

HAL
open science

ACTAR TPC performance with GET electronics

J. Giovinazzo, J. Pancin, J. Pibernat, T. Roger

► **To cite this version:**

J. Giovinazzo, J. Pancin, J. Pibernat, T. Roger. ACTAR TPC performance with GET electronics. Nucl.Instrum.Meth.A, 2020, 953, pp.163184. 10.1016/j.nima.2019.163184 . hal-02416890

HAL Id: hal-02416890

<https://hal.science/hal-02416890>

Submitted on 9 Nov 2020

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

ACTAR TPC performance with GET electronics

J. Giovinazzo^{1a}, J. Pancin^b, J. Pibernat^a, T. Roger^b

^aCentre d'Etudes Nucléaires de Bordeaux Gradignan (CENBG) - UMR 5797,
CNRS/IN2P3 - Université de Bordeaux, Chemin du Solarium, F-33175 Gradignan, France
^bGrand Accélérateur National d'Ions Lourds (GANIL), CEA/DRF - CNRS/IN2P3, Boulevard
Henri Becquerel, 14076 CAEN, France

Abstract

The ACTAR TPC detector has been designed as a state-of-art detector for the tracking of ions in nuclear physics experiments. We performed various sets of test measurements with an alpha source, using a reduced size demonstrator of this device, in order to estimate the performances that can be expected from the tracks analysis. The parameters from the detector, from the electronics and from the analysis have been studied, with their influence on the energy resolution and the tracking precision. An effective full 3D charge distribution reconstruction method is also presented in order to analyze particle trajectories in any direction.

Keywords: ACTAR TPC, GET electronics, Track reconstruction, Detector performance

PACS: 07.05.Hd, 07.05.Kf, 29.40.Cs, 29.40.Gx

Introduction

The ACTAR TPC detector [1, 2, 3] has been developed to address specific challenges of nuclear physics experiments aiming the observation of rare processes, reactions or decays, involving exotic nuclei. The purpose of such a detector is to perform an efficient tracking of the ions. In addition, a good measurement of the energy deposit of the particles along the tracks is also required for their identification.

The detector is based on the principle of a *time projection chamber* (TPC): the reaction or the decay of interest takes place in a gas volume, and the device measures the ionization signal along the particles tracks. ACTAR TPC uses a 2D (X, Y) pixel pad-plane for the collection of the signal projected by mean of a uniform electric field. The third dimension (Z) is analyzed with the time sampling of the signal on each pad. The readout of the collected signal of pads is done with the GET electronics [4] that has been developed with this purpose.

¹Corresponding author: J. Giovinazzo, giovinaz@cenbg.in2p3.fr

34 Several other detectors have been developed around the world, based on the
35 same principle, and using the same electronics, such as AT-TPC at MSU [5, 6]
36 and S π RIT at RIKEN [7].

37 The ACTAR TPC device is a relatively complex instrument, that can be
38 configured in many aspects: the detector conditions (gas type and pressure, drift
39 electric field), the electronics settings, and the data analysis procedures. The
40 purpose of present paper is to explore these settings in order to evaluate their
41 impact on the quality of the measurements. The results presented in this work
42 have been obtained with an alpha source, which is an interesting compromise
43 between protons observed in exotic decay modes and light ions observed in
44 nuclear reactions.

45 In the first section, we describe the set-up for the measurements and we
46 present the most relevant parameters of the setting. The next section describes
47 the various corrections and calibration processes to be applied to the raw sig-
48 nal of each pad, before the global analysis of the full events. Then the tracks
49 are reconstructed, and using the analysis of the energy deposited, the perfor-
50 mances are estimated in terms of energy resolution and track reconstruction
51 precision. The fourth section shows the influence of the various settings on the
52 performances of the device.

53 The measurements presented in the sections mentioned above are obtained
54 with alpha particle trajectories that are relatively parallel to the pad-plane.
55 This is a more comfortable situation in terms of tracks analysis since the 2-
56 dimension projection of the signal contains all the information. This is sufficient
57 to demonstrate the effect of parameters on the results quality. Nevertheless, the
58 analysis of vertical tracks require some more developed processing. In the last
59 section, we propose a full 3D charge distribution reconstruction method that
60 can be applied for the analysis of tracks in any direction.

61 1. ACTAR TPC demonstrator test set-up

62 The detector used for present work is the ACTAR TPC demonstrator, which
63 is a reduced size (2048 pads) version of the final device. A full description can
64 be found in ref. [2].

65 The active surface of the pad-plane is $X \times Y = 12.8 \times 6.4 \text{ cm}^2$ (64×32 pads of
66 $2 \times 2 \text{ mm}^2$) and the height of the gas volume is 17 cm . The pad-plane is equipped
67 with a *bulk micromegas* [8] for signal amplification. The signal generated on the
68 mesh of the *micromegas* is used to define the trigger for the GET electronics
69 (external trigger).

70 For all measurements analyzed in this article, we used a 3-alpha source
71 (^{239}Pu , ^{241}Am and ^{244}Cm). The performance analyses of section 4 are done
72 with the source located on the short side of the drift cage (see figure 1-left).
73 For the development proposed in section 5, the source was located on top of the
74 active volume (figure 1-right).

75 Since the source is roughly collimated, the particles are emitted in a cone
76 around the X or Z -axis for a source on the side or on the top of the detector

77 respectively, with a maximum opening angle about $\pm 40^\circ$. For the analysis, we
 78 consider only alpha particles that are stopped in the active volume: we reject
 79 events if the projected signal reaches the sides of the pad-plane. In addition,
 80 to limit signal collection distortions due to side effects of the field cage, the
 81 pads located along the border of the collection plane are not considered in the
 82 analysis.

Figure 1: Position of the alpha source relative to the active volume (represented in dark color): on the side (left picture) resulting in tracks around the X horizontal axis, or on the top (right picture) with tracks around the Z vertical axis. In both cases the source is located in the gas chamber, but outside the active volume of the TPC. The pictures are from a Geant4 [9] simulation.

83 Since the source is located outside the drift cage (about 17 mm), the alpha
 84 particles lose some energy before entering this volume. This dead zone needs to
 85 be taken into account in the analysis of the energy deposited by the particles in
 86 the detector (see section 3.3).

87 In the following paragraphs, we define the role of the various parameters and
 88 settings that are analyzed in the next sections of the paper.

