Robustness vs. Model-Independence

Introduction

One of the main candidates for cosmological dark matter is the WIMP (weakly interacting massive particle), theoretically understood as the neutralino (i.e., the lightest particle in the supersymmetric extension of the standard model of particle physics). There are a number of experiments currently attempting to detect WIMPs. These experiments often express their results by graphing an exclusion plot in the WIMP-nucleon cross section – WIMP mass plane, where the interaction cross-section stands for the likelihood that a WIMP particle interacts with the detection material. The exclusion plot sets upper limits on cross-section values, given particular values for WIMP masses. One arrives at these limits by tallying the number of WIMP detection events, and then calculating upper limits on the WIMP-nucleon cross section on that basis using a variety of auxiliary assumptions.

In order for these results to be meaningful, one needs to have in advance an idea of what theoretically to expect with the WIMP detection rate. The DAMA group, which works out of the Gran Sasso National Laboratory in Italy (DAMA stands for DArk MAtter; it is a group of about ten members) asserts that estimating this rate is so fraught with uncertainties (for example, uncertainty about the nature of the WIMP halo in which visible matter is claimed to be immersed) that “supersymmetric theories have unlikely (sic.) no practical predictive capability” (Bernabei et al., p. 5). Not knowing how many WIMP interactions to expect, we cannot determine the probative significance of any (potential) WIMP-target interactions we observe.

Moreover, the number of observed WIMP-target interactions itself contains many uncertainties. Bernabei et al. (2003) cite problems arising from systematic errors in “data handling and reduction” and note general uncertainty regarding the “astrophysical, nuclear and particle physics assumptions” that need to be used. They also note a lack of precision concerning various other “needed theoretical and experimental parameters”, such as “the WIMP local velocity, v0, and other halo parameters, . . . form factors . . ., quenching [factors]” and so on (p. 8). Because assessing the number of WIMP-target detections is theoretically vulnerable in this way, Bernabei et al (2003) assert that calculating “the . . . [relevant] exclusion plot in the WIMP cross section versus WIMP mass plane is strongly model dependent” (p. 8) – so model-dependent, that
each exclusion plot should be considered only strictly correlated with the ‘cooking list’ of the used experimental/theoretical assumptions and parameters. (p. 9)

As such, for them,

this model dependent approach has no general meaning, no potentiality

of discovery and – by its nature – can give only ‘negative’ results. (p. 9)

Alternatively, DAMA propose what they call a model-independent approach to detecting WIMPs, one they believe is successful in identifying and confirming their existence. This positive result is in contrast to the largely negative results achieved by the various model-dependent approaches criticized by DAMA. A substantial part of our task below is to compare the relative merits of these model-dependent and model-independent approaches.
The substantive philosophic point to be made from these investigations is to compare the value of DAMA’s model-independent procedure with a popular philosophically accredited methodological procedure, termed ‘robustness’. Later in the paper, we examine and assess the nuanced interpretations of robustness presented by Kent Staley (Staley 2004), and in the end speak on behalf of a model-independent methodology as opposed to robustness in certain particular, though very common experimental scenarios. These will be scenarios where the number of assumptions we need to consider in assessing the value of evidential claims is inordinately high, and where a number of these assumptions are highly contentious.
UKDM’s NAIAD Experiments

To begin our assessment of model-dependent approaches to WIMP identification, we consider the work of the UKDM (United Kingdom Dark Matter) collaboration (with 40 or so members) which works out of the Boulby mine in the UK, focusing on its NAIAD experiment (NaI – sodium iodide – Advanced Detector) which ran from 2000 to 2003 (Alner et al. 2005a, p. 18). The NaI detector scintillates when bombarded with subatomic particles, such as gamma rays, neutrons and muons and WIMPs, and each such interaction has its characteristic form of scintillation that is picked up by photo multiplier tubes (PMTs) viewing the detector. This distinctiveness is captured in what is called ‘pulse shape discrimination’ which involves assessing the ‘time constant’ of a scintillation pulse (in essence, the time when the pulse is half-completed).
Using pulse shape discrimination, UKDM examine specifically the time constant distributions for scintillation pulses for two cases: case (a), where we are examining the distribution that results with exclusively gamma radiation (gamma rays cause electron recoils) and case (b), an experimental run which exhibits results for both electron and nuclear recoils (nuclear recoils are caused by incident muons, neutrons and WIMPs). Time constant values for nuclear recoils are generally smaller than those for electron recoils; thus with (b) we should anticipate seeing events with smaller time constant values than we normally see in (a). And indeed we do. However, UKDM ascribe these events to PMT noise – in effect, the photo multiplier tubes that pick up scintillation light from crystals generate their own information that mimics nuclear recoils. As a result, UKDM perform the relevant ‘cuts’, excluding this information, and arrive at a corrected curve that looks practically identical to the pure gamma ray (calibration) curve. (Note: cuts were also done with the gamma ray curve, but we are not told if the pre-cut shape was identical to the pre-cut shape with the experimental curve.) UKDM’s results are shown in Figure 1, and as UKDM comment, these graphs
does not reveal any visible difference between data [experimental] and calibration runs in terms of time constant distributions (Alner et al. 2005a, p. 21)

[image: image1.png]10

wns

10

10

= =

Su9A9 Jo Jaquiny

oA Jo Jaquiny

s

Figure 1. Time constant distributions generated in UKDM’s NAIAD experiment in the 5–6 keV energy range (a) for a gamma calibration run (after cuts) and (b) for data before (open circles) and after (filled circles) cuts. From Alner et al. (2005a), p. 21.

A summary of the results for all the studied energy bins is provided in Figure 2.
[image: image2.png]Rate, events/kg/day/keV

10

TR e o m
Measured energy, keV

Figure 2: Detection rate in UKDM’s NAIAD’s experiment for nuclear recoils (boxes) and electron recoils (circles) both before (filled) and after (open) cuts. Error bars are drawn at 90% C.L. From Alner et al (2005a), p. 21.

