

QCD and precision calculations

Lecture 1: basics

Gudrun Heinrich

Max Planck Institute for Physics, Munich

gudrun@mpp.mpg.de

PREFIT School, March 2, 2020

Outline

1. Basics of QCD

QCD Lagrangian

Gauge invariance

Colour algebra

Feynman rules

2. Tree level amplitudes

Application of Feynman rules

Polarisation sums

3. NLO calculations

(details see lectures 2-4)

4. Beyond NLO

Some literature

- G. Dissertori, I. Knowles, M. Schmelling,
Quantum Chromodynamics: High energy experiments and theory
International Series of Monographs on Physics No. 115,
Oxford University Press, Feb. 2003. Reprinted in 2005.
- T. Muta, *Foundations of QCD*, World Scientific (1997).
- R.K. Ellis, W.J. Stirling and B.R. Webber, *QCD and collider physics*, Cambridge University Press, Camb. Monogr. Part. Phys. Nucl. Phys. Cosmol. **8** (1996) 1.
- J. Wells and G. Altarelli, *Collider Physics within the Standard Model : A Primer*, Lect. Notes Phys. **937** (2017) 1. doi:10.1007/978-3-319-51920-3.
- M.E. Peskin, D.V. Schroeder,
Introduction to Quantum Field Theory, Addison-Wesley 1995.
- J. Campbell, J. Huston and F. Krauss,
The Black Book of Quantum Chromodynamics: A Primer for the LHC Era Oxford University Press, December 2017.
- V. A. Smirnov, *Analytic tools for Feynman integrals*, Springer Tracts Mod. Phys. **250** (2012) 1. doi:10.1007/978-3-642-34886-0.
- L. J. Dixon, “*Calculating scattering amplitudes efficiently*”,
Invited lectures presented at the Theoretical Advanced Study Institute in Elementary Particle Physics (TASI '95): QCD and Beyond, Boulder, CO, June 1995.
<https://arxiv.org/abs/hep-ph/9601359>.

QCD

QCD is a very rich field!

asymptotic freedom

strong CP-problem

spectroscopy

lattice gauge theory

confinement

QCD at finite temperature

quark-gluon-plasma

flavour puzzles

disclaimer:

I am not doing justice to it by just considering perturbative QCD,
and even that only at fixed order

However, as the focus will be on precision calculations,
I will make a (highly biased) choice

Motivation

- at hadron colliders, QCD is everywhere
- without QCD corrections, (most of) the data are not well described

M.Wiesemann, Grazzini, Kallweit, Rathlev '17

QCD corrections

perturbation theory in the strong coupling α_s

$$\sigma = \sigma^{\text{LO}} + \alpha_s \sigma^{\text{NLO}} + \alpha_s^2 \sigma^{\text{NNLO}} + \mathcal{O}(\alpha_s^3)$$

leading order next-to-leading order next-to-next-to-leading order

$\alpha_s(M_Z) \simeq 0.118 \Rightarrow$ NLO corrections typically $\mathcal{O}(10\%)$
NNLO corrections typically a few %
but there are prominent exceptions
(e.g. Higgs production, NLO corr. $\sim 100\%$)

Why can we do such an expansion at all?

important concepts:

- asymptotic freedom
- factorisation

Factorisation

$$d\sigma_{pp \rightarrow X} = \sum_{i,j} \int_0^1 dx_1 dx_2 f_{i/p_a}(x_1, \mu_f) f_{j/p_b}(x_2, \mu_f) d\hat{\sigma}_{ij \rightarrow X}(x_1, x_2, \alpha_s, \mu_r, \mu_f) + \mathcal{O}\left(\frac{\Lambda}{Q}\right)^p$$

parton distribution functions (PDFs) partonic cross section power-suppressed non-perturbative corrections

μ_f : factorisation scale (separate short- and long-distance dynamics)

μ_r : renormalisation scale (UV divergences from loops, see later)

PDFs : from fits to data, only evolution with scale μ_f is calculable perturbatively

σ_{ij} : contains hard scattering matrix element, calculable in perturbation theory

sum over parton types i, j

Asymptotic freedom

strong coupling becomes weaker as energy scale increases

will be discussed in more detail later

LHC event

non-perturbative stuff

<https://indico.cern.ch/event/505613/contributions/2230824/>

visualisation of pile-up in the ATLAS tracker (Run I)

QCD or New Physics?

a typical distribution, decreasing with energy

QCD or New Physics?

small discrepancy to data at max. available energy
due to lack of NNLO corrections?
or onset of New Physics?

