

PREPARED FOR SUBMISSION TO JCAP

Pinpointing astrophysical bursts of low-energy neutrinos embedded into the noise

C. Casentini,^{a,b} G. Pagliaroli,^{c,d,1} C. Vigorito,^e V. Fafone^{a,b,c}

^aUniversità di Roma Tor Vergata, via della Ricerca Scientifica, I-00133 Roma, Italy

^bINFN Sezione di Roma Tor Vergata, via della Ricerca Scientifica, I-00133 Roma, Italy

^cGran Sasso Science Institute, Viale Francesco Crispi 7, I-67100 L'Aquila, Italy

^dINFN-LNGS, I-67100 L'Aquila, Italy

^eUniversità di Torino & INFN, via Pietro Giuria 1, I-10125 Torino

Abstract. We propose a novel method to increase the probability of identifying impulsive astrophysical bursts of low-energy neutrinos. The proposed approach exploits the temporal structure differences between astrophysical bursts and background fluctuations and it allows us to pinpoint weak signals otherwise unlikely to be detected. With respect to previous search strategies, this method strongly reduces the misidentification probability, e.g. for Super Kamiokande this reduction is a factor of ~ 9 within a distance of $D \sim 200$ kpc without decreasing the detection efficiency. In addition, we extend the proposed method to a network of different detectors and we show that the Kamland & LVD background reduction is improved by a factor ~ 20 up to an horizon of $D \sim 75$ kpc.

¹Corresponding author

Contents

1	Introduction	1
2	Assumptions	1
3	Method	2
4	Network extension.	6
5	Discussion	7

1 Introduction

Core-Collapse Supernovae (CCSNe) [1] represent the final explosive phase of massive stars and the detection of a galactic event could be the unique opportunity for us to grasp the physical mechanism driving the final explosion of the structure. “Failed” Supernovae [2] are collapsing stars failing to explode and forming an inner black hole. The lack of the final explosion makes these sources optically silent and, at the present, have never been directly observed. Quark Novae [3] are expected when a neutron star suddenly converts into a quark star. Their existence is strongly related to the fundamental state of the matter and their detection could provide the first clear evidence of the presence of strange matter in the universe.

A common signature for all these catastrophic astrophysical phenomena is expected to be an impulsive (~ 10 s) emission of low-energy, (~ 10 MeV), neutrinos [4–6]. Despite the large amount of total energy ($\sim 10^{53}$ ergs) released in neutrinos, when the source distance increases and/or the average energy of emitted neutrinos decreases, the signal statistics drops and the identification of these astrophysical bursts embedded into the detector noise could be challenging.

The search of these astrophysical signals is one of the main goals of several low-energy neutrinos detectors based on different techniques and characterised by different capabilities (see [7] for a Review). Moreover, the SuperNova Early Warning System (SNEWS) [8] provides an early warning of a galactic supernova demanding the coincident observation of low-energy neutrinos bursts from several detectors. The detection strategy adopted in each neutrino detector, working alone or in the SNEWS system, relies on the competition between the background rate collected in a fixed time window and the expected signal rate in the same time interval. In order to separate real signals from background fluctuations, the standard procedure is purely statistical, data are selected requiring that the Poisson probability that background fluctuation produces the observed number of events is very small. This means that only very strong signals are well identified whereas small signals cannot be separated from statistical fluctuations and are unavoidably lost.

In this paper, we improve the detectors capability to disentangle astrophysical bursts of low-energy neutrinos from background signals. This powerful method exploits the different temporal structure expected for an astrophysical burst with respect to background fluctuations that are near uniformly distributed in a time window. This characteristic, described with a new parameter, can be used as an additional degree of freedom that, added to the statistical requirement, improves our capability to identify real signals allowing the detection of weaker/far away astrophysical sources.

2 Assumptions

For all the astrophysical sources we are interested in, we assume that the total energy radiated in neutrinos is $\mathcal{E} = 3 \cdot 10^{53}$ erg. Moreover, based on CCSN study, we consider that the total energy is partitioned in equal amount among the six types of neutrinos, that should be true within a factor of 2 [9].

