

all events

Entries	899105
Mean	2.2564e+05
RMS	9396.6
Underflow	6.5528e+05
Overflow	1.2847e+05
Integral	1.1535e+05

at least one track

one or two tracks, at least one muon

Entries	775084
Mean	2.2647e+05
RMS	10512
Underflow	5.6878e+05
Overflow	1.2329e+05
Integral	83008

one or two tracks, at least one muon, weighted

all events

Entries	775084
Mean	2.2647e+05
RMS	10512
Underflow	5.6878e+05
Overflow	1.2329e+05
Integral	83008

all events

number of cosmic

40000

20000

0

0

50

100

150

200

250

300

350

400

Entries	640355
Mean	82.445
RMS	28.786
Underflow	86017
Overflow	6
Integral	5.5433e+05

cosmic track

number of cosmics
 $\times 10^3$

Entries	640355
Mean	0.98303
RMS	0.24368
Underflow	0
Overflow	3327
Integral	6.3703e+05

