MICHAEL D. STEWART

Education
The University of Texas at Austin - Austin, TX

Ph.D., Chemical Engineering

December 2003, 3.8/4.0 GPA (Overall)

Thesis title: Catalyst diffusion in positive-tone chemically amplified photoresists. Advisor: Dr. C. Grant Willson

VANDERBILT UNIVERSITY - Nashville, TN

Bachelor of Engineering, Chemical Engineering.

Graduated summa cum laude
May 1997, 3.8 /4.0 GPA (Overall)

Honors
SRC/AMD Research Fellowship (UT)

University Research Internship (UT)

Engineering Doctoral Fellowship (UT)

A. Max and Susan Souby Honor Scholarship recipient (VU)

Dean’s Award for Outstanding Scholarship (VU)

Experience

June 2004 -
Molecular Imprints, Inc., Austin, TX

Present
Project Coordinator/Research Fellow

Coordinate university research with company goals. Research into market building products for new startup company.

Jan 2004 -
The University of Texas at Austin, Austin, TX
May 2004
Post-Doctoral Researcher - Research into various issues related to photolithography. Emphasis on publishing research results.

May 1998 -
The University of Texas at Austin, Austin, TX
Dec 2003
Graduate Research Assistant - Research into advanced issues in microlithography technology with emphasis on acid diffusion in photoresists materials. Experimental work using infrared spectroscopy, scanning electron microscopy, spectroscopic ellipsometry and other techniques.

June 2002 -
IBM Corp, Yorktown Heights, NY

August 2002
Summer Research Internship - Research into issue of line edge roughness generation during resist processing.
Publications

Stewart, Michael D.; Johnson, Stephen C.; Sreenivasan, S. V.; Resnick, Douglas J.; Willson, C. Grant. Nanofabrication with step and flash imprint lithography. Journal of Microlithography, Microfabrication, and Microsystems (2005), 4(1), 011002/1-011002/6

Nishimura, Yukio; Michaelson, Timothy B.; Meiring, Jason E.; Stewart, Michael D.; Willson, C. Grant. Line edge roughness in chemically amplified resist: Speculation, simulation and application. Journal of Photopolymer Science and Technology (2005), 18(4), 457-465.

Stewart, Michael D.; Wetzel, Jeffery T.; Schmid, Gerard M.; Palmieri, Frank; Thompson, Ecron; Kim, Eui Kyoon; Wang, David; Sotodeh, Ken; Jen, Kane; Johnson, Stephen C.; Hao, Jianjun; Dickey, Michael D.; Nishimura, Yukio; Laine, Richard M.; Resnick, Douglas J.; Willson, C. G. Direct imprinting of dielectric materials for dual damascene processing. Proceedings of SPIE-The International Society for Optical Engineering (2005), 5751(Pt. 1, Emerging Lithographic Technologies IX), 210-218.

Gates, Byron D.; Xu, Qiaobing; Stewart, Michael; Ryan, Declan; Willson, C. Grant; Whitesides, George M. New Approaches to Nanofabrication: Molding, Printing, and Other Techniques. Chemical Reviews (Washington, DC, United States) (2005), 105(4), 1171-1196.

Tsiartas, Pavlos C.; Schmid, Gerard M.; Johnson, Heather F.; Stewart, Michael D.; Willson, C. Grant. Quantifying acid generation efficiency for photoresist applications. Journal of Vacuum Science & Technology, B: Microelectronics and Nanometer Structures--Processing, Measurement, and Phenomena (2005), 23(1), 224-228.

Jones, Ronald L.; Hu, Tengjiao; Lin, Eric K.; Wu, Wen-Li; Goldfarb, Dario L.; Angelopoulos, Marie; Trinque, Brian C.; Schmid, Gerard M.; Stewart, Michael D.; Willson, C. Grant. Formation of deprotected fuzzy blobs in chemically amplified resists. Journal of Polymer Science, Part B: Polymer Physics (2004), 42(17), 3063-3069.

Schmid, Gerard M.; Stewart, Michael D.; Wang, Chia-Ying; Vogt, Bryan D.; Prabhu, Vivek M.; Lin, Eric K.; Willson, C. G. Resolution limitations in chemically amplified photoresist systems. Proceedings of SPIE-The International Society for Optical Engineering (2004), 5376(Pt. 1, Advances in Resist Technology and Processing XXI), 333-342.

Schmid, Gerard M.; Burns, Sean D.; Stewart, Michael D.; Tsiartas, Pavlos C.; Meiring, Jason E.; Willson, C. Grant. Mesoscale Monte Carlo simulation of positive-tone, chemically amplified photoresist processing. PMSE Preprints (2004), 90 285-286.

