

HAL
open science

Progress on development of the new FDIRC PID detector

J. Va'Vra, N. Arnaud, A.Yu. Barnyakov, M.Yu. Barnyakov, C. Beigbeder, M. Benettoni, M. El Berni, M. Borsato, D. Breton, L. Burmistrov, et al.

► **To cite this version:**

J. Va'Vra, N. Arnaud, A.Yu. Barnyakov, M.Yu. Barnyakov, C. Beigbeder, et al.. Progress on development of the new FDIRC PID detector. 12th Pisa Meeting on Advanced Detectors: Frontier Detectors for Frontier Physics, May 2012, La Biodola, Italy. Elsevier, 718, pp.541-545, 2013, 10.1016/j.nima.2012.11.112 . in2p3-00764256

HAL Id: in2p3-00764256

<https://in2p3.hal.science/in2p3-00764256v1>

Submitted on 13 Dec 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Progress on development of the new FDIRC PID detector

J. Va'vra^{k,*}, N. Arnaud^f, A. Yu. Barnyakov^e, M. Yu. Barnyakov^e, C. Beigbeder^f, M. Benettoni^g, M. El Berni^f, M. Borsato^f, D. Breton^f, L. Burmistrov^f, G. Collazuol^{g,h}, B. Dey^j, F. Gargano^a, F. Giordano^{a,b}, H. Jawahery^c, E. A. Kravchenko^e, S. A. Kononov^e, H. Lebboloⁱ, D. W. G. S. Leith^k, F. Loparco^{a,b}, M. N. Mazziotta^a, J. Maalmi-Di Bello^f, K. Nishimura^d, A. P. Onuchin^e, M. Posocco^g, V. Puill^f, B. Ratcliff^k, D. Roberts^c, G. Simi^{g,h}, A. Stocchi^f, D. Shtol^e, R. Stroili^{g,h}, V. Tocut^f, E. Twedt^c, G. S. Varner^d

^aINFN Sezione di Bari, I-70126 Bari, Italy

^bDipartimento di Fisica "M. Merlin", Università di Bari, I-70126 Bari, Italy

^cUniversity of Maryland, College Park, Maryland 20742, USA

^dUniversity of Hawaii, Honolulu, 96822, USA

^eBudker Institute of Nuclear Physics, Novosibirsk 630090, Russia

^fLaboratoire de l'Accélérateur Linéaire, IN2P3/CNRS et Université Paris-Sud 11, Centre Scientifique d'Orsay, B. P. 34, F-91898 Orsay Cedex, France

^gINFN, Sezione di Padova, I-35131 Padova, Italy

^hDipartimento di Fisica e Astronomia "G. Galilei, Università di Padova, I-35131 Padova, Italy

ⁱLaboratoire de Physique Nucléaire et de Hautes Energies, IN2P3/CNRS, Université P. et M. Curie-Paris6, Université D. Diderot-Paris7, F-75252 Paris, France

^jUniversity of California at Riverside, Riverside, California 92521, USA

^kSLAC National Accelerator Laboratory, Stanford, California 94309 USA

Abstract

We present a progress status of a new concept of PID detector called FDIRC, intended to be used at the SuperB experiment, which requires π/K separation up to a few GeV/c. The new photon camera is made of the solid fused-silica optics with a volume $25\times$ smaller and speed increased by a factor of ten compared to the BaBar DIRC, and therefore will be much less sensitive to electromagnetic and neutron background.

Key words: Particle identification detectors, DIRC, RICH detectors

PACS: 29.40.Cs, 29.40.Gx

1. Introduction

The BaBar experiment has used very successfully the DIRC PID detector (DIRC = Detector of Internally Reflected Cherenkov light) [1]. The original DIRC had one weak point: its huge photon camera, filled with 6,000 liters of ultra-pure water, was sensitive to electromagnetic and neutron background. This needs to be improved as the SuperB luminosity will increase $100\times$. Therefore we have exchanged this simple pin-hole camera at the heart of the DIRC detector into a focusing camera with sophisticated, solid fused-silica optics, while shrinking it to $1/25$ th of its former size and increasing its speed by a factor of ten [2]. The new detector is called FDIRC (Focused Detection of Internally Reflected Cherenkov light). Each of the 12 FDIRC Photon cameras will have 48 H-8500 MaPMTs, providing excellent timing capability for single photons ($\sigma_{TTS} \sim 140$ ps, TTS is a transit time spread). It is also necessary to implement new front-end electronics (FEE) with much higher timing precision ($\sigma_{Electronics} \sim 100$ ps), higher hit rate capability (few MHz hit rate per pixel), and small dead time (less than 5% at 1MHz rate) [3]. These improvements will compensate for the increase in luminosity ($\times 100$) and background between the two generations of experiments. A full

scale FDIRC prototype module covering $1/12$ of the barrel azimuth will be tested in the cosmic ray telescope (CRT) [4] at SLAC with 3D tracking using muons.

2. FDIRC design and construction

A very important design feature of FDIRC photon camera is to measure the Cherenkov angle with x-y pixels alone (the detector coordinate system where the y-direction is vertical and the x-direction is horizontal), i.e., a high resolution timing is not needed. Time is used, however, to cut the background, perform the chromatic correction by timing, and be part of PID maximum likelihood.

