

Exhibition Guide

SPIE Advanced Lithography

Exhibition: 26–27 February 2008
Conferences + Courses: 24–29 February 2008

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

SPIE

Connecting minds. Advancing light.

VENDORS SELL TOOLS... PARTNERS DELIVER SUCCESS.

**Mentor – the complete partner
for manufacturing success...**

- **Best in class technology**
- **Comprehensive, programmable
solutions based on open standards**
- **Process/flow development support**
- **Continuous innovation**

INTEGRATED SYSTEM DESIGN + DESIGN FOR MANUFACTURING + ELECTRONIC SYSTEM LEVEL DESIGN + FUNCTIONAL VERIFICATION

The challenges of developing advanced litho flows require a partner that can deliver everything needed for success: Tools for all data processing steps from physical design to mask prep. State-of-the-art accuracy and turnaround time. Fast flow development. Flexibility. Low cost of operation. Interfaces to third party tools and equipment. Award-winning support. 34 fabs have chosen Mentor as their partner. Talk to us at booth #306 about how a partnership with Mentor can accelerate your success. View Mentor SPIE papers at www.mentor.com/go/spiepubs and get more info at www.mentor.com/go/litho.

**Mentor
Graphics**[®]
THE EDA TECHNOLOGY LEADER

Welcome to the Exhibition!

Promotional Partners
Laser Focus World
Microlithography World
Photonics Spectra
Semiconductor Fabtech
Semiconductor International
Small Times
Solid State Technology

SPIE Advanced Lithography

Exhibition: 26–27 February 2008

Conferences + Courses: 24–29 February 2008

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

Contents

Sponsors	2
Exhibitor Booth Index	4
Exhibition Floor Plan	4-5
Advertiser Index	5
General Information	6-7
Exhibitor Demonstrations	7
Course Daily Schedule	8-9
Exhibitor Directory	11-23
Product Categories	24-25
Corporate Members	26-28

For information about exhibiting, sponsorship and advertising opportunities at future Advanced Lithography events, contact: SPIE Sales; E-mail: spiesales@spie.org; Web: www.spie.org/exhibitions

Plan now to be part of next year's Advanced Lithography Exhibition
24-25 February 2009 * San Jose Convention Center
San Jose, California USA

A special thank you to the following sponsors!

BACUS and Photolithography Panel

Booth 306, www.mentor.com

Booth 327, www.pixertech.com

Breakfast Breads/Coffee

Booth 701, www.cymer.com

Coffee Breaks

Booth 412, 413, www.asml.com

Booth 713, www.jsrmicro.com

Booth 213, www.az-em.com

Internet Pavilion

www.jeol.com

Lanyards

Booth 306, www.mentor.com

Lunches

Booth 606, www.photomask.com

Booth 521, www.tok.co.jp

Nanotechnology in Microlithography Panel

Molecular Imprints

Booth 520,

www.molecularimprints.com

Booth 919, www.photronics.com

Plenary Address

Booth 727, www.cadence.com

Conference Bags

Booth 813, www.synopsys.com

Poster Receptions

www.luminescent.com

Booth 306, www.mentor.com

Booth 114, www.semiconductor.net

Booth 707, www.microsi.com

Technical Conference Notepads

Booth 401, www.newfocus.com

Wi-Fi Pavilion

TOKYO ELECTRON

www.tel.com

General Refreshments

Corning Inc., Booth 405

Mercury Computer Systems,
Booth 628

Micro Lithography Inc., Booth 504

Micronic Laser Systems AB

Mitsui Chemicals America, Inc.,
Booth 2007

A CLOSER LOOK INTO A NEW DIMENSION OF PHASE METROLOGY

ZEISS Phame®

The high-resolution photomask metrology system enabling phase-shift analysis on production features for 193 nm lithography down to the 45 nm and 32 nm nodes

Visit us at SPIE
Advanced Lithography
Conference,
Booth #105

Enabling the Nano-Age World® Phame® – Improved process control for best wafer printing results

Carl Zeiss SMT

Semiconductor Metrology Systems Division
Carl-Zeiss-Promenade 10
07745 Jena
Germany

Tel. +49 36 41 / 64 25 63
Fax +49 36 41 / 64 29 38
info-sms@smt.zeiss.com
www.smt.zeiss.com/sms

Exhibitor Booth List

Company	Booth Number
Abeam Technologies	2002
Aerotech, Inc.	2009
Anchor Semiconductor, Inc.	925
Applied Materials	607
ASML	412, 413
ATMI, Inc.	507
AZ Electronic Materials USA Corp.	213
Benchmark Technologies, Inc.	101
Brewer Science	613
Brion Technologies, Inc.	412
Cadence Design Systems, Inc.	727
Canon USA, Inc.	113
Carl Zeiss SMT	105
CMPC Surface Finishes	425
Corning Inc.	405
CUNO Inc.	526
CVI Melles Griot - Albuquerque	421
Cyantek Corp.	116
CyberOptics Semiconductor	214
Cymer, Inc.	701
Donaldson Co., Inc.	502
Dongjin Semichem Co., Ltd.	821
Dow Corning Corp.	112
Energetiq Technology, Inc.	2008
Entegris, Inc.	712
EV Group Inc.	100
Foothill Instruments	222
FUJIFILM Electronic Materials, Inc.	301
GenlSys GmbH	428
Gigaphoton Inc.	115
Gudeng Precision Industrial Co., Ltd.	104
Hakuto Co., Ltd.	915
Halocarbon Products	2006
Hitachi High Technologies America, Inc.	307
Honeywell Electronic Materials	201
HORIBA STEC	109
Inko Industrial Corp.	803
International Radiation Detectors, Inc.	627
J.A. Woollam Co.	403
JCMwave GmbH	807
JSR Micro, Inc.	713
King Industries, Inc.	207
KLA-Tencor Corp.	902, 903
Laser Focus World	921
Lasertec U.S.A., Inc.	204
LINOS Photonics, Inc.	203
Litel Instruments	908
Luxel Corp.	121
Media Lario Technologies	102
Mentor Graphics	306
Mercury Computer Systems, Inc.	628
MetroBoost	508
MGN International, Inc.	329
Micro Lithography Inc.	504
MicroChem Corp.	800
<i>Microolithography World</i>	921
Mitsui Chemicals America, Inc.	2007
Molecular Imprints, Inc.	520
n&k Technology, Inc.	626
NANO-MASTER, Inc.	726
Nanonometrics Inc.	513
Nanonex Corp.	926
NANO-UV	118
National Institute of Standards & Technology (NIST)	524
New Focus, Inc.	401
Nikon Precision Inc.	601
NIL Technology	2001
OBDUCAT AB	220
Olympus Industrial America	209
Olympus Integrated Technologies America, Inc.	119
Osram Sylvania Products, Inc.	212
Owens Design, Inc.	2005
Pall Corp.	826
Particle Measuring Systems, Molecular Contamination Products	206
<i>Photonics Spectra - Laurin Publishing</i>	208
Photronics, Inc.	919
piezosystem jena	120
Pixar Technology Ltd.	327
Pozzetta Products, Inc.	300
RAVE LLC	218
Rohm and Haas Electronic Materials	501
Rudolph Technologies	313
SAES Pure Gas, Inc.	527
SAGEM Defense Security	906
Semiconductor Fabtech	2003
<i>Semiconductor International Magazine</i>	114
Shanghai Optics	2004
Shin-Etsu MicroSi, Inc.	707
<i>Small Times</i>	921
Smart Imaging Technologies	805
SOKUDO Co., Ltd.	200
<i>Solid State Technology</i>	921
SPIE Industry Resources	827
Star Tech Instruments, Inc.	110
Sumika Electronic Materials, Inc.	224
Synopsys, Inc.	813
Technical Manufacturing Corp.	811
Tela Innovations	828
Tessera North America	427
TOK America	521
Toppan Photomasks, Inc.	606
TopScan	913
ULTRA + Equipment Co., Inc.	528
USHIO America, Inc.	728
Veeco Instruments	426
Vistec Semiconductor Systems Inc.	423
VLSI Standards, Inc.	506
XEI Scientific, Inc.	809
XYALIS	923
Yield Engineering Systems, Inc.	907
Zygo Corp.	500

Convention Center Exhibition Floor

Lunch and Seating Area

Lunch and Seating Area

Advertisers Index

Carl Zeiss SMT	3
Mentor Graphics Corp.	inside front cover
Nano-Master, Inc.	10

General Information

Exhibition Hours

Convention Center, Exhibit Halls 1-2

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

Registration and Information Hours

Convention Center, Exhibit Hall 2

Sunday 7:00 am to 6:00 pm
Monday 7:00 am to 4:00 pm
Tuesday 7:30 am to 5:00 pm
Wednesday 7:30 am to 5:00 pm
Thursday 7:30 am to 5:00 pm
Friday 7:30 am to 11:00 am

Breakfast Breads

Sponsored by

Convention Center, Concourse 2

Breakfast breads and coffee will be served from 7:30 to 8:30 am Monday through Friday for Symposium attendees.

Children on the Show Floor

For safety and insurance reasons, no person under 16 years old will be allowed on the exhibit floor during move-in and move-out. During open exhibition hours, only children over 12 years old accompanied by an adult will be allowed on the exhibit floor.

Coffee Breaks

Sponsored by

Convention Center, Exhibit Halls 1-2

Tuesday – Wednesday 10:00 to 11:00 am; 3:00 to 4:00 pm

Desserts

Sponsored by

Convention Center, Exhibit Halls 1-2

Tuesday and Wednesday 3:00 to 3:30 pm
(ticket required)

Exhibition Concessions

Visit the Exhibition Concessions located in the back of the exhibition halls on Tuesday-Wednesday featuring Domestic and International Cuisine. They will serve hot and cold snacks, beverages, deli-type sandwiches, salads, hot entrees, and pastries and will be open during exhibition hours.

Internet Pavilion

Sponsored by

SPIE will have a complimentary Internet Pavilion at the Convention Center on Sunday through Friday where attendees can use provided workstations or hook up their laptop to an Ethernet connection to access the Internet.

Complimentary WiFi

Sponsored by TOKYO ELECTRON

SPIE is pleased to provide complimentary wireless access to the Internet for all conference attendees bringing 802.11b wireless-enabled laptops or PDAs. Coverage located in Convention Center Ballroom Concourse (east end) near the SPIE Marketplace and Internet Pavilion.

Properly secure your computer before accessing the public wireless network. Failure to do so may allow unauthorized access to your laptop as well as potentially introduce viruses to your computer and/or presentation.

Message Center

The SPIE Message Center telephone number is 408-271-6200 Messages will be taken during registration hours Sunday through Thursday. Please check the message board at the message center near SPIE registration daily to receive your messages.

Parking

For the city: <http://www.sjdowntownparking.com/>

At the Convention Center, 150 W. San Carlos St.
Max \$16 per day. (\$1 for each 20 min to max \$16.)
There are approximately 650 spaces for the public to use.
Alternate Parking Downtown San Jose - River Park Tower Garage, located on the corner of San Carlos and Woz Way, 333 W. San Carlos St. \$1.25 per each 20 minutes, \$18 daily maximum. Rates and hours subject to change without notice. Approx. 1,000 spaces available each day of the event. Hrs of operation:
Mon-Fri - 6:30 am to 12:00 midnight, Sat - 8:00 am to 12 midnight
Sun - 8:00 am - may close at 10pm if event over

Photography/Video Policy

In the Exhibition Hall: For security and courtesy reasons, photographing or videotaping individual booths and displays in the exhibit hall is allowed ONLY with explicit permission from on-site company representatives. Individuals not complying with this policy will be asked to surrender their film and to leave the exhibition hall.

Quicklunch Coupons

Tuesday lunch sponsored by **TOPPAN**

Wednesday lunch sponsored by **tok**

Full conference registrants will receive a lunch coupon redeemable towards a luncheon purchased Tuesday and Wednesday at designated areas of the Exhibit Hall. Coupons will be accepted from 11:30am to 1:30 pm both days. Some restrictions apply; please refer to the coupons in your registration packet.

SPIE Copy Center

Sunday through Thursday during registration hours San Diego Copy will provide a copy service during the week for symposium attendees. The rates are 5 cents per copy. The Copy Center will be located near registration.

SPIE Marketplace

Open during Registration hours

The SPIE Marketplace is your source for the latest SPIE Press books, Proceedings, and Educational and Professional Development materials. Become a Member of SPIE, explore the Digital Library, and take home a souvenir.

No Unauthorized Solicitation

Please note that while all meeting attendees are invited to the exhibition, any attendee who is observed to be soliciting business in the aisles or other public spaces, in another company's booth, or in violation of any portion of the SPIE Exhibition Policy, will be asked to leave immediately. Additional penalties may be applied. Please report any violations you may observe to show management.

Product Demonstrations

Tuesday

10:30 am

Custom Fabrication of Components for Semiconductor Tooling

William Ackerman, CMPC Surface Finishes

Achieving nanoscale tolerances and superior surface properties over large areas on a broad array of hard ceramics, metals, and glasses used in semiconductor and lithography tooling.

11:30 am

Laser-Driven Light Source. High-Brightness from DUV to Vis

Paul Blackborow, Energetiq Technology, Inc.

Brighter than the brightest arc-lamps and deuterium lamps, The Laser-Driven Light Source™ provides broadband spectral output or is filtered for 193nm, 248nm, 365nm or any band from DUV to vis.

12:30 pm

Improving Time to Volume Manufacturing by Design Including Double Patterning

Bob Naber, Cadence Design Systems, Inc.

As consumer products increasingly drive the semiconductor industry, time to volume manufacturing is critical in the success of a product. Witness the benefits of preventing, analyzing, and optimizing manufacturability variations in the design space to ensure that your design is correct by construction. Find out about a more streamlined flow to implement double patterning techniques.

1:30 pm

MX 61A Automated Failure Analysis Microscope

Matt Smith, Olympus Industrial America

Fully automated microscope systems. Includes full three-axis control for wafers up to 300 mm in diameter along with the integration of digital imaging with complete image analysis capabilities.

2:30 pm

Parallel Processing of the Manufacturing Flow

George E. Bailey, Synopsys

Witness Synopsys' latest parallel processing capability (Proteus++). This new concept will revolutionize the manufacturing flow by enabling parallel processing of OPC, LRC, MDP and MRC. This solution reduces the I/O bottleneck, eliminates memory spikes, maximizes CPU utilization, and provides unmatched TAT with general purpose hardware.

