Lecture notes 3: Detectors

Detector parameters

The overall performance of a detector (CCD or other) is described in terms of different technical parameters. A short-list of such parameters include:

- The quantum efficiency (QE) is the ratio of the actual number of photons detected to the number of incident photons. This quantity varies with wavelength. In the range 300-900 nm typical values fall in the range 0.2–0.75 with maximum efficiency around 500 nm.
- The *spectral response* is the change in the output signal as a function of the wavelength of the input signal.
- The charge transfer efficiency (CTE) specifies the efficiency at which accumulated charge may be transferred from one pixel to the next. For a 1 % accuracy in the read-out process for a 10000 element detector a 99.9999 % transfer efficiency is required. Actual numbers as high as 99.99999 % have been quoted.
- The dark current represent the output from the non-illuminated detector. It is usually measured as a root-mean-square current.
- The *dynamic range* is the ratio of the saturation output to the dark current.
- The noise equivalent power (NEP) is the input radiative flux that gives a signal-to-noise ratio of unity. It may be given for monochromatic or black body radiation. It is usually measured in watts.
- The detectivity (D) is the inverse NEP value, that is, the signal-to-noise ratio for unity intensity input radiation.
- The normalized detectivity (D*) is the detectivity normalized by multiplying with the square root of the product of the detector area and the electrical bandwidth of the measuring circuitry

$$D^* = \frac{(A\Delta f)^{1/2}}{NEP}. (1)$$

The usual unit is cm $Hz^{1/2}$ W⁻¹.

The technical specifications for the CCD are improving year by year. Instead of dwelling further on such specifications or the practical challenges met with in the fabrication process of such devices, we will therefore turn to a discussion of the physical principles behind the working detector. This will require knowledge of basic properties of solid state conductors, insulators, and semi-conductors, the photo-electric effect, and the metal-oxide-semiconductor (MOS) capacitor.

Semiconductors

Many types of detectors base their properties on those of *semiconductors*. Thus, let us discuss these properties as a prerequisite to achieving an understanding of the detectors that employ them.

For a single many-electron atom the Pauli principle requires the electrons to occupy different electron states. This principle also applies to the total number of electrons in a solid block of material. Instead of the discrete energy levels of the single atom, the solid block displays a series of continuous energy bands available to the electrons. Energy bands for which every allowed electron state is occupied at zero temperature are called valence bands, energy bands that are only partially filled are called conduction bands.

From statistical mechanics the probability distribution function for finding a given energy level U occupied by an electron (of spin 1/2) is given by the Fermi-Dirac distribution function

$$f_{FP}(U) \sim \frac{1}{1 + \exp((U - U_F)/\mathcal{T})},$$
 (2)

where \mathcal{T} is the temperature (in energy units, $\mathcal{T} = \kappa T$ where κ is the Boltzmann constant and T temperature in degrees Kelvin) and U_F is the Fermi energy. The Fermi-Dirac distribution function (2) is displayed in figure ??. At $\mathcal{T} = 0$ all energy levels up to U_F are occupied. At finite temperatures a definite variation of f_{FD} with U is found only for $|U - U_F|$ -values up to order \mathcal{T} . We note that U_F represents the average energy acquired by an extra electron introduced to the material block under conditions of constant temperature. With the zero of the energy scale referred to the usual infinity of vacuum electrostatics, the Fermi energy is also referred to as the electro-chemical potential of the electron.

Figure 1: The Fermi-Dirac distribution function

If an electric field is imposed on the material, the electrons will tend to move. In this process the energy of the electron must increase, the extra energy later to be expended in collisions with other electrons or sound generation, and leading to the Ohmic heating of the material. For an electron to increase its

energy, however, a suitable empty local energy level must be available. In the absence of such energy levels the electron is not allowed to move. In metals with a partly filled conduction band there is ample supply of such empty energy levels, the conduction band electrons are free to move. The metals are therefore good electrical conductors, with the electrical conductance generally decreasing with temperature. In figure ?? valence band energy levels are drawn blue, conduction band levels red. Filled levels are illustrated with solid lines, empty levels by dashed lines.

Now consider a material made from group IV atoms like carbon (C), silicon (Si) or germanium (Ge). These atoms each make covalent bindings with their four nearest neighbors. This results in filled valence bands and an empty conduction band. For diamond (C) the energy gap between the top of the valence band U_V and the bottom of the conduction band U_C is of the order of 6 to 7 eV, much larger than the typical thermal energy of the topmost electrons. Thus, the conduction band remains empty and there are no available local energy levels for electrons in the filled valence band to move to under influence of the electric field. The electrons are thus not allowed to move and the material will be an insulator.

Figure 2: Solid state energy levels.

For crystalline silicon the corresponding energy gaps is 1.10 eV. In this case some of the electrons may be thermally excited to the conduction band even at room temperature. This leaves empty energy levels (holes) in the valence band. This means that these materials are semiconductors with an electrical conductance strongly dependent on (and increasing with) the temperature of the material. Charge is transported through the material not only by the thermally excited electrons of the conduction band. An important observation is that even an empty hole in an otherwise filled valence band will act as a free positively charged, charge carrier. Neighboring electrons of the valence band may under

the influence of the imposed electric field move into the empty electron state, resulting in the motion of the hole in the opposite direction.

The number of electrons that are excited to the conduction band is determined by the temperature through the Fermi-Dirac distribution. The Fermi energy will vary in accordance with the number of thermally excited electrons, typically taking values about halfway between U_V and U_C . This also means that if extra electrons are added to the semiconductor, about half of these are added to the conduction band, the other half occupying energy levels near the top of the valence band that are made empty. A semiconductor that has an equal number of holes and electrons that can move under the influence of an electric field is called an intrinsic semiconductor. This type of semiconductors stands in contrast to semiconductors contaminated with foreign atoms.

