

The probability density function of the arrival time of light

M. de Jong

November 29, 2021

Abstract

The probability density function of the arrival time of light on a photo-multiplier tube has been studied. This study covers light production, transmission and detection. The light production includes the Čerenkov light from a muon, the light from a shower and the light due to the energy loss of a muon. For the transmission of light, the effects of dispersion, absorption and scattering in the medium are considered. For the detection of light, the angular acceptance and the quantum efficiency of the photo-multiplier tube are taken into account.

1 Introduction

The generic topology of a muon or a shower producing light that is detected on a photo-multiplier tube (PMT) is shown in figure 1. The coordinate system is defined such that the muon or shower direction is pointed along the z -axis and the position of the PMT is located in the $x - z$ plane. The orientation of the PMT is defined by the zenith angle, θ_φ , and the azimuthal angle, ϕ_φ . The distance of closest approach of the muon or shower to the PMT is denoted by R . This topology is obtained after the following operations:

1. Rotation
– Muon or shower direction is pointed along the z -axis.
2. Translation
– Extrapolation of muon or shower trajectory passes through the coordinate origin.
3. Rotation
– PMT is located in the $x - z$ plane.

The rotation of the coordinate system, \mathcal{R} , can be expressed as a 3×3 matrix:

$$\mathcal{R} = \begin{pmatrix} \cos \theta \cos \phi & \cos \theta \sin \phi & -\sin \theta \\ -\sin \phi & \cos \phi & 0 \\ \sin \theta \cos \phi & \sin \theta \sin \phi & +\cos \theta \end{pmatrix} \quad (1)$$

For the first rotation, θ and ϕ correspond to the zenith and the azimuthal angle of the direction of the muon or shower in the original frame, respectively. The x and y values of the position of the muon or shower in the rotated system (i.e. after step 1) are then used to translate the coordinate system such that the extrapolation of the muon or shower trajectory passes through the origin. A second rotation is applied to the

Figure 1: Topology of a muon or shower producing light that is detected on a PMT. The muon or shower direction is pointed along the z -axis and the PMT is located at position $(R, 0, 0)$. The zenith and azimuth angle of the orientation of the PMT are denoted by θ_φ and ϕ_φ , respectively. The compass refers to the orientation of the PMT when its axis lies within the $x - z$ plane (i.e. $\sin \phi_\varphi = 0$).

coordinate system such that the position of the PMT is located in the $x - z$ plane. For this rotation, $\theta = 0$ and $\phi = \text{atan2}(y, x)$, where x and y refer to the position of the PMT after step 2.

The topology of a muon producing light that is detected on a PMT after a single scattering of the light is shown in figure 2. The complete path of the photon from a position along the muon trajectory to the position of the PMT can be expressed as the sum of the two vectors \bar{u} and \bar{v} . The scattering angle, θ_s , is then defined as:

$$\cos \theta_s \equiv \hat{u} \cdot \hat{v} \quad (2)$$

where \hat{u} (\hat{v}) corresponds to the unit direction vector of the photon before (after) the scattering. In addition to the zenith angle, θ_0 , the azimuth angle, ϕ_0 , is required to describe the direction of the emitted photon (i.e. \hat{u}). This angle is defined as the angle between the $x - z$ plane and the $\hat{u} - z$ plane (see figure 2).

Figure 2: Topology of a muon or a shower producing light that is detected on a PMT after a single scattering of the photons (left $x - z$ view and right $x - y$ view). The muon or shower direction is pointed along the z -axis and the PMT is located at position $(R, 0, 0)$. The angle θ'_0 is defined by $\tan \theta'_0 = \frac{\sin \theta_0 \cos \phi_0}{\cos \theta_0}$.

As a result of the coordinate transformations, the time response of the PMT to the various sources of light is completely determined by the distance between the PMT and the muon or shower and the orientation of the PMT.

2 Light production, transmission and detection

In the following, the production, transmission and detection of light is presented. The light production includes the Čerenkov light from a muon, the light from showers and the light due to the energy loss of a muon. For the transmission of light, the effects of dispersion, absorption and scattering in the medium are considered. For the detection of light, the angular acceptance and the quantum efficiency of the photo-multiplier tube are taken into account.

2.1 Čerenkov light

The number of Čerenkov photons produced per unit path length of a particle with charge, ze , moving with speed, β , through a medium can be expressed as [1]:

$$\frac{d^2 N}{dx d\lambda} = \frac{2\pi\alpha z^2}{\lambda^2} \left(1 - \frac{1}{\beta^2 n^2}\right) \quad (3)$$

where λ is the wavelength of the light, α the Electro-Magnetic coupling constant, and n the index of refraction of the medium. The index of refraction of the medium and the characteristic angle $\theta_0 = \theta_C$ of the Čerenkov cone are related in the following way:

$$\cos \theta_C = 1/n \quad (4)$$

Figure 3: Relation between the length of a track segment (dz) and the height of the light cone (dz'). The area of the light cone is $A = 2\pi R dz \sin \theta_0$.

