

HAL
open science

U boson interpolating between a generalized dark photon or dark Z , an axial boson, and an axionlike particle

Pierre Fayet

► **To cite this version:**

Pierre Fayet. U boson interpolating between a generalized dark photon or dark Z , an axial boson, and an axionlike particle. *Physical Review D*, 2021, 103 (3), pp.035034. 10.1103/PhysRevD.103.035034 . hal-02981192

HAL Id: hal-02981192

<https://hal.science/hal-02981192v1>

Submitted on 20 Aug 2024

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Distributed under a Creative Commons Attribution 4.0 International License

***U* boson interpolating between a generalized dark photon or dark *Z*, an axial boson, and an axionlike particle**

Pierre Fayet

*Laboratoire de physique de l'École normale supérieure, 24 rue Lhomond, 75231 Paris cedex 05, France
and Centre de physique théorique, École polytechnique, 91128 Palaiseau cedex, France*

(Received 10 October 2020; accepted 16 December 2020; published 26 February 2021)

A light boson U from an extra $U(1)$ interpolates between a generalized dark photon coupled to Q , B , and L_i (or $B-L$), plus possibly dark matter, a dark Z coupled to the Z current, and one axially coupled to quarks and leptons. We identify the corresponding $U(1)_F$ symmetries, with $F = \gamma_Y Y + \gamma_B B + \gamma_{L_i} L_i + \gamma_A F_A + \gamma_{F'} F' + \gamma_d F_d$, F_d acting in a dark sector and F' on possible semi-inert Brout-Englert-Higgs (BEH) doublets uncoupled to quarks and leptons. The U current is obtained from the $U(1)_F$ and Z currents, with a mixing determined by the spin-0 BEH fields. The charge Q_U of chiral quarks and leptons is a combination of Q , B , L_i , and T_{3L} with the axial F_A . It involves in general isovector and isoscalar axial terms, in the presence of two BEH doublets. A longitudinal U with axial couplings has enhanced interactions and behaves much as an axionlike particle. Its axial couplings g_A , usually restricted to $\lesssim 2 \times 10^{-7} m_U(\text{MeV})$, lead to effective pseudoscalar ones $g_P = g_A \times 2m_{q,l}/m_U = 2^{1/4} G_F^{1/2} m_{q,l} A_{\pm}$. A_{\pm} is proportional to an invisibility parameter $r = \cos \theta_A$ induced by a singlet v.e.v., possibly large and allowing the U to be very weakly interacting. This allows for a very small gauge coupling, expressed with two doublets and a singlet as $g''/4 \simeq 2 \times 10^{-6} m_U(\text{MeV}) r / \sin 2\beta$. We discuss phenomenological implications for meson decays, neutrino interactions, atomic-physics parity violation, naturally suppressed $\pi^0 \rightarrow \gamma U$ decays, etc. The U boson fits within the grand unification framework, in symbiosis with a $SU(4)_{\text{es}}$ *electrostrong* symmetry broken at the grand unification scale, with Q_U depending on Q , $B-L$, F_A , and T_{3A} through three parameters γ_Y , γ_A , and η .

DOI: 10.1103/PhysRevD.103.035034

I. A NEW LIGHT GAUGE BOSON

Could there be a neutral light gauge boson in nature, other than the photon? We have long discussed the possible existence of such a new boson called the U boson, with weak or very weak axial and/or vector couplings to quarks and leptons [1]. The vector part in the U current is generally obtained, after mixing with the Z current, as a combination of the conserved baryonic, leptonic and electromagnetic currents [2]. An axial part may be present when the electroweak breaking is generated by two Brout-Englert-Higgs (BEH) doublets, at least, with different gauge quantum numbers. The new gauge boson then behaves very much, in the low mass limit, as an axionlike particle, which may be turned into mostly an electroweak singlet so

as to be very weakly interacting [1]. One can search for it in e^+e^- annihilations, K , ψ , and Υ decays, beam dump experiments, neutrino scatterings, parity-violation effects, etc. It may also serve as a mediator for the annihilation of dark matter particles, providing sufficient annihilations to allow for dark matter to be light [3,4], circumventing the Hut-Lee-Weinberg mass bound of a few GeVs [5,6]. It may contribute to anomalous magnetic moments of charged leptons, providing potential interpretations for possible deviations from their standard model (SM) expected values [7]. The search for such light bosons, very weakly coupled to standard model particles and providing a possible bridge to a new dark sector, has developed into a subject of intense experimental interest [8,9].

The many different aspects of the physics of a new light gauge boson make it worthwhile to discuss and relate, within a single unified framework, the cases of a dark photon [10] or generalized dark photon vectorially coupled to a combination of electromagnetic, baryonic, and leptonic currents, and of spin-1 bosons with axial couplings, often closely mimicking spin-0 axionlike particles (ALPs).

The properties of the new boson, denoted by U , will be determined in a general and systematic way, under minimal

*ENS, Université PSL, CNRS, Sorbonne Université, Université de Paris, F-75005 Paris, France

Published by the American Physical Society under the terms of the Creative Commons Attribution 4.0 International license. Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI. Funded by SCOAP³.

hypothesis, from the gauge symmetry principle, depending on the number and properties of the Brout-Englert-Higgs fields responsible for symmetry breaking; and, also, on a possible grand unification of strong, electromagnetic, and weak interactions, that would further restrict its couplings. No reference to kinetic mixing is needed nor even useful, the weak hypercharge Y being already (independently of dark matter) a natural contributor to the extra- $U(1)$ symmetry generator F , next to other operators like baryonic and leptonic numbers B and L_i , an operator F_A acting axially on quarks and leptons, F_d acting in a dark sector, and possibly F' acting on semi-inert doublets uncoupled to quarks and leptons (if present).

The extra $U(1)$ gauge field C^μ slightly mixes with the standard model one Z_0^μ (and not with the photon field, in this description), into

$$U^\mu = \cos \xi C^\mu + \sin \xi Z_0^\mu, \quad (1)$$

with $\cos \xi \simeq 1$ in most of the situations considered here. We shall show how, by coupling to a combination of the extra- $U(1)$ and Z currents, the spin-1 U boson includes the special cases of a dark photon, coupled to the electromagnetic current through

$$g'' \cos \xi \left(\frac{Y}{2} + T_{3L} - \sin^2 \theta Q \right) = \underbrace{g'' \cos \xi \cos^2 \theta}_{\epsilon e} Q, \quad (2)$$

or of a generalized dark photon coupled to Q , B , and L_i currents; or of a dark Z coupled to the Z current; or of a light boson with axial couplings; and how, more generally, it interpolates between all these situations.

We shall find the corresponding expressions of quark and lepton couplings, obtained as a general linear combination of Q , B , and L_i with the weak hypercharge T_{3L} and the axial F_A . The seven chiral quark and lepton couplings, for one generation, satisfy two independent relations. This provides in particular a universality relation $g_{Ad} = g_{Ae}$ between axial couplings of down quarks and charged leptons, as well as a constraint on the neutrino couplings, determined in this framework by the other quark and lepton couplings.

We shall also discuss how axial couplings, originating from T_{3L} and F_A when present (providing isovector and isoscalar contributions, respectively), are at the source of enhanced interactions for a longitudinal U boson having a small mass m_U . These may be described by effective pseudoscalar couplings obtained from the axial ones by

$$g_P = g_A \frac{2m_{q,l}}{m_U}, \quad (3)$$

which are similar to those of an invisible axion, or axionlike particle [1]. The U couplings to quarks and leptons are obtained in a two-doublet + one-singlet model [11] from

$$g'' \cos \xi \left(\frac{F_A}{2} - \cos 2\beta (T_{3L} - \sin^2 \theta Q) \right), \quad (4)$$

up to additional vector couplings associated with Q , B , and L_i . $\tan \beta = v_2/v_1$ denotes the ratio of the two doublet v.e.v.'s. This provides the axial couplings

$$g_A = \frac{g'' \cos \xi}{4} (1 \pm \cos 2\beta), \quad (5)$$

reexpressed as

$$\underbrace{2^{1/4} G_F^{1/2} \frac{m_U}{2}}_{2 \times 10^{-6} m_U (\text{MeV})} \times \begin{cases} r \cot \beta & (\text{for } u, c, t), \\ r \tan \beta & (\text{for } d, s, b; e, \mu, \tau), \end{cases} \quad (6)$$

thanks to the proportionality relation between $g'' \cos \xi$ and m_U . $r = \cos \theta_A \leq 1$, defined from $\tan \theta_A = |F_\sigma| w / v \sin 2\beta$, is an invisibility parameter, small if the extra $U(1)$ is broken at a high scale by a large singlet v.e.v. $\langle \sigma \rangle = w / \sqrt{2}$, further contributing to m_U . We can then reconstruct from (3) the effective pseudoscalar couplings of quarks and leptons as

$$g_P \simeq 4 \times 10^{-6} m_{q,l} (\text{MeV}) \times \begin{cases} r \cot \beta & (\text{for } u, c, t), \\ r \tan \beta & (\text{for } d, s, b; e, \mu, \tau). \end{cases} \quad (7)$$

A small r is associated with a large singlet v.e.v., significantly increasing the U boson mass in a two-doublet model, according to

$$m_U = \frac{g'' v \sin 2\beta}{2} \xrightarrow{\langle \sigma \rangle} \frac{g'' v \sin 2\beta}{2r}, \quad (8)$$

with $v = (G_F \sqrt{2})^{-1/2} \simeq 246$ GeV, disregarding here $\cos \xi \simeq 1$ for simplicity [11]. Conversely it leads, for any given m_U , to a significantly smaller value of the extra- $U(1)$ gauge coupling g'' , expressed proportionally to the invisibility parameter r according to the formula

$$\frac{g''}{4} \simeq 2 \times 10^{-6} m_U (\text{MeV}) \frac{r}{\sin 2\beta}. \quad (9)$$

It involves, for $r = 1$ and $\tan \beta = 1$, the benchmark value $m_U/2v \simeq 2 \times 10^{-6} m_U (\text{MeV})$, corresponding to $g''^2/8m_U^2 = (g^2 + g'^2)/8m_Z^2 = G_F/\sqrt{2}$, relevant in the discussion of nonstandard neutrino interactions, as compared with standard ones [1]. This illustrates also how the U interactions may be arbitrarily small for small r , for any given m_U , in a 2-doublet + singlet model, with in particular

$$\frac{g''^2}{8(m_U^2 - q^2)} \simeq \frac{G_F}{\sqrt{2}} \frac{m_U^2}{m_U^2 - q^2} \frac{r^2}{\sin^2 2\beta}. \quad (10)$$

After discussing many of the phenomenological effects of such a light U boson, including ψ , Υ , π^0 , K , and B decays, neutrino interactions, atomic-physics parity violation, new long-range forces, etc., we shall express its couplings in the framework of grand unification. They are constrained by a $SU(4)_{\text{es}}$ *electrostrong* symmetry relating the photon with the eight gluons and commuting with $U(1)_U$, valid at the grand unification scale. All quark and lepton couplings can then be expressed in terms of *three arbitrary parameters*. The vector couplings, that would be proportional to the $SU(4)_{\text{es}}$ -invariant

$$Q - 2(B - L) \quad (11)$$

at the grand unification scale (so as to vanish for up quarks, belonging with their antiquarks to electrostrong sextets), appear at lower energies as a *general linear combination of Q and $B - L$* [including in particular the more specific case of a protophobic coupling to $Q - (B - L)$].

II. THE GENERAL PICTURE FOR A LIGHT SPIN-1 U BOSON

A. An axionlike behavior of a light U boson

The longitudinal polarization state of a light U boson with axial couplings undergoes enhanced interactions, by a factor $\approx k^\mu/m_U$ which may be large for small m_U . In fact the U does not decouple even if its gauge coupling g'' gets very small, its mass m_U getting very small as well, its longitudinal polarization state interacting with amplitudes $\propto g'' k^\mu/m_U$ having finite limits. It behaves then very much as the corresponding Goldstone boson, a spin-0 axionlike particle a , but it has no $\gamma\gamma$ decay mode. Its effective pseudoscalar couplings to quarks and leptons g_P are obtained from its axial ones g_A through the correspondence

$$g_A U_\mu \bar{f} \gamma^\mu \gamma_5 f \rightarrow g_A \frac{2m_f}{m_U} a \bar{f} \gamma_5 f, \quad (12)$$

so that [1]

$$g_{Pql} = g_{Aql} \frac{2m_{ql}}{m_U}. \quad (13)$$

The resulting enhancement of U interactions for small m_U could lead to too large effects. One way to avoid them is to diminish these effective pseudoscalar couplings by introducing, next to the two doublets h_1 and h_2 considered in this case, a spin-0 singlet σ , now often known as a “dark Higgs” field; it acquires a sufficiently large v.e.v. as compared to the electroweak scale, so that the extra $U(1)$ symmetry gets broken “at a large scale” [1]. This turns the equivalent axionlike pseudoscalar from an active field A into a mostly inert one a , very weakly interacting or

nearly “invisible”. It is expressed in terms of its doublet and singlet components as

$$a = \cos \theta_A A + \sin \theta_A (\sqrt{2} \text{Im} \sigma), \quad (14)$$

its couplings to quarks and leptons being proportional to the invisibility parameter

$$r = \cos \theta_A < 1, \quad (15)$$

as in (7). Its production rates are proportional to $r^2 = \cos^2 \theta_A$, with, in particular, when the axial generator F_A participates in the gauging so that a longitudinal U boson gets produced much like an invisible axion,

$$B[\psi(\Upsilon) \rightarrow \gamma + U] \simeq r^2 B[\psi(\Upsilon) \rightarrow \gamma + \text{standard axion}], \text{ etc.} \quad (16)$$

These rates are sufficiently small if $r = \cos \theta_A$ is small enough, i.e., if the pseudoscalar a , turned into the longitudinal degree of freedom of the light U boson, is mostly an electroweak singlet.

B. The U current, combination of the extra- $U(1)$ and Z currents

In this approach, initiated forty years ago, the $SU(3) \times SU(2) \times U(1)_Y$ gauge group of the standard model (SM) is extended to include an extra $U(1)_F$ factor. Its gauge field C^μ , taken to be very weakly coupled, mixes in general with the Z_\circ^μ field of the standard model, according to

$$U^\mu = \cos \xi C^\mu + \sin \xi Z_\circ^\mu, \quad (17)$$

with a small mixing angle ξ given by [2]

$$\tan \xi \simeq \frac{g''}{\sqrt{g^2 + g'^2}} \sum_i \epsilon_i F(h_i) \frac{v_i^2}{v^2} = \frac{g''}{g_Z} \Gamma. \quad (18)$$

The mixing is determined by the extra $U(1)_F$ coupling g'' , and by a sum on the Brout-Englert-Higgs doublets h_i , denoted by Γ . The h_i 's are doublets with weak hypercharges $Y(h_i) = \epsilon_i = \pm 1$ and v.e.v.'s $v_i/\sqrt{2}$, contributing to the mixing with the Z , with $v^2 = \sum_i v_i^2 = 1/(G_F \sqrt{2}) \simeq (246.22 \text{ GeV})^2$. Extra singlets, when present, can contribute significantly to the U mass but not to its mixing with the Z , in the small mass limit. The U current is thus obtained in a general way as the following linear combination of the extra- $U(1)_F$ and Z currents:

$$\mathcal{J}_U^\mu \simeq g'' \cos \xi \times \left[\frac{1}{2} J_F^\mu + \underbrace{\left(\sum_i \epsilon_i F(h_i) \frac{v_i^2}{v^2} \right)}_{\Gamma} (J_{3L}^\mu - \sin^2 \theta J_{\text{em}}^\mu) \right].$$

(19)

In the situations usually considered here the mixing angle ξ is small so that $\cos \xi \simeq 1$.

Two classes of models are particularly interesting and representative. With F taken as the weak hypercharge Y (plus a possible dark matter contribution), a single doublet as in the standard model (or two as in the supersymmetric standard model, with $F = Y = 1$ for h_2 and h_1^c) so that $\Gamma = 1$, and an extra singlet σ to generate the U mass, the $\frac{1}{2}J_Y^\mu$ and J_{3L}^μ terms in Eq. (19), both parity violating, recombine into J_{em}^μ . *The mixing of the Y current with the Z current reconstructs exactly the electromagnetic current*, with

$$\mathcal{J}_U^\mu \simeq g'' \cos \xi \cos^2 \theta J_{\text{em}}^\mu + \mathcal{J}_{Ud}^\mu. \quad (20)$$

The U boson appears as a “dark photon” with a coupling $g'' \cos \xi \cos^2 \theta = e \tan \chi$ to the electromagnetic current. When F includes also, in addition to Y , terms proportional to baryon and lepton numbers, the U appears as a generalized dark photon coupled to a linear combination of Q , B , and L_i currents [2,12],

$$\mathcal{J}_U^\mu \simeq g'' \cos \xi \left[\cos^2 \theta J_{\text{em}}^\mu + \frac{1}{2} (\gamma_B J_B^\mu + \gamma_{L_i} J_{L_i}^\mu) \right] + \mathcal{J}_{Ud}^\mu. \quad (21)$$

In contrast F may be taken as an axial symmetry generator F_A (equal to $-1/2$ and $+1/2$ for left-handed and right-handed quark and lepton fields, respectively), plus a possible dark matter contribution. This requires two BEH doublets at least, taken as h_1 and h_2 with $\tan \beta = v_2/v_1$ as in supersymmetric extensions of the standard model [13]. These two doublets, taken with $Y = \mp 1$ and $F_A = 1$, may then be rotated independently thanks to $U(1)_A$ and $U(1)_Y$. We thus have, as seen from (19) with $\Gamma = (v_2^2 - v_1^2)/v^2 = -\cos 2\beta$ [11],

$$\mathcal{J}_U^\mu \simeq g'' \cos \xi \left[\frac{1}{2} J_A^\mu - \cos 2\beta (J_{3L}^\mu - \sin^2 \theta J_{\text{em}}^\mu) \right] + \mathcal{J}_{Ud}^\mu, \quad (22)$$

or, including B and L_i contributions as in (21),

$$\begin{aligned} \mathcal{J}_U^\mu \simeq g'' \cos \xi \left[\frac{1}{2} J_A^\mu - \cos 2\beta (J_{3L}^\mu - \sin^2 \theta J_{\text{em}}^\mu) \right] \\ + g'' \cos \xi \frac{1}{2} (\gamma_B J_B^\mu + \gamma_{L_i} J_{L_i}^\mu) + \mathcal{J}_{Ud}^\mu. \end{aligned} \quad (23)$$

Doublet BEH fields uncoupled to quarks and leptons but with nonvanishing v.e.v.’s, referred to as “semi-inert”, may also participate in the mixing, again with C^μ very weakly coupled to quarks and leptons through a linear combination of the Y , B , L_i , and F_A currents. As a special case it is even possible that the $U(1)_F$ gauge field C^μ does not couple to quarks and leptons at all, while still mixing with Z^μ as in (17), (18) thanks to the v.e.v.’s of semi-inert doublets

transforming under $U(1)_F$. The resulting current for quarks, leptons, and dark matter is then obtained from (17)–(19) as

$$\begin{aligned} \mathcal{J}_U^\mu &= \sin \xi \sqrt{g^2 + g'^2} (J_{3L}^\mu - \sin^2 \theta J_{\text{em}}^\mu) + \mathcal{J}_{Ud}^\mu \\ &\simeq g'' \cos \xi \left(\sum_i \epsilon_i F(h_i) \frac{v_i^2}{v^2} \right) (J_{3L}^\mu - \sin^2 \theta J_{\text{em}}^\mu) + \mathcal{J}_{Ud}^\mu. \end{aligned} \quad (24)$$

Only semi-inert doublets contribute to Γ when the other doublets coupled to quarks and leptons have $F = 0$, a semi-inert doublet h' taken with $F = 2$ leading to $\Gamma = 2v'^2/v^2 = 2\sin^2 \beta'$ in (24). Such a U boson simply coupled to the Z weak neutral current may be referred to as a dark Z boson [14–16]. Again, other contributions proportional to Q , B , L_i , and F_A currents may be present as in (21), (23).

