
Squark verval naar neutralino 1
onder uitzending van W, Z of H bosonen

Joep Leenaarts

Begeleider: Dr. Sascha Caron

May 10, 2016

S A M E N VAT T I N G

In dit onderzoek is gekeken naar squark verval met als bijproduct W, Z of H bosonen.
Het programma SUSYHIT is gebruikt om de kans te bepalen dat een squark vervalt
naar een neutralino 1 onder uitzending van een van deze bosonen. Er zijn twee
onderzoeken gedaan met permutaties van m1, m2, mµ met 100, 500, 2000 GeV en
permutaties van 100, 300, 600 GeV met een squark massa van 1 TeV. Voor deze
studies zijn de slepton, gluino en derde generatie squark massa’s op 4 TeV gezet dat
ze geen invloed uitoefenen op het squark verval. Voor het eerste onderzoek was
het belangrijkste resultaat dat bij m1 = 500 GeV, m2 = 2000 GeV, mµ = 100 GeV de
grootste totale kans geeft om verder te zoeken naar de bosonen in detectoren. Voor
het tweede onderzoek is de kans maximaal voor zowel m1 = 300 GeV, m2 = 600 GeV,
mµ = 100 GeV als voor m1 = 600 GeV, m2 = 300 GeV, mµ = 100 GeV. Verder is in
beide studies te zien dat de invloed van tan β klein is op de tabellen met branching
ratios.

2

V O O RW O O R D

Toen ik na de vakantie bij Sascha terecht kwam, werd ik al bij het eerste stage-gesprek
overdonderd door de hoeveelheid informatie. Sascha gaf mij drie opties en na een
weekje overdenken had ik mijn keuze gemaakt: ’iets met supersymmetrie en squark
verval.’

De eerste weken waren voor mij lastig, ik had moeite met de vrijheid en de zelfs-
tudie. Pas toen Sascha mij vroeg om naar de wekelijkse bijeenkomsten van de ’Dark
Matter Group’ begon de stage in mijn hoofd vorm te krijgen en kwam er meer struc-
tuur in.

Ik zou squark verval gaan simuleren met een programma SUSYHIT en dan ver-
schillende branching ratios gaan bepalen naar W, Z of H bosonen. Het programma
SUSYHIT werkte in eerste instantie echter niet mee, gelukkig kon Melissa mij te hulp
schieten en werkte alles na een tijdje vlekkeloos. Nu nog even een python code schri-
jven om het bestand uit te lezen. Simpel, of toch niet? Het bleek dat het optellen van
alle mogelijke verval mogelijkheden toch iets lastiger dan ik in eerste instantie dacht.
Elke keer weer vergat ik een proces of telde ik iets dubbel. Maar uiteindelijk is alles
gelukt.

Hiervoor wil ik Sascha bedanken voor de persoonlijke hulp en de Dark Matter
Group voor onze interessante bijeenkomsten. Deze bijeenkomsten hebben mij een
goed beeld gegeven van hoe het is om als onderzoeker binnen een team te func-
tioneren. Dit was een zeer leerzame ervaring en een mooie afsluiting van mijn bach-
eloropleiding.

3

TA B E L

1 standaardmodel 5

1.1 Fermionen & Bosonen 5

1.2 De kernkrachten 6

1.3 Higgs veld 7

2 waarom supersymmetrie? 9

2.1 Donkere materie 9

2.1.1 Neutralino 1 10

2.2 Hiërarchie probleem 10

3 het mssm 12

4 simulaties 14

4.1 Resultaten 15

4.1.1 Tweede simulatie 16

4.2 Conclusie 18

5 bijlage 20

4

1
S TA N D A A R D M O D E L

Het standaardmodel beschrijft de theorie van elementaire deeltjes1. Het beschrijft
de natuurkrachten, behalve zwaartekracht, in termen van de eigenschappen van de
elementaire deeltjes. Ieder elementair deeltje heeft karakteristieke eigenschappen
zoals: massa, spin en lading.

1.1 fermionen & bosonen

De deeltjes zijn onderverdeeld in twee groepen afhankelijk van hun spin. De deelt-
jes met heeltallige spin noemen we bosonen, deeltjes met halftallige spin noemen
we fermionen2. De fermionen zijn weer onder te verdelen in twee families: lepto-
nen en quarks. Het verschil tussen de twee families is dat de leptonen geen sterke
wisselwerking voelen3. Verder bestaan beide families uit drie generaties met een
toenemende massa, dus de derde generatie deeltjes zijn het zwaarst. In tabel 1 en 2

staan alle bekende fermionen met een aantal eigenschappen. [1]

Tabel 1: Een aantal eigenschappen van leptonen. De massa is uitgedrukt in MeV,
tenzij anders vermeld, en de lading in termen van |e|. [1]

Naam Symbool M Q

Eerste generatie
Elektron e− 0,511 -1
Elektron-neutrino νe <2.2 eV 0

Tweede generatie
Muon µ− 105,7 -1
Muon-neutrino νµ <0,19 0

Derde generatie
Tau τ− 1777,0 -1
Tau-neutrino ντ <18,2 0

Tabel 2: Een aantal eigenschappen van quarks.[2]
Naam Symbool M Q

Eerste generatie
Up u 1,5-4 MeV 2/3

down d 4-8 Mev -1/3

Tweede generatie
charm c 1,15-1,35 GeV 2/3

strange s 80-130 Mev -1/3

Derde generatie
top t 174 ± 5,1 GeV 2/3

bottom b 4,1-4,4 GeV -1/3

Een lepton voelt dus geen sterke interactie, maar wat betekent dit nu eigenlijk?