In the hypothesis of a light cone, the length of a track segment and the height of the light cone are related (see figure 3). The number of detectable photons per unit wavelength and per unit area at a distance, R , can thus be formulated as:

$$\Phi_0(R, \lambda) = \frac{d^2 N}{dx d\lambda} \frac{1}{2\pi R \sin \theta_C} \quad (5)$$

2.2 Light from showers

The detectable signal from showers is primarily due to the Čerenkov light produced by charged particles in the shower. As the hadronic interaction length and the radiation length of water (and ice) are very similar, the light from both hadronic and Electro-Magnetic showers are treated in the same way. It is convenient to express the number of detectable photons per unit wavelength and per unit shower energy in terms of the equivalent track length per unit shower energy and the number of detectable photons per unit wavelength and per unit track length (equation 3), i.e:

$$\frac{d^2 N}{dE d\lambda} = \frac{dx}{dE} \frac{d^2 N}{dx d\lambda} \quad (6)$$

The equivalent track length depends only on the medium and not on the PMT. For water (and ice) it typically amounts to about 4.7 m/GeV.

The angular distribution of light emission from an Electro-Magnetic shower has been studied extensively and is presented in references [3, 4]. For energies in excess of 1 GeV, it has been found that the angular distribution is rather independent of the energy of the Electro-Magnetic shower. The angular distribution can be parametrised reasonably well as [6]:

$$\frac{d^2 P_\star}{d \cos \theta_0 d\phi_0} = c e^b |\cos \theta_0 - \cos \theta_C|^a \quad (7)$$

where

$$\begin{aligned} a &= +0.35 \\ b &= -5.40 \\ c &= \frac{1}{2\pi} \frac{1}{0.06667} \end{aligned}$$

The constant, c , is defined such that P_* is normalised to unity for the full solid angle. The result of the parametrisation is shown in figure 4.

Figure 4: Parametrisation of the angular distribution of light emission from an EM-shower.

The number of detectable photons per unit wavelength, per unit energy and per unit solid angle as a function of the angle of emission can then be formulated as:

$$\Phi_1(\cos \theta_0, \lambda) = \frac{d^2 N}{dE d\lambda} \frac{d^2 P_*}{d \cos \theta_0 d\phi_0} \quad (8)$$

The longitudinal profile of a shower has been presented in reference [4]. It can be parametrised reasonably well as:

$$\frac{dP}{dz} = z^{a-1} \frac{e^{-z/b}}{b^a \Gamma(a)} \quad (9)$$

where

$$\begin{aligned} a &= 1.85 + 0.62 \times \log \frac{E}{\text{GeV}} \\ b &= 0.54 \end{aligned}$$

where E is the energy of the shower. The normalisation is defined such that the integral from 0 to ∞ is normalised to unity.

2.3 Light due to energy loss of a muon

The energy loss of the muon per unit track length can be expressed as [1]:

$$-\frac{dE}{dx} = a(E) + b(E) E \quad (10)$$

where a refers to the ionisation energy loss and b to the sum of e^+e^- pair production and bremsstrahlung. The e^+e^- pair production and bremsstrahlung both contribute to the detectable signal. The number of detectable photons per unit wavelength and per unit track length due to the energy loss of a muon can then be formulated as:

$$\frac{d^2N(E)}{dx d\lambda} = b(E) E \frac{d^2N}{dE d\lambda} \quad (11)$$

The number of detectable photons per unit wavelength, per unit track length and per unit solid angle as a function of the energy of the muon and the angle of emission can then be formulated as:

$$\Phi_2(\cos \theta_0, E, \lambda) = b(E) E \Phi_1(\cos \theta_0, \lambda) \quad (12)$$

There is also a contribution of energetic knock-on electrons (δ rays). The energy loss due to δ rays can be expressed as [1]:

$$T \frac{d^2N}{dT dx} = \frac{1}{2} K z^2 \frac{Z}{A} \frac{1}{\beta^2} \frac{F(T)}{T} \quad (13)$$

where T is the kinetic energy of the knocked-on electron. The minimal and maximal kinetic energy can be expressed as:

$$T_{min} = m_e c^2 \frac{1}{\sqrt{n^2 - 1}}$$

$$T_{max} = \frac{2m_e c^2 \beta^2 \gamma^2}{1 + 2\gamma m_e / M_\mu + (m_e / M_\mu)^2}$$

where β and γ refer to the speed and the Lorentz factor of the muon, respectively.

The number of detectable photons per unit wavelength, per unit track length and per unit solid angle as a function of the energy of the muon and the angle of emission can then be formulated as:

$$\Phi_3(\cos \theta_0, E, \lambda) = \frac{d^2N}{dE d\lambda} \frac{1}{4\pi} \int_{T_{min}}^{T_{max}} dT T \frac{d^2N}{dT dx} \quad (14)$$

In this, it is assumed that the emission of photons from δ rays is isotropic.

2.4 Light propagation

It is commonly assumed that the phase velocity of light is related to the Čerenkov angle and the group velocity to the speed at which the light propagates through the medium. The index of refraction, n , is defined as:

$$n \equiv c/v \quad (15)$$

where c refers to the speed of light (in vacuum) and v to the velocity of the light in the given medium. The indices of refraction corresponding to the phase velocity, n , and group velocity, n_g , of light are shown in figure 5 as a function of the wavelength of the light, λ .

