

PROCEEDINGS OF SPIE

Photomask and Next-Generation Lithography Mask Technology XIV

Hidehiro Watanabe

Editor

17–19 April 2007

Yokohama, Japan

Sponsored by

PMJ—Photomask Japan

BACUS—The international technical group of SPIE dedicated to the advancement of photomask technology

SPIE—The International Society for Optical Engineering

Published by

SPIE—The International Society for Optical Engineering

Volume 6607

The International Society
for Optical Engineering

Proceedings of SPIE—The International Society for Optical Engineering, 9780819467454, v. 6607

SPIE is an international technical society dedicated to advancing engineering and scientific applications of optical, photonic, imaging, electronic, and optoelectronic technologies.

The papers included in this volume were part of the technical conference cited on the cover and title page. Papers were selected and subject to review by the editors and conference program committee. Some conference presentations may not be available for publication. The papers published in these proceedings reflect the work and thoughts of the authors and are published herein as submitted. The publisher is not responsible for the validity of the information or for any outcomes resulting from reliance thereon.

Please use the following format to cite material from this book:

Author(s), "Title of Paper," in *Photomask and Next-Generation Lithography Mask Technology XIV*, edited by Hidehiro Watanabe, Proceedings of SPIE Vol. 6607 (SPIE, Bellingham, WA, 2007) Article CID Number.

ISSN 0277-786X
ISBN 9780819467454

Published by

SPIE—The International Society for Optical Engineering

P.O. Box 10, Bellingham, Washington 98227-0010 USA

Telephone 1 360/676-3290 (Pacific Time) · Fax 1 360/647-1445

<http://www.spie.org>

Copyright © 2007, The Society of Photo-Optical Instrumentation Engineers

Copying of material in this book for internal or personal use, or for the internal or personal use of specific clients, beyond the fair use provisions granted by the U.S. Copyright Law is authorized by SPIE subject to payment of copying fees. The Transactional Reporting Service base fee for this volume is \$18.00 per article (or portion thereof), which should be paid directly to the Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923. Payment may also be made electronically through CCC Online at <http://www.copyright.com>. Other copying for republication, resale, advertising or promotion, or any form of systematic or multiple reproduction of any material in this book is prohibited except with permission in writing from the publisher. The CCC fee code is 0277-786X/07/\$18.00.

Printed in the United States of America.

Contents

Part One

- xv Conference Committees
- xix *Damage free megasonic resonance cleaning for the 45-nm design rule (EMLC 2007 Best Poster Award) [6607-15]*
S. Osborne, Sigmameltec Ltd. (Japan); V. Baudiquez, T. Rode, Advanced Mask Technologies Ctr. (Germany); C. Chovino, Toppan Photomask (Japan); H. Takahashi, E. Woster, Sigmameltec Ltd. (Japan)
- xxxvii *Predicting and correcting for image placement errors during the fabrication of EUVL masks (EMLC 2007 Best Paper Award) [6607-33]*
R. Engelstad, J. Sohn, A. Mikkelsen, M. Nataraju, K. Turner, Univ. of Wisconsin, Madison (USA)

WRITING TOOLS AND TECHNOLOGIES

- 660703 **Electron-beam mask writer EBM-6000 for 45-nm HP node [6607-02]**
J. Yashima, K. Ohtoshi, N. Nakayamada, H. Anze, T. Katsumata, T. Iijima, R. Nishimura, S. Fukutome, N. Miyamoto, S. Wake, Y. Sakai, S. Sakamoto, S. Hara, H. Higurashi, K. Hattori, K. Saito, R. Kendall, S. Tamamushi, NuFlare Technology Inc. (Japan)
- 660704 **Embedded optical proximity correction for the Sigma7500 DUV mask writer [6607-03]**
A. Österberg, L. Ivansen, H. Åhlfeldt, H. Fosshaug, T. Newman, Micronic Laser Systems AB (Sweden); A. Bowhill, E. Sahouria, S. Schulze, Mentor Graphics Corp. (USA)
- 660705 **Application of Sigma7500 pattern generator to X architecture and 45-nm generation mask making [6607-04]**
M.-J. Yao, T.-Y. Wang, C.-J. Chen, H.-C. Lee, Y.-C. Ku, Taiwan Semiconductor Manufacturing Co., Ltd. (Taiwan)
-

Pagination: Proceedings of SPIE follow an e-First publication model, with papers published first online and then in print and on CD-ROM. Papers are published as they are submitted and meet publication criteria. A unique, consistent, permanent citation identifier (CID) number is assigned to each article at the time of the first publication. Utilization of CIDs allows articles to be fully citable as soon they are published online, and connects the same identifier to all online, print, and electronic versions of the publication.

SPIE uses a six-digit CID article numbering system in which:

- The first four digits correspond to the SPIE volume number.
- The last two digits indicate publication order within the volume using a Base 36 numbering system employing both numerals and letters. These two-number sets start with 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 0A, 0B ... 0Z, followed by 10-1Z, 20-2Z, etc.

The CID number appears on each page of the manuscript. The complete citation is used on the first page, and an abbreviated version on subsequent pages.

