G.-T. Chen, J.-I. Chyi, and J. M. Zavada, “Optical Study of Spin Injection Dynamics in InGaN/GaN Quantum Wells with GaMnN Injection Layers”, J. Vac. Sci. Tech. B 22, 2668-2672, 2004.
- 190.C.-L. Hsieh, K.-H. Lin, S.-B. Wu, C.-C. Pan, J.-I. Chyi, and C.-K. Sun, “The Reflection Properties of THz Nano-Acoustic Waves at Air-GaN Interface”, Appl. Phys. Lett. 85, 4735-4737, 2004.
- 191.W.-K. Wang, C.-H. Lin, P.-C. Lin, C.-K. Lin, F.-H. Huang, Y.-J. Chan, G.-T. Chen, and J.-I. Chyi, “Low-k BCB Passivation on AlGaN-GaN HEMT Fabrication”, IEEE EDL 25, 763-765, 2004.
- 192.T.-M. Hsu, C.-Y. Lai, W.-H. Chang, C.-C. Pan, C.-C. Chuo, and J.-I. Chyi, “Electroreflectance study on the polarization field in InGaN/AlInGaN multiple quantum wells”, Appl. Phys. Lett. 84, 1114-1116, 2004.
- 193.L. Jiang, S. S. Li, W.-S. Liu, N.-T. Yeh, and J.-I. Chyi, “A Two-Stack, Multi-Color In_{0.5}Ga_{0.5}As/GaAs and InAs/GaAs Quantum Dot Infrared Photodetector for Long Wavelength Infrared Detection”, J. of Infrared Physics and Technology 46, 249-256, 2005.
- 194.T.-P. Hsieh, P.-C. Chiu, Y.-C. Liu, N.-T. Yeh, W.-C. Ho, and J.-I. Chyi, “Selective Growth of InAs Quantum Dots on Patterned GaAs Substrate by Metal-Organic Chemical Vapor Deposition”, J. Vac. Sci. Tech. B 23, 262-266, 2005.

- 195.W.-S. Liu and J.-I. Chyi, "Optical Properties of InAs Quantum Dots with InAlAs/InGaAs Composite Matrix", J. Appl. Phys. 97, 024312, 2005.
- 196.H.-C. Wang, Y.-C. Lu, C.-C. Teng, Y.-C. Cheng, C. C. Yang, K.-J. Ma, C.-C. Pan, and J.-I. Chyi, "Ultrafast Carrier Dynamics in an InGaN Thin Film", J. Appl. Phys. 97, 033704, 2005
- 197.W.-K. Wang, P.-C. Lin, C.-H. Lin, C.-K. Lin, Y.-J. Chan, G.-T. Chen, and J.-I. Chyi, "Performance Enhancement by Using the n+-GaN Cap Layer and Gate Recess Technology on the AlGaN/GaN HEMTs Fabrication", IEEE EDL 26, 5-7, 2005.
- 198.H.-F. Lin, C.-T. Wu, W.-C. Chien, S.-W. Chen, H.-L. Kao, J.-I. Chyi, and J.-S. Chen, "Investigation of Layered Structure SAW Devices Fabricated Using Low Temperature Grown AlN Thin Film on GaN/Sapphire," IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control. 52, 923-926, 2005.
- 199.K.-H. Lin, G.-W. Chern, C.-T. Yu, T.-M. Liu, C.-C. Pan, G.-T. Chen, J.-I. Chyi, S.-W. Huang, P.-C. Li, and C.-K. Sun, "Optical Piezoelectric Transducer for Nano-Ultrasonics," IEEE Transactions on Ultrasonics, Ferroelectrics, and Frequency Control 52, 1404-1414, 2005.
- 200.B. S. Kang, S. Kim, J. Kim, R. Mehandru, F. Ren, K. Baik, S. J. Pearton, B. P.Gila, C. R. Abernathy, C.-C. Pan, G.-T. Chen, J.-I. Chyi, V. Chandrasekaran, M. Sheplak, T. Nishida, and S. N. G. Chu, AlGaN/GaN High Electron Mobility Transistor Structures for Pressure and pH Sensing", Phys. Stat. Sol., 2005.
- 201.W.-H. Chang, H.-Y. Chen, H.-S. Chang, W.-Y. Chen, T. M. Hsu, T.-P. Hsieh, J.-I Chyi, and N.-T. Yeh, "Electroreflectance Studies of InAs Quantum Dots with $In_xGa_{1-x}As$ Capping Layer Grown by Metal-Organic Chemical Vapor Deposition", Appl. Phys. Lett. 86, 131917, 2005.
- 202.J.-W. Shi, H.-C. Hsu, F.-H. Huang, W.-S. Liu, J.-I. Chyi, J.-Y. Lu, C.-K. Sun, and C.-L. Pan, "Separated-Transport-Recombination p-i-n Photodiode for High-Speed and High Saturation Power Performance", IEEE Photon. Tech. Lett. 17, 1722-1724, 2005.
- 203.C.-C. Pan, M.-S. Chen, G.-T. Chen, C.-M. Lee, and J.-I. Chyi, "Low-Resistance WSi_x -Based Ohmic Contacts on N-type GaN", J. Appl. Phys. 98, 013712, 2005.
- 204.M. Chen, J. Huang, Q. Yang, C. L. Pan, and J.-I. Chyi, "Freezing Phase Scheme for Fast Adaptive Control and Its Application to Characterization of Femtosecond Coherent Optical Pulses Reflected from Semiconductor Saturable Absorber Mirrors," J. Opt. Soc. Am. B 22, 1134-1142, 2005
- 205.W.-H. Chang, W.-Y. Chen, H.-S. Chang, T. M. Hsu, T.-P. Hsieh, and J.-I. Chyi, "Optical Emission from Individual InGaAs Quantum Dots in Single-Defect Photonic Crystal Nanocavity", J. Appl. Phys. 98, 034306, 2005.