As highlighted, the novelty of the proposed method is the introduction of a discrimination parameter based on the different temporal shapes of background and signal. We consider a very general description of an astrophysical burst of low-energy neutrinos characterised by the following temporal evolution

$$f(t) = [1 - \exp(-t/\tau_1)] \exp(-t/\tau_2), \quad (2.1)$$

where $\tau_1 = (10 - 100)\text{ms}$ is the rising time and $\tau_2 \geq 1$ s represents the decaying time of the signal. This ansatz is very general, model independent and it fits all the expected neutrino emissions from CCSNe[4], Failed Supernovae[5] and Quark Novae[3]. Moreover, SN1987A, the only CCSN detected so far by neutrinos telescopes, agrees with this simple temporal model. The complete set of events observed by Kamiokande-II[10], IMB[11] and Baksan[12] fitted with such a model provides a best-fit time scale of $\tau_2 \sim 1\text{s}$ [13].

For the energy differential fluence we assume quasi-thermal spectra described by

$$\Phi_i^0 = \frac{\mathcal{E}_i}{4\pi D^2} \times \frac{E^\alpha e^{-E/T_i}}{T_i^{\alpha+2} \Gamma(\alpha+2)} \quad i = \nu_e, \nu_\mu, \nu_\tau, \bar{\nu}_e, \bar{\nu}_\mu, \bar{\nu}_\tau, \quad (2.2)$$

where E is the neutrino energy, $\mathcal{E}_i = \mathcal{E}/6$ is the energy radiated in each specie due to the equipartition hypothesis, and the ‘temperature’ is $T_i = \langle E_i \rangle / (\alpha + 1)$. The average energy per flavour is $\langle E_i \rangle$ and the parameter $\alpha = 3$ represents a mild deviation from a thermal distribution. According to SN1987A data[13] and recent numerical simulations [14], we set $\langle E_{\nu_e} \rangle = 9$ MeV, $\langle E_{\bar{\nu}_e} \rangle = 12$ MeV and non-electronic temperature, $\langle E_{\nu_x} \rangle$, 30% higher than $\langle E_{\bar{\nu}_e} \rangle$.

Here, we consider the main interaction channel, namely the inverse beta decay (IBD) $\bar{\nu}_e + p \rightarrow n + e^+$. Due to neutrino oscillations, the $\bar{\nu}_e$ fluence at the detector is an admixture of the unoscillated flavour fluences at the source: $\Phi_{\bar{\nu}_e} = P\Phi_{\bar{\nu}_e}^0 + (1 - P)\Phi_x^0$, where x indicates the non-electronic flavours and P is the survival probability for the $\bar{\nu}_e$. Depending on the neutrinos mass hierarchy, this probability can be $P = 0$ for Inverted Hierarchy (IH) or $P \simeq 0.7$ for Normal Hierarchy (NH). The expected number of IBD interactions is $S(E_\nu, D) = N_p \sigma_{\bar{\nu}_e p}(E_\nu) \Phi_{\bar{\nu}_e}(E_\nu, D) \epsilon(E_{vis})$, where D is the source distance, N_p is the number of target protons within the detector, $\sigma_{\bar{\nu}_e p}$ [15] is the process cross section and ϵ is the detector efficiency as a function of the visible energy E_{vis} . For an energy threshold $E_{thr} \sim 1$ MeV, the positron energy spectrum of the IBD channel is completely observed and, in the optimistic case of a total detection efficiency ($\epsilon = 100\%$), a fixed number of IBD interactions S can be obtained in three different cases: 1) Inverted neutrino mass hierarchy, average energy $\langle E_{\bar{\nu}_e} \rangle = 12$ MeV and source distance D ; 2) Normal neutrino mass hierarchy, average energy $\langle E_{\bar{\nu}_e} \rangle = 12$ MeV and source distance $0.896D$; 3) NH, $\langle E_{\bar{\nu}_e} \rangle = 15$ MeV and source distance D . In other words, the effect on the number of events due to a change of the source distance or of the average energy of the spectrum or of the neutrino mass hierarchy is the same. By taking into account this degeneracy we show our results for the NH case with $\langle E_{\bar{\nu}_e} \rangle = 15$ MeV. By using previous considerations these results can be rescaled to the IH case or to a different neutrino average energy.

3 Method

The aim of this paper is to show an efficient method to discriminate astrophysical burst of low-energy neutrinos from fake burst of events induced by background. For this reason background knowledge and characterization is fundamental to demonstrate the potential of this method. At the present, low-energy neutrinos detectors on data-taking, viz. Super Kamiokande[16], LVD[18], Borexino[19] and KamLAND[20] provide all the information needed to perform this study and we report results for these detectors considering both the situation where the detector operates alone and the case in which multiple detectors operate as a network exploiting the advantages of a combined coincident search.

