

PRINCIPLE OF SEMICONDUCTOR DETECTORS

1. Creation of electric field: voltage to deplete thickness d

$$V_{\text{dep}} = d^2 N_{\text{eff}} \frac{q}{2\epsilon\epsilon_0}$$

N_{eff} : doping concentration

2. Keep leakage current low

$$I \propto \frac{1}{\tau_g} \cdot T^2 \cdot \exp^{-\frac{E_g}{2kT}} \times \text{volume}$$

τ_g : charge carrier life time

3. Ionising particles create free charge carrier

4. Charge carrier drift to electrodes and induce signal

STRIP DETECTORS

- First detector devices using the lithographic capabilities of microelectronics
- First Silicon detectors -> strip detectors

Pic: AMS Collaboration

Principle: Silicon strip detector

- Arrangement of strip implants acting as charge collecting electrodes.
- Form a one-dimensional array of diodes (on a low doped fully depleted silicon wafer)
- By connecting each of the metallised strips to a charge sensitive amplifier a position sensitive detector is built.
- Two dimensional position measurements can be achieved by applying an additional strip like doping on the wafer backside (double sided technology)

CMS Si-TRACKER

- Si-Strip-Detector:
 - ~ 205 m² Silicon
 - 25 000 Sensors, 9.6 M channels
 - 10 barrel layers, 2x 9 discs
 - The largest ever built silicon tracker

CMS TRACKER - BEAUTY SHOT

Pic: CERN

ATLAS SCT

- ATLAS Si-Detector SCT:
 - Si- strips: 4 Barrel-layer, 2 x 9 discs

ATLAS SCT

- SCT strips:
- 61 m² silicon, ~6.2 M channels
- 4088 modules, 2112 barrel (1 type), 1976 in the discs (4 different types)

LIMITS OF STRIP DETECTORS

- In case of high hit density ambiguities give difficulties for the track reconstruction
- Deriving the point resolution from just one coordinate is not enough information to reconstruct a secondary vertex
- Pixel detectors allow track reconstruction at high particle rate without ambiguities
- Good resolution with two coordinates (depending on pixel size and charge sharing between pixels)
- Very high channel number: complex read-out
- Readout in active area a detector

First pixels (CCDs)
in NA11/NA32: ~1983

HYBRID PIXELS – “CLASSICAL” CHOICE HEP

- The read-out chip is mounted directly on top of the pixels (bump-bonding)
 - Each pixel has its own read-out amplifier
 - Can choose proper process for sensor and read-out separately
 - Fast read-out and radiation-tolerant
- ... but:**
- Pixel area defined by the size of the read-out chip
 - High material budget and high power dissipation

Hybrid Pixel
(CMS)

- CMS Pixels: ~65 M channels
150 μm x 150 μm
- ATLAS Pixels: ~80 M channels
50 μm x 400 μm (long in z or r)
- Alice: 50 μm x 425 μm
- LHCb
- Phenix@RHIC
-

SENSORS FOR HYBRID PIXELS

Planar Sensor

- current design is an n-in-n planar sensor
- silicon diode
- different designs under study (n-in-n; n-in-p)
- radiation hardness proven up to $2.4 \cdot 10^{16} \text{ p/cm}^2$
- problem: HV might need to exceed 1000V

Very strong R&D efforts to develop sensors for future LHC applications!

3D Silicon

- Both electrode types are processed inside the detector bulk instead of being implanted on the wafer's surface.
- Max. drift and depletion distance set by electrode spacing
- Reduced collection time and depletion voltage
- Low charge sharing

CVD (Diamond)

- Poly crystalline and single crystal
- Low leakage current, low noise, low capacitance
- Radiation hard material
- Operation at room temperature possible
- Drawback: 50% signal compared to silicon for same X_0 , but better S/N ratio (no dark current)

ATLAS-PIXELS

A pixel module contains:

1 sensor (2x6cm)
~40000 pixels (50x500 mm)
16 front end (FE) chips
2x8 array
bump bonded to sensor
Flex-hybrid
1 module control chip (MCC)
There are ~1700 modules

ATLAS-PIXELS

MONOLITHIC PIXEL SENSORS

- Some HEP applications (Linear Collider etc.) require extremely good spatial resolution (factor 2-5 better than at LHC) and very low material in the tracker
- Hybrid pixel sensors are too thick for such applications
- Investigating technologies with sensor and readout electronics in one layers -> monolithic
- Four different technologies:
 - CCD, DEPFET, CMOS, and 3D
 - different variants of each technology approach under investigation
- Some of them where chosen as baseline technology for real experiments
 - DEPFET for Belle II @KEK (Japan)
 - Mimosa MAPS for Star @ RHIC (USA)

