


Neutrino Physics

Eduardo Peinado
Instituto de Física UNAM
Mexico

XII Escuela de Física Fundamental, Agosto de 2017


Dirección General de Asuntos
del Personal Académico

Algunas referencias

Algunos libros

Mohapatra R.n., Pal P.b. [Massive Neutrinos In Physics And Astrophysics](#)

Carlo Giunti and Chung W. Kim, [Fundamentals of Neutrino Physics and Astrophysics](#)

Kai Zube, [Neutrino Physics](#)

Jose Wagner Furtado Valle, [Neutrinos in High Energy and Astroparticle Physics](#)

Algunas lecture notes

Andre de Gouvea, 2004 TASI Lectures on Neutrino Physics,arXiv:hep-ph/0411274

Paul Langacker, Jens Erler, Eduardo Peinado Neutrino Physics arXiv:hep-ph/0506257

P. Hernandez Neutrino Physics arXiv:1708.01046 [hep-ph]

Muchas más referencias en:

<http://www.nu.to.infn.it/>

Authors:

[Stefano Gariazzo](#) / gariazzo@to.infn.it
[Carlo Giunti](#) / giunti@to.infn.it
[Marco Laveder](#) / marco.laveder@pd.infn.it

Clasificación periódica: Dalton


• A principios del siglo XIX, John Dalton desarrolló una nueva concepción del atomismo, al que llegó gracias a sus estudios meteorológicos y de los gases de la atmósfera. Estableció como unidad de referencia la masa de un átomo de hidrógeno y refirió el resto de los valores a esta unidad, por lo que pudo construir un sistema de masas atómicas relativas.

(1803)


ELEMENTS		
Hydrogen.	1	Strontian 46
Azote.	5	Barytes 68
Carbon.	50	Iron 50
Oxygen.	7	Zinc 56
Phosphorus.	9	Copper 56
Sulphur.	13	Lead 90
Magnesia.	20	Silver 190
Lime.	24	Gold 190
Soda.	28	Platina 190
Potash.	42	Mercury 167

Tabla Periódica


Mendeleev 1871

Tabla Periódica


Mendeleev 1871

Periodic Table of Elements


1	2	3	4	5	6	7	8	9	10	11	12	13	14	15	16	17	18	19	20	21	22	23	24	25	26	27	28	29	30	31	32	33	34	35	36	37	38	39	40	41	42	43	44	45	46	47	48	49	50	51	52	53	54	55	56	57	58	59	60	61	62	63	64	65	66	67	68	69	70	71	72	73	74	75	76	77	78	79	80	81	82	83	84	85	86	87	88	89	90	91	92	93	94	95	96	97	98	99	100	101	102	103	104	105	106	107	108	109	110	111	112	113	114	115	116	117	118	119	120	121	122	123	124	125	126	127	128	129	130	131	132	133	134	135	136	137	138	139	140	141	142	143	144	145	146	147	148	149	150	151	152	153	154	155	156	157	158	159	160	161	162	163	164	165	166	167	168	169	170	171	172	173	174	175	176	177	178	179	180	181	182	183	184	185	186	187	188	189	190	191	192	193	194	195	196	197	198	199	200	201	202	203	204	205	206	207	208	209	210	211	212	213	214	215	216	217	218	219	220	221	222	223	224	225	226	227	228	229	230	231	232	233	234	235	236	237	238	239	240	241	242	243	244	245	246	247	248	249	250	251	252	253	254	255	256	257	258	259	260	261	262	263	264	265	266	267	268	269	270	271	272	273	274	275	276	277	278	279	280	281	282	283	284	285	286	287	288	289	290	291	292	293	294	295	296	297	298	299	300	301	302	303	304	305	306	307	308	309	310	311	312	313	314	315	316	317	318	319	320	321	322	323	324	325	326	327	328	329	330	331	332	333	334	335	336	337	338	339	340	341	342	343	344	345	346	347	348	349	350	351	352	353	354	355	356	357	358	359	360	361	362	363	364	365	366	367	368	369	370	371	372	373	374	375	376	377	378	379	380	381	382	383	384	385	386	387	388	389	390	391	392	393	394	395	396	397	398	399	400	401	402	403	404	405	406	407	408	409	410	411	412	413	414	415	416	417	418	419	420	421	422	423	424	425	426	427	428	429	430	431	432	433	434	435	436	437	438	439	440	441	442	443	444	445	446	447	448	449	450	451	452	453	454	455	456	457	458	459	460	461	462	463	464	465	466	467	468	469	470	471	472	473	474	475	476	477	478	479	480	481	482	483	484	485	486	487	488	489	490	491	492	493	494	495	496	497	498	499	500	501	502	503	504	505	506	507	508	509	510	511	512	513	514	515	516	517	518	519	520	521	522	523	524	525	526	527	528	529	530	531	532	533	534	535	536	537	538	539	540	541	542	543	544	545	546	547	548	549	550	551	552	553	554	555	556	557	558	559	560	561	562	563	564	565	566	567	568	569	570	571	572	573	574	575	576	577	578	579	580	581	582	583	584	585	586	587	588	589	590	591	592	593	594	595	596	597	598	599	600	601	602	603	604	605	606	607	608	609	610	611	612	613	614	615	616	617	618	619	620	621	622	623	624	625	626	627	628	629	630	631	632	633	634	635	636	637	638	639	640	641	642	643	644	645	646	647	648	649	650	651	652	653	654	655	656	657	658	659	660	661	662	663	664	665	666	667	668	669	670	671	672	673	674	675	676	677	678	679	680	681	682	683	684	685	686	687	688	689	690	691	692	693	694	695	696	697	698	699	700	701	702	703	704	705	706	707	708	709	710	711	712	713	714	715	716	717	718	719	720	721	722	723	724	725	726	727	728	729	730	731	732	733	734	735	736	737	738	739	740	741	742	743	744	745	746	747	748	749	750	751	752	753	754	755	756	757	758	759	760	761	762	763	764	765	766	767	768	769	770	771	772	773	774	775	776	777	778	779	780	781	782	783	784	785	786	787	788	789	790	791	792	793	794	795	796	797	798	799	800	801	802	803	804	805	806	807	808	809	8010	8011	8012	8013	8014	8015	8016	8017	8018	8019	8020	8021	8022	8023	8024	8025	8026	8027	8028	8029	8030	8031	8032	8033	8034	8035	8036	8037	8038	8039	8040	8041	8042	8043	8044	8045	8046	8047	8048	8049	8050	8051	8052	8053	8054	8055	8056	8057	8058	8059	8060	8061	8062	8063	8064	8065	8066	8067	8068	8069	8070	8071	8072	8073	8074	8075	8076	8077	8078	8079	8080	8081	8082	8083	8084	8085	8086	8087	8088	8089	8090	8091	8092	8093	8094	8095	8096	8097	8098	8099	80100	80101	80102	80103	80104	80105	80106	80107	80108	80109	80110	80111	80112	80113	80114	80115	80116	80117	80118	80119	80120	80121	80122	80123	80124	80125	80126	80127	80128	80129	80130	80131	80132	80133	80134	80135	80136	80137	80138	80139	80140	80141	80142	80143	80144	80145	80146	80147	80148	80149	80150	80151	80152	80153	80154	80155	80156	80157	80158	80159	80160	80161	80162	80163	80164	80165	80166	80167	80168	80169	80170	80171	80172	80173	80174	80175	80176	80177	80178	80179	80180	80181	80182	80183	80184	80185	80186	80187	80188	80189	80190	80191	80192	80193	80194	80195	80196	80197	80198	80199	80200	80201	80202	80203	80204	80205	80206	80207	80208	80209	80210	80211	80212	80213	80214
---	---	---	---	---	---	---	---	---	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	-----	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------	-------

