

Optimization of CVD Diamond Detector for ALPHA Experiment at CERN

Abhilash Mathews Supervisor: Dr. Scott Menary Department of Physics & Astronomy

Antiproton Beam

Antiproton (\bar{p}) beams at CERN have a roughly Gaussian distribution with elliptical symmetry. These beams are pulsed and produced every 100 seconds. There are approximately 3×10^7 antiprotons in each pulse and its relative intensity was simulated as the z-component in cylindrical coordinates. When antiprotons hit a CVD diamond detector, an \bar{p} may ionize a carbon atom, ultimately resulting in the emission of an electron. In the presence of an external electric field, freed electrons move away from the diamond lattice (Tapper 2000 Rep. Prog. Phys. 63: 1286) and are detected through the metal plates on the diamond's surface. These signals proportional to \bar{p} flux were simulated and further investigated to identify the antiproton beam's physical characteristics (namely centroid position, σ_x , and σ_y).

 $S3 = \iint z \times r dr d\theta$

(An example computation of the signal [in mV] in Region 3)

$$x = r \cos \theta$$
$$y = r \sin \theta$$

Noise Simulation

- Instrumental uncertainty and cosmic noise disrupts readings and introduces errors of Gaussian nature.
- The various levels of error (i.e. σ_{Noise}) tested in the detector signals were: 0, 1, 2, and 5 mV. (Note: the maximal total signal is 100 mV due to normalization of the beam.)
- Total noise from all sources was accounted by using Monte Carlo methods.
- Signals with noise were within a range of $\pm 2\sigma_{Noise}$ from its corresponding error-free signal.

Testing the Optimal Detector

- Orthogonal Distance Regression (ODR) was used to account for errors in the independent variable on the data points—this method reduces to a Least Squares (LSQ) fitting when noise approaches 0.
- $f_1 = e^{-(ax-b)} + 2$ (exponential decay) modelled beam width while $f_2 = -e^{-(ax-b)} + 7$ (reflected exponential decay) modelled the beam's centroid radius (this time using $R_{X2_{outnut}}$).
- The histograms below are based on ODR results, but LSQ fitting resulted in models with lower overall standard deviation (and $\mu \approx 0$) between the computed and actual radius and/or beam width.

CVD Diamond Detector Schematic

Comparison of Detector Designs

- To be as general as possible initially when comparing the 10 different detectors, the same variables were used for each detector when computing the centroid radius, centroid angle, σ_x , and σ_y .
- The beam pipe's radius is 7mm—the necessary outer radius for the design that will be installed—but alternatives were also tested to better understand general trends in optimizing the dimensions.
- A quintic function was used to fit the actual data based on the variables for the centroid radius, σ_x , and σ_y ; θ_{output} is the final angular output.
- 1000 random antiproton beams were generated for each test trial when comparing different beam characteristics and detector dimensions.
- Each simulated beam's actual centroid radius, centroid angle, σ_x , and σ_y randomly ranged from 0-7mm, $0-2\pi$ radians, 2-7 mm, and 2-7 mm, respectively.
- Based on the following results, the R1=3mm/R2=7mm detector appeared to be the optimal detector design, particularly based on its good angular resolution and higher relative resistance to noise. $\theta_{output} = \arctan(\frac{S2-S4}{S5-S3})$ (between $0-2\pi$)

Noise = 1

1.5025

1.2992

1.2492

1.2074

0.9625

Noise = 2

1.7583

1.5868

1.4784

1.3989

1.1177

Noise = 5

2.0159

1.9792

1.8621

1.7508

1.6183

 $\Delta\theta$ Standard Deviation (mm) ΔRadius Standard Deviation (mm) Detector Detector Dimensions Dimensions Noise = 1 Noise = 2 Noise = 5 (R1/R2) Noise = 0 Noise = 0 (R1/R2)0.5431 0.7389 1.1295 1/5 0.241 1/5 1.2843 0.2044 0.8967 1/6 0.4443 0.6312 1.1701 1/6 1/7 0.3776 0.5614 0.7974 0.183 1.0603 1/7 0.2319 0.5456 0.7705 2/5 1.1849 1.1056 2/5 2/7 0.179 0.3871 0.5446 0.8568 0.9306 2/7 3/6 0.5034 0.1848 0.6193 0.9738 2/6 0.0418 3/7 4/7 5/7 6/7

