
Nuclear Physics B Proceedings Supplement 00 (2014) 1–7

Nuclear Physics B
Proceedings
Supplement

The ATLAS Trigger System: Past, Present and Future

F. Pastore

Royal Holloway, University of London (UK)

on behalf of the ATLAS Collaboration

Abstract

The ATLAS trigger has been used very successfully for the online event selection during the first run of the LHC
between 2009-2013 at a centre-of-mass energy between 900 GeV and 8 TeV. The trigger system consists of a hardware
Level-1 (L1) and a software based high-level trigger (HLT) that reduces the event rate from the design bunch-crossing
rate of 40 MHz to an average recording rate of a few hundred Hz.

We will briefly review the performance of the ATLAS trigger system during the past data-taking period and point out
the challenges for the trigger system during the next LHC run in early 2015 with a smaller bunch spacing, almost twice
the centre-of-mass energy and higher peak luminosity. We will show the ongoing improvements and upgrades to the
existing system that will ensure an even better performing trigger system despite the harsher machine conditions. This
includes changes to the L1 calorimeter trigger, the introduction of a new L1 topological trigger module, improvements
in the L1 muon system and the merging of the previously two-level HLT system into a single event filter farm. In
addition, we will give an overview of the algorithmic improvements in the various HLT algorithms used to identify
leptons, hadrons and global event quantities like missing transverse energy.

Keywords: Trigger, ATLAS, evolution

ATLAS [1] is a general purpose experiment col-
lecting data from p-p collisions at the Large Hadron
Collider (LHC) [2]. In this paper we summarize the
roadmap of the evolution of the ATLAS trigger system,
starting from Run-1 performance, describing some of
the hardware and software developments happening du-
ring the current Long Shutdown 1 of the LHC (LS1,
2013-2014), and showing the strategy followed for the
forthcoming runs.

1. LHC Upgrades and new conditions for Run-2

The Large Hadron Collider (LHC) has been designed
to provide proton-proton collisions at a centre-of-mass
energy of 14 TeV with ∼ 1034cm−2s−1 peak lumino-
sity. During the so-called Run-1 (2009-2013) a first
step was reached, with the energy set to 7/8 GeV and

a maximum peak luminosity of 0.7×1034cm−2s−1. Run-
2 should come much closer to meet or even exceed the
design parameters. LHC is expected to operate at 13
TeV and reach around 1.6×1034cm−2s−1 peak lumino-
sity. Further in the future, in order to extend the physics
potential of the experiments and respond to radiation
damage of the components, the accelerator will undergo
a series of upgrades, that will take it to up to five times
the designed luminosity in 2025, with the High Lumino-
sity LHC (HL-LHC). To record the results of such colli-
sions, the experiments will also be upgraded according
to a similar schedule.

Starting by the end of 2014, Run-2 will conclude the
first long shutdown (LS1), a 2-year long period planned
to enhance the performance of both machine and ex-
periments in preparation for the new conditions. On
one side, the higher centre-of-mass energy will increase
by factor 2 to 4 the production cross-sections of elec-

/ Nuclear Physics B Proceedings Supplement 00 (2014) 1–7 2

troweak processes (including W, Z, H). On the other,
the higher peak luminosity raises the number of inter-
actions per proton bunch collision (∼43 are expected),
meaning higher density of interactions in space and
time, and higher detector occupancy. Moreover the
bunch-spacing will reduce from 50 to 25 ns (the de-
sign value), with a consequent smaller in-time pile-up
(reduced number of interactions within the same bunch
crossing), but increased out-of-time pile-up (due to su-
perposition of interactions from close bunches).

2. The ATLAS experiment and its trigger system

The ATLAS experiment has been mainly designed for
understanding the Brout-Englert-Higgs mechanism and
for searching for evidence of physics Beyond the Stan-
dard Model (BSM). During Run-2, the experiment is
then devoted to both investigate the electroweak energy
scale and remain open to the discovery of new sce-
narios with very inclusive signatures. In particular,
for a Higgs boson mass of 125 GeV, SM decays like
H → γγ,H → ZZ,H → WW,H → bb and H → ττ
become relevant and a good measurement of the signals
strengths in these channels enriches the list of ingredi-
ents needed for the accurate study of the Higgs param-
eters, like mass, spin, parity and coupling constants. So
while Higgs studies are mainly being carried out with
light leptons (and photons) at relatively low momen-
tum, with higher luminosity the hadronic final states,
like those containing forward jets or taus, will be given
increasing importance. Beyond the Higgs, the study of
the SUSY parameter space can be extended through fi-
nal states with soft leptons, missing transverse energy
(MET) or b-quarks, while many exotic scenarios can be
identified with either very energetic signatures or multi-
body decays.

