

AD-A131 844 THE STUDY OF THIN FILMS ON SEMI-INSULATING GALLIUM
ARSENIDE BY ELLIPSOMETRY(U) AIR FORCE WRIGHT

1/1

AERONAUTICAL LABS WRIGHT-PATTERSON AFB OH

UNCLASSIFIED N T MCDEVITT ET AL. JUN 83 AFWAL-TR-83-4034 F/G 14/2

NL

END
DATE
1983
9 83
DTIC

MICROCOPY RESOLUTION TEST CHART
NATIONAL BUREAU OF STANDARDS 1963 A

ADA 131844

AFWAL-TR-83-4034

THE STUDY OF THIN FILMS ON SEMI-INSULATING GALLIUM
ARSENIDE BY ELLIPSOMETRY

Neil T. McDevitt
William L. Baun

Mechanics and Surface Interactions Branch
Nonmetallic Materials Division

June 1983

Final Report for Period January 1982 to December 1982

Approved for public release; distribution unlimited.

DTIC FILE COPY

MATERIALS LABORATORY
AIR FORCE WRIGHT AERONAUTICAL LABORATORIES
AERONAUTICAL SYSTEMS DIVISION
WRIGHT-PATTERSON AFB, OHIO 45433

83 08 26 049

NOTICE

When Government drawings, specifications, or other data are used for any purpose other than in connection with a definitely related Government procurement operation, the United States Government thereby incurs no responsibility nor any obligation whatsoever; and the fact that the government may have formulated, furnished, or in any way supplied the said drawings, specifications, or other data, is not to be regarded by implication or otherwise as in any manner licensing the holder or any other person or corporation, or conveying any rights or permission to manufacture use, or sell any patented invention that may in any way be related thereto.

This report has been reviewed by the Office of Public Affairs (ASD/PA) and is releasable to the National Technical Information Service (NTIS). At NTIS, it will be available to the general public, including foreign nations.

This technical report has been reviewed and is approved for publication.

Neil T. McDevitt

NEIL T. MCDEVITT
Materials Research Engineer
Mechanics & Surface Interactions Branch

Stephen W. Tsai

STEPHEN W. TSAI, Chief
Mechanics and Surface Interactions Branch
Nonmetallic Materials Division

FOR THE COMMANDER

Franklin D. Cherry

FRANKLIN D. CHERRY, Chief
Nonmetallic Materials Division

"If your address has changed, if you wish to be removed from our mailing list, or if the addressee is no longer employed by your organization please notify AFWAL/MLBM, W-PAFB, OH 45433 to help us maintain a current mailing list".

Copies of this report should not be returned unless return is required by security considerations, contractual obligations, or notice on a specific document.

UNCLASSIFIED

SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered)

REPORT DOCUMENTATION PAGE		READ INSTRUCTIONS BEFORE COMPLETING FORM
1. REPORT NUMBER AFWAL-TR-83-4034	2. GOVT ACCESSION NO. AD-A131844	3. RECIPIENT'S CATALOG NUMBER
4. TITLE (and Subtitle) THE STUDY OF THIN FILMS ON SEMI-INSULATING GALLIUM ARSENIDE BY ELLIPSOMETRY		5. TYPE OF REPORT & PERIOD COVERED Internal Jan 82 to Dec 82
7. AUTHOR(s) Neil T. McDevitt and William L. Baun		6. PERFORMING ORG. REPORT NUMBER In-House Report
9. PERFORMING ORGANIZATION NAME AND ADDRESS Materials Laboratory Air Force Systems Command Wright-Patterson AFB, Ohio 45433		10. PROGRAM ELEMENT, PROJECT, TASK AREA & WORK UNIT NUMBERS Project 2303 Task 2303Q108 WUD #50
11. CONTROLLING OFFICE NAME AND ADDRESS Air Force Wright Aeronautical Laboratories Materials Laboratory (AFWAL/MLBM) Wright-Patterson AFB, Ohio 45433		12. REPORT DATE June 1983
14. MONITORING AGENCY NAME & ADDRESS (if different from Controlling Office)		13. NUMBER OF PAGES 34
		15. SECURITY CLASS. (of this report) Unclassified
		15a. DECLASSIFICATION/DOWNGRADING SCHEDULE
16. DISTRIBUTION STATEMENT (of this Report) Approved for public release; distribution unlimited.		
17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from Report)		
18. SUPPLEMENTARY NOTES		
19. KEY WORDS (Continue on reverse side if necessary and identify by block number) Ellipsometry Gallium Arsenide Dielectric Films Epitaxial Films Metal Films		
20. ABSTRACT (Continue on reverse side if necessary and identify by block number) A computer-grid procedure is discussed where delta and psi values obtained from a thin filmed surface are used to estimate the optical constants of the film-free surface. Thin films can be measured with reasonable accuracy on gallium arsenide; however, the optical constants of these films cannot be obtained.		

FOREWORD

This technical report was prepared by N. T. McDevitt and W. L. Baun of the Mechanics and Surface Interactions Branch, Nonmetallic Materials Division, Materials Laboratory, Air Force Wright Aeronautical Laboratories. The work was initiated under Project 2303, "Surface Phenomena" and WUD #50, "Surface and Interface Properties," monitored by Dr. T. W. Haas.

This report covers work performed in-house during the period January 1982 to December 1982.

