
MIT Open Access Articles

A definitive signal of multiple supersymmetry breaking

The MIT Faculty has made this article openly available. Please share
how this access benefits you. Your story matters.

Citation: Cheung, Clifford et al. “A definitive signal of multiple supersymmetry breaking.”
Journal of High Energy Physics 2010.7 (2010) : n. pag. Copyright © 2010, SISSA

As Published: http://dx.doi.org/10.1007/jhep07(2010)035

Publisher: Springer / SISSA

Persistent URL: http://hdl.handle.net/1721.1/64668

Version: Author's final manuscript: final author's manuscript post peer review, without
publisher's formatting or copy editing

Terms of use: Creative Commons Attribution-Noncommercial-Share Alike 3.0

https://libraries.mit.edu/forms/dspace-oa-articles.html
http://hdl.handle.net/1721.1/64668
http://creativecommons.org/licenses/by-nc-sa/3.0/

ar
X

iv
:1

00
4.

46
37

v2
 [

he
p-

ph
]

 1
4

Ju
l 2

01
0

UCB-PTH-10/09
MIT-CTP 4144

A Definitive Signal of Multiple Supersymmetry Breaking

Clifford Cheung,1, 2 Jeremy Mardon,1, 2 Yasunori Nomura,1, 2, 3 and Jesse Thaler4

1Berkeley Center for Theoretical Physics, University of California, Berkeley, CA 94720, USA
2Theoretical Physics Group, Lawrence Berkeley National Laboratory, Berkeley, CA 94720, USA

3Institute for the Physics and Mathematics of the Universe, University of Tokyo, Kashiwa 277-8568, Japan
4Center for Theoretical Physics, Massachusetts Institute of Technology, Cambridge, MA 02139, USA

If the lightest observable-sector supersymmetric particle (LOSP) is charged and long-lived, then
it may be possible to indirectly measure the Planck mass at the LHC and provide a spectacular
confirmation of supergravity as a symmetry of nature. Unfortunately, this proposal is only feasible if
the gravitino is heavy enough to be measured at colliders, and this condition is in direct conflict with
constraints from big bang nucleosynthesis (BBN). In this work, we show that the BBN bound can
be naturally evaded in the presence of multiple sectors which independently break supersymmetry,
since there is a new decay channel of the LOSP to a goldstino. Certain regions of parameter space
allow for a direct measurement of LOSP decays into both the goldstino and the gravitino at the LHC.
If the goldstino/gravitino mass ratio is measured to be 2, as suggested by theory, then this would
provide dramatic verification of the existence of multiple supersymmetry breaking and sequestering.
A variety of consistent cosmological scenarios are obtained within this framework. In particular, if
an R symmetry is imposed, then the gauge–gaugino–goldstino interaction vertices can be forbidden.
In this case, there is no bound on the reheating temperature from goldstino overproduction, and
thermal leptogenesis can be accommodated consistently with gravitino dark matter.

I. INTRODUCTION

At first glance, particle colliders do not appear partic-
ularly well-suited to the task of probing the fundamental
structure of gravity. Indeed, given the intrinsic energy
limitations of present day and future machines, any di-
rect experimental handle on Planck scale physics contin-
ues to be a rather remote possibility. Nevertheless, weak
scale supersymmetry (SUSY) may provide a unique win-
dow into genuinely gravitational physics because SUSY
is a symmetry of spacetime.

In particular, if SUSY is realized as a local symme-
try, namely supergravity (SUGRA), then there necessar-
ily exists a spin-3/2 superpartner of the graviton: the

gravitino. The gravitino has a mass, F/
√
3MPl, and cou-

plings to observable sector fields, ∼ 1/F , which obey a
fixed relationship determined by the Planck scale, MPl.
Because the existence of the gravitino is mandatory, it
is an attractive possibility that this state comprises the
dark matter of the universe. In this case, the lightest
observable-sector supersymmetric particle (LOSP) may
be charged, and precision studies of the LOSP decay
into the gravitino can provide a robust test of the ex-
pected gravitino mass/interaction relation and therefore
an indirect measurement of MPl [1, 2]. This would offer
compelling evidence for the validity of SUGRA as well
as a genuine probe of gravitational physics at particle
colliders.
Unfortunately, this most spectacular signal is in direct

conflict with big bang nucleosynthesis (BBN). At collid-
ers, MPl can only be measured if the gravitino is suffi-
ciently heavy: m3/2 >∼ O(0.1)mLOSP. However, unless
the gravitino is sufficiently light, m3/2 <∼ O(1 – 10 GeV),
then late-time charged LOSP decays destroy the success-
ful predictions for the abundance of light elements [3, 4].
Thus, if the gravitino is to be heavy enough for a suc-

cessful collider measurement, one must resort to a rather
non-standard cosmology in which the thermal history is
modified below a temperature of O(0.1)mLOSP. Addi-
tionally, thermal leptogenesis [5]—arguably the simplest
mechanism for baryogenesis—does not work for the small
values ofm3/2 required by the BBN constraint unless the
gravitino is extremely light (m3/2 <∼ 10 eV). This is a
consequence of gravitino overproduction from the high
temperature plasma [6, 7] and constraints from structure
formation [8].

It is interesting to note, however, that the BBN bound
actually has nothing to do with the gravitino itself—it
has to do with the late decaying LOSP injecting energies
during or after BBN. Therefore, if there is an additional
state to which the LOSP can decay more quickly, then
the constraint from BBN may be avoided. However, this
new state often introduces its own cosmological problems,
and is not necessarily theoretically motivated.

In this paper, we show that a promising new state does
in fact exist: an uneaten goldstino. This mode arises nat-
urally in the general framework of Ref. [9], where multiple
sectors separately break SUSY, yielding a corresponding
multiplicity of goldstini. In this framework, the grav-
itino couplings are not modified, but the LOSP can de-
cay faster to an uneaten goldstino, nullifying the usual
BBN constraint. Moreover, in the limit where the SUSY
breaking sectors are mutually sequestered, the goldstini
acquire a mass from SUGRA effects which is exactly
twice the gravitino mass. Intriguingly, this factor of 2
is entirely fixed by the symmetries of SUGRA.

