

HAL
open science

Muon Production Height Studies with the Air Shower Experiment KASCADE-Grande

W.D. Apel, J.C. Arteaga, K. Bekk, M. Bertaina, J. Blümer, H. Bozdog, I.M.
Brancus, P. Buchholz, C. Büttner, E. Cantoni, et al.

► **To cite this version:**

W.D. Apel, J.C. Arteaga, K. Bekk, M. Bertaina, J. Blümer, et al.. Muon Production Height Studies with the Air Shower Experiment KASCADE-Grande. *Astroparticle Physics*, 2010, 34 (6), pp.476. 10.1016/j.astropartphys.2010.10.016 . hal-00710473

HAL Id: hal-00710473

<https://hal.science/hal-00710473>

Submitted on 21 Jun 2012

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Accepted Manuscript

Muon Production Height Studies with the Air Shower Experiment KASCADE-Grande

W.D. Apel, J.C. Arteaga, K. Bekk, M. Bertaina, J. Blümer, H. Bozdog, I.M. Brancus, P. Buchholz, C. Büttner, E. Cantoni, A. Chiavassa, F. Cossavella, K. Daumiller, V. de Souza, F. Di Pierro, P. Doll, R. Engel, J. Engler, M. Finger, D. Fuhrmann, P.L. Ghia, H.J. Gils, R. Glasstetter, C. Grupen, A. Haungs, D. Heck, J.R. Hörandel, T. Huege, P.G. Isar, K.-H. Kampert, D. Kang, D. Kickelbick, H.O. Klages, K. Link, M. Ludwig, P. Łuczak, H.J. Mathes, H.J. Mayer, M. Melissas, J. Milke, B. Mitrica, C. Morello, G. Navarra, S. Nehls, R. Obenland, J. Oehlschläger, S. Ostapchenko, S. Over, N. Palmieri, M. Petcu, T. Pierog, H. Rebel, M. Roth, G. Schatz, H. Schieler, F. Schröder, O. Sima, G. Toma, G.C. Trinchero, H. Ulrich, A. Weindl, J. Wochele, M. Wommer, J. Zabierowski

PII: S0927-6505(10)00213-6
DOI: [10.1016/j.astropartphys.2010.10.016](https://doi.org/10.1016/j.astropartphys.2010.10.016)
Reference: ASTPHY 1541

To appear in: *Astroparticle Physics*

Received Date: 7 May 2010
Revised Date: 25 October 2010
Accepted Date: 25 October 2010

Please cite this article as: W.D. Apel, J.C. Arteaga, K. Bekk, M. Bertaina, J. Blümer, H. Bozdog, I.M. Brancus, P. Buchholz, C. Büttner, E. Cantoni, A. Chiavassa, F. Cossavella, K. Daumiller, V. de Souza, F. Di Pierro, P. Doll, R. Engel, J. Engler, M. Finger, D. Fuhrmann, P.L. Ghia, H.J. Gils, R. Glasstetter, C. Grupen, A. Haungs, D. Heck, J.R. Hörandel, T. Huege, P.G. Isar, K.-H. Kampert, D. Kang, D. Kickelbick, H.O. Klages, K. Link, M. Ludwig, P. Łuczak, H.J. Mathes, H.J. Mayer, M. Melissas, J. Milke, B. Mitrica, C. Morello, G. Navarra, S. Nehls, R. Obenland, J. Oehlschläger, S. Ostapchenko, S. Over, N. Palmieri, M. Petcu, T. Pierog, H. Rebel, M. Roth, G. Schatz, H. Schieler, F. Schröder, O. Sima, G. Toma, G.C. Trinchero, H. Ulrich, A. Weindl, J. Wochele, M. Wommer, J. Zabierowski, Muon Production Height Studies with the Air Shower Experiment KASCADE-Grande, *Astroparticle Physics* (2010), doi: [10.1016/j.astropartphys.2010.10.016](https://doi.org/10.1016/j.astropartphys.2010.10.016)

This is a PDF file of an unedited manuscript that has been accepted for publication. As a service to our customers we are providing this early version of the manuscript. The manuscript will undergo copyediting, typesetting, and

review of the resulting proof before it is published in its final form. Please note that during the production process errors may be discovered which could affect the content, and all legal disclaimers that apply to the journal pertain.

ACCEPTED MANUSCRIPT

Muon Production Height Studies with the Air Shower Experiment KASCADE-Grande

W.D. Apel^a, J.C. Arteaga^{b,1}, K. Bekk^a, M. Bertaino^c, J. Blümer^{a,b},
H. Bozdog^a, I.M. Brancus^d, P. Buchholz^e, C. Büttner^b, E. Cantoni^{c,f},
A. Chiavassa^c, F. Cossavella^{b,2}, K. Daumiller^a, V. de Souza^{b,3},
F. Di Pierro^c, P. Doll^{*,a}, R. Engel^a, J. Engler^a, M. Finger^a, D. Fuhrmann^g,
P.L. Ghia^f, H.J. Gils^a, R. Glasstetter^g, C. Grupen^e, A. Haungs^a, D. Heck^a,
J.R. Hörandel^{b,4}, T. Huege^a, P.G. Isar^{a,5}, K.-H. Kampert^g, D. Kang^b,
D. Kickelbick^e, H.O. Klages^a, K. Link^b, M. Ludwig^b, P. Łuczak^h,
H.J. Mathes^a, H.J. Mayer^a, M. Melissas^b, J. Milke^a, B. Mitrica^d,
C. Morello^f, G. Navarra^{c,6}, S. Nehls^a, R. Obenland^a, J. Oehlschläger^a,
S. Ostapchenko^{a,7}, S. Over^e, N. Palmieri^b, M. Petcu^d, T. Pierog^a,
H. Rebel^a, M. Roth^a, G. Schatz^a, H. Schieler^a, F. Schröder^a, O. Simaⁱ,
G. Toma^d, G.C. Trinchero^f, H. Ulrich^a, A. Weindl^a, J. Wochele^a,
M. Wommer^a, J. Zabierowski^{*,h}

^a*Institut für Kernphysik, Karlsruher Institut für Technologie - Campus Nord,
76021 Karlsruhe, Germany*

^b*Institut für Experimentelle Kernphysik, Karlsruher Institut für Technologie - Campus
Süd, 76021 Karlsruhe, Germany*

^c*Dipartimento di Fisica Generale dell'Università, 10125 Torino, Italy*

^d*National Institute of Physics and Nuclear Engineering, 7690 Bucharest, Romania*

^e*Fachbereich Physik, Universität Siegen, 57068 Siegen, Germany*

^f*Istituto di Fisica dello Spazio Interplanetario, INAF, 10133 Torino, Italy*

^g*Fachbereich Physik, Universität Wuppertal, 42097 Wuppertal, Germany*

^h*The Andrzej Soltan Institute for Nuclear Studies, 90950 Lodz, Poland*

*Corresponding authors. Address: Institut für Kernphysik, Karlsruher Institut für
Technologie (KIT), Post Box 3640, 76021 Karlsruhe, Germany, Tel.: +49 7247 824171;
fax: +49 7247 823321

Email addresses: paul.doll@kit.edu (P. Doll), janzab@zpk.u.lodz.pl
(J. Zabierowski)

¹now at: Instituto de Física y Matemáticas, Universidad Michoacana, Morelia, Mexico

²now at: Max-Planck-Institut für Physik, München, Germany

³now at: Universidade de São Paulo, Instituto de Física de São Carlos, Brasil

⁴now at: Dept. of Astrophys. Radboud University Nijmegen, The Netherlands

⁵now at: Institute for Space Sciences, Bucharest-Magurele, Romania

⁶Deceased

⁷now at: University of Trondheim, Norway

ⁱDepartment of Physics, University of Bucharest, 76900 Bucharest, Romania

Abstract

A large area (128 m²) muon tracking detector, located within the KASCADE experiment, has been built with the aim to identify muons ($E_\mu > 0.8$ GeV) and their angular correlation in extensive air showers by track measurements under 18 r.l. shielding. Orientation of the muon track with respect to the shower axis is expressed in terms of the radial and tangential angles, which are the basic tools for all muon investigations with the tracking detector. By means of triangulation the muon production height is determined. Distributions of measured production heights are compared to CORSIKA shower simulations. Analysis of these heights reveals a transition from light to heavy cosmic ray primary particles with increasing shower energy in the energy region of the 'Knee' of the cosmic ray spectrum.

