Lecture 2 - ATLAS and CMS

Juraj Bracinik, Andrew Chisholm (University of Birmingham)

Warwick week, 18 May 2021

- Introduction
- LHC machine
- \bullet High P_ experiments Atlas and CMS
- Standard Model physics and BSM
- Higgs physics

Experiments, experiments ...

Discovery of positron

Decay of charged π

Discovery of Ω

Warwick week, May 2021

BR Known during design phase bb of ATLAS and CMS: WW BR(H) Decay channels depend ΖZ on mass: -1 10 τ⁺τ¯ > M_⊥ < 130 GeV</p> $c\overline{c}$ bbar dominant tť ττ subdominant gg -2 10 • $\gamma \gamma$ Small but very clean Zγ ♦ M_µ > 130 GeV WW dominant -3 10 200 500 50 ZZ large and clean **LEP** excluded M_µ [GeV] We were very lucky with ττ M_{_} = 125 GeV!

1000

Higgs physics II

Higgs physics III - production

87%7%5%Main production modeTag two forward jets
with little hadronic
activity betweenTag Z and W leptonic
and hadronic decays<1%</th>Tag two top quarks
activity betweenTag two top quarksTag two top quarks

Need to separate dominant production mechanism from rare ones ...

Searches for supersymmetry

- Super-symmetric particles are produced in pairs
- Then decay in cascades
- Expect several high P_{τ} jets
- Lightest SUSY particles
 escape large missing E_T
- Possibly leptons

Dark matter!

Experimental signatures I

- Electrons:
 - Lose energy by ionizing matter
 - Bent in magnetic field
 - Measure in tracking detectors
 - At high enough energies (~10 MeV), radiate (bremsstrahlung), create EM shower
 - Narrow and well defined energy deposit
 - Initiated, contained and measured in EM calorimeter
- Photons:
 - Detected as an electron (EM shower) without a track
 - Photons start to shower bit later, a finely segmented calorimeter can distinguish between them (but difficult)

Experimental signatures II

- Hadrons and jets
 - Most stable hadrons (p,n,π ,K) initiate HAD showers in calorimeters
 - Penetrating farther (and are broader) then EM showers
 - Measured in HAD calorimeter
 - Usually combined with tracker information (for charged hadrons)
 - At high energies measure colimated groups of hadrons, "jets"
- Muons
 - Similar to electrons, but 200 times heavier
 - Tonize, but start to radiate at much larger energies (100s of GeV)
 - The only type of particle that is not absorbed in HAD calorimeter
 - Measure in large muon system outside calorimeters

Experimental signatures III

- Taus (τ):
 - Decay into a muon (or electron) plus two neutrinos
 - Then detected in muon system
 - Also to one or three charged pions accompanied by neutral pions
 - Signature is then HAD shower with single or three isolated tracks pointing to it
- Heavy flavours:
 - Usually decay less than 1 mm from point of collision ("primary vertex")
 - Create "secondary vertex"
 - Identified with fine tracking detector located close to beam pipe (vertex detector)
- Missing energy:
 - Neutrinos escape detection, need to use transverse momentum conservation
 - Total transverse momentum should be zero, measure it from all detected particles
 - Large missing momentum (MET) is sign that something escaped

What do we want to measure???

What do we want to measure???

Generic high P_{τ} collider detector

<u>Kinematic coverage I</u>

Rapidity coverage:

$$y = \frac{1}{2} \log\left(\frac{E + p_L}{E - p_L}\right)$$

Two partons with x_1, x_2 form particle with mass M:

$$x_1 = \left[\frac{M}{\sqrt{s}}\right] \exp(y_M)$$
$$x_2 = \left[\frac{M}{\sqrt{s}}\right] \exp(-y_M)$$

Assuming x_1 close to 1:

$$y_{max} \rightarrow \log(\frac{\sqrt{s}}{M})$$

With LHC energy of ~7 TeV : • y_{max} ~ 5 for pions - total coverage • y_{max} ~ 2 for Z's - precision (barrel) area

<u>Kinematic coverage II</u>

 P_{T} coverage:

- Most of particles rather small P_{τ} (below 1 GeV)
- Want also jets with 100s of GeV
- And several TeV electrons ...