PROGRESSIVE DEFECTS

- 660706 **A new model of haze generation and storage-life-time estimation for mask (Invited Paper)** [6607-05]
S. Shimada, N. Kanda, N. Takahashi, H. Nakajima, H. Tanaka, H. Ishii, Y. Shoji, M. Ohtsuki, A. Naitoh, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan)
- 660707 **Influence of environmental components on haze growth** [6607-06]
J. Gordon, D. Chan, L. E. Frisa, C. Weins, C. Chovino, J. Keagy, S. Mahoney, Toppan Photomasks, Inc. (USA); F. F. Chen, M. Kozuma, Toppan Chunghwa Electronics Corp. (Taiwan); K. Kuroki, T. Matsuura, Toppan Printing Co., Ltd. (Japan)
- 660708 **Mask quality assurance in cleaning for haze elimination using flexible mask specifications** [6607-07]
K. Otsubo, S. Yamaguchi, Y. Arisawa, H. Mukai, T. Kotani, H. Mashita, H. Hashimoto, T. Kamo, T. Tsutsui, O. Ikenaga, Toshiba Corp. (Japan)
- 660709 **Substrate effects on the characteristics of haze defect formation on the photomask surface under exposure condition** [6607-08]
J. Choi, H. Lee, J. Jung, B. C. Cha, S.-G. Woo, H. Cho, Samsung Electronics Co., Ltd. (South Korea)

PROCESS AND MATERIAL I

- 66070A **1-nm of local CD accuracy for 45nm-node photomask with low-sensitivity CAR for e-beam writer** [6607-09]
K. Ugajin, M. Saito, M. Suenaga, T. Higaki, H. Nishino, H. Watanabe, O. Ikenaga, Toshiba Corp. (Japan)
- 66070B **Improvement of CD variation control for attenuated phase-shift mask** [6607-10]
M. Takagi, T. Mizoguchi, Y. Kojima, T. Saga, T. Haraguchi, Y. Fukushima, T. Tanaka, Y. Okuda, Toppan Printing Co., Ltd. (Japan); Y. Inazuki, H. Yoshikawa, S. Okazaki, Shin-Etsu Chemical Co., Ltd. (Japan)
- 66070C **Alternating phase-shift mask and binary mask for 45-nm node and beyond: the impact on the mask error control** [6607-11]
Y. Kojima, M. Shirasaki, K. Chiba, T. Tanaka, Toppan Printing Co., Ltd. (Japan); Y. Inazuki, H. Yoshikawa, S. Okazaki, Shin-Etsu Chemical Co., Ltd. (Japan); K. Iwase, K. Ishikawa, K. Ozawa, Sony Corp. (Japan)

PROCESS AND MATERIAL II

- 66070D **Qualification of design-optimized multizone hotplate for 45-nm node mask making** [6607-12]
L. Berger, Fraunhofer Ctr. for Nanoelectronic Technologies (Germany); P. Dress, HamaTech APE GmbH & Co. KG (Germany); S.-H. Yang, C.-H. Kuo, HamaTech APE GmbH & Co. KG (Taiwan)
- 66070E **Improvement of etching selectivity for 32-nm node mask making** [6607-13]
C. L. Lu, L. Y. Hsia, T. H. Cheng, S. C. Chang, W. C. Wang, H. J. Lee, Y. C. Ku, Taiwan Semiconductor Manufacturing Co., Ltd. (Taiwan)

NGL I

- 66070H **Full field EUV lithography turning into a reality at IMEC (Invited Paper)** [6607-16]
R. Jonckheere, G. F. Lorusso, A. M. Goethals, J. Hermans, B. Baudemprez, A. Myers, I. Kim, A. Niroomand, F. Iwamoto, N. Stepanenko, K. Ronse, IMEC (Belgium)
- 66070I **Commercial EUV mask-blank readiness for 32-nm HP manufacturing** [6607-17]
P. Seidel, SEMATECH Inc. (USA)
- 66070J **Optimization of electrostatic chuck for mask blank flatness control in extreme ultra-violet lithography** [6607-18]
E. Y. Shu, Intel Corp. (USA)
- 66070K **Multilayer bottom topography effect on actinic mask blank inspection signal** [6607-19]
T. Terasawa, T. Tanaka, O. Suga, MIRAI-Semiconductor Leading Edge Technologies Inc. (Japan); T. Tomie, National Institute of Advanced Industrial Science and Technology (Japan)
- 66070L **EUV mask pattern inspection using current DUV reticle inspection tool** [6607-20]
T. Abe, A. Fujii, S. Sasaki, H. Mohri, H. Imai, H. Takaya, Y. Sato, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan); Y. Maenaka, KLA-Tencor Japan Ltd. (Japan)

EDA FOR PHOTOMASK

- 66070M **Novel method for quality assurance of two-dimensional pattern fidelity and its validation** [6607-21]
S. Maeda, R. Ogawa, Toshiba Corp. Semiconductor Co. (Japan); S. Shibasaki, Toshiba Microelectronics Corp. (Japan); T. Nakajima, Toshiba Information Systems Corp. (Japan)
- 66070N **Impact of mask pellicle effects to OPC quality** [6607-22]
H. Koop, T. Schmoeller, Synopsys, Inc. (Germany); W.-H. Cheng, Intel Corp. (USA)
- 66070O **A specialized cell-wise OPC method for OPC-unfriendly spot detection** [6607-23]
Y. Chen, Z. Shi, Zhejiang Univ. (China)
- 66070P **DFM methodology for automatic layout hot spot removal** [6607-24]
T. Wong, R. Ravikumar, Takumi Technology Corp. (USA)