Key words: Cosmic rays, Air shower, Muons, Muon production height

1. Introduction

Ultra High Energy (UHE) astrophysics includes, as one of its topics, the investigation of UHE Cosmic Ray (CR) particles interacting with the nuclei of the atmosphere and creating Extensive Air Showers (EAS) which are studied by means of ground based experiments of large detection area. To understand the nature of UHE particles it is necessary to measure as many components of the EAS cascade as possible. Particularly important is the measurement of the muon component, because muons, being a result of decays of mesons - the most numerous products of hadronic interactions in an air shower - carry information about those interactions to the observation level. In turn, knowledge of UHE hadronic interactions is a necessary condition for answering many questions formulated in CR research. The angular correlation information on EAS muons measured with the tracking detector is especially closely correlated to the parameters of the interactions in question. A recent compilation of muon study results is given in Ref. [1].

In the past, various tracking detectors for measuring CR particles have been put into operation either on the surface of Earth [2]-[8] or deep under-

18 ground [9]. Currently active installations for muon and neutrino studies are
19 IceCube [10], ANTARES [11] and MINOS [12]. Tracking detectors provide
20 the possibility to study the muon production height which is the subject of
21 this work.

22 Muon information has usually been integrated over a large sample of
23 showers and over the whole longitudinal profile. However, muons have some
24 advantage compared with optical photons [13]-[15]: they reflect the develop-
25 ment of the nuclear cascade with no mediation from electromagnetic cascades
26 and, similar to the radio emission [16], they can be measured 24 hours a day -
27 not only on clear moonless nights. Their evident disadvantage is that muons
28 are less numerous than photons and are, therefore, subject to large fluctua-
29 tions. In addition, they are charged particles and are subject to deflection
30 in the geomagnetic field and also suffer from multiple Coulomb scattering in
31 the atmosphere and detector shielding.

32 Muon tracking allows to measure the composition sensitive profile of a
33 shower in the 'Knee' region, where it is not possible by the fluorescence tech-
34 nique used, e.g. by Fly's Eye [17] and Auger [18] experiments. It enables as
35 well the study of hadron interactions [19, 20]. Muons have never been used
36 up to now, with sufficient accuracy and large statistics, for the reconstruction
37 of the longitudinal development of the EAS hadron component of individ-
38 ual showers due to the difficulty of building large area, ground-based muon
39 telescopes. The reconstruction of the longitudinal development of the muon
40 component by means of triangulation [21]-[24] provides a powerful tool for
41 primary mass estimation and for study of high-energy hadron interactions
42 with atmospheric nuclei.

43 The KASCADE-Grande air-shower experiment [25], set-up in Karlsruhe,
44 Germany provides information on individual EAS up to primary energy
45 10^{18} eV. Complex analyses of KASCADE data [26] resulted in CR flux spec-
46 tra for five groups of primary masses over the 'Knee' region. However, these
47 spectra exhibit a strong dependence on the hadronic interaction models used
48 in the data analysis. Therefore, an independent investigation of additional
49 shower observables like muon angular correlations with respect to the shower
50 direction is of a great importance. To address this task a Muon Tracking
51 Detector (MTD) [27] was constructed providing additional information on
52 muons for the measured EAS.

53 In this work we present the experimental investigation of the hadronic
54 cascade in EAS using tracks of muons measured at the KASCADE-Grande
55 experiment. Precise angular information on those tracks is used to determine

56 muon production heights. The sensitivity of this quantity to the mass and
57 energy of CR primary particles is shown. The validity of hadronic interac-
58 tion models used in Monte Carlo simulations is discussed. Due to the energy
59 dependence of muon production height a transformation to muon production
60 depth is used to investigate, in a model independent way, the CR composi-
61 tion. An estimate of the composition covering two decades of primary energy
62 around the 'Knee' is given.

63 **2. Muon Tracking Detector (MTD) in KASCADE-Grande**

64 The original KASCADE experiment [28], with its array of scintillation
65 counters registering the electron and muon components in EAS has been
66 enlarged into KASCADE-Grande in 2001 - 2003 by adding the extended
67 'Grande' array of scintillation counters. The MTD was put into operation and
68 started regular data taking in the beginning of 2003. It provides additional
69 information on muons for the two parts of the experiment: KASCADE and
70 Grande. Both arrays trigger the MTD.

71 The MTD utilizes streamer tube (ST) gas detectors grouped in modules.
72 Four modules, three positioned on horizontal planes (top, middle, bottom)
73 and one arranged vertically (wall), form a muon telescope, called a detector
74 tower. The whole MTD comprises 16 towers arranged in two rows of a
75 total detection area of 128 m². A multi-layer filter of six 3 cm thick iron
76 plates, separated each by 5 cm of sand, covered with soil and resting on
77 30 cm of steel-concrete roof, absorbs a large fraction of accompanying low-
78 energy particles, thus enhancing the identification of muons with an energy
79 exceeding 0.8 GeV. The details of the design and performance of the MTD
80 can be found elsewhere [27, 29].

81 The MTD shows a good stability of operation. Hereby, the stability of the
82 gas composition on the sub-percent level is of great importance. However,
83 the open gas system is influenced by the atmospheric pressure and tempera-
84 ture (internal in the detector T_{int} and atmospheric T_{atm}), which is observed
85 in the measured free monitor muon count rate. After applying corrections,
86 the free monitor rate (R) has a remaining variation of about 1%. The re-
87 sulting temperature and pressure coefficients of the rate, together with the
88 gas composition stability parameters, are given in Table 1. They provide
89 the parameters for the MTD track efficiency determination and correction
90 for temperature and pressure, i.e. for varying atmospheric conditions at
91 KASCADE-Grande.

Figure 1: Anode wire amplitude spectra for individual odd/even numbered wire cells.

92 The analysis is based on 3-hit tracks, which are derived from x and y
 93 (wire and strip) hits in the 3 horizontal modules for each tower. Using 3-hit
 94 tracks only, together with the track quality parameter discussed in Ref. [27],
 95 makes the amount of tracks uncorrelated with a shower being below 1 %.
 96 The modules show, after correction for geometry, pressure and temperature
 97 variations, a hit efficiency close to 100%, varying on average by less than 1%.
 98 The track efficiency (ϵ) stability parameter is given in Table 1. The cluster
 99 sizes are limited to 10 cm at the wires and to 16 cm at the strips to control
 100 punch-through effects and to achieve tracks of a good quality. More details on
 101 track quality and its influence on the direction determination and comparison
 102 with shower and detector simulations can be found in Refs. [27], [30] and [31].

103 Previously, the anode wire readout in the MTD was operated by combin-
 104 ing two neighboring wire cells. To improve the angular resolution a mod-
 105 ification was introduced [32], enabling to identify even and odd numbered
 106 wires, using the same common readout electronic channel. The individual
 107 wire cells are identified by means of the pulse shape, as illustrated in Fig. 1.
 108 This procedure improves the angular resolution by 30%.

109 3. Tangential and Radial Angles

110 The KASCADE-Grande data, both from the KASCADE and 'Grande'
 111 detector arrays, allow us, after detailed analysis steps [33], [34], [35] to
 112 determine the direction (θ and ϕ), the shower core position, the total number
 113 of electrons - electron size $\lg(N_e)$, and the total number of muons - muon
 114 size $\lg(N_\mu)$, for each shower. In KASCADE the so-called 'truncated' muon

Table 1: Variation of track efficiency (ϵ), Monitor Rate (R) and Gas Composition Stability Parameters of the MTD

$d\epsilon/dT_{int}$	$+(0.16\pm 0.02) \text{ \%}/^\circ\text{C}$
$d\epsilon/dp_{int}$	$-(0.12\pm 0.04) \text{ \%}/\text{mb}$
dR/dT_{atm}	$-(0.31\pm 0.02) \text{ \%}/^\circ\text{C}$
dR/dp_{atm}	$-(0.12\pm 0.04) \text{ \%}/\text{mb}$
Argon	$13.8\pm 0.1\%$
CO ₂	$54.0\pm 0.1\%$
Isobutane	$30.2\pm 0.1\%$
Ethanol	$2.0\pm 0.2\%$

115 number $\lg(N_\mu^{tr})$, is evaluated in the distance range 40-200 m from the shower
 116 core. In 'Grande' the muon size is determined in a different way [35]. The
 117 'truncated' muon number is approximately related to the total muon number
 118 in the following way: $\lg(N_\mu) \approx \lg(N_\mu^{tr}) + 0.5$ [36]. This relation, obtained by
 119 simulations, results for the same showers reconstructed with KASCADE and
 120 Grande separately in similar muon shower size $\lg(N_\mu)$ values within 10-15 %.