Daily Course Schedule

Sunday	Monday	Tuesday	Wednesday	Thursday
Advances in Resist Materials and Processing Technology				
<p>SC101 Introduction to Microlithography: Theory, Materials, and Processing (Bowden, Thompson, Willson) 8:30 am to 5:30 pm, \$595 / \$695</p>				<p>SC103 Chemically Amplified Resists (Willson) 8:30 am to 5:30 pm, \$530 / \$630</p> <p>SC616 Practical Photoresist Processing (Dammel) 1:30 to 5:30 pm, \$315 / \$365</p>
Design for Manufacturability through Design-Process Integration				
<p>SC540 Applying Optical Proximity Correction and Design for Manufacturability to Product Designs (Capodiecici, Lucas) 8:30 am to 5:30 pm, \$530 / \$630</p>		<p>NEW SC855 Introduction to Design for Manufacturability (Liebmann, Wong) 1:30 to 5:30 pm, \$315 / \$365</p>	<p>NEW SC889 Layout-Aware Circuit Analysis (Singh, Heng, Bansal) 8:30 am to 12:30 pm, \$315 / \$365</p>	
<p>SC105 CD Metrology and Image Formation in the Scanning Electron Microscope (SEM) (Wells, Postek) 8:30 am to 5:30 pm, \$580 / \$680</p>			<p>NEW SC856 Computational Lithography (Mansfield, Wong) 1:30 to 5:30 pm, \$315 / \$365</p>	
<p>SC116 Lithographic Optimization: A Theoretical Approach (Mack) 8:30 am to 5:30 pm, \$570 / 670</p>				
<p>SC833 Lithography Integration for Semiconductor Back-End-Of-The-Line (BEOL) (Lin) 8:30 am to 12:30 pm, \$315 / \$365</p>				
<p>NEW SC885 Principles and Practical Implementation of Double Patterning (Dusa) 8:30 am to 12:30 pm, \$315 / \$365</p>				
<p>NEW SC887 Modeling of Exposure Tools (Lai) 1:30 to 5:30 pm, \$315 / \$365</p>				
Emerging Lithographic Technologies				
<p>NEW SC890 Electron-Beam Lithography - Current Use and Recent Advances (Pfeiffer, McCord) 8:30 am to 5:30 pm, \$530 / \$630</p>				<p>Register for courses onsite at the SPIE Cashier!</p>
<p>SC888 EUV Lithography (Bakshi, Soufli, Ahn, Naulleau) 8:30 am to 6:30 pm, \$740 / \$840</p>				
<p>SC101 Introduction to Microlithography: Theory, Materials, and Processing (Bowden, Thompson, Willson) 8:30 am to 5:30 pm, \$595 / \$695</p>				
<p>SC622 Nano-Scale Patterning with Imprint Lithography (Sreenivasan, Willson, Resnick) 6:00 to 10:00 pm, \$315 / \$365</p>				
Intellectual Property & Patents				
	<p>WS619 Intellectual Assets for Micro/Nano Electronics and Lithography (Cole) 1:30 to 5:30 pm, \$315 / \$365</p>			

Sunday	Monday	Tuesday	Wednesday	Thursday	
<h2>Metrology, Inspection, and Process Control for Microlithography</h2>					
<p>SC105 CD Metrology and Image Formation in the Scanning Electron Microscope (SEM) (Wells, Postek) 8:30 am to 5:30 pm, \$530 / \$630</p> <p>SC101 Introduction to Microlithography: Theory, Materials, and Processing (Bowden, Thompson, Willson) 8:30 am to 5:30 pm, \$595 / \$695</p> <p>SC831 Introduction to Scatterometry Metrology: Theory and Application (Bao, Barry) 1:30 to 5:30 pm, \$315 / \$365</p> <p>NEW SC886 Line Edge Roughness (Gallatin) 1:30 to 5:30 pm, \$315 / \$365</p>					
<h2>Optical Microlithography</h2>					
<p>SC120 193-nm Photoresist Materials (Dammel) 8:30 am to 12:30 pm, \$315 / \$365</p> <p>SC540 Applying Optical Proximity Correction and Design for Manufacturability to Product Designs (Capodieci, Lucas) 8:30 am to 5:30 pm, \$530 / \$630</p> <p>SC707 Basics of Optical Imaging in Microlithography: A Hands-on Approach (Milster, Brooker, Socha) 8:30 am to 12:30 pm, \$315 / \$365</p> <p>SC105 CD Metrology and Image Formation in the Scanning Electron Microscope (SEM) (Wells, Postek) 8:30 am to 5:30 pm, \$530 / \$630</p> <p>SC101 Introduction to Microlithography: Theory, Materials, and Processing (Bowden, Thompson, Willson) 8:30 am to 5:30 pm, \$595 / \$695</p> <p>SC116 Lithographic Optimization: A Theoretical Approach (Mack) 8:30 am to 5:30 pm, \$570 / 670</p> <p>SC833 Lithography Integration for Semiconductor Back-End-Of-The-Line (BEOL) (Lin) 8:30 am to 12:30 pm, \$315 / \$365</p> <p>SC579 Photomask Fabrication and Technology Basics (Duff) 8:30 am to 5:30 pm, \$530 / \$630</p> <p>NEW SC885 Principles and Practical Implementation of Double Patterning (Dusa) 8:30 am to 12:30 pm, \$315 / \$365</p> <p>SC723 The Limits of Optical Lithography (Pierrat) 8:30 am to 12:30 pm, \$315 / \$365</p> <p>SC706 Imaging and Optics Fundamentals in Microlithography (Flagello) 1:30 to 5:30 pm, \$315 / \$365</p> <p>NEW SC886 Line Edge Roughness (Gallatin) 1:30 to 5:30 pm, \$315 / \$365</p> <p>NEW SC887 Modeling of Exposure Tools (Lai) 1:30 to 5:30 pm, \$315 / \$365</p> <p>SC724 Optical Lithography Extension: Design for Manufacturing and New Resolution Enhancement Techniques (Pierrat) 1:30 to 5:30 pm, \$315 / \$365</p> <p>SC779 Polarization for Lithographers (Kye, McIntyre) 1:30 to 5:30 pm, \$315 / \$365</p> <p>SC102 Optical Lithography Modeling (Neureuther, Smith) 6:00 to 10:00 pm, \$315 / \$365</p>			<p>Register for courses onsite at the SPIE Cashier!</p>		
			<p>NEW SC855 Introduction to Design for Manufacturability (Liebmann, Wong) 1:30 to 5:30 pm, \$315 / \$365</p>	<p>NEW SC889 Layout-Aware Circuit Analysis (Singh, Heng, Bansal) 8:30 am to 12:30 pm, \$315 / \$365</p> <p>NEW SC856 Computational Lithography (Mansfield, Wong) 1:30 to 5:30 pm, \$315 / \$365</p>	<p>SC118 Anti-Reflective Coatings: Theory and Practice (Dammel) 8:30 am to 12:30 pm, \$315 / \$365</p>

Damage Free Megasonic Chemical Cleaning

SWC-4000

Patent 6,730,176 on
Uniform Megasonic Cleaning

Wafer / Mask
Patterned , Un-Patterned
Pelliclized Reticles
GaAs, ITO, Wafer Frame

Uniform Energy
Megasonic Nozzle
Point of Use Chemical Dispense
Sequential / Co-Processing
Nitrogen Spin Dry
Reduced Cleaning Time

Brush Clean
Hot DI Flush
Hot Nitrogen
Nitrogen Ionizer
Ozonated DI Water
Selective Cleaning

For a complete line of products visit us at:

www.nanomaster.com

- Sputter Coater
- PECVD
- RIE
- Deep RIE
- Thermal Evaporator
- Ion Beam Etcher

See us at Booth #726

NANO-MASTER, Inc.

3019 Alvin Devane Blvd. Suite 300, Austin, TX 78741
Ph. 512-385-4552; Fax 512-385-4900; info@nanomaster.com

Abeam Technologies

#2002

5286 Dunnigan Ct, Castro Valley, CA, 94546
510/538-4862
www.abeamtech.com

New Product: CHARIOT: CD-SEM simulation and calibration; BEAMETR: automatic beam size measurement; NTegra: AFM.

Abeam Technologies Inc. develops calibration tools for e-beam systems and modeling software used in microelectronic industry to optimize fabrication processes. The company has its headquarters in California, representative companies in Japan, Europe and Korea and a group of software developers and mathematicians in Russia. Contact: Sergey Babin, sb@abeamtech.com.

Aerotech, Inc.

#2009

SPIE Corporate Member

101 Zeta Dr, Pittsburgh, PA, 15238-2897
412/963-7470; fax 412/963-7459
sales@aerotech.com; www.aerotech.com

New Product: ABL1500 Series Linear Air-Bearing Stage for High-Performance Scanning and Inspection Applications.

Aerotech manufactures a variety of products, from motors, drives and controllers to fully integrated mechanical and air-bearing stage systems. Our systems and components are used in applications including lithography, high-precision wafer processing, flat-panel display fabrication and laser micromachining. Aerotech also specializes in vacuum applications like reticle manufacturing, direct-write systems and wafer inspection. Contact: John Lindell, Product Manager, Positioning Systems Division, jlindell@aerotech.com.

Anchor Semiconductor Inc.

#925

SPIE Corporate Member

5403 Betsy Ross Dr, Santa Clara, CA, 95054
408/986-8969; fax 408/986-8999
www.anchorsemi.com

 METER BOARD SPONSOR

Applied Materials

#607

3050 Bowers Ave, Santa Clara, CA, 95050
408/727-5555
www.amat.com

Applied Materials, Inc. is the global leader in Nanomanufacturing Technology™ solutions for the electronics industry with a broad portfolio of innovative equipment, service and software products. At Applied Materials, we apply nanomanufacturing technology to improve the way people live.

 COFFEE BREAK SPONSOR

ASML

#412, 413

SPIE Corporate Member

8555 S River Pky, Tempe, AZ, 85284
480/383-4422; fax 480/383-3987
information@asml.com; www.asml.com

ASML is the world's leading provider of lithography systems for the semiconductor industry. We are committed to providing customers with the right technology that is production-ready at the right time. The TWINSCAN lithography platform and our advancements with our immersion lithography systems show our technology leadership and enable our customers and their customers to sustain their competitive edge. ASML operates sales and service in over 60 locations in 14 countries.

ATMI, Inc.

#507

10851 Louisiana Ave S, Minneapolis, MN, 55438
952/942-0855; fax 952/942-8474
www.atmi.com

New Product: NOWTrak™ Network - a consumable material management system brings control to critical manufacturing.

ATMI delivers smart and active materials-delivery solutions. Our NOWPak® product line offers liner-based containment and dispensing systems to maintain the purity and cleanliness of critical chemicals. The chemical key-coding of the closures and connectors ensures chemical misconnect prevention, while NOWTrak™ Network a consumable material management system brings control to critical manufacturing. Our solutions enhance process yields and reduced costs. Contact: Rick Wilson, Sales, rwilson@atmi.com; Brad Williams, Sales, bwilliams@atmi.com.

 COFFEE BREAK SPONSOR

AZ Electronic Materials USA Corp.

#213

70 Meister Ave, Branchburg, NJ, 08876-3440
908/429-3538; fax 908/429-3631
www.az-em.com

AZ Electronic Materials is an independent specialty chemicals business with plants in Taiwan, Korea, China, Japan, France, Germany and the United States and provides anti-reflective coatings, other specialty coatings and photoresists for the integrated circuits and devices industries. Contact: Kathryn Durham, Director, Marketing, Quality and Sales Support. kathryn.durham@az-em.com

Benchmark Technologies, Inc.

#101

7E Kimball Ln, Lynnfield, MA, 01940
781/246-3303; fax 781/246-0308
info@benchmarktech.com; www.benchmarktech.com

New Product: Nano-Imprint Test Template

Benchmark Technologies is the premier provider of test reticles for all aspects of lithography tool monitoring and characterization, including: monitoring of focus, polarization, resolution and defects, and matching of overlay from tool to tool. Reticles for double patterning process development are also available. The company also offers turnkey services to supply CAD and fabrication of photomasks, relief structure masters and replicas for nano-imprint, and patterned test wafers.

Brewer Science

#613

SPIE Corporate Member

2401 Brewer Dr, Rolla, MO, 65401
573/364-0300; fax 573/364-6880
www.brewerscience.com

New Product: Providing 193 ARC® Solutions for low defectivity, immersion, fast etch and high Na applications.

Brewer Science is a leading-edge material supplier to the semiconductor, advanced packaging, MEMS, nanotechnology, optoelectronic and compound semiconductor industries. Product lines include ARC® (Anti-Reflective Coating) spin-on coatings for microlithography applications, carbon nanotube solutions and materials that enable thin wafer handling, TSV formation, wafer thinning, wafer etching and bulk micromachining. Contact: Rick Miller, Global Sales Manager, rmiller@brewerscience.com.

Exhibitor Directory

Brion Technologies, Inc.

#412

SPIE Corporate Member

4211 Burton Dr, Santa Clara, CA, 95054
408/653-1500; fax 408/653-1531
info@briontech.com; www.briontech.com

Brion, an ASML company, is the pioneer and worldwide leader in computational lithography for integrated circuits. Brion leads the global market for optical proximity correction (OPC) verification and is rapidly expanding in the OPC market with Tachyon OPC+. Brion's Tachyon products deliver both speed and accuracy for advanced process nodes. By combining image-based computing and hardware-accelerated co-processing, Brion enables exceptional design and verification accuracy without compromising the speed or productivity of the circuit manufacturing process.

PLENARY SPONSOR

Cadence Design Systems, Inc.

#727

2655 Seely Ave, San Jose, CA, 95134
408/943-1234
www.cadence.com

New Product: DFM, RET, OPC products to improve time to volume production in the pre and post GDS tapeout flow.

Cadence enables global electronic-design innovation and plays an essential role in the creation of today's integrated circuits and electronics. Customers use Cadence software and hardware, methodologies and services to design and verify advanced semiconductors, consumer electronics, networking and telecommunications equipment and computer systems. Contact: Bob Naber, Product Marketing Director, naber@cadence.com.

Canon USA, Inc.

