Status of ILC Tracker Alignment Based on Frequency Scanned Interferometry

University of Michigan ILC Group (Hai-Jun Yang, Eui Min Jung, Sven Nyberg, Keith Riles)

SiD Workshop, Fermilab

April 9-11, 2007

- → Review of Frequency Scanned Interferometry (FSI) method
- → Report on improvements & measurements since Snowmass 2005
 - Implementation of dual-laser technique
 - Results of measurements estimated precision
 - Recent cross checks
- → Future Plans
 - Miniaturization
 - Multiple channels

- Measure hundreds of absolute point-to-point distances of tracker elements in 3 dimensions by using an array of optical beams split from a central laser.
- Absolute distances are determined by scanning the laser frequency and counting interference fringes.
- Grid of reference points overdetermined \rightarrow Infer tracker distortions

• Technique pioneered by Oxford U. group for ATLAS SCT detector

Worldwide Study of
the Physics and Detectors for Future Linear
ere Colliders A Possible SiD Tracker Alignment

752 point-to-point distance measurements

(Goal: $\sigma_{distance} < 1 \ \mu m$)

SID@FNAL

The measured distance can be expressed by

$$R = \frac{c\Delta N}{2\overline{n}_g \Delta \nu} + \text{constant end corrections}$$

c - speed of light, $\Delta N - No$. of fringes, Δv - scanned frequency n_g - average refractive index of ambient atmosphere

Assuming the error of refractive index is small, the measured precision is given by:

$$(\sigma_R / R)^2 = (\sigma_{\Delta N} / \Delta N)^2 + (\sigma_{\Delta v} / \Delta v)^2$$

Example: R = 1.0 m, $\Delta v = 6.6 \text{ THz}$, $\Delta N \sim 2R\Delta v/c = 44000$ *To obtain* $\sigma_R \cong 1.0 \mu m$, *Requirements:* $\sigma_{\Delta N} \sim 0.02$, $\sigma_{\Delta v} \sim 3 \text{ MHz}$

Previous reports:

- \rightarrow FSI I Single-laser demonstration with air transport of beam
- → FSI II Single-laser measurements with fiber transport
 → Results published in *Applied Optics*, 44, 3937-44 (2005)

Results (~50 nm) well within desired precision, but only for well controlled laboratory conditions (nested enclosures to minimize thermal fluctuations)

SID@FNAL

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

UM - FSI for ILC Tracker Alignment

7

FSI with Optical Fibers (II)

Fabry Perot Interferometer

Two Multiple-Measurement Techniques

→ Fix the measurement window size (t-t0) and shift the window one F-P peak forward each time to make a set of distance measurements. The average value of all measurements is taken to be the final measured distance of the scan.

slip measurement window with fixed size

→If t0 is fixed, the measurement window size is enlarged one F-P peak for each shift. An oscillation of a set of measured OPD reflects the amplitude and frequency of vibration.

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

• A PZT transducer was employed to produce controlled vibration of the retroreflector, $f_{vib} = 1.01 \pm 0.01$ Hz, $amp_{vib} = 0.14 \pm 0.02$ µm

• Magnification factor $\Omega = v/\Delta v$ for each distance measurement depends on the scanned frequency of the laser beam in the measurement window with smaller Ω for larger window plot(a). Since the vibration is magnified by Ω for FSI during the scan, the expected reconstructed vibration amplitude is ~ 10.0 µm assuming $\Omega \sim 70 - \text{plot}(b)$.

→ The extracted true vibration—plot(c) $f_{vib} = 1.007 \pm 0.0001$ Hz, $amp_{vib} = 0.138 \pm 0.0003$ µm

• The scanning rate was 0.5 nm/s and the sampling rate was 125 KS/s.

• The measurement residual versus the No. of measurements/scan shown in Fig.,

(a) for one typical scan,

(b) for 10 sequential scans.

→It can be seen that the distance errors decrease with increasing N_{meas} .

N_{meas}=1, precision=1.1 μm (RMS) N_{meas}=1200, precision=41 *nm* (RMS)

➔ Multiple-distance measurement technique is well suited for reducing vibration effects and uncertainties from fringe & frequency determination, BUT not good for drift errors such as thermal drift(needs dual-laser scanning technique).

FSI Performance - Published Results

Measured Distances: 10 cm - 60 cm

Distance Precision:

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

 $\sim 50~\text{nm}$ by using multiple-distance measurement technique under well controlled laboratory conditions.

Vibration Measurement:

0.1-100 Hz, amplitude as low as few nanometers, can be extracted precisely using new vibration extraction technique.