121 Determination of primary cosmic ray energy from the parameters of
 122 registered air showers is of primary interest for all EAS experiments. In
 123 KASCADE-Grande total energy E_0 of the primary CR particle, in GeV, can
 124 be expressed in an almost mass independent manner through $\lg(N_e)$ and
 125 $\lg(N_\mu)$. Based on extensive simulation studies [37] with CORSIKA [38],
 126 using QGSJet01 [39] the following formula is found

$$\lg(E_0) = a \cdot \lg(N_e) + b \cdot \lg(N_\mu) + c \quad , \quad (1)$$

127 where the parameters have the following values. For the KASCADE array
 128 data analysis $a = 0.19$, $b = 0.79$ and $c = 2.33$, and in addition, $\lg(N_\mu^{tr})$ is used
 129 instead of $\lg(N_\mu)$. For the Grande array analysis, following Ref. [40], we have
 130 $a = 0.31$, $b = 0.67$ and $c = 1.85$. Note, that because of the large coefficient
 131 for $\lg(N_\mu)$ this parameter is sometimes used to demonstrate the behavior of
 132 various shower quantities as a function of primary energy, where an increase
 133 in $\lg(N_\mu)$ means increase in E_0 . Formula (1) gives ≈ 10 -20 % (depending
 134 on the primary energy range) uncertainty in energy determination which is
 135 sufficient for this study. Investigation of an improved determination of E_0 in
 136 KASCADE-Grande is in progress and first results can be found in [41] and

137 references therein.

Figure 2: Illustration of the angular correlations in EAS and the definition of the radial (ρ) and tangential (τ) angles. The differences between the true and the reconstructed h_μ values for the two reconstruction approaches - see text - are also shown.

138 For the determination of the muon production height h_μ in EAS, orientation of the muon track with respect to the shower axis has to be investigated. Due to their transverse momentum parent mesons travel away from the shower axis. To investigate angular correlation of the muon track with respect to the shower axis, the angle in space between both directions is decomposed into two components: the radial (ρ) and the tangential (τ) angles [27], [42], shown in Fig. 2. The ρ angle is defined in the radial plane, subtended by the shower axis, the shower core position and the point where the muon hits the MTD detector plane. The τ angle is defined in the tangential plane which is perpendicular to the radial plane and parallel to the shower axis, and goes also through the point where the muon hits the detector plane.

149 The value of τ reflects predominantly the amount of muon scattering in the atmosphere and in any relevant absorber/detector material, and to some extent also the fact that muons can be produced off the shower axis. A contribution from the deflection of high-energy muons in the geomagnetic field (locally $< 0.1^\circ$ [31]) is also included there. The τ angle distribution, when averaged over all azimuth angles, is symmetrical around zero and gets

Figure 3: An example of radial angle distributions from Ref. [31] shows the behavior of this quantity in a wide range of $\lg(N_{\mu}^{tr})$, i.e. of primary energy. The selection used comprises a radial distance range 40-120 m, shower zenith angles $\theta < 30^{\circ}$ and $|\tau| < 0.7^{\circ}$. Relative yields reflect the CR flux in different $\lg(N_{\mu}^{tr})$ intervals. Lines connect the data points to guide the eyes.

155 narrower with increasing muon momentum [43], which is expected from the
 156 momentum dependence of multiple scattering and from geomagnetic bending.
 157 The ρ angle value, being defined in the shower coordinate system, is
 158 dominantly correlated with the transverse momentum of the parent meson.
 159 It is also substantially larger than the corresponding τ values. The multiple
 160 scattering of the muon in the atmosphere and muon filter above the MTD
 161 contributes also to the value of ρ , but has a relatively minor effect on it.
 162 An example of ρ distributions are shown in Fig. 3 [31]. They exhibit an
 163 asymmetric shape, being shifted with increasing $\lg(N_{\mu}^{tr})$ towards larger ρ
 164 values. This shift is due to the deeper penetration of higher energy showers,

165 but it is not so strongly pronounced because of the wide range of shower core
166 distances selected for Fig. 3. Negative ρ values are due to a finite resolution
167 of the ρ angle ($\approx 0.2^\circ$) and due to the possible muon scattering towards the
168 shower axis.

169 4. Muon Production Height

170 In previous theoretical studies [44] the longitudinal development of the
171 muon component in EAS was investigated by an integral transformation from
172 lateral particle densities to a more shower development related observable like
173 the muon production heights. Due to the very different shower development
174 for light and heavy primary CR particles, their corresponding mean produc-
175 tion heights are expected to be different, and thus to be indicative for the
176 primary mass (see Fig. 4).

177 Conditions of the experiment and the response of the MTD were ex-
178 tensively studied with experimental data and simulations ([27], [30], [31])
179 to ensure the best tracking resolution and to clean the sample from non-
180 shower-muon tracks. The effects of the non-central location of the MTD
181 within KASCADE were also taken into account.

182 In order to decrease the effect of multiple muon scattering on their path
183 to the detector $|\tau|$ angles smaller than 0.7° are considered. This cut enriches
184 the sample with high energy muons, above a few GeV [30], having smaller
185 multiple scattering angles ($\sigma_\tau \approx 0.2^\circ$) and smaller bending in the geomag-
186 netic field, which improves considerably the determination of the correct
187 production height.

188 Elimination of tracks not belonging to shower muons or originating in
189 the absorber above the MTD (in addition to the cuts ensuring good track
190 quality, mentioned in Section 2) is achieved by limiting the radial angle value
191 to $\rho < 8^\circ$. For muon production height analysis in this work only positive
192 radial angles are considered.

193 To ensure a nearly full azimuthal symmetry of the measured muons,
194 events with 40 m - 80 m core distance to the MTD are selected (the location
195 of the MTD is shifted by 54.65 m to the north from the KASCADE center
196 **because this detector was not considered from the beginning**). In
197 addition, this selection lowers the influence of the geomagnetic field on the
198 mean muon directions. Below 40 m the punch-through effects forbid a valu-
199 able muon tracking and above 80 m the highly asymmetric azimuthal event

200 distribution (see Fig. 6.3 in Ref. [31]) is difficult to correct. For Grande re-
 201 constructed high-energy events the distance range 250 m - 360 m was chosen
 202 to avoid extended punch-through and trigger efficiency problems for large dis-
 203 tances. For KASCADE (Grande) selections a combined Array-MTD analysis
 204 is only reliable above shower size $\lg(N_e) \geq 4.8$ (6.0) and $\lg(N_\mu) \geq 4.1$ (5.5).

205 In this work the experimental data on showers with zenith angles $\theta < 18^\circ$
 206 were analyzed. The mean height values $\langle h_\mu \rangle$ were calculated in the alti-
 207 tude range up to 12 km along the shower axis, where the majority of muons
 208 with energy exceeding 0.8 GeV at ground are produced. For example, as
 209 CORSIKA simulations show, in a 10^{16} eV proton induced shower about 90%
 210 of such muons are produced in this altitude range. Despite of the fact that
 211 the first encounters with nuclei of the atmosphere occur at even higher alti-
 212 tudes, they are not considered in this work, both in data and simulations,
 213 because of their large uncertainty. The value of 12 km was chosen because
 214 at this altitude, and for the selected distance range of investigated muons to
 215 the shower core, the uncertainties in the ρ angle values become comparable
 216 to the values themselves.

Figure 4: Mean muon production heights observed at different distances from the shower core in CORSIKA simulated vertical showers for proton and iron primaries and two fixed primary energy values [47].

217 Employing the ρ and τ angles to define the orientation of muon track with
 218 respect to the shower axis together with the relative distance R_μ from the
 219 muon hit to the shower core position, the height h_μ can be calculated. This
 220 can be done along the muon track, which is the appropriate way to consider
 221 absorption or interaction of muons in showers [45, 46].

222 Another approach, used in the present work, is the determination of the
 223 height h_μ along the shower axis. One way is to use the relation $h_\mu = R_\mu / \tan \rho$

224 in the shower coordinate system. We could also employ, for angles much
 225 smaller than one radian, instead of ρ , the angle $\zeta = \sqrt{(\rho^2 + \tau^2)}$ [43], which
 226 is the angle in space between muon track and the shower direction.

227 As shown in Fig. 2 both reconstruction methods lead to muon production
 228 heights different from the true one by Δh_μ^ρ in case of the calculation with
 229 ρ , and by Δh_μ^ζ when using the angle ζ . In the former case the muons are
 230 assumed to be produced on the shower axis (which is not always the case)
 231 while in the latter, the muon production point is reconstructed on a cylin-
 232 drical surface around the shower axis. The actual value of this difference in
 233 both reconstruction methods (being one of the sources of systematic errors)
 234 varies slightly with the type of primary and its energy, leading in most cases
 235 to an underestimation of the mean production height by a few percent.

236 In Table 2 a comparison of these differences is given for two fixed primary
 237 energies and two primary species. The results for muons with $E_\mu > 0.8$ GeV
 238 are obtained with CORSIKA simulated vertical showers (500 showers for
 239 10^{15} eV and 158 for 10^{16} eV primary energy) using the QGSJet01 [39] and
 240 GHEISHA [48] interaction models. As seen in columns 3 and 4 the uncer-
 241 tainties range from $\approx 2\%$ to $\approx 8\%$, showing slightly better results for the
 242 ‘ ρ -method’.

