

Level-1 EMU Trigger Upgrade Review: Introduction

Wesley Smith, U. Wisconsin

Level-1 EMU Trigger Upgrade Review

Texas A&M U., February 9, 2014

- Status: Hardware, Software, Firmware: Milestones
 - Muon Port Card Mezzanine - MPCM
 - Muon Track-Finder Cards – MTF7
 - Muon Sorter
- Plans for 2014, 2015
 - Upgrade
 - Operations and Commissioning
- Remaining Preparations for CD2/3
 - Last part of Review

- L5 - MPCM Software and Firmware Start
401.04.03.02.01 2013-11-01
 - Initial firmware version is ready, software for test stand is being built.
- L5 - MPCM Production Start 401.04.03.02.02 2013-11-01
 - Started, all the assembled boards in hand and testing is well along
- L5 -Start MPC-EMUTF Optical Fibers 401.04.03.03
2013-11-01
 - Short optical pigtailed for MPC boards are at Rice. All 36 trunk cables for the EMUTF have been delivered to CERN. Installation at p.5 is planned for spring.
- L5 -Start Muon Sorter 401.04.03.06 2013-11-01
 - Preliminary work on hardware design started.
- L5 -Start Trigger Production 401.04.03.06 2013-11-01
 - Started, covered above
- L5-Start MSM Production 401.04.03.06.02 2013-11-01
 - Not started yet

- Complete testing of the two pre-production mezzanines by the end of December
- Assemble 80 production boards in the 1st half of January
- Test 80 new mezzanines at Rice in January-March
- Set up a uTCA test stand at Rice in January-March
- Installation of 36 optical trunk cables at p.5: spring 2014
- Installation of the upgraded Muon Port Cards at p.5: late spring- early summer 2014

- L5-Start EMUTF Test, Install, and Commission 401.04.03.04.03
2013-11-04
 - A control PC of the type recommended by CERN was ordered for tests in Florida
- L5 -Start EMUTF Infrastructure 401.04.03.05 2013-11-01
 - A control PC of the type recommended by CERN was ordered for tests in Florida
 - First Optical Patch Panel Prototype delivered (next slide)
- L5 -Start EMUTF Infrastructure Production 401.04.03.05.01 2013-11-01
 - Started, covered above
- L5-Start EMUTF Software and Firmware 401.04.03.04.01 2013-11-04
 - A first version of the software emulator (for the initial endcap TF algorithm) has started. It is nearly ready to be used in CMSSW, but likely will occur in early 2014.
 - Software in the lab has been used to conduct the tests on and verify the functionality of the prototype boards.
 - Initial firmware for all MTF cards (FPGA control board, optics board, and PT LUT mezzanine board) has been written and already used for testing of the prototypes.
- L5-Start EMUTF Production 401.04.03.04.02 2013-11-04
 - Preproduction MTF7 board with Virtex-7 is under test at Florida

MTF Summary: Status and Plans

■ Plans:

- Test the MTF7 Virtex-7 prototype
- Working preproduction prototypes will be brought to CERN for testing at B904 with other subsystems.
- Revise MTF7 if required and launch production in 2014.