Figure 5: Indices of refraction (left), absorption length (right) and scattering length (right) as a function of the wavelength of the light.

2.5 Light absorption

In general, light can be absorbed in the medium. This will affect the detected amount of light. Absorption of light can be taken into account by introducing an extra term in the expression for the number of detectable photons, Φ :

$$\Phi' = \Phi \times e^{-d/\lambda_{abs}} \quad (16)$$

where λ_{abs} refers to the absorption length and d to the distance traveled by the light. The absorption length depends on the wavelength of the light. The absorption length as a function of the wavelength of the light is shown in figure 5.

2.6 Light scattering

Various models exist that describe the effects of light scattering [2]. Because the light scattering is rotation symmetric, the scattering probability depends only on the space angle, θ_s , which is defined as the angle

between the direction of the light before and after the scattering. Two commonly used light scattering models are presented in the following.

- The f4 model is based on the so-called “medsea” parametrisation which is a combination of two Henyey-Greenstein functions, each of which is defined as:

$$f(a; \cos \theta_s) = \frac{1}{4\pi} \frac{1 - a^2}{(1 + a^2 - 2a \cos \theta_s)^{\frac{3}{2}}} \quad (17)$$

where a is the average cosine of the scattering angle. This function is normalised to unity for the full solid angle. The parametrisation of the probability density function is then defined as:

$$\frac{dP_s}{d\Omega_s} = p \times f(a_1; \cos \theta_s) + (1 - p) \times f(a_2; \cos \theta_s) \quad (18)$$

In the f4 model, the values of p , a_1 and a_2 are respectively 1, 0.77 and 0.

- The p0.0075 model is based on a combination of Rayleigh scattering and (geometric) scattering off large particles. Rayleigh scattering is the elastic scattering of light by particles that are typically much smaller than the wavelength of the light. The corresponding cross section can be expressed as [5]:

$$\frac{d\sigma}{d\Omega_s} = \frac{\pi^4}{8} \left(\frac{n^2 - 1}{n^2 + 2} \right)^2 \frac{d^6}{\lambda^4} (1 + \cos^2 \theta_s) \quad (19)$$

where n is the index of refraction of the medium, d the diameter of the particle and λ the wavelength of the light. In the p0.0075 model, a slightly different parametrisation for the angular distribution is assumed to take into account the anisotropy of the water molecules:

$$g(a, b; \cos \theta_s) = a (1 + b \cos^2 \theta_s) \quad (20)$$

where $a = 0.06225$ and $b = 0.835$. The (geometric) scattering off large particles is well described by Mie’s solution of the Maxwell equations. In the p0.0075 model, the distribution for the scattering off large particles is obtained from measurements *in situ*. The average cosine of the scattering angle has been measured and is found to be 0.924. A Henyey-Greenstein function is used which leads to the same average cosine. The parametrisation of the probability density function is then defined as:

$$\frac{dP_s}{d\Omega_s} = p \times g(\cos \theta_s) + (1 - p) \times f(a; \cos \theta_s) \quad (21)$$

where $a = 0.924$. In the p0.0075 model, the relative contribution of the Rayleigh function is set to $p = 0.17$.

The distributions of the scattering angles of the f4 and p0.0075 models are shown in figure 6. The number of light scatterings per unit track length can be expressed as:

$$-\frac{dN}{dx} = \frac{N}{\lambda_s} \quad (22)$$

where N refers to the number of photons and λ_s to the scattering length. Due to the scattering of light, the path of the photon is not uniquely defined (see below). The scattering will also affect the amount of direct (i.e. not scattered) light that can be detected. This can be taken into account by introducing an extra term in the expression for the number of detectable photons, Φ :

$$\Phi' = \Phi \times e^{-d/\lambda_s}$$

where d refers to the distance traveled by the light. For indirect light, an effective attenuation length is used which is applied to the calculated intensity of single-scattered light:

$$\frac{1}{\lambda_{att}} = \frac{1}{\lambda_{abs}} + \frac{w}{\lambda_s} \quad (23)$$

For direct light, $w = 1$. For indirect light, w is usually defined as $1 - \langle \cos \theta_s \rangle$. Here, the weight is defined as:

$$w(\cos \theta) = \int_{-1}^{\cos \theta_s} \frac{dP_s}{d\Omega_s} 2\pi d \cos \theta$$

As a result, light which scattered at a small (large) angle is more (less) attenuated compared to the usual definition.

For the application of either model in the Monte Carlo simulation (see below), it is assumed that the dependence of the scattering length on the wavelength of the light is identical for the different contributions to the light scattering. The assumed common scattering length is shown in figure 5. As can be seen from figure 5, the scattering length increases somewhat between linearly and quadratically with the wavelength of the light. For scattering off large particles ("Mie scattering"), the scattering length does not depend strongly on the wavelength of the light. For Rayleigh scattering, the scattering length should increase with the fourth power of the wavelength of the light (see equation 19). This apparent discrepancy has not been resolved.