In a silicon crystal contaminated with group V atoms (for instance phosphor P), each foreign atom will replace one Si atom in the crystal lattice and remain fixed in this location. The foreign atom contributes one extra electron relative to the Si atom it replaces and will therefore be called a donor atom. The extra electron will occupy what are called donor impurity levels. In figure ?? these levels are denoted U_D . They are found just below the conduction band, approximately 0.05 eV from the edge of the conduction band. We recall that this is only twice the value of \mathcal{T} at room temperature. The electrons in the donor impurity levels are thus easily thermally excited into the conduction band, leaving behind an ionized donor atom in the lattice. Such materials conduct almost entirely by negative charge carriers (electrons) and are called n-type semiconductors. Under conditions of complete ionization the number density of free charge carriers (electrons) will be equal to the number density N_D of impurity atoms.

If the silicon crystal instead is contaminated by group III atoms (for instance boron B) each foreign atom will lack one electron for a complete chemical binding. Such atoms will leave vacant levels (holes) in the valence band. These atoms are therefore called acceptors. The vacant levels, called acceptor impurity levels and denoted U_A in figure ??, are located just above the top of the valence band, approximately 0.05 eV from the edge of the valence band. Neighboring valence band electrons are easily thermally excited into the vacant levels where they will be trapped and not allowed to move. They do, however, leave behind holes in the valence band which may act as positive charge carriers. Such materials are therefore called p-type semiconductors. Again the number density of free charge carriers (holes) will be equal to the number density N_A of impurity atoms for a state of complete ionization.

We note that at low enough temperatures ($T < 70~\mathrm{K}$) the ionization degrees for both types of doped semiconductors become negligible and therefore that the materials stop to act as semiconductors. This phenomenon is referred to as "freeze-out". At this point the CCD will cease to function.

The photoelectric effect

The photo-electric effect traditionally refers to a process in which the energy $h\nu$ of a photon is absorbed by one electron in the surface layer of a metal, and where the energized electron subsequently escapes the metal with a maximum kinetic energy

$$U_{kin} = h\nu - W. (3)$$

Here W represents the work function of the metal, that is, the energy needed to lift an electron from the top of the conduction band to just outside the metal surface. The photo-electric effect is important historically in that it clearly demonstrated the quantum nature of light.

In the present context we are interested in the photo-electric effect in doped semiconductors. The semiconductor will be initialized in a completely depleted state, that is, every free charge carrier will be driven away from the illuminated part of the material. We are interested in the process where the photon energy $h\nu$ is absorbed by a bounded, valence band electron, and where the electron is lifted to the conduction band and therefore becoming a free charge carrier in the semiconductor itself. The CCD detector relies on our ability to collect and subsequently count the number of such electrons being produced.

The quantum efficiency for a CCD detector can be represented in the form

$$QE = CCE(1 - R_{ref}) \exp(-x_{poly}/L_A)(1 - \exp(-x_{epi}/L_A))$$
(4)

Here CCE is the charge collection efficiency, that is, the ability of the detector to collect all the photoelectrons generated. This is often a factor of value close to unity. R_{ref} is the reflection coefficient for silicon at the wavelength of interest, and L_A the corresponding photon absorption length in the epitaxial layer of effective thickness x_{epi} . The third factor in expression (4) will be present for front side illuminated CCDs with effective poly-crystalline gate thickness x_{poly} .

In figure 3 the reflection coefficient of silicon is plotted as a function of wavelength for the range 200-1100 nm. In figure 4 the corresponding absorption length is given for the same wavelength band. We notice the reduced quantum efficiency in the UV to soft X-ray range. Increased efficiency for wavelengths down to about 50 nm will result by applying phosphor coatings to the illuminated side of the CCD. The phosphor absorbs incoming photons of one wavelength and then re-emits isotropically at a longer wavelength. A loss factor of 50 % results from the isotropic re-radiation property. A popular phosphor is lumigen, effective for wavelengths less than 480 nm and re-emitting at about 530 nm.

To be able to lift a valence-band electron to the conduction band the photon energy $h\nu$ must exceed the band gap energy, $U_C-U_V\approx 1.1$ eV for silicon. This corresponds to wavelengths $\lambda<1090$ nm. For photons with less energy silicon will appear transparent. Note in connection with this that the electrodes at or near the surface of a detector such as a CCD can reflect some of the incident light thus reducing the detectors efficiency. One solution to this is to replace metallic electrodes with transparent polysilicon electrodes. Alternately, the detector

Figure 3: Reflection coeffecients (both real and imaginary) for Si as a function of wavelength.

Figure 4: Absorption length of Si as a function of wavelength and temperature.

may be illuminated from the back so that it does not have to pass through the electrodes at all. This, though, requires that the silicon forming the detector be very thin so that the electrons produced by incident radiation are collected efficiently. This process is difficult and many devices may be damaged during operation. Successfully thinned CCDs are therefore expensive as well as being fragile. At longer wavelengths the thinned CCD can become semi-transparent,

this reduces the efficiency of the CCD and may in addition cause interference fringes to be produced, which must be removed in the data reduction process. Both of these effects are visible in figure 5, which features a solar image taken in the infrared 854.2 nm Ca II line.

For photon energy in the range 1.14 to 3.1 eV a single electron-hole pair is produced. At higher energies multiple electron-hole pairs will be produced by a single photon as energetic conduction band electrons collide with other valence band electrons. The average number of conduction band electrons effectively generated for photon energy $h\nu > 10$ eV is approximated by the empirical formula

$$\eta = h\nu/E_{e-h} \tag{5}$$

where $E_{e-h} \approx 3.65$ eV for silicon.

