

2008 International Symposium on Semiconductor Manufacturing

(ISSM 2008)

**Tokyo, Japan
27 – 29 October 2008**

**IEEE Catalog Number: CFP08SSM-PRT
ISBN: 978-1-61284/948-5**

ISSM 2008 Program Schedule

The 1st day (Monday, October 27)

Tutorial Session **Room: Century A/B**

9:30 Tutorial Session AEC/APC

Introduction of AEC/APC's history

Mr. Toshihiko Osada, Senior Manager, Fujitsu Microelectronics Limited

Manufacturing engineering and AEC/APC

Mr. Kensuke Uriga, CEO/President, Dura Systems Corporation

Application of control theory for AEC/APC in semiconductor fabrication

Mr. Hiroshi Shimizu, Director/Advanced Solution Department,
Advance Automation Company, Yamatake Corporation

9:00 Tutorial Session ESH

**SUSTAINABILITY AND ESH ASPECTS OF ADVANCED SEMICONDUCTOR
MANUFACTURING**

Prof. Farhang Shadman, Regents Professor of Chemical and Environmental Engineering,
the University of Arizona

Opening Remarks **Room: Century**

13:00

Keynote Speech Session **Room: Century**

13:20 Challenges in The DRAM Business

Mr. Yukio Sakamoto, President&CEO, Elpida Memory, Inc.

14:10 The New Dynamics of Semiconductor Industry

Dr. Tien Wu, Chief Operating Officer, Board of Directors, Advanced Semiconductor
Engineering Inc.(ASE)

15:00 Break

Oral Session **Room: Century A**

Highlight Session <Advanced Lithography Session>

15:10	PE-O-097	Phenomenology of ArF Photoresist Shrinkage Trends	3
		Benjamin Bunday, ISMI	
15:30	PE-O-044	Lithography Hotspot Discovery at 70nm DRAM 300mm Fab : Process Window Qualification Using Design Based Binning	7
		Masami Aoki, KLA-Tencor	
15:50	YE-O-109	From Simulation to Characterization - Integrated Approach for Self Aligned Double Patterning Defectivity	11
		Amiad Conley, Applied Materials	
16:10		Author's interview & Break	
16:30	PO-O-040	Defect Reduction in ArF Immersion Lithography, Using Particle Trap Wafers with CVD Thin Films	15
		Yoshinori Matsui, NEC Electronics	
16:50	PO-O-154	Defectivity readiness for immersion scanner qualification towards 32nm production	19
		Ofar Rotlevi, Applied Materials	
17:10	UC-O-110	Defect Reducton in Advanced Lithography Processes Using a New Dual Functionality Filter	22
		Aiwen Wu, Entegris	
17:30		Author's interview & Break	

Oral Session		Room: Century B
<Manufacturing Strategy and Management (MS)>		
15:10	MS-O-120	Advanced quality control of quartz parts for semiconductor equipment based on the food industry's well-established QC methodology(HACCP).....29 Kazuya Dobashi, Tokyo Electron
15:30	MS-O-059	Highly Accurate Management in Dynamically Changing Fab33 Kazunori Imaoka, Spansion
15:50	MS-O-066	Accelerating R&D Learning: Cycle Time Reduction of A Technology Development Fab Mike Zhang, Spansion
16:10		Author's interview & Break
16:30	MS-O-196	Exploratory Study on Emerging Integrator Business Model in Engineering Chain of the Semiconductor Industry: Re-integration of Vertical Disintegration37 Yea-Huey Su, National Central University
16:50	MS-O-199	System Perspective on the Business Model Structures of TSMC and UMC: Foundations of Business Model Design for a Company40 Yea-Huey Su, National Central University
17:10	MS-O-202	Method and System for Determining Optimal Wafer Sampling in Realtime Inline Monitoring and Experimental Design44 Kari Johnson, Micron Technology
17:30		Author's interview & Break
18:30		ISSM Reception Room: Century
12:00-13:00 / 15:00-20:00		ISSM Networking Session Room: Crystal

The 2nd day (Tuesday, October 28)