89 1.1. Detector settings

90 The measurements are performed using P10 gas (90% Argon, 10% Methane).
 91 The gas pressure is set to 400 mbar in order to stop the particles with trajectories
 92 parallel to the source axis in the active volume. In this work, the gas pressure
 93 is not considered as a parameter to explore. Indeed, it is generally imposed
 94 by the purpose of the experiment: for example to stop protons in exotic decay
 95 studies, or to set the target thickness (and corresponding beam energy) when
 96 the detector is used as an active target. The influence of the voltage applied on
 97 the *micromegas* mesh (signal amplification) is also not considered here. It is set
 98 to -340 V to adjust signal amplitude to the electronics dynamic range. This
 99 point is discussed in the next section.

100 The only effective parameter related to the detector settings is the high
 101 voltage applied on the TPC cathode that defines the electric field (in V/cm)
 102 responsible for the drift of ionization signals towards the pad-plane. This drift
 103 field affects mainly 2 quantities related to the tracks signal:

- 104 • the drift velocity v_{drift} of the ionization electrons, that is needed to convert
105 the drift time into the 3rd dimension Z: $z = v_{drift} \times t$;
- 106 • the dispersion of the signal in X and Y directions which corresponds to
107 the transverse diffusion of the electrons while they drift along the Z-axis.

108 These quantities can be estimated for a given gas (here P10) at defined
109 pressure and drift electric field with a code like GARFIELD [10]. We use values
110 from GARFIELD for a first analysis, and further correct them with an empirical
111 method (see section 3.2).

112 1.2. Electronics parameters

113 The pad-plane is connected to the GET electronics for the readout of the
114 collected signal. For each channel, the main components of interest are the
115 charge sensitive preamplifier (CSA), the shaper and the analog memory. For
116 more details, see ref. [4].

117 In our study, the CSA only defines the dynamic range of the input signal, set
118 by the input capacitors C_g . For all measurements presented here, it was set to
119 1 pC so that, according to the amplification from the *micromegas*, the maximum
120 signal amplitude corresponds to an important fraction of the dynamic range and
121 does not saturate the channels electronics.

122 The shaper stage is a filter with a peaking time τ that can be selected
123 from 16 values between 70 ns and $1\text{ }\mu\text{s}$. While the CSA converts the charge
124 deposit on pads into a signal amplitude, the shaper/filter improves the signal
125 over noise ratio for a better measurement of this amplitude, but also introduces
126 a distortion that washes out the time structure of the input charge. While a
127 larger *peaking time* provides a better filtering, a shorter one allows a better
128 separation of multiple tracks along the Z/time axis (simultaneous particles in a
129 vertical plane or pile-up event).

130 The output signal of the shaper is sampled in time and stored into the
131 analog memory, to be further digitized by an ADC. The memory contains 512
132 capacitors (memory cells) that can store the signal with a write frequency F_W
133 ranging from 1 to 100 MHz . The GET electronics allows to read and process
134 either all or only a reduced number of memory cells (the readout depth N), thus
135 reducing the amount of data and the processing time.

136 For the analysis of the influence of the settings mentionned above, the mea-
137 surements are performed using *full readout* mode of the GET electronics, where
138 all channels are read and stored. Due to the amount of data generated, most
139 experiments are foreseen to run in *partial readout* mode, reading only the chan-
140 nels with an effective signal. Each channel has a leading edge discriminator with
141 a tunable threshold to define whether it is read or not in this mode.

142 2. Raw data processing

143 A single event corresponds to a partial or full set of pad signals registered
144 as time samples with a number of data (time buckets) corresponding to the

145 readout depth. The size of the time window of the sampled data is N/F_W : it
146 must be larger than the drift time through the full height of the active volume
147 (Z axis).

148 Once the raw data from each pad are stored, some preliminary data correc-
149 tions are required for the global analysis of the tracks. The first processing of
150 raw data has been described in a previous paper [11] to correct for systematic ef-
151 fects from the measured signal, at the level of a single channel (section 2.1). This
152 section also introduces additional corrections related to the detection system:
153 the gain matching of pad signals (section 2.2) and the correction of the signal
154 induced on all pads because of the whole charge collected on the *micromegas*
155 mesh (section 2.3).

156 2.1. Raw signal corrections

157 The GET electronics are equipped with specific channels (*fix pattern noise*, or
158 FPN) that can be used to suppress part of the coherent noise of the electronics.
159 This is achieved on an event-by-event basis, and requires the storage of these
160 FPN channels, which may represent the same amount of data as the signal
161 channels for an experiment in partial readout mode. An alternative method is
162 also presented in ref. [11].

163 This paper also suggests a fixed *baseline* (BL) correction for each channel
164 since the average samples registered in absence of input signal do not correspond
165 to a constant value. A specific baseline is estimated for each channel, with or
166 without the previous FPN correction.

167 Two additional corrections have been considered in this work for individual
168 pad signals. The first correction is an automatic offset to correct for slow (low
169 frequency) baseline variations. The trigger delay, that tells the GET electronics
170 to stop writing data in the analog memories, is set so that the beginning of the
171 registered channel data samples is well before the effective signal (1 to $2\mu s$).
172 Then the first part of the sample is averaged to estimate the constant offset to
173 be applied to force the baseline to 0. The second correction to channel signals
174 is the smoothing of the time sampled data (with a Gauss function) to reduce
175 the noise. When applying this correction, the width of the convolution is set to
176 the order of the sampling period, typically $20 ns$ for a $50 MHz$ write frequency.

177 2.2. Pads calibration

178 In order to sum the signal amplitude of the pads (for total energy deposited)
179 or to compare them (for signal distribution in track analysis), it is necessary to
180 calibrate each channel with respect to a common reference. Rather than a real
181 calibration, we perform a gain matching of the each channel's amplification, as
182 described in ref. [2].

183 This procedure is based on the measurements of the signal on all pads,
184 induced from pulses of different amplitudes applied to the *micromegas* mesh.
185 From such a set of data, the gain matching needs to be computed according to
186 the other corrections applied (FPN and baseline corrections, see 2.1) and to the
187 GET electronics parameters (dynamic range and peaking time, but it does not
188 depend on the write frequency).

189 A slightly more precise calibration can be obtained with a full scanning of
190 the pad plane as proposed in ref. [12], but such a scan is not available for the
191 present work.

192 2.3. Mesh-induced signal correction

193 When the ionization signal is amplified by the *micromegas*, this creates a
194 global current on the mesh that generates an induced signal on all pads. This
195 signal has an opposite polarity compared to the ionization collection. The re-
196 sulting negative component, that distorts the signal measured for all pads, can
197 be estimated and corrected as illustrated in figure 2, from the data measured
198 for pads located outside the track. This component is then subtracted from all
199 signal channels.

