

ELENCO DELLE PUBBLICAZIONI del DR. PAOLO SARTORI

Pubblicazioni di carattere didattico

Problemi di Fisica 2, P. Pavan e P. Sartori, CEA (Milano aprile 1998)

Articoli su riviste

1 Esposito,B. et al.:

Momentum analysis of kaon and pion pairs produced from time-like photons at 1.6 GeV energy,

Physics Letters, 67B (1977), 239

2 Esposito,B. et al.:

Multihadron production from e^+e^- annihilation at 1.6 c.m. energy,

Lettere al Nuovo Cimento, 19 (1977), 21

3 Esposito,B. et al.:

Measurement of the e.m. timelike form factors of kaon and pion at $V_s = 1.5 \text{ GeV}$,

Lettere al Nuovo Cimento, (1980), 337

4 Fidecaro G. et al.:

Measurements of the differential cross section and the polarization parameter in pp elastic scattering at 200Gev/c.,

Physics Letters B, 105 (1981), 309

5 Bisello,D. et al.:

A measurement of $e^+e^- \rightarrow pp$ for $1975 \leq \sqrt{s} \leq 2250 \text{ MeV}$

Nuclear Physics B, 224 (1983), 379

6 Bisello,D. et al.:

A measurement of $\eta_c \rightarrow \Phi\Phi$ in the radiative decay of the J/ Ψ ,

Physics Letters B, 179 (1986), 289

7 Bisello,D. et al.:

Search of glueballs in the J/ $\Psi \rightarrow \gamma \Phi\Phi$ decay,

Physics Letters B, 179 (1986), 294

8 Bisello,D. et al.:

Pseudoscalar $\omega \omega$ production at threshold in the J/ $\Psi \rightarrow \gamma \omega\omega$ decay,

Physics Letters B, 192 (1987), 239

9 Pallin,D. et al.:

Baryon pair production in J/ Ψ decays,

Nuclear Physics B, 292 (1987), 653

10 Ajaltouni,Z. et al.:

Pion pair production in photon-photon collision at DCI,

Physics Letters B, 194 (1987), 573

- 11 Henrard,P. et al.;
 Study of SU(2) and SU(3) violations in J/Ψ baryonic decays,
Nuclear Physics B, 292 (1987), 670
- 12 Augustin,J.E. et al.;
 Radiative decay of J/Ψ into $\gamma\pi^+\pi^-$,
Z.Phys. C - Particles and Fields,36 (1987), 369
- 13 Bisello,D. et al.;
 First observation of the $\eta_c \rightarrow \rho\rho$ decay,
Physics Letters B, 200 (1988), 215
- 14 Bisello,D. et al.;
 Study of the reaction $e^+e^- \rightarrow K^+K^-$ in the energy range $1350 \leq \sqrt{s} \leq 2400$ MeV ,
Z.Phys.C - Particles and Fields,39 (1988), 13
- 15 Augustin,J.-E. et al.;
 Measurement of the radiative J/Ψ decays in $\underline{K}\ K$ states,
Physical Review Letters,60 (1988), 2238
- 16 Falvard,A. et al.;
 Study of hadronic J/Ψ decays involving Φ and ω production,
Phys. Review,D38 (1988), 2706
- 17 Antonelli,A. et al.;
 Measurement of the reaction $e^+e^- \rightarrow \eta \pi^+\pi^-$ in the center of mass energy interval
 1350-2400 MeV,
Phys. Lett.,B212 (1988), 133
- 18 Tixier,M.H. et al.;
 Looking at CP invariance and Quantum Mechanics in $J/\Psi \rightarrow \underline{\Lambda}\Lambda$ decay,
Phys. Lett.,B212 (1988), 523
- 19 Bisello,D. et al.;
 First Observation of three pseudoscalar states in the $J/\Psi \rightarrow \gamma \rho\rho$ decay,
*Phys. Rev. D*39 (1989), 701
- 20 Bisello,D. et al.;
 The pion electromagnetic form factor in the time-like energy range $1.35 \leq \sqrt{s} \leq 2.4$
 GeV,
Phys. Lett. B220 (1989), 321
- 21 Augustin,J.-E. et al.;
 Study of the J/Ψ decay into five pions,
Nucl. Phys. B320 (1989), 1
- 22 Jousset,J. et al.;
 The $J/\Psi \rightarrow$ Vector+Pseudoscalar decays and the η, η' quark content,
*Phys. Rev. D*41 (1990), 1389

