Prospects for Cosmic Axion Detection with ABRACADABRA

Jesse Thaler

GPMFC Workshop on Ultralight Dark Matter, Washington, DC — January 27, 2017

A Broadband/Resonant Approach to Cosmic Axion Detection with an Amplifying B-field Ring Apparatus

From Theory...

[Kahn, Safdi, JDT, 1602.01086]

...to Experiment

[development at MIT under NSF EAGER with PI Winslow, Conrad, Formaggio, Heine, Kahn, Minervini, Ouellet, Perez, Radovinsky, Safdi, JDT, Winklehner]

Ultimate Goal: ABRACADABRA-Im (or 10m)

GUT-scale QCD Axion Dark Matter

Strong CP solution at well-motivated mass scale...

10⁻²² T signal @ 250 kHz

Initial Target: ABRACADABRA-10cm

Axion-like DM coupled to Electromagnetism

Initial Target: ABRACADABRA-10cm

Solve Strong CP with Exponentially Large E&M Coupling?

A "Clockwork" Axion:

Further motivation to cover full axion parameter space

[Farina, Pappadopulo, Rompineve, Tesi, 1611.09855]

[based on Choi, Im, 1511.00132; Kaplan, Rattazzi, 1511.01827; Giudice, McCullough, 1610.07962] [appears to evade misalignment bounds from Ariasa, Cadamuro, Goodsell, Jaeckel, Redondo, Ringwald, 1201.5902]

Substantial discovery potential for small scale prototype

ABRACADABRA: Cosmic Axion Detection

Cold Axion DM ≈ Classical Field Oscillations

$$a(t) = rac{\sqrt{2
ho_{
m DM}}}{m_a} \sin(m_a t)$$
 e.g. $\frac{m_a \sim 10^{-9} \;
m eV}{\lambda_{
m Comp} \sim 1 \;
m km}$ $au_{
m Comp} \sim 1 \;
m km}$

Local DM Velocity

$$v_{\rm DM} \simeq 10^{-3}$$

Spatial Coherence

$$\lambda_{
m deB} \simeq rac{\lambda_{
m Comp}}{v_{
m DM}}$$

Temporal Coherence

$$au_{
m deB} \simeq rac{ au_{
m Comp}}{v_{
m DM}^2}$$

(motivates Q~106 resonators)

Key Experimental Feature:

complementary to cavities like ADMX

$$\lambda_{\mathrm{Comp}} \gg R_{\mathrm{exp}}$$

Review of Axion Electrodynamics

$$\mathcal{L} \supset g_{a\gamma\gamma} a \mathbf{E} \cdot \mathbf{B}$$

Modified Maxwell Equations:

$$abla \cdot \mathbf{E} = -g_{a\gamma\gamma} \nabla a \cdot \mathbf{B}$$

$$abla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\nabla \cdot \mathbf{B} = 0$$

$$\nabla \times \mathbf{B} = g_{a\gamma\gamma} \frac{\partial a}{\partial t} \mathbf{B} + g_{a\gamma\gamma} \nabla a \times \mathbf{E} + \frac{\partial \mathbf{E}}{\partial t}$$

Review of Axion Electrodynamics

$$\mathcal{L} \supset g_{a\gamma\gamma} a \mathbf{E} \cdot \mathbf{B}$$

Modified Maxwell Equations:

$$\nabla \cdot \mathbf{E} = -g_{a\gamma\gamma} \nabla a \cdot \mathbf{B}$$

$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$

$$\nabla \cdot \mathbf{B} = 0$$

Gradients suppressed by
$$v_{DM} \sim 10^{-3}$$
 $\partial E/\partial t$ suppressed for $\lambda_{Comp} \gg R_{exp}$

(MQS = magnetoquasistatic limit)

$$\nabla \times \mathbf{B} = g_{a\gamma\gamma} \frac{\partial a}{\partial t} \mathbf{B} + g_{a\gamma\gamma} \nabla a \times \mathbf{E} + \frac{\partial \mathbf{E}}{\partial t}$$

Review of Axion Electrodynamics

$$\mathcal{L} \supset g_{a\gamma\gamma} a \mathbf{E} \cdot \mathbf{B}$$

$$\nabla \cdot \mathbf{E} = -g_{a\gamma\gamma} \nabla a \cdot \mathbf{B}$$
 Modified Maxwell Equations:
$$\nabla \times \mathbf{E} = -\frac{\partial \mathbf{B}}{\partial t}$$
 Gradients suppressed by $v_{\mathrm{DM}} \sim 10^{-3}$ $\partial \mathbf{E}/\partial t$ suppressed for $\lambda_{\mathrm{Comp}} \gg R_{\mathrm{exp}}$ (MQS = magnetoquasistatic limit)
$$\nabla \times \mathbf{B}_{\mathrm{response}} = g_{a\gamma\gamma} \frac{\partial a}{\partial t} \mathbf{B} + g_{a\gamma\gamma} \nabla a \times \mathbf{E} + \frac{\partial \mathbf{E}}{\partial t}$$
 Static External Field Axion-Induced Effective Current:
$$\mathbf{J}_{\mathrm{eff}} = g_{a\gamma\gamma} \sqrt{2\rho_{\mathrm{DM}}} \cos(m_a t) \mathbf{B}_0$$

[see, e.g., Sikivie, 1983; Wilczek, 1987]

