
Gravitino Dark Matter with Broken R-Parity

Michael Grefe
Departamento de Fı́sica Teórica
Instituto de Fı́sica Teórica UAM/CSIC
Universidad Autónoma de Madrid

7th MultiDark Consolider Workshop

Institut de Fı́sica d’Altes Energies, Barcelona – 20 November 2012

Based on JCAP 0901 (2009) 029, JCAP 1004 (2010) 017,
arXiv:1111.6779 [hep-ph] and ongoing work.

Collaborators: L. Covi, T. Delahaye, A. Ibarra, D. Tran, G. Vertongen

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 1 / 19

Motivation for Unstable Gravitino Dark Matter

What Do We Know about Dark Matter?
I Observed on various scales through its gravitational interaction
I Contributes significantly to the energy density of the universe

[van Albada et al. (1985)] [Clowe et al. (2006)] [NASA / WMAP Science Team]

I Dark matter properties known from observations:
• No electromagnetic and strong interactions

• At least gravitational and at most weak-scale interactions

• Non-baryonic

• Cold (maybe warm)

• Extremely long-lived but can be unstable! [NASA / WMAP Science Team]

Dark matter could be (super)WIMP with lifetime� age of the universe!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 2 / 19

Motivation for Unstable Gravitino Dark Matter

What Do We Know about Dark Matter?
I Observed on various scales through its gravitational interaction
I Contributes significantly to the energy density of the universe

[van Albada et al. (1985)] [Clowe et al. (2006)] [NASA / WMAP Science Team]

I Dark matter properties known from observations:
• No electromagnetic and strong interactions

• At least gravitational and at most weak-scale interactions

• Non-baryonic

• Cold (maybe warm)

• Extremely long-lived but can be unstable! [NASA / WMAP Science Team]

Dark matter could be (super)WIMP with lifetime� age of the universe!
Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 2 / 19

Motivation for Unstable Gravitino Dark Matter

Why Unstable Gravitino Dark Matter?
I Smallness of observed neutrino masses motivates seesaw mechanism

I Explains baryon asymmetry via thermal leptogenesis [Fukugita, Yanagida (1986)]

• Needs high reheating temperature: TR & 109 GeV [Davidson, Ibarra (2002)]

I Supergravity predicts gravitino as spin-3/2 superpartner of the graviton

I Gravitinos are thermally produced after inflation in the early universe:

ΩTP
3/2h2 '

3∑
i=1

ωi g2
i

(
1 +

M2
i

3 m2
3/2

)
ln
(

ki

gi

)(
m3/2

100 GeV

)(
TR

1010 GeV

)
[Pradler, Steffen (2006)]

I Problem in scenarios with neutralino dark matter:
• Gravitino decays suppressed by Planck scale:

τ3/2 ∼
M2

Pl

m3
3/2

≈ 3 years
(

100 GeV
m3/2

)3

• Decays with τ & O(1–1000 s) spoil BBN ⇒ Cosmological gravitino problem

Possible solution: Gravitino is the LSP and thus stable!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 3 / 19

Motivation for Unstable Gravitino Dark Matter

Why Unstable Gravitino Dark Matter?
I Smallness of observed neutrino masses motivates seesaw mechanism

I Explains baryon asymmetry via thermal leptogenesis [Fukugita, Yanagida (1986)]

• Needs high reheating temperature: TR & 109 GeV [Davidson, Ibarra (2002)]

I Supergravity predicts gravitino as spin-3/2 superpartner of the graviton

I Gravitinos are thermally produced after inflation in the early universe:

ΩTP
3/2h2 '

3∑
i=1

ωi g2
i

(
1 +

M2
i

3 m2
3/2

)
ln
(

ki

gi

)(
m3/2

100 GeV

)(
TR

1010 GeV

)
[Pradler, Steffen (2006)]

I Problem in scenarios with neutralino dark matter:
• Gravitino decays suppressed by Planck scale:

τ3/2 ∼
M2

Pl

m3
3/2

≈ 3 years
(

100 GeV
m3/2

)3

• Decays with τ & O(1–1000 s) spoil BBN ⇒ Cosmological gravitino problem

Possible solution: Gravitino is the LSP and thus stable!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 3 / 19