Based on this physics program, the ATLAS trigger
system has been designed to select a few hundred in-
teresting events per second for permanent storage and
subsequent analysis, discarding online most of the abun-
dant low-momentum-transfer interactions. During Run-
1, the rate of selected events was reduced from the ini-
tial 20 MHz LHC bunch-crossing frequency to average
700 Hz (reaching peaks of 1 kHz), with a rejection fac-
tor of the order of 30,000. To achieve this with negligi-
ble deadtime, the trigger system is split into three levels.
The first-level trigger (L1) is a synchronous system with
40 MHz clock frequency and fixed latency of 2.5 µs.
The L1 fast electronics process coarse resolution infor-
mation from dedicated detectors in the muon spectrom-
eter and/or in the calorimeter to identify high energy ac-
tivity in the so-called Region-of-Interest (RoI). At this

level, due to the limited latency, no tracking informa-
tion from the high-resolution inner detectors can be read
out. The high-level trigger (HLT) comprises two trigger
levels, which both handle more complexity using fast
software running on commercial CPUs. Having longer
latency available, they can make use of the full reso-
lution of all the detectors and apply quasi-offline se-
lections. While the second-level trigger (L2) can ac-
cess partial event data mainly from the L1 RoIs requir-
ing few tens of ms, the Event Filter (EF) is designed
to access the full event and process it with high de-
tail, within a few seconds. The final trigger selection
is based on combinations of candidate physics objects
such as electrons, photons, muons, taus, jets, jets with
b-flavor tagging (b-jets) as well as global event prop-
erties such as missing transverse energy and summed
transverse energy (ΣET).

3. The trigger transition from Run-1 to Run-2

Figure 1: Overview of the ATLAS TDAQ architecture during Run-1
(top) and Run-2 (bottom), showing both the design values of latencies
and sustained rates and the maximum reached during Run-1. The
bottlenecks and the expected values for Run-2 are also pointed out.

During Run-1, the trigger system worked success-
fully. The trigger/DAQ architecture has been able to
work within the design values, sometimes going beyond

/ Nuclear Physics B Proceedings Supplement 00 (2014) 1–7 3

the expectations. As shown in Fig.1, there were several
places where the system reached its limits, so it would
not scale up to the new Run-2 specifications and needs
to be upgraded. Examples of bottlenecks are: maxi-
mum L1 readout rate at 75 kHz (due to detector read-
out limitations), high data request rate from the L2 sys-
tem to the Readout System (ROS), request of high net-
work traffic for event-building and limited storage buffer
(called ”data logger”), which bounded the final HLT rate
to maximum 1 kHz.

3.1. A new T/DAQ architecture
For Run-2, the plan is to apply limited changes to

move to a more scalable, resilient and maintainable sys-
tem, also exploiting new available technologies. The
first remedy for higher rates is to increase the maximum
L1 accept rate from 75 to 100 kHz, which requires rad-
ical changes in the Front-End of some muon detectors
(Cathode Strip Chambers) and force others to operate
in less redundant conditions (like reducing the readout
samplings of the Liquid Argon Calorimeter). In gen-
eral the actual limit for many systems depends on occu-
pancy, so testing during commissioning and with early
data will be critical.

A new DAQ architecture has been conceived, for bet-
ter traffic sharing and more scalable design: in particular
a faster Readout System (ROS) and a new network de-
sign merging the two existing networks into one. The
details of the new Run-2 DAQ architecture and the sta-
tus of its implementation are described in [3]. The up-
graded ROS supports much higher data readout rates,
up to 50 kHz. This enables a significant shift in stra-
tegy for Run-2: calorimeter-based high-level triggers
that are sensitive to pileup such as multi-jet and miss-
ing transverse energy can potentially benefit from full
detector readout. A new HLT architecture, matching
the network evolution, is being prepared, in which L2
and EF levels merge and run, together with the event-
building, within the same processing unit (L2/EF merg-
ing), as shown in Fig. 2. This has several advantages.
The unlimited memory transfer between the two levels
allows tighter coupling of the algorithms and reduces
CPU and network usage. Moreover, a flexible event-
building point will be possible, optimized on the trig-
ger strategy requirements and the network traffic. It
also gives the opportunity for re-optimizing the algo-
rithms, to make them faster. In Run-1, multiple HLT
processes were run on each computer in order to achieve
high utilisation of the multi-core CPUs. In Run-2, the
memory required increases, due to the switch from 32 to
64-bit executables and the merger of L2/EF into a sin-
gle process, and becomes a limiting factor. Inspired by

