

Detector setup of the VIP2 Underground Experiment at LNGS

J. Marton, A. Pichler, H. Shi, E. Milotti, S. Bartalucci, M. Bazzi, S. Bertolucci, A.M. Bragadireanu, M. Cargnelli, A. Clozza, et al.

▶ To cite this version:

J. Marton, A. Pichler, H. Shi, E. Milotti, S. Bartalucci, et al.. Detector setup of the VIP2 Underground Experiment at LNGS. 14th Pisa Meeting on Advanced Detectors, May 2018, La Biodola-Isola d'Elba, Italy. pp.233-234. hal-01846584

HAL Id: hal-01846584

https://hal.science/hal-01846584

Submitted on 2 Jul 2019

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

Detector setup of the VIP2 Underground Experiment at LNGS

J. Marton^{a,*}, A. Pichler^a, H. Shiⁱ, E. Milotti^c, S. Bartalucci^b, M. Bazzi^b, S. Bertolucci^d, A.M. Bragadireanu^b, M. Cargnelli^a, A. Clozza^b, C. Curceanu^b, L. De Paolis^b, S. Di Matteo^e, J.-P. Egger^f, H. Elnaggar^g, C. Guaraldo^b, M. Iliescu^b, M. Laubenstein^h, M. Miliucci^b, D. Pietreanu^b, K. Piscicchia^b, A. Scordo^b, D.L. Sirghi^b, F. Sirghi^b, L. Sperandio^b, O. Vazquez Doce^b, E. Widmann^a, J. Zmeskal^a

^a Stefan-Meyer-Institut für Subatomare Physik, Boltzmanngasse 3, 1090 Wien, Austria
^b INFN, Laboratori Nazionali di Frascati, C.P. 13, Via E. Fermi 40, I-00044 Frascati(Roma), Italy
^c Dipartimento di Fisica, Universita di Trieste and INFN-Sezione di Trieste, Via Valerio, 2, I-34127 Trieste, Italy
^d Dipartimento di Fisica e Astronomia, Universita di Bologna, Viale Berti Pichat 6/2, Bologna, Italy
^e Universite de Rennes, CNRS, IPR (Institute de Physique de Rennes), UMR 6251, F-35000 Rennes, France
^f Institut de Physique, Universite de Neuchatel, 1 rue A.-L. Breguet, CH-2000 Neuchatel, Switzerland
^g Debye Institute for Nanomaterial Science - Utrecht University, P.O. Box 80.000 3508 TA Utrecht, The Netherlands
^h INFN, Laboratori Nazionali del Gran Sasso, I-67010 Assergi (AQ), Italy
ⁱ Institut für Hochenergiephysik der Österreichischen Akademie der Wissenschaften, Nikolsdorfer Gasse 18, 1050 Wien, Austria

Abstract

The VIP2 experiment tests the Pauli Exclusion Principle with high sensitivity, by searching for Pauli-forbidden atomic transitions from the 2p to the 1s shell in copper at about 8keV. The transition energy of Pauli-forbidden K X-rays is shifted by about 300 eV with respect to the normal allowed K line. This energy difference can be resolved using Silicon Drift Detectors. The data for this experiment is taken in the Gran Sasso underground laboratory (LNGS), which provides shielding from cosmic radiation. An overview of the detection system of the VIP2 experiment will be given. This includes the Silicon Drift Detectors used as X-ray detectors which provide an energy resolution of around 150 eV at 6 keV and timing information for active shielding. Furthermore, the low maintenance requirement makes them excellent X-ray detectors for the use in an underground laboratory. The VIP2 setup will be discussed which consists of a high current target system and a passive as well as an active shielding system using plastic scintillators read out by Silicon Photomultipliers.