Keynote Speech Session Room: Century

- 9:00 **Manufacturing Challenges in Automotive Nanoelectronics**
Dr. Reinhard Ploss, Member of the Management Board Operations,
Infineon Technologies AG
- 9:50 **Heterogeneous Integration and Clustered Virtual Vertical Integration for IC Industry**
Dr. Nicky C. C. Lu, Chairman/CEO, Etron Technology, Inc.
- 10:40 **Break**

Oral Session Room: Century A

<Process and Metrology Equipment (PE)>

- 11:00 PE-O-161 **Study of Ion implantation induced gate oxide quality problem and its solutions**51
Kazuhiisa Shiraki, OMRON
- 11:20 PE-O-125 **Novel Single-Wafer, Single-Chamber Combined Dry and Wet System for Stripping and in-situ Cleaning of High-Dose Ion-Implanted Photoresists**55
Yi-jung Kim, SEMES CO.,LTD
- 11:40 PE-O-034 **Prediction of Film Thickness of Bottom Anti-Reflective Coating Based on In-Line Viscosity Measurement**59
Masato Ota, Levitronix LLC
- 12:00 **Authors' Interview / Lunch Time**

Keynote Speech Session Room: Century

- 13:20 **From Radical Innovation to Radical Collaboration - The Industry in Flux**
Dr. Bernard S. Meyerson, VP Strategic Alliances and CTO,
IBM Fellow, IBM Systems and Technology Group, IBM Corp..
- 14:10 **Break**

Oral Session Room: Century A

Highlight Session <Advanced Metrology Session>

- 14:20 PE-O-136 **In-Line Metrology for the 45 nm and 32 nm Nodes**65
John Allgair, ISMI
- 14:40 PE-O-016 **Measuring SADP Features of the 22nm Technology Node with Old Generation CD SEMs**69
James Jiahua Yu, Applied Materials.
- 15:00 PE-O-143 **Optical Ellipsometry for SiON Gate Production Monitoring**72
Zhiming Jiang, KLA-Tencor
- 15:20 YE-O-009 **Detection of Non Visible Poly Leakage Defect by e-Beam Inspection**76
Shinya Ito, Spansion
- 15:40 YE-O-200 **Challenges of Systematic Defect Control in Advanced DRAM Fab**79
Luke Lin, Powerchip Semiconductor.
- 16:00 YE-O-135 **Investigation and solution of bump-like killer defects**83
Hong Xiao, Hermes Microvision.
- 16:20 **Author's interview & Break**

Oral Session		Room: Century B
<Factory Design (FD)>		
11:00	FD-O-129	Timed Move Command for improved on-time AMHS delivery89 Joerg Luebke, AMD
11:20	FD-O-045	Impacts of Small Lot Manufacturing on AMHS93 Hiroshi Kondo, Asyst Technologies Japan
11:40	Authors' Interview / Lunch Time	
Keynote Speech Session		Room: Century
13:20	From Radical Innovation to Radical Collaboration - The Industry in Flux Dr. Bernard S. Meyerson, VP Strategic Alliances and CTO, IBM Fellow, IBM Systems and Technology Group, IBM Corp.	
14:10	Break	
Oral Session		Room: Century B
<Manufacturing Control and Execution (MC)>		
14:20	MC-O-012	Fully automation control system for golden super hot lot in 300mm Fab99 TE Lung Wu, Rexchip Semiconductor
14:40	MC-O-103	Multiple Lot in One FOUP(MLiF) control and management in the 300mm Fab103 Nian-Wei Chan, Rexchip Semiconductor
15:00	MC-O-019	Throughput improvement with setup reduction focusing on process identification107 Yoshiaki Kobayashi, Renesas Technology
15:20	MC-O-027	Win-Win Approach Between Tool Productivity and Delivery Fulfillment By Carpool Execution111 Yih-Yi Lee, TSMC
15:40	MC-O-047	In-line inspection impact on Cycle Time and Yield115 Israel Tirkel, Ben-Gurion University
16:00	MC-O-142	Optimization of Diffusion Furnace Loading based on Substrate and Recipe Selection119 Ketan Khowala, On Semiconductor.
16:20	Author's interview & Break	