#113

SPIE Corporate Member

3300 N First St, San Jose, CA, 95134
408/468-2000; fax 408/468-2219
semi-info@cusa.canon.com ; www.usa.canon.com

Canon supplies step-and-repeat and step-and-scan photolithography tools for high volume manufacturing of a wide range of leading edge semiconductor device, read/write heads for magnetic storage systems and microelectromechanical systems (MEMS).

Carl Zeiss SMT

#105

SPIE Corporate Member

One Corporation Way, Peabody, MA, 01960
978/826-1500; fax 978/532-5676
info@smt.zeiss.com; www.smt.zeiss.com

New Product: The high-resolution metrology system Phame allows for in-die phase-shift measurement on all PSMs.

The Semiconductor Metrology Systems Division of Carl Zeiss SMT is a leading supplier of metrology and manufacturing equipment for the semiconductor industry. Core expertise in light and electron optics is the foundation for a product portfolio spanning from photomask metrology and photomask repair to structural modification of semiconductor substrates. The AIMST[™], MeRiT[®] and Phame[®] product families provide our customers with a comprehensive solution for photomask defect verification and repair. Contact: Jim Polcyn, United States Sales Director, polcyn@smt.zeiss.com.

CMPC Surface Finishes

#425

39 Official Rd, Addison, IL, 60101
630/543-6682; fax 630/543-4013
sales@ensurfin.com;

New Product: Low scatter aluminum mirrors.

Since 1949, Surface Finishes has been a leader in precision lapping, grinding and optical polishing techniques specializing in flat, cylindrical, perpendicular and parallel surfaces with extremely demanding geometry. These capabilities produce Angstrom level tolerances on components such as: mirrors for optical imaging and scanning, air bearings, vacuum chucks, optical disc molds, large area reference surfaces and custom gauging. Free engineering advice for your most challenging applications. Contact: David Patterson, Account Manager, david_patterson@cabotcmp.com; Daniel McMullen, Director, Business Development, daniel_mcmullen@cabotcmp.com.

GENERAL REFRESHMENT SPONSOR

Corning Inc.

#405

SPIE Corporate Member

1 Riverfront Plaza, Corning, NY, 14831
607/974-9000
www.corning.com

Corning Incorporated is a premier supplier of advanced optical solutions for the world's leading semiconductor equipment manufacturers. World-class materials manufacturing, a long heritage in optical design and manufacturing and state of the art metrology enable Corning to keep pace with the toughest optical requirements of today and the next generation. Contact: Dave Young, Marketing Communications, youngdj@corning.com; Elijah Baity, Market Analyst, baityea@corning.com.

CUNO Inc.

#526

400 Research Pkwy, Meriden, CT, 06450
203/237-5541; fax 203/630-4530
www.cuno.com

CUNO filter systems deliver premium performance for process water treatment, electronics chemical and photoresist production and CMP slurry distribution. Utilizing a patented charge modification technology, CUNO's membrane filters remain the most effective deterrent to contamination in water applications. PTFE membrane and stainless steel media for chemical and gas filtration and 316L stainless steel housings complete a comprehensive range of products for the semiconductor industry. Contact: Bob Gieger, Market Manager, Electronics, bgieger@mmm.com.

CVI Melles Griot - Albuquerque

#421

SPIE Corporate Member

200 Dorado Pl SE, Albuquerque, NM, 87123
800/296-9541; fax 505/298-9908
www.cvimellesgriot.com

CVI Melles Griot gets you what you need, when you need it. From the UV to the IR we offer unmatched breadth and flexibility in lasers, optical components, and electro-optical assemblies. Our extensive catalog, along with our custom and build-to-print capabilities deliver solutions from prototype to high-volume, OEM quantities. Providing solutions for semiconductor, biotechnology, industrial, and basic research applications, CVI Melles Griot manufactures on three continents, and maintains sales and engineering centers in 11 countries worldwide. Contact: Rich Drake, Sales Manager, West Coast, rdrake@cvimellesgriot.com

Cyantek Corp.

SPIE Corporate Member

3055 Osgood Ct, Fremont, CA, 94539
510/651-3341; fax 510/651-3398
sales@cyantek.com; www.cyantek.com

Whether your needs are for specialty etchants, positive resist developers, organic strippers or mask cleaners, Cyantek has a broad range of products that can meet your requirements. We also offer customized blends to help you address your most demanding process needs. Our products are utilized in photo mask, IC, thin film, FPD, nanotechnology and PV manufacturing technologies. Call us or visit our website for more information. Contact: Dale Deg, Sales and Marketing Manager, daled@cyantek.com.

#116

Dongjin Semichem Co., Ltd.

SPIE Corporate Member

625-3 Yodang-ri, Yanggam-Myun, Hwasung-kun, Kyungki-si, South Korea, 445-930
82 31 350 5557; fax 82 31 353 6459
www.dongjin.com

DONGJIN SEMICHEM CO., LTD. offers photoresists, bottom ARC, CMP slurries, colored resists, column spacer, organic insulator designed to meet the requirements of the semiconductor and the flat-panel display industry. Our product line includes thinner, stripper, developer, rinsing solution and etchants. Contact: Jaehyun Kim, Executive director, jaehkim@dongjin.com; Hyun-Jin Kim, Manager, hjkim1@dongjin.com.

#821

CyberOptics Semiconductor

#214

13555 SW Millikan Way, Beaverton, OR, 97035
503/495-2200; fax 503/495-2201
csinfo@cyberoptics.com; www.cyberopticssemi.com

New Product: WaferSense® AVS wirelessly monitors vibrations that may impact photolithography process yields.

Innovating measurement technology: EX-Q / EX-QS wafer mapper sensors. WaferSense® ALS Auto Leveling System for level, co-planarity and inclination; WaferSense ATS Auto Teaching System for robot handoff maintenance; WaferSense AGS Auto Gapping System for PE-CVD and Etch setup; WaferSense AVS Auto Vibration System for wafer acceleration and Automatic Material Handling Systems AMHS FOUF optimization. Contact: Craig Ramsey, General Manager, cramsey@cyberoptics.com; Mark Hannaford, Sales Manager, mhannaford@cyberoptics.com.

HOTEL KEYS • METER BOARD • BREAKFAST SPONSOR

Cymer, Inc.

#701

17075 Thornmint Ct, San Diego, CA, 92127
858/385-7300; fax 858/385-6601
www.cymer.com

Cymer, Inc. is the world's leading supplier of deep ultraviolet (DUV) laser illumination sources, the essential light source for DUV photolithography systems. DUV lithography is a key enabling technology, which has allowed the semiconductor industry to meet the exacting specifications and manufacturing requirements for volume production of today's advanced semiconductor chips.

Donaldson Co., Inc.

#502

PO Box 1299, Minneapolis, MN, 55440
952/887-3325; fax 952/887-3612
www.donaldson.com

New Product: ChemCore filters, awarded Controlled Environments Magazine 2007 Experts' Choice Award.

Donaldson provides Semiconductor manufacturers with filtration solutions that increase product yields and uptime. We focus on the comprehensive elimination of gas-phase and particulate airborne molecular contamination at the zone, tool, and point-of-use levels. Contact: Kent Hemminger, Semiconductor Sales Manager, kent.hemminger@donaldson.com; Dan Lynch, Semiconductor Salesperson, dan.lynch@donaldson.com.

Dow Corning Corp

#112

Electronics, 2200 W Salzburg Rd, Midland, MI, 48686
989/496-4000; fax 989/832-0781
electronics@dowcorning.com; www.dowcorning.com

Dow Corning Silicon Lithography Solutions, a segment of Dow Corning Electronics Solutions business, is your source for silicon photoresists and antireflective coatings. We provide customized silicon resins for advanced lithography applications. Our proven capabilities of silicon materials development, commercialization and global supply enable leading lithography material suppliers and integrated circuit manufacturers to innovate and excel. To learn more, go to www.dowcorning.com/lithography. Contact: Jeff Bremmer, Global Marketing Manager, j.n.bremmer@dowcorning.com; Ken Seibert, Marketing, ken.seibert@dowcorning.com.

Energetiq Technology, Inc.

#2008

7 Constitution Way, Woburn, MA, 01801
781/939-0763; fax 781/939-0769
info@energetiq.com; www.energetiq.com

New Product: EQ-1000, Ultra high brightness, broadband DUV-vis 180nm-800nm Laser-Driven Light Source™.

Energetiq is a leader in advanced short-wavelength light sources. Products include the EQ-10 series of EUV and Soft X-ray sources, Saturn 10kW high-power DUV lamps for wafer processing and the new range of ultra high brightness broadband Laser-Driven Light Sources. Contact: Debbie Gustafson, Vice President Sales and Support, dgustafson@energetiq.com; Bob Angeli, Global Sales Manager, rangeli@energetiq.com.

Entegris, Inc.

#712

3500 Lyman Blvd, Chaska, MN, 55318
952/556-3131; fax 952/556-4078
webrequest@entegris.com; www.entegris.com

Entegris is a global leader in materials integrity management, purifying, protecting and transporting critical materials used in the semiconductor and other high tech industries. Entegris provides solutions that protect photoresist processes, exposure tool optics and reticles from particle and airborne molecular contamination. These solutions chemically filter, purify and condition the environment around critical lithography components, as well as dispense and purify photoresists and coatings. Contact: Customer Service; Rose Larson, Promotions Specialist, North America, salesresponse@entegris.com.

Exhibitor Directory

EV Group Inc.

#100

7700 S River Pkwy, Tempe, AZ, 85284
480/727-9600; fax 480/727-9700
www.evgroup.com

Founded in 1980, EV Group is a global supplier of wafer bonders, aligners, thin wafer-, temporary bonding and debonding-equipment, photoresist coaters, cleaners and inspection systems for semiconductor, MEMS and emerging nanotechnology markets. Headquartered in St. Florian, Austria, EVG has subsidiaries in Tempe, Arizona; Albany, New York; Yokohama and Fukuoka, Japan; and Chung-Li, Taiwan. For more information, visit www.EVGroup.com and our EVG-TShop "Click, Stop - the new way to shop". Contact: David Owens, Regional Sales Manager, d.owens@evgroup.com; Renae Bellah, Regional Sales, r.bellah@evgroup.com.

Foothill Instruments

#222

5011 Jarvis Ave, La Canada, CA, 91011
818/952-5600
sales@foothill-instruments.com; www.foothill-instruments.com

Foothill Instruments manufactures film and wafer thickness metrology solutions for packaging, MEMS, semiconductor and related markets. Our film thickness tools are capable of measuring dielectrics such as SU-8 of thickness greater than 500 microns and layers on difficult Cu substrates. Our wafer thickness products use breakthrough optical technology to enable wafer thickness measurements from 20 - >500 microns. This includes Si, GaAs, SOI and bumped wafers. Contact: Glenn Houser, President.

FUJIFILM Electronic Materials, Inc.

#301

80 Circuit Dr, North Kingston, RI, 02852
401/431-2487; fax 401/432-3799
www.fujifilm-ffem.com

New Product: Email exhibitor to set up meeting at their booth or receive product literature.

Successful semiconductor manufacturers move quickly, demand quality and require leading technology. We offer the broadest line worldwide of photoresists, polyimides, thin film systems and other high purity chemicals and services to technologically demanding semiconductor customers. Contact: FUJIFILM Electronic Materials, Customer Satisfaction, SPIE_Contact@fujifilm-ffem.com.

GeniSys GmbH

#428

Eschenstr 66, Taufkirchen, Germany, 82024
49 89 3309197 60; fax 49 89 3309197 61
info@genisys-gmbh.com; www.genisys-gmbh.com

New Product: Layout BEAMER provides a new, innovative GUI for complex ebeam data preparation and simulation.

Based in Munich, Germany, GeniSys GmbH develops, markets and supports flexible, high-performance software solutions for the highly efficient processing of large layout data and the optimization of microstructure fabrication processes. Contact: Paul DePesa, Director, depesa@genisys-gmbh.com; Nezhil Unal, Vice President, Sales, unal@genisys-gmbh.com.

Gigaphoton Inc.

#115

Yokokurashinden 400, Oyama Tochigi, Japan, 323-8558
81 285 28 8410; fax 81 285 28 8439
sales@gigaphoton.com; www.gigaphoton.com

New Product: ArF excimer laser, GT62A provides 90W output and 6kHz repetition rate and spectrum (E95%) <0.35 pm.

Based in Japan, Gigaphoton Inc. is a worldwide supplier of lithographic light sources (248 nm, 193 nm, EUV) for the semiconductor industry. Founded in 2000, Gigaphoton has grown steadily in Asia and became the leading supplier in Japan. In 2005, Gigaphoton entered strategically the United States and European markets where it is now enjoying rapid growth, offering semiconductor Fabs state-of-the-art technology for mass manufacturing coupled with innovative support and cost management solutions. Contact: Kenji Takahisa, Marketing Manager, kenji_takahisa@gigaphoton.com; Olivier Semprez, United States Marketing Director, osemprez.gigaphoton@verizon.net.

Gudeng Precision Industrial Co., Ltd.

#104

SPIE Corporate Member

No 428 Bade St, Shulin City, Taipei, Taiwan, 23857
886 2 2680 0980; fax 886 2 2680 0960
sales@gudeng.com; www.gudeng.com

New Product: Mask Package, Mask Shipping Box, RSP150, Equipment, Peek Cassette, CMP Ring, TFT-LCD Mask Package

Gudeng Precision Industrial Co., Ltd. focus on the field of semiconductor front-end equipment manufacturing in 2000 and has been assisting customers to enhance their product yield and reduce their production cost by providing custom-made products with innovative design concepts. Presently, Gudeng is the world's leading photomask total solution provider and our product is widely accepted by customers around the world. Contact: Poshin Lee, Technical Manager, poshin@gudeng.com; Larry Liu, Sales Manager, larryliu@gudeng.com.

Hakuto Co., Ltd.

#915

1-13 Shinjuku 1-Chome, Shinjukuku Tokyo, Japan, 160-8910
81 3 3225 8910; fax 81 3 3225 8937
www.hakuto.co.jp

New Product: Solution for Haze, RSP150, RSP6025: Mask case, PureAID: Chemical absorber, AdIT: Non-outgas info. sheet.

