

Beyond the Standard Paradigm

- The standard paradigm
- Uniqueness or environment
- The string landscape
- Extended MSSM quivers
- String remnants

The Standard Paradigm

- **MSSM at TeV scale** (no LHC signal)
- **LSP WIMPs** (no unambiguous signal)
- (Possibly) **GUT at unification scale** (gauge unification)
- **Seesaw model for m_ν**
 - **Leptogenesis**
 - (Possibly) **GUT relations for couplings** (large representations?)
 - **Flavor symmetries** (discrete, global, gauge)
- **SUSY breaking in hidden sector**
- **Assumptions of naturalness, uniqueness, minimality**

Beyond the MSSM

Even if TeV-supersymmetry found, MSSM may not be the full story

Most of the problems of standard model remain, new ones introduced
(FCNC, EDM, proton decay if no R_P)

μ problem introduced: $W_\mu = \mu \hat{H}_u \cdot \hat{H}_d$, $\mu = \mathcal{O}(\text{electroweak})$

Remnants of GUT/Planck scale physics may survive to TeV scale

Specific string constructions often have extended gauge groups,
exotics, extended Higgs/neutralino sectors (defect or hint?)

Ingredients of 4d GUTs hard to embed in string, especially large
Higgs representations, Yukawa relations

Important to explore alternatives/extensions to MSSM

Naturalness or Tuning

- ATLAS/CMS: no sign of supersymmetry or other new physics
- Higgs-like particle: consistent with elementary Higgs
 - SM: rather light (metastable vacuum or new physics below 10^{11} GeV)
 - MSSM: rather heavy (need heavy stop or large mixing)

Degrassi et al, 1205.6497

- Higgs mass² very unnatural (tuning by 10^{34}) unless TeV physics
(supersymmetry, alternative EWSB, large dimensions)
- Is naturalness a good guide? cf dark energy (tuning by 10^{120})
(environmental solution?)
- Even for higher-scale new physics: little (baby) hierarchy problem
(but reduces FCNC, EDM constraints)

Uniqueness or Environment

- **Gauge interactions: determined by symmetry**
(but groups, representations, SSB)
- **Yukawa interactions (flavor physics): apparently unconstrained, unless new symmetries/principles** (local, global, discrete, stringy)
- **The uniqueness paradigm** (cf., Kepler's *Mysterium Cosmographicum*)
 - **Enormous effort (especially ν) to understand spectrum/mixings by flavor symmetries/textures, usually in seesaw context**
(tri-bimaximal, bimaximal, complementarity, GUT + flavor, lopsided, Froggatt-Nielsen, haze, loops, \mathcal{R}_p)
 - $\theta_{13} \neq 0, \theta_{23} \neq 45^\circ$ excludes many models or requires perturbations

Kepler's *Mysterium Cosmographicum*

MPI, Munich (9/13)

Paul Langacker (IAS/Princeton)

- **The environmental paradigm** (cf., planetary orbits)
 - No simple explanation of parameters
(but scales/hierarchies by FN-like powers or exponentials?)
 - String landscape: may be $\gtrsim 10^{600}$ vacua with no known selection principle
 - Subset habitable, with different groups, remnants, hierarchy mechanisms, parameters
 - Multiverse sampled by eternal inflation?
 - Environmental selection? (A word?)

Early Speculations

Horatio:

O day and night, but this is wondrous strange!

Hamlet:

And therefore as a stranger give it welcome.

*There are more things in heaven and earth, Horatio,
Than are dreamt of in your philosophy.*

(William Shakespeare: Hamlet, 1603)

- **The environmental paradigm** (contd.)
 - Underlying constraints often too complicated to unravel
 - Version of anarchy
- **Distinction of paradigms critical**

The String Landscape

- **String theory very promising** (finite quantum gravity & other interactions)
- **However, may be enormous *landscape of vacua*** ($> 10^{600}$)
- **Many contain SM or MSSM**
- **Many involve TeV-scale *remnants*** (e.g., Z' , exotics, extended Higgs, quasi-hidden sectors) **beyond the MSSM** (hint?)
- **Top-down remnants may not be minimal or motivated by SM problems**

