

PIXEL 2000

International Workshop on Semiconductor
Pixel Detectors for Particles and X-Rays

Genova - Porto Antico - Magazzini del Cotone (Sala Libeccio)

June 5-8, 2000

I SPA-Tubes with YAP:Ce Active
Windows for X and Gamma Ray
Imaging.

C. D'Ambrosio¹, F. de Notaristefani², H. Leutz¹, D. Puertolas², E. Rosso¹
¹ CERN, ² INFN Section of Rome, Italy

CERN

INFN-Roma III (HIRESPET* Collaboration)

Institute of Physics, Academy of Sciences-Prague

Alice and LHCb exp. at CERN

EP-TA2 and EP-MIC groups at CERN

Industrial partners:
D.E.P. (NL)
Crytur Ltd. (CZ)
Edgetek (FR)

<http://www.roma1.infn.it/~hirespet/index.html>

OUTLINE

- * Short introduction to the I SPA-tube
- * "Conventional" designs of gamma cameras based on I SPA-tubes and results
- * Present developments : scintillating windows (YAP:Ce)
- * Conclusions and future outlook

Position-sensitive photon detection with an I SPA-tube

The self-triggering principle

Detection of γ -rays with an I SPA-tube

Ω chip assembly developed by RD19 collaboration
Pixel size $75\text{mm} \times 500\text{mm}$

γ -imaging with an I SPA-tube coupled to YAP:Ce crystal detectors *

Properties of pure YAP

Chemical formula	YAlO ₃	(inert, non hygroscopic)
Crystal structure	Orthorhombic	(no cleavage)
Density	g.cm ⁻³	5.37
Molecular weight		168.88
Z _{eff}		34
Hardness	Moh	8.6
Refractive index n	at 400 nm	1.97
	at 500 nm	1.95
Transparency	nm	240 to >1000

Additional properties of YAP doped with Ce

Light emission peak	nm	365
Light decay (1/e)	ns	27
Radiation length	cm	2.7
Avr. K X-ray energy of Yttrium	keV	15.2
Refractive index n	at 400 nm	1.92
	at 500 nm	1.91

Due to its properties YAP can be easily machined and optically polished.
Arrays of small individual elements (1mm² down to 300 μ m² can be assembled)

* Our YAP crystal detectors are produced by Crytur Ltd, Turnov, Czech Republic

Performances of I SPA-tubes in imaging

The overall performances of the I SPA-tube rely on both

The input window arrangement: the goal is to collect as many photoelectrons as possible while preserving the “localisation” of the gamma event

The anode pixel chip: the goal is to detect as many photoelectrons N_{pe} as possible on the detector plane (energy resolution considerations) and to get a binary pattern reproducing the light spot on the photocathode with a number of firing pixels N_{hit} ($< N_{pe}$) allowing a precise c.o.g calculation (analysis event per event)

Different possible configurations

Current ISPA prototype

YAP:Ce scintillating window

LHC1* chip implementation

- new electronics ➡ amplifier 100 ns peaking time, globally adjustable threshold, adjustable delay line, coincidence logic and memory
- smaller pixel size ➡ (50x500 μ m)
- Electrical tests ➡ ~7.5% (150) pixels are masked (noisy)
- ➡ test input $\sim 4900e^-$ γ 1710 ($\sim 85\%$) pixels respond with an efficiency of $\sim 95\%$

* The LHC1 chip has been developed at CERN by the RD19 and the EP/MIC group

Quantum efficiency of S20 photocathode on YAP:Ce scintillating window

Perfect stability observed over 2 years

Energy spectra of some different sources

Emissions converted in the YAP:Ce window of the I SPA-tube
Pulse height distributions measured on the silicon chip rear side

Energy spectra of some different sources

Emissions converted in the YAP:Ce window of the I SPA-tube
Pulse height distributions measured on the silicon chip rear side

Energy spectra of some different sources

Emissions converted in the YAP:Ce window of the I SPA-tube
Pulse height distributions measured on the silicon chip rear side

Photoelectron numbers versus the energies of total absorption peaks for several gamma sources measured with the YAP-window I SPA-tube

Image of a 60 keV γ -source (^{241}Am) through a 2-holes (0.35 mm ϕ) lead collimator (5 mm thick)

Intensity profile of the two holes along the X-direction

distance of the two holes = 0.90 mm on chip

$$\text{FWHM}_{x_{\text{meas.}}} = 0.452 \text{ mm}$$

Average number of firing pixel per gamma event: N_{hit}

Note: $N_{hit} \sim 50$ is $<$ to $N_{pe} \sim 100$. The greatest part of the difference is due to "overlap" effect

Center-of-gravity residual projection along the X-direction

$$(\text{FWHM})_{\text{resX}} = 1.50 \text{ mm on chip}$$

The estimation of the spatial resolution is simply given by:

$$\phi^2 + \left(\frac{FWHM_{res}}{\sqrt{N_{hit}}} \right)^2 = (FWHM)^2$$

$$(FWHM)_{resX} = 1.50 \text{ mm}; (FWHM)_{resY} = 1.46 \text{ mm}; N_{hit} \sim 50$$

$$x \quad \Rightarrow \quad 0.35^2 + 0.214^2 = 0.410^2 \quad \langle====\rangle \quad FWHM_{x_{meas.}} = 0.452 \text{ mm}$$

$$y \quad \Rightarrow \quad 0.35^2 + 0.206^2 = 0.406^2 \quad \langle====\rangle \quad FWHM_{y_{meas.}} = 0.435 \text{ mm}$$

The difference between the estimated values and the measured ones can be related to the tails in the residual distributions, which worsens the precision in the c.o.g. calculation.

CONCLUSIONS

- * First results with the YAP:Ce window I SPA-tube are very encouraging (cluster size ~ 2 , $N_{pe} \times 1.2$).
- * They can be used to detect a wide range of energies (window thickness can be adjusted).
- * Better matching of refractive index if coupled to other standard crystals.
- * The performances can be further improved with those of future pixel chip anode.

FUTURE OUTLOOK

- * Developments on heavier Ce-doped scintillators and of larger dimensions.
- * Implementation of ALICE chip.
- * Possible use of thinned detector unit.

Attenuation coefficients of Cerium-doped RE³⁺ perovskyte scintillators

Some properties of Cerium-doped RE³⁺ perovskite scintillators

	Rel. L. Y. %NaI (TI)	Density (g.cm ⁻³)	Peak emission (nm)	Light decay (ns)
NaI (TI)	100	3.67	415	230
BGO	20	7.13	480	300
YAP:Ce	40	5.37	365	27
Lu _{0.1} Y _{0.9} AP:Ce	-	5.73	-	-
Lu _{0.3} Y _{0.7} AP:Ce	-	6.19	-	-
LuAP:Ce	20-50	8.34	360-370	<20

@ 140 keV with a 3-mm thick scintillating window:

YAP:Ce	~30% efficiency (~55% total absorption)
Lu _{0.1} Y _{0.9} AP:Ce	~45% efficiency (~70% total absorption)
Lu _{0.3} Y _{0.7} AP:Ce	~65% efficiency (~80% total absorption)
LuAP:Ce	~95% efficiency (~95% total absorption)