The 2nd day (Tuesday, October 28)

Summary Presentation for Interactive Poster Session

Room: Century A

Manufacturing Strategy and Management (MS), Factory Design (FD),
Manufacturing Control and Execution (MC), Environment, Safety and Health (ES),
Process and Metrology Equipment (PE), Design for Manufacturing (DM), Final Manufacturing (FM)

16:40	MS-P-018	Using DEA for Relative Efficiency Analysis of Wafer Fabrication Facilities.....	125
		Wan Ling Lin, TSMC	
16:44	MS-P-057	Knowledge Sharing and Creation in the Semiconductor Equipment Industry.....	129
		Tsuyoshi Moriya, Tokyo Electron	
16:48	MS-P-122	Improving Customer Responsiveness at Assembly Test Operations with the Application of Manufacturing Science.....	133
		Joan Tafoya, Intel	
16:52	MS-P-180	Overall Equipment Efficiency (OEE) Improvements for Lithographic Tools in Wafer Fab.....	137
		Surein Gopal, Sii Terra	
16:56	FD-P-123	Think Outside of the Integrated Circuit Fabricator Box.....	145
		Bevan Wu, BW & Associates	
17:00	MC-P-005	TAT Cost Calculation of a Wafer in a Lot.....	166
		Hiroyuki Okumura, NEC Electronics	
17:04	MC-P-015	Manual Material Handling System.....	173
		Wen-Cheng Chen, TSMC	
17:08	MC-P-032	A Scanner Throughput Monitoring System (STMS) for Continuously Improving Litho-Cluster Productivity.....	176
		Wei Tai Chen, UMC	
17:12	MC-P-115	Optimal Load Allocation Method for Keeping Target TAT - Application of Nonlinear Programming -.....	184
		Akira Ono, Renesas Technology	
17:16	MC-P-128	A Study of Multiple Objectives Real-Time Dispatcher for Wafer Fabrication.....	192
		Asok Kumar, Sii Terra	
17:20	ES-P-035	A Safer Alternative to Hydrofluoric Acid for Cleaning Epitaxial Silicon Reactor Exhaust Parts.....	200
		Tamir F. Ayad, P.E., ST Microelectronics	
17:24	PE-P-017	Influence of deteriorated i-line filter on image quality of exposure tools, and its improvement.....	208
		Kazunori Okuyama, Fujitsu Microelectronics	
17:28	PE-P-067	Study on Gas Replacement Time in Plasma Process Chamber for Realizing Ideal Down Flow of Gas without Disturbance.....	214
		Sadaharu Morishita, OMRON	
17:32	PE-P-127	Monitoring and Managing System of Equipment Operation Status by Using Detailed Event Log Data Extracted from Exposure Tool.....	222
		Masatoshi Ikeda, Selete	
17:36	PE-P-173	LOG data analysis and application for exposure tool.....	226
		Yukio Ibe, SANYO Electronics	
17:40	DM-P-119	Robust Design with Direct Product of the L18 Orthogonal Arrays.....	230
		Nobuichi Kuramochi, Toshiba	
17:44	FM-P-002	Invisible Ejector Characteristics.....	238
		Chandrasagaran, Moganandaram, Intel	

Process and Material Optimization (PO), Process Control and Monitoring (PC),
 Ultraclean Technology (UC), Yield Enhancement Methodology (YE)

