

COSMIC RAYS AT EARTH

Researcher's Reference Manual
and Data Book

Peter K.F. Grieder

*Institute of Physics
University of Bern
Bern, Switzerland*


2001

ELSEVIER

Amsterdam – London – New York – Oxford – Paris – Shannon – Tokyo

Contents

Preface	v
Comments for Reader	viii
Acknowledgements	ix
1 Cosmic Ray Properties, Relations and Definitions	1
1.1 Introduction	1
1.1.1 General Comments	1
1.1.2 Heliospheric Effects and Solar Modulation	2
1.2 Propagation of the Hadronic Component in the Atmosphere	2
1.2.1 Strong Interactions	2
1.2.2 Energy Transport	5
1.3 Secondary Particles	6
1.3.1 Production of Secondary Particles	6
1.3.2 Energy Spectra of Secondary Particles	9
1.3.3 Decay of Secondaries	10
1.3.4 Decay versus Interaction of Secondaries	13
1.4 Electromagnetic Processes and Energy Losses	16
1.4.1 Ionization and Excitation	16
1.4.2 Bremsstrahlung and Pair Production	17
1.5 Vertical Development in the Atmosphere	20
1.6 Definition of Common Observables	21
1.6.1 Directional Intensity	21
1.6.2 Flux	23
1.6.3 Omnidirectional or Integrated Intensity	23
1.6.4 Zenith Angle Dependence	25
1.6.5 Attenuation Length	25
1.6.6 Altitude Dependence	25
1.6.7 Differential Energy Spectrum	27

1.6.8	Integral Energy Spectrum	27
1.7	The Atmosphere	28
1.7.1	Characteristic Data and Relations	28
1.7.2	Zenith Angle Dependence of the Atmospheric Thickness or Column Density	31
1.8	Geomagnetic and Heliospheric Effects	36
1.8.1	East-West, Latitude and Longitude Effects	36
1.8.2	Time Variation and Modulation	38
1.8.3	Geomagnetic Cutoff	39
1.8.4	Cosmic Ray Cutoff Terminology	40
1.8.5	Definitions of Geomagnetic Terms	42
	References	47
2	Cosmic Rays in the Atmosphere	55
2.1	Introduction	55
2.2	Charged Hadrons	56
2.2.1	Introduction	56
2.2.2	Flux Measurements and Intensities	56
2.2.3	Energy Spectra	59
2.2.4	Ratio of Neutral to Charged Hadrons	64
2.2.5	Pions and Pion to Proton Ratio	67
2.2.6	Theoretical Aspects and Calculations	68
	References	69
	Figures	76
2.3	Neutrons	100
2.3.1	Introduction	100
2.3.2	Altitude Dependence of Flux and Intensities	100
2.3.3	Energy Spectra	105
2.3.4	Theoretical Contributions	105
	References	106
	Figures	109
2.4	Gamma Rays	131
2.4.1	Introduction	131
2.4.2	Energy Spectra Below 1 TeV	132
2.4.3	Energy Spectra in the TeV-Range	136
2.4.4	Altitude Dependence of Flux and Intensities	138
2.4.5	Zenith Angle Dependence	139
2.4.6	Monochromatic Gamma Lines	140
2.4.7	Theoretical Contributions	142
	References	142
	Figures	148

2.5	Electrons (Negatrons and Positrons)	198
2.5.1	Introduction	198
2.5.2	Altitude Dependence of Flux and Intensities	198
2.5.3	Energy Spectra	199
2.5.4	Albedo Component	200
2.5.5	Positrons	202
2.5.6	Charge Ratio and Related Data	203
	References	203
	Figures	206
2.6	Muons	231
2.6.1	Introduction	231
2.6.2	Altitude Dependence of Integral Intensity	231
2.6.3	Momentum and Energy Spectra	233
2.6.4	Charge Ratio	237
2.6.5	Theoretical Contributions	241
	References	241
	Figures	247
2.7	Nuclei	275
2.7.1	Introduction	275
2.7.2	Altitude Dependence of Flux and Intensities	275
2.7.3	Fragmentation Probabilities of Nuclei	278
2.7.4	Momentum Spectra	278
2.7.5	Theoretical Aspects	279
	References	280
	Figures	282
2.8	Antinucleons, Antinuclei	294
2.8.1	Introduction	294
2.8.2	Experimental Data	294
2.8.3	Theoretical Studies and Expected Intensities	295
	References	297
	Figures	300
3	Cosmic Rays at Sea Level	305
3.1	Introduction	305
	References	306
3.2	Charged Hadrons	307
3.2.1	Flux Measurements and Intensities	307
3.2.2	Momentum and Energy Spectra	307
3.2.3	Zenith Angle Dependence	311
3.2.4	Charged Pions	311
3.2.5	Charge and Particle Ratios	313

