X-CSIT: a toolkit for simulating 2D pixel detectors

Ashley Joy^a, Matthew Wing^{ab}*, Steffen Hauf^c, Markus Kuster^c, and Tonn Rüter^c

^a University College London (UCL), Department of Physics and Astronomy, Gower Street, London WC1E 6BT, United Kingdom

Albert-Einstein-Ring 19, 22761 Hamburg, Germany

E-mail: A.joy@ucl.ac.uk, m.wing@ucl.ac.uk, steffen.hauf@xfel.eu, markus.kuster@xfel.eu, tonn.rueter@xfel.eu

ABSTRACT: A new, modular toolkit for creating simulations of 2D X-ray pixel detectors, X-CSIT (X-ray Camera SImulation Toolkit), is being developed. The toolkit uses three sequential simulations of detector processes which model photon interactions, electron charge cloud spreading with a high charge density plasma model and common electronic components used in detector readout. In addition, because of the wide variety in pixel detector design, X-CSIT has been designed as a modular platform so that existing functions can be modified or additional functionality added if the specific design of a detector demands it. X-CSIT will be used to create simulations of the detectors at the European XFEL, including three bespoke 2D detectors: the Adaptive Gain Integrating Pixel Detector (AGIPD), Large Pixel Detector (LPD) and DePFET Sensor with Signal Compression (DSSC). These simulations will be used by the detector group at the European XFEL for detector characterisation and calibration. For this purpose, X-CSIT has been integrated into the European XFEL's software framework, Karabo. This will further make it available to users to aid with the planning of experiments and analysis of data. In addition, X-CSIT will be released as a standalone, open source version for other users, collaborations and groups intending to create simulations of their own detectors.

KEYWORDS: XFEL; Simulation; PIXEL; Pixel detectors; Semiconductor detectors, X-ray detectors.

^balso at Deutsches Elektronensynchrotron (DESY) Hamburg and Universität Hamburg

^cEuropean X-ray Free Electron Laser Facility GmbH,

^{*}M. Wing acknowledges the support of the Alexander von Humboldt Stiftung.

Contents

1.	Introduction			1
2.	Desi	gn of X	X-CSIT	1
	2.1	Design	n goals and objectives	1
	2.2	Simul	lation details	2
		2.2.1	Particle simulation	3
		2.2.2	Charge simulation	3
		2.2.3	Electronics simulation	4
3.	Initi	al Testi	ing	4
4.	. Conclusion and outlook			

1. Introduction

X-CSIT is a toolkit for creating simulations of 2D semiconductor pixel detectors. It provides physics simulations from incident photons to the readout electronics. The toolkit is modular and adaptable, as its design goal is to provide a common simulation framework for the wide variety of detectors to be used at the European XFEL (XFEL.EU) [1, 2, 3, 4], which are summarised in table 1. Detectors to be simulated by X-CSIT at the European XFEL include: the Adaptive Gain Integrating Pixel Detector (AGIPD) [5, 6], the Large Pixel Detector (LPD) [7, 8], the DePFET sensor with Signal Compression (DSSC) [9, 10, 11] as well as pnCCDs [12, 13] and FastCCDs [14].

X-CSIT will be integrated into the European XFEL's software framework Karabo [17]. As part of the integration, XFEL.EU users will be provided with pre-built simulations of XFEL.EU detectors. Karabo will allow X-CSIT simulations to run on XFEL.EU's computer network and transparently handle concurrent processing. Furthermore, simulations can be tied to the data processing pipelines implemented in Karabo, allowing simulated data to be processed in the same way as measured data.

2. Design of X-CSIT

2.1 Design goals and objectives

X-CSIT was conceived from the desire to have a single common, well validated simulation of the detectors to be used at European XFEL, see table 1, capable of handling large amounts of data in a streaming fashion. This requirement necessitates a versatile and adaptable simulation and contrasts with existing simulation tools, which usually require processing all data in sequential steps, e.g. HORUS [15] or MEGALib [16]. X-CSIT achieves this by providing a set of physics simulations

Table 1: Selected specifications for some of the detectors to be used at the European XFEL. Note that the pnCCD and FastCCD can also be used for imaging spectroscopy. Accordingly, an energy resolution dE is given for these detectors.

