

Lecture 4

Cosmic Rays in the Atmosphere

Université Libre de Bruxelles, **Juan A. Aguilar** (<http://ihe.ac.be/~aguilar>)

Interactions of CR particles in the atmosphere

Introduction

In this lesson we will see the different components of a cosmic air shower when cosmic rays interact with Earth's atmosphere. As seen in the figure below, we have 3 main components, the **electromagnetic component**, the **hadronic component** and muons and neutrinos which can be seen as the **muonic component**.

The Atmosphere

Before studying the interactions of cosmic rays in the atmosphere we need to setup a model that will describe our atmosphere. To study the cosmic rays interactions in the atmosphere it is useful to define a parameter that we will call the **vertical atmospheric depth** (sometimes also called column density) defined as the integral in altitude of the atmospheric density ρ above the observation level h :

$$X(h) = \int_h^\infty \rho(h') dh'$$

Note that X is measured in g/cm^2 and to calculate it we need to know how the density changes as a function of the altitude h .

The isothermal model of the Atmosphere

In an isothermal hydrostatic atmosphere a particular layer of gas at some altitude is static. That means that the downward (towards the planet) force of its weight, plus the downward force exerted by pressure in the layer above it, and the upward force exerted by pressure in the layer below, all sum to zero. Assuming a segment of area A and height dh we can write this equilibrium of forces as:

$$P \cdot A - (P + dP) \cdot A - (\rho Adh)g_0 = 0$$

$$dP = -g_0 \rho(h) dh$$

Using the ideal gas law:

$$P = \frac{\rho RT}{M}$$

where R is the ideal gas constant, T is temperature, M is average molecular weight, and g_0 is the gravitational acceleration at the planet's surface. We get

$$\frac{dP}{P} = -\frac{g_0 M}{R T} dh$$

assuming a constant and isothermal gas ($\text{const } T$) we can integrate a pressure decreases exponentially with increasing height as:

$$P = P_0 e^{-\frac{g_0 M}{RT} h}$$

where we can define the **scale height** as:

$$h_0 = \frac{RT}{M g_0}$$

Using typical values ($T = 273 \text{ K}$ and $M = 29 \text{ g/mol}$) we get that $h_0 \sim 8 \text{ km}$ which coincidentally is the approximate height of Mt. Everest. (In reality the temperature changes and hence the scale height decreases with increasing altitude until the tropopause.)

Since the temperature is assumed to be constant it follows that ρ also changes exponentially as $\rho = \rho_0 e^{-h/h_0}$ and therefore the column density can be written as:

$$X = X_0 e^{-h/h_0}$$

where X_0 is 1030 g/cm^2 is the atmospheric depth at sea level, $h = 0$. In particular for the isothermal model we have that the relation between atmospheric depth (aka column density) and density is:

$$\rho(X) = \frac{X}{h_0}$$

This equations are valid for vertical particles, for zenith angles $< 60^\circ$ (for which we can ignore the Earth's curvature) the formula is scaled with $1/\cos \theta$ giving the *slant depth*

$$X_{\text{slant-depth}} = \frac{X}{\cos \theta}$$

Processes of energy losses in the Atmosphere

Charge particles when entering in the atmosphere will suffer different process of energy losses. We are going to review some of them

Ionization losses

The **ionization energy loss** of high energy charged particles with collision with atomic electrons is given by the Bethe-Block formula:

$$\left(\frac{dE}{dx} \right)_{\text{ion}} = - \left(\frac{4\pi N_0 z^2 e^4}{m_e v^2} \right) \left(\frac{Z}{A} \right) \left\{ \log \left[\frac{2m_e v^2 \gamma^2}{I} \right] - \beta^2 \right\}$$

where m_e is the mass of the electron, v and ze are the velocity and charge of the incoming particle of mass m (note that this formula is not valid of incoming electrons as they have the same mass as the atomic ones), N_0 is the Avogadro's number, Z and A are the atomic and mass numbers of the atoms in the medium and x the path travelled, and I is the ionization potential of the medium is approximatively 10 Z eV.

- Since $Z/A \sim \frac{1}{2}$ in most materials it depends little on the medium.
- It varies as $1/v^2$ at low speed and independent of the incident particle mass.
- It reaches a minimum at about $3mc^2$ and so it depends on the mass of the incident particle, after that it increases logarithmically until it reaches a plateau value.

Tutorial I: Plot of the ionization energy losses

```
%matplotlib inline
import numpy as np
import matplotlib.pyplot as plt
from mpl_toolkits.mplot3d import Axes3D
from IPython.display import Latex

%config InlineBackend.figure_format = 'svg'
plt.style.use("seaborn-notebook")

from scipy import constants as cte
m_e = cte.value("electron mass energy equivalent in MeV") * 1e6 # in eV
m_m = cte.value("muon mass energy equivalent in MeV") * 1e6 # in eV
alpha = cte.fine_structure
r0 = cte.value("classical electron radius")
N0 = cte.N_A
Z = 11. # For standard rock
A = 2*Z
I = 10.*Z #eV


def Ionization(beta, m):
 K = 0.307
 z = 1 # assuming electron or muon
 gamma = 1/np.sqrt(1 - beta**2)
 return K * z **2 * 0.5 * -1/beta**2 * (np.log((2*m*beta**2*gamma**2)/I) - beta**2)
```

```

fig = plt.figure(figsize=(10,3))
ax = plt.subplot(111)
ax.set_yscale("log")
ax.set_xlabel(r"\beta")
ax.set_ylabel("$I/I_0$")
ax.set_xlim(3e-4, 1e0)
ax.set_ylim(-2e5, 2e5)

x = np.logspace(-4, -0.01, 100) #To avoid beta = 1 and an divided by 0 error we put the maximum
ax.plot(x, Ionization(x, m_m), lw=2, label="Electron")
plt.show()

```


Radiation losses

In addition to ionization losses, charge particles also undergo **bremsstrahlung** or braking radiation when travelling through a material given by:

$$\left(\frac{dE}{dx} \right)_{rad} = -\frac{E}{X_0}$$

where for electrons the **radiation length** is:

$$\frac{1}{X_0} = 4\alpha \left(\frac{Z}{A} \right) (Z + 1)^2 r_e^2 N_0 \log \left(\frac{183}{Z^{1/3}} \right)$$

where $r_e = e^2 / 4\pi m_e c^2$ is the classical electron radius and $\alpha = \frac{1}{137}$ is the fine structure constant. Although it is called a *length* it is actually given in units of *gramage* [M/L²]. Things to consider about the braking radiation are:

- Bremsstrahlung is proportional to $\frac{1}{X_0} \propto r_e^2 \propto 1/m_e^2$. The radiation length of a muon will be $(m_\mu/m_e)^2$ times that for an electron. In other words, an electron will lose more energy than a muon via bremsstrahlung.
- Bremsstrahlung is proportional to the energy.
- Contrary to ionization, in braking radiation a photon is emitted.

The critical energy is the energy at $(dE/dx)_{ion} = (dE/dx)_{rad}$. Above this energy the radiation process dominates, below the ionization. For electrons this is roughly $\epsilon_c \sim 600/Z$ MeV, and for the atmosphere this is $\epsilon_e \sim 85$ MeV.

Cherenkov Radiation

When relativistic particles traverse a medium at a speed greater than the speed of light in that medium it can induce Cherenkov radiation.

Figure 1: Source: Wikipedia

Cherenkov light is emitted in the UV and blue region in a narrow cone with angle:

$$\cos \theta = \frac{ct/n}{\beta ct} = \frac{1}{\beta n}$$

so the threshold for production is $\beta > \frac{1}{n}$. Most of the components in the air shower will produce abundant Cherenkov light.

We will see more on Cherenkov radiation on the next lesson about γ -ray astronomy.

Pair production

If a photon from bremsstrahlung has enough energy $E_\gamma > 2m_e$ it can produce a pair of electron positron. The cross-section rises quickly at the threshold of $2m_e$ but in the high energy part it can be

approximated to:

$$\sigma = \frac{7}{9} r_0^2 Z(Z + 1) \log \left(\frac{183}{3\sqrt{Z}} \right)$$

The pair production cannot occur in vacuum, a photon disintegrated to the pair $e^- e^+$ will have a null momentum in the CoM system, therefore a nucleus has to be present to absorb the momentum.

