The Strong Interaction and LHC phenomenology

Juan Rojo STFC Rutherford Fellow University of Oxford

Theoretical Physics Graduate School course

Lecture 2: The QCD Lagrangian, Symmetries and Feynman Rules

The QED Lagrangian - recap

From the **QFT-II course** you know the form of the QED Lagrangian for a single fermion with mass *m*:

$$\mathscr{L}_{\text{QED}} = \overline{\psi} \left(i \gamma^{\mu} D_{\mu} - m \right) \psi - \frac{1}{4} F_{\mu \nu} F^{\mu \nu}$$

where the **field-strength tensor** (classical electrodynamics) is defined from the four-vector potential

$$F_{\mu\nu} = \partial_{\mu}A_{\nu} - \partial_{\nu}A_{\mu}$$

and the **covariant derivative** is given by

$$D_{\mu} = \partial_{\mu} + ieA_{\mu}$$

The form of the QED Lagrangian is the one required by gauge invariance with respect to the abelian **U(1) group gauge transformations**, where fermions and photons transform as

$$\psi(x) \rightarrow \psi'(x) = e^{i\phi(x)}\psi(x) \quad A^{\mu} \rightarrow A^{\prime \mu} = A^{\mu} + \partial^{\mu}\chi(x)$$

Exercise: show that the fermion sector is invariant under U(1) if: $\chi(x) = -\frac{\phi(x)}{a}$

$$\chi(x) = -\frac{\phi(x)}{e}$$

The field-strength tensor is also gauge invariant, so the full Lagrangian also

Exercise: show that the covariant derivative transforms as the fermion field (hence the name *covariant*)

Incoming electron

$$p \rightarrow 0$$
 = $u_{\alpha}(p,s)$

Outgoing electron

$$\bullet \longrightarrow = \bar{u}_{\alpha}(p,s),$$

Incoming positron

Incoming photon

Outgoing photon

$$\begin{array}{ccc}
 & \longleftarrow & = e_{\mu}(k, \lambda) \\
 & \longleftarrow & = e_{\mu}^{*}(k, \lambda) \\
 & \longleftarrow & = e_{\mu}^{*}(k, \lambda)
\end{array}$$

 λ -> photon polarization

Fermion propagator

$$\overline{\Psi}_{\alpha} \stackrel{\bullet}{\longleftarrow} q \stackrel{\bullet}{\longleftarrow} \Psi_{\beta} = \left[\frac{i}{\cancel{q} - m + i0} \right]_{\alpha\beta}$$

Photon propagator (Feynman gauge)

Electron-photon vertex

In QED, as will be the case in QCD, gaugefixing is required, but results independent of choice of gauge

From QED to QCD

The QCD Lagrangian has the **same structure** as the QED Lagrangian but the invariance is now with respect the **non-abelian group SU(3)**

Formally they are very similar, in practice the two theories are extremely different

Main difference is **non-abelian nature of the gauge group**, which implies that **gluons have self-interactions**, as opposed to QED, where photons couple only to fermions

In QED the coupling constant grows with the energy, while in **QCD it decreases** (asymptotic freedom, as found in deep-inelastic scattering and electron-positron data)

QED is perturbative for all relevant energies, while in QCD the coupling becomes strong, and hence the theory becomes non-perturbative, for scales < 1 GeV

We know present the QCD Lagrangian and compare it in detail with the QED one

$$\mathcal{L}_{\mathrm{QED}} = \overline{\psi} \left(i \gamma^{\mu} D_{\mu} - m \right) \psi - \frac{1}{4} F_{\mu \nu} F^{\mu \nu}$$

Quark and gluon fields have new degree of freedom: color

$$\mathcal{L}_{QCD} = \sum_{f} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu}$$

Though the formal structure is the same as in QED, the new color degrees of freedom lead to a **strikingly different** theory

The SU(3) group

SU(N) is the special unitary groups of degree n: group of $n \times n$ unitary matrices with determinant = 1

$$U^{\dagger}U = 1$$
, $\det U = 1$

The Lie algebra of these groups is defined by the commutation relations of the generators of the group

$$[t^A, t^B] = if^{ABC}t^C$$

An important representation of the group is the **fundamental representation**, with the so-called **Gell-Mann matrices**, which are traceless and Hermitian. In the case of SU(3)

