

Particle Physics

Michaelmas Term 2009
Prof Mark Thomson

Handout 8 : Quantum Chromodynamics

Prof. M.A. Thomson

Michaelmas 2009

243

Colour in QCD

★ The theory of the strong interaction, Quantum Chromodynamics (QCD), is very similar to QED but with 3 conserved “colour” charges

In QED:

- the electron carries one unit of charge $-e$
- the anti-electron carries one unit of anti-charge $+e$
- the force is mediated by a massless “gauge boson” – the photon

In QCD:

- quarks carry colour charge: r, g, b
- anti-quarks carry anti-charge: $\bar{r}, \bar{g}, \bar{b}$
- The force is mediated by massless gluons

★ In QCD, the strong interaction is invariant under rotations in colour space

$$r \leftrightarrow b; r \leftrightarrow g; b \leftrightarrow g$$

i.e. the same for all three colours

SU(3) colour symmetry

- This is an exact symmetry, unlike the approximate uds flavour symmetry discussed previously.

★ Represent r, g, b SU(3) colour states by:

$$r = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix}; \quad g = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix}; \quad b = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

★ Colour states can be labelled by two quantum numbers:

- ♦ I_3^c colour isospin
- ♦ Y^c colour hypercharge

Exactly analogous to labelling u,d,s flavour states by I_3 and Y

★ Each quark (anti-quark) can have the following colour quantum numbers:

Colour Confinement

- ★ It is believed (although not yet proven) that all observed free particles are “colourless”
- i.e. never observe a free quark (which would carry colour charge)
 - consequently quarks are always found in bound states colourless hadrons

★ Colour Confinement Hypothesis:

only colour singlet states can exist as free particles

★ All hadrons must be “colourless” i.e. colour singlets

★ To construct colour wave-functions for hadrons can apply results for SU(3) flavour symmetry to SU(3) colour with replacement

$$\begin{aligned} u &\rightarrow r \\ d &\rightarrow g \\ s &\rightarrow b \end{aligned}$$

★ just as for uds flavour symmetry can define colour ladder operators

Colour Singlets

★ It is important to understand what is meant by a **singlet state**

★ Consider spin states obtained from two spin 1/2 particles.

• Four spin combinations: $\uparrow\uparrow, \uparrow\downarrow, \downarrow\uparrow, \downarrow\downarrow$

• Gives four eigenstates of \hat{S}^2, \hat{S}_z $(2 \otimes 2 = 3 \oplus 1)$

$$|1, +1\rangle = \uparrow\uparrow$$

$$|1, 0\rangle = \frac{1}{\sqrt{2}}(\uparrow\downarrow + \downarrow\uparrow)$$

$$|1, -1\rangle = \downarrow\downarrow$$

spin-1 triplet

$$\oplus |0, 0\rangle = \frac{1}{\sqrt{2}}(\uparrow\downarrow - \downarrow\uparrow)$$

spin-0 singlet

★ The singlet state is “spinless”: it has zero angular momentum, is invariant under SU(2) spin transformations and spin ladder operators yield zero

$$S_{\pm}|0, 0\rangle = 0$$

★ In the same way **COLOUR SINGLETS** are “colourless” combinations:

- they have zero colour quantum numbers $I_3^c = 0, Y^c = 0$
- invariant under SU(3) colour transformations
- ladder operators $T_{\pm}, U_{\pm}, V_{\pm}$ all yield zero

★ NOT sufficient to have $I_3^c = 0, Y^c = 0$: does not mean that state is a singlet

Meson Colour Wave-function

★ Consider colour wave-functions for $q\bar{q}$

★ The combination of colour with anti-colour is mathematically identical to construction of meson wave-functions with uds flavour symmetry

Coloured octet and a colourless singlet

• Colour confinement implies that hadrons only exist in colour singlet states so the colour wave-function for mesons is:

$$\psi_c^{q\bar{q}} = \frac{1}{\sqrt{3}}(r\bar{r} + g\bar{g} + b\bar{b})$$

★ Can we have a $qq\bar{q}$ state ? i.e. by adding a quark to the above octet can we form a state with $Y^c = 0; I_3^c = 0$. The answer is clear no.

→ $qq\bar{q}$ bound states do not exist in nature.