The authors are grateful to Mr. Gary Griffin for his technical assistance with the computer program.

Accession For	
GARY	
N. T.	
Unannounced	
Justification	
By	
Distribution/	
Availability Codes	
Dist	Avail and/or Special

TABLE OF CONTENTS

SECTION	PAGE
I INTRODUCTION	1
II EXPERIMENTAL	4
III PROCEDURE	5
IV RESULTS	7
1. Dielectric Films	7
2. Epitaxial Films	12
3. Metal Films	22
V DISCUSSION AND SUMMARY	27
REFERENCES	28

LIST OF ILLUSTRATIONS

FIGURE	PAGE
1 Reflection of Polarized Light into its Orthogonal Components	2
2 Computed Delta and Psi Relation for Various Complex Refractive Index Values of GaAs at Zero Film Thickness	8
3 Computed Delta and Thickness Relation for Various Refractive Index Values of Ga_2O_3 on GaAs	10
4 Computer Generated Delta and Psi Grid for GaAs for Film Thicknesses to 50 \AA	11
5 Computer Generated Delta and Psi Relation for a Ga_2O_3 Film Having an Imaginary Part	13
6 Relationship of Delta and Psi for Films of Varying Refractive Index on GaAs for Thicknesses up to 2400 \AA	14
7 Relationship of Delta and Psi for Dielectric Films on GaAs	15
8 Relationship of Delta and Thickness for a Closed Curve of Ga_2O_3 on GaAs	21
9 Computed Delta and Psi Relation for Epitaxial Film GaAlAs on GaAs for a Thickness of 2500 \AA	23
10 Relationship of Delta and Thickness Showing a Damped Curve for GaAlAs	24
11 Relationship of Delta and Psi for Metal Films on GaAs for a Thickness of 400 \AA	25
12 Computed Delta and Thickness Relationship for Metal Films Ni, Ge, and Au	26

LIST OF TABLES

TABLE	PAGE
1 Calculated Values for Delta and Psi for Various Thicknesses of Si_3N_4 on GaAs	16
2 Calculated Values for Delta and Psi for Various Thicknesses of Ga_2O_3 on GaAs	17
3 Calculated Values for Delta and Psi for Various Thicknesses of As_2O_3 on GaAs	18
4 Calculated Values for Delta and Psi for Various Thicknesses of Al_2O_3 on GaAs	19
5 Calculated Values for Delta and Psi for Various Thicknesses of SiO_2 on GaAs	20

SECTION I

INTRODUCTION

Optical methods have for a long time been extensively employed in surface studies and one of the more sensitive techniques used in this field is ellipsometry. Ellipsometry is virtually the only method for the direct determination of the optical constants of a large number of materials, and for the detection and quantitative thickness measurement of films deposited on these materials. The mathematical equations used in ellipsometry were formulated at the end of the last century; however, due to the cumbersome trigonometric equations involved in the analyses of these data, the technique, through the use of computers, has only been utilized in the last decade. This particular study was mainly accomplished through the use of McCrackin's (Reference 1) computer program for ellipsometry.

In principle, ellipsometry involves directing a monochromatic beam of linearly polarized light, at oblique incidence, onto a clean, flat reflecting surface and analyzing the state of polarization of the reflected beam. We can be a little more specific by referring to Figure 1. The plane polarized light has been rotated into s and p components, where the s component vibrates perpendicular to the plane of incidence and the p component parallel to it. The interaction of this light beam with a surface is unique and computation of the differing phase and amplitude of the orthogonal components enables the optical constants of a material to be determined. However, the application of electromagnetic theory to the reflection of light from materials containing free electrons requires the use of a complex refractive index. The free electrons cause an absorption of the incident light and the complex portion of the refractive index is justified by the fact that the imaginary part permits an easier solution to the absorption problem. The complex refractive index \bar{n} is usually written $\bar{n} = n - ik$. Both n and k are positive numbers with the negative sign an arbitrary choice for the direction of propagation of the electromagnetic wave.

Figure 1. Reflection of Polarized Light into its Orthogonal Components

Interaction of light with this same surface when it is covered with a continuous, transparent (to the wavelength of light used) isotropic film is also unique, and often allows for the determination of the thickness of the film or its refractive index. In the case of a non-absorbing film or substrate, k will be zero and the film or substrates optical constant will be designated only by n .

Our interest in ellipsometry is aimed at the study of thin films on semiconductors, in particular gallium arsenide (GaAs). Ellipsometry appears quite suitable for the study of these films for several reasons: (1) it is nondestructive by nature; (2) it can be utilized at ambient conditions; and (3) substrates can be studied under realistic processing procedures.

Thin films on semiconducting or semi-insulating GaAs are essential in device and circuit fabrication, particularly in FET (Field Effect Transistors) devices. These films help establish the appropriate properties of the GaAs surface for fabrication purposes. The determination of whether the GaAs surface is clean or contains a film, and the thickness of the film, is an important aspect of this technology. The main emphasis of this report will be on the optical characteristics of the <100> surface of the GaAs and the affects dielectrics and metal overlayers have on these properties.

SECTION II
EXPERIMENTAL

A Rudolph ellipsometer (Model 43702) was used for this study. The experimental details are described in a previous report (Reference 2). A mercury light source was used (546.1nm) and all measurements were performed at an angle of incidence of 70°. Extinction points were obtained from the polarizer and analyzer settings in Zones 1 and 3. All computations were performed on a PRIME 550+ computer. The program is capable of performing nine different ellipsometric computations. Our main use of the program in this study was centered on the computation of delta and psi for the purpose of studying the refractive index and film thickness of semiconductor materials.

