

暗物质

毕效军

中国科学院高能物理研究所

“2017 年理论物理前沿暑期讲习班——暗物质、
中微子与粒子物理前沿，

2017/7/24

课程大纲

- 暗物质简介
 - 存在证据、模型、热退耦、如何探测及最新进展
- 间接探测
 - 伽马、中微子信号计算 -- 暗物质分布模型 /**CDM**的问题及一些新的模型
 - 带电粒子信号计算 – 宇宙线传播
- 直接探测
- 对撞机探测

课程大纲

- 暗物质简介
 - 存在证据、模型、热退耦、如何探测及最新进展
- 间接探测
 - 伽马、中微子信号计算 -- 暗物质分布模型
 - 带电粒子信号计算 – 宇宙线传播
- 直接探测
- 对撞机探测

何为暗物质 (dark matter) ?

first glimpse of dark matter

- Fritz Zwicky: Used Doppler shift to measure peculiar velocities of galaxies at the edge of the Coma Cluster
 - Assuming virial equilibrium, found that most of the mass of the cluster must not be visible.

"If this [overdensity] is confirmed we would arrive at the astonishing conclusion that dark matter is present [in Coma] with a much greater density than luminous matter."

F. Zwicky, Helvetica Physica Acta 6: 110–127 (1933).

Evidences — cluster scale

- 1933, Zwicky found the first evidence for the presence of dark matter in the Coma cluster.

A system at dynamical equilibrium obeys the virial theorem: $K+U/2=0$. Zwicky found that the kinetic term estimated by measuring the proper velocities of the individual galaxies was much larger than the potential term due to luminous galaxies:
 $M/L = 300 M_{\odot} / L_{\odot}$

Coma cluster

Vera Rubin

OBSERVED:
FLAT ROTATION
CURVE

EXPECTED
FROM STARS

Evidences — galaxy scale (10kpc)

- From the Kepler's law, $v_{circ} = \sqrt{\frac{GM(r)}{r}}$ for r much larger than the luminous terms, you should have $v \propto r^{-1/2}$. However, it is flat or rises slightly.

- The most direct evidence of the existence of dark matter.

Corbelli & Salucci (2000);
Bergstrom (2000)

Evidences — cluster scale (Mpc)

- Cluster contains hot gas which is at hydro static equilibrium. It's temperature follows,

$$\frac{GM(r)}{r^2} = -\frac{k_B T}{\mu m_H} \left[\frac{d \log \rho}{dr} + \frac{d \log T}{dr} \right]$$

- X-ray emission measures the temperature and $M/M_{\text{visible}} = 20$

Evidence

- Weak lensing images of background galaxies by foreground cluster to measure cluster mass.
- Sunyaev-Zeldovich distortion measures the distortion of CMB passing through cluster, which measure the temperature of the gas and therefore the mass of the cluster.
- ...other measurements

Evidences — cosmological scale (Gpc)

Dark matter vs alternate gravity (MOND) : a test

- Interaction of galaxy clusters (Clowe et al. DM2006)

System before impact

System after impact with dark matter

System after impact with alternative gravity

Optical

Optical Dark Matter

Optical Dark Matter X-ray Gas

Dark matter wins !

Weak lensing reconstruction

Optical
Dark matter

natter

Conclusions

- Weak lensing provides a means to measure the mass of a cluster independent of dynamical state.
- Studies of interacting clusters provide direct proof that dark matter exists independent of any assumptions about gravity or cosmology.
- The survival of the subclump in the 1E0657-556 merger gives an upper limit of $3(0.8)\text{cm}^2\text{g}^{-1}$ for SIDM.

Standard cosmology

Nature of dark matter – non-baryonic cold dark matter

Not in compact form,
such as black holes,
neutron stars?
(MACHO -MAssive
Compact Halo
Objects)

Non-baryonic

From BBN and CMB, it has $\Omega_B h^2 = 0.02 \pm 0.002$. Therefore, most dark matter should be non-baryonic.
 $\Omega_{DM} h^2 = 0.113 \pm 0.009$

New physics beyond the SM

Non-baryonic cold dark matter dominates the matter contents of the Universe. New particles beyond the standard model are required! **New physics!**

Candidates of the cold dark matter— stable、neutral、weak interacting

- There are dozens of theoretical models in the literature
- Weakly Interacting relics of Big Bang is an independently proposed
- such as **neutralinos**

The **WIMP miracle**: for typical gauge couplings and masses of order the electroweak scale, $\Omega_{\text{wimp}} h^2 \approx 0.1$ (within factor of 10 or so)