Motivation for Unstable Gravitino Dark Matter

Why Unstable Gravitino Dark Matter?
I Relation between gravitino mass and reheating temperature:

m g�
=

500 GeV

m g�
=

10 TeV

no thermal leptogenesis

Gravitino not LSP
exclu

ded
by

gluino sea
rch

es

disfa
voured

by

hier
arch

y problem

1 10 100 103 104

107

108

109

1010

1011

Gravitino Mass m3�2 HGeVL

R
eh

ea
ti

ng
T

em
pe

ra
tu

re
T

R
HGe

V
L

I With thermal leptogenesis correct relic density possible for
O(10) GeV < m3/2 < O(500) GeV ⇒ Gravitino dark matter

[Buchmüller et al. (2008))]

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 4 / 19

Motivation for Unstable Gravitino Dark Matter

Why Unstable Gravitino Dark Matter?

I Still problematic:
• Next-to-LSP can only decay to gravitino LSP:

τNLSP '
48πM2

Plm
2
3/2

m5
NLSP

≈ 9 days
(

m3/2

10 GeV

)2 (150 GeV
mNLSP

)5

• Late NLSP decays are in conflict with BBN ⇒ Cosmological gravitino problem

Possible solution: R-parity is not exactly conserved!

I Other options:
• Choose harmless NLSP like sneutrino [Covi, Kraml (2007)]

• Dilute NLSP density by late entropy production [Buchmüller et al. (2006)]

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 5 / 19

Motivation for Unstable Gravitino Dark Matter

Why Unstable Gravitino Dark Matter?

I Still problematic:
• Next-to-LSP can only decay to gravitino LSP:

τNLSP '
48πM2

Plm
2
3/2

m5
NLSP

≈ 9 days
(

m3/2

10 GeV

)2 (150 GeV
mNLSP

)5

• Late NLSP decays are in conflict with BBN ⇒ Cosmological gravitino problem

Possible solution: R-parity is not exactly conserved!

I Other options:
• Choose harmless NLSP like sneutrino [Covi, Kraml (2007)]

• Dilute NLSP density by late entropy production [Buchmüller et al. (2006)]

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 5 / 19

Gravitino Dark Matter with Broken R Parity

Models with Gravitino DM and R-Parity Violation

I Bilinear R-parity violation from B–L breaking [Buchmüller et al. (2007)]

• Consistent gravitino cosmology with thermal leptogenesis and BBN

• O(10) GeV < m3/2 < O(500) GeV, gluino mass below a few TeV

I Bilinear R-parity violation (BRpV) [Valle et al. (1990s), Takayama et al. (2000)]

• R-parity violation is source of neutrino masses and mixings

• Predictive model: gravitino mass constrained to be below few GeV

I ”µ from ν” Supersymmetric SM (µνSSM) [López-Fogliani, Muñoz (2005)]

• Electroweak see-saw mechanism for neutrino masses

• Solves the µ-problem similar to the NMSSM

• Predictive model: gravitino mass constrained to be below few GeV

I Trilinear R-parity violation [Moreau et al. (2001), Lola et al. (2007)]

• Phenemenological study, trilinear terms generically expected without R-parity

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 6 / 19

Gravitino Dark Matter with Broken R Parity

Gravitino Dark Matter with Bilinear R-Parity Violation
I Bilinear R-parity violation: W/Rp

= µiHuLi , −Lsoft
/Rp

= BiHu ˜̀i + m2
Hd`i

H∗
d

˜̀i + h.c.

• Only lepton number violated ⇒ Proton remains stable!

