

Wavelength Transmittance Considerations for DLP® DMD Window

ABSTRACT

The use of DLP technology in non-projection applications such as 3D scanning, optical networking, spectroscopy, vascular imaging, and others has gained significance. Various optical factors must be taken into consideration to facilitate these applications.

The digital micromirror device (DMD) efficiency observed in a specific application depends on application-specific design variables such as illumination wavelength, illumination angle, projection aperture size, overfill of the DMD micromirror array, and so on. Overall optical efficiency of each DMD can generally be estimated as a product of window transmission (2 passes), diffraction efficiency, micromirror surface reflectivity, and array fill factor. The first three factors depend on wavelength of the illumination source. This application report provides information specifically on transmittance of DMD windows in different regions of the electromagnetic spectrum.

1 Introduction

DLP technology uses two types of materials for DMD windows. The window material for all DMDs except Type-A is Corning Eagle XG, whereas Type-A DMDs use Corning 7056. Both window types have an anti-reflective (AR) thin film coating on both the top and the bottom of the window glass material. AR coatings reduce reflections and increase transmission efficiency.

The DMD windows are designed for three different transmission regions.

- Ultraviolet (UV) light: 320 to 400 nm
- Visible light: 400 to 700 nm
- Near infrared (NIR) light: 700 to 2500 nm

The coating used depends on the application. UV windows have special AR coatings designed to be more transmissive for ultraviolet wavelength, visible coatings for visible DMDs, and NIR coatings for NIR DMDs.

The measured data provided in the following sections reflects a typical single-pass transmittance through both top and bottom AR coated window surfaces with random polarization. The angle of incidence (AOI) of 0° is measured perpendicular to the window surface, unless mentioned otherwise. With an increase in the number of window passes, the efficiency would decline.

NOTE: The curves shown are typical performance and not minimum specified limits or ensured values.

2 Corning 7056 Window Transmission Curves

The window transmission response curves in this section apply to Type-A DMDs in their specified illumination wavelength regions. Figure 1 shows the UV window transmittance measured perpendicular to the window surface and visible window transmittance at AOI of 0° and 30°. Figure 2 and Figure 3 are the zoomed-in views of the typical visible and UV AR coated window transmittances in their maximum transmission regions.

Figure 1. Corning 7056 Visible and UV Window Transmittance Response Curves

The visible window is optimized for 420 to 700 nm wavelengths. The UV window is optimized for 355 to 400 nm wavelengths.

Figure 2. Corning 7056 Visible Window Transmittance (Maximum Transmission Region)

Figure 3. UV Window AR Coating Transmittance (Maximum Transmission Region)

3 Corning Eagle XG Window Transmission Response Curves

The AR coated Corning Eagle XG window transmittance is shown in Figure 4 for different transmission regions.

Figure 4. Corning Eagle XG Window AR Coating Options

The visible Corning Eagle XG window transmission data in Figure 5 applies to the DLP5500, DLP1700, DLP3000, and DLP4500 DMDs. The typical transmittance observed in these DMDs in broadband visible region is approximately 97% (single-pass through two surface transitions).

Figure 5. Corning Eagle XG Visible AR Coating Transmittance

The NIR Corning Eagle XG window transmission data in Figure 6 applies to the DLP4500NIR DMD. The typical transmittance observed in the NIR DMDs in the broadband NIR region is approximately 96% for most of the region (single-pass through two surface transitions), with a dip toward 90% as it nears 2500 nm.

Figure 6. Corning Eagle XG NIR AR Coating Transmittance

www.ti.com Revision History

Revision History

CI	hanges from B Revision (November 2012) to C Revision	Page
•	Updated Figure 4	3
•	Added Figure 6	4

NOTE: Page numbers for previous revisions may differ from page numbers in the current version.

IMPORTANT NOTICE

Texas Instruments Incorporated and its subsidiaries (TI) reserve the right to make corrections, enhancements, improvements and other changes to its semiconductor products and services per JESD46, latest issue, and to discontinue any product or service per JESD48, latest issue. Buyers should obtain the latest relevant information before placing orders and should verify that such information is current and complete. All semiconductor products (also referred to herein as "components") are sold subject to TI's terms and conditions of sale supplied at the time of order acknowledgment.

