Solid State Detectors

=

Semi-Conductor based Detectors

- Materials and their properties
- Energy bands and electronic structure
- Charge transport and conductivity
- Boundaries: the p-n junction
- Charge collection
- Energy and time resolution
- Radiation damage

Signal Generation -> Needs transfer of Energy

Any form of elementary excitation can be used to detect the radiation signal

An electrical signal is generated by ionization: Incident radiation quanta transfer sufficient energy to form electron-hole pairs

Other detection mechanisms are:

Excitation of optical states (scintillators)

Excitation of lattice vibrations (phonons)

Breakup of Cooper pairs in superconductors

Typical excitation energies:

Ionization in semiconductors: 1 - 5 eV

Scintillation: appr. 20 eV

Phonons: meV

Breakup of Cooper pairs: meV

Ionization chambers can be made with any medium that allows charge collection to a pair of electrodes

The medium can be: Gas, Liquid, Solid

	gas	liquid	solid
density	low	moderate	high
atomic number Z	low	moderate	moderate
ionization energy ε_i	moderate	moderate	low
signal speed	moderate	moderate	fast

Desirable properties:

Low ionization energy —

Increased charge yield dq/dESuperior resolution

$$\frac{\Delta E}{E} \sim \frac{1}{\sqrt{N}} \sim \frac{1}{\sqrt{E/\epsilon_i}} \sim \sqrt{\epsilon_i}$$

High field in detection volume \longrightarrow Fast response

Improved charge collection efficiency

Q: what is the simplest solid-state detector?

A: Photoconductor: Change of resistivity upon irradiation

Semiconductor detectors are ionization chambers:

Semiconductor crystals

Lattice structure of diamond, Si, Ge (Diamond structure)

The crystalline structure leads to formation of electronic bandgaps

a = Lattice constant

Diamond:

a = 0.356 nm

Ge:

a = 0.565 nm

Si

a = 0.543 nm

Creation of electron-hole pairs

The electron can move freely

(a) PRODUCTION OF A HOLE-ELECTRON PAIR

BY A PHOTON

The hole is filled by a nearby electron, thus moving to another position

Holes behave like positive charge carriers. They move more slowly because hole transport involves many particles

EXCESS ELECTRON

Upon absorption of a photon, a bond can be broken which

excites an electron into the conduction band and

→ leaves a vacant state in the valence band

OF A HOLE

Classification of Conductivity

Band structure (3)

Properties of semiconductors

Property		Si	Ge	GaAs	Diamond
Atomic Number		14	32	31/33	6
Atomic Mass	[amu]	28.1	72.6	144.6	12.6
Band Gap	[eV]	1.12	0.66	1.42	5.5
Radiation Length X_0	[cm]	9.4	2.3	2.3	18.8
Average Energy for Creation					
of an Electron-Hole Pair	[eV]	3.6	2.9	4.1	~ 13
Average Energy Loss dE/dx	[MeV/cm]	3.9	7.5	7.7	3.8
Average Signal	$[\mathrm{e^-}/\mu\mathrm{m}]$	110	260	173	\sim 50
Intrinsic Charge Carrier					
Concentration	$[\mathrm{cm}^{-3}]$	$1.5 \cdot 10^{10}$	$2.4 \cdot 10^{13}$	$1.8 \cdot 10^6$	$< 10^3$
Electron Mobility	[cm ² /Vs]	1500	3900	8500	1800
Hole Mobility	[cm ² /Vs]	450	1900	400	1200

Si Currently best quality material

Ge Small band gap, i.e., high generated charge. Well suited for energy measurements GaAs good ratio of generated charge/noise, charge collection efficiency dependent on purity and composition, radiation hard

Diamond radiation hard, expensive

Energy required for creation of an electron-hole pair

Ionization Energy > Band Gap

Formation of e-h pairs requires both

- 1) Conservation of energy
- 2) Conservation of momentum

additional energy excites phonons

$$\varepsilon_i = C_1 + C_2 * E_g$$

Independent of material and type of radiation

C. A. Klein, J. Appl. Phys. 39,2029 (1968)

Silicon as detector material

Energy gap : $E_g = 1.12 \text{ eV}$

Ionization energy: $\epsilon_i = 3.6 \text{ eV}$

Density : ρ = 2.33 g/cm³

Example: Estimation of generated charge

Thickness: $d = 300 \mu m$

 $dE/dx|_{min} = 1.664 \text{ MeV/g cm}^{-2}$

$$\longrightarrow N = \rho d \frac{dE}{dx} \frac{1}{\epsilon_i} = 32000$$

- This is a very strong signal and easy to measure
- · High charge mobility, fast collection, ∆t appr. 10 ns
- Good mechanical stability

How can we measure this?

