

ANTARES[☆]:

the first undersea neutrino telescope

M. Ageron^a, J.A. Aguilar^b, I. Al Samarai^a, A. Albert^c, F. Ameli^d,
 M. André^e, M. Anghinolfi^f, G. Anton^g, S. Anvar^h, M. Ardidⁱ, K. Arnaud^a,
 E. Aslanides^a, A.C. Assis Jesus^j, T. Astraatmadja^{j,1}, J.-J. Aubert^a,
 R. Auer^g, E. Barbarito^k, B. Baret^l, S. Basa^m, M. Bazzotti^{n,o}, Y. Becherini^p,
 J. Beltramelli^h, A. Bersani^f, V. Bertin^a, S. Beurtheye^a, S. Biagi^{n,o},
 C. Bigongiari^b, M. Billault^a, R. Blaes^c, C. Bogazzi^j, N. de Botton^p,
 M. Bou-Caboⁱ, B. Boudahef^q, M.C. Bouwhuis^j, A.M. Brown^a, J. Brunner^{a,2},
 J. Bust^a, L. Caillat^a, A. Calzas^a, F. Camarenaⁱ, A. Capone^{d,r},
 L. Caponetto^s, C. Cârloganu^t, G. Carminati^{n,o}, E. Carmona^b, J. Carr^a,
 P.H. Carton^h, B. Cassano^k, E. Castorina^{q,u}, S. Cecchini^o, A. Ceres^k,
 Th. Chaleil^h, Ph. Charvis^v, P. Chauchot^w, T. Chiarusi^o, M. Circella^{k,**},
 C. Compère^w, R. Coniglione^x, X. Coppolani^h, A. Cosquer^a, H. Costantini^f,
 N. Cottini^p, P. Coyle^a, S. Cuneo^f, C. Curti^a, C. D'Amato^x, G. Damy^w,
 R. van Dantzig^j, G. De Bonis^{d,r}, G. Decock^h, M.P. Decowski^j, I. Dekeyser^y,
 E. Delagnes^h, F. Desages-Ardellier^h, A. Deschamps^v, J.-J. Destelle^a,
 F. Di Maria^g, B. Dinkespiler^a, C. Distefano^x, J.-L. Dominique^h,
 C. Donzaud^{l,p,z}, D. Dornic^{a,b}, Q. Dorosti^{aa}, J.-F. Drogou^{ab}, D. Drouhin^c,
 F. Druillole^h, D. Durand^h, R. Durand^h, T. Eberl^g, U. Emanuele^b,
 J.J. Engelen^j, J.-P. Ernenwein^a, S. Escoffier^a, E. Falchini^{q,u}, S. Favard^a,
 F. Fehr^g, F. Feinstein^{a,p}, M. Ferriⁱ, S. Ferry^p, C. Fiorello^k, V. Flaminio^{q,u},
 F. Folger^g, U. Fritsch^g, J.-L. Fuda^y, S. Galatá^a, S. Galeotti^{q,u}, P. Gay^t,
 F. Gensolen^a, G. Giacomelli^{n,o}, C. Gojak^a, J.P. Gómez-González^b,

[☆]Astronomy with a Neutrino Telescope and Abyss environmental RESearch

*Corresponding author. Postal address: CE Saclay, Bât.141, 91191 Gif-sur-Yvette, France

**Corresponding author. Postal address: INFN Sezione di Bari, via Amendola 173, 70126 Bari, Italy

Email addresses: Marco.Circella@ba.infn.it (M. Circella), jean-pierre.schuller@cea.fr (J.-P. Schuller)

¹Also at University of Leiden, the Netherlands

²On leave at DESY, Platanenallee 6, D-15738 Zeuthen, Germany

³Now at Bergische Universität Wuppertal, Fachbereich C - Mathematik und Naturwissenschaften, 42097 Wuppertal

⁴Now at IRFU/DSM/CEA, CE Saclay, 91191 Gif-sur-Yvette, France

⁵Deceased (December 2010).

Ph. Goret^{ac}, K. Graf^g, G. Guillard^{ad}, G. Halladjian^a, G. Hallewell^a,
 H. van Haren^{ae}, B. Hartmann^g, A.J. Heijboer^j, E. Heine^j, Y. Hello^v,
 S. Henry^a, J.J. Hernández-Rey^b, B. Herold^g, J. Hößl^g, J. Hogenbirk^j,
 C.C. Hsu^j, J.R. Hubbard^p, M. Jaquet^a, M. Jaspers^{j,af}, M. de Jong^{j,1},
 D. Jourde^h, M. Kadler^{ag}, N. Kalantar-Nayestanaki^{aa}, O. Kalekin^g,
 A. Kappes^g, T. Karg^{g,3}, S. Karkar^a, M. Karolak^h, U. Katz^g, P. Keller^a,
 P. Kestener^h, E. Kok^j, H. Kok^j, P. Kooijman^{j,af,ah}, C. Kopper^g,
 A. Kouchner^{p,1}, W. Kretschmer^g, A. Kruijer^j, S. Kuch^g, V. Kulikovskiy^{f,ai},
 D. Lachartre^h, H. Lafoux^p, P. Lagier^a, R. Lahmann^g,
 C. Lahonde-Hamdoun^h, P. Lamare^h, G. Lambard^a, J.-C. Languillat^h,
 G. Larosaⁱ, J. Lavalle^a, Y. Le Guen^w, H. Le Provost^h, A. LeVanSuu^a,
 D. Lefèvre^y, T. Legou^a, G. Lelaizant^a, C. Lévéque^{ab}, G. Lim^{j,af},
 D. Lo Presti^{aj}, H. Loehner^{aa}, S. Loucatos^p, F. Louis^h, F. Lucarelli^{d,r},
 V. Lyashuk^{ak}, P. Magnier^h, S. Mangano^b, A. Marcel^h, M. Marcellin^m,
 A. Margiotta^{n,o}, J.A. Martinez-Moraⁱ, R. Masullo^r, F. Mazéas^w,
 A. Mazure^m, A. Meli^g, M. Melissas^a, E. Migneoco^x, M. Mongelli^k,
 T. Montaruli^{k,al}, M. Morganti^{q,u}, L. Moscoso^{l,p}, H. Motz^g, M. Musumeci^x,
 C. Naumann^p, M. Naumann-Godo^{g,4}, M. Neff^g, V. Niess^a,
 G.J.L. Nooren^{j,ah}, J.E.J. Oberski^j, C. Olivetto^a, N. Palanque-Delabrouille^p,
 D. Palioselitis^j, R. Papaleo^x, G.E. Päväläş^{am}, K. Payet^p, P. Payre^{a,5},
 H. Peek^j, J. Petrovic^j, P. Piattelli^x, N. Picot-Clemente^a, C. Picq^p, Y. Piret^h,
 J. Poinsignon^h, V. Popa^{am}, T. Pradier^{ad}, E. Presani^j, G. Prono^h, C. Racca^c,
 G. Raia^x, J. van Randwijk^j, D. Real^b, C. Reed^j, F. Réthoré^a,
 P. Rewiersma^j, G. Riccobene^x, C. Richardt^g, R. Richter^g, J.S. Ricola^a,
 V. Rigaud^{ab}, V. Roca^b, K. Roensch^g, J.-F. Rolin^w, A. Rostovtsev^{ak},
 A. Rottura^f, J. Roux^a, M. Rujoiu^{am}, M. Ruppi^k, G.V. Russo^{aj}, F. Salesa^b,
 K. Salomon^g, P. Sapienza^x, F. Schmitt^g, F. Schöck^g, J.-P. Schuller^{p,*},
 F. Schüssler^p, D. Sciliberto^{aj}, R. Shanidze^g, E. Shirokov^{ai}, F. Simeone^d,
 A. Sottoriva^{j,o,af}, A. Spies^g, T. Spona^g, M. Spurio^{n,o}, J.J.M. Steijger^j,
 Th. Stolarczyk^p, K. Streeb^g, L. Sulak^a, M. Taiuti^{f,an}, C. Tamburini^y,
 C. Tao^{a,p}, L. Tasca^m, G. Terreni^q, D. Tezier^a, S. Toscano^b, F. Urbano^b,
 P. Valdy^{ab}, B. Vallage^p, V. Van Elewyck^l, G. Vannoni^p, M. Vecchi^{a,r},
 G. Venekamp^j, B. Verlaat^j, P. Vernin^p, E. Virique^h, G. de Vries^{j,ah},
 R. van Wijk^j, G. Wijnker^j, G. Wobbe^g, E. de Wolf^{j,af}, Y. Yakovenko^{ai},
 H. Yepes^b, D. Zaborov^{ak}, H. Zaccione^p, J.D. Zornoza^b, J. Zúñiga^b

^aCPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France

^bIFIC - Instituto de Física Corpuscular, Edificios Investigación de Paterna, CSIC - Universitat de València, Apdo. de Correos 22085, 46071 Valencia, Spain

^cGRPHE - Institut universitaire de technologie de Colmar, 34 rue du Grillenbreit BP 50568, 68008 Colmar, France

^dINFN - Sezione di Roma, P.le Aldo Moro 2, 00185 Roma, Italy

^eTechnical University of Catalonia, Laboratory of Applied Bioacoustics, Rambla Exposició, 08800 Vilanova i la Geltrú, Barcelona, Spain

^fINFN - Sezione di Genova, Via Dodecaneso 33, 16146 Genova, Italy

^gFriedrich-Alexander-Universität Erlangen-Nürnberg, Erlangen Centre for Astroparticle Physics, Erwin-Rommel-Str. 1, 91058 Erlangen, Germany

^hDirection des Sciences de la Matière - Institut de recherche sur les lois fondamentales de l'Univers - Service d'Electronique des DéTECTeurs et d'Informatique, CEA Saclay, 91191 Gif-sur-Yvette Cedex, France

ⁱInstitut d'Investigació per a la Gestió Integrada de Zones Costaneres (IGIC) - Universitat Politècnica de València. C/ Paranimf 1., 46730 Gandia, Spain.

^jNikhef, Science Park, Amsterdam, The Netherlands

^kINFN - Sezione di Bari, Via E. Orabona 4, 70126 Bari, Italy

^lAPC - Laboratoire AstroParticule et Cosmologie, UMR 7164 (CNRS, Université Paris 7 Diderot, CEA, Observatoire de Paris), 10 rue Alice Domon et Léonie Duquet, 75205 Paris Cedex 13, France

^mLAM - Laboratoire d'Astrophysique de Marseille, Pôle de l'Étoile Site de Château-Gombert, rue Frédéric Joliot-Curie 38, 13388 Marseille Cedex 13, France

ⁿDipartimento di Fisica dell'Università, Viale Berti Pichat 6/2, 40127 Bologna, Italy

^oINFN - Sezione di Bologna, Viale Berti Pichat 6/2, 40127 Bologna, Italy

^pDirection des Sciences de la Matière - Institut de recherche sur les lois fondamentales de l'Univers - Service de Physique des Particules, CEA Saclay, 91191 Gif-sur-Yvette Cedex, France

^qINFN - Sezione di Pisa, Largo B. Pontecorvo 3, 56127 Pisa, Italy

^rDipartimento di Fisica dell'Università La Sapienza, P.le Aldo Moro 2, 00185 Roma, Italy

^sINFN - Sezione di Catania, Viale Andrea Doria 6, 95125 Catania, Italy

^tLaboratoire de Physique Corpusculaire, IN2P3-CNRS, Université Blaise Pascal, Clermont-Ferrand, France

^uDipartimento di Fisica dell'Università, Largo B. Pontecorvo 3, 56127 Pisa, Italy

^vGéoazur - Université de Nice Sophia-Antipolis, CNRS/INSU, IRD, Observatoire de la Côte d'Azur et Université Pierre et Marie Curie, BP 48, 06235 Villefranche-sur-mer, France

^wIFREMER - Centre de Brest, BP 70, 29280 Plouzané, France

^xINFN - Laboratori Nazionali del Sud (LNS), Via S. Sofia 62, 95123 Catania, Italy

^yCOM - Centre d'Océanologie de Marseille, CNRS/INSU et Université de la Méditerranée, 163 Avenue de Luminy, Case 901, 13288 Marseille Cedex 9, France

^zUniversité Paris-Sud, 91405 Orsay Cedex, France

^{aa}Kernfysisch Versneller Instituut (KVI), University of Groningen, Zernikelaan 25, 9747 AA Groningen, The Netherlands

^{ab}IFREMER - Centre de Toulon/La Seyne Sur Mer, Port Brégallion, Chemin Jean-Marie Fritz, 83500 La Seyne sur Mer, France

^{ac}Direction des Sciences de la Matière - Institut de recherche sur les lois fondamentales de l'Univers - Service d'Astrophysique, CEA Saclay, 91191 Gif-sur-Yvette Cedex, France

^{ad}IPHC-Institut Pluridisciplinaire Hubert Curien - Université de Strasbourg et CNRS/IN2P3, 23 rue du Loess, BP 28, 67037 Strasbourg Cedex 2, France

^{ae}Royal Netherlands Institute for Sea Research (NIOZ), Landsdiep 4, 1797 SZ 't Horntje (Texel), The Netherlands

^{af}Universiteit van Amsterdam, Instituut voor Hoge-Energiefysica, Science Park 105, 1098 XG Amsterdam, The Netherlands

^{ag}Dr. Remeis-Sternwarte Bamberg, Sternwartstrasse 7, 96049 Bamberg, Germany

^{ah}Universiteit Utrecht, Faculteit Beta-Wetenschappen, Princetonplein 5, 3584 CC Utrecht, The Netherlands

^{ai}Moscow State University, Skobeltsyn Institute of Nuclear Physics, Leninskie gory, 119991 Moscow, Russia

^{aj}Dipartimento di Fisica ed Astronomia dell'Università, Viale Andrea Doria 6, 95125 Catania, Italy

^{ak}ITEP - Institute for Theoretical and Experimental Physics, B. Cheremushkinskaya 25, 117218 Moscow, Russia

^{al}University of Wisconsin - Madison, 53715, WI, USA

Abstract

The ANTARES Neutrino Telescope was completed in May 2008 and is the first operational Neutrino Telescope in the Mediterranean Sea. The main purpose of the detector is to perform neutrino astronomy and the apparatus also offers facilities for marine and Earth sciences. This paper describes the design, the construction and the installation of the telescope in the deep sea, offshore from Toulon in France. An illustration of the detector performance is given.

Keywords: neutrino, astroparticle, neutrino astronomy, deep sea detector, marine technology, DWDM, photomultiplier tube, submarine cable, wet mateable connector.

1 Contents

2	1 Introduction	9
3	2 Basic concepts	11
4	2.1 Detection principle	11
5	2.2 General description of the detector	11
6	2.2.1 Detector layout	11
7	2.2.2 Detector architecture	12
8	2.2.3 Master clock system	14
9	2.2.4 Positioning system	15
10	2.2.5 Timing calibration systems	16
11	2.3 Detector design considerations	16
12	3 Line structure	18
13	3.1 Optical modules	18
14	3.1.1 Photo detector requirements	19
15	3.1.2 Optical module components	19
16	3.1.2.1 Photomultiplier tube	19
17	3.1.2.2 Glass sphere	21

18	3.1.2.3	Optical gel	22
19	3.1.2.4	Magnetic shield	22
20	3.1.2.5	HV power supply	23
21	3.1.2.6	Internal LED	23
22	3.1.2.7	Link with the electronics container	24
23	3.1.2.8	Final assembly and tests	24
24	3.1.3	OM support	25
25	3.2	Storey	26
26	3.2.1	Optical module frame	26
27	3.2.2	Local control module	27
28	3.2.2.1	Container	27
29	3.2.2.2	Electronics	28
30	3.3	Electro-optical mechanical cable (EMC)	32
31	3.4	Bottom string structure	36
32	3.4.1	Dead weight	36
33	3.4.2	Release system	37
34	3.4.3	Recoverable part	37
35	3.5	Top buoy	39
36	3.6	Mechanical behaviour of a line	40
37	3.7	Timing calibration devices	41
38	3.7.1	LED beacons	41
39	3.7.2	Laser beacons	43
40	3.8	Positioning devices	44
41	3.9	Instrumentation line	45
42	3.10	Acoustic detection system AMADEUS	46
43	4	Detector infrastructure	47
44	4.1	Interlink cable	47
45	4.2	Junction box	48
46	4.2.1	Junction box mechanical layout	48
47	4.2.2	Junction box cabling	49
48	4.2.3	Junction box slow control electronics	50
49	4.2.4	Fibre optic signal distribution in the junction box	52
50	4.3	Main electro-optical cable	53
51	4.3.1	Cable	53
52	4.3.2	Power supply to the junction box	55
53	4.4	Shore facilities	56

54	5 Construction	57
55	5.1 Generalities	57
56	5.2 Quality assurance and quality control	58
57	5.3 Assembly	59
58	5.3.1 Control module integration	59
59	5.3.2 Line integration	59
60	5.3.3 Deployment preparation	60
61	5.4 Line deployments and connections	60
62	5.5 Maintenance	61
63	6 Operation	62
64	6.1 Apparatus control	62
65	6.2 Data acquisition	63
66	6.3 Trigger	64
67	6.4 Calibration	67
68	6.4.1 Position determination	67
69	6.4.2 Timing calibration	70
70	6.4.3 Amplitude calibration	73
71	6.5 Performance of the apparatus	75
72	7 Conclusions	79

⁷³ **Acronyms and abbreviations**

⁷⁴ **ADCP** Acoustic Doppler Current Profiler

⁷⁵ **ARS** Analogue Ring Sampler

⁷⁶ **AS** Acoustic Storey

⁷⁷ **AVC** Amplitude to Voltage Converter

⁷⁸ **BSS** Bottom String Socket

⁷⁹ **CTD** Conductivity Temperature Depth sensor

⁸⁰ **DAQ** Data Acquisition

⁸¹ **DP** Dynamic Positioning

⁸² **DSP** Digital Signal Processor

⁸³ **DWDM** Dense Wavelength Division Multiplexer

⁸⁴ **EMC** (vertical) Electro Mechanical Cable

⁸⁵ **GCN** Gamma-ray bursts Coordinates Network

⁸⁶ **GUI** Graphical User Interface

⁸⁷ **HFLBL** High Frequency Long Base Line

⁸⁸ **ID** Inner Diameter

⁸⁹ **IL** InterLink

⁹⁰ **IL07** Instrumented Line (deployed in the year 2007)