Breve historia de la radioactividad

- 📌 **1895 Roentgen rayos catódicos descubre los rayos X (que no son defecados por campos magnéticos) (Radiografias)**
- 📌 **1896 Becquerel descubre la “radioactividad” cuando investigaba el efecto de los x-rays sobre películas fotográficas, que provenía de sales de uranio. (Por accidente?)**
- 📌 **1898 Rutherford estudia la radiación emitida por uranio y torio y observa que hay dos tipos de “radiación” α y β**
- 📌 **1898 Marie Curie y Pierre Curie estudian el uranio y torio y llama al proceso de decaimiento espontáneo “radioactividad”. Descubre también los elementos radioactivos polonio y el radio (de donde viene el nombre) (Aplicaciones de radioterapia)**

Interacciones débiles

Henry Becquerel en 1896 descubre por accidente la radioactividad en uranio


Pierre y Marie Curie estudian en otros materiales

Premio Nobel de Física a los 3 en 1903


Mucha gente trabajó en esto, modelo atómico etc...

Radiación


α , β , γ

Antes de la MC

Los tipos de radiación


Rutherford clasificó los tipos de radiación


De que estamos hechos II


En 1897 J. J. Thompson
descubre el electrón


En 1886, el físico alemán E.
Goldstein descubre el protón


En 1911 modelo atómico
de Rutherford


De que estamos hechos II


En 1897 J. J. Thompson
descubre el electrón


Niels Bohr Incorpora la cuantización
en modelo atómico

el físico
n descubri


Espectro de energía del electrón en β


Conservación de la energía?

$$E_{\text{electrón}} \approx (M_N - M'_N)c^2$$


Lo que se espera en
2-body decay
Para el electrón

1911-1914


Lise Meitner, Otto Hahn in 1911

Nobel 1944


1914, Chadwick

Nobel 1935

Física nuclear en los 20's

Un núcleo que tenía A protones y Z electrones
Con carga eléctrica A-Z


Consistía de 4 protones y 2 electrones


Se había observado que era
Un bosón

Física nuclear en los 20's

Un núcleo que tenía A protones y Z electrones
Con carga eléctrica A-Z


Consistía de 4 protones y 2 electrones


$$^{14}N = 14p + 7e^-$$


Se había observado que era
Un bosón

Física nuclear en los 20's

Un núcleo que tenía A protones y Z electrones
Con carga eléctrica A-Z


Consistía de 4 protones y 2 electrones


Se había observado que era
Un bosón

Bohr's idea made it to the mainstream realm of textbooks: "*This would mean that the idea of energy and its conservation fails in dealing with processes involving the emission or capture of nuclear electrons. This does not sound improbable if we remember all that has been said about peculiar properties of electrons in the nucleus.*"⁴


Wolfgang Pauli 1930

Nobel 1945

Dear Radioactive Ladies and Gentlemen,
I have come upon a desperate way out regarding the wrong statistics of the ^{14}N and ^6Li nuclei, as well as the continuous β -spectrum, in order to save the “alternation law” statistics and the energy law. To wit, the possibility that there could exist in the nucleus electrically neutral particles, which I shall call “neutrons,” and satisfy the exclusion principle... The mass of the neutrons should be of the same order of magnitude as the electron mass and in any case not larger than 0.01 times the proton mass. The continuous β -spectrum would then become understandable from the assumption that in β -decay a neutron is emitted along with the electron, in such a way that the sum of the energies of the neutron and the electron is constant... For the time being I dare not publish anything about this idea and address myself to you, dear radioactive ones, with the question how it would be with experimental proof of such a neutron, if it were to have the penetrating power equal to about ten times larger than a γ -ray.

I admit that my way out may not seem very probable *a priori* since one would probably have seen the neutrons a long time ago if they exist. But only the one who dares wins, and the seriousness of the situation concerning the continuous β -spectrum is illuminated by my honored predecessor, Mr Debye who recently said to me in Brussels: “Oh, it is best not to think about this at all, as with new taxes.” One must therefore discuss seriously every road to salvation. Thus, dear radioactive ones, examine and judge. Unfortunately, I cannot appear personally in Tübingen since a ball... in Zürich... makes my presence here indispensable....


Your most humble servant, W. Pauli

Adapted summary of an English Translation to Pauli's letter dated December 4, 1930, from Ref. 3.


Wolfgang Pauli 1930

Nobel 1945


Bosón

Dear Radioactive Ladies and Gentlemen,
I have come upon a desperate way out regarding the wrong statistics of the ^{14}N and ^6Li nuclei, as well as the continuous β -spectrum, in order to save the “alternation law” statistics and the energy law. To wit, the possibility that there could exist in the nucleus electrically neutral particles, which I shall call “neutrons,” and satisfy the exclusion principle... The mass of the neutrons should be of the same order of magnitude as the electron mass and in any case not larger than 0.01 times the proton mass. The continuous β -spectrum would then become understandable from the assumption that in β -decay a neutron is emitted along with the electron, in such a way that the sum of the energies of the neutron and the electron is constant...
For the time being I dare not publish anything about this idea and address myself to you, dear radioactive ones, with the question how it would be with experimental proof of such a neutron, if it were to have the penetrating power equal to about ten times larger than a γ -ray.