23 Bisello,D. et al.;

Study of the $J/\Psi \rightarrow \gamma \Phi\Phi$ decay,
Phys. Lett. 241B (1990), 617

24 Augustin,J.-E. et al.;

Radiative decay of J/Ψ into $\eta(1430)$ and nearby states,
Phys. Rev. D42 (1990), 10

25 Bisello,D. et al.;

Baryon pair production in e^+e^- annihilation at $\sqrt{s} = 2.4$ GeV,
Zeit. Phys. C48 (1990), 23

26 Bisello,D. et al.;

Study of the η_c decays,
Nucl. Phys. B350 (1991), 1

27 Acosta,D. et al.;

Advances in Technology for High-Energy Subnuclear Physics,
Rivista del Nuovo Cimento. 13 (1990), Nos 10-11, 1

28 D. Bisello et al.;

Observation of an isoscalar vector meson at ~ 1650 MeV/c² in the $e^+e^- \rightarrow K\bar{K}\pi$ reaction,
Zeit. Phys. C52 (1991), 227

29 J.E. Augustin et al.;

Partial wave analysis of DM2 data in the $\eta(1430)$ energy range,
Phys. Rev D 46 (1992) 1951

30 A. Antonelli et al.;

Measurement of the $e^+e^- \rightarrow \pi^+\pi^-\pi^0$ and $e^+e^- \rightarrow \omega\pi^+\pi^-$ reactions in the energy interval
1350-2400 MeV,
Zeit. Phys. C56 (1992), 15

31 Antonelli,A. et al.;

A new measurement of $J/\Psi \rightarrow n\bar{n}$,
Phys. Lett. 301B (1993), 317

32 Antonelli,A. et al.;

First measurement of the neutron electromagnetic form factor
in the time-like region,
Phys. Lett. 313B (1993), 283

33 Gasparini,F. et al.;

Bunch crossing identification at LHC using a mean-timer technique,
Nuclear Instruments and Methods 336A (1993), 91

34 Antonelli,A. et al.;

The FENICE detector at the e^+e^- collider ADONE,

Nuclear instruments and Methods 337A (1993), 34

35 Gasparini,F. et al.;
Performance of a DTBX prototype,
Nuclear instruments and Methods 344A (1994), 137

36 Antonelli,A. et al.;
Measurement of the electromagnetic form factor of the proton
in the time-like region,
Phys. Lett. 334B (1994), 431

37 Antonelli,A. et al.;
First Measurement of the Neutron Electromagnetic Form Factor
in the Timelike region,
Nuovo Cimento A 107 10 1875 (1994)

38 A. Antonelli et al.;
Measurement of the Cross Section for $e^+e^- \rightarrow$ Hadrons near the
Nucleon-Antinucleon Threshold by the Fenice Experiment,
Nuovo Cimento A 107 11 2383 (1994)

39 Berger,H. et al.;
Recent results on the properties of CsI photocathodes,
Nuclear instruments and Methods 360A (1995), 411

40 Almeida,J. et al.;
Review of the development of cesium iodide photocathodes for application to large
RICH detectors,
Nuclear instruments and Methods 367A (1995), 332

41 Nappi,E. et al.;
Design of a large fast RICH detector with CsI photocathode
for particle identification at ALICE-LHC,
Nuclear Physics B, 44 (1995), 261

42 Barichello,G. et al.;
Further studies on a DTBX prototype for the CMS muon detector at LHC,
Nuclear instruments and Methods 360A (1995), 507

43 C. Albajar et al.;
Electromagnetic secondaries in the detection of high energy muons,
Nuclear instruments and Methods 364A (1995), 473

44 A. Antonelli et al.;
Measurement of the total $e^+e^- \rightarrow$ hadrons cross section near the
 $e^+e^- \rightarrow n\bar{n}$ threshold,
Phys. Lett. 365B (1996), 427

45 C. Albajar et al.;
Measurement of Hadronic Shower punchthrough in magnetic field,
Zeit. Phys.C69 (1996),415

46 P. Rudolf et al.;

Laterally resolved measurement of polycrystalline cesium iodide surfaces,
Nuclear instruments and Methods A387 (1997), 163

47 M. De Giorgi et al.;

Efficiency studies of the front-end trigger device of the muon drift tubes for the CMS
detector at LHC,
Nuclear instruments and Methods 398A (1997), 203

48 A. Benvenuti et al.;

Simulation in the development of the barrel muon chamber for the CMS detector at
LHC,
Nuclear instruments and Methods 405A (1998), 20

