

Photodétection quantique

Emmanuel Rosencher MNO 1 1/02/2006

A: Photoexcitation

Principe
Distribution des porteurs
Rendement quantique

B: Détecteurs Photoconductifs

Gain photoconductif
Bande passante
Exemple

C: Détecteurs Photovoltaïques

Rendement photovoltaïque

Bande passante

Exemple

Notion de détecteurs CCD

D: Détecteurs à Puits Quantiques

Principes de fonctionnement

Rendement

Technologie

E: Détecteurs à avalanche

Origine de l'avalanche

Facteur de multiplication

F: Bruit de détection*

Bruit de générationrecombinaison

G: Notion de détectivité*

*hors programme

Expérience de Millikan

V = énergie cinétique des électrons émis

Albert Einstein:

Albert Einstein:

$$X = h = 6.63 \ 10^{-34} \ J.s$$

ONERA

PHOTOEXCITATIONS QUANTIQUES

transition interbande transition inter-sousbande photoémission interne

Si	$0.4~\mu\mathrm{m} \rightarrow 1.1~\mu\mathrm{m}$	CCD, cellules solaires
GaAs	$0.4~\mu m \rightarrow 0.85~\mu m$	Zapettes, liaison IR,
InP	$0.4~\mu m \rightarrow 1.55~\mu m$	Télécom
HgCdTe	$1.5~\mu m \rightarrow 10~\mu m$	Infrarouge thermique
InAsSb	$3 \mu m \rightarrow 5.5 \mu m$	Infrarouge thermique
GaAs/AlGaAs	$4~\mu m \rightarrow 20~\mu m$	Infrarouge thermique ONERA

Rappel de Mécanique Quantique Règle d'Or de Fermi

Le taux de transition par seconde induit par un champ électromagnétique F

$$\hat{W} = -q F \hat{z}$$

entre deux niveaux quantiques $|i\rangle \rightarrow |f\rangle$ est donné par:

|i
angle

$$G_{op} = \frac{\mathbf{p}}{2\hbar} \left| \langle f | q F \hat{z} | i \rangle \right|^{2} \mathbf{r} \left(E_{f} = E_{i} + \hbar \mathbf{w} \right)$$

où ${m r}(E_f)$ est la densité d'états finals |f
angle

Comme le flux de photons est donné par: $P_{op} = \hbar \mathbf{w} \Phi = \frac{Z_0}{2} F^2$

$$G_{op} = a \Phi$$

cm⁻³ s⁻¹ cm⁻¹ cm⁻² s⁻¹

ONERA

PHOTOEXCITATIONS DANS LES SEMICONDUCTEURS

Équations de continuité

Poisson

Potentiel

$$\frac{\partial}{\partial t} n - \frac{1}{e} \vec{\nabla} \cdot \vec{j}_n = G_n - R_n$$

$$\frac{\partial}{\partial t} p + \frac{1}{e} \vec{\nabla} \cdot \vec{j}_p = G_p - R_p$$

$$\vec{j}_n = e \, \mathbf{m}_n \, n \, \vec{F} + e \, D_n \, \vec{\nabla} n$$

$$\vec{j}_p = e \, \mathbf{m}_p \, p \, \vec{F} - e \, D_p \, \vec{\nabla} p$$

$$n(\vec{r}) = n_0 e^{-\frac{q \, \mathbf{f}(\vec{r})}{kT}}$$

$$p(\vec{r}) = p_0 e^{-\frac{q \, \mathbf{f}(\vec{r})}{kT}}$$

$$\vec{\nabla} \cdot \vec{F} = \frac{e \, \mathbf{r}(\vec{r})}{\mathbf{e}_0 \mathbf{e}_r}$$

$$\vec{\nabla} \mathbf{f} = -\vec{F}$$

EQUATIONS DE BASE

Loi de Beer - Lambert $\Phi(z) = \Phi_0 e^{-az}$

1 photon absorbe →1 paire électron-trou

Distribution de génération optique par unité de volume

$$G_{op}(z) = -\frac{d}{dz}\Phi(z) = a\Phi_0 e^{-az} cm^{-3}s^{-1}$$
 (1)