Baryon Colour Wave-function

- ★ Do qq bound states exist ? This is equivalent to asking whether it is possible to form a colour singlet from two colour triplets ?
- Following the discussion of construction of baryon wave-functions in SU(3) flavour symmetry obtain

- No qq colour singlet state
- Colour confinement → bound states of qq do not exist

★ BUT combination of three quarks (three colour triplets) gives a colour singlet state (pages 235-237)

★ The singlet colour wave-function is:

$$\psi_c^{qqq} = \frac{1}{\sqrt{6}}(rgb - rbг + gbr - grb + brg - bgr)$$

Check this is a colour singlet...

- It has $I_3^c = 0$, $Y^c = 0$: a necessary but not sufficient condition
- Apply ladder operators, e.g. T_+ (recall $T_+g = r$)

$$T_+\psi_c^{qqq} = \frac{1}{\sqrt{6}}(rrb - rbr + rbr - rrb + brr - brr) = 0$$

$$\text{Similarly } T_-\psi_c^{qqq} = 0; \quad V_\pm\psi_c^{qqq} = 0; \quad U_\pm\psi_c^{qqq} = 0;$$

★ Colourless singlet - therefore qqq bound states exist !

→ Anti-symmetric colour wave-function

Allowed Hadrons i.e. the possible colour singlet states

● $q\bar{q}$, qqq

Mesons and Baryons

● $q\bar{q}q\bar{q}$, $qqqq\bar{q}$

Exotic states, e.g. pentaquarks

To date all confirmed hadrons are either mesons or baryons. However, some recent (but not entirely convincing) "evidence" for pentaquark states

Gluons

- In QCD quarks interact by exchanging virtual massless gluons, e.g.

- Gluons carry colour and anti-colour, e.g.

- Gluon colour wave-functions (colour + anti-colour) are the same as those obtained for mesons (also colour + anti-colour)

⇒ OCTET + "COLOURLESS" SINGLET

- So we might expect 9 physical gluons:

OCTET: $r\bar{g}$, $r\bar{b}$, $g\bar{r}$, $g\bar{b}$, $b\bar{r}$, $b\bar{g}$, $\frac{1}{\sqrt{2}}(r\bar{r} - g\bar{g})$, $\frac{1}{\sqrt{6}}(r\bar{r} + g\bar{g} - 2b\bar{b})$

SINGLET: $\frac{1}{\sqrt{3}}(r\bar{r} + g\bar{g} + b\bar{b})$

- BUT, colour confinement hypothesis:

only colour singlet states can exist as free particles

Colour singlet gluon would be unconfined.
It would behave like a strongly interacting photon → infinite range Strong force.

- Empirically, the strong force is short range and therefore know that the physical gluons are confined. The colour singlet state does not exist in nature !

NOTE: this is not entirely ad hoc. In the context of gauge field theory (see minor option) the strong interaction arises from a fundamental **SU(3)** symmetry.

The gluons arise from the generators of the symmetry group (the Gell-Mann λ matrices). There are 8 such matrices → 8 gluons.

Had nature “chosen” a **U(3)** symmetry, would have 9 gluons, the additional gluon would be the colour singlet state and QCD would be an unconfined long-range force.

NOTE: the “gauge symmetry” determines the exact nature of the interaction
→ FEYNMAN RULES

Gluon-Gluon Interactions

- ★ In QED the photon does not carry the charge of the EM interaction (photons are electrically neutral)
- ★ In contrast, in QCD the gluons do carry colour charge

Gluon Self-Interactions

- ★ Two new vertices (no QED analogues)

triple-gluon vertex

quartic-gluon vertex

- ★ In addition to quark-quark scattering, therefore can have gluon-gluon scattering

e.g. possible way of arranging the colour flow

Gluon self-Interactions and Confinement

- ★ Gluon self-interactions are believed to give rise to colour confinement
- ★ Qualitative picture:
 - Compare QED with QCD
 - In QCD “gluon self-interactions squeeze lines of force into a flux tube”

- ★ What happens when try to separate two coloured objects e.g. q-qbar

- Form a flux tube of interacting gluons of approximately constant energy density $\sim 1 \text{ GeV/fm}$

$$\rightarrow V(r) \sim \lambda r$$

- Require infinite energy to separate coloured objects to infinity
- Coloured quarks and gluons are always confined within colourless states
- In this way QCD provides a plausible explanation of confinement – but not yet proven (although there has been recent progress with Lattice QCD)

Hadronisation and Jets

★ Consider a quark and anti-quark produced in electron positron annihilation

i) Initially Quarks separate at high velocity

ii) Colour flux tube forms between quarks

iii) Energy stored in the flux tube sufficient to produce q-qbar pairs

iv) Process continues until quarks pair up into jets of colourless hadrons

★ This process is called **hadronisation**. It is not (yet) calculable.

