
https://helda.helsinki.fi

Hidden inflaton dark matter

Beltran Almeida, Juan P.

2019-03

Beltran Almeida , J P , Bernal , N , Rubio , J & Tenkanen , T 2019 , ' Hidden inflaton dark

matter ' , Journal of Cosmology and Astroparticle Physics , vol. 2019 , no. 3 , 012 . https://doi.org/10.1088/1475-7516/2019/03/012

http://hdl.handle.net/10138/300374

https://doi.org/10.1088/1475-7516/2019/03/012

unspecified

submittedVersion

Downloaded from Helda, University of Helsinki institutional repository.

This is an electronic reprint of the original article.

This reprint may differ from the original in pagination and typographic detail.

Please cite the original version.

PI/UAN-2018-641FT
HIP-2018-29/TH

Prepared for submission to JCAP

Hidden Inflaton Dark Matter

Juan P. Beltrán Almeida,a Nicolás Bernal,b Javier Rubioc,d and
Tommi Tenkanene,f

aDepartamento de F́ısica, Universidad Antonio Nariño,
Carrera 3 Este # 47A-15, Bogotá, Colombia
bCentro de Investigaciones, Universidad Antonio Nariño,
Carrera 3 Este # 47A-15, Bogotá, Colombia
cInstitut für Theoretische Physik, Ruprecht-Karls-Universität Heidelberg,
Philosophenweg 16, 69120 Heidelberg, Germany
dDepartment of Physics and Helsinki Institute of Physics,
PL 64, FI-00014 University of Helsinki, Finland
eDepartment of Physics and Astronomy, Johns Hopkins University,
Baltimore, MD 21218, United States of America
fAstronomy Unit, Queen Mary University of London,
Mile End Road, London, E1 4NS, United Kingdom

E-mail: juanpbeltran@uan.edu.co, nicolas.bernal@uan.edu.co,
javier.rubio@helsinki.fi, ttenkan1@jhu.edu

Abstract. If cosmic inflation was driven by an electrically neutral scalar field stable on
cosmological time scales, the field necessarily constitutes all or part of dark matter (DM). We
study this possibility in a scenario where the inflaton field s resides in a hidden sector, which is
coupled to the Standard Model sector through the Higgs portal λhss

2H†H and non-minimally
to gravity via ξss

2R. We study scenarios where the field s first drives inflation, then reheats
the Universe, and later constitutes all DM. We consider two benchmark scenarios where
the DM abundance is generated either by production during reheating or via non-thermal
freeze-in. In both cases, we take into account all production channels relevant for DM in
the mass range from keV to PeV scale. On the inflationary side, we compare the dynamics
and the relevant observables in two different but well-motivated theories of gravity (metric
and Palatini), discuss multifield effects in case both fields (s and h) were dynamical during
inflation, and take into account the non-perturbative nature of particle production during
reheating. We find that, depending on the initial conditions for inflation, couplings and the
DM mass, the scenario works well especially for large DM masses, 102 GeV. ms . 106 GeV,
although there are also small observationally allowed windows at the keV and MeV scales.
We discuss how the model can be tested through astrophysical observations.

ar
X

iv
:1

81
1.

09
64

0v
2

 [
he

p-
ph

]
 2

5
Fe

b
20

19

mailto:juanpbeltran@uan.edu.co
mailto:nicolas.bernal@uan.edu.co
mailto:javier.rubio@helsinki.fi
mailto:ttenkan1@jhu.edu

Contents

1 Introduction 1

2 The model 3

3 Cosmic inflation 4

4 Reheating after inflation 7
4.1 The metric case 7

4.1.1 Decay in the quartic part of the potential 9
4.1.2 Decay in the quadratic part of the potential 10

4.2 The Palatini case 12

5 Dark matter production 12
5.1 Dark matter from freeze-in 13
5.2 Dark matter from reheating 15

5.2.1 The quartic case 17
5.2.2 The quadratic case 18

5.3 Astrophysical constraints 19

6 Conclusions 20

A Multifield inflation 21

B Inflaton decay rates 25

C Bounds on λs from reheating 27

1 Introduction

If cosmic inflation was driven by an electrically neutral inflaton scalar field stable on cosmo-
logical scales, this field necessarily constitutes a dark matter (DM) component [1–20]. This
can be the case either because the reheating stage after inflation was not complete and left
behind a remnant of the scalar condensate, or because the inflaton excitations were eventually
created by the Standard Model (SM) products following the decay of the inflaton zero mode.
The scenario is particularly appealing since it is able to explain two things at once: the origin
of the DM component and the generation of the primordial curvature perturbations leading
to temperature fluctuations in the Cosmic Microwave Background (CMB) [21].

In this paper we consider models where decay of the homogeneous inflaton condensate
after inflation is always complete. The inflaton particles can still be stable, as reheating
is not, in general, a process where individual particles decay, transferring their energy into
other particles one by one, but rather a non-perturbative process where a time-dependent
condensate transfers its energy density into other fields (see e.g. Refs. [22–24]). If the
coupling between the inflaton and the SM sector is large enough, the inflaton particles will
enter in thermal equilibrium with the other particles produced in reheating. Then, at some
point when their mutual interaction rate cannot keep up anymore with the expansion of the

– 1 –

Universe, the inflaton particles undergo thermal freeze-out. If the inflaton particles were
stable, they will constitute the usual Weakly Interacting Massive Particle (WIMP) DM. On
the other hand, if the coupling between the inflaton and the SM sector was very small, the
inflaton field may have reheated the Universe without ever entering into thermal equilibrium
with the resulting heat bath itself. In this case, however, the inflaton particles may still
have been produced by the freeze-in mechanism [25, 26] after inflation and constitute all the
DM component. In this mechanism, DM particles are produced non-thermally by decays
and annihilations of SM particles, without subsequent thermalization of them with the SM
sector. As this necessarily requires a very small coupling between DM and the SM sector,
the corresponding DM particle is often dubbed Feebly Interacting Massive Particle (FIMP).

Given the increasingly stringent observational constraints on WIMP DM [27], the freeze-
in mechanism has recently become more and more popular as a production mechanism for
DM; for a recent review of FIMP models and constraints, see Ref. [28] (see also Ref. [29] for
the implementation of this mechanism into the micrOMEGAs code). In this paper, we will
study exactly this scenario. The model we will study is arguably one of the most economic
models for explaining both DM and inflation, as all we need is a real Z2-symmetric singlet
scalar feebly interacting with the SM sector via the Higgs portal coupling.1 On top of this
coupling, we will assume that the scalar is only weakly self-interacting and has a non-minimal
coupling to gravity.

The non-minimal coupling to gravity is not only allowed by the model symmetries but
also generated radiatively even if it was initially set to zero [36]. This is exactly what models
like Higgs inflation [37] utilize very successfully, as such models are in very good agreement
with the most recent observations of the CMB [38] (for a review, see Ref. [39]). However,
in contrast to other works on unification of inflation and DM, in this paper we will study
our scenario in both metric and Palatini counterparts of gravity. As recently studied in
a number of works, this choice plays an important role in determining the field dynamics
during inflation and the resulting predictions for observables, such as the ratio of tensor to
scalar perturbations [40–55]. What separates these two scenarios is the choice of gravitational
degrees of freedom. In the metric counterpart of gravity, one assumes that the space-time
connection is given uniquely by the metric only, i.e. that the connection is the usual Levi-
Civita one, whereas in the Palatini counterpart one allows the connection to be an a priori
free parameter, whose constraint equation determines how it depends on the metric and the
matter content of the theory. Notably, in General Relativity (GR) these two approaches
render to mere reformulations of the same theory. However, when non-minimal couplings
between matter fields and gravity are explicit, these two approaches describe two inherently
different theories of gravity (for extended discussion on the topic, see e.g. Ref. [56]). As
in inflationary scenarios where the scalar field which is coupled non-minimally to gravity
relaxes down to very small values after inflation, in the present Universe there are no ways
of distinguishing between these two theories (given that the gravity sector remains otherwise
unchanged from that of GR). However, as shown in the above works, this choice of the
underlying theory of gravity can have an important effect on the dynamics during inflation.
In this paper, through the unification of inflation and DM, we show that this choice can also
affect the physics after inflation.

This paper is organized as follows. In Section 2, we introduce the model and discuss

1In our case, we simply assume this to be the case, as it is phenomenologically interesting. Further
motivation for small couplings can be found in e.g. higher symmetry groups [30, 31], clockwork mechanism [32,
33], or in the requirement of preserving flatness of the inflationary potential [34, 35].

– 2 –

the different scenarios considered in this paper. The details of the inflationary stage are
presented in Section 3, where we consider both metric and Palatini theories and perform an
analysis of the inflationary dynamics. Section 4 is devoted to the study of the reheating stage
in different scenarios. The DM production, both via freeze-in and reheating, is discussed in
Section 5. Finally, our conclusions are presented in Section 6.

2 The model

We study a minimalistic extension of the SM of particle physics where, on top of the SM
particle content, we include a real scalar singlet s, playing the double role of the inflaton field
and the DM component. In order for this new degree of freedom to be a viable DM candidate,
we require the theory to exhibit a discrete Z2 symmetry.2 In particular, we consider a scalar
potential

V (H, s) = µ2
hH†H+ λh(H†H)2 +

µ2
s

2
s2 +

λs
4
s4 +

λhs
2
H†Hs2 , (2.1)

with
√

2HT = (0, h) the SM SU(2) gauge doublet in the unitary gauge, v = 246 GeV the
vacuum expectation value of the SM Higgs field and λh and λs two positive-definite couplings
ensuring vacuum stability. Additionally, we allow both H and s to interact non-minimally
with gravity by including a term

δS =
1

2

∫
d4x
√−g

[(
ξss

2 + 2 ξhH†H
)
gµνRµν(Γ)

]
(2.2)

on top of the usual Einstein-Hilbert action, with gµν the metric tensor and Γ an arbitrary
connection. In the so-called metric theory, the connection Γ is identified with the Levi-Civita
connection

Γ̄λαβ =
1

2
gλρ(∂αgβρ + ∂βgρα − ∂ρgαβ) . (2.3)

In the alternative Palatini approach, the metric and the connection are rather treated as inde-
pendent variables. However, here we assume, for simplicity, that the connection is torsion-free
Γλαβ = Γλβα (for non-vanishing torsion, see Ref. [55]).

For a Friedmann-Lemâıtre-Robertson-Walker cosmology, Eq. (2.2) can be interpreted
as a Hubble-induced mass term for the s and H fields. While this gravitational contribution
plays a very important role during inflation, it can be safely neglected in the late Universe,
where the curvature is very small. At low energies, the effective square mass of the scalar
field s can be well-approximated by the sum of the mass parameter µ2

s and the Higgs portal
contribution λhsH†H. In order to ensure that the Z2 symmetry is not spontaneously broken
at the electroweak vacuum v, we demand this mass to be positive definite,

m2
s ≡ µ2

s + λhs v
2/2 > 0 . (2.4)

We will study four phenomenologically distinct scenarios in which the DM component is
non-thermally produced (cf. Fig. 1):

1. Reheating after inflation occurs in an effectively quartic potential, V ' λss4/4 and no
significant amount of DM is produced during it. All DM is produced by freeze-in after
reheating.

2For a recent study where the DM scalar s is not absolutely stable, see Ref. [57]. Our findings can be easily
generalized to account for this possibility, cf. Section 5.

– 3 –

SM production
at reheating

Quartic
potential

Quadratic
potential

Enough
DM?

No freeze-in
Scenario 3

Freeze-in
Scenario 1

Enough
DM?

No freeze-in
Scenario 4

Freeze-in
Scenario 2

inin

yes

no no

yes

Figure 1. The four non-thermal DM production mechanisms considered in this paper.

2. Reheating occurs only when the inflaton field has relaxed to the quadratic part of its
potential, V ' m2

ss
2/2, and no significant amount of DM is produced during it. All

DM is produced by freeze-in after reheating.

3. Reheating occurs in an effectively quartic potential and while all the observed DM is
produced during it, the inflaton decays dominantly into the SM sector. No significant
amount of DM is produced by freeze-in after reheating.

4. Reheating occurs only when the inflaton field has relaxed to the quadratic part of its
potential. Again, all the observed DM is produced during it but the inflaton decays
dominantly into the SM sector. No significant amount of DM is produced by freeze-in
after reheating.

In all cases, we assume that the inflaton field interacts so feebly with the SM sector that it
never enters into thermal equilibrium with it. The scenario 1 has previously been studied in
Ref. [13], whereas scenarios 2 to 4 are new to the best of our knowledge. To set up the stage
for DM production during reheating and/or freeze-in, we begin by studying the dynamics
during inflation.

3 Cosmic inflation

In this paper we are mainly interested in a scenario in which the scalar potential (2.1)
is dominated by the λss

4/4 term. There are two ways in which this can happen: either
inflation starts around the h = 0 direction or the couplings are sufficiently hierarchical at
the inflationary scale, namely λh � λs ' 10−8 (cf. Appendix A). While the latest possibility
could be achieved with a suitable running of the couplings (see for instance Ref. [58]), it
would require considerable fine-tuning of the SM properties at the electroweak scale. In the
main text we will therefore assume that h = 0 initially, such that inflation occurs in the
s-direction. As shown below, this corresponds to the usual limit in which the amplitude of
the Einstein-frame potential at large field values is mainly controlled by the combination
λs/ξ

2
s [1–8, 11–13, 15].3 We will justify the choice h = 0 a posteriori by showing that this is

indeed the phenomenologically interesting limit where the same field can both drive inflation
and, at a later stage, provide a FIMP DM candidate.

3Other choices would rather correspond to Higgs inflation [39] or to Higgs-portal driven inflation. For an
extensive discussion of the different possibilities the reader is referred to Refs. [59–62].