Tracking I

From geometry (small θ):

$$\frac{L/2}{\rho} = \sin\left(\frac{\theta}{2}\right) \approx \frac{\theta}{2}$$
$$S = \rho \left(1 - \cos\frac{\theta}{2}\right) \approx \rho \frac{\theta^2}{8}$$

From deflection in magnetic field:

 $p_T = 0.3 B \rho$

$$\theta = \frac{L}{\rho} = \frac{0.3 BL}{p_T} \Rightarrow S = \frac{0.3}{8} \frac{L^2 B}{p_T} \Rightarrow \frac{\sigma(p_T)}{p_T} = \frac{\sigma(s)}{s}$$

We measure sagitta from three spatial points:

J. Bracinik

Warwick week, May 2021

Tracking II

Gigi Rolandi : Summer Student Lecture 08 July 2005

Tracking III

- Measure momentum of particles from curvature
- At the same time particles should loose as little energy as possible (to allow further measurements)
- Momentum resolution depends on position resolution, magnetic field and size of the tracker (NIM 24 (1963) 381):

$$\frac{\delta P_T}{P_T} = \sqrt{\frac{720}{N+4}} \frac{P_T \sigma}{0.3 BL^2} [GeV, T, m]$$

- To measure momentum of 1TeV particle (for example from WW scattering) with 10% precision, assuming position resolution of σ=100 µm one needs BL² ~ 3 Tm²
- To get 1% would mean 30 Tm²
- J. Bracinik

Warwick week, May 2021

Heavy Flavour tagging

- Used to find and identify the secondary decay vertices of heavy quarks and leptons
- Typical lifetimes:
- **(c**τ)_τ ~ 87 μm

- (cτ)_c ~ 100 μm (D⁰)

Vertex detector

- Need resolution of the order of 100 μm
- The subsystem at the smallest transverse radius, in hardest radiation region
- Don't need large areas or big volumes, can use silicon pixels

EM Calorimetry I

- The length of the shower increases with the logarithm of energy
- The transversal size
 doesn't depend on energy
 (90% in 2-3 cm)
- Used to identify electron and photons and to measure their energy
 - → $(X_0)_{Pb}$ = 0.56 cm → $(\Lambda_0)_{Pb}$ = 16.8 cm

Massive shower in a tungsten cylinder (outlined in green) produced by a single 10 GeV incident electron.

Warwick week, May 2021

EM Calorimetry II

- Calorimeters the only type of detector with (relative) resolution improving with energy!
- Important for EM energy measurement
- Also need good e and γ
 identification
- Typical (necessary) resolution:
 - → M_z=91.2 GeV

 - Need resolution at least 1% for electrons from Z

HAD Calorimetry I

HAD Calorimetry II

- Measure energy of produced hadrons and jets coming from hadronization of quarks and gluons
- Hermetic calorimetry measure energy of all produced particles within range of |η|< 5
- \blacktriangleright Needed to measure missing $\mathsf{E}_{_{\mathrm{T}}}$
- Would be nice to have sufficient resolution to measure W width

•
$$\Gamma_{\rm W}$$
 / $M_{\rm W}$ = 2.6 %, need dE/E ~ 1%

 Not that easy, at least get close to it ...

Muon system

- Particles that penetrate through HCAL are all muons
 minimum ionizing particles up to 100s of GeV
- Clean, robust and unambiguous signature of much of LHC physics
- Would like to measure for example H-> ZZ-> 4µ with 1% momentum resolution
- At high energies, 1TeV muons with resolution better then 10%

- At full LHC luminosity, huge event rate
 - Each bunch crossing results in ~25 (or ~50) inelastic collisions
- Event size typicaly 1-2 MB
- Bottle neck is archival storage and processing capability, possible data rates are 200-300 MB/s (corresponding to ~100 Hz, 1kHz for Run2)
 - Need online filter (trigger) deciding which events should be saved on disk

ATLAS and CMS, the same physics, different approaches

The same physics, very different detectors

 $\frac{\Delta p}{p} = K \frac{1}{BL^2}$

How to choose the magnet?