For $\Gamma = 0$, C^μ and Z_0^μ do not mix, the U current for quarks, leptons, and dark matter being simply given by

$$\mathcal{J}_U^\mu = \frac{g''}{2} (\gamma_A J_A^\mu + \gamma_Y J_Y^\mu + \gamma_B J_B^\mu + \gamma_{L_i} J_{L_i}^\mu) + \mathcal{J}_{Ud}^\mu. \quad (25)$$

C. The U charge as a general combination of Q , B , L_i , T_{3L} , and F_A

We shall discuss more precisely in Sec. VI how the extra- $U(1)_F$ symmetry to be gauged may be generated by an arbitrary linear combination of the axial generator F_A with Y , B , and L_i , plus a dark matter contribution, and a possible $\gamma_{F'} F'$ term acting on semi-inert BEH doublets uncoupled to quarks and leptons. This extra- $U(1)$ generator is then given by

$$F = \gamma_A F_A + \gamma_Y Y + \gamma_B B + \gamma_{L_i} L_i + \gamma_d F_d + \gamma_{F'} F'. \quad (26)$$

This includes specific combinations for which $U(1)_F$ does not act on left-handed quarks and leptons but only on right-handed ones, such as

$$T_{3R} = \frac{Y}{2} - \frac{B-L}{2}, \quad (27)$$

or $(3B+L)/2 + F_A$, equal to $+1$ for right-handed quark and lepton fields.

For two active doublets h_1 and h_2 with $Y = \mp 1$ and $F_A = 1$, plus a singlet σ , the mixing angle ξ in (18) is given by

$$\tan \xi \simeq \frac{g''}{\sqrt{g^2 + g'^2}} (\gamma_Y - \gamma_A \cos 2\beta). \quad (28)$$

Remarkably, it allows us to unify within a single formula the situations described in (20)–(23), with vector and/or axial couplings of the U boson, by expressing the U current in (19) as the sum of three contributions:

- (1) a vector current linear combination of Q , B , and L_i currents, as for a generalized dark photon in (21) [2,12];
- (2) a combination of a universal axial current J_A^μ with the standard weak neutral current $J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu$ as in (22), as for an axial boson mixed with the Z [11];
- (3) and a dark matter contribution [3,4].

This reads:

$$\begin{aligned} \mathcal{J}_U^\mu &\simeq g'' \cos \xi \left[\gamma_Y \cos^2\theta J_{\text{em}}^\mu + \frac{1}{2}(\gamma_B J_B^\mu + \gamma_i J_{L_i}^\mu) \right] \\ &+ g'' \cos \xi \gamma_A \left[\frac{1}{2} J_A^\mu - \cos 2\beta (J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu) \right] \\ &+ \frac{g''}{2} \cos \xi \gamma_d J_d^\mu. \end{aligned} \quad (29)$$

In a general way we can decompose F as $\gamma_Y Y + \tilde{F}$, so that

$$\Gamma = \gamma_Y + \sum_i \epsilon_i \tilde{F}(h_i) \frac{v_i^2}{v^2} = \gamma_Y + \eta, \quad (30)$$

with

$$\eta = \sum_i \epsilon_i [\gamma_A F_A + \gamma_{F'} F'](h_i) \frac{v_i^2}{v^2}, \quad (31)$$

leading to

$$\tan \xi \simeq \frac{g''}{g_Z} (\gamma_Y + \eta), \quad (32)$$

as in (28). With the usual active doublets h_1, h_2 ($Y = \mp 1$, $F_A = 1$), a semi-inert one h' (taken for future convenience with $F' = 2Y = 2$), and a singlet σ not contributing to η , we have

$$\begin{aligned} \eta &= \gamma_A \frac{v_2^2 - v_1^2}{v^2} + 2\gamma_{F'} \frac{v'^2}{v^2} \\ &= -\gamma_A \cos 2\beta \cos^2\beta' + 2\gamma_{F'} \sin^2\beta'. \end{aligned} \quad (33)$$

This reduces to $\eta = -\cos 2\beta$ for h_1, h_2, σ (choosing $\gamma_A = 1$), and $\eta = 2v'^2/v^2 = 2\sin^2\beta'$ for a SM-like doublet h_{sm} and a semi-inert one h' (choosing $\gamma_{F'} = 1$), with a possible singlet.

The U current is then expressed as

$$\begin{aligned} \mathcal{J}_U^\mu &\simeq g'' \cos \xi \\ &\times \left[\frac{1}{2}(\gamma_A J_A^\mu + \gamma_Y J_Y^\mu + \gamma_B J_B^\mu + \gamma_i J_{L_i}^\mu + \gamma_{F'} J_{F'}^\mu + \gamma_d J_d^\mu) \right. \\ &\left. + (\gamma_Y + \eta)(J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu) \right]. \end{aligned} \quad (34)$$

Recombining $\gamma_Y(\frac{1}{2}J_Y^\mu + J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu)$ into $\gamma_Y \cos^2\theta J_{\text{em}}^\mu$, we find the general expression of \mathcal{J}_U^μ as

$$\begin{aligned} \mathcal{J}_U^\mu &\simeq g'' \cos \xi \left[\gamma_Y \cos^2\theta J_{\text{em}}^\mu + \frac{1}{2}(\gamma_B J_B^\mu + \gamma_i J_{L_i}^\mu) \right] \\ &+ g'' \cos \xi \left[\frac{\gamma_A}{2} J_A^\mu + \eta (J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu) \right] \\ &+ g'' \cos \xi \frac{1}{2}(\gamma_{F'} J_{F'}^\mu + \gamma_d J_d^\mu). \end{aligned} \quad (35)$$

It involves a general linear combination of *electromagnetic and Z currents with baryonic and leptonic currents, and an axial current*, with an additional dark matter contribution.

The mixing with the Z current is determined by the parameters γ_Y and η in (30)–(33). For $\gamma_A = \eta = 0$ we recover a U vectorially coupled to Q , B , and L_i . For $\gamma_A \neq 0$ we recover the U current as an axial one mixed with the Z current and combined with Q , B , and L_i currents. For $\gamma_A = 0$, γ_Y and $\eta \neq 0$ we get a mixing between a dark photon and a dark Z , also coupled to baryonic and leptonic currents.

This corresponds to a U charge, associated with the coupling $g'' \cos \xi$ (in most cases close to g''), obtained from the $Z - U$ mixing in (17) as

$$Q_U = \frac{1}{2}F + \tan \xi \frac{g_Z}{g'} (T_{3L} - \sin^2\theta Q). \quad (36)$$

It reads in the small m_U limit

$$\begin{aligned} Q_U &\simeq \frac{1}{2} [\gamma_A F_A + \gamma_Y Y + \gamma_B B + \gamma_{L_i} L_i + \gamma_{F'} F' + \gamma_d F_d] \\ &+ (\gamma_Y + \eta)(T_{3L} - \sin^2\theta Q), \end{aligned} \quad (37)$$

reexpressed as

$$\begin{aligned} Q_U &\simeq \gamma_Y \cos^2\theta Q + \frac{1}{2}(\gamma_A F_A + \gamma_B B + \gamma_{L_i} L_i) \\ &+ \eta (T_{3L} - \sin^2\theta Q) + \frac{1}{2}(\gamma_{F'} F' + \gamma_d F_d), \end{aligned} \quad (38)$$

in agreement with expression (35) of \mathcal{J}_U^μ .

D. Special cases of a U unmixed with the Z

When $\Gamma = \gamma_Y + \eta = 0$ so that $\xi = 0$, there is no mixing between the standard model Z_0^μ and the extra- $U(1)C^\mu$ gauge fields. $Z^\mu \equiv Z_0^\mu$ remains coupled to quarks and leptons as in the SM, and $U^\mu \equiv C^\mu$ is coupled to the extra- $U(1)$ current J_F^μ as in (25). This is the case, in particular, for an axial gauge boson unmixed with the Z (with $\gamma_Y = 0$, $\gamma_A = 1$, and $\eta = -\cos 2\beta = 0$ for $v_1 = v_2$), which may also be coupled to B and L_i [1].

This may also occur with a semi-inert doublet h' , for $\gamma_A = 0$ and $\Gamma = \gamma_Y + 2\gamma_{F'} \sin^2 \beta' = 0$. As a very special case we may take $\gamma_Y = -\gamma_{F'} = 1$ with SM-like and semi-inert doublets h_{sm} and h' having opposite $F = \pm 1$ and equal v.e.v.'s ($\tan \beta' = 1$) so that C^μ and Z_0^μ do not mix. In all such situations with no mixing we get from (34) the U current

$$\begin{aligned} \mathcal{J}_U^\mu &= \frac{g''}{2} J_F^\mu \\ &= \frac{g''}{2} (\gamma_A J_A^\mu + \gamma_Y J_Y^\mu + \gamma_B J_B^\mu + \gamma_i J_{L_i}^\mu + \gamma_{F'} J_{F'}^\mu + \gamma_d J_d^\mu). \end{aligned} \quad (39)$$

It corresponds to

$$Q_U = \frac{F}{2} = \frac{1}{2} (\gamma_A F_A + \gamma_Y Y + \gamma_B B + \gamma_i L_i + \gamma_{F'} F' + \gamma_d F_d), \quad (40)$$

acting on quarks and leptons as a linear combination of Y , B , and L_i (including possibly T_{3R}) with the axial F_A . This unmixed expression of $Q_U = F/2$ is also easily recovered from the general expression (38), under the no-mixing constraint $\eta = -\gamma_Y$.

E. Vector and axial parts in the U charge

Returning to the general situation of the U current in (34) the couplings of chiral quark and lepton fields are expressed as $g'' \cos \xi Q_U$, with Q_U given in (38) as a linear combination of Q , B , L_i , T_{3L} , and F_A (the colorless neutral symmetry generators in the standard model and its extensions) [17]:

$$\begin{aligned} Q_U &= (\gamma_Y \cos^2 \theta - \eta \sin^2 \theta) Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i \\ &\quad + \frac{\gamma_A}{2} F_A + \eta T_{3L}. \end{aligned} \quad (41)$$

The couplings are expressed in terms of *five independent parameters* if we assume lepton universality, γ_Y , γ_B and γ_L , γ_A , and η , all of them multiplied by $g'' \cos \xi$. This allows for many interesting situations, with in particular the possibility of reduced couplings to neutrinos, and to protons. In addition to vector couplings involving Q , B , and L_i , we also get in general axial couplings, involving isoscalar as well as isovector contributions.

Let us separate the parts corresponding to vector and axial couplings, with $Q = T_{3L} + T_{3R} + (B - L)/2$ so that

$$\begin{aligned} T_{3L} - \sin^2 \theta Q &= \frac{T_{3L} + T_{3R}}{2} - \sin^2 \theta Q - \frac{T_{3R} - T_{3L}}{2} \\ &= \left(\frac{1}{2} - \sin^2 \theta \right) Q - \frac{1}{4} (B - L) - \frac{T_{3A}}{2}, \end{aligned} \quad (42)$$

and

$$\begin{aligned} (Q_U)_V &= \gamma_Y \cos^2 \theta Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i \\ &\quad + \eta \left[\left(\frac{1}{2} - \sin^2 \theta \right) Q - \frac{1}{4} (B - L) \right], \\ (Q_U)_A &= \frac{\gamma_A}{2} F_A - \frac{\eta}{2} T_{3A}. \end{aligned} \quad (43)$$

With $T_3 = T_{3L} + T_{3R}$, $T_{3A} = -T_{3L} + T_{3R}$, and $T_{3L} = (T_3 - T_{3A})/2$, one can also write, if one prefers, $(T_{3L})_A = -T_{3A}/2$, and $(T_{3L})_V = T_3/2 = Q/2 - (B - L)/4$. Let us consider as a check $\eta = -\gamma_Y$ so that there is no mixing with the Z . Then

$$\begin{cases} (Q_U)_V = \gamma_Y [Q - (T_{3L})_V] + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i, \\ (Q_U)_A = \frac{\gamma_A}{2} F_A - \gamma_Y (T_{3L})_A. \end{cases} \quad (44)$$

Summing the two we get for the quark and lepton couplings, with $Q - T_{3L} = Y/2$,

$$Q_U = \frac{\gamma_A}{2} F_A + \frac{\gamma_Y}{2} Y + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i = \frac{1}{2} F, \quad (45)$$

which provides back $Q_U = F/2$ as in (38), (40), in the absence of mixing with the Z .

F. More on the vector couplings

The vector couplings involve a linear combination of the conserved B, L_i , and electromagnetic currents. The pure dark photon case corresponds to the *specific direction* $(1; 0, 0, 0, 0; 0, 0)$ in the seven-dimensional parameter space

$$(\gamma_Y; \gamma_B, \gamma_{L_i}; \gamma_A, \eta). \quad (46)$$

As a result of the mixing with Z we recognize in the vector contribution to the U charge the part corresponding to the weak charge [11,18], defined as

$$\begin{aligned} (Q_Z)_V &= (T_{3L})_V - \sin^2 \theta Q \\ &= \left(\frac{1}{2} - \sin^2 \theta \right) Q - \frac{1}{4} (B - L). \end{aligned} \quad (47)$$

When conventionally renormalized by a factor 4 into

$$Q_{\text{Weak}} = 4(Q_Z)_V = (2 - 4\sin^2 \theta) Q - (B - L), \quad (48)$$

it reduces to the usual definition of the weak charge for a nucleus, $Q_{\text{Weak}}(Z, N) = (1 - 4\sin^2 \theta) Z - N$ [19].

For $\sin^2 \theta$ having the grand unification value $3/8$ [20] the vector couplings of the U are fixed by

$$Q_{ZV}^{\text{gut}} = \frac{1}{8}Q - \frac{1}{4}(B - L). \quad (49)$$

They vanish for up quarks, as do the Z vector couplings to up quarks. We shall come back to this in Sec. IX, in connection with a $SU(4)_{\text{es}}$ *electrostrong* symmetry relating the photon with the eight gluons.

With $\sin^2 \theta$ close to $1/4$ however, the Q_Z contribution to the vector couplings in (47), close to be proportional to $B - L - Q$ (rather than to $B - L - Q/2$ for $\sin^2 \theta = 3/8$), is significantly smaller for the proton than for the neutron [11], and thus naturally “protophobic”, instead of being “ u -phobic” at the GUT scale.

G. P , C , and CP properties of the U boson

There are different representatives within the general class of models considered, associated with different choices for the gauged extra- $U(1)$ quantum number F in (26), the doublet and singlet v.e.v.’s, etc. The resulting U current in (19)–(25), (29) or (35) may be purely *vectorial*, purely *axial*, or in general appears as a *combination of vector and axial parts*, with

$$\begin{cases} \text{vectorially coupled } U: CP^{--} \text{ (as the photon),} \\ \text{axially coupled } U: CP^{++}. \end{cases} \quad (50)$$

If both couplings are present the U interactions are C - and P -violating, the U still having $CP = +$. Its interactions generally preserve CP except for very small effects, including a possible very small CP -violating monopole-dipole spin-dependent interaction [21].

Let us now concentrate on the axial couplings.

III. AXIAL COUPLINGS AND EFFECTIVE PSEUDOSCALAR ONES

A. Universal expressions of axial couplings

The rearrangements leading to expressions (29), (35) of the current may also be understood by considering the axial part in the quark and lepton contribution to \mathcal{J}_U^μ ,

$$(\mathcal{J}_U^\mu)_{\text{ax}} = g'' \cos \xi \left[\frac{\gamma_A}{2} J_A^\mu + \eta (J_{3L}^\mu)_{\text{ax}} \right], \quad (51)$$

which is *independent* of γ_Y , and obviously of γ_B and γ_{L_i} . It leads to the axial couplings $g_A = (g_R - g_L)/2$,

$$g_{A\pm} = g'' \cos \xi (Q_U)_{A\pm} = \frac{g'' \cos \xi}{4} \begin{matrix} \uparrow & \uparrow \\ \gamma_A & \mp \eta \end{matrix}, \quad (52)$$

isoscalar isovector

independently of γ_Y , γ_B , and γ_{L_i} . It corresponds to $(Q_U)_A$ in (43), with the γ_A and $\mp \eta$ terms providing *isoscalar* and *isovector* contributions, the latter induced by the mixing

with the Z . All axial couplings are given by the two universal expressions

$$\begin{cases} g_{A+} = g_{A_{uct}} = \frac{g'' \cos \xi}{4} (\gamma_A - \eta), \\ g_{A-} = g_{A_{e\mu\tau}} = g_{A_{dsb}} = \frac{g'' \cos \xi}{4} (\gamma_A + \eta). \end{cases} \quad (53)$$

They satisfy the general universality relations

$$\begin{cases} g_{Au} = g_{Ac} = g_{A\tau}, \\ g_{Ae} = g_{A\mu} = g_{A\tau} = g_{Ad} = g_{As} = g_{Ab}. \end{cases} \quad (54)$$

These are in fact a consequence of the hypothesis that up quarks on one hand, down quarks, and charged leptons on the other hand, all acquire their masses from the same BEH doublet, as in the standard model, or from h_2 and h_1 as in supersymmetric theories. However, should we use more doublets and allow for different axial generators acting separately on leptons of the three families, and on quarks, to participate in the $U(1)_F$ gauging (cf. Sec. VIB), then the universality relations (54) and subsequent constraints on the axial g_A 's would have to be abandoned.

For a purely isoscalar axial coupling or a purely isovector one, all axial couplings have the same magnitude

$$|g_{A_{uct}}| = |g_{A_{dsb}}| = |g_{A_{e\mu\tau}}|, \quad (55)$$

but the two active doublets h_1 and h_2 ($Y = \mp 1$, $F_A = 1$), with the singlet σ , lead to a combination of isoscalar and isovector couplings. Normalizing g'' so that $\gamma_A = 1$, $\eta = (v_2^2 - v_1^2)/v^2 = -\cos 2\beta$, we recover [11]

$$(\mathcal{J}_U^\mu)_{\text{ax}} = g'' \cos \xi \left[\frac{1}{2} J_A^\mu - \cos 2\beta (J_{3L}^\mu)_{\text{ax}} \right], \quad (56)$$

providing

$$g_{A\pm} = \frac{g'' \cos \xi}{4} (1 \pm \cos 2\beta) = \frac{g'' \cos \xi}{2} \times \begin{cases} \cos^2 \beta \\ \sin^2 \beta \end{cases}. \quad (57)$$

The upper sign $+$ is relative to up quarks, and the lower one $-$ to down quarks and charged leptons.

All these expressions (51)–(57) for the axial couplings are also compatible with grand unification and the $SU(4)_{\text{es}}$ electrostrong symmetry, as we shall see in Sec. IX.

B. g'' as proportional to m_U and to the invisibility parameter r

Let us consider two BEH doublets h_1^c and h_2 (or h_{sm} and h') with different gauge quantum numbers, breaking spontaneously the $U(1)_U$ symmetry and making the U massive, its current having an axial part. Its mass, initially given in the small m_U limit by

$$m_U \simeq \frac{g'' \cos \xi v}{2} \sin 2\beta, \quad (58)$$

where $\tan \beta = v_2/v_1$, gets increased by the effect of an extra singlet v.e.v. $\langle \sigma \rangle = w/\sqrt{2}$. It can then be expressed as [11]

$$m_U = \frac{g'' \cos \xi}{2} \sqrt{v^2 \sin^2 2\beta + F_\sigma^2 w^2} = \frac{g'' \cos \xi}{2} \frac{v \sin 2\beta}{r}, \quad (59)$$

with the invisibility parameter

$$r = \cos \theta_A = \frac{v \sin 2\beta}{\sqrt{v^2 \sin^2 2\beta + F_\sigma^2 w^2}}, \quad (60)$$

as we shall rediscuss in Secs. VII and VIII.