Minimality or Remnants

- **Some bottom-up ideas unlikely to emerge from simple/perturbative string constructions** (e.g., high-dimensional representations)
- **Top-down may suggest new physical mechanisms** (e.g., string instantons: exponentially suppressed μ , Majorana or Dirac m_ν , etc)
- **Important to map string-likely or unlikely classes of new physics and mechanisms** (and contrast with field theory)

Typical Stringy Effects

- Z' (or other gauge)
- Extended Higgs/neutralino (doublet, singlet)
- Quasi-chiral Exotics
- Leptoquark, diquark, \mathcal{R}_P couplings
- Family non-universality (from different origins) (Yukawas, $U(1)'$)
- Various ν mass mechanisms (HDO, string instantons: non-minimal seesaw, Weinberg op, Dirac, sterile)
- (Quasi-)hidden sectors (strong coupling? SUSY breaking? dark matter? random?); may be portals (exotics, Z' , Higgs)

- ***Perturbative* global symmetries from anomalous $U(1)'$**
(exponentially-suppressed breaking)
- **Nonstandard hypercharge embeddings/normalizations**
- **Fractionally charged color singlets** (e.g., $\frac{1}{2}$)
(confined?, stable relic? millicharged?)
- **Large/warped dimensions, low string scale**
(TeV black holes, stringy resonances)
- **Time/space/environment-varying couplings**
- **LIV, VEP** (speeds, decays, [oscillations] of HE γ , e , gravity waves, [ν 's])

Surveying the Landscape

- Counting of group factors, families, etc; MSSM and beyond

- Denef, Douglas [0404116, 0411183]
- Kumar, Wells [0409218]
- DeWolfe, Giryavets, Kachru, Taylor [0411061]
- Blumenhagen, Gmeiner, Honecker, Lust, Weigand [0411173, 0510170]
- Dienes, Dudas, Gherghetta [0412185]
- Arkani-Hamed, Dimopoulos, Kachru [0501082]
- Kumar [0601053]
- Dienes [0602286]; Dienes, Lennek, Senechal, Wasnik [0704.1320]
- Anastasopoulos, Dijkstra, Kiritsis, Schellekens [0605226]
- Shelton, Taylor, Wecht [0607015]
- Gmeiner [0608227]; Gmeiner, Honecker [0708.2285]
- Douglas, Kachru [0610102]
- Blumenhagen, Kors, Lust, Stieberger [0610327]
- Denef, Douglas, Kachru [0701050]
- AbdusSalam, Conlon, Quevedo, Suruliz [0709.0221]
- Balasubramanian, de Boer, Naqvi [0805.4196]
- Gabella, He, Lukas [0808.2142]
- Anderson, Gray, Lukas, Palti [1106.4804]
- Schellekens [1306.5083]
- Nibbelink, Loukas [1308.5145]

- **MSSM-like**

- Remnants common **(but often explicitly excluded)**
- Extensions of MSSM quivers needed by stringy constraints

Intersecting Brane (Type IIA) Constructions

- $U(N)$ from N D6 branes (fill 3 of the 6 extra dimensions)
- Adjoints, bifundamentals (open); gravitons (closed)
- Also, symmetric, antisymmetric; $SO(2N)$, $Sp(2N)$
- Families from multiple intersections (3-cycles wrapping 6d)

- Yukawa interactions $\sim \exp(-A_{ijk}) \rightarrow$ hierarchies
- Existing models: additional gauge factors, Higgs, chiral matter
- Global $U(1)$'s (may be broken by nonperturbative string instantons)

Tadpoles and Extended MSSM Quivers

Implications of String Constraints for Exotic Matter and Z 's Beyond the Standard Model, M. Cvetič, J. Halverson, PL, JHEP 1111,058 (arXiv:1108.5187)

- **Intersecting brane type IIA constructions (and others):
tadpole cancellation conditions stronger than anomaly cancellation
in augmented field theory (for $N_a = 1, 2$)**

(FT with anomalous $U(1)$'s and Chern-Simons terms)

– $U(N_a)$ from stack of N_a D6 branes:

$$N_a \geq 2 : \quad \#a - \#\bar{a} + (N_a + 4) (\#\square_a - \#\bar{\square}_a) + (N_a - 4) (\#\boxplus_a - \#\bar{\boxplus}_a) = 0$$

$$N_a = 1 : \quad \#a - \#\bar{a} + (N_a + 4) (\#\square_a - \#\bar{\square}_a) = 0 \pmod{3},$$