– 4 –

We emphasize that for general expectation values h 6= 0, the inflationary stage should
be treated as a multifield scenario and will consequently extend the existing formalism to
account for the non-vanishing value of the Higgs and its non-minimal coupling to gravity in
Appendix A. Note, however, that for the particular case under consideration h → 0, mean-
ing that the Higgs field becomes an energetically subdominant spectator field with Planck
suppressed fluctuations (H∗/MP)2 [63, 64]. This allows us to approximate the dynamics by
that of a single-field scenario with action

SJ =

∫
d4x
√−g

(
1

2

(
M2
P + ξss

2
)
gµνRµν(Γ) +

1

2
gµν∂µs∂νs− V (s)

)
. (3.1)

and potential V (s) ' λs/4 s4. The non-minimal coupling to gravity in this expression can be
removed by performing a Weyl transformation

gµν → Ω(s)2gµν , Ω2(s) ≡ 1 +
ξss

2

M2
P

, (3.2)

which gives the Einstein-frame action

SE =

∫
d4x
√−g

(
M2
P

2
gµνRµν(ΓE)− 1

2

M2
P + ξss

2 + 6αξ2
ss

2

Ω2(s)
(
M2
P + ξss2

) gµν∂µs∂νs−
V (s)

Ω(s)4

)
, (3.3)

with α = 1 in the metric case and α = 0 in the Palatini case. Note that in this frame the
gravitational part of the action takes the usual Einstein-Hilbert form, allowing to identify
the Einstein-frame connection ΓE with the Levi-Civita connection Γ̄ in Eq. (2.3). With a
suitable field redefinition

ds

dχ
=

√
Ω2(s)

(
M2
P + ξss2

)
M2
P + ξss2 + 6αξ2

ss
2
, (3.4)

the kinetic term in Eq. (3.3) can be expressed in a canonical form. The solution of this
differential equation takes the form [40, 42, 65]

√
ξs

MP
χ =

√
1 + 6αξs sinh−1

(√
1 + 6αξsu

)
−
√

6ξα sinh−1

(√
6ξs

u√
1 + u2

)
, (3.5)

with u ≡ √ξss/MP . In terms of the new χ variable, the action (3.3) reads

SE =

∫
d4x
√−g

(
1

2
M2
PR−

1

2
∂µχ∂

µχ− U(χ)

)
, (3.6)

with U(χ) = V (s(χ))/Ω4(s(χ)) and R = gµνRµν(Γ̄). Note that that when χ → 0 (corre-
sponding to s→ 0 or Ω→ 1), the usual Einstein-Hilbert term of GR is recovered, regardless
of the choice of formalism (metric or Palatini). The canonically normalized field can be
expressed as

s(χ)


' MP√

ξs
exp

(√
1

6

χ

MP

)
metric,

=
MP√
ξs

sinh

(√
ξsχ

MP

)
Palatini,

(3.7)

– 5 –

and hence the large field Einstein frame potential becomes

U(χ) =
λs
4

s4(χ)

Ω4(s(χ))


' λsM

4
P

4ξ2
s

[
1 + exp

(
−
√

2

3

χ

MP

)]−2

metric,

=
λsM

4
P

4ξ2
s

tanh4

(√
ξsχ

MP

)
Palatini.

(3.8)

Note that the expressions in the metric case apply for ξs � 1 and χ � MP /ξs, whereas
the expressions in the Palatini case are exact. However, in our numerical analysis we do
not use the approximate result (3.8) but rather compute everything using the exact result
U(χ) = V (s(χ))/Ω4(s(χ)) with Ω(s) given by Eq. (3.2) and s(χ) by Eq. (3.4).

The amplitude of primordial spectrum of curvature perturbations is given by [21, 66]

As =
1

24π2M4
P

U(χi)

ε(χi)
, (3.9)

which relates the non-minimal coupling to the number of required e-folds and the quartic
self-interaction as

ξs '


√

λs
72π2As

N metric,

λsN
2

12π2As
Palatini.

(3.10)

The observed amplitude is Pζ = 2.1×10−9 [38]. The inflationary dynamics is also character-
ized by the spectral tilt of the primordial spectrum of curvature perturbations, its running
and the tensor-to-scalar ratio, namely

ns ' 1− 6ε+ 2η , αs ' −24ε2 + 16εη − 2δ , r ' 16ε , (3.11)

with

ε ≡ 1

2
M2
P

(
U ′

U

)2

, η ≡M2
P

U ′′

U
, δ ≡M4

P

U ′

U

U ′′′

U
, (3.12)

the usual slow-roll parameters and the primes denoting derivatives with respect to χ. These
quantities are assumed to be evaluated at the number of e-folds

N∗ =
1

M2
P

∫ χi

χf

dχU

(
dU

dχ

)−1

, (3.13)

at which the pivot scale crosses the horizon, with χf the field value at the end of inflation,
ε(χf) ≡ 1. In the limit of large N∗, we obtain

r ' 2

|κc|N2
∗
, ns ' 1− 2

N∗
, αs ' −

2

N2
∗
, (3.14)

where κc ≡ −ξs/(1 + 6α ξs).
The dependence of the tensor-to-scalar ratio, the spectral index, its running, and the

self-coupling λs on the non-minimal coupling to gravity ξs is depicted in Fig. 2, where for
illustration purposes we consider a fiducial value N∗ = 55. The black and blue lines corre-
spond to the metric and Palatini theories, respectively. Additionally, the bottom panel shows

– 6 –

the variation of the model predictions in the ns − r plane for different values of ξs. The red
bands correspond to the Planck 2018 68% (dark) and 95% CL (light) regions [38]. In the
metric case the predicted tensor-to-scalar ratio is always r & 10−3 and hence well within the
reach of current or future planned experiments such as BICEP3 [67], LiteBIRD [68] and the
Simons Observatory [69]. In the Palatini case, however, the predicted tensor-to-scalar ratio
is within reach of current or future experiments only if ξs . 10, which requires a relatively
small self-coupling λs . 10−9. However, as we will see in the following sections, this is exactly
what it is required when the inflaton couples only very weakly to the SM sector and acts as
a FIMP DM candidate.

Note that all the above considerations are based on a tree-level analysis. The com-
putation of radiative corrections in non-minimally coupled theories is a subtle issue due to
their intrinsic non-renormalizability (see Ref. [39] for a review). In particular, any sensible
computation within this framework requires the inclusion of an infinite number of higher-
dimensional operators, which can be either associated to new physics or generated by the
theory itself via radiative corrections [70]. We postpone the inclusion of quantum effects,
both in the metric and Palatini scenarios, to a future publication.

4 Reheating after inflation

As discussed above, the predictions for the inflationary observables in DM-driven inflation
depend on the number of e-folds between horizon exit and the end of inflation. This quantity,
in turn, depends on the whole post-inflationary history and, in particular, on the duration
of the reheating stage immediately following the end of inflation. Regarding this period,
there are two necessary requirements for the s particles to play simultaneously the role of
the inflaton and the DM component, namely i) the energy transfer must occur dominantly
through the SM sector and ii) the produced particles must attain thermal equilibrium at a
temperature TRH much larger than the temperature TDM at which DM is produced.

In the following, we will study the reheating stage in both the metric and Palatini
theories.

4.1 The metric case

The entropy production following the end of s-inflation in its metric formulation has been
studied exhaustively in the literature [13, 71, 72] (see also Refs. [65, 73]). Here we will simply
review the main results.

Soon after the end of inflation, the inflaton field begins to oscillate around the minimum
of its effective potential, which smoothly interpolates between a quadratic potential [65, 73]

U(χ) =
1

2
ω2χ2 , ω2 =

λsM
2
P

3ξ2
s

, (4.1)

at MP/ξs � χ .
√

3/2MP, and the usual quartic potential

V (s) =
λs
4
s4 , (4.2)

at χ�MP /ξs. If the non-minimal coupling ξs is large, the oscillations take place first in the
quadratic part and eventually enter the quartic regime, where the Weyl transformation (3.2)
equals unity. From there on, the dynamical degree of freedom coincides with the s field,

– 7 –

10−5 10−3 10−1 101

ξs

10−6

10−5

10−4

10−3

10−2

10−1

100

r
Metric

Palatini

10−5 10−3 10−1 101

ξs

0.94

0.95

0.96

0.97

0.98

n
S

Metric

Palatini

10−5 10−3 10−1 101

ξs

0.0002

0.0004

0.0006

0.0008

0.0010

0.0012

−
α
S

Metric

Palatini

10−5 10−3 10−1 101

ξs

10−13

10−11

10−9

10−7

10−5

λ
s

Metric

Palatini

0.94 0.96 0.98 1.00
nS

10−3

10−2

10−1

100

r

Metric

Palatini

Figure 2. Upper four panels: The dependence of the tensor-to-scalar ratio r, the spectral index ns,
its running αs and the self-coupling λs on the non-minimal coupling to gravity ξs, for N∗ = 55 e-folds.
The lower panel shows the variation of the model prediction in the ns− r plane for different values of
ξs. The red bands correspond to the 68% (dark) and 95% CL (light) regions from Planck. The black
and blue lines show the metric and Palatini theories, respectively.

and the potential is indeed given by Eq. (4.2). However, if the non-minimal coupling ξs is
small, the transition value χ ∼MP/ξs is very close to the end of inflation and the reheating
stage is essentially dominated by the quartic regime (4.2) with χ ' s from the very end of
inflation [65, 73]. Note, however, that if both λhs and λs are very small, the omitted mass
terms in Eq. (2.1) will eventually become dominant. In particular, the inflaton field can relax
into a regime governed by the bare mass term V (s) = m2

ss
2/2 before its eventual decay. In

the following, we will study the above possibilities case by case in order to fully account for

– 8 –

the dynamics in different parts of the parameter space.

4.1.1 Decay in the quartic part of the potential

While the inflaton oscillates in the quartic part of its potential, the decay of the s condensate
and the associated energy transfer to the SM sector can, in principle, occur by the production
of s and h particles,4 which soon annihilate or decay into other SM particles. Note, however,
that the possibility that the inflaton condensate could dominantly produce stable s particles
subsequently reheating the SM sector is ruled out for weakly interacting inflaton-SM sectors
since these cannot make the SM sector the dominant energy component prior to big bang
nucleosynthesis [76]. This imposes an important restriction on the hierarchy of inflaton
couplings. In particular, an upper bound on λs for a given λhs can be inferred from the
effective semi-perturbative decay rates of the inflaton condensate [74, 75, 77],

Γ(4)
s0→ss = 0.023λ

3
2
s s0, Γ

(4)
s0→hh = 0.002λ2

hsλ
− 1

2
s s0, (4.3)

where the superscripts indicate that the inflaton oscillates in the quartic part of the potential
and s0(t) = send

√
tend/t is the time-dependent oscillation amplitude of the inflaton conden-

sate s(t) = s0(t)cn
(
0.85
√
λss0(t)(t− tend), 1/

√
2
)
, with send the field value at the end of

inflation and cn the elliptic cosine function [23]. For details, see Appendix B.
In the following, we require that the inflaton decay into two s particles produces at most

a fraction C of the observed DM abundance Ωobs
DM,

Ωs ≤ C Ω obs
DM , (4.4)

which gives the bound (cf. Appendix C for details)

λs ≤ 6× 10−7λ
8
7
hs

(
GeV

ms

)4/7(C

0.1

)4/7

. (4.5)

The somewhat unusual exponents stem from the fractional powers in Eq. (4.3) and the
√
λs

dependence of the time at which the s particles become non-relativistic (i.e. cold DM). Note
that Eq. (4.5) is more stringent than the one originally found in Ref. [13], as there it was just
required that the inflaton decays dominantly into the SM particles, instead of imposing the
more restricting condition (4.4).

Since in the present scenario the inflaton decay into SM Higgs particles completely
dominates over other processes, one can estimate the reheating temperature by assuming an
instantaneous decay at the time at which

Γ
(4)
s0→hh = H '

√
V (s0)

3MP
, with V (s0) ' λs

4
s4

0 ≡
π2g∗
30

(
T

(4)
RH

)4
. (4.6)

This corresponds to a reheating temperature [13]

T
(4)
RH

GeV
' 5× 1015λ2

hsλ
− 3

4
s . (4.7)

4As reheating is a non-perturbative process, the s condensate can also fragment into h particles with
mh > ms/2. For an extended discussion on the topic, see e.g. Refs. [22–24, 74, 75].

– 9 –

Here the superscript (4) indicates again that reheating occurs while the inflaton oscillates in
quartic potential and we assumed the number of relativistic degrees of freedom at that epoch
to coincide with the SM one, i.e. g∗ = 106.75.

Several consistency constraints can be imposed on the reheating temperature (4.7). In
particular, in order to ensure that the SM sector achieves thermal equilibrium before the
time of freeze-in, we must have

T
(4)
RH >

{
ms, ms >

1
2mh,

mh, ms ≤ 1
2mh,

(4.8)

as will become evident in Section 5. Another important constraint comes from imposing
that the inflaton potential is not dominated by the bare mass term ∝ m2

ss
2 at the time of

reheating, namely
λs
4
s4

0

(
T

(4)
RH

)
>
m2
s

2
s2

0

(
T

(4)
RH

)
. (4.9)

Using s0(T
(4)
RH) ' 0.007λ2

hs/λsMP [13] we obtain

T
(4)
RH >

1

2
λ
− 1

4
s ms . (4.10)

Note that since we are dealing with an essentially quartic scenario in which the Universe
is effectively radiation-dominated from the very end of inflation, the number of inflation-
ary e-folds between horizon exit and the end of inflation is independent of the reheating
temperature (4.7), namely

N
(4)
∗ = ln

[(
ρRH

ρend

) 1
4
(
g0

g∗

) 1
3 T0

T
(4)
RH

H∗
k∗

]
' 55 +

1

4
ln
(r

10−3

)
, (4.11)

with ρRH = π2/30g∗

(
T

(4)
RH

)4
, ρend ' 3H2

∗M
2
P, g0 = 2+21/11 ' 3.909 accounting for difference

among the neutrino temperature and the present photon temperature T0 = 2.725 K. For the
Hubble parameter at the Planck pivot scale k∗ = 0.05 Mpc−1, we use H∗ = 7.84×1013

√
r/0.1

GeV with the tensor-to-scalar ratio r = r(ξs, N∗) given by Eq. (3.14). Eq. (4.11) admits an
exact inversion

N
(4)
∗ '

1

2
W
[√

1 + 6ξs
ξs

e115

]
, (4.12)

with W the 0-branch of the Lambert function.

