

LUND
UNIVERSITY

European Research Council
Established by the European Commission

Particle Physics Phenomenology

12. Various applications and the road ahead

Torbjörn Sjöstrand

Department of Astronomy and Theoretical Physics
Lund University
Sölvegatan 14A, SE-223 62 Lund, Sweden

Lund, 3 April 2018

LHC is a **QCD** machine:

- hard processes initiated by partons (quarks, gluons),
- associated with initial-state QCD corrections (showers etc.),
- underlying event by QCD mechanisms (MPI, colour flow),
- even in scenarios for physics Beyond the Standard Model (BSM) production of new coloured states often favoured (squarks, KK gluons, excited quarks, leptoquarks, . . .).

BSM physics can raise “new”, specific QCD aspects.

Here we study

- ① R -parity violation in Supersymmetry,
- ② R -hadron formation in Supersymmetry,
- ③ parton showers and hadronization in Hidden Valleys,

all implemented in PYTHIA 8.

1. R -parity violation in SUSY

Baryon number violation (BNV) is allowed in SUSY superpotential.
Alternatively lepton number violation, but proton unstable if both.
BNV couplings should not be too big, or else large loop corrections
 \Rightarrow relevant for LSP (Lightest Supersymmetric Particle).

What about showers and hadronization in decays?

P. Skands & TS, Nucl. Phys. B659 (2003) 243;

N. Desai & P. Skands, Eur.Phys.J. C72 (2012) 2238

The Lund string

In QCD, for large charge separation, field lines seem to be compressed to tubelike region(s) \Rightarrow **string(s)**

by self-interactions among soft gluons in the “vacuum”.

Gives linear confinement with string tension:

$$F(r) \approx \text{const} = \kappa \approx 1 \text{ GeV/fm} \quad \Longleftrightarrow \quad V(r) \approx \kappa r$$

Separation of transverse and longitudinal degrees of freedom
 \Rightarrow simple description as 1+1-dimensional object – **string** –
with Lorentz invariant formalism

The Lund gluon picture

Gluon = kink on string, carrying energy and momentum

Force ratio gluon/ quark = 2,
cf. QCD $N_C/C_F = 9/4$, $\rightarrow 2$ for $N_C \rightarrow \infty$

The junction

What string topology for 3 quarks in overall colour singlet?
One possibility is to introduce a **junction** (Artru, 't Hooft, ...).

Junction rest frame = where string tensions $\mathbf{T}_i = \kappa \mathbf{p}_i / |\mathbf{p}_i|$ balance
= 120° separation between quark directions.

This is **not** the CM frame where momenta \mathbf{p}_i balance,
but in BNV decay no collinear singularity between quarks,
so normally junction is slowly moving in LSP rest frame.

Junction hadronization

Each string piece can break,
mainly to give mesons. Always
one baryon around junction;
junction “carries” baryon number.

Junction baryon slow
⇒
“smoking-gun” signal.

The junction and dipole showers

Normal showers:
each parton can radiate.

Dipole showers: each *pair* of partons,
with matching colour–anticolour, can
radiate, with recoil inside system.
But here no simply matching colours!

Solution: let each three possible dipoles radiate,
but with half normal strength.

Gives correct answer collinear to each parton,
and reasonable interpolation in between.

2. R -hadron motivation

Now different tack: R -parity conserved.

Conventional SUSY: LSP is neutralino, sneutrino, or gravitino.

Squarks and gluinos are unstable and decay to LSP,

e.g. $\tilde{g} \rightarrow \tilde{q}\bar{q} \rightarrow q\tilde{\chi}\bar{q}$.

Alternative SUSY: gluino LSP, or long-lived for another reason.

E.g. Split SUSY (Dimopoulos & Arkani-Hamed):

scalars are heavy, including squarks \Rightarrow gluinos long-lived.