Thermal production of dark matter

- Assuming a new, stable particle χ , its mass M_χ and weak interaction with the SM particles.
- At the early Universe of temperature T , χ is at thermal equilibrium through $\chi\bar{\chi} \rightarrow l\bar{l}$, for $T \gg M_\chi$ the number density is $n_\chi \propto T^3$, while for $T \ll M_\chi$ the number density is $n_\chi \propto (mT)^{3/2} e^{-m/T}$
- As the cooling of the Universe, when the reaction rate equates to expanding rate $\Gamma = n_\chi \langle \sigma v \rangle \approx H$, the particle decouples from the thermal equilibrium. Dark matter as thermal relics freeze in. the comoving number density is then a constant. Introducing $Y = \left(\frac{n_\chi}{s} \right)_{T_f} = \left(\frac{n_\chi}{s} \right)_{T_0}$, with s the entropy density.

Hot dark matter

- At decoupling, if χ is relativistic, both number density of χ and s are $\propto T^3$, the ratio is independent of temperature, therefore $\rho_\chi^0 = M_\chi n_\chi^0 = M_\chi s^0 Y(T_f) = \text{const} \cdot M_\chi$. The relic density of hot dark matter is proportional to its mass.
$$\Omega h^2 = \frac{\rho_\chi}{\rho_{\text{tot}}} h^2 = \frac{M_\chi}{94.4 \text{eV}}$$
 the mass is therefore constrained by cosmology.
- Neutrino is hot dark matter, its abundance and its mass are constrained by SDSS and Planck
- $\Omega_\nu h^2 < 0.05 \Omega_{\text{CDM}} h^2 \Leftrightarrow \sum_i m_{\nu_i} < 0.6 \text{eV}$ (Planck 2013)

Cold dark matter

- The CDM is non-relativistic at decoupling, its number density n_χ is exponentially suppressed, therefore the ratio to S depends strongly on its decoupling temperature, $n_\chi(T_f) \approx H(T_f)/\langle\sigma v\rangle_{T_f}$ applying the relations

$$H = 1.66 g_*^{1/2} T^2 / M_{pl} \quad s \cong 0.4 g_* T^3 \quad \Gamma \sim H \rightarrow T_f \approx M_\chi / 20$$

we get

$$\Omega_\chi h^2 = \frac{n_\chi^0 M_\chi}{\rho_{\text{tot}}} h^2 = \frac{s^0 Y(T_f) M_\chi}{\rho_{\text{tot}}} h^2 \approx \frac{3 \cdot 10^{-27} \text{ cm}^{-3} \text{ s}^{-1}}{\langle\sigma v\rangle_{T_f}}$$

- Here $\langle\sigma v\rangle$ determines the strength of the interaction.

Density via interaction strength

We have to solve the Boltzmann equation numerically, taking into account the threshold and co-annihilation

$$\Delta m < T$$

$$\frac{dn_\chi}{dt} + 3Hn_\chi = -\langle \sigma_A v \rangle \left[(n_\chi)^2 - (n_\chi^{eq})^2 \right]$$

Why WIMP (Weak interacting massive particles)

- From $\Omega_\chi h^2 \approx \frac{3 \cdot 10^{-27} \text{ cm}^3 \text{ s}^{-1}}{\langle \sigma v \rangle_{T_f}}$, we have
- $$\sigma \sim \frac{\alpha^2}{M_{\text{weak}}^2} \sim 10^{-25} \text{ cm}^3 \text{ s}^{-1} \quad \text{for} \quad \alpha \sim 10^{-2} \quad M_{\text{weak}} \sim 100 \text{ GeV}$$
- $$v^2 \approx c^2 / 20 \quad \langle \sigma v \rangle \sim 10^{-26} \text{ cm}^3 \text{ s}^{-1}$$

Therefore, WIMP is the most nature dark matter candidate if we take DM as thermal relics of the big bang.

Conversely, precise cosmological measurements of the dark matter abundance constrain the particle physics model strongly.

mSUGRA or CMSSM: simplest (and most constrained) model for supersymmetric dark matter

R-parity conservation, radiative electroweak symmetry breaking

Free parameters (set at GUT scale): m_0 , $m_{1/2}$, $\tan \beta$, A_0 , $\text{sign}(\mu)$

4 main regions where neutralino fulfills WMAP relic density:

- bulk region (low m_0 and $m_{1/2}$)
- stau coannihilation region $m_\chi \approx m_{\text{stau}}$
- hyperbolic branch/focus point ($m_0 \gg m_{1/2}$)
- funnel region ($m_{A,H} \approx 2m_\chi$)
- (5th region? h pole region, large m_t ?)