49 M. Benettoni et al.;

Performance of the drift tubes for the barrel muon chambers of the CMS detector at
LHC,
Nuclear instruments and Methods 410A (1998), 133

50 M. Aguiar-Benitez et al.;

Study of the magnetic fields effects in drift tubes for the barrel muon chambers
of the CMS detector at LHC,
Nuclear instruments and Methods 416A (1998), 243

51 Antonelli,A. et al.;

The first measurement of the neutron electromagnetic form factors in the time-like
region,
Nucl. Phys. B 517 (1998), 3 - 35

52 BASTIERI D. ET AL;

(1999). The MAGIC telescope project
ACTA PHYSICA POLONICA B (ISSN:0587-4254), 2331- 2349, B30;

53 D. PETRY ET AL;

(1999). The MAGIC telescope - Prospects for GRB research
ASTRONOMY & ASTROPHYSICS SUPPLEMENT SERIES (ISSN:0365-0138), 601- 602, 138;

54 OSTANKOV A.ET AL;

(2001). The image camera of the 17-m diameter air Cherenkov telescope Magic
NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH. SECTION A,
ACCELERATORS, SPECTROMETERS, DETECTORS AND ASSOCIATED EQUIPMENT
(ISSN:0168-9002), 188- 191, A 471;

55 BASTIERI D. ET AL;

(2001). A two-level pattern trigger for the MAGIC telescope
NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH. SECTION A,
ACCELERATORS, SPECTROMETERS, DETECTORS AND ASSOCIATED EQUIPMENT
(ISSN:0168-9002), 521- 523, A 461;

56 BARTOLI B. ET AL;

(2001). Shower reconstruction in the CLUE experiment NUCLEAR INSTRUMENTS & METHODS
IN PHYSICS RESEARCH. SECTION A, ACCELERATORS, SPECTROMETERS, DETECTORS
AND ASSOCIATED EQUIPMENT (ISSN:0168-9002), 311- 313, 461;

57 DENIS BASTIERI ET AL;
(2005). Using the photons from the Crab Nebula seen by GLAST to calibrate MAGIC and the imaging air Cherenkov telescopes
ASTROPARTICLE PHYSICS (ISSN:0927-6505), 572- 576, 23(6);

58 ALBERT I FORT J. et al
(2005). Physics and astrophysics with a ground-based gamma-ray telescope of low energy threshold
ASTROPARTICLE PHYSICS (ISSN:0927-6505), 493- 509, 23;

59 ALBERT J. et al;
(2006). Observation of VHE gamma radiation from HESS J1834-087/W41 with the MAGIC telescope
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L53- L56, 643;

60 ALBERT J. et al;
(2006). Discovery of very high energy gamma-rays from Markarian 180 triggered by an optical outburst
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L105- L108, 648;

61 ALBERT J. et al;
(2006). Observation of Gamma Rays from the Galactic Center with the MAGIC Telescope
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L101- L104, 638;

62 ALBERT J. et al;
(2006). Magic observations of very high energy gamma-rays from HESS J1813-178
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L41- L44, 637(1);

63 ALBERT J . et al;
(2006). Flux upper limit on gamma-ray emission by GRB 050713a from magic telescope observations.
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L09- L12, 641;

64 ALBERT J. et al;
(2006). Discovery of very high energy gamma rays from 1ES 1218+30.4
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L119- L122, 642;

65 ALBERT J. et al;
(2006). Observation of very high energy gamma-ray emission from the active galactic nucleus 1ES 1959+650 using the magic telescope THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 761- 765, 639;

66 ALBERT J. et al;
(2007). First bounds on the very high energy gamma-ray emission from Arp 220 THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 245- 248, 658;

67 ALBERT J. et al;
(2007). Variable very high energy gamma-ray emission from Markarian 501 THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 862- 883, 669;

68 ALBERT J. et al;
(2007). Unfolding of differential energy spectra in the MAGIC experiment NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH. SECTION A, ACCELERATORS, SPECTROMETERS, DETECTORS AND ASSOCIATED EQUIPMENT (ISSN:0168-9002), 494- 506, 583;

69 ALBERT J. et al;
(2007). Observations of Markarian 421 with the MAGIC telescope THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 125- 138, 663;

