Capacitance of Silicon Pixels

Sally Seidel, Grant Gorfine, Martin Hoeferkamp, Veronica Mata-Bruni, and Geno Santistevan University of New Mexico PIXEL 2000 Conference 5 June 2000

Overview

- Goals of the measurements
- Devices and simulation
- Results

Introduction and Goals of the Measurements

The total capacitance of a pixel sensor affects its detector's noise. The ratio,

(Capacitance to neighbors)/(Total capacitance)

affects the cross coupling between channels.

The total capacitive load that a pixel sensor presents to the front end electronics includes

- •bump pad
- preamplifier input transistor
- •capacitance to neighbors ("inter-pixel contribution")
- •backplane contribution

This study examines inter-pixel + backplane capacitance.

For application to LHC + Tevatron experiments, we include the effects of

•radiation damage and

•low temperature operation.

The project:

1. Study a set of test structures whose design is simple enough that the measurement of the capacitance between a pixel and all neighbors is unambiguous.

 \rightarrow "The LBNL Test Structures"

2. Model the capacitance of these test structures to understand systematics and calibrations.

3. Using the same calibration procedure + measurement setup (i.e., systematics), study a set of pixel structures more like those in a physics detector. These sensors use p-stop isolation.

 \rightarrow "Structure 6"

4. Measure the inter-pixel and backplane capacitance of ATLAS prototype (p-spray) sensors.

5. Investigate the dependence of the capacitance on operating temperature.

The LBNL Test Structures

Designed and fabricated by S. Holland, LBNL

- •versions in *p*-on-*n* and *n*-on-*p*
- •each structure has six 3×9 arrays

•in each array, the center pixel is isolated and the neighbors are ganged. All neighbors can be biased with 1 probe.

•Pitch: $50 \ \mu m \times 536 \ \mu m$

•5 *n*-bulk and 5 *p*-bulk were studied

•The *p*-bulk devices examine common p-stops of various widths ("P") and gaps ("G").

Feature dimensions of the LBNL Test Structures, in microns. The "g" is the total gap between charge collection implants.

n-bulk:

Array	p Width	Total Gap	
#	(W)	(g)	
2	38	12	
3	32	18	
4	23	27	
5	20	30	
6	14	36	
		p-bulk:	
Array	n Width	Total Gap	p-stop Width
#	(W)	(g)	(P)
2	38	8	4
3	32	12	6
4	23	19	8
5	20	20	10
6	14	24	12

Measurement Setup

- •The LCR meter supplies a 250 mV rms signal on HIGH. Amplitude and phase are measured on LOW.
- •To measure inter-pixel capacitance, the pixel of interest is connected to LOW, all others to HIGH.

Test stand

DETECTOR PROBING TEST STAND

•Prior to measurement, the probe attached to LOW is raised a few microns above the pixel, the sensor biased to ~100V (overdepletion), and the meter set to OPEN mode. This procedure measures all parasitic capacitances. The result is stored as a subtractable reference.

•Residual parasitic capacitance after OPEN correction: < 2 fF.

Combined uncertainty per measurement:

•Statistical: 3fF

•based on the standard deviation of repeated measurements at 1MHz and 200V.

•Systematic: 1fF

•conservative measure of the voltage dependence of the OPEN correction

•Systematic: 3fF

•based on the accuracy reported for this meter type (HP 4284A).

•Systematic on irradiated sensors only: 1-13fF

•in some cases, highly irradiated sensors risked thermal runaway if operated at room temperature at voltages required to plateau their $C_{inter-pixel}$ -V curve. For them, the minimum $C_{inter-pixel}$ was determined by extrapolation.