In such a situation involving axial couplings we can then view, conversely, the gauge coupling g'' as proportional to m_U and r , with

$$\frac{g'' \cos \xi}{2} = \frac{m_U}{v} \frac{r}{\sin 2\beta} = 2^{1/4} G_F^{1/2} m_U \frac{r}{\sin 2\beta}. \quad (61)$$

It also reads

$$\boxed{\frac{g''}{4} \cos \xi \simeq 2 \times 10^{-6} m_U(\text{MeV}) \frac{r}{\sin 2\beta}}, \quad (62)$$

which reduces to the simple benchmark value

$$\frac{g''}{4} \simeq 2 \times 10^{-6} m_U(\text{MeV}) r \quad (63)$$

for $\tan \beta = 1$, disregarding for simplicity $\cos \xi \simeq 1$ [1]. This is of interest, in particular, when discussing nonstandard neutrino interactions with $g(\nu_L)$ and $g(e) \approx g''/4$, as done in Secs. VA, VB. As a result of (62) the axial couplings (57) read, in the small m_U limit,

$$g_{A\pm} = \underbrace{2^{1/4} G_F^{1/2} \frac{m_U}{2}}_{2 \times 10^{-6} m_U(\text{MeV})} \times \begin{cases} r \cot \beta, \\ r \tan \beta. \end{cases} \quad (64)$$

We can also consider a SM-like doublet h_{sm} (possibly replaced by h_2 and h_1^c , taken with the same quantum numbers so that $\gamma_A = 0$), and a semi-inert one h' , choosing for convenience, without restriction, the normalization of g'' so that h' has $F = F' = 2Y = 2$ with $\gamma_{F'} = 1$. F is here taken as in Eq. (26) with $\gamma_A = 0$. Then $\eta = 2v'^2/v^2 = 2 \sin^2 \beta'$. With h_{sm} and h' having $F = \gamma_Y$ and $\gamma_Y + 2$ differing by the same $|\Delta F| = 2$ as earlier for h_1^c and h_2 , m_U is still given by the same Eq. (59) as in [11] with β replaced by β' , independently of γ_Y , γ_B , and γ_{L_i} . The axial couplings in (53), now isovector, read

$$g_{A\pm} = \mp \frac{g'' \cos \xi}{2} \sin^2 \beta' \simeq 2^{1/4} G_F^{1/2} \frac{m_U}{2} (\mp r \tan \beta'). \quad (65)$$

In general axial couplings may be parametrized proportionally to the benchmark value $1/v = 2^{1/4} G_F^{1/2} \simeq 4 \times 10^{-6} \text{ MeV}^{-1}$, according to

$$\boxed{g_{A\pm} = 2^{1/4} G_F^{1/2} \frac{m_U}{2} A_{\pm} \simeq 2 \times 10^{-6} m_U(\text{MeV}) A_{\pm}}. \quad (66)$$

A_{\pm} , proportional to the invisibility parameter $r = \cos \theta_A$, is given for the two active doublets h_1, h_2 transforming under $U(1)_A$, by

$$A_+ = r \cot \beta, \quad A_- = r \tan \beta, \quad (67)$$

and for a SM-like doublet h_{sm} (or h_2, h_1^c with the same quantum numbers) with a semi-inert one h' , by

$$A_{\pm} = \mp r \tan \beta'. \quad (68)$$

C. From axial couplings g_A to pseudoscalar ones g_P

A longitudinal U behaves, in the small mass limit, much as an axionlike particle with effective pseudoscalar couplings to quarks and leptons obtained from (13), (53), (66) as

$$\begin{aligned} g_{Pql} &= g_{Aql} \frac{2m_{ql}}{m_U} = \frac{g'' \cos \xi}{2m_U} m_{ql} (\gamma_A \mp \eta) \\ &= \underbrace{2^{1/4} G_F^{1/2} m_{ql}}_{4 \times 10^{-6} m_{ql}(\text{MeV})} A_{\pm}. \end{aligned} \quad (69)$$

We get from g_A in (57), (64) the effective pseudoscalar couplings of a longitudinal U to quarks and leptons, expressed in the small m_U limit as

$$g_{Pql} = g_{Aql} \frac{2m_{ql}}{m_U} = \begin{cases} 2^{1/4} G_F^{1/2} m_u r \cot \beta, \\ 2^{1/4} G_F^{1/2} m_{de} r \tan \beta, \end{cases} \quad (70)$$

as for a quasi-invisible axion; or similarly, with a semi-inert doublet h' ,

$$g_{Pql} = \mp 2^{1/4} G_F^{1/2} m_{ql} r \tan \beta', \quad (71)$$

which vanish in the limit $v' \rightarrow 0$, for which the semi-inert doublet h' becomes inert.

D. Recovering the pseudoscalar couplings of a longitudinal U

These effective pseudoscalar couplings g_P of a longitudinal U boson, proportional to the invisibility parameter $r = \cos \theta_A$, may also be obtained directly from the couplings

of the equivalent pseudoscalar a , as found from its expression (14). Indeed in the case of (70) the Goldstone field eliminated by the Z is $z_g = \sqrt{2} \text{Im}(-\cos\beta h_1^0 + \sin\beta h_2^0)$, and the pseudoscalar a reads

$$a = \sqrt{2} \text{Im} [\cos\theta_A (\sin\beta h_1^0 + \cos\beta h_2^0) + \sin\theta_A \sigma]. \quad (72)$$

With the Yukawa couplings of h_1^0 and h_2^0 expressed as $\lambda_{de} = m_{de}\sqrt{2}/(v\cos\beta)$ and $\lambda_u = m_u\sqrt{2}/(v\sin\beta)$, $\sqrt{2} \text{Im} h_1^0$ and $\sqrt{2} \text{Im} h_2^0$ have pseudoscalar couplings to down quarks and charged leptons, and up quarks, $m_{de}/(v\cos\beta)$ and $m_u/(v\sin\beta)$, respectively. We thus recover directly the couplings (70) as

$$\begin{cases} g_{Pu} = \frac{m_u}{v} \cos\theta_A \cot\beta = 2^{1/4} G_F^{1/2} m_u r \cot\beta, \\ g_{Pde} = \frac{m_{de}}{v} \cos\theta_A \tan\beta = 2^{1/4} G_F^{1/2} m_{de} r \tan\beta. \end{cases} \quad (73)$$

They are the same as for a standard axion [22,23], multiplied by the invisibility parameter r , as for a quasi-invisible axion [1,24,25] (see also Sec. VII B).

Similarly in the case of a semi-inert doublet h' leading to (71), the Goldstone field eliminated by the Z is $z_g = \sqrt{2} \text{Im}(\cos\beta' h_{\text{sm}}^0 + \sin\beta' h'^0)$, so that

$$a = \sqrt{2} \text{Im} [\cos\theta_A (-\sin\beta' h_{\text{sm}}^0 + \cos\beta' h'^0) + \sin\theta_A \sigma]. \quad (74)$$

The Yukawa couplings of the SM-like doublet h_{sm}^0 , with v.e.v. $v\cos\beta'/\sqrt{2}$, are enhanced by $1/\cos\beta'$ as compared to the SM. h_{sm}^0 (respectively h_{sm}^{0*} , with opposite imaginary part) plays the role of h_2^0 (respectively h_1^0) in giving masses to up quarks (respectively down quarks and charged leptons). Multiplying by $-\cos\theta_A \sin\beta'$ from (74) and including the extra $-$ sign for down quarks and charged leptons we recover the pseudoscalar couplings of a in (71) as

$$g_{Pql} = \mp \frac{m_{ql}}{v} \cos\theta_A \tan\beta' = \mp 2^{1/4} G_F^{1/2} m_{ql} r \tan\beta'. \quad (75)$$

E. U lifetime and beam dump experiments

Let us give the partial widths for U decays into quarks and leptons, from their vector and axial couplings $g_V = g' \cos\xi (Q_U)_V$ and $g_A = g' \cos\xi (Q_U)_A$ obtained from (43) [see also later (81)–(84)]. From the decay widths into massless particles $\Gamma_{f\bar{f}} = (m_U/12\pi)(g_{Vf}^2 + g_{Af}^2)$, and including the phase space factors $(3\beta - \beta^3)/2$ and β^3 for vector and axial couplings, respectively, we have with $\beta_f = v_f/c = (1 - 4m_f^2/m_U^2)^{1/2}$, $(3 - \beta_f^2)/2 = 1 + 2m_f^2/m_U^2$,

$$\begin{aligned} \Gamma(U \rightarrow f\bar{f}) &= \frac{m_U}{12\pi} \sqrt{1 - \frac{4m_f^2}{m_U^2}} \left[g_{Vf}^2 \left(1 + \frac{2m_f^2}{m_U^2}\right) + g_{Af}^2 \left(1 - \frac{4m_f^2}{m_U^2}\right) \right] \\ &= \frac{m_U}{24\pi} \sqrt{1 - \frac{4m_f^2}{m_U^2}} \\ &\quad \times \left[(g_{Lf}^2 + g_{Rf}^2) \left(1 - \frac{m_f^2}{m_U^2}\right) + g_{Lf} g_{Rf} \frac{6m_f^2}{m_U^2} \right]. \end{aligned} \quad (76)$$

The resulting lifetime varies considerably depending principally on m_U and g'' , especially with g'' proportional to m_U as given by Eq. (62) in a 2-doublet+1-singlet model, leading to

$$\Gamma_U \propto g''^2 m_U \propto G_F m_U^3 \frac{r^2}{\sin^2 2\beta}. \quad (77)$$

This leads in particular, sufficiently above threshold and depending on the axial and/or vector couplings considered, and accessible channels, to typical estimates like

$$\tau \approx \frac{(10^{-9} \text{ to } 10^{-8}) \text{ s}}{m_U (\text{MeV})^3 r^2} \quad (78)$$

[reexpressed as $\tau \approx 10^2 \text{ y}/(m_U (\text{eV})^3 r^2)$ for a very light U decaying into neutrinos]. The resulting decay length,

$$l = \beta_U \gamma_U c \tau \propto \frac{p_U}{G_F m_U^4} \frac{\sin^2 2\beta}{r^2}, \quad (79)$$

is of the order of [1]

$$l \approx .7 \text{ m} \times \frac{p_U (\text{MeV})}{m_U (\text{MeV})^4 r^2}, \quad (80)$$

for an axially coupled boson decaying into e^+e^- or $\nu\bar{\nu}$ pairs, e.g., $l \simeq 6 \text{ m}$ for a 20 GeV boson of mass $m_U = 7 \text{ MeV}$ with $r = 1$.

The decay length l plays an essential role in the derivation of experimental constraints in terms of m_U and g'' (or $r/\sin 2\beta$), in particular from beam dump experiments. They require l to be sufficiently short, or sufficiently large, for the U boson, if sufficiently produced, to remain undetected. This originally allowed to exclude, from the results of early beam dump experiments at Brookhaven [26,27], an axially coupled U boson in the 1 to 7 MeV mass range, in the simplest case $r = \tan\beta = 1$ [1]. Beam dump experiments can now constrain the existence of such particles in the 1–10 or up to 1–100 MeV mass range, depending on the couplings considered and the strength of their interactions [8,9].

We now present in Secs. IV and V the main consequences of this analysis for U boson phenomenology. We leave the more technical aspects on the choice of the

extra- $U(1)$ symmetry to be gauged, and on the generation of the U mass and mixing angle ξ , for the subsequent Secs. VI–VIII. We finally discuss in Sec. IX how the U can find a natural place within the grand unification (and supersymmetry) frameworks, and resulting implications for its couplings.

IV. EFFECTS OF AXIAL COUPLINGS: ψ , Υ , K , B DECAYS, PARITY VIOLATION, ...

A. Quark and lepton couplings

Let us write the couplings of chiral quark and lepton fields, as obtained from (41),

$$\begin{cases} g_L = g' \cos \xi \left[(\gamma_Y \cos^2 \theta - \eta \sin^2 \theta) Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i - \frac{\gamma_A}{4} \pm \frac{\eta}{2} \right], \\ g_R = g' \cos \xi \left[(\gamma_Y \cos^2 \theta - \eta \sin^2 \theta) Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i + \frac{\gamma_A}{4} \right], \end{cases} \quad (81)$$

valid in the small m_U limit. The vector and axial couplings $g_V = (g_L + g_R)/2$ and $g_A = (g_R - g_L)/2$, defined according to

$$g_L \gamma^\mu \frac{1 - \gamma_5}{2} + g_R \gamma^\mu \frac{1 + \gamma_5}{2} = \gamma^\mu (g_V + g_A \gamma_5), \quad (82)$$

are

$$\begin{cases} g_V \simeq g' \cos \xi \left[\gamma_Y \cos^2 \theta Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i + \eta \left(\left(\frac{1}{2} - \sin^2 \theta \right) Q - \frac{1}{4} (B - L) \right) \right], \\ g_{A\pm} \simeq g' \cos \xi \frac{\gamma_A \mp \eta}{4}, \end{cases} \quad (83)$$

as also seen from (43). The vector couplings may also be reexpressed using $Q - \frac{1}{2}(B - L) = T_3 = \pm \frac{1}{2}$, as

$$g_V \simeq g' \cos \xi \left[\gamma_Y \cos^2 \theta Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i + \eta \left(\pm \frac{1}{4} - \sin^2 \theta Q \right) \right]. \quad (84)$$

The seven couplings of chiral quark and lepton fields within a single generation are expressed in (41) as a linear combination of the five charge operators Q , B , L , T_{3L} , and F_A . They verify two independent relations:

$$\begin{cases} g_{Ae} = g_{Ad}, \\ g(\nu_L) = g(u_L) + g_V(e) - g_V(d). \end{cases} \quad (85)$$

The second one is related to the fact that the vector part in the U current is a combination of Q , B , and L currents. For purely vector couplings to Q , B , and L it reduces to $g(\nu_L) = g_V(u) + g_V(e) - g_V(d)$. It extends for three generations into

$$\begin{cases} g_{Ae\mu\tau} = g_{A dsb}, \\ g(\nu_{iL}) - g_V(l_i) = g(u_L, c_L, t_L) - g_V(d, s, b). \end{cases} \quad (86)$$

B. Limits on $g_{A\pm}$'s and g_P 's from ψ and Υ decays

Upper limits on axial couplings g_A and associated pseudoscalar ones g_P from ψ and Υ decays are rather stringent. With the correspondence $r \cot \beta \rightarrow A_+$, $r \tan \beta \rightarrow A_-$, we get the branching ratios [1,7],

$$\begin{cases} \frac{B(\psi \rightarrow \gamma U)}{B(\psi \rightarrow \mu^+ \mu^-)} \simeq \frac{G_F m_c^2}{\sqrt{2} \pi \alpha} C_\psi A_+^2 \simeq 8 \times 10^{-4} C_\psi A_+^2, \\ \frac{B(\Upsilon \rightarrow \gamma U)}{B(\Upsilon \rightarrow \mu^+ \mu^-)} \simeq \frac{G_F m_b^2}{\sqrt{2} \pi \alpha} C_\Upsilon A_-^2 \simeq 8 \times 10^{-3} C_\Upsilon A_-^2, \end{cases} \quad (87)$$

so that

$$\begin{cases} B(\psi \rightarrow \gamma U) \simeq 5 \times 10^{-5} C_\psi A_+^2, \\ B(\Upsilon \rightarrow \gamma U) \simeq 2 \times 10^{-4} C_\Upsilon A_-^2. \end{cases} \quad (88)$$

C_ψ and C_Υ , expected to be larger than 1/2, take into account QCD radiative and relativistic corrections. We obtained long ago

$$\begin{cases} |g_{A uct}| \lesssim 1.5 \times 10^{-6} m_U (\text{MeV}) / \sqrt{B_{\text{inv}}}, \\ |g_{A e\mu\tau} = g_{A dsb}| \lesssim .8 \times 10^{-6} m_U (\text{MeV}) / \sqrt{B_{\text{inv}}}. \end{cases} \quad (89)$$

The improved experimental limits for a light U [28–32],

$$\begin{cases} B(\psi \rightarrow \gamma + \text{invisible } U) < 7 \times 10^{-7}, \\ B(\Upsilon \rightarrow \gamma + \text{invisible } U) \lesssim 10^{-6}, \end{cases} \quad (90)$$

now imply

$$\begin{cases} |A_+| < .17 / \sqrt{B_{\text{inv}}}, \\ |A_-| \lesssim .1 / \sqrt{B_{\text{inv}}}, \end{cases} \quad (91)$$

corresponding, as seen from (64), (66), to

$$\begin{cases} |g_{Ac}| \lesssim 3.4 \times 10^{-7} m_U (\text{MeV}) / \sqrt{B_{\text{inv}}}, \\ |g_{Ab}| \lesssim 2 \times 10^{-7} m_U (\text{MeV}) / \sqrt{B_{\text{inv}}}. \end{cases} \quad (92)$$

They may be combined into

$$\sqrt{|A_+A_-|} \lesssim (.13 \text{ to } .16)/\sqrt{B_{\text{inv}}}, \quad (93)$$

for m_U in the 0 to 1 GeV/ c^2 mass range. When $A_+ = r \cot \beta$ and $A_- = r \tan \beta$ this reads

$$r \lesssim (.13 \text{ to } .16)/\sqrt{B_{\text{inv}}}, \quad (94)$$

independently of $\tan \beta$. A longitudinal U boson is then required to behave mostly as a spin-0 electroweak singlet, as anticipated long ago.

When the axial part in the U current originates totally, either from the universal axial current J_A^μ , isoscalar, or from the mixing with the Z , then $|g_{A_{ucl}}| = |g_{A_{e\mu\tau}}| = |g_{A_{dsb}}|$ as in (55). The Yukawa couplings of a in (13) are all proportional to quark and lepton masses up to a possible sign, with

$$\begin{aligned} |g_{P_{ql}}| &= \frac{m_{ql}}{v} A \simeq 2^{1/4} G_F^{1/2} m_{ql} A \\ &\simeq 4 \times 10^{-6} m_{ql}(\text{MeV}) A. \end{aligned} \quad (95)$$

ψ and Υ decays then cease to give complementary indications on the couplings to c and b quarks. It is thus important that ψ decay results [29] be expressed independently of Υ results [32], to be applicable in a model-independent way (not just with next-to-minimal-supersymmetric-standard-model-like situations in mind). The present limit from Υ decays then implies

$$|A_+| = |A_-| \lesssim .1/\sqrt{B_{\text{inv}}}. \quad (96)$$

This applies in particular to semi-inert doublet models with isovector axial couplings, for which $A^\pm = \mp r \tan \beta'$ as in (75). Then a small A does not necessarily imply a small r as $\tan \beta'$ may also be small. One might even have $r = 1$ i.e., no extra singlet, with a small β' , i.e., a small semi-inert doublet v.e.v. $v'/\sqrt{2}$ (as compared with $v/\sqrt{2} \simeq 174$ GeV). This is not surprising as for $v' \rightarrow 0$ the semi-inert doublet model tends towards an inert doublet one with a in (74) becoming decoupled from quarks and leptons, even with no extra singlet. Still such a possibility (not strongly motivated) gets disfavored in view of the stronger limits on $|A_+| = |A_-|$ from K and B decays [see later Eq. (121) in Sec. IV F], then requiring v' to be much smaller than v .

C. Axionlike couplings to e 's must be very small

Let us move to the discussion of effective pseudoscalar axionlike couplings of the U boson to electrons. The universality relations (54) imply that g_{Ae} and $g_{A\mu}$ must obey the same bounds as obtained for g_{Ab} from Υ decays [33], or for g_{As} from K^+ decays, thus, with $|A_-| \lesssim .1/\sqrt{B_{\text{inv}}}$ as deduced from [32],

$$\boxed{\begin{cases} |g_{Ae}| \lesssim 2 \times 10^{-7} m_U(\text{MeV})/\sqrt{B_{\text{inv}}}, \\ |g_{Pe}| \lesssim 2 \times 10^{-7}/\sqrt{B_{\text{inv}}}. \end{cases}} \quad (97)$$

B_{inv} denotes the branching ratio for the U to be undetected in the experiment considered, due to a long enough lifetime or to invisible decay modes into $\nu\bar{\nu}$ or light dark matter particles. For small $\sqrt{B_{\text{inv}}}$ complementary results can be obtained from visible U decays into e^+e^- or $\mu^+\mu^-$, depending on m_U .

Furthermore, if the axial couplings are purely isoscalar or isovector so that $|g_{Ae}| = |g_{A\mu}|$, the even stronger constraint that may be derived on the latter [see later Eqs. (122), (123) in Sec. IV F] can also be applied to the electron, then leading to

$$\begin{cases} |g_{Ae}| \lesssim 2 \times 10^{-9} m_U(\text{MeV}), \\ |g_{Pe}| \lesssim 2 \times 10^{-9}. \end{cases} \quad (98)$$

D. An extra $U(1)$ broken at the $\approx 10^8$ GeV scale?

What about even smaller values of g_{Ae} and g_{Pe} ? A very light U boson with energies in the keV range and very small effective pseudoscalar coupling to electrons $g_{Pe} \approx 3 \times 10^{-12}$ might possibly be responsible for the excess electronic recoil events recently observed in XENON1T, if attributed to a solar axionlike particle rather than to some other effect [34]. Such a small g_{Pe} , and associated axial coupling

$$g_{Ae} \simeq \frac{m_U}{2m_e} g_{Pe} \approx 3 \times 10^{-15} m_U(\text{keV}), \quad (99)$$

would then correspond, using the expression of the effective pseudoscalar coupling to the electron as

$$g_{Pe} \simeq 2 \times 10^{-6} r \times (\tan \beta \text{ or } \tan \beta'), \quad (100)$$

from Eqs. (64), (66), (69) or (75), to

$$A_- = r (\tan \beta \text{ or } \tan \beta') \approx 1.5 \times 10^{-6}, \quad (101)$$

so that $g_{Pe} \simeq 2 \times 10^{-6} A_- \approx 3 \times 10^{-12}$ (leaving aside possible astrophysical constraints).

