

Astroparticle Physics 27 (2007) 1–9

Astroparticle Physics

www.elsevier.com/locate/astropart

Deep seawater inherent optical properties in the Southern Ionian Sea

```
G. Riccobene a,*, A. Capone i, S. Aiello c, M. Ambriola d, F. Ameli i, I. Amore a,j, M. Anghinolfi f, A. Anzalone a, C. Avanzini h, G. Barbarino g, E. Barbarito d, M. Battaglieri f, R. Bellotti d, N. Beverini h, M. Bonori i, B. Bouhadef h, M. Brescia g,k, G. Cacopardo a, F. Cafagna d, L. Caponetto c, E. Castorina h, A. Ceres d, T. Chiarusi i, M. Circella d, R. Cocimano a, R. Coniglione a, M. Cordelli b, M. Costa a, S. Cuneo f, A. D'Amico a, G. De Bonis i, C. De Marzo d, G. De Rosa g, R. De Vita f, C. Distefano a, E. Falchini h, C. Fiorello d, V. Flaminio h, K. Fratini f, A. Gabrielli e, S. Galeotti h, E. Gandolfi e, A. Grimaldi c, R. Habel b, E. Leonora c, A. Lonardo i, G. Longo g, D. Lo Presti c, F. Lucarelli i, E. Maccioni h, A. Margiotta e, A. Martini b, R. Masullo i, R. Megna d, E. Migneco a, M. Mongelli d, T. Montaruli l, M. Morganti h, M. Musumeci a, C.A. Nicolau i, A. Orlando a, M. Osipenko f, G. Osteria g, R. Papaleo a, V. Pappalardo a, C. Petta c, P. Piattelli a, F. Raffaelli h, G. Raia a, N. Randazzo c, S. Reito c, G. Ricco f, M. Ripani f, A. Rovelli a, M. Ruppi d, G.V. Russo c, S. Russo g, S. Russo a, P. Sapienza a, M. Sedita a, J.-P. Schuller i, E. Shirokov f, F. Simeone i, V. Sipala c, M. Spurio e, M. Taiuti f, G. Terreni h, L. Trasatti b, S. Urso c, V. Valente b, P. Vicini i
```

a Laboratori Nazionali del Sud INFN, Via S.Sofia 62, 95123 Catania, Italy
b Laboratori Nazionali di Frascati INFN, Via Enrico Fermi 40, 00044 Frascati (RM), Italy
c INFN Sezione Catania, Via S.Sofia 64, 95123 Catania, Italy
d INFN Sezione Bari and Dipartimento Interateneo di Fisica Università di Bari, Via E. Orabona 4, 70126 Bari, Italy
INFN Sezione Bologna and Dipartimento di Fisica Università di Bologna, V.le Berti Pichat 6-2, 40127 Bologna, Italy
INFN Sezione Genova and Dipartimento di Fisica Università di Genova, Via Dodecaneso 33, 16146 Genova, Italy
g INFN Sezione Napoli and Dipartimento di Scienze Fisiche Università di Napoli, Via Cintia, 80126 Napoli, Italy
h INFN Sezione Pisa and Dipartimento di Fisica Università di Pisa, Polo Fibonacci, Largo Bruno Pontecorvo 3, 56127 Pisa, Italy
i INFN Sezione Roma 1 and Dipartimento di Fisica Università di Roma "La Sapienza", P.le A. Moro 2, 00185 Roma, Italy
j Dipartimento di Fisica and Astronomia Università di Catania, Via S.Sofia 64, 95123 Catania, Italy
k INAF Osservatorio Astronomico di Capodimonte, Salita Moiariello 16, 80131 Napoli, Italy
l University of Wisconsin, Department of Physics, Madison, WI 53711, USA

Received 22 March 2006; received in revised form 25 August 2006; accepted 26 August 2006 Available online 10 October 2006

^{*} Corresponding author. Tel.: +39 095 542304; fax: +39 095 542398. E-mail address: riccobene@lns.infn.it (G. Riccobene).

[♣] Deceased.

¹ On leave of absence Dipartimento Interateneo di Fisica Università di Bari, Via E. Orabona 4, 70126 Bari, Italy.

² Present address: Istituto Centrale per la Ricerca Scientifica e Tecnologica Applicata al Mare, via Casalotti 300, 00166 Roma, Italy.

³ Present address: DAPNIA/SPP Bt 141 CEN Saclay, 91191 Gif-sur-Yvette, France.

