

The 10th Emerging Information & Technology Conference

James H. Clark Center, Stanford University
Stanford, California, U.S.A.

August 14-15, 2010

Saturday, August 14, 2010 (Day 1)

8/14 (Sat) 8:30 am - 9:20 am : Opening Session

Room: Auditorium

Chair: **Professor Lin-Shan Lee**, National Taiwan University (台灣大學電機資訊學院院長 李琳山 教授)

Mr. Thomas J. C. Chen (tecosf@sbcglobal.net)
Director General, Taipei Economic and Cultural Office in San Francisco
駐舊金山台北經濟文化辦事處 陳經銓 處長

Professor Ching Hsien Wang (wangch@stanford.edu)
Director, Pediatric Neuromuscular Clinic, Lucile Packard Children's Hospital, Stanford University
史丹佛大學醫學院神經內科 汪慶賢 教授

Ms. Josephine M. Cheng (chengjm@us.ibm.com)
IBM Fellow and Vice President, IBM Almaden Research Center
國際商業機器公司副總裁 鄭妙勤 女士

Professor Lin-Shan Lee (lslee@cc.ee.ntu.edu.tw)
Dean, College of Electrical Engineering and Computer Science, National Taiwan University
台灣大學電機資訊學院院長 李琳山 教授

8/14 (Sat) 9:20 am - 10:40 am : Technical Session D1-W1-T1: Energy, Environment and Sustainability

Chair: **Professor Che-Wun Hong**, National Tsing Hua University (清華大學動力機械工程學系 洪哲文 教授)

Room: S363

"Efficient data management for green data centers"
Dr. Hui-I Hsiao (hhsiao@us.ibm.com)
Program Director, Technology Innovation for Emerging Market, IBM Almaden Research Center
國際商業機器公司研究中心新興市場技術創新計畫主持人 蕭暉議 博士

"Integration of renewable energy"
Mr. Rick Geiger (rggeiger@cisco.com)
Solutions Director, Utilities and Smart Grid, Business Transformation Team, Cisco Systems
思科系統公司公用事業智能電網解決方案總監 蓋格 先生

"Enabling technologies for customer demand and budget management in the deregulated environment"
Professor Wei-Jen Lee (wlee@uta.edu)
Director, Energy Systems Research Center, University of Texas, Arlington
德州大學阿靈頓分校能源系統研究中心主任 李偉仁 教授

8/14 (Sat) 9:20 am - 10:40 am : Technical Session D1-W2-T1: Computational Genomics and System Biology

Chair: **Professor Li-San Wang**, University of Pennsylvania (賓州大學醫學院 王立三 教授)

Room: S362

“Marker-set analysis for genetic main and gene-environment effects via gene-trait similarity regression”

Professor Jung-Ying Tzeng (jytzeng@stat.ncsu.edu)

Department of Statistics and Bioinformatics Research Center, North Carolina State University

北卡洛來那州立大學統計系 曾仲瑩 教授

“Application of systems biology on the research of mental disorders”

Professor Cheng-Yan Kao (cykao@csie.ntu.edu.tw)

Department of Computer Science and Information Engineering, National Taiwan University

台灣大學資訊工程學系 高成炎 教授

“Discovering gapped binding sites of transcription factors”

Professor Chien-Yu Chen (cychen@mars.csie.ntu.edu.tw)

Department of Bio-Industrial Mechatronics Engineering, National Taiwan University

台灣大學生物產業機電工程學系 陳倩瑜 教授

8/14 (Sat) 9:20 am - 10:40 am : Technical Session D1-W3-T1: Nanotechnology

Chair: **Professor Darrin J. Young**, University of Utah (猶他州立大學楊駿教授)

Room: S361

“Nanogenerator for electric clothing”

Professor Liwei Lin (lwl@me.berkeley.edu)

Co-Director, Berkeley Sensor and Actuator Center, University of California, Berkeley

加州大學柏克萊分校機械工程系 林立偉 教授

“Nanowire electromechanical devices and systems – From fundamentals to emerging technologies”

Dr. Philip X. L. Feng (xfeng@caltech.edu)

Senior Staff Scientist, Kavli Nanoscience Institute, California Institute of Technology