- 206.W.-Y. Chen, W.-H. Chang, H.-S. Chang, T. M. Hsu, C.-C. Lee, C.-C. Chen, P.G. Luan, J.-Y. Chang, T.-P. Hsieh and J.-I. Chyi, "Enhanced Light Emission from InAs Quantum Dots in Single-Defect Photonic Crystal Microcavities at Room Temperature", Appl. Phys. Lett. 87, 071111, 2005.
- 207.T.-P. Hsieh, N.-T. Yeh, P.-C. Chiu, W.-H. Chang, T.-M. Hsu, W.-J. Ho, and J.-I. Chyi, "1.55 μm Emission from InAs Quantum Dots Grown on GaAs", Appl. Phys. Lett. 87, 151903, 2005.
- 208.W. M. Chen, I. A. Buyanova, K. Nishibayashi, K. Kayanuma, K. Seo, A. Murayama, Y. Oka, G. Thaler, R. Frazier, C. R. Abernathy, F. Ren, S. J. Pearton, C.-C. Pan, G.-T. Chen, and J.-I. Chyi, "Efficient Spin Relaxation in InGaN/GaN and InGaN/GaMnN Quantum Wells: An Obstacle to Spin Detection", Appl. Phys. Lett. 87, 192107, 2005.
- 209.J.-W. Shi, C.-A. Hsieh, A.-C. Shiao, Y.-S. Wu, F.-H. Huang, S.-H. Chen, Y.-T. Tsai, and J.-I. Chyi, "Demonstration of a Dual-Depletion-Region Electro-Absorption Modulator at 1.55 μm Wavelength for High-Speed and Low-Driving-Voltage Performance", IEEE Photon. Tech. Lett. 17, 2068-2070, 2005.
- 210.P.-C. Chiu, N.-T. Yeh, Y.-T. Tsai, C.-C. Hong, T.-P. Hsieh, W.-J. Ho, and J.-I. Chyi, "InGaAsN/GaAs Quantum Well Lasers Using Two-Step and Nitride Passivation Growth", Appl. Phys. Lett. 87, 091115, Aug, 2005.
- 211.C.-T. Yu, K.-H. Lin, C.-L. Hsieh, C.-C. Pan, J.-I. Chyi, and C.-K. Sun, "Generation of Frequency-Tunable Nanoacoustic Waves by Optical Coherent Control", Appl. Phys. Lett. 87, 093114, 2005.
- 212.W.-H. Chang, H.-S. Chang, W.-Y. Chen, T. M. Hsu, T.-P. Hsieh, J.-I. Chyi, and N.-T. Yeh, "Optical Control of Exciton Charge States of Single Quantum Dots via Impurity Levels" Phys. Rev. B 72, 233302, Aug. 2005.
- 213.SNG Chu, F. Ren, S. J. Pearton, B. S. Kang, S. Kim, B. P. Gila, C. R. Abernathy, J.-I. Chyi, W. J. Johnson, and J. Lin, "Piezoelectric polarization-induced two dimensional electron gases in AlGaN/GaN heteroepitaxial structures: Application for micro-pressure sensors", Materials Sci. and Eng. A, 409, 340, 2005.
- 214.T.-P. Hsieh, H.-S. Chang, W.-Y. Chen, W.-H. Chang, T. M. Hsu, N.-T. Yeh, W.-J. Ho, P.-C. Chiu, and J.-I. Chyi, "Growth of Low-Density InGaAs Quantum Dot for Single Photon Source by Metal-Organic Chemical Vapor Deposition", Nanotechnology 17, 512-515, 2006.
- 215.C.-C. Pan, G.-T. Chen, W.-J. Hsu, C.-W. Lin, and J.-I. Chyi, "Thermal Stability Improvement by Using Pd/NiO/Al/Ti/Au Reflective Ohmic Contacts to p-GaN for Flip-Chip Ultraviolet Light-Emitting Diodes", Appl. Phys. Lett., 88, 062113, Feb. 2006.
- 216.T.-F. Kao, H.-H. Chang, L.-J. Chen, J.-Y. Lu, A.-S. Liu, Y.-C. Yu, R.-B. Wu, W.-S. Liu, J.-I. Chyi, C.-K. Sun, "Frequency Tunability of Terahertz Photonic Transmitters", Appl. Pys. Lett. 88, 093501, 2006.

- 217.W.-H. Chang, W.-Y. Chen, H.-S. Chang, T.-P. Hsieh, J.-I. Chyi, and T. M. Hsu, "Efficient Single Photon Sources Based on Low Density Quantum Dots in Photonic Crystal Nanocavities", Phys. Rev. Lett. 96, 117401, Mar. 2006.
- 218.C. K. Chao, J.-I. Chyi, C. N. Hsiao, C. C. Kei, S. Y. Guo, and K. N. Lee, "Catalyst-Free Growth of InN Nanorods by Chemical Beam Epitaxy", Appl. Phys. Lett. 88, 233111, 2006.
- 219.W.-S. Liu, H. Chang, Y.-S. Liu, and J.-I. Chyi, "Pinhole-Like Defects in Multi-Stack 1.3 μm InAs Quantum Dot Laser", J. Appl. Phys. 99, 114514, Jun. 2006.
- 220.K.-H. Lin, C.-T. Yu, S.-Z. Sun, H.-P. Chen, C.-C. Pan, J.-I. Chyi, S.-W. Huang, P.-C. Li, and C.-K. Sun, "Two-Dimensional Nanoultrasonic Imaging by Using Acoustic Nanowaves," Appl. Phys. Lett. 89, 043106 2006.
- 221.J.-W. Shi, Y.-T. Li, M.-L. Lin, Y.-S. Wu, W.-S. Liu, J.-I. Chyi, and C.-L. Pan, "Bandwidth Enhancement Phenomenon of a High-Speed GaAs-AlGaAs Based Unidirectional Carrier Photodiode with an Optimally Designed Absorption-Layer at an 830 nm Wavelength", Appl. Phys. Lett. 89, 053512, 2006.