Abstract

The NEMO (NEutrino Mediterranean Observatory) Collaboration has been carrying out since 1998 an evaluation programme of deep sea sites suitable for the construction of the future Mediterranean km³ Čerenkov neutrino telescope. We investigated the seawater optical and oceanographic properties of several deep sea marine areas close to the Italian Coast. Inherent optical properties (light absorption and attenuation coefficients) have been measured as a function of depth using an experimental apparatus equipped with standard oceanographic probes and the commercial transmissometer AC9 manufactured by WETLabs. This paper reports on the visible light absorption and attenuation coefficients measured in deep seawater of a marine region located in the Southern Ionian Sea, 60–100 km SE of Capo Passero (Sicily). Data show that blue light absorption coefficient is about 0.015 m⁻¹ (corresponding to an absorption length of 67 m) close to the one of optically pure water and it does not show seasonal variation.

© 2006 Published by Elsevier B.V.

PACS: 95.55.Vj; 29.40.Ka; 92.10.Pt; 07.88.+y

Keywords: Underwater Čerenkov neutrino telescope; Deep seawater optical properties; Light attenuation; Light absorption

1. Introduction

The construction of km³-scale high energy neutrino telescopes will complement and extend the field of high energy astrophysics allowing the identification of the highest energy cosmic ray sources. The search for astronomical sources of high energy cosmic rays is possible with particles that reach undeflected the detectors. The observational horizon of high energy cosmic gamma rays and nuclei from ground based detectors is limited to few tens of Mpc by the interaction with cosmic matter and radiation: this should imply the well known GZK cutoff [1,2] in the energy distribution of ultra high energy extragalactic cosmic rays. On the contrary, the low cross section of weak interaction allows neutrinos to reach the Earth undeflected from the farthermost regions of the Universe. Active Galactic Nuclei [3], Galactic Supernova Remnants [4], Microquasars [5] and Gamma Ray Bursters [6] are some of the most promising candidate of high energy muon-neutrino sources. On the basis of high energy neutrino fluxes, calculated using astrophysical models, neutrino detectors with an effective area of $\simeq 1 \text{ km}^2$ will be able to collect, in one year, a statistically significant number of events from point-like astrophysical neutrino sources.

Underwater Cerenkov telescopes detect high energy neutrinos indirectly, tracking the Čerenkov light wavefront radiated, in seawater or in ice, by charged leptons originated in Charged Current neutrino interactions. Seawater, therefore, acts as a neutrino target and as a Cerenkov radiator. An undersea location at a depth of more than 3000 m provides an effective shielding for atmospheric muons background and allows the construction of such detectors, usually referred as Neutrino Telescopes [7]. Two smaller scale neutrino detectors, AMANDA and BAIKAL, have already collected and reported candidate neutrino events [8,9]. AMANDA is located in the South Pole icecap [10] at a depth between 1400 and 2400 m. The present size is relatively small, about 25,000 m² for TeV muons, compared to IceCube [11], the future km³ detector now under construction. BAIKAL NT-200, the pioneer underwater detector, is deployed in the Siberian Lake Baikal at about 1000 m depth and has a detection area of few thousand 10^4 m^2 for TeV muons [12].

In the Northern Hemisphere, the Mediterranean Sea offers several areas with depths greater than 3000 m; few are close to scientific and logistic infrastructures and offer optimal conditions to install an underwater km³ neutrino telescope. The future IceCube and the Mediterranean km³ will complement each other providing a global 4π observation of the sky. The long light absorption length of the Antarctic ice is expected to allow good energy resolution, the long light effective scattering length of the Mediterranean seawater should also allow excellent angular resolution. Three collaborations, NESTOR [13], ANTARES [14] and NEMO [15], are presently active in the Mediterranean Sea. NESTOR proposes the installation of a Čerenkov detector, with a tower-shaped geometry, moored a few nautical miles off the south-west tip of the Peloponnese (Greece), at about 4000 m depth. ANTARES is building a detector in the vicinity of Toulon (France) at \simeq 2450 m depth to possibly detect astrophysical neutrinos and to demonstrate the feasibility of a km³-scale underwater neutrino telescope.

The NEMO Collaboration is active in the design and tests for the Mediterranean km³ neutrino telescope. After a long period of R&D activity, at present the collaboration is ready to install a prototype station (NEMO phase 1) at 2000 m depth, 25 km offshore the town of Catania, in Sicily (Test Site in Fig. 1). Since 1998 we have performed more than 25 oceanographic campaigns in the Central Mediterranean Sea in order to characterize and eventually seek an optimal submarine site for the installation of the Mediterranean km³ [16]. Three areas close to the Italian Coast have been compared, on the basis of two requirements: depth > 3000 m and distance from shore <100 km. Two of these sites are trenches located in the Southern Tyrrhenian Sea close to the Alicudi and Ustica Islands (at depth $\simeq 3500 \,\mathrm{m}$). Measurements of deep seawater optical properties were performed by the NEMO Collaboration in these sites and results were published [17]. The third site is a submarine plateau, whose average depth is $\simeq 3500$ m, located at a distance of 40-100 km South East of Capo Passero, Sicily (see Fig. 1). In this paper, we report on deep seawater optical

