

Pixel readout electronics development for ALICE PIXEL VERTEX and LHCb RICH

W. Snoeys, M. Campbell, E. Cantatore, V. Cencelli*,
R. Dinapoli**, E. Heijne, P. Jarron, P. Lamanna**,
A. Marchioro, D. Minervini**, V. Quiquempoix,
D. San Segundo Bello***, B. van Koningsveld, K. Wyllie

EP Division - CERN, Geneva

*Rome III INFN **INFN and Politecnico Bari ***Nikhef

Outline

- ◆ Previous full readout chips
 - Omega2
 - Omega3/LHC1
- ◆ Two testchips
 - 0.5 μm CMOS
 - 0.25 μm CMOS
- ◆ New chip for ALICE pixel and LHCb RICH
 - Chip description
 - Design for radiation tolerance
 - Design for testability
 - Design for uniformity
- ◆ Special issues
- ◆ Conclusions

Omega2

- ◆ Binary position information
- ◆ Pixel $75 \times 500 \mu\text{m}^2$, 64 rows by 16 columns
- ◆ Leakage current sensing cell at the bottom of each column
- ◆ Internal delay per pixel (current deprived invertors), dead for twice the trigger delay
- ◆ Shift register readout after level 1 trigger
- ◆ Limited testability : only one test row at the top
- ◆ Two metal layers only : no shielding between electronics and detector
- ◆ ~ 80 transistors/pixel (Self Aligned Contact $3 \mu\text{m}$ technology)
- ◆ Dies at $< 50\text{krad}$

Omega3/LHC1

Discriminator

- ◆ Pixel $50 \times 500 \mu\text{m}^2$, 128 rows by 16 columns
- ◆ Internal delay per pixel (current deprived invertors), front end reset after small fraction of the trigger delay
- ◆ Shift register readout after level 1 trigger
- ◆ All pixels can be tested electrically
- ◆ Third metal shield
- ◆ ~ 380 transistors/pixel (Self Aligned Contact $1 \mu\text{m}$ technology)
- ◆ Dies at $< 50\text{krad}$
- ◆ Discriminator (see left) trade-off between threshold uniformity and speed
- ◆ Preampifier feedback

Omega3 testability gave a wealth of information

Top-down threshold
variation due to
resistive drop

fixed in correction run

3 bit delay adjust on half plane (~ 50 000 channels)

Before

After

Omega2 and Omega3 worked well (CERN RD-19, WA97 and NA57)

LHC1 : 2000 CMOS readout channels

**Pixel Ladders
(6 chips)**

153 tracks through the Si Pixel Telescope

Half plane ~ 50 000 sensing elements

**WA97 NA57 Experiment
1.2 M channels**

Two test chips in commercial submicron CMOS

- ◆ 2 columns of 64 pixels + 1 test pixel with analog outputs
- ◆ radiation tolerant layout
- ◆ 2 by 5 mm²
- ◆ full mixed mode circuit

LHC2TEST/ALICE1TEST
0.5 μm CMOS
25000 transistors

ALICE2TEST
0.25 μm CMOS
50000 transistors

Changes in front end

Preamplifier

- ◆ DC level of input and output no longer coupled
- ◆ Leakage current compensation
- ◆ ref : F. Krummenacher, Nucl. Instr. and Meth., Vol. A305 (1991) 527-532

Shaper

- ◆ Change in discriminator for speed, went to current comparator

0.5 μm test chip

- $I_{\text{leak}} = 1.4$ nA, noise \sim 180 e rms
- $I_{\text{leak}} = 16$ nA, noise \sim 210 e rms
- $I_{\text{leak}} = 100$ nA, noise \sim 330 e rms

Leakage current compensation works
(for both signs of leakage)

- threshold = 1650 el. ■ threshold = 2000 el.
- threshold = 6400 el.

Timewalk LHC compatible

0.5 μm test chip : evolution of Threshold and Threshold Variation with Xray Dose

**Supply currents virtually unaffected during the irradiation !
Circuit dies around 1 Mrad because of transistor V_t -shifts
which are still non-negligible in 0.5 μm**

Confirmed for electrons, and for (cfr. F. Meddi et al.) gamma-rays and protons

0.5 μm test chip : conclusions

Mismatch for edgeless transistors
cfr. G. Anelli et al.

- ◆ Threshold dispersion too large : edgeless transistor show much larger mismatch (see left)
- ◆ => need other front end topology
- ◆ Motivations to go deeper submicron :
 - Need more density
 - Will get even higher radiation tolerance
- ◆ Need for further modeling of edgeless transistors

0.25 μm testchip

- ◆ Eliminated the current mirror (cfr ISSCC 2000) and shrunk the front end from 260 μm to 125 μm
- ◆ Put synchronous delay (one column static, other dynamic) in the empty space and kept other logic identical to 0.5 μm version
- ◆ 50 μW per pixel
- ◆ Noise 220-250 e^- rms
- ◆ Threshold dispersion 160 e^- rms before 3 bit adjust, 25 e^- rms after
- ◆ Used three metals only

0.25 μm test chip : 10 keV X-ray Irradiation

Pixel Threshold, Threshold Dispersion and Noise Vs Total Dose

◆ average pixel threshold

■ threshold dispersion (rms)
▲ noise (rms)

Supply currents virtually unaffected during the irradiation !