2.7 Light detection

The light is detected using a PMT. The acceptance of a PMT depends primarily on the wavelength, λ , and the angle of incidence, θ_\odot , of the photon. This angle is defined as the angle between the direction of the photon and the axis of the PMT (see figure 1). Here, it is implicitly assumed that the acceptance of the PMT is independent of the azimuthal angle and the impact point of the photo-cathode area. The angular acceptance and the quantum efficiency of the KM3NeT PMT are shown in figure 7. The quantum efficiency, QE, shown in figure 7 includes the collection efficiency and the transparency of the glass sphere.

The cosine of the angle of incidence can be determined from the direction of the photon and the orientation of the PMT, i.e.:

$$\cos \theta_\odot = \begin{pmatrix} \sin \theta_\varphi \cos \phi_\varphi \\ \sin \theta_\varphi \sin \phi_\varphi \\ \cos \theta_\varphi \end{pmatrix} \cdot \begin{pmatrix} \sin \theta_1 \cos \phi_1 \\ \sin \theta_1 \sin \phi_1 \\ \cos \theta_1 \end{pmatrix} \quad (24)$$

Figure 6: Parametrisations of the angular distributions of light scattering of two commonly used models.

Figure 7: Parametrisations of the angular acceptance of the PMT as a function of the cosine of the angle of incidence (left) and the quantum efficiency of the PMT as a function of the wavelength of the light (right).

where θ_φ and ϕ_φ correspond to the zenith and azimuth angle of the orientation of the PMT and θ_1 and ϕ_1 to the zenith and azimuth angle of the direction of the photon. In the absence of light scattering, equation 24 reduces to:

$$\cos \theta_\ominus = \sin \theta_\varphi \cos \phi_\varphi \sin \theta_0 + \cos \theta_\varphi \cos \theta_0 \quad (25)$$

The solid angle of a PMT, $d\Omega$, is defined as:

$$d\Omega \equiv \frac{A}{d^2} \quad (26)$$

where A refers to the photo-cathode area and d to the distance traveled by the light.

3 Probability Density Functions

In this section, the probability density functions (PDFs) of the arrival times of photons due to various sources of light are presented. In the absence of light scattering, the expected arrival time is completely determined by the position z or the angle θ_0 of the emitted photon and the velocity of light (see figure 1).

$$ct = z + n_g \sqrt{z^2 + R^2} \quad (27)$$

$$= -\frac{R}{\tan \theta_0} + n_g \frac{R}{\sin \theta_0} \quad (28)$$

In the absence of light dispersion, the earliest possible arrival time, t_0 , is sharply defined. This time corresponds by definition to the shortest optical path. Due to light dispersion, the shortest optical path gets smeared. The dependence of the arrival time on the wavelength of the light, λ , should then be considered. If the light is emitted from a fixed position (e.g. in the case of light from a shower), the dependence of the arrival time on the wavelength of the light can be formulated as:

$$\frac{\partial ct}{\partial \lambda} = d \frac{\partial n_g}{\partial \lambda} \quad (29)$$

where d refers to the distance traveled by the light. When the wavelength dependence of the Čerenkov angle should be taken into account as well, the derivative of the arrival time as a function of λ becomes:

$$\frac{\partial ct}{\partial \lambda} = R \left(\frac{1}{\sin \theta_0} \frac{dn_g}{d\lambda} + \frac{n - n_g}{\tan^3 \theta_0} \frac{dn}{d\lambda} \right) \quad (30)$$

For the light due to the energy loss of a muon, the dependence of the arrival time on the position z should be considered. The derivative of the arrival time as a function of z can be formulated as:

$$\frac{\partial ct}{\partial z} = 1 - n_g \cos \theta_0 \quad (31)$$

As can be seen from equation 31, the derivative of the time is zero at $\theta_0 = \theta_C$. The second derivative of the arrival time as a function of z can be formulated as:

$$\frac{\partial^2 ct}{(\partial z)^2} = n_g \frac{\sin^3 \theta_0}{R} \quad (32)$$

As can be seen from equation 32, the second derivative is strictly positive. This shows that indeed there is an arrival time, t_0 , that corresponds to the shortest optical path. Assuming that the effect of dispersion of light is small, this implies that the distribution of the arrival time of any light will exhibit a leading edge at $t = t_0$.

Due to scattering of light, the path of the photon is not uniquely defined. Assuming a single scattering of the light, the arrival time can be expressed as:

$$ct = z + n_g(u + v) \quad (33)$$

where $u \equiv |\vec{u}|$ and $v \equiv |\vec{v}|$ refer to the distances traveled by the photon before and after the scattering, respectively (see figure 2). The various paths of the photon are constrained by the following geometrical condition:

$$\begin{pmatrix} R \\ 0 \\ 0 \end{pmatrix} = \begin{pmatrix} 0 \\ 0 \\ z \end{pmatrix} + u \begin{pmatrix} \sin \theta_0 \cos \phi_0 \\ \sin \theta_0 \sin \phi_0 \\ \cos \theta_0 \end{pmatrix} + v \begin{pmatrix} \sin \theta_1 \cos \phi_1 \\ \sin \theta_1 \sin \phi_1 \\ \cos \theta_1 \end{pmatrix} \quad (34)$$

The term on the left hand side corresponds to the position of the PMT and the terms on the right hand side correspond to the point of emission of the photon along the muon trajectory, the path upstream of the scattering (\vec{u}) and the path downstream of the scattering (\vec{v}), respectively.

