

Table of Contents

Chapter 1

Lithography	1
Introduction	1
Historical Note: Lithography's Origins	1
Photolithography Overview.....	2
Introduction	2
Masks	3
Spinning Resist and Soft Baking	3
Exposure and Postexposure Treatment.....	4
Development	5
De-scumming and Postbaking	6
Resists	6
Wafer Priming.....	10
Wafer Cleaning and Contaminants: The Clean Room	10
Resist Stripping	13
Critical Dimension, Overall Resolution, Line Width.....	14
Lithographic Sensitivity and Intrinsic Resist Sensitivity (Photochemical Quantum Efficiency)	14
Lithographic Sensitivity	14
Intrinsic Sensitivity of a Resist (Photochemical Quantum Efficiency).....	15
Resist Profiles.....	16
Overview of Profile Types.....	16
Lift-Off Profile.....	18
Contrast and Experimental Determination of Lithographic Sensitivity.....	19
Resolution in Photolithography	21
Introduction	21
Resolution in Contact and Proximity Printing (Shadow Printing)	21
Projection Printing.....	22
Planarization	31
Photolithography Resolution Enhancement Technology.....	32
Introduction	32
Strategies for Improved Resolution through Improved Resist Performance	33
Strategies for Improved Resolution through Improved Mask Technology.....	41
Beyond Moore's Law.....	44
Introduction	44
Moore's Law	44
Kurzweil.....	46
Next-Generation Lithographies	48
Introduction	48
Extreme Ultraviolet Lithography	48
X-Ray Lithography.....	49
Charged-Particle-Beam Lithography	52
Emerging Lithography Technologies	58
Introduction	58
Scanning Probe Lithography	58
Very Thin Resist Layers	61
Soft Lithography.....	63
3D Lithography Methods	65
Examples.....	68
1.1 Protein Patterning.....	68
1.2 Inclined LIGA Walls	69
1.3 PDMS-Based CDs.....	69

Problems	70
References	71

Chapter 2

Pattern Transfer with Dry Etching Techniques 77

Introduction	77
Dry Etching: Definitions and Jargon.....	78
Plasmas or Discharges.....	79
Physics of DC Plasmas	79
Spatial Zones in the Glow Discharge	83
Paschen's Law.....	84
Physics of RF Plasmas.....	85
Physical Etching: Ion Etching or Sputtering and Ion-Beam Milling.....	88
Introduction	88
Sputtering or Ion Etching.....	88
Ion-Beam Etching or Ion-Beam Milling.....	89
Etching Profiles in Physical Etching.....	91
Plasma Etching (Radical Etching)	93
Introduction	93
Reactor Configurations.....	93
Reaction Mechanism	94
Loading Effects—Uniformity and Nonuniformity.....	95
Atmospheric Downstream Plasma Etching or Plasma Jet Etching	95
Ion Energy vs. Pressure Relationship in a Plasma	97
Physical/Chemical Etching	97
Introduction	97
Energy-Driven Anisotropy	97
Inhibitor-Driven Anisotropy.....	99
Dopant-Driven Anisotropy	100
Gas Compositions in Dry Etching	101
Simplifying Rules	101
Deep Reactive Ion Etching (DRIE)	104
Introduction	104
New Plasma Sources	104
Common Problems Associated with DRIE	106
Vapor-Phase Etching without Plasma (XeF_2).....	107
Dry Etching Models— <i>In Situ</i> Monitoring.....	108
Comparing Wet and Dry Etching	110
Examples	110
2.1 Via Etching in Si.....	110
2.2 Single-Crystal Reactive Etching and Metallization (SCREAM)	111
2.3 Post-CMOS Processing for High-Aspect-Ratio Integrated Silicon Microstructures.....	114
2.4 Dry Etching of Polymeric Materials.....	114
2.5 Combination Wet and Dry Etching.....	115
Problems	116
References	118

Chapter 3

Pattern Transfer with Additive Techniques 123

Introduction	123
Silicon Growth.....	125
Doping of Si.....	127
Introduction	127
Conductivity of Semiconductors	128
Si Doping by Diffusion	128