NGL II

- 66070R **Progress on EUV mask fabrication for 32-nm technology node and beyond** [6607-26]
G. Zhang, P.-Y. Yan, T. Liang, S. Park, P. Sanchez, E. Y. Shu, E. A. Ultanir, S. Henrichs, A. Stivers, G. Vandentop, B. Lieberman, P. Qu, Intel Corp. (USA)
- 66070S **Scatterometry based profile metrology of two-dimensional patterns of EUV masks** [6607-27]
I. Pundaleva, R. Chalykh, H. Kim, B. Kim, H. Cho, Samsung Electronics Co., Ltd. (South Korea)

- 66070T **Step and flash imprint lithography template fabrication for emerging market applications** [6607-28]
D. J. Resnick, G. Schmid, M. Miller, G. Doyle, C. Jones, D. LaBrake, Molecular Imprints, Inc. (USA)
- 66070U **3D template fabrication process for the dual damascene NIL approach** [6607-29]
J. Butschke, M. Irmscher, IMS Chips (Germany); D. Resnick, Molecular Imprints, Inc. (USA); H. Sailer, IMS Chips (Germany); E. Thompson, Molecular Imprint, Inc. (USA)

MDP

- 66070V **Shot-based MRC flow by using full chip MRC tool** [6607-30]
M.-K. Ji, S.-H. Jang, S.-J. Son, J.-H. Choi, S.-G. Woo, H.-K. Cho, Samsung Electronics Co., Ltd. (South Korea)
- 66070W **Data exploder for variable shaped beam exposure** [6607-31]
J. Nogatch, H. Kirsch, J. Shi, Synopsys, Inc. (USA)
- 66070X **Layout and EB data reduction: comparison of OASIS based approach with format-specific reversible compressions** [6607-32]
R. Pai, M. Pereira, C. S. Manu, A. Parchuri, B. Baruah, SoftJin Technologies Pvt. Ltd. (India)

METROLOGY AND REPAIR

- 66070Z **Novel solution for in-die phase control under scanner equivalent optical settings for 45-nm node and below** [6607-34]
S. Perlitz, U. Buttgereit, T. Scherübl, D. Seidel, Carl Zeiss SMS GmbH (Germany); K. M. Lee, M. Tavassoli, Intel Mask Operation (USA)
- 660710 **Polarized transmittance-reflectance scatterometry measurements of 2D trench dimensions on phase-shift masks** [6607-35]
J. C. Lam, n&k Technology, Inc. (USA); A. Gray, Univ. of California, Davis (USA); R. Howell, S. Chen, n&k Technology, Inc. (USA)
- 660711 **CD metrology by an immersion microscope with high NA condenser lens for 45-nm generation masks** [6607-36]
T. Yamane, R. Taniguchi, T. Hirano, Toshiba Corp. Semiconductor Co. (Japan)
- 660712 **Requirements of nano-machining repair system for 45-nm node** [6607-37]
S.-H. Lee, H.-S. Kim, H.-S. Shim, S.-Y. Lee, G.-B. Kim, H.-J. Kwon, S.-G. Woo, H.-K. Cho, Samsung Electronics Co., Ltd. (South Korea)

INSPECTION

- 660714 **Field results from a new die-to-database reticle inspection platform** [6607-39]
W. Broadbent, KLA-Tencor Corp. (USA); I. Yokoyama, KLA-Tencor Japan (Japan); P. Yu, KLA-Tencor Corp. (USA); K. Seki, R. Nomura, Toppan Printing Co., Ltd. (Japan); H. Schmalfuss, KLA-Tencor Germany (Germany); J. Heumann, Advanced Mask Technology Ctr. GmbH & Co. KG (Germany); J.-P. Sier, KLA-Tencor Corp. (USA)

- 660716 **High-performance reticle inspection tool for the 65-nm node and beyond** [6607-41]
T.-Y. Kang, C.-H. Chen, C.-H. Ho, L. Hsu, Y.-C. Ku, Taiwan Semiconductor Manufacturing Co., Ltd. (Taiwan); K. Nakamura, H. Moribe, T. Bashomatsu, K. Matsumura, NEC Corp. (Japan); K. Hatta, H. Takahashi, A. Uehara, T. Igeta, H. Uno, R. Igarashi, H. Matsuda, NEC Control Systems, Ltd. (Japan)
- 660717 **Cost-effective pattern inspection system using Xe-Hg lamp in challenge of sub-65nm node** [6607-42]
W. S. Kim, J. H. Park, D.-H. Chung, S.-G. Woo, Samsung Electronics Co., Ltd. (South Korea)

DFM

- 660719 **New method to estimate systematic yield caused by lithography manufacturability** [6607-44]
H. Oishi, M. Oka, K. Tsuchiya, K. Ogawa, H. Ohnuma, Sony Corp. (Japan)
- 66071A **DFM based on layout restriction and process window verification for sub-60nm memory devices** [6607-45]
S.-H. Choi, D.-H. Jung, J.-S. Hong, J.-H. Choi, M.-H. Yoo, J.-T. Kong, Samsung Electronics Co., Ltd. (South Korea)
- 66071B **Study of hot spot detection using neural networks judgment** [6607-46]
N. Nagase, K. Suzuki, K. Takahashi, M. Minemura, S. Yamauchi, T. Okada, Fujitsu Ltd. (Japan)
- 66071C **Characterization of inverse SRAF for active layer trenches on 45-nm node** [6607-47]
J.-C. Urbani, J.-D. Chapon, STMicroelectronics (France); J. Belledent, A. Borjon, C. Couderc, NXP Semiconductors (France); J.-L. Di-Maria, V. Farys, F. Foussadier, STMicroelectronics (France); C. Gardin, Freescale Semiconductor (France); G. Kerrien, STMicroelectronics (France); L. LeCam, NXP Semiconductors (France); C. Martinelli, STMicroelectronics (France); P. Montgomery, N. Morgana, Freescale Semiconductor (France); J. Planchot, F. Robert, STMicroelectronics (France); Y. Rody, NXP Semiconductors (France); M. Saied, Freescale Semiconductor (France); F. Sundermann, STMicroelectronics (France); Y. Trouiller, CEA-LETI (France); F. Vautrin, STMicroelectronics (France); B. Wilkinson, E. Yesilada, Freescale Semiconductor (France)

