

Searches for New Phenomena at CDF

Beate Heinemann, University of Liverpool

- Introduction
- Supersymmetry:
 - Higgs
 - Squarks and Gluinos
 - Charginos and Neutralinos
 - Indirect search: $B_s \rightarrow \mu\mu$
- Signature Based:
 - Dilepton and Diphoton
 - Diphoton+X
- Summary and Outlook

UC San Diego, March 14th 2006

The Standard Model

- Matter is made out of fermions:
 - quarks and leptons
 - 3 generations
- Forces are carried by Bosons:
 - Electroweak: γ, W, Z
 - Strong: gluons
- Higgs boson:
 - Gives mass to particles
 - Not found yet

	I	II	III	
Quarks	u	c	t	γ
	d	s	b	
Leptons	ν_e	ν_μ	ν_τ	Z
	e	μ	τ	

Three Generations of Matter

What is Beyond the SM?

- Many good reasons to believe there is as yet **unknown physics** beyond the SM
- Many possible **new particles/theories**:
 - Supersymmetry:
 - Many flavours
 - Extra dimensions (G)
 - New gauge groups (Z' , W' , ...)
 - New fermions (e^* , t' , b' , ...)
 - Leptoquarks
- Can show up!
 - As subtle deviations in **precision measurements**
 - In direct searches for **new particles**

There is a Lot Unknown

The Standard Model

- only accounts for **4% of matter** in Universe
 - No candidate for **Cold Dark Matter ($\approx 25\%$)**
- cannot explain large **mass hierarchy** in fermion sector:
 - >10 orders of magnitude
- does not allow **grand unification**:
 - electroweak and strong interactions do not unify
- has large radiative corrections in Higgs sector
 - require **fine-tuning** of parameters
- Cannot explain matter-**antimatter** asymmetry?

Supersymmetry can solve three of these problems

Matter Density

What's Nice about Susy?

- Unifications of forces possible
- Dark matter candidate exists:
 - The lightest neutral gaugino
- Radiative corrections to Higgs acquire SUSY corrections:
 - No fine-tuning required
- Changes relationship between m_W , m_{top} and m_H :
 - Also consistent with precision measurements of M_W and m_{top}

CDF and the Tevatron

Tevatron Run II

- World's highest energy collider
- Tevatron Accelerator:

	$\sqrt{s}(\text{TeV})$	$\Delta t(\text{ns})$	$L(\text{cm}^{-2} \text{s}^{-1})$
Run II	1.96	396	1.7×10^{32}

Key parameter: $N = \sigma \cdot \int L dt$

- Integrated luminosity $> 1.5 \text{ fb}^{-1}$ by now:
 - CDF data taking efficiency about 83%
- Integrate $\int L dt = 4-8 \text{ fb}^{-1}$ by 2009

Tevatron Luminosity

Congratulations Fermilab!

Fermilab has set a world record for peak luminosity of a hadron collider! Operations established store 4431 at 9:11 a.m. yesterday, October 4, with an initial luminosity, or brightness, of $141E30 \text{ cm}^{-2} \text{ sec}^{-1}$. This record exceeds the previous Tevatron record by almost 8 percent, and it exceeds the world record for peak luminosity of a hadron collider achieved 23 years ago by the ISR proton-proton collider at CERN. The ISR achieved a peak luminosity of $140E30 \text{ cm}^{-2} \text{ sec}^{-1}$ at a collision energy of 62 GeV. The Tevatron produces collisions between protons and antiprotons at a collision energy of 1960 GeV. The peak luminosity of the Tevatron has greatly increased since Fermilab began Run II in March 2001, and Fermilab expects to improve the Tevatron peak luminosity even further.

Tevatron Has Another Peak Luminosity Record in 2006

The Tevatron collider set a new peak luminosity record at 3:28 this morning, January 6. Store 4581 reached $171E30 \text{ cm}^{-2} \text{ sec}^{-1}$. Congratulations.

