

TECHNICAL REPORT

Nanotechnologies – A guideline for ellipsometry application to evaluate the thickness of nanoscale films

(standards.itech.ai)

[IEC/TR 63258:2021](https://standards.itech.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021)

<https://standards.itech.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

THIS PUBLICATION IS COPYRIGHT PROTECTED

Copyright © 2021 IEC, Geneva, Switzerland

All rights reserved. Unless otherwise specified, no part of this publication may be reproduced or utilized in any form or by any means, electronic or mechanical, including photocopying and microfilm, without permission in writing from either IEC or IEC's member National Committee in the country of the requester. If you have any questions about IEC copyright or have an enquiry about obtaining additional rights to this publication, please contact the address below or your local IEC member National Committee for further information.

IEC Central Office
3, rue de Varembe
CH-1211 Geneva 20
Switzerland

Tel.: +41 22 919 02 11
info@iec.ch
www.iec.ch

About the IEC

The International Electrotechnical Commission (IEC) is the leading global organization that prepares and publishes International Standards for all electrical, electronic and related technologies.

About IEC publications

The technical content of IEC publications is kept under constant review by the IEC. Please make sure that you have the latest edition, a corrigendum or an amendment might have been published.

IEC publications search - webstore.iec.ch/advsearchform

The advanced search enables to find IEC publications by a variety of criteria (reference number, text, technical committee, ...). It also gives information on projects, replaced and withdrawn publications.

IEC Just Published - webstore.iec.ch/justpublished

Stay up to date on all new IEC publications. Just Published details all new publications released. Available online and once a month by email.

IEC Customer Service Centre - webstore.iec.ch/csc

If you wish to give us your feedback on this publication or need further assistance, please contact the Customer Service Centre: sales@iec.ch.

IEC online collection - oc.iec.ch

Discover our powerful search engine and read freely all the publications previews. With a subscription you will always have access to up to date content tailored to your needs.

Electropedia - www.electropedia.org

The world's leading online dictionary on electrotechnology, containing more than 22 000 terminological entries in English and French, with equivalent terms in 18 additional languages. Also known as the International Electrotechnical Vocabulary (IEV) online.

iTeh STANDARD PREVIEW
(standards.iteh.ai)
<https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

TECHNICAL REPORT

Nanotechnologies – A guideline for ellipsometry application to evaluate the thickness of nanoscale films

<https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

INTERNATIONAL
ELECTROTECHNICAL
COMMISSION

ICS 07.120

ISBN 978-2-8322-9584-7

Warning! Make sure that you obtained this publication from an authorized distributor.

CONTENTS

FOREWORD.....	3
INTRODUCTION.....	5
1 Scope.....	6
2 Normative references	6
3 Terms and definitions	6
3.1 General terms	6
3.2 Terms specific to this document.....	7
4 Measurement of ellipsometry	8
4.1 General.....	8
4.2 Measurement procedure	9
4.2.1 Sample preparation for system check	9
4.2.2 Experimental procedure for system check.....	9
4.2.3 Sample handling.....	9
4.2.4 Experimental procedures	9
5 Reporting data.....	10
6 Data analysis / interpretation of results	10
6.1 General.....	10
6.2 Setting analysis model.....	11
6.3 Data fitting and validation of analysis result	12
6.3.1 General	12
6.3.2 Data analysis method 1 – Dispersion law (Cauchy model) [6]	13
6.3.3 Data analysis method 2 – Sellmeier equation model (transparent material) [7]	13
6.3.4 Data analysis method 3 – Drude dispersion model (conductive material) [8], [9].....	13
6.3.5 Data analysis method 4 – Dispersion law (classical model / Lorentz model) [8], [9]	14
6.3.6 Data analysis method 5 – Forouhi-Bloomer dispersion model [10], [11].....	15
6.3.7 Data analysis method 6 – Tauc-Lorentz dispersion model (amorphous materials) [12], [13].....	15
Annex A (informative) Case study: Interlaboratory comparison by using SiO ₂ /Si samples	17
Annex B (informative) Case study: Ellipsometry measurement of other materials	19
Bibliography.....	20
Figure 1 – Primary structure of ellipsometry measurement.....	8
Figure 2 – Flow chart of the ellipsometry data analysis	11
Figure A.1 – An example of the report form of ellipsometry measurements	17
Figure A.2 – An example of the results of the interlaboratory comparison	18
Figure A.3 – The wafer-shaped sample used for the interlaboratory comparison	18