4.1.2 Decay in the quadratic part of the potential

Let us discuss now the case in which the inflaton couples so weakly to the SM sector that
it reaches the quadratic part of its potential V (s0) = m2

ss
2
0/2 before reheating, i.e. where

Eq. (4.10) is not satisfied. In that case, the non-perturbative inflaton decay rate into Higgs
bosons is given by [74, 75, 77]

Γ
(2)
s0→hh =

λ2
hss

2
0

64πms

√
1−

(
mh

ms

)2

, (4.13)

– 10 –

with ms > mh.5 Assuming again instantaneous reheating at the time at which

Γ
(2)
s0→hh = H =

√
V (s0)

3MP
where now V (s0) =

1

2
m2
ss

2
0 , (4.14)

we obtain
T

(2)
RH

GeV
' 2× 10−9λ−1

hs

(ms

GeV

) 3
2
, (4.15)

where the superscript (2) indicates that reheating occurs while the inflaton oscillates in
quadratic low energy potential V (s0) = m2

ss
2
0/2. Requiring again the reheating temperature

to be higher than the freeze-in scale, T
(2)
RH > ms, we obtain a bound

ms

GeV
≥ 2× 10−5

(
λhs

10−11

)2

. (4.16)

As in this scenario the bare mass ms is necessarily bigger than mh, the condition (4.16) is
always satisfied for a Higgs portal coupling λhs ∼ O

(
10−11

)
, giving the correct abundance

through freeze-in, as we will show in Section 5. We can thus conclude that the model predicts
a reheating temperature which, as long as the aforementioned hierarchy requirements are
satisfied, is always above the big bang nucleosynthesis temperature TBBN ∼ 1 MeV, regardless
of the form of the inflaton potential at the time of its decay.

Even though the inflaton condensate cannot decay into s particles while oscillating
in the quadratic part of its potential [74, 75, 77], we have to require that the s particles
produced in the quartic part do not contribute significantly to the observed DM abundance.
In a similar fashion as above, we obtain a bound on the inflaton self-coupling (for details on
the derivation, see again Appendix C),

λs < 2× 10−12
(ms

GeV

) 2
3

(
C

0.1

) 2
3

, (4.17)

which results from requiring that also in this case the s particles produced during reheating
constitute less than a fraction C of the observed DM abundance.

Contrary to the quartic scenario discussed in the previous section, the number of e-folds
depends now explicitly on the reheating temperature (4.15), namely

N
(2)
∗ = ln

[(
ρRD

ρend

) 1
4
(
ρRH

ρRD

) 1
3
(
g0

g∗

) 1
3 T0

T
(2)
RH

H∗
k∗

]
(4.18)

' 55 +
1

12
lnλs +

1

3
ln

(
ms

TRH

)
+

1

4
ln
(r

10−3

)
,

where ρRD = m4
s/λs is the inflaton energy density at the time of the transition from the

quartic to the quadratic potential and the other quantities coincide with those given below
Eq. (4.11). By using again Eqs. (3.14), (3.10) and (4.15), we obtain in this case

N
(2)
∗ =

2

3
W

(1 + 6ξs√
ξs

λhs

√
GeV

ms

) 1
2

e94

 . (4.19)

5We stress that we are considering particle production in a time-dependent background which amounts to
kinematical condition different from the standard 1 → 2 particle decay in vacuum (cf. Appendix B). The
result means that if Eq. (4.10) is not satisfied and ms ≤ mh, reheating does not occur, light elements do not
form, and the scenario is ruled out. Therefore, in this subsection we require the singlet scalar to be more
massive than the Higgs (for details, see Refs. [74, 75, 77]).

– 11 –

4.2 The Palatini case

So far, the reheating stage after Palatini inflation has been only studied in Ref. [43], where the
authors studied the self-resonant production of inflaton excitations in a simple λφ4 theory.
However, because in our case the self-coupling λs must be much smaller than the Higgs
portal coupling λhs to successfully reheat the SM sector, the following analysis constitutes
the first study of the reheating dynamics in Palatini inflation accounting for other production
channels beyond the inflaton self-fragmentation.

In the Palatini theory, the inflaton potential during reheating is always quartic to a good
accuracy, in contrast with the metric case where it can be quadratic for large ξs values. The
quartic part is indeed reached in less than one e-fold after inflation for all the non-minimal
couplings of interest, as can be easily verified by numerically solving the equation of motion
for χ after inflation. This allows us to use the decay rates in Eq. (4.3) to find that the upper
bound on λs and the reheating temperature, as well as the limits on the latter, do not change
as compared to the metric case. However, we can identify small differences in the parametric
dependence of the number of e-folds N∗, both for the case in which reheating occurs in the
quartic potential,

N
(4)
∗ =

1

2
W
[
e115

√
ξs

]
, (4.20)

and for the case in which the field reaches the low energy quadratic potential ∝ m2
ss

2 before
decaying,

N
(2)
∗ =

2

3
W

(λhs√
ξs

√
GeV

ms

) 1
2

e94

 . (4.21)

Fig. 3 presents the dependence of the number of e-folds N∗ on the non-minimal coupling to
gravity ξs. The black and blue colors correspond respectively to the metric and Palatini cases.
The lines refer to cases where inflation happens in the quartic potential, whereas the bands
correspond to the quadratic potential scenarios. The thickness of the bands comes from the
allowed values of ms and λhs, assuming all DM is produced by the freeze-in mechanism, for
a DM mass between 1 keV and 1 PeV (cf. Fig. 5 and Section 5.1).

5 Dark matter production

As discussed in Section 2, we will consider four distinct scenarios in which the DM component
is non-thermally produced. We will start by studying in Section 5.1 scenarios where reheating
produces only a negligible amount of s particles and all the DM is produced by the freeze-in
mechanism, and concentrate on the opposite case in Section 5.2. In Section 5.3, we will
discuss some astrophysical constraints on the model. In all cases, we will neglect potential
threshold corrections and assume the low energy values of λs and λhs to coincide with those at
the end of the reheating stage. The last assumption is justified by the small renormalization
group running expected from the tiny value of these parameters (see below) together with
the very restrictive interaction of the hidden sector with the SM particles. All other SM
parameters (Higgs self-coupling, SU(2) gauge couplings etc.) do not enter in our tree-level
estimates and could, at most, affect the thermalization of the SM plasma after decay of the
inflaton condensate.

– 12 –

10−5 10−3 10−1 101

ξs

48

50

52

54

56

58

N
∗

Metric

Palatini

Figure 3. The dependence of the number of e-folds N∗ on the non-minimal coupling to gravity ξs.
The black and blue curves, as well as the grey and blue bands, show the results in metric and Palatini
theories, respectively. For details, see the main text.

5.1 Dark matter from freeze-in

We first assume that DM particles s are produced in the early Universe through 2-to-2
scatterings of SM particles and Higgs decays. If the Higgs portal coupling takes a very small
value, λhs . 10−6, the DM sector does not enter into thermal equilibrium with the visible
SM sector [78–80]. In that case, the observed DM relic abundance can be produced by the
freeze-in mechanism [25, 26]. The evolution of the DM number density ns is given by the
Boltzmann equation

dns
dt

+ 3H ns =
∑
x

〈σxx̄→ssv〉 (neq
x)2 + Cmh Γh→ss

∫
d3ph

(2π)3Eh
f eq
h , (5.1)

where the sum runs over all SM particles, 〈σxx̄→ssv〉 corresponds to the thermally averaged
annihilation cross-section of the SM species into DM particles, Γh→ss denotes the Higgs decay
width to DM, C ' 0.349 [81, 82], and f eq

h and Eh are the SM Higgs equilibrium distribution
function and energy, respectively. The freeze-in is an infrared process, where essentially all
DM is produced at T ∼ mh if ms ≤ mh/2, or at T ∼ ms if ms > mh/2 and not, in the absence
of higher-dimensional operators, at the highest temperatures of the Universe (see for instance
Ref. [26]). Note that in Eq. (5.1), we are not taking into account possible number-changing
DM self-interactions, such as 4s → 2s annihilations. These processes could, in principle,
lead to the thermalization of the s particles with themselves even if they do not enter in
equilibrium with the SM particles. This can result in a change in the DM abundance even
after the initial DM yield has ended [57, 83–91]. However, since reheating in our scenario
requires λs � 1, such processes do not play an important role in the present context and can
be therefore safely neglected.

The DM genesis via the freeze-in mechanism fixes the value of the Higgs portal coupling
for each DM mass. The value of the coupling λhs needed to reproduce the observed DM
relic abundance for a wide range of DM masses ms varying from the keV to the PeV scale is
shown in Fig. 4.6 Lyman-α forest observations are in tension with a DM mass below a few

6To derive this plot we used the micrOMEGAs5.0 code [29].

– 13 –

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−11

10−10

10−9

10−8

λ
h
s

Figure 4. Portal coupling λhs required to reproduce the observed DM relic abundance as a function
of the DM mass ms, in the freeze-in scenario.

keV [92, 93], which provides for a natural cut-off for the mass scale.
The left panel of Fig. 5 shows the upper bound on the quartic coupling λs coming from

Eq. (4.5). The limit assumes that reheating occurs in a quartic potential and that it produces
less than 10% of the observed DM abundance, the rest coming from the freeze-in mechanism.
This limit can be translated into a lower bound on the reheating temperature TRH (shown in
red), coming from Eq. (4.7). Additionally, the green region is also excluded because it leads
to a reheating temperature below the freeze-in scale (4.8), rendering the scenario inconsistent
with our assumptions. In the grey area reheating does not happen in a quartic potential,
Eq. (4.10). Finally, the blue region, corresponding to λs < 2 × 10−13, is incompatible with
our inflationary scenario, cf. Fig. 2.

Fig. 6 presents the constraints on the inflaton-DM non-minimal coupling ξs, assuming
that all the DM component was produced by freeze-in and using Eq. (3.9) to map the con-
straint on λs to a constraint on ξs. The horizontal red bands correspond to the regions on
the nS − r plane, disfavored by Planck at 68% (light) and 95% CL (dark).

Figs. 7 and 8 show the values of λhs and TRH needed to simultaneously reproduce the
observed DM relic abundance via the freeze-in mechanism and have a successful reheating
in a quadratic inflaton potential. All colored areas are ruled out: either because ms < mh

or λs < 2 × 10−13 (red), or TRH < ms (green). In the grey region Eq. (4.10) is satisfied,
whereas in the blue region Eq. (4.17) is violated, leaving the white region available for this
scenario. The results show that the scenario is consistent with observations for a broad range
of masses, 102 GeV < ms . 106 GeV. Fig. 9 shows the constraints on the inflaton-DM non-
minimal coupling ξs as a function of DM mass, for the metric (black) and the Palatini (blue)
theories. Non-minimal couplings larger than ∼ 5 and ∼ 300 are excluded in the metric and
Palatini cases, respectively. The white area is allowed in both theories. In this figure we have
used Eq. (3.9) to map the constraint on λs to constraint on ξs. The horizontal red bands
correspond to the regions disfavored by Planck at 68% (light) and 95% CL (dark).

The above results show that the first scenario in Section 2, involving a reheating stage
in the quartic part of the potential and a DM production by freeze-in, is essentially ruled out.
On the contrary, the second scenario, involving SM particle production in the low quadratic

– 14 –

10−6 10−5 10−4

ms [GeV]

10−14

10−13

10−12

10−11

λ
s

10−6 10−4 10−2 100 102 104 106

ms [GeV]

101

104

107

1010

1013

T
R

H
[G

eV
]

Figure 5. Scenario 1. Left panel: Constraint on the inflaton-DM self-interaction λs as a function of
the DM mass ms, assuming that reheating occurs in quartic potential and produces less than 10% of
the observed DM abundance. Right panel: Constraints on the reheating temperature TRH, assuming
all DM was produced by freeze-in. All colored areas are ruled out. The red regions show the bound
that the upper bound on λs, Eq. (4.5), imposes on the reheating temperature (4.7). The green and
grey regions are ruled out by Eqs. (4.8) and (4.10), respectively. In the blue region λs < 2× 10−13.

10−6 10−5 10−4

ms [GeV]

10−3

10−2

10−1

ξ
s

Metric

Palatini

Figure 6. Scenario 1. Constraints on the inflaton-DM non-minimal coupling ξs as a function of
DM mass, assuming that reheating occurs in quartic potential and produces less than 10% of the
observed DM abundance. Here we have used Eq. (3.9) to map the constraint on λs to constraint
on ξs. The horizontal red bands correspond to the regions disfavored by Planck at 68% (light) and
95% CL (dark).

part of the potential and DM creation by freeze-in after reheating, works well for a broad
range of masses 102 GeV< ms . 106 GeV, λhs ∼ 10−11 and 105 GeV. TRH . 1011 GeV.
Additionally, the non-minimal coupling is bounded from below 5× 10−3 . ξs and has to be
smaller than ∼ 3 or ∼ 200 in the metric and Palatini theories, respectively.

5.2 Dark matter from reheating

In this scenario, when DM is produced by annihilations of SM particles or by direct decays of
the Higgs boson into s particles, the coupling λhs at large masses is always in the O(10−11)

– 15 –

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−12

10−11

10−10

10−9

10−8

λ
h
s

Figure 7. Scenario 2. The black thick line corresponds to the values of λhs needed to simultane-
ously reproduce the observed DM relic abundance via the freeze-in mechanism and have a successful
reheating in quadratic inflaton potential. All colored areas are ruled out: either because ms < mh

(red) or TRH < ms (green). In the grey region Eq. (4.10) is satisfied, leaving the white region available
for this scenario. The results show that the scenario is consistent with observations for a broad range
of masses, 102 GeV < ms . 106 GeV.

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−15

10−13

10−11

10−9

10−7

λ
s

10−6 10−4 10−2 100 102 104 106

ms [GeV]

101

104

107

1010

1013

T
R

H
[G

eV
]

Figure 8. Scenario 2. The black thick line corresponds to the values of TRH needed to simultane-
ously reproduce the observed DM relic abundance via the freeze-in mechanism and have a successful
reheating in quadratic inflaton potential. All colored areas are ruled out: either because ms < mh or
λs < 2× 10−13 (red), or TRH < ms (green). In the grey region Eq. (4.10) is satisfied, whereas in the
blue region Eq. (4.17) is violated, leaving the white region available for this scenario. The results show
that the scenario is consistent with observations for a broad range of masses, 102 GeV< ms . 106 GeV.

ballpark characteristic for freeze-in scenarios, cf. Fig. 4. However, even if the Higgs portal
coupling is smaller than the value required for the freeze-in mechanism to work, the model
under consideration could still produce the observed DM during the reheating stage. In
particular, it may happen that the inflaton transfers most of its energy density into the SM
sector but simultaneously produces an amount of s particles leading to the observed DM
abundance. Quantitatively, this is the case when the branching ratio in Eq. (C.2) is very
small and the factor C in Eqs. (4.5) or (4.17) is very close to unity. In the following, we
will first analyze the scenario where reheating occurs in the quartic part of the potential and
then the case in which it occurs in the low-energy quadratic part. These correspond to the
scenarios 3 and 4 discussed in Section 2.