However, general MSSM model versions give more freedom. At least 3 additional parameters: μ , A_t , A_b (and perhaps several more...)

H. Baer, A. Belyaev, T. Krupovnickas,
J. O'Farrill, JCAP 0408:005,2004

Different approaches to search for Dark Matter

Efficient annihilation now
(Indirect detection)

Adapted from P. Lipari

直接探测

(暗物质像空气一样
充满整个银河系)
探测暗物质粒子与
探测器碰撞所产生的
的信号

Direct detection of WIMP

- Detect the signal when a WIMP collides with the nuclei. The interaction is related with annihilation via a cross symmetry.

$$\chi\bar{\chi} \rightarrow l\bar{l} \Leftrightarrow \chi l \rightarrow \chi l$$

Therefore we expect small but non-zero interaction between the WIMP and nucle

- The scattering includes elastic and inelastic. The inelastic process is extremely weak and radiation from excited nuclei is hard to distinguish from the background. At present the experiments measure the elastic scattering.
- The energy deposited in the detector is measured. For typical M_χ and velocity of the WIMP, the energy is at the order of KeV.

Elastic scattering

- The effective coupling between χ and quark can be divided to the scalar, pseudo-scalar, vector, axial-vector and tensor types. For the extreme non-relativistic Majorana neutralino, the interaction is simplified to two cases: spin-dependent and spin-independent coupling.
- For the SD coupling WIMP couples to the spin of the nucleus; while the SI coupling WIMP couples to the mass of the nucleus.

Detector Techniques - Present Focus : Nuclear Vs Electron recoils

Underground labs and experiments

DM Direct Search Progress Over Time

DAMA confirms the solar modulation signals at 9 σ

Velocity of the Earth and detection rate of DAMA can be given as

$$v_e = v_{\odot} + v_{orb} \cos \gamma \cos[\omega(t - t_0)]$$

$$R_i = R_i^0 + S_i^1 \cos[\omega(t - t_0)],$$

DAMA观测到 9σ 的年调制效应

- Total exposure reaches $1.17 \text{ ton} \times \text{yr}$, 13yr

Energy interval	A (cpd/kg/keV)	$T = \frac{2\pi}{\omega}$ (yr)	t_0 (days)	C. L.
2-4	(0.0194 ± 0.0022)	(0.996 ± 0.002)	136 ± 7	8.8σ
2-5	(0.0149 ± 0.0016)	(0.997 ± 0.002)	142 ± 7	9.3σ
2-6	(0.0116 ± 0.0013)	(0.999 ± 0.002)	146 ± 7	8.9σ

Summary of the DD results (2015)

missing: new Darkside-50, CDEX, CRESST-II, PandaX I, PICO, DAMIC

Latest results 2017

- Deepest lab in operation: 7,200 mwe ($66 \mu\text{m}^2/\text{yr}$) → μ veto shield unnecessary
- Radiopure “marble” mountain → water shield not needed
- Middle of 18 km tunnel → easy access by road
- Cavern floor and walls coated with Rn blocking paint
- Scalable design → room to grow

Comparison of main ULs in the world

low muon flux

CJPL: A low Background Facility

Collider search of DM

Signatures:

jet + E_T^{miss}

EW Boson + E_T^{miss}

Higgs + E_T^{miss}

HF + E_T^{miss}

Collider vs direct detection

Spin dependent results

间接探测

- 暗物质并不暗：它们湮灭后发出光，中微子，和带电粒子的宇宙线。

$$\chi^0 \chi^0 \rightarrow l\bar{l}, q\bar{q}, 2W^\pm, 2Z^0, 2H^0, Z^0 H^0, W^+ H^-, gg$$

Indirect detection of WIMP

- Indirect detection detects the annihilation products of the dark matter. The annihilation rate is proportional to the square of the dark matter density $\Gamma_{\text{ann}} = \frac{\langle \sigma v \rangle n^2}{2} = \frac{\langle \sigma v \rangle \rho^2}{2m_\chi^2}$
- For the average density of DM in the Universe the annihilation is negligible. However the DM density at somewhere is very high the annihilation rate is also high.
- According to the source the experiments are divided in to: detection of neutrinos from the sun or the earth; cosmic rays from the MW or extra-galaxies; gamma rays in the halo center or from the subhalos.

What Tools Do We Use?

