

9 November 2007 | \$10

Science

 AAAS

Correlation of the Highest-Energy Cosmic Rays with Nearby Extragalactic Objects

The Pierre Auger Collaboration*

AUTHORS' SUMMARY

Cosmic rays are particles and nuclei that bombard the Earth from space in all directions (1). A few have astounding energies—beyond 100 EeV (1 EeV = 1 exa-electron volt = 10^{18} eV)—orders of magnitude beyond even the future capabilities of any earthly particle accelerator. Such energies are so extreme that they could arise in only the most violent places in the universe. One possible location is within active galactic nuclei (AGN), galaxies hosting central black holes that feed on gas and stars and may eject vast plasma jets into intergalactic space.

As cosmic rays propagate, the highest-energy particles interact strongly with the ubiquitous cosmic background radiation and lose some energy. Thus, they can only travel limited distances and, consequently, their flux is suppressed (the “GZK effect”). So the survival of the highest-energy cosmic rays as they traverse space is in itself a puzzle. Simply stated, we don’t know what they are, where they came from, or how they got here from there.

The highest-energy cosmic rays are so rare that in the last 50 years, only a handful of 100-EeV particles have been detected. The low flux (only a few per km^2 on Earth per millennium) renders their direct detection infeasible. Instead, instruments with extremely large collecting areas are deployed and sample the shower of secondary particles produced when the primary cosmic ray collides with Earth’s atmosphere. The Pierre Auger Observatory stretches over 3000 km^2 in western Argentina, an area similar to that of Rhode Island. It measures extensive air showers both on the ground with 1600 detectors spaced 1.5 km apart and in the air, viewing the brief flash of nitrogen molecules de-exciting after the shower passes by (the same radiation is seen from a different stimulus and over longer time scales as the Aurora Borealis). The Pierre Auger Observatory uses these two detection techniques routinely at the same time. The size of the data set now exceeds that from all earlier experiments.

The direction of the primary cosmic ray can be reconstructed with good precision—to within 1° or so—by the ground detectors. Most cosmic-ray particles are charged and so their trajectories are bent by the magnetic fields in space. For particles with energies above a few tens of EeV, the deflection is, however, small enough that the prospect of identifying possible sources becomes a reality.

Sky map (2) showing cosmic rays detected by the Pierre Auger Observatory. Low-energy cosmic rays appear to originate from evenly distributed sources (blue dots), but the origins of the highest-energy events (crosses) correlate with the distribution of local matter as represented by nearby active galactic nuclei (red stars). Thus, active galactic nuclei are a likely source of these rare high-energy cosmic rays.

Since 2004, the Auger Observatory has collected a million cosmic-ray events, and about 80 had energies exceeding 40 EeV, the energy at which we expect to begin to see the flux suppression of the GZK effect. First, we examined the data gathered before June 2006. We explored the amount of correlation between the arrival directions and the positions of known AGN by tuning several factors: a cutoff for the maximum distance of an AGN, a cutoff for the

minimum energy of cosmic rays, and the angular separation of an event from some AGN.

We found a strong association between the cosmic-ray directions and nearby AGN. Of 15 events with energies greater than about 60 EeV, 12 were located within 3.1° of AGN closer than 75 Mpc from Earth (about 250 million light-years). The likelihood of a random isotropic set of arrival directions conspiring to fool us this much was small. We fixed the values of the correlation parameters and applied them to new data collected after June 2006. Data collected more recently, until August 2007 (see the figure), confirmed the correlation.

Interpretation of these results merits some caution. We used a catalog of AGN that is known to be incomplete, especially in directions in which we peer through the dusty plane of our Galaxy and beyond 300 million light-years away from Earth. (It is notable that most of the few events that do not appear to be near AGN are indeed somewhat near the Galactic plane.) The AGN themselves tend to be distributed among the nearby galaxies, and so based on the statistics of our present data we can only declare that the cosmic-ray sources are correlated with the distribution of nearby matter, including AGN. However, because energetic processes within them AGN have been considered as likely sources of extremely energetic cosmic rays, our data indicate that they remain the prime candidates. However, because of the energetic processes within them, AGN have long been considered as likely sources of cosmic rays. Our data suggest that they remain the prime candidates.

Summary References

1. J. W. Cronin, T. K. Gaisser, S. Swordy, *Sci. Am.* **276**, 44 (January 1997).
2. Equal areas on this plot represent equal exposure on the sky. The declination is on the vertical axis. Declinations 0° , -30° , and -60° are marked (from the top) (the observatory zenith is close to $\text{dec} = -30^\circ$). The observatory has more exposure to the AGN, indicated by darker stars than those shown in lighter shades of red.

CREDIT: C. BICKEL

EMBARGOED UNTIL 2PM U.S. EASTERN TIME ON THE THURSDAY BEFORE THIS DATE:

FULL-LENGTH ARTICLE

Using data collected at the Pierre Auger Observatory during the past 3.7 years, we demonstrated a correlation between the arrival directions of cosmic rays with energy above 6×10^{19} electron volts and the positions of active galactic nuclei (AGN) lying within ~ 75 megaparsecs. We rejected the hypothesis of an isotropic distribution of these cosmic rays with at least a 99% confidence level from a prescribed a priori test. The correlation we observed is compatible with the hypothesis that the highest-energy particles originate from nearby extragalactic sources whose flux has not been substantially reduced by interaction with the cosmic background radiation. AGN or objects having a similar spatial distribution are possible sources.

Cosmic rays are energetic particles and nuclei from space that strike the Earth's atmosphere. Their energies vary from a few 10^8 eV to beyond 10^{20} eV. The flux of cosmic rays at Earth decreases very rapidly with energy, from a few particles per square centimeter per second in the low-energy region to less than one particle per square kilometer per century above 10^{20} eV. The identification of the sources of ultrahigh-energy cosmic rays (UHECR) with energies $\sim 10^{20}$ eV has been a great challenge since they were first observed in 1962 (1). Because cosmic rays at these energies are not expected to be confined by magnetic fields in the disk of our galaxy, and indeed no significant excess from the direction of the Milky Way has been observed, it is likely that they originate outside the Galaxy. Until now, there has been no experimental confirmation of this hypothesis.

