Chapter 6

Photolithography

Objectives

- List the four components of the photoresist
- Describe the difference between +PR and -PR
- Describe a photolithography process sequence
- List four alignment and exposure systems
- Describe the wafer movement in a track-stepper integrated system.
- Explain relationships of resolution and depth of focus to wavelength and numerical aperture.

Introduction

Photolithography is:

- Temporarily coat photoresist on wafer and Transfers designed pattern to photoresist
- Most important process in IC fabrication
- To consume 40 to 50% total wafer process time
- Determines the minimum feature size, e.g. 0.18um technology in 2000, 70nm technology in 2004

Applications of Photolithography

- Main application: IC patterning process
- Other applications: Printed electronic board, nameplate, printer plate, and *et al*.

IC Fabrication Flow

e-Beam or Photo Ion Implant Mask or PR — Chip

Photolithography

Etch

EDA: Electronic Design Automation

PR: Photoresist

Photolithography Requirements

- High Resolution
- High PR Sensitivity
- Precision Alignment, say within 10% of minimum feature size
- Precise Process Parameters Control
- Low Defect Density

Photoresist

- Photo sensitive material, sensitive to ultraviolet (UV) but to visible light
- It's why we use yellow light to illuminate and call "yellow room"
- Transfer design image on it through exposure and development
- Very similar to the photo sensitive coating on the film for camera
- Positive and negative types

Photoresist

Negative Photoresist

- Becomes insoluble after exposure
- When developed, the unexposed parts dissolved.
- Cheaper with poor resolution

Positive Photoresist

- Becomes soluble after exposure, (photosolubilization)
- When developed, the exposed parts dissolved
- Expensive with better resolution

Negative and Positive Photoresists

Photoresist Composition

- Polymer
- Solvents
- Sensitizers
- Additives

Polymer

- Solid organic material
- Transfers designed pattern to wafer surface
- Changes solubility due to photochemical reaction when exposed to UV light.
- Positive PR: from insoluble to soluble
- Negative PR: from soluble to insoluble

Solvent

- Dissolves polymers into liquid
- Allow application of thin PR layers by spinning
- 75% of PR before spin coating
- Acetate-type solvent for positive PR; xylene
 (C₈H₁₀) for negative PR

Sensitizers

- Controls and/or modifies photochemical reaction of resist during exposure.
- Determines exposure time and intensity

Additives

 Various added chemical to achieve desired process results, such as dyes to reduce reflection.

Negative Resist

- Most negative PR are polyisoprene type
- Exposed PR becomes cross-linked polymer
- Cross-linked polymer has higher chemical etch resistance.
- Unexposed part will be dissolved in development solution.

Negative Photoresist

Negative Photoresist

Disadvantages

- Polymer absorbs the development solvent
- Poor resolution due to PR swelling
- Environmental and safety issues due to the main solvents xylene.

Comparison of Photoresists

Positive Photoresist

- Exposed part dissolve in developer solution
- Image the same that on the mask
- Higher resolution
- Commonly used in advanced IC fabs

Question

• Positive photoresist can achieve much higher resolution than negative photoresist, why didn't people use it before the 1980s?

• Positive photoresist is much more expensive therefore negative photoresist was used until it had to be replaced when the minimum feature size was shrunk to smaller than 3 μ m.

Chemically Amplified Photoresists

- To pattern a small feature, a shorter wavelength light source is required
- For deep ultraviolet (DUV), $\lambda \le 248$ nm or 193 nm
- Light source: excimer lasers
- Light intensity is lower than I-line (365 nm) or G-line (436 nm) from high-pressure mercury lamp
- Need different kind of photoresist

Chemically Amplified Photoresists

- Catalysis effect is used to increase the effective sensitivity of the photoresist
- A photo-acid is created in PR when it exposes to DUV light
- During PEB, head-induced acid diffusion causes amplification in a catalytic reaction
- Acid removes protection groups
- Exposed part will be removed by developer

Requirement of Photoresist

High resolution

- Thinner PR film has higher the resolution
- Thinner PR film, the lower the etching and ion implantation resistance
- High etch resistance
- Good adhesion
- Wider process latitude
 - Higher tolerance to process conditions like spin rate, baking temperature and exposure flux