At this stage UKDM comment:

As can be seen, in none of the energy bins does the nuclear recoil rate deviate significantly from zero. Hence no contribution from WIMP–nucleus interactions were observed in these data. This was found to be true for all crystals. (Alner et al 2005a, p. 21)

This conclusion is very strong: their conclusion only follows if the relevant data cuts are fairly applied. And in Ahmed et al. (2003) UKDM reveal some concern this regard. They note:

the sensitivity of the NAIAD array is currently restricted by the presence of PMT noise pulses. These pulses occur mainly when a discharge in the dynodes of one PMT is seen by both of them. The noise is reduced by applying asymmetry cuts . . . but is still present in the time constant distributions at low energies. (pp. 9-10)
A similar concern arises in UKDM’s next series of experiments involving their Zeplin detectors which use liquid xenon instead of NaI in their detectors. Particularly, Alner et al (2005b) note the various cuts needed “to eliminate noise pulses and also local PMT background events in the ‘turret regions’” (p. 448; turret regions connect viewers to PMT’s), which cuts they admit “result in the loss of genuine events” (p. 448). As they elaborate in an Appendix to their (2005a) paper:

the removal of pulses giving > 67% of photoelectrons in one PMT, and hence most likely to be PMT background, results in a small loss of genuine events, which can be estimated accurately as a function of photoelectron number by a statistical simulation. Similarly, the noise cut designed to remove fast noise pulses seen predominantly in one PMT, removes also some genuine events, which can be estimated by a statistical simulation. (p. 459)

Apparently, the relevant statistical simulation, which UKDM asserts has an uncertainty of 10%, fails to restore the existence of any genuine events at all, as UKDM claim to see, after all, no nuclear recoils, much less WIMP interaction events.
Generally speaking, how convincing UKDM’s statistical stimulation is going to be will depend, among other things, on the length of time the detector is in operation and how large this detector is. These sorts of factors are often stressed by DAMA, claiming that their own detector excels in these terms by comparison to the detectors used by CDMS, EDELWEISS and UKDM. (EDELWEISS – Expérience pour DEtecter Les Wimps En SIte Souterrain – is a group similarly sized to DAMA, working out of the underground Laboratoire Souterrain de Modane in France; CDMS – Cold Dark Matter Search – is a larger group, of the order of 40 participants, based initially in a shallow site at Stanford University and now located in the deep Homestake mine in Minnesota.) Consider the following excerpt from a Table DAMA provide in Bernabei et al. (2003):
[image: image3.png]DAMA/NaI Edalweiss] Zaplin-T

Signature annual Nene Nens Nene
modulstion

Target-nuclei N, 71 oG notge et

Techniqus

el kngwen

pocrly
experienced

pocrly

critical optical
liquid/ gas interface
in this rsalization

Target mass

=100 ke

05 ke

22k

Exposure

57086 kg x day

15.8 kg x day

280 kg x day

Table 1: Comparison of WIMP search experiments. From Bernabei et al. 2003, p. 22.
Note the size of the DAMA detector (target mass) and the length of exposure. The CDMS and EDELWEISS experiments are comparatively quite small. The Zeplin I experiment cited is in fact an older version of the Zeplin I data discussed above: the newer Zeplin I exposure is improved at 12,523 kg X day (Alner et al. 2005a, p. 21), but this is still significantly less than DAMA’s exposure, and their detector is still comparatively quite small.

It is granted that, to find a signal, one needs to account for possible sources of error that might mistakenly mimic this signal. Yet DAMA’s concern is that groups like UKDM have set themselves too difficult a task in isolating individual WIMP interaction events. These approaches, as DAMA calls them, are ‘model-dependent’ in that the number of factors that need to be considered to retrieve informative results is very large. As a result, in accounting for these factors, these groups must cut back, sometimes to extraordinary lengths, on potentially perceived pro-nuclear recoil/pro-WIMP data events. We’ve noted, for instance, the cuts UKDM need to make to account for PMT noise. The CDMS group, which operates heat and ionization Ge and Si detectors deep in a mine in Minnesota, provides an extensive and impressive tabulation of the various data cuts that need to be made to properly isolate a WIMP signal, as illustrated in Table 1:

[image: image4.png]Initial Current

All events 968 680 968 680
Not random trigger 940619 940619
Analysis thresholds (Sec. VB 10) 79655 79460
Singles (Sec. VB 8) 20715 20907
Data quality (Sec. VB 1) 18852 19027
Pile up (Secs. VB2 and VB3) 17622 17793
Muon veto (Sec. VB7) 17171 17330
Tonization threshold (Sec. V B 6) 14697 14835
Fiducial volume (Sec. VB4) 7187 7615
Nuclear-recoil band (Sec. VB 5) 29 23

Phonon timing (Sec. VBY) 0 1

Table 2: The effects of data cuts on the discrimination of WIMP events in the CDMS Ge WIMP search data. From Akerib et al. 2005, p. 052009-34.
Starting from 968,680 possible events, they proceed with cut after cut to eventually end up with one event, which eventually is itself dismissed as having an occurrence “consistent with our expected (surface) electron-recoil misidentification” (Akerib et al. 2005, p. 052009-35). With confidence CDMS proceed to draw the appropriate exclusion plot (p. 052009-34) which excludes DAMA’s closed contour (which DAMA asserts to be their ‘WIMP signal’).

In reflecting on such model-dependent approaches, DAMA note
the existence of known concurrent processes (due e.g. to end-range alphas, neutrons, fission fragments or in some [cases] also the so–called surface electrons), whose contribution cannot be estimated and subtracted in any reliable manner at the needed level of precision. (Bernabei et al. 2003, p. 10)

Focusing momentarily on the issue of ‘surface electron’ events, it had been noted in both pulse shape discrimination experiments (e.g., by UKDM in Ahmed et al. 2003) and in heat and ionization experiments (e.g., by EDELWEISS in Benoit et al. 2001 and by CDMS in Abusaidi et al. 2000) that there is a set of events occurring in both sets of experiments that is able to effectively mimic nuclear recoils (i.e., potential WIMP events). Despite the fact that they are in actuality electron recoils, such events exhibit either time constant values in pulse shape discrimination experiments or reduced ionization yields in heat and ionization experiments indicative of nuclear recoils. This phenomenon is attributed to the presence contaminants on the surface a detector leading to incomplete charge collection and an ionization deficit (Benoit et al. 2001, p. 4). As a result, to meet the challenge of such surface electron events, various measures are put in place to exclude such events: EDELWEISS restrict their data gathering to a ‘fiducial volume of the detector’ (roughly, the centre part of the detector as opposed to its outer edge – see Benoit et al. 2001, p. 4), UKDM use unencapsulated crystals instead of encapsulated ones (Ahmed et al. 2003, p. 2), and CDMS (Abusaidi et al., p. 5700) go so far as to discard a detector that exhibits an excess of such events. Whichever method one uses, one possibly discards genuine nuclear recoils, and thus possibly discards WIMP detection events as well.