Since its establishment in 1953, Hakuto, as an engineering trading company, is still agilely delivering the latest information and cutting-edge technologies. Hakuto has continuously developed thanks to our customers' patronage and support. With our belief in the capability of new technologies to energize and enrich our lives and the earth, we will go forward to realize a more enriched society.

Halocarbon Products

#2006

887 Kinderkamack Rd, River Edge, NJ, 07661
201/262-8899; fax 201/262-0019
info@halocarbon.com; www.halocarbon.com

Halocarbon Products Corporation has been putting fluoro-chemicals to work for customers since 1950 in the agriculture and pharmaceutical industries. Halocarbon is one of the world's leading producers of specialty aliphatic fluoro-chemicals. Recently, Halocarbon has introduced a new product line for the semiconductor industry. These products include fluorinated monomers which can be used in the production of photo resist coatings. We can also custom make these materials to meet your needs. Contact: Ron Epstein, Sales Director, repstein@halocarbon.com.

Hitachi High Technologies America, Inc. #307

5100 Franklin Dr, Pleasanton, CA, 94588
925/218-2800; fax 925/218-2900
www.hitachi-hta.com

Hitachi metrology systems sets the technology pace in process control instrumentation by incorporating Hitachi's proven electron optics for controlling critical dimensions in next-generation semiconductor devices. The systems provide high resolution imaging and high throughput with easy operation. The systems are fully network compatible, accommodate 200mm or 300mm wafers and are ideal for CD metrology, process development and defect review applications. Product List: CG4000, RS5000, DesignGauge. Contact: Lorena Page, Manager Metrology Products Dept, lorena.page@hitachi-hta.com.

Honeywell Electronic Materials #201

1349 Moffett Park Dr, Sunnyvale, CA, 94089
408/962-2098
www.electronicmaterials.com

Honeywell Electronic Materials is a global leader in the supply of critical materials to the semiconductor industry, enabling our customers to develop innovative technologies and overcome manufacturing challenges. Honeywell's unparalleled expertise and commitment to disciplined quality processes result in the development of superior, cutting-edge technologies that are now being introduced to the flat panel display, photovoltaic and printable electronics marketplaces. Contact: Lance Chapman, lance.chapman@honeywell.com.

HORIBA STEC #109

9701 Dessau Rd Ste 605, Austin, TX, 78754
512/836-9560; fax 512/836-8054
shi_sale@horiba.com; www.horibastec.com

Inko Industrial Corp. #803

SPIE Corporate Member

695 Vaqueros Ave, Sunnyvale, CA, 94085
408/830-1041; fax 408/830-1055
sales@pellicle-inko.com; www.pellicle-inko.com

INKO, a U.S. based company, manufactures a complete line of pellicles for applications ranging from ASIC production, high volume memory production. From broadband to I/G line to 248 nm/193nm DUV lithography. We have the right pellicles for your needs. Contact: Joe Mac, Sales and Customer Service; Sherry Chi, Marketing, sherry@pellicle-inko.com.

International Radiation Detectors, Inc. #627

2527 W 237th St Unit A, Torrance, CA, 90505-5243
310/534-3661; fax 310/534-3665
sales@ird-inc.com; www.ird-inc.com

New Product: Vacuum compatible electronics and photodiodes for beamline and space applications.

Manufacturer of UV/VUV/EUV/X-ray photodiode sensors and electronics. Products include photodiodes for high-stability UV/EUV applications and for high-precision absolute X-ray/UV measurements. IRD also has radiometric device characterization facilities spanning in wavelengths from 190nm to 2500nm. Contact: Raj Korde, President, rajkorde@ird-inc.com; Jacob Sprunck, Device Physicist, jsprunck@ird-inc.com.

J.A. Woollam Co. #403

645 M St Ste 102, Lincoln, NE, 68508-2243
402/477-7501; fax 402/477-8214
sales@jawoollam.com; www.jawoollam.com

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. Contact: Sales Department.

JCMwave GmbH #807

SPIE Corporate Member

Haarer Str 14a, Putzbrunn/Munich, Germany, 85640
49 89 460 6568; fax 49 89 460 5925
info@jcmwave.com; www.jcmwave.com

New Product: Rigoros Simulation Tools for Advanced Lithography.

JCMwave offers software for precise and fast electromagnetic simulations. Application areas include DUV and EUV lithography, optical metrology, surface plasmons, resonance phenomena, meta-materials, photonic crystals and others. In lithography simulation benchmarks with competing methods JCMwave's products were superior in accuracy and speed by orders of magnitude. JCMwave is a spin-off company from Zuse Institute Berlin, a leading research institute for applied mathematics. Contact: Lin Zschiedrich, Chief Technical Officer, lin.zschiedrich@jcmwave.com; Sven Burger, Marketing Director, sven.burger@jcmwave.com.

COFFEE BREAK SPONSOR

JSR Micro, Inc. #713

SPIE Corporate Member

1280 N Mathilda Ave, Sunnyvale, CA, 94089
408/543-8800; fax 408/543-8872
www.jsrmicro.com

JSR Micro supplies electronic materials to the world's leading semiconductor manufacturers. The company designs and produces advanced materials including performance photoresists, immersion materials, CMP consumables, low-k dielectrics and packaging materials. With production facilities on three continents and a vast R&D program with fully-equipped technical support centers, JSR creates customized, cost-effective solutions with uncompromising quality to meet the most demanding product roadmaps. Contact: Mark Dennen, Vice President of Sales, mdennen@jsrmicro.com.

King Industries, Inc. #207

Science Rd, Norwalk, CT, 06852
203/866-5551; fax 203/866-1268
smg@kingindustries.com; www.kingindustries.com

New Product: King will feature technical information on its latest line of K-PURE CRR resin modifiers.

King is a specialty chemical manufacturer established in 1932. It supplies the electronic industry with products for photoresists and back end applications including; thermal acid generators, catalysts, resin modifiers and corrosion inhibitors. Contact: Dan Miller, Market Development Manager, dmiller@kingindustries.com; Michel Hourani, Vice President Commercial Development, MHourani@kingindustries.com.

Exhibitor Directory

KLA-Tencor Corp.

#902, 903

SPIE Corporate Member

160 Rio Robles, San Jose, CA, 95134
408/875-3000; fax 408/875-3030
info@kla-tencor.com; www.kla-tencor.com

KLA-Tencor Corporation is the world's leading supplier of inspection, measurement products and solutions used for advanced process control and yield management in the semiconductor, photomask manufacturing and related industries. The company's comprehensive portfolio of tools, software, analysis, services and expertise is designed to help customers optimize yield throughout the entire process from R&D to final yield analysis in production.

 PROMOTIONAL PARTNER

Laser Focus World

#921

98 Spit Brook Rd, Nashua, NH, 03062
603/891-9231; fax 603/891-9290
www.laserfocusworld.com

Lasertec U.S.A., Inc.

#204

SPIE Corporate Member

2025 Gateway Pl Ste 480, San Jose, CA, 95110
408/437-1441; fax 408/437-1430
www.lasertec.co.jp

Lasertec's Confocal Laser Scanning Microscopes display high resolution images in real time. The new 410nm laser system allows line width measurements down to 0.15 microns. Non contact surface profiling with 0.03 microns resolution is possible. Contact: Tom Pomposo, Director of Sales.

LINOS Photonics, Inc.

#203

SPIE Corporate Member

459 Fortune Blvd, Milford, MA, 01757-1723
800/334-5678; fax 508/478-5980
info@linos.com; www.linos.com

For over 100 years LINOS has offered an industry leading selection of catalog and custom optical products for the leading edge industries. LINOS develops and manufactures sophisticated optical components, mounts and precision positioning systems. We also offer high quality lenses, objectives, electro-optical and opto-mechanical for the semiconductor industry. These products are used in equipment for lithographic production, wafer positioning and inspection as well as chip bonding and packaging. Contact: David Butler, Business Division Manager, david.butler@linos.com.

Litel Instruments

#908

6142 Nancy Ridge Dr Ste 102, San Diego, CA, 92121
858/546-3788; fax 858/693-8889
sales@litel.net; www.litel.net

New Product: Litel introduces the Hyper NA ISI designed for the 45nm and below Immersion Scanners.

Litel designs and builds reticles for Steppers/Scanners to monitor lens aberrations, NA, transmission, sigma, pole balance, lens/stage distortion and others. Litel products can be used on most all types of lithography tools and require approximately 10 minutes of tool exposure time saving valuable production time. Our products are used to monitor some of the worlds most critical IC made. Stop by Litel's booth #908 to find out more how Litel products can improve your yields. Contact: Glen Cooley, Global Account Manager, gcooley@litel.net; Yuji Yamaguchi, Manager, yyamaguchi@litel.net.

Luxel Corporation

#121

SPIE Corporate Member

PO Box 1879, Friday Harbor, WA, 98250-1879
360/378-4137; fax 360/378-4266
luxel@luxel.com; www.luxel.com

New Product: Spectral Purity Filters for EUV Lithography.

Luxel Corporation is the preeminent supplier of sub-micron thin films used in EUV Lithography. In addition, for over 30 years we have supplied mission-critical films for EUV and X-ray space missions, synchrotron radiation experiments and fusion energy research. We pride ourselves on the highest quality standards and responsiveness to our customers' needs. We seek long term relationships with our business partners. Contact: Travis Ayers, President, travis.ayers@luxel.com; Alison Engle, Accounts Manager, alison.engle@luxel.com.

Media Lario Technologies

#102

Localita' Pascolo, Bosisio Parini, Italy, 23842
39 31 867 111; fax 39 31 876 595
info@media-lario.com; www.media-lario.com

Based on 15+ years experience in optical design, optical coatings, and electroforming, MLT provides customized high-precision reflective optical solutions enabling cost-effective technology for diverse applications (space, semiconductor, scientific) from infrared to X-ray.

 LANYARDS • DPT PANEL DISCUSSION • POSTER RECEPTION HORS D'OEUVRES SPONSOR

Mentor Graphics

#306

8005 SW Boeckman Rd, Wilsonville, OR, 97070-7777
503/685-7000; fax 503/685-1903
www.mentor.com

Mentor Graphics is a world leader in EDA and IC manufacturing software. The Calibre product line provides flexible, comprehensive solutions for computational lithography and mask data preparation. New OPC products offer dense simulation with co-processor acceleration using the Cell Broadband Engine™ for unprecedented accuracy, speed and low cost of ownership. Calibre also models lithographic process variability in devices and interconnects to enable layout enhancements to ensure higher yield. Contact: Rosie Marte, Tradeshow Manager, Rosalin_marte@mentor.com.

 GENERAL REFRESHMENT SPONSOR

Mercury Computer Systems, Inc.

#628

199 Riverneck Rd, Chelmsford, MA, 01824-2820
866/627-6951; fax 978/256-0852
webinfo@mc.com; www.mc.com

Mercury Computer Systems (www.mc.com) is the leading provider of computing systems and software for data-intensive applications that include image processing, signal processing and visualization. We work closely with customers to architect comprehensive, purpose-built solutions that capture, process and present data for medical, defense, seismic, scientific and other computationally challenging markets. Contact: James McKibben, Director, Market Development, jmckibbe@mc.com.

MetroBoost

#508

1750 Halford Ave Ste 218, Santa Clara, CA, 95051
408/243-1067; fax 408/516-9435
info@metroboost.com; www.metroboost.com

New Product: Software: Web-based Viewer for databases of critical dimension, films and overlay metrology results.

MetroBoost provides calibration wafers and analysis software for metrology and lithography operations in semiconductor manufacturing. Products include 200-mm and 300-mm MetroCal patterned wafers for calibration and periodic monitoring of critical dimension metrology tools and Overlay Booster, an overlay analysis software package for control and optimization of scanner and stepper lithography tools. Contact: Farid Askary, President, farid.askary@metroboost.com.

GENERAL REFRESHMENT SPONSOR

Micro Lithography Inc.

#504

1257 Elko Dr, Sunnyvale, CA, 94089-2211
408/747-1769; fax 408/747-1978
www.mliusa.com

New Product: DUV pellicles with Silicone adhesive yield lowest outgassing for 248nm and 193nm applications.

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 mid (g-line, 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; Corbin Imai, Sales Representative, zysanincorporation@aol.com.

MicroChem Corp.

#800

1254 Chestnut St, Newton, MA, 02464-1418
617/965-5511; fax 617/965-5818
sales@microchem.com; www.microchem.com

New Product: KMPR, SU-8 3000.

Manufacturer of photoresists and ancillary products for niche and emerging markets. Our products include SU-8, SU-8 2000 and SU-8 3000 epoxy thick film resists for permanent applications. KMPR for thick, high aspect ratio plating and DRIE. PMGI and LOR for lift off applications. PMMA for e-beam lithography. Contact: Jack Ross, Technical Sales Representative, jross@microchem.com; Rob Hardman, Technical Sales Representative, rhardman@microchem.com.

PROMOTIONAL PARTNER

Microlithography World

#921

98 Spit Brook Rd, Nashua, NH, 03062
603/891-9231; fax 603/891-9290

GENERAL REFRESHMENT SPONSOR

Mitsui Chemicals America, Inc.

#2007

2099 Gateway Pl Ste 260, San Jose, CA, 95110
408/487-2889; fax 408/453-0684
www.mitsuichemicals.com

New Product: High NA Pellicle.

Contact: Masanari Kitajima, General Manager, m.kitajima@mitsuichem.com.

MGN International, Inc.

#329

41636 N Enterprise Cir Ste B, Temecula, CA, 92590
951/719-2910; fax 951/719-2920
sales@mgnintl.com; www.mgnintl.com

New Product: RION KS-41A Photoresist Particle Counter. Redesigned with increased functionality and detection.

MGN International, Inc., exhibiting RION Particle Counters including the KS-41A Photoresist Particle Counter. Also offering other newly redesigned Liquid and Air particle counters with detection from 0.05 - 100µm. Other environmental sensors also available. Visit us for a technical discussion. Contact: Mike Bender, Sales Mgr, sales@mgnintl.com; Mike Naggar, Technical Applications, mnaggar@mgnintl.com.

NANOTECHNOLOGY TECHNICAL GROUP PANEL SPONSOR

Molecular Imprints, Inc.