1 Deeltjes die niet te splitsen zijn in kleinere deeltjes.
2 Naar de beroemde natuurkundigen: Fermi en Bose.
3 Met andere woorden leptonen kunnen niet koppelen aan gluonen, waar quarks dat wel kunnen.

5

1.2 de kernkrachten

Er zijn vier fundamentele krachten in de natuur, waarvan er al twee genoemd
zijn: zwaartekracht en de sterke wisselwerking. De andere twee zijn: de elektromag-
netische kracht en de zwakke wisselwerking. Maar waar komen de deze krachten
dan vandaan? De krachten zijn een consequentie van de wisselwerking tussen boso-
nen en fermionen. In klassieke elektrodynamica is de repulsie van twee protonen
het gevolg van een interactie met een elektrisch veld. In werkelijkheid is dit veld
gekwantiseerd. Dus in plaats van een continue interactie met een veld, gebeurt het
met een uitwisseling van gauge4 bosonen. Voor de elektromagnetische kracht is dit
een foton. Voor de sterke wisselwerking zijn dit gluonen en voor de zwakke wis-
selwerking zijn dit: W± en Z bosonen. De zwaartekracht heeft het graviton, al is
er nog geen goede kwantumtheorie van zwaartekracht en is het graviton nog nooit
waargenomen. Dit komt doordat de zwaartekracht heel zwak is vergeleken met de
andere krachten.(zie tabel: 3).[3]

koppelingsconstante
Sterke wisselwerking gs ∼ 10
Elektromagnetisch gem ∼ 10−2

Zwakke wisselwerking GF ∼ 10−5

Zwaartekracht GN ∼ 10−40

Tabel 3: De koppelingsconstante is een dimensieloze parameter die de sterkte van de
wisselwerking aangeeft. De zwaartekracht is meer dan 30 ordes van grootte
zwakker dan de andere drie krachten en is dus tot op hele goede benadering
te verwaarlozen in het standaardmodel. [5]

Er zijn echter nog meer deeltjes in het standaardmodel. Van elk deeltje bestaat
er namelijk ook nog een anti-deeltje. Dit anti-deeltje heeft precies dezelfde massa
als het deeltje zelf, alleen een aantal eigenschappen wisselen van teken. Zo heeft
een elektron een lading van Q[e−] = −1, terwijl een anti-elektron, het positron, een
lading heeft van Q[e+] = +1.

1.2 de kernkrachten

Er zijn twee kernkrachten de zwakke- en de sterke kernkracht. Zoals de naam al
zegt is de sterke veel sterker dan de zwakke wisselwerking (zie tabel 3). Het verschil
met deze twee krachten en de zwaartekracht en de elektromagnetische kracht is dat
voor de kernkrachten geen klassieke theorie mogelijk is. Dit komt door het kleine
bereik van deze krachten.

De sterke wisselwerking wordt overgebracht door gluonen. Gluonen koppelen aan
het kwantumgetal kleur. Er zijn drie verschillende kleur-toestanden: rood, blauw en
groen. Iedere quark heeft één kleur eigentoestand. Het grote verschil echter met de
elektromagnetische kracht is dat het gluon zelf ook het kleur draagt, waar het foton
elektrisch ongeladen is. Dit maakt het mogelijk dat gluonen een interactie aangaan
met andere gluonen. [1] Quarks komen nooit alleen voor, ze vormen altijd kleur
neutrale toestanden. Doordat een losse quark altijd een kleur heeft kan een quark
nooit ’vrij’ zijn. Quarks komen altijd in paren van twee of drie deeltjes voor. Dit kan
met: |qrqr〉 kleur-anti-kleur toestanden, mesonen, of met

∣∣∣qrqgqb

〉
, dit zijn baryonen.5

4 IJkbosonen
5 Hierin staat: r voor rood, g voor groen en b voor blauw.

6

1.3 higgs veld

Wat verder opvalt aan de sterke wisselwerking is dat kleur niet afgeschermd
wordt, maar juist wordt versterkt. Precies het tegenovergestelde gebeurt met een
elektrische lading. Elektrische ladingen worden namelijk altijd afgeschermd. Een
lading induceert namelijk dipolen in de omliggende materie, die effectief de lading
afschermen. Bij kleur-lading gebeurt precies het tegenovergestelde, waardoor het
effect van de kleur-lading dus steeds groter naarmate het deeltje verder komt van
de lading.6 Maar quarks zullen nooit heel ver uit elkaar komen. Dit komt door-
dat op een gegeven moment genoeg energie ontstaat zodat gluonen vervallen naar
quark anti-quark paren. Zo worden nieuwe kleur deeltjes gevormd met de uit elkaar
getrokken quarks. Daarom manifesteert de sterke wisselwerking zichzelf alleen op
zeer kleine schalen (∼ fm). [6]

De zwakke wisselwerking is een kracht die zorgt voor radioactief verval, als β-
verval. In dit verval wordt een neutron omgezet naar een proton, een elektron en
een elektron-neutrino. Hierbij wordt een down quark omgezet in een up quark.
Hiervoor is een geladen boson nodig, omdat een up quark een lading van +2/3
heeft en een down quark een lading van -1/3. Om deze reactie te laten plaatsvinden
is er dus een boson nodig met een lading van -1, het W boson. Dit boson kan ook een
lading van +1 hebben, zodat ook up quarks naar down quarks kunnen vervallen.

