

The Super-Kamiokande Experiment

D. Casper

University of California, Irvine

The Super-Kamiokande Collaboration

Y. Ashie^a, J. Hosaka^a, K. Ishihara^a, Y. Itow^a, J. Kameda^a, Y. Koshio^a, A. Minamino^a, C. Mitsuda^a, M. Miura^a, S. Moriyama^a, M. Nakahata^a, T. Namba^a, R. Nambu^a, Y. Obayashi^a, M. Shiozawa^a, Y. Suzuki^a, Y. Takeuchi^a, K. Taki^a, S. Yamada^a, M. Ishitsuka^b, T. Kajita^b, K. Kaneyuki^b, S. Nakayama^b, A. Okada^b, K. Okumura^b, T. Ooyabu^b, C. Saji^b, Y. Takenaga^b, S. Desai^c, E. Kearns^c, S. Likhoded^c, J.L. Stone^c, L.R. Sulak^c, C.W. Walter^c, W. Wang^c, M. Goldhaber^d, D. Casper^e, J.P. Cravens^e, W. Gajewski^e, W.R. Kropp^e, D.W. Liu^e, S. Mine^e, M.B. Smy^e, H.W. Sobel^e, C.W. Sterner^e, M.R. Vagins^e, K.S. Ganezer^f, J. Hill^f, W.E. Keig^f, J.S. Jang^f, J.Y. Kim^f, I.T. Lim^f, R.W. Ellsworth^g, S. Tasakaⁱ, G. Guillan^j, A. Kibayashi^j, J.G. Learned^j, S. Matsuno^j, D. Takemori^j, M.D. Messier^k, Y. Hayato^l, A.K. Ichikawa^l, T. Ishida^l, T. Ishit^l, T. Iwashita^l, T. Kobayashi^l, T. Maruyama^l, K. Nakamura^l, K. Nitta^l, Y. Oyama^l, M. Sakuda^l, Y. Totsuka^l, A.T. Suzuki^m, M. Hasegawaⁿ, K. Hayashiⁿ, T. Inagakiⁿ, I. Katoⁿ, H. Maesakaⁿ, T. Moritaⁿ, T. Nakayaⁿ, K. Nishikawaⁿ, T. Sasakiⁿ, S. Uedaⁿ, S. Yamamotoⁿ, T.J. Haines^{o,e}, S. Dazeley^p, S. Hatakeyama^p, R. Svoboda^p, E. Blaufuss^q, J.A. Goodman^q, G.W. Sullivan^q, D. Turcan^q, K. Scholberg^r, A. Habig^r, Y. Fukuda^s, C.K. Jung^s, T. Kata^t, K. Kobayashi^u, M. Malek^u, C. Mauger^u, C. McGrew^u, A. Sarrat^u, E. Sharkey^u, C. Yanagisawa^u, T. Toshito^v, K. Miyano^w, N. Tamura^w, J. Ishii^x, Y. Kuno^x, Y. Nagashima^x, M. Takita^x, M. Yoshida^x, S.B. Kim^y, J. Yoo^y, H. Okazawa^z, T. Ishizuka^{aa}, Y. Choi^{bb}, H.K. Seo^{bb}, Y. Gando^{cc}, T. Hasegawa^{cc}, K. Inoue^{cc}, J. Shirai^{cc}, A. Suzuki^{cc}, M. Koshiba^{dd}, Y. Nakajima^{ee}, K. Nishijima^{ee}, T. Harada^{ff}, H. Ishino^{ff}, R. Nishimura^{ff}, Y. Watanabe^{ff}, D. Kielczewska^{gg,e}, J. Zalipska^{gg}, H.G. Berns^{hh}, R. Gran^{hh}, K.K. Shiraiishi^{hh}, A. Stachyra^{hh}, K. Washburn^{hh}, R.J. Wilkes^{hh}

^a Kamioka Observatory, Institute for Cosmic Ray Research, University of Tokyo, Kamioka, Gifu, 506-1205, Japan