⁹¹ **JB** Junction Box

⁹² **LCM** Local Control Module

⁹³ **LDPE** Low Density PolyEthylene

⁹⁴ **LFLBL** Low Frequency Long Base Line

⁹⁵ **LPB** Local Power Box

⁹⁶ **LQS** Local Quality Supervisor

⁹⁷ **MEOC** Main Electro Optical Cable

⁹⁸ **MLCM** Master Local Control Modul

⁹⁹ **NWB** Non-Water-Blocking

¹⁰⁰ **OD** Outer Diameter

¹⁰¹ **OM** Optical Module

¹⁰² **OMF** Optical Module Frame

- ¹⁰³ **PBS** Product Breakdown Structure
- ¹⁰⁴ **PETP** PolyEthylene TerePhthalate
- ¹⁰⁵ **PMT** Photo Multiplier Tube
- ¹⁰⁶ **PU** PolyUrethane
- ¹⁰⁷ **QA/QC** Quality Assurance / Quality Control
- ¹⁰⁸ **ROV** Remote Operated Vehicle
- ¹⁰⁹ **SC** Slow Control
- ¹¹⁰ **SCM** String Control Module
- ¹¹¹ **SPE** Single Photo Electron
- ¹¹² **SPM** String Power Module
- ¹¹³ **SV** Sound Velocimeter
- ¹¹⁴ **TS** TimeStamp
- ¹¹⁵ **TVC** Time to Voltage Converter
- ¹¹⁶ **TTS** Transit Time Spread
- ¹¹⁷ **VNC** Virtual Network Computing
- ¹¹⁸ **WB** Water-Blocking
- ¹¹⁹ **WDM** Wavelength Division Multiplexer
- ¹²⁰ **WF** WaveForm sampling

121 **1. Introduction**

122 Neutrino Astronomy is a new and unique method to observe the Universe.
123 The weakly interacting nature of the neutrino make it a complementary cos-
124 mic probe to other messengers such as multi-wavelength light and charged
125 cosmic rays: the neutrino can escape from sources surrounded with dense
126 matter or radiation fields and can travel cosmological distances without being
127 absorbed. This specificity of the neutrino astronomy means that in addition
128 to knowledge on cosmic accelerators seen by other messengers, it may lead to
129 the discovery of objects hitherto unknown. For known high energy sources
130 such as active galactic nuclei, gamma ray bursters, microquasars and super-
131 nova remnants, neutrinos will allow to distinguish unambiguously between
132 hadronic and electronic acceleration mechanisms and to localize the acceler-
133 ation sites more precisely than charged cosmic ray detectors. The ability of
134 neutrinos to exit dense sources means that new compact acceleration sites
135 might be discovered. Furthermore, this feature gives an exclusive signal for
136 indirect searches of dark matter based on the detection of high energy prod-
137 ucts from the annihilation of dark matter particles which might have been
138 accumulated in the cores of dense objects such as the Sun, Earth and the
139 centre of the Galaxy. Although the search for a diffuse flux of neutrinos from
140 unresolved distant sources is in the research program of neutrino telescopes,
141 the main emphasis of the program is to search for distinct point sources of
142 neutrinos such as the examples mentioned above. In this matter, the angu-
143 lar resolution of the neutrino telescope is of particular importance: not only
144 to resolve and correlate sources with other instruments using other messen-
145 gers, but also because it plays an important role in rejecting background.
146 The flux of neutrinos from interactions of cosmic rays with the atmosphere
147 (“atmospheric neutrinos”) is an irreducible source of background which only
148 differs from the neutrino signal from distant objects in the energy spectrum.
149 To distinguish a signal from point sources in this background, good angu-
150 lar resolution greatly improves the telescope sensitivity. At a given energy,
151 this angular resolution depends on the optical scattering properties of the
152 medium and on the size of the detector.

153 The ANTARES detector, located 40 km offshore from Toulon at 2475
154 m depth⁶, was completed on 29 May 2008, making it the largest neutrino
155 telescope in the northern hemisphere and the first to operate in the deep sea.

⁶42°48N, 6°10E

156 The technological developments made for ANTARES have extensively been
157 built on the experience of the pioneer DUMAND project [1] as well as the
158 operational BAIKAL [2] detector in Siberia. Some features of the ANTARES
159 design are common with the AMANDA/ICECUBE [3] detector at the South
160 Pole.

161 The detector infrastructure has 12 mooring lines holding light sensors de-
162 signed for the measurement of neutrino induced charged particles based on
163 the detection of Cherenkov light emitted in water. The ANTARES telescope
164 extends in a significant way the reach of neutrino astronomy in a complemen-
165 tary region of the Universe to the South Pole experiments, in particular the
166 central region of the local galaxy. Furthermore, due to its location in the deep
167 sea, the infrastructure provides opportunities for innovative measurements in
168 Earth and sea sciences. An essential attribute of the infrastructure is the per-
169 manent connection to shore with the capacity for high-bandwidth acquisition
170 of data, providing the opportunity to install sensors for sea parameters giving
171 continuous long-term measurements. Instruments for research in marine and
172 Earth sciences are distributed on the 12 optical lines of the detector and are
173 also located on a 13th line specifically dedicated to the monitoring of the sea
174 environment.

175 Another project benefiting from the deep sea infrastructure is an R&D
176 system of hydrophones which investigates the detection of ultra-high energy
177 neutrinos using the sound produced by their interaction in water. This sys-
178 tem called AMADEUS (Antares Modules for the Acoustic Detection Under
179 the Sea) is a feasibility study for a prospective future large scale acoustic
180 detector. This technique aims to detect neutrinos with energies exceeding
181 100 PeV. The advantage of the acoustic technique is the attenuation length
182 which is about 5 km for the peak spectral density of the generated sound
183 waves around 10 kHz while the attenuation of Cherenkov light in water is
184 about 60 m.

185 This paper describes the design, construction and operation of the AN-
186 TARES Neutrino Telescope with emphasis on the aspects of the infrastruc-
187 ture important for neutrino astronomy. The scope of the present paper is
188 to describe the detector as it was built, the extensive experience obtained in
189 developing this technology will be described in other documents. The marine
190 and Earth sciences aspects of the project are described in other places [4, 5, 6]
191 as is the AMADEUS acoustic detection system [7].

192 Following a summary of the basic concepts of the neutrino detection tech-
193 nique and of the detector architecture, the detector elements are described.

194 For some aspects of the detector separate papers have been published and
195 for these the present paper will give a short overview with appropriate refer-
196 ences. Those features of the detector which are not described elsewhere are
197 covered in more details. Finally, this paper summarizes the construction and
198 sea deployment of the detector and ends with a description of the detector
199 operation including some performance characteristics.

200 2. Basic concepts

201 2.1. *Detection principle*

202 The telescope is optimised to detect upward going high energy neutrinos by observing the Cherenkov light produced in sea water from secondary
203 charged leptons which originate in charged current interactions of the neutrinos with the matter around the instrumented volume. Due to the long range
204 of the muon, neutrino interaction vertices tens of kilometres away from the
205 detector can be observed. Other neutrino flavours are also detected, though
206 with lower efficiency and worse angular precision because of the shorter range
207 of the corresponding leptons. In the following the description of the detection
208 principle will concentrate on the muon channel.

211 To detect the Cherenkov light, the neutrino telescope comprises a ma-
212 trix of light detectors, in the form of photomultipliers contained in glass
213 spheres, called Optical Modules (OM), positioned on flexible lines anchored
214 to the seabed. The muon track is reconstructed using the measurements of
215 the arrival times of the Cherenkov photons on the OM of known positions.
216 With the chosen detector dimensions, the ANTARES detector has a low
217 energy threshold of about 20 GeV for well reconstructed muons. The Monte-
218 Carlo simulations indicate that the direction of the incoming neutrino, almost
219 collinear with the secondary muon at high energy, can be determined with
220 an accuracy better than 0.3° for energies above 10 TeV. Figure 1 illustrates
221 the principle of neutrino detection with the undersea telescope.

222 2.2. *General description of the detector*

223 2.2.1. *Detector layout*

224 The basic detection element is the optical module housing a photomulti-
225 plier tube (PMT). The nodes of the three-dimensional telescope matrix are
226 called storeys. Each storey is the assembly of a mechanical structure, the
227 Optical Module Frame (OMF), which supports three OM, looking down-
228 wards at 45° , and a titanium container, the Local Control Module (LCM),

Figure 1: Principle of detection of high energy muon neutrinos in an underwater neutrino telescope. The incoming neutrino interacts with the material around the detector to create a muon. The muon gives Cherenkov light in the sea water which is then detected by a matrix of light sensors. The original spectrum of light emitted from the muon is attenuated in the water such that the dominant wavelength range detected is between 350 and 500 nm.

229 housing the offshore electronics and embedded processors. In its nominal
 230 configuration, a detector line is formed by a chain of 25 OMFs linked with
 231 Electro-Mechanical Cable segments (EMC). The distance is 14.5 m between
 232 storeys and 100 m from the seabed to the first storey. The line is anchored
 233 on the seabed with the Bottom String Socket (BSS) and is held vertical by a
 234 buoy at the top. The full neutrino telescope comprises 12 lines, 11 with the
 235 nominal configuration, the twelfth line being equipped with 20 storeys and
 236 completed by devices dedicated to acoustic detection (Section 3.10). Thus,
 237 the total number of the OMs installed in the detector is 885. The lines are
 238 arranged on the seabed in an octagonal configuration and is illustrated in
 239 Figure 2. It is completed by the Instrumentation Line (IL07) which sup-
 240 ports the instruments used to perform environmental measurements. The
 241 data communication and the power distribution to the lines are done via
 242 an infrastructure on the seabed which consists of Inter Link cables (IL), the
 243 Junction Box (JB) and the Main Electro-Optical Cable (MEOC).

244 *2.2.2. Detector architecture*

245 The Data Acquisition system (DAQ) is based on the “all-data-to-shore”
 246 concept [8]. In this mode, all signals from the PMTs that pass a preset
 247 threshold (typically 0.3 Single Photo Electron (SPE)) are digitized in a cus-

Figure 2: Schematic view of the ANTARES detector.

248 tom built ASIC chip, the Analogue Ring Sampler (ARS) [9], and all digital
 249 data are sent to shore where they are processed in real-time by a farm of
 250 commodity PCs. The data flow ranges from a couple of Gb s^{-1} to several
 251 tens of Gb s^{-1} , depending on the level of the submarine bioluminescent ac-
 252 tivity. To cope with this large amount of data, the readout architecture of
 253 the detector has a star topology with several levels of multiplexing. The first
 254 level is in the LCM of each storey of the detector, where the data acquisition
 255 card containing an FPGA and a microprocessor outputs the digitised data of
 256 the three optical modules. The card is also equipped with dedicated memory
 257 to allow local data storage and it manages the delayed transmission of data
 258 in order to avoid network congestion. The transmission is done through a

259 bi-directional optical fibre to the Master Local Control Module (MLCM),
260 a specific LCM located every fifth storey. It is equipped with an Ethernet
261 switch which gathers the data from the local OMs and from the four con-
262 nected storeys. Such a group of 5 storeys is called a sector. The switch of
263 each sector is connected via a pair of uni-directional fibres to a Dense Wave-
264 length Division Multiplexing (DWDM) system in an electronics container,
265 the String Control Module (SCM), situated on the BSS at the bottom of
266 each line. The DWDM system is then connected to the junction box on the
267 seabed via the interlink cables. In the junction box the outputs from up to
268 16 lines are gathered onto the MEOC and sent to the shore station. In the
269 shore station, the data are demultiplexed and treated by a PC farm where
270 they are filtered and then sent via the commercial fibre optic network to be
271 stored remotely at a computer centre in Lyon⁷. A schematic view of the
272 readout architecture is shown in Figure 3.

273 The electrical supply system has a similar architecture to the readout sys-
274 tem. The submarine cable supplies up to 4400 VAC, 10 A to a transformer
275 in the junction box. The sixteen independent secondary outputs from the
276 transformer provide up to 500 VAC, 4 A to the lines via the interlink cables.
277 At the base of each line a String Power Module (SPM) power supply dis-
278 tributes up to 400 VDC to each sector. The MLCM and LCMs of the sector
279 are fed in parallel and the power is used by a Local Power Box (LPB) in
280 each storey to provide the various low voltages required by each electronics
281 board.

282 *2.2.3. Master clock system*

283 Precise timing resolution for the recorded PMT signals, of order 1 ns, is
284 required to maintain the angular resolution of the telescope. An essential
285 element to achieve this precision is a 20 MHz master clock system, based
286 onshore, which delivers a common reference time to all the offshore electronics
287 in the LCMs. This system delivers a timestamp, derived from GPS time, via
288 a fibre optic network from the shore station to the junction box and then
289 to each line base and each LCM. The master clock system is self calibrating
290 and periodically measures the time path from shore to the LCM by echoing
291 signals received in the LCM back to the shore station.

⁷<http://cc.in2p3.fr>

Figure 3: Schematic view of the data acquisition system. The dashed line boxes refer to hardware devices, the ellipses correspond to processes running on those devices. The lines between processes indicate the exchange of information (commands, data, messages, etc.).

292 2.2.4. *Positioning system*

293 The detector lines connecting the OMs are flexible and are moving con-
 294 tinually in the sea current. In order to ensure optimal track reconstruction
 295 accuracy, it is necessary to monitor the relative positions of all OMs with

accuracy better than 20 cm, equivalent to the 1 ns precision of the timing measurements. The reconstruction of the muon trajectory and the determination of its energy also require the knowledge of the OM orientation with a precision of a few degrees. In addition, a precise absolute orientation of the whole detector has to be achieved in order to find potential neutrino point-sources in the sky. To attain a suitable precision on the overall positioning accuracy, a constant monitoring with two independent systems is used:

- A High Frequency Long Base Line acoustic system (HFLBL) giving the 3D position of hydrophones placed along the line. These positions are obtained by triangulation from emitters anchored in the base of the line plus autonomous transponders on the sea floor.
- A set of tiltmeter-compass sensors giving the local tilt angles of each storey with respect to the vertical line (pitch and roll) as well as its orientation with respect to the Earth magnetic north (heading).

2.2.5. *Timing calibration systems*

The timing calibration of the detector was performed during the construction and is continually verified and adjusted during operation on a weekly basis. The master clock system measures the time delays between the shore station and the LCMs leaving only the short delays between the electronics in the LCM and the photon arrival at the PMT photocathode as a time offset requiring further calibration. These offsets are first measured after line assembly on shore and then again in the sea after deployment. This *in situ* calibration uses a system of external light sources (optical beacons) distributed throughout the detector. There are two types of optical beacons: LED beacons located in four positions on each detector line and laser beacons located on the bottom of two particular lines. In addition, there is an LED inside each optical module which is used to monitor changes in the transit time of the photomultiplier.

2.3. *Detector design considerations*

The detector location on the seabed at a depth of 2475 m imposes many constraints on the detector design. All components must withstand a hydrostatic pressure between 200 and 256 bar and resist corrosion or degradation in the sea water of 46 mS cm^{-1} conductivity. The seabed environment has a stable temperature around $13 \text{ }^{\circ}\text{C}$ and little risk of shock or variable mechanical stress. The detector lines sway in the sea current which is typically

331 10 cm s⁻¹ with variations up to a maximum value of 30 cm s⁻¹. The detector
332 components were designed to take into account possible shocks, vibrations
333 and high temperatures during construction, transport and deployment. All
334 components were chosen with the objective of a minimum detector life time
335 of 10 years.

336 The materials to be in contact with the sea water were selected accord-
337 ing to their known resistance to corrosion: glass, titanium alloys (grade
338 2 and 5), anode protected carbon steel, polyethylene (LDPE and PETP),
339 polyurethane, aramid and glass-epoxy (syntactic foam and fibre composite).
340 Stainless steel and aluminium alloys were not used due to their reduced cor-
341 rosion resistance. In addition to this material selection, special attention was
342 paid to prevent any parasitic electrical currents able to induce electrolytic
343 corrosion. Isolating interfaces were used between metals of different nature
344 and the electrical power distribution system was designed to prevent any
345 current leak to the water.

346 Avoiding water leaks during operation imposed many constraints on the
347 detector design. When possible, O-rings in containers, made of Viton⁸ or
348 nitrile material were implemented in two seals in a redundant way. The
349 O-ring material hardness, its cross section diameter, the shape and the sur-
350 face roughness of the groove as well as the characteristics of the matching
351 parts were specified following the recommendations of the manufacturer for
352 the *in situ* pressure. Tests under pressure were performed on all the major
353 containers (JB container and glass spheres) and EMC sections. Electron-
354 ics containers have been tested by sampling. Some tests were performed by
355 the manufacturer of the component (glass spheres and short sections of the
356 EMC) and others were performed by the collaboration at IFREMER⁹, at
357 the COMEX¹⁰ and Ring-O Valve¹¹ companies (JB and electronics contain-
358 ers, the rest of the EMC sections). The pressure tests were based on the
359 IFREMER rules for undersea vessels for a working pressure of 256 bar: a
360 cycle up to 310 bar for 24 h and ten cycles up to 256 bar for 1h with all the
361 pressure changes made at a rate of \pm 12 bar per minute. The criterion of
362 success for the acceptance test was the integrity of the tested element, the
363 absence of water inside the containers and the electro-optical continuity of

⁸Viton®, <http://www.dupontelastomers.com/products/viton/>

⁹IFREMER, www.ifremer.fr

¹⁰COMEX, www.comex.fr

¹¹Ring-O Valve SpA, 23823 Colico, Italy.

364 the cable under static pressure conditions.

365 The maximum static tension along the line is expected to occur during
366 the line deployment in the section below the first storey, which has to sustain
367 the weight in water of the full anchor (BSS + deadweight): ≈ 3 tons. Dy-
368 namic load may reach higher values during the deployment, due to the swell.
369 Since the total mass of the line is 7 tons, an upward acceleration of 1 g , for
370 instance, will add a tension of 70 kN in the top part of the line during the
371 descent. In order to minimise the risks of high dynamic loads, the deploy-
372 ment of the lines were required to be performed in quiet sea state (≤ 3 on
373 the Beaufort scale, corresponding to waves of ≈ 60 cm high). However, since
374 the conditions are difficult to predict accurately for the ≈ 8 hours needed for
375 a deployment or a recovery, the general dimensioning rules recommended by
376 IFREMER for deployments in the sea from a surface boat were imposed:

$$\text{Breaking Load} > \text{Static Load} \times A \quad (1)$$

377 where $A = 1.5$ for metal parts (BSS, OMF and buoy equipment) and 4 for
378 organic fibres (the Aramid braid of the vertical EMC). This rule results in a
379 breaking load of more than 7 tons for the OMF and 18 tons for the EMC.

380 3. Line structure

381 A line is the assembly of an anchor sitting on the seabed, 25 storeys and
382 a top buoy linked by electro-optical mechanical cables. A storey consists of
383 three optical modules, the metal structure that supports them and provides
384 interfaces with the EMCs, the electronics container and additional instru-
385 mentation. In order to limit the number of single point failures for a full
386 line, a line is divided in 5 sectors of 5 successive storeys each. The sectors
387 are independent for the power distribution and the data transmission. The
388 distribution of power and routing of clock and acquisition signals toward each
389 sector are performed in electronics containers fixed on the BSS.