More generally, many BSM models contain colour triplet or octet particles that can be (pseudo)stable: extra-dimensional excitations with odd KK-parity, leptoquarks, excited quarks,

\Rightarrow PYTHIA allows for hadronization of 3 generic states:

- colour octet uncharged, like \tilde{g} , giving $\tilde{g}u\bar{d}$, $\tilde{g}u\bar{u}$, $\tilde{g}g$, ... ,
- colour triplet charge $+2/3$, like \tilde{t} , giving $\tilde{t}\bar{u}$, $\tilde{t}u\bar{d}_0$, ... ,
- colour triplet charge $-1/3$, like \tilde{b} , giving $\tilde{b}\bar{c}$, $\tilde{b}s u_1$,

R -hadron formation

Squark
fragmenting to
meson or baryon

Gluino
fragmenting to
baryon or glueball

Most hadronization properties by analogy with normal string fragmentation, but
glueball formation new aspect, assumed $\sim 10\%$ of time (or less).

R-hadron interactions

R-hadron interactions with matter involve interesting aspects:

- $\tilde{b}/\tilde{t}/\tilde{g}$ massive \Rightarrow slow-moving, $v \sim 0.7c$.
- In R-hadron rest frame the detector has $v \sim 0.7c$
 $\Rightarrow E_{\text{kin},p} \sim 1 \text{ GeV}$: **low-energy (quasi)elastic processes**.
- Cloud of light quarks and gluons interact with hadronic rate;
sparticle is inert reservoir of kinetic energy.
- Charge-exchange reactions allowed, e.g.

Gives alternating track/no-track in detector.

- **Baryon-exchange predominantly one way**,

since (a) kinematically disfavoured (π exceptionally light)
and (b) few pions in matter.

... but part of detector simulation (**GEANT**), not PYTHIA.

A.C. Kraan, Eur. Phys. J. C37 (2004) 91; M. Fairbairn et al., Phys. Rep. 438 (2007) 1

3. Hidden Valleys: motivation

M. Strassler, K. Zurek, Phys. Lett. B651 (2007) 374; ...

Courtesy
M. Strassler

L. Carloni & TS, JHEP 1009, 105; L. Carloni, J. Rathsman & TS, JHEP 1104, 091

Hidden Valleys setup

Hidden Valleys (secluded sectors) experimentally interesting if they can give observable consequences at the LHC:

- coupling not-too-weakly to our sector, and
- containing not-too-heavy particles.

Here: no attempt to construct a specific model, but to set up a reasonably generic framework.

Either of two **gauge groups**,

- ① **Abelian** $U(1)$, unbroken or broken (massless or massive γ_v),
- ② **non-Abelian** $SU(N)$, unbroken ($N^2 - 1$ massless g_v 's),
with matter q_v 's in fundamental representation.

Times three alternative **production mechanisms**

- ① **massive Z' :** $q\bar{q} \rightarrow Z' \rightarrow q_v\bar{q}_v$,
- ② **kinetic mixing:** $q\bar{q} \rightarrow \gamma \rightarrow \gamma_v \rightarrow q_v\bar{q}_v$,
- ③ **massive F_v charged under both SM and hidden group,**
so e.g. $gg \rightarrow F_v\bar{F}_v$. Subsequent decay $F_v \rightarrow f q_v$.

Hidden Valleys showers

Interleaved shower in QCD, QED and HV sectors:
emissions arranged in one common sequence of decreasing
emission p_\perp scales.

HV $U(1)$: add $q_v \rightarrow q_v \gamma_v$ and $F_v \rightarrow F_v \gamma_v$.

HV $SU(N)$: add $q_v \rightarrow q_v g_v$, $F_v \rightarrow F_v g_v$ and $g_v \rightarrow g_v g_v$.

MT2 distribution for $M_{D_v}=1$ TeV as a function of α

Recoil effects in visible sector also of invisible emissions!

Hidden Valleys decays

Hidden Valley particles may remain invisible, or

- Broken $U(1)$: γ_ν acquire mass, radiated γ_ν s decay back,
 $\gamma_\nu \rightarrow \gamma \rightarrow f\bar{f}$ with BRs as photon (\Rightarrow lepton pairs!)
- $SU(N)$: hadronization in hidden sector,
with full string fragmentation setup, giving
 - off-diagonal “mesons”, flavour-charged, stable & invisible
 - diagonal “mesons”, can decay back $q_\nu \bar{q}_\nu \rightarrow f\bar{f}$

Even when tuned to same average activity, hope to separate

Summary

QCD physics tools can be essential also for BSM searches!

