

CONTENTS

I. New Experimental Techniques for Use at Ultra-High Energies and Accelerator Developments and Improvements	1-11
J. SANDWEISS, Experimental techniques at ultra-high energies	1
H. G. HEREWARD, Current development of high-energy proton synchrotrons	9
II. Machine Developments and Improvements	13-36
B. MILMAN, A three-magnet extraction system for the 1 GeV Orsay linear accelerator	13
D. B. ISABELLE and P. H. ROY, Factors influencing the stability of a secondary electron monitor	17
C. GERMAIN and R. TINGUELY, Electrostatic separator technique at CERN	21
J. J. MURRAY, Mass separation by means of microwave linear acceleration in secondary beams	26
E. L. CHU and J. BALLAM, Calculations of a magnetic field momentum-defining slit .	31
A. ASNER and R. MOSIG, A d.c. magnet power supply for 125V, 500A with controlled silicon rectifiers	35
III. Beam Transport	37-70
C. BALTAY, J. SANDWEISS, J. SANFORD, H. BROWN, M. WEBSTER and S. YAMAMOTO, The separated beam at the AGS - performance with antiprotons and π^+ - mesons	37
J. LEITNER, G. MONETI and N. P. SAMIOS, Performance of the AGS separated beam with high-energy kaons.	42
G. AMATO, H. COURANT, H. FILTHUTH, E. MALAMUD, G. PETRUCCI, A. M. SEGAR, W. T. TONER and W. WILLIS, A one-stage separated K-meson beam of 1.5. GeV/c momentum at the CPS	47
B. AUBERT, H. COURANT, H. FILTHUTH, A. SEGAR and W. WILLIS, Low energy separated beam at the CERN PS	51
W. F. BAKER, A computer program to optimize magnets in a beam transport system	55
M. GIESCH, B. KUIPER, B. LANGESETH, S. VAN DER MEER, D. NEET, G. PLASS, G. PLUYM and B. DE RAAD, Status of magnetic horn and neutrino beam	58
M. BARBIER, J. D. DOWELL, P. I. P. KALMUS, B. LEONTIC, A. LUNDBY, R. MEUNIER, G. PETRUCCI, L. SOLINAS, J. P. STROOT and M. SZEPTYCKA, Design and performance of a small-angle, high-intensity secondary particle beam from the CERN Proton Synchrotron	66
IV. Bubble Chambers	71-142
R. P. SHUTT, Recent advances in the bubble chamber technique	71
S. YA. NIKITIN, The hydrogen bubble chamber of the Institute of Theoretical and Experimental Physics, Moscow	95

For convenience of the reader, the papers are printed in these Proceedings in an order, differing slightly from the actual order of presentation in the sessions. This has made it possible to group together papers on the same subject presented in plenary sessions and in one or more parallel sessions.