In all the considered detectors the search of astrophysical bursts of low-energy ν is based on the definition of clusters of events. Following [21] we define a cluster as the group of the events contained in consecutive time windows of $w = 20$ seconds. Each cluster is characterised by its multiplicity m_i , i.e. number of events inside the time window, and its time duration Δt_i , defined as the time difference

among the first and the last event detected. In order to increase the detection probability this search is performed one more time by shifting the consecutive time windows of 10 seconds with respect to the first search (for more details see [21]).

In order to claim the detection of an astrophysical burst two different requirements should be satisfied: the cluster of expected events for a specific source distance should be populated enough (at least two neutrinos $m_i \geq 2$) and this cluster should be discriminated by the others due to standard background events.

In the following, the first requirement will be discussed in term of detection efficiency, η , and the second one will be related to the misidentification probability ζ , i.e. the probability to confuse a background cluster for a signal cluster. Both these quantities are strongly related to the background characteristics of each neutrino detector. In order to reproduce the background fluctuations of each detector and according to the parameters (frequencies and energy thresholds) reported in Tab.1, a Monte Carlo simulation of 10 years of data-taking has been performed. For the observed background clusters of events we calculate its imitation frequency $f_i^{im}(\text{day}^{-1})$, i.e. how many times in a day background events produce a cluster with the same multiplicity. This quantity is defined as:

$$f_i^{im} = N \cdot \sum_{k=m_i}^{\infty} \frac{(f_{bkg}w)^k e^{-f_{bkg}w}}{k!} \text{day}^{-1}, \quad (3.1)$$

where $N = 8640$ is the number of windows of duration $w = 20$ seconds overlapped every 10 seconds in a day, m_i is the cluster multiplicity and f_{bkg} is the background frequency of the experiment. In order to reduce the background, standard search procedures assume a selective cut on f_i^{im} (or equivalently on m_i)[16, 18]. Lower is the f_i^{im} threshold value used higher is the probability that survived clusters are due to real astrophysical signals. For example, to reduce the background fluctuations to a negligible value, the SNEWS threshold is $f^{im} \leq 1/100\text{years}$ [8]. On the other hand, higher is the allowed value for the f_i^{im} larger is the distance reach of our search or the sensitivity to weaker signals, since, here, the real signals with small statistics can enter in our analysis. To test the new method to discriminate signal from background, we set $f^{im} \leq 1/\text{day}$ as working threshold for this statistical cut.

As discussed before, this background reduction is purely statistical and no physical characteristics of the signal are used in order to separate background clusters from signal clusters. To perform this step forward, we simulate the signals expected in each neutrino detector by considering different source distances D in the range $8.5 - 500$ kpc. Simulated signals are randomly injected inside the background. Once clusters are obtained following the previous procedure, we only select clusters with $f^{im} < 1/\text{day}$.

For each cluster we define the parameter, ξ_i as the ratio between the cluster multiplicity and the cluster duration:

$$\xi_i = \frac{m_i}{\Delta t_i} \quad (3.2)$$

and we study the ξ_i distributions of pure background clusters and background plus signal clusters in term of normalised Probability Density Functions (PDF). In Fig 1(a) we show the result obtained for SuperK detector. All the PDFs are well described by a 4 parameters Gamma distribution. The distribution of clusters due to pure background events is reported with a black solid line and is characterised by very small values of the ξ_i parameter as expected for events with a temporal uniform distribution, i.e. $\Delta t_i \rightarrow w$ seconds. On the other hand, clusters where also an astrophysical signal is present show a PDF shifted at higher values of ξ_i , as expected for clusters with events that cumulate faster in time $\Delta t_i < 20$ seconds. For any fixed source distance, the PDF is different and in Fig.1(a) we show with different color the case of $D=65, 140, 300$ and 400 kpc as expected in SuperK. Obviously, for closer source distances the expected multiplicity in presence of signal increases, allowing a better separation of the PDFs where astrophysical events are present. This separation becomes less and less as the source distance increases and the statistics decreases. To disentangle as well as possible the signal from the noise we define for each detector X the function

$$\Xi[\xi]_X = \int_0^{\bar{\xi}_X} \text{PDF}_X^{bkg} d\xi + \int_{\bar{\xi}_X}^{\infty} \text{PDF}_X^{sig+bkg}(D) d\xi$$

