Nano Sensors

PhD/ MTech/ BTech Course No.: EEL7450 L-T-P [C]: 3-0-0 [3] Prof. AJAY AGARWAL

ELECTRICAL ENGINEERING

IIT JODHPUR

Lecture 29 dated 11th Apr 2025

1

Nano Imprint Lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).

Book: Nanofabrication: principles, capabilities and limits, by Zheng Cui

Ĭ

Thermal nanoimprint

Temperature and pressure evolution during thermal press nano-imprinting

- Typical temperature is 100°C 200°C, ~30-50°C above resist's glass transition temperature.
- Typical pressure is about 20-50 atm, depends on resolution and pattern in the mold (easy for protruded feature, higher pressure for recessed feature in mold)

5

Printing: some history

- 1. During 1041-1048, Bi Sheng invented movable type printing technique. Hardened clay as mold.
- 2. 12th century *metal* type printing techniques were developed in Korea.
- 3. 1450 Gutenberg introduced his press. 300 two-volume bibles printed.
- 4. 1970's compact disks (CD).
- 5. 1996, Nano-Imprint Lithography (NIL), sub-10 nm feature size, high throughput and low cost.
- 6. Today, NIL is one candidate (though not top candidate) for next-generation lithography for IC industry.
- 7. The bottom line is, NIL has the highest resolution (sub-5nm) and is fast. It will come into play when no other lithography can do the job.

Gutenberg bible (1450)

Duplicated by NIL (2000)

Key advantage of NIL: highest resolution

Sub-5 nm features and 14nm pitch nanoimprint

5 nm Line 6 nm Line 14 nm Pitch

Yet, feature size and pitch still limited by mold making. They can go smaller.

- No more light diffraction limit, charged particles scattering, proximity effect...
- Sub-10nm feature size, over a large area with high throughput and low cost.

9

9

Another key advantage: 3D imprinting

- Patterning of the via and interconnect layers simultaneously, in CMOS BEOL.
- Thus potentially reduces the number of masking levels needed in BEOL.

(BEOL: back end of line)

2 tier, using oxide/ITO

3 tier using oxide/ITO

Wikipedia: **Back end of line (BEOL)** is the portion of integrated circuit fabrication line where the active components (transistors, resistors, etc.) are interconnected with wiring on the wafer. BEOL generally begins when the first layer of metal is deposited on the wafer. It includes contacts, insulator, metal levels, and bonding sites for chip-to-package connections.

Imprinting in presence of a dust particle

Region (area) of no imprint due to template not making contact with resist as a result of the presence of the particle

Wafer will crack!!!

- Dust is one of the most serious problems for NIL, defect area>>dust size.
- To prevent mold wafer breaking, sandwich the mold/ substrate stack with something soft, such as a paper or plastic.

11

11

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).

12

Desired resist properties

- Good adhesion to the substrate, uniform film thickness, easy spinning.
- High pattern transfer fidelity, no adhesion to the mold during separation.
- Low viscosity during imprinting.
- Low imprint pressure and temperature.
- But sufficient thermal stability in subsequent processes, e.g. RIE, lift-off.
- High plasma etch resistance for pattern transfer into under-layers.
- Soluble in non-toxic solvents, for spin-coating.
- Minimal shrinkage (for UV and thermal curable resist).
- Mechanical strength and tear resistance.

13

13

How much initial material (resist) is needed?

$$h_0 \sum_{i=1}^{N} (s_i + w_i) = h_f \sum_{i=1}^{N} (s_i + w_i) + h_r \sum_{i=1}^{N} w_i$$

$$h_0 = h_f + \frac{h_r}{\sum_{i=1}^{N} (s_i + w_i)} \sum_{i=1}^{N} w_i$$

- Polymer is not compressible, so conservation of volume.
- Too thick h₀ leads to large h_f, difficult for pattern transfer.
- Too thin h₀ increases mold wear and damage.

Alternative Lithography: Unleashing the Potentials of Nanotechnology (book), 2003.

14

Nano Sensors

PhD/ MTech/ BTech Course No.: EEL7450 L-T-P [C]: 3-0-0 [3] Prof. AJAY AGARWAL

ELECTRICAL ENGINEERING

IIT JODHPUR

Lecture 30-31 dated 12th Apr 2025

17

Another thermal NIL resist: TOPAS polymers

TOPAS: Cyclic olefinic copolymer (norbornene and ethylene)

Attractive properties:

- very un-polar
- very low water absorption
- high optical transparency (>300 nm)
- high chemical resistance
- low surface energy
- high plasma etch resistance

But finding solvent system giving homogeneous and stable solutions is not an easy task (chemical resistance, hard to dissolve)

Applications: lab-on-a-chip micro-fluidic system...

Commercial TOPAS solutions: (from Micro-Resist)

mr-I T85 with Topas grade 8007

mr-I T65 with Topas grade 9506

Similar product: Zeonor from Zeon or Zeonex

18

$\mathbf{T}_{\mathbf{g}}$ can be lowered by adding plasticizer into the resist

Plasticizer: monomers, solvents, small molecules

Plasticizer: decreased chain entanglement, increased chain motion

19

19

Polymer with low T_a

- · Low imprint temperature
- · Good polymer flow at moderate temperature
- · Less problems with thermal expansion
- Shorter thermal cycle time

Example: thermoplastic with T_q 40 °C

- Thermal stability of imprinted patterns (deterioration by thermal flow) is determined by the glass transition temperature.
- Sufficient thermal stability of imprinted patterns is necessary in subsequent processes such as metal evaporation for liftoff or plasma etohing.