390 3.1. Optical modules

391 The optical module, the basic sensor element of the telescope, is the
392 assembly of a pressure resistant glass sphere housing a photomultiplier tube,
393 its base and other components. A detailed description of the ANTARES OM
394 can be found in [10].

395 *3.1.1. Photo detector requirements*

396 The search for a highly sensitive light detector led to the choice of photo-
397 multiplier tubes with a photocathode area as large as possible combined
398 with a large angular acceptance. Regarding these criteria, the best candi-
399 dates are large hemispherical tubes. However, the PMT size is limited by
400 some characteristics which increase with the photocathode area:

401 - the transit time spread (TTS) which has to be small enough to ensure
402 the required time resolution,
403 - the dark count rate which must be negligible compared to photon back-
404 ground rate.

405 In summary, the main requirements for the choice of the ANTARES
406 PMTs are:

- 407 ○ photocathode area $> 500 \text{ cm}^2$
- 408 ○ quantum efficiency $> 20 \%$
- 409 ○ collection efficiency $> 80\%$
- 410 ○ TTS $< 3 \text{ ns}$
- 411 ○ dark count rate $< 10 \text{ kHz}$ (threshold at 1/3 SPE, including glass
412 sphere)
- 413 ○ peak/valley ratio > 2
- 414 ○ peak width (FWHM)/peak position $< 50\%$
- 415 ○ gain of 5×10^7 reached with HV $< 2000 \text{ V}$
- 416 ○ pre-pulse rate $< 1\%$
- 417 ○ after-pulse rate $< 15\%$

418 *3.1.2. Optical module components*

419 Figure 4 shows a schematic view of an optical module with its main
420 components. The following sections describe the different components and,
421 when relevant, the assembly process.

422 *3.1.2.1. Photomultiplier tube.*

423 In the R&D phase, an extensive series of tests were performed on several
424 commercially available models of large hemispherical photomultipliers. A
425 summary of this study is presented in [11]. The R7081-20, a 10" hemispheri-
426 cal tube from Hamamatsu¹², was chosen. The full sample of delivered PMTs
427 has been tested with a dedicated test bench in order to calibrate the sensors
428 and to check the compliance with the specifications. The number of rejected

¹²Hamamatsu Photonics, Electron tube division, <http://www.hamamatsu.com>

Figure 4: Schematic view of an optical module

429 tubes was small (17, their peak/valley ratio being too low), these tubes were
 430 replaced by the manufacturer. To illustrate the homogeneity of the produc-
 431 tion, Figure 5 shows the measured values of dark noise rate (top) and of the
 peak/valley ratio (bottom). During the testing process, the working point of

Figure 5: Results of dark count rate (top) and peak/valley ratio (bottom) for the full set of tested PMTs.

432 each PMT, i.e. the high voltage needed to obtain a gain of $5 \times 10^7 \pm 10\%$,
 433 was determined by measuring the value of the SPE pulse height. The results
 434

of these measurements are illustrated in Figure 6.

Figure 6: Measured mean pulse height of single photoelectrons for each PMT at nominal gain.

435

436 *3.1.2.2. Glass sphere.*

437 The protective envelope of the PMT is a glass sphere of a type rou-
 438 tinely used by sea scientists for buoyancy and for instrument housing. These
 439 spheres, because of their mechanical resistance to a compressive stress and of
 440 their transparency, provide a convenient housing for the photodetectors. Ta-
 441 ble 1 summarizes the main characteristics of the Vitrovex® glass spheres¹³
 used. The sphere is provided as two hemispheres: one, referred to as “back

Outer diameter	432 mm (17")
Wall thickness	15 mm
Type of glass	Borosilicate
Refractive index	1.47
Light transmission above 350 nm	>95%
Density	2.23 g cm ⁻³
Pressure of qualification test	700 bar (70 MPa)
Diameter shrinking at 250 bar	1.25 mm (0.3%)
Absolute internal air pressure	0.7 bar (70 kPa)
Hole diameters (penetrator and vacuum port)	20 mm, 5 mm

Table 1: Data on the OM glass sphere.

¹³Nautilus Marine Service GmbH, <http://www.nautilus-gmbh.de>

442
443 hemisphere" is painted black on its internal surface and the other, "front
444 hemisphere" is transparent. The front hemisphere houses the PMT and the
445 magnetic shielding held in place by the optical gel. The back hemisphere
446 has two drilled holes to accommodate the electrical connection via a pene-
447 trator and a vacuum port. Around both holes a flat surface is machined on
448 the outside of the sphere for the contact of the single O-ring ensuring water
449 tightness. The back hemisphere is also equipped with a manometer readable
450 from the outside. The two glass halves have precisely machined flat equato-
451 rial surfaces in direct contact (glass/glass) without any gasket or interface.
452 The risk of implosion and the consequences on the structure were consid-
453 ered since its potential energy is of the order of a megajoule (200 g of TNT)
454 at the depth of the detector. Based on tests performed by DUMAND [12]
455 and further tests performed off Corsica in the year 2000 by the ANTARES
456 Collaboration, it has been concluded that the implosion of a glass sphere at
457 the ANTARES depth would provoke the loss of the two other spheres of the
458 same storey (at centre distances of 770 mm) but not of spheres on adjacent
459 storeys (at a distance of 14.5 m), and would not cut or damage the cable.
460 The rigid storey mechanical frame would be distorted but not destroyed by
461 the implosion.

462 *3.1.2.3. Optical gel.*

463 The optical coupling between the glass sphere and the PMT is achieved
464 with optical gel. The chosen gel is a two-component silicon rubber provided
465 by the Wacker company¹⁴. The mixture of the components is made in the
466 ratio 100:60. After curing and polymerization, lasting 4 hours at ambient
467 temperature, the optical gel reaches an elastic consistency soft enough to
468 absorb the sphere diameter reduction by the deep sea pressure (1.2 mm)
469 and stiff enough to hold the PMT in position in the sphere. The optical
470 properties of the gel have been measured in the laboratory: the absorption
471 length is 60 cm and the refractive index is 1.404 for wavelengths in the blue
472 domain.

473 *3.1.2.4. Magnetic shield.*

474 At the ANTARES site, the Earth's magnetic field has a magnitude of
475 approximately 46 μ T and points downward at 31.5° from the vertical. Un-

¹⁴Silgel 612 A/B; Wacker-Chemie AG, <http://www.wacker.com>

476 corrected, the effect of this field would be a significant degradation of the
477 TTS, of the collection efficiency and of the charge amplification of the PMT.
478 A magnetic shield is implemented by surrounding the bulb of the PMT with
479 a hemispherical grid made of wires of μ -metal¹⁵ closed by a flat grid on the
480 rear of the bulb. This provides a magnetic shielding for the collection space
481 and for the first stages of the amplification cascade. The efficiency of the
482 screening becomes larger as the size of the mesh is reduced and/or the wire
483 diameter is increased, however the drawback is a shadowing effect on the
484 photocathode. The compromise adopted by the ANTARES Collaboration, a
485 mesh of $68 \times 68 \text{ mm}^2$ and wire diameter of 1.08 mm, results in a shadowing
486 of less than 4 % of the photocathode area while reducing the magnetic field
487 by a factor of three. Measurements performed in the laboratory show that
488 this shielding provides a reduction of 0.5 ns on the TTS and a 7 % increase
489 on the collected charge with respect to a naked, uniformly illuminated PMT.

490 *3.1.2.5. HV power supply.*

491 To limit the power consumption of the HV power supply a high voltage
492 generator based on the Cockcroft-Walton [13] scheme is adopted. The HV
493 generator chosen for the ANTARES detector is derived from the model de-
494 veloped for the AMANDA experiment¹⁶, and is manufactured by the iseg
495 company¹⁷. It has two independent high-voltage chains. The first chain
496 produces a constant focusing voltage (800 V) to be applied between photo-
497 cathode and first dynode. The second chain gives the amplification voltage,
498 which can be adjusted from 400 V to 1600 V by an external DC voltage.
499 The HV generator is powered by a 48 V DC power supply and has a typical
500 consumption of 300 mW.

501 The signals of the anode, of the last dynode and of the last-but-two dyn-
502 ode of the PMT are routed to the electronics container together with the
503 PMT ground. A low level voltage image of the actual HV is provided for
504 monitoring purpose.

505 *3.1.2.6. Internal LED.*

506 On the rear part of the bulb of the PMT, a blue LED is glued in such
507 a way to illuminate the pole of the photocathode through the aluminium

¹⁵Sprint Metal, Ugitech, <http://www.ugitech.com>

¹⁶<http://icecube.wisc.edu/>

¹⁷PHQ7081-20; iseg Spezialelektronik GmbH, <http://www.iseg-hv.de>

508 coating, which acts as a filter of large optical density (optical density ≈ 5).
509 This LED is excited by an externally driven pulser circuit and is used to
510 monitor the internal timing of the OM.

511 *3.1.2.7. Link with the electronics container.*

512 The electrical connection of the OM to the electronics container is made
513 with a penetrator¹⁸ (Ti socket with polyurethane over moulding). The as-
514 sociated cable contains shielded twisted pairs for the transmission of power,
515 the control of the LED pulser and the setting and monitoring of the DC
516 command voltage of the PMT base. One pair is used to transmit the an-
517 ode and the last dynode signals. This pseudo differential transmission pair
518 has the advantage of reducing the noise and enhancing the output signal by
519 approximately a factor of two when the subtraction is done at the readout
520 electronics. The last pair is used to transmit signals from the last-but-two
521 dynode, together with the ground, for the treatment of very high amplitude
522 signals.

523 *3.1.2.8. Final assembly and tests.*

524 The assembly starts with the pouring of the gel into the front hemisphere
525 and a precise sequence of out-gassing is applied in order to avoid the appear-
526 ance of bubbles during the polymerization phase. Then, the cage and the
527 PMT are positioned by tools which ensure a defined position with respect
528 to marks on the hemisphere. These marks are also used to mount the OM
529 on its support structure, giving each PMT a well-defined and reproducible
530 orientation with respect to the storey mechanical structure.

531 After the gluing of the LED, the cabling of the base to the pig-tail of the
532 penetrator and the connection of the PMT, the back hemisphere is placed
533 in contact with the front one. Closure is obtained by establishing an un-
534 derpressure of ≈ 300 mbar inside the sphere. The equatorial seam is sealed
535 externally with butyl rubber sealant which is protected by a sealant tape.
536 Figure 7 shows an assembled OM. The same test bench as for the naked
537 PMT is used to test the OM. Dark count rate, gain and LED functionality
538 are checked.

¹⁸EurOcéanique S.A., part of MacArtney Underwater Technology,
<http://www.macartney.com>

Figure 7: Photograph of an optical module. It is positioned on a mirror to better show the full assembly.

539 *3.1.3. OM support*

540 The OM support is made of a stamped Ti grade 2 conical plate (OD = 280 mm)
541 on which the OM is pulled by a pair of Ti wires ($\varnothing = 4$ mm) under tension
542 running around the glass sphere (Figure 8). The wires are designed to follow
543 a great circle of the sphere, which results in their stable equilibrium position
544 on the glass surface. A set of 5 rubber pads are inserted between the metal
545 parts and the OM to protect the glass surface and to keep the assembly under
546 tension in spite of the pressure shrinking. Tests at 250 bar (25 MPa) showed
547 that the support allows the OM to sustain a test torque of 5 Nm without
548 rotating. The titanium plate is also the interface to the optical module frame.

Figure 8: OM support mechanics.

549 *3.2. Storey*

550 *3.2.1. Optical module frame*

551 The role of the optical module frame (OMF) is to hold the three OMs
 552 of the storey, the associated LCM container and to connect both mechanical
 553 terminations of the EMCs. The OMF and its connections are specified up
 554 to a breaking load of 7 tons. Some OMFs also hold optional equipment such
 555 as LED beacons [14], positioning hydrophones and certain oceanographic
 556 sensors.

557 The OMF (Figure 9) is a welded vertical structure of Ti (grade 2; chosen
 558 for the ease of welding) and of three-fold periodic symmetry around the
 559 vertical axis. The main elements are:

- 560 • at the top and bottom, two rings (ID = 85 mm) on which are locked
 561 the EMC mechanical terminations;
- 562 • three shaped tubes (OD = 33.4 mm, thickness = 3.38 mm) connecting
 563 these rings vertically with an overall height of 2.12 m (2 m between
 564 EMC mechanical terminations);
- 565 • four spacers of triangular shape made of 12 mm diameter rod between
 566 the three tubes:
 - 567 – the bottom triangle holds the LCM container on the vertical axis
 568 of the OMF;
 - 569 – the next spacer stiffens the structure at the height of the 3 OM
 570 fixture plates (80×80×5 mm), welded on each tube at a distance
 571 of 195 mm from the axis;

Figure 9: OMF equipped with the 3 OMs, the LCM and an LED beacon. The mechanical parts used for fixing cables toward the upper and the lower storeys are omitted.

572 – the two top spacers are used to hold the optional LED beacon.

573 All OMFs were validated by applying a traction load of 80 kN, which is
 574 in fact higher than the load resulting from the design rule of 7 tons.

575 *3.2.2. Local control module*

576 *3.2.2.1. Container.*

577 The housing of the readout electronics is a Ti grade 5 container made
 578 of a hollow cylinder (600 mm long, 179 mm outer diameter and 22 mm
 579 wall thickness) closed by two end caps (30 mm thick). The top end cap
 580 accommodates the two large penetrators of the EMC linking the storey to
 581 its upper and lower adjacent storey. The bottom end cap accommodates
 582 three connectors linking the LCM to its three optical modules. In some of
 583 the LCMs, a 4th connector is needed for additional equipment. The fixation
 584 of the end caps on the cylinder and of the whole container on the OMF is

585 made with three external threaded rods of 6 mm diameter in Ti grade 2.
586 The thickness of the cylinder and of the end-caps was optimised by Finite
587 Element Method analysis with the goal to stay within the yield strength
588 of the material at an external pressure of 310 bars. The calculations were
589 tested by the collapse under pressure of an Al alloy container of the same
590 configuration. Ti grade 5 was chosen for its yield strength around 900 MPa,
591 compared to that of grade 2 which is around 300 MPa.

592 *3.2.2.2. Electronics.*

593 In order to optimally fill the cylindrical volume offered by the container,
594 a dedicated crate was developed. This crate accepts circular shaped printed
595 circuit boards plugged on a backplane which distributes the signals as well
596 as the DC power supplied by the local power box. The crate was designed
597 to ensure that its mechanical structure acts as a medium that transfers the
598 heat produced by the electronics to the Ti cylinder in contact with the water.
599 After evaluating different metals, the final choice was made for aluminium
600 which can guarantee good performance with light weight and at an affordable
601 price. Furthermore, boards having high power consumption are equipped
602 with metal cooling bases which are in thermal contact with the crate.

603 Most of the LCMs contain the same set of electronics cards. However, due
604 to the segmentation of a line in sectors, one in five LCMs, called Master LCM
605 or MLCM, acts as a master for other LCMs of the same sector and houses
606 additional boards. Other differences between individual LCMs are due to
607 electronics necessary for optional equipment on the storey (hydrophone, LED
608 beacon, ...).

609 A standard LCM contains the following elements:

- 610 • LPB. Fixed on the crate, the local power box is fed by the 400 V DC
611 from the bottom of the line, and provides the 48 V for the optical
612 modules and several different low voltages for the electronics boards.
613 An embedded micro-controller allows the monitoring of the voltages,
614 the temperatures and the current consumptions as well as the remote
615 setting of the 48 V for the OMs.
- 616 • CLOCK. The clock reference signal coming from shore reaches the bot-
617 tom of the line where it is repeated and sent to each sector. Within
618 a sector, the clock signal is daisy-chained between LCMs. The role of
619 the CLOCK card is to receive the clock signal from the lower LCM,
620 to distribute it on the backplane and to repeat it toward the upper

621 LCM of the sector. It also has the capability to pass commands on the
622 backplane which are coded within the clock signal.

623

- 624 • ARS_MB (Figure 10). The ARS motherboards host the front-end electronics of the OMs (one board per OM). This front-end electronics consists of a custom-built Analogue Ring Sampler (ARS) chip [9] which

Figure 10: The ARS_MB board with the 2 ARSs (labelled 16 and 15). The 3rd one (top right, labelled 12) is foreseen for trigger purposes.

625
626
627
628
629
630
631
632
633
634
635
636
637
638
639 digitizes the charge and the time of the analogue signal coming from the PMTs, provided its amplitude is larger than a given threshold. The level of this threshold is tuneable by slow-control commands. The analogue signal is integrated by an AVC (Amplitude to Voltage Converter) to obtain the charge which is digitized by an ADC. The ARS can also operate like a flash-ADC using analog memories with a sampling tuneable down to sub-nanosecond values. The output consists of a waveform of 128 amplitude samples. The arrival time is determined from the signal of the clock system in the LCM and from a TVC (Time to Voltage Converter) which provides a sub-nanosecond resolution. To minimise the dead time induced by the digitization, each ARS_MB card is equipped with 2 ARSs working in a token ring scheme. For a storey with an optical beacon, a 4th ARS_MB is installed to digitize the signals sent by the internal PMT of the beacon.

640 • DAQ/SC (Figure 11). The DAQ/Slow-Control card host the local processor and memory. The processor is a Motorola MPC860P which
 641 runs the VxWorks real time operating system¹⁹ and hosts the software
 642 processes [8]. These processes are used to handle the data from the
 643 ARS chips and from the slow control, respectively. The processor has
 644 a fast Ethernet controller (100 Mb s^{-1}) that is optically connected to
 645 an Ethernet switch in the MLCM of the corresponding sector. Three

Figure 11: The DAQ/SC board holding the processor (centre) and the optical link to the MLCM (right).

646
 647 serial ports, two with RS485 links and one with RS232 links, using the
 648 MODBUS protocol²⁰ are used to handle the slow control signals. The
 649 specific hardware for the readout of the ARS chips and data format-
 650 ing is implemented in a high density field programmable gate array²¹.
 651 The data are temporarily stored in a high capacity memory (64 MB
 652 SDRAM) allowing a de-randomisation of the data flow.

653 • COMPASS_MB (Figure 12). The compass motherboard hosts a TCM²²
 654 sensor which provides heading, pitch and roll of the LCM (i.e. of the

¹⁹Wind River, <http://www.windriver.com>

²⁰<http://www.modbus.org>

²¹Virtex-EXCV1000E, <http://www.xilinx.com>

²²PNI Sensor Corp., <http://www.pnicorp.com>

655 OMF) used for the reconstruction of the line shape and PMT positions.
 656 The heading is measured with an accuracy of 1° over the full cycle and
 657 the tilts with an accuracy of 0.2° over a range of $\pm 20^\circ$. The same
 658 card supports two micro-controllers dedicated to the slow control: they
 659 control the measurements of various temperatures and the humidity,
 and set and monitor the PMT high voltages.

