

Publications

- [1] K. M. Indlekofer, J. Lange, A. Förster, and H. Lüth, “Theory of single-electron tunneling in resonant-tunneling diodes including scattering and multiple subbands at finite temperatures”, *Phys. Rev. B* 53 (11), 7392-7402 (1996)
- [2] M. Griebel, K. M. Indlekofer, A. Förster, and H. Lüth, “Transport properties of gated resonant tunneling diodes in the single electron regime”, *J. Appl. Phys.* 84 (12), 6718-6724 (1998)
- [3] A. Förster, M. Griebel, M. Indlekofer, and H. Lüth, “Transport through a buried double-barrier single-electron transistor at low temperatures”, *Physica E* 2 (1-4), 502-506 (1998)
- [4] M. Griebel, K. M. Indlekofer, A. Förster, and H. Lüth, “Single electron transport in resonant tunneling diodes laterally confined by ion implantation”, *J. Phys. D: Appl. Phys.* 32 (14), 1729-1733 (1999)
- [5] S. A. Vitusevich, A. Förster, A. E. Belyaev, B. A. Glavin, K. M. Indlekofer, H. Lüth, and R.V. Konakova, “Optically controlled 2D tunnelling in GaAs delta doped p-n junction”, *Semicond. phys., Quantum electronics & Optoelectronics* 2 (1), 7-10 (1999)
- [6] S. A. Vitusevich, A. Förster, A. E. Belyaev, K. M. Indlekofer, H. Lüth, and R. V. Konakova, “Resonant tunneling effect in delta doped p-n GaAs junction”, *Microelectronic Engineering* 46 (1-4), 169-172 (1999)
- [7] K. M. Indlekofer, “Transportuntersuchungen und quantenmechanische Beschreibung von Einelektronenstrukturen in Halbleiterheterostrukturen”, Jül-Bericht zur Dissertation (RWTH Aachen), Berichte des Forschungszentrums Jülich, Jül-3705 (1999)
- [8] K. M. Indlekofer and H. Lüth, “Many-particle density-matrix approach to a quantum dot system for the strong electron accumulation case”, *Phys. Rev. B* 62 (19), 13016-13021 (2000)
- [9] S. A. Vitusevich, A. Förster, K. M. Indlekofer, H. Lüth, A. E. Belyaev, B. A. Glavin, and R. V. Konakova, “Tunneling through X-valley-related impurity states in GaAs/AlAs resonant-tunneling diodes”, *Phys. Rev. B* 61 (16), 10898-10904 (2000)
- [10] K. M. Indlekofer and J. Malindretos, “WinGreen quantum transport simulation program”, <http://www.fz-juelich.de/isg/mbe/wingreen.html>, (first release in 2000)
- [11] J. Stock, J. Malindretos, K. M. Indlekofer, M. Pöttgens, A. Förster, and H. Lüth, “A Vertical Resonant Tunneling Transistor for Application in Digital Logic Circuits”, *IEEE Trans. Elec. Dev.* 48 (6), 1028-1032 (2001)
- [12] K. M. Indlekofer, A. Förster, and H. Lüth, “Density-matrix description of a quantum dot system with lateral confinement in the single-electron tunneling regime”, *Physica B* 314 (1-4), 499-502 (2002)
- [13] J. Malindretos, A. Förster, K. M. Indlekofer, M. Lepsa, H. Hardtdegen, R. Schmidt, and H. Lüth, “Homogeneity analysis of ion-implanted resonant tunneling diodes for applications in digital logic circuits”, *Superlattices and Microstructures* 31 (6), 315-325 (2002)
- [14] J. P. Bird, A. Shailos, M. Elhassan, C. Prasad, K. M. Indlekofer, L. Shifren, R. Akis, D. K. Ferry, L.-H. Lin, N. Aoki, Y. Ochiai, K. Ishibashi, and Y. Aoyagi, “Can Kondo-like behavior occur in open quantum dots?”, *Microelectronic Engineering* 63 (1-3), 277-286 (2002)

