

CAMERE A IONIZZAZIONE A STATO SOLIDO

Di principio, degli elettrodi depositati su un cristallo isolante consentono di realizzare un contatore a ionizzazione.

Rispetto al gas:

- Piu' denso ⇒ piu' sottile (300 µm di Si)
- Carica sufficiente senza moltiplicazione
- Utilizza i portatori di entrambi i segni
- Bassa energia di ionizzazione

E' necessario:

- Energia di ionizzazione piccola (Ei < 20eV)
- Mobilita' elevata
- Vita media dei portatori elevata ($\tau > 100 \mu s$)
- Leakage basso (pochi portatori liberi a T_{amb})

Queste caratteristiche si trovano (quasi) tutte in Si, Ge, GaAs (semiconduttori)

Questo non e' possibile con Si e Ge che hanno gap di energia fra le bande di valenza e di conduzione rispettivamente di 1.1 eV e 0.67 eV. A T_{amb} c'e' già conduzione

DENSITA' DI PORTATORI IN SEMICONDUTTORI INTRISECI

Per eccitazione termica si hanno transizioni di e- tra banda di valenza e conduzione.

La conducibilità dipende da entrambi i portatori (n e p) e cresce al crescere della temperatura.

Il livello di Fermi è a meta' del gap

Nei semiconduttori intrinseci (non drogati):

$$n_i = p_i$$
 $np = n_i^2 = N_c N_v \exp\left(\frac{-E_g}{kT}\right)$

Densita degli stati ai bordi delle bande

Fattore termico: raddoppio ogni 8°C

Si (a
$$T_{amb}$$
) $n_i=1.5\times10^{10}$ cm⁻³ Ge (a T_{amb}) $n_i=2.4\times10^{13}$ cm⁻³

MOBILITA' E RESISTIVITA'

Mobilita' $\mu_{e,h}$

$$\vec{v} = \mu_{e,h} \vec{E}$$

μ dipende dal campo E (saturazione per alti campi) e dalla densita' di drogante (materiali estrinseci)

	Si	Ge
$\mu_e\text{cm}^2/\text{Vs}$	1350	3900
$\mu_{\text{h}}\text{cm}^2/\text{Vs}$	480	1900

con E \approx 1 kV/cm $v \approx$ 1 cm/ μ s come nei gas!

Resistivita' p

$$\rho = \frac{1}{q(\mu_n n + \mu_h p)}$$

Semiconduttori intrinseci (puri) Si $\rho = 230 \text{ K}\Omega \cdot \text{cm}$, Ge $\rho = 45 \Omega \cdot \text{cm}$

In questo volume ci sono 4.5×10^8 cariche libere ma solo 3.2×10^4 coppie e-h prodotte da una MIP

NON POSSO USARE SI E Ge INTRINSECI

SEMICONDUTTORI DROGATI (ESTRINSECI)

Drogaggio:

sostituzione di un atomo del cristallo con un elemento diverso (semiconduttore estrinseco)

I droganti introducono dei livelli energetici intermedi:

Tipiche energie di ionizzazione per le impurezze aggiunte: 10 meV Molti portatori di carica liberi per la sola energia termica

SEMICONDUTTORI DROGATI (ESTRINSECI)

ELETTRONI IN ECCESSO

No : CONCENTRAZIONE IMPUREZZE "DONATRICI"

No : CONCENTRALHONE IMPUREZZE "ACCETTRICI"

SE LA CONDUZIONE È DOMINATA DAI PORTATORI PROVENIENTI DA IMPUREZZE, SI DICE CHE IL SEMICONDUTTORE È ESTRINSECO

PER UN SEMILIONIOUTTORE ESTRINSECO SI HA:

TIPO P
$$N_0 >> N_0$$
 $n \sim N_0$ $p = \frac{n_1^2}{N} \sim \frac{n_1^2}{N_0}$

TIPO P $N_0 >> N_0$ $p \sim N_0$ $n = \frac{n_1^2}{N_0} \sim \frac{n_1^2}{N_0}$

SEMICONDUTTORI DROGATI (ESTRINSECI)

```
Si: ni ~ 1020 cm-3
 SE No = 1017 cm-3

No = 1017 cm-3
 E: PORTATORI h: (LAUNE): PORTATORI
(ANALOGO IL CASO CON- h MAGHORITARI)
SE NA X No: MATERIALI "COMPENSATI"
SE NA,D 2 1019 - 10 00 cm-3: MATERIALI "PERNTEMENTE"
 " DROGATI"
 CONDUCIBILITÀ METALLICA .
```

RIVELAZIONE DI PARTICELLE IONIZZANTI

ENERGIA CINETICA D COPPLE DELLA PARTICELLA ENERGIA NECESSARIA IV MEDIA PER CREARE COPPIA ELETTRONE - LACUNA (ANALOGO DEL WY PER I GAS) DI E. VALORI TIPICI Si Ge 362 E (300K) [ev] E (77K) 2.96 OEL GAP

DSSERVIATIO CHE ! $= \frac{1}{\sqrt{N}} = \frac{(\Delta N/N)_s}{(\Delta N/N)_{6NS}} = \frac{\sqrt{N_{6NS}}}{\sqrt{N_S}}$ QUESTO RAGIONAMENTO OROSSOLANO, VERIAMO CHE PER UN SOLIDO SEMICONDUTTORE LA RISOLUZIONE E CUREA 3 VOLTE MIGLIORE CHE PER UN CATS A PARITÀ DI ENERGIA .

IL FATTORE DI FANO F MIGLIORA
ULTERIORMENTE LA RISSEUMENE

CONFIGURAZIONE INGENUA :

NON PUÒ FUNZIONARE!

INFATTI : P= 5x 10" Q. cm PER IL PIÙ PURO SI EI SPONIBILE

BUE FACE OPPOSTE ...

V= 500 V => I = 10-2 A

CHE CI II PUÒ PARTICELLA.

GIUNZIONE p-n POLARIZZATA

Occorre un meccanismo per rimuovere il più possibile i portatori liberi, estrinseci o intrinseci, presenti nel materiale

Utilizziamo un semiconduttore intriseco e droghiamolo da un lato p e dall' altro n

Il livello di Fermi dev' essere unico

Deformazione della struttura a bande differenza di potenziale

FENOMENOLOGIA DELLA GIUNZIONE p-n

- PLL'EQUILIBRIO, LA CORRENTE DI DIFFUSIONE (OSTACOLATA

 DAL CAMPO ELETTRICO STABBLITO DALLA CARICA SPAZIALE)

 E ESATTAMENTE BILANCIATA DALLA CORRENTE DI

 GENERAZIONE
 - ATTRAVERSAND L'INTERPACLIA ASSELDMENTI DAL CAMPO
 ELETTRICO.
- CHE SI SOTTHI A PUELLA (DRRISPONDENTE AL CAMPO ELETTRICO DOVUTO ALLA CARICA SPAZIALE,
 - LA CORRENTE DI DIFFUSIONE SI RIDUCE (FINO AD
 - LA CORRENTE DE GENERAZIONE RIPANE COSTANTE (È OCTEANS NATA ONL N° DI POLEARISME)
 - LA REGIONE OI SUNDIFIAMENTO SI MELANGIA

CORRENTE DI

- 00 (- 5 /KT)

CONDIZIONE DI MENTRALITÀ :

$$\frac{a}{b} = \frac{N_0}{N_0} \quad N_0 >> N_0 => a >> b$$

$$\frac{b}{N_0} = \frac{N_0}{N_0} \quad N_0 >> N_0 => a >> b$$

$$\frac{b}{N_0} = \frac{N_0}{N_0} \quad N_0 >> N_0 => a >> b$$

$$\frac{b}{N_0} = \frac{N_0}{N_0} \quad N_0 >> N_0 => a >> b$$

NELLA ZONA MENO DEOGATA

$$\frac{d^2\theta}{dx^2} = \begin{cases} \frac{eN_b}{E} & -a < x < b \end{cases}$$