0.1848	0.5034	0.6193	0.9738	3/6	0.9418	1.0064	1.1648	1.5514
0.1787	0.3803	0.5584	0.8155	3/7	0.8377	0.8593	1.0149	1.4416
0.1469	0.4453	0.5403	0.9637	4/7	0.7538	0.8475	0.9147	1.4038
0.1314	0.536	0.7633	1.069	5/7	0.7185	0.7989	1.075	1.5658
0.1193	0.7028	0.9561	1.3668	6/7	0.6201	0.9857	1.389	1.7478
$\Delta \sigma_x$ Sta	andard Deviatio	n (mm)		$\Delta \sigma_y$ Standard Deviation (mm)				
loise = 0	Noise = 1	Noise = 2	Noise = 5	Detector Dimensions (R1/R2)	Noise = 0	Noise = 1	Noise = 2	Noise = 5
1.1726	1.2036	1.2683	1.433	1/5	1.125	1.2102	1.3061	1.4594
1.1037	1 174	4 555		_ *-				
	1.174	1.258	1.3679	1/6	1.1153	1.1893	1.2587	1.3952
1.1383	1.174	1.258	1.3679 1.3807	1/6	1.1153 1.0918	1.1893 1.1685	1.2587 1.2555	1.3952
1.1383 1.0922	+							
	1.1825	1.2668	1.3807	1/7	1.0918	1.1685	1.2555	1.3227

Dimensions (R1/R2) 1/5 1/6 1/7 2/5 3/6 0.724 1.0851 1.3466 0.5637 3/6 1.1013 1.3699 0.763 0.775 0.6857 0.8837 1.2631 3/7 0.7232 0.9074 1.2735 4/7 0.9131 0.9879 1.163 0.9036 0.9848 1.0897 1.336 1.3133 4/7 5/7 1.0861 1.134 1.2343 1.0316 1.3825 1.413 5/7 1.1173 1.2656 6/7 1.3278 1.4243 6/7 1.1704 1.2863 1.0644 1.2082 1.0535 1.3607

Summary of Results

- The R1=3mm/R2=7mm detector is the best design for antiproton beam detection.
- After numerous variables were tested, θ_{output} , $R_{X2_{output}}$ $\sigma_{x_{output}}$, and $\sigma_{y_{output}}$ were found to be the optimal variables (a [reflected] exponential decay function used the latter 3 variables as input to compute the beam's characteristics).
- Angular resolution is 0.18 (10.3°), 0.38 (21.8°), 0.56 (32.1°), and 0.82 radians (47.0°), for noise levels of 0, 1, 2, and 5 mV, respectively.

ODR Analysis:

2/7

3/7

- Radial computation precision is 0.64, 0.72, 0.85, and 1.61 mm, for noise levels of 0, 1, 2, and 5 mV, respectively.
- σ_x and σ_y computation precision is 0.76, 0.80, 0.98, and 2.08 mm, for noise levels of 0, 1, 2, and 5 mV, respectively.

LSQ Analysis:

- Radial computation precision is 0.64, 0.72, 0.84, and 1.41 mm, for noise levels of 0, 1, 2, and 5 mV, respectively.
- σ_x and σ_y computation precision is 0.76, 0.80, 0.91, and 1.27 mm, for noise levels of 0, 1, 2, and 5 mV, respectively.

*For beams outside of the tested ranges (i.e. $0 \le R \le 7$ [mm], $0 \le \theta \le 2\pi$ [rad], $2 \le \sigma_x, \sigma_y \le 7$ [mm]), the algorithms are untested and thus not necessarily suitable or as precise as stated.