As we will see, the scenario outlined above leads to
completely consistent cosmologies with a heavy gravitino
m3/2 ≈ O(10 – 100 GeV). This allows one to probe
SUGRA via precision studies of charged LOSP decays at
the LHC. Furthermore, the LOSP will generically have
non-negligible branching fractions into both the gravitino

http://arxiv.org/abs/1004.4637v2

2

ℓ̃

ℓ

ζ or G̃

FIG. 1: Slepton LOSP decay into a goldstino or a gravitino.

and a goldstino (see Fig. 1), allowing for a measurement
of the relative factor of 2 between their masses. Mea-
suring MPl and observing this “smoking gun” factor of
2 would reveal a number of exceedingly deep facts about
our universe—not only that SUGRA is correct, but also
that SUSY breaking is a generic phenomenon and se-
questering is realized in nature. These in turn suggest
the existence of extra dimensions in which sequestering
is naturally realized.
We find it remarkable that consistent cosmological his-

tories happen to favor regions of parameter space in
which dramatic LHC signatures are accessible. In fact, by
requiring thermal leptogenesis, the gravitino mass must
be larger than ≈ 10 GeV, with the right abundance for
gravitino dark matter obtained for reheating tempera-
tures TR ≈ (109 – 1010) GeV. This setup is possible
if the goldstino interactions satisfy certain simple condi-
tions, namely that they preserve an R symmetry. More
generally, consistent cosmologies are obtained with TR as
high as ≈ 107 GeV, in which case dark matter is dom-
inantly the goldstino. In both these cases, cosmology
prefers the LOSP branching ratios into gravitinos and
goldstinos to be not too dissimilar.
The remainder of the paper is organized as follows. We

review the collider tests of SUGRA and their tension with
BBN in Sec. II, and show how modified LOSP decays can
simply relieve this tension. In Sec. III, we summarize the
framework of multiple SUSY breaking and the impor-
tant properties of the resulting goldstini [9]. The collider
phenomenology of gravitinos/goldstinos is discussed in
Sec. IV, and their cosmology is studied in Sec. V, where
the relevant calculation of goldstino relic abundance is
summarized in the Appendix. The possibility of colored
LOSPs is discussed in Sec. VI. Finally, we conclude in
Sec. VII.

II. BBN AND THE LHC

Testing the relationship between the mass and inter-
action strength of the gravitino requires precision col-
lider measurements which are only feasible if the LOSP is
charged. Typically, the LOSP is taken to be a long-lived
slepton (most commonly a stau) because this is favored
in many SUSY breaking mediation schemes. While other

charged states are also possible, we will mostly focus on a
slepton LOSP in this paper, leaving a discussion of other
possibilities to Sec. VI.
At the LHC, quasi-stable charged sleptons may be co-

piously produced at the end of SUSY cascade decays.
Most of them will exit the interaction region appearing
as “heavy muons.” The slepton mass can then be deter-
mined from a combination of time-of-flight and momen-
tum information [10]. Through ionization energy loss,
a fraction of the produced sleptons will also be trapped
inside the main detector [11] or in a separate stopper de-
tector [2, 12], where their decays can be precisely studied.
The decay rate of the slepton is measured by observ-

ing the lifetime of stopped sleptons. In the conventional
SUSY setup, a slepton decays to a lepton and a gravitino,
with a width given by

Γℓ̃→ℓG̃ ≃
m5

ℓ̃

16πF 2
tot

, (1)

where Ftot is the scale of SUSY breaking, and we have
ignored the relatively unimportant phase space factor.
From the energy spectrum of the outgoing lepton and
the measured slepton mass, one can also determine the
gravitino mass, which is fixed by theory to be

m3/2 ≃ Ftot√
3MPl

. (2)

The gravitino mass/interaction relation can then be
tested [1] by combining the measured values of Γℓ̃→ℓG̃
and m3/2 to form the Planck scale MPl

M2
Pl ≃

m5
ℓ̃

48πΓℓ̃→ℓG̃m
2
3/2

, (3)

and comparing it with the value obtained in long distance
measurements of gravity.
However, an indirect measurement of MPl is only pos-

sible if the mass of the gravitino is sufficiently heavy that
it can be experimentally determined. In particular, for
a given slepton decay, m3/2 is reconstructed from the
slepton mass and the energy of the outgoing lepton Eℓ

according to

m3/2 =
√

m2
ℓ̃
+m2

ℓ − 2mℓ̃Eℓ. (4)

Thus, the error in m3/2 is given by

∆m3/2

m3/2
≃

m2
ℓ̃

2m2
3/2

(∆m ⊕∆E), (5)

where ∆m ≡ ∆mℓ̃/mℓ̃ and ∆E ≡ ∆Eℓ/Eℓ. With suffi-
cient statistics, we expect that ∆mℓ̃ and ∆E can reach
the level of (0.1 – 1)% at the LHC [10, 13]. This implies
that the MPl measurement is possible for

m3/2 >∼ (0.05 – 0.2)mℓ̃, (6)

3

where we have required ∆m3/2 ≪ m3/2. Of course, the
precise numbers are subject to the level of experimental
accuracy which may ultimately be achieved.
In standard SUSY, the mass and interaction strength

of the gravitino obey a fixed relation, so any theory with
a gravitino heavy enough to satisfy Eq. (6) will have com-
mensurately long-lived sleptons. As a consequence, this
class of theories is in direct tension with BBN. Specifi-
cally, sleptons produced in the early universe will decay
during or after BBN and potentially alter the abundances
of light elements. As seen in Ref. [4], the BBN constraint
on late-decaying slepton LOSPs implies

m3/2 <∼







0.35 GeV
(m

ℓ̃

100 GeV

)2.3
for mℓ̃

<∼ 400 GeV,

20 GeV
(m

ℓ̃

1 TeV

)1.0
for mℓ̃

>∼ 400 GeV.
(7)

Here a typical primordial slepton yield of Yℓ̃ ≃ 7 ×
10−14(mℓ̃/100 GeV) was assumed, but the bound de-
pends only weakly on this value. Thus, one sees that
the criterion for measuring MPl at colliders, Eq. (6), is
in conflict with the BBN bound in conventional SUSY
theories. Note that the couplings of the gravitino are
completely fixed by m3/2, so there is no freedom to mod-
ify the slepton decay width to the gravitino.
Nevertheless, while the partial width of the slepton into

the gravitino is fixed by SUGRA, it is of course possible
to change the total width of the slepton. By introducing
a new light degree of freedom ζ and a new decay mode