	LPD	AGIPD	DSSC	pnCCD	FastCCD
Pixels	500µm square	200μm square	204µm hexagonal	75μm square	30μm square
Depth	500μm	500μm	450μm	300μm	200μm
Dynamic range	1×10^5 at 12 keV	1×10^4 at 12 keV	6000 at 1 keV	1000 at 2 keV, dE: 130 eV at 5.9 keV	1000 at 500 eV, dE: 400 eV at 5 keV
Dynamic range technique	Triple gain profile	Pre-amplifier chosen gain	DePFET non- linear gain	Linear	Linear
Sensor size	32×128 pix- els	512×128 pix- els	256×128 pix- els	200×128 pix- els	1920×960 pix- els
Photon energy range	12 keV optimal, 1–24 keV	3–13 keV	0.5–6 keV optimal, 0.5–24 keV	0.1–15 keV	0.25–6 keV

based upon user provided detector definitions. Because X-CSIT is based on an object orientated design, code can be customised without affecting the rest of the simulation.

The inherent versatility of X-CSIT and its ability to create simulations of a wide variety of detectors makes it useful beyond its original scope of the detectors at XFEL.EU. Once testing has been performed, and the physics simulations used within X-CSIT have been validated, the code will be made available as open source. Other groups can benefit from X-CSIT, which will provide a faster and more convenient means of creating a simulation than starting from scratch, and will already be validated.

2.2 Simulation details

X-CSIT consists of three simulations (figure 1), each covering a separate physical regime within

Figure 1: The layout and components of the X-CSIT sub-simulations. As input a list of primary particles to generate is passed to the particle simulation. After all simulation steps have been completed, images containing events in detector units are output.

the detector. Data passes sequentially through these simulations, although all three can be run concurrently on different data packets, thus constituting a pipeline.

Between these simulations data is passed using container classes that define the interface that X-CSIT uses. By deriving from these classes, user-defined data storage classes may be defined. This allows for the expansion of the simulation, e.g. to include more detailed reporting of certain simulation aspects, or storage of data in a user specified way. Karabo integration of X-CSIT at XFEL.EU utilises this functionality to make use of Karabo's native data storage methods for optimisation of in-framework data transport.

2.2.1 Particle simulation

The particle simulation simulates individual energetic particles interacting with the experimental setup. To produce the presented results Geant4 [18, 19] version 10.0 was used for this simulation stage. Using the Livermore physics list [20], photon and energetic electron interactions including the photo electric effect, Compton and Rayleigh scattering as well as fluorescence and Auger emissions can be simulated. These processes have been validated for version 9.6 down to 1 keV [21, 22]. In-house validation will be conducted for the Geant4 version integrated within X-CSIT.

Users provide the particle simulation with a description of the physical geometry to be used by Geant4 and identify the sensitive detector regions. X-CSIT then manages the Geant4 simulation and handles the streaming of output data from Geant4 to the subsequent simulation components. In this way partial data can already be passed on to the charge and electronics simulations, rather than having to wait for the full Geant4 simulation to finish.

2.2.2 Charge simulation

The charge simulation models the behaviour of charge clouds in the semiconductor layer and the sharing of charge between pixels. Because of the large number of electron-hole pairs created, of the order of 275 per keV of initial energy in silicon, the simulation uses a statistical distribution, rather than a Monte Carlo simulation as used for the particle simulation. Additionally, two regimes are considered.

