

Contents

0. Introduction	1
References	6
1. Ionization Effects in a Polarizable Medium	7
1.1 Ionization Energy Loss by Charged Particles in a Medium ..	7
1.2 Differential Collision Cross Section of Fast Charged Particles with Atoms	13
1.3 Ionization Energy Loss	26
1.4 Primary Ionization and the Number of Collisions	40
1.5 Fluctuations and the Most Probable Energy Loss in Thin Samples of Matter	48
References	59
2. Physical Processes in Gas Ionization Detectors	61
2.1 Ionization of Gas in a Detector	61
2.2 Transport of Electrons in a Gas	62
2.2.1 Thermalization of Electrons	62
2.2.2 Diffusion of Electrons in the Absence of an Electric Field (Thermal Diffusion)	63
2.2.3 Motion of Electrons in an Electric Field	66
2.2.4 The Boltzmann Equation and Its Solutions	68
2.2.5 Diffusion of Electrons in an Electric Field	72
2.2.6 Drift and Diffusion of Electrons in a Magnetic Field	75
2.3 Drift and Diffusion of Ions	77
2.3.1 Motion of Ions in a Gas	78
2.3.2 Charge Transfer During Ion Transport	80
2.4 Change in the Degree of Ionization Due to Drift of Electrons	80
2.4.1 Processes Enhancing the Observed Ionization	81
2.4.2 Processes Decreasing the Ionization	82
2.4.3 Electron Attachment	82
2.5 Registration of Ionization	85
2.5.1 Excitation of Atoms by Electron Impact	86
2.5.2 Ionization by Electron Impact	87
2.5.3 Photo-absorption and Photo-ionization	88
2.5.4 Gas Amplification	89
2.5.5 Quenching of the Discharge	93

2.5.6	Amplitude Resolution of a Proportional Counter	95
2.5.7	The Proportionality Condition	99
2.5.8	Gas Amplification in a Proportional Chamber	101
2.5.9	Signal Formation in a Proportional Detector	102
References	104
3.	Ionization Measurements in Proportional Detectors	106
3.1	Multilayer Proportional Detectors	106
3.1.1	Types of Multilayer Proportional Detectors	107
3.1.2	Multilayer Proportional Chambers (MPCs)	109
3.1.3	Multilayer Drift Chambers (MDCs)	110
3.1.4	Cylindrical Drift Chambers (CDCs)	112
3.1.5	Time Projection Chamber (TPC)	112
3.1.6	The Jet Chamber	114
3.1.7	CDCs with Symmetric Cells	115
3.1.8	Stereo Superlayer Chambers (SSCs)	116
3.1.9	Planar Drift Chambers (PDCs)	118
3.1.10	Cylindrical Proportional Chambers (CPCs)	118
3.2	Choice of Parameters of a Multilayer Proportional Detector	120
3.2.1	Thickness and Number of Layers	120
3.2.2	Mechanical Tolerances in the Construction of a Proportional Detector	125
3.3	Choice of Gas Mixture	127
3.3.1	Gas Mixture for Particle Identification	129
3.3.2	Purity of a Gas Mixture	132
3.3.3	Gas Pressure and Range of Momenta for Reliable Particle Identification	133
3.4	Physical Processes in a Gas and Precision of Ionization Measurements	138
3.4.1	Space Charge Near the Wire	138
3.4.2	Space Charge in the Chamber Volume	142
3.5	Changes in Signal in Proportional Detectors and Electronics	143
3.5.1	Exchange of Charge Between Layers and Channels	143
3.5.2	Signal Shape and Ionization Resolution	144
3.5.3	Calibration of a Detector	145
3.5.4	Long-Term Stability	146
3.6	Processing of Data in a Multilayer Ionization Detector	148
3.6.1	Selection of Points for Ionization Measurements	148
3.6.2	Statistical Analysis of Ionization Data from a Multilayer Detector	149
3.6.3	Determining the Mass of a Particle	155
3.6.4	Reliability of Particle Identification	155
3.7	Calculated and Experimental Ionization Resolutions	156
3.7.1	Resolution in Test Conditions	156
3.7.2	Resolution in a Physical Experiment	158

3.7.3	Application of Proportional Detectors in Physical Experiments	159
3.8	Cluster Counting in a Chamber with Longitudinal Electron Drift	160
3.8.1	Cluster Counting Method	161
3.8.2	Measurement Conditions	162
3.8.3	Electronics for Chambers with Longitudinal Electron Drift	164
3.8.4	Factors Limiting the Cluster Counting Method	166
3.9	Ionization Measurement in Very Thin Samples of Gas	171
3.9.1	Ionization Measurement in a Chamber with Longitudinal Electron Drift	171
3.9.2	Relativistic Rise in Thin Gas Samples	173
3.9.3	Reliability of Identification by Ionization Measurements in Thin Gas Samples	174
References	176
4.	Spatial Resolution and Electronics of Multilayer Proportional Detectors	181
4.1	Spatial Resolution of Drift Chambers	182
4.1.1	Factors Contributing to Spatial Resolution	183
4.1.2	Timing Methods	185
4.1.3	Resolution in Real Drift Chambers	187
4.2	High Precision Gas Coordinate Detectors	188
4.2.1	High Resolution Drift Chambers	189
4.2.2	Induction Drift Chamber	200
4.2.3	High Precision MWPC with Cathode Readout	201
4.2.4	Parallel Plate Avalanche Chamber	202
4.2.5	Gas Coordinate Detectors Versus Silicon and Scintillating Fiber (SCIFI) Detectors	204
4.3	Spatial Resolution of MDCs	205
4.3.1	Planar MDCs	205
4.3.2	Cylindrical MDCs	210
4.3.3	Measurement of Coordinate Along the Sense Wires ..	213
4.3.4	Left-Right Ambiguity	215
4.3.5	MDCs in a Magnetic Field	215
4.4	Count Rate Capability of MDCs	216
4.4.1	Methods of Enhancing the Count Rate Capability of MDCs	218
4.4.2	Calibration of Large MDCs	220
4.4.3	Drift Chamber Ageing	222
4.5	Readout and Processing of Information in Multilayer Proportional Chambers	224
4.5.1	Multilayer Proportional Chamber (MPC) Readout ..	224
4.5.2	Multilayer Drift Chamber (MDC) Readout	224
4.5.3	Multihit Time-to-Digital Converter (MHTDC)	225

4.5.4	ADCs with Analog Memory Based on Capacitors	226
4.5.5	Analog Memory Based on CCDs	226
4.5.6	Waveform Digitizer	228
4.5.7	Comparison of Readout Methods	230
References	231
5.	Ionization Measurements in Gas Track Detectors	237
5.1	Ionization Measurements in Cloud Chambers	237
5.2	Determining the Ionizing Powers of Particles with Spark Chambers	239
5.3	Ionization Measurements in a Streamer Chamber	247
5.4	Methods of Track Information Analysis	274
References	285
6.	Alternative Methods of Ionization Measurement	289
6.1	Application of Ionization Chambers for Measuring High Ionization Densities	289
6.2	Determination of the Ionization from the Efficiency of a Gas-discharge Detector	294
6.3	Possibilities of Ionization Measurement in Gas Scintillation Detectors	303
References	306
List of Names and Abbreviations		309
List of Symbols		315
Subject Index		331