ℓ̃→ ℓζ, (8)

the slepton can decay much more quickly and thus evade
constraints from BBN. In fact, a new field ζ arises quite
naturally in the framework of multiple sector SUSY
breaking, where ζ is identified as an uneaten goldstino.
We will review this framework in the next section.
In order to test the gravitino mass/interaction rela-

tion at the LHC, it is necessary that the slepton has
a non-negligible branching fraction to gravitinos. As-
suming that there are O(103 – 104) stopped LOSPs
(which correspond to relatively light superpartners with
(100 – 1000) fb−1 of integrated luminosity [2]) we need
Brℓ̃→ℓG̃

>∼ O(10−4 – 10−3).
In summary, in order to measure MPl at colliders and

simultaneously evade constraints from BBN, the follow-
ing conditions must be satisfied:

Γℓ̃→ℓζ
>∼







9.1×10−29 GeV
(m

ℓ̃

100 GeV

)0.4
(mℓ̃

<∼ 400 GeV),

2.8×10−27 GeV
(m

ℓ̃

1 TeV

)3.0
(mℓ̃

>∼ 400 GeV),
(9)

Γℓ̃→ℓG̃

Γℓ̃→ℓζ

>∼ O(10−4 – 10−3), (10)

m3/2 >∼ (0.05 – 0.2)mℓ̃, (11)

where the first condition has been translated from Eq. (7)
and so has a mild dependence on the primordial LOSP
yield Yℓ̃.

As shown in Ref. [9] and reviewed below, the mass of an
uneaten goldstino is fixed by the symmetries of SUGRA
to be 2m3/2. Consequently, if the gravitino mass is heavy
enough to be determined at colliders, then so too is the
mass of the goldstino. Thus, we are presented with the
intriguing prospect of measuring both decay channels to
gravitino and goldstino, as well as the remarkable factor
of 2 in the mass relation.

III. REVIEW OF GOLDSTINI FRAMEWORK

In principle, any light mode ζ which couples with
sufficient strength to the LOSP can nullify BBN con-
straints. Here we will focus on the framework introduced
in Ref. [9], where ζ is an uneaten goldstino which arises
in the context of multiple sector SUSY breaking. We find
this a particularly attractive possibility both because it
is well-motivated from top-down considerations and be-
cause it allows for a direct experimental probe of the
fundamental properties of spacetime at colliders. In what
follows, we briefly review the case of two sectors which in-
dependently break SUSY, and refer the interested reader
to Ref. [9] for a significantly more detailed treatment.
Consider two sectors which separately experience F -

term SUSY breaking at the scales F1 and F2, yielding
two corresponding goldstini fields, η1 and η2. (We take
F1 > F2 without loss of generality.) Because SUSY is a
local symmetry, a diagonal combination of these goldstini
is eaten by the gravitino via the super-Higgs mechanism,
while the remaining orthogonal mode persists as a phys-
ical degree of freedom. We can go to the physical mass
basis via the transformation

(

η1
η2

)

=

(

cos θ − sin θ
sin θ cos θ

)(

ηlong
ζ

)

, (12)

where tan θ = F2/F1. Here ηlong is the longitudinal
mode of the gravitino, while ζ is the uneaten goldstino
which remains in the spectrum. Since the overall scale of
SUSY breaking is Ftot =

√

F 2
1 + F 2

2 , the gravitino mass

is m3/2 = Ftot/
√
3MPl.

The couplings of each goldstino to chiral and vector
superfields of the supersymmetric standard model (SSM)
are

Lφ =

(

m̃2
1

F1
η1 +

m̃2
2

F2
η2

)

ψφ† + h.c., (13)

Lλ = − i√
2

(

M1

F1
η1 +

M2

F2
η2

)

σµνλFµν + h.c., (14)

where φ, ψ, and λ represent SSM scalars, fermions, and
gauginos, respectively. The soft mass terms m̃2

1,2 and
M1,2 are the contributions to the scalar squared masses
and gaugino masses from sectors 1 and 2, respectively.
We primarily consider a regime in which the SUSY break-
ing scale of sector 1 is sufficiently larger than that of sec-
tor 2, so that Ftot ≈ F1 ≫ F2. In this limit, the couplings

4

are

Lφ ≈
(

m̃2
1 + m̃2

2

Ftot
ηlong +

m̃2
2

F2
ζ

)

ψφ† + h.c., (15)

Lλ ≈ − i√
2

(

M1 +M2

Ftot
ηlong +

M2

F2
ζ

)

σµνλFµν + h.c.

(16)

As long as m̃2
2 and M2 are not too small, the SSM fields

will couple more strongly to the uneaten goldstino ζ than
to the longitudinal mode of the gravitino ηlong, allowing
for substantial departures from usual SUGRA signatures.
In Ref. [9], it was shown that ζ (and more generally,

any additional uneaten goldstini) acquires a mass

mζ = 2m3/2 + δm, (17)

where δm vanishes in the limit that sectors 1 and 2 are
sequestered from each other. We note that the ratio
mζ/m3/2 = 2 is truly a SUGRA prediction, and measur-
ing this ratio would give valuable insight into the struc-
ture of spacetime, independent of details of the mecha-
nism of SUSY breaking.
Below we will also consider scenarios in which sectors

1 and 2 both couple to the SSM, in which case the se-
questered limit is only an approximation. While direct
interactions between sectors 1 and 2 are induced through
loops of SSM fields, the resulting δm is generally a loop
factor or more down in size from SSM soft masses [9] and
can be ignored in most of the parameter regions we will
be interested.

