

Handbook of Optical Constants of Solids II

Edited by
EDWARD D. PALIK
Institute of Physical Sciences and Technology
University of Maryland
College Park, Maryland

Contents

List of Contributors	xv
Preface	xix

Part I DETERMINATION OF OPTICAL CONSTANTS

Chapter 1 Introductory Remarks	3
EDWARD D. PALIK	
I. Introduction	3
II. The Chapters	3
III. The Critiques	5
IV. The Tables	6
V. The Figures of the Tables	7
VI. General Remarks	7
VII. Errata	8
References	11
Chapter 2 Convention Confusions	21
R. T. HOLM	
I. Introduction	21
II. Units	22
III. Wave Equation	22
IV. Polarization	26
V. Fresnel's Amplitude Reflection Coefficients	37
VI. Nomenclature	50
VII. Concluding Remarks	51
Acknowledgments	52
References	52
Chapter 3 Methods for Determining Optical Parameters of Thin Films	57
E. PELLETIER	
I. Introduction	57
II. An Example of Comparison between the Different Techniques of Index Determination	58
III. Principle Methods of Index Determination	60
IV. Sensitivity and Accuracy of the Determination Methods	64
V. Overlapping and Tests of Validity of the Model	67
VI. Results and Conclusion	71
References	71

Chapter 4 The Attenuated Total Reflection Method	75
G. J. SPROKEL AND J. D. SWALEN	
I. Introduction	75
II. Surface-Plasmon Oscillations	77
III. Optical Analysis of ATR Structures	81
IV. Guided Modes	84
V. Applications of ATR	87
VI. Conclusion	94
References	94
Chapter 5 Optical Properties of Superlattices	97
P. APELL AND O. HUNDERI	
I. Introduction	97
II. The Classical Optical Response of a Multilayer System	98
III. Semiconductor Superlattices	101
IV. Amorphous Superlattices	109
V. Collective Excitations	112
VI. Lattice Disorder	118
VII. The Effect of Nonlocal Dielectric Functions	120
VIII. Concluding Remarks	122
References	122
Chapter 6 Calculation of the Refractive Index of Compound Semiconductors below the Band Gap	125
B. JENSEN	
I. Introduction	125
II. The Quantum-Density-Matrix Formulation of the Complex Dielectric Constant	128
III. Comparison with Experimental Results	138
IV. Summary	147
References	148
Chapter 7 Calculation of Optical Constants, n and k, in the Interband Region	151
A. R. FOROUHI AND I. BLOOMER	
I. Introduction	151
II. The Extinction Coefficient, $k(E)$, and the Refractive Index, $n(E)$	154
III. Discussion	163
IV. Examples	166
V. Summary	174
References	175
Chapter 8 Temperature Dependence of the Complex Index of Refraction	177
MICHAEL E. THOMAS	
I. Introduction	177
II. Temperature Dependence of n and k	179

Contents	vii
III. Conclusions	199
References	199
Chapter 9 Measurement of n and k in the XUV by the Angle-of-Incidence Total-External-Reflectance Method	203
MARION L. SCOTT	
I. Introduction	203
II. General Considerations	204
III. Aluminum Reflectance versus Angle in UHV	206
IV. Determination of n and k	207
V. Comparison with Other Results	210
References	212
Chapter 10 Spectroscopic Ellipsometry in the 6–35 eV Region	213
J. BARTH, R. L. JOHNSON, AND M. CARDONA	
I. Introduction	213
II. The Bessy VUV Ellipsometer	217
III. Theory	226
IV. Results and Comparison with Reflectance Spectra	237
V. Summary	244
Acknowledgment	245
References	245
Chapter 11 Methods Based on Multiple-Slit Fourier Transform Interferometry for Determining Thin-Film Optical Constants in the VUV/Soft X-Ray Range	247
ROMAN TATCHYN	
I. Introduction to MSFTI	247
II. Fundamental Dimensional Constraints and Inequalities	253
III. Relationship of MSFTI to Alternative Metrological Techniques	254
IV. General Experimental Equations and Sensitivity Analysis	258
V. A Characterization of the Optical Constants of Au Using MSFTI in the 280–640 eV Range	265
VI. Problems and Prospects in Sample Preparation	270
VII. Prospects for MSFTI in Other Spectral Regimes	272
VIII. Summary	273
Acknowledgments	274
References	274
Chapter 12 Determination of Optical Constants from Angular-Dependent, Photoelectric-Yield Measurements	279
H.-G. BIRKEN, C. BLESSING, AND C. KUNZ	
I. Introduction	279
II. Theoretical Background	280
III. Experimental Details	285

IV.	Examples	286
V.	Conclusions and Future Prospects	289
	References	292
Chapter 13	Determination of Optical Constants by High-Energy, Electron-Energy-Loss Spectroscopy (EELS)	293
J. PFLÜGER AND J. FINK		
I.	Introduction	293
II.	Description of an EELS Experiment	295
III.	Scattering Cross-Section	297
IV.	Exact Determination of the Loss Function	298
V.	Kramers-Kronig Analysis	299
VI.	Brief Summary of the Evaluation Procedure	300
VII.	Comparison with Reflectivity Measurements	300
VIII.	Optical Properties of TiC, VC, TiN, and VN	303
	References	310
Chapter 14	Optical Parameters for the Materials in <i>HOC I</i> and <i>HOC II</i>	313
EDWARD D. PALIK		
I.	Introduction	313
II.	The Parameters	313
	References	334