Fast iso-thermal (no thermal cycle, no cooling) nanoimprint

- Isothermal imprinting due to increase in $T_{\rm q}$ during imprinting (so no need to cool down).
- · Reduce issues of thermal expansion.
- · Decrease considerably imprint time (since no cooling).

Starting model system: NIL at 190°C for 1 hour for sufficient curing.

Add initiator + plasticizer: Imprint at 100°C for 10min, no cooling. (Initiator to increase curing speed; plasticizer to lower imprint temperature)

25

Functional resist: nano-crystal (NC)/polymer based materials

Synthesis and functionalisation of colloidal nano-particles for incorporation into thermoplastic or thermal-curing (i.e. thermal-set) polymers.

Tuning of functional properties:

- · Optical absorption and emission
- · Mechanical Stability
- Conductivity
- · Processability...

Size dependent luminescent CdSe NCs (quantum dot)

26 http://en.wikipedia.org/wiki/Cadmium_selenide

Imprinting on luminescent nano-crystal/ PMMA based co-polymer composites

CdSe@ZnS nano-crystals (NC) in PMMA modified co-polymer. Homogeneous distribution of NCs inside the polymer matrix.

27

27

Functional "resist": semiconducting polymer

SEM image of 200nm period MEH-PPV grating

R-P3HT grating with 200nm period

 $\begin{array}{l} {\rm MEH\text{-}PPV~T_g=65^{\circ}C.} \\ {\rm Hot~embossing~at~120^{\circ}C~and~20bar.} \\ {\rm MEH\text{-}PPV~spun~on~a~PEDOT/ITO/glass.} \end{array}$

R-P3HT 200nm period grating. NIL at 160°C and 35 bar. Strong physical bond, high transition temperature.

28

Application: nanostructured plastic solar cell

MEH-PPV is a popular p-type semiconducting polymer for plastic solar cell. (The n-type material is Alq3, http://en.wikipedia.org/wiki/Tris(8-hydroxyquinolinato)aluminium)

Classic planar p-n junction, low junction area, low efficiency

Nanostructured junction, high junction area, high efficiency

- Plastic solar cells: flexible, light weight, tunable electrical properties, and potential lower fabrication cost.
- Limitation: low energy conversion efficiency due to low carrier mobility.
- Method to increase efficiency: increase the interface area by nano-patterning the p-n junction.

29

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).

30

Residual layer: thinner is better for easier pattern transfer HL Resist RIE residual layer • Too thick residual layer makes subsequent RIE more demanding: hard to control profile, pattern size shrinkage (CD loss). • So, resist thickness should be << pattern height of mold. • CD: critical dimension. Such a tapered profile makes liftoff almost impossible

How to get rid of residual layer (thermal NIL aided by UV exposure) Add light-blocking metal layer (here Ni), and use resist 1 Pm developer instead of O₂ RIE to remove the residual layer. residual layer UV exposure fused silica 1 Pm no residual laver (d) Comparison of residual layers in microscale resist pattern obtained by: (a) conventional NIL; (b) the current Un-exposed area developed technique where no residual layer is left. (since SU-8 is negative resist) $Cheng \ and \ Guo, \ "A \ combined-nanoimprint-and-photolithography \ patterning \ technique", \ ME \stackrel{?}{=} 2004.$

32

ICP etching of residue layer

ICP: inductively coupled plasma, high plasma density and etching rate, better control

(According to an ICP tool seller, usually very difficult to get such etching result) ICP provides the best performance for etching residual layer:

- Low pressure processing minimizes isotropic (lateral) etching and loss of profile.
- Lower temperature processing also helps.
- Low bias processing minimizes faceting at the top of the lines.

Polystyrene residue removal on Al. 200nm residual removed in 2 minutes using a pure O_2 ICP plasma – linewidth remains constant at 0.35 μ m and sidewall is vertical.

33

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).

34

NIL for small features/ high resolution (<10nm)

Press liquid into a nano-hole

UV-curable NIL, **2nm** carbon nanotube mold

- Pressure ∞ 1/diameter.
- But for protruded mold features (pillars...), local pressure at the pillar is much higher than average easy to imprint.

Hua ... Rogers, "Polymer imprint lithography with molecular-scale resolution", Nano Lett. 2004

35

NIL for large features (>100 μ m) - simultaneous pattern duplication of large and small features

- Application: large features are needed to connect small ones to the outside world (electrodes...).
- Challenge: more polymer must be displaced over longer distances.
- A popular approach: two-step process small features by NIL, large ones by photolithography with alignment.

Problems when both small and large features are present

Schematics of pattern failure mechanisms in NIL as a result of: (a) non-uniform pattern height;

(b) non-uniform residual layer thickness; (c) incomplete nanopattern replication.