243 One can expect smaller errors if a correction for multiple scattering in the
 244 atmosphere was made in the calculations. The actual amount of scattering
 245 is, of course, not known. However, for the selection used in the analysis
 246 ($0 < \rho < 8^\circ$ and $|\tau| < 0.7^\circ$) the simulations predict an average scattering
 247 angle at the level of 0.2° . It was checked with Monte Carlo simulations
 248 that up to 12 km altitude and a distance range of 40-80 m between a muon
 249 and the shower core, a subtraction of the absolute value of τ from ρ or ζ
 250 when calculating h_μ provides an improvement of the accuracy. Reconstructed
 251 negative h_μ values are below 5-7%. The difference between the reconstructed
 252 mean value of the positive h_μ and the true mean muon production height is
 253 illustrated in columns 5 and 6 of Table 2. The investigation of h_μ in this
 254 work was done using the following relation

$$h_\mu = \frac{R_\mu}{\tan(\rho - |\tau|)} \quad (2)$$

255 The mean muon production height reconstructed with the relation (2)
 256 differs at most by $\pm 4\%$ from the true value.

257 In Fig. 5 an example of muon production height distributions h_μ (from
 258 Ref. [31]), obtained with KASCADE data, shows the behavior of this quantity

Table 2: Dependence of the systematic mean muon production height errors (in % of the true value) on the reconstruction method

1	2	3	4	5	6
Primary	E_0 [eV]	Δh_μ^ρ	Δh_μ^ζ	$\Delta h_\mu^\rho(\text{cor})$	$\Delta h_\mu^\zeta(\text{cor})$
H	10^{15}	-3.1%	-4.0%	+2.1%	+2.4%
Fe	10^{15}	-7.3%	-8.4%	-3.5%	-3.1%
H	10^{16}	-1.8%	-2.7%	+4.2%	+4.3%
Fe	10^{16}	-5.0%	-5.7%	-0.5%	+0.02%

259 in a wide range of primary energy (expressed by $\lg(N_\mu^{tr})$). Event selection
 260 differs from the one used for the analysis in this work in order to show
 261 some general features of the distributions. These distributions indicate that
 262 the production heights may extend to very large values. For large $\lg(N_\mu^{tr})$
 263 values (large primary energies) the deeper shower development is mostly
 264 demonstrated by relatively fewer muons from large h_μ .

265 Further systematic effects are to be considered. In the region of small
 266 $\lg(N_\mu^{tr})$ in Fig. 5, the measured h_μ values can have a bias. For a successful
 267 reconstruction of the shower parameters on the KASCADE array level, the
 268 showers must have a certain electron particle number N_e at ground. At
 269 small energies only showers which fluctuate to lower production heights have
 270 enough particles and are fully reconstructed. Those showers are very likely
 271 proton induced showers, and hence a bias may be present in the analysis for
 272 small $\lg(N_\mu^{tr})$ due to the smaller trigger efficiency for iron, being of about
 273 80% at the lowest $\lg(N_\mu^{tr})$ bin.

274 With increasing shower zenith angle θ , $\langle h_\mu \rangle$ is shifting somewhat
 275 towards larger values, but the change amounts to less than hundred meters
 276 in the whole range of θ . Similar shifts are observed for an analysis using full
 277 simulation, only. This effect is small compared to the difference of $\langle h_\mu \rangle$
 278 for proton and iron induced showers, which amounts to about 1000 m (see
 279 Fig. 4), when using the cuts employed in our analysis.

280 5. Muon Production Heights in Showers Induced by Light and 281 Heavy Primary Masses

282 The electron size $\lg(N_e)$ and muon size $\lg(N_\mu^{tr})$ provide an opportunity to
 283 separate light from heavy primary CR initiated showers. The size parameters

Figure 5: An example of muon production height distributions from Ref. [31] shows the behavior of this quantity in a wide range of $\lg(N_{\mu}^{tr})$, i.e. primary energy. The selection used comprises a radial distance range of 40-120 m and shower zenith angles $\theta < 30^{\circ}$. Radial and tangential angle cuts are the same as used in this article ($\rho=0-8^{\circ}$ and $|\tau| < 0.7^{\circ}$). Relative yields reflect the CR flux in different $\lg(N_{\mu}^{tr})$ intervals. Lines connect the data points to guide the eyes.

284 $\lg(N_e)$ and $\lg(N_{\mu}^{tr})$, as determined from the KASCADE array, are for the
 285 following studies corrected for their shower angle dependent attenuation, see
 286 Ref. [49], employing the formula $\lg(N_i^0) = \lg(N_i(\theta)) + 0.43 \cdot (1022/\Lambda_i) \cdot (\sec\theta -$
 287 $1)$, where $\Lambda_e = 175 \text{ g} \cdot \text{cm}^{-2}$, $\Lambda_{\mu} = 823 \text{ g} \cdot \text{cm}^{-2}$, and i stands for e or μ ,
 288 respectively. The ratio of the corrected parameters, namely $\lg(N_{\mu}^{tr,0})/\lg(N_e^0)$,
 289 turned out to be sensitive to the mass composition of primary CR [33, 37].

290 A ratio $\lg(N_{\mu}^{tr,0})/\lg(N_e^0)$ of 0.74, which corresponds roughly to Nitro-
 291 gen, is used to divide the experimental shower data into samples enriched
 292 with light and heavy primaries [37, 31]. Grouping the showers in the two-
 293 parameter space $\lg(N_e^0)$ vs. $\lg(N_{\mu}^{tr,0})$, according to $\lg(N_{\mu}^{tr,0}) > 0.74 \lg(N_e^0)$
 294 or $\lg(N_{\mu}^{tr,0}) \leq 0.74 \lg(N_e^0)$, heavy or light primary CR particles are selected,
 295 respectively. Using this coarse selection of the showers their muon tracks can

296 be used to calculate the muon production height h_μ along the shower axis.

Figure 6: Radial angle distributions (left panel) and muon production height distributions h_μ along the shower axis (right panel) for light and heavy CR primary mass enriched showers and for different $\lg(N_\mu^{tr,0})$ intervals. Shower core distances range is 40-80 m, and shower angles $\theta < 18^\circ$. Lines connect the data points to guide the eyes.

297 Fig. 6 shows the distributions of the radial angle and muon production
 298 height (left and right panel, respectively) for the selected distance range 40-
 299 80 m for different primary energies (expressed in terms of the muon number).
 300 Besides the dynamical shift of the radial angle distributions with increasing
 301 muon number, the figures show an increasing sensitivity to the mass of the
 302 CR particle. The drop to zero yield at small h_μ relates to the cuts on ρ and
 303 τ angles and the μ -hit shower core distance range employed in the analysis.

304 At high energies large muon production altitudes are predominantly
 305 created by heavy primaries. Narrower distributions, differently for light and
 306 heavy CR primaries, indicate a decrease of fluctuations in the $\langle h_\mu \rangle$ para-
 307 meter with increasing primary energy. Fig. 7 compares the muon production
 308 height distributions of Fig. 6 to simulation results for proton (triangles) and

Figure 7: Muon production height distributions along the shower axis h_μ for light (open circles) and heavy (full circles) enriched shower samples and a shower core distance range 40-80 m, and shower zenith angles $\theta < 18^\circ$ compared to CORSIKA simulations employing QGSjetII +FLUKA models for proton (H) and iron (Fe) primaries. Here $\lg(N_\mu) \approx \lg(N_\mu^{tr,0}) + 0.5$ (see Section 3). Lines connect the data points to guide the eyes.

309 iron (squares) primaries. The CORSIKA simulations were performed with
 310 ver. 6.307 of the code using the QGSJetII and, for interaction energies below
 311 200 GeV, FLUKA2002.4 models [50].

312 Detector simulations were based on GEANT [51]. Identical cuts for data
 313 and simulations were used and the slope of the simulated energy spectrum
 314 was weighted to -2.7 below and to -3.1 above the 'Knee'. In Fig. 7 (as
 315 well as in Fig. 6) the plots of h_μ are normalized to integral yield equal one
 316 in the full range up to 12 km, but they are shown to 9 km only in order to
 317 expand the low production height region. However, the following discussion
 318 of the features seen at high values of h_μ is also true for the production heights

319 above 9 km. In this expanded region we see up to ≈ 3.5 km that data are
 320 embraced by the simulation results. Muons observed there, up to $\lg(N_\mu) \approx$
 321 5.0, stem from hadronic interactions of energies below 200 GeV, modeled in
 322 simulations with FLUKA2002.4 code. At higher $\lg(N_\mu)$ - the lowest panel in
 323 Fig. 7 - contribution from higher interaction energies in this region increases.
 324 This **suggests** that low-energy interaction model FLUKA describes the data
 325 well. Muons produced above ≈ 3.5 km have parent mesons predominantly
 326 created at interaction energies larger than 200 GeV, which are modeled in
 327 simulations by the QGSJetII code. We observe here that the high-energy
 328 model has problems in describing the data.

