

We are IntechOpen, the world's leading publisher of Open Access books Built by scientists, for scientists

4,800

Open access books available

122,000

International authors and editors

135M

Downloads

Our authors are among the

154

Countries delivered to

TOP 1%

most cited scientists

12.2%

Contributors from top 500 universities

WEB OF SCIENCE™

Selection of our books indexed in the Book Citation Index
in Web of Science™ Core Collection (BKCI)

Interested in publishing with us?
Contact book.department@intechopen.com

Numbers displayed above are based on latest data collected.
For more information visit www.intechopen.com

Nanostructured Detector Technology for Optical Sensing Applications

Ashok K. Sood, Nibir K. Dhar, Dennis L. Polla,
Madan Dubey and Priyalal Wijewarnasuriya

Additional information is available at the end of the chapter

<http://dx.doi.org/10.5772/58349>

1. Introduction

This Chapter covers recent advances in nanostructured based detector technology, materials and devices for optical sensing applications. The authors have many years of experience working nanotechnologies that include a variety of semiconductors and other advanced materials such as GaN, ZnO, Si/SiGe, CNT and Graphene for optical sensing applications.

Optical sensing technology is critical for defense and commercial applications including optical communication. Advances in optoelectronics materials in the UV, Visible and Infrared, using nanostructures, and use of novel materials such as CNT and Graphene have opened doors for new approaches to apply device design methodology that are expected to offer enhanced performance and low cost optical sensors in a wide range of applications.

We will cover the UV band (200-400 nm) and address some of the recent advances in nanostructures growth and characterization using GaN/AlGaN, ZnO/MgZnO based technologies and their applications. We will also discuss nanostructure based Si/SiGe technologies (400-1700 nm) that will cover various bands of interest in visible-near infrared for detection and optical communication applications. The chapter will also discuss some of the theoretical and experimental results in these detector technologies.

Recent advancements in design and development of CNT based detection technologies have shown promise for optical sensor applications. We will present theoretical and experimental results on these device and their potential applications in various bands of interest.

2. UV, Visible and infrared spectrum and bands of interest

The Ultraviolet spectrum has been of interest for a variety of sensors for defense and commercial applications. The UV band is from 250-400 nanometers as shown in the figure 1. This band can be further divided into UVA and UVB bands. Each of these bands has applications for sensors, detectors and LED applications.

Figure 1. Overview of UV and Visible Spectral Band [1]

Figure 2. Definition of IR Spectral Band [1].

The word “infrared” refers to a broad portion of the electromagnetic spectrum that spans a wavelength range from 1.0 μm to beyond 30 μm everything between visible light and microwave radiation. Much of the infrared spectrum is not useful for ground- or sea-based imaging because the radiation is blocked by the atmosphere. The remaining portions of the spectrum are often called “atmospheric transmission windows,” and define the infrared bands that are usable on Earth. The infrared spectrum is loosely segmented into near infrared (NIR, 0.8-1.1 μm), short wave infrared (SWIR, 0.9-2.5 μm), mid wave infrared (MWIR, 3-5 μm), long wave infrared (LWIR, 8-14 μm), very long wave infrared (VLWIR, 12- 25 μm) and far infrared (FIR, > 25 μm), as shown in Figure 2. The MWIR- LWIR wavebands are important for the imaging of objects that emit thermal radiation, while the NIR-SWIR bands are good for imaging scenes that reflect light, similar to visible light.

Since NIR and SWIR are so near to the visible bands, their behavior is similar to the more familiar visible light. Energy in these bands must be reflected from the scene in order to produce good imagery, which means that there must be some external illumination source. Both NIR and SWIR imaging systems can take advantage of sunlight, moonlight, starlight, and an atmospheric phenomenon called “nightglow,” but typically require some type of artificial illumination at night. In lieu of photon starved scenes, arrays of infrared Light Emitting Diodes (LEDs) can provide a very cost effective solution for short-range illumination. However, achieving good performance at distances of over hundreds of meters requires more directed illumination, such as a focused beam from a laser or specialized spotlight, although special consideration of eye-safety issues is required.

3. Ultraviolet nanostructured detector array development

3.1. Applications of UV imaging technology

Imagery for identification of targets at various distances uses visible cameras, image intensifiers, shortwave IR cameras and long wave uncooled cameras. Each have distinct advantages and disadvantages and are each useful under specific sets of conditions such as light level, thermal conditions, and level of atmospheric obscuration. The shortest wavelength is desired for spatial resolution which allows for small pixels and large formats. [2- 6]

Visible cameras, if adequate light level is present, can provide high resolution, but for long range identification even under moonlit and starlit illuminations, long integration times and large optics are required and dust, smoke and fog easily defeat a single visible camera. Image intensifiers and SWIR cameras are useful in many conditions as the SWIR penetrates fog easily but requires fairly clear night skies for the upper atmospheric airglow light source, and image intensifiers require a certain level of celestial (starlight, moonlight) or light pollution irradiance. Both the SWIR and image intensifiers are limited by the diffraction resolution of the NIR to SWIR wavelengths [5-6].

For optimal resolution, the visible or ultraviolet spectrum is preferable; however, active (laser) illumination is required for long-range night imaging. Covert UV illumination is preferred over the visible and the atmosphere transmits fairly well at the longer UV wavelengths. The covert active system for high-resolution identification modeled in this paper consists of a UV laser source and a silicon CCD, AlGaIn or AlGaIn APD focal plane array with pixels as small as 4 microns that are spectrally tuned for the solar-blind region of the UV spectrum. The solar-blind region is optimal as virtually all of the solar radiation is absorbed at the higher altitudes leaving a pitch dark terrain even in bright day, yet for sea-level path lengths of 1 km and shorter; the UV atmospheric transmittance is still acceptable.

This combination is ideal for exploitation by a UV illuminator and UV FPA sensor. Current UV lasers can provide either continuous or pulsed energy at levels detectable by solar-blind UV detectors under relatively small optics and at 30 Hz frame rates, providing real-time high-resolution (on the order of 1 cm at 1 km) imagery. At these illumination levels and target ranges, both standard PN, PIN and APD UV detectors and silicon CCD's can be used for target identification. The model has been developed and used to include the combined effects of detector and electronics, atmospheric transmittance and UV background radiance, target size, range and reflectance, and UV laser attributes to simulate and predict both CW and pulsed laser imaging performance and to assist in the design of this prototype system [6].

3.1.1. Model development for passive and active UV systems design

The general equations for SNR prediction for laser illumination and APD are derived.

$$SNR = \frac{Ge_{Lret}}{[F^2G^2(e_{Lret} + e_{bk} + e_{dk}) + (\bar{e}_{n,amp})^2]^{1/2}} \quad (1)$$

Where G is the APD gain, F is the excess noise, the noise electron terms are the laser return shot noise, the scene noise, the dark current noise and the amp noise

Two special and frequently occurring cases are (2) for the laser power noise limited case and (3) for the amp noise limited case:

$$SNR = \frac{[e_{Lret}]^{1/2}}{F} \quad (2)$$

$$SNR = \frac{Ge_{Lret}}{(\bar{e}_{n,amp})} \quad (3)$$

The laser return in electrons for cw assuming lambertian reflection is:

$$e_{Lret,ti} = [t_i \eta \tau_o] [P_{Lcw} \frac{\lambda}{hc}] \tau_a \frac{\Omega_{pix}}{\Omega_L} \rho_{tar} \tau_a^2 \frac{A_o}{\pi R^2} = [t_i \eta \tau_o] [P_{Lcw} \frac{\lambda}{hc}] \tau_a \frac{4A_{pix}}{\pi \theta_{fdiv}^2 f^2} \rho_{tar} \tau_a^2 \frac{A_o}{\pi R^2} \quad (4)$$

Or when separated into detector/optics, atmosphere, laser and target attributes:

$$e_{Lret,ti} = [t_i \eta \tau_o \frac{A_{pix} A_o}{\pi f^2}] \tau_a^2 \frac{[\Phi_{Lcw}] 4\rho_{tar}}{\theta_{fdiv}^2 \pi R^2} \quad (5)$$

If we allow for frame summing:

$$e_{Lret,ti+} = N_{fs} [t_i \eta \tau_o \frac{A_{pix} A_o}{\pi f^2}] \tau_a^2 \frac{[\Phi_{Lcw}] 4\rho_{tar}}{\theta_{fdiv}^2 \pi R^2} \quad (6)$$

For pulse laser operation and using t_{bin} which equals t_{pulse} and the number of bins per frame $N_{bins/f}$:

$$e_{Limage} = [N_{bins/f} \eta \tau_o \frac{A_{pix} A_o}{\pi f^2}] \tau_a^2 \frac{P_{Lpulse} (\lambda / hc) 4\rho_{tar}}{\theta_{fdiv}^2 \pi R^2} \quad (7)$$

3.1.2. Systems performance metrics for UV systems design

To model the sensor and system performance, we have assumed the pixel size for a high sensitivity, detector size of 5-20 microns for the UV detector array. The fill factor of 70% is assumed typical for these small pixels. Typical quantum efficiencies have been assumed to be in the 70% range for the PIN diode and APD [5-6]. The model uses as default, an amp noise of 15 electrons per frame time, a dark current of 1e-15 amps for a 5 micron pixel or 4 nA/cm² or 200 electrons or about 14 noise electrons, and scene noise is effectively zero in the solar-blind region.

The model from the MODTRAN runs shown in figure 3, the daytime irradiance in the UV is insignificant in the solar-blind region. The drop-off from 0.30 microns to 0.26 microns illustrates the requirement for a UV detector with spectral response is in the solar-blind region. Figure 4 shows the UV spectral radiance at midday and the comparative laser illumination of the target at 1 km for a 6 milliradian beam divergence for powers of 1 mW and 10 mW. The left plot in the figure shows that the transmittance improves with longer UV wavelengths for all three levels of aerosols and is sufficient for 1 km lengths in our solar-blind region.

