

Thin-Film Optical Filters

THIRD EDITION

H A Macleod

Thin Film Center Inc.

Tucson, Arizona

and

Professor Emeritus of Optical Sciences

University of Arizona

Taylor & Francis

Taylor & Francis Group

New York London

Taylor & Francis is an imprint of the
Taylor & Francis Group, an Informa business

Contents

Foreword to the third edition	xiii
Foreword to the second edition	xv
Apologia to the first edition	xix
Symbols and abbreviations	xxiii
1 Introduction	1
1.1 Early history	1
1.2 Thin-film filters	5
References	9
2 Basic theory	12
2.1 Maxwell's equations and plane electromagnetic waves	12
2.1.1 The Poynting vector	17
2.2 The simple boundary	18
2.2.1 Normal incidence	20
2.2.2 Oblique incidence	23
2.2.3 The optical admittance for oblique incidence	27
2.2.4 Normal incidence in absorbing media	29
2.2.5 Oblique incidence in absorbing media	34
2.3 The reflectance of a thin film	37
2.4 The reflectance of an assembly of thin films	40
2.5 Reflectance, transmittance and absorptance	43
2.6 Units	46
2.7 Summary of important results	46
2.8 Potential transmittance	50
2.9 Quarter- and half-wave optical thicknesses	52
2.10 A theorem on the transmittance of a thin-film assembly	53
2.11 Admittance loci	55
2.12 Electric field and losses in the admittance diagram	60
2.13 The vector method	66
2.14 Incoherent reflection at two or more surfaces	67
2.15 Other techniques	72

2.15.1	The Herpin index	72
2.15.2	Alternative method of calculation	73
2.15.3	Smith's method of multilayer design	75
2.15.4	The Smith chart	77
2.15.5	Reflection circle diagrams	80
	References	85
3	Antireflection coatings	86
3.1	Antireflection coatings on high-index substrates	87
3.1.1	The single-layer antireflection coating	87
3.1.2	Double-layer antireflection coatings	92
3.1.3	Multilayer coatings	102
3.2	Antireflection coatings on low-index substrates	108
3.2.1	The single-layer antireflection coating	110
3.2.2	Two-layer antireflection coatings	111
3.2.3	Multilayer antireflection coatings	118
3.3	Equivalent layers	135
3.4	Antireflection coatings for two zeros	139
3.5	Antireflection coatings for the visible and the infrared	144
3.6	Inhomogeneous layers	152
3.7	Further information	156
	References	156
4	Neutral mirrors and beam splitters	158
4.1	High-reflectance mirror coatings	158
4.1.1	Metallic layers	158
4.1.2	Protection of metal films	160
4.1.3	Overall system performance, boosted reflectance	164
4.1.4	Reflecting coatings for the ultraviolet	167
4.2	Neutral beam splitters	169
4.2.1	Beam splitters using metallic layers	169
4.2.2	Beam splitters using dielectric layers	172
4.3	Neutral-density filters	176
	References	177
5	Multilayer high-reflectance coatings	179
5.1	The Fabry–Perot interferometer	179
5.2	Multilayer dielectric coatings	185
5.2.1	All-dielectric multilayers with extended high-reflectance zones	193
5.2.2	Coating uniformity requirements	200
5.3	Losses	204
	References	208

6 Edge filters	210
6.1 Thin-film absorption filters	210
6.2 Interference edge filters	211
6.2.1 The quarter-wave stack	211
6.2.2 Symmetrical multilayers and the Herpin index	213
6.2.3 Performance calculations	223
References	255
7 Band-pass filters	257
7.1 Broadband-pass filters	257
7.2 Narrowband filters	260
7.2.1 The metal-dielectric Fabry-Perot filter	260
7.2.2 The all-dielectric Fabry-Perot filter	266
7.2.3 The solid etalon filter	280
7.2.4 The effect of varying the angle of incidence	283
7.2.5 Sideband blocking	293
7.3 Multiple cavity filters	293
7.3.1 Thelen's method of analysis	300
7.4 Higher performance in multiple cavity filters	306
7.4.1 Effect of tilting	315
7.4.2 Losses in multiple cavity filters	316
7.4.3 Case I: high-index cavities	317
7.4.4 Case II: low-index cavities	318
7.4.5 Further information	318
7.5 Phase dispersion filter	319
7.6 Multiple cavity metal-dielectric filters	325
7.6.1 The induced-transmission filter	328
7.6.2 Examples of filter designs	334
7.7 Measured filter performance	342
References	345
8 Tilted coatings	348
8.1 Introduction	348
8.2 Modified admittances and the tilted admittance diagram	349
8.3 Polarisers	362
8.3.1 The Brewster angle polarising beam splitter	362
8.3.2 Plate polariser	366
8.3.3 Cube polarisers	367
8.4 Nonpolarising coatings	368
8.4.1 Edge filters at intermediate angle of incidence	368
8.4.2 Reflecting coatings at very high angles of incidence	374
8.4.3 Edge filters at very high angles of incidence	376
8.5 Antireflection coatings	377
8.5.1 p-polarisation only	378
8.5.2 s-polarisation only	379

8.5.3	s- and p-polarisation together	381
8.6	Retarders	382
8.6.1	Achromatic quarter- and half-wave retardation plates	382
8.6.2	Multilayer phase retarders	385
8.7	Optical tunnel filters	389
	References	391
9	Production methods and thin-film materials	393
9.1	The production of thin films	394
9.1.1	Thermal evaporation	395
9.1.2	Energetic processes	405
9.1.3	Other processes	413
9.1.4	Baking	417
9.2	Measurement of the optical properties	418
9.3	Measurement of the mechanical properties	436
9.4	Toxicity	445
9.5	Summary of some properties of common materials	446
	References	456
10	Factors affecting layer and coating properties	462
10.1	Microstructure and thin-film behaviour	462
10.2	Sensitivity to contamination	478
	References	485
11	Layer uniformity and thickness monitoring	488
11.1	Uniformity	488
11.1.1	Flat plate	490
11.1.2	Spherical surface	490
11.1.3	Rotating substrates	490
11.2	Substrate preparation	497
11.3	Thickness monitoring	499
11.3.1	Optical monitoring techniques	500
11.3.2	The quartz-crystal monitor	509
11.4	Tolerances	511
	References	520
12	Specification of filters and environmental effects	523
12.1	Optical properties	523
12.1.1	Performance specification	523
12.1.2	Manufacturing Specification	526
12.1.3	Test Specification	527
12.2	Physical properties	530
12.2.1	Abrasion Resistance	530
12.2.2	Adhesion	533
12.2.3	Environmental Resistance	533
	References	535

13 System considerations: applications of filters and coatings	536
13.1 Potential energy grasp of interference filters	540
13.2 Narrowband filters in astronomy	545
13.3 Atmospheric temperature sounding	550
13.4 Order-sorting filters for grating spectrometers	559
13.5 Glare suppression filters and coatings	570
13.6 Some coatings involving metal layers	575
13.6.1 Electrode films for Schottky-barrier photodiodes	575
13.6.2 Spectrally selective coatings for photothermal solar energy conversion	579
13.6.3 Heat reflecting metal–dielectric coatings	583
References	585
14 Other topics	588
14.1 Rugate filters	588
14.2 Ultrafast coatings	599
14.3 Automatic methods	610
References	619
15 Characteristics of thin-film dielectric materials	621
References	628
Index	631