

MAROC3

Draft : 2012,february

MAROC project leaders:

Sylvie BLIN: blin@lal.in2p3.fr

Pierre BARRILLON: barrillo@lal.in2p3.fr

Abstract:

A new generation of circuit in AMS SiGe 0.35 mm technology has been designed for reading data from photomultiplier. One of these ASICs called MAROC (standing for Multi Anode ReadOut Chip) is an evolution of the 32 channels OPERA_ROC ASIC developed and installed on the OPERA experiment to auto-trigger and readout 64 channels Hamamatsu multi anode PMTs. MAROC is expected to discriminate the 64 channels PMT signals and produce 64 corresponding trigger outputs. The charge measurement is also available.

The requirements of MAROC were defined by the ones given to the electronic chain of the ATLAS luminometer for which this chip was designed at first. In order to have the best detection efficiency a 100% trigger rate for signal greater than 1/3 photoelectron is required. This corresponds to a charge of 50fC for a PMT functioning at a gain of 10⁶ (High Voltage = 900 V). The noise is expected to be less than 2fC. The crosstalk between neighboring channels should be better than 1%. Additionally the charge measurement should be feasible up to a signal of 30 photoelectrons with a linearity of 2%.

The third version of this chip is made of:

- 64 low impedance preamplifier with a variable 8 bit gain for each channel. This variable gain allows reaching one of the requirements by compensating the PM gain dispersion up to a factor 4.
- 64 trigger outputs coming from either a fast shaper and his low offset discriminator in order to have 100% trigger efficiency rate for input signal close to 10fC or a bipolar fast shaper with lower gain followed by his discriminator allowing to trig for higher input charge without saturation. There is a switch to select between the first and the second trigger as the trigger output. The thresholds are set by two internal 10 bit-DACs.
- 64 variable slow shaper (50-150ns) followed by 2 Track and Hold to provide a multiplexed analog charge output from baseline up to 15pC.
- A digital version of this measurement is also furnished by a 12 bit ADC Wilkinson

Orsay MicroElectronics Group Associated

MAROC die snapshot

Chip characteristics:

Technology	: AMS SiGe 0.35μm
Chip Area	: 16mm ² (4mm *3.9mm)
Package	: CQFP240
Power consumption	: 220mW (→ 3.5mW/channel)
Power supply	: 0-3.5 V

Orsay MicroElectronics Group Associated

1. Table of content

1.	Table of content	3
2.	Table of figures	4
3.	General description	5
4.	Preamplifier	7
4.1.	Super Common Base	7
4.2.	8bit-current mirror	8
5.	Sum outputs	8
5.1.	Principe	8
5.2.	Simulations	9
6.	Slow Channel	10
6.1.	Charge measurement description	10
6.1.1.	RC buffer and Slow Shaper	10
6.1.2.	Measurements results	10
6.2.	Slow shaper linearity	13
6.3.	Slow shaper linearity at different PA gain	13
6.4.	Crosstalk	15
6.5.	Wilkinson ADC	16
6.5.1.	ADC description	16
6.5.2.	Wilkinson calibration and pedestals measurements	18
6.5.3.	Correlation with DC measurements	23
7.	Fast channel	24
7.1.	DAC	24
7.1.1.	Principle	24
7.1.2.	DAC measurements	24
7.2.	Variable Fast Shapers	25
7.3.	Fast Shaper Measurements	25
7.3.1.	DC measurements	25
8.	Trigger outputs	26
8.1.	S-curve vs injected charge	26
8.1.1.	Bipolar Fast Shaper	26
8.1.2.	Unipolar Fast Shaper	26
8.1.3.	Correlation	27
8.2.	S-curve vs injected charge at different feedback resistors settings	28
8.2.1.	Bipolar Fast Shaper	28
8.2.2.	Gain adjustement	30
8.3.	Cross talk	31
9.	Result summary	32
10.	TEST BOARD	33
10.1.	MAROC3 chip Input/Output	33
10.1.1.	Pinout Table	33
10.2.	ASIC Registers	37
10.2.1.	D_SC, CK_SC and RST_SC (Static Register)	37
10.2.2.	D_R, CK_R and RST_R* (Dynamic Register)	39
10.2.3.	Wilkinson calibration	39

Errore. Il segnalibro non è definito.

2. Table of figures

Figure 1:	Block schematic of MAROC3 chip architecture	5
Figure 2:	One channel schematic.....	6
Figure 3:	Block schematic	7
Figure 4:	Super Common Base.....	7
Figure 5:	Variable Gain block	8
Figure 6:	Sum schematic.....	8
Figure 7:	Sim: DC voltage and pulse amplitude versus the number of fibers	9
Figure 8:	Sim: Waveform of the one sum output versus the number of fiber and linearity versus the number of fiber 9	
Figure 9:	Sim: The sum linearity versus input charge for 1 and 8 fibers	9
Figure 10:	RC Buffer schematic.....	10
Figure 11:	Inside the chip: Waveform of the RC buffer (simulation).....	10
Figure 12:	a: Slow shaper schematic; b: Slow shaper waveform (simulation)	10
Figure 13:	Measurement Slow shaper waveform versus buffer capacitances and feedback SS capacitances for the same input charge (1pC).....	12
Figure 14:	Measurement Slow shaper waveform versus hold delay at different input charge and Slow shaper linearity at different shaping time	13
Figure 15:	Charge Linearity at different gain	14
Figure 16:	Slow shaper crosstalk	15
Figure 17:	Wilkinson ADC.....	17
Figure 18:	Wilkinson signal Zoom	17
Figure 19:	Wilkinson ADC digital outputs.....	18
Figure 20:	Delay between start_adc and transmitON	18
Figure 21:	Ramp waveform for 12-bit conversions	19
Figure 22:	Histogramme of 3 channel pedestals via the 12-bit Wilkinson ADC	20
Figure 23:	Mean and rms of charge pedestal via the ADC.....	20
Figure 24:	Ramp waveform for 10-bit conversions	21
Figure 25:	Histogramme of 2 channel pedestals via the 10-bit Wilkinson ADC	22
Figure 26:	Mean and rms of charge pedestal via the ADC.....	22
Figure 27:	Ramp waveform for 8-bit conversions	23
Figure 28:	DC level of the first and second T&H outputs.....	23
Figure 29:	DAC schematic	24
Figure 30:	DAC linearity : simulation and measurement.....	24
Figure 31:	Fast Shapers schematics	25
Figure 32:	Pedestal uniformity: Bipolar and Unipolar DC level vs channel number	25
Figure 33:	Left: Scurve vs Injected charge at different threshold, Right: 50%trigger efficiency versus threshold	26
Figure 34:	Left: FSB1 gain for all channels , Right: intercept of the fit	26
Figure 35:	Left: Scurve vs Injected charge at different threshold, Right: 50%trigger efficiency versus threshold	27
Figure 36:	Left: FSU gain for all channels , Right: intercept of the fit	27
Figure 37:	DC pedestals versus intercept	27
Figure 38:	Scurve versus input charge at different threshold and Rf settings	28
Figure 39:	Charge at 50%trigger efficiency versus threshold voltage for different Rf settings.....	28
Figure 40:	Charge at 50%trigger efficiency versus threshold voltage for different Rf settings.....	29
Figure 41:	Preamplifier gain adjustement for the bipolar fast shaper	30
Figure 42:	Preamplifier gain adjustement for the unipolar fast shaper	30
Figure 43:	Scope Slow shaper waveform versus buffer capacitances and feedback SS capacitances for the same input charge (1pC)	47
Figure 44:	Slow shaper waveform via scope for variable input charge.....	48
Figure 45:	Slow shaper linearity.....	48
Figure 46:	Ramp waveform for 12-bit conversions	49

