

PROCEEDINGS OF SPIE

Metrology, Inspection, and Process Control for Microlithography XXXIV

Ofer Adan
John C. Robinson
Editors

24–27 February 2020
San Jose, California, United States

Sponsored by
SPIE

Cosponsored by
Nova Measuring, Ltd. (United States)

Published by
SPIE

Volume 11325

Proceedings of SPIE 0277-786X, V. 11325

SPIE is an international society advancing an interdisciplinary approach to the science and application of light.

Metrology, Inspection, and Process Control for Microlithography XXXIV, edited by Ofer Adan,
John C. Robinson, Proc. of SPIE Vol. 11325, 1132501 · © 2020 SPIE
CCC code: 0277-786X/20/\$21 · doi: 10.1117/12.2571013

Proc. of SPIE Vol. 11325 1132501-1

The papers 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. Additional papers and presentation recordings may be available online in the SPIE Digital Library at SPIEDigitalLibrary.org.

The papers 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 these proceedings:

Author(s), "Title of Paper," in *Metrology, Inspection, and Process Control for Microlithography XXXIV*, edited by Ofer Adan, John C. Robinson, Proceedings of SPIE Vol. 11325 (SPIE, Bellingham, WA, 2020) Seven-digit Article CID Number.

ISSN: 0277-786X
ISSN: 1996-756X (electronic)

ISBN: 9781510634176
ISBN: 9781510634183 (electronic)

Published by

SPIE
P.O. Box 10, Bellingham, Washington 98227-0010 USA
Telephone +1 360 676 3290 (Pacific Time) · Fax +1 360 647 1445
SPIE.org

Copyright © 2020, 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 \$21.00 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 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/20/\$21.00.

Printed in the United States of America by Curran Associates, Inc., under license from SPIE.

Publication of record for individual papers is online in the SPIE Digital Library.

Paper Numbering: Proceedings of SPIE follow an e-First publication model. A unique citation identifier (CID) number is assigned to each article at the time of publication. Utilization of CIDs allows articles to be fully citable as soon as they are published online, and connects the same identifier to all online and print versions of the publication. SPIE uses a seven-digit CID article numbering system structured as follows:

- The first five 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.

Contents

ix Authors
xv Conference Committee

SESSION 1 KEYNOTE SESSION

- 11325 02 **Metrology for advanced transistor and memristor devices and materials (Invited Paper)** [11325-1]

SESSION 2 PATTERN PLACEMENT AND OVERLAY METROLOGY I

- 11325 06 **Understanding advanced DRAM edge placement error budget and opportunities for control** [11325-4]
- 11325 07 **Real-time full-wafer design-based inter-layer virtual metrology** [11325-5]

SESSION 3 CHALLENGES AND NEW METHODS

- 11325 0A **Atom probe tomography using extreme-ultraviolet light** [11325-6]
- 11325 0B **VIA dishing metrology for novel 3D NAND using neural network assisted white light interferometry** [11325-7]
- 11325 0C **High resolution acoustic metrology by combining high GHZ frequency ultrasound and scanning probe microscopy** [11325-8]
- 11325 0D **Inline Part Average Testing (I-PAT) for automotive die reliability** [11325-9]

SESSION 4 INSPECTION AND MASS METROLOGY

- 11325 0F **Multi-beam Inspection (MBI) development progress and applications** [11325-11]
- 11325 0G **Stochastic model prediction of pattern-failure** [11325-69]
- 11325 0I **Novel post-lithography macro inspection strategies for advanced legacy fab challenges** [11325-13]

SESSION 5 HIGH ASPECT RATIO METROLOGY

- 11325 0L **3D-NAND wafer process monitoring using high voltage SEM with auto e-beam tilt technology** [11325-16]
- 11325 0M **3D analysis of high-aspect ratio features in 3D-NAND** [11325-17]
- 11325 0N **Accuracy improvement of 3D-profiling for HAR features using deep learning** [11325-18]
- 11325 0O **Machine learning and hybrid metrology using HV-SEM and optical methods to monitor channel hole tilting in-line for 3D NAND wafer production** [11325-19]

SESSION 6 ROUGHNESS METROLOGY

- 11325 0P **Comparing edge detection algorithms: their impact on unbiased roughness measurement precision and accuracy** [11325-20]
- 11325 0Q **Comparison of SEM and AFM performances for LER reference metrology** [11325-21]