^b Research Center for Cosmic Neutrinos, Institute for Cosmic Ray Research, University of Tokyo, Kashiba, Chiba 277-8582, Japan

^c Department of Physics, Boston University, Boston, MA 02215, USA

^d Physics Department, Brookhaven National Laboratory, Upton, NY 11973, USA

^e Department of Physics and Astronomy, University of California, Irvine, Irvine, CA 92697-4575, USA

^f Department of Physics, California State University, Dominguez Hills, Carson, CA 90747, USA

^g Department of Physics, Chonnam National University, Kwangju 500-757, Korea

^h Department of Physics, George Mason University, Fairfax, VA 22030, USA

ⁱ Department of Physics, Gifu University, Gifu, Gifu 501-1193, Japan

^j Department of Physics and Astronomy, University of Hawaii, Honolulu, HI 96822, USA

^k Department of Physics, Indiana University, Bloomington, IN 47405-7105, USA

^l High Energy Accelerator Research Organization (KEK), Tsukuba, Ibaraki 305-0801, Japan

^m Department of Physics, Kobe University, Kobe, Hyogo 657-8501, Japan

ⁿ Department of Physics, Kyoto University, Kyoto 606-8502, Japan

^o Physics Division, P-23, Los Alamos National Laboratory, Los Alamos, NM 87544, USA

^p Department of Physics and Astronomy, Louisiana State University, Baton Rouge, LA 70803, USA

^q Department of Physics, University of Maryland, College Park, MD 20742, USA

^r Department of Physics, Massachusetts Institute of Technology, Cambridge, MA 02139, USA

^s Department of Physics, Miyagi University of Education, Sendai,Miyagi 980-0845, Japan

^t Department of Physics, University of Minnesota, Duluth, MN 55812-2496, USA

^u Department of Physics and Astronomy, State University of New York, Stony Brook, NY 11794-3800, USA

^v Department of Physics, Nagoya University, Nagoya, Aichi 464-8602, Japan

^w Department of Physics, Niigata University, Niigata, Niigata 950-2181, Japan

^x Department of Physics, Osaka University, Toyonaka, Osaka 560-0043, Japan

^y Department of Physics, Seoul National University, Seoul 151-742, Korea

^z International and Cultural Studies, Shizuoka Seika College, Yaizu, Shizuoka 425-8611, Japan

^{aa} Department of Systems Engineering, Shizuoka University, Hamamatsu, Shizuoka 432-8561, Japan

^{bb} Department of Physics, Sungkyunkwan University, Suwon 440-746, Korea

^{cc} Research Center for Neutrino Science, Tohoku University, Sendai, Miyagi 980-8578, Japan

^{dd} The University of Tokyo, Tokyo, 113-0033, Japan

^{ee} Department of Physics, Tokai University, Hiratsuka, Kanagawa 259-1292, Japan

^{ff} Department of Physics, Tokyo Institute for Technology, Meguro, Tokyo 152-8551, Japan

^{gg} Institute of Experimental Physics, Warsaw University, 00-681 Warsaw, Poland

^{hh} Department of Physics, University of Washington, Seattle, WA 98195-1560, USA

Outline

- ✓ History and Introduction
- ✓ How Super-Kamiokande Works
- ✓ Solar Neutrino Results
- ✓ Atmospheric Neutrino Results
- ✓ Proton Decay Results
- ✓ Long-Baseline Experiments and Future

A Bit of History - IMB

▀ Pioneering water Cherenkov detector

- Data-taking 1982-1990
- 8 kton water (3.3 fiducial)
- 2048 5" PMTs (IMB-1)
 - Later upgraded (IMB-2,3)

▀ Major accomplishments:

- Excluded minimal SU(5) grand-unified theory
- Observation of supernova neutrinos (with Kamiokande)
- Confirmed atmospheric muon-neutrino deficit

How Water Cherenkov Works

- Cheap target material
- Surface instrumentation
- Vertex from PMT timing
- Direction from ring edge
- Energy from pulse height, range and opening angle
- Particle ID from hit pattern and delayed muon decay signature
- Cherenkov threshold:
 - $\beta > 1/n \sim 0.75$

Kamiokande

Second kiloton water Cherenkov detector

- Began data-taking 1983
- Mass ~1 kton
- 20" PMTs, 20% photocathode coverage
 - Compare to ~1% for IMB-1!