★ The main consequence is that at collider experiments **quarks and gluons** observed as jets of particles

QCD and Colour in e^+e^- Collisions

★ e^+e^- colliders are an excellent place to study QCD

★ Well defined production of quarks

- QED process well-understood
- no need to know parton structure functions
- + experimentally very clean – no proton remnants

★ In handout 5 obtained expressions for the $e^+e^- \rightarrow \mu^+\mu^-$ cross-section

$$\sigma = \frac{4\pi\alpha^2}{3s} \quad \frac{d\sigma}{d\Omega} = \frac{\alpha^2}{4s} (1 + \cos^2 \theta)$$

- In e^+e^- collisions produce all quark flavours for which $\sqrt{s} > 2m_q$
- In general, i.e. unless producing a $q\bar{q}$ bound state, produce jets of hadrons
- Usually can't tell which jet came from the quark and came from anti-quark

★ Angular distribution of jets $\propto (1 + \cos^2 \theta)$

→ Quarks are spin $\frac{1}{2}$

- ★ Colour is conserved and quarks are produced as $r\bar{r}$, $g\bar{g}$, $b\bar{b}$
- ★ For a single quark flavour and single colour

$$\sigma(e^+e^- \rightarrow q_i\bar{q}_i) = \frac{4\pi\alpha^2}{3s} Q_q^2$$

- Experimentally observe jets of hadrons:

$$\sigma(e^+e^- \rightarrow \text{hadrons}) = 3 \sum_{u,d,s,\dots} \frac{4\pi\alpha^2}{3s} Q_q^2$$

Factor 3 comes from colours

- Usual to express as ratio compared to $\sigma(e^+e^- \rightarrow \mu^+\mu^-)$

$$R_\mu = \frac{\sigma(e^+e^- \rightarrow \text{hadrons})}{\sigma(e^+e^- \rightarrow \mu^+\mu^-)} = 3 \sum_{u,d,s,\dots} Q_q^2$$

u,d,s: $R_\mu = 3 \times (\frac{1}{9} + \frac{4}{9} + \frac{1}{9}) = 2$

u,d,s,c: $R_\mu = \frac{10}{3}$

u,d,s,c,b: $R_\mu = \frac{11}{3}$

★ Data consistent with expectation with factor 3 from colour

Jet production in e^+e^- Collisions

- ★ e^+e^- colliders are also a good place to study gluons

$$e^+e^- \rightarrow q\bar{q} \rightarrow 2\text{jets}$$

$$e^+e^- \rightarrow q\bar{q}g \rightarrow 3\text{jets}$$

$$e^+e^- \rightarrow q\bar{q}gg \rightarrow 4\text{jets}$$

Experimentally:

- Three jet rate → measurement of α_s
- Angular distributions → gluons are spin-1
- Four-jet rate and distributions → QCD has an underlying SU(3) symmetry

The Quark – Gluon Interaction

- Representing the colour part of the fermion wave-functions by:

$$r = c_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} \quad g = c_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \quad b = c_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

- Particle wave-functions $u(p) \rightarrow c_i u(p)$

- The QCD qgg vertex is written:

$$\bar{u}(p_3) c_j^\dagger \left\{ -\frac{1}{2} i g_s \lambda^a \gamma^\mu \right\} c_i u(p_1)$$

- Only difference w.r.t. QED is the insertion of the 3×3 SU(3) Gell-Mann matrices (justified in handout 13).

- Isolating the colour part:

$$c_j^\dagger \lambda^a c_i = c_j^\dagger \begin{pmatrix} \lambda_{1i}^a \\ \lambda_{2i}^a \\ \lambda_{3i}^a \end{pmatrix} = \lambda_{ji}^a$$

- Hence the fundamental quark - gluon QCD interaction can be written

$$\bar{u}(p_3) c_j^\dagger \left\{ -\frac{1}{2} i g_s \lambda^a \gamma^\mu \right\} c_i u(p_1) \equiv \bar{u}(p_3) \left\{ -\frac{1}{2} i g_s \lambda_{ji}^a \gamma^\mu \right\} u(p_1)$$