Doping by Implantation	130
Oxidation of Silicon	131
Kinetics	131
Orientation Dependence of Oxidation Kinetics.....	133
Properties of Thermal SiO ₂	133
Physical Vapor Deposition	134
Introduction	134
Thermal Evaporation.....	135
Sputtering	138
Molecular Beam Epitaxy.....	140
Laser Sputter Deposition or Ablation Deposition.....	141
Ion Plating	143
Cluster Beam Technology.....	143
Chemical Vapor Deposition	144
Introduction	144
Reaction Mechanisms	144
Step Coverage	146
Energy Sources for CVD Processes	147
Overview of CVD Process Types.....	148
Epitaxy	152
CVD Equipment	154
Silk-Screening or Screen Printing	154
Introduction	154
How It Works.....	155
Types of Inks	155
Sol-Gel Deposition Technique	156
Doctor's Blade or Tape Casting.....	157
Plasma Spraying	157
Introduction	157
How It Works.....	157
Deposition and Arraying Methods of Organic Layers in BIOMEMS	159
Introduction	159
Deposition Methods for Organic Materials.....	159
Patterning of Organic Materials.....	161
Thin vs. Thick Film Deposition.....	168
Selection Criteria for Deposition Method	170
Examples.....	170
3.1 Spray Pyrolysis	170
3.2 Plasma-Beam Deposition	172
3.3 Proposed Scenario for Continuous Manufacture of Polymer/Metal Based Biosensors—Beyond Batch.....	174
Problems	174
References	178

Chapter 4

Wet Bulk Micromachining.....	183
Introduction	183
Historical Note	184
Silicon Crystallography	185
Introduction	185
Miller Indices.....	185
Crystal Structure of Silicon.....	186
Geometric Relationships between Some Important Planes in the Silicon Lattice	187
Silicon as Substrate.....	193
Silicon as a Mechanical Element in MEMS	195
Introduction	195
Stress-Strain Curve and Elasticity Constants.....	195

Residual Stress in Si.....	198
Yield, Tensile Strength, Hardness, and Creep	199
Piezoresistivity in Silicon	200
Bending of Thin Si Plates.....	203
Silicon as a Mechanical MEMS Material: Summary	204
Other Si Sensor Properties.....	204
Thermal Properties of Silicon.....	204
Silicon Optical Properties.....	205
Wet Isotropic and Anisotropic Etching	206
Introduction	206
Isotropic Etching.....	208
Anisotropic Etching	212
Chemical Etching Models.....	220
Etching with Bias and/or Illumination of the Semiconductor	228
Introduction	228
Electropolishing and Microporous Silicon.....	229
Etch-Stop Techniques.....	232
Introduction	232
Boron Etch Stop	233
Electrochemical Etch Stop	235
Photo-Assisted Electrochemical Etch Stop (for n-Type Silicon)	237
Photo-Induced Preferential Anodization (for p-Type Silicon).....	238
Etch Stop at Thin Insoluble Films.....	239
Issues in Wet Bulk Micromachining.....	239
Introduction	239
Extensive Real Estate Consumption	239
Corner Compensation	240
Computer Simulation Software.....	245
Examples.....	245
4.1 Dissolved Wafer Process.....	245
4.2 An Electrochemical Sensor Array Measuring pH, CO ₂ , and O ₂ in a Dual Lumen Catheter	246
4.3 Disposable Electrochemical Valves	247
4.4 Self-Aligned Vertical Mirrors and V-Grooves for a Magnetic Micro-Optical Matrix Switch.....	249
Problems.....	250
References	251

Chapter 5

Surface Micromachining.....	259
Introduction	259
Historical Note	260
Mechanical Properties of Thin Films	261
Introduction	261
Adhesion	262
Stress in Thin Films.....	262
Stress-Measuring Techniques	265
Strength of Thin Films	272
Surface Micromachining Processes.....	272
Basic Process Sequence	272
Fabrication Step Details	273
Control of Film Stress	277
Dimensional Uncertainties.....	279
Sealing Processes in Surface Micromachining	279
IC Compatibility	280
Poly-Si Surface Micromachining Modifications	283
Porous Poly-Si.....	283
Hinged Polysilicon	283