Because of their very low flux, UHECR can only be detected through their interaction with the Earth's atmosphere, producing a cascade of billions of particles that excite nitrogen molecules in the air along their path and spread over a large area when they reach the ground. The Pierre Auger Southern Observatory (2), now nearing completion in Argentina, was designed to simultaneously observe the shower particles at ground level and the associated fluorescence light generated in the atmosphere. A large array of 1600 surface detectors (SDs), laid out as an equilateral triangular grid with 1500-m spacing, covers an area of 3000 km² and detects the particles at ground level by means of the Cherenkov radiation they produce in water. At each of four sites on the periphery of the instrumented area, six inward-facing optical telescopes observe the sky on clear moonless nights. These devices measure the atmospheric fluorescence light produced as an extensive air shower passes through the field of view. The two techniques—the SDs and the fluorescence detectors (FDs)—are complementary, and also provide cross-checks and redundancy in the

measurement of air-shower parameters. The SD measures the two-dimensional lateral structure of the shower at ground level, whereas the FD records the longitudinal profile of the shower during its development through the atmosphere. In Fig. 1, we present the layout of the Observatory as of 30 September 2007.

The Pierre Auger Southern Observatory has been taking data stably since January 2004. The large exposure of its ground array, combined with accurate energy and arrival-direction measurements, calibrated and verified from the hybrid operation with the fluorescence detectors, provides an opportunity to explore the spatial correlation between cosmic rays and their sources in the sky.

If cosmic rays with the highest energies are predominantly protons or nuclei, only sources closer than about 200 Mpc from Earth can contribute appreciably to the observed flux above 60 EeV (1 EeV = 10^{18} eV). Protons or nuclei with energies above 60 EeV interact with the cosmic microwave background (3–5), leading to a strong attenuation of their flux

from distant sources. This attenuation is known as the Greisen, Zatsepin, and Kuzmin (GZK) effect, from the names of the three physicists that predicted it. If the sources of the most energetic cosmic rays are relatively nearby and are not uniformly distributed, then an anisotropic arrival distribution is expected, provided the particles have a sufficiently small charge and a sufficiently high energy for their directions to be minimally perturbed by intervening magnetic fields.

Anisotropy of the cosmic rays with the highest energies could manifest as clustering of events from individual point sources or through the correlation of arrival directions with a collection of astronomical objects. The Akeno Giant Air Shower Array (AGASA) Collaboration claimed some excess of clustering at small angular scales compared to isotropic expectations (6), but this was not supported by data recorded by the HiRes experiment (7). Analyses of data recorded by several air-shower experiments revealed a general correlation with the direction of the supergalactic plane (8, 9), where several nearby galaxies cluster, but with limited statistical significance.

AGN have long been considered sites where energetic-particle production might take place and where protons and heavier nuclei could be accelerated up to the highest energies yet measured (10, 11). Here, we report the observation of a correlation between the arrival directions of the cosmic rays with highest energies measured by the Pierre Auger Observatory and the positions of nearby AGN from the 12th edition of the catalog of quasars and active nuclei by Véron-Cetty and Véron (V-C catalog) (12).

Fig. 1. Layout of the Pierre Auger Southern Observatory. The dots represent the position of each of the 1600 SD stations. The 1430 SD stations deployed and activated as of 30 September 2007 lie in the area shaded blue. The 4 FD sites are labeled in yellow, with green lines indicating the field of view of the six telescopes at each site. To give the scale of the Observatory, the lengths of the green line correspond to 20 km.

Observatorio Pierre Auger, Avenida San Martín Norte 304, (5613) Malargüe, Mendoza, Argentina. E-mail: auger_collaboration2@fnal.gov

*The full list of authors and their affiliations appears at the end of this paper.

EMBARGOED UNTIL 2PM U.S. EASTERN TIME ON THE THURSDAY BEFORE THIS DATE:

Data set and method. The data set analyzed here consists of the cosmic-ray events recorded by the surface array of the Observatory from 1 January 2004 to 31 August 2007. It contains 81 events with reconstructed energies above 40 EeV and zenith angles smaller than 60° . The integrated exposure is $9.0 \times 10^3 \text{ km}^2 \text{ sr year}$.

We only use recorded events if they meet strict criteria with regard to the quality of the reconstruction of their energy and direction. The selection of those events is done via a quality trigger (13), which is only a function of the topology of the footprint of the event on the ground. This trigger requires that the detector with the highest signal must be surrounded by five active nearest neighbors, and that the reconstructed shower core be inside an active equilateral triangle of detectors. This represents an efficient quality cut while guaranteeing that no crucial information is missed for the shower reconstruction.

The arrival direction of a cosmic ray is a crucial ingredient in our study. The event direction is determined by a fit of the arrival times of the shower front at the SD. The precision achieved in the arrival direction depends on the clock resolution of each detector and on the fluctuations in the time of arrival of the first particle (14). The angular resolution is defined as the angular aperture around an arrival direction of cosmic rays within which 68% of the showers are reconstructed. This resolution has been verified experimentally with events for which two independent geometrical reconstructions can be performed. The first test uses hybrid events, which are measured simultaneously by the

SD and the FD; the second one uses events falling in a special region of our array where two surface stations are laid in pairs 11 m apart at each position. Events that triggered at least six surface stations have energies above 10 EeV and an angular resolution better than 1° (15, 16).

The energy of each event is determined in a two-step procedure. The shower size S , at a reference distance and zenith angle, is calculated from the signal detected in each surface station and then converted to energy with a linear calibration curve based on the fluorescence telescope measurements (17). The uncertainty resulting from the adjustment of the shower size, the conversion to a reference angle, the fluctuation from shower to shower, and the calibration curve amounts to about 18%. The absolute energy scale is given by the fluorescence measurements and has a systematic uncertainty of 22% (18). The largest systematic uncertainty arises primarily from an incomplete knowledge of the yield of photons from the fluorescence of atmospheric nitrogen (14%), the telescope calibration (9.5%), and the reconstruction procedure (10%). Additional uncertainty in the energy scale for the set of high-energy events used in the present analysis is due to the relatively low statistics available for calibration in this energy range.

Events with energy above 3 EeV are recorded with nearly 100% efficiency over the area covered by the surface array. The nonuniformity of the exposure in right ascension is below 1%, negligible in the context of the present analysis. The dependence of the exposure on declination is calculated from the latitude of the detector

and the full acceptance for showers up to 60° zenith angle.

A key element of our study is the probability P for a set of N events from an isotropic flux to contain k or more events at a maximum angular distance ψ from any member of a collection of candidate point sources. P is given by the cumulative binomial distribution $\sum_{j=k}^N C_j^N p^j (1-p)^{N-j}$, where the parameter p is the fraction of the sky (weighted by the exposure) defined by the regions at angular separation less than ψ from the selected sources.