Distributions Δn et Δp données à l'état stationnaire par les équations de continuité:

$$\frac{d}{dz}\Phi_p = \frac{d}{dz}\left[\frac{1}{q}J_p\right] = G_{op}(z) - \frac{\Delta p}{t_p} \qquad \frac{d}{dz}\Phi_n = \frac{d}{dz}\left[-\frac{1}{q}J_n\right] = G_{op}(z) - \frac{\Delta n}{t_n}$$
 (2)

où les courants J_n et J_p sont dus à la diffusion et le drift

$$\frac{1}{q}J_n = D_n \frac{d}{dz}n + n\mathbf{m}_n F \qquad \frac{1}{q}J_p = -D_p \frac{d}{dz}p + p\mathbf{m}_p F \qquad (3)$$

$$\frac{7/57}{}$$

DISTRIBUTION SPATIALE DES PORTEURS PHOTOEXCITES

Exemple: pour un semiconducteur dopé ($p=p_0 >> n_0$) et sans champs électrique appliqué

$$\underbrace{\frac{\Delta n}{t_n}} - D_n \underbrace{\frac{d^2}{dz^2}} \Delta n = \mathbf{a} \, \Phi_0 \, e^{-\mathbf{a}z}$$
recombinaison diffusion source

$$\Delta n(z) = Ae^{-z/L_D} + Be^{+z/L_D} + \frac{at\Phi_0}{1-(aL_D)^2}e^{-az}$$
 siz®

Longueur de diffusion

$$L_D = \sqrt{D_n t_n}$$

Difficulté: les différentes longueurs en jeu (diffusion L_D, absorption a⁻¹, zone de charge d'espace d, longueur de recombinaison) sont proches!

 $t_{\mathbf{n}}$ durée de vie des porteurs n minoritaire dans la partie p

8/57

INFLUENCE DES RECOMBINAISONS DE SURFACE

J. Bardeen Prix Nobel 1949

Recombinaison de surface: S_0 en cm/s

$$J_n(0) = qS_0 \Delta n\big|_{z=0}$$

Défi technologique: Minimiser la densité de centre recombinant de surface

Si/SiO₂

InP/Si₃N₄

HgCdTe/ secret

RENDEMENT QUANTIQUE: UN EXEMPLE

• gap direct ® durée de vie très faible ® L_D << a⁻¹:

$$\frac{\Delta n}{t_n} - D_n \frac{d^2}{dz^2} \Delta n = \mathbf{a} \, \Phi_0 \, e^{-\mathbf{a}z} \qquad \Longrightarrow$$

$$\frac{\Delta n}{\mathbf{t}_n} \approx \mathbf{a} \, \Phi_0 \, e^{-\mathbf{a}z} \Longrightarrow \quad \Delta n_{tot} = \int_0^d \Delta n(z) dz = \mathbf{t}_n \, \Phi_0 \left(1 - e^{-\mathbf{a} \, d} \right)$$

si ad <<1

RENDEMENT QUANTIQUE:

$$\mathbf{h} = \frac{\text{flux d'électrons photocréés}}{\text{flux de photons incidents}} = \frac{J \text{ ph}/q}{\Phi_0}$$

$$J_{ph} = q \frac{\Delta n_{tot}}{t_n}$$
 \Longrightarrow $h = 1 - e^{-ad}$

$$\mathbf{h} = 1 - e^{-\mathbf{a} d}$$

Photodétetection quantique

A: Photoexcitation
Principe
Distribution des porteurs

B: Détecteurs Photoconductifs
Gain photoconductif
Bande passante
Exemple

C: Détecteurs Photovoltaïques
Rendement photovoltaïque
Bande passante
Exemple
Notion de détecteurs CCD

D: Détecteurs à Puits Quantiques
Principes de fonctionnement
Rendement
Technologie