Cheng, "One-step lithography for various size patterns with a hybrid mask-mold", Microelectronic Engineering 71, 288–293 (2004)

NIL pattern uniformity

Etch some dummy holes/trenches here

- Different "fill factors" across mold lead to different sinking rates.
- Mold bending leads to non-uniform residual layer on substrate.
- One solution: fabricate "dummy" cavities/protrusions to create constant fill factor.

37

37

Problems of imprinting simultaneously large (mm) and small (nm) features Square (mm) imprinted into PMMA But for nanoscale features... Optical image after excessive etch 2mm Schematic mold wafer Such a profile makes liftoff difficult. Bended mold Solution: use tri-layer resist system Tri-layer resist resist need to etch **PMMA** silicon wafer thin SiO₂ bottom polymer layer Due to mold bending, need excessive etch to remove the thick residual resist at the square center 40

NIL of high aspect ratio structures

- Low molecular weight (M_w) has low viscosity, so is easy to imprint.
- But it also has low shear modulus, which makes the pattern easily broken during separation if the pattern is of high aspect ratio.
- The solution is a double-layer resist stack, bottom layer high M_w for its strength (not easily broken) and top layer low M_w for its good flow capability.

Schematic of double-layer nano-imprinting

High-aspect-ratio pattern imprinted using double-layered polymer process.

Top layer: PMMA (M_w =15kg/mol), 0.7 μ m; Base layer: PMMA (996kg/mol), 1.5 μ m.

170°C, 150bars, 250nm lines; pattern height: 1.3μm.

43

43

Nano Sensors

PhD/ MTech/ BTech Course No.: EEL7450 L-T-P [C]: 3-0-0 [3] Prof. AJAY AGARWAL

ELECTRICAL ENGINEERING

IIT JODHPUR

Lecture 32-33 dated 13th Apr 2025

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).

45

45

Room temperature ("Thermal") NIL

Use special material, such as hydrogen silsequioxane (HSQ), or ultrahigh pressure.

Pre-baking is important:

- The effect of prebaking HSQ is to remove the solvent in it.
- The hardness of HSQ increases at around 150°C (so don't bake at higher T).

Influence of prebaking temperature on imprinted depth in HSQ (imprinting pressure: 220 bars)

Room temperature NIL is possible, but not popular.

Fig. 5. HSQ replicated patterns with 100 nm linewidth after postbaking. (a) No postbaking and (b) baking temperature of 150 $^{\circ}$ C.

46

"Nanoimprint and nanocontact technologies using hydrogen silsequioxane", JVST B, 2005

Reverse NIL: result

Polycarbonate grating imprinted across 5µm and 10µm (insert) gaps in silicon.

High-aspect-ratio PMMA pillars replicated by cast molding (reverse NIL).

- PMMA is dissolved in toluene (or chloroform) that "wets" the mold treated with **anti-stick** low surface energy layer.
- Since they wet each other, resist solution goes into the mold pattern by capillary force.
- The separation (de-molding) is actually easier than regular imprint, since now there is no external force applied to squeeze the polymer into cavity, and thus there is no shear stress in the molded polymer structures. (shear stress makes separation more difficult)

49

Reverse NIL by squeezing the polymer into mold cavity

Residual layer

- The residual layer can be thinner than spin-coating or pouring polymer onto mold, and polymer surface is flat.
- For normal NIL, the mold is treated with anti-stick layer, so resist stay at the substrate after separation.

- By treating the substrate also with anti-adhesion layer, resist may stay on the mold after separation since the mold is patterned whereas the substrate is flat.
- However, since the substrate with anti-adhesion layer has low surface energy and is very un-polar, one has to use a solvent that is un-polar, such as toluene.
- Otherwise, if using common (PMMA) solvent like chloro-benzene or anisole, the resist solution will form droplets on or slip off the lowsurface energy substrate during spin-coating, rather than forming a continuous thin film.

Chlorobenzene (polar)

Anisole (polar)

Hot embossing PMMA pellets: result

NIL at 180°C, 50bar pressure for ~10 min

For fabricating micro- and nano-fluidic channels in thermoplastic polymers.

53

53

Hot embossing polystyrene pellets

Polystyrene is bio-compatible (cell culturing Petri-dish is made of polystyrene, perhaps plus some additives).

Application: contact guidance of cell growth

- Definition: anisotropic topographic features induce cells to align along the direction of the anisotropy.
- Importance: in tissue engineering, if tissue is to be repaired, the new cells must be aligned and positioned correctly.

 $grating \ \underset{\mid}{\text{substrate}}$

Tissue engineering: corneal and dermal cell growth

- First layer: both cells aligned with the grating (as expected).
- · Second layer:

Corneal cells - oriented at 60° relative to first layer, as in a native cornea

Dermal cells - no orientation

55

55

Questions/ comments ...

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).
- 6. UV-curing NIL.
- 7. Resists for UV-NIL.
- 8. Mold fabrication for thermal and UV-NIL.

57

UV-curing NIL

UV-curing NIL is a mechanical molding process, like thermal NIL; but very different from photolithography that is a chemical process, though they both use UV light.

