

 Double Laser for Depth Measurement of Thin Films of Ice

Double Laser for Depth Measurement of Thin Films of Ice

Sensors 2015, 15(10), 25123-25138; doi:10.3390/s151025123

Article

Double Laser for Depth Measurement of Thin Films of Ice

Manuel Domingo Beltrán *, Ramón Luna Molina, Miguel Ángel Satorre Aznar, Carmina Santonja Moltó and Carlos Millán Verdú

Centro de Tecnologías Físicas, Universitat Politècnica de València, 46022 Valencia, Spain

*

Author to whom correspondence should be addressed; Tel.: +34-96-3877000 (ext. 75248).

Academic Editor: Markus Sigrist

Received: 22 July 2015 / Accepted: 19 September 2015 / Published: 29 September 2015

Abstract:

 The use of thin films is extensive in both science and industry. We have created an experimental system that allows us to measure the thicknesses of thin films (with typical thicknesses of around 1 µm) in real time without the need for any prior knowledge or parameters. Using the proposed system, we can also measure the refractive index of the thin film material exactly under the same experimental conditions. We have also obtained interesting results with regard to structural changes in the solid substance with changing temperature and have observed the corresponding behavior of mixtures of substances.

Keywords:

thin films; thickness; refractive index

1. Introduction

A thin film is a layer of material that ranges in thickness from fractions of a nanometer (monolayer) to several micrometers. The use of thin films is widespread, with applications in many areas: in optics, oxides of Zr and Hf are used on glass substrates to reduce reflection losses and to increase the transmission of optical systems [1]; in food packaging, thin film coatings of Al are applied to polymeric substrates as protective layers to prevent oxygen exposure [2]; in solar cells, thin films are used in the fabrication of ZnO/n-Si junctions [3]; in astrophysical ices, films of simple molecules (CO2, CO, CH4, N2, NH3) with thicknesses of around 1 µm are deposited to enable characterization of these materials under conditions similar to those in astrophysical environments [4]; in spacecraft applications, protective coatings of Al2O3 and SiO2 are used to prevent low Earth orbiters from being damaged by the harsh environmental conditions [5]; and SiOx coatings have been investigated for oxidation barrier applications to protect polymers from photo-oxidation [6].

Several techniques have been developed for growth of these films, and the most commonly used methods can be classed into several groups. These groups include: physical methods, such as evaporation and molecular beam epitaxy (MBE) [7]; chemical-physical methods, such as sputtering, plasma processes, and thermal formation processes [8]; gas-phase chemical methods, such as vapor phase chemical deposition, vapor phase epitaxy, and ion implantation; liquid phase chemical methods, such as electrodeposition and liquid phase epitaxy; and mechanical techniques [9].

For all the applications mentioned above, it is necessary to quantify the thickness of the thin film accreted. Film thickness is defined as the perpendicular distance from any point on a surface to the other side of the film. There are several different ways to measure thickness [10], including measurement with or without physical contact based on the measurement of optical characteristics when the film is complete, or even during film growth. The selection of an appropriate method depends on both the coating material (dielectric or conductive, opaque or transparent) and the order of magnitude of the thickness to be measured. Some of the most commonly used methods for thin film thickness measurement are described below.

1.1. Stylus Profilometer

The stylus profilometer is a mechanical instrument [11] that requires the presence of a step (Figure 1) or a groove between the substrate surface and the film surface. This discontinuity can be produced by masking portions of the substrate during deposition or by removing parts of the film after deposition. For this reason, this method is considered to be destructive. The stylus profilometer consists of a diamond-tip pin probe connected to a magnetic pickup coil. The vertical displacement of the probe along the horizontal path corresponds to the measured thickness. The measurement range starts from 20 Å and has no upper limit, and the accuracy of the method is <3%.

Figure 1. Application of stylus profiler to thin film thickness measurement.

