

Introduction to the physics of the Quark-Gluon Plasma and the relativistic heavy-ion collisions

Matter under extreme conditions...

Fermi Notes on Thermodynamics

Eleven Science Questions for the New Century
NATIONAL RESEARCH COUNCIL OF THE NATIONAL ACADEMIES...

No. 7 - What Are the New States of Matter at Exceedingly High Density and Temperature? QGP is at $T > 10^{12}$ K and $\rho > 10^{40}$ cm⁻³

Let's start from 100 years ago ...

1911 - Rutherford discovered the Nucleus In '30 started the study of a new force: Nuclear Force between nucleons

Bashing nucleons with increasing energy ...

It became clear that nucleons and more generally **hadrons** are made of quarks exchanging gluons

In 1974 the theory of the strong interaction was written down and called Quantum Chromodynamics

Quantum Chromodynamics

$$L_{QCD} = \sum_{i=1}^{n_f} \overline{\psi}_i \gamma_{\mu} \left(i \partial^{\mu} - g A_a^{\mu} \left(\frac{\lambda_a}{2} \right) \right) \psi_i - m_i \overline{\psi}_i \psi_i - \frac{1}{4} \sum_a F_a^{\mu\nu} F_a^{\mu\nu}$$

$$L_{QCD} = \sum_{i=1}^{n_f} \overline{\psi}_i \gamma_{\mu} \left(i \partial^{\mu} - g A_a^{\mu} \left(\frac{\lambda_a}{2} \right) \psi_i - m_i \overline{\psi}_i \psi_i - \frac{1}{4} \sum_a F_a^{\mu\nu} F_a^{\mu\nu} \right)$$

Similar to QED but 3 charges + gauge invariance imply that the gauge field (gluons) self-interact:

- Asymptotic freedom
- Confinement

$$\alpha_s(Q^2) = \frac{12\pi}{(33 - 2n_f)\log\left(\frac{Q^2}{\Lambda^2}\right)}$$

 $\Lambda \sim 200$ MeV $\simeq 1$ fm $^{-1} \simeq$ (hadron size) $^{-1}$

Two regimes:

- $Q > \Lambda_{QCD}$ one can use perturbative QCD (pQCD)
- Q $\sim \Lambda_{\rm OCD}$, Q $> \Lambda_{\rm OCD}$ non perturbative methods : lattice QCD (IQCD) and effective lagrangian approach

Q [GeV]

Quark-Gluon Plasma

Inside nuclei strong interaction manifest in an extremely non-perturbative regime ($\Lambda_{\rm QCD}^{\sim}$ 1 fm⁻¹) and quarks are not the relevant degrees of freedom

Several arguments already in the '70-'80 lead to think that at some temperature and/or density quarks "can roam freely in a medium"-> QGP

1) **ASYMPTOTIC FREEDOM**

At large T there are interaction $q^2 \sim (3T)^2$ and the coupling is weak

2) OVERLAP (percolation)

Hadrons Overlap does not allow to identify the hadrons itself: $T_0 \sim 150 \text{ MeV}$

3) **BAG PRESSURE MODELING**

Pressure of pion gas smaller than the quark gas one: $T_0 \sim 150 \text{ MeV}$

4) HAGERDON LIMITING TEMPERATURE

Hadron gas partition function has a singularity at $T_0 \sim 160 \text{ MeV}$

Hagerdon's limiting temperature

From the Hadronic side increasing temperature leads to the production of higher mass hadronic states, but the density of states grows exponentially with the mass

Partition function for a gas o particle with density of states $\rho(m)$

$$\rho(m) = Cm^{\alpha} \mathrm{e}^{m/T_0} \qquad \alpha = -\frac{5}{2}, \ T_0 \simeq 160 \ \mathrm{MeV} \quad (\mathrm{exp. \ fit})$$

$$\log \mathcal{Z}(T,V) = V \left(\frac{T}{2\pi}\right)^{3/2} C \int_{m_0}^{\infty} \mathrm{d}m \, m^{\alpha+\frac{3}{2}} \exp\left\{m\left(\frac{1}{T_0} - \frac{1}{T}\right)\right\}$$
 The integral is well defined for $T < T_0$, it diverges for $T \to T_0$: hadronic matter can not exist for $T > T_0$

Hagerdon, Nuovo Cimento (1965): T_0 is a limiting temperature for hadronic systems