3.2.6	Theoretical Contributions	315
	References	316
	Figures	320
3.3	Neutrons	335
3.3.1	Flux Measurements and Intensities	335
3.3.2	Energy Spectra	335
3.3.3	Zenith Angle Dependence	336
	References	336
	Figures	338
3.4	Gamma Rays	342
3.4.1	Experimental Aspects and Data	342
	References	342
	Figures	343
3.5	Electrons (Negatrons and Positrons)	345
3.5.1	Flux Measurements and Intensities	345
3.5.2	Energy Spectra	346
3.5.3	Charge Ratio	346
3.5.4	Zenith Angle Dependence	347
	References	347
	Figures	349
3.6	Muons	354
3.6.1	Introduction	354
3.6.2	Absolute Flux Measurements and Intensities	354
3.6.3	Momentum and Energy Spectra	358
3.6.4	Zenith and Azimuthal Angular Dependence	366
3.6.5	Charge Ratio	374
3.6.6	Geomagnetic Latitude Dependence	376
3.6.7	Backscattered Muons at Ground Level	377
3.6.8	Theoretical Contributions	378
	References	386
	Figures	399
3.7	Nuclei	454
3.7.1	General Comments	454
	References	454
	Figures	455
3.8	Antinucleons, Antinuclei	457
3.8.1	General Comments	457
	References	457

4 Cosmic Rays Underground, Underwater and Under Ice	459
4.1 Introduction	459
4.2 Theoretical Aspects of Muon Physics	461
4.2.1 Introductory Comments	461
4.2.2 Energy Loss and Survival Probability of Muons in Dense Matter	461
4.2.3 Average Range-Energy Relation of Muons	467
4.2.4 Range Fluctuations of Muons Underground and in Water	469
4.2.5 Average Depth-Intensity Relation of Muons	472
4.2.6 Indirect Determination of the Energy Spectrum Underground and Average Energy	474
References	477
4.3 Muons Underground	481
4.3.1 General Comments	481
4.3.2 Rock Composition, Standard Rock and Conversion Formula	482
4.3.3 Depth-Intensity Relations and Data	485
4.3.4 Zenith Angle Dependence and Relations	497
4.3.5 Stopping Muons	502
4.3.6 Prompt or Direct Muons	506
4.3.7 Energy Loss Data of Muons	508
4.3.8 Range-Energy Data of Muons Underground	509
4.3.9 Momentum and Energy Spectra of Muons Underground and Derived Sea Level Spectrum	511
4.3.10 Multi-Muon Events and Decoherence	514
References	520
Figures	533
4.4 Muons Under Water and Ice	592
4.4.1 General Comments	592
4.4.2 Intensity versus Depth in Water	592
4.4.3 Zenith Angle Dependence at Great Depth in Water	595
4.4.4 Intensity versus Depth in Ice	596
4.4.5 Theoretical Contributions	596
References	598
Figures	604
4.5 Neutrinos, General and Atmospheric	612
4.5.1 Introduction	612
4.5.2 Experimental Aspects and Detection Methods	613
4.5.3 Atmospheric Neutrino Production, Properties	615

4.5.4	Theoretical Neutrino Spectra and Data	620
4.5.5	Experimental Results, Early Work	623
4.5.6	Experimental Results, Modern Work	636
	References	641
	Figures	653
5	Primary Cosmic Radiation	669
5.1	Introduction	669
	References	673
5.2	Hadrons, Spectra and Composition	677
5.2.1	Introduction	677
5.2.2	All-Particle Spectrum	678
5.2.3	Charge Resolved Energy Spectra and Chemical Composition	684
5.2.4	Isotopic Composition	690
5.2.5	Conclusions from Composition Observations	691
	References	705
	Figures	724
5.3	Electrons (Positrons and Negatrons)	760
5.3.1	Introduction	760
5.3.2	Energy Spectra	761
5.3.3	Positron Fraction	766
5.3.4	Atmospheric Secondary Electron Contamination	770
5.3.5	Theoretical Contributions	772
	References	773
	Figures	781
5.4	X- and Gamma Rays	793
5.4.1	Introduction	793
5.4.2	General Survey of Gamma Radiation	795
5.4.3	Diffuse Galactic Gamma Radiation	797
5.4.4	Diffuse Cosmic Gamma Radiation	799
5.4.5	Point Sources	800
5.4.6	Gamma Ray Line Spectra	804
5.4.7	Gamma Ray Fraction of Cosmic Radiation	806
	References	806
	Figures	819
5.5	Neutrinos and Antineutrinos	838
5.5.1	General Comments	838
5.5.2	Neutrinos from the Supernova SN-1987A	838
5.5.3	Energetic Neutrinos from Astrophysical Sources	843

