

SPIE®

2014 Advanced Lithography

Exhibition Guide
www.spie.org/al

Moving Technology to Market™

Exhibition
25–26 February 2014

Conference & Courses
23–27 February 2014

Location
San Jose Convention Center
San Jose, California, USA

Super-fast Lithography Verification Through Process Window

NanoORC is a production-proven super-fast lithography verification tool capable of full-chip verification through process window. Its GPU-based system achieves **10X speed up** in verification over traditional CPU based system. Its model accuracy had been verified by its customer between 130nm and 28nm nodes. It can check the typical errors such as bridging, approaching, broken, pinching, line-end shortening, CD deviation, EPE, sidelobe, image-missing, nils and meef. It can be run on either CPU cluster or GPU cluster.

Assured Accuracy

- Theoretical results match PROLITH
- Calibrated model verified by Customers
- Verification done between 130nm and 28 nm nodes
- Calibration process requires no expertise in resist modeling.

Super-fast Speed

- Explores the massive parallelism in GPU
- Achieves **10x in speed vs traditional CPU tools**
- Off-the-shelf NVIDIA GPU are used
- GPU adds only 25% to total hardware cost
- Traditional CPU cluster upgradable to GPU cluster

Process-window Awareness

- Verification at each of multiple process corners
- Probe error for process corner and layout location
- Verification on Process-Variation-Band (PVB)
- Computes process window for multiple cutlines on a layout

Convenient Error Analysis

- Verification results filtered to retain only the worst errors
- Results grouped by process corner, by error type and sorted by error value
- Cross-probing between reported error and layout
- Statistical results such as histogram available

Simple Calibration

- No need to be a resist model expert

- No setting of unfamiliar parameters
- Just specify evaluation criteria and model form
- Rest done by the software automatically

Strong Utility Tools

NanoViewer:

- high-capacity, high-speed layout viewer
- Speed is faster than some popular commercial viewer
- View layout with or without verification results

NanoProcWin:

- High speed common process window calculator
- Any layout with any number of cutlines
- Optical model or calibrated model
- GPU boosts speed

Easy Deployment

- Multi-core workstation with or without GPU
- Group of networked computers or
- Computer cluster for distributed computation
- On widely used Linux operating system

Low Cost of Ownership

- CPU version cost competitive on absolute term
- GPU version cost competitive relative to performance
- GPU hardware adds only 25% to total hardware cost

Welcome

Contents

Sponsors	2
Exhibitor Index	3
Exhibition Floor Plan	3
Advertisers Index	3
General Information	4
Course Daily Schedule	5
Exhibitor Directory	6-15
Product Categories	16-17
Corporate Members	18-20

SPIE
Advanced Lithography

Sponsored by

Advanced Lithography 2014
Promotional Partners

MEMs and Nanotechnology Exchange

Photonics Media

Photonics Online

Solid State Technology

SPIE would like to express its deepest appreciation to the symposium chairs, conference chairs, program committees, and session chairs who have so generously given their time and advice to make this symposium possible.

The symposium, like our other conferences and activities, would not be possible without the dedicated contribution of our participants and members. This program is based on commitments received up to the time of publication and is subject to change without notice.

For information about exhibiting, sponsorship, and advertising opportunities at future Advanced Lithography events, contact: SPIE Sales at spiesales@spie.org

Advanced Etch Technology for Nanopatterning III Conference

www.lamresearch.com

Advances in Patterning Materials and Processes XXXI Conference

www.tokamerica.com

Attendee Lunch

www.dow.com

Banner
HITACHI
Inspire the Next
www.hitachi-hta.com

www.nikonprecision.com

Breakfast

www.kla-tencor.com

Coffee Breaks

www.asml.com

www.nuflare.com

www.kla-tencor.com

Conference Bags

www.zeiss.com/sms

Conference Bag Pens

www.nikonprecision.com

Design-Process-Technology
Co-optimization for
Manufacturability VIII Conference

www.hitachi-hta.com

Exhibition Bags

www.synopsys.com

Extreme Ultraviolet Lithography (EUV) V
Conference

www.rigaku.com

Featured Exhibitor

www.tokamerica.com

www.trioptics.com

Hotel Room Key

www.cymer.com

Internet Pavilion

www.jeolusa.com

Lanyards

www.mentor.com

Logo - Online Floor Plan

www.zeiss.com/sms

www.tokamerica.com

www.trioptics.com

Meter Board

www.cadencedesign.com

www.nikonprecision.com

Metrology, Inspection, and Process
Control for Microlithography XXVIII
Conference

www.novameasuring.com

Optical Microlithography XXVII
Conference

www.cymer.com

Panel Discussions

www.kla-tencor.com

Plenary Session

www.asml.com

Poster Reception

www.azem.com

Poster Reception Cosponsored

www.tokamerica.com

SPIE Conference App

www.tel.com

Stairway Strips

www.hitachi-hta.com

Wi-Fi

www.tel.com

HITACHI

www.hitachi-hta.com

General Refreshments

Hitachi High Technologies America
Micro Lithography Inc.
Rigaku Innovative Technologies, Inc.

San Jose Convention Center · Exhibition Floor

Exhibitor Index

Booth # Exhibitor			
100 Qoniac GmbH	130 Shin-Etsu MicroSi	227 Halocarbon Products	308 Inko Industrial Corp.
101 Mitsui Chemicals America, Inc.	131 MEMS & Nanotechnology Exchange	230 Berliner Glas KGaA Herbert Kubatz GmbH & Co.	310 Energetiq Technology, Inc.
102 Mentor Graphics	132 ASML	230 SwissOptic AG	316 Ibss Group, Inc.
104 SAES Pure Gas, Inc.	132 Brion Technologies	231 Pall Corporation	318 Irresistible Materials Ltd.
105 Solid State Technology	137 Storex Technologies	232 Integrated Micro Materials	322 micro resist technology GmbH
106 Gudeng Precision Industrial Co., Ltd.	200 Amuneal Mfg Corp	233 MGN International, Inc.	323 MicroChem Corp.
110 Tokyo Ohka Kogyo America, Inc. (TOK America)	203 Tokyo Electron Limited	304 Rigaku Innovative Technologies, Inc.	324 Sage Design Automation
111 abeam Technologies, Inc.	205 Carl Zeiss SMS GmbH	305 CyberOptics	325 Photonics Media
116 attocube systems Inc.	206 Cadence	306 TRIOPTICS GmbH	326 J.A. Woollam Co., Inc.
117 Photonics Online	208 GenISys GmbH	307 Sumika Electronic Materials	327 NuFlare Technology, Inc.
118 SOKUDO Co. Ltd / SCREEN / DNS Electronics	211 Micro Lithography, Inc.		328 Exogenesis Corporation
121 XEI Scientific, Inc.	213 Brewer Science, Inc.		331 Raith America, Inc.
122 Benchmark Technologies	217 Opto Diode Corp.		333 SwissLitho AG
123 PI (Physik Instrumente)	219 Vistec Electron Beam GmbH		
124 JSR Micro, Inc.	222 Synopsys Inc.		
	223 Pozzetta, Inc.		
	225 Owens Design, Inc.		
	226 Zygo Corporation		

Advertisers Index

KLA-Tencor Corp. p. 20
Nano-Master, Inc. inside back cover
Photonics Online p. 9
Wuxi Nanotech, Inc.inside front cover

General Information

Exhibition Hours

Tuesday 10:00 am to 5:00 pm
Wednesday 10:00 am to 4:00 pm

Onsite Registration/Badge Pick-Up Hours

San Jose Convention Center

Sunday 23 February 7:00 am to 5:00 pm
Monday 24 February 7:00 am to 4:00 pm
Tuesday 25 February 7:30 am to 5:00 pm
Wednesday 26 February 7:30 am to 4:00 pm
Thursday 27 February 7:30 am to 4:00 pm

Coffee Breaks

Served daily - 7:30 am, 10:00 am, and 3:00 pm

Check individual conference listings for exact times and locations.

Sponsored by and

Breakfast Breads

Convention Center, Ballroom Concourse

Monday – Thursday, 7:30 am

Sponsored by

Food and Refreshments for Purchase

Exhibition Hall Concession Stand

Tuesday – Wednesday, 11:00 am to 2:00 pm

Hot and cold snacks, hot entrees, deli sandwiches, salads, and pastries are available for purchase. Cash and credit cards accepted.

SPIE-Hosted Lunches

Exhibition Hall

Tuesday – Wednesday, 11:30 am to 1:30 pm

Check individual conference listings for exact times. Complimentary tickets for these lunches will be included with full conference registrations. Exhibitors and students may purchase tickets at the Cashier Desk.

Tuesday Lunch sponsored by

Desserts

Exhibition Hall

Tuesday – Wednesday

Complimentary tickets for the dessert snacks will be included in conference attendee registration packets.

Sponsored by and

Internet Access

Location of Internet - Convention Center Ballroom Concourse

Complimentary wired internet access is available; attendees can hook up their laptops or use provided workstations.

Internet Pavilion sponsored by

WiFi – Convention Center Upper Level Concourse

Complimentary wireless access is available; instructions will be posted onsite.

East End WiFi sponsored by
TOKYO ELECTRON

West End WiFi sponsored by
HITACHI
Inspire the Next

SPIE Bookstore

Convention Center Lobby near Registration

The SPIE Bookstore is your source for the latest SPIE Books, Proceedings, and Education and Professional Development materials. Become an SPIE Member, explore the Digital Library, take home a free SPIE poster, or buy a souvenir (tie, t-shirt, educational toys, and more).

Underage Persons on Exhibition Floor Policy

For safety and insurance reasons:

- No persons under the age of 18 will be allowed in the exhibition area during move-in and move-out.
- Children 14 and older, accompanied by an adult, will be allowed in the exhibition area during open exhibition hours only.
- All children younger than 14, including babies in strollers and toddlers, are not allowed in the exhibition area at any time.

