

PRACTICAL DESIGN AND PRODUCTION OF OPTICAL THIN FILMS

RONALD R. WILLEY

*LexaLite International Corporation
Charlevoix, Michigan*

Marcel Dekker, Inc.

New York • Basel • Hong Kong

Contents

<i>From the Series Editor</i>	<i>iii</i>
<i>Preface</i>	<i>v</i>

1 Fundamentals of Thin Film Optics and the Use of Graphical Methods in Thin Film Design	1
1.1. INTRODUCTION	1
1.2. REVIEW OF THIN FILM OPTICS PRINCIPLES	5
1.3. REFLECTANCE DIAGRAMS	6
1.3.1. Low Reflectors, Antireflection Coatings	8
1.3.2. High Reflectors	13
1.3.3. Narrow Bandpass Pass Filters	15
1.3.4. Beamsplitters	16
1.3.5. Three Layer AR Coating on Germanium, Example	16
1.3.6. Four Layer Broad Band AR Coating in Visible, Example	17
1.4. ADMITTANCE DIAGRAMS	18
1.5. TRIANGLE DIAGRAMS	20
1.6. APPROXIMATIONS OF INDICES AND DESIGNS	21
1.7. INHOMOGENEOUS INDEX FUNCTIONS	26
1.7.1. Low Index Limitations	34
1.7.2. A Fourier Approach	37
1.8. SUMMARY	43
1.9. REFERENCES	44

2 Estimating What Can Be Done Before Designing	46
2.1. INTRODUCTION	46
2.2. ANTIREFLECTION COATINGS	46
2.2.1. Procedure	47
2.2.2. The Formula	48
2.2.3. Results	50
2.2.4. Summary of Antireflection Coating Estimation	56
2.3. BANDPASS AND BLOCKER COATINGS	56
2.3.1. Estimating the Width of a Blocking Band	57
2.3.2. Estimating the Optical Density of a Blocking Band	58
2.3.3. Estimating the Number of Layers and Thickness Needed	59
2.3.4. Estimating More Complex Coatings	59
2.4. DICHROIC REFLECTION COATINGS	65
2.5. CHAPTER SUMMARY	66
2.6. REFERENCES	66
3 Fourier Viewpoint of Optical Coatings	68
3.1. INTRODUCTION	68
3.2. FOURIER CONCEPTS	68
3.2.1. Background	69
3.2.2. Some Limitations	73
3.2.3. A Method to Determine the Multiple Reflections	75
3.2.4. Overcoming Low Index Limitations With Thickness	78
3.2.4.1. Low Index Limitations	78
3.2.4.2. Benefit of Extra Thickness	80
3.2.4.3. Observations of Extra Thickness Characteristics	81
3.2.4.4. Fourier View of the Characteristics	84
3.2.4.5. Conclusions with Respect to More Thickness	85
3.3. CONCLUSIONS	86
3.4. REFERENCES	86
4 Typical Equipment for Optical Coating Production	88
4.1. INTRODUCTION	88
4.2. GENERAL REQUIREMENTS	89
4.2.1. The Vacuum	90
4.2.1.1. How Good a Vacuum is Needed?	90
4.2.1.2. How Can We Create the Vacuum Needed?	91
Types of Pumps	94
Mechanical Pumps	95
Diffusion Pumps	96

	Roots Blowers	99
	Cryopumps	100
	Other Pumps	102
4.2.2.	Evaporation Sources	102
4.2.2.1.	Resistance Sources	103
4.2.2.2.	Electron Beam Sources	105
4.2.2.3.	Sputtering Sources	109
4.2.2.4.	Chemical Vapor Sources	114
4.2.3.	Fixturing and Uniformity	115
4.2.3.1.	Fixturing Configurations	116
4.2.3.2.	Protection from Back Coating	120
4.2.3.3.	Fixture Temperature Considerations	120
4.2.3.4.	Uniformity	120
	Source Positioning	121
	Masking	122
	Ion Sources and Uniformity	125
4.2.4.	Temperature Control	125
4.2.4.1.	Heating	125
4.2.4.2.	Cooling	126
4.2.4.3.	Temperature Sensors and Control	127
4.2.5.	Process Control	129
4.3.	TYPICAL EQUIPMENT	132
4.4.	ALTERNATIVE APPROACHES	136
4.5.	UTILITIES	137
4.6.	REFERENCES	139

5 Materials and Process Know-How

141

5.1.	INTRODUCTION	141
5.1.1.	Index of Refraction Determination	141
5.2.	MATERIALS	143
5.2.1.	Some Specific Materials	144
5.2.1.1.	Silicon Oxides, SiO to SiO ₂	144
5.2.1.2.	Titanium Oxides, TiO to TiO ₂	147
5.2.1.3.	Magnesium Fluoride	153
5.2.1.4.	Germanium, Ge	154
5.2.1.5.	Thorium Fluoride	155
5.2.1.6.	Zinc Sulfide	156
5.2.1.7.	Zinc Selenide	159
5.2.1.8.	Lead Telluride	159
5.2.1.9.	Hafnium Dioxide	159
5.2.1.10.	Niobium and Neodymium Compounds	160
5.2.1.11.	Yttrium Oxide	160
5.2.1.12.	Zirconium Dioxide	160
5.2.1.13.	Tantalum Pentoxide	161
5.2.1.14.	Aluminum Oxide	162

