Course name: Growth and Characterization of Nanoelectronic Materials (EE728)

Instructor: Apurba Laha

Department of Electrical Engineering, IIT Bombay

Contact: Tel: 022-2576 9408, email: laha@ee.iitb.ac.in

Etching

EE669 VLSI Technology

Reference: Textbook: Silicon VLSI Technology by Plummer, Deal and Griffin, Chapter 10

Outline

- 1. Introduction to etching.
- 2. Wet chemical etching: isotropic.
- 3. Anisotropic etching of crystalline Si.
- 4. Dry etching overview.
- 5. Plasma etching mechanism.
- 6. Types of plasma etch system.
- 7. Dry etching issues.
- 8. Dry etching method for various films.
- 9. Deep Si etching (can etch through a wafer).

Etching

What is etching?

Etching is the selective removal of deposited films/layer

e.g.: HF dip to remove native oxide... but not Si

➤ More often: through mask to realize a certain pattern required for

specific device

Etching

Etching usually done through a mask of

- 1. Photoresist(soft mask)
- 2. SiOx or SiN (hard mask)(+ Photoresist to define hard mask)More robust than PR alone

Etching must be done with consideration of prior processes (Material already present may inadvertently be affected by etching)

Mask, substrate

Etching processes

Two process: "dry" or "wet" methods

Wet etch Dry etch Uses liquid etchants with wafers immersed in etchant solution. Is cheap and simple, but hard to control (not reproducible), not popular for nanofabrication for pattern transfer purpose. Uses gas phase etchants in plasma, both chemical and physical (sputtering process). Dry plasma etch works for many dielectric materials and some metals (AI, Ti, Cr, Ta, W...).

For other metals, ion milling (Ar⁺) can be used, but with low etching selectivity. (as a result, for metals that cannot be dry-etched, it is better to pattern them using liftoff)

3 processes in etching:

- ➤ Mass transport of reactants (through a boundary layer) to the surface to be etched.
- > Reaction between reactants and the film to be etched at the surface.
- Mass transport of reaction products from the surface through the surface boundary layer.

Figures of merit: etch rate, etch rate uniformity, selectivity, and anisotropy.

Chemical Etching

- Wafer in contact with liquid, reactive gas or plasma
- Etch is from chemical reaction acting isotropically
- Undercut is possible
- Highly selective
- Rate is thermally activated

Physical Etching

Wafer exposed to inert gas and/or plasma

- Etching: Momentum transfer of accelerated ions acting anisotropically
 - Definition of good edge
 - Low selectivity
- Rate is dependent on mass transport (byproduct)

Challenges and issues in etching

- > Uniformity: Must be uniform across wafer, and across window
- > Rate: Fast enough to be practical, slow enough to be controllable
- > Selectivity: Rate of etching target material relative to mask-etch rate (should be large)
- > Anisotropy: Directional dependence of etch rate
- > Byproducts: Must be volatile or otherwise easily removed, and should be safe/easy to handle

Selectivity

$$Selectivity = \frac{\text{Etch rate of material intended to be removed}}{\text{Etch rate of mask}}$$

- > Chemical reactions can be highly selective (20 -50)
- > Physical etch processes (sputter etch) less so (1 -5)

Directionality: Anisotropic

to

Isotropic

Wet etch
(Chemical)

Selectivity 25 - 50

Directionality low

Dry etch (<i>Physical</i>)	Deposi CVD	tion techniques Sputtering	
1 - 5	high	(Sputter yield)
high	good ste	ep poor step	

Figures of merit and selectivity

$$R_1 = A_1 e^{-Q_1/kT}$$

$$R_2 = A_2 e^{-Q_2/kT}$$

R= etching rates

A = proportional constants

Q = activation energies

$$\therefore S = \frac{R_1}{R_2} = \frac{A_1}{A_2} e^{-(Q_1 - Q_2)/kT}$$

Selectivity

$$S_{fm} \equiv \frac{V_{f\perp}}{V_{m\perp}} (vertical \ components \ only)$$

f: film; m: mask)

Etching with mask erosion

Figures of merit: anisotropy

Isotropic: etch rate is the same along all directions.

Anisotropic: etch rate depends on direction, usually vertical vs. horizontal.

$$R_l = \frac{Horizontal\ Etch\ Rate(R_h)}{Vertical\ Etch\ Rate(R_v)}$$

but larger bias

For isotropic, $R_1=1$.

For complete anisotropic, R₁=0.