E: Détecteurs à avalanche Origine de l'avalanche Facteur de multiplication

F: Bruit de détection
Bruit de générationrecombinaison

G: Notion de détectivité

<u>ONERA</u>

PHOTOCONDUCTEUR

Si l'épaisseur d est petite devant la longueur de diffusion L_D

$$\Rightarrow \begin{cases} cm^{-3} \\ \Delta n(z) = \Delta n = \frac{\Delta n_{tot}}{d} \\ cm^{-2} \\ \Delta n_{tot} = ht \Phi_0 \end{cases}$$

Densité de courant entre les contacts dans la structure (A/cm⁻²)si

$$\mathbf{m}_n >> \mathbf{m}_p$$

$$j_{ph} = \Delta n q v = \frac{\mathbf{h} \mathbf{t} \Phi_0}{d} q \mathbf{m}_n \frac{V}{L}$$

GAIN DE PHOTOCONDUCTION

 $I_{ph} = wd j_{ph}$ Courant total circulant entre les contacts dans la structure (A):

$$I_{ph} = wd j_{ph}$$

$$I_{ph} = \mathbf{h} q \mathbf{t} \mathbf{m}_n \frac{w}{L} \Phi_0 V$$

Puissance lumineuse incidente sur la structure:

$$P_{inc} = h\mathbf{n} \, \Phi_0 \, \mathbf{w} \, L$$

Réponse d'un photoconducteur (A/W)

$$\mathfrak{R} = \frac{I_{ph}}{P_{inc}} = \mathbf{h} \frac{\mathbf{m}_{n} \mathbf{t}}{L^{2}} \frac{V}{h \mathbf{n} / q} = \mathbf{h} g \frac{q}{h \mathbf{n}}$$

1 photon \rightarrow 1électron

Gain de photoconduction: $g = \frac{t}{t_{tr}}$ avec le temps de transit des porteurs donné par:

$$t_{tr} = \frac{L^2}{\mathbf{m}_n V} = \frac{L}{\mathbf{m}_n F}$$

GAIN DE PHOTOCONDUCTION Interprétation physique

Exemple instructif d'une interprétation physique non triviale d'un résultat de calcul issue d'une théorie triviale

1 photon au mieux \rightarrow 1 électron \rightarrow si pas d'avalanche $\frac{q}{h\mathbf{n}}$ au mieux

Chaque électron créé fait g fois le tour du circuit (grâce à la source de tension) avant de se recombiner et disparaître. Le nombre g est le rapport entre le durée de vie et le temps de transit dans le photoconducteur

14/57

GAIN DE PHOTOCONDUCTION Facteur de performance des matériaux

$$\Re = \frac{I_{ph}}{P_{inc}} = h \frac{\mathbf{m}_{n}t}{L^{2}} \frac{V}{h\mathbf{n}/q}$$
 Le produit $\mathbf{m}t$ n'est fonction que du matériau

	t (s)	M _n (cm²/V.s)	E _g (eV)	m, t
Si	10-4	1350	1.12	0.13
Ge	10-2	3900	0.67	39
GaAs	10-6	8500	1.42	8.5 10 ⁻³
InAS	10-7	33000	0.36	3.3 10-3
InSb	10-7	10 ⁵	0.18	10-2

REPONSE D'UN PHOTOCONDUCTEUR

$$\mathfrak{R} = \frac{I_{ph}}{P_{inc}} = \mathbf{h}_{ext} \ g \ \frac{\mathbf{l}(\mu m)}{1.24}$$

avec le rendement quantique externe η_{ext} donné par:

$$\mathbf{h}_{ext} = (1 - R)\mathbf{h}$$

où R est la réflectivité de la surface du détecteur

TEMPS DE REPONSE D'UN PHOTOCONDUCTEUR

Éclairement et matériau homogène

$$\longrightarrow \frac{d}{dt} \Delta n_{tot} + \frac{\Delta n_{tot}}{\mathbf{t}} = \mathbf{h} G_{op}(t)$$

