

Development of low noise and high speed SWIR receivers

Xiaogang Bai, Ping Yuan, Paul McDonald, Joseph Boisvert,
Robyn Woo, Kam Wan, Rengarajan Sudharsanan
Boeing Spectrolab Sylmar, CA

Michael Krainak, Guangning Yang, Xiaoli Sun, Wei Lu
NASA Goddard Space Flight Center, MD

Dion McIntosh, Qiugui Zhou, Han-din Liu, Joe Campbell
Dept of ECE, University of Virginia, VA

Outline

- Motivation
- Receiver Requirements
- Gen. 1 photoreceiver design and performance
- Gen. 2 design and receiver development
 - I²E low excess noise APD design
- Summary

Motivation

- Low-noise high speed receivers operating in the 1-1.5 micron wavelength region are needed for future NASA LADAR imaging applications
- Currently LADAR receivers use Si APD detectors with sensitivity as low as $40 \text{ fW/Hz}^{1/2}$ for many NASA applications
 - Si detectors are limited to only in the visible spectrum

Receiver Requirements

Goal:

Generation 1: 1.06 μ m APD receivers with 200 μ m aperture, sensitivity < 100 fW/Hz $^{1/2}$ @ a bandwidth of 140 MHz

Generation 2: 1.06 μ m APD receivers with sensitivity < 300 fW/Hz $^{1/2}$ @ bandwidth of 1GHz

Noise Equivalent Power Analysis

- APD + TIA Amp NEP

$$NEP = \frac{1}{R_{sp}} \left[2qI_dF + \frac{\alpha^2}{M^2} \right]^{1/2}$$

$$F = kM + \left(2 - \frac{1}{M}\right)(1 - k)$$

where R_{sp} is the APD unity gain responsivity, M is the APD optical gain, F is the APD excess noise factor, k is the ratio of the hole and electron ionization coefficients, α is the TIA noise current density.

- Two critical parameters to reduce NEP
 - Excess noise factor k
 - TIA noise current density α

Gen. 1 Photoreceiver Design

BOEING

- 200 μm InP APD
- Low noise TIA, SA5211 1.8 pA/Hz $^{1/2}$
- An integrated TEC cooler and a AD590 temperature sensor chip

Gen. 1 Receiver Bandwidth

BOEING

Receiver response to a 100ps 1.06 μ m laser pulse.

- Achieved bandwidth of 180 MHz

Gen. 1 Photoreceiver NEP Data

RMS Voltage Data

NEP Data

- NEP $< 300 \text{ fW/Hz}^{1/2}$ was achieved

Gen-2 Receiver Sensitivity Improvements

Goal: 300 fW/Hz^{1/2} @ bandwidth of 1GHz

- Quantum efficiency
 - Gen. 1 InP APD has 64% quantum efficiency
 - 75% QE will reduce NEP by 17%.
- Low noise TIAs
 - Select best low noise TIAs in die form with less than 6pA/Hz^{1/2} input referred noise current.
- Reduce excess noise in APD
 - InAlAs has a k value ~0.22
 - I²E APD design with reduced k_{eff}≤0.15

I²E APD Fundamentals

- APDs have high internal gain and associate excess noise
- k factor is a material parameter for bulk material

I²E= Impact Ionization Engineering

I²E is an approach to combine materials with different impact ionization threshold energies in the multiplication region. In the I²E structure, the avalanche events are more deterministic which result a low effective k-factor.

Graph from S. Wang, et. al., IEEE Photonics Technology Letters, Vol.14, No. 12, pg1722, 2002

Spectrolab InAlAs APD

InAlAs APD shows $k_{eff} = 0.22$

Spectrolab I²E APD Design

p+ InGaAs Cap layer, 50nm

p+ InAlAs, 300nm

i-InGaAlAs Absorber
1200nm
Eg~1.05 eV

p+, InAlAs Charge layer

I²E Multiplier

n+ InAlAs Buffer

n+ InP Substrate

- InGaAlAs layer with bandgap of 1.2 eV is used as a multiplier

I²E Device I-V Data

- Show very low dark current before breakdown.

Excess Noise Measurement

$$S = 2eI_{\text{unity}} M^2 F(M) R(\omega)$$

Testing procedure:

- At unity gain, measure S vs. I_{unity} to fit the $2eR(w)$.
- Measure S vs. M to get $F(M)$.

UV laser is absorbed near the surface p+ contact layer.
 Electrons are diffused into the multiplier, thus pure electron injection is realized.

* Setup graph is from Dr. Shuling Wang's Ph. D. dissertation(2002).

Excess Noise Results

- Both device A and B show k value less than 0.1
- $k \leq 0.15$ is feasible at high gain (15~30) for future I^2E

Gen. 2 Photoreceiver – NEP

Analysis

- NEP less than $300 \text{ fW/Hz}^{1/2}$ over 1GHz bandwidth can be achieved using I²E devices

Summary

- Demonstrated $NEP < 300fw/\text{Hz}^{1/2}$ photoreceiver using InP APD
- Developed InAlAs based I²E APDs
- Demonstrated low excess noise APDs, $k_{\text{eff}} < 0.1$
- Developing Gen. 2 receiver with I²E APD devices to achieve NEP less than $300fw/\text{Hz}^{1/2}$ over 1 GHz