


Targets position survey


- Positron runs with MMS
 - runs 1356-1360 e+, 1GeV
 - runs 1361-1364 e-, 1GeV
- Proton runs with MMS
 - runs 1369-1379 p, 10GeV, 30 deg
 - runs 1380-1391 p, 6 GeV, 30 deg
- Positron runs with plexiglass annihilator
 - runs 1625-1627, 1630-1632 e+, 1GeV
 - runs 1634-1641 e-, 1GeV

Proton runs

TOP VIEW


FRONT VIEW


MMS target made of 4 layer of micro-meteroid-shield wrapped into black tape

Positron runs – MMS

TOP VIEW


SIDE VIEW


Positron runs – annihilator

TOP VIEW

