

CS 250

VLSI Design

Lecture 12 – CMOS Imagers

2012-10-2

John Wawrzynek

Jonathan Bachrach

Krste Asanović

Today's lecture by John Lazzaro

TA: Rimas Avizienis

www-inst.eecs.berkeley.edu/~cs250/

CMOS imagers sensors are everywhere

2011

2.1B units

5.8B US \$

2016 (F)

4B units

10.8B US \$

Humans on earth: 6.9B

Year (F == forecast)

	2007	2008	2009	2010	2011	2012	2013	2014	2015
■ CCD sensors	235	215	195	185	180	175	165	149	138
■ CMOS sensors	971	1 194	1 338	1 501	1 704	1 939	2 235	2 520	2 893

iPhone 5
4.5 x 3.4 mm sensor.

Canon 5D Mark III
36 x 24 mm sensor.

Six generations of iPhone camera

iPhone

iPhone 3G

iPhone 3GS

iPhone 4

iPhone 4S

iPhone 5

**Cameras:
9% of the
\$199 Bill of
Materials (BOM).**

Components / Hardware Elements		Apple iPhone 5 (Pricing as of Sept, 2012)		
Camera(s)	iPhone 5 Hardware Comments	16GB3	32GB4	64GB5
	8MP + 1.2MP	\$18.00	\$18.00	\$18.00

Source: IHS iSuppli Research, September 2012

Sony rear camera module

Omnivision camera

2006: One year before iPhone

0.45 → ← 50% thicker than iPhone 5
inches

Motorola Q Smart Phone

Moto predicted 3M
shipped Q4 2006.

Source: www.elecdesign.com

CMOS Camera Sensor

Micron

MT9M111

Source: iSuppli Corp. July 2006

Camera module cost: \$7

4.4% of \$158 BOM.

Camera module:
1.3-Mpixel CMOS, 0.25-in.
format, Fixed Lens #244

Keypad pc board

Bluetooth and memory-
card pc board

Main pc board

Typical camera module for the Micron MT9M111

Fixed-focus lens.
No “optical” zoom.

Source: www.asia-optical.com.tw

Micron MT9M111* - 1.3 MPixel CMOS Imager

1280 x 1024 pixels.

Each pixel is R, G, or B.
So, 2/3 of RGB image data is interpolated.

* Photo a close relative (MT9M011)

Camera interface to the outside world

Serial port to control the camera.

Simple Power Hookup

Figure 4: 44-Ball iCSP Assignment

Top View
(Ball Down)

8-bit D_{out} Port
54 MHz Clk

1280 x 1024
@ 15 fps

640 x 512
@ 30 fps

YCrCb 4:2:2

Functional Block Diagram

Focusing the Camera

Focus: The Basics

Images are inverted on their way to the retina at the back of the eye

Variable focus

Out of focus

Fixed
focus
camera
module.

Camera Module Exploded View

Fixed-focus: What do we give up?

Camera is only in focus for objects within the depth of field: other objects are blurry.

However, we can set the “far” boundary to “infinity”. Fixed-focus cameras do.

Best we can do with
a fixed-focus camera.

Auto-Focus Module in iPhone 5

“Voice Coil”
solenoid →
moves lens
element.

Works like a loudspeaker ...

Coming soon: MEMS auto-focus

MEMS Autofocus Module

Silicon Photosensitivity

Zooming in on the array ...

One Pixel
Pixel
Photosensor

Each sensor is a photodiode

Side view:

Top view:

Photodiode: Like a normal diode ...

Photodiodes see a gray world ...

Data shown is
for a standard
 0.35μ CMOS
logic process.

Quantum
efficiency can be
improved by
modifying the
process.

Source: "A 640 512 CMOS Image Sensor with Ultrawide Dynamic Range Floating-Point Pixel-Level ADC", David X. D. Yang, Abbas El Gamal, Boyd Fowler, and Hui Tian, JSSC, Dec 1999.