Feynman Rules for QCD

External Lines

spin 1/2

incoming quark	$u(p)$
outgoing quark	$\bar{u}(p)$
incoming anti-quark	$\bar{v}(p)$
outgoing anti-quark	$v(p)$
spin 1	
incoming gluon	$\epsilon^\mu(p)$
outgoing gluon	$\epsilon^\mu(p)^*$

Internal Lines (propagators)

spin 1 gluon

$$\frac{-ig_{\mu\nu}}{q^2} \delta^{ab}$$

a, b = 1, 2, ..., 8 are gluon colour indices

Vertex Factors

spin 1/2 quark

$$-ig_s \frac{1}{2} \lambda_{ji}^a \gamma^\mu$$

i, j = 1, 2, 3 are quark colours,

λ^a a = 1, 2, .. 8 are the Gell-Mann SU(3) matrices

+ 3 gluon and 4 gluon interaction vertices

Matrix Element $-iM$ = product of all factors

Matrix Element for quark-quark scattering

★ Consider QCD scattering of an up and a down quark

- The incoming and out-going quark colours are labelled by $i, j, k, l = \{1, 2, 3\}$ (or $\{r, g, b\}$)
- In terms of colour this scattering is $ik \rightarrow jl$
- The 8 different gluons are accounted for by the colour indices $a, b = 1, 2, \dots, 8$
- NOTE:** the δ -function in the propagator ensures $a = b$, i.e. the gluon “emitted” at a is the same as that “absorbed” at b

★ Applying the Feynman rules:

$$-iM = [\bar{u}_u(p_3)\{-\frac{1}{2}ig_s\lambda_{ji}^a\gamma^\mu\}u_u(p_1)]\frac{-ig_{\mu\nu}}{q^2}\delta^{ab}[\bar{u}_d(p_4)\{-\frac{1}{2}ig_s\lambda_{lk}^b\gamma^\nu\}u_d(p_2)]$$

where summation over a and b (and μ and ν) is implied.

★ Summing over a and b using the δ -function gives:

$$M = -\frac{g_s^2}{4}\lambda_{ji}^a\lambda_{lk}^a\frac{1}{q^2}g_{\mu\nu}[\bar{u}_u(p_3)\gamma^\mu u_u(p_1)][\bar{u}_d(p_4)\gamma^\nu u_d(p_2)]$$

Sum over all 8 gluons (repeated indices)

QCD vs QED

QED

$$-iM = [\bar{u}(p_3)ie\gamma^\mu u(p_1)]\frac{-ig_{\mu\nu}}{q^2}[\bar{u}(p_4)ie\gamma^\nu u(p_2)]$$

$$M = -e^2\frac{1}{q^2}g_{\mu\nu}[\bar{u}(p_3)\gamma^\mu u(p_1)][\bar{u}(p_4)\gamma^\nu u(p_2)]$$

QCD

$$M = -\frac{g_s^2}{4}\lambda_{ji}^a\lambda_{lk}^a\frac{1}{q^2}g_{\mu\nu}[\bar{u}_u(p_3)\gamma^\mu u_u(p_1)][\bar{u}_d(p_4)\gamma^\nu u_d(p_2)]$$

★ QCD Matrix Element = QED Matrix Element with:

- $e^2 \rightarrow g_s^2$ or equivalently $\alpha = \frac{e^2}{4\pi} \rightarrow \alpha_s = \frac{g_s^2}{4\pi}$

+ QCD Matrix Element includes an additional “colour factor”

$$C(ik \rightarrow jl) \equiv \frac{1}{4} \sum_{a=1}^8 \lambda_{ji}^a \lambda_{lk}^a$$

Evaluation of QCD Colour Factors

- QCD colour factors reflect the gluon states that are involved

$\lambda^1 = \begin{pmatrix} 0 & 1 & 0 \\ 1 & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$	$\lambda^4 = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix}$	$\lambda^6 = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix}$	$\lambda^3 = \begin{pmatrix} 1 & 0 & 0 \\ 0 & -1 & 0 \\ 0 & 0 & 0 \end{pmatrix}$
$\lambda^2 = \begin{pmatrix} 0 & -i & 0 \\ i & 0 & 0 \\ 0 & 0 & 0 \end{pmatrix}$	$\lambda^5 = \begin{pmatrix} 0 & 0 & -i \\ 0 & 0 & 0 \\ i & 0 & 0 \end{pmatrix}$	$\lambda^7 = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & -i \\ 0 & i & 0 \end{pmatrix}$	$\lambda^8 = \frac{1}{\sqrt{3}} \begin{pmatrix} 1 & 0 & 0 \\ 0 & 1 & 0 \\ 0 & 0 & -2 \end{pmatrix}$