To achieve high-resolution day-night imaging and identification of targets, the following conditions and requirements must be met. While linear detection (no APD and no laser illumination) is fine for muzzle flashes and images of nearby combatants illuminated by live

fire (a millisecond event), laser illumination is required for cold targets (facial recognition, profile recognition). A continuous laser and 33 msec integrations are adequate if enough laser power is available. If not, a pulsed laser with nanosecond integrations and APD detectors are required to reduce atmosphere scatter and improve detector sensitivity.

SPECTRAL BANDS		LASER		SCENE / TARGET TIMING						
lam hi	0.267 um	lambda	0.266 um	t transit	3.33E-06 sec					
lam lo	0.265 um	P laser cont	0.10 w		3333 nsec					
lam mid	0.266 um	Pd laser cont	3.18E-06 w/cm2		3.33 usec					
DETECTOR / FPA		Ph laser cont	1.34E+17 pho/sec		9999 max poss					
format	256	Ph laser cont frame	4.46E+15 pho/frame							
dpix	5 um	E laser pulse	5.00E-06 pulse/pulse							
	2.50E-07 cm2	Ph laser pulse	6.69E+12 pho/pulse							
ti cont	33.33 msec	Ph laser bin	6.69E+12 pho/bin							
t bin	20 nsec	div full	4 mrad							
t quench	3000 nsec	t pulse	20 nsec							
gain	1	w pulse	6 meters							
gain apd	1	bin and pulse rates		det based	mission based					
Fm noise	1	sample rate (max) Hz	3.31E+05	3.00E+05	3.00E+05					
amp noise	5.80E+10	N pulses/frame	11036	9999	9999					
tau opt	0.90	N bins/frame	11036	9999	9999					
qe	0.70	Dlaser tar (cm, cm ²)	200	3.14E+04						
eta inj	1.00	ELECTRONS AND NOISE from laser, scene, dark current and amp								
fill factor	0.75				647.5					
I dark	5.00E-16 a	electrons frame full int	electrons for bins in frame	electrons per bin	noise e frame full int	noise e for bins in frame	noise e per bin			
J dark	2.00E-09 a/cm ²	e laser ret (s)	9713.1	647.5	9.71E-01	98.55	25.45	9.86E-01		
I surface	1.00E-21 a	e laser ret cont	647.5	na	na	25.45	na	na		
Rload	1.00E+06 ohm	elect scene (b)	0	9.73E-17	1.46E-19	0.00	0.00	3.82E-10		
resp frame	1.57E-02	e dark (d)	104	4.16E-02	6.24E-05	10.20	0.20	7.90E-03		
resp bin	9.45E-09	e surface	2.08E-04	8.32E-08	1.25E-10	0.01	0.00	1.12E-05		
OPTICS		e kT amp			10.00	0.77	7.74E-03			
dopt	20 cm	MODE		signal	noise s+b+d	noise b+d	SNR s+b+d	SNR b+d	SNR s+b+d	SNR b+d
Aopt	314.16 cm2	DDLm cont	647.5	29.2	14.3	22.2	45.3	44.4	90.7	90.7
focal length	40 cm	DDLm bins sum	647.5	25.4	0.3	25.4	2267.2	50.9	4534.3	4534.3
fnum	2.00									

Figure 3. UV Sensor Model for evaluating UV Sensor Performance [6]

Figure 4. UV transmittance vs. wavelength for three aerosol levels (left) and UV radiance at sea level during midday and laser irradiance on the target at 1 km (6 mradian beam) from a 1mW and 10mW UV laser (right) [6]

3.2. ZnO / MgZnO nanostructures for UV applications

Zinc oxide (ZnO) is a unique wide bandgap biocompatible material system exhibiting both semiconducting and piezoelectric properties that has a diverse group of growth morphologies. Bulk ZnO has a bandgap of 3.37 eV that corresponds to emissions in the ultraviolet (UV) spectral band [7]. Highly ordered vertical arrays of ZnO nanowires (NWs) have been grown on substrates including silicon, SiO₂, GaN, and sapphire using a metal organic chemical vapor deposition (MOCVD) growth process [7]. The structural and optical properties of the grown vertically aligned ZnO NW arrays have been characterized by scanning electron microscopy (SEM), X-ray diffraction (XRD), and photoluminescence (PL) measurements [7-10]. Compared to conventional UV sensors, detectors based on ZnO NWs offer high UV sensitivity and low visible sensitivity, and are expected to exhibit low noise, high quantum efficiency, extended lifetimes, and have low power requirements [11-12]. The Photoresponse switching properties of NW array based sensing devices have been measured with intermittent exposure to UV radiation, where the devices were found to switch between low and high conductivity states at time intervals on the order of a few seconds. Envisioned applications for such sensors/FPAs potentially include defense and commercial applications [13].

Zinc oxide is a versatile functional material that provides a biocompatible material system with a unique wide direct energy band gap and exhibits both semiconducting and piezoelectric properties. ZnO is transparent to visible light and can be made highly conductive by doping. Bulk ZnO has a bandgap of 3.37 eV that includes emissions in the solar blind ultraviolet (UV) spectral band (~240-280 nm), making it suitable for UV detector applications [7]. Over this wavelength range, solar radiation is completely absorbed by the ozone layer of the earth's atmosphere, so the background solar radiation at the earth's surface is essentially zero. This enhances the capability of UV sensors in missile warning systems to detect targets such as missile plumes and flames emitting in this region.

ZnO is the basis for the one of the richest families of nanostructures among all materials taking into accounts both structure and properties. ZnO growth morphologies have been demonstrated for nanowires, nanobelts, nanocages, nanocombs, nanosprings, nanorings, and nanohelices [7]. The development of ZnO nanowire (NW) based UV detectors offers high UV sensitivity and low visible sensitivity for missile warning related applications. Demonstration of devices using single ZnO NW strands has been widely reported in literature [7-16]. However, the development of reliable 2D arrays of aligned ZnO NWs has proven more challenging. The demonstration of reliable 2D arrays requires (1) correlation of growth process and growth parameters with the material quality of ZnO NWs, (2) correlation of the electrical and optical performance with growth parameters and fabrication processes, and (3) addressing system design challenges [17-18].

With conventional NW growth methods including electrochemical deposition, hydrothermal synthesis, and molecular beam epitaxy (MBE), it is generally difficult to scale up and control NW growth. Electrochemical deposition is well suited for large scale production but does not allow control over the NW orientation. Hydrothermal synthesis is a low temperature and low-cost process that allows growth of NWs on flexible substrates without metal catalysts, but the direction and morphology of the NWs cannot be well-controlled with this method [8-10]. The

MBE method allows monitoring of the structural quality during NW growth; however, this type of synthesis often requires use of metal catalysts as a seed layer [10], which introduces undesired defects to the structure, decreasing the crystal quality [12-16]. Chemical vapor deposition (CVD) also requires catalysts at the NW tips, and using this method the tips of the grown NWs were observed to be flat, with vertical alignment.

3.3. Characterization of ZnO NWs arrays grown on the various substrates

The samples were characterized by scanning electron microscopy (SEM) utilizing a Quanta FEG 250 system, and X-ray diffraction (XRD) using Bruker D-8 Advance X-ray diffractometer with a wavelength of 1.5406 \AA corresponding to the Cu $K\alpha$ line. In addition, photoluminescence (PL) measurements were performed at room temperature using a Linconix HeCd UV laser emitting at a wavelength of 325 nm. A Si detector in conjunction with a lock-in amplifier and chopper were used to measure the PL from the beam reflected off the sample at the output over the desired wavelength range [18-20].

Figure 5. Scanning electron microscope (SEM) images of NWs grown on the various substrates taken at room temperature, showing NWs grown on (a) ZnO/sapphire; (b) ZnO/SiO₂/p-Si; (c) ZnO/p-Si; and (d) ZnO/GaN/sapphire. [20]

SEM was performed to explore the NWs morphology. Figure 5 show the synthesized ZnO NWs on the various substrates, which can be generally seen to have uniform distribution density. The ZnO NWs grown on sapphire [Figure 5(a)] had approximate diameters of 50-70 nm and lengths in the range of 1-2 μm . NWs grown on SiO_2 [Figure 5(b)] had diameters of 150-200 nm and lengths of 1-2 μm , and were the least vertically oriented and associated with a relatively high lattice mismatch. NWs grown on the Si (111) substrate [Figure 5(c)] had a slightly random orientation, also having diameters in the range of 150-200 nm and lengths from 1-2 μm . Finally, the NWs grown on GaN [Figure 5(d)] showed strong vertical orientation, with diameters of 20-40 nm and lengths of 0.7-1.0 μm [20].

Figure 6. X-ray diffraction (XRD) of ZnO NWs grown using MOCVD on p-Si (solid), GaN/sapphire (square) and SiO_2 (triangle). The inset shows the ZnO peak associated with ZnO oriented along (002) and GaN [20].

Figure 6 shows the XRD pattern for the ZnO NWs grown on p-Si, GaN, and SiO_2 substrates [10]. The inset of Figure 2 shows dominant peaks related to ZnO (002). The peak at 34° (2θ) for ZnO grown on p-Si and SiO_2 substrates incorporated the overlapping of ZnO NWs (002) and

ZnO thin film (002). An additional diffraction peak associated with GaN was present for the GaN/sapphire substrate. ZnO NWs oriented along the (002) direction had full-widths at half maxima (FWHM) and c-lattice constants of 0.0498 (θ) and 5.1982 Å at 34.48° (2θ) for p-Si, 0.0497 (θ) and 5.1838 Å at 34.58° (2θ) for GaN, 0.0865 (θ) and 5.1624° at 34.38° (2θ) for SiO₂, and 0.0830° (θ) and 5.2011 Å at 34.46° (2θ) for sapphire.