CONTENTS

J. G. ANDROULAKIS, J. A. BAMBERGER, D. P. BROWN, H. O. COURTNEY, B. B. CULWICK, J. J. DIENER, W. B. FOWLER, C. L. GOODZEIT, J. HANUSH, E. L. HART, H. HOUT- SAGER, J. E. JENSEN, D. A. KASSNER, D. T. LIVERIOS, R. I. LOUTTIT, S. C. MO, T. W. MORRIS, R. B. PALMER, P. A. PION, R. R. RAU, R. RUTAN, R. P. SHUTT, J. H. SONDERICKER, A. M. THORNDIKE, W. A. TUTTLE, I. J. WINTERS, H. WOELFEL, D. H. WRIGHT, S. S. YAMAMOTO, F. ANDERSON, H. W. COURANT and H. L. KRAY- BILL, Brookhaven National Laboratory 80" hydrogen bubble chamber status and plans	100
M. P. BALANDIN, N. G. BORISOV, WANG YUNG-CHANG, R. P. KUKHAREVA, V. A. MOISEEN- KO, V. I. SNYATKOV, M. I. SOLOVIEV and I. V. CHUVILO, A 2-metre propane bubble chamber	110
A. V. BELONOGOV, A. A. BELUSHKINA, R. VINAVER, V. N. VINOGRADOV, V. V. GLAGOLEV, E. I. DYACHKOV, A. G. ZEL'DOVICH, N. K. ZEL'DOVICH, E. V. KOZUBSKY, R. M. LEBEDEV, M. MALY, N. N. MELNIKOVA, A. M. MOISEEV, I. S. SAITOV, YU. A. TURBIN, E. P. USTENKO, I. V. CHUVILO and Yu. A. SHISHOV, A liquid hydrogen bubble cham- ber of volume $950 \times 350 \times 300 \text{ mm}^3$	114
W. H. BERGMANN, J. GRUBER, G. HAHN, G. HARIGEL, P. MEYER, K. MOUSTAFA and H. RÖHM, High-field bubble chamber	116
M. CHRETIEN, D. R. FIRTH, R. K. YAMAMOTO, I. A. PLESS and L. ROSENSON, The use of an internal liquid hydrogen target with a methyl-iodide bubble chamber	120
F. BULOS, R. E. LANOU Jr, I. A. PLESS and L. ROSENSON, A portable 5 cm freon bubble chamber for the investigation of particle beam profiles	125
YU. A. BUDAGOV, V. P. DZHELEPOV, V. G. IVANOV, YU. F. LOMAKIN, V. B. FLYAGIN and P. V. SHLYAPNIKOV, Bubble chamber operation in the regime of auto-oscillations	128
B. HAHN and R. N. PEACOCK, Ultrasonic cavitation induced by neutrons	133
N. N. BISWAS, I. DERADO, K. GOTTSSTEIN, V. P. KENNEY, D. LÜERS, G. LÜTJENS and N. SCHMITZ, Particle identification from track density for $4 \text{ GeV}/c \pi^- p$ reactions in the 80 cm hydrogen bubble chamber	135
O. BALEA, M. BATAGUI, A. MIHUL and C. POTOCEANU, A device for the determination of track-ionization in bubble chambers	140
G. AMATO, W. A. COOPER, Y. KORNELIS and L. NAUMANN, Automatic gap counting	141
 V. Spark Chambers	 143-219
J. W. CRONIN, Present status of spark chambers	143
F. SCHNEIDER and K. H. HÖHNE, Influence of gas admixtures on the sensitive time of spark chambers	152
C. T. COFFIN, L. J. CURTIS, D. I. MEYER and K. M. TERWILLIGER, Use of relative ionization for particle identification in multitrack spark chamber pictures	156
H. FAISSNER, F. FERRERO, A. GHANI, F. KRIENEN, T. B. NOVEY and M. REINHARZ, Spark chamber efficiency for electron shower detection	161
B. C. MAGLIĆ, The sonic spark chamber and some of its experimental aspects	165
F. KRIENEN, A digitized spark chamber	168
D. KEEFE, L. T. KERTH, C. M. NOBLE, J. J. THRESHER and W. A. WENZEL, A magnetic spectrometer using spark chambers to obtain large solid angle and high resolution in $\pi-\pi$ interaction studies	171
C. REY and S. PARKER, Modular spark chambers	173