Photoresist Physical Properties

- Photoresist must be able to withstand process conditions
 - Coating, spinning, baking, developing.
 - Etch resistance
 - Ion implantation blocking

Photoresist Performance Factors:

- Resolution
- Adhesion
- Expose rate, Sensitivity and Exposure Source
- Process latitude
- Pinholes
- Particle and Contamination Levels
- Step Coverage
- Thermal Flow

Resolution Capability

- The smallest opening or space that can produced in a photoresist layer.
- Related to particular processes including expose source and developing process.
- Thinner layer has better resolution.
- Etch and implantation barrier and pinhole-free require thicker layer
- Positive resist has better resolution due to the smaller size of polymer.

Photoresist Characteristics Summary

Parameter	Negative	Positive
Polymer	Polyisoprene	Novolac Resin
Photo-reaction	Polymerization	Photo-solubilization
Sensitizer	Provide free radicals for polymer cross-link	Changes film to base soluble
Additives	Dyes	Dyes

Photolithography Process

Basic Steps of Photolithography

- 1. Photoresist coating
- 2. Alignment and exposure
- 3. Development

Basic Steps, Old Technology

- Wafer clean
- Dehydration bake
- Spin coating primer and PR
- Soft bake
- Alignment and exposure
- Development
- Pattern inspection
- Hard bake

PR coating

Development

Basic Steps, Advanced Technology

Wafer Clean

Pre-bake and Primer Vapor

Primer

Photoresist Coating

Soft Bake

Alignment and Exposure

Alignment and Exposure

Post Exposure Bake

Development

Hard Bake

Pattern Inspection

Wafer Clean

- Remove contaminants
- Remove particulate
- Reduce pinholes and other defects
- Improve photoresist adhesion
- Basic steps
 - Chemical clean
 - Rinse
 - Dry

Photolithography Process, Clean

- Older ways
 - High-pressure nitrogen blow-off
 - Rotating brush scrubber
 - High-pressure water stream

Wafer Clean Process

Chemical Clean

Rinse

Dry

Photolithography Process, Prebake

- Dehydration bake
- Remove moisture from wafer surface
- Promote adhesion between PR and surface
- Usually around 100 °C
- Integration with primer coating

Photolithography Process, Primer

- Promotes adhesion of PR to wafer surface
- Wildly used: Hexamethyldisilazane (HMDS)
- HMDS vapor coating prior to PR spin coating
- Usually performed in-situ with pre-bake
- Chill plate to cool down wafer before PR coating

Pre-bake and Primer Vapor Coating

Wafer Cooling

- Wafer need to cool down
- Water-cooled chill plate
- Temperature can affect PR viscosity
 - Affect PR spin coating thickness

Spin Coating

- Wafer sit on a vacuum chuck
- Rotate at high speed
- Liquid photoresist applied at center of wafer
- Photoresist spread by centrifugal force
- Evenly coat on wafer surface

Photoresist Spin Coater

Viscosity

- Fluids stick on the solid surface
- Affect PR thickness in spin coating
- Related to PR type and temperature
- Need high spin rate for uniform coating

Relationship of Photoresist Thickness to Spin Rate and Viscosity

Dynamic Spin Rate

PR Spin Coater

- Photoresist spread on spinning wafer surface
- Wafer held on a vacuum chuck
- Slow spin ~ 500 rpm
- Ramp up to ~ 3000 7000 rpm

Photoresist Applying

Photoresist Suck Back

Photoresist Spin Coating

Photoresist Spin Coating

Edge Bead Removal (EBR)

- PR spread to the edges and backside
- PR could flakes off during mechanical handling and causes particles
- Front and back chemical EBR

Edge Bead Removal

Optical Edge Bead Removal

- After alignment and exposure
- Front-side wafer edge expose (WEE)
- Exposed photoresist at edge dissolves during development

Optical Edge Bead Removal

Developer Spin Off

Soft Bake

- Evaporating most of solvent (> 80%) in PR
- Solvents help to make a thin PR but absorb radiation and affect adhesion
- Soft baking time and temperature are determined by PR types and specific process
- 90~110°C for 30 min. in oven; 10~15 min. for hotplate
- Over bake: polymerized, less photo-sensitivity
- Under bake: affect adhesion and exposure