- 222.T.-P. Hsieh, P.-C. Chiu, J.-I. Chyi, H.-S. Chang, W.-Y. Chen, T. M. Hsu, and W.-H. Chang, "Enhancing Luminescence Efficiency of InAs Quantum Dots at 1.5 μm Using a Carrier Blocking Layer", Appl. Phys. Lett. 89, 053110, 2006.
- 223.L.-M. Chang, C.-H. Hou, Y.-C. Ting, C.-C. Chen, C.-L. Hsu, J.-Y. Chang, C.-C. Lee, G.-T. Chen, and J.-I. Chyi, "Laser Emission from GaN Photonic Crystals", Appl. Phys. Lett. 89, 071116, 2006.
- 224.C.-K. Chao, H.-S. Chang, T. M. Hsu, C.-N. Hsiao, C.-C. Kei, S.-Y. Kuo, and J.-I. Chyi, "Optical Properties of Indium Nitride Nanorods Prepared by Chemical-Beam Epitaxy", Nanotechnology, 17, 15, 3930, 2006.
- 225.W.-S. Liu, David M. T. Kuo, J.-I. Chyi, W.-Y. Chen, H.-S. Chang, and T.-M. Hsu, "Enhanced Thermal Stability and Emission Intensity of InAs Quantum Dots Covered by an InGaAsSb Strain-Reducing Layer", Appl. Phys. Lett., 89, 243103, 2006.
- 226.J.-Y. Lu, L.-J. Chen, T.-F. Kao, H.-H. Chang, H.-W. Chen, A.-S. Liu, Y.-C. Chen, R.-B. Wu, W.-S. Liu, J.-I. Chyi, and C.-K. Sun, "Terahertz Microchip for Illicit Drug Detection, IEEE Photon. Tech. Lett. 18, 2254-2256, 2006.
- 227.J.-W. Shi, H.-Y. Huang, C.-K. Wang, J.-K. Sheu, W.-C. Lai, Y.-S. Wu, C.-H. Chen, J.-T. Chu, H.-C. Kuo, W.-P. Lin, T.-H. Yang, and J.-I. Chyi, "Phosphor-Free GaN-Based Transverse Junction Light Emitting Diodes for the Generation of White Light", IEEE Photon. Tech. Lett. 18, 2593-2255, 2006
- 228.K.-H. Lin, C.-F. Chang, C.-C. Pan, J.-I. Chyi, S. Keller, U. Mishra, S. P. DenBaars, and C.-K. Sun, "Characterizing the nanoacoustic superlattice in a phonon cavity using a piezoelectric single quantum well", Appl. Phys. Lett., 89, 143103, 2006.
- 229.T.-P. Hsieh, H.-S. Chang, W.-Y. Chen, T.-M. Hsu, W.-H. Chang, and J.-I. Chyi, "Single Photon Emission from an InGaAs Quantum Dot Precisely Positioned on a Nano-Plane", Appl. Phys. Lett. 90, 073105, 2007.
- 230.T.-M. Liu, S.-Z. Sun, C.-F. Chang, C.-C. Pan, G.-T. Chen, J.-I. Chyi, V. Gusev, and C.-K. Sun, "Anharmonic Decay of Sub-Thermal Coherent Acoustic Phonons in the Sub-THz regime", Appl. Phys. Lett. 90, 041902, 2007.
- 231.Y.-T. Li, J.-W. Shi, C.-L. Pan, C.-H. Chiu, W.-S. Liu, N.-W. Chen, C.-K. Sun, and J.-I. Chyi, "Sub-THz Photonic-Transmitters Based on Separated-Transport-Recombination Photodiodes and a Micromachined Slot Antenna", IEEE Photon. Tech. Lett. 19, 840-842, 2007.
- 232.J.-S. Hwang, H.-C. Lin, C.-K. Chang, T.-S. Wang, L.-S. Chang, J.-I. Chyi, W.-S. Liu, S.-H. Chen, H.-H. Lin, and P.-W. Liu, "The Dependence of Terahertz Radiation on the Built-in Electric Field in Semiconductor Microstructures" Optics Express 15, 5120-5125, 2007.
- 233.K. Remashan, W.-P. Huang, J.-I. Chyi, "Simulation and Fabrication of High Voltage AlGaN/GaN Based Schottky Diodes with Field Plate Edge Termination", Microelectronic Engineering 84, 2907-2915, 2007.
- 234.W.-Y. Chen, H.-S. Chang, T. M. Hsu, T.-P. Hsieh, and J.-I. Chyi, "Temperature Stability of Single Photon Emission from InGaAs Quantum Dots in Photonic Crystal Nanocavities", Appl. Phys. Lett. 90, 211114, 2007.
- 235.S.-H. Chen, S.-Y. Wang, R.-J. Hsieh, and J.-I. Chyi, "InGaAsSb/InP Double Heterojunction Bipolar Transistors Grown by Solid-Source Molecular Beam Epitaxy", IEEE Electron Device Lett. 28, 679-681, 2007.
- 236.J.-W. Shi, J.-K. Sheu, C.-K. Wang, C.-C. Chen, C.-H. Hsieh, J.-I. Chyi, and W.-C. Lai, "Linear Cascade Arrays of GaN Based Green Light Emitting Diodes for High-Speed and High-Power Performance", IEEE Photon. Tech. Lett. 19, 1368-1370, 2007.
- 237.C.-Y. Chen, Y.-C. Wen, H.-P. Chen, T.-M. Liu, C.-C. Pan, J.-I. Chyi, and C.-K. Sun, "Narrow-Band Detection of Propagating Coherent Acoustic Phonons in Piezoelectric InGaN/GaN Multiple-Quantum Wells", Appl. Phys. Lett. 91, 133101, 2007.