加州理工學院奈米科學研究所 馮曉勵 博士

“Low power sensing electronics for high-resolution error-correcting biomechanical ground reaction sensor”

Professor Darrin J. Young (darrin.young@utah.edu)

Department of Electrical and Computer Engineering, University of Utah

猶他州立大學電機工程與計算機科學系 楊駿 教授

8/14 (Sat) 9:20 am - 10:40 am : Technical Session D1-W4-T1: System-on-Chip Design Automation

Chair: **Professor Sao-Jie Chen**, National Taiwan University (台灣大學電機工程學系 陳少傑 教授)

Room: S360

“System-on-chip: Will scaling challenges curtail growth?”

Dr. Howard Ko (howardko@synopsys.com)

Senior Vice President and General Manager, Silicon Engineering Group, Synopsys, Inc.

新思科技有限公司資深副總裁 柯復華 博士

“Digital system verification using massively parallel processor arrays”

Dr. Mikhail Bershteyn (bmike@cadence.com)

Fellow, Cadence Design Systems

益華電腦科技公司院士 柏旭天 博士

“The challenge of system-level design”

Dr. Andreas Kuehlmann (kuehl@cadence.com)

Director, Cadence Research Laboratories, Cadence Design Systems

益華電腦科技公司研究實驗室主任 柯曼 博士

8/14 (Sat) 10:40 am - 11:00 am : Break

8/14 (Sat) 11:00 am – 12:20 pm : Technical Session D1-W1-T2: Energy, Environment, and Sustainability

Chair: **Professor Wei-Jen Lee**, the University of Texas at Arlington, (德州大學阿靈頓分校 李偉仁 教授)

Room: S363

“Electrochemical energy conversion and storage – fuel cells and redox battery”

Professor Kan-Lin Hsueh (KanLinHsueh@nuu.edu.tw)

Director of Energy Research Center, National United University

聯合大學能源研究中心主任 薛康琳 教授

“Direct conversion of green energy: From quantum to system”

Professor Che-Wun Hong (cwhong@pme.nthu.edu.tw)

Department of Power Mechanical Engineering, National Tsing Hua University

清華大學動力機械工程學系 洪哲文 教授

“Smart grid – Demand-side perspectives”

Dr. Edwin Wen-Hsiung Liu (eliu@quanta-technology.com)

Vice President of Strategy Initiatives and Executive Advisor, Quanta Technology

量子技術公司副總裁 劉文雄 博士

8/14 (Sat) 11:00 am – 12:20 pm : Technical Session D1-W2-T2: Medicine

Chair: **Professor Wen-Yih Isaac Tseng**, National Taiwan University (台灣大學醫學院 曾文毅 教授)

Room: S362

“Epigenetic control of heart development and disease”

Professor Ching-Pin Chang (chingpin@stanford.edu)

Division of Cardiovascular Medicine, Department of Medicine, Stanford University

史丹佛大學醫學系 張景濱 教授

“Imaging technology for personalized medicine”

Professor Wen-Yih Isaac Tseng (wyttseng@ntu.edu.tw)

Center for Optoelectronic Biomedicine, College of Medicine, National Taiwan University

台灣大學醫學院光電生物醫學中心 曾文毅 教授

“Electrical stimulation of degenerate retina towards the development of prosthetic vision for the blind”

Dr. Leanne Lai-Hang Chan (lechan@chla.usc.edu)

Post-doctorate Fellow, Saban Research Institute, Childrens Hospital Los Angeles

洛杉磯兒童醫院 陳儷行 博士

8/14 (Sat) 11:00 am – 12:20 pm : Technical Session D1-W3-T2: Nanotechnology

Chair: **Professor Chih-Hung (Alex) Chang**, Oregon State University (奧勒岡州立大學化學工程系 張至弘 教授)

Room: S361

“Nanoporous membranes formed by interferometric lithography”

Dr. Joseph W. Tringe (tringe2@llnl.gov)

Staff Scientist, Lawrence Livermore National Laboratory

勞倫斯立佛摩國家實驗室 特林其 博士

“Opportunities and challenges in developing flexible organic electronics”

Professor Samuel Graham (sgraham@gatech.edu)

The George W. Woodruff School of Mechanical Engineering, Georgia Institute of Technology

