

Extremely Long-Lived Charged Massive Particles
as A Probe for Reheating of the Universe

Fumihiro Takayama (Cornell)

@FNAL May 2007

WMAP DATA (First year)

$$\Omega_{\text{DM}} = 0.23 \pm 0.04$$

$$\Omega_{\text{Total}} = 1.02 \pm 0.02$$

$$\Omega_{\text{baryon}} = 0.044 \pm 0.004$$

More than 90 % of total energy of the universe is unknown

Dark matter \sim 20 %

Dark energy \sim 70 %

What is the dark matter ? Why is the relic $\Omega \sim O(0.1)$?

How were they generated ? When ?.....

Extremely Long-Lived Charged Massive Particle

TeV scale new physics (SUSY, Extra Dimensions)

→ Copies of SM particles → Lightest one ~ stable

Parity SM(even) Copies(odd)

Lightest one in SM sector : charged slepton, charged KK leptons etc

SuperWIMP dark matter scenario motivates Extremely Long-Lived CHAMPs.

J.Feng, A.Rajaraman, F.T(2003), J.Feng,S.Su,F.T(2004)

e.g Lightest one : Gravitino LSP,
Lightest one in SM : Stau NLSP(Selectron)

Decay after BBN

$$\text{NR decay: } m_{\text{NLP}} \sim m_{\text{superWIMP}}$$

$$\Omega_{\text{superWIMP}} \sim (m_{\text{superWIMP}}/m_{\text{CHAMP}})\Omega_{\text{CHAMP}}$$

SuperWIMP dark matter → mass degeneracy

- ○ ○ Late decay may not always provide the leading effects in the early Universe
- Other phenomenon in early universe might happen without significant change from SBBN due to late decays.

Prospects of collider experiments for extremely long lived CHAMP search

Discovery (Heavily Ionizing Track, TOF etc)

M.Drees, X.Tata(1990),J.Goity,W.Kossler,M.Chen(1993)J.Feng,T.Moroi(1998)

Mass, Couplings with SM particles, **Lifetime, Decay properties**

Trapping CHAMPs

B.T.Smith, J.Feng(2004) K.Hamaguchi,Y.Kuno,T.Nakaya,M.Nojiri(2004)

CBBN K.Kohri, F.T (2006), M.Pospelov (2006), M.Kaplinghat, A.Rajaraman(2006), R.Cyburt,J.Ellis,B.Field,K.Olive,V.Spanos(2006)

Bound state of a light element and a CHAMP during/after BBN

Kohri, F.T(2006)

Bound state production

Photo destruction

$$\left[\frac{\partial}{\partial t}n_X\right]_{\text{capture}} \simeq - \langle \sigma_r v \rangle (n_C n_X - n_{(C,X)} n_\gamma(E > E_{\text{bin}}))$$

$$n_\gamma(E > E_{\text{bin}}) \equiv n_\gamma \frac{\pi^2}{2\zeta(3)} \left(\frac{m_X}{2\pi T}\right)^{3/2} e^{-\frac{E_{\text{bin}}}{T}}$$

$$n_\gamma = \frac{2\zeta(3)}{\pi^2} T^3$$

$$\longrightarrow T_c \simeq \frac{E_{\text{bin}}}{40}$$

Heavier elements may be captured in earlier time.

$$T_c(^7\text{Be}) \sim 37\text{keV}, T_c(^7\text{Li}) \sim 25 \text{ keV}$$

SBBN process completely decouple at $T \sim 50\text{-}20\text{keV}$

All exponential suppression is significant at below this T

Coulomb suppression (Low T)

Boltzmann suppression (low T)

β decay of neutron etc (small Hubble rate)

$$\tau_n = 885.7 \pm 0.8 \text{ s}$$

The abundance of heavier than Li may be changed from SBBN value.

Nucleus(X)	binding energy (MeV)	atomic number
H	0.025	Z=1
D	0.050	Z=1
T	0.075	Z=1
³ He	0.270	Z=2
⁴ He	0.311	Z=2
⁵ He	0.431	Z=2
⁵ Li	0.842	Z=3
⁶ Li	0.914	Z=3
⁷ Li	0.952	Z=3
⁷ Be	1.490	Z=4
⁸ Be	1.550	Z=4
¹⁰ B	2.210	Z=5

Virtual Photon processes (M.Pospelov(2006))

→ Significant ${}^6\text{Li}$ production relative to the SBBN case
(Lifetime $\gg 10^4$ sec)

: cross section $\sim \text{O}(10^6)$ enhancement

E [keV]	$\sigma_{1 \rightarrow 2}$ [barn]	S [MeV barn]
10	3.85×10^{-6}	0.0426
20	1.09×10^{-4}	0.0410
36.4	6.88×10^{-4}	0.0380
50	1.41×10^{-3}	0.0357
100	3.50×10^{-3}	0.0286