- 238.K.-H. Lin, C.-M. Lai, C.-C. Pan, J.-I. Chyi, J.-W. Shi, S.-Z. Sun, C.-F. Chang, and C.-K. Sun, "Spatial Manipulation of Nanoacoustic Waves with Nanoscale Spot Sizes", Nature Nanotechnology 2, 704-708, 2007.
- 239.C.-C. Pan, C.-H. Hsieh, C.-W. Lin, and J.-I. Chyi, "Light Output Improvement of InGaN Ultraviolet Light-Emitting Diodes Using Wet-Etched Stripe-Patterned Sapphire Substrates", J. Appl. Phys. 102, 084503, 2007.
- 240.P.-C. Chiu, W.-S. Liu, M.-J. Hsiou, J.-I. Chyi, W.-Y. Chen, H.-S. Chang, and T.-M. Hsu, "Enhancing the

- Optical Properties of InAs Quantum Dots by an InAlAsSb Strain-Reducing Layer”, Appl. Phys. Lett. 91, 153106, 2007.
- 241.G.-T. Chen, J.-I. Chyi, C.-H. Chan, C.-H. Huo, C.-C. Chen, and M.-N. Chang, “Crack-free GaN grown on AlGaN/(111)Si Micropillar Array Fabricated by Polystyrene Microsphere Lithography”, Appl. Phys. Lett. 91, 261910, 2007.
- 242.H.-S. Chang, C.-H. Hsu, W.-Y. Chen, T.-P. Hsieh, J.-I. Chyi, and T. M. Hsu, “High Extractive Single-Photon Emissions from InGaAs Quantum Dots on a GaAs Pyramid-Like Multifaceted Structure”, Nanotechnology 19, 045714, 2008.
- 243.W. Y. Chiu, T. W. Huang, Y. H. Wu, F. H. Huang, Y. J. Chan, C. H. Hou, H. T. Chien, C. C. Chen, S. H. Chen, and J.-I. Chyi, “Directional Coupler Formed by Photonic Crystal InAlGaAs Nanorods”, J. Lightwave Technology 26, 488-491, 2008.
- 244.H. L. Kao, W. C. Chen, W.-C. Chien, H.-F. Lin, T. C. Chen, C. Y. Lin, Y. T. Lin, J.-I. Chyi, C.-H. Hsu, “Epitaxial AlN Thin Film Surface Acoustic Wave Devices Prepared on GaN/Sapphire Using Low-Temperature Helicon Sputtering System,” Jpn. J. Appl. Phys. 47, 124-129, 2008.
- 245.T. C. Chen, Y. T. Lin, C. Y. Lin, W. C. Chen, M. R. Chen, H.-L. Kao, J.-I. Chyi, C.-H. Hsu, “Suitability of Surface Acoustic Wave Oscillators Fabricated Using Low Temperature-Grown AlN Films on GaN/Sapphire as UV Sensors,” IEEE Trans. Ultrasonics Ferroelectrics and Frequency Control 55, 489-493, 2008.
- 246.J.-W. Shi, C.-C. Chen, C.-K. Wang, C.-S. Lin, J.-K. Sheu, W.-C. Lai, C.-H. Kuo, C.-J. Tun, T.-H. Yang, F.-C. Tsao, and J.-I. Chyi, “Phosphor-Free GaN-Based Transverse Junction White Light-Emitting Diodes with Re-grown n-Type Regions”, IEEE Photon. Tech. Lett. 20, 449-451, 2008.
- 247.G.-T. Chen, S.-P. Chang, J.-I. Chyi, and M.-N. Chang, “Growth and Characterization of Crack-Free Semipolar {1-101} InGaN/GaN Multiple-Quantum-Well on V-Grooved (001)Si Substrates”, Appl. Phys. Lett. 92, 241904, 2008.
- 248.H.-C. Lin, R.-S. Lin, and J.-I. Chyi, “Enhancing the Quantum Efficiency of InGaN Green Light-Emitting Diodes by Trimethylindium Treatment”, Appl. Phys. Lett. 92, 161113, 2008.
- 249.H.-S. Chang, C.-M. Hsu, M.-H. Yang, T.-P. Hsieh, J.-I. Chyi, and T.-M. Hsu, “Site-Controlled InGaAs Quantum Dots Grown on a GaAs Multi-Faceted Microstructure for Single Photon Emissions”, Phys. Stat. Sol. (c) 5, 2713-2715, 2008.
- 250.S.-H. Chen, K.-H. Teng, H.-Y. Chen, S.-Y. Wang, and J.-I. Chyi, “Low Turn-on Voltage and High Current InP/In_{0.37}Ga_{0.63}As_{0.89}Sb_{0.11}/In_{0.53}Ga_{0.47}As Double Heterojunction Bipolar Transistors”, IEEE Electron Device Lett. 29, 655-657, 2008.
- 251.Y.-R. Huang, C.-C. Kuo, C.-M. Chiu, H.-P. Chen, T.-F. Kao, Y.-C. Chen, A.-S. Liu, R.-B. Wu, P.-C. Chiu, J.-I. Chyi, and C.-K. Sun, “Highly Directed Radiation Pattern from a THz Photonic Transmitter with a Two-Dimensional Rampart Slot Array Antenna”, IEEE Photon. Tech. Lett. 20, 1042-1044, 2008.
- 252.C.-C. Tseng, S.-T. Chou, Y.-H. Chen, C.-N. Chen, W.-H. Lin, T.-H. Chung, S.-Y. Lin, P.-C. Chiu, J.-I. Chyi, M.-C. Wu, “Enhanced Normal-Incident Absorption of Quantum-Dot Infrared Photodetectors with Smaller Quantum Dots,” IEEE Photon. Tech. Lett. 20, 1240-1242, 2008.