In order to evaluate the total PDF, one should integrate over the full range of directions of the emitted photons provided that equations 33 and 34 are satisfied. For the PDF of light from energy loss processes, one should also integrate over all z -positions. In general, this requires a summation using discrete values for $\cos \theta_0$, ϕ_0 and z . For each set of values, equations 33 and 34 should then be solved explicitly. This is possible because there are 4 equations and 4 un-knowns, namely u , v , θ_1 and ϕ_1 . The solution to this problem can be summarised as:

$$d = \frac{ct - z}{n_g} \quad (35)$$

$$u = \frac{R^2 + z^2 - d^2}{2R \sin \theta_0 \cos \phi_0 - 2z \cos \theta_0 - 2d} \quad (36)$$

$$v = d - u \quad (37)$$

The cosine of the scattering angle can be obtained directly from equation 34 by multiplying the left hand side and the right hand side with \hat{u} (see equation 2 for the definition of the scattering angle), i.e:

$$\cos \theta_s = \frac{R \sin \theta_0 \cos \phi_0 - z \cos \theta_0 - u}{v} \quad (38)$$

Due to the scattering of the light, the solid angle of the PMT should now be evaluated from the point where the scattering took place instead of the point where the photon has been emitted. In general, the number of scattered photons is equal to the product of some photon flux, Φ , the volume $V = A du$ and the inverse of the scattering length. For a Čerenkov light cone, $\Phi = \Phi_0(u \sin \theta_C)$ and $A = u \sin \theta_C d\phi_0 \sin^2 \theta_C dz$. For light from a shower, $\Phi = \Phi_1(\cos \theta) u^{-2}$ and $A = u^2 d \cos \theta_0 d\phi_0$. In both cases, the number of scattered photons does not depend on the distance u [6]. The solid angle is thus:

$$d\Omega = \frac{A}{v^2} \quad (39)$$

It should be noted that for small v , the solid angle is of course limited to 2π .

The direction of the photon after the scattering is needed to determine the angle of incidence on the PMT. The unit direction vector \hat{v} is completely determined by the solution above, and is given here for completeness.

$$\hat{v} = \frac{1}{v} \begin{pmatrix} R - u \sin \theta_0 \cos \phi_0 \\ -u \sin \theta_0 \sin \phi_0 \\ -z - u \cos \theta_0 \end{pmatrix} \quad (40)$$

In the case of light scattering, the dependence of the arrival time on the length u should be considered ($\cos \theta_0$, ϕ_0 , and z have been fixed). The derivative of the arrival time as a function of the length u can be formulated as (see equation 33):

$$\frac{\partial ct}{\partial u} = n_g \left(1 + \frac{\partial v}{\partial u} \right) \quad (41)$$

where

$$\frac{\partial v}{\partial u} = -\cos \theta_s \quad (42)$$

The derivation is given in Appendix A. It is obvious but worth noting that for very small scattering angles, the arrival time does not depend on the length u . Or, in other words, the arrival time of the light no longer depends on the location of a scattering point along a line that is almost straight. As a result, the probability density function, P_s , for the scattering of light is weighed with a function that exhibits a pole at $\cos \theta_s = 1$.

For the light from a shower, the corresponding PDF should be convoluted with the shower profile which depends on the energy of the shower (see equation 9).

3.1 Direct light from a muon

For direct light from the muon, the zenith angle at which the photons are emitted can be considered fixed ($\theta_0 = \theta_C$). The distribution of the arrival times of the photons is then mainly determined by the dispersion of light in the medium. The probability density function for the distribution of the arrival times can then be expressed as:

$$\frac{dP}{dt} = \Phi_0(R, \lambda) A \left(\frac{\partial t}{\partial \lambda} \right)^{-1} \varepsilon(\cos \theta_C) QE(\lambda) e^{-d/\lambda_{abs}} e^{-d/\lambda_s} \quad (43)$$

where $\Phi_0()$ is the detectable photon flux per unit wavelength as a function of R (equation 5), A the photo-cathode area of the PMT, ε the angular acceptance of the PMT as a function of the angle of incidence of the photon, and QE the quantum efficiency of the PMT as a function of the wavelength. The wavelength, λ , is constraint by equation 27. The derivative of the time is given by equation 30. The distance traveled by the photons and the Čerenkov angle are related as $d = \sqrt{R^2 + z^2} = R/\sin \theta_C$. It is interesting to note that due to the R dependence of the time derivative, the number of photons detected in a small time window decreases with the square of the distance R (see equation 30). The integrated signal decreases—as expected from the Čerenkov cone hypothesis—linearly with the distance R .

3.2 Direct light from a shower

In general, the light from a shower is emitted at all angles. As a consequence, the amount of detected light is proportional to the solid angle of the PMT. The probability density function for the distribution of the arrival times can then be expressed as:

$$\frac{d\mathcal{P}}{dt} = \Phi_1(\cos \theta_0, \lambda) \left(\frac{\partial t}{\partial \lambda} \right)^{-1} \varepsilon(\cos \theta_0) QE(\lambda) e^{-d/\lambda_{abs}} e^{-d/\lambda_s} d\Omega \quad (44)$$

where $\Phi_1()$ refers to the detectable photon flux per unit energy as a function of $\cos \theta_0$ (equation 8) and $d\Omega$ to the solid angle of the PMT (equation 26). The wavelength, λ , is constraint by equation 27. The derivative of the time is given by equation 29.