Figures 1 and 2 show the new FDIRC photon camera design. The camera was designed with one important constraint: it has to reuse the BaBar DIRC radiators (bar boxes). This reduced possible design choices. The optics was designed using a graphical manual ray tracing [5], then checked by computer ray tracing using Mathematica program, and then checked with MC simulation [6]. The photon camera consists of two parts: (a) a focusing block (FBLOCK) with cylindrical and flat mirror surfaces, and (b) a new wedge. The wedge at the end of the bar rotates rays with large transverse angles (in the focusing plane) before they emerge into the focusing structure. The old wedge is too short so that an additional wedge element must be added

*Corresponding author

Email addresses: jjv@slac.stanford.edu (J. Va'vra)

between FBLOCK and new Wedge with a 1 mm thick RTV. This coupling can be cut with a razor wire enabling a possible separation of the photon camera from the bar box. Figure 6 shows the final FDIRC full size prototype located in CRT.

Figure 6: The photon camera and 5m-long bar box installed in the SLAC CRT. The picture shows the FBLOCK focal plane yet to be populated with detectors.

3. Choice of photodetectors and electronics

There were three Hamamatsu photon detectors under consideration, the H-8500 (64 pixels) and the H-9500 (256 pixels), and very recently R-11265-00-M64 (64 pixels) multi-anode PMTs (MaPMT) by Hamamatsu. At present, our nominal choice is a 12-stage H-8500 tube. It has a sufficient single electron timing spread ($\sigma_{TTS} \sim 140$ ps), it can be obtained with somewhat enhanced quantum efficiency QE of $\sim 24\%$, it has more acceptable uniform gain response across its face (1:2.5), and it has been studied quite thoroughly (see, for example, [7] and [8]). Very recently another Hamamatsu tube, R-11265-00-M64, came up for a consideration. Its main attractions are (a) super-bialkali QE of 36%, (b) small 2.8 mm pixels, which would allow small binning in y-direction, and therefore better Cherenkov angle resolution, and (c) small dead space around tube boundaries. We are also considering a SiPMT-arrays, such as Hamamatsu C11206-0808FA, because of a small pixel size and high QE. However, its present noise performance is a concern, which could further increase if neutron doses would reach 10^{10} n/cm².

With a H-8500 MaPMT choice, one photon camera would have 48 tubes, the entire FDIRC system 576 tubes and 18,432 pixels (here we assume that two horizontal neighboring pixels would be shorted together, thus making 6 mm \times 12 mm pad). If a detector with smaller pixel would be chosen, we would still maintain the total pixel count the same by shorting more small pixels together horizontally where FDIRC optics is a simple pin hole camera, while maintaining small pixels in the y-direction where we do focusing.

One strong point of our design is that we share a total photon background load from a single bar box among 48 H-8500 detectors, and this results in acceptable rate even at the highest luminosity, and an acceptable total charge load after 10 years of operation. After adding shielding appropriately, a preliminary

MC simulation [9] indicates that the contribution from the active detector region inside the magnet is ~ 50 kHz/double-pixel, and a contribution from the photon camera, which is located outside of magnet, is ~ 60 kHz/double-pixel.

The final FDIRC electronics will do timing with pseudo-CFD on a chip providing 100 ps resolution per channel, 1 MHz maximum background rate, 50 ps double pulse resolution. There will also be an ADC measurement, allowing PMT monitoring and some improvement of the Cherenkov resolution with the charge sharing. The TDC parameters has 200 ps/count, expected resolution of ~ 100 ps resolution, dead time at the input of ~ 25 ns, maximum rate (all channels firing) of 5 MHz/channel, maximum rate (1 channel firing) of 20 MHz/channel, 1% dead time at 500 kHz input rate on all channels, and 3% dead time at 1 MHz input rate on all channels [3].

4. A summary of R&D results up to now

It was very important to build a first FDIRC prototype with a single bar and oil-filled photon camera [10]. We learned how to operate new fast highly pixilated detectors [7], how to design a new optics, how to do the chromatic correction by timing (this was the very first RICH detector to achieve this). To be able to do such correction, one needs to achieve a timing resolution at a level of 200-250 ps per single photon, and the photon path length needs to be longer than 2-3 meters. The fact that FDIRC bars are longer (due to a penetration of the magnet iron) helps to improve the effect of this correction. We also learned that with 3 mm size pixels we could substantially improve on the FDIRC performance, and realized the role of photon path ambiguities on the Cherenkov angle tail [11].

5. Expected performance of the final FDIRC

Contributions to the Cherenkov angle resolution per photon and per track are shown in Table 1. Figure 8 shows the expected performance relative to the BaBar DIRC for various photodetector design choices. Figure 7 shows MC simulation of FDIRC expected Cherenkov angle resolution in CRT for H-8500 tube with 6 mm pixels and no chromatic correction. Clearly, a small pixel size and high QE efficiency is crucial to obtain the best possible performance, although a nominal design with H-8500 tube and well-done chromatic corrections is not far back. The FDIRC performance with H-8500 tube and no chromatic corrections would be approximately equivalent to the BaBar DIRC performance. At the end, we will make a conservative choice to make sure that the detector operation is smooth.