Gluons: $r\bar{g}, g\bar{r}$

$r\bar{b}, b\bar{r}$

$g\bar{b}, b\bar{g}$

$\frac{1}{\sqrt{2}}(r\bar{r} - g\bar{g}) \quad \frac{1}{\sqrt{6}}(r\bar{r} + g\bar{g} - 2b\bar{b})$

1 Configurations involving a single colour

- Only matrices with non-zero entries in 11 position are involved

$$C(rr \rightarrow rr) = \frac{1}{4} \sum_{a=1}^8 \lambda_{11}^a \lambda_{11}^a = \frac{1}{4} (\lambda_{11}^3 \lambda_{11}^3 + \lambda_{11}^8 \lambda_{11}^8)$$

$$= \frac{1}{4} \left(1 + \frac{1}{3} \right) = \frac{1}{3}$$

Similarly find

$$C(rr \rightarrow rr) = C(gg \rightarrow gg) = C(bb \rightarrow bb) = \frac{1}{3}$$

2 Other configurations where quarks don't change colour e.g. $rb \rightarrow rb$

- Only matrices with non-zero entries in 11 and 33 position are involved

$$C(rb \rightarrow rb) = \frac{1}{4} \sum_{a=1}^8 \lambda_{11}^a \lambda_{33}^a = \frac{1}{4} (\lambda_{11}^8 \lambda_{33}^8)$$

$$= \frac{1}{4} \left(\frac{1}{\sqrt{3}} \cdot \frac{-2}{\sqrt{3}} \right) = -\frac{1}{6}$$

Similarly $C(rb \rightarrow rb) = C(rg \rightarrow rg) = C(gr \rightarrow gr) = C(gb \rightarrow gb) = C(br \rightarrow br) = C(bg \rightarrow bg) = -\frac{1}{6}$

3 Configurations where quarks swap colours e.g. $rg \rightarrow gr$

- Only matrices with non-zero entries in 12 and 21 position are involved

$$C(rg \rightarrow gr) = \frac{1}{4} \sum_{a=1}^8 \lambda_{21}^a \lambda_{12}^a = \frac{1}{4} (\lambda_{21}^1 \lambda_{12}^1 + \lambda_{21}^2 \lambda_{12}^2)$$

$$= \frac{1}{4} (i(-i) + 1) = \frac{1}{2}$$

$C(rb \rightarrow br) = C(rg \rightarrow gr) = C(gr \rightarrow rg) = C(gb \rightarrow bg) = C(br \rightarrow rb) = C(bg \rightarrow gb) = \frac{1}{2}$

4 Configurations involving 3 colours e.g. $rb \rightarrow bg$

- Only matrices with non-zero entries in the 13 and 32 position
- But none of the λ matrices have non-zero entries in the 13 and 32 positions. Hence the colour factor is zero

★ colour is conserved

Colour Factors : Quarks vs Anti-Quarks

- Recall the colour part of wave-function:
- The QCD qqg vertex was written:

$$\bar{u}(p_3)c_j^\dagger \left\{ -\frac{1}{2}ig_s\lambda^a\gamma^\mu \right\} c_i u(p_1)$$

★ Now consider the anti-quark vertex

- The QCD $\bar{q}\bar{q}g$ vertex is:

$$\bar{v}(p_1)c_i^\dagger \left\{ -\frac{1}{2}ig_s\lambda^a\gamma^\mu \right\} c_j v(p_3)$$

$$r = c_1 = \begin{pmatrix} 1 \\ 0 \\ 0 \end{pmatrix} \quad g = c_2 = \begin{pmatrix} 0 \\ 1 \\ 0 \end{pmatrix} \quad b = c_3 = \begin{pmatrix} 0 \\ 0 \\ 1 \end{pmatrix}$$

Note that the **incoming** anti-particle now enters on the LHS of the expression

- For which the colour part is

$$c_i^\dagger \lambda^a c_j = c_i^\dagger \begin{pmatrix} \lambda_{1j}^a \\ \lambda_{2j}^a \\ \lambda_{3j}^a \end{pmatrix} = \lambda_{ij}^a$$

i.e indices ij are swapped with respect to the quark case

- Hence

$$\bar{v}(p_1)c_i^\dagger \left\{ -\frac{1}{2}ig_s\lambda^a\gamma^\mu \right\} c_j v(p_3) \equiv \bar{v}(p_1) \left\{ -\frac{1}{2}ig_s\lambda_{ij}^a\gamma^\mu \right\} v(p_3)$$