– $SU(N_a)^3$ triangle anomaly condition for $N_a \geq 3$

– Landscape view: all vacua must be consistent

- “Anomalous” $U(1)$ from trace generator of $U(N)$ usually acquires Stuckelberg mass near string scale M_s

- Anomalies cancelled by Chern-Simons
- $U(1) \Rightarrow$ global symmetry on (perturbative) superpotential
- May be broken by non-perturbative D-instantons (exponentially suppressed)

- Linear combination $\sum q_x U(1)_x$ may be massless, non-anomalous if

$$- q_a N_a (\#\square_a - \#\bar{\square}_a + \#\square_a - \#\bar{\square}_a) + \sum_{x \neq a} q_x N_x (\#(a, \bar{x}) - \#(a, x)) = 0, \quad N_a \geq 2$$

$$q_a \frac{\#(a) - \#(\bar{a}) + 8(\#\square_a) - \#\bar{\square}_a}{3} + \sum_{x \neq a} q_x N_x (\#(a, \bar{x}) - \#(a, x)) = 0, \quad N_a = 1$$

- Require one linear combination \Rightarrow weak hypercharge, Y
- May be additional massless combinations, broken by Higgs singlet VEVs \Rightarrow TeV-scale Z' (even for $M_s = \mathcal{O}(M_{pl})$)

MSSM hypercharge embeddings

(Ibanez, Marchesano, Rabadan; Anastasopoulos, Dijkstra, Kiritsis, Schellekens)

- **Three-node embeddings** ($U(3)_a \times U(2)_b \times U(1)_c$)

Madrid:
$$U(1)_Y = \frac{1}{6}U(1)_a + \frac{1}{2}U(1)_c$$

non-Madrid:
$$U(1)_Y = -\frac{1}{3}U(1)_a - \frac{1}{2}U(1)_b$$

- **Four-node embeddings** ($U(3)_a \times U(2)_b \times U(1)_c \times U(1)_d$)

$$U(1)_Y = \frac{1}{6}U(1)_a + \frac{1}{2}U(1)_c + \frac{1}{2}U(1)_d \quad U(1)_Y = -\frac{1}{3}U(1)_a - \frac{1}{2}U(1)_b + \frac{1}{2}U(1)_d$$

$$U(1)_Y = \frac{1}{6}U(1)_a + \frac{1}{2}U(1)_c + \frac{3}{2}U(1)_d \quad U(1)_Y = -\frac{1}{3}U(1)_a - \frac{1}{2}U(1)_b$$

$$U(1)_Y = \frac{1}{6}U(1)_a + \frac{1}{2}U(1)_c \quad U(1)_Y = -\frac{1}{3}U(1)_a - \frac{1}{2}U(1)_b + U(1)_d,$$

New Matter and Z 's

- Most quivers with just MSSM chiral matter don't satisfy tadpole constraints (none for 3 nodes with no vector pairs)
- Systematically add matter to MSSM quivers to satisfy tadpole and hypercharge conditions
 - Up to 5 additional fields
 - Don't allow purely vector pairs (typically acquire M_s -scale masses)
 - Allow quasi-chiral pairs (vector under MSSM; chiral under “anomalous” or additional non-anomalous $U(1)$'s)
 - Suggestive of quasi-chiral types, $U(1)$'s (often family non-universal \Rightarrow tree-level neutral B_s effects)
 - $H_d - L$ distinction (necessary for L and R -parity conservation)
 - MSSM singlets (NMSSM-type, ν_L^c -type, or neither)

• 105 Madrid 3-node quivers (≤ 5 additions)