- **Auger** and **HiRes** measure the highest energy cosmic ray flux, spectrum, and anisotropy
- **IceCube** searches for TeV neutrino sources – the most direct signature of hadronic accelerators
- **Fermi** detects thousands of new GeV sources
- **VERITAS, HESS, MAGIC**, and CANGAROO image and measure spectra and variability of TeV sources
- **Milagro/HAWC, Asy/ARGO** image large-scale structures and searches for new and transient TeV sources
- **AMS02** (space-based antimatter search), **PAMELA** measure ANTIPIRON, POSITRON
- **DAMPE/HERD/LHAASO** measure electron spectrum

PAMELA - 06/2006

Indirect detection of dark matter -- signals

□ Monoenergetic one-structure

$\bar{p}, \bar{D} \& e^+$

$\gamma \& \nu's$

Courtesy P. Salati

definitive signal

Large High Altitude Air Shower Observatory (LHAASO)

- WCD: $4 \times 10^4 \text{ m}^2$
- μ : $100 \times 400 \text{ m}^2$
- e : $2400 \times 1 \text{ m}^2$
- CT: 28
- BD: $1000 \times 1 \text{ m}^2$
- AS+ μ :
- ARGO: 10^4 m^2

Gamma rays from DM

Many potential targets

Signal is approximately proportional to column square density of DM

$$\frac{d^2\phi}{d\Omega dE} = \frac{\langle \sigma v_{\text{rel}} \rangle}{8\pi m_\chi^2} \frac{dN_\gamma}{dE} \times \int_{\text{l.o.s.}} ds \rho(\vec{r}[s, \Omega])^2$$

Galactic DM halo

- good S/N
- difficult backgrounds
- angular information

Extragalactic

- nearly isotropic
- only visible close to Galactic poles
- angular information
- Galaxy clusters?

Galactic center (~8.5 kpc)

- brightest DM source in sky
- but: bright backgrounds

DM clumps

- w/o baryons
- bright enough?
- boost overall signal

Dwarf Spheroidal Galaxies

- harbour small number of stars
- otherwise dark (no gamma-ray)

[review on N-body simulations: Kuhlen, Vogelsberger & Angulo (2012)]

Fit to the data with line spectra for different DM density profile

Weniger, arXiv:1204.2791

Einasto

$$\rho_{\text{dm}}(r) \propto \exp\left(-\frac{2}{\alpha_E} \frac{r^{\alpha_E}}{r_s^{\alpha_E}}\right)$$

$$\langle \sigma v \rangle_{\chi\chi \rightarrow \gamma\gamma} = (1.27 \pm 0.32^{+0.18}_{-0.28}) \times 10^{-27} \text{ cm}^3 \text{ s}^{-1}$$

NFW

$$\rho_{\text{dm}}(r) \propto \frac{1}{(r/r_s)^\alpha (1+r/r_s)^{3-\alpha}}$$

$$\langle \sigma v \rangle_{\chi\chi \rightarrow \gamma\gamma} = (2.27 \pm 0.57^{+0.32}_{-0.51}) \times 10^{-27} \text{ cm}^3 \text{ s}^{-1}$$

133GeV gamma ray line from

GC

Ackermann et
al. 1506.
00013

New limit on monochromatic gamma

HESS-II results on gamma-ray lines

Previous results

- HESS-I upper limits 500 GeV – 25 TeV

New preliminary HESS-II results

- Search in “Fermi hot spot”
($l=-1.5$ deg ; $b=0$ deg)
100 GeV – 2 TeV
- Preliminary results using 2.8h data
(20h available in total)
- Unbinned spectral analysis
- “Off-region” for BG estimates is
Galactic center
- Upper limits come close to “Fermi
line”
- Projected 100h limits will “close gap
between HESS-I and Fermi limits”

Remember

- DM interpretation of 130 GeV feature
already in strong conflict with Fermi
LAT pass 8 data (> 3 sigma)

GeV excess from the Galactic center

A \sim 35 GeV dark matter particle annihilating to $b\bar{b}$
 $\sigma v = 1.7 \times 10^{-26} \text{ cm}^3/\text{s} \times [(0.3 \text{ GeV}/\text{cm}^3)/\rho_{\text{local}}]^2$

Statistical significant

$\sim 10^4$ photons per square meter, per year (> 1 GeV, within 10° of the Galactic Center)

- In our Inner Galaxy analysis, the quality of the best-fit found with a dark matter component improves over the best-fit without a dark matter component by over $40\ \sigma$
- Studying significant details becomes possible (spectral, morphology...)

Sub-GeV is the key!