INDUSTRY SCALING ROADMAP

- New generation every ~2 years with $\alpha = \sqrt{2}$
- from 1970 (8 μm) to 2013 (22 nm) (industrial application)
- End of the road ? Power dissipation sets limits
- HEP nowadays at 90nm and 130nm
- Problem: by the time a technology is ready for HEP -> "old" in industry standards

SILICON DETECTOR SIZE 1981 - 2006

SUMMARY TRACKING DETECTORS

- Tracking detectors are playing an important role in HEP since the late 50ties
- Starting with bubble chamber the development of tracking detectors was rather rapidly
- Modern gas detectors and silicon trackers play an equal important role in HEP
- LHC silicon trackers are used for the inner systems while gas detector dominate the outer tracking systems (muon detectors)
- The technologies are rapidly evolving giving hope to have really fancy detectors for example for the future LC

V. REAL LIFE EXAMPLES BUILDING AN EXPERIMENT (AT LHC)

CURRENT HEP DETECTOR R&D

- Detector development is always an important topic in high energy physics
- Technical demands are constantly increasing due to new challenges in particle physics
 - higher occupancy, smaller feature size, larger trigger rates, radiation level,
- New HEP detector projects are planned for
 - Detector upgrades during different LHC phases up to HL-LHC (ATLAS, CMS, ALICE, LHCb)
 - Detector R&D for a future linear collider (ILC and CLIC)
 - Belle II (construction phase starting)
 - PANDA and CBM @Fair
 -

source: "CMS Particle Hunter"

HOW TO DO A PARTICLE PHYSICS EXPERIMENT

Recipe:

- get particles (e.g. protons, antiprotons, electrons, ...)
- accelerate them
- collide them
- observe and record the events
- analyse and interpret the data

Ingredients needed:

- particle source
- accelerator and aiming device
- detector
- trigger
- recording devices

many people to:

- design, build, test, operate accelerate
- design, build, test, calibrate, operate, understand the detector
- analyse data
- lots of money to pay all this

Pic: DESY

typical HERA collaboration: ~400 people
LHC collaborations: >2000 people

CONCEPTUAL DESIGN OF HEP DETECTORS

- Need detailed understanding of
 - processes you want to measure (“physics case”)
 - signatures, particle energies and rates to be expected
 - background conditions

- Decide on magnetic field
 - only around tracker?
 - extending further ?

- Calorimeter choice
 - define geometry (nuclear reaction length, X_0)
 - type of calorimeter (can be mixed)
 - choice of material depends also on funds

at a collider experiment

- Tracker
 - technology choice (gas and/or Si?)
 - number of layers, coverage, ...
 - pitch, thickness,
 - also here money plays a role

Detailed Monte Carlo Simulations need to guide the design process all the time !!

HEP DETECTOR OVERVIEW

Tracker: Precise measurement of track and momentum of charged particles due to magnetic field.

Calorimeter: Energy measurement of photons, electrons and hadrons through total absorption

Muon-Detectors: Identification and precise momentum measurement of muons outside of the magnet

A MAGNET FOR A LHC EXPERIMENT

● Wish list

- big: long lever arm for tracking
- high magnetic field
- low material budget or outside detector
(radiation length, absorption)
- serve as mechanical support
- reliable operation
- cheap
-

www.pozitoons.de

Eierlegende Wollmilchsau

● ATLAS decision

- achieve a high-precision stand-alone momentum measurement of muons
- need magnetic field in muon region -> large radius magnet

● CMS decision

- single magnet with the highest possible field in inner tracker (momentum resolution)
- muon detector outside of magnet

MAGNET-CONCEPTS: ATLAS -> TOROID

the largest magnet in the world

- Central toroid field outside the calorimeter within muon-system: <4 T
 - Closed field, no yoke
 - Complex field
- Thin-walled 2 T Solenoid-field for trackers integrated into the cryostat of the ECAL barrel

- + field always perpendicular to p
- + relative large field over large volume
- non uniform field
- complex structure

MAGNET-CONCEPTS: CMS -> SOLENOID

Largest solenoid in the world:

- super conducting, 3.8 T field inside coil
- weaker opposite field in return yoke (2T)
- encloses trackers and calorimeter
- 13 m long, inner radius 5.9 m, $I = 20$ kA, weight of coil: 220 t