All of the semi-insulating GaAs wafers used in this study were obtained commercially. The wafers were cut from boules grown by the liquid encapsulated Czochralski process. The polished wafers are 50mm in diameter, 0.5mm thick, and are oriented on the <100> plane. No dopants were added intentionally.

SECTION III
PROCEDURE

It is necessary to have access to a computer to facilitate the computation of the ellipsometric data. Also it must be remembered that the foundation of ellipsometry is buried deeply in theoretical models. These models require the surface of the substrate to be optically smooth and film free to obtain a true refractive index. The film must be optically isotropic, homogeneous, and transparent to the wavelength of the light source. The light source has to be monochromatic. Other problems that may arise, such as precision of measurement or instrumental errors, can be found in the literature (References 3-6). Consequently, data acquisition from real surfaces still leaves the interpretation aspect of the computed data fairly subjective.

In this report we will be dealing primarily with the ellipsometric parameters delta and psi and their dependence on the values of the refractive index of the substrate (n_s), the imaginary part (k_s), and the thickness (d) of the film. All of these are referenced to an angle of incidence of 70° and 546.1nm incident light. As mentioned previously, the complex refractive index is written

$$\bar{n}_s = n_s - ik_s \quad (1)$$

where k_s is usually referred to as the extinction coefficient. However, the input into the computer program we are using will not take the value of the extinction coefficient (k_s), rather it requires the parameter called the absorption coefficient (k_s^*). k_s^* is related to k_s by the following:

$$k_s^* = \frac{k_s}{n_s} \quad (2)$$

the complex refractive index may then be written as

$$\bar{n}_s = n_s(1-ik_s^*) \quad (3)$$

Hereafter, this report will always use k_s^* when referring to the imaginary part of the refractive index.

Ellipsometry is noted for its sensitivity to changes in the surface of materials. The sensitivity of the technique can be estimated from the following equation that defines the penetration depth of the light as

$$d_p = \frac{\lambda}{4\pi n_s k_s^*} \quad (4)$$

the distance of penetration into the material which is measured in a direction normal to the surface and is dependent on the product of $n_s k_s^*$. For light of 5461 \AA , and several values obtained from the literature for n_s and k_s^* for gallium arsenide, the calculated penetration depth will be between 800 and 1000 \AA .

SECTION IV

RESULTS

1. DIELECTRIC FILMS

Ellipsometric measurements were performed on five semi-insulating gallium arsenide wafers. These wafers were cut from the same boule. Delta and psi values were obtained from five areas on each two inch wafer. These experimental data points are plotted (solid dots) on the graph (Figure 2). The grid shown in Figure 2 was computer generated. It was formed by using a series of n and k^* values for gallium arsenide which were obtained from the literature. Each intersection on the grid represents a delta-psi value that would be obtained from a film-free surface ($d=0$). The spread of the data points is small and indicates the surfaces of the wafers are optically homogeneous. Because of the small spread in the data we can see from the graph that a reasonable average value for these points would be $\bar{n}_s = 3.98(1-i0.14)$. However, every gallium arsenide wafer, under ambient conditions, will have a film on the surface. The refractive index obtained from the graph will then be an apparent refractive index and not represent a film-free surface. In order to accurately obtain the thickness of a film on a surface the refractive index of the film-free surface must be known with some accuracy. This usually requires the measurement of the optical constants of a film-free surface while in an ultra-high vacuum environment. Other difficulties involved in this type of measurement are the possible damage to the surface while removing the ambient film while under vacuum, and the presence of the windows of the chamber between the light source, sample, and detector.

The following ellipsometric method is proposed as an easy and quick determination, under ambient conditions, to obtain the optical constants of a film-free surface. However, we are not proposing that this method is capable of predicting the absolute value of a film-free surface, but only a method to obtain the refractive index of a reasonably film-free surface of a particular substrate being studied.

Figure 2. Computed Delta and Psi Relation for Various Complex Refractive Index Values of GaAs at Zero Film Thickness

It has been shown empirically that a nonabsorbing film on an absorbing substrate will lower the value of the real part of the refractive index while increasing the value of the imaginary part. Taking this into consideration and knowing that the data in Figure 2 represents a film covered surface, we can obtain the optical constant of a surface with a thinner film by moving to the right on the grid in Figure 2. Arbitrarily, we chose the next intersection on the grid and read $\bar{n}_s = 4.04(1-i0.1)$. We can now generate another set of curves in the following manner. Since k_s^* is very small compared to n_s^* , delta and psi values will be insensitive to small changes in k_s^* . Curves may then be obtained by varying the real part of the refractive index, $4.04 \pm 3\%$, and keeping the imaginary part (0.1) constant. The film growth will be 0 to 50\AA with a refractive index, $n_f = 1.90$. With a film of this thickness the refractive index can vary by $\pm 5\%$ and no error will be introduced into the readings (Figure 3). From the above data a second grid can be constructed as shown in Figure 4. Plotting the experimental data on this graph (solid points) show the GaAs wafers to have a film approximately 15\AA thick with the optical constants for the film-free surface being $4.04(1-i0.1)$. Further indications show in Figure 4 that we have a reasonable value for n_s which can be seen by the position of the open dots. These data points represent delta-psi values for several of the wafers after they have been chemically etched. The points indicate that some of the original surface film has been removed. These same wafers were subjected to a study by X-ray photoelectron spectroscopy and the corrected cross sections for the 1s line of oxygen and the Auger LMM line of gallium indicating only a small amount of oxygen is present on the surface.