Fig. 1. Bathymetric chart of the *Capo Passero* region. The location of the KM3 (square) and KM4 (circle) sites and of the NEMO Phase 1 *Test Site* (triangle) is shown. The seabed depth is about 3400 m for the *Capo Passero* sites and 2000 m for the *Test Site*.

properties (absorption and attenuation coefficients) measured in the *Capo Passero* marine region during a period extending from December 1999 to July 2003. The results refer to two sites located \simeq 60 km (36°30′N, 15°50′E) and \simeq 80 km (36°25′N, 16°00′E) offshore *Capo Passero*, hereafter indicated respectively as KM3 and KM4. The programme of characterization of deep seawater in *Capo Passero* site, carried out by the NEMO Collaboration, includes also long term measurements of optical background (due to bioluminescence and ⁴⁰K radioactive decays), water temperature and salinity, deep sea currents, sedimentation rate and biofouling. The results of this work are presented elsewhere [18] and will be published soon.

2. Effect of water optical properties on underwater neutrino telescopes

The propagation of light in water is quantified, for a given wavelength λ , by the water inherent optical properties (IOP): the absorption $a(\lambda)$, scattering $b(\lambda)$ and attenuation $c(\lambda) = a(\lambda) + b(\lambda)$ coefficients. The light propagation in water can be described by the laws:

$$I_a(x,\lambda) = I_0(\lambda)e^{-x\cdot a(\lambda)}$$

$$I_b(x,\lambda) = I_0(\lambda)e^{-x \cdot b(\lambda)}$$

$$I_c(x,\lambda) = I_0(\lambda)e^{-x\cdot c(\lambda)}$$

where x is the optical path traversed by the light and $I_0(\lambda)$ is the source intensity. A complete description of light scattering in water would require the knowledge of another IOP,

i.e. the scattering angular distribution, or volume scattering function, $\tilde{\beta}(\vartheta,\lambda)$. Integrating this function over the diffusion angle ϑ one gets $b(\lambda)$. In this paper we shall report on measurements of $c(\lambda)$ and $a(\lambda)$ for visible light wavelengths performed with a commercial transmissometer, the AC9 manufactured by WETLabs [19]. It is worth to mention that the AC9 performs measurements of the attenuation coefficient in a collimated geometry: the angular acceptance of the $c(\lambda)$ channel is $\simeq 0.7^{\circ}$. The reported values of $c(\lambda)$ are not directly comparable with the results often reported by other authors that concern the effective light attenuation length (or light transmission length). This quantity is defined as $c_{\text{eff}}(\lambda) = a(\lambda) + (1 - \langle \cos(\vartheta) \rangle) \cdot b(\lambda)$, where $\langle \cos(\vartheta) \rangle$ is the average cosine of the volume scattering function [20].

Water IOPs are wavelength dependent: the light transmission is extremely favoured in the range 350-550 nm [20] where the photomultipliers used in neutrino telescopes to detect Cerenkov radiation reach the highest quantum efficiency. In natural seawater, IOPs are also function of water temperature, salinity and dissolved particulate [21,22]. The nature of particulate, either organic or inorganic, its dimension and concentration affect light propagation. All these environmental parameters may vary significantly, for each marine site, as a function of depth and time. It is important, therefore, to perform a long term programme of in situ measurements spanning over a long time interval [23]. It is known, indeed, that seasonal effects like the increase of surface biological activity (typically during spring) or the precipitation of sediments transported by flooding rivers, enlarge the amount of dissolved and suspended particulate, worsening the water transparency. The effect of seawater on propagation of Cerenkov light is the absorbtion and scattering of photons. This affects the reconstruction capabilities of a neutrino telescope. In fact, absorption reduces the amplitude of the Cerenkov wavefront, then the total amount of light on photomultiplier tubes (PMT); scattering changes the direction of propagation of the Cerenkov photons and the distribution of their arrival time on the PMTs.