Such a small value of $|A_-|$ may be associated with a very small value of the invisibility parameter r [1] originating from a large singlet v.e.v. typically $\approx 10^6$ times the electroweak scale. More precisely this large singlet v.e.v. $w/\sqrt{2}$, obtained from (60) as

$$\begin{aligned} |F_\sigma|_w &\simeq \frac{v \sin 2\beta}{r} \simeq \frac{v 2\sin^2\beta}{A_-} \\ &\simeq 1.6 \times 10^8 \text{ GeV} \times (2\sin^2\beta), \end{aligned} \quad (102)$$

should then be of the order of $\approx 10^8$ GeV. [In the absence of a singlet, i.e., with $r = 1$ one may also consider a very small semi-inert v.e.v. $v' \approx 1.5 \times 10^{-6} v \simeq 370$ keV as seen from (101), but this would require a large amount of fine tuning.]

E. Parity-violation effects in atomic physics

A positive aspect of a very strong constraint on g_{Ae} , as in (98), is that it facilitates considerably satisfying another constraint from parity-violation effects in atomic physics. This one requires [18], for the change in the weak charge Q_W of the cesium nucleus to be less than 1 [35],

$$\sqrt{|g_{Ae}g_{Vq}|} \lesssim 10^{-7}m_U(\text{MeV}), \quad (103)$$

$$\begin{cases} g_{Ae} = g'' \cos \xi \frac{\gamma_A + \eta}{4}, \\ 3(Z + N)g_{Vq} = g'' \cos \xi \left[\gamma_Y \cos^2 \theta Z + \frac{\gamma_B}{2}(Z + N) + \eta \left[\left(\frac{1}{4} - \sin^2 \theta \right) Z - \frac{1}{4}N \right] \right], \end{cases} \quad (105)$$

allowing to express ΔQ_W , in present notations, as [18],

$$\Delta Q_W = \frac{2\sqrt{2}}{G_F} \frac{g_{Ae} \times 3(Z + N)g_{Vq}}{m_U^2} K(m_U). \quad (106)$$

$K(m_U)$ takes into account the effect of the U mass, varying between about .5 for m_U of a few MeV, approaching 1 for m_U larger than about 50 MeV.

Let us check this general formula on the very specific case of a dark Z , the comparison with the Z exchange amplitude being immediate in this case. Ignoring for simplicity $\cos \xi \simeq 1$, we have in this approximation, with $\gamma_Y = \gamma_B = \gamma_{L_i} = \gamma_A = 0$, $\eta = 2\sin^2 \beta'$,

$$g_{Ae} = \frac{g''}{4}\eta, \quad 3(Z + N)g_{Vq} = \frac{g''}{4}[(1 - 4\sin^2 \theta)Z - N]\eta, \quad (107)$$

so that

$$\Delta Q_W = \frac{m_Z^2}{g_Z^2} \frac{g''^2}{m_U^2} \eta^2 [(1 - 4\sin^2 \theta)Z - N] K(m_U). \quad (108)$$

It is proportional to $Q_W(Z, N)$, and may be reexpressed with $\tan \xi = (g''/g_Z)\eta$ from (32), as

$$\Delta Q_W = \tan^2 \xi \frac{m_Z^2}{m_U^2} Q_W(Z, N) K(m_U), \quad (109)$$

as immediately found for a dark Z of mass m_U rather than m_Z , coupled to the Z current with relative strength $\tan \xi$ [14,15]. With

$$\tan \xi \frac{m_Z}{m_U} = \frac{g''}{g_Z} \frac{m_Z}{m_U} \eta = \frac{g''v}{2m_U} \eta = \frac{r}{\sin 2\beta'} \eta = r \tan \beta' \quad (110)$$

from (18), (30) and (61), (65), the relative effect of a dark Z on Q_W is given by

corresponding to

$$\frac{|g_{Ae}g_{Vq}|}{m_U^2} \lesssim 10^{-3}G_F, \quad (104)$$

for m_U larger than a few MeV/ c^2 .

More precisely the axial coupling of the electron g_{Ae} and the vector coupling g_{Vq} of an average quark in the nucleus are obtained from (43), (53) as

$$\frac{\Delta Q_W}{Q_W} = r^2 \tan^2 \beta' K(m_U). \quad (111)$$

This effect is $\lesssim 1\%$ as experimentally required if the invisibility factor r is small enough, typically $\lesssim .1$; or if the semi-inert v.e.v. $v'/\sqrt{2}$ is small enough (typically $\lesssim 17$ GeV for $r = 1$) so that $\tan \beta'$ is small, or also if $K(m_U)$ is small, with e.g., $K \lesssim .025$ for $m_U \lesssim .1$ MeV, atomic physics experiments loosing some of their sensitivity for a too light U boson. However, the factor $A = r \tan \beta'$ gets in any case more strongly constrained from B and K decay experiments than from atomic-physics parity violation, in the case of a dark Z .

More generally returning to Eqs. (103)–(106) we get in a similar way, for $g_{Ae} \simeq (g''/2)\sin^2 \beta' \simeq [m_U/(2v)] \times (r \tan \beta')$ and $g_{Vq} \propto g''/2 \simeq (m_U/v) \times r/\sin 2\beta'$,

$$\frac{\Delta Q_W}{Q_W} \propto r^2 \frac{1}{\cos^2 \beta'} K(m_U). \quad (112)$$

Similarly with the active doublets h_1, h_2 leading to g_{Ae} in (57), (64), we get, with $g_{Ae} \simeq (g''/2)\sin^2 \beta \simeq [m_U/(2v)] \times (r \tan \beta)$,

$$\frac{\Delta Q_W}{Q_W} \propto r^2 \frac{1}{\cos^2 \beta} K(m_U). \quad (113)$$

The exact expressions depend on γ_Y, γ_B as well as on γ_A and η , in particular through g_{Vq} in (105).

F. Other limits from meson decays

A light U boson may be produced in meson decays. A preliminary estimate of the decay rate for $K^+ \rightarrow \pi^+ U$ was proposed in [1] before the top quark was known or even imagined to be so heavy, based on

$$\begin{cases} g_{As} = 2 \times 10^{-6} m_U(\text{MeV}) A_-, \\ g_{Ps} = g_{Asl} \frac{2m_s}{m_U} \simeq 6 \times 10^{-4} A_-, \end{cases} \quad (114)$$

and

$$B(K^+ \rightarrow \pi^+ U) \propto \frac{1}{\pi} \frac{g_{Ps}^2}{4\pi} \simeq 10^{-8} A_-^2, \quad (115)$$

leading to consider an order of magnitude estimate in the $\approx 10^{-8} A_-^2$ (up to possibly $\approx 10^{-5} A_-^2$) range. This led tentatively, from

$$B(K^+ \rightarrow \pi^+ + \text{invisible } U) < (.73 \text{ to } \approx 1) \times 10^{-10} \quad (116)$$

for $m_U < 100$ MeV [36] (see also [37]), in the absence of cancellation effects involving large couplings to the top, to $|A_-| \lesssim .1$ for an invisible U , i.e., [38]

$$|g_{As}| \lesssim 2 \times 10^{-7} m_U(\text{MeV}) / \sqrt{B_{\text{inv}}}. \quad (117)$$

This is also what is now found for $|g_{Ab}|$ from Υ decays in (92).

The top quark, however, is very heavy, leading to

$$g_{Pt} = \frac{2m_t}{m_U} g_{At} = \frac{m_t}{v} A_+ \simeq .7 A_+, \quad (118)$$

resulting in $(1/\pi) g_{Pt}^2/4\pi \simeq 1.2 \times 10^{-2} A_+^2$. For processes involving the coupling of a longitudinal U to a t quark the branching ratios may be expressed as

$$\begin{cases} B(K^+ \rightarrow \pi^+ U) \\ B(B \rightarrow KU) \end{cases} \propto \frac{1}{\pi} \frac{g_{Pt}^2}{4\pi} \simeq 1.2 \times 10^{-2} A_+^2. \quad (119)$$

These ratios have been estimated in [14,15] in the special case of a dark Z , for which $\gamma_Y = \gamma_B = \gamma_{L_i} = \gamma_A = 0$, $\eta = 2 \sin^2 \beta'$, $\tan \xi m_Z/m_U \simeq r \tan \beta' = A_+$ as in (110), then denoted in this specific case by δ . The results may be transposed to general situations dealing with the production a light U from the axial top quark current, allowing us to express the rates (119) in terms of A_+ , even if this one is in general no longer to be identified with $\delta = \tan \xi m_Z/m_U$ [due to γ_Y in $\tan \xi = (g''/g_Z)(\gamma_Y + \eta)$ in (32)]; and indeed $\tan \xi \neq 0$ for a dark photon, which has no significant axial couplings.

We can then write

$$\begin{cases} B(K^+ \rightarrow \pi^+ U) \approx 4 \times 10^{-4} A_+^2, \\ B(B \rightarrow KU) \approx .1 A_+^2. \end{cases} \quad (120)$$

This leads to stronger bounds on $|A_+|$, such as, from kaon decays and for $m_U \lesssim 100$ MeV,

$$|A_+| \lesssim 10^{-3} / \sqrt{B_{\text{inv}}}, \quad (121)$$

and even down to $\lesssim 10^{-4} / \sqrt{B_{\text{inv}}}$, depending on m_U [39]. Considering also charged decay modes it is reasonable to retain the estimate $|A_+| \lesssim 10^{-3}$, corresponding to

$$\begin{cases} |g_{At}| \lesssim 2 \times 10^{-9} m_U(\text{MeV}), \\ \text{or } |g_{Pt}| = \frac{2m_t}{m_U} |g_{At}| \lesssim .7 \times 10^{-3}. \end{cases} \quad (122)$$

For a purely isoscalar or purely isovector axial coupling this leads to a very small effective pseudoscalar coupling to the electron,

$$|g_{Pe}| = \frac{m_e}{m_t} |g_{Pt}| \lesssim 2 \times 10^{-9}, \quad (123)$$

a limit still allowing for the much smaller axionlike electron coupling $\simeq 3 \times 10^{-12}$ tentatively discussed in Sec. IV D.

V. NEUTRINO INTERACTIONS, $\pi^0 \rightarrow \gamma U$ DECAYS, U -INDUCED FORCES, ...

A. Nonstandard neutrino interactions, with a small $g'' \propto m_U$

The exchanges of a new U boson would lead to nonstandard neutral-current neutrino interactions, a prime potential effect discussed forty years ago [1], that would not exist for a pure dark photon, uncoupled to neutrinos. They must be somewhat smaller than the standard ones, otherwise they would have been detected already. The comparison between nonstandard and standard neutrino interactions involves at first comparing $g''^2/(8m_U^2)$ with $G_F/\sqrt{2} = g_Z^2/(8m_Z^2)$. It leads to a benchmark value

$$\frac{g''}{4} = 2^{-3/4} G_F^{1/2} m_U \simeq 2 \times 10^{-6} m_U(\text{MeV}), \quad (124)$$

such that

$$\frac{g''^2}{8m_U^2} = \frac{g_Z^2}{8m_Z^2} = \frac{G_F}{\sqrt{2}}, \quad (125)$$

with g'' naturally proportional to m_U . Furthermore in the presence of two doublets and a singlet with an invisibility parameter $r \leq 1$, we have as in [11]

$$\frac{g''}{4} \cos \xi = \frac{m_U}{2v} \frac{r}{\sin 2\beta} \simeq 2 \times 10^{-6} m_U(\text{MeV}) \frac{r}{\sin 2\beta} \quad (126)$$

(cf. also Sec. VII). It serves in the evaluations of the U couplings $g'' \cos \xi Q_U$, as in (64) for the axial couplings g_A .

The couplings to neutrinos should then generally be small, especially for small values of m_U . Indeed from $\nu_e e$ scattering experiments at low energies at LAMPF and LSND [40,41] we got, some time ago, a limit on the product of couplings $g(\nu_L)g(e) \simeq g''^2 Q_U(\nu_L) Q_U(e)$ [3,7],

$$\begin{aligned} \sqrt{|g(\nu_L)g(e)|} &\lesssim 3 \times 10^{-6} m_U(\text{MeV}) \\ \text{for } m_U &\gtrsim \text{a few MeVs.} \end{aligned} \quad (127)$$

This limit, of about 3×10^{-5} for $m_U \simeq 10$ MeV, applies in particular for a coupling to $B-L$, which should then also verify $|g_{B-L}| < 3 \times 10^{-6} m_U(\text{MeV})$. It remains relevant in present discussions of neutrino-electron scattering

experiments (including from XENON1T [34]), which lead to slightly more constraining limits $\lesssim (1 \text{ to } 3) \times 10^{-6} m_U (\text{MeV})$ for $m_U \gtrsim$ a few MeVs (depending on the experiment considered), down to $\lesssim (4 \times 10^{-7} \text{ to } 3 \times 10^{-6})$ for $m_U \lesssim 1 \text{ MeV}$ [42–46].

B. Three mechanisms for small nonstandard neutrino interactions

More precisely, with two BEH doublets U -exchange amplitudes between two particles 1 and 2 are found [using expression (61) of $g'' \cos \xi$] to be proportional to

$$\frac{g''^2 \cos^2 \xi}{8(m_U^2 - q^2)} Q_{U1} Q_{U2} = \frac{G_F}{\sqrt{2}} \frac{m_U^2}{m_U^2 - q^2} \frac{r^2}{\sin^2 2\beta} Q_{U1} Q_{U2},$$

$$\begin{array}{ccc} \uparrow & \uparrow & \uparrow \\ (1) & (2) & (3) \end{array} \quad (128)$$

to be compared with SM amplitudes, $\propto G_F/\sqrt{2}$. This expression plays an essential role to ensure that these nonstandard neutrino interactions are sufficiently small. Beyond the choice of a small extra- $U(1)$ gauge coupling, with g'' naturally proportional to m_U as seen above, having this expression small as compared with $G_F/\sqrt{2}$ may be realized using one or the other of three mechanisms (possibly combined) acting on the factors (1), (2), or (3) in (128) [1]:

- (1) A sufficiently small m_U compared to $\sqrt{|q^2|}$ in the experiment considered, which motivated very early a light or even very light U boson, so that $m_U^2/|q^2|$ is small. For the scattering of low-energy neutrinos on electrons at rest, this means, for example, favoring values of m_U smaller than $\sqrt{2m_e E_{\text{recoil}}}$.

In view of the recent interest for interpreting the possible excess of events with electronic recoil energies of a few keVs observed by XENON1T [34], this would mean, with $E_{\text{recoil}} \approx 2.5 \text{ keV}$, favoring values of $m_U \lesssim 50 \text{ keV}$. Such a light U would also make U effects generally too small to be detected in experiments performed at a higher q^2 , thanks to the small $m_U^2/(-q^2)$ factor in (128).

For $m_U \approx 50 \text{ keV}$ the central value of the gauge coupling g'' in (125), (126) is $\approx 4 \times 10^{-7}$, so that

$$m_U \lesssim 50 \text{ keV with } g'' \approx 4 \times 10^{-7} \Rightarrow \frac{g''^2}{8(m_U^2 - q^2)} \approx (.5 \text{ to } 1) \frac{G_F}{\sqrt{2}} \quad (129)$$

for $E_{\text{recoil}} \approx 2.5 \text{ keV}$, allowing for a comparison with standard solar neutrino interaction amplitudes. Not very surprisingly when dealing with corrections to weak-interaction cross sections, this is what may be needed for a possible interpretation of the excess

(should it be due to new physics...), depending also on the values of $Q_U(\nu_L)$ and $Q_U(e)$ [44–46].

- (2) The U -induced amplitudes in (128) may be reduced thanks to a small value of the invisibility parameter r associated with a large singlet v.e.v., with g'' expressed proportionally to m_U and r as in (61), thereby further decreasing the value of g'' for any given m_U as shown by (126).
- (3) These amplitudes may also be reduced owing to small or even vanishing values for the U charges of neutrinos. This was also initiated in [1], noting that the U charge of neutrinos in (41) would vanish for a coupling to $F_A + L/2$ corresponding to $\gamma_A = 1$, $\gamma_L = 1/2$, without mixing with Z ($\gamma_Y = \eta = 0$). We can also consider couplings to B , Q , and $L - 2T_{3L}$, or equivalently $T_{3R} = Q - T_{3L} - \frac{1}{2}(B - L)$, which all vanish for ν_L . In general Q_U is expressed in (41) as a five-parameter (assuming lepton universality) linear combination of Q , B , L , T_{3L} , and F_A , so that we have for neutrinos

$$g(\nu_L) \simeq g'' \cos \xi \left(\frac{\gamma_L}{2} - \frac{\gamma_A}{4} + \frac{\eta}{2} \right). \quad (130)$$

Thus

$$g(\nu_L) = 0 \Leftrightarrow Q_U = \text{linear combination of } Q, B, T_{3R}, \text{ and } L + 2F_A. \quad (131)$$

Some of these operators may be replaced by other combinations like $F_A + T_{3L}$ or $L - 2T_{3L}$, ... If we exclude F_A a vanishing coupling to neutrinos simply corresponds to having Q_U as a linear combination of Q , B , and T_{3R} .

An early example of such a situation is obtained for an axial current combined with the Z current as in (22) [11], with $\gamma_A = 1$, $\eta = -\cos 2\beta$, so that

$$g(\nu_L) = g'' \cos \xi \left(-\frac{1}{4} - \frac{1}{2} \cos 2\beta \right), \quad (132)$$

vanishing for $\cos 2\beta = -1/2$. For $\beta \simeq \pi/3$, $\eta = 1/2$,

$$Q_U = \frac{1}{2}(F_A + T_{3L} - \sin^2 \theta Q) \text{ is "neutrinophobic."} \quad (133)$$

The possibility of a small or even vanishing Q_U is something to keep in mind when discussing nonstandard neutrino interactions and interpreting possible excesses, especially if it turns out that there are no such excesses.

C. $\pi^0 \rightarrow \gamma U$ decays and possible protophobia

The singlet positronium state (parapositronium), with $C = +$ and decaying into $\gamma\gamma$, can also decay into γU

through the vector coupling of the electron but not the axial one, with a branching ratio

$$B(^1S_0 \text{Ps} \rightarrow \gamma U) \simeq 2 \left(\frac{g_{Ve}}{e} \right)^2, \quad (134)$$

in the small m_U limit [1]. In a similar way the π^0 can decay into γU through the vector couplings of the U to u and d quarks, with a branching ratio [47]

$$B(\pi^0 \rightarrow \gamma U) \simeq 2 \left(\frac{2g_{Vu} + g_{Vd}}{e} \right)^2 = 2 \left(\frac{g_V(p)}{e} \right)^2. \quad (135)$$

Axial couplings do not contribute, the axial quark current being a $C = +$ operator, as indicated in (50).