I R-parity violation can be parametrized by sneutrino VEV: ξ =
〈ν̃〉
v

I Cosmological bounds on R-violating couplings
• Lower bound: The NLSP must decay before the time of BBN: ξ & O(10−11)

• Upper bound: No washout of lepton/baryon asymmetry: ξ . O(10−7)

I Tiny bilinear R-parity violation can be related to U(1)B–L breaking
[Buchmüller et al. (2007)]

I Gravitino decay suppressed by Planck scale and small R-parity violation

• Gravitino decay width: Γ3/2 ∝
ξ2 m3

3/2

M2
Pl

= 2.6× 10−24 s−1
(m3

3/2
10 GeV

)3 (
ξ

10−7

)2

[Takayama, Yamaguchi (2000)]

• The gravitino lifetime by far exceeds the age of the universe (τ3/2 � 1017 s)

The unstable gravitino is a well-motivated and viable dark matter candidate!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 7 / 19

Gravitino Dark Matter with Broken R Parity

Gravitino Dark Matter with Bilinear R-Parity Violation
I Bilinear R-parity violation: W/Rp

= µiHuLi , −Lsoft
/Rp

= BiHu ˜̀i + m2
Hd`i

H∗
d

˜̀i + h.c.

• Only lepton number violated ⇒ Proton remains stable!

I R-parity violation can be parametrized by sneutrino VEV: ξ =
〈ν̃〉
v

I Cosmological bounds on R-violating couplings
• Lower bound: The NLSP must decay before the time of BBN: ξ & O(10−11)

• Upper bound: No washout of lepton/baryon asymmetry: ξ . O(10−7)

I Tiny bilinear R-parity violation can be related to U(1)B–L breaking
[Buchmüller et al. (2007)]

I Gravitino decay suppressed by Planck scale and small R-parity violation

• Gravitino decay width: Γ3/2 ∝
ξ2 m3

3/2

M2
Pl

= 2.6× 10−24 s−1
(m3

3/2
10 GeV

)3 (
ξ

10−7

)2

[Takayama, Yamaguchi (2000)]

• The gravitino lifetime by far exceeds the age of the universe (τ3/2 � 1017 s)

The unstable gravitino is a well-motivated and viable dark matter candidate!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 7 / 19

Gravitino Dark Matter with Broken R Parity

Phenomenology of Unstable Gravitino Dark Matter

I Rich phenomenology instead of elusive gravitinos:

• A long-lived NLSP could be observed at the LHC
[Buchmüller et al. (2007), Bobrovskyi et al. (2010)]

• Gravitino decays can possibly be observed at indirect detection experiments
[Takayama et al. (2000), Buchmüller et al. (2007), Ibarra, Tran (2008), Ishiwata et al. (2008) etc.]

Gravitinos could be observed at colliders and in the spectra of cosmic rays!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 8 / 19

Gravitino Dark Matter with Broken R Parity

Gravitino Decay Channels
I Several two-body decay channels: ψ3/2 → γ νi , Z νi , W `i , h νi

• Branching ratios are independent of strength of R-parity violation

• Exact ratio between channels is model-dependent, in particular γ νi

Bino NLSP

Wino NLSP

Higgsino NLSP

ΓΝi
W {i

ZΝi

hΝi

100 1000 10 000

0.001 %

0.01 %

0.1 %

1 %

10 %

100 %

GravitinoMass HGeVL

B
ra

n
ch

in
g

R
at

io

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 9 / 19

Gravitino Dark Matter with Broken R Parity

Final State Particle Spectra

I Gravitino decays produce stable cosmic rays: γ, e, p, νe/µ/τ , d
• Two-body decay spectra generated with PYTHIA

• Deuteron coalescence treated on event-by-event basis [Kadastik et al. (2009)]

• Deuteron formation in event generators not tested against data [Dal et al. (2012)]

Ψ3�2 ® Z Νi , Γ Spectrum

m3�2 =
100 GeV

1 TeV
10 TeV

10-6 10-5 10-4 10-3 0.01 0.1 1

10-4

10-3

0.01

0.1

1

10

Energy x = 2 E�m3�2

Ph
ot

on
Sp

ec
tr

um
x

dN
�dx

Ψ3�2 ® Z Νi , ΝΜ�ΝΜ Spectrum

m3�2 =

100 GeV
1 TeV

10 TeV

10-6 10-5 10-4 10-3 0.01 0.1 1

0.01

0.1

1

10

Energy x = 2 E�m3�2

M
uo

n
N

eu
tr

in
o

Sp
ec

tr
um

x
dN

�dx
Ψ3�2 ® Z Νi , d�d Spectrum

m3�2 =

100 GeV
1 TeV

10 TeV

10-4 10-3 0.01 0.1 1

10-7

10-6

10-5

10-4

Kinetic Energy x = 2 T�m3�2

D
eu

te
ro

n�A
nt

id
eu

te
ro

n
Sp

ec
tr

um
x

dN
�dx

Basis for phenomenology of indirect gravitino dark matter searches!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 10 / 19