SESSION 7 NEW METHODS: STUDENT SESSION

- 11325 0V **White-light Mueller-matrix Fourier scatterometry for the characterization of nanostructures with large parameter spaces** [11325-24]
- 11325 0W **X-ray metrology of nanowire/ nanosheet FETs for advanced technology nodes** [11325-25]
- 11325 0X **Nanoscale grating characterization through EUV spectroscopy aided by machine learning techniques** [11325-26]
- 11325 0Z **Understanding the influence of 3D sidewall roughness on observed line-edge roughness in scanning electron microscopy images (Karel Urbánek Best Student Paper Award)** [11325-28]

SESSION 8 3D PROFILE AND SHAPE ANALYSIS

- 11325 12 **Three-dimensional feature characterization by inline Xe plasma FIB: delayering and deep milling implementation** [11325-30]
- 11325 17 **A hybrid total measurement uncertainty methodology for dual beam FIB/SEM metrology** [11325-34]

SESSION 9 SCATTEROMETRY

- 11325 18 **EUV scatterometer with multiple orders of high-harmonic generation** [11325-35]
- 11325 1D **Sensitivity analysis for the detection of pitchwalk in self-aligned quadruple patterning by GISAXS** [11325-39]

SESSION 10 MACHINE LEARNING

- 11325 1F **Contact etch process control application for advanced NAND memory structures** [11325-102]

SESSION 11 PATTERN PLACEMENT AND OVERLAY METROLOGY II

- 11325 1J **Taking the multi-wavelength DBO to the next level of accuracy and robustness** [11325-44]
- 11325 1K **Run to run and model variability of overlay high order process corrections for mean intrafield signatures** [11325-45]
- 11325 1L **Stitched overlay evaluation and improvement for large field applications** [11325-46]
- 11325 1M **The application of a Rapid Probe Microscope (RPM) for investigating 1D and 2D structures from EUV lithography** [11325-97]
- 11325 1O **Process context based wafer level grouping control: an advanced overlay process correction designed for DRAM 1z nm node in high volume manufacturing** [11325-48]
- 11325 1P **On product overlay metrology challenges in advanced nodes** [11325-49]

SESSION 12 METROLOGY FOR THE EUV ERA

- 11325 1T **EUV photoresist reference metrology using TEM tomography** [11325-53]
- 11325 1U **Novel on-product focus metrology for EUV enabling direct focus monitoring and control for EUV systems** [11325-54]

SESSION 13 PATTERN PLACEMENT AND OVERLAY METROLOGY III

- 11325 1V **Using e-Beam inspection and overlay as tool for identifying process weaknesses in semiconductor processing** [11325-55]
- 11325 1W **Mitigating gain, effort and cost for EOW overlay control** [11325-56]

- 11325 1X **Optical imaging metrology calibration using high voltage scanning electron microscope at after-development inspection for advanced processes** [11325-57]
- 11325 1Y **High-order field distortion correction using standalone alignment technology with modeling and sampling optimization** [11325-58]
- 11325 1Z **Optical overlay measurement accuracy improvement with machine learning** [11325-59]

SESSION 14 LATE BREAKING NEWS

- 11325 20 **Statistical local CD uniformity with novel SEM noise reduction method** [11325-60]
- 11325 21 **On-product focus monitoring and control for immersion lithography in 3D-NAND manufacturing** [11325-61]
- 11325 22 **A novel accurate and robust technique in after-etch overlay metrology of 3D-NAND's memory holes** [11325-62]
- 11325 24 **Realizing more accurate OPC models by utilizing SEM contours** [11325-2]

POSTER SESSION

- 11325 25 **EB metrology of Ge channel gate-all-around FET: buckling evaluation and EB damage assessment** [11325-65]
- 11325 26 **Automated semiconductor wafer defect classification dealing with imbalanced data** [11325-66]
- 11325 27 **SEM image quality enhancement: an unsupervised deep learning approach** [11325-67]
- 11325 28 **Massive metrology for process development and monitoring applications** [11325-68]
- 11325 29 **Enabling accurate and robust optical metrology of in device overlay** [11325-70]
- 11325 2A **Contour extraction algorithm for edge placement error measurement using machine learning** [11325-71]
- 11325 2B **Color filter and numeric aperture selections for image based overlay measurement in critical recording head manufacturing process** [11325-72]
- 11325 2C **Machine learning for Tool Induced Shift (TIS) reduction** [11325-73]
- 11325 2E **OPO residuals reduction with imaging metrology color per layer mode** [11325-75]