Major accomplishments

- Observation of neutrinos from SN1987A (with IMB-3)
- First real-time solar neutrino measurements (M. Koshiba 2002 Nobel Prize!)
- First clear evidence for deficit of atmospheric muon neutrinos (confirmed by IMB-3)

Today, the same tank is used for the KAMLAND experiment

Proton Decay and Neutrinos

- Generic Prediction of most Grand Unified Theories
 - IMB ruled out simplest theory "SU(5)" in 1982
- Lifetime $> 10^{33}$ yr!
 - Requires comparable number of protons
 - Colossal (kiloton) detectors
- Neutrino background proved more interesting than the (non-existent) signal!

Atmospheric Neutrinos

- Produced by cosmic-ray proton collisions with the upper atmosphere
 - Power-law ($\sim E^{-2.7}$) energy spectrum
 - Mean energy ~ 1 GeV
 - Neutrinos arrive from all directions
 - Contains muon and electron neutrinos in $\sim 2:1$ ratio
 - Absolute flux is uncertain to 10-20%

Neutrino Interactions

- Neutrino/electron scattering (e.g. $\nu + e \rightarrow \nu + e$)
 - Only relevant for lowest (solar) neutrino energies
 - Suppressed by factor $m_e/m_N \sim 2000$
 - Cross-section for ν_μ and ν_τ about 1/7 that for ν_e
- Charged-current neutrino-nucleon reactions
 - Produces charged lepton with same flavor as neutrino**
 - Quasi-elastic (e.g. $\nu + n \rightarrow \ell^- + p$)
 - Recoil nucleon usually invisible in Cherenkov detector
 - Resonant (e.g. $\nu + N \rightarrow \ell^- + \Delta; \Delta \rightarrow \pi + N'$)
 - One or more pions produced in addition to charged lepton
 - Charged-current deep-inelastic scattering (e.g. $\nu + q \rightarrow \ell^- + q'; q' \rightarrow \text{hadrons}$)
 - Multiple hadrons produced
 - Total charged-current neutrino-nucleon cross-section rises \sim linearly with energy
- Neutral-current neutrino-nucleon reactions (e.g. $\nu + N \rightarrow \nu + X$)
 - No charged lepton; suppressed by a factor 2-3 compared to charged-current reactions
 - No information about neutrino flavor**

$$\sigma(\nu + N \rightarrow \ell^- + X)/E_\nu$$

The Atmospheric Neutrino Problem

- While searching for proton-decay, IMB and Kamiokande accumulated large samples of atmospheric neutrino interactions
- Because most interactions are charged-current quasi-elastic, it was possible to study the flavor composition of the atmospheric neutrino flux
- Both found about 40% fewer ν_μ interactions than expected
 - The “atmospheric neutrino problem”
 - Kamiokande found hints of a dependence on the arrival direction
 - Two smaller detectors found no evidence of a deficit

Solar Neutrinos

- Fusion reactions in the Sun also produce low-energy electron neutrinos
- A 20-year experiment using a tank of Chlorine found only 1/3 of the expected rate
 - Ray Davis, 2002 Nobel Prize!

