EPJ Web of Conferences **96**,01025 (2015) DOI: 10.1051/epjconf/20159601025 © Owned by the authors, published by EDP Sciences, 2015

The PADME experiment at LNF

M. Raggi^{1,a}, V. Kozhuharov² and P. Valente³

Abstract. Massive photon-like particles are predicted in many extensions of the Standard Model. They have interactions similar to the photon, are vector bosons, and can be produced together with photons. The PADME experiment proposes a search for the dark photon (A') in the $e^+e^- \rightarrow \gamma A'$ process in a positron-on-target experiment, exploiting the positron beam of the DA Φ NE linac at the Laboratori Nazionali di Frascati, INFN. In one year of running a sensitivity in the relative interaction strength down to 10^{-6} is achievable, in the mass region from 2.5 MeV $< M_{A'} < 22.5$ MeV. The proposed experimental setup and the analysis technique is discussed.

1 Introduction

For MeV-GeV scale dark matter the direct detection techniques are notoriously difficult. Nevertheless some of the most appealing dark matter scenarios predict the possibility of observing new particles in such a small mass range. This is the case of models in which the new states are hidden not because of their high mass but due to a very small coupling to the Standard Model. Despite attaining the highest energy ever reached at accelerators, LHC has not yet been able to provide evidence for WIMP like particles, strongly constraining this class of dark matter models. This largely open field of GeV-scale dark matter has recently revived models postulating the existence of a hidden sector[1] interacting through a messenger with the visible one and offers a well-motivated opportunity for experimental exploration. Dark sector models have been used to explain different anomalies recently observed in particles and astroparticle physics: the excess of positrons in cosmic rays observed by PAMELA in 2008[2] and confirmed by AMS[3] and the present three sigma discrepancy between experiment and theory in the muon anomalous magnetic moment $a_{\mu} = (g_{\mu} - 2)/2[4]$.

The simplest hidden sector model just introduces one extra $\mathrm{U}(1)$ gauge symmetry and a corresponding gauge boson: the "dark photon" (DP). As in QED, this will generate interactions of the types

$$\mathcal{L} \sim g' q_f \bar{\psi}_f \gamma^{\mu} \psi_f U'_{\mu}, \tag{1}$$

where g' is the universal coupling constant of the new interaction and q_f are the corresponding charges of the interacting fermions. Not all the Standard Model particles need to be charged under this new U(1) symmetry thus leading in general to a different (and sometimes vanishing) interaction strength for quarks and leptons. In the case of zero

U(1) charge of the quarks [5], the new gauge boson can be directly produced in hadron collisions or meson decays. The coupling constant and the charges can in alternative be generated effectively through the so called kinetic mixing mechanism between the QED and the new U(1) gauge bosons [1]. In the latter case the charges q_f in equation(1) will be just proportional to the electric charge and the associated mixing term in the QED Lagrangian will be

$$\mathcal{L}_{mix} = -\frac{\epsilon}{2} F_{\mu\nu}^{QED} F_{dark}^{\mu\nu}.$$
 (2)

The associated mixing coupling constant, ϵ , can be so small (< 10^{-3}) as to preclude the discovery of the dark photon in most of the experiments carried out so far. Another possibility is mass mixing with the Z, in which case the particle could also have Z-like properties. If the dark photon mass is smaller than twice the muon mass and no dark sector particle lighter than the DP exist, it can only decay to e^+e^- pairs and it is expected to be a very narrow resonance whose total decay width is given by:

$$\Gamma_{A'} = \Gamma_{A' \to e + e^-} = \frac{1}{3} \alpha \epsilon^2 M_{A'} \sqrt{1 - \frac{4me^2}{M_{A'}^2}} \left(1 + \frac{2me^2}{M_{A'}^2} \right)$$
 (3)

which leads to a lifetime $\tau_{A'}$ proportional to $1/(\epsilon^2 M_{A'})$. In this scenario many experimental constraints are available and the preferred by g-2 region has been recently ruled out by NA48/2[6], in the hypothesis that the dark photon couples to quarks. In Figure 1 exclusion for $A' \rightarrow e^+e^-$ are shown. In the most general scenario the dark sector may contain particles lighter than the dark photon itself, thus allowing the so called "invisible" decays. The decay product χ in this case are non standard model particles which escape detection and all the decays to standard model particles are suppressed by ϵ^2 and therefore the presents exclusions are weakened. There are few studies

¹ INFN Laboratori Nazionali di Frascati via E. Fermi 40 Frascati, Italy

²University of Sofia "St. Kl. Ohridski", Sofia, Bulgaria

³INFN Sezione di Romal, I-00185 Roma, Italy

^aCorresponding author e-mail: mauro.raggi@lnf.infn.it

This is an Open Access article distributed under the terms of the Creative Commons Attribution License 4.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original work is properly cited.