200 In order to apply this correction in *partial readout* mode, since only pads with
201 signal are read, it is necessary to force the readout of a set of pads randomly
202 distributed on the pad plane to ensure that most of these pads have a high
203 probability to be outside the events tracks.

204 As shown in figure 2(d), this correction modifies the amplitude of the signal,
205 but also the timing information when considering signal time as the position of
206 signal maximum or when estimating this time by a CFD algorithm.

207 2.4. Summary of correction

208 Figure 3 summarizes the effect of the data corrections presented in this
209 section on the energy resolution estimated from the 3 components of the alpha
210 source (see section 3.3). It compares the cases where the FPN correction is
211 applied or not.

212 All results from this figure have been obtained from the same events. This
213 measurement, used as a reference in the next sections, is performed with the
214 following parameters:

- 215 • $HV_{drift} = 75 V/cm$ drift high voltage;
- 216 • $C_g = 1 pC$ input dynamic range, $\tau = 502 ns$ peaking time, $N = 256$ read-
217 out depth and $F_W = 25 MHz$ write frequency for the GET electronics.

218 The sampling time window ($T_{mes} = N/F_W = 10.24 \mu s$) is large enough to
219 include the baseline estimate window, the full drift time ($\sim 4 \mu s$ for a drift
220 height of $170 mm$ and a drift velocity estimated to $40 mm/\mu s$) and few times
221 the peaking time (signal width).

222 Except for the smoothing of the samples, all other corrections have a measur-
223 able effect on the estimated energy resolution. As a consequence, we recommend
224 the following corrections to be considered for the ACTAR TPC data analysis:

- 225 • FPN correction (coherent noise reduction);
- 226 • channels baseline (FPN corrected) subtraction;
- 227 • channels gain matching (here, from pulser signal on mesh);

Figure 2: Illustration of the correction of the signal induced on all pads by the *micromegas* mesh. Figure (a) shows in black the pads with signal from a particle track, while the off-track pads in gray are used to estimate the induced signal. The pads located at the border between in- and off-track are excluded from this correction, because they may contain a signal component that is too small to define if the pad is in or out of the track. The average signal of the off-track pads is plotted in gray in figure (b), inverted and scaled for comparison with the average signal of in-track pads in black. Figures (c) and (d) show the uncorrected (in gray) and corrected (in black) signals for a pad outside the track and on the side of the track respectively. The amplitudes in plots (a), (b) and (c) are given in coder units.

- 228 • automatic offset correction;
- 229 • induced signal correction from off-track pad signals.

230 3. Analysis procedure

231 In this section, we describe the events analysis with the data corrected as
 232 described in the previous section. It is performed here on the 2D amplitude and
 233 timing information from the pad signals: for a pad (i_x, i_y) , the signal amplitude
 234 $A(i_x, i_y)$ is the maximum of the signal distribution measured in the pad elec-
 235 tronic channel, and the associated time $T(i_x, i_y)$ using a digital *constant fraction*
 236 *discriminator* algorithm (as proposed in ref. [2, 11]). In order to select the pads
 237 with an effective signal, an analysis (software) threshold is defined. This thresh-
 238 old is expressed in coder units (about 1 V for 12 bits digitization), because the
 239 data corrected according to section 2 are time sampled signals expressed in this
 240 unit (as in figure 2).

Figure 3: Effect of the data corrections on the energy resolution (FWHM) estimated from the energy fit of the 3 peaks of the alpha source. The points connected with a plain line (red online) correspond to the energy resolution when first applying the FPN correction, the points connected with a dashed line (blue online) when this correction is not applied. All the points result from the analysis of the same set of events, with a maximum emission angle of 15° (see section 3.3).

241 This 2D analysis is valid for the performances estimate since the alpha particles
 242 are emitted with limited angles with respect to the horizontal pad-plane.
 243 Some limitations of this analysis are mentioned in section 5. The results shown
 244 in this section are obtained with the same reference measurement as in 2.4.

245 3.1. Tracks fitting

246 For the analysis of the alpha particles tracks, the pad signals amplitude and
 247 time are fitted as proposed in ref. [2].

248 A geometrical curve parametrization defines the path of the particle track
 249 in the 3D active volume $P_{tr}(\varepsilon) = (x_{tr}(\varepsilon), y_{tr}(\varepsilon), z_{tr}(\varepsilon))$, with a curve coordinate
 250 ε : $P_{tr}(\varepsilon = 0)$ is the particle starting point and $P_{tr}(\varepsilon = 1)$ is the stopping point.
 251 The curve coordinate is defined so that, for each track, the length $L(\varepsilon)$ uniformly
 252 varies with ε :

$$L(\varepsilon) = \varepsilon \cdot L_{track} \text{ with } \varepsilon \in [0; 1] \quad (1)$$

253 where L_{track} is the length of the track.

254 The model uses a scalable Bragg peak pattern for energy loss along the
 255 particle path $f_E(\varepsilon|A, \lambda)$ (with an amplitude parameter A and a length parameter
 256 λ , see ref. [2] section 4.4.3 and fig. 12).

257 The 2D signal amplitude function is then:

$$A_{XY}(x, y) = \int_{\varepsilon=0}^1 F_{XY}(x, y, \varepsilon) \cdot d\varepsilon \quad (2)$$

258 with $F_{XY}(x, y, \varepsilon)$ being the contribution of the energy deposited at $\vec{P}_{tr}(\varepsilon)$ to
259 the charge collected at projection position (x, y) :

$$F_{XY}(x, y, \varepsilon) = f_E(\varepsilon) \cdot D_{XY}(x, y, \varepsilon) \quad (3)$$

260 where $f_E(\varepsilon)$ is the Bragg peak parametrization and D_{XY} is the signal dispersion
261 on pad plane. The dispersion is considered Gaussian in X and Y dimensions,
262 with the same width σ_{XY} and taking into account a Z dependence, $\sigma_{XY}(\varepsilon) =$
263 $\sigma_{XY}^0 + \sigma_{XY}^1 \cdot \sqrt{z_{tr}(\varepsilon)}$:

$$D_{XY}(x, y, \varepsilon) = \frac{1}{2\pi \cdot \sigma_{XY}(\varepsilon)^2} \cdot e^{-\left[\frac{(x - x_{tr}(\varepsilon))^2}{2 \cdot \sigma_{XY}(\varepsilon)^2} + \frac{(y - y_{tr}(\varepsilon))^2}{2 \cdot \sigma_{XY}(\varepsilon)^2} \right]} \quad (4)$$