Warwick week, May 2021

Magnetic field - CMS approach

Very high solenoidal field in (relatively) small volume !

- L=3m in 4T bending field, BL²=36 Tm²
- Another bending from return flux (another 5 Tm²)
- Tracks of charged particles have characteristic S-shape

Magnetic field - ATLAS approach

- Central solenoid: L=1m in 2T bending field, BL²=2 Tm²
- Outside of the solenoid are large air-core toroids with bending field of 1T over a distance of ~6m, BL²=36 Tm²
- Additional end-cap toroid in forward and backward direction
- Similar bending power then in CMS, but in much larger volume

Superconducting magnet - CMS

Superconducting magnets - CMS

- CMS solenoid has unusually large ratio between stored energy and cold mass (11.6 KJ/kg)
- Large mechanical deformation and stress
- 4T field in space of 6m
 (diameter) x 12.5 m (length)
- Stored energy of 2.6 GJ at full current
- Four layer winding made from NbTi superconductor, stabilized and reinforced by Al alloy

<u>Superconducting magnets - ATLAS</u>

Calorimetry - CMS EMCAL

- Very compact, high resolution design
- Scintillating PbWO4 crystals
 - Excellent resolution
 - Homogeneous
 - Low light yield
 - Sensitive to
 temperature variations
- Light read-out using silicon avalanche photodiodes (barrel) and vacuum phototriodes (VPTs) in endcaps

Calorimetry - CMS EMCAL

- 76000 crystals
- Produced at two places (China, Russia)
- Took about 10 years to grow all crystals

Calorimetry - CMS HCAL

Figure 5.1: Longitudinal view of the CMS detector showing the locations of the hadron barrel (HB), endcap (HE), outer (HO) and forward (HF) calorimeters.

Plastic scintillator tiles with fiber readout, copper absorber
 Not possible to fit sufficient interaction length into the coil (7.2λ, at η=0), partially compensated by tail catcher (HO)

Calorimetry - ATLAS

Calorimetry - ATLAS - LAr

- EM calorimeter and HAD layer in encap LAr calorimeters
- Stable and uniform detector, no dead regions (accordeon geometry in barrel)
- Slow charge collection, compensated by fast shaping
- Several longitudinal samples (π^0 rejection, dead material corrections)

Calorimetry - ATLAS - Tilecal

- TileCal hadronic calorimeter in barrel region
- iron/scintillating tiles structure
- Readout using wavelength-shifting fibres and PMTs

	ATI	LAS		CMS	
Technology	Lead/LAr	Lead/LAr accordion		PbWO ₄ scintillating crystals	
Channels	Barrel	End caps	Barrel	End caps	
	110,208	63,744	61,200	14,648	
Granularity	$\Delta \eta$	$< \Delta \phi$	$\Delta\eta \times \Delta\phi$		
Presampler	0.025×0.1	0.025×0.1			
Strips/ Si-preshower	0.003×0.1	0.003×0.1 to 0.006×0.1		32 × 32 Si-strips per 4 crystals	
Main sampling	0.025×0.025	0.025×0.025	0.017×0.017	0.018×0.003 to 0.088×0.015	
Back	0.05×0.025	0.05×0.025			
Depth	Barrel	End caps	Barrel	End caps	
Presampler (LAr)	10 mm	$2 \times 2 \text{ mm}$			
Strips/ Si-preshower	≈4.3 X ₀	$\approx \!\! 4.0 \ \mathrm{X_0}$		3 X ₀	
Main sampling	$\approx 16 X_0$	$\approx 20 X_0$	26 X ₀	25 X ₀	
Back	$\approx 2 X_0$	$\approx 2 X_0$			
Noise per cluster	250 MeV	250 MeV	200 MeV	600 MeV	
Intrinsic resolution	Barrel	End caps	Barrel	End caps	
Stochastic term a	10%	10 to 12%	3%	5.5%	
Local constant term b	0.2%	0.35%	0.5%	0.5%	

