

Erratum

Erratum to: Search for non-relativistic magnetic monopoles with IceCube

IceCube Collaboration

M. G. Aartsen², R. Abbasi²⁹, M. Ackermann⁴⁵, J. Adams¹⁵, J. A. Aguilar²³, M. Ahlers²⁹, D. Altmann²², C. Arguelles²⁹, T. C. Arlen⁴², J. Auffenberg¹, X. Bai^{33,c}, M. Baker²⁹, S. W. Barwick²⁵, V. Baum³⁰, R. Bay⁷, J. J. Beatty^{17,18}, J. Becker Tjus¹⁰, K. -H. Becker⁴⁴, M. L. Benabderrahmane^{45,b}, S. BenZvi²⁹, P. Berghaus⁴⁵, D. Berley¹⁶, E. Bernardini⁴⁵, A. Bernhard³², D. Z. Besson²⁷, G. Binder^{7,8}, D. Bindig⁴⁴, M. Bissok¹, E. Blaufuss¹⁶, J. Blumenthal¹, D. J. Boersma⁴³, C. Bohm³⁶, D. Bose³⁸, S. Böser¹¹, O. Botner⁴³, L. Brayeur¹³, H. -P. Bretz⁴⁵, A. M. Brown¹⁵, R. Bruijn²⁶, J. Casey⁵, M. Casier¹³, D. Chirkin²⁹, A. Christov²³, B. Christy¹⁶, K. Clark³⁹, L. Classen²², F. Clevermann²⁰, S. Coenders³², S. Cohen²⁶, D. F. Cowen^{41,42}, A. H. Cruz Silva⁴⁵, M. Danninger³⁶, J. Daughhetee⁵, J. C. Davis¹⁷, M. Day²⁹, J. P. A. M. de André⁴², C. De Clercq¹³, S. De Ridder²⁴, P. Desiati²⁹, K. D. de Vries¹³, M. de With⁹, T. DeYoung⁴², J. C. Díaz-Vélez²⁹, M. Dunkman⁴², R. Eagan⁴², B. Eberhardt³⁰, B. Eichmann¹⁰, J. Eisch²⁹, S. Euler⁴³, P. A. Evenson³³, O. Fadiran²⁹, A. R. Fazely⁶, A. Fedynitch¹⁰, J. Feintzeig²⁹, T. Feusels²⁴, K. Filimonov⁷, C. Finley³⁶, T. Fischer-Wasels⁴⁴, S. Flis³⁶, A. Franckowiak¹¹, K. Frantzen²⁰, T. Fuchs²⁰, T. K. Gaisser³³, J. Gallagher²⁸, L. Gerhardt^{7,8}, L. Gladstone²⁹, T. Glüsenkamp⁴⁵, A. Goldschmidt⁸, G. Golup¹³, J. G. Gonzalez³³, J. A. Goodman¹⁶, D. Góra²², D. T. Grandmont²¹, D. Grant²¹, P. Gretskov¹, J. C. Groh⁴², A. Groß³², C. Ha^{7,8}, C. Haack¹, A. Haj Ismail²⁴, P. Hallen¹, A. Hallgren⁴³, F. Halzen²⁹, K. Hanson¹², D. Hebecker¹¹, D. Heereman¹², D. Heinen¹, K. Helbing⁴⁴, R. Hellauer¹⁶, S. Hickford¹⁵, G. C. Hill², K. D. Hoffman¹⁶, R. Hoffmann⁴⁴, A. Homeier¹¹, K. Hoshina^{29,d}, F. Huang⁴², W. Huelsnitz¹⁶, P. O. Hulth³⁶, K. Hultqvist³⁶, S. Hussain³³, A. Ishihara¹⁴, E. Jacobi⁴⁵, J. Jacobsen²⁹, K. Jagielski¹, G. S. Japaridze⁴, K. Jero²⁹, O. Jlelati²⁴, B. Kaminsky⁴⁵, A. Kappes²², T. Karg⁴⁵, A. Karle²⁹, M. Kauer²⁹, J. L. Kelley²⁹, J. Kiryluk³⁷, J. Kläs⁴⁴, S. R. Klein^{7,8}, J. -H. Köhne²⁰, G. Kohnen³¹, H. Kolanoski⁹, L. Köpke³⁰, C. Kopper²⁹, S. Kopper⁴⁴, D. J. Koskinen¹⁹, M. Kowalski¹¹, M. Krasberg²⁹, A. Kriesten¹, K. Krings¹, G. Kroll³⁰, J. Kunnen¹³, N. Kurahashi²⁹, T. Kuwabara³³, M. Labare²⁴, H. Landsman²⁹, M. J. Larson⁴⁰, M. Lesiak-Bzdak³⁷, M. Leuermann¹, J. Leute³², J. Lünemann³⁰, O. Macías¹⁵, J. Madsen³⁵, G. Maggi¹³, R. Maruyama²⁹, K. Mase¹⁴, H. S. Matis⁸, F. McNally²⁹, K. Meagher¹⁶, A. Meli²⁴, M. Merck²⁹, T. Meures¹², S. Miarecki^{7,8}, E. Middell⁴⁵, N. Milke²⁰, J. Miller¹³, L. Mohrmann⁴⁵, T. Montaruli²³, R. Morse²⁹, R. Nahnhauer⁴⁵, U. Naumann⁴⁴, H. Niederhausen³⁷, S. C. Nowicki²¹, D. R. Nygren⁸, A. Obertacke⁴⁴, S. Odrowski²¹, A. Olivas¹⁶, A. Omairat⁴⁴, A. O'Murchadha¹², T. Palczewski⁴⁰, L. Paul¹, J. A. Pepper⁴⁰, C. Pérez de los Heros⁴³, C. Pfendner¹⁷, D. Pieloth²⁰, E. Pinat¹², J. Posselt⁴⁴, P. B. Price⁷, G. T. Przybylski⁸, M. Quinnan⁴², L. Rädel¹, M. Rameez²³, K. Rawlins³, P. Redl¹⁶, R. Reimann¹, E. Resconi³², W. Rhode²⁰, M. Ribordy²⁶, M. Richman¹⁶, B. Riedel²⁹, S. Robertson², J. P. Rodrigues²⁹, C. Rott³⁸, T. Ruhe²⁰, B. Ruzybayev³³, D. Ryckbosch²⁴, S. M. Saba¹⁰, H. -G. Sander³⁰, M. Santander²⁹, S. Sarkar^{19,34}, K. Schatto³⁰, F. Scheriau²⁰, T. Schmidt¹⁶, M. Schmitz²⁰, S. Schoenen^{1,a}, S. Schöneberg¹⁰, A. Schönwald⁴⁵, A. Schukraft¹, L. Schulte¹¹, O. Schulz³², D. Seckel³³, Y. Sestayo³², S. Seunarine³⁵, R. Shanidze⁴⁵, C. Sheremata²¹, M. W. E. Smith⁴², D. Soldin⁴⁴, G. M. Spiczak³⁵, C. Spiering⁴⁵, M. Stamatikos^{17,e}, T. Stanev³³, N. A. Stanisha⁴², A. Stasik¹¹, T. Stezelberger⁸, R. G. Stokstad⁸, A. Stößl⁴⁵, E. A. Strahler¹³, R. Ström⁴³, N. L. Strotjohann¹¹, G. W. Sullivan¹⁶, H. Taavola⁴³, I. Taboada⁵, A. Tamburro³³, A. Tepe⁴⁴, S. Ter-Antonyan⁶, G. Tešić⁴², S. Tilav³³, P. A. Toale⁴⁰, M. N. Tobin²⁹, S. Toscano²⁹, M. Tselengidou²², E. Unger¹⁰, M. Usner¹¹, S. Vallecorsa²³, N. van Eijndhoven¹³, J. van Santen²⁹, M. Vehring¹, M. Voge¹¹, M. Vraeghe²⁴, C. Walck³⁶, M. Wallraff¹, Ch. Weaver²⁹, M. Wellons²⁹, C. Wendt²⁹, S. Westerhoff²⁹, B. J. Whelan², N. Whitehorn²⁹, K. Wiebe³⁰, C. H. Wiebusch¹, D. R. Williams⁴⁰, H. Wissing¹⁶, M. Wolf³⁶, T. R. Wood²¹, K. Woschnagg⁷, D. L. Xu⁴⁰, X. W. Xu⁶, J. P. Yanez⁴⁵, G. Yodh²⁵, S. Yoshida¹⁴, P. Zarzhitsky⁴⁰, J. Ziemann²⁰, S. Zierke¹, M. Zoll³⁶