In most cases separate charge clouds do not interact with each other noticeably, and even the influence of interactions between electrons and holes is small compared to that of drift and diffusion. If, due to the number of charges, only drift and diffusion need to be considered a statistical distribution of charge can be assumed. This distribution is a Gaussian normal distribution for which the standard deviation, σ , is proportional to the root of the distance between the interaction point and the collection point, d, over the electric field due to the bias voltage, E, as given by

$$\sigma(d) = \sqrt{\frac{2kT}{qE}}d. \tag{2.1}$$

This is a valid approximation for strongly overbiased detectors, where interactions do not happen close to the electrode ($d > 100 \,\mu\text{m}$) [23].

The two dimensional spread is calculated as a pair of orthogonal one dimensional Gaussian distributions in the X and Y axes. The proportion of charge crossing a pixel boundary can then be calculated with the Gaussian cumulative distribution (see figure 2).

(a) View of charge sharing (b) Calculation of Gaussian (c) Charge cloud width at different interacross pixel borders. charge spreading. action depths with respect to applied bias voltage.

Figure 2: Charge sharing calculations in X-CSIT.

In the case of very high charge carrier densities the charges begin to screen themselves from the electric field inside the sensor, constituting a plasma. This plasma releases charge slower than in the non-plasma case, thus increasing the spread of the charge cloud as well as the charge collection time. Before the advent of FEL's, charge clouds resulting from X-ray photon interactions in semiconductor detectors rarely reached the densities required for plasmas to occur [24], and could frequently be neglected in simulations. In contrast, a simulation of plasma effects is required for use at XFEL.EU, since intensities reached there are expected to generate electron—hole plasmas. The plasma model to be used will be developed empirically based on data due to be taken at XFEL.EU in 2015.

2.2.3 Electronics simulation

The electronics simulation consists of a set of modular components, each of which simulate an electronic component or effect such as amplification, digitisation or noise. A simulation of the electronics of a detector is created by chaining together these components to create a functional representation of the detector circuitry as seen by the collected charge moving through it. An example is shown in figure 3. The empirical models used in these components require parameters given either as expected detector performance characteristics, or derived from calibration data taken from an existing detector. In the latter case either a specific detector or, by randomising the input data, a detector of a given detector type may be simulated.

X-CSIT will come with a set of general components which can be arranged to model common detector front-end electronics designs. Additional components to model specific electronics can be added. At the European XFEL each component of the electronics simulation is integrated into Karabo as a separate device, conceptually similar to a plugin. In a future release of Karabo this will allow users to layout the electronics simulation of their detector graphically within Karabo's GUI.

3. Initial Testing

Initial testing of X-CSIT has been conducted with data taken by pnSensor GmbH using a pnCCD [12, 13] (for specifications see table 1) and an Fe-55 source. A simulation of the pnCCD was imple-

Figure 3: Electronics simulation diagrams for the pnCCD and LPD detectors.

Figure 4: Diagram of the setup of pnCCD Fe-55 measurements as simulated in X-CSIT. The aluminum attenuator was used to reduce the photon intensity such that event pile-up on the sensor is avoided.

mented in X-CSIT (see figure 4) and the data from the real and simulated detectors were run through the same analysis pipeline previously validated against an existing calibration and characterisation pipeline used for the CCD of the CERN Axion Solar Telescope [25].

Figure 5 shows the histograms produced from the uncorrected measured and simulated data. The residuals between the two data sets shown are given by (measured – simulated)/ $\sqrt{\text{measured}}$. These spectra are not normalised with respect to each other. Instead, using the known source characteristics, the simulations were run to produce a number of primary photons that is equal to the number of photons incident on the detector in the measurements. Good agreement can be seen between the measured and simulated data above the noise peak (3000 ADU). The data in the regions just below the 55 Mn peaks are underestimated by the simulation, while the region below this, $8000\,\text{ADU}$ to $9500\,\text{ADU}$, and the shoulder of the noise peak are overestimated. This could indicate that the simulation creates an excess of charge sharing events with the majority of the charge in the primary pixel of the split event. The low energy cutoff in the pnCCD is not simulated.