The quality of the ZnO epilayers utilized as seed layers to grow ZnO NWs was also characterized. The ZnO thin films were oriented along (002) and had a maximum at 34.58° with FWHM of 0.0697 (θ) for p-Si, maximum of 34.58° with FWHM of 0.0684 (θ) for GaN, and maximum of 34.43° with FWHM of 0.0557 (θ) for SiO₂. Additional shallow diffraction peaks were observed for NWs grown on p-Si and SiO₂, which are attributed to ZnO (100, 101, 102 and 110) as can be seen from Figure 6. As shown in Figure 7, for ZnO NW growth on sapphire major peaks were observed for ZnO (002) at 34.46° (2θ) and Al₂O₃ at 37.91° (2θ), with a minor peak for ZnO (101) at 36.34° (2θ).

Figure 7. XRD of ZnO NWs grown using MOCVD on sapphire [20]

3.4. Photoluminescence (PL) measurements

Figure 8 shows the PL spectra for ZnO NWs grown on p-Si, GaN, and SiO₂ substrates [10]. The room temperature PL measurements were performed using a ~ 280 nm light source. Single peaks located at 380 nm having a FWHM of 14.69 nm and at 378 nm having a FWHM of 15 nm were observed for p-Si and SiO₂ substrates, respectively, corresponding to the recombination of excitons through an exciton-exciton collision process [18-20].

Figure 8. Photoluminescence (PL) of ZnO NWs grown on p-Si (100) (solid) with a single peak at 380 nm, GaN (square) with a stronger peak at 378 and SiO₂ (triangle) with a single peak at 378 nm [20].

No defects related to Zn or O vacancies were observed, which can be attributed to the confinement of defects at the ZnO thin film/substrate interface. For the ZnO NWs grown on GaN, a predominant peak with a FWHM of 18.18 nm was observed at 378 nm. High stress was evident for ZnO NWs grown on GaN, which can be observed in Figure 2; this can contribute to the broadening of the peak in comparison to p-Si and SiO₂. Shallow peaks identified at 474 nm and 490 nm through Lorentzian decomposition are attributed to oxygen interstitial and oxygen vacancies, respectively [20].

A UV LED lamp acquired from Sensor Electronic Technology Inc. was used to characterize the UV Photoresponse of the ZnO NW arrays [20]. The lamp comprises eight separate AlGaN based UV LEDs in a TO-3 package spanning the 240-370 nm wavelength range, with a customized power supply capable of independently monitoring and controlling the current of all or any of the LEDs. The Photoresponse was determined by first applying voltage between indium contacts on the front and back sides of a Si NW sample and measuring the resulting current in the dark, and then repeating this procedure while the sample was exposed to radiation from a UV LED at a specific wavelength.

Figure 9 shows the on-off switching characteristics of a ZnO vertical array NW device when exposed to radiation at 370 nm. This device was found to switch between low and high

Figure 9. Switching Photoresponse characteristics of ZnO NW device when UV LED source at ~ 370 nm turned on and off over approximately 10 s intervals.[20]

conductivity states in approximately 3 s, a faster response than most reported thus far for ZnO NW based UV detectors.

Figure 10. (a) Mounted solar blind NW UV 3x9 pixel array detector device; (b) close-up of device, showing wire bonded pixels [20].

Figure 9(a) shows a mounted and wire bonded NW UV 3x9 pixel array detector device. Incorporation of Mg allows the detector response to be shifted to shorter wavelengths to

provide detection in the solar blind region. This device was tested by applying a bias between the top contacts on the pixels, which are apparent in Figure 9(b), and the back contact.

ZnO nanowires based arrays offer high sensitivity and have potential application in UV imaging systems. ZnO nanowire array based UV detectors have no moving parts, high quantum efficiency, extended lifetimes, low noise, low power requirements, and offer high sensitivity.

ZnO nanowires have also been evaluated for providing remote power for the stand alone sensors. This type of application has been extensively studied by Professor Z.L. Wang and his team at Georgia Tech [21, 22]. They have shown that ZnO nanowires can be used as nanogenerators for providing remote power using the Piezo-electric effect. Photovoltaic cells or solar cells are a popular renewable energy technology, relying on approaches such as inorganic p-n junctions, organic thin films, and organic-inorganic heterojunction. However, a solar cell works only under sufficient light illumination, which depends on the location the devices will be deployed, as well as the time of the day and the weather.

Considering that mechanical energy is widely available in our living environment, They have demonstrated [21] the first hybrid cell for concurrently harvesting solar and mechanical energy through simply integrating a dye-sensitized solar cell (DSSC) and a piezoelectric nanogenerator on the two sides of a common substrate. After this, in order to solve the encapsulation problem from liquid electrolyte leakage in the first back-to-back integrated HC, early in 2011, Xu and Wang improved the prototype design of the HC and developed a compact solid state solar cell. This innovative design convoluted the roles played by the NW array to simultaneously perform their functionality in a nanogenerator and a DSSC. The design and the performance are shown in figure 11.

Based on these demonstrations of HCs for concurrently harvesting solar and mechanical energies, they have reported an optical fiber-based three-dimensional (3D) hybrid cell, consisting of a dye-sensitized solar cell for harvesting solar energy and a nanogenerator for harvesting mechanical energy; these are fabricated coaxially around a single fiber as a core-shell structure (Figure 11). The optical fiber, which is flexible and allows remote transmission of light, serves as the substrate for the 3D DSSC for enhancing the electron transport property and the surface area, and making it suitable for solar power generation at remote/concealed locations. The inner layer of the HC is the DSSC portion, which is based on a radically grown ZnO NW array on an optical fiber with ITO as the bottom electrode. The dye-sensitized ZnO NW array was encapsulated by a stainless steel capillary tube with a Pt-coated inner wall as the photo-anode for the DSSC. The stainless steel tube also serves as the bottom electrode for the outer layer of the nanogenerator, with densely packed ZnO NWs grown on its outer wall.

Another exciting application of ZnO nanowires is designing, fabricating, and integrating arrays of nanodevices into a functional system are key to transferring nanoscale science into applicable nanotechnology as shown in Figure 12.

Recent work [22] on three-dimensional (3D) circuitry integration of piezotronic transistors based on vertical zinc oxide nanowires as an active taxel-addressable pressure/force sensor matrix for tactile imaging. Using the piezoelectric polarization charges created at a metal-

semiconductor interface under strain to gate/modulate the transport process of local charge carriers, we designed independently addressable two-terminal transistor arrays, which convert mechanical stimuli applied to the devices into local electronic controlling signals.

The device matrix can achieve shape-adaptive high-resolution tactile imaging and self-powered, multidimensional active sensing. The 3D piezotronic transistor array may have applications in human-electronics interfacing, smart skin, and micro- and nano-electromechanical systems.

Figure 11. Design and performance of a 3D optical fiber based hybrid cell (HC) consisting of a dye-sensitized solar cell (DSSC) and a nanogenerator (NG) for harvesting solar and mechanical energy. (a) The 3D HC is composed of an optical fiber based DSSC with capillary tube as counter electrode and a NG on top. (b) Open-circuit voltage (V_{OC}) of the HC when the NG and the DSSC are connected in series, where $V_{OC}(HC) = V_{OC}(DSSC) + V_{OC}(NG)$. (c) Short-circuit current (I_{SC}) of the HC when the NG and the DSSC are connected in parallel. (d) and (e) Enlarged view of $I_{SC}(HC)$ and $I_{SC}(NG)$, clearly showing that $I_{SC}(NG)$ is 0.13 μA , the $I_{SC}(DSSC)$ is 7.52 μA , and the $I_{SC}(HC)$ is about 7.65 μA , nearly the sum of the output of the solar cell. [21].

Figure 12. Tactile imaging and multidimensional sensing by the fully integrated 92×92 SGVPT array. (A) Metrology mapping (inset) and statistical investigation of the fully integrated SGVPT array without applying stress. (B) Current response contour plot illustrating the capability of SGVPT array for imaging the spatial profile of applied stress. Color scale represents the current differences for each taxel before and after applying the normal stress. The physical shape of the applied stress is highlighted by the white dashed lines. (C) Multidimensional sensing by an SGVPT array exhibits the potential of realizing applications such as personal signature recognition with maximum security and unique identity. The shape of a “written” letter A is highlighted by the white dashed lines. [22].

4. Development of GaN UVAPD for ultraviolet sensor applications

High resolution imaging in UV bands has a lot of applications in Defense and Commercial applications. The shortest wavelength is desired for spatial resolution which allows for small pixels and large formats. UVAPD's have been demonstrated as discrete devices demonstrating gain. The next frontier is to develop UV APD arrays with high gain to demonstrate high resolution imaging. We will discuss model that can predict sensor performance in the UV band

using APD's with various gain and other parameters for a desired UV band of interest. SNR's can be modeled from illuminated targets at various distances with high resolution under standard atmospheres in the UV band and the solar blind region using detector arrays with unity gain and with high gain APD's [23-26].

Figure 13. Relationship between alloy composition of AlGa_{1-x}N and the corresponding spectral cutoff for the UV detector arrays [23].

Figure 13 presents the relationship between the alloy composition of Gallium and Aluminum in Al_xGa_{1-x}N that determines the cut-off wavelength of the UV detector for p-i-n [23-24] and also for UV APD's. Deep Ultra Violet (DUV) will require addition of larger composition of Aluminum in Al_xGa_{1-x}N. [25].