CCDs

The CCD-detector (Charge-Coupled Device) was invented in 1969 by Boyle and Smith at Bell Telephone Laboratory, the same laboratory where the transistor was invented 20 years earlier. The CCD was originally intended for use as computer memory. Its usefulness as a electromagnetic radiation detector was, however, discovered only a few years later. The first application of a $400\times400\times15~\mu\mathrm{m}$ pixel CCD for high-resolution astronomical imaging was made in 1975. Since then the CCD has developed into becoming the major image forming detector for infrared, optical and X-ray wavelengths in astronomy as well as in other fields. Examples include the original $800\times800\times15~\mu\mathrm{m}$ pixel detectors for the (three-phase) Wide Field Planetary Camera (WF/PC) of the Hubble Space Telescope or the (virtual phase) $1024\times1024\times18~\mu\mathrm{m}$ pixel detector for the Solar X-ray Telescope of the Yohkoh Satellite. CCD detectors are presently routinely produced in sizes $2k\times4k$ pixels, but have also been produced in sizes up to 10000×10000 pixels. Detectors of this size or larger are becoming impractical due to rapidly increasing read-out times and production costs.

A simplified three-phase CCD lay-out

The CCD depends for its functioning as a photon counting device on four different operations: 1) the conversion of individual photons to elementary electric charges during the illumination period, 2) the storing of these charges over the desired exposure time, 3) the transfer of the stored charges from pixel to pixel for the read-out procedure, and finally 4) the accurate read-out of the accumulated charge for each pixel element.

In figure 6 a schematic lay-out for a three-phase 4×5 CCD detector matrix is illustrated. On top of a strongly doped p-type silicon substrate is laid a weakly doped p-type epitaxial layer, a subsequent electrically insulating SiO₂ layer and finally a layer of individual transparent, poly-crystalline silicon gate electrodes. Each pixel element consists of three such electrodes connected to three clocking voltage generators A, B and C. The colored region represent the size of one

Figure 5: Pre- and post-processed images taken of the quiet Sun in the $\lambda 8542$ Å line of Ca II at the Swedish 1-meter Solar Telescope, June 13, 2008 with the CRISP Fabry-Perot focal plane instrument. Notice that at this wavelength the CCD is partly transparent. Notice also the patterns due fringing. Most, if not all, of these artifacts can be removed with e.g. MOMFBD techniques.

pixel. Each line of pixels is electrically separated from the neighboring lines by a strongly doped p-implant under the oxide layer, indicated by blue lines in the figure. The electrodes A, B and C for each pixel are electrically connected to the similar electrode of the other pixels. In addition to the 4×5 pixel matrix the figure shows a 4 element register with a separate set of A, B and C electrodes. The register which is shielded from radiation is needed for the read-out process.

Figure 6: Schematic lay-out of a three-phase CCD detector

- 1) During the illumination phase the B-gate is held at high potential (10 V) while the A- and C-gates are kept at low potential (2 V). Individual photons penetrating into the p-layer excites valence band electrons into the conduction band.
- 2) These electrons are collected in the potential well created under the B-gate. The low potential of the A- and C-gates isolates charges generated in any given pixel element from those generated in the neighboring pixels.
- 3) The charge transfer phase is initiated by lifting C-gate to high potential. This widens the trapping potential well and drives the accumulated electrons towards the C-gate. This charge transport is strengthened by subsequently lowering the potential at the B-gate. The accumulated electrons are by now transported from under the B-gate to under the C-gate. This procedure is next repeated twice, transporting the electrons further on to the A- and B-gates of the subsequent pixel element. The full procedure is then repeated until the charges accumulated over the full length of the detector array have been shifted out at the far end.
- 4) At the far end the individual shifted charge packets are dumped into the register. Before the next set of charge packets from the different pixels lines can be dumped to the register, the contents of the register cells are shifted out

to the measuring capacitor C_{out} and recorded by a charge measuring circuit. From the recorded charge-versus-time series, the originating pixel element for each charge packet can be identified and the recorded image reconstructed.

We will return to study different aspects of these different stages of the CCD detector in greater detail below.

Other types of clocking

Astronomical CCDs are mainly three phase devices, but there are other types as well.

A two phase CCD requires only a single clock, but needs double electrodes to provide directionality to the charge transfer process. Each pixel consistes of two electrodes, one located deeper into the substrate than the other, linked to the same voltage source. Every other pixel is connected to alternating voltage sources. When the voltages cycle between, say, 2 V and 10 V the stored charge is attracted over to the nearer of the two neighboring surface electrodes and then accumulates again under the buried electrode.

Virtual phase CCDs require only one set of electrodes. Additional wells with a fixed potential are produced by p and n implants directly into the silicon substrate. The active electrode can then be at higher and lower potentials as required to move the charge through the device. The active electrodes in a virtual phase CCD are physically separated from each other leaving parts of the substrate directly exposed to incoming radiation. This enhances their sensitivity.

The surface channel MOS capacitor

Let us now consider the particular silicon structure illustrated in figure 7. On top of a heavily doped p-substrate another weakly doped (epitaxial) p-layer with acceptor density N_A is laid, then a layer of SiO₂ and finally a layer of poly-crystalline silicon. The latter two layers act as an insulator and a conductor, respectively. Note that the conducting poly-layer has been broken up into three separate parts for each pixel for reasons to be explained below. The dielectric constants (permitivities) of the oxide and p-layers are $\epsilon_{ox} = 3.45 \times 10^{-11}$ F/m and $\epsilon_{si} = 1.04 \times 10^{-10}$ F/m, respectively. The oxide layer will prevent conduction currents to cross. The structure can therefore be characterized as a metal-oxide-semiconductor (MOS) capacitor.

