
DAY.2
里見　進　東北大学
久間和生　総合科学技術・イノベーション会議
安永裕幸　経済産業省 岸本康夫　文部科学省
遠藤哲郎　東北大学
青木孝文　東北大学 安藤康夫　東北大学
池田正二　東北大学 遠藤哲郎　東北大学
大嶋洋一　東北大学 亀山充隆　東北大学
佐橋政司　東北大学 羽生貴弘　東北大学
丹羽正昭　東北大学
品田高宏　東北大学

2015年3月20日（金）
大手町サンケイプラザ 3F

w w w . c i e s . t o h o k u . a c . j p

主催者挨拶
来賓挨拶

概要説明
成果報告

閉会挨拶

後　　援

参加お申し込み

参加費： 無　料
申し込み期限：
 　 2015年3月9日

http://www.cies.tohoku.ac.jp/
1st_forum/entry.html

お問い合せ
東北大学国際集積エレクトロニクス
研究開発センター
〒980-0845 宮城県仙台市青葉区荒巻字青葉468-1
TEL 022-796-3410　FAX 022-796-3432
support-office@cies.tohoku.ac.jp

〒100-0004 東京都千代田区大手町1-7-2
TEL 03-3273-2258

CIESでは、

集積エレクトロニクス産業に資するため、

国際産学連携研究による革新的省エネルギー

集積エレクトロニクスの創出を目指しています。

最新の研究成果をご報告するため、

第1回成果報告会を開催致します。 1st
CIES

Technology
Forum
March 19-20, 2015

文部科学省、経済産業省、科学技術振興機構、
新エネルギー・産業技術総合開発機構（予定）

1st CIES
Technology
Forum

Center for Innovative
Integrated Electronic Systems

9:00-9:30

9:30-10:10

10:10-10:40
10:40-11:00

11:00-11:30

11:30-12:00

主催者挨拶 里見　進（東北大学）

来賓挨拶　総合科学技術・イノベーション会議 議員 久間和生
 （総合科学技術・イノベーション会議）

来賓挨拶　経済産業省 産業技術環境局 審議官 安永裕幸（経済産業省）

来賓挨拶　文部科学省 科学技術・学術政策局 次長 岸本康夫（文部科学省）

CIES の概要説明 遠藤哲郎（東北大学）

コンソーシアムプログラム 1
不揮発性ワーキングメモリを目指した STT-MRAM の研究開発
①材料・素子開発 池田正二（東北大学）

②集積プロセス STT-MRAM 開発 遠藤哲郎（東北大学）

コンソーシアムプログラム 2

不揮発記憶ベース低消費電力・高性能 VLSI プロセッサの自動設計環境の研究開発 羽生貴弘（東北大学）

コンソーシアムプログラム 3

強磁性トンネル接合素子を用いた高感度磁気センサの開発 安藤康夫（東北大学）

昼食
コンソーシアムプログラム 4

超小型・省電力フルスピン 3 次元ワイヤレス SESUB の研究開発 佐橋政司（東北大学）

コンソーシアムプログラム 5

次世代移動体およびアプライアンス向けの画像処理技術の基盤研究
コンソーシアムプログラム 6

組込みシステムセキュリティ技術の研究開発 青木孝文（東北大学）

コンソーシアムプログラム 7

リアルワールド応用知能システム VLSI プラットフォームの研究開発 亀山充隆（東北大学）

休憩
JST ACCEL

縦型 BC-MOSFET による三次元集積工学と応用展開 遠藤哲郎（東北大学）

パワーデバイスプロジェクト

インテリジェントパワーデバイスを目指したハイブリッド化の基盤研究 丹羽正昭（東北大学）

CIES の知財を活用した産学連携への取り組み 大嶋洋一（東北大学）

閉会挨拶 品田高宏（東北大学）

14:00-14:30

14:30-15:00

15:00-15:30

15:50-16:20

16:20-16:50

12:00-14:00

15:30-15:50

16:50-17:10

17:10-17:20

2015年3月20日
大手町サンケイプラザ 3F

研究成果報告会

お問い合せ 東北大学 国際集積エレクトロニクス研究開発センター
〒980-0845 宮城県仙台市青葉区荒巻字青葉468-1
TEL 022-796-3410　FAX 022-796-3432　support-office@cies.tohoku.ac.jp

後援（予定）：文部科学省，経済産業省，科学技術振興機構，新エネルギー・産業技術総合開発機構

DAY.2
March 19-20, 2015

DAY.2Susumu Satomi (Tohoku Univ.)

Kazuo Kyuma (CSTI)

Yuuko Yasunaga (METI)

Yasuo Kishimoto (MEXT)

Tetsuo Endoh (Tohoku Univ.)