As can be seen the radiation length X_0 is very similar to the one from radiation losses. In fact we can write:

$$\frac{1}{X_{pair}} = \frac{7}{9} \frac{1}{X_0}$$

Which means that the **radiation lengths for braking radiation and pair production are comparable**.

Electromagnetic shower

When photons from radiation losses of electrons, have enough energy to produce pairs of positrons electrons, these can also produce photons which, in turn, can also produce pairs, etc, etc. This is called an **electromagnetic shower**.

The Heitler toy model

The Heitler toy model explains very well the development of an electromagnetic shower.

As we saw, in the ultrarelativistic limit the radiation lengths for pair production and bremsstrahlung are comparable. We can define a distance $d_{split} = X_0 \log 2$ where an electron will lose, on average, half of its energy.

An electron with initial energy E_0 in a medium will generate a photon in a d_{split} length of energy $E_0/2$, in the next radiation length the photon can convert into $e^+ e^-$ each with energies $E_0/4$. After t steps the electrons, positrons will have energies of $E(t) = E_0/2^t$. This continues until the electrons, positrons fall below the critical energy of electrons, ϵ_e , and ionization dominates. The process is illustrated in the figure below, where each step n corresponds to one d_{split} length.

J. A. Aguilar 2018

The Heitler model has the following properties:

- The shower has maximum at:

$$t_{max} = \frac{\log(E_0/\epsilon_e)}{\log 2}$$

- The maximum number of particles is:

$$N_{max} = 2^{t_{max}} = \frac{E_0}{\epsilon_e}$$

- The shower maximum will be at a depth X_{max} :

$$X_{max} = d_{split} \frac{\log(E_0/\epsilon_e)}{\log 2} = X_0 \log(E_0/\epsilon_e)$$

For air $\epsilon_e = 85$ MeV and the **radiation length** $X_0 = 36.7\text{ g/cm}^2$. Actual showers also spread laterally mostly due to Coulomb scattering. The lateral spread is a few times the so-called **Moliere unit** equal to $21/\epsilon_e$ (MeV).

The X_{max} prediction of the Heitler model is in good agreement with Monte Carlo simulations. However, the electron to photon ratio of 2 is not in agreement given that the model predicts only one photon emitted by bremsstrahlung. Simulations show a ratio of 1/6 since in reality several photons are emitted and electrons lose energy much faster than photons do.

Hadronic showers

Before modeling the baryon-induced showers or hadronic showers, we need to estimate the *nuclear mean free path* in the atmosphere. We can write the **standard mean free path** for σ_N^{air} nucleon-air

cross section as:

$$l_N = \frac{1}{n\sigma_N^{air}}$$

where as we saw in the introduction n is the **number density** of targets, in our case air nuclei. This number density can be expresed as $n = N_T/V$ where N_T is the total number of air nuclei in volume V .

The **density mean free path**, is defined as $\lambda_N = \rho_{air} l_N$, where $\rho_{air} = n \cdot m_{air}$ where m_{air} is the mass of air nuclei, that can be written as $m_{air} \sim Am_p$. Puttin everything together we have that:

$$\lambda_N^{air} = \rho_{air} l_N = nAm_p \frac{1}{n\sigma_N^{air}} = \frac{Am_p}{\sigma_N^{air}}$$

For air A is average mean the mass number of air nuclei components (mainly nitrogen, oxygen) and we can assume it to be $A \sim 14.5$ and $\sigma_N^{air} \approx 300$ mb, which corresponds to $\lambda_N^{air} \approx 80$ g/cm².

Note that this definition of the density mean free path is independent of the mass density of the medium, so if the density changes with altitude, like in the case of our atmosphere, the density mean free path is the same.

The Heitler-Matthew model for hadronic air showers

In the Heitler model can be adapted also for hadronic showers. This is what Matthew did. We can imagine a proton initiating the cascade instead of a photon/electron, in this case a hadronic air shower will develope:

We can assume that the first interaction is defined by the proton mean free path λ_N^{air} . Defining the first interaction point where the proton will lose (on average) half of its energy this first interaction

length is given as $\lambda_N^{air} \log 2$ where for protons $\lambda_N^{air} \approx 80\text{g/cm}$. The following general interaction is expected:

$$p + p/n \rightarrow p + n/p + \pi^0 + \pi^\pm + K^0 + K^\pm + ..$$

We will focus only on pion production (same argument can be done for kaons). After the first interaction we can use the simplified assumption that the hadronic interaction produces only $3N_\pi$ pions. Of those $2N_\pi$ will be charged pions and N_π will be π^0 .

We also assume the energy is equally distributed among them, so $2/3E_0$ will go to charge pions and $1/3E_0$ will go to the neutral pions. The π^0 has a very short decay time, so it will decay and produce an electromagnetic shower. Charge pions will continue generating hadronic shower in each $d_{split} = \lambda_\pi^{air} \log 2$ with the mean free path of pions $\lambda_\pi^{air} \sim 120\text{g/cm}^2$ until they reach the critical energy where pions decay is more probable than interactions ϵ_π . On each step we assume that energy is equally divided among the $3N_\pi$ pions. Therefore at each step t the energy of the pions is:

$$E_\pi = \frac{E_0}{(3N_\pi)^t}$$

The number of radiation lengths t to reach the critical energy ie $E_\pi = \epsilon_\pi$, and is given (as in the case of EM showers):

$$t_{max} = \frac{\log(E_0/\epsilon_\pi)}{\log(3N_\pi)}$$

Assuming that after that energy all charged pions (ie $2N_\pi$) decay to muons, the number of muons is given by:

$$N_\mu = (2N_\pi)^{t_{max}}$$

introducing $\beta = \log(2N_\pi) / \log(3N_\pi)$ we have:

$$N_\mu = (E_0/\epsilon_\pi)^\beta$$

This is also called the *multiplicity* and corresponds to the muon bundles as we will see later. For pions between 1 GeV and 10 TeV an appropriate number is $N_\pi = 5$ and in that case $\beta = 0.85$. Therefore the number of muons doesn't grow linearly with the initial energy but a slower rate.

The definition of X_{max} is somehow less clear than in an EM shower. Hadronic showers are still dominated by electromagnetic processes, so we can assume that X_{max} depends dominantly on the first generation of π^0 EM subshowers. For proton primaries, the first interaction will be given by the nucleon mean free path where in this first interaction the proton splits in $3N_\pi$ particles, so $p\pi^0$ with initial energy $E_0/3N_\pi$ will initiate an EM shower. The depth of maximum is then obtained as the sum of the first proton interaction length and the shower maximum of the first EM sub-shower:

$$X_{max} = \lambda_N^{air} \log 2 + X_0 \log \left(\frac{E_0}{3N_\pi \epsilon_e} \right)$$

where again ϵ_e is the critical energy of electrons. The expected values of this formula are low when compared to detailed simulations because it neglects the contributions of the next one or two generation of π^0 production.

Superposition model for heavy nuclei air showers

We can extend the discussion to heavy nuclei by adopting the *Superposition model* in which a nucleus of mass A and energy E_0 essentially generates A subshowers of energy E_0/A . In that case the muon multiplicity will be:

$$N_\mu = A \left(\frac{E_0}{A\epsilon_\pi} \right)^\beta \propto E_0^\beta A^{1-\beta}$$

therefore the muon multiplicity will depend on the CR composition. Likewise the shower maximum is given by:

$$X_{max}^A(E_0) = X_{max}^p(E_0) - X_0 \log A$$

ie, for a given energy E_0 the shower max depends on the mass of the CR primary and it is typically smaller for heavier nuclei than for protons (ie heavy nuclei reach the maximum sooner in the atmosphere). For composition studies therefore it is necessary to measure X_{max} and the energy of the shower, which can be estimated from fluorescence techniques.

The muonic component

Muons and neutrinos

The plot below shows the energy (> 1 GeV) integrated particle vertical flux surviving after a certain altitude.

Figure 2: Source: Particle Data Group

We can extract different information from this plot:

- Primaries dominate up to 9 km, secondaries (electrons, pions) roughly follow the primary shape. Muons and neutrinos are continuously produced and don't lose energy so they remain constant.
- Points show the μ^- measurements. Muons and neutrinos are produced in decays of mesons which are themselves produced by interactions of CR particles with air nuclei.
- They are the dominant flux at sea level and the only ones that can penetrate deep underground.