The $\pi^0 \rightarrow \gamma U$ decay rate gets suppressed for small $g_V(p) \simeq g''(Q_U)_V(p)$. This may be obtained with a small value of the gauge coupling g'' , naturally proportional to m_U as we saw. This may also be obtained with a suppressed value of the U charge of the proton, as naturally obtained long ago [11] as a result of $Z - U$ mixing effects, with a U charge $(Q_U)_V = \eta(Q_Z)_V$ in (43), (47), (48), where

$$\begin{aligned} (Q_Z)_V &= (T_{3L})_V - \sin^2\theta Q \\ &= \left(\frac{1}{2} - \sin^2\theta \right) Q - \frac{1}{4}(B - L). \end{aligned} \quad (136)$$

Then

$$\frac{g_V(p)}{g_V(n)} = \frac{Q_{\text{Weak}}(p)}{Q_{\text{Weak}}(n)} \simeq 4\sin^2\theta - 1 \simeq -0.07, \quad (137)$$

using the recent values of p and n weak charges [48]. The U boson is then naturally ‘‘protophobic’’. Such an inhibition of $\pi^0 \rightarrow \gamma U$ decays gets increasingly favored by the recent limits from the NA48/2 experiment [49,50], in particular, requiring

$$\begin{aligned} |g_V(p)| &= g'' \cos \xi |(Q_U)_V(p)| = |\epsilon_{Vp} e| \\ &\lesssim 3 \times 10^{-4} / \sqrt{B(U \rightarrow e^+ e^-)}. \end{aligned} \quad (138)$$

Equation (137) for $g_V(p)$ is valid when the vector part in the U current mostly originates from the mixing with the Z as in (22) or (24) (including the very specific case of a pure dark Z), with $(Q_Z)_V = (\frac{1}{2} - \sin^2\theta) Q - \frac{1}{4}(B - L)$ in (48), (136) approaching the protophobic combination $[Q - (B - L)]/4$ for $\sin^2\theta$ close to $1/4$.

We note that the U charge in (133), corresponding to

$$\mathcal{J}_U^\mu = \frac{g'' \cos \xi}{2} (J_A^\mu + J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu) \quad (139)$$

is, for $\sin^2\theta$ close to $1/4$,

$$Q_U \simeq \frac{1}{2}(F_A + T_{3L} - Q/4) \text{ neutrino- and protophobic,} \quad (140)$$

in the sense indicated above. Still our purpose is not to emphasize a U uncoupled or little coupled to neutrinos or protons to avoid experimental constraints; nor to overtry interpreting possible excesses as signs of a new boson, but rather to identify regions, in a multidimensional parameter space $(g'', m_U, \gamma_Y, \gamma_B, \gamma_L, \gamma_A, \eta, \dots)$, for which various experiments may be sensitive, or not, to a U boson, depending on its properties.

D. A possible U boson near 17 MeV ??

The example of a ≈ 10 MeV boson mediating the annihilations of light dark matter particles ≈ 4 MeV was given in [3], as an illustration of how the Hut-Lee-Weinberg lower mass bound of a few GeVs [5,6] could be circumvented thanks to a new interaction, effectively stronger than weak interactions but only at lower energies. Long before 2015, the Atomki group has been looking in ^8Be transitions for such a light U boson decaying into e^+e^- [51]. Possible signs that might be interpreted as a neutral isoscalar axial-vector U boson with $J^\pi = 1^+$ already showed up in 2012 at $\approx 3\sigma$ [52], then at more than 5σ in 2015, with a mass of $16.7 \text{ MeV}/c^2$ [53]. Complementary indications appeared recently in ^4He transitions [54].

A light U with vector couplings [2,12], taken as protophobic to satisfy $\pi^0 \rightarrow \gamma U$ decay constraints [49,50], has been advocated as a possible interpretation of these events [55,56], also subject to the necessity of simultaneously avoiding too large effects in neutrino scatterings, and other requirements and constraints [57], as from NA64 [58]. Other interpretations involving axial couplings have been discussed, as e.g., in [59]. The possibility of a U boson with both axial and vector couplings, a naturally protophobic behavior originating from the mixing with the Z [11], and even reduced couplings to neutrinos as in (132), (133), (140), may also be noted. Still more experimental information is desirable before going too far in discussing interpretations for these results, which have not been confirmed independently yet.

E. Spin-dependent forces, EP violations, and a possible link with inflation

Other possible manifestations of a spin-1 U boson include a CP -conserving dipole-dipole interaction [11] of the same type as for an axion [60], thanks to Eq. (13), and a CP -violating monopole-dipole interaction leading to a mass-spin coupling [21,61], both originating from an axial part in the U couplings.

A very to extremely light (or even massless) U boson with extremely small couplings to a combination of B , L , and Q could lead to a new long-range force. By adding its effects to those of gravitation, it could be detected

through apparent violations of the Equivalence Principle [2,11,62,63]. This constrains its gauge coupling to be extremely small, $g'' \lesssim 10^{-24}$ [64].

The extreme smallness of this gauge coupling may be related, within supersymmetric theories, with a very large extra- $U(1)$ Abelian $\xi'' D''$ term [13,65], where the scale parameter $\sqrt{\xi''}$ is proportional to $1/\sqrt{g''}$. It corresponds to a huge vacuum energy density that may be at the origin of the very fast inflation of the early Universe, in connection with an extremely weak new long-range force, as already pointed out in [66]. The strength of the new force may then be related with the inflation scale Λ through a relation like

$$g'' \approx \left(\frac{m_{\text{sparticle}}}{\Lambda} \right)^2, \quad (141)$$

leading to g'' of the order of $\sim 10^{-24}$ for sparticle masses in the ~ 1 to 10 TeV range with $\Lambda \sim 10^{15}$ to 10^{16} GeV [64].

We shall now discuss in Sec. VI the general expression of the F symmetry generator which may be gauged, in connection with the Brout-Englert-Higgs sector responsible for gauge symmetry breaking. In Sec. VII we return to the simple case of F as an axial generator F_A as initially motivated by the 2-BEH structure of supersymmetric theories, recalling how a longitudinal U boson behaves much as an axionlike particle. This led us to make it very weakly interacting as in (14) thanks to a ‘‘dark Higgs’’ singlet σ , with the extra $U(1)$ broken at a higher scale. We discuss in Sec. VIII the mass of the U boson and its mixing with the Z occurring for $v_2 \neq v_1$, leading to the U current (23). We then extend these results to an extra- $U(1)$ generated by an arbitrary linear combination of the axial generator F_A with Y , B , and L_i , plus a dark matter contribution, and a possible $\gamma_{F'} F'$ term acting on semi-inert BEH doublets uncoupled to quarks and leptons. We finally deal with grand unification in Sec. IX.

VI. WHICH EXTRA- $U(1)$ SYMMETRY?

A. A combination of F_A , Y , B , L_i , F' , and F_{dark}

Which $U(1)$ symmetry generators may be gauged is restricted by the invariance of the Yukawa couplings responsible for quark and lepton masses, and depends on the number and characteristics of Brout-Englert-Higgs doublets, coupled or uncoupled to quarks and leptons. With a single doublet, responsible for their masses as in the SM, any extra- $U(1)$ generator F must act on quarks and leptons as a combination of the weak hypercharge Y with baryon and lepton numbers B and L_i ,

$$F = \gamma_B B + \gamma_{L_i} L_i + \gamma_Y Y + \gamma_d F_d. \quad (142)$$

The U current is then obtained in the small mass limit, after mixing with the Z current reconstructing the

electromagnetic current as in (19)–(21), as a linear combination (21) of the B , L_i , and electromagnetic currents with a possible dark matter current [2,12].

There are additional possibilities with two or more BEH doublets. We often concentrate on the remarkable situation for which two doublets, taken as

$$h_1 = \begin{pmatrix} h_1^0 \\ h_1^- \end{pmatrix}, \quad h_2 = \begin{pmatrix} h_2^+ \\ h_2^0 \end{pmatrix}, \quad (143)$$

give masses to charged leptons and bottom quarks, and up quarks, respectively, through the usual trilinear Yukawa couplings as in supersymmetric extensions of the standard model, allowing for these theories to be made supersymmetric if desired [13]. These couplings, proportional to $h_1 \bar{e}_R l_L$, $h_1 \bar{d}_R q_L$, and $h_2 \bar{u}_R q_L$ (+h.c.), originate within supersymmetry from the trilinear superpotential

$$\mathcal{W} = \lambda_e H_1 \bar{E} L + \lambda_e H_1 \bar{D} Q + \lambda_u H_2 \bar{U} Q. \quad (144)$$

Their gauge invariance requires

$$\begin{cases} F(h_1) + F(l_L) - F(e_R) = 0, \\ F(h_1) + F(q_L) - F(d_R) = 0, \\ F(h_2) + F(q_L) - F(u_R) = 0. \end{cases} \quad (145)$$

This allows for the gauging of an axial $U(1)_A$ symmetry, with

$$\begin{cases} F_A(h_1) = F_A(h_2) = 1, \\ F_A(q_L, l_L) = -\frac{1}{2}, \quad F_A(q_R, e_R) = \frac{1}{2}, \end{cases} \quad (146)$$

as in supersymmetric extensions of the standard model known as the USSM, with the $\mu H_2 H_1$ mass term replaced by a $\lambda H_2 H_1 S$ trilinear coupling with a singlet superfield S having $F_A = -2$ [13,67].

This gauging of an extra- $U(1)$ may be done as well for $F(h_1) \neq F(h_2)$, i.e., with F extended to a linear combination of F_A and Y , $\gamma_A F_A + \gamma_Y Y$, possibly combined with B and L_i . Indeed choosing in a supersymmetric extension of the standard model with an extra- $U(1)$ gauge group [13] equal values of F for the two BEH doublets, $F(h_1) = F(h_2) = 1$, was only considered as a simplifying assumption, so that the extra- $U(1)$ gauge field C^μ be axially coupled to quarks and leptons.

In fact, the seven values of F for $(h_1, h_2; q_L, l_L; u_R, d_R, e_R)$, for a single generation, related by the three Eqs. (145), depend on four parameters and may be expressed as $F = \gamma_A F_A + \gamma_B B + \gamma_{L_i} L_i + \gamma_Y Y$. Equations (145), extended to the three families and taking into account CKM mixing angles between quarks, imply that the gauged quantum numbers of chiral quark and lepton fields, and of the two doublets h_1 and h_2 , may be expressed as

$$F = \gamma_A F_A + \gamma_B B + \gamma_{L_i} L_i + \gamma_Y Y, \quad (147)$$

with

$$\gamma_A = \frac{F(h_1) + F(h_2)}{2}, \quad \gamma_Y = \frac{F(h_2) - F(h_1)}{2}. \quad (148)$$

This includes in particular couplings to

$$T_{3R} = \frac{Y}{2} - \frac{B-L}{2}, \quad \text{and/or} \quad \frac{3B+L}{2} + F_A, \quad (149)$$

which act only on right-handed quark and lepton fields. Even in these cases the resulting U current, obtained as a combination of the extra- $U(1)_F$ and Z currents, in general involves left-handed quarks and leptons as well through the term proportional to $(\gamma_Y + \eta) J_Z^\mu$ in Eq. (34), unless this one is absent as in (39), (40).

We can still add extra terms to expression (147) of F , provided they vanish for quarks, leptons and the BEH doublets responsible for their masses. This leads to

$$F = \gamma_A F_A + \gamma_B B + \gamma_{L_i} L_i + \gamma_Y Y + \gamma_{F'} F' + \gamma_d F_d. \quad (150)$$

F_d acts only on particles and fields in a dark or hidden sector. F' may act on semi-inert BEH doublets h' , uncoupled to SM quarks and leptons but contributing to the mixing with the Z as in Eqs. (18), (30)–(33).

We may even consider identifying $F_d = \gamma_R R$ with the generator of continuous R -symmetry transformations—the progenitor of R -parity $R_p = (-1)^R$ in the supersymmetric standard model. Indeed F , including its possible R contribution, is generally intended to be spontaneously broken so that the U acquires a mass, then also allowing for the R -carrying gluinos and gravitino to acquire $U(1)_R$ breaking masses, after spontaneous supersymmetry breaking. R does not act on SM particles but on their superpartners, including neutralinos and gravitinos which are potential dark matter candidates, then coupled to the U boson which may act as the mediator of their annihilations.

B. Further possibilities for an extra $U(1)_F$

One can generalize further expression (150) of F , still using conventional dimension-4 trilinear Yukawa couplings, by considering that up quarks, down quarks, and the three charged leptons may acquire their masses from up to five different spin-0 BEH doublets (still allowing to avoid unwanted flavor-changing neutral current effects). This would allow one to replace the single axial generator F_A acting universally on quarks and leptons as in (146) by up to four different ones F_{Aq} and F_{Al_i} acting separately on quarks, and on leptons of the three families, leading to

$$F = \gamma_A F_{Aq} + \gamma_{Al_i} F_{Al_i} + \gamma_B B + \gamma_{L_i} L_i + \gamma_Y Y + \gamma_{F'} F' + \gamma_d F_d. \quad (151)$$

The resulting axial couplings are modified accordingly, those of down quarks and charged leptons being no longer systematically equal as in (53), (57), (66).

One might go even further by generating quark and lepton masses through unconventional dimension ≥ 5 multilinear Yukawa couplings involving additional singlets charged under $U(1)_F$, so that Eqs. (145) would no longer have to be satisfied. The F values for $(h_1, h_2; q_L, l_L; u_R, d_R, e_R)$, and, subsequently, the resulting values for the g_A 's and g_V 's of quarks and leptons would then become unrelated parameters. There is also the possibility of flavor-changing neutral current couplings of the U boson, however a potential source of difficulties. Although we shall restrict this study to the F generator in (150) for simplicity, it can be extended to more general situations. This is usually done, however, at the price of motivation, elegance, and predictivity, with *full generality implying a total loss of predictivity*.

C. An extra singlet contributing to m_U

We also introduce a neutral singlet σ , intended to provide a small mass for the U boson if the electroweak breaking is induced by a single BEH doublet (or two or more but with the same gauge quantum numbers) [2,12]; or to provide an extra contribution to its mass as in (59) if the axial generator F_A contributes to F , to make the longitudinal degree of freedom of a light U with axial couplings sufficiently weakly interacting. This gauging involving F_A , possibly in combination with Y , originates from the supersymmetric standard model with a singlet superfield S coupled through a $\lambda H_2 H_1 S$ superpotential, with $F_A = 1$ for H_1 and H_2 and $F_A = -2$ for the singlet S [13,67]. One may also consider S without coupling it to H_1 and H_2 . Independently of supersymmetry, one may consider a dimension-3 coupling $\propto h_2 h_1 \sigma$ with $F_{A\sigma} = -2$, or a quartic coupling $\propto h_2 h_1 \sigma^2$ with $F_{A\sigma} = -1$, or more generally consider F_σ as an arbitrary parameter.

We express the doublet and singlet v.e.v.'s as

$$\begin{cases} \langle h_1^0 \rangle = v_1 / \sqrt{2}, & \langle h_2^0 \rangle = v_2 / \sqrt{2}, \\ \langle \sigma \rangle = w / \sqrt{2}, \end{cases} \quad (152)$$

with

$$v_1 = v \cos \beta, \quad v_2 = v \sin \beta, \quad (153)$$

where $\tan \beta = 1/x = v_2/v_1$, and $v = 2^{-1/4} G_F^{-1/2} \simeq 246$ GeV. The $SU(2) \times U(1)_Y \times \text{extra-}U(1)_F$ covariant derivative is given by

$$iD_\mu = i\partial_\mu - \left(g \mathbf{T} \cdot \mathbf{W}_\mu + \frac{g'}{2} Y B_\mu + \frac{g''}{2} F C_\mu \right). \quad (154)$$

No “kinetic-mixing” term proportional to $B_{\mu\nu} C^{\mu\nu}$ needs to be considered, as it may be eliminated by returning to an orthogonal basis, with C^μ redefined as orthogonal to B^μ . The C^μ coupling involves in general a contribution from the

weak hypercharge current J_Y^μ , already taken into account in expressions (142) or (150) of F .

D. About anomalies

There are additional constraints from the requirement of anomaly cancellation. They allow for the gauging of Y , $B-L$, and L_i-L_j , in the presence of right-handed neutrino fields ν_R . We may also consider axial generators such as F_A in (146), (150), assuming anomalies to be canceled, e.g., by mirror fermions, or exotic fermions similar to those in **27** representations of $E(6)$ (decomposing into $\mathbf{16} + \mathbf{10} + \mathbf{1} = \mathbf{10} + \mathbf{\bar{5}} + \mathbf{1} + \mathbf{\bar{5}} + \mathbf{\bar{5}} + \mathbf{1}$), or using other mechanisms. In particular one may consider the same neutral currents as in $E(6)$, associated with T_{3L} , Y , $[Y - \frac{5}{2}(B-L)]$, and F_A , and those associated with $L_i - L_j$. This leads to

$$F = \gamma_A F_A + \gamma_{B-L}(B-L) + \gamma_Y Y + \gamma_{F'} F' + \gamma_d F_d + \delta_e(L_e - L_\tau) + \delta_\mu(L_\mu - L_\tau). \quad (155)$$

It corresponds to the earlier expression (150) of F with the relation $\sum_i \gamma_{L_i} = -3\gamma_B$. Still we intend to perform the present study in a way as general as possible, irrespectively of the constraints from anomaly cancellation, which may involve presently unknown fermion fields; or, otherwise, one may also choose to exclude the axial generator F_A from the gauging by taking $\gamma_A = 0$.

VII. STARTING WITH AN AXIAL U

A. ν scatterings and beam dump experiments

We now return for a short time to the simple gauging of the axial generator $F = F_A$ in (146), choosing $v_1 = v_2 = v/\sqrt{2}$ so that the extra $U(1)$ gauge field C^μ does not mix with the standard model one $Z^\mu = \cos\theta W_3^\mu - \sin\theta B^\mu$. This results in an axially coupled $U^\mu \equiv C^\mu$, with $\mathcal{J}_U^\mu = (g''/2)J_A^\mu$ as from (19). The gauging of this extra $U(1)$, allowing to rotate independently h_1 and h_2 in supersymmetric theories, was originally done in connection with spontaneous supersymmetry breaking, triggered by the extra- $U(1)$ $\xi'' D''$ term [13]. This already provided a possible motivation for a very small coupling g'' and a large supersymmetry-breaking scale from a very large ξ'' parameter inversely proportional to g'' , associated with a huge vacuum energy density $\propto 1/g''^2$.

The left-handed and right-handed projectors $(1-\gamma_5)/2$ and $(1+\gamma_5)/2$ are combined with $F_A = -1/2$ and $+1/2$ for the chiral quark and lepton fields, respectively, as in (146). The U current [including $g''/2$ from the covariant derivative in (154)] is expressed for quarks and leptons as

$$\mathcal{J}_U^\mu = \frac{g''}{2} J_A^\mu = \frac{g''}{4} \left(-\bar{\nu}_L \gamma^\mu \nu_L + \sum_{ude} \bar{f} \gamma^\mu \gamma_5 f \right). \quad (156)$$

Without extra singlet v.e.v. the U mass is, for $v_1 = v_2$,

$$m_U = \frac{g'' v}{2} = \frac{g''}{g} m_W = \frac{g''}{\sqrt{g^2 + g'^2}} m_Z, \quad (157)$$

so that

$$\frac{G_F}{\sqrt{2}} = \frac{g^2}{8m_W^2} = \frac{g^2 + g'^2}{8m_Z^2} = \frac{g''^2}{8m_U^2}. \quad (158)$$

The neutral current effects of the U , for example in neutrino scattering experiments, are then generally too large if the U is heavy. If it is light, however, neutral current amplitudes, proportional to

$$\frac{g''^2}{8(m_U^2 - q^2)} = \frac{G_F}{\sqrt{2}} \frac{m_U^2}{m_U^2 - q^2} \simeq -\frac{g''^2}{8q^2} \quad \text{for } m_U^2 \ll |q^2|, \quad (159)$$

can be sufficiently small if g'' is small enough, with the U light as compared to $|q^2|$ in the experiment considered, providing an early motivation for making a new neutral gauge boson light (cf. Sec. III E).

The gauge coupling g'' and axial couplings to quarks and charged leptons may then be expressed proportionally to m_U , reading in this first simple situation as

$$g_A = \frac{g''}{4} = \frac{g}{4} \frac{m_U}{m_W} = \frac{m_U}{2v} = 2^{1/4} G_F^{1/2} \frac{m_U}{2} \simeq 2 \times 10^{-6} m_U (\text{MeV}). \quad (160)$$

This benchmark value appears in many discussions of a new light gauge boson as a mediator of nonstandard neutrino interactions, or produced in meson decays or beam dump experiments, or contributing to atomic-physics parity violation, etc. Its axial couplings are then expressed as in (66) as a fraction of this benchmark value, according to

$$g_{A\pm} \simeq 2 \times 10^{-6} m_U (\text{MeV}) A_{\pm}. \quad (161)$$

Such a U boson axially coupled with full strength as in (160), i.e., with $A_{\pm} = 1$, was constrained long ago to be heavier than 7 MeV to be sufficiently short-lived in beam dump experiments [1], with a decay rate $\Gamma \propto g''^2 m_U \propto m_U^3$, and a decay length $l = \beta \gamma c \tau \propto g''^{-2} m_U^{-2} \propto m_U^{-4}$ (cf. Sec. III E). It had also to be lighter than 300 MeV, to sufficiently benefit from propagator effects in neutrino-electron scattering experiments for m_U^2 smaller than the relevant $|q^2|$ under consideration at the time. This left, forty years ago, a window of opportunity between 7 and 300 MeV for an axially coupled boson, in the absence of an extra singlet allowing for $|A_{\pm}|$ to be significantly smaller than 1. This early example illustrates the complementary roles of neutrino scatterings at lower $|q^2|$, and beam dump experiments, in the search for new light gauge bosons.