Figure 2: Schematic view of the structure of the HLT code, as used
for Run-1 (top) and for Run-2 (bottom). The simplified network ar-
chitecture, with one HLT farm, is reflected into a merged L2/EF in-
frastructure, more simple and compact. The Steering is the module
scheduling the algorithms, while the Data Provider accesses the data
from the ROSes.

earlier attempts to implement a multi-threaded HLT [4]
and a multi-process development of the Athena frame-
work [5], a multi-process HLT worker node has been
designed. Memory is shared between worker processes
by using copy-on-write Linux kernel feature when the
processes are spawned, thus reducing the total memory
footprint significantly [6].

Lastly, the speedup of the offline reconstruction soft-
ware and a new analysis model allowed a further ratio-
nalization of the ATLAS offline computing and storage
resources, so that the average output rate of the HLT can
be raised to 1 kHz. The expected new design is shown
in the bottom schema in Fig.1.

3.2. Towards a trigger strategy for Run-2
During Run-1, the available bandwidth was shared

between the main groups of signatures: muons/B-
physics, jet/taus/MET, electrons/photons, plus support-
ing triggers, calibrations and monitoring. Every se-

/ Nuclear Physics B Proceedings Supplement 00 (2014) 1–7 4

lection was optimized for maximum efficiency and the
threshold values chosen to keep rates within the allowed
limits. The trigger strategy for Run-2 is still under
study, but the final plan will have to ensure that the
trigger works efficiently and with full physics coverage,
up to L=2×1034cm−2s−1. Following the main ATLAS
physics goals, the trigger selection needs to strike a bal-
ance between maintaining sensitivity to the electroweak
scale with inclusive single leptons, and keeping space
for exclusive and/or multi-object triggers, single tau and
hadronic (MET) selections.

The main limitation comes from the first-level trigger,
since the higher energy and luminosity will lead to a fac-
tor 5 increase of most of the rates compared to Run-1,
with larger increase for jets, due to the rise of parton lu-
minosities functions at higher momentum, while lower
contribution is expected for muons, dominated by fakes.
So for L1, simply scaling Run-1 strategy to the new con-
ditions, slightly rising the thresholds, would abundantly
exceed the total rate over the 100 kHz limit.

Moreover, some trigger inefficiency is expected at
higher pile-up conditions for all the selections. Higher
radiation will indeed increase the fake rate, mainly in
the forward regions, and will worsen the electron identi-
fication, highly contaminated by the increasing jet pro-
duction: the isolation becomes the most powerful tool
for distinction from this background. In addition, the
worst resolution in the calorimeters will reduce the re-
jection power of the algorithms and leads to a less ef-
fective isolation and difficult pattern recognition. Simi-
lar challenges were faced already in Run-1, and actions
were taken to mitigate the pile-up dependency for all
the most sensitive signatures: some examples are the
optimization of the calorimeter noise cuts, for the L1
missing-energy calculation (Fig.3) at different pile-up
conditions, and the optimization of the HLT tracking al-
gorithms, to maintain high tracking efficiency without
incurring too great an increase in processing time.

4. Improvements in the first-level trigger system

4.1. L1 Muon Upgrades

The Run-2 upgrades for the L1 muon system will
ensure higher rejection in the forward endcap regions
(|η| > 1.05) and will increase the acceptance in the cen-
tral barrel region.

Likely, the main single L1 muon trigger will require
pT > 20 GeV/c, with a target rate around 30 kHz. Rais-
ing the pT threshold above this value does not reduce the
rate significantly, due to the limited resolution of the se-
lection (affected by multiple scattering and the extended

Figure 3: Level-1 MET rates as a function of threshold, for several
pile-up noise cut scenarios. The 2011 configuration corresponds to
noise cuts of ∼1 GeV. The loose forward noise cut applies cuts in
the first Forward Calorimeter (FCAL) layer and in the second layer
at |η| >3.5. The tighter noise cuts raise these by maximum 1 GeV,
and the final case removes FCAL entirely from calculation. At Run-1
luminosity, the bulk reduction is achieved with the loose cuts [7].