LBNL Test Structure Measurement Results:

- •for *p*-on-*n* and *n*-on-*p*
- •for frequencies of 3 kHz, 10 kHz, 100 kHz, and 1 MHz
- •unirradiated and after 4.8 x 10¹³ cm⁻² (1 MeV neutron equivalent) fluence

A typical measurement: the inter-pixel capacitance of unirradiated *p*-type LBNL test structure arrays:

Typical data requiring extrapolation to the minimum $C_{inter-pixel}$: *p*-type test structures irradiated to fluence 4.8 x 10⁻¹³ 1-MeV neutron-equivalent/cm². The data are well fit by

$$C_{\text{inter-pixel}} = A + e^{B - Dx}$$

Summary of inter-pixel capacitance measurements on LBNL test structures :

Array	C _{unirrad} (fF)	C _{irrad} (fF)
	<i>n-type:</i>	
2	115 ± 5	114 ± 7
3	94 ± 5	96 ± 6
4	73 ± 5	71 ± 7
5	66 ± 5	66 ± 7
6	56 ± 5	56 ± 7
	<i>p-type:</i>	
2	200 ± 5	218 ± 5
3	153 ± 5	159 ± 9
5	103 ± 5	116 ± 10
6	88 ± 5	100 ± 14

Inter-pixel capacitance versus implant width:

Dotted line: linear function Solid line: $C_{\text{inter-pixel}} = A + (BW / \rho) + (D / g)$, where W = implant width $\rho = \text{pitch}$ g = gap between charge collection implants

Pixel backplane capacitance

•similar to $C_{inter-pixel}$ measurement, but with LOW connected to the center pixel and HIGH connected to the back side.

•A typical measurement for unirradiated *n*-type:

Summary of backplane capacitance measurements on unirradiated LBNL test structures:

Array	C _{ba}	ackplane (fF)
	n-type	
2		15 ± 5
3		15 ± 5
4		11 ± 5
5		15 ± 5
6		13 ± 5
	p-type	
2		18 ± 5
3		16 ± 5
4		11 ± 5
6	,	21 ± 5

Simulation of the LBNL Test Structures

•Results of 2-D simulators HSPICE and IES Electro and 3-D simulator IES Coulomb were compared to interpret the measurements, indicate the precision of simulation, and estimate the size of contribution of non-adjacent neighbors.

•The simulators take as input the geometry of the sensor and information about the dielectrics and solve the electrostatic field equations.

Geometries used in the simulation:

Comparison of predictions to measurements:

 $C_{backplane}$ of unirradiated n-type sensors:

Array	$C_{meas}(fF)$	C _{sim-IES2D} (fF)	$C_{sim-IES3D}(fF)$
2	15 ± 5	10 ± 2	13 ± 3
3	15 ± 5	10 ± 2	13 ± 3
4	11 ± 5	10 ± 2	12 ± 2
5	15 ± 5	10 ± 2	12 ± 2
6	13 ± 5	10 ± 2	12 ± 2

 $C_{inter-pixel}$ of unirradiated n-type sensors:

Array	C _{meas}	C _{sim-HSPICE}	C _{sim-IES2D}	C _{sim-IES3D}
	(fF)	(fF)	(fF)	(fF)
2	115±5	130±46	109±38	124±43
3	94±5	115 ± 40	91±32	111±39
4	73±5	95±32	78±27	93±33
5	66±5	89±31	72±25	87±30
6	56±5	75±26	66±23	76±27

Implications:

•Agreement between simulations and measurements within 30%

•Contribution of capacitance from next-tonearest neighbors: ~11%

•Contribution of capacitance from next-tonext-to-nearest neighbors: ~7%

Implications of the LBNL Test Structure studies:

•good agreement between measurement and simulation suggests that the measurement procedure may be used for values in the range 10 fF - a few hundred fF.

•For sensors with 50 μ m pitch, 300 μ m thickness, typical ratio $C_{backplane}/C_{inter-pixel}$ is 10-25%.

We next apply the procedure to a set of more realistic pixel arrays, Structure 6...