We analyze the degree of correlation of our data with the directions of AGN referenced in the V-C catalog (12). This catalog does not contain all existing AGN and is not an unbiased statistical sample of them. This is not an obstacle to demonstrating the existence of anisotropies but may affect our ability to identify the cosmic-ray sources unambiguously. The catalog contains 694 active galaxies with redshifts $z \leq 0.024$, corresponding to distances D smaller than 100 Mpc (19). At larger distances, and around the Galactic plane, the catalog is increasingly incomplete.

Exploration and confirmation. Using data acquired between 1 January 2004 and 26 May 2006, we scanned for the minimum of P in the three-dimensional parameter space defined by maximum angular separations ψ , maximum redshifts z_{max} , and energy thresholds E_{th} . The lower limit for the scan in ψ corresponds to the angular resolution of the surface array. Our scan in energy threshold and maximum distance was motivated by the assumption that cosmic rays with the highest energies are the ones that are least deflected by intervening magnetic fields and that have the smallest probability of arrival from very distant sources due to the GZK effect (3, 4).

We found a minimum of P for the parameters $\psi = 3.1^\circ$, $z_{\text{max}} = 0.018$ ($D_{\text{max}} \leq 75 \text{ Mpc}$), and $E_{\text{th}} = 56 \text{ EeV}$. For these values, 12 events among 15 correlate with the selected AGN, whereas only 3.2 were expected by chance if the flux were isotropic. This observation motivated the definition of a test to validate the result with an independent data set, with parameters specified a priori, as is required by the Auger source and anisotropy search methodology (20, 21).

The Auger search protocol was designed as a sequence of tests to be applied after the observation of each new event with energy above 56 EeV. The total probability of incorrectly rejecting the isotropy hypothesis along the sequence was set to a maximum of 1%. The parameters for the prescribed test were chosen as those, given above, that led to the minimum of P in the exploratory scan. The probability of a chance correlation at the chosen angular scale of a single cosmic ray with the selected astronomical objects is $p = 0.21$ if the flux were isotropic. The test was applied to data collected between 27 May

Fig. 2. Aitoff projection of the celestial sphere in galactic coordinates with circles of radius 3.1° centered at the arrival directions of the 27 cosmic rays with highest energy detected by the Pierre Auger Observatory. The positions of the 472 AGN (318 in the field of view of the Observatory) with redshift $z \leq 0.018$ ($D < 75 \text{ Mpc}$) from the 12th edition of the catalog of quasars and active nuclei (12) are indicated by red asterisks. The solid line represents the border of the field of view (zenith angles smaller than 60°). Darker color indicates larger relative exposure. Each colored band has equal integrated exposure. The dashed line is the supergalactic plane. Centaurus A, one of our closest AGN, is marked in white.

2006 and 31 August 2007, with exactly the same reconstruction algorithms, energy calibration, and quality cuts for event selection as in the exploratory scan. In these independent data, there are 13 events with energy above 56 EeV, of which 8 have arrival directions closer than 3.1° from the positions of AGN less than 75 Mpc away, with 2.7 expected on average. The probability that this configuration would occur by chance if the flux were isotropic is 1.7×10^{-3} . Following our search protocol and based on the independent data set alone, we reject the hypothesis of isotropy in the distribution of the arrival directions of cosmic rays with the highest energies with at least a 99% confidence level.

Results. Having determined that an anisotropy exists, based on the a priori prescription, we rescanned the full data set from 1 January 2004 to 31 August 2007, using the method described above to substantiate the observed correlation. We used steps of 0.1° in ψ , in the range $1^\circ \leq \psi \leq 8^\circ$, and 0.001 in z_{\max} , in the range $0 \leq z_{\max} \leq 0.024$. We also used a newer version of our reconstruction and calibration algorithm that gives slightly different reconstructed directions and energies. These small differences, well within our reconstruction uncertainty, modify the final event selection, but this has minor consequences on the value of the parameters ψ , z_{\max} , and E_{th} that maximize the correlation signal. We start the scan with the event of highest energy and add events one by one in order of decreasing energy, down to $E_{\text{th}} = 40$ EeV.

Strong correlation signals occur for energy thresholds around 60 EeV and several combinations of the other parameters in the range $\psi \leq 6^\circ$, and $z_{\max} \leq 0.024$ ($D_{\max} < 100$ Mpc). The absolute minimum value of P occurs for the 27 events with the highest energies (above 57 EeV in the new analysis). We generated simulated sets of directions, drawn from an isotropic distribution in proportion to the relative exposure of the observatory. Performing an identical scan on those simulated samples to that applied to the real data, we obtain smaller or equal values of P in $\sim 10^{-5}$ of the simulated direction sets.

We present (Fig. 2) a sky map in Galactic coordinates of our 27 highest-energy events ($E > 57$ EeV), as determined by our most recent version of the reconstruction code. The anisotropy is clearly visible. We note the proximity of several events close to the supergalactic plane, and also that two events arrive within 3° of Centaurus A, one of the closest AGN, marked in white on the figure.

Discussion. With the statistics of our present data set, the observed correlation is significant for maximum distances to AGN of up to 100 Mpc, for maximum angular separations of up to 6° , and for energy thresholds around 60 EeV. Those numbers are to be taken as indicative because the

minimization of P is not totally exempt from biases. Accidental correlation with foreground AGN different from the actual sources may induce bias toward smaller maximum source distances, while accidental correlation with distant background ones may reduce the optimal maximum angular separation by a few degrees.

Under the simplifying assumptions of a uniform distribution of sources with equal intrinsic luminosity and continuous energy loss in the cosmic microwave background due to the GZK effect (3, 4), 90% of the protons arriving at Earth with energy exceeding 60 EeV originate from sources closer than 200 Mpc. This (somewhat arbitrarily defined) “GZK horizon” decreases rapidly with increasing energy and drops to 90 Mpc for energies exceeding 80 EeV. The relation between the horizon distance and the value of D_{\max} that minimizes P is not a simple one, given the possible biases in the method, which has non-uniform sensitivity over the range of parameters scanned. Increasing catalog incompleteness also prevents confidently scanning over sources at distances much larger than 100 Mpc. Moreover, the local density and luminosities of sources could have significant departures from the uniformity assumed in the GZK horizon scale for a given energy threshold. Taking into consideration these caveats, in addition to the uncertainty in the reconstructed energies, the range of D_{\max} and E_{th} over which we observe a significant correlation is compatible with the frequently made assumption that the highest-energy cosmic rays are protons experiencing predicted GZK energy losses. We note that the correlation increases abruptly at the energy threshold of 57 EeV, which coincides with the point on the energy spectrum recently reported from the observatory at which the flux is reduced by $\sim 50\%$ with respect to a power-law extrapolation of lower-energy observations (17).