Schmid, Gerard M.; Stewart, Michael D.; Burns, Sean D.; Willson, C. Grant. Mesoscale Monte Carlo Simulation of Photoresist Processing. Journal of the Electrochemical Society (2004), 151(2), G155-G161.

Dickey, M. D.; Stewart, M. D.; Willson, C. G. “An Automated Statistical Process Control Study of Inline Mixing Using Spectrophotemetric Detection” Jour. of Chem. Ed. (Accepted for publication 2004)
Stewart, Michael D.; Schmid, Gerard M.; Goldfarb, Dario L.; Angelopoulos, Marie; Willson, C. Grant. Diffusion-induced line-edge roughness. Proceedings of SPIE-The International Society for Optical Engineering (2003), 5039(Pt. 1, Advances in Resist Technology and Processing XX), 415-422.

Stewart, Michael D.; Tran, Hoang Vi; Schmid, Gerard M.; Stachowiak, Timothy B.; Becker, Darren J.; Willson, C. Grant. Acid catalyst mobility in resist resins. Journal of Vacuum Science & Technology, B: Microelectronics and Nanometer Structures (2002), 20(6), 2946-2952.

Stewart, Michael D.; Becker, Darren J.; Stachowiak, Timothy B.; Schmid, Gerard M.; Michaelson, Timothy B.; Tran, Hoang Vi; Willson, C. Grant. Acid mobility in chemically amplified photoresists. Proceedings of SPIE-The International Society for Optical Engineering (2002), 4690(Pt. 2, Advances in Resist Technology and Processing XIX), 943-951.

Schmid, Gerard M.; Burns, Sean D.; Stewart, Michael D.; Willson, C. Grant. Mesoscale simulation of positive tone chemically amplified photoresists. Proceedings of SPIE-The International Society for Optical Engineering (2002), 4690(Pt. 1, Advances in Resist Technology and Processing XIX), 381-390.

Schmid, Gerard M.; Stewart, Michael D.; Singh, Vivek K.; Willson, C. Grant. Spatial distribution of reaction products in positive tone chemically amplified resists. Journal of Vacuum Science & Technology, B: Microelectronics and Nanometer Structures (2002), 20(1), 185-190.
M. D. Stewart and C. G. Willson, "Photoresists," Encyclopedia of Materials: Science and Technology, 6973-6978 (2001).
C. Grant Willson and Michael D. Stewart, “Future resists” Microlithography World, 10(3), 14 (2001).
Michael D. Stewart, Gerard M. Schmid, Sergei V. Postnikov, C. Grant Willson, “Mechanistic Understanding of Line End Shortening”, Proc. SPIE, 4345, 10-18 (2001).

Stewart, Michael D.; Patterson, Kyle; Somervell, Mark H.; Willson, C. Grant. Organic imaging materials: a view of the future. Journal of Physical Organic Chemistry (2000), 13(12), 767-774.

Schmid, Gerard M.; Singh, Vivek K.; Flanagin, Lewis W.; Stewart, Michael D.; Burns, Sean D.; Willson, C. Grant. Recent advances in a molecular level lithography simulation. Proceedings of SPIE-The International Society for Optical Engineering (2000), 3999(Pt. 2, Advances in Resist Technology and Processing XVII), 675-685.

Stewart, Michael D.; Somervell, Mark H.; Tran, Hoang Vi; Postnikov, Sergei V.; Willson, C. Grant. Study of acid transport using IR spectroscopy and SEM. Proceedings of SPIE-The International Society for Optical Engineering (2000), 3999(Pt. 2, Advances in Resist Technology and Processing XVII), 665-674.

Postnikov, Sergei V.; Stewart, Michael D.; Vi Tran, Hoang; Nierode, Mark A.; Medeiros, David R.; Cao, T.; Byers, Jeffrey; Webber, Stephen E.; Wilson, C. Grant. Study of resolution limits due to intrinsic bias in chemically amplified photoresists. Journal of Vacuum Science & Technology, B: Microelectronics and Nanometer Structures (1999), 17(6), 3335-3338.

Colburn, Matthew; Johnson, Stephen; Stewart, Michael; Damle, S.; Bailey, Todd C.; Choi, Bernard; Wedlake, M.; Michaelson, Timothy; Sreenivasan, S. V.; Ekerdt, J.; Willson, C. G. Step and flash imprint lithography: a new approach to high-resolution patterning. Proceedings of SPIE-The International Society for Optical Engineering (1999), 3676(Pt. 1, Emerging Lithographic Technologies III), 379-389.

Stewart, Michael D.; Postnikov, Sergei V.; Tran, Hoang-Vi; Medeiros, David R.; Nierode, Mark A.; Cao, T.; Byers, Jeffrey; Webber, Stephen E.; Willson, C. Grant. Measurement of acid diffusivity in thin polymer films above and below Tg. Polymeric Materials Science and Engineering (1999), 81 58-59.