We carried out Monte-Carlo simulations in order to study the response of an underwater telescope for different optical water properties. We choose the detector effective area to muons as a figure of merit of the detector performances. The detector simulated in this paper is the proposed NEMO telescope, a square array of 9×9 towers with a distance between towers of 140 m. Each tower is made of 18 storeys and hosts 72 PMTs (with a diameter of 10"), namely 5832 PMTs for the whole detector with a total geometrical volume of about 0.9 km³. Further details on the detector geometry are given in [24]. The detector response is simulated using the ANTARES simulation tools modified for a km³-scale detector [25a,b]. Two simulations were carried out using, in one case, the values of light absorption as a function of wavelength found in literature [30] and, in the other case, the same function scaled to a maximum value of 50 m at 440 nm. Light scattering is taken into account using an angular distribution function

Fig. 2. Effective area for muons of the proposed NEMO detector as a function of energy and for two different light absorption lengths: $L_{\rm a}(440~{\rm nm})=66.5~{\rm m}$ (dashed line, squares) and $L_{\rm a}(440~{\rm nm})=50~{\rm m}$ (solid line, circles).

suitable for the Mediterranean deep seawater [20]. Depth and optical background used are the ones measured in the Capo Passero site [18]. Results, plotted in Fig. 2, show that the effective area of a Čerenkov neutrino telescope increases with the light absorption length, mainly in the

region (0.1–10 TeV) where a larger detector area would imply the use of a higher number of PMTs.

3. Measurements of water optical properties with the AC9

We carried out light attenuation and absorption measurements in deep seawater using an experimental setup based on the AC9. This device performs attenuation and absorption measurements, independently, using two different light paths and spanning the light spectrum over nine different wavelengths (412, 440, 488, 510, 532, 555, 650, 676, 715 nm) [26–28]. The setup designed for deep seawater measurements consists of an AC9, powered by a submersible battery pack, connected to an Idronaut Ocean MK317 CTD (conductivity, temperature, depth) probe. The whole apparatus is mounted inside an AISI-316 stainless-steel cage and it is operated from sea surface down to deep sea, using an electro-mechanical cable mounted on a winch onboard oceanographic research vessels. The same cable is used to transmit the data stream to the ship deck. The DAQ is designed to acquire, about six times per second, water temperature, salinity, $a(\lambda)$ and $c(\lambda)$ (412 < λ < 715 nm). The apparatus is typically deployed at ~ 0.7 m/s vertical speed, allowing the acquisition of roughly 10 data samples per meter of depth [17,29]. As an example we show in Fig. 3 the profiles, as a function of depth, of salinity

Fig. 3. Temperature [°C], salinity [psu], attenuation and absorption coefficients $[m^{-1}]$ for $\lambda = 440$ nm as a function of depth, measured during two deployments (red and black dots) of the AC9 in KM4 site in December 1999. Results of the measurements are nearly superimposed. (For interpretation of the references in color in this figure legend, the reader is referred to the web version of this article.)

(in practical salinity units [psu]), temperature ([°C]), $a(\lambda = 440 \text{ nm})$ and $c(\lambda = 440 \text{ nm})$ ([m⁻¹]) measured in two deployments at the KM4 site during December 1999. Each plotted point represents the average value over 10 m depth. The two measurements (red dots and black dots), carried out in two consecutive days, are nearly superimposed. The figure indicates that deep waters in KM4 do not show relevant variations of oceanographic and optical properties in the depth interval 2000–3250 m.

3.1. AC9 calibration and systematic errors

As described in previous papers [17,29], the AC9 measures the difference between the absorption and attenuation coefficients of seawater with respect to the coefficients for pure water. The AC9 manufacturer provides a set of instrument calibration coefficients, that refer to the instrument response to pure water and dry air, used to obtain the absolute values of $a(\lambda)$ and $c(\lambda)$. In order to reduce systematic uncertainties associated to the measurements, during each naval campaign, the AC9 calibration coefficients have been verified several times (before and after each deployment), recording the instrument readings for light transmission in high purity grade nitrogen atmosphere. With this cali-

bration procedure we estimated that systematic errors amount to $\simeq 1.5 \times 10^{-3} \, [\text{m}^{-1}]$ for the $a(\lambda)$ and $c(\lambda)$ measurements. We performed in each site at least two deployments of the AC9 setup at short time interval (typically less than 1 day).

4. Comparison of deep sea sites in the Central Mediterranean Sea

The first measurements of IOP in *Capo Passero* were carried out in December 1999, in the KM3 and KM4 sites. A comparison among the vertical profiles of salinity, temperature, a(440 nm) and c(440 nm) as a function of depth, recorded in the two sites is shown in Fig. 4. Between 1250 m and 3250 m depth, the water column in the site KM3 shows variations of the attenuation coefficients as a function of depth. We attribute this variation of $c(\lambda)$ to extra sources of light scattering, due to particulate present in this site, which is close to the Maltese shelf break. We never observed this effect in KM4, a site farther from the Maltese Escarpment. Fig. 4, indeed, shows that optical properties measured in KM4 are almost constant as a function of depth (for depth > 1500 m). Table 1 summarises the values of $a(\lambda)$ and $c(\lambda)$, measured at the KM3 and KM4

Fig. 4. Comparison between temperature, salinity, attenuation and absorption coefficients (at $\lambda = 440$ nm) as a function of depth, measured in KM4 (red dots) and KM3 (blue dots) during December 1999. Two deployments were carried out in each site, typically in a time window of 24 h. (For interpretation of the references in color in this figure legend, the reader is referred to the web version of this article.)