- c.f. the quark - gluon QCD interaction

$$\bar{u}(p_3)c_j^\dagger \left\{ -\frac{1}{2}ig_s\lambda^a\gamma^\mu \right\} c_i u(p_1) \equiv \bar{u}(p_3) \left\{ -\frac{1}{2}ig_s\lambda_{ji}^a\gamma^\mu \right\} u(p_1)$$

★ Finally we can consider the quark – anti-quark annihilation

QCD vertex:

$$\bar{v}(p_2)c_k^\dagger \left\{ -\frac{1}{2}ig_s\lambda^a\gamma^\mu \right\} c_i u(p_1)$$

with

$$c_k^\dagger \lambda^a c_i = \lambda_{ki}^a$$

$$\bar{v}(p_2)c_k^\dagger \left\{ -\frac{1}{2}ig_s\lambda^a\gamma^\mu \right\} c_i u(p_1) \equiv \bar{v}(p_2) \left\{ -\frac{1}{2}ig_s\lambda_{ki}^a\gamma^\mu \right\} u(p_1)$$

- Consequently the colour factors for the different diagrams are:

$$C(i k \rightarrow j l) \equiv \frac{1}{4} \sum_{a=1}^8 \lambda_{ji}^a \lambda_{lk}^a$$

e.g.

$$\begin{aligned} C(r r \rightarrow r r) &= \frac{1}{3} \\ C(r g \rightarrow r g) &= -\frac{1}{6} \\ C(r g \rightarrow g r) &= \frac{1}{2} \end{aligned}$$

$$C(i \bar{k} \rightarrow j \bar{l}) \equiv \frac{1}{4} \sum_{a=1}^8 \lambda_{ji}^a \lambda_{kl}^a$$

$$C(i \bar{k} \rightarrow j \bar{l}) \equiv \frac{1}{4} \sum_{a=1}^8 \lambda_{ki}^a \lambda_{jl}^a$$

$$\begin{aligned} C(r \bar{r} \rightarrow r \bar{r}) &= \frac{1}{3} \\ C(r \bar{g} \rightarrow r \bar{g}) &= -\frac{1}{6} \\ C(r \bar{r} \rightarrow g \bar{g}) &= \frac{1}{2} \end{aligned}$$

Colour index of adjoint spinor comes first

Quark-Quark Scattering

- Consider the process $u + d \rightarrow u + d$ which can occur in the high energy proton-proton scattering
- There are nine possible colour configurations of the colliding quarks which are all equally likely.
- Need to determine the average matrix element which is the sum over all possible colours divided by the number of possible initial colour states

$$\langle |M_{fi}|^2 \rangle = \frac{1}{3} \cdot \frac{1}{3} \sum_{i,j,k,l=1}^3 |M_{fi}(ij \rightarrow kl)|^2$$

- The colour average matrix element contains the average colour factor

$$\langle |C|^2 \rangle = \frac{1}{9} \sum_{i,j,k,l=1}^3 |C(ij \rightarrow kl)|^2$$

- For $qq \rightarrow qq$

$rr \rightarrow rr, \dots$

$rb \rightarrow rb, \dots$

$rb \rightarrow br, \dots$

$$\langle |C|^2 \rangle = \frac{1}{9} \left[3 \times \left(\frac{1}{3} \right)^2 + 6 \times \left(-\frac{1}{6} \right)^2 + 6 \times \left(\frac{1}{2} \right)^2 \right] = \frac{2}{9}$$

- Previously derived the Lorentz Invariant cross section for $e^- \mu^- \rightarrow e^- \mu^-$ elastic scattering in the ultra-relativistic limit (handout 6).