Le produit $gain \times bande\ passante$ est une constante One RA

EXEMPLE: photoconducteur GaAs

$$h=0.6$$

$$m_n = 8500 \, cm^2 / V.s$$

$$t_n = 10 \, ns$$

Temps de transit:
$$t_{tr} = \frac{L^2}{m_n V} = \frac{(10^{-2} \text{ cm})^2}{8500 \text{ cm}^2 / V.s \ 10V} = 1.17 \text{ns}$$

Gain photoconductif:
$$g = \frac{t_n}{t_{tr}} = \frac{10}{1} \approx 10$$

Réponse:
$$\Re = h g \frac{1}{h n / q} = 0.6 \times 10 \times \frac{1}{1.4} = 4.2 \text{ A/W}$$

Photodétetection quantique

A: Photoexcitation
Principe
Distribution des porteurs

B: Détecteurs Photoconductifs
Gain photoconductif
Bande passante
Exemple

C: Détecteurs Photovoltaïques
Rendement photovoltaïque
Bande passante
Exemple
Notion de détecteurs CCD

D: Détecteurs à Puits Quantiques
Principes de fonctionnement
Rendement
Technologie

E: Détecteurs à avalanche Origine de l'avalanche Facteur de multiplication

F: Bruit de détection
Bruit de générationrecombinaison

G: Notion de détectivité

ONERA

DETECTEUR PHOTOVOLTAïQUE

<u>ONERA</u> 20/57

DETECTION EN REGIME PHOTOVOLTAÏQUE

Le courant d'obsurité et le photocourant s'ajoutent: $J = J_{sat} \left(e^{qV/kT} - 1 \right) - J_{ph}$

Contribution de la zone de charge d'espace au photocourant (z compris entre θ et w): On néglige la diffusion dans la zone de charge d'espace

$$-\frac{1}{q}\frac{d}{dz}J_G = G_{op}(z) = \mathbf{a}\Phi_0 e^{-\mathbf{a}z} \qquad \Longrightarrow \quad J_G = -q\Phi_0(1 - e^{-\mathbf{a}w})$$

Contribution de la zone de diffusion (z > w):

$$-D_{n}\frac{d^{2}}{dz^{2}}\Delta n + \frac{\Delta n}{t} = \mathbf{a}\Phi_{0}e^{-\mathbf{a}z} \implies \Delta n = Ae^{-z/L_{D}} + Be^{z/L_{D}} + \frac{\mathbf{a}t\Phi_{0}}{1-(\mathbf{a}L_{D})^{2}}e^{-\mathbf{a}z}$$

Tout porteur capté par la ZCE est balayé: $\Delta n(w) \approx 0$

$$\Delta n = \frac{\mathbf{a} t \Phi_0 e^{-\mathbf{a} w}}{1 - (\mathbf{a} L_D)^2} \left(e^{-\mathbf{a} (z - w)} - e^{-(z - w)/L_D} \right)$$

$$0 \text{ NERA}$$

DETECTION EN REGIME PHOTOVOLTAÎQUE

Le courant de diffusion en w donné par: $J_{diff} = q D_n \frac{d}{dz} \Delta n \Big|_{z=w}$

$$\longrightarrow J_{diff} = -q \frac{a L_D}{I + a L_D} \Phi_0 e^{-a w}$$

Courant total:
$$J_{ph} = J_G + J_{diff}$$
 \longrightarrow $J_{ph} = -q\Phi_0 \left(1 - \frac{e^{-\mathbf{a} w}}{1 + \mathbf{a}L_D}\right)$

D'où la réponse d'un détecteur photovoltaïque:

Rappel de la définition

$$\Re = \frac{J_{ph}}{P_{inc}} = \mathbf{h} \frac{1}{h\mathbf{n}/q} = \mathbf{h} \frac{\mathbf{l}(\mu m)}{1.24} (A/W)$$

RENDEMENT QUANTIQUE D'UN DETECTEUR PHOTOVOLTAÎQUE

Pas de gain photoconductif !!!