[image: Sensors 15 25123 g001 1024]

1.2. Ellipsometry

In ellipsometry [12], an incident circularly-polarized monochromatic beam is reflected by the film (Figure 2). The change in the polarization of the reflected beam provides information about the film’s thickness, refractive index and extinction coefficient via the expression [image: there is no content], where ρ is the ratio of the Fresnel reflection coefficients for p (parallel) and s (perpendicular) polarized light, and Δ and ψ denote the relative changes in phase and amplitude, respectively, of the components p and s of the light beam after reflection. This measurement is performed after film growth is complete. The measurement range extends from a few Å up to a few µm, with an uncertainty of 1 Å.

Figure 2. Diagram of thickness measurement by ellipsometry.

[image: Sensors 15 25123 g002 1024]

1.3. Interferometry

Interferometry [13] uses the phase difference between two beams of a monochromatic light source to measure the thickness of thin films (Figure 3). This method, of which there are several different versions, can be considered nondestructive because does not alter the film structure.

Figure 3. Diagram of monochromatic light interference-based thickness measurement process for opaque films.

[image: Sensors 15 25123 g003 1024]

For opaque thin films, a step is normally formed and the part of the exposed substrate and the surface of the film are covered with a highly reflective material. Using a reference plate, an air wedge is formed over each surface of the step. Two interference patterns are obtained, and the thickness is given by the expression [image: there is no content]. The measurement range extends from 10 to 20000 Å, with an uncertainty of 2 Å.

For transparent thin films, the interference originates from the reflection from the surface of the film and the reflection from the substrate after light transmission through the film (Figure 4). The interference of these two beams can then be used to determine the film thickness. The measurement range of the method extends from 800 Å to 10 µm, with precision of around 0.03%. This method is explained in more detail in the following sections.

Figure 4. Diagram of single laser interference-based thickness measurement process for transparent films.

[image: Sensors 15 25123 g004 1024]

1.4. Mass Measurement

An alternative way to calculate the thickness of a thin film is by measurement of its mass. If the deposited mass m, the area A and the density ρ are known, then the film thickness is [image: there is no content]. Normally, a quartz crystal microbalance (QCMB) is used to obtain the mass, using the Sauerbrey equation ∆F = S·∆m that shows the relationship between the variation of the mass ∆m and the variation of frequency ∆F of the oscillator that constitutes the QCMB, through the constant S. The result also depends on the accuracy of the film density, and the error is around 3%.

A specific version of the interferometric thickness measurement technique has been developed and implemented in our laboratory. Our method is based on the use of two lasers set at different angles of incidence to the growing film, which enables the thickness and the corresponding refractive index of the film to be obtained simultaneously. Otherwise, two different film deposition experiments would be required to obtain both parameters, but it would be impossible to ensure that both films had exactly the same growth conditions. In addition, because the interference can be monitored during film accretion, it is possible to control the film thickness in real time during growth using this method.

This paper describes the experimental procedure used to perform thickness measurements for thin films of ice. In the next section, the experimental setup is shown, and the procedure and fundamentals of the process are explained in the following section. In section 4, the results are reported, and finally we present our conclusions.

2. Experimental Section

A schematic of our hardware setup is shown in Figure 5. The basic procedure for a typical experiment using double laser interferometry is as follows: the substance that will form the film for which the thickness is to be measured is introduced in the gas phase in a chamber under high vacuum (HV) conditions (10−7 mbar). Part of this gas solidifies when it contacts the cold substrate.

Figure 5. Setup of the experimental apparatus.

[image: Sensors 15 25123 g005 1024]

In our experimental apparatus, the main components used to measure the depth of the thin ice films are two He-Ne lasers (1205-2, JDS Uniphase Corporation, Milpitas, CA, USA), which operate at a wavelength of 632.8 nm. The laser signals are collected by two photodiodes (BPW21, Centronic, Croydon, NH, USA), which are connected to a data acquisition system (National Instruments, USB-6009, National Instruments Spain, Madrid, Spain) that is controlled using software developed in-house based on LabView that registers the signals of both diodes and of some other instruments simultaneously. The lasers are positioned at two different angles of incidence, which are selected to be as close as possible to the optimum values that were deduced and will be discussed later in this work; these values depend on the physical conditions of the equipment.