Table 1 December 1999 data

Coefficient	KM3		KM4		
	First measurement	Second measurement	First measurement	Second measurement	
a412	0.0168 ± 0.0006	0.0137 ± 0.0004	0.0143 ± 0.0006	0.0149 ± 0.0008	
a440	0.0177 ± 0.0005	0.0156 ± 0.0005	0.0159 ± 0.0005	0.0172 ± 0.0007	
a488	0.0217 ± 0.0004	0.0209 ± 0.0004	0.0208 ± 0.0004	0.0213 ± 0.0005	
a510	0.0370 ± 0.0004	0.0365 ± 0.0004	0.0363 ± 0.0003	0.0374 ± 0.0005	
a532	0.0532 ± 0.0004	0.0527 ± 0.0004	0.0528 ± 0.0003	0.0529 ± 0.0005	
a555	0.0682 ± 0.0005	0.0683 ± 0.0005	0.0683 ± 0.0004	0.0689 ± 0.0006	
a650	0.3557 ± 0.0003	0.3560 ± 0.0003	0.3564 ± 0.0003	0.3581 ± 0.0003	
a715	1.0161 ± 0.0003	1.0165 ± 0.0003	1.0167 ± 0.0003	1.0169 ± 0.0003	
c412	0.0359 ± 0.0025	0.0336 ± 0.0022	0.0309 ± 0.0017	0.0343 ± 0.0026	
:440	0.0335 ± 0.0024	0.0312 ± 0.0022	0.0284 ± 0.0016	0.0292 ± 0.0025	
c488	0.0368 ± 0.0024	0.0341 ± 0.0021	0.0309 ± 0.0015	0.0329 ± 0.0023	
c510	0.0442 ± 0.0024	0.0417 ± 0.0020	0.0397 ± 0.0014	0.0427 ± 0.0021	
c532	0.0546 ± 0.0024	0.0520 ± 0.0020	0.0489 ± 0.0014	0.0514 ± 0.0020	
c650	0.3780 ± 0.0024	0.3740 ± 0.0020	0.3719 ± 0.0016	0.3747 ± 0.0022	
c676	0.4494 ± 0.0021	0.4508 ± 0.0018	0.4489 ± 0.0011	0.4503 ± 0.0018	
c715	1.0209 ± 0.0020	1.0193 ± 0.0018	1.0169 ± 0.0012	1.0190 ± 0.0018	

Average values of $a(\lambda)$ and $c(\lambda)$ (in units of $[m^{-1}]$) measured in the KM3 and KM4 sites, in the depths interval 2850–3250 m. The statistical errors are the RMS of the measured distributions. Two deployments were carried out in each site. The systematic errors associated with the absorption coefficient data, in all the following tables, are of the order of 1.5×10^{-3} [m⁻¹].

sites, averaged over an interval of about 400 m depth, 150 m above the seabed (\simeq 3400 m in KM4), which is a suitable range for the installation of neutrino telescopes. As explained above two deployments were carried out in each site. Results are reported in the table. During deployments about 10 data acquisitions per meter of depth are recorded, this implies that large statistics is collected with the instrument in a 400 m depth interval allowing to achieve small statistical errors for each absorption or attenuation coefficient. Table 1 does not report the measured values of the a(676 nm) coefficient since its value is used in the off-line analysis as a normalization parameter to estimate corrections due to the not perfect reflectivity mirror in the AC9

absorption channel (see Ref. [17]). During the December 1999 sea campaign, the attenuation channel at $\lambda = 555$ nm was not properly working therefore the c(555 nm) value is not given in Table 1.

Fig. 5 shows the absorption and attenuation lengths $(L_{\rm a}(\lambda)=1/a(\lambda),\,L_{\rm c}(\lambda)=1/c(\lambda))$, as a function of the wavelengths (measured in the depth range 2850–3250 m) in *Ustica* and *Alicudi* (see Ref. [17]) and at the KM3 and KM4 sites. Data presented for each site are the averages over two deployments; the errors are the RMS of the observed distributions. The same Figure also shows that the values of $L_{\rm a}(\lambda)$ and $L_{\rm c}(\lambda)$ measured in the region of *Capo Passero* are larger than the ones measured in the other sites.