264 The associated 2D timing information is build from the weighted average of
265 contributions from track points (with $t_{tr} = z_{tr}/v_{drift}$):

$$T_{XY}(x, y) = \frac{\int_{\varepsilon=0}^1 t_{tr}(\varepsilon) \cdot F_{XY}(x, y, \varepsilon) \cdot d\varepsilon}{\int_{\varepsilon=0}^1 F_{XY}(x, y, \varepsilon) \cdot d\varepsilon} \quad (5)$$

266 An illustration of the pad signals amplitude fit is shown in figure 4. The
267 simplest case for the trajectory model is to consider a segment from the start
268 point P_0 to the stop point P_1 of the particles (in this case, $\vec{P}_{tr}(\varepsilon) = (1 - \varepsilon) \cdot \vec{P}_0 +$
269 $\varepsilon \cdot \vec{P}_1$). Since we observe events with small deviations from a straight trajectory,
270 other models have been tested, such as a 3-points Bézier curve defined with 3
271 points, or a multiple segments path. These models allow for a better fit of the
272 measured tracks, due to the scattering of the alpha particle in the gas.

273 In the present work, we focused on a 2-segments (3 points) model that give
274 better results than the linear or Bézier tracks. As a comparison, figure 5-left
275 shows the distributions of the alpha particle emission point coordinate $y_{tr}(\varepsilon = 0)$
276 resulting from the fit with a linear or a 3-point segments track curves (respec-
277 tive half-width of 5.2 and 3.2 mm). This illustrates the better quality of the
278 segments trajectory model (the effective source Y extension is limited by a
279 5 mm collimator, as in figure 1-left).

280 The comparison of the fitted track length resolution is shown in figure 5-
281 right, and the resolution is also slightly better with the 2-segments model.

282 These models for trajectory are effective as long as the particle is not subject
283 to strong scattering effects. In few cases (less than 0.5% of the events), the
284 trajectories show a large deviation angle, that is attributed to Rutherford back-
285 scattering. In such cases, the fitting model is not well adapted because of the
286 energy transfer at the scattering point.

Figure 4: Illustration of the tracks fitting: comparison of the measured data (left plots) with the fit results (right plots). The upper plots show the pad signals amplitude $A(i_x, i_y)$. The lower plots represent the pad signals with 3rd dimension corresponding to the time information: from CFD analysis for measured signal (left) and from eq. 5 for the fit (right). The event has been fitted with a 3-points segments trajectory (see text).

287 The fit is performed simultaneously on signal amplitude $A(x, y)$ (eq. 2) and
 288 timing $T(x, y)$ (eq. 5). The fit parameters are:

- 289 • the track curve definition points in (x, y, z) 3D space: 6 parameters ($P_0 =$
 290 (x_0, y_0, z_0) and $P_1 = (x_1, y_1, z_1)$) for a single segment track, 9 parameters
 291 for curves defined with 3 points such as the 2-segments curve used in this
 292 paper (the source, when located on the side of the active volume is at
 293 position $x_0 \simeq -17 \text{ mm}$ and the corresponding parameter is fixed);
- 294 • 2 parameters for the scalable Bragg peak model (A and λ);
- 295 • 2 parameters for the signal dispersion with Z dependence (σ_{XY}^0 and σ_{XY}^1);

Figure 5: The left plot shows the comparison of the source Y position distribution resulting from tracks fit with a linear (single segment) trajectory (hatched gray plot) or with a 2-segments (plain black line) one. The right plot shows the alpha particles trajectory length from the events fitted the same models (see section 3.2). The displayed values correspond to the width of the center peak.

296 3.2. Track length and drift velocity

297 The fit of tracks is performed in the (X, Y) horizontal coordinates of the
 298 pad-plane and the sampling time coordinate T for the 3^{rd} dimension (vertical).
 299 To extract the effective track length from the curve definition parameters of the
 300 fit, the time coordinates t need to be translated into the space coordinate z , by
 301 mean of the drift velocity v_{drift} : $z = v_{drift} \cdot t$.

302 An empirical method is proposed in ref. [2] to estimate the drift velocity by
 303 minimizing the fitted length resolution. The drift velocities obtained with this
 304 method are used for the data analyzed in present work.

305 The length distribution resulting from the fit of the 3-alpha source tracks (see
 306 fig. 5-right) is fitted with 3 independant Gaussian terms. For the comparison
 307 of the performances of the device when changing setting parameters, we use
 308 the center peak width. The mean track length for each peak (centroid) is not
 309 expected to vary with setting parameters under study since it depends only
 310 on the gas pressure. For the performance analysis (section 4) relative to track
 311 fitted-length resolution, one should keep in mind that a Geant4 simulation [9]
 312 provides an intrinsic FWHM of about 3.2 mm [2] due to the slowing processes
 313 and interactions (independently of the measurement quality).

314 3.3. Energy resolution

315 The energy deposited in the gas volume is estimated by summing the signal
 316 amplitude of all hit pads. As in ref. [2], the energy resolution can be estimated
 317 with a fit of the peaks corresponding to average energy of each of the 3 alpha-
 318 emitting sources.

319 Because of the energy loss in the dead zone before the active volume, the
 320 collected signal corresponds to a reduced deposited energy. The energy lost in

321 the dead zone is estimated with a Geant4 [9] simulation (including the collima-
 322 tor, that affects the angular distribution of detected events). Since the length
 323 travelled by the particles in the dead zone depends on the emission angle θ_X
 324 with respect to X-axis, the average and the dispersion of the energy loss varies
 325 with the source emission opening angle (fig. 6).

326 This introduces a broadening of the measured energy peaks. As a conse-
 327 quence, in order to estimate the energy resolution (FWHM), we only select
 328 events with a limited angle (figure 7). This event selection is based on the
 329 angles estimated by the track fits (see 3.1).

Figure 6: The left plot (a) is the average energy loss from the simulation for the 3 alpha emitters of the source, for various limitations of the emission angle. The error bars represent the width of the simulated peaks due to the energy loss dispersion. The right plot (b) shows the measured evolution of peaks position when restricting the analysis to events with a maximum angle. The error bars correspond to the estimated FWHM.

330 For the energy resolution estimates in the next section, the total signal amplitude
 331 distributions are fitted (3 peaks) and calibrated using the average peaks
 332 energies corrected for the energy loss in the dead zone. The events are selected
 333 with a maximum angle (θ_X) of 10° to 15° , depending on the statistics of the
 334 measurements.