To ensure good purity during film accretion, film growth is performed under HV and low temperature conditions on a sample holder (70 mm high) placed within a suitable chamber (chamber volume: 2000 cm3). A high vacuum and low temperature system is thus implemented as part of our apparatus.

The vacuum in the chamber is obtained using two turbomolecular pumps (Leybold Turbovac 50 and TMH 071 Pfeiffer, Asslar, Germany), which are both backed up by corresponding rotary pumps (Edwards EV8 and Edwards E1M18, respectively, Edwards Iberica Vacuum, Barcelona, Spain). Additionally, a cryostat is used to obtain the desired vacuum, and is also used to cool the system; it is a closed-cycle He cryostat (RDK 10-320, Leybold Vakuum, GmbH, Cologne, Germany) operating in a Gifford-McMahon cycle, and it is placed in contact with the sample holder. This device acts in two stages, where the first stage reaches a temperature of 40 K, and the second stage is able to reach 13 K. The second stage of the cryostat (240 mm high) and the sample holder are in contact and are referred to collectively in this paper as the cold finger. The first stage of the cryostat is also used as a cryopump for the system, and helps the system to obtain a base pressure of less than 10−7 mbar when molecules are adsorbed by (or adhered to) the cold walls of the first stage.

The pressure in the chamber is measured using an ITR IoniVac Transmitter (5% in accuracy, Leybold Vakuum, GmbH, Cologne, Germany) and the pressures of each process gas are also monitored in the chamber using a quadrupole mass spectrometer (QMS, AccuQuad RGA 100, Kurt J. Lesker Company, Pittsburgh, PA, USA) with resolution of ~0.5 amu and ionization energy of 70 eV.

Because the film growth temperature is a relevant parameter, the temperature of the sample is controlled using the ITC 503S Intelligent Temperature Controller (Oxford Instruments, Abingdon, UK). The instrument uses the feedback from a silicon diode sensor (Scientific Instruments, Palm Beach County, FL, USA.) located just beside the quartz element, which allows the temperature to be varied between 12.0 and 300.0 K (±0.5 K) via a resistive heater. This device allows us to grow a film at a specific temperature or even to increase the temperature at a constant rate.

The velocity of the molecules when they enter the main chamber also affects the growing film. A prechamber has therefore been implemented to control the rate at which molecules enter the main chamber. In this prechamber, the pressure and the aperture of the needle valve (D50968, Leybold Vakuum, GmbH, Cologne, Germany) that is located between the two chambers combine to regulate the flow of molecules. The pressure is measured using a Ceravac CTR 90 (Leybold Vakuum, GmbH, Cologne, Germany), which has an accuracy of 0.2% and is based on a ceramic sensor that is not influenced by the gas type (range 104, FS 100 torr). The prechamber becomes even more relevant when it is necessary to grow the required film from a mixture of several gas species. The gas mixtures are formed in the prechamber, based on their partial pressures.

When the gas or gas mixture has been prepared in the prechamber, the needle valve is opened and the gas then fills the chamber and adheres to the sample holder, and also adheres wherever the temperature in the chamber is below the sublimation temperature. This implies deposition on the cold substrate coming from all parts of the chamber, which is known as background deposition.

The chemicals that are typically used in our research are around 99.997% pure (Air Products and Praxair). To preserve the gas purity, the entire prechamber is evacuated using a turbo-drag pumping station (ultimate pressure <10−6 mbar).