IV. GRAVITINO AND GOLDSTINI AT

COLLIDERS

In this section, we will consider the collider phe-
nomenology of LOSP decays to gravitinos and goldstini.
For simplicity, we focus on the case of two SUSY break-
ing sectors, with F1 > F2. We will be concerned with the
regime in which m̃2

1 . m̃2
2, so that the SSM fields cou-

ple more strongly to the uneaten goldstino ζ than to the
gravitino G̃. The opposite regime has phenomenology
which is essentially identical to that of standard SUSY.
Consider the limiting case m̃2

1 ≪ m̃2
2; extensions to

more general cases are straightforward. In this limit, the
partial widths of the LOSP into the gravitino and the
goldstino take particularly simple forms. As in Sec. II,
we assume a charged slepton LOSP, so

Γℓ̃→ℓG̃ ≃
m5

ℓ̃

16πF 2
tot

, (18)

Γℓ̃→ℓζ ≃
m5

ℓ̃

16πF 2
2

, (19)

where we have dropped phase space factors for simplicity.
Using the formulas from Sec. II, let us now determine
the region of parameter space in which the BBN bound

is satisfied and the gravitino (and goldstino) masses can
be measured at the LHC. As discussed in Ref. [9], the
decay rate of goldstinos to gravitinos is cosmological and
therefore irrelevant for our discussions here.
The regions of parameter space which satisfy Eqs. (9)

and (11) are shown in Fig. 2 (Fig. 3) for mℓ̃ = 100 GeV
(300 GeV). The left and right panels depict these allowed
regions in the m3/2–τℓ̃ and F1–F2 planes, respectively,
where τℓ̃ is the LOSP lifetime. In producing these plots,
we have included the phase space factors and higher or-
der terms in F2/F1 which are omitted in Eqs. (18) and
(19). In each plot, the region below the solid line is al-
lowed by BBN, while the regions right of the vertical,
dashed lines satisfy Eq. (11) (with the two lines corre-
sponding to m3/2/mℓ̃ = 0.05 and 0.2). The two dotted
lines represent the cosmological bound discussed in the
next section. The labeled contours denote the branching
ratio of Γℓ̃→ℓG̃/Γℓ̃→ℓζ , which must be sufficiently large if
we are to be able to see LOSP decays to both gravitinos
and goldstinos.
A number of important facts are evident from these

plots. In particular, we can immediately see the direct
conflict between collider signatures and BBN in conven-
tional SUSY by considering the plot on the right panel
and restricting to the diagonal line F1 = F2 ≡ F . As
expected, along this line, there is no region of parame-
ter space in which the gravitino is heavy enough to be
measured at colliders and also simultaneously consistent
with BBN constraints. However, moving down and to
the right (regions with F2 < F1), we find that a viable
parameter space does open up. Nonetheless, even this
region of parameter space is limited by cosmological con-
siderations, as we will see in the next section. The viable
parameter space is thus a finite region in the F1–F2 (and
m3/2–τℓ̃) plane, so that the branching ratio Γℓ̃→ℓG̃/Γℓ̃→ℓζ

has a lower bound, which is of O(10−5) or so. This value
is not far from the limit of LHC observability, given in
Eq. (10). It is also interesting that resulting LOSP life-
times, τℓ̃ ≈ O(1 – 104 sec), are within the range in which
stopped LOSP decays may be observed in the main de-
tector [11].
In order to measure the Planck scale from decays of

long-lived charged LOSPs, we form a combination of the
LOSP mass and lifetime and the mass of the invisible
LOSP decay product; see Eq. (3). If the decay product
is indeed the gravitino, this should reproduce the true
Planck scale, MPl. In our case, however, the LOSP de-
cays mainly into ζ, so that the measured “Planck scale”,
“MPl”, will deviate from MPl by

“MPl”
2 ≡

m5
ℓ̃

48πΓℓ̃→ℓζm
2
ζ

=M2
Pl

Γℓ̃→ℓG̃

Γℓ̃→ℓζ

m2
G̃

m2
ζ

, (20)

where again we have dropped phase space factors for the
sake of clarity. Consequently, we expect to measure a
value for “MPl” which is slightly (one or two orders of
magnitude) lower than MPl. Interestingly, the measured
value of “MPl” can be used to precisely fix the branching

5

Γℓ̃→ℓG̃/Γℓ̃→ℓζ for mℓ̃ = 100 GeV

10�1

10�2

10�3

10�4

10�5

10�6
10�7

10�8

1 10

1

10

102

103

104

m3�2 �GeV�

Τ
��
�s

ec
�

1 10�1

10�2
10�3 10�4

10�5 10�6
10�7

108 109 1010

108

109

1010

F1 �GeV�

F
2
�G

eV
�

FIG. 2: Contours of the branching ratio Γℓ̃→ℓG̃/Γℓ̃→ℓζ (labeled, solid black) together with constraints from cosmology and

collider physics for mℓ̃ = 100 GeV, shown in the m3/2-τℓ̃ plane (left) and in the
√
F1-

√
F2 plane (right). The BBN bound

excludes the parameter regions above the solid red lines, while goldstino overproduction from SSM sfermion decays excludes
the regions below the dotted lines (the two dotted lines in each plot correspond to r ≡ mQ̃/mL̃ = 3 (lower) and 10 (upper); see
Sec. VA). Demanding that the gravitino is heavy enough to be measured at colliders places a lower bound on the gravitino
mass depending on experimental resolutions, restricting to the regions right of the vertical dashed lines (blue for m3/2 > 0.05mℓ̃

and purple for m3/2 > 0.2mℓ̃). The parameter regions consistent with all the constraints are shaded. To read off analogous
bounds on the conventional SUSY setup, simply restrict to the line F1 = F2 ≡ F .

Γℓ̃→ℓG̃/Γℓ̃→ℓζ for mℓ̃ = 300 GeV

1

10�1

10�2

10�3

10�4
10�5

10�6

1 10 102

1

10

102

103

104

m3�2 �GeV�

Τ
��
�s

ec
�

1
10�1

10�2
10�3 10�4

10�5
10�6

10�7

10�8

108 109 1010

108

109

1010

F1 �GeV�

F
2
�G

eV
�

FIG. 3: The same as Fig. 2 but for mℓ̃ = 300 GeV.

ratio of the LOSP to the gravitino

Γℓ̃→ℓG̃

Γℓ̃→ℓζ

≃ 4

(

“MPl”

MPl

)2

, (21)

where mζ ≃ 2m3/2 has been used. Thus, by measuring
“MPl” we know how many stopped LOSPs are necessary

to observe the second peak in Eℓ which corresponds to
the gravitino. The Planck scale constructed from this
second peak should then reproduce the value obtained
by macroscopic measurements, MPl.

