

ON Semiconductor

Is Now

To learn more about onsemi™, please visit our website at
www.onsemi.com

onsemi and onsemi. and other names, marks, and brands are registered and/or common law trademarks of Semiconductor Components Industries, LLC dba "onsemi" or its affiliates and/or subsidiaries in the United States and/or other countries. onsemi owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of onsemi product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. onsemi reserves the right to make changes at any time to any products or information herein, without notice. The information herein is provided "as-is" and onsemi makes no warranty, representation or guarantee regarding the accuracy of the information, product features, availability, functionality, or suitability of its products for any particular purpose, nor does onsemi assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using onsemi products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by onsemi. "Typical" parameters which may be provided in onsemi data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. onsemi does not convey any license under any of its intellectual property rights nor the rights of others. onsemi products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use onsemi products for any such unintended or unauthorized application, Buyer shall indemnify and hold onsemi and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that onsemi was negligent regarding the design or manufacture of the part. onsemi is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner. Other names and brands may be claimed as the property of others.

KAE Sensor Family EMCCD Gain Ageing Considerations

ON Semiconductor®

www.onsemi.com

Introduction

KAE image sensors incorporate both a conventional horizontal CCD register and a high gain EMCCD register. An intra-scene switchable gain feature samples each charge packet on a pixel-by-pixel basis, enabling the camera system to determine whether the charge will be routed through the normal gain output or the EMCCD output.

The signal threshold for routing charge through the EMCCD register is user selectable and can influence the operational lifetime of the sensor. When using the EMCCD function of the image sensor, the electron multiplication (EMCCD gain) can change with respect to the operating time (aging).

In this application note we describe how ON Semiconductor characterized this feature of the image sensor in order to provide some guidance on the expected variation of the EMCCD gain.

APPLICATION NOTE

Root Cause of the EMCCD Aging

The cause of EMCCD gain aging is attributed to high energy electrons, originated by the charge multiplication process, becoming permanently trapped in the EMCCD gate dielectric. Therefore, to obtain the same electric field in the EMCCD, a slightly higher horizontal phase clock voltage is required to maintain a constant multiplication gain.

Characterization Test & Results

To investigate the EMCCD gain aging, sensor performance was monitored for over 3000 hours using the KAE-02150, operating at a controlled temperature of 20°C.

Each camera's EMCCD gain was controlled via the H1SEM and H2SEM clock voltage and set to 20x.

Figure 1. DUT Test Layout

For each camera, every 12 hours, the H1SEM/H2SEM clock voltage was adjusted to keep the EMCCD gain at a nominal value of 20x. The light intensity was set to provide an input signal to the EMCCD register of approximately $0 e^-$, $200 e^-$ or $500 e^-$.

A plot of the variation of the H1SEM/H2SEM clock voltages, for different signal intensities, was recorded in order to estimate the EMCCD gain aging and is presented in Figure 2 through Figure 4.

AND9244/D

Figure 2. Drift of H1SEM/H2SEM Clock Voltage to Maintain 20x EMCCD Gain with 0 e⁻ Input Signal (Dark)

**Figure 3. Drift of H1SEM/H2SEM Clock Voltage to Maintain 20x EMCCD Gain with 190 e⁻ Input Signal.
The Long Term Trend is 15.2 Years to Drift 1 V.**

**Figure 4. Drift of H1SEM/H2SEM Clock Voltage to Maintain 20x EMCCD Gain with 560 e⁻ Input Signal.
The Long Term Trend is 7.3 Years to Drift 1 V.**

Figure 2 through Figure 4 clearly demonstrates that gain aging is very dependent on the signal intensity.

- The camera with no light illumination (0 e^-) exhibits no measurable drift over time
- The camera with the highest EMCCD signal (560 e^-) exhibits the largest drift rate
- The long term 'steady state' gain aging rate exhibits a dependence on the signal level, although much less compared to the differences in first 1000 hours.

The expected lifetime is greater than 10 years for the EMCCD under normal operating conditions of 20x gain and limiting the charge input to the EMCCD register to 200 electrons. If the EMCCD output is greater than 4000 electrons, then the lifetime will be reduced. If the typical image has less than 4000 electrons per pixel at the EMCCD output or the EMCCD is not operated 24 hours per day, then the lifetime will be increased.

The data after 1000 hours was used to estimate the life time of the EMCCD assuming a failure when the H1SEM/H2SEM clock variation was equal or higher to 1.0 V. A straight line fitting from 1000 hours to the end of available collected data was used for the estimation of the EMCCD lifetime.

ON Semiconductor and are trademarks of Semiconductor Components Industries, LLC dba ON Semiconductor or its subsidiaries in the United States and/or other countries. ON Semiconductor owns the rights to a number of patents, trademarks, copyrights, trade secrets, and other intellectual property. A listing of ON Semiconductor's product/patent coverage may be accessed at www.onsemi.com/site/pdf/Patent-Marking.pdf. ON Semiconductor reserves the right to make changes without further notice to any products herein. ON Semiconductor makes no warranty, representation or guarantee regarding the suitability of its products for any particular purpose, nor does ON Semiconductor assume any liability arising out of the application or use of any product or circuit, and specifically disclaims any and all liability, including without limitation special, consequential or incidental damages. Buyer is responsible for its products and applications using ON Semiconductor products, including compliance with all laws, regulations and safety requirements or standards, regardless of any support or applications information provided by ON Semiconductor. "Typical" parameters which may be provided in ON Semiconductor data sheets and/or specifications can and do vary in different applications and actual performance may vary over time. All operating parameters, including "Typicals" must be validated for each customer application by customer's technical experts. ON Semiconductor does not convey any license under its patent rights nor the rights of others. ON Semiconductor products are not designed, intended, or authorized for use as a critical component in life support systems or any FDA Class 3 medical devices or medical devices with a same or similar classification in a foreign jurisdiction or any devices intended for implantation in the human body. Should Buyer purchase or use ON Semiconductor products for any such unintended or unauthorized application, Buyer shall indemnify and hold ON Semiconductor and its officers, employees, subsidiaries, affiliates, and distributors harmless against all claims, costs, damages, and expenses, and reasonable attorney fees arising out of, directly or indirectly, any claim of personal injury or death associated with such unintended or unauthorized use, even if such claim alleges that ON Semiconductor was negligent regarding the design or manufacture of the part. ON Semiconductor is an Equal Opportunity/Affirmative Action Employer. This literature is subject to all applicable copyright laws and is not for resale in any manner.

PUBLICATION ORDERING INFORMATION

LITERATURE FULFILLMENT:

Literature Distribution Center for ON Semiconductor
19521 E. 32nd Pkwy, Aurora, Colorado 80011 USA
Phone: 303-675-2175 or 800-344-3860 Toll Free USA/Canada
Fax: 303-675-2176 or 800-344-3867 Toll Free USA/Canada
Email: orderlit@onsemi.com

N. American Technical Support: 800-282-9855 Toll Free
USA/Canada
Europe, Middle East and Africa Technical Support:
Phone: 421 33 790 2910
Japan Customer Focus Center
Phone: 81-3-5817-1050

ON Semiconductor Website: www.onsemi.com

Order Literature: <http://www.onsemi.com/orderlit>

For additional information, please contact your local Sales Representative