The left panel of figure 6 shows a scatter plot of simulated events, where a single photon has shared charge between two pixels. The same features visible in the plot for the simulated data exist for the measured data (not shown), notably the Al fluorescence line, the escape peak, the 55 Mn K_{α} and K_{β} lines and pile-up events. The right panel shows the deviation between simulated and

Figure 5: Top panel: the uncorrected energy spectra for the measured and simulated data given in detector units. Lower panel: the relative deviation between the two, given in terms of $1\,\sigma$ uncertainties. Visible peaks from left to right are: noise peak, Al fluorescence, K_{α} and K_{β} ⁵⁵Mn decay lines at 5.9 keV and 6.5 keV.

Figure 6: Left panel: scatter plot giving the distribution of charge shared between the two pixels of a double pattern (simulated data). The data shown has been offset and common mode corrected. Points are colour coded by fractional Y position on the sensor, the position of the event along the readout direction. Right panel: Relative deviation between measured and simulated data given in terms of $1\,\sigma$ uncertainties on the measured data.

measured data in terms of 1σ uncertainties. In the central region the simulation slightly but systematically underestimates the number of events by $\approx 2\sigma$, while at the edges a significant systematic overestimation occurs. This corresponds to the previous observation, that in the simulation a larger fraction of charge is attributed to the primary pixel of the split event. Additionally, it is apparent

that the simulation has fewer background events, i.e. events which cannot be attributed to the aforementioned features. Whilst only double patterns extending perpendicular to the readout direction are shown here, the behaviour is similar for patterns extending along the readout-direction.

In figure 7 (a–c) spectra are shown for the different event types, characterised by the shape of the spread on the pixel grid. Additionally, first singles, i.e. singles that are also the first event in a readout column per transfer and thus has not been affected by the residual of a charge transfer of another event, are shown. These show qualitatively similar features on both the simulated and measured results in all four event types, however quantitatively the ratios of event types do not match. Events in three regions were compared for each event type: the low energy background region, ranging up to energies of 2000 ADU $\simeq 1.58\,\text{keV}$, the continuum region, in which split partners will largely be found (2000 ADU–6000 ADU $\simeq 4.75\,\text{keV}$) and the peak region, containing the ^{55}Mn photo-peaks (> 6000 ADU). For each region mean deviations in terms of sigma uncertainties of the measured data have been calculated. These values are given in table 2.

Overall, i.e. across the complete spectrum, triple and quadruple patterns are both over estimated (by 0.40% and 13.60%) while double patterns are underestimated (20.32%). The inclusion of background noise in the statistics of the measured singles and first singles but not the simulated singles makes comparison of these patterns (-51.03% and -52.73% in simulation) difficult. When considering only the immediate peak region for singles, i.e. events above 7000 ADU, thus eliminating the low energy background in the measured data, simulation singles and first singles are underestimated (-40.06% and -42.34%).

For the individual regions it is found that the shape of the continuum is generally represented well by the simulation, although a consistent underestimation exists, except for quadruple split patterns. The peak region is consistently overestimated by the simulation, both for singles and higher multiplicity patterns. The large deviations in the background region can be attributed to the fact that a simplified geometry was simulated and as such scattered photons from experimental components other than the detector and the source are missing. This is a systematic effect, as is evident from the residuals shown in the plots and the large variance of deviations in this region.

Figure 7 (d) shows a comparison between fully calibrated measured and simulated data, which has been corrected for offset, common-mode and charge transfer inefficiency (CTI), alongside fits to the 55 Mn K_{α} and K_{β} lines. The the numerical components of these fits and how they match to the expected emission lines are given in table 3. Additionally, the residuals between the two data sets are shown as (measured – simulated)/ $\sqrt{\text{measured}}$. The charge sharing excess in the simulation causes a deficit of singles, this causes higher uncertainties in the simulation fit. A match within 1σ of fitted energy is seen between the simulated and measured data in both peaks as well as the width of the 55 Mn K_{β} line. The width of the fit of the 55 Mn K_{α} line is larger for the simulated data set by a statistically significant amount, but the source of this deviation has not yet been identified. The deviation between the fully calibrated simulated and measured first singles match the deviations observed for non-calibrated first single events.

