

Advanced Detectors for Nuclear, High Energy and Astroparticle Physics
Bose Institute Kolkata

15-17 February 2017

Comparison of Silicon, Germanium and Diamond sensors for Using it in HEP Detector Applications

Shyam Kumar¹ , Raghava Varma¹, K.Das Gupta¹, Pradeep Sarin¹, S.K. Deb²

Department of Physics, IIT Bombay, Mumbai¹

CRNTS, IIT Bombay, Mumbai²

Email: shyam055119@gmail.com

Thanks for ALICE Utilization and Upgrade Project and IRCC, IIT Bombay for Support

Outline

- Important properties of HEP detectors
- Simulation for Charge created by MIP
- Comparison of Radiation damage
- Particle Identification capabilities
- MPCVD System designing
- Growth of diamond film and Characterization
- Summary and Future Plan

Important properties of HEP detectors

- High precision tracking=> Semiconductor detectors
- Typical choice of semiconductors are Si, Ge and Diamond
- Material should have following properties:
 1. High signal to noise ratio for good position resolution
 2. Low material budget for less multiple scattering
 3. Fast pulse timing for less pile up
 4. Low radiation damage
 5. Particle Identification capabilities

In this talk we will compare Si, Ge and Diamond and will try to figure out the suitable material for High energy and high luminosity experiments

Simulation for Charge created by MIP

$$-\left\langle \frac{dE}{dx} \right\rangle = K z^2 \frac{Z}{A} \frac{1}{\beta^2} \left[\frac{1}{2} \ln \frac{2m_e c^2 \beta^2 \gamma^2 T_{\max}}{I^2} - \beta^2 - \frac{\delta(\beta\gamma)}{2} \right]$$

Double sided strip sensors

Simulation and
Digitization in
PANDA Root

Diamond has low multiple scattering

$$\rho_{Si} = 2.33 \text{ g/cm}^3$$

$$\rho_{Di} = 3.51 \text{ g/cm}^3$$

$$\rho_{Ge} = 5.3 \text{ g/cm}^3$$

Diamond ($X_0 = 12.14 \text{ cm}$) has low material budget than Si ($X_0 = 9.37 \text{ cm}$) and Ge ($X_0 = 2.3 \text{ cm}$) for same thickness i.e. diamond will have less θ_p and ϵ_p

$$\theta_p = 13.6 \frac{MeVz}{\beta cp} \sqrt{\frac{X}{X_0}} \left[1 + 0.038 \ln \frac{X}{X_0} \right]$$

Ref: "Particle Detectors", C. Grupen and B. A. Shwartz

$$\epsilon_p \approx \frac{1}{\sqrt{3}} \theta_p X$$

Signal to Noise ratio for Sensors ($5.0 \times 5.0 \times 0.3 \text{ mm}^3$)

$$\sigma = q(n_e \mu_e + n_h \mu_h) \text{ for Intrinsic material } n_e = n_h = n_i$$

Thickness=0.3 mm

Material	MPV Signal	$\rho (\Omega \text{ m})$	$\mu_e \left(\frac{\text{cm}^2}{\text{Vs}} \right)$	$\mu_h \left(\frac{\text{cm}^2}{\text{Vs}} \right)$	Noise (e)
Silicon	22680	640	1450	505	3.8×10^8
Germanium	57070	0.46	3900	1800	1.5×10^{11}
Diamond	9645	10^{13}	1800	1600	0.013

- Signal to Noise ratio for intrinsic Si, Ge are very small so we can not use them intrinsic material but diamond can be used as intrinsic material
- The intrinsic noise can be reduced by increasing some how resistivity=> p-n junction in reverse bias condition

Just rough numbers

Silicon sensor reverse biased: $5.0 \times 5.0 \times 0.3 \text{ mm}^3$

Material	Voltage	Current	$\rho (\Omega m)$	Noise (e)	Signal/Noise
Silicon	300 V	$1 \mu\text{A}$	2.5×10^7	9591	2.365
Silicon	300 V	1nA	2.5×10^{10}	10	2268