5. GaN /AlGaN UV APD growth

Figure 14 presents the High-Temperature MOCVD system by Aixtron. This new reactor design and capability has the ability to grow high quality GaN and AlGa_{1-x}N material with doping for GaN/AlGa_{1-x}N UVAPD applications [26].

Figure 15 presents the device structure of a back-side illuminated AlGa_{1-x}N UV APD. The substrate in this device structure is double side polished AlN substrate. The use of AlN substrate allows the UV APD device structure to be back-side illuminated and can be inte-

grated with silicon CMOS electronics. Figure 16 presents the Reciprocal Space mapping of AlGaN on AlN substrate and Sapphire substrate. The data for sapphire substrate shows increased strain and mosaicity compared with AlN substrate.

Figure 14. Photograph of New-generation AIXTRON CCS 3x2 " high temperature III-Nitride 3x2 MOCVD growth Chamber open for loading wafers showing close-coupled showerhead [26]

Figure 15. Device Structure Cross-section of prototype Back-Side Illuminated AlGaN UV APD [27]

Figure 16. Reciprocal Space mapping of AlGaIn p-n junctions on AlN and Sapphire Substrates [28]

Figure 17. Microscopic surface morphology using AFM on GaN p-i-n structure grown on GaN/Sapphire template. No specific surface defects are observed [27]

Figure 18. SIMS analysis of GaN p-i-n structure on GaN/Sapphire template, the data shows controlled Si and Mg doping for n- and p-type layers. The data shows low background doping concentration in GaN layer [28]

Figure 17 presents the microscopic surface morphology using AFM on GaN p-i-n structure grown on GaN/Sapphire template. No surface defects are observed. These results are encouraging to develop a low cost back-side illuminated UV APD detector array.

Figure 19. Current - Voltage characteristics of AlGaIn UV APD Unpassivated test structure. Further reduction in the dark current will be expected with surface passivation [29].

Figure 18 presents the SIMS analysis of GaN p-i-n structure on GaN/Sapphire template, the data shows controlled Si and Mg doping for n- and p-type layers. The data shows low background doping concentration in GaN layer. The Mg doping is being increased for better p-type conductivity

Figure 19 presents the Current-Voltage characteristics of AlGaIn UV APD with spectral response of 300 nm. Further reduction in the dark current will be expected with surface passivation. The future effort is underway to improve the growth characteristics. Low-defect-density in substrates and high-quality epitaxial growth technologies are the keys to the successful implementation of a robust high-performance APDs for UV focal plane arrays [29-33].

6. Visible –Near Infrared (NIR) detector technologies

The Visible-Near Infrared band (0.4-1.7 μm) bridges the spectral gap between the visible and thermal bands in the electromagnetic spectrum. In this spectral band, the primary phenomenology of interest is the reflectance signature of the target, manifested as either its variations in brightness or spectral reflectance, or both.

Infrared imaging in the NIR /SWIR band offers several advantages: it can detect reflected light, offering more intuitive, visible-like images; is better suited for imaging in adverse environments and weather conditions, including fog, dust, and smoke; can also see in low light

conditions, and use eye safe 1550 nm illumination; and can generate digital video outputs and thus offering a more dynamic range than traditional image intensifier night vision equipment. Under low light conditions, the sensitivity of the focal plane array is ultimately determined by the R_0A product of the photodiode.[34-36].

6.1. $\text{Si}_{1-x}\text{Ge}_x$ (SiGe) detector arrays

Like the other two alloy semiconductors mentioned above, SiGe is another example of material that can be used for the fabrication of IR detectors. The key attractive feature of SiGe IR detectors is that they can be fabricated on large diameter Si substrates with size as large as 12-inch diameter using standard integrated circuit processing techniques. Furthermore, the SiGe detectors can be directly integrated onto low noise Si ROICs to yield low cost and highly uniform IR FPAs.

Some of the earlier attempts in developing SiGe IR detectors focused on their LWIR applications [34-36]. Renewed efforts are now developing these detectors for application in the NIR-SWIR band [36]. For the SiGe material to respond to the SWIR band, its cutoff wavelength is tuned by adjusting the SiGe alloy composition. Si and Ge have the same crystallographic structure and both materials can be alloyed with various Ge concentration. The lattice constant of Ge is 4.18% larger than that of Si, and for a $\text{Si}_{1-x}\text{Ge}_x$ alloy the lattice constant does not exactly follow Vegard's law. The relative change of the lattice constant is given by [36]:

$$a_{\text{Si}_{1-x}\text{Ge}_x} = 0.5431 + 0.01992x + 0.0002733x^2 (\text{nm}).$$

For a $\text{Si}_{1-x}\text{Ge}_x$ layer with $x > 0$ on a Si substrate means that the layer is under compressive stress. A perfect epitaxial growth of such a strained heteroepitaxial layer can be achieved as long as its thickness does not exceed a critical thickness for stability. Beyond the critical thickness, the strain is relaxed through the formation of misfit dislocations which can cause an increase in the dark current.

Several approaches have been proposed to reduce the dark current in SiGe detector arrays by several orders of magnitude; these include Superlattice, Quantum dot and Buried junction designs [36-38]. Furthermore, some of these approaches have the potential of extending the wavelength of operation beyond 1.8-2.0 microns. The challenge is to take advantage of these innovative device designs and reduce the dark currents to 1-10 nA cm^{-2} . Figure 20 presents the SiGe/Ge detector array using buried junction approach to reduce the surface states and leakage current [36].

Figure 22 shows the Strained-Layer Superlattice (SLS) structure being evaluated for longer detector array response to 2 microns.. It consists of SiGe quantum wells and Si barrier layers, grown on p-type (001) Si substrates. Super lattices having differing Si barrier and Ge well thicknesses to control the strain are grown to optimize wavelength response and dark current.

The SiGe well thicknesses are kept below the critical layer thickness for dislocation formation. To complete the structure, the undoped superlattice is capped with a thin n+ Si cap layer to form the p-n junction. After growth the devices are patterned with a top contact, mesas are etched to provide isolation and the substrate contact is formed. The etched mesa can also be

passivated to minimize surface recombination as indicated in Figure 22. The device shown in the figure 22 uses substrate illumination, as is needed for use in FPA arrays, and short wavelength response can be improved by thinning the Si substrate.

Figure 20. SiGe/Si based buried junction approach to be evaluated for reduced surface states and leakage current [36]

Figure 21. Measured room temperature I-V characteristics for large area diodes with 20, 50 and 200 micron unit cell. The inset shows the schematic device cross section. The spectral response data for SiGe detector is also presented. [38]

Figure 22. Schematic of detector array structure consisting of a SiGe /Si strained layer Superlattice grown on (001) silicon [38].

Figure 23. SEM image (45° tilt) of a Ge QD layer deposited on Si. The QDs are ~60 nm in diameter with a density of 1020 cm². Also shown is a Cross-sectional TEM image of Ge/Si QDSL grown. Ge QDs appear with dark contrast compared to Si barriers. [38].

The strained-layer superlattice and quantum dot superlattice (QDSL) in the SiGe material system have the potential of developing Vis-NIR detector arrays with longer cutoff wavelength and potentially lower dark current. The advantage of quantum dots is the potential to exploit the optical properties of Ge while avoiding dislocation formation. Ge QDs grown on Si in Stranski-Krastanov mode can be deposited well beyond the critical thickness without dislocation nucleation [39].

Figure 23 shows an SEM image of an array of Ge nanodots grown by MOCVD. These dots are typically 50-75 nm in diameter with area coverage of ~20%. To increase optical absorption and sensitivity, MOCVD-based growth techniques is being developed for the deposition of Ge/Si quantum dot superlattices (QDSLs), where Ge QDs are alternated with thin (10-30 nm) Si barrier layers. A cross-sectional TEM image of QDSLs is shown in Figure 23.b.

7. SWIR detector technologies

The SWIR band (0.9-2.5 μm) bridges the spectral gap between the visible and thermal bands in the electromagnetic spectrum. In this spectral band, the primary phenomenology of interest is the reflectance signature of the target, manifested as either its variations in brightness or spectral reflectance, or both.

Infrared imaging in the SWIR band offers several advantages: it can detect reflected light, offering more intuitive, visible-like images; is better suited for imaging in adverse environments and weather conditions, including fog, dust, and smoke; can also see in low light conditions, and use eye safe 1550 nm illumination that is totally undetectable by regular night vision equipment; and can generate digital video outputs and thus offering a more dynamic range than traditional image intensifier night vision equipment. Under low light conditions, the sensitivity of the focal plane array is ultimately determined by the R_0A product of the photodiode.

7.1. $\text{In}_x\text{Ga}_{1-x}\text{As}$ detector array development

For SWIR imaging, InGaAs is one of the widely used detector materials due to its low dark current. The detector material can be prepared using any of the following techniques: Molecular beam epitaxy (MBE), metal-organic chemical vapor deposition (MOCVD), liquid phase epitaxy (LPE), hydride-transport vapor phase epitaxy (VPE), and atomic layer epitaxy (ALE). InGaAs layers are typically grown on lattice matched InP substrates using an alloy composition of $x = 0.53$ [40-42].

The spectral response typically covers 0.9-1.7 μm at room temperature. By increasing the composition to $x=0.82$, InGaAs is able to extend its cutoff to 2.6 μm . However, the crystal defects due to epitaxy and the decreased shunt resistance, due to a smaller band gap, degrade performance at the longer cutoff wavelengths. [43].

