

Seeing Beyond the Visible

Doug Malchow
*Manager, Industrial Business
Development*

Goodrich Corporation
ISR Systems - Princeton

Outline

- What is imaging? (If you can't see it, does it still exist?)
- What enables imaging: The Electromagnetic spectrum
- Imaging band descriptions and examples
 - Gamma radiation
 - X-ray radiation
 - Ultraviolet radiation
 - Visible radiation
 - Infrared radiation and sub-bands of NIR, SWIR, MWIR and LWIR
- SWIR Imaging
 - Why use?
 - Where used?
 - Application examples
- Summary

What is Imaging in any Band?

- Making a visual representation of an *object* by scanning it with detector(s) or electromagnetic beam(s), or by passing an object between detector(s) and beam(s).
- It is a function of the *object* modifying the energy by passing, absorbing, reflecting or scattering the beam(s) resulting in creating a difference map for display for a human to view or for a computer to analyze
- The recorded differences are relative and influenced by everything in the beam path
 - The energy source,
 - The medium it passes through to get to *object*,
 - The *object* being imaged, which effects the beam.
 - The medium the energy passes to get to the detector,
 - The elements used to collect or focus
 - The detector
- These influences can be calibrated to take out non-uniformities or to measure the energy in absolute units

http://en.m.wikipedia.org/wiki/Photofragment-ion_imaging

Energy Source Emits

Image courtesy of ESA / AOES Mediale
Microsoft clip art

Interacts with Stuff

http://missionscience.nasa.gov/ems/03_behaviors.html

<http://marketplace.secondlife.com>

<http://www.flickr.com/groups/strobist/discuss/72157600866439843/page2/>

Is Detected

Gamma and X-ray

UV - Visible - NIR

SWIR

MWIR

LWIR

TeraHertz

Is Displayed

Gamma and X-ray

Deep UV

Car paint
Bruises
Fingerprints

UV - Visible - NIR

SWIR

MWIR

LWIR

TeraHertz

Electromagnetic Spectrum

Source: http://en.wikipedia.org/wiki/Electromagnetic_spectrum

Gamma Rays

- The most energetic photons,
- Produced by radioisotopes
- No defined lower wavelength limit
- Use for imaging by:
 - Astronomers to study high-energy objects or regions
 - Physicists due to the penetrative ability
 - Doctors for PET scans
 - Isotope inside person emits gamma ray
 - Scintillator converts to visible for CCD

http://science.hq.nasa.gov/kids/imagers/ems/gamma_ray_sky.jpg
http://en.wikipedia.org/wiki/Positron_emission_tomography

X-rays

- Lower energy, but longer wavelengths than Gamma
- Also ionizing.
- Hard X-rays have shorter wavelengths than soft X-rays.
- Used to 'see through' objects:
 - Radiography for diagnostic images in medicine
 - Homeland security
- Imaging high-energy sources in physics and astronomy:
 - Neutron stars
 - Black holes
 - Some types of nebulae

Drawing: <http://www.physics.monash.edu.au/research/pcxi.html> © Monash University

Man/gun :<http://www.nickveasey.com/NV%20Gallery%20Catalogue.pdf> © Nick Veasey

X-ray tube: <http://en.wikipedia.org/wiki/X-ray>

Tooth X-ray: http://doctorspiller.com/copyright_info.htm

Tooth: http://upload.wikimedia.org/wikipedia/commons/thumb/b/b8/Lower_wisdom_tooth.jpg/220px-Lower_wisdom_tooth.jpg

UV Imaging

<http://www.stanford.edu/group/pandegroup/folding/education/papers/nature02.html>

<http://www.uvcamera.com/Faraghan%20Medical%20Camera%20Systems/Welcome.html>

BI CCD QE © <http://www.spectra-magic.de/E-Detectors.htm>

Visible

- Visible light and near-infrared light is absorbed and emitted by molecules and atoms as the electrons move from one energy level to another.
- Wavelengths between 380 nm and 760 nm (790–400 terahertz) are detected by the human eye as visible light.
- White light is a combination all the wavelengths in the visible spectrum.
- Passing white light through a prism splits it up (refracts) into the rainbow.
- Silicon detectors respond from 200 to 1100 nm; Back illuminated CCDs have highest QE, lowest noise.

