Introduction to the Parton Model and Pertrubative QCD

George Sterman, YITP, Stony Brook

CTEQ summer school, May 30, 2007 U. of Wisconsin, Madison

- The Parton Model and Deep-inelastic Scattering
- From the Parton Model to QCD
- Factorization and Evolution

The Context of QCD: "Fundamental Interactions"

- Electromagnetic
- ◆ + Weak Interactions ⇒ Electroweak
- + Strong Interactions (QCD) ⇒ Standard Model
- $+ \dots =$ Gravity and the rest?
- QCD: A theory "off to a good start". Think of . . .
 - $-\vec{F}_{12}=-GM_1M_2\hat{r}/R^2\Rightarrow$ elliptical orbits . . . 3-body problem . . .
 - $L_{\rm QCD} = \bar{q} \not \!\! D q (1/4) F^2 \Rightarrow$ asymptotic freedom . . . confinement . . .

The Parton Model and Deep-inelastic Scattering

- 1. Nucleons to Quarks
- 2. DIS: Structure Functions and Scaling
- 3. Getting at the Quark Distributions
- 4. Extensions

1. From Nucleons to Quarks

Nucleons, pions and isospin:

$$\begin{pmatrix} p \\ n \end{pmatrix}$$

- p: m=938.3 MeV, S=1/2, $I_3=1/2$

- n: m=939.6 MeV, S=1/2, $I_3=-1/2$

$$\begin{pmatrix} \pi^+ \\ \pi^0 \\ \pi^- \end{pmatrix}$$

- $-\pi^{\pm}$: m=139.6 MeV, S=0, $I_3=\pm 1$
- $-\pi^0$: m=135.0 MeV, S=0, $I_3=0$

• Isospin space . . .

• With a "north star" set by electroweak interactions:

Analog: the rotation group (more specifically, SU(2)).

- 'Modern': π , N common substructure: quarks
 - Gell Mann, Zweig 1964
- spin S=1/2, isospin doublet (u,d) & singlet (s) with approximately equal masses (s heavier);

$$\begin{pmatrix} u & (Q = 2e/3, I_3 = 1/2) \\ d & (Q = -e/3, I_3 = -1/2) \\ s & (Q = -e/3, I_3 = 0) \end{pmatrix}$$

$$\pi^{+} = (ud\bar{d}) , \quad \pi^{-} = (\bar{u}d) , \quad \pi^{0} = \frac{1}{\sqrt{2}} (u\bar{u} + d\bar{d}) ,$$
 $p = (uud) , \quad n = (udd) , \quad K^{+} = (u\bar{s}) \dots$

• Requirement for N: symmetric spin/isospin wave function (!)

• $\mu_p/\mu_n = -3/2 \text{ (good to \%)}$

 \bullet and now, six: 3 'light' (u,d,s), 3 'heavy': (c,b,t)

Aside: quarks in the standard model: $SU(3) \times SU(2)_L \times U(1)$

- Quark and lepton fields: L(eft) and R(ight)
 - $-\psi = \psi^{(L)} + \psi^{(R)} = \frac{1}{2}(1 \gamma_5)\psi + \frac{1}{2}(1 + \gamma_5)\psi; \ \psi = q, \ell$
 - Helicity: spin along \vec{p} (R=right handed) or opposite (L=left handed) in solutions to Dirac equation
 - $\psi^{(L)} \colon$ expanded only in L particle solutions to Dirac eqn. R antiparticle solutions
 - $\psi^{(R)}$: only R particle solutions, L antiparticle
 - An essential feature: L and R have different interactions in general!

- L quarks come in "weak SU(2)" = "weak isospin" pairs:

$$q_{i}^{(L)} = (u_{i}, d'_{i} = V_{ij}dj) \qquad u_{i}^{(R)}, \ d_{i}^{(R)}$$

$$(u, d') \qquad (c, s') \qquad (t, b')$$

$$\ell_{i}^{(L)} = (\nu_{i}, e_{i}) \qquad e_{i}^{(R)}, \ \nu_{i}^{(R)}$$

$$(\nu_{e}, e) \qquad (\nu_{\mu}, \mu) \qquad (\nu_{\tau}, \tau)$$

- V_{ij} is the "CKM" matrix

- Weak vector bosons: electroweak gauge groups
 - SU(2): three vector bosons B_i , coupling g
 - U(1); one vector boson C, coupling g'
 - The physical bosons:

$$W^{\pm} = B_1 \pm iB_2$$

$$Z = -C \sin \theta_W + B_3 \cos \theta_W$$

$$\gamma \equiv A = C \cos \theta_W + B_3 \sin \theta_W$$

$$\sin \theta_W = g'/\sqrt{g^2 + g'^2} \qquad M_W = M_Z/\cos \theta_W$$

$$e = gg'/\sqrt{g^2 + g'^2} \qquad M_W \sim g/\sqrt{G_F}$$

• Weak isospin space: connecting u with d'

• Only left handed fields move around this globe.

