

SEMICONDUCTOR MICROPATTERN PIXEL DETECTORS : A REVIEW OF THE BEGINNINGS

Erik Heijne CERN EP Division

Overview

Historical

Monolithic and Hybrid

Essential aspects of pixel detectors

Segmentation allows low noise, with several trade-offs

**Pixel detectors have been developed in RD19
and have already been applied in 3 experiments**

Heavy ion experiment WA97/NA57

NA50 high intensity heavy ion experiment

DELPHI Very Forward Tracker at LEP collider

Conclusion : Pixel detectors, dream or nightmare ?

Pixel Detectors : Beginnings

A natural step based on existing technology:

Semiconductor Nuclear Detectors

Single diode spectrometer	1952
Segmented diode array checker board	1964
Position-sensitive diode with resistive layer uses ion-implantation	~1975
MOS, clean ion implantation	1980

Nuclear Signal Processing Circuits

Discrete, Hybrid, Integrated Full Custom

Semiconductor Imagers (monolithic)

BBD, CCD
CMOS imagers

Flip-Chip Technology

Computer modules IBM ~ 1964
IR imagers
Multi Chip Module integration

---- > **2 - D Particle 'Imagers'**

Semiconductor Imagers

BBD and CCD first developed ~ 1968 - 70

Visible imaging Philips, Bell-Labs, RCA,..

BBD uses transistor array

CCD uses MOS capacitor array

CCD are monolithic, output amplifier integrated

High voltages : 10-20 V, special technology

Also : analog memory and signal processing

CCD and Direct Read Out for IR sensors

Military & Space imaging Hughes, Rockwell,..

-- Monolithic eg. Pt on Si used at 4 K

-- Connect chips to different sensor materials
CdHgTe with tailored bandgap

CMOS imagers begin ~ 1990

Visible imaging geometric fill factor

Integrated signal processing, ADC, ...

Early Pixel Readout

Charge Integration with Random Access

Gaalema (Hughes) 1984 IEEE NSS
transistor pixel cell

3

Identical circuit for SSC test chip 10 x 64
Shapiro/ Gaalema Leuven 1988

256 x 256 NMOS and PMOS arrays
used in test beam at Fermilab August 1990

Pixel Detectors : First Steps

Ideas ('invisible') from 197x

Shapiro SLD rep 1984 Heijne SPIE 591, 1985

CCD applied in NA32 and SLD

Damerell since ~1981

Imager papers NSS 1984

Gaalema (Hughes, Carlsbad) random acces

Blouke (TI), Janesick cs (JPL) 10 μm CCD

Hughes / SLAC / LBL (Shapiro, Nygren, cs)

SSC development contract ~ 1990

based on hybrid IR imagers for space & astronomy

Monolithic pixel development

Parker, Kenney, Snoeys / Stanford for SSC

development in CIS ~ 1989 - 1992

Vanstraelen, Dierickx, Pengg, Heijne / IMEC

bulk Si, SOI 1986 - 1995

MPI Munich drift, DEPMOS

Initiatives at CERN (Heijne, Jarron, cs)

Pixel development in LAA 1986 - 1989

'Pixel-Dream' paper London 1987

Consult E. Vittoz CSEM/EPFL + ETHZ

1st readout chip LAA 9 x12 1988

Pixel Workshops Leuven 1988 1990

RD19 involving several institutes 1990

Monolithic Analog Pixel Matrix

SLAC :Parker, Kenney, Snoeys

Fermilab muon beam test
Small input capacitance in monolithic

Precision close to 1 µm for 34 µm pitch
Large signals (-ray) 'worse' precision

HYBRID VS Monolithic Pixel Detectors

Developments in MONOLITHIC :

