Indirect Detection of Dark Matter

Lars Bergström
Department of Physics
Stockholm University
Ibe@physto.se

XXXV SLAC Summer Institute July 30th - August 10, 2007 Stanford Linear Accelerator Center

Contents

Lecture I:

- (Super-) brief history of DM; halo structure; cosmological parameters
- Dark matter vs MOND
- Cold Dark Matter: successes and problems
- WIMPs and SUSY
- SUSY as a template for DM; DarkSuSY
- Direct vs indirect detection
- Indirect detection, general features
- Different final state particles for indirect detection
- Other particle physics models for DM
- Gamma-rays from DM annihilation, GLAST
- Positrons, PAMELA and AMS

Lecture II:

- Antiprotons and antideuterons from DM annihilations
- Neutrinos from DM annihilation
- More on gamma-rays:
- TeV gamma rays, resonant enhancement
- Air Cherenkov Telescopes, HESS, MAGIC, Veritas
- Possible enhancements from DM clumps, Black Holes
- MeV gamma rays INTEGRAL data
- de Boer's DM model for galactic gamma-rays
- Conclusions

Lecture I

Some notes on the early history of Dark Matter

For more details, see talk by Joel Primack, tomorrow

Fritz Zwicky, 1933: Velocity dispersion of galaxies in Coma cluster indicates presence of Dark Matter , $\sigma \sim 1000$ km/s \Rightarrow M/L ~ 50

"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."

"It is, of course, possible that luminous plus dark (cold) matter together yield a significantly higher density..." - Zwicky 1933

Smith (1936) confirmed Zwicky's results with Virgo cluster.

Zwicky (1937) notes that gravitational lensing may be used as a tool to estimate the total mass of galaxies.

Babcock (1939) measured rotation curve of M31 (Andromeda). From Babcock's paper, 1939:

age mass per cubic parsec is $0.98 \odot$. The total luminosity of M31 is found to be 2.1×10^9 times the luminosity of the sun, and the ratio of mass to luminosity, in solar units, is about 50. This last coefficient is much greater than that for the same relation in the vicinity of the sun. The difference can be attributed mainly to the very great mass calculated in the preceding section for the outer parts of the spiral on the basis of the unexpectedly large circular velocities of these parts.

Then Rubin & Ford (1970), and Roberts & Whitehurst (1975) measured a flat rotation curve of M31 far outside the optical radius.

Einasto, Kaasik & Saar; Ostriker, Peebles & Yahil (1974):

Dark halos surround all galaxies and have masses ~ 10 times larger than luminous populations, thus dark matter is the dominant population in the universe: Ω_{DM} =0.2.

Fig. 2 The distribution of the mean inner mass, $\langle M(R) \rangle$, obtained from 105 pairs of galaxies. Symbols as in Fig. 1.

Around 1982 (Peebles; Bond, Szalay, Turner; Sciama) came the Cold Dark Matter paradigm: Structure formation scenarios (investigated through N-body simulations) favours hierarchical structure formation. Hot Dark Matter (like neutrinos) would first form structure at large scales (Zel'dovich pancakes) which then fragments to smaller scales – does not agree with observations. The theoretical belief was that Ω_M = 1

Melott et al 1983; Blumenthal, Faber, Primack & Rees 1984,...

Hot Dark Matter

→

Cold Dark Matter

→

B. Moore

Result from best-fit model from WMAP3, Concordance ACDM Model (for flat Universe):

- Only 4.4 % baryonic matter, $\Omega_b h^2$ = 0.0223 \pm 0.0009
- Around 22 % Cold Dark matter, $\Omega_{\text{CDM}} h^2$ = 0.105 \pm 0.013
- Around 74 % "Dark energy", Ω_{Λ} = 0.74 ± 0.04
- Age of Universe: 13.7±0.2 Gyr

WMAP Collaboration (Spergel & al), 2006:

		Model	$-\Delta(2 \ln \mathcal{L})$	N_{par}]
Nonbaryonic	M1	Scale Invariant Fluctuations $(n_s = 1)$	8	5	1
Dark Matter——	M2	No Reionization $(\tau = 0)$	8	5	ı
Dark Marrer	IVIO	No Dark Matter $(\Omega_c = 0, \Omega_{\Lambda} \neq 0)$	248	6	ı
exists!	M4	No Cosmological Constant $(\Omega_c \neq 0, \Omega_{\Lambda} = 0)$	0	6	
	M5	Power Law ACDM	0	6	
	M6	Quintessence $(w \neq -1)$	0	7	l
	M7	Massive Neutrino $(m_{\nu} > 0)$	0	7	ı
	M8	Tensor Modes $(r > 0)$	0	7	ı
	M9	Running Spectral Index $(dn_s/d \ln k \neq 0)$	-3	7	ı
	M10	Non-flat Universe $(\Omega_k \neq 0)$	-6	7	ı
	M11	Running Spectral Index & Tensor Modes	-3	8	ı
	M12	Sharp cutoff	-1	7	ı
	M13	Binned $\Delta_R^2(k)$	-22	20	