3.3 Direct light due to the energy loss of a muon

For an arrival time that is later than the shortest optical path, equation 27 has two solutions, namely:

$$z_{1,2} = \frac{-b \pm \sqrt{b^2 - 4ac}}{2a} \quad (45)$$

where

$$\begin{aligned} a &= n_g^2 - 1 \\ b &= 2ct \\ c &= (Rn_g)^2 - (ct)^2 \end{aligned}$$

The corresponding distance traveled by the photon and the angle at which the light is emitted can be formulated respectively as:

$$\begin{aligned} d &= \sqrt{R^2 + z^2} \\ \cos \theta_0 &= -z/d \end{aligned}$$

For $\cos \theta_0 = 1/n_g$, the derivative of the arrival time as a function of z becomes zero (see equation 31). The second derivative of the arrival time as a function of z should therefore also be considered (equation 32). To second order approximation, the dependence of the arrival time as a function of z can then be formulated as:

$$\frac{dt}{dz} = \frac{\partial t}{\partial z} + \frac{1}{2} \frac{D}{\sin \theta_0} \frac{\partial^2 t}{(\partial z)^2} \quad (46)$$

where D is the diameter of the photo-cathode area ($D = 2\sqrt{A/\pi}$). The probability density function for the distribution of the arrival times can then be expressed as:

$$\frac{d\mathcal{P}}{dt} = \int d\lambda \sum_{z=z_1, z_2} \left(\frac{dt}{dz} \right)^{-1} \Phi_{2,3}(\cos \theta_0, E, \lambda) d\Omega \varepsilon(\cos \theta_0) QE(\lambda) e^{-d/\lambda_{abs}} e^{-d/\lambda_s} \quad (47)$$

where $\Phi_{2,3}()$ refers to the detectable photon intensity per unit wavelength, per unit track length and per unit solid angle as a function of $\cos \theta_0$ and E (equation 12, 14, respectively), and $d\Omega$ to the solid angle of the PMT (equation 26). The derivative of the time is given by equation 46.

3.4 Indirect light from a muon

For indirect light from the muon, one has to integrate over the full range of azimuthal angles and positions of the photon emission points. The probability density function for the distribution of the arrival times can then be expressed as:

$$\frac{d\mathcal{P}}{dt} = \iiint d\lambda dz d\phi_0 \frac{1}{2\pi} \frac{dN}{dx} \frac{1}{\lambda_s} \left(\frac{\partial t}{\partial u} \right)^{-1} \varepsilon(\cos \theta_\odot) QE(\lambda) e^{-d/\lambda_{att}} \frac{dP_s}{d\Omega_s} d\Omega \quad (48)$$

where $d\Omega$ refers to the solid angle of the PMT (equation 39). The factor 2π takes into account the re-normalisation of the number of detectable photons per unit track length (equation 5) due to the explicit integration over ϕ_0 . The term $1/\lambda_s$ corresponds to the probability for the scattering of the light per unit length. The derivative of the time is given by equation 41. The distance traveled by the photons is defined as $d = u + v$ (see above).

The lower and upper limit for the integral of z can be determined using equation 45. These values correspond to the case that the photon would scatter immediately after the point of emission and continues to travel to the PMT in a straight line. Apart from the orientation of the PMT, equation 48 exhibits a mirror symmetry in the $x - z$ plane. One can thus integrate ϕ_0 between 0 and π and evaluate for each ϕ_0 the angle of incidence of the PMT twice using equation 24, i.e. substituting ϕ_0 and $-\phi_0$ in equation 40.

3.5 Indirect light from a shower

For indirect light from a shower, one has to integrate over the full range of zenith and azimuth angles of the photon emission profile. The probability density function for the distribution of the arrival times can then be expressed as:

$$\frac{d\mathcal{P}}{dt} = \iiint d\lambda d\phi_0 d\cos \theta_0 \Phi_1(\cos \theta_0, \lambda) \frac{1}{\lambda_s} \left(\frac{\partial t}{\partial u} \right)^{-1} \varepsilon(\cos \theta_\odot) QE(\lambda) e^{-d/\lambda_{att}} \frac{dP_s}{d\Omega_s} d\Omega \quad (49)$$

where $\Phi_1()$ refers to the detectable photon flux per unit energy as a function of $\cos \theta_0$ (equation 8) and $d\Omega$ to the solid angle of the PMT (equation 39). The term $1/\lambda_s$ corresponds to the probability for the scattering of the light per unit length. The derivative of the time is given by equation 41. The distance traveled by the photons is defined as $d = u + v$ (see above).