SIMULATION

- 66071D **Improved methods for lithography model calibration** [6607-48]
C. Mack, Lithoguru.com (USA)
- 66071E **Evaluation of lithography simulation model accuracy for hotspot-based mask quality assurance** [6607-49]
M. Satake, M. Kariya, S. Tanaka, K. Hashimoto, S. Inoue, Toshiba Corp. (Japan)
- 66071F **Mask topography effects of hole patterns on hyper-NA lithography** [6607-50]
A. Mimotogi, M. Itoh, S. Mimotogi, K. Sato, T. Sato, S. Tanaka, Toshiba Corp. Semiconductor Co. (Japan)

LITHOGRAPHY

- 66071G **ArF Immersion Lithography for 45-nm and beyond (Invited Paper)** [6607-51]
A. Yamada, Canon Inc. (Japan)
- 66071H **LER transfer from a mask to wafers** [6607-52]
H. Tanabe, G. Yoshizawa, Intel Corp. (Japan); Y. Liu, V. L. Tolani, Intel Corp. (USA); K. Kojima, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan)
- 66071I **Optical performance enhancement technique for 45-nm node with binary mask** [6607-53]
J.-S. Jung, H.-B. Kim, J.-W. Lee, S.G. Woo, H.-K. Cho, Samsung Electronics Co., Ltd. (South Korea)
- 66071J **Virtual lithography system to improve the productivity of high-mix low-volume production** [6607-54]
K. Yoshida, T. Sato, T. Kono, E. Yamanaka, M. Kariya, A. Inoue, S. Mimotogi, Toshiba Corp. Semiconductor Co. (Japan)

OPC

- 66071L **The impact of scanner model vectorization on optical proximity correction** [6607-56]
J. K. Tyminski, Nikon Precision Inc. (USA); T. Nakashima, Nikon Corp. (Japan); Q. Zhang, Synopsys, Inc. (USA); T. Matsuyama, Nikon Corp. (Japan); K. Lucas, Synopsys, Inc. (USA)
- 66071M **Stray-light implementation in optical proximity correction (OPC)** [6607-57]
Y.-C. Kim, D. Kim, I. Kim, S. Kim, S. Suh, Y.-J. Chun, S. Lee, J. Lee, C.-J. Kang, J. Moon, Samsung Electronics Co., Ltd. (South Korea); K. Travade, S. Lee, Synopsys, Inc. (USA)

Part Two

- 66071O **Merged contact OPC using pattern type specific modeling and correction** [6607-59]
S. Suh, S. Kim, S. Lee, Y. Kim, J. Lee, C. Kang, Samsung Electronics Co., Ltd. (South Korea)
- 66071P **Optimal photomask printability using interactive OPC with a new calibration methodology** [6607-60]
E. Barouch, S. L. Knodel, Boston Univ. (USA)

PROCESS AND MATERIAL: POSTER SESSION

- 66071U **Study of mask structure for 45-nm node based on manufacturability and lithographic performance** [6607-65]
J. G. Doh, C. H. Park, Y. S. Moon, B. H. Kim, S. W. Kwon, S. Y. Choi, S. H. Kim, S. Y. Kim, B. G. Kim, S. G. Woo, H. K. Cho, Samsung Electronics Co., Ltd. (South Korea)
- 66071V **Pellicle factors affecting finished photomask flatness** [6607-66]
K. Racette, A. Watts, M. Barrett, R. Nolan, IBM Systems and Technology Group (USA); Y. Sasaki, Y. Kikuchi, Toppan Electronics (USA); T. Matsumura, Toppan Printing (Japan)
- 66071W **The optimization of CD uniformity and measurement on mask and wafer** [6607-67]
Y. Choi, M. Kim, O. Han, Hynix Semiconductor Inc. (South Korea)

- 66071X **Verification of the modified model of drying process of a polymer liquid film on a flat substrate by experiment (3): using organic solvent** [6607-68]
H. Kagami, Nagoya College (Japan)

PROGRESSIVE DEFECTS: POSTER SESSION

- 66071Y **Real-time trace ambient ammonia monitor for haze prevention** [6607-69]
K. Nishimura, Y. Sakaguchi, Horiba Ltd. (Japan); E. Crosson, E. Wahl, C. Rella, Picarro, Inc. (USA)
- 66071Z **Threshold residual ion concentration on photomask surface to prevent haze defects** [6607-70]
J.-M. Kim, J.-C. Lee, D.-S. Kang, D.-H. Lee, C. Shin, M.-H. Choi, S.-S. Choi, PKL-Photronics R&D Ctr. (South Korea)
- 660720 **Process latitude dependency on local photomask haze defect in 70-nm binary intensity mask** [6607-71]
Y.-M. Kang, S.-J. Kim, J.-B. Park, W. Chang, S.-W. Park, Hanyang Univ. (South Korea); J.-S. Kim, Seoul National Univ. (South Korea); H.-K. Cho, Samsung Electronics Co., Ltd. (South Korea); H.-K. Oh, Hanyang Univ. (South Korea)