Multiplicity	Matter Additions				
4	$\square b, (1, 3)_0$	$\square b, (1, 3)_0$	$\boxplus b, (1, 1)_0$	$(a, \bar{b}), (3, 2)_{\frac{1}{6}}$	$(\bar{a}, \bar{b}), (\bar{3}, 2)_{-\frac{1}{6}}$
4	$\square b, (1, 3)_0$	$\boxplus b, (1, 1)_0$			
4	$\square\bar{b}, (1, 3)_0$	$\boxplus b, (1, 1)_0$			
4	$\square b, (1, 3)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$
4	$\square\bar{b}, (1, 3)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$
4	$\square b, (1, 3)_0$	$\bar{\boxplus} b, (1, 1)_0$	$\bar{\boxplus} b, (1, 1)_0$	$(a, \bar{b}), (3, 2)_{\frac{1}{6}}$	$(\bar{a}, \bar{b}), (\bar{3}, 2)_{-\frac{1}{6}}$
4	$\bar{\boxplus} b, (1, 1)_0$	$\bar{\boxplus} b, (1, 1)_0$			
4	$\bar{\boxplus} b, (1, 1)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$		
4	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	
4	$(a, \bar{b}), (3, 2)_{\frac{1}{6}}$	$\boxplus a, (\bar{3}, 1)_{\frac{1}{3}}$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(\bar{a}, \bar{c}), (\bar{3}, 1)_{-\frac{2}{3}}$	$\square c, (1, 1)_1$
4	$\square b, (1, 3)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$
4	$\square\bar{b}, (1, 3)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$
4	$\square\bar{b}, (1, 3)_0$	$\bar{\boxplus} b, (1, 1)_0$	$\bar{\boxplus} b, (1, 1)_0$		
4	$\square\bar{b}, (1, 3)_0$	$\bar{\boxplus} b, (1, 1)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	
4	$\square\bar{b}, (1, 3)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$
4	$\boxplus b, (1, 1)_0$				
4	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	
4	$\square\bar{b}, (1, 3)_0$	$\square\bar{b}, (1, 3)_0$	$\bar{\boxplus} b, (1, 1)_0$	$\bar{\boxplus} b, (1, 1)_0$	
4	$\square\bar{b}, (1, 3)_0$	$\square\bar{b}, (1, 3)_0$	$\bar{\boxplus} b, (1, 1)_0$	$(b, \bar{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$
4	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	$\boxplus b, (1, 1)_0$	

Multiplicity	Matter Additions				
4	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 1)_0$	$\overline{\square}b, (1, 1)_0$
4	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 3)_0$	$\square b, (1, 1)_0$		
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\square b, (1, 3)_0$	$\square b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$	
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\square b, (1, 3)_0$	$\square b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$	
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\overline{\square}b, (1, 3)_0$	$\square b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$	
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\overline{\square}b, (1, 3)_0$	$\square b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$	
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\overline{\square}b, (1, 1)_0$	$\overline{\square}b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$	
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\overline{\square}b, (1, 1)_0$	$\overline{\square}b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$	
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\overline{\square}b, (1, 1)_0$	$(b, \overline{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\overline{\square}b, (1, 1)_0$	$(b, \overline{c}), (1, 2)_{-\frac{1}{2}}$	$(b, c), (1, 2)_{\frac{1}{2}}$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$
1	$(a, \overline{b}), (3, 2)_{\frac{1}{6}}$	$(b, \overline{c}), (1, 2)_{-\frac{1}{2}}$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$	$(\overline{a}, \overline{c}), (\overline{3}, 1)_{-\frac{2}{3}}$	$\square c, (1, 1)_1$
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 1)_0$	$\overline{\square}b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 1)_0$	$\overline{\square}b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\square b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\square b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\square b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$		
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\square b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$		
1	$\square a, (\overline{3}, 1)_{\frac{1}{3}}$	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 3)_0$	$\square b, (1, 1)_0$	$(a, \overline{c}), (3, 1)_{-\frac{1}{3}}$
1	$\overline{\square}a, (\overline{3}, 1)_{-\frac{1}{3}}$	$\overline{\square}b, (1, 3)_0$	$\overline{\square}b, (1, 3)_0$	$\square b, (1, 1)_0$	$(\overline{a}, c), (\overline{3}, 1)_{\frac{1}{3}}$

- **Eight 3 and 4-node hypercharge embeddings (≤ 5 additions)**
 - **MSSM singlets with anomalous $U(1)$ charge; isotriplets ($Y = 0$)**
 - **Quasi-chiral pairs: lepton/Higgs doublets; down-type quark isosinglets; nonabelian singlets ($Y = Q = \pm 1$)**
(+ some up-type quark isosinglets, quark isodoublets, shifted lepton/Higgs doublets ($Q = (\pm 1, \pm 2)$))
 - **Small number fractional charges, chiral fourth family (Landau poles), shifted fourth families:**
 $(\mathbf{3}, \mathbf{2})_{-\frac{5}{6}}, (\bar{\mathbf{3}}, \mathbf{1})_{\frac{1}{3}}, (\bar{\mathbf{3}}, \mathbf{1})_{\frac{4}{3}}, (\mathbf{1}, \mathbf{2})_{-\frac{3}{2}}, (\mathbf{1}, \mathbf{3})_1$

