Indirect Detection of Gravitino Dark Matter with Broken R-Parity

David Tran

DESY, Hamburg

ENTApP Visitor Program February 27, 2008

Outline

- Gravitino Dark Matter
- 2 Gamma-Rays
- Positrons
- 4 Antiprotons
- Conclusions

Outline

- Gravitino Dark Matter
- 2 Gamma-Rays
- Positrons
- 4 Antiprotons
- Conclusions

Gravitino Dark Matter

- Gravitino: spin-3/2 superpartner of the graviton in the supergravity multiplet
- Natural candidate for cold dark matter if the gravitino is the lightest supersymmetric particle
- Gravitinos were thermally produced in the early universe. Relic density:

$$\Omega_{3/2}h^2 \simeq 0.27 \left(\frac{T_R}{10^{10}\,\mathrm{GeV}}\right) \left(\frac{100\,\mathrm{GeV}}{m_{3/2}}\right) \left(\frac{m_{\widetilde{g}}}{1\,\mathrm{TeV}}\right)^2$$

[M. Bolz, A. Brandenburg, W. Buchmüller 2001, J. Pradler, F.D. Steffen 2006]

- Cold dark matter density from WMAP: $\Omega_{\rm CDM} h^2 \simeq 0.1$
- Leptogenesis requires a high reheating temperature: $T_R \gtrsim 10^9$ GeV which favors $m_{3/2} \gtrsim 5$ GeV.

Problems with the NLSP

- Next-to-lightest supersymmetric particle is either a neutralino or a scalar au in most scenarios
 - → Problems with Big Bang nucleosynthesis
- With conserved R-parity, the NLSP can only decay into gravitinos and Standard Model particles with a decay rate suppressed by the Planck scale
- This leads to the NLSP being present during BBN and potentially disturbing the BBN processes
- Neutralinos: photo-dissociation of primordial elements
- \bullet Scalar $\tau s:$ Form bound states with $^4 \mbox{He},$ catalyzing the production of $^6 \mbox{Li}$
- $\bullet \ \, \text{Successful BBN predictions are spoiled!} \, \to \, \text{Talk by Frank Steffen}$

Problems with the NLSP

- Next-to-lightest supersymmetric particle is either a neutralino or a scalar au in most scenarios
 - → Problems with Big Bang nucleosynthesis
- With conserved R-parity, the NLSP can only decay into gravitinos and Standard Model particles with a decay rate suppressed by the Planck scale
- This leads to the NLSP being present during BBN and potentially disturbing the BBN processes
- Neutralinos: photo-dissociation of primordial elements
- \bullet Scalar τs : Form bound states with $^4 \mbox{He},$ catalyzing the production of $^6 \mbox{Li}$
- $\bullet \ \, \text{Successful BBN predictions are spoiled!} \, \to \, \text{Talk by Frank Steffen}$

Solution:

R-parity is not exactly conserved

R-parity Violation

- Even a very small amout of *R*-parity violation makes the NLSP decay into Standard Model particles before the onset of BBN
- R-parity violation makes the gravitino unstable, or rather metastable

 it remains a viable dark matter candidate due to the extremely
 long lifetime [F. Takayama, M. Yamaguchi 2000]
- 10^{23} s $\lesssim au_{3/2} \lesssim 10^{37}$ s for $m_{3/2} \sim 100$ GeV and R-parity violating Yukawa couplings in the range required by compatibility with BBN and leptogenesis (Age of the universe: $T \sim 10^{17}$ s)

R-parity violation also makes the gravitino accessible to indirect detection!

Indirect Detection

- Even for gravitino lifetimes far in excess of the age of the universe, the decay products may be observable
- Look for signatures in rare, low background cosmic-ray species and spectra of particles that propagate freely:
 - Gamma-rays
 - Positrons
 - Antiprotons
 - Neutrinos → Talk by Michael Grefe

Outline

- Gravitino Dark Matter
- 2 Gamma-Rays
- Positrons
- 4 Antiprotons
- Conclusions

- The gamma-ray spectrum was measured by EGRET
- A first analysis of the extragalactic spectrum gave a power law spectrum [P. Sreekumar et al. 1998]
- \bullet A more recent re-analysis revealed a clear excess over the power law behavior at energies above ~ 1 GeV [A.W. Strong, I.V. Moskalenko, O. Reimer 2004]
- Interpretation of this excess in terms of dark matter annihilation or decay?

