

Plastic Ball Mounting and Electronics

*H. Löhner, J. Messchendorp (KVI)
K. Peters (GSI)*

- Setup at the KVI cyclotron
- Configuration of Plastic Ball
- Experiments and particle separation
- Electronics
- Requirements and work to be done

Plastic Ball for bremsstrahlung and charged particles

backward hemisphere
(340 detectors)
in front of charged particle array

Setup at magnetic spectrometer

Both hemispheres together

HV block connectors (16 ch)
For LRC1440

50 Ω splitter boxes:
1) Army connectors (8 ch)
to delay (560 ns) to QDC
2) BNC to trigger / TDC

Mercator projection of spherical arrangement of triangles

Experimental setup: Plastic Ball + SALAD

inner radius: 254 mm

Plastic Ball

- 552 phoswich detector modules
- coverage: 50° to 160°
- 77% of 4π solid angle

CsI Inner Shell of Plastic Ball

complete detector (70 elements) used in last experiment,
efficient converter ($2.5 X_0$) for photons.

Simulated resolution for pion mass: 15 MeV

Proton ID and cross sections

(p, xp) cross sections for
accelerator-driven systems

Plastic Ball photon/electron separation

projection along 45° line \rightarrow PID spectrum $E - (E+dE) = -\Delta E$

Original scheme for pulse-shape measurement and π^+ identification

long-range TDC's
measure μ^+ decay curve
(2.2 μ s mean life time)

XBL 8210 - 1224

Timing signal

slow,
high deadtime:
measure
long decay times

fast,
low deadtime:
provide
fast trigger

Plastic Ball data acquisition

introduced 2-times 2-fold split: allows trigger derivation from Plastic Ball

Plastic Ball in MIPP

Goal: recoil fragments in p and p-bar reactions on H and A-targets

Requirements:

- original electronics configuration for p, d, t, ... π^+ , n detection with external trigger
- backwards hemisphere only (320 modules)
- QDC electronics other than present LRC2280 QDC's (too slow!)

To be done:

- repair/improve ca. 20 modules, replace PM and/of repair bases
- inspect Ball Boxes, improve trigger thresholds, repair bad channels
- adjust frame height for MIPP setup; drawings and construction
- checkup of LRC1440 HV system, repair controllers, cards
- cable connections for Fermilab QDC's
- inspect and repair ca. 20 TDC channels
- transport box with shock-resistant frame, transport