Let the top conductive layer be given a few volts positive bias relative to the substrate. Due to the bias voltage V_G an electric field will be established across the insulator layer and reaching a distance x_d inside the p-layer. Within this distance holes will be swept away, leaving a region depleted of free charge carriers but with space charge density $-eN_A$ due to the fixed acceptor ions. The insulating layer and the depleted part of the p-layer act as two plane parallel capacitors in series, with capacitances

$$C_{ox} = \frac{\epsilon_{ox}}{d}$$
 and $C_{dep} = \frac{\epsilon_{si}}{x_d}$. (6)

Figure 7: Surface channel MOS capacitor

Inside the oxide layer a constant electric field E_{ox} will be established. Due to the existing space charge density the potential inside the depletion region will satisfy the Poisson equation

$$\frac{d^2V}{dx^2} = \frac{eN_A}{\epsilon_{si}} \tag{7}$$

with solution

$$V(x) = \frac{eN_A}{2\epsilon_{si}}(x - x_d)^2. \tag{8}$$

The electric field at the oxide-silicon interface at x = 0 is thus given by

$$E_S = -\frac{dV}{dx}(x=0) = \frac{eN_A x_d}{\epsilon_{si}}.$$
 (9)

The discontinuity in the dielectric constant at this interface means that there will exist a corresponding discontinuity in the electric field. Thus (remembering that $\nabla \cdot (\epsilon \mathbf{E}) = \rho_{free}$) inside the oxide layer the electric field is related to E_S through

$$\epsilon_{si}E_S - \epsilon_{ox}E_{ox} = 0. \tag{10}$$

The total voltage drop over the two capacitors can now be expressed in the form

$$V_G = E_{ox}d + \frac{eN_A}{2\epsilon_{si}}x_d^2,\tag{11}$$

from which an explicit expression for the thickness x_d of the depletion layer follows,

$$x_d = -\frac{\epsilon_{si}}{C_{ox}} + \sqrt{\left(\frac{\epsilon_{si}}{C_{ox}}\right)^2 + \frac{2\epsilon_{si}}{eN_A} V_G}.$$
 (12)

The result is plotted in figure 8 for different gate voltages V_G for a case with uniform acceptor density $N_A = 1 \times 10^{21} \text{ m}^{-3}$.

If the depletion layer is now illuminated, electron-hole pairs may be formed. Under the influence of the existing electric field in this region the holes will

Figure 8: Surface channel potential well.

drift to the right in figure 8. The electrons go to the left and are trapped in the potential well at the oxide-silicon interface. If at a given time τ during the illumination \mathcal{N} electrons per unit interface area are collected, then these represent a negative surface charge density $\mathcal{Q} = -e\mathcal{N}$. With this surface charge present the relation (10) between the electric field in the oxide layer and the surface electric field in the depletion region must be replaced by

$$\epsilon_{si}E_S - \epsilon_{ox}E_{ox} = \mathcal{Q} \tag{13}$$

When substituted in (11) this means that the expression for the thickness of the depletion region (12) is transformed into

$$x_d = -\frac{\epsilon_{si}}{C_{ox}} + \sqrt{\left(\frac{\epsilon_{si}}{C_{ox}}\right)^2 + \frac{2\epsilon_{si}}{eN_A} V_Q},\tag{14}$$

with

$$V_Q = V_G + \frac{\mathcal{Q}}{C_{ox}}. (15)$$

Obviously, the holding capacity of the MOS capacitor for a given gate voltage V_G is exceeded when $x_d \to 0$.

The buried channel MOS capacitor

The surface channel MOS capacitor studied above met with serious difficulties in practical applications. A fraction of the accumulated electrons tended to get trapped at imperfections at the oxide-silicon interface. It was thus not possible to achieve the CTE values required to build large array CCD detectors.

Thus, the buried channel MOS capacitor was invented. This structure, showing remarkable CTE performance, differ from the corresponding surface channel structure by having an extra n-layer (donor density N_D) of thickness t introduced between the oxide and p-layer. The structure is illustrated in figure 9.

Figure 9: Buried channel MOS capacitor

The analysis of the buried channel MOS capacitor is only slightly more complicated than the preceding one. The extra n-layer reshapes the potential well to form a potential maximum between the oxide-silicon interface and the new n-p junction. To perform as a photo-detector, however, it is of major importance to make sure that complete depletion of majority carriers (electrons) in the n-layer has been achieved before the photon counting sequence is initiated. We return to a discussion of this requirement below.

Potential well

If we for the time being assume the depletion condition to be satisfied the shape of the potential well is found by solving the Poisson equation in the form

$$\frac{d^2V}{dx^2} = \begin{cases}
0 & -d < x < 0 \\
\frac{-eN_D}{\epsilon_{si}} & 0 < x < t \\
\frac{eN_A}{\epsilon_{si}} & t < x < t + x_p \\
0 & t + x_p < x
\end{cases}$$
(16)

where x_p now denotes the thickness of the p-layer depletion region. The boundary conditions require the potential to be a continuous function for the full x-range. The same applies for the electric field E = -dV/dx, except at the oxide-silicon interface where a discontinuity in the dielectric constant exits. The

solution is

$$V(x) = \begin{cases} V_G - E_{ox}(x+d) & -d < x < 0 \\ V_{max} - \frac{eN_D}{2\epsilon_{si}}(x-t+x_n)^2 & 0 < x < t \\ \frac{eN_A}{2\epsilon_{si}}(x-t-x_p)^2 & t < x < t+x_p \\ 0 & t+x_p < x \end{cases}$$
(17)

where V_{max} is the potential maximum occurring at a distance x_n from the n-p junction. With the chosen form (17) of the solution the boundary conditions at $x = t + x_p$ is automatically satisfied. At x = t the boundary conditions dictate

$$N_D x_n = N_A x_p \tag{18}$$

$$V_{max} = \frac{eN_D}{2\epsilon_{si}}x_n^2 + \frac{eN_A}{2\epsilon_{si}}x_p^2. \tag{19}$$

From the requirements at x = 0 we find

$$E_{ox} = -\frac{\epsilon_{si}}{\epsilon_{ox}} \frac{dV}{dx}_{(x=0^+)}$$
 (20)

$$V_G - E_{ox}d = V_{(x=0^+)}. (21)$$

Finally, solving for x_p we find

$$x_p = -x_2 + \sqrt{x_2^2 + x_1^2 + \frac{2\epsilon_{si}}{eN_A} V_G}$$
 (22)

with

$$x_1^2 = \frac{N_D}{N_A} (t^2 + \frac{2\epsilon_{si}}{\epsilon_{ox}} td)$$
 and $x_2 = t + \frac{\epsilon_{si}}{\epsilon_{ox}} d.$ (23)

The solution assumes uniform donor and acceptor densities N_D and N_A , complete depletion of the n-layer, and that the thickness t and d of the n- and p-layers exceeds x_n and x_p , respectively. In figure 10 the solution is plotted for different gate voltages V_G for a case where $N_A = 1 \times 10^{21}$ m⁻³, $N_D = 1 \times 10^{22}$ m⁻³, t = 5000 nm, and t = 1000 nm.