1) Current mode measurement:

2) Pulse mode measurement:

Intermezzo: what is the "Fano-Factor"?

Fluctuations in the Signal Charge: The Fano Factor

Observation: Many radiation detectors show an inherent fluctuation in the signal charge that is less than predicted by Poisson statistics

Fano factor:
$$F = \frac{Observed \ variance \ in \ N}{Poisson \ predicted \ variance}$$

The mean ionization energy exceeds the bandgap because conservation of momentum requires excitation of phonons

Upon deposition of energy E_{θ} , two types of excitations are possible:

- a) Lattice excitation with no formation of mobile charge \longrightarrow N_x excitations produce N_p phonons of energy E_x
- b) Ionization with formation of a mobile charge pair N_i ionizations form N_Q charge pairs of energy E_i

In other words:
$$E_0 = E_i N_i + E_x N_x$$

The total differential :
$$dE_0 = \frac{\partial E_0}{\partial N_x} dN_x + \frac{\partial E_0}{\partial N_i} dN_i = 0$$

Thus:
$$E_x \Delta N_x + E_i \Delta N_i = 0$$

This means: If for a given event more energy goes into charge formation, less energy will be available for excitation

From averaging over many events one obtains for the variances:

$$E_i \sigma_i = E_x \sigma_x$$

With
$$\sigma_x = \sqrt{N_x}$$
 (assuming Gaussian statistics)

It follows:
$$\sigma_i = \frac{E_x}{E_i} \sqrt{N_x}$$

$$\sigma_i = \frac{E_x}{E_i} \sqrt{\frac{E_0}{E_x} - \frac{E_i}{E_x} N_i}$$

From the total energy

$$E_i N_i + E_x N_x = E_0$$
 It follows:

$$N_x = \frac{E_0 - E_i N_i}{E_x}$$

Each ionization leads to a charge pair that contributes to the signal. Therefore:

$$N_i = N_Q = \frac{E_0}{\varepsilon_i}$$

and:
$$\sigma_i = \frac{E_x}{E_i} \sqrt{\frac{E_0}{E_x} - \frac{E_i}{E_x} \frac{E_0}{\varepsilon_i}} = \sqrt{\frac{E_0}{\varepsilon_i}} \cdot \sqrt{\frac{E_x}{E_i} \left(\frac{\varepsilon_i}{E_i} - 1\right)}$$
Fano factor F

Thus, the variance in signal charge Q is given by :

$$\sigma_Q = \sqrt{FN_Q}$$

For silicon:
$$E_x = 0.037 \, \text{eV}$$
 $F = 0.08 \text{ (exp. Value: } F = 0.1)$ $E_i = E_g = 1.1 \, \text{eV}$ $\sigma_O \approx 0.3 \sqrt{N_O}$

This means, the variance of the signal charge is smaller than naively expected.

Ref.: U. Fano, Phys. Rev. 72, 26 (1947)

Bottom line:

Only if all generated electron-hole pairs were independent:

$$\sigma_Q = \sqrt{N_Q}$$

But they all originate from the same event → cannot be independent → variance smaller this is material dependent!

$$\sigma_{Q} = \sqrt{F \times N_{Q}}$$

With F smaller than 1.

End Intermezzo: what is the "Fano-Factor"?

Q: If a detector is this simple:

why do we need so many expensive people?

A: Because this photoconductor detector does not do the job!

Q: Why not?

A: Thermally generated dark current >> signal current!

Charge Carrier Density

Thermally activated charge carriers in the conduction band Their density is given by

$$n_i = \sqrt{n_V n_C} \exp\left(-\frac{E_G}{2k_B T}\right) = 1.5 \times 10^{10} \,\mathrm{cm}^{-3}$$

at room temperature

In a typical Si detector volume one obtains 4.5×10^8 free carriers compared to 3.2×10^4 e-h pairs for MIP

For a detection of such an event, the number of free carriers has to be substantially reduced.