Measurement of Final State Objects with CDF

Measurement of Final State Objects with CDF

Electron ID :

- Coverage : $|\eta| < 3.6$
- $|\eta| < 2$ (w/ trk)
- ID eff. $\sim 80-90\%$

Photon ID :

- Coverage : $|\eta| < 2.8$
- ID eff. $\sim 80\%$

Measurement of Final State Objects with CDF

Measurement of Final State Objects with CDF

Measurement of Final State Objects with CDF

Jet ID :

- Cluster of CAL towers
- Coverage : $|\eta| < 3.6$

Heavy Flavor Jet Tagging :

- Id HF jets via semi-leptonic decay
 - Find soft lepton in jets
 - Coverage : $|\eta| < 1$
- Id HF jets via finding displaced vertex
 - Coverage : $|\eta| < 1.5$

Supersymmetry

Supersymmetry

- SM particles have supersymmetric partners:
 - Differ by 1/2 unit in spin
 - **Sfermions** (squarks, selectron, smuon, ...): spin 0
 - **gauginos** (chargino, neutralino, gluino,...): spin 1/2
- No SUSY particles found as yet:
 - SUSY must be broken: breaking mechanism determines phenomenology
 - More than 100 parameters even in "minimal" models!

How to look for SUSY

- **LSP** = lightest neutralino (or sneutrino or stau)
- Typical search : **NLSP** \rightarrow LSP + (SM particles), LSP undetected : ~~E_+~~
- Sensitivity:
 - LEP: $m_{\text{NLSP}} \approx \sqrt{s} / 2 \leq 103.5 \text{ GeV}$
 - Tevatron: 100- 500 GeV (depends on particle)
- Example topologies:

squarks, gluinos

chargino+neutralino

GMSB

Sparticle Cross Sections: Tevatron

150 events
produced so
far (1.5 fb^{-1})

Sparticle Cross Sections: LHC

100 events
with 1 fb⁻¹

Sparticle Cross Sections: LHC

100 events
with 1 pb^{-1}

100 events
with 1 fb^{-1}

Higgs in the MSSM

- Minimal Supersymmetric Standard Model:

- 2 Higgs-Fields: Parameter $\tan\beta = \langle H_u \rangle / \langle H_d \rangle$
- 5 Higgs bosons: h, H, A, H^\pm

- Neutral Higgs Boson:

- Pseudoscalar A
- Scalar H, h

- Lightest Higgs (h) very similar to SM

$$\sigma \times BR_{SUSY} = 2 \times \sigma_{SM} \times \frac{\tan^2\beta}{(1 + \Delta_b)^2} \times \frac{9}{[9 + (1 + \Delta_b)^2]}$$

- At high $\tan\beta$:

- A is degenerate in mass with either h or H
 - Decay into either $\tau\tau$ or bb for $m_A < 300$ GeV:
 - $BR(A \rightarrow \tau\tau) \approx 10\%$, $BR(A \rightarrow bb) \approx 90\%$
- Cross section enhanced with $\tan^2\beta$

- C. Balazs, J.L. Diaz-Cruz, H.J. He, T. Tait and C.P. Yuan, PRD 59, 055016 (1999)
- M. Carena, S. Mrenna and C. Wagner, PRD 60, 075010 (1999)
- M. Carena, S. Mrenna and C. Wagner, PRD 62, 055008 (2000)

Neutral MSSM Higgs

■ Production mechanisms:

- $b\bar{b} \rightarrow A/h/H$
- $gg \rightarrow A/h/H$

■ Experimentally:

- $p\bar{p} \rightarrow \Phi b + X \rightarrow b\bar{b} + X$
- $p\bar{p} \rightarrow \Phi + X \rightarrow \tau\tau + X$