INTEGRADO UNA VOLTA E CAMBIANDO DI SEGNO

$$-\frac{d\theta}{dx} = \begin{cases} -\frac{eNh}{\epsilon} x + C_1 & \text{conditions at contoano} : \\ +\frac{eNh}{\epsilon} x + C_2 & \text{E(-a)} = E(b) = 0 \end{cases}$$

$$= \begin{cases} -\frac{eNh}{\epsilon} x + C_2 & \text{conditions at contoano} : \\ -\frac{eNh}{\epsilon} x + C_2 & \text{conditions at contoano} : \end{cases}$$

$$E(x) = \begin{cases} -\frac{eN_0}{\epsilon} (x+a) & \text{per } x=0 \text{ ! Due } Valori \\ -\frac{eN_0}{\epsilon} (x-b) & \text{conditions by Neutrality.} \end{cases}$$

$$= |E(x)| = \begin{cases} -\frac{eN_0}{\epsilon} (x+a) & \text{conditions by Neutrality.} \\ -\frac{eN_0}{\epsilon} (x+a) & \text{conditions by Neutrality.} \end{cases}$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{b} \frac{eN_0}{\epsilon} (x-b) dx | x$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{b} \frac{eN_0}{\epsilon} (x-b) dx | x$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{b} \frac{eN_0}{\epsilon} (x-b) dx | x$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{e} \frac{eN_0}{\epsilon} (x-b) dx | x$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{e} \frac{eN_0}{\epsilon} (x-b) dx | x$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{e} \frac{eN_0}{\epsilon} (x-b) dx | x$$

$$= |\int_{-a}^{e} (-\frac{eN_0}{\epsilon} (x+a)) dx + \int_{-a}^{e} \frac{eN_0}{\epsilon} (x-b) dx | x$$

PROFONDITA DELLA REGIONE SUUDTATA

$$V_T = \frac{eN_h}{2e} d^2$$

$$= 0$$

$$C = \frac{eN_h}{2eV_T}$$

$$= 0$$

$$C = \frac{eN_h}{2eV_T}$$

$$= 0$$

$$C = \frac{eN_h}{2eV_T}$$

PER AVERE AMPLE REGIONS SUUDTATE, OLLORRE:

- * AVERE GRANDI V7 VT = V+V6 ~ V PER GRANDI V APPLICATI
- " AVERE MATERIALI MOLTO POLO DROCATI NELLA ZONA IN CUI SI UUDL FARE ESTENDERE LA GIUNZIONE (NA MOLTO PILLOLO ---> IMPORTANTISSIMA LA PUREZZA DEL MATERIALE)

PESISTIVITÀ INTRINSECA

IN BASE A PUANTO DETTO, E POSSIBILE DERARE

REGIONE SUVOTATA = PARTE SENSIALLE DI

THE PATERIALE OF PARTENZA DE LE ESSERE MONTO PURO PORDE PER EVITARE CENTRI DI RICOPPENNAZIONE E DI INTRAPPOLAMENTO...

Giunzione polarizzata inversamente come rivelatore di particelle

Polarizzando inversamente il diodo (V_B~100V a n+) → la zona di carica spaziale in cui e' presente il campo elettrico si estende → diodo completamente svuotato d~x_n~(2εV_B/qN_d)^{1/2}

$$x_d = \sqrt{2\varepsilon\mu} \cdot \sqrt{\rho V} = 0.53 \, \mu\mathrm{m} \cdot \sqrt{\rho(\Omega cm) \cdot V(V)}$$

- □ Il deposito di energia nella zona completamente svuotata, dovuto al passaggio della particella carica, crea delle coppie libere e-lacuna.
- Nel campo elettrico, gli elettroni derivano verso il lato n, le lacune verso il lato p inducendo un segnale sugli elettrodi di raccolta→ corrente rivelabile
- La zona svuotata dai portatori e' la parte attiva del rivelatore perche' il campo E ≠ 0