329 The comparison reveals more muons at high production heights in the
 330 simulations (the distributions are shifted to the right). This excess of muons
 331 in the simulations at high altitudes with respect to the data may indicate
 332 that muons produced higher up have too high an energy and do not decay,
 333 surviving to the observation level, what is not observed in the measurements.
 334 The same effect will occur when the simulated mesons have too small an
 335 energy in the region of the first or second interaction, and would decay earlier
 336 than in reality. Shifting the maximum of shower development in the models
 337 deeper in the atmosphere will act in the direction of reducing the observed
 338 discrepancy with the data.

Figure 8: Experimental values of the mean muon production height along the shower axis $\langle h_\mu \rangle$ vs. $\lg(N_\mu^{tr,0})$ for light and heavy primary mass enriched showers and a shower core distance range 40-80 m, and shower angles $\theta < 18^\circ$. The bands bracketing the data points represent variations for the $\lg(N_\mu^{tr,0})/\lg(N_e^0)$ ratio from 0.73 to 0.75.

339 Simulation results shown in Fig. 7 are similar to the ones obtained with
 340 the older QGSJet01 model, which predicted the mean h_μ values shifted

341 slightly up by ≈ 150 m.

342 In Fig. 8 experimental values of the mean muon production height $\langle h_\mu \rangle$
 343 as a function of $\lg(N_\mu^{tr,0})$ are shown. A good separation between light and
 344 heavy enriched primary CR particles is seen. The dependence on $\lg(N_\mu^{tr,0})$
 345 suggests that production heights corrected for an appropriate elongation rate
 346 will exhibit a clear remaining dependence on the CR particle mass. Mean
 347 muon production heights for light and heavy mass enriched showers exhibit
 348 a height difference of about 12%, which is 3-4 times the systematic error
 349 quoted in Table 2.

350 Shaded bands show how $\langle h_\mu \rangle$ changes when the boundary between
 351 'heavy' and 'light' is moved by ± 0.01 in the $\lg(N_\mu^{tr,0})/\lg(N_e^0)$ ratio, which is
 352 10-20 % of the peak position difference in the distributions of this ratio for
 353 proton and iron primary induced showers [31]. One observes that the light
 354 sample is more sensitive to such a change giving a broader band, what can
 355 be explained by larger fluctuations in the shower development than in case
 356 of showers initiated by heavy CR primaries.

357 6. Mean Muon Production Depth vs. Electron and Muon Shower 358 Sizes

359 In the previous section (Figs. 6, 7 and 8) the muon production height
 360 was shown to depend on the mass of the CR primary and its energy. In the
 361 following we will study this mass dependence of the muon production height
 362 in more detail. For this purpose we will use production height values refer-
 363 enced to the top of the atmosphere, called muon production depth, denoted
 364 as H_μ , and expressed in units of atmospheric depth ($\text{g}\cdot\text{cm}^{-2}$) using the US-
 365 Standard atmosphere [38] in data - corrected for temperature and pressure -
 366 and simulations. Seasonal differences between local atmospheric conditions
 367 near the KASCADE site and the US Standard are smaller than ± 2 % (see
 368 Fig.2.1 in Ref. [38]) having little influence on our final results.

369 Usually, shower development is described by the evolution of its electro-
 370 magnetic component, where X_{max} is understood as the atmospheric depth
 371 at which the number of electrons and photons of the air shower reaches its
 372 maximum. X_{max} is considered to be a primary mass sensitive parameter.
 373 Concerning muons which stem dominantly from π^\pm decays, the correspond-
 374 ing production height at which most muons are created may also provide a
 375 mass sensitive observable.

376 To reveal the primary mass sensitivity of the H_μ parameter one has to
 377 subtract the energy dependence expressed in terms of the elongation rate,
 378 taking into account the shower size observables.

379 Subtracting from the production depth H_μ for each track in a shower
 380 the energy dependent penetration depth we use the following relation for the
 381 mass dependent H_μ^A

$$H_\mu^A = H_\mu - D_\mu(\lg(N_\mu^{tr,0}) - 3.6) + D_e(\lg(N_e) - 4.8), \quad (3)$$

382 where the parameter offsets originate from the analysis thresholds.

383 For the following analysis the elongation rate components (the coeffi-
 384 cients in equation (3)), similar to the energy dependence of X_{max} observed
 385 in EAS simulations, were assigned the following values: $D_\mu=70 \text{ g}\cdot\text{cm}^{-2}$ and
 386 $D_e=20 \text{ g}\cdot\text{cm}^{-2}$ per decade. These values have been varied iteratively by up
 387 to $\pm 20 \text{ g}\cdot\text{cm}^{-2}$ to obtain the slope of the middle H_μ^A ridge in the param-
 388 eter $\lg(N_e^0)$ vs. $\lg(N_\mu)$ representation reproducing the $\lg(N_\mu)/\lg(N_e^0)$ ratio of
 389 heavy-light separation (Section 5). We assume that the elongation rates D_μ
 390 and D_e are independent of the primary mass.

391 This two-component correction on H_μ is similar to the one for $\lg(E_0)$ in
 392 equation (1). There, contributions from $\lg(N_e)$ and $\lg(N_\mu)$, reflecting the
 393 complementary information on shower development, are also employed. The
 394 shower development leads also to different fluctuations in those shower param-
 395 eters. It is known from earlier studies that the $\lg(N_e)$ parameter exhibits
 396 fluctuations to large values, in agreement with the simulations, while the
 397 $\lg(N_\mu^{tr})$ parameter shows little fluctuations. On the contrary, the H_μ para-
 398 meter (independent of shower angle) is fluctuating towards smaller values.
 399 Therefore, we may argue that in the corrections of H_μ for the elongation rate
 400 fluctuations will cancel to some extent and thus, the resulting mass depend-
 401 ent muon production depth H_μ^A represents a stable observable. In Fig. 9
 402 muon production depth distributions are compared for three N_μ size bins
 403 before (H_μ) and after (H_μ^A) correction for the elongation rate, according to
 404 equation (3).

405 Using equation (3) the presentation shown in Fig. 10 has been obtained.
 406 Here $\langle H_\mu^A \rangle$ represents the average mass dependent production depth H_μ^A
 407 per shower having at least one muon track in the MTD. Above the logarithmic
 408 muon number 5.5 an analysis from the Grande array data in a separate
 409 distance range is considered. As a result one can identify regions of different
 410 mass dependent mean muon production depths in the two-parameter space

Figure 9: Muon production depth distributions are compared for three $\lg(N_\mu)$ -size bins before (open symbols) H_μ and after (full symbols) H_μ^A correction for the elongation rate, according to the equation (3). The depth cut corresponds to 12 km.

411 $\lg(N_e^0)$ vs. $\lg(N_\mu)$ which themselves vary over almost 3 orders of magnitude.
 412 These regions of distinct $\langle H_\mu^A \rangle$ are 'color' coded with a $40 \text{ g}\cdot\text{cm}^{-2}$ step
 413 size. Based on the assumption that the $\langle H_\mu^A \rangle$ parameter is not prone to
 414 large fluctuations, the spread of the regions of the same 'color' is a measure
 415 of the correlations in the two other fluctuating shower parameters $\lg(N_e^0)$ and
 416 $\lg(N_\mu)$.

417 The borders between different regions are marked for some cases with
 418 solid or dashed lines with a certain slope in the $\lg(N_e^0)$ vs. $\lg(N_\mu)$ plane. In
 419 the middle ridge the solid line has the previously employed slope for selecting
 420 light or heavy primary particles, being now equal to 0.83 instead of 0.74, due
 421 to the transformation to $\lg(N_\mu)$. For regions away from the middle different
 422 slopes of the ridges may be observed, **as in the case of the dashed line**
 423 **which marks the ridge of one of the heavier groups of primaries.**
 424 Data boundaries are curved because of the limited statistics of showers and
 425 CR primary types, as shown in Fig. 22 in Ref. [26].