I admit that my way out may not seem very probable *a priori* since one would probably have seen the neutrons a long time ago if they exist. But only the one who dares wins, and the seriousness of the situation concerning the continuous β -spectrum is illuminated by my honored predecessor, Mr Debye who recently said to me in Brussels: “Oh, it is best not to think about this at all, as with new taxes.” One must therefore discuss seriously every road to salvation. Thus, dear radioactive ones, examine and judge. Unfortunately, I cannot appear personally in Tübingen since a ball... in Zürich... makes my presence here indispensable....

Your most humble servant, W. Pauli

Adapted summary of an English Translation to Pauli's letter dated December 4, 1930, from Ref. 3.


1932, Chadwick

Nobel 1935

Letters to the Editor

[*The Editor does not hold himself responsible for opinions expressed by his correspondents. Neither can he undertake to return, nor to correspond with the writers of, rejected manuscripts intended for this or any other part of NATURE. No notice is taken of anonymous communications.*]

Possible Existence of a Neutron

It has been shown by Bothe and others that beryllium when bombarded by α -particles of polonium emits a radiation of great penetrating power, which has an absorption coefficient in lead of about 0.3 (cm.)^{-1} . Recently Mme. Curie-Joliot and M. Joliot found, when measuring the ionisation produced by this beryllium radiation in a vessel with a thin window, that the ionisation increased when matter containing hydrogen was placed in front of the window. The effect appeared to be due to the ejection of protons with velocities up to a maximum of nearly $3 \times 10^9 \text{ cm. per sec.}$ They suggested that the transference of energy to the proton was by a process similar to the Compton effect, and estimated that the beryllium radiation had a quantum energy of 50×10^6 electron volts.

I have made some experiments using the valve counter to examine the properties of this radiation excited in beryllium. The valve counter consists of a small ionisation chamber connected to an amplifier, and the sudden production of ions by the entry of a particle, such as a proton or α -particle, is recorded

This again receives a simple explanation on the neutron hypothesis.

If it be supposed that the radiation consists of quanta, then the capture of the α -particle by the Be^9 nucleus will form a C^{13} nucleus. The mass defect of C^{13} is known with sufficient accuracy to show that the energy of the quantum emitted in this process cannot be greater than about 14×10^6 volts. It is difficult to make such a quantum responsible for the effects observed.

It is to be expected that many of the effects of a neutron in passing through matter should resemble those of a quantum of high energy, and it is not easy to reach the final decision between the two hypotheses. Up to the present, all the evidence is in favour of the neutron, while the quantum hypothesis can only be upheld if the conservation of energy and momentum be relinquished at some point.

J. CHADWICK.


Cavendish Laboratory,
Cambridge, Feb. 17.

The Oldoway Human Skeleton

A LETTER appeared in NATURE of Oct. 24, 1931, signed by Messrs. Leakey, Hopwood, and Reck, in which, among other conclusions, it is stated that "there is no possible doubt that the human skeleton came from Bed No. 2 and not from Bed No. 4". This must be taken to mean that the skeleton is to be considered as a natural deposit in Bed No. 2, which is overlaid by the later beds Nos. 3 and 4, and that all

TENTATIVO DI UNA TEORIA DEI RAGGI β

Nota ⁽¹⁾ di ENRICO FERMI


Enrico Fermi

Nobel 1938

Nature did not publish his article:
“contained speculations too remote
from reality to be of interest
to the reader...”

Sunto. - Si propone una teoria quantitativa dell'emissione dei raggi β in cui si ammette l'esistenza del «neutrino» e si tratta l'emissione degli elettroni e dei neutrini da un nucleo all'atto della disintegrazione β con un procedimento simile a quello seguito nella teoria dell'irradiazione per descrivere l'emissione di un quanto di luce da un atomo eccitato. Vengono dedotte delle formule per la vita media e per la forma dello spettro continuo dei raggi β , e le si confrontano coi dati sperimentali.

Ipotesi fondamentali della teoria.

§ 1. Nel tentativo di costruire una teoria degli elettroni nucleari e dell'emissione dei raggi β , si incontrano, come è noto, due difficoltà principali. La prima dipende dal fatto che i raggi β primari vengono emessi dai nuclei con una distribuzione continua di velocità. Se non si vuole abbandonare il principio della conservazione dell'energia, si deve ammettere perciò che una frazione dell'energia che si libera nel processo di disintegrazione β sfugga alle nostre attuali possibilità di osservazione. Secondo la proposta di PAULI si può p. es. ammettere l'esistenza di una nuova particella, il così detto «neutrino», avente carica elettrica nulla e massa dell'ordine di grandezza di quella dell'elettrone o minore. Si ammette poi che in ogni processo β vengano emessi simultaneamente un elettrone, che si osserva come raggio β , e un neutrino che sfugge all'osservazione portando seco una parte dell'energia. Nella presente teoria ci baseremo sopra l'ipotesi del neutrino.

$$\frac{G_F}{\sqrt{2}} (\bar{n}\Gamma_N p) (\bar{\nu}_e \Gamma_L e) + H.c.$$


Diagram for β -decay in the Fermi theory

Bethe-Peierls (1934)

El camino libre medio en agua
Es de miles de años luz

$$1, \gamma_5, \gamma_\mu, \gamma_\mu \gamma_5, \sigma_{\mu\nu}$$


The cross section σ for such processes for a neutrino of given energy may be estimated from the lifetime t of β -radiating nuclei giving neutrinos of the same energy. (This estimate is in accord with Fermi's model but is more general.) Dimensionally, the connexion will be

$$\sigma = A/t$$

where A has the dimension cm.² sec. The longest length and time which can possibly be involved are \hbar/mc and \hbar/mc^2 . Therefore

$$\sigma < \frac{\hbar^3}{m^3 c^4 t}$$

For an energy of 2.3×10^6 volts, t is 3 minutes and therefore $\sigma < 10^{-44}$ cm.² (corresponding to a penetrating power of 10^{16} km. in solid matter). It is

$$\frac{G_F}{\sqrt{2}} (\bar{n}\Gamma_N p) (\bar{\nu}_e \Gamma_L e) + H.c.$$

$1, \gamma_5, \gamma_\mu, \gamma_\mu \gamma_5, \sigma_{\mu\nu}$


Diagram for β -decay in the Fermi theory

Bethe-Peierls (1934)

El camino libre medio en agua
Es de miles de años luz

"I have done a terrible thing.
I have postulated a particle
that cannot be detected" W. Pauli