By this comparison between the experimental data points and the calculated delta-psi grid diagrams, formed by varying the real part of the refractive index ($4.04 \pm 3\%$) for a 50\AA film, we have demonstrated a method that should reveal the optical constants of a film-free substrate that are within the experimental error range of the unique value. The rest of the film data presented in this report will be referenced to the substrate optical constant obtained from Figure 4 where $\bar{n}_s = 4.04(1-i0.1)$. The assumption that the GaAs surface has a continuous film under ambient

Figure 3. Computed Delta and Thickness Relation for Various Refractive Index Values of Ga_2O_3 on GaAs

Figure 4. Computer Generated Delta and Psi Grid for GaAs for Film Thicknesses to 50 \AA

conditions seems valid when compared to the work (Reference 7) reported on GaAs at reduced pressures of oxygen where coverage is obtained around three monolayers. The stoichiometry of the film may be As_2O_3 , Ga_2O_3 or $GaAsO_4$ but when dealing with a thin film these differences are not crucial (Figure 3) to this procedure. We also assumed that $k_f^* = 0$, however, the film may be slightly absorbing and the variations of delta and psi for thin films will not be large enough (Figure 5) to make this procedure invalid.

When a value has been established for a particular surface then delta and psi curves may be calculated for thicker films. Figure 6 shows the effect the refractive index of various films will have on the substrate being studied. A film with an index of 2.50 on this substrate will lose its sensitivity with the psi parameter and will require a fit primarily with the delta parameter. These curves were calculated using $\bar{n}_s = 4.04(1-i0.1)$, keeping the real part of the film refractive index constant and $k_f^* = 0$, while varying the thickness of the film. Figure 7 shows a similar series of curves for films that are commonly used or found on GaAs. The film was calculated for a film of 1600\AA . Values for these films and several others are presented in Tables 1-5. The delta and psi values will repeat themselves after an increment of one wavelength of the light source used. This type of curve is considered closed. Comparison of delta with film thickness for a system of Ga_2O_3 on GaAs is shown in Figure 8. This figure shows the repeat pattern of a closed curve.

2. EPITAXIAL FILMS

Ternary and quaternary compounds are becoming increasingly important as CVD films on GaAs. Problems that are usually encountered in this type of film growth are lattice mismatch and dislocations. The use of ellipsometry in connection with vapor-phase film growth has been studied (Reference 8). Most of these films will have some free electron character, thus $k_f^* \neq 0$. When films become slightly absorbing the effect of the substrate on the reflected light becomes less pronounced as the film becomes thicker. The delta and psi curves will no longer be closed

Figure 5. Computer Generated Delta and Psi Relation for a Ga_2O_3 Film Having an Imaginary Part

Figure 6. Relationship of Delta and Psi for Films of Varying Refractive Index on GaAs for Thicknesses up to 2400 Å