Poor CD control in

thick film using wet etch

CD: critical dimension

Etching

Wet etch (*Chemical*: wet, vapor or in plasma) isotropic (usually), highly selective

 $HF dip: SiO_2 + 6HF => H_2SiF_6(g) + 2H_2O$

Used less for VLSI (poor feature size control)

Dry Etch: (Physical: Ions, Momentum transfer)

Anisotropic, Not selective.

Sputter etching

1711

More widely used for small feature

Combination (Physical & Chemical) lon-enhanced or

Reactive Ion Etching (RIE)

Blends best directionality and selectivity

Wafer in solution that attacks film to be etched, but not mask

- > Reactive species *diffuse* through boundary layer to surface of wafer
- > Thermally activated reaction at surface gives soluble species
- Products diffuse through boundary layer, transported away

Advantages: high selectivity due to chemical reactions

Disadvantages: Isotropic (except for Si), poor process control (can be transport or reaction limited, just like CVD), strong T-dependence

Wet etching controlled by:

which affects:

Mass transport, boundary layer

Uniformity, Rate

 $\delta(x) \propto \sqrt{x}$

Specific chemical reaction, △G

Rate, Selectivity

Temperature $\exp(-\Delta G/k_BT)$

Rate

Similar to CVD and Oxidation

HF dip removes native oxide from shipped wafers
Silicon Dioxide SiO₂ + 6HF → H₂SiF₆ + 2H₂O

Rinse in DI water
If you want no further oxide growth,
passivate surface with hydrogen

Crystallographic selectivity used to make cantilevers

Silicon

$$Si + 2HNO_3 \rightarrow SiO_2 + 2HNO_2$$

 $SiO_2 + 6HF \rightarrow H_2SiF_6 + 2H_2O$

isotropic

Boundary layer prevents growth from being Linear like this:

Boundary layer also retards removal of by-products

Wet etching of SiO₂

Immerse wafer in bath (HF dip) or etch SiO_2 through photoresist mask $SiO_2(s) + 6HF(I) \rightarrow H_2SiF_6(g) + 2H_2O(I)$

Reaction products must be gaseous or water soluble

Slow reaction by diluting HF with H₂O

120 nm/min in 6:1::H₂O:HF

1000 nm/min in 1:1

Doped or deposited oxide etches faster

Selectivity relative to Si ≈ 100

Buffered oxide etch (BOE) (add NH₄F)
improves consistency, maintains F

Wet etching of SiO₂

Common silicon wet etch: nitric (=>NO₂) + hydrofluoric acid

$$Si(s) + 2NO_2(g) + 2H_2O(1) \rightarrow SiO_2(s) + H_2 + 2HNO_2(1)$$

HF dissolves SiO₂ by reaction above. Total reaction:

$$Si(s) + HNO_3(l) + 6HF(l) \rightarrow H_2SiF_6(g) + 2H_2O(l) + HNO_2(l) + H_2$$

Buffered HF: Acetic acid (CH₃COOH) instead of H₂O, NH₄F added to prevent depletion of F and retard etch of photoresist

Wet etching of Si

Bond coordination in (111) is greatest

The family of planes AFEG (1,0,0), ABC (1,1,1) and ABDF (1,1,0)

(111) planes most stable

Wet etching of Si

Fast etching sidewalls on a <100> silicon wafer after exposure to an EDP solution (ethylenediamine, water, and pyrocatechol)

Wet etching of Si

Laterally underetched sidewall of a masked segment on a <110> wafer after exposure to a 50% KOH solution. The edges of the masked segment diagonally crossing the picture had an angular misalignment of (a, left) 32 \sim and (b, right) 42 \sim with respect to the [-110] direction, which is parallel to the 35.3 \sim inclined {111 } planes.

See H. Seidel, L. Csepregi, A. Hueberger, and H. Baungärtel. *The Journal of the* Electrochemical Society 137 (1990): 3612-3626.

ज्ञानम् परमम् ध्येयम्

Chapter 10 Etching

- 1. Introduction to etching.
- 2. Wet chemical etching: isotropic.
- 3. Anisotropic etching of crystalline Si.
- 4. Dry etching overview.
- 5. Plasma etching mechanism.
- 6. Types of plasma etch system.
- 7. Dry etching issues.
- 8. Dry etching method for various films.
- 9. Deep Si etching (can etch through a wafer).