Unauthorized Solicitation Policy

Unauthorized solicitation in the Exhibition Hall is prohibited. Any non-exhibiting manufacturer or supplier observed to be distributing information or soliciting business in the aisles, or in another company's booth, will be asked to leave immediately.

Restaurant Reservations and Information Desk

The San Jose Convention and Visitors Bureau operates a Restaurant Reservations and Information Desk on the street level of the Convention Center near the main entrance. The desk will be open Sunday through Thursday during core hours of the convention. For more information visit their website <http://www.sanjose.org>

Courses at SPIE Advanced Lithography

Relevant training | Proven instructors | Education you need to stay competitive in today's job market

- Choose from 13 courses and learn current approaches in EUV lithography, DSA, optical lithography, FEOL/MOL/BEOL lithography, and more
- SPIE Student Members receive 50% off course registration
- New courses in 2014 include Metrology Toolset Monitoring, Matching, Maintenance and Management, and Modeling and Computational Lithography Fundamentals
- Earn CEUs to fulfill continuing professional education requirements

www.spie.org/education

SUNDAY	MONDAY	THURSDAY
SC1099 Chemistry and Lithography (Okoroanyanwu) 8:30 am to 5:30 pm, \$600 / \$710	SC1030 Interaction of Physical Design and Lithography (Yuan) 1:30 to 5:30 pm, \$375 / \$430	SC616 Practical Photoresist Processing (Dammel) 8:30 am to 12:30 pm, \$375 / \$430
SC1009 Electron Beam Inspection - Principles and Applications in IC and Mask Manufacturing (Xiao) 8:30 am to 12:30 pm, \$375 / \$430		
SC888 EUV Lithography (Bakshi, Ahn, Naulleau) 8:30 am to 5:30 pm, \$830 / \$940		
SC101 Introduction to Microlithography: Theory, Materials, and Processing (Willson, Bowden) 8:30 am to 5:30 pm, \$600 / \$710		
SC116 Lithographic Optimization: A Theoretical Approach (Mack) 8:30 am to 5:30 pm, \$650 / \$760		
SC992 Lithography Integration for Semiconductor FEOL & BEOL Fabrication (Lin, Zhang) 8:30 am to 5:30 pm, \$600 / \$710		
NEW SC1133 Metrology Toolset Monitoring, Matching, Maintenance and Management (Solecky, Adan) 8:30 am to 12:30 pm, \$375 / \$430		
NEW SC1132 Modeling and Computational Lithography Fundamentals (Lai) 8:30 am to 5:30 pm, \$600 / \$710		
SC885 Principles and Practical Implementation of Multiple Patterning (Dusa, Hsu) 8:30 am to 5:30 pm, \$600 / \$710		
SC1067 Directed Self Assembly and its Application to Nanoscale Fabrication (de Pablo, Nealey, Ruiz) 1:30 to 5:30 pm, \$375 / \$430		
SC1100 Scatterometry in Profile, Overlay and Focus Process Control (Cramer, Turovets) 1:30 to 5:30 pm, \$375 / \$430		

Register now
for courses at the
SPIE Cashier Desk.

Money-back Guarantee

We are confident that once you experience an SPIE course for yourself you will look to us for your future education needs. However, if for any reason you are dissatisfied, we will gladly refund your money. We just ask that you tell us what you did not like; suggestions for improvement are always welcome.

Continuing Education Units

SPIE has been approved as an authorized provider of CEUs by IACET, The International Association for Continuing Education and Training (Provider #1002091). In obtaining this approval, SPIE has demonstrated that it complies with the ANSI/IACET Standards which are widely recognized as standards of good practice.

SPIE reserves the right to cancel a course due to insufficient advance registration.

2014 Advanced Lithography Exhibition Directory

Exhibitors are listed in alphabetical order with details about products or services each is exhibiting. Companies are additionally cross-indexed by technology areas. The address of each exhibitor is also listed, making this Exhibition Guide an excellent reference tool to take back to your office and share with your colleagues.

aBeam Technologies, Inc. #111

22290 Foothill Blvd. Ste 2, Hayward, CA, 94541 United States
+1 510 497 0222
support@abeamtech.com; www.abeamtech.com

Featured Product: myCD - model based software to automatically extract contours and CDs from SEM images

aBeam Technologies Inc. develops software to simulate and optimize micro and nano-fabrication processes: CD-metrology, e-beam lithography, and dry etch. myCD is a model based software to automatically extract contours, CDs, LER, wall angles from SEM images. CHARIOT is the world's most advanced Monte Carlo software to calibrate and optimize CD-SEM and EBL. DISPLACE is a software to correct charging placement error. Other products involve calibration chips for e-beam systems and CD-SEM. Contact: Sergey Babin, sb@abeamtech.com

Amuneal Mfg Corp #200

4737 Darrah St, Philadelphia, PA, 19124 United States
+1 215 535 3000; fax +1 215 743 1715
info@amuneal.com; www.amuneal.com

Featured Product: Magnetic Shielding Design, Fabrication and Hydrogen Annealing

Since 1965, Amuneal Mfg Corp has provided magnetic shielding solutions to industry and research. We provide magnetic shielding design, modeling, fabrication and Hydrogen annealing for prototype and full production quantities. Contact: Stuart Koch, Vice President, Technical Products, stuartk@amuneal.com; Michael Adolf, Manager, Technical Products, mikea@amuneal.com

ASML #132

ASML
SPIE Corporate Member
2650 West Geronimo Place, Chandler, AZ, 85224 United States
+1 800-227-6462
information@asml.com; www.asml.com

ASML is the world's leading provider of lithography systems for the semiconductor industry, manufacturing complex machines that are critical to the production of integrated circuits or chips. Headquartered in Veldhoven, the Netherlands, ASML is traded on Euronext Amsterdam and NASDAQ under the symbol ASML.

attocube systems Inc. #116

attocube systems Inc.
SPIE Corporate Member
1918 Martin Luther King Jr Way, Berkeley, CA, 94704 United States
+1 510 649 9245
info@attocube.com; www.attocube.com

attocube is a worldwide supplier for ultra-precision nanopositioner and multi-axes interferometric sensors. With the introduction of the Industrial Line series, attocube offers highest precision piezodriven technology with extremely rugged yet cost efficient design. attocube's patented fiber interferometer technology is being used in various applications such as extreme environmental positioning or micromachining.

Benchmark Technologies

#122

7 Kimball Lane, Lynnfield, MA, 01940 United States
+1 781 246 3303; fax +1 781 246 0308
contact@benchmarktech.com; www.benchmarktech.com

Featured Product: OmniMatch - Litho Tool Overlay Optimization and Monitoring Software

Benchmark supplies a variety of test reticles for yield enhancement, throughput improvement and process monitoring. Benchmark's Universal Matching and Phase Shift Focus Monitor reticles continue to be the industry standards. Reticles are also available for lithography tool resolution assessment, defect monitoring, exposure dose optimization and alignment mark evaluation. Benchmark also provides electrostatic measurement systems for reticles and overlay monitoring and analysis software. Contact: Andrew Zanzal, Vice President - Sales, azanzal@benchmarktech.com; Patrick Reynolds, President, preynolds@benchmarktech.com

Berliner Glas KGaA Herbert Kubatz GmbH & Co.

#230

SPIE Corporate Member

Waldkraiburger Str 5, Berlin, 12347 Germany
+49 30 60905 0; fax +49 30 60905 100
chucks@berlinerglas.de; www.berlinerglas.com

Featured Product: Permitting the Smallest Structures.

Berliner Glas offers the semiconductor industry ultra-fast chucking solutions for the highest yield in high-performance applications, with extremely high flatness and very low dimensional variations in parallelism. The main advantages of the chucks and clamps that are made at Berliner Glas include integrated cooling and heating as well as one or two sided clamping with customized structures to meet the performance criteria for cutting edge semiconductor applications. Contact: Kevin Liddane, Director of Sales - North America, kliddane@berlinerglas.com; Beate Baumgarten, Account Manager, baumgarten@berlinerglas.de

Brewer Science, Inc.

#213

SPIE Corporate Member

2401 Brewer Dr, Rolla, MO, 65401-7003 United States
+1 573 364 0300; fax +1 573 364 6880
info@brewerscience.com; www.brewerscience.com

Since 1981, when its ARC® materials revolutionized lithography processes, Brewer Science has expanded its technology to include products enabling advanced lithography, thin wafer handling, 3-D integration, chemical and mechanical device protection, and products based on carbon nanotubes and nanotechnology.

Brion Technologies

#132

4211 Burton Dr, Santa Clara, CA, 95054 United States
+1 408 653 1500; fax +1 408 653 1501
info@briontech.com; www.brion.com

 Meter Board Sponsor

Cadence

#206

2655 Seely Ave, San Jose, CA, 95134-1931 United States
+1 408 943 1234
www.cadence.com

 Conference Bag, Online Floor Plan Sponsor

Carl Zeiss SMS GmbH

#205

Carl Zeiss Promenade 10, Jena, 07745 Germany
+49 3641 36 2242
info.sms@zeiss.com; www.zeiss.com/sms

Featured Product: New repair tool MeRiT® HR II, registration & overlay metrology system PROVE® Compact, WLCD for CD

The ZEISS strategic business unit Semiconductor Metrology Systems (SMS) specializes in a key process in semiconductor manufacturing: verifying and repairing photomasks. With core competences in light and electron optics as well as a unique femtosecond laser technology, SMS offers its clients products for assessing defects on masks, repairing critical defects, verifying the repair results and dedicated metrology solutions for photomasks. Contact: James Polcyn, Sales Manager, Jim.Polcyn@zeiss.com

CyberOptics

#305

5900 Golden Hills Dr, Minneapolis, MN, 55416 United States
+1 612 542 5000
www.cyberoptics.com

Energetiq Technology, Inc.

