
D. Basting • G. Marowsky (Eds.)

Excimer Laser
Technology

With 257 Figures

^y Springer


Contents

1 Introduction 1
1.1 Introductory Remarks 1

1.1.1 The Unique Microstructuring Capabilities
of Excimer Lasers 1

1.1.2 Commercial Impact of Excimer Lasers 3
1.1.3 Could Excimers Have Been the First Media

with Optical Gain? 6
1.1.4 Literature 6

References 7
1.2 Historical Review of Excimer Laser Development 8
References 20
1.3 Trends in Worldwide Excimer Laser Sales 22

1.3.1 The World's Laser Markets at the End of 2004 22
1.3.2 Excimer Laser Markets 23
1.3.3 Excimer Laser Markets: Industrial 25
1.3.4 Excimer Laser Markets: Medical Therapy 27
1.3.5 Excimer Laser Markets: Research 29

References 29

Part I Fundamentals

2 Some Fundamentals of Laser Physics 33
2.1 The Wave-Particle Duality of Light 33
2.2 Electromagnetic Radiation 33
2.3 Spontaneous and Stimulated Emission, Population Inversion . 34
2.4 Design Principle of a Laser 37
2.5 Types of Lasers 38
References 40

3 Principles of Excimer Lasers 41
References 45


VIII Contents

4 Design and Technology of Excimer Lasers 47
4.1 Excitation 47
4.2 Preionization 49
4.3 Discharge Electrodes 51
4.4 Discharge Circuits 52
4.5 Power Supplies 58
4.6 Circulation, Laser Gas Cooling, and Cleaning 62
4.7 Safety Standards for Industrial Excimer Lasers 64

4.7.1 CE Mark 65
4.7.2 Electromagnetic Compatibility (EMC)

Directive 89/366/ECC 65
4.7.3 Design Rules for Electromagnetic Compatibility 66
4.7.4 Low Voltage Directive 73/23/ECC 68
4.7.5 Pressure Equipment Directive 97/23/EC 68
4.7.6 Machinery Directive 89/392/EEC

(Amended 98/37/EEC) 69
4.7.7 Laser Radiation Safety 70
4.7.8 SEMI Standards 71

References 73

5 Specially Designed Excimer Lasers 75
5.1 High-Repetition-Rate and High-Power Lasers 75
References 79
5.2 High-Energy Lasers 81

5.2.1 KrF and ArF Lasers 82
5.2.2 XeCl Lasers 85

References 88

6 Excimer Lasers for Microlithography 89
6.1 Motivation 89
6.2 Wavelengths 92
6.3 Spectral Output 94
6.4 Line Narrowing 94
6.5 Wavelength Control 95
6.6 Laser Power and Energy 98
6.7 Energy Dose Control 98
6.8 Dual-Chamber Lasers 99
6.9 Pulse Length 101
6.10 Outlook 102
References 103

7 Laser Beam Characterization 105
7.1 Introduction 105
7.2 Recording of Spatial Beam Profiles 105
7.3 Evaluation of Beam Parameters 107


Contents IX

7.3.1 Beam Width 107
7.3.2 Beam Divergence 110
7.3.3 Beam Positional and Directional Stability 110
7.3.4 Homogenized Beams 112

7.4 Wavefront Measurement 114
References 116

8 Optical Coatings for Excimer Laser Applications 119
8.1 Introduction 119
8.2 Basics 119
8.3 Interaction Mechanisms of UV Photons

with Coated Optical Elements 120
8.4 Absorption 121
8.5 Coatings 122

8.5.1 Metals 122
8.5.2 Dielectrics 122

8.6 XUV Coatings 124
8.7 Summary 126
References 126

9 Small Structures with Large Excimer Lasers 127
9.1 Introduction 127
9.2 Nozzle Plates for Ink Jet Printers 127
9.3 Attenuators 128
9.4 Homogenizers 130
9.5 Projection Lenses 132
9.6 Mechanically and Thermally Stable Support System 133
9.7 Beam Diagnostics 133
9.8 Summary and Outlook 135
References 135

Part II Applications

10 Overview 139
References 145

11 Ablative Micro-Fabrication 149
11.1 Ablation 149
References 153
11.2 Micro-Machining 155

11.2.1 Processing Techniques 156
11.2.2 Removal of Thin Layers 160
11.2.3 Drilling 162
11.2.4 Fabrication of Micro Parts 174


X Contents

11.2.5 Indirect Ablation 179
11.2.6 Micro Optics Fabrication 181
11.2.7 MEMS and Nanofabrication 183

References 184
11.3 Via Drilling 187

11.3.1 Introduction 187
11.3.2 Basics 187
11.3.3 Applications 192

References 199

12 Micro-Processing of Borosilicate Glass and Polymers 201
12.1 Borosilicate Glass 201

12.1.1 Drilling of Holes in Pyrex Glass 203
12.1.2 Generation of Channels in Borosilicate Glass 206
12.1.3 Summary 211

12.2 Polymers 212
12.2.1 Generation of Channels in PMMA Using Scanner 212
12.2.2 Generation of Three Dimensional Structures

in PMMA Using Scanner 213
12.2.3 Microstructuring of Polymer Tubes 216
12.2.4 Writing of Mixer Structures in PMMA 217
12.2.5 Acknowledgement 219

References 219

13 F2-Laser Microfabrication for Photonics
and Biophotonics 221
13.1 Introduction 221
13.2 Vacuum-Ultraviolet Optical Tools 222