So here is how DAMA summarize their view about such model-dependent approaches: they are, in brief, sceptical about whether a reliable discounting of the background can be achieved in generating model-dependent results, for such experiments

exploit a huge data selection . . . typically [involving] extremely poor exposures with respect to generally long data taking and, in some cases, to several used detectors. Their counting rate is very high and few/zero events are claimed after applying several strong and hardly safe rejection procedures. . . . These rejection procedures are also poorly described and, often, not completely quantified. Moreover, most efficiencies and physical quantities entering in the interpretation of the claimed selected events have never been discussed in the needed [detail] . . . Further uncertainties are present when, as in [(Abusaidi et al. 2000)], . . . neutron background modeling and subtraction is pursued in addition. (Bernabei et al. 2003, p. 21)

Let’s investigate DAMA’s concern a little further by examining the work of Abusaidi et al. (2000).

Concerns about data selection: Abusaidi et al 2000
Abusaidi et al. (2000) use a ‘heat and ionization’ approach to determine the presence of WIMPs. To this end, they use germanium (Ge) and silicon (Si) crystals in cryogenic, sub-Kelvin environments to record simultaneously both the heat left by incident particles, as measured by an NTD (neutron transmutation doped) thermal sensor, as well as the ionization left by these particles as determined by electrodes exhibiting a small voltage bias implanted in a crystal. The purpose of this cryogenic environment is to help researchers more reliably distinguish the nuclear recoils produced by incident WIMPs, neutrons and muons from the electron recoils generated by the radiative background (see Di Stefano et al., 2001, p. 330 and Chardin et al., 2000, p. 319); with ultra cold temperatures the small amount of heat left by recoil events is more easily recognized and measured.

Overall, the strategy in a heat and ionization experiment exploits the following phenomenon: nuclear recoils are less ionizing than electron recoils (see Di Stefano et al., 2001, p. 330; Abrams et al., 2002, p. 122003–2 and Akerib et al., 2004, p. 1). Thus, for nuclear recoils, the ratio of ionization energy (i.e., the amount of charge generated) to the recoil energy (i.e., the total energy produced by a recoil) is less than the corresponding ratio for electron recoils. (This ratio is also called the ‘ionization yield’). For an illustration of this effect, see Figure 3.

[image: image5.png]PI9tA wowzfiop

100

20

60

&

>
&
&
b
g
&
2
3
&

Figure 3: Ionization yield versus recoil energy with a Ge detector. Electron recoils are black x’s and are produced by a 60Co source. Nuclear recoils are gray circles and are produced by a 252Cf source. To the left of the dashed curve, the ionization-search threshold, the results

become too unreliable. From Abrams et al., 2002, p. 122003-3.

In identifying WIMP interaction events by this means, there are two issues to consider: 1) distinguishing WIMP interaction events (i.e., nuclear recoils) from electron recoils, and 2) distinguishing the nuclear recoils caused by WIMP interaction events from nuclear recoils caused by other sorts of interactions (i.e., involving mainly incident muons and ambient neutrons). Step 1) is fairly straightforward, as can be seen from Figure 3. But step 2) is more contentious. To assist in this regard, Abusaidi et al. (2000) use a 25 cm thick polyethylene sheet inserted between an outer lead shield and the detector which ‘moderates’ the “dominant, low-energy component of neutrons” (p. 5700). Also, they use a “>.99.9% efficient plastic-scintillator veto to detect muons and thus allow rejection of muon-coincident particles.” (p. 5700). Such a veto works by indicating that an event occurring in the detector coincides with a cosmic ray muon event captured in the veto, telling us that the event may have been caused by the muon. Still, none of these measures works perfectly and there is always the possibility of false positives and false negatives. The situation is exacerbated by the fact that the experiments were performed by Abusaidi et al. in the Stanford Underground Facility which is only 10.6 metres below ground level, leaving a “substantial vertical muon flux” (Abrams et al., 2002, p. 122003-7). Subsequent experimental work by CDMS improves in this respect after they set up their apparatus in the deep Homestake mine in Minnesota. The result is that, at the Stanford site, CDMS needed to be especially vigilant in discounting events that could mimic WIMP interactions.

Abusaidi et al. (2000) recount two sets of experiments performed in 1998, the first with a Si detector, and the second with a Ge detector. Using the first detector, they note that

four nuclear recoils are observed in the Si data set. . . . These nuclear recoils . . . cannot be due to WIMPs. Whether their interactions with target nuclei are dominated by spin-independent or spin-dependent couplings, WIMPs yielding the observed Si nuclear-recoil rate would cause an unacceptably high number of nuclear recoils in the Ge data set discussed below. Therefore, the Si data set, whose analysis is described elsewhere [(citations omitted)], measures the unvetoed neutron background. (Abusaidi et al. 2000, p. 5700)

Whether their reasoning here is compelling depends on how many potential WIMP-detector interactions are observed with the Ge data set, and on this issue CDMS find that
thirteen unvetoed nuclear recoils are observed in the 10.6 kg d exposure between

10 and 100 keV; this rate is similar to that expected for the WIMP signal claimed by the DAMA experiment [(citations omitted)]. (p. 5700)

This result is illustrated in Figure 4. “However,” CDMS continue, “much evidence indicates that the CDMS nuclear recoils are caused by neutrons rather than WIMPs” (p. 5700)
[image: image6.png]0 6
Recoil Energy [keV]

80

Figure 4. Ionization yield vs. recoil energy plot for the results generated by a Ge detector. The solid curve indicates where we expect to nuclear recoils. From Abusiadi et al., 2000, p. 5701.
What is this evidence? The “primary evidence”, as Abusaidi et al. 2000 call it, is that four multiple-scatter nuclear recoils are observed (the previously mentioned thirteen nuclear recoil events are single scatters), which must be neutron events since WIMPs are hypothesized not to multiply-scatter (p. 5701). But why this entails that the thirteen single-scatters are not due to WIMPs is not explained. Also, Abusaidi et al. cite as evidence the fact that “the 4 nuclear recoils observed in the Si data set cannot be interpreted as WIMPs or surface events” (p. 5701). But their reasoning here is circular; whether they can be interpreted as WIMP interaction events depends on how many WIMP-detector interactions are observed in the Ge detectors.

Subsequently, CDMS seem to arrive at a compromise interpretation of the data, allowing that “an expectation of ~8 WIMPs in the Ge single-scatter data” (p. 5702), and from here they draw an exclusion plot that seems to largely rule out the DAMA modulation result, as shown in Figure 5. But no explanation is given for why only 8 WIMP interactions events are recorded.

[image: image7.png]WIMP-Nucleon Cross-Section [em?]

3

S

3

10

- Ge Diode
- - Nal DAVMA
—CDMS
expected CDMS sensitivity
5 7

10°
WIMP Mass [GeV]

10*

Figure 5: The solid line denotes the exclusion plot drawn under the assumption of ~8 WIMP events in the Ge single-scatter data. The contour denotes the DAMA closed contour resulting from their modulation experiments. From Abusaidi et al. 2000, p. 5702.
It is no wonder then that DAMA, when examining the work of Abusaidi et al. 2000, question the methods CDMS use in their model-dependent investigations into WIMPs. The reasoning CDMS use in their data selections seems very unsystematic and even biased against the existence of WIMPs.

Concerns about data selection: EDELWEISS’s approach
We mentioned above that one of the problems with CDMS’s work described above is that it the detector is located in too shallow a site, which mean there is significant muon flux that needs discounting. To this extent, the EDELWEISS group has a distinct advantage over the CDMS group (at least until CDMS moved to Minnesota) in that EDELWEISS set up their experiment deep in a mine under the French-Italian Alps. By doing this, they reduce the muon flux to about 4 m-2 day‑1 (Benoit et al., 2001, p. 16). By contrast, the detector used by CDMS (as recounted in Abusaidi et al 2000) located in the Stanford Underground Facility was left with a “muon flux of 29 m-2 s-1 sr-1 [(i.e., per steradian)]” (Abrams et al., 2002, p. 122003-7). For this reason, EDELWEISS are confident that their deep-underground experimental setup markedly improves on CDMS’s. However, in most other ways, the EDELWEISS and CDMS experiments (which are both heat and ionization experiments) are comparable. Figure 6 exhibits the experimental results generated by EDELWEISS, as displayed in Benoit et al (2002).

[image: image8.png]lonization/Recoil Ratio

15

05

EDELWEISS
‘GGAT1 (8.6 kg.days)

nuclear recoil band

— €=00%,

100 150
Recoil Energy (keV)

200

Figure 6: Ionization yield versus recoil energy for an experimental run with the EDELWEISS detector. The vertical dashed line stands for a 20 keV cut-off for nuclear recoils. From Benoit et al. 2002, p. 47.

From this data EDELWEISS conclude that no nuclear recoil event is observed at the 90% confidence level. Even if the single dot at about 120 keV is permissively viewed as a nuclear recoil, EDELWEISS dismiss it as a WIMP candidate since it would entail a WIMP with a size above 10 TeV/c2.

These experimental results, they infer, refute DAMA’s claimed WIMP modulation signature. To illustrate their conclusion, they construct a WIMP exclusion plot, given the result of no signal, shown in Figure 7.

[image: image9.png]B} o B}

WIMP-Nucleon Cross-Section (pb)

o

&

&

4

T

T T T T T TR

2000
EDELWEISS 2002

~——— EDELWEISS 2000-2002 combined-

10° 10° 10°
WIMP Mass (GeV/c?)

Figure 7: WIMP exclusion plots derived from the EDELWEISS experiment, along with the DAMA closed contour. From Benoit et al., 2002, p. 48.

As we see, most of the contour is located above the plot, which excludes it experimentally at the 90% C. L.

What is interesting to note is that, in later evaluations of this experimental work, EDELWEISS are more liberal in what they admit as nuclear recoils that could stand as WIMP events. Whereas in 2001 they set a lower limit on nuclear recoil energy at 30 keV, and in 2002 set a lower limit at 20 keV in 2002, they remove these limits in Sanglard et al. 2005. As a result, EDELWEISS assert that there are now two candidate events in the 2001 data and 5 candidate events in the 2002 data. Further runs of their experiments were carried out in 2003, and after a total of 62 kg days of accumulated data, they arrive at a total of 53 candidate events, 3 between 30 keV and 100 keV, and the remainder below 30 keV. One would think, then, that EDELWEISS would assert the existence of some WIMP events in such a large accumulation of candidate events. But they counsel caution, for they also cite various sources of error, mentioning the prospect of surface electron events and residual neutron flux (p. 122002-13), plus neutrons from rock radioactivity and NTD events (p. 122002-14). Nevertheless, they decline to make any cuts on these grounds due to a lack of detailed information. Instead, they follow the optimum interval approach taken in Yellin (2002), an approach they describe as “well-adapted to the present case, where no reliable models are available to describe potential background sources and no subtraction is possible” (Sanglard et al., 2005, p. 122022-4). In essence, the strategy is to focus one’s attention on those recoil energy ranges that provides the ‘strongest constraint’ on the presence of a WIMP signal, which according to the Yellin method is simply that interval with the fewest events and thus the smallest unknown background (see Yellin 2002, p. 032005-2). Thus, although there are 50 nuclear recoil candidate events below 30 keV, these events are ignored by Sanglard et al. (2005) in determining upper limits for the WIMP cross-section, and the resultant exclusion plot again excludes the pro-WIMP results set forth by DAMA. In other words it seems that EDELWEISS, while liberalizing what would count as a nuclear recoil on the one hand, ultimately take away this liberality with the other hand.
In the end, EDELWEISS’s view is that they need more accurate experimentation: there is a need for more polyethylene shielding for their detectors, as well as a scintillating muon veto and better detector material that reduces the surface electron background (p. 122022-16). Thus their rejection of the DAMA work is far from conclusive. (For more on EDELWEISS’s work, see Hudson forthcoming).
A Model-Independent Approach