The band gap [7-1] of the strained $\text{In}_x\text{Ga}_{1-x}\text{As}$: InP structure can be tailored by varying the alloy composition during crystal growth according to the equation:

$$E_g (eV) = \left(E_{g_{GaAs}} - \frac{\alpha_{GaAs} T^2}{T + \beta_{GaAs}} + \left(E_{g_{InAs}} - \frac{\alpha_{InAs} T^2}{T + \beta_{InAs}} - E_{g_{GaAs}} + \frac{\alpha_{GaAs} T^2}{T + \beta_{GaAs}} \right) x - 0.475x(1 - x) \right)$$

Where E_g is the band gap in (eV), α and β are fitting parameters, and x is the In: As ratio. The cut-off wavelength can be calculated from the expression $\lambda_{co} = hc / E_{gap}$

The response can be extended to include the visible wavelength range by removing the InP substrate. There has been an intensive effort to develop InGaAs arrays for Low Light Level (LLL) SWIR imaging [40-46]. An example is in astrophysical space based observatories that are very demanding on the detectors due to the very low IR flux levels. Such low flux levels represent the detection of few photons over long integration times and, therefore, require extremely low dark current photodiodes hybridized to a high performance ROIC stage. For such LLL applications there are challenges ahead to further lower noise, reduce pixel size, fabricate larger arrays, achieve higher operating temperatures, and reduce production cost.

The spectral response of InGaAs diodes at room temperature is in the 0.9 – 1.67 μm wavelength range which matches with the ambient night glow spectrum. Imaging under such low light conditions requires that the noise of the detector be extremely low. A significant portion of the noise is contributed by the dark current of the InGaAs detector and the readout noise. Dark current consists of unwanted thermally generated carriers that can cause the detector to produce a random varying output signal.

It is associated with interfacial, diffusional, G-R, and tunneling currents. The temperature dependence of the dark current is primarily due to the intrinsic carrier concentration which depends exponentially on the temperature. The dark current of the detector can be reduced through appropriate fabrication processes and device design. The impact of dark current noise as a function of read noise is shown in Figure 5.1, where the curves for different pixel pitch map the dark current noise into an equivalent read noise.

For a given read noise, the required dark current density increases as the pixel pitch is decreased. The challenge is to maintain a low dark current density as the pixel pitch is reduced. Simultaneously, the challenge for the read out circuit is to reduce the read noise. If the limitation is due to the detector and its noise level overwhelms the source signal, the solution may be to use an external illuminator or cool the detector. The choice of either solution will depend on a tradeoff between size, weight, and power requirements (SWaP).

As mentioned above, the dark current of the detector can be reduced through appropriate fabrication processes and device designs. By focusing on the growth conditions for the InGaAs absorption layer, heterointerfaces and the passivation layer, researchers have been able to demonstrate dark current density below 1.5 nA/cm² at 77°C for 15 μm pitch arrays as shown Figure 24.

In scaling to small pixel pitch, further effort is continued to develop wafer processing parameters and methods that reduce surface related perimeter effects and enable small pixel pitch InGaAs detectors with dark current densities comparable to large (25 μm) pixel pitches

detectors [5-6]. Figure 26 presents a plot of dark current density, measured at 20 °C, for eight different, 300 x 10 pixel test arrays distributed across a 3" wafer. The average dark current density at -100 mV was 2.95 nA/cm².

Further effort is underway to demonstrate large format (>1Kx1K) and small pixel (<20µm) InGaAs focal plane arrays (FPAs) for a variety of low light level (LLL) imaging applications such as night vision. These applications demand extremely low detector dark current and Si read-out integration circuit (ROIC) noise [47].

Recent work [47] has demonstrated significant progress in InGaAs detector array development on a 4" wafer as shown in figure 27; and also reducing dark current density for 10-20µm pixel arrays, (3) developing sub-10µm pixel array technology and demonstrating the feasibility of making 5µm pixel arrays, and (4) reducing the capacitance of small pixels [47]. Figure 28 demonstrates recent results for spectral quantum efficiency (QE) as a function of wavelength measured on backside illuminated InGaAs photodiodes test array at different temperatures demonstrating Visible-Near IR response with InP substrate removed [47].

Figure 24. Dark current density versus read noise for different pixel pitches [44].

Figure 25. Dark current density at different temperatures using test structures on the wafer. Test arrays have 225 pixels (15 μm pitch) and the guard ring is not biased [45].

Figure 26. Experimental results for InGaAs test array demonstrating dark current density for eight separate 300 x 10, 15 μm pitch pixel test arrays measured across a wafer. The average dark current density for the test arrays at 100 mV reverse bias is 2.95 nA/cm² at 20 °C [45].

Figure 27. Experimental 1280x1024/15 μ m arrays on 4" wafer surrounded by various test mini-arrays with pitch sizes of 5-20 μ m [47].

Figure 28. Spectral QE vs. wavelength at different temperatures measured for backside illuminated InGaAs photodiodes test array demonstrating Visible-Near IR response with InP substrate removed [47].

8. Nanostructured detector technology for MWIR and LWIR bands

EO/IR Sensors and imagers using nanostructure based materials are being developed for a variety of Defense Applications. In this section, we will present recent work under way for development of next generation carbon nanostructure based infrared detectors and arrays. We will discuss detector concepts that will provide next generation high performance, high frame rate, and uncooled nano-bolometer for MWIR and LWIR bands [52-55]. The critical technologies being developed include carbon nanostructure growth, characterization, optical and electronic properties that show the feasibility for IR detection. Experimental results on CNT nanostructures will be presented. Further discussion will be provided for the path forward to demonstrate enhanced IR sensitivity and larger arrays.

The microbolometer based on Si-MEMS device structure has been under development for over 20 years with support from DARPA and the US Army. Two most common Si-MEMS based structures utilize VO_x and amorphous silicon based technologies. Several companies such as BAE systems and DRS Technologies are developing and producing 17 micron unit cell 640x480 and larger arrays using VO_x [48-51]. Similarly, L3Communications and other groups are developing and producing 640x480 with 17 micron unit cell using amorphous-Silicon technology [50-51].

We will discuss the use of carbon nanostructures for use as the high performance bolometric element of the MWIR and LWIR bands. As part of this effort, we are exploring development of smaller unit cell bolometer.i.e. 5-10 micron unit cell, with higher TCR and higher frequency response in the 1 to 10 KHz range. The feasibility of such an array can open up a larger number of defense and commercial applications. This section will discuss the efforts under way to explore these possibilities.

8.1. Design and modeling of CNT-based bolometer characteristics

To optimize bolometer design, we need to consider several physical key phenomena. From a fundamental point of view, we take the absorbing material to have an extremely large response to infrared radiation. The phonon modes of the material need to be able to easily couple to infrared radiation. Furthermore, once this coupling has been achieved, the absorbed radiation should greatly increase the population of the phonon modes thereby significantly increasing the lattice temperature [52-53].

On a macroscopic scale, this large temperature increase is typically described in terms of a large thermal resistance. The higher the thermal resistance of the material, in general, the higher the resulting temperature will be after absorbing IR. Of course, higher thermal resistance may also give rise to larger thermal noise. This mitigating factor must be balanced with signal response in order to optimize IR sensitivity, or the minimum detectable IR signal.

In summary, for DC operation, we work to maximize the thermal resistance R_{th} while achieving an acceptable noise, which maximizes the minimum signal that we can detect. In addition to DC operation, we try to maximize the thermal frequency response of the bolometer. This

requires that we minimize the thermal capacitance C_{th} of the device and thereby minimize the thermal $R_{th}C_{th}$ time constant for the absorbing material.

Temperature Dependent Electrical Characteristics: In addition to considering the DC and transient thermal characteristics of the absorbing material, we need to optimize the electrical response as well. To achieve this, we associate the electrical response with the thermal response by considering the temperature dependent voltage-current characteristics of the electrical material.

A good response is obtained by utilizing a material that has an effectively large variation of electrical resistance with temperature. However, at the same time we want the material to have a temperature coefficient of resistance that is relatively independent of the absolute value of the resistance itself. Therefore, we look at materials that have an exponential relationship between electrical resistance and temperature. For such materials, the Temperature Coefficient of Resistance (TCR) is not strongly dependent on the absolute value of the electrical resistance of the material itself.

8.1.1. Calculating the thermal response of the CNT bolometer film

In this work we are assessing the possibility of designing a bolometer using carbon nanotubes as both the IR absorbing material and the electrical response material. Thus, our aim is to first determine the thermal response of the bolometer absorber that is composed of CNTs, and then determine how the electrical characteristics of the CNT material depend on its changes in temperature after IR absorption.

While there are numerous geometries of CNT based material we can consider, for this work we will focus on an absorbing material composed of a CNT film. The film is taken to consist of a random placement of CNTs that is two nanotubes thick.

Heat Flow Equation: To determine the temperature of the material in the presence of IR radiation, we start with the heat flow equation. This is a partial differential equation relating the time rate of change in temperature to the position and the rate of net heat that is absorbed by the material as a function of time and position.

$$Cv \frac{\partial T}{\partial t} = \kappa \nabla^2 T + H$$

In the equation C_v is the thermal capacitance (joules/degree-unit cm^3) and κ is the thermal diffusion coefficient in watts/degree-cm). H is the net power absorbed by the material in watts per unit volume. To solve this equation for the CNT bolometer, we have to first determine C_v and κ for the CNT and the CNT film.

Thermal Capacitance of CNT Absorber: To determine the heat capacity of a carbon nanotube, we first determine the internal vibrational energy of the CNT, and then take the derivative with respect to temperature. The internal energy is found by determining the energy of each vibrational mode, multiplying by the probability that the mode is populated using Bose-Einstein statistics, and then summing over all of the allowed modes.