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

$$t^{A} \equiv \frac{1}{2} \lambda^{A} \qquad \lambda_{4} = \begin{pmatrix} 0 & 0 & 1 \\ 0 & 0 & 0 \\ 1 & 0 & 0 \end{pmatrix} \qquad \lambda_{5} = \begin{pmatrix} 0 & 0 & -i \\ 0 & 0 & 0 \\ i & 0 & 0 \end{pmatrix} \qquad \lambda_{6} = \begin{pmatrix} 0 & 0 & 0 \\ 0 & 0 & 1 \\ 0 & 1 & 0 \end{pmatrix} ,$$

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

The QCD Lagrangian

Let us examine in detail the QCD Lagrangian:

$$\mathscr{L}_{QCD} = \sum_{f} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu}$$

i,j = 1, 3 -> Color indices in the fundamental representation of SU(3) a = 1, 8 -> Color index in the adjoint representation of SU(3)

The covariant derivative looks similar to the QED one, now acting in color space as well

$$D^{\mu}_{ij} = \partial_{\mu} \delta_{ij} + i g_s t^a_{ij} A^{\mu}_a$$
 Generators of SU(3)

The field-strength tensor for QCD has a crucial difference wrt QED: the self-interaction of gauge bosons

$$F^a_{\mu\nu} = \partial_{\mu}A^a_{\nu} - \partial_{\nu}A^a_{\mu} - g_s f_{abc}A^b_{\mu}A^c_{\nu}$$

- ✓ All the interactions in QCD are proportional to the strong coupling constant, gs
- **▼**QCD interactions do not distinguish between quark flavors
- **▼** The structure of the QCD Lagrangian is fixed by the requirement of the **invariance under SU(3)**

Gauge invariance

The structure of QCD is fully defined by the requirement of **SU(3) local gauge transformations:** the physical content of the theory is unchanged if quark and gluon fields transform under SU(3), and this transformation can be **different for each space-time point**

Quarks transform in the fundamental representation of SU(3):

$$\psi_i^{(f)} \to \psi_i^{(f)'} = U_{ij}(x)\psi_j^{(f)}$$

$$U_{ij}(x) = \exp\left(i\theta^a(x)t_{ij}^a\right)$$

Since fermion sector of the Lagrangian must the independently gauge invariant (because in principle there is an arbitrary number of fermions n_f) then the **covariant derivative** must transform like quark fields

$$D^{\mu}_{ij}\psi_j \rightarrow \left(D^{\mu}_{ij}\psi_j\right)' = U_{ik}(x)D^{\mu}_{kj}\psi_j$$

This condition determines the transformation property of the gluon field under SU(3)

$$t^{a}A_{a}^{\mu} \to t^{a}A_{a}^{'\mu} = U(x)t^{a}A_{a}^{\mu}U^{-1}(x) + \frac{1}{g_{s}}(\partial^{\mu}U(x))U^{-1}(x)$$

Exercise: check that with this transformation the fermion sector of the QCD Lagrangian is gauge invariant Special care must be taken with the fact that SU(3) matrices **do not commute**, as opposed to the QED case

Gauge invariance

Therefore, the gauge invariance of the fermion sector of the QCD Lagrangian requires gluons to transform

$$t^{a}A_{a}^{\mu} \to t^{a}A_{a}^{'\mu} = U(x)t^{a}A_{a}^{\mu}U^{-1}(x) + \frac{1}{g_{s}}\left(\partial^{\mu}U(x)\right)U^{-1}(x)$$

Let us now check that the purely gauge sector is also gauge invariant under this transformation

$$\mathcal{L}_{QCD} = \sum_{f} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu} \qquad F_{\mu\nu}^{a} = \partial_{\mu} A_{\nu}^{a} - \partial_{\nu} A_{\mu}^{a} - g_{s} f_{abc} A_{\mu}^{b} A_{\nu}^{c}$$

$$F_{\mu\nu}^{a} = \partial_{\mu}A_{\nu}^{a} - \partial_{\nu}A_{\mu}^{a} - g_{s}f_{abc}A_{\mu}^{b}A_{\nu}^{c}$$

An useful relation (exercise: derive this expression) is provided by the commutator of two covariant derivs

$$\left[D_{\mu},D_{
m V}
ight]=ig_{S}t^{a}F_{\mu
m V}^{a}$$
 (Recall that covariant derivatives are **operators** acting on fermion fields)

and since we just showed that under SU(3) transformations the covariant derivative transforms as the quark field, we have that

$$t^{a}F_{\mu\nu}^{a} \to t^{a}F_{\mu\nu}^{'a} = U(x)t^{a}F_{\mu\nu}^{a}U^{-1}(x)$$