¹ III. Physikalisches Institut, RWTH Aachen University, 52056 Aachen, Germany

² School of Chemistry and Physics, University of Adelaide, Adelaide, SA 5005, Australia

³ Department of Physics and Astronomy, University of Alaska Anchorage, 3211 Providence Dr., Anchorage, AK 99508, USA

⁴ CTSPS, Clark-Atlanta University, Atlanta, GA 30314, USA

- ⁵ School of civistic Astrophysics, Georgia Institute of Technology, Atlanta, GA 30332, USA
⁶ Department of Physics, Southern University, Baton Rouge, LA 70813, USA
⁷ Department of Physics, University of California, Berkeley, CA 94720, USA
⁸ Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA
⁹ Institut für Physik, Humboldt-Universität zu Berlin, 12489 Berlin, Germany
¹⁰ Fakultät für Physik & Astronomie, Ruhr-Universität Bochum, 44780 Bochum, Germany
¹¹ Physikalisches Institut, Universität Bonn, Nussallee 12, 53115 Bonn, Germany
¹² Université Libre de Bruxelles, Science Faculty CP230, 1050 Brussels, Belgium
¹³ Vrije Universiteit Brussel, Dienst ELEM, 1050 Brussels, Belgium
¹⁴ Department of Physics, Chiba University, Chiba 263-8522, Japan
¹⁵ Department of Physics and Astronomy, University of Canterbury, Private Bag 4800, Christchurch, New Zealand
¹⁶ Department of Physics, University of Maryland, College Park, MD 20742, USA
¹⁷ Department of Physics and Center for Cosmology and Astro-Particle Physics, Ohio State University, Columbus, OH 43210, USA
¹⁸ Department of Astronomy, Ohio State University, Columbus, OH 43210, USA
¹⁹ Niels Bohr Institute, University of Copenhagen, 2100 Copenhagen, Denmark
²⁰ Department of Physics, TU Dortmund University, 44221 Dortmund, Germany
²¹ Department of Physics, University of Alberta, Edmonton, AB T6G 2E1, Canada
²² Erlangen Centre for Astroparticle Physics, Friedrich-Alexander-Universität Erlangen-Nürnberg, 91058 Erlangen, Germany
²³ Département de physique nucléaire et corpusculaire, Université de Genève, 1211 Geneva, Switzerland
²⁴ Department of Physics and Astronomy, University of Gent, 9000 Gent, Belgium
²⁵ Department of Physics and Astronomy, University of California, Irvine, CA 92697, USA
²⁶ Laboratory for High Energy Physics, École Polytechnique Fédérale, 1015 Lausanne, Switzerland
²⁷ Department of Physics and Astronomy, University of Kansas, Lawrence, KS 66045, USA
²⁸ Department of Astronomy, University of Wisconsin, Madison, WI 53706, USA
²⁹ Department of Physics and Wisconsin IceCube Particle Astrophysics Center, University of Wisconsin, Madison, WI 53706, USA
³⁰ Institute of Physics, University of Mainz, Staudinger Weg 7, 55099 Mainz, Germany
³¹ Université de Mons, 7000 Mons, Belgium
³² T.U. Munich, 85748 Garching, Germany
³³ Bartol Research Institute and Department of Physics and Astronomy, University of Delaware, Newark, DE 19716, USA
³⁴ Department of Physics, University of Oxford, 1 Keble Road, Oxford OX1 3NP, UK
³⁵ Department of Physics, University of Wisconsin, River Falls, WI 54022, USA
³⁶ Oskar Klein Centre and Department of Physics, Stockholm University, 10691 Stockholm, Sweden
³⁷ Department of Physics and Astronomy, Stony Brook University, Stony Brook, NY 11794-3800, USA
³⁸ Department of Physics, Sungkyunkwan University, Suwon 440-746, Korea
³⁹ Department of Physics, University of Toronto, Toronto, ON M5S 1A7, Canada
⁴⁰ Department of Physics and Astronomy, University of Alabama, Tuscaloosa, AL 35487, USA
⁴¹ Department of Astronomy and Astrophysics, Pennsylvania State University, University Park, PA 16802, USA
⁴² Department of Physics, Pennsylvania State University, University Park, PA 16802, USA
⁴³ Department of Physics and Astronomy, Uppsala University, Box 516, 75120 Uppsala, Sweden
⁴⁴ Department of Physics, University of Wuppertal, 42119 Wuppertal, Germany
⁴⁵ DESY, 15735 Zeuthen, Germany