Figure 1. Panel (a): Probability density functions for background plus signal clusters as functions of the ξ parameter and for different distances in the case of SuperK detector. The black solid line shows the PDF for pure background clusters; Panel (b): The optimal cut value for the ξ parameter, $\bar{\xi}(D)$, as a function of the source distance D for SuperK detector.

and we look for the $\bar{\xi}$ maximising this function. This value defines the best separation, for each detector X , between pure background distribution and signal plus background distribution. For any fixed source distance the PDF is different and a different optimal cut value for the ξ parameter can be defined. By performing several simulations, we define the function $\bar{\xi}(D)$, reported in Fig.1(b) for the case of SuperK. As expected, we found a descendent behavior of the cut value with the increasing of the distance and this is observed for all the considered detectors. If the source distance is known, the optimal cut value of the new parameter is determined by this curve, however when a blind search of astrophysical signals is performed on real data the distance of the source is unknown. In this case we believe that the search should be optimised to the larger distance achievable. So that we define as optimal value of the cut parameter $\bar{\xi}_X$ the smaller one allowing a clear separation between background and signal PDFs. Finally, in the last column of Tab.1, we report the optimal cut parameters found for each detector considered.

As a consequence, we add as a new cut, on the statistically selected clusters, the condition $\xi_i \geq \bar{\xi}_X$ and we investigate its impact on the detection probability η and on the misidentification probability ζ . The detection probability is defined as the ratio between the number of signal clusters surviving after the cuts and the number of signal clusters initially injected into the background. In a similar manner the misidentification probability ζ is obtained as the fraction of background clusters that survive all the cuts over the total number of clusters observed.

As a leading example, we apply our search procedure to SuperK detector and we compare the detection probability obtained with the new procedure with the one achieved with the standard method. The selected statistical threshold $f^{im} \leq 1/\text{day}$ for SuperK is equivalent to a multiplicity cut of $m_i \geq 4$: this implies that an astrophysical burst, described as in our model, can be observed on average till a distance of $D_{sk} \simeq 400$ kpc. This distance represents the expected horizon for the detector operating at this statistical threshold.

To show the improvement provided by our method we plot in Fig.2(a) the detection efficiencies η

Figure 2. Panel (a): Red lines show the detection probability curves η whereas blue lines show the misidentification probability curves ζ as a function of the source distance D and for SuperK detector working at $f^{im} \leq 1/\text{day}$. Solid (Dashed) lines are obtained by following the new proposed (standard) method for background reduction. Panel (b): The gain factor for SuperK, as defined in the text, versus the source distance D .

with red lines and the misidentification probabilities ζ with blue lines. In particular, dashed lines are obtained by using the standard procedure only based on statistical cut as described above, whereas the solid lines are obtained by applying our additional selection criterium. It is evident from the figure that the efficiency is unchanged till a distance of ~ 200 kpc, whereas the misidentification, $\simeq 23\%$ by using the standard procedure, drops to very small value $\simeq 3\%$ by applying the $\bar{\xi}$ cut.

Detector	M(kton)	E_{thr} (MeV)	f_{bkg} (Hz)	ξ (Hz)	D (kpc)	G
Borexino	0.3	1	0.048	0.65	20	6.9
SuperK	22.5	7	0.012	0.72	200	8.9
KamLAND	1	1	0.015	0.77	50	13.4
LVD	1	10	0.028	0.72	40	14.0

Table 1. We show the considered detector features: the sensitive mass in kton (first column); the energy threshold used for the analysis (second column); the average background frequency[16, 18–20](third column); the $\bar{\xi}$ value maximising the signal to noise ratio (fourth column); the largest distance \bar{D} achievable without efficiency loss (fifth column); the gain factor obtained by using the new proposed method (last column).

A gain factor of the order of 10 implies that SuperK can work at a f^{im} threshold 10 times higher than the one based on the standard method obtaining the same background reduction thanks to the new $\bar{\xi}$ cut. A detector working at an higher statistical threshold is sensitive to larger distances, so that our result can be also expressed in term of an increased horizon. Let us consider, for example, the threshold assumed by SuperK for normal warning in the online search for Supernova bursts[16]: $m_i \geq 25$, that corresponds to $f^{im} \leq (3.5 \cdot 10^{-10})/\text{year}$. This normal warning is sent to SNEWS and it corresponds to an horizon of 147 kpc. By considering the new additional cut, based on the $\bar{\xi}$ parameter,

the same background reduction can be obtained by operating at a threshold $f^{im} \leq (3.5 \cdot 10^{-9})/\text{year}$ corresponding to $m_i \geq 11$ and increasing the horizon up to 221 kpc.