喬治亞理工學院機械工程系 葛蘭姆 教授

8/14 (Sat) 11:00 am – 12:20 pm : Technical Session D1-W4-T2: Medical System-on-Chip

Chair: **Professor Kea-Tiong Samuel Tang**, National Tsing Hua University (清華大學電機工程學系 鄭桂忠 教授)

Room: S360

“Low-power analog front-end circuits for healthcare system and telemetry devices”

Professor Shuenn-Yuh Lee (ieesyl@ccu.edu.tw)

Department of Electrical Engineering, National Chung Cheng University

中正大學電機工程學系 李順裕 教授

“Towards an electronic nose system-on-chip”

Professor Kea-Tiong Samuel Tang (kttang@ee.nthu.edu.tw)

Department of Electrical Engineering, National Tsing Hua University,

清華大學電機工程學系 鄭桂忠 教授

“Low-power analog front-end circuits for ECG acquisition systems”

Professor Tsung-Heng Tsai (tsai@ee.ccu.edu.tw)

Department of Electrical Engineering, National Chung Cheng University

中正大學電機工程學系 蔡宗亨 教授

8/14 (Sat) 12:20 pm – 2:00 pm : Lunch

8/14 (Sat) 2:00 pm – 3:00 pm: Workshops 1 & 3 Keynote (Energy and Nanotechnology)

Chair: **Professor Che-Wun Hong**, National Tsing Hua University (清華大學動力機械工程學系 洪哲文 教授)

Room: S361

“Energy conversion at nano-scale”

Professor Friedrich B. Prinz (fbp@cdr.stanford.edu)

Rodney H. Adams Professor and Robert Bosch Chair, School of Engineering, Stanford University

史丹佛大學機械工程系主任 普林思 教授

8/14 (Sat) 2:00 pm – 3:00 pm: Workshop 4 Keynote (System-on-Chip):

Chair: **Professor Liang-Gee Chen**, National Taiwan University (台灣大學電機資訊學院副院長 陳良基 教授)

Room: S360

“Chip design and implementation service in Taiwan”

Dr. Chin-Long Wey (clwey@cic.org.tw)

Vice President, National Chip Implementation Center, National Applied Research Laboratories

國家實驗研究院國家晶片系統設計中心主任 魏慶隆 博士

8/14 (Sat) 3:00 pm – 4:20 pm : Technical Session D1-W1-T3: Energy, Environment, and Sustainability

Chair: **Professor Grace Lin**, Columbia University (哥倫比亞大學工業工程系 林蔚君 教授)

Room: S363

“Business process management for sustainability”

Dr. Ko-Yang Wang (kyw@us.ibm.com)

Distinguished Engineer, Business Process Management, IBM Global Business Services

國際商業機器公司全球商業服務部門傑出工程師 王可言 博士

“High pressure soda pop - How can we use it greenly?”

Dr. Hsiao-Yuan Bruce Li (bli@GhGSaviorTech.com)

President and Chief Technology Officer, GhG SaviorTech Corporation

GhG SaviorTech 總裁 李曉遠 博士

“Trends of green vehicle development”

Professor Yi-Hsuan Hung (hungyh@ntnu.edu.tw)

Department of Industrial Education, National Taiwan Normal University

師範大學工業教育學系 洪翊軒 教授

8/14 (Sat) 3:00 pm – 4:20 pm : Technical Session D1-W2-T3: Bioinformatics

Chair: **Professor Jung-Ying Tzeng**, North Carolina State University (北卡洛來那州立大學統計系 曾仲瑩 教授)

Room: S362

“Correcting population stratification in genetic association studies using a phylogenetic approach”

Professor Li-San Wang (lswang@mail.med.upenn.edu)

Institute on Aging / Penn Center for Bioinformatics, University of Pennsylvania

賓州大學醫學院 王立三 教授

“The past, present and future of genome-wide association studies (GWAS)”

Kei-Hang Katie Chan (katiekhchan@ucla.edu)

Department of Epidemiology, University of California, Los Angeles

加州大學洛杉磯分校流行病學系研究生 陳紀行

“Investigation of endo- and exo-type of hydrolase by protein structure simulation”

Chih-Yu Cheng (cycheng@mail.nkmu.edu.tw)