16:40	PO-P-113	Design Optimization of Lateral DMOS Using Genetic Algorithm247 Hideto Mitsuhashi, New Japan Radio Co., Ltd
16:44	PO-P-162	New era started by 200mm wafers of MEMS large scale production255 Nobuyuki Iida, OMRON
16:48	PO-P-174	BPSG boron spike generation investigated by chamber pressure monitoring263 Toshiya Yokota, Spansion
16:52	PO-P-195	Manufacturability Considerations in Double Patterning LithographyN/A Mircea Dusa, ASML
16:56	PC-P-010	An Algorithm to Visualize Tool Difference Transitions in Semiconductor Fabrications271 Tomoaki Kubo, Toshiba
17:00	PC-P-033	Characterization Algorithm of Equipment-caused Particle Trend for LSI Yield Improvement279 Masaaki Sugimoto, NEC Electronics
17:04	PC-P-096	A Cost-Effective Alternative to Moisture Monitoring in Epitaxial Silicon Processing287 Theodore Alfonso, ST Microelectronics
17:08	PC-P-108	APC - The Consequent Next Step296 Dr. Michael Brueggemann, Infineon
17:12	PC-P-116	Photolithography Run-to-Run Metrology Control Using Multiple Algorithms for Mass Production Enhancement304 Yung-Yao Lee, ProMos Technologies
17:16	PC-P-150	FDC-Methods as Trigger for Predictive Maintenance for Hot- and Wet-Process Equipment312 Fritz Lindner, Infineon
17:20	UC-P-157	Direct Monitoring of Semiconductor Wafer Cleaning Solutions Using Attenuated Total Reflection Far Ultraviolet Spectroscopy319 Noboru Higashi, KURABO
17:24	YE-P-020	A trend mining method for yield improvement based on trend in time series327 Hidetaka Tsuda, Fujitsu LSI Technology Limited
17:28	YE-P-105	In-line material analysis of 50nm defects by integration of Energy (EDX) and Wavelength (WDX) Dispersive X-ray analysis335 Ronnie Porat, Applied Materials
17:32	YE-P-160	Yield enhancement through new solutions for queue time containment343 VERAN, AVTF
17:36	YE-P-165	Optical Beam Enhanced Defect Detection With Electron Beam Inspection Tools350 Yan Zhao, Hermes Microvision
17:40	YE-P-185	Knowledge Engineering of Analysis Tool Application Processes for Yield Symptom Identification358 Shi-Chung Chang, National Taiwan University

The 3rd day (Wednesday, October 29)

9:00 Announcement ISSM 2009 by ISSM International Program Committee Chair

Invited Speech Session **Room: Century**

- 9:10 **AEC/APC**
Mr. Thomas Sonderman,
Vice President of Manufacturing Systems Technology (MST), AMD
- 9:50 **Break**

Oral Session **Room: Century A**

Highlight Session <AEC/APC Session>

- 10:00 **PC-O-106 Interconnection failure caused by bath degradation in copper electroplating and its VM-FDC using mathematical model**373
Shin-ichi Imai, Panasonic
- 10:20 **PC-O-049 Virtual Metrology Modeling for Plasma Etch Operations**385
DeKong Zeng, University of California Berkeley
- 10:40 **PC-O-130 Comprehensive plug and play FD system realized Predictive Maintenance**.....400
Katsuhisa Sakai, Renesas Technology
- 11:00 **PC-O-042 Centering value by using TSMRA prediction of CD process variation**414
Shigenobu Murashima, NEC Semiconductors Kansai, Ltd
- 11:20 **Author's interview & Break**

<Process Control and Monitoring (PC)>

- 11:40 **PC-O-003 Focus and CD Control by Scatterometry Measurements for 65/45nm node devices**428
Toshihide Kawachi, Renesas Technology
- 12:00 **PC-O-004 Advanced endpoint detection tool of NF3 remote plasma cleaning**442
Kazuyuki Fujii, Renesas Technology
- 12:20 **Authors' Interview /Lunch Time**
- 13:20 **PC-O-187 BEOL parametric variation control with FDC data**456
Hideki Matsushashi, PDF Solutions, Inc
- 13:40 **PC-O-041 Approach of Continuous Device Reliability Improvement Activity in Manufacturing Stage**469
Akira Inoue, NEC Electronics
- 14:00 **Authors' Interview Hours/Break**