Therefore, the gluonic sector is always gauge invariant since we can write, using

$$\operatorname{Tr}\left[t^a t^b\right] = \frac{1}{2} \delta^{ab}$$

$$-\frac{1}{4}F^{a}_{\mu\nu}F^{\mu\nu}_{a} = -\frac{1}{2}F^{a}_{\mu\nu}F^{\mu\nu,b}\operatorname{Tr}\left[t^{a}t^{b}\right] = -\frac{1}{2}\operatorname{Tr}\left[F^{a}_{\mu\nu}t^{a}F^{\mu\nu,b}t^{b}\right]$$

trace is cyclic operator

Gauge invariance

Therefore, the gauge invariance of the fermion sector of the QCD Lagrangian requires gluons to transform

$$t^{a}A_{a}^{\mu} \to t^{a}A_{a}^{'\mu} = U(x)t^{a}A_{a}^{\mu}U^{-1}(x) + \frac{1}{g_{s}}(\partial^{\mu}U(x))U^{-1}(x)$$

Let us now check that the purely gauge sector is also gauge invariant under this transformation

$$\mathcal{L}_{QCD} = \sum_{f} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu} \qquad F_{\mu\nu}^{a} = \partial_{\mu} A_{\nu}^{a} - \partial_{\nu} A_{\mu}^{a} - g_{s} f_{abc} A_{\mu}^{b} A_{\nu}^{c}$$

$$F_{\mu\nu}^{a} = \partial_{\mu}A_{\nu}^{a} - \partial_{\nu}A_{\mu}^{a} - g_{s}f_{abc}A_{\mu}^{b}A_{\nu}^{c}$$

An useful relation (exercise: derive this expression) is provided by the commutator of two covariant derivs

$$\left[D_{\mu}, D_{\nu}\right] = ig_{S}t^{a}F_{\mu\nu}^{a}$$

and since we just showed that under SU(3) transformations the covariant derivative transforms as the quark field, we have that

$$t^{a}F_{\mu\nu}^{a} \to t^{a}F_{\mu\nu}^{'a} = U(x)t^{a}F_{\mu\nu}^{a}U^{-1}(x)$$

So also the purely gauge sector of the QCD Lagrangian in invariant under SU(3) transformations

Note that as opposed to QED, the field-strength tensor itself is **not** gauge invariant

As in QED, a mass term for the gluon is forbidden by gauge invariance (exercise: check explicitely)

Color Flow

The various contractions of color indices in the QCD Lagrangian can be interpreted as **color flows** between the different types of fields

In this specific example, an incoming quark with **red color** emits a gluon and is transformed into an outgoing quark with **blue color**

Gluons carry both color and anti-color: they change the color charge of quarks and of other gluons

Now we turn to the Feynman rules derived from the QCD Lagrangian, in analogy with the QED ones

$$\mathcal{L}_{QCD} = \sum_{f} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu}$$

The quark and gluon propagators are obtained from the non-interacting Lagrangian

Same recipe as in QED: replace ið with k and take the inverse

$$\mathcal{L}_{q,\text{free}} = \sum_{f} \bar{\psi}_{i}^{(f)} \left(i \partial \!\!\!/ - m_{f} \right) \delta_{ij} \psi_{j}^{(f)} \qquad \stackrel{\alpha,i}{\xrightarrow{k,m}} \frac{\beta,j}{k} = \left(\frac{i}{\not k - m} \right)_{\alpha\beta} \delta_{ij}$$

However this does not work for the gluon, since inverse does not exist

$$\mathcal{L}_{g,\text{free}} = \frac{1}{2} A^{\mu} \left(\Box g_{\mu\nu} - \partial_{\mu} \partial_{\nu} \right) A^{\nu}$$

Exercise: check this is the form of the QCD Lagrangian and verify that it is non-invertible

Need to fix a gauge to obtain the gluon propagator. In the covariant gauges it reads

All gauge dependence must explicitly cancel in the final calculations

Same as in QED

The **quark-gluon vertex** in QCD is analogous to the fermion-photon vertex in QED

The gluon mixes the color charge of the incoming and outcoming quark

The **genuine non-abelian interactions** are the triple and quartic couplings between the gluons

The **genuine non-abelian interactions** are the triple and quartic couplings between the gluons