3. Procedure

Laser interferometers have been widely used to measure the thickness of thin films [14]. First we explain in detail the procedure used to perform thickness measurements using a single laser, and we will then show how the procedure changes when using two lasers. The latter case has the advantage of providing us with two parameters: the refractive index of the material and the measured thickness. However, when the measurement is performed with only a single laser, the refractive index must be known to enable calculation of the thickness. In any case, the lasers are arranged in such a way that the electric field is perpendicular to the plane of incidence; the Brewster angle therefore cannot be reached and the reflection intensity will be greater than if the electric field were parallel to the plane of incidence.

The measurement scheme based on a single laser is shown in Figure 6.

Figure 6. Scheme for thickness measurement using a single laser.

[image: Sensors 15 25123 g006 1024]

When the gas is introduced into the chamber, it becomes an ice layer that forms a transparent plane-parallel plate of thickness d and refractive index n. During film growth, a laser beam (λ = 632.8 nm, regarded as a plane wave in the direction indicated by the incident ray) is incident on the ice, and the beam undergoes both reflection and refraction at the first interface. The refracted wave is also reflected by the bottom surface, and then undergoes further reflections and refractions at the two surfaces, as shown in Figure 7.

Figure 7. Multiple reflections in a thin film.

[image: Sensors 15 25123 g007 1024]

Because multiple reflections are produced by the single incident wave, the superposition of these reflections in the photodetector gives an intensity that varies with the deposited film thickness, because the different phases produce alternating constructive and destructive interference.

In practice, only the first two reflections are taken into account, and to calculate the phase difference between them, it is sufficient to calculate the optical path difference [15] (Figure 8), because the reflections in both cases occur in the higher refractive index medium and the incident electric field is perpendicular to the plane of incidence.

Figure 8. Interference ray diagram in a thin film.

[image: Sensors 15 25123 g008 1024]

The waves shown in Figure 8 are represented by the rays AI1B and AI1I’1I2C. No path difference is produced by the common wavefront I2E, and the path difference from point I1 to point I2E is: I1I’1I2 − I1E.

The corresponding optical path difference is Δ: Δ = n(I1I’1 + I’1I2) − noI1E, where n is the refractive index of the film and no = 1 (for a vacuum or low-pressure gases). Because I1E = nI2F, we find that: Δ = n(I1I’1 + I’1F) = nDF = nI1Dcosθ = 2ndcosθ, where θ is the angle of refraction. The corresponding phase difference (δ) will therefore be:

[image: there is no content]

(1)

Constructive interference will occur when δ is an integer multiple of 2π:

[image: there is no content]

(2)

The thickness d can therefore be isolated as

[image: there is no content]

(3)

Between two consecutive maxima, where m = 1, the thickness is:

[image: there is no content]

(4)

In Figure 9, the interference pattern (intensity of the reflected signal versus time) obtained during a typical C2H2 deposition experiment is plotted. We can see the consecutive maxima and minima that were produced as the thickness increased. We can also observe how the signal intensity decreases with increasing deposition thickness.

Figure 9. Graph of interference curves produced over time when using a single laser during gas-phase deposition.

[image: Sensors 15 25123 g009 1024]

This decreasing intensity profile is mainly produced by the following two factors:

(a) As the film is deposited, the surface roughness increases, which leads to increased scattering of the reflected light;

(b) As the film thickness increases, the surface becomes a lens-shaped surface rather than a flat surface, and this shape also affects the scattering of the reflected light.

Remarkably, the signal damping is not caused by absorption; if it was, the intensity would oscillate around a constant value of intensity with time. However, it can be seen that this is not the case, because the mean value decreases with time. It is also possible to distinguish two different zones within the interference pattern. In the left part of the pattern (composed of the first five maxima), the oscillations are more clearly separated in time, while in the right part (composed of the last eight maxima), the maxima are much less clearly separated in time. This occurs because two different pressures are used in the prechamber (where a higher pressure is required for the second part of the deposition), leading to different deposition velocities.

From the Equation (4) that was given earlier to derive the thickness of a film when using only one laser, we see that the refractive index of the material must be known, and it is not always known a priori, particularly when mixtures of molecules are used during film accretion. However, if we use two lasers with different angles of incidence α and β (as shown in Figure 10), we obtain two equations and two unknowns (n and d).