5.5.4	Experimental Upper Limits of Neutrino Fluxes from Astrophysical Point Sources	845
	References	848
	Figures	855
5.6	Antiprotons and Antimatter	863
5.6.1	Discovery of Cosmic Ray Antiprotons	863
5.6.2	Detection Methods	864
5.6.3	Measured Antiproton Intensities and \bar{p}/p Ratios . .	865
5.6.4	Antinuclei	870
5.6.5	Theoretical Studies	871
	References	874
	Figures	882
6	Heliospheric Phenomena	893
6.1	Introduction	893
	References	894
6.2	Heliospheric, Magnetospheric and Terrestrial Magnetic Fields	895
6.2.1	Introduction	895
6.2.2	Heliospheric Magnetic Field and Solar Wind	895
6.2.3	Geomagnetic and Magnetospheric Fields	898
6.2.4	Interplanetary Magnetic Fields	900
	References	900
	Figures	903
6.3	Time Variation and Modulation Effects	906
6.3.1	Introduction	906
6.3.2	Atmospherically Induced Variations	907
6.3.3	Solar Diurnal Variations	909
6.3.4	Sidereal Variations and Anisotropies	910
6.3.5	Compton-Getting Effect	910
6.3.6	Forbush Decreases	911
6.3.7	27-Day Variations	911
6.3.8	11-Year and 22-Year Variations	911
6.3.9	Long-Term Variations	913
	References	916
	Figures	920
6.4	Energetic Solar Particles and Photons	927
6.4.1	Introduction	927
6.4.2	Solar Flares	927
6.4.3	Photons and Particles from Solar Flares	928
6.4.4	Ionospheric Effects	931

	References	931
	Figures	934
6.5	Anomalous Cosmic Rays	938
6.5.1	Introduction	938
6.5.2	Theoretical Aspects	938
6.5.3	Current Status of Anomalous Cosmic Rays	940
	References	940
	Figures	943
6.6	Solar Neutrinos	949
6.6.1	Introduction	949
6.6.2	The Solar Neutrino Unit (SNU)	951
6.6.3	The Solar Neutrino Problem and Recent Results	951
6.6.4	Homestake Chlorine Detector and Data	953
6.6.5	GALLEX Detector and Data	954
6.6.6	SAGE Detector and Data	955
6.6.7	Kamiokande Detector and Data	956
6.6.8	Super-Kamiokande (SK) Detector and Data	957
6.6.9	New and Future Detectors	959
	References	960
	Figures	969
7	Miscellaneous Topics	975
7.1	General Comments	975
7.2	Cosmogenic Nuclides	975
7.2.1	Introductory Comments	975
7.2.2	Cosmogenic Nuclides in the Atmosphere	977
7.2.3	Cosmogenic Nuclides in Rock	981
	References	982
	Figures	984
7.3	Galactic and Intergalactic Magnetic Fields	989
7.3.1	Introduction	989
7.3.2	Galactic Magnetic Fields	989
7.3.3	Intergalactic Magnetic Fields	991
7.3.4	Magnetic Fields of Astrophysical Objects	991
	References	992
	Figures	994
7.4	Antarctic Atmosphere	995
7.4.1	General Comments	995
7.4.2	Determination of Atmospheric Profile and Data	995
	References	996
7.5	Optical and Related Properties of Water and Ice	996

7.5.1	General Comments	996
7.5.2	Definitions	997
7.5.3	Depth Profiles of Ocean Parameters	999
7.5.4	Optical Attenuation in Water and Ice	1000
7.5.5	Optical Background in Water and Ice	1005
7.5.6	Sedimentation in the Ocean	1008
	References	1009
	Figures	1014
A	Miscellaneous Data: Tables	1029
A.1	Comments to Tables	1029
A.1.1	COSPAR Reference Atmosphere	1029
A.1.2	Solar System Elemental Abundances	1029
A.1.3	Radiation Lengths and Critical Energies of Materials	1029
A.1.4	Elements and their Material Parameters	1029
A.1.5	Muon Energy Losses in Elements and Compounds	1030
A.1.6	Units, Conversion Factors, Constants and Parameters	1031
A.2	COSPAR Reference Atmosphere	1032
A.3	Solar System Elemental Abundances	1035
A.4	Radiation Lengths and Critical Energies	1039
A.5	Elements and their Material Parameters	1040
A.6	Muon Energy Loss in Various Elements	1041
A.7	Muon Energy Loss in Compounds	1043
A.8	Units and Conversion Factors	1045
A.9	Constants and Parameters	1046
	References	1047
B	Miscellaneous Data: Figures	1049
B.1	Comments to Figures	1049
	References	1049
B.2	Kinetic Energy - Rigidity Conversion	1051
B.3	Gyroradius versus Proton Energy	1052
B.4	Ionization versus Depth in Atmosphere	1053
B.5	Nucleon Lifetime Limits	1054
C	Cosmic Ray Experiments of Past and Present	1055
C.1	Cosmic Ray Ground Level Facilities	1055
C.1.1	Comments to Tables	1055

C.1.2	EAS Array Sites of Past and Present	1056
C.1.3	Air Cherenkov Array/Telescope Sites	1058
	References	1058
C.1.4	Emulsion Chamber Sites	1059
C.2	Balloon Experiments	1059
C.3	Underground, Underwater, Under Ice Experiments	1060
D	Miscellany	1061
D.1	Acronyms of some Experiments	1061
D.2	List of Symbols	1064
D.3	List of Abbreviations	1067
D.4	List of Cosmic Ray Conferences	1069
	Index	1070