SM Rep	Total Multiplicity	Int. El.	4 th Gen. Removed	Shifted 4 th Gen. Also Removed
$(1, 1)_0$	174276	173578	173578	173578
$(1, 3)_0$	48291	48083	48083	48083
$(1, 2)_{-\frac{1}{2}}$	39600	39560	38814	38814
$(1, 2)_{\frac{1}{2}}$	38854	38814	38814	38814
$(\bar{3}, 1)_{\frac{1}{3}}$	25029	25007	24261	24241
$(3, 1)_{-\frac{1}{3}}$	24299	24277	24277	24241
$(1, 1)_1$	15232	15228	14482	14482
$(1, 1)_{-1}$	14486	14482	14482	14482
$(\bar{3}, 1)_{-\frac{2}{3}}$	3501	3501	2755	2755
$(3, 1)_{\frac{2}{3}}$	2755	2755	2755	2755
$(3, 2)_{\frac{1}{6}}$	1784	1784	1038	1038
$(\bar{3}, 2)_{-\frac{1}{6}}$	1038	1038	1038	1038
$(1, 2)_0$	852	0	0	0
$(1, 2)_{\frac{3}{2}}$	220	220	220	184
$(1, 2)_{-\frac{3}{2}}$	204	204	204	184
$(1, 1)_{\frac{1}{2}}$	152	0	0	0
$(1, 1)_{-\frac{1}{2}}$	152	0	0	0
$(3, 1)_{\frac{1}{6}}$	124	0	0	0
$(\bar{3}, 1)_{-\frac{1}{6}}$	124	0	0	0
$(3, 1)_{-\frac{4}{3}}$	36	36	36	0
$(1, 3)_{-1}$	36	36	36	0
$(\bar{3}, 2)_{\frac{5}{6}}$	36	36	36	0
$(\bar{3}, 1)_{\frac{4}{3}}$	20	20	20	0
$(1, 3)_1$	20	20	20	0
$(3, 2)_{-\frac{5}{6}}$	20	20	20	0

- Quasi-chiral pairs

- Mass by $SX\bar{X}$ (S =MSSM singlet) or $X\bar{X}$ (D-instantons)
- Produce quarks/scalar partners by QCD
- Cascade decays to lightest
- Decay: mixing, lepto/di-quark, HDO (rapid, delayed, quasi-stable)

Hypercharge	Multiplicity of Quivers					
	Total	Int. El.	H_d Candidate	No 4th Gen	$S_\mu H_u H_d$	$\nu_L^c H_u L$
$(-\frac{1}{3}, -\frac{1}{2}, 0)$	41	41	0	0	0	0
$(\frac{1}{6}, 0, \frac{1}{2})$	105	105	0	0	0	0
$(-\frac{1}{3}, -\frac{1}{2}, 0, 0)$	6974	6974	4954	4938	1824	2066
$(-\frac{1}{3}, -\frac{1}{2}, 0, \frac{1}{2})$	70	0	0	0	0	0
$(-\frac{1}{3}, -\frac{1}{2}, 0, 1)$	4176	4176	1842	1792	0	80
$(\frac{1}{6}, 0, \frac{1}{2}, 0)$	480	16	0	0	0	0
$(\frac{1}{6}, 0, \frac{1}{2}, \frac{1}{2})$	77853	77853	54119	53654	16754	15524
$(\frac{1}{6}, 0, \frac{1}{2}, \frac{3}{2})$	265	265	0	0	0	0

- Remove quivers leading to fractionally charged color singlets
- Require H_d quiver-distinct from 3 L -doublets
(necessary for L , R -parity conservation)
- Perturbative NMSSM-like singlet ($S_\mu H_u H_d$) (alternative: D-instanton)
- Perturbative ν_L^c -like singlet ($\nu_L^c H_u L$)
(alternative: Dirac or Weinberg op by D-instanton)