– 16 –

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−3

10−2

10−1

100

101

102

103

ξ
s

Metric

Palatini

Figure 9. Scenario 2. Constraints on the inflaton-DM non-minimal coupling ξs as a function of
DM mass, assuming that the observed DM relic abundance is generated via the freeze-in mechanism
and that reheating happens in quadratic inflaton potential, for the metric (black) and the Palatini
(blue) theories. In the metric and Palatini theories, non-minimal couplings larger than ∼ 5 and ∼ 300
are excluded, respectively. The white area is allowed in both theories. Here we have used Eq. (3.9)
to map the constraint on λs to constraint on ξs. The horizontal red bands correspond to the regions
disfavored by Planck at 68% (light) and 95% CL (dark).

5.2.1 The quartic case

In this case, the correct DM abundance is obtained from Eq. (4.5) with C = 1,

λs = 2× 10−6

(
λ2
hs

GeV

ms

) 4
7

, (5.2)

provided that

ms

GeV
� 10−12

(
λhs

10−12

) 1
4

. (5.3)

This ensures a small branching ratio BR � 1 (see Eq. (C.2)) while simultaneously giving
the correct DM abundance. Requiring additionally that the reheating temperature is high
enough for the inflaton to decay in the quartic potential, we get (cf. Eq. (4.10))

ms

GeV
< 2× 102

(
λhs

10−12

)2

. (5.4)

The scenario requires that λhs is small enough as to not contribute to the total DM abundance
in significant amounts, as can be inferred from Eq. (5.1). In the following, we require that
freeze-in produces less than 10% of the observed DM abundance.

Fig. 10 shows contours for the quartic coupling λs required to generate the observed
DM abundance from reheating, taking λs = 10−12 (solid line), 10−16 (dashed line) and
10−20 (dotted line). In the green region a significant DM component is produced by the
freeze-in mechanism. The grey region violates the constraint from Eq. (5.3). The red region
corresponds to values λs . 2×10−13 incompatible with our inflationary scenario (cf. Fig. 2).
The results show that this case, corresponding to the third one in Section 2, is only marginally
allowed for ms = O(1) keV and λhs ' 10−9.

– 17 –

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−17

10−15

10−13

10−11

10−9

10−7

λ
h
s

1e-20

1e-16

1e-12

Figure 10. Scenario 3. Contours for the quartic coupling λs needed to generate the DM observed
abundance from reheating in a quartic potential, for λs = 10−12 (solid line), 10−16 (dashed line) and
10−20 (dotted line). In the green region the freeze-in mechanism produces more than 10% of the total
DM abundance. The blue region violates the constraint from Eq. (5.4). The red region corresponds
to values λs . 2× 10−13, incompatible with our inflationary scenario.

5.2.2 The quadratic case

If the inflaton reaches the quadratic part of its potential before decaying into the SM particles,
the correct DM abundance, consisting of particles that were produced while the inflaton was
still oscillating in quartic potential, is obtained from Eq. (4.17) with C = 1,

λs = 10−12
(ms

GeV

) 2
3
, (5.5)

provided that
ms

GeV
> 0.3

(
λhs

10−11

)2

, (5.6)

and
λs < 0.3λhs . (5.7)

This ensures that the inflaton decays dominantly into the SM sector only after its transition
to the quadratic part of the potential, while simultaneously producing enough s particles in
the quartic region to constitute the observed DM abundance. Since in this case the mass of
the s particles must exceed the Higgs mass for successful reheating (ms > mh), all values
of λhs giving a negligible contribution to the DM abundance via freeze-in allow ms to take
values leading to the right DM abundance, as can be seen from Eq. (5.6).

Fig. 11 displays contours for the values of the quartic coupling λs (left panel) and the
non-minimal coupling ξs (right panel) needed to generate the DM observed abundance from
reheating in a quadratic potential. In the left panel, λs = 10−11 (solid line), 10−12 (dashed
line), and 10−13 (dotted line). In the right panel, ξs = 10−1 (solid lines), 10−2 (dashed lines)
and 10−3 (dotted lines), for the metric (black lines) and the Palatini (blue lines) scenarios.
In the upper green region the freeze-in mechanism produces more than 10% of the total DM
abundance. The grey region in the upper left corner violates the constraint from Eq. (5.6),
whereas the blue region in the lower right corner violates the constraint from Eq. (5.7). The
red region on the left corresponds to values λs . 2×10−13, incompatible with our inflationary
scenario (see again Fig. 2).

– 18 –

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−14

10−12

10−10

10−8

λ
h
s

1e-13

1e-12

1e-11

10−6 10−4 10−2 100 102 104 106

ms [GeV]

10−14

10−12

10−10

10−8

λ
h
s

ξs = 10−1

ξs = 10−2

ξs = 10−3

Figure 11. Scenario 4. Contours for the quartic coupling λs (left panel) and non-minimal cou-
pling ξs (right panel) needed to generate the observed DM abundance from reheating in a quadratic
potential. In the left panel, λs = 10−11 (solid line), 10−12 (dashed line), and 10−13 (dotted line). In
the right panel, ξs = 10−1 (solid lines), 10−2 (dashed lines), and 10−3 (dotted lines), for the metric
(black lines) and Palatini (blue lines) theories. In the green region the freeze-in mechanism produces
more than 10% of the total DM abundance. The grey region in the upper left corner violates the con-
straint from Eq. (5.6), whereas the blue region in the lower right corner violates the constraint from
Eq. (5.7). The red region corresponds to values λs . 2 × 10−13, incompatible with our inflationary
scenario. The white region is allowed, showing that the scenario is only viable for ms ∼ O(100) MeV
and λhs ∼ 10−12.

The above results show that the third scenario in Section 2 involving a reheating stage
in the quartic part of the potential and a DM production during reheating is marginally
allowed for DM masses in the keV ballpark and λhs ∼ 10−9. A similar thing happens in the
fourth scenario, involving SM particle production in the low quadratic part of the inflaton
potential and DM creation during reheating, which is only viable for ms ∼ O(100) MeV and
λhs ∼ 10−12.

5.3 Astrophysical constraints

The detection perspectives for the present model at colliders and at indirect or direct detection
experiments are challenging, as it is typically the case of FIMP DM scenarios.7 However, on
top of the cosmological constraints on inflation discussed above, there are some important
constraints coming from astrophysics, showing that the present scenario is clearly falsifiable.

For a singlet scalar, the DM-DM elastic scattering strength is given by [86]

σs
ms
' 9λ2

s

32πm3
s

, (5.8)

which applies when the particles are very light ms � mh or very feebly coupled to the Higgs.
These self-scatterings due to the quartic coupling are velocity-independent and must be com-
pared with galaxy cluster bounds, like the one following from the bullet cluster observation,
namely σs/ms < 1.25 cm2/g at 68% CL [97–99]. This bound is naturally satisfied in our
framework since the reheating constraints demand a coupling hierarchy λs < λhs.

Two long-standing puzzles of the collisionless cold DM paradigm are the ‘cusp vs.
core’ [100–105] and the ‘too-big-to-fail’ [106, 107] problems. These issues —collectively re-
ferred to as small scale structure problems of the ΛCDM model [108]— could be alleviated

7There are, however, FIMP scenarios testable with standard searches, see e.g. Refs. [94–96].

– 19 –

by DM self-interactions if the associated cross section at the scale of dwarf galaxies is in
the range 0.1 . σs/ms . 10 cm2/g [109–118]. Unfortunately, due to the coupling hierarchy
demanded by the reheating dynamics, the scalar DM considered in this paper cannot be a
solution of the small scale structure problems. This means that in case of positive observation
of sizable σs/ms, all the (otherwise allowed) scenarios described in this paper would be ruled
out.

Certain subclasses of the present model naturally favor DM in the keV ballpark. We
note that this is precisely the mass range where annihilating or decaying DM may provide
a viable explanation of the claimed observation of an X-ray line at 3.5 keV in various as-
trophysical systems [119, 120]; see Refs. [80, 86, 121–123] for different ways of connecting
this line to the freeze-in mechanism. In particular, as recently discussed in Ref. [80], if the
assumed Z2 symmetry is broken, already a singlet scalar may yield the observed signal while
simultaneously maintaining a long enough lifetime to act as DM. Such scenarios may be
testable with future X-ray missions.

6 Conclusions

In this paper we have studied a set of minimalistic scenarios in which a real singlet scalar field
s drives inflation, reheats the Universe after inflation, and constitutes all the observed DM
component. We considered two benchmark models where the DM abundance is generated
either by production during reheating or via non-thermal freeze-in, and showed that each of
these cases can be further divided into two subclasses. We performed a detailed analysis of
inflationary dynamics including the two scalar fields present in the model (the s inflaton-DM
field and the SM Higgs), and determined the relevant observables in two different, but well-
motivated, theories of gravity (metric and Palatini). We showed that both cases are in very
good agreement with observations, provided that the inflaton-DM self-interaction coupling
satisfies λs & 2× 10−13 and that the s-field is mildly coupled to gravity.

When computing the DM abundance, we took into account all relevant DM production
channels in the keV to PeV mass range and found that, for certain initial conditions for
inflation and values of the couplings (cf. scenario 2 in Section 2), the scenario works well for
large DM masses, 102 GeV . ms . 106 GeV. We also found that a certain subclass of the
model allows for a small mass window at the keV scale (cf. scenario 3 in Section 2), with
potentially interesting observational consequences. A third allowed mass window is at O(100)
MeV (cf. scenario 4 in Section 2) but in this case testability of the scenario is very limited.
We also showed that a potential detection of a sizable DM self-interaction cross-section per
DM particle mass could not be explained within the present model and would therefore rule
out all the (otherwise allowed) scenarios studied in this paper.

The inflaton-DM model studied in this paper is not only a very economical model for
explaining both inflation and DM, but also constitutes an interesting example of a scenario
where tiny couplings to the SM sector can be constrained by carefully investigating the in-
flationary and post-inflationary dynamics. The comparison of the detailed predictions of the
model with cosmological and astrophysical observables sheds light on particle physics scenar-
ios which would remain otherwise unconstrained or untestable.

Note added: On the day this paper was announced, another paper studying a model
similar to ours but focused on the stability of the electroweak (EW) vacuum appeared on the
arXiv repository [35]. This article concluded that in order to ensure the absolute stability

– 20 –

a hierarchy λhs/ξs ' 10−10 between the inflaton couplings to the Higgs field and gravity is
required. This ratio is in slight tension with the one needed for a feebly-coupled scalar field
to drive inflation and later constitute the whole DM component. We note, however, that
the stability of the Standard Model vacuum is still an open issue given the experimental and
theoretical uncertainties on the relation between the Monte Carlo top quark mass measured
at collider experiments and the top Yukawa coupling entering in the SM renormalization
group equations (see for instance Ref. [124] and references therein). For this reason we have
decided not to include the above bound in our analysis.

Acknowledgments

We thank N. Arkani-Hamed, M. Heikinheimo, M. Hertzberg, R. Jinno, M. Postma, S. Rusak,
V. Vaskonen, L.-P. Wahlman, and especially T. Takahashi for correspondence and discus-
sions. We also thank an anonymous referee for valuable comments on the manuscript. J.R.
and T.T. thank Universidad Antonio Nariño for hospitality. J.R. was supported by the
DFG through the project TRR33 ‘The Dark Universe’ and by the DAAD PPP Kolumbien
2018 project 57394560/ COLCIENCIAS - DAAD grant 110278258747. T.T. is supported
by the Simons foundation and the U.K. Science and Technology Facilities Council grant
ST/J001546/1. N.B. is partially supported by Spanish MINECO under Grant FPA2017-
84543-P. This project has received funding from the European Union’s Horizon 2020 research
and innovation programme under the Marie Sklodowska-Curie grant agreements 674896 and
690575, from COLCIENCIAS grant number 123365843539 RC FP44842-081-2014, and from
Universidad Antonio Nariño grants 2017239 and 2018204. In addition to the software pack-
ages cited above, this research made use of IPython [125], Matplotlib [126], and SciPy [127].

A Multifield inflation

In this appendix we extend the discussion in Sec. 3 to the full two-field case. While the
scenario at hand simplifies to a single-field model for h = 0, the resulting framework in the
multifield case emphasizes several features of the model that were not properly identified in
previous analytical studies and sheds some light on the results of numerical simulations on
multifield inflation [50]. In particular, we show that for generic values of the non-minimal
couplings, both the h and s fields participate in inflation and none of them should be un-
derstood as a spectator field. Interestingly, in spite of dealing with an intrinsically multifield
inflationary model, no isocurvature perturbations nor non-Gaussianities are produced dur-
ing the inflationary stage. To see this explicitly let us consider the graviscalar part of the
DM-driven inflationary action at field values h, s� µs, µh, namely

SJ =

∫
d4x
√−g

[
f(s, h)

2
gµνRµν(Γ)− 1

2
gµν∂µs∂νs−

1

2
gµν∂µh∂νh− V (s)

]
, (A.1)

with

f(s, h) ≡M2
P + ξss

2 + ξhh
2 , V (s, h) =

λs
4
s4 +

λh
4
h4 +

λhs
4
h2s2 . (A.2)

Note that for ξss
2 + ξhh

2 � M2
P, the above expression develops an internal dilatation sym-

metry. This means that the Goldstone theorem is applicable and, consequently, it is always
possible to identify a dilaton field Φ displaying only derivative couplings to matter [128, 129].
As we will see below, this emergent symmetry has far-reaching consequences.

– 21 –

The cosmological implications of Eq. (A.1) are again more easily understood in the
Einstein frame, in which the non-linearities associated with the non-trivial kinetic mixing
among the scalar fields and the metric are transferred to the scalar sector of the theory. This
frame is achieved by performing a Weyl transformation gµν → Ω2(s, h) gµν with

Ω2(s, h) ≡ 1 +
ξss

2

M2
P

+
ξhh

2

M2
P

. (A.3)

Again, while in GR the equation of motion for the connection renders the two formalisms
equivalent, this is not true in the presence of non-minimal couplings [56]. This fact is indeed
reflected in the Einstein-frame action

SE =

∫
d4x
√−g

[
M2

P

2
R− 1

2
gµνγab∂µϕ

a∂νϕ
b − U(ϕa)

]
, (A.4)

where ϕa ≡ (ϕ1, ϕ2) = (s, h), U(ϕa) ≡ V (s)/Ω4(s, h) is the Weyl-rescaled potential, R =
gµνRµν(ΓE) and

γab =
1

Ω2

(
δab + α× 3

2
M2

P

∂aΩ
2∂bΩ

2

Ω2

)
(A.5)

denotes a field-space metric with α = 1 for the metric case and α = 0 for the Palatini case.
The connection ΓE can again be identified with the Levi-Civita connection Γ̄.