UV-NIL using dispensing resist

- Room temperature, low pressure (1 few atm).
- *Liquid* resist consisting **monomer**, photo-initiator, coupling agent, surfactant, solvent...
- Resist cross-link (become solid) upon UV illumination.
- Mold (or substrate) must be transparent to UV. Most popular mold material is quartz.
- Easier for alignment than thermal NIL (thermal expansion destroys alignment), closer to optical lithography.
- But resist side, thermal NIL resist is closer to optical lithography resist. For example, PMMA and SU-8 is both a photo-resist (PMMA for DUV lithography) and thermal NIL resist.
- In fact, UV-NIL resist is closer to UV-curable glue.

58

Some examples of step and flash NIL

In principle, UV-NIL has lower resolution than thermal NIL due to resist shrinkage (~10%) upon cross-linking. In practice, UV-NIL has demonstrated similar resolution to thermal NIL.

61

Etched 40nm lines (8:1 aspect ratio)

61

UV-NIL using spin-on resist (uniform thickness)

NXR-2000 Series, Photo-Curable Resists

- Sub-5 nm demonstrated resolution and wafer-scale uniformity
- Room temperature operation
- Super-low viscosity
- Spin-on or resist-drop dispensing
- Excellent etching resistance
- Low UV-curing dosage

UV-resist

Under-layer (PMMA, ARC..., also called transfer layer)

- Typically bi-layer system, thin UV-resist layer to minimize shrinkage effects.
- Resist contains Si, so can be used as a hard mask for etching under-layer with O₂ plasma.
- Spin-on resist is not suitable for step-and-flash NIL, because the entire film must be imprinted quickly in one shot (liquid resist not as stable as thermal NIL resist in air, and it takes in dust quickly).
- A big expensive mold is needed, but the throughput is also higher.
- For R&D, spin-on resist is much more reliable than step-and-flash NIL, because the amplitude and uniformity of residual layer thickness is a big issue for drop-dispensed resist.

PDMS mold for UV-NIL

- Unlike quartz, PDMS is flexible and soft for conformal contact to non-flat substrate.
- But not for high resolution (<100nm), because PDMS is not hard enough and thus its nanostructure will deform under pressure.
- One solution is using bi-layer, pattern in hard-PDMS or PMMA, which is spun on (regular soft) PDMS.
- After oxygen plasma treatment, PDMS surface is like SiO₂, so it is easy for silane anti-sticking treatment.

Transparent mold (also called stamp or template) in PDMS

63

63

ZEP-520 mold (**ZEP** is an e-beam lithography resist)

- Because UV-NIL uses low pressure and room temperature, thermoplastic EBL resist such as PMMA and ZEP-520 can be used as a mold right after EBL and development.
- However, one may need anti-sticking surface treatment with silane, yet the silane treatment is not reliable on ZEP or PMMA, or other thermoplastic polymers.
- Therefore, thermoplastic polymers are not popular mold materials.

Mold in ZEP-520 with line-width 50nm

Imprint result into a UV-curing resist

64

Summary: comparison between thermal and UV NIL

Thermal

UV

Resist material	Thermoplastic or thermal-set (i.e. cured upon heating)	Monomer, photo-initiator plus various additives
Resolution	Sub-5nm	2nm demonstrated, but volume shrinkage after cross-linking
Temperature	30-100°C above T _g	Room temperature
Pressure	Normally over 10 bar	~1 bar, or higher
Resist application	Spin coating, easy	Spin coating or drop
Resist thickness	Up to many μm, easy for pattern transfer	Typically < 100nm, need an extra transfer layer
Cycle time	1-30 min, slow	~1 min
Large features	∼100 µm, difficult	Relatively easy, since low viscosity
Alignment	~ 1 μm, difficult; CTE mismatch	20nm demonstrated
Application	Broad range, simple and work with many materials	Targeted for semiconductor industry with alignment

 T_g : glass transition temperature CTE: coefficient of thermal expansion

67

67

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).
- 6. UV-curable NIL.
- 7. Resists for UV-NIL.
- 8. Mold fabrication for thermal and UV-NIL.

Resist for UV-NIL

Overview:

- · UV-NIL resist has little in common with photo-resist, which resembles more thermal NIL resist.
- In principle, any material that is soft (thus can be imprinted) and becomes hard upon UV
 exposure, can be used as UV-NIL resist.
- For example, UV-glue and dental UV sealant, are UV-NIL resists.

Component of UV-NIL resist:

- Vinyl ethers that are the key ingredient for photoploymerization.
- Organic acrylate monomer that provides low viscosity.
- · Organic cross-linker for thermal stability and mechanical strength.
- Additives: silicon-containing acrylate monomer (to increase dry etching resistance), flourinated compounds (to lower surface energy for easy separation).
- · Photoinitiator: cationic or free radical photoinitiator.

Photoinitiators:

(dissociate upon UV irradiation to form radicals that promote polymerization process)

- Cationic photoinitiator:
 Insensitive to oxygen, but low curing rates; and acids and heavy metals are harmful to semiconductors.
- Free radical photoinitiator: (more popular at present)
 Great variety, high curing rates, but sensitive to oxygen, need vacuum or N₂ environment curing.