WRITING TOOLS AND TECHNOLOGIES: POSTER SESSION

- 660721 **Reduction of resist heating effect by writing order optimization: Part II.** [6607-72]
K. Goto, K. Watakabe, JEOL Ltd. (Japan); T. Komagata, JEOL USA Inc. (USA); Y. Nakagawa, JEOL Ltd. (Japan)
- 660722 **A study of EB pattern writer system design for 22-nm node and beyond** [6607-73]
S. Tamamushi, H. Hamada, NuFlare Technology Inc. (Japan)
- 660723 **Study of heating effect on CAR in electron-beam mask writing** [6607-74]
T. Kamikubo, M. Hiramoto, J. Yashima, M. Takahashi, R. Nishimura, T. Katsumata, H. Anze, H. Sunaoshi, S. Tamamushi, NuFlare Technology Inc. (Japan); M. Ogasawara, Toshiba Corp. (Japan)
- 660724 **Fundamental limit of ebeam lithography** [6607-75]
W.-H. Cheng, J. Farnsworth, Intel Corp. (USA)
- 660725 **New PEC optimization for the mask fabrication of sub-50-nm memory device** [6607-76]
S. Lee, D. Ryu, J. Park, D. Nam, H. Kim, B. Kim, S. Woo, H. Cho, Samsung Electronics Co., Ltd. (South Korea)

METROLOGY: POSTER SESSION

- 660727 **SEM-based system for photomask placement metrology** [6607-78]
M. Lau, Y. Korobko, Intel Corp. (USA)

- 660728 **Methodology of adhesive energy for photomask fabrication using scanning probe microscopy** [6607-79]
S. Shimada, T. Shimomura, K. Yoshida, M. Kurihara, H. Mohri, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan)
- 660729 **Matching of different CD-metrology tools for global CD signature on photomasks** [6607-80]
E.-M. Zerbe, T. Marschner, J. Richter, C. Utzny, Advanced Mask Technology Ctr. GmbH & Co. KG (Germany)
- 66072A **Automated aerial image based CD metrology initiated by pattern marking with photomask layout data** [6607-81]
G. Davis, Mentor Graphics Corp. (USA); S. Y. Choi, E. H. Jung, Samsung Electronics Co., Ltd. (South Korea); A. Seyfarth, H. van Doornmalen, Carl Zeiss SMS GmbH (Germany); E. Poortinga, Carl Zeiss SMT Inc. (USA)
- 66072B **Application of exposure simulation system to CD control investigation at 130-nm photolithography node** [6607-82]
Y.-K. Huang, Yuan Ze Univ. (Taiwan) and Toppan Chunghwa Electronics Co., Ltd. (Taiwan); N.-P. Chen, Yuan Ze Univ. (Taiwan); J. Chou, J. Chang, Toppan Chunghwa Electronics Co., Ltd. (Taiwan)

INSPECTION: POSTER SESSION

- 66072C **Enhancing productivity and sensitivity in mask production via a fast integrated T+R pattern inspection and STARlight-2 contamination inspection on critical layers** [6607-83]
J.-P. Sier, E. H. Lu, K. Bhattacharyya, S. Chakravarty, M. Lang, H. Schmalfuss, KLA-Tencor Corp. (USA); J. Heumann, T. Schulmeyer, Advanced Mask Technology Ctr. Inc. (Germany)
- 66072D **Evaluation of litho printability of DRAM contact hole patterns with various programmed defects** [6607-84]
K. Seo, S. Lee, H. Kim, D. Hwang, S. Kim, G. Jeong, O. Han, Hynix Semiconductor Inc. (South Korea); C. Chen, D. Yee, E. Kim, K. Park, N. Kim, S. Choi, D. Kim, S. Lohokare, KLA-Tencor Corp. (USA)
- 66072E **Impact of transmitted and reflected light inspection on mask inspectability, defect sensitivity, and mask design rule restrictions** [6607-85]
Y. Kodera, Toppan Electronics Inc. (USA); K. Badger, E. Gallagher, IBM Systems and Technology Group (USA); S. Akima, Toppan Printing Co., Ltd. (Japan); M. Lawliss, IBM Systems and Technology Group (USA); H. Ikeda, Toppan Electronics Inc. (USA); I. Stobert, IBM Systems and Technology Group (USA); Y. Kikuchi, Toppan Electronics Inc. (USA)
- 66072F **A novel run-time MEEF-driven defect disposition extending high resolution contamination inspection to next-generation photomask** [6607-86]
W. Chou, Y.-F Cheng, S.-M. Yen, J. Cheng, P. Peng, United Microelectronics Corp. (Taiwan); J. Huang, T. Huang, D. Wang, E. Chen, C. Y. Hsiang, K. Bhattacharyya, A. Dayal, KLA-Tencor Corp. (USA)
- 66072G **Recipe optimization of fab mask inspection for 180~90nm reticles to save inspection time and improve productivity** [6607-87]
E. H. Lu, C. Y. Hsiang, J. Wang, J. Zhu, E. Chen, K. Bhattacharyya, KLA-Tencor Corp. (USA)

- 66072H **Novel glass inspection method for advanced photomask blanks** [6607-88]
M. Tanabe, T. Kikuchi, M. Hashimoto, Y. Ohkubo, HOYA Corp. (Japan)
- 66072J **Development of a captured image simulator for 199-nm mask inspection tools** [6607-90]
M. Shiratsuchi, Y. Honguh, Toshiba Corp. (Japan); R. Hirano, R. Ogawa, Advanced Mask Inspection Technology, Inc. (Japan)