If the regular component of the galactic magnetic field is coherent over scales of 1 kpc with a strength of a few μG , as indicated by data from studies of pulsars (22), the observed correlation over an angular scale of only a few degrees for $E \sim 60$ EeV is indicative that most of the primaries are not heavy nuclei.

These features are compatible with the interpretation that the correlation we observe is evidence for the GZK effect and the hypothesis that the highest-energy cosmic rays reaching Earth are mostly protons from nearby sources.

The catalog of AGN that we use is increasingly incomplete near the galactic plane, where extinction from dust in the Milky Way reduces the sensitivity of observations. Deflections from the galactic magnetic field are also expected to be significantly larger

than average for cosmic rays that arrive at equatorial Galactic latitudes, because they traverse a longer distance across any regular Galactic magnetic component. These effects are likely to have some impact upon the estimate of the strength of the correlation. Six out of the eight events that do not correlate with AGN positions within our prescribed parameters and reconstruction code lie less than 12° away from the Galactic plane.

Despite its strength, the correlation that we observe with nearby AGN from the V-C catalog cannot be used alone as a proof that AGN are the sources. Other sources, as long as their distribution within the GZK horizon is sufficiently similar to that of the AGN, could lead to a significant correlation between the arrival directions of cosmic rays and the AGN positions. Such correlations are under investigation in particular for the Infra-Red Astronomical Satellite (IRAS) galaxies. The autocorrelation signal of the highest-energy events is also being investigated. It shows departures from isotropic expectations at angular scales between 5° and 20° (23) and serves as an additional tool to identify the spatial distribution of the sources.

Conclusion. We have demonstrated the anisotropy of the arrival directions of the highest-energy cosmic rays and their extragalactic origin. Our observations are consistent with the hypothesis that the rapid decrease of flux measured by the Pierre Auger Observatory above 60 EeV is due to the GZK effect and that most of the cosmic rays reaching Earth in that energy range are protons from nearby astrophysical sources, either AGN or other objects with a similar spatial distribution.

The number of high-energy cosmic-ray events recorded so far by the Pierre Auger Observatory and analyzed in this work corresponds to 1.2 years of operation of the complete southern array. The data set that the observatory will gather in just a few more years should offer a better chance to unambiguously identify the sources. The pattern of correlations of cosmic-ray events with their sources could also assist in determining the properties of the intervening magnetic-field structures and in particle physics explorations at the largest energies. Astronomy based on cosmic rays with the highest energies opens a new window on the nearby universe.

References and Notes

1. J. Linsley, *Phys. Rev. Lett.* **10**, 146 (1963).
2. J. Abraham *et al.* (Pierre Auger Collaboration), *Nucl. Instrum. Methods A* **523**, 50 (2004).
3. K. Greisen, *Phys. Rev. Lett.* **16**, 748 (1966).
4. G. T. Zatsepin, V. A. Kuzmin, *Sov. Phys. JETP Lett.* **4**, 78 (1966).
5. V. S. Berezinsky, S. I. Grigorieva, *Astron. Astrophys.* **199**, 1 (1988).
6. N. Hayashida *et al.*, *Phys. Rev. Lett.* **77**, 1000 (1996).

7. R. U. Abbasi *et al.*, The HiRes collaboration. *Astrophys. J.* **610**, L73 (2004).
8. T. Stanev, P. L. Biermann, J. Lloyd-Evans, J. P. Rachen, A. A. Watson, *Phys. Rev. Lett.* **75**, 3056 (1995).
9. Y. Uchihori, M. Nagano, M. Takeda, M. Teshima, J. Lloyd-Evans and A.A. Watson, *Astropart. Phys.* **13**, 151 (2000).
10. V. L. Ginzburg, S. I. Syrovatskii, *The Origin of Cosmic Rays* (Pergamon, Oxford, 1964).
11. A. M. Hillas, *Annu. Rev. Astron. Astrophys.* **22**, 425 (1984).
12. M.-P. Véron-Cetty, P. Véron, *Astron. Astrophys.* **455**, 773 (2006).
13. D. Allard *et al.* (Pierre Auger Collaboration), *Astrophysics*, available at <http://arxiv.org/abs/astro-ph/0511104>.
14. C. Bonifazi, A. Letessier-Selvón, E. M. Santos, *Astrophysics*, available at <http://arxiv.org/abs/0705.1856>.
15. C. Bonifazi (Pierre Auger Collaboration), in *Proceedings of the 29th International Cosmic Ray Conference*, Pune, India (Tata Institute of Fundamental Research, India, 2005), vol. 17, pp. 17–20.
16. M. Ave (Auger Collaboration), *Astrophysics*, available at <http://arxiv.org/abs/0709.2125>.
17. M. Roth (Pierre Auger Collaboration), *Astrophysics*, available at <http://arxiv.org/abs/0706.2096>.
18. B. R. Dawson (Pierre Auger Collaboration), *Astrophysics*, available at <http://arxiv.org/abs/0706.1105>.
19. A redshift z corresponds to a distance $42 \text{ Mpc} \times (z/0.01)$ for a Hubble constant $H_0 = 71 \text{ km s}^{-1} \text{ Mpc}^{-1}$.
20. R. W. Clay (Pierre Auger Collaboration), in *Proceedings of the 28th International Cosmic Ray Conference*, Tsukuba, Japan (Universal Academic Press, Tokyo, Japan, 2003), vol. 1, pp. 421–424.
21. B. Revenu, (Pierre Auger Collaboration), *Proceedings of the 29th International Cosmic Ray Conference* (2005), Pune, India, 75.
22. J. L. Han, R. N. Manchester, A. G. Lyne, G. J. Qiao, W. van Straten, *Astrophys. J.* **642**, 868 (2006).
23. S. Mollerach (Pierre Auger Collaboration), *Astrophysics*, available at <http://arxiv.org/abs/0706.1749>.
24. We are grateful to the following agencies and organizations for financial support: Gobierno De La Provincia de Mendoza, Comisión Nacional de Energía Atómica, Municipalidad de Malargüe, Fundación Antorchas, Argentina; the Australian Research Council; Conselho Nacional de Desenvolvimento Científico e Tecnológico (CNPq), Financiadora de Estudos e Projetos do Ministério da Ciência e Tecnologia (FINEP/MCT), Fundação de Amparo à Pesquisa do Estado de Rio de Janeiro (FAPERJ), Fundação de Amparo à Pesquisa do Estado de São Paulo (FAPESP), Brazil; Ministry of Education, Youth and Sports of the Czech Republic; Centre National de la Recherche Scientifique (CNRS), Conseil Régional Ile-de-France, Département Physique Nucléaire et Corpusculaire (PNC-IN2P3/CNRS), Département Sciences de l'Univers (SDU-INSU/CNRS), France; Bundesministerium für Bildung und Forschung (BMBF), Deutsche Forschungsgemeinschaft (DFG), Finanzministerium Baden-Württemberg, Helmholtz-Gemeinschaft Deutscher Forschungszentren (HGF), Ministerium für Wissenschaft und Forschung, Nordrhein Westfalen, Ministerium für Wissenschaft, Forschung und Kunst, Baden-Württemberg, Germany; Istituto Nazionale di Fisica Nucleare (INFN), Ministero dell'Istruzione, dell'Università e della Ricerca (MIUR), Italy; Consejo Nacional de Ciencia y Tecnología (CONACYT), Mexico; Ministerie van Onderwijs, Cultuur en Wetenschap, Nederlandse Organisatie voor Wetenschappelijk Onderzoek (NWO), Stichting voor Fundamenteel Onderzoek der Materie (FOM), Netherlands; Ministry of Science and Higher Education, Poland; Fundação para a Ciência e a Tecnologia, Portugal; Ministry for Higher Education, Science, and Technology, Slovenian Research Agency, Slovenia; Comunidad de Madrid, Consejería de Educación de la Comunidad de Castilla La Mancha, FEDER funds, Ministerio de Educación y Ciencia, Xunta de Galicia, Spain; Science and Technology Facilities Council, UK; Department of Energy, National Science Foundation,