MSSM Higgs: Tau-Selection

- Select $\tau\tau$ Events:
 - One τ decays to e or μ
 - One τ decays to hadrons
- Require:
 - e or μ with $p_T > 10$ GeV
 - Hadronic τ :
 - Narrow Jet with low multiplicity
 - 1 or 3 tracks in 10° cone
 - No tracks between 10° and 30° :
 - Cone size decreasing with increasing energy
 - Low π^0 multiplicity
 - $Mass < 1.8$ GeV
- Kinematic cuts against background:
 - W +jets
 - Photon+jets
 - Dijets

Acceptance and Background

- Main background:
 - Drell-Yan $\tau\tau$
 - Indistinguishable signature => Separate kinematically
- No full mass reconstruction possible for low Higgs p_T :
 - Form mass like quantity: $m_{vis} = m(\tau, e/\mu, E_T)$
 - Good separation between signal and background
- Data mass distribution agrees with SM expectation:
 - $m_{vis} > 120$ GeV:
 - 8.4 ± 0.9 expected, 11 observed

MSSM Higgs $\rightarrow \tau\tau$ Search, CDF Run II Preliminary

CDF Run II Preliminary, 310 pb⁻¹

MSSM Higgs: Results

- **CDF $p\bar{p} \rightarrow A+X \rightarrow \tau\tau+X$**
 - Sensitivity at high $\tan\beta$
 - Exploring regime beyond LEP
 - **Brandnew result from DØ**
 - Combined with other mode
 - $p\bar{p} \rightarrow bA+X \rightarrow bbb+X$

- **Future ($L=8 \text{ fb}^{-1}$):**
 - Probe values down to 25-30!

Generic Squarks and Gluinos

- Squark and Gluino production:
 - jets and $E_{\cancel{T}}$
 - Golden signature at LHC

- Strong interaction => large production cross section
 - for $M(\tilde{g}) \approx 300 \text{ GeV}/c^2$:
 - 1000 event produced
 - for $M(\tilde{g}) \approx 500 \text{ GeV}/c^2$:
 - 1 event produced

Generic Squarks and Gluinos

Selection:

- 3 jets with $E_T > 125$ GeV, 75 GeV and 25 GeV
- Missing $E_T > 165$ GeV
- $H_T = \sum \text{jet } E_T > 350$ GeV
- Missing E_T not along a jet direction:
 - Avoid jet mismeasurements

Background:

- W/Z+jets with $W \rightarrow lv$ or $Z \rightarrow \nu\nu$
- Top
- QCD multijets
 - Mismeasured jet energies lead to missing E_T

■ **Observe: 3, Expect: 4.1 ± 1.5**

Squark/Gluino Candidate event

4 Jets and large missing E_T

Impact on SUSY

- No evidence for excess of events:
 - Exclude squarks and gluinos for certain mass values
 - D0 excluded gluinos up to 230 GeV
 - CDF:
 - Interpretation still ongoing
 - Likely similar to D0
- Stop and sbottom quarks are excluded from CDF analysis
 - 3rd generation is special...

3rd generation Squarks

- 3rd generation is special:

- Masses of one can be very low due to **large SM mass**
- Particularly at **high $\tan\beta$**

$$m_{\tilde{b}_{1,2}}^2 = \frac{1}{2} (m_{\tilde{b}_L}^2 + m_{\tilde{b}_R}^2) \mp \frac{1}{2} \sqrt{(m_{\tilde{b}_L}^2 - m_{\tilde{b}_R}^2)^2 + 4m_b^2(A_b - \mu \tan\beta)^2}$$

- Direct production or from gluino decays:

- $pp \rightarrow \tilde{b}\tilde{b}$ or $\tilde{t}\tilde{t}$
- $pp \rightarrow \tilde{g}\tilde{g} \rightarrow \tilde{b}\tilde{b}\tilde{b}\tilde{b}$ or $\tilde{t}\tilde{t}\tilde{t}\tilde{t}$

- Decay of sbottom and stop:

- $\tilde{b} \rightarrow b\tilde{\chi}^0$
- Stop depends on mass:
 - Heavy: $\tilde{t} \rightarrow t\tilde{\chi}^0$
 - Medium: $\tilde{t} \rightarrow b\tilde{\chi}^\pm \rightarrow bW\tilde{\chi}^0$
 - Light: $\tilde{t} \rightarrow c\tilde{\chi}^0$

Bottom Squarks

- This analysis:
 - Gluino rather light: 200-300 GeV
 - $BR(\tilde{g} \rightarrow b\bar{b}) = 100\%$ assumed
- Spectacular signature:
 - 4 b-quarks + \cancel{E}_T
- Require b-jets and $\cancel{E}_T > 80$ GeV

Expect: 2.6 ± 0.7

Observe: 4

Exclude new parameter space in gluino vs. sbottom mass plane

Light Stop-Quark: Motivation

- If stop quark is light:
 - decay only via $\tilde{t} \rightarrow c \tilde{\chi}_1^0$
- E.g. consistent with relic density from WMAP data
 - Balazs, Carena, Wagner: hep-ph/0403224
 - $\Omega_{\text{CDM}} = 0.11 \pm 0.02$
 - $m(\tilde{t}) - m(\tilde{\chi}_1^0) \approx 15\text{-}30 \text{ GeV}/c^2$
 - $m(\tilde{t}) < 165 \text{ GeV}/c^2$
- Search for 2 charm-jets and large \cancel{E}_T :
 - $E_T(\text{jet}) > 35, 25 \text{ GeV}$
 - $\cancel{E}_T > 55 \text{ GeV}$

Light Stop-Quark: Result

- Charm jets:
 - Use “jet probability” to tag charm:
 - Probability of tracks originating from primary vertex
 - Improves signal to background ratio:
 - Signal Efficiency: 30%
 - Background rejection: 92%
- Data consistent with background estimate
 - Observed: 11
 - Expected: $8.3^{+2.3}_{-1.7}$
- Main background:
 - $Z + jj \rightarrow \nu\nu jj$
 - $W + jj \rightarrow \tau\nu jj$

Stop Quark: Result and Future

- Due to slight excess in data:
 - No limit set on stop quark mass yet
- Future light stop reach :
 - $L=1 \text{ fb}^{-1}$: $m(\tilde{t}) < 160 \text{ GeV}/c^2$
 - $L=4 \text{ fb}^{-1}$: $m(\tilde{t}) < 180 \text{ GeV}/c^2$
- LHC:
 - Direct production will be tough to trigger
 - But **gluino decay** to stop and top yields striking signature!
 - Two W 's, two b -quarks, two c -quarks and missing E_T
 - If $m(\tilde{g}) > m(t) + m(\tilde{t})$

Charginos and Neutralinos

Charginos and Neutralinos:

- SUSY partners of W, Z, photon, Higgs
- Mixed states of those

Signature:

- 3 leptons + \cancel{E}_+

Recent analyses of EWK precision data:

- J. Ellis, S. Heinemeyer, K. Olive, G. Weiglein:
 - hep-ph/0411216
- Light SUSY preferred

3 leptons + \cancel{E}_T

■ Many analyses to cover full phase space:

■ Low $\tan\beta$:

- $2e+e/\mu$
- $2\mu+e/\mu$
- $\mu e+e/\mu$

■ High $\tan\beta$:

- $2e$ +isolated track
- Sensitive to one-prong tau-decay

■ Other requirements:

- Dilepton mass >15 GeV and not within Z mass range
- Less than 2 jets
- Significant \cancel{E}_T

Trileptons: Blind Analyses

Analysis	Expected background	Example SUSY	Data

Trileptons: Result

Analysis	Expected background	Example SUSY	Data
Trilepton ($\mu\mu+l$)	0.64 ± 0.18	1.6 ± 0.2	1

Trileptons: Result

Analysis	Expected background	Example SUSY	Data
Trilepton ($\mu\mu+l$)	0.64 ± 0.18	1.6 ± 0.2	1
Trilepton ($\mu e+l$)	0.78 ± 0.13	1.0 ± 0.2	0