... and, hopefully, for upcoming discoveries!

Introduction to Interconnection

$$e^+ e^- \rightarrow W^+ W^- \rightarrow q_1 \bar{q}_2 q_3 \bar{q}_4:$$

A typical event contains many partons, but there are only three colours, so ambiguities arise.

Interconnection = effects arising when same-event parton subsystems can not be viewed as producing particles independently.

Here:

1. B decays
2. $e^+ e^- \rightarrow W^+ W^- \rightarrow q_1 \bar{q}_2 q_3 \bar{q}_4$
3. Hadronic collisions

Reconnection in B decays

Colour operators in B decay \Rightarrow some η_c :

A. Ali, J.G. Körner, G. Kramer, J. Willrodt, Z. Phys. **C1** (1979) 269

$B \rightarrow J/\psi \rightarrow \mu^+ \mu^-$ good way to find B mesons:

H. Fritzsch, Phys. Lett. **B86** (1979) 164, 343

... soon confirmed by experiment

$g^* \rightarrow c\bar{c} \rightarrow J/\psi$ production mechanism in pp ("colour octet")

H. Fritzsch, Phys. Lett. **B67** (1977) 217

more complicated to test (at the time, later "confirmed")

Interconnection at LEP 2

$e^+e^- \rightarrow W^+W^- \rightarrow q_1\bar{q}_2 q_3\bar{q}_4$ reconnection limits m_W precision!

- perturbative $\langle \delta M_W \rangle \lesssim 5$ MeV : negligible!
(killed by dampening from off-shell W propagators)
- nonperturbative $\langle \delta M_W \rangle \sim 40$ MeV : favoured.
(but more extreme models from other authors ruled out)
- Bose-Einstein $\langle \delta M_W \rangle \sim 40$ MeV : only little allowed.

V.A. Khoze & TS, PRL 72 (1994) 28;

L. Lönnblad & TS, EPJ C6 (1999) 271

Colour rearrangement models for LEP 2

Colour rearrangement studied in several models, e.g.

Scenario II: vortex lines.

Analogy: type II superconductor.

Strings can reconnect only if central cores cross.

Scenario I: elongated bags.

Analogy: type I superconductor.

Reconnection proportional to space-time overlap.

In both cases favour reconnections that reduce total string length.

(schematic only; nothing to scale)

Colour rearrangement results at LEP 2

Best LEP2 fit 2013
(topology + mass):
51% of 189 GeV events
reconnected in
SKI model.

No-CR excluded
at 99.5% CL.

Bose–Einstein theory

(Hanbury–Brown, Twiss;
Goldhaber, Goldhaber, Lee, Pais)

Applies for identical bosons in final state, like π^\pm .

(Fermi–Dirac also observed for identical fermions, like Λ^+ , but less important.)

$$A(1,2) = \frac{1}{\sqrt{2}} \left\{ e^{ik_1 x_a} e^{ik_2 x_b} + e^{ik_1 x_b} e^{ik_2 x_a} \right\} e^{i\varphi_a} e^{i\varphi_b}$$

$$P(1,2) = |A(1,2)|^2 = 1 + \cos(\Delta k \Delta x)$$

Assume x_a, x_b distributed according to Gaussian, φ_a, φ_b fluctuate wildly (incoherence), and integrate

$$P(1,2) = 1 + \lambda e^{-Q^2 R_0^2} \quad \text{where} \quad Q_{12}^2 = (k_1 - k_2)^2$$

Bose-Einstein results

Bose-Einstein well established, but parameters uncertain,
e.g. deformed by resonance decays (most π s produced that way)
 λ = incoherence parameter ≈ 1
 R = source radius $\approx 0.5 - 1$ fm

Bose-Einstein interconnection

DELPHI (preliminary)

Combined result of 0.17 ± 0.13 of full model effects
 \Rightarrow at most 7 MeV effect on W mass.

Colour flow in hard processes

One Feynman graph can correspond to several allowed colour flows, corresponding to different string drawings, e.g. for $qg \rightarrow qg$:

while other $qg \rightarrow qg$ graphs only admit one colour flow:

Interference term suppressed $\propto 1/(N_C^2 - 1)$,
so split cross section in proportions given by $N_C \rightarrow \infty$ limit.