CCD RAL Damerell

SLAC/Stanford Parker

IMEC Vanstraelen, Dierickx

MPI/Munich based on drift and DEPMOS

Monolithic has appeal of elegance

Lowest noise allows sensing layer ~ 20 μm

3-D technology improves monolithic future

Could be cheap if it uses mainstream CMOS

HYBRID

Hybrid approach has more flexibility

Common development for different sensors

Building block in array can be larger

nearly wafer-size sensor / substra

MCM technology improves hybrid future

Pixel Detectors : Principles

Microscopic Segmentation --> 10^4 cm^{-2}

System with 10^8 distinct sensor elements

Need for on-chip signal processing

and information extraction

Integrate Signal Processing in / near pixel

Replace Passive Charge Integrator

Classic Nuclear Chain

Monolithic Chip

Hybrid Assembly

Small Sensor/ Ampli Capacitance ~ 100 fF

Low noise ~ $100 \text{ e}^- \text{ rms}$

Reduced Power < 0.5 W cm^{-2}

Variety of trade-offs :

CMOS used instead of FET or bipolar

Alternative approach to Radhard

Differen

sensors possible: Epitaxial $\sim 60\mu\text{m}$

After all : Orders of magnitude difference

Radical Change

Micropattern Pixel Detectors

New and Needed

Starting point : Use only / adapt to commercially available technology

The real innovation is miniaturization of complete nuclear pulse processor in pixel

Shortest connections for low capacity/noise

Readout on sensors, how to take heat out ?

Low noise is fine, but in binary system threshold dispersion must be same order

Comparator is always needed to give input for selection logic that labels good data

Analog signal content useful in some cases

**Foresee trends in microelectronics
(eg. deep submicron for radhard)**

Pixels+powerful computers crucial in getting physics from the too many LHC events

Noise in Pixel Cells

Noise is so low that it is no issue by itself

Understanding and improvement of noise important to allow various trade-offs

Different optimization may be found for signal/noise/speed/power

Noise measurements need to be done on absolute scale, use γ source

Understanding of components capacity at input amplifier still incomplete

Operational 'noise' may be dominated by digital crosstalk, power supply, beamRF

**Variance on comparator threshold setting must match noise
active compensation needed**

Pixel Detectors

First Beam Tests and Experiments

SLAC / LBL Space / Hughes Carlsbad
Charge Integration IR chip
1 matrix 256 x 256 in 250 GeV
August 1990 at Fermilab

RD19 / Omega - D binary + periphery
3 detectors 16 x 63 cells of 500 x 75 μm
parasitic WA 94 heavy-ion summer 1991
beam tracks
reconstruction vertex in target

Stanford monolithic matrix, analog+drivers
4 detectors 10 x 30 cells of 125 x 34 μm
muon beam tracks Fermilab autumn 1991

Omega2 array 36kpix in PS beam sept1993

Omega2 Omega3/LHC1 planes WA97/NA57
72 kpix in Nov 1993
300 kpix Sept-Dec 1994

DELPHI VFT first collider application 1994
5/8 installed : 613 kpix

Comparison of Pixel Detectors in experiments

(chips based on RD19 developments)

	WA97/ NA57	DELPHI	NA50/ NA6i
since	1994/5	1996/7	1997/8
until	200i ?	2000	200i ?
# kpix	1093	1226	67 / 790
area	372	1335	test 18
cm²			200
# chips	792	2432	~200
# wafers	~ 80		

Readout chip Omega3/LHC1

Threshold settings and Noise

Each pixel cell has analog test input

Effective noise of amplifier-comparator can be determined from slope of response curve

After absolute calibration the noise distribution can be made

(a.)

(c.)

(b.)

(d.)

noise value unbonded chip $80 \pm 4 e^-$ rms

idem bonded chip $160 \pm 12 e^-$ rms

absolute calibration bonded $\sim 220 \pm 30 e^-$ rms

Readout chip Omega3/LHC1

Threshold settings

Uniformity can be compromised if power distribution is inadequate

LHC1

900 e⁻ rms

LHC1'

400 e⁻ rms

Readout chip Omega3/LHC1

Comparison type C and type A sensors

Calibration with ^{109}Cd source

(a.)

(c.)

(b.)

(d.)

Noise for 44 C) cells $222 \pm 32 e^-$ rms (1.89 keV)

Noise for 26 A) cells $219 \pm 27 e^-$ rms (1.86 keV)

(a.)

(b.)