The cross section σ for such processes for a neutrino of given energy may be estimated from the lifetime t of β -radiating nuclei giving neutrinos of the same energy. (This estimate is in accord with Fermi's model but is more general.) Dimensionally, the connexion will be

$$\sigma = A/t$$

where A has the dimension cm.² sec. The longest length and time which can possibly be involved are \hbar/mc and \hbar/mc^2 . Therefore

$$\sigma < \frac{\hbar^3}{m^3 c^4 t}$$

For an energy of 2.3×10^6 volts, t is 3 minutes and therefore $\sigma < 10^{-44}$ cm.² (corresponding to a penetrating power of 10^{16} km. in solid matter). It is

Como detectar neutrinos?


$$\Phi_\nu \times \sigma \times \#blancos \times \text{tiempo}$$


Isótopo radioactivo que puede extraerse y **contarse**

Bruno Pontecorvo 1946

Cowan y Reines (anti-neutrinos)


Primer propuesta
Peligrosa


Frederick Reines (left) and Clyde L. Cowan, Jr. with the control equipment used in their first tentative observations of the neutrino at Hanford, Washington, in 1953. Their definitive detection of the (anti) neutrino was performed at Savannah River, Georgia, three years later. (Courtesy General Electric Co.)


Figure 1. Detecting Neutrinos from a Nuclear Explosion

Detección del anti-neutrino

Planta nuclear Savannah River

Reines and Cowan 1956


Detección de fotones, positrón y captura de neutrón

$$\bar{\nu}_e + p \rightarrow n + e^+$$

Yukawa


Yukawa en 1935
Predice la existencia de
Mesones

Nobel 1949

En 1936 se descubre el muón

En 1947 se descubren los piones

$$\pi^+ \rightarrow \mu^+ + \nu_\mu$$

Casi siempre

$$\pi^- \rightarrow \mu^- + \bar{\nu}_\mu$$

Se creía que el μ era un estado excitado del e , y que decairía como

$$\mu \rightarrow e + \gamma$$

hipótesis de los dos neutrinos

$$\mu \rightarrow e + \gamma$$

Experimentalmente se observaba que

$$\mu \rightarrow e + \nu + \bar{\nu}$$

A un loop

$$\mu \rightarrow e + \gamma$$

número muónico se
conserva y los neutrinos
Son diferentes


El sabor de los neutrinos


Nobel 1988

$$\pi^+ \rightarrow \mu^+ + \nu_\mu$$

$$\pi^- \rightarrow \mu^- + \bar{\nu}_\mu$$

Leon Lederman, Melvin Schwartz and Jack Steinberger en 1962

Son diferentes

$$n \rightarrow p + e^- + \bar{\nu}$$

Neutrinos Solares


Raymond Davis (junto a John Bahcall)
en 1969 Homestake detecta
los neutrinos del sol


Neutrino, recordemos que en el beta decay
Es un anti-neutrino

$$E_\nu > 0.814 \text{ MeV}$$


Contaban el argón a las pocas semanas
Vieron menos neutrinos de los esperados

Nobel 2002

“Solar neutrino problem”

Bahcall y el Modelo Estándar del Sol

Neutrino Flux


Leptón tau

Martin Lewis Perl descubre el τ en 1976
slac

$$e^+ + e^- \rightarrow \tau^+ + \tau^-$$

Se descubre el tercer leptón cargado y se
Intuye que existe un tercer neutrino debido a la
Energía y momento perdido en su decaimiento


Scanned at the American
Institute of Physics


Se descubre el neutrino del tau en 1997
Donut experiment

Nobel 1995

KamiokaNDE y SN 1987A


Kamioka Nucleon Decay Experiment
Buscaba el decaimiento del protón


12 neutrinos, inicia “neutrino astronomy”

Masatoshi Koshiba

“I have done a **terrible thing**. I have postulated a particle
that cannot be detected”

W. Pauli


Nobel 2002

Número de neutrinos

De la distribución de energía
De la resonancia del Z
LEP y SLAC

3 neutrinos ligeros

$$m_\nu < \frac{1}{2} M_Z$$


1947-1960's


Número leptónico,
número muónico y número electrónico

$$\left. \begin{array}{l} \pi^- \rightarrow \mu^- + \bar{\nu}_\mu \\ \pi^+ \rightarrow \mu^+ + \nu_\mu \\ \\ \mu^- \rightarrow e^- + \nu_\mu + \bar{\nu}_e \\ \mu^+ \rightarrow e^+ + \nu_e + \bar{\nu}_\mu \end{array} \right\}$$


$$-\frac{L \ e \ \mu}{1 \ 0 \ 1}$$

		LePT ^o		L	e + μ
		e ⁻	ν _e	1	0
		ν _e	1	1	0
		μ ⁺	1	0	1
		ν _μ	1	0	1
anti					
		e ⁺	1	-1	0
		ν _e	1	-1	0
		μ ⁺	1	0	-1
		ν _μ	1	0	-1

Atmosfericos y SK


1 Km bajo tierra
50 KTon


Observó un deficit en neutrinos del muón

$$\nu_\mu \rightarrow \nu_\tau$$

Neutrinos solares

Despues de 25 años de Homestake
2200 atomos de Argon
El flujo era el 30% del esperado

Otros experimentos
GNO, GALLEX y SAGE

GALLEX (GALLIUM Experiment)

30 Tons Gran Sasso

GNO(Gallium Neutrino Obs)


100 Tons Gran Sasso

SAGE (Soviet American Gallium Exp)

50 Tons Baksan Underground Lab

Total Rates: Standard Model vs. Experiment

Bahcall–Pinsonneault 2004


Más allá del Modelo Estándar

La evidencia

- Los neutrinos tienen masa y oscilan
- La asimetría bariónica en el Universo
Por que está hecho de materia y **no vemos grandes cantidades de antimateria**
- La materia Oscura (el 85% de la materia en el universo se desconoce que es)
- La energía Oscura en el Universo.

El universo está dominado por la Energía Oscura, ésta hace que este en expansión acelerada


Más allá del Modelo Estándar


La evidencia


- Los neutrinos tienen masa y oscilan
- La asimetría bariónica en el Universo
Por que está hecho de materia y **no vemos grandes cantidades de antimateria**
- La materia Oscura (el 85% de la materia en el universo se desconoce que es)
- La energía Oscura en el Universo.