At the time the CMBR was emitted, the redshift was z \sim 1100. Since $\rho_{CDM} \sim mc^2 \times (1+z)^3$ due to dilution of the number density of particles, and $\rho_{\Lambda} \sim (1+z)^0$ = const (cosmological constant), the ratio of energy densities, which is now $\rho_{CDM}/\rho_{\Lambda} \sim 1/3$, was then

$$\rho_{\text{CDM}}/\rho_{\Lambda} \sim 4{\times}10^{8}$$

Cold dark matter ruled the universe! (And it still rules in galaxies...)

Klypin & Prada, June 2007:

Comparison between CDM and MOND for line-ofsight velocity distribution of galactic satellites from Sloan data

The situation today:

The existence of Dark Matter, especially Cold DM, has been established by a host of different methods...

...but, the question remains: what is it?

Cold Dark Matter (CDM)

- Part of the "Concordance ΛCDM Model" of cosmology, $\Omega_{CDM} \sim$ 0.22, $\Omega_{\Lambda} \sim$ 0.22
- Gives excellent description of CMB, large scale structure, Ly- α forest, gravitational lensing, supernova distances ...
- If consisting of particles, may be related to electroweak mass scale: weak cross section, non-dissipative Weakly Interacting Massive Particles (WIMPs). Potentially detectable, directly or indirectly.
- May or may not describe small-scale structure in galaxies:
 Controversial issue, but alternatives (self-interacting DM, warm
 DM, self-annihilating DM) seem less successful. Probably non-linear
 astrophysical feedback processes are acting (bar formation, tidal
 effects, mergers, supernova winds,...). This is a crucial unsolved
 problem of great importance for dark matter detection rates.
- Another potential problem may be the exact form of rotation curves: CDM predicts centrally concentrated (cuspy) halos, some observed ones may be better fit by a central core instead. (This may rather be related to the approximation methods when fitting an observed rotation curve to a triaxial real halo.)

So, CDM seems in good shape. But, what is making up CDM? Baryons are only 4 %, so it has to be non-baryonic matter.

Since 1998 (Super-K), we know that non-baryonic dark matter exists! $\Delta m_{\nu} \neq 0 \Rightarrow m_{\nu} \neq 0$

However, neutrinos are hot dark matter and cannot be the main component of dark matter (10% at most):

•
$$\Omega_{_{V}} = \frac{\sum_{_{V}} m_{_{V}}}{50 \, \mathrm{eV}} = \Omega_{_{DM}} \approx 0.2 \Rightarrow \sum_{_{V}} m_{_{V}} \approx 10 \, \mathrm{eV}$$
 Too small for dwarf halos

because Pauli principle \Rightarrow v's cannot clump in dwarf halos unless $\sum_{\nu}m_{\nu}$ > 120 eV (Tremaine & Gunn), increased to around 5 keV by the recent Simon & Geha data

• 10 eV is too large for structure formation distribution \Rightarrow limit on sum of ν masses:

WMAP3, Sloan, Ly- α data: Σ m_{ν} < 0.68 eV (Spergel et al., 2006)

The Planck satellite and future galaxy surveys will put further constraints on hot dark matter (and perhaps reach the sensitivity to detect a finite mass)

Good particle physics candidates for Cold Dark Matter:

Independent motivation from particle physics

- Weakly Interacting Massive Particles (WIMPs, 3 GeV < m_{χ} < 50 TeV), thermal relics from Big Bang:
 - Supersymmetric neutralino

Kaluza-Klein states Extended Higgs sector

Axino, gravitino - SuperWIMPS - see Feng's talk Heavy neutrino-like particles

Mirror particles

plus hundreds more in literature...

- Axions (introduced to solve strong CP problem)
- · Non-thermal (maybe superheavy) relics: wimpzillas, cryptons, ...

"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)

The WIMP "Miracle" From J. Feng: $\chi\chi\leftrightarrow ff$ $\Omega_{_{\gamma}} \sim <\!\! \sigma_{_{\!A}} v \!\!>^{-1} \!\!\sim m_{_{\gamma}}{}^2/(k\alpha^2)$ 0.001 0.0001 m_χ (TeV) 10-6 10-6 r Density $\chi\chi \rightleftarrows \bar{f}$ Increasing $\langle \sigma_{A} v \rangle$ Number 10-11 10-12 10-10 /Ω_{DW} 10-13 10-14 $\chi\chi \leftrightarrow \overline{f}f$ N_{EQ} HEPAP LHC/ILC Subpanel (2005) [k = 0.5 - 2, S- and P-wave] x=m/T (time \rightarrow) R parity conservation \Rightarrow Lightest SUSY particle stable \Rightarrow relic density can be computed from thermal freeze-out in early Universe Note that a larger annihilation cross section means a smaller relic density.