Beam remnants

Also parton showers conveniently traced in $N_C \rightarrow \infty$ limit.

But hooking it all up at beam remnants relies on $N_C = 3$:

Sjöstrand & PS, JHEP 03(2004)053

The Density of particle production

multiplicities in nondiffractive events (8 TeV LHC)

String width \sim hadronic width \Rightarrow Overlap factor $\sim 10!$

Reconnection at SppS

T.S. and M. van Zijl,
Phys.Rev. D36 (1987) 2019

FIG. 27. Average transverse momentum of charged particles in $|\eta| < 2.5$ as a function of the multiplicity. UA1 data points (Ref. 49) at 900 GeV compared with the model for different assumptions about the nature of the subsequent (nonhardest) interactions. Dashed line, assuming $q\bar{q}$ scatterings only; dotted line, gg scatterings with "maximal" string length; solid line gg scatterings with "minimal" string length.

$\langle p_\perp \rangle(n_{ch})$ sensitive to colour flow.

long strings to remnants
⇒ comparable n_{ch} /interaction
⇒ $\langle p_\perp \rangle(n_{ch}) \sim \text{flat}.$

shorter extra strings
for each consecutive interaction
⇒ $\langle p_\perp \rangle(n_{ch})$ rising.

Reconnection at the LHC

$\langle p_T \rangle(n_{\text{ch}})$ effect alive and kicking:

Reconnection important also for other generators, e.g. Herwig++

Colour rearrangement models for the LHC

Space-time models too complicated
and uncertain at the LHC
⇒ simplified (in PYTHIA)

Common aspect: reduce string length

$$\lambda = \sum \ln(m_{ij}^2/m_0^2) \sim \text{multiplicity}$$

Ingelman, Rathsman: reduce $\sum m_{ij}^2$ (Generalized Area Law)

In total 12 scenarios in PYTHIA 6, mainly annealing:

- $P_{\text{reconnect}} = 1 - (1 - \chi)^{n_{\text{MPI}}}$ with χ strength parameter.
- Random assignment by $P_{\text{reconnect}}$ for each string piece.
- Choose new combinations that reduce λ (with restrictions).

PYTHIA 8 initially only one model, but more in last year...

The new QCD-based beam remnant model (1)

Jesper Christiansen & Peter Skands (in preparation):
new frameworks for beam remnants and colour reconnection;
sharing philosophy, not quite separately available.

- The beam remnant model comes after the perturbative machinery
- Overall idea of the model:
 - ▶ A game of conservation laws
 - ▶ Add the minimal required amount of extra particles

- ★ Flavour conservation
- ★ Baryon number conservation
- ★ Energy/momentum conservation: modified PDFs

The new QCD-based beam remnant model (2)

Possible colour states for the two gluons:

$$8 \otimes 8 = 27 \oplus 10 \oplus \overline{10} \oplus 8 \oplus 8 \oplus 1$$

27

2 C & 2 AC
+ 1 gluon

10

0 C & 3 AC
+ 0 gluon
(junction)

10

3 C & 0 AC
+ 1 gluon
(junction)

8

1 C & 1 AC
+ 0 gluon

1

0 C & 0 AC
+ 0 gluon
(not allowed)

Examples of the **27** and the **8** configurations:

Old model: $8 \otimes 8 = 8$, i.e. minimal nonvanishing colour,
no junctions in BR (but possible in the event as a whole)

The new QCD-based beam remnant model (3)

Random walk in colour space unrealistic: partons are correlated.
Included as simple suppression $\exp(-M/k)$,
where M is multiplet size and k is a free parameter

- Relative large x and small $p_\perp \Rightarrow$ forward physics
- Comparison to forward TOTEM measurements.
- 10 % difference between no and maximal saturation
- The old model is similar to maximal saturation

(arXiv:1205.4105)

The new QCD-based CR model (1)

New model relies on two main principles

* **SU(3)** colour rules give allowed reconnections

Ordinary string reconnection

Double junction reconnection

Triple junction reconnection

Zipping reconnection

* minimal λ measure gives preferred reconnections

$\lambda \approx \sum_{\text{dipoles}} \ln(1 + m_{ij}^2/m_0^2)$ measure of string length, $\propto n_{\text{hadronic}}$

The new QCD-based CR model (2)

Comparison with LHC data:

(arXiv:1102.4282)

many baryons from junctions,
but few from regular strings
(big-mass string systems cut up!)