Electrons and nucleons fluxes above 1 GeV/c are about 0.2 and $2 \text{ m}^{-2} \text{ s}^{-1} \text{ sr}^{-1}$ at sea level.

Nucleons are the degraded remnants of the primary cosmic radiation. At sea level about 1/3 are neutrons.

Muons and neutrinos productions

The most important channels for muon and neutrino production are:

- Two body decays

$$\pi^\pm \rightarrow \mu^\pm + \nu_\mu (\bar{\nu}_\mu) \ (\sim 100\%)$$

$$K^\pm \rightarrow \mu^\pm + \nu_\mu (\bar{\nu}_\mu) \ (\sim 63.5\%)$$

- Three body decay

$$K_L \rightarrow \pi^\pm e^\pm \nu_e (\bar{\nu}_e) \ (\sim 38.7\%)$$

At lower energies, the muon decay is also important:

$$\mu^\pm \rightarrow e^\pm + \nu_e (\bar{\nu}_e) + \bar{\nu}_\mu (\nu_\mu)$$

For each of the 2-body decay channels, assuming the muon always decay the neutrino flavor ratio is:

$$\nu_\mu : \nu_e = 2 : 1$$

Mean free path for mesons, π , K

Charged pions and Kaons can interact or decay. Both processes have a mean free path and one or the other will dominate depending on which mean free path is larger.

The **decay mean free path** of pions is given by $l_\pi^d = \gamma c \tau_\pi$ where γ is the Lorentz factor of the pion. Multiplying for density we have the **density decay mean free path** as:

$$d_\pi = \rho(X) \gamma c \tau_\pi$$

However the atmosphere density depends on the atmospheric depth as $\rho(X) = X/h_0$. In units of *slant depth*, $X_{sd} = X/\cos \theta$ and expanding $\gamma = E/m_\pi c^2$ we can rewrite the density decay free path as:

$$\frac{1}{d_\pi(E)} = \frac{m_\pi c^2 h_0}{E c \tau_\pi X_{sd} \cos \theta} = \frac{\epsilon_\pi}{E X_{sd} \cos \theta}$$

where E , m_π , τ_π are the pion energy, mass and lifetime and we defined:

$$\epsilon_\pi = \frac{c \tau_\pi}{m_\pi c^2 h_0}$$

as a *critical energy*. The critical energy is such that the decay time equals the vertical atmospheric depth $d_\pi(\epsilon_\pi) = X_{sd} \cos \theta = X$.

The **interaction mean free path** is the same as nucleon $\lambda_\pi = Am_p/\sigma_\pi^{air}$ which as we saw is independent of X .

Critical energy for mesons, π , K

Decay or interaction dominates depending on whether $1/\lambda_\pi^d$ or $1/\lambda_\pi$ is larger. This in turns depends on the ratio between the energy E and the critical energy ϵ_π . For example, the value of the critical energy for pions is given by:

$$\epsilon_\pi = \frac{c\tau_\pi}{m_\pi c^2 h_0} \approx 115 \text{ GeV}$$

So we can distinguish two regimes.

- For $E \gg \epsilon_\pi$ decay length is much larger than the atmospheric depth, so interaction dominates.
- For $E \ll \epsilon_\pi$ decay length is much shorter than the atmospheric depth, so the pion will likely decay before interacting.

The same formulas can be derived for Kaons.

Muon Fluxes

The muon energy spectrum at sea level is a direct consequence of the meson source spectrum. Unlike electrons, muons will decay before reaching the ground in the GeV energy range. The muon decay length is given by:

$$l_\mu^d = \gamma\tau_\mu c$$

Where τ_μ is the muon lifetime of the order of 2.2×10^{-6} s. So for a muon of 1 GeV we have:

```
lifetime = 2.1969811e-6 # muon lifetime in seconds
import scipy.constants as cte
cspeed = cte.c
muon_mass = cte.value("muon mass energy equivalent in MeV") * 1e-3 # in GeV

energy = 1 # GeV

Latex("$l_\mu^d = %.2f \text{ km}" %((energy/muon_mass)*lifetime*cspeed*1e-3))
```

$$l_\mu^d = 6.23 \text{ km}$$

Compared to the typical atmospheric altitude of $h \sim 15$ km it means that at those energies, muons will not reach the ground.

Energy regimes of muon fluxes

Three different regimes are distinguishable:

- $E_\mu \leq \epsilon_\mu$, where $\epsilon_\mu \sim 1$ GeV. This critical energy is when interaction probability and decay probability start to be comparable. Even more the muon energy losses become important. As we saw energy losses via ionization is almost constant, for muons is about ~ 2 MeV/(g/cm²) in air (and mostly independent on the material). However this is true only above energies of 1 GeV, below ionization losses increase drastically as can be seen in the figure below.

Figure 3: Source: [arXiv:0802.1262v1](https://arxiv.org/abs/0802.1262v1)

- $\epsilon_\mu \leq E_\mu \leq \epsilon_{\pi,K}$, where $\epsilon_\pi = 115$ GeV and $\epsilon_K = 850$ GeV. In this range all mesons decay and muons spectrum follows the same of the parent spectrum of mesons and hence that of the primary CRs. The muon is almost independent of the zenith angle.
- $E_\mu \gg \epsilon_{\pi,K}$, Mesons interaction length starts to be comparable to their decay length. This happens first for inclined showers and so the muon flux gets suppressed while it also starts to depend on the zenith angle (ie on the density of the atmosphere).

At even higher energies, above 1 TeV in air, muons will also start to lose energy via other radiative process (we will see that below when talking about muons underground).

Analytical approximation

An approximate extrapolation formula valid when muon decay is negligible ($E_\mu > 100 / \cos \theta$ GeV) and the curvature of the Earth can be neglected ($\theta < 70^\circ$) is given by the Gaisser parametrization:

$$\frac{dN_\mu}{dE_\mu d\Omega} = \frac{0.14}{\text{cm}^2 \text{ s sr GeV}} \left(\frac{E_\mu}{\text{GeV}} \right)^{-2.7} [F_\pi(E_\mu, \theta) + F_K(E_\mu, \theta)]$$

where F_π and F_K represent the contributions from pions and kaons, respectively:

$$F_\pi(E_\mu, \theta) = \frac{1}{1 + \frac{1.1E_\mu \cos \theta}{115 \text{ GeV}}}$$

$$F_K(E_\mu, \theta) = \frac{0.054}{1 + \frac{1.1E_\mu \cos \theta}{850 \text{ GeV}}}$$

Tutorial II: Plot the muon flux for two different angles

```
def muons(cangle, E):
 a = 1./(1.+ 1.1*E*cangle/115.)
 b = 0.054/(1.+ 1.1*E*cangle/850.)
 return 0.14 *E**-2.7 *(a + b)

fig = plt.figure(figsize=(4,3))
ax = plt.subplot(111)
ax.set_xscale("log")
ax.set_yscale("log")
ax.set_xlim(1e-5, 3e-1)
ax.set_ylabel("$E_\mu^{\text{cm}^{-2}\text{s}^{-1}\text{GeV}^{1.7}}$")
ax.set_xlabel("$E_\mu(\text{GeV})$")
ax.grid()
E = np.arange(1e0, 1e6, 10)
ax.plot(E, E**2.7*muons(np.cos(75*np.pi/180.),E), label=r"$\theta = 75^\circ$")
ax.plot(E, E**2.7*muons(np.cos(0*np.pi/180.),E), label=r"$\theta = 0^\circ$")
plt.legend()
plt.show()
```


Measured muon flux

In reality below 10 GeV muon decay and energy loss become important and the Gaisser parametrization overestimates the muon flux as can be seen in the plot below:

Figure 4: Source: Particle Data Group

As can be seen from the measured muon flux has the following characteristics:

- Muons are the most numerous charged particles at sea level
- The mean energy of muons at the ground is ~ 4 GeV.
- The integral intensity of vertical muons above 1 GeV/c at sea level is $\approx 70 \text{ m}^{-2} \text{s}^{-1} \text{sr}^{-1}$ or $\approx 1 \text{ cm}^{-2} \text{min}^{-1}$.

