

The Geometrical Displacements Calculator Tool

- This tool implements the following methods:

- Impact Parameter
- Distance of Closest Approach
- Distance between two Vertices

- * The Impact Parameter method uses the Transporter tool to take the Particle pointOnTrack to the Z position of the vertex.

The Impact Parameter Method

- This method has four signatures:

- *geomDispCalculator()* → *calcImpactPar(Particle, Vertex, ip, ipErr);*
Impact parameter significance = ip/ipErr
- *geomDispCalculator()* → *calcImpactPar(Particle, Vertex, ip, ipErr, ipVector, errMatrix);*
- *geomDispCalculator()* → *calcImpactPar(Particle, xyzPoint, ip, ipErr);*
- *geomDispCalculator()* → *calcImpactPar(Particle, xyzPoint, ip, ipErr, ipVector, errMatrix);*

Distances Calculation

- **Distance of Closest Approach**

- *geomDispCalculator()* → *calcCloseAppr(Particle, Particle, dist, distErr)*

- **Distance between two Vertices**

- *geomDispCalculator()* → *calcVertexDis(Vertex, Vertex, dist, distErr)*