- 253.Y.-T. Li, J.-W. Shi, C.-Y. Huang, N.-W. Chen, S.-H. Chen, J.-I. Chyi, and C.-L. Pan, “Characterization of Sub-THz Photonic-Transmitters Based on GaAs/AlGaAs Uni-Traveling Carrier Photodiodes and Substrate-Removed Broadband Antennas for Impulse-Radio Communication”, IEEE Photon. Tech. Lett. 20, 1342-1344, 2008.
- 254.W.-H. Chang, H. Lin, S.-Y. Wang, C.-H. Lin, S.-J. Cheng, M.-C. Lee, W.-Y. Chen, T.-M. Hsu, T.-P. Hsieh, and J.-I. Chyi, “Nonresonant Carrier Transfer in Single InGaAs/GaAs Quantum Dot Molecules”, Phys. Rev. B 77, 245314, 2008.
- 255.W.-H. Chang, Y.-A. Liao, W.-T. Hsu, M.-C. Lee, P.-C. Chiu, and J.-I. Chyi, “Carrier Dynamics of Type-II InAs/GaAs Quantum Dots Covered by a Thin GaAs_{1-x}Sb_x Layer”, Appl. Phys. Lett. 93, 033107, 2008.
- 256.H.-C. Lin, R.-S. Lin, J.-I. Chyi, and C.-M. Lee, “Light Output Enhancement of InGaN Light-Emitting Diodes Grown on Masklessly Etched Sapphire Substrates”, IEEE Photon. Tech. Lett. 20, 1621-1623, 2008.
- 257.S.-W. Feng, L.-W. Tu, J.-I. Chyi, H.-C. Wang, “Luminescence Mechanism and Carrier Dynamic Studies of InGaN-Based Dichromatic Light Emitting Diodes with Ultraviolet and Blue emissions”, Thin Solid Films 517, 509-515, 2008.
- 258.Y.-A. Liao, W.-T. Hsu, P.-C. Chiu, J.-I. Chyi, and W.-H. Chang, “Effects of Thermal Annealing on the Emission Properties of Type-II InAs/GaAsSb Quantum Dots,” Appl. Phys. Lett. 94, 053101, 2009.
- 259.J.-W. Shi, S.-H. Guo, C.-S. Lin, J.-K. Sheu, K. H. Chang, W.-C. Lai, C.-H. Kuo, C.-J. Tun, and J.-I. Chyi, “The Structure of GaN-Based Transverse Junction Blue Light-Emitting Diode Array for Uniform Distribution of Injected Current/Carriers,” IEEE J. Select. Topics Quant. Electron. 15, 1292-1297, 2009.
- 260.H.-S. Chang, W.-Y. Chen, T.-M. Hsu, T.-P. Hsieh, J.-I. Chyi, and W.-H. Chang, “Origins of Nonzero Multiple Photon Emission Probability from Single Quantum Dots Embedded in Photonic Crystal Nanocavities”, Appl. Phys. Lett. 94, 163111, 2009.
- 261.J.-W. Shi, F.-M. Kuo, T.-C. Hsu, Y.-J. Yang, A. Joel, M. Mattingley, and J.-I. Chyi, “The Monolithic Integration of GaAs/AlGaAs Based Uni-Traveling-Carrier Photodiodes with Zn-Diffusion Vertical-Cavity Surface-Emitting Lasers for Bi-directional Optical Interconnects with Extremely High Data-Rate/Power-Consumption Ratios,” IEEE Photon. Tech. Lett. 21, 1444-1446, 2009.

- 262.Y.-L. Lan, H.-C. Lin, H.-H. Liu, G.-Y. Lee, F. Ren, S. J. Pearton, M.-N. Chang, and J.-I. Chyi, "Low-Resistance Smooth Surface N-Type Ohmic Contacts to AlGaN/GaN Heterostructures," *Appl. Phys. Lett.* 94, 243502, 2009.
- 263.M.-N. Chang, R.-S. Lin, H.-H. Liu, H.-M. Lin, H.-C. Lin, and J.-I. Chyi, "Investigations of Photo-Assisted Conductive Atomic Force Microscopy on III-nitrides," *Microelectronics Journal*, 40, 353-356, 2009.
- 264.C. F. Lo, H.-Y. Kim, J. Kim, S.-H. Chen, S.-Y. Wang, J.-I. Chyi, B. Y. Chou, K. H. Chen, Y. L. Wang, C. Y. Chang, S. J. Pearton, L. I. Kravchenko, S. Jang, and F. Ren, "Proton Irradiation Effects on Sb-Based Heterojunction Bipolar Transistors," *J. Vac. Sci. Technol. B* 27, L33-L37, 2009.
- 265.Y.-C. Wen, T.-S. Ko, T.-C. Lu, H.-C. Kuo, J.-I. Chyi, and C.-K. Sun, "Photogeneration of Coherent Shear Phonons in Orientated Wurtzite Semiconductors by Piezoelectric Coupling," *Phys. Rev. B* 80, 195201, 2009.
- 266.C.-Y. Chen and J.-I. Chyi, "Optical Properties of ZnSe_{1-x}O_x Epilayers," *Electron. Lett.* 45, 1267, 2009.
- 267.K. I. Lin, H. C. Lin, J. T. Tsai, C. S. Cheng, Y. T. Lu, J. S. Hwang, P. C. Chiu, S. H. Chen, J.-I. Chyi, and T. S. Wang, "Strong Surface Fermi Level Pinning and Surface State Density in GaAs_{0.65}Sb_{0.35} Surface Intrinsic-n+ Structure," *Appl. Phys. Lett.* 95, 141914, 2009.
- 268.P.-H. Wang, Y.-C. Wen, S.-H. Guo, C.-M. Lai, H.-C. Lin, P.-R. Chen, J.-W. Shi, J.-I. Chyi, and C.-K. Sun, "Electrically Manipulating the Optical Sensitivity Function in Quantum Wells for Nanoacoustic Wave Detection," *Appl. Phys. Lett.* 95, 143108, 2009.
