

BEYOND STANDARD MODEL

Search for Supersymmetry

Lecture 19

DIPARTIMENTO DI FISICA

SAPIENZA
UNIVERSITÀ DI ROMA

Shahram Rahatlou

Fisica delle Particelle Elementari, Anno Accademico 2015-16

<http://www.roma1.infn.it/people/rahatlou/particelle/>

SUSY AT LHC RUN1

Gluinos and squarks
Largest cross-section
Probing up to $\sim 1\text{ TeV}$

3rd generation squarks
Mid cross-section
Probing up to $\sim 500\text{ GeV}$

Charginos, neutralinos, sleptons
Smaller cross-section
Probing up to $\sim 100\text{-}200\text{ GeV}$

SUSY MASS SPECTRUM

phenomenology depends on whether
 $m_{\tilde{q}} < m_{\tilde{g}}$ or $m_{\tilde{q}} > m_{\tilde{g}}$

Typical LSP candidates in several SUSY models

SPARTICLE COUPLINGS

- Feynman rules: take any SM diagram and change R-parity of two lines
 - Must conserve R-parity!
- Coupling constant strength: typically similar to SM to make sure hierarchy problem is cured
- Yukawa interaction: coupling proportional to m^2 of corresponding fermion
 - significant only for third generation
- Gauge interaction: same coupling as in SM

$$BR(\tilde{q}_L \rightarrow \tilde{\chi}_2^0 q) = 30\% \quad BR(\tilde{q}_L \rightarrow \tilde{\chi}_1^\pm q') = 60\% \quad BR(\tilde{q}_R \rightarrow \tilde{\chi}_1^0 q) = 100\%$$

SPARTICLE DECAYS

- mass difference between squarks and gluinos determines kinematically allowed decays

Gluino decays: always to $q\tilde{q}$.

If $M_{\tilde{g}} < M_{\tilde{q}}$, then gluino will decay via an off-shell squark:
3-body decays, $\tilde{g} \rightarrow q\tilde{q}^* \rightarrow q\bar{q}\tilde{\chi}^0$ or $q\bar{q}'\tilde{\chi}^\pm$

Squark decays:

To $q\tilde{g}$ (strong coupling) if kinematically allowed.

Otherwise $q\tilde{\chi}^0$ or $q\tilde{\chi}^\pm$ or (for 3rd gen.) $q\tilde{H}$.

Decay branching fractions controlled by squark and -ino compositions.

Slepton decays: to $\ell\tilde{\chi}^0$ or $\ell\tilde{\chi}^\pm$ ($\ell = e^\pm$ or ν as appropriate)

Neutralino and chargino decays: to $\ell\tilde{\ell}$ or $q\tilde{q}$,
or to gauge or Higgs boson + lighter neutral-/chargino

SUSY DECAY CASCADE

- cascade decays through intermediate states because of heavy mass of SUSY particles

$$m_{\tilde{g}} > m_{\tilde{q}} > m_{\tilde{\chi}_4^0} > m_{\tilde{\ell}_L} > m_{\tilde{\chi}_2^0} > m_{\tilde{\ell}_R}:$$

- mass spectrum changes for different breaking mechanism

- Exact chains must be determined from measurements

- Often final states with at least 2 jets and 2 or more leptons
 - such final states suppressed in Standard Model
 - reconstruction effects can fake leptons but unlikely to have many real leptons produced in decay chains

GLUINO DECAY CHAIN

- Multiple decay paths leading to several leptons in final state
 - peaks in invariant mass + multiple jets + large missing energy

EXPERIMENTAL SIGNATURE OF SUSY

$$\begin{aligned}
 \tilde{\chi}_2^0 &\rightarrow \tilde{l}\bar{l}, \\
 \tilde{\chi}_2^0 &\rightarrow \tilde{\nu}\nu, \\
 \tilde{\chi}_2^0 &\rightarrow h^0\tilde{\chi}_1^0, \\
 \tilde{\chi}_2^0 &\rightarrow Z^0\tilde{\chi}_1^0, \\
 \tilde{\chi}_2^0 &\rightarrow l^+l^-\tilde{\chi}_1^0
 \end{aligned}$$

Main Backgrounds:

- ttbar
- Z/W+jets
- Z(vv)+jets
- QCD

EXPERIMENTAL CHALLENGES

- Missing transverse energy (MET) measurement
 - correct for instrumental effects and reduce tails
 - verify correct MET resolution and tail description with known control samples
 - ▶ Electroweak events: small missing energy
 - ▶ di-jet and QCD events: no intrinsic MET only instrumental effects
- Background estimation
 - after kinematic requirements typically remain with
 - ▶ $t\bar{t}$
 - ▶ $W/Z + \text{jets}$
 - ▶ WW and ZZ production
 - Cross sections sometimes known at 5-10% level
 - ▶ directly affects exclusion limits and discovery potential
 - background kinematics also affected by PDF uncertainties

MISSING TRANSVERSE ENERGY

- D0 experiments in early part of Run II
 - Lots of new physics caused by instrumental effects!