3. General description

The MAROC3 chip is a 64-channel input front end circuit to read out MAPMT outputs. It provides one shaped signal proportional to the input charge and 64 trigger outputs. Two outputs are implemented to make OR of the first and the second discriminator in order to perform a charge measurement with an auto trigger. Figure 1 gives a simplified schematic of the whole chip with its main features.

Each channel is made of a variable gain preamplifier ("Super Commun Base") with low input tunable impedance ($50\text{-}100\Omega$), a low offset and a low bias current ($5\mu\text{A}$) in order to minimize the cross talk. This variable gain allows adapting the gain depending on the detector choice, up to a factor 4 to an accuracy of 1% with 8 bits. This gain tuning is also convenient to switch off a noisy channel. The amplified current feeds then two paths:

- A slow shaper path which consists in a CRRC² shaper with switchable capacitances to allow tuning peaking time and gain and 2 Track and Hold Widlar differential buffer one to measure the baseline and other one to obtain charge measurement. These T&H blocks store the charge in a 2pF capacitor and deliver a multiplexed charge measurement with a 5 MHz readout speed.
- Two possible fast shapers selected with cmd_fsb_fsu switch are followed by a one discriminator to deliver trigger outputs. An other fast shaper with less gain is implemented to trig for higher threshold.
- CK_mux and d1_d2 commands allow selecting the wanted discriminator outputs as the trigger output.

The different blocks are described in the next section.

Figure 1: Block schematic of MAROC3 chip architecture

All the biases of each stage are common for every channels and have an internal default value referenced at a 2.5V internal bandgap. Each threshold is loaded by a 10-bit DAC and all switch commands are programmed through the Slow Control register. There are 829 Slow Control (SC) parameters which are loaded serially to control the chip.

Few blocks are power pulsed to decrease the power consumption: Bandgap, DAC OTA, Slow Shaper. A Read register is used to readout the charge output and the outputs of the selected fast shaper (Unipolar Fast Shaper "FSU", Bipolar Fast Shaper "FSB1", Half Gain Bipolar Fast Shaper "FSB2").

DATASHEET **omega**

Figure 2: One channel schematic

4. Preamplifier

4.1. Super Common Base

The preamplifier (PA) is a super common base to minimise the input impedance following by scaled mirror to set the gain for each channel. The gain of 0 allows inhibiting the signal at input. Otherwise the gain can be tuned from 0 to about 4.

Figure 3: Block schematic

Figure 4: Super Common Base

After the variable gain block (figure 5), the current is copied to provide the sum outputs and to send or not signal at the slow shaper and fast shapers inputs (figure 3).

The input impedance of the SBC is given by:

$$Z_{in} = \frac{R_0 + 1/g_{m2}}{1 + g_{m1}R_c}$$

which is a low value resulting in small currents in the mirrors and thereby reducing the crosstalk. The polarisation current ibi_pa is small (5uA) to minimize the power consumption.

4.2. 8bit-current mirror

The PA output is a current that is copied by 8 variable size current mirrors that can be selected using the slow control parameters. There are 8bits/channel to command these switches. These 8 bits correspond to a binary Gain tuneable between 0 and 255 and to an analog gain varying from 0 up to 3.984 (=1/64+ 1/32 ...+1/2+1+2). The gain value 64 corresponds to the analog unity gain.

The current mirrors are quite big and cascaded to decrease the early effect and thus to increase the linearity. The chosen length ($L=0.5 \mu\text{m}$) is a compromise between speed and linearity.

Gain variable

Figure 5: Variable Gain block

5. Sum outputs

5.1. Principle

We added the possibility to perform a sum up to 8 successive channel preamplifier signals.

Figure 6: Sum schematic

5.2. Simulations

In this simulation, a same charge (100fC) is injected in all channels and the preamplifier gain is 1.

Figure 7: Sim: DC voltage and pulse amplitude versus the number of fibers

The DC voltage is proportional with the number of fibers used for the sum.

Figure 8: Sim: Waveform of the one sum output versus the number of fiber and linearity versus the number of fiber

Figure 9: Sim: The sum linearity versus input charge for 1 and 8 fibers

6. Slow Channel

6.1. Charge measurement description

6.1.1. RC buffer and Slow Shaper

The preamplifier signal goes to the slow channel part thanks to a NMOS current mirror. The charge measurement will be performed through a RC buffer with variable capacitors to change the gain and a slow shaper to improve the signal/noise ratio at different rise time settings.