Parallel to external field

ABRACADABRA: Amplifying B-field Ring Apparatus

ABRACADABRA: Amplifying B-field Ring Apparatus

geometric factor, typically O(10%)

$$\Phi_a(t) = g_{a\gamma\gamma} \sqrt{2\rho_{\rm DM}} \cos(m_a t) \times (B_{\rm max} V_{\rm toroid} G_{\rm toroid})$$

[Kahn, Safdi, JDT, 1602.01086]

[for a related solenoidal design, see Thomas, Cabrera, 2010; Sikivie, Sullivan, Tanner, 1310.8545]

ABRA-10cm: Prototype Toroid Design

$$B_{max} = IT$$
 $I_{coil} = 120 A$ $V_{toroid} = 1020 cm^3$ $G_{toroid} = 0.057$

ABRA-10cm: Prototype Toroid Design

$$B_{max} = IT$$
 $I_{coil} = 120 A$ $V_{toroid} = 1020 cm^3$ $G_{toroid} = 0.057$

ABRA-10cm: Prototype Toroid Design

⊢3 cm ⊣ ⊢—6 cm —

SQUID pickup + amplifier (shown: Magnicon amplifier array)

Cryogenics & Shielding

Dilution Refrigerator: Oxford Instruments Triton 400

I2 L working volume
Cryogen-free
Can run for weeks unattended

Day job: CUORE $0\nu\beta\beta$ R&D

Magnetic Shielding:

Ideally superconducting

← Multilayer NbTi/Nb/Cu sheet?

Alternatively, In/Cu?

ABRACADABRA: A Broadband/Resonant Approach

Minimize circuit noise for given axion mass

[figure adapted from Myers, et al., Journal of Magnetic Resonance, 2007; see related discussion in Jaeckel, Redondo, 1308.1103]

Complementary Readout Strategies

Lower Frequencies: Broadband

Superconducting circuit ⇒ SQUID noise dominates

$$S_{\Phi,0}^{1/2} \sim 10^{-6} \Phi_0 / \sqrt{\text{Hz}}$$

Close to shot noise limit

I/f noise present at lower frequencies

[also good for transients, see Zioutas @ Axion DM 2016]

Higher Frequencies: Resonant

Pickup RLC circuit ⇒ inevitable dissipation

$$Q = \omega_0 L_{\rm circuit} / R_{\rm circuit}$$

Q-enhancement of signal...

...but thermal noise dominates at 100 mK up to $Q = 10^8$

Complementary Readout Strategies

Lower Frequencies: Broadband

 $g_{a\gamma\gamma}^{\min} \propto \left(\frac{m_a}{t_{\rm total}}\right)^{1/4} \frac{\sqrt{L_{\rm circuit}}}{B_{\rm max} V_{\rm toroid} G_{\rm toroid}} \frac{1}{\sqrt{\rho_{\rm DM}}} S_{\Phi,0}^{1/2}$

Higher Frequencies: Resonant

$$g_{a\gamma\gamma}^{\rm min} \propto \left(\frac{1}{m_a t_{\rm e-fold}}\right)^{1/4} \frac{\sqrt{L_{\rm circuit}}}{B_{\rm max} V_{\rm toroid} G_{\rm toroid}} \frac{1}{\sqrt{\rho_{\rm DM}}} \sqrt{\frac{T}{Q}}$$

ABRACADABRA: Potential Future Reach

ABRA-10 cm: Potential Reach in 2017

The ABRACADABRA Collaboration @ MIT

Janet Conrad, Joe Formaggio, Sarah Heine, Yoni Kahn (Princeton), Joe Minervini, Jonathan Ouellet, Kerstin Perez, Alexey Radovinsky, Ben Safdi, JDT, Daniel Winklehner, **Lindley Winslow (NSF EAGER PI)**

Anticipated timeline for ABRA-10cm: Magnet installation by May for Summer 2017 data taking

Seeking broader collaboration for ABRA-I m!

MIT Laboratory for Nuclear Science

MIT Plasma Science & Fusion Center

Key Challenges for ABRA-10cm: Noise, Noise, Noise

SQUID Target:

$$S_B^{1/2} \simeq 10^{-2} \text{ fT/}\sqrt{\text{Hz}}$$

@ 250 kHz

Vibrational Noise?

fringe field
$$S_B^{1/2} \simeq (10^{-6} B_{\rm max}) \, S_{\rm displacement}^{1/2} / R_{\rm exp}$$

(see backup slide for environmental magnetic noise)

Essential that pickup cylinder is in zero-field region

Future Challenges for ABRA-Im

Cool a meter-sized experiment?

Yes*: CUORE = 1.5 ton @ 10 mK -

But maybe pickup @ 10 mK, but toroid @ 1 K?

Yes*: Use LIGO-grade technology for $\approx 10^6$ gain

Optimize pickup geometry?

Cryogenic Current Comparators

Dark Matter Radio
[1411.7382, 1610.09344]

"Pickup Snake Swallowing Its Tail"

A Broadband/Resonant Approach to Cosmic Axion Detection with an Amplifying B-field Ring Apparatus

Toroidal geometry with zero-field pickup

Complementary readout strategies

Anticipated results from ABRA-10cm in 2017

Ultimate Goal: Probe GUT-scale QCD Axion Dark Matter

A Broadband/Resonant Approach to Cosmic Axion Detection with an Amplifying B-field Ring Apparatus

Backup Slides

Key Challenges for ABRA-10cm: Noise, Noise, Noise

SQUID Target:
$$S_B^{1/2} \simeq 10^{-2} \ {\rm f\,T/\sqrt{Hz}}$$

@ 250 kHz

Environmental Magnetic Noise?

If you don't shield fully:

With dedicated effort, target seems achievable