The Grainger Foundation, USA; América Latina Formación Académica–European Community/High Energy Physics Latin-American European Network, and UNESCO.

Full author list and affiliations

J. Abraham,¹ P. Abreu,² M. Aglietta,³ C. Aguirre,⁴ D. Allard,⁵ I. Alkotte,⁶ J. Allen,⁷ P. Allison,⁸ C. Alvarez,⁹ J. Alvarez-Muñiz,¹⁰ M. Ambrosio,¹¹ L. Anchordouqui,^{12,13} S. Andringa,² A. Anzalone,¹⁴ C. Aramo,¹⁵ S. Argüo,¹⁵ K. Arisaka,¹⁶ E. Armengaud,⁵ F. Arneodo,¹⁷ F. Arqueros,¹⁸ T. Asch,¹⁹ H. Asorey,⁶ P. Assis,² B. S. Atulugama,²⁰ J. Aublin,²¹ M. Ave,²² G. Avila,^{1,23} T. Bäckker,²⁴ D. Badagnani,²⁵ A. F. Barbosa,²⁶ D. Barnhill,¹⁶ S. L. C. Barroso,²⁷ P. Beattie,⁸ T. Beau,⁵ B. R. Becker,²⁹ K. H. Becker,³⁰ J. A. Bellido,²⁰ S. BenZvi,³¹ C. Berat,³² T. Bergmann,³³ P. Bernardini,³⁴ X. Bertou,⁶ P. L. Biermann,³⁵ P. Billor,²¹ O. Blanchard-Bigas,²¹ F. Blanco,¹⁸ P. Blasi,^{36,37} C. Bleve,³⁸ H. Blümer,^{33,39} M. Božić,⁴⁰ C. Bonifazi,^{21,26} R. Bonino,³ M. Boratav,²¹ J. Brack,⁴¹ P. Brogueira,⁴² W. C. Brown,⁴³ P. Buchholz,²⁴ A. Bueno,⁴³ N. G. Busca,^{5,22} K. S. Caballero-Mora,³³ B. Cai,⁴⁴ D. V. Camin,⁴⁵ R. Caruso,⁴⁶ W. Carvalho,⁴⁷ A. Castellina,³ O. Catalano,¹⁴ G. Cataldi,³⁴ L. Cazón-Boado,²² R. Cester,¹⁵ J. Chauvin,³² A. Chivassá,³ J. A. Chinellato,⁴⁸ A. Chou,^{7,49} J. Chye,⁵⁰ P. D. J. Clark,⁵¹ R. W. Clay,⁵² E. Colombo,⁵³ R. Conceição,⁵⁴ B. Connolly,³¹ F. Contreras,²³ J. Coppens,^{54,55} A. Cordier,⁵⁶ U. Cotti,⁵⁷ S. Couto,²⁰ C. E. Couvaut,⁵⁸ A. Creusot,⁵⁹ J. Cronin,²² S. Dagoret-Campagne,⁵⁶ K. Daumiller,³⁹ B. R. Dawson,⁵² R. M. de Almeida,⁴⁸ C. De Donato,⁴⁵ S. J. de Jong,⁵⁴ G. De La Vega,¹ W. J. M. de Mello Junior,⁴⁸ J. R. T. de Mello Neto,⁵⁰ I. De Mitri,³⁴ V. de Souza,³³ L. del Peral,⁶¹ O. Deligny,⁶² A. Della Selva,⁶³ C. Delle Fratte,⁶⁴ H. Dembinski,⁶⁵ C. Di Giulio,⁶⁴ J. C. Diaz,⁵⁰ C. Dobrigkeit,⁴⁸ J. C. D'Olive,⁶⁶ D. Dornic,⁶² A. Dorofeev,⁶⁷ J. C. dos Anjos,²⁶ M. T. Dova,²⁵ D. D'Urso,⁶³ M. A. DuVernois,^{44,68} R. Engel,³⁹ L. Epele,²⁵ M. Erdmann,⁶⁵ C. O. Escobar,⁴⁸ A. Etcheegoyen,⁵³ P. Facal San Luis,¹⁰ H. Falcke,⁶⁹ G. Farrar,⁷ A. C. Fauth,⁴⁸ N. Fazzini,⁴⁹ A. Fernández,⁹ F. Ferrer,⁵⁸ S. Ferry,⁵⁹ B. Fick,⁵⁰ A. Filevich,⁵³ A. Filipčić,⁵⁹ I. Fleck,²⁴ R. Fonte,⁴⁶ C. E. Fracchiolla,⁷⁰ W. Fulgione,³ B. García,¹ D. García Gámez,⁴³ D. Garcia-Pinto,¹⁸ X. Garrido,⁵⁶ H. Geenen,³⁰ G. Gelmini,¹⁶ H. Gemmeke,¹⁹ P. L. Ghia,³ M. Giller,⁷¹ H. Glass,⁴⁹ M. S. Gold,²⁹ G. Golup,⁶ F. Gomez Albarracín,²⁵ M. Gómez Berisso,⁶ R. Gómez Herrero,⁶¹ P. Gonçalves,²⁵ M. Gonçalves do Amaral,⁷² D. Gonzalez,³³ J. G. González,⁶⁷ M. González,⁷³ D. Góra,^{33,74} A. Gorgi,³ P. Gouffon,⁴⁷ V. Grassi,⁴⁵ A. Grillo,¹⁷ C. Grunfeld,²⁵ Y. Guardincerri,²⁵ F. Guarino,⁶³ G. P. Guedes,⁷⁵ J. Gutiérrez,⁶¹ J. D. Hagué,²⁹ J. C. Hamilton,⁵ P. G. Hansen,¹⁰ D. Harari,⁶ S. Harmsma,⁷⁶ J. L. Harton,^{28,62} A. Haungs,³⁹ T. Hauschildt,³ M. D. Healy,¹⁶ T. Hebbeker,⁶² D. Heck,³⁹ C. Hojvat,⁴⁹ V. C. Holmes,⁵² P. H. Hörandel,⁵⁴ A. Horneffer,⁵⁴ M. Horvat,⁵⁹ M. Hrabovský,⁴⁰ T. Huege,³⁹ M. Iarlori,³⁶ A. Insolia,⁴⁶ F. Ionita,²² A. Italiano,⁴⁶ M. Kaducak,⁴⁹ K. H. Kampert,³⁰ B. Keilhauer,³³ E. Kemp,⁴⁸ R. M. Kieckhafer,⁵⁰ H. O. Klages,³⁹ M. Kleifges,¹⁹ J. Kleinfeller,³⁹ R. Knäpik,²⁸ J. Knapp,³⁸ D. -H. Koang,³² A. Kopmann,¹⁹ A. Krieger,⁵³ O. Krömer,¹⁹ D. Kümpe,³⁰ N. Kunka,¹⁹ A. Kusenko,¹⁶ G. La Rosa,¹⁴ C. Lachaud,³ B. L. Lago,⁶⁰ D. Lebrun,³² P. LeBrun,⁴⁹ J. Lee,¹⁶ M. A. Leigui de Oliveira,⁷⁷ A. Letessier-Selvón,²¹ M. Leuthold,⁴⁵ I. Lhenry-Yvon,⁶² R. López,⁹ A. Lopez Agüera,¹⁰ J. Lozano Bahilo,⁴³ M. C. Maccarone,¹⁴ C. Maccolini,³⁶ S. Maldera,³ M. Malek,⁴⁹ G. Mancarella,³⁴ M. E. Manceñido,²⁵ D. Mandat,⁴⁰ P. Mantsch,⁴⁹ A. G. Mariazzi,²⁵ I. C. Maris,³³ D. Martello,³⁴ J. Martínez,⁷³ O. Martínez Bravo,⁹ H. J. Mathes,³⁹ J. Matthews,^{67,78} J. A. J. Matthews,²⁹ G. Matthiae,⁶⁴ D. Maurizio,¹⁵ P. O. Mazur,⁴⁹ T. McCauley,¹² M. McEwen,⁶⁷ R. R. McNeil,⁶⁷ M. C. Medina,⁵³ G. Medina-Tanco,⁶⁶ A. Meli,³⁵ D. Melo,⁵³ E. Menichetti,¹⁵ A. Menschikov,¹⁹ Chr. Meurer,³⁹ R. Meyhandan,⁷⁶ M. I. Micheletti,⁵³ G. Miele,⁶³ W. Miller,²⁹ S. Mollerach,⁶ M. Monasor,^{18,61} D. Monnier Ragaigne,³⁶ F. Montanet,³² B. Morales,⁶⁶ C. Morello,³ E. Moreno,⁹ J. C. Moreno,²⁵ C. Morris,⁸ M. Mostafá,⁷⁹ M. A. Müller,⁴⁸ R. Mussa,¹⁵ G. Navarra,³ J. L. Navarro,⁴³ S. Navas,⁴³ L. Nellen,⁶⁶ C. Newman-Holmes,⁴⁹ D. Newton,^{10,38} T. Nguyen Thi,⁸⁰ N. Nierstenhöfer,³⁰ D. Nitz,⁵⁰ D. Nosek,⁸¹ L. Nožka,⁴ J. Oehlschläger,³⁹ T. Ohnuki,¹⁶ A. Olinto,^{5,22} V. M. Olmos-Gilbaja,¹⁰ M. Ortiz,¹⁸ S. Ostapchenko,³³ L. Otero,¹ D. Pakk Selmi-Dei,⁴⁸ M. Palatka,⁴⁰ J. Pallotta,¹ G. Parente,¹⁰ E. Parizot,⁵ S. Parlati,¹⁷ S. Pastor,⁸² M. Patel,³⁸ T. Paul,¹² V. Pavlidou,²² K. Payet,³² M. Pech,⁴⁰ J. Pekala,⁷⁴ R. Pelayo,⁷³