#310

SPIE Corporate Member

7 Constitution Way, Woburn, MA, 01801-1024 United States
+1 781 939 0763; fax +1 781 939 0769
info@energetiq.com; www.energetiq.com

Energetiq Technology, Inc. is the leading manufacturer of high-reliability, stable light sources for advanced lithography. Energetiq's EQ-10 Electrodeless Z-Pinch™ EUV Source is the market-leading source for EUV metrology and testing applications, and Energetiq's unique Laser-Driven Light Source (LDLS™) products feature broadband output from 170nm in the deep UV, through visible and into the infrared, for resist and optics testing. For more information, visit www.energetiq.com.

Exogenesis Corporation

#328

20 Fortune Dr, Billerica, MA, 01821 United States
+1 978 439 0120; fax +1 978 439 0220
www.exogenesis.us

Featured Product: Proprietary nano-scale surface modification and surface control technologies.

Exogenesis' unique non-contact beam technology promotes significant advances in producing angstrom level smoothing, removal of nano-scale asperities, pits, and contaminants, reduces or eliminates subsurface damage, and has been used to produce superior EUV mask blanks, ultra-thin carbon films and ultra-shallow surface doping. Exogenesis Corporation – www.exogenesis.us. Contact: Arthur Kurz, Chief Commercial Officer, akurz@exogenesis.us; Richard Svluca, CEO, rsvluca@exogenesis.us

Exhibitor Directory

GenISys GmbH

#208

Eschenstr 66, Taufkirchen Muenchen, D-82024 Germany
+49 89 3309197 60
info@genisys-gmbh.com; www.genisys-gmbh.com

Featured Product: LAB All-in-One Lithography Simulation.
Enable next generation products and faster development cycles

Based in Munich, Germany, with offices in Tokyo, Japan and Santa Clara, California, GenISys develops, markets and supports flexible, high-performance software solutions for the optimization of micro and nano fabrication processes. Addressing the market for lithography and inspection, GenISys combines deep technical expertise in layout data processing, process modeling, correction and optimization with world class software engineering and a strong focus on ease of use. Contact: Roger McCay, Sales Director North America, mccay@genisys-gmbh.com; Nezhil Unal, Vice President, unal@genisys-gmbh.com

Gudeng Precision Industrial Co., Ltd. #106

SPIE Corporate Member

9F., No. 2, Sec. 4, Zhongyang Rd, Tucheng Dist., New Taipei City, 23678 Taiwan
+886 2 2268 9141; fax +886 2 2268 1943
sales@gudeng.com; www.gudeng.com

Featured Product: - Extreme Ultraviolet(EUV) Reticle POD

- Reticle SMIF Pod (RSP 150/200)
- Mask Package

Based on "the spirit of the Manufacturing Service Industry", Gudeng is positioned as "global innovation critical material technology provider". We provide customers with our manufacturing and consulting service to solve their current and potential problems. We expect all customers to have a remarkable and unforgettable experience with Gudeng. We will continue to be "the first-choice partner with global leading semiconductor companies by offering innovative technology of critical materials." Contact: Iris Liu, Section Manager, IrisLiu@gudeng.com; Peter Chang, Sales Manager, peter.chang@gudeng.com

Halocarbon Products

#227

SPIE Corporate Member

887 Kinderkamack Rd, River Edge, NJ, 07661 United States
+1 201 262 8899; fax +1 201 262 0019
info@halocarbon.com; www.halocarbon.com

Featured Product: Hexafluoroacetone Derivatives

For over 60 years, Halocarbon has focused solely on fluorochemistry. Halocarbon manufactures aliphatic fluorochemicals and other specialty fluorochemicals.

Ibss Group, Inc.

#316

SPIE Corporate Member

1559B Sloat Blvd Ste 270, San Francisco, CA, 94132-1222 United States

+1 415 566 5774; fax +1 415 566 9779
admin@ibss.com; www.ibssgroup.com

Featured Product: GV10x Asher is a unique source that produces high power and low pressure plasma operation.

In 2007 ibss Group began cooperating with an inventor of a unique, patented IC plasma source. In that time ibss developed and produced the GV10x, next generation in situ downstream asher. Competitively priced the GV10x Downstream Asher reduces carbon & hydrocarbon [HC] contamination 10 to 20 times more effectively than traditional methods at vacuum pressure safe for TMP operation. Contact: Elena Grankina, office manager, elena.grankina@ibssgroup.com; Vincent Carlino, president, vince.carlino@ibssgroup.com

Inko Industrial Corp.

#308

695 Vaqueros Ave, Sunnyvale, CA, 94085 United States
+1 408 830 1040; fax +1 408 830 1058
ye@pellicle-inko.com; www.pellicle-inko.com

Featured Product: Pellicle

INKO, a U.S. based company, manufactures a complete line of pellicles for applications ranging from ASIC production to high volume memory production. From 248nm / 193 nm DUV lithography to I/G line lithography, we have the right pellicles for your needs. Contact: Joe Mac, customer service manager, joemac@pellicle-inko.com; Feng Ye, technical support, ye@pellicle-inko.com

Integrated Micro Materials

#232

8141 Gateway Dr Ste 240, Argyle, TX, 76226 United States
+1 940 228 2219; fax +1 940 228 2234
sales@imicromaterials.com; www.imicromaterials.com

Irresistible Materials Ltd.

#318

SA1 Swansea Waterfront, Langdon House, Langdon Rd, Swansea Wales, SA1 8QY United Kingdom
+44 7766 332237
www.irresistiblematerials.com

J.A. Woollam Co., Inc.

#326

645 M St Ste 102, Lincoln, NE, 68508-2243 United States
+1 402 477 7501; fax +1 402 477 8214
sales@jwoollam.com; www.jwoollam.com

Featured Product: Spectroscopic Ellipsometers

The J.A. Woollam Company offers a wide range of spectroscopic ellipsometers for nondestructive materials characterization, including thin film thickness (single and multilayer), optical constants, composition, growth/etch rates, and more. Instruments available for research and manufacturing metrology covering spectral ranges from vacuum ultra-violet to far infrared. Offering table-top, in-line, and in-situ models.

WHERE THE FUTURE OF PHOTONICS IS FOUND

Photonics Online is the leading online community and industry resource for optics and photonics professionals.

Register for our free e-newsletter at www.photonicsonline.com.

Visit Advanced Lithography exhibit space 113 for a free copy of our *Photronics West 2014 Product Showcase*.

Please check out our sister site **Semiconductor Online** and register for the free weekly e-newsletter at www.semiconductoronline.com.

Photonics Online

2591 Wexford Bayne, Rd.
Building 2, Suite 305
Sewickley, PA 15143
PH: (215) 675-1800 ext. 123
info@photonicsonline.com

Exhibitor Directory

JSR Micro, Inc.

#124

SPIE Corporate Member

1280 N. Mathilda Ave., Sunnyvale, CA, 94089 United States
+1 408 543 8800; fax +1 408 543 8996
sales@jsrmicro.com; www.jsrmicro.com

Featured Product: Leading-edge photoresists, developers, packaging materials and specialty chemicals.

JSR Micro, Inc. manufactures the industry's most innovative family of photoresists, developers, and specialty chemicals for trilayer, immersion materials, and chemical shrink, from the company that perfected the art of customer collaboration. JSR is also a leader in materials for packaging. Our unique THB series of negative tone resists and WPR series of dielectric materials are ideal for next generation WL-CSP (wafer level chip scale packaging) technologies that facilitate higher performance. Contact: JSR Micro, Inc., sales@jsrmicro.com

 Promotional Partner

MEMS & Nanotechnology Exchange #131

1895 Preston White Dr Ste 100, Reston, VA, 20191 United States
+1 703 262 5368; fax +1 703 262 5367
cshort@mems-exchange.org; www.mems-exchange.org

Featured Product: MEMS and Nanotechnology device design and fabrication services.

The MEMS and Nanotechnology Exchange (MNX) has been providing design and fabrication services for nearly 15 years. Our team of PhD-level MEMS engineers offers a complete range of technical expertise to assist our customers at any project phase, including device design, prototype fabrication, low-volume manufacturing, and transition to high-volume production. Contact: Christy Short, Business Manager, cshort@mems-exchange.org

Mentor Graphics

#102

SPIE Corporate Member

8005 SW Boeckman Rd, Wilsonville, OR, 97070-7777 United States
+1 503 685 7000
www.mentor.com

MGN International, Inc.

#233

41984 Rio Nedo Ste 200, Temecula, CA, 92590 United States
+1 951 719 2910; fax +1 951 719 2920
info@mgninternational.com; www.mgnintl.com

 General Refreshment Sponsor

Micro Lithography, Inc.

#211

1257 Elko Drive, Sunnyvale, CA, 94089 United States
+1 408 747 1769; fax +1 408 747 1978
www.mliusa.com

Featured Product: Pellicles

MLI is featuring pellicles formulated to yield high rates of transmission and long lifetimes for UV exposure. Our complete line of pellicle films ranges from broadband, g-/i-line to DUV (KrF-248nm and ArF-193nm). MLI's DUV pellicles have the lowest outgassing materials available in the market today. Contact: Kevin Duong, Customer Service Manager, kevin.duong@mliusa.com; Diana Tjin, Sales Administrative Manager, diana.tjin@mliusa.com

micro resist technology GmbH

#322

Köpenicker Str. 325, Berlin, 12555 Germany
+ 49 30 64 16 70 100; fax + 49 30 64 16 70 200
mrt@microresist.de; www.microresist.de

Featured Product: DUV- & E-beam resists, Polymers for NIL, Photoresists & special Photopolymers, Hybrid Polymers

The micro resist technology GmbH develops, produces & sales photoresists & special polymers: DUV- & E-beam resists, Polymers for NIL, Photoresists & Photopolymers for UV-, Laser- & X-ray lithographie, and Hybrid Polymers for optical applications. Furthermore, technical services are offered starting from structuring of customer's substrates to the introduction of MRT products at the production on-site. Contact: Arne Schleunitz, Technical Management, a.schleunitz@microresist.de

MicroChem Corp.

