

The CMS Tracker Upgrade for HL-LHC

SUDHA AHUJA (ON BEHALF OF THE CMS COLLABORATION)

SPRACE-UNESP, BRAZIL

Overview

HL-LHC & CMS

Tracker for HL-LHC

- ❑ Inner tracker
 - Specifications
 - Modules
- ❑ Outer Tracker
 - p_T modules
 - L1 Track Finding

Performance results

Summary

High pile up event with 78 reconstructed vertices (pp)

High Luminosity-LHC & CMS

2010 - 2013

Run I
7 - 8 TeV
 $7 \times 10^{33} \text{ cm}^{-2} \text{ s}^{-1}$
21 pileup
 30 fb^{-1}

2016 - 2018

Run II
13 TeV
 $1 \times 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$
27 pileup
 $\sim 150 \text{ fb}^{-1}$

2021 - 2023

Run III
14 TeV
 $2 \times 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$
50 pileup
 300 fb^{-1}

2024 & beyond

HL-LHC
14 TeV
 $5-7.5 \times 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$
140 – 200 pileup
 3000 fb^{-1}

For HL-LHC, CMS requires upgrade of its *ECAL*, *HCAL* (front end electronics), *Muon chambers*, *L1 trigger rate & latency*, new Silicon based *High Granularity Calorimeter* & a ***Complete Replacement of the Tracker***

Current CMS tracker

- ❑ Needs improved radiation hardness (up to 3000 fb^{-1})
- ❑ Higher detector granularity (reduce occupancy)
- ❑ Improved trigger capability: utilize high p_T tracks from tracker for L1 trigger (acceptable rates)
- ❑ Increase in bandwidth
- ❑ Optimize design for covering physics goals - extend eta coverage (forward region), reduce material budget (better resolution)

More details about the current Tracker: [Construction and commissioning of the Phase I upgrade of the CMS pixel detector – R. Bartek](#)
[Performance and track-based alignment of the upgraded CMS pixel detector – V. Botta](#)

Phase II Tracker for CMS

Extended Eta coverage in the forward region (up to 4.0)

Inner Tracker

- ❑ 4.9 m², 2 x 10⁹ pixels, two types of hybrid pixel modules: 1x2 chips (1960) and 2x2 chips (2392)
- ❑ Shorter barrel detector (reduces material budget)

Outer Tracker

- ❑ Three layers of PS modules: provide accurate z coordinate (TBPS), partially tilted (inner barrel) to mitigate stub inefficiency
- ❑ 13296 modules (7680 (2S) & 5616 (PS)) , 192 m², 42M strips, 170M macro-pixels (25 m²)

Material budget

Significant reduction in material around eta ~ 1.5

Phase II Tracker (Inner Tracker)

Extended Eta coverage in the forward region (up to 4.0)

Inner Tracker

- ❑ 4.9 m², 2 x 10⁹ pixels, two types of hybrid pixel modules: 1x2 chips (1960) and 2x2 chips (2392)
- ❑ Shorter barrel detector (reduces material budget)

Outer Tracker

- ❑ Three layers of PS modules: provide accurate z coordinate (TBPS), partially tilted (inner barrel) to mitigate stub inefficiency
- ❑ 13296 modules (7680 (2S) & 5616 (PS)) , 192 m², 42M strips, 170M macro-pixels (25 m²)

Inner Tracker

Factor of 6 reduction in pixel area

- Low occupancy, improved track separation

TEPX provides luminosity measurement

Extractable (potential to exchange degraded parts, if required)

Narrow pitch & high granularity

- 50×50 or $25 \times 100 \mu\text{m}^2$ cell size

Deals with high radiation levels & hit rates

Two types of modules (similar to Phase I)

- Hermetic arrangement in endcaps

Sensor technologies (n-in-p)

- Planar Silicon pixel sensors for the outer layers (thickness: 100-150 μm)
- 3D silicon sensors for inner layers (alternative option), for TBPX and ring 1 in TFPX

Phase II Tracker (Outer Tracker)

Extended Eta coverage in the forward region (up to 4.0)

Inner Tracker

- 4.9 m², 2 x 10⁹ pixels, two types of hybrid pixel modules: 1x2 chips (1960) and 2x2 chips (2392)
- Shorter barrel detector (reduces material budget)

Outer Tracker

- Three layers of PS modules: provide accurate z coordinate (TBPS), partially tilted (inner barrel) to mitigate stub inefficiency
- 13296 modules (7680 (2S) & 5616 (PS)) , 192 m², 42M strips, 170M macro-pixels (25 m²)

p_T module concept

Outer Tracker design driven by implementation of track finding at L1

Enables p_T -discrimination for tracks in the strong CMS magnetic field

- ❑ Correlating hit patterns in 2 closely spaced sensors to filter high p_T tracks ($\geq 2 \text{ GeV}/c$)
- ❑ Data reduction by a factor of 10-100
- ❑ Transmitted at 40 MHz BX frequency to L1

Hit pairs (“Stubs”) sent to back-end form L1 tracks

- ❑ Combined with calorimeter & muon information
- ❑ Event readout at $\sim 750 \text{ KHz}$ (after L1 decision making)
- ❑ L1 Tracks reconstructed from 10K stubs within $4\mu\text{s}$ latency budget