- [15] K. M. Indlekofer, J. P. Bird, R. Akis, D. K. Ferry, and S. M. Goodnick, “Interaction corrections to transport due to quasibound states in open quantum dots”, *Appl. Phys. Lett.* 81 (20), 3861-3863 (2002)
- [16] K. M. Indlekofer, E. Donà, J. Malindretos, M. Bertelli, M. Kočan, A. Rizzi, and H. Lüth, “Modelling of polarization charge induced asymmetry of IV-characteristics for AlN/GaN based Resonant Tunneling Structures”, *phys. stat. sol. (b)* 234 (2) 769-772 (2002)
- [17] A. Förster, J. Stock, and K. M. Indlekofer, “Perspectives of resonant tunneling diodes”, *Recent Res. Devel. Mat. Engg.* 1, 527-556 (2002), ISBN 81-7895-057-X
- [18] K. M. Indlekofer, J. P. Bird, R. Akis, D. K. Ferry, and S. M. Goodnick, “A model for many-body interaction effects in open quantum dot systems”, *J. Phys.: Condens. Matter* 15, 147-158 (2003)
- [19] J. P. Bird, R. Akis, D. K. Ferry, A. P. S de Moura, Y.-C. Lai, and K. M. Indlekofer, “Interference and interactions in open quantum dots”, *Rep. Prog. Phys.* 66, 583-632 (2003)
- [20] K. M. Indlekofer, J. P. Bird, R. Akis, D. K. Ferry, and S. M. Goodnick, “A model for interaction corrections to transport through open quantum dots”, *Physica E* 19, 206-209 (2003)
- [21] K. M. Indlekofer, “Resonant Tunneling Barrier Systems and Semiconductor Nanodots”, in 34th Spring School, Fundamentals of Nanoelectronics (March 10-21, 2003), ed. by S. Blügel, M. Luysberg, K. Urban, and R. Waser, pp. D5.1-D5.20, Vol. 14, ISBN 3-89336-319-X
- [22] K. M. Indlekofer and H. Kohlstedt, “Simulation of quantum dead-layers in nanoscale ferroelectric tunnel junctions”, *cond-mat/0503070*, *Europhys. Lett.* 72, 282-286 (2005)
- [23] K. M. Indlekofer, J. Knoch, and J. Appenzeller, “Quantum kinetic description of Coulomb effects in one-dimensional nanoscale transistors”, *cond-mat/0504746*, *Phys. Rev. B* 72, 125308-125314 (2005)
Selected for the Virtual Journal of Nanoscale Science & Technology 12 (12), September 19 (2005)
- [24] J. Wensorra, K. M. Indlekofer, M. Lepsa, A. Förster, and H. Lüth, “Resonant tunneling in nanocolumns improved by quantum collimation”, *Nano Letters* 5, 2470-2475 (2005)
- [25] V. A. Guzenko, Th. Schäpers, K. M. Indlekofer, J. Knobbe, “Effect of confinement on the weak antilocalization in InGaAs/InP quasi-1D structures”, *Physica E* 32, 333-336 (2006)
- [26] M. Marso, G. Heidelberger, K. M. Indlekofer, J. Bernát, A. Fox, P. Kordoš, and H. Lüth, “Origin of the Improved RF Performance of AlGaN/GaN MOSFETs compared to HFETs”, *IEEE TED* 53, 1517-1523 (2006)
- [27] K. M. Indlekofer, J. Knoch, and J. Appenzeller, “Seamless transition from the single-electron regime to field-effect transistor operation of nanoscale Schottky-barrier FETs”, *DRC2006*, ISBN 1-4244-9749-5, *IEEE Catalog Nr. 06TH8896*, VI.B-4 (2006)
- [28] K. M. Indlekofer, J. Knoch, and J. Appenzeller, “Quantum confinement corrections to the capacitance of gated one-dimensional nanostructures”, *cond-mat/0604247*, *Phys. Rev. B* 74, 113310-113313 (2006)
Selected for the Virtual Journal of Nanoscale Science & Technology 14 (15), October 9 (2006)
- [29] J. Wensorra, M. I. Lepsa, K. M. Indlekofer, A. Förster, P. Jaschinsky, B. Voigtländer, G. Pirug, and H. Lüth, “Ohmic contacts for GaAs based nanocolumns”, *phys. stat. sol. (a)* 203, 3559-3564 (2006)