REPAIR: POSTER SESSION

- 66072M **Application of EB repair tool for 45-nm generation photomasks** [6607-93]
S. Kanamitsu, K. Morishita, T. Hirano, Toshiba Corp. Semiconductor Co. (Japan)
- 66072N **Integration of optical inspection and metrology functions into DUV femtosecond laser repair tool for large-area FPD photomasks** [6607-94]
L. Treyger, J. Heyl, Controlled Semiconductor, Inc. (USA); D. Ronning, D. Ducharme, Lite Enterprises Inc. (USA)

MDP: POSTER SESSION

- 66072O **Making of P10-JOBDECK with OASIS and GDS-II fit for practical use** [6607-95]
M. Mori, Renesas Technology Corp. (Japan); S. Narukawa, K. Yamazaki, Dai Nippon Printing Co., Ltd. (Japan); K. Hosono, Renesas Technology Corp. (Japan)
- 66072P **Fast file size estimation of mask data conversion from OASIS to GDS2** [6607-96]
M. Endo, Y. Taniguchi, K. Nishizawa, K. Kato, SII NanoTechnology Inc. (Japan)
- 66072Q **Estimation of shot counts in VSB writer using GDSII design data** [6607-97]
S. Narukawa, H. Mohri, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan); Y. Nagamura, K. Hosono, Renesas Technology Corp. (Japan)
- 66072R **Distributed and adaptive fracturing for sub-90nm MDP** [6607-98]
R. Pai, M. Pereira, N. Rao, C. S. Manu, D. S. S. Bhardwaj, S. Dutta, SoftJin Technologies Pvt. Ltd. (India)

EDA FOR PHOTOMASK: POSTER SESSION

- 66072S **Double patterning technology: process-window analysis in a many-dimensional space** [6607-99]
A. Sezginer, B. Yenikaya, W. Staud, Invarium, Inc. (USA)
- 66072T **Functionality and performance improvements with field-based OPC** [6607-100]
B. Painter, K. Taravade, L. Barnes, R. Lugg, J. Mayhew, G. Newell, K. Lucas, Synopsys, Inc. (USA)
- 66072X **Efficient post-OPC lithography hotspot detection using a novel OPC correction and verification flow** [6607-104]
Q. Zhang, P. VanAdrichem, K. Lucas, Synopsys, Inc. (USA)

SIMULATION: POSTER SESSION

66072Z **Rigorous simulation study of mask gratings at conical illumination** [6607-106]
R. Köhle, Qimonda AG (Germany)

660730 **Coupled eigenmode theory applied to thick mask modeling** [6607-107]
G. Allen, P. Davids, Intel Corp. (USA)

OPC: POSTER SESSION

660731 **Implementation of double dipole lithography for 45-nm node poly and diffusion layer manufacturing with 0.93NA** [6607-108]
M.-H. Wu, United Microelectronics Corp. (Taiwan); M. Hsu, S. Hsu, ASML MaskTools Inc. (USA); B.-J. Lu, Y.-F. Cheng, Y.-L. Chou, C.-H. Yang, United Microelectronics Corp. (Taiwan)

660732 **New OPC method for contact layer to expand process margin** [6607-109]
M. Oka, H. Oishi, K. Tsuchiya, H. Ohnuma, Sony Corp. (Japan)

660733 **Approach to analyze decomposition impact for photomask fabrication** [6607-110]
N. Toyama, T. Adachi, Y. Inazuki, T. Sutou, T. Nagai, Y. Morikawa, H. Mohri, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan)

TECHNOLOGIES RELATING TO LITHOGRAPHY: POSTER SESSION

660735 **Extendibility of single mask exposure for practical ArF immersion lithography** [6607-112]
T. Adachi, Y. Inazuki, T. Sutou, T. Nagai, N. Toyama, Y. Morikawa, H. Mohri, N. Hayashi, Dai Nippon Printing Co., Ltd. (Japan)

660736 **The effect between absorber profile and wafer print process window in ArF 6% Att. PSM mask** [6607-113]
J. Tzeng, B. Lee, J. Lu, M. Kozuma, Toppan Chunghwa Electronics Co., Ltd. (Taiwan); N. Chen, W. K. Lin, A. Chung, Y. C. Houng, C. H. Wei, United Microelectronics Corp. (Taiwan)

660737 **Robust approach to determine the optimized illumination condition using process window analysis** [6607-114]
Y.-J. Chun, S.-W. Lee, Samsung Electronics Co., Ltd. (South Korea); S. Lee, Synopsys Korea Inc. (South Korea); Y.-M. Lee, S. Suh, S.-J. Lee, H.-K. Cho, Samsung Electronics Co., Ltd. (South Korea); H.-J. Park, B. Falch, Synopsys Korea Inc. (South Korea)

660739 **Inverse lithography technology (ILT): a natural solution for model-based SRAF at 45-nm and 32-nm** [6607-116]
L. Pang, Y. Liu, D. Abrams, Luminescent Technologies, Inc. (USA)

NGL: POSTER SESSION

66073A **EUV mask blank defect inspection strategies for 32-nm half-pitch and beyond** [6607-117]
S. Wurm, H. Han, P. Kearney, W. Cho, C.-U. Jeon, SEMATECH, Inc. (USA); E. Gullikson, Lawrence Berkeley National Lab. (USA)