A simple computation of the Gauss curvature associated to the field manifold γab reveals
that this is generically different from zero, forbidding the reduction of Eq. (A.4) to a fully
canonical form. The kinetic sector in Eq. (A.4) can be, however, diagonalized if the relation
among the non-minimal gravitational coupling and the usual Einstein-Hilbert term is highly
hierarchical. In particular, if ξss

2 + ξhh
2 � M2

P, the Weyl factor in Eq. (A.3) equals one
and there is essentially no difference among the two Weyl-related frames. On the contrary, if
ξss

2 + ξhh
2 � M2

P the model coincides in form with the Higgs-Dilaton model [128] and can
be diagonalized by the field redefinition in Ref. [130], namely8

γ−2Θ ≡ (1 + 6α ξs)s
2 + (1 + 6α ξh)h2

ξss2 + ξhh2
, (A.6)

exp

[
2γΦ

MP

]
≡ κc

κ

(1 + 6α ξs)s
2 + (1 + 6α ξh)h2

M2
P

, (A.7)

with

κc ≡ −
ξs

1 + 6α ξs
, κ ≡ κc

(
1− ξh

ξs

)
, γ ≡

√
ξh

1 + 6α ξh
. (A.8)

In terms of the new coordinates, the Einstein-frame action takes the very simple form

SE =

∫
d4x
√−g

[
M2

P

2
R− K(Θ)

2
(∂Θ)2 − G(Θ)

2
(∂Φ)2 − U(Θ)

]
, (A.9)

8Note that the angular variable Θ in Eq. (A.6) is invariant under the simultaneous rescaling of s and h.

– 22 –

with

U(Θ) = U0(1−Θ)2

[
1 +

λhs
λ
X(Θ) +

λh
λ
X2(Θ)

]
, (A.10)

X(Θ) =
κc

κ− κc
Θ− σ
Θ− 1

, (A.11)

K(Θ) = −M
2
P

4 Θ

(
1

κΘ + c
+

a

1−Θ

)
, (A.12)

G(Θ) = Θ, (A.13)

and

U0 ≡
λs a

2M4
P

4
, σ =

1

a κ

κc − κ
κc

, a ≡ 1 + 6ακ

κ
, c ≡ κ

κc
γ2 , (A.14)

The structure of Eq. (A.9) is particularly enlightening:

1. The functions U , K and G are Φ-independent. The emergent shift symmetry Φ→ Φ+C
can be understood as the non-linear realization of the approximate dilatation symmetry
of Eq. (A.1) at ξss

2 + ξhh
2 � M2

P, with Φ the associated Goldstone boson or dilaton.
In the presence of this symmetry, the conservation of the dilatation current

1

a3

d

dt

(
a3γabϕ̇

a∆ϕb
)
' 0 , (A.15)

– with the dots standing for derivatives with respect to the coordinate time t and ∆ϕa

denoting the infinitesimal action of dilatations on the fields – leads to a rapid freezing of
the dilaton field Φ [128, 129]. This emergent property forces both h and s to participate
in inflation, describing an elliptical trajectory in the {h, s} plane. Note, however, that,
the inflationary dynamics is essentially governed by a single variable Θ, thus preventing
the generation of large isocurvature fluctuations and/or non-Gaussianities [128, 129].
From this point of view, the numerical results of Ref. [50] are not surprising, but rather
a natural consequence of the emergent scale symmetry in the large field regime.

2. The function K(Θ) contains three poles at Θ = 0, Θ = −c/κ and Θ = 1. The last
one is a ‘Minkowski’ pole around which the usual SM minimally coupled to gravity is
approximately recovered [129, 131]. The poles at Θ = 0 and Θ = −c/κ lead to an
effective stretching of the canonically normalized variable

θ =

∫ θ dΘ√
−4 Θ(κΘ + c)

, (A.16)

which allows for inflation even if the potential U(Θ) is not sufficiently flat [129, 131].
For ξh = 0 (c = 0), the pole at Θ = 0 is quadratic and one recovers the standard
exponential stretching appearing in single-field DM-driven inflation [1–8, 11–13, 15],

Θ = exp
(
−2
√
−κ θ

)
. (A.17)

For non-vanishing values of ξh (c 6= 0), the inflationary pole at Θ = 0 is no longer
reachable and we are left with a linear pole at Θ = −c/κ. In this case, the stretching
of θ is restricted to a compact field range,

Θ =
c

−κ cosh(
√
−κ θ) . (A.18)

– 23 –

For the field values relevant for inflation, the ‘Minkowski’ pole at Θ = 1 in Eq. (A.12) can
be safely neglected. In this limit, we are left with a very simple action,

SE =

∫
d4x
√−g

[
M2

P

2
R− 1

2

(
− M2

P(∂Θ)2

4 Θ(κΘ + c)
+ Θ(∂Φ)2

)
− U(Θ)

]
, (A.19)

displaying a maximally symmetric field-derivative manifold with Gaussian curvature κ [129,
131]. The highly symmetric structure of Eq. (A.19) has a strong impact on the inflationary
observables

ns = 1 + 2η − 6ε , αs = 8ε(2η − 3ε)− 2δ, r = 16ε , (A.20)

with ns and αs the spectral tilt and running of the primordial spectrum of scalar perturba-
tions, respectively, r the tensor-to-scalar ratio and ε, η and δ the slow-roll parameters (see
below). In particular, the exponential stretching of the canonically normalized variable in the
vicinity of the kinetic poles makes these quantities almost insensitive to the precise potential
shape, provided that this is analytic around Θ = 0 and Θ = −c/κ. The global amplitude of
the potential remains, however, a free parameter to be fixed by the amplitude of primordial
scalar perturbations

As =
1

24π2M4
P

U

ε
. (A.21)

As discussed in Sec. 3, we are mainly interested in an scenario in which the scalar poten-
tial (2.1) is dominated by the λss

4/4 term. As emphasized in the main text, this can be
achieved either if h = 0 or if the last two terms in Eq. (A.10) are small in the vicinity of the
Θ = 0 pole. The second possibility corresponds to a parameter choice

λs �
|λhs|

1 + 6ακ
,

λh
(1 + 6ακ)2

, (A.22)

which in the limit ξs � ξh gives the conditions

λs � |λhs| (1 + 6αξs), λh (1 + 6αξs)
2 . (A.23)

As discussed in the main text, this hierarchy is not compatible with the requirement that
the s field acts as both the inflaton and a stable FIMP particle constituting all observed DM,
unless λh � λs ' 10−8 at the inflationary scale, which we consider to be a highly fine-tuned
scenario but nevertheless present it here for completeness. From the inflationary side itself,
however, there is no problem with having the hierarchy (A.23).

For h = 0 we retain the results presented in Sec. 3. For h 6= 0 and the above hierarchy
among couplings, the inflationary observables following from (A.19) with the approximate
potential

U(Θ) ' U0(1−Θ)2 , (A.24)

can be computed either in terms of the usual slow-roll parameters for the canonically nor-
malized field χ ≡

∫ √
K(Θ)dΘ [cf. (3.12)] or using the modified slow-roll parameters

ε ≡ M2
P

2K

(
U,Θ
U

)2

, η ≡ M2
P√
KU

(
U,Θ√
K

)
,Θ

, δ ≡ M4
PU,Θ
KU2

[
1√
K

(
U,Θ√
K

)
,Θ

]
,Θ

, (A.25)

– 24 –

for the non-canonical inflaton field Θ. We follow here the second approach. The inflationary
observables (A.20) are understood to be evaluated at a field value Θ∗ ≡ Θ(N∗) with

N∗ =
1

MP

∫ Θ∗

ΘE

√
KdΘ√

2ε
=

1

8c
ln

[
Θ∗
ΘE

(
κΘE + c

κΘ∗ + c

)1+ c
κ

]
(A.26)

the number of e-folds, and

ΘE =
1− 4c− 2

√
4c2 − 2c− 2κ

1 + 8κ
(A.27)

the value of the field at the end of inflation, ε(ΘE) ≡ 1. Since we are especially interested
in a scenario in which the Higgs field plays a subdominant role during inflation (ξh � ξs or
h = 0), we will approximate |κ| ' |κc| and assume the ratio c/|κ| to be small. This allows
us to analytically invert Eq. (A.26) while keeping track of the leading order effects of ξh. To
the lowest order in c/|κ| we obtain the following analytical expressions for the amplitude of
the primordial scalar perturbations [130],

As =
λs sinh2 (4cN∗)

1152π2ξ2
eff c

2
, ξeff ≡

1√
6a2|κc|

, (A.28)

its spectral tilt and running

ns = 1− 8 c coth (4cN∗) , αs = −32 c2 sinh−2 (4cN∗) , (A.29)

and the tensor-to-scalar ratio

r =
32 c2

|κc|
sinh−2 (4cN∗) . (A.30)

We can distinguish two asymptotic regimes. For 4cN∗ � 1, the spectral tilt approaches −∞
while its running and the tensor-to-scalar tend to zero, in good agreement with the single-
pole behavior of Eq. (A.19) at c = 0 [132]. On the other hand, for 4cN∗ � 1, the above
expressions converge to the single-field results found in previous studies [37, 40], namely

r ' 2

|κc|N2
∗
, ns ' 1− 2

N∗
, αs ' −

2

N2
∗
. (A.31)

and

As =
λsN

2
∗ (1 + 6ακc)

2

12π2|κc|
, (A.32)

with |κc| ' 1/6 at small ξh in the metric case (α = 1) and κc ' ξs at small ξh in the Palatini
case (α = 0).

B Inflaton decay rates

In this appendix we discuss the effective semi-perturbative decay rates of the inflaton con-
densate following Refs. [13, 75] (see also Refs. [74, 77, 133]).

Once the inflaton condensate starts to oscillate around the minimum of its quartic
potential, it evolves according to

s(t) = s
(4)
0 (t) cn

[
0.85

√
λss

(4)
0 (t)(t− tend), 1/

√
2
]
, (B.1)

– 25 –

with cn the elliptic cosine function, s
(4)
0 (t) = send

√
tend/t a time-dependent oscillation ampli-

tude, send the field value at the end of inflation and t the cosmic time. Due to the expansion
of the Universe the field relaxes to smaller field values, reaching eventually the region where
the potential is approximately quadratic. When that happens the field evolves according to

s(t) = s
(2)
0 (t) cos (µst) , (B.2)

with s
(2)
0 (t) another time-dependent oscillation amplitude. The oscillating background gen-

erates an additional time-dependent mass term for s and h particles,

M2
s = µ2

s + 3λss(t)
2, M2

h = µ2
h +

λhs
2
s(t)2, (B.3)

which is the origin of particle production.9 It is convenient to expand the field in terms of
Fourier modes as

s2(t) =
∞∑

n=−∞
ζne
−i2ωnt, (B.4)

with ω ' 0.85
√
λss0 for the quartic potential and ω = µs for the quadratic one. Following

Refs. [74, 75, 77], we take the interaction terms in the Lagrangian to be

λss
2(t)

∫
d3xŝŝ, λhss

2(t)

∫
d3xĥĥ, (B.5)

where ŝ, ĥ are quantized fields with the usual commutation relations. Using these, we can
compute the transition amplitude from the initial state with no particles to the final two-
particle state in the usual way, as in Refs. [74, 75, 77]. The decay rates of the condensate
energy density induced by the above interactions are then given by

Γs0→ss =
9λ2

sω

8πρs0

∞∑
n=1

n|ζn|2
√

1−
(
Ms

nω

)2

,

Γs0→hh =
λ2
hsω

8πρs0

∞∑
n=1

n|ζn|2
√

1−
(
Mh

nω

)2

,

(B.6)

where ρs0 is the average energy density of the field in the corresponding potential region,
namely ρs0 = λss

4
0/4 for the quartic potential and ρs0 = µ2

ss
2
0/2 for the quadratic one.10

Finally, we average the decay rates over one oscillation cycle, which gives

Γ(4)
s0→ss = 0.023λ

3
2
s s0, Γ

(4)
s0→hh = 0.002λ2

hsλ
− 1

2
s s0, (B.7)

in the quartic potential, and

Γ
(2)
s0→hh =

λ2
hss

2
0

64πms

√
1−

(
mh

ms

)2

, (B.8)

in the quadratic one. The decay rates (B.7) neglect the bare mass terms but account for
the adiabatic mass contributions (B.3), and are thus expected to describe the dynamics

9In all our considerations, we neglect possible thermal corrections to masses.
10In order to simplify the notation, we refer to the oscillation amplitudes s

(4)
0 (t) and s

(2)
0 (t) as s0.

– 26 –

of reheating to a sufficient accuracy. In evaluating Γ
(4)
s0→hh, we have assumed a hierarchy of

couplings λhs = 10λs, which affects the result via the suppression that the effective Higgs mass
Mh generates for Eq. (B.6). Because the correct treatment of the time-dependent effective
masses is a non-trivial open issue and the main origin of discrepancy between different results
in the literature (see e.g. Refs. [74, 134], where the effective masses where neglected, and
Ref. [77] where the mass terms we treated differently from the Ref. [75] followed here), the
uncertainty related to the chosen hierarchy of couplings is not expected to pose a major
issue; for instance, the choice λhs = 103λs would give the prefactor 0.0002 instead of 0.002.
This discrepancy is smaller than what different choices of effective masses generically cause.
Resolving the issue with such mass terms is, however, beyond this study.

C Bounds on λs from reheating

In this appendix we calculate bounds on λs from the reheating stage assuming that most
of DM is produced by freeze-in at a later stage in cosmic history, i.e. after reheating. The
bounds stem from requiring that while the inflaton condensate is oscillating, it transfers most
of its energy into the SM sector and only a small amount of its energy is distributed to finite-
momentum quanta of the s field. In the following, we will compute two different bounds, one
for the case where reheating occurs while the inflaton is still oscillating in the quartic part of
its effective potential, and one for the case where reheating occurs once the field has relaxed
to the quadratic part.