23/57

GaAs, InP

DUREE DE VIE DES PORTEURS MINORITAIRES ET COURANT DE FUITE

Courant de saturation

$$I_{sat} = \frac{q D_n n_{p0}}{L_{Dn}}$$

Courant de fuite: $I_{sat} \propto \frac{1}{\sqrt{t_n}}$

Si, Ge

 $t_{non\,rad} \approx ns \rightarrow ms$

 $t_{non\,rad} \approx ns$

HgCdTe, InSb,...

Dépend de la pureté du matériau ONERA

24/57

DUREE DE VIE DES PORTEURS MINORITAIRES ET COURANT DE FUITE

Le courant de saturation est une source de bruit (voir détectivité).

$$I_{sat} = \frac{q D_n n_{p0}}{L_{Dn}}$$
 \longrightarrow $I_{sat} \propto \frac{1}{\sqrt{t_n}}$ Maximiser t_n

DETECTEUR pin

Temps de réponse d'un détecteur photovoltaïque: $C = A \frac{\mathbf{e}_0 \mathbf{e}_R}{w} = A \sqrt{\frac{q \mathbf{e}_0 \mathbf{e}_R N_D}{2 \Delta V}}$

Pour augmenter la bande passante, augmenter la zone de charge d'espace w

Exemple 1: MATRICE CCD

Déplétion profonde

ONERA

Exemple 2: Cellule solaire en silicium

Ensoleillement maximal: 1000 W/m²

Rendement quantique : $h_{\text{max}} \approx 0.15$

 \implies rendement < 150 W / m^2

Plusieurs origines:

recouvrement entre le gap de Si et le spectre solaire résistance de contact surface des contacts électriques recombinaison (Si amorphe ou polycristalin) etc...

Exemple 2: Cellule solaire

Cellules de hautes performances pour missions spatiales:

projected real-world efficiencies at 500 suns

Photodétetection quantique

A: Photoexcitation
Principe
Distribution des porteurs

B: Détecteurs Photoconductifs
Gain photoconductif
Bande passante
Exemple

C: Détecteurs Photovoltaïques
Rendement photovoltaïque
Bande passante
Exemple
Notion de détecteurs CCD

D: Détecteurs à Puits Quantiques
Principes de fonctionnement
Rendement
Technologie

E: Détecteurs à avalanche Origine de l'avalanche Facteur de multiplication

F: Bruit de détection
Bruit de générationrecombinaison

G: Notion de détectivité

ONERA

Gaps de différentes familles de semiconducteurs

ONERA

Le puits quantique

<u>ONERA</u> 36/57

TRANSITION INTERBANDE vs INTER-SOUS BANDE

ABSORPTION INTERBANDE vs INTERSOUSBANDE

INTERBANDE

INTERSOUSBANDE

INGENIERIE QUANTIQUE

1ERA 39/57

PRINCIPE DE FONCTIONNEMENT

PHOTOCONDUCTEUR A MULTIPUITS QUANTIQUES

STRUCTURE DU DISPOSITIF

SPECTRE DE PHOTOCOURANT ET D'ABSORPTION

REPONSE D'UN DETECTEUR A PUITS QUANTIQUE

Taux de génération optique par puits quantique (cm² .s⁻¹):

$$G_{op} = p_e \ \mathbf{a}_{1pq} \ \Phi_0$$

Taux de recombinaison par puits quantique (cm² .s⁻¹):

$$R = \frac{n_{2d}}{\mathbf{t}_c} = \frac{L \, n_{3d}}{\mathbf{t}_c}$$

Pas trivial !!!