- 66073B **Thermal analysis of EUV mask under inspection laser beam irradiation** [6607-118]
Y. Nishiyama, T. Amano, H. Shigemura, T. Terasawa, O. Suga, MIRAI-Semiconductor
Leading Edge Technologies, Inc. (Japan)
- 66073C **A comparison study of tantalum-nitrogen and chromium absorber in extreme ultraviolet
mask fabrication using electron-beam lithography simulation** [6607-119]
G. Zhao, Graduate Univ. of the Chinese Academy of Sciences (China) and Institute of
Electrical Engineering, Chinese Academy of Sciences (China); Y. Li, Graduate Univ. of the
Chinese Academy of Sciences (China)
- 66073D **Dry etch behavior of different TaN absorber layers for EUVL mask making** [6607-120]
F. Letzkus, IMS Chips (Germany); G. Hess, SCHOTT Lithotec (Germany); M. Irmscher, IMS
Chips (Germany); K. Knapp, M. Renno, SCHOTT Lithotec (Germany); E. Röhrle, IMS Chips
(Germany); H. Seitz, SCHOTT Lithotec (Germany)
- 66073E **A novel etch method for TaBO/TaBN EUVL mask** [6607-121]
B. Wu, A. Kumar, Applied Materials, Inc. (USA)
- 66073F **Evaluation of defect inspection sensitivity using 199-nm inspection optics** [6607-122]
T. Amano, Y. Nishiyama, H. Shigemura, T. Terasawa, O. Suga, MIRAI-Semiconductor
Leading Edge Technologies, Inc. (Japan); H. Hashimoto, NuFlare Technology Inc. (Japan);
S. Murakami, N. Kikuri, Advanced Mask Inspection Technology, Inc. (Japan)
- 66073G **Development of a novel EUV mask protection engineering tool and mask handling
techniques** [6607-123]
M. Amemiya, K. Ota, T. Kamono, H. Kubo, Y. Usui, T. Takikawa, T. Taguchi, O. Suga, MIRAI-
Semiconductor Leading Edge Technologies, Inc. (Japan)
- 66073H **Progress of NIL template making** [6607-124]
S. Yusa, T. Hiraka, A. Kobiki, S. Sasaki, K. Itoh, N. Toyama, M. Kurihara, H. Mohri, N. Hayashi,
Dai Nippon Printing Co., Ltd. (Japan)
- 66073I **Hybrid EB-writing technique with a 50 kV-VSB writer and a 100 kV-SB writer for nanoimprint
mold fabrication** [6607-125]
M. Ishikawa, M. Sakaki, N. Kuwahara, H. Fujita, T. Takikawa, H. Sano, M. Hoga, N. Hayashi,
Dai Nippon Printing Co., Ltd. (Japan)

Author Index

Conference Committees

Symposium Chair

Toshiyuki Horiuchi, Tokyo Denki University (Japan)

Advisory Committee Chair

Yasuo Tarui, Tokyo University of Agriculture and Technology (Japan)

Advisory Committee

Masanori Komuro, National Institute of Advanced Industrial Science and Technology (Japan)
Masatoshi Migitaka, Toyota Technological Institute (Japan)
Hiroaki Morimoto, Toppan Printing Company, Ltd. (Japan)
Norio Saitou, Nippon Institute of Technology (Japan)
Yoshio Tanaka, Luminescent Technologies, Inc. (Japan)

Organizing Committee Chair

Toshiyuki Horiuchi, Tokyo Denki University (Japan)

Organizing Committee Vice Chair

Masato Shibuya, Tokyo Polytechnic University (Japan)

Organizing Committee

Parkson W. Chen, Taiwan Mask Corporation (Taiwan)
Naoya Hayashi, Dai Nippon Printing Company, Ltd. (Japan)
Masashi Iwatsuki, JEOL Ltd. (Japan)
Hiroichi Kawahira, Sony Corporation (Japan)
Masaomi Kameyama, Nikon Corporation (Japan)
Takashi Kumagai, Semiconductor Equipment and Materials International (Japan)
Hirokazu Miyoshi, Toppan Printing Company, Ltd. (Japan)
Ichiro Mori, Semiconductor Leading Edge Technologies, Inc. (Japan)
Osamu Nagarekawa, HOYA Corporation (Japan)
Yasushi Ohkubo, HOYA Corporation (Japan)
Patricia Marmillion, SEMATECH, Inc. (USA)
Patrick M. Martin, Photronics, Inc. (USA)
Akiyoshi Suzuki, Canon Inc. (Japan)
Yoshiki Suzuki, KLA-Tencor Japan Ltd. (Japan)
Tadahiro Takigawa, Brion Technologies KK (Japan)
Uwe F. W. Behringer, UBC Microelectronics (Germany)

Hidehiro Watanabe, Toshiba Corporation (Japan)
Tracy J. Weed, Synopsys, Inc. (USA)
Masaki Yamabe, Association of Super-Advanced Electronics Technologies (Japan)
Anto Yasaka, SII NanoTechnology Inc. (Japan)
Noboyuki Yoshioka, Renesas Technology Corporation (Japan)

Program Committee Chair

Hidehiro Watanabe, Toshiba Corporation (Japan)

Program Committee Vice Chairs

Brian J. Grenon, Grenon Consulting, Inc. (USA)
Toshio Konishi, Toppan Printing Company, Ltd. (Japan)
Hisashi Watanabe, Matsushita Electric Industrial Company, Ltd. (Japan)