Trileptons: Result

Analysis	Expected background	Example SUSY	Data
Trilepton ($\mu\mu+l$)	0.64 ± 0.18	1.6 ± 0.2	1
Trilepton ($\mu e+l$)	0.78 ± 0.13	1.0 ± 0.2	0
Trilepton ($ee+l$)	0.17 ± 0.05	0.5 ± 0.1	0

Trileptons: Result

Analysis	Expected background	Example SUSY	Data
Trilepton ($\mu\mu+l$)	0.64 ± 0.18	1.6 ± 0.2	1
Trilepton ($\mu e+l$)	0.78 ± 0.13	1.0 ± 0.2	0
Trilepton ($ee+l$)	0.17 ± 0.05	0.5 ± 0.1	0
Dielectron+track	0.49 ± 0.14	1.2 ± 0.1	1

Trileptons: Result

Analysis	Expected background	Example SUSY	Data
Trilepton ($\mu\mu+l$)	0.64 ± 0.18	1.6 ± 0.2	1
Trilepton ($\mu e+l$)	0.78 ± 0.13	1.0 ± 0.2	0
Trilepton ($ee+l$)	0.17 ± 0.05	0.5 ± 0.1	0
Dielectron+track	0.49 ± 0.14	1.2 ± 0.1	1
Trilepton($\mu\mu+l$)	0.13 ± 0.03	0.12 ± 0.02	0

Still no SUSY!
Will need to set
limit

3-muon Event

Rare Decay: $B_s \rightarrow \mu^+ \mu^-$

- SM rate heavily suppressed:
 $BR(B_s \rightarrow \mu^+ \mu^-) = (3.5 \pm 0.9) \times 10^{-9}$
 (Buchalla & Buras, Misiak & Urban)
- SUSY rate may be enhanced:
 $B(B_s \rightarrow \mu^+ \mu^-) \propto \tan^6 \beta / m_A^4$
 (Babu, Kolda: hep-ph/9909476+ many more)
- Related to Dark Matter cross section (in one of 3 cosmologically interesting regions)

$$\sigma_{\chi p} \propto \tan^2 \beta / m_A^4$$

- Recently gained a lot of attention in WMAP data SUSY analyses, see e.g.
 - B. Allanach, C. Lester: hep-ph-0507383
 - J. Ellis et al., hep-ph/0504196
 - S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033
 - R. Dermisek et al., hep-ph/0507233

S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033

$B_s \rightarrow \mu^+ \mu^-$ vs. Trileptons

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233

a) $M_0=150, A_0=0, \mu>0, m_t=175$ GeV

Indirect Search: $B_s \rightarrow \mu\mu$

- Preselection:
 - Two muons with $p_T > 1.5 \text{ GeV}/c$
 - Dimuon vertex displaced from primary
- Identify variables that separate signal from background:
 - Decay length: λ
 - Points towards primary vertex
 - Isolated from other tracks
- Construct likelihood of variables:
 - Excellent separation
 - Cut at likelihood ratio > 0.99

$B_s \rightarrow \mu\mu$: Result and Future

- **Result:**
 - 0 events observed
 - Backgrounds:
 - 0.81 ± 0.12 for (CMU-CMU)
 - 0.66 ± 0.13 for (CMU-CMX)
- **Branching Ratio:**
 - CDF:
 - $BR(B_s \rightarrow \mu\mu) < 1.5 \times 10^{-7}$ at 90% C.L.
 - Combined with D0:
 - $BR(B_s \rightarrow \mu\mu) < 1.2 \times 10^{-7}$ at 90% C.L.
- **Future:**
 - Probe values of 2×10^{-8}