69

Adhesion mold/ UV polymer/ substrate No adhesion between mold/UV-polymer. Mold Strong adhesion between substrate/UV polymer. Interface **UV Polymer** Interface reaction: Mechanical adhesion, wetting, specific adhesion that is mainly **Substrate** caused by inter-molecular bindings. Wetting: Contact angle (°) σ is surface tension (N/m), also called surface energy Resist Si / HMDS SI / ARC* Mold** Contact angle (energy/m²=N/m) measurments **NOA 61** 23,7 68.3 Helioseal 15 26,7 66.2 For substrate (Si, Si/HMDS, Inoflex RP+ 14.9 31,9 V8 67.9 Si/ARC), low contact angle (small Φ) is **better**. PAK 01 V9,4 20,3 √8.7 66.5 $\sigma_S = \sigma_{LS} + \sigma_{L^*} \cos \Phi$ NIF 2 16,3 12,3 V6.1 33,7 ARC: Anti For mold, high is better. Reflective Coating NIF 1 15,8 11,4 v5.9 34,2 But here, all resists still "wet" **Mold: Quartz the mold (Φ <90°) Z Resist ¥6,3 25.8 10,6 65.4 treated with FTCS Note: those resists are just examples, none of them are popular – in fact currently there is no single UV-resist that gains enough popularity. Holger Schmitt, Christoph Lehrer

Summary for resist

Curing chemistry: ideally it should be compatible with oxygen, so no need of vacuum.

Curing speed: higher is better for faster imprint, typically few seconds curing time.

Viscosity: lower is better, to fill large features faster, to have thinner residual layer.

Surface energy: since the resist has to "wet" the mold (contact angle <90 degree) for imprint using low pressure, both the mold and the resist have to have low surface energy for easy separation. Low surface energy resist may not adhere (wet) the Si substrate, making spin coating difficult or leading to resist peel off upon separation. One strategy is to coat an under-layer (PMMA, PMGI, ARC...) that binds well with the resist having low surface energy.

If mold is coated with mold release agent (very low surface energy), the resist may still "wet" the mold if it also has low surface energy. (i.e. all the σ in the equation is small, one can still have $\Phi{<}90^{\circ})$

73

73

Nanoimprint lithography (NIL)

- 1. Overview.
- 2. Thermal NIL resists.
- 3. Residual layer after NIL.
- 4. NIL for large features (more difficult than small one).
- 5. Room temperature NIL, reverse NIL, NIL of bulk resist (polymer sheet, pellets).
- 6. UV-curable NIL.
- 7. Resists for UV-NIL.
- 8. Mold fabrication for thermal and UV-NIL.

74

Mold for thermal and UV-curing NIL

Mold: also called template, stamp, master.

Mold release agent: also called releasing layer, anti-sticking coating.

Separation: also called de-molding, de-embossing, release.

Overview:

- Usually fabricated from Si, quartz or nickel, though polymer mold is becoming more popular and available.
- Feature fabrication at 1x vs. 4x for optical projection lithography, and critical dimension (CD) control at 1x is more challenging.
- For instance, photomask needs ~250 nm resolution to print 65 nm features; NIL mold needs to be 65nm.

Desired properties:

- · Compatible to mold release agent coating.
- · Mechanically durable (for reuse).
- · Chemically durable (for cleaning).
- Low CTE mismatch with substrate (coefficient of thermal expansion).

75

75

Comparison with photomask Optical projection lithography mask with OPC & equivalent NIL mold. Photolitho mask pattern with OPC Equivalent NIL pattern NIL pattern NIL Template (1X) OPC: optical proximity correction

Ni mold

- Si or SiO₂ mold is most popular, but they are brittle.
- · Metal mold is more robust and durable, used for making CD/DVDs.
- More difficult to fabricate, takes days for electroplating to 100s μm thick.
- Thickness is not uniform: much thicker (>2x) plating near wafer edges, need polishing back.
- Direct silane anti-stick coating to Ni not working, needs sputtering a thin (10nm) SiO₂.
- · More used for hot-embossing onto thick plastic sheets for micro/nano-fluidics applications.

Other polymer mold materials

PVA (polyvinyl alcohol): water soluble, can be one-time use mold (imprint and dissolve the mold with water)

ETFE (ethylene tetrafluoroethylene): similar to PTFE, but mold is easier to fabricate from a master mold.

PTFE (Teflon, polytetrafluoroethylene): can be molded using a silicon mold at high temperature (>250°C). Low surface energy (no need for mold release agent), high strength, can do thermal NIL at high temperature.

(¢-¢)

SSQ (silsesquioxane): similar to HSQ. After crosslinking the material is like SiO₂, which is easy to coat with mold release agent.

In principle, all cross-linked polymer can be used as NIL mold; however, most of them cannot be treated with mold release agent.

Barbero, "High resolution nanoimprinting with a robust and reusable polymer mold" (ETFE), Advanced Functional Materials, 2419 (2007)

Mold fabricated by nature

Cicada Wings: a mold from Nature

The cicada wings consist of ordered hexagonal close-packed arrays of pillars with a spacing of about 190nm.

The height of the pillars is about 400nm and the diameters at the pillar top and bottom are about 80nm and 150nm, respectively.