Figure 12: The COMPASS MB equipped with a TCM2 sensor on a raised daughter card.

660
 661 For LCMs performing acoustic functions (cf. Section 3.8), there are three
 662 additional cards: one housing a pre-amplifier, one a CPU and the third a
 663 digital signal processor. These cards are commercial products from ECA²³,
 664 re-shaped to fit in the crate.

665 An MLCM holds the following additional cards:

666 • BIDICON. It communicates via bi-directional optical fibres with the
 667 four other LCMs of the sector, and performs the electrical↔optical con-
 668 version of signals transmitted via the backplane to or from the SWITCH
 669 card.

670 • SWITCH. An Ethernet switch which consists of a combination of eight
 671 100 Mb s^{-1} ports and two 1 Gb s^{-1} ports²⁴. One of the 100 Mb s^{-1} ports
 672 is connected to the processor of the MLCM and four to the BIDICON
 673 card via the backplane. One of the two Gb s^{-1} ports is connected to a
 674 Dense Wavelength (De)-Multiplexer (DWDM) transceiver.

²³ECA S.A., <http://www.eca.fr>

²⁴Allayer AL121 and AL1022 respectively.

675 • DWDM (Figure 13). The role of the transceiver is to perform the
 676 electrical↔optical conversion for the full sector and to communicate
 677 with the shore via the SCM located at the bottom of the line. It
 678 is electrically connected to the SWITCH card via coaxial cables and
 679 optically to the SCM via two uni-directional optical fibres (Rx and Tx)
 680 at a connection speed of 1 Gb s^{-1} . For each MLCM (i.e. sector) of a
 681 line, the laser mounted on the card has a specific frequency chosen in
 682 the range from 192.1 to 194.9 THz, the frequency spacing being 400
 683 GHz.

Figure 13: The DWDM board.

683
 684 Figure 14 shows an MLCM crate equipped with the full set of the elec-
 685 tronics cards. A description of the components in the SPM/SCM container
 686 will be given later in the BSS Section 3.4.3.

687 3.3. *Electro-optical mechanical cable (EMC)*

688 The EMC cable has three roles:

689 • optical data link: 21 single mode optical fibres ($\varnothing=9/125/250 \mu\text{m}$) run
 690 along the cable;
 691 • power distribution: 9 electrical conductors (Cu section = 1 mm^2 with
 692 insulation $\varnothing = 2.5 \text{ mm}$);
 693 • mechanical link: breaking tension above 177 kN.

Figure 14: The crate of an MLCM equipped with the electronics boards.

694 To facilitate the line handling and deployment with its cumulative length
 695 of ≈ 480 m, the minimal allowed radius of curvature of the cable was specified
 696 to be less than 300 mm (180 mm for the naked core).

697 The cable, developed under the responsibility of EurOcéanique¹⁸ is assembled in successive layers as shown in Figure 15. The two internal layers are

Figure 15: Cross section of the EMC. From centre to outside one can distinguish the layer with 3 tubes, each housing 7 optical fibres, the layer with 9 copper conductors, the LDPE jacket, the aramid braid and the polyurethane sheath. The external diameter is 30 mm.

698 assembled with silicon compound filling the space between the elements. Wa-
 699 ter can penetrate through the 2 external layers, while the inner polyethylene
 700 jacket acts as a water barrier. The polyurethane (PU) sheath is in contact
 701

702 with the water. Its role is to protect the aramid braid and the cable be-
 703 fore and during deployment. The two outer layers end inside the mechanical
 704 termination where the aramid braid is firmly held by a cone locking-system
 705 and the rest of the cable, called the “core”, continues for a few meters to
 706 the LCM penetrators. Each section sustained a static test tension of 50 kN.
 707 During this test, the insulation of electrical conductors and the attenuation
 708 on the optical fibres are controlled. The cable length between the mechanical
 709 terminations is 98 m for the bottom cable section and 12.5 m for the 25 other
 710 sections of a line (including the passive section linking the top storey to the
 711 buoy), resulting in a pitch between optical modules of 14.5 m. The actual
 712 length of each section delivered was measured under a tension of one ton,
 713 with an accuracy of ± 5 mm, and the results were recorded in a database as
 714 input to the line shape reconstruction. Figure 16 gives a schematic view of
 715 the top and bottom mechanical terminations and their PU bending limitors.

Figure 16: Mechanical termination of an EMC.

716
 717 Two different types of LCM penetrators are mounted at the ends of the
 718 core: a pair of water-blocking (WB) penetrators for the sections located
 719 between sectors and a less expensive pair of non-water-blocking (NWB) pen-

720 etrators elsewhere. In case of a flooded cable, the WB type stops the prop-
 721 agation of the water along the cable and thus limits the flooded part of the
 722 line to one sector (the WB penetrator only stops water propagation from the
 723 cable to the container and not in the opposite direction). Figure 17 gives
 724 a schematic view of the NWB penetrator (left) and of the WB penetrator
 725 (right). In both cases, the fibre tubes are mechanically blocked in an epoxy
 726 moulding, itself blocked in the penetrator body to avoid extrusion when the
 cable is subject to water pressure.

Figure 17: EMC penetrators of the LCM container. Left: non water blocking. Right: water blocking. For clarity, the 3rd fibre tube and the 9 conductors are not shown.

727
 728 When subjectted to a uniform horizontal sea current, as present at the
 729 ANTARES site, the 3-fold periodic symmetry of the storey induces a torque
 730 which is a function of the actual azimuth of the storey. The storey is in stable
 731 equilibrium when one of the three OMs is upstream of the current. From
 732 measurements performed in a pool, the torque was found to be proportional
 733 to the square of the current with a proportionality constant of $9.47 \text{ N s}^2 \text{ m}^{-1}$.

734 Between two adjacent storeys, the EMC acts as a torsion spring tending to
 735 keep them at the same relative angle. This torque was measured as a function
 736 of the cable tension on a prototype and found to be proportional to the
 737 cable torsion angle per unit length and to the tension with a proportionality
 738 constant of $1.3 \times 10^{-3} \text{ m}^2 \text{ rad}^{-1}$. In order to specify the minimum torsion
 739 strength of the cable, the torsion behaviour of the line was simulated using
 740 the above data and for very unfavorable environmental conditions: uniform

741 sea current at 30 cm s^{-1} slowly increasing in the azimuth angle for several
742 turns. The resulting specification was a maximum torsion angle change per
743 unit length of $\pm 45^\circ \text{ m}^{-1}$.

744 *3.4. Bottom string structure*

745 The function of the BSS (Figure 18) is to anchor the line to the seabed
746 with the capability of a recovery. The BSS is made of two parts: an unre-
747 coverable dead weight laid on the seabed and a recoverable part sitting on
748 top. The two parts are connected by a release system remotely controlled by
acoustic signals.

Figure 18: The ANTARES Bottom String Structure.

749

750 *3.4.1. Dead weight*

751 The dead weight is a horizontal square plate made of 50 mm thick carbon
752 steel. The line stability requires a dead weight of 1270 kg in water, which
753 means 1.5 tons of steel. Therefore, the dimension of the square side is 1.8 m,
754 resulting in a ground pressure of 4 kPa, while the seabed is believed to
755 sustain safely a pressure up to 5 kPa. Four steel “wings” are welded below
756 the square plate to improve the anchoring in the seabed sediment. The total
757 wet surface of steel is 9.5 m^2 . To avoid the galvanic corrosion of this large
758 surface in contact with the sea water, 9 plates of Al-Zn-In alloy, the so-called

759 sacrificial anodes²⁵, are welded on the steel surface with a total mass of 68 kg.

760 The line is linked to the junction box by the interlink cable (IL), an
761 electro-optical cable laying on the seabed and connected to the line at the
762 level of the BSS by an underwater mateable connector:, developed by ODI
763 company²⁶.

764 The remote line release implies an automatic disconnection system for
765 the IL cable: the plug of the IL is fixed to the dead weight while the socket
766 is located on the recoverable part of the BSS, at the end of a pivoting arm in
767 such a way that it is extracted from the plug at the beginning of the ascent.
768 In order to slow down the speed of extraction ($\leq 5 \text{ cm s}^{-1}$ as recommended
769 by the manufacturer) and to guide the disconnection phase of the ascent,
770 two vertical damping systems are mounted between the two parts of the
771 BSS: a pair of pistons on the dead weight matching a pair of cylinders on the
772 recoverable part. These parts are in LDPE and/or PETP, the piston has a
773 diameter of 150 mm and a used height of 670 mm. The damping effect was
774 adjusted in pool tests. Finally, the piston/cylinder gap was set to 0.8 mm
775 and a set of grooves was machined along the pistons to avoid suction effect
776 in water and water inlets were drilled through the cylinder.

777 3.4.2. Release system

778 The BSS holds two lithium battery powered transponders²⁷ in Ti cylinders
779 which are equipped with release mechanism. The releases are mounted on the
780 recoverable part of the BSS in a redundant system which includes a chain,
781 made of Ti and steel, engaged inside a steel part belonging to the dead weight.
782 The chain is pre-tensioned to avoid a gap between the two components of
783 the BSS. The acoustic beacon capability of the transponders is employed
784 in the Low Frequency Long Baseline (LFLBL) positioning and navigation
785 system to monitor the position of the line anchor during its deployment and
786 to determine its geodetic location with a precision of $\approx 1 \text{ m}$.

787 3.4.3. Recoverable part

788 In addition to the already mentioned transponders, the recoverable part
789 of the BSS holds various equipment:

²⁵BAC Corrosion Control A/S, <http://www.bacbera.dk>

²⁶Ocean Design Inc. (ODI), <http://www.odi.com>

²⁷Type RT 861 B2T; IXSEA/Oceano, <http://www.ixsea.com>

- 790 • a 1.8 m long Ti container housing the power module and the control
791 electronics (SPM/SCM) of the line;
- 792 • a high resolution pressure meter, used for line positioning;
- 793 • an acoustic transceiver at the top of a 3.6 m long rod of glass-epoxy,
794 used as a reference emitter for the High Frequency Long Base Line
795 (HFLBL) positioning system;
- 796 • optional sound velocimeter, laser beacon, seismometer depending on
797 the line [15];
- 798 • a weight to keep the line vertical and under enough tension after release,
799 even when the buoy reaches the sea surface.

800 The recoverable part of the BSS is a welded Ti (grade 2) structure sitting
801 on top of a square steel weight (950 mm side length and 160 mm thickness)
802 of 1140 kg total mass (9.6 kN weight in water) and with 2.5 m² wet surface
803 of steel. Depending on the actual equipment of the line, this mass is ad-
804 justable by a set of steel plates welded on the weight. The steel parts are
805 anode protected in the same way as the dead weight, with three anodes with
806 a total mass of 30 kg. After two years of immersion of prototypes, the anode
807 consumption rate was measured to be \approx 300 g per year and per square meter
808 of wet steel. This value can be extrapolated to an approximate lifetime of
809 the anodes of 40 years.

810 The SPM/SCM electronics container is the assembly of two cylinders sim-
811 ilar to those of the LCMs and is fixed vertically on the structure (Figure 18).
812 The SPM part, at the top, contains transformers/rectifiers which deliver the
813 five 400 V DC supplies needed for the sectors, starting from the 480 V AC
814 provided by the junction box. An embedded micro-controller operates the re-
815 mote powering of sectors. Voltages, temperatures and current consumptions
816 are monitored. The micro-controller can also detect anomalies and is pro-
817 grammed to turn off the power in case of over-consumption. Like a standard
818 LCM container, the SCM cylinder houses a crate equipped with COMPASS,
819 CLOCK and DAQ cards. In order to perform the distribution of the clock
820 signal to the sectors, the SCM crate houses specific boards called:

- 821 • SCM_WDM (Wavelength Division Multiplexing) (Figure 19) which re-
822 ceives the 20 MHz clock signal via an optical link from the shore and
823 converts it to an electrical signal which is distributed on the backplane.
824 For redundancy, the clock is transmitted on two fibres from the shore

825

and in case of failure of one fibre, the WDM card automatically switches to the other.

Figure 19: The SCM_WDM board.

826

827 • REP: its role is to operate the reverse conversion. It is equipped with
828 three fibre outputs and two such cards are needed to distribute the
829 clock signals to the five sectors.

To communicate with the shore, the SCM is equipped with a DWDM board similar to the MLCM one but working at 100 Mb s^{-1} and using its own DWDM channel. The pair of fibres of this DWDM is connected, as well as the 5 pairs of fibres coming from the sectors to 6 channels of a 1-to-8 passive optical mux/demux²⁸ performing the merging/separation of the 6 colours. The BSS being equipped with an acoustic transceiver, the appropriate cards are present in the SCM crate.

837 3.5. *Top buoy*

838 The top buoy²⁹ is made of syntactic foam qualified for a depth of 3000 m
 839 and with a density around 0.5 g cm^{-3} . The foam is moulded into an oval
 840 shape (horizontal diameter = 1347 mm, height = 1530 mm) with a hole along
 841 the vertical axis where a Ti rod is inserted. The buoy is held on the rod by

²⁸Multi-Channel Mux/Demux Module 400 GHz spacing; JDS Uniphase Corp., <http://www.idsu.com>

²⁹TRELLEBORG CRP, <http://www.trelleborg.com/en/offshore>

842 a pair of Ti disks. The last EMC section is fixed on the bottom end of this
843 rod and, for the deployment, a releasable transponder is fixed to the top end.
844 The mass of the equipped buoy is 782 kg and its buoyant force 6.7 kN.

845 *3.6. Mechanical behaviour of a line*

846 Three rules govern the stability of a line.

- 847 1. The line must remain firmly anchored on the seabed and must be held
848 close to vertical even in the presence of the strongest sea current con-
849 sidered (30 cm s^{-1}). In all situations, the horizontal displacement of
850 any part of the line must be smaller than the horizontal line spacing (60
851 m) to avoid any possible contact between two lines. The fact that, in a
852 uniform sea current, two adjacent lines will lean in the same direction
853 gives an extra safety factor.
- 854 2. The tension in the release chain while the line is on the seabed, must
855 be above 4 kN in order to overcome any possible blocking of the release
856 systems and in order to reach the surface in one hour or less.
- 857 3. During the recovery, while the buoy is floating on the surface, the EMC
858 tension must be above 2 kN everywhere along the line to allow a safe
859 operation of an automatic hook system which must slide down along
860 the EMC.

861 The buoyancy is provided by the top buoy but also by the storeys, since
862 each OM has a buoyant force of 0.22 kN. A sector of five storeys with their
863 cables has a buoyant force of 1.42 kN. The weight is mainly provided by
864 the BSS recoverable part and, until the release, its dead weight. The global
865 recovery force is the small difference between two large quantities: the weight
866 in air of the line (without the dead weight) which amounts to 5.5 tons and the
867 weight of the sea water displaced by the line (6 tons). To limit the uncertainty
868 on this force to 10%, a measurement of the mass and of the volume of all the
869 line components within 0.5% is required. Table 2 summarises the resulting
870 tension along the line for three static periods of the life of a line without sea
871 current:

- 872 • during the deployment, held by the deep sea cable of the surface boat
873 (maximum stress conditions);
- 874 • in operation on the seabed (rule 2 above applies);
- 875 • during the recovery, while the buoy floats at the surface (rule 3 applies).

876 These data are based on a detailed list of measurements and calculations
 877 which take the acceleration of gravity of 9.805 m s^{-2} (computed for the site
 878 location), the specific mass of 1033 kg m^{-3} for deep sea water, 998 kg m^{-3}
 879 for fresh water (in which some components were weighed) and 0.9% for the
 880 volume shrinking of the three OMs.

	Deployment	Seabed	Sea surface
Deployment cable	7.7		
26^{th} EMC section	14.3	6.6	2.0
21^{th} EMC section	15.7	8.0	3.4
16^{th} EMC section	17.3	9.5	4.8
11^{th} EMC section	18.6	10.8	6.3
6^{th} EMC section	20.0	12.4	7.6
1^{st} EMC section	21.4	13.6	8.9
Release chain	12.5	4.7	

Table 2: Tension (kN) at the bottom of the specified cable or chain, for 3 periods in the life of the line and at 8 positions along the line.

881 Figure 20 shows the results of a calculation based on the buoyant and
 882 drag forces on horizontal displacements for a current of 25 cm s^{-1} . Even in
 883 this unfavorable condition, the maximum displacement of the line compared
 884 to the vertical is $\lesssim 25 \text{ m}$. The displacement scales with the square of the
 885 current velocity. Such a current increases the cable tension by 0.6% in the
 886 worst case, at the bottom of the line, scaling with the fourth power of the
 887 velocity.

888 3.7. Timing calibration devices

889 For the timing calibration of the apparatus, pulsed light sources are used.
 890 They are of two types: LED beacons and laser beacons [14]. They are
 891 distributed in specific locations throughout the detector.

892 3.7.1. LED beacons

893 An LED beacon is a point-like light source which can be triggered re-
 894 motely. The electronics and individual light sources (LEDs) are enclosed in
 895 a glass container (same manufacturer as the OM sphere). This container is a
 896 cylinder completed by two hemispheres and joined by titanium flanges. The
 897 overall dimensions are 210 mm for the outer diameter and 443 mm for the full
 898 length. They are positioned at the top of the OMF (Figure 9) on storeys 2, 9,

Figure 20: Line shape for a sea current velocity of 25 cm s^{-1} velocity. The horizontal scale is enhanced to better illustrate the line shape.

899 15 and 21 (numbering from the bottom storey) of each line. The pulsed light
 900 source is composed of 36 blue³⁰ LEDs in groups of six on 6 printed circuit
 901 boards (Figure 21). These boards are assembled into a hexagon configuration
 902 and contain the pulser circuits and components to allow an individual tuning
 903 of the timing for each LED. The geometrical arrangement of the LEDs is such
 904 that the emitted light is almost isotropic in azimuth. The number of boards
 905 as well as the number of LEDs flashing can be varied. A pencil PMT³¹ sits
 906 in the centre of the hexagon and is exposed to the emitted light in order to
 907 provide the precise pulse time.

³⁰HLMP-CB15; Agilent Technologies Inc., <http://www.agilent.com>

³¹H6780-03; Hamamatsu, <http://www.hamamatsu.com>

Figure 21: The electronic boards and light sources of an LED beacon.