REACTION	TERM. (%)	ν ENERGY (MeV)
$p + p \rightarrow ^2H + e^+ + \nu_e$	(99.96)	≤ 0.423
or		
$p + e^- + p \rightarrow ^2H + \nu_e$	(0.44)	1.445
$^2H + p \rightarrow ^3He + \gamma$	(100)	
$^3He + ^3He \rightarrow \alpha + 2p$	(85)	
or		
$^3He + ^4He \rightarrow ^7Be + \gamma$	(15)	
$^7Be + e^- \rightarrow ^7Li + \nu_e$	(15)	$\begin{cases} 0.863 & 90\% \\ 0.385 & 10\% \end{cases}$
$^7Li + p \rightarrow 2\alpha$		
or		
$^7Be + p \rightarrow ^8B + \gamma$	(0.02)	
$^8B \rightarrow ^8Be^* + e^+ + \nu_e$		< 15
$^8Be^* \rightarrow 2\alpha$		
or		
$^3He + p \rightarrow ^4He + e^+ + \nu_e$	(0.00003)	< 18.8

The Solar Neutrino Problem

- ▀ Kamiokande, together with two experiments using a Gallium target, confirmed this deficit of solar neutrinos
 - ▀ The “solar neutrino problem”

The Super-Kamiokande Detector

50,000 ton total mass (22,500 ton fiducial)
Inner detector: 11,186 20" PMTs (40% coverage)
Outer detector: 1885 8" PMTs (veto)

- In the mid-1990's, Super-Kamiokande was built to study all three puzzles:
 - Nucleon decay
 - Solar neutrinos
 - Atmospheric neutrinos

Super-Kamiokande Milestones

- ✓ April 1996: Data-taking begins
- ✓ June 1998: Evidence for atmospheric oscillation announced
- ✓ Spring 1999: K2K long-baseline experiment begins
- ✓ June 2001: Detector shutdown for PMT maintenance
- ✓ August 2001: Refilling of detector begins
- ✓ November 2001: Implosion disaster; end of SK-I
- ✓ December 2002: SK-II phase begins with half PMT coverage and acrylic housings
- ✓ Summer 2005: K2K long-baseline experiment ends
- ✓ Fall 2005: Restoration of full PMT coverage (SK-III) begins
- ✓ 2008?: Start of T2K long-baseline experiment

Solar Neutrino Rate

- SK observes a clear excess of electrons pointing from the direction of the Sun
- Principal solar neutrino backgrounds come from Radon, spallation products, and radioactivity
- Only about 40% of the expected interaction rate is observed:

${}^8\text{B}$ flux = $2.35 \pm 0.02 \pm 0.08$ [$\times 10^6/\text{cm}^2/\text{s}$]
 Data / SSM_{BP2004} = $0.406 \pm 0.004(\text{stat.}) + 0.014 - 0.013(\text{syst.})$

Low Energy Calibrations

- At low-energy, SK is calibrated using:
 - lasers,
 - radioactive sources,
 - a “DT” generator,
 - and its own LINAC

Probing Solar Neutrino Oscillation

- ➊ If ν_e from the Sun oscillate to other flavors, the observed rate will be suppressed because ν_μ and ν_τ have a much smaller cross-section than ν_e
- ➋ In addition to the rate, SK can look for:
 - Distortions of the neutrino energy spectrum
 - SMA and Vacuum ("Just-So") solutions
 - Day/Night Time Variations
 - Lower part of LMA solution and upper part of LOW solution
 - Seasonal Variations
 - Vacuum solution
- ➌ The predicted ${}^8\text{B}$ flux from solar models, and/or data from other experiments, can be used as additional constraints

Solar Neutrino Energy Spectrum

- Absence of large spectral distortions allowed Super-K to rule out the SMA and "Just-So" (Vacuum) at 95% confidence level solutions prior to the results from SNO and KAMLAND
 - SK data alone allows only solutions with large mixing

Solar Neutrino Time Variation

- Absence of seasonal variation (apart from $1/r^2$ variation due to eccentricity of the Earth's orbit) also excludes the "Just-So" region
- Day/Night variation is also consistent with zero, excluding a significant portion of the LMA solution

$$A_{DN} = -1.8 \pm 1.6 \quad {}^{+1.3\%}_{-1.2\%}$$

Summary of Solar Neutrinos

Combining Solar neutrino and KAMLAND results

Atmospheric Neutrinos in Super-K

Fully Contained (FC) ($E_\nu \sim 1\text{GeV}$)