Impact of $B_s \rightarrow \mu^+ \mu^-$ limits: Now

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233

S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033

- Starting to constrain MSSM parameter space

Impact of $B_s \rightarrow \mu^+ \mu^-$ limits: $L=8 \text{ fb}^{-1}$

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233

S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033

- Tevatron will severely constrain parameter space

Impact of $B_s \rightarrow \mu^+ \mu^-$ limits: LHC

A.Dedes, S. Mrenna, U. Nierste, P. Richardson hep-ph/0507233

S. Baek, Y.G.Kim, P. Ko, hep-ph/0406033

- LHC will probe SM value with about 100 fb^{-1}

Signature Driven Searches

- All SUSY searches cover **unique signatures**, e.g. I showed direct searches:
 - Three lepton and missing E_T
 - 3 jets and missing E_T
 - 2 b-jets or c-jets and missing E_T
- However, can also search really **model independent** to make sure we don't miss anything! Examples:
 - Dilepton or diphoton invariant mass
 - Diphoton+X

High Mass Dileptons and Diphotons

Standard Model high mass production:

New physics at high mass:

■ Resonance signature:

- Spin-1: Z', W'
- Spin-2: Randall-Sundrum (RS) Graviton
- Spin-0: Higgs, Sneutrino

■ Tail Enhancement:

- Contact Interactions
- Large Extra Dimension (Arkani-Hamed, Dimopoulos, Dvali)

Dielectron and Diphoton Mass Spectra

- Dielectron mass spectrum and diphoton mass distributions
 - Data agree well with Standard Model spectrum
- No evidence for
 - mass peak
 - deviation in tail

Limits on New Physics

Mass peak search examples:

Model	Z_{SM}	Z_χ	Z_ψ	Z_η
Mass limit (GeV/c ²)	860	735	725	745

RS Graviton Searches, 95% C.L. Exclusion Regions

Tail enhancement: contact interaction

Contact interactions $qqee \sum_q \sum_{i,j=L,R} \frac{4\pi\eta}{\Lambda_{ij}^2} \bar{e}_i \gamma^\mu e_i \bar{q}_j \gamma_\mu q_j$

CDF RunII Preliminary (448 pb⁻¹)

Interaction	LL	LR	RL	RR	VV	AA
Λ_{qe}^+ limit (TeV/c ²)	3.7	4.7	4.5	3.9	5.6	7.8
Λ_{qe}^- limit (TeV/c ²)	5.9	5.5	5.8	5.6	8.7	7.8

VV=LL+LR+RL+RR; AA = LL+RR-RL-LR

Probing New Physics

- Directly up to 0.9 TeV
- Indirectly up to 5-8 TeV

Signature: Diphoton+X

- Search for any objects produced in association with 2 photons
 - Electron, muon, tau
 - Photon
 - Jet
 - Missing E_T
- Data consistent with background prediction

	SM	Data
$\gamma\gamma+e$	4.5 ± 0.8	2
$\gamma\gamma+\mu$	0.5 ± 0.1	0
$\gamma\gamma+\gamma$	1.9 ± 0.6	4
$\gamma\gamma+\cancel{E_T}$	0.3 ± 0.1	0

Diphoton+X: Invariant Mass

- Kinematic distributions also agree well with background prediction
- Triphoton analysis first physics result with $>1 \text{ fb}^{-1}$ of data!

Dirac Magnetic Monopole

- Bends in the *wrong* plane (\rightarrow high pt)
- Large ionization in scint (>500 Mips!)
- Large dE/dx in drift chamber

TOF trigger designed specifically for monopole search

Summary and Outlook

- CDF and Tevatron running great!
 - Often **world's best constraints**
 - Many **unique searches** of SUSY, Higgs and new signatures
- Most analyses based on up to 350 pb^{-1}
 - Will analyse 1 fb^{-1} by summer 2006
 - Anticipate $4.4\text{-}8.6 \text{ fb}^{-1}$ by 2009
- If Tevatron finds no new physics it will provide further important constraints
 - And hopefully LHC will then do the job

more than 1 fb^{-1} !