Hypercharge	Multiplicity of Quivers				
	$U(1)'$	H_d Candidate	Fam. Univ	$S_\mu H_u H_d$	$LH_u \nu_L^c$
$(-\frac{1}{3}, -\frac{1}{2}, 0)$	0	0	0	0	0
$(\frac{1}{6}, 0, \frac{1}{2})$	1	0	0	0	0
$(-\frac{1}{3}, -\frac{1}{2}, 0, 0)$	198	146	56	70	94
$(-\frac{1}{3}, -\frac{1}{2}, 0, \frac{1}{2})$	0	0	0	0	0
$(-\frac{1}{3}, -\frac{1}{2}, 0, 1)$	78	16	10	0	5
$(\frac{1}{6}, 0, \frac{1}{2}, 0)$	0	0	0	0	0
$(\frac{1}{6}, 0, \frac{1}{2}, \frac{1}{2})$	1803	1466	629	610	600
$(\frac{1}{6}, 0, \frac{1}{2}, \frac{3}{2})$	82	0	0	0	0

- Quivers with additional $U(1)'$ gauge symmetry
- $\lesssim 50\%$ are family universal for q_L , L , u_L^c , d_L^c , and e_L^c
- Family non-universal (quiver distinct): GIM violation, FCNC (B_s anomalies?)

SM Rep	Total Multiplicity	4 th Gen. Removed	Shifted 4 th Gen. Also Removed
$(1, 1)_0$	4556	4556	4556
$(1, 3)_0$	1290	1290	1290
$(1, 2)_{-\frac{1}{2}}$	631	619	619
$(1, 2)_{\frac{1}{2}}$	619	619	619
$(\bar{3}, 1)_{\frac{1}{3}}$	478	466	458
$(3, 1)_{-\frac{1}{3}}$	458	458	458
$(1, 1)_1$	262	250	250
$(1, 1)_{-1}$	250	250	250
$(1, 2)_{-\frac{3}{2}}$	101	101	93
$(1, 2)_{\frac{3}{2}}$	93	93	93
$(3, 2)_{\frac{1}{6}}$	46	34	34
$(\bar{3}, 2)_{-\frac{1}{6}}$	34	34	34
$(\bar{3}, 1)_{-\frac{2}{3}}$	30	18	18
$(3, 1)_{\frac{2}{3}}$	18	18	18
$(1, 3)_1$	8	8	0
$(3, 2)_{-\frac{5}{6}}$	8	8	0
$(\bar{3}, 1)_{\frac{4}{3}}$	8	8	0

A TeV-Scale Z'

Review: Rev.Mod.Phys.81,1199 (arXiv:0801.1345)

- **Strings, GUTs, DSB, little Higgs, LED often involve extra Z'**
(harder to break $U(1)'$ factors than non-abelian: remnants)
- **Typically $M_{Z'} \gtrsim 2 - 3$ TeV for electroweak coupling**
(LHC, Tevatron, LEP 2, WNC); $|\theta_{Z-Z'}| < \text{few} \times 10^{-3}$ (Z -pole)
- **Discovery to $M_{Z'} \sim 5 - 6$ TeV at LHC-14, higher in e^-e^+**
($pp \rightarrow \mu^+\mu^-, e^+e^-, q\bar{q}$) (depends on couplings, exotics, sparticles)
- **LHC diagnostics to 1-3 TeV** (BR's, asymmetries, polarizations,
 y distributions, associated production, rare decays);
higher for ILC/CLIC/TLEP
- **Light (150-300 GeV) leptophobic, TeV-scale (FCNC), or very light**
($\lesssim 10$ GeV) Z' portal suggested by recent anomalies/DM

Godfrey, Martin, 1309.1688

MPI, Munich (9/13)

Paul Langacker (IAS/Princeton)

String Z'

- **Non-anomalous, descending through non-abelian group** ($E_6, SO(10)$, Pati-Salam (may be T_{3R}, T_{BL}, E_6 or “random”))
- **Anomalous $U(1)'$, e.g., from $U(n)$ or $U(1)$ branes**
 - Stüeckelberg masses $\sim M_{str}$
 - Z' and Chern-Simons term may be observable for $M_{str} \sim \text{TeV}$
 - Large M_{str} : may be anomaly-free combinations (in addition to Y); often family non-universal