The improvement of SuperK is representative of the new search method, on the other hand, for completeness, we also investigate the others detectors. In particular, we show in the last two columns of Tab.1 the maximal distance \bar{D} (kpc) for which the additional $\bar{\xi}$ cut provides no efficiency loss and the corresponding gain factor, $G = \zeta/\zeta'$, calculated for such a distance as the ratio between the misidentification probability before and after the $\bar{\xi}$ cut. This gain factor as a function of the source distance is reported in Fig.2(b) for SuperK.

Figure 3. Panel (a): Red lines show the detection efficiencies curves η^* whereas blue lines show the misidentification probability curves ζ^* for the network LVD & Kamland. Solid (Dashed) lines are obtained by following the new (standard) method for background reduction. Panel (b): The gain factor for the network LVD & Kamland as a function of the source distance D .

4 Network extension.

In order to construct a list of candidate signal clusters, when two or more detectors operate together as a network, a further step is required, i.e. the temporal coincidence among clusters of different detectors within a time window that we assume to be $w_c = 10$ seconds [8]. The requirement to observe a coincident signal naturally decreases the background contamination, therefore increases the detection efficiency. In this case the statistical concept of false imitation frequency is substituted by the false alarm rate

$$\text{FAR} = 2w_c^{N_d-1} \prod_{X=1}^{N_d} f_X^{im}, \quad (4.1)$$

where N_d is the number of detectors in the network and f_X^{im} is the imitation frequency of each detector. Once that a threshold for the global FAR is defined, the corresponding threshold in f_X^{im} for the different detectors depends on the network configuration. Assuming for example as global FAR of the network $\leq 1/\text{day}$, the required single detector threshold is $f_X^{im} \leq 66/\text{day}$ for a 2-fold coincidence (i.e. two detectors network), whereas becomes $f_X^{im} \leq 265/\text{day}$ for the 3-fold coincidence and so on.

Simulated astrophysical signals are injected inside the detectors background by taking into account the time of flight between the detectors. The procedure for the clusters definition is the same as described in the previous section and, once that clusters are defined, only clusters coincident in the time window w_c are selected. The new additional cut based on the ξ parameter is now applied to coincidences, we require that the product of the ξ_X of coincident clusters is greater than the global cut value:

$$\bar{\xi}^* = \prod_{X=1}^{N_d} \bar{\xi}_X. \quad (4.2)$$

The sensitivity of the neutrino network can be obtained by using an extended definition of the detection efficiency η^* , i.e. the number of astrophysical clusters surviving the statistical cut on f_{im}^X that are found in temporal coincidence and are also characterised by a global $\bar{\xi}^*$ greater than the cut value defined in Eq.4.2 over the total injected signals. In a similar manner the network definition of the misidentification probability ζ^* becomes the ratio among background coincidences and the total number of found coincidences.

As a leading example, we show the case of LVD & Kamland working together at a $FAR \leq 1/\text{day}$. The detection efficiency and the misidentification probability of this network are showed in Fig.3(a). As in the previous plot dashed lines represent the old method based on statistical cut plus temporal coincidence search, whereas solid lines show the same quantities obtained by adding the $\bar{\xi}^*$ cut as described above. In particular, the misidentification probability is nearly constant until 75 kpc around a value of 4% with the standard procedure and decreases to a value around 0.2% with the new cut. The gain factor obtained in this distance range is around ~ 20 as reported in Fig.3(b). This reduction of the misidentification can be also converted in term of a reduction of the FAR for the network. In other words, the network LVD & Kamland operating at a FAR of 0.001/day(0.365/year) with the inclusion of our method, based on the ξ^* cut, can reach the same background level of LVD & Kamland working at the SNEWS threshold of 1/1000years where only the statistical selection is applied.

We apply this extended procedure to all the possible sub-networks of detectors including LVD, Borexino, Kamland and SK. In any case the improvement obtained is of the same order, indeed also for the cases of combined search between LVD & Borexino or Kamland & Borexino the gain factor obtained is of ~ 19 , however with a reduced distance $\bar{D} \sim 50$ kpc due to the lower sensitivity of Borexino.