Maar er is nog een derde boson die zorgt voor de neutrale zwakke wisselwerking,
het Z boson. Dit boson kan worden geabsorbeerd of uitgezonden worden door
quarks en leptonen. Waarna het bijvoorbeeld kan vervallen naar lepton-anti-lepton
of quark-anti-quark.

Deze W± en Z zijn ’zware’ deeltjes met een massa van respectievelijk: ∼80 GeV
en ∼ 90 GeV. Het bereik van deze kracht is ook klein, omdat de W en Z bosonen
massief zijn. Ze kunnen daardoor snel vervallen naar leptonen en quarks. Een
belangrijke symmetrie van de zwakke kernkracht is dat het W boson alleen koppelt
aan linkshandige fermionen en rechtshandige anti-fermionen. Waarbij een deeltje
rechtshandig is als zijn spin7 en impuls in dezelfde richting wijzen. Omdat W en
Z bosonen massief zijn ontstaan er bij hele hoge energiën divergenties in de theorie.
Om dit te voorkomen moest er een nieuw scalair8 veld worden geı̈ntroduceerd, het
Higgs veld.

1.3 higgs veld

Het Higgs veld is dus voorgesteld om divergenties in de zwakke kernkracht ten
gevolge van de massa van de W en Z bosonen te voorkomen. Een vreemde eigen-
schap van het Higgs veld is dat het een grondtoestand heeft die niet gelijk is aan nul.
Ofwel zelfs in een perfect vacuüm is er altijd nog een Higgs veld dat onmogelijk uit-
geschakeld kan worden. Het Higgs mechanisme geeft massa aan de W en Z bosons
en voorspelt dat het foton geen massa heeft. Verder gaat de koppeling met de massa
oftewel, hoe groter de massa van een deeltje hoe sterker de koppeling met het Higgs
veld. Maar als het Higgs veld een echt kwantummechanisch veld is moeten er ook
fluctuaties of oscillaties in kunnen voortplanten. Dit betekent dat er golven ofwel
deeltjes in het veld zitten. Dit deeltje is een spin-0, ongeladen9, massief deeltje. De

6 Zie het als een elastiek, waarbij je steeds meer kracht moet zetten om hem verder uit elkaar te trekken.
7 Spin is een kwantummechanische eigenschap van een deeltje. De spin van een deeltje is een intrinsieke

eigenschap, wat betekent dat ieder elektron bijvoorbeeld spin 1/2 heeft.
8 Scalair veld betekent dat de spin nul is.
9 Zowel kleur als elektrische lading

7

1.3 higgs veld

ontdekking van dit Higgs-boson, ’goddeeltje’, met een massa van 125 GeV, werd in
2012 met veel bombarie bekendgemaakt.[7][8][9]

Bij reacties in het standaardmodel zijn er een aantal behouden grootheden naast
energie en impuls. Zo is er voor baryonen een behouden grootheid die baryon getal
heet. Dit betekent dat B = 1

3 (nq − nq)
10 gelijk is voor de ingaande als uitkomende

deeltjes. Voor leptonen is er ook een behouden grootheid namelijk lepton getal. Dit
getal is behouden voor iedere individuele lepton familie en is negatief voor anti-
deeltjes.11 [3]

Deze natuurkrachten en behouden grootheden werken goed en zijn in overeen-
stemming met de data. Dus waarom is er dan nog een uitbreiding als supersymme-
trie nodig?

10 Hierbij is nq het aantal quarks en q het aantal anti-quarks
11 Simpel gezegd, als er een muon bijvoorbeeld een reactie aangaat moet er een muon of muonneutrino

uitkomen of het muon moet annihileren met een anti-muon.

8

2
WA A R O M S U P E R S Y M M E T R I E ?

Helaas is het standaardmodel niet perfect. Er zijn een aantal problemen met de
theorie. Een probleem van het standaardmodel is dat het geen kandidaat heeft voor
donkere materie. Een tweede probleem van het standaardmodel heeft te maken met
de massa van het Higgs boson. Als er namelijk nieuwe fysica optreedt bij hogere
energiën dan wordt de Higgs massa gecorrigeerd met het kwadraat van de massa
schaal van deze nieuwe fysica. Maar waarom is er dan nieuwe fysica nodig? Hier
zijn een aantal redenen voor: zo is er nog geen kwantumtheorie van zwaartekracht
en dan is er nog het probleem met donkere materie. Genoeg redenen om aan te
nemen dat er bij hogere energie nieuwe interessante fysica optreedt. Maar waarom
is de Higgs massa dan niet veel groter? En hoe weten we dat donkere materie
bestaat?[4][10]

2.1 donkere materie

Een van de grootste problemen van het huidige standaardmodel is dat het geen verk-
laring heeft voor donkere materie. Donkere materie is nooit direct waargenomen,
maar afgeleid uit de rotatie-curven van sterrenstelsels. Volgens Newton is er een 1√

r
verband voor de rotatiesnelheid:

Fz =
GmM

r2 = Fmpz =
mv2

r
→ v ∼ 1√

r
. (1)

De waarnemingen vertellen echter een ander verhaal.