The **non-abelian nature of QCD** is shown by the presence of the SU(3) structure constants f_{ABC} in the Feynman rules: these structure constants arise from the **non-commutativity** of SU(3) matrices

The structure of these Feynman rules can be traced back directly to the QCD field-strength tensor

The structure of these Feynman rules can be traced back directly to the QCD field-strength tensor

$$\begin{split} F_a^{\mu\nu}F_{\mu\nu}^a & \to & \ldots + g_S^2 f_{abc} f_{ade} A^{\mu,b} A^{\nu,c} A_\mu^d A_\nu^e \\ & - & g_S f_{abc} A^{\mu,b} A^{\nu,c} \left[\partial_\mu A_\nu^a - \partial_\nu A_\mu^a \right] - g_S f_{abc} A_\mu^b A_\nu^c \left[\partial^\mu A^{\nu,a} - \partial^\nu A^{\mu,a} \right] \end{split}$$

The three-gluon vertex is proportional to the four-momentum of one of the legs

Feynman rule accounts for all possible permutations allowed by symmetry

The Feynman rules in QCD can also interpreted as **governing the (conserved) color flow** between the incoming and outgoing legs of a diagram

Note that **color lines are never interrupted** (note the delta functions in color space)

For the propagation of a color-singlet object (like the photon), color-anticolor annihilation must take place

The color-flow interpretation is also valid for the **gluon self-interactions**

$$\mu_{1}(j_{1},i_{1}) = -i\frac{g}{\sqrt{2}} \left[(p_{2} - p_{1})_{\mu_{3}} g_{\mu_{1}\mu_{2}} + (p_{3} - p_{2})_{\mu_{1}} g_{\mu_{2}\mu_{3}} + (p_{1} - p_{3})_{\mu_{2}} g_{\mu_{3}\mu_{1}} \right] + (p_{1} - p_{3})_{\mu_{2}} g_{\mu_{3}\mu_{1}} \right] + (p_{1} - p_{3})_{\mu_{2}} g_{\mu_{3}\mu_{1}} \right] + perm.$$

$$\mu_{2}(j_{2},i_{2}) \qquad \mu_{3}(j_{3},i_{3}) \qquad + perm.$$

$$\mu_{1}(j_{1},i_{1}) \qquad \mu_{4}(j_{4},i_{4}) \qquad = i\frac{g^{2}}{2} \left[2 g_{\mu_{1}\mu_{3}} g_{\mu_{2}\mu_{4}} - g_{\mu_{1}\mu_{2}} g_{\mu_{3}\mu_{4}} - g_{\mu_{1}\mu_{2}} g_{\mu_{3}\mu_{4}} - g_{\mu_{1}\mu_{2}} g_{\mu_{2}\mu_{3}} \right] \times \delta_{j_{1}}^{i_{1}} \delta_{j_{3}}^{i_{2}} \delta_{j_{2}}^{i_{2}} + perm.$$

$$\mu_{2}(j_{2},i_{2}) \qquad \mu_{3}(j_{3},i_{3}) \qquad + perm.$$

$$+ perm.$$

$$+ perm.$$

Note also that the color structure of the QCD amplitudes factorizes from the space-time structure

Symmetries of the Lagrangian

The form of the QCD Lagrangian is completely fixed by the requirement of **invariance under SU(3)**

$$\mathcal{L}_{QCD} = \sum_{f} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu}$$

In addition, in was known from a long time that the strong interaction has other **approximate symmetries**. In particular, particles in the same **isospin** (isotopic spin) multiplet have similar mass and **scattering amplitudes** (Wigner-Eckart theorem). For example, protons and neutrons, or neutral and charged pions

How does these properties arise from the QCD Lagrangian?

In the quark model, isospin relates to the content in terms of up and down quarks

$$I_3 = \frac{1}{2} \left[\overline{(n_u - n_{\bar{u}})} - (n_d - n_{\bar{d}}) \right]$$

So proton has I=1/2, and neutron has -1/2 -> protons and neutrons form a SU(2) isospin multiplet

Also **pions** have I=1 (positively charged pion, quark content u*dbar), I=0, (neutral pion, quark content u*ubar+d*dbar) and I=-1, (negatively charged pion, quark content ubar*d)

Ultimately, isospin arises because QCD interactions are **flavor-blind**, and the (accidental) fact that **up and down quarks have very close masses**