Cabibbo-Parisi, PLB59(1975): Divergency of the partition function has to be associated with a phase transition of hadronic matter to quark-gluon matter

Quark-antiQuark free energy in IQCD

$$V_{Q\bar{Q}}(r) = -\frac{4}{3}\frac{\alpha_s}{r} + \sigma r$$

We cannot observe quarks, but at large T we can envisage a weakly interacting gas of quarks and gluons

Charm Quarks

Kaczmarek et al., PPS 129,560(2004)

Asymptotic value

Order Parameters of the Phase Transition

Fig. 2. Deconfinement and chiral symmetry restoration in 2-flavour QCD: Shown is $\langle L \rangle$ (left), which is the order parameter for deconfinement in the pure gauge limit $m_q \to \infty$) and $\langle \bar{\psi}\psi \rangle$ (right), which is the order parameter for chiral symmetry breaking in the chiral limit $m_q \to 0$). Also shown are the corresponding susceptibilities as a function of the coupling $\beta = 6/g^2$.

$$L \propto Tr\left(e^{ig\int_0^\beta A_0(\bar{x},t)d\tau}\right) = Tr\left(e^{-\beta H_{\rm int}}\right) \qquad \left\langle q\bar{q}\right\rangle \approx (250 \ MeV)^3 \rightarrow 0$$

What is the order of the phase transition? [Ratti]

The basic relations of reference

Ideally our reference is a gas of non-interacting massless quarks and gluons

$$n = \int \frac{\mathrm{d}^3 p}{(2\pi)^3} \frac{1}{\mathrm{e}^{p/T} \pm 1} = \nu \frac{\zeta(3)}{\pi^2} T^3 x \text{ d.o.f} \quad \nu = \begin{cases} 1 & bosons \\ \frac{3}{4} & fermions \end{cases}$$

where $\zeta(3) = 1.202$ (Riemann ζ function)

$$\epsilon = \int \frac{\mathrm{d}^3 p}{(2\pi)^3} \frac{p}{\mathrm{e}^{p/T} \pm 1} = \nu' \frac{\pi^2}{30} T^4 x \text{ d.o.f} \quad \nu' = \begin{cases} 1 & bosons \\ \frac{7}{8} & fermions \end{cases}$$

pressure: $p = \frac{\epsilon}{3}$

entropy density:
$$Ts = \epsilon + P = \frac{4}{3}\epsilon \implies s = \frac{4}{3}\frac{\epsilon}{T} = 2\nu'\frac{\pi^2}{45}T^4$$

Multiplied by degrees of freedom $d_{q+q}=2*2*3*N_f=24-30$, $d_g=8*2$

From lattice QCD

Enhancement of the degrees of freedom towards the QGP

$$\varepsilon_c \approx 0.7 \, GeV / fm^3$$

$$T_c \approx 175 \pm 15 \, MeV$$

Stefan-Boltzmann limit
not reached by 20 % for ϵ :

QGP as a weak interacting gas?!

In Ads/CFT this can be a very strong
interacting system

[Cotrone]

No interaction means also £=3p (for a massless gas)

QGP in the Early Universe Evolution

e. m. decouple (T~ 1eV, t~ 3·10⁵ ys) "thermal freeze-out"

- but matter *opaque* to e.m. radiation
- Atomic nuclei (T~100 KeV, t ~200s)
 "chemical freeze-out"
- Hadronization (T~ 0.2 GeV, t~ 10⁻₅s)
- Quark and gluons

Degrees of freedom in the Universe

How to produce a matter with ϵ >>1 GeV/fm³ lasting for τ > 1 fm/c in a volume much larger than an hadron?

Let's bash again at higher energy...

High Energy Heavy Ion Collision Facilities

Accelerator	Lab.	E _{beam} [AGeV]	\sqrt{s} [AGeV]	Contrac tion
AGS ('80s)	BNL	10 (*)	4.5	2
SPS (94)	CERN	160(*)	17.3	9
RHIC (00)	BNL	100 +100	200	100
LHC (09)	CERN	2750+2750	5500	2750

Fixed target

Collider

$$\sqrt{s_{NN}} \cong \sqrt{2mE_{beam}}$$

 $\sqrt{s_{_{NN}}} \cong 2 E_{_{beam}}$

Max energy density complete stopping

$$\varepsilon_{\text{max}} = \frac{E_{CM}}{V_A} = \frac{3\gamma\sqrt{s}N_{part}}{4\pi R^3} = \frac{3sN_{part}}{4\pi mR^3}$$

RHIC -> ε_{max} ~ 10^2 GeV/fm^3 LHC -> emax~ $3 \cdot 10^3 \text{ GeV/fm}^3$

LHC

Exploring the phase diagram

new medium created from the energy deposited μ_B =0 (quark=antiquarks) Hotter-denser-longer increasing E_{beam}

Increasing beam energy -> transparency Energy distributed in a larger volume How to make simple estimates?

