Physics Beyond the Standard Model: Exotic Leptons and Black Holes at Future Colliders

Christopher Michael Harris

Christ's College

Physics Beyond the Standard Model: Exotic Leptons and Black Holes at Future Colliders

Christopher Michael Harris

Abstract

The Standard Model of particle physics has been remarkably successful in describing present experimental results. However, it is assumed to be only a low-energy effective theory which will break down at higher energy scales, theoretically motivated to be around 1 TeV. There are a variety of proposed models of new physics beyond the Standard Model, most notably supersymmetric and extra dimension models.

New charged and neutral heavy leptons are a feature of a number of theories of new physics, including the 'intermediate scale' class of supersymmetric models. Using a time-of-flight technique to detect the charged leptons at the Large Hadron Collider, the discovery range (in the particular scenario studied in the first part of this thesis) is found to extend up to masses of 950 GeV.

Extra dimension models, particularly those with large extra dimensions, allow the possible experimental production of black holes. The remainder of the thesis describes some theoretical results and computational tools necessary to model the production and decay of these miniature black holes at future particle colliders. The grey-body factors which describe the Hawking radiation emitted by higher-dimensional black holes are calculated numerically for the first time and then incorporated in a Monte Carlo black hole event generator; this can be used to model black hole production and decay at next-generation colliders. It is hoped that this generator will allow more detailed examination of black hole signatures and help to devise a method for extracting the number of extra dimensions present in nature.

Declaration

This thesis is the result of my own work, except where explicit reference is made to the work of others (see Preface), and has not been submitted for another qualification to this or any other university.

It does not exceed the 60,000 word limit prescribed by the Degree Committee for Physics & Chemistry.

Christopher Michael Harris

Acknowledgements

I would like to thank the Particle Physics and Astronomy Research Council for providing financial support during this degree (studentship number PPA/S/S/2000/03001). Thanks also to Christ's College for their financial assistance with foreign travel, the benefits provided by a BA scholarship, and the opportunity to teach mathematics to first and second year undergraduates.

I am very grateful to my supervisor, Professor Bryan Webber, for all his help, suggestions and encouragement during the last three years. Thanks are also due to those with whom I have worked closely, particularly Dr. Panagiota Kanti and Dr. Peter Richardson, who kindly also proof-read this thesis.

My thanks also go to my ATLAS experimental colleagues in Cambridge, particularly Dr. Ali Sabetfakhri (who was one of the first users of the black hole event generator) and Dr. Christopher Lester (who made many helpful comments on all aspects of this work).

Finally I would like to thank my family, particularly my parents, for all their support and understanding, and all my friends at Christ's College and at St. Andrew the Great Church.

Contents

1 Introduction				
	1.1	The S	tandard Model	3
		1.1.1	Particle content	4
	1.2	Motiva	ations for new physics	7
		1.2.1	Gravity	7
		1.2.2	Hierarchy problem	7
		1.2.3	Unification of couplings	9
	1.3	Supers	symmetry and intermediate scale models	10
	1.4	Extra	dimension models	14
		1.4.1	Introducing different models and their phenomenology	16
	1.5	Detail	s of ADD models	20
		1.5.1	Gauss' law in extra dimensions	20
		1.5.2	Planck mass in extra dimensions	22
		1.5.3	Constraints on extra dimension models	23
2	Exo	tic He	eavy Leptons at the LHC	29
	2.1	Introd	luction	29
	2.2	Cosmo	ological and experimental constraints	31
	2.3	Theor	etical input to HERWIG	32
	2.4	Imple	mentation	35
		2.4.1	Modifications to HERWIG 6.3	35
		2.4.2	Time-of-flight technique	36

	2.5	Result	SS	39
		2.5.1	Backgrounds	39
		2.5.2	Heavy lepton mass peaks	41
		2.5.3	Distinguishing leptons from sleptons	43
	2.6	Conclu	usions	45
3	Intr	oducti	ion to Black Holes	47
	3.1	Black	holes in four dimensions	47
		3.1.1	Grey-body factors	51
		3.1.2	Super-radiance	51
		3.1.3	Back reaction	52
		3.1.4	Black hole charges	53
		3.1.5	Information paradox	53
	3.2	Black	holes in extra dimensions	54
		3.2.1	Black hole production	56
		3.2.2	Black hole decay	60
		3.2.3	Experimental signatures	61
		3.2.4	Proton decay	62
	3.3	Basic	formulae and assumptions	64
4	Gre	y-body	y Factors in $(4+n)$ Dimensions	69
	4.1	Introd	luction	69
	4.2	Grey-l	body factors for emission on the brane	73
		4.2.1	Analytic calculation	76
		4.2.2	Numerical calculation	77
	4.3	Nume	rical results for brane emission	83
		4.3.1	Spin 0 fields	84
		4.3.2	Spin 1/2 fields	87
		4.3.3	Spin 1 fields	91
		4.3.4	Relative emissivities for different species	93

	A.1	$2 \rightarrow 2$	body scattering in centre-of-mass frame	. 151
\mathbf{A}	Cro	ss Sec	tion for Heavy Lepton Pair Production	15 1
6	Cor	nclusio	ns	147
	5.6	Discus	ssion	. 144
	5.5	Exper	imental studies	. 142
		5.4.3	Sample particle spectra and emissivities	. 139
		5.4.2	Sample event display	. 137
		5.4.1	Sample cross sections	. 137
	5.4	Event	generator output	. 137
		5.3.5	List of subroutines	. 135
		5.3.4	Using charybdis1000.F	. 134
		5.3.3	Control switches, constants and options	. 133
		5.3.2	General description	. 130
		5.3.1	Features and assumptions of the event generator	. 129
	5.3	Event	generator	. 129
	5.2	Black	hole production and decay	. 126
	5.1	Introd	luction	. 125
5	СН	ARYB	BDIS: A Black Hole Event Generator	125
	4.6	Concl	usions	. 122
		4.5.3	Super-radiance	
		4.5.2	Calculation of the grey-body factor	
		4.5.1	Calculation of the eigenvalue	. 114
	4.5	Rotati	ing black holes	. 11
		4.4.2	Bulk-to-brane relative emissivities	. 108
		4.4.1	Grey-body factors and emission rates	. 102
	4.4	Emiss	ion in the bulk	. 10
		4.3.5	Total flux and power emitted	. 90

	A.2	Definitions and conventions	152
	A.3	Matrix element calculation	153
		A.3.1 Z-exchange	154
		A.3.2 γ -exchange	156
		A.3.3 Interference term	157
		A.3.4 Complete matrix element squared	158
	A.4	Differential cross section	158
	A.5	Full cross section	159
	A.6	Slepton Drell-Yan cross section	160
В	Blac	ck Hole Master Equation	163
	B.1	Gauge bosons $(s=1)$	165
	B.2	Fermion fields $(s = 1/2)$	166
	B.3	Scalar fields $(s=0)$	166
	B.4	Master equation for a field with arbitrary spin	167
\mathbf{C}	Blac	ek Hole Monte Carlo Method	169
	C.1	Monte Carlo calculation of the cross section $\dots \dots \dots$	169
	C.2	Monte Carlo generation of unweighted events	171
Bi	bliog	raphy	173

List of Figures

1.1	Fermion one-loop correction to the Higgs mass	9
1.2	Gauge coupling running with SM particles	10
1.3	Scalar one-loop correction to the Higgs mass	11
1.4	Gauge coupling running with MSSM particles	13
2.1	Feynman diagram for Drell-Yan production of heavy leptons	33
2.2	Transverse momentum dependence of the inclusive muon cross section	37
2.3	Rapidity-dependence of the inclusive muon cross sections	37
2.4	p_{T} spectrum for muons produced in b decays	40
2.5	$p_{\rm T}$ spectra for 175 and 250 GeV heavy leptons from Drell-Yan processes .	40
2.6	Cross section for Drell-Yan heavy lepton production	41
2.7	Reconstructed mass peaks for exotic leptons	42
2.8	Angular distributions of detected pairs of 400 GeV particles	44
2.9	Probability of ruling out the scalar hypothesis	45
4.1	Stability of grey-body factor for changes in 'infinity'	83
4.2	Grey-body factors for scalars on the brane	84
4.3	Power emission for scalars on the brane	87
4.4	Grey-body factors for fermions on the brane	89
4.5	Power emission for fermions on the brane	90
4.6	Grey-body factors for gauge bosons on the brane	91
4.7	Power emission for gauge fields on the brane	92
4.8	Power emission on the brane for $n = 0$ and $n = 6$	94

4.9	Grey-body factors for scalars in the bulk
4.10	Power emission for scalars in the bulk
4.11	Bulk-to-brane relative emission rates for scalars
4.12	Number of solutions of $\Delta(r) = 0$ for different $n = 1 114$
4.13	Comparison of eigenvalue with previous result
4.14	Power spectra for scalar emission from rotating black holes $(n = 1)$ 119
4.15	Super-radiant scattering by 4D black holes with $a_* = 1 \dots 120$
4.16	Super-radiant scattering by $(4+n)D$ black holes with $a_*=1$
4.17	Super-radiant scattering by $(4+n)D$ black holes with $a_*>1$
5.1	Sample event display
5.2	Parton-level energy spectra of Higgs bosons, $m_{\rm H}=115~{\rm GeV}$ 140
5.3	Parton-level energy spectra of electrons and positrons
5.4	Parton-level energy spectra of photons

List of Tables

1.1	Fermionic particle content of the Standard Model
1.2	Different conventions for the fundamental Planck scale
3.1	Degrees of freedom for different particle types 6
4.1	High-energy limits of grey-body factors for brane emission 86
4.2	Emissivities for scalar fields on the brane
4.3	Emissivities for fermions on the brane
4.4	Emissivities for gauge fields on the brane
4.5	Flux emission ratios
4.6	Power emission ratios
4.7	Flux for different spin fields
4.8	Power for different spin fields
4.9	Total flux and power emitted
4.10	Values of $\tau M_{\rm BH}$
4.11	Values of $\langle N \rangle$ and $S_{\rm BH}$
4.12	High-energy limits of grey-body factors for bulk emission 106
4.13	Relative bulk-to-brane emission rates for scalars
5.1	Definitions of the Planck mass
5.2	List of CHARYBDIS parameters
5.3	List of CHARYBDIS subroutines
5.4	Black hole production cross sections
5.5	Relative emissivities of primary partons

Preface

This constitutes my research for a PhD degree in theoretical high-energy physics. Chapter 1 contains a review of the relevant theoretical background. It sets the context in which the work described in the rest of the thesis was carried out, and introduces the theoretical models on which the work is based. Chapter 2 describes work undertaken during the first year of my PhD on the prospects for detecting exotic heavy leptons at the Large Hadron Collider (LHC). This was published [1] as a study performed by members of the Cambridge Supersymmetry Working Group, but the contents of Chapter 2 are entirely my own work.

The remainder of the thesis concentrates on the study of miniature black holes at the LHC—a topic which is introduced in Chapter 3. Chapter 4 describes new theoretical work on black hole grey-body factors (building on previous work by Kanti and March-Russell); much of this work was published in [2] and contributions from my collaborator, P. Kanti, are clearly identified in Chapter 4. The final chapter gives details of the CHARYBDIS event generator written to simulate black hole production and decay. This was published in [3] and, as detailed in Chapter 5, involved some significant contributions from P. Richardson (these were mainly involved in interfacing CHARYBDIS to existing Monte Carlo programs). The chapter also contains a brief discussion of some preliminary experimental studies using the event generator. Some of this work will be published in [4], together with more detailed analyses by members of the ATLAS collaboration.

Chapter 1

Introduction

1.1 The Standard Model

The Standard Model (SM) of particle physics has been remarkably successful. Many of the parameters are measured to great accuracy, and the Standard Model has made many predictions which have been verified experimentally. However there are several reasons why it is widely believed that, whilst working well in the energy regimes which have been investigated to date, the Standard Model does not give the full picture. These issues, which are both technical and aesthetic, will be discussed further in the following sections. It is the belief that there is physics 'Beyond the Standard Model' (BSM) which motivates the continuation of large scale particle physics experiments, most notably the Large Hadron Collider (LHC) at CERN which will collide protons with a centre-of-mass energy of 14 TeV. Of course, the other great aim of the LHC is to discover the famous Higgs boson, the only missing particle of the Standard Model. Although the Higgs mechanism is as yet unproved, much of the work in this thesis makes the implicit and sometimes explicit assumption that a Standard Model Higgs boson exists.

1.1.1 Particle content

The particle content of the Standard Model is intimately related to the symmetries of the Lagrangian which describes the physics. The forces between the fermions are mediated by gauge boson fields which allow the Lagrangian to be invariant under gauge transformations—it is believed that all fundamental interactions are described by some form of gauge theory. These symmetries imply the existence of conserved currents and charges in the theory.

Firstly the situation before the breaking of electroweak symmetry is reviewed. At this stage all particles are massless as the Higgs mechanism has not yet been invoked to give masses to the particles.

There are three main symmetries of the Standard Model Lagrangian. Firstly there is the U(1) hypercharge symmetry; this is an Abelian symmetry and the corresponding gauge boson field is usually written as B^{μ} . The conserved charge, the hypercharge, is most commonly called Y.

There is also an SU(2) weak isospin symmetry which is sometimes referred to as $SU(2)_L$ since the gauge field couples only to left-handed fermions. This is a non-Abelian symmetry since the Lie group generators are matrices. There are three accompanying gauge fields: W_1^{μ} , W_2^{μ} and W_3^{μ} and the conserved charge is I_3 , the third component of the weak isospin I.

Finally there is the SU(3) non-Abelian symmetry of Quantum Chromodynamics (QCD) which has a conserved colour charge. The gauge bosons in this case are gluons and are described by the fields A_a^{μ} where the colour index a runs from 1 to 8. The gluons themselves carry colour charge—red, green and blue.

The theory outlined above is clearly incomplete since we know that most observed particles are not massless. It is the introduction of a Higgs field (a complex scalar field

with a non-zero vacuum expectation value) to the theory which both gives most of the particles mass and causes the electroweak symmetry breaking. The W_3^{μ} from the SU(2) of isospin mixes with the B^{μ} from the U(1) of hypercharge to produce a massless photon field and a massive Z boson. At the same time the W_1 and W_2 states which can be identified with the W[±] bosons acquire mass, as do all the fermions with the exception of the neutrinos.^a After this mixing there is a residual U(1)_Q electromagnetic gauge symmetry; the coupling of fermions to the photon is found to be proportional to the electromagnetic charge Q, which is related to the hypercharge and weak isospin through $Q = Y + I_3$.^b The coupling to the Z boson is more complicated but is proportional to $I_3 - Q \sin^2 \theta_W$ where θ_W is the Weinberg angle and $\sin^2 \theta_W \sim 0.23$. Since I_3 is different for the left and right-handed fermions, the coupling to the Z boson is also dependent on the fermion helicity.

In Table 1.1 the fermionic particle content of the Standard Model is summarized and the various quantum numbers of the different particles are shown. From this table, in which L and R refer to left- and right-handed states respectively, it is clear why the isospin symmetry is often referred to as $SU(2)_L$.

Apart from the fermions (with spin s=1/2) the SM particle content consists of the gauge bosons (s=1) and the Higgs boson (s=0). The Higgs field introduced in the Higgs mechanism has four degrees of freedom, but three of these are 'eaten' by the isospin gauge bosons to give mass to the W and Z bosons. Therefore after the symmetry breaking there is a massive neutral scalar with one degree of freedom—this is the particle known as the Higgs boson. Although the Higgs boson has not yet been discovered and the significance of hints during the final running of the Large Electron-Positron (LEP) collider has been reduced by more careful analyses [5], a low Higgs mass (~ 115 GeV) is

^aIn the minimal Standard Model neutrinos are massless although recent evidence suggests that this is not the case.

^bIt is not uncommon for T to be used for the isospin rather than I, or for hypercharge to be defined such that this relationship becomes $Q = Y/2 + I_3$.

	S	$U(2)_{L}$	$\mathrm{U}(1)_Y$	$\mathrm{U}(1)_Q$
	I	I_3	Y	Q
u_{R}	0	0	$\frac{2}{3}$	$\frac{2}{3}$
$ m u_R$ $ m d_R$	0	0	$-\frac{\frac{2}{3}}{3}$	$-\frac{1}{3}$
$\begin{pmatrix} u \\ d \end{pmatrix}_{L}$	$\frac{1}{2}$	$-\frac{\frac{1}{2}}{2}$	$\frac{1}{6}$	$ \begin{array}{r} \frac{2}{3} \\ -\frac{1}{3} \\ \hline \frac{2}{3} \\ -\frac{1}{3} \end{array} $
e_{R}	0	0	-1	-1
$\begin{pmatrix} \nu_{\rm e} \\ {\rm e} \end{pmatrix}_{\rm L}$	$\frac{1}{2}$	$+\frac{1}{2} \\ -\frac{1}{2}$	$-\frac{1}{2}$	$0 \\ -1$

Table 1.1: Fermionic particle content of the Standard Model showing the relevant quantum numbers.

still favoured. This is because of tight constraints coming from precision measurements of electroweak radiative corrections.

In addition to the Standard Model gauge symmetries discussed above, there are two further 'accidental symmetries' in that all the terms in the Lagrangian are found to conserve both lepton number L and baryon number B. Lepton number is defined to be +1 for leptons, -1 for anti-leptons and zero for all other particles; baryon number is defined to be +1/3 for quarks, -1/3 for anti-quarks and zero for all other particles (this means that baryons have B=1). These symmetries were not imposed on the model, but appear naturally given the requirement that the terms in the Lagrangian should be renormalizable, Lorentz invariant and gauge invariant. In fact B and L are not exactly conserved because they are violated by non-perturbative electroweak effects [6,7], but they can normally be considered as conserved quantum numbers. Unfortunately for most theories of physics beyond the Standard Model the most general Lagrangian which can be written down includes terms which violate these symmetries. Potentially this causes various problems, most notably that it can allow protons to decay with a much shorter lifetime than the present experimental limit.

1.2 Motivations for new physics

It has already been mentioned that there are various reasons for believing there is physics beyond the Standard Model. The work in this thesis will address some, but by no means all, of these issues which are detailed below.

1.2.1 Gravity

A full model for particle physics would be expected to describe all the fundamental forces between particles—electroweak, strong and gravitational. However the Standard Model fails to describe any details of the gravitational force, and hence cannot be the full fundamental model. At energy scales of order the Planck mass, M_P , a theory of quantum gravitation will be required to describe the interactions between particles. This shows that the Standard Model will need to be replaced by an alternative theory at very high energy scales, and it is reasonable to expect that a more complete model than the Standard Model might be required even at energy scales only moderately higher than those which have already been investigated in detail.

1.2.2 Hierarchy problem

One of the most common arguments for physics beyond the Standard Model is what is known as the hierarchy problem. This can be expressed in two different ways which, whilst clearly related, are in some ways distinct. They are referred to here as the 'aesthetic hierarchy problem' and the 'technical hierarchy problem'.

1.2.2.1 Aesthetic hierarchy problem

As has been discussed above, the Standard Model has nothing to say about gravitational interactions. It also seems aesthetically unappealing that the mass scale with which particle physicists are most familiar (the electroweak mass scale, $\sim 100~\text{GeV}$) is so many orders of magnitude below the Planck scale ($\sim 10^{19}~\text{GeV}$). If there is a fundamental 'theory of everything' then it would seem more natural if all the energy scales were of the same order of magnitude. Another way of expressing this is just to say that it seems unnatural for gravity to be so much weaker than the other gauge forces. Why are there seemingly two different fundamental scales in nature?

1.2.2.2 Technical hierarchy problem

More technically, the hierarchy problem is the result of considering one-loop corrections to the Higgs mass. It is relatively easy to calculate the correction to the Higgs mass from diagrams like that in Figure 1.1, but since the diagram is quadratically divergent, a cutoff (Λ) must be introduced in the loop momentum integral to regulate the divergence.
The correction to the 'bare' Higgs mass is

$$\delta M_{\rm Hf}^2 = \frac{|\lambda_{\rm f}|^2}{16\pi^2} \left[-2\Lambda^2 + 6m_{\rm f}^2 \ln(\Lambda/m_{\rm f}) + \cdots \right]. \tag{1.1}$$

where $\lambda_{\rm f}$ is the Higgs-fermion coupling and $m_{\rm f}$ the fermion mass. In itself this mass correction isn't necessarily a problem since the bare Higgs mass can have any value provided the physical Higgs mass is around the electroweak scale. The Standard Model is only considered to be a low-energy effective theory and so a natural value for Λ would be the Planck scale. However this means that the 'bare Higgs mass' would have a natural value of order the Planck scale and therefore, if there is a Higgs boson with mass of order 100 GeV, there would need to be cancellation at the level of 1 part in

Figure 1.1: Feynman diagram for the fermion one-loop correction to the Higgs boson mass.

10¹⁶. This is considered to require enormous 'fine-tuning' to the parameters of the bare Lagrangian.

Assuming we believe in the existence of the Standard Model Higgs boson and find the idea of fine-tuning unnatural this leave only one possibility: there must be new physics and/or new particle content at energy scales $\Lambda \sim 1$ TeV. In fact even if there is no SM Higgs boson, new TeV-scale physics is still required in order to unitarize the W-W scattering cross section.

1.2.3 Unification of couplings

If the strong and electroweak forces are to unify into a single gauge theory at a high energy scale then the gauge couplings must also unify. The particle content of a model determines how the couplings 'run' with energy and although in the Standard Model they almost unify at a scale of about 10¹⁵ GeV, this unification isn't quite exact (as illustrated by Figure 1.2). This can be seen as a motivation for additional particle content or new physics which will modify the running of the couplings to make the unification more exact.

Figure 1.2: Running of the gauge couplings assuming only Standard Model particle content. Values of the inverse couplings at energy μ are determined using the one-loop renormalization group equations. α_1 , α_2 and α_3 are the hypercharge, weak isospin and strong couplings respectively, but the conventional normalization means that $\alpha_1 \equiv (5/3)\alpha_Y$. The width of the bands on the plot is due to experimental uncertainties. (Reproduced from [8]).

1.3 Supersymmetry and intermediate scale models

One type of new physics which is relevant to the work presented in this thesis is supersymmetry (SUSY). This is one of the most popular choices for physics beyond the Standard Model and resolves several of the issues raised in the previous section. The basic idea is that an additional symmetry is introduced to the theory such that the Lagrangian is invariant under transformations which convert fermions into bosons and vice versa. This immediately doubles the number of particles and more importantly helps to solve the technical hierarchy problem. This is because there will be cancellations between Feynman diagrams like that in Figure 1.1 and one-loop diagrams with S (the fermion's supersymmetric scalar partner, known as a sfermion) as shown in Figure 1.3.

Figure 1.3: Feynman diagram for the scalar one-loop correction to the Higgs boson mass.

The Higgs mass correction in this case is

$$\delta M_{\rm HS}^2 = \frac{\lambda_{\rm S}}{16\pi^2} \left[\Lambda^2 - 2m_{\rm S}^2 \ln(\Lambda/m_{\rm S}) + \cdots \right], \qquad (1.2)$$

with $\lambda_{\rm S}$ the Higgs-scalar coupling and $m_{\rm S}$ the scalar mass. Hence provided there are two scalar particles (with coupling $\lambda_{\rm S} = |\lambda_{\rm f}|^2$) for every fermion, there will be cancellation between the fermion and sfermion loop diagrams. In fact the cancellation is only between the terms quadratic in Λ but the remaining Higgs mass corrections are only logarithmic in Λ and hence do not cause the same fine-tuning problems. Although we know that, if it exists, supersymmetry must be broken (since no superpartners of Standard Model particles have yet been observed) this supersymmetry breaking must occur in such a way that the leading-order cancellation remains. The requirement for the physical Higgs mass to be at the electroweak scale is now that the superparticles have masses of order 1 TeV or less. If this is not the case then fine-tuning problems start to resurface and one of the main motivations for SUSY has been lost. It is also difficult to construct SUSY models where the SM particle masses differ from those of their superpartners by more than about an order of magnitude.

Various different ways to break supersymmetry have been studied. It has long been known that a viable way to break supersymmetry is in a hidden sector—the SUSY breaking in a particular model is then transmitted to the 'outside world' by some means (usually gravitational or gauge interactions). The supersymmetry breaking means that

what is initially a very beautiful theory (and hence very attractive to particle theorists) becomes much less beautiful. Many new parameters (~ 103) are needed to describe a particular supersymmetric model, and only by making simplifying assumptions (e.g. regarding various high-scale masses and couplings) can much headway be made in considering the phenomenology of these models. This makes supersymmetry much less attractive, particularly to SUSY sceptics who argue that a region of parameter space can always be found to ensure that supersymmetry cannot be ruled out by either experimental or cosmological constraints.

However there are several other arguments in favour of supersymmetry. It can provide a dark matter candidate in the form of a lightest supersymmetric particle (LSP). This is the result of the R-parity symmetry which is often imposed to prevent proton decay but which also has the effect of making the LSP stable since it is forbidden from decaying into only SM particles. One of the other motivations for supersymmetry is that it improves the unification of gauge couplings discussed in §1.2.3 (although the present value of $\alpha_{\rm S}(M_{\rm Z})$ seems to be slightly too low to allow perfect unification—see [9] for a recent discussion). Figure 1.4 shows the running of the gauge couplings with energy in the supersymmetric case. However the couplings do not unify at $\sim 10^{15}$ TeV in all supersymmetric scenarios. One scenario, motivated by string theory, is that of an intermediate scale [10–13]. In this type of model, gauge coupling unification is assumed to occur at an 'intermediate' energy scale ($\sim 10^{11}$ GeV) which is the geometric mean of the electroweak and Planck energy scales. This choice is motivated by the scale of supersymmetry breaking in hidden-sector gauge-mediated scenarios and also by the usual solution of the strong Charge Parity (CP) problem.

The strong CP problem is that there is an unnaturally small bound ($< 10^{-9}$) on the Θ parameter of the QCD Lagrangian. The parameter is constrained to be this small because the Θ -term in the Lagrangian is CP-violating and would otherwise lead to a neutron electric dipole moment (on which there are strong experimental limits). The

Figure 1.4: Running of the gauge couplings assuming Minimal Supersymmetric Standard Model particle content. For more details of the quantities plotted, see Figure 1.2. (Reproduced from [8]).

Peccei-Quinn mechanism [14] solves this problem by introducing an additional global chiral symmetry, $U(1)_{PQ}$, which is then spontaneously broken generating a Goldstone boson known as the axion field. The axion acquires a small mass due to non-perturbative effects and and has a lifetime which exceeds the age of the Universe by many orders of magnitude. The requirement that axion emission does not over-cool stars puts a lower bound bound on the axion decay constant f_a , and an upper bound comes from dark matter constraints. Therefore f_a is constrained to be in the approximate energy range 10^9-10^{12} GeV, as is naturally the case for scalars in intermediate scale string scenarios [11].

The intermediate scale is also consistent with some neutrino mass mechanisms, and is favoured by certain cosmological inflation models. High-energy cosmic ray observations and certain non-thermal dark matter candidates are also supporting arguments for an intermediate energy scale. For more details, see [10,11] and the references contained.

Various intermediate scale models are motivated from different string models in references [10–13]. Some phenomenological constraints on intermediate scale models are provided by [15], and constraints from the muon anomalous magnetic moment have also been discussed [16,17]. One of the ways of achieving this intermediate scale unification is to include new particles (with \sim TeV masses) as part of extra supermultiplets added to the Minimal Supersymmetric Standard Model (MSSM). Extra heavy leptons added in such a scenario are the subject of the work described in Chapter 2.

1.4 Extra dimension models

Extra dimension models are another class of model which have recently become quite fashionable and also provide a way of solving the hierarchy problem.^c The essence of these models is that the apparent weakness of gravity at macroscopic length scales is due to the presence of extra dimensions.

All these models involve one or more (3+1)-dimensional slices of space-time (known as branes or 3-branes) which are embedded in the full extra-dimensional space-time (the bulk). In most models the world as we know it and all the Standard Model particles are localized on the brane whilst gravitons can propagate in the bulk. There are, though, some models where SM particles are not localized on the brane—one will be introduced below. Another feature of extra dimension models is that the new dimensions are compactified or 'curled up'—necessary to explain why they have never been observed in the same way as the infinite dimensions we are familiar with.

Different models involve extra dimensions of different sizes but it is initially surprising to learn that they can be relatively large (\sim 1 mm) without being ruled out

^cMany would argue, with good reason, that extra dimensions really just *reformulate* the problem rather than solve it.

by experimental measurements of gravity. Extra dimensions of this size imply that the Newtonian $1/r^2$ force law will fail at these length scales. However the force law has, even now, only been verified down to distances of $\sim 100~\mu m$ (see §1.5.3.1) and when these extra dimension models were first proposed in 1998, the limit was only about 1 mm.

As well as providing a solution to the hierarchy problem, extra dimension models can be motivated by string theory. When combined with supersymmetry, string theory is a candidate for a theory of quantum gravity but it requires the world to be 10- or 11-dimensional. String theory can also naturally account for some fields (e.g. SM particle fields) being fixed on (3+1)-dimensional surfaces or branes whilst others, like gravitons, propagate in the extra dimensions. In both type-I and type-II string theories, matter and the Standard Model interactions are represented by open strings which start and end on a brane, whereas as gravity is described by a closed string which can propagate in all the spatial dimensions. It is possible that supersymmetry plays an important rôle in stabilizing the extra-dimensional geometry. Unfortunately, in common with the majority of proposals for BSM physics, one prediction of most of these theories is a very large value for the vacuum energy density or cosmological constant; this is in contradiction with the very small value calculated by cosmologists.

In fact extra dimension models are not a new idea. As early as the 1920s a model with one extra compactified dimension was suggested by Kaluza and Klein in an attempt to unify electromagnetism and gravity. In such a scheme the photon is actually a component of the higher-dimensional graviton. Although their theory fell out of fashion due to its failure to explain the weak and strong forces or the relative strength of gravity, their ideas seem to have come back into fashion.

The specific geometry of the extra dimensions varies in different models. The work in this thesis considers phenomenology in large extra dimension models, but two other extra dimension scenarios are briefly discussed in this introductory chapter.

1.4.1 Introducing different models and their phenomenology

Before introducing the different extra dimension models we consider the wave equation for a scalar field in 5 dimensions; this is useful for demonstrating some of the main differences in phenomenology. We consider the fifth dimension to be compactified on a circle of radius R such that there is a periodic identification $x_5 = x_5 + 2\pi R$. The scalar field equation for a particle of mass m propagating in the bulk is

$$\left(\frac{\partial^2}{\partial t^2} - \nabla_5^2 + m^2\right) \Phi(x, y, z, x_5, t) = 0, \qquad (1.3)$$

where

$$\nabla_5^2 = \frac{\partial^2}{\partial x^2} + \frac{\partial^2}{\partial y^2} + \frac{\partial^2}{\partial z^2} + \frac{\partial^2}{\partial x_5^2}.$$
 (1.4)

The solution will be of the form

$$\Phi(x, y, z, x_5, t) = \sum_{n \in \mathbb{N}} \Phi_n(x, y, z, t) \exp\left(\frac{inx_5}{R}\right), \tag{1.5}$$

which gives the following equation of motion:

$$\sum_{n \in \mathbb{N}} \left(\frac{\partial^2}{\partial t^2} - \nabla_4^2 + m^2 + \frac{n^2}{R^2} \right) \Phi_n(x, y, z, t) . \tag{1.6}$$

Viewed from a four-dimensional perspective there is clearly a tower of states of different masses, with mass splitting $1/R^2$; this is the so-called Kaluza-Klein (KK) tower of states. It is clear though that the Kaluza-Klein tower is simply a result of viewing a 5-dimensional model in 4-dimensions. Taking a 5-dimensional view there is only one state of mass m which in the equivalent spin-2 case will be the massless graviton.

At this point it is worth pointing out another feature of most of these models: there is no requirement for momentum conservation in the extra-dimensions. Energy-momentum conservation in the four-dimensional world is a consequence of the translational invariance of the four space-time dimensions. However the 3-brane breaks translational invariance in the extra dimension and hence momentum is these directions need not be conserved in interactions between brane and bulk states. In effect the brane will be considered as being infinitely heavy, or as being 'nailed' in place.

1.4.1.1 'Large' extra dimensions

The earliest extra dimensions models (at least in recent years) were those of Arkani-Hamed, Dimopoulos and Dvali (known as 'large' extra dimension, or ADD models [19–21]). These are perhaps the simplest of the extra dimension models and are closest to the ideas of Kaluza and Klein.

Gravity is the only force which propagates in the full volume of the extra dimensions (the bulk). Hence the gravitational force in the four-dimensional world (on the brane) is 'diluted' and gravity appears weak compared to the other forces which do not propagate in the extra dimensions. In these models there is only one fundamental energy scale, the electroweak scale, and so there is no longer a fine tuning problem— Λ is now of order a TeV.

For large extra dimensions, equation (1.6) shows that the mass splitting will be small, and all graviton modes (up to the mass scale involved in the process) will contribute to the process being considered. Although each mode has a negligible contribution, the number of gravitons involved can be very large which means care must be taken that the total contribution isn't inconsistent with precision SM measurements.

^dThere are models in which this approximation is not valid, e.g. [18].

^eThe word 'large' may seem to be something of a misnomer, but the extra dimensions are large relative to the fundamental energy scale in the models.

There are two major classes of experimental signature: direct production of the KK excitations of gravitons (giving jets and missing energy) and virtual exchange of the KK excitations (modifying SM cross sections and asymmetries). The missing energy signatures are clearly different to those in other models with invisible particles (like SUSY) since from a four-dimensional point of view the graviton doesn't have a fixed mass—instead it appears to have a continuous mass distribution.

The work in the later chapters of this thesis is almost entirely in the framework of ADD models; as a result there is much further discussion of the details of these models in §1.5.

1.4.1.2 TeV $^{-1}$ extra dimensions

The models with extra dimensions of size TeV⁻¹ [22] are somewhat different to other models like those of ADD. These models do not themselves attempt to solve the hierarchy problem; the smaller size of the extra dimensions means that the volume of the bulk is not be large enough to explain the weakness of gravity (although there are models which include a mixture of large and TeV⁻¹ extra dimensions). In fact the extra dimensions are small enough to allow the gauge and Higgs bosons to propagate in the bulk without running into conflict with the constraints from the precision electroweak measurements made at LEP (for example the Z-width).

Although they don't solve the hierarchy problem, there are various advantages of models like this which have the gauge and Higgs bosons propagating in the bulk. Gauge bosons in the bulk provide a mechanism for early unification of the coupling constants because the logarithmic running is modified by the extra dimensions [23]. If the Higgs field propagates in the bulk, the vacuum expectation value of the Higgs zero mode is able to generate spontaneous symmetry breaking. Models with two branes with a TeV⁻¹ separation can also suppress proton decay if the quarks are localized on one brane and

the leptons on the other [24] (alternatively there may be a 'thick' brane with quarks and leptons localized at different points but with the Higgs and gauge bosons propagating inside it [25]). Such models can also be useful to motivate the three generations of fermions and the hierarchy of fermion masses.

In these models, $R \sim \text{TeV}^{-1}$ and so, from equation (1.6), the mass splittings M_c are TeV-scale. Precision electroweak data requires that $M_c > 2-5$ TeV, but the LHC should be able to probe M_c up to around 14 TeV by searching for leptonic signatures of KK excitations of the photon and the Z boson.

A subset of these models which are slightly different are those of universal extra dimensions where all fields are allowed to propagate in the bulk [26]. These can be constructed to evade current electroweak limits and might provide a dark matter candidate [27]. One particular feature of universal extra dimension models is that KK excitations are pair-produced; this could lead to some distinctive phenomenology at collider experiments.

1.4.1.3 'Warped' extra dimensions

The 'warped' extra dimension models of Randall and Sundrum (RS) [28, 29] solve the hierarchy problem in a different way to the ADD models. Gravity is not 'diluted' by the large volume of the bulk but by the strong curvature of the extra dimensions. RS models involve a second brane; gravity is strong on that brane but a 'warp factor' in the metric ensures that gravity on our brane is weak. These models may provide a way to explain why the cosmological constant seems to be so small.

Equation (1.6) cannot strictly be applied in RS models (since the geometry is non-factorizable) but the extra dimensions are again small which corresponds to a large mass splitting. This gives resonant graviton production where usually only the first graviton

resonance is considered since the LHC is unlikely to be of high enough energy to study higher resonances. Channels like $G \to e^+e^-$ and $G \to \gamma\gamma$ can be studied to find the mass of the first graviton resonance and to confirm its spin-2 nature [30].

1.5 Details of ADD models

1.5.1 Gauss' law in extra dimensions

Whilst it is relatively trivial to use Gauss' Law to derive the power dependence of the gravitational force in extra dimensions, slightly more care is required to determine constants of proportionality in the force law and to determine how these relate to the Planck scale. The difficulties arise both because there are a number of different conventions in use and because it is not trivial to visualize geometries involving more than three spatial dimensions. In all that follows in this thesis, n toroidally compactified extra dimensions, all of radius R, are assumed.

In extra dimensions, Gauss' Law can be written as

$$\int_{S} \mathbf{F} \cdot \mathbf{dS} = \Omega_{n+2} G_{(4+n)} M, \tag{1.7}$$

where F is the force per unit mass, $G_{(4+n)}$ is the (4+n)-dimensional Newton constant,^g M is the mass enclosed by the surface S and Ω_p (the area of a unit p-sphere) is given by

$$\Omega_p = \frac{2\pi^{\frac{p+1}{2}}}{\Gamma(\frac{p+1}{2})}.$$
(1.8)

^fMuch of the extra dimension phenomenology discussed in this and later chapters could be modified by compactification on more complicated manifolds.

^gThis is by no means unique as a way of defining the extra-dimensional Newton constant.

At short distances ($\ll R$) the extra compactified dimensions are effectively flat and so we obtain

$$F_{n+1}(r) = \frac{G_{(4+n)}M}{r^{n+2}},$$
(1.9)

whereas at long distances the usual 4-dimensional force law is obtained.

The above suggests that $G_{(4+n)} \sim G_{(4)}R^n$ in order to get a smooth matching between the two regimes. However it is worth taking a little more care in deriving the correct relationship between these constants. We follow the approach of ADD in one of their early papers [20] and use the analogy of a line of point masses. First consider an infinite two-dimensional line of masses, each of mass m and separated by a distance L. Provided we are at a large enough distance r from the line, it will appear like a continuous line of mass and the problem has become two dimensional.

Using Gauss's law in three (spatial) dimensions and considering the flux through a cylinder of length d we obtain

$$(2\pi rd)F = 4\pi G_{(4)}m\left(\frac{d}{L}\right) \longrightarrow F(r) = \frac{2}{L}G_{(4)}\frac{m}{r}.$$
 (1.10)

So there is an effective three-dimensional Newton constant (applicable for two spatial dimensions) related to $G_{(4)}$ by

$$G_{(3)} = \frac{2}{L}G_{(4)}, \qquad (1.11)$$

which is more usefully written as

$$G_{(3)} = \frac{1}{L} \frac{\Omega_2}{\Omega_1} G_{(4)} \,. \tag{1.12}$$

The situation with compactified extra dimensions is exactly analogous. The periodic identification means that the equivalent uncompactified theory has lines of mirror masses

m with separation $L = 2\pi R$. So for $r \gg L$ there is an effective 4-dimensional Newton constant related to $G_{(4+n)}$ by

$$G_{(4)} = \frac{1}{L^n} \frac{\Omega_{n+2}}{\Omega_2} G_{(4+n)} = \frac{1}{L^n} \frac{\Omega_{n+2}}{4\pi} G_{(4+n)}.$$
 (1.13)

1.5.2 Planck mass in extra dimensions

The Planck mass is the scale at which gravity becomes strong, but there are varying definitions even in four dimensions. Initially we follow the conventions of ADD who use a reduced Planck scale, $\hat{M}_{(4+n)}^{n+2}$ given by

$$\hat{M}_{(4+n)}^{n+2} = \frac{1}{G_{(4+n)}\Omega_{n+2}},\tag{1.14}$$

and hence, using eq. (1.13),

$$\hat{M}_{(4)}^2 = (2\pi R)^n \hat{M}_{(4+n)}^{n+2} = R^n M_{P(4+n)}^{n+2}, \qquad (1.15)$$

where $M_{\mathrm{P}(4+n)}$ is the Planck mass in 4+n dimensions. This is introduced because it is found to be this scale which is most directly constrained by experimental bounds and which is required to be ~ 1 TeV in order to solve the hierarchy problem. However in many ways the reduced Planck mass is more natural since the interactions of the canonically normalized field in the Lagrangian are suppressed by $\sqrt{\hat{M}_{(4+n)}}$.

We can always view interactions in two different ways. From a 4-dimensional view-point the graviton coupling is very small ($\sim 1/\sqrt{\hat{M}_{(4)}}$) but many Kaluza-Klein modes contribute (for a process with energy scale E, there will be contributions from $\sim (ER)^n$ modes). However from a (4+n)-dimensional view-point the graviton coupling is much larger ($\sim 1/\sqrt{\hat{M}_{(4+n)}}$) but there is no tower of graviton states.

	Definition of $M_{P(4+n)}^{n+2}$	Comments
a	$\frac{1}{4\pi G_{(4)}} \frac{1}{R^n}$	Used by ADD and also GT [31]
b	$\frac{1}{8\pi G_{(4)}} \frac{1}{R^n}$	Used by GRW [32]; often known as M_*
c	$\frac{1}{G_{(4)}}\frac{1}{R^n}$	Used by EOT-WASH [33]
d	$\frac{1}{G_{(4)}} \frac{1}{(2\pi R)^n}$	Used by Dimopoulos and Landsberg [34]
e	$\frac{1}{8\pi G_{(4)}} \frac{1}{(2\pi R)^n}$	Used by Han, Kribs and McElrath [35]

Table 1.2: Different conventions for the fundamental Planck scale $M_{P(4+n)}$. The last column indicates which conventions are used by the authors of some of the papers referenced in this thesis.

As mentioned above there are a number of other ways of defining the Planck scale, and at the same time a number of different definitions of the extra-dimensional Newton constant. To compare most transparently with other conventions (which in part differ because of alternative definitions of the 4-dimensional Planck mass) equation (1.15) is more conveniently written as

$$M_{P(4+n)}^{n+2} = \frac{1}{4\pi G_{(4)}} \frac{1}{R^n} \,. \tag{1.16}$$

For ease of reference in later parts of this thesis, a summary of many of the popular conventions is shown in Table 1.2 (in all cases n toroidally compactified extra dimensions, all of radius R, are assumed).

1.5.3 Constraints on extra dimension models

The differences between the conventions (particularly the first three) are usually relatively small since the conversion factors are close to unity for most allowed values of n. When quoting astrophysical and cosmological limits where there are large uncertainties it is not crucial to be careful about which convention is being used. However for collider

limits the convention should be clearly stated. For ease of comparison all the limits below are in the M_* convention (convention 'b' in Table 1.2) which is also used by the Particle Data Group.^h

1.5.3.1 Limits from short-scale gravity experiments

Short-scale gravity experiments provide limits on the size (i.e. the compactification radius) of the extra dimensions and relations like those in Table 1.2 can be used to convert these to limits on the fundamental Planck scale (in a particular compactification scheme). Seeking to find deviations from Newtonian gravity at short distances is difficult because at these distances gravity is not the dominant force, even between non-magnetic, electrically neutral interacting bodies. This means it can be necessary to fully understand the Casimir force (taking into account finite conductivity, surface roughness and non-zero temperature corrections) and van der Waals forces which become important at these length scales. There are also experimental considerations in seeking to isolate the experiments from mechanical, acoustic and thermal vibrations as well as electromagnetic fields.

The best constraints at present come from modern versions of the Cavendish torsion experiment. These experiments now show no deviation from Newtonian gravity down to about 150 μ m [33] which corresponds to $M_{*(4+2)} > 1.8$ TeV.

1.5.3.2 Limits from collider experiments and future sensitivity

The signature of real graviton production in the process $e^+e^- \to G\gamma$ is a photon and missing energy. Searches in this channel at the LEP collider were able to set limits on the

^hThese different conventions have unfortunately led to much confusion in the literature, and explain some apparent inconsistencies between the limits mentioned here and those in some other recent reviews, for example [36].

fundamental Planck scale, usually given in the M_* convention. The best published limits range from $M_{*(4+2)} > 1.1$ TeV through $M_{*(4+4)} > 0.68$ TeV to $M_{*(4+6)} > 0.51$ TeV [37], but some reviews quote values from the later higher energy running at LEP which gives $M_{*(4+2)} > 1.38$ TeV and $M_{*(4+6)} > 0.58$ TeV (DELPHI collaboration, quoted in [38]) or even $M_{*(4+2)} > 1.45$ TeV and $M_{*(4+6)} > 0.61$ TeV (L3 collaboration, in [36]).

The Tevatron Run I limits only become competitive with the LEP II limits for the higher values of n. The best limits from the Tevatron so far come from the CDF collaboration; they find, at 95% confidence level, that $M_{*(4+2)} > 1.00$ TeV but that $M_{*(4+6)} > 0.71$ TeV [39]. These limits are obtained from a study of the 'one or two high-energy jets + missing tranverse energy' signature (from processes like $gg \to Gg$, $qg \to Gq$ and $q\bar{q} \to Gg$). This is found to give a better sensitivity than the 'photon + missing E_T ' signature (from $q\bar{q} \to G\gamma$)ⁱ since rates are much lower than in the jet case. However this signature could be used as confirmation in the event of a discovery in the jet channel. It is expected that the Tevatron Run II will be able to improve slightly upon these limits.

It should be possible to reach much larger values of M_* by studying the single-jet signature at the LHC (the dominant sub-process is qg \rightarrow Gq). With 100 fb⁻¹ of integrated luminosity, the ATLAS collaboration expects to be able to probe M_* in the following ranges: $M_{*(4+2)} = 4.0$ –9.1 TeV, $M_{*(4+3)} = 4.5$ –7.0 TeV and $M_{*(4+4)} = 5.0$ –6.0 TeV [40]. The lower limits reflect the fact that the theory is only an effective one and breaks down at energies $\sim M_*$. If the fundamental Planck scale is so low that a significant number of events would have $\sqrt{\hat{s}} > M_*$ then it is not possible to accurately extract information. This also means that nothing can be said for the n > 4 cases—in effect the LHC would have too high a centre-of-mass energy (this isn't an issue in the pessimistic case in which we are just setting exclusion limits on M_*). The upper limits

ⁱThe 'Z+ missing $E_{\rm T}$ ' signature is less significant because the Z can only be observed via its leptonic decay.

are due to the signal no longer being observable over the SM background. In the ranges given, both M_* and n could be extracted at the LHC, but this would require running at two different centre-of-mass energies.

Some limits can also be placed on ADD models by considering virtual graviton emission. However the sum of KK states involved is found to be divergent; this means a cut-off has to be introduced which makes the process sensitive to ultra-violet effects. Hence although it is possible to place limits on this cut-off scale (in various different conventions) it is not possible to convert them to direct limits on M_* .

1.5.3.3 Limits from cosmic rays

Models with large extra dimensions would allow the production of miniature black holes at TeV-scale energies—a topic which will be properly introduced in Chapter 3. Ultra high-energy cosmic rays interact with centre-of-mass energies up to ~ 400 TeV and so could produce black holes; their decays could then be observed by experiments like AGASA.^j Although there are some uncertainties involved, ref. [41] finds limits on the fundamental scale which, for the larger values of n, are more restrictive than present collider limits (e.g. $M_{*(4+4)} > 1.3-1.5$ TeV and $M_{*(4+7)} > 1.6-1.8$ TeV).

1.5.3.4 Astrophysical and cosmological constraints

Some of the strongest constraints on these extra-dimensional models are astrophysical and cosmological. These put direct lower bounds on $M_{P(4+n)}$ which cannot absolutely rule out extra dimension models but make them unattractive for two reasons: firstly the whole motivation for the theory is lost if the fundamental Planck scale is constrained to be significantly larger than the electroweak scale; secondly there would be no obvious phenomenology at the next generation of colliders.

^jThis provides reassurance to those who are unconvinced by the theoretical arguments and worry that black holes produced at the LHC might destroy the world.

There are however various ways of managing values of $M_{P(4+n)}$ up to of order 10 TeV. This is because although $\Lambda \sim M_{P(4+n)}$, the exact form of this relationship depends on the theory being proposed. For example if the extra dimension model is implemented within a type-I string theory, it can be shown that the scale of new physics (Λ) is given by the string scale (M_s) but that this can naturally be an order of magnitude smaller than $M_{P(4+n)}$. Hence the hierarchy problem is naturally resolved, and new physics is expected at energy scales accessible at the LHC.

The first limits we consider here are those from the supernova remnant SN1987A. The rate at which the remnant can lose energy into the extra dimensions by graviton emission must not violate the observed cooling rate which is assumed to be mainly due to neutrinos (the flux of which has been measured by Kamiokande and IMB). The predominant mechanism for graviton emission is known as 'gravi-strahlung' (N + N \rightarrow N + N + G) and is enhanced over other processes by strong interaction effects. The graviton emission rate is found to be proportional to $1/(M_{P(4+n)})^{n+2}$ so this can be used to set a limit on the fundamental Planck scale. Using the M_* convention once again this gives $M_{*(4+2)} > 25$ –45 TeV and $M_{*(4+3)} > 2$ –4 TeV [42,43] depending on the assumptions made and exactly what value is used for the supernova temperature.

There are also limits on the fundamental Planck scale from the distortion of the cosmic diffuse background radiation spectrum. The gravitons produced both by gravistrahlung and by neutrino annihilation can decay into SM particles and for the low-mass KK modes $G \to \gamma \gamma$ is kinematically favoured. Observations of the cosmic diffuse gamma radiation by EGRET and COMPTEL show that gravi-strahlung must account for less than about 1% of the total energy emitted by all the supernovae that have exploded during the history of the universe. This is calculated to set limits of $M_{*(4+2)} > 70$ TeV and $M_{*(4+3)} > 5$ TeV [44] (more recent calculations of the energy emitted by KK states trapped in neutron star haloes suggest $M_{*(4+2)} > 380$ TeV and $M_{*(4+3)} > 24$ TeV [45]).

Other authors have considered the contributions to the gamma radiation background from the gravitons produced by neutrino annihilation and obtained the limits $M_{*(4+2)} > 90$ TeV and $M_{*(4+3)} > 4$ TeV [46]. Tighter limits can be obtained by assuming that the universe doesn't enter the radiation epoch until after it has been reheated by the decay of a massive scalar field (or by some other means of entropy production).

Other limits are derived by ensuring that the production of gravitons will not cause the universe to become matter dominated too early—this would lead to a value for the age of the universe which was too low. The limits are $M_{*(4+2)} > 70$ TeV and $M_{*(4+3)} > 6$ TeV [47] with the assumption that the universe can be considered as 'normal' up to temperatures of 100 MeV.

Finally there have been Hubble Space Telescope observations that the surface temperatures of some older neutron stars are higher than conventionally expected. The explanation for this could be that they are heated by the decay products of gravitons trapped in the neutron star haloes during the supernova collapse. However the requirement that this heating is not excessive puts limits on the fundamental scale: $M_{*(4+2)} > 1400 \text{ TeV}$ and $M_{*(4+3)} > 50 \text{ TeV}$ [45]. The equivalent limit for n = 4 is of order a few TeV. These are clearly the most constraining of the bounds on the fundamental scale although they are subject to various cosmological uncertainties. Even so, n = 2 almost certainly seems to be ruled out and n = 3 is disfavoured.

Chapter 2

Exotic Heavy Leptons at the LHC

2.1 Introduction

We have already seen in Chapter 1 that supersymmetry is a popular theory for new physics beyond the Standard Model. It is seen as theoretically attractive, solves the hierarchy problem and improves the unification of the three gauge couplings at high energy scales.

'Intermediate scale' models which can be motivated on various astrophysical and cosmological grounds (see §1.3) are constructed so that the gauge couplings unify at $\sim 10^{11}$ GeV, an intermediate energy scale. This intermediate scale unification can be achieved by including new leptons as part of extra supermultiplets added to the MSSM. Although this choice is not unique, the extra leptons in [15] are two left-handed SU(2) doublets and three right-handed singlets (all with vector-like copies).

By assumption there are no new Yukawa couplings for the model in [15]. This means that the lightest heavy lepton is stable and the others will decay into it. This is

30 2.1 Introduction

possible because the tree-level mass degeneracy of the charged and neutral leptons will be destroyed by electroweak symmetry breaking.

As in the MSSM, the renormalization group equations can be used to determine the spectrum of supersymmetric particles which will have phenomenological implications for the LHC. A study has also been performed [48] investigating how to distinguish intermediate scale models from other supersymmetric string scenarios at a future linear collider. However a characteristic feature of this model is the existence of the new leptons and so this work concentrates on the phenomenology due to the extra leptons themselves. More specifically it is considered whether it will be possible to detect the charged heavy leptons at the LHC, and for what range of masses.

Previous limits on the masses of new quasi-stable charged leptons have been limited by the energy available for particle production in lepton colliders. The gauge unification arguments in intermediate scale models mean that the extra leptons are expected to have masses in the TeV range. At the LHC enough energy should be available to produce and detect these exotic heavy charged leptons. Since the charged leptons are expected to be quasi-stable they will decay outside the detector; therefore the experimental procedure is different to that in [49,50] where limits are obtained by considering the decay products of the leptons.

This chapter starts (§2.2) by reviewing the existing cosmological and experimental limits on heavy particles to ensure that leptons such as those incorporated in this intermediate scale model are not ruled out. In section 2.3 the theoretical input to the HERWIG Monte Carlo event generator to take account of new heavy leptons is described. Then, in §2.4, the use of a 'time-of-flight' technique to detect the leptons at the LHC is considered: heavy leptons will arrive at the detector significantly later than relativistic particles, and the prospects for using this time delay as a method of detection are studied, for a range of masses. There is also a study of how to distinguish such leptons

from scalar leptons on the basis of their different angular distributions. The results and conclusions are presented in §2.5 and §2.6 respectively.

2.2 Cosmological and experimental constraints

The mass degeneracy of the charged and neutral leptons will be broken by radiative corrections. The electromagnetic self-energy correction for the charged lepton ensures that its mass will be greater than that of the neutral lepton [51]. This means that the charged lepton can decay to its neutral partner producing either a real or virtual W, depending on the mass difference. The neutral heavy lepton can be assumed to be totally stable (i.e. it has a lifetime orders of magnitude longer than that of the universe) because of the assumption that there are no new Yukawa couplings.

There are a number of cosmological and experimental limits on leptons (particularly charged leptons) as a function of both mass and lifetime:

- The relic abundance of the leptons (calculated from the self-annihilation cross section) must not 'over-close' the universe, i.e. provide more than the critical energy density ($\sim 10^{-5} \text{ GeV cm}^{-3}$) which is presumed to be accounted for by dark matter [52, 53].
- A stable, charged lepton must have a low enough relic abundance for it not to have been detected in searches for exotic heavy isotopes in ordinary matter (see e.g. [54]).
- The massive lepton and any decays it may have must not significantly affect nucleosynthesis or the synthesized elemental abundances [55, 56].
- If the lepton decays before the recombination era (at $\sim 10^{12}$ s) it must not distort the cosmic microwave background radiation [55].

- If the lepton has a longer lifetime it must not contradict the limits from gamma-ray and neutrino background observations [57, 58].
- The mass and lifetime of the new leptons must not be such that they would have been detected in a previous collider experiment [59,60].

Most of these limits are summarized in [61] and no constraints on charged leptons are found for lifetimes less than ~ 1 s, even for masses up to the TeV scale. The mass splitting between the neutral and charged leptons is expected to be at least ~ 10 MeV [51] which means that the lifetime of the charged lepton is expected to be shorter than 1 s.

This means the only relevant constraints on the mass of the heavy leptons being studied are the experimental limits. These are to some extent model-dependent, but the LEP collaborations put a lower limit (95% confidence) on the mass of a long-lived charged lepton at around 102 GeV [59,60] (the Tevatron experiment has not improved upon the LEP limits).

2.3 Theoretical input to herwig

The general-purpose Monte Carlo event generator HERWIG 6.3 includes subroutines for both neutral and charged Drell-Yan processes in a hadron collider [62–64]. As described in [63] the initial-state parton showers in Drell-Yan processes are matched to the exact $\mathcal{O}(\alpha_{\rm S})$ matrix element result [65]. However the neutral Drell-Yan processes all use the approximation that the two fermions produced can be treated as massless. It is reasonable that this is a valid approximation for the SM quarks and leptons but this will not necessarily be the case for the proposed new heavy leptons discussed above which may have masses of order 1 TeV.

Figure 2.1: Feynman diagram for Drell-Yan production of heavy leptons.

For this reason, full Born-level expressions for the Drell-Yan cross sections were derived, taking into account the masses of the produced leptons. The final results (for both neutral- and charged-current cases) were expressed in terms of vector and axial couplings to keep them as general as possible, although in all that follows Standard Model couplings will be assumed. The details of the derivation are in Appendix A

The derived expressions for both differential and total cross sections for the neutralcurrent Drell-Yan processes ($q\bar{q} \to Z^0/\gamma \to L^-L^+$, see Figure 2.1) are shown below. The notation is influenced by that already used in subroutines within HERWIG 6.3.

The differential cross section is given by

$$\frac{d\hat{\sigma}}{d\Omega}(q\bar{q} \to L^-L^+) = \frac{e^4}{48\pi^2} \frac{1}{\hat{s}^2} \frac{p_3}{E} \left[C_1 \left(E_3 E_4 + p_3^2 \cos^2 \theta^* \right) + C_2 m_3 m_4 + 2C_3 E p_3 \cos \theta^* \right], \tag{2.1}$$

where

$$C_{1} = \frac{\left[\left(d_{\mathrm{V}}^{\mathrm{f}} \right)^{2} + \left(d_{\mathrm{A}}^{\mathrm{f}} \right)^{2} \right] \left[\left(d_{\mathrm{V}}^{\mathrm{i}} \right)^{2} + \left(d_{\mathrm{A}}^{\mathrm{i}} \right)^{2} \right] \hat{s}^{2}}{\left(\hat{s} - m_{\mathrm{Z}}^{2} \right)^{2} + m_{\mathrm{Z}}^{2} \Gamma_{\mathrm{Z}}^{2}} + \left(q^{\mathrm{f}} \right)^{2} \left(q^{\mathrm{i}} \right)^{2} + \frac{2 q^{\mathrm{f}} q^{\mathrm{i}} d_{\mathrm{V}}^{\mathrm{f}} d_{\mathrm{V}}^{\mathrm{i}} \hat{s} \left(\hat{s} - m_{\mathrm{Z}}^{2} \right)}{\left(\hat{s} - m_{\mathrm{Z}}^{2} \right)^{2} + m_{\mathrm{Z}}^{2} \Gamma_{\mathrm{Z}}^{2}}, \quad (2.2)$$

$$C_{2} = \frac{\left[\left(d_{V}^{f} \right)^{2} - \left(d_{A}^{f} \right)^{2} \right] \left[\left(d_{V}^{i} \right)^{2} + \left(d_{A}^{i} \right)^{2} \right] \hat{s}^{2}}{\left(\hat{s} - m_{Z}^{2} \right)^{2} + m_{Z}^{2} \Gamma_{Z}^{2}} + \left(q^{f} \right)^{2} \left(q^{i} \right)^{2} + \frac{2q^{f} q^{i} d_{V}^{f} d_{V}^{i} \hat{s} \left(\hat{s} - m_{Z}^{2} \right)}{\left(\hat{s} - m_{Z}^{2} \right)^{2} + m_{Z}^{2} \Gamma_{Z}^{2}}, \quad (2.3)$$

$$C_{3} = 2 \left(\frac{2d_{V}^{f} d_{A}^{f} d_{V}^{i} d_{A}^{i} \hat{s}^{2}}{(\hat{s} - m_{Z}^{2})^{2} + m_{Z}^{2} \Gamma_{Z}^{2}} + \frac{q^{f} q^{i} d_{A}^{f} d_{A}^{i} \hat{s} (\hat{s} - m_{Z}^{2})}{(\hat{s} - m_{Z}^{2})^{2} + m_{Z}^{2} \Gamma_{Z}^{2}} \right).$$
(2.4)

In these expressions q^i and q^f are the charges (in units of the electron charge) of the initial- and final-state particles respectively. The angle θ^* is the angle between the out-going lepton (L⁻) direction and the incoming quark direction in the centre-of-mass frame. E_3 and p_3 refer to the centre-of-mass energy and momentum magnitude of the produced lepton. Similarly the subscript 4 refers to the produced anti-lepton. E is the energy of both the colliding quarks in the centre-of-mass frame (i.e. $\hat{s} = 4E^2$).

The couplings $d_{\rm V}$ and $d_{\rm A}$ are related to the normal vector and axial coupling constants to the $\rm Z^0$ ($c_{\rm V}$ and $c_{\rm A}$) by relations like

$$d_{\rm V} = \frac{c_{\rm V}g_{\rm Z}}{2e} \,. \tag{2.5}$$

Equation (2.1) is a general expression which includes the Z^0/γ interference terms; the massless case is retrieved by setting $p_3 = E_3 = E_4 = E$ (as well as $m_3 = m_4 = 0$). The normal charged-current Drell-Yan case $(q\bar{q}' \to W^{\pm} \to L^{\pm}L^0)$ will not be relevant in this work but can be obtained by setting $c_V = c_A = 1$ and replacing g_Z , m_Z , Γ_Z and $q^{i/f}$ by $g_W/\sqrt{2}$, m_W , Γ_W and 0 respectively.

Integration of eq. (2.1) gives the following expression for the parton-level cross section:

$$\hat{\sigma}(q\bar{q} \to L^- L^+) = \frac{e^4}{12\pi} \frac{1}{\hat{s}^2} \frac{p_3}{E} \left[C_1 \left(E_3 E_4 + \frac{p_3^2}{3} \right) + C_2 m_3 m_4 \right]. \tag{2.6}$$

In order to distinguish these heavy leptons from heavy supersymmetric partners of SM particles it would be necessary to consider the angular distribution of the produced particles. For the neutral-current production of left/right-handed scalars the differential cross section is also derived in Appendix A and is found to be

$$\frac{d\hat{\sigma}}{d\Omega}(q\bar{q} \to \tilde{l}_{L/R}\tilde{l}_{L/R}^*) = \frac{e^4}{96\pi^2}D\frac{1}{\hat{s}^2}\frac{p_3}{E}p_3^2\sin^2\theta^*,$$
(2.7)

where

$$D = \frac{h_{\text{L/R}}^2 \left[\left(d_{\text{V}}^{\text{i}} \right)^2 + \left(d_{\text{A}}^{\text{i}} \right)^2 \right] \hat{s}^2}{\left(\hat{s} - m_{\text{Z}}^2 \right)^2 + m_{\text{Z}}^2 \Gamma_{\text{Z}}^2} + \left(q^{\text{f}} \right)^2 \left(q^{\text{i}} \right)^2 + \frac{2q^{\text{f}} q^{\text{i}} h_{\text{L/R}} d_{\text{V}}^{\text{i}} \hat{s} \left(\hat{s} - m_{\text{Z}}^2 \right)}{\left(\hat{s} - m_{\text{Z}}^2 \right)^2 + m_{\text{Z}}^2 \Gamma_{\text{Z}}^2}.$$
(2.8)

The couplings $d_{\rm V}$ and $d_{\rm A}$ are defined as above and $h_{\rm L/R} = g_{\rm L/R} g_{\rm Z}/2e$ where $g_{\rm L/R}$ is the coupling to left/right-handed sleptons at the gauge boson-slepton-slepton vertex.

The $\sin^2 \theta^*$ angular distribution contrasts with the asymmetric distribution for the heavy leptons seen in eq. (2.1); this will be studied in §2.5.3.

2.4 Implementation

2.4.1 Modifications to HERWIG 6.3

The above formulae were incorporated into a new subroutine added to HERWIG 6.3 together with new particle entries (for the heavy leptons) and a new process code (IPROC) for the new process.

Increasing the mass of the new leptons allowed the variation of cross section with mass to be studied—the mass was varied over a range from of order the top quark mass to a maximum of order 1 TeV. The lifetimes of the charged leptons produced were set to 1 s so that the number of decays occurring inside the detector will be negligible.

The angular distribution of the produced leptons was studied over the same mass range to investigate the possibility of distinguishing heavy leptons from MSSM sleptons.

2.4.2 Time-of-flight technique

The main aim was to consider the possible detection of charged heavy leptons at the LHC and for what mass ranges this might be practical. This work refers specifically to the technical specifications of the ATLAS detector [66–68]; however it is believed that similar results will be obtained for the CMS experiment [69].

The method used was a time-of-flight technique as discussed in ref. [70]. This method utilizes the fact that, when compared to relativistic particles, there is a considerable time delay for heavy particles to reach the muon system. Heavy charged leptons like those being considered in this work will be detected in both the central tracker and the muon chambers, and from the measured momentum and time delay it is possible to reconstruct the mass.

Imperfections in the time and momentum resolutions will broaden the mass peak. Uncertainty over which bunch crossing a particular detected particle comes from may also provide a background signal (from muons produced in Drell-Yan processes or in heavy quark decays). Plots from [68] show some differential cross sections for the processes most likely to produce muons which might be mis-identified as heavy leptons. These are reproduced in Figures 2.2 and 2.3.

The studies presented here do not attempt to model the background, which it is not thought will be significant (there is no 'physics' background, only 'detector' background as discussed above), and use a simple cut [70] on the range of time delays allowed.

The calculation of a reconstructed mass m from the time delay Δt and momentum is straightforward. For a lepton hitting the radial part of the muon spectrometer, the time delay with respect to a relativistic ($\beta = v/c = 1$) particle is given by

$$\Delta t = \frac{r}{p_{\rm T}} \left(E - p \right),\tag{2.9}$$

Figure 2.2: Transverse momentum dependence of the inclusive muon cross section integrated over $|\eta| < 2.7$. The horizontal scale is the transverse momentum at production. (Reproduced from [68]).

Figure 2.3: Rapidity-dependence of the inclusive muon cross sections, integrated over $3 < p_T < 50$ GeV. (Reproduced from [68]).

where r is the radius of the outer layer of the muon system, p_T the transverse momentum, and E and p the total energy and momentum respectively. Substituting for E in the energy-momentum invariant $E^2 - p^2 = m^2$ gives the result

$$m^2 = p^2 \left(\frac{1}{\beta^2} - 1\right) = \frac{p_T \Delta t}{r} \left(2p + \frac{p_T \Delta t}{r}\right). \tag{2.10}$$

It is also necessary to check for occasions when the lepton hits the end-cap of the detector by considering the magnitude of $p_{\rm T}/p_z$. The muon system is modelled approximately as a cylinder of radius 10 m and with a half-length of 20 m [68]. A pseudo-rapidity cut requiring that $|\eta| < 2.7$ was applied to take account of the region close to the beam where particles cannot be detected.

From equation (2.10), the time delay and measured momentum for any particle detected in the muon system can be used to calculate its mass. As in [70] the time

delay was smeared with a Gaussian (although a width of 0.7 ns [68] rather than 1 ns was used) and a cut on the smeared time delay was applied such that 10 ns $< \Delta t < 50$ ns. Increasing the lower limit on Δt would reduce the efficiency but improve the mass resolution by removing many of the high- β leptons for which the time resolution is poor. The upper limit eliminates very slow particles which lose most of their energy in the calorimeter. An alternative upper limit of 25 ns, reflecting practical concerns, is discussed in §2.5.2.

The most important contribution to the momentum uncertainty Δp is due to the measurement error on the sagitta (the deviation from a straight line of a charged particle in a magnetic field). $\Delta p_{\rm sag}$ was taken into account by using

$$\frac{\Delta p_{\text{sag}}}{p^2} = 1.1 \times 10^{-4},\tag{2.11}$$

where p is the total momentum in GeV. The constant in eq. (2.11) was obtained from [66] as an average over the different parts of the ATLAS detector. This expression should be valid near the discovery limit for heavy leptons when multiple scattering is insignificant—the maximum time delay cut is found to remove most of the low- β leptons for which multiple scattering would have more effect. However to allow investigations over a full mass range a multiple scattering term ($\Delta p_{\rm ms}$) was also incorporated with

$$\Delta p_{\rm ms} = 2 \times 10^{-2} \sqrt{p^2 + m^2}.\tag{2.12}$$

The constant depends on the material distribution in the spectrometer—the above value is given in [71] for the ATLAS muon detector.

The two errors in eqs. (2.11) and (2.12) were taken to be independent and hence combined in quadrature. A third possible contribution to momentum resolution—due

to fluctuation in the energy loss in the calorimeter—is neglected as it is always dominated by one of the other terms.

Using the momentum and time resolution as described above it was possible to satisfactorily reproduce the mass resolution as a function of β for 101 GeV particles as given in [66].

The efficiency of the muon detection system is approximated to be 85%, independent of the particle momentum [66].

2.5 Results

2.5.1 Backgrounds

Any 'detector' background is greatly dependent on the details of the muon detection system. Such a background would come from muons produced either in the decays of heavy quarks or directly via the Drell-Yan process (both these processes have very high cross sections compared to that for heavy lepton production). If timing inadequacies mean that some of these muons are mistakenly thought to have come from an earlier interaction, i.e. they appear to have a large time delay, they could obscure the exotic lepton mass peak. For a background signal to look like a heavy lepton neutral-current signal, however, two opposite charge muons would have to be mis-identified at the same time which makes it very unlikely that background could be significant.

To eliminate any possible background from heavy quark decays, a cut requiring the transverse momentum to be greater than 50 GeV was made to produce the plots in $\S 2.5.2$. Figures 2.4 and 2.5 show that a $p_{\rm T}$ cut at 50 GeV should remove most of the

40 2.5 Results

Figure 2.4: $p_{\rm T}$ spectrum for muons produced in b decays.

Figure 2.5: $p_{\rm T}$ spectra for 175 and 250 GeV heavy leptons from Drell-Yan processes.

muons from bottom quark decay without significantly reducing the exotic heavy lepton signal. It can be seen that as the mass of the exotic heavy lepton increases, the peak in the $p_{\rm T}$ spectrum becomes less well defined and shifts to higher values. Top quark decays can give rise to muons at high $p_{\rm T}$ but the small top cross section, combined with the improbability of mis-identifying two muons, should suffice to eliminate this source of background.

Figure 2.6: Cross section for Drell-Yan heavy lepton production as a function of the lepton mass.

2.5.2 Heavy lepton mass peaks

The results presented in this section show the reconstructed mass peaks for an integrated luminosity of 100 fb^{-1} after the cuts outlined above have been applied.

The possibility of detection at the LHC is found to be entirely cross section limited—the decrease of cross section with increasing lepton mass is shown in Figure 2.6. The fraction of leptons passing the cuts actually slightly increases with mass due to the longer time delays.

Figure 2.7 for the neutral-current Drell-Yan process makes it clear that for masses up to about 1 TeV it should be possible to detect new charged heavy leptons at the LHC (particularly if a larger integrated luminosity can be obtained). A discovery criterion of 10 leptons (from 5 events) in the mass peak is found to give a mass limit of 950 GeV for the detection of such leptons using an integrated luminosity of 100 fb⁻¹.

To reduce possible backgrounds the plots are based on events from which both leptons produced passed the cuts imposed.

42 2.5 Results

Figure 2.7: Reconstructed mass peaks for exotic leptons with masses of 175 GeV, 500 GeV, 750 GeV and 900 GeV.

The long drift times in the muon chambers used by ATLAS allow the recording of events with time delays at arrival much greater than the 25 ns beam crossing interval of the LHC [68]; following [70] a maximum time delay of 50 ns is assumed here. However, to correctly associate the delayed track in the muon system with the event recorded in the other detector systems would require a specialized trigger based, for example, on the presence of high- $p_{\rm T}$ tracks in the inner detector (these would identify the true event time). Without such a trigger, the maximum allowed time delay would be 25 ns, and the discovery reach would be reduced to a lepton mass of 800 GeV. The statistical sample available for the angular distribution analysis in §2.5.3 would also be reduced by a factor of about 2, depending on the lepton mass.

2.5.3 Distinguishing leptons from sleptons

As mentioned in §2.3 it should be possible to distinguish these new heavy leptons from heavy scalar leptons by studying the angular distribution with which they are produced. The two different angular distributions in the centre-of-mass frame are shown in eqs. (2.1) and (2.7). The application of the cuts described in §2.4.2 as well as the effects of the mass and momentum resolution mean that the observed angular distributions are somewhat different to these.

The forward-backward asymmetry for the exotic heavy leptons was not initially considered because of the difficulty in a p-p collider of distinguishing the quark and antiquark in the centre-of-mass frame. Hence only $|\cos\theta^*|$ was used when the angular distributions were compared. Figure 2.8 shows the angular distribution for both exotic leptons and sleptons of mass 400 GeV. In an experimental situation, the exact quark direction is not known and so the angle used in this plot is not exactly θ^* —instead it is the angle between the out-going lepton and the incoming proton. Examining the event records before and after the initial-state parton shower (in which the quark can acquire some transverse momentum) shows that the difference between the two angular distributions is small.

A chi-squared test was applied to find the probability that a scalar model describes the heavy lepton data. The model was the angular distribution of a large Monte Carlo sample of scalars, and the total number of detected scalar pairs was rescaled to the expected number of detected pairs of heavy leptons. An 'average' data-set was obtained from a rescaled Monte Carlo sample of leptons, generated according to their angular distribution. Both these rescaled distributions had negligible theoretical errors compared to the (Poisson distributed) statistical errors on the model for 100 fb⁻¹ of integrated luminosity.

44 2.5 Results

Figure 2.8: Angular distributions of detected pairs of 400 GeV particles. θ^* is the angle between the out-going particle and the incoming quark in the centre-of-mass frame.

Figure 2.9 shows that it will be possible to rule out scalar leptons at a confidence level of better than 90% up to a mass of 580 GeV. The angular distribution does not change significantly over the mass range of this plot—the decreasing probability of ruling out the scalar hypothesis as the mass increases is mainly because of the decreasing statistics.

An alternative approach to ruling out the scalar hypothesis is to try to measure the forward-backward asymmetry of the lepton pair. To do this it is necessary to reliably discriminate between the quark and anti-quark directions; this is usually based (e.g. in [72]) on the assumption that the quark is a valence quark (with relatively high momentum) whereas the anti-quark is a sea quark (with lower momentum). A method based on the boost of the lepton pair was investigated for 500 GeV leptons and although the discriminator was found to be reliable for large boosts, the original asymmetry (~ 0.3) is not large enough to improve on the distinction discussed above. Cuts which remove events where the lepton pair has only a small boost (and hence the quark direction is

Figure 2.9: Probability at which it will be possible to rule out the scalar hypothesis by studying the angular distribution of the detected leptons.

more uncertain) provided only a modest improvement because the increase in measured asymmetry is accompanied by a significant decrease in statistics.

2.6 Conclusions

This work was motivated by some of the new models of physics beyond the Standard Model in which the gauge couplings unify at an intermediate energy scale ($\sim 10^{11}$ GeV). These intermediate scale models can include additional leptons added to the Minimal Supersymmetric Standard Model and which are expected to have TeV scale masses.

It is concluded that, assuming Standard Model couplings and a long enough lifetime, it should be possible to detect charged heavy leptons up to masses of 950 GeV with 100 fb^{-1} of integrated luminosity. Background from mis-identified muons should be negligible and can be reduced by the application of a $p_{\rm T}^{\rm min}$ cut at about 50 GeV. It will

46 2.6 Conclusions

be difficult to use the angular distribution of the produced particles to distinguish them from scalar leptons for masses above 580 GeV because the falling cross section limits the available statistics.

The absence of a specialized trigger in the inner detector could reduce the discovery limit to 800 GeV and would reduce the statistics available for the angular distribution analysis.

No present cosmological or experimental limits were found to rule out additional exotic leptons at the masses considered in this work.

Chapter 3

Introduction to Black Holes

3.1 Black holes in four dimensions

The work in this thesis relates to extra-dimensional black holes, but it is useful to first summarize some of the properties and features of black holes in four dimensions, as well as the history of the theory describing them. Black holes (or 'frozen stars' as they were originally called) can only be correctly described by Einstein's 1915 theory of general relativity (GR). Einstein himself was never completely convinced by the idea of black holes but, in 1916, Karl Schwarzschild applied GR to a static non-spinning massive object and obtained his well-known metric showing that an object of mass M has a singularity at the Schwarzschild radius $r_{\rm S} = 2GM/c^2$. Therefore an object with radius smaller than $r_{\rm S}$ is a black hole with an event horizon at this radius. The Schwarzschild radius can be calculated for any object but, since most objects do not have the density required to be black holes, it is usually much smaller than the object's physical size—for example, the Schwarzschild radius of the earth is easily calculated to be approximately 1 cm.

It is entirely coincidental that the exact horizon radius can be derived using an 'escape velocity' argument which would be expected to be only qualitative since it is entirely Newtonian and fails to take into account the relativistic effects. However both Wheeler (1783) and Laplace (1796) independently used such an argument to postulate the existence of black holes as follows. An object of mass m propelled vertically upwards (with velocity v) from the surface of a mass M with radius r can only escape from the gravitational pull if

$$\frac{1}{2}mv^2 > \frac{GMm}{r} \,. \tag{3.1}$$

If r decreases, v must be larger if the object is to escape. The radius at which escape is only just possible even if travelling at the speed of light is found by setting v = c. Hence we obtain

$$r = \frac{2GM}{c^2},\tag{3.2}$$

exactly as Schwarzschild derived using the later relativistic theory.

The above argument—that not even light can escape from a black hole—would seem to suggest that black holes can only grow. However Hawking showed that the combination of general relativity and quantum mechanics predicts that black holes can evaporate by emitting Hawking radiation [73]. The mechanism for this is that a particle anti-particle pair is created at the event horizon; one has positive energy and escapes the black hole's gravitational attractions but the other negative energy one falls back into the black hole leading to a net decrease in its mass.

Hawking found that the radiation spectrum is almost like that of a black body, and can be described by a characteristic Hawking temperature given by

$$T_{\rm H} = \frac{\hbar c}{4\pi k r_{\rm S}},\tag{3.3}$$

where k is the Boltzmann constant. Throughout the rest of this work natural units are

used with the following definitions:

$$\hbar = c = k = 1. \tag{3.4}$$

This makes it possible to use energy units (usually GeV) to express distances (1 GeV⁻¹ = 1.97×10^{-16} m), time intervals (1 GeV⁻¹ = 6.58×10^{-25} s) and temperatures (1 GeV = 1.16×10^{13} K).

It is important to remember that, despite the wide acceptance of the theory, Hawking radiation has not been experimentally verified.^a In a four dimensional world we would only be able to observe Hawking radiation by studying astrophysical black holes. In fact although there are many astrophysical black hole candidates, it is difficult to uniquely identify them as black holes (for a review of some of the difficulties see [74] and the references therein). The two main classes of black hole candidate are stellar black holes (with masses of order a few solar masses) in binary star systems, and super-massive black holes ($\sim 10^{12}$ solar masses) at galactic centres which may power quasars and other active galactic nuclei.

The masses of black hole candidates in binary systems can be estimated by studying the Doppler shift of emission lines from the secondary star and, since neutron stars have a maximum mass above which they will collapse to a black hole, this provides indirect evidence for the existence of astrophysical black holes. Additionally, there seems to be confirmation that the primary stars are black holes from the emission spectra of Doppler-shifted X-rays. These come from metals (e.g. iron) which are stripped off the outer layer of the secondary star and are then ionized due to the high temperatures of the accretion disc around the black hole candidate.

^aCompare this with the comments about the Higgs boson in §1.1.

Observation of intense emission from super-massive black hole candidates is consistent with matter accretion by relatively small objects and hence also supports the black hole hypothesis. The most significant difference between black holes and other massive compact objects is the presence of an event horizon. Accretion models can provide evidence for both stellar and super-massive black holes by predicting how much energy falling on the central object from the accretion disc is 'lost' (as for a black hole event horizon) and how much is re-radiated and observed (as in the case of an ordinary compact object).

Observing astrophysical Hawking radiation would absolutely verify the existence of black holes, but unfortunately the huge masses of these objects make this impossible. The large masses mean that even the highest black hole temperatures would be \sim nK—lower than the lowest temperatures achieved in the laboratory ($\sim \mu K$) and much lower than the temperature of the cosmic microwave background radiation (2.7 K). This means that the observation of astronomical Hawking radiation is impossible: it would take $\sim 10^{14}$ years for a single photon from the closest black hole candidate to hit the earth and these photons would be swamped by the X-ray emission from matter being accreted into the disc surrounding the black hole. This is one of the reasons why the idea of observing Hawking radiation from miniature black holes produced in particle colliders is so exciting.

In spite of the difficulties in studying black holes there is a huge body of work in the mathematical literature considering their properties including the emitted radiation, the singularities, and the effect of charge and angular momentum. A full review of this literature is not attempted here, but instead a few points particularly relevant for work on extra-dimensional black holes will be highlighted.

3.1.1 Grey-body factors

Black holes are often spoken about as if the Hawking radiation is exactly like that of a black body. However this is not the case—Hawking's original work showed that the energy spectrum is in fact 'grey-body'. The spectrum is modified from that of a perfect black body by an energy-dependent grey-body factor; these factors are also spin-dependent and the main effect in four dimensions is to suppress the low-energy part of the spectrum (see Figure 1 of [75]).

Perhaps counter-intuitively the grey-body factors for particle emission from black holes are equal to the absorption cross sections for the same particles incident on the black hole. However it is this property which ensures that the grey-body factors do not destroy the thermal nature of the black hole; equilibrium with a heat bath at the same temperature is still possible. Of course this equilibrium is unstable—black holes have a negative heat capacity so if the the temperature of the black hole is slightly below (above) that of the heat bath, there will be a net absorption (emission) of energy so the black hole mass will increase (decrease) with a corresponding further decrease (increase) in Hawking temperature.

A substantial part of the work in this thesis (see Chapter 4) describes the numerical calculation of extra-dimensional grey-body factors.

3.1.2 Super-radiance

As mentioned above, the grey-body factor for a particular particle can be calculated from the absorption cross section of that particle incident on the black hole. However in the case of rotating black holes it was found that for incident bosons with low energies it is possible for the absorption cross section to be negative [76–78]. This is equivalent to the reflection coefficient being greater than unity which means that energy incident on the black hole can be amplified. This amplification was found to be greatest when the black hole was maximally rotating, and for a particle of spin s was found to occur in the mode with angular momentum quantum numbers $\ell = m = \max(s, 1)$. Perhaps most significant is the increase in magnitude of the super-radiant effect as s increases; peak amplifications quoted in [79] are 0.3% for scalars, 4.4% for gauge bosons but 138% for gravitons. In theory, the phenomenon of super-radiance makes it possible to construct a 'black hole bomb' [78] by surrounding a rotating black hole with a spherical reflector; the trapped electromagnetic energy would grow exponentially and eventually the mirror would explode.

3.1.3 Back reaction

The calculation of the Hawking radiation emitted by a black hole relies on the assumption that the back reaction of the black hole metric can be ignored. Essentially this is a requirement that the black hole mass $M_{\rm BH}$ (and equivalently the Hawking temperature $T_{\rm H}$) can be considered constant during the emission of each particle. For this to be a good approximation requires that the energy of the emitted particle satisfies $\omega \ll M_{\rm BH}$. This will be true for the majority of particle emissions provided that $T_{\rm H} \ll M_{\rm BH}$ (equivalent to the requirement that $M_{\rm BH} \gg M_P$ or that $S_{\rm BH} \gg 1$ [80], where M_P and $S_{\rm BH}$ are the Planck mass and black hole entropy respectively). Regardless of the initial black hole mass, the radiation will no longer be described by Hawking's formula in the later stages of the decay.

^bThe spectrum for the emission of higher energy particles (with $\omega \sim M_{\rm BH}$) must clearly be modified from Hawking's grey-body spectrum if for no other reason than that $\omega > M_{\rm BH}/2$ is kinematically forbidden.

3.1.4 Black hole charges

The 'no-hair' theorem states that the only meaningful characteristics of black holes are the charges related to continuous local symmetries. This means that we expect the electric charge of a black hole to be a meaningful quantity, but the same is not true for baryon and lepton number, for example. Black hole production and decay cannot violate Abelian gauge symmetries so electric charge must be conserved. Coloured black holes have to be treated slightly differently to electrically charged holes because of the non-Abelian nature of the gauge symmetry (of course colour charges are irrelevant for very massive 4D black holes, but they will be more significant for the extra-dimensional holes to be introduced in §3.2). Although coloured black hole solutions can be found [81] the charge can never be observed by an observer at infinity, and so is not considered to characterize the black hole.

The Hawking emission process occurs just outside the event horizon where the metric is described only by the charge, mass and angular momentum of the black hole. Hence the emission from, and decay of, the black hole cannot be dependent on any other properties of the black hole (or the matter from which it was originally made up). This is equivalent to saying that these properties (e.g. baryon number) are meaningless and will be violated in the decay.

3.1.5 Information paradox

There are many unanswered questions regarding the black hole information loss paradox, and these are intimately related to how the black hole decays, particularly in its final stages. The essence of the problem is that since a black hole evaporates to a mixture of thermal radiation (according to Hawking) any information which has fallen into the

black hole appears to be lost. Since mass, angular momentum and charge are the only observable characteristics of a black hole, any other information carried by matter which becomes trapped would appear to be lost.

Many of the suggested solutions to this problem relate to what happens once the black hole mass becomes comparable with the Planck mass. Hawking's semi-classical calculations are no longer valid but without a quantum theory of gravity it is unclear what will happen to the remnant. Some argue that information is not lost but might be stored in a stable remnant of the black hole. A more popular idea is that information actually comes out of the black hole as non-thermal correlations within the Hawking radiation, whilst other theories accept and incorporate the loss of quantum information (for reviews of all these issues and possible resolutions, see [82–86]).

3.2 Black holes in extra dimensions

The extra-dimensional models of Arkani-Hamed, Dimopoulos and Dvali (ADD) [19–21] and Randall and Sundrum (RS) [28, 29] which were introduced in Chapter 1 were motivated by the desire to explain the hierarchy problem—that is, the sixteen orders of magnitude difference between the electroweak energy scale and the Planck scale.

In the standard version of those works the Standard Model fields are localized on a 3-brane, which plays the role of our 4-dimensional world, while gravity can propagate both on the brane and in the bulk—the space-time transverse to the brane. In theories with large extra dimensions the traditional reduced Planck scale, $\hat{M}_{(4)} \sim 10^{18}$ GeV, is only an effective energy scale derived from the fundamental higher-dimensional one, $M_{P(4+n)}$, through the relation

$$\hat{M}_{(4)}^2 \sim M_{P(4+n)}^{n+2} R^n. \tag{3.5}$$

The above relation involves the volume of the extra dimensions, $V \sim R^n$, under the assumption that R is the common size of all n extra compact dimensions. Therefore, if the volume of the internal space is large (i.e. if $R \gg \ell_{\rm P}$, where $\ell_{\rm P} = 10^{-33}$ cm is the Planck length) then $M_{\rm P(4+n)}$ can be substantially lower than $\hat{M}_{(4)}$. Only if $M_{\rm P(4+n)}$ can be as low as \sim TeV does such a model provide a solution to the hierarchy problem (and permit study at the next generation of colliders).

In the regime $r \ll R$, the extra dimensions 'open up' and gravity becomes strong. Hence, Newton's law for the gravitational interactions in this regime is modified, with the gravitational potential assuming a $1/r^{n+1}$ dependence on the radial separation between two massive particles. As a result there are limits on the fundamental scale from short-scale gravity experiments, but the most stringent constraints (at least for n=2 and 3) were found in §1.5.3 to be cosmological, specifically from observations of neutron stars. Although there are many uncertainties these tend to exclude even the n=3 case, while allowing models with $M_{P(4+n)} \sim 1$ TeV for $n \geq 4$.

If extra dimensions with $R \gg \ell_{\rm P}$ exist, then black holes with a horizon radius $r_{\rm h}$ smaller than the size of the extra dimensions R are higher-dimensional objects centred on the brane and extending along the extra dimensions. It is these black holes which are the subject of the remaining chapters of this thesis. It has been shown that extra-dimensional black holes have modified properties, e.g. they are larger and colder than four-dimensional black holes of the same mass [87]. One striking consequence of the theories with large extra dimensions is that the lowering of the fundamental gravity scale allows for the production of such miniature black holes during scattering processes with centre-of-mass energy $\sqrt{\hat{s}} \gg M_{{\rm P}(4+n)}$ [31, 32, 34, 88–92].

There has already been a significant amount of work on production of black holes at future particle colliders [35,93–123] and that is also the focus of the work in this thesis. However, as mentioned in §1.5.3.3, a low fundamental energy scale would also make it

possible for miniature black holes to be created in the earth's atmosphere [41,124–138]. For the highest energy cosmic neutrinos (> 10⁴ TeV) the black hole production cross section from neutrino-nucleon interactions would be larger than the Standard Model interaction rate. There are several different techniques involved in detecting cosmic ray particle showers (for a review see [139]) but showers from black hole production and decay are expected to be characterized by particular particle content and multiplicity, and a favoured quasi-horizontal direction. Before the LHC becomes operational cosmic ray experiments should be able to improve their present limits [41] on the Planck scale or, more optimistically, observe black hole production. Recently it has been suggested [138] that black hole production could be one explanation for the hadron-rich 'Centauro' cosmic ray events. The theoretical results derived in Chapter 4 should also be useful for the study of black hole decay in a cosmic ray context.

3.2.1 Black hole production

There has been much discussion in the literature (e.g. [31,89–91,140]) about what the cross section for black hole production is, but the consensus opinion that the geometrical $\sigma \sim \pi r_{\rm S}^2$ is valid seems to have been confirmed by the numerical work in [141]. More formally we can write

$$\sigma = F_n \pi r_{\rm S}^2 \,. \tag{3.6}$$

In order to obtain the coefficient F_n it is necessary to consider the black hole production process in detail. Various analytic techniques are available but for collisions with non-zero impact parameter in more than four dimensions, the collision must be modelled numerically [141]. This allows the determination of both F_n and b_{max} , the maximum impact parameter for which black hole formation will occur. It is found that F_n is of order 1 (for example $F_0 = 0.647$ and $F_7 = 1.883$) and that $b_{\text{max}}/r_{\text{S}}$ ranges from 0.804 (n = 0) to 1.37 (n = 7).

Although a full numerical relativistic approach was necessary to obtain these values, a simple model of the collision can give good agreement. In four dimensions Thorne's hoop conjecture [142] predicts the creation of a black hole in the case where any two partons from the colliding particles pass within the horizon radius corresponding to their centre-of-mass energy. In the extra-dimensional case there is probably an equivalent 'volume conjecture' [143, 144], but a similar prediction is expected.

Here we follow the approach in [145] and assume that a black hole will form if $b < 2r_h(M_{\rm BH}, J)$, where r_h is the horizon radius for a black hole with mass M_{BH} and angular momentum J. This differs from that in [41] which assumes $b < r_h(M_{\rm BH}, J)$, but provides less good agreement with the numerical results.^c The angular momentum J can be usefully related to a dimensionless rotation parameter a_* by

$$a_* = \frac{(n+2)J}{2r_{\rm h}M_{\rm BH}}$$
 (3.7)

There will be more discussion of this in §4.5, but r_h is found to be related to r_S by

$$r_{\rm h} = \frac{r_{\rm S}}{(1 + a_*^2)^{\frac{1}{n+1}}}. (3.8)$$

It is therefore possible to determine b_{max} by setting $b = 2r_{\text{h}}$ and assuming that $J = bM_{\text{BH}}/2$. This gives

$$b_{\text{max}} = 2 \left[1 + \left(\frac{n+2}{2} \right)^2 \right]^{-\frac{1}{n+1}} r_{\text{S}},$$
 (3.9)

which is in excellent agreement with [141] for $n \ge 1$. It is then possible to estimate F_n (assuming $\sigma = \pi b_{\text{max}}^2$) and again the agreement is very good.

Above we have assumed that the mass of the black hole will be equal to the centre-ofmass energy of the colliding partons. It is possible to put a lower bound (dependent on

^cReference [41] was published before the numerical results in [141], whereas [145] was published afterwards.

the ratio $b/b_{\rm max}$) on the fraction of the energy which is trapped by the black hole. Lower bounds were derived for head-on (b=0) collisions in [146–150] (for four dimensions) and in [140] (for the extra-dimensional case). However the value when the impact factor is close to its maximum is most important, since this is expected to give the largest contribution to the cross section. The 4D case was studied in [140] and then the extra-dimensional case in [141] showing that the bound on the fraction of trapped energy can be as low as ~ 0.1 for larger values of n. A significant amount of angular momentum could also be lost at this stage. More work is required in this area since if this bound is saturated the black hole decay discussed in this work would be significantly affected [151] since only if the black hole mass is larger than a few times the fundamental Planck mass can these objects be treated semi-classically.

At this point it is worth stressing the difference between black holes as a signature for extra dimensions and the graviton emission signatures briefly mentioned in §1.4.1.1 and §1.5.3.2. The graviton emission signatures are necessarily in the 'cis-Planckian' or 'sub-Planckian' regime $(\sqrt{\hat{s}} \ll M_{P(4+n)})$ where the low-energy effective theory is valid and graviton emission can be reliably calculated with a perturbative expansion. This means that if $M_{P(4+n)}$ is too low, the ability of the LHC to extract information from these signatures will be severely limited. In contrast, black holes would be produced in the 'trans-Planckian' or 'super-Planckian' regime $(\sqrt{\hat{s}} \gg M_{P(4+n)})$ where a semi-classical approach is valid. If $M_{P(4+n)}$ is too high it will not be possible to investigate this regime at the LHC, although it is hard to make a good estimate of what the minimum value of $\sqrt{\hat{s}}/M_{\mathrm{P}(4+n)}$ should be if we are to be confident of examining trans-Planckian physics. Black holes are not the only feature of such a regime—for colliding partons with larger impact parameter (i.e. large compared to the horizon radius corresponding to their centre-of-mass energy) there will instead be gravitational elastic scattering with small momentum transfer. This can be calculated using the eikonal approximation and would result in jet-jet production close to the beam and with high centre-of-mass energy [32]. There have been some preliminary experimental studies of this by the ATLAS collaboration which suggest that it might be possible to extract information on n and $M_{P(4+n)}$ from these signatures [152].

Another possibility in the trans-Planckian regime is the production of 'black' p-branes (p-dimensional, spatially extended solutions of gravitational theories in extra dimensions). The production and decay of p-branes would exhibit some similar features to black holes (which can be considered as 0-branes) but the details of the decay are more model-dependent. Although the cross section for the production of p-branes can dominate that for black holes this is only found to be the case in compactifications with a mixture of small and large extra dimensions [100, 104, 153, 154]. Qualitatively the explanation for this is that symmetric compactifications (with all extra dimensions of a similar size) favour the production of 0-branes (spherically-symmetric black holes) whereas non-spherically-symmetric p-branes are more likely to be produced in models with an asymmetric compactification, e.g. [155]. There will be no further discussion of p-brane production in this work, although it is an area in need of more study since string theory would seem to favour the existence of more than one compactification scale.

The trans-Planckian and cis-Planckian energy regimes in which it might be possible to extract parameters in a relatively model-independent way are separated by the Planckian regime in which quantum gravity effects become important. A theory of quantum gravity is required to predict cross sections and experimental signals in this regime. One possibility is string theory; this would introduce another energy scale, the string scale M_s , which could naturally be slightly smaller than $M_{P(4+n)}$ (see §1.5.3.4). Therefore, in the Planckian regime it might be possible for the colliding partons to be excited into string modes or even very excited 'string balls'.

3.2.2 Black hole decay

Once produced, these miniature black holes are expected to decay almost instantaneously (typical lifetimes are $\sim 10^{-26}$ s).^d According to refs. [31, 91], the produced black holes will go through a number of phases before completely evaporating.

- Balding phase: The black hole emits mainly gravitational radiation and sheds the 'hair' inherited from the original particles, and the asymmetry due to the violent production process.^e
- Spin-down phase: The typically non-zero impact parameter of the colliding partons leads to black holes with some angular momentum about an axis perpendicular to the plane. During this phase, the black hole loses its angular momentum through the emission of Hawking radiation [73] and, possibly, through super-radiance.
- Schwarzschild phase: A spherically-symmetric black hole loses energy due to the emission of Hawking radiation. This results in the gradual decrease of its mass and the increase of its temperature.
- *Planck phase*: The mass and/or the Hawking temperature approach the Planck scale. A theory of quantum gravity is necessary to study this phase in detail but it is suggested that the black hole will decay to a few quanta with Planck-scale energies [31].

As in the 4-dimensional case [156], it is reasonable to expect that the Schwarzschild phase in the life of a small higher-dimensional black hole will be the longest one, and will account for the greatest proportion of the mass loss through the emission of Hawking radiation.

^dThis is only true in the ADD model; in the RS model the black holes can be stable on collider time scales [97].

^eThis phase can also be considered as a production phase since it is predominantly the emission of the 'junk energy' which is not trapped by the event horizon as the black hole forms.

3.2.3 Experimental signatures

The phases of black hole decay described in the previous section combine to produce distinctive experimental signatures which make it unlikely that black hole events would be mistaken for many other processes. Some of these features are outlined below:

- There is a very large total cross section, particularly at high centre-of-mass energies (because the parton-level cross section grows with energy);
- The ratio of hadronic to leptonic activity is roughly 5:1 and as a result the amount of energy visible in the detector is large (the relative emission into gravitons is also relatively small);
- Most events have a relatively high multiplicity with many hard jets and hard prompt leptons;
- As the total event transverse energy increases the average multiplicity increases and the average energy of each primary emitted parton decreases—a manifestation of the infra-red ultra-violet connection of gravity;
- Events have a high sphericity since most black holes are produced almost at rest;
- Hard perturbative scattering processes are suppressed by the non-perturbative black hole production at high energies.

It has been suggested [112] that the high temperature of the black hole ($\gg \Lambda_{\rm QCD}$, the scale above which physics becomes perturbative) might cause a quark-gluon 'chromosphere' to form around the decaying black hole; the Hawking radiation would then thermalize leading to a suppression of the number of hard hadronic jets. However this would require ~ 10 quarks to be emitted as primary partons [112, 151] which is unlikely to be a problem for many black hole events at the LHC because of the lower entropy

of higher-dimensional black holes (see the multiplicity discussion in §4.3.5). For future higher energy particle colliders, the black hole signatures are more likely to be modified although there would still be hard hadronic jets from W, Z and Higgs bosons (as well as τ leptons) which would penetrate the chromosphere before decaying [157].

Experimental cuts proposed to isolate black hole events with negligible SM background include requiring the total energy deposited in the calorimeter to be ≥ 1 TeV and there to be ≥ 4 jets with energies above 100 GeV (including a high-energy lepton or photon which is useful for triggering) [34]. The theoretical work in Chapter 4 and the event generator described in Chapter 5 will eventually make it possible for more quantitative predictions to be made about typical black hole events, and for experimental cuts to be tailored accordingly.

3.2.4 Proton decay

Proton decay is always a potential problem for models which describe physics beyond the Standard Model. The present limits on proton lifetime require that, at a 90% confidence level, the partial lifetime for the decay $p \to e^+\pi^0$ is greater than 1.6×10^{33} years [158]. In general introducing new physics at a scale of Λ can allow the decay of the proton (mass m_p) with a width $\Gamma \sim (m_p^5/\Lambda^4)$ unless the operators in the Lagrangian which would allow this are explicitly forbidden or at least heavily suppressed.

To stop present experimental limits on proton decay being violated in models of new physics it is usually necessary to artificially impose symmetries which forbid the problematic higher dimensions operators (as in the Standard Model this does not completely forbid proton decay since B and L symmetries can be broken by radiative effects).

In extra dimension models there is new physics at the fundamental Planck scale (so $\Lambda \sim M_{P(4+n)} \sim 1 \text{ TeV}$) and the possible production of black holes in extra dimension

models means that gravity itself could be responsible for proton decay. This could occur through the production of virtual black holes in processes like $q + q \rightarrow Black$ Hole $\rightarrow \bar{q} + \ell + \ldots$, where the ellipsis represents possible additional particles (e.g. gravitons, gluons, photons or neutrinos). The consequence of the 'no hair' theorem is that the only requirement for such processes is the conservation of charge, energy and angular momentum.

The usual method of suppressing proton decay in models of new physics is by imposing symmetries on the high-energy theory—for example, R-parity in supersymmetry. However in the extra-dimensional case the high-energy theory is an unknown theory of quantum gravity so it is not clear whether it is possible to impose such a symmetry to suppress but not totally forbid proton decay. The safest approach is to explicitly forbid proton decay by imposing a symmetry on the low-energy effective theory but again this is not trivial. A global symmetry for baryon number does not seem to be viable since the black hole decay is not guaranteed to conserve quantum numbers associated with global symmetries. This leaves discrete gauge symmetries involving combinations of B and L as apparently the only possibilities, since it is argued in [159] that quantum numbers associated with discrete gauge symmetries as well as continuous gauge symmetries will be conserved in the decay of black holes. Care must be taken to ensure that any such symmetries introduced are anomaly free, and that they still allow the generation of baryon asymmetry and neutrino masses.

Of course the above argument has made the usual assumption that quantum numbers associated with global symmetries can be violated, i.e. information is lost in the black hole decay process. Some would argue [160] that the solution of the Hawking information loss paradox discussed in §3.1.5 might involve the conservation of global charges like baryon number in which case many of the above problems would be avoided.

Some of the TeV⁻¹ extra dimension models introduced in §1.4.1.2 provide another way of avoiding proton decay issues. The models involve physically separating the quarks and leptons [24,25] which exponentially suppresses their wave-function overlap and hence also the possibility of proton decay. To obtain normal SM physics the Higgs and gauge bosons must propagate in the bulk (or the 'thick' brane) between the lepton and quark fields. This requires the mass of the lowest KK modes for the bosons to be high enough to avoid the experimental constraints from the precision electroweak measurements, and translates to a lower limit on $M_{P(4+n)}$ (at least of order 20 TeV [35]). As a result such models are disfavoured phenomenologically because the high value of $M_{P(4+n)}$ rules out black hole production at the next generation of colliders.

3.3 Basic formulae and assumptions

Although extra dimension models have only recently become popular among particle physicists, Myers and Perry [161] had previously worked on black holes in higher-dimensional space-times. They considered the form of the gravitational background around an uncharged (4+n)-dimensional black hole. In the non-rotating (Schwarzschild) case the line-element is found to be given by

$$ds^{2} = -h(r) dt^{2} + h(r)^{-1} dr^{2} + r^{2} d\Omega_{2+n}^{2},$$
(3.10)

where

$$h(r) = 1 - \left(\frac{r_{\rm S}}{r}\right)^{n+1},$$
 (3.11)

and

$$d\Omega_{2+n}^2 = d\theta_{n+1}^2 + \sin^2\theta_{n+1} \left(d\theta_n^2 + \sin^2\theta_n \left(\dots + \sin^2\theta_2 \left(d\theta_1^2 + \sin^2\theta_1 \, d\varphi^2 \right) \dots \right) \right). (3.12)$$

In the above, $0 < \varphi < 2\pi$ and $0 < \theta_i < \pi$, for i = 1, ..., n + 1. As shown in [161], the extension of the usual 4-dimensional Schwarzschild calculation gives the following horizon radius:

$$r_{\rm h} = r_{\rm S} = \frac{1}{\sqrt{\pi} M_{P(4+n)}} \left(\frac{M_{\rm BH}}{M_{P(4+n)}}\right)^{\frac{1}{n+1}} \left(\frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2}\right)^{\frac{1}{n+1}},$$
 (3.13)

where $M_{P(4+n)}$ is the fundamental (4+n)-dimensional Planck scale in convention 'd' of Table 1.2.

The black holes being considered in this work are assumed to have horizon radii satisfying the relation $\ell_{\rm P} \ll r_{\rm S} \ll R$. The former inequality guarantees that quantum corrections are not important in the calculations, while the latter is necessary for the black holes to be considered as higher-dimensional objects (i.e. the curvature of the extra dimensions can be ignored on the scale of the black hole). The tension of the brane on which the black hole is centred is assumed to be much smaller than the black hole mass which means it can be neglected in this analysis, and a zero bulk cosmological constant is also assumed. This is essentially equivalent to the assumption of the ADD scenario although much of what follows can also be applied to the RS models provided the bulk cosmological constant is small; this corresponds to a small warp factor and so the space-time can be considered as almost spherically symmetric. If this is not the case, singularity problems emerge and the black hole solutions lose their spherical symmetry (the horizon becomes flattened on the brane in a pancake shape [162]).

A black hole of a particular horizon radius is characterized by a Hawking temperature related by

$$T_{\rm H} = \frac{(n+1)}{4\pi r_{\rm S}},$$
 (3.14)

and the black hole entropy is given by

$$S_{\rm BH} = \frac{4\pi r_{\rm S} M_{\rm BH}}{n+2} = \left(\frac{n+1}{n+2}\right) \frac{M_{\rm BH}}{T_{\rm H}}.$$
 (3.15)

The emitted Hawking radiation is *almost* like that of a black body at this temperature. In fact the flux spectrum, i.e. the number of particles emitted per unit time, is given by [73]

$$\frac{dN^{(s)}(\omega)}{dt} = \sum_{\ell} \sigma_{\ell}^{(s)}(\omega) \frac{1}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d^{n+3}p}{(2\pi)^{n+3}},$$
(3.16)

while the power spectrum, i.e. the energy emitted per unit time, is

$$\frac{dE^{(s)}(\omega)}{dt} = \sum_{\ell} \sigma_{\ell}^{(s)}(\omega) \frac{\omega}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d^{n+3}p}{(2\pi)^{n+3}}.$$
 (3.17)

In the above, s is the spin of the degree of freedom being considered and ℓ is the angular momentum quantum number. The spin statistics factor in the denominator is -1 for bosons and +1 for fermions. For massless particles $|p| = \omega$ and the phase-space integral reduces to an integral over ω . The term in front, $\sigma_{\ell}^{(s)}(\omega)$, is the grey-body factor which encodes valuable information about the structure of the surrounding space-time including its dimensionality. Chapter 4 will give more detail on how the grey-body factors are calculated.

As the decay progresses, the black hole mass decreases and the Hawking temperature rises. The work performed here will allow some comments to be made on whether the usual 'quasi-stationary' approach to the decay is valid; if such an approach is correct then the black hole has time to come into equilibrium at each new temperature before the next particle is emitted.

An important point to stress is that eqs. (3.16) and (3.17) refer to individual degrees of freedom and not to elementary particles, like electrons or quarks, which contain more

Particle type	d_0	$d_{1/2}$	d_1
Quarks	0	72	0
Gluons	0	0	16
Charged leptons	0	12	0
Neutrinos ^f	0	6	0
Photon	0	0	2
Z^0	1	0	2
W^+ and W^-	2	0	4
Higgs boson	1	0	0
Total	4	90	24

Table 3.1: Degrees of freedom for different particle types emitted from a black hole.

than one polarization. Combining the necessary degrees of freedom and their corresponding flux or power spectra, the relative numbers of different elementary particles produced, and the energy they carry, can be easily computed. Since the higher-dimensional black holes which might be produced at the LHC have relatively high Hawking temperatures ($\sim 100 \text{ GeV}$) in most cases it is possible for all elementary particles to be produced. The numbers of degrees of freedom d_s are summarized in Table 3.1. These take account of the fact that for each massive gauge bosons one of the degrees of freedom comes from the Higgs mechanism. The numbers of degrees of freedom will be important in calculating total flux and power emission in §4.3.5, and for the construction of the black hole event generator (see Chapter 5).

In reference [163] it was argued that the majority of energy during the emission of Hawking radiation from a higher-dimensional black hole is emitted into modes on the brane (i.e. Standard Model fermions and gauge bosons, zero-mode gravitons and scalar fields). This argument was based on their result that a single brane particle carries as much energy as the whole Kaluza-Klein tower of massive excitations propagating in the

^fIt is possible that $d_{1/2} = 12$ should be used for the neutrinos since right-handed neutrinos, if they exist, will also be emitted by the black hole.

bulk. Essentially the reasoning is that the KK tower is simply the result of the projection onto four dimensions; from the extra-dimensional view-point there is only one graviton mode. Since there are many brane modes for the Standard Model particles the majority of energy is expected to be emitted on the brane.

Chapter 4 of this thesis is concerned with the numerical calculation of the extradimensional grey-body factors. These will be a key part of the state-of-the-art black hole event generator described in Chapter 5. The event generator simulates both the production and decay of small black holes at hadronic colliders and, by using the new results for the grey-body factors provides estimates for the spectra and relative numbers of the different types of elementary particles emitted.

Chapter 4

Grey-body Factors in (4+n)

Dimensions

4.1 Introduction

The idea of grey-body factors, both for four-dimensional and extra-dimensional black holes, was introduced in Chapter 3. Extra-dimensional black holes are of interest because, if scenarios like that of ADD [19–21] are realized in nature, they could possibly be produced at high-energy colliders. To understand the particle emission probabilities and spectra for these black holes it is necessary to calculate the extra-dimensional grey-body factors.

For ease of reference, equations (3.16) and (3.17) describing the flux and power spectra are reproduced below:

$$\frac{dN^{(s)}(\omega)}{dt} = \sum_{\ell} \sigma_{\ell}^{(s)}(\omega) \frac{1}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d^{n+3}p}{(2\pi)^{n+3}}; \tag{4.1}$$

70 4.1 Introduction

and

$$\frac{dE^{(s)}(\omega)}{dt} = \sum_{\ell} \sigma_{\ell}^{(s)}(\omega) \frac{\omega}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d^{n+3}p}{(2\pi)^{n+3}}.$$
 (4.2)

 $\sigma_{\ell}^{(s)}(\omega)$ is the grey-body factor^a which can be determined by solving the equation of motion of a particular degree of freedom in the gravitational background and computing the corresponding absorption coefficient $\mathcal{A}_{\ell}^{(s)}$. The absorption coefficient is related to the grey-body factor by [164]

$$\sigma_{\ell}^{(s)}(\omega) = \frac{2^n \pi^{(n+1)/2} \Gamma[(n+1)/2]}{n! \, \omega^{n+2}} \frac{(2\ell+n+1) \, (\ell+n)!}{\ell!} \, |\mathcal{A}_{\ell}^{(s)}|^2. \tag{4.3}$$

As already mentioned, the grey-body factors modify the spectra of emitted particles from that of a perfect thermal black body even in four dimensions [73]. For a 4-dimensional Schwarzschild black hole, geometric arguments show that, in the high-energy ($\omega \gg T_{\rm H}$) regime, $\Sigma_{\ell} |\mathcal{A}_{\ell}^{(s)}|^2 \propto (\omega r_{\rm h})^2$. Therefore the grey-body factor at high energies is independent of ω and the spectrum is exactly like that of a black body for every particle species [156, 165–167]. The low-energy behaviour, on the other hand, is strongly spin-dependent. A common feature for fields with spin s=0, 1/2 and 1 is that the grey-body factors reduce the low-energy emission rate significantly below the geometrical optics value [75, 156]. The result is that both the power and flux spectra peak at higher energies than those for a black body at the same temperature. As s increases, the low-energy suppression increases and so the emission probability decreases. These particle emission probabilities have been available in the literature for over twenty years [156, 166, 167].

These characteristics of the four-dimensional grey-body factors demonstrate why it is important to calculate the equivalent extra-dimensional factors. Studying their depen-

The quantity $\sigma_{\ell}^{(s)}(\omega)$ is alternatively called the absorption cross section. It is also common in the literature to refer to the absorption probability $|\mathcal{A}_{\ell}^{(s)}|^2$, related to $\sigma_{\ell}^{(s)}(\omega)$ through eq. (4.3), as the grey-body factor. The notation $\Gamma_{\ell}^{(s)}$ is sometimes used for $|\mathcal{A}_{\ell}^{(s)}|^2$.

dence on the dimensionality of space-time is important if detected Hawking radiation emitted by small black holes is to be used to try to determine the value of n. Both the energy spectra and the relative emissivities of scalars, fermions and gauge bosons will be potentially useful in this task. The main motivation for this work was to obtain grey-body factors which could be used in the Monte Carlo event generator described in Chapter 5, thereby allowing the possible determination of n to be studied in detail.

The procedure for calculating grey-body factors needs to be generalized to include emission from small higher-dimensional black holes with $r_h < R$; there is an added complication in this case because black holes can emit radiation either on the brane or in the bulk. The emission of particle modes on the brane is the most phenomenologically interesting effect since it involves Standard Model particles. However gravitons will certainly be emitted into the bulk (since it is the propagation of gravity in the bulk which accounts for its apparent weakness and hence solves the hierarchy problem) and it is possible that a (4+n)-dimensional black hole will also emit bulk scalar modes. These are potentially important because in some extra dimension models there are additional scalars propagating in the bulk; for example, supersymmetric models inspired by string theory involve graviton supermultiplets which can include bulk scalars (see e.g. [168,169]). Numerical results for bulk and brane scalar modes are necessary to allow comparison of the total bulk and brane emissivities. This would allow the usual heuristic argument for brane dominance (because there are many more SM brane degrees of freedom than there are degrees of freedom in the bulk—see §3.3) to be confirmed or disproved.

There have already been some analytic studies for extra-dimensional black holes [145, 170,171] which have suggested that the grey-body factors can have a strong dependence on the number of extra dimensions. However it is known that results from the power

^bScalars propagating in the bulk would affect many of the constraints described in §1.5.3, although in model-dependent ways since the couplings to SM particles would not be universal (unlike those of the graviton).

72 4.1 Introduction

series expansions in these papers are only accurate in a very limited low-energy regime (especially in the case of scalar fields) and even the full analytic results are not necessarily reliable above the intermediate-energy regime.

The work described in this chapter focuses on the emission of energy from uncharged (4+n)-dimensional black holes; initially only Schwarzschild-like black holes are considered although there are also some results for rotating holes. Section 4.2 gives some details of a master equation describing the motion of scalars, fermions and gauge bosons in the 4-dimensional induced background—the basic steps of Kanti's calculation [2] are given in Appendix B. This is particularly useful in that it helps to resolve ambiguities present in similar equations which have previously appeared in the literature. The brane grey-body factors and emission rates are also defined in §4.2, and analytic and numerical methods for computing these quantities are discussed. Exact numerical results for emission on the brane (for scalars, fermions and gauge bosons) are presented in §4.3. This allows a comparison with the earlier analytic studies of the Schwarzschild phase as well as a discussion of the relative emissivities and their dependence on n. A calculation of the total power and flux emitted (and hence the lifetime and number of emitted particles expected for extra-dimensional black holes) is also possible in this section. The emission of bulk scalar modes is studied in §4.4, and the results for the relative bulk-to-brane emissivities are also presented in this section. The analysis provides, for the first time, exact results for the relative bulk and brane emissivities in all energy regimes and for various values of n. Finally section 4.5 includes a discussion of the emission of scalars from rotating black holes; this allows some comments to be made on super-radiance for extra-dimensional black holes. The conclusions of the work in this chapter are summarized in §4.6.

4.2 Grey-body factors for emission on the brane

This section and §4.3 focus on the emission of brane-localized modes, leaving the study of bulk emission and of relative bulk-to-brane emissivity until §4.4.

The brane-localized modes propagate in a 4-dimensional black hole background which is the projection of the higher-dimensional one, given in eq. (3.10), onto the brane. The induced metric tensor follows by fixing the values of the extra angular co-ordinates $(\theta_i = \pi/2 \text{ for } i \geq 2)$ and is found to have the form

$$ds^{2} = -h(r) dt^{2} + h(r)^{-1} dr^{2} + r^{2} (d\theta^{2} + \sin^{2}\theta d\varphi^{2}).$$
(4.4)

The grey-body factors are determined from the amplitudes of in-going and out-going waves at infinity so the essential requirement is to solve the equation of motion for a particle propagating in the above background. For this purpose, a generalized master equation was derived by Kanti (see Appendix B) for a particle with arbitrary spin s; this equation is similar to the 4-dimensional one derived by Teukolsky [172]. For s = 1/2 and 1, the equation of motion was derived using the Newman-Penrose method [173, 174], while for s = 0 the corresponding equation follows by the evaluation of the double covariant derivative $g^{\mu\nu}D_{\mu}D_{\nu}$ acting on the scalar field. The derived master equation is separable in each case and, by using the factorization

$$\Psi_s = e^{-i\omega t} e^{im\varphi} R_s(r) {}_s S_\ell^m(\theta) , \qquad (4.5)$$

we obtain the radial equation

$$\Delta^{-s} \frac{d}{dr} \left(\Delta^{s+1} \frac{dR_s}{dr} \right) + \left(\frac{\omega^2 r^2}{h} + 2i\omega sr - \frac{is\omega r^2 h'}{h} + s(\Delta'' - 2) - {}_s\lambda_\ell \right) R_s(r) = 0, \quad (4.6)$$

where $\Delta = hr^2$. The corresponding angular equation has the form

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{d_s S_\ell^m}{d\theta} \right) + \left(-\frac{2ms\cot\theta}{\sin\theta} - \frac{m^2}{\sin^2\theta} + s - s^2\cot^2\theta + {}_s\lambda_\ell \right) {}_sS_\ell^m(\theta) = 0, \tag{4.7}$$

where $e^{im\varphi}{}_sS_\ell^m(\theta) = {}_sY_\ell^m(\Omega_2)$ are known as the spin-weighted spherical harmonics and ${}_s\lambda_\ell$ is a separation constant which is found to have the value ${}_s\lambda_\ell = \ell(\ell+1) - s(s+1)$ [175].

For s=0, equation (4.6) reduces as expected to eq. (41) of ref. [170] which was used for the analytical study of the emission of brane-localized scalar modes from a spherically-symmetric higher-dimensional black hole. Under the redefinition $R_s = \Delta^{-s} P_s$, eq. (4.6) assumes a form similar to eq. (11) of ref. [171] which was used for the study of brane-localized fermion and gauge boson emission. The two equations differ due to an extra term in the expression of the latter one, which although vanishing for s=1/2 and 1 (leading to the correct results for fermion and gauge boson fields) gives a non-vanishing contribution for all other values of s. Therefore, the generalized equation derived by Cvetic and Larsen [176] cannot be considered as a master equation valid for all types of fields.^c Hence the derivation of a consistent master equation was imperative, before addressing the question of the grey-body factors in the brane background. This task was performed by Kanti and led to eqs. (4.6) and (4.7) above.

For the derivation of grey-body factors associated with the emission of fields from the projected black hole, we need to know the asymptotic solutions of eq. (4.6) both as $r \to r_h$ and as $r \to \infty$. In the former case, the solution is of the form

$$R_s^{(h)} = A_{in}^{(h)} \Delta^{-s} e^{-i\omega r^*} + A_{out}^{(h)} e^{i\omega r^*}, \tag{4.8}$$

^cA similar equation was derived in ref. [145] but due to a typographical error the multiplicative factor s in front of the Δ'' -term was missing, leading to an apparently different equation for general s.

where

$$\frac{dr^*}{dr} = \frac{1}{h(r)}. (4.9)$$

We impose the boundary condition that there is no out-going solution near the horizon of the black hole, and therefore set $A_{\text{out}}^{(h)} = 0$. The solution at infinity is of the form

$$R_s^{(\infty)} = A_{\rm in}^{(\infty)} \frac{e^{-i\omega r}}{r} + A_{\rm out}^{(\infty)} \frac{e^{i\omega r}}{r^{2s+1}}, \tag{4.10}$$

and comprises both in-going and out-going modes.

The grey-body factor $\sigma_{\ell}^{(s)}(\omega)$ for the emission of brane-localized modes is related to the energy absorption coefficient \mathcal{A}_{ℓ} through the simplified relation

$$\hat{\sigma}_{\ell}^{(s)}(\omega) = \frac{\pi}{\omega^2} (2\ell + 1) |\hat{\mathcal{A}}_{\ell}^{(s)}|^2, \tag{4.11}$$

where from now on a 'hat' will denote quantities associated with the emission of branelocalized modes. The above relation follows from eq. (4.3) by setting n=0 since the emission of brane-localized modes is a 4-dimensional process. The absorption coefficient itself is defined as

$$|\hat{\mathcal{A}}_{\ell}^{(s)}|^2 = 1 - \frac{\mathcal{F}_{\text{out}}^{(\infty)}}{\mathcal{F}_{\text{in}}^{(\infty)}} = \frac{\mathcal{F}_{\text{in}}^{(h)}}{\mathcal{F}_{\text{in}}^{(\infty)}}, \tag{4.12}$$

in terms of the out-going and in-going energy fluxes evaluated either at infinity or at the horizon. The two definitions are related by simple energy conservation and lead to the same results. The choice of which is used for the determination of the absorption coefficient may depend on numerical issues.

The flux and power spectra (equations (4.1) and (4.2) respectively) of the Hawking radiation emitted on the brane can be computed, for massless particles, from the 4-

dimensional expressions:

$$\frac{d\hat{N}^{(s)}(\omega)}{dt} = \sum_{\ell} (2\ell + 1)|\hat{\mathcal{A}}_{\ell}^{(s)}|^2 \frac{1}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d\omega}{2\pi}; \tag{4.13}$$

$$\frac{d\hat{E}^{(s)}(\omega)}{dt} = \sum_{\ell} (2\ell + 1)|\hat{\mathcal{A}}_{\ell}^{(s)}|^2 \frac{\omega}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d\omega}{2\pi}.$$
 (4.14)

Note, however, that the absorption coefficient $\hat{\mathcal{A}}_{\ell}^{(s)}$ still depends on the number of extra dimensions since the projected metric tensor of eq. (4.4) carries a signature of the dimensionality of the bulk space-time through the expression of the metric function h(r).

4.2.1 Analytic calculation

The grey-body factors have been determined analytically for the 4-dimensional case in refs. [156, 166, 167] both for a rotating and non-rotating black hole. In the (4 + n)-dimensional case, refs. [170, 171] have provided analytic expressions for grey-body factors for the emission of scalars, fermions and gauge bosons from a higher-dimensional Schwarzschild-like black hole. Both bulk and brane emission were considered for an arbitrary number of extra dimensions n. Reference [145] presented analytic results for brane-localized emission from a Kerr-like black hole, but only in the particular case of n = 1. All the above results were derived in the low-energy approximation where the procedure used is as follows:

- Find an analytic solution in the near-horizon regime and expand it as in-going and out-going waves so that the $A^{(h)}$ coefficients can be extracted;
- Apply the boundary condition on the horizon so that the wave is purely out-going;
- Find an analytic solution in the far-field regime and again expand it as in-going and out-going waves;

- Match the two solutions in the intermediate regime;
- Extract $|\mathcal{A}_{\ell}|^2$ and expand it in powers of ωr_h .

The solution obtained by following the above approximate method is a power series in $\omega r_{\rm h}$, which is only valid for low energies and expected to significantly deviate from the exact result as the energy of the emitted particle increases (this was pointed out in [75,156] for the 4-dimensional case). In [171], the full analytic result for the absorption coefficient (before the final expansion was made) was used for the evaluation of the emission rates for all particle species.^d The range of validity of these results, although improved compared to the power series, was still limited since the assumption of small $\omega r_{\rm h}$ was still made during the matching of the two solutions in the intermediate regime. As the equations of motion are too complicated to solve analytically for all values of $\omega r_{\rm h}$, it becomes clear that only an exact numerical analysis can give the full exact results for grey-body factors and emission rates.

4.2.2 Numerical calculation

There are various numerical issues which arise while trying to do the full calculation of the absorption coefficient and the complexity of these problems depends strongly on the spin s of the emitted particle. The usual numerical procedure starts by applying the relevant horizon boundary condition (a vanishing out-going wave) to $R_s(r)$. Then, the solution is integrated out to 'infinity' and the asymptotic coefficient $A_{\rm in}^{(\infty)}$ is extracted in terms of which $\mathcal{A}_{\ell}^{(s)}$ can be calculated.

By looking at the asymptotic solution at infinity in eq. (4.10) we can see that, for the scalar case, the in-going and out-going waves are of comparable magnitude. Therefore

 $^{^{}m d}$ This full analytic approach was pursued in [171] as a result of some of the numerical results presented in this thesis.

it is relatively easy to extract the coefficients at infinity and thus determine the greybody factor. However for fields with non-vanishing spin, i.e. fermions, vector bosons and gravitons, this is not an easy task. First of all, different components carry a different part of the emitted field: the upper component Ψ_{+s} consists mainly of the in-going wave with the out-going one being greatly suppressed, while for the lower component Ψ_{-s} the situation is reversed (for a field with spin $s \neq 0$, only the upper and lower components are radiative). Distinguishing between the two parts of the solution (in-going and outgoing) is not an easy task no matter which component is used, and it becomes more difficult as the magnitude of the spin increases. In addition, the choice of either positive or negative s to extract the grey-body factor (i.e. using either the upper or the lower component) affects the numerical issues.

If s is negative, then the horizon boundary condition is easy to apply because components of the in-going solution on the horizon will be exponentially suppressed, as can be seen from eq. (4.8). However eq. (4.10) shows that negative s also means the out-going solution at infinity is enhanced by r^{-2s} with respect to the in-going one; this makes accurate determination of $A_{\rm in}^{(\infty)}$ very difficult. Hence the negative s approach is not used in this work.

On the other hand if s is positive, it is easy to accurately extract $A_{\rm in}^{(\infty)}$ because the out-going solution at infinity is suppressed by r^{-2s} . However, close to the horizon the out-going solution is exponentially smaller than the in-going one. Therefore the solution for $R_s(r)$ can be easily contaminated by components of the out-going solution. This problem becomes worse for larger s and first becomes significant for s=1.

For n = 0, various methods (see e.g. [79]) have been used to solve the numerical problems which arise in the gauge boson case. The approach of Bardeen in [79] is also applicable for n = 1; some details of this method are briefly outlined below.

The method starts from a mathematically equivalent form of the radial equation in Kerr in-going co-ordinates:^e

$$\Delta^{-s} \frac{d}{dr} \left(\Delta^{s+1} \frac{dR_s}{dr} \right) - 2ir^2 \omega \frac{dR_s}{dr} - \left[2(2s+1)i\omega r - s\Delta'' + {}_s\Lambda_{\ell} \right] R_s = 0, \qquad (4.15)$$

where $_s\Lambda_\ell = \ell(\ell+1) - s(s-1)$. The asymptotic solutions are now different from those of eqs. (4.8) and (4.10); they are given by

$$R_s^{(h)} = B_{\rm in}^{(h)} + B_{\rm out}^{(h)} \Delta^{-s} e^{2i\omega r^*},$$
 (4.16)

and

$$R_s^{(\infty)} = B_{\text{in}}^{(\infty)} \frac{1}{r^{2s+1}} + B_{\text{out}}^{(\infty)} \frac{e^{2i\omega r}}{r} \,. \tag{4.17}$$

We can follow the method in Appendix A of [79] and apply the co-ordinate transformation

$$x = \frac{r}{r_{\rm h}} - 1. {(4.18)}$$

This transformation is easily applicable for either n = 0 or n = 1 since in both cases $\Delta'' = 2$. In the case s = -1 (which is mathematically equivalent to the s = 1 discussed earlier) applying this transformation for n = 0 gives

$$x(x+1)\frac{d^2R_{-1}}{dx^2} - 2i\omega r_{\rm h} \left(x^2 + 2x + 1\right) \frac{dR_{-1}}{dx} - \left[-2i\omega r_{\rm h}(x+1) + \lambda\right] R_{-1} = 0, \quad (4.19)$$

where $\lambda = \ell(\ell+1)$. The asymptotic solutions can now be written in terms of x, with more care being taken over sub-leading terms in the in-going solution at the horizon:

$$R_{-1}^{(h)} = B_{\text{in}}^{(h)} (1 + a_1 x + a_2 x^2) + B_{\text{out}}^{(h)} r_h^2 e^{2i\omega r^*} x (1 + b_1 x + \dots).$$
 (4.20)

eThis was derived, for general n, in [177] and for n = 0 reduces to the result found in [79].

It is easy to obtain the coefficients a_1 and a_2 by substituting the in-going solution into the radial equation and comparing terms in different powers of x. This leads to

$$a_1 = 1 + i \frac{\lambda}{2\omega r_{\rm h}} \,, \tag{4.21}$$

and

$$a_2 = \frac{1}{2(1 - 2i\omega r_h)} \left[(\lambda + 2i\omega r_h) a_1 - 2i\omega r_h \right]. \tag{4.22}$$

Instead of solving $\mathcal{L}R = 0$, the equation $\mathcal{L}Y = f$ is solved, where $Y = R - (1 + a_1x)$. This means that

$$f = 2(1 - 2i\omega r_{\rm h})a_2x. (4.23)$$

Close to the horizon the leading-order terms in Y and Y' are a_2x^2 and $2a_2x$ —these are used to apply the horizon boundary condition. Bardeen found that the equation in this form can now be stably integrated from x = 0 to $x = \infty$. The $B_{\rm in}$ and $B_{\rm out}$ coefficients extracted can be used to obtain the grey-body factors using similar formulae to those discussed later for $A_{\rm in}$ and $A_{\rm out}$.

For n = 1, equations (4.19) and (4.21)–(4.23) are slightly modified and become

$$x(x+2)\frac{d^2R_{-1}}{dx^2} - 2i\omega r_{\rm h} \left(x^2 + 2x + 1\right) \frac{dR_{-1}}{dx} - \left[-2i\omega r_{\rm h}(x+1) + \lambda\right] R_{-1} = 0; \quad (4.24)$$

$$a_1 = 1 + i \frac{\lambda}{2\omega r_h}; \tag{4.25}$$

$$a_2 = \frac{1}{4(1 - i\omega r_h)} [(\lambda + 2i\omega r_h)a_1 - 2i\omega r_h];$$
 (4.26)

$$f = 4(1 - i\omega r_{\rm h})a_2x. (4.27)$$

Unfortunately no analogous method has been found for $n \geq 2$ because there is then no simple equivalent of eq. (4.19). Instead, an alternative transformation of the radial equation (4.6) was used. Writing $y = r/r_h$ and $R_1 = y F(y) e^{-i\omega r^*}$, the wave equation

becomes

$$(hy^2)\frac{d^2F}{dy^2} + 2y(h - i\omega r_h y)\frac{dF}{dy} - \ell(\ell+1)F = 0.$$
 (4.28)

Since on the horizon y = 1 and h = 0, the boundary conditions become F(1) = 1 and

$$\left. \frac{dF}{dy} \right|_{y=1} = \frac{i\ell(\ell+1)}{2\omega r_{\rm h}} \,. \tag{4.29}$$

Using both this method and the Bardeen method for the n=1 case provided a useful cross-check on the spin-1 numerical results.

For fermions no special transformation was necessary and therefore the radial equation (4.6) was used. However the application of the boundary condition at the horizon is made slightly easier by the transformation $P_s = \Delta^s R_s$ so that the asymptotic solution at the horizon becomes

$$P_s^{(h)} = A_{in}^{(h)} e^{-i\omega r^*} + A_{out}^{(h)} \Delta^s e^{i\omega r^*}.$$
 (4.30)

Since we require $A_{\text{out}}^{(h)} = 0$, a suitable boundary condition to apply as $r \to r_h$ is that

$$P_s = 1, (4.31)$$

while using eq. (4.9) we also obtain

$$\frac{dP_s}{dr} = -i\omega \frac{dr^*}{dr} = -\frac{i\omega}{h(r)}.$$
(4.32)

The above boundary conditions ensure that $|A_{\rm in}^{\rm (h)}|^2 = 1$. The asymptotic form for P_s at infinity now looks like

$$P_s^{(\infty)} = A_{\rm in}^{(\infty)} \frac{e^{-i\omega r}}{r^{1-2s}} + A_{\rm out}^{(\infty)} \frac{e^{i\omega r}}{r}$$

$$\tag{4.33}$$

since $\Delta \to r^2$ as $r \to \infty$.

The numerical work described in this chapter was almost entirely performed using the NDSolve package in Mathematica. However in some cases Fortran programs calling NAG routines (specifically DO2EJF and its associated routines) were used as a check on the numerical robustness of the results obtained in Mathematica. The NAG routines implement the Backward Differentiation Formulae (BDF) whilst in Mathematica either the BDF method or the implicit Adams method is used.

There are various considerations which must be taken into account in order to obtain results to the desired accuracy (at least three significant figures). Firstly, although the horizon boundary condition cannot be applied exactly at $r_{\rm h}$ (due to singularities in the boundary condition and the differential equation) the error introduced by applying the condition at $r = r_{\rm n}$ (where $\Delta r_{\rm h} = r_{\rm n} - r_{\rm h} \ll r_{\rm h}$) must be small. This can be investigated by studying changes in the grey-body factors for order-of-magnitude changes in $\Delta r_{\rm h}$. Similarly it must be verified that the value r_{∞} used as an approximation for 'infinity' does not introduce errors which will affect the accuracy of the result. This is illustrated in Figure 4.1 in which $\hat{\sigma}_{\rm abs}^{(0)} = \sum_{\ell} \hat{\sigma}_{\ell}^{(0)}$ is plotted in units of $\pi r_{\rm h}^2$. The oscillations in the numerical result die away as the asymptotic form given in eq. (4.10) is obtained. A value of $r_{\infty} = 10000$ was used in the work that follows to ensure the grey-body factor was accurate to at least three significant figures.

Care must also be taken that the numerical integration procedure is sufficiently accurate that significant integration errors are avoided even at large values of r. Plots like those in Figure 4.1 are also useful for investigating this because they can be used to confirm that there is no significant gradient on a straight line drawn through the centre of the oscillations.

Finally, for each energy being considered, enough angular momentum modes must be included in the summation so that only modes which do not contribute significantly are neglected. For any value of ℓ the absorption coefficient will approach unity at high

Figure 4.1: Stability of the n = 0, s = 0, $\omega r_h = 0.5$ grey-body factor as r_∞ is changed. The right plot is a magnified version of part of the left plot to illustrate the accuracy obtained.

enough energies and the $(2\ell+1)$ factor in eq. (4.11) means that higher angular momentum modes will start to dominate the grey-body factor. It was found that for the highest values of $\omega r_{\rm h}$ considered in this work it was necessary to include contributions from in excess of ten angular momentum modes.

4.3 Numerical results for brane emission

In this section, results are presented for grey-body factors and emission rates for brane-localized scalar, fermion and gauge boson fields, as obtained by numerically solving the corresponding equations of motions. The relationship between the absorption coefficient $\mathcal{A}_{\ell}^{(s)}$ and the A coefficients in equations (4.30) and (4.33) is different in each case, so each will be considered separately.

Figure 4.2: Grey-body factors for scalar emission on the brane from a (4+n)D black hole.

4.3.1 Spin 0 fields

The numerical integration of eq. (4.6) for s=0 yields the solution for the radial function $R_0(r)$ which smoothly interpolates between the asymptotic solutions of eqs. (4.30) and (4.33) in the near-horizon and far-field regimes respectively. The absorption coefficient is easily defined in terms of the in-going and out-going energy fluxes at infinity, or equivalently by the corresponding wave amplitudes $(A_{\rm in}^{(\infty)})$ and $A_{\rm out}^{(\infty)}$ in the same asymptotic regime. Therefore eq. (4.12) may be written in the form [170]

$$|\hat{\mathcal{A}}_{\ell}^{(0)}|^2 = 1 - |\hat{\mathcal{R}}_{\ell}^{(0)}|^2 = 1 - \left| \frac{A_{\text{out}}^{(\infty)}}{A_{\text{in}}^{(\infty)}} \right|^2, \tag{4.34}$$

where $\hat{\mathcal{R}}_{\ell}$ is the corresponding reflection coefficient.

The plot presented in Figure 4.2 shows, for several values of n, the grey-body factor for the emission of scalar fields on the brane (for completeness, the plots include values

of n ruled out on astrophysical grounds, i.e. n=1 and 2). The grey-body factor is obtained by using eq. (4.11) and summing over the angular momentum number ℓ .

For n=0 and $\omega r_{\rm h} \to 0$, the grey-body factor assumes a non-zero value which is equal to $4\pi r_{\rm h}^2$ —that is, the grey-body factor for scalar fields with a very low energy is given exactly by the area of the black hole horizon. As the energy increases, the factor soon starts oscillating around the geometrical optics limit $\hat{\sigma}_{\rm g}=27\pi r_{\rm h}^2/4$ which corresponds to the spectrum of a black body with an absorbing area of radius $r_{\rm c}=3\sqrt{3}\,r_{\rm h}/2$ [165–167]. The n=0 result agrees exactly with Page's result presented in Figure 1 of [75] (this is also found to be the case for the fermion and gauge boson grey-body factors shown later).

In the extra-dimensional case, the grey-body factor has an asymptotic low-energy value which is the same for all values of n, and at high energies it again starts oscillating around a limiting value. This is always lower than the 4-dimensional geometrical optics limit because the effective radius $r_{\rm c}$ depends on the dimensionality of the bulk space-time through the metric tensor of the projected space-time in which the particle moves. For arbitrary n, it adopts the value [163]

$$r_{\rm c} = \left(\frac{n+3}{2}\right)^{1/n+1} \sqrt{\frac{n+3}{n+1}} r_{\rm h}.$$
 (4.35)

The above quantity is a strictly decreasing function of n which causes the asymptotic grey-body factor, $\hat{\sigma}_{\rm g} = \pi r_{\rm c}^2$, to become more and more suppressed as the number of extra dimensions projected onto the brane increases. The values of $\hat{\sigma}_{\rm g}$ are tabulated in Table 4.1 for different values of n.

 $^{^{\}mathrm{f}}$ Throughout the numerical analyses the horizon radius r_{h} is an arbitrary input parameter which remains fixed.

^gFor the larger values of n it was found that these asymptotic values are not approached until relatively high energies, typically $\omega r_{\rm h} \sim n$.

							6	
$\hat{\sigma}_{ m g}/\pi r_{ m h}^2$	6.75	4	3.07	2.60	2.31	2.12	1.98	1.87

Table 4.1: High-energy limits of grey-body factors for brane emission, given in units of πr_h^2 .

The power series expression of the grey-body factor determined in [170] matches the exact solution only in a very limited low-energy regime. In the limit $\omega r_h \to 0$, the asymptotic value $4\pi r_h^2$ is recovered as expected; however, as the energy increases the exact solution rapidly deviates from the behaviour dictated by the dominant term in the ωr_h expansion. This was confirmed in [171] where full analytic results for the grey-body factors were plotted, although still in the low-energy approximation. The behaviour depicted in Figure 3 of ref. [171] is much closer to the exact one, shown here in Figure 4.2, and successfully reproduces some of the qualitative features including the suppression of the grey-body factor as the dimensionality of the bulk space-time increases. Nevertheless, as previously stated, even this result rapidly breaks down as the energy increases; it is particularly unreliable for the n=0 case and fails to reproduce the high-energy oscillations for any value of n. This means that the exact numerical solution obtained in this work is the only reliable source of information concerning the form of the extra-dimensional grey-body factor throughout the energy regime.

The numerical solution for the grey-body factor allows the computation of the energy emission rate for scalar fields on the brane. Using eq. (4.14) it is found that the suppression of the grey-body factor with n does not lead to the suppression of the emission rate itself. The behaviour of the differential energy emission rate is given in Figure 4.3. As n increases, the increase in the temperature of the black hole, and therefore in its emitting power, overcomes the decrease in the grey-body factor and leads to a substantial enhancement of the energy emission rate. Figure 4.3 clearly shows that the enhancement of the peak of the emission curve can be up to several orders of magnitude compared to

Figure 4.3: Energy emission rates for scalar fields on the brane from a (4+n)D black hole.

the 4-dimensional case. In addition the peak in the spectrum is shifted to higher values of the energy parameter $\omega r_{\rm h}$ since for fixed $r_{\rm h}$ an increase in n corresponds to an increase in the temperature of the radiating body.

In order to quantify the enhancement of the emission rate as the number of extra dimensions projected onto the brane increases, the total flux and power emissivities were computed, for a range of values of n, by integrating eqs. (4.1) and (4.2) with respect to ω . The results obtained are displayed in Table 4.2. The relevant emissivities for different values of n have been normalized in terms of those for n = 0. From the entries of this table, the order-of-magnitude enhancement of both the flux and power radiated by the black hole as n increases is again clear.

4.3.2 Spin 1/2 fields

Unlike the case of scalar fields, the study of the emission of fields with non-vanishing spin involves, in principle, fields with more than one component. Equation (4.6) depends on

n	Flux	Power
0	1	1
1	4.75	8.94
2	13.0	36.0
3	27.4	99.8
4	49.3	222
5	79.9	429
6	121	749
7	172	1220

Table 4.2: Flux and power emissivities for scalar fields on the brane.

the helicity number s which can be either +1/2 or -1/2 and this leads to radial equations for the two different components of the field. As mentioned in §4.2.2, the upper (+1/2) and lower (-1/2) components carry mainly the in-going and out-going parts of the field respectively. Although knowledge of both components is necessary to construct the complete solution for the emitted field, the determination of either is sufficient to compute the absorption coefficient $\hat{\mathcal{A}}_{j}^{(s)}$ (j is the total angular momentum number). For example, if the in-going wave is known in the case of the emission of fields with spin s=1/2, eq. (4.12) may be directly written as [171,176]

$$|\hat{\mathcal{A}}_{j}^{(1/2)}|^{2} = \left|\frac{A_{\text{in}}^{(h)}}{A_{\text{in}}^{(\infty)}}\right|^{2}.$$
 (4.36)

The above follows by defining the incoming flux of a fermionic field as the radial component of the conserved current, $J^{\mu} = \sqrt{2} \, \sigma_{AB}^{\mu} \, \Psi^{A} \, \bar{\Psi}^{B}$, integrated over a two-dimensional sphere and evaluated at both the horizon and infinity.

The grey-body factor is again related to the absorption probability through eq. (4.11) with ℓ now being replaced by the total angular momentum j. Numerically solving the radial equation (4.6) and computing $\hat{\mathcal{A}}_{j}^{(1/2)}$ gives the behaviour of the grey-body factor, in terms of the energy parameter $\omega r_{\rm h}$ and the number of extra dimensions n. This is shown in Figure 4.4 for four different values of n.

Figure 4.4: Grey-body factors for fermion emission on the brane from a (4+n)D black hole.

As in the scalar case, at low energies the grey-body factor assumes a n-zero asymptotic value; this depends on the dimensionality of space-time and increases with n. The enhancement of $\hat{\sigma}_{abs}^{(1/2)}(\omega)$ with n in the low-energy regime continues up to intermediate values of ωr_h where the situation is reversed: as n becomes larger, the high-energy grey-body factor becomes more and more suppressed as was found in the scalar case. The full analytic results derived in [171] provide a reasonable description of the low-energy behaviour except in the n=0 case; however, as expected, they fail to give accurate information for the high-energy regime. As for scalar fields, the high-energy grey-body factors for fermions are shown to oscillate around asymptotic values determined by the effective radius of eq. (4.35).

The energy emission rate for fermion fields on the brane is shown in Figure 4.5 for various values of n. As n increases, the power emission is found to be significantly enhanced at both low and high energies. The emission curves show the same features as for the emission of scalar fields, i.e. the peak increases in height by several orders

Figure 4.5: Energy emission rates for fermions on the brane from a (4 + n)D black hole.

of magnitude and shifts towards higher energies (due to the increasing black hole temperature). Quantitative results regarding the enhancement with n of both the flux and power fermion emission spectra were obtained by integrating the data in Figure 4.5; they are shown in Table 4.3. Once again, the enhancement is substantial, and in fact is even more significant than for scalar emission.

n	Flux	Power
0	1	1
1	9.05	14.2
2	27.6	59.5
3	58.2	162
4	103	352
5	163	664
6	240	1140
7	335	1830

Table 4.3: Flux and power emissivities for fermions on the brane.

Figure 4.6: Grey-body factors for gauge boson emission on the brane from a (4 + n)D black hole.

4.3.3 Spin 1 fields

In the case of the emission of gauge boson fields, the incoming flux can be computed from the energy-momentum tensor $T^{\mu\nu} = 2\sigma^{\mu}_{AA'}\sigma^{\nu}_{BB'}\Psi^{AB}\bar{\Psi}^{A'B'}$; the time-radial component is integrated over a two-dimensional sphere and then evaluated at the horizon and at infinity. By making use of the solution for the in-going wave, the following expression for the absorption probability of eq. (4.12), is obtained [171, 176]:

$$|\hat{\mathcal{A}}_{j}^{(1)}|^{2} = \frac{1}{r_{\rm h}^{2}} \left| \frac{A_{\rm in}^{(\rm h)}}{A_{\rm in}^{(\infty)}} \right|^{2}.$$
 (4.37)

The exact results for the grey-body factors and energy emission rates for gauge boson fields are given in Figures 4.6 and 4.7 respectively. A distinct feature of the grey-body factor for gauge fields, previously observed in the 4-dimensional case, is that it vanishes

Figure 4.7: Energy emission rates for gauge fields on the brane from a (4+n)D black hole.

when $\omega r_{\rm h} \to 0$. The same behaviour is observed for all values of n. This leads to the suppression of the energy emission rate, in the low-energy regime, compared to those for scalar and fermion fields. Up to intermediate energies the grey-body factors exhibit enhancement with increasing n as in the case of fermion fields. An asymptotic behaviour, similar to the previous cases, is observed in the high-energy regime with each grey-body factor assuming, after oscillation, the geometrical optics value (which decreases with increasing n). This result establishes the existence of a universal behaviour of all types of particles emitted by black holes at high energies. This behaviour is independent of the particle spin but dependent on the number of extra dimensions projected onto the brane.

Again the total flux and power emissivities for gauge fields on the brane can be obtained for different values of n. The exact results obtained by numerically integrating with respect to energy are given in Table 4.4. As anticipated, the pattern of enhancement with n is also observed for the emission of gauge bosons. It is worth noting that the

n	Flux	Power
0	1	1
1	19.2	27.1
2	80.6	144
3	204	441
4	403	1020
5	689	2000
6	1070	3530
7	1560	5740

Table 4.4: Flux and power emissivities for gauge fields on the brane.

relative enhancement observed in this case is the largest among all particle types—this is predominantly due to the large suppression of gauge boson emission in four dimensions.

4.3.4 Relative emissivities for different species

It is interesting to investigate how the relative numbers of scalars, fermions and gauge bosons emitted on the brane change as the number of extra dimensions projected onto the brane varies. In other words, this means finding out what type of particles the black hole prefers to emit, for different values of n, and what fraction of the total energy each particular type of particle carries away during emission.

Comparing the energy emission rates for different types of particles and for fixed n, gives the qualitative behaviour. Figures 4.8(a) and 4.8(b) show (with a linear scale) the a power spectra for n=0 and n=6 respectively; these two figures demonstrate very clearly the effects already discussed, namely the orders-of-magnitude enhancement of the emission rates and the displacement of the peak to higher energies, as n increases. Figure 4.8(a) reveals that, in the absence of any extra dimensions, most of the energy of the black hole emitted on the brane is in the form of scalar particles; the next most important are the fermion fields, and less significant are the gauge bosons. As n increases,

Figure 4.8: Energy emission rates for the emission of scalars, fermions and gauge bosons on the brane with (a) n = 0 and (b) n = 6.

the emission rates for all species are enhanced but at different rates. Figure 4.8(b) clearly shows that, for a large number of extra dimensions, the most effective 'channel' during the emission of brane-localized modes is that of gauge bosons; the scalar and fermion fields follow second and third respectively. The changes in the flux spectra are similar as n increases.

The above behaviour can be more helpfully quantified by computing the relative emissivities for scalars, fermions and gauge bosons emitted on the brane by integrating

n	s = 0	$s = \frac{1}{2}$	s = 1
0	1	0.37	0.11
1	1	0.70	0.45
2	1	0.77	0.69
3	1	0.78	0.83
4	1	0.76	0.91
5	1	0.74	0.96
6	1	0.73	0.99
7	1	0.71	1.01
Black body	1	0.75	1

Table 4.5: Flux emission ratios.

n	s = 0	$s = \frac{1}{2}$	s = 1
0	1	0.55	0.23
1	1	0.87	0.69
2	1	0.91	0.91
3	1	0.89	1.00
4	1	0.87	1.04
5	1	0.85	1.06
6	1	0.84	1.06
7	1	0.82	1.07
Black body	1	0.87	1

Table 4.6: Power emission ratios.

the flux and power emission spectra. The relative emissivities obtained in this way are shown in Tables 4.5 and 4.6 (they are normalized to the scalar values). The ratios for $n \ge 1$ are available for the first time in the literature as a result of this numerical work, while the n=0 results would appear to be the most accurate ones available. From [75], flux and power ratios are found to be 1:0.36:0.11 and 1:0.56:0.23 respectively, in good agreement with those ratios shown in Tables 4.5 and 4.6. In [31] the power ratio for n=0 is given as 40:19:7.9 i.e. 1:0.48:0.20 which is in less good agreement. More careful examination shows that the relative power emitted by the s=1/2 and s=1 degrees of freedom agrees exactly with Table 4.6 and so the disagreement seems to come from the scalar value. This is unsurprising since the scalar value quoted in [31] was only estimated from a plot in [166].

The entries in these tables reflect the qualitative behaviour illustrated above for some extreme values of the number of extra dimensions. For n=0, the scalar fields are the type of particle which are most commonly produced and the ones which carry away most of the energy of the black hole emitted on the brane; the fermion and gauge fields carry approximately 1/2 and 1/4, respectively, of the energy emitted in scalar fields, and their fluxes are only 1/3 and 1/10 of the scalar flux. For intermediate values of n, the fermion and gauge boson emissivities are considerably enhanced compared to the scalar one and have become of approximately the same magnitude—e.g. for n=2 the amount of energy spent by the black hole in the emission of fermions and gauge bosons is exactly the same, although the net number of gauge bosons is still subdominant. For large values of n, the situation is reversed: the gauge bosons dominate both flux and power spectra, with the emission of fermions being the least effective channel both in terms of number of particles produced and energy emitted. The reader is reminded that the above results refer to the emission of individual scalar, fermionic or bosonic degrees of freedom and not to the elementary particles. However it is easy to combine the ratios

in Table 4.6 with the relevant numbers of degrees of freedom (see Table 3.1) to obtain relative emissivities for different particle types.

These numerical results confirm that the relative emissivities of different particles produced by small, higher-dimensional black holes depend on the number of extra dimensions projected onto the brane. Therefore, if Hawking radiation from such objects is detected, this could provide a way of determining the number of extra dimensions existing in nature.

4.3.5 Total flux and power emitted

Whilst it is often only necessary to know the relative emissivities of the fields of different spins, sometimes (for example, when estimating the black hole lifetime) the absolute values are required. For the case of brane emission from a non-rotating black hole, the flux emitted in a field of spin s can be written as

$$F^{(s)} = \int_0^\infty \frac{\Gamma^{(s)}(\omega r_h)}{\exp(\omega/T_H) \mp 1} \frac{d\omega}{2\pi} = \int_0^\infty \frac{\Gamma^{(s)}(\omega r_h)}{\exp(\frac{4\pi\omega r_h}{n+1}) \mp 1} \frac{d\omega}{2\pi}.$$
 (4.38)

This expression is obtained by integrating equation (4.13) using the definition

$$\Gamma^{(s)}(\omega r_{\rm h}) = \sum_{\ell} (2\ell + 1)|\hat{\mathcal{A}}_{\ell}^{(s)}|^2. \tag{4.39}$$

Since the integrand in eq. (4.38) is entirely a function of ωr_h , the substitution $x = \omega r_h$ can be used to express $F^{(s)}$ as

$$F^{(s)} = \frac{1}{r_{\rm h}} \int_0^\infty \frac{\Gamma^{(s)}(x)}{\exp\left(\frac{4\pi x}{n+1}\right) \mp 1} \frac{dx}{2\pi}, \tag{4.40}$$

where the only dependence on the radius (or equivalently the mass) of the black hole is contained in the factor outside the integral.

n	$r_{\rm h} F^{(0)}$	$r_{\rm h} F^{(1/2)}$	$r_{ m h}F^{(1)}$
0	0.00133	0.000486	0.000148
1	0.00631	0.00439	0.00283
2	0.0173	0.0134	0.0119
3	0.0364	0.0283	0.0301
4	0.0655	0.0499	0.0596
5	0.106	0.0789	0.102
6	0.160	0.116	0.159
7	0.229	0.163	0.231

Table 4.7: Total flux emitted in fields of different spins.

n	$r_{ m h}^2 P^{(0)}$	$r_{ m h}^2 P^{(1/2)}$	$r_{ m h}^2 P^{(1)}$
0	0.000298	0.000164	6.72×10^{-5}
1	0.00266	0.00232	0.00182
2	0.0107	0.00973	0.00971
3	0.0297	0.0265	0.0296
4	0.0661	0.0575	0.0686
5	0.128	0.109	0.135
6	0.223	0.187	0.237
7	0.362	0.299	0.386

Table 4.8: Total power emitted in fields of different spins.

A similar procedure, starting from equation (4.2), shows the power emitted in a field of spin s to be

$$P^{(s)} = \frac{1}{r_{\rm h}^2} \int_0^\infty \frac{x \Gamma^{(s)}(x)}{\exp\left(\frac{4\pi x}{n+1}\right) \mp 1} \frac{dx}{2\pi}.$$
 (4.41)

These results of these integrations are given in Tables 4.7 and 4.8. The values in these tables can be combined with the total numbers of degrees of freedom for each spin. These are given in the last row of Table 3.1 and are 4, 90 and 24 for s = 0, 1/2 and 1 respectively. Therefore the total flux F and power P emitted by black holes of different numbers of dimensions can be calculated—the results are shown in Table 4.9.

n	$r_{ m h}F$	$r_{ m h}^2 P$		
0	0.0526	0.0175		
1	0.489	0.263		
2	1.56	1.15		
3	3.41	3.21		
4	6.18	7.09		
5	9.98	13.5		
6	14.9	23.4		
7	21.1	37.6		

Table 4.9: Total flux and power emitted from black holes of different numbers of dimensions.

It is possible to use these values for the total flux emitted from extra-dimensional black holes to comment on the usual assumption that black hole decays can be considered as quasi-stationary. The simplest way of trying to verify this is to compare the typical time between emissions (given by F^{-1}) with $r_{\rm h}$ (the time for light to cross the black hole radius in the natural units being used). To be sure that the quasi-stationary approach is valid, we would require $F^{-1} \gg r_{\rm h}$ or equivalently $r_{\rm h}F \ll 1$. From Table 4.9, this can be seen to be true only for the cases n=0 and n=1.

Another requirement for the validity of a semi-classical description of black hole production and decay is that the lifetime $\tau \gg 1/M_{\rm BH}$ so that the black hole is a well-defined resonance. This assumption can also be tested here by using the values of P in Table 4.9. The relationship

$$P = -\frac{dM_{\rm BH}}{dt} = \frac{p}{r_{\rm h}^2},$$
 (4.42)

can be integrated as follows:

$$p \int_0^{\tau} dt = -\int_{M_{\rm BH}}^0 r_{\rm h}^2 dM_{\rm BH} = \frac{1}{\pi M_{\rm P(4+n)}^2} \left(\frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2} \right)^{\frac{2}{n+1}} \int_0^{M_{\rm BH}} \left(\frac{M_{\rm BH}}{M_{\rm P(4+n)}} \right)^{\frac{2}{n+1}} dM_{\rm BH} . \tag{4.43}$$

	$ au M_{ m BH}$					
n	$M_{\rm BH} = 5M_{\rm P(4+n)}$	$M_{\rm BH} = 10M_{\rm P(4+n)}$				
0	47500	761000				
1	202	1610				
2	23.3	148				
3	6.60	37.4				
4	2.77	14.6				
5	1.43	7.23				
6	0.846	4.12				
7	0.544	2.59				

Table 4.10: Values of $\tau M_{\rm BH}$ for different values of n.

In the above, the final Planck phase and any complications caused by kinematically forbidden emissions have been ignored. Proceeding with the integration gives

$$\tau M_{\rm BH} = \frac{1}{\pi p} \left(\frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2} \right)^{\frac{2}{n+1}} \frac{n+1}{n+3} \left(\frac{M_{\rm BH}}{M_{\rm P(4+n)}} \right)^{\frac{2(n+2)}{n+1}}.$$
 (4.44)

Values of $\tau M_{\rm BH}$ for different values of n are shown in Table 4.10 both in the case $M_{\rm BH}=5M_{\rm P(4+n)}$ and in the case $M_{\rm BH}=10M_{\rm P(4+n)}$. It should be noted that switching to convention 'a' for the definition of $M_{\rm P(4+n)}$ the high-n values in the table would be significantly altered (for example, the n=7 values would be multiplied by a factor of 13.2). The 'long'-lifetime requirement is clearly different to the quasi-stationary issue discussed above since it depends on the initial mass of the black hole. However given the limits on $M_{\rm P(4+n)}$ and the energy available at the LHC, it would again seem that this requirement may not be satisfied for the higher values of n.

The results presented in Table 4.10 differ significantly from equivalent results which can be obtained from an expression given in [178]. Partly this is due to inclusion of the grey-body factors here, but this does not account for order-of-magnitude differences. It would appear that the lifetime is incorrect in [178] because of the failure to take all the degrees of freedom of the emitted particles into account.

	\ <u></u>	$N\rangle$	$S_{ m BH}$			
n	$M_{\rm BH} = 5M_{\rm P(4+n)}$	$M_{\rm BH} = 10M_{\rm P(4+n)}$	$M_{\rm BH} = 5M_{\rm P(4+n)}$	$M_{\rm BH} = 10 M_{\rm P(4+n)}$		
0	75.3	301	314	1260		
1	12.8	36.1	43.1	122		
2	6.82	17.2	21.0	52.9		
3	4.78	11.4	14.2	33.7		
4	3.80	8.75	11.0	25.2		
5	3.22	7.23	9.13	20.5		
6	2.80	6.20	7.92	17.5		
7	2.52	5.50	7.06	15.4		

Table 4.11: Values of $\langle N \rangle$ and $S_{\rm BH}$ (calculated using eqs. (4.46) and (3.15) respectively) for different values of n.

The numerical results presented in Table 4.9 can also be used to calculate the average particle multiplicity, again completely ignoring the complications of the Planck phase and kinematic constraints on the decay. Defining $r_h F = f$, the average particle multiplicity can be expressed as

$$\langle N \rangle = \frac{f}{p} \int_{0}^{M_{\rm BH}} r_{\rm h} dM_{\rm BH} = \frac{1}{\sqrt{\pi} M_{\rm P(4+n)}} \left(\frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2} \right)^{\frac{1}{n+1}} \int_{0}^{M_{\rm BH}} \left(\frac{M_{\rm BH}}{M_{\rm P(4+n)}} \right)^{\frac{1}{n+1}} dM_{\rm BH} . \tag{4.45}$$

Performing the integration gives

$$\langle N \rangle = \frac{f}{p} \frac{1}{\sqrt{\pi}} \left(\frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2} \right)^{\frac{1}{n+1}} \frac{n+1}{n+2} \left(\frac{M_{\rm BH}}{M_{\rm P(4+n)}} \right)^{\frac{n+2}{n+1}} = \frac{f}{p} \frac{n+1}{4\pi} S_{\rm BH} , \qquad (4.46)$$

where the final identification has been made by referring back to equation (3.15). Table 4.11 shows the average multiplicities obtained for different values of n along with the (initial) entropy $S_{\rm BH}$. The average multiplicity values given improve on those in [34] (where $\langle N \rangle \sim M_{\rm BH}/2\,T_{\rm H}$ was assumed based on the constant temperature approximation) and [179] (where a more careful approach was taken but still without the full numerical grey-body factors).

The average multiplicities in the first column clearly do not satisfy $\langle N \rangle \gg 1$ for n > 3 which means that a significant amount of the decay will be affected by kinematic and Planck phase considerations. However using the alternative definition of $M_{P(4+n)}$ these results would again be modified (for n = 7 they would be multiplied by a factor of 3.64). There is, of course, no fundamental difference between these conventions—setting $M_{P(4+n)} = 1$ TeV in convention 'a' simply corresponds to a lower value of the Planck mass in convention 'd' and hence for a fixed black hole mass the Hawking temperature is lower and the average multiplicity higher.

The tabulated entropies allow comparison with the requirement that $1/\sqrt{S_{\rm BH}}$ should be much less than unity if statistical fluctuations of the number of micro-canonical degrees of freedom are to be small (as is necessary for a semi-classical description of the black hole decay to be valid).

4.4 Emission in the bulk

An important question regarding the emission of particles by higher-dimensional black holes is how much of this energy is radiated onto the brane and how much is lost in the bulk. In the former case, the emitted particles are zero-mode gravitons and scalar fields as well as Standard Model fermions and gauge bosons, while in the latter case all emitted energy is in the form of massive Kaluza-Klein gravitons and, as discussed in §4.1, possibly also scalar fields. In [163], it was shown that the whole tower of KK excitations of a given particle carries approximately the same amount of energy as a massless particle emitted on the brane. Combining this result with the observation that many more types of particles live on the brane than in the bulk, it was concluded that most of the energy of the black hole goes into brane modes. The results obtained in [163] were only approximate since the dependence of the grey-body factor on the energy of

the emitted particle was ignored and the geometric expression for the area of the horizon (valid in the high-energy regime) was used instead.

In order to provide an accurate answer to the question of how much energy is emitted into the bulk compared to on the brane, it is necessary to take into account the dependence of the grey-body factor on both energy and number of extra dimensions. There is a similar discussion in [179] but it is incomplete because full numerical results for the grey-body factor in all energy regimes were not available. In this section the emission of scalar modes in the bulk is thoroughly investigated. Exact numerical results are produced for the grey-body factors and energy emission rates in terms of the energy and number of extra dimensions. This allows the questions mentioned above to be addressed by calculating the total bulk-to-brane relative emissivities for different values of n.

4.4.1 Grey-body factors and emission rates

The analysis in this section is relevant for gravitons and possibly scalar fields, and requires knowledge of the solutions of the corresponding equations of motion in the bulk. Only the case of scalar fields is considered here since the bulk equation of motion is known—the emission of bulk scalar modes was previously studied analytically, in the low-energy regime, in [170].^h

A scalar field propagating in the background of a higher-dimensional, non-rotating (Schwarzschild-like) black hole, with line-element given by eq. (3.10), satisfies the following equation of motion [170]

$$\frac{h(r)}{r^{n+2}} \frac{d}{dr} \left[h(r) r^{n+2} \frac{dR}{dr} \right] + \left[\omega^2 - \frac{h(r)}{r^2} \ell (\ell + n + 1) \right] R = 0.$$
 (4.47)

^hAfter this work was completed, some plots of grey-body factors for bulk scalars were discovered in Figure 1 of [109]. It is unclear how these were calculated and only the $\ell=0$ contributions for n=1-3 are shown; however, they provided a useful cross-check on some of the results presented here.

This radial equation was obtained by using a separable solution similar to equation (4.5) but with ${}_sS_\ell^m(\theta)$ replaced by $S_\ell^m(\theta_1,\theta_2,\ldots,\theta_n)$. The functions $e^{im\varphi}S_\ell^m(\theta_1,\theta_2,\ldots,\theta_n)$ can be written as $\tilde{Y}_\ell^m(\Omega_{2+n})$; these are generalizations of the usual spherical harmonic functions to the case of (3+n) spatial dimensions [180] and account for the $\ell(\ell+n+1)$ term in eq. (4.47).

As for the emission of particles on the brane, the determination of the grey-body factor for bulk emission requires the above equation to be solved over the whole radial domain. The exact solution for the radial function must interpolate between the nearhorizon and far-field asymptotic solutions, given by

$$R^{(h)} = A_{in}^{(h)} e^{-i\omega r^*} + A_{out}^{(h)} e^{i\omega r^*}, \qquad (4.48)$$

and

$$R^{(\infty)} = A_{\rm in}^{(\infty)} \frac{e^{-i\omega r}}{\sqrt{r^{n+2}}} + A_{\rm out}^{(\infty)} \frac{e^{i\omega r}}{\sqrt{r^{n+2}}}, \qquad (4.49)$$

respectively. Again the boundary condition that no out-going solution should exist near the horizon of the black hole is imposed which means that $A_{\text{out}}^{(h)} = 0$. The solution at infinity comprises, as usual, both in-going and out-going modes.

The absorption probability $|\tilde{\mathcal{A}}_{\ell}|^2$ may then be calculated either by using eq. (4.34) or from the ratio $|A_{\rm in}^{(h)}/A_{\rm in}^{(\infty)}|^2$ (this latter approach is found to be more numerically stable for low energies and/or larger values of n). A tilde will now denote bulk quantities, as opposed to brane quantities which carry a hat. The grey-body factor $\tilde{\sigma}_{\ell}(\omega)$ may be determined by using eq. (4.3). The dimensionality of the grey-body factor changes as the number of extra dimensions varies; therefore, in order to be able to compare its values for different n, it is normalized to the horizon area of a (4+n)-dimensional black hole. The discussion of the normalization procedure and the subsequent comments on the geometrical optics limit are due to Kanti [2,177].

First equation (4.3) is re-written in the form

$$\tilde{\sigma}_{\ell}(\omega) = \frac{2^n}{\pi} \Gamma \left[\frac{n+3}{2} \right]^2 \frac{\tilde{A}_{h}}{(\omega r_{h})^{n+2}} \tilde{N}_{\ell} |\tilde{\mathcal{A}}_{\ell}|^2, \tag{4.50}$$

where \tilde{N}_{ℓ} is the multiplicity of states corresponding to the same partial wave ℓ . For a (4+n)-dimensional space-time it is given by

$$\tilde{N}_{\ell} = \frac{(2\ell + n + 1)(\ell + n)!}{\ell!(n+1)!},$$
(4.51)

and the horizon area in the bulk is defined as

$$\tilde{A}_{h} = r_{h}^{n+2} \int_{0}^{2\pi} d\varphi \prod_{k=1}^{n+1} \int_{0}^{\pi} \sin^{k}\theta_{n+1} d(\sin\theta_{n+1})$$

$$= r_{h}^{n+2} (2\pi) \prod_{k=1}^{n+1} \sqrt{\pi} \frac{\Gamma[(k+1)/2]}{\Gamma[(k+2)/2]}$$

$$= r_{h}^{n+2} (2\pi) \pi^{(n+1)/2} \Gamma\left[\frac{n+3}{2}\right]^{-1}.$$
(4.52)

Equation (4.50) allows the computation of the grey-body factor's low-energy limit once the corresponding expression for the absorption coefficient is determined. Analytic results for $\tilde{\mathcal{A}}_{\ell}$ were derived in [170] by solving eq. (4.47) in the two asymptotic regimes (near-horizon and far-field) and matching them in an intermediate zone. It was found that the low-energy expression of the $\ell=0$ absorption coefficient has the form

$$|\tilde{\mathcal{A}}_0|^2 = \left(\frac{\omega r_{\rm h}}{2}\right)^{n+2} \frac{4\pi}{\Gamma[(n+3)/2]^2} + \dots,$$
 (4.53)

where the ellipsis denotes higher-order terms in the ωr_h power series. These terms, as well as the corresponding expressions for higher partial waves, vanish quickly in the limit $\omega r_h \to 0$, leaving the above term as the dominant one. Substituting into eq. (4.50) it is

clear that, in the low-energy regime, the grey-body factor is given by the area \tilde{A}_h of the black hole horizon. This behaviour is similar to the 4-dimensional case except that the area of the horizon now changes with n.

In the high-energy regime, it is anticipated that an equivalent of the geometrical optics limit discussed in §4.3.1 will be recovered. In four dimensions, the low- and high-energy asymptotic limits are $4\pi r_h^2$ and πr_c^2 respectively. This has led to the naïve generalization that, in an arbitrary number of dimensions, the high-energy expression for the grey-body factor will be approximately $\Omega_{n+2} r_c^{n+2}/4$, where Ω_{n+2} is defined as in eq. (1.8). It will shortly be shown that this is in fact an over-estimate of the high-energy limit.

As in four dimensions it is assumed, for high energy particles, that the grey-body factor becomes equal to the area of an absorptive body of radius r_c , projected on a plane parallel to the orbit of the moving particle [165]. According to ref. [163], the value of the effective radius r_c remains the same for both bulk and brane particles and is given by eq. (4.35). The area of the absorptive body depends strongly on the dimensionality of space-time and its calculation requires one of the azimuthal angles to be set to $\pi/2$. A careful calculation reveals that the 'projected' area is given by

$$\tilde{A}_{\rm p} = \frac{2\pi}{(n+2)} \frac{\pi^{n/2}}{\Gamma[(n+2)/2]} r_{\rm c}^{n+2} = \frac{1}{n+2} \Omega_{n+1} r_{\rm c}^{n+2}. \tag{4.54}$$

The above relation reduces to the usual 4-dimensional result $(\tilde{A}_p = \pi r_c^2)$ for n = 0 but, compared to the naïve $\Omega_{n+2} r_c^{n+2}/4$, leads to values reduced by 50% for higher values of n. Assuming that the grey-body factor at high energies becomes equal to the

n	$ ilde{\sigma}_{ m g}/ ilde{A}_{ m h}$	$\Omega_{n+2} r_{\mathrm{c}}^{n+2} / 4 \tilde{A}_{\mathrm{h}}$
0	1.69	1.69
1	1.70	2
2	1.77	2.36
3	1.85	2.72
4	1.93	3.09
5	2.01	3.45
6	2.08	3.81
7	2.16	4.17

Table 4.12: High-energy limits of grey-body factors for bulk emission, given in units of the (4+n)-dimensional area \tilde{A}_h .

absorptive area $\tilde{A}_{\rm p}$, it can be explicitly written as

$$\tilde{\sigma}_{g} = \frac{1}{n+2} \frac{\Omega_{n+1}}{\Omega_{n+2}} \left(\frac{r_{c}}{r_{h}}\right)^{n+2} \tilde{A}_{h}$$

$$= \frac{1}{\sqrt{\pi} (n+2)} \frac{\Gamma[(n+3)/2]}{\Gamma[(n+2)/2]} \left(\frac{n+3}{2}\right)^{(n+2)/(n+1)} \left(\frac{n+3}{n+1}\right)^{(n+2)/2} \tilde{A}_{h}.$$
(4.55)

In the above the same normalization is used as in the low-energy regime—that is, the normalization is in terms of \tilde{A}_h , the area of the (4+n)-dimensional horizon. The values predicted by eq. (4.55) are tabulated in Table 4.12, along with the more naïve $\Omega_{n+2} r_c^{n+2}/4$ prediction.

Turning now to the numerical analysis, the grey-body factors can be found by using eq. (4.50) and the exact numerical results for the absorption coefficients. Their behaviour is shown in Figure 4.9. As it was anticipated after the above discussion, the normalized grey-body factors, in the low-energy regime, tend to unity for all values of n as each one adopts the value of the black hole horizon area to which it has been normalized. As for the emission of scalar fields on the brane, the grey-body factors are suppressed with increasing n in the low-energy regime, start oscillating at intermediate energies and then tend to their asymptotic high-energy limits. A simple numerical analysis shows that

Figure 4.9: Grey-body factors for scalar emission in the bulk from a (4 + n)D black hole.

the naïve expression $\Omega_{n+2} r_{\rm c}^{n+2}/4$ fails to describe the high-energy asymptotic limits for all values of n larger than zero. In contrast, eq. (4.55) gives asymptotic values which are verified by the numerical results. As in the brane emission case, it is found that relatively large values of $\omega r_{\rm h}$ are required before the asymptotic values are approached for the higher values of n (this can be seen in Figure 4.9 in which the n=4 and 6 curves clearly do not attain the asymptotic values given in Table 4.12).

In general, the suppression of the grey-body factor for bulk emission at low energies is milder than the one for brane emission. However this does not lead to higher emission rates for bulk modes compared to those for brane modes: the integration over the phase-space in eq. (4.2) involves powers of ωr_h which cause an increasingly suppressive effect in the low-energy regime as n increases. Nevertheless, the increase in the temperature of the black hole (still given by $T_H = (n+1)/4\pi r_h$) eventually overcomes the decrease in the grey-body factor and causes the enhancement of the emission rate with n at high energies (as well as shifting the spectrum peak to higher energies). The behaviour of

Figure 4.10: Energy emission rates for scalar fields in the bulk from a (4+n)D black hole.

the differential energy emission rates as a function of the energy parameter ωr_h is shown in Figure 4.10 for some indicative values of n. Comparing these numerical results with the analytic results of ref. [170] shows that the earlier results were reasonably successful in describing the low-energy behaviour of both the grey-body factors and the energy emission rates for scalar fields in the bulk.

4.4.2 Bulk-to-brane relative emissivities

The aim of this section is to perform an analysis which provides an answer to the question of the relative bulk-to-brane emissivity. This requires the differential energy emission rates in the bulk and on the brane to be evaluated; the two quantities are then compared for different numbers of extra dimensions.

Figure 4.11: Bulk-to-brane energy emission rates for scalar fields from a (4 + n)D black hole.

Equation (4.2) for energy emission in the bulk may alternatively be written, in terms of the absorption coefficient, as

$$\frac{d\tilde{E}(\omega)}{dt} = \sum_{\ell} \tilde{N}_{\ell} |\tilde{\mathcal{A}}_{\ell}|^2 \frac{\omega}{\exp(\omega/T_{\rm H}) - 1} \frac{d\omega}{2\pi}.$$
 (4.56)

The above can be compared with the corresponding expression for the emission of branelocalized modes given, as in eq. (4.14), by

$$\frac{d\hat{E}(\omega)}{dt} = \sum_{\ell} \hat{N}_{\ell} |\hat{\mathcal{A}}_{\ell}|^2 \frac{\omega}{\exp(\omega/T_{\rm H}) - 1} \frac{d\omega}{2\pi}, \qquad (4.57)$$

where $\hat{N}_{\ell} = 2\ell + 1$. Since the temperature is the same for both bulk and brane modes, the bulk-to-brane ratio of the two energy emission rates will be simply given by the expression

$$\frac{d\tilde{E}/dt}{d\hat{E}/dt} = \frac{\sum_{\ell} \tilde{N}_{\ell} |\tilde{\mathcal{A}}_{\ell}|^2}{\sum_{\ell} \hat{N}_{\ell} |\hat{\mathcal{A}}_{\ell}|^2},\tag{4.58}$$

n	0	1	2	3	4	5	6	7
Bulk/Brane	1	0.40	0.24	0.22	0.24	0.33	0.52	0.93

Table 4.13: Relative bulk-to-brane energy emission rates for scalar fields.

and will depend on the scaling of the multiplicities of states and the absorption coefficients with n.ⁱ

As is clear from eq. (4.51), the multiplicity of bulk modes \tilde{N}_{ℓ} increases quickly for increasing n, while \hat{N}_{ℓ} remains the same. However, it turns out that the enhancement with n of the absorption probability $|\hat{\mathcal{A}}_{\ell}|^2$ for brane emission is considerably greater than the one for bulk emission. This leads to the dominance of the emission of brane-localized modes over bulk modes, particularly for intermediate values of n. The behaviour of this ratio is shown in Figure 4.11. This figure shows that, in the low-energy regime, the ratio for large n is suppressed by many orders of magnitude, compared to the value of unity for n=0. In the high-energy regime on the other hand, the suppression becomes smaller and the ratio seems to approach unity. A more careful examination reveals that bulk modes in fact dominate over brane modes in a limited high-energy regime which becomes broader as n increases.

A definite conclusion regarding the relative amount of energy emitted in the two 'channels'—bulk and brane—can only be drawn if the corresponding total energy emissivities are computed. By integrating the areas under the bulk and brane energy emission rate curves, the relative energy emission rates are determined. The results obtained, for values of n from 1 to 7, are given in Table 4.13.

ⁱThe absorption coefficients are related to the grey-body factors through eq. (4.3). This includes a multiplicative coefficient which depends on both $\omega r_{\rm h}$ and n, and so the coefficients might have a completely different behaviour from the grey-body factors themselves.

^jFor the very high energies for which this is true, it is not clear that the expressions for higher-dimensional Hawking radiation will remain valid.

From the entries of the Table 4.13, it becomes clear that the emission of brane-localized scalar modes is dominant, in terms of the energy emitted, for all the values of n considered. As n increases, the ratio of bulk-to-brane emission gradually becomes smaller, and is particularly suppressed for intermediate values, i.e. n = 2-5; in these cases, the total energy emitted in a bulk mode varies between approximately 1/3 and 1/4 of that emitted in a brane mode. As n increases further, the high-energy dominance of the bulk modes mentioned above gives a boost to the value of the bulk-to-brane ratio—nevertheless, the energy ratio never exceeds unity.

The above analysis provides exact results for the energy emission rates of brane and bulk scalar modes and gives considerable support to earlier, more heuristic, arguments [163], according to which a (4 + n)-dimensional black hole emits mainly brane modes. A complete confirmation would mean performing a similar analysis for the emission of gravitons, but there are still theoretical and numerical issues which prevent this.

4.5 Rotating black holes

We have already seen that a black hole created in a hadron collider is expected to have some angular momentum J about an axis perpendicular to the plane of parton collision. Using the same naïve argument as in §3.2.1, we assume $J = bM_{\rm BH}/2$ (where b is the impact parameter of the colliding partons) and that $b < 2r_{\rm h}$ if a black hole is to form. The maximum possible value of the rotation parameter defined in eq. (3.7) is then found to be

$$a_*^{\max} = \frac{n+2}{2} \,. \tag{4.59}$$

The equivalent of eqs. (4.13) and (4.14) are now

$$\frac{d\hat{N}^{(s)}(\omega)}{dt} = \sum_{\ell,m} |\hat{\mathcal{A}}_{\ell,m}^{(s)}|^2 \frac{1}{\exp\left[(\omega - m\Omega)/T_{\rm H}\right] \mp 1} \frac{d\omega}{2\pi},\tag{4.60}$$

and

$$\frac{d\hat{N}^{(s)}(\omega)}{dt} = \sum_{\ell,m} |\hat{\mathcal{A}}_{\ell,m}^{(s)}|^2 \frac{\omega}{\exp\left[(\omega - m\Omega)/T_{\rm H}\right] \mp 1} \frac{d\omega}{2\pi},\tag{4.61}$$

where the Hawking temperature is now given by

$$T_{\rm H} = \frac{(n+1) + (n-1)a_*^2}{4\pi (1+a_*^2)r_{\rm h}},\tag{4.62}$$

and Ω is defined by

$$\Omega = \frac{a_*}{(1 + a_*^2)r_{\rm h}} \,. \tag{4.63}$$

For the rotating case, the metric takes on a more complicated form than previously. In general (4 + n)-dimensional objects are described by (n + 3)/2 angular momentum parameters; however, it is assumed that here there is only one non-zero parameter (about an axis in the brane). This is reasonable because the partons which collide to produce the black hole are themselves on the brane. Hence the metric reduces to

$$ds^{2} = \left(1 - \frac{\mu}{\Sigma r^{n-1}}\right) dt^{2} + \frac{2a\mu \sin^{2}\theta}{\Sigma r^{n-1}} dt d\varphi - \frac{\Sigma}{\Delta} dr^{2}$$

$$- \Sigma d\theta^{2} - \left(r^{2} + a^{2} + \frac{a^{2}\mu \sin^{2}\theta}{\Sigma r^{n-1}}\right) \sin^{2}\theta d\varphi^{2},$$

$$(4.64)$$

where

$$\Delta = r^2 + a^2 - \frac{\mu}{r^{n-1}}$$
 and $\Sigma = r^2 + a^2 \cos^2 \theta$, (4.65)

with $a = a_* r_h$ and $\mu = r_S^{n+1}$ (r_S is the Schwarzschild radius of a non-rotating black hole of the same mass).

Again the field equation is separable using a solution of the same form as in the non-rotating case, but now the radial equation is

$$\Delta^{-s} \frac{d}{dr} \left(\Delta^{s+1} \frac{R_s}{dr} \right) + \left(\frac{K^2 - isK\Delta'}{\Delta} + 4is\omega r + s\Delta'' - {}_s\Lambda^m_{\ell} \right) R_s = 0, \qquad (4.66)$$

where

$$K = (r^2 + a^2)\omega - am$$
 and ${}_s\Lambda^m_\ell = {}_sE^m_\ell + 2s + a^2\omega^2 - 2am\omega$. (4.67)

The angular equation is now

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{d_s T_\ell^m(\theta)}{d\theta} \right) + \left(-\frac{2ms\cot\theta}{\sin\theta} - \frac{m^2}{\sin^2\theta} + a^2\omega^2\cos^2\theta - 2a\omega s\cos\theta + s - s^2\cot^2\theta + {}_sE_\ell^m \right) {}_sT_\ell^m(\theta) = 0,$$
(4.68)

where $e^{im\varphi}{}_sT^m_\ell(\theta)$ are known as spin-weighted spheroidal harmonics.

The black hole horizon is given by solving $\Delta(r) = 0$. Unlike the 4D Kerr black hole for which where are inner and outer solutions for r_h , for $n \geq 1$ there is only one solution of this equation (as can easily be seen graphically—Figure 4.12). In the n = 0 case the maximum possible value of a_* is 1 otherwise there are no solutions of $\Delta = 0$ (this is forbidden as it would mean there is no horizon and hence there is a naked ring singularity at r = 0). For n > 1 there is no fundamental upper bound on a_* but only the bound given in eq. (4.59) which was argued geometrically. For general n, the horizon radius r_h is found to be

$$r_{\rm h} = \frac{r_{\rm S}}{(1 + a_*^2)^{\frac{1}{n+1}}} \,. \tag{4.69}$$

The solution of the radial equation to obtain the grey-body factor is carried out in exactly the same same way as for the non-rotating black hole. There is a slight difference in the asymptotic solution close to the horizon in that the ω in eq. (4.30) is replaced by k where

$$k = w - \frac{ma}{r_{\rm h}^2 + a^2},\tag{4.70}$$

Figure 4.12: Number of solutions of $\Delta(r) = 0$ for n = 0, 1 and 4. On all three plots, the two functions shown are $f(r) = r^2 + a^2$ and $g(r) = \mu r^{1-n}$ for particular values of a and μ .

and that the equivalent of eq. (4.9) is now

$$\frac{dr^*}{dr} = \frac{r^2 + a^2}{\Delta(r)} \,. \tag{4.71}$$

4.5.1 Calculation of the eigenvalue

The only other complication is to determine ${}_sE^m_\ell$ from the angular equation. The θ wave functions ${}_sT^m_\ell$ are no longer like those of the spin-weighted spherical harmonics and so ${}_sE^m_\ell \neq {}_s\lambda_\ell$. The eigenvalues of the spin-weighted spheroidal harmonics are functions of $a\omega$ and can be obtained by a continuation method [181]. This is a generalization of perturbation theory which can be applied for arbitrarily large changes in the initial Hamiltonian for which the eigenvalues are known. Making the $a\omega$ -dependence of both T and E clear, eq. (4.68) can be written as

$$(\mathcal{H}_0 + \mathcal{H}_1)_s T_\ell^m(\theta, a\omega) = -_s E_\ell^m(a\omega)_s T_\ell^m(\theta, a\omega), \qquad (4.72)$$

where

$$\mathcal{H}_0 = \frac{1}{\sin \theta} \frac{d}{d\theta} \left(\sin \theta \frac{d}{d\theta} \right) + \left(-\frac{2ms \cot \theta}{\sin \theta} - \frac{m^2}{\sin^2 \theta} + s - s^2 \cot^2 \theta \right), \tag{4.73}$$

and

$$\mathcal{H}_1 = (a^2 \omega^2 \cos^2 \theta - 2a\omega s \cos \theta). \tag{4.74}$$

From these equations it is evident that

$${}_sT_\ell^m(\theta,0) = {}_sS_\ell^m(\theta), \qquad (4.75)$$

and that

$$_{s}E_{\ell}^{m}(0) = _{s}\lambda_{\ell} = \ell(\ell+1) - s(s+1).$$
 (4.76)

The continuation method was outlined in [182] although this paper unfortunately seems to contain a number of errors. First consider the case in which $a\omega$ is small and normal perturbation theory can be used. This means we have

$$_{s}E_{\ell}^{m}(a\omega) = {}_{s}\lambda_{\ell} - \langle s\ell m | \mathcal{H}_{1} | s\ell m \rangle + \dots,$$
 (4.77)

and

$${}_{s}T_{\ell}^{m}(a\omega) = {}_{s}S_{\ell}^{m} - \sum_{\ell' \neq l} \frac{\langle s\ell'm|\mathcal{H}_{1}|s\ell m\rangle}{\ell(\ell+1) - \ell'(\ell'+1)} {}_{s}S_{\ell'}^{m} + \dots, \qquad (4.78)$$

where

$$\langle s\ell'm|\mathcal{H}_1|s\ell m\rangle \equiv \int d\Omega \, (_sS_{\ell'}^m)^*{}_sS_{\ell}^m \, \mathcal{H}_1 \,. \tag{4.79}$$

Care must be taken about the signs of the terms in eqs. (4.77) and (4.78) due to the sign of the eigenvalue ${}_sE_\ell^m$ in eq. (4.72). This seems to account for some differing results in [182].

The product in eq. (4.79) can be split into terms for which the following standard formulae are useful:

$$\langle s\ell'm|\cos^2\theta|s\ell m\rangle = \frac{1}{3}\delta_{\ell\ell'} + \frac{2}{3}\left(\frac{2\ell+1}{2\ell'+1}\right)^{\frac{1}{2}}\langle \ell 2m0|\ell'm\rangle\langle \ell 2(-s)0|\ell'(-s)\rangle,\tag{4.80}$$

and

$$\langle s\ell'm|\cos\theta|s\ell m\rangle = \left(\frac{2\ell+1}{2\ell'+1}\right)^{\frac{1}{2}} \langle \ell 1m0|\ell'm\rangle \langle \ell 1(-s)0|\ell'(-s)\rangle, \tag{4.81}$$

where $\langle \ell_1 \ell_2 m_1 m_2 | LM \rangle$ are Clebsch-Gordan coefficients. Using the above we obtain

$${}_{s}E_{\ell}^{m} = \begin{cases} s\lambda_{\ell} - 2a\omega \frac{s^{2}m}{\ell(\ell+1)} + \mathcal{O}[(a\omega)^{2}] & \text{if } s \neq 0; \\ \\ s\lambda_{\ell} + a^{2}\omega^{2} \left[\frac{2m^{2} + 1 - 2\ell(\ell+1)}{(2\ell-1)(2\ell-3)} \right] + \mathcal{O}[(a\omega)^{4}] & \text{if } s = 0. \end{cases}$$

$$(4.82)$$

Again this differs (in the s = 0 case) from the result given in [182]. However it agrees with [183] where several discrepancies in the literature are helpfully clarified.

To employ the continuation method we write the ${}_sT_\ell^m(\theta,a\omega)$ functions in the basis of the θ -parts of the spin-weighted spherical harmonics:

$${}_{s}T_{\ell}^{m}(\theta, a\omega) = \sum_{\ell'} {}_{s}B_{\ell\ell'}^{m}(a\omega)S_{s\ell'}^{m}(\theta). \tag{4.83}$$

By differentiating eq. (4.72) and applying the same techniques as in perturbation theory it is possible to obtain the results

$$\frac{d_s E_\ell^m}{d(a\omega)} = -\sum_{\alpha,\beta} {}_s B_{\ell\alpha}^m {}_s B_{\ell\beta}^m \langle \alpha | \beta \rangle, \tag{4.84}$$

and

$$\frac{d_s B_{\ell\ell'}}{d(a\omega)} = -\sum_{\alpha,\beta,\gamma\neq\ell} \frac{{}_s B_{\gamma\alpha} {}_s B_{\ell\beta}}{{}_s E_{\ell}^m - {}_s E_{\gamma}^m} \langle \alpha | \beta \rangle_s B_{\gamma\ell'}, \tag{4.85}$$

Figure 4.13: Comparison of the numerical result obtained in this work for the $s = 1, \ell = 3, m = -2$ eigenvalue (solid line) with the polynomial approximation in [79] (dashed line). The lines are exactly on top of each other (the maximum difference between them is $\sim 10^{-5}$).

where $\langle \alpha | \beta \rangle \equiv \langle s \alpha m | d \mathcal{H}_1 / d(a \omega) | s \beta m \rangle$. The initial conditions are obtained from eqs. (4.75) and (4.76) which imply that ${}_sB^m_{\ell\ell'}(0) = \delta_{\ell\ell'}$. By integrating eqs. (4.84) and (4.85) it is possible to obtain the eigenvalues of the spin-weighted spheroidal functions for any s, ℓ and m and for arbitrarily large values of $a \omega$. This integration was performed by using the NDSolve package in Mathematica to implement a Runge-Kutta method. The computational effort involved increases significantly for larger values of ℓ as it is necessary to include a larger number of terms in the summations, increasing the number of differential equations to be solved.

Although only the s=0 eigenvalues were required here, as a check the continuation method was also used to calculate the s=1 eigenvalues as a function of $a\omega$. This allowed comparison with the polynomial approximations given in [79]. Excellent agreement was found—see Figure 4.13 for an example.

4.5.2 Calculation of the grey-body factor

In order to calculate the grey-body factors in the rotating case, it is necessary to know the equivalent of eqs. (4.34), (4.36) and (4.37). Unfortunately, for fermions and bosons these expressions are not available in the literature. However for the scalar case, since eq. (4.34) only involves coefficients at infinity, exactly the same formula holds even when the black hole is rotating. This means that for scalars it has been possible to numerically calculate the grey-body factors for rotating black holes.

Since the denominator in eqs. (4.60) and (4.61) has m-dependence, it is less useful to plot an equivalent of the $\hat{\sigma}$ used in the non-rotating case,^k so only the power spectra are shown. They are presented as a function of ωr_h for different values of a_* and hence cannot be used to directly compare the spectra from two black holes of the same mass (but different J) since this is itself a function of $M_{\rm BH}$.

Figure 4.14 can be directly compared to Figure 2 in [145] and shows markedly different behaviour for values of $\omega r_{\rm h}$ larger than ~ 0.2 . Almost all of this effect is due to the low-energy expansion used by those authors to obtain the grey-body factors. Their approximation that $_sE_\ell^m=_s\lambda_\ell=\ell(\ell+1)-s(s+1)$ is much less significant except at the very highest values of $\omega r_{\rm h}$.

These numerical results for the grey-body factors also allowed the statement in [31] that emission is dominated by modes with $\ell=m$ to be tested. It was found that a plot like Figure 4.14 looks the same at the $\sim 90\%$ level if only the the $\ell=m$ modes are included in the sum of eq. (4.61)

^kThe absorption cross section $\hat{\sigma}_{abs}$ summed over all angular momentum modes *can* still be calculated; the high-energy asymptotic value appears to increase with a_* , apparently in contradiction with [156] which states that roughly the same value is expected as in the non-rotating case.

Figure 4.14: Power spectra for scalar emission from rotating black holes (n = 1).

4.5.3 Super-radiance

The numerical results obtained allow the possibility of super-radiance (i.e. negative grey-body factors) to be investigated in an extra-dimensional context. Previously an analytic approach [113] was used to confirm super-radiance for bulk scalars incident on 5D black holes, but there do not seem to be any other results in the literature for higher-dimensional black holes. To study this phenomenon it is useful to consider angular momentum modes individually and, for comparison with the 4D scalar results presented in [78], the quantity on the horizontal axis of the plots is

$$\frac{\omega}{m\Omega} = \frac{(1+a_*^2)(\omega r_{\rm h})}{ma_*},\tag{4.86}$$

rather than the ωr_h used in previous plots. The vertical axis is the absorption probability (in fact $-|\hat{\mathcal{A}}_{\ell,m}|^2$) expressed as a percentage so that it gives the percentage energy

Figure 4.15: Super-radiant scattering of scalars by maximally rotating $(a_* = 1)$ 4-dimensional black holes.

amplification of an incident wave. Figure 4.15 shows excellent agreement with the results in Figure 1 of [78] which are for n=0 and $a_*=1$ (equivalent to $a=M_{\rm BH}$ in the 4D case). Figure 4.16 is for n=2 and 6 but still with the same value of the rotation parameter. It is clear that the peak amplification is more significant than previously and becomes comparable to that for gauge bosons in the 4D case. It is still found that the $\ell=m=1$ mode provides the greatest amplification. However Figure 4.17 shows that for larger values of a_* the maximum amplification can occur in modes with larger values of ℓ . This trend continues as n and a_* increase further: for n=6, equation (4.59) shows that the geometric maximal rotation is $a_*^{\rm max}=4.0$ and for this value of the rotation parameter the maximum energy amplification is found to be just under 9% (and occurs in the $\ell=m=7$ mode).

As in the 4-dimensional case, the region in which the grey-body factors are negative exactly corresponds to the region in which the thermal factor in the denominator of

Figure 4.16: Super-radiant scattering of scalars by (4 + n)-dimensional black holes with $a_* = 1$: (a) n = 2 and (b) n = 6.

Figure 4.17: Super-radiant scattering of scalars by (4 + n)-dimensional black holes: (a) n = 2, $a_* = 1.5$ and (b) n = 6, $a_* = 2$.

122 4.6 Conclusions

equations like (4.60) and (4.61) is negative; hence the quantum emission rate always remains positive. For all angular momentum modes the grey-body factor is positive for $\omega > m\Omega$ and the change from negative to positive at $\omega = m\Omega$ occurs such that the flux and energy spectra are smooth positive functions. Therefore although super-radiance can in principle be used to extract energy from rotating black holes, its significance when considering the Hawking radiation spectra is limited.

4.6 Conclusions

The revival of the idea of extra space-like dimensions in nature has led to the formulation of theories which allow gravity to become strong at a significantly lower energy scale. This has opened the way for the proposal of the creation of miniature higher-dimensional black holes during collisions of energetic particles in the earth's atmosphere or at ground-based particle colliders. The Hawking radiation emitted by such black holes is described by the relevant grey-body factors; a wide variety of these factors have been calculated numerically in the work described in this chapter and, at the same time, some open questions from previous analyses in the literature have been addressed.

The exact numerical results obtained in §4.3 for the grey-body factors and emission rates of scalars, fermions and gauge bosons confirm that previous analytic results [170, 171] were only valid in limited low-energy regimes. The grey-body factors depend on both the dimensionality of space-time and the spin. They adopt the same high-energy asymptotic values (which decrease as n increases) for all particle species, confirming the geometrical optics limit of [163]. In the low-energy limit the grey-body factors are found to be enhanced as n increases for s = 1 and 1/2 and suppressed for s = 0.

Using these grey-body factors it was possible to accurately calculate the flux and power emission spectra for the black holes. As the number of extra dimensions projected on the brane increases there is a substantial (orders of magnitude) enhancement in the energy emission rate, mainly as a result of the increase in black hole temperature with n. However the effect of including the grey-body factors is that the increase in the rate depends on the spin of the particle studied. The computed relative emissivities show that scalar fields, which are the dominant degree of freedom emitted by n = 0 black holes, are just outnumbered by gauge bosons for large values of n, with the fermions becoming the least effective emission channel. Therefore the emission spectra and the relative particle emissivities may possibly both lead to the determination of the number of extra dimensions.

The emission spectra for modes of different spins were combined with the total number of degrees of freedom for all the particle types which could be emitted from an extra-dimensional black hole. This made it possible to calculate the total flux and power emission and hence also the expected time for, and average multiplicity of, the black hole decay. These calculations suggest that some of the assumptions usually made when modelling black hole decay by sequential emission of Hawking radiation may not be valid for the larger values of n.

In section 4.4, the details of the emission of bulk scalar modes were investigated with the aim being to provide an accurate estimate for the amount of energy lost into the bulk. Comparing the total bulk and brane emission rates for scalar modes, integrated over the whole energy regime, the conclusion is that more of the black hole energy is emitted in brane modes than bulk modes, for all values of n considered. The total emissivity in the bulk is less than 1/4 of that on the brane for n = 2-4, while it becomes substantial for the extreme value of n = 7 without, however, exceeding the brane value. The accurate results presented in this chapter provide firm support to the heuristic arguments made in ref. [163].

124 4.6 Conclusions

No results are presented in this work concerning the emission of gravitons either on the brane or in the bulk. The derivation of a consistent equation, which can describe the motion of gravitons in the induced black hole background on the brane, is still under investigation. Nevertheless it is expected that, as for the emission of fields with spin s = 0, 1/2 and 1 the graviton emission becomes enhanced as the dimensionality of space-time increases, but remains subdominant compared to the other species at least for small values of n.

The work on rotating black holes in §4.5 suggests that, at least for the emission of scalars, the power spectra can be significantly modified compared to those in the Schwarzschild-like case. The spectra are dominated by the angular momentum modes with $\ell=m$ and as the rotation parameter a_* increases, the peak in the spectrum shifts to much larger values of $\omega r_{\rm h}$. The phenomenon of super-radiance was also observed for higher-dimensional rotating black holes. The peak energy amplification was found to be significantly larger than in the four-dimensional case and occurred in higher angular momentum modes for larger values of the rotation parameter.

A final comment is appropriate here concerning the validity of the results obtained in this work. As pointed out in the text, the horizon of the black hole is an input parameter of the analysis. The results are applicable for all values of r_h which are smaller than the size of the extra dimensions R, no matter how small or large R is (as long as it remains considerably larger than ℓ_P to avoid quantum corrections). The analysis therefore remains valid for all theories postulating the existence of flat extra dimensions and a fundamental scale of gravity even a few orders of magnitude lower than M_P . If the emission of Hawking radiation from these black holes is successfully detected, either at next-generation colliders or in the more distant future, the distinctive features discussed here may help in the determination of the number of extra dimensions existing in nature. Chapter 5 describes a black hole event generator which incorporates these grey-body effects and would be a useful tool in such an analysis.

Chapter 5

CHARYBDIS: A Black Hole Event

Generator

5.1 Introduction

The work on black holes in this thesis was motivated by extra dimension models which allow the fundamental Planck scale to be of order a TeV. These models are attractive because they solve the hierarchy problem, but they are also exciting because they mean that gravity is strong at these energy scales and so black holes can be investigated at the LHC and other next-generation machines. If these models are realized in nature, we would expect particle accelerators at TeV-scale energies to be able to produce miniature black holes. These would then decay rapidly by Hawking evaporation, giving rise to characteristic high-multiplicity final states.

There has already been much discussion of this issue in the literature (for example, in many of the works cited in Chapters 3 and 4) but little work has been done in trying to realistically simulate black holes at the LHC. This chapter describes the implementation

of a simple model of black hole production and decay which can be interfaced to existing Monte Carlo programs using the Les Houches accord [184]. The major new theoretical input to the generator is the inclusion of the results from Chapter 4—the grey-body factors for black holes in extra dimensions [2]. The recoil and change of temperature of the black hole during decay is also taken into account, and various models are provided for the termination of the decay process.

Section 5.2 reviews important aspects of the theory of extra-dimensional black holes. Then, in §5.3, there is a description of the CHARYBDIS^a event generator itself including a discussion of the theoretical assumptions involved, details of the Fortran code and instructions on how to use the program. P. Richardson was involved in the development of some of this code, specifically in ensuring baryon number and charge conservation, defining the colour flow required by general-purpose event generators, and making CHARYBDIS compatible with the Les Houches accord. An event display and some sample production cross sections, particle spectra and particle emissivities produced using the event generator are presented in §5.4. Details of some preliminary experimental studies are given in §5.5 and there is a concluding discussion in §5.6.

5.2 Black hole production and decay

Most of the details of the production and decay of black holes in extra dimension models have already been discussed in Chapter 3. Here some of the key features of the theory are re-iterated and some comments made on those which are particularly relevant for the task of event generation.

A fundamental Planck scale as low as \sim TeV means that it is possible for tiny black holes to be produced at the LHC when two partons pass within the horizon radius set

^aIn Greek mythology, Charybdis was a nymph daughter of Poseidon and Gaia who was turned into a monster by Zeus. She lived in a cave at one side of the Strait of Messina (opposite the monster Scylla) and sucked water in and out three times each day.

by their centre-of-mass energy, $\sqrt{\hat{s}}$. Using the results of [161], the horizon radius for a non-spinning black hole is found to be

$$r_{\rm S} = \frac{1}{\sqrt{\pi} M_{\rm P(4+n)}} \left(\frac{M_{\rm BH}}{M_{\rm P(4+n)}} \right)^{\frac{1}{n+1}} \left(\frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2} \right)^{\frac{1}{n+1}},\tag{5.1}$$

where $M_{\rm BH}$ is the mass of the black hole and, as throughout the rest of this chapter, $M_{\rm P(4+n)}$ is the fundamental (4+n)-dimensional Planck scale in convention 'd' of Table 1.2. Numerical calculations, discussed in §3.2.1, show that $M_{\rm BH} \leq \sqrt{\hat{s}}$. Provided there is enough energy to be in the trans-Planckian regime, the parton-level cross section is $F_n\pi r_{\rm S}^2$ where $F_n \sim 1$.

Black holes can be produced with any gauge and spin quantum numbers so to determine the p-p or \bar{p} -p production cross section it is necessary to sum over all possible quark and gluon pairings. Although the parton-level cross sections grow with black hole mass, the parton distribution functions (PDFs) fall rapidly at high energies and so the cross section also falls off quickly.

These miniature black holes are expected to decay instantaneously on LHC detector time scales (typical lifetimes are $\sim 10^{-26}$ s). The decay is made up of four phases (discussed in more detail in Chapter 3): the balding phase, the spin-down phase, the Schwarzschild phase (accounting for the greatest proportion of the mass loss in four dimensions [156]) and the Planck phase.

A black hole of a particular mass is characterized by a Hawking temperature and as the decay progresses the black hole mass falls and the temperature rises. For an uncharged, non-rotating black hole the decay spectrum is described, as in eq. (4.13), by

$$\frac{d\hat{N}^{(s)}(\omega)}{dt} = \sum_{\ell} (2l+1)|\hat{\mathcal{A}}_{\ell}^{(s)}|^2 \frac{1}{\exp(\omega/T_{\rm H}) \mp 1} \frac{d\omega}{2\pi},$$
 (5.2)

where the Hawking temperature is given by

$$T_{\rm H} = \frac{n+1}{4\pi r_{\rm S}},\tag{5.3}$$

and $|\hat{\mathcal{A}}_{\ell}^{(s)}|^2$ is the absorption probability from which the grey-body factor can be obtained (see eq. (4.3) in Chapter 4). Equation (5.2) can be used to determine the decay spectrum for a particular particle, by considering the number of degrees of freedom (Table 3.1 shows the relevant numbers for all the particle types which the black hole can emit). It is relevant for predicting both the spectra and the relative emission probabilities of the different particle types.

The grey-body factors modify the spectra of emitted particles from that of a perfect thermal black body [73]; their spin dependence means that they are also necessary to determine the relative emissivities of different particle types from a black hole. Until the work in Chapter 4, the full numerical grey-body factors were only available in the literature for the 4D case [156, 166].

It is usually assumed that a quasi-stationary approach to the black hole decay is valid—that is, after each particle emission the black hole has time to come into equilibrium at the new temperature before the next particle is emitted.^b

It was argued in [163] that the majority of energy in Hawking radiation is emitted into modes on the brane (i.e. as Standard Model particles) but that a small amount is also emitted into modes in the bulk (i.e. as gravitons). The work described in Chapter 4 provides support for this statement based on the relative emissivities of scalars in the bulk and on the brane.

^bNote that the results of Chapter 4 have cast doubt on this assumption for cases with $n \geq 3$.

5.3 Event generator

5.3.1 Features and assumptions of the event generator

There are a number of features of the CHARYBDIS generator which, within the uncertainties of much of the theory, allow reliable simulation of black hole events. Most notable is that, unlike other generators (e.g. [178]), the grey-body effects are fully included. The dependence on both spin and the dimensionality of space-time means that grey-body factors must be taken into account in any attempt to determine the number of extra dimensions by studying the energy spectra and relative emission probabilities of particles from a black hole. When studying black hole decay, other experimental variables may also be sensitive to these grey-body effects.

The generator also has an option to allow the black hole temperature to vary as the decay progresses and is designed for simulations with either p-p or \bar{p} -p.

CHARYBDIS only attempts to model in detail the Hawking evaporation phase which is expected to account for the majority of the mass loss. To provide a further simplification only non-spinning black holes are modelled. This is perhaps a less good approximation but comparison with the 4D situation suggests that most of the angular momentum will be lost in a relatively short spin-down phase [185]. The balding phase is difficult to model and is neglected—this is equivalent to the assumption that $M_{\rm BH} = \sqrt{\hat{s}}$ in spite of the evidence that this will not necessarily be the case. A related assumption is that the cross section calculation assumes F_n of equation (3.6) is equal to unity (i.e. the parton-level cross section is assumed to be $\pi r_{\rm S}^2$).

It is hoped that the way in which the black hole decay is terminated will provide a reasonable approximation to the Planck phase of the decay. The generator also assumes that energy lost from the black hole in graviton emission can be neglected, based on the work in [163] and in Chapter 4.

As discussed in §3.2.4, it is possible that black hole decay does not conserve baryon number. However the treatment of processes which do not conserve baryon number is complicated, in both the QCD evolution and hadronization, and has only been studied for a few specific processes [186–189]. At the same time, the violation of baryon number is extremely difficult to detect experimentally and so the effect of including baryon number violation is not expected to be experimentally observable. Therefore CHARYBDIS conserves baryon number in black hole production and decay; lepton number, however, is not conserved.

5.3.2 General description

The black hole event generator developed attempts to model the theory as outlined in §5.2, within the assumptions of §5.3.1. There are several related parameters and switches which can be set in the first part of the Les Houches subroutine UPINIT [184]. No other part of the charybdis1000.F code should be modified.

Firstly the properties of the beam particles must be specified. IDBMUP(1) and IDBMUP(2) are their Particle Data Group (PDG) codes (only protons and anti-protons are allowed) and the corresponding energies are EBMUP(1) and EBMUP(2).

As already discussed, the geometric parton-level cross section ($\sigma = \pi r_{\rm S}^2$) is used but the parameters MINMSS and MAXMSS allow the mass range for the black holes produced to be specified. This means that it is possible to adjust the lower mass limit at which this cross section for the trans-Planckian production of black holes is thought to become valid. The details of the Monte Carlo (MC) cross section calculation are given in Appendix C.

Three other parameters which must be set before using the event generator are TOTDIM, MPLNCK and MSSDEF. The total number of dimensions in the model being used is given by TOTDIM (this must be set between 6 and 11). There are a number of different

MSSDEF	Conversion	Convention
1	$MPLNCK = (2^{n-2}\pi^{n-1})^{\frac{1}{n+2}}M_{P(4+n)}$	a
2	$\mathtt{MPLNCK} = M_{\mathrm{P}(4+n)}$	d
3	$\mathtt{MPLNCK} = (2^{n-3}\pi^{n-1})^{\frac{1}{n+2}}M_{\mathrm{P}(4+n)}$	b

Table 5.1: Definitions of the Planck mass.

definitions of the Planck mass (set using MPLNCK) but the parameter MSSDEF can be set to three different values to allow easy interchange between the three conventions outlined in Appendix A of [31]. The conversions between these conventions are summarized in Table 5.1 (in fact options 1,2 and 3 correspond to MPLNCK being set in the conventions a, d and b of Table 1.2 respectively).

It has been suggested that since black hole formation is a non-perturbative process, the momentum scale for evaluating the PDFs should be the inverse Schwarzschild radius rather than the black hole mass. The switch GTSCA should be set to .TRUE. for the first of these options and .FALSE. for the second.^c The PDFs to be used are set using the Les Houches parameters PDFGUP and PDFSUF.

As discussed in §5.2, the Hawking temperature of the black hole will increase as the decay progresses so that later emissions will typically be of higher energy. However to allow comparison with other work which has ignored this effect, the TIMVAR switch can be used to set the time-variation of the Hawking temperature as on (.TRUE.) or off (.FALSE.). The indication in §4.3 that a quasi-stationary approach to the black hole decay might not be valid for $n \geq 3$ means that the .FALSE. option might in fact give a better description of the decay for higher values of n.

The emission probabilities of different types of particles are set according to the new theoretical results of Chapter 4 (see particularly Table 4.5). Heavy particle production

^cAs confirmed in [190], the cross sections quoted in reference [31] were actually calculated with the latter PDF scale.

is allowed and can be controlled by setting the value of the MSSDEC parameter to 2 for top quark, W and Z production, or 3 to include the Higgs boson as well (MSSDEC=1 gives only light particles). The production spectra for heavy particles may be unreliable if the initial Hawking temperature is below the rest mass of the particle in question.

If GRYBDY is set as .TRUE. the particle types and energies are chosen according to the grey-body modified emission probabilities and spectra. If instead the .FALSE. option is selected, the black-body emission probabilities and spectra are used. The choice of energy is made in the rest frame of the black hole prior to the emission, which is isotropic in this frame. As overall charge must be conserved, when a charged particle is to be emitted the particle or anti-particle is chosen such that the magnitude of the black hole charge decreases. This reproduces some of the features of the charge-dependent emission spectra in [191] whilst at the same time making it easier for the event generator to ensure that charge is conserved for the full decay.

Although the Planck phase at the end of decay cannot be well modelled as it is not well understood, the Monte Carlo event generator must have some way of terminating the decay. There are two different possibilities for this, each with a range of options for the terminal multiplicity.

If KINCUT=.TRUE. termination occurs when the chosen energy for an emitted particle is ruled out by the kinematics of a two-body decay. At this point an isotropic NBODY decay is performed on the black hole remnant where NBODY can be set between 2 and 5. The NBODY particles are chosen according to the same probabilities used for the first part of the decay. The selection is then accepted if charge and baryon number are conserved, otherwise a new set of particles is picked for the NBODY decay. If this does not succeed in conserving charge and baryon number after NHTRY attempts the whole decay is rejected and a new one generated. If the whole decay process fails for MHTRY attempts then the initial black hole state is rejected and a new one generated.

In the alternative termination of the decay (KINCUT=.FALSE.) particles are emitted according to their energy spectra until $M_{\rm BH}$ falls below MPLNCK; then an NBODY decay as described above is performed. Any chosen energies which are kinematically forbidden are simply discarded.

In order to perform the parton evolution and hadronization the general-purpose event generators require a colour flow to be defined. This colour flow is defined in the large number of colours (N_c) limit in which a quark can be considered as a colour line, an anti-quark as an anti-colour line and a gluon both a colour and anti-colour line. A simple algorithm is used to connect all the lines into a consistent colour flow. This algorithm starts with a colour line (from either a quark or a gluon) and then randomly connects this line with one of the unconnected anti-colour lines (from either a gluon or an anti-quark). If the selected partner is a gluon the procedure is repeated to find the partner for its colour line; if it is an anti-quark one of the other unconnected quark colour lines is selected. If the starting particle was a gluon the colour line of the last parton is connected to the anti-colour line of the gluon. Whilst there is no deep physical motivation for this algorithm it at least ensures that all the particles are colour-connected and the showering generator can proceed to evolve and hadronize the event.

After the black hole decay, parton-level information is written into the Les Houches common block HEPEUP to enable a general-purpose event generator to fragment all emitted coloured particles into hadron jets, and perform the decays of any unstable particles.

5.3.3 Control switches, constants and options

Those parameters discussed in §5.3.2 which are designed to be set by the user are summarized in Table 5.2.

Name	Description	Values	Default
IDBMUP(2)	PDG codes of beam particles	± 2212	2212
EBMUP(2)	Energies of beam particles (GeV)		7000.0
PDFGUP(2)	PDFLIB codes for PDF author group		-1
PDFSUP(2)	PDFLIB codes for PDF set		-1
MINMSS	Minimum mass of black holes (GeV)	< MAXMSS	5000.0
MAXMSS	Maximum mass of black holes (GeV)	\leq c.m. energy	c.m. energy
MPLNCK	Planck mass (GeV)	\leq MINMSS	1000.0
MSSDEF	Convention for MPLNCK (see Table 5.1)	1–3	2
TOTDIM	Total number of dimensions $(4+n)$	6–11	6
GTSCA	Use $r_{\rm S}^{-1}$ as the PDF momentum scale	LOGICAL	.FALSE.
	rather than the black hole mass		
TIMVAR	Allow $T_{\rm H}$ to change with time	LOGICAL	.TRUE.
MSSDEC	Choice of decay products	1–3	3
GRYBDY	Include grey-body effects	LOGICAL	.TRUE.
KINCUT	Use a kinematic cut-off on the decay	LOGICAL	.FALSE.
NBODY	Number of particles in remnant decay	2–5	2

Table 5.2: List of parameters with brief descriptions, allowed values and default settings.

5.3.4 Using charybdis1000.F

The generator itself only performs the production and parton-level decay of the black hole. It is interfaced, via the Les Houches accord, to either HERWIG [62,63] or PYTHIA [192] to perform the parton shower evolution, hadronization and particle decays. This means that it is also necessary to have a Les Houches accord compliant version of either HERWIG or PYTHIA with both the dummy Les Houches routines (UPINIT and UPEVNT) and the dummy PDFLIB subroutines (PDFSET and STRUCTM) deleted. For HERWIG, the first Les Houches compliant version is HERWIG6.500 [193]; for PYTHIA, version 6.220 [194] or above is required.^d

^dVersions of PYTHIA above 6.200 support the Les Houches accord but cannot handle more than 7 out-going particles, which is necessary in black hole decays.

The black hole code is available as a gzipped tar file which includes

- charybdis1000.F (code for the black hole generator),
- dummy. F (dummy routines needed if not using PDFLIB),
- mainpythia.f (example main program for PYTHIA),
- mainherwig.f (example main program for HERWIG),
- charybdis1000.inc (include file for the black hole generator).

The Makefile must specify which general-purpose event generator is to be used (i.e. GENERATOR=HERWIG or GENERATOR=PYTHIA) and also whether PDFLIB is to be used (PDFLIB=PDFLIB if required, otherwise PDFLIB=). The name of the HERWIG or PYTHIA source and the location of the PDFLIB library must also be included.

If the code is extracted to be run separately then the following should be taken into account:

- charybdis1000.F will produce the HERWIG version by default when compiled; the flag -DPYTHIA should be added if the PYTHIA version is required.
- dummy.F will by default produce the version for use without PDFLIB; the flag
 -DPDFLIB should be added if PDFLIB is being used.

5.3.5 List of subroutines

Table 5.3 contains a list of all the subroutines of the generator along with their functions. Those labelled by HW/PY are HERWIG/PYTHIA dependent and are pre-processed according to the GENERATOR flag in the Makefile. Many of the utility routines are identical to routines which appear in the HERWIG program.

ehttp://www.ippp.dur.ac.uk/montecarlo/leshouches/generators/charybdis/

Name	Description
	Les Houches routines
UPINIT	Initialization routine
UPEVNT	Event routine
	Particle decays
CHDFIV	Generates a five-body decay
CHDFOR	Generates a four-body decay
CHDTHR	Generates a three-body decay
CHDTWO	Generates a two-body decay
	Hard sub-process and related routines
CHEVNT	Main routine for black hole hard sub-process
CHFCHG	Returns charge of a SM particle
CHFMAS	Returns mass of a SM particle (HW/PY)
CHHBH1	Chooses next particle type if MSSDEC=1
СННВН2	Chooses next particle type if MSSDEC=2
СННВНЗ	Chooses next particle type if MSSDEC=3
CHPDF	Calculates the PDFs (HW/PY)
	Random number generators
CHRAZM	Randomly rotates a 2-vector
CHRGEN	Random number generator (HW/PY)
CHRLOG	Random logical
CHRUNI	Random number: uniform
	Miscellaneous utilities
CHUBHS	Chooses particle energy from spectrum
CHULB4	Boost: rest frame to lab, no masses assumed
CHULOB	Lorentz transformation: rest frame \rightarrow lab
CHUMAS	Puts mass in 5th component of vector
CHUPCM	Centre-of-mass momentum
CHUROB	Rotation by inverse of matrix \mathbf{R}
CHUROT	Rotation by matrix \mathbf{R}
CHUSQR	Square root with sign retention
CHUTAB	Interpolates in a table
	Vector manipulation
CHVDIF	Vector difference
CHVEQU	Vector equality
CHVSUM	Vector sum

 ${\bf Table~5.3:}~{\bf List~of~CHARYBDIS~subroutines~with~brief~descriptions.}$

MPLNCK	MINMSS	TOTDIM	Cross section (fb)
1000.0	5000.0	8	0.155×10^6
1000.0	7000.0	8	6.0×10^{3}
1000.0	10000.0	8	6.9
1000.0	5000.0	10	0.233×10^{6}
1000.0	7000.0	10	8.7×10^{3}
1000.0	10000.0	10	9.7
2000.0	2000.0	11	0.511×10^{6}
6000.0	6000.0	7	0.12

Table 5.4: Black hole production cross sections for various different parameters. Those in the upper part of the table can be directly compared with values quoted in [31] (they are calculated using MSSDEF=1, PDFGUP(I)=4 and PDFSUP(I)=48) whereas those in the lower part can be compared with [34] (they are calculated using MSSDEF=2, PDFGUP(I)=3 and PDFSUP(I)=34). In all cases MAXMSS=14000.0.

5.4 Event generator output

5.4.1 Sample cross sections

In this section some indicative black hole production cross sections are shown for various different settings of the CHARYBDIS parameters. These are chosen so as to allow direct comparison with cross sections quoted in [31] and [34]. The results in Table 5.4 are found to be in good agreement with the previously published values.

5.4.2 Sample event display

Figure 5.1 is an example black hole event display produced from the CHARYBDIS output using the ATLANTIS program^f which is being developed for the ATLAS experiment. The black hole event used was generated with an earlier version of CHARYBDIS which did not fully take into account the grey-body effects; however it can still be considered as a

fhttp://atlantis.web.cern.ch/atlantis/

Figure 5.1: Sample event display (details in text).

'typical' black hole event which displays many of the expected features. The event shown is for a black hole mass of ~ 8 TeV in a scenario with TOTDIM=10 and MPLNCK=1000.0 (MSSDEF=1). The event includes 9 quarks, a gluon, an electron, a positron and three neutrinos.

5.4.3 Sample particle spectra and emissivities

Figures 5.2–5.4 show the results, at parton level, of neglecting the time-variation of the black hole temperature (TIMVAR=.FALSE., dashed line) or the grey-body factors (GRYBDY=.FALSE., dot-dashed line) for initial black hole masses in the range from MINMSS=5000.0 to MAXMSS=5500.0 (with the default values for the other parameters). The solid line is for simulations with the default parameter settings (but with the same reduced range of initial black hole masses used in the other two cases).

The effect of time-variation is to harden the spectra of all particle species. However, the effect of the grey-body factors depends on the spin, in this case slightly softening the spectra of scalars and fermions but hardening the spectrum of gauge bosons.

Relative numbers of primary emitted particles were also calculated and are shown as percentages in Table 5.5. The same parameters were used as for the spectra, except that in both cases the time-variation of the temperature was included (TIMVAR=.TRUE.). For comparison, the theoretical values used by the event generator (and easily calculable using Tables 3.1 and 4.5) are also shown. The differences are due to any kinematic constraints on the massive particles and also the imposed conservation of charge and baryon number; however since the average particle multiplicity per event is relatively high in these examples, the decay of the black hole is not significantly constrained.

Figure 5.2: Parton-level energy spectra of Higgs bosons, $m_{\rm H} = 115$ GeV. Solid: predicted energy spectrum of Higgs bosons from decay of black holes with initial masses 5.0–5.5 TeV. Dashed: neglecting time-variation of temperature. Dot-dashed: neglecting grey-body factors.

Figure 5.3: Parton-level energy spectra of electrons and positrons. As Figure 5.2 but for electron and positron spectra.

Figure 5.4: Parton-level energy spectra of photons. As Figure 5.2 but for photon spectra.

	Particle emissivity (%)			
	GRYBDY=.TRUE.		GRYBDY=.FALSE.	
Particle type	Generator	Theory	Generator	Theory
Quarks	63.9	61.8	58.2	56.5
Gluons	11.7	12.2	16.9	16.8
Charged leptons	9.4	10.3	8.4	9.4
Neutrinos	5.1	5.2	4.6	4.7
Photon	1.5	1.5	2.1	2.1
Z^0	2.6	2.6	3.1	3.1
W^+ and W^-	4.7	5.3	5.7	6.3
Higgs boson	1.1	1.1	1.0	1.1

Table 5.5: Comparison of relative emissivities of primary partons with their theoretical values.

5.5 Experimental studies

Results of a full experimental study of black hole production and decay at the LHC will be presented in [4]. However some of the experimental issues will be highlighted here with reference to the theoretical work of Chapter 4.

If extra dimensions do exist, then a priority will be to try to determine how many there are. The black hole generator described in this chapter was constructed with the aim of being able to more realistically examine ways of doing this experimentally. The grey-body factors of the previous chapter were incorporated for the same reason.

One method for determining n is described in [34]: Black hole events are isolated using the experimental cuts mentioned in §3.2.3, events are put into 500 GeV bins based on the estimated black hole mass and then, for each mass bin, photon or electron energy spectra are produced. If Hawking temperatures can be determined by fitting the spectra, then the correlation between $T_{\rm H}$ and black hole mass can be used to try to determine the number of extra dimensions (and potentially also the value of $M_{\rm P(4+n)}$).

It was argued in [34] that this method is quite successful but a number of unjustified approximations were made. These include a failure to take account of the temperature increase as the decay progresses, the grey-body effects described in Chapter 4, and the secondary photons and electrons. Isolation cuts can be used to reduce the problem of secondary particles, but using the CHARYBDIS generator (with GETJET providing a very simple detector simulation) it was found that the time-dependence of the Hawking temperature significantly reduces the viability of such a method. The effect of the black hole not always being at rest is also found to have a significant effect on the energy spectra (although this is itself a matter of some uncertainty since the way in which a black hole recoils against high-energy emissions may be complicated [109,111,195]).

Attempts were made to perform a more sophisticated version of this method by using a more realistic spectrum, obtained by numerically integrating the Hawking spectrum, for the fitting procedure. This approach was significantly more successful for n = 2 but less promising for larger values of n. This is because, as the emitted particle multiplicity decreases, it is difficult to know what cut-off to use when calculating the time-integrated spectrum, particularly without making assumptions about the value of $M_{P(4+n)}$. This highlights a problem which was found repeatedly when dealing with the larger values of n: the expected particle multiplicity at the LHC is not particularly high (see calculations in §4.3.5) and so it is difficult to extract information in a way which is not affected by the kinematic constraints on the decay, and the way in which the Planck phase is modelled.

Experimentalists from the ATLAS collaboration have subsequently spent a significant amount of time trying to find event shape variables and other distributions which can be used to extract the number of extra dimensions from black hole events; however results are as yet inconclusive. It has hoped that by using the different event generator options for modelling the Planck phase it will be possibly to confirm that any proposed method is relatively insensitive to this final phase of the decay. However most of methods investigated have been limited by the problem discussed above—that is, the low multiplicity at the LHC for large numbers of extra dimensions (and with $M_{P(4+n)}$ assumed to be \sim TeV). A higher energy collider in the more distant future would alleviate many of these problems. The rate of fractional change of n decreases with n which also makes it progressively more difficult to distinguish n from n+1 extra dimensions. It is unfortunate that these problems are most significant for large values of n since these have the best theoretical motivation and are the least constrained astrophysically.

5.6 Discussion

5.6 Discussion

The CHARYBDIS program described in this chapter would appear to be the most sophisticated black hole event generator available. Figures 5.2–5.4 and Table 5.5 confirm that the inclusion of the grey-body factors can have a significant effect on the particle energy spectra and emissivities.

However it will have become clear to the reader that there are many assumptions and approximations made in the way the production and decay of black holes is modelled. Various improvements could be made, but most of them would be impossible without further theoretical work.

A major advance would be to correctly model stages of the black hole decay other than the Schwarzschild phase. The balding phase could be taken into account if the amount of energy trapped by the black hole horizon was more accurately known. It was recently pointed out [151] that this might have a significant effect on the black hole discovery potential of the LHC. Further numerical calculations to estimate the typical amount of trapped energy could also provide information about the expected distribution of initial angular momenta. This information, together with more theoretical work on the greybody factors for rotating black holes, would allow the spin-down phase of the decay to be simulated in the event generator. If attempting to model the spin-down phase, the assumption of isotropic particle emission from the black hole would no longer be a good one. Grey-body factors are calculated for individual values of ℓ and m and so it might be possible for the angular distribution of emitted particles to be modelled correctly (although to do this fully would also require the spin-weighted spheroidal harmonics of equation (4.68) to be calculated).

The assumption that the emission of energy into the bulk as gravitons (and possibly scalars) can be neglected is not ideal. The emission of gravitons from the black hole

could be taken into account but a full implementation of this would again require more theoretical work on the grey-body factors.

Other possible improvements would be to more carefully account for the modifications in the energy spectra of massive gauge bosons and other heavy particles, or to allow the black holes to emit supersymmetric particles (since extra dimension models motivated from string theory are expected to be supersymmetric).

One relatively simple modification to CHARYBDIS would be to try to simulate black holes in a separated fermions model [24,25] which would avoid some of the proton decay issues (see discussion in §3.2.4). A model like this would be implemented by altering the number of degrees of freedom available for decays as described in [35]. However, since the values of $M_{P(4+n)}$ required in such models make black hole production experimentally inaccessible at the next generation of colliders, there is little motivation for such a modification.

It would be desirable to have a better understanding of both the validity of the quasistationary approach to the decay of higher-dimensional black holes, and of the Planck phase of the decay. In the latter case, it seems unlikely that this will be possible without a full theory of quantum gravity and in the meantime the best approach would seem to be to try to extract information which is independent of the way in which the Planck phase is modelled.

Chapter 6

Conclusions

The individual chapters of this thesis contain their own conclusions, so here there is only a brief overview, and a few comments about the future of the field. Two different possibilities for new physics beyond the Standard Model have been examined: supersymmetry and extra dimensions. Although the phenomenology of both models is diverse the particular aspects addressed were the detection of heavy leptons in intermediate scale supersymmetric models, and the production and decay of black holes in extra dimension scenarios. In both cases it was shown that the next generation of particle colliders will be able to investigate these models.

The study of the detection of charged heavy leptons at the LHC using a time-of-flight technique showed that, in the particular model considered, the discovery mass range extends up to 950 GeV. In addition it was found that it would be difficult to use their differing angular distributions to distinguish the heavy leptons from scalar leptons if the lepton mass was greater than 580 GeV.

The majority of the thesis addressed various aspects of the production and decay of miniature black holes. The grey-body factors which were calculated numerically in Chapter 4 are useful in that they allow a more realistic Monte Carlo event generator to be constructed, as described in Chapter 5. Whilst the experimental signatures produced by black hole decays are expected to make events unmissable, it is important to model grey-body effects correctly if information (like the number of extra dimensions) is to be accurately extracted. It was found that the grey-body factors modify the particle energy spectra and emissivities and so might be important in such a task. The work on grey-body factors also allowed some of the usual assumptions and approximations made in black hole decay to be examined more carefully. The assumption that the relative emission of particles into the bulk is small was shown to be correct, but some doubt was cast on the usual approximation that a higher-dimensional black hole decay can be treated in a quasi-stationary manner.

One conclusion from this work was that if the number of extra dimensions is more than three or four, the centre-of-mass energy available at the LHC is barely sufficient for the semi-classical approximations used to be legitimate. Therefore it might need a higher energy collider to investigate black hole production in detail. The LHC would still be expected to provide the first indications of extra dimensions through graviton production, Planckian effects and the first signs of black hole production.

The question of how likely it is that any particular model for new physics is realized in nature is inevitably impossible to quantify. Every physicist has their own prejudices and in general supersymmetric models seem to be the favoured option. Extra dimension models are 'wacky' enough to attract the attention of the popular science media and are quickly dismissed by some physicists. However, as outlined in Chapter 1, they can be well motivated theoretically.

Almost all high-energy physicists are convinced that the LHC will discover new physics of some kind. Leaving aside all the theoretical arguments, it would be unprecedented in the history of the field if the order-of-magnitude increase in available energy did not reveal something new. It may well be that nature surprises us and reveals physics that nobody has so far suggested. Even if extra dimensions do exist the compactification scheme may make the physics much more complicated than the simple cases discussed here.

With half a decade still to wait before CERN's Large Hadron Collider has produced a substantial amount of data, there is good reason for theorists to continue investigating these models, and refining and extending their phenomenological studies.

Appendix A

Cross Section for Heavy Lepton Pair Production

A.1 $2 \rightarrow 2$ body scattering in centre-of-mass frame

The differential cross section for $2 \to 2$ scattering in the centre-of-mass frame is given by

$$\frac{d\sigma}{d\Omega^*} = \frac{1}{64\pi^2 s} \frac{p_{\rm f}^*}{p_{\rm i}^*} \langle |M_{\rm fi}|^2 \rangle. \tag{A.1}$$

In the above expression, the asterisk indicates the centre-of-mass frame, subscripts i and f refer to initial- and final-state particles, and s is the square of the total centre-of-mass energy.

Therefore the major work in calculating the cross section is to determine the spin averaged square of the transition matrix element $\langle |M_{\rm fi}|^2 \rangle$, evaluated in the centre-of-mass frame.

A.2 Definitions and conventions

The 4-momenta of the particles involved are defined in this section. Subscripts 1, 2, 3 and 4 refer to the quark, anti-quark, lepton and anti-lepton respectively, and the angle θ^* is between the out-going lepton and the incoming quark in the centre-of-mass frame. Hence the (E, p) 4-momenta are as follows (note that the incoming quarks are treated as massless):

$$p_{1} = (E, 0, 0, E);$$

$$p_{2} = (E, 0, 0, -E);$$

$$p_{3} = (E_{3}, p_{3} \sin \theta^{*}, 0, p_{3} \cos \theta^{*});$$

$$p_{4} = (E_{4}, -p_{3} \sin \theta^{*}, 0, -p_{3} \cos \theta^{*}).$$
(A.2)

Later we will require the Lorentz dot products of several pairs of these 4-vectors. The useful ones are listed below:

$$p_{1} \cdot p_{2} = 2E^{2};$$

$$p_{1} \cdot p_{3} = EE_{3} - Ep_{3} \cos \theta^{*};$$

$$p_{2} \cdot p_{4} = EE_{4} - Ep_{3} \cos \theta^{*};$$

$$p_{1} \cdot p_{4} = EE_{4} + Ep_{3} \cos \theta^{*};$$

$$p_{2} \cdot p_{3} = EE_{3} + Ep_{3} \cos \theta^{*}.$$
(A.3)

A.3 Matrix element calculation

Using the Feynman rules, the matrix element for Z boson exchange is

$$-iM_{fi}^{Z} = \left[\bar{v}(p_{2}). - ig_{Z}\gamma^{\mu}\frac{1}{2}\left(c_{V}^{i} - c_{A}^{i}\gamma^{5}\right)u(p_{1})\right]\frac{-ig_{\mu\nu}}{s - m_{Z}^{2} + im_{Z}\Gamma_{Z}}$$

$$\times \left[\bar{u}(p_{3}). - ig_{Z}\gamma^{\nu}\frac{1}{2}\left(c_{V}^{f} - c_{A}^{f}\gamma^{5}\right)v(p_{4})\right], \quad (A.4)$$

which gives

$$M_{\rm fi}^{\rm Z} = -\frac{g_{\rm Z}^2}{s - m_{\rm Z}^2 + i m_{\rm Z} \Gamma_{\rm Z}} g_{\mu\nu} \left[\bar{v}(p_2) \gamma^{\mu} \frac{1}{2} \left(c_{\rm V}^{\rm i} - c_{\rm A}^{\rm i} \gamma^5 \right) u(p_1) \right] \times \left[\bar{u}(p_3) \gamma^{\nu} \frac{1}{2} \left(c_{\rm V}^{\rm f} - c_{\rm A}^{\rm f} \gamma^5 \right) v(p_4) \right]. \quad (A.5)$$

Note that the matrix element for γ -exchange is easily obtained from this by setting $m_{\rm Z}$ and $c_{\rm A}$ to zero, $c_{\rm V}$ to 2, and $g_{\rm Z}^2$ to $q^{\rm i}q^{\rm f}e^2$.

Taking into account Z- and γ -exchange the full matrix element may be written as $M_{\rm fi}=M_{\rm fi}^{\rm Z}+M_{\rm fi}^{\gamma}$. Hence

$$|M_{\rm fi}|^2 = |M_{\rm fi}^{\rm Z}|^2 + |M_{\rm fi}^{\gamma}|^2 + (M_{\rm fi}^{\rm Z})^* M_{\rm fi}^{\gamma} + M_{\rm fi}^{\rm Z} (M_{\rm fi}^{\gamma})^*$$

$$= |M_{\rm fi}^{\rm Z}|^2 + |M_{\rm fi}^{\gamma}|^2 + 2\Re\{(M_{\rm fi}^{\rm Z})^* M_{\rm fi}^{\gamma}\}.$$
(A.6)

We start by calculating the first term in this expression (from which the second term is easily obtained using the substitutions mentioned above). Finally the third term which contains the $Z-\gamma$ interference information is calculated.

To obtain the spin-averaged square of the transition matrix element which appears in equation (A.1), we must average over the spins of the incoming quarks and sum over

the spins of out-going leptons such that

$$\langle |M_{\rm fi}|^2 \rangle = \frac{1}{4} \sum_{\rm spins} |M_{\rm fi}|^2. \tag{A.7}$$

A.3.1 Z-exchange

Firstly we want to calculate $\sum_{\text{spins}} |M_{\text{fi}}^{\text{Z}}|^2$. This is given by

$$\sum_{\text{spins}} |M_{\text{fi}}^{\text{Z}}|^{2} = \sum_{r,r',s,s'} \frac{g_{\text{Z}}^{4}}{(s - m_{\text{Z}}^{2})^{2} + m_{\text{Z}}^{2} \Gamma_{\text{Z}}^{2}} \times \bar{v}_{r'}(p_{4}) \left(c_{\text{V}}^{\text{f}} + c_{\text{A}}^{\text{f}} \gamma^{5}\right) \frac{\gamma^{\mu}}{2} u_{s'}(p_{3}) \left[\bar{u}_{s}(p_{1}) \left(c_{\text{V}}^{\text{i}} + c_{\text{A}}^{\text{i}} \gamma^{5}\right) \frac{\gamma_{\mu}}{2} v_{r}(p_{2})\right] \times \bar{v}_{r}(p_{2}) \frac{\gamma^{\nu}}{2} \left(c_{\text{V}}^{\text{i}} - c_{\text{A}}^{\text{i}} \gamma^{5}\right) u_{s}(p_{1}) \left[\bar{u}_{s'}(p_{3}) \frac{\gamma^{\nu}}{2} \left(c_{\text{V}}^{\text{f}} - c_{\text{A}}^{\text{f}} \gamma^{5}\right) v_{r'}(p_{4})\right].$$
(A.8)

To obtain the above expression the following have been used:

$$(\bar{u}\gamma^{\nu}v)^{*} = (u^{\dagger}\gamma^{0}\gamma^{\nu}v)^{\dagger} = v^{\dagger}(\gamma^{\nu})^{\dagger}(\gamma^{0})^{\dagger}u = v^{\dagger}(\gamma^{0}\gamma^{\nu}\gamma^{0})\gamma^{0}u = \bar{v}\gamma^{\nu}u;$$

$$(\bar{u}\gamma^{\nu}\gamma^{5}v)^{*} = (u^{\dagger}\gamma^{0}\gamma^{\nu}\gamma^{5}v)^{\dagger} = v^{\dagger}(\gamma^{5})^{\dagger}(\gamma^{\nu})^{\dagger}(\gamma^{0})^{\dagger}u = v^{\dagger}\gamma^{5}(\gamma^{0}\gamma^{\nu}\gamma^{0})\gamma^{0}u \qquad (A.9)$$

$$= v^{\dagger}\gamma^{5}\gamma^{0}\gamma^{\nu}u = -v^{\dagger}\gamma^{0}\gamma^{5}\gamma^{\nu}u = -\bar{v}\gamma^{5}\gamma^{\nu}u.$$

We now make use of familiar trace identities $(\bar{u}_{\alpha}\Gamma_{\alpha\beta}u_{\beta} = \text{Tr}(u\bar{u}\Gamma))$ etc. with α, β Dirac matrix indices) as well as the following spinor identities:

$$\sum_{\text{spins}} u(p)\bar{u}(p) = \gamma \cdot p + m;$$

$$\sum_{\text{spins}} v(p)\bar{v}(p) = \gamma \cdot p - m.$$
(A.10)

Using these identities (and temporarily ignoring the propagators) eq. (A.8) becomes

$$\sum_{r,r',s,s'} \bar{v}_{r'}(p_4) \left(c_{V}^f + c_{A}^f \gamma^5 \right) \frac{\gamma^{\mu}}{2} u_{s'}(p_3) \left[\bar{u}_{s}(p_1) \left(c_{V}^i + c_{A}^i \gamma^5 \right) \frac{\gamma_{\mu}}{2} v_{r}(p_2) \right] \\
\times \bar{v}_{r}(p_2) \frac{\gamma_{\nu}}{2} \left(c_{V}^i - c_{A}^i \gamma^5 \right) u_{s}(p_1) \left[\bar{u}_{s'}(p_3) \frac{\gamma^{\nu}}{2} \left(c_{V}^f - c_{A}^f \gamma^5 \right) v_{r'}(p_4) \right] \\
= \text{Tr} \left[\gamma \cdot p_1 \left(c_{V}^i + c_{A}^i \gamma^5 \right) \frac{\gamma_{\mu}}{2} \gamma \cdot p_2 \frac{\gamma_{\nu}}{2} \left(c_{V}^i - c_{A}^i \gamma^5 \right) \right] \\
\times \text{Tr} \left[\left(\gamma \cdot p_4 - m_4 \right) \left(c_{V}^f + c_{A}^f \gamma^5 \right) \frac{\gamma^{\mu}}{2} (\gamma \cdot p_3 + m_3) \frac{\gamma^{\nu}}{2} \left(c_{V}^f - c_{A}^f \gamma^5 \right) \right] . \tag{A.11}$$

We now evaluate the traces using the properties that the trace of the product of an odd number of gamma matrices is zero, $\operatorname{Tr}(\gamma^{\mu}\gamma^{\nu}) = 4g^{\mu\nu}$, $\operatorname{Tr}(\gamma^{\mu}\gamma^{\nu}\gamma^{\lambda}\gamma^{\sigma}) = 4(g^{\mu\nu}g^{\lambda\sigma} - g^{\mu\lambda}g^{\nu\sigma} + g^{\mu\sigma}g^{\nu\lambda})$, $\operatorname{Tr}(\gamma^5\gamma^{\mu}\gamma^{\nu}) = 0$, and $\operatorname{Tr}(\gamma^5\gamma^{\mu}\gamma^{\nu}\gamma^{\lambda}\gamma^{\sigma}) = 4i\epsilon^{\mu\nu\lambda\sigma}$. Therefore the second trace becomes

$$\frac{1}{4} \left[\left(c_{V}^{f} \right)^{2} \operatorname{Tr} \left(\gamma . p_{4} \gamma^{\mu} \gamma . p_{3} \gamma^{\nu} - m_{3} m_{4} \gamma^{\mu} \gamma^{\nu} \right) \right. \\
\left. - \left(c_{A}^{f} \right)^{2} \operatorname{Tr} \left(\gamma . p_{4} \gamma^{5} \gamma^{\mu} \gamma . p_{3} \gamma^{5} - m_{3} m_{4} \gamma^{5} \gamma^{\mu} \gamma^{\nu} \gamma^{5} \right) + 2 c_{V}^{f} c_{A}^{f} \operatorname{Tr} \left(\gamma . p_{4} \gamma^{5} \gamma^{\mu} \gamma . p_{3} \gamma^{\nu} \right) \right] \\
= \left[\left(c_{V}^{f} \right)^{2} + \left(c_{A}^{f} \right)^{2} \right] \left(p_{4}^{\mu} p_{3}^{\nu} + p_{4}^{\nu} p_{3}^{\mu} - p_{3} . p_{4} g^{\mu\nu} \right) - \left[\left(c_{V}^{f} \right)^{2} - \left(c_{A}^{f} \right)^{2} \right] m_{3} m_{4} g^{\mu\nu} \\
- 2 c_{V}^{f} c_{A}^{f} i \epsilon^{\alpha \mu \beta \nu} (p_{4})_{\alpha} (p_{3})_{\beta} , \tag{A.12}$$

where the properties of γ^5 (it squares to 1 and anti-commutes with the other γ -matrices) have also been used. The first trace is similar, but simpler as we are treating the incoming quarks as massless. It becomes

$$\left[\left(c_{V}^{i} \right)^{2} + \left(c_{A}^{i} \right)^{2} \right] \left[(p_{1})_{\mu} (p_{2})_{\nu} + (p_{1})_{\nu} (p_{2})_{\mu} - p_{1} p_{2} g_{\mu\nu} \right] - 2 c_{V}^{i} c_{A}^{i} i \epsilon_{\gamma\mu\delta\nu} p_{1}^{\gamma} p_{2}^{\delta} . \tag{A.13}$$

Finally we must multiply these two terms together, noting which terms do not contribute because of the anti-symmetry/symmetry of the indices. We obtain

$$\left[\left(c_{V}^{f} \right)^{2} + \left(c_{A}^{f} \right)^{2} \right] \left[\left(c_{V}^{i} \right)^{2} + \left(c_{A}^{i} \right)^{2} \right] 2 \left[(p_{1}.p_{4})(p_{3}.p_{2}) + (p_{1}.p_{3})(p_{2}.p_{4}) \right]
+ \left[\left(c_{V}^{f} \right)^{2} - \left(c_{A}^{f} \right)^{2} \right] \left[\left(c_{V}^{i} \right)^{2} + \left(c_{A}^{i} \right)^{2} \right] 2 m_{3} m_{4} p_{1}.p_{2} - 4 c_{V}^{f} c_{A}^{f} c_{V}^{i} c_{A}^{i} \epsilon_{\gamma\mu\delta\nu} \epsilon_{\alpha\mu\beta\nu} p_{1}^{\gamma} p_{2}^{\delta}(p_{4})_{\alpha}(p_{3})_{\beta} .$$
(A.14)

To complete the calculation we use the identity $\epsilon_{\mu\nu\alpha\beta}\epsilon_{\mu\nu\gamma\delta} = 2(g_{\alpha}^{\delta}g_{\beta}^{\gamma} - g_{\alpha}^{\gamma}g_{\beta}^{\delta})$, which means that

$$\epsilon_{\gamma\mu\delta\nu}\epsilon_{\alpha\mu\beta\nu}p_1^{\gamma}p_2^{\delta}(p_4)_{\alpha}(p_3)_{\beta} = \epsilon_{\mu\nu\alpha\beta}\epsilon_{\mu\nu\gamma\delta}p_1^{\gamma}p_2^{\delta}(p_4)_{\alpha}(p_3)_{\beta}$$

$$= 2\left(g_{\alpha}^{\delta}g_{\beta}^{\gamma} - g_{\alpha}^{\gamma}g_{\beta}^{\delta}\right)p_1^{\gamma}p_2^{\delta}(p_4)_{\alpha}(p_3)_{\beta}$$

$$= 2\left[\left(p_1.p_3\right)(p_2.p_4) - (p_1.p_4)(p_2.p_3)\right].$$
(A.15)

Putting all of the above together gives us that

$$\langle |M_{\rm fi}^{\rm Z}|^2 \rangle = \frac{1}{4} \frac{g_{\rm Z}^4}{(s - m_{\rm Z}^2)^2 + m_{\rm Z}^2 \Gamma_{\rm Z}^2}$$

$$\times \left(\left[\left(c_{\rm V}^{\rm f} \right)^2 + \left(c_{\rm A}^{\rm f} \right)^2 \right] \left[\left(c_{\rm V}^{\rm i} \right)^2 + \left(c_{\rm A}^{\rm i} \right)^2 \right] 2 \left[(p_1.p_4)(p_3.p_2) + (p_1.p_3)(p_2.p_4) \right]$$

$$+ \left[\left(c_{\rm V}^{\rm f} \right)^2 - \left(c_{\rm A}^{\rm f} \right)^2 \right] \left[\left(c_{\rm V}^{\rm i} \right)^2 + \left(c_{\rm A}^{\rm i} \right)^2 \right] 2 m_3 m_4 p_1. p_2$$

$$+ 8 c_{\rm V}^{\rm f} c_{\rm A}^{\rm f} c_{\rm V}^{\rm i} c_{\rm A}^{\rm f} \left[(p_1.p_4)(p_2.p_3) - (p_1.p_3)(p_2.p_4) \right] \right).$$

$$(A.16)$$

A.3.2 γ -exchange

Using the replacements outlined above, it is immediately obvious that

$$\langle |M_{\rm fi}^{\gamma}|^2 \rangle = \frac{1}{4} \frac{e^4 (q^{\rm f})^2 (q^{\rm i})^2}{s^2} 32 \left[(p_1.p_4)(p_3.p_2) + (p_1.p_3)(p_2.p_4) + m_3 m_4 p_1.p_2 \right]. \tag{A.17}$$

A.3.3 Interference term

The final part of the squared matrix element to be calculated is $\Re\{(M_{\rm fi}^{\rm Z})^*M_{\rm fi}^{\gamma}\}$. Neglecting the propagators for now, the spin sum is

$$\sum_{r,r',s,s'} \bar{v}_{r'}(p_4) \left(c_{V}^f + c_{A}^f \gamma^5 \right) \frac{\gamma^{\mu}}{2} u_{s'}(p_3) \left[\bar{u}_{s}(p_1) \left(c_{V}^i + c_{A}^i \gamma^5 \right) \frac{\gamma_{\mu}}{2} v_{r}(p_2) \right] \\
\times \bar{v}_{r}(p_2) \gamma_{\nu} u(p_1) \left[\bar{u}_{s'}(p_3) \gamma^{\nu} v_{r'}(p_4) \right] \\
= \text{Tr} \left[\gamma \cdot p_1 \left(c_{V}^i + c_{A}^i \gamma^5 \right) \frac{\gamma_{\mu}}{2} \gamma \cdot p_2 \gamma_{\nu} \right] \\
\times \text{Tr} \left[\left(\gamma \cdot p_4 - m_4 \right) \left(c_{V}^f + c_{A}^f \gamma^5 \right) \frac{\gamma^{\mu}}{2} (\gamma \cdot p_3 + m_3) \gamma^{\nu} \right].$$
(A.18)

Now the second trace is

$$\frac{1}{2} \left[c_{V}^{f} \operatorname{Tr} \left(\gamma. p_{4} \gamma^{\mu} \gamma. p_{2} \gamma^{\nu} - m_{3} m_{4} \gamma^{\mu} \gamma^{\nu} \right) + c_{A}^{f} \operatorname{Tr} \left(\gamma. p_{4} \gamma^{5} \gamma^{\mu} \gamma. p_{3} \gamma^{\nu} \right) \right]$$

$$= 2 c_{V}^{f} \left(p_{4}^{\mu} p_{3}^{\nu} + p_{4}^{\nu} p_{3}^{\mu} - p_{3}. p_{4} g^{\mu\nu} - m_{3} m_{4} g^{\mu\nu} \right) - 2 c_{A}^{f} i \epsilon^{\alpha\mu\beta\nu} (p_{4})_{\alpha} (p_{3})_{\beta}, \quad (A.19)$$

and the first

$$2c_{V}^{i}\left[(p_{1})_{\mu}(p_{2})_{\nu}+(p_{1})_{\nu}(p_{2})_{\mu}-p_{1}.p_{2}g_{\mu\nu}\right]-2c_{A}^{i}i\epsilon_{\gamma\mu\delta\nu}p_{1}^{\gamma}p_{2}^{\delta}.$$
(A.20)

Multiplying these together and using the same identity as before for the ϵ -tensor we obtain

$$\langle (M_{\rm fi}^{\rm Z})^* M_{\rm fi}^{\gamma} \rangle = \frac{1}{4} \frac{g_{\rm Z}^2 e^2 q^{\rm f} q^{\rm i}}{s(s - m_{\rm Z}^2 - im_{\rm Z} \Gamma_{\rm Z})}$$

$$\times 8 \left(c_{\rm V}^{\rm f} c_{\rm V}^{\rm i} \left[(p_1.p_4)(p_3.p_2) + (p_1.p_3)(p_2.p_4) + m_3 m_4 p_1.p_2 \right] \right.$$

$$\left. + c_{\rm A}^{\rm f} c_{\rm A}^{\rm i} \left[(p_1.p_4)(p_2.p_3) - (p_1.p_3)(p_2.p_4) \right] \right).$$
(A.21)

A.3.4 Complete matrix element squared

Making the change of variables

$$d_{\rm V} = \frac{c_{\rm V}g_{\rm Z}}{2e},\tag{A.22}$$

and remembering that the real part of the interference term contributes twice, we obtain

$$\langle |M_{\rm fi}|^2 \rangle = \frac{8e^4}{s^2} \Big(C_1 \left[(p_1.p_4)(p_3.p_2) + (p_1.p_3)(p_2.p_4) \right] + C_2 m_3 m_4 p_1.p_2 + C_3 \left[(p_1.p_4)(p_2.p_3) - (p_1.p_3)(p_2.p_4) \right] \Big), \quad (A.23)$$

where

$$C_{1} = \frac{\left[\left(d_{\mathrm{V}}^{\mathrm{f}} \right)^{2} + \left(d_{\mathrm{A}}^{\mathrm{f}} \right)^{2} \right] \left[\left(d_{\mathrm{V}}^{\mathrm{i}} \right)^{2} + \left(d_{\mathrm{A}}^{\mathrm{i}} \right)^{2} \right] s^{2}}{\left(s - m_{\mathrm{Z}}^{2} \right)^{2} + m_{\mathrm{Z}}^{2} \Gamma_{\mathrm{Z}}^{2}} + \left(q^{\mathrm{f}} \right)^{2} \left(q^{\mathrm{i}} \right)^{2} + \frac{2 q^{\mathrm{f}} q^{\mathrm{i}} d_{\mathrm{V}}^{\mathrm{f}} d_{\mathrm{V}}^{\mathrm{i}} s \left(s - m_{\mathrm{Z}}^{2} \right)}{\left(s - m_{\mathrm{Z}}^{2} \right)^{2} + m_{\mathrm{Z}}^{2} \Gamma_{\mathrm{Z}}^{2}}, \quad (A.24)$$

$$C_{2} = \frac{\left[\left(d_{\mathrm{V}}^{\mathrm{f}} \right)^{2} - \left(d_{\mathrm{A}}^{\mathrm{f}} \right)^{2} \right] \left[\left(d_{\mathrm{V}}^{\mathrm{i}} \right)^{2} + \left(d_{\mathrm{A}}^{\mathrm{i}} \right)^{2} \right] s^{2}}{\left(s - m_{\mathrm{Z}}^{2} \right)^{2} + m_{\mathrm{Z}}^{2} \Gamma_{\mathrm{Z}}^{2}} + \left(q^{\mathrm{f}} \right)^{2} \left(q^{\mathrm{i}} \right)^{2} + \frac{2 q^{\mathrm{f}} q^{\mathrm{i}} d_{\mathrm{V}}^{\mathrm{f}} d_{\mathrm{V}}^{\mathrm{i}} s \left(s - m_{\mathrm{Z}}^{2} \right)}{\left(s - m_{\mathrm{Z}}^{2} \right)^{2} + m_{\mathrm{Z}}^{2} \Gamma_{\mathrm{Z}}^{2}}, \quad (A.25)$$

$$C_{3} = 2 \left(\frac{2d_{V}^{f} d_{A}^{f} d_{V}^{i} d_{A}^{i} s^{2}}{(s - m_{Z}^{2})^{2} + m_{Z}^{2} \Gamma_{Z}^{2}} + \frac{q^{f} q^{i} d_{A}^{f} d_{A}^{i} s (s - m_{Z}^{2})}{(s - m_{Z}^{2})^{2} + m_{Z}^{2} \Gamma_{Z}^{2}} \right).$$
(A.26)

A.4 Differential cross section

Substituting the squared matrix element into equation (A.1) we have

$$\frac{d\sigma}{d\Omega^*} = \frac{e^4}{8\pi^2} \frac{1}{s^3} \frac{p_3}{E} \left(C_1 \left[(p_1.p_4)(p_3.p_2) + (p_1.p_3)(p_2.p_4) \right] + C_2 m_3 m_4 p_1.p_2 \right. \\
\left. + C_3 \left[(p_1.p_4)(p_2.p_3) - (p_1.p_3)(p_2.p_4) \right] \right). \quad (A.27)$$

From §A.2 we see that

$$(p_1.p_4)(p_2.p_3) = E^2[E_3E_4 + (E_3 + E_4)p_3\cos\theta^* + p_3^2\cos^2\theta^*],$$

$$(p_1.p_3)(p_2.p_4) = E^2[E_3E_4 - (E_3 + E_4)p_3\cos\theta^* + p_3^2\cos^2\theta^*],$$

$$(A.28)$$

and so, noting that $s = 4E^2$ and $E_3 + E_4 = 2E$,

$$\frac{d\sigma}{d\Omega^*} = \frac{e^4}{16\pi^2} \frac{1}{s^2} \frac{p_3}{E} \left[C_1(E_3 E_4 + p_3^2 \cos^2 \theta^*) + C_2 m_3 m_4 + C_3(2E p_3 \cos \theta^*) \right]. \tag{A.29}$$

The final result for the parton-level cross section (indicated by the 'hat') includes a factor of 1/3 since the quarks must both be of the same colour if they are to annihilate. So we have

$$\frac{d\hat{\sigma}}{d\Omega^*}(q\bar{q} \to L^-L^+) = \frac{e^4}{48\pi^2} \frac{1}{\hat{s}^2} \frac{p_3}{E} \left[C_1 \left(E_3 E_4 + p_3^2 \cos^2 \theta^* \right) + C_2 m_3 m_4 + 2C_3 E p_3 \cos \theta^* \right]. \tag{A.30}$$

Although the notation is different, this expression is found to agree with the equivalent result in [196].

A.5 Full cross section

To integrate this we use $d\Omega^* = 2\pi d(\cos \theta^*)$, and so obtain

$$\hat{\sigma}(q\bar{q} \to L^- L^+) = \frac{e^4}{12\pi} \frac{1}{\hat{s}^2} \frac{p_3}{E} \left[C_1 \left(E_3 E_4 + \frac{p_3^2}{3} \right) + C_2 m_3 m_4 \right]. \tag{A.31}$$

A.6 Slepton Drell-Yan cross section

The slepton calculation is in many ways similar to the lepton one above, although it is made slightly simpler by the scalar coupling of the sleptons to Z and γ . Left-handed and right-handed scalar states can mix but we just consider the cross section for production of one or the other (L below).

For Z the vertex factor is then $i\frac{g_Z}{2}g_L(p_3-p_4)^{\mu}$, and hence

$$-iM_{\rm fi}^{\rm Z} = \left[\bar{v}(p_2). - ig_{\rm Z}\gamma^{\mu}\frac{1}{2}\left(c_{\rm V}^{\rm i} - c_{\rm A}^{\rm i}\gamma^{5}\right)u(p_1)\right]\frac{-ig_{\mu\nu}}{s - m_{\rm Z}^{2} + im_{\rm Z}\Gamma_{\rm Z}}\left[ig_{\rm Z}\frac{g_{\rm L}}{2}(p_3 - p_4)^{\nu}\right],\tag{A.32}$$

which gives

$$M_{\rm fi}^{\rm Z} = \frac{g_{\rm Z}^2}{s - m_{\rm Z}^2 + i m_{\rm Z} \Gamma_{\rm Z}} g_{\mu\nu} \left[\bar{v}(p_2) \gamma^{\mu} \frac{1}{2} \left(c_{\rm V}^{\rm i} - c_{\rm A}^{\rm i} \gamma^5 \right) u(p_1) \right] \left[\frac{g_{\rm L}}{2} (p_3 - p_4)^{\nu} \right]. \tag{A.33}$$

Note that the first square bracket is exactly as previously, so contributes the same factor when we evaluate $\sum_{\text{spins}} |M_{\text{fi}}^{\text{Z}}|^2$. The second square bracket contributes

$$\frac{g_{\rm L}^2}{4}(p_3 - p_4)^{\mu}(p_3 - p_4)^{\nu}.$$
 (A.34)

Multiplying these together we obtain

$$\langle |M_{\rm fi}^{\rm Z}|^2 \rangle = \frac{1}{4} \frac{g_{\rm Z}^4}{(s - m_{\rm Z}^2)^2 + m_{\rm Z}^2 \Gamma_{\rm Z}^2}$$

$$\times \left(\left[\left(c_{\rm V}^{\rm i} \right)^2 + \left(c_{\rm A}^{\rm i} \right)^2 \right] \frac{g_{\rm L}^2}{4} \left[2p_1 \cdot (p_3 - p_4) p_2 \cdot (p_3 - p_4) - p_1 \cdot p_2 (p_3 - p_4) \cdot (p_3 - p_4) \right] \right).$$
(A.35)

This time to obtain the γ -exchange version it is necessary to make the additional substitution of $g_L = 2$. Therefore

$$\langle |M_{\rm fi}^{\gamma}|^2 \rangle = \frac{1}{4} \frac{e^4 (q^{\rm f})^2 (q^{\rm i})^2}{s^2} 4 \left[2p_1 \cdot (p_3 - p_4) p_2 \cdot (p_3 - p_4) - p_1 \cdot p_2 (p_3 - p_4) \cdot (p_3 - p_4) \right]. \tag{A.36}$$

The final term to be calculated is once again the interference term. Neglecting the propagators, the spin sum is

$$\sum_{r,s} \frac{g_{L}}{2} (p_{3} - p_{4})^{\mu} \left[\bar{u}_{s}(p_{1}) \left(c_{V}^{i} + c_{A}^{i} \gamma^{5} \right) \frac{\gamma_{\mu}}{2} . v_{r}(p_{2}) \bar{v}_{r}(p_{2}) \gamma_{\nu} . u(p_{1}) \right] (p_{3} - p_{4})^{\nu}$$

$$= \operatorname{Tr} \left[\gamma . p_{1} \left(c_{V}^{i} + c_{A}^{i} \gamma^{5} \right) \frac{\gamma_{\mu}}{2} \gamma . p_{2} \gamma_{\nu} \right] \frac{g_{L}}{2} (p_{3} - p_{4})^{\mu} (p_{3} - p_{4})^{\nu}. \quad (A.37)$$

Multiplying these terms (once again noting that the trace is the same as appeared in the lepton cross section) we obtain

$$\langle (M_{\rm fi}^{\rm Z})^* M_{\rm fi}^{\gamma} \rangle = \frac{1}{4} \frac{g_{\rm Z}^2 e^2 q^{\rm f} q^{\rm i}}{s(s - m_{\rm Z}^2 - im_{\rm Z} \Gamma_{\rm Z})}$$

$$\times c_{\rm V}^{\rm i} g_{\rm L} \left[2p_1 \cdot (p_3 - p_4) p_2 \cdot (p_3 - p_4) - p_1 \cdot p_2 (p_3 - p_4) \cdot (p_3 - p_4) \right]. \quad (A.38)$$

Making the additional change of variables $h_{\rm L}=g_{\rm L}g_{\rm Z}/2e$, we arrive at the total matrix element squared:

$$\langle |M_{\rm fi}|^2 \rangle = \frac{e^4}{s^2} D \left[2p_1 \cdot (p_3 - p_4) p_2 \cdot (p_3 - p_4) - p_1 \cdot p_2 (p_3 - p_4) \cdot (p_3 - p_4) \right],$$
 (A.39)

where

$$D = \frac{h_{\rm L}^2 \left[\left(d_{\rm V}^{\rm i} \right)^2 + \left(d_{\rm A}^{\rm i} \right)^2 \right] s^2}{\left(s - m_{\rm Z}^2 \right)^2 + m_{\rm Z}^2 \Gamma_{\rm Z}^2} + \left(q^{\rm f} \right)^2 \left(q^{\rm i} \right)^2 + \frac{2q^{\rm f} q^{\rm i} h_{\rm L} d_{\rm V}^{\rm i} s \left(s - m_{\rm Z}^2 \right)}{\left(s - m_{\rm Z}^2 \right)^2 + m_{\rm Z}^2 \Gamma_{\rm Z}^2} \,. \tag{A.40}$$

Therefore the differential cross section is

$$\frac{d\sigma}{d\Omega^*} = \frac{e^4}{64\pi^2} \frac{1}{s^3} \frac{p_3}{E} D\left[2p_1.(p_3 - p_4)p_2.(p_3 - p_4) - p_1.p_2(p_3 - p_4).(p_3 - p_4)\right]. \tag{A.41}$$

The 4-momenta in §A.2 give us

$$p_1 \cdot (p_3 - p_4) p_2 \cdot (p_3 - p_4) = E^2 \left[(E_3 - E_4)^2 - 4p_3^2 \cos^2 \theta^* \right],$$

$$p_1 \cdot p_2 (p_3 - p_4) \cdot (p_3 - p_4) = 2E^2 \left[(E_3 - E_4)^2 - 4p_3^2 \right].$$
(A.42)

Therefore

$$2p_1 \cdot (p_3 - p_4)p_2 \cdot (p_3 - p_4) - p_1 \cdot p_2(p_3 - p_4) \cdot (p_3 - p_4) = 8E^2 p_3^2 \sin^2 \theta^*, \qquad (A.43)$$

and the differential cross section is

$$\frac{d\sigma}{d\Omega^*} = \frac{e^4}{32\pi^2} D \frac{1}{s^2} \frac{p_3}{E} p_3^2 \sin^2 \theta^*. \tag{A.44}$$

The final result for either left- or right-handed sleptons, including the 1/3 colour factor, is therefore

$$\frac{d\hat{\sigma}}{d\Omega^*}(q\bar{q} \to \tilde{l}_{L/R}\tilde{l}_{L/R}^*) = \frac{e^4}{96\pi^2}D\frac{1}{\hat{s}^2}\frac{p_3}{E}p_3^2\sin^2\theta^*.$$
 (A.45)

Appendix B

Black Hole Master Equation

In this appendix, Kanti's derivation of a master equation is reproduced from [2]. The Newman-Penrose formalism is used to obtain this equation describing the motion of a particle with spin s in the background of a higher-dimensional, non-rotating, neutral black hole projected onto a 3-brane. The corresponding 4-dimensional metric tensor is given in eq. (4.4).

We first need to choose a tetrad basis of null vectors $(\ell^{\mu}, n^{\mu}, m^{\mu}, \bar{m}^{\mu})$, where ℓ and n are real vectors and m and \bar{m} are a pair of complex conjugate vectors. They satisfy the relations $\mathbf{l} \cdot \mathbf{n} = 1$ and $\mathbf{m} \cdot \bar{\mathbf{m}} = -1$, with all other products being zero. Such a tetrad basis is given by

$$\ell^{\mu} = \left(\frac{1}{h}, 1, 0, 0\right), \qquad n^{\mu} = \left(\frac{1}{2}, -\frac{h}{2}, 0, 0\right),$$

$$m^{\mu} = \left(0, 0, 1, \frac{i}{\sin \theta}\right) \frac{1}{\sqrt{2}r}, \qquad \bar{m}^{\mu} = \left(0, 0, 1, \frac{-i}{\sin \theta}\right) \frac{1}{\sqrt{2}r}. \tag{B.1}$$

The λ_{abc} coefficients, which are used to construct the spin coefficients, are defined by $\lambda_{abc} = (e_b)_{i,j} \left[(e_a)^i (e_c)^j - (e_a)^j (e_c)^i \right],$ where e_a stands for each one of the null vectors and

(i, j) denote the components of each vector. Their non-vanishing components are found to be

$$\lambda_{122} = -\frac{h'}{2}, \quad \lambda_{134} = \frac{1}{r}, \quad \lambda_{234} = -\frac{h}{2r}, \quad \lambda_{334} = \frac{\cos \theta}{\sqrt{2}r \sin \theta}.$$
 (B.2)

The above components must be supplemented by those that follow from the symmetry $\lambda_{abc} = -\lambda_{cba}$ and the complex conjugates obtained by replacing an index 3 by 4 (or vice versa) or by interchanging 3 and 4.

We may now compute the spin coefficients defined by $\gamma_{abc} = (\lambda_{abc} + \lambda_{cab} - \lambda_{bca})/2$. Particular components, or combinations, of the spin coefficients can be directly used in the field equations [173, 174]. They are found to have the following values:

$$\kappa = \sigma = \lambda = \nu = \tau = \pi = \epsilon = 0$$
;

$$\rho = -\frac{1}{r}; \quad \mu = -\frac{h}{2r}; \quad \gamma = \frac{h'}{4}; \quad \alpha = -\beta = -\frac{\cot \theta}{2\sqrt{2}r}. \tag{B.3}$$

In what follows, we will also employ the Newman-Penrose operators

$$\hat{D} = \frac{1}{h} \frac{\partial}{\partial t} + \frac{\partial}{\partial r}, \qquad \hat{\Delta} = \frac{1}{2} \frac{\partial}{\partial t} - \frac{h}{2} \frac{\partial}{\partial r}, \qquad \hat{\delta} = \frac{1}{\sqrt{2}r} \left(\frac{\partial}{\partial \theta} + \frac{i}{\sin \theta} \frac{\partial}{\partial \varphi} \right), \tag{B.4}$$

and make use of the field factorization

$$\Psi_s(t, r, \theta, \varphi) = e^{-i\omega t} e^{im\varphi} R_s(r) {}_sS_\ell^m(\theta), \qquad (B.5)$$

where ${}_{s}Y_{\ell}^{m}(\theta,\varphi)=e^{im\varphi}{}_{s}S_{\ell}^{m}(\theta)$ are the spin-weighted spherical harmonics [175]. We will now consider each type of field separately.

B.1 Gauge bosons (s = 1)

In the Newman-Penrose formalism, there are only three 'degrees of freedom' for a gauge field (namely $\Phi_0 = F_{13}$, $\Phi_1 = (F_{12} + F_{43})/2$ and $\Phi_2 = F_{42}$) in terms of which the different components of the Yang-Mills equation for a massless gauge field are written as

$$(\hat{D} - 2\rho) \,\Phi_1 - (\hat{\delta}^* - 2\alpha) \,\Phi_0 = 0 \,, \tag{B.6}$$

$$\hat{\delta} \Phi_1 - (\hat{\Delta} + \mu - 2\gamma) \Phi_0 = 0, \qquad (B.7)$$

$$(\hat{D} - \rho) \Phi_2 - \hat{\delta}^* \Phi_1 = 0,$$
 (B.8)

$$(\hat{\delta} + 2\beta) \Phi_2 - (\hat{\Delta} + 2\mu) \Phi_1 = 0,$$
 (B.9)

where $\hat{\delta}^*$ stands for the complex conjugate of $\hat{\delta}$. Rearranging eqs. (B.6) and (B.7), we can see that Φ_1 decouples leaving behind an equation involving only Φ_0 . Using the explicit forms of the operators and spin coefficients, as well as the factorized ansatz of eq. (B.5), this can be separated into an angular equation,

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{d_1 S_\ell^m}{d\theta} \right) + \left[-\frac{2m\cot\theta}{\sin\theta} - \frac{m^2}{\sin^2\theta} + 1 - \cot^2\theta + {}_1\lambda_\ell \right]_1 S_\ell^m(\theta) = 0, \quad (B.10)$$

with eigenvalue $_{s}\lambda_{\ell}=\ell\left(\ell+1\right)-s\left(s+1\right),$ and a radial equation,

$$\frac{1}{\Delta} \frac{d}{dr} \left(\Delta^2 \frac{dR_1}{dr} \right) + \left[\frac{\omega^2 r^2}{h} + 2i\omega r - \frac{i\omega r^2 h'}{h} + (\Delta'' - 2) - {}_1\lambda_\ell \right] R_1(r) = 0, \quad (B.11)$$

where $\Delta = hr^2$.

B.2 Fermion fields (s = 1/2)

For a massless two-component spinor field, the Dirac equation can be written as

$$(\hat{\delta}^* - \alpha) \chi_0 = (\hat{D} - \rho) \chi_1, \qquad (B.12)$$

$$(\hat{\Delta} + \mu - \gamma) \chi_0 = (\hat{\delta} + \beta) \chi_1. \tag{B.13}$$

Performing a similar rearrangement as in the case of bosons, we find that χ_1 is decoupled and that the equation for χ_0 reduces to the following set of angular,

$$\frac{1}{\sin \theta} \frac{d}{d\theta} \left(\sin \theta \frac{d_{1/2} S_{\ell}^{m}}{d\theta} \right) + \left[-\frac{m \cot \theta}{\sin \theta} - \frac{m^{2}}{\sin^{2} \theta} + \frac{1}{2} - \frac{1}{4} \cot^{2} \theta + \frac{1}{1/2} \lambda_{\ell} \right]_{1/2} S_{\ell}^{m}(\theta) = 0,$$
(B.14)

and radial,

$$\frac{1}{\sqrt{\Delta}} \frac{d}{dr} \left(\Delta^{3/2} \frac{dR_{1/2}}{dr} \right) + \left[\frac{\omega^2 r^2}{h} + i\omega r - \frac{i\omega r^2 h'}{2h} + \frac{1}{2} \left(\Delta'' - 2 \right) - \frac{1}{2} \lambda_{\ell} \right] R_{1/2}(r) = 0 , \quad (B.15)$$

equations, with the same definitions for Δ and $_s\lambda_\ell$ as before.

B.3 Scalar fields (s = 0)

For completeness the equation of motion for a scalar field propagating in the same background is included here. This equation can be determined quite easily by evaluating the double covariant derivative $g^{\mu\nu}D_{\mu}D_{\nu}$ acting on the scalar field. It finally leads to this pair of equations:

$$\frac{1}{\sin \theta} \frac{d}{d\theta} \left(\sin \theta \frac{d_0 S_\ell^m}{d\theta} \right) + \left[-\frac{m^2}{\sin^2 \theta} + {}_0 \lambda_\ell \right] {}_0 S_\ell^m = 0; \tag{B.16}$$

$$\frac{d}{dr}\left(\Delta \frac{dR_0}{dr}\right) + \left(\frac{\omega^2 r^2}{h} - {}_0\lambda_\ell\right) R_0(r) = 0.$$
(B.17)

Here, ${}_{0}Y_{\ell}^{m}(\theta,\varphi)=e^{im\varphi}{}_{0}S_{\ell}^{m}(\theta)$ are the usual spherical harmonics $Y_{\ell}^{m}(\theta,\varphi)$ and ${}_{0}\lambda_{\ell}=\ell(\ell+1)$. The above equations were used in [170] for the analytic determination of grey-body factors for the brane emission of scalar particles by higher-dimensional black holes.

B.4 Master equation for a field with arbitrary spin

Combining the equations derived above for bosons, fermions and scalar fields, we may now rewrite them in the form of a master equation, valid for field types. The radial equation then takes the form

$$\Delta^{-s} \frac{d}{dr} \left(\Delta^{s+1} \frac{dR_s}{dr} \right) + \left(\frac{\omega^2 r^2}{h} + 2is \,\omega \, r - \frac{is\omega \, r^2 h'}{h} + s \left(\Delta'' - 2 \right) - {}_s \lambda_\ell \right) R_s(r) = 0 \,, \ \ (\text{B}.18)$$

while the angular equation reads

$$\frac{1}{\sin\theta} \frac{d}{d\theta} \left(\sin\theta \frac{dS_{s,\ell}^m}{d\theta} \right) + \left[-\frac{2ms\cot\theta}{\sin\theta} - \frac{m^2}{\sin^2\theta} + s - s^2\cot^2\theta + {}_s\lambda_\ell \right] S_{s,\ell}^m = 0. \quad (B.19)$$

The latter equation is identical to the one derived by Teukolsky [172] in the case of a non-rotating, spherically-symmetric black hole. However the radial one differs by the extra factor $s(\Delta'' - 2)$ because for the metric tensor here this combination is not zero (unlike for the 4-dimensional Schwarzschild and Kerr metrics). The Δ'' -term can

be removed if we make the redefinition $R_s = \Delta^{-s} P_s$. Then, we obtain

$$\Delta^{s} \frac{d}{dr} \left(\Delta^{1-s} \frac{dP_{s}}{dr} \right) + \left(\frac{\omega^{2} r^{2}}{h} + 2is \,\omega \,r - \frac{is\omega \,r^{2} h'}{h} - {}_{s} \Lambda_{\ell} \right) P_{s}(r) = 0, \qquad (B.20)$$

where now ${}_s\Lambda_\ell = {}_s\lambda_\ell + 2s = \ell\,(\ell+1) - s\,(s-1)$. The above form of the radial equation was used in [171] to determine analytically the grey-body factors and emission rates for fermions and gauge bosons on the brane.