CBBN and primordial ${}^6\text{Li}$ abundance

$$\frac{dn_{4\text{He}}}{dt} + 3Hn_{4\text{He}} =$$

$$- \langle \sigma_{\text{rec}} v \rangle (n_C n_{4\text{He}} - n_{(C,4\text{He})} \tilde{n}_\gamma) + \frac{1}{\tau_C} n_{(C,4\text{He})}$$

$$\frac{dn_C}{dt} + 3Hn_C =$$

$$- \langle \sigma_{\text{rec}} v \rangle (n_C n_{4\text{He}} - n_{(C,4\text{He})} \tilde{n}_\gamma)$$

$$+ \langle \sigma_{6\text{Li}}^{\text{CBBN}} v \rangle n_{(C,4\text{He})} n_D - \frac{1}{\tau_C} n_C$$

$$\frac{dn_{(C,4\text{He})}}{dt} + 3Hn_{(C,4\text{He})} =$$

$$\langle \sigma_{\text{rec}} v \rangle (n_C n_{4\text{He}} - n_{(C,4\text{He})} \tilde{n}_\gamma)$$

$$- \langle \sigma_{6\text{Li}}^{\text{CBBN}} v \rangle n_{(C,4\text{He})} n_D - \frac{1}{\tau_C} n_{(C,4\text{He})}$$

$$\frac{dn_{6\text{Li}}}{dt} + 3Hn_{6\text{Li}} = \langle \sigma_{6\text{Li}}^{\text{CBBN}} v \rangle n_{(C,4\text{He})} n_D$$

$$\frac{dn_D}{dt} + 3Hn_D = - \langle \sigma_{6\text{Li}}^{\text{CBBN}} v \rangle n_{(C,4\text{He})} n_D$$

The fate of the extremely long-lived CHAMPs

CHAMPs chemical decoupling

Low reheating temperature??
 → hidden parameter
 for collider measurement

SBBN

50keV

CBBN

T ~ 8keV

CHAMplate decay : DM production?

$$\Omega_{DM} \sim (m_{DM}/m_{CHAMP}) \Omega_{CHAMP} ??$$

Matter-Radiation equality

$T_f \sim m/25$

1MeV-50keV

T~keV
 (Gravitino LSP)

0.1eV

T

Probe for the Early Universe

Find physical observable which does not significantly change from the Primordial values set in early stage of the history of the Universe.

Or Specify key initial conditions to describe the present universe which can be confirmed by astrophysical observations.

→ Light element abundances (He, D, Li...) ${}^6\text{Li}$

Start from simple cosmological models

and get some inputs from collider experiments.

→ Low reheating temperature model

Compare the theoretical prediction with observed values

...Extract hidden parameters in collider experiment alone

→ Reheating temperature (Decay rate of key particle for reheating)

Connecting ${}^6\text{Li}$ with the reheating temperature

Low reheating models ($T_{\text{RH}} < m_{\text{CHAMP}}$)

$$\begin{aligned} \frac{d\rho_\phi}{dt} + 3H\rho_\phi &= -\Gamma_\phi\rho_\phi \\ \frac{d\rho_R}{dt} + 4H\rho_R &= \Gamma_\phi\rho_\phi + \langle\sigma v\rangle 2\langle E_C\rangle [n_C^2 - n_{\text{EQ}}^2] \\ \frac{dn_C}{dt} + 3Hn_C &= -\langle\sigma v\rangle [n_C^2 - n_{\text{EQ}}^2] \end{aligned} \quad (2)$$

Guidice, Kolb, Riotto(2000)

$$\Gamma_\phi = \sqrt{\frac{4\pi^3 g_*(T_{\text{RH}}) T_{\text{RH}}^2}{45 M_{\text{pl}}}}$$

$$\Omega_C^{TH(Low)} h^2 = 3.3 \times 10^{-8} \left[\frac{g_*(T_{\text{RH}})^{1/2}}{g_*(T_F)} \right] \frac{T_{\text{RH}}^3 \text{GeV}^{-2}}{\gamma m_C x_F^{-4}}$$

$\tau_c > 10^4 \text{ sec}$

F.T(2007)

No direct decay to CHAMPs is assumed. (Inclusion of the decay \rightarrow Gondolo's talk)

Summary

We discussed extremely long lived massive particles as a probe of the early Universe.

${}^6\text{Li}$ abundance may be sensitive to the number density of CHAMPs if the lifetime is longer than 10^4 sec.

Discovery of CHAMPs and the measurement of lifetime may provide us some information about the reheating of the Universe for simple cosmological models.

To make my statement robust, we need further efforts to understand the relation between primordial and observed Li abundances and to fix uncertainties of CBBN prediction.

Dark matter relic density...Freeze out at $T=O(m_{DM}/10)$

Light element abundance...Freeze out at $T=O(10)\text{keV}$ in SBBN

CMB black body spectrum... Fixed when number change interaction
for photons decouple

....etc