Signal to Noise Ratio: Expressed in terms of ENC (Equivalent Noise Charge)

$$ENC(e) = \sqrt{ENC_{I_L}^2 + ENC_C^2 + ENC_{R_p}^2 + ENC_{R_s}^2}$$

1. Shot Noise due to I_L :

$$ENC_{I_L} \approx 107 \sqrt{I_L(nA)t_p(\mu s)}$$

2. Parallel thermal noise:

$$ENC_{R_p} \approx 44.5 \sqrt{\frac{T(K)t_p(\mu s)}{R_p(M\Omega)}}$$

3. Series thermal noise from metal strip resistance:

$$ENC_{R_s} \approx 0.025 C_d(pF) \sqrt{\frac{T(K)R_s(\Omega)}{t_p(\mu s)}}$$

4. Preamplifier noise:

$$ENC_C = a + b C_d(pF), \text{ a and b preamplifier design parameters}$$

❖ For making the small noise design follow the below specification:

➤ Small load capacitance $C_d = C_{strip}$

(~ depends on strip dimension) to minimize ENC_{R_s} and ENC_C

➤ low leakage current I_L to minimize ENC_{I_L}

➤ high parallel resistance R_{bias} to minimize ENC_{R_p}

➤ small series resistance R_{strip} to minimize ENC_{R_s}

Ref: Evolution of Silicon sensor technology in Particle Physics:
pages: 27-28

Frank Hartmann

❖ ENC Silicon: (DELPHI microvertex)

$t_p = 1.8 \mu s, I_L = 0.3 nA, R_p = 36 M\Omega, R_s = 25 \Omega, C_d = 9 pF$ (Strip), $a = 340, b = 20, T = 20^\circ C$

$$\text{ENC}_L = 78 e$$

$$\text{ENC}_{RP} = 170 e$$

$$\text{ENC}_{RS} = 14 e$$

$$\text{ENC}_C = 520 e \text{ (Preamplifier)}$$

$$\text{Total ENC} = 553 e$$

➤ For 300 μm thickness $\Rightarrow \frac{\text{Signal}}{\text{ENC}} = \frac{22680}{553} = 41$

❖ Binary Readout:

➤ Limited position resolution $\propto \frac{\text{Pitch}}{\sqrt{12}}$ or $\frac{\text{Pitch}}{2\sqrt{12}}$

❖ Analogue Readout:

➤ Nonlinear Eta Algorithm- For small track angles where diffusion is large

➤ Simple linear Analogue Head Tail algorithm- For large angle tracks

➤ Charge Centre of gravity method- For middle range of angles

Ref: "Spatial resolution of silicon microstrip detectors",
R. Turchetta, Nuclear Instruments and Methods in Physics

❖ ENC Diamond: (Estimation)

$t_p = 5.0 \text{ ns}, I_L = 1 pA, R_p = 36 M\Omega, R_s = 25 \Omega, C_d = 2 pF, T = 20^\circ C$

Low Noise Viking Amplifier: $\text{ENC}_C = 135 + 13 C_d$

$$\text{ENC}_L = 0.24 e$$

$$\text{ENC}_{RP} = 9 e$$

$$\text{ENC}_{RS} = 61 e$$

$$\text{ENC}_C = 161 e$$

$$\text{Total ENC} = 172 e$$

For 300 μm thickness $\Rightarrow \frac{\text{Signal}}{\text{ENC}} = \frac{9645}{172} = 56$

➤ Impact Parameter IP: for short lives particles , If life time τ is $10^{-13} - 10^{-11} \text{ sec} \Rightarrow$ Impact parameter 30-3000 μm ($c\tau$)

Best Position resolution $\propto \frac{\text{Pitch}}{\frac{\text{Signal}}{\text{ENC}}}$

Comparison of Radiation damage

Fluka Simulation

- **Surface damage:** Ionizing energy loss due to electron stopping=> Not present in diamond sensors as no oxide layer
- **Bulk damage:** Non-Ionizing energy loss due to Nuclear stopping