- [30] K. M. Indlekofer and R. Németh, “Recursive approach to the calculation of a many-body basis in discrete electronic nanosystems”, cond-mat/0609540
- [31] K. M. Indlekofer, “On the possibility of level broadening in a quantum dot due to electrostatic interaction with a gate electrode”, cond-mat/0610806
- [32] K. M. Indlekofer, M. Goryll, J. Wensorra, and M. I. Lepsa, “Quantum point contact due to Fermi-level pinning and doping profiles in semiconductor nanocolumns”, cond-mat/0609057, Appl. Phys. A 87, 559-562 (2007)
- [33] K. M. Indlekofer, J. Knoch, and J. Appenzeller, “Understanding Coulomb effects in nanoscale Schottky-barrier FETs”, cond-mat/0609025, IEEE Trans. Electron Dev. 54, 1502-1509 (2007)
- [34] K. M. Indlekofer and Th. Schäpers, “On the Possibility of Using Semiconductor Nanocolumns for the Realization of Quantum Bits”, cond-mat/0703520
- [35] K. M. Indlekofer, R. Németh, and J. Knoch, “THz probe for nanowire FETs: simulation of few-electron fingerprints”, ISBN 1-4244-1102-5, IEEE Catalog Nr. 07TH8948, IV.B-9 (2007)
- [36] K. M. Indlekofer, R. Németh, and J. Knoch, “Spatially resolved THz response as a characterization concept for nanowire FETs”, cond-mat/0706.1417
- [37] S. R. Woodford, A. Bringer, and K. M. Indlekofer, “Dephasing of a quantum dot due to the Coulomb interaction with a gate electrode”, Phys. Rev. B 76, 064306-064313 (2007)
Selected for the Virtual Journal of Nanoscale Science & Technology 16 (10), September 3 (2007)
- [38] K. M. Indlekofer, R. Németh, and J. Knoch, “Many-body approach to the terahertz response of Wigner molecules in gated nanowire structures”, Phys. Rev. B 77, 125436-125436 (2008)

Conferences and Seminars

- DPG Tagung, Regensburg (Germany) 1996: Poster
Verhandlungen der Deutschen Physikalischen Gesellschaft, 24. DPG Tagung (1996)
- PHASDOM97, Aachen (Germany) 1997: Poster
Conference proceedings of the PHASDOM97, K. M. Indlekofer, J. Lange, A. Förster, H. Lüth, Aachen (1997)
- DPG Tagung, Regensburg (Germany) 1998: Oral presentation
Verhandlungen der Deutschen Physikalischen Gesellschaft, ISSN 0420-0195, 26. DPG Tagung HL29.3 (1998)
- PHASDOM98, Grenoble (Switzerland) 1998: Poster
Conference proceedings of the PHASDOM98, K. M. Indlekofer, A. Förster, H. Lüth
- Workshop on quantum transport in semiconductors, Maratea (Italy) 2001: contribution to talk given by J. P. Bird: “The metal-insulator transition in open quantum dots and arrays”
- HCIS-12, Santa Fe (NM, USA) 2001: Poster
K. M. Indlekofer, A. Förster, and H. Lüth, “Density-matrix description of a quantum dot system with lateral confinement in the single-electron tunneling regime”, *Physica B* 314, 499 (2002)
- Nitride Semiconductors – IWN2002, Aachen (Germany) 2002: Oral presentation
K. M. Indlekofer, E. Donà, J. Malindretos, M. Bertelli, M. Kočan, A. Rizzi, and H. Lüth, “Modelling of polarization charge induced asymmetry of IV-characteristics for AlN/GaN based Resonant Tunneling Structures”, *phys. stat. sol. (b)* 234 (2) 769-772 (2002)
- Hausseminar des IV. Physikalischen Instituts der Universität Göttingen (Institut für Halbleiterphysik), (December 12, 2002): Invited talk
K. M. Indlekofer, “Interaction Effects in Semiconductor Quantum Dot Systems”
- NanoMES, Tempe (AZ, USA) 2003: Oral presentation
K. M. Indlekofer, J. P. Bird, R. Akis, D. K. Ferry, and S. M. Goodnick, “A model for interaction corrections to transport through open quantum dots”, *Physica E* 19, 206-209 (2003)
- 34th Spring School, Fundamentals of Nanoelectronics, (March 10-21, 2003): Invited talk
K. M. Indlekofer, “Resonant Tunneling Barrier Systems and Semiconductor Nanodots”, pp. D5.1-D5.20, Vol. 14, ISBN 3-89336-319-X
- Herbstschule in Riezler (Austria) des IV. Physikalischen Instituts der Universität Göttingen, (September 20-26, 2003): Invited talk
K. M. Indlekofer, “Electronic Structure of Quantum Dots”
- 19th Umbrella Symposium, Nanotechnology, (March 1-3, 2004): Invited talk
K. M. Indlekofer, “Canonical Diagonalization for Few-Electron Nanosystems: Many-Body Coulomb Effects and THz Response”
- Seminarium z Fizyki Ciała Stałego, AGH Krakow (Poland), (November 17, 2004): Invited talk
K. M. Indlekofer, “Interaction effects in quantum dot systems”
- CNI-Seminar Forschungszentrum Jülich, (April 22, 2005), M. Indlekofer, “Quantum kinetic description of electronic transport in nanostructures”