Received: 9 August 2018 / Accepted: 9 January 2019 / Published online: 8 February 2019
 © The Author(s) 2019

Erratum to: Eur. Phys. J. C (2014) 74:2938

<https://doi.org/10.1140/epjc/s10052-014-2938-8>

In the analyses, published in Ref. [1], the exclusion limits are calculated in dependence of the mean free path of the

The original article can be found online at <https://doi.org/10.1140/epjc/s10052-014-2938-8>.

^a e-mail: schoenen@physik.rwth-aachen.de

^b e-mail: mohamed.lotfi.benabderahmane@desy.de

^c Physics Department, South Dakota School of Mines and Technology, Rapid City, SD 57701, USA

^d Earthquake Research Institute, University of Tokyo, Bunkyo, Tokyo 113-0032, Japan

^e NASA Goddard Space Flight Center, Greenbelt, MD 20771, USA

magnetic monopole - nucleon catalysis interaction λ_{cat} . The values of the latter are set as defined point of measurement for the analyses. For comparison with previous limits, the mean free path is converted to the catalysis cross section σ_{cat} via

$$\sigma_{\text{cat}} = \frac{1}{n \cdot \lambda_{\text{cat}}} \quad (1)$$

where n is the number density of contributing targets, the nucleons of the water molecule H_2O .

Nucleons bound in various nuclei contribute differently to the total catalysis cross section which can be expressed by the following calculation of the catalysis cross section σ_{cat}

$$\sigma_{\text{cat}} = \frac{\sigma_0}{\beta} \left[\frac{2}{18} f_H(\beta) + \frac{16}{18} f_O(\beta) \right] \quad (2)$$

where σ_0 is the speed independent cross section (introduced in Ref. [4]), β is the speed as fraction of the speed of light, and f_i is the form factor accounting for the contribution of nucleons bound in a nucleus i to the cross section. An exemplary calculation of the form factor f can be found in Ref. [2].

In Ref. [1] the number of hydrogen nucleons

$$n_{2H} = \frac{2\rho N_A}{m_H} \quad (3)$$

is used as target density instead of the valid number density of nucleons

$$n_n = \frac{\rho N_A}{m} = 9 \cdot n_{2H} \quad (4)$$

required in Eq. 1 where N_A is the Avogadro constant, ρ is the mass density of the ice and m is the molar mass of two hydrogen nucleons or all nucleons. Therefore the exclusion limits apply to a factor 9 smaller catalysis cross section as depicted in Fig. 1.