Gravitino Dark Matter with Broken R Parity

Final State Particle Spectra

I Gravitino decays produce stable cosmic rays: γ, e, p, νe/µ/τ , d
• Two-body decay spectra generated with PYTHIA

• Deuteron coalescence treated on event-by-event basis [Kadastik et al. (2009)]

• Deuteron formation in event generators not tested against data [Dal et al. (2012)]

Ψ3�2 ® Z Νi , Γ Spectrum

m3�2 =
100 GeV

1 TeV
10 TeV

10-6 10-5 10-4 10-3 0.01 0.1 1

10-4

10-3

0.01

0.1

1

10

Energy x = 2 E�m3�2

Ph
ot

on
Sp

ec
tr

um
x

dN
�dx

Ψ3�2 ® Z Νi , ΝΜ�ΝΜ Spectrum

m3�2 =

100 GeV
1 TeV

10 TeV

10-6 10-5 10-4 10-3 0.01 0.1 1

0.01

0.1

1

10

Energy x = 2 E�m3�2

M
uo

n
N

eu
tr

in
o

Sp
ec

tr
um

x
dN

�dx
Ψ3�2 ® Z Νi , d�d Spectrum

m3�2 =

100 GeV
1 TeV

10 TeV

10-4 10-3 0.01 0.1 1

10-7

10-6

10-5

10-4

Kinetic Energy x = 2 T�m3�2

D
eu

te
ro

n�A
nt

id
eu

te
ro

n
Sp

ec
tr

um
x

dN
�dx

Basis for phenomenology of indirect gravitino dark matter searches!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 10 / 19

Indirect Detection of Gravitino Dark Matter

Cosmic-Ray Propagation
I Cosmic rays from gravitino decays propagate through the Milky Way

I Experiments observe spectra of cosmic rays at Earth

[NASA E/PO, SSU, Aurore Simonnet] [AMS-02 Collaboration] [IceCube Collaboration]

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 11 / 19

Indirect Detection of Gravitino Dark Matter

Gravitino Decay Signals in Cosmic-Ray Spectra
antiproton flux

ª

ª

ª

ó

ó

ó

¨

¨
§

§

§

§

ò
ò

ò

ò
ò
ò

ò

ò

ò
ò

ò
ò
ò

ø

ø

ø
ø

ø
øø

ø
ø

ø
ø

ø
ø
ø

ô

ô

ô
ô

ô

ô

ô

ô

ô

÷

÷

÷

÷
÷÷

÷

÷

÷

àà
à

à

à
à

à

à

à
à
à

àà

á
á
á

áá
áá
áá

áá
áá

áá
á
áá
áá
áá
á
áá
áá
áá

ì

ì

ì

ì
ì

æ

æ

æ

æ

æ
æ

æ
æ

æ
æ
ææ
ææ

æ
ææ
æ æ æ

æ æ æ

background

Τ3�2 = 1027 s

m3�2 = 100 GeV 1 TeV 10 TeV

1 10 100 1000 10 000

10-3

0.01

0.1

1

10

100

Kinetic Energy HGeVL

T
3
´

A
nt

ip
ro

to
n

Fl
ux
HG

eV
2

m
-

2
s-

1
sr
-

1
L

ó IMAX
ìAMS-01
æ PAMELA

ª MASS-91
¨ CAPRICE94
§ CAPRICE98

ò BESS 95+97
ø BESS 98
ô BESS 99
÷ BESS 00
à BESS-Polar
á BESS-Polar II

I Observed antiproton spectrum well described by astrophysical background
• No need for contribution from dark matter

I Lifetimes below O(1026–1028) s excluded
• Gravitino decay cannot explain PAMELA and Fermi LAT cosmic-ray anomalies