B. The need for an invisible axionlike behavior

The longitudinal degree of freedom of an ultrarelativistic U boson with axial couplings would behave much as an axionlike particle, with effective pseudoscalar couplings to quarks and leptons given by Eq. (13). With $g_A = g''/4$ as in (160) they would read, for equal doublet v.e.v.'s,

$$g_{P_{ql}} = \frac{2m_{ql}}{m_U} g_A = 2^{1/4} G_F^{1/2} m_{ql} \simeq 4 \times 10^{-6} m_{ql} \text{ (MeV)}, \quad (162)$$

reconstructing the pseudoscalar couplings of a standard axion A , for $v_2 = v_1$ [22,23].

We thus considered very early a large singlet v.e.v. $\langle \sigma \rangle = w/\sqrt{2}$, increasing m_U to

$$m_U = \frac{g''}{2} \sqrt{v^2 + F_\sigma^2 w^2} = \frac{g''}{g} \frac{m_W}{r}, \quad (163)$$

defining the invisibility parameter [1]

$$r = \cos \theta_A = \frac{v}{\sqrt{v^2 + F_\sigma^2 w^2}} \leq 1, \quad (164)$$

the equivalent pseudoscalar a in (14) being mostly an electroweak singlet for small $r = \cos \theta_A$, with $\tan \theta_A = |F_\sigma|w/v$.

The axial coupling $g_A = g''/4$ in (156) gets expressed proportionately to m_U and r , with

$$g_A = \frac{g''}{4} = \frac{g}{4} \frac{m_U}{m_W} r \simeq 2 \times 10^{-6} r m_U \text{ (MeV)}. \quad (165)$$

The effective pseudoscalar couplings (13) of a longitudinal U ,

$$g_{P_{ql}} = g_A \frac{2m_{ql}}{m_U} = 2^{1/4} G_F^{1/2} r m_{ql} \simeq 4 \times 10^{-6} r m_{ql} \text{ (MeV)}, \quad (166)$$

get proportional to $r = \cos \theta_A$, in agreement with (14). For a given m_U , the amplitudes involving a U , proportional to g_V , g_A , or g_P , and thus to r , are sufficiently small if r is small enough, i.e., $|F_\sigma|w$ large enough compared to the electroweak scale. The U decay rate gets reduced, leading to a lifetime and decay length increased by a factor $1/r^2$,

$$\begin{cases} \tau \propto g''^{-2} m_U^{-1} \propto m_U^{-3} r^{-2}, \\ l = \beta \gamma c \tau \propto g''^{-2} m_U^{-2} \propto m_U^{-4} r^{-2}, \end{cases} \quad (167)$$

allowing for a sufficiently weakly coupled U boson of any mass to satisfy direct experimental constraints, including from beam dump experiments.

C. “Invisibility” and high scale symmetry or supersymmetry breaking

This mechanism relying on a large singlet v.e.v. $w/\sqrt{2}$ making the U boson almost “invisible” also led us independently [1] to the “invisible axion” mechanism [24,25] for an anomalous global $U(1)$.

We had already used this property of a very light gauge boson behaving as a Goldstone boson (as in the standard model in the limit $g, g' \rightarrow 0, m_W, m_Z \rightarrow 0$ with v fixed), and interacting with amplitudes inversely proportional to the symmetry breaking scale. It provided a laboratory to establish this equivalence property for supersymmetric as well as for gauge theories, with, furthermore, the gauge particle, either fermionic or bosonic, interacting quasi-“invisibly” if the supersymmetry-breaking or gauge-symmetry breaking scale is large [68].

A very light spin-3/2 gravitino then behaves very much as the corresponding (“eaten-away”) spin-1/2 goldstino. It can also be made almost “invisible”, i.e., with very reduced interactions $\propto 1/d$ or $1/F$, thanks to a very large supersymmetry-breaking scale parameter (d or F), i.e., a very large auxiliary-field v.e.v. within an extra- $U(1)$, dark, or hidden sector. This also provides an early decoupling of a very weakly interacting gravitino. For an extra- $U(1)$ this is associated with a very small gauge coupling g'' (and effective couplings of the equivalent goldstino) [13,64,66]. Supersymmetry, spontaneously broken “at a high scale” in a hidden sector, gets softly broken in the visible one.

VIII. U MASS AND MIXING ANGLE WITH Z

A. U as an axial boson mixed with the Z

We now discuss more precisely mixing effects between the extra- $U(1)$ gauge field C^μ and the Z^μ of the standard model, when the two doublets have different v.e.v.'s so that the U current picks up an extra term proportional to $J_Z^\mu = J_{3L}^\mu - \sin^2 \theta J_{em}^\mu$, proportionally to $(v_2^2 - v_1^2)/v^2 = -\cos 2\beta$, as expressed in Eqs. (19), (23), (29). We first consider the gauging of the axial generator F_A , with h_1 and h_2 having $Y = \mp 1$, and $F = F_A = 1$, and a singlet σ (now often referred to as a “dark Higgs” field). When h_1 and h_2 acquire different v.e.v.'s C^μ mixes with the Z^μ of the standard model through the mass² terms

$$\begin{aligned} \mathcal{L}_m = & \frac{(g_Z Z^\mu + g'' C^\mu)^2 v_1^2}{8} + \frac{(-g_Z Z^\mu + g'' C^\mu)^2 v_2^2}{8} \\ & + \frac{g''^2 F_\sigma^2 w^2}{8} C_\mu C^\mu, \end{aligned} \quad (168)$$

with $g_Z^2 = g^2 + g'^2$. This includes a C^μ mass term $m_C = g'' |F_\sigma| w/2$, induced by $\langle \sigma \rangle = w/\sqrt{2}$, and leads to the mass² matrix [11]

$$\begin{aligned} \mathcal{M}^2 &= \frac{1}{4} \begin{pmatrix} g_Z^2(v_1^2 + v_2^2) & -g_Z g''(v_2^2 - v_1^2) \\ -g_Z g''(v_2^2 - v_1^2) & g''^2(v_1^2 + v_2^2 + F_\sigma^2 w^2) \end{pmatrix} \\ &= \frac{v^2}{4} \begin{pmatrix} g_Z^2 & g_Z g'' \cos 2\beta \\ g_Z g'' \cos 2\beta & g''^2 \left(\cos^2 2\beta + \sin^2 2\beta + \frac{F_\sigma^2 w^2}{v^2} \right) \end{pmatrix}. \end{aligned} \quad (169)$$

Its mass eigenstates are

$$\begin{cases} Z^\mu = \cos \xi Z_\circ^\mu - \sin \xi C^\mu, \\ U^\mu = \sin \xi Z_\circ^\mu + \cos \xi C^\mu, \end{cases} \quad (170)$$

with

$$\begin{cases} Z_\circ^\mu = \cos \theta W_3^\mu - \sin \theta B^\mu, \\ A^\mu = \sin \theta W_3^\mu + \cos \theta B^\mu, \end{cases} \quad (171)$$

as in the standard model, so that

$$\begin{pmatrix} Z^\mu \\ A^\mu \\ U^\mu \end{pmatrix} = \begin{pmatrix} c_\xi c_\theta & -c_\xi s_\theta & -s_\xi \\ s_\theta & c_\theta & 0 \\ s_\xi c_\theta & -s_\xi s_\theta & c_\xi \end{pmatrix} \begin{pmatrix} W_3^\mu \\ B^\mu \\ C^\mu \end{pmatrix}. \quad (172)$$

The $Z - U$ mixing angle ξ is given by

$$\tan 2\xi = \frac{2g_Z g''(v_2^2 - v_1^2)}{(g_Z^2 - g''^2)(v_1^2 + v_2^2) - g''^2 F_\sigma^2 w^2}. \quad (173)$$

In the small m_U limit and considering the contribution from the last two terms in the CC matrix element in (169) as a perturbation, ξ is approximately given by [11]

$$\tan \xi \simeq \frac{g''}{g_Z} \frac{v_2^2 - v_1^2}{v_2^2 + v_1^2} = \frac{g''}{g_Z} (-\cos 2\beta). \quad (174)$$

This is a special case of the general formula (18) for any set of BEH doublets, referred to as φ_i with $Y = +1$, or equivalently h_i , with $Y = \epsilon_i = \pm 1$ [2],

$$\tan \xi \simeq \frac{g''}{g_Z} \sum_i F(\varphi_i) \frac{v_i^2}{v^2} = \frac{g''}{g_Z} \sum_i \epsilon_i F(h_i) \frac{v_i^2}{v^2}. \quad (175)$$

Taking the last two terms in the CC matrix element of \mathcal{M}^2 as a perturbation, we identify

$$m_Z^2 \simeq \frac{(g^2 + g'^2) v^2}{4 \cos^2 \xi} = \frac{(g^2 + g'^2 + g''^2 \cos^2 2\beta) v^2}{4}, \quad (176)$$

then get, from these last two terms,

$$m_U^2 \simeq \frac{g''^2 \cos^2 \xi}{4} (v^2 \sin^2 2\beta + F_\sigma^2 w^2) \quad (177)$$

or

$$m_U = \frac{g'' \cos \xi}{2} \frac{v \sin 2\beta}{r}. \quad (178)$$

We have defined, as in (164) for $\beta = \pi/4$, the invisibility parameter

$$r = \cos \theta_A = \frac{v \sin 2\beta}{\sqrt{v^2 \sin^2 2\beta + F_\sigma^2 w^2}}, \quad (179)$$

with $\tan \theta_A = (|F_\sigma|w)/(v \sin 2\beta)$. g'' can be expressed proportionally to m_U and r as in (61), with

$$\frac{g'' \cos \xi}{4} \simeq 2 \times 10^{-6} m_U (\text{MeV}) \frac{r}{\sin 2\beta}, \quad (180)$$

where r is small when $|F_\sigma|w$ is large compared to $v \sin 2\beta$. $g''/4 \simeq 2 \times 10^{-6} m_U$ (MeV) occurs as the natural benchmark value for the extra- $U(1)$ gauge coupling, as seen for nonstandard neutrino interactions in Secs. VA and VB. Altogether we have in this case

$$\begin{cases} \tan \xi \simeq -\frac{g''}{\sqrt{g^2 + g'^2}} \cos 2\beta, \\ m_Z \simeq \frac{\sqrt{g^2 + g'^2 + g''^2 \cos^2 2\beta} v}{2} \simeq \frac{m_{Z_\circ}}{\cos \xi}, \\ m_U \simeq \frac{g'' \cos \xi}{2} \sqrt{\sin^2 2\beta v^2 + F_\sigma^2 w^2}, \\ r = \cos \theta_A \simeq \frac{v \sin 2\beta}{\sqrt{v^2 \sin^2 2\beta + F_\sigma^2 w^2}}. \end{cases} \quad (181)$$

Equations (61), (180) determining the gauge coupling g'' in terms of m_U , the invisibility parameter $r = \cos \theta_A$ and the ratio of spin-0 v.e.v.'s $\tan \beta$, in a two-doublet + one-singlet model, remain valid under more general circumstances, through essentially the same calculation.

B. General case: U as an extra $U(1)_F$ gauge boson mixed with Z

The extra- $U(1)$ generator F may involve as in (150), in addition to the axial F_A , terms proportional to Y , B , and L_i , a (light) dark matter contribution $\gamma_d F_d$, and a $\gamma_{F'} F'$ term acting on semi-inert doublets uncoupled to quarks and leptons. There is no need to consider a kinetic-mixing term $\propto B_{\mu\nu} C^{\mu\nu}$, immediately eliminated by redefining C^μ as orthogonal to B^μ .

For h_1 and h_2 taken with $Y = \mp 1$ and $F = F_i$, and a singlet σ with $F = F_\sigma$, the mixing angle ξ is given in the small g'' limit by (18),

$$\tan \xi \simeq \frac{g''}{g_Z} (F_2 \sin^2 \beta - F_1 \cos^2 \beta). \quad (182)$$

The quantum numbers of h_1 , h_2 , and σ are

$$\begin{cases} F_1 = \gamma_A - \gamma_Y, \\ F_2 = \gamma_A + \gamma_Y, \end{cases} \quad F_\sigma = \gamma_A F_{A\sigma} + \gamma_d F_{d\sigma}. \quad (183)$$

This allows for σ to transform under $U(1)_A$ and/or under a dark $U(1)_d$ symmetry generated by F_d . (The calculation, formulated with $F = \gamma_A F_A + \gamma_Y Y = \gamma_Y \mp \gamma_A$ for h_1^c and h_2 , applies as well for a SM-like doublet h_{sm} and a semi-inert one h' , with $F = \gamma_Y Y + \gamma_{F'} F'$ taken as γ_Y and $\gamma_Y + 2$, respectively.)

The mass terms (168) read

$$\begin{aligned} \mathcal{L}_m = & \frac{1}{2} [g_Z Z_\mu^\mu - g''(\gamma_Y - \gamma_A \cos 2\beta) C^\mu]^2 \frac{v^2}{4} \\ & + \frac{1}{2} \frac{g''^2}{4} (\gamma_A^2 \sin^2 2\beta v^2 + F_\sigma^2 w^2) C_\mu C^\mu, \end{aligned} \quad (184)$$

and the mixing angle ξ is given in the small mass limit by (182), which reads

$$\tan \xi \simeq \frac{g''}{g_Z} (\gamma_Y - \gamma_A \cos 2\beta). \quad (185)$$

The first mass² term in (184) leads to

$$\begin{aligned} m_Z^2 & \simeq \frac{g^2 + g'^2}{4 \cos^2 \xi} v^2 \\ & \simeq \frac{g^2 + g^2 + g''^2 (\gamma_Y - \gamma_A \cos 2\beta)^2}{4} v^2. \end{aligned} \quad (186)$$

The second one, $\propto C_\mu C^\mu = (\cos \xi U^\mu - \sin \xi Z^\mu)^2$ and considered as a perturbation, leads to

$$m_U^2 \simeq \frac{g''^2 \cos^2 \xi}{4} (\gamma_A^2 \sin^2 2\beta v^2 + F_\sigma^2 w^2). \quad (187)$$

It is independent of γ_Y , and reduces to (177) for $\gamma_A = 1$. We define as in (14), (179) $r = \cos \theta_A$, given by

$$\tan \theta_A = \frac{|F_\sigma| w}{|\gamma_A| \sin 2\beta v}. \quad (188)$$

We summarize these results on the U mass, mixing angle ξ , and invisibility parameter r by

$$\begin{aligned} \tan \xi & \simeq \frac{g''}{\sqrt{g^2 + g'^2}} (\gamma_Y - \gamma_A \cos 2\beta), \\ \cos^2 \xi & \simeq \frac{g^2 + g'^2}{g^2 + g^2 + g''^2 (\gamma_Y - \gamma_A \cos 2\beta)^2}, \\ m_Z & \simeq \frac{\sqrt{g^2 + g'^2 + g''^2 (\gamma_Y - \gamma_A \cos 2\beta)^2} v}{2} \simeq \frac{m_{Z_0}}{\cos \xi}, \\ m_U & \simeq \frac{g'' \cos \xi}{2} \sqrt{\gamma_A^2 \sin^2 2\beta v^2 + F_\sigma^2 w^2}, \\ & \simeq \frac{g'' \cos \xi}{2} |\gamma_A| \frac{v \sin 2\beta}{r}, \\ r & = \cos \theta_A = \frac{|\gamma_A| v \sin 2\beta}{\sqrt{\gamma_A^2 v^2 \sin^2 2\beta + F_\sigma^2 w^2}}. \end{aligned} \quad (189)$$

For $\gamma_A \neq 0$ and normalizing g'' to $\gamma_A = 1$, this reduces for $\gamma_Y = 0$ to (181), the U being coupled as in (156) to an axial current, plus a contribution induced by the mixing with Z , for $\tan \beta \neq 1$. For $\beta = \pi/4$ there is no mixing and we recover $m_Z = g_Z v/2$ as in the SM and $m_U = g'' \sqrt{v^2 + F_\sigma^2 w^2}/2 = g'' v/(2r)$ as in (163). In the other limit $\sin 2\beta \rightarrow 0$, e.g., through a small v_1 with $\beta \simeq \pi/2$ and $\cos 2\beta \simeq -1$, we approach a one-doublet-v.e.v. situation with $m_Z \simeq \sqrt{g^2 + g'^2} v/2$, $m_U \simeq g'' \cos \xi |F_\sigma| w/2$, and vector couplings of the U to massive up quarks.

For $\gamma_A \neq 0$ and normalizing g'' to $\gamma_A = 1$, we have again as in (180), independently of γ_Y , γ_B , and γ_{L_i} ,

$$\frac{g'' \cos \xi}{4} \simeq 2 \times 10^{-6} m_U (\text{MeV}) \frac{r}{\sin 2\beta}, \quad (190)$$

with $\eta = -\cos 2\beta$.

When F_A does not participate in the gauging so that $\gamma_A = 0$, and normalizing g'' to $\gamma_Y = 1$, the U would remain massless without the singlet σ . Then we have

$$\begin{cases} \tan \xi \simeq \frac{g''}{\sqrt{g^2 + g'^2}}, \\ m_Z \simeq \frac{\sqrt{g^2 + g'^2 + g''^2} v}{2}, \\ m_U \simeq \frac{g'' \cos \xi |F_\sigma| w}{2}, \end{cases} \quad (191)$$

the 3×3 mixing matrix (172) reducing to [2,12]

$$\begin{cases} Z \simeq \frac{gW_3 - g'B - g''C}{\sqrt{g^2 + g'^2 + g''^2}}, \\ A \simeq \frac{g'W_3 + gB}{\sqrt{g^2 + g'^2}}, \\ U \simeq \frac{g''(gW_3 - g'B) + (g^2 + g'^2)C}{\sqrt{g^2 + g'^2} \sqrt{g^2 + g'^2 + g''^2}}, \end{cases} \quad (192)$$

with the U vectorially coupled to quarks and leptons.

C. Exact determinations of m_U and ξ

The mass² matrix corresponding to (184), which includes the element

$$m_{CC}^2 = \frac{g'^2}{4} [(\gamma_A - \gamma_Y)^2 v_1^2 + (\gamma_A + \gamma_Y)^2 v_2^2 + F_\sigma^2 w^2] \\ = \frac{g'^2 v^2}{4} \left[(\gamma_Y - \gamma_A \cos 2\beta)^2 + \gamma_A^2 \sin^2 2\beta + \frac{F_\sigma^2 w^2}{v^2} \right], \quad (193)$$

reads

$$\mathcal{M}^2 = \frac{v^2}{4} \begin{pmatrix} g_Z^2 & -g_Z g''(\gamma_Y + \eta) \\ -g_Z g''(\gamma_Y + \eta) & g'^2 [(\gamma_Y + \eta)^2 + H] \end{pmatrix}, \quad (194)$$

where $\gamma_Y + \eta = F_2 \sin^2 \beta - F_1 \cos^2 \beta = \gamma_Y - \gamma_A \cos 2\beta$, with

$$H = \gamma_A^2 \sin^2 2\beta + \frac{F_\sigma^2 w^2}{v^2}. \quad (195)$$

m_Z^2 and m_U^2 are obtained from their product and sum,

$$\Pi = \frac{(g^2 + g'^2)v^2}{4} \frac{g'^2 v^2}{4} H, \\ \Sigma = \frac{[g^2 + g'^2 + g'^2(\gamma_Y + \eta)^2 + H] v^2}{4}, \quad (196)$$

so that

$$m_Z^2, m_U^2 = \frac{\Sigma}{2} \left(1 \pm \sqrt{1 - \frac{4\Pi}{\Sigma^2}} \right), \quad (197)$$

also valid for a heavy U . The mixing angle ξ is given by

$$\tan 2\xi = \frac{2g_Z g''(\gamma_Y + \eta)}{g_Z^2 - g'^2 [(\gamma_Y + \eta)^2 + H]}, \quad (198)$$

reducing to (173) for $\gamma_Y = 0, \gamma_A = 1$, and $\eta = -\cos 2\beta$, and to (185) for small m_U , with $\eta = -\gamma_A \cos 2\beta$.

