

Simulation Studies at SCIPP

Momentum Resolution and Non-Prompt Track Reconstruction

ALCPG09

University of New Mexico

Sept 28 – Oct 3, 2009

Bruce Schumm, UCSC/SCIPP

CURVATURE RECONSTRUCTION PERFORMANCE

Many thanks to Alex Bogert (Undergraduate student)

One Question: ILD Higgs LOI recoil reconstruction appears somewhat better than SiD's. Could this be due to curvature reconstruction?

(9/30/09 UPDATE: Apparently not! But study still interesting)

CURVATURE RECONSTRUCTION PERFORMANCE

1. Compare width of Gaussian fit to residuals with two different estimates:
 - Error from square root of appropriate diagonal error matrix element
 - Error from Billior calculation (LCDTRK program)
2. Only tracks with all DOF (5 VTX and 5 CT layers) are considered.
3. Require $|\cos\theta| < 0.5$

Use q/\bar{q} at 500 and 1000 GeV, tau samples at 500 GeV, all mixed together (shouldn't matter)

CURVATURE ERROR vs. CURVATURE

Curvature Error vs. Curvature

SAMPLE RESULTS AT $P_T = 100$ GeV

In terms of σ_p/p , at 100 GeV we have

LCDTRK 0.28%

Residuals 0.39%

The figure from the SiD LOI is about 0.33%
(obtained from fits to single muons)

→ Somewhat contradictory? Need to explore
(SCIIPP should try single muons, etc.)

STUDIES OF NON-PROMPT TRACK RECONSTRUCTION AT SCIPP

Exploring metastable Stau signatures

Thanks to undergraduates Chris
Betancourt, Alex Bogert and Dustin
Stolp (and former thesis students
Chris Meyer and Tyler Rice)

Gauge-Mediated Supersymmetry Breaking

Scenarios with in-flight decay not disfavored by cosmological constraints

For a reasonable range of, e.g., gravitino mass, signature would be kinked track (possibly with change in rate of ionization loss)

Gauge-Mediated Supersymmetry Breaking II

Well-motivated, trackable signal.

This will challenge SiD, and perhaps provide constraints on layout and z segmentation.

Can we extend this by reconstructing tracks originating outside second tracking layer?

GARFIELD and SeedExtend

Two algorithms attempt to use minimum-ionizing track stubs in SiW Cal

GARFIELD (Onoprienko): Extend calorimeter stubs back into tracker; motivated by K^0_S reconstruction

SeedExtend (former UC students Meyer, Rice): Match three-hit tracker seeds with calorimeter tracking stubs. Geared toward Stau reconstruction.

GARFIELD performance on three-hit tracks

3 Hit Tracks

3-hit efficiency and purity not optimal →
SeedExtend algorithm developed at SCIPP

SeedExtend Approach

UCSC students proposed matching precise three-hit tracker seeds to Garfield stubs

Helix – Stub Matching (optimized for $Z \rightarrow qq$)

- Base Difference < 2 mm
- Phi Difference < 100 milliradians
- Curvature Ratio $(\kappa_{\text{seed}} - \kappa_{\text{stub}}) / \kappa_{\text{seed}} < 10$

SeedExtend Performance; $Z \rightarrow qq$

Of a total of 20 3-hit particles:

- 12 were reconstructed as 3-hit tracks, with only 4 fakes**
- Two additional 4-hit particles were found**

Encouraging results; how will this do for reconstructing long-lived Stau decays?

GMSB Stau Reconstruction Study

SiDSeedTracker algorithm (Partridge) now available for tracker-only tracking:

- Optimize SiDSeedTracker strategy for prompt stub (Stau track)
- Run Garfield and SeedExtend sequentially, eliminating hits for found tracks
- Match inside-out (Stau) stubs with outside in (tau-decay) tracks with “Kinker” algorithm
- Work being done by UCSC undergrads Alex Bogert and Dustin Stolp

How wide a range in R_{dec} can we detect?

Summary

Have looked into accuracy of momentum SiD reconstruction simulation; some questions raised that require further exploration.

Full simulation study of non-prompt signature (GMSB Staus) underway for SiD to explore reach in R_{dec} .

ILD assumed to be robust, but similar study would be of interest.