

Arrays of Antenna-coupled Bolometers using Transition Edge Sensors

Michael Myers

University of California, Berkeley

LTD 10 – July 10, 2003

Collaborators

UC Berkeley

William Holzapfel

Adrian Lee

Michael Myers

Roger O'Brient

Paul Richards

Dan Schwan

Huan Tran

TRW

Andy Smith

LBNL

Helmuth Spieler

Bolometer applications

- CMB anisotropy, polarization
- Sunyaev-Zel'dovich effect
- Galaxy/Star Formation

Bolometers are at/near photon noise limit in many applications

→ *Need large bolometer arrays!*

Traditional designs

Maxima

Antenna-coupled bolometers using transition edge sensors (TESs)

- Suited to large array construction
 - Highly integrated optical design
 - On-chip band-defining filters
 - Single substrate multichroic pixel
 - Planar antennas remove need for horns
 - Natural dual polarization operation
 - Standard microfabrication techniques used
 - Multiplexable SQUID readout

Antenna-coupled Prototype Pixel

Dual pol. antenna on left (after Chattopadhyay and Zmuidzinas)

- Microstrip fed double slot dipole antenna on a Si extended hemispherical lens
- Bandpass filter at 217GHz, 40% BW
- Lowpass filter to remove spurious passbands
- Microstrip terminated on a nitride suspension, power measured with TES

Planar Antenna with Dielectric Lens

- Well developed for e.g. SIS mixer work
 - High antenna gain
 - Forward radiation pattern
- Efficient coupling to telescope
 - 80-90% achieved: Similar to scalar horn

Load resistor termination

- Load resistor can have significant reactance at these frequencies
- Use a shunt capacitance to tune out the load reactance

Filter simulation with and without tuned load

SEM of nitride suspension

Optical test setup

Initial optical design: Denis Chouvaev, Chalmers

Mechanical design: Dan Schwan, UCB

Antenna-coupled bolometer array design

Optical coupling

- “Fly’s Eye” lens array (after Buttgenbach)
- Single large dielectric lens (after Filipovic et al.)
- Reflector array (after Filipovic et al)
- Phased array of antennas

“Fly’s Eye” Lens Array Mechanical Prototype

POLARBEAR-I focalplane

- 150 pixels x 2 polarizations = 300 single-color bolometers
- 3 Frequency bands, 150, 250, and 350 GHz

Conclusion

- Established working fabrication process, built prototype pixel
- Currently electrical testing, optical testing soon
- Array fabrication will commence when single pixel operation is verified