Figure 1. Current exclusion limits and prospects for $A' \to e^+e^-$. Filled areas are excluded at 90% C.L. Lines represent regions accessible to future experiments. Adapted from [7].

Figure 2. Model independent bounds for $A' \rightarrow \chi \chi$ [8].

on the searches of a A' not decaying into Standard model particles. The exclusions however are in general model dependent or introduce additional parameters, namely the dark matter mass and coupling M_{χ} and $\alpha_D[9]$. Without making further assumptions about dark sector particle masses or coupling-constants, this parameter space is only constrained by $(g-2)_e$, and $(g-2)_{\mu}[10]$ as shown in Figure 2 [8].

2 The PADME experiment

All the dark photon searches performed so far were based on the hypothesis that the dark sector does not contain any particle of mass lower than that of the dark photon. After the recent improvement on the limits in the visible decay sector a new interest for invisible decays has grown in both theoretical [10] experimental side [11].

The Positron Annihilation into Dark Matter Experiment (PADME) aims to search for the production of a dark photon in the process

$$e^+e^- \to A'\gamma,$$
 (4)

where the positrons are the beam particles and e^- are the electrons in the target. The PADME experiment uses the 550 MeV positron beam provided by the DA Φ NE linac impinging on a thin target.

2.1 The $DA\Phi NE$ Beam Test Facility

The $DA\Phi NE$ beam-test facility (BTF)[12], is a beam transfer-line from the $DA\Phi NE$ linac capable of providing up to 50 bunches per second of electrons or positrons with 800/550 MeV maximum energy with a variable bunch width from 1.5-40 ns. Each bunch consists of microbunches with total length of 350 ps with 140 ps flat top. The typical emittance of the electron/positron beam is of 1(1.5)mm*mrad. The BTF can operate from single particle up to 10⁹ particle per bunch. An energy upgrade of the linac is foreseen within the next three years, bringing the maximum energy for electrons/positrons to about 1050/800 MeV together with a bunch width enlarged to 100ns. The sensitivity estimate for the PADME experiment assume that the $DA\Phi NE$ linac will be able to provide 50 bunches/s of 40 ns duration with $10^4 - 10^5$ positrons in each. The present maximum positron energy of 550 MeV is assumed. In these conditions a sample of $10^{13} - 10^{14}$ positrons on target can be obtained in one year of data taking.

2.2 The PADME detector

The PADME detector is a small scale detector composed of the following parts:

- **Diamond Active target (50μm)**, to measure the average position, with mm resolution, and the intensity of the beam in each single bunch
- **Spectrometer**, to measure the charged particle momenta in the range 50-400 MeV
- Dipole magnet, to deflect the primary positron beam out of the spectrometer and calorimeter and to allow momentum analysis.
- **Vacuum chamber**, to minimize the unwanted interactions of primary and secondary particles.
- Highly segmented high resolution electromagnetic calorimeter, to measure 4-momenta and/or veto final state photons.

Figure 3. Schematic of the Positron Annihilation into Dark Matter Experiment (PADME).

A schematic view of the experimental apparatus is shown in Figure 3. Details can be found in [13]. The primary beam crosses the 50 μ m diamond target and if a beam particle does not interact it is bent by the magnet in between the end of the spectrometer and the calorimeter, thus leaving the experiment undetected. If any kind of interaction causes the positron to lose more than 50 MeV of energy the magnet bends it into the spectrometer acceptance, providing the veto capability against bremsstrahlung background. In case of annihilation the accompanying SM photon is detected by the electromagnetic calorimeter regardless of the A' decay products. A single kinematic variable characterizing the process, the missing mass, is computed using the formula:

$$M_{miss}^2 = (P_{e^-} + P_{beam} - P_{\gamma})^2.$$
 (5)

Its distribution should peak at $M_{A'}^2$ for A' decays, at zero for the concurrent $e^+e^- \to \gamma\gamma$ process, and should be smooth for the remaining background. The PADME experiment is equipped with a calorimeter and a magnetic spectrometer and it is sensitive to both visible and invisible dark photon decays. In fact if the A' decays into e^+e^- , the tracks are deflected into the spectrometer and their invariant mass can be computed.

The possible A' production mechanisms accessible in e^+ -on-target collisions are $e^+e^- \to A'\gamma$ and $e^+N \to e^+NA'$, the so called annihilation and A'-strahlung production. Both process are similar to the ones for ordinary photons, and their cross section scales with ϵ^2 . The PADME experiment can access four different type of dark photon searches by combining production processes and decay final states:

- Annihilation produced dark photons decaying into invisible particles
- Annihilation produced dark photons decaying into e^+e^- pairs.
- Bremsstrahlung produced dark photons decaying into invisible particles
- Bremsstrahlung produced dark photons decaying into e^+e^- pairs.