NE 343: Microfabrication and Thin Film Technology

Instructor: Bo Cui, ECE, University of Waterloo, bcui@uwaterloo.ca

Textbook: Silicon VLSI Technology by Plummer, Deal, Griffin

- Wet etching was used exclusively till 1970's when feature size >3um.
- For small scale features, large etch bias leads to significant CD (critical dimension) loss.
- For today's IC industry, wet etching is used for noncritical feature sizes.
- Advantages: high selectivity, relatively inexpensive equipment, batch system with high throughput, etch rate can be very fast (many µm/min).
- Disadvantages: generally isotropic profile, high chemical usage, poor process control (not so reproducible), excessive particulate contamination.

- The etch rate can be controlled by any of the three serial processes: reactants transport to the surface (depends on chemical concentration and stirring...), reaction rate (depends on temperature), reaction products transport from the surface (depends on stirring...).
- Preference is to have reaction rate controlled process because
 - Etch rate can be increased by temperature
 - Good control over reaction rate temperature of a liquid is easy to control
- Mass transport control will result in non-uniform etch rate: edge etches faster.
- Etchant is often stirred to minimize boundary layer and make etching more uniform.

Isotropic wet etching (silicon dioxide)

$$SiO_2 + 6HF \rightarrow H_2SiF_6 + 2H_2O$$

- Etch is isotropic and easily controlled by dilution of HF in H₂O.
- Thermally grown oxide etches at
 - 120nm/min in 6H₂O:1HF
 - \circ ~1 μ m/min in 49 wt% HF (i.e. undiluted as purchased HF).
- Faster etch rate for doped or deposited oxide.
- High etch selectivity (SiO₂/Si) > 100
- Buffered HF (BHF) or buffered oxide etchant (BOE) provides consistent etch rate
 - In regular HF etches, HF is consumed and the etch rate drops.
 - HF buffered with NH_4F to maintain HF concentration, typically $6NH_4F$: 1HF $NH_4F \rightarrow NH_3 \uparrow + HF$

HF is very dangerous! Because:

- It is not a so strong acid (you don't feel the pain for diluted HF).
- Deceptive: it looks just like water.
- It penetrates skin and attacks slowly the flesh and the bone.
- It might be too late when you begin to feel the pain.

Isotropic etch (silicon)

- Silicon is etched by nitric acid and hydrofluoric acid mixtures (HNO₃ may be replaced by other strong oxidants like H_2O_2)
- HNO₃ partially decomposes to NO₂, which oxidizes the surface of Si.

$$Si + 2NO_2 + 2H_2O \rightarrow SiO_2 + H_2 + 2HNO_2$$

• The HF then dissolves the SiO₂. The overall reaction is:

$$Si + HNO_3 + 6HF \rightarrow H_2SiF_6 + HNO_2 + H_2O + H_2$$

- Excess nitric acid results in a lot of silicon dioxide formation and etch rate becomes limited by HF removal of oxide (polishing).
- CH₃COOH (acetic acid) or H₂O can be added as diluent, but etch differently.
- Acetic acid is preferred because it prevents HNO₃ dissociation.

Si iso-etch curves

High HF concentrations, reaction limited by HNO₃, follow constant HNO₃% lines. Rate limited by oxidation, etched wafer surface have some oxide.

Region 2:

High HNO₃ concentrations, reaction limited by HF, follow constant HF % lines. Rate limited by reduction, etched wafer surface have more oxide.

Isotropic etch (silicon nitride)

$$Si_3N_4 + H_3PO_4 + H_2O \rightarrow NO \uparrow + NO_3^- + H_2PO_4^- + H_2SiO_3$$

- Silicon Nitride is etched very slowly by HF solutions at room temperature, for example 20:1 BOE @20 C
 - Etch rate of SiO₂- 300 Å/min
 - Etch rate of $Si_3N_4 5-15 \text{ Å/min}$
 - Very good selectivity of oxide to nitride
- Silicon nitride etches in 49% HF at room temperature at about 500 Å/min
- Phosphoric acid at 150 °C [140-200
 °C] etches Si₃N₄ at fairly fast rate
 - Etch rate of Si₃N₄ 100 Å/min
 - Etch $SiO_2 10 \text{ Å/min}$
 - Selectivity of Si_3N_4 over SiO_2 : S = 10
 - Selectivity of Si₃N₄ over Si: S=30

Phosphoric Acid Etch Rate

Isotropic etching (aluminum)

50H₃PO₄: 20H₂O: 1HNO₃: 1CH₃COOH

$$6H^+ + 2AI \rightarrow 3H_2 + 2AI^{3+}$$
 Al³⁺ is water-soluble

- Aluminum etches in water, phosphoric, nitric and acetic acid mixtures.
- Converts Al to Al₂O₃with nitric acid (evolves H₂).
- Dissolve Al₂O₃ in phosphoric acid.
- Gas evolution leading to bubbles.
- Local etch rate goes down where bubble is formed, leading to non-uniformity.
- Al can also be etched in (diluted) acid or base, such as HCl, HNO₃, H₂SO₄, NaOH or KOH, but less controllable (etch the native oxide slowly and un-controllably, then once oxide all etched away, etch Al metal very fast).
- The etch seems more repeatable in diluted HF (1:100 diluted), if one doesn't bother to mix the above mixture ($50H_3PO_4...$).