- 269.Y. T. Li, J.-W. Shi, C.-Y. Huang, N.-W. Chen, S.-H. Chen, J.-I. Chyi, Y.-C. Wang, C.-S. Yang, and C.-L. Pan, "Characterization and Comparison of GaAs/AlGaAs Uni-Traveling Carrier and Separated-Transport-Recombination Photodiode Based High-Power Sub-THz Photonic-Transmitters," *IEEE J. Quant. Electron.* 46, 19-27, 2010.
- 270.J.-W. Shi, F.-M. Kuo, C.-J. Wu, C. L. Chang, C. Y. Liu, C.-Y. Chen, and J.-I. Chyi, "Extremely High Saturation Current-Bandwidth Product Performance of a Near-Ballistic Uni-Traveling-Carrier Photodiode with a Flip-Chip Bonding Structure," *IEEE J. Quant. Electron.* 46, 80-86, 2010.
- 271.W.-Y. Chen, H.-S. Chang, C.-H. Lin, P.-C. Chiu, C.-J. Wang, Y.-C. Tseng, J.-I. Chyi, and Tzu Min Hsu, "Photoluminescence for Self-Assembled InAs Quantum Dots Embedded in Photonic Crystal Nanocavities with Shifted Air Holes", *Nanotechnology* 21, 055201, 2010.
- 272.H.-C. Lin, H.-H. Liu, G.-Y. Lee, J.-I. Chyi, C.-M. Lu, K.-L. Fang, C.-W Chao, T.-C. Wang, and Solomon W. S. Chi, "Effects of Lens Shape on GaN Grown on Micro-Lens Patterned Sapphire Substrates by Metal-Organic Chemical Vapor Deposition," *J. Electrochem. Soc.* 157, H304-H307, 2010.
- 273.K.-P. Hsueh, C.-T. Pan, C.-T. Li, H. C. Lin, Y.-M. Hsin, and J.-I. Chyi, "Temperature-Dependent Characteristics of a GaN/InGaN/ZnO Heterojunction Bipolar Transistor," *J. Electrochem. Soc.* 157, H381-H383, 2010.
- 274.M. R. Chen, S. H. Chang, T. C. Chen, C. H. Hsu, H. L. Kao, and J.-I. Chyi, "Fabrication Study of AlN Solar-Blind (< 280 nm) MSM Photodetectors Grown by Low-Temperature Deposition," M. R. Chen, S. H. Chang, T. C. Chen, C. H. Hsu, H. L. Kao, and J.-I. Chyi, "Fabrication Study of AlN Solar-Blind (< 280 nm) MSM Photodetectors Grown by Low-Temperature Deposition," *Phys. Status Solidi A*, 207, 224-228, 2010.
- 275.H.-K. Lin, Y.-C. Lin, F.-H. Huang, T.-W. Fan, P.-C. Chiu, J.-I. Chyi, C.-H. Ko, T.-M. Kuan, M.-K. Hsieh, W.-C. Lee, C.H. Wann, "Gate Leakage Lowering and Kink Current Suppression for Antimonide-Based Field-Effect Transistors," *Solid-State Electronics* 54, 475-478, 2010.
- 276.H.-K. Lin, D.-W. Fan, Y.-C. Lin, P.-C. Chiu, C.-Y. Chien, P.-W. Li, J.-I. Chyi, C.-H. Ko, T.-M. Kuan, M.-K. Hsieh, W.-C. Lee, C.H. Wann, "E-Beam-Evaporated Al₂O₃ for InAs/AlSb Metal-Oxide-Semiconductor HEMT Development," *Solid-State Electronics* 54, 505-508, 2010.
- 277.S.-Y. Lin, C.-C. Tseng, W.-H. Lin, S.-C. Mai, S.-Y. Wu, S.-H. Chen, and J.-I. Chyi, "Room-Temperature Operation Type-II GaSb/GaAs Quantum-Dot Infrared Light-Emitting Diode," *Appl. Phys. Lett.* 96, 123503, 2010.
- 278.S.-Y. Lin, C.-C. Tseng, T.-H. Chung, W.-H. Liao, S.-H. Chen, and J.-I. Chyi, "Site-Controlled Self-Assembled InAs Quantum Dots Grown on GaAs Substrates," *Nanotechnology* 21, 295304, 2010.
- 279.W.-Y. Chen, F.-S. Yang, H.-S. Chang, C.-C. Cheng, C.-J. Wang, P.-C. Chiu, J.-I. Chyi, and T.M. Hsu, "Coherence Properties of InAs Quantum Dot Emissions from Ouasi-L2 Photonic Crystal Nanocavities," *Solid State Communications*, 150, 1798-1801, 2010.
- 280.W. T. Hsu, Y. A. Liao, S. K. Lu, S. J. Cheng, P. C. Chiu, J.-I. Chyi, W. H. Chang, "Tailoring of the Wave Function Overlaps in InAs/GaAs_{1-x}Sb_x Type-II Quantum Dots", *Physica E-Low-Dimensional Systems & Nanostructures*, 42, 2524-2528, 2010.
- 281.Y. C. Lin, H. L. Chung, W. C. Chou, W. K. Chen, W. H. Chang, C. Y. Chen, and J.-I. Chyi, "Carrier Dynamics in Isoelectronic ZnSe_{1-x}O_x Semiconductors," *Appl. Phys. Lett.*, 97, 041909, 2010.
- 282.U. Mahesh, C. Y. Chen, and J.-I. Chyi, "Spectroscopic Ellipsometric Analysis of ZnSe_{1-x}O_x Layers with Different O Compositions," *J. Appl. Phys.*, 108, 103113, 2010.
- 283.S.-H. Chen, C.-M. Chang, P.-Y. Chiang, S.-Y. Wang, W.-H. Chang, and J.-I. Chyi, "DC Characteristics of InAlAs/InGaAsSb/InGaAs Double Heterojunction Bipolar Transistors," *IEEE Trans. Electron Device*, 57, 3327-3332, 2010.
