

Particle Identification (PID)

distinguishing particle types

Motivation for PID

Two major applications for particle identification:

- 1) identification of beam particles
- 2) identification of decay products

If the (vector-)momentum of the particle is known

- (1) selected naturally by the beam-line elements
- (2) by means of a magnetic spectrometer

$$p = m_0 \beta \gamma c$$

need second observable to identify particle type:

Velocity:

Time-of flight

$$\tau \propto 1/\beta$$

Cherenkov angle

$$\cos \theta = 1/\beta n$$

Transition radiation

$$\gamma \geq 1000$$

Energy loss:

Bethe-Bloch

$$\frac{dE}{dx} \propto \frac{z^2}{\beta^2} \ln(a\beta\gamma)$$

Total energy:

Calorimeter

$$E = \gamma m_0 c^2$$

Motivation for PID

PID fundamental to many physics studies:

- Hadron physics (COMPASS, PANDA....)
- Flavour physics and CP violation studies
(BABAR, BELLE, NA62, LHCb, SuperB...)
- Nucleon structure
(HERMES, COMPASS, TJLAB..)
- Heavy ion physics
(PHENIX, STAR, ALICE...)

Motivation for PID

To identify long-lived (but still weakly decaying) neutral particles like the hyperons Λ_0 and Ξ_0 , and short-lived particles (τ , charm, beauty, resonances), the determination of **the 4-vector of all decay products** is necessary to be able to **calculate the invariant mass of the final state and identify the original particle**.

PID reduces to identify all stable particles: p , n , K^\pm , K^0_L , π^\pm , e^\pm , μ^\pm , γ

Special signatures for neutrals:

Photons : Total energy deposited in electromagnetic shower;
use energy measurement, shower shape and
information on neutrality (e.g. no track)

Neutrons : Energy in calorimeter or scintillator (Li, B, ^3He) and
information on neutrality (e.g. no track)

K_0, Λ, \dots : Reconstruction of invariant masses

Neutrinos : Identify products of charged and neutral current
Interactions

Measurement of particle velocity

- Time of flight
- Cherenkov angle
- Transition radiation
- dE/dx – ionization losses

Measurement of particle velocity

- **Time of flight**

Measure signal time difference between two detectors with good time resolution [start and stop counter]

- **Typical detectors:**

Scintillation counter + photodetector

time resolutions ~50-100 ps (r/o at both ends of the scintillator bar)

Resistive Plate Chamber (RPC)

not sensitive to B, time resolutions ~30-50 ps
cost effective solution for large surfaces

$$\Delta t = t_2 - t_1 = \frac{L}{c\beta}$$

Multi-channel analyzer
 t_1, t_2

Time-of-Flight method

Distinguishing particles with ToF:

[particles have same momentum p]

$$\begin{aligned}\Delta t &= L \left(\frac{1}{v_1} - \frac{1}{v_2} \right) = \frac{L}{c} \left(\frac{1}{\beta_1} - \frac{1}{\beta_2} \right) \\ &= \frac{L}{pc^2} (E_1 - E_2) = \frac{L}{pc^2} \left(\sqrt{p^2 c^2 + m_1^2 c^4} - \sqrt{p^2 c^2 + m_2^2 c^4} \right)\end{aligned}$$

Relativistic particles, $E \simeq pc \gg m_i c^2$:

$$\Delta t \approx \frac{L}{pc^2} \left[\left(pc + \frac{m_1^2 c^4}{2pc} \right) - \left(pc + \frac{m_2^2 c^4}{2pc} \right) \right]$$

$$\Delta t = \frac{Lc}{2p^2} (m_1^2 - m_2^2)$$

Example:

Pion/Kaon separation ...
 $m_K \approx 500 \text{ MeV}, m_\pi \approx 140 \text{ MeV}$

Assume:

$p = 1 \text{ GeV}, L = 2 \text{ m} \dots$

Particle 1 : velocity v_1, β_1 ; mass m_1 , energy E_1

Particle 2 : velocity v_2, β_2 ; mass m_2 , energy E_2

Distance L : distance between ToF counters

For $L = 2 \text{ m}$:

Requiring $\Delta t \gtrsim 4\sigma_t$ K/π separation possible
 up to $p = 1 \text{ GeV}$ if $\sigma_t \approx 200 \text{ ps} \dots$