8 Thick Polysilicon.....	285
8 Milli-Scale Molded Polysilicon Structures	285
8 Surface Micromachining Modifications Not Involving Polysilicon	287
8 SOI Surface Micromachining.....	287
8 Resist as Structural Elements and Molds in Surface Micromachining.....	287
8 Comparison of Bulk Micromachining with Surface Micromachining.....	291
Materials Case Studies.....	292
Introduction	293
Polysilicon Deposition and Material Structure	293
Amorphous and Hydrogenated Amorphous Silicon	298
Silicon Nitride	298
CVD Silicon Dioxides	299
Metals in Surface Micromachining	301
Polycrystalline Diamond and SiC Films	303
GaAs.....	303
Examples	305
5.1 Analog Devices Accelerometer.....	306
5.2 TI Micromirrors.....	306
5.3 Design of SOI-Based High-Sensitivity Piezoresistive Cantilevers for Label-Less Sensing.....	308
Problems.....	310
References	313
	315

Chapter 6

LIGA and Micromolding	325
Introduction	325
LIGA—Background	325
History	325
Synchrotron Orbital Radiation (SOR).....	325
Access to the Technology.....	327
LIGA and LIGA-Like Process Steps	330
X-Ray Masks.....	330
Choice of Primary Substrate.....	330
Resist Requirements.....	335
Methods of Resist Application	335
Exposure	336
Development	339
Comparison of Master Micromold Fabrication Methods	341
Metal Deposition.....	342
Molding	344
Demolding	357
Sacrificial Layers	367
Alternative Materials in LIGA	367
Examples	368
6.1 Electromagnetic Micromotor.....	369
6.2 LIGA Spinneret Nozzles	369
6.3 LIGA Fiber-Chip Coupling	369
Problems.....	370
References	371
	373

Chapter 7

A Comparison of Miniaturization Techniques: Top-Down and Bottom-Up Manufacturing	379
Introduction	379
Absolute and Relative Tolerance in Manufacturing.....	380
Historical Note: Human Manufacturing	381

Section I: Top-Down Manufacturing Methods.....	385
Introduction	385
Chemical Microfabrication	385
Electrochemical Machining.....	390
Wet vs. Dry Microfabrication.....	395
Electrothermal Processes	398
Mechanical Processes.....	413
Comparison of Top-Down Micromachining Techniques.....	419
Section II: Bottom-Up Approaches.....	423
Introduction	424
Nature's Engineering Feats	425
How to Apply Nature's Tools—Merging of Biotechnology with Nanofabrication	443
Examples.....	456
7.1 An Electrochemical Immunosensor	456
7.2 An Optical Immunosensor.....	457
Problems	458
References	460

Chapter 8

Modeling, Brains, Packaging, Sample Preparation, and Substrate Choice.....	467
Introduction	467
Modeling.....	468
Introduction	468
Finite Element Analysis	468
CAD for MEMS.....	468
Future of CAD for MEMS	470
Brains in MEMS	473
Introduction	473
State of the Art in Computer Development	474
Brains in Nature	474
Artificial Intelligence.....	475
Packaging.....	478
Introduction	478
Packaging in Integrated Circuits vs. in Mechanical Micromachines	478
Dicing.....	481
Cavity Sealing and Bonding.....	481
Higher Levels of Packaging—L2 to L5.....	494
Stress Isolation and Thermal Management	494
Multichip Packaging	495
Connections between Layers (Vias)	496
Partitioning	497
Micro and Nano Assembly	503
Biocompatibility.....	508
Sample Preparation in Molecular Diagnostics	512
Introduction	512
Types of Samples	512
Sample Preparation Protocols for Integrated DNA Analysis Devices.....	513
Substrate Choice.....	518
Introduction	518
Quartz MEMS	519
Micromachining and Surface Microstructuring of Ceramics	519
Polyimide MEMS	521
Examples.....	522
8.1 Packaging of a Variable Entrance Slit for a Spectrophotometer	522
8.2 A Miniature Surface Plasmon Resonance (SPR) Sensor—Spreeta™	523