A top mass puzzle

$$\left. \begin{array}{l} \Gamma_t \approx 1.5 \text{ GeV} \\ \Gamma_W \approx 2 \text{ GeV} \\ \Gamma_Z \approx 2.5 \text{ GeV} \end{array} \right\} \Rightarrow c\tau \approx 0.1 \text{ fm} :$$

p “pancakes” have passed,
MPI/ISR/FSR for $p_T \geq 2 \text{ GeV}$,
inside hadronization colour fields.

Experiment	m_{top} [GeV]	Error due to CR	Reference
World comb.	173.34 ± 0.76	310 MeV (40%)	arXiv:1403.4427
CMS	172.22 ± 0.73	150 MeV (20%)	CMS-PAS-TOP-14-001
D0	174.98 ± 0.76	100 MeV (13%)	arXiv:1405.1756

(S. Argyropoulos)

1. Great job in reducing the errors.
2. CR is one of the dominant systematics.
3. Why is the CR uncertainty going down when there are
 - no advances in theoretical understanding, and
 - no measurements to constrain it?

Top mass shift in PYTHIA 6

Studies for the Tevatron.

Green bands: old
virtuality-ordered showers.

Blue bands: new
 p_{\perp} -ordered showers.

In total ± 1.0 GeV,
whereof ± 0.7 GeV
perturbative,
and ± 0.5 GeV
nonperturbative.

Fit \rightarrow scaled: Jet Energy Scaling.

(M.Sandhoff and P.Z Skands, FERMILAB-CONF-05-518-T;)

D. Wicke and P.Z. Skands, EPJ C52 (2007) 133, Nuovo Cim. B123 (2008) S1

New Pythia 8.2 CR models

PYTHIA 8.1: one CR model, joining some MPIs, with reduced λ .
Late/early resonance decays: after/before CR.

S. Argyropoulos & TS: JHEP 11 (2014) 043

Basic idea: produce range of models to study how big Δm_{top} could be without contradicting data.

Top CR as afterburner:

toy / **stealth** models

- forced random
 - forced nearest
 - forced farthest
 - forced smallest $\Delta\lambda$
 - smallest $\Delta\lambda$
- only for top**

Top CR on equal footing:

more sophisticated / fragile

- swap
 - move
 - swap + flip
 - move + flip
- so as to reduce λ
- also for MB/UE**

Effects on top mass before tuning

Δm_{top} relative to no CR:

model	Δm_{top} [GeV]	Δm_{top} rescaled
default (late)	-0.415	+0.209
default early	+0.381	+0.285
forced random	-6.970	-6.508

Effects on top mass after tuning

No publicly available measurements of UE in top events.

- Afterburner models tuned to ATLAS jet shapes in $t\bar{t}$ events
⇒ high CR strengths disfavoured.
- Early-decay models tuned to ATLAS minimum bias data
⇒ maximal CR strengths required to (almost) match $\langle p_{\perp} \rangle(n_{ch})$.

model	Δm_{top} rescaled
default (late)	+0.239
forced random	-0.524
swap	+0.273

Δm_{top} relative to no CR

Excluding most extreme (unrealistic) models

$$m_{top}^{\max} - m_{top}^{\min} \approx 0.50 \text{ GeV}$$

(in line with Sandhoff, Skands & Wicke)

New: $\Delta m_{top} \approx 0$ in QCD-based model

Studies of top events could help constrain models:

- jet profiles and jet pull (skewness)
- underlying event

Dependence of Top Mass on Event Kinematics

CMS-PAS-TOP-12-029

NEW

	Fig.	Observable
color recon.	1	$\Delta R_{q\bar{q}}$
	2	$\Delta\phi_{q\bar{q}}$
	3	$p_{T,t,\text{had}}$
	4	$ \eta_{t,\text{had}} $
ISR/FSR	5	H_T
	6	$m_{t\bar{t}}$
	7	$p_{T,t\bar{t}}$
	8	Jet multiplicity
b-quark kin.	9	$p_{T,b,\text{had}}$
	10	$ \eta_{b,\text{had}} $
	11	$\Delta R_{b\bar{b}}$
	12	$\Delta\phi_{b\bar{b}}$

- First top mass measurement binned in kinematic observables.
- Additional validation for the top mass measurements.
- With the current precision, no mis-modelling effect due to
 - color reconnection, ISR/FSR, b-quark kinematics, difference between pole or MS^\sim masses.

E. Yazgan
(Moriond 2013)

Reconnection and collective flow

Transverse boosts \Rightarrow
 \sim collective particle velocity.
More common with reconnection.

A. Ortiz Velasquez et al.,
Phys. Rev. Lett. 111 (2013) 042001

Bose–Einstein at the LHC (1)

Bose-Einstein $r(N_{\text{ch}}) \propto N_{\text{ch}}^{1/3}$
cannot be accommodated
in PYTHIA effective description
that worked at LEP

Multiple overlapping fragmenting strings \Rightarrow dense hadron gas!

Bose–Einstein at the LHC (2)

Exponential $1 + \lambda \exp(-RQ)$ OK;
 Gaussian $1 + \lambda \exp(-R^2 Q^2)$ not.

Inclusively 7 TeV:
 $\lambda = 0.71 \pm 0.07$
 $R = 2.06 \pm 0.22 \text{ fm}$
 (cf. LEP $\sim 0.7 \text{ fm}$)

The Road Ahead – Generators

Many obvious evolutionary steps:

- automated NLO \Rightarrow MC@NLO & POWHEG calculations
- improved matching&merging algorithms with NLO MEs
- parton showers with complete NLL accuracy
- improved MPI and hadronization frameworks

And some revolutionary ones:

- automated multiloops for complete N^n LO calculations,
e.g. fictitious gluon mass avoiding divergences and
dimensional regularization
- lattice QCD explains how strings break and what happens
when hadrons are closely packed

What is progress (in the eyes of experimentalists)?

- more complicated models with more tunable parameters,
giving better agreement with data?
- more sophisticated/predictive models with fewer tunable
parameters, giving worse agreement with data?

Future Colliders

Many proposals

- SuperKEKB – Belle II (Japan) $40 \times \mathcal{L} = 8 \cdot 10^{35} \text{cm}^{-2}\text{s}^{-1}$
- LHC luminosity upgrade
- ILC – International Linear Collider (Japan)
- CepC/SPPC (China)
- 33 TeV LHC (now fallback?)
- FCC – Future Circular Collider
 - e^+e^-
 - $p\bar{p}$
 - $e\bar{\nu}$ (?? recall that $e\bar{\nu}$ was part of LHC program)
- CLIC – Compact Linear Collider
- Muon collider
- (Neutrino beams)
- (Cosmic rays)
- (Dark matter searches)

LHC luminosity upgrade

LHC roadmap: **Goal of 3'000 fb⁻¹** by mid 2030ies

High
Luminosity
LHC

“Full exploitation of
LHC project with
HL-LHC is
mandatory”

European
Strategy:
European top
priority

P5: US highest-
priority near-term
large project

By implementing HL-LHC

Almost a factor 3

By continuous
performance improvement
and consolidation

- New IR-quads Nb₃Sn (inner triplets)
- New 11 T Nb₃Sn (short) dipoles
- Collimation upgrade
- Cryogenics upgrade
- Crab Cavities
- Cold powering
- Machine protection
- ...

Major intervention >1.2 km of LHC complex

INTERNATIONAL LINEAR COLLIDER

- **200-500 GeV cm (extendable to 1 TeV)**
 - $L \sim 1.8 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$ (@ 500GeV)
 - 7.8 Billion ILCU + 23 Million p-hrs
- **>20 years R&D worldwide**
 - A truly global effort
 - Over 2,000 man years
 - >300 M\$ globally
- **Cost driver: SRF technology**
 - 17,000 1.3 GHz Nb cavities
 - 1,800 cryomodules
- **Mature SRF technology**

Only new machine “ready to go” — if the political will is there.
Formal Japanese invitation to the world in 2013.
2018: possible construction start.
2028: possible date for first physics.