Statistical Model analysis

$$\langle n_j \rangle = \frac{(2J_j+1)V}{(2\pi)^3} \int \mathrm{d}^3\mathbf{p} \; \left[\mathrm{e}^{\sqrt{\mathbf{p}^2 + m_j^2}/T + \boldsymbol{\mu} \cdot \mathbf{q}_j/T} \pm 1 \right]^{-1}$$

Yield

Mass

Quantum Numbers

F. Becattini

Energy Density and Temperature Estimate I

$$\leftarrow |\Delta y| \le 0.5$$

Particle streaming from origin

$$\frac{z}{t} = v_z = \tanh y_z$$

$$\to dz = \tau \cosh y \, dy$$

Energy density a la Bjorken:

$$\varepsilon_0 = \frac{\Delta E}{\Delta V} = \frac{E \cdot \Delta N}{A_T \cdot \Delta z} = \frac{m_T}{\pi R^2 \tau_0} \frac{\Delta N}{\Delta y} = \frac{1}{\pi R^2 \tau_0} \frac{dE_T}{dy}$$

theory estimate

experiments

$$\tau_{\rm RHIC}$$
 ~0.6-1 fm/c

 $dE_T/dy \sim 720 \text{ GeV}$

We can estimate the initial ε_0

 $\varepsilon_{RHIC} \sim 5 - 8 \, GeV/fm^3$

Is this correct?

Energy Density and Temperature Estimate II

Entropy Conservation

$$S = sV = \cos t \Rightarrow s_0 \tau_0 = s \tau \Rightarrow T_0^3 \tau_0 = T \tau$$

1D expansion

$$\tau = \tau_0 \left(\frac{T_0}{T}\right)^3$$

$$au = au_0 \left(rac{T_0}{T}
ight)^3 \quad arepsilon = arepsilon_0 \left(rac{ au_0}{ au}
ight)^{4/3}$$

But this means that the previous estimate cannot be correct because it supposes that $\varepsilon \sim \tau^{-1}$, but to conserve entropy $\varepsilon \sim \tau^{-4/3}$

$$\varepsilon = \frac{1}{\pi R^2 \tau_0} \frac{dE_T}{dy} \left(\frac{\tau_f}{\tau_0}\right)^{1/3} = \varepsilon_{Bjorken} \cdot 2 \approx 10 - 15 \text{ GeV } \cdot \text{fm}^{-3}$$

$$T_0 = \left(\frac{30}{\pi^2} \frac{\varepsilon_0}{g}\right)^{1/4} \Rightarrow \left(\frac{8 \times 12}{10}\right)^{1/4} fm^{-1} = 1.7 fm^{-1} = 335 MeV$$

Estimate of QGP lifetime (τ_0 ~0.6 fm/c at RHIC)

$$\tau_{QGP} = \tau_0 \left(\frac{T_0}{T_c}\right)^3$$
 RHIC - T=2T_c -> τ_{QGP} =0.6*2³ =5 fm/c
LHC - T=3.5 T_c -> τ_{QGP} =0.4*3.5³ =15 fm/c

So with uRHIC

$$\epsilon_0$$
>> ϵ_c
 au_{QGP} >1fm/c
V> 10 3 fm 3

Different stages of the Little Bang

System expands and cools down

2 Freeze-out

τ ~20 fm/c

Hadron Gas

Phase Transition τ ~5 fm/c

Plasma-phase

 τ ~0.6 fm/c

Pre-Equilibrium

 τ <0.2 fm/c

Soft and Hard probes

SOFT (P_T ~ Λ_{QCD} , T)
DRIVEN BY NON PERTURBATIVE QCD

Hadron yields, collective modes of the bulk, strangeness enhancement, fluctuations, thermal radiation, dilepton enhancement

