

The 10th Annual China Semiconductor Technology International Conference

March 18-19, 2019

Shanghai, China

CONNECT

Plenary Keynote Speakers

Dr. Simon M. Sze
Honorary Chair Professor, NCTU

Dr. Yaoguo (Gary) Ding
Vice President, Technology and Manufacturing Group, Intel

Dr. Min Cao
Vice President, Path-finding, TSMC

Dr. Evangelos Elefthriou
Fellow, Neuromorphic Computing, IBM

CSTIC 2019 Organizers and Sponsors

Sponsors:

Organizers:

Co-organizer:

Co-sponsors:

Proceedings Publication:

Attendee Numbers

CSTIC Attendee Number	2019	2018
Conference	830	684
Plenary Session	666	549
Symposium I: Device Engineering and Memory Technology	327	287
Symposium II: Lithography and Patterning	415	318
Symposium III: Dry & Wet Etch and Cleaning	385	206
Symposium IV: Thin Film, Plating and Process Integration	264	172
Symposium V: CMP and Post-Polish Cleaning	246	178
Symposium VI: Metrology, Reliability and Testing	145	110
Symposium VII: Packaging and Assembly	212	175
Symposium VIII:MEMS, Sensors and Emerging Semiconductor Technologies	135	89
Symposium IX: Design and Automation of Circuits and Systems	149	86
Symp II & III Joint Session	214	239
Symp II, VIII & IXJoint Session	201	
Panel Discussion	214	239
WFD Short Course (Front-end)	99	24
WFD Short Course (Back-end)	116	47

*Symposium I-IX attendee number was Day 1 and Day 2 in total

Attendee Industry Distribution

- 70% attendees from industry
- Chip makers like HLMC, HHGrace, Intel, IBM, SMIC, TSMC, UMC, AMT, YMTC, Global Foundries, Samsung, Hynix, JCET, ASE, Huatian and etc. joined the conference
- Design and software companies like Huawei, ZTE, Qualcomm, Lattice, Synopsys, Mentor joined the conference

Attendee's Job Titles

- 27% of our attendees were directors or above, who were the decision makers in companies.

Attendee Country Distribution

- Speakers and attendees were from 17 different countries or districts
- More than 200 speakers and attendees are oversea industry leaders or experts

Local Attendee City Distribution

- Speakers and attendees were from 34 different cities in China

>240 Anticipating Companies

3M
3MTS
ACM
Advantest
Air Liquide
A-kelon (Huizhou) Optronics Ltd
AMEC
Anji Microelectronics
Applied Material
ASAKA RIKEN CO., LTD.
ASE
ASML
ASML Brion
ASML-Cymer
Aufirst Chemicals
Avantor
Beihang University
Beijing Chenjing Electronics
Beijing Normal University
Beijing Sevenstar
Beijing Yandong Microelectronics
Beneq
BOE
Brewer Science
BritelP
Brooks Instrument
Bruckewell Technology
Cabot Microelectronics
Canon Inc.
Carl Zeiss
Changxin Memory Technology
D2S
Dai Nippon Printing Co., Ltd.
Dalian University of Technology
Darbond
Delta Electronics
Department of Electronic Engineering, Feng Chia University
DIGITIMES
Diodes
Disco

DISPLAYLINK UK
DK Nanotechnology Inc
Dow Chemical
Dow DuPont
Duke University
DuPont
East China Normal University
Ebara
Edwards
Electronic Fluorocarbons
EpiGaN
Etown IP
Financial Times China
Finisar Corporation
Foxconn
Fraunhofer ENAS
French Institute for Scientific Research(CNRS)
Fudan University
Fuzhou University
G&P Technology
Georgia Institute of Technology
Gigaphoton Inc.
Global Research & Innovative Solutions Co.,Ltd.
Globalfoundries
Gredmann Group
Guangdong University of Technology
Gwangju Institute of Science and Technology
Hanyang University
Harbin Institute of Technology
Hebei University of Technology
HEIDENHAIN LIMITED
Hermes Epitek
HHGrace
HiSilicon
Hitachi High-Technologies Corporation
HLMC
Hon Hai Precision Industry Co Ltd
Hua Hong Wuxi
Huada Emprean
Huangshan University

Huatian Technology (Kunshan) Electronics Co.,Ltd
Huawei
Huazhong University of Science and Technology
IBM
IMEC
IMECAS
Institute of Computing Technology, Chinese Academy of Sciences
Intel
IRSD Roadmap
ITRI
JCET
Jiangsu Advanced Memory Semiconductor Ltd.
Jiangsu Normal University
Jiangsun Advanced Memory Technology
Johoku Chemical
JSR Shanghai
Kanomax FMT Inc
KANOMAX JAPAN INC
KCTech
KLA
Korea Advanced Institute of Science and Technology
KU Leuven
Lam Reearch
Lanzhou University of Technology
Lattice Semiconductor Co.
Leuven Instruments
Liverpool John Moores University
Macronix
Mattson Technology
Mentor Graphics
Merck Display Materials(Shanghai) Co., Ltd.
Middlesex Industries SA
Minghsin University of Science and Technology(MUST)
MLI
MooreElite
Moses Lake Industries, Inc.
Nanjing University
Nanjing University of Posts and Telecommunication
Nanjing University of Technology
Nanyang Technological University