- Two contributions to the gamma-ray spectrum from gravitino decay
 - The signal from gravitino decays in the Milky Way halo
 - A redshifted signal from extragalactic sources
- The halo contribution has an angular dependence on the line of sight
- The extragalactic contribution gives an isotropic signal
- Together with the assumed power law background, the angular dependence of the predicted spectrum is mild enough to be easily compatible with the EGRET results

- Calculate decay rates from supergravity Lagrangian
- The model is highly constrained: gravitino interactions are fixed by symmetries

- Only two free parameters: $m_{3/2}$, $\tau_{3/2}$ (under assumption of gaugino mass universality at the GUT scale).
- Light gravitino: $m_{3/2} < m_W$ Injection spectrum is a monochromatic line from $\psi_{3/2} \to \gamma \nu$ at $E=\frac{1}{2}m_{3/2}$

• Spectrum for light gravitino:

[G. Bertone, W. Buchmüller, L. Covi, A. Ibarra 2007]

• Heavier gravitino: $m_{3/2} > m_W, m_Z$

• Heavier gravitino: $m_{3/2} > m_W, m_Z$

$$\psi_{3/2} \to Z^0 \nu \psi_{3/2} \to W^{\pm} l^{\mp}$$

are kinematically allowed

- Fragmentation of the gauge bosons produces photons in the gamma-ray energy range
- Use Monte Carlo simulation to compute energy spectrum

• Spectrum for heavier gravitino:

• Spectrum for heavier gravitino:

[A. Ibarra, DT 2007]

• $m_{3/2} = 150 \text{ GeV}, \ \tau_{3/2} = 1.6 \times 10^{26} \text{ s}.$

• Spectrum for heavier gravitino:

[A. Ibarra, DT 2007]

• Spectrum for heavier gravitino:

[A. Ibarra, DT 2007]

• Spectrum for heavier gravitino:

[A. Ibarra, DT 2007]

• Spectrum for heavier gravitino:

[A. Ibarra, DT 2007]

- The monochromatic line is very characteristic and strongly suppressed in the case of neutralino dark matter
- The predicted anisotropy and the presence of the line may be tested by GLAST

 The line may also be visible by Cerenkov telescopes in galaxies such as M31

Outline

- Gravitino Dark Matter
- 2 Gamma-Rays
- Ositrons
- 4 Antiprotons
- Conclusions

- Fragmentation of the gauge bosons also produces positrons
- \bullet Complicated propagation due to energy loss and diffusion \to no directional information
- Astrophysics involves many uncertainties
- Propagation is modeled using a cylindrical diffusion zone
- Diffusion-loss equation can be solved numerically

- Experiments measure the positron fraction because of solar modulation
- HEAT measured an excess in the positron fraction that cannot be explained by standard production and propagation models

• Using the EGRET excess to fix $m_{3/2},\ \tau_{3/2}$ predicts an excess in the right energy range!

[A. Ibarra, DT]

• $m_{3/2} = 150 \text{ GeV}, \ \tau_{3/2} = 1.6 \times 10^{26} \text{ s}.$

• Using the EGRET excess to fix $m_{3/2},\ \tau_{3/2}$ predicts an excess in the right energy range!

[A. Ibarra, DT]

• $m_{3/2} = 150 \text{ GeV}, \ \tau_{3/2} = 1.6 \times 10^{26} \text{ s}.$

Agreement with the HEAT data can be slightly improved

[A. Ibarra, DT]

- $m_{3/2} = 150 \text{ GeV}, \ \tau_{3/2} = 1.0 \times 10^{26} \text{ s}.$
- Very close to the number obtained from the EGRET excess $(au_{3/2}=1.6\times 10^{26}~{\rm s})!$

- The coincidence of the parameters is very intriguing
- The anomalies in gamma-rays and positrons are related in this model – interpreting one of them in terms of decaying gravitinos automatically produces the other

Outline

- Gravitino Dark Matter
- Gamma-Rays
- 3 Positrons
- 4 Antiprotons
- Conclusions

The Antiproton Spectrum

No need for new physics in the antiproton spectrum

The Antiproton Spectrum

- Similar propagation mechanisms as in the case of positrons
- Model uses a two-layer diffusion zone

[A. Ibarra, DT]

- $m_{3/2}=150$ GeV, $\tau_{3/2}=1.6\times 10^{26}$ s, maximal signal flux parameters.
- Primary antiproton flux is well below the background

Outline

- Gravitino Dark Matter
- Gamma-Rays
- Positrons
- 4 Antiprotons
- 6 Conclusions

Nice Features of Decaying Gravitino Dark Matter

- The gravitino is theoretically very well motivated
- ullet Gravitino dark matter with broken R-parity is fully compatible with leptogenesis and primordial nucleosynthesis
- Very few free parameters → predictive scenario that can "easily" be falsified experimentally
- May explain two anomalies simultaneously while remaining consistent with all existing experimental constraints

Conclusions

- Gravitino dark matter with broken R-parity is very attractive
- GLAST and PAMELA (AMS-02?) will soon provide clarification on the existence of the excesses and their interpretation in terms of new physics
- Collider searches at the LHC for low energy supersymmetry and direct detection experiments will provide complementary information

We will soon be able to conclusively test this scenario!