Figure 7. Relationship of Delta and Psi for Dielectric Films on GaAs

TABLE 1
CALCULATED VALUES FOR DELTA AND PSI FOR VARIOUS THICKNESSES
OF Si_3N_4 ON GaAs

Si ₃ N ₄ /GaAs						
NE	1.00	1.00	1.00	1.00	1.00	1.00
NS	4.04					
THICK	DFL	PSI	RF.CE.PARALLEL	RF.CE.NORMAL		
0.0	166.534	12.202	0.18198	-14.518	0.84183	174.050
50.0	148.954	12.948	0.19295	-37.076	0.83903	177.770
100.0	133.381	14.135	0.21098	-51.495	0.83465	179.114
150.0	120.009	15.754	0.23252	-66.275	0.82779	173.216
200.0	108.502	17.538	0.25842	-80.117	0.81772	171.011
250.0	98.766	19.442	0.28347	-92.649	0.80452	165.013
300.0	90.195	21.424	0.30897	-110.828	0.78741	166.974
350.0	82.608	23.483	0.33259	-112.649	0.76512	164.144
400.0	75.776	25.640	0.35428	-121.774	0.73710	162.461
450.0	69.492	27.992	0.37386	-130.345	0.70329	160.153
500.0	63.508	30.621	0.39052	-138.512	0.66978	157.410
550.0	57.465	33.690	0.40472	-146.738	0.60728	156.197
600.0	51.767	37.349	0.41617	-153.910	0.54463	155.370
650.0	42.490	41.749	0.42485	-161.264	0.47183	156.316
700.0	30.712	46.516	0.43073	-168.547	0.40952	155.741
750.0	14.100	50.407	0.43382	-175.721	0.35679	170.179
800.0	353.672	51.331	0.43478	177.154	0.34739	-176.638
850.0	334.708	48.606	0.43156	169.972	0.38679	-154.732
900.0	320.693	43.979	0.42623	162.737	0.44170	-157.156
950.0	310.480	34.264	0.41811	155.343	0.51146	-155.446
1000.0	303.458	35.189	0.40720	147.813	0.57748	-154.005
1050.0	297.109	31.790	0.39355	140.613	0.63457	-157.026
1100.0	291.050	29.919	0.37720	131.508	0.68277	-154.052
1150.0	284.919	26.407	0.35871	127.510	0.72158	-161.310
1200.0	278.119	24.124	0.33704	114.503	0.75203	-163.616
1250.0	270.717	21.983	0.31377	104.873	0.77705	-165.484
1300.0	262.384	19.940	0.28894	94.334	0.79601	-164.390
1350.0	252.853	17.984	0.26347	82.650	0.81164	-170.105
1400.0	241.801	16.140	0.23832	69.567	0.82308	-172.234
1450.0	228.859	14.506	0.21514	54.611	0.83149	-174.208
1500.0	213.737	13.178	0.19603	37.934	0.83726	-176.123
1550.0	195.511	12.312	0.18348	18.487	0.84067	-178.024
1600.0	177.979	12.044	0.17962	-1.918	0.84187	-179.847
1650.0	159.590	12.421	0.17521	-22.180	0.84251	176.230
1700.0	142.712	13.373	0.19917	-40.945	0.83775	176.342
1750.0	127.994	14.757	0.21922	-57.583	0.83205	174.422
1800.0	115.414	16.422	0.24291	-72.132	0.82415	172.454
1850.0	104.651	18.258	0.26823	-84.926	0.81306	170.423
1900.0	95.343	20.194	0.29364	-96.340	0.79246	168.317
1950.0	87.178	22.205	0.31824	-106.692	0.77962	166.130
2000.0	79.906	24.299	0.34117	-116.226	0.75513	167.618
2050.0	73.311	26.523	0.36201	-125.126	0.72535	161.563
2100.0	67.175	28.960	0.38045	-133.532	0.68747	159.293
2150.0	61.220	31.738	0.39630	-141.551	0.64270	157.220
2200.0	55.015	35.022	0.40944	-149.272	0.58428	155.714
2250.0	47.825	38.971	0.41983	-156.764	0.51899	155.411
2300.0	38.402	43.574	0.42744	-164.091	0.44925	157.507
2350.0	24.960	48.223	0.43224	-171.308	0.38616	163.732
2400.0	6.477	51.212	0.43424	-178.465	0.34699	175.059

TABLE 2

CALCULATED VALUES FOR DELTA AND PSI FOR VARIOUS THICKNESSES
OF Ga_2O_3 ON GaAs

GA₂O₃/GaAs

NE
NS

0.10

THICK	DEL	PSI	REF. OF. // PARALLEL	REF. OF. // NORMAL	DEL	
0.0	166.534	15.502	0.19149	-14.516	0.84113	170.53
50.0	148.007	12.955	0.19307	-37.554	0.87109	177.53
100.0	133.508	14.202	0.21127	-51.512	0.84433	171.142
150.0	120.227	15.795	0.23406	-46.546	0.82744	174.162
200.0	108.913	17.576	0.25421	-79.501	0.81511	171.162
250.0	99.197	19.487	0.28504	-91.728	0.80199	164.72
300.0	90.742	21.475	0.31032	-102.217	0.78415	161.112
350.0	82.278	23.532	0.33427	-112.079	0.76470	164.42
400.0	76.588	25.689	0.35630	-121.111	0.74472	162.411
450.0	70.470	28.012	0.37697	-129.578	0.72456	159.52
500.0	64.699	30.603	0.39352	-137.617	0.68449	157.74
550.0	58.555	33.617	0.41744	-145.342	0.64172	155.712
600.0	52.711	37.217	0.41986	-150.799	0.58149	154.406
650.0	45.641	41.587	0.42934	-161.012	0.48246	154.96
700.0	34.306	46.509	0.43545	-167.157	0.41470	159.414
750.0	28.844	50.968	0.47411	-174.226	0.36149	164.30
800.0	258.443	52.824	0.44000	178.774	0.33149	-175.169
850.0	238.181	50.747	0.43814	171.766	0.35111	-166.411
900.0	222.861	46.170	0.43352	164.722	0.41117	-154.159
950.0	312.359	41.203	0.42614	157.515	0.48172	-154.24
1000.0	304.729	36.823	0.41600	153.211	0.55149	-154.511
1050.0	298.452	33.194	0.40313	142.671	0.61119	-156.781
1100.0	292.622	30.155	0.39757	134.848	0.66711	-157.774
1150.0	285.720	27.532	0.36941	126.661	0.70167	-162.160
1200.0	280.427	25.176	0.34882	118.068	0.74249	-162.419
1250.0	273.508	22.986	0.32608	108.760	0.76469	-164.748
1300.0	265.749	20.902	0.30154	98.747	0.78171	-167.03
1350.0	256.912	18.899	0.27599	87.740	0.80415	-169.176
1400.0	246.700	16.994	0.25124	75.441	0.81182	-171.250
1450.0	234.757	15.242	0.22570	61.484	0.82131	-173.274
1500.0	220.728	13.743	0.20424	45.498	0.83188	-175.031
1550.0	204.471	12.640	0.18825	27.325	0.83144	-177.146
1600.0	186.424	12.084	0.19017	7.338	0.84158	-170.131
1650.0	167.813	12.172	0.18153	-13.125	0.84161	170.182
1700.0	150.171	12.685	0.19204	-32.637	0.83552	177.192
1750.0	134.516	14.102	0.20982	-50.207	0.83421	175.077
1800.0	121.784	15.467	0.23237	-65.502	0.82150	173.321
1850.0	109.647	17.447	0.25742	-75.045	0.81168	171.308
1900.0	99.831	19.351	0.28324	-90.546	0.80150	169.523
1950.0	91.297	21.334	0.30863	-101.647	0.79015	167.156
2000.0	83.772	23.386	0.33266	-111.425	0.76126	164.403
2050.0	77.034	25.534	0.35484	-120.491	0.74280	162.475
2100.0	70.883	27.841	0.37476	-128.001	0.70557	160.116
2150.0	65.096	30.410	0.39220	-137.077	0.66821	157.127
2200.0	59.364	33.389	0.41701	-144.813	0.61753	155.423
2250.0	53.179	36.557	0.41912	-152.286	0.55706	154.535
2300.0	45.651	41.259	0.42849	-159.560	0.48847	154.788
2350.0	35.278	46.162	0.43500	-166.693	0.41700	158.028
2400.0	20.114	50.713	0.43894	-173.737	0.35510	166.150