Publication:

"High-precision absolute distance and vibration measurement with frequency scanned interferometry", [Physics/0409110] H.J. Yang, J. Deibel, S. Nyberg, K. Riles, Applied Optics, 44, 3937-44, (2005)

- Cannot count on precisely controlled conditions in ILC detector tracker.
- Thermal fluctuations and drifts likely
 → Refraction index and inferred distance affected
- Can measure temperature, pressure, humidity, etc. and apply empirical formulae, but preferable to measure effects directly and cancel these effects
- Use dual-laser technique (Invented by Oxford ATLAS group):
 - **Two independent lasers alternately chopped**
 - Frequency scanning over same range but with opposite slope

→ A dual-laser FSI (Oxford ATLAS method) has been implemented with optical choppers.

Laser #1: $D_1 = D_{true} + \Omega_1 \varepsilon_1$ Laser #2: $D_2 = D_{true} + \Omega_2 \varepsilon_2$ Drift errors: $\varepsilon_1 \approx \varepsilon_2 = \varepsilon$ $D_{true} = (D_2 - \rho D_1) / (1 - \rho),$ Where $\rho = \Omega_2 / \Omega_1$

Fringes & F-P Peaks (dual-laser)

Fringe Interpolating Technique

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

Dual-Laser FSI Data Samples – Under Realistic Conditions

- * with box open(20 scans), with fan on (10 scans), with vibration(8 scans).
- * Scanning rates for Laser #1 and #2 are -0.4 and 0.4 nm/s, respectively.
- * Scanning time is 25 seconds, sampling rate is 100 KS/s.
- * Two lasers are operated simultaneously, 2-blade chopper frequency is 20 Hz.

Data	Scans	Conditions	Distance(cm)	$Precision(\mu m)$ for multi-distmeas./scan					
			from dual-laser	2000	1500	1000	500	100	1
L1	10	open box	_	5.70	5.73	6.16	6.46	5.35	6.64
L2	10	open box	—	5.73	5.81	6.29	6.61	5.66	6.92
L1+L2	10	open box	41.13835	0.20	0.19	0.18	0.21	0.39	1.61
L1	10	open box+fan on	_	5.70	4.91	3.94	3.49	3.29	3.04
L2	10	open box+fan on	_	5.70	5.19	4.23	3.78	3.21	6.07
L1+L2	10	open box+fan on	41.13841	0.19	0.17	0.20	0.22	0.31	3.18
L1	10	open box	-	6.42	5.53	4.51	3.96	4.41	3.36
L2	10	open box	_	6.81	5.93	4.86	4.22	4.63	5.76
L1+L2	10	open box	41.13842	0.20	0.20	0.26	0.19	0.27	2.02
L1	8	open box+vibration	-	4.73	4.82	3.60	3.42	4.62	8.30
L2	8	open box+vibration	_	4.72	4.66	3.66	3.65	4.63	5.56
L1+L2	8	open box+vibration	41.09524	0.17	0.21	0.17	0.15	0.39	1.75

- ➔ Distance Measurement Precision (~ 41.1384 cm) Laser #1 or #2 only : Precision (RMS) = 3 ~ 7 microns
- → Combining multi-distance-measurement and dual-laser scanning techniques to reduce and cancel interference fringe uncertainties, vibration and drift errors Dual-laser precision (RMS) ~ 0.20 microns under realistic conditions

→A 2nd report:

"High-precision absolute distance measurement using dual-laser frequency scanned interferometry under realistic conditions", [Physics/0609187], to appear in Nucl. Instrum. & Meth. A (2007)

→Used a Micrometer to change the position of retroreflector by large amount (127+/- 3 microns), and check FSI performance. Laser #1, 5 full scan data for each independent test.

dR1 = 128.68 +/- 0.46 microns dR2 = 129.55 +/- 0.63 microns dR3 = 127.44 +/- 0.63 microns dR4 = 124.90 +/- 0.48 microns

Single-laser scans – unstable temps

→Used a Piezoelectric transducer (PZT, 20% tolerance) to change the position of the retroreflector by 2.0 ± 0.4 microns. Laser #1, 5 full scans for each test.

dR5 = 2.33 +/- 0.12 microns dR6 = 2.23 +/- 0.07 microns Single-laser scans – stable temps