5 Discussion

In conclusion, we propose a novel search method for astrophysical bursts of low-energy neutrinos. This method allows us a powerful discrimination between background and signal by exploiting their different cumulative rate. The achieved results show a decrease of the misidentification probability of a factor 10-20 without losing on detection efficiency.

The proposed method can be applied both on single detector search and in combined search among different detectors and can be easily implemented in the SNEWS online search for enhancing its detection potential and horizon. Finally, we stress that the proposed method works for any low-energy neutrinos detector, water Cherenkov, liquid scintillator or argon based, that will be on data-taking in the next future, viz. HyperK[22], JUNO[23] and DUNE[24].

Moreover combined search of core collapse supernovae with low-energy neutrinos and gravitational waves that are on going[25–27], can profit from this new procedure, being already based both on a complete data-sharing and on a combined search with different detectors. This will also increase the detection probability for gravitational wave bursts expected from the here considered astrophysical sources.

References

- [1] H. T. Janka, K. Langanke, A. Marek, G. Martinez-Pinedo and B. Mueller, Phys. Rept. **442** (2007) 38

- [2] S. M. Adams, C. S. Kochanek, J. R. Gerke and K. Z. Stanek, *Mon. Not. Roy. Astron. Soc.* **469** (2017) 1445
- [3] R. Ouyed, J. Dey and M. Dey, *Astron. Astrophys.* **390** (2002) L39
- [4] T. Totani, K. Sato, H. E. Dalhed and J. R. Wilson, *Astrophys. J.* **496** (1998) 216
- [5] K. Sumiyoshi, S. Yamada and H. Suzuki, *Astrophys. J.* **667** (2007) 382
- [6] P. Keranen, R. Ouyed and P. Jaikumar, *Astrophys. J.* **618** (2004) 485
- [7] K. Scholberg, *Ann. Rev. Nucl. Part. Sci.* **62** (2012) 81
- [8] P. Antonioli *et al.*, *New Journal of Physics* **6** (2004) 114
- [9] M. T. Keil, G. G. Raffelt and H. -T. Janka, *Astrophys. J.* **590** (2003) 971
- [10] K. Hirata, *et al.*, *Phys. Rev. Lett.* **58** (1987) 1490.
- [11] R. M. Bionta, *et al.*, *Phys. Rev. Lett.* **58** (1987) 1494.
- [12] E. N. Alekseev, *et al.*, *JETP Lett.* **45** (1987) 589.
- [13] G. Pagliaroli *et al.*, *Astropart. Phys.* **31** (2009) 163.
- [14] I. Tamborra, L. Huedepohl, G. Raffelt and H. T. Janka, *Astrophys. J.* **839** (2017) 132
- [15] A. Strumia, F. Vissani, *Phys. Lett. B* **564** (2003) 42.
- [16] K. Abe *et al.* [Super-Kamiokande Collaboration], *Astropart. Phys.* **81** (2016) 39
- [17] K. Abe *et al.* [Super-Kamiokande Collaboration], *Phys. Rev. D* **94** (2016) no.5, 052010
- [18] N. Y. Agafonova *et al.* [LVD Collaboration], *Astrophys. J.* **802** (2015) no.1, 47
- [19] G. Alimonti, *et al.* [Borexino Collaboration], *Nucl. Instrum. Meth. A* **600** (2009) 568
- [20] K. Eguchi, *et al.* [KamLAND Collaboration], *Phys. Rev. Lett.* **90** (2003) 021802
- [21] N. Y. Agafonova *et al.*, *Astropart. Phys.* **28** (2008) 516
- [22] K. Abe *et al.* [Hyper-Kamiokande proto- Collaboration], arXiv:1611.06118 [hep-ex].
- [23] F. An *et al.* [JUNO Collaboration], *J. Phys. G* **43** (2016) no.3, 030401
- [24] R. Acciarri *et al.* [DUNE Collaboration], arXiv:1601.02984 [physics.ins-det].
- [25] I. Leonor *et al.*, *Class. Quant. Grav.* **27** (2010) 084019
- [26] C. Casentini, *J. Phys. Conf. Ser.* **718** (2016) no.7, 072001.
- [27] M. B. Gromov and C. Casentini, *J. Phys. Conf. Ser.* **888** (2017) no.1, 012099.