INTERNATIONAL ELECTROTECHNICAL COMMISSION

NANOTECHNOLOGIES – A GUIDELINE FOR ELLIPSOMETRY APPLICATION TO EVALUATE THE THICKNESS OF NANOSCALE FILMS

FOREWORD

- 1) The International Electrotechnical Commission (IEC) is a worldwide organization for standardization comprising all national electrotechnical committees (IEC National Committees). The object of IEC is to promote international co-operation on all questions concerning standardization in the electrical and electronic fields. To this end and in addition to other activities, IEC publishes International Standards, Technical Specifications, Technical Reports, Publicly Available Specifications (PAS) and Guides (hereafter referred to as "IEC Publication(s)"). Their preparation is entrusted to technical committees; any IEC National Committee interested in the subject dealt with may participate in this preparatory work. International, governmental and non-governmental organizations liaising with the IEC also participate in this preparation. IEC collaborates closely with the International Organization for Standardization (ISO) in accordance with conditions determined by agreement between the two organizations.
- 2) The formal decisions or agreements of IEC on technical matters express, as nearly as possible, an international consensus of opinion on the relevant subjects since each technical committee has representation from all interested IEC National Committees.
- 3) IEC Publications have the form of recommendations for international use and are accepted by IEC National Committees in that sense. While all reasonable efforts are made to ensure that the technical content of IEC Publications is accurate, IEC cannot be held responsible for the way in which they are used or for any misinterpretation by any end user.
- 4) In order to promote international uniformity, IEC National Committees undertake to apply IEC Publications transparently to the maximum extent possible in their national and regional publications. Any divergence between any IEC Publication and the corresponding national or regional publication shall be clearly indicated in the latter.
- 5) IEC itself does not provide any attestation of conformity. Independent certification bodies provide conformity assessment services and, in some areas, access to IEC marks of conformity. IEC is not responsible for any services carried out by independent certification bodies.
- 6) All users should ensure that they have the latest edition of this publication.
- 7) No liability shall attach to IEC or its directors, employees, servants or agents including individual experts and members of its technical committees and IEC National Committees for any personal injury, property damage or other damage of any nature whatsoever, whether direct or indirect, or for costs (including legal fees) and expenses arising out of the publication, use of, or reliance upon, this IEC Publication or any other IEC Publications.
- 8) Attention is drawn to the Normative references cited in this publication. Use of the referenced publications is indispensable for the correct application of this publication.
- 9) Attention is drawn to the possibility that some of the elements of this IEC Publication may be the subject of patent rights. IEC shall not be held responsible for identifying any or all such patent rights.

The main task of IEC technical committees is to prepare International Standards. However, a technical committee may propose the publication of a Technical Report when it has collected data of a different kind from that which is normally published as an International Standard, for example "state of the art".

IEC TR 63258, which is a Technical Report, has been prepared by IEC technical committee 113: Nanotechnology for electrotechnical products and systems, in collaboration with ISO technical committee 229: Nanotechnologies.

It is published as a double logo document.

The text of this Technical Report is based on the following documents:

DTR	Report on voting
113/548/DTR	113/563/RVDTR

Full information on the voting for the approval of this Technical Report can be found in the report on voting indicated in the above table.

This document has been drafted in accordance with the ISO/IEC Directives, Part 2.

The committee has decided that the contents of this document will remain unchanged until the stability date indicated on the IEC website under "<http://webstore.iec.ch>" in the data related to the specific document. At this date, the document will be

- reconfirmed,
- withdrawn,
- replaced by a revised edition, or
- amended.