El universo está dominado por la Energía Oscura, ésta hace que este en expansión acelerada


Inventario de la materia en el Universo


Stars
Stellar gas
Gas

DM


Materia
Bariónica

Materia
no bariónica
(oscura)

Volveremos a esto mas tarde

Neutrino oscillation


Neutrino oscillations 2 flavors


weak eigenstates

mass eigenstates

$$\begin{pmatrix} \nu_e \\ \nu_\mu \end{pmatrix} = \begin{pmatrix} \cos \theta & \sin \theta \\ -\sin \theta & \cos \theta \end{pmatrix} \begin{pmatrix} \nu_1 \\ \nu_2 \end{pmatrix}$$


$$P(\nu_\mu \rightarrow \nu_e) = |\langle \nu_e | \nu_\mu(t) \rangle|^2 = \sin^2 2\theta \sin^2 \left(\frac{\Delta m^2}{4} \frac{L}{E_\nu} \right)$$


3 mixing angles and 2 squared mass differences

¿Conversiones de sabor de los neutrinos?

Se observa en ciertos experimentos que los neutrinos cambian su naturaleza (**sabor**) durante su propagación


¿Conversiones de sabor de los neutrinos?

Se observa en ciertos experimentos que los neutrinos cambian su naturaleza (**sabor**) durante su propagación


¿Conversiones de sabor de los neutrinos?

Se observa en ciertos experimentos que los neutrinos cambian su naturaleza (**sabor**) durante su propagación


¿Conversiones de sabor de los neutrinos?

Se observa en ciertos experimentos que los neutrinos cambian su naturaleza (sabor) durante su propagación


¿Conversiones de sabor de los neutrinos?

Se observa en ciertos experimentos que los neutrinos cambian su naturaleza (**sabor**) durante su propagación


Se producen y detectan los **neutrinos de sabor**, pero se propagan otros estados: los estados de masa (ν_1, ν_2)

What do we know?


- Nature of neutrinos
- Absolute mass scale
- Mass ordering
- CP phases
- Precision in mixing angles

Neutrino mass scale:

Mainz current limit
Katrin future sensitivity
PLANK+BAO

$\Sigma m\nu < 2 \text{ eV}$
 $\sim 0.2 \text{ eV}$
 $\Sigma m\nu < 0.23 \text{ eV}$

What do we know?


Neutrino nature


Dirac?

Majorana?


Fermion masses

$$\begin{aligned}
 \mathcal{L} = & i \overline{L'_{\alpha L}} \not{D} L'_{\alpha L} + i \overline{Q'_{\alpha L}} \not{D} Q'_{\alpha L} + i \overline{l'_{\alpha R}} \not{D} l'_{\alpha R} \\
 & + i \overline{q'^D_{\alpha R}} \not{D} q'^D_{\alpha R} + i \overline{q'^U_{\alpha R}} \not{D} q'^U_{\alpha R} - \frac{1}{4} \vec{F}_{\mu\nu} \cdot \vec{F}^{\mu\nu} - \frac{1}{4} B_{\mu\nu} B^{\mu\nu} \\
 & + (D_\rho \Phi)^\dagger (D^\rho \Phi) + \mu^2 \Phi^\dagger \Phi - \lambda (\Phi^\dagger \Phi)^2 \\
 & - \left(Y'^l_{\alpha\beta} \overline{L'_{\alpha L}} \Phi l'_{\beta R} + Y'^{l*}_{\alpha\beta} \overline{l'_{\beta R}} \Phi^\dagger L'_{\alpha L} \right) \\
 & - \left(Y'^D_{\alpha\beta} \overline{Q'_{\alpha L}} \Phi q'^D_{\beta R} + Y'^{D*}_{\alpha\beta} \overline{q'^D_{\beta R}} \Phi^\dagger Q'_{\alpha L} \right) \\
 & - \left(Y'^U_{\alpha\beta} \overline{Q'_{\alpha L}} (i\sigma_2 \Phi^*) q'^U_{\beta R} + Y'^{U*}_{\alpha\beta} \overline{q'^U_{\beta R}} (-i\Phi^T \sigma_2) Q'_{\alpha L} \right)
 \end{aligned} \quad \left. \right\} \text{Yukawa Lagrangiana}$$

Fermion masses:

m_e	.5 MeV
m_d	4.8 MeV
m_u	2.3 MeV
m_μ	105 MeV
m_s	95 MeV
m_c	1.275 GeV
m_τ	1.776 GeV
m_b	4.18 GeV
m_t	174 GeV


Fermion masses

$$\begin{aligned}
 \mathcal{L} = & i \overline{L'_{\alpha L}} \not{D} L'_{\alpha L} + i \overline{Q'_{\alpha L}} \not{D} Q'_{\alpha L} + i \overline{l'_{\alpha R}} \not{D} l'_{\alpha R} \\
 & + i \overline{q'^D_{\alpha R}} \not{D} q'^D_{\alpha R} + i \overline{q'^U_{\alpha R}} \not{D} q'^U_{\alpha R} - \frac{1}{4} \vec{F}_{\mu\nu} \cdot \vec{F}^{\mu\nu} - \frac{1}{4} B_{\mu\nu} B^{\mu\nu} \\
 & + (D_\rho \Phi)^\dagger (D^\rho \Phi) + \mu^2 \Phi^\dagger \Phi - \lambda (\Phi^\dagger \Phi)^2 \\
 & - \left(Y'^l_{\alpha\beta} \overline{L'_{\alpha L}} \Phi l'_{\beta R} + Y'^{l*}_{\alpha\beta} \overline{l'_{\beta R}} \Phi^\dagger L'_{\alpha L} \right) \\
 & - \left(Y'^D_{\alpha\beta} \overline{Q'_{\alpha L}} \Phi q'^D_{\beta R} + Y'^{D*}_{\alpha\beta} \overline{q'^D_{\beta R}} \Phi^\dagger Q'_{\alpha L} \right) \\
 & - \left(Y'^U_{\alpha\beta} \overline{Q'_{\alpha L}} (i\sigma_2 \Phi^*) q'^U_{\beta R} + Y'^{U*}_{\alpha\beta} \overline{q'^U_{\beta R}} (-i\Phi^T \sigma_2) Q'_{\alpha L} \right)
 \end{aligned} \quad \left. \right\} \text{Yukawa Lagrangiana}$$

Fermion masses:

m_e	.5 MeV
m_d	4.8 MeV
m_u	2.3 MeV
m_μ	105 MeV
m_s	95 MeV
m_c	1.275 GeV
m_τ	1.776 GeV
m_b	4.18 GeV
m_t	174 GeV


Neutrino masses

how can we give mass to the neutrinos?

- Neutrinos are neutral particles
- If we add a Right-Handed neutrino (singlet of SM) then we have the Yukawa coupling with the Higgs (like quarks and leptons)

$$\lambda_{\alpha i} \bar{L}_\alpha \epsilon H^\star N_i$$

- But there is no symmetry that forbids also this term

$$M_i \bar{N}_i N_i$$

Neutrino masses


how can we give mass to the neutrinos?

