

The LHC and Beyond

Sally Dawson, BNL


A New Era for Particle Physics

Large Hadron Collider (LHC)

- proton-proton collider at CERN
 - First collisions, 3/30/2010!
- Goal: 14 TeV energy
 - 7 mph slower than the speed of light
 - *cf.* 2TeV @ Fermilab (307 mph slower than the speed of light)
- Typical energy of quarks and gluons 1-2 TeV


$E=mc^2$define units with $c=1$

Standard Model

- Particle physics has a “Standard Model” of particles and their interactions


Quarks come in pairs with charge $2/3 e$ and $-1/3 e$

Each lepton has its own neutrino

Force carriers communicate between quarks and leptons

WHY?

- And why are there 6 quarks anyways?


I won't talk about this because nobody has any good ideas

The particles

- Leptons (e , μ , τ) are point-like
- Quarks don't exist outside of hadrons with integral charge
- Proton $p = uud$ + (infinite number of $q\bar{q}$ pairs and gluons)


Typical interaction energy ~ 1 TeV

Forces

- Strong, weak, electromagnetic, gravity
- Force carriers: **gluon, W/Z bosons, photon**
- Standard Model is $SU(3) \times SU(2) \times U(1)$ gauge theory
 - **Interactions with particles predicted**
- Gluon and photon are massless
- W/Z are very heavy..... **WHY??????**

This is the question of electroweak symmetry breaking

Why is Mass a Problem?

- Lagrangian for gauge field (spin 1 photon):

$$L = -\frac{1}{4} F_{\mu\nu} F^{\mu\nu}$$

$$F_{\mu\nu} = \partial_\mu A_\nu - \partial_\nu A_\mu$$

- L is invariant under transformation:

$$A_\mu(x) \rightarrow A_\mu(x) - \partial_\mu \eta(x)$$

- Gauge invariance is guiding principle
- Mass term for gauge boson

$$\frac{1}{2} m^2 A_\mu A^\mu$$

- Violates gauge invariance
- So we understand why photon is massless

We have a *Standard Model*

- Standard model provides excellent interpretation of experimental data starting with LEP/SLD
- Where is electroweak symmetry breaking?

Experimental data consistent with Standard Model with single scalar boson, H


Tevatron

- $p\bar{p}$ collisions at energy = 1960 GeV
- Scheduled to close at end of 2011, extension until 2014 under discussion


Many Discoveries at the Tevatron


The Universe has an Energy Budget Crisis

- Stars and galaxies are only $\sim 0.5\%$
- Neutrinos are $\sim 0.3\text{--}10\%$
- Rest of ordinary matter (electrons and protons) are $\sim 5\%$
- Dark Matter $\sim 30\%$
- Dark Energy $\sim 65\%$


Our model of particle interactions doesn't explain this....we are missing something

Many Discoveries in Last Decades

- Tevatron discovered the top quark
- Precision measurements from LEP/SLD/Tevatron limit new physics possibilities
 - Many new physics scenarios excluded
- Dark matter and dark energy discovered
 - Informed (inspired?) model building
- Neutrino masses aren't zero
- Computational tools greatly improved
 - Much better handle on backgrounds
- + much more

MANY PREDICTIONS, SPECULATIONS, &
HOPES FOR LHC PHYSICS

From the Tevatron to the LHC


High p_T QCD Jets

Production of W's & Z's

Gluon fusion of 150 GeV Higgs

Large increase in cross sections as we go from the Tevatron to the LHC

We have been waiting a long time

- SSC (pp @ 40 TeV) cancelled in 1993
 - Physics of the LHC is much the same as the physics of the SSC
 - Is there supersymmetry at the TeV scale?
 - What is the source of electroweak symmetry breaking?
 - Are there new Z bosons?
 - Of course there are new questions too
 - Are there extra dimensions?
 - What is the source of dark matter?
 - What do neutrino masses tell us?

Today's status

- LHC is running at $\sqrt{s}=7$ TeV until 1 fb^{-1} of data collected
 - What will we learn from this?
 - 100 fb^{-1} by 2016
 - What's next?
 - Many questions will likely remain even with large data sets from the LHC
 - Next year at this time we will be in a very different position

LHC Luminosity


LHC Luminosity

2010/09/27 11.38

LHC 2010 RUN (3.5 TeV/beam)


* ALICE : low pile-up since 01.07.2010

$\sim 7 \text{ pb}^{-1}$ today

$1 \text{ fb}^{-1} = 1000 \text{ pb}^{-1}$

Stored Energy of Beams

- $E_{\text{beam}} = 1.5$ Giga Joule
- LHC beams at 7 TeV have same kinetic energy as aircraft carrier at 15 knots!
- Largest scientific project ever attempted


LHC Requires Detectors of Unprecedented Scale


- CMS is 12,000 tons (2 x's ATLAS)
- ATLAS has 8 times the volume of CMS


Exciting Times

- Both ATLAS and CMS have $\sim 7 \text{ pb}^{-1}$
 - More data coming quickly
- Both experiments have W 's, Z 's, t 's, are rediscovering D decays, ψ 's,
- Detectors working well


Critical for new physics searches

Many Results Already


Early Physics at the LHC

Channel	Events/fb ⁻¹ At 14 TeV LHC	Previous # of Events
$W \rightarrow \mu\nu$	10^4	10^4 LEP, 10^6 Tevatron
$Z \rightarrow e^+e^-$	10^4	10^7 LEP, 10^5 Tevatron
$t\bar{t} \rightarrow W^+bW^-b \rightarrow \mu\nu X$	10^3	10^4 Tevatron
QCD jets, $p_T > 1$ TeV	$>10^2$	

1 TeV Gluino pairs	5	


Rediscover Standard Model
physics: W, Z, top, QCD

Already observed W's


ICHEP: ~ 1000 W's
in each channel

Also have $W \rightarrow \mu\nu$ candidates

W's fit predictions well


Typical Collision Energy at LHC: 1 TeV


Top quark production and decay

Why do we expect something new?

- Fermion masses forbidden by symmetries of theory!
- Mass term for spin-1 vector field breaks gauge invariance

Top Physics is beginning

$\mu\mu$ +jets candidate


CMS at ICHEP

Wanted

- Wanted....gauge invariant way to give mass to W/Z and fermions
- Solution is “Higgs Mechanism”
- Relies on broken symmetry


Choice of minimum breaks symmetry

Higgs Mechanism in a Nutshell

- Add a complex scalar Higgs doublet (4 free parameters)
- Couple Higgs doublet to gauge fields
- 3 degrees of freedom are absorbed to give longitudinal degrees of freedom to W^+ , W^- , Z
- 1 scalar degree of freedom remains
 - This is physical Higgs boson, H
 - Necessary consequence of Higgs mechanism

Gauge invariant mechanism to give mass to W and Z

No Experimental Evidence for Higgs

- SM requires scalar particle, H, with unknown mass
 - M_H is ONLY unknown parameter of EW sector
- Observables predicted using: M_Z, G_F, α, M_H
- Higgs and top quarks give quantum corrections:
 - $\approx M_t^2, \log(M_H)$

Everything is calculable....***testable theory***

Who needs a Higgs Anyways?

Reason #1: To give gauge invariant masses to W & Z, along with fermions

Who Needs a Higgs Boson?

Reason #2: To agree with precision electroweak measurements


- $M_H = 89^{+35}_{-26} \text{ GeV}$ (68% CL)
- $M_H < 185 \text{ GeV}$ (Precision measurements plus direct search limit)

BUT.....Fits assume SM with weakly interacting Higgs boson

On Very General Grounds.....

- We expect a Higgs boson or something like it....

$$A(W_L^+ W_L^- \rightarrow Z_L Z_L) = -\frac{G_F E^2}{8\sqrt{2}\pi} \left(\frac{M_H^2}{E^2 - M_H^2} \right)$$

Unitarity \longrightarrow Light Higgs: $M_H < 800 \text{ GeV}$

No Higgs: $\Lambda_c \sim 1.2 \text{ TeV}$

\longleftarrow Unitarity violation

Expect a light Higgs or New Physics below 1 TeV

Can measure WW scattering at the LHC


Tag outgoing jets to identify WW scattering events

time →

Who Needs a Higgs Boson?

Reason #3: SM Higgs has just the right couplings so amplitudes don't grow with energy


Cancellation requires
 $M_H < 800 \text{ GeV}$

BUT.....There are many ways to achieve this cancellation

LEP Looked for the Higgs

- Looked for $e^+e^- \rightarrow Z H$
- Excluded a Higgs boson up to $M_H=114$ GeV
- This limit assumes a Higgs boson with the properties predicted by the Standard Model


Higgs Production


Different mechanisms important for different M_H

Higgs at the Tevatron


High mass: Look for $H \rightarrow WW \rightarrow l\nu l\nu$

Large $gg \rightarrow H$ production rate

Low Mass: $H \rightarrow b\bar{b}$, Huge QCD $b\bar{b}$ background

Use associated production with W or Z

Fermilab Limits


Tevatron excludes M_h : [100-109; 158-175 GeV]

Exclusion depends on theory calculation of expected rates and understanding of uncertainties

How far can the Tevatron go?