The number of allowed modes will depend on the diameter and wrapping angle of the CNTs present, so we take a statistical sample. Multiplying the individual CNT heat capacity by the number of CNTs in the film provides a reasonable value for the heat capacity of the film. After following this procedure and inserting numerical values for physical constants, we arrive at the following average numerical value for thermal capacity of a CNT C_{vt} where the length L is in microns and the diameter d is in nanometers

$$C_{vt} \sim 1.4 \times 10^{-18} (L)(d)$$

CNT Thermal Diffusion Coefficient: In addition to the thermal capacitance, we need to determine the thermal diffusion coefficient, and eventually the thermal resistance of a single CNT. Experiments on isolated CNTs have fit the coefficient of thermal diffusion to data obtaining the following expression [52-53]:

$$\kappa(L, T) = \left\{ 3.7 \times 10^{-7} T + 9.7 \times 10^{-10} T^2 + \frac{9.3}{T^2} \left[1 + \frac{0.5}{L} \right] \right\}^{-1}$$

From κ we can obtain the thermal resistance R_T of a single CNT using the following definition:

$$R_T = \frac{4L}{\kappa \pi d^2}$$

Where L , d are the length and diameter of the CNT

Using average values for CNTs gives the following numerical value for the thermal resistance of a CNT

$$R_T \sim 5 \times 10^8 (L/d^2)$$

Where R_T is in units of degrees K/Watt, L is in units of microns and d is in units of nanometers. So a tube that is one micron long and one nanometer in diameter will have a thermal resistance R_T of approximately 5×10^8 K/W.

Net IR Radiation Power Absorbed: Now that we have the thermal diffusion and capacitance we are almost ready to begin solving the above heat flow equation to determine the temperature of the bolometer. However, before doing so, we need to determine H , the net IR power absorbed by the bolometer. We determine this power using the Stefan-Boltzmann Law of blackbody radiation, which relates the net power absorbed to the temperatures of the subject and the bolometer using the following expression:

$$H_{net} = \sigma A \varepsilon (T_{obj}^4 - T_b^4)$$

Where H_{net} , σ , A , ε , T_{obj} and T_b are heat absorbed by the bolometer, the Stefan-Boltzmann constant, cross-sectional area, emissivity, object of interest temperature and bolometer absorber temperature, respectively. Figure 1 below shows the net IR power absorbed by the absorber as a function of bolometer temperature for radiating objects at 20°C and 36.5°C. Cooling the bolometer by 30°C below room temperature allows for significantly more power to be absorbed, which can give rise to a much stronger signal.

Calculating the Bolometer Temperature Distribution: Using the aforementioned expressions for C_{vt} , R_T and H , we expand on previous work and convert the heat flow equation above into a

Figure 29. Net power received by bolometer as a function of bolometer temperature.[54]

Figure 30. Illustration of thermal network superimposed on bolometer for calculating temperature map of CNT bolometer absorber.[55]

thermal network, illustrated in Figure 2 [6]. In actuality, there are thousands of nodes in the network for which we calculate the temperature for each.

In Figure 30, each resistor represents the thermal resistance of a CNT in series with the thermal resistance between adjacent CNTs. In addition, the capacitors represent the thermal capacity of a CNT, while the current sources represent the net IR radiation absorbed by each CNT. This thermal network contains thousands of nodes, and there is an equation relating the thermal resistance, capacitance and net power for each node. This system of equations is then solved for the temperature as a function of position and time throughout the bolometer absorber [54].

Results of these calculations for are shown in Figure 31 for different types of CNT networks. Here, we assumed that the net absorbed power is 1 nW, and the pixel is tightly packed with the CNTs. The entire pixel's temperature map is obtained with a 100×100 temperature resolution. For the tubes, we used two different thermal resistance values: 5×10^8 and 1×10^9 K/W.

As expected, higher the thermal resistance, higher the temperature difference from the ambient. We note that in general thermal resistance also rises with increasing temperature, resulting in further heating of hot spots compared to the case that this dependency is ignored. The temperature gradient of the contacts legs connecting the film to the readout IC (ROIC) is clearly shown.

Figure 31. Temperature map of a bolometer pixel when the net absorbed power H is 1 nW, and the CNT thermal resistance is 5×10^8 K/W (left) and 1×10^9 K/W (left). We assumed that the pixel is tightly packed with the CNTs. The temperature gradient of the contacts legs connecting the film to the ROIC is clearly shown [54]

8.1.2. Calculating the electrical response of the CNT film

To read the temperature that the bolometer pixel reaches after an exposure to infrared radiation, one needs to measure the electrical resistance of the pixel. By comparing this resistance to a look-up table or using the a-priori knowledge of temperature coefficient of

resistance, the pixel temperature can be determined. Therefore, in addition to having a large thermal resistance which translates into higher temperature rises, a large temperature coefficient of electrical resistance (TCR) is desirable to achieve a higher temperature resolution.

Here TCR is defined as the change in electrical resistance per degree Kelvin divided by the absolute electrical resistance measured at the quiescent point, as follows:

$$TCR = \frac{1}{R_e} \frac{dR_e}{dT}$$

Thus, the pixel electrical resistance after it reaches a temperature that is ΔT above its ambient becomes $R_e(T) = R_e(T_0)(1+TCR)$. Using this relationship, the pixel temperature is calculated.

To obtain a high temperature resolution, a large change in electrical resistance is needed upon heating. To achieve this, a substantial increase either in electron concentration or velocity (for a given electric field) is necessary. And to this end, materials with junctions where thermionic emission or tunneling are the electrical current bottlenecks offer a good solution. As the tunneling current exponentially rises with temperature, the effective change in their electrical resistance due to temperature becomes large compared to those observed in bulk materials where the change is proportional T^γ and γ is generally < 2 .

Here, a film of CNTs is proposed as the bolometer pixel material, since it is likely to have large thermal resistance and TCR values simultaneously. Both of these favorable properties are partially owed to the junctions between the tubes. As the electrical current flows along the mat, it needs to jump from one tube to the next where they intersect.

At this intersection, the carriers see a potential barrier that they need to tunnel through which gives rise to exponential increase in current upon heating. Assuming that the electron transport across this barrier is governed by a Fowler-Nordheim-type tunneling or thermionic emission, the expected TCR values can be calculated using the following expression:

$$I = q \int_0^\infty T_t(E) v(E) DOS(E) f(E, T) dE$$

Where T_t , v , DOS and f , are the transmission coefficient, thermal velocity, density of states and distribution function, respectively for electrons in the CNT. We perform this calculation a function of barrier height and electric field. The results are shown in figure 4. The figure on the left shows a contour plot of the theoretical values of the TCR for a CNT film.

The TCR is plotted as a function of electric field between the tubes and the barrier height. Theoretical calculations predict an extremely large TCR, which can be attributed to the relatively large barrier height between adjacent CNTs. If a lower barrier height is assumed, on the order of 0.06eV, then a TCR of approximately 2.5% is obtained. It is also worth pointing out that such a large TCR comes at the price of extremely low output currents. The bolometer current densities, as a function of barrier height and electric field are shown in Figure 32, on the right.

Figure 32. Left figure is a contour plot of TCR versus electric field and barrier height between CNTs of the film. The right figure shows the bolometer current also as a function of electric field and barrier height. The scales are the color bars on the right of each contour plot in units of %TCR and amperes, respectively.

8.1.3. CNT growth and characterization

In this section, we will discuss growth and characterization of carbon nanotubes with single wall (SWCNT) and multiwall (MWCNT) for use as the high performance bolometric element for development of MWIR and LWIR sensitive detector elements.

Figure 33. Growth of multiwall CNT forest with the ability to separate the form growth substrate with good length / diameter uniformity and the MWCNT released from the template.[55]

Figure 33 presents growth of dense oriented multi-walled CNT “forest like growth”. The figure shows the CNT growth can be easily separated from the growth substrate. We have shown good length/diameter uniformity. Further work on the growth optimization is underway.

Figure 34 shows the prototype fixture to evaluate the CNT films for bolometric application. This fixture is being used for quick evaluation of both electrical and optical characteristics of the CNT samples. The figure also shows the preliminary results of reflectivity measurements

for SWCNT and MWCNT samples with various sample treatments. We have carried out some preliminary measurements of TCR on CNT samples.

Figure 34. The composite figure shows prototype CNT film bolometer test fixture to evaluate the CNT film quality. Some preliminary data on reflectivity measurements for SWCNT and MWCNT are shown along with preliminary results on TCR measurements.[55]

Figure 35 shows scanning electron microscopy SEM. images of representative MWCNT films in the unsuspended left. and suspended.right. forms, respectively. Unlike their SWCNT counterparts, the MWCNT films contain substantial uncovered substrate areas. In addition, some minor deformation of recess is visible on suspended MWCNT films, which is similar to the SWCNT film case in the same thickness range. Figure 35.b includes a transmission electron microscopy.TEM. image of a representative individual MWCNT, which has a large hollow center of approximately 10–11 nm in diameter and contains approximately 40–50 CNT shells.

Figure 35. SEM images of unsuspended, left (a), and suspended, right (b), MWCNT films. A TEM image of a representative MWCNT. The shell number is estimated to be 40–50 for the MWCNTs [56]

Figure 36. Resistance versus temperatures curves of SWCNT films and MWCNT films.[56]

All MWCNT films studied in this work [56] show semiconductive resistance-temperature. R - T . behaviors and a representative curves is depicted in Figure 36.. Nevertheless, the increase

in the resistivity of MWCNT films is much less than that of SWCNT films with decreasing temperature, as shown in Figure 36. This is not unexpected considering a much smaller band gap in MWCNTs. The reduced temperature dependence also implies smaller TCR absolute value in MWCNTs. For example, the TCR absolute value at room temperature for MWCNT films is about 0.07%/K in contrast to 0.17%/K for SWCNT films. R-T curve after suspending the MWCNT film has been also measured.

Figure 37. Photoresponse of unsuspended and suspended CNT films. (a) Unsuspended MWCNT film, $f=10$ Hz, in IR.3 mW/mm^2 ; (b) suspended MWCNT film, $f=10$ Hz, in IR.3 mW/mm^2 ; (c) unsuspended SWCNT film, $f=1/30$ Hz, in IR.3.5 mW/mm^2 ; and (d) suspended SWCNT film, $f=2$ Hz, in IR.3.5 mW/mm^2 [56].

Figure 37 compares the Photoresponse R/R_0 of MWCNT films in unsuspended (a) and suspended (b) cases, where R_0 is the sample resistance before IR radiation was turned on and the change in the resistance caused by IR radiation is defined as $\Delta R=R-R_0$. For comparison, the results of their SWCNT counterparts are also included in Figure 37 (c).unsuspended and Fig. 37(d). suspended..

Two major differences are visible between MWCNT and SWCNT films, a significantly higher R/R_0 and a much shorter response time in the cases of MWCNT. The R/R_0 for MWCNT

samples is typically in the range of a few percent, which is more than one order of magnitude higher than that of suspended SWCNT films and two orders of magnitude higher than the unsuspended SWCNT films at a comparable IR power. Considering a lower TCR absolute value in MWCNTs, the much enhanced Photoresponse of MWCNT films should be attributed to the naturally suspended inner CNT shells, which may provide an ideal configuration to enhance the bolometric effect by improving light absorption and reducing thermal link. Physical suspension of the films in both MWCNT.Fig. 37.(b) and SWCNT.Fig. 37(d.) cases results in a further improvement of R/R_0 as compared to their unsuspended counterparts. The improvement is, however, much more pronounced in suspended cases [56].

Figure 38. TCR as function of temperature for a 90 nm thick MWCNT film (a) and a 100 nm thick MWCNT film before annealing. (b) TCR versus thickness for MWCNT and SWCNT films with different thicknesses. (c) TCR versus thickness/diameter ratios for SWCNT and MWCNT films [57].

We have also shown the results of TCR as function of temperature in figure 38, for a 90 nm thick MWCNT film (a) and a 100 nm thick MWCNT film before annealing. (b) TCR versus thickness for MWCNT and SWCNT films with different thicknesses. (c) TCR versus thickness/diameter ratios for SWCNT and MWCNT films [57].

We have discussed recent efforts for modeling CNT based bolometer and the experimental work for development of next generation carbon nanostructure based infrared detectors and

arrays. Our goal is to develop high performance, high frame rate, and uncooled nanobolometer for MWIR and LWIR bands. We also discussed CNT growth system and its capability to grow samples of various orientations. We have also presented recent results on SWCNT and MWCNT samples that show promise for use of CNT for developing next generation high performance small pixel bolometer arrays.

9. Summary

In this chapter, we have discussed recent advances in nanostructured based detector technology, materials and devices for optical sensing applications. The chapter has presented an overview of recent work underway on a variety of semiconductors and advanced materials such as GaN, ZnO, Si/SiGe, InGaAs and CNT for optical sensing applications.

Optical sensing technology is critical for defense and commercial applications including optical communication. Advances in optoelectronics materials in the UV, Visible and Infrared, using nanostructures, and use of novel materials such as CNT have opened doors for new approaches to apply device design methodology that are expected to offer enhanced performance and low cost optical sensors in a wide range of applications.

We have covered the UV band (200-400 nm) and address some of the recent advances in nanostructures growth and characterization using GaN/AlGa_N, ZnO/MgZnO based technologies and their applications. We have also discussed nanostructure based Si/SiGe technologies (400-1700 nm) that covers various bands of interest in visible-near infrared for detection and optical communication applications. The chapter has also discussed some of the theoretical and experimental results in these detector technologies.

Recent advancements in design and development of CNT based detection technologies have shown promise for optical sensor applications. We have presented theoretical and experimental results on these device and their potential applications in various bands of interest. It is anticipated that the current research and development presented in this chapter will enable a host of new integrated technologies for a variety of defense and commercial applications.

Although numerous research activities are ongoing in the area of Nanoscience and technology, we briefly made comments on such technologies to make readers aware of various research activities.

Acknowledgements

The authors gratefully acknowledge the contributions of the many distinguished scientists in the United States for development of nanotechnology based EO/IR detector technology for optical sensor applications.

Author details

Ashok K. Sood¹, Nibir K. Dhar², Dennis L. Polla³, Madan Dubey⁴ and Priyalal Wijewarnasuriya⁴

1 Magnolia Optical Technologies Inc., Woburn, MA, USA

2 Defense Advanced Project Agency, Arlington, VA, USA

3 College of Science and Engineering, University of Minnesota, Minneapolis, MN, USA

4 Army Research Laboratory, Adelphi, MD, USA

References

- [1] Raytheon Vision Systems Spectral Charts, Goleta, CA
- [2] N. K. Dhar. "IR Material Research at the Army Research Laboratory" Invited Key-note Paper, Proceedings of SPIE, Volume 6542, 65420C (2007)
- [3] J.P. Long, "UV detectors and focal plane array imagers based on AlGaIn p-i-n photo-diodes", Opto-Electronics Review 10(4), 251-260 (2002)
- [4] M. Crawford, "Advances in AlGaIn-based deep UV LEDs ", MRS Proceedings, Vol. 831, fall 2004.
- [5] M.B. Reine, "Solar-blind AlGaIn 256x256 p-i-n detectors and focal plane arrays", Proc. of SPIE, Vol. 6119 (2006)
- [6] Ashok K. Sood, Robert A. Richwine, Yash R. Puri, Nibir K. Dhar, Dennis L. Polla, and Priyalal S. Wijewarnasuriya, " Multispectral EO/IR sensor model for evaluating UV, visible, SWIR, MWIR and LWIR system performance" Proceedings of SPIE 7300, 73000H (2009)
- [7] Abdiel Rivera, John Zeller, Tariq Manzur, Ashok Sood and Mehdi Anwar, " MOCVD Growth and Characterization of ZnO Nanowire Arrays for UV Detectors" Proceedings of SPIE, Volume 8540, October 2012.
- [8] Liang, S., Sheng, S., Liu, Y., Huo, Z., Lu, Y., and Shen, H., "ZnO Schottky ultraviolet photodetectors," J. Cryst. Growth 225, 110-113 (2001).
- [9] Zhang, J., Que, W., Jia, Q., Ye, X., and Ding, Y., "Controllable hydrothermal synthesis of ZnO nanowires arrays on Al-doped ZnO seed layer and patterning of ZnO nanowires arrays via surface modification of substrate," Appl. Surf. Sci. 257(23), 10134-10140 (2011).

- [10] Lee, C. H., Yi, G. C., Zuev, Y. M., and Kim, P., "Thermoelectric power measurements of wide band gap semiconducting nanowires," *Appl. Phys. Lett.* 94, 22106 (2009).
- [11] Falyouni, F., Benmamas, L., Thiandoume, C., Barjon, J., Lusson, A., Galter, P., and Sallet, V., "Metal organic chemical vapor deposition growth and luminescence of ZnO micro- and nanowires," *Journal Vac. Sci. Technol. B* 87, 1662 (2009).
- [12] Jeong, M. C., Oh, B.Y., Lee, W., and Myoung, J. M., "Comparative study on the growth characteristics of ZnO nanowires and thin films by metal-organic chemical vapor deposition (MOCVD)," *Journal of. Crystal Growth* 268, 149-154 (2004).
- [13] Kim, S. W., Fujita, S., and Fujita, S., "ZnO nanowires with high aspect ratios grown by metal-organic chemical vapor deposition using gold nanoparticles," *Appl. Phys. Lett.* 86,153119 (2005).
- [14] Lee, W., Jeong, M. C., and Myoung, J. M., "Catalyst-free growth of ZnO nanowires by metal-organic chemical vapor deposition (MOCVD) and thermal evaporation," *Acta Mat.* 52, 3949-3957 (2004).
- [15] Liou, S. C., Hsiao, C. S., and Chen, S. Y., "Growth behavior and microstructure evolution of ZnO nanorods grown on Si in aqueous solution," *Journal of. Crystal. Growth* 274, 438 (2005).
- [16] Dong, J. W., Osinski, A., Hertog, B., Dabiran, A. M., Chow, P. P., Heo, Y. W., Norton, D. P, and Pearton, S. J., "Development of MgZnO-ZnO-AlGaIn heterostructures for ultraviolet light emitting applications," *J. Electron. Mat.* 34, 416-423 (2005).
- [17] Rivera, A., Zeller, J., Sood, A.K., and Anwar, A. F. M., "A Comparison of ZnO Nanowires and Nanorods Grown Using MOCVD and Hydrothermal Processes," *J. Electron. Mat.* 42, 894-900 (2013).
- [18] Ha, B., Ham, H., and Lee, C. J., "Photoluminescence of ZnO nanowires dependent on O₂ and Ar annealing," *Phys. Chem. Solids* 69, 2453-2456 (2008).
- [19] Djurišić, A. B., Ng, A.M.C., and Chen, X.Y., "ZnO nanostructures for optoelectronics: Material properties and device applications," *Progress Quantum Electronics* 34, 191-259 (2010)
- [20] Mehdi Anwar, Abdiel Rivera, Anaz Mazady, Hung Chou, John Zeller and Ashok K. Sood, "ZnO Solar Blind Detectors: from Material to System", *Proceedings of SPIE Volume 8868*, 8868B (2013).
- [21] Zhong Lin Wang, Guang Zhu, Ya Yang, Sihong Wang and Caofeng Pan, " Progress in Nanogenerator for Portable Electronics" *Materials Today Volume 15*, Number 12 December 2012
- [22] Wenzhuo Wu, Xiaonan Wen and Zhong Lin Wang, " Texel- Addressable Matrix of Vertical-Nanowire and Adaptive Tactile Imaging" *Science*, Volume 340, 24 May 2013.