These formulas giving the exact values of m_U and ξ in a general two-doublet + one-singlet situation may also be applied to not-so-light or even heavy U bosons, that could be detected through their decays $U \rightarrow \mu^+ \mu^-$, as in LHCb for example [69,70].

m_Z^2 and m_U^2 can be developed in the small m_U limit, according to

$$\begin{cases} m_Z^2 = \Sigma - \frac{\Pi}{\Sigma} - \frac{\Pi^2}{\Sigma^3} + \dots, \\ m_U^2 = \frac{\Pi}{\Sigma} + \frac{\Pi^2}{\Sigma^3} + 2 \frac{\Pi^3}{\Sigma^5} + \dots \end{cases} \quad (199)$$

A first approximation,

$$m_U^2 \simeq \frac{\Pi}{\Sigma} \simeq \frac{g'^2 v^2}{4} H, \quad (200)$$

leads to

$$m_Z^2 \simeq \Sigma - \frac{\Pi}{\Sigma} \simeq \frac{[g^2 + g'^2 + g'^2(\gamma_Y + \eta)^2] v^2}{4} \\ \simeq \frac{m_{Z_0}^2}{\cos^2 \xi}, \quad (201)$$

and at next order to

$$m_U^2 \simeq \frac{\Pi}{\Sigma - \frac{\Pi}{\Sigma}} \simeq \cos^2 \xi \frac{g'^2 v^2}{4} H \\ \simeq \frac{g'^2 \cos^2 \xi}{4} (\gamma_A^2 \sin^2 2\beta v^2 + F_\sigma^2 w^2). \quad (202)$$

It gives back m_Z^2 and m_U^2 in (186), (187), in which m_U^2 could be directly obtained as

$$m_U^2 \simeq \cos^2 \xi \left(m_{CC}^2 - \frac{(m_{Z_0 C}^2)^2}{m_{Z_0 Z_0}^2} \right) \simeq \cos^2 \xi \frac{g'^2 v^2}{4} H. \quad (203)$$

There is no need to consider further corrections if the U is light, $\Pi^2/\Sigma^4 \simeq m_U^4/m_Z^4$ being very small.

With $\gamma_A = (F_2 + F_1)/2 = [F(h_2) - F(h_1^c)]/2$, this expression of m_U reads, in any two-doublet + singlet situation where the two doublets (called h_1^c and h_2 , or h and h') have the same $Y = 1$,

$$m_U \simeq \frac{g' \cos \xi}{2} \sqrt{\left(\frac{F(h') - F(h)}{2} \right)^2 v^2 \sin^2 2\beta + F_\sigma^2 w^2}. \quad (204)$$

This also illustrates how two doublets with the same F and Y act as a single one, breaking only one neutral gauge symmetry generator, thus providing no contribution to m_U^2 .

D. Application to a semi-inert doublet h'

In particular, let us consider a SM-like doublet h_{sm} with v.e.v. $v \cos \beta' / \sqrt{2}$ and $F = \gamma_Y$, and a semi-inert one h' with v.e.v. $v \sin \beta' / \sqrt{2}$, taken with $F' = 2, \gamma_{F'} = 1$, and $F = \gamma_Y + 2$. With the same difference $F(h') - F(h_{\text{sm}}) = 2$ as for $F(h_2) - F(h_1^c) = 2\gamma_A = 2$ before, m_U is still given, independently of γ_Y, γ_B , and γ_{L_i} , by Eqs. (177), (187), (204),

$$m_U \simeq \frac{g' \cos \xi}{2} \sqrt{v^2 \sin^2 2\beta' + F_\sigma^2 w^2} \\ = \frac{g' \cos \xi}{2} \frac{v \sin 2\beta'}{r}, \quad (205)$$

leading as before to

$$\frac{g' \cos \xi}{4} \simeq \frac{m_U}{2v} \frac{r}{\sin 2\beta'} \simeq 2 \times 10^{-6} m_U (\text{MeV}) \frac{r}{\sin 2\beta'}, \quad (206)$$

just changing β into β' .

All this remains true if we further replace h_{sm} by h_2 and h_1^c (taken for $\gamma_A = 0$ with the same $Y = 1$ and $F = \gamma_Y$), with v.e.v.'s $v_2/\sqrt{2}$ and $v_1/\sqrt{2}$ such that

$$\begin{cases} v_1 = u \cos \beta = v \cos \beta \cos \beta', \\ v_2 = u \sin \beta = v \sin \beta \cos \beta', \\ v' = v \sin \beta'. \end{cases} \quad (207)$$

In both cases $\eta = 2v'^2/v^2 = 2 \sin^2 \beta'$, the mixing angle ξ being given by

$$\tan \xi \simeq \frac{g''}{g_Z} (\gamma_Y + 2 \sin^2 \beta'), \quad (208)$$

and the mass m_U by (205), with $m_Z \simeq m_{Z_0} / \cos \xi$ as in (189), (201).

In these situations for which $\gamma_A = 0$ (with h_{sm} , h' and σ , or h_1^c , h_2 , h' , and σ), the axial part in the U current, isovector, originates from the mixing with the Z , independently of γ_Y , γ_B , and γ_{L_i} . The U charge of quarks and leptons is a linear combination of Q , B , L_i , and T_{3L} , the current being given by Eq. (35) with $\gamma_A = 0$, i.e.,

$$\mathcal{J}_U^\mu \simeq g' \cos \xi \left[\gamma_Y \cos^2 \theta J_{\text{em}}^\mu + \frac{1}{2} (\gamma_B J_B^\mu + \gamma_i J_{L_i}^\mu) + \eta (J_{3L}^\mu - \sin^2 \theta J_{\text{em}}^\mu) \right]. \quad (209)$$

$\gamma_Y \cos^2 \theta$ and η provide, respectively, effective measures of the pure dark photon and dark Z contributions to the U current.

To illustrate explicitly the calculation of m_U , adding the \mathcal{M}_0^2 matrix obtained from h_{sm} alone, or h_1^c and h_2 , with $Y = 1$ and $F = \gamma_Y$,

$$\mathcal{M}_0^2 = \frac{u^2}{4} \begin{pmatrix} g_Z^2 & -g_Z g'' \gamma_Y \\ -g_Z g'' \gamma_Y & g''^2 \gamma_Y^2 \end{pmatrix}, \quad (210)$$

that would lead to a massless U , the similar one from h' (with $Y = 1$ and $F = \gamma_Y + 2$),

$$\mathcal{M}'^2 = \frac{v'^2}{4} \begin{pmatrix} g_Z^2 & -g_Z g'' (\gamma_Y + 2) \\ -g_Z g'' (\gamma_Y + 2) & g''^2 (\gamma_Y + 2)^2 \end{pmatrix}, \quad (211)$$

and the singlet contribution, we get as in (194)

$$\mathcal{M}^2 = \frac{v^2}{4} \begin{pmatrix} g_Z^2 & -g_Z g'' (\gamma_Y + 2 \sin^2 \beta') \\ -g_Z g'' (\gamma_Y + 2 \sin^2 \beta') & g''^2 [(\gamma_Y + 2 \sin^2 \beta')^2 + H] \end{pmatrix}, \quad (212)$$

with

$$H = \sin^2 2\beta' + F_\sigma^2 \frac{w^2}{v^2}. \quad (213)$$

This provides ξ given in the small mass limit by (208), $m_U \simeq (g'' \cos \xi v/2) \sqrt{H}$ by (205), and $m_Z \simeq g_Z v / (2 \cos \xi)$ as in (186).

IX. THE U CHARGE, GRAND UNIFICATION, AND AN ELECTROSTRONG SYMMETRY

We recall that, as an effect of our assumptions on the BEH sector, the couplings of the U boson considered here, flavor-diagonal, do not contribute directly to proton decay or neutron-antineutron oscillation amplitudes.

Further restrictions on the U couplings may be obtained in the framework of grand unification [20], if we demand the extra- $U(1)$ generator F to commute with $SU(5)$ within a $SU(5) \times U(1)_F$ gauge group, so that

$$F = \gamma_A F_A + \gamma_Y \left[Y - \frac{5}{2} (B - L) \right] + \gamma_{F'} F' + \gamma_d F_d. \quad (214)$$

The vanishing of the vector coupling of the U to up quarks, for $\sin^2 \theta = 3/8$, is an effect of a $SU(4)_{\text{es}}$ electrostrong symmetry group within $SU(5) \times U(1)_F$ [71], relating the photon with the eight gluons. (u_L, \bar{u}_L) transforms as an electrostrong sextet so that the up quark contributions to the U current should then be axial (or vanish identically in the small m_U limit), as for the Z current itself [12]. Indeed for $\gamma_A \neq 0$ the antiquintuplet and quintuplet v.e.v.'s $\langle h_1 \rangle$ and $\langle h_2 \rangle$ break spontaneously [71]:

$$\boxed{SU(5) \times U(1)_F \xrightarrow{\langle h_1 \rangle, \langle h_2 \rangle} SU(4)_{\text{electrostrong}},} \quad (215)$$

giving masses to the quartet ($Y^{\mp 1/3}, W^\pm$) and singlet Z and U bosons, with the U remaining light for small g'' , and the $X^{\pm 4/3}$ massless at this stage. $SU(4)_{\text{es}}$, commuting with $U(1)_Z \times U(1)_U$, is further broken to $SU(3)_{\text{QCD}} \times U(1)_{\text{QED}}$ by an adjoint **24** or an equivalent mechanism, as within $N = 1$ or $N = 2$ supersymmetric (or higher-dimensional) grand unified theories.

With a single quintuplet h_{sm} acquiring a v.e.v. (or two or even four as in supersymmetric theories but with the same gauge quantum numbers) one has with $\gamma_A = 0$ the symmetry breaking pattern

$$SU(5) \times U(1)_F \xrightarrow{\langle h_{\text{sm}} \rangle} SU(4)_{\text{es}} \times U(1)_U. \quad (216)$$

The U can then stay massless, or acquire a mass, possibly very small if g'' is very small, from the v.e.v. of the dark singlet σ , if present.

In all such cases the extra- $U(1)$ and Z currents, and resulting U current obtained from their combination, are invariant, above the grand unification scale, under the

$SU(4)_{\text{es}}$ electrostrong symmetry group relating the photon with the eight gluons. It is spontaneously broken into $SU(3) \times U(1)_{\text{QED}}$ at the grand unification scale, with the $X^{\pm 4/3}$ and $Y^{\pm 1/3}$ gauge bosons acquiring large masses, related in the simplest case by [66,71]

$$m_Y = \sqrt{m_W^2 + m_X^2}. \quad (217)$$

This construction also provides a natural solution for the triplet-doublet splitting problem in grand unified theories, with the doublet mass parameters automatically adjusting to zero so as to allow for the electroweak breaking. This mechanism can be transposed to (or originates from) supersymmetric grand unified theories in higher dimensions, for which $m_X \approx \pi \hbar / Lc$ [72].

Independently of grand unification, and of the possible values of g'' and m_U , supersymmetry can provide the associations [66,71]

$$U \leftrightarrow 2 \text{ (or 4) uinos} \leftrightarrow 1 \text{ (or 5) spin-0 BEH bosons,} \quad (218)$$

all with mass m_U as long as supersymmetry is unbroken; this is also in agreement with gauge-BEH unification, allowing to view BEH bosons as extra spin-0 states for massive spin-1 gauge bosons. We then have to take into account additional superpotential and supersymmetry-breaking terms, allowing for very small g'' and m_U even with a very large extra- $U(1)$ $\xi'' D''$ term. (There is also the further possibility, especially for very small g'' in $N = 2$ supersymmetric GUTs, of viewing ξ'' as a dynamical quantity, very large in the first moments of the Universe.) Some of these uinos (and associated spin-0 bosons) may remain lighter than the U through a see-saw mechanism, in the presence of susy-breaking gaugino or Higgsino mass terms.

$(Q_U)_V$ and $(Q_U)_A$ in (43), now restricted by the grand unification and electrostrong symmetries, depend only on the three parameters γ_Y , γ_A , and η , instead of up to seven before. They read, with $\gamma_{L_i} = -\gamma_B = \frac{5}{2}\gamma_Y$,

$$\boxed{\begin{array}{l} \text{GUT:} \\ \left\{ \begin{array}{l} (Q_U)_V = \gamma_Y \left[\cos^2 \theta Q - \frac{5}{4}(B-L) \right] \\ \quad + \eta \left[\left(\frac{1}{2} - \sin^2 \theta \right) Q - \frac{1}{4}(B-L) \right], \\ (Q_U)_A = \frac{\gamma_A}{2} F_A - \frac{\eta}{2} T_{3A}, \end{array} \right. \end{array}} \quad (219)$$

with $(T_{3L})_A = -T_{3A}/2$. The axial couplings, already given in (53) independently of $\sin^2 \theta$, and of grand unification, are the same for down quarks and charged leptons, as also required by the $SU(4)_{\text{es}}$ electrostrong symmetry.

This one becomes manifest for the vector couplings for $\sin^2 \theta$ having the grand unification value $3/8$ [20]. We then have

$$(Q_U)_V = (5\gamma_Y + \eta) \frac{Q - 2(B-L)}{8} = (5\gamma_Y + \eta) Q_{ZV}^{\text{gut}}. \quad (220)$$

It is proportional to the $SU(4)_{\text{es}}$ invariant combination appearing in (49), and as the weak charge $(Q_Z)_V = Q_{\text{Weak}}/4$ in (47), (48), (136) [12],

$$Q_{ZV}^{\text{gut}} = \frac{Q - 2(B-L)}{8} = \begin{cases} 0 & \text{for } \underline{\mathbf{6}} = (u, \bar{u})_L, \\ -\frac{1}{8} & \text{for } \underline{\mathbf{4}} = (d, e^+)_{L+R}, \\ +\frac{1}{4} & \text{for } \underline{\mathbf{1}} = \nu_L [+ \nu_R]. \end{cases} \quad (221)$$

It vanishes, as required for a vectorial charge, for the $(u, \bar{u})_L$ sextet (the vector coupling at the grand unification scale then appearing as “ u -phobic”).

At the same time $(Q_U)_A$ in (219) involves F_A and T_{3A} , both invariant under the $SU(4)_{\text{es}}$ electrostrong symmetry group, with

$$F_A = -\frac{1}{2} \text{ for } \begin{cases} \underline{\mathbf{6}} = (u, \bar{u})_L, \\ \underline{\mathbf{4}} = (d, e^+)_{L}, \\ \underline{\bar{\mathbf{4}}} = (\bar{d}, e^-)_{L}, \\ \underline{\mathbf{1}} = \nu_L [+ \bar{\nu}_L], \end{cases} \quad (222)$$

and

$$T_{3A} = T_{3R} - T_{3L} = \begin{cases} -\frac{1}{2} & \text{for } \underline{\mathbf{6}} = (u, \bar{u})_L, \\ +\frac{1}{2} & \text{for } \underline{\mathbf{4}} = (d, e^+)_{L}, \\ +\frac{1}{2} & \text{for } \underline{\bar{\mathbf{4}}} = (\bar{d}, e^-)_{L}, \\ -\frac{1}{2} & \text{for } \underline{\mathbf{1}} = \nu_L [+ \bar{\nu}_L]. \end{cases} \quad (223)$$

This shows how a new U boson, originating from an extra $U(1)_F$ symmetry commuting with $SU(5)$ and mixed with the Z , is associated with a $U(1)_U$ symmetry commuting with a $SU(4)_{\text{es}}$ electrostrong symmetry group associating the photon with the eight gluons [12,71]. For $\gamma_Y = \gamma_B = \gamma_{L_i} = 0$ we still have a situation compatible with grand unification with Q_U depending only on γ_A and η as in [11] (or just on η as for a dark Z), its vectorial part becoming almost protophobic for $\sin^2 \theta$ close to $1/4$.

X. CONCLUSIONS

The standard model of particle physics is a great construction for understanding the world of particles and interactions, but it leaves many questions unanswered; and cannot be taken as a complete theory, among them, the nature of dark matter, possibly made of new particles not present in the SM, and of dark energy. The latter is related with the cosmological constant and vacuum energy density,

extremely large in the very first moments of the Universe but extremely small now. Furthermore, if we know four types of interactions, other ones may well exist.

Essentially all extensions of the standard model motivated by these questions involve new particles and fields, and new symmetries. The main approach has been, for several decades, to turn to higher energies to search for new heavy particles. The discovery of the BEH boson at 125 GeV was a triumph for the standard model, but superpartners in its supersymmetric extensions have not been found yet, and compactification scales $\approx \hbar/Lc$ may well be far away; so if there must be “new physics”, where is it?

A complementary approach, which has grown into a subject of intense interest, involves moderate or even low energies, searching for new interactions and their mediators. This may involve interactions significantly weaker than weak interactions, down possibly to the strength of gravity and even less.

Using symmetries has good chances to remain a valid guiding principle for discussing new particles and interactions, all four known ones being associated with gauge or space-time symmetries. Supersymmetry provides an extension of space-time to fermionic coordinates, with a new $U(1)_R$ symmetry acting chirally on them. It leads to R parity, $R_p = (-1)^R$, at the origin of the stability of the lightest supersymmetric particle and of its possible role as a dark matter candidate.

Just as $U(1)_R$ acts chirally on gauginos and Higgsinos, one can consider a $U(1)_A$ symmetry acting chirally on matter fields, as also suggested by the 2-BEH doublet structure of supersymmetric theories. Both chiral symmetries play an important role in discussions of spontaneous supersymmetry breaking, possibly through the ξD term of an extra $U(1)$, and they might get related within extended supersymmetry, enlarging $U(1)_R$ up to $SU(4)$.

One may also consider extra space dimensions, which naturally combines with supersymmetry. The possibility of performing translations or moving along compact dimensions in the higher- d space-time may result in additional $U(1)$'s, as associated with (central) charges in the extended supersymmetry algebra, and gauged by graviphotons that may be described by extra components of the gravitational field. Many such $U(1)$'s tend to be generated from (super) string theories, and it is natural to expect their remnants to act in 4 dimensions.

We may also extend directly the SM group beyond $SU(3) \times SU(2) \times U(1)_Y$, or $SU(5)$ for a grand unified theory. The minimal approach involves an extra- $U(1)_F$ symmetry, focusing here on small values of its gauge coupling g'' . Its possible generators naturally appear as linear combinations of Y, B , and L , or $B - L$, with an axial F_A . $Y - \frac{5}{2}(B - L)$ and F_A have a special status as they both commute with the $SU(5)$ grand unification group. The resulting $U(1)_U$ generator commutes with a $SU(4)_{\text{es}}$ electrostrong symmetry group, spontaneously broken to $SU(3) \times U(1)_{\text{QED}}$ at the grand unification scale, possibly through extra dimensions.

These extra $U(1)$'s can provide a bridge to a new dark sector, allowing for dark matter particles to annihilate and opening the possibility for them to be light. The associated light neutral gauge boson, called U forty years ago, may manifest under different aspects, depending on its mass, the vector and/or axial character of its couplings, the strength of its interactions, its lifetime, and decay modes, etc.