Structure 6

Designed by G. Gorfine at Univ. of New Mexico, fabricated at CiS and Seiko

•*n*-on-*n*, 300 µm thick

•eleven 3×11 arrays, each with the center 3 pixels isolated and neighbors connected

•3 p-stop designs were studied:

•atoll:

•common:

•combined:

Geometries tested:

p-stop Design	W	Р	G	Η	g
Atoll	23	5	6	5	17
Atoll	23	5	6	5	17
Atoll	16	5	6	12	24
Atoll	15	5	10	5	25
Atoll	19	5	8	5	21
Combined	13	5	6	5	22
Common	33	5	6	X	12
Common	28	10	6	X	12
Common	23	15	6	X	12
Common	24	10	8	X	16
Common	20	10	10	X	20
	p-stop DesignAtollAtollAtollAtollAtollAtollAtollCombinedCommon </td <td>p-stop DesignW NAtoll23Atoll23Atoll16Atoll15Atoll19Combined13Common33Common28Common23Common24Common20</td> <td>p-stop DesignWPAtoll235Atoll235Atoll165Atoll155Atoll195Combined135Common235Common2315Common2410Common2010</td> <td>p-stop DesignWPGAtoll2356Atoll2356Atoll1656Atoll15510Atoll1958Combined1356Common28106Common23156Common24108Common201010</td> <td>p-stop DesignWPGHAtoll23565Atoll23565Atoll165612Atoll155105Atoll15565Atoll13565Combined1356xCommon28106xCommon23156xCommon24108xCommon201010x</td>	p-stop DesignW NAtoll23Atoll23Atoll16Atoll15Atoll19Combined13Common33Common28Common23Common24Common20	p-stop DesignWPAtoll235Atoll235Atoll165Atoll155Atoll195Combined135Common235Common2315Common2410Common2010	p-stop DesignWPGAtoll2356Atoll2356Atoll1656Atoll15510Atoll1958Combined1356Common28106Common23156Common24108Common201010	p-stop DesignWPGHAtoll23565Atoll23565Atoll165612Atoll155105Atoll15565Atoll13565Combined1356xCommon28106xCommon23156xCommon24108xCommon201010x

- W = n-implant width
- P = p-stop width
- G = gap between *n* and *p*-implants
- H = gap between neighboring *p*-implants
- g = total gap between charge collection implants
- All arrays except #2 have metal narrower than implant.

We did not simulate Structure 6. However, Array 1 of Structure 6 has the same geometry as Tile 1, a design using p-stops that was examined in the First ATLAS Pixel Sensor Prototypes. The p-stop design was studied in a device simulation whose results are published in T. Rohe, et al., NIM A 409, 224 (1998).

From T. Rohe et al., Table 1:

Capacitance (fF)	p-spray Option (d)	p-stop Design
Total	128	86.4
1st neighbor	54.0	33.0
2nd neighbor	3.96	3.6
Backplane	7.35	7.4

Inter-pixel capacitance of unirradiated Structure 6 arrays for different p-stop designs:

Metal wider than implant

Inter-pixel capacitance of Structure 6 arrays for different p-stop designs, before and immediately after irradiation:

Inter-pixel capacitance versus implant width for unirradiated Structure 6 sensors of pitch 50µm:

We next apply the procedure to the ATLAS prototype pixel sensors with p-spray* isolation...

*R. H. Richter et al., NIM A 377, 412 (1996).

The ATLAS ST2 Prototype Sensor*

Designed by R. Richter, T. Rohe, et al.; fabricated at CiS and Seiko

Inter-pixel capacitance of a p-spray ST2 sensor irradiated with 1.3 x 10¹⁴ (55 MeV p)/cm²:

Lower curve: 1 nearest neighbor

Upper curve: both nearest neighbors

Designed by R. Richter, T. Rohe, et al.; fabricated at CiS and Seiko

*CERN-EP-99/152

Inter-pixel capacitance of an unirradiated p-spray SSG sensor Lower curve: 1 nearest neighbor Upper curve: both nearest neighbors

Temperature dependence of inter-pixel capacitance of irradiated pixel sensors:

