
Bernard Sadoulet

Dept. of Physics /LBNL UC Berkeley
UC Institute for Nuclear and Particle
Astrophysics and Cosmology (INPAC)

Dark Matter Searches

Particle Cosmology

Non baryonic dark matter
(Axions)

WIMPs: a generic consequence of new physics at TeV scale

Direct Detection of WIMPs

Noble Liquids

Phonon Mediated Detectors

DAMA

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Standard Model of Cosmology

A surprising but consistent picture

Not ordinary matter (Baryons)

$\Omega_m >> \Omega_b = 0.047 \pm 0.006$ from Nucleosynthesis
WMAP

+ internally to WMAP $\Omega_m h^2 \neq \Omega_b h^2$ $\approx 15 \sigma$'s
Mostly cold: Not light neutrinos \neq small scale structure

$m_\nu < .17 \text{ eV}$ Large Scale structure+baryon oscillation + Lyman α

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Standard Model of Particle Physics

Fantastic success but
Model is unstable

Why is W and Z at $\approx 100 M_p$?

Need for new physics at that scale

supersymmetry

additional dimensions

Flat: Cheng et al. PR 66 (2002)

Warped: K.Agashe, G.Servant hep-ph/0403143

In order to prevent the proton to decay, a new quantum number

=> **Stable particles**: Neutralino

Lowest Kaluza Klein excitation

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Particle Cosmology

Bringing both fields together: a remarkable coincidence

**Particles in thermal equilibrium
+ decoupling when nonrelativistic**

Freeze out when annihilation rate \approx expansion rate

$$\Rightarrow \Omega_x h^2 = \frac{3 \cdot 10^{-27} \text{ cm}^3 / \text{s}}{\langle \sigma_A v \rangle} \Rightarrow \sigma_A \approx \frac{\alpha^2}{M_{EW}^2}$$

Generic Class

Cosmology points to W&Z scale

Inversely standard particle model requires new physics at this scale
(e.g. supersymmetry or additional dimensions)

=> significant amount of dark matter

Weakly Interacting Massive Particles

2 generic methods:

Direct Detection = elastic scattering

Indirect: Annihilation products

γ 's e.g. 2 γ 's at $E=M$ is the cleanest

ν from sun & earth \approx elastic scattering

e^+, \bar{p} dependent on trapping time

+ Large Hadron Collider

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Direct Detection

Elastic scattering

Expected event rates are low

(<< radioactive background)

Small energy deposition (\approx few keV)

<< typical in particle physics

Signal = nuclear recoil (electrons too low in energy)

\neq Background = electron recoil (if no neutrons)

Signatures

- Nuclear recoil
- Single scatter \neq neutrons/gammas
- Uniform in detector

Linked to galaxy

- Annual modulation (but need several thousand events)
- Directionality (diurnal rotation in laboratory but 100 Å in solids)

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Experimental Approaches

A blooming field

Direct Detection Techniques

As large an amount of information and a signal to noise ratio as possible

At least **two** pieces of information in order to
recognize nuclear recoil
extract rare events from background
(self consistency)
+ fiducial cuts (self shielding, bad regions)

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Status early 2007

Scalar coherent interaction $\approx A^2$

Three Challenges

- Understand/Calibrate detectors
- Be background free
much more sensitive than
background subtraction
eventually limited by systematics
- Increase mass while staying background free

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Current results

3 examples in more details

Xenon 10 as generic for
ZEPLIN II ,WARP, ArDM

CDMS as generic for
EDELWEISS & CRESST

The Noble Liquid Revolution

Noble liquids are both excellent scintillators and ionization collectors
 => get to large mass while maintaining excellent background by self shielding and discrimination

Liquid Xenon

Ionization + scintillation

2 breakthroughs:

- * Extraction of electrons from the liquid to the gas
- * At low energy, separation between electron recoils and nuclear recoils increases

=> work down to ≈ 4.5 photo electrons with 99% electron rejection efficiency with 50% nuclear recoil efficiency

Liquid Argon (or Neon)

For light liquids, one additional handle : rise time
 Triplet (long decay time) killed by nuclear recoil

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Xenon 10

Liquid Xenon: Scintillation + ionization
two photon pulses => depth

Main differences with Zeplin II: Smaller Photomultipliers
Photomultipliers in liquid

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Noble Liquids

Great progress!