- 11325 2F **A trainable die-to-database for fast e-Beam inspection: learning normal images to detect defects** [11325-76]
- 11325 2G **A strengthen mask r-CNN method for PFA image measurement** [11325-77]
- 11325 2H **A novel high throughput probe microscope: for measuring 3D structures, designed for in-line, integrated or standalone operation** [11325-78]
- 11325 2J **OPO residuals improvement with imaging metrology for 3D NAND** [11325-81]
- 11325 2K **Photosensitive organic insulator photo-cell monitoring through advanced macro inspection** [11325-82]
- 11325 2L **Enhancing the applications space of diffraction based overlay metrology by increasing throughput and target pitch flexibility** [11325-83]
- 11325 2M **Wavelength influence on the determination of subwavelength grating parameters by using optical scatterometry** [11325-84]
- 11325 2N **Nano-scale molecular analysis of positive tone photo-resist films with varying dose** [11325-85]
- 11325 2R **Improved device overlay by litho aberration tracking with novel target design for DRAM** [11325-89]
- 11325 2S **OPO reduction by novel target design** [11325-90]
- 11325 2W **High speed roughness measurement on blank silicon wafers using wave front phase imaging** [11325-94]
- 11325 2X **Improving after-etch overlay performance using high-density in-device metrology in DRAM manufacturing** [11325-95]
- 11325 2Z **The improvement of measurement accuracy of SADP pitch walking issue** [11325-98]
- 11325 30 **Metrology of 3D-NAND structures using machine learning assisted fast marching level-sets algorithm** [11325-99]
- 11325 34 **High speed, high accuracy displacement extraction from sinusoidal like Moiré fringes in a novel optical encoding technology** [11325-109]

Authors

Numbers in the index correspond to the last two digits of the seven-digit citation identifier (CID) article numbering system used in Proceedings of SPIE. The first five digits reflect the volume number. Base 36 numbering is employed for the last two digits and indicates the order of articles within the volume. Numbers start with 00, 01, 02, 03, 04, 05, 06, 07, 08, 09, 0A, 0B...0Z, followed by 10-1Z, 20-2Z, etc.

- | | |
|---------------------------------|-----------------------------------|
| Abramovitz, Yaniv, 15 | Chapon, Jean-Damien, 1K |
| Adam, Kostas, 07 | Charley, Anne-Laure, 1M, 1T |
| Adan, Ofer, 15 | Chen, Aiden, 0F |
| Adiga, Umesh, 1T, 30 | Chen, Albert, 1O |
| Ahi, Kevin, 0G | Chen, Chi, 0B |
| Alix, Cheryl, 0W | Chen, Chia-Hung, 2U, 2V |
| Annezo, Vincent, 05 | Chen, Gangyi, 0L |
| Arjavac, Jason, 1T | Chen, Kunyuan, 2U |
| Avishai, Amir, 0M | Chen, Lu, 0B |
| Bachar, Ohad, 1Z | Chen, Sam, 29 |
| Backhauss, H., 1X | Chen, Xuemei, 23 |
| Bahrenberg, Lukas, 0X | Chen, Y. C., 18 |
| Barnes, Bryan M., 1E | Chess, J., 1F |
| Barnum, Andrew, 1T | Chew, Marko, 07 |
| Batuk, Dmitry, 1T | Chiaramonti, Ann N., 0A |
| Beccalli, A., 0I | Chien, Chester, 17 |
| Belletti, Filippo, 29 | Chiu, Yen-Chan, 2Z |
| Ben-Nahum, Barak, 1H | Choi, Dongsub, 1Z, 2E |
| Beral, Christophe, 28 | Chou, Asei, 2U, 2V |
| Bevis, Christopher, 1M | Chou, Kevin, 0F |
| Beylier, Charlotte, 05 | Corno, A., 0I, 2K |
| Bhattacharyya, Kaustuve, 1J, 2L | Corradi, Antonio, 06 |
| Biedrzycki, Mark, 1T, 30 | Cross, Andrew, 28 |
| Birner, Albert, 12 | Czerkas, S., 1X |
| Blancquaert, Yoann, 1L | Dabernat, Didier, 1W |
| Böcker, Paul, 21, 2X | Dakeshi, Toshiba, 1U |
| Böckl, Max, 12 | Danylyuk, Serhiy, 0X |
| Bordogna, A., 0I, 2K | Das, Sayantan, 0J, 24, 28 |
| Bottegal, Giulio, 22, 29 | Davidescu, Ron, 15 |
| Bouckou, L., 0I | de la Fuente Valentin, Isabel, 06 |
| Boustheen, Allwyn, 2X | den Boef, Arie, 1J, 2L |
| Bouyssou, Régis, 05 | Deng, Yunfei, 24 |
| Bowser, Aaron, 2B | Dépré, Jérôme, 1L |
| Braga, M., 2K | Dettoni, Florent, 1W |
| Braun, Michaela, 12 | Diebold, Alain C., 02, 0W |
| Breton, Mary A., 0T, 14 | Diercks, David R., 0A |
| Bringoltz, Barak, 1H | Dillen, Harm, 06 |
| Broitman, Ariel, 1H | Ding, Xiaoye, 0B |
| Brose, Sascha, 0X | Dror, C., 1X |
| Bunday, Benjamin D., 0R | Du, Jie, 2U, 2V |
| Buxbaum, Alex, 0M | Duclaux, Benjamin, 1K, 1W |
| Cady, Nathaniel C., 02 | Ducoté, Julien, 05 |
| Canestrari, P., 2K | Dusa, Mircea, 1M |
| Caplins, Benjamin W., 0A | Duvdevani Bar, S., 1F |
| Casfor Zapata, Maren, 1D | Ebert, Martin, 0F |
| Chai, Yvon, 22 | Ebizuka, Yasushi, 1Q |
| Chang, Jimmy, 2U | Ela, Alex, 1H |
| Chang, M. C., 18 | El Kodadi, Mohamed, 21 |
| Chao, Hung-Wen, 2Z | |