Modules for Outer Tracker

Sensors: n-in-p planar technology

Radiation hard sensor materials; thinner sensors (200 μm)

Outer Tracker: Front End Electronics

Use of a common data transfer system, based on LpGBT

Technologies, architectures, and data formats kept similar for both systems (PS & 2S)

Dedicated read-out ASIC's for both

- ❑ CBC (2S) & SSA+MPA (PS)

Common aggregator chip (Concentrator Integrated Circuit, CIC)

- ❑ Block synchronous (8BX) transmission of stub data
- ❑ Sparsified transmission of readout data @ 750 kHz

L1 Track Trigger

Three approaches under investigation differing in Pattern Recognition (PR) techniques (using powerful FPGA based systems)

- ❑ Associative Memory ASIC's + FPGA, FPGA based Hough transform & FPGA based Tracklet

Hardware demonstrators setup for each show

- ❑ L1 track finding feasible with needed performance & within latency budget
- ❑ High efficiency, remarkable p_T & Z_0 resolution, low sensitivity to pile-up

Further studies ongoing (for all approaches) based on a FPGA-based reference design

- ❑ To further assess ultimate performance potential and limitation

AM + FPGA

- PR with custom designed AM chips
- Use coarse stub information to perform fast PR & stub selection
- Custom Pulsar 2b boards with PR mezzanines hosting AM chips & FPGA

Hough Transform (HT)

- Track candidates built based on (r, θ) HT
- Stub-data pre-duplicated at single node, minimizing number of regional boundaries
- μTCA based MP7 boards

Tracklet

- Road based track search seeded by tracklets (stub pairs)
- Multiple seeding ensuring good coverage
- μTCA based CTP7 boards

Performance

Level-1 Tracking Performance

Using flat barrel geometry

Offline Tracking Performance

Tracker traversed by 6000 tracks on average each BX (for 200 PU)

*High Purity tracks considered.
Within 3.5 cm radially from the
center of luminous region.*

Physics Performance

Excellent tracking performance shown earlier

- ❑ Major tools to achieve global event description that can stand high pileup.
 - Excellent performance of pileup mitigation algorithms.
 - High b/c-tagging efficiencies at high pileup.
 - B-tagging capability in high eta region.
 - Tau identification consistent as a function of pileup.
 - Jet substructure techniques efficient up to 2 TeV.

Large integrated luminosity (3000 fb^{-1}) at HL-LHC enables exploration of multi-TeV scale

- ❑ Searches with high masses or investigation with low cross section processes.

Summary

CMS upgrades for HL-LHC is a challenging task

HL-LHC requires complete replacement of the current Tracker

- ❑ Radiation damage, enormously high pileup, tracking at L1, increased detector acceptance, reduction in material budget

R&D performed for the Phase II Tracker Technical Design Report (TDR) presented

- ❑ Geometry, layout, module design, sensors, performance, etc.
- ❑ Phase II Tracker Upgrade is a lot more ground to cover (many years of R&D and still ongoing)
- ❑ Complete description of the CMS Phase II Tracker in the TDR (*)
- ❑ Major work still ahead of us ...

Reference: *The Phase-2 Upgrade of the CMS Tracker, CERN-LHCC-2017-009* (*)

Back-Up

Current CMS Tracker Configuration

Present Strip Tracker designed to operate till $500\ \text{fb}^{-1}$

Original Pixels (inner tracker) already replaced by “Phase I” Pixel detector during the EYETS 2016/17

- Additional tracking layer, optimized material budget, improved ROC, increased bandwidth

Degradation of the current tracker beyond $1000\ \text{fb}^{-1}$

- Deterioration of tracking, physics performance affected (due to limited bandwidth & trigger latency)

Complete replacement of the current tracker required for HL-LHC

Radiation Damage

Radiation Damage

Radiation Damage :

- *Fluence $\sim 2.5 \times 10^{16} n_{eq}/cm^2$ in the center of CMS*
- *Total Ionization Dose : 10 MGy*

Region or component	Max. fluence [n_{eq}/cm^2]	r [mm]	z [mm]
IT barrel layer 1	2.5×10^{16}	28	0
IT barrel layer 2	5.2×10^{15}	67	0
IT barrel layer 4	1.5×10^{15}	156	0
IT support cylinder	1.3×10^{15}	166	260
OT 2S modules	3.0×10^{14}	644	2670
OT PS modules	9.6×10^{14}	225	148

Flat VS Tilted

Inner Tracker: mechanics

Outer Tracker: barrel mechanics

TB2S:

- 4464 modules of type 1.8mm 2S
- 372 ladders, 12 modules each
- CF profiles + cross pieces
- Ladders mounted in TB2S wheel (CF)

TBPS:

- 2872 PS modules
- Central flat section & tilted sections
- Modules mounted on planks and rings

Outer Tracker: endcaps mechanics

- Rectangular modules
- 2744 PS modules (4mm), 3216 2S modules (both thicknesses)
- Elementary unit: a dee (Airex foam & CF skins)
- 8m long cooling pipes running inside the dees
- Carbon foam blocks (PS) & cooling inserts (2S)

Sector prototype

Outer Tracker

2S & PS sensors

Digi properties (OT)

Cluster properties (OT)

Stub rates (OT)

Tracking performance (vs p_T)