- 📌 Neutrinos are neutral particles
- 📌 If we add a Right-Handed neutrino (singlet of SM) then we have the Yukawa coupling with the Higgs (like quarks and leptons)

$$\lambda_{\alpha i} \bar{L}_\alpha \epsilon H^\star N_i$$

- 📌 But there is no symmetry that forbids also this term

Violates lepton number


Neutrino masses

how can we give mass to the neutrinos?

- Neutrinos are neutral particles
- If we add a Right-Handed neutrino (singlet of SM) then we have the Yukawa coupling with the Higgs (like quarks and leptons)

$$\lambda_{\alpha i} \bar{L}_\alpha \epsilon H^\star N_i$$

- But there is no symmetry that forbids also this term

Violates lepton number


Vs.


Dirac neutrino masses

- If we impose Lepton number then the neutrinos are Dirac particles just like quarks and charged leptons


- many orders of magnitude

m_ν	$< 1 \text{ eV}$
m_e	$.5 \text{ MeV}$
m_t	174 GeV

$m_\nu \ll m_e \ll m_t$ $Y_{\nu_e} : Y_e : Y_t < 10^{-11} : 10^{-6} : 1$


The Yukawa couplings
are very different

Majorana neutrinos

If we allow L to be violated?

- Microphone icon The simplest effective source of Majorana neutrino masses dim 5 Weinberg operator

Valle's talk


Weinberg, S. (1980)

$$\mathcal{L} = \mathcal{L}_{SM} + \frac{1}{\Lambda} \mathcal{L}_5$$

$$\mathcal{L}_5 = LL\Phi\Phi$$


$$\Delta L = 2$$

Majorana neutrinos

If we allow L to be violated?

- Microphone icon The simplest effective source of Majorana neutrino masses dim 5 Weinberg operator

Valle's talk


Weinberg, S. (1980)


$$\mathcal{L} = \mathcal{L}_{SM} + \frac{1}{\Lambda} \mathcal{L}_5$$

$$\mathcal{L}_5 = LL\Phi\Phi$$


$$\Delta L = 2$$

- Microphone icon Implications?

$0\nu\beta\beta$


Neutrinoless double beta decay


$0\nu\beta\beta$

$$m_{2\beta} = \sum_{k=1}^3 U_{ek}^2 m_k .$$

$$m_{2\beta} = c_{12}^2 c_{13}^2 m_1 + e^{2i\lambda_2} s_{12}^2 c_{13}^2 m_2 + e^{2i(\lambda_3 - \delta_{13})} s_{13}^2 m_3$$

Neutrinoless double beta decay


If Majorana

In the case of 3
active Majorana
neutrinos

NH


Can also be zero

Neutrinoless double beta decay

If Majorana

Black Box Theorem

If the neutrinoless double beta decay is observed that will imply a Majorana nature of the neutrinos


. Schechter, J. and Valle, J.W.F. (1982)


Vs.


Black Box Theorem

If the neutrinoless double beta decay is observed that will imply a Majorana nature of the neutrinos


• Schechter, J. and Valle, J.W.F. (1982)


see-saw tipo I

$$\begin{aligned} \mathcal{L} = & i\overline{L'_{\alpha L}}\not{D}L'_{\alpha L} + i\overline{Q'_{\alpha L}}\not{D}Q'_{\alpha L} + i\overline{l'_{\alpha R}}\not{D}l'_{\alpha R} \\ & + i\overline{q'^D_{\alpha R}}\not{D}q'^D_{\alpha R} + i\overline{q'^U_{\alpha R}}\not{D}q'^U_{\alpha R} - \frac{1}{4}\vec{F}_{\mu\nu}\cdot\vec{F}^{\mu\nu} - \frac{1}{4}B_{\mu\nu}B^{\mu\nu} \\ & + \left(D_\rho\Phi\right)^\dagger\left(D^\rho\Phi\right) + \mu^2\Phi^\dagger\Phi - \lambda\left(\Phi^\dagger\Phi\right)^2 \\ & - \left(Y'^l_{\alpha\beta}\overline{L'_{\alpha L}}\Phi l'_{\beta R} + Y'^{l*}_{\alpha\beta}\overline{l'_{\beta R}}\Phi^\dagger L'_{\alpha L}\right) \\ & - \left(Y'^D_{\alpha\beta}\overline{Q'_{\alpha L}}\Phi q'^D_{\beta R} + Y'^{D*}_{\alpha\beta}\overline{q'^D_{\beta R}}\Phi^\dagger Q'_{\alpha L}\right) \\ & - \left(Y'^U_{\alpha\beta}\overline{Q'_{\alpha L}}(i\sigma_2\Phi^*)q'^U_{\beta R} + Y'^{U*}_{\alpha\beta}\overline{q'^U_{\beta R}}(-i\Phi^T\sigma_2)Q'_{\alpha L}\right) \end{aligned}$$

$$\Delta\mathcal{L} = y_D\bar{\ell}_L\sigma_2\Phi^*\nu_R + \frac{M_R}{2}\nu_R^TC\nu_R + h.c.$$

$$\nu \,\equiv\, \nu_L + C\bar{\nu}_L^T$$

$$N \,\equiv\, \nu_R + C\bar{\nu}_R^T$$

- - -

$$\begin{pmatrix} 0 & m_D \\ m_D^T & M_R \end{pmatrix}$$

UV-completion dim 5 operator

seesaw


We have several possibilities SU(2) doublets L

$$2 \otimes 2 = 1 + 3$$

type I seesaw

$$LHN \quad 2 \otimes 2 \otimes 1$$

type II seesaw

$$L\Delta L \quad 2 \otimes 3 \otimes 2$$

type III seesaw

$$LH\Sigma \quad 2 \otimes 3 \otimes 2$$

UV-completion dim 5 operator

seesaw


We have several possibilities SU(2) doublets L

type I seesaw

LHN


$$2 \otimes 2 = 1 + 3$$


type II seesaw

$L\Delta L$


$$2 \otimes 2 \otimes 1$$


type III seesaw

$LH\Sigma$

$$2 \otimes 3 \otimes 2$$


Type III

UV-completion dim 5 operator

seesaw


We have several possibilities SU(2) doublets L

$$2 \otimes 2 = 1 + 3$$

type I


type I

type II

$$\mathcal{M}_\nu = \begin{bmatrix} M_1 \\ M_D^T \\ M_2 \end{bmatrix}$$

$LH\Sigma$

$2 \otimes 3 \otimes 2$


Type III

Other scenarios

Inverse see-saw

- 💡 New features emerge when the seesaw is realized with non-minimal lepton content (Isosinglets) **SU(2) singlets:** (ν_i^c, S_i) transforming as

field	L
ν_i	+1
N	-1
S_i	+1

Other scenarios

Inverse see-saw

- 💡 New features emerge when the seesaw is realized with non-minimal lepton content (Isosinglets) **SU(2) singlets:** (v_i^c, S_i) transforming as

field	L	
ν_i	+1	
N	-1	
S_i	+1	

$$\mathcal{M}_\nu = \begin{bmatrix} 0 & Y_\nu^T \langle \Phi \rangle & 0 \\ Y_\nu \langle \Phi \rangle & 0 & M^T \\ 0 & M & \mu \end{bmatrix}$$

