

PROCEEDINGS OF SPIE

Metrology, Inspection, and Process Control for Semiconductor Manufacturing XXXV

Ofer Adan
John C. Robinson
Editors

22–26 February 2021
Online Only, United States

Sponsored by
SPIE

Cosponsored by
Nova Measuring Instruments Ltd. (United States)

Published by
SPIE

Volume 11611

Proceedings of SPIE 0277-786X, V. 11611

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

The papers in this volume were part of the technical conference cited on the cover and title page. Papers were selected and subject to review by the editors and conference program committee. Some conference presentations may not be available for publication. Additional papers and presentation recordings may be available online in the SPIE Digital Library at SPIDigitalLibrary.org.

The papers reflect the work and thoughts of the authors and are published herein as submitted. The publisher is not responsible for the validity of the information or for any outcomes resulting from reliance thereon.

Please use the following format to cite material from these proceedings:

Author(s), "Title of Paper," in *Metrology, Inspection, and Process Control for Semiconductor Manufacturing XXXV*, edited by Ofer Adan, John C. Robinson, Proceedings of SPIE Vol. 11611 (SPIE, Bellingham, WA, 2021) Seven-digit Article CID Number.

ISSN: 0277-786X

ISSN: 1996-756X (electronic)

ISBN: 9781510640559

ISBN: 9781510640566 (electronic)

Published by

SPIE

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

Telephone +1 360 676 3290 (Pacific Time) Fax +1 360 647 1445

SPIE.org

Copyright © 2021, Society of Photo-Optical Instrumentation Engineers.

Copying of material in this book for internal or personal use, or for the internal or personal use of specific clients, beyond the fair use provisions granted by the U.S. Copyright Law is authorized by SPIE subject to payment of copying fees. The Transactional Reporting Service base fee for this volume is \$21.00 per article (or portion thereof), which should be paid directly to the Copyright Clearance Center (CCC), 222 Rosewood Drive, Danvers, MA 01923. Payment may also be made electronically through CCC Online at copyright.com. Other copying for republication, resale, advertising or promotion, or any form of systematic or multiple reproduction of any material in this book is prohibited except with permission in writing from the publisher. The CCC fee code is 0277-786X/21/\$21.00.

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

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

SPIE. DIGITAL LIBRARY

SPIDigitalLibrary.org

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

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

Contents

METROLOGY KEYNOTE SESSION

11611 07 **The emergence of inline screening for high volume manufacturing (Keynote Paper)** [11611-2]

OVERLAY ACCURACY I

11611 0B **High voltage scanning electron microscope overlay metrology accuracy for after development inspection** [11611-6]

11611 0C **Characterization of metrology to device overlay offset and novel methods to minimize it** [11611-7]

11611 0E **Machine learning for Tool Induced Shift (TIS) reduction: an HVM case study** [11611-117]

CHALLENGES AND NEW METHODS

11611 0G **Microsphere-assisted ultra-small spot spectral reflectometry technique for semiconductor device metrology** [11611-10]

11611 0H **High-speed wafer film measurement with heterogeneous optical sensor system** [11611-11]

11611 0I **Metrology of thin layer deposition with combined XRR-GIXRF analysis at SOLEIL synchrotron** [11611-12]

11611 0J **An innovative probe microscopy solution for measuring conductivity profiles in 3-dimensions** [11611-13]

11611 0K **Scanning microwave impedance microscopy for materials metrology** [11611-14]

INSPECTION

11611 0L **A new metrology technique for defect inspection via coherent Fourier scatterometry using orbital angular momentum beams** [11611-16]

11611 0M **In-line schematic failure analysis technique by defect SEM images** [11611-17]

11611 0N **e-Beam detection of over-etch in semiconductor processing and how over-etch level is related to defect detection parameters** [11611-18]

- 11611 0O **Frequency encoding scheme for reticle front and back side inspection** [11611-19]
- 11611 0P **Defect simulation in SEM images using generative adversarial networks** [11611-20]

