

Lithography Roadmap

without immersion lithography

Lithography Roadmap

with immersion lithography

Lithography Roadmap

with immersion lithography

Node	180 nm	130 nm	90 nm	65 nm	45 nm	32 nm	22 nm
Half pitch	250 nm	180 nm	130 nm	90 nm	65 nm	45 nm	32 nm

157nm has no window

Max Resolution with High Index Fluids with $\sin\theta=0.93$

- ArF water immersion replaces F_2 dry
- ArF fluid high-n immersion replaces F_2 -PFPE

SPIE 2005 Fluid highlights

Fluids Refractive index and Absorbance @ 193nm

Immersion Fluids	Refractive index	dn/dT $^{\circ}C^{-1}$	Absorbance cm^{-1}
Water	1.4366	-1.00E-4	0.040
IF 1	1.4450	-1.10E-4	0.317
IF 2	1.4556	+7.90E-5	5.397
IF 3	1.5010	-2.50E-4	0.940
IF 4	1.5154	-	1.939
IF 5	1.5573	-	1.144
IF 6	1.5610	-	>6
IF 7	1.5755	-4.30E-4	2.015
IF 8	1.6441	-7.30E-4	>6

March 3, 2005
 E. Bosthoff
 All Products & Chemicals, Inc. © 2005
 NIST
 National Institute of Standards and Technology
 AIR PRODUCTS
 Outlined by K-K dispersion relating RI and Abs. The design of high index, low abs fluids requires consideration of interatomic bonding & optical properties of materials.
 Despite this technical challenge: good candidates obtained.

Lithography Roadmap

with immersion lithography

Lithography Roadmap

with immersion lithography

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

Half Pitch Technology Node [nm]

	90	65	45	32	22
0.75	0.35	0.25	0.17	0.12	0.09
0.85	0.40	0.29	0.20	0.14	0.10
0.94	0.44	0.32	0.22	0.16	0.11
1.05	0.49	0.35	0.24	0.17	0.12
1.2	0.56	0.40	0.28	0.20	0.14
1.35	0.63	0.45	0.31	0.22	0.15
1.5	0.70	0.51	0.35	0.25	0.17
1.65	0.77	0.56	0.38	0.27	0.19
1.8	0.84	0.61	0.42	0.30	0.21

Lithography Roadmap

with immersion lithography

Lord Rayleigh

Rayleigh equation

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

k₁ scaling

→ Double exposure techniques

Double dipole imaging

Random logic

DY

DX

Impact of polarization on SRAM active layer print (110 nm pitch)

Unpolarized

Polarized

23 % EL

DY40 0.96/0.76

Dry
NA=0.93

Double patterning (2x litho + 2x etch)

Pitch = 100nm
 CD=50nm
 $k_1=0.19$

50 nm L&S with 0.75NA

Double patterning complex pattern

1st exposure
develop and etch

+

2nd exposure
develop

=

etch

150-nm pitch

NA = 0.75

193 nm

$k_1 = 0.29$

Double exposure technique

CoO considerations

- Requires 2 critical masks
- Reduces throughput (~ factor 2)
- Adds cost of hard mask and etch
- Critical overlay requirement
- Impacts cycle time (additional photo, etch, ...)

Outline

Introduction

193nm immersion lithography

EUV lithography

Status, Challenges

Global collaboration

Conclusions

EUV lithography

Main technology challenges

EUV tool integration progress

**0.25 NA
full field**

EUV tool integration progress

EUV lithography

Main technology challenges

EUV lithography

Main technology challenges

no pellicle during exposure

EUV mask cross section
(TEM courtesy of AMD)

EUV lithography

Main technology challenges

Contam
cor

High power
source

Thin resist
Highly sensitive
Low LER

EUV lithography

Main technology challenges

Fast progress on system productivity (source power)

Data from REMATECH EUV Source Workshops

EUV lithography

Main technology challenges

Optics substrate

Multilayer coated optics

(Images courtesy of VNL / EUVLLC)

reflectivity reaches up to 70 %

EUV lithography

Main technology challenges

Resist Sensitivity vs. Line Edge Roughness (trade off)

EUV lithography

Main technology challenges

**Resist Sensitivity vs.
Line Edge Roughness
(trade off)**

New Resist Approaches

Positive-tone Molecular Glass Resist

10.0mJ/cm² Bright Field

Cornell University

- Shorter polymers may provide a possible solution

(Courtesy of Prof. Chris Ober, Cornell University)

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

hp 32nm options

NA

k_1

λ

ArF Immersion

1.8 NA
($k_1=0.3$)

Single exposure

ArF Immersion

1.35 – 1.5 NA
($k_1=0.22$)

Double exposure

EUVL

0.25 NA
($k_1=0.6$)

Single exposure

Critical challenges:

Lens size and cost

Liquid ($n_f > 1.8$)

New lens material
($n_f > 1.8$)

Cost of mask (2x)

Throughput reduction

Cost of additional process steps
(hard mask dep/etch)

Overlay requirement

Defect free mask

- Mask blank defect density
- No pellicle during exposure

CoO

- Source power
- Optics lifetime
- Resist sensitivity

Outline

Introduction

193nm immersion lithography

EUV lithography

Global collaboration

Conclusions

Research challenges require...

imec 193nm Immersion program

The world's largest 193nm immersion lithography effort

True global partnership

International EUV Initiative...

Japan:

- ASET
- EUVA
- MIRAI

IEUVI
International
EUV
Initiative

Europe:

- MEDEA+
- LETI
- IMEC

IEUVI Chairman:
Paolo Gargini :

US:

EUV LLC
SEMATECH
VNL
SRC

IEUVI Technical Working Groups (TWG)

e.g. Mask handling solutions

Outline

Introduction

193nm immersion lithography

EUV lithography

Global collaboration

Conclusions

ArF immersion has **eliminated 157nm** lithography

Phenomenal progress has been obtained for ArF immersion lithography in less than 24 months

- End 2003: ASML/IMEC demonstrated first data on immersion feasibility prototype scanner (0.75NA AT1150i)
- End 2004: Two development scanners (0.85NA) have been installed in the field

Key **challenges** for immersion have been **identified**; solutions have been proposed/demonstrated for all issues

In order to cope with the extremely short introduction time, **world-wide partnerships** and collaboration have proven to be very effective

ArF immersion is clearly usable down to at least **hp 45nm**

hp 32nm is unlikely to happen with immersion lithography and is believed to be the introduction node for **EUVL**

Significant progress has been made on the most important critical issues for EUVL (mask defects, source power, ...)

Acknowledgement

Many people have contributed to this presentation

- IMEC lithography team (K. Ronse, G. Vandenberghe, ...)
- ASML (M. van den Brink)
- Zeiss
- Sematech (S. Wurm)

Immersion Lithography

However, early 2004:

- Feasibility study of **IMMERSION LITHOGRAPHY** successful
- Several **advantages** (over 157nm) :

Build further on “mature” 193nm resists

Majority of optical material remains fused silica (not CaF_2)

Same reticle materials continue to be used

- No thick Qz pellicles needed
- No modified Qz blanks needed

Resolution outlook