426 An integral number of muons for a nucleus A induced shower is

$$N_\mu^A \sim A(E_0/A)^\beta, \quad (4)$$

427 where $\beta \approx 0.85$ [53]. Taking into account that $X_{max} \sim \lg(E_0/A) + \text{const}$
 428 and assuming that $X_{max,\mu}^A$ exhibits a similar $\lg(E_0/A)$ dependence as X_{max} ,
 429 using equation (4), we obtain:

Figure 10: $\lg(N_e^0)$ vs. $\lg(N_\mu)$ matrix with effective mean muon production depth $\langle H_\mu^A \rangle$ along the z -axis. Borders between different regions are marked with solid or dashed lines (see text). Here, $\lg(N_\mu) \approx \lg(N_\mu^{tr,0}) + 0.5$ (see Section 3). Above $\lg(N_\mu) = 5.5$ data from the Grande array in a distance range 250 - 360 m are considered and normalized to KASCADE data.

$$X_{max,\mu}^A \sim 1/\beta [\lg(N_\mu^A) - (1 - \beta) \lg(A)] \quad . \quad (5)$$

430 Fig. 9 shows that in the H_μ^A range of our analysis ($> 200 \text{ g}\cdot\text{cm}^{-2}$), $X_{max,\mu}^A$
 431 peak position) is larger than the $\langle H_\mu^A \rangle$ value, due to the tails in H_μ^A
 432 distributions towards the small values. However, this $X_{max,\mu}^A$ in Fig. 9 is
 433 close to the largest $\langle H_\mu^A \rangle$ value in Fig. 10.

434 A scale for $\langle H_\mu^A \rangle$ regions corresponding to 'iron' and 'proton' primaries
 435 can be estimated based on an analogy to the electromagnetic cascade, ignor-
 436 ing the difference between $X_{max,\mu}^A$ and $\langle H_\mu^A \rangle$. For a 10^{16} eV proton shower
 437 we obtain the number of hadronic cascade generations to be $n \approx 5.5$ from
 438 $X_{max,\mu}^p \approx 660 \text{ g}\cdot\text{cm}^{-2}$ in Fig. 10, having in mind that $X_{max,\mu}^p = n \cdot \lambda_{\pi\text{-air}} \approx 5.5$
 439 $\cdot 120 \text{ g}\cdot\text{cm}^{-2} \approx 660 \text{ g}\cdot\text{cm}^{-2}$, and that a fraction of pions decay immediately
 440 into muons. For heavy CR particles we read from Fig. 10 a corresponding
 441 value $X_{max,\mu}^{Fe} \approx 540 \text{ g}\cdot\text{cm}^{-2} \approx 4.5 \cdot 120 \text{ g}\cdot\text{cm}^{-2}$, leading to 4.5 generations
 442 and providing the scale of equation (5). For proton primaries the normal-
 443 ization of equation (5) is achieved by setting $1/\beta \approx 138 \text{ g}\cdot\text{cm}^{-2}$. The other
 444 extreme value for equation (5) for iron would lead to $X_{max,\mu}^{Fe} \approx X_{max,\mu}^p - 29.5$
 445 $\text{g}\cdot\text{cm}^{-2} \cdot \ln(56) \approx 540 \text{ g}\cdot\text{cm}^{-2}$.

446 The slope of the lines in Fig. 10 can be also interpreted using the muon
 447 number vs. energy relation in equations (4) and (1). The exponent β can

448 be connected to the amount of inelasticity involved in the processes of A -air
 449 collisions [53]. A comparatively steeper slope observed in the dashed line
 450 may correspond to an increased inelasticity [53] with respect to the light CR
 451 primaries, which may be a subject of further studies.

Figure 11: Flux correction factors due to the acceptance and the geometry differences between the array and the MTD (see text for details). The curve represents a polynomial fit.

452 To derive the CR flux spectra from the $\langle H_\mu^A \rangle$ information in Fig. 10
 453 one has to introduce correction factors. They are obtained from the ratio
 454 of all registered showers which trigger KASCADE in the 40-80 m distance
 455 range to all showers with at least one track inside the MTD which survive the
 456 analysis cuts. Flux correction factors are shown in Fig 11. Correction values
 457 take into account the efficiency of the registration and reconstruction of muon
 458 tracks, as well as the geometry of the MTD. The size of the clusters on wires
 459 and strips in the MTD becomes large for high particle densities. Therefore,
 460 due to the software limit on these sizes (see Section 2) large showers are only
 461 accepted further away within the 40-80 m interval. These corrections are
 462 almost independent of the selection of $\langle H_\mu^A \rangle$ bins where the statistics is
 463 sufficient.

464 Sorting the $\lg(N_e^0)$ vs. $\lg(N_\mu^{tr})$ events by regions of constant $\langle H_\mu^A \rangle$ in
 465 the matrix of Fig. 10, then multiplying their number by the flux correction
 466 factors, and applying the almost mass independent equation (1) for $\lg(E_0)$
 467 the energy spectra of relative production depth abundances are obtained and
 468 shown in Fig. 12. So far, no explicit mass range assignment is given. The
 469 spectra are shown together with their systematic and statistical error combi-
 470 nations. The errors with wide boundary bars are statistical while the short

471 boundary bars indicate the systematic variation of the H_μ^A regions between
 472 $\pm 20 \text{ g}\cdot\text{cm}^{-2}$ multiplied by the correction factors from Fig. 11. In Fig. 12 the
 473 Grande data, analyzed in the separate distance range (see Fig. 10), are nor-
 474 malized to KASCADE flux in two bins below and above $\lg(E_0/\text{GeV}) = 7.7$,
 475 i.e. in the overlapping region. The spectra reveal distinct features. While
 476 the 'low mass' (H_μ^A large) spectra show a rapid drop with increasing shower
 477 energy, 'medium' and 'heavy mass' (H_μ^A small) spectra seem to overtake
 478 at large primary energy. This feature is model independent because only
 479 the experimental data are used for obtaining mean muon production depth
 480 abundances.

481 In the present analysis - due to the detection threshold of the MTD - a
 482 small fraction of tracks ($\approx 15 \%$) may be missing at small $\lg(N_\mu)$ (Fig. 11),
 483 leading to a bias in the light particle 'mass' interpretation. Unfortunately,
 484 our result cannot contribute to the discussion on the behavior of the total
 485 CR flux spectrum at higher energies, because the MTD detection area is too
 486 small and the amount of collected data limited. The required corrections
 487 from Fig. 11 would become prohibitively large. However, as indicated by the
 488 dashed line in Fig. 12, the total flux spectrum is in good agreement with the
 489 KASCADE spectrum obtained by an unfolding technique [26].

490 Table 3 provides a collection of the fluxes for different muon production
 491 depth H_μ^A windows showing results for every second bin in Fig. 12. The
 492 errors of the fluxes are dominated by systematic errors.

Figure 12: Energy spectra for primaries which produce muons at different effective muon production depth H_μ^A ; above $\lg(E_0/\text{GeV}) = 7.7$ the Grande array data analysed in a separate distance range are considered. The dashed line reproduces the CR spectrum as measured by KASCADE - Ref. [26].

Figure 13: Differential muon multiplicity spectra in the MTD for different effective muon production depth H_{μ}^A . Above $\lg(N_{\mu}) = 5.5$ Grande multiplicities are normalized to KASCADE multiplicities in the overlapping region.

493 Each shower event is also characterized by a multiplicity of muon tracks.
 494 These multiplicities help improving the statistical accuracy of the $\langle H_{\mu}^A \rangle$
 495 determination having no influence on the systematic uncertainties of the
 496 analysis described above. However, one finds that the mean muon mul-
 497 tiplicity depends on the primary CR energy in a different way for different
 498 $\langle H_{\mu}^A \rangle$ regions (\approx different primary mass groups), what is shown in Fig. 13.
 499 Double-differential mean muon multiplicities $d^2 \langle M_{\mu} \rangle / d \lg(N_{\mu}) \times d \lg(N_e^0)$
 500 detected by the MTD are selected for specific $\langle H_{\mu}^A \rangle$ regions (see Ref. [27]
 501 or Ref. [54] for comparable information). Data show variations due to the
 502 fluctuations in the $\lg(N_e^0)$ parameter. These multiplicities rise with $\lg(N_{\mu})$
 503 but with different slopes for different $\langle H_{\mu}^A \rangle$ regions. Therefore, the mean
 504 muon multiplicity rise with primary energy can be used for the primary CR
 505 mass estimation.

506 7. Summary and Outlook

507 The KASCADE-Grande experimental setup, where the electron and muon
 508 components of EAS are measured with high accuracy by arrays of scintillator
 509 detectors simultaneously with the precise measurement of muon directions
 510 in the tracking detector, allows us to approach the estimation of primary
 511 CR composition by means of investigation of the muon production heights
 512 in EAS.

Table 3: Fluxes Φ and systematic errors Δ for different "mass" groups (in $(\text{m}^2 \cdot \text{sr} \cdot \text{s} \cdot \text{GeV}^{-1.5})^{-1}$).