Keywords: X-ray spectroscopy, SDDs, underground experiment *PACS:* 29.40.Cs, 29.40.Gx

1. Introduction

Wolfgang Pauli formulated the Pauli Exclusion Principle (PEP) in 1925 explaining the shell structure of atoms. It turned out that this principle is connected to the spin-statistics theotrem and valid not only for electrons - it is valid for all fermions, i. e. particles with half integer spin. In spite of the overwhelming success of the PEP in explaining many features of nature, a loophole-free proof cannot be given up to now. The experiment VIP2¹ employ a method to test the PEP similar to

that of Ramberg and Snow [1]. By circulating an electric current fresh electrons are inserted into a Cu strip. They form new quantum states with atoms of the conductor. These quantum states have a probability of to be non-Paulian. The electron then cascades to the 1s state and thereby emits photons from non-Paulian transitions, which are shifted in energy by about 300 eV. This shifted X-rays can be resolved by spectroscopy with Silicon Drift Detectors (SDDs) used as X-ray detectors. The number of possible photons from these transitions, which are identified by their energy, is used to set an upper limit for the probability for a violation of the PEP. A small violation of the PEP is qualitatively described by the quantity $\beta^2/2$, which can be traced back to a model introduced by Ignatiev and Kuzmin [2] and is commonly used in the literature.

Preprint submitted to Elsevier July 3, 2018

^{*}Johann Marton

Email address: johann.marton@oeaw.ac.at (A. Pichler)

¹International Collaboration "VIolation of the Pauli Principle" at LNGS, Gran Sasso

ACCEPTED MANUSCRIPT

Figure 1: The new Silicon Drift Detectors (4x8 SDD cells) mounted close to the Cu target in the setup, with readout cables and water cooling to counteract the heating due to the high current.

2. VIP2 Setup and Detectors

Silicon Drift Detectors (SDDs) are semiconductor detectors ideally suited for soft X-ray spectroscopy. Free electrons generated by incident radiation drift to the anode due to an applied electric field. From the number of electrons at the anode, the energy of the radiation can be inferred. The improvements of SDDs are on the one hand due to their larger depletion depth, which leads to a higher detection efficiency of possible X-rays from PEP-violating transitions. On the other hand, the improved time resolution enables the use of an active shielding against external radiation. For this purpose, 32 scintillator bars read out by 2 silicon photomultipliers each are installed around the SDDs. Their veto signal helps to reduce the background.

3. X-ray spectrum measured at LNGS

The VIP2 experiment has taken over 180 days of data in the Gran Sasso underground laboratory (LNGS). An analysis of a smaller dataset is presented in [3]. With the complete dataset, the Pauli Exclusion Principle for electrons could be tested with unprecedented precision.

Figure 2: Comparison of data taken with and without current at LNGS. The region of interest where the PEP violating transition is expected is marked in gray. The data corresponds to around 163 days.

With this data taken at LNGS, a new upper limit for the probability for a violation of the PEP can be calculated [4]:

$$\frac{\beta^2}{2} \le 1.87 \times 10^{-29} \tag{1}$$

4. Summary and outlook

Already with the present VIP2 setup the up-to-now most stringent test of PEP was achieved. Presently we run the experiment with new types of SDDs providing a larger active area and excellent energy resolution. We will install anctive shielding based on plastic scintillation bars coupled to silicon photomultipliers. Additionally a optimized shielding will be used to further suppress background.

Figure 3: The results of the VIP experiment, compared to the limit we can set with the data taken by the VIP2 experiment. The envisioned final result after the full data taking time is shown including a planned upgrade [5].

With planned improvements the goal of setting a new upper limit for the violation of the PEP to $\sim 10^{-31}$ could be reached after 3 years of data taking.

Acknowledgments

We acknowledge the very important assistance of the INFN-LNGS laboratory. We thank the Austrian Science Foundation (FWF) which supports the VIP2 project with project P 30635-N36 and W 1252-N27 (doctoral college particles and interactions) and Centro Fermi for the grant "Problemi aperti nella meccania quantistica". Furthermore, these studies were made possible through the support of a grant from the Foundational Questions Institute (FOXi) and a grant from the John Templeton Foundation (ID 58158). The opinions expressed in this publication are those of the authors and do not necessarily reflect the views of the John Templeton Foundation.

References

- [1] E. Ramberg and G. A. Snow. Experimental limit on a small violation of the Pauli principle. Physics Letters B, 238(2) (1990) 438,
- [2] A.Yu. Ignatiev and V.A. Kuzmin, Yad. Fiz. 46 (1987) 786.
- [3] H. Shi, J. Marton, A. Pichler et al. Experimental search for the violation of Pauli exclusion principle. Eur Phys J C, 78(4) (2018) 319.
- [4] A. Pichler, PhD Thesis, TU Vienna, 2018.
- [5] C. Curceanu et al. (VIP Collaboration), Entropy 19 (7) (2017) 300.