Infrared

IR Detectors

Infrared - Thermal

Images © FLIR

Thermal MV

- **FLIR Application Stories – Automation**
 - raw steel quality
- <http://www.flir.com/cs/emea/en/view/?id=42180>

Terahertz

- 0.1 mm (or 100 μm) infrared to 1.0 mm microwave aka the long-wavelength edge of far-infrared light.
- From 3000 GHz (3×10^{12} Hz or 3 THz) to 300 gigahertz (3×10^{11} Hz or 0.3 THz), aka high-frequency edge of the microwave band.
- The THz band straddles region of wave-like characteristics (microwave) and particle-like characteristics (infrared).

Infrared Wavelength Bands

Why Use SWIR Wavelengths

- **Reduced Scattering** - Longer wavelengths penetrate obscuring layers (haze, fog, smoke)
 - Small particles (relative to light wavelength) scatter short wavelengths heavily (Rayleigh scattering model)
 - Medium particles scatter proportionally to wavelength (Mie scattering model)
 - Large particles scatter all wavelengths
- **For Chemical ID** - Molecular vibrations absorb light in unique wavelength bands
 - SWIR bands easily observed remotely with diffuse reflected light
 - No sample preparation
 - Lower detector cooling needs less costly, more robust
- **For SWIR MV** – Sees contrast where visible cameras do not
 - illumination is non-interfering with visible cameras
- **For Telecom** - Fiber communications use SWIR wavelengths
- **For Silicon inspection** – Silicon and GaAs detectors become transparent and/or emit in SWIR wavelengths when excited

Applications

Military & Law Enforcement

- Target Acquisition and Tracking
 - Munitions
 - Adaptive Optics
 - See-spot
 - Free Space Communication
- Surveillance/Passive Imaging
- Sniper detection and spotting
- Covert Illumination
- Range Gated Imaging
- Hyperspectral Imaging
 - Camouflage detection
 - Friend/Foe ID
 - Chemistry of explosives

Commercial

- Inspection/Sorting
 - Agricultural products
 - Plastic Sorting
 - Pharmaceutical materials, QC
 - Semiconductors
 - Solar cell inspection
- Telecommunications
- Thermal Measurements
 - above 100°C
- Spectroscopy
- Medical Imaging
 - Optical Coherence Tomography
 - Dental Trans-illumination
- Infrared Reflectography
 - Artwork
 - Ancient texts

Two Major Industrial Segments

- **Imaging - Observing a scene to make an image**
 - Thermal analysis: metal smelting, furnace monitoring, hot glass processing
 - Machine Vision Inspection: agriculture, pharmaceutical, semiconductors, solar cell electroluminescence
 - Detect or see through coatings
 - Surveillance: Imaging through haze
 - Dentistry: Imaging caries and enamel erosion in teeth
- **Spectral - Looking at multiple wavelengths to conduct an analysis**
 - Biomedical: Optical Coherence Tomography, multi-spectral imaging
 - Telecommunication: Monitor multiple wavelengths simultaneously
 - Sorting: plastic recycling, agriculture product classification
 - General spectroscopy: scientific investigation, chemical ID

Seeing Through Haze – Orlando, Florida

Visible
Imaged in late afternoon in high humidity, 300 mm lens, 1.5 km distant

SWIR

San Francisco Skyline – 3 km

- Haze penetration capability provides overall sharper image
- Significantly increases “seeing distance”

Seeing Through Dust – Pine Barrens, New Jersey

- Scattering is a strong function of both wavelength and particle size
- Short wavelength scatter to the 4th power
- Long wavelengths attenuated linearly with size

Seeing Through Smoke Forest Fire – Mt. Hood

TASE Duo

**Cloud Cap
Gimbal holds
two cameras**

**Video switches
back and forth
from Visible to
SWIR**

This unique ability of SWIR applies to haze and fog, too!

Smoker in SWIR

- Easily detected in cluttered environment
- Washington, DC
- October 2008/9:00 PM
- Range – 1000 ft
- Lens – 200mm →
SWIR optimized stopped to f8

Walking smoker stands out strongly!!!