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 12 / 19

Indirect Detection of Gravitino Dark Matter

Gravitino Decay Signals in Cosmic-Ray Spectra
isotropic diffuse gamma-ray flux

ì

ì

ì
ì ì

ì
ì

ì ì ì

ì
ì

ìà

à
à
à
à

à
à

à

à

à
à

æ

æ

æ

æ

æ

æ
æ

æ
æ

Τ3�2 = 1027 s

m3�2 = 100 GeV 1 TeV 10 TeV

0.1 1 10 100 1000 10 000

0.0001

0.0003

0.001

0.003

0.01

0.03

Energy HGeVL

E
2
´

G
am

m
a-

R
ay

Fl
ux
HG

eV
m
-

2
s-

1
sr
-

1
L

ì EGRET HSreekumar et al.L

à EGRET HStrong et al.L

æ Fermi LAT

I Isotropic diffuse gamma-ray spectrum exhibits power-law behaviour
• Source not understood, but no sign of spectral features of a particle decay
• Similar constraints on gravitino lifetime as from antiprotons

Astrophysical sources like pulsars required to explain cosmic-ray excesses!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 13 / 19

Indirect Detection of Gravitino Dark Matter

Gravitino Decay Signals in Cosmic-Ray Spectra
isotropic diffuse gamma-ray flux

ì

ì

ì
ì ì

ì
ì

ì ì ì

ì
ì

ìà

à
à
à
à

à
à

à

à

à
à

æ

æ

æ

æ

æ

æ
æ

æ
æ

Τ3�2 = 1027 s

m3�2 = 100 GeV 1 TeV 10 TeV

0.1 1 10 100 1000 10 000

0.0001

0.0003

0.001

0.003

0.01

0.03

Energy HGeVL

E
2
´

G
am

m
a-

R
ay

Fl
ux
HG

eV
m
-

2
s-

1
sr
-

1
L

ì EGRET HSreekumar et al.L

à EGRET HStrong et al.L

æ Fermi LAT

I Isotropic diffuse gamma-ray spectrum exhibits power-law behaviour
• Source not understood, but no sign of spectral features of a particle decay
• Similar constraints on gravitino lifetime as from antiprotons

Astrophysical sources like pulsars required to explain cosmic-ray excesses!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 13 / 19

Indirect Detection of Gravitino Dark Matter

Antideuteron Signals from Gravitino Decays
I Sensitive at low energies due to small astrophysical background
I AMS-02 and GAPS will put constraints on light gravitinos
I Probably not much more sensitive than antiprotons [Ibarra et al. (2012)]

BESS 97-00

G
A

PS
HL

D
B
L

G
A

PS
HU

L
D

B
L

A
M

S-
02

A
M

S-
02

background

Τ3�2 = 1027 s

m3�2 = 100 GeV 1 TeV 10 TeV

ΦF = 500 MV

0.1 1 10 100 1000

10-10

10-9

10-8

10-7

10-6

10-5

10-4

Kinetic Energy per Nucleon HGeV�nL

HT
�n
L
´

A
nt

id
eu

te
ro

n
Fl

ux
Hm
-

2
s-

1
sr
-

1 L

Antideuterons could be a valuable channel for light gravitino searches!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 14 / 19

Indirect Detection of Gravitino Dark Matter

Antideuteron Signals from Gravitino Decays
I Sensitive at low energies due to small astrophysical background
I AMS-02 and GAPS will put constraints on light gravitinos
I Probably not much more sensitive than antiprotons [Ibarra et al. (2012)]

BESS 97-00

G
A

PS
HL

D
B
L

G
A

PS
HU

L
D

B
L

A
M

S-
02

A
M

S-
02

background

Τ3�2 = 1027 s

m3�2 = 100 GeV 1 TeV 10 TeV

ΦF = 500 MV

0.1 1 10 100 1000

10-10

10-9

10-8

10-7

10-6

10-5

10-4

Kinetic Energy per Nucleon HGeV�nL

HT
�n
L
´

A
nt

id
eu

te
ro

n
Fl

ux
Hm
-

2
s-

1
sr
-

1 L

Antideuterons could be a valuable channel for light gravitino searches!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 14 / 19