87

87

Properties of cicada wings

- · Cicada wings have sufficient stiffness, chemical stability and low surface tension for NIL.
- These properties originate from the arrangement of highly crystalline chitin nano-fibers embedded in a matrix of protein, polyphenols and water, with a small amount of lipid.
- Crystalline chitin interacts with the protein matrix via hydrogen bonding, which gives stiffness and chemical stability to the structure.
- The Young's modulus of these cicada wings can be as high as 7–9GPa. Although far lower than silicon (up to 131GPa), it is sufficient for imprinting into PMMA.
- There is a layer of wax on the surface of the wings, which contains esters, acids, alcohols, and hydrocarbons. This layer gives low surface tension, so no need of anti-stick coating.

Mold fabricated by engineer Mold fabricated by e-beam lithography and RIE. Resist_ Cr 6025 Quartz Resist applied Expose/develop Etch chrome, Etch quartz, Strip chrome to 15 nm of Cr e-beam resist, descum strip resist RIE gas Chemistry: $Cr - Cl_2/O_2$; $SiO_2 - CF_4/O_2$ If no Cr RIE etch facility (no Cl₂ gas), Cr can be patterned readily by liftoff. Mold with TCO (transparent conducting oxide) Resist SiO, TCO Quartz-Starting Resist Pattern Resist Strip Film Stack Processing Transfer Final Template Incorporating TCO film in the mold has the following advantages: · Mold written by EBL without charge build-up.

90

· Final molds are easily inspected with SEM (no charging).

• It is still transparent for UV-NIL.

Parallel plate etchers (regular RIE, low density plasma)

- Both chemical reaction and physical sputtering process occur.
- Plasma etch mode:
 - Pressure: 100 1000mTorr
 - o Voltage drop (self-bias) 10 100V
- Reactive ion etch (RIE) mode:
 - o Pressure: 10 100mTorr
 - o Voltage drop 100 700V
- RIE has high voltage drop, so is more directional/anisotropic than plasma etch.

Parallel plate etcher is low density plasma system: most gas molecules are NOT ionized or excited, so the reactive species and ions have very low density, leading to low etch rate.

This is *sputter* deposition configuration; for etching, the two electrodes need to be reversed, and wafer put on the electrode not grounded.

91

91

High density plasma system

Inductively coupled plasma (ICP) (four systems at Waterloo)

Picture of an analytical ICP viewed through green welder's glass

- High AC magnetic field in the coil, so electrons move in circles with long path, leading to higher collision and ionization probability.
- Plasma density 10¹¹ 10¹² ions/cm³.
- Independent control of RF bias (ion energy, directionality) and ion density (ICP plasma density, chemical etching rate).
- · High etching rate than RIE, but may be less anisotropic due to increased chemical etching.
- ICP etcher can be used as a pure RIE etcher by turning off the ICP component.

Etching issues for mold fabrication

- Etch should be vertical or very near vertical.
- NO negative slope allowed
- Trenching undesirable
- · Smooth sidewalls desirable
- · Uniform depth
- Uniform critical dimension (CD)

ICP etching offers better process control (ICP-inductively coupled plasma)

RIE trenching

- · Cr mask etch followed by quartz etch.
- 200nm depth for 30nm features (aspect ratio 7:1)
- Etch rate 85nm/min.
- Selectivity over Cr >170:1 (very high).
- 89-90° profile (very vertical)
- · Smooth and trenching free.

93

Pillar array mold fabrication from a grating mold

Grating mold over large (up to 4" wafer with 200nm period) can be fabricated by interference lithography

Pillar array (2D) mold fabricated from grating (1D) mold by two NILs (at orthogonal directions or not)

95

Nanoimprint lithography (NIL)

- 1. UV-curable NIL.
- 2. Resists for UV-NIL.
- 3. Mold fabrication for thermal and UV-NIL.
- 4. Alignment.
- 5. NIL into metals.
- 6. NIL systems (air press, roller, roll-to-roll, EFAN...)
- 7. NIL applications

96

END of NIL

97

Alignment (overlay)

- Electronic devices such as transistors/chips require multiple levels of materials and processing.
- For NIL, there is no distortion due to lens since no lens is used.

Challenges for sub-100nm alignment:

- Smaller error budget for mold pattern placement since it is 1x.
- Alignment mark fabrication error has to be <10nm.
- Features are too small to be seen optically ~10nm.
- Alignment is sensitive to the gap between mold and substrate.
- Mold distortion/drift due to pressure, temperature and defects is big problem.
- Generally, alignment for NIL is much more difficult than other lithographies.
- Thermal NIL is worse due to thermal expansion mismatch.

Possible alignment methods

- · Direct imaging, as in optical lithography.
- · Amplitude-sensitive schemes.
- · Phase-sensitive schemes.
 - Spatial phase detecting Moiré pattern (simple, insensitive to gap)

(Wikipedia) In physics, a moiré pattern is an interference pattern created, for example, when two grids are overlaid at an angle, or when they have slightly different mesh sizes.

A moiré pattern, formed by two sets of parallel lines, one set inclined at an angle of 5° to the other.

99

99

Direct imaging Mask Substrate • Backside alignment because Chuck silicon substrates are not transparent to visible light. BSA splitfield Focusing and storage of substrate alignment marks • Sub-micron precision is Substrate demonstrated. Precision is limited by optical resolution and thermal. Mask alignment mark mechanical noises. • For thermal (or UV) NIL that requires high pressure, alignment Focusing of mask alignment marks is easily destroyed due to lateral drift of mold or substrate. Alignment

Amplitude sensitive alignment scheme

•Method-1: Measure the zero gratings with the same period

Maximum signal when aligned.