TABLE 8 Main parameters of the ATLAS and CMS electromagnetic calorimeters

 TABLE 9
 Main parameters of the ATLAS and CMS hadronic calorimeters

	ATLAS	CMS
Technology		
Barrel/Ext. barrel	14 mm iron/3 mm scint.	50 mm brass/3.7 mm scint.
End caps	25–50 mm copper/8.5 mm LAr	78 mm brass/3.7 mm scint.
Forward	Copper (front) - Tungsten (back)/0.25–0.50 mm LAr	Steel/0.6 mm quartz
Channels		
Barrel/Ext. barrel	9852	2592
End caps	5632	2592
Forward	3524	1728
Granularity $(\Delta \eta \times \Delta \phi)$		
Barrel/Ext. barrel	0.1×0.1 to 0.2×0.1	0.087×0.087
End caps	0.1×0.1 to 0.2×0.2	0.087×0.087 to 0.18×0.175
Forward	0.2×0.2	0.175×0.175
Samplings $(\Delta \eta \times \Delta \phi)$		
Barrel/Ext. barrel	3	1
End caps	4	2
Forward	3	2
Abs. lengths (minmax.)		
Barrel/Ext. barrel	9.7-13.0	7.2-11.0
		10-14 (with coil/HO)
End caps	9.7-12.5	9.0-10.0
Forward	9.5-10.5	9.8

Note the presence of the silicon preshower detector in front of the CMS end-cap crystals, which have a variable granularity because of their fixed geometrical size of $29 \times 29 \text{ mm}^2$. The intrinsic energy resolutions are quoted as parametrizations of the type $\sigma(E)/E = a/\sqrt{E} \oplus b$. For the ATLAS EM barrel and end-cap calorimeters and for the CMS barrel crystals, the numbers quoted are based on stand-alone test-beam measurements.

Note that the CMS barrel calorimeter (HB) is complemented by a tail catcher behind the coil (HO) to minimize problems with longitudinal leakage of high-energy particles in jets.

Inner tracker – CMS

- Silicon detectors:
 - Pixel systems at small radius (high granularity)
 - Then silicon strips
- Need high radiation hardness
- Difficult to minimize amount of dead material in front of calorimeters

Inner tracker – CMS

66 million channels (ATLAS similar size, 80 M channels)

Three points per track

<u>Inner tracker - ATLAS I</u>

Inner tracker - ATLAS

- Low radius pixels (3 layers in Run 1, another layer inserted in 2015)
- Then strips (SCT)
- At larger radius, additional detector - TRT (transition radiation tracker)

Inner tracker - ATLAS TRT

- Drift tubes (straw tubes) filled with Xe-CO2-O2 (70/27/3) mixture (part of the detector using Ar mixture in Run 2)
- Contributes to momentum measurement (~35 points/track)
- Electron identification via sensitivity to X-rays from transition radiation