Fig. 5. Average absorption and attenuation lengths measured with the AC9 in *Ustica*, *Alicudi* ([17]), *Capo Passero* KM3 and KM4 sites, in the 2850–3250 m depth interval. Statistical errors are plotted. $L_a(\lambda)$ and $L_c(\lambda)$ of optically pure seawater, reported by Smith and Baker [30], are indicated by a solid black line.

In particular the values of $L_a(\lambda)$ are comparable to the ones of optically pure seawater quoted by Smith and Baker [30]. These results lead us to the conclusion that in *Capo Passero*

KM4 site the deep seawater optical properties are close to optically pure water ones. Absorption and attenuation coefficients are almost constant for a large interval of depths

Fig. 6. Profiles of temperature (*T*), salinity (*S*), attenuation coefficient *c*(440 nm) and absorption coefficient *a*(440 nm) measured in the *Capo Passero* KM4 site. The profiles refer to the campaigns performed during December 1999 (2 deployments, red dots), March 2002 (4 deployments, yellow dots), May 2002 (2 deployments, blue dots), August 2002 (3 deployments, orange dots) and July 2003 (2 deployments, light blue dots). (For interpretation of the references in color in this figure legend, the reader is referred to the web version of this article.)

Table 2 Weighted average values of $a(\lambda)$ and $c(\lambda)$ measured in *Capo Passero* KM4 during different seasons, in the interval of depth 2850–3250 m

Coefficient	December 1999	March 2002	May 2002	August 2002	July 2003
a412	0.0145 ± 0.0008	0.0151 ± 0.0014	0.0187 ± 0.0014	0.0205 ± 0.0008	0.0127 ± 0.0017
a440	0.0164 ± 0.0009	0.0166 ± 0.0011	0.0160 ± 0.0016	0.0148 ± 0.0005	0.0126 ± 0.0010
a488	0.0210 ± 0.0005	0.0212 ± 0.0007	0.0189 ± 0.0013	0.0181 ± 0.0003	
a510	0.0366 ± 0.0007	0.0366 ± 0.0007	0.0377 ± 0.0013	0.0383 ± 0.0005	0.0367 ± 0.0008
a532	0.0528 ± 0.0004	0.0529 ± 0.0006	0.0517 ± 0.0010	0.0502 ± 0.0005	0.0507 ± 0.0006
a555	0.0685 ± 0.0006	0.0683 ± 0.0007	0.0675 ± 0.0008	0.0677 ± 0.0005	0.0673 ± 0.0005
a650	0.3572 ± 0.0009	0.3565 ± 0.0010	0.3610 ± 0.0004	0.3619 ± 0.0004	0.3619 ± 0.0003
a715	1.0168 ± 0.0003	1.0117 ± 0.0014	1.0458 ± 0.0003	1.0457 ± 0.0002	1.0451 ± 0.0003
c412	0.0319 ± 0.0028	0.0331 ± 0.0025	0.0351 ± 0.0033	0.0327 ± 0.0024	0.0334 ± 0.0039
c440	0.0287 ± 0.0021	0.0302 ± 0.0024	0.0281 ± 0.0029	0.0283 ± 0.0023	0.0288 ± 0.0034
c488	0.0315 ± 0.0022	0.0329 ± 0.0027			
c510	0.0406 ± 0.0024	0.0414 ± 0.0022	0.0436 ± 0.0027	0.0450 ± 0.0027	0.0459 ± 0.0027
c532	0.0497 ± 0.0022	0.0510 ± 0.0025	0.0577 ± 0.0016	0.0584 ± 0.0024	0.0574 ± 0.0021
c555			0.0808 ± 0.0029	0.0791 ± 0.0023	0.0761 ± 0.0020
c650	0.3729 ± 0.0024	0.3744 ± 0.0025	0.3851 ± 0.0032	0.3849 ± 0.0034	0.3797 ± 0.0015
c676	0.4493 ± 0.0017	0.4502 ± 0.0015	0.4761 ± 0.0041	0.4740 ± 0.0037	0.4684 ± 0.0022
c715	1.0175 ± 0.0019	1.0469 ± 0.0010	1.0645 ± 0.0032	1.0626 ± 0.0030	1.0652 ± 0.0023

making this site optimal for the installation of an underwater neutrino telescope. KM3 site was not considered a valid choice, in spite of the advantage to be closer to the coast, since the measured water optical properties are not constant along the vertical water column: this effect is supposed to be due to the proximity to the shelf break.