Muon Bundles

Sometimes muons also come in groups or **bundles** of parallel muons originated from the same primary CR. Muon bundles sometime look like a single high energy muon. The multiplicity (number of muons in the bundle) if can be measured is correlated with the mass of the original CR. The image below shows a muon-bundle event observed with the MACRO underground detector.

Figure 5: Source: MACRO collaboration

Charge Ratio

The muon charge ratio reflects the excess of π^+ over π^- and K^+ over K^- and the fact that there are more protons than neutrons in the primary spectrum.

Figure 6: Source: Alkofer et. al. Phys. Lett. B36, 425 (1971). Jokisch et. al. Phys. Rev. D19, 1368 (1979)

The increase with energy of the ratio is due to an increasing importance of kaons coming from the process $p + N \rightarrow \Lambda + K^+$.

Assuming the following reactions for the production of π^+ and π^- :

where k and r are the multiplicity of the particle species. Assuming same cross sections we obtain:

$$R = \frac{N(\pi^+)}{N(\pi^-)} = \frac{2k+1}{2k} = 1 + \frac{1}{2k}$$

for low energies $k = 2$ and $R \sim 1.25$

Neutrinos Fluxes

- Neutrinos are the most abundant CR product at sea level, yet they have only recently (compared to other particles) measured due to their extremely low cross-section.
- The process giving neutrino fluxes are the same as for the muons (we saw already) plus the muon decay. Taking into account the decay of pions, kaons and muons gives to a flavor ratio of: $\nu_\mu : \nu_e = 2 : 1$ and $\nu_e / \bar{\nu}_e \sim \mu^+ / \mu^-$
- At few GeV ($> \epsilon_\mu$) muons will not decay and ν_e will be suppressed as the main source of ν_e is the muon decay.

Figure 7: Credit:Fluxes from Agrawal et. al. Phys. Rev. D53 1314 (1996)

Note: in astrophysical sources the ration 2:1 persists. **Why pions don't decay in to electrons?**

(http://en.wikipedia.org/wiki/Pion#Charged_pion_decays)

Fluxes and kinematics

As mentioned neutrinos and muons are strongly correlated. However due the two-body kinematics, the energy spectra of the ν 's and μ 's from mesons decay are different. For example, the energy of the muon in CoM is given by:

$$E_\mu^* = (m_\pi^2 + m_\mu^2)/2m_\pi = 109.8 \text{ MeV}$$

and for the neutrino:

$$E_\nu^* = (m_\pi^2 - m_\mu^2)/2m_\pi = 29.8 \text{ MeV}$$

In the laboratory system, the energies are boosted by the Lorentz factor $\gamma = E_\pi/m_\pi$, but as can be seen muon carry a much larger fraction of energy than neutrinos.

For energies about $1 \text{ TeV} < E_\nu < 10^3 \text{ TeV}$, the angle averaged atmospheric $\nu_\mu + \bar{\nu}_\mu$ can be approximated by a power law spectrum:

$$\frac{dN_{\nu_\mu + \bar{\nu}_\mu}}{dE_\nu} = 7.8 \times 10^{-11} \left(\frac{E_\nu}{1 \text{ TeV}} \right)^{-3.6} \text{ cm}^2 \text{ s}^{-1} \text{ sr}^{-1} \text{ GeV}^{-1}$$

Fluxes as function of zenith

Another difference with respect to the muon fluxes is their dependency with respect to the zenith angle. Since atmospheric muons are not absorbed by the Earth, their spectrum spans to the whole sky. The following plot shows the calculated neutrino flux at 1,300 m depth with energies $E_\nu = 10 \text{ GeV}$.

Figure 8: Source: [arXiv:1210.5154](<http://arxiv.org/abs/1210.5154>)

The peak at the horizon in the atmospheric neutrino flux is due to the so-called *secant theta effect*. This effect occurs because pions and kaons that are produced nearly skimming the Earth have more flight time in less dense atmosphere, so they have more chance to decay than interact.

Prompt Fluxes

Apart from kaons and pions, charmed mesons will also be produced in the atmosphere. Charm particles have lifetimes so short (10^{-12} s) they almost always decay before interacting. Muons and neutrinos from charm decay are called *prompt* muons/neutrinos. They have the following peculiarities:

- The energy spectrum follows the one of the primary cosmic rays ie that of $\sim E^{-2.7}$.
- Since there is no competition between decay and interaction of the charm particle, the *prompt* flux is fully **isotropic**.
- Since neutrinos are produced in 3-body decays they produced the same amount of ν_μ and ν_e .

It is important to note that the prompt fluxes have not been observed yet.

Particles underground

Muon Interactions

When muon reaches the ground it will experience the following interactions when travelling through matter with a higher density than air. It will lose energy mostly through the following processes:

- **Ionization.** The continuous energy loss of muons passing through a medium as it ionize the material along the path. We saw however that ionization is mostly independent of the material, as most of them have values of $Z/A \sim 0.5$.

- **Bremsstrahlung.** Also called braking radiation. In the electric field of a nucleus or atomic electrons, muons can radiate high energy photons. If the photon has energy enough it can initiate an electromagnetic shower.

- **Pair production.** A muon can radiate a virtual photon which, again in the electric field of a nucleus, can convert into a real $e^+ e^-$ pair. As in the case of bremsstrahlung, the pair production will initiate an electromagnetic shower.

- **Photonuclear interactions.** A muon can radiate a virtual photon which directly interacts with a nucleus in the muon propagation medium. The interaction is either electromagnetic or following the fluctuation of the photon into a quark-antiquark pair (i.e. a virtual vector meson). This interaction will generate an hadronic shower.

Muon Energy losses

The energy losses due to ionization are continuous while in radiation processes the energy is lost in bursts along the muon path. When a muon is travelling through a dielectric medium like ice or water, it will emit cherenkov photons as wells, but due to the stochastics energy losses electromagnetic and hadronic showers are generated along the muon track. The following figure illustrates this process:

It is worth noting that photonuclear interactions are subdominant when compared to bremsstrahlung and pair-production, so most of the showers will be electromagnetic showers. The equation that describes the energy loss for muons at high energy can be simplified to:

$$\frac{dE_\mu}{dX} = -\alpha - \beta E_\mu$$

where X is the thickness of the material (in g/cm²), α is the energy loss due to ionization and $\beta = \beta_{br} + \beta_{pair} + \beta_{ph}$ are the three discrete energy loss processes: bremsstrahlung, electron-positron production and electromagnetic interaction with the nuclei. Thickness is also given sometimes in units of meters water equivalent (1 m.w.e. = 10² g/cm²). Due to the energy dependency of the radiative processes, higher energy muons will have more stochastic energy losses than lower energy muons.

The **critical energy** is when both losses are equal, ie $\epsilon_\mu = \alpha/\beta$. Typical values are $\alpha \simeq 2 \text{ MeV g}^{-1} \text{ cm}^2$ and $\beta \simeq 4 \times 10^{-6} \text{ g}^{-1} \text{ cm}^2$, so $\epsilon_\mu \approx 500 \text{ GeV}$.

The following plots show simulated muons bundles in IceCube. The stochastic energy losses are particular clear in the right figure.

Figure 9: Credit: IceCube collaboration

Muon Range

By solving the energy loss equation we can estimate the range R for a muon E_μ , ie the underground depth this muon will reach until its energy is 0 (in reality the muon when reaching low energies will decay) (see Exercises 2):

$$R(E_\mu) = \frac{1}{\beta} \log \left(1 + \frac{E_\mu}{\epsilon_\mu} \right)$$

Assuming the muon spectrum at sea level can be approximated to a power law $I_\mu(> E_\mu) = AE_\mu^{-\gamma}$ and using the relationship between range and energy we can write the *depth-intensity relation* (DIR):

$$I_\mu(> E_\mu, R) = A \left[\frac{\alpha}{\beta} (e^{\beta R} - 1) \right]^{-\gamma}$$

The plot below shows the depth-intensity muons for vertical directions. The grey-area are neutrino-induced muons (horizontal, up-wards)

Neutrino Interactions

Weak interaction

Neutrinos feel only the weak force thus interactions with matter mediated by W and Z bosons with cross-sections typical of weak processes. Feynman diagrams factor along two lines:

- Neutral current (NC) interactions - exchange of Z
- Charged current (CC) interaction - exchange of W^\pm

Neutrinos will scatter from electrons as well as nuclear matter.