DATA listed top to bottom on plot
 CDMS (Soudan) 2005 Si (7 keV threshold)
 CRESST 2004 10.7 kg-day CaWO4
 Edelweiss I final limit, 62 kg-days Ge 2000+2002+2003 limit
 WARP 2.3L, 96.5 kg-days 55 keV threshold
 ZEPLIN II (Jan 2007) result
 CDMS (Soudan) 2004 + 2005 Ge (7 keV threshold)
 XENON10 2007 (Net 136 kg-d)
 Linear Collider Cosmology Benchmarks (preliminary)
 Roszkowski/Ruiz de Austri/Trotta 2007, CMSSM Markov Chain Monte Carlos (i
 Roszkowski/Ruiz de Austri/Trotta 2007, CMSSM Markov Chain Monte Carlos (i
 Ellis et. al Theory region post-LEP benchmark points
 Baltz and Gondolo, 2004, Markov Chain Monte Carlos
 080318025800

What about our 3 challenges

- Understand/Calibrate detectors
- Be background free
much more sensitive than
background subtraction
eventually limited by systematics
- Increase mass

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

e.g. Xenon 10

After pattern recognition, 10 background events with 50% nuclear recoil efficiency

Very nice result but:

Large gap at small energy
 Could it be disguised threshold
 Why no flaring of electron at low S1?
Detector used in a region with no calibration
 Large uncertainty
 CDMS estimate July 2007

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Noble Liquids: Current Plans

Single phase detectors

Xenon: Rely on self shielding + position reconstruction: XMASS 800kg

Argon: Rely on pulse shape discrimination: DEAP/Mini Clean

Lux 300kg

Xenon 100kg

Dual phase Xenon

Xenon 100 : Assembly being finished in Gran Sasso (170kg- 50kg fiducial)

LUX 300kg : SUSEL (Homestake) Summer 09

[http://
www.luxdarkmatter.org](http://www.luxdarkmatter.org)

WARP

ArDM

Dual phase Argon

WARP 140kg: Assembly nearly finished

ArDM: Being assembled

A clear danger

"My detector is bigger than yours!"

Not the whole story: Detailed understanding of the phenomenology
Zero background!

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Phonon Mediated Detectors

Principle: Detect lower energy excitations

15 keV large by condensed matter physics standards

Goals

- Sensitivity down to low energy
Phonons measure the **full energy**
- Active rejection of background: recognition of nuclear recoil
Combine with low field ionization measurement CDMS EDELWEISS
or scintillation (CRESST II)

But: operation at very low temperature!

e.g. CDMS II: 40mK

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Multidimensional Discrimination

Ionization yield

Surface
Electrons

Timing -> surface discrimination

Fix cuts blind (with calibration sources)
to get ≈ 0.5 events background

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Opening the Box

Box opened Monday, February 4 for 15 Ge ZIPs

Remaining 8 Si and 1 Ge undergoing further leakage characterization

3σ region masked
 \Rightarrow Hide unvetoed singles

Lift the mask, see 97
 singles failing timing cut

Apply the timing cut,
 count the ~~candidates~~

No events observed

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Current WIMP Limits

CDMS again in the lead above 40GeV/c²

DATA listed top to bottom on plot
 CDMS (Soudan) 2005 Si (7 keV threshold)
 CRESST 2004 10.7 kg-day CaWO4
 Edelweiss I final limit, 62 kg-days Ge 2000+2002+2003 limit
 WARP 2.3L, 96.5 kg-days 55 keV threshold
 ZEPLIN II (Jan 2007) result
 CDMS (Soudan) 2004 + 2005 Ge (7 keV threshold)
 XENON10 2007 (Net 136 kg-d)
 Linear Collider Cosmology Benchmarks (preliminary)
 Roszkowski/Ruiz de Austri/Trotta 2007, CMSSM Markov Chain Monte Carlos
 Roszkowski/Ruiz de Austri/Trotta 2007, CMSSM Markov Chain Monte Carlos
 Ellis et. al Theory region post-LEP benchmark points
 Baltz and Gondolo, 2004, Markov Chain Monte Carlos
 080318025800