Figure 10. Ray diagram when using two laser beams.

[image: Sensors 15 25123 g010 1024]

When we take the Snell equation [image: there is no content] into account, and assuming that no = 1, we obtain

[image: there is no content]

(5)

Using [image: there is no content] leads to:

[image: there is no content]

(6)

Therefore, the film thickness that is deposited during the time period that elapsed between two maxima is:

[image: there is no content]

(7)

This procedure allows us to change the angle of refraction in expression (4) as a function of the angle of incidence. To calculate the refractive index n, we perform a simultaneous assembly with the other laser using a different angle of incidence β, as shown in Figure 10, and we obtain

[image: there is no content]

(8)

The quotients of both expressions give us:

[image: there is no content]

(9)

For each laser beam, we can then write an equation that relates the change in thickness d between two maxima of the interference curve, the time T that elapsed between these maxima (measured as indicated in Figure 11) and the deposition rate v:

Figure 11. Graphs of interference curves produced over time with two lasers during gas-phase deposition.

[image: Sensors 15 25123 g011 1024]

[image: there is no content]

(10)

Because v is the same in both expressions (which is a key aspect of our method), the resulting γ after division of the two expressions above can be calculated from the experimental data (Figure 8) using the following.

[image: there is no content]

(11)

In this way, the value of n can already be obtained in terms of the angles of incidence α and β:

[image: there is no content]

(12)

A priori, any values of α and β are suitable. However, an algorithm that can be used to select optimum values for these angles to minimize the uncertainty of the refractive index values that were calculated using the previous expressions will be given in the next section. Because a laser beam at a smaller angle of incidence provides a shorter period, this angle must be called α to obtain a quotient where γ < 1.

Despite the fact that the growth rate is kept as constant as possible, experimentally-induced errors can alter the period of each laser, and the index value obtained may consequently be affected. To study the effects of these errors, Figure 12 plots the last equation for two different incident angle pairs.

Figure 12. γ as a function of n for two different angle of incidence pairs: Curve 1: 10° and 80°; Curve 2: 33° and 47°.

[image: Sensors 15 25123 g012 1024]

The refractive index values of the ices in which we are interested may reach values close to 1.3. In the case of Curve 1, near the value of n = 1.3, the slope varies more sharply than that in Curve 2. For this reason, small variations in γ induced by unavoidable experimental errors could affect the results obtained with Curve 2 more strongly and thus yield unacceptable refractive index values.

Therefore, to reduce the uncertainty in determination of n, the previous condition is used to choose the incident angles such that the plot of γ as a function of n must have the greatest possible slope around the value of 1.3. To do this, we plot (in Figure 13) the derivative of Equation (11), in which γ and n are related, for n = 1.3 versus the available values of the incident angles α and β.

Figure 13. Derivative of γ versus refractive index at different angles of incidence. We can see that the highest value is reached when α is close to 0° and β is close to 90°.

[image: Sensors 15 25123 g013 1024]

In Figure 13, we can see that the derivative (slope) reaches a maximum value when α and β are well separated, e.g., they are close to 0° and 90°, respectively. Therefore, the angles must be chosen by achieving this condition. In our case, the vacuum chamber and the other devices let us set the angles of incidence at 12.8° and 77.3°.

These angles are measured by basic trigonometry using distances of more than 5 m.

4. Results and Discussion

To validate our experimental setup, Table 1 compares our results with other results from the literature that were produced under similar conditions, and our results show good agreement with the previous results.

Table 1. Comparison of our results with previous results from the literature, for λ=632.8 nm.