Symmetries of the Lagrangian

Formally, an isospin transformation acts into the quark field as a unitary matrix

$$\psi_i^{(f)} o \sum_{f'} U_i^{ff'} \psi_i^{(f')}$$
 SU(2) rotation in flavor space

Seems similar to color transformations, but note that this is a **global transformation**, as opposed to gauge transformations that are **local** in space-time

Also, isospin acts only in the up and down quark flavors

Exercise: check under which conditions the (fermion sector) QCD Lagrangian is invariant under these transformations

$$\mathcal{L}_{\text{QCD}} = \overline{\psi}_{i}^{(u)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{u} \delta_{ij} \right) \psi_{j}^{(u)} + \overline{\psi}_{i}^{(d)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{d} \delta_{ij} \right)$$

$$+ \sum_{f,f \neq u,d} \overline{\psi}_{i}^{(f)} \left(i \gamma_{\mu} D_{ij}^{\mu} - m_{f} \delta_{ij} \right) \psi_{j}^{(f)} - \frac{1}{4} F_{\mu\nu}^{a} F_{a}^{\mu\nu}$$

The transformed Lagrangian (restrict to up/down sector) is only invariant if i) **up and down quark masses vanish** or ii) **they are identical**

$$\sum_{f',f''}\sum_{f}\left(U_{f'f}^{T}U_{ff''}\right)\overline{\boldsymbol{\psi}}_{i}^{(f')}\left(i\gamma_{\mu}D_{ij}^{\mu}-m_{f}\delta_{ij}\right)\boldsymbol{\psi}_{j}^{(f'')}$$

Experimentally, we know that

$$m_{u,d} \ll \Lambda_S$$

Symmetries of the Lagrangian

In the limit of vanishing quark masses, the QCD Lagrangian has a larger set of invariance properties

In this limit, we can separate the fermion fields in left-handed and right-handed chiralities

$$\psi = \psi_R + \psi_L$$
 $\psi_L = \frac{1}{2}(1 - \gamma_5)\psi$ $\psi_R = \frac{1}{2}(1 + \gamma_5)\psi$

and see that the right-handed and left-handed pieces of the Lagrangian are separately invariant

$$\sum_{f} \left(\overline{\psi}_{R}^{(f)} \left(i \gamma_{\mu} D^{\mu} \right) \psi_{R}^{(f)} + \overline{\psi}_{L}^{(f)} \left(i \gamma_{\mu} D^{\mu} \right) \psi_{L}^{(f)} \right)$$

This is a direct consequence that for massless fermions chirality is conserved

This symmetry of the QCD is known as **chiral symmetry**, and is spontaneously broken by the properties of the QCD vacuum (much as the Higgs mechanism). The **(approximately massless) pions** are the **Goldstone bosons** of the broken symmetry

This happens when the **vacuum state of the theory is not invariant** under the same symmetries as the Lagrangian. In the case of QCD it is known that

$$\langle 0|\bar{q}q|0\rangle = \langle 0|\bar{u}u + \bar{d}d|0\rangle \simeq (250 \text{ MeV})^3$$

Beyond QCD: Composite Higgs

Similar mechanisms to the one that break chiral symmetry in QCD have been proposed to explain the **Higgs** mass lightness in composite Higgs scenarios

This Higgs is the Goldstone boson of the broken symmetries of some new strong dynamics at high scales

These theories provide a natural explanation of the Higgs lightness

Within the **reach of the LHC** in the next years

Understanding better **QCD** is also helpful to better understand **Beyond the Standard Model** theories that are also characterized by **strong dynamics**

QCD as a non-abelian QFT

The formulation of **Quantum Chromodynamics** as a **non-abelian Quantum Field Theory** allows to:

- **☑** Describe the **hadron spectrum**
- **☑** Explain the experimentally observed symmetries of the strong interaction
- ✓ Avoid mixing between the strong and the weak interactions
- ☑ Obtain a similar field-theoretical description of the strong forces, opening the path to an unified formalism of all fundamental interactions

As we will see, the **perturbative QFT description** of the strong interactions is extremely predictive, but we understand much less the phenomena governed by **strong coupling dynamics**

- **M** Confinement
- ✓ Hadron spectrum beyond mesons and baryons: glueballs, multi-quark hadrons
- **▼** The structure of the QCD vacuum
- ☑ The dynamical properties of quarks and gluons in the proton: energy distribution, polarization, transverse structure

In the rest of these lectures we will focus on perturbative QCD with the emphasis on its role at the LHC