- For energies $E_\nu < 1$ GeV neutrinos interact with hadrons via **elastic or quasielastic scattering**.
- For energies $E_\nu \gg 1$ GeV neutrinos do not scatter on hadrons as a compound of quarks, they start to see and interact directly the quarks, **Deep Inelastic Scattering**.

Neutrino cross-sections at GeV energies

The anti-neutrino cross-section at GeV energies is a factor ~ 2 lower (naively should be 3, but the factor 2 comes from the structure function of the nucleus) than the neutrino cross-section due to the helicity.

Figure 39.10: σ_T/E_ν , for the muon neutrino and anti-neutrino charged-current total cross section as a function of neutrino energy. The error bars include both statistical and systematic errors. The straight lines are the averaged values over all energies as measured by the experiments in Refs. [1–4]: 0.677 ± 0.014 (0.334 ± 0.008) $\times 10^{-38}$ cm 2 /GeV. Note the change in the energy scale at 30 GeV. (Courtesy W. Seligman and M.H. Shawitz, Columbia University, 2001.)

Figure 10: Credit: Particle Data Group

At $E_\nu \gg 1$ GeV the total DIS cross-section (ie, assuming CC and NC together) can be approximated to:

$$\sigma_{\nu p} \simeq 0.69 \times 10^{-38} \left(\frac{E_\nu}{1 \text{ GeV}} \right) \text{ cm}^2$$

$$\sigma_{\bar{\nu}p} \simeq 0.35 \times 10^{-38} \left(\frac{E_\nu}{1 \text{ GeV}} \right) \text{ cm}^2$$

Sometimes the cross-section is expressed as $\nu + N$ where N is the nucleon definition as:

$$N = \frac{n + p}{2}$$

Tutorial II: Earth is transparent to GeV neutrinos

We are going to calculate the mean free path of neutrinos of energies of $\sim \text{GeV}$. Note that mean free path can be expressed as:

$$l = \frac{1}{n_N \sigma_{\nu N}}$$

where n_N is the number density of *nucleons* and not atoms. As we saw in lecture 2 we can re-express the number density as:

$$n_N = \frac{N_A}{M} \rho$$

where M is the molar mass of one mole of nucleons and ρ is the mass density of the medium. However, by definition a mol of nucleons has a mass of 1 g (Remember that a mol of ^{12}C atoms has a mass of 12 g). So, we can rewrite as $n_N = N_A \rho$. Below there is another way to estimate the mean free path:

```

from astropy import constants as ct
from astropy import units as u
#Earth mass
print ct.M_earth

#Neutron/proton mass
print ct.m_n

#Earth radius
print ct.R_earth

#number of nucleons
N = ct.M_earth/ct.m_n

#Earth volume
Ve = 4/3*np.pi*ct.R_earth**3

#Nucleon density
Nd = N/Ve

#Cross section
s = 1e-38 * u.cm**2
#Mean free path:
L = 1/(s * Nd.to(1/u.cm**3))

print "The mean free path is: ", L.to(u.km)

```

```

Name = Earth mass
Value = 5.9742e+24
Uncertainty = 5e+19
Unit = kg
Reference = Allen's Astrophysical Quantities 4th Ed.
Name = Neutron mass
Value = 1.674927351e-27
Uncertainty = 7.4e-35
Unit = kg
Reference = CODATA 2010
Name = Earth equatorial radius
Value = 6378136.0
Uncertainty = 0.5
Unit = m
Reference = Allen's Astrophysical Quantities 4th Ed.
The mean free path is: 228532208.123 km

```

Neutrino cross-sections at TeV energies

- At low energies the valence quark parton distribution dominates and both the neutrino NC and CC cross-section grows linear with energy since the transfer momemtum $q^2 \ll M_{W,Z}$ and so the propagator term is $\sim 1/M_{W,Z}^2$
- Above 10^4 GeV where the gauge-boson propagator restricts the momentum transfer to values near $M_{W,Z}$ ($\sim 1/(q^2 - M_{W,Z}^2)$) and damps the cross-section increase.

Figure 11: Source: [astro-ph/0310636](<http://arxiv.org/abs/0310636>)

High energy Cross-Sections

The following shows the neutrino cross section:

Figure 12: Calculated neutrino cross sections taken from [arXiv:1309.1764](http://arxiv.org/abs/1309.1764)

- At high energies the asymmetry between neutrinos and antineutrinos is lost due to the interaction with sea quarks ($q\bar{q}$)
- Neutrinos interact mostly with hadrons (quarks) instead of electrons due to their larger target mass. However at $E_\nu \approx 6.3$ PeV the Glashow resonance appears: $\bar{\nu}_e + e \rightarrow W$ making the cross-section higher than the one with hadrons.

Earth Opaque to PeV Neutrinos

- At about 100 TeV the mean free path for neutrino-nucleus scattering is about 10^{10} c.m.w.e. which is about the matter thickness along the Earth diameter.
- This means that UHE neutrino observatories (like IceCube) the flux of neutrinos coming from the nadir is strongly suppressed.
- There is only one exception. A very high energy beam of ν_τ at one side of the Earth $E \gg 1$ PeV can end up at the other side as lower energy ν_τ, ν_e, ν_μ through the **tau regeneration** effect:
 $\nu_\tau \rightarrow \tau \rightarrow \nu_\tau$

Neutrino signatures in a detector

- b) In CC ν_e interactions an hadronic and EM shower initiated by the e is produced. About 20% of the energy goes in the hadronic shower and 80% to the lepton and therefore to the EM shower.
- d) In CC ν_τ d) interaction again an hadronic and EM shower are produced as the τ decays almost immediately to pions or other charge leptons. In the decay another ν_τ is produced **tau regeneration effect**. At very high energies the two showers can be separated giving a *double bang* signature or a *lollipop* if the first shower happens outside the detector.
- c) In CC ν_μ the muon only undergoes radiation losses (not ionization) and hence the track of the muon can be reconstructed.
- a) In NC only an hadronic shower is visible.

Event rate in an underground experiment.

An estimate of the detection rate of neutrino events is equivalent to calculate the rate of a neutrino-induced muon/cascades flux:

$$R(E_{vis}, \theta) = \int_{E_{vis}} P_{\nu \rightarrow l}(E_\nu, E_{vis}) P_{shadow}(\theta, E_\nu) \frac{dN_\nu}{dE_\nu} dE_\nu$$

where

- $P_{\nu \rightarrow l}(E_\nu, E_{vis})$. Probability that a neutrino interacts with a nucleus to produce a μ or an EM or hadronic cascade with a minimum energy E_{vis} *visible* in the detector.
- $P_{shadow}(\theta, E_\nu)$. Probability of neutrino with zenith angle θ and energy E_ν of being absorbed by Earth.
- dN_ν/dE_ν . Neutrino flux at the surface.

Interaction probability: $P_{\nu \rightarrow l}$

The probability of a neutrino to produce a lepton or shower visible in the detector can be written as:

$$P_{\nu \rightarrow l} = N_A \int_{E_{min}}^{E_\nu} dE_l \frac{d\sigma}{dE_l} r_l(E_l, E_{vis})$$

where r_l is the detection range of the produced lepton/cascade with energy E_l ending with the minimal energy E_{vis} , and $d\sigma/dE_l$ is the neutrino cross-section to produce a lepton/cascade with energy E_l .

At high energy the event rate is dominated by neutrino-induced muons due to the long range of the high energy muons.

Earth Shadow: P_{shadow}

The mean free path of neutrinos can be expressed as $\lambda = (N_A \sigma_{tot})^{-1}$. The shadow fact then can be expressed as:

$$P_{shadow} = e^{-N_A \sigma_{tot} X(\theta)}$$

Where $X(\theta)$ is the column depth travelled by the neutrino through the Earth with a zenith angle θ .

See **Exercises 2** for an evaluation of the event rate in an underground detector.

Neutrino Oscillations

Neutrinos are generated in flavor eigenstate however propagation is done in mass eigenstate, since each planar wave has a different frequency given their different masses, the neutrino detected (also in flavor eigenstate) will have a different interference pattern than the one generated given rise to neutrino flavor oscillations.