	Authors
	Molecule
	Temperature (K)
	Index of refraction

	Shulze and Abe (1980) [17]
	CO2
	18
	1.23

	Satorre et al. (2008) (Us) [4]
	CO2
	18
	1.23

	Roux et al. (1980) [19]
	N2
	20
	1.22

	Satorre et al. (2008) (Us) [4]
	N2
	20
	1.21

	Roux et al. (1980) [19]
	CH4
	20
	1.33

	Satorre et al. (2008) (Us) [4]
	CH4
	20
	1.30

	Romanescu et al. 2010 [20]
	NH3
	80
	1.49

	Satorre et al. (2013) (Us) [16]
	NH3
	80
	1.49

Using this technique, our research group has performed several experiments in recent years to determine, among other quantities, the refractive index values of materials under astrophysical conditions. We have thus obtained some interesting experimental results. For some substances (e.g., CH4, N2), the refractive index value remains constant for different ice formation temperatures, while for other ices (CO2, NH3) the value varies [4,16], as shown in Figure 14. These results indicate possible structural differences with temperature in the types of ice where the refractive index changes [17,18].

Figure 14. Refractive index values of CH4, N2, CO2 and NH3 for different gas-phase deposition temperatures.

[image: Sensors 15 25123 g014 1024]

We have also found that the experimentally measured refractive index for mixtures of molecules does not have a value that maintains the ratio of its components [21], and the refractive index value can be higher than expected (Figure 15). This is caused by interactions between the different types of molecules (adding new vibration modes to the responses of the matter to electromagnetic waves) and between the pure molecules.

Figure 15. Refractive index values of binary mixtures for different gas-phase deposition temperatures.

[image: Sensors 15 25123 g015 1024]

5. Conclusions/Outlook

We have developed a suitable system that allows us to perform experiments on thin films at desired low temperatures. The basic magnitude used to characterize these films is their thickness. Our hardware allows us to measure this magnitude with a precision of 2.5% in real time. To enable us to control the process or to determine the substance that forms the thin film precisely, we simultaneously measure the refractive index of the substance. This is a very important aspect when using this procedure, because we do not need any prior data and we can check for the purity of the substance and for the absence of contamination.

When the thin film is formed, a desorption process will begin if we increase the temperature. Our system is so sensitive that it is possible to register both the start and the end of this process (Figure 16). This physical phenomenon is related to the material structure and its porosity, and important material parameters can be obtained, such as the enthalpy of sublimation [22].

Figure 16. Complete process of thin film deposition and desorption when monitored using two lasers.

[image: Sensors 15 25123 g016 1024]

Other physical magnitudes that can be obtained using this experimental set up, when complemented with additional apparatus, include the density [4] and the polarizability [23] of each film.

Acknowledgments

This work was supported by the Spanish Ministry of Education and Science (co-financed by AYA 2009-12 974 funds).

Author Contributions

Miguel Ángel Satorre Aznar and Carlos Millán Verdú conceived and designed the experiments; Miguel Ángel Satorre Aznar and Carmina Santonja Moltó performed the experiments; Manuel Domingo Beltrán and Carmina Santonja Moltó analyzed the data; Manuel Domingo Beltrán and Ramón Luna Molina wrote the paper. Carlos Millán Verdú and Ramón Luna Molina analized the bibliography. All authors have read and approved the final published manuscript.

Conflicts of Interest

The authors declare no conflict of interest.

References

	1.
Sarto, F.; Alvisi, M.; Melissano, E.; Rizzo, A.; Scaglione, S.; Vasanelli, L. Adhesion enhancement of optical coatings on plastic substrate via ion treatment. Thin Solid Films 1999, 346, 196–201. [Google Scholar] [CrossRef]

	2.
Chathem, H. Oxygen diffusion barrier properties of transparent oxide coatings on polymeric substrates. Surf. Coat. Technol. 1996, 78, 1–9. [Google Scholar] [CrossRef]

	3.
Baik, D.G.; Cho, S.M. Application of sol-gel derived films for ZnO/n-Si junction solar cells. Thin Solid Films 1999, 354, 227–231. [Google Scholar] [CrossRef]

