

From ArF Immersion to EUV Lithography

Luc Van den hove

Vice President IMEC

Outline

Introduction

193nm immersion lithography

EUV lithography

Global collaboration

Conclusions

Lithography is enabling...

ITRS Technology Trends – MPU Gate Length

Lord Rayleigh

Rayleigh equation

Wave length scaling

$$resolution = k_1 \cdot \frac{\lambda}{NA}$$

193nm

157nm

157nm Challenges

CaF₂ lens material

Catadioptric lens design

Fluorinated resist materials

Mask technology

Outline

Introduction

193nm immersion lithography

Status, Challenges, Outlook

EUV lithography

Global collaboration

Conclusions

Lord Rayleigh

Rayleigh equation

$$\textit{resolution} = k_1 \cdot \frac{\lambda}{NA}$$

NA scaling

Immersion Lithography

Improvements in resolution

Snell's law : $NA = \eta_0 \sin \theta_0 = \eta_f \sin \theta_f = \eta_r \sin \theta_r$

Immersion Lithography

Improvements in resolution

Snell's law : $NA = \eta_0 \sin \theta_0 = \eta_f \sin \theta_f = \eta_r \sin \theta_r$

Immersion Litho

**Extremely short
introduction time**

Immersion demonstration in record time

March 2002: Key note presentation @ SPIE Santa Clara
Burn Lin (TSMC): First suggestion to consider immersion lithography

2002

2003

2004

Immersion demonstration in record time

March 2002: Key note presentation @ SPIE Santa Clara
 Burn Lin (TSMC): First suggestion to consider immersion lithography

October / November 2003:
 ASML and IMEC demonstrate feasibility on 0.75NA immersion prototype scanner

First immersion scanning image on Oct 7, 2003

> 50% DOF gain demonstration

Immersion demonstration in record time

March 2002: Key note presentation @ SPIE Santa Clara
Burn Lin (TSMC): First suggestion to consider immersion lithography

October / November 2003:
ASML and IMEC demonstrate feasibility on 0.75NA immersion prototype scanner

January 2004: Sematech Lithography Forum Los Angeles
World momentum shifts entirely from 157nm to immersion lithography

Immersion demonstration in record time

March 2002: Key note presentation @ SPIE Santa Clara
Burn Lin (TSMC): First suggestion to consider immersion lithography

October / November 2003:
ASML and IMEC demonstrate feasibility on 0.75NA immersion prototype scanner

January 2004: Sematech Lithography Forum Los Angeles
World momentum shifts entirely from 157nm to immersion lithography

2002

2003

2004

What Technology will you employ for leading edge gate manufacturing in 2009?

Immersion demonstration in record time

March 2002: Key note presentation @ SPIE Santa Clara
Burn Lin (TSMC): First suggestion to consider immersion lithography

October / November 2003:
ASML and IMEC demonstrate feasibility on 0.75NA immersion prototype scanner

January 2004: Sematech Lithography Forum Los Angeles
World momentum shifts entirely from 157nm to immersion lithography

End 2004:
multiple 2nd generation 0.85 NA immersion scanners have been shipped (TSMC, IMEC)

Immersion Lithography

A few challenges

Process interactions

Defectivity

Polarization effects

Lens dimensions

Immersion Lithography

A few challenges

Process interactions

Defectivity

Polarization effects

Lens dimensions

Process Interactions

Interaction of resist/top coat with water

Process interactions

Some topcoats reveal an intrafield CD fingerprint similar to the soak simulations

Soak simulation

CD fingerprint

Process interactions

CD soak fingerprint using new developer soluble topcoats is significant reduced compared to TSP3A (but still visible)

New developer soluble topcoats

Immersion Lithography

A few challenges

Process interactions

Defectivity

Polarization effects

Lens dimensions

Immersion defectivity

A spherical air bubble casts a shadow

“Bubble Defects”

Defect: 2261 ADC, Class 81
Die: -7, 4 Of: 0.859, 1.665

Simulated (2-beam imaging) aerial image of 500nm bubble defect on 100nm L/S pattern

Bubble improvement (/1250i)

Non-optimized conditions

After optimization

Immersion specific defects

Scanner contributions

Bubbles

(related to shower head design, wafer chuck design, ...)

Defects

(related to water residues, related to chuck/head design, ...)

Resist/process contributions

Resist leaching

(resist composition, use of top coat, ...)

Hydrophobicity

(material contact angle, material response to water droplets, ...)

Water quality

(particles, bacteria, TOC, ...)

Immersion Lithography

A few challenges

Process interactions

Defectivity

Polarization effects

Lens dimensions

Polarization at high NA

X-polarized (TM)

Image contrast 70%

NA=0.6

Angle of incidence
in resist
 20°

Y-polarized (TE)

Image contrast 92%

Medium NA (0.6)
in resist ($n=1.7$)

Polarization at high NA

X-polarized (TM)

NA=0.85

Y-polarized (TE)

Image contrast 49%

Image contrast 92%

Angle of incidence
in resist
 30°

High NA (0.85)
in resist (n=1.7)

Polarization at high NA

X-polarized (TM)

NA=1.3

Y-polarized (TE)

Angle of incidence
in resist
50 °

Image contrast -8%

Image contrast 59%

Very High NA (1.3 immersion)
in resist (n=1.7)

Contrast enhancement with polarization

SRAM, half pitch 55 nm, pitch 110 nm, 6% att PSM, dipole Y

0.93 NA
dry

Un-polarized

Polarized

Design adjustments

Immersion Lithography

A few challenges

Process interactions

Defectivity

Polarization effects

Lens dimensions

Hyper NA: lens cost

Hyper NA: lens cost

Cost innovations in Optics for hyper NA

Outline

Introduction

193nm immersion lithography

Status, Challenges, Outlook

EUV lithography

Global collaboration

Conclusions