We have presented a unified framework relating the different aspects of such a new gauge boson. Its possible couplings appear in the visible sector as linear combinations of Q, B , and L_i , with the weak isospin T_{3L} , and an axial generator F_A . This relies on a minimal set of hypotheses, illustrating the crucial role of the BEH sector in determining the properties of the new boson. Its current is a linear combination of the extra $U(1)_F$ and Z currents, determined by the $Z - U$ mixing angle ξ . This one, small if the U is light, is given in this limit by a sum on BEH doublets, with $\tan \xi \simeq (g''/g_Z) \sum_i \epsilon_i F(h_i) v_i^2/v^2 = (g''/g_Z) (\gamma_Y + \eta)$, so that (disregarding for simplicity $\cos \xi \simeq 1$)

$$\begin{aligned} \mathcal{J}_U^\mu &\simeq g'' \left(\frac{1}{2} J_F^\mu + (\gamma_Y + \eta)(J_{3L}^\mu - \sin^2\theta J_{\text{em}}^\mu) \right) \\ &\simeq g'' \left(\gamma_Y J_{\text{em}}^\mu + \eta J_Z^\mu + \frac{\gamma_B}{2} J_B^\mu + \frac{\gamma_{L_i}}{2} J_{L_i}^\mu + \frac{\gamma_A}{2} J_A^\mu \right) \\ &\quad + \mathcal{J}_{\text{dark}}^\mu + \dots \end{aligned} \tag{224}$$

The U boson may manifest as a generalized dark photon also coupled to B and L_i , a dark Z boson, an axial boson, and a (quasi-“invisible”) axionlike particle. It connects these different aspects and interpolates between them, the dark photon case corresponding for example to the specific direction $(1, 0, 0,0,0; 0, 0)$ in a 7-dimensional space parametrized by

$$\gamma_Y, \gamma_B, (\gamma_{L_e}, \gamma_{L_\mu}, \gamma_{L_\tau}); \gamma_A \text{ and } \eta. \tag{225}$$

The U may also couple to dark matter (in particular if the R current is involved in the gauging), possibly more strongly than to ordinary particles. Invisible decay modes into light dark matter may be then favored.

In the visible sector we have the correspondences:

$\gamma_Y \rightarrow$	dark photon,	} \rightarrow (quasi-“invisible”) axionlike behavior of longitudinal U
$\eta \rightarrow$	dark Z	
$\gamma_A \rightarrow$	isoscalar axial boson	
$\gamma_B = -\gamma_L \rightarrow B-L$ gauge boson,		
etc.		

(226)

The U charge is expressed for vector couplings as a combination of Q with B and L_i , or $B - L$ in a grand unified theory,

$$(Q_U)_V = \gamma_Y \cos^2 \theta Q + \frac{\gamma_B}{2} B + \frac{\gamma_{L_i}}{2} L_i + \eta \left[\left(\frac{1}{2} - \sin^2 \theta \right) Q - \frac{1}{4} (B - L) \right]. \quad (227)$$

When the η term from the mixing with Z dominates, the U has a nearly protophobic behavior, with $(Q_U)_V$ almost proportional to $B - L - Q$, which may favor a small $\pi^0 \rightarrow \gamma U$ decay rate. In the framework of grand unification, all vector and axial couplings of the U may be expressed as in (219) in terms of three parameters only, γ_Y , γ_A , and η , instead of the seven ones in (225).

Axial couplings

$$g_A \simeq g'' (Q_U)_A \simeq \frac{g''}{4} (\gamma_A \mp \eta) \quad (228)$$

may be isoscalar, or isovector from the contribution of the Z current, or a mixing of both, as with $g_A \simeq (g''/4)(1 \pm \cos 2\beta)$ in a two-doublet + one-singlet model. The extra- $U(1)$ gauge coupling g'' , then proportional to m_U and to the invisibility parameter $r = \cos \theta_A$, is given by

$$\frac{g''}{4} \simeq \frac{m_U}{2v} \frac{r}{\sin 2\beta} \simeq 2 \times 10^{-6} \frac{r}{\sin 2\beta} m_U (\text{MeV}). \quad (229)$$

It is naturally very small if the U is very light, or if r is small from a large singlet v.e.v., with the extra- $U(1)$ symmetry broken at a large scale.

Axial couplings of the U , when present, are responsible for enhanced interactions of a longitudinal U , interacting in the small m_U limit with effective pseudoscalar couplings

$$g_P = g_A \frac{2m_{q\ell}}{m_U} = 2^{1/4} G_F^{1/2} A_{\pm} \simeq 4 \times 10^{-6} m_{q\ell} (\text{MeV}) \times \begin{cases} r \cot \beta, \\ r \tan \beta. \end{cases} \quad (230)$$

This reconstructs the same pseudoscalar couplings as for a quasi-invisible axion, with $r = \cos \theta_A$ as the invisibility parameter. With a semi-inert doublet h' , one has, similarly, $g_P \simeq \mp 4 \times 10^{-6} m_{q\ell} (\text{MeV}) r \tan \beta'$.

ψ , Y , K , and B decays lead to strong limits on axial couplings, typically $\lesssim 2 \times 10^{-7} m_U (\text{MeV})$ or even down to $\lesssim 2 \times 10^{-9} m_U (\text{MeV})$. Such a strong limit on g_{Ae} may facilitate satisfying the atomic-physics parity-violation constraint. The U couplings to neutrinos may also be very small, thanks to a small g'' naturally proportional to m_U and r ; or to a small $Q_U(\nu_L)$, if Q_U is close to a combination of Q , B , T_{3R} , and $L + 2F_A$. The neutrino and electron couplings, proportional to $m_U r Q_U$, are constrained from $\nu - e$ scattering experiments to $\sqrt{g_{\nu_L} g_e} \lesssim (1 \text{ to } 3) \times 10^{-6} m_U (\text{MeV})$ for $m_U \gtrsim 1$ MeV, depending on m_U and on the experiment considered, much in line with expression (229) of $g''/4$ as $2 \times 10^{-6} m_U (\text{MeV}) \times r / \sin 2\beta$.

The extra- $U(1)$ coupling g'' may vary between sizeable values for larger m_U 's \sim a few ten GeVs, down to $\lesssim 10^{-24}$ for an extremely light or even massless U boson. It could then be detectable through apparent violations of the Equivalence principle. The extreme weakness of such a new long range force might be related, within supersymmetry, with a very large energy scale $\gtrsim 10^{16}$ GeV, associated with a huge vacuum energy density that may be at the origin of the inflation of the early Universe.

The possible existence of a new interaction, that may fit within the grand unification framework and have connections with the fundamental structure of space-time, is both a fascinating theoretical subject and a very rich field for experimental investigations.

[1] P. Fayet, Effects of the spin-1 partner of the goldstino (gravitino) on NC phenomenology, *Phys. Lett.* **95B**, 285 (1980); Parity violation effects induced by a new gauge boson **96B**, 83 (1980); Searching for a new spin-1 boson, *Nucl. Phys.* **B187**, 184 (1981); P. Fayet and M. Mézard, Searching for a new light gauge boson in ψ , Y and positronium decays, *Phys. Lett.* **104B**, 226 (1981).
 [2] P. Fayet, The fifth force charge as a linear combination of B , L_i (or $B - L$) and electric charges, *Phys. Lett.* **B 227**, 127 (1989); Extra $U(1)$'s and new forces, *Nucl. Phys.* **B347**, 743 (1990).

[3] C. Bøehm and P. Fayet, Scalar dark matter candidates, *Nucl. Phys.* **B683**, 219 (2004).
 [4] P. Fayet, Light spin-1/2 or spin-0 dark matter particles, *Phys. Rev. D* **70**, 023514 (2004).
 [5] P. Hut, Limits on masses and number of neutral weakly interacting particles, *Phys. Lett.* **69B**, 85 (1977).
 [6] B. Lee and S. Weinberg, Cosmological Lower Bound on Heavy Neutrino Masses, *Phys. Rev. Lett.* **39**, 165 (1977).
 [7] P. Fayet, U -boson production in e^+e^- annihilations, ψ and Y decays, and light dark matter, *Phys. Rev. D* **75**, 115017 (2007).

- [8] *Dark Forces at Accelerators*, edited by F. Bossi *et al.*, Frascati Phys. Ser. Vol. 56 (INFN Publications, 2012).
- [9] J. Alexander *et al.*, Dark sectors 2016 workshop: Community report, [arXiv:1608.08632](https://arxiv.org/abs/1608.08632).
- [10] M. Fabbrichesi, E. Gabrielli, and G. Lanfranchi, The dark photon, [arXiv:2005.01515](https://arxiv.org/abs/2005.01515).
- [11] P. Fayet, The fifth interaction in GUTs: a new force acting mostly on neutrons and particle spins, *Phys. Lett. B* **172**, 363 (1986).
- [12] P. Fayet, The light U boson as the mediator of a new force, coupled to a combination of Q , B , L and dark matter, *Eur. Phys. J. C* **77**, 53 (2017).
- [13] P. Fayet, Supersymmetry and weak, electromagnetic and strong interactions, *Phys. Lett.* **64B**, 159 (1976); Spontaneously broken supersymmetric theories of weak, electromagnetic and strong interactions, **69B**, 489 (1977).
- [14] H. Davoudiasl, H.-S. Lee, and W. Marciano, Dark Z implications for parity violation, rare meson decays, and Higgs physics, *Phys. Rev. D* **85**, 115019 (2012).
- [15] H. Davoudiasl, H.-S. Lee, and W. Marciano, Muon $g - 2$, rare kaon decays, and parity violation from dark bosons, *Phys. Rev. D* **89**, 095006 (2014).
- [16] D.-W. Jung, S.-h. Nam, C. Yu, Y. G. Kim, and K. Y. Lee, Singlet fermionic dark matter with dark Z , *Eur. Phys. J. C* **80**, 513 (2020).
- [17] From now on we shall often use $=$ instead of \simeq for simplicity, for approximate equalities becoming exact in the small m_U limit.
- [18] C. Bouchiat and P. Fayet, Constraints on the parity-violating couplings of a new gauge boson, *Phys. Lett. B* **608**, 87 (2005).
- [19] M.-A. Bouchiat and C. Bouchiat, Weak neutral currents in atomic physics, *Phys. Lett.* **48B**, 111 (1974).
- [20] H. Georgi and S. Glashow, Unity of All Elementary Particle Forces, *Phys. Rev. Lett.* **32**, 438 (1974).
- [21] P. Fayet, New interactions and the standard models, *Classical Quant. Grav.* **13**, A19 (1996).
- [22] F. Wilczek, Problem of Strong P and T Invariance in the Presence of Instantons, *Phys. Rev. Lett.* **40**, 279 (1978).
- [23] S. Weinberg, A New Light Boson?, *Phys. Rev. Lett.* **40**, 223 (1978).
- [24] A. Zhitnitsky, On possible suppression of the axion hadron interactions, *Yad. Fiz.* **31**, 497 (1980) [*Sov. J. Nucl. Phys.* **31**, 260 (1980)].
- [25] M. Dine, W. Fischler, and M. Srednicki, A simple solution to the strong CP problem with a harmless axion, *Phys. Lett.* **104B**, 199 (1981).
- [26] P. Jacques *et al.*, Search for prompt neutrinos and penetrating neutral particles in a beam dump experiment at Brookhaven, *Phys. Rev. D* **21**, 1206 (1980).
- [27] P. Coteus, M. Diesburg, R. Fine, W. Lee, P. Sokolsky, R. Brown, S. Fuess, P. Nienaber, T. O'Halloran, and Y. Y. Lee, Search for New Particles at the Alternating-Gradient-Synchrotron Beam Dump, *Phys. Rev. Lett.* **42**, 1438 (1979).
- [28] J. Insler *et al.*, Search for the decay $J/\psi \rightarrow \gamma +$ invisible, *Phys. Rev. D* **81**, 091101 (2010).
- [29] M. Ablikim *et al.*, Search for a light exotic particle in J/ψ radiative decays, *Phys. Rev. D* **85**, 092012 (2012); Search for a light CP -odd Higgs boson in radiative decays of J/ψ , **93**, 052005 (2016); Search for the decay $J/\psi \rightarrow \gamma +$ invisible, **101**, 112005 (2020).
- [30] R. Balest *et al.*, $\Upsilon(1S) \rightarrow \gamma +$ noninteracting particles, *Phys. Rev. D* **51**, 2053 (1995).
- [31] P. del Amo Sanchez *et al.*, Search for Production of Invisible Final States in Single-Photon Decays of $\Upsilon(1S)$, *Phys. Rev. Lett.* **107**, 021804 (2011).
- [32] I. Seong *et al.*, Search for a Light CP -Odd Higgs Boson and Low-Mass Dark Matter at the Belle Experiment, *Phys. Rev. Lett.* **122**, 011801 (2019).
- [33] P. Fayet, $U(1)_A$ symmetry in two-doublet models, U bosons or light scalars, and ψ and Υ decays, *Phys. Lett. B* **675**, 267 (2009).
- [34] E. Aprile *et al.*, Observation of excess electronic recoil events in XENON1T, *Phys. Rev. D* **102**, 072004 (2020).
- [35] J. Erler and A. Freitas, Electroweak model and constraints on new physics, in P. Zyla *et al.* (Particle Data Group), *Prog. Theor. Exp. Phys.* **2020**, 083C01 (2020).
- [36] V. Anisimovsky *et al.*, Improved Measurement of the $K^+ \rightarrow \pi^+ \nu \bar{\nu}$ Branching Ratio, *Phys. Rev. Lett.* **93**, 031801 (2004).
- [37] E. Cortina Gil *et al.* (NA62 Collaboration), Search for a feebly interacting particle X in the decay $K^+ \rightarrow \pi^+ + X$, [arXiv:2011.11329](https://arxiv.org/abs/2011.11329).
- [38] P. Fayet, Constraints on light dark matter and U bosons, from ψ , Υ , K^+ , π^0 , η and η' decays, *Phys. Rev. D* **74**, 054034 (2006).
- [39] M. Dolan, F. Kahlhoefer, C. McCabe, and K. Schmidt-Hoberg, A taste of dark matter: flavour constraints on pseudoscalar mediators, *J. High Energy Phys.* **03** (2015) 171.
- [40] R. Allen *et al.*, Study of $\nu_e e$ elastic scattering at LAMPF, *Phys. Rev. D* **47**, 11 (1993).
- [41] L. Auerbach *et al.* (LSND Collaboration), Measurement of $\nu_e e$ elastic scattering, *Phys. Rev. D* **63**, 112001 (2001).
- [42] S. Bilmiş, I. Turan, T. M. Aliev, M. Deniz, L. Singh, and H. T. Wong, Constraints on dark photon from νe scattering experiments, *Phys. Rev. D* **92**, 033009 (2015).
- [43] K. Abe *et al.*, Search for exotic νe interactions using solar neutrinos in XMASS-I, *Phys. Lett. B* **809**, 135741 (2020).
- [44] C. Boehm, D. G. Cerdeño, M. Fairbairn, P. A. N. Machado, and A. C. Vincent, Light new physics in XENON1T, *Phys. Rev. D* **102**, 115013 (2020).
- [45] D. Aristizabal Sierra, V. De Romeri, L. J. Flores, and D. K. Papoulias, Light vector mediators facing XENON1T data, *Phys. Lett. B* **809**, 135681 (2020).
- [46] M. Lindner, Y. Mambrini, T. B. de Melo, and F. S. Queiroz, XENON1T anomaly: A light Z' from a two Higgs doublet model, *Phys. Lett. B* **811**, 135972 (2020).
- [47] M. Dobrolyubov and A. Ignatiev, Search for new gauge bosons in the decay $\pi^0 \rightarrow \gamma +$ "nothing", *Pis'ma Zh. Eksp. Teor. Fiz.* **46**, 210 (1987) [*JETP Lett.* **46**, 265 (1987)], http://www.jetpletters.ac.ru/cgi-bin/articles/download.cgi/1229/article_18558.pdf.
- [48] D. Androić *et al.* (Jefferson Lab Q_{weak} Collaboration), Precision measurement of the weak charge of the proton, *Nature (London)* **557**, 207 (2018).
- [49] J. Batley *et al.* (NA48/2 Collaboration), Search for the dark photon in π^0 decays, *Phys. Lett. B* **746**, 178 (2015).

- [50] M. Raggi (NA48/2 Collaboration), NA48/2 studies of rare decays, *Nuovo Cimento C* **38**, 132 (2015).
- [51] A. Vitéz *et al.*, Anomalous internal pair creation in ^8Be as a signature of the decay of a new particle, *Acta Phys. Pol. B* **39**, 483 (2008), <https://www.actaphys.uj.edu.pl/fulltext?series=Reg&vol=39&page=483>.
- [52] A. Krasznahorkay *et al.*, Searching for a light neutral axial-vector boson in isoscalar nuclear transitions, in *Dark Forces at Accelerators*, Frascati Phys. Ser. Vol. 56 (INFN Publications, 2012), <https://www.lnf.infn.it/sis/frascatiseries/Volume56/Krasznahorkay.pdf>.
- [53] A. Krasznahorkay *et al.*, Observation of Anomalous Internal Pair Creation in ^8Be : A Possible Indication of a Light, Neutral Boson, *Phys. Rev. Lett.* **116**, 042501 (2016).
- [54] A. Krasznahorkay *et al.*, New evidence supporting the existence of the hypothetical X17 particle, [arXiv:1910.10459](https://arxiv.org/abs/1910.10459)
- [55] J. Feng, B. Fornal, I. Galon, S. Gardner, J. Smolinsky, T. M. P. Tait, and P. Tanedo, Protophobic Fifth-Force Interpretation of the Observed Anomaly in ^8Be Nuclear Transitions, *Phys. Rev. Lett.* **117**, 071803 (2016).
- [56] J. Feng, B. Fornal, I. Galon, S. Gardner, J. Smolinsky, T. M. P. Tait, and P. Tanedo, Particle physics models for the 17 MeV anomaly in Beryllium nuclear decays, *Phys. Rev. D* **95**, 035017 (2017).
- [57] X. Zhang and G. Miller, Can a protophobic vector boson explain the ATOMKI anomaly?, [arXiv:2008.11288](https://arxiv.org/abs/2008.11288).
- [58] D. Banerjee *et al.* (NA64 Collaboration), Improved limits on a hypothetical X(16.7) boson and a dark photon decaying into e^+e^- pairs, *Phys. Rev. D* **101**, 071101 (2020); Hunting down the X17 boson at the CERN SPS, [arXiv:2009.02756](https://arxiv.org/abs/2009.02756).
- [59] L. Delle Rose, S. Khalil, S. King, and S. Moretti, New physics suggested by Atomki anomaly, *Front. Phys.* **7**, 73 (2019).
- [60] J. Moody and F. Wilczek, New macroscopic forces?, *Phys. Rev. D* **30**, 130 (1984).
- [61] J. Lee, A. Almasi, and M. Romalis, Improved Limits on Spin-Mass Interactions, *Phys. Rev. Lett.* **120**, 161801 (2018).
- [62] B. Heckel, E. G. Adelberger, C. W. Stubbs, Y. Su, H. E. Swanson, G. Smith, and W. F. Rogers, Experimental Bounds on Interactions Mediated by Ultralow Mass Bosons, *Phys. Rev. Lett.* **63**, 2705 (1989).
- [63] P. Touboul *et al.*, The MICROSCOPE Mission: First Results of a Space Test of the Equivalence Principle, *Phys. Rev. Lett.* **119**, 231101 (2017); Space test of the equivalence principle: First results of the MICROSCOPE mission, *Classical Quant. Grav.* **36**, 225006 (2019).
- [64] P. Fayet, MICROSCOPE limits for new long-range forces and implications for unified theories, *Phys. Rev. D* **97**, 055039 (2018); MICROSCOPE limits on the strength of a new force, with comparisons to gravity and electromagnetism, **99**, 055043 (2019).
- [65] P. Fayet and J. Iliopoulos, Spontaneously broken supergauge symmetries and Goldstone spinors, *Phys. Lett.* **51B**, 461 (1974).
- [66] P. Fayet, Spontaneously broken supersymmetric GUTs with gauge boson/Higgs boson unification, *Phys. Lett. B* **142**, 263 (1984).
- [67] P. Fayet, Supergauge invariant extension of the Higgs mechanism ..., *Nucl. Phys.* **B90**, 104 (1975).
- [68] P. Fayet, Mixing between gravitational and weak interactions through the massive gravitino, *Phys. Lett.* **70B**, 461 (1977); Scattering cross-sections of the photino and the goldstino (gravitino) on matter, **86B**, 272 (1979).
- [69] R. Aaij *et al.* (LHCb Collaboration), Search for $A' \rightarrow \mu^+\mu^-$ Decays, *Phys. Rev. Lett.* **124**, 041801 (2020).
- [70] R. Aaij *et al.* (LHCb Collaboration), Searches for low-mass dimuon resonances, *J. High Energy Phys.* **10** (2020) 156.
- [71] P. Fayet, $N = 2$ extended supersymmetric GUTs, *Nucl. Phys.* **B246**, 89 (1984).
- [72] P. Fayet, Supersymmetric grand unification in a six-dimensional space-time, *Phys. Lett.* **159B**, 121 (1985); Supersymmetric theories of particles and interactions, *Phys. Scr.* **T15**, 46 (1987).