- Seminar at the Slovak Academy of Sciences, Bratislava (November 3, 2005): Invited talk
K. M. Indlekofer, “Single-electron tunneling: technology, experiment, theory”
- 20th Umbrella Symposium, Nanotechnology, (December 5-9, 2005); Invited talk
K. M. Indlekofer, “Quantum kinetic description of electronic transport in gated nanostructures”
- DPG Tagung, Dresden (Germany) 2006: Oral presentation
K. M. Indlekofer, “Simulation of electronic transport in nanoscale ferroelectric tunnel junctions”
Verhandlungen der Deutschen Physikalischen Gesellschaft, ISBN 2-914771-32-0, DF1.10 (2006)
- 64th Device Research Conference (DRC), Penn State University, USA, (Jun 25-28, 2006): Oral presentation
K. M. Indlekofer, J. Knoch, and J. Appenzeller, “Seamless transition from the single-electron regime to field-effect transistor operation of nanoscale Schottky-barrier FETs”, ISBN 1-4244-9749-5, IEEE Catalog Nr. 06TH8896, VI.B-4 (2006)
- Semiconductor Nanowire Symposium, Philips HighTech Campus Eindhoven, (September 19, 2006): Poster
K. M. Indlekofer and J. Knoch, “Simulation of Coulomb charging effects in nanowire-transistors”
- Programm-Beirat Jülich, (September 25, 2006): Oral presentation
K. M. Indlekofer, J. Wensorra, and M. Lepsa, “Quantum collimation in nanocolumns”
- Nanoelectronics Days 2006, RWTH Aachen, (October 11-13, 2006): Oral presentation
K. M. Indlekofer and J. Knoch, “Realistic simulation of Coulomb charging effects in nanowire-transistors”
- Joint meeting between ISIR SANKEN, Osaka University and the FZ Jülich on October 30, 2006 at Forschungszentrum Jülich: Invited talk
K. M. Indlekofer, “Quantum transport in semiconductor nanocolumns: Advanced Simulation Techniques”
- CNI-Seminar Forschungszentrum Jülich, (February 14, 2007), M. Indlekofer, “Simulation of many-body Coulomb effects in nanowire transistors”
- DPG Tagung, Regensburg (Germany) 2007: Oral presentation
K. M. Indlekofer, J. Knoch, and J. Appenzeller, “Realistic simulation of nanowire transistors: A multi-configurational approach to Coulomb effects”
Verhandlungen der Deutschen Physikalischen Gesellschaft, ISSN 0420-0195, HL24.10 (2007)
- VISEl Workshop Aachen 2007, (April 16-17, 2007): Invited talk
M. Indlekofer, “Coulomb blockade in gated nanowires”
- 65th Device Research Conference (DRC), University of Notre Dame, USA, (Jun 17-21, 2007): Oral presentation
K. M. Indlekofer, R. Németh, and J. Knoch, “THz probe for nanowire FETs: simulation of few-electron fingerprints”, ISBN 1-4244-1102-5, IEEE Catalog Nr. 07TH8948, IV.B-9 (2007)
- DPG Tagung, Berlin (Germany) 2008: Poster
R. Németh and K. M. Indlekofer, “Many-body model for the simulation of few-electron THz response in gated nanowires”
Verhandlungen der Deutschen Physikalischen Gesellschaft, HL31.44 (2008)