5.2.1.15.	Cerium Dioxide	162
5.2.1.16.	Scandium Oxide	162
5.2.1.17.	Magnesium Oxide	163
5.2.1.18.	Zinc Oxide	163
5.2.1.19.	Aluminum Fluoride	164
5.2.1.20.	Cerium Fluoride	164
5.2.1.21.	Lead Fluoride	164
5.2.1.22.	Calcium Fluoride	165
5.2.1.23.	Barium Fluoride	165
5.2.1.24.	Chromium	166
5.2.1.25.	Aluminum	166
5.2.1.26.	Silver	167
5.2.1.27.	Gold	167
5.2.1.28.	Indium-Tin Oxide and Electrochromic Materials	168
5.2.1.29.	Toxicity of Coating Materials	169
5.2.1.30.	Relative Cost of Coating Materials	169
5.3.	PROCESS KNOW-HOW	170
5.4.	ION SOURCES	173
5.5.	OTHER PROCESSES TO CONSIDER	184
5.5.1.	Physical Vapor Deposition	185
5.5.2.	Dip and Spray Coatings	186
5.5.3.	Chemical Vapor Deposition	186
5.5.4.	Plasma Enhanced CVD	187
5.5.5.	Plasma Polymerization	188
5.5.6.	Hard Carbon Coatings	188
5.6.	SUMMARY	189
5.7.	REFERENCES	190

6 Process Development

199

6.1.	INTRODUCTION	199
6.2.	DESIGN OF EXPERIMENTS METHODOLOGY	200
6.2.1.	Process Flow Diagram	201
6.2.2.	Cause & Effect Diagram	202
6.2.3.	Control, Noise, or Experiment	203
6.2.4.	Standard Operating Procedures	204
6.3.	DESIGN OF THE EXPERIMENTS, EXAMPLE	204
6.3.1.	A Central Composite Design for Aluminizing	206
6.4.	SUMMARY	210
6.5.	REFERENCES	211

7 Monitoring and Control of Thin Film Growth	212
7.1. INTRODUCTION	212
7.2. EFFECTS OF ERRORS	214
7.3. WAYS TO MONITOR	218
7.3.1. Measured Charge	219
7.3.2. Time/Rate Monitoring	220
7.3.3. Crystal Monitoring	220
7.3.4. Optical Thickness Monitors	222
7.3.4.1. Single Wavelength Monitoring	222
Turning Point Monitoring	223
Level Monitoring	223
Constant Level Monitoring	224
7.3.4.2. Broad Band Optical Monitors	225
7.3.4.3. Ellipsometric Monitors	225
7.3.5. Trade-offs in Monitoring	226
7.4. ERROR COMPENSATION AND DEGREE OF CONTROL	228
7.4.1. Narrow Bandpass Monitoring	228
7.4.2. Error Compensation in Edge Filters	232
7.4.3. Broad Band Monitoring Compensation	233
7.4.4. Effects of Thin Film Wedge on the Monitor Chip	234
7.4.5. Effects of Monochromator Bandwidth on Optical Monitoring	236
7.5. CALIBRATIONS AND VARIATIONS	236
7.5.1. Tooling Factors	237
7.5.2. Variations	238
7.5.3. The Optical Monitor with Crystal Method of Schroedter	239
7.6. SENSITIVITY AND STRATEGIES	241
7.6.1. Sensitivity versus Layer Termination Point in Reflectance	242
7.6.2. Sensitivity versus g-value	244
7.6.3. Precoated Monitor Chips	247
7.6.4. Eliminating the Precoated Chip	247
7.6.5. Constant Level Monitoring Strategies	248
7.6.6. Steering the Monitoring Signal Result	252
7.6.6.1. Departures from Ideal	252
7.6.6.2. Steering Concept	253
7.6.6.3. Algorithm	254
7.6.6.4. More on Photometrics	256
7.6.6.5. Example Case	256
7.6.6.6. Lessons Learned	257
7.6.6.7. Results	259
7.6.7. Almost Achromatic Absentee Layers	260

7.7. PRACTICAL CONSIDERATIONS	263
7.7.1. A Narrow Bandpass Filter	263
7.7.2. A Special "Multichroic" Beamsplitter	263
7.7.3. A Very Broadband Antireflection Coating	265
7.7.4. Single Beam versus Double Beam Optical Monitors	271
7.7.5. Automation versus Manual Monitoring	272
7.8. CHAPTER SUMMARY	273
7.9. REFERENCES	274