#323

90 Oak St., PO Box 426, Newton, MA, 02464 United States
+1 617 965 5511; fax +1 617 831 2354
sales@microchem.com

MicroChem Corp, a leading manufacturer of electronic materials, focuses on providing chemicals solutions to the MEMS and microelectronic markets, specializing in photoimagable epoxy resists, such as our SU-8 products, widely used in permanent structural applications including the fabrication of microfluidic, sensor, optical and display devices. Our PMGI resists are used in high yield, thick metal lift-off processes, as well as a sacrificial layer in air bridge and other 3-D fabrication processes. Contact: Janice Collins, jcollins@microchem.com

Mitsui Chemicals America, Inc. #101

2099 Gateway Pl Ste 300, San Jose, CA, 95110-1017 United States
+1 408 487 2891; fax +1 408 453 0684
www.mitsuichemicals.com

Featured Product: Mask Pellicle

Since 1986, Mitsui has been the industry leader in providing pellicles to the semiconductor industry. Mitsui's ISO 9001 certified full automated plant produces Mitsui Pellicle, which transmits more than 99% of exposed light with excellent uniformity and longevity. Mitsui Pellicle, manufactured by rigorous selection of all materials and with more than 20 years accumulated expertise of non-dust structure, contributes to maximum production yields by eliminating pellicle related particle generations Contact: Hiromi Tsuboi, Sales Manager, h.tsuboi@mitsuichem.com; Masanari Kitajima, General Manager, m.kitajima@mitsuichem.com

Coffee Break Sponsor

NuFlare Technology, Inc. #327

8-1 Shin-Sugita-Cho, Isogo-Ku, Yokohama-shi Kanagawa-ken, 235-0032 Japan
www.nuflare.co.jp

Opto Diode Corp. #217

SPIE Corporate Member

750 Mitchell Rd, Newbury Park, CA, 91320-2213 United States
+1 805 499 0335; fax +1 805 499 8108
sales@optodiode.com; www.optodiode.com

Featured Product: Semiconductor devices that detect photons in the UV range, Deep UV and X-rays range.

ITW/Opto Diode-IRD delivers high-performance, standard and custom photo detectors, and reliable, high quality, standard and custom infrared and visible LEDs. The company, with the recent acquisition of International Radiation Detectors, also designs and manufactures semiconductor radiation devices that detect photons in the UV range, X-rays, and other high energy particles. Contact: Stan Duda, National Sales Manager, sduda@optodiode.com; Dejan Jovanovic, Product/Application Engineer, djovanovic@optodiode.com

Owens Design, Inc. #225

47427 Fremont Blvd, Fremont, CA, 94538-6504 United States
+1 510 659 1800; fax +1 510 659 1896
sales@owensdesign.com; www.owensdesign.com

Featured Product: Equipment Design and Build Services

Owens Design is an innovative and reliable design and manufacturing services company that specializes in providing complex capital equipment to companies in the advanced technology industries. We work with both original equipment manufacturers (OEMs) and factory end users to develop capital equipment through collaborative partnership. Owens Design provides complete turnkey capital equipment systems, subsystem modules and major equipment subassemblies. Contact: Lauren Ravenscroft, National Sales Manager, lravenscroft@owensdesign.com; Mark Danna, VP Sales and Marketing, mdanna@owensdesign.com

Pall Corporation #231

25 Harbor Park Drive, Port Washington, NY, 11050 United States
+1 516 484 5400
microelectronics@pall.com; www.pall.com

Featured Product: The Xpress EZD filter offers guaranteed low metal, particle and organics contributions

Pall will introduce the Xpress EZD filter designed for the most advanced patterning applications. The new Xpress™ EZD filter represents one of the cleanest pou lithography filters available.

Pall offers a complete line of filtration, purification and separation technologies for liquids and gases used in lithography applications. Pall has demonstrated that these innovative technologies can significantly reduce defectivity. Find out how Pall can help you improve your lithography process. Contact: Michael Mesawich, VP Marketing, michael_mesawich@pall.com

Promotional Partner

Photonics Media #325

SPIE Corporate Member

100 West St 2nd Floor, Pittsfield, MA, 01202 United States
+1 413 499 0514; fax +1 413 442 3180
photonics@laurin.com; www.photonics.com

Featured Product: Our newest publication, Industrial Photonics - A global resource on photonics in production.

We have a lot to celebrate this year; Our Photonics Buyers' Guide is 60 years old, our website has a fresh new design, and we introduce our newest publication, Industrial Photonics. Come to booth 325 to subscribe to one our industry leading publications. Photonics Media - the Pulse of the Industry. Contact: Karen Newman, Group Publisher, karen.newman@photonics.com; Ken Tyburski, Director of Sales, ken.tyburski@photonics.com

Promotional Partner

Photonics Online #117

2591 Wexford-Bayne Rd Ste 305, Bldg II, Sewickley, PA, 15143-8676 United States
+1 724 940 7555; fax +1 724 940 7707
info@photonicsonline.com; www.photonicsonline.com

Featured Product: Sign up for our FREE E-Newsletters at www.photonicsonline.com and www.semiconductoronline.com.

Photonics Online -- Where the Future of Photonics is Found -- is the leading online community and industry resource for optics and photonics professionals. Launched October 1, 1997, Photonics Online serves the needs of design and optical engineers, researchers, scientists, and business executives in markets such as medical imaging, R&D, military/defense, commercial applications, and many others. Our engaging content includes white papers, technical articles, product updates, and breaking news. Contact: Geoffrey Tecza, Director of Sales & Publisher, gtecza@photonicsonline.com; Josh Butia, Web Content Specialist, jbutia@photonicsonline.com

Exhibitor Directory

PI (Physik Instrumente)

#123

SPIE Corporate Member

16 Albert St, Piezo, Micro & Nanopositioning Products, Auburn, MA, 01501 United States

+1 508 832 3456; fax +1 508 832 0506

info@pi-usa.us; www.pi.ws

Featured Product: Ultra-Precision Mag-Lev Driven 6-Axis Positioning System

PI and PI miCos are leaders in sub-nanometer precision motion control and piezo ceramic nanopositioning stages, Products for OEM & research. ISO 9001, ITAR compliant, US custom design.

PRODUCTS: Non-Magnetic Positioners, UHV / EUV Compatible Positioners, Piezo Stages, Microscope Stages; Nanopositioning Systems; Hexapod 6-Axis Alignment Systems, Piezo Actuators; Non- Magnetic Motors, Servo / Stepper Motorized Stages, Digital Motion Controllers. 40 Years Experience. Contact: Jim Gareau, VP Sales, jimg@pi-usa.us; Stefan Vorndran, VP Marketing, marcom1@pi-usa.us

Pozzetta, Inc.

#223

3121 S Platte River Dr, Englewood, CO, 80110-2139 United States

+1 303 783 3172; fax +1 303 374 7342

sales@pozzetta.com; www.pozzetta.com

Featured Product: Photomask Compacts, Reticle Pods, Wafer Carriers, Wafer Shippers,

Companies around the world trust Pozzetta to create secure environments for the handling, storage, and transport of photomasks, reticles, and wafers. Pozzetta will protect your valuable products from particles, ESD damage, outgassed components, and high costs.

Qoniac GmbH

#100

SPIE Corporate Member

Fetscherstr #72, Dresden, 01307 Germany

+49 351 418 93340; fax +49 351 418 93341

info@qoniac.com

2014 Photomask Technology

Mask design, production, integration,
and next-generation mask technologies

Call for Papers

Abstracts due 24 March 2014

www.spie.org/pm2014

Conference

16–18 September 2014

Exhibition

16–17 September 2014

Location

Monterey Marriott & Monterey Conference Center
Monterey, California, USA

Technologies

- Mask Making
- Emerging Mask Technologies
- Mask Application
- Mask Business

Raith America, Inc.

#331

2805 Veterans Hwy Ste 23, Ronkonkoma, NY, 11779 United States
+1 631 738 9500; fax +1 631 738 5055
sales@raithusa.com; www.raith.com

Featured Product: electron beam lithography; ion beam lithography; nano lithography; nano fabrication

Raith and Vistec Gaussian Beam Lithography combined are forming the largest organization across the globe specialized in providing innovative instrument solutions for electron and ion beam lithography, nano manipulation and electron beam induced processes. With sub 10 nm linewidth guaranteed, our electron beam lithography systems provide state of the art performance. Beyond established nano lithography capabilities, the core instruments are extended to versatile nano engineering solutions. Contact: Andre Linden, Sales Manager, al@raithusa.com.

 Conference, General Refreshment Sponsor

Rigaku Innovative Technologies, Inc. #304

1900 Taylor Rd, Auburn Hills, MI, 48326-1740 United States
+1 248 232 6400; fax +1 248 232 6500
info@rigaku.com; www.rigaku.com

Featured Product: MaxEuv Litho OPTICS

RIT is at the forefront of Multilayer optic technology for EUV Lithography. Formerly Osmic Inc., RIT was the first commercial supplier of multilayer optics for X-ray Sciences. A leader in the development & supply of EUV optics, shaping the vision of EUVL for high volume manufacturing. Rigaku is a world leader in the field of small molecule & protein crystallography, X-ray spectrometry & diffraction, X-ray optics, and semiconductor metrology. Visit Booth#308 or www.rigaku.com/products/optics/euv Contact: Jim Rodriquez, VP New Business Development, jim.rodriquez@rigaku.com; Bill Bowman, NA and Asian Sales Manager, bill.bowman@rigaku.com

SAES Pure Gas, Inc.