Partially Contained (PC) ($E_\nu \sim 10\text{GeV}$)

- Atmospheric neutrino data is classified by topology and energy into a variety of categories
- About 80% of the total atmospheric data sample is used in the oscillation analysis

	DATA	MC	C.C. Purity
Sub-GeV 1-ring e-like	3353	2978.8	88.0%
Multi-GeV 1-ring e-like	746	680.5	82.6%
Sub-GeV 1-ring μ -like	3227	4212.8	94.5%
Sub-GeV Multiring μ -like	208	322.6	90.5%
Multi-GeV 1-ring μ -like	651	899.9	99.4%
Multi-GeV Multiring μ -like	439	711.9	95.0%
Partially Contained μ	647	1034.5	97.3%
Stopping Upward μ	417.7	721.4	~100%
Throughgoing Upward μ	1841.6	1684.4	~100%

Data Reduction and Ring Counting

- Fully-contained events are selected by requiring no activity in the outer detector
- Partially-contained and upward-muon events are selected by reconstructing the vertex and direction
- Contained events are required to originate at least 2m from the walls
 - Vertex resolution is about 25 cm
- A maximum likelihood algorithm automatically identifies Cherenkov rings

Particle Identification

- Single-ring events are identified as e-like or μ -like, based on the geometry of the Cherenkov cone
 - e-like events shower
 - μ -like events have a sharp ring edge

- Particle ID performance can be tested on cosmic-ray muons, muon-decay electrons, π^0 . It has also been verified in a test beam

High-Energy Calibration

- For high-energy events, the energy scale is calibrated using:
 - Through-going cosmic-ray muons
 - Stopping cosmic-ray muons
 - Electrons from muon decay
 - Reconstructed π^0 from neutral-current interactions
- The energy scale for all types of events agrees to within about 2%

Atmospheric Neutrino Oscillation

- In the simplest, two-flavor, oscillation case, the survival probability depends on $\Delta m^2 \times L/E_\nu$

- The various atmospheric neutrino sub-samples span a range of five decades in neutrino energy E_ν
 - From ~ 100 MeV to 10 TeV
- Depending on the neutrino's arrival direction, L spans a range of three decades
 - From ~ 15 km to 13000 km

- Broad Δm^2 sensitivity

Two-Flavor Oscillation Analysis

- We study $\sin^2 2\theta$ and Δm^2 by binning our real and simulated data in $\cos\theta_z$ and p , then minimizing χ^2 to find the best-fit values
- Since there are many sources of systematic uncertainty, we also include many "systematic" terms in the χ^2
 - If some combination of systematic effects can account for the features of the data, oscillation will not be necessary

number of p, Θ bins

$$\chi^2 = \sum_{i=1}^{180} \frac{\left(N_i^{obs} - N_i^{exp} \left(1 + \sum_{j=1}^{39} f_j^i \cdot \varepsilon_j \right) \right)^2}{\sigma_i^2} + \sum_{j=1}^{38} \left(\frac{\varepsilon_j}{\sigma_j} \right)^2$$

number of sys. effects (normalization is free)

$N_i^{exp} = N_i^0 \cdot P(\nu_\alpha \rightarrow \nu_\beta) \cdot \left(1 + \sum_{j=1}^{39} f_j^i \cdot \varepsilon_j \right)$

solve set of linear equations:

$$\sum_{j=1}^{38} \left[\frac{1}{\sigma_j^2} \delta_{jk} + \sum_{i=1}^{180} \left(\frac{N_i^{exp} \cdot N_i^{exp} \cdot f_j^i \cdot f_k^i}{\sigma_i^2} \right) \right] \cdot \varepsilon_k = \sum_{i=1}^{180} \frac{(N_i^{obs} - N_i^{exp}) \cdot N_i^{exp} \cdot f_k^i}{\sigma_i^2}$$

fractional change in predicted event rate due to variation in systematic parameter ε

Best-Fit Zenith Angle Spectra

Combined Oscillation Analysis Results

- Two-flavor $\nu_\mu \rightarrow \nu_\tau$ oscillation gives an excellent fit to the data
- Even allowing for systematic uncertainties, the no-oscillation hypothesis is statistically ruled out

Atmospheric Neutrino Sub-Samples

- Each sub-sample looks at different ranges of neutrino energy, so they individually allow quite different regions
- All sub-samples are consistent with the global best-fit region

$\nu_\mu \rightarrow \nu_\tau$ and/or $\nu_\mu \rightarrow \nu_{\text{sterile}}$?