Schema di rivelatore al Silicio

Motivazioni scelte tecniche

- Silicio n-type 5 kΩ•cm: Disponibilita' e costo
- Drogaggio n+: definisce la fine della zona svuotata e forma un buon contatto ohmico
- Drogaggio p+: per fare la giunzione
- Contatto Al: collegamento elettrico, Al facile da depositare e forma buon contatto
- Ossido SiO₂: Passivazione evita che alla superficie del Si restino legami non chiusi che formano centri di intrappolamento e generazione
- 300 um: tecnologia elettronica OK (300-1000um)

Formazione del segnale

Il moto della carica induce sugli elettrodi

$$q(t) \propto (1 - \exp(-t/\varepsilon \rho))$$

Tempo di raccolta (85% della carica)

$$\tau_e \approx 2\varepsilon \rho = 10 ns$$
 $\tau_h = \mu_e / \mu_h \tau_e \approx 3\tau_e$ $\rho = 5k\Omega \cdot cm$

Il silicio e' veloce!

TIPI DI RIVELATORI A SEMICONDUTTORE

TIPI DI RIVELATORI A SEMICONDUTTORE

O A DIFFUSIONE,

- . SI PARTE ON MATERIALE P
- " SI DIFFONDE ON UN LATO OROGANTI DI TIPO N IN GRAN NUMERO
- . LA REGIONE DI SVUOTAMENTO (1-5 mm) 21 ESTENDE NELLA REGIONE D
- STRATO HORTO DI N 2 JUM DAL LATO DA CUI SI
 DIFFONDE _____ MALE PER CI
 BENE PER CI

Figure 11-8 Construction and mounting of silicon junction detectors shown in crosssectional view. (a) Surface barrier mount with coaxial connector (M) at rear. The silicon wafer (S) is mounted in a ceramic ring (I) with electrical contact made between either side of the junction and opposite metalized surfaces of the ring. The front surface is connected to the outer case (C) and grounded, whereas the back surface is connected to the center conductor of the coaxial connector. (b) Cutaway view of a transmission mount, in which both surfaces of the silicon wafer are accessible. The coaxial connector is placed at the edge of the ceramic ring. (Courtesy of EG&G ORTEC, Oak Ridge, TN.)

- * SI PARTE ON MATERIALE Y
- . SI ATTACCA CHIMICAMENTE UNA SUPERFICIE

TIPO ACCETTORE

SI DEPOSITA UNO STRATO SOTTILE DI ORO SULLA SUPERFICIE "ATTACCATA"

STRATO MORTO TRASCURABILE,

SPETTROSCOPIA a CON Si A BARRIERA SUPERFICIALE

CI SONO ALTRE CAUSE DI DETERIO-RAMENTO DELLA RISOLUZIONE

DE & E

DE (1 MeV) ~ 2 ReV (FWHM)

IL HIGHOR RIVELATORE DI PARTICELLE

CONTE RISOLUZIONE ENERGETICA

IN PUESTO INTERVALLO DI ENERGIE

CONTRIBUTI ALLA

RISOLUZIONE

ENERGETICA

INCOMPLETA RALCOLTA

DELLE CARICHE

COMPONENTI

RIVELATORI HPGe PER SPETTROSCOPIA Y

- · IL Ge NON PUÒ ESSERE USATO A TEMPERATURA
 AMBIENTE (CORRENTE DI FUGA TROPPO ELEVATA)
- LAVORANDO A T= 77 K, SI RIESCONO A COLTRUIRE RIVELATORI DI GRANDI DIMENSIONI (ANCHE ALCUNE CENTINAIA DI CM3) GRAZIE ALL'ELEVATA PUREZZA OTTENIBILE PER CRISTALLI SINGOLI DI Ge _ 103 atomi INOLTRE, ZGE = 32 (VS Zsi = 14)

 D IDEALE PER SPETTROSCOPIA Y AD ALTA RISOLUZIONE

PER OTTENERE GRANDI REGIONI DI SUUDTAMENTO, SI OPERA COSì:

TIPICA CONFIGURAZIONE DI UN HPGe

DETTAGLIO CONFIGURAZIONE DI UN HPGe

CONFRONTO SPETTROMETRIA γ CON HPGe vs NaI