IMPORTANT – The 'colour inside' logo on the cover page of this publication indicates that it contains colours which are considered to be useful for the correct understanding of its contents. Users should therefore print this document using a colour printer.

iTeh STANDARD PREVIEW **(standards.iteh.ai)**

[IEC/TR 63258:2021](https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021)

<https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

INTRODUCTION

Ellipsometry is a powerful optical technique to evaluate the dielectric properties of thin films. Ellipsometry can be used to characterize thickness, roughness, composition, crystalline nature, and other properties of nanomaterials, and is frequently used to warrant the quality and the performance of thin-film growth equipment. The signal depends on the change in the optical response of incident light that interacts with the nanomaterial being investigated.

Many current and emerging electrotechnical devices employ nanomaterials in the form of thin films. Therefore, it is important to develop a measurement protocol to evaluate the thickness of such films with sufficient accuracy. This document describes the practical considerations that need to be taken into account in using ellipsometry to evaluate the thickness of nanoscale films.

iTeh STANDARD PREVIEW
(standards.iteh.ai)

[IEC/TR 63258:2021](https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021)

<https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

NANOTECHNOLOGIES – A GUIDELINE FOR ELLIPSOMETRY APPLICATION TO EVALUATE THE THICKNESS OF NANOSCALE FILMS

1 Scope

This document, which is a Technical Report, is focused on the practical protocol of ellipsometry to evaluate the thickness of nanoscale films. This document does not include any specification of the ellipsometers, but suggests how to minimize the data variation to improve data reproducibility.

This document includes

- outlines of the ellipsometry procedures,
- methods of interpretation of results and discussion of data analysis, and
- case studies.

2 Normative references

The following documents are referred to in the text in such a way that some or all of their content constitutes requirements of this document. For dated references, only the edition cited applies. For undated references, the latest edition of the referenced document (including any amendments) applies.

ISO/TS 80004-1, *Nanotechnologies – Vocabulary – Part 1: Core terms*

<https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

3 Terms and definitions

For the purposes of this document, the terms and definitions given in ISO/TS 80004-1 and the following apply.

ISO and IEC maintain terminological databases for use in standardization at the following addresses:

- ISO Online browsing platform: available at <http://www.iso.org/obp>
- IEC Electropedia: available at <http://www.electropedia.org/>

3.1 General terms

3.1.1

interlaboratory comparison

organization, performance and evaluation of measurements or tests on the same or similar items by two or more laboratories in accordance with predetermined conditions

[SOURCE: ISO/IEC 17043:2010, 3.4]

3.2 Terms specific to this document

3.2.1

polarization

direction of the electric field vector of an optical beam

Note 1 to entry: The plane of polarization is the plane containing the electric field vector and the direction of propagation of the beam.

[SOURCE: ISO/IEC 30193:2020, 3.28]

3.2.2

optical constant

refractive index $n(\lambda)$ and extinction coefficient $k(\lambda)$, as functions of wavelength λ

3.2.3

refractive index

n

ratio of the speed of electromagnetic wave in vacuum c to that in another medium v

$$n = \frac{c}{v}$$

Note 1 to entry: The refractive index shows how the speed of light is changing depending on media.

3.2.4

complex refractive index

N

index that determines the propagation of a plane electromagnetic wave in an isotropic absorbing medium expressed as

$$N(\lambda) = n(\lambda) + ik(\lambda)$$

where n and k are the real and imaginary parts, respectively

Note 1 to entry: The real n and imaginary k parts are called the refractive index and the extinction coefficient, respectively.

Note 2 to entry: Optics field convention is used for the definition of complex refractive index [1].

3.2.5

absorption coefficient

α

coefficient that describes the attenuation of electromagnetic wave intensity I_0 during propagation in absorbing media

Note 1 to entry: The electromagnetic wave intensity attenuates according to the following equation:

$$I = I_0 \exp(-\alpha x)$$

where I_0 is the initial electromagnetic wave intensity and x is the propagation distance.