Appendix C

Black Hole Monte Carlo Method

C.1 Monte Carlo calculation of the cross section

The main features of the Monte Carlo (MC) method can be described by the following mathematical relationship:

$$I = \int_{x_1}^{x_2} f(x) dx = (x_2 - x_1) \langle f(x) \rangle \approx (x_2 - x_1) \frac{1}{N} \sum_{i=1}^{N} f(x_i),$$
 (C.1)

where the $f(x_i)$ are values of f(x) at the N randomly chosen values of $x \in [x_1, x_2]$.

In this case the integral we require is for the black hole production cross section σ :

$$\sigma = \int_{E_{\min}}^{E_{\max}} \hat{\sigma}(E) p(E) dE, \qquad (C.2)$$

where E is the centre-of-mass energy of the partons involved and $\hat{\sigma}$ is the parton-level cross section. Using the substitution y(E) = dY/dE we obtain

$$\sigma = \int_{Y_1 = Y(E_{\min})}^{Y_2 = Y(E_{\max})} \frac{\hat{\sigma}(E)p(E)}{y(E)} dY.$$
 (C.3)

The MC procedure will be most efficient if the integrand is as flat as possible as a function of E. The parton-level geometrical cross section for black hole production means that $\hat{\sigma}(E) \sim E^{\beta}$ where $\beta = 2/(n+1)$. In addition we expect that $p(E) \sim E^{-8}$ because of the behaviour of the parton distribution functions (PDFs). Hence a sensible choice for y(E) is

$$y(E) = \alpha E^{\alpha - 1} \Rightarrow Y(E) = E^{\alpha},$$
 (C.4)

where $\alpha = \beta - 7$. Returning to eq. (C.1) we have

$$\sigma = (Y(E_{\text{max}}) - Y(E_{\text{min}})) \left\langle \frac{\hat{\sigma}(E)p(E)}{y(E)} \right\rangle = \frac{E_{\text{max}}^{\alpha} - E_{\text{min}}^{\alpha}}{\alpha} \left\langle \frac{\hat{\sigma}(E)p(E)}{E^{\alpha - 1}} \right\rangle, \quad (C.5)$$

where Y(E) is chosen at random from a uniform distribution between the maximum and minimum values.

p(E) is calculated from the PDFs and is more commonly written as a function of $\tau = \hat{s}/s$ (hence $\tau \propto E^2$). Therefore p(E) can be re-written as

$$p(E) = \frac{2\tau}{E}p(\tau) = \frac{2\tau}{E} \int_{\tau}^{1} \frac{dx}{x} f_1(x) f_2\left(\frac{\tau}{x}\right). \tag{C.6}$$

This integral can also be evaluated by a MC procedure, and once again a change of variable is useful. We may conveniently write $p(\tau)$ as

$$p(\tau) = \frac{1}{\tau} \int_{\tau}^{1} \frac{dx}{x} x f_1(x) \frac{\tau}{x} f_2\left(\frac{\tau}{x}\right) = \frac{1}{\tau} \int_{\tau}^{1} \frac{dx}{x} h(x,\tau), \qquad (C.7)$$

and the substitution z(x) = dZ/dx gives us that

$$p(\tau) = \frac{1}{\tau} \int_{Z(\tau)}^{Z(1)} \frac{h(x,\tau)}{xz(x)} dZ.$$
 (C.8)

The assumption that $h(x,\tau)$ is fairly smooth (since f(x) is usually of the approximate form 1/x) means that the MC procedure should be efficient if

$$z(x) = \frac{1}{x} \Rightarrow Z(x) = \ln x$$
. (C.9)

So, using eq. (C.1), we conclude that

$$p(\tau) = \frac{(Z(1) - Z(\tau))}{\tau} \langle h(x, \tau) \rangle = -\frac{\ln \tau}{\tau} \langle h(x, \tau) \rangle, \qquad (C.10)$$

where Z(x) is chosen at random from a uniform distribution between the maximum and minimum values.

Combining these two MC procedures, a good approximation to the total cross section σ is given by

$$\frac{E_{\text{max}}^{\alpha} - E_{\text{min}}^{\alpha}}{\alpha} \left\langle \frac{\hat{\sigma}}{E^{\alpha - 1}} \frac{2}{E} (-\ln \tau) h(x, \tau) \right\rangle, \tag{C.11}$$

where firstly Y(E) is chosen at random ($\to E$ and hence τ) and then, given this value of τ , Z(x) is chosen at random ($\to x$).

C.2 Monte Carlo generation of unweighted events

As well as estimating the total cross section, the MC program must generate events drawn from this distribution. This can be done using essentially the same procedure—E and then x are chosen and the cross section value is computed. The calculated weight is then accepted or rejected against the maximum weight found by an initial search. A weight w_i is accepted with probability w_i/w_{max} .

- [1] B. C. Allanach, C. M. Harris, M. A. Parker, P. Richardson, and B. R. Webber, Detecting exotic heavy leptons at the Large Hadron Collider, JHEP 08 (2001) 051, [hep-ph/0108097].
- [2] C. M. Harris and P. Kanti, Hawking radiation from a (4+n)-dimensional black hole: Exact results for the Schwarzschild phase, JHEP 10 (2003) 014, [hep-ph/0309054].
- [3] C. M. Harris, P. Richardson, and B. R. Webber, *CHARYBDIS: A black hole event generator*, *JHEP* **08** (2003) 033, [hep-ph/0307305].
- [4] C. M. Harris, M. A. Parker, P. Richardson, A. Sabetfakhri, and B. R. Webber. In preparation.
- [5] R. Barate et al., Search for the Standard Model Higgs boson at LEP, Phys. Lett. B565 (2003) 61–75, [hep-ex/0306033].
- [6] G. 't Hooft, Computation of the quantum effects due to a four-dimensional pseudoparticle, Phys. Rev. D14 (1976) 3432–3450.
- [7] G. 't Hooft, Symmetry breaking through Bell-Jackiw anomalies, Phys. Rev. Lett. 37 (1976) 8–11.
- [8] K. R. Dienes, String theory and the path to unification: A review of recent developments, Phys. Rept. 287 (1997) 447–525, [hep-th/9602045].

[9] W. de Boer and C. Sander, Global electroweak fits and gauge coupling unification, hep-ph/0307049.

- [10] K. Benakli, Phenomenology of low quantum gravity scale models, Phys. Rev. D60 (1999) 104002, [hep-ph/9809582].
- [11] C. P. Burgess, L. E. Ibanez, and F. Quevedo, Strings at the intermediate scale or is the Fermi scale dual to the Planck scale?, Phys. Lett. B447 (1999) 257–265, [hep-ph/9810535].
- [12] G. Aldazabal, L. E. Ibanez, and F. Quevedo, Standard-like models with broken supersymmetry from Type I string vacua, JHEP 01 (2000) 031, [hep-th/9909172].
- [13] G. Aldazabal, L. E. Ibanez, and F. Quevedo, A D-brane alternative to the MSSM, JHEP 02 (2000) 015, [hep-ph/0001083].
- [14] R. D. Peccei and H. R. Quinn, CP conservation in the presence of instantons, Phys. Rev. Lett. 38 (1977) 1440–1443.
- [15] S. A. Abel, B. C. Allanach, F. Quevedo, L. Ibanez, and M. Klein, Soft SUSY breaking, dilaton domination and intermediate scale string models, JHEP 12 (2000) 026, [hep-ph/0005260].
- [16] S. Baek, P. Ko, and H. S. Lee, Muon anomalous magnetic moment, $B \to X_s \gamma$ and dark matter detection in the string models with dilaton domination, Phys. Rev. **D65** (2002) 035004, [hep-ph/0103218].
- [17] D. G. Cerdeno, E. Gabrielli, S. Khalil, C. Munoz, and E. Torrente-Lujan, Muon anomalous magnetic moment in supersymmetric scenarios with an intermediate scale and nonuniversality, Phys. Rev. D64 (2001) 093012, [hep-ph/0104242].
- [18] H. Murayama and J. D. Wells, Graviton emission from a soft brane, Phys. Rev. D65 (2002) 056011, [hep-ph/0109004].

[19] N. Arkani-Hamed, S. Dimopoulos, and G. R. Dvali, The hierarchy problem and new dimensions at a millimeter, Phys. Lett. B429 (1998) 263–272, [hep-ph/9803315].

- [20] N. Arkani-Hamed, S. Dimopoulos, and G. R. Dvali, Phenomenology, astrophysics and cosmology of theories with sub-millimeter dimensions and TeV scale quantum gravity, Phys. Rev. D59 (1999) 086004, [hep-ph/9807344].
- [21] I. Antoniadis, N. Arkani-Hamed, S. Dimopoulos, and G. R. Dvali, New dimensions at a millimeter to a Fermi and superstrings at a TeV, Phys. Lett. B436 (1998) 257–263, [hep-ph/9804398].
- [22] I. Antoniadis, A possible new dimension at a few TeV, Phys. Lett. **B246** (1990) 377–384.
- [23] K. R. Dienes, E. Dudas, and T. Gherghetta, Grand unification at intermediate mass scales through extra dimensions, Nucl. Phys. B537 (1999) 47–108, [hep-ph/9806292].
- [24] N. Arkani-Hamed, Y. Grossman, and M. Schmaltz, Split fermions in extra dimensions and exponentially small cross-sections at future colliders, Phys. Rev. D61 (2000) 115004, [hep-ph/9909411].
- [25] N. Arkani-Hamed and M. Schmaltz, Hierarchies without symmetries from extra dimensions, Phys. Rev. D61 (2000) 033005, [hep-ph/9903417].
- [26] T. Appelquist, H.-C. Cheng, and B. A. Dobrescu, Bounds on universal extra dimensions, Phys. Rev. D64 (2001) 035002, [hep-ph/0012100].
- [27] H.-C. Cheng, J. L. Feng, and K. T. Matchev, Kaluza-Klein dark matter, Phys. Rev. Lett. 89 (2002) 211301, [hep-ph/0207125].
- [28] L. Randall and R. Sundrum, A large mass hierarchy from a small extra dimension, Phys. Rev. Lett. 83 (1999) 3370–3373, [hep-ph/9905221].

[29] L. Randall and R. Sundrum, An alternative to compactification, Phys. Rev. Lett.83 (1999) 4690–4693, [hep-th/9906064].

- [30] B. C. Allanach, K. Odagiri, M. A. Parker, and B. R. Webber, Searching for narrow graviton resonances with the ATLAS detector at the Large Hadron Collider, JHEP 09 (2000) 019, [hep-ph/0006114].
- [31] S. B. Giddings and S. Thomas, High energy colliders as black hole factories: The end of short distance physics, Phys. Rev. **D65** (2002) 056010, [hep-ph/0106219].
- [32] G. F. Giudice, R. Rattazzi, and J. D. Wells, *Transplanckian collisions at the LHC and beyond*, *Nucl. Phys.* **B630** (2002) 293–325, [hep-ph/0112161].
- [33] **EOT-WASH** Collaboration, E. G. Adelberger et al., Sub-millimeter tests of the gravitational inverse square law, hep-ex/0202008.
- [34] S. Dimopoulos and G. Landsberg, *Black holes at the LHC*, *Phys. Rev. Lett.* **87** (2001) 161602, [hep-ph/0106295].
- [35] T. Han, G. D. Kribs, and B. McElrath, *Black hole evaporation with separated fermions*, *Phys. Rev. Lett.* **90** (2003) 031601, [hep-ph/0207003].
- [36] J. Hewett and M. Spiropulu, Particle physics probes of extra spacetime dimensions, Ann. Rev. Nucl. Part. Sci. 52 (2002) 397–424, [hep-ph/0205106].
- [37] **DELPHI** Collaboration, P. Abreu et al., Photon events with missing energy at $\sqrt{s} = 183$ to 189 GeV, Eur. Phys. J. C17 (2000) 53–65, [hep-ex/0103044].
- [38] G. Landsberg, Extra dimensions and more..., hep-ex/0105039.
- [39] **CDF** Collaboration, D. Acosta et al., Search for Kaluza-Klein graviton emission in $p\bar{p}$ collisions at $\sqrt{s} = 1.8$ TeV using the missing energy signature, hep-ex/0309051.
- [40] L. Vacavant and I. Hinchliffe, Signals of models with large extra dimensions in ATLAS, J. Phys. G27 (2001) 1839–1850.

[41] L. A. Anchordoqui, J. L. Feng, H. Goldberg, and A. D. Shapere, Black holes from cosmic rays: Probes of extra dimensions and new limits on TeV-scale gravity, Phys. Rev. D65 (2002) 124027, [hep-ph/0112247].

- [42] S. Cullen and M. Perelstein, SN1987A constraints on large compact dimensions, Phys. Rev. Lett. 83 (1999) 268–271, [hep-ph/9903422].
- [43] C. Hanhart, D. R. Phillips, S. Reddy, and M. J. Savage, Extra dimensions, SN1987a, and nucleon nucleon scattering data, Nucl. Phys. B595 (2001) 335–359, [nucl-th/0007016].
- [44] S. Hannestad and G. Raffelt, New supernova limit on large extra dimensions, Phys. Rev. Lett. 87 (2001) 051301, [hep-ph/0103201].
- [45] S. Hannestad and G. G. Raffelt, Stringent neutron-star limits on large extra dimensions, Phys. Rev. Lett. 88 (2002) 071301, [hep-ph/0110067].
- [46] L. J. Hall and D. R. Smith, Cosmological constraints on theories with large extra dimensions, Phys. Rev. D60 (1999) 085008, [hep-ph/9904267].
- [47] M. Fairbairn, Cosmological constraints on large extra dimensions, Phys. Lett. B508 (2001) 335–339, [hep-ph/0101131].
- [48] B. C. Allanach, D. Grellscheid, and F. Quevedo, Selecting supersymmetric string scenarios from sparticle spectra, JHEP 05 (2002) 048, [hep-ph/0111057].
- [49] C. Alexa, Prospects for exotic physics at the LHC. Prepared for International Europhysics Conference on High-Energy Physics (HEP 2001), Budapest, Hungary, 12-18 Jul 2001.
- [50] J. E. Cieza Montalvo and P. P. de Querioz Filho, Heavy exotic leptons at LHC, hep-ph/0112263.
- [51] M. Sher, Charged leptons with nanosecond lifetimes, Phys. Rev. D52 (1995) 3136–3138, [hep-ph/9504257].

[52] S. Wolfram, Abundances of stable particles produced in the early universe, Phys. Lett. B82 (1979) 65.

- [53] K. Griest and M. Kamionkowski, Unitarity limits on the mass and radius of dark matter particles, Phys. Rev. Lett. **64** (1990) 615.
- [54] P. F. Smith et al., A search for anomalous hydrogen in enriched D_2O , using a time-of-flight spectrometer, Nucl. Phys. **B206** (1982) 333–348.
- [55] J. R. Ellis, G. B. Gelmini, J. L. Lopez, D. V. Nanopoulos, and S. Sarkar, Astrophysical constraints on massive unstable neutral relic particles, Nucl. Phys. B373 (1992) 399–437.
- [56] S. Sarkar, Big bang nucleosynthesis and physics beyond the standard model, Rept. Prog. Phys. **59** (1996) 1493–1610, [hep-ph/9602260].
- [57] G. D. Kribs and I. Z. Rothstein, Bounds on long-lived relics from diffuse gamma ray observations, Phys. Rev. **D55** (1997) 4435–4449, [hep-ph/9610468].
- [58] P. Gondolo, G. Gelmini, and S. Sarkar, Cosmic neutrinos from unstable relic particles, Nucl. Phys. **B392** (1993) 111–136, [hep-ph/9209236].
- [59] OPAL Collaboration, G. Abbiendi et al., Search for stable and long-lived massive charged particles in e⁺e[−] collisions at √s = 130 GeV to 209 GeV, Phys. Lett. B572 (2003) 8–20, [hep-ex/0305031].
- [60] L3 Collaboration, P. Achard et al., Search for heavy neutral and charged leptons in e^+e^- annihilation at LEP, Phys. Lett. B517 (2001) 75–85, [hep-ex/0107015].
- [61] M. Sher and Y. Yuan, Cosmological bounds on the lifetime of a fourth generation charged lepton, Phys. Lett. **B285** (1992) 336–342.
- [62] G. Marchesini et al., HERWIG: A Monte Carlo event generator for simulating hadron emission reactions with interfering gluons. Version 5.1 - April 1991, Comput. Phys. Commun. 67 (1992) 465–508.

[63] G. Corcella et al., HERWIG 6: An event generator for hadron emission reactions with interfering gluons (including supersymmetric processes), JHEP 01 (2001) 010, [hep-ph/0011363].

- [64] G. Corcella et al., HERWIG 6.3 release note, hep-ph/0107071.
- [65] G. Corcella and M. H. Seymour, Initial state radiation in simulations of vector boson production at hadron colliders, Nucl. Phys. B565 (2000) 227–244, [hep-ph/9908388].
- [66] ATLAS Collaboration, Detector and physics performance TDR, volume I, tech. rep., CERN/LHCC, 1999.
- [67] ATLAS Collaboration, Detector and physics performance TDR, volume II, tech. rep., CERN/LHCC, 1999.
- [68] ATLAS Collaboration, ATLAS muon spectrometer TDR, tech. rep., CERN/LHCC, 1997.
- [69] CMS Collaboration, CMS muon project TDR, tech. rep., CERN/LHCC, 1997.
- [70] I. Hinchliffe and F. E. Paige, Measurements in gauge mediated SUSY breaking models at LHC, Phys. Rev. D60 (1999) 095002, [hep-ph/9812233].
- [71] G. Polesello and A. Rimoldi, Reconstruction of quasi-stable charged sleptons in the ATLAS muon spectrometer, ATL-PHYS-99-006. ATLAS internal note.
- [72] M. Dittmar, Neutral current interference in the TeV region: The experimental sensitivity at the LHC, Phys. Rev. **D55** (1997) 161–166, [hep-ex/9606002].
- [73] S. W. Hawking, Particle creation by black holes, Commun. Math. Phys. 43 (1975) 199–220.
- [74] K. Menou, E. Quataert, and R. Narayan, Astrophysical evidence for black hole event horizons, astro-ph/9712015.

[75] J. H. MacGibbon and B. R. Webber, Quark and gluon jet emission from primordial black holes: The instantaneous spectra, Phys. Rev. D41 (1990) 3052–3079.

- [76] Y. B. Zel'dovich, Generation of waves by a rotating body, JETP Lett. 14 (1971) 180.
- [77] C. W. Misner, Interpretation of gravitational-wave observations, Phys. Rev. Lett. 28 (1972) 994–997.
- [78] W. Press and S. A. Teukolsky, Floating orbits, superradiant scattering and the black-hole bomb, Nature 238 (1972) 211–212.
- [79] W. Press and S. A. Teukolsky, Perturbations of a rotating black hole. III. Interaction of the hole with gravitational and electromagnetic radiation, Astrophys. J. 193 (1974) 443–461.
- [80] J. Preskill, P. Schwarz, A. D. Shapere, S. Trivedi, and F. Wilczek, *Limitations on the statistical description of black holes*, *Mod. Phys. Lett.* **A6** (1991) 2353–2362.
- [81] P. Kanti and K. Tamvakis, Coloured black holes in higher curvature string gravity, Phys. Lett. **B392** (1997) 30–38, [hep-th/9609003].
- [82] J. Preskill, Do black holes destroy information?, hep-th/9209058.
- [83] D. N. Page, Black hole information, hep-th/9305040.
- [84] C. R. Stephens, G. 't Hooft, and B. F. Whiting, Black hole evaporation without information loss, Class. Quant. Grav. 11 (1994) 621–648, [gr-qc/9310006].
- [85] A. Strominger, Les Houches lectures on black holes, hep-th/9501071.
- [86] T. Banks, Lectures on black holes and information loss, Nucl. Phys. Proc. Suppl. 41 (1995) 21–65, [hep-th/9412131].
- [87] P. C. Argyres, S. Dimopoulos, and J. March-Russell, *Black holes and sub-millimeter dimensions*, *Phys. Lett.* **B441** (1998) 96–104, [hep-th/9808138].

[88] T. Banks and W. Fischler, A model for high energy scattering in quantum gravity, hep-th/9906038.

- [89] M. B. Voloshin, Semiclassical suppression of black hole production in particle collisions, Phys. Lett. **B518** (2001) 137–142, [hep-ph/0107119].
- [90] M. B. Voloshin, More remarks on suppression of large black hole production in particle collisions, Phys. Lett. **B524** (2002) 376–382, [hep-ph/0111099].
- [91] S. B. Giddings, Black hole production in TeV-scale gravity, and the future of high energy physics, eConf C010630 (2001) P328, [hep-ph/0110127].
- [92] S. Dimopoulos and R. Emparan, String balls at the LHC and beyond, Phys. Lett. B526 (2002) 393–398, [hep-ph/0108060].
- [93] S. Hossenfelder, S. Hofmann, M. Bleicher, and H. Stocker, Quasi-stable black holes at LHC, Phys. Rev. D66 (2002) 101502, [hep-ph/0109085].
- [94] H.-C. Kim, S.-H. Moon, and J. H. Yee, Dimensional dependence of black hole formation in scalar field collapse, JHEP 02 (2002) 046, [gr-qc/0108071].
- [95] K.-m. Cheung, Black hole production and large extra dimensions, Phys. Rev. Lett. 88 (2002) 221602, [hep-ph/0110163].
- [96] M. Bleicher, S. Hofmann, S. Hossenfelder, and H. Stocker, Black hole production in large extra dimensions at the Tevatron: A chance to observe a first glimpse of TeV scale gravity, Phys. Lett. 548 (2002) 73–76, [hep-ph/0112186].
- [97] R. Casadio and B. Harms, Can black holes and naked singularities be detected in accelerators?, Int. J. Mod. Phys. A17 (2002) 4635–4646, [hep-th/0110255].
- [98] S. C. Park and H. S. Song, Production of spinning black holes at colliders, J. Korean Phys. Soc. 43 (2003) 30–33, [hep-ph/0111069].
- [99] G. Landsberg, Discovering new physics in the decays of black holes, Phys. Rev. Lett. 88 (2002) 181801, [hep-ph/0112061].

[100] E.-J. Ahn, M. Cavaglia, and A. V. Olinto, Brane factories, Phys. Lett. B551 (2003) 1–6, [hep-th/0201042].

- [101] T. G. Rizzo, Black hole production at the LHC: Effects of Voloshin suppression, JHEP 02 (2002) 011, [hep-ph/0201228].
- [102] S. N. Solodukhin, Classical and quantum cross-section for black hole production in particle collisions, Phys. Lett. **B533** (2002) 153–161, [hep-ph/0201248].
- [103] V. Cardoso and J. P. S. Lemos, Gravitational radiation from collisions at the speed of light: A massless particle falling into a Schwarzschild black hole, Phys. Lett. B538 (2002) 1–5, [gr-qc/0202019].
- [104] K. Cheung, Black hole, string ball, and p-brane production at hadronic supercolliders, Phys. Rev. **D66** (2002) 036007, [hep-ph/0205033].
- [105] R. A. Konoplya, On quasinormal modes of small Schwarzschild-Anti-de-Sitter black hole, Phys. Rev. **D66** (2002) 044009, [hep-th/0205142].
- [106] Y. Uehara, New potential of black holes: Quest for TeV-scale physics by measuring top quark sector using black holes, hep-ph/0205199.
- [107] R. Guedens, D. Clancy, and A. R. Liddle, Primordial black holes in braneworld cosmologies. I: Formation, cosmological evolution and evaporation, Phys. Rev. D66 (2002) 043513, [astro-ph/0205149].
- [108] A. V. Kotwal and C. Hays, Production and decay of spinning black holes at colliders and tests of black hole dynamics, Phys. Rev. D66 (2002) 116005, [hep-ph/0206055].
- [109] V. Frolov and D. Stojkovic, Black hole radiation in the brane world and recoil effect, Phys. Rev. **D66** (2002) 084002, [hep-th/0206046].
- [110] A. Chamblin and G. C. Nayak, Black hole production at LHC: String balls and black holes from pp and lead-lead collisions, Phys. Rev. D66 (2002) 091901, [hep-ph/0206060].

[111] V. Frolov and D. Stojkovic, Black hole as a point radiator and recoil effect on the brane world, Phys. Rev. Lett 89 (2002) 151302, [hep-th/0208102].

- [112] L. Anchordoqui and H. Goldberg, Black hole chromosphere at the LHC, Phys. Rev. **D67** (2003) 064010, [hep-ph/0209337].
- [113] V. Frolov and D. Stojkovic, Quantum radiation from a 5-dimensional rotating black hole, Phys. Rev. **D67** (2003) 084004, [gr-qc/0211055].
- [114] V. Cardoso and J. P. S. Lemos, Gravitational radiation from the radial infall of highly relativistic point particles into Kerr black holes, Phys. Rev. D67 (2003) 084005, [gr-qc/0211094].
- [115] V. Cardoso, O. J. C. Dias, and J. P. S. Lemos, Gravitational radiation in D-dimensional spacetimes, Phys. Rev. D67 (2003) 064026, [hep-th/0212168].
- [116] V. Frolov and D. Stojkovic, Particle and light motion in a space-time of a fivedimensional rotating black hole, Phys. Rev. **D68** (2003) 064011, [gr-qc/0301016].
- [117] A. Chamblin, F. Cooper, and G. C. Nayak, Interaction of a TeV scale black hole with the quark gluon plasma at LHC, hep-ph/0301239.
- [118] I. Mocioiu, Y. Nara, and I. Sarcevic, *Hadrons as signature of black hole production at the LHC*, *Phys. Lett.* **B557** (2003) 87–93, [hep-ph/0301073].
- [119] R. A. Konoplya, Quasinormal behavior of the D-dimensional Schwarzshild black hole and higher order WKB approach, Phys. Rev. D68 (2003) 024018, [gr-qc/0303052].
- [120] R. Casadio, On brane-world black holes and short scale physics, Ann. Phys. 307 (2003) 195–208, [hep-ph/0304099].
- [121] O. I. Vasilenko, Trap surface formation in high-energy black holes collision, hep-th/0305067.
- [122] M. Cavaglia, S. Das, and R. Maartens, Will we observe black holes at LHC?, Class. Quant. Grav. 20 (2003) L205–L212, [hep-ph/0305223].

[123] R. A. Konoplya, Gravitational quasinormal radiation of higher-dimensional black holes, hep-th/0309030.

- [124] A. Goyal, A. Gupta, and N. Mahajan, Neutrinos as source of ultra high energy cosmic rays in extra dimensions, Phys. Rev. D63 (2001) 043003, [hep-ph/0005030].
- [125] J. L. Feng and A. D. Shapere, Black hole production by cosmic rays, Phys. Rev. Lett. 88 (2002) 021303, [hep-ph/0109106].
- [126] L. Anchordoqui and H. Goldberg, Experimental signature for black hole production in neutrino air showers, Phys. Rev. D65 (2002) 047502, [hep-ph/0109242].
- [127] R. Emparan, M. Masip, and R. Rattazzi, Cosmic rays as probes of large extra dimensions and TeV gravity, Phys. Rev. D65 (2002) 064023, [hep-ph/0109287].
- [128] Y. Uehara, Production and detection of black holes at neutrino array, Prog. Theor. Phys. 107 (2002) 621–624, [hep-ph/0110382].
- [129] J. Alvarez-Muniz, J. L. Feng, F. Halzen, T. Han, and D. Hooper, *Detecting microscopic black holes with neutrino telescopes*, Phys. Rev. D65 (2002) 124015, [hep-ph/0202081].
- [130] A. Ringwald and H. Tu, Collider versus cosmic ray sensitivity to black hole production, Phys. Lett. **B525** (2002) 135–142, [hep-ph/0111042].
- [131] M. Kowalski, A. Ringwald, and H. Tu, Black holes at neutrino telescopes, Phys. Lett. B529 (2002) 1–9, [hep-ph/0201139].
- [132] D. Kazanas and A. Nicolaidis, Cosmic rays and large extra dimensions, Gen. Rel. Grav. 35 (2003) 1117–1123, [hep-ph/0109247].
- [133] P. Jain, S. Kar, S. Panda, and J. P. Ralston, Brane-production and the neutrino nucleon cross section at ultra high energies in low scale gravity models, Int. J. Mod. Phys. D12 (2003) 1593–1602, [hep-ph/0201232].

[134] A. Ringwald, Production of black holes in TeV-scale gravity, Fortschr. Phys. 51 (2003) 830–835, [hep-ph/0212342].

- [135] E.-J. Ahn, M. Ave, M. Cavaglia, and A. V. Olinto, TeV black hole fragmentation and detectability in extensive air-showers, Phys. Rev. D68 (2003) 043004, [hep-ph/0306008].
- [136] A. Nicolaidis and N. G. Sanchez, Signatures of TeV scale gravity in high energy collisions, hep-ph/0307321.
- [137] L. A. Anchordoqui, J. L. Feng, H. Goldberg, and A. D. Shapere, Updated limits on TeV-scale gravity from absence of neutrino cosmic ray showers mediated by black holes, Phys. Rev. D68 (2003) 104025, [hep-ph/0307228].
- [138] A. Mironov, A. Morozov, and T. N. Tomaras, Can Centauros or Chirons be the first observations of evaporating mini black holes?, hep-ph/0311318.
- [139] L. Anchordoqui, T. Paul, S. Reucroft, and J. Swain, Ultrahigh energy cosmic rays: The state of the art before the Auger observatory, Int. J. Mod. Phys. A18 (2003) 2229–2366, [hep-ph/0206072].
- [140] D. M. Eardley and S. B. Giddings, Classical black hole production in high-energy collisions, Phys. Rev. **D66** (2002) 044011, [gr-qc/0201034].
- [141] H. Yoshino and Y. Nambu, Black hole formation in the grazing collision of highenergy particles, Phys. Rev. **D67** (2003) 024009, [gr-qc/0209003].
- [142] K. S. Thorne, Nonspherical gravitational collapse: A short review. In J R Klauder, Magic Without Magic, San Francisco 1972, 231-258.
- [143] D. Ida and K.-i. Nakao, Isoperimetric inequality for higher-dimensional black holes, Phys. Rev. **D66** (2002) 064026, [gr-qc/0204082].
- [144] H. Yoshino and Y. Nambu, High-energy head-on collisions of particles and hoop conjecture, Phys. Rev. **D66** (2002) 065004, [gr-qc/0204060].

[145] D. Ida, K.-y. Oda, and S. C. Park, Rotating black holes at future colliders: Greybody factors for brane fields, Phys. Rev. D67 (2003) 064025, [hep-th/0212108].

- [146] R. Penrose, 1974.
- [147] P. D. D'Eath and P. N. Payne, Gravitational radiation in high speed black hole collisions. 1. Perturbation treatment of the axisymmetric speed of light collision, Phys. Rev. D46 (1992) 658–674.
- [148] P. D. D'Eath and P. N. Payne, Gravitational radiation in high speed black hole collisions. 2. Reduction to two independent variables and calculation of the second order news function, Phys. Rev. D46 (1992) 675–693.
- [149] P. D. D'Eath and P. N. Payne, Gravitational radiation in high speed black hole collisions. 3. Results and conclusions, Phys. Rev. D46 (1992) 694–701.
- [150] P. D. D'Eath, Gravitational radiation in high speed black hole collisions, Class. Quant. Grav. 10 (1993) S207–S209.
- [151] L. A. Anchordoqui, J. L. Feng, H. Goldberg, and A. D. Shapere, *Inelastic black hole production and large extra dimensions*, hep-ph/0311365.
- [152] G. Azuelos. Talk to ATLAS Exotics Working Group (October 2002).
- [153] E.-J. Ahn and M. Cavaglia, A new era in high-energy physics, Gen. Rel. Grav. **34** (2002) 2037–2042, [hep-ph/0205168].
- [154] K. Cheung and C.-H. Chou, p-Brane production in fat brane or universal extra dimension scenario, Phys. Rev. D66 (2002) 036008, [hep-ph/0205284].
- [155] J. Lykken and S. Nandi, Asymmetrical large extra dimensions, Phys. Lett. B485 (2000) 224–230, [hep-ph/9908505].
- [156] D. N. Page, Particle emission rates from a black hole: Massless particles from an uncharged, nonrotating hole, Phys. Rev. D13 (1976) 198–206.

[157] G. Landsberg, Black holes at future colliders and beyond: A review, hep-ph/0211043.

- [158] Super-Kamiokande Collaboration, M. Shiozawa et al., Search for proton decay via $p \to e^+\pi^0$ in a large water Cherenkov detector, Phys. Rev. Lett. 81 (1998) 3319–3323, [hep-ex/9806014].
- [159] L. M. Krauss and F. Wilczek, Discrete gauge symmetry in continuum theories, Phys. Rev. Lett. 62 (1989) 1221.
- [160] A. B. Kobakhidze, *Proton stability in TeV-scale GUTs*, *Phys. Lett.* **B514** (2001) 131–138, [hep-ph/0102323].
- [161] R. C. Myers and M. J. Perry, Black holes in higher dimensional space-times, Ann. Phys. 172 (1986) 304.
- [162] S. B. Giddings, E. Katz, and L. Randall, Linearized gravity in brane backgrounds, JHEP 03 (2000) 023, [hep-th/0002091].
- [163] R. Emparan, G. T. Horowitz, and R. C. Myers, Black holes radiate mainly on the brane, Phys. Rev. Lett. 85 (2000) 499–502, [hep-th/0003118].
- [164] S. S. Gubser, I. R. Klebanov, and A. A. Tseytlin, String theory and classical absorption by three-branes, Nucl. Phys. B499 (1997) 217–240, [hep-th/9703040].
- [165] C. Misner, K. Thorne, and J. Wheeler, Gravitation. Freeman, San Francisco, 1973.
- [166] N. Sanchez, Absorption and emission spectra of a Schwarzschild black hole, Phys. Rev. D18 (1978) 1030.
- [167] N. Sanchez, Elastic scattering of waves by a black hole, Phys. Rev. D18 (1978) 1798.
- [168] J. Scherk, Antigravity: A crazy idea?, Phys. Lett. **B88** (1979) 265.

[169] J. Scherk, From supergravity to antigravity. Invited talk given at Supergravity Workshop, Stony Brook, N.Y., Sep 27-28, 1979.

- [170] P. Kanti and J. March-Russell, Calculable corrections to brane black hole decay.

 I: The scalar case, Phys. Rev. D66 (2002) 024023, [hep-ph/0203223].
- [171] P. Kanti and J. March-Russell, Calculable corrections to brane black hole decay. II: Greybody factors for spin 1/2 and 1, Phys. Rev. D67 (2003) 104019, [hep-ph/0212199].
- [172] S. A. Teukolsky, Perturbations of a rotating black hole. I. Fundamental equations for gravitational, electromagnetic, and neutrino field perturbations, Astrophys. J. 185 (1973) 635–647.
- [173] E. Newman and R. Penrose, An approach to gravitational radiation by a method of spin coefficients, J. Math. Phys. 3 (1962) 566–578.
- [174] S. Chandrasekhar, The mathematical theory of black holes. Oxford University Press, New York, 1983.
- [175] J. N. Goldberg, A. J. MacFarlane, E. T. Newman, F. Rohrlich, and E. C. G. Sudarshan, Spin-s spherical harmonics and of, J. Math. Phys. 8 (1967) 2155.
- [176] M. Cvetic and F. Larsen, Greybody factors for black holes in four dimensions: Particles with spin, Phys. Rev. **D57** (1998) 6297–6310, [hep-th/9712118].
- [177] P. Kanti. Private communication.
- [178] S. Dimopoulos and G. Landsberg, Black hole production at future colliders, eConf C010630 (2001) P321.
- [179] M. Cavaglia, Black hole multiplicity at particle colliders (Do black holes radiate mainly on the brane?), Phys. Lett. **B569** (2003) 7–13, [hep-ph/0305256].
- [180] C. Müller, Lecture notes in mathematics: Spherical harmonics. Springer-Verlag, Berlin-Heidelberg, 1966.

[181] E. Wasserstrom, A new method for solving eigenvalue problems, J. Comp. Phys 9 (1972) 53–74.

- [182] W. Press and S. A. Teukolsky, Perturbations of a rotating black hole. II.

 Dynamical stability of the Kerr metric, Astrophys. J. 185 (1973) 649–673.
- [183] E. Seidel, A comment on the eigenvalues of spin weighted spheroidal functions, Class. Quant. Grav. 6 (1989) 1057.
- [184] E. Boos et al., Generic user process interface for event generators, hep-ph/0109068.
- [185] D. N. Page, Particle emission rates from a black hole. II. Massless particles from a rotating hole, Phys. Rev. **D14** (1976) 3260–3273.
- [186] M. J. Gibbs, A. Ringwald, B. R. Webber, and J. T. Zadrozny, Monte Carlo simulation of baryon and lepton number violating processes at high-energies, Z. Phys. C66 (1995) 285–302, [hep-ph/9406266].
- [187] M. J. Gibbs and B. R. Webber, HERBVI: A program for simulation of baryon and lepton number violating processes, Comput. Phys. Commun. 90 (1995) 369–380, [hep-ph/9504232].
- [188] H. K. Dreiner, P. Richardson, and M. H. Seymour, Parton-shower simulations of R-parity violating supersymmetric models, JHEP 04 (2000) 008, [hep-ph/9912407].
- [189] T. Sjostrand and P. Z. Skands, Baryon number violation and string topologies, Nucl. Phys. **B659** (2003) 243, [hep-ph/0212264].
- [190] T. Rizzo. Private communication.
- [191] D. N. Page, Particle emission rates from a black hole. III. Charged leptons from a nonrotating hole, Phys. Rev. D16 (1977) 2402–2411.
- [192] T. Sjostrand et al., High-energy-physics event generation with PYTHIA 6.1, Comput. Phys. Commun. 135 (2001) 238–259, [hep-ph/0010017].

- [193] G. Corcella et al., HERWIG 6.5 release note, hep-ph/0210213.
- [194] T. Sjostrand, L. Lonnblad, and S. Mrenna, *PYTHIA 6.2: Physics and manual*, hep-ph/0108264.
- [195] D. N. Page, Is black hole evaporation predictable?, Phys. Rev. Lett. 44 (1980) 301.
- [196] G. Azuelos and A. Djouadi, New fermions at e^+e^- colliders. 2. Signals and backgrounds, Z. Phys. C63 (1994) 327–338, [hep-ph/9308340].