6. Goals of the final FDIRC prototype test in CRT

The FDIRC prototype will be tested at SLAC in CRT using 3D tracks. The tracking system has an angular resolution of ~ 1.5 mrad, track position resolution of ~ 5 -6 mm, start time resolution of better than ~ 90 ps (with tracking corrections it may reach ~ 70 ps), a 1.6 GeV muon low energy cut-off thanks

Figure 7: MC simulation of FDIRC expected Cherenkov angle resolution in CRT for H-8500 tube with 6 mm pixels and no chromatic correction.

Figure 8: Final FDIRC expected PID performance for various detector options compared to the BaBar DIRC performance.

to a 46 inch-thick iron absorber, and a large iron area of 55 inch x 90 inch allowing to reach large range of dip angles. The 3D-tracking capability is very important to understand tails of the Cherenkov angle distribution [11].

We will initially use SLAC amplifier and IRS2 electronics, which is a variant of waveform digitizing electronics [12]. Next year we will incorporate the final SuperB electronics [3].

The aim of the CRT test is to (a) verify that the new FDIRC optics works by measuring the Cherenkov angle resolution and its tail, and comparing it with the first FDIRC prototype results, (b) study a role of ambiguities on the Cherenkov angle tail, (c) study the chromatic error correction using 3D tracks, (d) study of several new detector options, and (e) study the FDIRC Cherenkov angle resolution and its tails by adding a random light noise while taking normal CRT data.

7. Conclusion

We have clearly demonstrated that the photon camera, made of solid fused silica, is build-able. Its main advantage is the radiation hardness, small size, stability and practically no maintenance. It is more expensive compared to oil-based or water-based designs, but they require a long-term maintenance, which is at the end more expensive if one integrates over 10 years of operation. And fluid-based systems represent higher risk to other subsystems.

Item	Cherenkov resolution per single photon	[mrad]
1	Chromatic error	5.5
2	Pixel contribution (6 / 3 mm pixels)	5.5 / 2.8
3	Optical aberration	1 - 9
4	Transport along the bar	2 - 3
5	Bar thickness	~ 1
6	Old wedge bottom inclined surface	3.5
	Final error (no chromatic correction)	10 / 8.8
	Final error (with chromatic correction)	8.4 / 7.0
Item	Cherenkov resolution per track	[mrad]
1	BaBar DIRC	2.5
2	FDIRC with 6 mm pixels, no chromatic correction and H-8500 with QE ~ 24%	2.4
3	FDIRC with 6 mm pixels, chromatic correction and H-8500 with QE ~ 24%	2.2
4	FDIRC with 3 mm pixels, chromatic correction and R11256-M64 with QE ~ 36%	1.9

Table 1: FDIRC Cherenkov angle error contributions.

Acknowledgments

The authors would like to thank M. McCulloch for help in final assembly of the optics and prototype, M. Zago for the mechanical design of the Fbox and the Padova University mechanical workshop personnel for Fbox construction and assembly. We also thank M. Mongelli and V. Valentini of Bari for Fbox mechanical support structure design and M. Franco for helping to construct it. This work was supported in part by the Department of Energy, Contract DEAC02-76SF00515.

References

- [1] B. Ratcliff, SLAC-PUB-5946, 1992, and I. Adams et al., Nucl. Instr. Meth. A583 (2007) 281.
- [2] J. Va'vra, D. Roberts and B. Ratcliff, "FDIRC design for SuperB," Nucl. Instr. Meth. A404 (2011) 282.
- [3] C. Beigbeder and D. Breton, "PID electronics for SuperB," this issue.
- [4] J. Va'vra, "SLAC Cosmic Ray Telescope Facility," SLAC-PUB-13873, 2010.
- [5] J. Va'vra, SLAC-PUB-13464, 2008, and "Focusing DIRC design for SuperB," SLAC-PUB-13763, 2009.
- [6] D. Roberts, "Geant4 simulation of FDIRC," SuperB workshop, October 2009, <http://agenda.infn.it/conferenceDisplay.py?confId=1742>.
- [7] C. Field *et al.*, "Development of photon detectors for FDIRC," Nucl. Instr. Meth. A553, (2005) 96, and SLAC-PUB-11107, 2004.
- [8] F. Gargano, "Study of H8500 MaPMT for the FDIRC detector at SuperB," this issue.
- [9] A. Perez, "FDIRC background," SuperB workshop, June 2012, <http://agenda.infn.it/conferenceDisplay.py?confId=4880>.
- [10] J. Benitez *et al.*, "Status of the FDIRC," Nucl. Instr. Meth. A595, (2008) 104, and SLAC-PUB-12236.
- [11] K. Nishimura *et al.*, "A detailed study of FDIRC prototype with waveform digitizing electronics in cosmic ray telescope using 3D tracks," to be published.
- [12] L. L. Ruckman, G. S. Varner, and A. Wong, Nucl. Instr. Meth. A591, (2008) 534.