Both types of damage reduces Signal to Noise ratio ≤ 10 is critical value

$$E_{min} = \frac{1}{2} \left[E_{rec} + \sqrt{E_{rec}^2 + 4 m_p^2 + 2 E_{rec} M_{atom}} + \frac{2 E_{rec} m_p^2}{M_{atom}} \right] - m_p$$

Table 1. E_{min} of incident particles in eV

Particles	Silicon	Germanium	Diamond
Electron	255915	457390	199668
Muon	1560	3212	1176
Pion	1184	2434	896
Kaon	344	695	269
Proton	187	371	153
Neutron	187	370	153

$$S = S_{electronic} + S_{nuclear}$$

$$E_{th} = 25 \text{ eV (Si)}$$

$$E_{th} = 20 \text{ eV (Ge)}$$

$$E_{th} = 43.6 \text{ eV (Di)}$$

$$D(E) = \sum_k \sigma_k(E) \int dE_R f_k(E, E_R) P(E_R)$$

$$DPA = \frac{1}{\rho} \sum_i N_i N_F^i$$

$$k_s \sim m_{atom} \omega_D^2$$

$$\hbar\omega = k\theta_D$$

$$\theta_D(\text{Carbon}) = 2230 \text{ K} \Rightarrow k_s \sim 1614 \text{ N/m}$$

$$\theta_D(\text{Si}) = 645 \text{ K} \Rightarrow k_s \sim 315 \text{ N/m}$$

$$\theta_D(\text{Ge}) = 374 \text{ K} \Rightarrow k_s \sim 275 \text{ N/m}$$

Diamond has low radiation damage than others

300 μm thick material

Particles

Thanks to Michael Moll (RD50), CERN
and Moritz Guthoff, CMS (CERN)

SEU: Single Event Upset (Random in time) may cause loss of data but temporary most of the time

In diamond, there will be no surface damage , bulk damage will be smallest and also less number of Single Event Upset (simple concept of detector as compared to Si, CMOS, LGAD)

Si1MeVNeutronEquivalent: For real experiments

Particle Identification capabilities

- Particle Identification: Determination of mass and charge of the Particle
Diamond can be used as dEdX detector

1. dEdX vs Momentum method => Band merging due to Landau distribution and MIP

2. Time of Flight => Measurement of time of flight and β vs momentum plot, band merging due to time resolution of detectors

dEdX considered up order of β^2

$$\text{Separation (Sigma)} = \frac{\left(\frac{dE}{dx}\right)_A - \left(\frac{dE}{dx}\right)_B}{\sigma\left(\frac{dE}{dx}\right)}$$

$$\text{Separation (Sigma)} = \frac{T_{of A} - T_{of B}}{\sigma_t}$$

Separation by Energy loss in Germanium for different particles

Diamond can be used as dEdX detector

Separation by Energy loss in Silicon for different particles

Separation by Energy loss in Diamond for different particles

Diamond can also be used as ToF detector

$$\Delta t = \frac{Lc}{2p^2} (m_1^2 - m_2^2)$$

$$t = t_2 - t_1$$

$$\sigma_t = \sqrt{\sigma_{t_1}^2 + \sigma_{t_2}^2}$$

$$\sigma_t \leq 100 \text{ ps (diamond)}$$

Separation for the Particles hitting Ftof for 100 ps time resolution

3. Cherenkov PID:

$$\cos\theta_p = \frac{1}{\beta n}$$

MPCVD System designing

Computer Simulation Technology
Used also in accelerator designing

MPCVD : Microwave Plasma Chemical Vapour Deposition System & Resonant Cavity
Real System in Lab

Growth of diamond film and Characterization

- ❖ Growth Parameters of Diamond film:
- HPHT diamond (100) substrate
- Hydrogen=250 sccm and Methane=2.0 sccm
- Pressure 90-91 torr (atmospheric pressure=760 torr)
- Temperature =916-938 °C
- Power Input = 0.7 kW
- Power reflected = 0 kW
- Deposition time=198.5 hrs
- Thickness of film \approx 1 mm (grown)

