

Open Archive Toulouse Archive Ouverte (OATAO)

OATAO is an open access repository that collects the work of some Toulouse researchers and makes it freely available over the web where possible.

This is an author's version published in: <https://oatao.univ-toulouse.fr/19901>

To cite this version :

Le Roch, Alexandre and Goiffon, Vincent and Durnez, Clémentine and Magnan, Pierre and Virmontois, Cédric and Pistre, L. and Belloir, Jean-Marc Radiation Induced Defects in 8T-CMOS Global Shutter Image Sensor for Space Application. (2017) In: RADECS 2017 : Radiation and Its Effects on Components and Systems, 2 October 2017 - 6 October 2017 (Geneva, Switzerland).

Any correspondence concerning this service should be sent to the repository administrator:

tech-oatao@listes-diff.inp-toulouse.fr

Radiation Induced Defects in 8T-CMOS Global Shutter Image Sensor for Space Application

A. Le Roch, V. Goiffon, C. Durnez, P. Magnan

Université de Toulouse, ISAE SUPAERO, 31055 Toulouse, France.

C. Virmontois, L. Pistre, J-M. Belloir

Centre National d'Etudes Spatiales (CNES), 31400 Toulouse, France.

- CMOS Image Sensor (CIS) are considered as the perennial path for future space imaging and especially the **PPD technology**.

- CMOS Image Sensor (CIS) are considered as the perennial path for future space imaging and especially the **PPD technology**.
- Particles from space and nuclear radiation environments are likely to generate **Displacement Damage Dose (DDD)**.

- CMOS Image Sensor (CIS) are considered as the perennial path for future space imaging and especially the **PPD technology**.
- Particles from space and nuclear radiation environments are likely to generate **Displacement Damage Dose (DDD)**.
- Displaced Si atoms create **stable defects**. Such defects act as **generation centers** and lead to a **dark current increase**.

- CMOS Image Sensor (CIS) are considered as the perennial path for future space imaging and especially the **PPD technology**.
- Particles from space and nuclear radiation environments are likely to generate **Displacement Damage Dose (DDD)**.
- Displaced Si atoms create **stable defects**. Such defects act as **generation centers** and lead to a **dark current increase**.
- **Defects** creation mechanisms and annealing behaviors are needed for a better understanding of radiation induced dark current increase

- CMOS Image Sensor (CIS) are considered as the perennial path for future space imaging and especially the **PPD technology**.
- Particles from space and nuclear radiation environments are likely to generate **Displacement Damage Dose (DDD)**.
- Displaced Si atoms create **stable defects**. Such defects act as **generation centers** and lead to a **dark current increase**.
- **Defects** creation mechanisms and annealing behaviors are needed for a better understanding of radiation induced dark current increase
- The main goal is to find a **mitigation technique**.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- DCS is used to characterize radiation induced defects throughout the **dark current distribution** of all the pixels of the matrix.
- The per pixel dark current relies on silicon sampled by the PPD depleted volume.

- The generation dark current expression of a stable defect with energy level E_t is given by:

$$I_{dc} \approx A \cdot \exp\left(-\frac{\frac{E_g}{2} - |E_t - E_i|}{k_B \cdot T}\right)$$

E_g Silicon band GAP

E_t Defect energy level

E_i Silicon mid-GAP

k_B Boltzmann Constant

T Temperature

- The dark current temperature evolution leads to defect **activation energy** estimation labeled E_a with the Arrhenius law.

$$I_{dc} \approx A \cdot e^{\frac{-E_a}{k_B \cdot T}} \qquad E_a \approx \frac{E_g}{2} - |E_t - E_i|$$

- The CIS under test is a (Commercial Off-The-Shelf) COTS imager
 - 2048×2048 pixels
 - 0.18μm technology
 - 8T-PPD
 - Global shutter
 - 5.5 μm pitch pixels
 - PPD depleted volume of 5μm³

- This CIS is integrated in a microcamera for CNES space missions.

○ Dark current and activation energy distribution plotted at 20°C

- Diffusion peak containing pixels without defect in the microvolume.

○ Dark current and activation energy distribution plotted at 20°C

- Diffusion peak containing pixels without defect in the microvolume.
- Generation peak due to CMOS foundry process.