Preprint at:
 • <http://cdms.berkeley.edu>
 • arXiv:0802.3530

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Immediate Future (cryogenic)

CDMS: run till \approx December 08 \approx 2000kg days

sensitivity $\approx 10^{-44} \text{ cm}^2/\text{nucleon}$

stay background free:
 - new towers
 3 lower back grounds
 - better discrimination tools

Edelweiss- > 10^{-43} cm

21 330g Ge detectors with NTD

+ 7 400g Nb Si (athermal phonons)

first commissioning run April - May 07

encouraging

no event > 30keV for eight NTD detectors (19 kg day) (cf 3 in EdelI)

first underground test of two 200g Nb Si

Interdigitated detectors

CRESST II- > 10^{-43} cm

Major upgrade 66 SQUIDs for 33 detectors + neutron shield

Three detectors running since 4/07.

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Low Temperature Detector Future

Three General Challenges

- ✓ • Understand/Calibrate detectors
- ✓ • Be background free
much more sensitive than
background subtraction
eventually limited by systematics
- ✓ • Increase mass while staying background free

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Larger Detector Mass

SuperCDMS 25 kg detectors: 1cm \rightarrow 1" 250g \rightarrow 635 g

First tests encouraging (we need to add a radial measurement)
Double face 35% \rightarrow 70%?

Much larger detectors \rightarrow 1ton expt?

Liquid N₂ Ge crystals limited to 3"

\approx 100 dislocation/cm³

But we showed recently that dislocation free
works at low temperature!

Umicore grows (doped) 8" crystal
6"x2" or 8"x1" \approx 5kg + Multiplexing

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

DAMA Claim April 2008

If WIMPs exist, we expect a modulation in event rate

Clearly a modulation

Not a WIMP:
incompatible with
other experiments

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Tension with Other Expt.

Spin independent interactions

Spin dependent

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

What could it be?

An axionic type particle of 3 keV converting its mass into electromagnetic energy in detector

Modulation by flux

Predict electron recoil line at 3 keV

Can be in principle checked by other detectors: being done by CDMS!

An effect related to well known modulation of muon flux, which has exactly the same phase

Decay path change with temperature!

DAMA claims it cannot be neutrons

What about an unknown 3 keV nuclear line with lifetime > coincidence time (Spencer Klein)?

≠ Auger in ^{40}K decay

Measurement by MACRO

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

The overall picture

Generically: scalar interactions $\approx A^2$

1. Particle Cosmology
2. Noble liquids
3. Phonon mediated
4. DAMA

Conclusions

Essential to detect Dark Matter

A key ingredient of the standard model of cosmology

At least show it is not an epicycle!

WIMPs is the generic Thermal model

The field of direct detection is very active, many ideas

We should reach $10^{-44} \text{ cm}^2/\text{nucleon}$ very soon (2009)

$10^{-45} \text{ cm}^2/\text{nucleon}$ should be reachable by

- phonon mediated detectors
- Liquid Xenon 2 phase
- Liquid Ar 2 phases+pulse shape

maybe other simpler technologies (XMASS, MiniCLEAN, COUPP)

$10^{-46-47} \text{ cm}^2/\text{nucleon}$ considerable challenge ($\approx \text{evt/ton/yr}$)

When we have a discovery: link to galaxy

(low pressure TPC $\approx 5000 \text{ m}^3$)

Complementarity with accelerators and indirect detection

Large Hadron Collider may probe the same physics

GLAST could be smoking gun (Dark Matter + Hierarchical merging) +

ICE Cube

We may well be at the brink of discovery!

B.Sadoulet, Science 315 (2007) 61

Gamma Rays: A smoking gun?

Via Lactea simulation
Diemand,Kuhlen,Madau
Piero Madau's talk

No gas in simulation
Simulated Glast
 \leq Via Lactea