Supersymmetry

- Invented in the 1970's
- Necessary in most string theories
- Restores unification of couplings
- Can solve the hierarchy problem
- Gives right scale for neutrino masses
- Predicts light Higgs (< 130 GeV)
- May be detected at Fermilab/LHC
- Gives an excellent dark matter candidate (If R-parity is conserved \Rightarrow stable on cosmological timescales)
- Can generate EW symmetry breaking radiatively
- Useful as a template for generic WIMP

- Weakly Interacting Massive Particle

The lightest neutralino: the most natural SUSY dark matter candidate (H. Goldberg 1983; J. Ellis & al., 1984). For gravitino, see J. Feng's talk.

$$\widetilde{\chi}^0 = a_1 \widetilde{\gamma} + a_2 \widetilde{Z}^0 + a_3 \widetilde{H}_1^0 + a_4 \widetilde{H}_2^0$$

P. Gondolo, <u>J. Edsjö</u>, L.B., P. Ullio, Mia Schelke and E. A. Baltz, JCAP 0407:008, 2004 [astro-ph/0406204]

"Neutralino dark matter made easy" - Can be freely dowloaded from

http://www.physto.se/~edsjo/ds

Release 4.1: includes coannihilations & interface to Isasugra

New release soon!

Methods of WIMP Dark Matter detection:

- · Discovery at accelerators (Fermilab, LHC,..)
- Direct detection of halo particles in terrestrial detectors
- Indirect detection of neutrinos, gamma rays, X-rays, radio waves, antiprotons, positrons in earth- or space-based experiments
- •For a convincing determination of the identity of dark matter, need detection by at least two different methods

$$\frac{d\sigma_{si}}{dq} = \frac{1}{\pi v^2} \left[Zf_p + (A - Z)f_n \right]^2 F_A(q) \propto A^2$$

Neutralinos are Majorana particles

$$\Gamma_{ann} \propto n_{\chi}^2 \sigma v$$

Enhanced for clumpy halo; near galactic centre and in Sun & Earth

The lightest neutralino: the most natural SUSY dark matter candidate

$$\widetilde{\chi}^{0} = a_{1}\widetilde{\gamma} + a_{2}\widetilde{Z}^{0} + a_{3}\widetilde{H}_{1}^{0} + a_{4}\widetilde{H}_{2}^{0}$$

$$\begin{split} \sum_{i=1}^4 |a_i|^2 &= 1;\\ |a_1|^2 + |a_2|^2 &\equiv Z_g \quad \text{gaugino fraction}\\ |a_3|^2 + |a_4|^2 &\equiv Z_h \; (=1-Z_g) \quad \text{higgsino fraction} \end{split}$$

Neutralinos are Majorana particles (their own antiparticles) Tree-level annihilation: $\widetilde{\chi}^0 + \widetilde{\chi}^0 \to f \, \bar{f} \,, W^+W^-, Z^0Z^0, H^0_{1,2}H^0_3, \dots$

 $\frac{v}{c} \approx 10^{-3} << 1$ in galactic halos \Rightarrow S-wave should dominate. However, due to Majorana property, $(\widetilde{\chi}^{\,0}\,\widetilde{\chi}^{\,0})_{^{1}{}_{S}}$ is forbidden, and due to helicity $(\widetilde{\chi}^{\,0}\,\widetilde{\chi}^{\,0})_{^{0}{}_{S}} \to f \overline{f} \propto m_{\,f}^{\,2}$

Indirect detection rate = (particle physics part) \times (astrophysical part)

PPP

APP

PPP: Model for DM particle (spin, mass); $\langle \sigma v \rangle$ at $v/c \sim 10^{-3}$; branching ratio and energy distribution for a given final state particle. Even for relic abundance fixed by cosmology (e.g., $\Omega h^2 = 0.11$), the yield of a specific final state particle at a specific energy can vary by orders of magnitude.

APP: Density of DM particle at production site (halo model and model for subhalos); eventual effects of diffusion and absorption, etc. May give rise to model-dependent predictions which differs by orders of magnitude.

Disclaimer: Unfortunately, no really solid predictions for detection rates can be made; in particular, the absence of a signal cannot directly be converted to a useful limit of particle physics parameters.

If a signal is claimed to be found, one will probably need some distinctive feature, e.g. energy or angular distribution, to be convinced. Also, cross-correlations between different detection methods (direct, indirect, accelerator) will be crucial.

