

LP trigger status and plans

P. Colas

Final mechanical/thermic design in progress

I r f u

cea

saclay

State-of-the art cosmic-ray trigger system

MPPC (Si-PM) via KEK

Temperature control by Peltier devices and thermistors

Field cage by DESY

PC-MAG magnet from KEK at DESY (EUDET)

Logic by FPGAs

The Large Prototype

I r f u

cea

saclay

7 interchangeable modules

24 rows x 72 pads
Av. pad size $\sim 3.2 \times 7 \text{ mm}^2$

Micromegas with TimePix

I r f u
cead
saclay

EUDET deliverable
documentation being written

EUDET

Mounting of the Micromegas panel

I r f u
cead
saclay

Tentative schedule

- May 22: get Micromegas panels (Saclay routing)
 - Send one to Carleton (kapton + resistive coverlay)
 - Send one to Neuchatel (20 micron aSiH + 10 micron doped aSiH) if a solution is found for the adherence problem.
 - Keep one for tests with standard anode
- June 4: mechanics/thermics ready to be assembled.
- 20m cables:
 - 12 lemo cable for the 70V
 - 12 banana cables for the +-12V
 - 12 BNC coax cables for the signals
- May 28: Submission of trigger electronic cards (return from CAD)
- June 13 to 18: test electronic cards. Finish mechanical assembly.
- June 19-20 ship complete cosmic trigger to DESY. Ship also DAQ computer, power supplies, etc... (however if not ready by June 23rd, there might be a serious delay to have another opportunity for the shipment)