INTERNATIONAL SEARCH REPORT

Inte onal Application No PCT/DE 99/02523

		<u>}_</u>	C1/ DE 33/ 02323
A. CLASSII IPC 7	FICATION OF SUBJECT MATTER G06K9/00		
According to	o International Patent Classification (IPC) or to both national classific	ation and IPC	
B. FIELDS	SEARCHED		
Minimum do IPC 7	cumentation searched (classification system followed by classificat $G06K$	ion symbols)	
	ion searched other than minimum documentation to the extent that		
Electronic di	ata base consulted during the international search (name of data bi	ase and, where practical, s	earch (erms used)
C. DOCUME	ENTS CONSIDERED TO BE RELEVANT		
Category *	Citation of document, with indication, where appropriate, of the re	levent passages	Relevant to claim No.
A	EP 0 791 899 A (HARRIS CORP) 27 August 1997 (1997-08-27) column 6, line 17 - line 50; fig	ures 7-10	1-3
P,A	DE 197 56 560 A (SIEMENS AG) 1 July 1999 (1999-07-01) column 1, line 64 -column 2, lin	e 5	1-3
A	US 4 290 052 A (EICHELBERGER CHA AL) 15 September 1981 (1981-09-1 column 4, line 56 -column 5, lin figure 2	5)	1-3
Furt	her documents are listed in the continuation of box C.	X Patent family m	embers are listed in annex.
, Special ca	ategories of cited documents :	The lates document number	hed after the international filing date
consid	ent delining the general state of the art which is not dered to be of particular relevance document but published on or after the international	or priority date and cited to understand invention	not in conflict with the application but the principle or theory underlying the
filing of "L" docume which citatio		cannot be considered involve an inventive "Y" document of particular cannot be considered.	ar relevance; the claimed invention in do novel or cannot be considered to step when the document is taken alone as relevance; the claimed invention in to involve an inventive step when the led with one or more other such docu-
other "P" docum	means ent published prior to the international' filling date but han the priority date claimed	ments, such combir in the art. "&" document member o	ation being obvious to a person skilled I the same patent family
Date of the	actual completion of the international search	Date of mailing of th	e international search report
2	23 February 2000	01/03/20	00
Name and	rnailing address of the ISA European Patent Office, P.B. 5818 Patentlaan 2 NL ~ 2280 HV Rijswijk	Authorized officer	
	NL - 2200 PV NISWIN Tel. (+31-70) 340-2040, Tx. 31 651 epo nl, Fax: (+31-70) 340-3016	Granger, B	

INTERNATIONAL SEARCH REPORT

information on patent family members

Inte onal Application No PCT/DE 99/02523

Patent document cited in search report		Publication date		atent family nember(s)	Publication date
EP 0791899	A	27-08-1997	US JP	5963679 A 9251530 A	05~10~1999 22~09~1997
DE 19756560	A	01-07-1999	NONE		
US 4290052	Α	15-09-1981	NONE		m

Form PCT/ISA/210 (patent family annex) (July 1992)

INTERNATIONALER RECHERCHENBERICHT

Inti Ionales Aktenzeichen
PCT/DE 99/02523

A. KLASSII IPK 7	FIZIERUNG DES ANMELDUNGSGEGENSTANDES G06K9/00		
Nach der In	ternationalen Patentklassiflkation (IPK) oder nach der nationalen Klas	sifikation und der IPK	
B. RECHE	RCHIERTE GEBIETE		
Recherchier IPK 7	rier Mindestprüfstoff (Klassifikationssystem und Klassifikationssymbo $$	le)	
Recherchier	rte aber nicht zum Mindestprüfstoff gehörende Veröffentlichungen, so	weit diese unter die recherchierten Gebi	ete fallen
Während de	er internationalen Recherche konsultierte elektromsche Datenbank (N	ame der Datenbank und evtl. verwende	te Suchbegnife)
C. ALS WE	SENTLICH ANGESEHENE UNTERLAGEN		
Kategorie*	Bezeichnung der Veröffentlichung, soweit erforderlich unter Angab	e der in Betracht kommenden Teile	Betr. Anspruch Nr.
A	EP 0 791 899 A (HARRIS CORP) 27. August 1997 (1997-08-27) Spalte 6, Zeile 17 - Zeile 50; Ab 7-10	bildungen	1-3
P,A	DE 197 56 560 A (SIEMENS AG) 1. Juli 1999 (1999-07-01) Spalte 1, Zeile 64 -Spalte 2, Zei	1e 5	1-3
Α .	US 4 290 052 A (EICHELBERGER CHAF AL) 15. September 1981 (1981-09-1 Spalte 4, Zeile 56 -Spalte 5, Zei Abbildung 2	15)	1-3
			100
Wei entr	itere Veröffentlichungen sind der Fortsetzung von Feld C zu nehmen	X Siehe Annang Patentfamilie	73
"A" Veröfte aber r "E" älleres Anme "L" Veröfte scheil ander soll or ausge "O" Veröfte eine E	re Kategorien von angegebenen Veröffentlichungen entlichung, die den altgemeinen Stand der Technik definiert, nicht als besonders bedeutsam anzusehen ist. Dokument, das jedoch erst am oder nach dem internationalen bledatum veröffentlicht worden ist intlichung, die geeignet ist, einen Prioritätsanspruch zweifelhaft ernen zu lassen, oder durch die das Veröffentlichungsdatum einer ren im Recherchenbencht genannten Veröffentlichung belegt werden der die aus einem anderen besonderen Grund angegeben ist (wie sluthung, die sich auf eine mündliche Offenbarung, eine Ausseltung oder andere Maßnahmen beizieht antlichung, die vor dem internationalen Anmeldedatum, aber nach	Theorie ängegeben ist "X" Veröffentlichung von besonderer Be kann allein aufgrund dieser Veröffe ed indenscher Tälligkat beruhend h	icht worden ist und mit der nur zum Verständnis des der ips oder der ihr zugrundelliegenden nur zum Schaffen in ib deutung; die beanspruchte Erfindung nitichting nicht als neu oder auf etrachtet werden deutung; die beanspruchte Erfindung tigkeit beruhend betrachtet mit einer oder mehreren anderen ein Verbindung gebracht wird und ann naheliegend ist
	beanspruchten Priontätsdatum veröffentlicht worden ist Abschlusses der internationalen Recherche	Absendedatum des internationalen	
2	23. Februar 2000	01/03/2000	
Name und	Postanschnft der Internationalen Recherchenbehörde Europäisches Patentamt, P.B. 5818 Patentlaan 2 NL – 2280 HV Rijswijk	Bevollmächtigter Bediensteter	
}	Tel. (+31-70) 340-2040, Tx. 31 651 epo nl, Fax: (+31-70) 340-3016	Granger, B	