J. Bracinik

	ATLAS	CMS
Number of hits per track	3	3
Total number of channels	80 10 ⁶	66 10 ⁶
Pixel size (μ m in $R\phi \times \mu$ m in z/R)	50×400	100×150
Lorentz angle (degrees), initial to end	12 to 4	26 to 8
Tilt in $R\phi$ (degrees)	20 (only barrel)	20 (only end cap)
Total active area of silicon (m ²)	$1.7 (n^+/n)$	$1.0 (n^+/n)$
Sensor thickness (µm)	250	285
Total number of modules	1744 (288 in disks)	1440 (672 in disks)
Barrel layer radii (cm)	5.1, 8.9, 12.3	4.4, 7.3, 10.2
Disk layer min. to max. radii (cm)	8.9 to 15.0	6.0 to 15.0
Disk positions in z (cm)	49.5, 58.0, 65.0	34.5, 46.5
Signal-to-noise ratio for minimum ionizing particles (day 1)	120	130
Total fluence at $L = 10^{34} (n_{eq}/cm^2/year)$ at radius of 4–5 cm (innermost layer)	3×10^{14}	3×10^{14}
Signal-to-noise ratio (after $10^{15} n_{eq}/\text{cm}^2$)	80	80
Resolution in $R\phi$ (µm)	≈ 10	≈ 10
Resolution in z/R (µm)	≈ 100	≈ 20

TABLE 6 Main parameters of the ATLAS and CMS pixel systems

 TABLE 4
 Main parameters of the ATLAS and CMS tracking systems (see Table 6 for details of the pixel systems)

Parameter	ATLAS	CMS
Dimensions (cm)		
-radius of outermost measurement	101-107	107-110
-radius of innermost measurement	5.0	4.4
-total active length	560	540
Magnetic field B (T)	2	4
$BR^2 (T \cdot m^2)$	2.0 to 2.3	4.6 to 4.8
Total power on detector (kW)	70	60
Total weight in tracker volume (kg)	≈4500	≈3700
Total material (X/X ₀)		
-at $\eta \approx 0$ (minimum material)	0.3	0.4
-at $\eta \approx 1.7$ (maximum material)	1.2	1.5
-at $\eta \approx 2.5$ (edge of acceptance)	0.5	0.8
Total material $(\lambda/\lambda_0 \text{ at max})$	0.35	0.42
Silicon microstrip detectors		
-number of hits per track	8	14
-radius of innermost meas. (cm)	30	20
-total active area of silicon (m ²)	60	200
-wafer thickness (microns)	280	320/500
-total number of channels	6.2×10^{6}	9.6×10^{6}
-cell size (μ m in $R\phi \times$ cm in z/R)	80×12	$80/120 \times 10$
-cell size (μ m in $R\phi \times$ cm in z/R)		and $120/180 \times 25$
Straw drift tubes (ATLAS only)		
-number of hits per track $(\eta < 1.8)$	35	
-total number of channels	350,000	
-cell size (mm in $R\phi \times cm$ in z)	4×70 (barrel)	
	4×40 (end caps)	

ATLAS insertable pixel layer (IBL)

- Insertable B-Layer (IBL):
 - New 4th pixel layer, installed during LS1
 - Additional layer at 33 mm from the beam axis
 - Mounted on the beam-pipe
 - Smaller pixels than in other layers (50x250 μm² vs 50x400 μm²)
- Improvements:
 - Better impact parameter resolution
 - More robust b-tagging
 - Better tracking at high p_{τ}

Muon system - ATLAS

- Need good tracking over large volumes
- In case of ATLAS also need to know non-uniform magnetic field
- One group of chambers for precision position measurement (MDT's and CSC's in forward region), dedicated chambers for triggering (RPC's and TGC's in forward region)

Muon system - ATLAS

Drift tubes operating with Ar-CO2 (93-7) gas mixture

 Installed between the iron slabs that provide the return yoke for the magnetic field of the solenoid

Muon system - CMS II

<u>Muon systems – alignment</u>

The chambers need to be aligned w.r.t. each other and central tracking:

- CMS 100-500 μm
- **-** ATLAS ~ 30 μm

	ATLAS	CMS
Drift Tubes	MDTs	DTs
-Coverage	$ \eta < 2.0$	$\eta < 1.2$
-Number of chambers	1170	250
-Number of channels	354,000	172,000
-Function	Precision measurement	Precision measurement, triggering
Cathode Strip Chambers		
-Coverage	$2.0 < \eta < 2.7$	$1.2 < \eta < 2.4$
-Number of chambers	32	468
-Number of channels	31,000	500,000
-Function	Precision measurement	Precision measurement, triggering
Resistive Plate		
Chambers		
-Coverage	$ \eta < 1.05$	$ \eta < 2.1$
-Number of chambers	1112	912
-Number of channels	374,000	160,000
-Function	Triggering, second coordinate	Triggering
Thin Gap Chambers		
-Coverage	$1.05 < \eta < 2.4$	—
-Number of chambers	1578	_
-Number of channels	322,000	_
-Function	Triggering, second coordinate	_