Department of Marine Biotechnology, National Kaohsiung Marine University

高雄海洋科技大學海洋生物技術系 鄭至玉 教授

8/14 (Sat) 3:00 pm – 4:20 pm : Technical Session D1-W3-T3: Nanotechnology

Chair: **Professor Hsuan-Liang Liu**, National Taipei University of Technology (台北科技大學 劉宣良 教授)

Room: S361

“Nanofabrication and radiation hard testing of TiO₂ memristor devices”

Dr. William M. Tong (will.tong@transelcorp.com)

Technology Advisor, Nanofabrication & Nonvolatile Memory, TransEL

TransEL 技術顧問 唐文偉 博士

“Mesoporous materials for biomedical and energy applications”

Professor Chia-Wen (Kevin) Wu (kevinwu@ntu.edu.tw)

Department of Chemical Engineering, National Taiwan University

台灣大學化學工程系 吳嘉文 教授

“Towards cost-effective encapsulation architectures and barrier layers for organic electronic devices”

Dr. Jimmy Granstrom (jimmy.granstrom@me.gatech.edu)

Post-doctoral fellow, School of Mechanical Engineering, Georgia Institute of Technology

喬治亞理工學院研究員 葛蘭斯重 博士

8/14 (Sat) 3:00 pm – 4:20 pm : Technical Session D1-W4-T3: Wireless System

Chair: **Professor Yung-Hsiang Lu**, Purdue University (普度大學電機與計算機工程學院 陸永祥 教授)

Room: S360

“Mobile and cloud computing – Opportunities and challenges”

Professor Yung-Hsiang Lu (yunglu@purdue.edu)

School of Electrical and Computer Engineering, Purdue University

普度大學電機與計算機工程學院 陸永祥 教授

“Beyond 3G™, Unlimited capacity”

Dr. James Larsen (james.larsen@iwics.com)

CEO & Chairman, Intelligent Wireless Integrated Communications Systems (IWICS, Inc.)

IWICS 執行長 拉森 博士

“A multimedia routing algorithm in multipath environment”

Zye-Kong Cheng (zkc@ichipdesign.com)

System Architect, iCHIPdesign International, Inc.

iCHIPdesign 系統建築師 鄭志剛 先生

8/14 (Sat) 4:40 pm – 6:00 pm : Technical Session D1-W1-T4: Energy, Environment and Sustainability

Chair: **Professor Kan-Lin Hsueh**, National United University (聯合大學能源研究中心主任 薛康琳 教授)

Room: S363

“American Power Act to world power practice: A giant paradigm shift toward a carbon economy”

Dr. Truman G. Blocker III (tblocker3@GhGSaviorTech.com)

Director, Research and Development, GhG SaviorTech Corporation

GhG SaviorTech 研發長 布拉克 博士

“From renewable energy to energy saving: Fluid and thermal aspect”

Professor Shih-Hsiung Chen (shchen86@hotmail.com)

Department of Aeronautics and Astronautics, National Cheng Kung University

成功大學航空太空工程學系 陳世雄 教授

“Development of an environmentally benign, multifunctional biomedical surface treatment system using an atmospheric-pressure plasma jet”

Professor Jong-Shinn Wu (chongsin@faculty.nctu.edu.tw), National Chiao Tung University

交通大學機械工程學系 吳宗信 教授

8/14 (Sat) 4:40 pm – 6:00 pm : Technical Session D1-W3-T4: Nanotechnology

Chair: **Professor Kuo-Lun Allan Tung**, Chung Yuan University (中原大學薄膜研發中心主任 童國倫 教授)

Room: S361

“A novel computational approach to identify the binding modes of various dyes towards different protofibrils associated with neurodegenerative disorders and virtual screening”

Professor Hsuan-Liang (Kevin) Liu (fl0894@ntut.edu.tw), National Taipei University of Technology

台北科技大學生物科技研究所所長 劉宣良 教授

“Nanopore characterization techniques – Status quo and future development”

Professor Kuo-Lun Allan Tung (kuolun@cycu.edu.tw)

Director, Research and Development Center for Membrane Technology, Chung Yuan University

中原大學薄膜研發中心主任 童國倫 教授

“Engineering microsystems to guide cell behaviors”

