

Silicon Solid State Devices and Radiation Detection

Claude Leroy

Pier-Giorgio Rancoita

World Scientific

Silicon Solid State Devices and Radiation Detection

Claude Leroy

Université de Montréal, Canada

Pier-Giorgio Rancoita

Istituto Nazionale di Fisica Nucleare, Italy

World Scientific

NEW JERSEY • LONDON • SINGAPORE • BEIJING • SHANGHAI • HONG KONG • TAIPEI • CHENNAI

Published by

World Scientific Publishing Co. Pte. Ltd.

5 Toh Tuck Link, Singapore 596224

USA office: 27 Warren Street, Suite 401-402, Hackensack, NJ 07601

UK office: 57 Shelton Street, Covent Garden, London WC2H 9HE

British Library Cataloguing-in-Publication Data

A catalogue record for this book is available from the British Library.

SILICON SOLID STATE DEVICES AND RADIATION DETECTION

Copyright © 2012 by World Scientific Publishing Co. Pte. Ltd.

All rights reserved. This book, or parts thereof, may not be reproduced in any form or by any means, electronic or mechanical, including photocopying, recording or any information storage and retrieval system now known or to be invented, without written permission from the Publisher.

For photocopying of material in this volume, please pay a copying fee through the Copyright Clearance Center, Inc., 222 Rosewood Drive, Danvers, MA 01923, USA. In this case permission to photocopy is not required from the publisher.

ISBN 978-981-4390-04-0

Printed by FuIsland Offset Printing (S) Pte Ltd Singapore

Contents

<i>Preface</i>	v
1. Interactions of Charged Particles and Photons	1
1.1 Passage of Massive Charged Particles Through Matter	2
1.1.1 Collision-Loss Processes of Massive Charged Particles	3
1.1.1.1 Maximum Transferable Energy to Atomic Electrons	5
1.1.1.2 Bragg Curve and Peak	6
1.1.1.3 Energy-Loss Minimum, Density Effect and Relativistic Rise	8
1.1.1.4 Restricted Energy-Loss and Fermi Plateau	11
1.1.1.5 Energy-Loss Fluctuations and the Most Probable Energy-Loss	13
1.1.1.6 Improved Energy-Loss Distribution and Effective Most Probable Energy-Loss	18
1.1.1.7 Nuclear Energy-Loss of Massive Particles	22
1.2 Collision and Radiation Energy-Losses of Electrons and Positrons .	27
1.2.1 Collision Losses and the Most Probable Energy-Loss	28
1.2.2 Radiation Energy-Losses	30
1.3 Nuclear and Non-Ionizing Energy Losses of Electrons	32
1.3.1 Scattering Cross Section of Electrons on Nuclei	35
1.3.1.1 Interpolated Expression for $\mathcal{R}^{\text{Mott}}$	38
1.3.1.2 Screened Coulomb Potentials	38
1.3.1.3 Finite Nuclear Size	41
1.3.1.4 Finite Rest Mass of Target Nucleus	43
1.3.2 Nuclear Stopping Power of Electrons	47
1.3.3 Non-Ionizing Energy-Loss of Electrons	48
1.4 Interactions of Photons with Matter	52
1.4.1 Photoelectric Effect	53
1.4.2 Compton Effect	54

1.4.3	Pair Production	57
1.4.3.1	Pair Production in Nuclear and Atomic Electron Fields	58
1.4.4	Absorption of Photons in Silicon	60
2.	Physics and Properties of Silicon Semiconductor	65
2.1	Structure and Growth of Silicon Crystals	66
2.1.1	Imperfections and Defects in Crystals	69
2.2	Energy Band Structure and Energy Gap	71
2.2.1	Energy Gap Dependence on Temperature and Pressure in Silicon	73
2.2.2	Effective Mass	74
2.2.2.1	Conductivity and Density-of-States Effective Masses in Silicon	77
2.3	Carrier Concentration and Fermi Level	83
2.3.1	Effective Density-of-States	83
2.3.1.1	Degenerate and Non-Degenerate Semiconductors .	90
2.3.1.2	Intrinsic Fermi-Level and Concentration of Carriers	92
2.3.2	Donors and Acceptors	96
2.3.2.1	Extrinsic Semiconductors and Fermi Level . . .	97
2.3.2.2	Compensated Semiconductors	104
2.3.2.3	Maximum Temperature of Operation of Extrinsic Semiconductors	107
2.3.2.4	Quasi-Fermi Levels	108
2.3.3	Largely Doped and Degenerate Semiconductors . .	110
2.3.3.1	Bandgap Narrowing in Heavily Doped Semiconductors	110
2.3.3.2	Reduction of the Impurity Ionization-Energy in Heavily Doped Semiconductors	114
3.	Transport Phenomena in Semiconductors	117
3.1	Thermal and Drift Motion in Semiconductors . . .	118
3.1.1	Drift and Mobility	118
3.1.1.1	Mobility in Silicon at High Electric Fields or Up to Large Doping Concentrations	122
3.1.2	Resistivity	128
3.2	Diffusion Mechanism	131
3.2.1	Einstein's Relationship	133
3.3	Thermal Equilibrium and Excess Carriers in Semiconductors . .	135
3.3.1	Generation, Recombination Processes, and Carrier Lifetimes	137