#520

SPIE Corporate Member

1807-C W Baker Ln Ste 100, Austin, TX, 78758-3605
512/339-7760; fax 512/339-3799
info@molecularimprints.com; www.molecularimprints.com

Molecular Imprints is the technology and market leader of high-resolution imprint systems for nano patterning. The company has commercialized proprietary imprint lithography technologies (S-FIL® and Drop-on-Demand™) and demonstrated sub-20-nanometer resolution patterning capability. Molecular Imprints provides enabling lithography technology for manufacturing applications in the areas of semiconductors, nanodevices, solid state lighting, micro optical components and data storage applications. Contact: John Doering, Vice President Marketing and Sales, sales@molecularimprints.com.

n&k Technology, Inc.

#626

SPIE Corporate Member

80 Las Colinas Lane, San Jose, CA 95119
408/850-7300; fax 408/850-7350
sales@nandk.com; www.nandk.com

New Product: n&k Technology's photomask scatterometer measures CD non-uniformity and degree of corner rounding.

n&k Technology, Inc., of Santa Clara, California, manufactures advanced metrology tools for semiconductor, photomask, flat panel display and data storage industries. The company's high resolution optical metrology systems are used for film thickness, n and k, phase shift, trench depth, CD and profile measurements. Contact: Allan Deyto, Account Manager, adeyto@nandk.com; Dina Alieva, Sales Support Administrator, dalieva@nandk.com.

NANO-MASTER, Inc.

#726

3019 Alvin Devane Blvd #300, Austin, TX, 78741
512/385-4552; fax 512/385-4900
info@nanomaster.com; www.nanomaster.com

New Product: LSC-4000 and SWC-4000 Mask, Wafer and Display Panel Cleaners: chemical, megasonic, brush, ozone.

NANO-MASTER, Inc. manufactures and custom designs Thin Film Processing Tools. NANO-MASTER products include PECVD systems for SiO₂, Si₃N₄, DLC and CNT; Sputtering Systems (reactive, co-sputtering, combinatorial); Thermal and E-beam Evaporators, Ion Beam Etching Systems; PE-MOCVD; Megasonic Wafer/Mask Cleaners. NANO-MASTER also distributes PLASMA CONSULT Hollow Cathode, Microwave and ICP Sources, Langmuir Probe, Microwave Interferometer and SHEN CHANG Pulse DC Power Supplies. Contact: Birol Kuyel, b.kuyel@nanomaster.com; Rosalba Andrade, r.andrade@nanomaster.com.

Nanometrics Inc.

#513

1550 Buckeye Dr, Milpitas, CA, 95035
408/435-9600; fax 408/232-5910
sales@nanometrics.com; www.nanometrics.com

Supplier of advanced integrated and standalone process control equipment to semiconductor manufacturers worldwide. Primary products and technologies include film analysis, optical CD (linewidth and profiling) measurement, overlay metrology and FTIR for CMP, CVD, etch and lithography process monitoring. Nanometrics also offers advanced lattice metrology systems for specialized processes on high performance logic, wireless communications, optoelectronics and high brightness LED manufacturing.

Exhibitor Directory

Nanonex Corp.

#926

1 Deer Park Dr Ste O, Monmouth Junction, NJ, 08852
732/355-1600; fax 732/355-1608
sales@nanonex.com; www.nanonex.com

Nanonex NIL solution offer low-cost, high throughput, large-area patterning of 3D nanostructures with sub-10 nm resolution and accurate overlay alignment for all forms of nanoimprinting, such as thermoplastic, uv-curable, thermal curable and direct imprinting (embossing). Nanonex NIL solution can meet the needs of a broad spectrum of markets, such as optical devices, displays, data storage, biotech, semiconductor ICs, chemical synthesis and advanced materials. Contact: Larry Koecher, Chief Operating Officer, lkoecher@nanonex.com; John Pong, Sales Director, jpong@nanonex.com.

★ ★ ★ ★ ★
CONFERENCE BAG INSERT SPONSOR

NANO-UV

#118

16 Av du Quebec Silic 706, Courtaboeuf, France, 91961
33 169 07 2414; fax 33 1 69 07 2850
info@nanouv.com;

New Product: NANO-UV introduces new generation EUV sources for HVM and metrology to serve the EUVL industry.

NANO-UV announces the arrival of a revolutionary EUV source products line. Building on a disruptive technology developed by EPPRA over the past 10 years, the source is equipped with an inbuilt collector based on a damage proof plasma lens. Based in France, NANO-UV has acquired total rights to commercialize this intrinsic SoCoMo technology, in partnership with RAK Investment Authority from the UAE. NANO-UV will deliver the first EUV source to CEA Leti and is readying a 200W HVM source for 2010. Contact: Serge Montacq, Chief Executive, smontacq@nanouv.com; Dr. Peter Choi, President and Director of Technology, pchoi@nanouv.com, +33 6 06 68 16 68.

National Institute of Standards & Technology (NIST)

#524

Bldg 225 Rm A317, 100 Bureau Dr, Gaithersburg, MD, 20899
301/975-4400; fax 301/975-6513
www.nist.gov/omp

Founded in 1901, NIST is a non-regulatory federal agency within the United States Department of Commerce. NIST's mission is to promote United States innovation and industrial competitiveness by advancing measurement science, standards and technology in ways that enhance economic security and improve our quality of life. NIST has an operating budget of about \$843 million and operates in two locations: Gaithersburg, Maryland and Boulder, Colorado. Contact: Stephen Knight, Director, Office of Microelectronics Programs, stephen.knight@nist.gov; Michele Buckley, Office Manager, michele.buckley@nist.gov.

★ ★ ★ ★ ★
TECHNICAL CONFERENCE NOTEPAD SPONSOR

New Focus, Inc.

#401

SPIE Corporate Member

A division of Bookham, 2584 Junction Ave, San Jose, CA, 95134-1902
408/919-1500; fax 408/919-1501
contact@newfocus.com; www.newfocus.com

New Focus™, a leading supplier of photonics components and systems for semiconductor lithography, inspection and metrology, offers an extensive line of lasers, optomechanics, detectors and high-resolution actuators. Our products are OEM-proven in 24/7, ultraclean, DUV and UHV applications. Our OEM solutions include integrated subsystems for precision alignment and control of laser beams and custom designed photonics subassemblies built to meet your most demanding requirements.

Nikon Precision Inc.

#601

SPIE Corporate Member

1399 Shoreway Rd, Belmont, CA, 94002-4105
650/508-4674; fax 650/508-4600
npicom@nikon.com; www.nikon.com

Nikon is a worldwide leader in lithography equipment for the microelectronics manufacturing industry with more than 7,800 exposure systems installed worldwide. Nikon offers the most extensive selection of production-class steppers and scanners in the industry. These products serve the semiconductor, flat panel display (LCD) and thin-film magnetic head (TFH) industries. Contact: Tracie Vollgraf, tvollgraf.tmp@nikon.com; Teresa Chaidez, Marketing Assistant, tchaidez@nikon.com.

NIL Technology

#2001

Bldg 347, Oersted's Plads, Kongens Lyngby, Denmark, 2800
45 4525 5828; fax 45 3927 2722
contact@nilt.com; www.nilt.com

NIL Technology manufactures and sells stamps for nanoimprint lithography (NIL), provides imprint service, production by NIL, consultancy and enters into joint development of novel applications benefiting from nano-scale structures. Our stamps are engineered to order from customer defined specifications regarding patterns materials and formats. Contact: Lars Hansen, Director of Sales, lars.hansen@nilt.com; Theodor Nielsen, Chief Executive Officer, theodor.nielsen@nilt.com.

OBDU CAT AB

#220

PO Box 580, Malmö, Sweden, 201 25
46 40 36 2100; fax 46 40 36 21 60
info@obducat.com; www.obducat.com

Obducat is the world-leading supplier of lithography solutions for manufacturing and replication of advanced micro- and nano- scale structures applicable for Optoelectronics, Storage Media, Displays, MEMS and NEMS, Optical Storage and Bio-devices. Products include Nanoimprint Lithography (NIL) equipment and Electron-Beam Recorders (EBR). With the largest installed base of NIL systems, Obducat is also the only company that has supplied NIL equipment used in volume production of commercial devices. Contact: Ken Mason, Business Development Manager, ken.mason@obducat.com; Erik Marnung, Sales Manager, erik.marnung@obducat.com.

Olympus Industrial America

#209

One Corporate Dr, Orangeburg, NY, 10962
845/398-9400; fax 845/398-9443
info@olympusindustrial.com; www.microimaging.com

Olympus Integrated Technologies America #119

180 Baytech Dr, San Jose, CA, 95134
408/514-3900; fax 408/946-3841
info@olympus-ita.com; www.olympus-ita.com

Osram Sylvania Products, Inc.

#212

100 Endicott St, Danvers, MA, 01923
512/288-9433; fax 978/750-2089
www.sylvania.com

OSRAM manufactures lamps for the semiconductor industry including low wattage mercury and xenon short arc lamps for mask alignment, wafer inspection and microscopy. High wattage HBO mercury short arc lamps (i-line and g-line) for use in most lithography tools used in microchip production. XERADEX excimer (172 nm radiation) lamp system for surface cleaning and ozone production. Infrared halogen lamps 200-3000 watts for annealing, surface treatment and process heating (RTP). Contact: David Dorman, Product Marketing Manager, Semiconductor, david.dorman@sylvania.com; Jeremy Pymonto, Business Unit Manager, Semiconductor/Medical, jeremy.pymonto@sylvania.com.

Owens Design Inc.

47427 Fremont Blvd, Fremont, CA, 94538
510/659-1800; fax 510/659-1896
rcurtis@owensdesign.com; www.owensdesign.com

#2005

Pall Corp.

25 Harbor Park Dr, Port Washington, NY, 11050
800/360-7255; fax 516/625-3610
micro@pall.com; www.pall.com

#826

New Product: The latest advances in filtration and purification including 10 and 20 nm filters will be on display.

Pall offers a complete line of filtration, purification and separation technologies for lithography applications. The latest generation of our PhotoKleen EZD-3 filter offers up to one fourth the pressure drop of the previous generation. Pall will also be discussing the latest purification technologies. Contact: Don Stevens, Vice President Sales, DSJ@pall.com; Michael Mesawich, Vice President Marketing, michael_mesawich@pall.com.

Particle Measuring Systems, Molecular Contamination Products

5475 Airport Blvd, Boulder, CO, 80301
800/238-1801; fax 303/449-6870
info@pmeasuring.com; www.pmeasuring.com

#206

New Product: Point-of-Use Ion Mobility Spectrometer: AirSentry II.

Particle Measuring Systems designs, develops and manufactures contamination monitoring devices to detect airborne molecular contamination. Contact: Ed Terrell, Molecular Contamination Sales, eterrell@pmeasuring.com; Steven Rowley, Product Line Manager, Molecular Contamination, srowley@pmeasuring.com.

Photonics Spectra - Laurin Publishing

Berkshire Common, 2 South St, Pittsfield, MA, 01201-6109
413/499-0514; fax 413/442-3180
photonics@laurin.com; www.photonics.com/spectra

#208

Photonics Spectra is the leading photonics magazine serving industries that use photonic technology: lasers, imaging, fiber optics, optics, electro-optics and photonic component manufacturing. It presents the latest news articles and in-depth reports on photonics technology. It is distributed free to those who use or apply photonics. Contact: Breck Hitz, Senior Technical Editor, pseditorial@laurin.com; Joseph Wholley, Regional Manager, advertising@photonicsgroup.com.

Photronics, Inc.

15 Secor Rd, PO Box 5226, Brookfield, CT, 06804
203/775-9000; fax 203/740-5618
www.photronics.com

#919

piezosystem jena

SPIE Corporate Member

54 Hopedale St, Hopedale, MA, 01747
508/634-6688; fax 508/634-6868
usa@piezोजना.com; www.piezोजना.com

#120

Pixer Technology Ltd.

44 Maale Camon, Karmiel, Israel, 21613
972 4 908 8636; fax 972 4 908 8666
sales@pixertech.com; www.pixertech.com

#327

Pozzetta Products, Inc.

3121 S Platte River Dr, Englewood, CO, 80110
303/783-3172; fax 303/761-8625
www.pozzetta.com

#300

New Product: New products and services designed to protect against particles, ESD, outgassing and high costs.

Companies around the world trust Pozzetta to create secure environments for the handling, storage and transport of photomasks and wafers. Pozzetta will protect your valuable products from particles, ESD damage, out gassed components and high costs. Contact: Natalie Baker, Global Sales Executive, natalie.baker@pozzetta.com; Scott Reese, Sales Executive, scott.reese@pozzetta.com.

RAVE LLC

SPIE Corporate Member

430 S Congress Ave Ste 7, Delray Beach, FL, 33445
561/330-0411; fax 561/330-8795
www.ravenano.com

#218

New Product: RAVE Nanomachining is now delivering the new nm450 and fp650 Advanced Photomask Repair Systems.

Over the last 8 years, RAVE has introduced 4 generations of nanomachining mask repair tools. RAVE delivered the first nm450 in Q4 2006 and continues to deliver additional systems for production level 45nm mask repairs on all mask materials. RAVE is also shipping its new fp650 femtopulse laser system for 65nm high volume mask repairs. RAVE systems are recognized as a leading global standard for value contribution to company profitability, operational ease of use and world class reliability. Contact: Dave Lee, Vice President Sales and Marketing, Dave.Lee@ravenano.com.

Rohm and Haas Electronic Materials

MicroelectronicsTechnologies, 455 Forest St, Marlboro, MA, 01752-3902
800/832-6200; fax 508/480-0853
www.rohmhaas.com

#501

Rohm and Haas Electronic Materials, through its Microelectronic Technologies business, develops, manufactures and supplies innovative chemistry solutions to the semiconductor market that drive advances in lithography and enable the improved performance of semiconductor devices. We specialize in advanced lithography, patterning and ancillary materials necessary for the most advanced semiconductor devices, at the latest nodes in high-volume production and currently in development. Contact: Raj Saini, Sales Administration, rsaini@rohmhaas.com.

Rudolph Technologies

One Rudolph Rd, Flanders, NJ, 07836
973/691-1300; fax 973/691-4863
info@rudolphtech.com; www.rudolphtech.com

#313

New Product: All-surface Explorer Inspection System.

Rudolph Technologies provides high-performance process characterization solutions for fab-wide yield management. Products include macro defect (<0.5 micron) inspection systems, process control metrology systems and data analysis software.

Exhibitor Directory

SAES Pure Gas, Inc.