Baking Tools

2005/10/18

64

Hot Plates

- Widely used in the industry
- Back side heating, no surface "crust"
- In-line track system

Wafer Cooling

- Need to cool down to ambient temperature after baking
- Water-cooled chill plate
- Silicon thermal expansion rate: 2.5×10⁻⁶/°C
- For 8 inch (200 mm) wafer, 1°C thermal change causes 0.5 µm difference in diameter

Alignment and Exposure

- Most critical process for IC fabrication
- Most expensive tool (stepper) in an IC fab.
- Most challenging technology
- Determines the minimum feature size
- Currently 0.18 μm and pushing to 0.13 μm

Alignment and Exposure Tools

- **■** Contact printer
- Proximity printer
- Projection printer
- **■** Stepper

Contact Printer

- Simple equipment. Widely used before mid-70s
- Resolution: capable for sub-micron
- Use of UV light source
- Image ratio 1:1
- Direct mask-wafer contact, limited mask lifetime
- Particle contamination issue

Contact Printer

Proximity Printer

- 10 ~ 20 μm distance from wafer surface. No direct contact
- Use of UV light
- Image ratio 1:1
- Less particles and longer mask lifetime
- Resolution: $> 2 \mu m$

Proximity Printer

Projection Printer

- Works like an overhead projector
- Mask to wafer ratio, 1:1
- Resolution to reach at 1 μm
- The scanning projection exposure system
 - the mask and wafer stage move synchronously, allowing UV light source scanning across the mask to refocus and expose PR across the wafer

Projection System

Scanning Projection System

Stepper

- Most popular used photolithography tool in the advanced IC fabs
- Reduction of wafer image gives high resolution
- Use of deep UV light
- Reticle-to-wafer ratio ~ 10:1
- A reticle with 1.25 μm min. feature size say can achieve 0.125 μm min. feature size on wafer
- Very expensive! (extremely complicated and precise)

Q & A

Q: Why does the 5:1 shrink ratio is more popular than the 10:1 shrink ratio?

A: 10:1 image shrink has better resolution than 5:1 image shrink. However, it only exposes a quarter of the area, which means total exposure time will be quadrupled. A trade-off between resolution and throughput.

Step-&-Repeat Alignment/Exposure

Step&Repeat Alignment System

Exposure Light Source

Should have:

- Short wavelength
- High intensity
- Stability

Includes:

- High-pressure mercury lamp
- Excimer laser

Spectrum of the Mercury Lamp

Photolithography Light Sources

	Name	Wavelength (nm)	Application feature size (µm)
	G-line	436	0.50
Mercury Lamp	H-line	405	
	I-line	365	0.35 to 0.25
	XeF	351	
	XeCl	308	
Excimer Laser	KrF (DUV)	248	0.25 to 0.15
	ArF	193	0.18 to 0.13
Fluorine Laser	F_2	157	0.13 to 0.1

Exposure Control

- Exposure light flux is controlled by production of <u>light intensity</u> and <u>exposure time</u>
- Very similar to the exposure of a camera
- Intensity controlled by electrical power
- Adjustable light intensity
- Routine light intensity calibration is required. Intensity, *I*, measured in mW/cm²

Standing Wave Effect

- •Interference of the incident and reflection lights
- •Due to constructive and destructive interference at different depth
- Periodically overexposure and underexposure
- •Affects photolithography resolution.

Standing Wave Intensity

Standing Wave Effect on Photoresist

Post Exposure Bake (PEB)

- Photoresist's glass transition temperature, T_g
- Baking temperature is higher than T_g
- Induce thermal movement of photoresist molecules
- Rearrangement of the overexposed and underexposed PR molecules
- Average out standing wave effect,
- Smooth PR sidewall and improve resolution

PEB (cont.)