TI warrants performance of its components to the specifications applicable at the time of sale, in accordance with the warranty in TI's terms and conditions of sale of semiconductor products. Testing and other quality control techniques are used to the extent TI deems necessary to support this warranty. Except where mandated by applicable law, testing of all parameters of each component is not necessarily performed.

TI assumes no liability for applications assistance or the design of Buyers' products. Buyers are responsible for their products and applications using TI components. To minimize the risks associated with Buyers' products and applications, Buyers should provide adequate design and operating safeguards.

TI does not warrant or represent that any license, either express or implied, is granted under any patent right, copyright, mask work right, or other intellectual property right relating to any combination, machine, or process in which TI components or services are used. Information published by TI regarding third-party products or services does not constitute a license to use such products or services or a warranty or endorsement thereof. Use of such information may require a license from a third party under the patents or other intellectual property of the third party, or a license from TI under the patents or other intellectual property of TI.

Reproduction of significant portions of TI information in TI data books or data sheets is permissible only if reproduction is without alteration and is accompanied by all associated warranties, conditions, limitations, and notices. TI is not responsible or liable for such altered documentation. Information of third parties may be subject to additional restrictions.

Resale of TI components or services with statements different from or beyond the parameters stated by TI for that component or service voids all express and any implied warranties for the associated TI component or service and is an unfair and deceptive business practice. TI is not responsible or liable for any such statements.

Buyer acknowledges and agrees that it is solely responsible for compliance with all legal, regulatory and safety-related requirements concerning its products, and any use of TI components in its applications, notwithstanding any applications-related information or support that may be provided by TI. Buyer represents and agrees that it has all the necessary expertise to create and implement safeguards which anticipate dangerous consequences of failures, monitor failures and their consequences, lessen the likelihood of failures that might cause harm and take appropriate remedial actions. Buyer will fully indemnify TI and its representatives against any damages arising out of the use of any TI components in safety-critical applications.

In some cases, TI components may be promoted specifically to facilitate safety-related applications. With such components, TI's goal is to help enable customers to design and create their own end-product solutions that meet applicable functional safety standards and requirements. Nonetheless, such components are subject to these terms.

No TI components are authorized for use in FDA Class III (or similar life-critical medical equipment) unless authorized officers of the parties have executed a special agreement specifically governing such use.

Only those TI components which TI has specifically designated as military grade or "enhanced plastic" are designed and intended for use in military/aerospace applications or environments. Buyer acknowledges and agrees that any military or aerospace use of TI components which have *not* been so designated is solely at the Buyer's risk, and that Buyer is solely responsible for compliance with all legal and regulatory requirements in connection with such use.

TI has specifically designated certain components as meeting ISO/TS16949 requirements, mainly for automotive use. In any case of use of non-designated products, TI will not be responsible for any failure to meet ISO/TS16949.

Products Applications

Audio www.ti.com/audio Automotive and Transportation www.ti.com/automotive Communications and Telecom Amplifiers amplifier.ti.com www.ti.com/communications **Data Converters** dataconverter.ti.com Computers and Peripherals www.ti.com/computers **DLP® Products** www.dlp.com Consumer Electronics www.ti.com/consumer-apps

DSP **Energy and Lighting** dsp.ti.com www.ti.com/energy Clocks and Timers www.ti.com/clocks Industrial www.ti.com/industrial Interface interface.ti.com Medical www.ti.com/medical logic.ti.com Logic Security www.ti.com/security

Power Mgmt power.ti.com Space, Avionics and Defense www.ti.com/space-avionics-defense

Microcontrollers microcontroller.ti.com Video and Imaging www.ti.com/video

RFID www.ti-rfid.com

OMAP Applications Processors www.ti.com/omap TI E2E Community e2e.ti.com/omap

Wireless Connectivity <u>www.ti.com/wirelessconnectivity</u>