Fig. 1: Een rotatie-curve van NGC 7331, waarbij de rode lijn met error-bars de nieuwe
data representeert. De doorzichtige cirkels zijn de oudere data-punten en
de blauwe lijn is de voorspelling van de rotatie-curve met alleen baryonische
massa.[11]

9

2.2 hiërarchie probleem

De vlakke rotatie-curve die na het maximum optreedt bij NGC 7331, is waargenomen
in talloze sterrenstelsels. Een simpele manier om dit te verklaren is door te zeggen
dat er meer massa in de schijf van een sterrenstelsel zit dan we waarnemen. Deze
massa moet dan wel geen fotonen uitzenden en dus geen interactie aangaan met
de elektromagnetische kracht. Hieraan heeft het zijn bijnaam ’donkere materie’ te
danken. Wat verder opvalt dat deze materie een veel groter aandeel in de massa
heeft dan gewone materie. Metingen van spiraalstelsels zien dat 80-90% van de
massa van spiraalstelsels donker is. [12]

Een andere theorie over de afwijkende rotatie-curven is modified newtonian dynamics
(MOND). Deze theorie gaat ervan uit dat voor voor kleine acceleraties de Newtoni-
aanse dynamica niet meer klopt. De versnelling wordt dan gegeven door a =

√
a0aN ,

waar aN de normale Newtoniaanse versnelling is en a0 = 1, 2× 10−8cms−2 de limiet
aangeeft waaronder de acceleratie moet worden gecorrigeerd met deze factor.[13]
Hoewel deze theorie het vrij goed doet met het voorspellen van rotatie-curven is
donkere materie de meer gangbare theorie. Maar waar bestaat deze materie dan uit?

2.1.1 Neutralino 1

Het standaardmodel heeft hier zoals eerder gezegd geen verklaring voor. Super-
symmetrie heeft dat wel. De SUSY kandidaat voor donkere materie is het LSP1 het
lichtste super-symmetrische deeltje. Het lichste super-symmetrische deeltje is het
neutralino 1 (χ̃1

0). Dit deeltje heeft geen elektrische lading en geen kleur. Dus gaat
het geen interactie aan met fotonen en gluonen. Het deeltje reageert alleen via de
zwakke wisselwerking met gewone materie. Dit maakt het tot een ’donker’ deeltje
dat weinig interactie aangaat met gewone materie. Hetgeen echter wat cruciaal is
voor donkere materie is dat het deeltje zelf stabiel is, omdat er geen spoor van
donkere materie in ons universum waargenomen is. Nu blijkt dat als een nieuwe
symmetrie wordt opgelegd (R-pariteit) dat het neutralino 1 volledig stabiel is. Dit
maakt het een geschikte kandidaat voor donkere materie.2 [14][15]

2.2 hiërarchie probleem

Misschien wel het grootste probleem van het standaardmodel is de exacte massa
van het Higgs-boson. Het Higgs-boson heeft een gevonden massa van rond de 125

GeV.[9] Echter door kwantumcorrecties op de Higgs massa kan deze veel groter wor-
den als er nieuwe fysica bij hogere energiën wordt ontdekt. De bovengrens is dan de
Planck-schaal MP ∼ 1018 GeV, waarbij de vier fundamentele krachten ongeveer van
dezelfde sterkte zijn. Dus het bereik van de Higgs massa kan enorm zijn. Dit komt
omdat er allerlei kwantum-correcties meegenomen moeten worden door effecten
met virtuele deeltjes.

Hierdoor wordt de massa van het Higgsboson gecorrigeerd met:

∆Mh =
λS

16π2 [−Λ2 + 6m2
f log

λ

m f
− 2m2

f] +O(
1

Λ2) (2)

1 lightest supersymmetric particle
2 Hierover meer in het volgende hoofdstuk.

10

2.2 hiërarchie probleem

Met m f de fermion massa, en Λ de cut-off schaal3. De correcties op de Higgs-massa
gaan dus met Λ2, waardoor de correcties enorm kunnen worden, omdat deze cut-off
schaal van de orde Λ ∼ 1018 GeV is. Het kwadraat hiervan is een factor ∼ 1036 groter
dan de experimenteel bepaalde massa. Om dit te repareren is een contra-factor nodig
van O(10−36), ofwel er is extreme fine-tuning nodig om deze termen overeen te laten
komen. [15][16]

Dit is problematisch. Er moet dus een mechanisme zijn die ervoor zorgt dat de
Higgs massa terugbrengt op 125 GeV. Supersymmetrie heeft hier een natuurlijke
oplossing voor.

Door supersymmetrische deeltjes toe te voegen die even sterk koppelen aan het
Higgs veld worden de kwantum-correcties van de SM4 deeltjes precies opgeheven.
De enorme hiërarchie tussen de Planck schaal en de elektro-zwakke schaal, waarin
de Higgs massa ligt, wordt gestabiliseerd. [15]

3 De schaal waar nieuwe fysica zich voordoet.
4 Standaard model.

11

3
H E T M S S M

Het MSSM is het minimaal supersymmetrisch standaardmodel. Het is een mini-
male uitbreiding van het standaardmodel in de zin dat er een minimaal aantal deelt-
jes nodig is voor deze supersymmetrische uitbreiding. Maar wat is een supersym-
metrische uitbreiding?