TABLE 3

CALCULATED VALUES FOR DELTA AND PSI FOR VARIOUS THICKNESSES
OF As_2O_3 ON GaAs $As_2O_3//GaAs$ NF 1.87
NS 4.04

.010

THICK	DEL	PSI	RF.CF.FA	RF.CF.FA	RF.CF.NOF	TL
0.0	166.534	12.202	0.12198	-14.515	0.84153	171.250
50.0	149.571	12.987	0.19352	-33.692	0.87158	177.107
100.0	134.301	14.259	0.21237	-50.612	0.89169	175.157
150.0	121.500	15.876	0.22597	-65.647	0.89179	173.125
200.0	110.604	17.696	0.24206	-78.635	0.89173	171.052
250.0	101.503	19.627	0.21856	-89.616	0.8127	168.851
300.0	93.592	21.618	0.31545	-99.652	0.7921	166.756
350.0	86.700	23.653	0.34073	-108.698	0.77793	164.602
400.0	80.631	25.750	0.37426	-117.638	0.7521	161.731
450.0	75.228	27.952	0.38568	-125.624	0.7241	159.147
500.0	70.346	30.342	0.40476	-133.172	0.69449	156.482
550.0	65.813	33.040	0.42139	-140.771	0.64788	153.616
600.0	61.372	36.218	0.43540	-147.223	0.59463	151.636
650.0	56.574	40.096	0.44705	-153.597	0.53077	149.424
700.0	50.577	44.894	0.45615	-160.434	0.48774	146.686
750.0	41.760	50.626	0.46252	-166.951	0.37156	151.289
800.0	27.338	56.499	0.46646	-173.218	0.30175	159.374
850.0	5.092	60.074	0.46788	-179.545	0.26170	175.323
900.0	340.328	58.697	0.46679	174.121	0.24784	-166.295
950.0	322.091	53.476	0.46318	167.702	0.34724	-154.305
1000.0	310.973	47.428	0.45735	161.388	0.41187	-146.346
1050.0	303.791	42.089	0.44838	154.168	0.49143	-148.423
1100.0	298.401	37.732	0.43714	148.109	0.56521	-150.302
1150.0	293.870	34.188	0.42376	141.099	0.62128	-152.171
1200.0	289.320	31.229	0.40710	134.141	0.67143	-155.170
1250.0	284.504	28.656	0.38833	126.644	0.71060	-157.059
1300.0	279.211	26.325	0.36722	119.722	0.74110	-160.486
1350.0	273.279	24.138	0.34345	110.243	0.76753	-167.216
1400.0	266.547	22.039	0.31887	101.121	0.76775	-165.427
1450.0	258.821	19.497	0.29250	91.098	0.80378	-167.723
1500.0	249.850	18.023	0.26557	79.932	0.81332	-169.418
1550.0	239.305	16.159	0.23931	67.279	0.82594	-172.026
1600.0	226.808	14.489	0.21527	52.742	0.83305	-174.066
1650.0	212.056	13.142	0.19564	36.072	0.83754	-176.254
1700.0	195.141	12.278	0.18300	17.132	0.84192	-178.308
1750.0	176.928	12.038	0.17951	-3.018	0.84180	-179.945
1800.0	158.955	12.464	0.18588	-22.927	0.84283	178.116
1850.0	142.622	13.477	0.20086	-41.212	0.83816	176.166
1900.0	128.540	14.920	0.22206	-57.280	0.83178	174.180
1950.0	116.641	16.639	0.24697	-71.216	0.82441	172.143
2000.0	106.573	18.515	0.27359	-83.387	0.81554	170.639
2050.0	97.968	20.476	0.30047	-94.182	0.80457	167.850
2100.0	90.522	22.486	0.32649	-105.018	0.78877	165.560
2150.0	84.004	24.544	0.35107	-112.839	0.76460	163.156
2200.0	78.239	26.678	0.37372	-121.126	0.74378	160.635
2250.0	73.078	28.940	0.39416	-128.511	0.71258	158.610
2300.0	68.370	31.454	0.41220	-136.300	0.67797	155.330
2350.0	63.916	34.333	0.42775	-143.371	0.62527	152.713
2400.0	59.393	37.782	0.44076	-150.193	0.56859	150.414