RC Buffer

Figure 10: RC Buffer schematic

Figure 11: Inside the chip: Waveform of the RC buffer (simulation)

The waveform on the right graph cannot be seen on a scope because it is only an internal signal. The simulation shows the capacitor settings influence.

SLOW SHAPER

Figure 12: a: Slow shaper schematic; b: Slow shaper waveform (simulation)

Its gain and speed can be tuned changing the RC buffer network and SS feedback capacitor (SC parameters). The peaking time ($t_{p5-100\%}$) is expected to vary from 30 ns up to 150ns. ($t_{p5-100\%}=0.98\tau$). The SS is followed by 2 Track and Hold to store the baseline and maximum charge in a 2pF capacitor. The output can be read by selecting the channel using the Read register.

6.1.2. Measurements results

The analogue output has been studied as a function of different tuneable capacitors. There are 3 feedback capacitors on the slow shaper (C_{ss} varies from 0.3pF to 2.1pF) and 4 buffer capacitors (C_{buf} varies from 0pF to 3.75pF) common to all the channels, that can be switched on and off independently in order to vary the signal shape and its duration.

To reconstruct the waveform of the slow shaper, internal ADC conversions have been performed at different hold delays. This measure allows finding the best delay for the hold signal (hold value that corresponds to the signal maximum) for 8 capacitor configurations.

DATASHEET

Omega

Converted data are plotted for different values of the hold (range 0-500, step 10n ns) in the following way: a pulse of 100 mV amplitude has been sent to a 10pF capacitor connected to channel 8.

DATASHEET

Omega

Figure 13: Measurement Slow shaper waveform versus buffer capacitances and feedback SS capacitances for the same input charge (1pC)

For few Cbuf and Css combinaisons, we can see a coupling with the FSB1. But this problem doesn't disturb the hold position at the maximum.

6.2. Slow shaper linearity

A scan of the hold delay at few input voltage amplitude has been performed. The data converted as function of hold delay have been plotted for 3 shaping configurations.

Figure 14: Measurement Slow shaper waveform versus hold delay at different input charge and Slow shaper linearity at different shaping time

config	0p+0.3p	0p+2.1p	3.75p+2.1p
Hold delay	50ns	85ns	150ns
gain	980.6 adc/pC	717.2 adc/pC	276.3 adc/pC
intercept	288 adc	286 adc	313a dc

6.3. Slow shaper linearity at different PA gain

With a fixed hold value of 100n (that means at the signal peak) and Cbuf=0pF and Css=2.1pF, a scan on the input voltage amplitude has been performed to test the linearity of the ASIC. The input charge has been varied from 0 to 30pC while 4 values for the preamplifier gain have been chosen (4 - 8 - 16 – 32 – 40).

Figure 15: Charge Linearity at different gain

The table shows the gain of slow shaper and the limit of the fit to obtain a non linearity of about 2%.

Gain	4	8	16	32	40	64
Slope (adc count/pC)	35	70	148	305	383	636
Intercept (adc count)	271	271	269	265	262	271
Fit limit (pC)	30	20	10	5	4	3

The same measurement has been performed with the lowest shaping time: Cbuf=3.75pF and Css=2.1pF and hold delay=160ns.

The table shows the gain of slow shaper and the limit of the fit to obtain a non linearity of about 2%.

Gain	4	8	12	16	24	32	40	64
Slope (adc count/pC)	13	26	9	52	79	107	138	225
Intercept (adc count)	247	249	246	247	247	247	246	244
Fit limit (pC)	85	85	75	75	51	39.1	30.6	18.9
Data at fit limit	1292.5	2325.6	2991.7	3801.7	4026.7	4054.6	4073.5	4034.3

6.4. Crosstalk

To measure the crosstalk a large signal has been send in channel 8. The ratio between the adjacent channels and the channel 8 signal gives 0.25% crosstalk

Figure 16: Slow shaper crosstalk

6.5. Wilkinson ADC

6.5.1. ADC description

The Analog to Digital conversion chosen is a Ramp ADC working at 40MHz. The voltage to digital conversion is performed by measuring the time between the start of a voltage ramp (or another position) and its crossing, detected by the comparator, of the voltage to be converted. The time measurement is achieved by a gray counter not started simultaneously with the ramp. Indeed the launching of the ramp is ordered by the **start_ADC** falling edge signal. The crossing between the ramp and the reference voltage of the slow shaper generates a trigger pulse which becomes the start of the gray counter. When a comparator triggers, its output is synchronized by the clock to memorize the state of the counter which will be the digital data.

The 12-bit gray counter and the ramp generator are shared between the channels. The ADC part replicated in each channel can be reduced to a discriminator and a memory used to copy and memorize the counter state when the discriminator triggers. So the power consumption and the area used can be very small even for high dynamic range.

The use of this kind of ADC is limited by its long conversion time. In fact, for an N bit conversion, it requires $2^N/F_{ck}$, where F_{ck} is the clock period of the counter. So for a 12-bit conversion, making use of a 40 MHz clock, 102.4 μ s are required.

On the test board, the **RST_ADC** is synchronised by the **Hold1** pulse falling edge and stays at 0 during 25ns. The **Start_ADC** is synchronised by the rising edge of the **RST_ADC** pulse and have to stay at zero during 3 clock ticks.

The ramp begins at the **Start_ADC** falling edge and the readout of the data starts automatically at the end of the conversion. Data are synchronised with the rising edge of the **TransmitOn_ADC**.

Be careful: The **TransmitOn_ADC** and the **out_ADC** signals are either on pin 114 or 115 depending of the chip production run. The swapping can be easily done in the FPGA.

Figure 17: Wilkinson ADC

Figure 18: Wilkinson signal Zoom

Figure 18 shows that the ADC conversion only depends on RST_ADC, Start_ADC and 40Mhz clock. The first has to be low for one clock cycle (25 ns) and on its rising edge, Start_ADC goes low.

