

Table of Contents

Foreword	xi
Jörge DE SOUSA NORONHA	
Introduction	xvii
Michel BRILLOUËT	
Chapter 1. Photolithography	1
Philippe BANDELIER, Anne-Laure CHARLEY and Alexandre LAGRANGE	
1.1. Introduction	1
1.2. Principles and technology of scanners	3
1.2.1. Illumination	3
1.2.2. The mask or reticle	4
1.2.3. Projection optics	5
1.2.4. Repeated projection and scanning projection	7
1.3. Lithography processes	8
1.3.1. Anti-reflective coating	9
1.3.2. Resists	10
1.3.3. Barrier layers or “top coating”	12
1.4. Immersion photolithography	12
1.4.1. Immersion lithography	12
1.4.2. Resolution improvement	13
1.4.3. Relevance of immersion lithography	15
1.4.4. Immersion liquids	16
1.4.5. Immersion scanners	19
1.4.6. Immersion specific constraints and issues	22
1.5. Image formation	25
1.6. Lithography performances enhancement techniques	27
1.6.1. Off axis illumination (OAI)	28

1.6.2. Optical proximity corrections (OPC)	29
1.6.3. Phase shift masks (PSM)	30
1.7. Contrast	31
1.7.1. Polarized light contrast.	31
1.7.2. Influence of contrast on roughness.	34
1.8. Bibliography	38
Chapter 2. Extreme Ultraviolet Lithography	41
Maxime BESACIER, Christophe CONSTANCIAS and Jean-Yves ROBIC	
2.1. Introduction to extreme ultraviolet lithography.	41
2.1.1. Chapter introduction	41
2.1.2. Extreme ultraviolet lithography: the successor of optical lithography at 248 nm and 193 nm wavelengths	42
2.1.3. The spectral range of extreme ultraviolet.	44
2.1.4. Choice of wavelength and resolution limit for EUV lithography	44
2.2. The electromagnetic properties of materials and the complex index	46
2.2.1. Wave vector and complex index	47
2.2.2. Scattering and absorption: the electromagnetic origin of the refractive index	48
2.2.3. Light propagation and refractive index	53
2.2.4. Reflection and transmission of a monochromatic wave	57
2.3. Reflective optical elements for EUV lithography	61
2.3.1. The interferential mirror principle: Bragg structure.	61
2.3.2. Reflective optics: conception and fabrication	63
2.3.3. Projection optics for EUV lithography	70
2.4. Reflective masks for EUV lithography.	72
2.4.1. Different mask types	72
2.4.2. Manufacturing processes for EUV masks	76
2.4.3. Mask defectivity	78
2.5. Modeling and simulation for EUV lithography.	79
2.5.1. Simulation, a conceptional tool.	79
2.5.2. Simulation methods	82
2.6. EUV lithography sources.	90
2.6.1. Constitutive elements of a plasma source.	90
2.6.2. Specifications for an EUV source	91
2.6.3. EUV sources.	92
2.7. Conclusion	95
2.8. Appendix: Kramers–Krönig relationship	96
2.9. Bibliography	97

Chapter 3. Electron Beam Lithography	101
Christophe CONSTANCIAS, Stefan LANDIS, Serdar MANAKLI, Luc MARTIN, Laurent PAIN and David RIO	
3.1. Introduction.	101
3.2. Different equipment, its operation and limits: current and future solutions	106
3.2.1. Gaussian beam	106
3.2.2. Shaped electron beam	106
3.2.3. Multi-electron beam	109
3.3. Maskless photolithography.	109
3.3.1. Optical lithography without a mask	109
3.3.2. Charged particle maskless lithography	110
3.4. Alignment.	118
3.5. Electron-sensitive resists	120
3.6. Electron–matter interaction	121
3.7. Physical effect of electronic bombardment in the target	123
3.7.1. Polymerizing, chemical bond breaking	123
3.7.2. Thermal effect.	124
3.7.3. Electrical effect	124
3.8. Physical limitations of e-beam lithography	125
3.8.1. Fundamental limit of electrons	126
3.8.2. Resist-related limitations	127
3.8.3. Limitations linked to tooling and electronic optics	129
3.8.4. Diameter of the crossover	130
3.8.5. Optical geometrical aberrations	132
3.8.6. Chromatic aberrations	133
3.8.7. Space charge aberration	134
3.9. Electrons energy loss mechanisms	136
3.9.1. The notion of cross-section	136
3.9.2. Elastic scattering on the nuclei	138
3.9.3. Inelastic electron–electron collisions	139
3.9.4. Electromagnetic braking of electrons: Bremsstrahlung.	142
3.9.5. Energy distribution in the resist	143
3.9.6. Monte Carlo simulation	144
3.10. Database preparation	146
3.10.1. Database preparation process	146
3.10.2. Input formats.	148
3.10.3. Proximity effects	149
3.11. E-beam lithography equipment	156
3.11.1. Principle of electron-beam writing	156
3.11.2. Examples of Gaussian beam tools	168
3.12. E-beam resist process	168