<Final Manufacturing (FM)>

- 14:20 **FM-O-053 TLS-Dicing – the way to higher yield and throughput**483
Hans-Ulrich Zuehlke, Jenoptik Automatisierungstechnik GmbH
- 14:40 **FM-O-175 Effect of type of foil and blade type to backside chipping in wafer level packages**497
Peh Kok Hua, Infineon
- 15:00 **FM-O-082 300mm Wafer Stain Formation by Spin Etching**510
Keisuke Sato, SEZ
- 15:20 **Authors' Interview /Break**

<Process and Material Optimization (PO)>

15:40	PO-O-172	Enhancing Electrical Properties of Nickel Silicide by Using Spike Anneal as the Second Rapid Thermal Anneal522 Takuya Futase, Renesas Technology Corp.
16:00	PO-O-064	Productivity Improvement for a Zr-base High-k Film Deposition using Thermal Chamber Cleaning Technique538 Hirohisa Yamazaki, Hitachi Kokusai Electric Inc.
16:20	PO-O-025	Achieving high gate quality by wet process improvement550 Masakazu Yasu, OMRON
16:40	PO-O-141	Application of quality engineering for Cu damascene etching564 Yusuke Oda, NEC Electronics
17:00	PO-O-008	High Reliable Characteristics in Manufacturing of MEMS Pressure Sensor577 Tetsuhiro Zushi, OMRON
17:20		Authors' Interview

Oral Session

Room: Century B

<Design for Manufacturing (DM)>

10:00	DM-O-093	Electrically Testable CMP Characterization Vehicle for DFM, Process Transfer, and Process Development593 Jule Segal, Spansion
10:20	DM-O-145	Eliminating Stress-Induced Junction Leakages at Minimum Polysilicon-Active Space in Advanced Embedded High Voltage CMOS Technologies607 Yee Ming Chan, Systems on Silicon Manufacturing
10:40	DM-O-118	Optimal Process Design for on-chip Micro-lenses with Quality Engineering620 Yasuhisa Oomuro, Toshiba
11:00		Author's interview & Break

<Environment, Safety and Health (ES)>

11:20	ES-O-132	Technology-Enabled Employee Wellness: Emerging Trends, Applications, and Results634 Scott Lantz, Intel
11:40	ES-O-131	Overall Green Efficiency Enhancement with Manufacturing process optimization in KMO648 Tan Lin Sheng , Intel
12:00	ES-O-182	Going Green with On-Site Generated Fluorine: Sustainable Cleaning Agent for CVD Processes662 Paul Stockman, Linde Electronics
12:20		Authors' Interview Hours/Lunch Time

<Ultraclean Technology (UC)>

13:20	UC-O-056:	A Novel Filter Rating Method for less than 30 nm particle666 Takehito Mizuno, Nihon Pall Ltd.
13:40	UC-O-117	Minute-particle reduction by applying thermophoresis to semiconductor production equipment680 Hidefumi Matsui, Tokyo Electron
14:00		Author's interview & Break

<Yield Enhancement Methodology (YE)>

14:20	YE-O-036	Reducing contamination of particles reflected in turbo molecular pump	693
		Hiroyuki Kobayashi, Hitachi	
14:40	YE-O-085	Qualification of inline FIB for Production - A Comprehensive “BEOL” Contamination Study	711
		Ronnie Porat, Applied Materials	
15:00	YE-O-114	Integrated defect sampling method by using design attribute for high sensitivity inspection in 45nm production environment.....	727
		Yasuhiro Kaga, Toshiba	
15:20	YE-O-043	EES Data Analysis of Lithography Trouble Detected by MapSSA.....	738
		Hiroshi Matsushita, Toshiba	
15:40		Author's interview & Break	
16:00	YE-O-084	Proposal of Backside Die-level Analysis.....	752
		Takeshi Yoshida, Renesas Technology	
16:20	YE-O-054	High Voltage Gate Oxide Integrity for Embedded Flash Memory Devices	764
		Moey Chin Boon, Systems on Silicon Manufacturing	
16:40	YE-O-170	Analysis of Deep Scratch.....	778
		Daisuke Takeda, Spansion	
17:00	YE-O-058	Yield Monitoring System for Silicon Wafer	792
		Mayumi Kogure, Spansion	
17:20		Authors' Interview	