The quartic case

Let us first assume that reheating occurs in the quartic regime. We can then estimate that
at the time of reheating the energy density in s particles is

ρs(TRH) ' BR ρs0(TRH), (C.1)

where BR = 11.5λ2
s/λ

2
hs is the inflaton branching ratio into two s particles

BR =
Γs0→ss

Γs0→ss + Γs0→hh
' Γs0→ss

Γs0→hh
, (C.2)

and ρs0(TRH) is the total energy density of the inflaton condensate at the time of reheating.
Because in our case the inflaton decay produces s particles with an almost monochromatic
spectrum with momentum k =

√
3λss0 and the particles only redshift after their produc-

tion [75], we can estimate that they become non-relativistic at

anrel =

√
3λssend

ms
= (108λs)

1
4

√
HendMP

ms
, (C.3)

where the subscript ‘end’ refers to the value of each quantity at the end of inflation. After
the s particles have become non-relativistic, their energy density scales as

ρs(a) = BR ρs0(aend)

(
aend

anrel

)4 (anrel

a

)3
=

(
3

4λs

) 1
4

BR
(HendMP)

3
2ms

a3
. (C.4)

Here we have normalized the scale factor such that aend = 1. By demanding that at the time
of matter-radiation equality the s particles only constitute less than a fraction C of the total

– 27 –

DM abundance, i.e.

ρs(aeq) ≤ C ×
3H2

eqM
2
P

2
(

1 + Ωb
ΩDM

) , (C.5)

with a2
eq = g

1
2
∗ (aeq)g

1
6
∗ (aend)g

− 2
3
∗S (aeq)Hend/Heq , we obtain

λs ≤ 6× 10−7λ
8
7
hs

(
GeV

ms

)4/7(C

0.1

)4/7

, (C.6)

which is the result presented in Eq. (4.5). To obtain a numerical value for the prefactor, we
used Heq = 1.5× 10−37 GeV, Ωb = 0.02, ΩDM = 0.12, g∗(aeq) = 3.363, g∗S(aeq) = 3.909, and
g∗(aend) = 106.75 [21].

The quadratic case

Let us then assume that reheating occurs in the quadratic regime. In that case, the maximum
energy density in s particles produced while the inflaton was still oscillating in the quartic
regime11 is

ρs =
Γ

(4)
s0→ssρs0
H

∣∣∣∣∣
atrans

= 0.004
√
λsMPm

3
s, (C.7)

because Γ
(4)
s0→ss/H reaches its maximum at the transition value atrans where the two po-

tential terms become equal, λss
2
0(atrans) = 2m2

s. Since after this point the particles are
non-relativistic, we obtain

ρs(a) =
Γ

(4)
s0→ssρs0
H

∣∣∣∣∣
atrans

(atrans

a

)3
=

Γ
(4)
s0→ssρs0
H

∣∣∣∣∣
atrans

3λsM
2
PH

2

m4
s

, (C.8)

where we used the fact that after the transition the Universe is effectively matter-dominated
until reheating. By again requiring that at the time of matter-radiation equality the s
particles constitute less than a fraction C of the total DM abundance (cf. Eq. (C.5)), we
obtain

λs < 2× 10−12
(ms

GeV

) 2
3

(
C

0.1

) 2
3

, (C.9)

which is the result presented in Eq. (4.17).

References

[1] A. R. Liddle and L. A. Ureña-López, Inflation, dark matter and dark energy in the string
landscape, Phys. Rev. Lett. 97 (2006) 161301 [astro-ph/0605205].

[2] V. H. Cárdenas, Inflation, Reheating and Dark Matter, Phys. Rev. D75 (2007) 083512
[astro-ph/0701624].

[3] G. Panotopoulos, A Brief note on how to unify dark matter, dark energy, and inflation, Phys.
Rev. D75 (2007) 127301 [0706.2237].

[4] A. R. Liddle, C. Pahud and L. A. Ureña-López, Triple unification of inflation, dark matter,
and dark energy using a single field, Phys. Rev. D77 (2008) 121301 [0804.0869].

11Recall that in the quadratic regime the channel s0 → ss is kinematically blocked.

– 28 –

https://doi.org/10.1103/PhysRevLett.97.161301
https://arxiv.org/abs/astro-ph/0605205
https://doi.org/10.1103/PhysRevD.75.083512
https://arxiv.org/abs/astro-ph/0701624
https://doi.org/10.1103/PhysRevD.75.127301
https://doi.org/10.1103/PhysRevD.75.127301
https://arxiv.org/abs/0706.2237
https://doi.org/10.1103/PhysRevD.77.121301
https://arxiv.org/abs/0804.0869

[5] N. Bose and A. S. Majumdar, Unified model of k-inflation, dark matter, and dark energy,
Phys. Rev. D 80 (2009) 103508 [0907.2330].

[6] R. N. Lerner and J. McDonald, Gauge singlet scalar as inflaton and thermal relic dark matter,
Phys. Rev. D80 (2009) 123507 [0909.0520].

[7] J. De-Santiago and J. L. Cervantes-Cota, Generalizing a Unified Model of Dark Matter, Dark
Energy, and Inflation with Non Canonical Kinetic Term, Phys. Rev. D83 (2011) 063502
[1102.1777].

[8] V. V. Khoze, Inflation and Dark Matter in the Higgs Portal of Classically Scale Invariant
Standard Model, JHEP 11 (2013) 215 [1308.6338].

[9] K. Mukaida and K. Nakayama, Dark Matter Chaotic Inflation in Light of BICEP2, JCAP
1408 (2014) 062 [1404.1880].

[10] M. Fairbairn, R. Hogan and D. J. E. Marsh, Unifying inflation and dark matter with the
Peccei-Quinn field: observable axions and observable tensors, Phys. Rev. D91 (2015) 023509
[1410.1752].

[11] M. Bastero-Gil, R. Cerezo and J. G. Rosa, Inflaton dark matter from incomplete decay, Phys.
Rev. D93 (2016) 103531 [1501.05539].

[12] F. Kahlhoefer and J. McDonald, WIMP Dark Matter and Unitarity-Conserving Inflation via
a Gauge Singlet Scalar, JCAP 1511 (2015) 015 [1507.03600].

[13] T. Tenkanen, Feebly Interacting Dark Matter Particle as the Inflaton, JHEP 09 (2016) 049
[1607.01379].

[14] R. Daido, F. Takahashi and W. Yin, The ALP miracle: unified inflaton and dark matter,
JCAP 1705 (2017) 044 [1702.03284].

[15] S. Choubey and A. Kumar, Inflation and Dark Matter in the Inert Doublet Model, JHEP 11
(2017) 080 [1707.06587].

[16] R. Daido, F. Takahashi and W. Yin, The ALP miracle revisited, JHEP 02 (2018) 104
[1710.11107].

[17] D. Hooper, G. Krnjaic, A. J. Long and S. D. Mcdermott, WIMPflation, 1807.03308.

[18] D. Borah, P. S. B. Dev and A. Kumar, TeV Scale Leptogenesis, Inflaton Dark Matter and
Neutrino Mass in Scotogenic Model, 1810.03645.

[19] A. Torres Manso and J. G. RosaJHEP 02 (2019) 020 [1811.02302].

[20] J. G. Rosa and L. B. Ventura, Warm Little Inflaton becomes Cold Dark Matter, 1811.05493.

[21] Planck collaboration, N. Aghanim et al., Planck 2018 results. VI. Cosmological parameters,
1807.06209.

[22] L. Kofman, A. D. Linde and A. A. Starobinsky, Reheating after inflation, Phys. Rev. Lett. 73
(1994) 3195 [hep-th/9405187].

[23] L. Kofman, A. D. Linde and A. A. Starobinsky, Towards the theory of reheating after
inflation, Phys. Rev. D56 (1997) 3258 [hep-ph/9704452].

[24] K. Mukaida, K. Nakayama and M. Takimoto, Fate of Z2 Symmetric Scalar Field, JHEP 12
(2013) 053 [1308.4394].

[25] J. McDonald, Thermally generated gauge singlet scalars as selfinteracting dark matter, Phys.
Rev. Lett. 88 (2002) 091304 [hep-ph/0106249].

[26] L. J. Hall, K. Jedamzik, J. March-Russell and S. M. West, Freeze-In Production of FIMP
Dark Matter, JHEP 1003 (2010) 080 [0911.1120].

– 29 –

https://doi.org/10.1103/PhysRevD.80.103508
https://arxiv.org/abs/0907.2330
https://doi.org/10.1103/PhysRevD.80.123507
https://arxiv.org/abs/0909.0520
https://doi.org/10.1103/PhysRevD.83.063502
https://arxiv.org/abs/1102.1777
https://doi.org/10.1007/JHEP11(2013)215
https://arxiv.org/abs/1308.6338
https://doi.org/10.1088/1475-7516/2014/08/062
https://doi.org/10.1088/1475-7516/2014/08/062
https://arxiv.org/abs/1404.1880
https://doi.org/10.1103/PhysRevD.91.023509
https://arxiv.org/abs/1410.1752
https://doi.org/10.1103/PhysRevD.93.103531
https://doi.org/10.1103/PhysRevD.93.103531
https://arxiv.org/abs/1501.05539
https://doi.org/10.1088/1475-7516/2015/11/015
https://arxiv.org/abs/1507.03600
https://doi.org/10.1007/JHEP09(2016)049
https://arxiv.org/abs/1607.01379
https://doi.org/10.1088/1475-7516/2017/05/044
https://arxiv.org/abs/1702.03284
https://doi.org/10.1007/JHEP11(2017)080
https://doi.org/10.1007/JHEP11(2017)080
https://arxiv.org/abs/1707.06587
https://doi.org/10.1007/JHEP02(2018)104
https://arxiv.org/abs/1710.11107
https://arxiv.org/abs/1807.03308
https://arxiv.org/abs/1810.03645
https://doi.org/10.1007/JHEP02(2019)020
https://arxiv.org/abs/1811.02302
https://arxiv.org/abs/1811.05493
https://arxiv.org/abs/1807.06209
https://doi.org/10.1103/PhysRevLett.73.3195
https://doi.org/10.1103/PhysRevLett.73.3195
https://arxiv.org/abs/hep-th/9405187
https://doi.org/10.1103/PhysRevD.56.3258
https://arxiv.org/abs/hep-ph/9704452
https://doi.org/10.1007/JHEP12(2013)053
https://doi.org/10.1007/JHEP12(2013)053
https://arxiv.org/abs/1308.4394
https://doi.org/10.1103/PhysRevLett.88.091304
https://doi.org/10.1103/PhysRevLett.88.091304
https://arxiv.org/abs/hep-ph/0106249
https://doi.org/10.1007/JHEP03(2010)080
https://arxiv.org/abs/0911.1120

[27] G. Arcadi, M. Dutra, P. Ghosh, M. Lindner, Y. Mambrini, M. Pierre et al., The waning of the
WIMP? A review of models, searches, and constraints, Eur. Phys. J. C78 (2018) 203
[1703.07364].

[28] N. Bernal, M. Heikinheimo, T. Tenkanen, K. Tuominen and V. Vaskonen, The Dawn of FIMP
Dark Matter: A Review of Models and Constraints, Int. J. Mod. Phys. A32 (2017) 1730023
[1706.07442].

[29] G. Bélanger, F. Boudjema, A. Goudelis, A. Pukhov and B. Zaldivar, micrOMEGAs5.0 :
Freeze-in, Comput. Phys. Commun. 231 (2018) 173 [1801.03509].

[30] T. Alanne, H. Gertov, A. Meroni and F. Sannino, Vacuum alignment with and without
elementary scalars, Phys. Rev. D94 (2016) 075015 [1608.07442].

[31] T. Alanne, F. Sannino, T. Tenkanen and K. Tuominen, Inflation and pseudo-Goldstone Higgs
boson, Phys. Rev. D95 (2017) 035004 [1611.04932].

[32] J. Kim and J. McDonald, Clockwork Higgs portal model for freeze-in dark matter, Phys. Rev.
D98 (2018) 023533 [1709.04105].

[33] A. Goudelis, K. A. Mohan and D. Sengupta, Clockworking FIMPs, JHEP 10 (2018) 014
[1807.06642].

[34] K. Enqvist, M. Karciauskas, O. Lebedev, S. Rusak and M. Zatta, Postinflationary vacuum
instability and Higgs-inflaton couplings, JCAP 1611 (2016) 025 [1608.08848].

[35] S. Rusak, Destabilization of the EW vacuum in non-minimally coupled inflation, 1811.10569.

[36] N. D. Birrell and P. C. W. Davies, Quantum Fields in Curved Space, Cambridge Monographs
on Mathematical Physics. Cambridge Univ. Press, Cambridge, UK, 1984,
10.1017/CBO9780511622632.

[37] F. L. Bezrukov and M. Shaposhnikov, The Standard Model Higgs boson as the inflaton, Phys.
Lett. B659 (2008) 703 [0710.3755].

[38] Planck collaboration, Y. Akrami et al., Planck 2018 results. X. Constraints on inflation,
1807.06211.

[39] J. Rubio, Higgs inflation, Front. Astron. Space Sci. 5 (2019) 50 [1807.02376].

[40] F. Bauer and D. A. Demir, Inflation with Non-Minimal Coupling: Metric versus Palatini
Formulations, Phys. Lett. B665 (2008) 222 [0803.2664].

[41] N. Tamanini and C. R. Contaldi, Inflationary Perturbations in Palatini Generalised Gravity,
Phys. Rev. D83 (2011) 044018 [1010.0689].

[42] S. Rasanen and P. Wahlman, Higgs inflation with loop corrections in the Palatini formulation,
JCAP 1711 (2017) 047 [1709.07853].

[43] C. Fu, P. Wu and H. Yu, Inflationary dynamics and preheating of the nonminimally coupled
inflaton field in the metric and Palatini formalisms, Phys. Rev. D96 (2017) 103542
[1801.04089].

[44] T. Tenkanen, Resurrecting Quadratic Inflation with a non-minimal coupling to gravity, JCAP
1712 (2017) 001 [1710.02758].

[45] A. Racioppi, Coleman-Weinberg linear inflation: metric vs. Palatini formulation, JCAP 1712
(2017) 041 [1710.04853].

[46] T. Markkanen, T. Tenkanen, V. Vaskonen and H. Veermäe, Quantum corrections to quartic
inflation with a non-minimal coupling: metric vs. Palatini, JCAP 1803 (2018) 029
[1712.04874].

[47] L. Järv, A. Racioppi and T. Tenkanen, Palatini side of inflationary attractors, Phys. Rev.
D97 (2018) 083513 [1712.08471].