5. Long term study of optical properties at the Capo Passero site

In order to verify the occurrence of seasonal variations of deep seawater IOPs in KM4, we are continuously monitoring this site using the experimental setup described above. The data collected during oceanographic campaigns of December 1999, March 2002, May 2002, August 2002 and July 2003 are reported here. In Fig. 6 the profiles of water temperature, salinity, a(440 nm) and c(440 nm), as a function of depth, are shown. The whole collected data sample consists of: 2 deployments in December 1999 (red dots), 4 deployments in March 2002 (yellow dots), 2 deployments in May 2002 (blue dots), 3 deployments in August 2002 (orange dots), 2 deployments in July 2003 (light blue dots). Seasonal variations are observed only in shallow waters, down to the thermocline depth of about 500 m. At depths greater than 2000 m the a(440) and c(440) coefficients measured in different seasons are compatible within the instrument experimental error $(\Delta T \simeq 10^{-2} \, {}^{\circ}\text{C}, \, \Delta S \simeq 10^{-2} \, \text{psu}, \, \Delta a, \Delta c \simeq 2.2 \times 10^{-3} \, \text{m}^{-1}).$

Table 2 gives, for each campaign, the weighted average values of the absorption and attenuation coefficients, as a function of wavelength. Weighted average is calculated from the values of $a(\lambda)$ and $c(\lambda)$, measured in each deployment at depths between 2850 and 3250 m. Statistical errors are calculated from the RMS of the observed distributions. In Fig. 7 the absorption and attenuation lengths are shown.

During December 1999 and March 2002 campaigns the channel c(555) was not properly working; the same happened to channels c(488) during all the campaigns after May 2002 and to a(488) in July 2003. The corresponding data are not reported here.

Fig. 8 shows the time dependence of the average values of $L_{\rm a}(440~{\rm nm})$ and $L_{\rm c}(440~{\rm nm})$ as a function of time. The plotted error bars are statistical errors. The average absorption

Fig. 8. Average attenuation and absorption lengths at $\lambda=440\,\mathrm{nm}$ measured with the AC9 in KM4, at depth 2850–3250 m in December 1999 (blue circle), March 2002 (light blue square), May 2002 (purple triangle), August 2002 (red upsidedown triangle) and July 2003 (dark yellow star). The weighted average values of $L_{\mathrm{a}}(440)$ and $L_{\mathrm{c}}(440)$ are indicated by dashed black lines (see text). Statistical errors are shown. (For interpretation of the references in color in this figure legend, the reader is referred to the web version of this article.)

Fig. 7. Average absorption and attenuation lengths measured with the AC9 in KM4, at depth 2850–3250 m in December 1999 (blue circle), March 2002 (light blue square), May 2002 (purple triangle), August 2002 (red upsidedown triangle) and July 2003 (dark yellow star). Statistical errors are plotted. A solid black line indicates the values of $L_a(\lambda)$ and $L_c(\lambda)$ for optically pure seawater reported by Smith and Baker [30]. (For interpretation of the references in color in this figure legend, the reader is referred to the web version of this article.)

length, calculated using the values of Table 2 weighted with their statistical errors, is $L_{\rm a}$ ($\lambda=440~{\rm nm}$) = $66.5\pm8.2_{\rm stat}\pm6.6_{\rm syst}$ m close to the value of optically pure water. The weighted average attenuation length is $L_{\rm c}(\lambda=440~{\rm nm})=34.7\pm3.3_{\rm stat}\pm1.8_{\rm syst}$ m close to published values of ocean waters measured in conditions of collimated beam and detector geometry [23]. The value of $L_{\rm c}$ measured in *Capo Passero* is larger than the one reported by Khanaev and Kuleshov [31] for the NESTOR site. We remind that other results (by DUMAND [32], NESTOR [33] and ANTARES [34]) have been obtained measuring the *effective* light attenuation in conditions of not collimated geometry, i.e. using a diffused light source and a large area detector; these results therefore deal with the *effective* attenuation coefficients and cannot be directly compared with our results.

6. Conclusions

The NEMO Collaboration measured, as a function of depth, the salinity, temperature and inherent optical properties in several abyssal sites of the central Mediterranean Sea using an experimental apparatus consisting of an AC9 transmissometer and a standard CTD probe. In order to compare the water transparency to Čerenkov light of different sites we have averaged the measured values of $c(\lambda)$ and $a(\lambda)$ in a range of about 400 m, at the depths which are suitable for the deployment of a km³ neutrino telescope. The data of $L_a(\lambda)$ presented for Capo Passero KM4 site are close to the ones reported by Smith and Baker for optically pure seawater [30]. For blue light, the average absorption length is $\simeq 67$ m, the average attenuation length is \simeq 35 m. It is worth to mention that all the measurements reported in this paper have been carried out over an area of about $10 \, \mathrm{km}^2$ around the reference point of KM4. We conclude that optical and oceanographic properties in Capo Passero KM4 site are homogeneous in a large region and constant over the investigated timescale. The measured absolute values of IOP and the homogeneity of the water column, for more than 1000 m above the seabed, make Capo Passero KM4 an optimal site for the installation of the future Mediterranean km³ underwater neutrino telescope.