To verify correct tracking of large thermal drifts, we placed a heating pad on a 1' X 2' X 0.5" Aluminum breadboard \rightarrow Test 1: increased temperature by 6.7 +/- 0.1 °C dR expected = 62.0 ± 0.9 microns dR measured = 61.72 + - 0.18 microns \rightarrow Test 2: increased temperature by 6.9 +/- 0.1 °C Dual-laser scans dR_expected = 64.4 +/- 0.9 microns - closed box dR measured = 64.01 + - 0.23 microns \rightarrow Test 3: increased temperature by 4.3 +/- 0.1 °C dR expected = 39.7 ± 0.9 microns dR measured = 39.78 + - 0.22 microns \rightarrow Test 4: increased temperature by 4.4 +/- 0.1 °C dR expected = 40.5 ± 0.9 microns dR measured = 41.02 + - 0.21 microns

So far we have used large commercial optics:

- Retroreflector (Diameter ~ 1'')
- Beam splitter (Diameter ~ 1'')

Need miniaturized, low-X₀ components for actual tracker Now starting to investigate options for the retroreflector (contacting rapid prototyping companies)

Quick test with a bicycle reflector: (all but one pixel masked off)

Measurement precision for a distance of 18 cm: $\sim 0.4 \ \mu m$

Promising indication, given simple design of the reflector pixels (solid plastic corner cubes with no coating, but low reflective efficiency)

- → Start to investigate corner cube array, 9 X 9 hexagon corner cubes in 35 mm X 35 mm. Center-to-center spacing of two adjacent corner cubes is ~ 4 mm.
- → The reflective efficiency of single corner cube is comparable to large commercial corner cube and hollow retroreflector (D = 1 inch).
- ➔ High reflective efficiency is vital to make qualified fringes and to make more channels.
- \rightarrow The measured precision is

L = 417198.37 +/- 0.07 microns

➔ The corner cube array has high reflective efficiency and qualified fringes. It's very promising.

Plan to implement multi-channels fed by an optical fiber splitter

- → Double-check systematics
- → Implement multiple distance measurements and test overconstrained algorithm for a prototype set of reference points
- → Preparation for test of silicon ladder prototype alignment

- ➔ Several FSI demonstration systems with increasing realism have been implemented
- → Results on achievable measurement precision are quite promising (~ 0.2 microns with dual-laser scanning)

→ Future Plans:

- Miniaturization
- Multiple channels
- Simulations

BACKUP SLIDES

SID@FNAL

*Tunable Laser: New Focus Velocity 6308, 3-4 mW, 665.1-675.2 nm.

***Retroreflector: Edmund, D**=1", **angle tolerance:** ±3 **arc seconds.**

*Photodiode: Thorlabs PDA55, DC-10MHz, Amplified Si Detector, 5 Gain Settings.

*****Thorlabs Fabry-Perot Interferometer SA200, high finesse(>200) to determine the relative frequency precisely, Free Spectral Range (FSR) is 1.5 GHz, with peak FWHM of 7.5 MHz.

***** Thermistors and hygrometer are used to monitor temperature and humidity respectively.

*****PCI Card: NI-PCI-6110, 5 MS/s/ch, 12-bit simultaneous sampling DAQ.

***PCI-GPIB** Card: NI-488.2, served as remote controller of laser.

*****Computers: 1 for DAQ and laser control, 3 for analysis.

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

Temperature Measurements

• A key issue for the optical fiber FSI is that the intensity of the return beams received by the optical fiber is very weak.

e.g. the core of the single mode optical fiber has diameter of ~5 µm. Geometrical Efficiency: ~ 6.25×10⁻¹⁰ for a distance of 0.5 m
A novelty in our design is the use of a gradient index lens (GRIN lens – 0.25 pitch lens with D=1mm, L=2.58mm) to collimate the output beam from the optical fiber. The density of the outgoing beam is increased by a factor of ~1000 by using the GRIN lens. This makes it possible to split the laser beam into many beams to serve a set of interferometers simultaneously.

If drift error(ε) occurs during the laser scanning, it will be magnified by a factor of $\Omega(\Omega \equiv \nu/\Delta\nu \sim 67$ for full scan of our tunable laser),

 $OPD^{measured} = OPD^{true} + \Omega \epsilon$

- Plastic box and PVC pipes are constructed to reduce thermal drift.

Assuming a vibration with one frequency:

 $x_{vib}(t) = a_{vib} \times \cos(2\pi f_{vib}t + \phi_{vib})$

Fringe phase at time t:

Worldwide Study of

for Future Linear e' e- Colliders

 $\Phi(t) = 2\pi \times [OPD^{true} + 2x_{vib}(t)]/\lambda(t)$

 $\Delta N = \left[\Phi(t) - \Phi(t0)\right]/2\pi = OPD^{\text{true}} \times \Delta \nu/c + \left[\frac{2x_{\text{vib}}(t)}{\lambda(t)} - \frac{2x_{\text{vib}}(t0)}{\lambda(t0)}\right]$

If we assume $\lambda(t) \sim \lambda(t0) = \lambda$, measured OPD can be written as,

 $OPD^{meas} = OPD^{true} + \Omega \times [2x_{vib}(t) - 2x_{vib}(t0)]$ (1) $OPD^{meas} = OPD^{true} - \Omega \times 4a_{vib} \sin[\pi f_{vib}(t-t0)] \times \sin[\pi f_{vib}(t+t0) + \phi_{vib}]$ (2)

Two new multiple-distance measurement techniques are presented to extract vibration and to improve the distance measurement precision based on Eq.1 and Eq.2, respectively.