6

V. VIABLE COSMOLOGIES

It is reasonable to ask to what extent the collider signa-
ture discussed in the previous section is consistent with
cosmology. For example, if the reheating temperature,
TR, is smaller than the SSM superparticle mass scale,
then the only constraints on the masses and couplings
of gravitinos and goldstinos come from BBN. If TR is
smaller than the LOSP freezeout temperature, then even
the constraint from BBN disappears.
However, most standard cosmologies require a signif-

icantly higher reheating temperature, in which case one
must evade constraints from the overproduction of grav-
itinos and goldstinos as well as the BBN bound. We dis-
cuss these constraints in Sec. VA, and present a number
of consistent cosmological scenarios with high TR in the
subsequent subsections. In each setup, either the gold-
stino or the gravitino could comprise the dark matter of
the universe. Throughout this section, we assume the ab-
sence of significant entropy production below TR, which
is indeed the case for most standard cosmologies.

A. Reheating Bounds on Goldstini Couplings

Avoiding goldstino/gravitino overproduction in the
early universe may provide bounds on TR and their in-
teractions. In the case of the gravitino, this sets a robust
upper bound on TR as a function of m3/2 [6, 7]. In con-
trast, the bounds from goldstino overproduction depend
on the goldstino interactions with the SSM fields—unlike
the gravitino, the goldstino can have couplings to the
SSM which are not universal.
Suppose that sector 2 provides soft mass contributions

to all the SSM superparticles. In this case, the gold-
stino couples to SSM fields (almost) universally. Since
its couplings are larger than those of the gravitino by
a factor of Ftot/F2, the overproduction bound is corre-
spondingly more stringent. In particular, the standard
gravitino overproduction bound can be straightforwardly
translated into a bound on goldstino overproduction via
Ref. [9]

Tmax
R ≈ 105 GeV

(

10 GeV

mζ

)(√
F2

109 GeV

)4

, (22)

for Tmax
R larger than the SSM superparticle masses. As

in the case of the gravitino, the production of goldstinos
in this case is dominated at high temperatures by pro-
cesses involving gauge–gaugino–goldstino vertices. This
is because these vertices are dimension 5 operators.
As shown in Sec. VC, however, the gauge–gaugino–

goldstino interactions can be effectively removed using
an R symmetry. In this case, the bound from cosmo-
logical goldstino overproduction is far milder, since the
goldstino couples very weakly to the gauginos. Instead,
the leading overproduction bound arises from processes
involving the scalar–fermion–goldstino couplings, which

SSM

F2F1

SUSY2SUSY1

FIG. 4: Minimal setup in which a standard SUSY breaking
scheme (SSM + sector 2) is augmented by an additional se-
questered sector which happens to break SUSY at some higher
scale (sector 1).

are dimension 4 interactions. Since the strength of these
interactions do not grow with temperature, the produc-
tion of goldstinos through decays and scatterings involv-
ing SSM states is dominated by the infrared. Thus, the
primary constraint from goldstino overproduction is a
TR-independent bound on the scalar–fermion–goldstino
couplings.
As discussed in the Appendix, the leading contribu-

tion to goldstino production through scalar–fermion–
goldstino vertices comes from superparticle decays. Since
the relevant amplitudes scale with 1/F2, this sets a lower
bound onmζ/F

2
2 ∝ Ftot/F

2
2 . The precise bound depends

on the spectrum of superparticles (since the goldstino
couplings depend on the superparticle masses), and for
concreteness, we consider mQ̃ = rmL̃ with r = 3 and 10,
where mQ̃,L̃ are the squark and slepton masses taken,
for simplicity, to be universal at the weak scale. These
bounds are depicted in Figs. 2 and 3 as dotted lines, and
given roughly by

F 2
2

Ftot

>∼ 1014 GeV2

(

mQ̃

300 GeV

)3

. (23)

B. The Minimal Goldstini Scenario

In the minimal goldstini scenario, the SSM couples di-
rectly to sector 2 but not to sector 1, so that m̃2

1 and M1

both vanish (see Fig. 4). This corresponds to a setup in
which a standard SUSY breaking scheme (i.e. SSM + sec-
tor 2) is augmented by a single sequestered sector which
happens to break SUSY at some higher scale (i.e. sec-
tor 1). Such constructions are expected to arise rather
naturally from ultraviolet theories.
Since this minimal setup contains gauge–gaugino–

goldstino vertices, the bound on the reheating temper-
ature from Eq. (22) applies. Consequently, the scalar–
fermion–goldstino couplings are important only when
Tmax
R is close to the SSM superparticle masses, yielding
O(1) corrections to Eq. (22). For low enough TR, only

7

SSM

F2F1

SUSY2SUSY1

R-symmetric

FIG. 5: Setup in which both sector 1 and sector 2 couple
directly to the SSM. By construction, couplings between sec-
tor 2 and the SSM are R symmetric, so gaugino masses arise
solely from sector 1. For the same reason, the goldstino has
suppressed couplings to gauginos.

the TR-independent bound from Eq. (23) is relevant, as
depicted in Figs. 2 and 3.
When the bound of Eq. (22) is saturated, TR ≈ Tmax

R ,
the goldstino comprises all of the dark matter in the uni-
verse. The production is dominated by the ultraviolet
and is thus sensitive to the value of TR. Comparing
Eq. (22) to the allowed regions in Figs. 2 and 3, we find
that TR as high as ≈ 107 GeV (corresponding to mζ ≃
few×10 GeV, F2 ≃ few×109 GeV) can be consistent with
the BBN bound and the collider measurement of MPl.
Such a high reheating temperature allows for high tem-
perature mechanisms for baryogenesis that would other-
wise not work with TR . mLOSP/20, although it is still
too low for thermal leptogenesis. Note that the gravitino
abundance is small, Ω3/2 ≈ (F2/Ftot)

2Ωζ , and that the
goldstino energy density coming from late decays of the
LOSP after LOSP freezeout is also typically subdomi-
nant.