Other scenarios

Inverse see-saw

- 💡 New features emerge when the seesaw is realized with non-minimal lepton content (Isosinglets) **SU(2) singlets:** (v_i^c, S_i) transforming as

field	L	
ν_i	+1	
N	-1	
S_i	+1	

$$\mathcal{M}_\nu = \begin{bmatrix} 0 & Y_\nu^T \langle \Phi \rangle & 0 \\ Y_\nu \langle \Phi \rangle & 0 & M^T \\ 0 & M & \mu \end{bmatrix}$$

violates L in 2 units

$\mu_{ij} S_i S_j$ mass terms

smallness of neutrino mass is related to the smallness of the parameter mu “natural” in the sense of 't Hooft

$m_\nu \rightarrow 0$ as $\mu \rightarrow 0$


t'Hooft, G. (1982)

Other scenarios

Inverse see-saw


New
contra-


mal lepton

$$\begin{bmatrix} 0 \\ M^T \\ \mu \end{bmatrix}$$

violates L in 2 units

m_ν

$$m_\nu^{\text{inverse}} = M_D M^{T^{-1}} \mu M^{-1} M_D^T.$$


is related to the
μ “natural” in
t’Hooft

t’Hooft, G. (1982)

in the limit as $\mu \rightarrow 0$ the lepton number symmetry is restored.


Seesaw

type I seesaw


See-saw radiativo

A. Zee (1980)


E. Ma (2006)


Parámetros de Oscilación

tri-maximal bi-maximal

Harris, Perkin, Scott

$$U_{\text{HPS}} = \begin{pmatrix} \sqrt{2/3} & 1/\sqrt{3} & 0 \\ -1/\sqrt{6} & 1/\sqrt{3} & -1/\sqrt{2} \\ -1/\sqrt{6} & 1/\sqrt{3} & 1/\sqrt{2} \end{pmatrix}$$


$$\sin^2 \theta_{23} = 0.5 \quad \sin^2 \theta_{12} = 1/3 \quad \sin^2 \theta_{13} = 0$$


Frampton and Kephart, PRD64 (01)

order	groups
6	$S_3 \equiv D_3$
8	$D_4, Q = Q_4$
10	D_5
12	$D_6, Q_6, T \equiv A_4$
14	D_7
16	$D_8, Q_8, Z_2 \times D_4, Z_2 \times Q$
18	$D_9, Z_3 \times D_3$
20	D_{10}, Q_{10}
22	D_{11}
24	$D_{12}, Q_{12}, Z_2 \times D_6, Z_2 \times Q_6, Z_2 \times T, Z_3 \times D_4, Z_3 \times Q, Z_4 \times D_3, S_4$
26	D_{13}
28	D_{14}, Q_{14}
30	$D_{15}, D_5 \times Z_3, D_3 \times Z_5$

vertical gauge symmetry


Poder predictivo
se reduce el número de
parámetros libres

Simetrias del Sabor (Horizontales)

Flavour symmetries

Simetrías del sabor reducen
de acoplamientos de Yukawa

Correlación entre observables
Masas, mezclas y CP

Algunos casos predicciones
como la mezcla tribimáxima

An example: A4

Ma and Rajasekaran 2001
Babu, Ma, Valle 2003
Altarelli, Feruglio 2005
...

The generators are :

S and T


$$S^2 = T^3 = (ST)^3 = \mathcal{I}.$$

$1, 1', 1''$ and 3


1	$S = 1$	$T = 1$
$1'$	$S = 1$	$T = e^{i4\pi/3} \equiv \omega^2$
$1''$	$S = 1$	$T = e^{i2\pi/3} \equiv \omega$

$$S = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & -1 \end{pmatrix} \quad T = \begin{pmatrix} 0 & 1 & 0 \\ 0 & 0 & 1 \\ 1 & 0 & 0 \end{pmatrix}$$


A4 and TBM


Radiative neutrino masses


Zee model


Gustafsson, No and Rivera


Zee Babu

Dirac Neutrinos

If \mathbf{L} is conserved  Dirac Neutrinos

 Imposed or accidental (like B in the SM)


Flavour symmetries

Z_N

NN

$\Delta(27)$

Aranda et. al. 2014

Heck, Rodejohann. 2013
Centelles, Ma, Srivastava, Valle 2016

small
Yukawa
Couplings

Dirac Neutrinos

If \mathbf{L} is conserved  Dirac Neutrinos

 Imposed or accidental (like B in the SM)


Flavour symmetries

Z_N

NN

~~XX~~

$\Delta(27)$

Aranda et. al. 2014

small
Yukawa
Couplings

Heck, Rodejohann. 2013
Centelles, Ma, Srivastava, Valle 2016

Muchas Gracias

How to use it to stabilise DM

Instead of **breaking A4** in two different directions

$$\langle \phi \rangle = (1, 0, 0)$$

Preserves “S” (Z_2)

$$\langle \phi \rangle = (1, 1, 1)$$

Preserves “T” (Z_3)

How to use it to stabilise DM

Instead of **breaking A4** in two different directions

$$\langle \phi \rangle = (1, 0, 0)$$

Preserves “S” (Z_2)

$$\langle \phi \rangle = (1, 1, 1)$$

Preserves “T” (Z_3)

No TBM, but Z_2

How to use it to stabilise DM

Instead of **breaking A4** in two different directions

$$\langle \phi \rangle = (1, 0, 0)$$

Preserves “S” (Z_2)

$$\langle \phi \rangle = (1, 1, 1)$$

Preserves “T” (Z_3)

No TBM, but Z_2

DM Stability

Generación de θ_{13}

Acoplamos un campo escalar a los Neutrinos derechos

Generación de θ_{13}

Acoplamos un campo escalar a los Neutrinos derechos


Este campo rompe la FS a la escala del see-saw

Generación de θ_{13}

Acoplamos un campo escalar a los Neutrinos derechos


Este campo rompe la FS a la escala del see-saw


A la escala EW se tiene una Z_2 (como en el caso inerte)

