

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

BLACK SILICON FOR NEXT-GENERATION INFRARED SENSORS

Dr. Jeffrey Warrender

August 2012

maintaining the data needed, and of including suggestions for reducing	completing and reviewing the collect g this burden, to Washington Headqu ald be aware that notwithstanding ar OMB control number.	ion of information. Send comments arters Services, Directorate for Infor	regarding this burden estimate mation Operations and Reports	or any other aspect of the s, 1215 Jefferson Davis	nis collection of information, Highway, Suite 1204, Arlington				
1. REPORT DATE AUG 2012		3. DATES COVERED 00-00-2012 to 00-00-2012							
4. TITLE AND SUBTITLE		5a. CONTRACT NUMBER							
Black Silicon for N	lext-Generation Infr		5b. GRANT NUMBER						
		5c. PROGRAM ELEMENT NUMBER							
6. AUTHOR(S)			5d. PROJECT NUMBER						
			5e. TASK NUMBER						
			5f. WORK UNIT NUMBER						
	IZATION NAME(S) AND ACCH, Development and 5000	* *	mand,Picatinny	8. PERFORMING REPORT NUMB	G ORGANIZATION ER				
9. SPONSORING/MONITO	PRING AGENCY NAME(S) A		10. SPONSOR/MONITOR'S ACRONYM(S)						
			11. SPONSOR/MONITOR'S REPORT NUMBER(S)						
12. DISTRIBUTION/AVAIL Approved for publ	LABILITY STATEMENT lic release; distributi	on unlimited							
Grantees'/Contrac	otes nd Multifunctional Mutors' Meeting for Al 1 30 July - 3 August	FOSR Program on I	Mechanics of Mu	ltifunctional	Materials &				
14. ABSTRACT									
15. SUBJECT TERMS									
16. SECURITY CLASSIFIC	CATION OF:	17. LIMITATION OF	18. NUMBER	19a. NAME OF					
a. REPORT unclassified	b. ABSTRACT unclassified	Same as Report (SAR)	OF PAGES 34	RESPONSIBLE PERSON					

Report Documentation Page

Form Approved OMB No. 0704-0188

Collaborators

ARDEC

Jay Mathews, V. Swaminathan

RPI

Peter Persans, Dave Hutchinson, Alex Katauskas

Harvard

Mike Aziz, Austin Akey, Dan Recht, Aurore Said, Eric Mazur, Meng-Ju Sher, Yuting Lin

MIT

Tonio Buonassisi, Mark Winkler, Joe Sullivan, Christie Simmons, Jeff Grossman, Elif Ertekin, Silvija Gradecak, Matt Smith

Australian National University

James Williams, Supakit Charnvanichborikarn

American
University Beirut

Malek Tabbal

Konan University (Japan)

Ikurou Umezu

Fukuoka University

Atsushi Kohno

Army Research Lab

P. Wijewarnasuriya, Parvez Uppal, Fred Semendy

Sionyx, Inc.

Martin Pralle, Jim Carey

DoD applications require Infrared light

Precision-guided munitions

Situational Awareness

Hyperspectral weapon sights

Photovoltaics

Standoff Explosive Detection

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Silicon-based IR optoelectronics

Silicon is...

Ubiquitous
 Inexpensive
 Well-characterized
 Easy to integrate with readout circuitry

Non-absorbing for wavelengths > 1100 nm

Can we dope Si to see IR response?