X-RAY AND HIGH ASPECT RATIO METROLOGY

- 11611 0S **High resolution profiles of 3D NAND pillars using x-ray scattering metrology** [11611-23]
- 11611 0T **Comparative near infrared through-focus scanning optical microscopy for 3D memory subsurface defect detection and classification** [11611-24]
- 11611 0U **Measurability analysis of the HAR structure in 3D memory by T-SAXS simulation** [11611-25]
- 11611 0V **Fast in-device overlay metrology on multi-tier 3DNAND devices without DECAP and its applications in process characterization and control** [11611-26]
- 11611 0W **X-ray critical dimension metrology solution for high aspect ratio semiconductor structures** [11611-27]
- 11611 0X **Evaluation of deep learning model for 3D profiling of HAR features using high-voltage CD-SEM** [11611-119]

CONTOUR METROLOGY

- 11611 0Y **Investigating SEM-contour to CD-SEM matching (Invited Paper)** [11611-28]
- 11611 0Z **Pattern placement and shape distortion control using contour-based metrology** [11611-29]
- 11611 10 **Roughness measurement of 2D curvilinear patterns: challenges and advanced methodology** [11611-30]
- 11611 11 **Massive metrology and inspection solution for EUV by area inspection SEM with machine learning technology** [11611-31]
- 11611 12 **Better prediction on patterning failure mode with hotspot aware OPC modeling** [11611-32]
- 11611 13 **Contour-based process characterization, modeling, and control for semiconductor manufacturing** [11611-118]

ROUGHNESS METROLOGY

- 11611 15 **SEM image denoising with unsupervised machine learning for better defect inspection and metrology** [11611-33]

- 11611 17 **Evaluating SEM-based LER metrology using a metrological tilting-AFM** [11611-35]
- 11611 18 **Determining the validity domain of roughness measurements as a function of CD-SEM acquisition conditions** [11611-36]
- 11611 1A **Denosing sample-limited SEM images without clean data** [11611-38]
- 11611 1B **Diagnosing and removing CD-SEM metrology artifacts** [11611-39]

PROCESS CONTROL

- 11611 1E **Optimizing focus and dose process windows for robust process control using a multi-feature analysis** [11611-41]
- 11611 1F **Privacy preserving amalgamated machine learning for process control** [11611-42]
- 11611 1G **Hybrid overlay control solution with CDSEM and optical metrology** [11611-43]
- 11611 1I **Novel methods for stitching and overlay corrections** [11611-45]

SCATTEROMETRY

- 11611 1J **A breakthrough on throughput and accuracy limitation in ellipsometry using self-interference holographic analysis** [11611-46]
- 11611 1M **Latent image characterization by spectroscopic reflectometry in the extreme ultraviolet (Karel Urbanek Best Student Paper Award)** [11611-50]
- 11611 1N **Unsupervised density-based machine learning for abnormal leveling signatures detection** [11611-51]
- 11611 1O **Ellipsometric critical dimension metrology employing mid-infrared wavelengths for high-aspect-ratio channel hole module etch processes** [11611-52]
- 11611 1P **Methods to overcome limited labeled data sets in machine learning-based optical critical dimension metrology** [11611-53]

NANOSHEET AND NANOWIRE

- 11611 1Q **Spectroscopy: a new route towards critical-dimension metrology of the cavity etch of nanosheet transistors** [11611-54]
- 11611 1S **Scatterometry of nanowire/nanosheet FETs for advanced technology nodes** [11611-56]

- 11611 1T **In-line Raman spectroscopy for stacked nanosheet device manufacturing** [11611-57]
- 11611 1U **OCD enhanced: implementation and validation of spectral interferometry for nanosheet inner spacer indentation** [11611-58]

EDGE PLACEMENT ERROR

- 11611 1V **Edge placement error wafer mapping and investigation for improvement in advanced DRAM node** [11611-59]
- 11611 1W **Improvement of EPE measurement accuracy on ADI wafer, the method of using machine learning trained with CAD** [11611-60]
- 11611 1Y **Contour-based metrology for assessment of edge placement error and its decomposition into global/local CD uniformity and LELE intralayer overlay** [11611-62]

OVERLAY ACCURACY II

- 11611 22 **Self-referenced and self-calibrated MoiréOVL target design and applications** [11611-66]
- 11611 23 **Statistical process optimization method for metrology equipment** [11611-67]
- 11611 24 **Signal weighted overlay optimizer for scatterometry metrology** [11611-69]
- 11611 25 **Moiré effect-based overlay target design for OPO improvements** [11611-70]
- 11611 26 **Novel diffraction-based overlay metrology utilizing phase-based overlay for improved robustness** [11611-71]