Program Committee

Akihiko Ando, NEC Electronics Corporation (Japan)
Curt A. Jackson, Toppan Photomasks, Inc. (USA)
Jeff N. Farnsworth, Intel Corporation (USA)
Thomas B. Faure, IBM Corporation (USA)
Takamitsu Furukawa, Oki Electric Industry Company, Ltd. (Japan)
Woo-Sung Han, Samsung Electronics Company, Ltd. (Korea)
Shigeru Hirukawa, Nikon Corporation (Japan)
Naoyuki Ishiwata, Fujitsu Ltd. (Japan)
Masashi Iwatsuki, JEOL Ltd. (Japan)
John Lin, Taiwan Semiconductor Manufacturing Company, Ltd. (Taiwan)
Kokoro Kato, SII NanoTechnology Inc. (Japan)
Kong Son, KLA-Tencor Corporation (USA)
Hiroshi Mohri, Dai Nippon Printing Company, Ltd. (Japan)
Yoshikazu Nagamura, Renesas Technology Corporation (Japan)
Yoshinori Nagaoka, KLA-Tencor Japan Ltd. (Japan)
Yasutoshi Nakagawa, JEOL Ltd. (Japan)
Nobuyuki Nishiguchi, Semiconductor Technology Academic Research Center (Japan)
Hidetoshi Ohnuma, Sony Corporation (Japan)
Patrick M. Martin, Photonics, Inc. (USA)
Hisatake Sano, Dai Nippon Printing Company, Ltd. (Japan)
Frank Shellenberg, Mentor Graphics Corporation (USA)
Yoshiyuki Sekine, Canon Inc. (Japan)
Yasunari Sohda, Hitachi, Ltd. (Japan)
Osamu Suga, Semiconductor Leading Edge Technologies, Inc. (Japan)
Yoichi Usui, HOYA Corporation (Japan)

Steering Committee Chair

Yasushi Ohkubo, HOYA Corporation (Japan)

Steering Committee Vice Chairs

Morihisa Hoga, Dai Nippon Printing Company, Ltd. (Japan)

Hiroyuki Shigemura, Semiconductor Leading Edge Technologies, Inc.
(Japan)

Steering Committee

Takayuki Abe, NuFlare Technology Inc. (Japan)

Hideaki Hamada, NuFlare Technology Inc. (Japan)

Kunihiro Hosono, Renesas Technology Corporation (Japan)

Hiroichi Kawahira, Sony Corporation (Japan)

Masamichi Kobayashi, Canon Inc. (Japan)

Toshio Konishi, Toppan Printing Company, Ltd. (Japan)

Yutaka Miyahara, Fujitsu Ltd. (Japan)

Takeshi Nakajima, KLA-Tencor Japan Ltd. (Japan)

Masatoshi Oda, NTT-AT Nanofabrication Corporation (Japan)

Kiyoshi Ogawa, Lasertec Corporation (Japan)

Masao Otaki, Toppan Printing Company, Ltd. (Japan)

Toshiyuki Takahashi, JEOL Ltd. (Japan)

Hiroyoshi Tanabe, Intel Corporation (Japan)

Tsuneo Terasawa, Semiconductor Leading Edge Technologies, Inc.
(Japan)

Hidehiro Watanabe, Toshiba Corporation (Japan)

Hisashi Watanabe, Matsushita Electric Industrial Company, Ltd. (Japan)

Kazuo Yokoyama, Cadence Design Systems, Inc. (Japan)

Session Chairs

Writing Tools and Technologies

Hidehiro Watanabe, Toshiba Corporation (Japan)

Woo-Sung Han, Samsung Electronics Company, Ltd. (South Korea)

Progressive Defects

Naoyuki Ishiwata, Fujitsu Ltd. (Japan)

Kaustuve Bhattacharyya, KLA-Tencor Corporation (USA)

Process and Material I

Hiroshi Mohri, Dai Nippon Printing Company, Ltd. (Japan)

Curt Jackson, Toppan Photomasks, Inc. (USA)

Process and Material II

Toshio Konishi, Toppan Printing Company, Ltd. (Japan)

Thomas B. Faure, IBM Corporation (USA)

NGL I

Osamu Suga, Semiconductor Leading Edge Technologies, Inc. (Japan)
Stefan Wurm, SEMATECH, Inc. (USA)

EDA for Photomask

Yoshikazu Nagamura, Renesas Technology Corporation (Japan)
Tracy J. Weed, Synopsys, Inc. (USA)

NGL II

Hisatake Sano, Dai Nippon Printing Company, Ltd. (Japan)
Patrick M. Martin, Photonics, Inc. (USA)

MDP

Kokoro Kato, SII NanoTechnology Inc. (Japan)
Frank Schellenberg, Mentor Graphics Corporation (USA)

Metrology and Repair

Yoichi Usui, HOYA Corporation (Japan)
Uwe Behringer, UBC Microelectronics (Germany)

Inspection

Akihiko Ando, NEC Electronics Corporation (Japan)
Jeff Farnsworth, Intel Corporation (USA)

DFM

Hidetoshi Ohnuma, Sony Corporation (Japan)
Robert J. Naber, Cadence Design Systems, Inc. (USA)

Simulation

Yoshiyuki Sekine, Canon Inc. (Japan)
Shauh-Teh Juang, Brion Technologies, Inc. (USA)

Lithography

Hisashi Watanabe, Matsushita Electric Industrial Company, Ltd. (Japan)
Chris A. Mack, Lithoguru.com (USA)

OPC

John Lin, Taiwan Semiconductor Manufacturing Company, Ltd. (Taiwan)
Shigeru Hirukawa, Nikon Corporation (Japan)