A l'état stationnaire: $G_{op} = R$

$$n_{3d} = \frac{p_e \mathbf{a}_{1pq} \mathbf{t}_c \Phi_0}{L}$$

REPONSE D'UN DETECTEUR A PUITS QUANTIQUE

$$\implies \Re = \mathbf{h}_{1pq} G_{1pq} \frac{1}{h\mathbf{n}/q}$$

Rendement quantique par puits $\mathbf{h}_{1pq} = p_e \mathbf{a}_{1pq}$

 $G_{lpq} = \frac{\mathbf{t}_c}{\mathbf{t}_{tm}} = \frac{\mathbf{t}_c}{L/\mathbf{m}_c E}$ Gain photoconductif par puits

La réponse d'un détecteur à puits quantique est indépendant du nombre de puits !!!

.... mais pas sa détectivité !!!

Exemple: REPONSE D'UN DETECTEUR A PUITS QUANTIQUE TYPIQUE

$$E = IV \ sur \ 1\mu m = 10^{4} \ V/cm$$

$$\mathbf{m}_{n} = 10^{2} \ cm^{2} / V.s$$

$$L = 25nm$$

$$\mathbf{t}_{c} = 10ps$$

$$p_{e} \approx 1$$

$$\mathbf{a}_{1pq} = 10^{-2}$$

$$\mathbf{m}_{n}E = \frac{25 \times 10^{-7} \ cm}{10^{2} \ cm^{2} / V.s \ 10^{4} \ V/cm} = 2.5ps$$

$$G_{1pq} = \frac{\mathbf{t}_{c}}{\mathbf{t}_{tr}} = \frac{10 \ ps}{2.5ps} = 4$$

$$\Rightarrow \mathbf{h}_{1pq} = 10^{-2}$$

$$\Re = \mathbf{h}_{1pq} G_{1pq} \frac{1}{h\mathbf{n}/q} \approx 0.4 A/W$$

Photodétetection quantique

A: Photoexcitation
Principe
Distribution des porteurs

B: Détecteurs Photoconductifs
Gain photoconductif
Bande passante
Exemple

C: Détecteurs Photovoltaïques
Rendement photovoltaïque
Bande passante
Exemple
Notion de détecteurs CCD

D: Détecteurs à Puits Quantiques Principes de fonctionnement Rendement Technologie

E: Détecteurs à avalanche Origine de l'avalanche Facteur de multiplication

F: Bruit de détection
Bruit de générationrecombinaison

G: Notion de détectivité

ONERA

MODELE PHYSIQUE DE L'AVALANCHE

superbe calcul du à W. Schockley (modèle de l'électron chanceux)

 E_i énergie nécessaire pour une ionisation par impact λ_{op} libre parcours moyen avant émission d'un phonon

Probabilité d'acquérir l'énergie d'ionisation
$$E_i$$
: $P_i = e^{-x_i/I_{op}}$ $E_i = q F x_i$ $P_i = e^{-E_i/qFI_{op}}$

MODELE PHYSIQUE DE L'AVALANCHE

Ce que l'on cherche:

 a_i : coefficient d'ionisation par impact par unité de longueur (cm⁻¹)

Conservation de l'énergie:
$$qFl_{op} \approx \hbar\Omega_{op} \implies a_{op} \approx \frac{qF}{\hbar\Omega_{op}}$$
 (1)

Probabilité d'ionisation par impact; $a_i \approx a_{op} P_i$ (2)

$$\mathbf{a}_i \approx \frac{qF}{\hbar\Omega_{op}} e^{-\frac{E_i}{qF\mathbf{I}_{op}}}$$

n

PHOTODETECTION A AVALANCHE

 \boldsymbol{a}_n Coefficient d'avalanche des électrons

 $oldsymbol{a}_p$ Coefficient d'avalanche des trous

$$\frac{d}{dx}I_p = \mathbf{a}_n I_n + \mathbf{a}_p I_p + q G_{op}$$

continuité du courant total: $I_n(x)+I_p(x)=I$

$$\frac{d}{dx}I_p = (\mathbf{a}_p - \mathbf{a}_n)I_p + \mathbf{a}_n I + qG_{op}$$

$$I_p(x) = Ce^{-(\mathbf{a}_n - \mathbf{a}_p)x} + \frac{\mathbf{a}_n I + qG_{op}}{\mathbf{a}_n - \mathbf{a}_p}$$