335 4. Performances evolution with parameters

336 The analysis procedure described previously is applied to measurements per-
 337 formed with various setup conditions or parameters. Each set of measurements
 338 corresponds to the variation of a selected parameter. Since the different sets
 339 have been performed at different moments over several months, the conditions
 340 between sets may vary slightly (such as temperature or atmospheric pressure
 341 that are not monitored), so we do not compare runs from different sets.

Figure 7: Estimated energy resolution variation with maximum incidence angle θ_X of alpha particles. The apparent stop of the increase of the measured resolution at 40° is due to the collimator that stops the particles emitted at larger angles.

342 4.1. Drift voltage

343 The variation of the drift voltage is not expected to change significantly the
 344 precision of the results: it influences the drift velocity and the signal dispersion,
 345 but may not change the charge collection.

346 The measurements have been performed in *full readout* mode with $C_g = 1\text{ pC}$
 347 input dynamic range, $\tau = 502\text{ ns}$ peaking time, $N = 256$ readout depth and
 348 $F_W = 25\text{ MHz}$ write frequency for the GET electronics. The analysis threshold
 349 is set to 20 coder units.

Figure 8: Drift velocity estimated (see section 3.2 and ref. [2]) for measurements with variation of the drift high voltage. The data (black points) are compared to the calculation of GARFIELD program [10] (gray points) for pure P10 gas or considering a 1%, 2% and 5% air contamination (approximated as 80% nitrogen and 20% oxygen).

350 The drift velocity estimated for the measurement serie with drift high voltage
 351 variation is plotted in figure 8. The results are compared with the GARFIELD

352 program [10] indicating an important disagreement of the drift velocity trend
 353 with high voltage, that is much beyond the uncertainties in gas pressure and
 354 temperature. As described below, there is a small leak in the detector chamber
 355 that could be responsible of a gas pollution with air in the percent level, but
 356 this does not explain the observed differences.

357 Figure 9 shows the energy and the fitted track length resolution evolution
 358 with drift high voltage, with an unexpected degradation of the resolution at low
 359 voltage.

Figure 9: The left plot (a) shows the energy resolution and the right plot (b) shows the fitted length resolution, for various drift voltages. For energy resolution, only tracks with an emission angle $\theta_X < 10^\circ$ have been considered.

360 For this set of measurements, figure 10 gives a clear illustration that there
 361 is a small gas contamination due to a leak in the detector chamber. A tiny
 362 fraction of air in the chamber induces the presence of oxygen that is responsible
 363 for a significant loss of drift electrons (attachment) along the drift path. For
 364 lower drift voltage (and lower drift velocity), there is a significant decrease of the
 365 collected signal (figure 10a). This indication of a gas contamination by oxygen
 366 is confirmed by figure 10b which shows that we observe a loss of the collected
 367 signal that increases with the drift length and that is larger for slower drift
 368 velocity.

369 Nevertheless, the signal loss due to gas contamination may not be the only
 370 cause of the worse resolution at low voltage. For the energy measurement, the
 371 FWHM is estimated for tracks with a small angle with respect to horizontal
 372 X -axis ($\theta_X < 10^\circ$). In that case, the drift length is almost constant along the
 373 tracks and the losses should be uniform. In addition, for $HV_{drift} = 35 V/cm$, the
 374 collected signal about 12% smaller than for $HV_{drift} = 100 V/cm$ (figure 10a) and
 375 the resolution difference cannot be explained by the signal over noise reduction.

376 When needed, it is possible to apply a correction to the collected signal with
 377 a dependence on the Z position along the particle trajectory, as in [12]. Since
 378 we limit the analysis to almost horizontal tracks in further analysis and to drift
 379 voltage larger than $75 V/cm$, such a correction is not considered here.

380 Finally, despite a clear evidence of a small contamination, we conclude that

381 the resolution (for both energy and track length) is better for increasing drift
 382 velocity. We could not find any satisfying reason for the discrepancy between
 383 our measurement and the GARFIELD calculation for the drift velocity, but a
 384 standard alpha source can be used to estimate it in the effective experimental
 385 gas conditions. For the tracks analysis of present paper, the empirical values
 386 are used.

Figure 10: The left picture (a) shows the position of the energy peaks from the 3 components of the alpha source for different values of the drift voltage. On the right plot (b), we consider 4 intervals for Z projection of the tracks ($\Delta Z = [0; 10]$, $[10; 20]$, $[20; 30]$ or $[30; 40]$ mm) and for each interval, we consider the collected signal average (for the 3 alpha peaks) for tracks with $Z < 0$ (towards the pad plane, $Q_{[-\Delta Z]}$) and for tracks with $Z > 0$ (towards the drift cathode, $Q_{[+\Delta Z]}$) and we compute the relative difference. This difference is averaged for the 3 peaks of the source. For larger Z intervals, the drift length difference between $Z < 0$ and $Z > 0$ tracks is larger, and the difference $Q_{[-\Delta Z]} - Q_{[+\Delta Z]}$ increases, showing the dependence of the signal loss with drift path length. This is plotted for different drift voltages, and the signal loss is more important (larger slope) for lower drift velocity.

387 4.2. Partial readout and channel trigger threshold

388 In this section, we compare the full readout mode (all channels are read when
 389 an event is triggered) to the partial readout mode (only channels with signal
 390 above a defined threshold are read; for these channels, the full signal – all the
 391 time buckets – is read). The influence of the channels threshold is presented:
 392 we varied it from 4 to 48. It is coded on 7 bits (128 values) covering 17% of the
 393 dynamic range [13, 4]. This approximately corresponds to a variation from 22
 394 to 260 coder units. In all cases, the analysis threshold (see section 3) was set to
 395 15 coder units.

396 The measurements have been performed with the following common settings:

- 397 • $HV_{drift} = 75\text{ V/cm}$ drift high voltage;

- $C_g = 1 pC$ input dynamic range, $\tau = 502 ns$ peaking time, $N = 256$ readout depth and $F_W = 25 MHz$ write frequency for the GET electronics.

Figure 11a shows the evolution of the energy resolution with the channels threshold: for low values, it is comparable to the resolution obtained in full readout mode. A significant increase of the FWHM is observed above a threshold value of about 20. To a large extent, this can be explained by the fact that pads on the side of the track, with a small signal due to drift dispersion, are not read any more, resulting in the loss of part of the signal (as illustrated in figure 11b).

