


アトラスシリコン半導体飛跡検出器: ATLAS Silicon-strip Tracking Detector

アトラスシリコン検出器コラボレーション: オーストラリア、チェコ、ドイツ、日本、オランダ、ノルウェー、ポーランド、ロシア、スロベニア、スペイン、スウェーデン、スイス、英国、米国、CERN


Specifications (Barrel part only)	
Sensor:	8448 Sensors, 63.56 x 63.96 x 0.285 mm ³ , p-n-in single sided strip pitch 80 μm, implant width 16–20 μm, total area = 34.4 m ² full depletion < 150V (initial), < 350V (after 3x10 ¹⁴ p/cm ²)
Module:	2112 modules, Stereo angle: 40 mrad TPG thermal conductor (UK), Flexible hybrid circuit (Japan) 12 ABCD chips (BiCMOS ASIC)/module, 1536 ch, 5000 bondings assembly accuracy < 5–1 μm control
Cylinder:	4 cylinders, r = 30–52cm, η < 1.4
Radiation:	3 × 10 ¹⁴ n/cm ² (10 years), Operating Temperature: -7C
Fabrications:	2600 modules by 980 Japan, UK, US and Scandinavia

検出器の開発研究と設計(1994–2001)


1996–2000 放射線耐性試験 (KEK PS ビーム)


1996–1998 冷却試験 (KEK)


実験ビームによる放射線損傷の予測


KEK クリーンルームでの検査


センサーの最終デザイン (2001年) 6000センサーを日本が製作

データ読み出し用ハイブリッドICの設計と製作


KEKと日本メクトロンによる銅/ポリイミド積層フィルムを用いたフレックス基板の設計


セイコープレジジョンでのハイブリッドICの製作


モジュールの組み立て (2001–2004)


高精度組み立て治具 (KEK)


マシンによる自動ワイヤボンディング 1モジュールあたり5000ボンディング (浜松トニクス/セイコープレジジョン)


組み立てで精度測定のための三次元測定器 (浜松トニクス/セイコープレジジョン)


VHCPGベースボード上の接着点のパターン


自動3軸塗布装置によるセンサーとベースボード間の接着作業


センサーの位置合わせのための顕微鏡装置 (KEKで開発)


980モジュールを日本が製作 (全2600モジュール中)


全モジュールの製作に3年!


上下面センサーの位置精度 (<5μm) モジュールの製作を分担した国の中で最高精度を達成!!


リーク電流の大きさ (印加電圧350 V) 95%以上が許容範囲内 分担国中最高の歩止まり!!

内部飛跡検出器システムの組み立てと動作試験(2004–2006)


2000年12月 モジュール搭載ロボットの試験 (KEK)


2004年5月 KEK開発のロボットを使って4シリンダー上へ全モジュールが搭載された (オックスフォード大学)


2006年2月 CERNにてKEKの設計製作による組み立て装置を用い、TRT検出器内にSCT検出器を組み込むことに成功


2006年5月 宇宙線の飛跡が観測された!!