3.3.1.1	Bulk Processes in Direct Semiconductors	137
3.3.1.2	Bulk Processes in Indirect Semiconductors	140
3.3.1.3	Surface Recombination	145
3.3.1.4	Lifetime of Minority Carriers in Silicon	145
3.4	The Continuity Equations	146
3.4.1	The Dielectric Relaxation Time and Debye Length	150
3.4.2	Ambipolar Transport	151
3.4.3	Charge Migration and Field-Free Regions	154
3.4.3.1	Carrier Diffusion in Silicon Radiation Detectors .	157
3.4.3.2	Measurement of Charge Migration in Silicon Radiation Detectors	163
3.5	Hall Effect in Silicon Semiconductors	169
4.	Properties of the <i>p-n</i> Junctions of Silicon Radiation Devices	177
4.1	Standard Planar Float-Zone and MESA Silicon Detectors Technologies	178
4.1.1	Standard Planar Float-Zone Technology	178
4.1.2	MESA Technology	179
4.2	Basic Principles of Junction Operation	182
4.2.1	Unpolarized <i>p-n</i> Junction	184
4.2.2	Polarized <i>p-n</i> Junction	187
4.2.3	Capacitance	189
4.2.4	Charge Collection Measurements	191
4.2.5	Charge Transport in Silicon Diodes	192
4.2.6	Leakage or Reverse Current	202
4.3	Charge Collection Efficiency and Hecht Equation	204
4.4	Junction Characteristics Down to Cryogenic Temperature	208
4.4.1	Diode Structure and Rectification Down to Cryogenic Temperature	210
4.4.1.1	Rectification Property at Room Temperature . .	210
4.4.1.2	<i>I-V</i> Characteristics Down to Cryogenic Temperature	212
4.4.2	Complex Impedance of Junctions and Cryogenic Temperatures	215
5.	Charged Particle Detectors	223
5.1	Spectroscopic Characteristics of Standard Planar Detectors	223
5.1.1	Noise Characterization of Silicon Detectors	227
5.1.2	Energy Resolution of Standard Planar Detectors	229
5.1.3	Energy Resolution and the Fano Factor	231
5.2	Microstrip Detectors	233

5.3	Pixel Detector Device	239
5.3.1	The PILATUS Detecting Device	240
5.3.2	The XPAD Detecting Device	241
5.3.3	The DEPFET Detecting Device	241
5.3.4	The Medipix-Type Detecting Device	242
5.3.4.1	Charge Sharing	244
5.3.4.2	Pattern Recognition	249
5.3.4.3	Mip's	252
5.3.4.4	Protons, α -Particles and Heavier Ions	253
5.3.4.5	Neutrons	255
5.3.5	Timepix	258
6.	Photon Detectors and Dosimetric Devices	261
6.1	Photodiodes, Avalanche Photodiodes and Silicon Photomultipliers	261
6.1.1	Photodiodes	261
6.1.1.1	Photodiode and Electrical Model	263
6.1.2	Avalanche Photodiodes	268
6.1.3	Geiger-mode Avalanche Photodiodes and Silicon Photomultiplier Detectors	271
6.1.4	Electrical Characteristics of SiPM Devices as Function of Temperature and Frequency	279
6.1.4.1	Capacitance Response	280
6.1.4.2	Current-Voltage Characteristics	284
6.1.4.3	Electrical Model for SiPMs	284
6.2	Photovoltaic and Solar Cells	290
6.3	Neutron Detection with Silicon Detectors	295
6.3.1	Principles of Neutron Detection with Silicon Detectors	296
6.3.1.1	Signal in Silicon Detectors for Thermal Neutrons	298
6.3.1.2	Signals in Silicon Detectors by Fast Neutrons	306
6.3.2	3-D Neutron Detectors	309
7.	Examples of Applications of Silicon Devices in Physics and Medical Physics	311
7.1	Silicon Calorimetry	312
7.1.1	Silicon Electromagnetic Calorimeters	313
7.1.2	Luminosity Monitors	314
7.1.3	Silicon Hadronic Calorimeters	318
7.2	Silicon Vertex and Tracker Detectors	320
7.3	Applications in Space and Balloon Experiments	329
7.3.1	Balloon Experiments	330
7.3.1.1	ATIC	330
7.3.1.2	CREAM	331

7.3.1.3	CAPRICE	332
7.3.1.4	TIGRE, MEGA	333
7.3.2	Satellite Experiments	334
7.3.2.1	AGILE	334
7.3.2.2	Fermi-LAT	335
7.3.2.3	NINA	336
7.3.2.4	PAMELA	337
7.3.3	Experiments on Board of the International Space Station .	339
7.3.3.1	SilEye Detectors	339
7.3.3.2	The Alpha Magnetic Spectrometer (AMS)	340
7.4	Application of Silicon Devices in Medical Physics	344
7.4.1	Application of Silicon Devices in SPECT and PET	344
7.4.1.1	Single Photon Emission Computed Tomography (SPECT)	344
7.4.1.2	Positron Emission Tomography (PET)	351
7.4.1.3	Example of Silicon Microstrip Detectors Used in Scanners	354
7.4.1.4	Example of Silicon Pad Detectors Used in Scanners	356
7.4.1.5	Example of Silicon Pixel Detectors Used in Scanners	356
7.4.1.6	Example of Silicon Photomultipliers Detectors Used in Scanners	358
7.4.2	X-Ray Medical Imaging	361
7.4.2.1	The Contrast	362
7.4.2.2	The Modulation Transfer Function	363
7.4.2.3	The Detective Quantum Efficiency	364
Appendix A	General Properties and Physical Constants	367
A.1	Physical Constants	368
<i>Bibliography</i>		373
<i>Index</i>		401