Etchant	Etches	Doesn't etch
$H_3PO_4(19)$, $Hac(1)$, $HNO_3(1)$, $H_2O(2)$	Al, SiN, M	SiO ₂ , Si, PR
HF, BOE (HF + NH ₄ F)	SiO ₂ , M	Si, SiN, Au
$H_2SO_4(3)$, $H_2O_2(1)$ pirahna	Organics, M	Si, SiO ₂ , SiN
I ₂ (I),KI(2),H ₂ O(10)	Au, M	Si, SiO ₂ , SiN, M, PR
NH ₄ OH(5), H ₂ O ₂ (1)	Polymers, Al	Si, SiO ₂ , SiN, M
HNO ₃ (64), NH ₄ F(3), H ₂ O(33)	Si, M	SiN, PR
HCl(3), HNO ₂ (1) (aqua regia)	Au, other M	Cr, Si, SiN, SiO ₂

Material	Etchant	Comments
SiO ₂	HF (49% in water) "straight HF"	Selective over Si (i.e., will etch Si very slowly in comparison). Etch rate depends on film density, doping
	NH ₄ F:HF (6:1) "Buffered HF" or "BOE"	About ¹ / ₂₀ th the etch rate of straight HF. Etch rate depends on film density, doping. Will not lift up photoresist like straight HF.
Si ₃ N ₄	HF (49%)	Etch rate depends strongly on film density, O, H in film
	H ₃ PO ₄ :H ₂ O (boiling @ 130–150°C)	Selective over SiO ₂ . Requires oxide mask.
Al	H ₃ PO ₄ :H ₂ O:HNO ₃ :CH ₃ COOH (16:2:1:1)	Selective over Si, SiO ₂ , and photoresist.
Polysilicon	HNO ₃ :H ₂ O:HF (+ CH ₃ COOH) (50:20:1)	Etch rate depends on etchant composition.
Single crystal Si	HNO ₃ :H ₂ O:HF (+ CH ₃ COOH) (50:20:1)	Etch rate depends on etchant composition.
	KOH:H ₂ O:IPA (23 wt. % KOH, 13 wt. % IPA)	Crystallographically selective; relative etch rates: (100): 100 (111): 1
Ti	NH ₄ OH:H ₂ O ₂ :H ₂ O (1:1:5)	Selective over TiSi ₂ .
TiN	NH ₄ OH:H ₂ O ₂ :H ₂ O (1:1:5)	Selective over TiSi ₂ .
TiSi ₂	NH ₄ F:HF (6:1)	
Photoresist	H ₂ SO ₄ :H ₂ O ₂ (125°C)	For wafers without metal.
	Organic strippers	For wafers with metal.

Summary

M: metal;

PR: photoresist;

Hac: acetic acid

Those are just starting point, can use different ratios.

E.g. the ratio for the Al etchant is different from previous slide.

In addition, most metals can be etched by (diluted) acid, except Ti and Cr that form a dense stable oxide on top.

Ti can be etched by HF; Cr by ceric ammonium nitrate plus acid.

Chapter 10 Etching

- 1. Introduction to etching.
- 2. Wet chemical etching: isotropic.
- 3. Anisotropic etching of crystalline Si.
- 4. Dry etching overview.
- 5. Plasma etching mechanism.
- 6. Types of plasma etch system.
- 7. Dry etching issues.
- 8. Dry etching method for various films.
- 9. Deep Si etching (can etch through a wafer).

NE 343: Microfabrication and Thin Film Technology

Instructor: Bo Cui, ECE, University of Waterloo, bcui@uwaterloo.ca

Textbook: Silicon VLSI Technology by Plummer, Deal, Griffin

An-isotropic wet etching of Si: overview

- Orientation selective etch of silicon occur in hydroxide solutions partly because of the closer packing of some orientations relative to other orientations
 - Density of planes: <111> > <110>, <100>
 - Etch rate: R(111) << R(110), R(100)</p>
- <100> direction etches faster than <111> direction, with etch rate
 - \circ R(100) = few 100 \times R(111)
 - It is reaction rate limited
- Used very widely in MEMS (micro electro mechanical systems), since it is inexpensive, fast etching and easy to control.