New Physics! (Z-boson 1983)

matrix element

image: P.Uwer

$$|M|^2 = \left| \begin{array}{c} \text{Diagram 1: } \gamma \text{ (photon)} \\ \text{Diagram 2: } Z \text{ (Z-boson)} \end{array} \right|^2$$

Diagram 1: Photon (γ) exchange. Two incoming fermion lines exchange a photon, which then decays into two outgoing fermion lines. The photon is represented by a wavy line labeled γ .

Diagram 2: Z-boson exchange. Two incoming fermion lines exchange a Z-boson, which then decays into two outgoing fermion lines. The Z-boson is represented by a wavy line labeled Z .

$M \sim 1/q^2$ $M \sim 1/[(q^2 - M_Z^2) - iM_Z\Gamma_Z]$

↑
Z-boson resonance

note also: $1/(q^2 - M_Z^2) \rightarrow 1/M_Z^2$ for $q^2 \lesssim M_Z^2$ (see Effective Field Theory lecture)

Today

no sign of a resonance up to di-jet invariant masses of ~ 7 TeV

if New Physics scale is very large, only indirect effects visible \Rightarrow need precision

QCD Lagrangian

strong interactions: $SU(N_c)$ gauge theory

$N_c = 3$ “colours” of quarks

non-Abelian structure of $SU(3)$ related to gluon-self-interactions

purely gluonic part: Yang-Mills Lagrangian $\mathcal{L}_{\text{YM}} = -\frac{1}{4} F_{\mu\nu}^a F^{a,\mu\nu}$

$$F_{\mu\nu}^a = \partial_\mu A_\nu^a - \partial_\nu A_\mu^a + g_s f^{abc} A_\mu^b A_\nu^c$$

convention: doubly occurring indices are summed over

f^{abc} : structure constants of $SU(3)$ (totally antisymmetric)

$[T^a, T^b] = i f^{abc} T^c$ T^a : $N_c^2 - 1$ ($\hat{=} 8$) generators of $SU(3)$

8 gluons, in the adjoint representation of $SU(3)$

QCD Lagrangian

fermionic part: quark fields for flavour f : $q_f^i(x)$

$i = 1, 2, 3$: colour index

quarks are in the fundamental representation of $SU(3)$

$$\mathcal{L}_q(q_f, m_f) = \sum_{j,k=1}^{N_c} \bar{q}_f^j(x) (i \gamma_\mu D^\mu[A] - m_f)_{jk} q_f^k(x)$$

$$(D^\mu[A])_{ij} = \delta_{ij} \partial^\mu + i g_s t_{ij}^a A_a^\mu \quad , \text{ define } \mathbf{A}^\mu = \sum_{a=1}^8 t^a A_a^\mu$$

$t_{ij}^a = \lambda_{ij}^a / 2$ generators of $SU(3)$ in fundamental representation

λ_{ij}^a : Gell-Mann matrices

Evidence for Colour

hadronic R-ratio: $R(s) = \frac{\sigma(e^+e^- \rightarrow \text{hadrons})}{\sigma(e^+e^- \rightarrow \mu^+\mu^-)}$

$$R(s) = N_c \sum_{f=u,d,s,c,\dots} e_f^2 \theta(s - 4m_f^2) \quad N_c = 3$$

$$R = 3 \left(\left(\frac{2}{3}\right)^2 + \left(-\frac{1}{3}\right)^2 + \left(-\frac{1}{3}\right)^2 + \dots \right)$$

u d s 18

threshold energy
to produce
quark-antiquark-pair
of mass m_f

Gauge invariance

local gauge transformation with $U \in SU(3)$

$$q_i(x) \rightarrow q'_i(x) = U_{ij}(x)q_j(x), \bar{q}' = \bar{q} U^\dagger, \mathbf{A}(x) \rightarrow \mathbf{A}'(x) = ?$$

$$U_{ij}(x) = \exp \left\{ \frac{i}{2} \sum_{a=1}^{N_c^2-1} \lambda^a \theta^a(x) \right\}_{ij} = \delta_{ij} + \frac{i}{2} \sum_{a=1}^{N_c^2-1} \lambda_{ij}^a \theta^a(x) + \mathcal{O}(\theta^2)$$

remember

$$\mathcal{L}_q = \sum_{j,k=1}^{N_c} \bar{q}_f^j(x) (i \gamma_\mu D^\mu[\mathbf{A}] - m_f)_{jk} q_f^k(x)$$

$$D^\mu[\mathbf{A}] = \partial^\mu + ig_s \mathbf{A}^\mu \text{ covariant derivative}$$

for \mathcal{L}_q to be invariant $D^\mu[\mathbf{A}]q(x) \xrightarrow{!} U(D^\mu[\mathbf{A}]q(x))$

gauge invariance

$$\begin{aligned}(D^\mu[\mathbf{A}]q(x))' &= (\partial_\mu - ig_s \mathbf{A}'_\mu(x)) U q(x) = U (\partial_\mu + U^\dagger(x)(\partial_\mu U(x)) - ig_s \mathbf{A}'_\mu(x)) q(x) \\ &\stackrel{!}{=} U [D^\mu[\mathbf{A}]q(x)] = U[(\partial^\mu + ig_s \mathbf{A}^\mu)q(x)] \\ &\Rightarrow U^\dagger(\partial_\mu U) - ig_s U^\dagger \mathbf{A}'_\mu U \stackrel{!}{=} -ig_s \mathbf{A}_\mu\end{aligned}$$

$$\Rightarrow \mathbf{A}'_\mu = U \mathbf{A}_\mu U^\dagger - \frac{i}{g_s} (\partial_\mu U) U^\dagger$$

note: mass term $\sim \frac{1}{2} m \mathbf{A}_\mu(x) \mathbf{A}^\mu(x)$
would break gauge invariance

Colour Algebra

generators of $SU(3)$: $[T^a, T^b] = i f^{abc} T^c$

fundamental representation: $t_{ij}^a = \lambda_{ij}^a / 2$ $i, j = 1, 2, 3; a = 1, \dots, 8$

λ_{ij}^a : Gell-Mann matrices (traceless, hermitian)

$$\lambda^1 = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \lambda^2 = \begin{pmatrix} 0 & -i & 0 \\ i & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}, \lambda^3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$$

$$\lambda^4 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}, \lambda^5 = \begin{pmatrix} 0 & 0 & -i \\ 0 & 0 & 0 \\ i & 0 & 0 \end{pmatrix}, \lambda^6 = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$$

$$\lambda^7 = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -i \\ 0 & i & 0 \end{pmatrix}, \lambda^8 = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}.$$

Colour Algebra

adjoint representation:

dimension of the vector space on which it acts is equal to the dimension of the group itself

(dimension of the group = number of generators, $N^2 - 1$ for $SU(N)$)

matrices $(F^a)_{bc} = -if^{abc}$ (8x8) - matrices

group invariants:

$$\sum_{j,a} t_{ij}^a t_{jk}^a = C_F \delta_{ik} , \quad \sum_{a,d} F_{bd}^a F_{dc}^a = C_A \delta_{bc}$$

C_F, C_A : eigenvalues of Casimir operators in fundamental/adjoint representation

$$C_F = T_R \frac{N_c^2 - 1}{N_c} , \quad C_A = 2 T_R N_c$$

usually $T_R = \frac{1}{2}$ (convention)