INTERNATIONALER RECHERCHENBERICHT

Angaben zu Veröffentlicht. "Jen, die zur selben Patentfamilie gehören

Inte onales Aktenzeichen
PCT/DE 99/02523

Im Recherchenberich angeführtes Patentdokur	-	Datum der Veröffentlichung	Mitglied(er) der Patentfamilie	Datum der Veröffentlichung
EP 0791899	A	27-08-1997	US 5963679 A JP 9251530 A	05-10-1999 22-09-1997
DE 19756560	Α	01-07-1999	KEINE	
US 4290052	Α	15-09-1981	KEINE	

Formblatt PCT/ISA/210 (Anhang Patentlamitie)(Juli 1992)

SA 17.7:A Robust, 1.8V 250µW Direct-Contact 500dpi Fingerprint Sensor

D. Inglis, L. Manchanda, R. Comizzoli, A. Dickinson', E. Martin, S. Mendis², P. Silverman, G. Weber, B. Ackland, L. O' Gorman³

Bell Laboratories Lucent Technologies Holmdel NJ 'Now at Vero Beach, FL Now at HP Labs, Palo Alto CA Now at Vendicom Inc. Chalam, NJ

Fingerprints are finding increasing application in commercial authentication. A number of technologies have been applied to fingerprint acquisition including optical, thermal, pressure, ultrasonic and capacitive imaging [1, 2, 3]. Low power, low cost, small size and solid-state integration make capacitive sensing attractive for portable/desktop applications. A recently-reported single-chip capacitive fingerprint sensor uses standard digital CMOS processing [4]. That work focuses on sensor circuit design and does not address issues that arise when operating an exposed silicon die as a human contact sensor.

This high-resolution, low-power direct-contact capacitive sensor using standard CMOS front-end processing exhibits high sensitivity while maintaining an effective barrier to chemical. physical and electrostatic intrusion. The sensor uses direct finger contact with the surface of the sensor IC to capture a capacitive fingerprint image. The sensor consists of a 2-D array of metal plates capped with a thin dielectric layer. Unlike previous designs, each sensing site uses one metal sensor plate [4]. Each functions as capacitor bottom plate, with the finger surface acting as the grounded top plate. Distance between the finger and the sensor and hence the measured capacitance varies with the pattern of ridges and valleys in the fingerprint. The canacitance is "measured" as the change in voltage that results when a fixed charge is removed from each sensing plate.

Figure 1 shows an individual sensing cell with associated column readout circuit. At the beginning of a sensing cycle, each sensor plate is activated using row enable signals RE and RAD and precharged using PRE. Voltage on the sensor node is buffered by source follower, T., and gated onto a column data bus, COL, by row select signal RAD. Precharge voltage, V_A, is stored on capacitor C, by pulsing SHA. Once PRE is released a current source, L. drains charge from the plate for a fixed time interval. Change in voltage on the plate is inversely proportional to the capacitance that, in turn, is approximately inversely proportional to the distance of the finger from the surface of the thip. This new voltage, V_{ii}, is stored on capacitor C_{ii} by pulsing SHB Sensor row access timing is shown in Figure 2. Subsequent circuitry subtracts V_n from V_{α} to remove pattern noise caused by variations in the threshold voltage of transistors T. and T, and produce an output approximately proportional to the di-tance of the finger from the chip. This simple single-plate structure with minimal active circuitry leads to high resolution with high electrical reliability and yield over a large die area.