– 30 –

https://doi.org/10.1140/epjc/s10052-018-5662-y
https://arxiv.org/abs/1703.07364
https://doi.org/10.1142/S0217751X1730023X
https://arxiv.org/abs/1706.07442
https://doi.org/10.1016/j.cpc.2018.04.027
https://arxiv.org/abs/1801.03509
https://doi.org/10.1103/PhysRevD.94.075015
https://arxiv.org/abs/1608.07442
https://doi.org/10.1103/PhysRevD.95.035004
https://arxiv.org/abs/1611.04932
https://doi.org/10.1103/PhysRevD.98.023533
https://doi.org/10.1103/PhysRevD.98.023533
https://arxiv.org/abs/1709.04105
https://doi.org/10.1007/JHEP10(2018)014
https://arxiv.org/abs/1807.06642
https://doi.org/10.1088/1475-7516/2016/11/025
https://arxiv.org/abs/1608.08848
https://arxiv.org/abs/1811.10569
https://doi.org/10.1017/CBO9780511622632
https://doi.org/10.1016/j.physletb.2007.11.072
https://doi.org/10.1016/j.physletb.2007.11.072
https://arxiv.org/abs/0710.3755
https://arxiv.org/abs/1807.06211
https://doi.org/10.3389/fspas.2018.00050
https://arxiv.org/abs/1807.02376
https://doi.org/10.1016/j.physletb.2008.06.014
https://arxiv.org/abs/0803.2664
https://doi.org/10.1103/PhysRevD.83.044018
https://arxiv.org/abs/1010.0689
https://doi.org/10.1088/1475-7516/2017/11/047
https://arxiv.org/abs/1709.07853
https://doi.org/10.1103/PhysRevD.96.103542
https://arxiv.org/abs/1801.04089
https://doi.org/10.1088/1475-7516/2017/12/001
https://doi.org/10.1088/1475-7516/2017/12/001
https://arxiv.org/abs/1710.02758
https://doi.org/10.1088/1475-7516/2017/12/041
https://doi.org/10.1088/1475-7516/2017/12/041
https://arxiv.org/abs/1710.04853
https://doi.org/10.1088/1475-7516/2018/03/029
https://arxiv.org/abs/1712.04874
https://doi.org/10.1103/PhysRevD.97.083513
https://doi.org/10.1103/PhysRevD.97.083513
https://arxiv.org/abs/1712.08471

[48] A. Racioppi, New universal attractor in nonminimally coupled gravity: Linear inflation, Phys.
Rev. D97 (2018) 123514 [1801.08810].

[49] V.-M. Enckell, K. Enqvist, S. Rasanen and E. Tomberg, Higgs inflation at the hilltop, JCAP
1806 (2018) 005 [1802.09299].

[50] P. Carrilho, D. Mulryne, J. Ronayne and T. Tenkanen, Attractor Behaviour in Multifield
Inflation, JCAP 1806 (2018) 032 [1804.10489].

[51] V.-M. Enckell, K. Enqvist, S. Rasanen and L.-P. Wahlman, Inflation with R2 term in the
Palatini formalism, 1810.05536.

[52] I. Antoniadis, A. Karam, A. Lykkas and K. Tamvakis, Palatini inflation in models with an R2

term, JCAP 1811 (2018) 028 [1810.10418].

[53] S. Rasanen and E. Tomberg, Planck scale black hole dark matter from Higgs inflation,
1810.12608.

[54] K. Kannike, A. Kubarski, L. Marzola and A. Racioppi, A minimal model of inflation and dark
radiation, 1810.12689.

[55] S. Rasanen, Higgs inflation in the Palatini formulation with kinetic terms for the metric,
1811.09514.

[56] T. P. Sotiriou and V. Faraoni, f(R) Theories Of Gravity, Rev. Mod. Phys. 82 (2010) 451
[0805.1726].

[57] S. Heeba, F. Kahlhoefer and P. Stöcker, Freeze-in production of decaying dark matter in five
steps, JCAP 1811 (2018) 048 [1809.04849].

[58] G. Degrassi, S. Di Vita, J. Elias-Miro, J. R. Espinosa, G. F. Giudice, G. Isidori et al., Higgs
mass and vacuum stability in the Standard Model at NNLO, JHEP 08 (2012) 098 [1205.6497].

[59] O. Lebedev and H. M. Lee, Higgs Portal Inflation, Eur. Phys. J. C71 (2011) 1821
[1105.2284].

[60] D. I. Kaiser and E. I. Sfakianakis, Multifield Inflation after Planck: The Case for Nonminimal
Couplings, Phys. Rev. Lett. 112 (2014) 011302 [1304.0363].

[61] K. Schutz, E. I. Sfakianakis and D. I. Kaiser, Multifield Inflation after Planck: Isocurvature
Modes from Nonminimal Couplings, Phys. Rev. D89 (2014) 064044 [1310.8285].

[62] G. Ballesteros, J. Redondo, A. Ringwald and C. Tamarit, Standard Model-axion-seesaw-Higgs
portal inflation. Five problems of particle physics and cosmology solved in one stroke, JCAP
1708 (2017) 001 [1610.01639].

[63] K. Enqvist, T. Meriniemi and S. Nurmi, Generation of the Higgs Condensate and Its Decay
after Inflation, JCAP 1310 (2013) 057 [1306.4511].

[64] J. R. Espinosa, G. F. Giudice, E. Morgante, A. Riotto, L. Senatore, A. Strumia et al., The
cosmological Higgstory of the vacuum instability, JHEP 09 (2015) 174 [1505.04825].

[65] J. Garćıa-Bellido, D. G. Figueroa and J. Rubio, Preheating in the Standard Model with the
Higgs-Inflaton coupled to gravity, Phys. Rev. D79 (2009) 063531 [0812.4624].

[66] D. H. Lyth and A. Riotto, Particle physics models of inflation and the cosmological density
perturbation, Phys. Rept. 314 (1999) 1 [hep-ph/9807278].

[67] W. L. K. Wu et al., Initial Performance of BICEP3: A Degree Angular Scale 95 GHz Band
Polarimeter, J. Low. Temp. Phys. 184 (2016) 765 [1601.00125].

[68] T. Matsumura et al., Mission design of LiteBIRD, 1311.2847.

[69] Simons Observatory collaboration, P. Ade et al., The Simons Observatory: Science goals
and forecasts, 1808.07445.

– 31 –

https://doi.org/10.1103/PhysRevD.97.123514
https://doi.org/10.1103/PhysRevD.97.123514
https://arxiv.org/abs/1801.08810
https://doi.org/10.1088/1475-7516/2018/06/005
https://doi.org/10.1088/1475-7516/2018/06/005
https://arxiv.org/abs/1802.09299
https://doi.org/10.1088/1475-7516/2018/06/032
https://arxiv.org/abs/1804.10489
https://arxiv.org/abs/1810.05536
https://doi.org/10.1088/1475-7516/2018/11/028
https://arxiv.org/abs/1810.10418
https://arxiv.org/abs/1810.12608
https://arxiv.org/abs/1810.12689
https://arxiv.org/abs/1811.09514
https://doi.org/10.1103/RevModPhys.82.451
https://arxiv.org/abs/0805.1726
https://doi.org/10.1088/1475-7516/2018/11/048
https://arxiv.org/abs/1809.04849
https://doi.org/10.1007/JHEP08(2012)098
https://arxiv.org/abs/1205.6497
https://doi.org/10.1140/epjc/s10052-011-1821-0
https://arxiv.org/abs/1105.2284
https://doi.org/10.1103/PhysRevLett.112.011302
https://arxiv.org/abs/1304.0363
https://doi.org/10.1103/PhysRevD.89.064044
https://arxiv.org/abs/1310.8285
https://doi.org/10.1088/1475-7516/2017/08/001
https://doi.org/10.1088/1475-7516/2017/08/001
https://arxiv.org/abs/1610.01639
https://doi.org/10.1088/1475-7516/2013/10/057
https://arxiv.org/abs/1306.4511
https://doi.org/10.1007/JHEP09(2015)174
https://arxiv.org/abs/1505.04825
https://doi.org/10.1103/PhysRevD.79.063531
https://arxiv.org/abs/0812.4624
https://doi.org/10.1016/S0370-1573(98)00128-8
https://arxiv.org/abs/hep-ph/9807278
https://doi.org/10.1007/s10909-015-1403-x
https://arxiv.org/abs/1601.00125
https://arxiv.org/abs/1311.2847
https://arxiv.org/abs/1808.07445

[70] F. Bezrukov, G. K. Karananas, J. Rubio and M. Shaposhnikov, Higgs-Dilaton Cosmology: an
effective field theory approach, Phys. Rev. D87 (2013) 096001 [1212.4148].

[71] R. N. Lerner and J. McDonald, Distinguishing Higgs inflation and its variants, Phys. Rev.
D83 (2011) 123522 [1104.2468].

[72] T. Tenkanen, K. Tuominen and V. Vaskonen, A Strong Electroweak Phase Transition from the
Inflaton Field, JCAP 1609 (2016) 037 [1606.06063].

[73] F. Bezrukov, D. Gorbunov and M. Shaposhnikov, On initial conditions for the Hot Big Bang,
JCAP 0906 (2009) 029 [0812.3622].

[74] K. Ichikawa, T. Suyama, T. Takahashi and M. Yamaguchi, Primordial Curvature Fluctuation
and Its Non-Gaussianity in Models with Modulated Reheating, Phys. Rev. D78 (2008) 063545
[0807.3988].

[75] K. Kainulainen, S. Nurmi, T. Tenkanen, K. Tuominen and V. Vaskonen, Isocurvature
Constraints on Portal Couplings, JCAP 1606 (2016) 022 [1601.07733].

[76] T. Tenkanen and V. Vaskonen, Reheating the Standard Model from a hidden sector, Phys.
Rev. D94 (2016) 083516 [1606.00192].

[77] S. Nurmi, T. Tenkanen and K. Tuominen, Inflationary Imprints on Dark Matter, JCAP 1511
(2015) 001 [1506.04048].

[78] K. Petraki and A. Kusenko, Dark-matter sterile neutrinos in models with a gauge singlet in
the Higgs sector, Phys. Rev. D77 (2008) 065014 [0711.4646].

[79] K. Enqvist, S. Nurmi, T. Tenkanen and K. Tuominen, Standard Model with a real singlet
scalar and inflation, JCAP 1408 (2014) 035 [1407.0659].

[80] F. Kahlhoefer, On the LHC sensitivity for non-thermalised hidden sectors, Phys. Lett. B779
(2018) 388 [1801.07621].

[81] M. Frigerio, T. Hambye and E. Masso, Sub-GeV dark matter as pseudo-Goldstone from the
seesaw scale, Phys. Rev. X1 (2011) 021026 [1107.4564].

[82] N. Bernal, C. Cosme, T. Tenkanen and V. Vaskonen, Scalar singlet dark matter in
non-standard cosmologies, Eur. Phys. J. C79 (2019) 30 [1806.11122].

[83] E. D. Carlson, M. E. Machacek and L. J. Hall, Self-interacting dark matter, Astrophys. J. 398
(1992) 43.

[84] N. Bernal, X. Chu, C. Garcia-Cely, T. Hambye and B. Zaldivar, Production Regimes for
Self-Interacting Dark Matter, JCAP 1603 (2016) 018 [1510.08063].

[85] N. Bernal and X. Chu, Z2 SIMP Dark Matter, JCAP 1601 (2016) 006 [1510.08527].

[86] M. Heikinheimo, T. Tenkanen, K. Tuominen and V. Vaskonen, Observational Constraints on
Decoupled Hidden Sectors, Phys. Rev. D94 (2016) 063506 [1604.02401].

[87] N. Bernal, X. Chu and J. Pradler, Simply split strongly interacting massive particles, Phys.
Rev. D95 (2017) 115023 [1702.04906].

[88] M. Heikinheimo, T. Tenkanen and K. Tuominen, WIMP miracle of the second kind, Phys.
Rev. D96 (2017) 023001 [1704.05359].

[89] J. Herms, A. Ibarra and T. Toma, A new mechanism of sterile neutrino dark matter
production, JCAP 1806 (2018) 036 [1802.02973].

[90] N. Bernal, C. Cosme and T. Tenkanen, Phenomenology of Self-Interacting Dark Matter in a
Matter-Dominated Universe, Eur. Phys. J. C79 (2019) 99 [1803.08064].

[91] N. Bernal, A. Chatterjee and A. Paul, Non-thermal production of Dark Matter after Inflation,
JCAP 1812 (2018) 020 [1809.02338].

– 32 –

https://doi.org/10.1103/PhysRevD.87.096001
https://arxiv.org/abs/1212.4148
https://doi.org/10.1103/PhysRevD.83.123522
https://doi.org/10.1103/PhysRevD.83.123522
https://arxiv.org/abs/1104.2468
https://doi.org/10.1088/1475-7516/2016/09/037
https://arxiv.org/abs/1606.06063
https://doi.org/10.1088/1475-7516/2009/06/029
https://arxiv.org/abs/0812.3622
https://doi.org/10.1103/PhysRevD.78.063545
https://arxiv.org/abs/0807.3988
https://doi.org/10.1088/1475-7516/2016/06/022
https://arxiv.org/abs/1601.07733
https://doi.org/10.1103/PhysRevD.94.083516
https://doi.org/10.1103/PhysRevD.94.083516
https://arxiv.org/abs/1606.00192
https://doi.org/10.1088/1475-7516/2015/11/001
https://doi.org/10.1088/1475-7516/2015/11/001
https://arxiv.org/abs/1506.04048
https://doi.org/10.1103/PhysRevD.77.065014
https://arxiv.org/abs/0711.4646
https://doi.org/10.1088/1475-7516/2014/08/035
https://arxiv.org/abs/1407.0659
https://doi.org/10.1016/j.physletb.2018.02.036
https://doi.org/10.1016/j.physletb.2018.02.036
https://arxiv.org/abs/1801.07621
https://doi.org/10.1103/PhysRevX.1.021026
https://arxiv.org/abs/1107.4564
https://doi.org/10.1140/epjc/s10052-019-6550-9
https://arxiv.org/abs/1806.11122
https://doi.org/10.1086/171833
https://doi.org/10.1086/171833
https://doi.org/10.1088/1475-7516/2016/03/018
https://arxiv.org/abs/1510.08063
https://doi.org/10.1088/1475-7516/2016/01/006
https://arxiv.org/abs/1510.08527
https://doi.org/10.1103/PhysRevD.96.109902, 10.1103/PhysRevD.94.063506
https://arxiv.org/abs/1604.02401
https://doi.org/10.1103/PhysRevD.95.115023
https://doi.org/10.1103/PhysRevD.95.115023
https://arxiv.org/abs/1702.04906
https://doi.org/10.1103/PhysRevD.96.023001
https://doi.org/10.1103/PhysRevD.96.023001
https://arxiv.org/abs/1704.05359
https://doi.org/10.1088/1475-7516/2018/06/036
https://arxiv.org/abs/1802.02973
https://doi.org/10.1140/epjc/s10052-019-6608-8
https://arxiv.org/abs/1803.08064
https://doi.org/10.1088/1475-7516/2018/12/020
https://arxiv.org/abs/1809.02338

[92] J. Baur, N. Palanque-Delabrouille, C. Yèche, C. Magneville and M. Viel, Lyman-α Forests
cool Warm Dark Matter, JCAP 1608 (2016) 012 [1512.01981].