Figure 7: Plots (a–c): Energy histograms of the four different event patterns observed, defined by the shape of the spread on the pixel grid in any rotation, as shown in the legend at the top. Invalid corresponds to any other event shape, or patterns with a diagonally offset event adjacent to it. The data has been offset and common mode corrected. Each pixel of an event contributes to the histograms. Plot (d): Photo peak region showing a comparison of fully corrected data alongside the fit models used to determine the gain.

Table 2: Mean deviations between simulated and measured data in terms of 1σ uncertainties of the measured data for different event types and regions. The values in brackets give the variance of the data in a specific region.

Region	Background	Continuum	Peak
Singles	9.3 (80.1)	1.3 (1.0)	4.9 (23.9)
First singles	14.1 (191.4)	1.6(2.4)	9.1 (61.0)
Doubles	2.3 (33.2)	3.5 (2.0)	0.9 (14.4)
Triples	-2.1(190.5)	2.7(1.3)	-4.2 (28.3)
Quads	-14.8(424.2)	-7.7(8.6)	-6.1 (59.6)
Invalids	-11.1 (958.8)	-0.7(2.4)	-4.2 (45.2)

Table 3: Tabulated data of the fits to the ⁵⁵Mn peaks in figure 7 (d).

	Simulated	Measured
E (55Mn K α)	$(5892.78 \pm 2.61) \mathrm{eV}$	$(5891.41 \pm 2.46) \mathrm{eV}$
FWHM (⁵⁵ Mn K _α)	$(151.63 \pm 0.58) \mathrm{eV}$	$(141.20 \pm 0.35) \mathrm{eV}$
$E(^{55}\mathrm{Mn}\;\mathrm{K}_{\beta})$	$(6490.19 \pm 3.37) \mathrm{eV}$	$(6488.13 \pm 3.05) \mathrm{eV}$
FWHM (⁵⁵ Mn K _β)	$(158.50 \pm 1.81) \mathrm{eV}$	$(157.67 \pm 1.17) \mathrm{eV}$

4. Conclusion and outlook

X-CSIT is a toolkit for creating simulations of 2D semiconductor pixel detectors. These simulations include the simulation of photon interactions in the semi-conductor material, charge sharing between pixels and the response of the electronic readout. X-CSIT has been designed for adaptability to different detector designs. While this is required to take into account the variations in design of the European XFEL detectors it makes the toolkit useful for other groups as well. At the European XFEL the integration of X-CSIT into Karabo will make it available to XFEL.EU users with pre-set up simulations of the available detectors.

Currently, an early working version of X-CSIT has been used to simulate a pnCCD which is also being used to do measurements for early testing and comparisons. Results indicate reasonable agreement between measurements and simulation, within 3σ on the uncorrected spectrum. Systematic deviations, especially concerning charge sharing, remain and are under investigation. Later, as more sources and detectors become available at European XFEL, additional physics elements of the toolkit will be validated. After the toolkit has been validated it will be made available as open source for other groups to use.

References

- [1] M. Altarelli, et al., *European X-ray Free Electron Laser, European XFEL GmbH*, Technical Design Report (2006).
- [2] Th. Tschentscher, et al., *Photon beam properties at the European XFEL*, European XFEL GmbH Technical Report TR-2011-006 (2012).