- The interactions of quarks and leptons with the photon, W, Z

$$\mathcal{L}_{\mathrm{EW}}^{(fermion)} = \sum_{\mathrm{all} \ \psi} \bar{\psi} \left(i \partial \hspace{-0.1cm} / - e \lambda_{\psi} \mathcal{A} - (g m_{\psi} 2 M_{W}) h \right) \psi$$

$$- (g / \sqrt{2}) \sum_{q_{i}, e_{i}} \bar{\psi}^{(L)} \left(\sigma^{+} W^{+} + \sigma^{-} W^{-} \right) \psi^{(L)}$$

$$- (g / 2 \cos \theta_{W}) \sum_{\mathrm{all} \ \psi} \bar{\psi} \left(v_{f} - a_{f} \gamma_{5} \right) \mathcal{Z} \psi$$

- Interactions with the Higgs $h \propto$ mass
- Interactions with W are through ψ_L 's only
- Neutrino Z exchange sensitive to $\sin^2\theta_W$, even at low energy. Observation made it clear by early 1970's that $M_W \sim g/\sqrt{G_F}$ is large (need for colliders)

- Symmetry violations in the standard model
 - W's interact through $\psi^{(L)}$ only, $\psi=q,\ell$.
 - Left-handed quarks, leptons; right-handed antiquarks, leptons.
 - Parity (P) exchanges L/R; Charge conjugation (C) exchanges particles, antiparticles.
 - CP combination OK $L \to R \to L$ if all else equal, but it's not (quite). Complex phases in CKM $V \to$ CP violation.

Quarks as Partons: "Seeing" Quarks

No isolated fractional charges seen ("confinement.")

Can such a particle be detected? (SLAC 1969)

Look closer: do high energy electrons bounce off anything hard? (Rutherford 'prime'.)

• So look for:

"Point-like' constituents.

The angular distribution: information about the constituents.

Kinematics $(e + N(P) \rightarrow \ell + X)$

- $V = \gamma, Z_0 \Rightarrow \ell = e$ "neutral current" (NC).
- $V = W^{-}(e^{-}, \nu_{e})$, $V = W^{+}(e^{+}, \bar{\nu}_{e})$ "charged current" (CC).

$$Q^2 = -q^2 = -(k-k')^2$$
 momentum transfer.

$$x \equiv \frac{Q^2}{2p \cdot q}$$
 momentum fraction (from $p'^2 = (xp + q)^2 = 0$).

 $y = \frac{p \cdot q}{p \cdot k}$ fractional energy transfer.

$$W^2=(p+q)^2=\frac{Q^2}{x}(1-x)$$
 squared final-state mass of hadrons.

$$xy = \frac{Q^2}{S}$$

Parton Interpretation (Feynman 1969, 72) Look in the electron's rest frame . . .

Basic Parton Model Relation

$$\sigma_{\rm eh}(p,q) = \sum_{\rm partons} \int_0^1 d\xi \, \hat{\sigma}_{ea}^{\rm el}(\xi p, q) \, \phi_{a/h}(\xi)$$

- where: σ_{eh} is the cross section for

$$e(k) + h(p) \to e(k' = k - q) + X(p + q)$$

- and $\hat{\sigma}_{ea}^{\rm el}(xp,q)$ is the <u>elastic</u> cross section for $e(k)+a(\xi p)\to e(k'-q)+a(\xi p+q)$ which sets $(\xi p+q)^2=0\to \xi=-q^2/2p\cdot q\equiv x$.
- and $\phi_{a/h}(x)$ is the distribution of parton a in hadron h, the "probability for a parton of type a to have momentum xp".

- in words: Hadronic INELASTIC cross section is the sum of convolutions of partonic ELASTIC cross sections with the hadron's parton distributions.
- The nontrivial assumption: quantum mechanical incoherence of large-q scattering and the partonic distributions.
 Multiply probabilities without adding amplitudes.
- Heuristic justification: the binding of the nucleon involves long-time processes that do not interfere with the short-distance scattering. Later we'll see how this works in QCD.