>240 Anticipating Companies

Nata Chemicals
 National Central University
 National Chiao Tung University
 National Taiwan Central University
 National Taiwan University of Science and Technology
 National Tsing Hua University
 Naura
 NBU
 NCTU
 Nikon
 Ningbo University
 Nissan Chemical Corporation
 Novel Crystal Technology
 NuFlare Technology
 ONRG
 Pall Corp.
 PDF
 Peking University
 Pes University
 Photonics
 Piotech
 Plasma-Therm
 PMS
 Prismark Partners, LLC
 Purdue University
 Qorvo, Inc.
 QSIL
 Qualcomm
 Raintree Technologies
 S&J Electronics
 Samsung
 Sanechips
 Science China Press
 SCREEN Semiconductors Solutions Co.,Ltd.
 Senju Metal Industry Co., Ltd.,
 Seoul Natioanl University
 Shandong Shengquan
 Shanghai IC R&D Center Co., Ltd.
 Shanghai Jiaotong University
 Shanghai Kaixi Tech
 Shanghai Microelectronics Equipment

Shanghai Sunrise
 Shanghai Tech University
 Shanghai University
 Shanghai University of Technology
 SIEMENS
 SiEn (Qingdao) Integrated Circuits
 SIMIT
 SIMMTECH
 Singulus Technologies AG
 SITRI
 SJ Semiconductor (Jiangyin) Corp.
 SK HYNIX
 SKW Associates
 SMIC
 SMNC
 Soochow University
 South University of Science and Technology
 SPIL
 Spirox Technology
 STATS ChipPAC
 Sungkyunkwan University
 Suntific Materials
 Suzhou IV technology
 Suzhou Shinhao materials LLC
 Synopsys
 Tanjin University of Science & Technology
 Technical University of Munich
 TEL
 TEL FSI
 TFME
 Thermo Fisher Scientific
 Tokyo Electron
 Tokyo Institute of Technology
 Tongfu Microelectronics
 Toshiba Memory Corp.
 Towerjazz
 Tsinghua University
 TSMC
 UC Los Angeles
 UC San Diego
 ULVAC

Unimos
 University of California, Santa Barbara
 University of Chinese Academy of Sciences
 University of Electronic Science and Technology of China
 University of Massachusetts
 University of Michigan-Shanghai Jiao Tong University Joint Institute
 University of Notre Dame
 University of Twente
 Uppsala University
 Versum Materials
 Viking Global Investors
 Wolfspeed
 Wuxi Sky Chip Interconnection Technology Co.,Ltd
 Xi'an UnilC Semiconductors Co., Ltd.
 Xinanna Electronics Technology
 Yangtze Memory Technologies Co.
 Zhejiang University
 Zijin Jia Bo Electronics
 Zing Semiconductor
 ZTE
 北京元芯碳基集成电路研究院
 北京紫光存储科技有限公司
 东莞记忆存储科技有限公司
 广东惠尔特纳米科技有限公司
 国新风险投资管理（深圳）有限公司
 今井 基勝，水戸工業（株）
 摩西湖（大连）化学工业有限公司
 南通至晟微电子技术有限公司
 上海亨斯迈聚氨酯特种材料
 上海华丽工程技术有限公司
 深圳阿科威达
 威海金鼎机械制造股份有限公司
 无锡湃泰材料科技有限公司
 武汉华星光电技术有限公司
 西安奕斯伟硅片技术有限公司
 芯思想
 意发薄膜科技(上海)有限公司
 元智大學
 浙江舜宇光学
 中国电子系统工程第二建设有限公司
 紫金矿业集团黄金冶炼有限公司

CSTIC 2020 Chair and Co-chairs

Dr. Steve X. Liang
Chair
JCET, China

Dr. Qinghuang Lin
Executive Co-Chair
ASML, USA

Dr. Ru Huang
Co-Chair
Peking University, China

Dr. Cor Claeys
Co-Chair
KU Leuven, Belgium

Dr. Hanming Wu
Co-Chair
Etown, China

CSTIC 2020 Symposia and Chairs

Symposium I: Device Engineering and Memory Technology

Symposium II: Lithography and Patterning

Symposium III: Dry & Wet Etch and Cleaning

Symposium IV: Thin Film, Plating and Process Integration

Symposium V: CMP and Post-Polish Cleaning

Symposium VI: Metrology, Reliability and Testing

Symposium VII: Packaging and Assembly

Symposium VIII: MEMS, Sensors and Emerging Semiconductor Technologies

Symposium IX: Design and Automation of Circuits and Systems

Dr.	Ru HUANG	Symp-I, Chair	Peking University, China
Dr.	Kafai LAI	Symp-II, Chair	IBM, USA
Dr.	Ying ZHANG	Symp-III, Chair	Naura, USA
Dr.	Zhen GUO	Symp-IV, Chair	Intel, USA
Dr.	Xinping QU	Symp-V, Chair	Fudan University, China
Dr.	Steve LIANG	Symp-VI, Chair	JCET, China
Dr.	Peilin SONG	Symp-VII, Chair	IBM, USA
Dr.	Qinghuang LIN	Symp-VIII, Chair	ASML, USA.
Dr.	Wenjian YU	Symp-IX, Chair	Tsinghua University, China

CSTIC 2020 Plan

- CSTIC 2020 will be held on Mar 15-16, 2020 in Shanghai, in conjunction with SEMICON China
- CSTIC 2020 call for papers and manuscript deadlines
 - Call for paper online: Jun. 30, 2019
 - Abstract deadline: Sep. 30, 2019
 - Acceptance notification: Nov. 15, 2019
 - Manuscript deadline: Dec. 26, 2019

Thank you
See you at CSTIC 2020

CONNECT