3.6 Indirect light due to the energy loss of a muon

For indirect light due to the energy loss of a muon, one has to integrate over the full range of zenith and azimuth angles and positions of the photon emission points. The probability density function for the distribution of the arrival times can then be expressed as:

$$\frac{d\mathcal{P}}{dt} = \iiint d\lambda dz d\phi_0 d\cos \theta_0 \Phi_{2,3}(\cos \theta_0, E, \lambda) \frac{1}{\lambda_s} \left(\frac{\partial t}{\partial u} \right)^{-1} \varepsilon(\cos \theta_\odot) QE(\lambda) e^{-d/\lambda_{att}} \frac{dP_s}{d\Omega_s} d\Omega \quad (50)$$

where $\Phi_{2,3}()$ refers to the number of detectable photons per unit wavelength, per unit track length and per unit solid angle as a function of $\cos \theta_0$ and E (equation 12 and 14, respectively) and $d\Omega$ to the solid angle of the PMT (equation 39). The term $1/\lambda_s$ corresponds to the probability for the scattering of the light per unit length. The derivative of the time is given by equation 41. The distance traveled by the photons is defined

as $d = u + v$ (see above).

The lower and upper limit for the integral of z can be determined using equation 45. Apart from the orientation of the PMT, equation 50 exhibits a mirror symmetry in the $x - z$ plane. One can thus integrate ϕ_0 between 0 and π and evaluate for each ϕ_0 the angle of incidence of the PMT twice using equation 24, i.e. substituting ϕ_0 and $-\phi_0$ in equation 40.

4 Numerical computation

The PDF of the direct light from a muon can be computed directly using equation 43. The PDFs of light from showers and scattered light from a muon involves a (multi-dimensional) integral. In order to evaluate these integrals accurately, designated variable transformations are introduced.

The integral over λ is evaluated by integrating over the index of refraction (corresponding to the group velocity of light) and finding the corresponding wavelength at each point. As a result, the sampling is denser when the dependence of arrival time on the wavelength (i.e. the dispersion of light) is stronger.

The integral over z is evaluated using the variable, x :

$$x \equiv e^{-a(z - z_2)} \quad (51)$$

where the value of the slope parameter, a , is set to $a = 1/\lambda_{abs}$.

The integral over ϕ_0 in equation 44 is evaluated using the variable, y :

$$y \equiv e^{-b\phi_0} \quad (52)$$

The value of the slope parameter, b , is defined as:

$$b = \frac{1}{\pi} \log \frac{v_\pi^2}{v_0^2} \quad (53)$$

where v_π represents the longest possible path length of the photon after the scattering ($\phi_0 \simeq \pi$) and v_0 the shortest possible path length ($\phi_0 \simeq 0$). The two path lengths can be expressed as:

$$v_\pi = l \quad (54)$$

$$v_0 = d - \frac{1}{2} \frac{(d+l) \times (d-l)}{d - l \cos(\theta_C - \theta)} \quad (55)$$

where $l = \sqrt{z^2 + R^2}$ and $\theta = \arctan(-R/z)$. The distance d is defined in equation 35. For z close to the position of the Čerenkov cone ($\theta \simeq \theta_C$), the expression for the shortest possible path length reduces to $v_0 \simeq (d-l)/2$. For $\Delta t \simeq 0$ ns, the ϕ dependence of the PDF is expected to be very strong. The value of the slope parameter is then correspondingly large. For z far away from the position of the Čerenkov cone or large Δt , the ϕ dependence of the PDF is expected to be rather weak. The value of the slope parameter is then correspondingly small.

The integral over $\cos \theta_0$ and ϕ_0 in equation 50 is evaluated using the variables $\sin \beta$ and ϕ instead. These variables are defined in figure 8. The integral over $\cos \theta_0$ and ϕ_0 can then be expressed as:

$$d\cos \theta_0 d\phi_0 = d\cos \alpha d\phi \quad (56)$$

$$= \frac{v^2}{u^2} \tan \beta d\sin \beta d\phi \quad (57)$$

Figure 8: Definition of the integration angles, β and ϕ , used in the numerical computation of equation 50.

The Jacobian in equation 57 compensates completely the v^{-2} term in the expression of the PDF due to the solid angle of the PMT (equation 39) and compensates partly the $(1 - \cos \theta_s)^{-1}$ term due to the time derivative (equation 41). This ensures a proper sampling of the phase-space (starting from the muon trajectory it is very unlikely to find the right $\cos \theta_0$ and ϕ_0 that produce a hit on the PMT at a given time, in particular when the PMT is looking away from the muon).

Finally, the integrals are evaluated using the Gauss-Legendre technique [7]. As a result of the variable transformations, the integrals in equations 47, 44 and 50 can be evaluated rather accurately with a relatively small number of integration points (typically 25 for each variable). It is obvious but worth noting that for each Δt , the determination of the value of the PDF of scattered light from a muon and scattered light due to the energy loss of a muon thus take only 25^3 and 25^4 steps, respectively.

5 Example plots

In the following, some example plots are shown. For this, it is useful to introduce the time difference, Δt , with respect to the expected arrival time assuming the Čerenkov cone hypothesis, i.e:

$$\Delta t \equiv t - t_0 \quad (58)$$

The expected arrival time, t_0 , is defined as:

$$t_0 \equiv \frac{R \tan \theta_C}{c} \quad (59)$$

where c is the speed of light in vacuum. The value of the angle θ_C corresponds here to a typical value. The definition of the arrival time t_0 corresponds to the shortest optical path from any point on the muon trajectory to the position of the PMT.