- Eller, Michael J., 2N
 Fan, CongCong, 2U, 2V
 Fan, Henry, 0L
 Fang, Chao, 2L
 Fang, Wei, 26, 27
 Farchmin, Nando, 1D
 Farhadzadeh, Farzad, 1J, 2L
 Feng, Lei, 1M, 2H
 Feng, Yaobin, 22, 2L
 Fenger, Germain, 24
 Ferrario, F., 0I, 2K
 Fey, D., 0T
 Figueiro, Thiago, 05
 Fillinger, Laurent, 0C
 Foca, Eugen, 0M
 Frenner, K., 0V
 Friedler, I., 1F
 Frishman, E., 1F
 Fros, Agnes, 12
 Fullam, Jennifer, 0T, 14
 Gao, Linfei, 2J
 Gao, Xindong, 2R
 Garcia Granda, Miguel, 1U
 Gardin, Christian, 05
 Gatefait, Maxime, 1K, 1W
 Gaudestad, J., 2W
 Geva, J., 1F
 Ghafoori, Moein, 0X
 Ghavami, Ali, 1U
 Gillijns, Werner, 24
 Glabisch, Sven, 0X
 Gödecke, M. L., 0V
 Golotsvan, Anna, 2C, 2E, 2J
 Gonda, Satoshi, 0Q
 Gorman, Brian P., 0A
 Goto, Yasunori, 0N
 Goulden, Jenny, 1M, 2H
 Grauer, Yoav, 1P, 2C, 2J, 2R, 2S
 Gray, Greg, 2J
 Greene, Andrew, 14
 Groeger, Philip, 07
 Gronheid, Roel, 1P, 1X
 Groos, T., 0I, 2K
 Gui, Yutao, 1U
 Gupta, Sheetal, 0M
 Gutman, N., 1X
 Gutsch, Manuela, 07
 Habets, Boris, 07, 1Y
 Haga, Tsugihiko, 2A
 Hagen, C. W., 0Z
 Hajaj, Eitan, 2R, 2S
 Halder, Sandip, 0J, 15, 24, 28
 Han, Carl, 1V
 Han, Sangjun, 21
 Han, Sixiao, 23
 Hanaue, Jiro, 1Y
 Hand, Sean, 0T, 14
 Harel, Daniel, 15
 Hastings, Simon, 1O
 Hasumi, Kazuhisa, 25
 Hatakeyama, Kodai, 0C
 Hauptmann, Marc, 2X
 Haynes, Rose Marie, 1T
 He, Wallace, 2U
 Heidenreich, Sebastian, 1D
 Heidrich, T., 1X
 Heijmerikx, Herman, 2L
 Henn, Mark-Alexander, 1E
 Higgins, Derek, 30
 Hirai, Akiko, 0Q
 Horiguchi, Naoto, 25
 Hou, Xisen, 2N
 Hsiao, Yi-Sing, 26
 Hu, Chan-Yuan, 2Z
 Hu, Kwang-Young, 2X
 Hu, Xuerang, 0F
 Huang, Chao-Yi, 2G
 Huda, Sabil, 29
 Huisman, T., 0Z
 Humphris, Andrew D. L., 1M, 2H
 Hwang, Chan, 06, 1J, 1U, 29
 Hwang, Jung-Il, 2X
 Iessi, U., 2K
 Ikota, Masami, 25
 Isai, Grafela, 21
 Isbester, Paul, 1H
 Ishikawa, Masayoshi, 2F
 Izawa, Masayuki, 2F
 Izikson, Pavel, 22
 Janda, Eric, 1U
 Jang, Won-Jae, 1J
 Jeon, Sanghuck, 1Z, 2E
 Jeon, Se-Ra, 1J, 1U
 Jeong, Ik-Hyun, 1Z, 2X
 Jeong, Jaeseung, 06
 Jia, Fei, 2L
 Jiang, Liying, 14
 Jin, Sophie Hyejin, 0G
 Joo, In-Ho, 2X
 Ju, Jae-Wuk, 2X
 Jung, Jay, 21
 Jung, Sun-Wook, 06
 Jung, Wooyoung, 1J
 Kal, Subhadeep, 0W
 Kang, Chunsoo, 2E
 Kang, Min-Seok, 29
 Kang, Seul-Ki, 0J, 2A
 Katz, Shlomit, 2C, 2E, 2J
 Kawamura, Akinori, 2A
 Kea, Marc, 06
 Keller, Nick, 0W
 Kim, Chulwoo, 1V
 Kim, Hyun-Sok, 1Z, 2X
 Kim, Jinsoo, 2E
 Kim, Jinsun, 06, 1J
 Kim, Min-Shik, 2X
 Kim, Sang-Uk, 06
 Kim, Taeddy, 21
 Kim, YongHa, 1H
 Kim, Young Chang, 07