908 *3.7.2. Laser beacons*

909 Due to their positions, LED beacons are not efficient for the timing cal-
 910 ibration of the lowest storeys of the lines and between lines. Hence, they
 911 are complemented by light sources sitting on the BSS. However, because of
 912 the larger distances, the required light intensity demands the use of a laser.
 913 This laser³² is housed in a cylindrical titanium container 705 mm in length
 914 and 170 mm in diameter (Figure 22). Inside the container, an aluminium
 915 inner frame holds the laser and its associated electronics. The laser beam
 916 points upwards and leaves the container through a flat disk diffuser coupled
 917 by bonding to a quartz cylinder ($n = 1.54$). This output window config-
 918 uration is needed in order to minimize transmission losses due to underwater
 919 sedimentation and biofouling which affect mainly horizontal surfaces. The
 920 actual time of laser emission is obtained from a fast photodiode integrated
 921 into the laser head. Two lines located in a central position in the detector
 922 are equipped with laser beacons.

³²NG-10120-120; Nanolase, presently part of JDS Uniphase Corp., <http://www.jdsu.com>

Figure 22: Components of the laser beacon.

923 *3.8. Positioning devices*

924 Each ANTARES detector line is equipped with an acoustic transceiver
 925 (RxTx module) fixed on its anchor and receiving hydrophones (Rx modules)
 926 fixed on storeys 1, 8, 14, 19 and 25. There are five Rx modules per line, one
 927 is placed on the bottom storey and one on the top storey. The others are
 928 distributed in order to obtain a larger density of hydrophones in the top third
 929 part of the line, where the maximum curvature of the line shape is expected.
 930 The RxTx module is composed of a transducer (emitting and receiving hy-
 931 drophone) placed at the top of a pole on the line anchor and six electronic
 932 boards (preamplification, CPU, two DSPs, power, emission) integrated in
 933 the SCM. It emits the acoustic signals in emission mode and acts as an Rx
 934 module in reception mode. The Rx module is composed of a receiving hy-
 935 drophone placed on the storey and three electronic boards (preamplification,
 936 DSP, CPU) included in the LCM. Since the position measurements are based
 937 on the travel time of acoustic signals, the knowledge of the sound velocity *in*
 938 *situ* is mandatory: sound velocimeters are distributed on some lines. Data
 939 from these devices are used to reconstruct by triangulation the positions
 940 of the hydrophones. In order to obtain the optical modules positions, the
 941 following complementary information is used:

942 • orientation of the OMFs provided by the COMPASS_MB sitting in each
 943 LCM;
 944 • a model for the line shape, see Section 6.4.1.

945 *3.9. Instrumentation line*

946 The instrumentation line has evolved in time from the “MILOM” line
 947 [15], which was operational from March 2005 to June 2007 to the “IL07” line
 948 which has been operational since December 2007.

949 This IL07 instrumentation line has six storeys of which three house el-
 950 ements of the acoustic detection system, which will be described in Sec-
 951 tion 3.10. The storeys of the line house various oceanographic instruments:
 952 Acoustic Doppler Current Profilers (ADCP) to monitor the intensity and di-
 953 rection of the underwater flow; a sound velocimeter to record the local value
 954 of the sound velocity; probes to measure the conductivity and temperature
 955 (CT) of the sea water; transmissometers to monitor the light attenuation of
 956 the water (C-STAR); a dissolved oxygen sensor (O₂) widely used by physical
 957 oceanographers to characterize mixing and ventilation of water masses and
 958 two cameras continuously connected in order to record images of biolumines-
 959 cent organisms. A schematic layout of the instruments on the line is shown
 960 in Figure 23 and details of the instruments are given in Table 3.

Storey	Height above seabed	Device type	Manufacturer	Model	Measured parameters
6	305 m	6 hydrophones	HTI	HTI-90-U	sound level, transients
		CTD	SEABIRD	SBE37-SMP	conductivity, temperature
5	290 m	Optical module	ANTARES	custom	light level
		ADCP	TeledyneRD	Workhorse	sea current velocity
		Camera	AXIS	AXIS221	images
4	210 m	Transmissometer	WETLabs	C-Star	water transparency
		SV	GENISEA/ECA	QUUX-3A(A)	sound velocity
		O ₂ probe	AANDERAA	Optode 3830	oxygen level
3	195 m	6 hydrophones	Erlangen	custom	sound level, transients
		CTD	SEABIRD	SBE37-SMP	conductivity, temperature
2	180 m	6 hydrophones	HTI	HTI-90-U	sound level, transients
		Transmissometer	WETLabs	C-Star	water transparency
1	100 m	Optical module	ANTARES	custom	light level
		ADCP	TeledyneRD	Workhorse	sea current velocity
		Camera	AXIS	AXIS221	images
BSS	0 m	pressure sensor	GENISEA/ECA		pressure
		Transponder	IXSEA	RT661B2T	acoustic positioning

Table 3: List of the instruments on the line IL07.

Figure 23: The instrumentation line IL07. Elements are indicated schematically; not drawn to scale.

961 *3.10. Acoustic detection system AMADEUS*

962 The acoustic neutrino detection is integrated into ANTARES in the form
 963 of Acoustic Storeys (AS) which are modified standard storeys with the PMTs
 964 replaced by acoustic sensors with custom-designed electronics for signal pro-
 965 cessing. AMADEUS consists of six ASs, three of them located on the instru-
 966 mentation line and three on Line 12. Each AS comprises six acoustic sensors
 967 that are arranged at distances of roughly 1 m from each other. The ASs

968 on the instrumentation line IL07 are located at 180 m, 195 m, and 305 m
969 above the seabed, respectively. Line 12 is anchored at a horizontal distance
970 of about 240 m from the IL07, with the ASs positioned at heights of 380 m,
971 395 m, and 410 m. With this setup, the maximum distance between two ASs
972 is 340 m.

973 4. Detector infrastructure

974 The infrastructure required to power and control the offshore detector
975 includes the onshore buildings to house the electronics for monitoring and
976 data acquisition, the main electro-optical cable providing the electrical power
977 and the data link between the detector and the shore, the junction box and
978 the interlink cables to distribute the power and the optical fibres to the 13
979 lines.

980 4.1. *Interlink cable*

981 The connection between the JB and each line is provided by the inter-
982 link cables. These cables, produced by the ODI company²⁶, contain four
983 monomode optical fibres and two electrical conductors. A complete link be-
984 tween the JB and a line is composed of three parts: two short cables at each
985 end (jumpers) and the IL itself as shown in Figure 24. Each jumper is termi-
986 nated at one end by a penetrator equipped with a water blocking system and
987 at the other end by a socket fixed on a strong mechanical structure. Whereas
988 the mounting of the jumpers is performed on shore, the completion of the
989 connection is realised by a Remotely Operated underwater Vehicle (ROV)
990 which lays the IL on the seabed, plugs it on the JB side then on the line side.
991 After each step of the connection operation, both the electrical and optical
992 contacts are checked from shore to be within specifications.

993 In order to compensate for failures experienced in some of the 16 out-
994 puts of the JB, interlink cables of a special design are used in the seabed
995 infrastructure. Each of these special cables connects two separate lines of
996 the detector with one single JB output. Due to their particular shape, these
997 cables are denoted as “Y” links. In this configuration, the cable coming from
998 the JB is split and then linked to the two lines with the same system that is
999 used for the other lines. The two connected lines share the power provided by
1000 the JB output. Their DWDM systems are tuned on two different frequency
1001 domains. The splitting of the electrical conductors and the splicing of the

Figure 24: A schematic view of the complete link between the SPM/SCM container of a line and the JB container.

1002 optical fibres are performed in a titanium container located at the end of the
 1003 common path, at 10 m distance from the JB.

1004 *4.2. Junction box*

1005 The JB is a pressure resistant titanium container mounted to the JB
 1006 Frame (JBF). The JB and JBF provide the following facilities:

- 1007 ● connection of the MEOC and of the sea return power electrode;
- 1008 ● power transformer housing;
- 1009 ● line over-current protection system;
- 1010 ● remote diagnostic system;
- 1011 ● 16 electro-optical sockets to plug the interlink cables.

1012 *4.2.1. Junction box mechanical layout*

1013 The junction box structure, illustrated in Figure 25, is based on a 1 m
 1014 diameter titanium pressure sphere,

1015 whose hemispheres are separated by a central titanium cylinder (“belt”)
 1016 through which all power and data connections pass to the exterior. The junc-
 1017 tion box internal pressure is 1 bar, the external water pressure is \approx 250 bars.
 1018 Each hemisphere is sealed to the belt with two concentric O-rings. The lower
 1019 hemisphere contains a transformer immersed in oil³³, the upper hemisphere

³³Nynas 10GBN naphthalene based transformer oil, meeting ASTM spec D3487 type 1;
 Nynas AB, <http://www.nynas.com>

Figure 25: The junction box container and its support frame.

1020 contains the power system slow control electronics. Following component
 1021 installation, the junction box sphere was qualified in a 24 hour pressure test
 1022 at 310 bar (20 % overpressure) in a 2.5 m diameter caisson¹⁰.

1023 The sphere is supported within a rectangular titanium transit frame. The
 1024 cage incorporates an acoustic transponder to allow triangulation of the junction
 1025 box position during deployment, an electrode for the return of the current to shore,
 1026 and an entry guide to protect the undersea cable from scuffing
 1027 during the deployment procedure and bending too sharply. In addition, it
 1028 is equipped with a plug board with 16 deep sea wet mateable electro-optical
 1029 sockets for the interlink cable connections. Figure 26 shows the junction
 1030 box on the deck of the deployment ship. The sphere, the cable penetrations
 1031 through the belt and the plug board of wet-mateable connectors are visible.

1032

1033 *4.2.2. Junction box cabling*

1034 The junction box is equipped with 16 outputs for connection of the detection
 1035 and instrumentation lines. The typical power drawn for a detection
 1036 line is around 1 kW. The junction box outputs are galvanically separated
 1037 through a transformer with 16 individual secondaries rated at 500 V. Two
 1038 additional windings rated at 240 V power the junction box internal slow
 1039 control systems. Each output is protected by a thermo-magnetic breaker³⁴
 1040 set to a 5 A threshold. In addition, each breaker can be rearmed or opened

³⁴PKZ2/ZN6 with RE-PZK2 remote control block; Moeller, <http://www.moeller.fr>

Figure 26: Junction box on the deck of the deployment ship.

1041 by remote control (Figure 27) should the leakage current monitored by an
 1042 inductive current sensor³⁵ exceed a safe threshold. Each output has four
 1043 optical fibres: one pair used for data up- and down-links and the other for
 1044 duplicated distribution of the central clock pulse train. In addition, each out-
 1045 put contains a pair of electrical conductors providing AC power in the range
 1046 435-480 V. The conductors and optical fibres of unmated output connectors
 1047 are protected from sea water exposure by a shutter which opens only during
 1048 the final phase of cable insertion. Breakers corresponding to unused outputs
 1049 are kept in the closed (powered) position, both to minimize the number of
 1050 output breaker operations and to allow early detection of water infiltration
 1051 past the shutter of a connector, which would be manifested as an increase in
 1052 leakage current monitored on the corresponding current sensor. Breaker ma-
 1053 nipulation is possible with any of three independent control channels through
 1054 the wired-OR powering of intermediate 240 V relays.

1055 *4.2.3. Junction box slow control electronics*

1056 Output breaker manipulation and measurement of currents, temperatures
 1057 and humidity are the main activities of the triply redundant junction box slow
 1058 control system. The system uses eight of the 48 fibres in the undersea cable
 1059 and is based on three control cards built in two different technologies.

³⁵“MACC plus” Zero flux current transformer, 10 A full scale, 100 μ A resolution; Hitec BV, <http://www.hitecups.com>

Figure 27: Junction box output breaker management.

1060 In the first of these, two identical cards communicate with the shore station
 1061 through 160 Mb s^{-1} links, using a transmitter/receiver chip set³⁶ with
 1062 the Photon Techno PT5543-13-3-SC laser emitter and PT6143-155-SC re-
 1063 ceiver operating at 1550 nm. Associated firmware is embedded in FPGAs³⁷.
 1064 Each card can simultaneously stream 16-bit digitized data from 48 internal
 1065 temperature and humidity sensors, and 24-bit data at 2.6 kHz sampling
 1066 from a group of 4 “MACC plus” inductive current sensors. This latter data
 1067 is passed onshore to a DSP³⁸ and used for sinusoid reconstruction and RMS
 1068 current calculation. A third card, designed for ultra-low power operation and
 1069 powered by lithium batteries³⁹, is based on a microcontroller⁴⁰ with 60 kbyte
 1070 flash and 2048 byte RAM memory equipped with eight 12-bit ADC entries
 1071 and 45 digital I/O ports. This card communicates, even in case of JB power
 1072 failure, at very low speed (1200 Baud) using an NDL7701 laser uplink oper-
 1073 ating at 1550 nm and an LPD80 pin diode receiver. This channel has a power
 1074 consumption of $5 \mu\text{A}$ in sleep mode and $60 \mu\text{A}$ when active. When the uplink
 1075 is transmitting, the maximum power consumption of the card is 100 mA for
 1076 short periods.

1077 A hermetic stainless steel diaphragm separates the lower transformer com-

³⁶HDMP-1022/1024; Agilent Technologies Inc., <http://www.agilent.com>

³⁷7256S; Altera Corp., <http://www.altera.com>

³⁸TMS320C5510 200 MHz; Texas Instruments, <http://www.ti.com>

³⁹Eight SAFT LSH20 Lithium elements of 3.6 V, 13 Ah each.

⁴⁰MSP430F149; Texas Instruments, <http://www.ti.com>

1078 partment from the hemisphere containing the slow control system and fibre
1079 optic routing devices. The electronics is mounted on an aluminium heat
1080 sink disk (Figure 28) making thermal contact with the titanium belt of the
1081 junction box. The diaphragm and heat spreader disk sandwich a thermal

Figure 28: View inside the open JB: heat-spreader disk, transformer connections and primary circuit current sensor, passive fibre optic splitters and cassettes protecting fibre fusion splices.

1081
1082 insulation blanket of silica aerogel⁴¹ which also serves as a getter for water
1083 vapour.

1084 *4.2.4. Fibre optic signal distribution in the junction box*

1085 Each junction box output connector contains four optical fibres with the
1086 following functions:

- 1087 • DAQ Rx_n (data downlink from shore; n=1→16);
- 1088 • DAQ Tx_n (data uplink to shore; n=1→16);
- 1089 • Clock channel A;
- 1090 • Clock channel B.

1091 DAQ Tx and Rx are specific to each line, and are accommodated using 32
1092 fibres in the undersea cable, which are point-to-point spliced in the junction
1093 box hub to their respective fibres in the 16 output connectors.

⁴¹Spaceloft®; Aspen Aerogels Inc., <http://www.aerogel.com>

1094 The central clock signal, vital for time referencing of photomultiplier data
1095 to subnanosecond precision, is transmitted with a 4-fold redundancy. Pulse
1096 trains from two independent, identical clock transmitters at the shore station
1097 are split for broadcast on four undersea fibres. In the junction box they are
1098 routed via dual-input 16-way passive splitters so that clock pulse trains from
1099 either or both transmitters are available on every output connector. All
1100 internal fibre connections are made by fusion splicing, resulting in an optical
1101 loss of around 0.01 dB per joint. The laser diode intensity in the shore based
1102 clock system is sufficient to maintain an optical power margin of 12 dB over
1103 the attenuation in the undersea cable and passive splitters.

1104 *4.3. Main electro-optical cable*

1105 The main electro-optical cable provides the electrical power link and the
1106 optical data link between the shore station and the detector. The selected
1107 cable, a standard telecommunications type, satisfies the electrical and optical
1108 transmission specifications as well as the environmental and mechanical cri-
1109 teria such as temperature tolerance, bending radius and mechanical strength.

1110 *4.3.1. Cable*

1111 Prior to deployment of the MEOC, surveys by a ROV have been carried
1112 out to select the best possible offshore site for the apparatus in terms of
1113 flatness of the sea bottom and the absence of obstacles. The MEOC has
1114 been deployed from the site to the shore by a specialized cable-laying ship
1115 and crew under the responsibility of Alcatel. The cable was tested for op-
1116 tical and power transmission prior to the deployment operation. Figure 29
1117 shows the structure of the different cable sections used at different depths
1118 and Table 4 gives the main characteristics of the undersea cable⁴², which con-
1119 tains 48 monomode optical fibres⁴³ in a stainless steel tube surrounded by
1120 a “pressure vault” of two windings of steel armour wires. A tubular copper
1121 power conductor surrounds the vault and delivers current up to a maximum
1122 of 10 A to the junction box. A standard undersea cable configuration with a
1123 single conductor (normally used for series powering of repeaters in long-haul
1124 cables) was chosen to minimize the cable cost and weight. The use of the sea
1125 for current return reduces ohmic losses by a factor 4 compared with a cable
1126 sharing equivalent cross-section between supply and return conductors.

⁴²Alcatel URC3 Type 4 (unrepeatered); Alcatel-Lucent, <http://www.alcatel-lucent.com>

⁴³Type G24B DE 1302XB (BBO) WB B1, $\varnothing = 125 \mu\text{m}$.

Figure 29: Sections of the undersea cable.

Electrical resistance	$1 \Omega \text{ km}^{-1}$
Fibre attenuation	0.18 dB km^{-1}
Fibre chromatic dispersion	$21 \text{ ps nm}^{-1} \text{ km}^{-1}$

Table 4: Characteristics of the undersea cable.

1127 On the deep, smooth seabed the cable exterior terminates in a 21 mm
 1128 diameter polyethylene sheath (“Light-Weight” configuration). An additional
 1129 polypropylene jacket (LWP) protects the cable in the zone of shelving seabed.
 1130 In shallower water with risk of damage from fishing or boat anchors, the cable
 1131 has an additional single layer of armour wires (SA) and a coating of tarred
 1132 polyurethane yarn. The final short section in very shallow water has an
 1133 additional armour layer (DA). This sequence with cable sections lengths and
 1134 water depths is summarized in Table 5. On the sea side, the cable terminates
 1135 in a titanium shell dry-mated electro-optical connector⁴⁴ (Figure 30) mating
 1136 with a receptacle in the junction box belt. The overall weight of the deployed
 1137 cable is 88 tons for a total length of 41.3 km.

1138 The central electrical conductor connects with the HV pole of the primary
 1139 winding of the junction box transformer. The LV pole returns the current
 1140 through an external sea electrode⁴⁵ to the power hut, which has receiving

⁴⁴SeaCon Europe Ltd, <http://www.seaconbrantner.com>

⁴⁵Titanium with Keramox® coating, of length 1.6 m and diameter 40 mm; Magneto

LW 'Light-Weight'	Length Depth	17.4 km > 2300 m
LWP 'LW-Protected'	Length Depth	10.2 km 422 to 2300 m
SA 'Single Armoured'	Length Depth	12.1 km 27 to 422 m
DA 'Double Armoured'	Length Depth	1.6 km < 27 m

Table 5: Layout of the undersea cable.