- High energy proton (A-50MeV B-150 MeV)
 - Nuclear chocs
 - **Cascade of defects**

- High energy proton (A-50MeV B-150 MeV)
 - Nuclear chocs
 - **Cascade of defects**

- Carbon ion (D-10 MeV)
 - Nuclear chocs and Coulombic interaction
 - **Cascade of defects and Point defects**

- High energy proton (A-50MeV B-150 MeV)

- Nuclear chocs
- **Cascade of defects**

- Carbon ion (D-10 MeV)

- Nuclear chocs and Coulombic interaction
- **Cascade of defects and Point defects**

- Low energy proton (C-1 MeV)

- Coulombic interaction
- **Point defects**
- **Best case for the Dark Current Spectroscopy technique**

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

High-energy proton

2

Carbon ion

3

Low energy proton

- 1 ○ Dark current distribution evolution with annealings plotted at 20°C
 - TID annealing

2
Carbon ion

3
Low energy proton

1

○ Dark current distribution evolution with annealings plotted at 20°C

- TID annealing
- Increase of the diffusion peak.

2

Carbon ion

3

Low energy proton

1

High-energy proton

2

Carbon ion

3

Low energy proton

○ Dark current distribution evolution with annealings plotted at 20°C

- TID annealing
- Increase of the diffusion peak.
- Decrease of the dark current tail.

1

○ Dark current distribution evolution with annealings plotted at 20°C

- TID annealing
- Increase of the diffusion peak.
- Decrease of the dark current tail.
- Multiple generation peaks $\Delta I = 26 \text{ e}^-/\text{s}$ (20°C)

2

Carbon ion

3

Low energy proton

1

Dark current distribution evolution with annealings plotted at 20°C

- TID annealing
- Increase of the diffusion peak.
- Decrease of the dark current tail.
- Multiple generation peaks $\Delta I = 26 \text{ e}^-/\text{s}$ (20°C)
- Defect annealing between 240°C and 280°C.

2

Carbon ion

3

Low energy proton

1

High-energy proton

- Activation energy evolution with annealings (240°C and 280°C)
 - Dark current $\Delta I = 26 \text{ e-}/s$ (20°C)
 - Activation energy $E_a = 0,83\text{eV}$
 - Annealing temperature [240°C – 280°C]

2

Carbon ion

3

Low energy proton

240°C annealing

280°C annealing

1

High-energy proton

- Activation energy evolution with annealings (240°C and 280°C)
 - Dark current $\Delta I = 30 \text{ e-}/s$ (20°C)
 - Activation energy $E_a = 0,83\text{eV}$
 - Annealing temperature [240°C – 280°C]

2

Carbon ion

3

Low energy proton

240°C annealing

280°C annealing

1
High-energy proton

- Activation energy evolution with annealings (240°C and 280°C)
 - Dark current $\Delta I = 30 \text{ e-}/s$ (20°C)
 - Activation energy $E_a = 0,83\text{eV}$
 - Annealing temperature [240°C – 280°C]
- } Same defects identification after high energy proton

2
Carbon ion

3
Low energy proton

240°C annealing

280°C annealing

1

High-energy proton

2

Carbon ion

3

Low energy proton

○ Dark current distribution evolution with annealings plotted at 20°C

- TID annealing
- Increase of the diffusion peak.
- Decrease of The dark current tail.
- Generation peaks $\Delta I = 500 \text{ e}^-/\text{s}$ (20°C)
- No annealing between 240°C and 280°C.

300°C annealing

Last annealing at 300°C

1

High-energy proton

2

Carbon ion

3

Low energy proton

300°C annealing

Last annealing at 300°C

1
High-energy proton

○ Diffusion peak

- $I_{dc} \sim 30 e^-/s$ (20°C)
- $E_a \sim 0,95 eV$

2
Carbon ion

3
Low energy proton

Dark Current ($e^- \cdot s^{-1}$)

300°C annealing

Last annealing at 300°C

1
High-energy proton

- Diffusion peak
 - $I_{dc} \sim 30 e^-/s$ (20°C)
 - $E_a \sim 0,95 eV$

2
Carbon ion

- First generation peak (remaining)
 - $\Delta I_{dc} \sim 30 e^-/s$ (20°C)
 - $E_a \sim 0,83 eV$

3
Low energy proton

300°C annealing

Last annealing at 300°C

- Diffusion peak
 - $I_{dc} \sim 30 e^-/s$ (20°C)
 - $E_a \sim 0,95 eV$
- First generation peak (remaining)
 - $\Delta I_{dc} \sim 30 e^-/s$ (20°C)
 - $E_a \sim 0,83 eV$
- Second generation peak ?
 - $\Delta I_{dc} \sim 150 e^-/s$ (20°C)
 - $E_a \sim 0,75 eV$