$\lg(E_0)[\text{GeV}]$	Φ_{620}	Δ_{620}	Φ_{600}	Δ_{600}	Φ_{560}	Δ_{560}	Φ_{540}	Δ_{540}
6.1	551.6	194.1	1641.4	130.5	510.4	324.6	0.0	0.0
6.3	576.9	133.8	1316.4	109.3	447.5	243.1	3.4	0.0
6.5	573.6	87.8	1124.7	83.3	375.6	164.9	22.2	11.4
6.7	312.3	67.1	980.4	106.1	465.7	169.7	6.8	3.6
6.9	211.7	70.8	669.7	34.7	458.4	105.5	63.5	0.0
7.1	86.8	22.7	457.7	143.9	471.3	86.4	119.9	80.1
7.3	72.8	78.6	489.4	10.4	308.5	39.4	157.2	107.6
7.5	47.7	72.3	131.8	34.2	139.6	72.2	502.8	110.3
7.7	< 8.7	5.0	< 45.8	31.8	< 47.1	19.1	717.6	194.8
7.9	< 7.3	16.7	< 48.9	2.2	< 30.9	8.4	496.3	246.0
8.1	< 4.8	14.6	< 13.2	6.9	< 14.0	14.5	424.1	305.0

513 It has been shown that certain muon production depth H_μ^A regions create
 514 bands in the two parameter $\lg(N_e)$ vs. $\lg(N_\mu)$ space, which can be trans-
 515 formed into CR energy spectra in the range from $\approx 10^{15}$ eV to $\approx 10^{17}$ eV
 516 (Fig. 12). These spectra have features similar to the energy spectra of pri-
 517 mary mass groups from Ref. [26]. One can state that the behavior of larger
 518 production depths H_μ describes the 'lighter' masses and the smaller pro-
 519 duction depths correspond to 'heavier' ones. A coarse mass scale may be
 520 provided by $X_{max,\mu}^A \sim \ln(A)$.

521 Muon multiplicity distributions provide an extra parameter in determin-
 522 ing the CR primary mass and future tests for high energy interaction models
 523 employed in EAS simulations.

524 Muons are direct messengers of hadronic interactions, and it is a com-
 525 mon understanding that they are very well suited for testing the interaction
 526 models used in simulations and interpretations of the EAS data. The re-
 527 sults obtained in this work are to some extent based on the QGSJet01 model
 528 (energy conversion formula (1)) and confirm the effect seen in the spectra
 529 in Ref. [26], namely, that the lightest masses (here the largest atmospheric
 530 depths) have a break in the spectrum at lower energies compared to the

531 heavier (smaller depths) ones. However, the obtained relative abundances of
532 various production depth ranges (Fig. 12) are model independent.

533 In addition to the investigation of EAS development using triangulation
534 of muons the mean pseudorapidity of muons in EAS [47, 52, 55] is a very
535 promising tool for tests of the interaction models. This parameter is closely
536 related to the rapidity of pions - the most abundant products of high energy
537 interactions - and it is highly sensitive to the longitudinal development of the
538 shower in the atmosphere. Simulations show [47] that muons produced at a
539 certain height H_μ carry to the observation level a certain mean pseudorapidity
540 $\langle \eta \rangle$, fairly independent from primary mass and energy. Therefore, H_μ
541 provides an average measure of $\langle \eta \rangle$ and an excess of certain H_μ values can
542 be related to the excess of certain pseudorapidity values in the production
543 of mesons at given heights. KASCADE-Grande with its MTD offers the
544 possibility of such investigation.

545 The discrepancy in the muon production height distributions between
546 QGSJet simulations and measurements (Fig. 7) points to the necessity of
547 further investigation of high energy interaction models.

548 Concerning the muon production height, shower zenith angle ranges larger
549 than 18° will be investigated in the near future. Also very inclined muons
550 studied using the wall modules of the MTD are subject of ongoing investiga-
551 tions.

552

553 Acknowledgements

554

555 The authors would like to thank the members of the engineering and tech-
556 nical staff of the KASCADE-Grande collaboration, who contributed to the
557 success of the experiment. Our special thanks go to all who over past years
558 have contributed to the design and build-up of the MTD. The KASCADE-
559 Grande experiment is supported by the BMBF of Germany, the MIUR and
560 INAF of Italy, the Polish Ministry of Science and Higher Education (this
561 work by grant for the years 2009-2011), PPP-DAAD project for 2009-2010,
562 and by the Romanian Authority for Scientific Research CNCSIS-UEFISCSU
563 (grant PNII-IDEI no.461/2009, code 1442/2008 and project PN 09 37 01 05).

564

565

566 References

567 **References**

- 568 [1] P.K.F. Grieder , Extensive Air Showers (Chapter 14), Springer Verlag
569 GmbH, First edition, 2010.
- 570 [2] J. Gress et al., Nucl. Instr. and Meth. A 302 (1991) 368.
- 571 [3] O. Catalano et al, Nuovo Cim. C 15 (1992) 759.
- 572 [4] M. Feuerstack et al., Nucl. Instr. and Meth. A 315 (1992) 357.
- 573 [5] W. Rhode et al., Nucl. Instr. and Meth. A 378 (1996) 399.
- 574 [6] L. Horton et al., Nucl. Instr. and Meth. A 325 (1993) 326.
- 575 [7] S.K. Gupta et al., (GRAPES Coll.), Nucl. Phys. B (Proc. Suppl.) 196
576 (2009) 153.
- 577 [8] A. Petrukin et al., NEVOD-DECOR experiment, Symposium "Ad-
578 vances in Cosmic Ray Studies", Karlsruhe, March 2009, ([http://www-
579 ik.fzk.de/kascade-symposium/](http://www-ik.fzk.de/kascade-symposium/)).
- 580 [9] S. Ahlen et al., MACRO-Coll., Nucl. Instr. and Meth. A 324 (1993) 337.
- 581 [10] T.K. Gaisser et al., IceCube Coll., Proc. 30th ICRC, Merida, Mexico,
582 arXiv:0711.0353, p.15-18.
- 583 [11] M. Ageron et al., ANTARES Coll., Astropart. Phys. 31 (2009) 277.
- 584 [12] D.G. Michael et al., MINOS Coll., Nucl. Instr. and Meth. A 596 (2008)
585 190.
- 586 [13] O. Gress et al., TUNKA Coll., Nucl. Phys. B (Proc.Suppl.) 75A (1999)
587 299.
- 588 [14] F. Arqueros et al., HEGRA Coll., Astron. Astrophys. 359 (2000) 682.
- 589 [15] S.P. Swordy and D.B. Kieda, Astropart. Phys. 13 (2000) 137.
- 590 [16] H. Falcke et al., LOPES Coll., Nature 435 (2005) 313; W.D. Apel et al.,
591 LOPES Coll., Astropart. Phys. 32 (2010) 294.
- 592 [17] R.M. Baltrusaitas et al., Nucl. Instr. and Meth. A 240 (1985) 410.

- 593 [18] B. Keilhauer et al., AUGER Coll., *Astropart. Phys.* 25 (2006) 259.
- 594 [19] J. Milke et al., KASCADE Coll., Proc. 29th ICRC 2005, Pune, India,
595 Vol. 6, 125.
- 596 [20] T. Antoni et al., KASCADE Coll., *J. Phys. G: Nucl. Part. Phys.* 34
597 (2007) 2581.
- 598 [21] L. Linsley, *J. Phys. G: Nucl. Part. Phys.* 12 (1986) 51; L. Linsley, *Nuovo*
599 *Cim. C* 15 (1992) 743.
- 600 [22] M. Ambrosio et al, *Nucl. Instr. and Meth. A* 344 (1994) 350.
- 601 [23] T.V. Danilova et al., *J. Phys. G: Nucl. Part. Phys.* 20 (1994) 961.
- 602 [24] I.M. Brancus et al., *Astropart. Phys.* 7 (1997) 343.
- 603 [25] G. Navarra et al., KASCADE-Grande Coll., *Nucl. Instr. and Meth. A*
604 518 (2004) 207.
- 605 [26] T. Antoni et al., KASCADE Coll., *Astropart. Phys.* 24 (2005) 1.
- 606 [27] P. Doll et al., *Nucl. Instr. and Meth. A* 488 (2002) 517;
- 607 [28] T. Antoni et al., KASCADE Coll., *Nucl. Instr. Meth. A* 513 (2003) 490.
- 608 [29] J. Zabierowski and P. Doll., *Nucl. Instr. and Meth. A* 484 (2002) 528.
- 609 [30] C. Büttner et al., KASCADE Coll., Proc. 28th ICRC 2003, Tsukuba,
610 Japan, Universal Academy Press Inc., HE 1.1, 33; C. Büttner, PhD
611 Thesis, Report FZKA 6948, Forschungszentrum Karlsruhe (2004).
- 612 [31] R. Obenland, PhD Thesis, Report FZKA 7116, Forschungszentrum
613 Karlsruhe (2005).
- 614 [32] R. Obenland et al., KASCADE Coll., Proc. 27th ICRC 2001, Hamburg,
615 Germany, Vol. 2, 814.
- 616 [33] T. Antoni et al., KASCADE Coll., *Astropart. Phys.* 14 (2001) 245.
- 617 [34] A. Chiavassa et al., KASCADE-Grande Coll., Proc. 21st ECRS, Kosice,
618 Slovakia, 2008, Inst. of Exp. Phys. Slovak Academy of Sciences, (2009)
619 437.