Unless stated otherwise, the PMT is located at a distance of 35 m, the angular acceptance of the PMT is set to the one labeled Genova in figure 7 and the probability density function of the light scattering is set to the one labeled p0.0075 in figure 6. The absorption length and the scattering length are set to those shown in figure 5. The values of the other parameters required for the evaluation of the PDFs are summarised in table 1.

parameter	symbol	value
photo-cathode area	A	0.044 m^{-2}
Energy loss	$a(E)$	0.267 GeV/m
Energy loss	$b(E)$	$3.4 \times 10^{-4} \text{ m}^{-1}$
shower light	$\frac{dx}{dE}$	4.0 m/GeV

Table 1: Parameter values

The PDFs of light due to the energy loss of a muon have been evaluated for a muon energy fixed at 1 GeV. Because the number of detectable photons is proportional to the muon energy (see equation 11), the results should be scaled by a factor 1000 for a muon with an energy of 1 TeV. The various orientations of the PMT that have been considered are listed in table 2 (see figure 1 for the definition of the quoted angles):

θ_φ	ϕ_φ	label
0	0	\mathcal{N} North
$\pi/2$	0	\mathcal{E} East
π	0	\mathcal{S} South
$\pi/2$	π	\mathcal{W} West

Table 2: PMT orientations.

The PDFs as a function of time are shown in figure 9 for different orientations of the PMT. As can be seen from figure 9, all PDFs exhibit a leading edge at $\Delta t \simeq 0$ ns. For a PMT pointing West or South, the PDFs show an outstanding peak at the leading edge. For direct light from a muon, this is conform the characteristics of the light cone and the definition of Δt (equation 58). For direct light from the energy loss processes, this is due to the angular distribution of the emitted light which peaks at $\theta_0 = \theta_C$ (see figure 4). Under the influence of the scattering of light, the main signature is preserved. The preservation of the peak

is due to the shape of the angular distribution of the scattering probability (figure 6) and the pole of the PDF at small Δt (equations 31 and 41). The PDFs of the direct light from the muon for the West and South orientations are identical because the angle of incidence of the light on the PMT is the same. The height of the peaks of the other PDFs are also very similar. For small Δt , the optical path is close to that of the Čerenkov cone. Hence, the PDFs should be very similar indeed because the angles of incidence of the light on the PMT are the same. The tails of the distributions are, however, quite different. In general, the light originates from anywhere along the track segment between z_1 and z_2 (c.f. equation 45). Although the track segments are identical in both cases, due to the absorption of light the downstream end contributes more (c.f. equations 16 and 35). Consequently, the detected light yield depends on the coverage of the track segment by the field of view of the PMT which depends on its orientation. For a PMT pointing North or East, the PDFs do not show a significant peak at the leading edge. No direct light from a muon is detected. The shape of the PDFs of scattered light from the muon and that due to the energy loss are quite similar. In general, the PDF for a PMT pointing North is higher than that of a PMT pointing East due to the different coverages of the track segment between z_1 and z_2 by the corresponding field of view of the PMT. This effect is particularly strong for direct light from energy loss processes.

A Derivation of $\frac{\partial v}{\partial u}$

For the determination of the derivative of the arrival time as a function of the length u , the quantity $\frac{\partial v}{\partial u}$ should be evaluated. To this end, equation 34 should be multiplied with \hat{u} .

$$Ru_x + zu_z = u + v \cos(\theta_s)$$

This yields an expression for $v \cos(\theta_s)$. Taking the square of equation 34 yields:

$$\begin{aligned} R^2 + z^2 &= u^2 + v^2 + uv \cos(\theta_s) \\ \Rightarrow R^2 + z^2 - u^2 &= v^2 + u(Ru_x + zu_z - u) \\ \Rightarrow v &= \sqrt{R^2 + z^2 - u^2 - 2u(Ru_x + zu_z)} \\ \Rightarrow \frac{\partial v}{\partial u} &= -\cos(\theta_s) \end{aligned}$$

Figure 9: PDFs as a function of time for a PMT located at a distance of 50 m. The labels refer to the PMT orientations listed in table 2. The colour coding is as follows, black: muon direct; red: muon indirect; green: energy loss direct; and blue: energy loss indirect light. The PDFs for energy loss processes have been normalised to 1 TeV muon energy.

References

- [1] Particle Data Group, Phys. Rev. **D66** (2002).
- [2] ANTARES-PHYSICS-2000-10
- [3] R. Mirani, "Parametrisation of EM-showers in the ANTARES detector volume.", Doctoral thesis in computational physics, University of Amsterdam.
- [4] C. Kopper, "Performance Studies for the KM3NeT Neutrino Telescope.", PhD. thesis, University of Erlangen.
- [5] C.F. Bohren, D. Huffman, "Absorption and scattering of light by small particles", John Wiley, New York (1983).
- [6] P. Kooijman, private communications.
- [7] Numerical Recipes in C++, W.H. Press, S.A. Teukolsky, W.T. Vetterling and B.P. Flannery, Cambridge University Press.