

DEPFET Pixel: A Pixel Device with Integrated Amplification

Johannes Ulrici
Bonn University
FAUST Semiconductor Lab

Outline

- The DEPFET-Principle
- Measurements on DEPFET Single Pixel Devices
- First Measurements with a DEPFET Pixel Array (64x64)
(Applications: Autoradiography, High Energy Physics,
X-Ray Astronomy)
- Summary

In cooperation with the MPI semiconductor Lab Munich, Bochum University, Dortmund University,
funded by the DFG and by the NRW department of Science

DEPFET - principle idea

Kemmer, Lutz (1987):

- integrate preamplifier into Sensor Si-Substrate

Advantage:

- Small input capacitance
- no stray capacitance

=> Large Signal to Noise Ratio

DEPFET - charge collection

- sideways depletion
- electrons collected in internal gate
- channel current of JFET modulated by signal charges

DEPFET - Clear Mechanism

- Internal gate filled by signal charges and thermally generated electrons
- „Reset“ needed
- One possibility:
pulsed clear!
- Other clear mechanisms:
cont. clear, gate clear, ...

pulsed clear: dead time less than 0,1% of measuring time

DEPFET - Measurements on Single Pixel Devices

Spectrum of ^{55}Fe -Source:

- At room temperature (300 K)
- Shapingtime: $10\mu\text{s}$
- Noise Peak $\sigma = (6,1 +/- 0,1) \text{ e}^-$
- K_{α} -Gaussfit $\sigma = 16,1 \text{ e}^-$ or
FWHM = 138 eV
- low energy tail due to split events (pixel size $50 \times 50 \mu\text{m}$)

Noise: ENC = 6.1e @ 300K

Layout of DEPFET-Matrix

DEPFET - Matrix Data Acquisition

signal charge in
int. Gate ~
signal-current -
pedestal-current

- switch on one row through gate contacts, get pedestal current
- after doing this for all rows, switch row on again, get signal current
- clear this row

DEPFET - Bioscope

Developed ASICs:

CARLOS:

- low-noise 64-channel amplifier
- track & hold
- 10 MHz Serializer (64 to 1)

SWITCHER:

- 64 channels, 65MHz
- AMS 25V HV-technology

further components:

- analog PBC with 12-bit ADC
- digital PBC with XILINX for data acquisition

1 image (64x64 Pixel) per 1ms

DEPFET Pixel Bioscope System

The DEPFET Pixel Bioscope

X-Ray images: 64x64 Matrix, $50 \times 50 \mu\text{m}^2$ Pixel

Shadow image of toothed wheel of watch, ^{55}Fe - γ -Source (6keV)

Pedestal Image

linear interpolation

digital information

DEPFET - Charge collection efficiency

Laser Scan across matrix with
bricked pixel layout ($50 \times 50 \mu\text{m}^2$)

homogeneous charge collection efficiency!
(no charge loss into clear contacts)

DEPFET - linearity and noise

very good linearity [6 - 60keV]
low noise of single image: $\sigma_{\text{noise}} = 84 \pm 6 \text{ e}$

Tritium-Detection: 64x64 DEPFET-Matrix

${}^3\text{H}$ -Microscale (30 Bq per block)
(18keV β -endpoint-energy)
24h measurement

${}^3\text{H}$ -radiograph

Tritium-detection possible (8 σ threshold) !!!

Spatial Resolution with ^{55}Fe -Source

75 μm thick tungsten sample, ^{55}Fe -6keV-source

DEPFET - Performance Summary:

- very good SNR (> 80 @ 6keV)
- 200 nm thin, homogeneous entrance window
- non-destructive readout -> multiple readout possible
- very fast readout, partial readout of matrix possible
- small deadtime ($< 0,1\%$ of Data Acquisition time)
 - > high efficiency
- small pixelsize (50 μm)

DEPFET - Applications:

Biomedicine (Autoradiography):

- Real time detection of ${}^3\text{H}$ at room temperature without vacuum
- Good energy resolution -> different radioactive markers

X-Ray Astronomy (successor of XMM: XEUS)

- low energy γ 's
- high rates, nearly no dead time, no ghost hits

Particle Physics (TESLA)

- thin detectors ($30\mu\text{m}$)
- small pixel size ($30 \times 30 \mu\text{m}^2$)

Biomedical Application: Autoradiography

Good spatial resolution, no time or energy information

Digital Autoradiography:

- **time resolved** -> real time observation of dynamic processes
 - > no development of film necessary (up to months)
 - > not sensitive to exposure time
- **energy resolution** -> different radioactive markers
- **DEPFET** -> detection of ^3H (room temperature, no vacuum!)

X-ray astronomy: XEUS (2010-2015)

XMM-successor: „X-ray Evolving Universe Spectroscopy“

pn-CCDs too slow for „Wide Field Imager“

DEPFET-Advantages:

- high rates
- no „ghost hits“
- rad hard (no transfer of signal charges necessary)
- fast partial readout of matrix areas
- multiple readout possible
- nearly no dead time

Summary

- DEPFET- single pixel:
 - ENC = 6,1 e @ room temperature
- DEPFET Pixel Bioscope with 64 x 64 DEPFET Matrix:
 - Readout time for 1 image: ~ 1ms
 - spatial resolution with simple linear interpolation: ~ 9 μ m
 - noise of single image > 10 e
 - Tritium detected!
 - homogeneous charge collection efficiency!
- future: time resolved measurements, various applications

DEPFET: Information

Recent papers:

W. Neeser, M. Böcker, P. Buchholz, P. Fischer, P. Holl, J. Kemmer, P. Klein, H. Koch, M. Löcker, G. Lutz, H. Matthäy, L. Strüder, M. Trimpl, J. Ulrici, N. Wermes; "DEPFET - a pixel device with integrated amplification", submitted to NIM A

W. Neeser, M. Böcker, P. Buchholz, P. Fischer, P. Holl, J. Kemmer, P. Klein, H. Koch, M. Löcker, G. Lutz, H. Matthäy, L. Strüder, M. Trimpl, J. Ulrici, N. Wermes; "The DEPFET Pixel Bioscope", submitted to IEEE Trans. on Nucl. Sci.

P. Klein, T. Aurisch, P. Fischer, W. Neeser, L. Strüder, M. Trimpl, J. Ulrici, J. Vocht, N. Wermes;
"A DEPFET Pixel Bioscope for the Use in Autoradiography", submitted to NIM A

Homepage:

depfet.physik.uni-bonn.de