- + large homogeneous field inside coil
- + weak opposite field in return yoke
- size limited (cost)
- relative high material budget

MUON DETECTORS

another tracker outside of the magnet

- Identification and precise momentum measurement of muons outside of the magnet
- Benchmark design for muon detectors:
momentum measurement better than 10% up to 1 TeV.
 - $\Delta pT/pT \approx 1/BL^2$
- ATLAS
 - independent muon system -> excellent stand capabilities
- CMS:
 - superior combined momentum resolution in the central region;
 - limited stand-alone resolution and trigger capabilities
(multiple scattering in the iron)
- ATLAS and CMS have both a combination of different gas detectors in the larger radius
 - Drift tubes
 - Resistive plate chambers
 - Multi-wire proportional chamber

ATLAS

CMS

OVERVIEW OF CALORIMETERS

ATLAS

- In order to maximize the sensitivity for $H \rightarrow \gamma\gamma$ decays, the experiments need to have an excellent e/ γ identification and resolution

CMS

IMPORTANT DIFFERENCES: CALORIMETER

- **CMS:** homogeneous calo
 - high resolution Lead Tungsten crystal calorimeter -> **higher intrinsic resolution**
 - constraints of magnet -> HCAL absorption length not sufficient
 - tail catcher added outside of yoke

- **ATLAS:** sampling calo (ECAL + HCAL)
 - liquid argon calorimeter -> high granularity and longitudinally segmentation (better e/ ID)
 - electrical signals, high stability in calibration & radiation resistant (gas can be replaced)
 - solenoid in front of ECAL -> a lot of material reducing energy resolution
 - accordion structure chosen to ensure azimuthal uniformity (no cracks)
 - liquid argon chosen for radiation hardness and speed

CMS Lead tungsten crystals (CERN)

ATLAS Hadronic endcap Liquid Argon Calorimeter. (CERN)

WHAT IS A TRIGGER ?

- Collisions every 25 ns with many simultaneous interactions
- A lot of information stored in the detectors - we need all information
- Electronics too slow to read out all information for **every** collision
- But: a lot of the interactions are very well known - we only want to record them
- “Trigger” is a system that uses simple criteria to rapidly decide which fraction of the total can be recorded.

- Want to know the information of green cars
 - number of passengers
 - speed
 - weight
 -
- Trigger = system detecting the color and initiating the information transfer all information

MULTI-LEVEL TRIGGER SYSTEMS

High Efficiency

Large Rejection

- Can't achieve necessary rejection in a single triggering stage
- Reject in steps with successively more complete information
 - L0 – very fast (\sim bunch x-ing), very simple, usually scint. (TOF or Lumi. Counters)
 - L1 – fast (\sim few μ s) with limited information, hardware
 - L2 – moderately fast (\sim 10s of μ s), hardware and sometimes software
 - L3 – Commercial processor(s)
- Next generation: implement triggering stage already in tracking detector to handle very high multiplicities (example: HL-LHC)
- Other extreme: trigger-less operation -> read out at 40MHz and do the work offline (LHCb)

V. REAL LIFE EXAMPLES AND WHAT CAN GO WRONG ...

PROBLEMS WITH WIRE BONDS (CDF, DO)

- Very important connection technology for tracking detectors: wire bonds:
 - 17-20 um small wire connection -> terrible sensitive
- During test pulse operation, Lorentz force on bonding wires (perpendicular to magnetic field)
...

...breaks wire bonds
between detector
and read out.

during running

MORE WIRE BOND WRECKAGE

- Quality of wires is tested by pull tests (measured in g)
- During CMS strip tracker production quality assurance applied before and after transport (via plane)
- Wire bonds were weaker after flight
- Random 3.4 g NASA random vibration test causes similar damage

- Problem observed during production -> improved by adding a glue layer
- No further problems during production

during production

UNEXPECTED PROBLEMS ATLAS BARREL TRT

- Gas mixture: 70% Xe + 20 CF₄ + 10% CO₂
- Observed: destruction of glass joint between long wires after 0.3 - 0.4 integrated charge (very soon after start up)

At high irradiation C₄F turns partially into HF,F₂ (hydrofluoric acid)
-> attaches Si-based materials in the detector

- Changed gas mixture,
 - after ~10 years of R&D with old mixture

during production

WIRES H 1 CENTRAL JET CHAMBER

during running

- Outer tracker of H1 ->
- Broken Wires in CJC1
- Observation / possible reason:
 - remnants from gold plating process lead to complex chemical reactions
- new design of crimp tube: jewels • better quality control