Note 2 to entry: Absorption coefficient α is related to extinction coefficient at a wavelength:

$$\alpha = \frac{4\pi k}{\lambda}$$

3.2.6

complex dielectric constant

ε

value that indicates how atoms in a material respond when an outside electric field is applied to the material

Note 1 to entry: Complex dielectric constant is given by the equation

$$\varepsilon(\lambda) = \varepsilon_r(\lambda) + i\varepsilon_i(\lambda)$$

where ε_r , ε_i are the real and imaginary parts of complex dielectric function, respectively.

Note 2 to entry: Relationship between the complex dielectric constant and the complex refractive index obtained from Maxwell's equation is:

$$\varepsilon(\lambda) = N(\lambda)^2.$$

Note 3 to entry: Optics field convention is used for the definition of the complex dielectric constant [1].

Note 4 to entry: The terms complex dielectric function and dielectric function are used for the complex dielectric constant and dielectric constant when focusing on their wavelength or angular frequency dependence.

3.2.7 film thickness

d

distance between the top and bottom boundaries of the laminar film, where each boundary is determined as the interface at which the refractive index changes

3.2.8 Brewster's angle

angle of incidence at which there is no reflection of p-polarized light at an uncoated optical surface

4 Measurement of ellipsometry

4.1 General

The practical protocol of ellipsometry is well-established.
<https://standards.iteh.ai/catalog/standards/sist/a4743d89-8a75-4e81-87b6-d0639498e311/iec-tr-63258-2021>

Figure 1 – Primary structure of ellipsometry measurement

Ellipsometry measures a change in polarization as light reflects from a sample. The polarization change is represented as an amplitude ratio, Ψ , and the phase difference, Δ . The basic components of the ellipsometry measurement are a light source, a polarizer, a polarization analyser and a detector, as shown in Figure 1. See references [2]¹ and [3] for principles of ellipsometry.

¹ Numbers in square brackets refer to the Bibliography.

4.2 Measurement procedure

4.2.1 Sample preparation for system check

Before the actual sample measurement is performed, it is necessary to check the system's accuracy. To make it possible, a reference sample with known thickness and/or refractive index should be used. The reference samples such as thermally oxidized SiO_2 on Si are available.

Ellipsometry is very sensitive to physical and chemical properties of the thin film material, its surface and the properties at the film–substrate interface.

4.2.2 Experimental procedure for system check

The general protocol of ellipsometry measurement is standardized to evaluate thin films.

- Step 1: Positioning of the reference sample on the stage.
- Step 2: Adjustment of the height and tilt.
- Step 3: Measurement of the reference sample.
- Step 4: Data analysis.
- Step 5: Result of thickness or refractive index should be within 1 % of the guaranteed values.
- Step 6: If the obtained result fulfils the condition of step 5, start to measure the test sample. If not, the system needs additional check.

It is advisable to check the system at the required angle of incidence.

4.2.3 Sample handling

Ellipsometry is very sensitive to physical and chemical properties of the sample's surface, so it is advisable to keep the sample in a clean and dry place after the preparation. Touching and scratching the surface should be avoided, because non-professional cleaning might affect the surface state and therefore change the result.

4.2.4 Experimental procedures

The general protocol of ellipsometry measurement is as follows.

- Step 1: Positioning of the sample on the stage.
- Step 2: Adjustment of the angle of incidence, height and tilt.
- Step 3: Measurement of the sample.
- Step 4: Data analysis.
- Step 5: Validation of analysis result.

NOTE This protocol is valid for non scattering and isotropic sample planes.

In order to minimize the data variation, the following practical recommendations apply.

- 1) The ellipsometry measurement should be done at an angle of incidence close to the Brewster's angle of the substrate.
- 2) The ellipsometry measurement should be done over a measurement wavelength range as wide as possible. For example, if there is absorption in the visible range, it needs to be measured including the near-infrared range.
- 3) The fitting analysis should be performed by changing the initial value of the film thickness and the type of dispersion formula at the time of analysis. The comparison should be done to confirm that equivalent results can be obtained. See Annex A.