Hyperdoping: Create mid gap states

Chalcogen dopants in silicon

The Periodic Table of the Elements

- 1	l																2
1																	2
H																	He
Hydrogen 1.00794																	Helium 4.003
3	4											5	6	7	8	9	10
Li	Be											В	C	N	0	F	Ne
Lithium	Beryllium											Boron	Carbon	Nitrogen	Oxygen	Fluorine	Neon
6.941	9.012182											10.811	12.0107	14.00674	16	17	20.1797
Na Sodium	Mg Magnesium											Al	Si Silicon	P Phosphorus	S Sulfur	Cl	Ar
22.989770	24.3050											26.981538	28.0855	30.97376	32.066	35.4527	39.948
19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36
K	Ca	Sc	Ti	\mathbf{V}	Cr	Mn	Fe	Co	Ni	Cu	Zn	Ga	Ge	As	Se	Br	Kr
Potassium 39,0983	Calcium 40.078	Scandium 44.955910	Titanium 47.867	Vanadium 50.9415	Chromium 51.9961	Manganese 54,938049	Iron 55,845	Cobalt 58.933200	Nickel 58,6934	Copper 63,546	Zinc 65.39	Gallium 69.723	Germanium 72.61	Arsenic 74.92160	Selenium 78.96	Bromine 79,904	Krypton 83.80
39.0983	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54
Rb	Sr	Y	Zr	Nb	Mo	Tc	Ru	Rh	Pd		Cd	In	Sn	Sb	Te	J.J.	Xe
Rubidium	Strontium	Yttrium	Zirconium	Niobium	Molybdenum	Technetium	Ruthenium	Rhodium	F U Palladium	Ag Silver	Cadmium	Indium	Tin	Antimony	Tellurium	I Iodine	Xenon
85.4678	87.62	88.90585	91.224	92.90638	95.94	(98)	101.07	102.90550	106.42	107.8682	112.411	114.818	118.710	121.760	127.60	126.90447	131.29
55	56	57	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86
Cs	Ba	La	Hf	Ta	\mathbf{W}	Re	Os	Ir	Pt	Au	Hg	Tl	Pb	Bi	Po	At	Rn
Cesium 132,90545	Barium 137.327	Lanthanum 138,9055	Hafnium 178.49	Tantalum 180,9479	Tungsten 183.84	Rhenium 186.207	Osmium 190.23	Iridium 192.217	Platinum 195.078	Gold 196,96655	Mercury 200,59	Thallium 204.3833	Lead 207.2	Bismuth 208,98038	Polonium (209)	Astatine (210)	Radon (222)
87	88	89	104	105	106	107	108	109	110	111	112	113	114	200.70030	(209)	(210)	(222)
Fr			Rf	Db		Bh		Mt	110	111	112	113	117				
Francium	Ra Radium	Ac Actinium	Rutherfordium	Dubnium	Sg Seaborgium	Bohrium	Hs Hassium	IVI U Meitnerium									
(223)	(226)	(227)	(261)	(262)	(263)	(262)	(265)	(266)	(269)	(272)	(277)						

58	59	60	61	62	63	64	65	66	67	68	69	70	71
Ce	Pr	Nd	Pm	Sm	Eu	Gd	Tb	Dy	Ho	Er	Tm	Yb	Lu
Cerium	Praseodymium	Neodymium	Promethium	Samarium	Europium	Gadolinium	Terbium	Dysprosium	Holmium	Erbium	Thulium	Ytterbium	Lutetium
140.116	140.90765	144.24	(145)	150.36	151.964	157.25	158.92534	162.50	164.93032	167.26	168.93421	173.04	174.967
90	91	92	93	94	95	96	97	98	99	100	101	102	103
Th	Pa	U	Np	Pu	Am	Cm	Bk	Cf	Es	Fm	Md	No	Lr
Thorium	Protactinium	Uranium	Neptunium	Plutonium	Americium	Curium	Berkelium	Californium	Einsteinium	Fermium	Mendelevium	Nobelium	Lawrencium
232.0381	231.03588	238.0289	(237)	(244)	(243)	(247)	(247)	(251)	(252)	(257)	(258)	(259)	(262)

Chalcogen dopants in silicon

Binding energies of chalcogen centers in Si

Sulfur

Selenium

Janzen et al., *Phys Rev B* (1984) **HNOLOGY DRIVEN. WARFIGHTER FOCUSED.**

Spiked Black Silicon

Harvard (Mazur)/ Sionyx

Crouch et al, Appl Phys Lett (2004)

Spiked Black Silicon

Harvard (Mazur)/ Sionyx

Crouch et al, Appl Phys Lett (2004)

system

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

Flat Black Silicon

Harvard (Aziz)/ ARDEC

Kim et al, Appl Phys Lett (2006) Tabbal et al, JVST B (2007)

Flat Black Silicon

type

Kim et al, Appl Phys Lett (2006) Tabbal et al, JVST B (2007)

Bob et al, JAP (2010)