CepC Conceptual Design Report in 2014.
 e^+e^- collisions in ~ 2028; pp collisions in ~ 2042.

Goal of FCC study is a Conceptual Design Report by end of 2018,
in time for next European Strategy Update

Scope: Accelerator & Infrastructure

FCC-hh: **100 TeV pp collider as long-term goal**
→ defines infrastructure needs

FCC-ee: **e⁺e⁻ collider**, potential intermediate step

FCC-he: **integration aspects** of pe collisions

Push key technologies
in dedicated R&D programmes e.g.

**16 Tesla magnets for 100 TeV pp in 100 km
SRF technologies and RF power sources**

Tunnel infrastructure in Geneva area, linked to
CERN accelerator complex
Site-specific, requested by European strategy

FCC layout

Currently 93 km circumference preferred geologically

FCC e^+e^- parameters

<i>Version 2.0 (2014-09-05)</i>	LEP2	FCC-ee Z	FCC-ee W	FCC-ee H	FCC-ee tt
Circumference [km]	26.7		100		
Bending radius [km]	3.1		11		
Beam energy [GeV]	104	45.5	80	120	175
Beam current [mA]	3.04	1450	152	30	6.6
Bunches / beam	4	16700	4490	1360	98
Bunch population [10^{11}]	4.2	1.8	0.7	0.46	1.4
Beam size at IP s* [mm]					
- Horizontal	182	121	41	22	45
- Vertical	3.2	0.25	0.084	0.044	0.045
Energy loss / turn [GeV]	3.34	0.03	0.33	1.67	7.55
SR power / beam [MW]	11		50		
Total RF voltage [GV]	3.5	2.5	4	5.5	11
RF frequency [MHz]	352		800		
Luminosity / IP [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]	0.012	28.0	12.0	6.0	1.8
Luminosity lifetime [min] ⁽¹⁾	434	298	73	29	21
...					

$$\Delta E_{turn} \propto \frac{E^4}{r}$$

Booster ring

LC

$$L \propto \frac{\eta_{RF} P_{RF}}{E_{cm}} \sqrt{\frac{\delta_{BS}}{\epsilon_{n,y}}} H_D$$

$$L \propto \frac{P_{beam}}{\beta_x}$$

IR collimation constraints
(beam divergence)

beamstrahlung (beam-beam) sets fundamental limits

$$L \propto \frac{P_{SR}}{E^3} \frac{\xi_y}{\beta_y^*} \xrightarrow{\text{LEP scaling & simulation}} L \propto \frac{P_{SR}}{E^{1.8}} \frac{1}{\beta_y^*}$$

$$\mathcal{L} \times E_{\text{CM}} \rightarrow \text{MWatt}$$

at least for lepton machines

LHC machine <100 MW

Where are the acceptable limits?
(not the technical limits)High running costs may
need to be shared
(*global* project)R&D needed in increasing
efficiencies and/or recovering the
energy

Storage rings or linear colliders?

Note: over simplified. Need to wait for robust and defendable cost estimates from storage ring studies

- Cost scaling (and length)
 - Already identified 50 years ago
- 250 GeV favours storage ring
- 350-500 GeV and up: linear collider starts to look better
 - above 500 GeV likely only option
- Physics, cost (and opportunity!) must decide!
- **The ultimate future of e^+e^- colliders is linear**
 - **or not at all**

LC represents a
PARADIGM shift

FCC pp parameters

	LHC (Design)	HL-LHC	HE-LHC	FCC-hh
Main parameters and geometrical aspects				
c.m. Energy [TeV]	14	33	100	
Circumference C [km]	26.7	26.7	100 (83)	
Dipole field [T]	8.33	20	16 (20)	
Arc filling factor	0.79	0.79	0.79	
Straight sections	8	8	12	
Average straight section length [m]	528	528	1400	
Number of IPs			2 + 2	
Injection energy [TeV]	0.45	> 1.0	3.3	
Physics performance and beam parameters				
Peak luminosity [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]	1.0	5.0	5.0	5.0
Optimum run time [h]	15.2	10.2	5.8	12.1 (10.7)
Optimum average integrated lumi / day [fb^{-1}]	0.47	2.8	1.4	2.2 (2.1)
Assumed turnaround time [h]				5
Overall operation cycle [h]				17.4 (16.3)
Peak no. of inelastic events / crossing at - 25 ns spacing - 5 ns spacing	27	135 (lev.)	147	171 34
Total / inelastic cross section σ_{proton} [mbarn]	111 / 85	129 / 93	153 / 108	

Is it really possible to go so high?