- Kim, Young-Sik, 2X
 Kipferl, Wolfgang, 12
 Kizu, Ryosuke, 0Q
 Klebanov, G., 1F
 Kline, R. Joseph, 0W
 Klochkov, Dmitry, 0M
 Kobayashi, Shinji, 20
 Kolbe, Michael, 1D
 Kong, Dexin, 14
 Koo, Seung-Woo, 1Z, 2X
 Korb, Thomas, 0M
 Korde, Madhulika, 0W
 Kris, R., 1F
 Ku, Y. S., 18
 Kuan, Chiyan, 0F
 Kubo, Shinji, 0L
 Kusnadi, Ir, 24
 Kwon, Oh-Sung, 06, 1J
 Lakcher, Amine, 21
 Lam, Pui, 1L
 Lambregts, Cees, 2X
 Lapeyre, Céline, 1L
 Laske, F., 1X
 Laubis, Christian, 1D
 Lee, Allen, 12
 Lee, Do-Haeng, 29
 Lee, Dohwa, 2E
 Lee, Dong-Hak, 2X
 Lee, Dong-Jin, 1Z, 2X
 Lee, Dongyoung, 2E
 Lee, Gunwoong, 21
 Lee, Honggoo, 1Z, 2E
 Lee, James, 06, 29
 Lee, Jeongjin, 06, 1J, 1U, 29
 Lee, Jeongpyo, 1Z
 Lee, Jinho, 06
 Lee, Jin-Woo, 06
 Lee, Joungchel, 1L
 Lee, Kang-Min
 Lee, Kang-San, 2X
 Lee, Keumsil, 0M
 Lee, Po-Hsuan, 26
 Lee, Sang Hoon, 30
 Lee, Se-Hui, 1U
 Lee, Seongjae, 2E
 Lee, Seung Yoon, 06, 1J, 1U, 29
 Lee, Soo-Kyung, 21
 Lee, Yoon-Tae, 1U
 Leewis, Christian, 29
 Le-Gratiet, Bertrand, 05, 1W
 Lei, Shi, 2J
 Leray, Phillippe, 0J, 15, 1P, 1T
 Leung, Fiona (Shuk Fan), 2C, 2J
 Levi, Shimon, 15
 Levin, Guy, 15
 Levin, L., 1X
 Levinski, V., 1X
 Levy, Avi, 1H
 Li, Chenyi, 34
 Li, Jhen-Cyuan, 2Z
 Li, Mingqi, 2N
 Li, Penghao, 34
 Li, Shifang, 28
 Li, Shiguang, 34
 Li, Xin, 23
 Liao, Chun Yen, 2G
 Lin, Chenxi, 1O
 Lin, Chun-Hung, 2G
 Liu, Chun-Han, 2Z
 Liu, Haibo, 1H
 Liu, Lei, 0F
 Liu, Pei, 2Z
 Liu, Xiaolei, 2R
 Liu, Xuedong, 0F
 Liu, Yi, 2B
 Liu, Zephyr, 2S
 Lo, C. W., 18
 Lomtscher, Patrick, 1Y
 Loosen, Peter, 0X
 Lopez Gomez, Alberto, 07
 Lorusso, Gian, 25
 Luo, Xinan, 0F
 Luthra, Roma, 1H
 Ma, Eric, 0F
 Ma, Qingcheng, 34
 Ma, Yanzhong, 0B
 Maassen, Martijn, 0F
 Mack, Chris A., 0P
 Makino, Katsushi, 1Y
 Mani, Antonio, 23
 Maruyama, Kotaro, 0J, 24, 2A
 Mathias, Gavin, 2B
 Mathijssen, Simon, 1J, 2L
 May, Michael, 1L
 McNamara, Elliott, 1U, 2L
 Megged, Efi, 1P, 2C, 2E, 2J
 Meng, Michael, 0O
 Mermet, Olivier, 1K, 1W
 Mi, Jian, 0L, 0O
 Miaja-Avila, Luis, 0A
 Micali, B., 0I
 Miceli, Giacomo, 29
 Michelsson, D., 1X
 Millequant, Matthieu, 05
 Minghetti, Blandine, 1L
 Mirovoy, V., 1F
 Misumi, Ichiko, 0Q
 Mohtashami, Abbas, 0C
 Moreau, David J., 1V
 Mori, Taihei, 2A
 Mosden, Aelan, 0W
 Motta, L., 0I
 Moussa, Alain, 1M, 1T
 Mozooni, Babak, 22
 Mudarikwa, L., 2H
 Mustata, Ruxandra, 21
 Nakazawa, Shinichi, 2A
 Naot, Ira, 2S
 Nath, Abhinandan, 07
 Nelson, Dan, 30