Thanks to Aman Bajaj, Sushant Raniwala, Krishna Chaitanya and Nilormi (summer student)

1 mm thick diamond

Diamond looking yellow due to Nitrogen content

Diamond Picture

Raman Spectroscopy

2/16/2017

Electronic grade diamond has N in Parts per billion level (ppb)

Range of G Band \sim 1500-1600 cm^{-1}

Range of D Band \sim 1300-1400 cm^{-1}

2D Band \sim 2650-2700 cm^{-1}

Characterization techniques

- C-DLTS: Capacitance Deep Level Transient Spectroscopy
- XPS (X-ray photoelectron spectroscopy): For elemental composition

- I-DLTS: Current Deep Level Transient Spectroscopy

Ref. Diamond nitrogen vacancy impurity ppt, April 2013, physics 6530, Stefan Thonnard

- TSC: Thermally Stimulated Currents

- RL: Recombination Life-time Measurements

- PC: Photo Conductivity Measurements

- PL –Photoluminescence

- Raman Spectroscopy

- IV-CV Characteristics: For leakage current and capacitive noise determination

- Atomic Force Microscopy (AFM)

- Transient current technique (TCT): For electron and hole mobility determination

- HRXRD: High Resolution X-ray Diffraction

Diamond film shows the good XRD and Raman spectrum

High Resolution XRD @ Department of Physics IIT Bombay

Raman Spectroscopy @ CRNTS, IIT Bombay

I-V looking promising

- Ohmic Contact: Thermal Evaporation (Both side)
- Cr/Au: 20 nm/100 nm
- Slow Annealing of the sample up to 605 K
Contact made @ CEN, IIT Bombay

Sample 407 : $5.0 \times 5.0 \times 0.4 \text{ mm}^3$

2/16/2017

Thickness 1000 (μm) [Thick film]

I-V done at BARC, Thanks to Amit and Dr. Anita Topkar (Electronics division BARC)

Sample 407

Thickness 400 (μm)

17

Transient Current Technique (TCT) measurement for diamond

300 μm thick material

Am^{241} - α source of energy, 5486 KeV (85%), 5443 KeV (13%) and 5388 KeV (1%)

❖ Silicon

➤ IEL \approx 5485.9 KeV

➤ NIEL \approx KeV

➤ Signal=5485900/3.6

= 1523861 e-h pairs

❖ Germanium

➤ IEL \approx 5485.8 KeV

➤ NIEL \approx KeV

➤ Signal=5485800/2.96

= 18,53311 e-h pairs

❖ Diamond

➤ IEL \approx 5485.9 KeV

➤ NIEL \approx KeV

➤ Signal=5485900/13.6

=403375 e-h pairs

α

$$\epsilon = 2.73 E_g + 0.55 \text{ eV}$$

Ref: Electron-Hole-Pair Creation Energies in Semiconductors , PRL, Volume 35, Number 32

Range of α in Material: Fluka simulation (Ionizing Energy Loss (IEL))

Curve highly useful in cancer treatment (Medical Applications)

➤ Experimental measurement:

➤ $3.5 \times 3.5 \times 0.4 \text{ mm}^3$ diamond (IIA technologies)

➤ α will stop with in 15 μm of diamond

Gain of cividec amplifier= +40 dB =>

$$\frac{v_{out}}{v_{in}} = 100$$

$$v_{out} = 100 v_{in} = 100 \times 50 \Omega \times I_{in}$$

$$I_{in}(\text{mA}) = \frac{v_{out} (\text{mV})}{5000}$$

$$Q_{collected} = \int I_{in} dt$$

α Particle of energy 5.486 MeV

Timing of diamond pulse of the order of ns

$$CCE = \frac{Q_{collected}}{Q_{created}} \times 100 = \frac{Q_{collected}}{403375} \times 100$$