REAL AND FAKE MET BACKGROUND

MET AT LHC AFTER 3 MONTHS!

- Excellent understanding of bulk and tails after few weeks of operation
- Very promising for SUSY and New Physics searches already with 50 pb^{-1}

MET AT LHC IN 2012

mSUGRA (MSSM WITH SUPERGRAVITY)

- Minimal model with gravity as messenger of SUSY breaking at GUT scale
- Gravity becomes relevant only near the Planck scale
- mSUGRA can generate MSSM soft breaking term with only 5 free parameters
 - common gaugino mass
 - common scalar squared mass
 - scalar trilinear term
 - $\tan\beta$
 - $\text{sign}(\mu)$ (in the Higgs potential)

$$m_{1/2} = f \frac{\langle F \rangle}{M_P}$$

$$m_0^2 = k \frac{|\langle F \rangle|^2}{M_P^2}$$

$$A_0 = \alpha \frac{\langle F \rangle}{M_P}$$

SPARTICLE MASSES IN mSUGRA

- Highly predictive for squark and gluino masses in terms of m_0 and $m_{1/2}$

$$m_{\tilde{u}_L}^2 \simeq m_0^2 + 5.0m_{1/2}^2 + 0.35\cos 2\beta M_Z^2$$

$$m_{\tilde{d}_L}^2 \simeq m_0^2 + 5.0m_{1/2}^2 - 0.42\cos 2\beta M_Z^2$$

$$m_{\tilde{u}_R}^2 \simeq m_0^2 + 4.5m_{1/2}^2 + 0.15\cos 2\beta M_Z^2$$

$$m_{\tilde{d}_R}^2 \simeq m_0^2 + 4.4m_{1/2}^2 - 0.07\cos 2\beta M_Z^2$$

$$m_{\tilde{e}_L}^2 \simeq m_0^2 + 0.49m_{1/2}^2 - 0.27\cos 2\beta M_Z^2$$

$$m_{\tilde{\nu}}^2 \simeq m_0^2 + 0.49m_{1/2}^2 + 0.50\cos 2\beta M_Z^2$$

$$m_{\tilde{e}_R}^2 \simeq m_0^2 + 0.15m_{1/2}^2 - 0.23\cos 2\beta M_Z^2$$

$$M_{\tilde{g}} \lesssim 1.2m_{\tilde{q}}$$

MSUGRA MASS SPECTRUM

- Region I: gluinos heavier than any squark

$$\tilde{g} \rightarrow \tilde{q}\bar{q}, \tilde{q} \rightarrow q\chi$$

- Region 2: some squarks are heavier and some are lighter than gluinos

$$\tilde{q}_L \rightarrow \tilde{g}q, \tilde{g} \rightarrow \tilde{b}\bar{b}, \tilde{b} \rightarrow b\chi$$

- Region 3: gluinos are lighter than any squark

$$\tilde{q} \rightarrow \tilde{g}q, \tilde{g} \rightarrow q\bar{q}\chi$$

TESTING mSUGRA

- Given continuous nature of free parameters and dramatic change of experimental signatures for specific values of m_0 and $m_{1/2}$ one cannot explore entire parameter space
- Practical solution: choose benchmark points with very different phenomenology for event generation and feasibility studies with different detectors

- Point LM7 :

- Very heavy squarks, outside reach, but light gluino.
- $m(\tilde{g}) = 678 \text{ GeV}/c^2$, hence $\tilde{g} \rightarrow 3\text{-body}$ is dominant
- $B(\tilde{\chi}_2^0 \rightarrow ll\tilde{\chi}_1^0) = 10\%$, $B(\tilde{\chi}_1^\pm \rightarrow \nu l\tilde{\chi}_1^0) = 33\%$
- EW chargino-neutralino production cross-section is about 73% of total.