Figure 19: Wilkinson ADC digital outputs

Figure 20: Delay between start_adc and transmitON

6.5.2. Wilkinson calibration and pedestals measurements

With this ASIC we don't have a dedicated input to calibrate the better reference and slope of the ramp. So we have to send a huge input charge to saturate the slow shaper and tune the ramp in order to have the highest data converted without to be at the over flow (means data equal 0). The saturation voltage of the slow shaper depends of the buffer capacitor and feedback capacitor settings.

The calibration has been performed with the highest shaping time: with $C_{buf}=3.75\text{pF}$ and $C_{ss}=2.1\text{pF}$ and with 10 different charge inputs.

On the test board a **470k Ω** resistor has been added at the pin 95 to change the slope of the ramp and to be able to convert the saturation voltage of the slow shaper. ($V(\text{pin } 95)=0.584\text{V}$).

➤ 12 bits ramps

Figure 21: Ramp waveform for 12-bit conversions

Input charge (pC)	Tmax (µs)	Vmax (V)	Data (adc unit)	Rms (adc unit)	Start_counter (µs)	Voltage at start counter (V)	LSB (mV/adc unit)	slope (mV/µs)	intercept (V)
0	18.06	1.05	263	2	11.51	0.976	0.265	9.972	0.861
0.1	19.21	1.06	333.2	1.9	10.88	0.97	0.264	9.971	0.861
0.5	25.79	1.12	593.5	2.3	10.95	0.971	0.258	10.01	0.861
1	33.39	1.2	896.1	2.1	10.99	0.971	0.258	10.06	0.86
2.5	52.59	1.4	1674	2.2	10.75	0.969	0.255	10.08	0.86
5	72.34	1.59	2454	2	10.99	0.971	0.254	10.06	0.861
7.5	80.96	1.68	2803	2	10.88	0.97	0.254	10.09	0.86
10	82.56	1.7	2865	2.1	10.95	0.97	0.254	10.09	0.86
25	87.41	1.75	3063	1.8	10.83	0.969	0.254	10.09	0.859
50	90.39	1.78	3183	1.9	10.82	0.969	0.254	10.1	0.86
		mean		10.95	0.97	0.257	10.05	0.861	
		rms		0.21	0.002	0.004	0.05	0.0007	

Thanks to all ramp waveforms and the data converted the temporal position the start counter can be estimated at 10.95µs. The subtraction between the voltage max and the voltage at start counter divided by the data in time unit give us the value of the LSB.

In our case the LSB of the 12-bit ADC is 257µV.

Conversion formula:

$$\text{Analog voltage [mV]} = 970[\text{mV}] + \text{data} * \text{LSB}[\text{mV}/\text{adc}]$$

➤ Pedestals 12-bit conversion

Figure 22: Histogramme of 3 channel pedestals via the 12-bit Wilkinson ADC

The histogram rms corresponds of the noise of the slow shaper. In our case the slow shaper noise is 2 adc unit or about $514\mu\text{V}$. The scope measurement gives about $580\mu\text{V}$.

Figure 23: Mean and rms of charge pedestal via the ADC

These graphs show a good uniformity for the pedestals and for the noise at the output of the slow shaper. The mean of the charge pedestal is about 270 adc unit or 1.039V .

Now we can do the same calibration for the 10 and 8 bits conversion.

➤ 10 bits ramps

Figure 24: Ramp waveform for 10-bit conversions

	T_{max} (μs)	V_{max} (V)	Data (adc unit)	Rms (adc unit)	Start_counter (μs)	Voltage at start counter (V)	LSB (mV/adc unit)	slope (mV/s)	intercept (V)
0pC	4.12	1.06	60.5	0.55	2.61	0.975	1.421	45.581	0.856
0.1pC	4.53	1.07	78.7	0.56	2.57	0.973	1.276	45.885	0.856
0.5pC	6.11	1.15	143.4	0.56	2.52	0.972	1.235	45.919	0.856
1pC	7.82	1.23	215.1	0.55	2.44	0.968	1.220	46.285	0.855
5pC	16.78	1.64	574.1	0.56	2.43	0.968	1.176	46.238	0.855
10pC	19.12	1.75	662	0.52	2.57	0.974	1.170	46.229	0.855
50pC	21.50	1.86	756.6	0.53	2.59	0.976	1.171	46.119	0.856
				mean	2.53173	0.972	1.238	46.04	0.856
				rms	0.072	0.003	0.09	0.0003	<0.001

Thanks to all ramp waveforms and the data converted the temporal position the start counter can be estimated. The subtraction between the voltage max and the voltage at start counter divided by the data in time unit give us the value of the LSB.

In our case the LSB of the 10-bit ADC is 1.24mV.

➤ Pedestals 10bit conversion

Figure 25: Histogramme of 2 channel pedestals via the 10-bit Wilkinson ADC

The histogram rms corresponds of the noise of the slow shaper. In our case the slow shaper noise is 0.5 adc unit or about $620\mu\text{V}$. The scope measurement gives about $600\mu\text{V}$.

Figure 26: Mean and rms of charge pedestal via the ADC

These graphs show a good uniformity for the pedestals and for the noise et the output of the slow shaper. The mean of the charge pedestal id about 60 adc unit or 1.044 V .

➤ 8 bits ramps

Figure 27: Ramp waveform for 8-bit conversions

	Tmax (μs)	Vmax (V)	Data (adc unit)	Rms (adc unit)	Start_counter (μs)	Voltage at start counter (V)	LSB (mV/adc unit)	slope (mV/s)	intercept (V)
0pC	1.05	1.06	14	0	0.704	0.983	5.598	192.2	0.848
0.1pC	1.15	1.08	18	0	0.705	0.984	5.354	192.5	0.848
0.5pC	1.54	1.16	33.5	0.5	0.706	0.984	5.115	192.9	0.8488
1pC	1.97	1.24	50.5	0.5	0.710	0.984	5.107	194.6	0.846
5pC	4.1	1.66	136	0.08	0.698	0.982	4.947	194.2	0.847
10pC	4.64	1.76	157.6	0.48	0.702	0.983	4.896	194.1	0.847
50pC	5.22	1.87	180	0.03	0.719	0.987	4.893	193.8	0.847
				mean	0.706	0.984	5.13	193.48	0.847
				rms	0.006	0.001	0.3	0.009	<0.001

Thanks to all ramp waveforms and the data converted the temporal position the start counter can be estimated. The subtraction between the voltage max and the voltage at start counter divided by the data in time unit give us the value of the LSB.