Figure 30: Electro-optical plug and receptacle for connection of the undersea cable to the junction box.

₁₁₄₁ electrodes buried in the nearby ground.

₁₁₄₂ *4.3.2. Power supply to the junction box*

₁₁₄₃ Figure 31 illustrates the power system of the detector up to the outputs
₁₁₄₄ of the junction box. The detector shore power supply draws 400 V 50 Hz
₁₁₄₅ AC power from the electricity grid. The power supply located in a build-
₁₁₄₆ ing (the Power Hut) near the cable landing beach raises the voltage to the
₁₁₄₇ range 3700-4100 V for passage through the undersea cable to the junction

Figure 31: Power distribution system from the shore to the underwater junction box.

1148 box. The voltage at the cable input is adjusted using a motor driven variable
 1149 transformer, depending on the load requirement (i.e. the number of lines to
 1150 be powered). The 50 Hz AC power system was chosen as the best compro-
 1151 mize for power delivery over the 42 km transmission length. Although direct
 1152 and indirect losses are increased relative to a DC system having the same
 1153 voltage and current limits, the AC option was preferred since it allows for
 1154 more reliable variation of the cable entry voltage, using passive (transformer)
 1155 elements. It also has a greater simplicity and reliability at the seabed dis-
 1156 tribution node through the use of a transformer with multiple windings in the
 1157 junction box. The 9 μ F cable capacitance needs to be compensated; this is
 1158 largely achieved through the use of a 1.4 H self inductance at the shore end
 1159 of the cable. The self inductance strongly reduces the reactive component
 1160 produced by the cable capacitance. The dissipation in the cable is there-
 1161 fore mostly resistive and corresponds to about 10% of the 36 kW (9.6 A at
 1162 3800 V) leaving the shore station.

1163 *4.4. Shore facilities*

1164 The onshore infrastructure consists of two separate buildings, the Shore
 1165 Station housing control and data management infrastructure and providing
 1166 space for onsite personnel, and the Power Hut devoted to power distribution
 1167 requirements. The shore station is situated at La Seyne-sur-Mer.

1168 The building has three rooms dedicated to the operation of the ANTARES
 1169 experiment: a computer room, a control room, and a service room. The

1170 computer room hosts the racks for the clock crate, the 13 onshore DWDM
1171 crates (counterparts of the DWDM boards of the 13 lines) and the PC farm
1172 for data filtering and storage. The control room contains various computers
1173 for apparatus control and status monitoring.

1174 The Power Hut is located near to the MEOC landing point at Les Sablettes,
1175 and is connected to the latter with a fibre optical link 1.5 km long. The
1176 Power Hut is connected to the 60 kVA, 400 V three-phase electrical distribution
1177 from Électricité de France. The building has been adapted to house the
1178 transformer 400/4000 V, the MEOC to shore link rack as well as the return
1179 current electrodes.

1180 5. Construction

1181 5.1. Generalities

1182 The construction of the apparatus started in 2001 with the installation of
1183 the long distance electro-optical cable. In late 2002 the underwater junction
1184 box was installed; the deep sea end of the cable was recovered for this purpose,
1185 the junction box dry connected to it, tested on the deck of the ship and finally
1186 deployed. During the following years several prototype lines were installed
1187 and operated *in situ*, allowing the validation and optimization of their design,
1188 as well as the evaluation of possible long-term effects. The first detection line
1189 was installed in early 2006 and the last two lines of the apparatus were put
1190 into operation in May 2008. A European-wide effort was mobilized for the
1191 construction of the detector. While all optical modules were assembled in just
1192 one laboratory, the production of different mechanical parts and electronics
1193 boards was performed by a number of laboratories in different countries.
1194 A large effort was subsequently devoted to the assembly of the electronics
1195 modules and of the complete lines. Three sites fabricated electronics modules
1196 in order to feed two laboratories which worked independently on the assembly
1197 of new lines. When running at full speed, two lines were produced every three
1198 months.

1199 Since the same integration tasks had to be performed at different sites,
1200 special care was devoted to the development of dedicated tools, the definition
1201 of detailed procedures and the distribution of the expertise among the different
1202 teams, under a unified Quality Control approach. A coherent scenario of
1203 tests to be performed at the different integration levels made it possible to
1204 identify faulty components in order to avoid delays in the integration of the

1205 lines. Logistics was an important issue; the Cellule Logistique of IN2P3⁴⁶
1206 was used for managing the transportations.

1207 *5.2. Quality assurance and quality control*

1208 The organization of the Quality Assurance/Quality Control activities was
1209 based on the methodologies defined by the rules of ISO 9001:2000⁴⁷, with an
1210 effort to guarantee a high level of adaptability and flexibility. The construc-
1211 tion project of ANTARES was structured as a set of processes performed by
1212 an ensemble of institutes and persons under different authorities and respon-
1213 sibilities. The flow of products to be assembled into the apparatus defined
1214 the relationships between providers and clients, who could be located in-
1215 side the same laboratory or at different sites. The specifications that each
1216 product had to fulfil were carefully defined in written documents, all doc-
1217 uments being stored in a centralised repository and accessible through a
1218 password-protected website. Rules for proper management of the documen-
1219 tation were defined, with different levels of approval established for the most
1220 critical documents, such as the integration and test procedures. Problems
1221 and changes in the organization were traced through appropriate documents:
1222 a Non-Conformity Report was the tool used to report the problems found
1223 at all levels in the construction of the apparatus. Improvements of the orga-
1224 nization were sometimes defined after the treatment of such reports, and
1225 implemented in response to a Design Change Request.

1226 A key document for the construction of the apparatus was the Risk Anal-
1227 ysis, whose output of served as the basis, first for the implementation of
1228 detailed prototyping campaigns and later for the definition of the test cri-
1229 teria to be adopted during the construction of the apparatus. A general
1230 Quality Plan was then put in place, defining the main guidelines for Qual-
1231 ity management in the Collaboration, and all laboratories participating in
1232 the construction of the apparatus were required to define their local Quality
1233 Plans. A Quality Plan was also required from the external providers at the
1234 time of placing the orders.

1235 A central database was used for collecting traceability information and,
1236 when applicable, calibration data of all products, which were individually
1237 identified by a bar-code label built according to a well defined Product Break-
1238 down Structure of the apparatus and a serial number. Detailed information

⁴⁶ULISSE, <http://ulisse.in2p3.fr>

⁴⁷http://www.iso.org/iso/catalogue_detail?csnumber=21823

1239 of which products were integrated in which parts of the apparatus was also
1240 stored in this DB, so that all necessary information for the configuration of
1241 the apparatus at the time of operation was immediately available.

1242 A Local Quality Supervisor (LQS) was appointed at each laboratory par-
1243 ticipating in the construction of the apparatus, with the general task to
1244 ensure that the Quality rules were respected. A program of audit activities
1245 was also set up for all laboratories in order to continually improve the system.

1246 *5.3. Assembly*

1247 *5.3.1. Control module integration*

1248 Construction of the electronics modules required a very high level of reli-
1249 ability since the failure of one module could lead to the loss of functionality
1250 of a whole sector of a line.

1251 The integration of the electronics modules was a delicate task because
1252 of the design of the mechanical crate, the fact that electronics boards were
1253 densely packed inside it and the need to have careful handling of optical fibres
1254 at all times. Detailed procedures were therefore defined and dedicated tools
1255 developed. A full functionality test was performed on all integrated modules
1256 in order to find and cure all possible problems. Calibration of the front-end
1257 electronics was also performed during these tests.

1258 *5.3.2. Line integration*

1259 Line integration took place at two different sites. The sharing of expertise,
1260 the usage of the same tools and procedures and the respect of quality rules
1261 ensured that the level of quality was the same in the two laboratories. This
1262 was confirmed by a cross calibration between the two sites. The lines were
1263 integrated from the bottom to the top. Optical splices were used on all optical
1264 fibre connections for maximum reliability. Once a sector was completed,
1265 a calibration in a dedicated dark room (or in dark boxes) for the optical
1266 modules was performed. Simultaneously, the integration of a new sector
1267 started. The purpose of the tests in the dark room was to verify the full
1268 functionality of the sector, as well as to provide an initial time and charge
1269 calibration for all optical modules in the final configuration of the line. A
1270 calibration of the tiltmeters in each storey was also performed. Then, the
1271 storeys were arranged on a line transportation pallet. The optical modules
1272 were temporarily connected to their storeys for the tests, but were then
1273 removed and transported separately from the line for maximum safety.

1274 5.3.3. *Deployment preparation*

1275 The final steps of integration took place in a dedicated hangar at the
1276 port of La Seyne-sur-Mer. Here, a final functionality test of the lines was
1277 performed. Then, in preparation for deployment, the storeys were arranged
1278 on wheeled carts, equipped with the optical modules and the instrumenta-
1279 tion and moved onto a deployment pallet. The top buoy and the bottom
1280 deadweight were finally added. An integrated line was arranged on a single
1281 pallet which was then installed on the deck of the ship for the deployment.

1282 5.4. *Line deployments and connections*

1283 The vessel Castor of the Foselev Marine Company was used for installa-
1284 tion of all ANTARES lines.

1285 The deployment of a line proceeds as follows: once the ship reaches the
1286 site, the first package to be launched under the boat frame winch is the
1287 heavy BSS. Then, the storeys are put into the water one by one until the
1288 top buoy of the line. Two 5-ton winches are used on the deployment ship,
1289 each equipped with a specially designed remote release hook which made it
1290 possible to avoid the use of divers during the deployment. Once the top
1291 buoy is in water it is connected to the deep sea cable winch through a hook
1292 equipped with an acoustic release. The transponders mounted on the BSS
1293 are localized while paying out cable until the seabed is reached. The ship
1294 then adjusts its position using its Dynamic Positioning (DP) capabilities in
1295 order to place the BSS on the target location. This procedure allows the
1296 positioning of the lines within a few metres from their target points.

1297 A team of 12 people from the Collaboration is needed for a line deploy-
1298 ment in addition to the 4 deck crew. The typical duration of activities on site,
1299 including DP station tests, acoustic position tests, launch and deployment of
1300 the line and cable recovery is about 8 hours.

1301 As explained previously, the connection between the junction box and
1302 the lines is made with electro-optical cables of suitable length (ranging from
1303 120 to 350 m), equipped with a wet-mateable connector at each end. These
1304 interlink cables are prepared on turrets which are deposited on the seabed,
1305 either being deployed with the deep sea cable winch or in free falling mode.
1306 An underwater vehicle is then used for the subsequent actions: it moves the
1307 turret close to the JB and connects one end of the cable to a free output of
1308 the JB. Once a good connection is established at the level of the junction
1309 box, the underwater vehicle moves the turret towards the base of the line to
1310 be connected, while routing the cable on the seabed. Finally, the connection

1311 to the BSS is performed. Each operation is monitored from the shore station
1312 where tests are made in order to test electrical and optical continuity.

1313 All connection operations were performed by means of the ROV Victor of
1314 IFREMER, except the connection of the second line of the apparatus which
1315 was performed with the manned submersible Nautile of IFREMER.

1316 The weather conditions permitting the safe operation of an underwater
1317 vehicle depend on the support vessel used. Wind limits of 20 knots⁴⁸ were
1318 found when Victor was operated onboard Castor, while larger vessels allowed
1319 operation with winds up to around 35 kts. The seabed conditions have also
1320 to be acceptable, since operation of the ROV becomes difficult when the sea
1321 current exceeds 10 cm s^{-1} .

1322 The ROV was also used during the detector construction for other tasks,
1323 such as:

- 1324 • inspection and test of the outputs of the junction box;
- 1325 • survey of optical modules;
- 1326 • deployment of the seismograph;
- 1327 • measurement of the electrical current and visual survey of the MEOC;
- 1328 • survey of the acoustic transponders installed around the apparatus;
- 1329 • change of the interlink cables.

1330 *5.5. Maintenance*

1331 A simplified scheme of the construction organization is still operating
1332 today for maintenance of the apparatus. The possibility of recovering lines is
1333 foreseen in case of severe functionality problems while no routine maintenance
1334 of the offshore apparatus is scheduled. A recovery operation is performed as
1335 follows: once the ship is on site, the hook holding the BSS to its deadweight
1336 is opened by means of a release command issued acoustically from onboard.
1337 Once the deadweight is released, the line comes up to the surface freely in
1338 about 40 minutes. In order to perform this operation safely, the sea current
1339 conditions must be suitable with deep sea currents not exceeding 5 cm s^{-1}
1340 in order to prevent the released line from colliding with the other lines of the
1341 detector. When the top buoy of the line reaches the surface, it is dragged

⁴⁸1 knot = 1.852 km h^{-1} .

1342 to the ship. Then, the recovery of the rest of the line takes place in a way
1343 similar to a reversed deployment procedure.

1344 A set of spare components for all different products is available, so that
1345 generally the lines could be repaired without delays for new productions of
1346 elements. The different laboratories remain, however, in charge of the prod-
1347 ucts they have originally provided, in case new productions must be launched,
1348 so components would be provided with the same quality level as during the
1349 construction. One laboratory is still active for assembly of new electronics
1350 modules while another laboratory is still active for line dismounting and re-
1351 integration. A line recovery gives also the opportunity to inspect all parts of
1352 the lines for any effects induced by the long-term operation at large depth.

1353 6. Operation

1354 6.1. Apparatus control

1355 Control of the apparatus is performed from the shore station in Institute
1356 Michel Pacha, which is manned during the day for this purpose, although full
1357 control can also be performed remotely from all institutes participating in the
1358 experiment by means of a VNC (Virtual Network Computing) application⁴⁹.
1359 All information for apparatus control is stored in the central database of the
1360 experiment, located together with the resources for mass storage of data at
1361 the IN2P3 Centre de Calcul in Lyon⁵⁰. The Oracle database is also regularly
1362 updated with the slow control information from the data acquisition system
1363 so as to maintain a detailed record of the performance of each element of the
1364 apparatus.

1365 The operator controls the data acquisition operations by means of two
1366 main programs, both provided with a Graphical User Interface (GUI), one for
1367 monitoring and control of the power delivery system, and the second one for
1368 control of the data acquisition. The former program is capable of delivering
1369 the commands set by the operator to the onshore power system facility or
1370 directly to the junction box, as appropriate. It can also be used to retrieve
1371 monitoring data from all sensors of the junction box. The sensor data are
1372 converted into engineering units for on-screen presentation and are written
1373 at regular intervals into the database. The environmental conditions inside

⁴⁹<http://www.realvnc.com>

⁵⁰<http://cc.in2p3.fr>

1374 the power distribution hut are also monitored and recorded regularly. Alarm
1375 thresholds are set for each sensor in the database so as to define different
1376 levels, and priorities, of alarms: low priority alarms alert the operator with
1377 on-screen messages while higher priority alarms can also generate SMS text
1378 messages, and depending on the criticality of the sensor, may trigger a power
1379 shutdown after a predetermined delay.

1380 In total, the data acquisition control system involves about 750 processes
1381 (300 offshore processes for data acquisition, 300 offshore processes for slow
1382 control, and about 120 processes running on the onshore computers for data
1383 processing and filtering, monitoring and user interface). These processes
1384 implement the same state machine diagram [8]. Transitions between dif-
1385 ferent states are decided by the operator and handled by the main control
1386 GUI. All relevant configuration information is extracted from the database.
1387 A message logging system keeps track of all operations in a designated file
1388 (that is archived regularly); warnings generated by any process are captured,
1389 recorded in the same file and shown on the computer screen for operator
1390 alert. In order to archive data efficiently, the main control GUI updates the
1391 run number regularly. The database system is also used to keep track of
1392 the history of the detector integration and the data taking. A number of
1393 monitoring programs have been developed to monitor different data com-
1394 ing from the apparatus so that the operator can have a detailed view of
1395 the working conditions in the apparatus at a glance; this is very important
1396 for an undersea apparatus, since depending on the optical background con-
1397 ditions, the user has to choose the best data taking configuration in order
1398 to maximise the data quality. Monitored quantities include environmental
1399 conditions inside the electronics modules (temperature, humidity), position
1400 information retrieved by the compasses and tiltmeters inside the electronics
1401 modules, PMT hit rates, the measured sea current direction and speed. A
1402 fraction of the data is reconstructed online and reconstructed events are also
1403 displayed.

1404 *6.2. Data acquisition*

1405 The operations onshore are optimized so as to maximize the time devoted
1406 to data taking. The data collected offshore are temporarily stored in high
1407 capacity buffers on the LCMs which allow a de-randomisation of the data
1408 flow. The data are packed offshore as arrays of hits of predefined time frame
1409 duration of about 100 ms. Depending on the hit rate of the PMTs, the size
1410 of these data packets amounts to 60–200 kB. The data are then sent to shore

1411 in such a way that the data collected for the full detector for the same time
1412 frame are sent to a single data filter process in the onshore data processing
1413 system. The data flow to the different data filter processes is staggered to
1414 avoid network congestion.

1415 The onshore data processing system consists of about 50 PCs running
1416 the GNU/Linux operating system. To make optimal use of the multi-core
1417 technology, four data filter processes run on each PC. The physics events
1418 are filtered from the data by the data filter process using a fast algorithm,
1419 as described in the next subsection. For one processor, the typical time
1420 needed to process 100 ms of raw data amounts to 500 ms. The available time
1421 allows the application of concurrent software triggers to the same data. On
1422 average, the data flow is reduced by a factor of about 10,000. The filtered
1423 data are written to disk in ROOT⁵¹ format by a central data writing process
1424 and copied every night to the computer centre in Lyon. The count rate
1425 information of every PMT is stored together with the physics data. The
1426 sampling frequency of these rate measurements is about 10 Hz.

1427 The data from the readout of the various instruments are transferred as
1428 an array of parameter values and stored in the database via a single process.
1429 The readout of the various deep sea instruments is scheduled via read requests
1430 that are sent from shore by a designated process. The frequency of these read
1431 requests is defined in the database. A general purpose data server based on
1432 the tagged data concept is used to route messages and data [16]. For instance,
1433 there is one such server to route the physics events to the data writer which
1434 is also used for online monitoring.

1435 6.3. Trigger

1436 The data filter algorithm applied onshore is based on different trigger
1437 criteria, including a general purpose muon trigger, a directional trigger, muon
1438 triggers based on local coincidences, a minimum bias trigger for monitoring
1439 the data quality, and dedicated triggers for multi-messenger investigations.

1440 The general purpose (“standard”) muon trigger makes use of the general
1441 causality relation:

$$|t_i - t_j| \leq r_{ij} \times \frac{n}{c} \quad (2)$$

⁵¹<http://root.cern.ch>

1442 where t_i (t_j) refers to the time of hit i (j), r_{ij} to the distance between PMTs
 1443 i and j , c is the speed of light and n the index of refraction of the sea water
 (Figure 32, left). The direction of the muon, and hence of the neutrino,

Figure 32: Definitions of the symbols used in equation 2 (left) and in equation 3 (right).