Indirect Detection of Gravitino Dark Matter

Neutrino Signals from Gravitino Decays
I Neutrinos provide directional information like gamma rays
I Gravitino signal features neutrino line at the end of the spectrum
I Atmospheric neutrinos are dominant background for gravitino decay signal
• Discrimination of neutrino flavours would allow to reduce the background
• Signal-to-background ratio best for large gravitino masses

ô ô
ô

ô

ô ô

ô

ò

ò
ò ò

ò
ò

ò

ò
ò

ò

ò

ì

ì

ì

ì

ì

ì

ì

ì

ì

æ

æ

æ

æ

æ

æ

æ

æ

æ

æ

æ

ΝΤ
Νe

ΝΜ

Τ3�2 = 1026 s

m3�2 = 100 GeV 1 TeV 10 TeV

1 10 100 1000 10 000 100 000

10-4

10-3

0.01

0.1

1

10

100

103

EnergyHGeVL

E
2
´

N
eu

tr
in

o
F

lu
xH

G
eV

m
-

2
s-

1
sr
-

1
L

ô FréjusΝe
ò FréjusΝΜ

Super-KamiokandeΝΜ
AMANDA -II ForwardΝΜ

ì AMANDA -II Unfolding ΝΜ
IceCube-40ΝΜ

æ IceCube-40 UnfoldingΝΜ

Neutrinos are a valuable channel for heavy gravitino searches!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 15 / 19

Indirect Detection of Gravitino Dark Matter

Neutrino Signals from Gravitino Decays
I Neutrinos provide directional information like gamma rays
I Gravitino signal features neutrino line at the end of the spectrum
I Atmospheric neutrinos are dominant background for gravitino decay signal
• Discrimination of neutrino flavours would allow to reduce the background
• Signal-to-background ratio best for large gravitino masses

ô ô
ô

ô

ô ô

ô

ò

ò
ò ò

ò
ò

ò

ò
ò

ò

ò

ì

ì

ì

ì

ì

ì

ì

ì

ì

æ

æ

æ

æ

æ

æ

æ

æ

æ

æ

æ

ΝΤ
Νe

ΝΜ

Τ3�2 = 1026 s

m3�2 = 100 GeV 1 TeV 10 TeV

1 10 100 1000 10 000 100 000

10-4

10-3

0.01

0.1

1

10

100

103

EnergyHGeVL

E
2
´

N
eu

tr
in

o
F

lu
xH

G
eV

m
-

2
s-

1
sr
-

1
L

ô FréjusΝe
ò FréjusΝΜ

Super-KamiokandeΝΜ
AMANDA -II ForwardΝΜ

ì AMANDA -II Unfolding ΝΜ
IceCube-40ΝΜ

æ IceCube-40 UnfoldingΝΜ

Neutrinos are a valuable channel for heavy gravitino searches!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 15 / 19

Indirect Detection of Gravitino Dark Matter

Limits on the Gravitino Lifetime

excluded by diffuse flux

excluded by line searches

1 10 100 1000 10 000

1024

1025

1026

1027

1028

1029

Gravitino Mass HGeVL

G
ra

vi
tin

o
L

if
et

im
e
Hs
L

Fermi LAT diffuse flux
Vertongen et al. photon line
Fermi LAT photon line

exclusion from

through-going muons

after 1 year at IceCube + DeepCore

100 1000 10 000

1024

1025

1026

1027

Gravitino Mass HGeVL

G
ra

vi
tin

o
L

if
et

im
e
Hs
L

I Cosmic-ray data give bounds on gravitino lifetime
• Photon line bounds very strong for low gravitino masses

• Bounds from isotropic diffuse flux for larger masses

• Neutrino bounds are competitive for heavy gravitinos

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 16 / 19

Indirect Detection of Gravitino Dark Matter

Limits on the Gravitino Lifetime

excluded by

antiproton flux

excluded by electron + positron flux

excluded

by

positron

fraction

antideuteron sensitivity

100 1000 10 000

1024

1025

1026

1027

1028

Gravitino Mass HGeVL

G
ra

vi
tin

o
L

if
et

im
e
Hs
L

PAMELA e+�He+ + e-L

PAMELA p

Fermi LAT � H.E.S.S. e+ + e-

I Cosmic-ray data give bounds on gravitino lifetime
• Uncertainties from charged cosmic-ray propagation