- Dispersive elements, beamsplitter, corner cube prism etc. can create significant offset in measured distance for FSI system since the small OPD change caused by dispersion is magnified by a factor of Ω .
- Sellmeier formula for dispersion in crown glass (BK7) $n^{2}(\lambda^{2})=1+B1*\lambda^{2}/(\lambda^{2}-C1)+B2*\lambda^{2}/(\lambda^{2}-C2)+B3*\lambda^{2}/(\lambda^{2}-C3)$ B1=1.03961212, B2=0.231792344, B3=1.01046945 C1=0.00600069867, C2=0.0200179144, C3=103.560653
- Numerical simulation results (thickness of the corner cube prism = 1.86 cm) $R_1 - R_true = 373.876 \text{ um}, R_2000 - R_true = 367.707 \text{ um}$ $R_1 - R_2000 = 6.2 \text{ +/- } 0.2 \text{ um}$
- Real data fitted result

 $R_1 - R_2000 = 6.14 + - 0.1 \text{ um}$

➔ Dispersion effects can be avoided by using hollow retroreflector and put the beamsplitter's anti-reflecting surface facing the optical fiber.

- Error from uncertainties of fringe and frequency determination, $dR/R \sim 1.9$ ppm; if $N_{meas} = 1200$, $dR/R \sim 77$ ppb
- Error from vibration. $dR/R \sim 0.4$ ppm; if $N_{meas} = 1200$, $dR/R \sim 10$ ppb
- Error from thermal drift. Temperature fluctuations are well controlled down to 0.5 mK(RMS) in Lab by plastic box on optical table and PVC pipes shielding the volume of air near the laser beam. An air temperature change of 1 °C will result in a 0.9 ppm change of refractive index at room temperature. The drift will be magnified during scanning. if $N_{meas} = 1200$, dR/R ~ 0.9 ppm/K × 0.5mK × $\Omega(94)$ ~ 42 ppb.
- Error from air humidity and pressure, $dR/R \sim 10$ ppb.

The total error from the above sources is ~ 89 ppb which agrees well with the measured residual spread of ~90 ppb over different days and times of measurement.

- The major systematic bias comes from uncertainty of the Free Spectral Range (FSR) of the Fabry Perot interferometer used to determine scanned frequency range precisely, the relative error would be dR/R ~ 50 ppb if the FSR was calibrated by an wavemeter with a precision of 50 ppb. A wavemeter of this precision was not available for the measurement described here.
- * The systematic bias from the multiple-distance-measurement technique was also estimated by changing the starting point of the measurement window, the window size and the number of measurements, the uncertainties typically range from 10-30 nanometers (< 50 ppb).
- * The systematic bias from uncertainties of temperature, air humidity and barometric pressure scales should have negligible effect.

The total systematic error is ~ 70 ppb.

→Will eventually use hundreds of distance measurements along lines of sight to determine tracking component positions, rotations (pitch/roll/yaw), and internal distortions.

- → System simulations starting first steps with <u>rigid bodies</u>:
 - Align single silicon ladder
 - Align single cylinder (e.g., Si disk, TPC, or CCD cryostat)

➔ Assumes (for now) distance resolution of 0.5 microns for all lines of sight [optimistic for d > 1 meter, conservative otherwise]

➔ Assumes rigid supports for off-tracker reference points and known positions of reference points [from combination of surveying and triangulation between reference points]

Alignment of Single Silicon Ladder

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

Alignment of Single TPC Cylinder

Worldwide Study of the Physics and Detectors

for Future Linear e' e- Colliders

SiD@FNAL

Worldwide Study of

for Future Linear e' e- Colliders

UM - FSI for ILC Tracker Alignment

- → Simulate internal distortions:
 - Thermal expansion
 - Mechanical deformations (e.g., twist, sag)
- → Simultaneous fit to multiple tracker components
- ➔ Address systematic errors from reference point uncertainties (and possible drifts)
- ➔ Propagate uncertainties from ladder/cylinder position, orientation, distortion to errors on track hits and evaluate gain in momentum / impact parameter resolution from alignment corrections