- 70 ALBERT J. . et al,
(2007). Discovery of Very High Energy Gamma Radiation from IC 443 with the MAGIC Telescope
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L87- L90, 664;
- 71 ALBERT J. et al;
(2007). Detection of very high energy radiation from the BL Lacertae object PG 1553+113 with the
MAGIC telescope
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L119- L122, 654;
- 72 ALBERT J. et al;
(2007). Observation of very high energy gamma-rays from the AGN 1ES 2344+514 in low
emission state with the magic telescope THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X),
892- 899, 662;
- 73 ALBERT J . ET AL;
(2007). Discovery of very high energy gamma-ray emission from the low-frequency-peaked BI
Lacertae object BI Lacertae THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L17- L20, 666;
- 74 ALBERT J . ET AL;
(2007). Very high energy gamma-ray radiation from the stellar mass black hole binary Cygnus X-1
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L51- L54, 665;
- 75 ALBERT J . ET AL;
(2007). Magic upper limits on the very high energy emission from gamma-ray bursts THE
ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 358- 366, 667;
- 76 ALBERT J . ET AL;
(2007). Constraints on the steady and pulsed very high energy gamma-ray emission from
observations of PSR B1951+32/CTB 80 with the magic telescope THE ASTROPHYSICAL
JOURNAL (ISSN:0004-637X), 1143- 1149, 669;
- 77 ALBERT J . ET AL;
(2007). Discovery of very high energy gamma-rays from 1ES 1011+496 at z=0.212 THE
ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L21- L24, 667;
- 78 ALBERT J . ET AL;
(2007). Observation of VHE gamma-rays from Cassiopeia A with the MAGIC telescope
ASTRONOMY & ASTROPHYSICS (ISSN:0004-6361), 937- 940, 474;
- 79 ALBERT J . ET AL;
(2008). Magic observations of the unidentified gamma-ray source TEV J2032+4130 THE
ASTROPHYSICAL JOURNAL (ISSN:0004-637X), L25- L28, 675;
- 80 TAGLIAFERRI G ET AL;
(2008). Simultaneous multiwavelength observations of the blazar 1ES 1959+650 at a low TeV flux
THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 1029- 1039, 679;
- 81 ALBERT J . ET AL;
(2008). Magic observations of the unidentified gamma-ray source TEV J2032+4130 THE
ASTROPHYSICAL JOURNAL LETTERS (ISSN:2041-8205), L25- L28, 675;
- 82 ALBERT J . ET AL;
(2008). Implementation of the Random Forest method for the Imaging Atmospheric Cherenkov
Telescope MAGIC NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH. SECTION
A, ACCELERATORS, SPECTROMETERS, DETECTORS AND ASSOCIATED EQUIPMENT
(ISSN:0168-9002), 424- 432, 588;

- 83 ALBERT J . ET AL;
 (2008). Upper limit for gamma-ray emission above 140 GeV from the dwarf spheroidal galaxy Draco THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 428- 431, 679;
- 84 ALBERT J . ET AL;
 (2008). Multiwavelength (Radio, X-ray, and gamma-ray) observations of the gamma-ray binary LS I +61 303 THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 1351- 1358, 684;
- 85 ALBERT J . ET AL;
 (2008). FADC signal reconstruction for the MAGIC telescope NUCLEAR INSTRUMENTS & METHODS IN PHYSICS RESEARCH. SECTION A, ACCELERATORS, SPECTROMETERS, DETECTORS AND ASSOCIATED EQUIPMENT (ISSN:0168-9002), 407- 419, 594;
- 86 ANDERHUB H ET AL;
 (2009). MAGIC upper limits to the VHE gamma-ray flux of 3C 454.3 in high emission state ASTRONOMY & ASTROPHYSICS (ISSN:0004-6361), 83- 87, 498;
- 87 ALIU E ET AL;
 (2009). DISCOVERY OF A VERY HIGH ENERGY GAMMA-RAY SIGNAL FROM THE 3C 66A/B REGION THE ASTROPHYSICAL JOURNAL LETTERS (ISSN:2041-8205), L29- L33, 692;
- 88 ALIU E ET AL;
 (2009). Improving the performance of the single-dish Cherenkov telescope MAGIC through the use of signal timing ASTROPARTICLE PHYSICS (ISSN:0927-6505), 293- 305, 30;
- 89 ALBERT J . ET AL;
 (2009). PERIODIC VERY HIGH ENERGY gamma-RAY EMISSION FROM LS I+61 degrees 303 OBSERVED WITH THE MAGIC TELESCOPE THE ASTROPHYSICAL JOURNAL (ISSN:0004-637X), 303- 310, 693;
- 90 DONNARUMMA I ET AL;
 (2009). THE JUNE 2008 FLARE OF MARKARIAN 421 FROM OPTICAL TO TeV ENERGIES THE ASTROPHYSICAL JOURNAL LETTERS (ISSN:2041-8205), L13- L19, 691;
- 91 ALBERT J . ET AL;
 (2009). MAGIC observations of PG 1553+113 during a multiwavelength campaign in July 2006 ASTRONOMY & ASTROPHYSICS (ISSN:0004-6361), 467- 469, 493;