beam-spot size). The dominant background comes from
the forward regions, where low energy protons from the
beam-pipe produce late fake coincidences (out-of-time
pile-up). New requirements will be added to increase
the robustness of the system in this region: one addi-
tional coincidence with (TGC) chambers upstream of
the toroids and an additional coincidence with the outer-
most layer of the Tile Calorimeter, in a reduced η region
(the transition region between the barrel and endcaps
toroids). The rate reduction expected applying these re-
quirements is around 40%. If further reduction is re-
quired, excluding the low B-field regions (with < 5%
acceptance loss) or the higher η region (|η| > 2) would
be also possible. Future upgrades for HL-LHC [8] will
add new trigger detectors in the inner forward part, pro-
viding even higher rejection factors.

In the central barrel region, the trigger coverage is
limited to 70% due to the inactive regions left for the
toroid structure. In Run-2, the acceptance will be in-
creased by factor ∼ 4%, by completing the installation
of the RPC chambers, as planned in the initial design.

4.2. L1 Calorimeter Upgrades

Under Run-2 conditions, the target is to apply soft
isolation requirements to maintain the main L1 single
electro-magnetic selection with pT > 30 GeV/c. Hav-
ing more flexible isolation algorithms is one of the re-
quirements for changing the L1 calorimeter trigger elec-
tronics. The main challenge though is to ensure good
efficiency for missing-energy and multi-jet selections
in this high pile-up environment. Studies demonstrate

/ Nuclear Physics B Proceedings Supplement 00 (2014) 1–7 5

that a rejection factor of more than 5 can be achieved
on these signatures, by improving the energy scale and
the resolution with better noise and pile-up suppres-
sion. Two main features are being addressed in the fast
electronics: a first-order pedestal shifts based on the
global cell occupancy and an energy correction based
on the bunch position in the LHC bunch-trains. Indeed
it was observed that an unbalanced overlaying of bipolar
calorimeter signal shapes in bunches at the beginning of
the train distorts the missing-energy calculation, raising
the rate to uncontrollable values. An example of the im-
pact on the MET rates is visible in Fig.4, where the new
simulated filter and noise cuts show a clear advantage
over those used in Run-1. To ensure these capabilities,

Figure 4: The estimated L1 MET trigger rate as a function of thresh-
old, from 14 TeV minimum bias Monte Carlo. Shown are the opera-
tion scenarios with 2011 and 2012 noise cuts using matched FIR fil-
ters and two options for Run-2 with noise cuts optimized for 0.5% oc-
cupancy, using auto-correlation FIR filters with and without pedestal
correction (p.c.) which are possible with the upgraded L1 calorimeter
trigger system [9].

limited changes are applied to the L1 calorimeter elec-
tronics: new FADCs for faster digitization (80 MHz)
with low noise, change from ASIC to FPGA technology
to increase flexibility, implementation of digital filters
and BCID algorithms, exploitation of full bandwidth to
increase output details (fast optical links and faster crate
communication). More details on these upgrades can be
found in [10].

Future upgrades for Run-3 and Run-4 (HL-LHC)
foresee the full replacement of the trigger electronics,
with fast digitization already on the Front-End and in-
creased cell resolution.

4.3. The new L1-Topological processor
The L1-Topological processor is a new component

able to make up to 128 combinations of L1 signatures

(like electron/photon, muon, tau, jets and MET) and
quickly calculate correlation with simple algorithms
based on event topology, like measuring angles, invari-
ant masses, etc... The algorithms are implemented in
FPGAs and allow 100 kHz output results with a latency
of 100 ns. The large bandwidth, 1 Tbps, is managed by
ATCA technology. This module ensures the possibility
of studying exclusive signatures which would otherwise
suffer from reduced rate at L1, applying exclusive
requirements made anyway in the physics analyses.
There are a number of benchmark physics cases, among
which: the reduction of dominant background from
di-jet with angular cuts, the combination of muon +

jet to identify punch-through jets, the improvement of
b-tagging or b-physics selections with soft muons. For
example, by selecting the angular distance between a
muon and a jet, a factor 5 rate reduction is expected
for the identification of b(b)H/A → b(b)b̄b with 33%
efficiency loss, while gaining a factor 2 in the signif-
icance. A very clear example of signal/background
separation using topological variable is visible in Fig. 5,
for ZH→ νν̄bb, using the φ angle between MET and the
central jets in the event. In order to use the topological

Figure 5: Minimum azimuthal angular distance between L1 MET and
central jets with pT >20 GeV and |η| < 2.5 for minimum bias and ZH
events with at least two central jets [8].

processor, a change in the type of L1 information is
needed. For example, the new L1 calorimeter modules
need to provide the information of the full trigger object
(energy, position, type of identified object), instead of
the only trigger threshold, as was in Run-1. This is the
main reason for increasing the data throughput in these
modules, as seen in the previous section.