Professor Chia-Chi Ho (Chiachi.Ho@UC.edu)

Department of Chemical and Materials Engineering, University of Cincinnati

辛辛那提大學化學與材料工程系 何嘉琪 教授

8/14 (Sat) 4:40 pm – 6:00 pm : Technical Session D1-W4-T4: Multimedia System-on-Chip

Chair: **Professor Jiun-In Guo**, National Chung Cheng University (中正大學資訊工程系 郭峻因 教授)

Room: S360

“Low power video technology for multimedia SoC design”

Professor Jiun-In Guo (jiguo@cs.ccu.edu.tw)

Chair, Department of Computer Science and Information Engineering, National Chung Cheng University

中正大學資訊工程系主任 郭峻因 教授

“Debunking the 100x GPU vs. CPU myth: An evaluation of throughput computing on CPU and GPU”

Dr. Yen-Kuang Chen (yen-kuang.chen@intel.com)

Principal Research Scientist, Intel Corporation

英代爾公司研究科學家 陳彥光博士

“Innovation and commercialization of microdisplay for 3D applications”

Dr. Bor-Yeu Tsaur (btsaur@kopin.com)

Executive Vice President and General Manager, Display Operations, Kopin Corporation

高平磊晶科技 執行副總裁 曹伯禹 博士

8/14 (Sat) 7:00 pm – 9:00 pm : Dinner Keynote Speech (by invitation)

“Economic Cooperation Framework Agreement and its impact on Taiwan economy & cross-strait relations”
Dr. James Hsin-Hua Wu (hhwu@moea.gov.tw)
Director, Commercial Division, Taipei Economic & Cultural Office in Los Angeles
駐洛杉磯台北經濟文化辦事處商務組組長 吳新華 博士

Sunday, August 15, 2010 (Day 2)

8/15 (Sun) 9:15 am - 10:35 am : Technical Session D2-W1-T1: New Energy, Environment and Sustainability

Chair: **Peter Mei**, 21-Century Silicon, Inc. (21-Century Silicon 執行長 梅家駒)

Room: S363

“Teaching entrepreneurs how to build sustainable businesses”
Professor Dwight Collins (dwight.collins@presidioedu.org)
Sustainability Management, Presidio Graduate School
普思迪歐管理學院 柯林斯 教授

“Sustainable globally integrated enterprise”
Professor Grace Y. Lin (gyl2103@columbia.edu)
Department of Industrial Engineering & Operations Research, Columbia University
哥倫比亞大學工業工程系 林蔚君 教授

8/15 (Sun) 9:15 am - 10:35 am : Technical Session D2-W3-T1: Nanotechnology

Chair: **Professor Lei Kerr**, Miami University (俄亥俄州邁阿密大學化學工程系柯蕾教授)

Room: S361

“Nano-structures for solar cells”
Professor Ching-Fuh Lin (cflin@cc.ee.ntu.edu.tw)
Graduate Institute of Photonics and Optoelectronics, National Taiwan University
台灣大學電機工程學系 林清富 教授

“Cobalt oxide nanowire arrays: Synthesis, properties, and energy applications”
Professor Yiying Wu (wu@chemistry.ohio-state.edu)
Department of Chemistry, Ohio State University
俄亥俄州立大學化學系 吳屹影 教授

“Deposition processes of thin-film CIGS-based solar cells”
Professor Chia-Hua Huang (chuang@mail.ndhu.edu.tw)
Department of Electrical Engineering, National Dong Hwa University
東華大學電機工程學系 黃家華 教授

8/15 (Sun) 9:15 am - 10:35 am : Technical Session D2-W4-T1: System-on-Chip

Chair: **Professor Wei Hwang**, National Chiao-Tung University (交通大學電子工程系 黃威 教授)

Room: S360

“Memory-centric on-chip data communication platform for energy-efficient heterogeneous systems”

Professor Wei Hwang (hwang@mail.nctu.edu.tw)

Department of Electronics Engineering, National Chiao Tung University

交通大學電子工程系 黃威 教授

“Modularized board-level and system-in-package platforms for complex system integration and prototyping”

Dr. Chun-Ming Huang (cmhuang@cic.org.tw)