Colour Algebra pictorially

$$i \xleftarrow{\quad} j \text{ colour} = \delta_{ij}$$

$$i \xleftarrow{\quad} j \text{ colour} = t_{ij}^a$$

$$a \xrightarrow{\quad} b \text{ colour} = \delta_{ab}$$

$$a \xrightarrow{\quad} b \text{ colour} = if^{abc}$$

$$a \xrightarrow{\quad} b - b \xrightarrow{\quad} a = a \xrightarrow{\quad} b$$

$$[t^a, t^b] = if^{abc}t^c$$

$$\text{colour} = \delta_{ij} \delta^{ij} = N_c$$

$$\text{colour} = \delta_{ab} \delta^{ab} = N_c^2 - 1$$

Colour Algebra pictorially

$$i \xleftarrow{\quad} j \text{ colour} = \delta_{ij}$$

$$i \xleftarrow{\quad} j \text{ colour} = t_{ij}^a$$

$$a \xleftarrow{\quad} b \text{ colour} = \delta_{ab}$$

$$a \xleftarrow{\quad} b \text{ colour} = i f^{abc}$$

$$a \xleftarrow{\quad} b - b \xleftarrow{\quad} a = a \xleftarrow{\quad} b$$

$$[t^a, t^b] = i f^{abc} t^c$$

$$\text{colour} = \delta_{ij} \delta^{ij} = N_c$$

$$\text{colour} = \delta_{ab} \delta^{ab} = N_c^2 - 1$$

more: see exercises

colour algebra exercise

calculate the colour factors for the following diagrams

(1)

(2)

(3)

(4)

(5)

(6)

Colour Algebra

explicit example for a quark-gluon vertex $-ig_s \bar{\psi}_i \frac{\lambda_{ij}^a}{2} \psi_j A_\mu^a$
 $i = 1, j = 2, a = 1 :$

$$\propto -\frac{i}{2}g_s \bar{\psi}_{qR} \lambda^1 \psi_{qG}$$

$$= -\frac{i}{2}g_s \begin{pmatrix} 1 & 0 & 0 \end{pmatrix} \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix} \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}$$

figure: Peter Skands

gluon represented as double line of two colours

therefore relation $t_{ij}^a t_{kl}^a = T_R \left(\delta_{il} \delta_{jk} - \frac{1}{N_c} \delta_{ij} \delta_{kl} \right)$ (second term because of traceless generators)

$$= T_R \left(\begin{array}{c} j \quad i \\ \text{---} \quad \text{---} \\ \text{---} \quad \text{---} \\ k \quad l \end{array} - \frac{1}{N_c} \begin{array}{c} j \quad i \\ \text{---} \quad \text{---} \\ \text{---} \quad \text{---} \\ k \quad l \end{array} \right)$$

QCD Lagrangian

- the gluon propagator $\Delta_{\mu\nu}^{ab}(p) = \Delta_{\mu\nu}(p)\delta^{ab}$ is constructed from the inverse of the bilinear term in the gluon fields in the action
- in momentum space it should fulfil

$$i \Delta_{\mu\rho}(p) [p^2 g^{\rho\nu} - p^\rho p^\nu] = g_\mu^\nu \quad (1)$$

however as $[p^2 g^{\rho\nu} - p^\rho p^\nu] p_\nu = 0$

Eq. (1) has zero modes, so $[.]$ is not invertible

reason: $\mathcal{L}_q + \mathcal{L}_{\text{YM}}$ contains physically equivalent configurations

⇒ need *gauge fixing*: add constraint on gluon fields
with a Lagrange multiplier to the Lagrangian

QCD Lagrangian

covariant gauges: add condition $\partial_\mu A^\mu(x) = 0$

$$\Rightarrow \mathcal{L}_{\text{GF}} = -\frac{1}{2\lambda} (\partial_\mu A^\mu)^2, \quad \lambda \in \mathbb{R}$$

$$i \left(p^2 g^{\mu\nu} - \left(1 - \frac{1}{\lambda} \right) p^\mu p^\nu \right)$$

$$\Delta_{\mu\nu}(p) = \frac{-i}{p^2 + i\varepsilon} \left[g_{\mu\nu} - (1 - \lambda) \frac{p_\mu p_\nu}{p^2} \right]$$