#104

4175 Santa Fe Rd, San Luis Obispo, CA, 93401-8115 United States
+1 805 541 9299
spg@saes-group.com; www.SaesPureGas.com

Featured Product: Advanced gas purification solutions for EUV, Immersion, Dry Lithography and Metrology applications.

SAES Pure Gas has been working for more than 15 years with leading edge OEMs and end users in the lithography and metrology field. SAES Point of Use purifiers, automatically regenerable bulk purifiers, and microcontamination inspection Service are the industry standards for optics, masks, wafers and reticle purging and protection. OEM Qualified solutions are available for CDA, H₂, N₂, Ar and CO₂. Impurities removed include H₂O, Acids, Bases, and Organics to single digit pptV levels. Contact: Steve Wallace, Customer Service, steve_wallace@saes-group.com

Sage Design Automation

#324

SPIE Corporate Member

2075 De La Cruz Blvd Ste 105, Santa Clara, CA, 95050 United States

+1 408 727 6234

info@sage-da.com; www.sage-da.com

Featured Product: iDRM design rule compiler : Design rule development, capture, validation & automatic check

Sage-DA makes software tools for design rule development. The iDRM design rule compiler platform ensures consistency and closure between process data, their respective DRM representation and their DRC runset implementation. iDRM enables non-programmers to quickly and accurately capture design rules and generate correct-by-construction checks and analyses for new process technologies.

Shin-Etsu MicroSi

#130

10028 Sout 51st Street, Phoenix, AZ, 85044 United States

+1 480 893 8898; fax +1 480 893 8637

info@microsi.com; www.microsi.com

Shin-Etsu, the world's No. 1 supplier of semiconductor silicon wafers and a leading supplier of essential electronic materials. Shin-Etsu's product portfolio includes, photomask blanks, EB resists, pellicles, synthetic quartz, semiconductor advanced resists along with numerous specialized thermal interface materials. Contact: Ed Nichols, Marketing Manager, enichols@microsi.com; info@microsi.com

SOKUDO Co. Ltd / SCREEN / DNS Electronics

#118

820 Kifer Road, Suite B, Sunnyvale, CA, 94086 United States

+1 408 523 9140; fax +1 408 523 9150

info@sokudospeed.com; www.sokudo.com

Featured Product: DUO 300mm

DUO 450mm

RF3S - 150mm to 300mm

80EX - 100mm to 200mm

60EX - 50mm to 150mm

SOKUDO Co., Ltd. is specialized in the research, development, manufacturing and sales of semiconductor coat/develop equipment (a SCREEN company)

BARC, SOG, SOD, I-Line, KrF, ArF, immersion, NTD, DSA, EUV etc

100mm to 200mm - 80EX system

50mm to 150mm - 60EX system

150mm to 300mm - 180wph RF3S system

300mm systems - 600wph standalone DUO system

300mm systems +400wph linked DUO system

450mm systems - support all processes Contact: Laszlo Mikulas, Vice President Sales & Product Engineering - USA, laszlo.mikulas@dnse.com; Ian Winch, Senior Product Engineer, ian.winch@dnse.com

Exhibitor Directory

Promotional Partner

Solid State Technology

#105

1786 18th St, San Francisco, CA, 94107 United States
+1 415 255 0390; fax +1 415 255 9214
info@extensionmedia.com; electroiq.com

Storex Technologies

#137

Calea Mosilor nr 274 ap 34, Bucharest, Bucharest, 020892 Romania
+40 7226 90644; fax +40 2121 18478
eugenp@rdslink.ro; www.storextechnologies.com

Featured Product: Quantum Optical Lithography with 5 nm half-pitch on silicon wafer.

www.storextechnologies.com Contact: Eugen Pavel, CEO, eugenp@rdslink.ro

Sumika Electronic Materials

#307

3832 E Watkins St, Phoenix, AZ, 85034-7254 United States
+1 602 659 2500; fax +1 602 438 2277
customerservice@sumikamaterials.com;
www.sumitomo-chem.co.jp

SwissLitho AG

#333

 SPIE Corporate Member

Technoparkstrasse 1, Zürich, 8005 Switzerland
+41 44 500 3800
info@swisslitho.com; www.swisslitho.com

Featured Product: NanoFrazor explore - rapid prototyping of high-quality nanostructures

The NanoFrazor revolutionizes serial nanopatterning. High-quality nanostructures are written and inspected simultaneously. Complex 3D nanostructures can be fabricated with an unmatched vertical precision of 1 nm and a lateral resolution of 10 nm half-pitch. A scan speed of 20mm/s has been demonstrated. Wet development and vacuum is not needed for this direct write process. The entry-level model, the "NanoFrazor explore", is affordable and designed for R&D applications in nanotechnology. Contact: Felix Holzner, CEO, holzner@swisslitho.com; Philip Paul, CTO, paul@swisslitho.com

SwissOptic AG

#230

Heinrich-Wild-Strasse, Heerbrugg, 9435 Switzerland
+41 71 727 3074; fax +41 71 727 4686
swissoptic@swissoptic.com; www.swissoptic.com

Featured Product: complete front-end optical OEM assemblies

As a reliable OEM partner, SwissOptic AG supplies plant manufacturers in the semiconductor industry with complete front-end optical assemblies. Customized assemblies with optics as the core technology are a critical part of the solutions we provide. This ensures our customers competitive advantages are realized. The main fields of use for these assemblies are the analysis of masks as well as structured and unstructured wafers, optimizing yield, and increasing the process reliability. Contact: Kevin Liddane, Director of Sales - North America, kliddane@berlinglasus.com; Jürgen Fandrich, Sales Manager, juergen.fandrich@swissoptic.com

Exhibition Bag Sponsor

Synopsys Inc.

#222

 SPIE Corporate Member

700 E Middlefield Rd, Mountain View, CA, 94043-4024 United States
+1 650 584 5000
info@synopsys.com; www.synopsys.com

Featured Product: Proteus LRC, CATS, Sentaurus Lithography

Synopsys provides industry-proven EDA solutions to meet the demands of today's advanced IC manufacturing processes while setting the standard in platform flexibility to enable innovative solutions for next generation technology nodes. Synopsys' comprehensive MASK Synthesis, Mask Data Preparation, TCAD and Yield Management tools provide leading edge performance, accuracy, quality, and cost of ownership for all your production and development needs. Contact: Manufacturing @synopsys.com

Event Mobile App, Wi-Fi - East End Sponsor

Tokyo Electron Limited

#203

2400 Grove Blvd, Austin, TX, 78741-6500 United States
+1 512 424 1000; fax +1 512 424 1001
Rob.Crowell@us.tel.com; www.tel.com

Featured Product: CLEAN TRACK ACT8/12 and Lithius coater/developers, renowned for quality, reliability and performance

Tokyo Electron (TEL) is a leading global supplier of innovative semiconductor and flat panel display production equipment. Product lines include coater/developers, thermal processing systems, plasma etchers, single wafer deposition systems, surface preparation systems, test systems, advanced packaging, gas cluster ion beam technology and metrology systems. Established in Japan in 1963, TEL has expanded to over 100 offices worldwide. Contact: Rob Crowell, Manager, Strategic Marketing, rob.crowell@us.tel.com; Michelle Pesez, Manager, Marketing and Communications, michelle.pesez@us.tel.com

Conference, Featured Exhibitor, Online Floor Plan Sponsor, and Wednesday Poster Reception Co-Sponsor

Tokyo Ohka Kogyo America, Inc. (TOK America)

#110

 SPIE Corporate Member

190 Topaz St, Milpitas, CA, 95035 United States
+1 408 956 9901; fax +1 408 956 9995
www.tokamerica.com

Featured Product: ArF Immersion, EUV, DSA and Packaging process photo resists as well as Nano Imprint materials

TOK America manufactures and markets ultra high-purity photo resists and auxiliary chemicals used in the fabrication of integrated circuits. TOK America is a US subsidiary of Tokyo Ohka Kogyo Co., Ltd., in Kawasaki, Japan, a world leader in the manufacture of photo resists, auxiliary liquid chemical products, and process equipment for the semiconductor circuit, semiconductor packaging, image sensor/MEMS, 3D packaging and display technology materials industries. Contact: Aaron Vickery, Sr. Manager Business Development, aaron.vickery@tokamerica.com; Trip Bakun, Account Manager Business Development, trip.bakun@tokamerica.com

 Featured Exhibitor, Online Floor Plan Sponsor

TRIOPTICS GmbH

#306

SPIE Corporate Member

Hafenstr 35-39, Wedel, 22880 Germany
+49 4103 18006 0; fax +49 4103 180062 0
info@trioptics.com; www.trioptics.com

Featured Product: OptiCentric® Max 300 UP- The Ultimate Solution for Alignment and Assembly of High Precision Optics

Vistec Electron Beam GmbH

#219

Ilmstrasse 4, Jena, 07743 Germany
+49 3641 7998 0; fax +49 3641 7998 222
electron-beam@vistec-semi.com; www.vistec-semi.com

Featured Product: electron-beam lithography, SB254, SB3055

Vistec Electron Beam GmbH provides leading technology solutions for advanced electron-beam lithography. Based on the Variable Shaped Beam (VSB) principle, the electron-beam lithography systems are mainly utilized for semiconductor applications and advanced research as silicon direct write, compound semiconductor, mask making as well as integrated optics and several new emerging markets. Contact: Ines Stolberg, Marketing Manager, ines.stolberg@vistec-semi.com

XEI Scientific, Inc.

