

Superconducting detectors

for x-ray beamline applications and cosmology

Kent Irwin
Stanford University and SLAC

Outline

An adventure in applied superconductivity: from cosmology to x-ray beamline science

- Superconducting Transition-Edge Sensors
- Photon detection from microwaves to x-rays
- Multiplexing for large arrays
- Microwave polarimetry for cosmology
- X-ray spectroscopy at synchrotron and FEL light sources

Anything that can be converted to heat can be measured with a thermometer

Photon → Heat

Sensitivity requires low temperatures

Incident Radiation, P , E

Thermometer, ΔT

$$P = G \times \Delta T$$

Bolometer

$$E = C \times \Delta T$$

Calorimeter

Absorber
(Heat Capacity C)

Thermal Conductance, G

Thermodynamic power noise: $NEP^2 = 4k_B T^2 G$ $(W/\sqrt{Hz})^2$

Energy fluctuations: $\Delta E_{rms}^2 = k_B T^2 C$ $(J)^2$

Operate at low temperatures ($T \sim 0.1K$ to $0.3K$) where C , G and thermodynamic fluctuations are small.

Superconducting transition-edge sensors (TES)

Transition-Edge
Sensor (TES)

SQUID current amplifier

Photon \rightarrow Heat \rightarrow Resistance \rightarrow Current

Amplification by SQUIDs

- Measure current with a Superconducting Quantum Interference Device (SQUID) amplifier
- Can be multiplexed to enable large arrays

TES spectrometers

SLAC

TES spectrometers provide a unique combination of spectral resolution, efficiency, and broadband coverage

$$\Delta E \propto \sqrt{k_B T E_{max}}$$

Irwin et al., Appl. Phys. Lett. 69, 1945 (1996)

But we need large pixel arrays!

TES photon detection across the spectrum

Outline

An adventure in applied superconductivity from cosmology to x-ray beamline science

- Superconducting Transition-Edge Sensors
- Photon detection from microwaves to x-rays
- Multiplexing for large arrays
- Microwave polarimetry for cosmology
- X-ray spectroscopy at synchrotron and FEL light sources

SQUID readout

SLAC

- Quantum-limited amplifier based on superconducting quantum interference : Superconducting Quantum Interference Device (SQUID)
- Current through the sensor is a function of the photon signal
- The current flows through a coil to create a magnetic field
- The SQUID transduces the magnetic field into a measurable voltage signal

Multiplexed SQUIDs for large arrays

SLAC

For large TES arrays, multiplexing becomes necessary to minimize complexity and heat load from wires

Multiplexing allows many TES detectors to be sampled with one output line

Different ways to multiplex

Time division (TDM): different pixels sampled at different times

TDM SQUID array

Frequency division (FDM): different pixels operated at different frequencies

100-SQUID series array
for
~MHz frequency-domain readout with Berkeley/LBNL/McGill

Same idea, different orthogonal modulation functions

Outline

SLAC

An adventure in applied superconductivity from cosmology to x-ray beamline science

- Superconducting Transition-Edge Sensors
- Photon detection from microwaves to x-rays
- Multiplexing for large arrays
- Microwave polarimetry for cosmology
- X-ray spectroscopy at synchrotron and FEL light sources

CMB probes cosmology and physics of inflation

THE BIG BANG

**opaque to photons
transparent to
gravitational waves**

FORMATION OF THE SOLAR SYSTEM 8,700,000,000 YEARS AFTER BIG BANG

The CMB is slightly polarized

Vertical / Horizontal
differ by a very small
amount

Polarization maps broken into mathematical basis sets

Density waves:
“divergence”, but no “curl”
“E modes”

*Unique gravity wave
signature:* “curl” mode
“B modes”

Similar to the fundamental theorem of vector calculus
(Helmholtz theorem), but for a tensor field

Gravitational waves from inflation are only source of primordial B

Gravitational waves from inflation are only source of primordial B

CMB polarimeters in the field

BICEP-2

ACTpol

POLARBEAR

Keck Array

SPTpol

ABS

V. Acquaviva^{1,2}
P. Ade³
P. Aguirre⁴
M. Amiri⁵
J. Appel⁶
E. Battistelli^{7,5}
J.A. Beall¹¹
J.R. Bond⁸
B. Brown⁹
B. Burger⁵
J. Chervenak¹⁰
H.M. Cho¹¹
S. Das^{6,1}
M. Devlin²
S. Dicker²
W. B. Doriese¹¹