$TABLE \ 11 \quad \text{Main parameters of the ATLAS and CMS muon chambers}$

Trigger - CMS I

- Both ATLAS and CMS have sophisticated multilevel triggers
- Next level uses more detailed information and has more time to process it
- First level has to be built from dedicated hardware (40 MHz is too fast for standard CPUs)
- Uses reduced granularity information

L1 Trigger - CMS

Fast readout of the detector with course granularity: Muon Rate reduction x2-3 ٠ with similar efficiency - New hardware in 2016 for better performance. 9 10 8 10 Normalized F Φ 10.95 ≣ Ш • μ GMT – μ TCA Global Muon Trigger lateau 0.9 Select 8 leading muon candidates (using DT in barrel, CSC in endcap). 0.85 10^{-3} 0.8 Current DTTF Upgrade 0% Tail Clip Current DTTR Upgrade 0% Tail Clip Upgrade 2% Tail Clip Upgrade 10% Tail Clip 0.75 Upgrade 2% Tail Clip Upgrade 19% Tail Clip Jpgrade 10% Tail Clip rade 19% Tail Clin 10^{-4} • L1 Calo Trigger (layer 1): 0 10 20 30 40 50 60 70 80 90100 0.7 η 10 20 30 40 50 $\mathsf{P}_{\tau}^{\mathsf{Threshold}}\left(\mathsf{GeV}\right)$ P+Threshold (GeV) jet like combines inputs from ECAL (5x5 crystals) HCAL and HCAL into "trigger towers"; applies position/energy dependent calibrations. • L1 Calo Trigger (layer 2): e/g like - pattern recognition: (jets, e/γ , τ); ECAL computes global quantities: ET / MET, HT / MHT. Isolation = E + H₅₋₉ – E₂₋₅ - H₁₋₂ Examples of cluster shapes 15 02/03/2016 LHCC Open Session, Matteo Sani

HL Trigger - CMS

- CMS has two level trigger, all events accepted by L1 are processed by high level trigger farm
- This does fast reconstruction and event rejection
- Reduces event rate to acceptable level

<u>Trigger - ATLAS I</u>

Hardware trigger at first level (similar to CMS)

- Two software based trigger levels:
- L2 processes full granularity information in areas flagged by L1 (RoIs)
- EF (L3) processes full events

 In Run 2 logical functionality still there, physically layers merged together ...

Googles of data and the grid

Data analysis and big parts of reconstruction are shared between many computer around the world - the Grid

Googles of data and the grid

Googles of data and the grid

Detector upgrades

LHC plans for (almost) near future

Schedule

- > LS2 maintenance work proceeding well on all detector systems, no major delays.
- Greatest effort to enable the installation of both New Small Wheels in 2021.
- Pilot beam is now scheduled for weeks 39+40:
 - Aperture measurement by the machine, exercise in preparation for 2022 (ramp?), collisions at injection energy in the experiments?
- Complex endgame (closing finished end of December, then beampipe bakeout).

