

phase-out AZ5214E EU version

Photoresist comparison NEGATIVE processing

February 4, 2021
Wiesbaden

MERCK

1. **Spin curve comparison**
2. **Process parameters**
3. **Exposure Latitude**
4. **Linearity**
5. **Focus Latitude**

Phase-out AZ5214E EU version

Spin Curve comparison

spin speed /RPM	film thickness / μm	
	AZ 5214E [EU]	AZ 5214E [JP]
500	4.32*	4.06*
1000	3.12	2.93
2000	2.18	2.06
3000	1.77	1.67
4000	1.53	1.44
5000	1.37	1.29
6000	1.26	1.18

* no ideal coating at this speed

Phase-out AZ5214E EU version

Process Parameters negative processing

	AZ 5214E [EU]	AZ 5214E [JP]
Substrate	6" bare silicon (HMDS prime)	
Photoresist name	AZ 5214E [EU]	AZ 5214E [JP]
Film thickness	1.422 μm	
RPM	4610	4182
Softbake	105°C / 60 s	
Exposure Tool	Nikon i-line Stepper	
Dose to print	74.64 mJ/cm²	35.96 mJ/cm²
	@ L / S: 1.00 μm	
Flood exposure	900 mJ/cm², Hg lamp	
Post Exposure bake	120°C / 60 s	
Developer name	AZ 726 MIF	
Developing condition	1 x 60 s	

Phase-out AZ5214E EU version

Exposure Latitude

Phase-out AZ5214E EU version

Exposure Latitude negative processing

AZ 5214E
[EU]

Exposure: 53 mJ/cm²
CD: 1.00 μm

Exposure: 75 mJ/cm²
CD: 1.00 μm

Exposure: 83 mJ/cm²
CD: 1.00 μm

Exposure: 97 mJ/cm²
CD: 1.00 μm

Exposure: 102 mJ/cm²
CD: 1.00 μm

AZ 5214E
[JP]

Exposure: 28 mJ/cm²
CD: 1.00 μm

Exposure: 36 mJ/cm²
CD: 1.00 μm

Exposure: 41 mJ/cm²
CD: 1.00 μm

Exposure: 47 mJ/cm²
CD: 1.00 μm

Exposure: 52 mJ/cm²
CD: 1.00 μm

Phase-out AZ5214E EU version

Linearity

Phase-out AZ5214E EU version

Linearity negative processing

AZ 5214E
[EU]

AZ 5214E
[JP]

Phase-out AZ5214E EU version

Linearity negative processing

AZ 5214E
[EU]

AZ 5214E
[JP]

Phase-out AZ5214E EU version

Linearity negative processing

AZ 5214E
[EU]

AZ 5214E
[JP]

Phase-out AZ5214E EU version

Focus Latitude

Phase-out AZ5214E EU version

Focus Latitude negative processing

AZ 5214E
[EU]

AZ 5214E
[JP]

Disclaimer

Products are warranted to meet the specifications set forth on their label/packaging and/or certificate of analysis at the time of shipment or for the expressly stated duration. All sales are subject to Merck's complete Terms and Conditions of Sale. Prices are subject to change without notice. We reserves the right to discontinue products without prior notice.

We provide information and advice on application technologies and relevant regulations based upon our current knowledge and opinion. WE MAKE NO REPRESENTATION OR WARRANTY OF ANY KIND, EXPRESS OR IMPLIED, INCLUDING MERCHANTABILITY OR FITNESS FOR A PARTICULAR USE, WITH RESPECT TO SUCH INFORMATION OR ITS APPLICATION. Customers must independently determine the suitability of our products for the customer's intended product, use or process. Customer is responsible for observing all laws and regulations relevant to such products, uses or processes. The foregoing information and suggestions are also provided without warranty of non-infringement as to intellectual property rights of third parties and shall not be construed as any inducement to infringe the rights of third parties. Customer shall be responsible for obtaining any applicable third party intellectual property licenses. Any reference from our literature requires prior written consent and in any reference the source shall be stated.