Choice of dielectric material and thickness is critical in the design of a sensor which must exhibit high sensitivity and yet be resistant to chemical contamination, electrostatic discharge and physical scratching of the surface. Of particular importance are the dielectric layers immediately above and below the sensor plate as shown in Figure 3. The image sensitivity/contrast is proportional to the ratio C/C where C, is the capacitance measured when the finger is in contact with the chip surface (ridge capacitance) and C is the parasitic capacitance associated with each sensor plate. Altering thickness, dielectric constant, and composition of these two dielectrics achieves high mechanical strength and a chemical barrier while maintaining a high C/C, ratio. This leads to highcontrast images and easier operation at low voltage/low power.

The top dielectric, D1, is a 5000A layer of high-density silicon nitride, a mechanically strong material with a dielectric constant > 7 and a mechanical hardness >3000kg/mm². Silicon nitride also provides a barrier to the entry of water, skin oil and chloride ions. The lower dielectric, D2, is a 1µm layer of P-glass with dielectric constant <3.5 that provides a significant chemical harrier to alkali ions. The combination of these two materials in conjunction with existing front-end process dielectrics gives a C/C ratio of >10. This combination of dielectric materials is tested by placing samples in boiling NaCl solution for one hour with no surface corrosion detected. Alkali ion retardation has been similarly verified at 200°C with concentrations >1014/cm2.

Electrostatic discharge (ESD) protection is provided by a number of techniques, First, diodes, associated with the RE gated switch, connect to each sensing node. In conjunction with a resistive path from the sensor plate to the switch, these diodes provide limited over-voltage path to VSS or VDD. Second, each sensor plate is surrounded by a grid of top layer metal routing connected to VSS. In operation, additional external techniques may be employed to ensure that the finger is properly discharged before contact with the sensor surface.

A sensor array of 300x300 elements has been fabricated using a standard digital 0.5µm CMOS process with modified final dielectric layers as described previously. A block diagram of the chip is shown in Figure 4. Sensor elements are 50x50µm with over 60% of the sensor area devoted to the sensing plate. The array occupies 15x15mm² yielding a 500dpi image. An external InA reference current biases the sensor current sources. A row/column hierarchy of current mirrors distributes this current reference to improve tolerance to isolated manufacturing faults. Sensor integration time is around 1µs. Row read-out can be completed in 50µs. Complete images can be read up to 60Frames/s. Standby power dissipation (when no finger is touching the chip) at 1.8V is 110µW. Active power dissipation (when a finger is present) is 250µW at 60Frames/s. This can be reduced by reducing the imaging frame rate. This compares to 600uW (at 10Frames/s) of previous capacitive sensors and the 2-3W dissipated by commercial optical systems [4] Performance is summarized in Figure 5. A die micrograph is shown in Figure 7.

A fingerprint image captured by the device is shown in Figure 6. Tests with commercial fingerprint recognition software yield false accept ratios of <1% over a large standard fingerprint database. This compares favorably with results obtained from the same software using commercial optical sensors. Much of the pattern noise evident in Figure 6 is ignored by the recognition software. Similarly, the software works well in the presence of isolated non-functioning pixels. A non-functioning row or column does not significantly affect recognition accuracy This allows high effective yields even with chip area >200mm2

Acknowledgments:

The authors thank Veridicom for seeing this IC into a product.

References:

[1] Thomson-CSF, "FCDEMO2 500dpt Sweep Fingerprint Sensor,"

FingerChip Family Datasheet, May, 1997
[2] Young, et al., "Novel Fingerpoor Scanning Arrays Using Polysihon TFTs on Glass and Polymer Substrates," IEEE Electron Device Letters. vol. 18, Jan., 1997.

[3] Taikos, "Capacitive Fingerprint Sensor," US Patent 4353056, Oct., 5.

[40] Tartagni, Guerrieri, A 390dp. Lave Fingerprint Imager Based on Feedback Capacitive Sensing Scheme, ISSCC Digest of Technical Papers.

Figure 1: Sensor cell with sample/hold logic.

Figure 2: Sensor row access timing.

Figure 3: Sensor dielectric design.

Figure 4: Chip block diagram.

500dpi Direct Contact Fingerprint Sensor

Die Size - 16.5mm X 15.5mm

Technology - 0.5µm, 3.3V, 3LM Digital CMOS

Sensor pitch - 50µm X 50µm Array size - 300 X 300 sensors Device count - 582K transistors

Resolution - 500dpi

Power - 250µW @ 1.8V and 60irm/s.

Figure 5: Chip performance summary.

Figure 6: Unprocessed fingerprint image.

Figure 7: Die micrograph.

Docket # <u>L&L-LOIS3</u>

Applic. #_
Applicant: <u>M. Greschitzelal</u>

Lerner and Greenberg, P.A.
Post Office Box 2480
Hollywood, FL 33022-2480
Tel: (954) 925-1100 Fax: (954) 925-1101