Cherenkov counter, RPC : $\sigma_t \approx 40 \text{ ps} \dots$

Scintillator counter : $\sigma_t \approx 80 \text{ ps} \dots$

$$\begin{aligned}\rightarrow \Delta t &\approx \frac{2 \text{ m} \cdot c}{2 (1000)^2 \text{ MeV}^2/c^2} (500^2 - 140^2) \text{ MeV}^2/c^4 \\ &\approx 800 \text{ ps}\end{aligned}$$

Time of flight performance

Difference in time-of-flight in σ_t

[$L = 2 \text{ m}$]

TOF detector - ALICE

ALICE Multi Resistive Plate Chamber

[Time-of-Flight System]

Particle ID in high multiplicity environment

- ToF with very high granularity and coverage of full ALICE barrel
- Gas detector is only choice!

Multi Resistive Plate Chamber

Measurement of particle velocity

- Cherenkov angle

$$v_{th} \geq \frac{c}{n} \Rightarrow \beta_{th} \geq \frac{1}{n}$$

$$\cos \theta_c = \frac{1}{n\beta}$$

10

Cherenkov detectors

Threshold detection:

Observation of Cherenkov radiation $\rightarrow \beta > \beta_{\text{thr}}$

Choose n_1, n_2 in such a way that for:

n_2 : $\beta_\pi, \beta_K > 1/n_2$ and $\beta_p < 1/n_2$

n_1 : $\beta_\pi > 1/n_1$ and $\beta_K, \beta_p < 1/n_1$

Note:
e always visible in
Cherenkov counters

Light in C_1 and C_2 \rightarrow identified pion

Light in C_2 and not in C_1 \rightarrow identified kaon

Light neither in C_1 and C_2 \rightarrow identified proton

Cherenkov detectors

Determination of β from ring radius:

$$\beta = \frac{1}{n \cos(2r / R_s)}$$

R_s : radius of spherical mirror

RICH (Ring Imaging Cherenkov Counter)

DIRC (Detection of Internally Reflected Cherenkov Light)

DISC (special DIRC; e.g. Panda)

small rings: C_4F_{10}

large rings: Aerogel

Measurement of particle velocity

- Transition radiation

- Typical emission angle: $\Theta = 1/\gamma$
- Energy of radiated photons: $\sim \gamma$
- Number of radiated photons: αz^2
- Effective threshold: $\gamma > 1000$

Detection Principle: [Electron-ID]

Note: Only X-ray ($E>20\text{keV}$) photons can traverse the many radiator foils without being absorbed

Transition radiation detectors - ALICE

Transition radiation detectors - ALICE

Transition Radiation [TR]
for charged Particles with $\gamma > 1000$

Transition radiation detectors - ATLAS

- straw tubes with xenon-based gas mixture
- 4 mm in diameter, equipped with a $30 \mu\text{m}$ diameter gold-plated W-Re wire

Transition radiation detector (ATLAS)

Measurement of particle velocity

- dE/dx – ionization losses

Use relativistic rise of dE/dx for PID
 μ/π separation impossible, but
 $\pi/K/p$ generally be achievable
Key problem: Landau fluctuations

dE/dx method

Energy loss measurement in ALICE TPC, 2009

dE/dx is proportional to the particle velocity:

$$\frac{dE}{dx} \propto \frac{Z^2}{\beta^2} \ln(a\beta^2\gamma^2)$$

dE/dx - separation power

$$W_s = \frac{|dE / dx|_A - |dE / dx|_B}{\sigma(dE / dx)}$$

PID by dE/dx never reaches a good particle separation

PID methods - compare

π/K Separation
with different PID
methods

Alternatively topological
techniques can be used ...

PID in space experiments

Pamela's scientific objectives

- ✓ Study **antiparticles** in cosmic rays
- ✓ Search for **antimatter**
- ✓ Search for dark matter (e^+ and $p\bar{p}$ spectra)
- ✓ Study cosmic-ray propagation
- ✓ Study solar physics and solar modulation
- ✓ Study the electron spectrum (local sources?)

The first historical measurements of the \bar{p}/p -ratio and various Ideas of theoretical Interpretations

Anti-nucleosynthesis

WIMP dark-matter annihilation in the galactic halo

Background:

CR interaction with ISM

$CR + ISM \rightarrow p\bar{p} + \dots$

PAMELA milestones

Launch from Baikonur: June 15th 2006, 0800 UTC.

