

Development of the CMS Phase-1 Pixel Online Monitoring System and the Evolution of Pixel Leakage Current

Fengwangdong Zhang

On behalf of CMS Pixel Collaboration

The 9th International Workshop on Semiconductor Pixel Detectors for Particles and Imaging

Academia Sinica, Taipei

10.12.2018 - 14.12.2018

Introduction

- Pixel monitoring system
- Cooling schematics & Temperature
- Leakage current & correlation with temperature
- Prediction on pixel leakage current

- LHC: proton-proton collision in 13 TeV
- CMS :Integrated luminosity $\sim 120 \text{ fb}^{-1}$ (2017 ~ 2018)

- Pixel detector is the inner detector of silicon tracker
- Shortest distance: **2.9 cm** to the beam pipe

CMS Phase-1 pixel detector

- LHC coordinates: four half cylinders:
 - Inner side +z end (Bpl)
 - Inner side -z end (Bml)
 - Outer side +z end (BpO)
 - Outer side -z end (BmO)

- Pixel barrel:
 - 4 concentric layers
 - Array of ladders

- Pixel endcap:
 - 3 disks with 2 concentric rings
 - Array of blades (modules in each blade panel)

124 million pixels in total

Pixel detector

Online Monitoring Development

Motivation of Pixel Online Monitoring Development

- **A webpage for monitoring the following parameters online/offline:**

- **Environment variables:**

- Dew point
- Air pressure
- Air temperature
- Humidity
- ...

- **Detector variables:**

- Power supply voltage
- Current in power supply group
- Module temperatures
- Cooling flow status
- ...

- **CMS detector run property:**

- Instantaneous / integrated luminosity
- Detector run status
- Data acquisition status
- Data quality monitoring
- ...

- **Function of online monitoring system:**

- **Correlate these information to have a good overview of the detector status**
- **Centralize the above information**
- **Have an easily accessible user interface**

View of online quantity in the monitoring system

- During an LHC fill:
 - Instantaneous luminosity & leakage current (one power sector in layer 3 of Pixel Barrel)

• **The monitoring system correlates the instantaneous luminosity and the leakage current at the same time**

Pixel module occupancy

CMS 2018 Preliminary

Pixel Barrel Layer 4

- Each module has 16 readout chips
- In the plot, one bin corresponds to one readout chip (ROC)
- The monitoring system has a **database** recording the **problems associated to the detector occupancy**
 - Red marked rectangles

Pixel detector

Cooling schematics & temperature distribution

Pixel detector cooling loop schematics & flow

- 2-phase accumulator controller (2PACL):

- **Point A:** CO₂ flow liquified by chiller
- **Point B:** increase liquid pressure by pump
- **Point B ~ C:** thermal exchange
- **Point C ~ D:** decrease the pressure
- **Point D:** reach 2-phase state at **inlet**
- **Point D ~ E:** evaporation (absorbing heat in the detector)
 - **cooling becomes more efficient**
 - **temperature drops**
- **Point E ~ F:** liquid/vapor mixture return to cooling plant from **outlet**
- **Point G:** accumulator vessel

- CO₂ cooling flow was used since 2017 for the Phase-1 pixel detector

Pixel barrel cooling loop schematics & flow

x-y plane section

View along z on the supply line
(Pre-heating of pixel detector)

- Each loop cools down the full barrel length over a given azimuthal (ϕ) range
- Arrows: direction of CO₂ flows

Average temperature accuracy:
 ± 0.5 degree celsius

Pixel barrel temperature (layer 2)

During p-p collisions

During cosmic rays

- As a result of CO₂ flow feature (slide 9), temperature gradient: inlet > middle > outlet
- Temperature measured during p-p collisions is higher than the measured temperature in cosmic rays

- **Decreased CO₂ flow leads to a better heat exchange more sufficiently, resulting in more efficient cooling:**
 - **lower temperature, less temperature spread**

Assignment of power groups & leakage current distribution

Map of power sectors & leakage current (pixel barrel layer 2)