- 620 [35] W.D. Apel, et al. (KASCADE-Grande Coll.), Nucl. Instr. and Meth.
621 A 620 (2010), 202.
- 622 [36] P. Doll et al., KASCADE-Grande Coll., Proc. 31st ICRC, 2009. Lodz,
623 Poland, Report FZKA 7516, Forschungszentrum Karlsruhe (2009) 45.
- 624 [37] J.H. Weber et al., KASCADE Coll., Proc. 25th ICRC 1997, Durban,
625 South Africa, Vol. 6, 153.
- 626 [38] D. Heck et al., FZKA-Report 6019, Forschungszentrum Karlsruhe
627 (1998).
- 628 [39] N.N. Kalmykov and S. Ostapchenko and A.I. Pavlov, Nucl. Phys. B
629 (Proc.Suppl.) 52B (1997) 17; S. Ostapchenko, Phys. Rev. D 74, (2006)
630 014026.
- 631 [40] R. Glasstetter et al., KASCADE Coll., Proc. 29th ICRC 2005, Pune,
632 India, Vol. 6, 101.
- 633 [41] A. Haungs et al., Proc. 31st ICRC, 2009. Lodz, Poland, Report FZKA
634 7516, Forschungszentrum Karlsruhe, (2009) 1.
- 635 [42] K. Bernlöhner, Astropart.Phys. 5 (1996) 139.
- 636 [43] J. Zabierowski, K. Daumiller and P. Doll, Nucl. Phys. B (Proc. Suppl.)
637 122 (2003) 275.
- 638 [44] L. Pentchev, P. Doll and H.O. Klages, J.Phys.G: Nucl. Part. Phys.
639 25 (1999) 1235; L. Pentchev and P. Doll, J. Phys. G: Nucl. Part.
640 Phys. 27 (2001) 1459.
- 641 [45] C. Büttner et al., KASCADE Coll., Nucl. Phys. B (Proc. Suppl)
642 122 (2003) 289.
- 643 [46] M. Ambrosio, C. Aramo, L. Colesanti, A.D. Erlykin, S.K. Machavariani,
644 J. Phys. G: Nucl. Part. Phys. 23 (1997) 219.
- 645 [47] J. Zabierowski et al., KASCADE Coll., Proc. 31st ICRC, 2009. Lodz,
646 Poland, Report FZKA 7516, Forschungszentrum Karlsruhe, (2009) 37.
- 647 [48] H. Fesefeldt, Report PITHA-85/02, RWTH Aachen, 1985.

- 648 [49] T. Antoni et al., KASCADE Coll., *Astropart. Phys.* 19 (2003) 703.
- 649 [50] A. Fasso et al., CERN-2005-10, INFN/TC-05/11, SLAC-R-773, 2005;
650 A. Fasso et al., arXiv:hep-ph/0306267.
- 651 [51] R. Brun and F. Carminati, GEANT Detector Description and Simula-
652 tion Tool, CERN Program Library Long Writeup (1993).
- 653 [52] J. Zabierowski et al., KASCADE Coll., *Nucl. Phys. B (Proc. Suppl.)*
654 151 (2006) 291.
- 655 [53] J. Matthews, *Astropart. Phys.* 22 (2005) 387.
- 656 [54] M. Bertaina et al., EAS-TOP Coll., *Proc. 29th ICRC 2005, Pune, India,*
657 *Vol. 6, 41.*
- 658 [55] J. Zabierowski et al., KASCADE Coll., *Proc. 29th ICRC 2005, Pune,*
659 *India, Vol. 6, 357.*

Figure captions for the article

660

661

662 Fig. 1. Anode wire amplitude spectra for individual odd/even numbered
663 wire cells.

664

665 Fig. 2. Illustration of the angular correlations in EAS and the definition
666 of the radial (ρ) and tangential (τ) angles. The differences between the true
667 and the reconstructed h_μ values with the two reconstruction approaches - see
668 text - are also shown.

669

670 Fig. 3. An example of radial angle distributions from Ref. [31] shows the
671 behavior of this quantity in a wide range of $\lg(N_\mu^{tr})$, i.e. of primary energy.
672 The selection used comprises a radial distance range 40-120 m, shower zenith
673 angles $\theta < 30^\circ$ and $|\tau| < 0.7^\circ$. Relative yields reflect the CR flux in different
674 $\lg(N_\mu^{tr})$ intervals. Lines connect the data points to guide the eyes.

675

676 Fig. 4. Mean muon production heights observed at different distances
677 from the shower core in CORSIKA simulated vertical showers for proton and
678 iron primaries and two fixed primary energy values [47].

679

680 Fig. 5. An example of muon production height distributions from Ref. [31]
681 shows the behavior of this quantity in a wide range of $\lg(N_\mu^{tr})$, i.e. primary
682 energy. The selection used comprises a radial distance range of 40-120 m and
683 shower zenith angles $\theta < 30^\circ$. Radial and tangential angle cuts are the same as
684 used in this article ($\rho=0-8^\circ$ and $|\tau| < 0.7^\circ$). Relative yields reflect the CR flux
685 in different $\lg(N_\mu^{tr})$ intervals. Lines connect the data points to guide the eyes.

686

687 Fig. 6. Radial angle distributions (left panel) and muon production
688 height distributions h_μ along the shower axis (right panel) for light and
689 heavy CR primary mass enriched showers and for different $\lg(N_\mu^{tr,0})$ inter-
690 vals. Shower core distances range is 40-80 m, and shower angles $\theta < 18^\circ$.
691 Lines connect the data points to guide the eyes.

692

693 Fig. 7. Muon production height distributions along the shower axis h_μ
694 for light (open circles) and heavy (full circles) enriched shower samples and
695 a shower core distance range 40-80 m, and shower zenith angles $\theta < 18^\circ$ com-
696 pared to CORSIKA simulations employing QGSjetII +FLUKA models for
697 proton (H) and iron (Fe) primaries. Here $\lg(N_\mu) = \lg(N_\mu^{tr,0}) + 0.5$ (see Section

698 3). Lines connect the data points to guide the eyes.

699

700 Fig. 8. Experimental values of the mean muon production height along
 701 the shower axis $\langle h_\mu \rangle$ vs. $\lg(N_\mu^{tr,0})$ for light and heavy primary mass en-
 702 riched showers and a shower core distance range 40-80 m, and shower angles
 703 $\theta < 18^\circ$. The bands bracketing the data points represent variations for the
 704 $\lg(N_\mu^{tr,0})/\lg(N_e^0)$ ratio from 0.73 to 0.75.

705

706 Fig. 9. Muon production depth distributions are compared for three
 707 $\lg(N_\mu)$ -size bins before (open symbols) H_μ and after (full symbols) H_μ^A cor-
 708 rection for the elongation rate, according to the equation (3). The depth cut
 709 corresponds to 12 km.

710

711 Fig. 10. $\lg(N_e^0)$ vs. $\lg(N_\mu)$ matrix with effective mean muon production
 712 depth $\langle H_\mu^A \rangle$ along the z -axis. Borders between different regions are
 713 marked with solid or dashed lines (see text). Here, $\lg(N_\mu) \approx \lg(N_\mu^{tr,0}) + 0.5$
 714 (see Section 3). Above $\lg(N_\mu)=5.5$ data from the Grande array in a distance
 715 range 250 - 360 m are considered and normalized to KASCADE data.

716

717 Fig. 11. Flux correction factors due to the acceptance and the geometry
 718 differences between the array and the MTD (see text for details). The curve
 719 represents a polynomial fit.

720

721 Fig. 12. Energy spectra for primaries which produce muons at different
 722 effective muon production depth H_μ^A ; above $\lg(E_0) = 7.7$ the Grande array
 723 data analysed in a separate distance range are considered. The dashed line
 724 reproduces the CR spectrum as measured by KASCADE - Ref. [26].

725

726 Fig. 13. Differential muon multiplicity spectra in the MTD for different ef-
 727 fective muon production depth H_μ^A . Above $\lg(N_\mu) = 5.5$ Grande multiplicities
 728 are normalized to KASCADE multiplicities in the overlapping region.