CONTENTS

G. K. O'NEILL, F. V. MURPHY, K. WRIGHT and D. YOUNT, Magnetic-field spark chambers	176
G. R. BURLESON, T. F. HOANG, P. I. P. KALMUS, R. L. KUSKOWSKI, L. Q. NIEMELA, A. ROBERTS, T. A. ROMANOWSKI, S. D. WARSHAW and G. E. YURKA, Design and construction of a large magnetic-field spark chamber system	180
G. R. BURLESON, T. F. HOANG, P. I. P. KALMUS, R. L. KUSKOWSKI, L. Q. NIEMELA, A. ROBERTS, T. A. ROMANOWSKI, S. D. WARSHAW and G. E. YURKA, Initial operation and performance of a large magnetic-field spark chamber system	185
K. LANDE, A. K. MANN and D. H. WHITE, A simple optical system for using standard magnets with spark chambers	193
V. S. KAFTANOV and V. A. LIUBIMOV, Spark chamber use in high-energy physics . .	195
YU. D. BAYUKOV, G. A. LEKSIN, D. A. SUCHKOV and V. V. TELEKOV, Spark chambers with small amount of material along the tracks	198
G. PETER, A. A. TYAPKIN, A. F. PISAREV and TZOU CHU-LYANG, The appearance of inclined discharge channels along an ionizing particle track.	201
E. F. BEALL, W. HOLLEY, D. KEEFE, L. T. KERTH, J. J. TRESHER, C. L. WANG and W. A. WENZEL, Cylindrical spark-chamber array used for the measurement of angle, range and polarization in a study of $K^- - p$ interactions	205
E. BLEULER, D. O. CALDWELL, B. ELSNER, D. HARTING, L. W. JONES, W. C. MIDDELKOOP, B. ZACHAROV, M. L. PERL and C. C. TING, The application of thin-plate spark chambers to high-energy π -p experiments	208
H. FAISSNER, F. FERRERO, A. GHANI, E. HEER, F. KRIENEN, G. MURATORI, T. B. NOVEY, M. REINHARZ and R. A. SALMERON, The CERN neutrino spark chamber	213
 VI. Scintillation Chambers	 221-245
D. M. BINNIE, M. JANE, J. A. NEWTH, D. C. POTTER and J. WALTERS, Homogeneous scintillation chambers and the photography of Cherenkov light	221
G. T. REYNOLDS and J. R. WATERS, Photoelectron detection efficiency of high-gain image intensifier systems used with scintillation chambers	226
B. ZACHAROV, Variable magnification operation of cascaded image tubes	229
O. GILDEMEISTER and R. GIESE, Status report on a luminescent chamber	233
S. FUKUI, S. HAYAKAWA, T. TSUKISHIMA and H. NUKUSHINA, Microwave discharge chamber	236
C. CAVALLERI, E. GATTI and G. REDAELLI, Light chamber or gas amplified scintillation chamber	238
M. M. BUTSLOV, M. N. MEDVEDEV and V. M. SHESHUNOV, A method for measurement of charged particle elastic scattering at small angles	242
K. LANDE, A. K. MANN and D. H. WHITE, Range measurement and particle identification in a plate-loaded filamentary chamber	245
 VII. Counter Techniques	 247-307
V. L. FITCH, Recent advances in counter techniques	247
S. J. LINDENBAUM, W. LOVE, S. OZAKI, J. RUSSELL and L. C. L. YUAN, Focussing gaseous Cherenkov counters for particle identification at the Brookhaven AGS	256
M. F. LIKHATCHEV and V. S. STAVINSKY, Angular gas Cherenkov counter	261
M. M. BUTSLOV, M. N. MEDVEDEV, I. V. CHUVILO and M. V. SHESHUNOV, The detection of Vavilov-Cherenkov radiation cone from high-energy single particles	263

CONTENTS

G. T. REYNOLDS, J. R. WATERS and S. K. POULTNEY, Cherenkov rings from single particles observed with a high-gain image intensifier system	267
J. D. DOWELL, P. DUTEIL, B. LEONTIC, A. LUNDBY, R. MEUNIER, J. P. STROOT and M. SZEPTYCKA, Effect of Cherenkov light polarization on total reflection counter .	271
A. I. ALIKHANYAN, E. U. LAZIEV and W. A. TUMANIAN, On a possible method of registration of high-energy neutrinos	276
A. S. DVORETSKI, V. A. KAZAKOV, I. V. KOLESOV, YU. ORAVETS, I. I. SKRIL, V. F. SIKOLENKO, L. V. SILVESTROV, N. S. FROLOV and M. S. KHVASTUNOV, System for the registration of particle entrance coordinates for an emulsion chamber	277
J. FISCHER and G. T. ZORN, Spark chamber labelling of tracks in a bubble chamber	282
H. FAISSNER, F. FERRERO, A. GHANI and M. REINHARZ, Performance of large liquid scintillation counters	289
G. BACKENSTOSS, B. D. HYAMS, G. KNOP and U. STIERLIN, Properties of a total absorption scintillation detector for particles in the GeV region	294
S. J. LINDENBAUM, A counter hodoscope system with digital data handler and on-line computer for elastic scattering and other experiments at Brookhaven AGS	297
G. L. MILLER, S. WAGNER and L. C. L. YUAN, Investigations on lithium-drift solid state detectors for high-energy particle detection	303
C. P. WANG, Electronic instrumentation for research in elementary particle physics and cosmic rays at Hong Kong	306
 VIII. Electronic Circuitry	309-366
E. BALDINGER, Tunnel-diodes in fast circuits	309
C. WIEGAND, Electronic counter techniques at Berkeley	313
F. PANDARESE and F. VILLA, Tunnel diode fast discriminator circuits	319
H. VERWEIJ, A 100 Mc/s discriminator and scaler	323
F. ISELIN, 25 Mc/s Scalers with flexible print-punch facilities	330
P. B. WILSON, Investigation of the Q of a superconducting microwave cavity	336
G. AMATO, E. CHESI and J. C. LAMBERT, Multi-channel oscilloscope system	341
R. W. KENNEY, A multichannel coincidence system	342
J. B. LINDSAY, A fast linear gate	345
E. GYGI and F. SCHNEIDER, Nanosecond avalanche transistor circuits	352
A. ALBERGI QUARANTA and B. RIGHINI, A new encoder	355
H. I. PIZER, A fast pulse encoder	358
C. BONSIGNORI, D. MALOSTI and U. PELLEGRINI, Transistorized analog-to-digital converter for nuclear spectrometry	362
 IX. Data Analysis	367-464
G. R. MACLEOD, The development of data analysis systems for bubble chambers, for spark chambers and for counter experiments	367
R. I. HULSIZER, Development of a bubble chamber data analysis using several scanning-measuring projectors on-line to a digital computer	384
J. V. FRANCK, P. V. C. HOUGH and B. W. POWELL, Realisation of HPD systems at three laboratories	387
H. S. WHITE, T. ARONSTEIN, C. OSBORNE, N. WEBRE and W. G. MOORHEAD, Preliminary operating experience with Hough-Powell device programs	393