HARD (P_T >> Λ_{QCD}) EARLY PRODUCTION, PQCD APPLICABLE, COMPARABLE WITH PP, PA jet quenching, heavy quarks, quarkonia, hard photons 95% of particles

The Several Probes

[Romatschke], [Snellings], [Beraudo]

- Initial Condition = "exotic" non equilibrium CGC
- Bulk = Hydrodynamics *BUT* finite viscosities (η,ζ)
- Minijets <u>-</u> perturbative QCD BUT strong Jet-Bulk "talk"
- Heavy Quarks Brownian motion (?) BUT strongly dragged by the Bulk
- Quarkonia Are suppressed (only resonances?) or regenerated
- Hadronization Microscopic mechanism can modify QGP observables

- **Dominance** of QGP phase $(\tau_{OGP} > 10 \text{ fm/c})$
 - Vanishing hadronic contamination?
- * An Hopefully with several other surprises...
 - Ver Enjoy the School!
- Existence of a primordial non-equilibrium phase
 - Color Glass Condensate (CGC) as high-energy limit of QCD?

Collective Expansion of the Bulk

 v_2/ϵ measures efficiency in converting the eccentricity from Coordinate to Momentum space

 η/s viscosity $c^{2}_{s}=dP/d\epsilon-EoS$

For the first time close to ideal Hydrodynamics

The fluid with lowest ever observed \(\eta / s \)

Color Glass Condensate initial conditions?

Parton distr. funct

At small x (p_T) dense gluon matter Gluons of small x (p_T) -> larger size >1/ Q_s overlap and the gluon dostribution stops growing

At RHIC
$$Q^2 \sim 2 \text{ GeV}^2$$

At LHC $Q^2 \sim ?$

$$x = \frac{p_T}{\sqrt{s}} e^y \qquad Q_{sat}^2(s) \propto \alpha_s(Q^2) \frac{xg(x, Q^2)}{\pi R^2} \propto A^{1/3}$$

What is the impact of a different intial condition?

Jet Quenching

Suppression of minijets

Jet triggered angular correl.

Suppression should increase with density and temperature.

Allows a further measure of energy density.

It is due to gluon radiation?

Jet energy loss produce mach cones?

Heavy Quarks dragged by the medium?

- $m_{c,b} >> \Lambda_{QCD}$ produced by pQCD processes (out of equil.)
- $\tau_0 << \tau_{OGP}$ they go through all the QGP lifetime
- $-m_{c,b} >> T_0$ no thermal production

A better test of pQCD scattering and energy loss:

- m_o>>m_a small drag from the bulk

Indirect measurement from semileptonic decay (D->Kev) came as a surprise:

Quarkonia Suppression?

QQ Quarkonium dissoved by charge screening: Thermometer

$$V \approx -\alpha_{eff} \frac{e^{-m_D r}}{r}$$

$$r_{Q\overline{Q}} \approx \frac{1}{m_D} \approx \frac{1}{gT}$$

 $\chi_c, J/\Psi, \chi_b, Y, ...$

More binding smaller radius higher temperature

Suppression at SPS!

More suppression at RHIC
because of high the higher temperature?!

and even more at LHC?

Hadronization Modified

Baryon/Mesons

Use medium and not vacuum
-> Quark coalescence
More easy to produce baryons!

$$\frac{dN_M}{d^3P} = \sum_{a,b} f_a(r_a, p_a) \otimes f_b(r_b, p_b) \otimes \Phi_M(r_{ab}, q_{ab})$$

Quark number scaling

$$V_{2,M} V_{2,B} \left(\frac{1}{n} V_2 \left(\frac{p_T}{n} \right) (p_T/2) (p_T/3) \right)$$

Hadronization is modified Dynamical quarks are visible

Hadronization Modified

Baryon/Mesons

$$\frac{dN_q}{p_T dp_T d\varphi} = \frac{dN_q}{p_T dp_T} \left[1 + 2v_2 \cos(2\varphi) \right]$$

$$\frac{dN_H}{d^2p_T}(p_T) \propto \left[\frac{dN_q}{d^2p_T}(p_T/n)\right]^n$$

Quark number scaling

Coalescences taling/2

$$v_{2,M}(p_T) \approx 2v_{2,q}(p_T/2)$$

 $v_{2,B}(p_T) \approx 3v_{2,q}(p_T/3)$

Dynamical quarks are visible Collective flows