Semiconductor Detectors (Solid State Detectors)

energy, position particles & photons

energy loss

conversion electron-hole pairs

energetic "cheap" improved resolution

Semiconductor Detectors (Solid State Detectors)

$$n_i = \sqrt{N_c N_v} \exp \left[\frac{1}{2kT} \right] = AT^{3/2} \exp \left[\frac{1}{2kT} \right]$$

 $N_{C,v}$ number of states conduction, valence band E_{g} Agap at 0 K

constant independent from T

for pure Si: $n_i = 1.45 \times 10^{10}$ cm⁻³

Semiconductor Detectors how to get a signal?

particle passing through a thin layer of Si: 300 ∏m

mimimum ionizing particle will produce: about 3.2x10⁴ e-h pairs

but 4.5x108 free charge carriers in the same volume!

reduce number of free charge carriers, i.e. deplete material!

Semiconductor Detectors "doped" n-type

add donor elements: Vth group elements like P, As, Sb

extra electrons resides at discrete energy level in the energy gap, close to the CB (separated 0.01 - 0.05 eV)

conductivity enhanced by electrons
=> n-type semiconductors

Semiconductor Detectors "doped" p-type

add acceptor elements: IIIrd group elements like Ga, B, In

extra electron states close to the VB, electrons easily excited into these states, creating hole states in the VB.

conductivity enhanced by holes states
=> p-type semiconductors

Semiconductor Detectors "doped"

Typical doping levels for detector silicon:

10¹² atoms/cm⁻³

which has to be compared with 10^{22} atoms/cm⁻³ density Ge & Si

heavily doped semiconductors: ("+" sign after the material)

10²⁰ atoms/cm⁻³

band gap: Eg = 1.12 V.

E(e-hole pair) = 3.6 eV (~30 eV for gas detectors)

high specific density (2.33 g/cm³)

□E/track length for M.I.P.'s.: 390 eV/mm, ~108 e-h/ □m (average)

high mobility $m_e = 1450 \text{ cm}^2/\text{Vs}$, $m_h = 450 \text{ cm}^2/\text{Vs}$

small dimensions fast charge collection (<10 ns)

rigidity of silicon thin self supporting structures typical thickness 300 ☐m ~3.2 x10⁴ e-h (average)