Depletion

At the n-p junction mobile carriers from both sides (electrons form the n-side and holes from the p-side) will tend to diffuse across the junction and recombine with the opposite type carriers from the other side. In this way a region on both sides of the junction will be depleted of carriers, but with space charge densities determined by the dopant concentrations, N_D and N_A , respectively. Left to itself a contact potential of approximately 0.7 V will be established across the n-p junction, creating an electric field directed from the n-side to the p-side and of sufficient strength to stop further diffusion of carriers across the junction¹.

¹There are in fact small currents, even in equilbrium, but in that case they are equal such that $I_r = I_g$. The first *recombination current*, I_r is due to the majority carriers that are able to

Figure 10: Buried channel potential well.

A potential bias applied across the n-p junction will disturb this equilibrium. For a forward bias, acting to reduce the self-generated electric fields at the junction, the diffusion of majority carriers from both sides will continue and an electric current will flow across the junction. For a reverse bias the self-generated electric field will be strengthened, driving majority carriers on both sides further away from the junction and increasing the width of the depletion region.

An analysis similar to the one above will show that the widths of the depletion layers, x_n and x_p , on the two sides of the junction are given by

$$x_n = \frac{N_A}{N_D} x_p, (24)$$

with

$$x_p = \sqrt{\frac{2\epsilon_{si}N_D}{eN_A(N_A + N_D)} V_{\text{ref}}}.$$
 (25)

The situation is illustrated in figure 11.

overcome the potential barrier $V_{\rm b}$, cross the depletion barrier, and undergo recombination. $I_{\rm r}$ has two components; one caused by n-side electrons, the other by p-side holes. The magnitude of this current will depend on the temperature and on the size of the barrier. The second generation current, $I_{\rm g}$, is due minority carriers and flows in the opposite direction. The minority carriers are thermally ionized conduction-band electrons on the p-side and valence band holes on the n-side, which defuse away from their creation sites. If they reach the depletion region, they will be swept across. Diffusion speed outside the depletion region will depend on the temperature and the impurity concentration, but $I_{\rm g}$ is independent of $V_{\rm b}$

Figure 11: n-p junction depletion region.

Similarly, with the n-channel potential lying above the gate potential, the electric field near the oxide-silicon interface will drive n-channel majority carriers away from this interface. This creates another depletion region starting from the oxide-silicon interface. With increasing V_{ref} (the potential of the non-depleted and therefore conducting part of the n-channel) relative to the gate potential V_G , the width of the gate-induced depletion region increases. Eventually, the two depletion regions from the n-p junction and the oxide-silicon interface grow together. This occurs when $V_{max} = V_{ref}$. At this point the voltage generator supplying the V_{ref} bias to the n-channel will lose control. The n-channel is no longer conducting and the gate potential V_G will take control and govern the subsequent process. This is also the necessary initialization requirement for the buried channel CCD to work as a photo-detector.

The n-p junction described above is an example of a diode: it will carry positive current in the direction p to n, but not in the reverse direction. The size of the current will depend on the potential $V_{\rm ext}$ applied over the diode. Absorption of a photon in a diode causes an ionization and the creation of a conduction band electron and valcence bond hole. This adds a new contribution to the generation current dependent on ϕ , the number of photons that enter the detector per second. The total current will then be something like

$$I_T = -q\phi\eta + I_r + I_g$$

where η is a factor that depends on the fraction of incident photons that are absorbed as well as the probability that a generated charge carrier will cross the

junction before recombining. Electron-hole pairs created in the depletion zone are immediately swept apart by the strong electric field there, while those created outside must first diffuse to the diffusion zone and can therefore recombine before reaching that far.

A light sensitive diode can be used in several ways:

- As a photo-conductor where a battery holds the external voltage to a constant value and the current is a linear function of the incident photon flux.
- As a *power-cell* the diode is connected to a constant-load resistance, and the power output depends on the incident photon flux. This is the principle behind solar power cells.
- In the *photovoltaic* mode current from from the diode is held at zero, making it a stroage capicitor, and the voltage across it is a non-linear function of the photon flux.

Storage capacity

As the CCD detector is subsequently illuminated, the generated photoelectrons will be collected in a region around the maximum potential V_{max} in the n-channel. This region therefore becomes non-depleted, with part of the space charge density of the donor ions neutralized by the photo-electron space charge density. This in turn means that the potential maximum starts to decrease and the charge collection region to widen.

Indeed, we expect a flat-topped potential distribution within the photo-electron collection region. Due to the presence of the photo-electrons, this region will be electrically conducting and where the internal electric field and the net space charge density from donor ions and photo-electrons both vanish. The width Δx of the flat-topped potential part is therefore determined by the relation

$$\Delta x = -\frac{\mathcal{N}}{N_D},\tag{26}$$

where \mathcal{N} is the collected number of photo-electrons per unit detector area.