#121

SPIE Corporate Member

1755 East Bayshore Rd. Ste. 17, Redwood City, CA, 94063 United States
+1 650 369 0133; fax +1 650 363 1659
info@evactron.com; www.evactron.com

Zygo Corporation

#226

SPIE Corporate Member

Laurel Brook Road, Middlefield, CT, 06455 United States
+1 860 347 8506; fax +1 860 347 3869
inquire@zygo.com; www.zygo.com

Zygo Corporation is a worldwide supplier of optical metrology instruments, precision optics, and electro-optical design and manufacturing services. Our precision noncontact measuring instruments and systems enable manufacturers to increase operating efficiencies and product yields by identifying and collecting quantitative data on product defects during and after the manufacturing process. ZYGO will be exhibiting their newest lines of interferometers and optical advances. Contact: David Melton, Director Sales & Support, dmelton@zygo.com; Kurt Redlitz, Director PPS, kredlitz@zygo.com

2015 ADVANCED LITHOGRAPHY.

Mark your calendar

www.spie.org/al2015

Conferences & Courses: 22-26 February
Exhibition: 24-25 February

Location:

San Jose Marriott and San Jose Convention Center
San Jose, California, USA

SPIE. ADVANCED
LITHOGRAPHY

Product Categories

Astronomy

Berliner Glas KGaA Herbert Kubatz GmbH & Co.
PI (Physik Instrumente)

Basic Research, Science

Amuneal Mfg Corp
attocube systems Inc.
Halocarbon Products
micro resist technology GmbH
Raith America, Inc.
Rigaku Innovative Technologies, Inc.
Tokyo Electron Limited

Biomedical, Medical Imaging, Health Care

attocube systems Inc.
Energetiq Technology, Inc.
Opto Diode Corp.
PI (Physik Instrumente)
Raith America, Inc.
Zygo Corporation

Cameras and Imaging systems

Berliner Glas KGaA Herbert Kubatz GmbH & Co.
SwissOptic AG

Chemical and Biological Analysis

Rigaku Innovative Technologies, Inc.

Computing Systems, Data Processing

attocube systems Inc.
SwissLitho AG

Consulting Services

Amuneal Mfg Corp
MEMS & Nanotechnology Exchange
Tokyo Electron Limited

Defense, Security, Law Enforcement

Opto Diode Corp.

Detectors, Sensors

Amuneal Mfg Corp
Opto Diode Corp.

Displays: Consumer, Information, Entertainment

SAES Pure Gas, Inc.

Education and Training

Photonics Online

Electronic Components

Opto Diode Corp.

Electronic, Digital Imaging

aBeam Technologies, Inc.

Emerging Photonics Technologies

Vistec Electron Beam GmbH

Industrial Sensing and Measurement

attocube systems Inc.
SwissOptic AG
Zygo Corporation

Laser Industry

Berliner Glas KGaA Herbert Kubatz GmbH & Co.
SAES Pure Gas, Inc.
SwissOptic AG

Lasers and Systems

Energetiq Technology, Inc.
SwissOptic AG

LED, OLED, non-laser Light Sources

Opto Diode Corp.
Rigaku Innovative Technologies, Inc.

Lighting and Illumination

Rigaku Innovative Technologies, Inc.

Lithographic Equipment

aBeam Technologies, Inc.
Amuneal Mfg Corp
Benchmark Technologies
Berliner Glas KGaA Herbert Kubatz GmbH & Co.
Carl Zeiss SMS GmbH
Energetiq Technology, Inc.
JSR Micro, Inc.
Owens Design, Inc.
Pozzetta, Inc.
Raith America, Inc.
Rigaku Innovative Technologies, Inc.
Storex Technologies
SwissLitho AG
SwissOptic AG
Tokyo Electron Limited
Vistec Electron Beam GmbH
Zygo Corporation

Machine Vision, Factory Automation

Berliner Glas KGaA Herbert Kubatz GmbH & Co.
Owens Design, Inc.
SwissOptic AG

Materials Processing, Lasers in Manufacturing

attocube systems Inc.
Berliner Glas KGaA Herbert Kubatz GmbH & Co.
SwissLitho AG

Materials, Abrasives, Chemicals

Halocarbon Products
JSR Micro, Inc.
micro resist technology GmbH

Microscopes

aBeam Technologies, Inc.
attocube systems Inc.
Carl Zeiss SMS GmbH
Raith America, Inc.
SwissLitho AG
Zygo Corporation

Microtechnology

MEMS & Nanotechnology Exchange
micro resist technology GmbH
Tokyo Electron Limited
Vistec Electron Beam GmbH

Misc consumables and equipment

Owens Design, Inc.
Pozzetta, Inc.

Mounts, Tables, Vibration Isolation

Berliner Glas KGaA Herbert Kubatz GmbH & Co.

Nanotechnology products

aBeam Technologies, Inc.
Benchmark Technologies
MEMS & Nanotechnology Exchange
micro resist technology GmbH
Tokyo Electron Limited

Optical Coatings, Thin Films

J.A. Woollam Co., Inc.
MEMS & Nanotechnology Exchange
micro resist technology GmbH
Rigaku Innovative Technologies, Inc.
SwissOptic AG
Tokyo Electron Limited

Product Categories

Optical Components - Filters, Mirrors, Other

Berliner Glas KGaA Herbert Kubatz GmbH & Co.

Rigaku Innovative Technologies, Inc.

Optical Components - Lenses

Inko Industrial Corp.

Rigaku Innovative Technologies, Inc.

SwissOptic AG

Vistec Electron Beam GmbH

Zygo Corporation

Optical Data Storage

Storex Technologies

Optical Design and Engineering

Owens Design, Inc.

Rigaku Innovative Technologies, Inc.

Zygo Corporation

Optical Fabrication Equipment

PI (Physik Instrumente)

Optics Manufacturing

Energetiq Technology, Inc.

micro resist technology GmbH

Rigaku Innovative Technologies, Inc.

SAES Pure Gas, Inc.

SwissLitho AG

SwissOptic AG

Vistec Electron Beam GmbH

Zygo Corporation

Optomechanical Components, Devices

Berliner Glas KGaA Herbert Kubatz GmbH & Co.

& Co.

Positioning Equipment, Motion Control and Accessories

attocube systems Inc.

PI (Physik Instrumente)

Zygo Corporation

Publishers, Associations, Clusters, Societies

Photonics Online

Semiconductor Manufacturing

aBeam Technologies, Inc.

Berliner Glas KGaA Herbert Kubatz GmbH & Co.

& Co.

Carl Zeiss SMS GmbH

Gudeng Precision Industrial Co., Ltd.

JSR Micro, Inc.

micro resist technology GmbH

Opto Diode Corp.

Owens Design, Inc.

Pozzetta, Inc.

Raith America, Inc.

SAES Pure Gas, Inc.

SOKUDO Co. Ltd / SCREEN / DNS Electronics

Storex Technologies

SwissLitho AG

SwissOptic AG

Synopsys Inc.

Tokyo Electron Limited

Vistec Electron Beam GmbH

Software

aBeam Technologies, Inc.

Carl Zeiss SMS GmbH

Solar & Alternative Energy

Owens Design, Inc.

Test and Measurement, Metrology

attocube systems Inc.

J.A. Woollam Co., Inc.

Opto Diode Corp.

Owens Design, Inc.

Zygo Corporation

Vacuum, Cooling, Gas Handling Equipment

attocube systems Inc.

Owens Design, Inc.

SAES Pure Gas, Inc.

ADVANCE YOUR TECHNICAL CAREER

www.SPIECareerCenter.org

**SPIE
Career
Center**

Stay informed

- See what engineering and technical jobs are available by using our exclusive job search tools

Gain exposure

- Post your CV/resume online for employers to see—it's free!

Build your network

- Attend our Job Fairs and enroll in SPIE educational courses

Go above and beyond

- Set up job alerts, access career-related articles and more

Contact Sara Liebert: +1 360 685 5600, info@spiecareercenter.org

MAKE SPIE YOUR PROFESSIONAL SOCIETY

www.spie.org/corporate

Through collaboration, companies large and small steer the latest innovations toward practical relevance and revenue in the global marketplace.

SPIE Corporate Membership enhances your organization by providing significant discounts on:

SPIE Exhibitions* | SPIE Digital Library subscriptions
Advertising rates | Mailing lists | Recruitment services

*Corporate Members receive a 15% discount on exhibit space at SPIE Exhibitions.

3SAE Technologies, Inc.
3SPGroup
4AD Enterprises, Inc.
4D Technology Corp.
A*STAR National Metrology Ctr.
ABB Analytical Measurement
Abet Technologies, Inc.
ABTech, Inc.
Access Laser Co.
Access Optics LLC
Acktar Ltd.
Acuphase Inc.
Adimec Electronic Imaging, Inc.
AdlOptica Optical Systems GmbH
Adsys Controls, Inc.
AdTech Ceramics
AdTech Optics, Inc.
AdValue Photonics, Inc.
Advanced Abrasives Corp.
Advanced Cooling Technologies, Inc.
Advanced Microoptic Systems GmbH
Advanced Optowave Corp.
Advanced Photonix, Inc.
Advanced Research Corp.
Advanced Thin Films
Advantest America, Inc.
Advantest America, Inc.
Aerotech, Inc.
AFL
Agilent Technologies, Inc.
Agilent Technologies, Inc.
Airoptic Sp z.o.o.
AKELA Laser Corp.
Alazar Technologies Inc.
ALIO Industries
Alliance Corp.
AllMotion, Inc.
Alnair Labs Corp.
ALPAO S.A.S.
Alpine Research Optics, LLC
Alson E. Hatheway Inc.
Altos Photonics, Inc.
American Beryllia Inc.
AMETEK Precitech, Inc.
Amigo Optima Software Solutions Ltd.
Ampex Data Systems Corp.
Amplitude Laser
Andor Technology Ltd.
Andover Corp.
Angstrom Precision Optics Inc.
Aperture Optical Sciences Inc.