- [3] A. Koch, et al, Detector Development for the European XFEL: Requirements and Status, J. Phys. 425, 6, 2013.
- [4] H. Graafsma Requirements for and development of 2 dimensional X-ray detectors for the European X-ray Free Electron Laser in Hamburg, 2009 JINST 4 P12011.
- [5] Th. Tschentscher, et al., *Layout of the X-Ray Systems at the European XFEL*, TECHNICAL NOTE XFEL.EU TN-2011-001 (2011).
- [6] G. Potdevin, et al., *Performance simulation of a detector for 4th generation photon sources: The AGIPD, Nucl. Instr. and Meth. A* 607(1), 51–54, 2009.
- [7] M. Hart, et al., Development of the LPD, a high dynamic range pixel detector for the European XFEL, Proceedings of the Nuclear Science Symposium and Medical Imaging Conference (NSS/MIC), Anaheim, CA, USA, 534–537, 2012.
- [8] A. Koch, et al., Performance of an LPD prototype detector at MHz frame rates under Synchrotron and FEL radiation, 2013 JINST 8 C11001
- [9] M. Porro, et al., Development of a DEPFET sensor with signal compression: A large format X-ray imager with mega-frame readout capability for the European XFEL, IEEE Trans. Nucl. Sci., 59, No 6 (2012) 3339.
- [10] M. Porro, et al., Expected performance of the DEPFET sensor with signal compression: A large format X-ray imager with mega-frame readout capability for the European XFEL, Nucl. Instr. and Meth. A, 624, 509–519, 2010.
- [11] G. Lutz, et al., DEPFET sensor with intrinsic signal compression developed for the use at the XFEL free electron laser radiation source, Nucl. Instr. and Meth. A, 624, 528–532, 2010.
- [12] N. Meidinger, et al., pnCCD for photon detection from near-infrared to X-rays, Nucl. Instr. and Meth. A, 565, 251–257, 2006.
- [13] L. Strüder, et al., Large-format, high-speed, X-ray pnCCDs combined with electron and ion imaging spectrometers in a multipurpose chamber for experiments at 4th generation light sources, Nucl. Instr. and Meth. A, 614, 483–496, 2010.
- [14] D. Doering, et al., Development of a compact fast CCD camera and resonant soft x-ray scattering endstation for time-resolved pump-probe experiments, Rev. Sci. Instrum., 82, 2011.
- [15] G. Potdevin, U. Trunk, and H. Graafsma, *HORUS, an HPAD X-ray detector simulation program*, 2009 *JINST* **4** P09010
- [16] A. Zoglauer, et al., MEGAlib: simulation and data analysis for low-to-medium-energy gamma-ray telescopes, SPIE Astr. Tel. and Instrum., 70113F–70113F, 2008.
- [17] B. C. Heisen, et al., Karabo: an integrated software framework combining control, data management and scientific computing tasks, ICALEPS Proceedings, San Francisco, USA, 2013.
- [18] S. Agostinelli, et al., Geant4 a simulation toolkit, Nucl. Instr. and Meth. A, 506, 250–303, 2003.
- [19] J. Allison, et al., Geant4 developments and applications, IEEE Trans. Nucl. Sci., 53, 270–278, 2006.
- [20] CERN, Phyics reference manual version: geant 410.0, PhysicsReferenceManual.pdf, Dec, 2013.
- [21] M. Batic, et al., *Photon elastic scattering simulation: validation and improvements to Geant4*, *IEEE Trans. Nucl. Sci.*, 59, 1636–1664, 2012.

- [22] G. A. P. Cirrone, et al., Validation of the Geant4 electromagnetic photon cross-sections for elements and compounds, Nucl. Instr. and Meth. A 618, 315-322, 2010.
- [23] R. F. Fowler, et al., Computational modelling of semiconducting X-ray detectors, Nucl. Instr. and Meth. A, 477, 226–231, 2002
- [24] J. Becker, et al., Impact of plasma effects on the performance of silicon sensors at an X-ray FEL, Nucl. Instr. and Meth. A, 615, 230–236, 2010
- [25] M. Kuster, et al., The X-ray Telescope of CAST, New J. of Phys., 9.6, 169, 2007