1

High-energy proton

2

Carbon ion

3

Low energy proton

300°C annealing

1
High-energy proton

2
Carbon ion

3
Low energy proton

Last annealing at 300°C

- Diffusion peak
 - $I_{dc} \sim 30 e^-/s$ (20°C)
 - $E_a \sim 0,95 eV$
- First generation peak (remaining)
 - $\Delta I_{dc} \sim 30 e^-/s$ (20°C)
 - $E_a \sim 0,83 eV$
- Second generation peak ?
 - $\Delta I_{dc} \sim 150 e^-/s$ (20°C)
 - $E_a \sim 0,75 eV$
- Third generation peak
 - $\Delta I_{dc} \sim 600 e^-/s$ (20°C)
 - $E_a \sim 0,67 eV$

Defect	20°C Dark Current (e-/s)		Et-Ei (eV)		Annealing Temperature	
Vacancy-Oxygen VO		-		~0,39		> 300°C
Divacancy V2	~[26-30]	~30	~0,18	~0,17	[240°C-280°C]	260°C
Divacancy-Dioxygen V2O2	150	-	~0,11	~0,16	> 300°C	> 300°C
Vacancy-Phosphorus VP		~35		~0,13		150°C
Divacancy-Oxygen V2O	~[500-600]	-	~0,01	~0,06	> 300°C	> 330°C

Experimental Datas

- 4 COTS imagers have been irradiated with:
 - High energy proton / Carbon ion / Low energy proton

- 4 COTS imagers have been irradiated with:
 - High energy proton / Carbon ion / Low energy proton
- The hypothetical existence of oxygen based defects such as V_2O and V_2O_2 have been pointed out.
 - The role of oxygen impurities in the dark current rise after irradiation.

- 4 COTS imagers have been irradiated with:
 - High energy proton / Carbon ion / Low energy proton

- The hypothetical existence of oxygen based defects such as V_2O and V_2O_2 have been pointed out.
 - The role of oxygen impurities in the dark current rise after irradiation.

Oxygen concentration

Minimum impurity concentration in pure Si

- 4 COTS imagers have been irradiated with:
 - High energy proton / Carbon ion / Low energy proton
- The hypothetical existence of oxygen based defects such as V_2O and V_2O_2 have been pointed out.
 - The role of oxygen impurities in the dark current rise after irradiation.

Oxygen concentration

Minimum impurity concentration in pure Si

- The DCS measurements suggest that similar divacancy based defects are involved in all the irradiations.

Thanks for your attention

A. Le Roch, V. Goiffon, C. Durnez, P. Magnan
Université de Toulouse, ISAE SUPAERO, 31055 Toulouse, France.

C. Virmontois, L. Pistre, J-M. Belloir
Centre National d'Etudes Spatiales (CNES), 31400 Toulouse, France.

IRRADIATION PARAMETERS

Sensor Ref	A	B	# (for UDF)	C	D
Particles	Proton	Proton	Proton	Proton	Carbon
Energy (Mev)	50	150	50	1	10
Fluence (cm-2)	1,30 E+11	3,00 E+11	2,00 E+11	3.00 E+8	1.00 E+10
DDD (Tev.g-1)	504,4	645	776	+	++
TID (KradSi)	20,49	21,02	315,2	-	-

High energy proton

- Good NIEL estimation
- DDD Nuclear chocs
- Cluster of defects

Low energy proton

- Huge NIEL at End Of Range (EOR)
- Huge DDD
- Coulombic interactions
- Point defects

Carbon ion

- Huge cross section and mass
- DDD Nuclear chocs
- Cluster of defects

Sensor Ref	A	B	C
Particles	Proton	Proton	Proton
Energy (Mev)	50	150	50
Fluence (cm-2)	1,30 E+11	3,00 E+11	2,00 E+11
DDD (TeV.g-1)	504,4	645	776
TID (KradSi)	20,49	21,02	315,2
ΔI (e-/s)	415	424	542

$$V_{dep} = 5\mu m^3$$

$$K_{dark} = 1.9 \times 10^5 (e/cm^3.s)/(MeV/g)$$

IRRADIATION PARAMETERS

Sensor Ref	A	B	C	D
Particles	Proton	Proton	Proton	Carbon
Energy (Mev)	50	150	1	10
Fluence (cm-2)	1,30 E+11	3,00 E+11	3.00 E+8	1.00 E+10
DDD (TeV.g-1)	504,4	645	+	++
TID (KradSi)	20,49	21,02	-	-