The analysis of the buried channel MOS capacitor with photo-electrons present is rather similar to the one carried out above. The Poisson equation now reads

$$\frac{d^{2}V}{dx^{2}} = \begin{cases}
0 & -d < x < 0 \\
\frac{-eN_{D}}{\epsilon_{si}} & 0 < x < t - \Delta x - x_{n} \\
0 & t - \Delta x - x_{n} < x < t - x_{n} \\
\frac{-eN_{D}}{\epsilon_{si}} & t - x_{n} < x < t \\
\frac{eN_{A}}{\epsilon_{si}} & t < x < t + x_{p} \\
0 & t + x_{p} < x
\end{cases} \tag{27}$$

with solution

$$V(x) = \begin{cases} V_G - E_{ox}(x+d) & -d < x < 0 \\ V_{max} - \frac{eN_D}{2\epsilon_{si}}(x-t+\Delta x + x_n)^2 & 0 < x < t - \Delta x - x_n \\ V_{max} & t - \Delta x - n_n < x < t - x_n \\ V_{max} - \frac{eN_D}{2\epsilon_{si}}(x-t+x_n)^2 & t - x_n < x < t \\ \frac{eN_A}{2\epsilon_{si}}(x-t-x_p)^2 & t < x < t + x_p \\ 0 & t + x_p < x. \end{cases}$$

$$(28)$$

The boundary conditions (18)-(21) are still valid. We note that the given form of the solution ensures that the boundary conditions at the borders of the charge collection region are automatically satisfied. The solution (22) is still valid, but the definitions of x_1 and x_2 in (23) have to be replaced by

$$x_1^2 = \frac{N_D}{N_A} \left[(t - \Delta x)^2 + \frac{2\epsilon_{si}}{\epsilon_{ox}} (t - \Delta x) d \right] \quad \text{and} \quad x_2 = t - \Delta x + \frac{\epsilon_{si}}{\epsilon_{ox}} d. \quad (29)$$

In figure 12 the potential structure for a given gate voltage V_G , but for different values \mathcal{N} of collected photo-electrons per unit detector area is given. The parameters for the MOS capacitor are identical to that of figure 10. With $\mathcal{N} = 15 \times 10^{14} \text{ m}^{-2}$ the charged region is less than 40 nm away from the oxide-silicon interface.

We conclude that there will exist an upper limit to how much charge can be stored in the device. An over exposure of one pixel element will mean that surplus photo-electrons will start to leak into neighboring pixels, producing a "blooming" effect in the image.

The charge transfer process

After the illuminated charge generation phase the collected charges need to be transfered to a suitable charge measuring circuitry. In a three-phase CCD array each pixel is supplied with three separate gate electrodes as illustrated in figures 7 or 9, each of these electrodes are connected with the corresponding electrodes of the neighboring pixels. In the collecting phase the middle electrode of each pixel is biased high (10 V), the others low (2 V). Photo-electrons generated over the full pixel will collect in the potential well existing under the B electrode. Electrodes A and C act to isolate charges generated in the selected pixel from similar charges generated in the neighboring pixels.

At the end of the illumination period the charge transfer phase starts. This is done by applying clocking potentials to the gate electrodes as indicated in figure 13. The transfer of electrons from B to C starts by raising the gate electrode C to high potential. This will widen the potential well under gate B to also include gate C. The collected electrons will drift to fill the widened potential well uniformly due to self-induced repulsion. Next the B-gate potential is lowered, creating fringing fields that push the remaining electrons under B toward C. In this way the electrons have been shifted one gate position and are

Figure 12: Buried channel potential structure with photo-electrons present.

ready to be shifted to gate A of the next pixel and so on. After three gate shifts the collected electrons have been moved one pixel.

Optimum performance of the transfer process is achieved for slow slew rates of the clocking signals. The characteristic RC rise and fall times τ_{RC} of the clocks are therefore often related to the one pixel transfer time t_T by

$$\tau_{RC} = \frac{t_T}{12}. (30)$$

This is the choice made in figure 13. A typical value of the transfer time may be $t_T=1~\mu \mathrm{s}.$

Figure 13: Clocking signal for three-phase CCD

Charge measurements

The final operational phase of the CCD detector is the measurement of the charges accumulated in the different pixels during the exposure time. This is accomplished by dumping the transfered charges on to a small capacitor connected to a MOSFET amplifier. The MOSFET amplifier is the only active element of the CCD detector, that is, it is the only element that requires power. The individual pixel elements made up of MOS capacitors are themselves passive elements.

The output amplifier generates a voltage proportional to the charge transfered, the larger voltages the smaller the capacitance of the output capacitor. Important engineering design criteria for the output stage is to minimize the noise generation in the MOSFET amplifier. This can be achieved by cooling the CCD detector to temperatures down to about - 90°C. Modern high-performance CCDs have achieved remarkable noise level equivalents down to less than 2 (elementary) electron charges.

Dark currents

Operating the CCD detector under reduced temperatures will also reduce problems related to dark currents in the MOS capacitors. The basic underlying assumption of the CCD as a photon counting device is that the photoelectrons are the only source of the accumulated charge. This assumption is challenged by the existence of dark currents. Dark currents occur naturally in semiconductors through thermal generation of charge carriers. Dark current generation occurs independent of the illumination state of the semiconductor, thus its name. The only way of reducing this error source for a given detector is to lower the operating temperature. The dark current level for a given temperature is, however, strongly dependent on the fabrication process and the quality of the silicon used in the production.

There are three main regions that contribute to dark currents: the neutral bulk material below the potential well, the depleted material within the potential well and the oxide-silicon interface. Normally the latter is the more important one. Dark current carriers are generated through the presence of midband energy states halfway between the valence and conduction bands. These states are associated with imperfections or impurities within the semiconductor or at the oxide-semiconductor interface. They promote dark currents by acting as stepping stones for two-step thermal transitions of electrons and holes between the valence and conduction bands. Any electron raised to the conduction band through this process in the depleted region will be collected in the potential well together with the desired photoelectrons. Corresponding electrons generated in the field-free region outside the depletion region may enter this region through a diffusion process, then to be collected by the existing electric field.

The temperature variation of the dark current in the CCD is well described by the formula

$$I_d = C\mathcal{T}^{3/2} \exp(-U_g/\mathcal{T}),\tag{31}$$

where C is a constant for each detector and U_g is the silicon band-gap energy. The band-gap energy is found to follow the empirical formula (in eV units)

$$U_g = 1.1557 - \frac{7.021 \times 10^{-4} \, T^2}{1108 + T} \tag{32}$$

with temperature T given in degrees K. In figure 14 the dark current for the CCD normalized to unity for room temperature ($T=300~{\rm K}$) is plotted. One should bear in mind that the operating temperature of the CCD cannot be made arbitrarily low. To function the temperature of the CCD must be high enough that the dopant atoms remain in ionized state in the lattice and thus contribute to the formation of potential wells. This requires operating temperatures exceeding 70 K.