TABLE 4

CALCULATED VALUES FOR DELTA AND PSI FOR VARIOUS THICKNESSES
OF Al_2O_3 ON GaAs

AL2O3//GaAs

NE
4.55
NC
4.04

THICK	DEL	PSI	REF.CF. FOR AL	REF.CF. FOR AL	REF.CF. FOR AL
0.0	166.034	12.002	0.14158	-14.016	0.84157
50.0	150.961	12.062	0.15370	-32.016	0.84150
100.0	137.225	14.0191	0.21175	-47.042	0.84151
150.0	125.671	15.741	0.23400	-41.055	0.84152
200.0	116.002	17.484	0.26170	-73.077	0.84153
250.0	107.676	19.327	0.28770	-93.096	0.84154
300.0	100.987	21.212	0.31470	-93.078	0.84155
350.0	95.099	23.108	0.34110	-101.030	0.84156
400.0	90.041	25.007	0.36624	-108.063	0.84157
450.0	85.6493	26.017	0.39981	-116.002	0.84158
500.0	81.474	26.864	0.41153	-122.043	0.84159
550.0	78.429	30.542	0.43145	-124.005	0.84160
600.0	74.216	32.066	0.44930	-124.084	0.84161
650.0	74.102	35.476	0.45156	-140.059	0.84162
700.0	72.445	39.261	0.47608	-146.047	0.84163
750.0	71.174	41.568	0.49081	-151.035	0.84164
800.0	70.152	45.168	0.50041	-155.075	0.84165
850.0	69.080	50.061	0.50957	-161.044	0.84166
900.0	67.267	57.489	0.51457	-166.046	0.84167
950.0	62.821	65.751	0.51869	-171.042	0.84168
1000.0	48.741	75.055	0.52699	-176.048	0.84169
1050.0	557.432	80.754	0.52134	-176.041	0.84170
1100.0	307.836	74.709	0.51592	-172.055	0.84171
1150.0	394.362	65.354	0.51662	-180.041	0.84172
1200.0	290.044	57.080	0.51146	-163.076	0.84173
1250.0	288.236	50.438	0.50440	-158.088	0.84174
1300.0	287.119	45.224	0.49541	-153.070	0.84175
1350.0	286.023	41.093	0.49447	-148.077	0.84176
1400.0	284.656	37.736	0.47153	-143.018	0.84177
1450.0	282.880	34.915	0.45654	-137.418	0.84178
1500.0	280.623	32.452	0.43961	-131.571	0.84179
1550.0	277.041	30.021	0.42063	-125.046	0.84180
1600.0	274.493	28.133	0.35969	-119.016	0.84181
1650.0	270.530	26.126	0.37689	-113.047	0.84182
1700.0	265.883	24.158	0.35242	-104.785	0.84183
1750.0	260.452	22.209	0.32655	-96.793	0.84184
1800.0	254.091	20.275	0.29973	-89.093	0.84185
1850.0	246.596	18.376	0.27261	-78.149	0.84186
1900.0	237.691	16.555	0.24611	-67.054	0.84187
1950.0	227.047	14.986	0.22168	-54.046	0.84188
2000.0	214.342	13.482	0.20082	-39.436	0.84189
2050.0	199.527	12.484	0.18603	-22.552	0.84190
2100.0	183.142	12.032	0.17978	-4.120	0.84191
2150.0	166.430	12.005	0.19202	-14.033	0.84192
2200.0	150.808	12.069	0.19349	-32.033	0.84193
2250.0	137.145	14.000	0.21192	-49.036	0.83749
2300.0	125.604	15.752	0.23506	-61.007	0.83337
2350.0	115.946	17.405	0.26089	-73.028	0.82769
2400.0	107.829	19.239	0.28768	-83.068	0.82228

TABLE 5

CALCULATED VALUES FOR DELTA AND PSI FOR VARIOUS THICKNESSES
OF SiO_2 ON GaAs SiO_2/GaAs RF
1.45
LF
4.04

0.10

THICK	DEL	PSI	RF.CF.FAPALLEN	RF.CF.COT.EL
5.0	166.534	12.202	0.15158	-14.116
50.0	152.321	12.201	0.14252	-30.828
100.0	139.796	14.016	0.20970	-45.471
150.0	129.133	15.425	0.23047	-58.293
200.0	120.168	17.619	0.25437	-65.444
250.0	112.625	18.716	0.27906	-70.243
300.0	106.241	20.458	0.31512	-87.058
350.0	100.804	22.211	0.33702	-95.018
400.0	96.158	23.758	0.35533	-103.613
450.0	92.190	25.693	0.37882	-110.642
500.0	88.923	27.424	0.40091	-115.578
550.0	86.008	29.168	0.42156	-121.470
600.0	83.715	30.952	0.44046	-127.147
650.0	81.932	32.817	0.45782	-132.447
700.0	80.662	34.614	0.47344	-137.521
750.0	79.019	37.114	0.49747	-142.361
800.0	79.730	39.513	0.49981	-147.105
850.0	80.135	42.436	0.51053	-151.698
900.0	81.189	45.046	0.51966	-156.141
950.0	82.983	50.252	0.52722	-161.543
1000.0	85.479	55.599	0.57328	-164.873
1050.0	89.655	62.228	0.53782	-169.1.7
1100.0	96.090	70.549	0.54088	-177.323
1150.0	110.756	79.313	0.54248	-177.514
1200.0	187.410	85.425	0.54262	178.304
1250.0	249.452	78.788	0.54132	174.116
1300.0	262.122	69.053	0.53851	169.496
1350.0	268.070	61.145	0.53425	165.850
1400.0	271.803	54.625	0.52848	161.362
1450.0	274.318	49.359	0.52121	156.995
1500.0	275.947	45.103	0.51238	152.541
1550.0	276.838	41.616	0.50194	147.480
1600.0	277.073	38.692	0.48992	143.223
1650.0	275.704	36.172	0.47625	138.454
1700.0	275.767	33.936	0.46090	133.437
1750.0	274.283	31.891	0.44389	128.210
1800.0	272.266	29.970	0.42521	122.725
1850.0	269.694	28.122	0.40492	116.946
1900.0	266.562	26.312	0.38300	111.844
1950.0	262.821	24.515	0.35986	104.275
2000.0	258.401	22.720	0.33544	97.224
2050.0	253.202	20.926	0.31017	89.513
2100.0	247.075	19.145	0.28449	80.965
2150.0	239.821	17.409	0.25907	71.390
2200.0	231.188	15.768	0.23483	60.510
2250.0	220.895	14.099	0.21302	48.029
2300.0	208.745	13.105	0.19526	33.733
2350.0	194.827	12.307	0.18341	17.700
2400.0	179.758	12.012	0.17907	0.534