C. SUSY Breaking with R Symmetries

Copious production of goldstinos at very high temper-
atures is not inevitable. In particular, since the bound
on the reheating temperature Eq. (22) is wholly deter-
mined by the goldstino couplings to the gauginos, it can
be evaded by imposing an R symmetry. This allows for an
alternative cosmological scenario with non-thermal grav-
itino dark matter.
Consider the setup depicted in Fig. 5, where sector 2

preserves an R symmetry. In this case, the sfermion
masses receive a contribution from sector 2, m̃2

2 6= 0, but
not the gaugino masses, M2 = 0. Sector 1, which does
not preserve an R symmetry, generates both m̃2

1 andM1.
For simplicity, we consider that the resulting sfermion
and gaugino masses are of the same order, which can
easily happen if m̃2

2 is not much larger than M2
1 . Our

analysis below assumes that the dominant contribution
to the sfermion masses comes from sector 2, although the

existence of a comparable contribution from sector 1 does
not change our essential conclusions.
In this R-symmetric setup, the bound from goldstino

overproduction is quite mild because the goldstino cou-
ples very weakly to the gauginos. The only relevant in-
teractions are the scalar–fermion–goldstino couplings, so
we need only consider the TR-independent bound from
Eq. (23) which are shown in Figs. 2 and 3. It is interest-
ing that this cosmological bound leads to a lower limit on
the branching fraction Γℓ̃→ℓG̃/Γℓ̃→ℓζ

>∼ O(10−5), which

favors the possibility of observing both G̃ and ζ at the
LHC.
Since the coupling strength of the gauginos to the gold-

stino is a factor of F2/F1 weaker than to the gravitino in
the present setup, the constraint from goldstino overpro-
duction through these couplings is weaker than that from
gravitino overproduction. From Figs. 2 and 3, parameter
regions we are interested in are roughly F2 ∼ 109 GeV
and Ftot ≈ F1 ∼ 1010 GeV. The bound on TR from grav-
itino overproduction in these parameter regions is rather
weak [6, 7]

Tmax
R ≈ O(108 – 1010 GeV), (24)

so that it can even be compatible with thermal lepto-
genesis, which typically requires TR >∼ 109 GeV. If the
bound of Eq. (24) is saturated, we have gravitino dark
matter.
Note that in conventional SUSY breaking scenarios,

gravitino dark matter with a high reheating temperature
such as in Eq. (24) is not possible, due to stringent con-
straints from BBN. In our case, however, the LOSP de-
cays to the goldstino faster than to the gravitino as long
as m̃2

2/F2 is sufficiently large. This allows us to evade
the BBN bound consistently with gravitino dark matter
and thermal leptogenesis.

D. Late Decay Case

So far, we have assumed that the relic density of gold-
stinos arising from late LOSP decays is small. This is
true in most of the natural parameter regions, but in
certain corners of parameter space, goldstinos from late
LOSP decays may saturate the observed dark matter
abundance.
Suppose that the slepton freezeout abundance is com-

pletely controlled by annihilation into gauge bosons
(which will be the case if the neutralinos and heavy
Higgs bosons are sufficiently heavier than the slep-
ton). In this case, the yield of the (mostly right-
handed) slepton before its decay is given by Yℓ̃ ≃ 2 ×
10−13(mℓ̃/100 GeV) [14]. This leads to the goldstino
relic abundance

Ωζ ≃ 0.2
(mζ

200 GeV

)(mℓ̃

1 TeV

)

, (25)

so that if the slepton is very heavy, dark matter gold-
stinos may mostly come from late slepton decays. Such

8

heavy sleptons, however, may be problematic for LHC
measurements.

VI. OTHER LOSPS

In the previous discussion, we have considered the case
where the LOSP is a (mostly right-handed) charged slep-
ton. In this section, we briefly discuss other possibilities.

To achieve the signatures discussed in this paper, there
must be a quasi-stable charged state which is stopped
either in the main detector or in a stopper detector.
This immediately eliminates the possibility of a (mostly)
bino LOSP. Similarly, wino, Higgsino or left-handed slep-
ton LOSPs typically do not lead to the relevant signa-
tures, since a mass splitting between the charged and
neutral components (induced by radiative corrections,
tree-level mixings, or the D-term effect) are so large that
the charged component decays with lifetime shorter than
≈ 10−6 sec (see however [15]). With the constraint from
overproduction in Sec. VA, the branching fraction of a
charged component to the goldstino is then tiny, <∼ 10−6.

This leaves only the possibility of a gluino or squark
LOSP. In the early universe these states freeze out at
a temperature of O(0.1mLOSP), with an abundance de-
termined by perturbative strong interaction processes,
YLOSP,pert ≈ 10−13(mLOSP/1 TeV). For the gluino g̃,
this abundance will be reduced significantly by nonper-
turbative annihilations occurring after the QCD phase
transition, Yg̃ ≈ 10−20(mg̃/1 TeV)1/2 [16]. On the other
hand, for squarks q̃, nonperturbative processes lead to
a significant fraction of q̃q̃q̃ bound states, which are not
subject to enhanced annihilations. Therefore, the squark
abundance may not be much reduced from the perturba-
tive value, Yq̃ ≈ O(10−14 – 10−13)(mq̃/1 TeV).

With the relic abundance given above, the gluino
LOSP does not suffer from the BBN constraint.1 On the
other hand, squark LOSPs are subject to the BBN con-
straint coming from hadronic energy injections; conserva-
tively it is τq̃ <∼ 100 sec [17]. For a fixed LOSP mass, the
constraint from goldstino overproduction can be weaker
for gluino/squark LOSPs than for slepton LOSPs, since
the masses of colored superparticles, which mainly con-
trol the goldstino abundance, can be smaller. A conser-
vative constraint is given by Eq. (23) with mQ̃ replaced
by mLOSP, which corresponds to taking r ≃ 1.