LHC1 / PCC Threshold Adjust

3 - bit binary trimming of thresholds improves threshold distribution

3000 $e^- \pm 450 e^-$ rms no added threshold

5000 $e^- \pm 700 e^-$ rms full added threshold

4000 $e^- \pm 160 e^-$ rms trimmed threshold

NA50 Test 1998

NA50 has 5.4 m long hadron absorber
 Pixel telescope used as vertex detector
 for muon tracking near the target

Event display with matched muon pair

Dimuon Spectrum :

NA50 old

with pixels

(a.)

(b.)

Radiation Test LHC1 in NA50

NA50 is high rate, high intensity experiment
Pixel telescope was placed close to target

Chips are not radhard, made in 1 μm SACMOS

Failure mechanisms related to threshold shifts

Failures in beam reproduced with 10 keV X-rays

Chips trimmed at 0 krad not trimmed
<--- delay shortens

(a.)

(b.)

(c.)

(d.)

Average delay

Variance rms

Some recovery after anneal

NA6i Proposal for Vertexing in Pb-Pb

New pixel telescope around beam

Based on new ALICE1 readout chip

Simulation of hits in 2 planes

DELPHI VFT pixel system

2 different chip sizes 24 x 24 and 16 x 24

152 substrate modules with 10 + 6 chips
8064 sensor cells of 330 x 330 μm

Figure 5.1: Layout of the readout chips CDFSP8/8b.

DELPHI VFT pixel detector

Binary information, adjustable threshold
has sparse readout, 0 suppression

Mati

Only 2 pixels have analog test input,
and have different thresholds

Pixel cells have no hardware mask

Threshold value varies after reset
Minimum after $\sim 1 \mu\text{s}$

Practical threshold $\sim 8000 e^-$
with variance $1200 e^- \text{ rms}$

Elaborate procedures implemented
to keep track on-line of noisy pixels

DELPHI CDFSP6 Noise and Calibration

Threshold curve using charge pulse injection

Absolute calibration of threshold with ^{109}Cd

Noise 230 e^- rms

DELPHI VFT pixel system

5/8 of VFT operational in 1996

Figure 6.5: Operational state 1996.

Spring 1997 to end 2000 no interventions
 152 modules, 5 + 10 dead 90 % OK

DELPHI Production History & Yield

Detector substrates 426 --> 152 36 %

16 chips per substrate 168 per wafer

Yield of readout chips CDFSP8 ~ 65 %

DELPHI VFT pixel system

Occupancy of pixel modules

Normal operation : 200-300 hits / event

only a couple of real tracks,
many 'spurious' photons or other 'junk'

How could this be in LHC ?? Even more 'photons'

DELPHI VFT pixel system

Occupancy of modules in abnormal conditions

Particle halo during injection

can lead to (temporarily) noisy module

threshold can be increased during injection

DELPHI VFT pixel system Results

Efficiency in tracking improved

Stand-alone tracking is possible

Better coverage of forward region

Excess of photons : microstrips hard to use

DELPHI Pixel Detector Event Display

Shows very forward tracks in vertex region

$s = 189 \text{ GeV}$ $e^+e^- \rightarrow ZZ \text{ or } HH$
VFT tracks are marked

DELPHI Pixel Detector Event Display

$$s = 189 \text{ GeV} \quad e^+e^- \rightarrow e^+e^-e^+e^-$$

Noise in Pixel Cells

Fermilab chip FPIX0 12 x 64 50 x 400 μm

Measured Noise: Column 9 (bonded, $C_f=10$ fF)

Measured Noise: Column 10 (bonded, $C_f = 20$ fF)

Measured Noise: Column 11 (unbonded, $C_f = 20$ fF)

Noise measured from comparator response curve

Noise in Pixel Cells

Fermilab chip FPIX0

Absolute measurement
using peak detector and direct output

80 - 100 e⁻ rms

44.5 keV K α X-ray Fluorescence from Tb

Pixel Detectors : Dream or Nightmare ?

Not yet the moment for conclusion

**Users in experiments convinced
pixels allow access to new physics**

Needed efforts sometimes underestimated

Common pool of know-how might help

**Early contacts with industry about
prospects for available technology**

**Pixels are more powerful for tracking than
eg bubble chambers, much less investment**