- 284.S.-Y. Wang, P.-Y. Chiang, C.-M. Chang, S.-H. Chen, and J.-I. Chyi, "Low Surface Recombination in InAlAs/InGaAsSb/InGaAs Double Heterojunction Bipolar Transistors," *IEEE Electron Device Lett.*, 31,

1401-1403, 2010.

- 285.H.-H. Liu, P.-R. Chen, G.-Y. Lee, and J.-I. Chyi, "Efficiency Enhancement for InGaN LEDs with an N-Type AlGaN/GaN/InGaN Current Spreading Layer," IEEE Electron Device Lett. 32, 1409-1411, 2011.
- 286.W.-Y. Chen, M.-Z. Chen, C.-C. Cheng, C.-J. Wang, J.-I. Chyi, and T.-M. Hsu, "Imaging Resonant Modes in Photonic Crystal Nanocavity by Atomic Force Microscope Nano-Oxidation," Appl. Phys. Lett., 98, 191110, 2011.
- 287.Y. C. Lin, H. L. Chung, J. T. Ku, C. Y. Chen, K. F. Chien, W. C. Fan, L. Lee, J.-I. Chyi, W. C. Chou, W. H. Chang, and W. K. Chen, "Optical Characterization of Isoelectronic $ZnSe_{1-x}O_x$ Semiconductors," J. Crystal Growth, 323, 122-126, 2011.
- 288.C.-F. Lo, F. Ren, C.-Y. Chang, S. J. Pearton, S.-H. Chen, C.-M. Chang, S.-Y. Wang, J.-I. Chyi, and I. I. Kravchenko, "Fabrication of InAlAs/InGaAsSb/InGaAs Double Heterojunction Bipolar Transistors," J. Vacuum Science & Technology B, 29, 031205, 2011.
- 289.W.-S. Liu, H.-M. Wu, Y.-A. Liao, J.-I. Chyi, W.-Y. Chen, and T.-M. Hsu, "High Optical Property Vertically Aligned InAs Quantum Dot Structures with GaAsSb Overgrown Layers," J. Crystal Growth, 323, 164-166, 2011.
- 290.S.-W. Feng, C.-Y. Tsai, H.-C. Wang, H.-C. Lin, and J.-I. Chyi, "Optical Properties of InGaN/GaN Multiple Quantum Wells with Trimethylindium Treatment During Growth Interruption," J. Crystal Growth, 325, 41-45, 2011.
- 291.S.-W. Feng, H.-C. Lin, J.-I. Chyi, C.-Y. Tsai, C.-J. Huang, H.-C. Wang, F.-W. Yang, and Y.-S. Lin, "The Impact of Trimethylindium Treatment Time During Growth Interruption on the Carrier Dynamics of InGaN/GaN Multiple Quantum Wells," Thin Solid Films, 519, 6092-6096, 2011.
- 292.T. M. Liu, S. Z. Sun, C. F. Chang, G. T. Chen, C. C. Pan, J. I. Chyi, and C. K. Sun, "Roles of Dislocation Density to the Scattering of Nano-acoustic Waves in GaN," Chinese J. of Physics, 49, 171-175, 2011.
- 293.W.-T. Hsu, Y.-A. Liao, F.-C. Hsu, P.-C. Chiu, J.-I. Chyi, and W.-H. Chang, "Effects of GaAsSb Capping Layer Thickness on the Optical Properties of InAs Quantum Dots," Appl. Phys. Lett., 99, 073108, 2011.
- 294.G.-Y. Lee, H.-H. Liu, and J.-I. Chyi, "High Performance AlGaN/GaN Schottky Diodes with an AlGaN/AlN Buffer Layer," IEEE Electron Device Lett. 32, 1519-1521, 2011.
- 295.A. A. Maznev, K. J. Manke, K.-H Lin, K. A. Nelson, C.-K. Sun, and J.-I. Chyi, "Broadband Terahertz Ultrasonic Transducer Based on a Laser-Driven Piezoelectric Semiconductor Superlattice," Ultrasonics, 52, 1-4, 2012.
- 296.C.-A. Lin, P.-C. Chiu, M.-L. Huang, H.-K. Lin, T.-H. Chiang, W.-C. Lee, Y.-C. Chang, Y.-H. Chang, J.-I. Chyi, G. J. Brown, J. Kwo, and M. Hong, "InAs MOS Devices with MBE-Grown Gd_2O_3 Passivation," J. Vac. Sci. Tech. B, 30, 02B118, 2012.
- 297.S.-W. Feng and J.-I. Chyi, "Carrier Transport Study of TMIn-Treated InGaN LEDs by Using Quantum Efficiency and Time-Resolved Electro-Luminescence Measurements," J. Electrochem. Soc. 159 (3), H225-H229, 2012.
- 298.W.-Y. Chen, C.-W. Lai, C.-C. Cheng, C.-Y. Chen, J.-I. Chyi, and T.-M. Hsu, "Photomodulation reflectance study of temperature dependence of the band gap of $ZnSe_{1-x}O_x$," Physica Status Solidi (c) 9, 187-189, 2012.
- 299.Y.-C. Lin, W.-S. Jiang, W.-C. Chou, W.-K. Chen, W.-H. Chang, C.-H. Chia, C.-Y. Chen, and J.-I. Chyi, "Temperature-Dependent Decay Dynamics in Highly Mismatched $ZnSe_{1-x}Te_x$ Alloy," Appl. Phys. Lett. 100, 071912, 2012.
- 300.Y.-M. Hsin, T.-Y. Ke, G.-Y. Lee, J.-I. Chyi, and H.-C. Chiu, "A 600 V AlGaN/GaN Schottky Barrier Diode on Silicon Substrate with Fast Reverse Recovery Time," Phys. Status Solidi (c) 9, 949-952, 2012.