- As a result of these changes in relative phases, neutrinos oscillate from one flavor to another as they travel. Low-energy neutrinos oscillate in a shorter distance than high-energy neutrinos.
- A curious aspect of quantum physics is that only the **probability of the flavor of neutrino changes as it travels**.
- The neutrino *only becomes a definite flavor when it interacts* in a detector - by finding whether an electron, muon, tau is created.

The PMNS Matrix

The Pontecorvo-Maki-Nakagawa-Sakata matrix is the one that relates the mass eigenstates with the flavor eigenstates:

$$\begin{pmatrix} \nu_e \\ \nu_\mu \\ \nu_\tau \end{pmatrix} = U_{PMNS} \begin{pmatrix} \nu_1 \\ \nu_2 \\ \nu_3 \end{pmatrix}$$

with:

$$U_{PMNS} = \begin{pmatrix} c_{12}c_{13} & s_{12}c_{13} & s_{13}e^{-i\delta} \\ -s_{12}c_{23} - c_{12}s_{23}s_{13}e^{i\delta} & c_{12}c_{23} - s_{12}s_{23}s_{13}e^{i\delta} & s_{23}c_{13} \\ s_{12}s_{23} - c_{12}c_{23}s_{13}e^{i\delta} & -c_{12}s_{23} - s_{12}c_{23}s_{13}e^{i\delta} & c_{23}c_{13} \end{pmatrix}$$

$$= \begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix} \begin{pmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{pmatrix} \begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

where $s_{ij} = \sin \theta_{ij}$, $c_{ij} = \cos \theta_{ij}$. The term δ is a CP violation term, if $s_{13} = 0$ we won't be able to measure δ as it always multiplies s_{13}

The 2-flavor mixing case

Let's assume 2 flavor eigenstates identified as rotations of 2 mass eigenstates:

$$\begin{pmatrix} \nu_e \\ \nu_\mu \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} \nu_1 \\ \nu_2 \end{pmatrix}.$$

The angle θ is called the mixing angle.

The mass eigenstates evolve as plane waves with fixed momentum p :

$$|\nu_i(t, x)\rangle = e^{-i(E_i t - p_i x)} |\nu_i(0, 0)\rangle$$

Let's imagine we start at $(x, t) = (0, 0)$ with a pure beam of ν_e :

$$\begin{pmatrix} 1 \\ 0 \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} \nu_1(0, 0) \\ \nu_2(0, 0) \end{pmatrix}.$$

$$|\nu_1(0, 0)\rangle = \cos \theta$$

$$|\nu_2(0, 0)\rangle = \sin \theta$$

and as they evolved:

$$|\nu_1(t, x)\rangle = \cos \theta e^{-i(E_1 t - p_1 x)}$$

$$|\nu_2(t, x)\rangle = \sin \theta e^{-i(E_2 t - p_2 x)}$$

So after a while the wave form of the ν_α is given by:

$$|\nu_e(t, x)\rangle = \cos^2 \theta e^{-i(E_1 t - p_1 x)} + \sin^2 \theta e^{-i(E_2 t - p_2 x)} = A_e$$

$$|\nu_\mu(t, x)\rangle = -\sin \theta \cos \theta e^{-i(E_1 t - p_1 x)} + \cos \theta \sin \theta e^{-i(E_2 t - p_2 x)} = A_e$$

Example of survival probability for the 2-flavor mixing

$$\begin{aligned} P(\nu_e \rightarrow \nu_\mu) &= |\langle \nu_\mu(t, x) | \nu_e(0, 0) \rangle|^2 = \left| \cos \theta \sin \theta (e^{i(E_2 t - p_2 x)} - e^{i(E_1 t - p_1 x)}) \right|^2 \\ &= \cos^2 \theta \sin^2 \theta \left| e^{i(E_2 t - p_2 x)} - e^{i(E_1 t - p_1 x)} \right|^2 \end{aligned}$$

using $e^{\pm ix} = \cos x \pm i \sin x$

$$\begin{aligned} P(\nu_e \rightarrow \nu_\mu) &= 2 \cos^2 \theta \sin^2 \theta (1 - \cos(E_2 t - p_2 x - E_1 t - p_1 x)) \\ &= \sin^2 2\theta \sin^2 \left(\frac{(E_2 - E_1)t - (p_2 - p_1)x}{2} \right) \\ &= \sin^2 2\theta \sin^2 \left(\frac{\Delta m_{12}^2 L}{4E} \right) \end{aligned}$$

using $p_i = \sqrt{E_i^2 - m_i^2} \sim E_i (1 - \frac{m_i^2}{E_i^2})$, and in natural units $t = x = L$ we can write the phase difference as:

$$(E_2 - E_1)t - (p_2 - p_1)x = \left(\frac{m_1^2}{2E_1} - \frac{m_2^2}{2E_2} \right)L = \frac{\Delta m_{12}^2 L}{2E}$$

And the survival probability is:

$$P(\nu_e \rightarrow \nu_e) = 1 - P(\nu_e \rightarrow \nu_\mu) = 1 - \sin^2 2\theta \sin^2 \left(\frac{\Delta m_{12}^2 L}{4E} \right)$$

Replacing \hbar and c the expression can be written as:

$$P(\nu_e \rightarrow \nu_e) = 1 - \sin^2 2\theta \sin^2 \left[1.27 \left(\frac{\Delta m_{12}^2}{\text{eV}^2} \right) \frac{L/\text{km}}{E/\text{GeV}} \right]$$

We assumed that the mass eigenstates are created with the same energy or momentum and so $E_i = E_j$. This assumption is not necessary and it comes from the fact we use the plane wave approximation. Using the correct formalism of wave packets the result is the same.

Tutorial III: Plot the survival probability of $\nu_e \rightarrow \nu_e$

```
import astropy.units as u

L = 180 # km


delta_m_sun = 7.0e-5 # eV^2
sin_square_theta_12 = 0.84 #maximum mixing

def prob_survival(E, L):
 return 1 - sin_square_theta_12 * np.sin(1.27*delta_m_sun * L / E)**2

fig, ax = plt.subplots(figsize=(10,4))
ax.set_xlim(0,1)
ax.set_xlabel(r"$E_{\nu} (\rm MeV)$")
ax.set_ylabel("$P_{ee}$")

E = np.linspace(0.1, 15, 1000) #in MeV


ax.plot(E, prob_survival(E*1e-3,L), lw=2,
 label="L = %i km\n$P_{ee} = 1 - \sin^2 2\theta \sin^2(\Delta m^2 L / 4E_{\nu})$")
plt.legend(loc="best")
ax.grid()
plt.show()
```


Eventually at low enough E / long baselines, neutrino beam becomes fully mixed and energy resolution and source extent conspire to produce 50/50 beam.

```
y, x = np.meshgrid(np.linspace(50,180,100), np.linspace(0.1, 15, 100) )
z = prob_survival(x*1e-3,y)
fig = plt.figure(figsize=(10,5))
ax = plt.subplot(111)
img = ax.pcolormesh(x, y, z, cmap = 'RdBu')

cax = fig.colorbar(img)
ax.set_ylabel("Distance (km)")
ax.set_xlabel(r"$E_{\nu}$ (\rm MeV)")
cax.set_label("Probability")
```


General case

Taking greek letters of the flavor eigenstates and latin letter the mass eigenstates we can write:

$$|\nu_\alpha(x, t)\rangle = \sum_{k=1,2,3} U_{\alpha k} |\nu_k(x, t)\rangle = \sum_{k=1,2,3} U_{\alpha k} e^{-i\Phi_k} |\nu_k(0, 0)\rangle$$

inverting the mixing matrix we have:

$$|\nu_k(0,0)\rangle = \sum_{\gamma} U_{\gamma k}^* |\nu_{\gamma}(0,0)\rangle$$

putting it in the equation above:

$$|\nu_{\alpha}(x,t)\rangle = \sum_{k=1,2,3} U_{\alpha k} e^{-i\Phi_k} \sum_{\gamma} U_{\gamma k}^* |\nu_{\gamma}(0,0)\rangle$$