We have seen how seen how CDMS, EDELWEISS and UKDM attempt to approach the problem of isolating signal from noise in WIMP detection experiments; by adopting the model-dependent approach they strive to pick out individual WIMP-detector interaction events, and by counting these events they derive exclusion plots setting upper limits on WIMP cross-sections. DAMA, for their part, are highly suspicious of such approaches since what exclusion plots one derives experimentally depends crucially on not only the model assumptions, but also on selectivity with the data. This leads Bernabei et al. 2003 to suggest that “any exclusion plot always refers to a particular model framework . . .; thus, it has no ‘universal validity’” (pp. 21-22).
Conversely, the DAMA group advocates what they call a ‘model-independent approach’. Roughly, the idea is to reduce the dependence on the number of assumptions that need to be made in an investigation into the existence of WIMPs. Of course, some model dependence is inevitable, as any investigation must make some assumptions. Particularly, according to DAMA, we need to make the following assumptions about WIMP detectors as well as about the experimental site used to house these detectors (from Bernabei 2003, p. 7):
(a) the site must be deep enough “to reduce . . . the background contribution from
cosmic rays”;

(b) the detector must have a “low background hard shield against [the] electromagnetic and neutron background”;
(c) the detector must be composed of “low background materials” and there should be suitable “radio-purification techniques to build a low background set-up”;
(d) there must be “severe protocols and rules for building, transporting, handling, installing the detectors”;
(e) there is need for “an effective Radon removal [and control] system . . . [near] the detectors”; plus
(f) there is a need for “an effective monitoring of the running conditions at the level of accuracy required by the investigated WIMP signature”.
Finally, DAMA note, we need a “a good model independent [WIMP] signature”. This final requirement explains why we don’t need much more than what we have just provided in (a) – (f).

The specific model-independent signature they use, one they believe will provide evidence for the existence of WIMPs without relying excessively on various particular theoretical and experimental assumptions (such as we find with model-dependent approaches), deploys the following, fairly unexceptional cosmological perspective. Our galaxy, DAMA asserts, is immersed in a WIMP halo that fills in the spaces between its luminous components (such as stars and planets). It is a halo that is asserted to exist in part as a result of observations of the rotation curves of spiral galaxies; observation of these curves seems to imply that galaxies are immersed in an unseen, that is, dark, though gravitationally significant field of mass. To be sure, the precise nature of this halo is subject to debate, and this uncertainty is one source of the uncertainty that DAMA claims negatively afflicts the model-dependent approach to detecting WIMPs. DAMA avert this problem by asserting that the evidence they find for WIMPs holds, even if we alter the halo parameters; uncertainty regarding these parameters is thus not a problem (see Belli 2002).
Once we grant the existence of this halo, it follows that, as our solar system rotates around the galactic centre, we are subject to what might be termed a ‘WIMP wind’. The velocity of this wind will vary with the time of year as the Earth rotates around the sun, dependent on whether the Earth, relative to the Sun's (i.e., the solar system's) movement through the WIMP halo, is moving with the Sun or away from the Sun.

With this cosmological perspective in mind, we gain a rough idea of how the incidence of WIMPs on the Earth will vary over the course of a year – WIMPs (if they exist) will be observed to exhibit an ‘annual modulation’. DAMA’s strategy then, by comparison with model-dependent approaches that strive to identify particular WIMP events one by one, is to set up WIMP detectors that look for trends in the detected particles, allowing a share of false positive events (as regards the occurrence of nuclear recoils, and even further with WIMP detections) appearing in the detectors. If it turns out that these particle interactions exhibit an annual modulation, as predicted by the above cosmological model, and if we further could not attribute this modulation to any other source, then we have an assurance that we are witnessing WIMP-detector interactions without needing to specify directly the nature of these interactions, that is, without needing to categorize them individually as either WIMP detection events or some other kind of mimicking interaction.

The WIMP detectors DAMA use have a close affinity to the UKDM NAIAD detectors in that they both use the same scintillating material, NaI. In essence, detection occurs by means of WIMP particles interacting with a scintillating NaI(T1) (thallium-activated or thallium-doped sodium iodide) crystal which emits flashes of light when sub-atomic particles, such as WIMPs, muons, gamma and beta rays and ambient neutrons, interact with the crystal’s nuclei and electrons causing them to recoil. These flashes, when produced by a recoiling NaI(T1) nucleus, are distinguishable from the flashes produced by an Na(T1) electron recoil, for they have different ‘timing structures’. As a result, since WIMPs cause nuclear recoils whereas gamma and beta radiation cause electron recoils, one way to identify an incoming WIMP is to look for those flashes of light characteristic of nuclear recoils. Unfortunately, muons and ambient neutrons also cause nuclear recoils. Thus, DAMA’s experimental setup attempts to minimize the background contribution of muons and neutrons. For example, DAMA performs their experiment deep in an underground mine, thus significantly reducing the muon flux. It would be ideal, of course, if one could separate out WIMP events from nuclear recoils caused by other sources. But DAMA express skepticism about the possibility of such a case by case identification of WIMPs. The key to DAMA’s approach is that such a case by case discrimination is not even needed; they remark, “the annual modulation analysis acts itself as a very efficient background rejection” (Bernabei et al., 1998, p. 197; see also Bernabei et al., 1999, p. 451). How does this work?