 $\begin{array}{c} {\rm v/c}\approx {\rm 10^{\text{-}3}} \Rightarrow \ E_{\gamma}\approx m_{\chi} \\ {\rm (for\ \gamma\gamma)\ or} \ E_{\gamma}\approx m_{\gamma}(1-\frac{m_{Z}^{2}}{4m_{\chi}^{2}}) \\ {\rm (for\ Z\gamma)} \end{array}$

Rates in SUSY are generally small but can be large (B.R. $\propto 10^{-3}$ - 10^{-2}) for higgsino-like neutralinos (in particular, also for TeV-scale higgsinos).

Major uncertainty for gamma-ray detection from galactic halo: Halo dark matter density distribution. In addition there may be interactions with the stellar distribution, "adiabatic contraction", which may steepen the distribution. $\rho_{\text{Moore}}(r) = \frac{c}{r^{3/2} (a^{3/2} + r^{3/2})};$ Fits to N-body simulations. Cuspy. $\rho_{\text{NFW}}(r) = \frac{c}{r(a+r)^2};$ Fits to rotation $\rho_{\text{Burkert}}(r) = \frac{c}{(r+a)(a^2+r^2)};$ curves. Cored. $\rho_{\text{CIS}}(r) = \frac{c}{a^2 + r^2};$ Fit to lensing (elliptical galaxies). $\rho_{\rm SIS}(r) = \frac{c}{r^2};$ Berezinsky, Gurevich, Zybin model. $\rho_{BGZ}(r) = \frac{c}{r^{1.8}};$

LHC will also start taking data 2008!

The ATLAS-detector

Will LHC discover dark matter first?

To claim discovery of Dark Matter particles at an accelerator, need to show:

- Particle is neutral, with long (infinite) lifetime
- Has couplings consistent with giving the right $~\Omega h^2 \sim 1/<\sigma v>~\sim 0.1$
- Compatible with direct and indirect detection rates (or limits)

Value of the predicted relic density $\Omega_\chi h^2$ as a function of the measured $\ddot{\chi}^0_1$ mass.

Nojiri, Polesello & Tovey, 2005

Must Nature be supersymmetric?

Other model I: A more "conventional" dark matter model with a spin-0 dark matter candidate: Inert Higgs Doublet Model

Introduce extra Higgs doublet H_2 , impose discrete symmetry $H_2 \rightarrow -H_2$ similar to R-parity in SUSY (Deshpande & Ma, 1978, Barbieri, Hall, Rychkov 2006)

$$\begin{split} V &= \mu_1^2 |H_1|^2 + \mu_2^2 |H_2|^2 + \lambda_1 |H_1|^4 + \lambda_2 |H_2|^4 \\ &+ \lambda_3 |H_1|^2 |H_2|^2 + \lambda_4 |H_1^\dagger H_2|^2 + \lambda_5 Re \Big[(H_1^\dagger H_2)^2 \Big] \end{split}$$

- \Rightarrow Ordinary Higgs h can be as heavy as 500 GeV without violation of electroweak precision tests
- \Rightarrow 40 70 GeV inert Higgs H⁰ gives correct dark matter density
- ⇒ Coannihilations with pseudoscalar A are important
- ⇒ Can be searched for at LHC
- \Rightarrow Interesting phenomenology: Tree-level annihilations are very weak in the halo; loop-induced $\gamma\gamma$ and $Z\gamma$ processes dominate!
- ⇒ The perfect candidate for detection in GLAST!

M. Gustafsson , L.B., J. Edsjö, E. Lundström, PRL, July 27, 2007. See poster by E. Lundström

Summary for gamma rays:

Detection will be challenging. Rates may be too small to stand out against background. However, the most recent N-body simulations give ground for optimism.

A signal may be discriminated by angular or energy spectrum signature. There are other effects that may help detection (see tomorrow's talk). GLAST will open an important new window for WIMP search.

Positrons

The APP part for positrons: Diffusion equation (see, e.g., Baltz and Edsjö, 1999):

$$\frac{\partial}{\partial t} f_{e^+}(E, \vec{r}) = K(E) \nabla^2 f_{e^+}(E, \vec{r}) + \frac{\partial}{\partial E} \left[b(E) f_{e^+}(E, \vec{r}) \right] + Q(E, \vec{r})$$

$$K(E) \ = \ 3.3 \times 10^{27} \left[3^{0.6} + (E/1~{\rm GeV})^{0.6} \right] \ ({\rm cm}^2 {\rm s}^{-1})$$

Summary for positrons:

The advantage compared to gammarays is that generated positrons are stored in the galaxy for millions of years. However, the diffusion also smoothes out all spatial and much of the spectral information.

Some non-SUSY models of dark matter give a strong primary source of positrons.

The present indication of an anomaly in the positron/electron ratio will soon be checked by the PAMELA satellite.