QED

$$\frac{d\sigma}{dq^2} = \frac{2\pi\alpha^2}{q^4} \left[1 + \left(1 + \frac{q^2}{s} \right)^2 \right]$$

- For $ud \rightarrow ud$ in QCD replace $\alpha \rightarrow \alpha_s$ and multiply by $\langle |C|^2 \rangle$

QCD

$$\frac{d\sigma}{dq^2} = \frac{2}{9} \frac{2\pi\alpha_s^2}{q^4} \left[1 + \left(1 + \frac{q^2}{\hat{s}} \right)^2 \right]$$

- Here \hat{s} is the centre-of-mass energy of the quark-quark collision
- The calculation of hadron-hadron scattering is very involved, need to include parton structure functions and include all possible interactions
e.g. two jet production in proton-antiproton collisions

e.g. $p\bar{p}$ collisions at the Tevatron

★ Tevatron collider at Fermi National Laboratory (FNAL)

- located ~40 miles from Chicago, US
- started operation in 1987 (will run until 2009/2010)

★ $p\bar{p}$ collisions at $\sqrt{s} = 1.8$ TeV

c.f. 14 TeV at the LHC

Two main accelerators:

★ Main Injector

- Accelerates 8 GeV p to 120 GeV
- also \bar{p} to 120 GeV
- Protons sent to Tevatron & MINOS
- \bar{p} all go to Tevatron

★ Tevatron

- 4 mile circumference
- accelerates p/\bar{p} from 120 GeV to 900 GeV

★ Test QCD predictions by looking at production of pairs of high energy jets

$p\bar{p} \rightarrow \text{jet jet} + X$

★ Measure cross-section in terms of

- “transverse energy” $E_T = E_{\text{jet}} \sin \theta$
- “pseudorapidity” $\eta = \ln [\cot(\frac{\theta}{2})]$

...don't worry too much about the details here, what matters is that...

★ QCD predictions provide an excellent description of the data

★ NOTE:

- at low E_T cross-section is dominated by low x partons i.e. gluon-gluon scattering
- at high E_T cross-section is dominated by high x partons i.e. quark-antiquark scattering

Running Coupling Constants

QED

- “bare” charge of electron screened by virtual e^+e^- pairs
- behaves like a polarizable dielectric

★ In terms of Feynman diagrams:

★ Some final state so add matrix element **amplitudes**: $M = M_1 + M_2 + M_3 + \dots$

★ Giving an infinite series which can be summed and is equivalent to a single diagram with “running” coupling constant

$$\alpha(Q^2) = \alpha(Q_0^2) \left/ \left[1 - \frac{\alpha(Q_0^2)}{3\pi} \ln \left(\frac{Q^2}{Q_0^2} \right) \right] \right.$$

$Q^2 \gg Q_0^2$

Note sign

★ Might worry that coupling becomes infinite at

$$\ln \left(\frac{Q^2}{Q_0^2} \right) = \frac{3\pi}{1/137}$$

i.e. at

$$Q \sim 10^{26} \text{ GeV}$$

• But quantum gravity effects would come in way below this energy and it is highly unlikely that QED “as is” would be valid in this regime

★ In QED, running coupling increases very slowly

• Atomic physics: $Q^2 \sim 0$

$$1/\alpha = 137.03599976(50)$$

• High energy physics:

$$1/\alpha(193 \text{ GeV}) = 127.4 \pm 2.1$$

Running of α_s

QCD

Similar to QED but also have gluon loops

★ Remembering adding amplitudes, so can get negative interference and the sum can be smaller than the original diagram alone

★ Bosonic loops “interfere negatively”

$$\alpha_s(Q^2) = \alpha_s(Q_0^2) / \left[1 + B \alpha_s(Q_0^2) \ln \left(\frac{Q^2}{Q_0^2} \right) \right]$$

with $B = \frac{11N_c - 2N_f}{12\pi}$ $\begin{cases} N_c &= \text{no. of colours} \\ N_f &= \text{no. of quark flavours} \end{cases}$

$$N_c = 3; N_f = 6 \rightarrow B > 0$$

→ **α_s decreases with Q^2**

Nobel Prize for Physics, 2004
(Gross, Politzer, Wilczek)

★ Measure α_s in many ways:
 • jet rates
 • DIS
 • tau decays
 • bottomonium decays
 • +...

★ As predicted by QCD,
 α_s decreases with Q^2

★ At low Q^2 : α_s is large, e.g. at $Q^2 = 1 \text{ GeV}^2$ find $\alpha_s \sim 1$

• Can't use perturbation theory ! This is the reason why QCD calculations at low energies are so difficult, e.g. properties hadrons, hadronisation of quarks to jets,...

★ At high Q^2 : α_s is rather small, e.g. at $Q^2 = M_Z^2$ find $\alpha_s \sim 0.12$

→ **Asymptotic Freedom**

• Can use perturbation theory and this is the reason that in DIS at high Q^2 quarks behave as if they are quasi-free (i.e. only weakly bound within hadrons)

Summary

- ★ Superficially QCD very similar to QED
- ★ But gluon self-interactions are believed to result in colour confinement
- ★ All hadrons are colour singlets which explains why only observe

Mesons

Baryons

- ★ At low energies $\alpha_S \sim 1$
- Can't use perturbation theory !