Apollo Instruments, Inc.
Applied Image, Inc.
Applied Photonics Inc.
Applied Physics & Electronics, Inc.
Applied Surface Technologies
Applied Technology Associates
Archer OpTx, Inc.
Arden Photonics Ltd.
Arrow Thin Films, Inc.
Arroyo Instruments, LLC
Artifex-Engineering e.K.
ASA Astrosysteme GmbH
Asahi Spectra USA Inc.
Ascentta, Inc.
ASML
ASML US, Inc.
attocube systems Inc.
Avantes, Inc.
Avo Photonics, Inc.
Ayase America Inc.
B&W Tek, Inc.
Base Optics, Inc.
BaySpec, Inc.
Beamtech Optronics Co. Ltd.
Beijing Bodian Optical Tech. Co., Ltd.
Beijing Scitlion Technology Co., Ltd.
Berliner Glas KGaA Herbert Kubatz GmbH & Co.
BigC Dino-Lite Digital Microscope
Block Engineering, LLC
Blue Ridge Optics, LLC
Bodkin Design & Engineering, LLC
Boston Electronics Corp.
Boston Micromachines Corp.
Boulder Nonlinear Systems
Brandywine Photonics, LLC
Breault Research Organization, Inc.
Brewer Science, Inc.
Brion Technologies, Inc.
Bristol Instruments, Inc.
Brolis Semiconductors UAB
BWT Beijing Ltd.
Calmar Laser
Cambridge Technology, Inc.
Carl Zeiss, Inc.
Cascade Laser Corp.
Cascade Optical Corp.
CASTECH Inc.
CeramOptec Industries, Inc.
Changchun New Industries Optoelectronics Technology Co., Ltd.
China Daheng Group, Inc.

China Germanium Co., Ltd.
Chroma Technology Corp.
CI Systems, Inc.
Cimcoop Holding Ltd.
Clear Align
CMOSIS nv
Coastal Connections
Coherent, Inc.
College of Optical Sciences, The Univ. of Arizona
CorActive High-Tech Inc.
CREOL, The College of Optics and Photonics, Univ. of Central Florida
Cristal Laser S.A.
CVI Laser Optics
DataRay Inc.
Daylight Solutions Inc.
DELTA
Deposition Sciences, Inc.
Diamond USA Inc.
DIAS Infrared Corp
DiCon Fiberoptics, Inc.
DILAS Diode Laser, Inc.
DILAS Diodenlaser GmbH
Directed Light, Inc.
Diverse Optics Inc.
Docter Optics, Inc.
DRS Technologies, Inc.
DST Control AB
E.R. Precision Optical Corp.
e2v Aerospace and Defense, Inc.
Edmund Optics GmbH
Edmund Optics Inc.
Electro Optical Components, Inc.
Electro Optical Industries, Inc.
Electro-Optical Imaging, Inc.
Electro-Optics Technology, Inc.
Elite Optoelectronics Co., Ltd.
Elliot Scientific Ltd.
EMD Chemicals Performance Materials
EMF Corp.
Eminess Technologies, Inc.
Empire Precision Plastics
Empire West, Inc.
Energetiq Technology, Inc.
Engineering Synthesis Design, Inc.
EPIX, Inc.
Eprner Technology Inc.
Esterline CMC Electronics, Inc.
Euteucus Inc.
Evaporated Coatings, Inc.
Exalos AG
Exciton, Inc.
Femtochrome Research, Inc.

FEMTOLASERS, Inc.
Fianium Inc.
Fiber Optic Solution Sdn Bhd
Fiber Optic Valley AB
FiberCryst
Fiberguide Industries, Inc.
Fibertech Optica Inc.
First Light Imaging
First Sensor, Inc.
FiveFocal LLC
FJW Optical Systems, Inc.
FLIR Advanced Imaging Systems
FLIR Systems, Inc.
FLIR Systems, Inc.
FluxData, Inc.
FOCtek Photonics, Inc.
Foreal Spectrum, Inc.
Fotofab
Frankfurt Laser Co.
Fresnel Technologies Inc.
Fuzhou Alpha Optics Co., Ltd.
G-S Plastic Optics
GAMDAN Optics
GE Global Research
GE Intelligent Platforms
General Dynamics-Global Imaging Technologies
General Ruby & Sapphire Co.
Gentec Electro-Optics Inc.
Georgia Tech Research Institute
GfE Materials Technology, Inc.
Glass Fab, Inc.
Glyndwr Innovation Ltd.
Gooch & Housego PLC
GPD Optoelectronics Corp.
Greenlight Optics, LLC
Greenpak Development, Inc.
Grintech GmbH
GTI Technologies, Inc.
Gulf Photonics, Inc.
Haas Laser Technologies, Inc.
Halocarbon Products
Hamamatsu Corp.
Haphit Ltd.
Hardin Optical Co.
HC Photonics Corp.
Headwall Photonics Inc.
Heidelberg Instruments Inc.
Hellma USA, Inc.
Heracle GmbH
Heraeus Quartz America LLC
Hinds Instruments, Inc.
Hitachi High Technologies America, Inc.
Hofstadter Analytical Services, LLC
HOLO/OR Ltd.
HOLOEYE Photonics AG

SPIE Corporate Members

Holographix LLC
Hong Kong Productivity Council
HORIBA Instruments Inc.
HOYA Corp. USA
HTA Photomask
Huanic Corp.
Ibss Group, Inc.
Ideal Aerosmith, Inc.
IDEX Optics & Photonics
Illinois Tool Works Inc.
Imagine Optic Inc.
Imagine Optic SA
Imaging Solutions Group
IMEC
Imperx Inc.
IMRA America, Inc.
Incom Inc.
Infinite Optics Inc.
Infrared Systems Development Corp.
Infratec Infrared LLC
INGENERIC GmbH
Innolume GmbH
Innovation Photonics
Innovations in Optics, Inc.
Innovative Photonic Solutions
INO
InPhenix, Inc.
InPhoTech Ltd.
Inrad Optics
Insight Photonic Solutions, Inc.
Intane Optics
Intevac Photonics, Inc.
IntraAction Corp.
Intrinsic Crystal Technology Co., Ltd.
IO Industries, Inc.
IPG Photonics Corp.
IRCAM GmbH
IRCameras, LLC
IRD Glass
IRflex Corp.
Iris AO, Inc.
Isomet Corp.
ISP Optics Corp.
Isuzu Glass, Inc.
ITF Labs.
Janos Technology, LLC
Jasper Display Corp.
JAYCO Cleaning Technologies
JDSU
JenLab GmbH
JENOPTIK Optical Systems
JENOPTIK Optical Systems GmbH
JEOL USA Inc.
JSR Micro, Inc.
JT Ingram Technologies, Inc.
JULABO USA, Inc.
Kaleido Technology ApS
Kappa optronics Inc.
Kapteyn-Murnane Labs., Inc.
Kentek Corp.
Keopsys Inc.
Keting Optical Technology Inc.
Kigre, Inc.
KiloLambda Technologies, Ltd.
Kinetic Systems, Inc.
Kopp Glass, Inc.
KrellTech
Kugler of America Ltd.
L-3 Communications
L-3 Communications
L-3 Communications Cincinnati Electronics
L-3 Communications Tinsley Labs. Inc.
Labsphere, Inc.
LaCroix Optical Co.
Lambda Research Corp.
Lambda Research Optics, Inc.
Lanmark Controls Inc.
Laser Components GmbH
Laser Components USA, Inc.
Laser Institute of America
Laser Operations LLC / QPC Lasers
Laser Quantum USA
Laser S.O.S. USA, Inc.
Laser-Compact Co. Ltd.
Lasertel, Inc.
Laservision USA
LASOS Lasertechnik GmbH
Lattice Electro Optics, Inc.
LEONI Fiber Optics, Inc.
Leybold Optics USA, Inc.
Light Tec
LightComm Technology Co., Ltd.
LightPath Technologies, Inc.
LightSmyth Technologies, Inc.
LightWorks Optical Systems
Lincoln Laser Co.
Lockheed Martin Aculight
LT Ultra Precision Optics, LLC
Lumencor, Inc.
Luxel Corp.
M3 Measurement Solutions
Mach8 Lasers BV
Market Tech, Inc.
Marktech Optoelectronics
Materion Barr Precision Optics & Thin Film Coatings
Meadowlark Optics, Inc.
MegaWatt Lasers, Inc.
Melles Griot
Mentor Graphics Corp.
Micro Laser Systems, Inc.
MICRONIX USA, LLC
Microtech Instruments, Inc.
Mightex Systems
Mildex, Inc.
Mindrum Precision, Inc.
Minus K Technology Inc.
Mirrorcle Technologies, Inc.
ML Optic Corp.
MLD Technologies, LLC
MOXTEK, Inc.
MPA Crystal Corp.
MPB Communications Inc.
Multi IR Optoelectronics Co., Ltd.
Multisorb Technologies, Inc.
MWTechnologies, Lda
Naked Optics Corp.
Name
Nanjing Creator Optics Co., Ltd.
Nano-Optic Devices
Nanophase Technologies Corp.
National Aperture, Inc.
National Defense Industrial Association
National Institute of Standards and Technology
Natsume Optical Corp.
Navitar Inc.
New England Optical Systems
New England Photoconductor Corp.
New Mexico Optics Industry Association
New Source Technology, LLC
Newport Corp.
Newport Thin Film Lab., Inc.
NiCoForm, Inc.
nLIGHT Corp.
NoIR Laser Co., LLC
Noren Products Inc.
Norland Products Inc.
NorPix Inc.
Northrop Grumman Cutting Edge Optronics
Novotech, Inc.
NP Photonics, Inc.
nPoint, Inc.
Nufern
Nutfield Technology, Inc.
Ocean Optics B.V.
Ocean Optics, Inc.
Oclaro, Inc.
OEwaves, Inc.
OFS
Ohara Corp.
Ohara Corp.
Ondax, Inc.
Onefive GmbH
Ontar Corporation
OPCO Laboratory, Inc.
Open Photonics, Inc.
Ophir Photonics LLC
Optec S.p.A.
Opti Temp, Inc.
Optical Filter Source, LLC
Optical Support, Inc.
OPTICS 1, Inc.
Optics Balzers
Optics Technology, Inc.
Optiforms
OptiGrate Corp.
Optikos Corp.
Optimax Systems, Inc.
OptiPro Systems
OptiSource, LLC
Optiwave Systems Inc.
OptiWorks, Inc.
Opto Diode Corp.
Opto-Alignment Technology, Inc.
Opto-Knowledge Systems, Inc.
OptoElectronic Components
Optofluidics
Optometrics Corp.
Optonetic LLC
OptoSigma Corp.
Optotune AG
OSELA Inc.
OZ Optics Ltd.
Pacific Laser Equipment
PANalytical
Pangolin Laser Systems, Inc.
Pavilion Integration Corp.
PCO-TECH Inc.
PD-LD, Inc.
PFG Precision Optics, Inc.
PHASICS S.A.
Photon Design
Photon Engineering LLC
Photon etc. Inc.
Photonic Cleaning Technologies
Photonics Industries International, Inc.
Photonics Media/Laurin Publishing
PHOTONIS USA
Photop Technologies, Inc.
PI (Physik Instrumente) L.P.
PicoQuant Photonics North America, Inc.
piezosystem jena, Inc.
Pixelteq, Inc.
PLC Connections, LLC
PLS Launch Solutions
Poco Graphite, an Entegris Co.
PolarOnyx Laser Inc.
Polymicro Technologies, A Subsidiary of Molex Incorporated
Povolzhskaya State Academy of Telecommunications and Informatics
Power Technology, Inc.
Precision Asphere, Inc.
Precision Glass & Optics
Precision Optical
Princeton Instruments
Princeton Lightwave, Inc.
Profilocolore Srl
PROMET International Inc.
Proto Labs, Inc.
PVP Advanced EO Systems, Inc.
Pynco, Inc.
QD Laser, Inc.
QED Technologies, Inc.
Qioptiq S.A.S.
Qioptiq, Inc.
Quantel USA
R'AIN Optics
Radiantis
Raicol Crystals Ltd.
Rainbow Research Optics, Inc.
Raytheon ELCAN Optical Technologies
Redfern Integrated Optics, Inc.
Research Electro-Optics, Inc.
Reynard Corp.
Richardson Gratings™, a Newport Corp. Brand
RICOR USA, Inc.
Riegl USA Inc.
RMT Ltd.
Rochester Precision Optics, LLC
Rocky Mountain Instrument Co.
Ross Optical Industries
RPC Photonics, Inc.
RPMC Lasers, Inc.
Rubicon Technology Inc.
Rutherford Appleton Lab.
Sacher Lasertechnik GmbH
Sage Design Automation, Inc.
Salem Distributing Co., Inc.
Santa Barbara Infrared, Inc.
Satisloh North America Inc.
Savvy Optics Corp.
SCANLAB America, Inc.