The present linac maximum positron energy of 550 MeV allows the production of dark photons through annihilation

up to a mass of 23.7 MeV, while masses up to 600 MeV can be reached by DP produced by A'-strahlung using the 800 MeV electron beams. At present detailed study have been performed only for annihilation production to asses the sensitivity to invisible decays. Studies on the other final states are ongoing. In case of annihilation production the A' coupling constant ϵ can be determined by normalizing the number of observed dark photon candidates to the Standard Model process $e^+e^- \rightarrow \gamma\gamma$ using the formula:

$$\frac{\sigma(e^+e^- \to A'\gamma)}{\sigma(e^+e^- \to \gamma\gamma)} = \frac{N(A'\gamma)}{N(\gamma\gamma)} * \frac{Acc(\gamma\gamma)}{Acc(A'\gamma)} = \epsilon^2 * \delta, \quad (6)$$

where $N(A'\gamma) = N(A'\gamma)_{obs} - N(A'\gamma)_{bkg}$ is the number of the signal candidates after the background subtraction, $N(\gamma\gamma)$ is the number of observed annihilation events, δ is the $(e^+e^- \to A'\gamma)/(e^+e^- \to \gamma\gamma)$ cross section enhancement factor, and $Acc(\gamma\gamma)$ and $Acc(A'\gamma)$ are the corresponding Montecarlo acceptances for the signal and normalization channels.

2.3 Montecarlo simulation

To study the sensitivity of the PADME experiment to the dark photon, a GEANT4 simulation has been developed. The simulation describes in detail the segmentation of the calorimeter and simulates showers to produces energy deposits for each single crystal. A cluster reconstruction algorithm providing energy and position was implemented, starting from the energy deposits in each of the calorimeter crystals. The magnetic field is considered to be uniform and transverse to the beam direction. The spectrometer is modeled as an active volume from which the energy of the crossing particles is retrieved without any reconstruction. The simulation does not include any passive material and does not simulate the dumping of the primary beam. To describe the bunch structure, a simultaneous multi positron gun was implemented, taking into account beam spot size and energy spread in each single burst. The simulation includes backgrounds simulated by GEANT4 low-energy electromagnetic libraries, two photon annihilation, ionization processes, Bhabha and Moller scattering, and production of δ -rays. A custom generator to simulate the production of the dark photon and its decays into e^+e^- or invisible, and the three photon annihilation was developed. A simple and preliminary selection aiming to address the possibility of performing a model independent search for a A' has been developed. The selection of DP candidates is based on the missing mass squared variable, calculated according to formula (5). The signal region is defined as $\pm 1.5\sigma_{M_{miss}^2}$ around the reconstructed value of $M_{A'}^2$, with a proper resolution depending on the considered mass. It is applied both the events with visible and invisible dark photon decays. Since the background estimation does not depend on the A' decay channel the only difference is the acceptance for the two cases. With this selection, an acceptance of $\sim 20\%$ was achieved for A' mass up to 20 MeV.

Figure 4. M_{miss}^2 for background events. In red with no selection cuts in blue after all cuts applied.

Figure 5. Number of background events for different A' mass hypothesis. In red $e^+e^- \to \gamma\gamma$ in blue total background after all cuts applied.

2.4 Background estimates

The PADME sensitivity to the invisible decay of the DP is limited by the single-photon background originating from three main contributions: bremsstrahlung, 2γ annihilation, and 3γ annihilation. Other background processes like Bhabha scattering and pile-up of annihilation events are included in the background estimation through the GEANT4 simulation of the interactions of the primary positron beam. Double annihilation events contain extra clusters and due to energy/angle relation are additionally suppressed with respect to single ones. Figure 4 shows the M_{miss}^2 distribution of the simulated background events before (red) and after (blue) the DP selection. The annihilation background peaks at $M_{miss}^2 = 0$ the bremsstrahlung is located in the region of high M_{miss}^2 values while the three-photon background populates the entire region.

2.5 Sensitivity estimate

With the described experimental setup and simulation technique 10^{11} positrons on target were generated (10^7 events each with 10^4 positron and 10^8 events each with 10^3 positron) in order to study the effect of pile up events.

Figure 6. Expected exclusion limits in the $\epsilon - M_{A'}$ plane in case of no signal[13].

Figure 7. Expected exclusions in the invisible channel compared with the band of values preferred by current $g_{\mu} - 2$ discrepancies[13].