Figure 11: The left plot (a) shows the evolution of energy resolution with the channels threshold in partial readout mode (black points), and compared to the result in full readout mode (gray line). In this energy analysis, the tracks are selected with $\theta_X < 15^\circ$. The right plot (b) illustrates the evolution of the signal for the 3 peaks of the alpha source.

The influence of the channels threshold value is less significant for the resolution of the fitted tracks length (figure 12). It is nevertheless not as good in partial readout mode as in full readout mode. This indicates that the pads on the side of the tracks have an influence on the fitting procedure.

4.3. Readout depth

The readout depth is the number of data that are processed to build the sampling of the signal for each channel (see 1.2). Since the sampling time window T_{mes} is defined to include all required signal (see 2.4), it is kept constant when changing the readout depth. As a consequence, in order to compare results with different readout depths, the analog memory write frequency needs to be changed accordingly: $F_W = N/T_{mes}$.

We consider the following sampling parameters: ($N = 512$, the full memory; $F_W = 50 MHz$), ($N = 256$; $F_W = 25 MHz$) and ($N = 128$; $F_W = 12.5 MHz$). The common settings are:

- $HV_{drift} = 75 V/cm$ drift high voltage;

Figure 12: Variation of the length resolution of fitted tracks with the channels threshold (black), compared to the full readout mode (gray line).

- 422 • $C_g = 1\text{ pC}$ input dynamic range, $\tau = 502\text{ ns}$ peaking time in full and
- 423 partial readout mode for the GET electronics (for partial readout, the
- 424 channel threshold is set to 16 - see 4.2);
- 425 • analysis threshold set to 30 coder units.

Figure 13: Energy (a) and fitted track length (b) resolution variation with readout depth. For energy resolution, the tracks are limited to $\theta_X < 15^\circ$.

426 Figure 13 shows the energy and fitted track length resolutions for different
 427 readout depth settings, tested in both full and partial readout modes. From
 428 these results, we only conclude to a small decrease of the fitted length quality
 429 when reducing the sampling dimension. This should be considered carefully
 430 since the measurements were performed with a $\tau = 502\text{ ns}$ peaking time, which
 431 is larger than the sampling periods considered (20, 40 and 80 ns). Very short
 432 peaking time values should be more affected by the change of the write frequency.

433 For the settings used here, it is interesting that only a slight degradation
 434 is observed when changing from $N = 512$ (with $F_W = 50\text{ MHz}$) to $N = 256$
 435 (with $F_W = 25\text{ MHz}$). This allows to run experiments with $N = 256$ without

436 any significant deterioration of the measurement quality, with the advantage of
 437 a factor 2 reduction of the acquisition dead-time and the volume of stored data.

438 4.4. Shaper peaking time

439 The last parameter we evaluated is the peaking time selected for the shaper
 440 of each channel. We performed measurements for $\tau = 70, 117, 280, 383$ and
 441 502 ns nominal values of the GET electronics. The other settings are:

- 442 • $HV_{drift} = 75\text{ V/cm}$ drift high voltage;
- 443 • $C_g = 1\text{ pC}$ input dynamic range, full readout, $N = 512$ readout depth and
 444 $F_W = 50\text{ MHz}$ write frequency for the GET electronics;
- 445 • analysis threshold set to 30 coder units.

446 The comparison of results for the different peaking time values are reported
 447 in figure 14. It shows a clear trend of a better resolution for larger peaking time
 448 values.

Figure 14: Energy (a) and fitted track length (b) resolution variation with peaking time. For energy resolution, the tracks are limited to $\theta_X < 15^\circ$.

449 We suggest two reasons to explain this result. First, as shown in figure 1 of
 450 ref.[11], for the same input signal, the amplitude is approximately the same for
 451 all peaking times (so that the dynamic range for the ADC does not depend on
 452 this parameter), but then the integral signal increases with peaking time. As
 453 a consequence, a larger peaking time induces more filtering of the signal and a
 454 better signal over noise ratio. This explains the slight improvement observed in
 455 figure 14a for peaking times between 300 and 500 ns. The second reason is due
 456 to the charge collection of the *micromesh* signal that is few hundred ns long. For
 457 lower peaking times, this results in a ballistic deficit of the amplification stage
 458 and a loss in signal amplitude that is responsible for the resolution degradation
 459 at lower peaking times.

460 **5. Reconstructed input signal analysis**

461 All the measurements used in the performance analysis of section 4 were
 462 realized with a roughly collimated source located on the side of the detector,
 463 providing tracks almost parallel to the collection plane. In that case, the ionisa-
 464 tion signal above a single pad is created and collected in a short time, resulting in
 465 a short input charge that is processed by the charge preamplifier and the shaper
 466 of the channel. The maximum amplitude measured for the channel, which is
 467 equivalent to a peak sensing ADC value, is proportional to the collected charge.

468 This is not the case any more for close-to-vertical tracks. Such tracks may
 469 be measured for example in decay experiments, where an ion is stopped in the
 470 gas volume and decay particles can be emitted in any direction. In the extreme
 471 case of a perfectly vertical track, all the signal is created above a single pad
 472 (if we consider no dispersion) with a long time duration corresponding to the
 473 drift time difference between the upper and lower parts of the track. In that
 474 case, the amplitude of the shaped signal is no longer proportional to the total
 475 charge. Instead of the channel maximum amplitude, to measure the total energy
 476 deposited for a track one should use the signal integral (see figure 15a and 15b).

Figure 15: Energy distribution measured for alpha particles from the source located on top of the drift volume (see figure 1-right). The plots are: (a) the sum of the pad signal amplitudes from the channel *output* samples, (b) the integration of this *output* signal over the analysis threshold, and (c) the integration of the *reconstructed* input signals as proposed in section 5.1. For each plot, the black histogram is the result for all events, including alpha particles escaping the drift volume; the hatched gray histogram corresponds to a selection of centered events, with hit pads located in a limited (X, Y) range.

Figure 16: Example of close to vertical track illustrating the comparison of the 3D signal built from 2D amplitude $A(i_x, i_y)$ and time $T(i_x, i_y)$ analysis (left) and from the input signal Z (or T) distribution reconstructed according to section 5.1 (right). In both cases, the 2D projections of signal amplitude are shown: X and Y are the collection pad plane dimensions and Z is the signal drift dimension ($z = t \cdot v_{drift}$). The 3D representation of the data is also plotted (upper-right corners).

Figure 17: Same as figure 16 for an almost vertical track.