Lastly, the L1 Central Trigger Processor (CTP) will
be also upgraded, in order to increase three times the
number of inputs, making room for more trigger sources

/ Nuclear Physics B Proceedings Supplement 00 (2014) 1–7 6

(like the topological processor), and to double the num-
ber of outputs, for more exclusive combinations. The
additional requirements are fulfilled with extended ca-
pabilities, in terms of memory and latency, of the com-
pletely new hardware.

5. The HLT Upgrades for Run-2

The new DAQ architecture for Run-2 will achieve a
global factor 100 rejection for the High Level Trigger
system (from 100 kHz to roughly 1 kHz), similar with
Run-1, but relaxes the data access requirements and al-
lows more complex algorithms to be run, which can
be much closer to the offline reconstruction algorithms.
In this way, unnecessary inefficiencies introduced by
different online-offline criteria are avoided, and closer
thresholds can be applied. With offline-like algorithms
in the HLT, better resolution can be achieved, and hence
thresholds can be raised without adding inefficiency. It
also allows for event-level quantities to be exploited,
for example for pile-up suppression, and complex al-
gorithms, based on likelihood or multivariate-analysis
techniques, to be used for object selections. Examples
of that are the identification of electrons and taus, as
well as the b-tagging of jets.

The limited latency available for the HLT along with
the large combinatorics at high pileup presents a chal-
lenge to develop software that will be fast enough. A
lot of work has been done during LS1 to speed up the
processing, by optimising the algorithms and devising
more efficient strategies. For example, the ”full scan”
muon-finding algorithm, which searches the whole of
the muon spectrometer and inner detectors for tracks
and then tried to match them together, is very time con-
suming. By using the results of the muon spectrom-
eter scan to guide the search into specific regions of
the inner detector, a speed up of almost a factor of 4
was a achieved. Similarly, the algorithm forming the
calorimeter cells (and their summations) is expected
to be 6 (30) times faster, saving considerable time for
the application of subsequent complex clusterizations,
which are more robust against pile-up. Further changes
concern the calorimeter clustering and the tracking al-
gorithms, which are described in details in the sections
below.

5.1. The Calorimeter clustering upgrades
Calorimeter clustering performance is highly sensi-

tive to high levels of pile-up. As in the first-level trigger,
also HLT software algorithms need to improve resolu-
tion and restore the calorimeter response. This is partic-
ularly important for jet and MET algorithms, which are

Figure 6: The resolution of the MET x component for 2012 data for
EF, calculated as residuals with the offline measurement, for two dif-
ferent algorithms: in blue the EF topological cluster calculation and
in red the EF cell based calculation [11].

based primarily on the cluster energy calculation. The
most powerful way is to measure pile-up activity event-
by-event and jet-by-jet. This is usually done by cal-
culating the median pT density of the event, excluding
the hard physics components, but requires the readout
of the full calorimeter for each hadronically-triggered
event (at more than 20 kHz). This is one of the main mo-
tivation for the upgrade of the readout-system (ROS).

The topological clustering algorithm 1, used exten-
sively offline, is considered highly efficient at suppress-
ing noise in large clusters. In Run-1, improved MET
resolution using the topological cluster algorithm in the
EF was measured, as shown in Fig. 6. However it was
too slow to use without a more simple pre-selection,
which resulted in some inefficiency with respect to of-
fline reconstruction. To overcome this, a 40% speed up
has been achieved solely through code profiling and op-
timisation. So for Run-2, it will be available at the first
selection step. Studies are ongoing to quantify the bene-
fits for various triggers (mainly jet, MET and tau) and to
check the behaviour with respect to pile-up. Some de-
tails on the reconstruction and identification of jets can
be found in [12].

5.2. The tracking evolution

Many selections profit from high tracking perfor-
mance, and the key point for rate control is to enable
tracking algorithms as soon as possible in the trigger
sequences, even if they can become expensive in terms

1A topological cluster is a group of calorimeter cells topologically
connected, in contrast with the fixed-size cluster already used for the
sliding-window technique adopted for electrons and photons.