Gluino/squark LOSPs can be produced at the LHC ei-
ther directly or through decays of heavier superparticles.
After being produced, they hadronize by picking up a
gluon g or up/down quarks q = u, d. For the gluino, the
relevant bound states are g̃g, g̃q̄q, and g̃qqq. While the

1 This implies that if the gluino is the LOSP, the collider mea-

surement of MPl can be consistent with the BBN bound even in

the conventional SUSY framework. The measurement of gluino

decays will be discussed below.

precise spectrum of bound states is not obvious, a frac-
tion of gluinos is stopped in the detector under reason-
able assumptions [18], allowing for gluino decay measure-
ments (assuming that tracks can be reconstructed despite
charge oscillation). The mass of the gluino can also be
measured using charged gluino bound states traversing
the muon system. The measurement of the Planck scale
will thus be feasible for the gluino LOSP. The situation
for squark LOSPs is similar, where the relevant bound
states are q̃q̄ and q̃qq.
The visible decay products of gluino/squark LOSPs

are jets, with an energy resolution expected to be ∆E ≈
O(1%). Therefore, to be able to perform the measure-
ments discussed in this paper, the masses of the gravitino
and goldstino must be larger than ≈ O(0.1)mLOSP; see
Eq. (5).
In summary, the parameter regions in which the gold-

stino/gravitino collider signals are obtained consistently
with high reheating temperatures (i.e. satisfying both the
BBN and overproduction constraints) are

τg̃ >∼ τmin, m3/2 >∼ O(0.1)mLOSP, (26)

for a gluino LOSP, and

τmin <∼ τq̃ <∼ 100 sec, m3/2 >∼ O(0.1)mLOSP, (27)

for a squark LOSP. Here,

τmin = 0.2 sec

(

300 GeV

mLOSP

)(

m3/2/mLOSP

0.1

)

, (28)

is obtained by translating Eq. (23) into a bound on LOSP
lifetimes ignoring the phase space factor, which, however,
would become important when mζ ≈ mLOSP.

VII. CONCLUSIONS

The LHC may offer an unprecedented opportunity to
probe the fundamental structure of spacetime at collid-
ers. In particular, if the LOSP is charged, then precision
measurements of its decays to the gravitino could provide
a genuine collider measurement of MPl and a dramatic
confirmation of SUGRA. Unfortunately, this decay pro-
cess is directly constrained by BBN in the early universe.
Thus, there must be some modification of the conven-
tional SUSY framework to allow for high reheat temper-
atures TR >∼ TeV to be consistent with collider probes of
SUGRA.
In this paper, we have shown that the goldstini frame-

work introduced in Ref. [9] provides precisely such a mod-
ification. Multiple sources of SUSY breaking yield a cor-
responding multiplicity of goldstini which can easily cou-
ple more strongly to the SSM than the gravitino. Thus,
the LOSP decays to goldstini fast enough to avoid the
BBN bound, while the gravitino mass can still be mea-
sured in colliders via the LOSP decay to the gravitino.
In fact, the regions in parameter space where this occurs
are favored by cosmology.

9

Intriguingly, within this setup colliders will first mea-
sure the LOSP decay to the goldstino. Initially, this
will almost certainly be interpreted as a LOSP decay to
a gravitino, which will in turn result in a mismeasure-
ment of MPl (one or two orders of magnitude below the
value obtained from long-distance gravity). As we have
shown, the degree of the discrepancy actually fixes the
LOSP branching ratio into the gravitino, and hence the
amount of integrated luminosity needed to discover the
gravitino. Once this target luminosity is reached, our
framework can be tested unambiguously. In particular,
one may measure the masses of both the gravitino and
goldstino, and if these satisfy mζ = 2m3/2 as predicted
in Ref. [9], then this would provide a smoking gun signa-
ture of the goldstini setup. Specifically, we would learn
not only that SUGRA is a symmetry of nature, but also
that SUSY is broken multiple times and that sequester-
ing is a real phenomenon. This would in turn suggest the
existence of compact extra dimensions in which seques-
tering naturally emerges.
The scenarios described here are consistent with stan-

dard cosmology with high reheating temperatures. In
particular, if the sector giving the goldstino preserves an
R symmetry, then the bound from goldstino overproduc-
tion does not lead to an extra constraint on TR beyond
that from gravitino overproduction. This allows for ther-
mal leptogenesis with LSP (gravitino) dark matter, which
is not possible in the standard SUSY framework with R-
parity.
Note Added: Related work [20] discussing a similar

mechanism for evading BBN constraints appeared con-
currently with this paper.

Acknowledgments

The work of C.C., J.M., and Y.N. was supported in
part by the Director, Office of Science, Office of High En-
ergy and Nuclear Physics, of the US Department of En-
ergy under Contract DE-AC02-05CH11231, and in part
by the National Science Foundation under grants PHY-
0555661 and PHY-0855653. J.T. is supported by the
U.S. Department of Energy under cooperative research
agreement DE-FG0205ER41360.

Appendix A: Infrared-Dominated Goldstino

Production

The late-time goldstino yield can be computed with a
standard Boltzmann equation calculation. The yield is
defined as Yζ ≡ nζ/s, where nζ is the goldstino number
density and s is the total entropy density, and is con-
stant once goldstino production is completed. There are
three potentially relevant goldstino production mecha-
nisms: superparticle decays and 2 → 2 scattering pro-
cesses in the early thermal bath, and late decays of relic
LOSPs after LOSP freezeout. If the goldstino does not

couple to gauge multiplets, as occurs in the R-symmetric
setup described in Sec. VC, then the goldstino produc-
tion is dominated by scalar decays at T ∼ m̃, and is
insensitive to TR. This is in contrast to the standard
gravitino production calculation [6], where the goldstino
abundance grows linearly with TR.
Here, we briefly describe the calculation of the contri-

bution from superparticle decays in this scenario. The
contribution from 2 → 2 scattering can be calculated in
a similar (but more involved) manner, but we find it to
be subdominant and omit it from our analysis. The con-
tribution from late LOSP decays can be taken directly
from the LOSP freezeout abundance used to determine
the BBN bound [4]. For a slepton LOSP, for example,

Y
(LOSP−decay)
ζ = 7 × 10−14(mℓ̃/100 GeV), which is not

significant unless mℓ̃
>∼ 700 GeV.