National Chip Implementation Center, National Applied Research Laboratories

國家實驗研究院晶片系統設計中心設計服務組長 黃俊銘 博士

“Constructing electronic system level models using Simulink”

Dr. Emerson Ming-Fu Hsiao (emerson@faraday-tech.com)

Director, Field Application and Marketing, Faraday Technology Corporation

智原科技現場應用和市場營銷主任 蕭明富 博士

8/15 (Sun) 11:00 am – 12:20 pm : Technical Session D2-W1-T2: Energy, Environment and Sustainability

Chair: **Professor Grace Lin**, Columbia University (哥倫比亞大學工業工程系 林蔚君 教授)

Room: S363

“Eco-valley, a holistic approach to green economy”

Albert Oung (aoung@earthbuddy.hk)

Founder & CEO, Earth Buddy Inc. and Eco-Valley Inc.

球誼環保集團創辦人 汪振富 先生

“Venture opportunities in energy, environment, and sustainability”

Dr. Matthew Denesuk (denesuk@us.ibm.com)

Scientist, IBM Research & Partner, IBM Venture Capital

國際商業機器公司風險資本部門科學家 丹思克 博士

“Smart grid”

Dr. Erfan Ibrahim (eibrahim@epri.com)

Smart Grid Communications & Cyber Security Lead, Electric Power Research Institute (EPRI)

電力研究所 亞伯拉漢 博士

8/15 (Sun) 11:00 am – 12:20 pm : Technical Session D2-W3-T2: Nanotechnology

Chair: **Professor Kuan-Jiuh Lin**, National Chung Hsing University (中興大學化學系 林寬鋸 教授)

Room: S361

“CdS sensitized nanocrystalline solid state and liquid state solar cells”

Professor Lei Kerr (kerrll@muohio.edu)

Department of Paper and Chemical and Engineering, Miami University

俄亥俄州邁阿密大學化學工程系 柯蕾 教授

“Atomic force microscope direct write of Ge nanostructures on Si”

Stephanie Vasko (vasko@u.washington.edu)

Department of Materials Science and Engineering, University of Washington

華盛頓大學材料科學與工程系研究生 法斯柯

“Nanostructured energy applications”

Professor Yi Cui (yicui@stanford.edu)

Department of Materials Science and Engineering, Stanford University

史丹佛大學材料科學與工程系 崔屹 教授

8/15 (Sun) 11:00 am – 12:20 pm : Technical Session D2-W4-T2: Medical System-on-Chip

Chair: **Professor Liang-Gee Chen**, National Taiwan University (台灣大學電機資訊學院副院長 陳良基 教授)

Room: S360

“Smart CMOS image sensors for biomedical applications”

Professor Jun Ohta (ohta@ms.naist.jp)

Graduate School of Materials Science, Nara Institute of Science and Technology, Japan

奈良先端科學技術大學院 太田淳教授

“CMOS for biomedical applications”

Professor Luke Theogarajan (ltheogar@ece.ucsb.edu)

Department of Electrical and Computer Engineering, University of California at Santa Barbara

加州大學聖他芭芭拉分校電機與計算機工程學系 希歐格拉強 教授

“Design and implementation of an XML parsing engine”

Professor Sheng-De Wang (sdwang@ntu.edu.tw)

Department of Electrical Engineering, National Taiwan University

台灣大學電機工程學系 王勝德 教授

8/15 (Sun) 2:00 pm – 3:20 pm : Technical Session D2-W3-T3: Nanotechnology

Chair: **Professor Ching-Fuh Lin**, National Taiwan University (台灣大學電機工程學系 林清富 教授)

Room: S361

“Well-aligned multi-walled carbon nanotubes emitting natural white-light under microwave irradiation”

Professor Kuan-Jiuh Lin (kjlin@dragon.nchu.edu.tw)

Department of Chemistry, National Chung-Hsing University

中興大學化學系 林寬鋸 教授

“Electrodeposition of gold, silver on carbon nanotube thin films”

Dr. Si-Ty Lam (sity.lam@hp.com)

Principal Project Scientist, Information Surfaces Lab, HP Laboratories, Hewlett-Packard Company

惠普實驗室 林士智 博士

“New paradigms for manipulation of DNA molecules at the nanoliter scale”