In our case the LSB of the 10-bit ADC is 5.13mV.

➤ Pedestals

6.5.3. Correlation with DC measurements

Figure 28: DC level of the first and second T&H outputs

The DC measurements show the same uniformity than the 12 or 10 or 8 bits pedestals conversions.

7. Fast channel

To deliver the trigger information there are 3 variable fast shapers and two discriminators. Two fast shapers (one unipolar and another bipolar) followed by one discriminator are dedicated for the photon electron counting and one bipolar fast shaper with lower gain followed by its discriminator has been added to provide a trigger signal at higher input charge. The 2 discriminator outputs are multiplexed to provide only 64 trigger outputs. The thresholds are loaded by 2 internal 10-bit DACs common for the 64 channels.

7.1. DAC

7.1.1. Principle

The threshold of each discriminator is set by a 10 bit-DAC which is different than those integrated in MAROC1 or MAROC2. The 2 DACs are identical except that the reference current for DAC0 can be chosen using SC parameter (small dac) equal or half of the Iref. This is to allow finest tunings of the thresholds for small dynamic range charge inputs. Reference voltages are referred to an integrated band gap ($v_{bg}=2.5V$).

Figure 29: DAC schematic

7.1.2. DAC measurements

Figure 30: DAC linearity : simulation and measurement

	DAC0	DAC0 small	DAC1
slope	2.3mV/UDAC	1.1mV/UDAC	2.2mV/UDAC
DAC=0	2.3V	2.3V	2.3V

7.2. Variable Fast Shapers

There are 2 variable CRRC fast shapers. The network feedback of each amplifier can be changed independently thanks to the SC parameters. The peaking time is $\approx 20\text{-}25$ ns.

Figure 31: Fast Shapers schematics

7.3. Fast Shaper Measurements

7.3.1. DC measurements

The DC levels, named also pedestals, of each fast shaper outputs for all channels are measured.

Figure 32: Pedestal uniformity: Bipolar and Unipolar DC level vs channel number

	Bipolar fast shaper n°1	Bipolar fast shaper n°2	Unipolar fast shaper
DC level	Mean=1.926V Rms=1.5mV	Mean=1.926V Rms=1.5mV	Mean=1.005V Rms=1.2mV
Equivalent DAC value	353 (small DAC)	169	569

8. Trigger outputs

8.1. S-curve vs injected charge

8.1.1. Bipolar Fast Shaper

In order to characterize the FSB1, the Scurves versus injected charge has been performed at variable DAC values (Figure. 32 left). All scurves have been fitted and charges corresponding of 50% trigger efficiency have been extracted and plotted versus the threshold.

Figure 33: Left: Scurve vs Injected charge at different threshold, Right: 50%trigger efficiency versus threshold

The inverse slope is equivalent of the gain of the bipolar fast shaper: 2.4V/pC and the intercept is equivalent at the DC through the discriminator. This measure has been done for all channels to check the channel uniformity.

Figure 34: Left: FSB1 gain for all channels , Right: intercept of the fit

8.1.2. Unipolar Fast Shaper

Same measurements have been performed with the unipolar fast shaper.

Figure 35: Left: Scurve vs Injected charge at different threshold, Right: 50%trigger efficiency versus threshold

The inverse of the slope gives the Unipolar fast shaper gain: 4.4V/pC

Figure 36: Left: FSU gain for all channels , Right: intercept of the fit

Very good results in trigger measurements have been obtained. Thanks to the S-Curve tests with different injected charges, it has been demonstrated that the discriminator threshold can be set at lower than 1/3 of pe for the bipolar and the unipolar fast shaper.

8.1.3. Correlation

The bipolar and unipolar fast shapers are followed by the same discriminator. So the influence of the offset could be seen through the next graph where the DC pedestals have been plotted en function of the intercept for all channels.

Figure 37: DC piedestals versus intercept

8.2. S-curve vs injected charge at different feedback resistors settings

8.2.1. Bipolar Fast Shaper

The FS feedback resistor is made of one $100\text{k}\Omega$ resistor and in parallel of two resistors ($50\text{k}\Omega$ and $100\text{k}\Omega$) can be added by slow control register.

Figure 38: Scurve versus input charge at different threshold and Rf settings

Figure 39: Charge at 50%trigger efficiency versus threshold voltage for different Rf settings

Rf settings	Equivalent resistor	Gain (V/pC)	Minimum charge detected
0kΩ	100kΩ	2.32	4fC
100kΩ	50kΩ	1.89	7.5fC
50kΩ	33kΩ	1.56	10fC
150kΩ	25kΩ	1.32	

*

Figure 40: Charge at 50%trigger efficiency versus threshold voltage for different Rf settings

The feedback resistors chosen modify the fast shaper gain.

8.2.2. Gain adjustement

Figure 41: Preamplifier gain adjustement for the bipolar fast shaper

The gain adjustement improve the trigger uniformity inside the asic.

Figure 42: Preamplifier gain adjustement for the unipolar fast shaper

With the Unipolar fast shaper, the Scurves show different slope at 50% trigger efficiency which dshould be correlated with channel noise. The noise measurement in function of channel should be performed.

Slope versus channels? Correlation avec le noise rms?

8.3. Cross talk

FSB	50% trigger efficiency	Cross talk
ch8	47fC	
ch7	3.1pC	1.5%
ch9	2.9pC	1.6%

FSU	50% trigger efficiency	Cross talk
ch8	48fC	
ch7	5.1pC	0.9%
ch9	4.8pC	1%

9. Result summary

MAROC3		
Inputs	number	64
	polarity	negative
outputs	triggers	64 triggers ($V_{hi}=1.5V$ and $V_{lo}=0.7V$)
	charge	1 analog multiplex output 1 digital charge (12, 10 or 8 bits)
PA	Gain variable	8 bits (0 to ~ 4)
BFS	Gain	4.5V/pC
	Noise	1.6mV
	Min charge	5fC
UFS	Gain	2.3V/pC
	Noise	2.4mV
	Min charge	3fC
Slow shaper	Gain	55mV/pC (gain64) – shaping=160ns
	Noise	0.58mV

10. TEST BOARD

10.1. MAROC3 chip Input/Output

10.1.1. Pinout Table

MAROC3 is pin-pin compatible with MAROC2.