If we want to evaluate the probability of finding a neutrino β when we had α is the transition amplitude is given by:

$$\begin{aligned} \mathcal{A}(\nu_{\alpha}(0,0) \rightarrow \nu_{\beta}(x,t)) &= \langle \nu_{\beta}(x,t) | \nu_{\alpha}(0,0) \rangle \\ &= \sum_{\gamma} \sum_k U_{\gamma k} e^{i\Phi_k} U_{\beta k}^* \langle \nu_{\gamma}(0,0) | \nu_{\alpha}(0,0) \rangle \\ &= \sum_k U_{\alpha k} e^{i\Phi_k} U_{\beta k}^* \end{aligned}$$

where we used the fact that flavor eigenstates are orthogonal and hence $\langle \nu_{\gamma}(0,0) | \nu_{\alpha}(0,0) \rangle = \delta_{\gamma,\alpha}$

The oscillation probability is then:

$$\begin{aligned} P(\nu_{\alpha} \rightarrow \nu_{\beta}) &= |\mathcal{A}(\nu_{\alpha}(0,0) \rightarrow \nu_{\beta}(x,t))|^2 = \left| \sum_k U_{\alpha i} e^{i\Phi_i} U_{\beta i}^* \right|^2 \\ &= \sum_i U_{\alpha i} e^{i\Phi_i} U_{\beta i}^* \sum_j U_{\alpha j}^* e^{-i\Phi_j} U_{\beta j} \\ &= \sum_j \sum_i U_{\alpha i} U_{\beta i}^* U_{\alpha j}^* U_{\beta j} e^{-i(\Phi_j - \Phi_i)} \end{aligned}$$

where $\Phi_i = E_i t - p_i x$ and so:

$$\Phi_i - \Phi_j = (E_i - E_j)t - (p_i - p_j)x$$

using $p_i = \sqrt{E_i^2 - m_i^2} \sim E_i (1 - \frac{m_i^2}{E_i^2})$ we can write the phase difference as:

$$\Phi_i - \Phi_j = \left(\frac{m_i^2}{2E_i} - \frac{m_j^2}{2E_j} \right) L = \frac{\Delta m_{ij}^2 L}{2E}$$

where we used the fact that at relativistic speeds $t = x = L$ and a dodgy approximation where we assumed that the mass eigenstates are created with the same energy or momentum and so $E_i = E_j$. This assumption is not necessary, but we find that whatever assumption is made you get the the

same result. The fact that we have to make such an approximation comes from the way that we are modelling the mass eigenstates as plane waves. If we were to do the analysis assuming that the mass states were wavepackets instead we would not need the equal momentum (equal energy) assumption and would still get the same answer.

With this we can rewrite the oscillation probability as:

$$\begin{aligned} P(\nu_\alpha \rightarrow \nu_\beta) = \delta_{\alpha\beta} & - 4 \sum_{i>j} \operatorname{Re}(U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^*) \sin^2\left(\frac{\Delta m_{ij}^2 L}{4E}\right) \\ & + 2 \sum_{i>j} \operatorname{Im}(U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^*) \sin\left(\frac{\Delta m_{ij}^2 L}{2E}\right), \end{aligned}$$

For $\delta = 0$ the last term is 0.

About symmetries.

- Consequences of CPT invariance:

$$P(\nu_\alpha \rightarrow \nu_\beta) = P(\bar{\nu}_\beta \rightarrow \bar{\nu}_\alpha)$$

- Conditions of CP invariance:

$$P(\nu_\alpha \rightarrow \nu_\beta) = P(\bar{\nu}_\alpha \rightarrow \bar{\nu}_\beta)$$

- Condition os T invariance:

$$P(\nu_\alpha \rightarrow \nu_\beta) = P(\nu_\beta \rightarrow \nu_\alpha) \text{ and } P(\bar{\nu}_\alpha \rightarrow \bar{\nu}_\beta) = P(\bar{\nu}_\beta \rightarrow \bar{\nu}_\alpha)$$

Only if U is not real we can have CP violation effects ie:

$$P(\nu_\alpha \rightarrow \nu_\beta) - P(\bar{\nu}_\alpha \rightarrow \bar{\nu}_\beta) = 4 \sum_{i>j} \operatorname{Im}(U_{\alpha i}^* U_{\beta i} U_{\alpha j} U_{\beta j}^*) \sin\left(\frac{\Delta m_{ij}^2 L}{2E}\right)$$

Mass hierarchy

But this means that neutrinos oscillations can be described in terms of 6 parameters: θ_{12} , θ_{13} and θ_{23} plus 2 mass-squared differences, Δm_{12}^2 and Δm_{32}^2 and one CP violating phase δ_{CP} .

Although we can measured the mass-squared differences in neutrino oscillation experiments, we cannot know the absolute scales nor the mass hierarchy.

Figure 13: Source: [arXiv:1205.2671](https://inspirehep.net/record/1114323)

Where $\Delta m_{12}^2 = \Delta m_{Sol}^2$ and $\Delta m_{31(2)}^2 = \Delta m_{atm}^2$. Sometimes Δm_{atm}^2 is defined as:

$$\Delta m_{atm}^2 = \left| m_3^2 - \frac{(m_1^2 + m_2^2)}{2} \right|$$

Measurements Status

Assuming $\Delta m_{21}^2 \ll \Delta m_{31}^2 \sim \Delta m_{32}^2$ and small θ_{13} different detectors can prove different sectors of the oscillation parameters:

- **Atmospheric and Long Baseline Accelerators:**

$$\begin{pmatrix} 1 & 0 & 0 \\ 0 & c_{23} & s_{23} \\ 0 & -s_{23} & c_{23} \end{pmatrix}$$

If $\Delta m_{21}^2 L/E \ll 1$ this experiments are sensitive to the oscillation $P(\nu_\mu \rightarrow \nu_\tau) \simeq \sin^2 2\theta_{23} \sin^2 \frac{\Delta m_{31}^2}{3E} L$

- **Short Baseline Reactors:**

$$\begin{pmatrix} c_{13} & 0 & s_{13}e^{-i\delta} \\ 0 & 1 & 0 \\ -s_{13}e^{i\delta} & 0 & c_{13} \end{pmatrix}$$

If $\Delta m_{21}^2 L/E \ll 1$ this experiments are sensitive to the oscillation

$$P(\nu_e \rightarrow \nu_e) \simeq 1 - \sin^2 2\theta_{13} \sin^2 \frac{\Delta m_{31}^2}{3E} L$$

- **Solar and Long Baseline:**

$$\begin{pmatrix} c_{12} & s_{12} & 0 \\ -s_{12} & c_{12} & 0 \\ 0 & 0 & 1 \end{pmatrix}$$

If $\Delta m_{31}^2 L/E \gg 1$ these experiments are sensitive to the oscillation

$$P(\nu_e \rightarrow \nu_e) \simeq 1 - \sin^2 2\theta_{12} \sin^2 \frac{\Delta m_{12}^2}{3E} L$$

Solar Neutrinos

Neutrinos from the Sun are produced by some of the fusion reactions in the *pp* chain or the CNO cycle. The combined effect is:

From the beginning of the solar-neutrino observation a deficit of the electron neutrino predicted by the Standard Solar Model was observed: *the solar-neutrino problem*

In 1999 SNO in Canada started taking data. This experiment was able to detect ν_e by CC interactions and ν_x by NC interaction solving the mystery of the solar-neutrino problem. It is now understood as a neutrino flavor oscillation. The results of SNO together with KamLAND (a long baseline neutrino detector) confirmed the Large Mixing Angle solution (LMA) of the solar sector:

$$\sin^2 \theta_{12} \simeq 0.30$$

$$\Delta m_{12}^2 \equiv \Delta m_{\odot}^2 \simeq 8 \times 10^{-5} \text{ eV}^2$$

Atmospheric Neutrinos

First evidence of atmospheric neutrino oscillations came from Super-Kamiokande experiment in 1998. By scanning in zenith angle, is like changing the L .

Figure 14: Source: The IceCube collaboration

If atmospheric mixing is non-maximal, it remains to determine in which “octant” the mixing angle θ_{23} lies. For a θ_{23} in the first octant ($< 45^\circ$) the mass eigenstate ν_3 is **tau heavy**, i.e., the tau neutrino fraction is larger than the muon neutrino fraction. Conversely, for a θ_{23} in the second octant ($> 45^\circ$) the state ν_3 is **muon heavy**.