Matter effects discriminate between oscillation into active and sterile neutrinos

- Only a small admixture of sterile neutrino oscillation is allowed

Exotic Explanations

- ✓ LSND can be reconciled with solar and atmospheric mixing if CPT symmetry is violated
 - Neutrinos and anti-neutrinos have different masses
- ✓ Our data strongly disfavors this scenario

Search Oscillatory L/E dependence

- Search for direct oscillatory dependence on L/E requires using a high- L/E resolution sub-sample

"Direct" Evidence for Oscillation

High L/E -resolution μ -like
data sample

Checks on L/E Analysis

No “dip” seen in high-L/E resolution e-like data

Vary the L/E resolution cut from 60-80%

L/E Analysis Results

- ✓ A fit to the high-L/E resolution sample gives results consistent with the global (non-L/E) analysis
 - Note samples are not independent
 - Slightly better constraint on minimum value of Δm^2

Three-Flavor Analysis

- We can also do a full three-flavor oscillation analysis, and search for ν_e appearance
 - Indicator of non-zero θ_{13}
- Our current limits do not improve on those set by the CHOOZ experiment

Atmospheric Neutrino Summary

Super-K atmospheric neutrino data show strong evidence for $\nu_\mu \rightarrow \nu_\tau$ oscillation, with near-maximal mixing and $\Delta m^2_{23} \sim (2\text{-}3) \times 10^{-3} \text{ eV}^2$

Search for Proton Decay

- Proton decay remains a high priority, as no known symmetry requires the proton to be stable
 - No evidence of a nucleon decay signal has appeared
 - SuperK has set limits on a wide range of possible decay modes

SuperK I: $p \rightarrow e^+ \pi^0$ Results

- Require 2-3 showering rings, 0 $\mu \rightarrow e$
- π^0 mass cut if 3 rings
- Overall Detection Efficiency: 43%
- No candidates
- $\tau/\beta > 5.7 \times 10^{33}$ yrs (90% CL)

SuperK I:
1489 days = 0.091 Mty

SuperK I: $^{16}\text{O} \rightarrow ^{15}\text{N}^* + \nu\text{K}^+ (\text{K}^+ \rightarrow \mu^+\nu)$

No candidates

SuperK I: $p \rightarrow \nu K^+$ Summary

mode	efficiency	background	data	limit (10^{32} yr)
prompt γ	8.8→8.7%	0.5 → 0.3	0	11.5
spectrum fit	33%	---	---	5.5
$\pi^+ \pi^0$	6.8→ 6.5%	1.7→ 0.9	1 → 0	5.9 → 8.6

Combined Limit: $1.6 \rightarrow 2.0 \times 10^{33}$ years

Particle Astrophysics

- ➊ Diverse studies of particle astrophysics, including:
 - Supernova watch
 - Search for relic supernova neutrinos
 - Search for neutrinos from gamma-ray bursts
 - Searches for point-sources of neutrinos
 - Searches for neutrinos from dark-matter (WIMP) annihilation in the Sun and Earth

The K2K Long-Baseline Experiment

The Future: T2K Long-baseline

- ☛ Use 0.75 MW, 50-GeV proton synchrotron for 295km neutrino beam to Super-K
- ☛ Factor 20 improvement in θ_{13} sensitivity over CHOOZ
- ☛ Measure $\sin^2 2\theta_{23}$ to 1%
- ☛ Measure Δm_{23}^2 to few %
- ☛ CPV search in phase 2