Figure 14: Normalized dark current as a function of temperature

CCD summary, problems and corrections

For typical noise levels and pixel capacities, astronomical CCDs have dynamic ranges of $100\,000$ to $500\,000$.

A major problem is the noise produced by cosmic rays. A single cosmic ray particle coming through one of the pixels of the detector can cause a large number of ionizations. The resulting electrons accumulate in the storage region along with those produced by photons. These are usually recognizable by the observer as 'spikes' in the image. Replacing such spikes is possible by using the average of the surrounding pixels, but this does not retrieve the original information lost. In addition the correction must often be done 'by hand' which can be time consuming. Automatic removal of spikes is sometimes possible given several individual images of the same object or a good model of the data — but such automatic removal is difficult and can become a 'black art'.

Another defect of CCDs is the variation in the background noise between pixels. There may be large-scale variations of 10-20~% over the whole sensitive area, and there may be individual pixels with permanent high levels. The first problem can be reduced by flat fielding if its effect can be determined by observing a uniform source. The effect of a single hot spot may also be reduced in signal processing by replacing it with an average of its neighbors. However, the hot spot pixel is often also a poor transporter of charge resulting in a spurious line being introduced into the image.

Yet another problem is that of cross talk or blooming. This occurs when electrons stray to nearby pixels. This especially effects rear illuminated CCDs as in them electrons are produced quite far from the electrodes. This is the reason rear illuminated CCDs are thinned; *ie* to reduce this distance. It will also occur for any CCD where the accumulating charge nears its maximum capacity.

Other types of detectors

In these notes we have concentrated almost exclusively on CCD's, but one should be aware that also other types of detectors exist. These are covered were summarily here and in somewhat more detail in chapter 1 of Kitchin's *Astrophysical Techniques*.

Photomultiplyers

Electron photomultiplyer phototubes were once the workhorse of optical astronomy. They continue to be used when individual photons need to be detected as in neutrino and cosmic ray Ĉerenkov detectors or when very rapid responses are required as in observations of occultations.

Photomultiplyers detect photons through the photoelectric effect. A photoemitter is coated on to the cathode and this is at a negative potential of some $1000~\rm V$. Once a photoelectron has escaped from the photoemitter, it is accelerated by an electric potential until it strikes a second electron emitter. The primary electron's energy then goes into pair production and secondary electrons are emitted from the substance in a manner analogous to photo-electron emission. Several secondary electron emissions result from a single primary electron. The secondary emitter is coated onto dynodes that are successively more positive than the cathode by $100~\rm V$ or so for each stage. The various electrodes are shaped and positioned so that the electrons are channelled towards the correct next electrode in the sequence after each interaction. The final signal pulse may contain 10^6 electrons for each incoming photon.

Superconducting tunnel junction detectors (STJs)

Kitchin mentions that a possible replacement of CCDs could come in the form of superconducting tullel junction detectors (STJ). At temperatures below T_c , an unlimited number fo superconducting states exist at an energy Δ below the

Fermi level. Single electrons will therefore occupy only states of energy $(E_{\rm F} - \Delta$ or lower. Δ is a strong function of temperature rising from zero at $T_{\rm c}$ to a maximum $\Delta_{\rm m}$ at temperatures below about $0.3T_{\rm c}$. The value of $\Delta_{\rm m}$ measures the binding energy per electron of a *Cooper pair* is very small; for example 1.4×10^{-4} eV for Pb, which is typical. If a superconductor is to absorb a photon it must have energy larger than 2Δ so that a Cooper pair can be broken up and both electrons promoted to excited states in the "conduction" band. These electrons will have quantum characteristics that differ from energetic electrons in an ordinary metal, and are therefore termed *quasiparticles*. The number of states available to quasiparticles at energies just above the gap is very large.

The STJ can operate from the UV to the longwave infrared, and also in the X-ray region. Its operating principle is based on a Josephsons junction. This has two superconducting layers separated by a insulating layer that is thin enough (of order 1 nm) to permit quantum mechanical tunneling. A junction can be arranged as a light-detecting diode by applying a positive bias voltage less than $V^+ = 2\Delta/q$ to one of the superconductors and a magnetic field applied parallell to the junction. If the junction is very cold all excited states are empty. In a normal Josephson junction Cooper pairs could tunnel across the insulating layer to the superconductor with applied voltage V^+ , but the applied magnetic field hindres this, and the diode does not conduct.

If the superconductor without applied voltage absorbs a photon of energy hc/λ it receives enough energy to break apart mulitple Cooper pairs, promoting a maximum of $hc/\lambda\Delta$ electrons into excited states. These quasiparticles can tunnel across the insulator, and those that do produce a current pulse that is inversely proportional to the wavelength λ of the exciting photon.

The STJ detector can therefore count individual incoming photons and determine their wavelength, from X-ray to infrared, of each. This is a technology still in development, but some practical multi-pixel STJ-based detectors have begun to appear at telescopes.

Other types

Photvoltaic cells. These are also known as photodiodes, photoconductors, and barrier junction detectors. The idea is to use the properties of a p-n junction in a semiconductor. When such a junction is in equilibrium electrons and holes have diffused across the junction until a sufficient potential difference is set up to halt the flow. The two Fermi levels are then coincident and the potential across the junction is equal to their original difference. If now light falls on the junction it can generate electron-hole pairs in both the n-type and the p-type materials. The electrons in the conduction band of the p-region will be attracted towards the n region by the intrinsic potential difference across the junction, and they will be free to flow in that direction. The holes in the valence band of the p-type material will be opposed by the potential and will not move. In the n-type region the electrons will be similarly trapped while the holes will be pushed across the junction. Thus a current is generated by the illuminating radiation and this may simply be monitored and used as a measure of light

intensity. For use as a radiation detector the p-n junction often has a region of undoped (or intrinsic) material between the p and n regions in order to increase the size of the detecting area. These devices are known as p-i-n junctions, and their operating principle does not differ fro that of the simple p-n junction.