[93] V. Iršič et al., New Constraints on the free-streaming of warm dark matter from intermediate
and small scale Lyman-α forest data, Phys. Rev. D96 (2017) 023522 [1702.01764].

[94] M. Heikinheimo, T. Tenkanen and K. Tuominen, Prospects for indirect detection of frozen-in
dark matter, Phys. Rev. D97 (2018) 063002 [1801.03089].

[95] T. Hambye, M. H. G. Tytgat, J. Vandecasteele and L. Vanderheyden, Dark matter direct
detection is testing freeze-in, Phys. Rev. D98 (2018) 075017 [1807.05022].

[96] G. Bélanger et al., LHC-friendly minimal freeze-in models, 1811.05478.

[97] M. Markevitch, A. H. Gonzalez, D. Clowe, A. Vikhlinin, L. David, W. Forman et al., Direct
constraints on the dark matter self-interaction cross-section from the merging galaxy cluster
1E0657-56, Astrophys. J. 606 (2004) 819 [astro-ph/0309303].

[98] D. Clowe, A. Gonzalez and M. Markevitch, Weak lensing mass reconstruction of the
interacting cluster 1E0657-558: Direct evidence for the existence of dark matter, Astrophys. J.
604 (2004) 596 [astro-ph/0312273].

[99] S. W. Randall, M. Markevitch, D. Clowe, A. H. Gonzalez and M. Bradac, Constraints on the
Self-Interaction Cross-Section of Dark Matter from Numerical Simulations of the Merging
Galaxy Cluster 1E 0657-56, Astrophys. J. 679 (2008) 1173 [0704.0261].

[100] B. Moore, Evidence against dissipationless dark matter from observations of galaxy haloes,
Nature 370 (1994) 629.

[101] R. A. Flores and J. R. Primack, Observational and theoretical constraints on singular dark
matter halos, Astrophys. J. 427 (1994) L1 [astro-ph/9402004].

[102] J. F. Navarro, C. S. Frenk and S. D. M. White, A Universal density profile from hierarchical
clustering, Astrophys. J. 490 (1997) 493 [astro-ph/9611107].

[103] W. J. G. de Blok, The Core-Cusp Problem, Adv. Astron. 2010 (2010) 789293 [0910.3538].

[104] S.-H. Oh, C. Brook, F. Governato, E. Brinks, L. Mayer, W. J. G. de Blok et al., The central
slope of dark matter cores in dwarf galaxies: Simulations vs. THINGS, Astron. J. 142 (2011)
24 [1011.2777].

[105] M. G. Walker and J. Peñarrubia, A Method for Measuring (Slopes of) the Mass Profiles of
Dwarf Spheroidal Galaxies, Astrophys. J. 742 (2011) 20 [1108.2404].

[106] M. Boylan-Kolchin, J. S. Bullock and M. Kaplinghat, Too big to fail? The puzzling darkness
of massive Milky Way subhaloes, Mon. Not. Roy. Astron. Soc. 415 (2011) L40 [1103.0007].

[107] S. Garrison-Kimmel, M. Boylan-Kolchin, J. S. Bullock and E. N. Kirby, Too Big to Fail in the
Local Group, Mon. Not. Roy. Astron. Soc. 444 (2014) 222 [1404.5313].

[108] S. Tulin and H.-B. Yu, Dark Matter Self-interactions and Small Scale Structure, Phys. Rept.
730 (2018) 1 [1705.02358].

[109] D. N. Spergel and P. J. Steinhardt, Observational evidence for selfinteracting cold dark
matter, Phys. Rev. Lett. 84 (2000) 3760 [astro-ph/9909386].

[110] B. D. Wandelt, R. Dave, G. R. Farrar, P. C. McGuire, D. N. Spergel and P. J. Steinhardt,
Selfinteracting dark matter, in Sources and detection of dark matter and dark energy in the
universe. Proceedings, 4th International Symposium, DM 2000, Marina del Rey, USA,
February 23-25, 2000, pp. 263–274, 2000, astro-ph/0006344,
http://www.slac.stanford.edu/spires/find/books/www?cl=QB461:I57:2000.

[111] M. R. Buckley and P. J. Fox, Dark Matter Self-Interactions and Light Force Carriers, Phys.
Rev. D81 (2010) 083522 [0911.3898].

– 33 –

https://doi.org/10.1088/1475-7516/2016/08/012
https://arxiv.org/abs/1512.01981
https://doi.org/10.1103/PhysRevD.96.023522
https://arxiv.org/abs/1702.01764
https://doi.org/10.1103/PhysRevD.97.063002
https://arxiv.org/abs/1801.03089
https://doi.org/10.1103/PhysRevD.98.075017
https://arxiv.org/abs/1807.05022
https://arxiv.org/abs/1811.05478
https://doi.org/10.1086/383178
https://arxiv.org/abs/astro-ph/0309303
https://doi.org/10.1086/381970
https://doi.org/10.1086/381970
https://arxiv.org/abs/astro-ph/0312273
https://doi.org/10.1086/587859
https://arxiv.org/abs/0704.0261
https://doi.org/10.1038/370629a0
https://doi.org/10.1086/187350
https://arxiv.org/abs/astro-ph/9402004
https://doi.org/10.1086/304888
https://arxiv.org/abs/astro-ph/9611107
https://doi.org/10.1155/2010/789293
https://arxiv.org/abs/0910.3538
https://doi.org/10.1088/0004-6256/142/1/24
https://doi.org/10.1088/0004-6256/142/1/24
https://arxiv.org/abs/1011.2777
https://doi.org/10.1088/0004-637X/742/1/20
https://arxiv.org/abs/1108.2404
https://doi.org/10.1111/j.1745-3933.2011.01074.x
https://arxiv.org/abs/1103.0007
https://doi.org/10.1093/mnras/stu1477
https://arxiv.org/abs/1404.5313
https://doi.org/10.1016/j.physrep.2017.11.004
https://doi.org/10.1016/j.physrep.2017.11.004
https://arxiv.org/abs/1705.02358
https://doi.org/10.1103/PhysRevLett.84.3760
https://arxiv.org/abs/astro-ph/9909386
https://arxiv.org/abs/astro-ph/0006344
http://www.slac.stanford.edu/spires/find/books/www?cl=QB461:I57:2000
https://doi.org/10.1103/PhysRevD.81.083522
https://doi.org/10.1103/PhysRevD.81.083522
https://arxiv.org/abs/0911.3898

[112] M. Vogelsberger, J. Zavala and A. Loeb, Subhaloes in Self-Interacting Galactic Dark Matter
Haloes, Mon. Not. Roy. Astron. Soc. 423 (2012) 3740 [1201.5892].

[113] M. Rocha, A. H. G. Peter, J. S. Bullock, M. Kaplinghat, S. Garrison-Kimmel, J. Onorbe
et al., Cosmological Simulations with Self-Interacting Dark Matter I: Constant Density Cores
and Substructure, Mon. Not. Roy. Astron. Soc. 430 (2013) 81 [1208.3025].

[114] A. H. G. Peter, M. Rocha, J. S. Bullock and M. Kaplinghat, Cosmological Simulations with
Self-Interacting Dark Matter II: Halo Shapes vs. Observations, Mon. Not. Roy. Astron. Soc.
430 (2013) 105 [1208.3026].

[115] J. Zavala, M. Vogelsberger and M. G. Walker, Constraining Self-Interacting Dark Matter with
the Milky Way’s dwarf spheroidals, Mon. Not. Roy. Astron. Soc. 431 (2013) L20 [1211.6426].

[116] M. Vogelsberger, J. Zavala, C. Simpson and A. Jenkins, Dwarf galaxies in CDM and SIDM
with baryons: observational probes of the nature of dark matter, Mon. Not. Roy. Astron. Soc.
444 (2014) 3684 [1405.5216].

[117] O. D. Elbert, J. S. Bullock, S. Garrison-Kimmel, M. Rocha, J. Oñorbe and A. H. G. Peter,
Core formation in dwarf haloes with self-interacting dark matter: no fine-tuning necessary,
Mon. Not. Roy. Astron. Soc. 453 (2015) 29 [1412.1477].

[118] M. Kaplinghat, S. Tulin and H.-B. Yu, Dark Matter Halos as Particle Colliders: Unified
Solution to Small-Scale Structure Puzzles from Dwarfs to Clusters, Phys. Rev. Lett. 116
(2016) 041302 [1508.03339].

[119] E. Bulbul, M. Markevitch, A. Foster, R. K. Smith, M. Loewenstein and S. W. Randall,
Detection of An Unidentified Emission Line in the Stacked X-ray spectrum of Galaxy
Clusters, Astrophys. J. 789 (2014) 13 [1402.2301].

[120] A. Boyarsky, O. Ruchayskiy, D. Iakubovskyi and J. Franse, Unidentified Line in X-Ray
Spectra of the Andromeda Galaxy and Perseus Galaxy Cluster, Phys. Rev. Lett. 113 (2014)
251301 [1402.4119].

[121] A. Merle and A. Schneider, Production of Sterile Neutrino Dark Matter and the 3.5 keV line,
Phys. Lett. B749 (2015) 283 [1409.6311].

[122] J. Heeck and D. Teresi, Cold keV dark matter from decays and scatterings, Phys. Rev. D96
(2017) 035018 [1706.09909].

[123] V. Brdar, J. Kopp, J. Liu and X.-P. Wang, X-Ray Lines from Dark Matter Annihilation at
the keV Scale, Phys. Rev. Lett. 120 (2018) 061301 [1710.02146].

[124] F. Bezrukov and M. Shaposhnikov, Why should we care about the top quark Yukawa
coupling?, J. Exp. Theor. Phys. 120 (2015) 335 [1411.1923].

[125] F. Pérez and B. E. Granger, IPython: A System for Interactive Scientific Computing,
Comput. Sci. Eng. 9 (2007) 21.

[126] J. D. Hunter, Matplotlib: A 2D Graphics Environment, Comput. Sci. Eng. 9 (2007) 90.

[127] E. Jones, T. Oliphant, P. Peterson et al., SciPy: Open source scientific tools for Python,
2001–.

[128] J. Garćıa-Bellido, J. Rubio, M. Shaposhnikov and D. Zenhausern, Higgs-Dilaton Cosmology:
From the Early to the Late Universe, Phys. Rev. D84 (2011) 123504 [1107.2163].

[129] S. Casas, G. K. Karananas, M. Pauly and J. Rubio, Scale-invariant alternatives to general
relativity. III. The inflation–dark-energy connection, 1811.05984.

[130] S. Casas, M. Pauly and J. Rubio, Higgs-dilaton cosmology: An inflation - dark energy
connection and forecasts for future galaxy surveys, Phys. Rev. D97 (2018) 043520
[1712.04956].

– 34 –

https://doi.org/10.1111/j.1365-2966.2012.21182.x
https://arxiv.org/abs/1201.5892
https://doi.org/10.1093/mnras/sts514
https://arxiv.org/abs/1208.3025
https://doi.org/10.1093/mnras/sts535
https://doi.org/10.1093/mnras/sts535
https://arxiv.org/abs/1208.3026
https://doi.org/10.1093/mnrasl/sls053
https://arxiv.org/abs/1211.6426
https://doi.org/10.1093/mnras/stu1713
https://doi.org/10.1093/mnras/stu1713
https://arxiv.org/abs/1405.5216
https://doi.org/10.1093/mnras/stv1470
https://arxiv.org/abs/1412.1477
https://doi.org/10.1103/PhysRevLett.116.041302
https://doi.org/10.1103/PhysRevLett.116.041302
https://arxiv.org/abs/1508.03339
https://doi.org/10.1088/0004-637X/789/1/13
https://arxiv.org/abs/1402.2301
https://doi.org/10.1103/PhysRevLett.113.251301
https://doi.org/10.1103/PhysRevLett.113.251301
https://arxiv.org/abs/1402.4119
https://doi.org/10.1016/j.physletb.2015.07.080
https://arxiv.org/abs/1409.6311
https://doi.org/10.1103/PhysRevD.96.035018
https://doi.org/10.1103/PhysRevD.96.035018
https://arxiv.org/abs/1706.09909
https://doi.org/10.1103/PhysRevLett.120.061301
https://arxiv.org/abs/1710.02146
https://doi.org/10.1134/S1063776115030152
https://arxiv.org/abs/1411.1923
https://doi.org/10.1109/MCSE.2007.53
https://doi.org/10.1109/MCSE.2007.55
https://doi.org/10.1103/PhysRevD.84.123504
https://arxiv.org/abs/1107.2163
https://arxiv.org/abs/1811.05984
https://doi.org/10.1103/PhysRevD.97.043520
https://arxiv.org/abs/1712.04956

[131] G. K. Karananas and J. Rubio, On the geometrical interpretation of scale-invariant models of
inflation, Phys. Lett. B761 (2016) 223 [1606.08848].

[132] T. Terada, Generalized Pole Inflation: Hilltop, Natural, and Chaotic Inflationary Attractors,
Phys. Lett. B760 (2016) 674 [1602.07867].

[133] L. F. Abbott, E. Farhi and M. B. Wise, Particle Production in the New Inflationary
Cosmology, Phys. Lett. 117B (1982) 29.

[134] C. Cosme, J. G. Rosa and O. Bertolami, Scalar field dark matter with spontaneous symmetry
breaking and the 3.5 keV line, Phys. Lett. B781 (2018) 639 [1709.09674].

– 35 –

https://doi.org/10.1016/j.physletb.2016.08.037
https://arxiv.org/abs/1606.08848
https://doi.org/10.1016/j.physletb.2016.07.058
https://arxiv.org/abs/1602.07867
https://doi.org/10.1016/0370-2693(82)90867-X
https://doi.org/10.1016/j.physletb.2018.04.062
https://arxiv.org/abs/1709.09674