•Method-2: Measure the first order diffraction patterns of two order diffraction patterns of two gratings with the same period

Minimum signal when aligned (I₁=I₂)

William Moreno, Princeton

101

Two step alignment using cross marks and Moiré patterns

Moiré patterns: optical image of superposition of two patterns. Advantage: slight displacement of one of the objects creates a magnified change in their Moiré patterns. For sub-100nm alignment:

Coarse alignment using cross marks and boxes or circular gratings. Fine alignment using interferometric spatial phase matching (Moiré).

Optical image (200x)

- · Same as alignment in contact/proximity optical lithography.
- · Cross mark provide alignment of
- · Cross marks are relatively big and easy to locate.

102

Result of sub-100nm alignment in NIL

For UV-NIL, sub-100nm alignment can be achieved readily, but this is still too far away from requirement for IC production (few nm).

"Sub-20-nm Alignment in Nanoimprint Lithography Using Moiré Fringe, Li, Nano Lett., 2006.

107

Nanoimprint lithography (NIL)

- 1. UV-curable NIL.
- 2. Resists for UV-NIL.
- 3. Mold fabrication for thermal and UV-NIL.
- 4. Alignment.
- 5. NIL into metals.
- 6. NIL systems (air press, roller, roll-to-roll, EFAN...)

108

NIL directly into metals

Silicon mold (inset: cross-section) produced by ICP-DRIE (26 cycles), with line-width 1 or 2 μ m (depth 6 μ m) and holes with edge length 4 μ m (depth 8 μ m).

Microstructured silver plate after forming at 400°C with a pressure of 300MPa, and Si mold removal by KOH etching. (Typical thermal NIL pressure is 2MPa)

"Metal direct nanoimprinting for photonics", Buzzi, MEE 2008

109

NIL directly into metals: bi-layer and sharp mold Polymer Heat Heat Heat Heat Heat Heat Fig. 1. Schematic diagrams of imprint technologies. (a) Conventional nanoimprint lithography. (b) Direct imprint metal films. (c) Nanoimprint in metal/polymer bi-layer. *Directly patterning metal films by nanoimprint lithography with low-temperature and low-pressure. Ce *Directly patterning metal films by nanoimprint lithography with low-temperature and low-pressure. *Directly patterning metal films by nanoimprint lithography with low-temperature and low-pressure. *Directly patterning metal films by nanoimprint lithography with low-temperature and low-pressure.

200 nm period grating patterned by LADI: Ni

Front side illumination, 0.41 J/cm²

Back side illumination, 0.60 J/cm²

117

117

How much pressure needed

$$P = \frac{\gamma \times 2\pi R}{\pi R^2} = \frac{2\gamma}{R}$$

• Pressure ∞ surface tension / dimension.

 $P = \frac{2\gamma L}{WL} = \frac{2\gamma}{W}$

- Order 10² atm is needed for 100 nm feature size, due to the high surface tension of metals.
- The surface tension of metals are order 1N/m, as compared to 0.07N/m for water.

118

Ultrafast (order 100ns) thermal NIL into polymer resist (not metal) using laser pulse

- LAN: laser assisted nanoimprint lithography. Polymer resist need to be dye-doped for optical energy absorption (transparent otherwise).
- (a) Scanning electron microscope (SEM) image of 200 nm period grating quartz mold.
- (b) NPR-69 (a NIL resist) gratings on a Si substrate produced by LAN with a single laser pulse of 0.4J/cm². The gratings have a line-width of 100nm and height 90nm.

Here the UV light is just to melt the resist, rather than curing it.

"Ultrafast patterning of nanostructures in polymers using laser assisted nanoimprint lithography", Xia,

121

Nanoimprint lithography (NIL)

- 1. UV-curable NIL.
- 2. Resists for UV-NIL.
- 3. Mold fabrication for thermal and UV-NIL.
- 4. Alignment.
- 5. NIL into metals.
- 6. NIL systems (air press, roller, roll-to-roll, EFAN...)

122

NIL tools: air-press

P_{mex} = 500 PSI (34 bars) T_{max} = 220 °C UV : 200 W, 320-390 nm

* Full-wafer (up to 4") nanoimprinting tool * Sub-micron overlay alignment accuracy

Air Cushion PressTM (ACP) for ultimate nanoimprint uniformity

Uniform pressure applied by the 2 membranes

Air press has uniform pressure, but for most applications parallel plate press can also achieve good result (may need something soft like a paper for more uniform pressure).

"Air Cushion Press for Excellent Uniformity, High Yield, and Fast Nanoimprint Across a 100 mm Field", Nano 125tt. 2006.

125

NIL onto curved surface

(b) OM images, scale bar is 15 µm

- Imprinted patterns on 2-inch convex surface.
- Using flexible PDMS mold and uniform gas pressure, the patterns can be transferred onto curved surface successfully.

126

AFM graph of a compact disk mold before bent into a cylinder: 700nm tracks pattern on the surface of compact disk. PMMA imprinted by a cylinder mold, showing sub-100nm accuracy in pattern transfer.