Figure 8. Relationship of Delta and Thickness for a Closed Curve of Ga_2O_3 on GaAs

for this type of film. The delta and psi values will approach the values representative of the bulk film with increasing film thickness. This type of curve, shown in Figure 9, is calculated for GaAlAs/GaAs where $\bar{n}_f = 4.2(1-i0.067)$. A comparison of delta and thickness values for this system (Figure 10) shows a damped curve as the substrate becomes increasingly obscured by the film. The magnitude of the absorption character of the film would determine the usefulness of ellipsometry for each epitaxial film studied. For the film data shown in Figure 10 information could be reasonably obtained from a 200\AA film and possibly up to 600\AA . Thicker films would become increasingly difficult to interpret using null ellipsometry.

3. METAL FILMS

The use of ellipsometry in connection with programs dealing with contacts and interconnects on compound semiconductors was reviewed. A short study was performed looking at a small number of metal films on GaAs. The absorption character (k_f^*) of metallic films is usually greater than 0.25. The limitation of the sensitivity of ellipsometry will depend primarily on the value of k_f^* of each film studied. Knowing this limitation will be an important aspect of a study concerning metal films. The metal films looked at in this study were, nickel $1.4-(1-i1.8)$, gold $0.43(1-i5.12)$, and germanium $5.46(1-i0.32)$. The delta and psi curves (Figure 11) are characteristic of metal films and show an entirely different response when compared to dielectric and epitaxial films. These data were generated for 400\AA thick films and a comparison of delta and thickness is reported in Figure 12. Sensitivity for the GaAs surface will become obscure for nickel and gold around 150\AA , while germanium films may be studied to 300\AA . However, the germanium film will suffer in sensitivity where the maximum occurs in the curve.

Figure 9. Computed Delta and Psi Relation for Epitaxial film GaAs on GaAs for a Thickness of 2500 \AA

Figure 10. Relationship of Delta and Thickness Showing a Damped Curve for GaAlAs

Figure 11. Relationship of Delta and Psi for Metal Films on GaAs for
a Thickness of 400 \AA

Figure 12. Computed Delta and Thickness Relationship for Metal Films Ni, Ge, and Au

SECTION V
DISCUSSION AND SUMMARY

Ellipsometric data has been obtained from a number of commercially prepared gallium arsenide wafers. The wafers were 50mm in diameter and had a polished surface. The optical constants were measured from the as-received surfaces. A grid procedure consisting of the as-received delta and psi readings and literature values for n_s and k_s^* is proposed for finding the optical constants of a film-free surface.

Using the optical constant for the film-free surface a series of experimental and computer studies were performed for dielectric, epitaxial, and metal films on gallium arsenide. When dealing with very thin dielectric films, good fits can be obtained between observed and calculated data giving a reasonable measure of film thickness. However, the optical constants for these thin films cannot be obtained with any accuracy by ellipsometry, because delta and psi approach the same values regardless of the optical constants of the film as the thickness tends towards zero.

REFERENCES

1. F. McCrackin, A Fortran Program for Analysis of Ellipsometer Measurements, Natl. Bur. of Std. Technical Note 479, U.S. Government Printing Office, Washington D. C. (1969).
2. N. T. McDevitt, Air Force Materials Laboratory, Technical Report AFML-TR-73-245, January 1974, Wright-Patterson AFB, Ohio.
3. E. Schmidt, J. Opt. Soc. Am. 60, 490(1970).
4. F. L. McCrackin, J. Opt. Soc. Am. 60, 57(1970).
5. R. J. Archer and C. V. Shank, J. Opt. Soc. Am. 57, 191(1967).
6. H. T. Yolken, R. M. Waxler, and J. Kryger, J. Opt. Soc. Am 57, 283(1967).
7. I. Lindau and W. E. Spicer, in "Electron Spectroscopy: Theory, Techniques and Applications," C. Brundle and A. Baker, Eds., Vol. 4, Chapter 4, Academic Press, New York 1981.
8. J. B. Theeten, Surface Sci. 96, 275(1980).

ATE
LME