Reactor Neutrinos

- Double Chooz: $\sin^2 2\theta_{13} = 0.109 \pm 0.030 \pm 0.025 \neq 0$ at 2.9σ
- Daya Bay: $\sin^2 2\theta_{13} = 0.089 \pm 0.010 \pm 0.005 \neq 0$ at 7.7σ
- RENO: $\sin^2 2\theta_{13} = 0.113 \pm 0.013 \pm 0.019 \neq 0$ at 4.9σ

Neutrino oscillations in matter.

The U_{PMNS} matrix must be modified to account for the fact that electron neutrinos have an extra interaction not present for ν_μ and ν_τ when travelling through matter. Elastic scattering of ν_e on electron can occur via exchange of a charged W -boson as well as by exchange of the neutral Z -boson adding a term $V_e = G_F \sqrt{2} N_e$ in the mass differences for electrons.

Without entering in the maths, what happens here is that a resonance effect occurs, ie, even if the mixing angle is small in vacuum it can get amplified in matter. This resonance can be expressed as a condition on the electron density N_e which is appropriate for systems such as stellar interiors (Sun or supernovae too) where provided the core density is high enough, there is always a region in the neutrinos’ path exiting the star where it passes through resonance.

This is known as the **MSW effect** for the theorists who discovered it - Mikheyev, Smirnov, and Wolfenstein.

Tutorial III: Calculate the probabilities of $\nu_e \rightarrow \nu_x$ as function of L/E

```

def PMNS_Factory(t12, t13, t23, d):
 s12 = np.sin(t12)
 c12 = np.cos(t12)
 s23 = np.sin(t23)
 c23 = np.cos(t23)
 s13 = np.sin(t13)
 c13 = np.cos(t13)
 cp = np.exp(1j*d)
 return np.array([[ c12*c13, s12*c13, s13*np.conj(cp) ],
 [-s12*c23 - c12*s23*s13*cp, c12*c23 - s12*s23*s13*cp, s23*c13],
 [ s12*s23 - c12*s23*s13*cp, -c12*s23 - s12*c23*s13*cp, c23*c13]])
```


```

def posc(a, b, U, dm2, LEratio):
 """
 Gives the oscillation probability for nu(a) -> nu(b)
 for PMNS matrix U, and L in km and E in GeV, and dm2 in eV^2
 """
 s = 0
 for j in range(2):
 for i in range(j+1, 3):
 arg = 5.068*dm2[i+j-1]*LEratio
 mxe = np.conj(U[a,i])*U[b,i]*U[a,j]*np.conj(U[b,j])
 s += -4*mxe.real*np.sin(0.25*arg)**2 + 2*mxe.imag*np.sin(0.50*arg)
 if a == b: s += 1.0
 return s
```


```

t12 = np.arcsin(0.312**0.5)
t13 = np.arcsin(0.0251**0.5) #Controls the size of the small wiggles.
#t13 = np.arcsin(0.0)
t23 = np.arcsin(0.42**0.5)

dm2 = [ 7.58E-05, 2.27E-03, 2.35E-03]
delta = 0


U = PMNS_Factory(t12, t13, t23, delta)
```

Let's plot some oscillograms for a ν_e beam

```

LE = np.linspace(0, 36000, 3600)
Pe = posc(0, 0, U, dm2, LE)
Pm = posc(0, 1, U, dm2, LE)
Pt = posc(0, 2, U, dm2, LE)
fig, ax = plt.subplots(figsize=(12,4))
ax.plot(LE, Pe, '-', label=r'$\nu_e \rightarrow \nu_e$')
ax.plot(LE, Pm, 'k', label=r'$\nu_e \rightarrow \nu_\mu$')
ax.plot(LE, Pt, 'r', label=r'$\nu_e \rightarrow \nu_\tau$')
ax.set_xlabel("L/E (km/GeV)")
ax.set_ylabel(r"Probability $\nu_e \rightarrow \nu_x$")
ax.set_ylim(0,1)
ax.grid()
plt.legend(loc="best")
plt.show()

```


Cosmic Ray Experiments and Detectors

Detection ranges

Energy Range	Nomenclature	Detection Technique
10 MeV – 30 GeV	high (HE)	satellite/space based detector
30 GeV – 30 TeV	very high (VHE)	ground based atmospheric Cherenkov detectors
30 TeV above	ultra high (UHE) and extremely high (EHE)	ground based air-shower and fluorescence detectors.

AMS

The Alpha Magnetic Spectrometer (AMS-2) is a cosmic-ray detector mounted on the **International Space Station** (http://en.wikipedia.org/wiki/International_Space_Station) . It is looking specifically for positrons, antiprotons, signs of dark matter, antimatter in universe. Its detector systems are:

- Transition radiation detector (TRD): transition radiation is produced when ultra-relativistic charged particle travel through dielectric boundary - emit X-rays which can be used to measure directly γ (lorentz factor).
- TOF - time-of-flight system
- Silicon tracking magnetic spectrometer.
- Ring-imaging Cherenkov counter: particle ID in GeV region.
- Electromagnetic calorimeter (ECAL).

PAMELA

PAMELA is the precursor of AMS-2 but it is still operative. It is attached to an Earth orbiting **satellite**.[It](http://satellite.lt) was launched in 2006 and the first to observed the excess of high energy positrons - above what would be expected from theoretical model of positrons produced as secondaries in CR interactions. The excess has

been interpreted as many things including signal of dark matter. The source is not settled at this point.

IceTop

IceTop is an array of 81 stations spanning a square kilometer of the Antarctic ice sheet. Each station is located on top of one of IceCube's strings and holds two tanks of frozen water, each tank equipped with two IceCube sensors or DOMs. It can measure the CR spectrum from 10^6 to 10^9 GeV.

PIERRE AUGER OBSERVATORY

The AUGER observatory is located in Malarque Argentina. It consists on 4 fluorescence detectors and 1600 water Cherenkov surface tanks deployed over area of $\sim 300 \text{ km}^2$. The two detector types unite techniques of AGASA (Akino) and HiRes into single site allowing cross calibration on hybrid events, reducing greatly the systematic errors.

The Surface Detector

Each surface detector is 10 m^2 plastic tank filled with water. As the charged particles pass through the water, they emit Cherenkov light which is picked up in 3 down-facing PMTs. 1 VEM (vertical equivalent muon - the standard calibration unit for surface detectors) is approx 100 p.e. in the 3 tubes.

- The distance from tank-to-tank is large - 1.5 km.
- The array is networked to a central facility using radio uplinks and each tank is solar powered.

The Fluorescence Detector

The four Fluorescence detectors (FD) are 2m^2 reflector telescopes with 400-pixel PMT camera in the focal plane.

Each camera views about $30^\circ \times 30^\circ$ patch of sky.

The FDs can record shower profiles versus depth and has very good energy resolution from measurement of the fluorescence output of EAS. However their duty cycle of FD is poor since

obersvation must be during moonless clear nights.

What else?

- Pressure and temperature effects in the muon and neutrino fluxes.
- Sterile neutrinos, are there more than 3 neutrinos? What does cosmology tell us, what do experiments tell us? (LSND and reactor anomalies)
- Neutrino experiments: SNO, Kamland, DayaBay etc...

Again these might be topics for your research project.

References

- Air showers
 - A Heitler model of extensive air showers. J. Matthews **Volume 22, Issues 5–6, January 2005, Pages 387–397**
(<http://www.sciencedirect.com/science/article/pii/S0927650504001598>)
- Muons and neutrinos
 - Cosmic Rays and Particle Physics. Thomas K. Gaisser ISBN 0-521-33931-6
- Interactions with matter.
 - High Energy Astrophysics. Vol 1. Chaper 3 and 4. Malcom S. Longair ISBN 0-521-38773-6
- Observations
 - High-energy astroparticle physics. D. Semikoz. **arXiv:1010.2647v1**
(<https://arxiv.org/abs/1010.2647>)

```
%load_ext version_information
%version_information numpy, matplotlib, astropy, scipy
```

```
Python 2.7.9 64bit [GCC 4.2.1 Compatible Apple LLVM 6.1.0 (clang-602.0.49)]
IPython 5.4.1
OS Darwin 17.4.0 x86_64 i386 64bit
numpy 1.12.0
matplotlib  2.0.0
astropy 1.3
scipy 0.18.1
Wed Mar 21 13:36:09 2018 CET
```

```
from IPython.core.display import HTML
def css_styling():
 styles = open("css/custom.css", "r").read()
 return HTML(styles)
css_styling()
```