The familiar picture

• Two modern parton distribution sets at moderate momentum transfer (note different weightings with x):

2. DIS: Structure Functions and Scaling

$$A_{e+N\to e+X}(\lambda, \lambda', \sigma; q) = \bar{u}_{\lambda'}(k')(-ie\gamma_{\mu})u_{\lambda}(k)$$

$$\times \frac{-ig^{\mu\mu'}}{q^{2}}$$

$$\times \langle X | eJ_{\mu'}^{EM}(0) | p, \sigma \rangle$$

$$d\sigma_{\text{DIS}} = \frac{1}{2^2} \frac{1}{2s} \frac{d^3 k'}{(2\pi)^3 2\omega_{k'}} \sum_{X} \sum_{\lambda, \lambda', \sigma} |A|^2 (2\pi)^4 \delta^4(p_X + k' - p - k)$$

In $|A|^2$, separate the known leptonic part from the "unknown" hadronic part:

The leptonic tensor:

$$L^{\mu\nu} = \frac{e^2}{8\pi^2} \sum_{\lambda,\lambda'} (\bar{u}_{\lambda'}(k')\gamma^{\mu}u_{\lambda}(k))^* (\bar{u}_{\lambda'}(k')\gamma^{\nu}u_{\lambda}(k))$$
$$= \frac{e^2}{2\pi^2} (k^{\mu}k'^{\nu} + k'^{\mu}k^{\nu} - g^{\mu\nu}k \cdot k')$$

The hadronic tensor:

$$W_{\mu\nu} = \frac{1}{8\pi} \sum_{\sigma,X} \langle X|J_{\mu}|p,\sigma\rangle^* \langle X|J_{\nu}|p,\sigma\rangle$$

And the cross section:

$$2\omega_{k'}\frac{d\sigma}{d^3k'} = \frac{1}{s(q^2)^2} L^{\mu\nu}W_{\mu\nu}$$

• $W_{\mu\nu}$ has sixteen components, but known properties of the strong interactions constrain $W_{\mu\nu}$. . .

• An example: current conservation

$$\partial^{\mu} J_{\mu}^{\text{EM}}(x) = 0$$

$$\Rightarrow \langle X | \partial^{\mu} J_{\mu}^{\text{EM}}(x) | p \rangle = 0$$

$$\Rightarrow (p_X - p)^{\mu} \langle X | J_{\mu}^{\text{EM}}(x) | p \rangle = 0$$

$$\Rightarrow q^{\mu} W_{\mu\nu} = 0$$

• With parity, time-reversal, etc . . .

$$W_{\mu\nu} = -\left(g_{\mu\nu} - \frac{q_{\mu}q_{\nu}}{q^2}\right) W_1(x, Q^2) + \left(p_{\mu} - q_{\mu}\frac{p \cdot q}{q^2}\right) \left(p_{\nu} - q_{\nu}\frac{p \cdot q}{q^2}\right) W_2(x, Q^2)$$

Often given in terms of the dimensionless structure functions

$$F_1 = W_1 \qquad F_2 = p \cdot qW_2$$

 Note that if there is no other massive scale the F's cannot depend on Q except indirectly through x. Structure functions in the Parton Model:
 The Callan-Gross Relation

From the "basic parton model formula":

$$\frac{d\sigma_{eh}}{d^3k'} = \int d\xi \, \frac{d\sigma_{eq}^{\rm el}(\xi)}{d^3k'} \, \phi_{q/h}(\xi) \tag{1}$$

Can treat a quark of "flavor" f just like any hadron and get

$$\omega_{k'} \frac{d\sigma_{ef}^{el}(\xi)}{d^3k'} = \frac{1}{2(\xi s)Q^4} L^{\mu\nu} W_{\mu\nu}^{ef}(k + \xi p \to k' + p')$$

Let the charge of f be e_f . Exercise 1: Compute $W_{\mu\nu}^{ef}$ to find:

$$W_{\mu\nu}^{ef} = -\left(g_{\mu\nu} - \frac{q_{\mu}q_{\nu}}{q^2}\right)\delta\left(1 - \frac{x}{\xi}\right)\frac{e_f^2}{2}$$

$$+\left(\xi p_{\mu} - q_{\mu}\frac{\xi p \cdot q}{q^2}\right)\left(\xi p_{\nu} - q_{\nu}\frac{\xi p \cdot q}{q^2}\right)\delta\left(1 - \frac{x}{\xi}\right)\frac{e_f^2}{\xi p \cdot q}$$

Ex. 2: by substituting in (1), find the Callan-Gross relation,

$$F_2(x) = \sum_{\text{quarks}f} e_f^2 x \,\phi_{f/p}(x) = 2x F_1(x)$$

And Ex. 3: that this relation is quite different for scalar quarks.

