Visual Inspection of Surfaces

David Hughes
Xavier Perez

Experiment Purpose

- Evaluate the parameters that affect visual inspection of cleanliness
 - Current standards do not account for surface type, experience of inspector, etc
 - Result is that surfaces meeting the same standard level may have very different cleanliness

Experiment Design

- Factors tested
 - Surface reflectance
 - Surface roughness
 - Largest particle size
 - Exposure time
 - Inspector
- Measurement
 - Distance to sample

Reflectance Values

• Weighted by cleanroom lamp spectral power distribution $\int_{200}^{780} \rho(\lambda) \cdot s(\lambda) d\lambda$

 $\rho = \frac{380}{\int_{380}^{780} s(\lambda) d\lambda}$

- Three integrated reflectance values used
 - Black Kapton: 0.069 Comparative Plots for Weighed Reflectance
 - Kapton: 0.456
 - VDA: 0.889

Roughness Values

- Rough surface created by pressing sandpaper into film sample
 - Used 60 grit paper
 - 20 psi
 - Approx 270 micron particle size
 - Because of random particle orientation, spacing and depth of indents was irregular
 - Roughness assigned value of 0 for smooth or 1 for rough

Cerver Inc. Press Machine Model 4350 L.

Exposure and Particle Size

- Samples exposed to cleanroom fallout for 1-7 days before the visual inspection
- After the visual inspection, the largest particles were collected by tape lift and measured

Feret of a Large Particle

Particle on a Smooth Black Kapton Sample

Test Setup

Three observers in parallel

Light behind and to the side of the observers

Samples arranged in grid on table

(random order)

DOE Regression

- Fit up to fourth order interactions
 - Except observer; added interactions one at a time
 - Only first order effects from observer had any statistical significance
- Analysis of Variance
 - Model equation is statistically significant with 99% confidence

Source	DF	Sum of Squares	Mean Square	F Ratio
Model	15	30.762221	2.05081	3.3859
Error	33	19.988016	0.60570	Prob > F
C. Total	48	50.750237		0.0017

Model Fit

- Distance predictions are not great
 - Distance at which contamination is seen may depend on more variables than those tested

Parameter Estimates

- Most parameter estimates have confidence of 95% or better
- Three exceptions (highlighted rows)

Term	Estimate	Std Error	t Ratio	Prob> t
Intercept	8.4987743	1.043563	8.14	<.0001
Refl	-3.251522	0.865699	-3.76	0.0007
Rough	-1.285622	0.648001	-1.98	0.0556
Exposure	-0.405207	0.166506	-2.43	0.0205
(Refl-0.49455)*(Exposure-4.53849)	3.1261103	0.727024	4.30	0.0001
(Rough-0.55102)*(Exposure-4.53849)	1.6810883	0.416319	4.04	0.0003
(Refl-0.49455)*(Rough-0.55102)*(Exposure-4.53849)	-3.622634	1.110143	-3.26	0.0026
Ferret	0.0012317	0.000398	3.10	0.0040
(Refl-0.49455)*(Ferret-1060)	-0.004593	0.001235	-3.72	0.0007
(Rough-0.55102)*(Ferret-1060)	-0.002424	0.000905	-2.68	0.0114
(Exposure-4.53849)*(Ferret-1060)	-0.000301	0.000254	-1.19	0.2440
(Refl-0.49455)*(Exposure-4.53849)*(Ferret-1060)	0.002217	0.000846	2.62	0.0132
(Rough-0.55102)*(Exposure-4.53849)*(Ferret-1060)	0.0010646	0.000442	2.41	0.0219
(Refl-0.49455)*(Rough-0.55102)*(Exposure-4.53849)*(Ferret-1060)	-0.00146	0.001253	-1.16	0.2524
Observer[L1]	0.0489993	0.159809	0.31	0.7611
Observer[L2]	-0.351511	0.159776	-2.20	0.0349

Model Equation


```
8.499 +
• -3.252 * Refl +
• -1.286 * Rough +
• -0.4052 * Exposure +
• 0.001232 * Ferret +
 (Refl - 0.4946) * (Exposure - 4.538) * (3.126) +
• (Rough - 0.5510) * (Exposure - 4.538) * (1.681) +
 (Refl - 0.4946) * (Rough - 0.5510) * (Exposure - 4.5385) *(-3.623) +
  (Refl - 0.4946) * (Ferret - 1060) * (-0.004593) +
• (Rough - 0.5510) * (Ferret - 1060) * (-0.002424) +
• (Exposure - 4.538) * (Ferret - 1060) * (-0.0003008) +
• (Refl - 0.4946) * (Exposure - 4.538) * (Ferret - 1060) * (0.002217) +


 (Rough - 0.5510) * (Exposure - 4.538) * (Ferret - 1060) * (0.001065) +

 (Refl - 0.4946) * (Rough - 0.5510) * (Exposure - 4.538) * (Ferret - 1060) *
 (-0.001440) +
 Match Observer("L1": 0.04900, "L2": -0.3515, "L3": 0.3025)
```

Response to Variables

- Distance at which surface is visibly contaminated decreases with increasing
 - Reflectance, Roughness, Exposure (PAC)
- Increases with largest particle size
- Is only slightly affected by observer

Discussion

- The light source and observation point was fixed relative to the sample
 - In an actual inspection, the light source is usually hand held, and the observer can move relative to the source
- Perceived roughness may trick the brain into discarding particles
 - Diffuse scatter from increased PAC may have the same effect
- Variability between observers was less than other effects
 - Experience did play a part in differentiating scratches from fibers

Curved VDA Sample

Glare was a significant factor for some samples