Implications of a TeV-scale $U(1)'$

- **Couplings** \rightarrow clues about embedding into underlying theory
- **Natural solution to μ problem:** $W \sim h_s S H_u H_d \rightarrow \mu_{eff} = h_s \langle S \rangle$
(“stringy version” of NMSSM)
- **Supersymmetry:** $SU(2) \times U(1)$ and $U(1)'$ breaking scales *both* set by SUSY breaking scale (unless flat direction)
- **Extended Higgs sector**
 - Relaxed mass limits, couplings, parameters (e.g., $\tan \beta \sim 1$)
 - Higgs singlets needed to break $U(1)'$
 - Doublet-singlet mixing, extended neutralino sector
(\rightarrow non-standard collider signatures)

- **Extended neutralino sector**
 - Additional neutralinos, non-standard couplings, e.g., light singlino-dominated, extended cascades
 - Additional cold dark matter, g_μ – 2 possibilities
- **Exotics (anomaly-cancellation)**
 - Non-chiral wrt SM but chiral wrt $U(1)'$
 - May decay by mixing; by diquark or leptoquark coupling; or be quasi-stable
- **Z' decays into sparticles/exotics (SUSY factory)**
- **Flavor changing neutral currents** (for non-universal $U(1)'$ charges)
 - Tree-level effects in B decay competing with SM loops
(or with enhanced loops in MSSM with large $\tan \beta$)
 - $B_s - \bar{B}_s$ mixing, B_d penguins
 - $t\bar{t}$ forward-backward asymmetry (probably excluded)

- **Non-universal charges: MSW-type effects** (apparent CPT violation)
- $Z' - \tilde{Z}'$ mediation of SUSY breaking
- **Constraints on neutrino mass generation**
 - Various versions allow or exclude Type I or II seesaws, extended seesaw, small Dirac by HDO or non-holomorphic soft; stringy Weinberg operator, Majorana seesaw, small Dirac by string instantons; sterile mixing
(e.g., Kang, PL, Li; Phys. Rev. D 71, 015012 (2005) [hep-ph/0411404])
- **Large A term and possible tree-level CP violation**
(no new EDM constraints) \rightarrow **electroweak baryogenesis**

Extended Higgs Sector

- Standard model singlets S_i and additional doublet pairs $H_{u,d}$ very common
- Additional doublet pairs
 - Richer spectrum, decay possibilities (anomalies?)
 - May be needed (or expand possibilities for) quark/lepton masses/mixings (e.g., stringy symmetries may restrict single Higgs couplings to one or two families)
 - Extra neutral Higgs \rightarrow FCNC (suppressed by Yukawas)
 - Significantly modify gauge unification (unless compensated)

Higgs singlets S_i

- Standard model singlets common in string constructions
- Needed to break extra $U(1)'$ gauge symmetries
- Solution to μ problem ($U(1)'$, NMSSM, nMSSM, sMSSM)

$$W \sim h_s S H_u H_d \rightarrow \mu_{eff} = h_s \langle S \rangle$$

- $F(D)$ terms allow larger MSSM-like Higgs mass
- Modified couplings, parameter ranges, branching ratios
- Singlet-doublet mixing
- Large A term and possible tree-level CP violation \rightarrow electroweak baryogenesis

Quasi-Chiral Exotics

- Often find exotic (wrt $SU(2) \times U(1)$) quarks/leptons at TeV scale
 - Assume non-chiral wrt SM gauge group (strong constraints on SM chiral from large Yukawas (\Rightarrow Landau poles), precision EW)
 - Can be chiral wrt extra $U(1)$'s or other extended gauge
 - Usually needed for $U(1)$ ' anomaly cancellation
 - Modify gauge unification unless in complete GUT multiplets
 - Strings typically yield (anti-) (bi-) fundamentals, adjoints, (anti-) symmetric
 - May also be quasi-hidden, shifted charges, or fractional charges

- Examples in 27-plet of E_6

- $D_L + D_R$ ($SU(2)$ singlets, chiral wrt $U(1)'$)

- $\begin{pmatrix} E^0 \\ E^- \end{pmatrix}_L + \begin{pmatrix} E^0 \\ E^- \end{pmatrix}_R$ ($SU(2)$ doublets, chiral wrt $U(1)'$)