- Neumann, Jens Timo, 0M
 Newham, Elis, 1M
 Niedermeier, Franz, 12
 Nikolaev, Konstantin, 1D
 Nikolsky, Peter, 06
 Ninomiya, Taku, 0N
 Nooitgedagt, Tijtte, 22
 Noot, Marc, 1J, 2L
 Ockwell, D., 2H
 Ohashi, Takeyoshi, 25
 Okamoto, Yosuke, 24, 2A
 Ong, Pek Beng, 2C, 2J
 Ophir, Boaz, 1Z, 2C
 Osborne, Jason, 0T, 14
 Osten, W., 0V
 Ostrovsky, Alain, 05
 Ouchi, Masanori, 2F
 Ovchinnikov, Denis, 06
 Owusu-Boahen, Kwame, 1V
 Oya, Masahiro, 24
 Padhye, Kaustubh, 06, 1J
 Parisi, P., 0I, 2K
 Park, Chanha, 21, 2E
 Park, Daniel, 06, 1J, 1U
 Park, Jeongsu, 21
 Park, Joon-Soo, 06, 1J, 1U, 29
 Park, Noh-Kyoung, 29
 Paskover, Yuri, 1P, 1X
 Pate, Alex, 1V
 Patil, Suraj, 1V
 Patterson, Oliver D., 0F
 Pearl, Haim, 12
 Pereira, Silvania F., 2M
 Pescalli, A., 2K
 Petrillo, K., 0T
 Petroni, Paolo, 05
 Pflüger, Mika, 1D
 Piacentini, P., 0I
 Pichumani, Ramani, 0M
 Piras, Daniele, 0C
 Pishkari, Raheleh, 2X
 Pistone, G., 0I
 Pohlmann, U., 1X
 Price, David W., 0D
 Pu, Lingling, 27
 Qi, Payne, 22
 Qin, Huajun, 2L
 Quesson, Benoit A. J., 0C
 Rabinovich, Eylon, 1H
 Rahman, Rizvi, 2X
 Rathert, Jay, 0D
 Rathore, D., 1F
 Ren, Huan, 23
 Ren, Weiming, 0F
 Rijpstra, Manouk, 1O
 Robinson, John C., 0D
 Rodríguez-Ramos, J. M., 2W
 Rogers, D., 1F
 Rothstein, Eitan, 1H
 Rubinovich, Ilya, 1H
 Sah, Kaushik, 28
 Saito, Haruki, 1Y
 Saj, Izabela, 29
 Sakai, Kei, 1Q
 Salamone, M., 2K
 Sanford, Norman A., 0A
 Sanguinetti, Gonzalo, 22
 Sarig, Lior, 15
 Schiavone, Patrick, 05
 Schmidt, Daniel, 0T, 14
 Schneider, Loïc, 05
 Scholze, Frank, 1D
 Schröder, Sophia, 0X
 Schubert, Thomas, 12
 Schuch, Nivea, 05
 Schuster, Richard, 2B
 Schweikert, Emile A., 2N
 Schwitzgebel, Jorg, 1V
 Segers, Bart, 1U
 Sejpal, Rajiv, 24
 Seminato, S., 0I
 Sen, Niladri, 0F
 Shang, Shumay, 07, 0G
 Shao, Chuanyu, 0L
 Sharma, P., 0I, 2K
 Shchegrov, Andrei, 1P
 Shen, Longfei, 2L
 Sherman, Kara, 0D
 Shifrin, Michael, 1H
 Shih, Alimei, 2C
 Shin, Beomki, 21
 Shin, Yong-Sik, 21
 Shindo, Hiroyuki, 2F
 Shinoda, Shinichi, 2F
 Shirai, Masumi, 1Q
 Shlagman, Ofer, 1H
 Shumway, Jennifer, 21
 Shusterman, Udi, 2C
 Siaudinyte, Lauryna, 2M
 Slotboom, Daan, 06
 Soltwisch, Victor, 1D
 Sommer, E., 1F
 Song, Young-Hoon, 06
 Spielberg, Hedvi, 2R
 Staals, Frank, 1U
 Stollenwerk, Jochen, 0X
 Sturtevant, John, 07, 0G
 Su, Rhys, 06
 Sun, Alfonso, 1O
 Sun, Wei, 0N
 Sunday, Daniel F., 0W
 Sung, Yun-A, 06
 Susanto, William, 1O
 Suzuki, Makoto, 1Q
 Takahashi, Katsumasa, 1O
 Tang, Tim, 1O
 Tarshish, I., 1X
 Tedaldi, M., 2H
 Teh, Cho, 26
 Tel, Wim, 06