SPIE Corporate Members

SCD Semiconductor Devices
 SCD.USA, LLC
 Schneider Optical Machines Inc.
 Schneider Optics, Inc.
 SCHOTT DiamondView Armor
 Products, LLC
 SCHOTT North America, Inc.
 SCHOTT North America, Inc.
 Scientific Materials Corp.
 SCONTEL
 SemiNex Corp.
 Semrock, Inc.
 SensL
 Sensofar-Tech, S.L.
 Shanghai Jiaguang Optics Group
 Shanghai Optics Inc.
 Shasta Crystals
 Sheumann Laser, Inc.
 Showmark, LLC
 Sigmadyne, Inc.
 Sill Optics GmbH & Co. KG
 Simphotek Inc.
 Siskiyou Corporation
 SmarAct GmbH
 Space Optics Research Labs., LLC
 (SORL)
 Specim Spectral Imaging Ltd.
 Spectral Evolution, Inc.
 Spectrogon AB
 Spectrogon UK Ltd.
 Spectrogon US, Inc.

Spectrum Scientific, Inc.
 Spica Technologies, Inc.
 SRI International Sarnoff
 Stanford Computer Optics, Inc.
 StellarNet, Inc.
 Stemmerich, Inc.
 Sunny Technology
 Sutter Instrument Corp.
 Swamp Optics, LLC
 Swarovski Optik KG
 SwissLitho AG
 Sydor Optics, Inc.
 Synopsys, Inc.
 Synopsys, Inc.
 Syntec Optics
 TAG Optics, Inc.
 TEC Microsystems GmbH
 tec5USA, Inc.
 Techmetals, Inc.
 Technical Manufacturing Corp.
 TecOptics, Inc.
 Tecport Optics, Inc.
 Teledyne Judson Technologies
 Telops
 Temmek Optics Ltd.
 Tempo Plastic Co.
 Tempotec Optics Co., Ltd.
 Texas Instruments Inc.
 Texas Instruments Inc.
 The Hong Kong Polytechnic Univ.
 The Univ. of New Mexico

Thermo Fisher Scientific Inc.
 Thorlabs GmbH
 Thorlabs Inc.
 Time-Bandwidth Products AG
 Time-Bandwidth Products, Inc.
 TLC International World
 Headquarters
 Tokyo Ohka Kogyo America, Inc.
 TopGaN Ltd.
 TOPTICA Photonics Inc.
 Tornado Spectral Systems
 Tower Optical Corp.
 TRIOPTICS GmbH
 TRUMPF Inc.
 TRUMPF Inc.
 TwinStar Optics, Coatings &
 Crystals, Inc.
 Tydex
 Umicore Optical Materials USA,
 Inc.
 Umicore Thin Film Products
 UniClean Cleanroom Services
 United Lens Co., Inc.
 Univ. of Rochester
 Universal Photonics Inc.
 UTC Aerospace Systems
 Valtech Corp.
 Varioptic-A BU of Parrot SA
 Vermont Photonics Technologies
 Corp.
 VisiMax Technologies, Inc.

Vision Components GmbH
 Vision Components GmbH
 Visualant, Inc.
 Vixar Inc.
 VORTRAN Laser Technology, Inc.
 Wacom Corp.
 Wasatch Photonics, Inc.
 Wavelength Electronics, Inc.
 Wavelength Technology Singapore
 Pte. Ltd.
 World Star Tech
 Wuhan Huaray Precision Laser
 Co., Ltd.
 Wuhan Yangtze Soton Laser Co.,
 Ltd.
 WZW-Optic AG
 XEI Scientific, Inc.
 Xenics NV
 Xonox Technology GmbH
 XYALIS
 Yenista Optics Inc.
 Yenista Optics S.A.
 Z & Z Optoelectronics Tech. Co.,
 Ltd.
 Zemax, LLC
 Zemax, LLC
 Zeta Instruments
 Zomega Terahertz Corp.
 Zürich Instruments AG
 Zygo Corporation

KLA-Tencor

Calling **the leap takers.**
 The **ground breakers.**
 The **paradigm shifters.**

Calling the visionaries ready to use nanotechnology to revolutionize our lives. At KLA-Tencor, we're making scientific advancements that are bigger > audibler < than the semiconductor industry has ever seen.

We're enabling the digital age by pushing the boundaries of nanotechnology and making advancements in:

- > optics
- > high-speed data processing
- > precision motion control
- > illumination systems
- > advanced algorithms
- > electron optics
- > image sensory
- > computational lithography

On our team, you'll never run out of opportunities. The future is calling. Will you answer?

Answer the call at kla-tencor.com/careers

© 2014 KLA-Tencor Corporation

NANO-MASTER, Inc.

Ph. 512-385-4552; main@nanomaster.com; www.nanomaster.com

Single Wafer Thin Film Processing Systems

Cleaning • Deposition • Etching

LSC-4000 Large Substrate Cleaner

Wet Cleaning:

Cleaning Applications

- Si and Sapphire Wafers
- Wafer Frame
- Display Panel
- ITO Substrate
- Patterned and Un-patterned Contact Masks
- Pelliclized Reticule
- In Situ Etch/Strip/Clean

Features

- 450mm or up to 21" OD, 15"x15" Substrates
- Megasonic DI, Brush, Chemical Dispense
- IR Heating
- PC Controlled with LabVIEW Software
- Touchscreen User Interface
- Manual Load and Unload
- Small Footprint 30"D x 26"W

Options

- Piranha Cleaning
- High Pressure DI
- Heated DI or Chemicals
- Ozonated DI Water (20 ppm of O₃)
- Robotic Loading/Unloading with EFEM and SMIF Interface

Ion Beam Cleaning:

Features

- Ion Beam: Up to 2KV/10mA
- Ion Current Density 100-360 $\mu\text{A}/\text{cm}^2$
- Ion Beam Size: 4", 5", 6"
- Compatible with Reactive and Non Reactive Gases (Ar, O₂, CO₂, CF₄, Cl₂)

Applications

- Surface Cleaning
- Surface Treatment
- Ion Beam Milling
- Ion Beam Etching with Reactive Gases (RIBE): Gratings, Deep Trenches on SiO₂, Si and Metals

Other Systems:

Deposition: E-Beam and Thermal Evaporation, PECVD, PLD, DLC, DC & RF Sputtering, Ion Beam Sputtering

Etching: RIE, DRIE, ICP, Ion Beam, RIBE, Plasma

Growth: ALD, PA-MOCVD, CNT, Graphene

Helping engineers and
scientists stay current
and competitive

Optics &
Astronomy

Biomedical
Optics

Optoelectronics &
Communications

Defense
& Security

Energy

Lasers

Nano/Micro
Technologies

Sensors

SPIE
Digital
Library

Find the answer
SPIDigitalLibrary.org