$\lambda = 1$: Feynman gauge

$\lambda = 0$: Landau gauge

QCD Lagrangian

- however in covariant gauges unphysical (non-transverse) degrees of freedom also can propagate
- their effect is cancelled by *ghost fields* η^a coloured complex scalars obeying Fermi statistics

$$\mathcal{L}_{FP} = \eta_a^\dagger M^{ab} \eta_b$$

Faddeev-Popov matrix in Feynman gauge:

$$M_{Feyn}^{ab} = \delta^{ab} \partial_\mu \partial^\mu + g_s f^{abc} A_\mu^c \partial^\mu$$

$$\mathcal{L}_{QCD} = \mathcal{L}_{YM} + \mathcal{L}_q + \mathcal{L}_{GF} + \mathcal{L}_{FP}$$

QCD Lagrangian

- unphysical degrees of freedom and the ghost fields can be avoided by choosing **axial (physical) gauges**

in axial gauges: n^μ vector with $p \cdot n \neq 0$

$$\mathcal{L}_{GF} = -\frac{1}{2\alpha} (n^\mu A_\mu)^2$$

gluon propagator:

$$\Delta_{\mu\nu}(p, n) = \frac{-i}{p^2 + i\varepsilon} \left(g_{\mu\nu} - \frac{p_\mu n_\nu + n_\mu p_\nu}{p \cdot n} + \frac{n^2 p_\mu p_\nu}{(p \cdot n)^2} \right)$$

light-cone gauge: $n^2 = 0$

Feynman rules

Propagators:

gluon	$\Delta_{\mu\nu}^{ab}(p) = \delta^{ab} \Delta_{\mu\nu}(p)$	
quark	$\Delta^{ij}(p) = \delta^{ij} \frac{i(p + m)}{p^2 - m^2 + i\varepsilon}$	
ghost	$\Delta^{ab}(p) = \delta^{ab} \frac{i}{p^2 + i\varepsilon}$	
$\Delta_{\mu\nu}(p) = \frac{-i}{p^2 + i\varepsilon} \left[g_{\mu\nu} - (1 - \lambda) \frac{p_\mu p_\nu}{p^2} \right]$		covariant gauge
$\Delta_{\mu\nu}(p, n) = \frac{-i}{p^2 + i\varepsilon} \left[g_{\mu\nu} - \frac{p_\mu n_\nu + n_\mu p_\nu}{p \cdot n} \right]$		light-cone gauge $n^2 = 0$

Feynman rules

Vertices:

quark-gluon

$$\Gamma_{gq\bar{q}}^{\mu, a} = -i g_s (t^a)_{ij} \gamma^\mu$$

ghost-gluon

$$\begin{aligned} \Gamma_{g\eta\bar{\eta}}^{\mu, a} &= -i g_s (F^a)_{bc} p^\mu \\ &= -g_s f^{abc} p^\mu \end{aligned}$$

Feynman rules

3-gluon

$$\Gamma_{\alpha\beta\gamma}^{abc}(p, q, r) = -i g_s (F^a)_{bc} V_{\alpha\beta\gamma}(p, q, r)$$

$$V_{\alpha\beta\gamma}(p, q, r) = (p - q)_\gamma g_{\alpha\beta} + (q - r)_\alpha g_{\beta\gamma} + (r - p)_\beta g_{\alpha\gamma}$$

4-gluon

$$\Gamma_{\alpha\beta\gamma\delta}^{abcd} = -i g_s^2 \left[\begin{aligned} & + f^{xac} f^{xbd} (g_{\alpha\beta} g_{\gamma\delta} - g_{\alpha\delta} g_{\beta\gamma}) \\ & + f^{xad} f^{xcb} (g_{\alpha\gamma} g_{\beta\delta} - g_{\alpha\beta} g_{\gamma\delta}) \\ & + f^{xab} f^{xdc} (g_{\alpha\delta} g_{\beta\gamma} - g_{\alpha\gamma} g_{\beta\delta}) \end{aligned} \right]$$