	4.
Satorre, M.Á.; Domingo, M.; Millán, C.; Luna, R.; Vilaplana, R.; Santonja, C. Density of CH4, N2 and CO2 ices at different temperatures of deposition. Planet. Space Sci. 2008, 56, 1748–1752. [Google Scholar] [CrossRef]

	5.
Kleiman, J.I.; Iskanderova, Z.A.; Pérez, F.J.; Tennyson, R.C. Protective coatings for LEO environments in spacecraft applications. Surf. Coat. Technol. 1995, 77, 827–834. [Google Scholar] [CrossRef]

	6.
Ouyang, M.; Klemchuk, P.P.; Koberstein, J.T. Exploring the effectiveness of SiOx coatings in protecting polymers against photo-oxidation. Polym. Degrad. Stab. 2000, 70, 217–228. [Google Scholar] [CrossRef]

	7.
Tolstova, Y.; Wilson, S.S.; Atwater, H.A. Single phase, single orientation Cu2O (100) and (110) thin films grown by plasma-assisted molecular beam epitaxy. J. Cryst. Growth 2015, 410, 77–81. [Google Scholar] [CrossRef]

	8.
Deram, V.; Turrell, S.; Darque-Ceretti, E.; Aucouturier, M. Study of ‘‘liquid gold’’ coatings: Thermal decomposition and formation of metallic thin films. Thin Solid Films 2006, 515, 254–259. [Google Scholar] [CrossRef]

	9.
Zhang, Y.Z.; Liao, C.; Zong, K.; Wang, H.; Liu, J.B.; Jiang, T.; Han, J.F.; Liu, G.Q.; Cui, L.; Ye, Q.Y.; et al. Cu2ZnSnSe4 thin film solar cells prepared by rapid thermal annealing of co-electroplated Cu-Zn-Sn precursors. Sol. Energy 2013, 94, 1–7. [Google Scholar] [CrossRef]

	10.
Ohring, M. Characterization of thin films. In The materials science of thin films, 1st ed.; Academic Press: San Diego, CA, USA, 1992; pp. 249–306. [Google Scholar]

	11.
Whitehouse, D.J. Handbook of Surface Metrology; Institute of Physics: Bristol, UK, 1994. [Google Scholar]

	12.
Humlícek, J. Polarized Light and Ellipsometry. In Handbook of Ellipsometry, 1st ed.; Tompkins, H.G., Irene, E.A., Eds.; Springer: Norwich, NY, USA, 2005; pp. 3–92. [Google Scholar]

	13.
Born, M.; Wolf, E. Elements of the theory of interference and interferometers. In Principles of Optics, 7th ed.; Cambridge University Press: Cambridge, UK, 2005; pp. 286–411. [Google Scholar]

	14.
Tempelmeyer, K.E.; Mills, D.W. Refractive Index of Carbon Dioxide Cryodeposit. J. Appl. Phys. 1968, 39, 2968–2969. [Google Scholar] [CrossRef]

	15.
Casas, J. Interferencias con ondas múltiples. In Óptica, 7th ed.; Cooperativa de Artes Gráficas: Zaragoza, España, 1994; pp. 283–286. [Google Scholar]

	16.
Satorre, M.Á.; Leliwa-Kopystynski, J.; Santonja, C.; Luna, R. Refractive index and density of ammonia ice at different temperatures of deposition. Icarus 2013, 225, 703–708. [Google Scholar] [CrossRef]

	17.
Schulze, W.; Abe, H. Density, refractive index and sorption capacity of solid CO2 layers. Chem. Phys. 1980, 52, 381–388. [Google Scholar] [CrossRef]

	18.
Sandford, S.A.; Allamandola, L.J. The physical and infrared spectral properties of CO2 in astrophysical ice analogs. Astrophys. J. 1990, 355, 357–372. [Google Scholar] [CrossRef] [PubMed]