Gamma ray excess from the GC

Constraint from dwarf galaxies

Current situation

Limits based on 15 dSphs (not including DES candidates)

- Pass 8: Released June 24 this year!
- Improvements:
 - 4 → 6 years data
 - Pass 7 → pass 8
 - Including PSF quality in fit
- Limits in very good agreement with expectations → no indication for signal from

Ackermann et al. 2015, arXiv:1503.02641

The GC excess due to DM annihilation seems be disfavored

HESS results

Preliminary HESS-I results (and HESS-II projections)

Results

- Previous results: 2011 PRL (112h), using Tasitiomi signal spectrum
- Now:
 - 254h
 - full 2D spectra + spatial likelihood
 - realistic signal spectra

→ Significant improvement of limits
→ tau+ tau- limits reach thermal cross-section

Projections for HESS-II

- Improvement by factor 5 and more below 1 TeV

On & Off regions

Indirect detection prospects for the next years

Tens of GeV – 100 TeV

50 MHz – 14 GHz

Silverwood+ 1408.4131 CTA coll. (stat. only)
 (1% uncorr. systematics) Wood+ 1305.0302
 Similar to J. Carr ICRC 2015

Note: Real instr. systematics are *correlated*,
 detailed studies are ongoing in CTA coll.

Constraints from CMB

- DM annihilation heats and ionizes the photon-baryon plasma at $z \sim 1000$, constrained by WMAP and Planck

T.R. Slatyer et al.,
1310.3815

Constraints on the minimal subhalos by observations of clusters

A. Pinzke et al.,
0905.1948

- Standard CDM predicts the minimal subhalos $M_{\text{sub}} = 10^{-6} M_{\odot}$

$$M_{\text{sub}} = 10^{-6} M_{\odot}$$

- Observation constrains

$$M_{\text{lim}} = 10^{-2} M_{\odot}$$

- Fermi limit to

$$> 10^3 M_{\odot}$$

- DM is warm

Constraint by Galactic diffuse gamma rays

M. Cirelli et al.,
0904.3830

DM DM \rightarrow ee, Einasto profile

DM DM $\rightarrow \mu\mu$, Einasto profile

DM DM $\rightarrow \tau\tau$, Einasto profile

DM DM \rightarrow ee, NFW profile

DM DM $\rightarrow \mu\mu$, NFW profile

DM DM $\rightarrow \tau\tau$, NFW profile

Constraints from extragalactic diffuse gamma rays

Liu W. et al., 1602.01012

Neutrinos from the sun or the earth

- Density at the solar center is determined by the scattering, insensitive to the local density

$$\dot{N} = C_{\odot} - C_A N^2 - C_E N$$

$$C_{\odot} \sim 10^{20} \text{s}^{-1} \left(\frac{\rho_{\chi}}{0.3 \text{ GeV} \cdot \text{cm}^{-3}} \right) \left(\frac{270 \text{ km} \cdot \text{s}^{-1}}{\bar{v}} \right)^3 \times \left(\frac{100 \text{ GeV}}{m_{\chi}} \right)^2 \left(\frac{\sigma_{SD}^{\chi H} + \sigma_{SI}^{\chi H} + \sum_i \xi_i \sigma^{\chi N_i}}{10^{-42} \text{cm}^2} \right)$$

$$\frac{dN_{\nu}}{dE_{\nu}} \simeq \frac{C_{\odot}}{2} \frac{1}{4\pi R_{SE}^2} \sum_i Br_i \left(\frac{dN_{\nu}}{dE_{\nu}} \right)_i$$

- The present data gives constraints on the parameter space
- IceCube can cover most par-

Constraints from the neutrino detection

- Neutrinos from the Sun

Arxiv: 1612.05949

PAMELA results of antiparticles in cosmic rays

Positron fraction

Antiproton fraction

Nature 458, 607 (2009)

Phys.Rev.Lett.102:051101,2009

>1000 citations after submitted on 28th Oct. 2008

Bump at the electron/positron spectrum

Chang et al.
Nature 456, 362 2008

ATIC results showing agreement with previous data at lower energy and with the imaging calorimeter PPB-BETS at higher energy. The electron differential energy spectrum measured by ATIC (scaled by E^3) at the top of the atmosphere (red filled circles) is compared with previous observations from the Alpha Magnetic Spectrometer AMS (green stars)³¹, HEAT (open black triangles)³⁰, BETS (open blue circles)³², PPB-BETS (blue crosses)¹⁶ and emulsion chambers (black open diamonds)^{4,8,9}, with one sigma uncertainties. The GALPROP code calculates a power-law spectral