- Pair produce $D + \bar{D}$ by QCD processes (smaller rate for exotic leptons)

- D or \tilde{D} decay by

- $D \rightarrow u_i W^-$, $D \rightarrow d_i Z$, $D \rightarrow d_i H^0$ if driven by $D - d$ mixing (not in minimal E_6 ; FCNC)

- $\tilde{D} \rightarrow$ quark jets if driven by diquark operator $\bar{u}\bar{u}\tilde{D}$, or quark jet + lepton for leptoquark operator $lq\tilde{D}$ (still have stable LSP)

- May be stable at renormalizable level due to accidental symmetry (e.g., extended gauge group) \rightarrow hadronizes and escapes or stops in detector (quasi-stable from HDO $\rightarrow \tau < 1/10$ yr)
(Kang, PL, Nelson, Phys.Rev. D77, 035003 (arXiv:0708.2701))

- Applications: $H \rightarrow \gamma\gamma$, dark matter, baryogenesis, B -mixing/decays, FCNC, flavor structure, A_{FB}^b , gauge mediation

- PL, London [PR D38,886]
- Choudhury, Tait, Wagner [0109097]
- del Aguila, de Blas, Perez-Victoria [0803.4008]
- Endo, Hamaguchi, Ishikawa, Iwamoto, Yokozaki [1108.3071,1112.5653,1212.3935]
- Martin, James D. Wells [1206.2956]
- Bonne, Moreau [1206.3360]
- Joglekar, Schwaller, Wagner [1207.4235,1303.2969]
- Botella, Branco, Nebot [1207.4440]
- Arkani-Hamed, Blum, D’Agnolo, Fan [1207.4482]
- Kearney, Pierce, Weiner [1207.7062]
- Batell, Gori, Wang [1209.6382]
- Cacciapaglia, Deandrea, Perries, Sordini, Panizzi [1211.4034]
- Garberson, T. Golling [1301.4454]
- Buras, Girschbach, Ziegler [1301.5498]
- Aguilar-Saavedra, Benbrik, Heinemeyer, Perez-Victoria [1306.0572]
- Alves, Barreto, Camargo, Dias [1306.1275]
- Aguilar-Saavedra [1306.4432]
- Ishiwata, Wise [1307.1112]
- Alloul, Frank, Fuks, de Trautenberg [1307.1711]
- Fairbairn, Philipp Grothaus [1307.8011]
- Altmannshofer, Bauer, Carena [1308.1987]
- Halverson [tbp]

Small neutrino masses

- Many mechanisms for small m_ν , both Majorana and Dirac
- Minimal Type I seesaw
 - Bottom-up motivation: no gauge symmetries prevent large Majorana mass for ν_R
 - Connection with leptogenesis
 - **Argument that L must be violated is misleading**
[non-gravity: large 126 of $SO(10)$ or HDO added by hand]
[gravity: $m_\nu \lesssim \nu_{EW}^2 / \overline{M}_P \sim 10^{-5}$ eV (unless LED); often much smaller]
 - **New TeV or string scale physics/symmetries/constraints may invalidate assumptions**
[No 126 in string-derived $SO(10)$]
- Bottom-up alternatives: Higgs (or fermion) triplets, extended (TeV) seesaws, loops, R_p violation

- **String-motivated alternatives**

(review: ARNPS, 62, 215; arXiv:1112.5992)

- **Higher-dimensional operators (HDO)**

[non-minimal seesaw (not GUT-like), direct Majorana (Weinberg op), small Dirac, mixed (LSND, MiniBooNE)]

- **String instantons (exponential suppressions)**

[non-minimal seesaw, direct Majorana, small Dirac]

- **Geometric suppressions (large dimensions)** [small Dirac]

- **Alternatives often associated with new TeV physics, electroweak baryogenesis, etc.**

Conclusions

- String landscape/eternal inflation: physics may be (partially) environmental
- **From bottom up:** there may be more at TeV scale than MSSM
- **From top down:** there may be more at TeV scale than MSSM (e.g., Z' , extended Higgs/neutralino, quasi-chiral exotics, nonstandard ν)
- Important to delineate difference between string possibilities and field theory possibilities