- [23] R.D. Dupuis, H.J. Ryou and D. Yoder. "High-performance GaN and AlGa_N ultraviolet avalanche photodiodes grown by MOCVD on bulk III-N substrates", *Proc. of SPIE*, Vol. 6739 (2006)
- [24] S.C. Shen, Y. Chang, J. B. Limb, J.H. Ryou, P. D. Yoder and R.D. Dupuis, "Performance of Deep UV GaN Avalanche Photodiodes Grown by MOCVD", *IEEE Photonics Technology Letters*, Volume 19, Number 21, November 2007.
- [25] Y. Zhang, S.C. Shen, H. J. Kim, S. Choi, J. H. Ryou, R.D. Dupuis and B. Narayan, "Low-Noise GaN Ultraviolet p-i-n photodiodes on GaN Substrates" *Applied Physics Letters*, 94, 221109 (2009).
- [26] Ashok K. Sood, Robert A. Richwine, Roger E. Welsler, Yash R. Puri, Russell D. Dupuis, Mi-Hee Ji, Jemoh Kim, Theeradetch Detchprohm, Nibir K. Dhar and Roy L. Peters, "Development of III-N UVAPDs for Ultraviolet Sensor Applications" *Proceedings of SPIE Volume 8868*, 88680T (2013)
- [27] Ashok K. Sood, Robert A. Richwine, Yash R. Puri, Russell D. Dupuis, Nibir K. Dhar and Raymond S. Balcerak "Development of GaN/AlGa_N APD's for UV Imaging Applications" *Proceedings of SPIE 7780*, 77800E (2010)
- [28] J.P. Long, "UV detectors and focal plane array imagers based on AlGa_N p-i-n photodiodes", *Opto-Electronics Review* 10(4), 251-260 (2002)
- [29] M. Crawford, "Advances in AlGa_N-based deep UV LEDs ", *MRS Proceedings*, Vol. 831, fall 2004.
- [30] M.B. Reine, "Solar-blind AlGa_N 256x256 p-i-n detectors and focal plane arrays", *Proc. of SPIE*, Vol. 6119 (2006)
- [31] Ashok K. Sood, Robert A. Richwine, Yash R. Puri, Nibir K. Dhar, Dennis L. Polla, and Priyalal S. Wijewarnasuriya, "Multispectral EO/IR sensor model for evaluating UV, visible, SWIR, MWIR and LWIR system performance" *Proceedings of SPIE 7300*, 73000H (2009)
- [32] S.C. Shen, Y. Chang, J. B. Limb, J.H. Ryou, P. D. Yoder and R.D. Dupuis, "Performance of Deep UV GaN Avalanche Photodiodes Grown by MOCVD", *IEEE Photonics Technology Letters*, Volume 19, Number 21, November 2007.
- [33] Y. Zhang, S.C. Shen, H. J. Kim, S. Choi, J. H. Ryou, R.D. Dupuis and B. Narayan, "Low-Noise GaN Ultraviolet p-i-n photodiodes on GaN Substrates" *Applied Physics Letters*, 94, 221109 (2009).
- [34] B.-Y. Tsaur, C. K. Chen and S. A. Marino, "Long-wavelength Ge_x Si_{1-x}/Si heterojunction infrared detectors and focal plane array," *Proc. SPIE 1540*, 580-595, 1991.
- [35] H. Wada, M. Nagashima, K. Hayashi, J. Nakanishi, M. Kimata, N. Kumada and S. Ito, "512 x512 element GeSi/Si heterojunction infrared focal plane array," *Proc. SPIE 3698*, 584-595, 1999.

- [36] A. K. Sood, R. A. Richwine, Y. R. Puri, N. DiLello, J. L. Hoyt, N. Dhar, R. S. Balcerak, and T. G. Bramhall, "Development of SiGe Arrays for Visible-Near IR Imaging Applications," *Proc. SPIE* 7780,77800F, 2010.
- [37] V.T. Bublik, S.S. Gorelik, A.A. Zaitsev and A.Y. Polyakov, "Calculation on the Binding Energy of Ge-Si Solid Solution," *Phys. Status Solidi* 65, K79-84, 1974.
- [38] A. K. Sood, R. A. Richwine, Y. R. Puri, N. DiLello, J. L. Hoyt, T. Akinwande, N. K. Dhar, R. S. Balcerak, and T. G. Bramhall, "Characterization of SiGe detector arrays for Visible-Near IR Imaging Sensor Applications," *Proc. SPIE* 8012,801240, 2011.
- [39] Ashok K. Sood, Robert A. Richwine, Gopal Pethuraja, Yash R. Puri, Je-Ung Lee, Pra-deep Haldar and Nibir K. Dhar, " Design and Development of Wafer-Level Short Wave Infrared Micro-Camera" Proceedings of The SPIE Volume 8704, 870439 (2013).
- [40] R.J. van der A, R.W.M. Hoogeveen, H.J. Spruijt, and A.P.H. Goede, "Low noise In-GaAs infrared (1.0-2.4 μ m) Focal Plane Arrays," *Proc. SPIE* 2957, 54-65, 1997.
- [41] D. Acton, M. Jack, and T. Sessler, "Large format short-wave infrared (SWIR) focal plane array (FPA) with extremely low noise and high dynamic range," *Proc. SPIE* 7298, 72983E, 2009.
- [42] B. M. Onat, W. Huang, N. Masaun, M. Lange, M. H. Ettenberg, and C. Dries, "Ultra low dark current InGaAs technology for focal plane arrays for low-light level visible-shortwave infrared imaging," *Proc. SPIE* 6542, 65420L, 2007.
- [43] J. Boisvert, T. Isshiki, R. Sudharsanan, P. Yuan, and P. McDonald, "Performance of very low dark current SWIR PIN arrays," *Proc. SPIE* 6940, 69400L, 2008.
- [44] M. MacDougal, J. Geske, J. Wang, and D. Follman, "Short-wavelength infrared imaging using low dark current InGaAs detector arrays and vertical-cavity surface-emitting laser illuminators," *Optical Engineering* 50(6), 061011, 2011.
- [45] A. D. Hood. "Large InGaAs Focal Plane Arrays for SWIR Imaging" Proceedings of SPIE, Volume 8353, 83530A, 2012.
- [46] H. Yuan, M. Meixell, J. Zhang, P. Bey, J. Kimchi, and L.C. Kilmer "Low Dark Current Small Pixel Large Format InGaAs 2-D Photodetector array Development" Proceedings of SPIE, Volume 8353, 835309, 2012.
- [47] H. Yuan, G. Apgar, J. Kim, J. Laquindanum, V. Nalavade, P. Beer, J. Kimchi, and T. Wong, "FPA development: from InGaAs, InSb, to HgCdTe," *Proc. SPIE* 6940, 69403C, 2008.
- [48] R. Blackwell, D. Lacroix, T. Bach, et. al " 17 micron microbolometer FPA Technology at BAE Systems" Proceedings of SPIE, Volume 7298,72980P (2009).
- [49] C. Li, G. Skidmore, C. Howard, E. Clarke and J. Han, "Advancement in 17-micron pixel pitch uncooled focal plane arrays" Proceedings of SPIE, Volume 7298, 72980S (2009).

- [50] T. Schimert, C. Hanson, J. Brady, et. al. "Advanced in small-pixel, large-format alpha-silicon bolometer arrays", Proceedings of SPIE, Volume 7298, 72980T (2009)
- [51] C. Trouilleau, B. Fieque, S. Noblet, F. Giner et.al. "High Performance uncooled-amorphous silicon TEC less XGA IRFPA with 17 micron pixel pitch" Proceedings of SPIE Volume 7298, 72980Q, (2009).
- [52] E. Pop, D. Mann, Q. Wang, K. Goodson, H. Dai, Thermal Conductance of an Individual Single-Wall Carbon Nanotube above Room Temperature Nano Letters 6, 96 (2006)
- [53] A. Akturk, N. Goldsman, G. Metze, "Self-consistent modeling of heating and MOS-FET performance in 3-D integrated circuits," IEEE Trans. on Elect. Dev. 52 (11): 2395-2403 (2005).
- [54] Ashok K. Sood, E. James Egerton, Yash R. Puri, Gustavo Fernandes, Jimmy Xu, Akin Akturk, Neil Goldsman, Nibir K. Dhar, Madan Dubey, Priyalal S. Wijewarnasuriya and Bobby I Lineberry, "Design and Development of CNY based Micro-bolometer for IR Imaging Applications" Proceedings of SPIE, Volume 8353, 83533A, May 2012
- [55] Gustavo Fernandes, Jin Ho Kim, Jimmy Xu, Ashok K. Sood, Nibir K. Dhar and Madan Dubey, "Unleashing Giant TCR from Phase -Changes in Carbon Nanotube Composites" Proceedings of SPIE Volume 8868, 88680S, September 2013
- [56] Rongtao Lu, Jack J. Shi, F. Javier Baca and Judy Z. Wu, "High Performance Multi-wall Carbon Nanotube Bolometer" Journal of Applied Physics, 108, 084305 (2010).
- [57] Rongtao Lu, Rayyan Kamal and Judy Z. Wu, "A comparative study of 1/f noise and temperature coefficient of resistance in multiwall and single-wall carbon nanotube bolometers" nanotechnology, Volume 22, 265503 (2011).