Thermocouples. Two dissimilar metals in contact can develop a potential difference across their junction. This is called the Seebeck effect. The position of the Fermi level will change with temperature and the change in Fermi level may not be the same in two dissimilar metals, and so at the junction the difference between the two Fermi levels will vary with temperature. In a thermocouple, two dissimilar metals are joined into a circuit that incorporates a galvanometer. When one junction is at a different temperature from the other, their Seebeck potentials differ and a current flows through the circuit.

A practical thermocouple for radiation detection is made from two metals in the form of wires that are twisted together and blackened to improve their absorption. The other junction is kept in contact with something with a large thermal inertia so that it is kept at a constant temperature. Several thermocouples are usually connected serially so that their potentials combine. This is called a *thermopile*.

Practical thermocouples and thermopiles are usually made from antimony and bismuth or from nickel and various mixtures of copper, silicon, chromium, aluminium etc. They are useful wide-band detectors, especially for infrared work. Their simplicity of operation and robustness has led to many application for them despite their relatively low sensitivity.

Phototransistors. These are of little direct use in astronomy because of their low sensitivity. They consist simply of a p-n-p or n-p-n transistor with the minority current carriers produced by the illumination instead of the normal emitter. Thus the current rises with increasing radiation and provides a measure of its intensity.

Charge injection devices (CID) – detection method identical to CCD, the difference lies in the read out system.

Infrared detectors

Many of the detectors mentioned above have some infrared (IR) sensitivity, especially out to 1 μ m. At longer wavelengths, other types of detectors are needed. The IR region is conventionally divided into three: the near (NIR), 0.7–5 μ m, the mid (MIR), 5–30 μ m and the far (FIR), 30–1000 μ m. All IR detectors need to be cooled, with the longer the operating wavelength, the colder the required temperature. Thus in the NIR liquid nitrogen (77 K) suffices, in the MIR liquid helium (4 K) is needed, while one must operate at temperatures down to some 100 mK in the FIR. Currently there are two types of detector in the IR: the photoconductor of the NIR and MIR (and somewhat into the FIR) and the bolometer for the FIR.

Photoconductive cells exhibit a change in conductivity with the intensity of their illumination. The mechanism for that change is the absorption of radiation by the electrons in the valence band of a semi-conductor and their consequent

elevation to the conduction band. The conductivity therefor increases with increasing illumination, and is monitored by a small bias current. These cells have been assembled into arrays of up to 2048×2048 for the NIR and 1024×1024 for the MIR, though at the long wavelength end of the MIR arrays of some hundred cells is the maximum. In the FIR sizes are still only up to 32×32 . Unlike CCDs infrared arrays are read out pixel by pixel.

Bolometers are devices that change their electrical resistivity in response to heating by illuminating radiation. At the simplest, two strips of material are used as the arms of a Wheatstone bridge. When one is heated by the radiation its resitance changes and so the balance of the bridge alters.

Noise

In the absence of noise any detector would be capable of detecting any source, however faint. A minimum signal to noise ratio of unity is required for detection. However, most research work requires signal to noise ratios of at least 10, and preferably 100 or 1000.

Noise sources can be separated into four classes: *intrinsic noise* originating from the detector, *signal noise* arising from the character of the of the incoming signal, *external noise* e.g. spurious signals from cosmic rays and the like, *processing noise* from amplifiers and similar used to convert the signal from the detector into a usable form.

Intrinsic noise in solid state devices comes from four sources.

- 1. Thermal noise arises in any resistive material. It is due to the thermal motion of the charge carriers.
- 2. Shot noise occurs in junction devices and is due to variation in the diffusion rates in the neutral zone of the junction because of random thermal motions.
- 3. Generation-recombination noise is caused by the fluctuation in the rate of generation and recombination of thermal charge carriers.
- 4. Flicker noise, or (1/f noise), occurs when the signal is modulated in time, either because of intrinsic variations or because it is being 'chopped' (i.e. source and background are alternately observed).

Signal noise can be present for a variety of reasons. One example is background noise. Noise also comes from the quantum nature of light. At low signal levels photons arrive at the detector sporadically. A Poisson distribution gives the probability of arrival, and this has the standard deviation of \sqrt{n} where n is the mean number of photons per unit time.

Exercises

1. Describe, in detail, how two phase and virtual phase CCDs move charges compared to three phase CCDs.

- 2. Re-derive the expressions for the total voltage drop and for thickness of the depletion region x_d for a surface channel potential well. Reproduce with idl the plot of the potential versus depth for gate voltages of 4, 8 and 12 V for a depleted CCD using the numbers given in the lecture notes.
- 3. How many electrons \mathcal{N} per unit interface area and over time τ can be collected before the thickness of the depletion region x_d approaches zero? How would you convert the number of electrons into a limiting photon flux?
- 4. Re-derive the expressions for the potential in an illuminated buried channel CCD, making sure that all the boundary conditions are satisfied (and understood!). How would you derive a limit for the storage capacity given in number of photoelectrons \mathcal{N} of the CCD using this expression?
- 5. Derive equations 24 and 25 giving the size of the depletion region in a n-p diode with reverse bias $V_{\rm ref}$.
- 6. What is a photomultiplyer? (We will discuss photomultiplyers further when we cover *photometry*.)
- 7. Give a basic description of a Superconducting tunnel junction detector (STJ). Find examples of current astronomical use (if any) and future prospects.
- 8. Give a basic description of how *photovoltaic cells*, *photoconductive cells*, and *bolometers* work and for which regions of the spectrum they are used for. Find expamples of modern telescopes/instruments (space or ground based) on which such measurement techniques are used.