#527

4175 Santa Fe Rd, San Luis Obispo, CA, 93433
805/541-9299; fax 805/541-9399
www.saes-group.com

New Product: Microcontamination Inspection Service.

SAES Pure Gas, Inc., a member of the SAES Getters Group, is the world leader in gas purification technology. SAES develops ultra-high pure gas-handling equipment, supplying gas purifiers for a wide range of bulk and speciality gas applications. Located on the California Central Coast, approximately half way between San Francisco and Los Angeles, our three-building facility serves as the world wide headquarters for the Pure Gas Technology Business Area of the SAES Getters Group. Contact: Greg Perry, Sales, greg_perry@saes-group.com; Cristian Landoni, Product Manager, cristian_landoni@saes-group.com.

SAGEM Defense Security

#906

Avenue de la Tour Maury, St. Pierre du Perray, France, 91280
33 1 69 89 72 00; fax 33 1 69 89 72 20
http://www.sagem-ds.com/optics

Sagem Defense Security is a global provider of highly accurate optics of any size. Sagem provides OEM optical systems and custom precision components for the semi-conductor industry. Sagem products include EUV and DUV optics and coatings, illumination systems, lens assemblies. Contact: Roland Geyl, Vice President Sales, REOSC Optics, roland.geyl@sagem.com; Renaud Mercier Ythier, Product Manager, renaud.mercierythier@sagem.com.

 PROMOTIONAL PARTNER

Semiconductor Fabtech

#2003

Transworld House, 100 City Rd, London, United Kingdom, EC1Y 2BP
44 207 871 0123; fax 44 207 871 0101
info@fabtech.org; www.fabtech.org

New Product: Announcing the launch of www.pv-tech.org a resource for Solar Manufacturing!

Featuring real world manufacturing editorial, we target leading-edge IC manufacturing decision makers, worldwide. The highest standards in commissioned editorial written by leading experts in their field provide unrivalled content for a demanding readership. Each section offers focused, in-depth technical papers that provide an unmatched resource for semiconductor professionals. Distributed every quarter *Semiconductor Fabtech* is the leading technical journal in the semiconductor industry. Contact: Mark Osborne, Editor in Chief, mosborne@fabtech.org; Adam Morrison, Publication Manager, amorrison@fabtech.org.

 PROMOTIONAL PARTNER • POSTER RECEPTION BEER SPONSOR

Semiconductor International Magazine

#114

2000 Clearwater Dr, Oak Brook, IL, 60523
630/288-8000; fax 630/288-8843
sisales@reedbusiness.com; www.semiconductor.net

Semiconductor International is the world's leading trade publication serving the semiconductor manufacturing industry. The print and digital editions reach 40,000 qualified buyers of semiconductor manufacturing equipment and materials around the world. SI is "the Official Magazine of SEMI." Additional products include *Semiconductor Packaging*, online Buyers Guide, *SI Product Showcase*, *SI Japan*, *SI China*, electronic newsletters and the industry's leading website, www.semiconductor.net. Contact: John Bold, Publisher, jbold@reedbusiness.com; Pete Singer, Editor-in-Chief, sieditor@aol.com.

Shanghai Optics

#2004

SPIE Corporate Member

148 Main St, Metuchen, NJ, 08840
732/321-6915; fax 732/875-0298
sales@shanghai-optics.com; www.shanghai-optics.com

New Product: CaF₂, MgF₂, ZnSe, Silicon and Ge optics and blanks for IR and UV applications.

Shanghai Optics is a full service manufacturer of high precision optical flats, lenses, beamsplitters, light pipes, telecom filters, precision laser optics and filters for digital imaging, aspheric surfaces, plastic optics, miniature optics and excimer laser optics. Materials include: fused silica, BK7, crystal quartz, sapphire, CaF₂, MgF, GaAs, Germanium, Zinc Selenide, Zinc Sulfide, Silicon and more. Contact: Joanna Lee, Vice President of Sales, jlee@shanghai-optics.com; Brad Lewis, Director of Sales, blewis@shanghai-optics.com.

 POSTER RECEPTION HORS D'OEUVRES SPONSOR

Shin-Etsu MicroSi, Inc.

#707

10028 S 51st St, Phoenix, AZ, 85044-5203
480/893-8898; fax 408/893-8637
info@microsi.com; www.microsi.com

Small Times

#921

98 Spit Brook Rd, Nashua, NH, 03062
603/891-9231; fax 603/891-9290
www.smalltimes.com

Smart Imaging Technologies

#805

1770 Saint James Pl Ste 414, Houston, TX, 77056
713/589-3500; fax 713/589-3252
info@simagis.us; www.smartimtech.com

New Product: SIMAGIS® Semi is automated image metrology software suite for semiconductor applications.

Smart Imaging Technologies Co. (www.smartimtech.com) is a Houston-based company specializing in automated image analysis software for science and industry. The company's flagship product SIMAGIS® Smart Imaging Spreadsheet is a software platform for automated analysis of 2D and 3D images that features Natural Automation™ and enables users without programming skills to automate extraction of information from digital images. The product received the R&D100 Award in 2007 from R&D Magazine. Contact: Vitali Khvatkov, Founder; Evgenia Harris, Assistant, em@simagis.us.

SOKUDO Co., Ltd.

#200

3303 Scott Blvd M/S 10856, Santa Clara, CA, 95052
408/496-8000; fax 408/496-8095
www.sokudospeed.com

New Product: RF3T Platform - world-class 200 wph throughput.

SOKUDO Co., Ltd. (Headquarters: Kyoto, Japan) is a joint venture company owned by Dainippon Screen Mfg. Co., Ltd. and Applied Materials, Inc. SOKUDO was established on July 3, 2006 for the development, manufacturing, sales and service of advanced coat/develop track equipment for semiconductor production. Contact: Mike Mulholland, Vice President United States and Europe Sales, mike.mulholland@usa.sokudospeed.com.

Solid State Technology

#921

PennWell Publishing, 98 Spit Brook Rd, Nashua, NH, 03062
603/891-0123; fax 603/891-9290
www.solid-state.com

SPIE Industry Resources

#827

PO Box 10, Bellingham, WA, 98227-0010
360/676-3290; fax 360/647-1445
customerservice@spie.org; http://spie.org

SPIE provides valuable resources to industry that support your marketing, R&D, training and recruiting efforts. For example, exhibitions, advertising and sponsorships increase visibility of your organization and help you educate the market about your offerings. Access to scientific and engineering information published in the SPIE Digital Library and on the SPIE Newsroom help your R&D team to discover the innovations and breakthroughs that lead to successful new products. Leadership in this fast-evolving, knowledge-driven environment requires continuous learning and education of technical staff to retain your competitive advantage, making SPIE In-Company Training invaluable. And when growth drives demand for new skilled employees, the SPIEWorks job site is the place to find the specialized talent you want to hire.

Star Tech Instruments, Inc.

#110

PO Box 1822, New Fairfield, CT, 06812
203/312-0767
info@startechinst.com; www.startechinst.com

STI manufactures energy probes, imaging systems and position sensors for the EUV and DUV spectral bands. Contact: Bill Fricke. tzatzen@att.net.

Sumika Electronic Materials, Inc.

#224

3832 E Watkins St, Phoenix, AZ, 85034
602/659-2590; fax 602/438-2277
customerservice@sumikamaterials.com; www.sumikamaterials.com

Sumika Electronic Materials, a U.S. subsidiary of Sumitomo Chemical Company Ltd., is a leading supplier of advanced photoresists, EBR solvents, post CMP cleaners and Aluminum Targets. Sumitomo lithography related products include leading edge 193nm, 248nm, i-line and e-beam photoresists designed exclusively to meet customer specific applications.

Synopsys, Inc.

#813

SPIE Corporate Member
700 E Middlefield Rd, Mountain View, CA, 94043-4024
650/584-5000; fax 650/584-4249
info@synopsys.com; www.synopsys.com

Synopsys offers the most comprehensive Design for Manufacturability (DFM) solution for current and advanced technology nodes enabling customers to reach 32nm and beyond. Our highly scalable and accurate mask synthesis, mask data preparation, TCAD and Yield Management solutions make intelligent use of data throughout the flow so designs at 32nm and beyond can be achieved with faster turnaround time and improved yield. Visit us in booth #813. Contact: Tracy Weed, Manufacturing Products Group, tweed@synopsys.com.

Technical Manufacturing Corp.

#811

15 Centennial Dr, Peabody, MA, 01960
978/532-6330; fax 978/531-8682
sales@techmfg.com; www.techmfg.com

TMC manufactures a complete line of Active and Passive Vibration Isolation Tables and TableTops. Products include the Gimbal PistonT isolator for vertical and horizontal vibration isolation and the patented CleanTopT II spill-proof steel-honeycomb optical top. New products include Acoustic enclosures and the Active TableTop PZT, Faraday Cages and other accessories as well as full custom capabilities. Contact: Steve Ryan, Vice President, Marketing, sryan@techmfg.com.

Tela Innovations

#828

655 Campbell Pkwy, Campbell, CA, 95008
408/558-6300; fax 408/559-6300
neal@tela-inc.com; www.tela-inc.com

Tela Innovations offers a next-generation solution for designing advanced semiconductors in the 'sub wavelength,' low k1 era – 45nm and beyond. The Tela solution uses gridded, straight line, one dimensional layout structures to produce a lithography-optimized layout. It is applicable for use in logic, embedded memory, analog and I/O functions. The result of using Tela's pre-defined, predictable topologies is significant improvements in variability, performance, leakage and area. The solution is complementary to existing SoC design flows using synthesis and conventional cell-based design methodologies. Tela was founded in 2005 and is bringing its technology and services to market in the first half of 2008.

Tessera North America

#427

SPIE Corporate Member

9815 David Taylor Dr, Charlotte, NC, 28262
704/887-3100; fax 704/887-3101
info@tessera.com; www.tessera.com

Tessera develops technology that meets the demand for smaller, faster, feature-rich electronic products. The company offers industry-leading optics capabilities including diffractive, refractive and wafer-level solutions; its innovative micro-optic products are used in a variety of highly-specialized applications including photonics, photolithography, telecommunications, aerospace/defense, vision and data storage.

TOK America

#521

190 Topaz St, Milpitas, CA, 95035
408/956-9901; fax 408/956-9995
user@tokamerica.com; www.tok.co.jp

Contact: Alan Kozlowski, General Manager Business Development, alan.kozlowski@tokamerica.com; Naoki Watanabe, Deputy General Manager, naoki.watanabe@tokamerica.com.

Toppan Photomasks, Inc.

#606

SPIE Corporate Member

131 Old Settlers Blvd, Round Rock, TX, 78664
512/310-6500; fax 512/310-6853
www.photomask.com

Together, Toppan Printing, TCE and Toppan Photomasks provide a broad array of technology options to fit the imaging needs of any fabless, foundry or IDM company. Our global network of sales offices, data centers and manufacturing sites provide local service and support for every step of the photomask production process. Contact: Don Needham, United States Sales, Don.Needham@photomask.com.

Exhibitor Directory

TopScan

17a Butlerova St 205, Moscow, Russia, 117342
7 495 739 5529; fax 7 495 739 5529
www.topscanprobes.com

New Product: CD-AFM tips at 65nm, 45nm, 32nm nodes.

TopScan is producer of hi-end probes for R&D and CD-AFM (65nm, 45nm, 32nm nodes). Contact: Alex Ovchinnikov, Sales and Marketing, alex@topscanprobes.com; Artem Gruzdev, Sales and Marketing Manager, gruzdev@topscanprobes.com.

Ultra t Equipment Company

41980 Christy St. Fremont, CA, 94538
510/440-3900; fax 510/440-3920
enamek@ultrat.com; www.ultrat.com

USHIO America, Inc.

5440 Cerritos Ave, Cypress, CA, 90630
714/236-8600; fax 714/229-3180
www.ushio.com

New Product: ArF Excimer Lamp System. USHIO introduces the Non-Laser 193nm monochromatic ArF Excimer Lamp System.

USHIO, the leading specialty lighting manufacturer of energy sources for Photolithography, low-k curing, RTP, EPI, CVD, PVD and inspection applications. USHIO, known as the industry benchmark for quality, service and innovative technologies, remains the semiconductor manufacturer's choice for light energy since the dawn of the industry. USHIO continues to support and create new products and applications, improve existing process productivity; all with an environmentally conscious direction. Contact: David Guidry, Senior Sales Manager, dguidry@ushio.com.

Veeco Instruments

SPIE Corporate Member

100 Sunnyside Blvd, Woodbury, NY, 11797
516/677-0200; fax 513/677-0248
info@veeco.com; www.veeco.com

New Product: InSight 3DAFM, an automated 3DAFM for production-based CD Reference Metrology at 45nm and 32nm.

Veeco provides Production based metrology solutions for 3D, Depth and CMP metrology. Veeco recently introduced the InSight™ 3DAFM; a fully automated 3DAFM for production based CD Reference Metrology for 45nm and 32nm technology nodes. InSight 3DAFM provides unique 3D Metrology capability for CD, Sidewall angle, Line edge roughness for characterization of Gate, Via, trench and other critical features. Visit us to see how we can speed up your development process with AFM technology. Contact: Dominic Paszkeicz, Product Sales Manager, dpaszkeicz@veeco.com; Dean Dawson, Senior Director Marketing, ddawson@veeco.com.

Vistec Semiconductor Systems Inc.

48073 Fremont Blvd, Fremont, CA, 94538-6541
510/623-3000; fax 512/623-3011
info@vistec-semi.com; www.vistec-semi.com

#913

VLSI Standards, Inc.

3087 N First St, San Jose, CA, 95134-2006
408/428-1800; fax 408/428-9555
sales.support@vlsistd.com; www.vlsistd.com

New Product: See the new Silica Reticle Contamination Standard!

VLSI Standards designs and manufactures an extensive array of products to assist you with your calibration efforts. VLSI Standards provides a complete offering of NIST Traceable Advanced Lithography products for users of CD-SEM and CD-AFM. Ask us about the New Silica Reticle Contamination Standards for Mask Inspection Tools! Contact: Marc Helvey, Global Sales; Marco Tortonese, President, marco.tortonese@vlsistd.com.

#506

XEI Scientific, Inc.