Feynman rules

spinors:

incoming fermion

$u(p, s)$

incoming anti-fermion

$\bar{v}(p, s)$

outgoing fermion

$\bar{u}(p, s)$

outgoing anti-fermion

$v(p, s)$

polarisation vectors:

incoming vector boson

$\varepsilon_\mu(k, \lambda)$

outgoing vector boson

$\varepsilon_\mu^*(k, \lambda)$

Feynman rules

further rules:

- momentum conservation at each vertex
- factor (-1) for each closed fermion loop
- factor (-1) for switching identical external fermions
- integrate over loop momenta with $\int \frac{d^4 l}{(2\pi)^4}$

spinor relations

useful identities:

$$(\not{p} - m) u(p, s) = 0$$

$$(\not{p} + m) v(p, s) = 0$$

$$\bar{u}(p, s)(\not{p} - m) = 0$$

$$\bar{v}(p, s)(\not{p} + m) = 0$$

(Dirac equation)

$$\bar{v}(p, r)u(p, s) = 0$$

$$\bar{u}(p, r)v(p, s) = 0$$

$$\bar{u}(p, r)u(p, s) = 2m \delta_{rs}$$

(orthogonality)

$$\bar{v}(p, r)v(p, s) = -2m \delta_{rs}$$

$$\sum_s u(p, s)\bar{u}(p, s) = \not{p} + m$$

(completeness)

$$\sum_s v(p, s)\bar{v}(p, s) = \not{p} - m$$

colour decomposition

using the “double line notation”, we can express gluon amplitudes entirely in terms of generators t_{ij}^a

based on

$$\text{Trace}(t^a t^b t^c) - \text{Trace}(t^c t^b t^a) = i T_R f^{abc}$$

$$\text{Tr}(t^{a_1} t^{a_2} \dots t^{a_n}) + \text{all non-cyclic permutations (with corresponding signs)}$$

similarly $q\bar{q}gggg\dots \rightarrow \text{Tr}(t^{a_1} t^{a_2} \dots t^{a_n})_{ij} + \text{permutations}$

colour decomposition

- therefore the colour part of the amplitude can be completely separated from the kinematic part

$$\mathcal{M}_n^{\text{tree}}(\{p_i, a_i, h_i\}) = g^{n-2} \text{Tr}(t^{A_1} t^{A_2} \dots t^{A_n}) M_n^{\text{tree}}(1^{h_1}, 2^{h_2} \dots n^{h_n}) + \text{all non-cyclic permutations}$$

momenta, colour, helicities

colour ordered partial amplitude, colour factors stripped off

useful property: as $M_n^{\text{tree}}(1^{h_1}, 2^{h_2} \dots n^{h_n})$ comes from diagrams with cyclic ordering of external legs, it only can have infrared singularities in adjacent invariants

$$s_{i,i+1} = (p_i + p_{i+1})^2$$

- colour decomposition at loop level is straightforward, but then single and double trace structures are generated

$$\begin{aligned} \mathcal{A}_n^{\text{1-loop}}(\{k_i, \lambda_i, a_i\}) &= g^n \left[\sum_{\sigma \in S_n / Z_n} N_c \text{Tr}(T^{a_{\sigma(1)}} \dots T^{a_{\sigma(n)}}) A_{n;1}(\sigma(1^{\lambda_1}), \dots, \sigma(n^{\lambda_n})) \right. \\ &+ \sum_{c=2}^{\lfloor n/2 \rfloor + 1} \sum_{\sigma \in S_n / S_{n;c}} \text{Tr}(T^{a_{\sigma(1)}} \dots T^{a_{\sigma(c-1)}}) \text{Tr}(T^{a_{\sigma(c)}} \dots T^{a_{\sigma(n)}}) \\ &\quad \left. \times A_{n;c}(\sigma(1^{\lambda_1}), \dots, \sigma(n^{\lambda_n})) \right] \end{aligned}$$

figure: Lance Dixon

colour expansion

$$d\sigma^{\text{tree}}(\{p_i, a_i, h_i\}) \sim \sum_{a_i} \sum_{h_i} \left| M_n^{\text{tree}}(\{p_i, a_i, h_i\}) \right|^2$$

insert colour ordered amplitude and perform the colour sum:

A Feynman diagram showing two red ovals representing gluons. Between them is a vertical stack of green wavy lines representing gluons. A red arrow points from the left oval to the stack, and another red arrow points from the stack to the right oval.

$$= N_c^n$$

A Feynman diagram showing two red ovals representing gluons. Between them is a vertical stack of green wavy lines representing gluons. A red arrow points from the left oval to the stack, and another red arrow points from the stack to the right oval. The stack of gluons is shorter than in the first diagram.

$$= N_c^n \times \frac{1}{N_c^2}$$

$$d\sigma^{\text{tree}}(\{p_i, a_i, h_i\}) \sim N_c^n \sum_{\sigma \in S_n/Z_n} \sum_{h_i} \left| M_n^{\text{tree}}(\sigma(1^{h_1}), \sigma(2^{h_2}) \dots \sigma(n^{h_n})) \right|^2 + \mathcal{O}(N_c^{n-2})$$

Non-planar topologies are **subleading in colour**

Note: parton showers usually do not take subleading colour into account

Tree level amplitudes

the non-Abelian structure of QCD leads to important differences compared to QED (physical polarisations, beta-function, ...)

consider first a simple QED process: $e^+e^- \rightarrow \gamma\gamma$

$$\mathcal{M} = -i e^2 \epsilon_1^\mu(k_1) \epsilon_2^\nu(k_2) M_{\mu\nu} , \quad M_{\mu\nu} = M_{\mu\nu}^{(1)} + M_{\mu\nu}^{(2)}$$

$$M_{\mu\nu}^{(1)} = \bar{v}(p_2) \gamma_\nu \frac{\not{p}_1 - \not{k}_1}{(p_1 - k_1)^2} \gamma_\mu u(p_1)$$

$$M_{\mu\nu}^{(2)} = \bar{v}(p_2) \gamma_\mu \frac{\not{p}_1 - \not{k}_2}{(p_1 - k_2)^2} \gamma_\nu u(p_1)$$

Tree level amplitudes

$$\mathcal{M} = -i e^2 \epsilon_1^\mu(k_1) \epsilon_2^\nu(k_2) M_{\mu\nu}$$

consider the current $J_\mu \equiv \epsilon_2^\nu M_{\mu\nu}$ charge conservation implies $k_1^\mu J_\mu = 0$

QCD analogue: $e^+e^- \rightarrow gg$

$$\mathcal{M} = -i g_s^2 \epsilon_1^\mu(k_1) \epsilon_2^\nu(k_2) M_{\mu\nu}^{\text{QCD}}$$

$$M_{\mu\nu}^{\text{QCD}} = (t^b t^a)_{ij} M_{\mu\nu}^{(1)} + (t^a t^b)_{ij} M_{\mu\nu}^{(2)} + M_{\mu\nu}^{(3)}$$

Tree level amplitudes

use $(t^b t^a)_{ij} = (t^a t^b)_{ij} - i f^{abc} t_{ij}^c$

$$M_{\mu\nu}^{\text{QCD}} = (t^a t^b)_{ij} \left[M_{\mu\nu}^{(1)} + M_{\mu\nu}^{(2)} \right] - i f^{abc} t_{ij}^c M_{\mu\nu}^{(1)} + M_{\mu\nu}^{(3)}$$

term in square brackets is the same as in QED, so

$$k_i^\mu \left[M_{\mu\nu}^{(1)} + M_{\mu\nu}^{(2)} \right] = 0$$

for the remaining terms we find

$$k_1^\mu M_{\mu\nu}^{(1)} = -\bar{v}(p_2) \gamma_\nu u(p_1)$$

$$k_1^\mu M_{\mu\nu}^{(3)} = \underbrace{i f^{abc} t_{ij}^c \bar{v}(p_2) \gamma_\nu u(p_1)}_{\text{cancels with contribution from } M_{\mu\nu}^{(1)}} - i f^{abc} t_{ij}^c \bar{v}(p_2) k_1 u(p_1) \frac{k_{2,\nu}}{2k_1 \cdot k_2}$$

cancels with contribution from $M_{\mu\nu}^{(1)}$

vanishes only when contracted with the polarisation vector of a physical gluon, i.e. if $\epsilon^\nu(k_2) \cdot k_2 = 0$