The analyses are based on the detection and reconstruction of light produced by magnetic monopoles. Increasing speed or increasing cross section result in brighter signatures. Thus, an exclusion limit implicitly not only excludes higher rates

Fig. 1 Correction of Fig. 20 in Ref. [1] showing the upper limits on the flux of non-relativistic magnetic monopoles depending on the speed β and catalysis cross section σ_{cat} of the IC-59 analysis and IC-86/DeepCore analysis. The dashed lines are limits published by the MACRO experiment [3]. The catalysis cross section σ_{cat} is derived from the simulated mean free path λ_{cat} using the number density of nucleons in the water molecule in Eq. 1. Thus, the cross section, shown here, can be interpreted as the number averaged cross section per nucleon. The theoretical catalysis cross section of nucleons bound in hydrogen and oxygen is different and dependent on the monopole velocity, see Eq. 2 and Ref. [2]. Here, MACRO 1 is an analysis developed for monopoles catalyzing the proton decay. MACRO 2 is the standard MACRO analysis, which is sensitive to monopoles ionizing the surrounding matter. Additionally, the IceCube limits are shown as a function of \hat{l} which is proportional to the averaged Cherenkov photon yield per nucleon decay (not valid for MACRO limits)

but also larger cross sections. Therefore the corrected limits still exclude the same flux vs. cross section area as published before. However, it extends by a factor of 9 to smaller cross sections. In comparison to the MACRO limits, which is also shown in Fig. 1, the originally published limit in Ref. [1] is weaker than the corrected limit which is calculated using the nucleon density n_n .

All values of the cross section given in descriptions and captions of Ref. [1] have to be divided by a factor of 9 throughout the paper. Thus, the IC86-DC analysis of Ref. [1] improves the flux limits published previously above $\sigma_{\text{cat}} = 10^{-25} \text{ cm}^2$ corresponding to $\lambda_{\text{cat}} < 3 \text{ m}$ by more than one order of magnitude. The IC-59 analysis is sensitive for bright monopoles with $\sigma_{\text{cat}} = 1.9 \cdot 10^{-24} \text{ cm}^2$.

Acknowledgements USA – U.S. National Science Foundation-Office of Polar Programs, U.S. National Science Foundation-Physics Division, Wisconsin Alumni Research Foundation, Center for High Throughput Computing (CHTC) at the University of Wisconsin-Madison, Open Science Grid (OSG), Extreme Science and Engineering Discovery Environment (XSEDE), U.S. Department of Energy-National Energy Research Scientific Computing Center, Particle astrophysics research computing center at the University of Maryland, Institute for Cyber-Enabled Research at Michigan State University, and Astroparticle physics computational facility at Marquette University; Belgium – Funds for Scientific Research (FRS-FNRS and FWO), FWO Odysseus and Big Science programmes, and Belgian Federal Science Policy Office (Belspo); Germany – Bundesministerium für Bildung und Forschung (BMBF), Deutsche Forschungsgemeinschaft (DFG), Helmholtz Alliance for Astroparticle Physics (HAP), Initiative and Networking Fund of the Helmholtz Association, Deutsches Elektronen Synchrotron (DESY), and High Performance Computing cluster of the RWTH Aachen; Sweden – Swedish Research Council, Swedish Polar Research Secretariat, Swedish National Infrastructure for Computing (SNIC), and Knut and Alice Wallenberg Foundation; Australia – Australian Research Council; Canada – Natural Sciences and Engineering Research Council of Canada, Calcul Québec, Compute Ontario, Canada Foundation for Innovation, WestGrid, and Compute Canada; Denmark – Villum Fonden, Danish National Research Foundation (DNRF); New Zealand – Marsden Fund; Japan – Japan Society for Promotion of Science (JSPS) and Institute for Global Prominent Research (IGPR) of Chiba University; Korea – National Research Foundation of Korea (NRF); Switzerland – Swiss National Science Foundation (SNSF).

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. Funded by SCOAP³.

References

1. M.G. Aartsen et al., IceCube Collaboration, Eur. Phys. J. C **74**, 2938 (2014)
2. J. Araufune, M. Fukugita, Phys. Rev. Lett. **50**, 1901 (1983)
3. M. Ambrosio et al., MACRO Collaboration, Eur. Phys. J. C **26**, 163 (2002)
4. V. Rubakov, Rep. Prog. Phys. **51**, 189 (1988)