Pixel barrel leakage current w.r.t azimuthal coordinate

- Gray arrows: CO₂ cooling direction
- Dashed lines: inlet or outlet

- Temperature (inlet) > Temperature (outlet)
- Leakage current (inlet) > leakage current (outlet) — correlated with temperature gradient
- Layer 1 is closer to the beam pipe than layer 2, so higher leakage current (more accumulated radiation dose)

Correlation of leakage current & temperature

- We can improve the temperature estimates by use of a thermal mockup

Thermal Mockup

- Motivation:
 - Emulate the temperature distribution along pixel barrel layer 2
 - Estimate temperature spread in the real detector
 - Better model the correlation between pixel leakage current and temperature
- Setup: simulate the second layer of real pixel barrel detector
 - Same as a half shell of layer 2
 - Same cooling loop as the real detector
 - Same silicon sensors as the real detector
 - Every module has a heater instead of readout chip
 - Each module has a temperature probe — precise measurement of temperature

Leakage current & temperature dependence (thermal mockup)

- We expect to have a spread of temperature of factor 2, which matches with the above plot

- Formula relating leakage current & temperature:
$$\text{leakage current factor} = \frac{I}{I_0} = \frac{1}{N_{\text{modules}}} \sum_i \frac{T_i^2}{T_0^2} \exp \left[-\frac{\Delta E}{2k_B} \left(\frac{1}{T_i} - \frac{1}{T_0} \right) \right]$$

- Good agreement with the measured leakage currents in the real detector — We understand the cooling in the detector 17

Pixel module leakage current evolution

Pixel barrel module leakage current evolution (measurement)

CMS Preliminary

During p-p collisions

- MD: Machine development
- TS: Technical stop
- YETS: Year-End technical stop

- Leakage current increased gradually due to accumulated radiation dose through the year
- Closer to beam spot -> more accumulated radiation dose -> higher leakage current (layer 1 > layer 2 > layer 3 > layer 4)
- Leakage current drop during MD/TS/YETS: annealing or changed high voltage settings

Pixel endcap module leakage current evolution (measurement)

CMS Preliminary

- Leakage current increased gradually due to accumulated radiation dose through the year
- Closer to beam spot -> more accumulated radiation dose -> higher leakage current (ring 1 > ring 2)
- Leakage current drop during MD/TS/YETS: annealing or changed high voltage settings

Pixel module leakage current simulation

- The expected leakage current in each pixel barrel layer is calculated based on the temperature and irradiation history
- Empirical radiation damage model is used by including the parameters: fluence, temperature, time, sensor volume
- **Reference: DESY-THESIS-1999-040 (Hamburg model)**

Pixel barrel leakage current simulation

- Good agreement between measurement and simulation on module leakage current evolution

Pixel barrel leakage current simulation

- Good agreement between measurement and simulation on module leakage current evolution

Conclusion

- We have developed an awesome monitoring system for CMS Phase-1 pixel detector
- We have achieved a good understanding on the cooling of the pixel detector
- The study on the correlation between pixel leakage current and temperature has been successful
- We have realized a precise prediction on the module leakage current evolution

Thanks for your attention!

Backup

Temperature & cooling flow dependence (thermal mockup)

- The effect observed is due to the properties of the CO₂ in 2-phase state
- The temperature at the return point ($\phi = 90^\circ$) stays nearly constant, the differences (spreads) depending the full heat load
- CO₂ mass flow reduction can decrease the temperature and leakage current in the detector
- A significant higher module power also affects the temperature

Silicon module temperature estimation

1. Measurements from carbon fibre (near cooling loop):
Taking the average of all sensors and average over a day.
Temperature is around $-11.5\text{ }^{\circ}\text{C}$ when low voltage is on.

2. Actual silicon temperature is higher than measurements near cooling loop when module power (low voltage) is on.
Estimation from mock-up layer 2 in laboratory:
+ 2-3 K offset to carbon fibre measurements.