With their experimental setup, DAMA notes how the rate of nuclear recoils varies throughout the year. Having run their experiment for four years, they have four separate data sets, labeled NaI-1 through to NaI-4. From here they calculate the average rate of nuclear recoils, and then assess how actual nuclear recoil rates compare to the average rate during a year. This provides them with the residual rate, and this rate will at times be below, and at times above, the average rate. This time dependent residual rate is displayed in Figure 8.
 [image: image10.png]

Figure 8: The time-dependent residual rate of WIMP candidate events in DAMA’s NaI annual modulation experiment. From Bernabei et al., 2000, p. 27.

Upon inspection of Figure 8, it is striking that there are yearly peaks and valleys corresponding to the theoretically expected June/December cycle, one which takes the shape of the theoretically predicted cosine curve. DAMA, for their part, do not see how this result could be due to either ambient neutrons, an electromagnetic background or environmental conditions since “it is not clear how [these factors] could vary with the same period and phase of a possible WIMP signal” (Bernabei et al., 1998, p. 198). For instance, despite taking extreme precautions to exclude Radon gas from the detectors (Bernabei et al. 2003, p. 32), DAMA nevertheless track the presence of a modulation of the amount of Radon that might, per impossible, cause a modulation effect – and they find none. Moreover, they note that even if Radon did cause a modulation, this modulation would be found in energy ranges beyond what is observed (i.e., not only in the 2-6 keV range, but also at higher ranges), and this is also not found in the experimental data. Similarly, they examine the possibility of hardware noise causing a modulation signal (Bernabei et al. 2003, pp. 36-37), and leaving aside the lack of any indication that noise has a yearly modulation cycle, there is not, they determine, enough noise to generate a signal. Assessments along these lines are also made with regard to temperature, calibration factors, thermal and fast neutrons, muon flux, and so on, and in no case does it seem that any of these effects could reproduce the observed modulation effect. We have, then, an illustration of what was alluded to above, where the annual modulation approach itself serves to eliminate the possibility of a background effect. As background, the data are hardly explicable.

Robustness vs. Model-Independence
The controversy between DAMA and its opposing groups, UKDM, CDMS and EDELWEISS, is interesting from a methodological perspective since it raises questions about the epistemic value of experimental evidence where such evidence is retrieved using complicated experimental methods that involve a plethora of specialized assumptions. One approach to such a problem is to consider a variety of experimental approaches that differ in what assumptions they make; if it turns out that these approaches converge on the same result, then we have supplemental justification for the accuracy of the result. Such a methodological strategy is termed ‘robustness’; as Kent Staley summarizes this strategy, “evidence for a theory is better when multiple independent tests yield the same (convergent) positive result” (2004, p. 467). Considering now the convergent results found in UKDM, CDMS and EDELWEISS – again, none of them seem to find a WIMP signal –, one might expect such groups to argue in their writings in a ‘robust’ fashion. But this is not the case: none argue for their (negative) results by affirming its agreement with the other (negative) results retrieved by alternative approaches. Rather, they each argue that their results were reliable in that they had taken into account various sources of error, such as muon flux (that can mimic WIMP caused nuclear recoils in a detector), the neutron background, failing to properly distinguish between electron and nuclear recoils, the influence of photomultiplier noise, protecting their detectors from Radon gas, and so on. In fact, these contra-DAMA groups sometimes squabble amongst themselves on points of experimental error – EDELWEISS, for example, found the work of CDMS in the shallow Stanford site to be problematic since it didn’t effectively shield the detector from cosmic muons.

Moreover, the dark matter researchers we are considering occasionally make suggestive comments openly disavowing the requirement of robustness. Consider the following two sets of comments, the first from UKDM:

although several existing experiments have a potential to probe the whole region of WIMP parameters allowed by the DAMA signal (see, for example, [experiments performed by CDMS and EDELWEISS] . . .), they use other techniques and other target materials. This leaves room for speculation about possible uncertainties in the comparison of results. These uncertainties are related to systematic effects and nuclear physics calculations. Running an experiment, NAIAD, with the same target (NaI) and detection technique but different analysis would help in the understanding of possible systematic effects. Such an experiment will also be complementary to more sensitive detectors in studying regions of WIMP parameter space favoured by the DAMA positive signal. (Ahmed et al. 2003, p. 2)
That is, UKDM explicitly discount allying themselves to other experimental approaches that have recovered the same (negative) results, precisely because these other approaches use different experimental methods. DAMA, too, make similar anti-robustness comments:

let us remark that the safest strategy is to compare results on exclusion plot and modulation obtained within the same experiment. In particular, the comparison of exclusion plots obtained by different experiments requires a consistent use of astrophysical (local density, velocities) and nuclear physics (matrix elements, spin factors, form factors) parameters. Also the instrumental effects (energy threshold, noise rejection capability, detector resolutions and quenching factors) have to be always adequately introduced. Moreover, for different target-detectors further uncertainties could also arise because of the needed rescaling from the cross section of the different target-nuclei to P (the WIMP-proton elastic cross-section) and because of possible different unknown or underestimated systematic errors. (Bernabei et al 1998, p. 196)
Here DAMA is making the same methodological point made by UKDM: differences in experimental methodology are no benefit to pursuing reliable results.
So, what are the prospects for robustness? Here, Staley (2004) usefully distinguishes two senses in which multiple independent tests can be ‘better’:

1) evidential strength: ‘better’ is determined by “how strongly data indicate the correctness of a hypothesis” (p. 470), vs.

2) evidential security: ‘better’ is determined by “the degree to which [an evidential claim] is
. . . susceptible to defeat from the failure of an auxiliary assumption” (p. 470).

In this regard, Staley is uncertain about the contribution robustness makes to the strength of evidence: he comments: “I have found no satisfactory resolution to this [issue]” (p. 471). Here he perhaps echoes the sentiments of UKDM and DAMA just mentioned. On the other hand, he is more optimistic about the value of robustness for the security of evidential claims. Though differing approaches that generate the same experimental result may not speak on behalf of the accuracy of this result, these differing approaches if they utilize different assumptions may together ensure the sustainability of the result since the failure of one of these assumptions won’t affect the epistemic value of those other approaches that don’t rely on these specific assumptions.
At this stage, in deciding between strength and security, we may be dealing only with a terminological dispute since more secure evidence is arguably ‘stronger’ as it is less disrupted by the failure of auxiliary assumptions. Nevertheless, it is worthwhile emphasizing with Staley that the vulnerability, or invulnerability, of evidential claims to challenges to their background assumptions needs to be considered in assessing the value of these claims. Less vulnerability is to be sought; more vulnerability is to be avoided.