Fermi results

- Fermi gives softer spectrum of (e+e-) than ATIC. Excess exists above the conventional model

怎么理解实验观察到的超出呢？

Astrophysical sources	Exotic sources
Nearby SNRs, pulsars Propagation effects Early SN stage interaction of CRs	Dark matter annihilation Dark matter decay

PWN as Electron and Positron Source

PWN (pulsar wind nebula)

$$\int_{E_{\min}}^{\infty} Q(E) E dE = \eta W_p ,$$

η is the efficiency of energy conversion

$$W_p = \dot{E} t (1 + t/\tau_0),$$

\dot{E} and t can be found in ATNF catalog

TABLE I. Fitting parameters with 1σ uncertainties or 2σ limits. Note that for the “bkg” case the reduced χ^2 is too large that the uncertainties of the parameters should not be statistically meaningful.

	bkg	bkg + pulsar	bkg + DM
γ_1	<1.532 (95% C.L.)	<1.619 (95% C.L.)	<1.610 (95% C.L.)
γ_2	2.557 ± 0.007	2.712 ± 0.014	2.706 ± 0.013
$\log(A_{\text{bkg}})^a$	-8.959 ± 0.003	-8.997 ± 0.007	-8.997 ± 0.006
E_{br} (GeV)	$3.599^{+0.123}_{-0.112}$	$4.254^{+0.278}_{-0.287}$	$4.283^{+0.246}_{-0.259}$
ϕ (GV)	0.324 ± 0.016	0.383 ± 0.042	0.371 ± 0.037
c_{e^+}	1.462 ± 0.035	$1.438^{+0.076}_{-0.079}$	1.394 ± 0.053
$c_{\bar{p}}$	1.194 ± 0.039	1.225 ± 0.043	1.210 ± 0.045
$\log(A_{\text{psr}})^a$	—	$-27.923^{+0.534}_{-0.537}$	—
α	—	1.284 ± 0.104	—
E_c (TeV)	—	$0.861^{+0.170}_{-0.164}$	—
m_χ (TeV)	—	—	$2.341^{+0.492}_{-0.391}$
$\log[\sigma v(\text{cm}^3 \text{s}^{-1})]$	—	—	-22.34 ± 0.13
B_e	—	—	<0.379 (95% C.L.)
B_μ	—	—	<0.334 (95% C.L.)
B_τ	—	—	$0.713^{+0.141}_{-0.152}$
B_u	—	—	<0.005 (95% C.L.)
$\chi^2/\text{d.o.f}$	3.390	1.047	1.078

^aIn unit of $\text{cm}^{-2} \text{sr}^{-1} \text{s}^{-1} \text{MeV}^{-1}$.

J. Liu, Q. Yuan, X-J Bi, H. Li, and X. Zhang, PRD85, 043507, 2012

DM can explain both the positron excesses and total spectrum; but it is not better than astrophysical explanation. To clarify the situation more precise data are necessary.

PAMELA数据得到暗物质的性质

- 暗物质主要和轻子相互作用，而和夸克的相互作用比较微弱
- 要求暗物质相互作用很强，湮灭速率非常大；需要一些比较特别构建的模型
 - 1) nonthermal production
 - 2) Sommerfeld enhancement
 - 3) Breit-Wigner enhancement
 - 4) dark matter decay

Sommerfeld enhancement

- Kinematically suppression
Mass of ϕ is about 1 GeV, is
Kinematically suppressed to
At the same time attractive
enhance the annihilation
enhancement. (Arkani-Hamed)

Sommerfeld Enhancement

- For Coulomb potential we have
- $$S = \frac{|\psi_k(0)|^2}{|\psi_k^0(0)|^2} = \frac{2n\pi}{e^{2n\pi} - 1} = \frac{-\alpha\pi/v}{e^{-\alpha\pi/v} - 1}$$
- To enhance the dark matter annihilation we have long range attractive force
$$m_\phi^{-1} \gtrsim (\alpha M_{DM})^{-1}$$

Fine tuning of Sommerfeld enhancement

Yuan, Bi, Liu, Yin, Zhang
and Zhu, Astro-ph/0905.2736

Breit-Wigner enhancement and fine tuning

$$\sigma = \frac{16\pi}{E_{\text{cm}}^2 \bar{\beta}_i \beta_i} \frac{M^2 \Gamma^2}{(E_{\text{cm}}^2 - M^2)^2 + M^2 \Gamma^2} B_i B_f,$$

Bi, He, Yuan,
Astro-ph/0903.0122

Ibe, Murayama, Yanagida
Guo, Wu

The Breit-Wigner enhanced relative cross section $\langle\sigma v\rangle/\langle\sigma v\rangle_{x=20}$ as a function of time x .

$$m_{Z'}^2 = 4m_\psi^2(1-\delta), \text{ and } \gamma^2 = \Gamma_{Z'}^2(1-\delta)/4m_\psi^2.$$

We require delta, gamma ~ 10⁻⁴ to boost ~1000.