- For DUV chemical amplified photoresist, PEB provides the heat needed for acid diffusion and amplification.
- After the PEB process, the images of the exposed areas appear on the photoresist, due to the significant chemical change after the acid amplification

Post Exposure Bake Steps

- PEB normally uses hot plate at 110 to 130 °C for about 1 minute.
- For the same kind of PR, PEB usually requires a higher temperature than soft bake.
- Insufficient PEB will not completely eliminate the standing wave pattern,
- Overbaking will cause polymerization and affects photoresist development

Development

- Developer solvent dissolves the softened part of photoresist
- Transfer the pattern from mask or reticle to photoresist
- Three basic steps:
 - Development
 - Rinse
 - Dry

Development: Immersion

Development – to make etch or implantation perfect

Development Profiles

PR Substrate

Normal Development

PR Substrate

Under Development

Incomplete Development

Over Development

Developer Solutions

Positive PR Negative PR

Developer TMAH Xylene

Rinse DI Water n-Butylacetate

Hard Bake

- Evaporating all solvents in PR
- Improving etch and implantation resistance
- Improve PR adhesion with surface
- Polymerize and stabilize photoresist
- PR flow to fill pinhole

PR Pinhole Fill by Thermal Flow

Hard Bake (cont.)

- Hot plate is commonly used
- Can be performed in a oven after inspection
- Hard bake temperature: 100 to 130 °C
- Baking time is about 1 to 2 minutes
- Hard bake temperature normally is higher than the soft bake temperature for the same kind of photoresist

Improper Hard Bake

- Under-bake
 - Photoresist is not filly polymerized
 - High photoresist etch rate
 - Poor adhesion
- Over-baking
 - PR flow and bad resolution

Photoresist Flow

• Over-baking can causes too much PR flow, which affects photolithography resolution.

Pattern Inspection

- Inspection, stripped PR and rework
 - Photoresist pattern is temporary
 - Etch or ion implantation pattern is permanent.
- Photolithography process can rework
- Can't rework after etch or implantation.
- Scanning electron microscope (SEM) for small feature size (< 0.5 um)
- Optical microscope for large feature size

Q & A

• Why can't optical microscope be used for the 0.25 µm feature inspection?

• Because the feature size (0.25 μ m = 2500 Å) is smaller than the wavelength of the visible light, which is from 3900 Å (violet) to 7500 Å (red)...

Pattern Inspection

- Overlay or alignment
 - run-out, run-in, reticle rotation, wafer rotation,
 misplacement in X-direction, and misplacement
 in Y-direction
- Critical dimension (CD) loss
- Surface irregularities such as scratches, pin holes, stains, contamination, etc.

Misalignment Cases

Critical Dimension

2005/10/18

104

Track-Stepper System or Photo Cell

- Integrated process system of photoresist coating, exposure and development
- Center track robot
- Higher throughput
- Improves process yield

Wafer In

Stacked Track System

Future Trends

- Smaller feature size
- Higher resolution
- Reducing wavelength
- Phase-shift mask

Optical Lithography

- Optics
- Light diffraction
- Resolution
- Depth of focus (DOF)

Light Diffraction Without Lens

Diffraction Reduction

- Short wavelength waves have less diffraction
- Optical lens can collect diffracted light and enhance the image

2005/10/18

111

Light Diffraction With Lens

Numerical Aperture

- NA is the ability of a lens to collect diffracted light
- $NA = 2 r_0 / D$
 - $-r_0$: radius of the lens
 - -D: the distance of the object from the lens
- Lens with larger *NA* can capture higher order of diffracted light and generate sharper image.

(Optical) Resolution

- The achievable, repeatable minimum feature size
- Determined by the wavelength of the light and the numerical aperture of the system. The resolution can be expressed as

$$R = \frac{K_1 \lambda}{NA}$$

 K_1 : the system constant, λ is the wavelength of the light, $NA = 2 r_o/D$, the numerical aperture

Exercise 1, $K_1 = 0.6$

$$R = \frac{K_1 \lambda}{NA}$$

	λ	NA	R
G-line	436 nm	0.60	μm
I-line	365 nm	0.60	μm
DUV	248 nm	0.60	μm
	193 nm	0.60	μm