• Background subtraction will improve bounds

• Antideuterons might be complementary to photon line searches for low masses

Wide range of bounds from multi-messenger approach!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 17 / 19

Indirect Detection of Gravitino Dark Matter

Limits on the Gravitino Lifetime

excluded by

antiproton flux

excluded by electron + positron flux

excluded

by

positron

fraction

antideuteron sensitivity

100 1000 10 000

1024

1025

1026

1027

1028

Gravitino Mass HGeVL

G
ra

vi
tin

o
L

if
et

im
e
Hs
L

PAMELA e+�He+ + e-L

PAMELA p

Fermi LAT � H.E.S.S. e+ + e-

I Cosmic-ray data give bounds on gravitino lifetime
• Uncertainties from charged cosmic-ray propagation

• Background subtraction will improve bounds

• Antideuterons might be complementary to photon line searches for low masses

Wide range of bounds from multi-messenger approach!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 17 / 19

Indirect Detection of Gravitino Dark Matter

Limits on the Amount of R-Parity Violation
I Gravitino lifetime limits constrain R-parity violation: τ3/2 ∝

M2
Pl

ξ2 m3
3/2

• Limits from photon line searches dominate for small gravitino masses

• For heavier gravitino bounds from all cosmic-ray channels are comparable

Ξ = 10-7

Ξ = 10-11

1 10 100 1000 10 000

10-12

10-11

10-10

10-9

10-8

10-7

Gravitino Mass HGeVL

R
-

Pa
ri

ty
V

io
la

tin
g

Pa
ra

m
et

er
Ξ

IceCube ΝΜ prospects

Super-Kamiokande ΝΜ

GAPS�AMS-02 d prospects

PAMELA p

Fermi LAT diffuse Γ

Fermi LAT Γ line

Indirect searches probe interesting range of R-parity violation!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 18 / 19

Indirect Detection of Gravitino Dark Matter

Limits on the Amount of R-Parity Violation
I Gravitino lifetime limits constrain R-parity violation: τ3/2 ∝

M2
Pl

ξ2 m3
3/2

• Limits from photon line searches dominate for small gravitino masses

• For heavier gravitino bounds from all cosmic-ray channels are comparable

Ξ = 10-7

Ξ = 10-11

1 10 100 1000 10 000

10-12

10-11

10-10

10-9

10-8

10-7

Gravitino Mass HGeVL

R
-

Pa
ri

ty
V

io
la

tin
g

Pa
ra

m
et

er
Ξ

IceCube ΝΜ prospects

Super-Kamiokande ΝΜ

GAPS�AMS-02 d prospects

PAMELA p

Fermi LAT diffuse Γ

Fermi LAT Γ line

Indirect searches probe interesting range of R-parity violation!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 18 / 19

Conclusions and Outlook

Conclusions and Outlook

• Gravitino dark matter models with broken R-parity are well motivated

• The Gravitino lifetime can be probed in indirect detection experiments

• Cannot explain the PAMELA and Fermi LAT excesses due to constraints
from gamma rays and antiprotons

• Antideuteron searches could probe light gravitino dark matter

• Neutrino experiments like IceCube can probe heavy gravitino dark matter

• Multi-messenger approach constrains gravitino lifetime and strength of
R-parity violation

Thanks for your attention!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 19 / 19

Conclusions and Outlook

Conclusions and Outlook

• Gravitino dark matter models with broken R-parity are well motivated

• The Gravitino lifetime can be probed in indirect detection experiments

• Cannot explain the PAMELA and Fermi LAT excesses due to constraints
from gamma rays and antiprotons

• Antideuteron searches could probe light gravitino dark matter

• Neutrino experiments like IceCube can probe heavy gravitino dark matter

• Multi-messenger approach constrains gravitino lifetime and strength of
R-parity violation

Thanks for your attention!

Michael Grefe (IFT UAM/CSIC) Gravitino Dark Matter with Broken R-Parity IFAE Barcelona – 20 November 2012 19 / 19

	Motivation for Unstable Gravitino Dark Matter
	Gravitino Dark Matter with Broken R Parity
	Indirect Detection of Gravitino Dark Matter
	Conclusions and Outlook