- Presentation to Fermilab PAC, Aug, 2010


Won't have enough data for definitive discovery, but could find strong indications

Where is the Higgs ?

- We need to find the Higgs (Standard Model is theoretically inconsistent without it)
 - We didn't find it at LEP
 - We haven't found it at Fermilab
 - *The end is in sight.....if we don't find it at the LHC, the Standard Model as it stands cannot be the whole story (because precision measurements would be inconsistent)*


LHC will find a Standard Model Higgs if it exists with a mass below 800 GeV

Higgs at the LHC


7 TeV Higgs Reach with 1 fb⁻¹


- LHC 7 could exclude $140 \text{ GeV} < M_H < 185 \text{ GeV}$
- No Higgs discovery in 1 fb^{-1}

ATLAS Discovery with $\sqrt{s}=14$ TeV


Discovery:

- Need ~ 20 fb⁻¹ to probe $M_H=115$ GeV
- 10 fb⁻¹ gives 5 σ discovery for $127 < M_H < 440$ GeV
- 3.3 fb⁻¹ gives 5 σ discovery for $136 < M_H < 190$ GeV

Significance = 5 is defined as discovery

If the SM Higgs is there.....the LHC will find it!

First we look for the Higgs

$gg \rightarrow H \rightarrow ZZ \rightarrow (4 \text{ leptons})$


Golden Mode

Possible discovery with $< 10 \text{ fb}^{-1}$

Use this mode if $M_H > 140 \text{ GeV}$

Is it the Higgs?

- Measure couplings to fermions & gauge bosons

$$\frac{\Gamma(H \rightarrow b\bar{b})}{\Gamma(H \rightarrow \tau^+\tau^-)} \approx 3 \frac{m_b^2}{m_\tau^2}$$

Substructure/fat jet methods help pull out $H \rightarrow b\bar{b}$

- Measure spin/parity

$$J^{PC} = 0^{++}$$

Angular correlations of decays $H \rightarrow ZZ \rightarrow \mu^+\mu^-e^+e^-$ help (but only for $M_H > 140$ GeV)

- Measure self interactions

$$V = \frac{M_H^2}{2} H^2 + \frac{M_H^2}{2v} H^3 + \frac{M_H^2}{8v^2} H^4$$

These arguments drive physics rationale for high energy lepton collider

Standard Model is Unsatisfactory

- Despite phenomenological successes
 - Agreement with precision electroweak measurements
 - Unitarity conservation
 - Gauge invariant masses for W, Z, fermions

The SM with a light Higgs can't be the whole story

Any variation has to satisfy reasons #1, 2, and 3

Is Dark Matter a Particle?


Can we produce dark matter in a collider and study all its properties?

Quantum Corrections Connect Weak and Planck Scales

Quantum corrections drag weak scale to Planck scale


$$\delta M_H^2 \approx M_{Pl}^2$$

Tevatron/LHC Energies


Gravity is up here

Why 1 TeV (the Terascale)?


- Higgs mass grows with high scale, Λ (*a priori* $\Lambda = M_{\text{pl}}$)

$M_H \leq 200 \text{ GeV}$ requires $\Lambda \sim \text{TeV}$

Points to 1 TeV as scale of new physics

We expect much at the TeV Scale

- Maybe a Higgs (or something like it)
- Maybe supersymmetry (lots of new particles)
 - ***SUSY particle contributions cancel growth of Higgs mass at high energies***
 - SUSY particles strongly produced
 - Supersymmetric models have at least 5 Higgs particles!
- Lightest SUSY particle could be dark matter particle

We're not sure what will be there, but we're sure there will be something!

supersymmetry

fermions


bosons


Photino, Zino and Neutral Higgsino: Neutralinos

Charged Wino, charged Higgsino: Charginos

100 pb⁻¹ LHC Exceeds Tevatron Reach


Suppose we find....

- Missing E_T , tri-leptons, same sign leptons
 - Classic SUSY signatures
- Have to probe mass spectrum
- Prove couplings have SUSY relations
 - This is another motivation for future collider

How do we know we
have supersymmetry?

A lot of new physics looks alike!

Missing E_T , jets, b's, same sign di-leptons


UED: Spin 1 bosons

SUSY: Spin $\frac{1}{2}$ gluinos

Technicolor: Spin 0 techni-pions

We expect great things at the LHC


Physics updated from De Roeck

Luminosity projections from Jenni, 3/10

Conclusions


The LHC will only begin the exploration of the TeV Scale