13.2.1 High-Fluence F2-Laser Optical Tool 222
13.2.2 Optical Resolution 226

13.3 Micromachining of Silica Glasses 228
13.3.1 Ablation Rates and Surface Morphology 229
13.3.2 Heat-Affected Zone 231
13.3.3 Ablation Debris 233

13.4 Micro-Optics Fabrication 234
13.4.1 Microchannels and Holes 235
13.4.2 Fiber and Rib Waveguides 237
13.4.3 Mask Fabrication 238
13.4.4 Gratings 243
13.4.5 Diffractive Optical Elements 245

13.5 Controlling Refractive Index 253
13.5.1 F2-Laser Photosensitivity: Silica Glasses 254
13.5.2 F2-Laser Photosensitivity: Optical Fiber 258
13.5.3 Trimming Planar Lightwave Circuits 261
13.5.4 Writing Buried Optical Waveguides 264


Contents XI

13.6 Biophotonics on a Chip 268
References 272

14 Nano-Structuring
with Femtosecond Excimer Laser Pulses 279
14.1 Introduction 279
14.2 The Laser System 280
14.3 Mask Projection 281
14.4 Interference Techniques 281
References 283

15 Physical Aspects of Ultra-Fast UV Laser Transfer 285
15.1 Introduction to the Laser Transfer Process 285
15.2 Visualization of the Laser Materials Transfer 287

15.2.1 Time Resolved Schlieren Imaging Method 287
15.2.2 Dynamics of the sub-ps- and ns-Process -

A Comparative Study 287
15.2.3 Conclusions 292

References 294

16 Material Modification 295
16.1 Microlithography 295

16.1.1 The Patterning Process 295
16.1.2 Optical Resolution 296
16.1.3 Optical Materials 298
16.1.4 Technology Roadmap 300

References 304
16.2 TFT Annealing 306

16.2.1 Electron Mobility Increases with Grain Size 308
16.2.2 Layer Stratification,

Near and Complete Melt-Through 309
16.2.3 Excimer-Laser Based Annealing System 311
16.2.4 Outlook 312

References 312
16.3 Fiber Bragg Gratings 313

16.3.1 Introduction to Fiber Bragg Gratings (FBGs) 313
16.3.2 Manufacturing of Fiber Bragg Gratings 314
16.3.3 Applications for Fiber Bragg Gratings 318

References 320
16.4 Marking 321
References 330
16.5 Activation and Metallization of Dielectrics 331
References 333


XII Contents

17 Excimer-Laser Assisted Deposition of Carbon and Boron
Nitride-Based High-Temperature Superconducting Films . 335
17.1 Introduction 335
17.2 Characteristics of Excimer Laser Ablation 336
17.3 Deposition Techniques 340
17.4 Deposition and Properties

of Tetrahedral Amorphous Carbon (ta-C) Films 341
17.5 Deposition and Properties

of Cubic Boron Nitride (c-BN) Films 346
17.6 Summary and Outlook 349
References 350

18 Combustion Analysis 351
18.1 Scattering Methods 352
18.2 Fluorescence Methods 356
References 360

19 Medical Applications of Excimer Lasers 361
19.1 Refractive Laser Surgery 361

19.1.1 Photo Refractive Keratectomy (PRK) 361
19.1.2 Photo Therapeutic Keratectomy (PTK) 363
19.1.3 Laser In-situ Keratomileusis (LASIK) 364
19.1.4 Customized Ablation 365

19.2 Glaucoma Surgery 367
19.3 Laser Angioplasty 369
19.4 XeCl Excimer Laser Treatment of Psoriasis 370
References 370

20 High-Intensity Applications of Excimer Lasers 373
20.1 Introduction 373
20.2 Precis of Experimental Findings 373

20.2.1 Anomalous Nonlinear Coupling to Atoms at 193 nm . . 373
20.2.2 Direct Multiquanturn Inner-Orbital Excitation

of N2 at 248 nm 375
20.2.3 Hollow Atoms and the Cluster Concept 378
20.2.4 Multikilovolt X-ray Amplification with Clusters

in Self-Trapped Plasma Channels 380
20.3 Conclusions 381
References 382

21 High-Repetition-Rate Applications of Excimer Lasers 385
21.1 Introduction 385
21.2 Technological Advances 386

21.2.1 Solid-State Pulsed High-Voltage Switch 386
21.2.2 Performance Characteristics 387


Contents XIII

21.3 High-Repetition-Rate Applications 390
21.3.1 Flexible Mask Patterning 390
21.3.2 Long-Term Testing of Optical Material and Coatings. . 394
21.3.3 Advanced Medical Excimer Laser Systems 396

References 397

22 New Frontiers: Extreme-Ultraviolet (EUV) Technology
at 13.5 nm 399
22.1 Prospects of EUV Lithography Drive the Development

of High-Power EUV Sources 399
22.2 Challenges of EUV Lithography 401
22.3 Basic Technology and Requirements for EUV Sources 404
22.4 Gas-Discharge-Produced

and Laser-Produced Plasma EUV Sources 406
22.4.1 Gas-Discharge-Produced Plasma EUV Sources 406
22.4.2 Laser-Produced Plasma EUV Sources 408
22.4.3 How to Characterize EUV Sources 409

22.5 GDPP and LPP EUV Sources - State of the Art 412
22.5.1 GDPP EUV Source XTS 13-35 for Integration

into EUV Microstepper 412
22.5.2 High-Power Gas-Discharge-Produced Plasma EUV

Sources at XTREME Technologies 413
22.5.3 Laser-Produced Plasma EUV Sources

at XTREME technologies 417
22.6 Outlook 419
References 421

List of Abbreviations 423

Index 427