Part II CRITIQUES

Subpart 1 Metals

An Introduction to the Data for Several Metals		341
DAVID W. LYNCH AND W. R. HUNTER		
I.	Introduction	341
	References	341
II.	Alkali Metals	342
	References	344
III.	Lithium (Li)	345
	References	347
IV.	Sodium (Na)	354
	References	357
V.	Potassium (K)	364
	References	367
VI.	Chromium (Cr)	374
	References	376
VII.	Iron (Fe)	385
	References	387
VIII.	Niobium (Nb)	396
	References	397
IX.	Tantalum (Ta)	408
	References	409

Beryllium (Be)	
E. T. ARAKAWA, T. A. CALLCOTT, AND YUN-CHING CHANG	421
References	425
Cobalt (Co)	435
L. WARD	
References	440
Graphite (C)	449
A. BORGHESI AND G. GUIZZETTI	
References	453
Liquid Mercury (Hg)	461
E. T. ARAKAWA AND T. INAGAKI	
References	465
Palladium (Pd)	469
A. BORGHESI AND A. PIAGGI	
References	472
Vanadium (V)	477
G. GUIZZETTI AND A. PIAGGI	
References	480

Subpart 2 Semiconductors

Aluminum Arsenide (AlAs)	489
EDWARD D. PALIK, O. J. GLEMBOCKI, AND KENICHI TAKARABE	
Acknowledgments	492
References	492
Aluminum Antimonide (AlSb)	501
DAVID F. EDWARDS AND RICHARD H. WHITE	
References	505
Aluminum Gallium Arsenide (Al_xGa_{1-x}As)	513
O. J. GLEMBOCKI AND K. TAKARABE	
Acknowledgments	515
References	515

Cadmium Selenide (CdSe)	559
H. PILLER	
References	563
Cadmium Sulphide (CdS)	579
L. WARD	
References	586
Gallium Antimonide (GaSb)	597
DAVID F. EDWARDS AND RICHARD H. WHITE	
References	601
Silicon-Germanium Alloys (Si_xGe_{1-x})	607
J. HUMLIČEK, F. LUKEŠ, AND E. SCHMIDT	
References	611
Lead Tin Telluride (PbSnTe)	637
H. PILLER	
References	639
Mercury Cadmium Telluride ($Hg_{1-x}Cd_xTe$)	655
P. M. AMIRTHARAJ	
Acknowledgments	666
References	667
Selenium (Se)	691
EDWARD D. PALIK	
Acknowledgments	693
References	694
Cubic Silicon Carbide (β-SiC)	705
SAMUEL A. ALTEROVITZ AND JOHN A. WOOLLAM	
References	706
Tellurium (Te)	709
EDWARD D. PALIK	
Acknowledgments	713
References	713
Tin Telluride (SnTe)	725
H. PILLER	
References	727

Zinc Selenide (ZnSe)	
Zinc Telluride (ZnTe)	737
L. WARD	
References	747
Subpart 3 Insulators	
Aluminum Oxide (Al_2O_3)	761
FRANÇOIS GERVAIS	
References	764
Aluminum Oxynitride (ALON) Spinel	777
WILLIAM J. TROPP AND MICHAEL E. THOMAS	
References	780
Notes Added in Proof	781
Barium Titanate (BaTiO_3)	789
CHUEN WONG, YE YUNG TENG, J. ASHOK, AND P. L. H. VARAPRASAD	
Acknowledgments	793
References	793
Beryllium Oxide (BeO)	805
DAVID F. EDWARDS AND RICHARD H. WHITE	
References	807
Calcium Fluoride (CaF_2)	815
D. F. BEZUIDENHOUT	
References	825
Amorphous Hydrogenated "Diamondlike" Carbon Films and Arc-Evaporated Carbon Films	837
SAMUEL A. ALTEROVITZ, N. SAVVIDES, F. W. SMITH, AND JOHN A. WOOLLAM	
References	840
Cesium Iodide (CsI)	853
JOHN E. ELDRIDGE	
References	857
Copper Oxides ($\text{Cu}_2\text{O}, \text{CuO}$)	875
CARL G. RIBBING AND ARNE ROOS	
References	878

Magnesium Aluminium Spinel ($MgAl_2O_4$)	883
WILLIAM J. TROPF AND MICHAEL E. THOMAS	
References	887
Magnesium Fluoride (MgF_2)	899
THOMAS M. COTTER, MICHAEL E. THOMAS, AND WILLIAM J. TROPF	
References	903
Magnesium Oxide (MgO)	919
DAVID M. ROESSLER AND DONALD R. HUFFMAN	
Acknowledgments	939
References	939
Polyethylene ($C_2H_4)_n$	957
J. ASHOK, P. L. H. VARAPRASAD, AND J. R. BIRCH	
References	968
Potassium Bromide (KBr)	989
EDWARD D. PALIK	
References	992
Potassium Dihydrogen Phosphate (KH_2PO_4, KDP) and Three of Its Isomorphs	1005
DAVID F. EDWARDS AND RICHARD H. WHITE	
References	1008
Sodium Fluoride (NaF)	1021
I. OHLÍDAL AND K. NAVRÁTIL	
References	1024
Strontium Titanate ($SrTiO_3$)	1035
FRANÇOIS GERVAIS	
References	1037
Thorium Fluoride (ThF_4)	1049
I. OHLÍDAL AND K. NAVRÁTIL	
References	1054

Contents	xiii
Water (H_2O)	1059
MARTIN R. QUERRY, DAVID M. WIELICZKA, AND DAVID J. SEGELSTEIN	
References	1063
Yttrium Oxide (Y_2O_3)	1079
WILLIAM J. TROPF AND MICHAEL E. THOMAS	
References	1084
Notes Added in Proof	1086