- Point LM8 :

- Gluino lighter than squarks, except \tilde{b}_1 and \tilde{t}_1
- $m(\tilde{g}) = 745 \text{ GeV}/c^2$, $M(\tilde{t}_1) = 548 \text{ GeV}/c^2$, $\tilde{g} \rightarrow \tilde{t}_1 t$ is dominant
- $B(\tilde{g} \rightarrow \tilde{t}_1 t) = 81\%$, $B(\tilde{g} \rightarrow \tilde{b}_1 b) = 14\%$, $B(\tilde{q}_L \rightarrow q\tilde{\chi}_2^0) = 26 - 27\%$,
- $B(\tilde{\chi}_2^0 \rightarrow Z^0\tilde{\chi}_1^0) = 100\%$, $B(\tilde{\chi}_1^\pm \rightarrow W^\pm\tilde{\chi}_1^0) = 100\%$

- Point LM9 :

- Heavy squarks, light gluino. Consistent with EGRET data on diffuse gamma ray spectrum, WMAP results on CDM and mSUGRA [674]. Similar to LM7.
- $m(\tilde{g}) = 507 \text{ GeV}/c^2$, hence $\tilde{g} \rightarrow 3\text{-body}$ is dominant
- $B(\tilde{\chi}_2^0 \rightarrow ll\tilde{\chi}_1^0) = 6.5\%$, $B(\tilde{\chi}_1^\pm \rightarrow \nu l\tilde{\chi}_1^0) = 22\%$

SUSY SPECTRUM (SPS1A)

Use the famous SPS1a benchmark point for illustration
 $[m_0=100, m_{12}=250, \tan\beta=10, A_0=-100, \mu>0]$

SIGNATURE-BASED SEARCH STRATEGY

- Do not rely on your best theory friend to define signatures
 - Variety of creative models sometimes with very specific predictions
 - Fine tuning of search strategy for model A dangerous and counterproductive
 - ▶ If model A is incorrect you will see nothing
 - ▶ If model A prediction very different from models B and C, you might not be even sensitive to B and C predictions. Waste of time!
- Experimental approach: define categories of events that could be predicted by different models for different corners of phase space
 - MET + 1 jet
 - MET + n jet
 - MET + 1 lepton
 - MET + dilepton (same sign and opposite sign treated differently)
 - MET + multi-leptons
 - MET + high pt photon
- Model-independent strategy potential rules out some or even classes of models with individual measurement

SIMPLIFIED MODELS (SMS)

Simplified Models for LHC New Physics Searches, arxiv:1105.2838

CMS preliminary

INTERPRETATION OF SMS

CMSSM

Simplified model spectrum (SMS) with 3 particles, 2 decay modes

What the individual searches are sensitive to is much more simple...

DIRECT SQUARK PRODUCTION

GLUINO-MEDIATED PRODUCTION

THIRD GENERATION

$$\Delta m_H^2 = \frac{|\lambda_f|^2}{16\pi^2} \left[-2\Lambda_{UV}^2 + 6m_f^2 \ln(\Lambda_{UV}/m_f) + \dots \right]$$

$$\Delta m_H^2 = \frac{\lambda_s}{16\pi^2} \left[\Lambda_{UV}^2 - 2m_s^2 \ln(\Lambda_{UV}/m_s) + \dots \right]$$

Dominant loop is from top: only need third generation squarks to be really light.

3rd generation cross section is reduced (no t/b content in proton): existing limits don't apply!

SEARCH FOR STOP

CONSTRAINTS FROM STOP

BENEFITS OF HIGHER ENERGY

Higgs:

$pp \rightarrow H$, $H \rightarrow WW, ZZ$ and $\gamma\gamma$
mainly gg : factor ~ 2

SUSY – 3rd Generation:

Mass scale ~ 500 GeV

qq and gg : factor ~ 3 to 6

SUSY – Squarks/Gluino:

Mass scale ~ 1.5 TeV

qq, gg, qg : factor ~ 40 to 80

Z' :

Mass scale ~ 5 TeV

qq : factor ~ 1000

Increase in energy will help a lot!
Not just for SUSY...

CONSTRAINTS ON CMSSM

Constrained Minimal Supersymmetry: unification of superpartner masses and Gauge couplings at GUT scale

- G. Kane et al., "Study of constrained minimal supersymmetry",
<http://arxiv.org/abs/hep-ph/9312272>

HEAVY STABLE PARTICLES

HEAVY STABLE CHARGED PARTICLES

- In many flavors of SUSY, LSP is a heavy charged particle, stau, stop, gluino
 - split SUSY, GMSB, KK tau from some universal extra dimension models
- Behave like very heavy muon through tracking and muons detectors
 - $\beta < 1$ so later time of arrival in detectors compared to common relativistic particles from collisions
 - Smaller velocity implies larger ionization energy loss
- Search for muon like particles and measure dE/dx energy loss
- Dedicated muon reconstruction because of late arrival compared to standard muon

ANALYSIS METHOD

- Discriminating variables
 - High pt tracks
 - ionization energy loss
 - time of flight

MASS MEASUREMENT FROM dE/dx

- Quadratic relation between measured energy loss I_h and mass
- Determine K and C from fit to known particles (pions, kaons, protons)
- Determine mass of heavy particles based on measured I_h and momentum p