Een supersymmetrische uitbreiding van het standaardmodel houdt in dat fermio-
nen en bosonen worden gekoppeld. Ofwel alle standaardmodel fermionen worden
sfermionen1 met een heeltallige spin. Dus een elektron wordt een selektron, en een
tau en stau. De gauge- of ijkbosonen worden gaugino’s met halftallige spin. Higgs-
deeltjes worden higgsino’s, W en Z bosonen worden wino’s en bino’s, met halftal-
lige spin. Deze gaugino’s en sfermions zijn echter nog nooit waargenomen. Maar
waarom niet?

Als supersymmetrie een exacte symmetrie zou zijn, dan zouden alle supersym-
metrische deeltjes even zwaar zijn als de SM partners. Als dit het geval zou zijn, dan
hadden we de deeltjes al lang gedetecteerd in verschillende deeltjesversnellers. Een
supersymmetrisch deeltje is echter nog nooit waargenomen daarom gaat men ervan
uit dat supersymmetrie een gebroken symmetrie is. Hierdoor kunnen de deeltjes
veel zwaarder zijn dan de SM partners.[17]

In reacties binnen het MSSM is het niet langer noodzakelijk dat het lepton getal
en het baryon nummer behouden grootheden zijn. Er wordt een nieuwe symmetrie
opgelegd, R-pariteit. R-pariteit is een combinatie van lepton getal, baryon nummer
en spin, R = (−1)3B+L+2s. Voor standaardmodel deeltjes is dit altijd +1, voor alle
supersymmetrische partners is dit echter -1. Hieruit volgt dat een verval product
van supersymmetrische deeltjes een oneven aantal supersymmetrische deeltjes moet
opleveren. Ofwel dat in reacties in het standaardmodel alleen paren van supersym-
metrische deeltjes gevormd kunnen worden. Verder leidt een behouden R-pariteit
tot een absoluut stabiel LSP, omdat het neutralino 1 niet kan vervallen naar een su-
persymmetrisch deeltje. Maar wat is een neutralino nou voor een deeltje? [14]
Door elektro-zwakke symmetriebreking mengen de higgsino’s met de elektro-zwakke
gaugino’s. Dit leidt tot zes nieuwe supersymmetrische deeltjes. Er zijn vier neu-
trale massa eigen-toestanden (neutralino’s) en twee geladen massa-eigentoestanden
(chargino’s). De hoeveelheid mixing die optreedt wordt gegeven door de mixing
matrices. De mixing matrix voor de neutralino’s is gegeven door:

MÑ =


m1 0 −cβsWmZ sβsWmZ
0 m2 cβcWmZ −sβcWmZ

−cβsWmZ cβcWmZ 0 −mµ

sβsWmZ −sβcWmZ −mµ 0

 (3)

waarbij cβ = cos β en sW = sin θW , met θW de Weinberg hoek en cos θW = mW
mZ

. tanβ

is de verhouding van de Higgs vacuüm verwachtingswaarden. Verder zijn mZ en
mW de massa van het Z en W boson. En representeren m1, m2, mµ respectievelijk de
bino, wino en higgsino massa’s. Om de massa’s van de neutralino’s te bepalen moet

1 De ’s’ staat voor scalair, dit betekent dat de spin gelijk is aan nul.

12

het mssm

deze matrix gediagonaliseerd worden. Dit kan met een unitaire matrix N kan zodat:

N∗MÑ N−1 =


M

χ̃0
1

0 0 0
0 M

χ̃0
2

0 0
0 0 M

χ̃0
3

0
0 0 0 M

χ̃0
4

 (4)

waarbij op de diagonaal de massa’s van de neutralino’s staan. Als de drie massa
parameters ver genoeg uit elkaar liggen zijn er altijd een bino-achtige, een wino-
achtige en twee higgsino-achtige neutralino’s. Dit komt doordat er twee neutrale
higgsino’s zijn die mixen en maar een bino en wino. Het is niet vooraf duidelijk
welk neutralino higgsino-, bino- of wino-achtig is. Dit hangt namelijk af van de
parameters m1, m2, mµ. Stel m1 = 100, m2 = 300, mµ = 600 GeV dan is χ̃0

1 (neutralino
1) bino-achtig χ̃0

2 (neutralino 2) wino-achtig en de andere twee zijn dan higgsino-
achtig. [15]

Voor de twee chargino’s, die gevormd worden door geladen wino en higgsino
toestanden, is er ook een mixing matrix. Deze wordt gegeven door

MC̃ =

(
m2

√
2sβmW√

2cβmW mµ

)
(5)

waar opnieuw c,s worden gebruikt voor sinus en cosinus en mW de massa van het
W-boson is.[15]

Voor dit onderzoek is het belangrijk te weten op welke manieren een squark kan
vervallen.2 Dit gaat in het algemeen naar een quark en gluino als dit kinematisch
mogelijk is. In het onderzoek is de gluino massa echter groter dan die van het
squark waardoor dit proces uitgesloten is. Daarom zal een squark vervallen naar
een quark en een neutralino of chargino. Een squark kan theoretisch ook vervallen
naar een Higgsboson, alleen deze koppeling gaat met de Yukawa koppeling en is
dus onderdrukt.

Een neutralino verval wordt, als het kinematisch mogelijk is, gedomineerd door
een verval naar lepton/slepton of quark/squark. In deze simulaties zijn de param-
eters echter zo gekozen dat dit type verval niet mogelijk is. Hierdoor zal een neu-
tralino verval gedomineerd worden door een verval naar een lichtere neutralino of
chargino onder uitzending van een een Z of Higgsboson. Of in het geval van een
neutralino naar chargino onder uitzending van een W boson.

