


RADICALLY DIFFERENT ETCH TECHNOLOGY

The Applied Producer® Selectra® Etch System
Unprecedented Selectivity for Sustained Scaling


MORE COMPLEX DEVICES
INTRODUCE NEW MATERIALS


FinFET


Gate All Around


3D NAND

DIMENSIONS CHALLENGE
TRADITIONAL ETCH


Tight Spaces


High Aspect Ratios

The industry's first extreme selectivity etch system introduces new materials engineering capabilities for future generations of self-aligned patterning schemes and 3D logic and memory devices.


DISRUPTIVE TECHNOLOGY REQUIRED FOR
CONTINUED SCALING


Unparalleled
Uniformity


Damage-Free Processing


Pre-Selectra


Atomic-Level Precision

Post-Selectra