Comunicazioni a Conferenze

D.BASTIERI; PERUZZO L.; SARTORI P.; ET AL (2001) Performances of MAGIC Telescope
 . September 8-12 2001

SARTORI P. (2002) The Data Acquisition System of the MAGIC telescope. 415- 420 25-28 settembre 2002

SARTORI P.; PERUZZO L.; ET AL. (2002) Performance of MAGIC metallic mirrors
 . July 8 -12 , 2002

E.LORENTZ; SARTORI P.; PERUZZO L. (2002) Status of the MAGIC Telescope
 . 351- 356 23 - 28 settembre 2002

SARTORI P. (2002) The Future of the MAGIC Project: Phase II. 369- 375 25-28 settembre 2002

SARTORI P. (2003) The Trigger System of the MAGIC Telescope: On-Line Selection Strategies for Cherenkov Telescopes. 2959- 2962 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Isolated Muon Study for the MAGIC Telescope. 2955- 2958 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Calibration of the MAGIC Telescope Using Muon Ring Images. 2951- 2954 29 Luglio-7 Agosto 2003

SARTORI P. (2003) The Data Acquisition of the MAGIC Telescope. 2939- 2942 29 Luglio-7 Agosto 2003

SARTORI P. (2003) The Tracking System of the MAGIC Telescope. 2943- 2946 29 Luglio-7 Agosto 2003

SARTORI P. (2003) The Active Mirror Control of the MAGIC Telescope. 2935- 2938 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Camera Control and Central Control of the MAGIC Telescope. 2931- 2934 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Analogue Signal Transmission by an Optical Fiber System for the Camera of the MAGIC Telescope. 2927- 2930 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Status of the MAGIC Telescope. 2815- 2818 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Microquasars and Microblazars as Potential Targets of Ground Based Cherenkov Telescopes. 2529- 2532 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Detectability of \$\\gamma\$-Ray from Millisecond Pulsars with MAGIC. 2457- 2460 29 Luglio-7 Agosto 2003

SARTORI P. (2003) The Effect of Pulsar Timing Noise and Glitches on Timing Analysis for Ground Based Telescopes Observation. 2453- 2456 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Determination of the Night Sky Background around the Crab Pulsar Using Its Optical Pulsation. 2449- 2452 29 Luglio-7 Agosto 2003

D. BASTIERI; C. BIGONGIARI; M. MARIOTTI; A. MORALEJO; D. PASCOLI; L. PERUZZO; A. SAGGION; SARTORI P.; V. SCALZOTTO
(2003) The reflecting surface of the MAGIC telescope
. 2919- 2922 5 29 Luglio-7 Agosto 2003

GALANTE N.; BASTIERI D.; GAUG M.; GARCZARCZYK M.; PERUZZO L.; P. SARTORI (2003)
The MAGIC Telescope and the Observation of Gamma Ray Bursts. 2753- 2756 5 29 Luglio-7 Agosto 2003

SARTORI P. (2003) Technical Innovations for the MAGIC Project. 2963- 2966 29 Luglio-7 Agosto

SARTORI P. (2003) Predicted Sensitivity of the MAGIC Telescope for Gamma Ray Pulsars. 2445- 2448 29 Luglio-7 Agosto 2003

BASTIERI D.; ALCIATI M.L.; BIGONGIARI C.; GALANTE N.; MARIOTTI M.; MORALEJO A.; PASCOLI D.; PERUZZO L.; SAGGION A.; SARTORI P.; SCALZOTTO V.
(2004). The MAGIC Telescope and the Observation of High Energy GRBs ASTRONOMICAL SOCIETY OF THE PACIFIC CONFERENCE SERIES (ISSN:1050-3390), 484- 487, 312;

D. BASTIERI et al;
(2005) The Mirrors for the MAGIC Telescope
. Proc. 29th International Cosmic Ray Conference 101- 106 August Pune, India,