- Teomim, N., 1F
 Thuijs, Koen, 06
 Timoney, Padraig, 1H
 Timoshkov, Vadim, 06
 Tottewitz, Steven, 1Y
 Toyoda, Yasutaka, 2F
 Trefonas, Peter, 2N
 Trujillo-Sevilla, J. M., 2W
 Tsai, Kao-Tsai, 2G
 Tsao, Sheng-Tsung, 2U, 2V
 Tsiatmas, Anagnostis, 29
 Tu, Leeming, 0L, 0O
 Tu, Luise, 0L
 Turovets, Igor, 1H
 Ur Rehman, Samee, 1O
 van Delft, Jan-Pieter, 21
 van den Brink, Arno, 21
 Van Den Heuvel, Dieter, 23
 van der Sneppen, Lineke, 2L
 van Es, Maarten H., 0C
 van Kessel, L., 0Z
 van Neer, Paul L. M. J., 0C
 van West, Ewoud, 1U
 Venselaar, Jan Jitse, 22, 29
 Verkhoturov, Stanislav V., 2N
 Verner, Alexander, 1Z
 Verstraeten, Bert, 22
 Vijayakumar, Arun, 1V
 Vinken, Geert, 21
 Volkman, Alon, 2R
 Volkovich, Roie, 2E
 Wang, Amy, 29
 Wang, Chi-Hung, 2Z
 Wang, Fei, 0F
 Wang, Miao, 06
 Wang, Sicong, 0B
 Wang, W. T., 18
 Wang, W., 0T
 Wang, Zhe, 26
 Wang, Zhigang, 1Q
 Watson, B., 1F
 Wei, Chih-I, 24
 Wei, Jeremy (Shi-Ming), 2C, 2J
 Wei, Yayi, 34
 Witters, Liesbeth, 25
 Woo, Jaesun, 2E
 Wu, Cheng-Zhang, 2Z
 Wu, Dean, 22
 Wu, Jun-Sheng, 2G
 Wu, Tung-Yu, 2G
 Xia, YunSheng, 2U
 Xiong, Felix, 0L
 Xu, Jolly, 2L
 Xu, Yujie, 2Z
 Xuan, Pandeng, 22
 Yacoby, Ran, 1H
 Yahiro, Takehisa, 1Y
 Yamamoto, Takuma, 0N
 Yamazaki, Yuichiro, 0J, 24, 2A
 Yang, Eun-Ji, 29
 Yang, Le, 0B
 Yang, Ran-Fu, 2Z
 Yang, Richer, 2U, 2V
 Yang, Seung-Bin, 1J, 1U
 Yea, Sunyoung, 06
 Yeh, C. L., 18
 Yap, Judith, 2C
 Yerushalmi, Liran, 1P, 1X, 1Z, 2C
 Yim, Inbeom, 1U
 Yin, Lianghong, 07, 0G
 Yin, Weihua, 0F
 Yin, Yuxiang, 06
 Yohanana, Raviv, 2R, 2S
 You, Huanian, 22
 Yu, Hyun-Woo, 06
 Yu, Lan, 14
 Yu, Liangjiang, 27
 Yueh, Jenny, 1U
 Yumiba, Ryo, 2F
 Zandiatashbar, Ardavan, 17
 Zayed, Ahmed, 21
 Zhang, Jian, 2C
 Zhang, Jing, 34
 Zhang, JunJun, 2U
 Zhang, Leslie, 2U
 Zhang, Linmiao, 1O
 Zhang, Long, 0L
 Zhang, Yu, 2Z
 Zhao, Haoyuan, 34
 Zhao, Pushe, 0N
 Zhao, Shuo, 0F
 Zhong, Zhijian, 34
 Zhou, Wayne (Wei), 2J
 Zhou, Wentian, 27
 Zhou, Wenzhan, 2Z
 Zhou, Yi, 0B, 0L, 0O
 Zolkin, Marina, 1H
 Zou, Xi, 0O
 Zou, Yi, 1O