So the question now is, Is robustness the best way to ensure the security of evidential claims? Staley rightly notes that there are circumstances in which the epistemic significance of robustness is questionable. He cites two kinds of circumstances (pp. 472-473):

1) Cases of spurious convergence: in these sorts of cases, two independent empirical procedures generate similar results, but this is purely a matter of chance – one or other, or both, procedures have no reliable connection to the phenomenon under study, but through lucky happenstance they arrive at the same result.

2) Failures of independence: this can occur in a least two ways. First, the convergent results may be a result of a common cause, where such a cause has no reliable connection to the content of the results. For example, two ‘independent’ empirical tests may reveal phenomenon ‘A’, but not because A is occurring but because some unrelated cause is generating this result in both tests. Second, one empirical test may be used to ‘calibrate’ the other test, thus it is no surprise that they generate the same result.

Staley’s response to these problems is to require that good experimental tests not only satisfy the requirement of ‘convergent validation’ (traditional robustness) but also ‘discriminant validation’. According to discriminant validation, we impose the requirement that “different sources of evidence . . . not yield convergent results when the phenomenon to be detected or measured is absent” (p. 473). Thus, for example, with spuriously convergent results, this spurious convergence might have occurred even if the tests were unreliable. Or, with a failure of independence (say where there’s a common cause), the tests may again be unreliable though the same common cause is present leading to convergent results.
But could it not be the case that perfectly reliable and convergent empirical tests generate the same result, even when the phenomenon to be detected is absent? In fact, wouldn’t we expect this: if the relevant phenomenon were absent, then two reliable tests should generate the same negative result. Or take two perfectly reliable tests that always yield the right, convergent result when the relevant phenomenon is present, and apply them to a new, unanticipated sort of situation where the relevant phenomenon is absent. Perhaps they will generate the same convergent results (that of course don’t indicate the presence of the relevant phenomenon) out of pure chance; or perhaps they will converge because they are reliably indicating a new, different sort of phenomenon. Why would either of these scenarios prejudge the reliability of these tests in ascertaining the presence of the originally sought-for phenomenon?

In any case, to use the discriminant validation requirement in a real case, we’d have to know beforehand that “the [relevant] phenomenon to be detected or measured is absent”, and that would require having in advance reliable knowledge about the phenomenon at issue. But isn’t such knowledge precisely the knowledge that is being sought in the first place by using these tests? In fact, I think similar comments are applicable to all the possible failures of convergent validation mentioned above: in all these cases, to know whether they apply and thus to know whether we should trust convergence (or discrimination) we need to know whether each of the relevant tests is reliably tracking the phenomenon under study. For example, we would judge a case to be one of ‘spurious convergence’ because one or other test is not reliable and so its ability to generate the right result is just luck. Or again, we might judge there to be a common cause at hand that disrupts the reliability of tests because we know that the tests are reliably tracking this common cause and that they are not reliably tracking the relevant phenomenon. So with either convergent or discriminant validation what comes first before applying either of these strategies is a determination of the reliability of the tests. But then, once we have this determination of reliability, the use of either convergent or discriminant validation is redundant – once we know the reliability of the tests, we don’t need to use such strategies to ascertain this reliability.

So, to summarize, I submit that robustness as a methodological principle in experimentation is secondary to the plain pursuit of reliable experimental methods. And this judgement seems to be borne out in the dark matter research we have been considering: dark matter researchers, either pro or contra WIMPs, are more concerned with establishing the reliability of their experimental methods than they are with achieving a consensus with other groups. Or to put the point another way, achieving robust results, if it has a value in enhancing reliability, only works with the presumption of reliability

Now, to be fair, model independence is in a similar position as robustness as regards the priority of reliability: just as a robust experiment is of no value if it is not reliable, so is a model-independent experiment (that is, one that greatly reduces the dependence on the number of assumptions one needs to consider) is of no value if it is not reliable. For example, DAMA’s model-independent annual modulation approach, if one did not believe that NaI detectors have any capability of detecting WIMPs, would not show anything as regards a WIMP-caused annual modulation. For the annual modulation approach to work, there must be a presumption in favor of the ability of DAMA’s NaI detector to reliably detect WIMPs. But it is following this point that the value of robustness and model independence part ways. For consider a case where, as alluded to above, the number of assumptions that need to be taken into account in evaluating an evidential claim is inordinately large, and that many of these assumptions are contentious. Suppose further that we have two methods, A and B, that can be used to produce the evidence that forms the basis of this evidential claim, methods that differ in what assumptions they make (as per the requirement of robustness). If these differences are modest as compared to the number of assumptions that need to be made overall, so that there are still a fair amount of contentious assumptions in place, then the reliability of the evidential claim will hardly be improved with robustness. Considered abstractly, if A and B each rely on twenty or so contentious assumptions, then showing that A and B arrive at the same results under modestly varying conditions does little to show that either A or B are generating the correct result, if they still each rely on many dubious assumptions. Now suppose, on the other hand, that a further method C is available that is model-independent insofar as it greatly reduces the number of assumptions that need to be made – say, it reduces the number of needed, contentious assumptions from 20 down to 5. If this method produces evidence on behalf of the evidential claim, then this method can enhance this claim’s reliability since the claim is no longer dependent on a number of (contentious) assumptions, and these assumptions can be safely ignored. By bypassing these assumptions, we can be more sure of the result. In this way, I believe we have with model-independence a benefit not achieved with robustness.

Returning them to the debate between DAMA and their competitors, we can now see why DAMA supports their model-independent results as opposed to the model-dependent results of CDMS, EDELWEISS and UKDM. The latter groups are faced with difficult experimental uncertainties in ascertaining the presence of WIMP events, and as a result their experimental reasoning become suspect: once they see a WIMP candidate events, they reflect on the experimental uncertainties at hand and resign themselves to seriously considering this candidate event to solely be an artifact of their imperfect experimental regimes. CDMS’s reasoning, in this respect, is typical:
After unmasking the Ge data, we realized that the candidate occurred in a detector during an interval of time when that detector suffered inefficient ionization collection.

