

Microwave Kinetic Inductance Detectors (MKIDs): Background and First Results on Photon Detection

Peter Day, Rick LeDuc Jet Propulsion Laboratory

Ben Mazin, Tasos Vayonakis, Peter Mason, Jonas Zmuidzinas

Caltech

Day et al.

Superconducting Kinetic Inductance Detectors

<u>SQUID readout</u> :

McDonald and Sauvageau (IEEE Trans. Magn. 25, 1331 (1989)).

Near Tc operation.

Grossman, McDonald and Sauvageau (IEEE Trans. Magn. 27, 2677 (1991)).

Equilibrium and non-equilibrium response.

Bluzer (PRB 44, 10222 (1991), JAP 78, 7340 (1995)).

Sergeev and Rizer (Int. J Mod. Phys. 10, 635 (1996)); Sergeev, Mitin and Karasik (APL 80, 817 (2002)).

Advantages of T<<Tc operation

Microwave readout :

VanVechten et. al. (Nucl. Instrum. Meth. A370, 34 (1996)).

Non-resonant, transmission loss

Pair-Breaking Detectors

• Finite gap energy

-Quasiparticle lifetime $t_{qp} \sim 1/n_{qp} = 10^{-6} - 10^{-3}$ sec –Thermal quasiparticle density scales as $n_{qp} \sim exp(-D/kT)$ -Fundamental sensitivity set by quasiparticle generationrecombination noise, scales as $(n_{qp}/t_{qp})^{1/2} \sim exp(-D/kT)$ quasiparticles (N ~ $h\nu/\triangle$) $N_s(E)$ photon Cooper pair

Kinetic Inductance and Surface Impedance

- For AC currents:
 - Accelerative response of supercurrent: $\Lambda \partial \vec{J}_{s} / \partial t = \vec{E}$
 - Allows kinetic energy storage in supercurrent
 - B penetrates a distance | into the surface
 → magnetic energy storage.
 - "kinetic inductance" effect: surface inductance $L_s = m_0 I$
 - Surface impedance Zs = Rs + i Xs = Rs + iwLs
 - $Xs \gg Rs$, for $T \ll Tc$

Surface Impedance vs. Quasiparticle Density

- δX_s , R_s , n_{qp} all decrease exponentially with temperatures
- δX_s , R_s have nearly constant response to changes in n_{ap}

Measurement of Surface Impedance with a Microwave Resonator

- Quarter wave resonator
 - resonance 'dip'
- Response scales with Q

$$f_{0} = 4\overline{c} / l, \quad \overline{c} = (LC)^{-1/2}$$

$$L_{tot} = L_{geom} + L_{k}$$

$$\alpha \equiv L_{k} / L_{tot} \quad (K.I. \text{ fraction})$$

$$\delta f / f_{0} = -\frac{1}{2} \alpha \, \delta L_{s} / L_{s}$$

$$\delta \theta = \frac{Q\alpha}{f_{0}} \, \delta L_{s} / L_{s}$$

Day et al.

Multiplexing

Frequency domain muliplexing

Excite with a 'comb'

Can use single cryogenic amplifier

Multiplexing factor determined by Q, cross talk, lithographic precision

See talk Y02

A Test Device

CPW 0.2mm aluminum on sapphire $L = 3mm \rightarrow 10 GHz$ А Q = 55,000; a = 0.04;**28** µm V=2000mm³ В 7 μm Strip conductor Ground planes Dر εr Substrate

Day et al.

Rough Estimate of Responsivity

$$\delta L_{s} / L_{s} \sim \delta n_{qp} / N_{0} \Delta$$
$$|\delta f| / f_{0} = \frac{\alpha}{2} \delta L_{s} / L_{s}$$
$$\alpha \approx 0.04, \quad V = 2000 \,\mu \text{m}^{3}, \quad \Delta \approx 0.171 \text{meV}$$

For a 5.9 keV photon

$$\rightarrow |\delta f| / f_0 \sim 3 \times 10^{-5} > 1/Q = 2 \times 10^{-5}$$

• Large frequency shifts expected

Readout Circuit

X-Ray Events

Day et al.

LTD 10, July 7, 2003, Genoa

whited @

I-Q trajectory

LTD 10, July 7, 2003, Genoa

Decay Times

Day et al.

Decay Times

Day et al.

'Thermal' Calibration of Responsivity

- Measure response to temperature changes
- thermally excited quasiparticles

LTD 10, July 7, 2003, Genoa

Noise Measurements

- Amplifer noise can be measured off resonance
- On resonance noise exceeds the readout noise

Noise Measurements

Day et al.

Coupling

- Use absorbers with higher D
- Quasiparticle diffusion / trapping

• Antenna coupling

LTD 10, July 7, 2003, Genoa

Ultimate Sensitivity

- Assume amplifier limited noise (with $T_N = 5K$)
- Assume readout power scales inversely with a Q / V

Conclusions

- MKIDs appear to be very interesting for large-format detector arrays (10³-10⁴ pixels, or larger ?)
- Basic detector physics has been demonstrated
- Observed single-photon X-ray pulses with high SNR
- Much work remains to be done !