	L1	L2	L3	L4
1. Avg. carbon fibre temperature per day	fluctuating around $-11.5\text{ }^{\circ}\text{C}$			
2. Estimated offset	+3 K	+3 K	+3 K	+4 K
Silicon temperature	$-8.5\text{ }^{\circ}\text{C}$	$-8.5\text{ }^{\circ}\text{C}$	$-8.5\text{ }^{\circ}\text{C}$	$-7.5\text{ }^{\circ}\text{C}$

Layer 4:
Warmed by the adjacent strip tracker, assuming +1 K

Layer 1: Better thermal contact (no base strips), but also higher digital activity.
We estimate that these effects cancel each other out.

Pixel barrel temperature gradient along each cooling loop

- Each cooling loop has three temperature probes, which are located respectively at the beginning (inlet), middle, end (outlet) positions
- As expected for CO₂ cooling, the temperature at the outlet is lower than at the inlet

Pixel barrel temperature w.r.t azimuthal coordinate

During cosmic rays

- As a result of the 2-phase state of CO₂ cooling flow, decreased CO₂ flow leads to its absorbing heat more sufficiently, resulting in more efficient cooling, lower temperature, less temperature spread (explanations in slide 9)

Pixel barrel temperature gradient along each cooling loop

During p-p collisions

- Each cooling loop has three temperature probes, which are located respectively at the beginning (inlet), middle, end (outlet) positions
- As expected for CO₂ cooling, the temperature at the outlet is lower than at the inlet

Pixel barrel temperature w.r.t azimuthal coordinate

During p-p collisions

- As a result of the 2-phase state of CO₂ cooling flow, decreased CO₂ flow leads to its absorbing heat more sufficiently, resulting in more efficient cooling, lower temperature, less temperature spread (explanations in slide 9)

Map of pixel barrel power sectors

- Each layer has 8 power sectors
- Arrows indicate the inlet and outlet of CO₂ cooling lines

Pixel barrel leakage current distribution (average per sector)

Pixel barrel leakage current distribution (average per sector)

- Layer 3/4 are more distant from beams than layer 1/2
—> lower leakage current

- Outlet of cooling loop
 - Lower Temperature drop
 - Lower leakage current
- Inlet of cooling loop
 - Higher Temperature drop
 - Higher leakage current

Pixel barrel leakage current w.r.t azimuthal coordinate

CMS 2018 Preliminary

CMS 2018 Preliminary

- Gray arrows: CO₂ cooling direction
- Dashed lines: inlet or outlet
- Outlet of cooling loop
 - Lower Temperature drop
 - Lower leakage current

CMS 2018 Preliminary

CMS 2018 Preliminary

- Inlet of cooling loop
 - Higher Temperature drop
 - Higher leakage current

Pixel endcap leakage current distribution

During p-p collisions

- **Uniform leakage current distribution in each ring!**
- **RING 1 is closer to beams → higher leakage current than RING 2**

Pixel barrel module leakage current evolution

- LHC fills from beginning of 2017 until end of October in 2018 data-taking are employed (proton-proton collisions)
- Currents measured within 20 minutes from Stable Beam declaration
- Average current per pixel module measured from power groups (**no temperature correction**)
- Leakage current increased gradually due to accumulated radiation dose through the year
- Closer to beam spot -> more accumulated radiation dose -> higher leakage current (layer 1 > layer 2 > layer 3 > layer 4)
- There are some drops of leakage current from the global trend because of:
 - Annealing during Machine development or technical stop period
 - Power supply replacement
 - HV setting change

Pixel endcap module leakage current evolution

- LHC fills from beginning of 2017 until end of October in 2018 data-taking are employed (proton-proton collisions)
- Currents measured within 20 minutes from Stable Beam declaration
- Average current per pixel module measured from power groups (**no temperature correction**)
- **Note: The 4th power group giving much higher current in disk 1 (seen in slide 25) is removed from the average**
- Leakage current increased gradually due to accumulated radiation dose through the year
- Closer to beam spot -> more accumulated radiation dose -> higher leakage current (ring 1 > ring 2)
- There are some drops of leakage current from the global trend because of:
 - Annealing during Machine development or technical stop period
 - Power supply replacement
 - HV setting change