1444
 1445 being not used, this trigger is sensitive to muons covering the full sky. To
 1446 limit the rate of accidental correlations (i.e. to increase the purity of the
 1447 event samples), the hits have to be preselected. This preselection provides
 1448 the L1 signals, i.e. either coincidences in a time window of 20 ns between
 1449 two neighbouring PMTs in the same storey or the occurrence of large pulses
 1450 (number of photoelectrons typically greater than 3 in a single PMT). Then,
 1451 the trigger criteria consist either in a set of at least 5 L1 hits that are causality
 1452 related or in a local cluster of neighbouring L1 hits. The efficiency and
 1453 the purity of this trigger have been determined with a simulation of the
 1454 detector response to muons and accounting for the observed background [8].
 1455 The efficiency grows fast above 10 detected photons and reaches ≈ 1 at
 1456 40 detected photons. The typical threshold for the neutrino energy is a few
 1457 hundred GeV. The purity is of the order of 90%, the remaining impurity being
 1458 mainly due to (low-energy) muons which in combination with the random
 1459 background produce a trigger; only a small fraction of the events ($\ll 1\%$)
 1460 is found to be due to accidental correlations. The observed trigger rate is
 1461 thus dominated by the background of atmospheric muons and amounts to
 1462 5–10 Hz (depending on the trigger conditions). The standard trigger can
 1463 operate with hit rates in each PMT up to about 250 kHz.

1464 In addition to the standard trigger, a directional trigger has been imple-
 1465 mented to maximize the detection efficiency of tracks coming from predefined
 1466 directions. Currently, this trigger is used to look for events coming from the
 1467 Galactic centre. This trigger makes use of the following direction specific

1468 causality relation:

$$\begin{aligned} (z_i - z_j) - R_{ij} \tan \theta_C \\ \leq c(t_i - t_j) \leq (z_i - z_j) + R_{ij} \tan \theta_C \end{aligned} \quad (3)$$

1469 where z_i refers to the position of hit i along the neutrino direction, R_{ij}
1470 refers to distance between the positions of hits i and j in the plane per-
1471 pendicular to the neutrino direction and θ_C is the Cherenkov angle in water
1472 (Figure 32, right). Compared to equation 2, this condition is more stringent
1473 because the 2-dimensional distance R_{ij} is always smaller than the corre-
1474 sponding 3-dimensional distance. Furthermore, this distance corresponds to
1475 the distance travelled by the photon (and not by the muon). Hence, it can
1476 be limited to several absorption lengths without loss of detection efficiency.
1477 This restriction reduces the combinatorics significantly. As a consequence,
1478 all hits can be considered for the directional trigger and not only the pre-
1479 selected hits used for the standard trigger, without compromising the purity of
1480 the physics events. In a field of view of about 10 degrees around the selected
1481 direction and for neutrino energy below 1 TeV, the detection efficiency with
1482 the directional trigger is 2 times higher than that obtained with the standard
1483 trigger.

1484 Additional trigger schemes have been implemented to allow multi-messenger
1485 searches. The onshore data processing system is linked to the Gamma-ray
1486 bursts Coordinates Network (GCN)⁵². There are about 1 to 2 GCN alerts
1487 distributed per day and half of them correspond to a real gamma-ray burst.
1488 For each alert, all raw data are saved to disk during a preset period (presently
1489 2 minutes). The buffering of the data in the data filter processors is used
1490 to save the data up to about one minute before the actual alert. Further-
1491 more, ANTARES is capable of distributing proper event alerts to external
1492 detectors. A collaboration with the TAROT [17] optical telescope has been
1493 recently established in this respect. The direction of interesting neutrino
1494 triggers (two neutrinos within 3 degrees within a time window of 15 minutes
1495 or a single event of very high energy) are sent to the TAROT telescope in
1496 Chile in order that a series of optical follow-up images can be taken. Such
1497 procedures are well-suited to maximize the sensitivity for transient sources
1498 such as gamma-ray bursters or flaring sources.

52<http://gcn.gsfc.nasa.gov/>

1499 *6.4. Calibration*

1500 *6.4.1. Position determination*

1501 Accurate position information for each OM is needed for good event re-
1502 construction (cf. Section 2.2.4). The shape of each line is reconstructed by
1503 performing a fit based on all the available measurements: positions coming
1504 from the acoustic positioning system, headings provided by the compasses
1505 and tilt angles provided by the tiltmeters. These measurements are per-
1506 formed every two minutes. The relative positions of the OMs are then de-
1507duced from the reconstructed line shape and from the known geometry of the
1508 storeys: a hydrophone is mounted on a storey offset from the centre of the
1509 storey. The acoustic positioning system described below allows to determine
1510 the position of the hydrophone. Combining the hydrophone position with
1511 the tilt and heading information of the same storey one obtains the position
1512 and the orientation of that storey. Five storeys of a line are equipped with
1513 hydrophones. From the position and orientation of these five storeys and
1514 from the tilt and heading measured in the other storeys, the shape of the
1515 line can be reconstructed and the position of every OM can be determined.

1516 The reconstruction of the line shape is based on a model which predicts
1517 the mechanical behaviour of the line under the influence of the sea water
1518 flow taking into account the weight and drag coefficients of all elements of
1519 the line. The zenith angle Θ in one point of the line can be computed from
1520 the vertical forces F_z (buoyancy minus weight) and the horizontal drag forces
1521 $F_\perp = \rho C_W A v^2 / 2$, where ρ is the water density, A is the cross-section area
1522 of the element considered, v is the sea current velocity, and C_W is the drag
1523 coefficient. The drag coefficient was determined by a hydro-dynamical study
1524 of the storey in the IFREMER pool facility. Since $\tan(\Theta) = dr/dz$, the radial
1525 displacement r as a function of the vertical coordinate z can be obtained by
1526 integration along the line, resulting in the expression:

$$r(z) = av^2 z - bv^2 \ln[1 - cz], \quad (4)$$

1527 where a , b and c are known constants, and the horizontal components of the
1528 sea current velocity $v^2 = v_x^2 + v_y^2$ are treated as free fitting parameters. The
1529 values of sea current velocity inferred from the reconstructed shapes of the
1530 different lines can be compared among themselves and to the measurements
1531 provided by the ADCP installed on the instrumentation line in order to have
1532 a test of the accuracy of the reconstruction procedure.

1533 The measurements with the acoustic positioning system are performed as
1534 follows. Acoustic sinusoidal wave packets of short duration (typically 2 ms)

1535 are broadcasted from the emitters at the bottom of each line and detected
1536 by the hydrophones installed on all lines. Various fixed frequencies between
1537 40 and 60 kHz are used in turn to differentiate the sound emissions and to
1538 avoid possible interference due to successive emissions of acoustic waves with
1539 the same frequency. Detection of the acoustic signal by the hydrophones is
1540 done by comparison of the amplitude of the numerically filtered signal to a
1541 preset threshold. The gain of the preamplification as well as the detection
1542 threshold are set for each receiver depending on the emission cycle, the emis-
1543 sion frequency and the attenuation due to the distances travelled. In this
1544 way the travel time between the emitter and the receiver can be determined
1545 independently. Knowing the sound velocity profile, the distance between
1546 one emitter and one receiver is deduced from the travel time measurement.
1547 Positions of all hydrophones and transducers are then computed from the
1548 measured distances using the triangulation principle and a least-mean-square
1549 minimization procedure.

1550 Prior to positioning measurements, configuration messages are sent from
1551 the shore station to all acoustic modules. The configuration defines whether
1552 modules will act as receivers or, in the case of the devices at the bottom of the
1553 lines, as emitters for a given measurement cycle. In addition the frequency
1554 and the detection gain are set. The emission of acoustic signals is triggered by
1555 a synchronization signal sent by the master clock system. The timestamp of
1556 each detected signal is obtained by starting a counter in the acoustic module
1557 with the synchronization signal, and by stopping the counter when the signal
1558 is detected. The accuracy of this counter is 100 ns.

1559 Autonomous transponders installed around the detector are used in the
1560 measurements in order to enlarge the triangulation basis. These transponders
1561 are autonomous emitter-receiver beacons fixed on pyramidal structures an-
1562 chored on the seabed and powered by batteries. Each transponder responds
1563 at one unique frequency whilst the interrogation occurs at a common commu-
1564 nication frequency. The transponders can thus be activated and de-activated
1565 by a transceiver using an acoustic modem dialogue.

1566 The acoustic travel times have to be corrected for the delays of the signal
1567 due to emission and detection delays including the frequency-matching nu-
1568 mercial filter. Such delays depend on the ratio between the detection thresh-
1569 old and the measured signal amplitude. The global delay has been measured
1570 and found to be in the range from 140 to 180 μ s. They can be modelled
1571 according to a third-order polynomial. This polynomial correction is then
1572 applied to the detection timestamp. The accuracy of the acoustic travel time

1573 measurement is primarily determined by the jitter of the detected signal.
1574 This jitter has been measured to be less than $4 \mu\text{s}$ corresponding to a dis-
1575 tance of 6 mm for a sound velocity of 1500 m s^{-1} , even in the presence of a
1576 30 dB white-noise background.

1577 For the determination of distances from the measurement of the acoustic
1578 travel time, the knowledge of the sound velocity within the detector is needed.
1579 The detector is equipped with several Sound Velocimeters (SV) placed at
1580 different locations along the detector lines, in order to determine the sound
1581 velocity and its variations. In sea water, the sound velocity depends on ther-
1582 modynamic parameters such as the conductivity, the temperature and the
1583 pressure, which depend on the depth. Sound velocity can be inferred by
1584 combined measurements of these quantities performed with a CTD detec-
1585 tor (conductivity, temperature and depth probes), according to the Chen &
1586 Millero model [18, 19]. One SV-CTD has been also installed in the apparatus
1587 in order to have independent sound velocity determination, and also to get
1588 an estimation of the salinity and temperature gradients within the detector.

1589 The behaviour of the positioning system using the first ANTARES data is
1590 described in [20, 21]. As an example, Figure 33 shows the x-y displacement in
1591 the horizontal plane of the five hydrophones at different heights along a line
1592 as a function of time for a period of 6 months (from July to December 2007).
1593 A detailed analysis of the system performance indicates that the resolution
1594 is better than the 20 cm specification at which value it does not degrade the
angular resolution.

Figure 33: Displacements in the horizontal plane of the five storeys equipped with posi-
1595 tioning hydrophones of a line as determined by the positioning system.

1596 *6.4.2. Timing calibration*

1597 The timing calibration [22] can be divided in two parts. On one hand,
1598 the master clock which provides a common synchronization signal to the
1599 whole apparatus can be used to measure the time path from shore to each
1600 electronics module. This information is useful to check the overall stability
1601 of the system and to measure the *in situ* time delays after the connection
1602 of a detector line. Figure 34 shows the round trip time measured for one
1603 electronics module. The stability and accuracy of the measurements are at
1604 the sub-nanosecond level, as required.

Figure 34: Measurement of the round trip time for clock signals between shore and one of the electronics module of the apparatus.

1605 The time offsets for each specific channel are then calibrated *in situ* by
1606 means of the optical beacons installed on the lines and the LED pulsers
1607 mounted inside each Optical Module. The list of optical beacons include LED
1608 beacons, distributed at different levels along each line, and two laser beacons
1609 located at the bottom of two central lines. These devices are operated in a
1610 similar way. While the laser beacons are mainly used for cross-check of the
1611 timing calibration of the OMs of different lines, the LED beacons remain the
1612 main tool for *in situ* timing calibration. These beacons are flashed in turn for
1613 short time periods in order to illuminate the surrounding optical modules.
1614 From the comparison between the measured and the expected time of the
1615 hits, taking into account the propagation time of the light, one can infer the
1616 time offset for each OM.

1617 Figure 35 shows the time residual distribution for one particular OM ob-
1618 tained from one calibration run. The tail on the right part of the distribution
1619 can be attributed to light scattering. The position of the leading edge can be
1620 determined with a Gaussian fit to the left part of the distribution, which is
1621 less affected by scattering. The distribution of the leading edge as a function

Figure 35: Time residual distribution of the signals in an OM located two storeys above a flashing LED Beacon. The curve is a Gaussian fit with a sigma of 0.5 ns.

of the distance (or, equivalently, the storey number) shows a linear trend, which is ascribed to the “early-photon effect”. This effect is due to the duration of the light pulse ($\text{FWHM} \approx 4 \text{ ns}$) and the intensity of the detected light. The closer the OM, the more light it receives and therefore the sooner the PMT signal passes the preset threshold of the ARS, an effect which is further emphasized by time walk. A straight line fit is then applied to the data and deviations from this fit are understood as the corrections to be made on the time offsets obtained by the calibration onshore. An example is given in Figure 36. In most cases these corrections are small, and only for $\approx 15\%$ of cases they are larger than 1 ns. This method provides an average improvement of $\approx 0.5 \text{ ns}$ over the timing calibration performed onshore.

The time offset variations of each optical module, due to variations in the transit time of the photomultiplier for instance, can be monitored by operating the LED pulser placed in each optical module. These data show a good stability of the time delays when the HV of the PMT and the settings of the ARS are not changed.

An additional check of the timing calibration accuracy may come from the detection of coincidences of PMT signals induced by Potassium-40 decays (^{40}K). This radioactive isotope is naturally present in the sea water. From

Figure 36: Time residual peak position as a function of the distance between a flashing LED beacon and the OMs along seven storeys above. The three points at each distance correspond to the three OMs in each storey. The additional delay with distance is due to the early photon effect.

1641 its decay, electrons with a kinetic energy up to 1.3 MeV are produced. This
 1642 energy exceeds the Cherenkov threshold for electrons in water (0.26 MeV),
 1643 and is sufficient to produce up to 150 Cherenkov photons. If the decay occurs
 1644 in the vicinity of a detector storey, a coincident signal may be recorded by a
 1645 pair of PMTs. In Figure 37 the distribution of the measured time difference
 1646 between hits in neighbouring PMTs of one storey is shown. The peak around
 1647 0 ns is mainly due to single ^{40}K decays producing coincident signals. The
 1648 fit to the data is the sum of a Gaussian distribution and a flat background.
 1649 The full width at half maximum of the Gaussian function is about 9 ns. This
 1650 width is mainly due to the spatial distribution of the ^{40}K decays around the
 1651 storey. The positions of the peaks of the time distributions for different pairs
 1652 of PMTs in the same storey are used to cross-check the time offsets computed
 1653 with the timing calibration. This is illustrated in Figure 38 which shows a
 1654 comparison of the time offsets calculated from the optical beacon calibration
 1655 and those extracted from the analysis of ^{40}K coincidences. The rms of the
 1656 distribution is about 0.6 ns.

1657 The coincidences induced by ^{40}K decays provide also a powerful tool for
 1658 monitoring the relative efficiencies of the individual OM, with an accuracy
 1659 of about 5%.

Figure 37: Time difference between signals measured by a pair of PMTs in storey 1 of line 1. The peak is due to single ^{40}K decays, whereas the flat background is due to accidental coincidences of ^{40}K decays and bioluminescence. The solid line is a fit of the sum of a Gaussian distribution and a flat background to the data.

Figure 38: Differences between the time offsets inferred from the calibrations with the LED beacons and independently determined by the ^{40}K coincidence method for all photomultiplier tubes.

1660 6.4.3. *Amplitude calibration*

1661 Amplitude calibration of each channel is routinely performed. During
 1662 special runs, the output signal of the PMT is digitized at random times.
 1663 This allows for a measurement of the corresponding pedestal value of the

1664 AVC channel. The single photoelectron peak is studied with minimum bias
 1665 events. The optical activity due the ^{40}K decays and bioluminescent bacteria
 1666 produces primarily single photons at the photocathode level. The knowledge
 1667 of the position of the single photoelectron peak and of the pedestal is used to
 1668 determine the charge conversion over the full dynamical range of the ADC.
 1669 The charge measurements, performed inside the ARS, appear to be influenced
 1670 by the time measurements in the TVC channel (the inverse effect does not
 1671 apply). This cross-talk effect is corrected on an event-by-event basis. The effect is
 1672 thought to be due to a coupling between the capacitors inside the pipeline in
 1673 the chips. This correction is inferred with *in situ* measurements of the AVC
 1674 value versus the TVC value.

1676 Once the cross-talk correction is made, the charge calibration is applied
 1677 to reconstruct the amplitude of the individual signals detected from the op-
 1678 tical modules. As shown in Figure 39, this distribution is peaked at one
 1679 photoelectron as expected from ^{40}K decay and bioluminescence.

Figure 39: Calibrated charge distribution combining all PMTs in the detector.

1680 The front-end chip has also the capability to perform full waveform sam-
 1681 pling (WF) of the PMT signal in addition to the charge measurement of
 1682 the PMT pulse and its arrival time. This functionality is primarily meant
 1683 for recording double pulses or large amplitude signals. However, it is also
 1684 exploited during the calibration in order to cross-check the computation of
 1685 the charge by the integrator circuit of the front-end chip and for determining
 1686 the shape of the SPE signals in order to correct for the so-called walk effect
 1687 (i.e., the dependence of the threshold crossing time on the signal amplitude).

1688 *6.5. Performance of the apparatus*

1689 There are a number of criteria which can be considered for assessing the
 1690 performance of a complex apparatus like ANTARES. The first criterion con-
 1691 cerns stability of the operating conditions. The junction box has the longest
 1692 operation history since it was installed in December 2002. Temperature and
 1693 relative humidity inside the junction box have been continuously logged during
 1694 this period by a battery-powered monitor system. A sample of such
 1695 measurements, taken during the first years of operation, is shown in Fig-
 1696 ure 40. The relative humidity is seen to plateau at 50% when the detector
 1697 is not powered and to drop during periods when the junction box is warm
 1698 with the transformer powered for the operation of prototype detection lines.

Figure 40: Long-term monitor of relative humidity (RH) (top curve) and temperature (bottom curves) in the underwater junction box over a period of eight years. From 2002 to 2005, during the prototyping phase, the detector was powered off a large part of the time while from 2006, with operational detector lines, the power was mostly on. The two temperature curves come from probes located at different positions in the junction box.

1699 Another important parameter for assessing the apparatus performance
 1700 is the fraction of time dedicated to data taking. This should be as high as
 1701 possible in order to maximize the statistics of events collected and to allow for
 1702 a maximum probability of detecting transient phenomena. Since the start

1703 of the operation of the detector in March 2006, the data taking live time
1704 has been better than 90 %, the larger fractions of dead time being due to
1705 construction/maintenance activities ($\approx 4\%$) and calibrations ($\approx 3\%$). The
1706 trigger rate, which is dominated by cosmic ray muons, is at the level of a few
1707 tens of Hz. Neutrino events are recorded at a rate of about four per day.

