

PPAC monitoring at EAR2

**L. Tassan-Got, L. Audouin, C. Le Naour,
C.O. Bacri CACAO, NEEDS**
IPN Orsay-France

I. Duran , E. Leal
Santiago de Compostela - Spain

n_TOF collaboration
CERN - Switzerland

Topics and tasks

- Construct a new vessel with 2 or 3 PPACs and 1 or 2 targets (USC)
- New dedicated gas regulation (USC)
- Change the front end electronics to stand the high counting rate (IPNO)
- Make 2 or 3 PPAC dedicated to the monitoring (IPNO)

DAQ requirements

- Beam characterization mode : 10 or 15 FADC channels
- Monitoring mode: 2 or 3 FADC channels

Instantaneous counting rate

Pile up of localisation signals

EAR2 modification of electronics

- Change the 20 delay lines : 320 ns 80 ns
- Change the charge sensitive preamps to fast current preamps
- FADC at 1 GS/s desired

- For fission: beam spot of 3cm in diameter is enough

Conceptual drawing

Preliminary design (USC+Vigo)

Preliminary design (USC+Vigo)

Sección A-A

Present status

- Front end electronics funded by Needs, will start in January
- PPACs not financed, but for commissioning we have 2 spare PPACs
- ^{235}U targets have to be done, but we have 2 in spare for the commissioning
- Gas regulation hopefully financed by USC. Will come late but for commissioning we can use the IPNO one.
- Vessel hopefully financed by Vigo, absolutely needed for the commissioning, only first draft at the moment and a lot of design has still to be done. For the commissioning the IPNO chamber could be used, but cumbersome.