						_										_		0	_		_
VIIIA VIIIA	2 He	Helium	4.002602	10 Ne	Neon	20.1797	18 Ar	Argon	39.948	36 Kr	Krypton	83.80	54 Xe	Хелоп	131.29	36 Rn	Radon	208.98038 (208.982415) (209.987131) (222.017570)			
	_	_		Н	ine.	4032	CI 18	ji.	27	ä		94	i	on	7447	At 86	ji.	7131)(r		┨
		14	VIIA	6	Fluorine	12.0107 14.00674 15.9994 18.9984032	17	Chlorine	35.4527	떯	Bromine	79.904	23	Iodine	126.90447	88	Bismuth Polonium Astatine	(200.98			
		16	VIA	6 0	Oxygen	9994	S	Sulfur	32.066	Ж	Selenium	78.96	Te	nin	127.60	Po 85	nium	82415)			
		_	>	8 N		15.9	P 16			As 34			25			Bi 84	Pola	(208.0)	L		╝
		12	×	_	Nitrogen	.00674		Phosph.	973761		rsenic	74.92160	Sn 51 Sb 52	Antimony Tellurium	21.760		smuth	3.98038			
				2		7 14	Si 15		15 B	93	о Ч		Sn 51		12	Pb 83			H	_	\dashv
		77	Ν		Carbon	12.010		Aluminum Silicon	26.981538 28.0855 30.973761	Ga 32 Ge 33	Gallium German, Arsenic	72.61	09	Ē	118.710 121.760		Lead	207.2			
		50	A	9 B	ı ı	10.811	AI 14	illi	1538	G	ij	69.723	i ul	П		TI 82	Įį.	3833	Г		┨
		13	¥II	2	Boron	10.8	13	Alum	26.98	Zn 31	U	. 69	61	Indium	114.818		Thallium	204.3833	L		╝
								12	8	ı	Zinc	65.30	Ru 45 Rh 46 Pd 47 Ag 48 Cd 49 In 50	Silver Cadmium	112.411	Ir 78 Pt 79 Au 80 Hg 81	Mercury	200.59	7		(277)
										Cu 30		_	Ag 48	రే	82 13	Αu 80			11		┨
								Ξ	8	ı	Copper	63.546	' 1	Silver	106.42 107.8682	6.	Gold	190.23 192.217 195.078 196.96655	11		186) (262.1231) (265.1306) (266.1378) (269, 273) (272)
				į	o.			0		Ni 29		_	Pd	Him	.42	Pt 7		078	Γ		273)
					Ž			10	Γ	8	N	58.6	97	Pallac	106	8/	Platimum	193	Mt 110		(269,
					BLE OF THE ELEMENTS			6	Į į	ı	Cobalt Nickel	55.845 58.033200 58.6934	Rh	Rhodium Palladium	102.90550	-	Iridium	2.217		itner.	6.1378)
					Ŷ				Ĭ	Fe 27		58.	3n 45	-1 E		05 77	Ē	3 19	Hs 109	п	6) (26
					Ī			œ	L		Iron	55.845		Ruthen.	101.07		Osmium	190.23	- 80	Hassim	265.130
					Ę.				m	Cr 25 Mn 26			Mo 43 Tc 44			Re 76	ĮĮ.		Sg 107 Bh 108	Bobrium Hassium Meitner.	231) (3
					Į			1-	ΧIIB	22	Mange	51.9961 54.938049	£þ	Technet.	95.94 (07.007215)	W 75	Rhen	186.207	101	Bohr	(262.1
				į	$^{ m ABI}$			9	ΛB	٦	omitun	9961	oΜ	lybd.	5.94	Μ	ngsten	183.84		Seaborg.	.1186)
					C					× 24	H H		45 d2	n Mc		Ta 74	E E		3b 106	S E	4) (26
				į	PERIODIC TA			χŋ	ΛB	m	nnadiu	50.9415	Y 40 Zr 41 Nb 42	Niobiur	2.9063		Hafnium Tantalum Tungsten Rhenium	178.49 180.9479	1 50)ubniu	(261.1089) (262.1144) (263.1
					Ž				m	Ti 23	imi V		Σr	imi	24 5	HF 73	IIII	49 1	Rf 1	ford	089)
				i	Δ,			₹	ΙNΒ	Sc 22	Titun	47.8	40	Zircon	91.2	7.5	Haffi	178	104	Ruther	(261.1
								m	B		ndium	55910	٨	trium	88.90585 91.224 92.90638	57-71 72	Lantha-	nides	-103	inides	
				,gu	r r	2	ы	Ē		a 21	Scan	44.9	Sr 39	- X		Ba 57	_		Ra 89-103 104 Rf 105 Db 106	Act	(2)
		C)	Υ	ä	Beryllium	9.012182	Mg	Sodium Magnesium	22.989770 24.3050	K 20 Ca 21	Potassium Calcium Scandium Titanium Vanadium Chromium Manganese	40.078 44.955910 47.867	S	Rubidium Strontium Yttrium Zirconium Niobium Molybd.	87.62		Barium	132.90545 137.327		Francium Radium Actinides Rutherford Dubnium	(223.019731)(226.025402)
	I	Ē	Į.	Li 4			Na 12	п Ma	70 2	X	1		Rb 38	E St		Cs 56		45 1	Fr 88	H	31)(22
1 ₹		Hydrogen	1.00794	3	Lithium	6.941	Ξ.	Sodius	2.9897	19	Potassit	39.0983	18	?ubidit	85.4678	- 55	Cesium	32,005	37	Smooth	23.0197
	,	_		1			Ľ		N	,-,	1		-1	-		ī		_	3	_	0

Ξ	tium	796	Lr	penc.	1800)
11	Lute	174	103	Law	(36)
ሃ	bium	정	2	lim!	
2	Ytter	173	102	Nobe	036/
Ē	H	3421	РΜ	elev.	104071
69	Thu	168.9	101	Mend	00000
ш	III.	.26	Fm	illi	190000
89	콥	167	100	2	0.000
운	ium	3032	Es	ein.	12000
Pr 60 Nd 61 Pm 62 Sm 63 Eu 64 Gd 65 Tb 66 Dy 67 Ho 68 Er 69 Tm 70 Yb 71 Lu	Hohm	5 144.24 (144.012745) 150.36 151.964 157.25 158.02534 162.50 164.03032 167.26 168.03421 173.04 174.967	89 Ac 90 Th 91 Pa 92 U 93 Np 94 Pu 95 Am 96 Cm 97 Bk 98 Cf 99 Es 100 Fm 101 Md 102 No 103 Lr	Einst	22 020 122 22 020 020 020 020 020 020 02
ò	E.	2.50	Ü	forn.	07300
99	Dys	16	86	ü	0.64
f	imi	2534	Bk	HIII.	(00000
99		188	26	Berk	247.00
ष्ठ	elin.	. 25	Cm	E	202460
8	Gad	157	96	O	0.000
╗	irm	98	Am	ij	1020
63	Euro	151	95	Ame	30 000
Ę	imi	36	Pu	itim	1000
8	Sarma	150	76	Pluto	20.000
F	녚	2745)	Νp	III.	19910
15	Prome	144.9I	33	leptur	20 7 64
ž	É	4	n	E E	8
0	Neody	144.2	2	Jeaniu	20 05
占	Ę	9	Pa 9		0
_	possi.	10.907	1	rotact	320 12
Ю. Р.	<u>4</u>	7	7 J	E P	-
	erim	10.11	L	horiza	020 0
е 22		-7	2 90	H	50
_	arrthan. Cerium Prasesodyr	138.9055 140.116 140.00765	A	tinim	00333
23	Ľ	ñ	8	Ac	1000
Lanthanide 57 La 58 Ce 59 P	Selles		Actinide	Selles	