	19.
Roux, J.A.; Wood, B.E.; Smith, A.M.; Plyler, R.R. Final Report, 1 October 1978–1 September 1979 ARO, Inc.; Arnold Air Force: Tullahoma, TN, USA, 1980. [Google Scholar]

	20.
Romanescu, C.; Marxchall, J.; Kim, D.; Khatiwada, A.; Kalogerakis, K.S. Refractive index measurements of ammonia and hydrocarbon ices at 632.8 nm. Icarus 2010, 205, 695–701. [Google Scholar] [CrossRef]

	21.
Luna, R.; Satorre, M.Á.; Domingo, M.; Millán, C.; Santonja, C. Density and refractive index of binary CH4, N2 and CO2 ice mixtures. Icarus 2012, 221, 186–191. [Google Scholar] [CrossRef]

	22.
Luna, R.; Satorre, M.Á.; Santonja, C.; Domingo, M. New experimental sublimation energy measurements for some relevant astrophysical ices. Astron. Astrophys. 2014, 556, A27. [Google Scholar] [CrossRef]

	23.
Domingo, M.; Luna, R.; Satorre, M.Á.; Santonja, C.; Millan, C. Experimental measurement of carbon dioxide polarizability in the solid state. J. Low Temp. Phys. 2015, 181, 1–9. [Google Scholar] [CrossRef]

© 2015 by the authors; licensee MDPI, Basel, Switzerland. This article is an open access article distributed under the terms and conditions of the Creative Commons Attribution license (http://creativecommons.org/licenses/by/4.0/).

media/file4.png
Cold finger
Au substrate
QCMB

Chamber schematic side view

Gas inlet
| window

co,

CTH,

\ Chamber schematic top view

Interference register ﬁ

Center tree

nav.xhtml

 sensors-15-25123

 		
 sensors-15-25123

media/file11.png
V2
= - 1
N -
- -
/
1 1.1 1.2 1.3 14 1.5 1.6 1.7

media/file1.png
SUBSTRATE

COMPENSATOR

POLARIZER ANALYZER

TELESCOPE
COLLIMATOR

FILTER

./ DETECTO
LIGHT SOURCE

media/file16.png
Photometer signal (a.u.)

AV =—ponil

P Deposition Desorption |
. -

1 L 1 . 1 L //,./ 1 1 1 I 1 . 1
6000 8000 10000 13600 13800 14000 14200

Time (s)

media/file2.png
OBJECTIVE LENS Interference fringes of:
MONOCHROMATIC Lower surface
LiGHT
BEAM SPLITTER
Upper surface
REFERENCE PLATE

FILM

SUBSTRATE
AS <—><S—>

media/file13.png

media/file7.png
Gold SL/IlOS'tI"CL'tE"

media/file9.png
To photometer 1

N To photometer 2

Thin film

Gold Substrag

media/file10.png
Photometer signal (a.u.)

T
47000

T T T T T T T T T T
47500 48000 48500 49000 49500 50000 50500

Time (s)

media/file5.png
Photometer
BPW21

He-Ne Laser

Data aquisition car
National Ins

Gold substrate (10 K)

Computer

d
truments USB-6009

Labview
software

media/file15.png
Refactive index.

<o,
on m.mm.
| ntheoretica

w0 g
Mol % CO,

Refractive index

Refractive index

€O, : CH, mixtu
o nexperimental
| ntheorcal

)
Mol %N,

w0 3
Mol % CO,

media/file12.png

media/file3.png
He-Ne Laser

Ice

Gold substrate (10 K)

media/file0.png

media/file14.png
Refractive index

132

128

1.24

e NH3
s CO2
o CH4
o N2

*
*

n}
a

a

=}
a¥uo 0 °
10 20

Temperature (K)

media/file8.png
Photometer signal (a.u.)

N 1 N 1 N N
47000 47500 48000

N L . N 1
48500 49000 49500 50000 50500

Time (s)

media/file6.png
Reflections

Incident ray

Thin film

Gold substrate