ONERA

PHOTODETECTION A AVALANCHE

Condition limite: en x=0 , le contact ne peut injecter aucun trou $\Longrightarrow I_{p}(0)=0$

$$I_p(x) = \frac{\mathbf{a}_n I + q G_{op}}{\mathbf{a}_n - \mathbf{a}_p} \left(1 - e^{-\left(\mathbf{a}_n - \mathbf{a}_p\right)x} \right)$$

$$I = q G_{op} \frac{e^{\left(\mathbf{a}_n - \mathbf{a}_p\right)L} - 1}{\mathbf{a}_n - \mathbf{a}_p e^{\left(\mathbf{a}_n - \mathbf{a}_p\right)L}}$$
Condition limite: $I = I_p(L) = I_n(0)$

$$\longrightarrow I = qG_{op} \frac{e^{(\mathbf{a}_n - \mathbf{a}_p)L} - 1}{\mathbf{a}_n - \mathbf{a}_p e^{(\mathbf{a}_n - \mathbf{a}_p)L}}$$

Le flux de photons captés est de $I_{capt\acute{e}} = qG_{op}L$

$$M = \frac{1}{L} \frac{e^{(\mathbf{a}_n - \mathbf{a}_p)L} - 1}{\mathbf{a}_n - \mathbf{a}_p e^{(\mathbf{a}_n - \mathbf{a}_p)L}} \qquad \text{On pose}$$
$$r = \frac{\mathbf{a}_p}{\mathbf{a}_n}$$

Facteur d'amplification:

$$M = \frac{1}{\mathbf{a}_n L} \frac{e^{(l-r)} \mathbf{a}_n L_{-l}}{1 - re^{(l-r)} \mathbf{a}_n L}$$

51/57

PHOTODETECTION A AVALANCHE

Remarque 1: divergence pour $a_n L = \frac{\ln I/r}{I-r}$ avec $r = a_p/a_n$

$$a_n L = \frac{\ln I/r}{I-r}$$
 avec

Avalanche sur une caractéristique I(V)

Remarque 2: pour
$$a_n = a_p$$
 Optimum avec $M = \frac{1}{1-aL}$

$$M = \frac{1}{1 - \mathbf{a} L}$$

Remarque 3: gain désiré M obtenu par le champ électrique F_M donné par L'équation implicite:

$$\frac{qF_M}{E_{op}}e^{-E_i/qF_M}\mathbf{l}_{op} = \frac{1}{L}\left(1 - \frac{1}{M}\right)$$

Photodétetection quantique

A: Photoexcitation
Principe
Distribution des porteurs

B: Détecteurs Photoconductifs
Gain photoconductif
Bande passante
Exemple

C: Détecteurs Photovoltaïques
Rendement photovoltaïque
Bande passante
Exemple
Notion de détecteurs CCD

D: Détecteurs à Puits Quantiques
Principes de fonctionnement
Rendement
Technologie

E: Détecteurs à avalanche Origine de l'avalanche Facteur de multiplication

F: Bruit de détection
Bruit de générationrecombinaison

G: Notion de détectivité

ONERA

NOTION DE BRUIT DE GENERATION-RECOMBINAISON

$$I_k(t-t_k) = \begin{cases} -qv/L \ pour \ 0 < t < \mathbf{t}_k \\ 0 \quad pour \ t < 0 \ ou \ t > \mathbf{t}_k \end{cases}$$

$$I = \sum_{k} I_{k} (t - t_{k})$$

 I_d : courant moyen (d'obscurité)