MASS OF HEAVY PARTICLES

- Not enough data yet to measure precisely the mass of the heavy particle

HSCP MASS

EXCLUSION LIMITS

LONG-LIVED SEARCHES

GAUGE MEDIATED SUSY BREAKING (GMSB)

- SUSY breaking transmitted via ordinary interactions $SU(3)_C \times SU(2)_L \times U(1)_Y$ gauge
- New fields F with non-zero VEV $\langle F \rangle$ in hidden sector
- New heavy messengers of mass M_{mess} mediate between hidden sector and gauge and gaugino particles in visible sector
- soft SUSY breaking scale $m_{\text{soft}} \sim \frac{\alpha_a}{4\pi} \frac{\langle F \rangle}{M_{\text{mess}}}$
- If $M_{\text{mess}} \sim 10^4$ GeV then comparable VEV of $\langle F \rangle \sim 10^4$ GeV
 - SUSY breaking at much lower energy scale compared to mSUGRA and other models
- Important feature of GMSB: gravitino as LSP and lightest neutralino as NLSP
 $m_{3/2} \sim \frac{\langle F \rangle}{M_P} \ll m_{\text{soft}} \sim \frac{\alpha_a}{4\pi} \frac{\langle F \rangle}{M_{\text{mess}}}$
- Enhanced decay mode:
$$\tilde{\chi}_1^0 \rightarrow \tilde{G} + \gamma$$

GMSB PARAMETERS

- Only 6 free parameters to provide SUSY breaking
 - N : number of messengers
 - messenger mass scale M_{mess}
 - SUSY breaking scale $\Lambda = \frac{\langle F \rangle}{M_{mess}}$
 - $\tan\beta$
 - sign(μ) (in the Higgs potential)
 - C_{grav} : determines lifetime of neutralino
- For $N > 1$ stau becomes the NLSP

HIGH P_T PHOTON(s) + MET + JETS

Neutralino lifetime depends
on parameters of theory!

Search strategy must be sensitive
to both scenarios

EXPERIMENTAL SIGNATURE

Two high- $P_T \gamma$

- ✓ $cT \sim 0 \Rightarrow$ in-time γ
- ✓ $cT > 0 \Rightarrow$ off-time γ

Two undetectable \tilde{G}

- ✓ Energy imbalance
- ✓ Missing E_T

Many high- P_T quarks

- ✓ High jet multiplicity

STANDARD MODEL BACKGROUND

QCD events:

- Large cross section
- Fake photons from jets
- Mis-identified MET

Rejected by γ isolation and MET

Photon+Jet:

- Real photon in the final state
- Mis-identified MET
- Low jet multiplicity

Rejected by jet multiplicity

$t\bar{t}$ events:

- Fake photons from electrons
- Real MET from neutrinos
- High jet multiplicity

Rejected by γ isolation

IMPACT OF NEUTRALINO LIFETIME

Zero lifetime

In-time photon

- Arrival time compatible with that of a relativistic particle from the IP

Non-zero lifetime

Off-time photon

- Arrival time sensibly increases with parent particle lifetime
- $\Delta T \sim O(ns)$

SHAPE OF PHOTONS IN CALORIMETER

MISSING TRANSVERSE ENERGY

- Select events with at least 3 jets and isolated high p_T photon
- Low MET populated by SM while signal dominates at high MET

EXCLUSION LIMITS

REFERENCES

- Prospino: program for the PROduction of Supersymmetric Particles In Next-to-leading Order qcd
 - <http://www.thphys.uni-heidelberg.de/~plehn/prospino/>
- G. Kane et al., “Study of constrained minimal supersymmetry”, <http://arxiv.org/abs/hep-ph/9312272>
 - Phys. Rev. D49 (1994) 6173. doi:10.1103/PhysRevD.49.6173
- Simplified Models for LHC New Physics Searches, arXiv:1105.2838
- Natural Supersymmetry: LHC, dark matter and ILC searches, arXiv:1203.5539
- Missing transverse energy performance of the CMS detector, JINST 6 (2011) 09001
- ATLAS JetMET page:
<https://twiki.cern.ch/twiki/bin/view/AtlasPublic/JetEtMissPublicCollisionResults>
- ATLAS SUSY:
<https://twiki.cern.ch/twiki/bin/view/AtlasPublic/SupersymmetryPublicResults>
- CMS SUSY:
<https://twiki.cern.ch/twiki/bin/view/CMSPublic/PhysicsResultsSUS>
- Search for heavy long-lived charged particles in pp collisions, arXiv:1205.0272
- Search for Long-Lived Particles using Displaced Photons in pp Collisions, CMS-PAS-EXO-11-035