半导体学科
　　2001年度半导体学科共收到面上申请项目200项，其中，半导体材料39项（2000年57项），微电子学57项（2000年40项），半导体光电子学48项（2000年41项），半导体其他器件24项（2000年30项），半导体物理31项（2000年27项），半导体理化分析1项。微电子学的申请项目数较去年有较大增长，这与半导体学科“十五”优先资助领域的导向是一致的，其中很多项目都与SOC相关；半导体材料的项目数虽有所减少，但考虑到相关领域国家重大基础研究项目（973）和自然科学基金委重大研究计划实施的影响，还是合理的。半导体光电子学近年来一直比较活跃，尽管也有相关的973项目和自然科学基金委重大研究计划项目分流，2001年的申请项目数仍较2000年有所增加。综合考虑，2001年半导体学科领域的基础研究的基金申请状况好于2000年。另外，由于在该领域内，我国落后先进国家较多，积累较少，基础较差，每年真正具有源头创新和突出前沿性的申请项目较少，因此，如何组织、提出更多创新性强的好项目，如何处理源头创新和跟踪性创新、知识创新和技术创新的关系，便成为摆在我们面前的问题。
　　近年来，国家加大了对微电子领域的支持力度，随着政策的倾斜和资金的不断投入，相信5年后相关产业会有长足的发展。为使这些投入得到相应回报，增强我国微电子产业可持续发展能力，使其在十几年后具备相当的自主发展能力，我们必须对相关的基础研究进行稳定的支持，提供宽松的环境，使其不断地增加积累，增强创新能力，服务于国家目标。因此在“十五”期间，学科将会开拓其他渠道，或利用增量部分适度向微电子学倾斜，尤其是SOC。2001年申请项目中，微电子学方面申请项目数的增多，也体现了这种需求。
　　信息科学的不断发展，对半导体科学的研究提出了更高的要求，从一定意义上讲，微电子学的实验室水平已经进入纳米电子学范畴。而纳米电子学、光电子学、自旋电子学、分子电子学、生物电子学和量子信息学等领域的相关研究正在蓬勃开展，相关新材料、新器件的探索不断取得成果，半导体光子和光电子集成技术也不断发展。这些研究的不断深入、彼此之间的交叉融合以及与微电子学的交叉融合，将会不断推动半导体科学的发展，进而为信息科学的持续发展提供源动力。
　　学科近几年将会在资助率方面适当向青年基金倾斜。另外，根据鼓励源头创新,为科学家创造宽松环境的原则,我们将会努力确保评审过程中的公平、公正，使真正具有创新性的项目得到保护，同时也希望相关领域的科学家们抓住目前的大好时机，提出更多、更好、更具创新性的项目，共同为我国半导体事业的发展贡献才智和力量。衷心希望得到广大科学家的支持和建议。根据学科发展动态和总体布局，在广泛征求专家意见的基础上，今年将着重鼓励以下领域的研究。

　　鼓励研究领域
· 半导体新型器件与电路 

· 高速、集成化半导体光电子器件 

· 具有量子效应的微结构材料与器件 

· 短波长半导体激光器 

· 有机、有机/无机复合半导体材料与器件