Δv: bande de fréquence

g : gain de photoconduction

$$\bar{t}_{gr}^2 = 4 \ q \ g \ I_d \ \Delta \mathbf{n}$$

ONERA

RAPPORT SIGNAL SUR BRUIT

Capacité à détecter un signal hors du bruit

$$S/B = \frac{i_S}{i_B}$$

Signal donné par la réponse du photodétecteur

$$i_{S} = \Re P_{inc}$$

Bruit donné par :

$$i_B = \sqrt{i_{gr}^2} = \sqrt{u \, q \, A J_d \, \Delta \mathbf{n}}$$

$$u=2$$
 photovoltaïque $u=4g$ photoconducteur

$$S/B = \frac{\Re P_{inc}}{\sqrt{uqAJ_d\Delta \mathbf{n}}}$$

Le <u>courant d'obscurité</u> J_d fixe une limite à la puissance incidente détectable *NEP* pour laquelle S/B =1

$$S/B=1$$

$$S/B=1 \qquad \Longrightarrow \qquad NEP = \frac{\sqrt{uq A J_d \Delta n}}{\Re}$$

Noise equivalent power

NOTION DE DETECTIVITE

La dépendance en $\sqrt{A \; \Delta \pmb{n}}$

n'est pas intrinsèque au matériau

Notion de <u>détectivité</u> propre au matériau et au composant

$$D* \equiv \frac{\sqrt{A\Delta \mathbf{n}}}{NEP} \ (en \ cm\sqrt{Hz}/W)$$

$$D^* = \frac{\Re}{\sqrt{uqJ_d}}$$

Origine du courant d'obscurité: J_d $J_d = J_f + J_{cn}$

J_f courant de fuite lié au détecteur

$$J_f \propto e^{-E_g/kT_f} = e^{-h\mathbf{n}/kT_f}$$

 J_{cn} du à la détection des photons du corps noir

$$J_{cn} \approx q g \mathbf{h} \Phi_{cn}$$

TEMPERATURE ET DETECTIVITE DE BLIP

Température de refroidissement du détecteur en dessous de laquelle il est inutile de descendre car les performances du détecteur sont limités par le corps noir

Limite fondamentale de détectivité d'une photodiode: $J_f = 0$, $\eta = 1$

$$\mathfrak{R} = \frac{J_{ph}}{P_{inc}} = \frac{1}{h\mathbf{n}/q}$$

$$D_{BLIP}^* = \frac{1}{h\mathbf{n}} \frac{1}{\sqrt{2\Phi_{cn}}}$$

DETECTIVITE DES PRINCIPALES FILIERES DE DETECTEURS INFRAROUGES

Exemple: performances d'un détecteur infrarouge HgCdTe

$$l_{coup} = 9 \mu m$$

$$D^* = 310^{10} \text{ cm.} \sqrt{Hz} / W$$

$$A = 25 \times 25 \,\mu\text{m}^2$$

$$\Delta \mathbf{n} = 40 \text{Hz}$$

$$NEP = \frac{2510^{-4} \sqrt{40}}{310^{10}} = 510^{-13} \text{ W}$$

$$NEP = \frac{2510^{-4} \sqrt{40}}{310^{10}} = 510^{-13} W$$

Une variation de température de ΔT conduit à une variation de la puissance émise par le corps noir donnée par:

$$\Delta P = \frac{d}{dT} R_{cn} \left(T, \mathbf{I}_{coup} \right) \Delta T$$

Le contraste minimal de température détectable (NETD) est donc:

$$NETD = \frac{NEP}{\frac{d}{dT}R_{cn}(T, \mathbf{I}_{coup})}$$

Caméra infrarouge et applications

Caméra infrarouge avec son cryogénérateur miniature

Niveau de carburant

Niveau de carburant

Transparence sur 5 km

Défense

Gaps et couleurs

QUELQUES CONCLUSIONS

- Les détecteurs quantiques ont pratiquement tous atteint leurs limites quantiques
- Des hétérostructures complexes vont continuer à améliorer les rendements quantiques des cellules solaires, mais les progrès les plus importants attendus sont d'ordre économique
- Des progrès très importants devraient être obtenus dans les températures de fonctionnement des détecteurs quantiques infrarouge
- Les percées fondamentales les plus importantes sont attendues dans les domaines des circuits de lecture et les fonctions intégrées sur composants.