477 Concerning the particle trajectory reconstruction, the single timing informa-
 478 tion for each channel (time of maximum signal amplitude or CFD algorithm,
 479 see 3) does not allow for an effective track reconstruction, as illustrated in fig-
 480 ures 16 (example of a track with a small angle with respect to vertical axis) and

Figure 18: Example of signal reconstruction for the signal of an alpha particle from the source located on the side of the active volume. The upper plot is the signal projection on the (X, Y) pad plane and the lower plot is the projection on the (X, Z) , the Z axis being the drift direction (for which the input signal is reconstructed for each pad).

481 17 (example of an almost vertical track). In both cases, the standard analysis
 482 from 2D amplitude and time of pad signals is compared to the full 3D signal
 483 reconstruction.

484 5.1. Input signal reconstruction

485 The full 3D input signal reconstruction is performed according to the channel
 486 signal processing technique proposed in ref. [11] (section 4).

487 The input charge distribution is reconstructed by deconvolution of the mea-
 488 sured (output) signal from the response function of the channel electronics es-
 489 timated with the empirical method proposed in ref. [11]. The deconvolution
 490 is performed in Fourier space using a *fast Fourier transform* (FFT) algorithm.
 491 With (i_X, j_Y) the pad index along (X, Y) dimensions, and f the frequency co-
 492 ordinate for the Fourier transform of the sampling T (or Z) dimension (the tilde
 493 notation indicates Fourier transform), the reconstructed signal S_{rec} for a pad
 494 is:

$$\tilde{S}_{rec}[i_X, j_Y](f) = \frac{\tilde{S}_{out}[i_X, j_Y](f)}{\tilde{H}_{RF}[i_X, j_Y](f)} \cdot \tilde{\Phi}(f) \quad (6)$$

495 where S_{out} is the measured (output) signal, H_{RF} is the electronics channel
 496 response function and Φ is a low-pass filter needed because of a small remaining
 497 noise in the response function.

498 The output signal S_{out} here is the sampled data after corrections mentioned
 499 in section 2.1. The channel-to-channel gain matching procedure (section 2.2)
 500 needs to be defined in the same conditions: the input signal reconstruction
 501 procedure is also applied on data taken with a pulse generator signal on the
 502 *micromegas* mesh before the gain matching calibration.

503 In addition to the right parts of figures 16 and 17 showing the reconstructed
 504 signal for tracks with the source on the top of the drift volume, figure 18 illus-
 505 trates the case of the source located on the side.

506 5.2. Track fit of reconstructed signal

507 The reconstructed signal can be fitted with a 3D charge distribution function
 508 that is a generalization of the 2D function used for the XY signal distribution.

509 The signal at point $\vec{P}(x, y, z)$ in the active volume is the integral of the
 510 contributions from energy loss of all points $\vec{P}_{tr}(\varepsilon)$ along the track (ε is the track
 511 curve coordinate as defined in section 3.1):

$$S_{3D}(\vec{P}) = \int_{\varepsilon=0}^1 f_{3D}(\vec{P}, \varepsilon) \cdot d\varepsilon \quad (7)$$

512 with $f_{3D}(\vec{P}, \varepsilon)$ the contribution of the charge deposited at track point $\vec{P}_{tr}(\varepsilon)$ to
 513 the active volume point \vec{P} , that can be expressed from the energy loss model
 514 along the track $f_E(\varepsilon)$ and the dispersion due to the drift of primary electrons:

$$f_{3D}(\vec{P}, \varepsilon) = f_E(\varepsilon) \cdot D_{XY}(\vec{P}, \varepsilon) \cdot D_Z(\vec{P}, \varepsilon) \quad (8)$$

515 The signal dispersion in (X, Y) plane D_{XY} is the same as for the 2D analysis
 516 (eq. 4). For the dispersion along the drift axis Z , a Gauss function can also be
 517 used:

$$D_Z^{(G)}(\vec{P}, \varepsilon) = \frac{1}{\sqrt{2\pi} \cdot \sigma_Z(\varepsilon)} \cdot e^{-\frac{(z - z_{tr}(\varepsilon))^2}{2 \cdot \sigma_Z(\varepsilon)^2}} \quad (9)$$

518 with $\sigma_Z(\varepsilon) = \sigma_Z^0 + \sigma_Z^1 \cdot \sqrt{z_{tr}(\varepsilon)}$.

519 Due to the finite size of digitized signals, the FFT deconvolution and filtering
 520 induces a small distortion of the reconstructed signal distribution (see figure 19).
 521 It can be taken into account by replacing the Z dispersion with the convolution
 522 of a Gauss function with a cardinal sine function, with an additional scaling
 523 parameter ν (when $\nu \rightarrow \infty$ the function becomes a Gaussian):

$$D_Z^{(GSC)}(z, \varepsilon) = K(\varepsilon) \cdot e^{-\frac{(z - z_{tr}(\varepsilon))^2}{2 \cdot \sigma_Z(\varepsilon)^2}} \cdot \text{sinc}\left(\frac{\pi \cdot (z - z_{tr}(\varepsilon))}{\nu \cdot \sigma_Z}\right) \quad (10)$$

524 with the factor $K(\varepsilon)$ defined so that the D_Z dispersion function is normalized
 525 with respect to the integration over the z variable:

$$K(\varepsilon) = \frac{1}{\nu \cdot \sigma_Z(\varepsilon) \cdot \operatorname{erf}\left(\frac{\pi}{\sqrt{2} \cdot \nu}\right)} \quad (11)$$

Figure 19: Example of input signal reconstruction for a single pad measured signal for a vertical track (taken from same event than fig. 17). The gray circles indicate the sidelobes resulting from the processing of finite size signals (FFT filtering). For the signal reconstruction, the sampling time window must be large enough to cover the full drift height, plus a time interval for the baseline amplitude offset analysis before the effective signal pulse (see section 2.1) and the baseline restoration after the signal.

526 The Z dependence of the signal dispersion along the Z axis is relatively
 527 small compared to the one for (X, Y) dimensions: the smoothing effect of the
 528 filtering (in eq. 6) after deconvolution, that is constant with z , is dominating the
 529 observed width more than is the intrinsic signal dispersion. In addition, when
 530 using the $D_Z^{(GSC)}$ function, the observed width does not directly correspond to
 531 σ_Z any more.

532 5.3. Reconstructed signal analysis

533 For the analysis of tracks from the reconstructed signals, the signal distribu-
 534 tion (eq. 6) is fitted with the function from eq. 7. Since the 2D fit (amplitude
 535 and time, section 3) of vertical tracks is not possible, we compare the results
 536 for the 2D and 3D analysis for a measurement with source located on the side
 537 of the detector.

