

# Table of Contents

<b>Abstracts</b>	<b>I</b>
Abstract . . . . .	I
<b>Dedication</b>	<b>II</b>
<b>Table of Contents</b>	<b>VII</b>

<b>Detection and Mitigation of Propagating Electrical Discharges Within the Gas Electron Multiplier Detectors of the CMS Muon System for the CERN HL-LHC</b>	<b>1</b>
--	----------

<b>0 Introduction</b>	<b>1</b>
-----------------------	----------

<b>1 Particle Detection at the Large Hadron Collider &amp; the Compact Muon Solenoid</b>	<b>2</b>
--	----------

1.1 The Large Hadron Collider . . . . .	2
1.2 The Compact Muon Solenoid . . . . .	4
1.2.1 The Tracker . . . . .	5
1.2.2 The Electromagnetic Calorimeter . . . . .	8
1.2.3 The Hadron(ic) Calorimeter . . . . .	9
1.2.4 The Solenoid Magnet . . . . .	11
1.2.5 The Muon System . . . . .	12
1.2.6 The Trigger . . . . .	17

<b>2 Gas Electron Multiplier Detectors</b>	<b>23</b>
--	-----------

2.1 GEM Foils . . . . .	23
2.2 Townsend Avalanches . . . . .	24
2.3 Gain and Affecting Factors . . . . .	28
2.3.1 Collection and Extraction Efficiency . . . . .	28
2.3.2 Single-, Double-, and Triple-GEM Detectors . . . . .	29
2.3.3 Drift Region . . . . .	30
2.3.4 Induction Region . . . . .	31
2.3.5 Transfer Region(s) . . . . .	33
2.3.6 GEM Foil Voltages . . . . .	35
2.3.7 GEM Foil Parameters . . . . .	36
2.4 Time Resolution . . . . .	39
2.5 Application to GE1/1 parameters . . . . .	40

<b>3 GE1/1 Readout Electronics</b>	<b>44</b>
------------------------------------	-----------

3.1 Introduction . . . . .	44
3.2 Front-End Electronics . . . . .	45
3.2.1 Readout Board . . . . .	45
3.2.2 GEM Electronics Board (GEB) . . . . .	47
3.2.3 VFATs . . . . .	52
3.2.4 Optohybrid (OH) . . . . .	68
3.2.5 FEASTs . . . . .	72

3.3	Back-End Electronics . . . . .	73
3.3.1	$\mu$ TCA Crate . . . . .	73
3.3.2	Calorimeter Trigger Processing (CTP7) Card . . . . .	74
3.3.3	AMC13 Card . . . . .	77
3.4	Scan Types . . . . .	79
3.4.1	S-Curves . . . . .	79
3.4.2	Latency Scans . . . . .	87
3.4.3	S-bit Threshold Scans . . . . .	90
<b>4</b>	<b>GE1/1 and the Slice Test</b>	<b>92</b>
4.1	The Ancestors of GE1/1 . . . . .	92
4.1.1	COMPASS . . . . .	92
4.1.2	TOTEM . . . . .	94
4.1.3	LHCb . . . . .	97
4.1.4	Summarizing History . . . . .	98
4.2	Motivation for GE1/1 . . . . .	99
4.3	GE1/1 Detector System . . . . .	102
4.4	The Slice Test . . . . .	107
4.4.1	Slice Test Operations . . . . .	112
4.4.2	Slice Test Results . . . . .	118
<b>5</b>	<b>Discharge Damage within Gaseous Detectors</b>	<b>125</b>
5.1	Theory of Discharges within Gaseous Detectors . . . . .	125
5.1.1	Slow Breakdowns . . . . .	126
5.1.2	Fast Breakdowns . . . . .	126
5.2	Propagating Discharge Mechanism in GEM Detectors . . . . .	129
<b>6</b>	<b>Sustained Operations Investigations</b>	<b>138</b>
6.1	Introduction . . . . .	138
6.2	Environmental Effects on Detector Health . . . . .	140
6.2.1	Beam Luminosity . . . . .	140
6.2.2	Detector Operational Conditions . . . . .	141
6.2.3	Magnetic Field . . . . .	141
6.3	GEMINIm01L1 <sub>v2</sub> . . . . .	142
6.4	GEMINIm01L2 <sub>v2</sub> . . . . .	145
6.4.1	Channel Loss . . . . .	145
6.4.2	Detector Operation Periods . . . . .	146
6.4.3	Potential Damage-Causing Events . . . . .	146
6.4.4	Beam Luminosity . . . . .	153
6.4.5	Magnetic Field . . . . .	154
6.4.6	Environmental Factors . . . . .	155
6.4.7	Conclusions . . . . .	156
6.5	Channel Loss in the HV Divider Chambers . . . . .	156
6.5.1	Time Series S-curves . . . . .	156
6.5.2	Summary Tables . . . . .	159
6.5.3	Summary Plot . . . . .	162
6.5.4	High Voltage Instabilities as Discharge Indicators . . . . .	163
6.5.5	Beam Luminosity . . . . .	165
6.5.6	Magnetic Field . . . . .	167

6.5.7	Quality Control (and a Lack Thereof)	170
6.5.8	Chamber Operation	173
6.6	Plan of Action Moving Forward	178
6.6.1	HV Training	179
<b>7</b>	<b>Discharge Damage Mitigation Studies</b>	<b>182</b>
7.1	Channel Loss Probability	182
7.2	VFAT3 Protection Circuits	182
7.2.1	HV3b_v2	184
7.2.2	HV3b_v3	186
7.2.3	HV3b_v4	192
7.2.4	On-Detector Testing	193
7.3	HV Filter Protection	195
7.4	GE1/1 Final Protection Configuration	196
<b>8</b>	<b>Future CMS GEM Systems: GE2/1 and ME0</b>	<b>198</b>
8.1	GE2/1	198
8.1.1	Motivation	198
8.1.2	Detector Design Specifications	200
8.1.3	Readout Sectors and VFAT3s	202
8.1.4	GE2/1 Optohybrid	204
8.1.5	Back-End Electronics	207
8.1.6	Protection Circuits for the GE2/1 VFAT3 Plug-In Cards	208
8.2	ME0	214
8.2.1	Motivation	214
8.2.2	Detector Design Specifications	215
8.2.3	ME0 DAQ Electronics System Overview	218
8.2.4	ME0 “ASIAGO” Optohybrid	219
8.2.5	ATCA Back-End	222
<b>9</b>	<b>Foil Double Segmentation: a Discharge Mitigation Strategy for GE2/1 and ME0</b>	<b>223</b>
9.1	Discharge Rate in a Double-Segmented GE1/1 Chamber	224
9.2	“Dual-polarity” Cross-Talk Signals	228
9.3	GE1/1 Segmentation Size Studies	233
9.3.1	GE2/1 Studies	240
9.3.2	ME0 Studies	248
9.3.3	“Final” Configuration Choice	255
<b>10</b>	<b>Summary and Conclusions</b>	<b>258</b>
10.1	The CMS GE1/1 System	258
10.2	The Slice Test and Resulting Changes	259
10.3	Future CMS GEM Systems: GE2/1 and ME0	260
10.4	Double Segmentation of Future CMS GEM Detectors	260
10.5	Final Remarks	261
	<b>Bibliography</b>	<b>271</b>