J. Dunkley^{12,6,1}
R. Dunner⁴
T. Essinger-Hileman⁶
R.P. Fisher⁶
J. W. Fowler¹¹
A. Hajian⁶
M. Halpern⁵
M. Hasselfield⁵
C. Hernandez-Monteagudo^{13,2}
G. Hilton¹¹
M. Hilton^{14, 15}
A. D. Hincks⁶
R. Hlozek¹²
J. Hubmayr¹¹
K. Huffenberger^{16,6}
D. Hughes¹⁷

J. P. Hughes¹⁸
L. Infante⁴
K.D. Irwin¹¹
N. Jarosik⁶
R. Jimenez¹⁹
J.B. Juin⁴
M. Kaul²
J. Klein²
A. Kosowsky⁹
J.M. Lau^{20,6}
D. Li¹¹
M. Limon²¹
Y.T. Lin^{22,1,4}
R. Lupton¹
T.A. Marriage^{1,6}
D. Marsden²

K. Martocci^{23,6}
P. Mauskopf³
F. Menanteau¹⁸
K. Moodley¹⁴
H. Moseley¹⁰
B. Netterfield²⁴
M.D. Niemack^{11,6}
M.R. Nolta⁸
L.A. Page (PI)⁶
L. Parker⁶
B. Partridge²⁵
H. Quintana⁴
B. Reid^{19,1}
N. Sehgal^{20,18}

J. Sievers⁸
D. Spergel¹
S.T. Staggs⁶
O. Stryzak⁶
D. Swetz²
E. Switzer^{23,6}
R. Thornton^{26,2}
H. Trac^{27,1}
C. Tucker³
L. Verde¹⁹
R. Warne¹⁴
G. Wilson²⁸
E. Wollack¹⁰
K.W. Yoon^{11,20}
Y. Zhao⁶

¹ Princeton University Astrophysics (USA)

² University of Pennsylvania (USA)

³ Cardiff University (UK)

⁴ Pontifica Universidad Catolica de Chile (Chile)

⁵ University of British Columbia (Canada)

⁶ Princeton University Physics (USA)

⁷ University of Rome “La Sapienza” (Italy)

⁸ CITA, University of Toronto (Canada)

⁹ University of Pittsburgh (USA)

¹⁰ NASA Goddard Space Flight Center (USA)

¹¹ NIST Boulder (USA)

¹² Oxford University (UK)

¹³ Max Planck Institut fur Astrophysik (Germany)

¹⁴ University of KwaZulu-Natal (South Africa)

¹⁵ South African Astronomical Observatory

¹⁶ University of Miami (USA)

¹⁷ INAOE (Mexico)

¹⁸ Rutgers (USA)

¹⁹ Institute de Ciencies de L’ Espai (Spain)

²⁰ KIPAC, Stanford (USA)

²¹ Columbia University (USA)

²² IPMU (Japan)

²³ KICP, Chicago (USA)

²⁴ University of Toronto (Canada)

²⁵ Haverford College (USA)

²⁶ West Chester University of Pennsylvania (USA)

²⁷ Harvard-Smithsonian CfA (USA)

²⁸ University of Massachusetts, Amherst (USA)

University of Chicago:

John Carlstrom (P.I.)

Steve Padin

Stephan Meyer

Clem Pryke

Bradford Benson

Tom Crawford

Jeff McMahon

Clarence Chang

Daniel Luong-Van

Kathryn Minkaitis

Joaquin Vieira

Ryan Keisler

Lindsey Bleem

Abigail Crites

Keith Vanderlinde

Dana Hrubes

Smithsonian:

Antony Stark

Joe Mohr

JPL:

Erik Leitch

Berkeley / LBL:

William Holzapfel

Adrian Lee

Helmut Spieler

John Clarke

Huan Tran

Martin Lueker

Jared Mehl

Tom Plagge

Christian Reichardt

Dan Schwan

Erik Shirokoff

Case:

John Ruhl

Tom Montroy

Zak Staniszewski

Wenyang Lu

McGill:

Matt Dobbs

Gil Holder

Trevor Lanting

UC Davis:

Lloyd Knox

Jason Dick

Zhen Hou

NIST:

Kent Irwin

Jim Beall

Dan Becker

Sherry Cho

Gene Hilton

Johannes Hubmayr

Dale Li

Michael Niemack

Jeff Van Lanen

Ki Won Yoon

ANL:

Val Novosad

Vlad Yefremenko

Colorado:

Nils Halverson

Jay Austermann

Jason Henning

Chicago:

Cynthia Chiang

Jason Gallicchio

Nicholas Huang

Detection of *B*-Mode Polarization at Degree Angular Scales by BICEP2

P. A. R. Ade,¹ R. W. Aikin,² D. Barkats,³ S. J. Benton,⁴ C. A. Bischoff,⁵ J. J. Bock,^{2,6} J. A. Brevik,² I. Buder,⁵ E. Bullock,⁷ C. D. Dowell,⁶ L. Duband,⁸ J. P. Filippini,² S. Fliescher,⁹ S. R. Golwala,² M. Halpern,¹⁰ M. Hasselfield,¹⁰ S. R. Hildebrandt,^{2,6} G. C. Hilton,¹¹ V. V. Hristov,² K. D. Irwin,^{12,13,11} K. S. Karkare,⁵ J. P. Kaufman,¹⁴ B. G. Keating,¹⁴ S. A. Kernasovskiy,¹² J. M. Kovac,^{5,*} C. L. Kuo,^{12,13} E. M. Leitch,¹⁵ M. Lueker,² P. Mason,² C. B. Netterfield,^{4,16} H. T. Nguyen,⁶ R. O'Brient,⁶ R. W. Ogburn IV,^{12,13} A. Orlando,¹⁴ C. Pryke,^{9,7,†} C. D. Reintsema,¹¹ S. Richter,⁵ R. Schwarz,⁹ C. D. Sheehy,^{9,15} Z. K. Staniszewski,^{2,6} R. V. Sudiwala,¹ G. P. Teply,² J. E. Tolan,¹² A. D. Turner,⁶ A. G. Vieregg,^{5,15} C. L. Wong,⁵ and K. W. Yoon^{12,13}

(BICEP2 Collaboration)

¹School of Physics and Astronomy, Cardiff University, Cardiff, CF24 3AA, United Kingdom

²Department of Physics, California Institute of Technology, Pasadena, California 91125, USA

³Joint ALMA Observatory, Vitacura, Santiago, Chile

⁴Department of Physics, University of Toronto, Toronto, Ontario, M5S 1A7, Canada

⁵Harvard-Smithsonian Center for Astrophysics, 60 Garden Street MS 42, Cambridge, Massachusetts 02138, USA

⁶Jet Propulsion Laboratory, Pasadena, California 91109, USA

⁷Minnesota Institute for Astrophysics, University of Minnesota, Minneapolis, Minnesota 55455, USA

⁸Service des Basses Températures, Commissariat à l'Energie Atomique, 38054 Grenoble, France

⁹Department of Physics, University of Minnesota, Minneapolis, Minnesota 55455, USA

¹⁰Department of Physics and Astronomy, University of British Columbia,
Vancouver, British Columbia, V6T 1Z1, Canada

¹¹National Institute of Standards and Technology, Boulder, Colorado 80305, USA

¹²Department of Physics, Stanford University, Stanford, California 94305, USA

¹³Kavli Institute for Particle Astrophysics and Cosmology, SLAC National Accelerator Laboratory,
2575 Sand Hill Road, Menlo Park, California 94025, USA

¹⁴Department of Physics, University of California at San Diego, La Jolla, California 92093, USA

¹⁵University of Chicago, Chicago, Illinois 60637, USA

¹⁶Canadian Institute for Advanced Research, Toronto, Ontario, M5G 1Z8, Canada

(Received 4 April 2014; revised manuscript received 13 June 2014; published 19 June 2014)