GND is the ground layer (0V) and AVDD and DVDD are power layers (3.5V) for the Asic

MAROC3				
pin number	pin name	Comments	DC voltage	Bias (internal resistors and level value)
1	in<3>		0.8V	
29	in<31>			
30	gnd_pa			
31	in<32>			
60	in<61>			
61	IN<62>			
63	IN<63>			
63	gnd_pa		GND	
64	D_SC	The same signal, only the name is changed		TTL 3.3 from FPGA
65	vssa		GND	
66	RSTn_SC	The same signal, only the name is changed	3.5V	TTL 3.3 from FPGA
67	vdd_pa		AVDD	
68	CK_SC	The same signal, only the name is changed		TTL 3.3 from FPGA
69	vgain_pa	The same signal, only the name is changed	2.5V	150Ω vdd_PA
70	ibi_ss		0.8V	125kΩ vdd_SS
71	vcasc_pmos		1V	2,5kΩ vdd_PA // 1kΩ gnd_PMOS
72	ibo_ss		0.8V	125kΩ vdd_SS
73	gnd_nmos		GND	
74	ibi_buf		0.8V	80kΩ vdd_BUF2
75	vref_ss		1.1V	14kΩ vdd_BG // 11kΩ gnd_SS
76	Qbuf_R			TTL 3.3 to FPGA
77	gnd_w	The same signal, only the name is changed	GND	
78	CK_R			TTL 3.3 from FPGA
79	Hold1			default value=3,3V or 3.5V
80	RSTb_R	The same signal, only the name is changed	3.5V	TTL 3.3 from FPGA
81	Hold2			default value=3,3 or 3.5VV
82	D_R			TTL 3.3 from FPGA
83	vdd_w	The same signal, only the name is changed	AVDD	

DATASHEET

Omega

84	ibo_dac		0,6V	100kΩ vdd_DAC
85	gnd_dac		GND	
86	iref_dac		0,46V	305kΩ vdd_DAC
87	vdd_dac		AVDD	
ib_i_dac				15kΩ vdd_DAC
88	vref_dac		2V	50kΩ vdd_BG // 200kΩ gnd_DAC
89	vbi_tz		2,6V	170kΩ gnd_FSU
90	vdd_fsu1		AVDD	
91	G_diode		1V	1kΩ gnd_FSU // 2,5kW vdd_FSU1
92	E_fsu		GND	
93	vbo_tz		0,96V	40kΩ vdd_FSU2
94	vcasc_fsu		1V	2,5kΩ vdd_FSU1 // 10kΩ gnd_FSU
95	vslope		800mV	154kΩ vdd_BG // 46kΩ gnd_Wilk
96	vref_fsu		1V	1,5kΩ vdd_BG // 1kΩ gnd_FSU
97	ramp			Scope waveform
98	gnd_wilk		GND	
99	vref_ramp		0,8V	126kΩ vdd_BG // 74kΩ gnd_Wilk
100	vdd_wilk		AVDD	
101	ib_integ			15kΩ gnd_Wilk
102	vssa		GND	
103	vssm		GND	
104	vbi_discri	The same signal, only the name is changed	0,8V	100kΩ vdd_discri
105	vdd_discri	The same signal, only the name is changed	AVDD	
106	vbm_discri	The same signal, only the name is changed	2,5V	100kΩ gnd_discri
107	vdd_discriADC	The same signal, only the name is changed	AVDD	
108	vbo_discri	The same signal, only the name is changed	2,5V	100kΩ gnd_discri
109	gnd_discri	The same signal, only the name is changed	GND	
110	PWR_ON	should be set to vdd value (3.5V)		
111	vssd		GND	
112	gndd		GND	
113	vddd2		DVDD	
114	TransmitOn	The same signal, only the name is changed		VH-VL logic to FPGA
115	out_ADC	The same signal, only the name is changed		VH-VL logic to FPGA
116	start_ADC	The same signal, only the name is changed		TTL 3.3 from FPGA
117	vbi_discriADC	Rx to vdda and Rx to gnd if needed	0,8V	
118	out<63>			VH-VL logic to FPGA
119	out<62>			
120	out<61>			
121	out<60>			

DATASHEET *Omega*

150	vssd		GND	
180	out<2>			
181	out<1>			
182	out<0>			
183	gndd		GND	
184	RST_ADC	The same signal, only the name is changed		TLL 3.3 from FPGA
185	vddd		DVDD	
186	CKb_40M	The same signal, only the name is changed		LVDS from FPGA
187	VL	Low value of the trigger voltage and ADC outputs (700mV, 100nF to gnd)	700mV	analog input voltage: can be changed
188	CK_40M	The same signal, only the name is changed		LVDS from FPGA
189	vssd		GND	
190	VH	High value of the trigger voltage and ADC outputs(1.5V, 100nF to gnd)	1,5V	analog input voltage:can be changed
191	OR_0	OR of the first discriminators		TTL output
192	OR_1	OR of the second discriminators		TTL output
193	vdd_discriADC	The same signal, only the name is changed	AVDD	
194	vth1	100nF to gnd		pin test: threshold second discr
195	gnd_discri	The same signal, only the name is changed	GND	
196	vth0	100nF to gnd		pin test: threshold first discr
197	vssm		GND	
198	vss		GND	
199	Qbuf_SC	The same signal, only the name is changed		TTL 3,3 to FPGA
200	v_bg	internal bandgap (value 2,5V)	2.5V	modification between MAROC2 (external bandgap 3,3V) and MAROC3 (internal bandgap 2,5V)
201	out_fs	a buffer should be added	1V // 2V	test output (1V for FSU or 2V for FSB1)
202	gnd_fsu		GND	
203	vb_otafsu	The same signal, only the name is changed	2.7V	500kΩ gnd_FSU
204	vdd_fsu2		AVDD	
205	vbo_fsb		2,3V	100kΩ gnd_FB1
206	gnd_fsb1		GND	
207	vbi_fsb		2.5V	60kΩ gnd_FB1
208	vref_fsb		2V	500Ω vdd_BG // 2kΩ gnd_FB1
209	ib_w		0.8V	250kΩ vdd_w
210	vdd_fsb		AVDD	
ib_otaq				15kΩ vdd_otaq
211	gnd_fsb0		GND	
212	ib_sum		1V	5,6kΩ vdd_ss
213	EN_otaq			TTL 3.3V from FPGA: default value should be 3.3V