Cividec Amplifier CERN, used for testing

Summary and Future Plan

- Diamond has good signal to noise ratio, fast timing, low material budget, low radiation damage and good particle identification capabilities, so it will be a good choice for HEP experiments
- Diamond has large e-h pair creation energy so less disturbance in charge center of gravity
- Diamond can also be used for the detection of slow and fast neutrons
- We have grown diamond film up to 1 mm thickness it has nitrogen, I will do cutting and polishing and will test again
- We have also tested good quality diamond from IIA technologies
- The only problem with diamond we don't have large area high quality diamond
- Still working on growing high quality diamond in Lab

FLUKA Simulation used Ref : "FLUKA: a multi-particle transport code"
A. Ferrari, P.R. Sala, A. Fasso` , and J. Ranft,
CERN-2005-10 (2005), INFN/TC_05/11, SLAC-R-773

Thank You !!!

Diamond as Neutron detectors

n interacts with 6Li in 6LiF layer (95%)

Tritium (2.73 MeV) and α (2.06 MeV) emitted at $180^\circ C$, only α or Tritium is detected

Ref: CVD Diamond Neutron Detectors, Arnaldo Galbiati

Diamond Pulse time Estimation ($d = 400 \mu m$ thick) at E field = $1V/\mu m$:

$$t_e = \frac{d}{v} = \frac{d^2}{\mu_e V} = \frac{16 \times 10^{-8}}{0.18 \times 400} = 2.2 \text{ ns}$$

$$t_h = \frac{d}{v} = \frac{d^2}{\mu_e V} = \frac{16 \times 10^{-8}}{0.16 \times 400} = 2.5 \text{ ns}$$

n directly interact with carbon ^{12}C

14.1 MeV n, with α and 9Be having a total energy of 8.4 MeV

Comparison of Material budget [For geometry in Slide 4]

$$X_0 = 716.4 \frac{A \left[\frac{g}{mol} \right]}{Z(Z+1) \ln\left(\frac{287}{\sqrt{Z}}\right)} g/cm^2$$

$$\frac{X}{X_0} = \frac{X_1}{X_{01}} + \frac{X_2}{X_{02}} + \dots + \frac{X_n}{X_{0n}}$$

1000000 Geantino particle with multiplicity 5 of 0.1- 0.5 GeV/c

θ_p (mrad) for Proton

ϵ_p (μm) for Proton

Raman Spectra taken as a function of depth

Raman Data of Diamond film

Raman Data of Diamond film

Raman Data of Diamond film

Raman Data of Diamond film

Atomic force Microscopy (AFM) [Polishing of 407 is compared to thick film]

Thick film

$$R_a = 0.675 \text{ nm}$$

$$R_q = 1.11 \text{ nm}$$

$$R_a = 4.47 \text{ nm}$$

$$R_q = 7.13 \text{ nm}$$

Thick film

TE10 to TE11 mode converter simulation

Single Port S_{11} – reflection coefficient,

For two Ports S_{11}, S_{12}, S_{21} and S_{22}

Frequency = 2.45 ± 0.020 GHz

Decibel-milliwatts (dBm) = Decibel watt (dBW) + 30

S parameter ≈ -50 dBW = -20 dBm = $10 \mu W$

MPCVD : Advantages

- Electrode less process => No Plasma sheath formation take place
- Plasma density is high
- Stability of Plasma up to many days
- Ability to scale up the process over large substrates
- Quality of film grown is high

Energy loss in Silicon for different particles

Energy loss in Germanium for different particles

Energy loss in Diamond for different particles

dEdX band separation is good in diamond

Silicon

Diamond

Large and Small Trapezoid used for Simulation in PANDAROOT

Energy deposited in $300 \mu m$ thick sensors (Geant3) PANDA Root

Radiation damage

Frankel Pairs distribution for 1 GeV
proton in 300 μm thick Si

Radiation damage

Frankel Pairs distribution for 1 GeV
proton in $300 \mu\text{m}$ thick Si

