

High Momentum Particle IDentification detector (Detektor cząstek o dużych pędach)

Przekrój poprzeczny jednego z siedmiu modułów RICH – Ring Imaging Cherenkov wraz z ilustracją działania

MWPC = Multi-Wire Proportional Chamber
(Wielodrutowa komora proporcjonalna)
Jest to rodzaj detektora pozwalający na precyzyjne ustalenie położenia w dwóch wymiarach oraz energii przelatującej cząstki

1. Promieniowanie Czerenkowa

Promieniowanie to powstaje w wyniku przejścia przez ośrodek (C_6F_{14}) naładowanej elektrycznie cząstki (np. elektronu) o szybkości większej, niż szybkość światła w tym ośrodku.

Zjawisko to jest analogiczne do powstawania fali uderzeniowej kiedy obiekt przekracza szybkość dźwięku w powietrzu.

2. Detektor Czerenkowa

Detektor Czerenkowa (RICH) składa się z dwóch elementów:
- 'radiatora' – w którym wytwarzane jest promieniowanie Czerenkowa
- oraz detektora fotonów – który przekształca je w impulsy elektryczne

Pierścienie Czerenkowa

Promieniowanie Czerenkowa jest emitowane pod kątem proporcjonalnym do szybkości cząstki wokół jej trajektorii; w ten sposób formuje się stożek światła.

Zatem jeżeli tor lotu cząstki jest prostopadły do powierzchni detektora, wykrytym obrazem będzie pierścień o promieniu odpowiadającym szybkości cząstki

Detektorem fotonów jest połączenie wielodrutowej komory proporcjonalnej (MWPC) z warstwą jodku cezu na jednej z katod,

Schemat budowy komory wielodrutowej wykrywającej promieniowanie Czerenkowa przedstawia rysunek obok.

Przelatujący foton wybija elektron z katody pokrytej warstwą CsI. Ponieważ pomiędzy drutami anodowymi i katodami występuje napięcie elektryczne, elektrony są przyciągane, czyli przyspieszane w stronę elektrod.

Schemat komory wielodrutowej

Powoduje to z kolei kaskadową jonizację ośrodka (najczęściej CH_4). Kiedy jony (elektrony) docierają do drutów anodowych (katod), elektronika rejestruje impuls elektryczny proporcjonalny do energii przelatującej cząstki tylko w pobliżu jednego drutu anodowego – stąd wynika miejsce przelotu fotonu.

Jeden z modułów RICH

Druty anodowe i wsporniki

3. DANE TECHNICZNE

Całkowita powierzchnia detektora: 11,5 m²

'Radiator':

- Substancja robocza: C_6F_{14} (ciecz)
- Wymiary 21 pojemników na substancję roboczą: 1330 x 413 x 24 mm
- System cyrkulacji i oczyszczania substancji roboczej: grawitacyjny
- Przepływ substancji roboczej w układzie: 4 l/h;

Fotodetektor CsI:

- Substancja robocza: CH_4
- Wymiary fotokatody: segmentu: 64 x 40 cm², bloku: 8 x 8,4 mm²
- Napięcie anody: 2050 V; katody: 0 V (uziemiaenie)
- Efektywność wykrycia pojedynczego elektronu: ~90%
- Grubość warstwy światłoczułego CsI: 300 nm

4. PRZEZNACZENIE

ALICE składa się z czterech detektorów biorących udział w identyfikacji cząstek: ITS, TPC, TOF oraz HMPID, przeznaczony do rozróżniania cząstek o dużych pędach, np. pionów od kaonów (1-3 GeV/c), protonów od kaonów (2-5 GeV/c).

Więcej informacji:
[1] <http://alice-hmpid.web.cern.ch/alice-hmpid/>
[2] <http://richpc1.ba.inf.n.it/>
[3] www.fuw.edu.pl/~kurash/plakat.pdf