I. M. Pepe,⁸³ L. Perrone,³⁴ S. Petreria,³⁶ P. Petrinca,⁶⁴ Y. Petrov,²⁸ DiepPham Ngoc,⁸⁰ DongPham Ngoc,⁸⁰ T. N. Pham Thi,⁸⁰ A. Pichel,⁸⁴ R. Piegaia,²⁵ T. Pierog,³⁹ M. Pimenta,² T. Pinto,⁸² V. Pirronello,⁴⁶ O. Pisanti,⁶³ M. Platino,⁵³ J. Pochon,⁶ T. A. Porter,⁶⁷ P. Privitera,⁶⁴ M. Prouza,³¹ E. J. Quel,¹ J. Rautenberg,³⁰ S. Reucroft,¹² B. Revenu,⁵ F. A. S. Rezende,²⁶ J. Rídký,⁴⁰ S. Riggi,⁴⁶ M. Risse,³⁰ C. Rivière,³² V. Rizzi,³⁶ M. Roberts,²⁰ C. Robledo,⁹ G. Rodriguez,¹⁰ D. Rodríguez Frías,⁶¹ J. Rodriguez Martino,⁶⁴ J. Rodriguez Rojo,²³ I. Rodriguez-Cabo,¹⁰ G. Ros,^{18,61} J. Rosado,¹⁸ M. Roth,³⁹ B. Rouillé-d'Orfeuille,⁵ E. Roulet,⁶ A. C. Rovero,⁸⁴ F. Salamida,³⁶ H. Salazar,⁹ G. Salina,⁶⁴ F. Sánchez,⁶⁶ M. Santander,²³ C. E. Santo,² E. M. Santos,^{21,26} F. Sarazin,⁸⁵ S. Sarkar,⁸⁶ R. Sato,²³ V. Scherini,³⁰ H. Schieler,³⁹ F. Schmidt,²² T. Schmidt,³³ O. Scholten,⁷⁶ P. Schovánek,⁴⁰ F. Schüssler,³⁹ S. J. Sciutto,²⁵ M. Scuderi,⁴⁶ A. Segreto,¹⁴ D. Semikoz,⁵ M. Settimo,³⁴ R. C. Shellard,^{26,70} I. Sidelnik,⁵³ B. S. Siffert,⁶⁰ G. Sigl,⁵ N. Smetniansky De Grande,⁵³ A. Smiałkowski,⁷¹ R. Šmida,⁴⁰ A. G. K. Smith,⁵² B. E. Smith,³⁸ G. R. Snow,⁸⁷ P. Sokolsky,⁷⁹ P. Sommers,²⁰ J. Sorokin,⁵² H. Spinka,^{49,88} R. Squartini,²³ E. Strazzeri,⁴ A. Stutz,³² F. Suarez,² T. Suominen,⁶² A. D. Supanitsky,⁶⁶ M. S. Sutherland,⁸ J. Swain,¹² Z. Szadkowski,⁷¹ J. Takahashi,⁴⁸ A. Tamashiro,⁸⁴ A. Tamburro,³³ O. Taşcıoğlu,³⁰ R. Teacă,²⁴ D. Thomas,⁷⁹ R. Ticona,⁸⁹ J. Tiffenberg,²⁵ C. Timmermans,^{54,55} W. Tkaczyk,⁷¹ C. J. Todero Peixoto,⁴⁸ B. Tomé,² A. Tonachini,¹⁵ D. Torresi,¹⁹ P. Travnicek,⁴⁰ A. Tripathi,¹⁸ G. Tristram,⁵ D. Tscherniakowski,¹⁴ M. Turos,²⁵ V. Tunncliffe,⁵¹ R. Ulrich,³⁹ M. Unger,³⁹ M. Urban,⁵⁶ J. F. Valdés Galicia,⁶⁶ I. Valiño,¹⁰ L. Valore,⁶³ A. M. van den Berg,⁷⁶ V. van Elewyck,⁶² R. A. Vázquez,¹⁰ D. Verberić,⁵⁹ A. Veiga,²⁵ A. Velarde,⁸⁹ T. Venters,^{5,22} V. Verzi,⁶⁴ M. Videla,¹ L. Villaseñor,⁵⁷ S. Vorobiov,⁵⁹ L. Voyvodic,⁴⁹ H. Wahlberg,²⁵ O. Wainberg,⁵³ T. Waldenmaier,³³ P. Walker,⁵¹ D. Warner,²⁸ A. A. Watson,³⁸ S. Westerhoff,⁹⁰ G. Wieczorek,⁷¹ L. Wiencke,⁸⁵ B. Wilczyńska,⁷⁴ H. Wilczyński,⁷⁴ C. Wileman,³⁸ M. G. Winnick,⁵² H. Wu,⁵⁶ B. Wundheiler,⁵³ J. Xu,¹⁹ T. Yamamoto,²² P. Younk,⁷⁹ E. Zas,¹⁰ D. Zavrtnik,⁵⁹ M. Zavrtnik,⁵⁹ A. Zech,²¹ A. Zepeda,⁷³ M. Ziolkowski,²⁴

¹Universidad Tecnológica Nacional, Regionales Mendoza y San Rafael, 5500Mendoza, Argentina. ²Laboratório de Instrumentação e Física Experimental de Partículas and Instituto Superior Técnico, P-1000-149 Lisboa, Portugal. ³Instituto de Física dello Spazio Interplanetario (INFN), Università di Torino and Sezione INFN, 10125 Torino, Italy. ⁴Universidad Católica de Bolivia, POB 5829 La Paz, Bolivia. ⁵Laboratoire AstroParticule et Cosmologie, Université Paris 7, IN2P3/CNRS, F-75231 Paris CEDEX 05, France. ⁶Centro Atómico Bariloche (CNEA); Instituto Balseiro (UNCuyo), 8400 Río Negro, Argentina. ⁷New York University, New York, NY 10027, USA. ⁸Ohio State University, Columbus, OH 43210-1061, USA. ⁹Benemérita Universidad Autónoma de Puebla, 72500 Puebla, Mexico. ¹⁰Universidad de Santiago de Compostela, E-15782 Santiago de Compostela, Spain. ¹¹Sezione INFN di Napoli, I-80126 Napoli, Italy. ¹²Northeastern University, Boston, MA 02115-5096, USA. ¹³University of Wisconsin, Milwaukee, WI 53201, USA. ¹⁴Istituto di Astrofisica Spaziale e Fisica Cosmica di Palermo (INFN), I-90146 Palermo, Italy. ¹⁵Università di Torino and Sezione INFN, I-10125 Torino, Italy. ¹⁶University of California, Los Angeles, CA 90095, USA. ¹⁷INFN, Laboratori Nazionali del Gran Sasso, I-67010 Assergi (L'Aquila), Italy. ¹⁸Universidad Complutense de Madrid, E-28040 Madrid, Spain. ¹⁹Forschungszentrum Karlsruhe, Institut für Prozessdatenverarbeitung und Elektronik, D-76021 Karlsruhe, Germany. ²⁰Pennsylvania State University, University Park, PA 16802-6300, USA. ²¹Laboratoire de Physique Nucléaire et de Hautes Energies, Université Paris 6 and 7, 75252 Paris Cedex 05, France. ²²University of Chicago, Enrico Fermi Institute, Chicago, IL 60637, USA. ²³Pierre Auger Southern Observatory, (5613) Malargüe, Prov. De Mendoza, Argentina. ²⁴Universität Siegen, D-57068 Siegen, Germany. ²⁵Universidad Nacional de la Plata, Instituto de Física La Plata/Consejo Nacional de Investigaciones Científicas y Técnicas, (1900) La Plata, Argentina. ²⁶Centro Brasileiro de Pesquisas Físicas, CEP 22290-180 Rio de Janeiro, RJ, Brazil. ²⁷Universidade Estadual do Sudoeste da Bahia, 45089-000 Vitória da Conquista, BA, Brazil. ²⁸Colorado State University, Fort Collins, CO 80523, USA. ²⁹University of New Mexico, Albuquerque, NM 87131, USA. ³⁰Bergische Universität Wuppertal, D-42097 Wuppertal, Germany. ³¹Columbia University, New York, NY 10027, USA. ³²Laboratoire de Physique Subatomique et de Cosmologie, IN2P3/CNRS, F-