3.12.1. The resist	169
3.12.2. The nature of the substrate.	170
3.12.3. Proximity effects	170
3.12.4. Development.	171
3.12.5. The energy of the electrons	172
3.12.6. Thickness of the resist film	173
3.12.7. Summary	174
3.12.8. Chemically Amplified Resists (CARs)	176
3.12.9. Non-CARs	176
3.12.10. Evacuation of charges on a dielectric.	178
3.13. Bibliography	179
Chapter 4. Focused Ion Beam Direct-Writing	183
Jacques GIERAK	
4.1. Introduction.	183
4.1.1. A little history	183
4.1.2. So why did it take so long to implement that suggestion?	184
4.2. Main fields of application of focused ion beams	185
4.2.1. Scanning ion microscopy	185
4.2.2. Ion lithography on sensitive resists	187
4.2.3. Implantation	188
4.2.4. Localized etching	189
4.2.5. Reactive gas and metal precursor injection.	191
4.3. From microfabrication to nanoetching	193
4.3.1. Principles and properties of liquid metal ion sources	194
4.3.2. Principles and properties of an ion column for focused ion beam generation	199
4.3.3. Calculation of the optical properties of an electrostatic system	210
4.3.4. Optimization: a very high resolution FIB column (NanoFIB).	212
4.3.5. Architecture of FIB instruments	216
4.4. The applications	216
4.4.1. Thin membrane preparation for Transmission Electron Microscopy (TEM).	216
4.4.2. Exploration of the ultimate nanostructuring potential of a focused ion beam.	219
4.5. Conclusion	225
4.6. Acknowledgements	226
4.7. Bibliography	226

Chapter 5. Charged Particle Optics	233
Peter HAWKES	
5.1. The beginnings: optics or ballistics?	233
5.2. The two approaches: Newton and Fermat	234
5.3. Linear approximation: paraxial optics of systems with a straight optic axis, cardinal elements, matrix representation.	237
5.4. Types of defect: geometrical, chromatic and parasitic aberrations	245
5.4.1 Geometrical aberrations	247
5.4.2 Chromatic aberrations	252
5.4.3 Parasitic aberrations.	253
5.5. Numerical calculation.	253
5.5.1. Optimization.	257
5.6. Special cases	257
5.6.1. Guns	257
5.6.2. Aberration correctors.	264
5.6.3. Further reading	268
5.7. Appendix	269
5.8. Bibliography	269
 Chapter 6. Lithography resists	 275
Amandine JOUVE, Michael MAY, Isabelle SERVIN and Julia SIMON	
6.1. Lithographic process	275
6.1.1. Substrate preparation.	276
6.1.2. Resist coating using centrifugation	278
6.1.3. Post coating thermal bake/post apply bake (PAB)	281
6.1.4. Exposure	282
6.1.5. Post exposure bake (PEB).	282
6.1.6. Development step.	284
6.2. Photosensitive resists	286
6.2.1. Resist types	286
6.2.2. PAC resist	288
6.2.3. Chemically amplified resists (CAR).	290
6.2.4. Conclusion.	315
6.3. Performance criteria.	316
6.3.1. Sensitivity/contrast	316
6.3.2. Process window	317
6.3.3. Line roughness	319
6.3.4. Resist outgassing	321
6.3.5. Reflectivity control.	326
6.3.6. Pattern collapse	333
6.3.7. Thin film effect	341
6.3.8. Etch resistance	346

x Lithography

6.3.9. Implantation resistance	355
6.4. Conclusion	358
6.5. Bibliography	359
List of Authors	369
Index	373