/ Nuclear Physics B Proceedings Supplement 00 (2014) 1–7 7

of processing time due to high combinatorics as lumi-
nosity increases. For Run-2, the HLT tracking algo-
rithms profit from the merged L2/EF levels by reusing
the tracklets identified by a fast tracking stage, which
then directly seeds the precision tracking, rather than
running the offline pattern recognition. To mitigate the
effects of higher pile-up, the RoI handling has been en-
hanced to avoid duplicated processing of overlapping
regions. This is crucial for example to allow the b-jet
identification at high rate, which is based on the mea-
surement of the primary and secondary vertex positions.
All of this motivates the total re-design of the trigger
tracking system, with great benefits in terms of process-
ing time. The new strategy has been demonstrated to be
three times faster, with no impact on efficiency or res-
olution. Independent work to speed-up offline tracking
code, used also for trigger tracks, can provide an addi-
tional factor two in performance.

Studies are on going to evaluate the potential of GPUs
to accelerate tracking algorithms for next trigger up-
grades. Having processing performance almost com-
pletely independent from the combinatorics, GPUs are
also good candidates for other purposes, such as data
decoding and jet reconstruction.

Figure 7: The transverse impact parameter for tracks associated to
light-flavor (black) and heavy-flavor (red) jets. The solid lines show
the distribution for the offline tracks, whereas the points show the FTK
tracks [13].

An evolution of the tracking system is expected du-
ring Run-2, with the inclusion of the Fast TracKer
(FTK) by the end of 2015. This is a ”Level-1.5” hard-
ware processor dedicated to extrapolate tracks from the
full silicon detectors at L1 output rate (100 kHz). FTK
is a massively parallel processor, based on Associative
Memory technology, able to reach quasi-offline perfor-
mance with a latency less than 100 µs, up to 70 pile-up
events. Reducing the timing required for tracking, im-

portant features at event-level can be calculated in the
first steps of the filter, like for example the primary ver-
tex position and the multiplicity of tracks and vertices.
As is shown in Fig. 7, this will be crucial for example
for tagging the b-quarks [14] and improve the identifi-
cation efficiency of taus [15].

For the high-luminosity scenario of HL-LHC, the use
of tracking trigger is foreseen at limited latency in the
Level-1 trigger [16].

6. Summary and future plans

The ATLAS trigger system is being developed to
improve on the successful performance of Run-1 and
meet the challenges of Run-2. It will be enriched with
more sophisticated and flexible algorithms, in hardware
and software. New ingredients will be added, like L1
topology, pile-up corrections and robustness and a faster
tracking. Complex trigger menu and optimized algo-
rithms will take advantage of the new homogeneous ar-
chitecture (one HLT farm and network) for better timing
performance. This is the result of efforts of hundreds
of people, involved in prototyping and developing new
tools during the 2-year LS1 shutdown period. Work still
remains to integrate and carefully validate all the com-
ponents, re-commissioning the whole trigger system be-
fore the LHC restart. The luminosity ramp-up could be
very fast, so the system needs to be ready from the be-
ginning, to avoid loss of physics data.

The upgrades developed so far are also compatible
with the road-map for future LHC expansions. Prepara-
tions for the Run-3 upgrade have already started, mainly
for L1 systems, such as the New Small Wheel detectors
for muons and a brand new electronics for almost all the
calorimeter.

References

[1] ATLAS Collaboration, 2008 JINST 3 S08003
[2] L. Evans and P. Bryant (editors) 2008 JINST 3 S08001
[3] See W. Panduro Vazquez’s contribution at this Conference
[4] S. Armstrong et al, IEEE Trans. Nucl. Sci. 3, 915-920
[5] Crooks, D. et al. (2012), ICHEP Procs 2012
[6] ATLAS Collaboration, ATL-DAQ-PROC-2014-002
[7] ATLAS Collaboration, ATL-COM-DAQ-2011-152
[8] ATLAS Collaboration, https://cds.cern.ch/record/1602235
[9] ATLAS Collaboration, ATL-COM-DAQ-2013-150

[10] See A. Ezhilov’s contribution at this Conference
[11] https://twiki.cern.ch/twiki/bin/view/AtlasPublic/MissingEtTriggerPublicResults
[12] See S. Cheatham’s contribution at this Conference
[13] ATLAS Collaboration, CERN-LHCC-2013-007, updated ver-

sion with IBL
[14] See D. Madaffari’s contribution at this Conference
[15] See T. Mitani’s contribution at this Conference
[16] See A. De Santo’s contribution at this Conference