129

Results of roll-to-roll imprint

- a) The original Si mold.
- b-c) Epoxy-silicone gratings replicated from the ETFE mold.
- d,e) SEM pictures of 200nm period 70nm line- width epoxysilicone pattern.
- f) 100nm period 70nm line-width epoxy-silicone pattern

131

131

Results of roll-to-roll imprint

- Thermal R2R-NIL results: a-b) photograph and SEM of a 700nm period 300nm line-width PDMS grating pattern imprinted on PET strip.
- UV R2R-NIL results: c-e) photographs and SEM of 700nm period 300nm line-width epoxy-silicone grating pattern imprinted on PET strip, showing bright light diffraction. Total length is 570mm.

Nanoimprint lithography (NIL)

- 1. UV-curable NIL.
- 2. Resists for UV-NIL.
- 3. Mold fabrication for thermal and UV-NIL.
- 4. Alignment.
- 5. NIL into metals.
- 6. NIL systems (air press, roller, roll-to-roll, EFAN...)
- 7. NIL applications

137

137

NIL applications: overview

- Basically, NIL can be used for virtually any applications involving nanofabrication.
- In fact, it would be the only choice for high volume production of nanodevices except those in IC (integrated circuit) industry and those don't need precise patterning (i.e. no need of long range ordering, they can then be patterned by cheap chemical synthesis or self assembly, namely "bottom –up" methods).
- This is simply because other nano-lithographies (EBL, FIB, scanning probe...) don't have the throughput needed for mass production.
- The major challenges for NIL: mold fabrication (1×), alignment, defect control. It still has a long way to go for IC manufacturing.

138

Sub-wavelength optical elements - optical chips by NIL

Key Uniqueness:

- · New functions unavailable in bulk optics
- Ultra-thin (e.g., < 1 μm)
- Different optical functions by the same materials but different nanopatterns
- · Large-scale monolithic integration on-chip
- · Low cost, mass production

Waveplate with 20 nm fins

Examples of SOEs

- · Antireflective surfaces
- Waveplates
- Polarizers
- Filters
- · Add/drop channel switches (tunable)
- Couplers
- · Subwavelength binary lenses and zone plates
- Photonic crystals
- · High-speed photodetectors
- · High-speed lasers
- And much more

Nano-channel DNA sorter by NIL

- Channel width (>50 nm)
- Narrower than DNA Persistent length
- DNA automatically stretch DNA molecules straight
- DNA length = DNA molecular weight

149

149

Bit-patterned magentic recording media

Advantage over conventional thin film disk:

- Overcome super-paramagnetic limit thus capable of ultra-high density recording.
- Smooth transition hence low media noise
- All-or-nothing writing process, thus can tolerate large head-field gradient.
- Robust and precise tracking through patterning.

One nanostructure = one bit

- Nanoimprint lithography is invented when Dr. Chou was asked how to make patterned magnetic media in a cheap way.
- Interestingly, first large scale application for NIL is likely on magnetic data storage. (or it may be on large area electronics for display, but then it is not very "nano")
- This is because no other lithography can do the job (25nm×25nm for 1Tbits/in²).
- Currently, data storage companies like Seagate is working on this.
- The most likely solution for even higher density (>4Tbits/in²) is guided self-assembly, where self-assembly is guided by NIL-created patterns.
- However, the mold still need to be made by the slow e-beam lithography, take ~month to fabricate.

Who invented nanoimprint lithography?

- It is well recognized that Dr. Stephen Chou invented nanoimprint lithography in 1995 (result published in Science in 1996).
- Dr. Grant Wilson from University of Texas at Austin invented what is now called as UV-curing NIL.
- However, it is recently revealed that Japanese scientists invented NIL (both thermal and UV-curing) in 1970s, with a few patents and publications (all in Japanese) covering many aspects.

Dr. Chou from Princeton But 30 years ago, nobody noticed or cared about this invention.

Japanese Journal of Applied Physics 48 (2009) 06FH01

REVIEW PAPER

Fine Pattern Fabrication by the Molded Mask Method (Nanoimprint Lithography) in the 1970s

Susumu Fujimori*

NTT Advanced Technology Corporation, Shinagawa-ku, Tokyo 141-0001, Japan Received November 28, 2008; accepted February 9, 2009; published online June 22, 2009

Nanoimprint lithography has recently been attracting the attention of many researchers in the field of nanofabrication technology. Although the study of nanoimprint lithography was initiated by Chou et al. around 1995, a fine-pattern fabrication technology, whose concept is similar to nanoimprint lithography, had been proposed and studied at NTT Laboratories in Japan as early as in the 1970s. The technology was based on the combination of the molding of plastic film on a substrate and dry etching of the molded film and substrate surface. It is considered that most of the basic concepts in current nanoimprint lithography were included in this early study. Some demonstration experiments using diffraction gratings, microsized test patterns, LSI patterns and microlense were carried out to verify the feasibility of the technology at that time. The key point of the technology to fabricate fine patterns accurately was the fluidity of the plastic film. It was called the "Molded Mask Method" and this paper introduces the study on the molded mask method of those days.

© 2009 The Japan Society of Applied Physics

151