Takafumi Aoki (Tohoku Univ.)

Yasuo Ando (Tohoku Univ.)

Tetsuo Endoh (Tohoku Univ.)

Takahiro Hanyu (Tohoku Univ.)

Shoji Ikeda (Tohoku Univ.)

Michitaka Kameyama (Tohoku Univ.)

Masaaki Niwa (Tohoku Univ.)

Yoichi Ohshima (Tohoku Univ.)

Masashi Sahashi (Tohoku Univ.)

Takahiro Shinada (Tohoku Univ.)

Welcome address
Address

CIES overview
Progress report

Closing Remarks

Sponsors / Organizations (TBD) MEXT, METI, JST, NEDO

March 20, 2015

w w w . c i e s . t o h o k u . a c . j p

Otemachi Sankei Plaza (3F)
1-7-2 Otemachi Chiyoda-ku Tokyo-to
Phone No.03-3273-2258

Registration
http://www.cies.tohoku.ac.jp/

1st_forum/entry.html

Registration fee: free
Registration Deadline:
 March 9, 2015

Inquiry
Tohoku University,
Center for Innovative Integrated
Electronic Systems
468-1 Aramaki Aza Aoba, Aoba-ku, Sendai, Miyagi
980-0845, JAPAN
TEL +81-22-796-3410 FAX +81-22-796-3432
support-office@cies.tohoku.ac.jp

CIES will hold

1st CIES Technology Forum to

introduce our mission,vision and R&D activities

for the first time. 1st
CIES

Technology
Forum
March 19-20, 2015

March 20, 2015 Progress Report
Otemachi Sankei Plaza (3F)

Inquiry Tohoku University,
Center for Innovative Integrated Electronic Systems
468-1 Aramaki Aza Aoba, Aoba-ku, Sendai, Miyagi 980-0845, JAPAN
TEL +81-22-796-3410 FAX +81-22-796-3432
support-office@cies.tohoku.ac.jp

Sponsors / Organizations(TBD): MEXT, METI, JST, NEDO

1st CIES
Technology
Forum

Center for Innovative
Integrated Electronic Systems

DAY.2
March 19-20, 2015

9:00-9:30

Welcome address Susumu Satomi (Tohoku Univ.)

Address Executive Member, Council for Science and Technology and Innovation Kazuo Kyuma (CSTI)

Address Deputy Director-General, Industrial Science and Technology Policy and
Environment Bureau, METI

Yuuko Yasunaga (METI)

Address　Senior Deputy Director-General, Science and Technology Policy Bureau,
MEXT

Yasuo Kishimoto (MEXT)

9:30-10:10 CIES Overview Tetsuo Endoh (Tohoku Univ.)

10:10-10:40
Consortium Program1 STT-MRAM aimed at developing non-volatile working
memory and its manufacturing technologies
(1) Materials & device development

Shoji Ikeda (Tohoku Univ.)

10:40-11:00
Consortium Program1 STT-MRAM aimed at developing non-volatile working
memory and its manufacturing technologies
(2) Integrated process development

Tetsuo Endoh (Tohoku Univ.)

11:00-11:30
Consortium Program2 Technologies to automatically design environments for low-
energy consumption and highly functional VLSI processors based on non-volatile
memory

Takahiro Hanyu (Tohoku Univ.)

11:30-12:00
Consortium Program3 Supersensitive magnetic sensors using ferromagnetic
tunnel junctions

Yasuo Ando (Tohoku Univ.)

12:00-14:00 Lunch

14:00-14:30
Consortium Program4 Ultra-small full-spin 3-D wireless semiconductor embedded
substrate (SESUB) technologies featuring power saving

Masashi Sahashi (Tohoku Univ.)

14:30-15:00

Consortium Program5 Basic research on image processing technology for next
generation automobiles and information appliances Takafumi Aoki (Tohoku Univ.)

Consortium Program6 Embedded security technology

15:00-15:30 Consortium Program7 VLSI platform for real-world intelligent integrated systems Michitaka Kameyama (Tohoku Univ.)

15:30-15:50 Break

15:50-16:20
JST ACCEL　Three-dimensional integrated circuits technology based on vertical BC-
MOSFET and its advanced application exploration

Tetsuo Endoh (Tohoku Univ.)

16:20-16:50
Power Device Project
Basic research on hybridization for intelligent power devices

Masaaki Niwa (Tohoku Univ.)

16:50-17:10 Activities for academic industry cooperation utilizing CIES IPs Yoichi Ohshima (Tohoku Univ.)

17:10-17:20 Closing remarks Takahiro Shinada (Tohoku Univ.)