Looking at performance offered by practical SC, considering tunnel size and basic engineering (forces, stresses, energy) the practical limits is around 20 T. Such a challenge is similar to a 40 T solenoid (μ -C)

Compact (or CERN) Linear Collider

(Nick Walker)

Muon Colliders extending high energy frontier [with potential of considerable cost savings]

Courtesy J.P.Delahaye, IPAC14

23

MICE

K. Long - The status of the construction of MICE Step IV

MAP Feasibility Assessment –
By end of decade

25

On the up side:
a 6 TeV muon collider comfortably fits on the Fermilab site!

The dream of GV per cm

$$E_0 = \frac{m_e c \omega_p}{e} \approx 100 \left[\frac{\text{GeV}}{m} \right] \cdot \sqrt{n_0 [10^{18} \text{cm}^{-3}]}$$

	n_0	E_0	λ_p	
Laser-driven	10^{17} cm^{-3}	30 GV/m	100 μm	light sources
e/p-driven	10^{18} cm^{-3}	100 GV/m	30 μm	HEP?

Fundamental “blue skies” research

- understanding / demonstrating the acceleration process
- benchmarking computer simulation models
- Experiments: AWAKE [CERN], FACET & FACET 2 [SLAC], FLASHforward [DESY]

Dream the dream: PWA Linear Collider

ILC “upgrade” - 1 GeV/m \rightarrow 10 TeV. $L \sim 10^{35}$ $P_{\text{AC}} \sim 500 \text{ MW}$

$$V(h) = -m^2 h^\dagger h$$

c. March 2015:
Barely scratched
the surface

$$\mathcal{L} \supset y_\psi \psi h \psi^c$$

Key FCC-ee/hh/he Targets

$$+ \lambda_h (h^\dagger h)^2$$

Higgs
self-coupling

$$+ |h|^6 ?$$

Higgs
compositeness

$$+ V(h_2, s, \dots) ?$$

extended
Higgs sectors

$$\times |h|^2 ?$$

mass/coupling
relations

$$+ |h^\dagger D_\mu h|^2 ?$$

precision
electroweak

$$+ |h|^2 O_{BSM} ?$$

Higgs portal
to new physics

& electroweak phase transition,
new physics in loops, neutral naturalness, ...

Higgs physics alone worth investment in FCC

$$\lambda_{\text{ren}} = \lambda + \dots \Rightarrow \frac{d\lambda}{d \log \mu} \propto \lambda^4 - y_t^4 \propto a m_H^4 - b m_t^4$$

Higgs selfcoupling and coupling to the top are the key inputs to assess the stability of the Higgs potential

Dark Matter

e.g. Pure Wino-like DM
(electroweak triplet):

$$X^\pm \longrightarrow \Delta m \gtrsim m_{\tau\tau^+}$$

Thermal Relic Expectation
(non-thermal/partial DM equally plausible)

[Low, Wang, 2014]

Measurements \Leftrightarrow Core Principles of SM

W Polarization in Top Decay \Leftrightarrow Spontaneous Electroweak Breaking

Higgs Pair Production \Leftrightarrow Nature of Higgs Potential

High Mass Drell-Yan \Leftrightarrow Electroweak Coupling Running

Higgs Event Shapes \Leftrightarrow Quark/Gluon Color Scaling

Neutrino Jets \Leftrightarrow Electroweak Radiation

Soft Drop Grooming \Leftrightarrow QCD Splitting Functions

... \Leftrightarrow ...

*Non-trivial, intrinsically interesting
Deviations are sure signs of new physics*