Power On: June 21st 2006, 0300 UTC.

Detectors operated as expected after launch

PAMELA in continuous data-taking mode since commissioning phase ended on July 11th 2006

As of now:

1128 days in orbit

Trigger rate ~ 25 Hz

Data taking ~73% live-time

>13 TByte of raw data downlinked

> 10^9 triggers recorded and under analysis

Energy range

Antiprotons	80 MeV - 190 GeV
Positrons	50 MeV – 300 GeV

PAMELA detectors

Main requirements → high-sensitivity antiparticle identification and precise momentum measurement

GF: $21.5 \text{ cm}^2 \text{ sr}$
Mass: 470 kg
Size: $130 \times 70 \times 70 \text{ cm}^3$
Power Budget: 360W

Time-Of-Flight

plastic scintillators + PMT:

- Trigger
- Albedo rejection;
- Mass identification up to 1 GeV;
- Charge identification from dE/dX

Electromagnetic calorimeter

W/Si sampling ($16.3 X_0$, $0.6 \lambda I$)

- Discrimination e^+ / p , anti- p / e^- (shower topology)
- Direct E measurement for e^-

Neutron detector

^3He Tubes:

- High-energy e/h discrimination

Spectrometer

microstrip silicon tracking system + permanent magnet

It provides:

- **Magnetic rigidity** → $R = pc/Ze$
- **Charge sign**
- **Charge value from dE/dx**

Principle of operation

Track reconstruction

Principle of operation

Z measurement

$$-\frac{dE}{dx} = K z^2 \frac{Z}{A} \frac{1}{\beta^2} \left[\frac{1}{2} \ln \frac{2m_e c^2 \beta^2 \gamma^2 T_{\max}}{I^2} - \beta^2 - \frac{\delta(\beta\gamma)}{2} \right]$$

Bethe Bloch
ionization energy-loss
of heavy ($M \gg m_e$)
charged particles

Principle of operation

Velocity measurement

- Particle identification @ low energy
- Identify **albedo** (up-ward going particles $\rightarrow \beta < 0$)
 \rightarrow NB! They mimic antimatter!

Principle of operation

Electron/hadron separation

- Interaction topology

e/h separation

hadron (19GeV)

electron (17GeV)

- Energy measurement of electrons and positrons
(~full shower containment)

$$\frac{\sigma_E}{E} = a \oplus \frac{b}{\sqrt{E}} \quad \rightarrow a < 5\%$$

36 GeV/c
interacting proton

PALETTE					
TOF, TRK, CALO, S4 [MIP]:					
0	0 - 2	2 - 10	10 - 100	100 - 500	> 500
ND [neutrons]:					
0	1	2	3 - 6	7 - 14	> 14
A/C:					
NOT HIT	HIT trigger	HIT background			

SATELLITE (CPL) SIDE

SATELLITE (CPL) SIDE

Positron identification

The main difficulty for the positron measurement is the **interacting-proton background**:

- fluctuations in hadronic shower development $\Rightarrow \pi_0 \rightarrow \gamma\gamma$ might mimic pure EM showers
- proton spectrum harder than positron $\Rightarrow p/e^+$ increase for increasing energy

High energy positron analysis

Particle Identification based on calorimeter response:

- **Shower topology**
 - lateral and longitudinal profile
 - shower starting point
- **Total detected energy**
 - energy-rigidity match

Analysis key points:

- **Tuning/check of selection criteria with:**
test-beam data / simulation / flight data

Selection of pure proton sample from flight data
("pre-sampler" method)

Final results make NO USE of test-beam and/or simulation calibrations.
The measurement is based only on flight data
with the background-estimation method

The “pre-sampler” method

Selection of a pure sample of protons from flight data

CALORIMETER: 22 W planes: $16.3 X_0$

POSITRON SELECTION

PROTON SELECTION

Measuring anti-matter

Antiprotons

Antiproton flux ($\sim 0.1 \text{ GeV} \div 180 \text{ GeV}$)

→ no evident deviations from secondary expectations

Positrons

Positron charge ratio ($\sim 1 \text{ GeV} \div 100 \text{ GeV}$)

→ Clear excess with respect to secondary production models

More data to come at lower and higher energies (up to 300 GeV)