The goldstino yield from decays in the thermal bath is
found by solving the Boltzmann equation:

ṅζ + 3Hnζ =
∑

i

ni

〈

1

γ

〉

i

Γi→ζ , (A1)

where dots indicate derivatives with respect to time, the
sum is over unstable species, ni and Γi→ζ are their num-
ber densities and decay rates to goldstinos, and 〈1/γ〉 is
the thermally averaged relativistic time-dilation factor to
account for out-of-rest-frame decay rates. Using the fact
that the entropy per comoving volume is constant, we
have the relations

Ẏζ =
1

s
(ṅζ + 3Hnζ) , (A2)

and

dt

dT
= − 1

HT

(

1 +
1

3

d log gS(T)

d logT

)

, (A3)

where T is temperature and gS(T) is the effective number
of relativistic species. The goldstino yield is thus

Yζ =

∫ 0

TR

dT
dt

dT
Ẏζ . (A4)

For concreteness, we assume the simple spectrum m =
mLOSP for non-colored particles and m = rmLOSP for
colored particles, with r a free parameter. Squark decays
dominate the production process, with a decay width

ΓQ̃→Qζ ≃ 1

16π

m5
Q̃

F 2
2

. (A5)

Parametrically, for decays

Ẏ decay
ζ ≃

m5
Q̃

F 2
2

θ(T −mQ̃),
dt

dT
∼ −MPl

T 3
. (A6)

Solving the Boltzmann equations numerically, keeping
the full temperature dependence, we find:

Y decay
ζ ≈ 0.0013

MPlr
3m3

LOSP

F 2
2

. (A7)

10

Here, we show only the leading order dependence on F1,
F2 and r, but we keep the full dependence in Figs. 2 and
3. The goldstino overabundance bound is set by requir-

ing mζYζ < 3.8 × 10−10 GeV [19], so that the goldstino
abundance is not in conflict with the observed dark mat-
ter density.

[1] W. Buchmüller, K. Hamaguchi, M. Ratz and
T. Yanagida, Phys. Lett. B 588, 90 (2004) [arXiv:hep-
ph/0402179].

[2] K. Hamaguchi, M. M. Nojiri and A. de Roeck, JHEP 03,
046 (2007) [arXiv:hep-ph/0612060].

[3] M. Y. Khlopov and A. D. Linde, Phys. Lett. B 138, 265
(1984); J. Ellis, J. E. Kim and D. V. Nanopoulos, Phys.
Lett. B 145, 181 (1984).

[4] M. Kawasaki, K. Kohri, T. Moroi and A. Yotsuyanagi,
Phys. Rev. D 78, 065011 (2008) [arXiv:0804.3745 [hep-
ph]].

[5] M. Fukugita and T. Yanagida, Phys. Lett. B 174, 45
(1986).

[6] T. Moroi, H. Murayama and M. Yamaguchi, Phys. Lett.
B 303, 289 (1993).

[7] V. S. Rychkov and A. Strumia, Phys. Rev. D 75, 075011
(2007) [arXiv:hep-ph/0701104].

[8] M. Viel, J. Lesgourgues, M. G. Haehnelt, S. Matar-
rese and A. Riotto, Phys. Rev. D 71, 063534 (2005)
[arXiv:astro-ph/0501562].

[9] C. Cheung, Y. Nomura and J. Thaler, JHEP 03, 073
(2010) [arXiv:1002.1967 [hep-ph]].

[10] I. Hinchliffe and F. E. Paige, Phys. Rev. D 60, 095002
(1999) [arXiv:hep-ph/9812233]; S. Ambrosanio, B. Mele,
S. Petrarca, G. Polesello and A. Rimoldi, JHEP 01, 014
(2001) [arXiv:hep-ph/0010081]; J. R. Ellis, A. R. Rak-
lev and O. K. Øye, JHEP 10, 061 (2006) [arXiv:hep-
ph/0607261].

[11] S. Asai, K. Hamaguchi and S. Shirai, Phys. Rev.

Lett. 103, 141803 (2009) [arXiv:0902.3754 [hep-ph]];
CMS Collaboration, http://cms-physics.web.cern.

ch/cms-physics/public/EXO-09-001-pas.pdf

[12] K. Hamaguchi, Y. Kuno, T. Nakaya and M. M. Nojiri,
Phys. Rev. D 70, 115007 (2004) [arXiv:hep-ph/0409248];
J. L. Feng and B. T. Smith, Phys. Rev. D 71, 015004
(2005) [Erratum-ibid. D 71, 0109904 (2005)] [arXiv:hep-
ph/0409278].

[13] ATLAS Collaboration, ATLAS Physics TDR, http://
atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/TDR/TDR.

html; CMS Collaboration, CMS Physics TDR, http://
cmsdoc.cern.ch/cms/cpt/tdr/index.html

[14] C. F. Berger, L. Covi, S. Kraml and F. Palorini, JCAP
10, 005 (2008) [arXiv:0807.0211 [hep-ph]].

[15] G. D. Kribs, A. Martin and T. S. Roy, JHEP 01, 023
(2009) [arXiv:0807.4936 [hep-ph]].

[16] J. Kang, M. A. Luty and S. Nasri, JHEP 09, 086 (2008)
[arXiv:hep-ph/0611322].

[17] M. Kawasaki, K. Kohri and T. Moroi, Phys. Rev. D 71,
083502 (2005) [arXiv:astro-ph/0408426].

[18] A. Arvanitaki, S. Dimopoulos, A. Pierce, S. Rajendran
and J. G. Wacker, Phys. Rev. D 76, 055007 (2007)
[arXiv:hep-ph/0506242].

[19] C. Amsler et al. [Particle Data Group], Phys. Lett. B
667, 1 (2008).

[20] A. De Simone, M. Garny, A. Ibarra and C. Weniger,
arXiv:1004.4890 [hep-ph].

http://cms-physics.web.cern.ch/cms-physics/public/EXO-09-001-pas.pdf
http://cms-physics.web.cern.ch/cms-physics/public/EXO-09-001-pas.pdf
http://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/TDR/TDR.html
http://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/TDR/TDR.html
http://atlas.web.cern.ch/Atlas/GROUPS/PHYSICS/TDR/TDR.html
http://cmsdoc.cern.ch/cms/cpt/tdr/index.html
http://cmsdoc.cern.ch/cms/cpt/tdr/index.html