Deze processen domineren, tenzij het massa-verschil tussen bijvoorbeeld het chargino
1 en neutralino 1 kleiner is dan de massa van de W, Z of H boson. In dit geval heb
je een verval van chargino 1 naar neutralino 1 met een geladen lepton3 en neutrino
of een quark en een anti-quark.

2 De Feynmandiagrammen die relevant zijn voor dit onderzoek zijn toegevoegd in de bijlage.
3 Elektron, muon en tau.

13

4
S I M U L AT I E S

In dit onderzoek is gekeken naar de branching ratios1 van squark verval met als eind-
product een neutralino 1 en een van de bosonen H, Z of W. Hierbij zijn de parame-
ters m1, m2, mµ gepermuteerd. De simulaties zijn gedaan met SUSYHIT2, een fortran
code die het MSSM simuleert. Dit programma berekent de branching ratios van indi-
viduele verval processen. Om een overzicht te krijgen van de totale branching ratio
naar H, Z en W bosonen, moeten al deze processen opgeteld en vermenigvuldigd
worden. De input parameters die voor de simulaties gebruikt zijn worden hier kort
beschreven en ook waarom ze gebruikt zijn. De eerste en tweede generatie squarks
zijn op 1 TeV gezet. Dit is gedaan, omdat dit de minimale waarde van de squarks is,
die nog niet is uitgesloten door de LHC3. De sfermionen hebben allemaal een massa
van 5 TeV gekregen, zodat ze geen invloed hebben op het squark verval. Dit geldt
ook voor de derde generatie squarks, om te voorkomen dat het stop-top verval elke
reactie domineert. Verder is ook de gluino op 5 TeV gezet zodat ook het gluino geen
invloed heeft op het squark verval.

Er zijn twee verschillende simulaties uitgevoerd, waarbij de parameters m1, m2, mµ

zijn veranderd. In het eerste experiment is gekeken naar m1, m2, mµ 100, 500 en 2000

GeV, waarbij deze gepermuteerd zijn zodat er uiteindelijk 6 scenario’s zijn. Hierbij
is ook summier gekeken naar de invloed van tan β. Dit is gedaan door de simulaties
met twee waarden voor tan β uit te voeren, tan β = 10 en tan β = 30 In deze situatie
van 100, 500 en 2000 GeV kan maximaal één boson ontstaan, omdat een squark niet
meer tot het zwaarste neutralino kan vervallen is een stapsgewijs proces, waarbij
twee bosonen ontstaan niet mogelijk.

In de tweede situatie is gekeken naar massa’s van 100, 300 en 600 GeV, waarbij
ze ook weer gepermuteerd worden. Deze situatie is wezenlijk anders dan de eerste
situatie, omdat het nu wel mogelijk is een verval van een squark naar een neutralino 1

en twee bosons te krijgen. Dit komt doordat een stapsgewijs proces hier wel mogelijk
is, omdat alle waarden van m1, m2, mµ allemaal onder de 1 TeV liggen. Ook hier is
op eenzelfde manier naar de invloed van tan β op de branching ratios gekeken.

Deze simulaties zijn uitgevoerd om te kijken of er een nieuwe methode is waarin
gezocht kan worden naar het neutralino 1. Tot op heden wordt er alleen gezocht
naar quark verval waarbij een W boson en een jet geproduceerd wordt. Deze studie
is onder andere gedaan om te kijken of het zinvol is om ook naar Z of H bosonen te
kijken. Hierbij is het natuurlijk het makkelijkst om een zo hoog mogelijke W, H en
Z productie te krijgen, zodat deze in de detectoren opgevangen kunnen worden.

1 De kans op een bepaald verval.
2 http://www.itp.kit.edu/~maggie/SUSY-HIT/
3 Large Hadron Collider

14

4.1 resultaten

4.1 resultaten

In de eerste simulatie is gekeken naar een permutatie van 100, 500 en 2000 GeV,
hierbij is di-boson verval niet mogelijk en kan de totale branching ratio voor W, H,
Z bosons niet boven de 1 uitkomen4. De branching ratios worden weergegeven in
figuur [2] en [3].

Fig. 2: Linkshandig squark verval met
m1, m2, mµ 100, 500, 2000 GeV
gepermuteerd.

Fig. 3: Rechtshandig squark verval met
m1, m2, mµ 100, 500, 2000 GeV
gepermuteerd.

Fig. 4: Linkshandig squark verval met
m1, m2, mµ 100, 500, 2000 GeV
gepermuteerd. Dit keer echter met
een tan β = 30 in plaats van 10.

Fig. 5: Rechtshandig squark verval met
m1, m2, mµ 100, 500, 2000 GeV
gepermuteerd. Ook met een
tan β = 30 in plaats van 10.