Problems	523
References	524
Chapter 9	
Scaling, Actuators, and Power in Miniaturized Systems.....	535
Introduction	535
Scaling.....	536
Introduction	536
Micro Intuition and Nature as a Guide	536
Scaling of Length, Surface Area, and Volume	537
Scaling in Flying and Swimming.....	537
Scaling and Surface Tension.....	538
Scaling and Diffusion.....	538
Scaling of Minimal Analytical Sample Size.....	539
Scaling in Electrochemistry	540
Scaling in Optics.....	540
Scaling of Strength-to-Weight Ratio and Inertia	542
Fundamental Frequency and Quality Factor.....	543
Muscle, Flagellum, and Protein Motors	543
Trimmer's Vertical Bracket Notation	545
Actuators.....	547
Introduction	547
Electric Actuators	547
Magnetic Actuators	574
Fluidics.....	579
Introduction	579
Macroscale Laws for Fluid Flow	580
Breakdown of Flow Continuum	583
Capillary Forces.....	584
Thermal Actuators	587
Introduction	587
Macroscale Laws in Heat Conduction	587
Breakdown of Continuum in Heat Transfer	590
Example Thermal Actuators.....	591
Scaling in Analytical Separation Equipment	591
Introduction	593
Commonly Used Terms in Separation Chemistry	594
Band Broadening in the Column	595
Other Band-Broadening Effects	596
Other Actuators.....	600
Power in MEMS	600
Introduction	600
MEMS Batteries and Capacitors	601
Beam Energy to the MEMS	601
Heat-Powered MEMS.....	602
Kinetic Energy Driven MEMS.....	602
Combustion Engines in MEMS.....	602
Examples	602
9.1 The Bead Array Counter (BARC)	602
9.2 The Nanogen Chip.....	602
9.3 Field Ionization Sources	603
Problems	605
References	606

Chapter 10	
Miniaturization Applications	615
Introduction	615
Definitions and Classification Method	616
Introduction	616
Definitions	616
Classification Method	618
Decision Tree	621
Specifications	621
Scaling Characteristics of Micromechanisms	622
Checklist	622
Overall Market for Micromachines	624
Introduction	624
Why Use Miniaturization Technology?	624
From Perception to Realization	625
Overall MEMS Market Size	626
MEMS Market Characteristics	629
MEMS in the Automotive Market	630
Introduction	630
Pressure	631
Accelerometers	634
Angular Rate Sensors and Gyroscopes	637
Conclusions	638
MEMS in Medical and Biomedical Markets	639
Introduction	639
Market Character	639
<i>In Vitro</i> Diagnostics	641
<i>In Vivo</i> MEMS Applications	644
Miniaturization in Biomedical Instruments	646
Environmental Monitoring	650
Introduction	650
MEMS and Solid State Gas Sensors and Solid State Gas Sensor Arrays	651
Electrochemical Gas Sensors	652
Optochemical Gas Sensor	652
Instrumentation	652
Industrial/Automation	655
Introduction	656
ISFETs	656
Microhygrometer	657
Valves	657
IT/Peripheral	658
Introduction	658
Memory Read/Write Devices	658
Ink-Jet Cartridges	660
Other MEMS IT Applications	660
Telecommunications	661
Introduction	661
Optical Communications	662
Wireless Communications	664
Problems	664
References	666
Appendix A	
Metrology Techniques for MEMS	669

Appendix B	
Living Book	671
Appendix C	
Si and SiO₂ Etch Rates in KOH	673
Appendix D	
Genetics	675
The 20 Amino Acids Found in Biological Systems.....	675
The Genetic Code.....	677
Appendix E	
Suggested Further Reading	679
Books on Top-Down and Bottom-Up Miniaturization	679
Journals and Periodicals on Micromachining and Sensors	682
Series on Micromachining and Sensors	682
Market Studies on Micromachining and Sensors	683
Important Proceedings/Conferences on Micromachining and Sensors:.....	683
Hilton Head Conferences	683
MEMS	683
Chemical Sensors	684
International Conference on Solid-State Sensors and Actuators (Transducers)	684
International Society for Optical Engineers (SPIE)	684
MicroTotalAnalysis Systems (μ TAS)	684
Nanotech	684
Eurosensors	684
Commercial conference planners	684
Knowledge Foundation	684
BBC	684
CHI	684
Appendix F	
MEMS Companies	685
Appendix G	
Glossary	687
Index.....	703