Quality assurance

for the

radiation hard ATLAS pixel sensors

Contents:

- Why is systematic QA necessary?
- Procedures and design features
- Measurements before irradiation
- Measurements after irradiation

Pixel 2000, June 2000, Genova

QA for rad. hard ATLAS pixel sensors, J.M. Klaiber-Lodewigs - Univ. Dortmund

Introduction

Why systematic quality assurance for the ATLAS pixel sensor?

• large number of detector parts (2228 modules fitted with one sensor tile and 16 front-end chips each)

• parts not easily accessible after assembly (central position, cooling and radiation)

• every bad pixel degrades performance

• » 1.4·10⁸ pixel channels in total

Important steps for QA

Pixel design requirements

- pixel size 50µm x 400µm 50 µm pitch 12µm diameter bump connection
 total active area 2.3m² (2228 modules) high yield testability
- 10 years operation fault tolerance
- harsh radiation environment

up to 10^{15} cm⁻² (1 MeV neutron eq.) radiation hard technology and design

Isolation techniques

Optimizing performance before and after type-inversion and ensuring testability

For p-spray testing of worst case of breakdown before irradiation

Testability

I-V tests on test pixels using punch-through

Leakage current indicative for quality of every pixel

Pixel 2000, June 2000, Genova

Testability

I-V tests before bonding using bias grid

• Punch-through effect across a bias grid allows testing of all pixels using only two probes on wafer p-side

Leakage current

Tile classification by pixel quality

- I-V measurements of leakage current show pixel quality
- breakdown voltage indicates type of defect
- tile classification possible

Leakage current

Yield analysis based on I-V curves

Sensor depletion

Diagnostic measurement by diode capacitance

• Test diodes on production wafer for well defined capacitance measurements

• Full depletion visible by levelling out of C vs. V^{-1/2} curve (suppression of possible constant stray capacitances)

Oxide characteristics

Diagnostic measurements on MOS and GCD

• oxide breakdown and capacitance measured in I-V and C-V curves on MOS pads

• interface generation current measured on gate controlled diodes as I-V curve around flat-band case with identical gate and diode voltage

• current step indicates charge density on interface

P-spray dose

Method of measurement

• source - drain measurement on MOSFET on depleted bulk

• *p*-spray inverts at higher gate voltage: threshold V_{th}

• source-drain current rises rapidly at V_{th}

P-spray dose

Analysis

• after V_{th} is identified p-spray dose is given by

$$\boldsymbol{f}_{p\text{-}spray} = \boldsymbol{C}_{ox} \cdot (\boldsymbol{V}_{th} - \boldsymbol{V}_{fb}) / \boldsymbol{e}$$

using flat-band voltage and oxide capacitance from MOS C-V

Radiation hardness tests

Bulk damage testing • after irrad. with 3.1×10¹⁴cm⁻² neutron equivalent protons

• after irrad. with 10¹⁵cm⁻² neutron equivalent protons (design fluence)

Surface damage testing • after irrad. with 500 kGray low energetic electrons (design dose) • depletion measurement on diode

• I-V measurements on mini chip and diode (small structures)

• interface generation current measurement on GCD

• *p-spray measurement on MOSFET*

Testing responsibilities

vendor • providing process data ATLAS institutes • checking process data

• testing pixel quality on sensor tiles on wafer level

• performing diagnostic tests on wafer level for depletion, oxide quality and capacitance, and pspray dose • testing pixel quality on sensors tiles, single chips and mini chips

• performing all diagnostic tests on wafer level and on diced test structures

• measuring irradiated structures

Summary

Progress of quality assurance process

- technical specifications
- sensor design
- quality test for every pixel on sensor
- diagnostic tests for relevant qualities

completed and approved completed and approved

defined and demonstrated defined and demonstrated

• cross calibration of test sites

in progress

• data base for test results

under construction