Benet Labs' Black Silicon setup

Characterization Logical Flow

Absorption

- Absorption vs. wavelength
- Depth profile
- Modeling

Structure

- Dopant profile
- Surface roughness
- Crystallinity
- Local dopant environment

Electronic properties

- Carrier sign, concentration. mobility, lifetime
- Hall effect

Optoelectronic Properties

- Spectral responsivity
- Quantum Efficiency
- IV curves
- Gain

Device **Properties**

- Detectivity
- Noise Equivalent Power
- Dark current

6.1

Plant of the second of the sec

Structure

Dopant depth profile evolution

BUT, as laser shots ↑, v_{evap} ↓

Our approach to studying hyperdoped silicon

Path to detection

Obstacles to detection

Major questions

Experimental approaches

A photon is absorbed

How does absorption occur?

Direct optical probes

A mobile carrier is generated

No free carriers are generated

Is the excitation mobile?

Photoexcitation measurements

The carrier reaches a contact

No carriers reach the contacts

How far can the excitation travel?

Transport measurements

The carrier is collected

No carriers are collected

Absorption

Absorption

photon energy (eV)

Winkler, Ph.D. thesis, Harvard (2010)

Responsivity comparison

Said et al, APL (2011)

TECHNOLOGY DRIVEN. WARFIGHTER FOCUSED.

An apparent conundrum

Strong, broadband absorption...

...but no device response

Possible reconciliation

Other Strategies to Try

Conduction band

Less dopant

Conduction band

Change dopant

Conduction band

Add dopant

Conduction band

Valence band

Valence band

Move states out of conduction band

Valence band

Move states deeper into band gap

Valence band

Compensate impurity band

The Larger Black Silicon Universe

l'lliT

IIIIT

MIT

MIT Grossman

> Illinois Ertekin

> > Sionyx

Pralle, Carey

Gradecak

Research Groups

Characterization of fsstructured Black Silicon

First principles modeling

Commercialization

SiOnyx IR CMOS: Black Silicon enhanced imaging

Low Noise

(Read noise ~2 e/pix) (Dark Current <8e/pix/frame)

Low Power

(300 mW @ 800x600)

Compact Size

TRL 6 imaging device

TRL 6 wafer process

OLOGY DRIVEN. WARFIGHTER FOCUSED.

Outreach

Black Silicon Quarterly

- News and recent black silicon goings-on
- Send an email to

jeffrey.m.warrender.civ@mail.mil to be added to distribution

Black Silicon Symposium

- Held in Albany, NY
- August 9-10

Summary and Outlook

- Laser hyperdoped "black" silicon can be made by two different approaches
 - Similar properties
 - "Flat" black silicon easier to study
- Strong sub band gap absorption
- High EQE out to 1200 nm
- ARDEC seeks to extend strong device response to 1700 nm
- Fundamental and practical questions abound

<u>jeffrey.m.warrender.civ@mail.mil</u>

BACKUP SLIDES

Research interests at Benet

- Extending black silicon's IR response
- Characterizing the properties of ns-spiked black Si
- Exploring broader slice of parameter space
 - Non-chalcogen dopants, thick layers, 5 ns pulses, non-UV wavelengths
- Increasing process cleanliness
- Black Si photovoltaics

Laser/tool

Assets

Purpose

Ekspla NL313	Laser melting	532 nm/ 355 nm 800/500 mJ output 5 ns pulse duration
Coherent I-306	Surface reflectivity	514/488/458 nm 2.4/1.8/0.42 W output CW
Resonetics Excimer system	Laser melting	248 nm400 mJ output20 ns pulse duration
Vacuum chamber with motorized stage	Wafer-scale clean processing	150 mm Si wafer processing
Dual-beam FE- SEM/FIB	TEM sample prep, High-res imaging	System spec pending

Capabilities

Gain is spatially inhomogeneous

Gain is spatially inhomogeneous

1e15/cm² S in Si, 4 laser shots, Ti/Ni/Ag contacts, 980 nm probe laser, reverse bias

...but the story gets even weirder

Microwave reflectivity

Gain without photoconductivity?

XTEM lattice image of PLM'd material

Data were converted to signal per (pump photons per second)