ATLAS Phase 1 Upgrades

Several upgrades (many of them in triggering area):

- New Small Muon Wheels
- Fast TracKer (FTK) Cancelled!
- LAr electronics
- New L1 Calorimeter trigger processors

CMS Phase 1 Upgrades

Endcap Calorimeters staged from LS1 to LS2

New HF and HCAL Frontend and Backend

Muons in LS1

- Consolidate DT read-out
- Complete CSC and RPC in forward - 4th station
- Increase granularity in CSC forward 1st station

Trigger commissioning in parallel to operation in 2015

 High processing power and bandwidth

New Pixel installed in YETS end 2016

CMS Phase 2 Upgrades

CMS Phase 2 Upgrades

- Entirely new endcap calorimeter: High granularity silicon detector with tungsten/brass absorber in EE/FH
- Plastic scintillator and brass absorber for back hadronic section

CMS Phase 2 Upgrades -L1 Track Trigger

- Outer tracker provides hardware trigger capabilities
- Readout of full detector at 40 MHz is not feasible → p_T modules with two closely spaced sensors provide a **local** p_T measurement, and allow on-detector application of p_T thresholds for hardware trigger
- Hardware trigger receives track stubs with p_T > 2 GeV → 10-100x reduction in data-volume
- Coverage up to $|\eta| = 2.4$

ATLAS Phase 2 Tracker Upgrades

- The Pixel detector consists of five barrel layers with inclined sensors starting from $|\eta| > 1.0$
 - Reduces the material traverse by particles and improves tracking performance (and energy measurements of the calorimeter)
 - Less silicon surface than a traditional barrel needed to cover the same detector volume
 - Endcap rings replacing traditional disks to improve the coverage and at cost of less silicon surface
 - Two pixel pitches still under consideration 50x50 or 25x100 μm² current ID using 50x250 (400) μm²
 All results presented are using 50x50 μm²
 - The Strip detector consist of four strip barrel layers with and six endcap disks on each side of the barrel
 - Covering up to $|\eta| < 2.6$
 - Modules at a stereo angle of 52(40) mrad for barrel (disks) to provide two dimensional measurements

<u>ATLAS Phase 2 Upgrades of</u> <u>Calorimeters</u>

Phase-II Liquid Argon Upgrade

- ATLAS Liquid Argon (LAr) Calorimeters

 EM calorimeter |η| < 3.2
 </p>
 - ■Hadronic calorimeter for $1.5 < |\eta| < 4.9$
- Calorimeters expected to fully operational at HL-LHC
- For HL-LHC a total replacement of the electronic readouts and low voltage powering is planned
- Main motivations for the upgrade
 - Required by restricted radiation tolerance of current front-ends
 - Present readout system will be incompatible with the planned upgrade of the ATLAS trigger system
 - Necessary to avoid degradation of performance in high pile-up environment
 - ▲Allows for partial suppression of out-of-time pile-up effects
- New readout architecture more acquiescent
 - Will allow for higher resolution information of the calorimeters to be available at the lowest level of the trigger system
- This yields enhanced capabilities to develop trigger algorithms to benefit physics!

Phase 2 upgrades of ATLAS trigger

DAQ Phase-II Upgrade Project

- Keep one HW and one SW level architecture
- Both levels see changes!
- Hardware level:
- Changes name (L1 to L0 :-))
- New Global trigger processor
 - Time multiplexed architecture
- (possible) new Timing Detector (High Granularity Timing Detector, HGTD)
- Muon Drift Tube (MDT) information added to trigger
- New Resistive plate chambers in the barrel to improve muon
- triggering

Speaker upgrades

 \Rightarrow

Conclusions

- Expected physics at TeV scale to large extent defines architecture of high P_{τ} detectors
- Still, where possible, CMS and ATLAS took different design decisions, leading to rather different detectors

Slides that weren't good enough to make it into the talk ...

LHC clock distribution

<u>L1 calorimeter Trigger - CMS vs Atlas</u>

ATLAS

CMS

 Details of implementation are very different, this is an example of calorimeter front-end boards ...

Performance aspects

- Physics events acceptance critical to measure rare processes:
 - Need improved trigger: increased bandwidth precision of inputs sophisticated algorithms

Example of the thresholds improvements with the CMS hardware trigger level upgrade for 50 PU (Phase 1) and impact on physics channel acceptance

→ These levels of thresholds must be maintained at HL-LHC despite rate and PU increase