In addition, samples of 1000 events were generated for A' masses 2.5, 5, 7.5, 10, 12.5, 15, 17.5, 20 MeV, with a single A'. The background was further scaled by a constant factor of 400 to account for one year of running of the experiment with 60% efficiency, $4 \cdot 10^4$ positrons per bunch, corresponding to a total of $4 \cdot 10^{13}$ positrons on target. The total number of annihilation events $(N(\gamma \gamma)/Acc(\gamma \gamma))$, which are used for normalization, can be determined in two independent ways. The first is to exploit the active target for the measurement of the beam flux and use the known value of $\sigma_{e^+e^-\to\gamma\gamma}$. Alternatively, direct reconstruction of the $e^+e^- \rightarrow \gamma\gamma$ annihilation events can be performed. Under the assumption of no signal, an upper limit on the coupling ϵ can be set, using the statistical uncertainty on the background as $N(A'\gamma)$ in equation 6. The obtained exclusion limit, shown in Figure 7, is very similar for visible and invisible dark photon decay being the selection inclusive of both cases. PADME sensitivity to visible DP decays generated by A' strahlung is under investigation together the the possibility of a dedicated beam dump experiment with 10^{20} EOT[14]. In this case the spectrometer is employed to reconstruct invariant mass of the detected e^+e^- pairs coming from DP decays. Mass up to $M_{A'} \sim 100$ MeV can be explored with this alternative technique.

2.6 Conclusion

The PADME experiment aims to search for MeV scale dark matter by its decay into electrons or by detecting missing mass in low energy e^+ on target collision. In particular PADME will be sensitive to any new small mass particle produced in e^+e^- collisions regardless of its decay mode and life time. Dark photons, low mass dark Higgs[15] or leptonic gauge bosons[16] models can be explored. In addition the new-physics interpretation of any positive signal would be greatly simplified by the kinematical informations provided by the PADME detector. Mass of the new particle and its coupling to electrons can be immediately measured. Early studies applied to dark photon invisible decay modes demonstrated that PADME can reach a sensitivity down to the level of $\epsilon^2 \sim 1 \cdot 10^{-6}$ in the mass range $2.5 < M_{A'} < 22.5$ MeV. Being limited in the explorable mass region by the BTF positron beam energy, the PADME experiment will strongly profit by an energy upgrade of the existing DA Φ NE linac as proposed in [17].

References

- [1] B. Holdom, Phys. Lett. B 166, 196 (1986)
 P. Galison and A. Manohar, Phys. Lett. B 136, 279 (1984).
- [2] O. Adriani *et al.* [PAMELA Collaboration], Nature **458**, 607 (2009).

- [3] M. Aguilar *et al.* [AMS Collaboration], Phys. Rev. Lett. **110**, 141102 (2013).
- [4] J. Beringer *et al.* [Particle Data Group], Phys. Rev. D**86**, 010001 (2012).
- [5] P. Fayet, Phys. Lett. B 675, 267 (2009).
- [6] E. Goudzovki on behalf of the NA48/2 collaboration, "Search for the dark photon in π^0 decays by the NA48/2 experiment at CERN" Contribution to the same conference proceedings to be published in EPI
- [7] D. Curtin, R. Essig, S. Gori and J. Shelton, arXiv:1412.0018 [hep-ph].
- [8] H. Davoudiasl, H. S. Lee and W. J. Marciano, Phys. Rev. D 89, 095006 (2014) [arXiv:1402.3620 [hep-ph]].
- [9] B. Batell, R. Essig and Z. Surujon, Phys. Rev. Lett. 113, no. 17, 171802 (2014) [arXiv:1406.2698 [hep-ph]].
- [10] E. Izaguirre, G. Krnjaic, P. Schuster and N. Toro, arXiv:1411.1404 [hep-ph].
- [11] M. Battaglieri et al. [BDX Collaboration], arXiv:1406.3028
- [12] A. Ghigo, G. Mazzitelli, F. Sannibale, P. Valente and G. Vignola, Nucl. Instrum. Meth. A 515, 524 (2003).
- [13] M. Raggi and V. Kozhuharov, Adv. High Energy Phys. 2014, 959802 (2014)
- [14] M. Raggi, PADME dump, What Next LNF, Frascati 10-11 November 2014.
- [15] B. Batell, M. Pospelov and A. Ritz, Phys. Rev. D 79, 115008 (2009)
- [16] H. S. Lee, Phys. Rev. D **90**, 091702 (2014)
- [17] P. Valente, B. Buonomo, L. Foggetta, "Possible upgrades of the DAFNE Beam-Test Facility (BTF)", note NFN-14-06/LNF.