- 38026 Grenoble CEDEX, France. ³³Universität Karlsruhe (TH), Institut für Experimentelle Kernphysik (IEKP), D-76128 Karlsruhe, Germany. ³⁴Università del Salento and Sezione INFN, I-73100 Lecce, Italy. ³⁵Max-Planck-Institut für Radioastronomie, D-53121 Bonn, Germany. ³⁶Università de l'Aquila and Sezione INFN, I-67010 Coppito, Aquila, Italy. ³⁷Osservatorio Astrofisico di Arcetri, I-50125 Florence, Italy. ³⁸School of Physics and Astronomy, University of Leeds, LS2 9JT, UK. ³⁹Forschungszentrum Karlsruhe, Institut für Kernphysik, D-76021 Karlsruhe, Germany. ⁴⁰Institute of Physics of the Academy of Sciences of the Czech Republic, CZ-182 21 Prague 8, Czech Republic. ⁴¹University of Colorado, Boulder, CO 80309-0446, USA. ⁴²Colorado State University, Pueblo, CO 81001, USA. ⁴³Universidad de Granada and Centro Andaluz de Física de Partículas Elementales, E-18071 Granada, Spain. ⁴⁴University of Minnesota, Minneapolis, MN 55455, USA. ⁴⁵Università di Milano and Sezione INFN, I-20133 Milan, Italy. ⁴⁶Università di Catania and Sezione INFN, I-95123 Catania, Italy. ⁴⁷Universidade de Sao Paulo, Inst. de Física, Caixa Postal 66318, 05315-970 Sao Paulo, SP, Brazil. ⁴⁸Universidade Estadual de Campinas, Instituto de Física Gleb Wataghin, CP 6165, 13083-970 Campinas, SP, Brazil. ⁴⁹Fermilab, Batavia, IL 60510, USA. ⁵⁰Michigan Technological University, Houghton, MI 49931-1295, USA. ⁵¹Institute of Integrated Information Systems, University of Leeds, LS2 9JT, UK. ⁵²University of Adelaide, Adelaide, SA, 5005, Australia. ⁵³Centro Atómico Constituyentes, Comisión Nacional de Energía Atómica, (1650) San Martín, Buenos Aires, Argentina. ⁵⁴Institute for Mathematics, Astrophysics and Particle Physics, Radboud University, 6500 GL Nijmegen, Netherlands. ⁵⁵National Institute for Subatomic Physics, NL-1009 DB Amsterdam, Netherlands. ⁵⁶Laboratoire de l'Accélérateur Linéaire, Université Paris-Sud, IN2P3/CNRS, F-91898 Orsay Cedex, France. ⁵⁷Universidad Michoacana de San Nicolas de Hidalgo, CP 58040 Morelia, Michoacan, Mexico. ⁵⁸Case Western Reserve University, Cleveland, OH 44106, USA. ⁵⁹Laboratory for Astroparticle Physics, University of Nova Gorica, SI-5000 Nova Gorica, Slovenia. ⁶⁰Univ. Federal do Rio de Janeiro, Instituto de Física, 21945-970 Rio de Janeiro, RJ, Brazil. ⁶¹Universidad de Alcalá, 28801 Alcalá de Henares (Madrid), Spain. ⁶²Institut de Physique Nucléaire, Université Paris-Sud, IN2P3/CNRS, 91898 Orsay Cedex, France. ⁶³Università di Napoli "Federico II" and Sezione INFN, I-80126 Napoli, Italy. ⁶⁴Università di Roma II "Tor Vergata" and Sezione INFN, I-00133 Roma, Italy. ⁶⁵RWTH Aachen University, III. Physikalisches Institut A, D-52056 Aachen, Germany. ⁶⁶Universidad Nacional Autónoma de México, 01000 México, DF, México. ⁶⁷Louisiana State University, Baton Rouge, LA 70803-4001, USA. ⁶⁸University of Hawaii, Honolulu, HI 96822, USA. ⁶⁹ASTRON, 7990 AA Dwingeloo, Netherlands. ⁷⁰Pontificia Universidade Católica, 22453-500 Rio de Janeiro, RJ, Brazil. ⁷¹University of Łódź, 90 236 Łódź, Poland. ⁷²Univ. Federal Fluminense, Inst. de Física, 24210-340 Niterói, RJ, Brazil. ⁷³Centro de Investigación y de Estudios Avanzados del IPN (CINVESTAV), 07000 México, D.F., México. ⁷⁴Institute of Nuclear Physics PAN, 31-342 Krakow, Poland. ⁷⁵Univ. Estadual de Feira de Santana, 44031-460 Feira de Santana, Brazil. ⁷⁶Kernfysisch Versneller Instituut, University of Groningen, NL-9747 AA Groningen, Netherlands. ⁷⁷Universidade Federal do ABC, 09.210-170 Santo André, SP, Brazil. ⁷⁸Southern University, Baton Rouge, LA 70813-0400, USA. ⁷⁹University of Utah, Salt Lake City, UT 84112-0830, USA. ⁸⁰Institute for Nuclear Science and Technology, Nghia Do, Cau Giay, Hanoi, Vietnam. ⁸¹Charles University, Institute of Particle and Nuclear Physics, CZ-18000 Prague 8, Czech Republic. ⁸²Instituto de Física Corpuscular, CSIC-Universitat de València, E-46071 Valencia, Spain. ⁸³Universidade Federal da Bahia, 40210-340 Salvador, BA, Brazil. ⁸⁴Instituto de Astronomía y Física del Espacio (CONICET), Suc. 28 (1428) Buenos Aires, Argentina. ⁸⁵Colorado School of Mines, Golden, CO 80401, USA. ⁸⁶Rudolf Peierls Centre for Theoretical Physics, University of Oxford, Oxford OX1 3NP, UK. ⁸⁷University of Nebraska, Lincoln, NE 68588-0111, USA. ⁸⁸Argonne National Laboratory, Argonne, IL 60439, USA. ⁸⁹Universidad Mayor de San Andrés, Bolivia. ⁹⁰University of Wisconsin, Madison, WI 53706, USA.

1 October 2007; accepted 23 October 2007
10.1126/science.1151154