- 301.H.-C. Ho, Z.-Y. Gao, H.-K. Lin, P.-C. Chiu, Y.-M. Hsin, and J.-I. Chyi, "Device Characteristics of InGaSb/AlSb High Hole Mobility FETs," IEEE Electron Device Lett., 33, 964-966, 2012.
- 302.J. S. Hwang, J. T. Tsai, I. C. Su, H. C. Lin, P. C. Chiu, and J.-I. Chyi, "GaAsSb Bandgap, Surface Fermi level and Surface State Density Studied by Photoreflectance Modulation Spectroscopy," Appl. Phys. Lett., 100, 222104, 2012.
- 303.Y.-R. Huang, H.-P. Chen, P.-C. Chiu, J.-I. Chyi, B.-H. Wang, S.-Y. Chen, C.-K. Sun, "Propagation, Resonance, and Radiation on Terahertz Optoelectronic Integrated Circuits," IEEE Photonics J., 4, 699-706, Jun 2012.
- 304.C.-I. Kuo, H.-T. Hsu, C.-Y. Hsu, C.-H. Yu, H.-C. Ho, E.-Y. E. Y. Chang, J.-I. Chyi, "Effect of Gate Length on Device Performances of AlSb/InAs High Electron Mobility Transistors Fabricated Using BCl_3 Dry Etching," Japanese J. of Appl. Phys., 51, 060202, 2012.
- 305.W.-S. Liu, H.-M. Wu, F.-H. Tsao, T.-L. Hsu, and J.-I. Chyi, "Improving the Characteristics of Intermediate-Band Solar Cell Devices Using a Vertically Aligned InAs/GaAsSb Quantum Dot Structure," Solar Energy Materials and Solar Cells, 105, 237-241, 2012.
- 306.S. Y. Wang, C. A. Chang, C. M. Chang, S. H. Chen, F. Ren, S. J. Pearton, and J.-I. Chyi, "Investigation of Emitter Size Effect in InP/InGaAsSb/InGaAs Double Heterojunction Bipolar Transistors," Appl. Phys. Lett., 101, 073507, 2012.
- 307.H.-C. Chiu, C.-W. Lin, H.-L. Kao, G.-Y. Lee, J.-I. Chyi, H.-W. Chuang, K.-J. Chang, and Y.-T. Gau, "A gold-free fully copper metalized AlGaN/GaN power HEMTs on Si substrate," Microelectronics Reliability, 52, 11, 2556-2560, Nov. 2012.

- 308.C.-C. Huang, G.-Y. Lee, J.-I. Chyi, H.-T. Cheng, C.-P. Hsu, Y.-R. Hsu, C.-H. Hsu, Y.-F. Huang, Y.-C. Sun, C.-C. Chen, S.-S. Li, J.-A. Yeh, D.-J. Yao, F. Ren, and Y.-L. Wang, "AlGaN/GaN high electron mobility transistors for protein-peptide binding affinity study," *Biosensors & Bioelectronics*, 41, 717-722, 2013.
- 309.H.-H. Liu, H.-Y. Lin, C.-Z. Liao, and J.-I. Chyi, "Growth and Characterization of Crack-Free Semi-Polar (1-101) GaN on 7°-off (001) Si Substrates by Metal-Organic Chemical Vapor Deposition," *ECS J. Solid State Sci. Tech.*, 2013. (accepted)
- 310.H.-C. Ho, Z.-Y. Gao, H.-K. Lin, P.-C. Chiu, Y.-M. Hsin, and J.-I. Chyi, "InGaSb/AlSb p-Channel HFETs with Hydrogen Plasma Treatment," *Electron Lett.*, 49, 7, 499-500, 2013.
- 311.Y.-A. Liao, W.-T. Hsu, S.-H. Huang, P.-C. Chiu, J.-I. Chyi, and W.-H. Chang, "Band Alignment Tuning of InAs Quantum Dots with a Thin AlGaAsSb Capping Layer," *Appl. Phys. Lett.*, 102, 17, 173104, 2013.
- 312.C. Y. Liu, C. C. Lai, J. H. Liao, L. C. Cheng, H. H. Liu, C. C. Chang, G. Y. Lee, J.-I. Chyi, L. K. Yeh, J. H. He, T. Y. Chung, L. C. Huang, and K. Y. Lai, "Nitride-Based Concentrator Solar Cells Grown on Si Substrates," *Solar Energy Materials & Solar Cells*, 117, 54–58, 2013.
- 313.Y.-W. Kang, G.-Y. Lee, J.-I. Chyi, C.-P. Hsu, Y.-R. Hsu, C.-H. Hsu, Y.-F. Huang, Y.-C. Sun, C.-C. Chen, S. C. Hung, F. Ren, J. Andrew Yeh, and Y.-L. Wang, "Human Immunodeficiency Virus Drug Development Assisted with AlGaN/GaN High Electron Mobility Transistors and Binding-Site Models," *Appl. Phys. Lett.*, 102, 173704, 2013.
- 314.Y.-A. Liao, W.-H. Lin, Y.-K. Chao, W.-H. Chang, J.-I. Chyi, and S.-Y. Lin, "In-Plane Gate Transistors for Photodetector Applications," *IEEE Electron Device Lett.*, 34, 6, 780-782, 2013.
- 315.N.-T. Yeh, P.-C. Chiu, J.-I. Chyi, F. Ren, and S. J. Pearton, "Sb-Based Semiconductors for Low Power Electronics," *J. Materials Chemistry C*, 2013. (accepted)
- 316.P.-Y. Chen, Z.-Y. Gao, H.-C. Ho, H.-K. Lin, Y.-M. Hsin, and J.-I. Chyi, "Device Characteristics of InAlSb/InAs and InAlSb/InAsSb HFETs," *Electron Lett.*, 2013. (accepted)