AMS-02

AMS02是国际空间站上唯一大型科学实验，将长期在轨运行

AMS物理目标：暗物质寻找

AMS物理目标：寻找反物质

AMS物理目标：带电宇宙线的精确测量

Measurement of cosmic electron and positron spectra

1409.6248

Quantitative study of the AMS-02 electron/positron spectra: implications for the pulsar and dark matter properties

Su-Jie Lin, Qiang Yuan, and Xiao-Jun Bi

Key Laboratory of Particle Astrophysics, Institute of High Energy Physics,

Conclusions of the quantitative study II

Both astrophysical sources, like pulsars, or dark matter can give good fit the AMS-02 data. AMS02 data can not distinguish the two scenarios.

	$\frac{\chi^2}{\text{d.o.f.}}$	χ^2	$\frac{e^+}{e^+ + e^-}$	e^-	e^+
PSR	0.92	175.4	42.95	54.22	78.26
DR μ	0.89	171.6	39.94	55.36	76.26
τ	0.91	175.2	42.72	55.21	77.24
PSR	0.47	88.99	51.87	14.77	22.35
DC μ	1.16	223.1	88.7	46.95	87.45
τ	0.62	118.0	59.5	21.52	37.02

Breit-weigner resonance

$$\mathcal{L}_{int} \supset -g(a\bar{\psi}\gamma^\mu\psi + \bar{l}_i\gamma^\mu l_i)Z'_\mu.$$

$$\sigma v = \frac{1}{6\pi} \frac{a^2 g^4 s}{(s - m_{Z'}^2)^2 + m_{Z'}^2 \Gamma_{Z'}^2} \left(1 + \frac{2m_\psi^2}{s}\right),$$

(a) $\mu^+\mu^-$ channel.

(b) $\tau^+\tau^-$ channel.

Simplest view of propagation

$$G \propto \exp\left(-\frac{|\vec{x}_S - \vec{x}_\odot|^2}{\lambda_D^2}\right)$$

with $\lambda_D = \sqrt{4K_0\Delta t} = f(E_S, E_D)$

→ Detection volume scaling a sphere of radius λ_D

Figures:

galactic plane at $z=0$ kpc

x and y from -20 to 20 kpc

Earth located at $(x = 8, y = 0)$ kpc

2D plots of

$G(\vec{x}, 200\text{GeV} \rightarrow \vec{x}_\odot, E) \times \rho^2$

高能只能来自邻近，
具有方向性

不同源的性质不同，可能
高能电子贡献能谱的结构

Parameters of SNRs

Source	Other Name	$B_r^{1\text{GHz}}[\text{Jy}]$	α_r	Size[arcmin]	r[kpc]	t[kyr]
G065.3+05.7	-	52	0.58	310×240	0.9	26
G074.0-08.5	Cygnus Loop	175	0.4	230×160	0.54	10
G114.3+00.3	-	6.4	0.49	90×55	0.7	7.7
G127.1+00.5	R5	12	0.43	45	1	[20, 30]
G156.2+05.7	-	5	0.53	110	1.0	[15, 26]
G160.9+02.6	HB9	88	0.59	140×120	0.8	[4, 7]
G203.0+12.0	Monogem Ring	-	-	-	0.3	86
G263.9-03.3	Vela YZ	varies	varies	255	0.29	11.3
G266.2-01.2	Vela Jr.	50	0.3	120	0.75	[1.7, 4.5]
G328.3+17.6	Loop I (NPS)	-	-	-	0.1	200
G347.3-00.5	RXJ1713.7-3946	4	0.3	65×55	1	1.6

Flux at 3TeV

FITTING TO AMS-02

Vela YZ model

$$\alpha_{vela} = 0.519$$

FITTING TO AMS-02

Vela YZ + Monogem Ring model ($\alpha=0.53$)

$$\begin{aligned}\alpha_{mr} &= 0.551 \\ E_{c,mr} &= 1.04 \text{ TeV} \\ W_{mr} &= 2.89 \times 10^{48} \text{ erg}\end{aligned}$$