Polarisation sums

QCD:

$$k_1^\mu \epsilon^\nu(k_2) M_{\mu\nu} \sim \epsilon(k_2) \cdot k_2 \Rightarrow \text{vanishes only for physical gluons}$$

QED:

$$k_1^{\mu_1} \dots k_n^{\mu_n} \mathcal{M}_{\mu_1 \dots \mu_n} = 0 \text{ regardless whether } \epsilon(k_j) \cdot k_j = 0 \text{ or not}$$

for cross sections we need $|\mathcal{M}|^2$

$$|\mathcal{M}|^2 \sim \sum_{\text{phys. pol}} \epsilon_{\mu_1}(k_1) \epsilon_{\nu_1}(k_2) \mathcal{M}^{\mu_1 \nu_1} \epsilon_{\mu_2}^*(k_1) \epsilon_{\nu_2}^*(k_2) (\mathcal{M}^{\mu_2 \nu_2})^*$$

let us consider just k_1 (the second boson is treated analogously)

Polarisation sums

In QED, we can make the replacement

$$\sum_{\text{phys. pol}} \epsilon_{\mu_1}(k_1) \epsilon_{\mu_2}^*(k_1) \rightarrow -g_{\mu_1 \mu_2}$$

In QCD, this will in general lead to the wrong result. Why?

sum over *physical* polarisations:

$$\sum_{i=L,R} \epsilon_i^\mu(k) \epsilon_i^{\nu,*}(k) = \begin{pmatrix} 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 \\ 0 & 0 & 1 & 0 \\ 0 & 0 & 0 & 0 \end{pmatrix} = -g^{\mu\nu} + \frac{k^\mu n^\nu + k^\nu n^\mu}{k \cdot n}$$

$$\epsilon_{L,R} = (0, 1, \pm i, 0)/\sqrt{2} \quad k = (k^0, 0, 0, k^0) \quad n = (k^0, 0, 0, -k^0)$$

define $\mathcal{M}_\mu = \epsilon^\nu(k_2) M_{\mu\nu}$, in QED $k^\mu \mathcal{M}_\mu = 0 \Rightarrow$ second part of pol. sum will not contribute

Polarisation sums

in QCD: $k_1^\mu \mathcal{M}_\mu \sim \epsilon(k_2) \cdot k_2$

therefore, if $\epsilon(k_2) \cdot k_2 \neq 0$ we can **not** just use $-g^{\mu\nu}$ for the polarisation sum

it can be shown that

$$S_{\text{unphys.}} \equiv \sum_{\text{unphysical pol.}} |\epsilon_\mu(k_1) \epsilon_\nu(k_2) \mathcal{M}^{\mu\nu}|^2 = \left| i g_s^2 f^{abc} t^c \bar{v}(p_2) \frac{k_1}{(k_1 + k_2)^2} u(p_1) \right|^2$$

calculating this ghost contribution

results in $-S_{\text{unphys.}}$

ghost degrees of freedom cancel the unphysical gluon polarisations!

true in polarisation sums as well as virtual loop diagrams

⇒ when calculation in a non-physical gauge (e.g. Feynman gauge),
need also ghost loops in virtual corrections

Summary

- Hadron Collider experiments need QCD corrections
- Description as SU(3) local gauge theory has important consequences
- We got familiar with the basics of the colour algebra and the QCD Feynman rules
- Application to tree level example $e^+e^- \rightarrow gg$

We saw how to sum over gluon polarisations when squaring an amplitude

next: NLO!

Exercise

calculate $d\sigma/d\Omega$ for electron-muon scattering

$$e^-(p_1) + \mu^-(p_2) \rightarrow e^-(p_3) + \mu^-(p_4)$$