To Improve Resolution

- Increase NA
 - Larger lens, could be too expensive and unpractical
 - Reduce DOF and cause fabrication difficulties
- Reduce wavelength
 - Need to develop light source, PR and equipment
 - Limitation for reducing wavelength
 - From UV to DUV, to EUV, and to X-Ray
- Reduce K₁
 - Phase shift mask (PSM)

Wavelength and Frequency of Electromagnetic Wave

RF: Radio frequency; MW: Microwave; IR: infrared; and UV: ultraviolet

Depth of focus

- The range that light is in focus and can achieve good resolution of projected image
- Depth of focus can be expressed as:

$$DOF = \frac{K_2 \lambda}{2(NA)^2}$$

Depth of Focus

Depth of Focus

- Smaller numerical aperture, larger DOF
 - Disposable cameras with very small lenses
 - Almost everything is in focus
 - But, with bad resolution
- Prefer to reduce wavelength than increase *NA* to improve resolution
- High resolution, small DOF
- Focus at the middle plane of PR layer

Focus on the Mid-Plain to Optimize the Resolution

Surface Planarization Requirement

- Higher resolution requires
 - Shorter λ
 - Larger *NA*.
- Both reduces *DOF*
- Wafer surface must be highly planarized.
- That's why CMP is significantly required for 0.25 μm feature patterning.

I-line and DUV

- Mercury i-line, 365 nm
 - Commonly used in 0.35 μm lithography
- DUV KrF excimer laser, 248 nm
 - $-0.25 \mu m$, 0.18 μm and 0.13 μm lithography
- ArF excimer laser,193 nm
 - Application: $< 0.13 \mu m$
- F₂ excimer laser 157 nm
 - Still in R&D, $< 0.10 \mu m$ application

Silica and DUV

- SiO₂ strongly absorbs UV when λ < 180 nm
- Silica lenses and masks can't be used
- 157 nm F₂ laser photolithography
 - Fused silica with low OH concentration, fluorine doped silica, and calcium fluoride (CaF₂),
 - With phase-shift mask, even 0.035 μm is possible
- Further delay next generation lithography

Future Trends

Phase Shift Mask

$$d(n_f - 1) = \lambda/2$$

 n_f : Refractive index of phase shift coating

Phase Shift Mask

$$d(n_g - 1) = \lambda/2$$

 n_g : refractive index of the quartz substrate

Phase Shift Mask Patterning

Next Generation Lithography (NGL)

- Extreme UV (EUV) lithography
- X-Ray lithography
- Maskless lithography electron beam or ion beam
- Immersion lithography

EUV

- $\lambda = 10 \text{ to } 14 \text{ nm}$
- Short wavelength and reduced NA
- Mirror basis due to strong absorption at short wavelength
- Use a mask with Pd/C and Mo/Si multilayer coatings
- For 0.1 μm technology and beyond
- Still in development (support from Intel)

EUV Lithography

X-ray lithography

- Similar to proximity printer
- Difficult to find pure X-ray source (synchrotron radiation facility)
- Challenge on mask making (1:1)
- Very expensive! unlikely will be used in production

X-ray Printing

Optical Mask and X-ray Mask

Photo Mask

Aspect ratio > 1:1

X-ray Mask

E-Beam

- Used for making mask and reticles
- Smallest geometry achieved: 0.014 μm
- Direct print possible, no mask is required
 - Low throughput
- Scattering exposure system (SCALPEL) looks promising
 - Tool development
 - Reticle making
 - Resist development
 - Very similar to stepper lithography

Electron Beam Lithography System

SCALPEL

Ion Beam Lithography

- Can achieve higher resolution
 - Direct writing and projection resist exposing
 - Direct ion implantation and ion beam sputtering patterned etch, save some process steps
- Serial writing, low throughput
- Unlikely will be used in the mass production
- Appropriate for mask and reticle repairing
- IC device defect detection and repairing

Immersion Lithography

- Fill DI water between light source and wafer
- Reach higher DOF

$$DOF = \frac{K_{w}\lambda}{2(NA)^{2}}$$

Kw: refractive index of water (1.43)

- Applied in 193 nm or 248 nm systems
- Likely to push further to 90 or beyond if refractive index increased
- TSMC proved result in 90 nm product with ASML