

Fabrication of Quarter-size Scintillating Strip Muon Detector Planes

Mitch Wayne
University of Notre Dame

Motivation

- Fabrication of quarter-size planes ($1.4\text{m} \times 2.8\text{m}$) will exercise all the steps required to make full-sized planes
- Develop techniques: splicing, routing, calibration, etc.
- Provides a benchmark for future development:
 - New photodetectors - APDs, VLPCs, etc
 - New scintillator and/or waveshifting materials
- Conserves raw materials – scintillating strips and fiber

Detector Concept

- Dimensions: 2.2cm x 1.4m x 2.8m
- 64 active strips with wave shifting fiber readout

Production Plan

- Two units (S+,S-) with single-ended readout already complete, under test at Fermilab
- Two units (D+,D-) with double-ended readout nearly complete
- A few features
 - Clear readout fiber spliced to waveshifting fiber
 - All fiber routing internal to the detector
 - LED calibration of each strip with flat optical panel
 - Thermally straighten fiber ends
 - Paint ends of tiles with BC620
 - Bond WLS in grooves with Epon815,TETA

Scintillator Strip Testing

Typical good result

Poor result, strip discarded

Fiber preparation

- 1.2mm Clear waveguide, spooled
- 1.2mm Wavelength Shifter, spooled
- Visual inspection with LED on end
- Measured on cutting template
- A clean, razor cut is made with 'HandiCutter'
- All fiber, both clear and waveshifting is characterized before and after splicing to assure quality

Fiber testing

- Fibers characterized with respect to each other
- Acceptance cut is 70% of average for group
- LED, photodiode, water couplant
- Three test runs each

Digitization
and readout

photodiode

green LED

Light Test of Waveshifting Fiber for S+

44 separate pieces - no rejected fiber

Sigma of $\sim 10\%$

Thermal Splicing

- Splicing machine (U. of Mississippi design) used at Fermilab lab 7

LED Test of Single-ended Spliced Fibers

photodiode

Comparison of Single, Doubled-ended Splices

Detector Assembly

Detector Assembly (cont.)

Detector Assembly (cont.)

Detector Assembly (cont.)

Gluing of Clear Fiber to Cookie

Diamond Finishing of Fiber Cookie

Detector Ready to Close Up

Cookie – PMT Alignment

- Need to center each 1.2 mm readout fiber on a 2 x 2 mm pixel

Hammamatsu 64 channel MAPMT

Fiber cookie aligned in mating piece

MAPMT optically aligned in jacket

LED Calibration

- Uses “flat optical panels” to produce a fairly uniform ribbon of LED light
- Green Nichia LEDs
- Each panel covers 8 scintillator strips
- Each panel monitored by pin diode

Results of light tests for 40 panels

LED Calibration – Flat Panel Location

Outreach

- Much of the work done this summer under the Notre Dame QuarkNet program
- Talented, enthusiastic workforce
- Nice connection with the cosmic ray “grid” program
- Excellent recruiting tool for future young physicists

The Team

Leroy Castle, Rich Eberly – HS teachers

Pat Kosciuk, Stan Strycker, Matt Weis – HS students

Mike McKenna - technician

Summary and Future Outlook

- Two single-sided muon detectors are complete and under test at Fermilab (see talk of R. Abrams)
- Two double-sided detectors nearly complete, ready for deliver within a couple of weeks
- Fabrication techniques well understood, some improvements on original design already in place
- Future plans:
 - Fabricate another 4 quarter-size detectors for beam test
 - Tool up for fabrication of a full-size detector
 - Respond to ongoing cosmic ray measurements at Fermilab
 - Explore new, better materials and alternative photodetectors