CMB polarimeters in the field

BICEP-2

ACTpol

POLARBEAR

Keck Array

SPTpol

ABS

Stanford University

Example TES CMB polarimeter

Ortho-mode
transducer
couples to Si
feedhorn

Example TES CMB polarimeter

Example TES CMB polarimeter

CMB polarimeters in the field

BICEP-2

ACTpol

POLARBEAR

Keck Array

SPTpol

ABS

Stanford University

BICEP2 high s/n *B*-mode map

SLAC

How to definitively measure the energy scale of inflation

Multiple frequency observations to constraint and clean foregrounds

- Cross-correlation with Planck 353 GHz channel *now*
- Keck array 100 GHz channels: data being analyzed
- BICEP-3 100 GHz: deploying this season
- Multichroic pixels (ACTpol multichroic deploying soon)

Higher angular resolution measurements to delense

- SPT, ACT, Polarbear

Deeper maps → sky variance limited

Greater sky coverage in Chile

- Better constraint on ‘ r ’
- Consistency ratio of inflation

All these steps will
use more
advanced TES
arrays

Outline

SLAC

An adventure in applied superconductivity from cosmology to x-ray beamline science

- Superconducting Transition-Edge Sensors
- Photon detection from microwaves to x-rays
- Multiplexing for large arrays
- ~~Microwave polarimetry for cosmology~~
- X-ray spectroscopy at synchrotron and FEL light sources

Collaboration

SLAC / Stanford

Saptarshi Chaudhuri

Hsiao-Mei Cho

Kelly Gaffney

Kent Irwin

Chris Kenney

Dale Li

Michael Minitti

Dennis Nordlund

Tsu-Chien Weng

Christopher Williams

NIST

Doug Bennett

Randy Doriese

Dan Swetz

Galen O'Neil

Joel Ullom

Joe Fowler

Carl Reintsema

Gene Hilton

Dan Schmidt

NSLS

Daniel Fischer

Cherno Jaye

Lund Kemicentrum (Lund, Sweden)

Jens Uhlig

Soft X-ray Detection: Conventional Technology

Soft X-ray Grazing Incidence Grating Spectrometers and its limitations

SLAC

Conventional Soft X-ray Grating Spectrometer

- Limited Solid Angle
- Low Detection Efficiency
- High Resolution Possible (at a cost)
- Small Spot Size

Fraction Detected

Fluorescence Yield \times

Solid Angle \times

Detection Efficiency =

$$1\% \times 5 \times 10^{-5} \times 7\% \times 30\%$$

$$\sim 10^{-9} (\sim 10^{-8})$$

Sensitivity of TES based X-ray Spectrometers at SSRL (in development) Enabling Ultra-low Concentrations (ppm)

SLAC

Defects/Dopants $10^{19}\text{-}10^{20}/\text{cm}^3$ => $10^{17}\text{-}10^{18}/\text{cm}^3$

Surface Sensitivity 1-10% monolayer => 0.01-0.1% ML

Solute Sensitivity 10-100 mM => 100-1000 uM

Spot Size 10-100um => 1-10mm

New Science Opportunities in Material Science, Chemistry, and Biology

Grating Spectrometer

TES-based spectrometer

TES Spectrometer Arrays

SLAC

160 Pixel TES Array with 2.5 eV resolution

SQUID multiplexing electronics

We are now deploying a 240-pixel soft x-ray spectrometer array on SSRL BL-10-1

Beamline hardware

SLAC

NSLS U7A beamline

- 200-1400 eV
- Prototype installed Dec., 2011

APS 29ID IEX beamline

- 400-2500 eV
- Installed August, 2014

Demonstration spectra

SLAC

Prototype NSLS 45-pixel spectrometer:

- XES of eV-scale chemical shifts (chemistry of occupied valence states)
- partial-fluorescence-yield absorption spectroscopy (chemistry of unoccupied valence states)

XES for forensics

SLAC

N emission in RDX is clearly distinguishable from NH₄NO₃.

XES probes the nitrogen chemical environment

PFY-NEXAFS of OTDC

resulting NEXAFS spectrum

- Better than MultiLayer Mirror (MLM) spectrum of same sample
- Unlike MLM, also works at N, O, ... all other edges

NIR detector array Moore's Law

SLAC

32x32
1983

2048^2
2008

Pipher et al.

TES spectrometer Moore's Law: ~2 years doubling

SLAC

1 pixel
1996

4 pixel
2000

24 pixel
2004

45 pixel
2008

240 pixel
2014

Long-term effort will double solid angle & count rate every ~ two years