METROLOGY AND INSPECTION FOR THE EUV ERA

- 11611 27 **The unavoidable renaissance of electron metrology in the age of high NA EUV (Invited Paper)** [11611-72]
- 11611 28 **Defect characterization of 28 nm pitch EUV single patterning structures for iN5 node** [11611-73]
- 11611 29 **Massive e-beam metrology and inspection for analysis of EUV stochastic defect** [11611-74]
- 11611 2A **Scatterometry solutions for 14nm half-pitch BEOL layers patterned by EUV single exposure** [11611-75]
- 11611 2B **Assessment of stochastic fail rate using E-beam massive metrology** [11611-76]

11611 2C **Multivariate analysis methodology for the study of massive multidimensional SEM data**
[11611-77]

LATE BREAKING

11611 2D **Virtual metrology: how to build the bridge between the different data sources** [11611-78]

11611 2E **Recent advancements in atomic force microscopy** [11611-121]

POSTER SESSION

11611 2F **Broadband scatterometry at extreme ultraviolet wavelengths for nanograting characterization**
[11611-49]

11611 2G **Detection and correlation of yield loss induced by color resist deposition deviation with a deep learning approach applied to optical acquisitions** [11611-79]

11611 2H **Defect characterization of EUV Self-Aligned Litho-Etch Litho-Etch (SALELE) patterning scheme for advanced nodes** [11611-80]

11611 2I **Effects of lithography process conditions on unbiased line roughness by PSD analysis** [11611-81]

11611 2J **Mark design challenge of cut layer in FinFet** [11611-82]

11611 2L **Data fusion by artificial neural network for hybrid metrology development** [11611-84]

11611 2M **Imaging-based overlay metrology optimized by HV-SEM in 3D-NAND process** [11611-85]

11611 2N **Study of high throughput EUV mask pattern defect inspection technologies using multibeam electron optics** [11611-86]

11611 2O **Accuracy enhancement in imaging-based overlay metrology by optimizing measurement conditions per layer** [11611-87]

11611 2P **Process variation impacts on optical overlay accuracy signature** [11611-88]

11611 2Q **Non-destructive depth measurement using SEM signal intensity** [11611-89]

11611 2S **Absolute coordinate system adjustment and calibration by using standalone alignment metrology system** [11611-91]

11611 2U **An accurate and robust after-develop overlay measurement solution using YieldStar multi-wavelength optical metrology accompanied by a precise application strategy** [11611-93]

11611 2V **Introducing machine learning-based application for writer main pole CD metrology by dual beam FIB/SEM** [11611-95]

- 11611 2W **A novel method of overlay variation study for 3D NAND channel hole** [11611-97]
- 11611 2X **AFM line space trench and depth measurement of fan-out fine-pitch high aspect ratio redistribution layer structure** [11611-99]
- 11611 2Z **Accuracy aware pixel selection in multi-wavelength μ DBO metrology enables higher robustness and accuracy for DRAM** [11611-102]
- 11611 31 **Method to improve the overlay image contrast and optimize the sub-segmentation mark** [11611-104]
- 11611 32 **Excursion detection and root-cause analysis using virtual overlay metrology** [11611-105]
- 11611 33 **Robustness improvement in imaging-based overlay metrology for high topography layers by Talbot targets** [11611-106]
- 11611 34 **Lithography PR profile improvement and defects reduction by film pre-treatment** [11611-107]
- 11611 35 **Automated extraction of critical dimension from SEM images with Weave™** [11611-108]
- 11611 36 **In-line applications of atomic force microscope based topography inspection for emerging roll-to-roll nanomanufacturing processes** [11611-109]
- 11611 39 **Investigation and optimization of STI dry-etch induced overlay through patterned wafer geometry tool** [11611-113]
- 11611 3A **Plasma assisted particle contamination control: plasma charging dependence on particle morphology** [11611-114]
- 11611 3B **A study on diffraction-based overlay measurement based on FDTD method** [11611-116]