- Sense Wire Deposits in CJC2
- Observation / possible reason:
 - y dependence implies most likely gas impurity
- Consequences:
 - sense wires replaced
 - changes in gas distribution
 - increased gas flow

WATER DAMAGE IN TRACKER ...

during running

- H1@HERA FST in 2004
- Imperfect crimp + hardening of plastic => water leak
- Water condensation => damage
- Tracker segment had to be rebuilt

IMPLDED PMTs @ SUPERKAMIOKANDE

- On November 2001 a PMT imploded creating a shock wave destroying about 6600 of other PMTs (costing about \$3000 each)
- Apparently in a **chain reaction** or **cascade failure**, as the **shock wave** from the concussion of each imploding tube cracked its neighbours.
- Detector was partially restored by redistributing the photomultiplier tubes which did not implode.

during running

Pic: unknown source....

ZEUS - ONE OF MANY WATER LEAKS

- Where ever you chose to cool with a liquid - it will leak one day !

- Micro hole in copper hose led to water in the digital card crates
- Four crates were affected, but only seven cards were really showing traces of water
- Of course this all happened on a Saturday morning at 7am

during running

SUMMARY

- ➊ I could only give a **glimpse** at the wealth of particle detectors. More detectors are around: medical application, synchrotron radiation experiments, astro particle physics, ...
- ➋ All detectors base on similar principles
 - ➌ Particle detection is indirectly by (electromagnetic) interactions with the detector material
- ➌ Large detectors are typically build up in layers (onion concept):
 - ➍ Inner tracking: momentum measurement using a B-field
 - ➍ Outside calorimeter: energy measurement by total absorption
- ➌ Many different technologies:
 - ➍ Gas- and semiconductors (light material) for tracking
 - ➍ Sampling and Homogeneous calorimeters for energy measurement
- ➌ Similar methods are used in astro particle physics
- ➌ **Always looking for new ideas and technologies!**

IMPORTANT

Thanks to:

Frank Simon

Daniel Pitzl

Christoph Rembser

Doris Eckstein

Cinzia da Via

Ulrich Koetz

Christian Joram

Laci Andricek

Werner Riegler

Carsten Niebuhr

Paula Collins

Jim Virdee

Marc Winter

Steinar Stapnes

...freaky husband ;-)

LITERATURE

Text books:

- C.Grupen: *Particle Detectors*, Cambridge UP 22008, 680p
D.Green: *The physics of particle Detectors*, Cambridge UP 2000
K.Kleinknecht: *Detectors for particle radiation*, Cambridge UP, 21998
W.R. Leo: *Techniques for Nuclear and Particle Physics Experiments*, Springer 1994
G.F.Knoll: *Radiation Detection and Measurement*, Wiley, 32000
Helmuth Spieler, *Semiconductor Detector Systems*, Oxford University Press 2005
L. Rossi, P. Fischer, T. Rohde, N. Wermes, *Pixel Detectors – From Fundamentals to Applications*, Springer Verlag 2006
Frank Hartmann, *Evolution of Silicon Sensor Technology in Particle Physics*, Springer Verlag 2009
- rather old books by now

- W.Blum, L.Rolandi: *Particle Detection with Drift chambers*, Springer, 1994
F. Sauli, Principles of Operation of Multiwire Proportional and Drift Chambers, CERN 77-09
G.Lutz: *Semiconductor radiation detectors*, Springer, 1999
R. Wigmans: *Calorimetry*, Oxford Science Publications, 2000

web:

Particle Data Group: *Review of Particle Properties*: pdg.lbl.gov

further reading:

The Large Hadron Collider - The Harvest of Run 1; Springer 2015

NEW BOOK

Teilchendetektoren
Grundlagen und Anwendungen
Taschenbuch – 19. Februar 2016

English translation in preparation

RADIATION EFFECTS ON CMOS: IONIZING

- Decrease of feature size: higher radiation tolerance:
 - Positive charge trapped in gate and field oxides
 - Trapped charge dissipates by tunnelling in thin-oxide transistors
- Radiation tolerant layout techniques designed by CERN RD49 in 0.25 μ m to avoid parasitic transistor leakage
- New RD created for further work towards HL-HLC

Enclosed layout

gate encloses all n+ regions avoiding any thick transistor relevant oxide structures

TID on IBM 130nm NMOS [F. Faccio CERN]