CONTENTS

B. H. MCCORMICK and R. NARASIMHAN, Design of a pattern recognition digital computer with application to the automatic scanning of bubble chamber negatives	401
D. MAEDER, Scanning patterns for automatic track and event recognition	407
F. KRIENEN, Data analysis of digitized spark chambers	413
H. ANDERS, D. MAEDER and D. WISKOTT, A preliminary study of a cathode ray tube device for scanning spark chamber photographs	414
J. RICHEZ, A trace following device	419
A. H. ROSENFIELD, Current performance of the Alvarez-Group data processing system	422
R. BÖCK, An IBM program for the kinematical analysis of complete track chamber events	435
V. YA. ALMAZOV, I. A. GOLUTVIN, V. D. INKIN, YU. A. KARZHAVIN, V. D. NEUSTROEV, V. D. STEPANOV and I. V. CHUVILO, A device for automatic measurement of chamber photographs APS - 1 M	437
YU. A. BYCHKOV, VI CHUN VON, A. M. FROLOV, E. KATZ, T. PACURARU, V. A. PETUKHOV, O. M. TSISLYAK and V. YA. VOLKOV, A method and device for automatic scanning of nuclear emulsions	442
L. BEHR and P. MITTNER, Electron and π^0 measurements in a heavy liquid bubble chamber	446
G. R. BURLESON, J. A. DESHONG, T. F. HOANG, P. I. P. KALMUS, R. L. KUSKOWSKI, L. Q. NIEMELA, A. ROBERTS, T. A. ROMANOWSKI, S. D. WARSHAW and G. E. YURKA, Optical system and data processing for a large spark chamber system in a magnetic field	448
J. MURRAY, An electronic analogue system for kinematical analysis of interaction vertices	452
C. J. B. HAWKINS, An approximate method of correcting for non-uniformity of magnetic field and energy loss of particles in a hydrogen bubble chamber	455
R. J. PLANO and D. H. TYCKO, A method for the spatial reconstruction of bubble chamber tracks	458
J. W. BURREN and W. A. WOODLEY, The use of a flying line for automatic scanning of bubble chamber photographs	461
X. High Magnetic Fields and New Techniques	465-505
T. H. FIELDS, High magnetic fields	465
L. W. JONES and B. DE RAAD, Experimental utilisation of proton storage rings	477
G. CHARPAK, A triggered liquid track chamber with short resolving time	482
PH. ROSSELET, A 150 kG transverse field pulsed magnet	487
L. HOFFMANN and M. MORPURGO, A 200 kG pulsed magnet for emulsion experiments.	489
E. QUERCIGH and A. J. HERZ, Production of high magnetic fields by the use of an unconstrained mercury coil	494
R. W. BOOM, L. D. ROBERTS and R. S. LIVINGSTON, Developments in superconductor solenoids	495
G. C. SACERDOTI, Recent advances in new high magnetic field techniques at National Laboratories of Frascati, Italy	503
E. D. PLATNER, J. R. ORR, G. E. MASEK and R. W. WILLIAMS, Experience with foil spark chambers in high-pulsed magnetic fields	505
Summary	507-512
W. JENTSCHE, Invited summary and closing speech	507
List of Participants (not including those from CERN)	514
Author Index	516