1755 E Bayshore Rd Ste 17, Redwood City, CA, 94063
650/369-0133; fax 650/363-1659
info@evactron.com; www.evactron.com

#809

XYALIS

SPIE Corporate Member

5 PI Robert Schuman, Grenoble, 38000, France
33 476 70 6475; fax 33 476 48 4697
info@xyalis.com; www.xyalis.com

XYALIS offers advanced EDA software targeting Design for Manufacturing and Mask Preparation. XYALIS main tools includes dummies-fill tools for the most advanced processes (65nm and below) and MPW floorplan and Frame generation. XYALIS is the only independent company offering a full line of products dedicated to the reticle assembly teams for wafer optimization and management. The current toolset encompasses MPW optimization and placement plus the overall wafer frame management.

#923

Yield Engineering Systems, Inc.

SPIE Corporate Member

203 A Lawrence Dr, Livermore, CA, 94551-5152
925/373-8353; fax 925/373-8354
info@yieldengineering.com; www.yieldengineering.com

Yield Engineering Systems manufactures engineering process control equipment, including high temperature cure ovens, chemical vapor deposition (CVD) systems and plasma etching tools. YES equipment is used for precise surface modification and thin film coating of semiconductor wafers, MEMS and bioMEMS devices, biosensors, medical slides and silicon chips used for microarrays (DNA, protein, gene, tissue and antibody). Call 1-888-YES-3637 to arrange a demo using your samples and your chemicals. Contact: Lori Cantrell, Vice President Sales and Marketing, lcantrell@yieldengineering.com; Bill Moffatt, Chief Executive Officer, bmoffatt@yieldengineering.com.

#907

Zygo Corp.

SPIE Corporate Member

Laurel Brook Rd, Middlefield, CT, 06455-0448
860/347-8506; fax 860/347-8372
inquire@zygo.com; www.zygo.com

Zygo Corporation is a worldwide developer and supplier of high-performance metrology instruments and systems, high-precision optics, optical assemblies and automation for the semiconductor and industrial markets. ZYGO's products raise production yields and productivity for our customers, thereby increasing their profits and enabling their success. Our status as an industry leader is due to continuous innovation, technology implementation and a close working relationship with our customers.

#500

People.
Products.
Jobs.

SPIEWorks.com

A product of SPIE

Product Categories

Abrasives, Chemicals & Process Materials

ATMI, Inc.
Brewer Science
CMPC Surface Finishes
Dongjin Semichem Co., Ltd.
Halocarbon Products
Honeywell Electronic Materials
JSR Micro, Inc.
King Industries, Inc.
Pall Corp.
Rohm and Haas Electronic Materials

Astronomy

SAGEM Defense Security

Cameras and CCD Components

Chemical & Biological Sensing
Yield Engineering Systems, Inc.

Clinical, Chemical and Biological Instrumentation

Communications
Semiconductor Fabtech

Displays

JSR Micro, Inc.
NANO-MASTER, Inc.
OBDUCAT AB

Distributor or Reseller

Micro Lithography Inc.
Mitsui Chemicals America, Inc.

Electron-Beam Lithography

Abeam Technologies
Aerotech, Inc.
ASML
Cadence Design Systems, Inc.
Dow Corning Corp
EV Group Inc.
FUJIFILM Electronic Materials, Inc.
Hitachi High Technologies America, Inc.
JCMwave GmbH
KLA-Tencor Corp.
Mercury Computer Systems, Inc.
MicroChem Corp.
NIL Technology
OBDUCAT AB
TOK America

Electronic Imaging Components, Equipment, Systems

Aerotech, Inc.
Mercury Computer Systems, Inc.
Smart Imaging Technologies
Star Tech Instruments, Inc.

Electronics, Signal Analysis Equipment

Mercury Computer Systems, Inc.

EUV Lithography

ASML
Cadence Design Systems, Inc.
Canon USA, Inc.
Cymer, Inc.
Dongjin Semichem Co., Ltd.
Dow Corning Corp
Energetiq Technology, Inc.
Entegris, Inc.
EV Group Inc.
FUJIFILM Electronic Materials, Inc.
GigaPhoton
International Radiation Detectors, Inc.
JCMwave GmbH
JSR Micro, Inc.
KLA-Tencor Corp.
n&k Technology, Inc.
NANO-UV
National Institute of Standards & Technology (NIST)
RAVE LLC
SAES Pure Gas, Inc.
SAGEM Defense Security
TOK America
Toppan Photomasks, Inc.
Yield Engineering Systems, Inc.

Fiber Optic Components, Equipment, Systems

Honeywell Electronic Materials
NIL Technology

Finished Optics, Filters, & Coatings, Optical Fabrication Equipment

CUNO Inc.
Micro Lithography Inc.
High Speed Imaging and Sensing
Illumination Engineering
Cadence Design Systems, Inc.
SAGEM Defense Security
Infrared Sources, Detectors, Systems
New Focus, Inc.
Osram Sylvania Products, Inc.
Shanghai Optics

Ion-Beam Lithography

ASML
Dow Corning Corp
FUJIFILM Electronic Materials, Inc.
MicroChem Corp.
RAVE LLC

Lasers and Other Light Sources, Laser Accessories, Laser Systems

CVI Melles Griot - Albuquerque
Cymer, Inc.

Energetiq Technology, Inc.
GigaPhoton
International Radiation Detectors, Inc.
New Focus, Inc.
Osram Sylvania Products, Inc.
RAVE LLC

Life Sciences

Energetiq Technology, Inc.
Pall Corp.

Metrology, Inspection and Process Control

Abeam Technologies
Aerotech, Inc.
ATMI, Inc.
Carl Zeiss SMT
CMPC Surface Finishes
Corning Inc.
CyberOptics Semiconductor
Donaldson Co., Inc.
EV Group Inc.
Foothill Instruments
Hitachi High Technologies America, Inc.
J.A. Woollam Co.
KLA-Tencor Corp.
MetroBoost
n&k Technology, Inc.
Nanometrics Inc.
NANO-UV
National Institute of Standards & Technology (NIST)
Particle Measuring Systems, Molecular Contamination Products
Smart Imaging Technologies
TopScan
Veeco Instruments
VLSI Standards, Inc.
Zygo Corp.

Nanotechnology

Abeam Technologies
Applied Materials
Cymer, Inc.
EV Group Inc.
Hitachi High Technologies America, Inc.
JCMwave GmbH
Litel Instruments
MicroChem Corp.
Molecular Imprints, Inc.
NANO-MASTER, Inc.
Nanonex Corp.
NANO-UV
NIL Technology
OBDUCAT AB
Pall Corp.
Particle Measuring Systems, Molecular Contamination Products
RAVE LLC
Toppan Photomasks, Inc.
Veeco Instruments

VLSI Standards, Inc.
Yield Engineering Systems, Inc.

Non-Optical Lithography

Dow Corning Corp
Nanonex Corp.
OBDUCAT AB
SAES Pure Gas, Inc.

Optical Components

CMPC Surface Finishes
Corning Inc.
CVI Melles Griot - Albuquerque
Micro Lithography Inc.
Mitsui Chemicals America, Inc.
New Focus, Inc.
Pozzetta Products, Inc.
SAGEM Defense Security
Shanghai Optics
USHIO America, Inc.
Zygo Corp.

Optical Detectors

International Radiation Detectors, Inc.
Star Tech Instruments, Inc.
Optical Fibers
Yield Engineering Systems, Inc.

Optical Materials and Substrates

Corning Inc.
CVI Melles Griot - Albuquerque
LINOS Photonics, Inc.
Micro Lithography Inc.
National Institute of Standards & Technology (NIST)
Pozzetta Products, Inc.
SAES Pure Gas, Inc.
Shanghai Optics

Optical Test and Measurement Equipment, Interferometer

Corning Inc.
Foothill Instruments
Hitachi High Technologies America, Inc.
J.A. Woollam Co.
KLA-Tencor Corp.
n&k Technology, Inc.
NANO-UV
National Institute of Standards & Technology (NIST)
New Focus, Inc.
Particle Measuring Systems, Molecular Contamination Products
Smart Imaging Technologies
VLSI Standards, Inc.
Zygo Corp.

Optical/Laser Microlithography

Abeam Technologies
ASML

Cadence Design Systems, Inc.
Canon USA, Inc.
CVI Melles Griot - Albuquerque
Cymer, Inc.
Donaldson Co., Inc.
GigaPhoton
Hitachi High Technologies America, Inc.
International Radiation Detectors, Inc.
JCMwave GmbH
Litel Instruments
Micro Lithography Inc.
Molecular Imprints, Inc.
Osram Sylvania Products, Inc.
SAES Pure Gas, Inc.
Semiconductor Fabtech
Toppan Photomasks, Inc.

Optics Manufacturing

ASML
CMPC Surface Finishes
Corning Inc.
CVI Melles Griot - Albuquerque
Honeywell Electronic Materials
LINOS Photonics, Inc.
Molecular Imprints, Inc.
n&k Technology, Inc.
SAES Pure Gas, Inc.
SAGEM Defense Security
Shanghai Optics
Zygo Corp.

Photonics Equipment Manufacturer

Molecular Imprints, Inc.
NANO-MASTER, Inc.
Nanonex Corp.
OBDUCAT AB
RAVE LLC
Star Tech Instruments, Inc.

Positioning Equipment

Aerotech, Inc.
Gudeng Precision Industrial Co., Ltd.
LINOS Photonics, Inc.

Resist Technology and Processing

ATMI, Inc.
AZ Electronic Materials USA Corp.
Dongjin Semichem Co., Ltd.
Dow Corning Corp
Energetiq Technology, Inc.
EV Group Inc.
FUJIFILM Electronic Materials, Inc.
JSR Micro, Inc.
KLA-Tencor Corp.
MicroChem Corp.
n&k Technology, Inc.
NANO-MASTER, Inc.
Pall Corp.
Rohm and Haas Electronic Materials
SOKUDO Co., Ltd.

TOK America
Yield Engineering Systems, Inc.

Sensor & Sensor Systems

CyberOptics Semiconductor
International Radiation Detectors, Inc.
National Institute of Standards & Technology (NIST)
New Focus, Inc.
Particle Measuring Systems, Molecular Contamination Products
Star Tech Instruments, Inc.
TopScan

Services and Publications (Including Professional Societies)

Photonics Spectra - Laurin Publishing
Semiconductor International Magazine

Software

Abeam Technologies
ATMI, Inc.
Cadence Design Systems, Inc.
GenISys GmbH
J.A. Woollam Co.
JCMwave GmbH
Mentor Graphics
Smart Imaging Technologies
Synopsys, Inc.

Solar and Alternative Energy

ATMI, Inc.
Entegris, Inc.
JSR Micro, Inc.
NANO-MASTER, Inc.
Nanonex Corp.
Pall Corp.
Semiconductor Fabtech
Shanghai Optics
VLSI Standards, Inc.

Vacuum, Cooling, Gas Handling Equipment

Entegris, Inc.

Wafer Handling Automation

Aerotech, Inc.
CyberOptics Semiconductor
Entegris, Inc.
Gudeng Precision Industrial Co., Ltd.
Honeywell Electronic Materials
Pozzetta Products, Inc.

X-Ray Lithography

Energetiq Technology, Inc.
FUJIFILM Electronic Materials, Inc.
MicroChem Corp.
NANO-UV
Semiconductor Fabtech

SPIE Corporate Members

SPIE Corporate Member

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

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

- ▶ SPIE exhibitions*
- ▶ SPIE publications
- ▶ SPIE Digital Library subscriptions
- ▶ Advertising rates
- ▶ Mailing lists
- ▶ Recruitment services

**Corporate Members receive a 15% discount on exhibit space at events solely owned by SPIE.*

Left/Middle Cover Photo Courtesy of SCHOTT. (Left photo: Fiber optical light guides. Drawing makes fiber optical light guides wafer-thin; Right photo: LED in flat glass. Light Points are LED's in a PVB flat glass foil laminate can be used in interiors, as glass walkways, as construction components for doors and many other products. Right Cover Photo Courtesy of Stephen Ausmus. Renewable-energy team members prepare experimental wind turbine blades for atmospheric testing. Team members pictured are ARS agricultural engineers Byron Neal (left foreground) and Nolan Clark (right foreground), and, from Sandia National Laboratories, electrical engineer Mark Rumsey and technician Donny Cagle (background).