The model(s)

M. Lamprea and E. Peinado, e-Print: arXiv:1603.02190

	L_e	L_μ	L_τ	l_e^c	l_μ^c	l_τ^c	N_T	N_4	N_5	H	η	ϕ
SU(2)	2	2	2	1	1	1	1	1	1	2	2	1
A ₄	1	1'	1''	1	1''	1'	3	1	1'	1	3	3

$$\langle \phi \rangle = (1, 0, 0)$$

$$A_4 \longrightarrow Z_2$$

Para preservar la simetría Z_2 , solamente η_1 adquiere vev

$$\begin{aligned}
\mathcal{L}_Y^{(A)} = & y_e L_e l_e^c H + y_\mu L_\mu l_\mu^c H + y_\tau L_\tau l_\tau^c H \\
& + y_1^\nu L_e [N_T \eta]_1 + y_2^\nu L_\mu [N_T \eta]_{1''} + y_3^\nu L_\tau [N_T \eta]_{1'} + y_4^\nu L_e N_4 H + y_5^\nu L_\tau N_5 H \\
& + M_1 N_T N_T + M_2 N_4 N_4 + y_1^N [N_T \phi]_{3_i} N_T + y_2^N [N_T \phi]_1 N_4 + y_3^N [N_T \phi]_{1''} N_5
\end{aligned}$$

Neutrino masses

$$m_{\text{D}}^{(\text{A})} = \begin{pmatrix} y_1^\nu v_\eta & 0 & 0 & y_4^\nu v_h & 0 \\ y_2^\nu v_\eta & 0 & 0 & 0 & 0 \\ y_3^\nu v_\eta & 0 & 0 & 0 & y_5^\nu v_h \end{pmatrix}$$
$$M_{\text{R}} = \begin{pmatrix} M_1 & 0 & 0 & y_2^N v_\phi & y_3^N v_\phi \\ 0 & M_1 & y_1^N v_\phi & 0 & 0 \\ 0 & y_1^N v_\phi & M_1 & 0 & 0 \\ y_2^N v_\phi & 0 & 0 & M_2 & 0 \\ y_3^N v_\phi & 0 & 0 & 0 & 0 \end{pmatrix}$$

Neutrino masses

$$m_D^{(A)} = \begin{pmatrix} y_1^\nu v_\eta & 0 & 0 & y_4^\nu v_h & 0 \\ y_2^\nu v_\eta & 0 & 0 & 0 & 0 \\ y_3^\nu v_\eta & 0 & 0 & 0 & y_5^\nu v_h \end{pmatrix} \quad M_R = \begin{pmatrix} M_1 & 0 & 0 & y_2^N v_\phi & y_3^N v_\phi \\ 0 & M_1 & y_1^N v_\phi & 0 & 0 \\ 0 & y_1^N v_\phi & M_1 & 0 & 0 \\ y_2^N v_\phi & 0 & 0 & M_2 & 0 \\ y_3^N v_\phi & 0 & 0 & 0 & 0 \end{pmatrix}$$

Solamente 3 RHN participan en el see-saw

Neutrino masses

$$m_D^{(A)} = \begin{pmatrix} y_1^\nu v_\eta & 0 & 0 & y_4^\nu v_h & 0 \\ y_2^\nu v_\eta & 0 & 0 & 0 & 0 \\ y_3^\nu v_\eta & 0 & 0 & 0 & y_5^\nu v_h \end{pmatrix}$$
$$M_R = \begin{pmatrix} M_1 & 0 & 0 & y_2^N v_\phi & y_3^N v_\phi \\ 0 & M_1 & y_1^N v_\phi & 0 & 0 \\ 0 & y_1^N v_\phi & M_1 & 0 & 0 \\ y_2^N v_\phi & 0 & 0 & M_2 & 0 \\ y_3^N v_\phi & 0 & 0 & 0 & 0 \end{pmatrix}$$

Solamente 3 RHN participan en el see-saw

$$m_\nu^{(A)} \equiv \begin{pmatrix} a & 0 & b \\ 0 & 0 & c \\ b & c & d \end{pmatrix}$$

Texturas de dos ceros

Frampton, Glashow ,Marfatia
Merle, Rodejohan
Xing, Fritsch
Ludl, Morisi, Peinado
Meroni, Meloni, Peinado
...

Neutrino masses

$$m_{\text{D}}^{(\text{A})} = \begin{pmatrix} y_1^\nu v_\eta & 0 & 0 & y_4^\nu v_h & 0 \\ y_2^\nu v_\eta & 0 & 0 & 0 & 0 \\ y_3^\nu v_\eta & 0 & 0 & 0 & y_5^\nu v_h \end{pmatrix}$$

$$M_{\text{R}} = \begin{pmatrix} M_1 & 0 & 0 & y_2^N v_\phi & y_3^N v_\phi \\ 0 & M_1 & y_1^N v_\phi & 0 & 0 \\ 0 & y_1^N v_\phi & M_1 & 0 & 0 \\ y_2^N v_\phi & 0 & 0 & M_2 & 0 \\ y_3^N v_\phi & 0 & 0 & 0 & 0 \end{pmatrix}$$

Solamente 3 RHN participan en el see-saw

$$m_\nu^{(\text{A})} \equiv \begin{pmatrix} a & 0 & b \\ 0 & 0 & c \\ b & c & d \end{pmatrix}$$

Si N5 es 1"


Ludl, Morisi, Peinado
Meroni, Meloni, Peinado
...

de do

$$m_\nu^{(\text{B})} \equiv \begin{pmatrix} a & b & 0 \\ b & d & c \\ 0 & c & 0 \end{pmatrix}$$

Neutrino Phenomenology


Fits de M. C. Gonzalez-Garcia, M. Maltoni and T. Schwetz, arXiv:1512.06856 [hep-ph]


Conclusiones

- **We have evidence of “physics beyond the SM”**
- **It is interesting to find scenarios where some of them have a common explanation**
- **neutrino physics is a nice “portal to PBSM”**
- **DM stability and neutrino physics can be related**
- **Neutrino and BAU also related**
- **why not neutrinos - DM - BAU**

“Neutrinos y materia oscura”


Trabajo de investigación teórico y experimental
 Física de Astropartículas en un laboratorio 2 km bajo la superficie
 Experimental: Eric Vázquez Jáuregui (ericvj@fisica.unam.mx)
 Teórico: Eduardo Peinado Rodríguez (peinado@fisica.unam.mx)