538 Table 1 summarizes the results comparison. For both measurement configura-
 539 tions (source on the side or on the top of the active volume), the analysis of the
 540 reconstructed signal gives results at least as good as the analysis of the output
 541 signal. For the measurement with the source on top, the results are somehow
 542 degraded. Nevertheless, in that case, the track fit was possible only with re-
 543 constructed signal. With the source located on the detector side (horizontal
 544 tracks), the output and the reconstructed signals analysis can be compared and

source position	analysed signal	energy resolution (keV) ⁽¹⁾	length resolution (mm)
side (fig. 1a)	output	79.8 ± 5.3 ⁽²⁾	3.43 ± 0.13
	reconstructed	79.4 ± 5.2 ⁽³⁾	3.22 ± 0.12 ⁽⁴⁾ 3.17 ± 0.08 ⁽⁵⁾
top (fig. 1b)	output	109.5 ± 8.1 ^(3,6)	no tracks fitting
	reconstructed	107.8 ± 7.5	4.45 ± 0.16 ⁽⁴⁾ 4.44 ± 0.18 ⁽⁵⁾

Table 1: Comparison of the resolution (energy and fitted track length) from the reconstructed signal (full 3D) and from the from the output signal (2D amplitude and time) analysis.

(1) for energy resolution, a maximum angle 10° is considered (see section 3.3)

(2) from pads signal maximum amplitude

(3) from pads integral signal over threshold

(4) with Z signal dispersion $D_Z^{(G)}$ from eq. 9

(5) with Z signal dispersion $D_Z^{(GSC)}$ from eq. 10

(6) track angles from 3D track fit with reconstructed signal

545 we did not observe any disadvantage of the reconstruction, such as biases or
546 non-linearities.

547 For the measurement with the source on the side, figure 20 illustrates the
548 better quality of the Bragg peak fit in the case of the analysis of the recon-
549 structed signal, compared to the output signal.

550 Conclusion

551 We have investigated the evolution of the performance of the ACTAR TPC
552 device when exploring the main parameters for the configuration of the GET
553 electronics and the detector settings. After the raw data corrections, the best
554 results are obtained with a larger peaking time (mainly due to a better signal-
555 to-noise ratio). The readout depth (sampling size) can be reduced (from 512
556 to 256) with no significant degradation thus allowing a factor 2 reduction of
557 the data volume and the event acquisition dead-time. The *full readout* mode is
558 preferable to *partial readout*, but it may not be used in experiments because of
559 a too large data rate. Nevertheless, the trigger threshold may be set low enough
560 for an acceptable analysis precision. We noticed significantly better results with
561 a larger drift velocity, keeping in mind that it may be related to a small gas
562 pollution with air.

563 We observed a discrepancy between the drift velocity estimated from the
564 data and from the GARFIELD program. Since we could not conclude on the
565 reasons of the disagreement, we would like to emphasis the importance of con-

Figure 20: Comparison of the correlation between the energy measured from the pads signal amplitude (abscissa) and from the Bragg peak parameters of the fit (ordinate), in the measurement with the source on the side of the TPC. The correlation coefficients result from the average for the 3 peaks. The correlation is better for the fit of tracks with the reconstructed signal (black dots) than with the output signal (gray circles), indicating a better fit of the Bragg peak.

566 sidering an experimental determination of this velocity for the effective run
 567 conditions of any on-site measurement.

568 We have demonstrated the importance of a full reconstruction of the input
 569 charge collection, by deconvolution of the registered (output) data samples from
 570 the channel response function in the case of tracks close to the drift direction.
 571 This may be of particular importance for decay experiments with stopped ions
 572 (the decay particles are emitted in 4π) or in experiments using *active targets*
 573 with incident beam parallel to the drift axis.

574 Acknowledgment

575 The research leading to these results have received funding from the Euro-
 576 pean Research Council under the European Union’s Seventh Framework Pro-
 577 gram (FP7/2007-2013)/ERC grant agreement no 335593 and from the Conseil
 578 Régional d’Aquitaine (grant no 2014-1R60402 - 00003319).

579 References

580 [1] T. Roger and *et al.*, Nucl. Instrum. Methods Phys. Res. **A 895**, 126 (2017).

- 581 [2] J. Giovinazzo and *et al.*, Nucl. Instrum. Methods Phys. Res. **A892**, 114
582 (2018).
- 583 [3] B. Mauss and *et al.*, Nucl. Instrum. Methods Phys. Res. **A 940**, 498 (2019).
- 584 [4] E. Pollacco and *et al.*, Nucl. Instrum. Methods Phys. Res. **A887**, 81 (2018).
- 585 [5] D. Suzuki *et al.*, Nucl. Instrum. Methods Phys. Res. **A691**, 39 (2013).
- 586 [6] D. Bazin *et al.*, Active Targets and TPC for Nucl. Phys. Exp. Workshop,
587 MSU, [https://indico.fnal.gov/contributionDisplay.py?contribId=38&](https://indico.fnal.gov/contributionDisplay.py?contribId=38&sessionId=1&confId=8976)
588 [sessionId=1&confId=8976](https://indico.fnal.gov/contributionDisplay.py?contribId=38&sessionId=1&confId=8976), (2015).
- 589 [7] T. Isobe *et al.*, Nucl. Instrum. Methods Phys. Res. **A899**, 43 (2018).
- 590 [8] I. Giomataris and *et al.*, Nucl. Instrum. Methods Phys. Res. **A560**, 405
591 (2006).
- 592 [9] J. Alison *et al.*, Nucl. Instrum. Methods Phys. Res. **A835**, 186 (2016).
- 593 [10] Garfield, <http://garfield.web.cern.ch/garfield>, simulation of gaseous detec-
594 tors .
- 595 [11] J. Giovinazzo and *et al.*, Nucl. Instrum. Methods Phys. Res. **A840**, 15
596 (2016).
- 597 [12] B. Mauss *et al.*, EPJ Web of Conferences **174**, 01010 (2015).
- 598 [13] P. Baron and E. Delagnes, *AGET Data Sheet*, [project-get.cea.fr/-](http://project-get.cea.fr/Public/100_workgroups/300_wp2/100_aget/aget_data_sheet_v31156/view)
599 [Public/100_workgroups/300_wp2/100_aget/aget_data_sheet_v31156/view](http://project-get.cea.fr/Public/100_workgroups/300_wp2/100_aget/aget_data_sheet_v31156/view),
600 (2015).