Wat opvalt is dat de kolommen voor ieder scenario altijd optellen tot ∼ 0, of ∼ 1.
Dit komt doordat de parameters zo zijn gekozen dat een verval naar lepton/slepton
of quark/squark niet mogelijk is. Het is dan ∼ 1 als er een stapsgewijs verval is
en van ∼ 0 als het squark direct vervalt naar een neutralino 1. Er is duidelijk een

4 BR(Z)+BR(h)+BR(W)<1

15

4.1 resultaten

groot verschil tussen linkshandige en rechtshandige squarks. Dit komt door het feit
dat wino’s alleen koppelen aan linkshandige squarks. Hierdoor is te zien dat bij
linkshandige squarks en een wino-achtige neutralino 1 de kans dat er een W, Z of
H boson gevormd wordt nul is. Dit komt doordat de squarks dan direct vervallen
naar een neutralino 1. Een rechtshandige squark kan niet direct vervallen naar een
wino-achtige neutralino 1. Hierom vervalt alles eerst naar een zwaarder neutralino
of chargino en dan naar een neutralino 1, waarbij dus een H, W of Z boson wordt
gevormd. Bij rechtshandige squarks geldt verder: dat als het neutralino 1 bino-
achtig is, dat een squark direct hiernaartoe vervalt. En voor het scenario dat het
neutralino 1 higgsino-achtig is geldt: als het neutralino 3 bino-achtig is dat vrijwel
elke squark naar dit neutralino 3 vervalt, maar als het neutralino 3 wino-achtig is
zal elke rechtshandige squark naar het neutralino 2 of 1 vervallen en deze liggen
in massa zo dicht bij elkaar dat er geen boson gevormd kan worden. Dit komt
doordat ze beide higgsino-achtig zijn en dus een massa van ongeveer 100 GeV zullen
hebben. Voor linkshandige squarks is het diagram heel anders, opnieuw vanwege
de koppeling van de wino’s aan alleen linkshandige squarks. In dit scenario is voor
een higgsino-achtige neutralino 1 altijd een grote kans een H, W of Z boson te zien,
omdat een linkshandige squark dan altijd prefereert om naar een neutralino 3 te
vervallen. Voor een bino-achtige neutralino 1 is er echter alleen een grote kans zo
een boson te zien als het neutralino 2 wino-achtig is. Wat verder opvalt is dat de
kans op een W boson te zien overal ongeveer dubbel zo groot is als de kans om een
H of Z boson te zien. Dit is te verklaren door het feit dat er twee W bosonen zijn:
W+ en W−.

In dit eerste scenario geeft het regime mµ<m1<m2 de grootste kans om Z en H
jets te detecteren in deeltjesversnellers. Dit komt doordat voor zowel links- als recht-
shandige squarks het verval naar tenminste één boson ongeveer 1 is. Verder kan
uit de figuren 4 en 5 worden afgeleid dat tan β weinig invloed op de vorm van de
tabellen, de branching ratios verschuiven slechts met enkele procenten. Deze resul-
taten zijn gebruikt voor een onderzoeksvoorstel bij ATLAS.

4.1.1 Tweede simulatie

In de tweede simulatie is gekeken naar permutaties van m1, m2, mµ met 100, 300 en
600 GeV. Hierbij is een di-boson verval wel mogelijk, omdat alle waarden onder de
1 TeV liggen waar de squark massa op is gezet. Waardoor het mogelijk is dat een
squark naar elk neutralino kan vervallen.

De figuren links vertonen veel overeenkomsten met de eerste simulatie, maar er
zijn voor sommige permutaties wel degelijk verschillen. Het eerste verschil dat op
te merken is: is dat er in deze studie dubbel geteld kan worden. Dit komt doordat
di-boson verval mogelijk is, waardoor de totale kans boven de één kan uitkomen5.
Verder zijn er twee permutaties die veel verschillen van de eerdere simulatie. Voor
rechtshandige squarks is dit het scenario mµ<m2<m1 en voor linkshandige squarks
is dit het scenario m1<mµ<m2. Voor de rechtshandige squarks (in het scenario:
mµ<m2<m1) is het nu mogelijk te vervallen naar een bino-achtig neutralino 4. Het
neutralino 4 vervalt daarna (stapsgewijs) naar een neutralino 1, onder uitzending van
een of twee bosonen. Voor de linkshandige squarks (in het scenario: m1<mµ<m2) is
het nu mogelijk naar een wino-achtig neutralino 4 te vervallen. Deze vervalt dan on-

5 De totale kans zoals eerder gedefinieerd: BR(W)+BR(Z)+BR(H).

16

4.1 resultaten

Fig. 6: De branching ratios van rechtshandig squark verval met m1, m2, mµ 100, 300,
600 GeV gepermuteerd.

Fig. 7: De branching ratios van linkshandig squark verval met m1, m2, mµ 100, 300,
600 GeV gepermuteerd.

der uitzending van tenminste een boson naar een neutralino 1. In de grafiek ernaast
is te zien dat dit vaak echter gebeurd onder uitzending van twee bosonen. Dit komt
doordat de squarks in dit geval vooral vervallen naar neutralino 4 (70%) en naar het
chargino 2 (30%). Deze vervallen dan vaak niet direct naar het neutralino 1, maar
stapsgewijs: via neutralino 2 of 3 of het chargino 1.

Voor rechtshandige squarks is er ook een domein (m2<mµ<m1), waarbij er bijna
altijd twee bosonen worden gevormd. Hier vervallen vrijwel alle squarks naar het
neutralino 4, waarbij dan slechts een klein deel direct vervalt naar het neutralino 1.
Het gros (∼95%) vervalt naar neutralino’s 2, 3 of het chargino 2.6 Waarna het hierna
vervalt naar een neutralino 1.