GMSB: $\gamma\gamma + \cancel{E}_T$

- Assume $\tilde{\chi}_1^0$ is NLSP:
 - Decay to $\tilde{G} + \gamma$
 - \tilde{G} light: $m \approx 1$ keV
 - Inspired by CDF $ee\gamma\gamma + \cancel{E}_T$ event in Run I
 - SM exp.: 10^{-6}

- D0 (CDF) Inclusive search:
 - 2 photons: $E_T > 20$ (13) GeV
 - $\cancel{E}_T > 40$ (45) GeV

	Exp.	Obs.	$m(\tilde{\chi}_1^+)$
D0	2.5 ± 0.5	1	> 192 GeV
CDF	0.3 ± 0.1	0	> 168 GeV

D0+CDF: $m(\tilde{\chi}_1^+) > 209$ GeV/c²

Tevatron: Future

Backup Slides

SUSY Particles

Particles	R=1	R = (-1) ^{3B+L+2S}	SParticles	R=-1
fermions S=1/2	e μ τ	leptons	sleptons	\tilde{e} $\tilde{\mu}$ $\tilde{\tau}$
	ν_e ν_μ ν_τ	neutrinos	sneutrinos	$\tilde{\nu}_e$ $\tilde{\nu}_\mu$ $\tilde{\nu}_\tau$
	u c t	quarks	squarks	\tilde{u} \tilde{c} \tilde{t}
	d s b			\tilde{d} \tilde{s} \tilde{b}
bosons S=1	W^\pm H^\pm	gauge particles	charginos	$\tilde{\chi}_1^\pm$ $\tilde{\chi}_2^\pm$
	γ Z^0 h^0 H^0 A^0		neutralinos	$\tilde{\chi}_1^0$ $\tilde{\chi}_2^0$ $\tilde{\chi}_3^0$ $\tilde{\chi}_4^0$
	g_i		gluinos	\tilde{g}_i
	G		gravitino	\tilde{G}

MSSM

MSSM has 124 parameters:
 M_1, M_2, M_3 , Gaugino masses, Sfermion masses
 $\tan\beta, \mu, m_A$ Higgs(ino) mass/mixing
 A_t, A_b, A_τ (RPV)

■ SUSY is a broken symmetry

$Z' \rightarrow ee$ Signal Examples

- Angular distribution has different sensitivity for different Z' models

Extra Dimensions

- Attempt to solve hierarchy problem by introducing extra dimensions at TeV scale
- ADD-model:
 - n ED's large: $100\mu\text{m}-1\text{fm}$
 - $M_{\text{pl}}^2 \sim R^n M_S^{n+2}$ ($n=2-7$)
 - Kaluza-Klein-tower of Gravitons \Rightarrow continuum
 - Interfere with SM diagrams: $\lambda=\pm 1$ (Hewett)
- Randall Sundrum:
 - Gravity propagates in single curved ED
 - ED small $1/M_{\text{pl}}=10^{-35}$ m
 - Large spacing between KK-excitations
 \Rightarrow resolve resonances
- Signatures at Tevatron:
 - Virtual exchange:
 - 2 leptons, photons, W 's, Z 's, etc.
 - $\text{BR}(G \rightarrow \gamma\gamma) = 2 \times \text{BR}(G \rightarrow \text{ll})$

Randall–Sundrum Graviton

- Analysis:
 - 2 photon mass spectrum
 - Backgrounds:
 - direct diphoton production
 - Jets: $\pi^0 \rightarrow \gamma\gamma$
- Data consistent with background
- Relevant parameters:
 - Coupling: k/M_{Pl}
 - Mass of 1st KK-mode

Neutral Spin-1 Bosons: Z'

- 2 high- P_T electrons, muons, taus
- Data agree with BG (Drell-Yan)
- Interpret in Z' models:
 - E6-models: ψ, η, χ, I
 - SM-like couplings (toy model)

Future High Energy Colliders

LHC (2007-?)

$\sqrt{s}=14 \text{ TeV}$

ILC (>2020?)

$\sqrt{s}=0.5-1 \text{ TeV}$