{100} and {110} have 2 bonds below surface & 2 dangling bonds that can react.
{111} plane has three of its bonds below surface & only one dangling bond to react
→ much slower etch rate.

An-isotropic wet etching of Si

KOH etch example:

250 g KOH: 200 g 2-propanol, 800 g H₂O at 80°C

1000 nm/min of [100]

Etch stops at p++ layers

Selectivity: $\{111\}:\{110\}:\{100\} \sim 1:600:400$

Seidel's etching model:

$$Si + 2OH^{-} \rightarrow Si(OH)_{2}^{2+} + 2e^{-}$$

 $Si(OH)_2^{2+} + 2OH^- \rightarrow Si(OH)_4 + 2e^-$

 $Si(OH)_4 + 4e^- + 4H_2O \rightarrow Si(OH)_6^{2-} + 2H_2$

This is a model, real reaction is complicated.

 $Si(OH)_4$ is soluble.

H₂ is generated and form bubbles.

Materials	Etchants	Etch Rates	На
Silicon in <100> Silicon in <100>	KOH EDP	$0.25-1.4~\mu m/min \\ 0.75~\mu m/min$	rder to
Silicon dioxide Silicon dioxide	KOH EDP	40 – 80 nm/hr 12 nm/hr	etch
Silicon nitride Silicon nitride	KOH EDP EDP: see later slides	5 nm/hr 6 nm/hr	\

Rate drops

Examples: for (100) wafer

Effect of slow {111} etching with KOH: etching virtually stops at {111} plane.

Etching selectivity to thermal oxide \sim 1000, to *LPCVD* nitride \sim infinity (>10⁴!).

But KOH attacks *PECVD* oxide and nitride.

Examples: for (100) wafer

Have been used to make bubble-jet printer nozzle. $t_{si} = z \quad s_i$ z = etch depth

ANISOTROPIC ETCHING OF<100>SILICON

AFM (atomic force microscope) tips

For (110) (not (100)) wafer, vertical (not tapered) trench possible.

What is the direction along the grating lines?

Bottom of pits are

- flat ({110} plane) if KOH is used {100} etches slower than {110}
- V-shaped ({100} planes) if EDP is used {110} etches slower than {100}

Other anisotropic silicon etchants

Tetramethyl Ammonium Hydroxide (TMAH)

- Used widely as positive photoresist developer (since it contains no metal like K or Na, which are harmful for device.)
- Typical etching at 80-90°C.
- Etching rate ~0.5-1.5 μm/min (10-40%w.t)
- Selectivity <100> : <111> ~ 10 35, much lower than KOH.
- Result in rough surface(H₂ bubble), KOH etch is smoother.
- Like KOH, attacks aluminum
- Like KOH, can use boron-stop-etching technique (etching rate decreases 40 times for 10²⁰/cm³ boron doping).
- Excellent selectivity of <100>Si:
 oxide/nitride (1: 5000-50000)

Ethylene Diamine Pyrochatechol (EDP)

- Typical etching temperature 115°C.
- Etching rate 1μm/min.
- Selectivity of <100>Si : oxide/nitride ~ 3000-7000.
- Doesn't attack metal (Au, Cr, Cu, Ta) but attacks Al.
- Selectivity <100> : <111> ~35; (100)
 etches faster than (110), ((110) etches faster for KOH).
- Excellent for boron stop technique, etching rate drops 50 times for 7x10¹⁹/cm³ boron doping.
- Carcinogenic.

Etch stop

In wet etching process, etching depth is hard to control, so need etch stop layer. Besides oxide and nitride, etching may be stopped by the following two methods, both related to doping of the silicon substrates.

- Controlled by doping: doped Si dissolved slower than pure Si.
- Controlled by electrochemical etch stop.

Electrochemical etch stop

- When silicon is biased with a sufficiently large anodic potential relative to the etchant, it get oxidized due to electrochemical passivation, which then prevents etching.
- For passivation to occur, current flow is required.
- So if current flow can be prevented, there will be no oxide growth and etching can proceed.
- Current flow can be prevented by adding a reverse-biased diode structure.

When n-type exposed to solution, oxide forms and etch stops.

Selective over-etch of different materials

The film is etched through to the bottom, plus over-etch to etch laterally for under-cut profile.