SPIE.org

Corporate members as of 7 December 2007

- 4D Technology Corp.
A*STAR Institute for Infocomm Research/A*STR/Kent Ridge
A.F. Ioffe Physico-Technical Institute
ABET Technologies, Inc.
Access Laser Co.
Aculight Corp.
Adimec Electronic Imaging, Inc./North America
Advanced Optowave Corp.
Aerotech, Inc./World Headquarters
AF Optical Inc.
AFL Telecommunications LLC/Corporate
AgilOptics, Inc.
Alfalign, Inc.
Alpine Research Optics Corp./Headquarters
Ampex Data Systems Corp.
Amplitude Laser
Anchor Semiconductor, Inc./Headquarters
Anda Optec, SIA/biolitec Div/Latvia
Andor Technology Ltd./North American Office
Apollo Instruments, Inc.
Applied Image, Inc./Imaging Division
Applied Photonics, Inc.
Arden Photonics Ltd.
Arroyo Instruments
Asahi Spectra USA Inc.
ASD Inc.
ASML US, Inc.
asphericon GmbH
Avantes, Inc./Avantes USA
Avensys Inc./Headquarters
Avo Photonics, Inc.
Axsys Technologies, Inc./Imaging Systems
Ayase America Inc.
Azure Photonics Co.
Barr Associates, Inc.
BaySpec, Inc.
B-Con Engineering Inc.
Berliner Glas U.S.
- Blue Ridge Optics LLC
Boston Applied Technologies, Inc.
Breault Research Organization, Inc.
Brewer Science, Inc./North America Headquarters
Brighten Optics Ltd.
Brion Technologies, Inc./Corporate Headquarters
Cabot Microelectronics Corp.
Cadence Design Systems, Inc./DFM Division
Calmar Optcom Inc.
Cambridge Research & Instrumentation, Inc./Headquarters
Cambridge Technology, Inc.
Canon U.S.A., Inc./Semiconductor Equipment Div
Carl Zeiss, Inc./Camera Lens Div.
Cascade Optical Corp.
Cascade Technologies Ltd.
Central Astronomical Observatory at Pulkovo
Central Electronics Engineering Research Institute/CEERI Ctr
Central R&D Institute for Robotics and Technical Cybernetics
Central Research Institute Cyclone
CeramOptec Industries, Inc./biolitec Div/USA
Chang Chun Bo Xin Photoelectric Co., Ltd.
Chernyshevsky Saratov State Univ.
China Daheng Group, Inc.
CI Systems, Inc./California Office/Simi Valley
Coastal Optical Systems Inc./Production/Shop
Coherent, Inc./Corporate Headquarters
College of Optical Sciences/The Univ. of Arizona
Communication Automation Mounting Ltd.
Continuum, Inc.
Contrast Optical Design & Engineering, Inc.
CorActive High-Tech Inc.
Cristal Laser S.A.
Crystal Research, Inc.
- Crystalaser
Ctr. of Magnetic Tomography and Spectroscopy/MV Lomonsov Moscow State Univ
Ctr. of New Technologies OPTRON
CVI Melles Griot/Corporate Headquarters
Cyantek Corp.
DataRay Inc.
Daugavpils Univ./Physics Department
Del Mar Photonics, Inc.
Deposition Sciences, Inc.
Digilab, Inc./Spectroscopy Div
DILAS Inc.
Directed Perception, Inc.
Doxter Optics Inc.
Dongjin Semichem Co., Ltd./Electronic Materials Div
dopa Diamond Tools
Dyna Technologies, Inc.
Eclipse Energy Systems, Inc.
Edmund Optics Inc./Main Office
EKSPLA UAB
ElanTech, Inc.
Electro-Optical Imaging, Inc.
Elite Engineering Corp.
EM4, Inc.
Engineering Synthesis Design, Inc.
ET Precision Optics Inc.
Even Systems
Excell Technology
Far Eastern State Technical Univ.
Federal Scientific and Production Ctr.
Federal State Unitary Enterprise RPC ISTOK
Femtochrome Research, Inc.
FemtoLasers, Inc.
Fiberguide Industries, Inc.
Fibertech Optica, Inc.
Fibre Photonics Ltd.
Firebird Technologies Inc.
FOCtek Photonics, Inc.
Foreal Spectrum, Inc.
Frankfurt Laser Co.
Fresnel Technologies Inc.
General Atomics/Photonics Div
General Physics Institute/Russian Academy of Sciences

SPIE Corporate Members

Gentec Electro-Optics Inc.
Gist Optics Co., Ltd.
Glass Fab, Inc.
Grintech GmbH
GSI Group Inc./Corporate Office-
Mfg. Ctr.
Gudeng Precision Industrial Co.,
Ltd.
Halbo Optics Ltd.
Hamamatsu Corp.
Hangzhou Yongying Optics &
Electronic Co., Ltd.
Hardin Optical Co.
Headwall Photonics Inc.
Heidelberg Instruments Inc./
Service USA
Hellma International, Inc.
Heraeus Quartz America, LLC
High Plains Optics, Inc.
Hinds Instruments, Inc.
Hitachi High Technologies
America, Inc./Electron
Microscope Div. Headquarters
HOLOEYE Photonics AG
HORIBA Jobin Yvon Inc./OEM Div
House of Optics Scientific Ctr.
Image Engineering
Imperx Inc.
IMPEX High-Tech GmbH
Incom Inc.
Infinite Optics Inc.
INGENERIC GmbH
Inlight Precision Optics Co., Ltd.
Innolume GmbH
Innovations in Optics, Inc.
Institute for Laser Physics
Institute for Roentgen Optics
Institute of Applied Physics/
Russian Academy of Sciences
Institute of Atmospheric Optics/
Siberian Branch of RAS
Institute of Atmospheric Physics/
Russian Academy of Sciences
Institute of Fine Mechanics and
Optics
Institute of Laser and Information
Technologies/Russian
Academy of Sciences
Institute of Microstructure
Physics/Russian Academy of
Sciences
Institute of Physics and
Technology/Russian Academy
of Sciences
Institute of Radioengineering and
Electronics/Russian Academy
of Sciences
Institute of Semiconductor
Physics
Institute of Spectroscopy/Russian
Academy of Sciences
Integrated Optoelectronics A/S
International Radiation Detectors,
Inc.
International Union of Instrument
Engineers
Intevac, Inc.

Invest in Germany GmbH
IO Industries, Inc.
IPG Laser GmbH
IPG Photonics Corp.
IPG Photonics Japan
IR Photonics
Isomet Corp.
Isuzu Glass, Inc.
JCMwave GmbH
JDSU/Corporate Headquarters
Joef Ardon Co.
Joint Stock Co. Lytkarino Optical
Glass Factory
JSR Micro, Inc.
JT Ingram
Judson Technologies LLC
Jupiter
Kazan Optic-Mechanic Plant
Production Corp.
Kazan Physical-Technical
Institute/Russian Academy of
Sciences
KBTEM-OMO State Research &
Production Association
KLASTECH-Karpushko Laser
Technologies GmbH
Kuban State Univ.
Kugler of America Ltd.
Kursk State Technical Univ.
L-3 Communications Cincinnati
Electronics
Labsphere, Inc./Eastern Regional
Sales
Lambda Research Corp.
Lambda Research Optics, Inc./
Lasers Optics & Coatings
Laser Compact Co. Ltd.
Laser Components IG, Inc.
Laser Diode Array, Inc.
Laser Focus World/Pennwell
Laser Optics
Laser Physics Scientific Research
Institute
Lasertec USA Inc.
Lasertel Beijing
Lasertel, Inc.
Lattice Electro Optics, Inc.
Latvijas Univ./Institute of Solid
State Physics
Leister Technologies LLC
Leybold Optics USA, Inc.
Liekki Oy
Light Logics Holography and
Optics PVT Ltd.
LightWorks Optics, Inc.
Lincoln Laser Co.
Liquidia Technologies, Inc.
LOMO plc
Lovalite
LT Ultra Precision Optics, LLC
Lucid Dimensions
M.F. Stelmakh Polyus Research
and Development Institute
M.V. Lomonosov Moscow State
Univ.
Martin Professional A/S
Matrix Technology Corp.

Mechanical Engineering
Professionals LLC
Mempile - Israel, Ltd.
MEMS Optical, Inc.
Mentor Graphics Corp./Design to
Silicon
Metrology Concepts LLC
MICOS USA
Micro Care Corp.
Microelectronic Technologies
Joint stock Institute
MicroSecurity Lab Inc.
Mildex, Inc.
Mindrum Precision, Inc.
Minsk Physics Institute/Belarus
Academy of Sciences
Minus K Technology Inc.
MLD Technologies, LLC
Model Optics, Inc.
Moscow Engineering Physics
Institute
Moscow Institute of Physics and
Technology
Moscow Mining Institute
Moscow Power Engineering
Institute Technical Univ.
Moscow Scientific Techn. Soc. of
Instr. & Meas Eng
Moscow State Inst. of Electronics
and Mathematics
Moscow State Univ. of Geodesy
and Cartography
mso jena GmbH
n&k Technology, Inc.
N.E. Bauman Moscow State
Technical Univ.
Nanometrics Inc./Corporate
Headquarters
NANO-UV
National Aperture, Inc.
New England Photoconductor
Corp.
New Focus, Inc.
New Mexico Optics Industry
Association
New Scale Technologies, Inc./
Main Office
Nikon Corp./HQ for Nikon Corp
Nikon Precision Inc.
Nivo Technology
nLight Corp./Corporate
Headquarters
Norland Products Inc.
North Crystals America
NPO Geofizika-Cosmos Scientific
& Production Enter
Nuferr
NuFlare Technology, Inc./
Yokohama Satellite Office
Observatorio Astronomico
Nacional
Ocean Optics, Inc.
Oerlikon Optics USA Inc./Unaxis
Optics Division
OFS/Specialty Photonics Div
Ondax, Inc.
Ontar Corp.
Ophir Optonics, Inc.

Opnext, Inc.
Op-Test
Optical Filter Source, LLC
Optical Research Associates
OPTICS 1, Inc./Commercial
Systems Div.
Optics for Hire
Optikos Corp.
Optimax Systems, Inc.
OptiPro Systems/Div. of VI
Manufacturing, Inc.
OptiSource, LLC
Opto Diode Corp.
OptoElectronic Components
Optonetic LLC
Orion Research and Production
Association
OSI Optoelectronics, Inc./
Corporate Office/Headquarters
OSRAM Opto Semiconductors
Inc.
OZ Optics Ltd.
P.N. Lebedev Physical Institute/
Russian Academy of Sciences
P.N. Lebedev Physical Institute/
Samara Branch/RAS
Pacific Coast Optics
Paradigm Lasers, Inc.
Pavilion Integration Corp.
Perm Scientific-Industrial
Instrument-Making Co.
Petrozavodsk State Univ./
Information Measurement
Systems
Phila Optics, Inc.
Photon Design
Photonics Industries International,
Inc.
Photooptics Ltd.
Photon USA, Inc.
Physimetrics, Inc.
PI (Physik Instrumente) L.P.
PLANSEE Thermal Management
Solutions
PLX Inc.
Point Source Ltd.
PolarOnyx, Inc.
Polymicro Technologies, LLC
Polytec, Inc.
Power Technology, Inc.
Precision Asphere LLC
Precision Glass & Optics
Precitech, Inc.
PULSAR Science Research
Institute/RC Kremniy Div.
QED Technologies, Inc./Corporate
Headquarters
QIOPTIQ Ltd.
QPC Lasers, Inc.
Quantel
Rainbow Research Optics, Inc.
Ramenskoye Design Co.
RAPT Industries, Inc.
RAVE LLC
REAGENT Scientific Technical
Ctr. Ltd.
Redondo Optics, Inc.

SPIE Corporate Members

RedShift Systems Corp.
Research Electro-Optics, Inc.
Research Institute of Pulse
Techniques
Ricmar Sales & Service GmbH
Riegl USA Inc.
Riga Technical Univ./Institute of
Technical Physics
Rockwell Laser Industries, Inc.
Rocky Mountain Instrument
Co./Laser Div
RPC Photonics, Inc.
RSoft Design Group, Inc.
Rubicon Technology Inc.
Russian Chapter of Society for
Info Display Div
Russian Federal Nuclear Ctr.
Russian Social Fund TOPEC Solid
State Optoelectron
Ryazan State Radioengineering
Academy
Sacher Lasertechnik GmbH
Salem Distributing Co./Precision
Div.
Salvador Imaging, Inc.
Samara Institute of Image
Processing Systems/Russian
Academy of Sciences
Satisloh North America Inc./
Precision Optics
SCANLAB America, Inc.
Schneider Optics, Inc./Industrial
Optics Div
SCHOTT North America, Inc./
Optics for Devices
Scientific and Technological Ctr.
for Unique Instrumentation
Scientific Research Association/
Astrophysics
Scientific Research Institute of
Aviation Equipmen
Scientific Research Institute of
Precise Instruments
Scientific Solutions, Inc.
SensL
Sensors Unlimited, Inc., part of
Goodrich Corp.
Shanghai Optics
Sheaumann Inc.
Showmark LLC
Sigmameltec Ltd.
Sill Optics GmbH & Co., KG

Siskiyou Corp.
SMA Optical Technologies, Inc.
Special Optics Manufacture and
Design, Inc.
Specim Spectral Imaging Ltd.
SphereOptics, LLC
SRIPDE-Science Research
Institute for Precision De
St. Petersburg State Univ. of
Aerospace Instrumentation
Stanford Computer Optics Inc.
Star Tech Instruments
State Scientific-Manufacturing
Association
State Univ. of Control Systems
and Radioelectronics
StellarNet, Inc.
Step Development
Surface Optics Corp.
Surmet Precision Optics
Syntec Optics
Taboada Research Instruments,
Inc.
Techmetals, Inc./Optics Div.
Technological Design Institute
of Scientific Instrument
Engineering/Russian Academy
of Sciences
Technomedica Research &
Manufacturing Co.
Technotrade International, Inc.
TecOptics, Inc.
Tecport Optics Inc.
Telops, Inc.
Tessera, Inc.
TFI Telemark
TGT Optoelectronic Technology
Co.
The Cooke Corp.
Thorlabs, Inc.
Translume, Inc.
Trex Advanced Materials/
Materials
Trioptics GmbH
TRUMPF Inc.
Tydex JS Co.
Umicore Thin Film Products

UNIQUE ICs LLC
Univ. of Iowa Libraries
Univ. of New Mexico/Ctr for High
Technology
Universal Photonics Inc.
Ural Optical and Mechanical Plant
UVaCide Corp.
V.I. Ulyanov (Lenin) State
Electrical Engineering
Vavilov State Optical Institute/All-
Russian Research Ctr.
Veeco Instruments
Veeco Ion Beam Equipment Inc.
Veeco Metrology Inc./AFMs
Veeco Metrology Inc./Optical
Profilers
Verrillon Inc.
Volga State Academy of
Telecommunications and Info
VueMetrix
Western Photonics Technology
Wordingham Technologies
World Star Technologies
wzw-optic AG
Xi'an Huanic Optoelectronic
Corp. Ltd.
Y&M Technologies, Inc.
Yield Engineering Systems Inc.
Zhejiang Dali Technology Co.,
Ltd.
Z-Laser Optoelektronik GmbH
Zomega Terahertz Corp.
Zygo Corp.

Innovation at Work

Photo courtesy of: AMTC

Engage with the most up-to-date research and technologies for maskmaking at the premier global event for the photomask industry. SPIE Photomask Technology presents solutions to emerging and on-going issues facing mask makers and equipment suppliers.

Abstract Due Date: **24 March 2008**

6-10 October 2008
Monterey Marriott and Monterey, Conference Center
Monterey, California, USA

SPIE
Photomask

spie.org/photomask

Sponsored by

SPIE Connecting minds.
Advancing light.

SPIE Advanced Lithography

Innovation at Work

Join over 4,000 of your colleagues at the epicenter of semiconductor lithography. You'll see and hear the latest trends, breakthroughs, and research that will shape the direction of the semiconductor industry—and your company's performance—for years to come.

- EUV • Immersion • DFM/DPI • Nano-imprint • Metrology
- Materials • Double patterning • Resists

22-27 February 2009

San Jose Convention Center, San Jose, California USA

spie.org/al

Georgia Tech Photo: Gary Meek. 3D chip image courtesy of IBM.

 SPIE Connecting minds
Advancing light.