DATASHEET

Omega

214	sum8			
215	out_q	a buffer should be added	1V	Charge ouput
216	sum7			
217	gnd_capa		GND	
218	sum6			
219	gnd_ss		GND	
220	sum5			
221	vdd_ss		AVDD	
222	sum4			
223	vdd_buf1		AVDD	
224	sum3			
225	vdd_otaq		AVDD	
226	sum2			
227	gnd_otaq		GND	
228	sum1			
229	vcasc_nmos		1.5V	2kΩ vdd_NMOS //1,5kΩ gnd_NMOS
230	vbi_pa	Rx to vdda and Rx to gnd if needed	0,65V	500kΩ vdd_pa
231	gnd_nmos		GND	
232	NC			
233	vdd_pa		AVDD	
234	Ctest	input signal for internal capacitors		Test input
235	vssi		GND	
236	vdd_pad	The same signal, only the name is changed	AVDD	
237	gnd_pa		GND	
238	in<0>			
239	in<1>			
240	in<2>			

power pin name	Pin number	current (mA)		power pin name	Pin number	current (mA)
vdd_w	83	2.4		vdd_FSU2	204	5.2
vdd_DAC	87	0.65 (dac max) to 1.92 (dac min)		vdd_FSB	210	8.3
vdd_FSU1	90	1,4		vdd_SS	221	8
vdd_wilk	100	4.6		vdd_buf1	223	0.6
vdd_discri	105	3,6		vdd_OTAQ	225	5
vddd2	113	7.1		vdd_pa	233	5.4
vddd	185	0,8		vdd_pad	236	0
vdd_discriADC	193	7.6				

Consumption Current ~ 62mA

10.2. ASIC Registers

10.2.1. D_SC, CK_SC and RST_SC (Static Register)

DACs bits

Mask bits

DATASHEET

Omega

Global Config

Gain, Sum and Ctest

10.2.2. *D_R, CK_R and RST_R** (Dynamic Register)

➤ For multiplex charge output

➤ For DC_FS output (pin 201)

DATASHEET *Omega*

SC bits and name	description	observations
0	ON/OFF_otabg	power pulsing bit for bandgap
1	ON/OFF_dac	power pulsing bit for all DACs
2	small_dac	to decrease the slope of DAC0 -> better accuracy
3	DAC1[9]	DAC value for the second discri (with the fast shaper FSB2)
4	DAC1[8]	
...		
11	DAC1[1]	
12	DAC1[0]	
13	DAC0[9]	DAC value for the first discri (with the fast shaper FSB1 or FSU)
14	DAC0[8]	
...		
21	DAC0[1]	
22	DAC0[0]	
23	enb_outADC	wilkinson ADC parameter: enable data output
24	inv_startCmptGray	wilkinson ADC parameter: the start compteur polarity switching
25	ramp_8bit	wilkinson ADC parameter: ramp slope change to have quickly conversion on 8 bits
26	ramp_10bit	wilkinson ADC parameter: ramp slope change to have quickly conversion on 10 bits
27	mask_OR2_ch63	mask the second discri output of ch63 (FSB2 to generate the trigger)
28	mask_OR1_ch63	mask the first discri output of ch63 (FSB1 or FSU to generate the trigger)
29	mask_OR2_ch62	mask the second discri output of ch62 (FSB2 to generate the trigger)
30	mask_OR1_ch62	mask the first discri output of ch62 (FSB1 or FSU to generate the trigger)
...		
151	mask_OR2_ch1	mask the second discri output of ch1 (FSB2 to generate the trigger)
152	mask_OR1_ch1	mask the first discri output of ch1 (FSB1 or FSU to generate the trigger)
153	mask_OR2_ch0	mask the second discri output of ch0 (FSB2 to generate the trigger)
154	mask_OR1_ch0	mask the first discri output of ch0 (FSB1 or FSU to generate the trigger)
155	cmd_CK_mux	Should be OFF
156	d1_d2	d1_d2='0' -> trigger from FSB1 and DAC0 ; d1_d2='1' -> trigger from FSB2 and DAC1
157	inv_discriADC	ADC discri output could be inverted
158	polar_discri	polarity of trigger output
159	Enb_tristate	enable all trigger outputs
160	valid_dc_fsb2	enable FSB2 DC measurements
161	sw_fsb2_50f	Feedback capacitor for FSB2
162	sw_fsb2_100f	Feedback resistor for FSB2
163	sw_fsb2_100k	Feedback resistor for FSB2
164	sw_fsb2_50k	Feedback resistor for FSB2
165	valid_dc_fs	enable FSB and FSU DC measurements
166	cmd_fsb_fsu	Choice between FSB1 or FSU for the first discri input (with DAC0)