Professor Hsien-Hung Wei (hhwei@mail.ncku.edu.tw)

Department of Chemical Engineering, National Cheng-Kung University

成功大學化學工程學系 魏憲鴻 教授

8/15 (Sun) 2:00 pm – 3:20 pm : Technical Session D2-W4-T3: Communication System-on-Chip

Chair: **Professor Chen-Yi Lee**, National Chiao-Tung University (交通大學研發長 李鎮宜 教授)

Room: S360

“Recent progress in communications SoC’s”

Professor Chen-Yi Lee (cylee@mail.nctu.edu.tw)

Vice President, Office of Research and Development, National Chiao-Tung University

交通大學研發長 李鎮宜 教授

“Physical design challenge to cognitive radio/software defined radio”

Professor Kazuya Masu (masu.k.aa@m.titech.ac.jp)

Integrated Research Institute & Solutions Research Laboratory, Tokyo Institute of Technology

東京工業大學統合研究院 益一哉 教授

“Recent progress in design methodologies for software defined radio”

Professor Yu-Hen Hu (hu@engr.wisc.edu)

Department Electrical and Computer Engineering, University of Wisconsin – Madison

威斯康辛大學電機與計算機工程學系 胡玉衡 教授

8/15 (Sun) 3:40 pm – 5:00 pm : Technical Session D2-W3-T4: Nanotechnology

Chair: **Professor Hsien-Hung Wei**, National Cheng-Kung University (成功大學化學工程系 魏憲鴻 教授)

Room: S361

“Synthesis and post-processing of nanomaterials using microreaction technology”

Professor Chih-Hung (Alex) Chang (changch@che.orst.edu)

Associate Professor, Department of Chemical Engineering, Oregon State University

奧勒岡州立大學化學工程系 張至弘 教授

“State-of-the-art in surface mechanical properties characterization methods”

Dr. Bo Zhou (Bo.Zhou@csm-instruments.com)

Technical Sales Engineer, CSM Instruments, Inc.

瑞士CSM儀器公司 周波 博士

8/15 (Sun) 3:40 pm – 5:00 pm : Technical Session D2-W4-T4: New Media and Entertainment Technology

Chair: **Dr. Scott Chun-Yang Chen**, Facebook, Inc. (Facebook 陳俊仰 博士)

Room: S360

“Data infrastructure at Facebook”

Dr. Scott Chun-Yang Chen (cy.scott.chen@gmail.com)

Software engineer, Facebook, Inc.

Facebook 公司軟體工程師 陳俊仰 博士

“Mine your business! – Value and utilization of implicit social networks”

Dr. Ching-Yung Lin (chingyun@us.ibm.com)

Project Lead, Event and Streaming Systems Department, IBM Thomas J. Watson Research Center

國際商業機器公司華生研究中心 林清詠 博士

“Technical challenges and solutions in web-based video conferencing systems”

Dr. Chuo-Ling Chang (chuoling@tokbox.com)

Senior Audio/Video Scientist, TokBox, Inc.

TokBox 資深影音科學家 張俚領 博士

Acknowledgement

The EITC program committee would like to thank the following members of the Stanford Taiwanese Student Association for their leadership, organization, and support of this event.

Wilson Wei-Cheng Lee (wclee@stanford.edu)

Department of Materials Science and Engineering, Stanford University

President, 2009-2010 Stanford Taiwanese Student Association

2009-2010 史丹佛台灣同學會會長 李偉誠

Yu-Hung Li (liyuhung@gmail.com)

Department of Materials Science and Engineering, Stanford University

Vice President, 2009-2010 Stanford Taiwanese Student Association

2009-2010 史丹佛台灣同學會副會長 黎昱宏

Karis Yilun Lee (leeyilun@stanford.edu)

Department of Materials Science and Engineering, Stanford University

President, 2010-2011 Stanford Taiwanese Student Association

2010-2011 史丹佛台灣同學會會長 李依倫

Ping-Han Shieh (pqbdco@gmail.com)

Department of Materials Science and Engineering, Stanford University

Vice President, 2010-2011 Stanford Taiwanese Student Association

2010-2011 史丹佛台灣同學會副會長 謝秉翰