Color

Color filters
deposited on
pixel array

“RGB Bayer”
Why?

Source: Eric Fossum, IEEE Micro,
and Micron Data Sheets

Human cone array, imaged through the eye.

Micron MT9M111 spectral response ...

Note IR response. This is why camera module needs an IR filter.

Array border cells aid calibration ...

Black pixels have photodiodes covered by metal.

Microlenses

Lumia 920

iPhone 5

HTC One X

Galaxy S III

Recall: Side view of a photodiode ...

Photons
that reflect
off metal
shielding
are lost.

If there was a way to sense the photons that bounce off the metal, low-light photos would look better.

"Compound eyes" of an insect - "microlenses"

Source: <http://micro.magnet.fsu.edu/>

Pixel Scaling

The MegaPixel race ...

Resolution limit of lens technology ...

"Airy Disk"

Why more pixels are not always better

$5\mu\text{m}$ pixels match the optical resolving power of practical camera optical systems (1997, Fossum).
2012 figure may be smaller.

Shrinking pixels beyond limit does not add resolution.

Larger die sizes are the path to higher resolution.

Sensor size: Pro camera vs iPhone 5

Megapixels: Benefits other than resolution

Small pixels
supersample
color space.

Color interpolation
improves.

Process scaling helps imager arrays in another way ...

Recall: Photodiode design ...

$$\text{Fill factor} = \frac{\text{Photodiode area}}{\text{Pixel area}}$$

As process shrinks, readout circuits shrink and diode grows. So, fill factor increases and fewer photons lost.

Readout Circuits

Three-Transistor Active Pixel Cell

Step 1: Fill C_d , and
sense column current.

Edge circuitry samples current $I(Q_f)$ for later use.

Parasitic photodiode capacitance.

Column Sense

Opening the electronic shutter ...

Step 2: "Electronic shutter"
opens, photodiode empties C_d .

Too much $\int Q_d(t)$, and we
empty bucket before
shutter closes.

Not enough $\int Q_d(t)$, and we
capture temporal noise.

Limits dynamic
range and
signal-to-noise.

Close shutter, read pixel value ...

Step 3: Sense how empty C_d has become.

Readout: Column-parallel ADCs ...

Figure 7. Basic architecture of a column-parallel, single-slope analog-to-digital converter.

Camera Shutter: Space-Time Sampling

Rolling Shutter (CMOS)

Global Shutter (CCD)

Global
shutter.
Fan in
motion.

Rolling
shutter.

Solution: Add “analog memory” ...

Does not come
for free.

Reduces fill
factor, adds
edge circuit
complexity.

Mechanical
shutters are
more popular.

Backside illuminated global shutter CMOS image sensors

Break

Fabrication Technology

Front Illuminated

1.75
effective
transistors
per pixel.

Microlens

Planarizing lens buffer layer

Color filter

8.0 μm

Electrode

Transfer transistor

Photocathode region

2.0 μm

green
filter

red
filter

M3 Cu

$1.0 \mu\text{m}$

Back-Side Illumination

BST Substrate

ML₊

CF₊

Metal shield

PD

Metal

Back Illuminated

2.0
effective
transistors
per pixel.

Si carrier wafer

Al
bond
pad

bond
pad
window

wafer bond

Au ball bond

thin Si image sensor substrate

Wafer-Scale Packaging

Fixed
focus
camera
module.

Camera Module Exploded View

*OmniVision OVM7692 cross-section
(Courtesy of System Plus Consulting)*

Glass carrier

Cavity

Cavity wall (Epoxy)

CIS

Polymeric passivation

Solder ball

Lead

TSV

Encapsulation
(Epoxy)

200 μm

600.0 μ m

evolution of the mobile phone camera

Camera Modules ...

- * Design shown is “dominant paradigm”.
- * Evolves with every product generation.
- * Some research projects and start-ups focus on the evolution.
- * Others shoot for “revolutionary jump”