FITTING TO AMS-02

Vela YZ + Loop I model ($\alpha=0.735$)

$$\begin{aligned}\alpha_{loop} &= 0.417 \\ E_{c,loop} &= 1.49 \text{ TeV} \\ W_{loop} &= 5.08 \times 10^{48} \text{ erg}\end{aligned}$$

Strong constraints on the vela XY contribution to AMS-02 lepton data

Fitting to present
data implies
constraint from
HERD

Predictions above TeV

Vela YZ

top left:

$$t = 1, 3 \text{ kyr}$$

top right:

$$W = (1, 2, 5) \times 10^{47} \text{ erg}$$

bottom left:

$$E_c = 4, 8, 20 \text{ TeV}$$

bottom right:

$$\gamma = 2.0, 2.2$$

Predictions above TeV from Vela X

left:

$$t = 2, 3, 4 \text{ kyr}$$

right:

$$D_0 = (1.07, 2.14) \times 10^{27} \text{ cm}^2 \text{ s}^{-1}$$

High energy bump and anisotropy constraint by Fermi and HERD

AMS \bar{p}/p results

AMS-02 pbar/p

PAMELA pbar/p

Anti-proton ratio

AMS-02 pbar/p

Calculation seems predict some excess at high energies.
However, the prediction is based on an old hadronic
interaction model.

相互作用模型的不确定性

NA49(2010) $p(158\text{GeV}/c) + p^- \rightarrow ap$

相互作用模型不确定性

NA49(2012) $p(158\text{GeV}/c) + C \rightarrow ap$

Pbar/p adopting different interaction model

Pbar/p adopting different interaction model

暗物质卫星简介

- 暗物质粒子探测卫星（简称DAMPE）是中国科学院空间科学先导专项之一，其主要科学目标是开展高能电子、宇宙线粒子和伽玛射线的观测，进而探寻暗物质存在的证据，并研究其空间分布特性，同时也可开展高能宇宙线、伽马天文的研究。
- 该卫星于2015年12月17日发射。发射后，在轨测试标定工作1~2个月，之后进入常管模式。

高能电子探测指标

- 探测能区：5~10,000GeV；
- 能量分辨率：1.5%@800GeV；
- 本底抑制能力：大于100,000；
- 几何因子：大于 $0.3\text{m}^2.\text{sr}$ 。

HERD concept

- Aim: a flagship and landmark scientific experiment onboard the China's Space Station
- Sciences
 - Indirect dark matter search with unprecedented sensitivity
 - Precise cosmic ray spectrum and composition measurements up to the knee energy
 - Gamma-ray monitoring and survey
- Unique capabilities
 - Direct PeV CR observation with best energy resolution
 - Low energy gamma ray observation
 - Largest geometric factors for electrons and cosmic rays
- Planned launch 2022-2025; 10+ years lifetime

总结

- 有大量实验在不同方向上寻找暗物质信号，目前看来仍然没有发现确信的信号。
- 好的消息，大量的更加精密的实验将开展进一步发寻找：**DAMPE, HERD, LHAASO**。能够确定宇宙线正电子来源将是一个重要的进展。

常用的工具

- **Galprop**: 计算银河系的宇宙线背景，包括反质子、正电子比例，弥散伽马射线本底等。
- **DarkSUSY**: 计算超对称（**MSSM**）热产生，直接探测、间接探测，可以和**PYTHIA**、**GALPROP**等接口
- **MicrOMEGA**: 似乎热产生计算结果更好，**SUSY**谱计算接口多；可以直接输入新物理的拉氏量计算任意模型的各种过程。
- **MadDM**: 易于和对撞机研究结合

DM vs pulsar: flux anisotropy vs spectrum wiggles

1304.1791

改变电子本底谱

Yuan, Q., Zhang, B, Bi, XJ PRD
84 (2011) 043002

Feng yang et

Cholis & Hooper

a.

到pulsar的结果

暗物质到mu和tau

所, 2013-4-20

	$p_{\text{br},2}^e = 230 \text{ GeV}$	$p_{\text{br},2}^e \text{ free}$
$\chi^2_{\text{min}}/\text{dof}$	236.6/150	159.0/149
$\chi^2_{\text{min}}/\text{dof}$	$\mu^+ \mu^-$ 188.1/150	$\tau^+ \tau^-$ 161.3/150
pulsar	DM ($\mu^+ \mu^-$)	DM ($\tau^+ \tau^-$)
I-a	278.7/151	506.7/152
		496.5/152

Chi2大大减小到~1，这时可以很好拟合数据