Conference Committee

Symposium Chairs

Will Conley, Cymer, LLC (United States)
Kafai Lai, IBM Thomas J. Watson Research Center (United States)

Conference Chair

Ofer Adan, Applied Materials (Israel)

Conference Co-chair

John C. Robinson, KLA Corporation (United States)

Conference Program Committee

John A. Allgair, BRIDG (United States)
Masafumi Asano, Tokyo Electron Ltd. (Japan)
Benjamin D. Bunday, AMAG Consulting, LLC (United States)
Jason P. Cain, Advanced Micro Devices, Inc. (United States)
Xiaomeng Chen, Taiwan Semiconductor Manufacturing Company
Ltd. (Taiwan)
Hugo Cramer, ASML Netherlands B.V. (Netherlands)
Timothy F. Crimmins, Intel Corporation (United States)
Shunsuke Koshihara, Hitachi High-Technologies Corporation (Japan)
Yi-Sha Ku, Industrial Technology Research Institute (Taiwan)
Byoung-Ho Lee, SK hynix, Inc. (Korea, Republic of)
Philippe Leray, IMEC (Belgium)
Narender Rana, Western Digital Corporation (United States)
Christopher J. Raymond, Onto Innovation Inc. (United States)
Matthew J. Sendelbach, TEL Technology Ctr., America, LLC
(United States)
Richard Silver, National Institute of Standards and Technology
(United States)
Eric Solecky, GLOBALFOUNDRIES Inc. (United States)
Alexander Starikov, I&I Consulting (United States)
Alok Vaid, GLOBALFOUNDRIES Inc. (United States)

Session Chairs

- 1 Keynote Session
Ofer Adan, Applied Materials Israel, Ltd. (Israel)
John C. Robinson, KLA Corporation (United States)

- 2 Pattern Placement and Overlay Metrology I
Alexander Starikov, I&I Consulting (United States)
Jason P. Cain, Advanced Micro Devices, Inc. (United States)
- 3 Challenges and New Methods
Shunsuke Koshihara, Hitachi High-Technologies Corporation (Japan)
Philippe Leray, imec (Belgium)
- 4 Inspection and Mass Metrology
Yi-Sha Ku, Industrial Technology Research Institute (Taiwan)
Masafumi Asano, Tokyo Electron Ltd. (Japan)
- 5 High Aspect Ratio Metrology
Richard M. Silver, National Institute of Standards and Technology (United States)
Hugo Cramer, ASML Netherlands B.V. (Netherlands)
- 6 Roughness Metrology
Masafumi Asano, Tokyo Electron Ltd. (Japan)
Matthew J. Sendelbach, TEL Technology Ctr., America, LLC (United States)
- 7 New Methods: Student Session
Benjamin D. Bunday, AMAG Consulting, LLC (United States)
Matthew J. Sendelbach, TEL Technology Ctr., America, LLC (United States)
- 8 3D Profile and Shape Analysis
Shunsuke Koshihara, Hitachi High-Technologies Corporation (Japan)
Benjamin D. Bunday, AMAG Consulting, LLC (United States)
- 9 Scatterometry
Phillipe Leray, imec (Belgium)
Yi-Sha Ku, Industrial Technology Research Institute (Taiwan)
- 10 Machine Learning
Masafumi Asano, Tokyo Electron Ltd. (Japan)
Matthew J. Sendelbach, TEL Technology Ctr., America, LLC (United States)
- 11 Pattern Placement and Overlay Metrology II
Hugo Cramer, ASML Netherlands B.V. (Netherlands)
Richard M. Silver, National Institute of Standards and Technology (United States)

- 12 Metrology for the EUV Era
Phillipe Leray, imec (Belgium)
Shunsuke Koshihara, Hitachi High-Technologies Corporation (Japan)
- 13 Pattern Placement and Overlay Metrology III
Jason P. Cain, Advanced Micro Devices, Inc. (United States)
John A. Allgair, BRIDG (United States)
- 14 Late Breaking News
Ofer Adan, Applied Materials Israel, Ltd. (Israel)
John C. Robinson, KLA Corporation (United States)