This defect by itself would prevent us from claiming the event was evidence for a WIMP-induced nuclear recoil. The candidate is also consistent with the rate of expected background. (Akerib et al 2006, p. 011302-3).
One can perhaps sympathize with DAMA’a cynicism regarding reasoning of this nature. In difficult, highly error-prone experimental work, it is arguably better to reduce the number of assumptions needed rather than make hazardous guesses about what precise assumptions to make – especially when, in light of these hazardous guesses, one is inclined to dismiss potentially informative results.

I submit that such counsel is relevant to all kinds of experimental work in the more frontier areas of natural science (such as the WIMP research we are considering here) as well as in the social sciences. There are many examples one can consider. To take a familiar topic, consider the link between smoking and cancer. A model-dependent approach would take (say) one smoker and track his health throughout his lifetime, monitoring in detail his other (esp. carcinogenic) habits, his diet, lifestyle, genetic disposition, and so on. Should he develop cancer, one can imagine the enormous difficulty in accurately and precisely concluding that his smoking caused his cancer. There are so many factors to consider, it may be altogether impossible to arrive here at a definite conclusion. Alternatively, a model-independent strategy would avoid the plethora of assumptions needed in an individual case and look instead to trends in the population of smokers and nonsmokers. Indeed, as we know, the incidence of lung cancer does tend to increase in the population of smokers and for those who develop cancer in this group we can safely (though fallibly) assert that their cancers were caused by smoking.
Of course, this is simply an early analysis of the link between smoking and cancer, and it is at such an early stage of investigation that we find contemporary WIMP research. Ultimately we would want a deeper understanding of the smoking/cancer connection, and we’ll certainly need reliable experimental methods to get us there. In fact, such reliable methods as time goes on will obviously become increasingly model-dependent, so our initial model-independence will be left behind. In any event, at no time do I think robustness, however construed, will play a key methodological role, for the reasons I gave above
References

Abrams, D. et al. (2002), “Exclusion Limits on the WIMP-Nucleon Cross Section from the

Cryogenic Dark Matter Search”, Physical Review D 66, 122003.
Abusaidi, R. et al. (2000). Exclusion limits on the WIMP-nucleon cross section from the
cryogenic dark matter search. Physical Review Letters 84, 5699-5703.

Ahmed, B. et al. (2003), “The NAIAD experiment for WIMP searches at Boulby mine and
recent results”, arXiv:hep-ex/03301039. Also, Astroparticle Physics 19, 691-702.
Akerib, D. et al (2004), “First Results from the Cryogenic Dark Matter Search in the

Soudan Underground Lab”, arXiv:astro-ph/0405033.

Akerib, D. et al (2005), “Exclusion limits on the WIMP-nucleon cross section from the first

run of the Cryogenic Dark Matter Search in the Soudan Underground Laboratory”, Physical Review D 72, p. 052009.
Akerib, D. et al. (2006), “Limits on Spin-Independent Interactions of Weakly Interacting

Massive Particles with Nucleons from the Two-Tower Run of the Cryogenic Dark

Matter Search”, Physical Review Letters 96, 011302.
Alner, G. J. et al., (2005a), “Limits on WIMP cross-sections from the NAIAD experiment at

the Boulby Underground Laboratory”, Physics Letters B 616, 17-24.
Alner, G. J. et al., (2005b), “First limits on nuclear recoil events from the Zeplin I galactic

dark matter detector”, Astroparticle Physics 23, 444-462.
Belli, P. et al. (2002). Effect of the galactic halo modeling on the DAMA-NaI annual

modulation result: An extended analysis of the data for weakly interacting massive particles with a purely spin-independent coupling. Physical Review D, 66, 043503.
Benoit, A. et al (2001), “First Results of the EDELWEISS WIMP Search Using a 320 g
Heat-and-ionization Ge Detector” Physics Letters B 513, 15-22.

Benoit, A. et al (2002), “Improved Exclusion Limits From the EDELWEISS WIMP Search”

Physics Letters B 545, 43-49.
Bernabei, R. et al (1996), “New limits on WIMP search with large-mass low-radioactivity

NaI(Tl) set-up at Gran Sasso”, Physics Letters B 389, 757-766.

Bernabei, R. et al (1998), “Searching for WIMPs by the Annual Modulation Signature”,

Physics Letters B 424, 195-201.

Bernabei R. et al (1999), “On a Further Search for a Yearly Modulation of the Rate in

Particle Dark Matter Direct Search”, Physics Letters B 450, 448-455.

Bernabei R. et al. (2000). Search for WIMP annual modulation signature: results from

DAMA/NaI-3 and DAMA/NaI-4 and the global combined analysis. Physics Letters B 480, 23-31.

Bernabei, R. et al., (2003), “Dark Matter Search”, La Rivista del Nuovo Cimento 26, 1-73.

Page references are to the Web resource, ROM2F/2003/13.

Chardin, G. et al. (2000), “Status of the EDELWEISS experiment”, Nuclear Instruments and

Methods in Physics Research A, 444, 319-322.

Di Stefano, P. et al. (2001), “Background discrimination capabilities of a heat and

ionization germanium cryogenic detector”, Astroparticle Physics, 14, 329-337.

Hudson, R. G. (forthcoming), “Annual Modulation Experiments, Galactic Models and

WIMPs”, Studies in History and Philosophy of Science.
Lewin, J. D. and P. F. Smith (1996), “Review of mathematics, numerical factors, and

corrections for dark matter experiments based on elastic nuclear recoil”, Astroparticle Physics, 6, 87-112.

Sanglard V. et al. (2005), “Final results of the EDELWEISS-I dark matter search with

cryogenic heat-and-ionization Ge detectors”, Physical Review D 71, 122002.
Staley, K. (2004), “Robust Evidence and Secure Evidence Claims”, Philosophy of Science 71,

467-488.
Yellin, S. (2002), “Finding an upper limit in the presence of an unknown background”,

Physical Review D 66, 032005

PAGE
20