6 Chargino 1 kan niet omdat de chargino 1 en neutralino 1 massa’s vrijwel gelijk zijn. Dit komt doordat
m2 de laagste waarde is (van m1, m2 en mmu), waardoor zowel het chargino 1 als het neutralino 1

wino-achtig zijn.

17

4.2 conclusie

In deze simulatie zijn er twee regimes waarbij er een grote kans is dat er tenminste
één boson geproduceerd wordt. Zowel mµ<m2<m1 als mµ<m1<m2 geven een grote
kans op een W, Z of H boson. Verder is ook hier slechts een klein verschil te merken
door tan β te veranderen van 10 naar 30. (Zie figuur: 6, 7 en 8)

Fig. 8: Respectievelijk links- en rechtshandig squark verval met m1, m2, mµ 100, 500,
2000 GeV gepermuteerd, waarbij tan β = 30 in plaats van tan β = 10.

4.2 conclusie

In beide simulaties is de totale kans (voor linkshandige en rechtshandige squarks)
dus het grootst als het neutralino 1 higgsino-achtig is. Het belangrijkste verschil
tussen de twee studies is dat er voor de studie met massa’s van 100, 300, 600 GeV
beide permutaties, waarbij het neutralino 1 higgsino-achtig is (mµ=100 GeV), een
grote kans geven op een verval met tenminste één boson. Terwijl voor de simulaties
met 100, 500, 2000 GeV, de situatie met mµ<m1<m2 de maximale kans geeft op verval
waarbij tenminste één W, Z of H boson wordt geproduceerd. Ook is onderzocht dat
het effect van tan β op de vorm van de tabellen bij goede benadering verwaarloos-
baar is. Verder is te zien dat in elk regime waar het squark kan vervallen naar een
neutralino 1, de kans om een H of Z boson te zien aanzienlijk is. De mogelijkheid
om dit te detecteren wordt nog nader onderzocht.

18

B I B L I O G R A P H Y

[1] B.R Martin, Nuclear and Particle Physics, an introduction, John Wiley & Sons, Ltd,
2006

[2] M Merk, ”lecture notes to the 1-st year master course” Particle Physics 1, Nikhef,
herfst 2011

[3] D. Griffiths, Introduction to Elementary Particles, WllEY-VCH Verlag GmbH & Co.
KGaA, 2008, tweede editie

[4] C. Csàki. P.Tanedo, Beyond the Standard Model, Lectures at the 2013 European School
of High Energy Physics, 12, feb, 2016, arXiv:1602.04228v1

[5] R.N. Mohapatra, Unification and Supersymmetry, Springer-Verlag New York inc.,
1986

[6] A. Das, T. Ferbel, Nuclear and Particle Physics, Introduction to, World Scientific
Publishing Co. Pte. Ltd., 2003, tweede editie

[7] S. Caron, Lecture Notes, Structure of Matter 2015: Nuclear and Particle Physics,
IMAPP, 2015, 2nd semester

[8] R. Kleiss, Fundamental Particles - Fundamental Physics, IMAPP, 2009, 2nd semester

[9] CMS, ATLAS, Combined Measurement of the Higgs Boson Mass in pp Collisions
at
√

s=7 and 8 TeV with the ATLAS and CMS Experiments, 26 march 2015,
arXiv:1503.07589v1

[10] P. Pratim Pal. Study of Decoupling Effects on SUSY Higgs Sector. American
Journal of Physics and Applications. Vol. 3, No. 2, 2015, pp. 57-59. doi:
10.11648/j.ajpa.20150302.16

[11] S.S.McGaugh, The third law of galactic rotation, 11 december 2014.
arXiv:1412.3767v1

[12] D. Moaz, Astrophysics in a Nutshell, Princeton University Press, 2007

[13] R. Scarpa, Modified Newtonian Dynamics, an Introductory Review, 20 jan 2006,
arXiv:astro-ph/0601478

[14] I.J.R Atchinson, Supersymmetry and the MSSM: An Elementary Introduction, 12

mei 2005, arXiv:hep-ph/0505105v1

[15] S.P Martin, ”A Supersymmetry Primer”, 2011. arXiv:hep-ph/9709356v6

[16] A. Djouadi, The Anatomy of ElectroWeak Symmetry Breaking: Tome II: The Higgs
bosons in the Minimal Supersymmetric Model, 3 may 2005, arXiv:hep-ph/0503173v2

[17] S. K. Vempati, Introduction to the MSSM, 1 jan 2012, arXiv:1201.0334v1

19

5
B I J L A G E

Fig. 9: Squark verval via een neutralino kanaal, waarbij j kleiner is dan i.

Fig. 10: Squark verval naar neutralino gevolgd door een verval naar een chargino.
Het chargino kan dan vervolgens als het kinematisch mogelijk is weer ver-
vallen naar een lichter neutralino.

Fig. 11: Squark verval naar een chargino 2, die vervolgens vervalt naar een chargino
1. Een chargino 1 kan onder uitzending van een W boson dan weer vervallen
naar een neutralino 1.

20

	Abstract
	Tabel
	Standaardmodel
	Fermionen & Bosonen
	De kernkrachten
	Higgs veld

	Waarom Supersymmetrie?
	Donkere materie
	Neutralino 1

	Hiërarchie probleem

	Het MSSM
	Simulaties
	Resultaten
	Tweede simulatie

	Conclusie

	Bijlage

