

Low-Order Aberrations Correction of Extreme Ultraviolet Imaging Objective with Deformable Multilayer Mirror

MECHANICAL ENGINEERING DESIGN OF SYNCHROTRON RADIATION EQUIPMENT AND INSTRUMENTATION

Mitsunori TOYODA, Ryo SUNAYAMA, and Mihiro YANAGIHARA, Institute of Multidisciplinary Research for Advanced Materials, Tohoku Univ.

At-wavelength inspection of EUVL mask

http://semimd.com/blog/tag/euv-lithography/

✓ At-wavelength observation (λ =13.5nm)

Requirements for an inspection tool

- √ High spatial resolution (δ<40nm)
 </p>
- √Wide field of view for a rapid whole mask inspection

EUV microscope with multilayer mirror optics

Reflection image of EUV lithography mask

Final image (m=1460)
Line width: 240nm (60nm)
Exp. time: 36 sec.

EUV-CCD camera: pixel size 13.5μm, 2048 × 2048 pixels
M. Toyoda et.al., Appl. Phys. Express **5** (2012) 112501

Deformable Mirror

Two-stage imaging system for high magnification

- ✓ High magnification (x1500): CCD video observation
- ✓ Small off-axis aberrations: Wide FOV (ϕ =200 μ m)

Wavefront control with sub-nm accuracy

Maréchal criterion for diffraction-limited imaging

Allowable Wave aberrations

$$W = W_{Design} + W_{FigureError} + W_{Decenter} < \frac{\lambda}{14} = 1 \text{ nm rms}.$$

- ✓ Imperfect polishing of substrate
- ✓ Small forces of Holding and Gravity applied to mirror
- ⇒ Primary effect is <u>Astigmatism</u>

Aim of study:

Deformable mirror (Stigmator) to correct astigmatism with sub-nm accuracy.

Mechanical design

- ✓ Concave mirror (M1) is glued to three holding arms.
- ✓ Flexure springs (arrow) absorb thermal expansion.
- ✓ Picomotors (A1-A3) can apply force (max: 20 N) on holding plate (H1) to correct astigmatism.
- ✓ Three-axis stage with Picomotors (A4-A6) for fine alignment of convex mirror (M2).

- ✓ Two torsional moments (twists) in opposite direction applied to holding arms (red arrows) modify radius of curvature of mirror surface.
- ✓ Torsional moments are generated with force applied to holding plate (yellow arrow).

FEM calculations Load force: 10 N Ansys Load force: 10 N Piston z_1 (μ m) 7.82 Tilt x z_2 (μ m) -1.52 Tilt y z_3 (μ m) 3.91 Power z_4 (nm) 0.09 Astigmatism x z_5 (nm) -3.96 Astigmatism y z_6 (nm) -0.69

Experimental Results

✓ Wavefront measurement with sub-nm accuracy

Wave aberration resulting from stigmator

- ✓ Astigmatism was clearly observed in all data.
- ✓ Control range as stigmator: ±4 nm rms.

✓ Low-order aberrations were successfully corrected below 1/3 of Maréchal criterion @λ=13.5 nm

REFERENCES

- [1] M. Toyoda, Japan Patent, No. P5489034, Mar. 7, 2014.
- [2] M. Toyoda, "Flat-field anastigmatic mirror objective for high-magnification extreme ultraviolet microscopy", Adv. Opt. Techn., vol. 4, no. 4, pp. 339-346, 2015.
- [3] M. Toyoda *et al.*, "At-wavelength extreme ultraviolet lithography mask observation using a high-
- magnification objective with three multilayer mirrors", Appl. Phys. Express, vol. 5, p. 112501, 2012.

 [4] M. Toyoda *et al.*, "Demonstrating 30-nm spatial resolution of three-multilayer-mirror objective for extreme ultraviolet microscopy: Imaging test by observing lithography mask", Appl. Phys. Express, vol. 7, p. 102502,
- [5] M. Born and E. Wolf, "Principles of Optics", Oxford, UK: Pergamon Press, 1980.[6] V. N. Mahajan, "Zernike annular polynomials for imaging systems with annular pupils" J. Opt. Soc. Am.
- vol. 71, pp. 1408-1408, 1981.