Compact Spectral Engine

Monitor and control WDM lasers

Alignment of components

- Arrayed Waveguide Gratings

- Diode Lasers

General Inspection

- Light loss from waveguides

High-speed data reception

Stress monitoring via fiber

Industrial Process Monitoring

- Plastic Sorting
- Agricultural Sorting
- Fruit and Vegetable Inspection
- Seed Sorting

SUI line scan cameras

Temperature Sensitivity

Lens at fixed f/1.4 aperture

Industrial Thermal Imaging

- Lattice matched InGaAs is useful for imaging thermal processes above 100°C
 - Too cold for silicon cameras
 - Glass is opaque at longer wavelengths
- Glass manufacturing
- Smelting of metals
- Furnace monitoring

Hot Hollow Glass Mfg

- Bottles placed on conveyor after molding
- SWIR images inside and outside
- Glass stringers difficult to image after cooled

Inspection Applications

- Some plastics transmit SWIR light but are opaque to visible light
- Water based contents absorb in SWIR
- **Product in bottle**
- **Product on bottle**

Imaging through Paint

Art Research and Restoration

Renoir's Luncheon of the Boating Party
Courtesy of the Phillips Collection, Washington, DC

SWIR Penetrates Disguises and Makeup

- The high reflectivity of natural hair makes it appear white
- Note the different materials in costume

NIR Therapeutic Windows

- Melanin in skin becomes transparent at 800 nm
- Water absorption has peaks at 980 and 1210, continues to rise logarithmically (shown x20 scale)
- Main windows:
 - 650 to 950 nm
 - 1000 to 1150 nm
 - 1250 to 1400 nm

Optical Coherence Tomography

Above and center
8 mm image depth
13 μm axial resolution
1310 μm center wavelength

Above: retinal
6.3 mm image depth
11 μm axial resolution
1070 μm center wavelength

Top: from cornea to iris;
Below: lens and folded over cornea image

- Uses backscattered photons to capture structure versus depth
- Applications in the eye, blood vessels, throat, teeth, integrated circuits, composites
- High speed line scan cameras enable 3-D imaging in a blink

1060nm UHROCT of the Human Retina

Healthy retina
showing nerve
fiber bundles
(en-face)

Capillary
network in ON
Head
(en-face)

Optical Nerve
Head showing
arteries & veins
(en-face)

Chorio-
capillaries
network
(deeper image
at edges shows
larger vessels)

Electroluminescence: Panels

- Commercial panel
- Cracks and non-uniformities revealed
- Bias of 18.3 V at 2.8 A
- Close up of cracked cell shows cracks, dead regions, and defects on the upper cell

Si Electroluminescence

- Imaging spectrograph of 2nd cell on lower row of cells
- Emission at bandgap of silicon
- Spread (width) indicates structure is not pure monocrystalline

Photoluminescence Inspection Finished Cell

PL - SWIR 16 ms exposure time

**PL - Silicon BI CCD – 1 second ET
EL w/1.5 V bias – SWIR 16 ms**

- Flood illuminated with ~30 W of diffuse laser light at 810 nm
- Filtered with 1000 nm long pass filter – 1 for SWIR, 3 for CCD
- PL is non-contact; EL requires electrical connections

Multi-spectral Triple Junction EL Inspection

- Three layers, each with own luminescence:
 - GaInP @ 700 nm
 - **InGaAs @ 940 nm**
 - Ge @ 1550-1800 nm
- Top layer shows more point defects than other layers
- Some appear in all three
 - likely surface dig or dust
- Uniformity similar but different for each layer
- Line scan camera

Imaging through Silicon Bricks, Ingots

How pure is your material?

Who will do the inspection?

Raw material producer or cell manufacturer?

Eliminate the waste prior to the slicing and dicing process!

Imaging through Silicon Bricks, Ingots

High Quality Silicon Brick cut from larger ingot and polished on one face

Rotated
polished side
to camera:
sharper image

Maglite flashlight 36" from
backside of the block. AF Chart
against backside of block.

6"x6"x10" Brick

SWIR Summary

- The short wave infrared covers the wavelength range from 0.7 to 2.5 microns
- InGaAs detectors cover much of this range, enabling small cameras with low power and weight because of high sensitivity at room temperature for SUI process
- Imaging in the SWIR is different from visible imaging due to differences in optical scattering, and spectral absorbance
- Imaging in the MWIR and LWIR is different from SWIR in that the thermal emission of objects dominate the scene, rather than reflection of ambient light
- SWIR machine vision inspection applications help to:
 - see ‘invisible’ transparent coatings,
 - see through opaque coatings,
 - see through silicon,
 - sort materials, agricultural products, and pharmaceutical chemicals
 - Align and monitor the telecommunications network

Contact Information

UTC Aerospace Systems

Douglas Malchow

Manager, Industrial Business
Development

Sensors Unlimited, Inc.

3490 US Route 1, Building 12
Princeton, New Jersey
USA

Phone: (609) 524-0249

Email: doug.malchow@utas.utc.com

www.sensorsinc.com