1708 Detection efficiency and angular resolution are the parameters which
1709 mainly determine the apparatus sensitivity to neutrino sources; neutrino en-
1710 ergy resolution is also significant, as it helps to discriminate between neu-
1711 trinos of astrophysical origin and those created in cosmic ray showers in
1712 the atmosphere. These three parameters have been studied using a detailed
1713 Monte Carlo simulation of the detector response to muons and neutrinos. The
1714 performance of the apparatus has been reported in references [23, 24, 25].

1715 Angular resolution, which is a key element for separating a point source
1716 neutrino signal from the atmospheric neutrino background, depends on the
1717 timing resolution, the accuracy of the OM positioning system and the water
1718 scattering properties. Detection efficiency is affected by different factors,
1719 the most significant being the light transmission parameters in water and
1720 the OM detection efficiency; the latter in turn depends on several factors
1721 such as light transmission losses, photocathode quantum efficiency, electron
1722 collection efficiency and the threshold setting.

1723 An example of an energetic upgoing neutrino candidate event, observed
1724 on eight ANTARES detector lines is shown in Figure 41. For each detector
1725 line, a panel shows the vertical position (y-axis) and the arrival time of the
1726 hits (x-axis). In this coordinates system, the hits must lie on a hyperbola.
1727 A reconstruction algorithm [27] is applied and the curves show the results of
1728 the best fit. The “aperture” of the asymptotes is related to the angle of the
1729 muon with respect to the detector line and the “summit” gives the altitude
1730 of the closest approach of the muon to the line.

1731 In Figure 42 the time residuals of the track fits for data and Monte Carlo
1732 simulation are shown. A minimum number of 15 hits used in the fit is
1733 required. Good agreement can be seen between the data and the simulation
1734 with a core timing resolution of 2 ns, obtained by fitting a Gaussian to the
1735 data in a range of values between residuals from -4 ns to 4 ns. The tail of
1736 late hits is attributed to light scattering and to the presence of showers in
1737 the track sample.

1738 In the absence of a point-like source, demonstration of the experimental
1739 angular resolution and absolute pointing of the detector can be provided by
1740 observation of the moon shadow with cosmic rays. However several years of

Figure 41: A graphical representation of a neutrino-induced event. For each detector line, a panel shows the vertical position (y-axis) and the arrival time of the hits (x-axis). The panels are arranged so as to reproduce the relative positions of the lines in the apparatus. Crosses are hits in a time window of 3 microseconds around the trigger; full circles are hits passing the trigger condition; open boxes are hits used in the final fit. The symbols are coloured, according to the illustrated code, based on the hit amplitude. The final fit is used to draw the pink lines.

1741 data taking will be needed. A program is also planned to look for events
 1742 detected in coincidence by the apparatus and by an array of scintillators
 1743 floating on the sea surface above [28].

1744 In Figure 43 is shown the measured elevation distribution of selected
 1745 events. Also shown is the corresponding expectation from the Monte Carlo
 1746 simulation, which takes into account the best measurements and estimates of

Figure 42: Time residuals for tracks of neutrino candidate events as measured from the data (black crosses) and as expected from the simulation (red histogram).

1747 the contributions to detector efficiency mentioned above. The overall agree-
 1748 ment between data and Monte Carlo is well within the estimated systematic
 1749 uncertainties of about 20 % for the detector effects and an additional 30 %
 1750 of uncertainty on the absolute flux of atmospheric particles.

Figure 43: Elevation distribution of events.

1751 A further check of the efficiency assumptions in the Monte Carlo, inde-
 1752 pently of the absolute flux of particles, is shown in Figure 44. Here the
 1753 number of hits associated to the fitted tracks is compared to the Monte Carlo

1754 expectation for the upward going events of Figure 43. A good agreement be-
1755 tween data and Monte Carlo is observed.

1756 Figure 44: Number of hits in neutrino candidate events as measured from the data (black crosses) and as expected from the simulation (red histogram). The two distributions have
1757 been normalized to the same event count.

1758

1759 7. Conclusions

1760 After an extensive period of R&D and prototyping, the construction of
1761 ANTARES has been successfully completed. The high energy neutrino tele-
1762 scope consisting of 12 lines holding optical modules is deployed on the seabed
1763 off the Toulon coast at 2475 m depth. Since the deployment of the first line
1764 in 2006, data taking has proceeded essentially continuously.

1765 The methods and the procedures to control such a novel detector have
1766 been developed including *in situ* timing calibration, acoustic positioning of
1767 the detector elements and charge calibration.

1768 All the design goals of the detector have been attained. The measure-
1769 ments of the position of the optical modules is achieved to accuracy better
1770 than 20 cm and the expected time resolution of 1 ns is reached. This allows
1771 the reconstruction of the events with the desired angular resolution.

1772 ANTARES has demonstrated that undersea neutrino telescopes are fea-
1773 sible and manageable from the onshore infrastructure. The successful oper-
1774 ation of ANTARES represents an important step towards a future km³-scale

1772 high-energy neutrino observatory and marine sciences infrastructure.

1773

1774 We dedicate this paper to the memory of our colleague and friend Patrice
1775 Payre, who passed away during the preparation of this paper.

1776 **Acknowledgements**

1777 The authors acknowledge the financial support of the funding agencies:
1778 Centre National de la Recherche Scientifique (CNRS), Commissariat à l'énergie
1779 atomique et aux énergies alternatives (CEA), Agence Nationale de la Recherche
1780 (ANR), Commission Européenne (FEDER fund and Marie Curie Program),
1781 Région Alsace (contrat CPER), Région Provence-Alpes-Côte d'Azur, Dépar-
1782 tement du Var and Ville de La Seyne-sur-Mer, France; Bundesministerium
1783 für Bildung und Forschung (BMBF), Germany; Istituto Nazionale di Fisica
1784 Nucleare (INFN), Italy; Stichting voor Fundamenteel Onderzoek der Materie
1785 (FOM), Nederlandse organisatie voor Wetenschappelijk Onderzoek (NWO),
1786 the Netherlands; Council of the President of the Russian Federation for young
1787 scientists and leading scientific schools supporting grants, Russia; National
1788 Authority for Scientific Research (ANCS), Romania; Ministerio de Ciencia e
1789 Innovación (MICINN), Prometeo of Generalitat Valenciana and MultiDark,
1790 Spain. We also acknowledge the technical support of Ifremer, AIM and Fos-
1791 elev Marine for the sea operation and the CC-IN2P3 for the computing fa-
1792 cilities.

1793 **List of Figures**

1794 1	Principle of detection of high energy muon neutrinos in an underwa-	12
1795 ter neutrino telescope. The incoming neutrino interacts		
1796 with the material around the detector to create a muon. The		
1797 muon gives Cherenkov light in the sea water which is then de-		
1798 tected by a matrix of light sensors. The original spectrum of		
1799 light emitted from the muon is attenuated in the water such		
1800 that the dominant wavelength range detected is between 350		
1801 and 500 nm.	12	
1802 2	Schematic view of the ANTARES detector.	13
1803 3	Schematic view of the data acquisition system. The dashed	
1804 line boxes refer to hardware devices, the ellipses correspond		
1805 to processes running on those devices. The lines between pro-		
1806 cesses indicate the exchange of information (commands, data,		
1807 messages, etc.).	15	
1808 4	Schematic view of an optical module	20
1809 5	Results of dark count rate (top) and peak/valley ratio (bot-	
1810 tom) for the full set of tested PMTs.	20	
1811 6	Measured mean pulse height of single photoelectrons for each	
1812 PMT at nominal gain.	21	
1813 7	Photograph of an optical module. It is positioned on a mirror	
1814 to better show the full assembly.	25	
1815 8	OM support mechanics.	26
1816 9	OMF equipped with the 3 OMs, the LCM and an LED beacon.	
1817 The mechanical parts used for fixing cables toward the upper		
1818 and the lower storeys are omitted.	27	
1819 10	The ARS_MB board with the 2 ARSs (labelled 16 and 15).	
1820 The 3 rd one (top right, labelled 12) is foreseen for trigger pur-		
1821 poses.	29	
1822 11	The DAQ/SC board holding the processor (centre), the FPGA	
1823 (left) and the optical link to the MLCM (right).	30	
1824 12	The COMPASS_MB equipped with a TCM2 sensor on a raised	
1825 daughter card.	31	
1826 13	The DWDM board.	32
1827 14	The crate of an MLCM equipped with the electronics boards. .	33

1828	15	Cross section of the EMC. From centre to outside one can distinguish the layer with 3 tubes, each housing 7 optical fi- bres, the layer with 9 copper conductors, the LDPE jacket, the aramid braid and the polyurethane sheath. The external diameter is 30 mm.	33
1829	16	Mechanical termination of an EMC.	34
1830	17	EMC penetrators of the LCM container. Left: non water blocking. Right: water blocking. For clarity, the 3rd fibre tube and the 9 conductors are not shown.	35
1831	18	The ANTARES Bottom String Structure.	36
1832	19	The SCM_WDM board.	39
1833	20	Line shape for a sea current velocity of 25 cm s ⁻¹ velocity. The horizontal scale is enhanced to better illustrate the line shape.	42
1834	21	The electronic boards and light sources of an LED beacon. . .	43
1835	22	Components of the laser beacon.	44
1836	23	The instrumentation line IL07. Elements are indicated schemat- ically; not drawn to scale.	46
1837	24	A schematic view of the complete link between the SPM/SCM container of a line and the JB container.	48
1838	25	The junction box container and its support frame.	49
1839	26	Junction box on the deck of the deployment ship.	50
1840	27	Junction box output breaker management.	51
1841	28	View inside the open JB: heat-spreader disk, transformer con- nections and primary circuit current sensor, passive fibre optic splitters and cassettes protecting fibre fusion splices.	52
1842	29	Sections of the undersea cable.	54
1843	30	Electro-optical plug and receptacle for connection of the un- dersea cable to the junction box.	55
1844	31	Power distribution system from the shore to the underwater junction box.	56
1845	32	Definitions of the symbols used in equation 2 (left) and in equation 3 (right).	65
1846	33	Displacements in the horizontal plane of the five storeys equipped with positioning hydrophones of a line as determined by the positioning system.	69
1847	34	Measurement of the round trip time for clock signals between shore and one of the electronics module of the apparatus. . . .	70

1866	35	Time residual distribution of the signals in an OM located two storeys above a flashing LED Beacon. The curve is a Gaussian fit with a sigma of 0.5 ns.	71
1867	36	Time residual peak position as a function of the distance between a flashing LED beacon and the OMs along seven storeys above. The three points at each distance correspond to the three OMs in each storey. The additional delay with distance is due to the early photon effect.	72
1868	37	Time difference between signals measured by a pair of PMTs in storey 1 of line 1. The peak is due to single ^{40}K decays , whereas the flat background is due to accidental coincidences of ^{40}K decays and bioluminescence. The solid line is a fit of the sum of a Gaussian distribution and a flat background to the data.	73
1869	38	Differences between the time offsets inferred from the calibrations with the LED beacons and independently determined by the ^{40}K coincidence method for all photomultiplier tubes.	73
1870	39	Calibrated charge distribution combining all PMTs in the detector.	74
1871	40	Long-term monitor of relative humidity (RH) (top curve) and temperature (bottom curves) in the underwater junction box over a period of eight years. From 2002 to 2005, during the prototyping phase, the detector was powered off a large part of the time while from 2006, with operational detector lines, the power was mostly on. The two temperature curves come from probes located at different positions in the junction box.	75
1872	41	A graphical representation of a neutrino-induced event. For each detector line, a panel shows the vertical position (y-axis) and the arrival time of the hits (x-axis). The panels are arranged so as to reproduce the relative positions of the lines in the apparatus. Crosses are hits in a time window of 3 microseconds around the trigger; full circles are hits passing the trigger condition; open boxes are hits used in the final fit. The symbols are coloured, according to the illustrated code, based on the hit amplitude. The final fit is used to draw the pink lines.	77
1893			
1894			
1895			
1896			
1897			
1898			
1899			
1900			
1901			

1902	42	Time residuals for tracks of neutrino candidate events as measured from the data (black crosses) and as expected from the simulation (red histogram).	78
1903	43	Elevation distribution of events.	78
1904	44	Number of hits in neutrino candidate events as measured from the data (black crosses) and as expected from the simulation (red histogram). The two distributions have been normalized to the same event count.	79
1905			
1906			
1907			
1908			
1909			

1910 List of Tables

1911	1	Data on the OM glass sphere.	21
1912	2	Tension (kN) at the bottom of the specified cable or chain, for 3 periods in the life of the line and at 8 positions along the line.	41
1913	3	List of the instruments on the line IL07.	45
1914	4	Characteristics of the undersea cable.	54
1915	5	Layout of the undersea cable.	55
1916			

1917 References

- 1918 [1] H. Hanada et al., *A Highly Sensitive Optical Detector for a Use in Deep Underwater*, Nucl. Instr. and Meth. A408 (1998) 425-437.
- 1919
- 1920 [2] G. V. Domogatsky et al., [Baikal Collaboration], *The Lake Baikal Deep Underwater Detector*, Nucl. Phys. Proc. Suppl. **19** (1991) 388-395.
- 1921
- 1922 [3] E. Andrés et al., *The AMANDA neutrino telescope: principle of operation and first results*, Astrop. Phys. 13 (2000) 1-20.
- 1923
- 1924 [4] J.A. Aguilar et al., *Background light in potential sites for the ANTARES undersea neutrino telescope*, Astrop. Phys. 13 (2000) 127-136, astro-ph/9910170.
- 1925
- 1926
- 1927 [5] J.A. Aguilar et al., *Sedimentation and Fouling of Optical Surfaces at the ANTARES Site*, Astrop. Phys. 17 (2003) 253-267, astro-ph/0206454.
- 1928
- 1929 [6] J.A. Aguilar et al., *Transmission of light in deep sea water at the site of the Antares neutrino telescope*, Astrop. Phys. 23 (2005) 131-155, astro-ph/0412126.
- 1930
- 1931

1932 [7] J.A. Aguilar et al., *AMADEUS The Acoustic Neutrino Detection Test*
 1933 *System of the ANTARES DeepSea Neutrino Telescope*, accepted for
 1934 publication in Nucl. Instr. and Meth., doi:10.1016/j.nima.2010.09.053,
 1935 arXiv:1009.4179.

1936 [8] J.A. Aguilar et al., *The data acquisition system for the ANTARES neutrino telescope*, Nucl. Instr. and Meth. A570 (2007) 107-116.

1938 [9] J.A. Aguilar et al., *Performance of the front-end electronics of the ANTARES neutrino telescope*, Nucl. Instr. and Meth. A622 (2010) 59-73,
 1939 arXiv:1007.2549.

1941 [10] M. Amram et al., *The ANTARES optical module*, Nucl. Instr. and Meth.
 1942 A484 (2002) 369-383.

1943 [11] J.A. Aguilar et al., *Study of large hemispherical photomultiplier tubes for*
 1944 *the ANTARES neutrino telescope*, Nucl. Instr. and Meth. A555 (2005)
 1945 132-141.

1946 [12] P.W. Gorham et al., *Mechanical and Acoustic*
 1947 *Studies of Deep Ocean Glass Sphere Implosions*,
 1948 <http://www.phys.hawaii.edu/~dumand/implopp.ps>.

1949 [13] Cockcroft J.D. and Walton E.T.S. (1932). Proc. R. Soc. London
 1950 A137:229.

1951 [14] M. Ageron et al., *The Antares optical beacon system*, Nucl. Instr. and
 1952 Meth. A578 (2007) 498-509, astro-ph/0703335.

1953 [15] J.A. Aguilar et al., *First results of the Instrumentation Line for the*
 1954 *deep-sea ANTARES neutrino telescope*, Astroparticle Physics 26 (2006)
 1955 314-324, astro-ph/0606229.

1956 [16] R. Gurin and A. Maslennikov, *Controlhost: Distributed data handling*
 1957 *package*. Technical report, CASPUR Inter-University Computing Consortium Rome, 1995.

1959 [17] M. Bringer et al., *The TAROT observatory data management*, Astron.
 1960 Astrophys. Suppl. Ser. 138 (1999) 581-582.

1961 [18] C-T. Chen and F.J. Millero, *Speed of sound in seawater at high pressures*,
 1962 (1977) J. Acoust. Soc. Am. 62(5) 1129-1135.

1963 [19] *The Practical Salinity Scale 1978 and the International Equation of State*
 1964 *of Seawater 1980*, UNESCO technical papers in marine science 36.

1965 [20] P. Keller (for the ANTARES Collaboration), *Acoustic Positioning Sys-*
 1966 *tem for the Deep-sea ANTARES Neutrino Telescope*, in Proc. UNWAT
 1967 - SENSORCOMM Conf., Valencia, 2007, 243-247.

1968 [21] M. Ardid (for the ANTARES Collaboration), *Positioning system of the*
 1969 *ANTARES neutrino telescope*, Nucl. Instr. and Meth. A602 (2009) 174-
 1970 176.

1971 [22] J.A. Aguilar et al., *Time Calibration of the ANTARES Neutrino Tele-*
 1972 *scope*, Astrop. Phys. 34 (2011) 539-549, [arXiv:1012.2204]

1973 [23] M. Ageron et al., *Performance of the First ANTARES Detector Line*,
 1974 Astrop. Phys. 31, 4 (2009) 277-283.

1975 [24] J.A. Aguilar et al., *Measurement of the atmospheric muon flux with a*
 1976 *4 GeV threshold in the ANTARES neutrino telescope*, Astrop. Phys. 33
 1977 (2010) 86-90, astro-ph/0910.4843.

1978 [25] J.A. Aguilar et al., *Zenith distribution and flux of atmospheric muons*
 1979 *measured with the 5-line ANTARES detector*, Astrop. Phys. 34 (2010)
 1980 179-184, arXiv:0910.4843.

1981 [26] M. Ageron et al., *Studies of a full scale mechanical prototype line for*
 1982 *the ANTARES neutrino telescope and tests of a prototype instrument*
 1983 *for deep-sea acoustic measurements*, Nucl. Instr. and Meth. A581(2007)
 1984 695-708.

1985 [27] J.A. Aguilar et al., *A Fast Algorithm for Muon Track Reconstruction and*
 1986 *its Application to the ANTARES Neutrino Telescope*, to be published in
 1987 Astrop. Phys.

1988 [28] J.-P. Ernenwein, A. Tsirigotis and S. Tzamarias, *Study of the calibra-*
 1989 *tion potential of HELYCON detectors with ANTARES*, Nucl. Instr. and
 1990 Meth. A602 (2009), 88-90.