Acknowledgement

This work has been been conducted in collaboration with: Department of Physical Oceanography INOGS (Trieste), Istituto Sperimentale Talassografico CNR (Messina) and Istituto di Oceanografia Fisica CNR (La Spezia). We thank Captains E. Gentile, V. Lubrano, A. Patané, the officers and the crew of the R/V *Alliance*, *Thetis* and *Urania* for their outstanding experience shown during the sea campaigns.

References

- [1] T.K. Gaisser, F. Halzen, T. Stanev, Phys. Rep. 258 (1995) 173.
- [2] J. Learned, K. Mannheim, Ann. Rev. Nucl. Part. Sci. 50 (2000) 679.
- [3] K. Mannheim, Astron. Astrophys. 3 (1995) 295.
- [4] R. Protheroe et al., Astropart. Phys. 9 (1998) 1.
- [5] C. Distefano et al., Astrophys. J. 575 (2002) 378.
- [6] E. Waxmann, J. Bahcall, Phys. Rev. Lett. 78 (1997) 2292.
- [7] M.A. Markov, I.M. Zheleznykh, Nucl. Phys. 27 (1961) 385.
- [8] J. Aahrens et al., Phys. Rev. Lett. 90 (2003) 251101.
- [9] V. Ayutdinov et al., in: Proceedings of the 28th International Cosmic Ray Conference, Tsukuba, Japan, 2003.
- [10] http://amanda.berkely.edu.
- [11] http://icecube.wisc.edu.
- [12] http://desy.ifh.de/.
- [13] http://www.nestor.org.gr.
- [14] http://antares.in2p3.fr.
- [15] http://nemoweb.lns.infn.it.
- [16] G. Riccobene, for the NEMO Collaboration, in: Proceedings of the Workshop on Methodical Aspects for Underwater Neutrino Telescopes, Hamburg, Germany, 2001.
- [17] A. Capone et al., Nucl. Instrum. Methods Phys. Res., Sect. A 487 (2002) 423.
- [18] NEMO Collaboration, Study and characterization of a deep sea site for a km³ underwater neutrino telescope, Report to ApPEC Peer Review Committee, 2003. http://nemoweb.lns.infn.it/sites/sitereport.
- [19] http://www.wetlabs.com.
- [20] C.D. Mobley, Light and Water, Academic Press, San Diego, 1994.
- [21] R.M. Pope, E.S. Fry, Appl. Opt. 36 (1997) 33.
- [22] L. Kou, D. Labriel, P. Chylek, Appl. Opt. 32 (1993) 3531.
- [23] S.Q. Duntley, J. Opt. Soc. Am. 53 (1963) 214.
- [24] R. Coniglione, the NEMO COllaboration, in: Proceedings of the VLVNT2 Workshop, Catania, 2005. Available from: <astro-ph/ 0605068>.
- [25] (a) D. Bailey, Ph.D. thesis, University of Oxford, England, 2002; (b) P. Sapienza, the NEMO Collaboration, in: Proceedings of the VLVNT Workshop, Amsterdam, 2003, http://www.vlvnt.nl/proceedings.
- [26] M.S. Twardowski et al., J. Atm. Ocean. Technol. 16 (1999) 691.
- [27] J.R.V. Zaneveld, J.C. Kitchen, SPIE vol. 2258, Ocean Optics XII 49 (1994).
- [28] W.S. Pegau, D. Gray, J.R.V. Zaneveld, Appl. Opt. 36 (1997) 6035.
- [29] V. Balkanov et al., Nucl. Instrum. Methods Phys. Res., Sect. A 489 (2003) 231.
- [30] R.C. Smith, K.S. Baker, Appl. Opt. 20 (1981) 177.
- [31] S.A. Kanaev, A.P. Kuleshov, in: Proceedings of the Third NESTOR Workshop, Pylos, 1983.
- [32] H. Bradner, G. Blackinton, Appl. Opt. 23 (1984) 1009.
- [33] E.G. Anassontzis et al., Nucl. Instrum. Methods Phys. Res., Sect. A 349 (1994) 242.
- [34] J.A. Aguilar et al., Astropart. Phys. 23 (2005) 131.