Non-Perturbative regime

- ★ Coupling constant runs, smaller coupling at higher energy scales

$$\alpha_S(100\text{GeV}) \sim 0.1$$

- Can use perturbation theory

Asymptotic Freedom

- ★ Where calculations can be performed, QCD provides a good description of relevant experimental data

Appendix I: Alternative evaluation of colour factors

"Non-examinable"
but can be used
as to derive colour
factors.

- ★ The colour factors can be obtained (more intuitively) as follows :

• Write $C(ik \rightarrow jl) = \frac{1}{2}c_1 c_2$

- Where the colour coefficients at the two vertices depend on the quark and gluon colours

- Sum over all possible exchanged gluons conserving colour at both vertices

① Configurations involving a single colour

e.g. $rr \rightarrow rr$: two possible exchanged gluons

$$C(rr \rightarrow rr) = \frac{1}{2} \left(\frac{1}{2} + \frac{1}{6} \right) = \frac{1}{3}$$

e.g. $bb \rightarrow bb$: only one possible exchanged gluon

② Other configurations where quarks don't change colour

③ Configurations where quarks swap colours

Appendix II: Colour Potentials

Non-examinable

- Previously argued that gluon self-interactions lead to a $+\lambda r$ long-range potential and that this is likely to explain colour confinement
- Have yet to consider the short range potential – i.e. for quarks in mesons and baryons does QCD lead to an attractive potential?
- Analogy with QED: (NOTE this is very far from a formal proof)

★ Consider the colour factor for a $q\bar{q}$ system in the colour singlet state:

$$\psi = \frac{1}{\sqrt{3}}(r\bar{r} + g\bar{g} + b\bar{b})$$

with colour potential $\langle V_{q\bar{q}} \rangle = \langle \psi | V_{\text{QCD}} | \psi \rangle$

$$\rightarrow \langle V_{q\bar{q}} \rangle = \frac{1}{3} (\langle r\bar{r} | V_{\text{QCD}} | r\bar{r} \rangle + \dots + \langle r\bar{r} | V_{\text{QCD}} | b\bar{b} \rangle + \dots)$$

• Following the QED analogy:

$$\langle r\bar{r} | V_{\text{QCD}} | r\bar{r} \rangle = -C(r\bar{r} \rightarrow r\bar{r}) \frac{\alpha_S}{r}$$

which is the term arising from $r\bar{r} \rightarrow r\bar{r}$

• Have 3 terms like $r\bar{r} \rightarrow r\bar{r}, b\bar{b} \rightarrow b\bar{b}, \dots$ and 6 like $r\bar{r} \rightarrow g\bar{g}, r\bar{r} \rightarrow b\bar{b}, \dots$

$$\langle V_{q\bar{q}} \rangle = -\frac{1}{3} \frac{\alpha_S}{r} [3 \times C(r\bar{r} \rightarrow r\bar{r}) + 6 \times C(r\bar{r} \rightarrow g\bar{g})] = -\frac{1}{3} \frac{\alpha_S}{r} \left[3 \times \frac{1}{3} + 6 \times \frac{1}{2} \right]$$

$$\rightarrow \langle V_{q\bar{q}} \rangle = -\frac{4}{3} \frac{\alpha_S}{r}$$

NEGATIVE → ATTRACTIVE

• The same calculation for a $q\bar{q}$ colour octet state, e.g. $r\bar{g}$ gives a positive repulsive potential: $C(r\bar{g} \rightarrow r\bar{g}) = -\frac{1}{6}$

★ Whilst not a formal proof, it is comforting to see that in the colour singlet $q\bar{q}$ state the QCD potential is indeed attractive. (question 15)

- ★ Combining the short-range QCD potential with the linear long-range term discussed previously:

$$V_{\text{QCD}} = -\frac{4}{3} \frac{\alpha_s}{r} + \lambda r$$

- ★ This potential is found to give a good description of the observed charmonium ($c\bar{c}$) and bottomonium ($b\bar{b}$) bound states.

NOTE:

- c, b are heavy quarks
- approx. non-relativistic
- orbit close together
- probe 1/r part of V_{QCD}

Agreement of data with prediction provides strong evidence that V_{QCD} has the Expected form