Semiconductor Detectors "np-junction"

n	p

initial diffusion:
holes -> n-region, electrons -> p-region

charge building up: n-region-> positive, p-region -> negative

emerging electric field (contact potential) stops diffusion

region of changing potential: depletion zone, space charge region

Semiconductor Detectors increasing depletion

depletion zone

reversed bias junction
(bias voltage about 100 V)
apply negative voltage to p-side
-> attract holes
apply positive voltage to n-side
-> attract electrons

-> increase depletion zone

Semiconductor Detectors signal read out

to prevent depletion zone between metal and semi conductor

-> layer of highly doped material

depletion depth

Poissons's equation: $\frac{d^2V}{dx^2} = \prod \frac{D(x)}{D}$

charge conservation : $N_A x_p = N_D x_n$

depletion depth d

integration yields V(x):

$$0 < x < x_n$$

$$V(x) = \left[\frac{eN_D}{D} \right] \frac{x^2}{2} \left[x_n x \right] + C$$

$$\prod x_p < x < 0$$

$$V(x) = \frac{eN_A}{\Box} \boxed{x^2 \Box x_p x} + C'$$

matching at $x = 0 \Rightarrow$

$$C = C'$$

$$C = \frac{eN_A}{2\Pi} x_p^2$$

depletion depth d

integration yields contact potential $V(x_n)=V_0$:

$$V_0 = \frac{e}{2D} \left(N_D x_n^2 + N_A x_p^2 \right)$$

and

$$x_{n} = \sqrt{\frac{2[N_{0}]}{eN_{D}(1+N_{D}/N_{A})}}$$

$$x_p = \sqrt{\frac{2[V_0]}{eN_A(1+N_A/N_D)}}$$

depletion zone extends farther into the lighter-doped side

depletion depth d

under assumption $N_A >> N_D$:

$$d = x_n + x_p \, \prod_{n \in \mathbb{N}_D} \frac{2 [N_0]}{e N_D}$$

resistivity of n-type material:

$$\square_n \square \frac{1}{eN_D\square_e}$$

 \prod_e electron mobility $[cm^2/Vs]$

$$d \left[\sqrt{2 \prod_n \prod_e V_0} \right]$$

Semiconductor Detectors characteristics "an application"

Assume $\square = 20 \text{ k}\square$ cm for heavily doped n-type Si and $V_0 = 100 \text{ V}$. The dielectric constant $\square / \square_0 = 12$ and $\square_e (300\text{K}) = 1350 \text{ cm}^2/\text{Vs}$.

How thick is the depletion zone?

junction capacitance

for planar geometry:

$$C = \Box \frac{A}{d}$$

for $N_D >> N_A$ or $N_A >> N_D$, respectively Si:

$$C/A = \frac{2.2}{\sqrt{\int_N V_0}} pF/mm^2 \qquad \text{n-type}$$

$$C/A = \frac{3.7}{\sqrt{\int_N V_0}} pF/mm^2 \qquad p - type$$

pulse shape, rise time charge collection time

for planar geometry, heavily doped p-type

pulse shape, rise time charge collection time

for planar geometry, heavily doped p-type:

$$dQ = \frac{qdx}{d}$$

integration of Poisson's equation:

$$\frac{dV}{dx} = E = \prod \frac{eN_A}{\prod} x = \prod \frac{x}{\prod_h \prod}$$

$$\square = \square\square$$
 with $1/\square = eN_A\square_h$

$$v_e = \frac{dx_e}{dt} = \prod_e E = \frac{\int_e x}{\int_h x}$$

if mobility independent of E

$$x_{e}(t) = x_{0} \exp \left[\frac{\prod_{e} t}{\prod_{h} \prod_{e} t} \right]$$

electron reaches eletrode at x = d:

$$t = \prod_{h=1}^{n} \ln \frac{d}{x_0}$$

$$Q_{e}(t) = \left[\frac{e}{d} \right] \frac{dx}{dt} dt = \frac{e}{d} x_{0} \left[\frac{1}{d} \right] \left[\exp \frac{\prod_{e} t}{\prod_{h} t} \right]$$

analogue for holes, with

$$v_{h} = \square_{h} E = \square \frac{x}{\square}$$

$$Q_h(t) = \left[\frac{e}{d} x_0 \right] \left[\exp \frac{\Box t}{\Box} \right]$$

Semiconductor Detectors characteristics "an application"

Estimate the rise time of the solid state detector discussed above !