This can be achieved via

- a) cooling
- b) pn-junction in reverse bias

Doping of semiconductors

By addition of impurities (doping) the conductivity of semiconductors can be tailored:

By doping with elements from group V (Donor, e.g., As, P) one obtains n-type semiconductors

One valence electron without partner, i.e. impurity contributes excess electron

By doping with elements from group III (Acceptor, e.g., B) one obtains p-type semiconductors

One Si valence electron without a partner, impurity borrows an electron from the lattice

Use for:	Detectors	Electronics		
Doping concentration	$10^{12} - 10^{15} \text{ cm}^{-3}$	10^{17} - 10^{18} cm ⁻³		
Resistivity	~ 5 kΩ cm	~ 1 Ω cm		

In a n-type semiconductor (Si):

- Due to doping: $N_d = 10^{15}$ electrons and 0 holes
- Due to thermal generation: $n_i = 10^{10}$ electrons and $p_i = 10^{10}$ holes
- → N_d so large that it will compensate many holes so that: np= $n_i p_i$ np= $N_d p = 10^{15} p = n_i p_i = 10^{20}$ → $p = 10^5$.

Means mainly one type of carrier = electrons = Majority carriers Holes are minority carriers. Opposite situation for p-type silicon

Note: $n+p = 10^{15}$ in stead of 2×10^{10} much more conducting!

Resistivity ρ can be calculated by:

$$\rho = \frac{1}{eN_D \mu_e}$$
 Similar expression for p-type silicon

Doping of semiconductors

By addition of impurities (doping) the conductivity of semiconductors can be tailored:

By doping with elements from group V (Donator, e.g., As, P) one obtains n-type semiconductors

One valence electron without partner, i.e. impurity contributes excess electron

E Conduction band

E_{Fermi}

Donor level

Valence band

By doping with elements from group III (Acceptor, e.g., B) one obtains p-type semiconductors

One Si valence electron without a partner, impurity borrows an electron from the lattice

Use for:	Detectors	Electronics	
Doping concentration	10 ¹² - 10 ¹⁵ cm ⁻³	$10^{17} - 10^{18} \text{cm}^{-3}$	
Resistivity	~ 5 kΩ cm	~ 1 Ω cm	

The p-n junction (1)

Donor region and acceptor region adjoin each other:

Thermal diffusion drives holes and electrons across the junction

Electrons diffuse from the n- to the p-region, leaving a net positive space charge in the n-region and building up a potential (similar process for the holes)

The diffusion depth is limited when the space charge potential energy exceeds the energy for thermal diffusion

Due to preparation conditions (implantation), the p-n junction is often highly asymmetric

The p-n junction (2)

from Kittel, Introduction to Solid State Physics

Diode current vs. voltage

from Sze, Physics of Semiconductor Devices

p-n junction with reverse bias

Since the depletion region is a volume with an electric field, it can be used as a radiation detector:

The pn - junction: Properties in reverse bias

What determines the shape of this curve, i.e., what is

- 1) The magnitude of the potential V_b ?
- 2) The width of the depletion zone $W = x_p + x_n$?

$$\frac{d^2V}{dx^2} + \frac{Nq_e}{\varepsilon} = 0$$
 Poisson's equation; with ε the relative permittivity

Two successive integrations: Electric field and potential

$$\frac{dV}{dx} = -\frac{q_e N_d}{\varepsilon} (x - x_n) \qquad V = -\frac{q_e N_d}{\epsilon} \left(\frac{1}{2} x^2 - x x_n \right) + V_j$$

Depletion width of the p-n junction in reverse bias

Bias voltage:
$$V_b = \frac{q_e}{2\epsilon} (N_d x_n^2 + N_a x_p^2)$$

Charge neutrality:
$$N_d x_n = N_a x_p$$

Both equations can be solved for x_p and x_n resulting in the following expression for the depletion width:

$$W = x_n + x_p = \sqrt{\frac{2\varepsilon V_b}{q_e} \frac{N_a + N_d}{N_a N_d}}$$

If, for example, $N_a \gg N_d$, this expression simplifies to

$$W \approx x_n = \sqrt{\frac{2\varepsilon V_b}{q_e N_d}}$$