Proton irradiation in NA50

2mm

2mm

3.6×10^{13} protons/4mm²

=>

9×10^{14} protons/cm²

Threshold and noise on hit column
after proton irradiation
and 4 hour anneal @ room temperature
(Note: 1 mV = 100 e⁻)

Proton irradiation in NA50

Conclusions

- ◆ Also withstands non-uniform irradiation
- ◆ Did not see any evidence of hard failure, i.e gate rupture...

Threshold change and noise after proton irradiation
and 20 hour anneal @ room temperature

Note: 1 mV = 100 e-

Conclusions from test chips

Challenges for full chip

- ◆ Speed, threshold uniformity and radiation tolerance (total ionizing dose and single event upset) proven
- ◆ Need to further characterize enclosed devices
- ◆ Challenges for full readout chip :
 - Architecture for two different applications
 - Large occupancy in LHCb, need to minimize dead time
 - Readout (=digital activity) while being sensitive
 - Large chip
 - Large system : testability, uniformity
 - Design for radiation tolerance : design implications revisited

Two applications : pixel for tracking/vertex finding in ALICE

Half Stave

10 chips of one **half-stave** read out sequentially in $400\mu\text{s}$

120 **half-staves** read out in parallel

- ◆ Minimal mass, thin sensors => 12 000 e- most probable signal
- ◆ Spatial resolution of $12\mu\text{m}$ in $r\text{-}\phi$ => $50\mu\text{m}$ pixel pitch
- ◆ 1% average occupancy
- ◆ Level-1 trigger : latency of $5.5\mu\text{s}$, few kHz rate, buffering on chip
- ◆ Full event readout in $400\mu\text{s}$ (deadtime about 10%), 10 MHz clock
- ◆ Radiation tolerant to ~ 500 krad

And... LHCb RICH : encapsulation of pixel chip-sensor assembly in HYBRID PHOTON DETECTOR for particle ID

- ◆ Single photons yield 5000e⁻ signal with 20kV accelerating potential
- ◆ 2.5mm x 2.5mm channel size, 5 x demagnification => 500 μ m \times 500 μ m granularity
- ◆ 8% maximum occupancy
- ◆ 40 MHz event rate, also readout clock
- ◆ 1MHz average Level 0 trigger rate
- ◆ Buffering of Level-0 triggered events (latency of 4 μ s)
- ◆ Readout of triggered event in 900ns (deadtime \leq 1%)

New 8000 channel chip : pixel

Two applications : architectural solution

ALICE mode of operation

Two applications : LHCb mode of operation

FRONT END

- ◆ Differential to reject substrate and supply noise
- ◆ Closed loop complex poles for fast return to zero to be immune to pile-up of subsequent signals

Pixel Cell : digital part

Delay :

- stores a hit for duration of trigger latency
- latches the time-stamp of a hit from a periodic Gray-encoded pattern (modulo n) on an 8-bit bus

FIFO :

- Read/write addressable by Gray encoded bus

Risk of switching noise coupling into analog circuitry is reduced by:

- Gray encoding of patterns on busses
- Current starved logic cells

Pixel cell

- ◆ 125 μ m
 - ◆ pre-amp (differential)
 - ◆ shaper (differential)
 - ◆ discriminator (+ fast-OR)
 - ◆ 60 μ W static consumption
 - ◆ 265 μ m
 - ◆ two digital delay units
 - ◆ trigger coincidence logic
 - ◆ 4-event FIFO buffer
 - ◆ readout logic
 - ◆ 35 μ m
 - ◆ 5 un-upsettable latches for configuration
 - test input on/off
 - pixel mask on/off
 - 3 bits of threshold adjust
- 6 metal layers**
1500 transistors/pixel
layout for radiation tolerance everywhere

Periphery and I/O

- ◆ Periphery contains:
 - **Counters** to generate timestamp
 - **Counters** to address FIFO buffers
 - **8-bit DACs** to provide voltage and current references for analog circuitry and current-starved logic
- ◆ I/O pads :Single-ended : Gunning Transceiver Logic (GTL)
 - Low swing
 - Slew rate control
- ◆ **Separate supply** for output buffers
- ◆ **Multiple bonding pads** for supply lines to reduce inductance and limit on-chip power supply bounce during switching

Design for testability

- ◆ Configuration of peripheral logic and pixel cells by means of JTAG serial interface -
 - allows both **write** and **read** of configuration settings (test,mask...)
 - **reading back** of analog levels (currents & voltages) generated by DACs
 - **connectivity tests** of chips on stave using boundary scan allows detection of **bad chips** on stave
- ◆ Every pixel can be addressed individually for testing using analog input

Very important fine print

- ◆ **Single event effects :**
 - **Single event induced latch-up : radiation tolerant layout very effective also here**
 - **Single event upset : special SEU hardened flip-flops**
- ◆ **Power distribution and voltage drops :**
 - **Motivation for (late) decision to switch from 5 to 6 metal layers**
 - **Local mirroring of sensitive biases to reduce sensitivity to on-chip resistive drops**
- ◆ **Digital to analog cross-talk :**
 - **Slew rate control on all digital**
 - **Differential frontend**

Conclusions

- ◆ Experience from omega2 and omega3/LHC1, and from the two test chips
- ◆ Commercial deep submicron CMOS allows :
 - High component density
 - Radiation tolerance
 - Good speed-power performance
- ◆ Full scale pixel readout chip designed
 - One chip for Alice pixel vertex and LHCb RICH
 - 8000 readout channels
 - 13 M transistors in 14 by 16 mm²
 - 6 metals
 - Testability and system integration
 - Uniformity
 - Important fine print

Conclusions

**Basic building block in full readout chip :
8 pixels/12 000 transistors in 400 by 425 μm^2**