DATASHEET *Omega*

167	sw_fsb1_50f	Feedback capacitor for FSB1	better if ON
168	sw_fsb1_100f	Feedback capacitor for FSB1	better if ON
169	sw_fsb1_100k	Feedback resistor for FSB1	
170	sw_fsb1_50k	Feedback resistor for FSB1	
171	sw_fsu_100k	Feedback resistor for FSU	
172	sw_fsu_50k	Feedback resistor for FSU	
173	sw_fsu_25k	Feedback resistor for FSU	
174	sw_fsu_40f	Feedback capacitor for FSU	better if ON
175	sw_fsu_20f	Feedback capacitor for FSU	better if ON
176	H1H2_choice	ADC wilkinson: choice between the first or the second track and hold for the input of the ADC	
177	EN_ADC	ADC wilkinson: enable ADC conversion inside the asic	Should be ON to make a conversion
178	sw_ss_1200f	Feedback capacitor for Slow Shaper	
179	sw_ss_600f	Feedback capacitor for Slow Shaper	
180	sw_ss_300f	Feedback capacitor for Slow Shaper	
181	ON/OFF_ss	Power supply of Slow Shaper	
182	swb_buf_2p	capacitor for the buffer before the slow shaper	
183	swb_buf_1p	capacitor for the buffer before the slow shaper	
184	swb_buf_500f	capacitor for the buffer before the slow shaper	
185	swb_buf_250f	capacitor for the buffer before the slow shaper	
186	cmd_fsb	enable signal at the FSB inputs	Should be ON if we want to use FSB1 or FSB2
187	cmd_ss	enable signal at the SS inputs	Should be ON if we want to do charge measurement
188	cmd_fsu	enable signal at the FSU inputs	Should be ON if we want to use FSU
189	cmd_SUM63	enable signal to do sum	
190	GAIN63[7]	preamplifier gain value channel 63	
191	GAIN63[6]		
192	GAIN63[5]		
193	GAIN63[4]		
194	GAIN63[3]		
195	GAIN63[2]		
196	GAIN63[1]		
197	GAIN63[0]		
198	cmd_SUM62	enable signal to do sum	
199	GAIN62[7]	preamplifier gain value channel 63	
200	GAIN62[6]		
201	GAIN62[5]		
202	GAIN62[4]		
203	GAIN62[3]		
204	GAIN62[2]		
205	GAIN62[1]		
206	GAIN62[0]		
	...		
759	GAIN0[5]	preamplifier gain value channel 0	
760	GAIN0[4]		
761	GAIN0[3]		
762	GAIN0[2]		
763	GAIN0[1]		
764	GAIN0[0]		
765	Ctest_ch63	enable signal in Ctest input	
766	Ctest_ch62	enable signal in Ctest input	

DATASHEET *Omega*

767	Ctest_ch61	enable signal in Ctest input	
	...	enable signal in Ctest input	
826	Ctest_ch2	enable signal in Ctest input	
827	Ctest_ch1	enable signal in Ctest input	
828	Ctest_ch0	enable signal in Ctest input	

ANNEXE

ANNEXE 1 : Waveforms which can be seen on the scope from the test board

Input pulse goes to Ctest

Slow shaper waveform:

Bipolar fast shaper waveform:

Unipolar fast shaper waveform:

ANNEXE 2: Slow Shaper waveform from scope

The slow shaper behaviour can be analysed by the waveforms come from the scope in track mode (hold signal =3.5V). The analogue output has been studied as a function of different tuneable capacitors. There are 3 feedback capacitors on the slow shaper (C_{ss} varies from 0.3pF to 2.1pF) and 4 buffer capacitors (C_{buf} varies from 0pF to 3.75pF) common to all the channels, that can be switched on and off independently in order to vary the signal shape and its duration. Only 7 possible configurations have been investigated and the result is shown in figure 13 with scope and figure 16 with the internal conversions.

DATASHEET

Omega

Figure 43: Scope Slow shaper waveform versus buffer capacitances and feedback SS capacitances for the same input charge (1pC)

ANNEXE 3: Slow Shaper linearity from scope

With the settings corresponding of the slower output signal ($C_{buf}=3.75\text{pF}$ and $C_{ss}=2.1\text{pF}$) we checked the linearity of the slow shaper.

Figure 44: Slow shaper waveform via scope for variable input charge

In the next graph, the maximum of the waveform and the value at 160ns have been plotted in function of injected charge.

Figure 45: Slow shaper linearity

The gain of the slow channel in this configuration ($C_{buf}=3.75\text{pF}$ and $C_{ss}=2.1\text{pF}$) is 55mV/pC . The rms noise is $580\mu\text{V}$ that is equivalent at 10.5fC for the lower shaping time.

ANNEXE 4: other Wilkinson calibration

Other Wilkinson calibration

On the test board a **180kΩ** resistor has been added at the pin 95 to change the slope of the ramp and to be able to convert the saturation voltage of the slow shaper. ($V(\text{pin } 95) = 0.771\text{V}$).

➤ 12 bits ramps

Figure 46: Ramp waveform for 12-bit conversions

Input charge (pC)	T_{max} (μs)	V_{max} (V)	Data (adc unit)	Rms (adc unit)	Start_counter (μs)	Voltage start counter (V)	at LSB (mV/adc unit)	slope (mV/μs)	intercept (V)
0	14.949	1.04	191.86	1.46	10.15	0.972	0.3802	13.98	0.8298
0.066	18.179	1.09	339.55	1.3	9.69	0.965	0.3651	14.05	0.8287
1.32	21.429	1.13	469.9	1.46	9.682	0.965	0.3538	13.98	0.8292
1.98	24.629	1.18	597.15	1.47	9.7	0.965	0.3548	13.87	0.83
3.3	30.579	1.26	836.31	1.21	9.671	0.964	0.3513	13.86	0.8302
6.6	43.829	1.44	1366.03	1.53	9.678	0.964	0.3481	13.82	0.8305
13.2	67.491	1.76	2312.32	1.5	9.683	0.965	0.3452	13.75	0.8319
19.8	86.935	2.03	3090.76	1.33	9.666	0.966	0.3431	13.71	0.8332
26.4	100	2.21	3613.05	1.4	9.674	0.966	0.344	13.69	0.8336
33	107	2.3	3897.58	1.37	9.561	0.964	0.3427	13.68	0.8332
49.5	110	2.34	4010.61	1.44	9.735	0.966	0.3422	13.67	0.8334
mean					9.72	0.966	0.352	13.82	0.831
rms					0.15	0.002	0.012	0.13	0.002

Thanks to all ramp waveforms and the data converted the temporal position the start counter can be estimated. The subtraction between the voltage max and the voltage at start counter divided by the data in time unit give us the value of the LSB.

In our case the LSB of the 12-bit ADC is $352\mu\text{V}$.