- The Callan-Gross relation shows the compatibility of the quark and parton models.
- In addition: parton model structure functions are independent of Q^2 , a property called "scaling". With massless partons, there is no other massive scale. Then the F's must be Q-independent; see above.
- Approximate properties of the kinematic region explored by SLAC in late 1960's early 1970's.
- Explore corrections to this picture in QCD "evolution".

Structure Functions and Photon Polarizations

In the P rest frame can take

$$q^{\mu} = \left(\nu; 0, 0, \sqrt{Q^2 + \nu^2}\right), \qquad \nu \equiv \frac{p \cdot q}{m_p}$$

In this frame, the possible photon polarizations $(\epsilon \cdot q = 0)$:

$$\epsilon_R(q) = \frac{1}{\sqrt{2}} (0; 1, -i, 0)$$

$$\epsilon_L(q) = \frac{1}{\sqrt{2}} (0; 1, i, 0)$$

$$\epsilon_{\text{long}}(q) = \frac{1}{Q} \left(\sqrt{Q^2 + \nu^2}, 0, 0, \nu \right)$$

Alternative Expansion

$$W^{\mu\nu} = \sum_{\lambda=L,R,long} \epsilon_{\lambda}^{\mu*}(q) \epsilon_{\lambda}^{\nu}(q) F_{\lambda}(x,Q^2)$$

For photon exchange (Exercise 4):

$$F_{L,R}^{\gamma e} = F_1$$

$$F_{\text{long}} = \frac{F_2}{2x} - F_1$$

ullet So F_{long} vanishes in the parton model by the C-G relation.

- Generalizations: neutrinos and polarization
- Neutrinos: flavor of the "struck" quark is changed when a W^{\pm} is exchanged. For W^{+} , a d is transformed into a linear combination of u, c, t, determined by CKM matrix (and momentum conservation).
- Z exchange leaves flavor unchanged but still violates parity.

• The Vh structure functions for $=W^+,W^-,Z$:

$$W_{\mu\nu}^{(Vh)} - \left(g_{\mu\nu} - \frac{q_{\mu}q_{\nu}}{q^{2}}\right) W_{1}^{(Vh)}(x, Q^{2})$$

$$+ \left(p_{\mu} - q_{\mu} \frac{p \cdot q}{q^{2}}\right) \left(p_{\nu} - q_{\nu} \frac{p \cdot q}{q^{2}}\right) \frac{1}{m_{h}^{2}} W_{2}(x, Q^{2})$$

$$-i\epsilon_{\mu\nu\lambda\sigma} p^{\lambda} q^{\sigma} \frac{1}{m_{h}^{2}} W_{3}^{(Vh)}(x, Q^{2})$$

• with dimensionless structure functions:

$$F_1 = W_1, \qquad F_2 = \frac{p \cdot q}{m_h^2} W_2, \qquad F_3 = \frac{p \cdot q}{m_h^2} W_3$$

• And with spin (back to the photon). Note equivalent expression for $W^{\mu\nu}$.

$$W^{\mu\nu} = \frac{1}{4\pi} \int d^4z \, e^{iq\cdot z} \, \langle h(P,S) \, | \, J^{\mu}(z) J^{\nu}(0) \, | \, h(P,S) \rangle$$

$$= \left(-g^{\mu\nu} + \frac{q^{\mu}q^{\nu}}{q^2}\right) F_1(x, Q^2)$$

$$+ \left(P^{\mu} - q^{\mu} \frac{P \cdot q}{q^2}\right) \left(P^{\nu} - q^{\nu} \frac{P \cdot q}{q^2}\right) F_2(x, Q^2)$$

$$+ im_h \epsilon^{\mu\nu\rho\sigma} q_\rho \left[\frac{S_\sigma}{P \cdot q} g_1(x, Q^2) + \frac{S_\sigma(P \cdot q) - P_\sigma(S \cdot q)}{(P \cdot q)^2} g_2(x, Q^2) \right]$$

Parton model structure functions

$$F_2^{(eh)}(x) = \sum_f e_f^2 x \,\phi_{f/h}(x)$$

$$g_1^{(eh)}(x) = \frac{1}{2} \sum_f e_f^2 \,\left(\Delta \phi_{f/n}(x) + \Delta \bar{\phi}_{f/h}(x)\right)$$

• Notation: $\Delta \phi_{f/h} = \phi_{f/h}^+ - \phi_{f/h}^-$ with $\phi_{f/h}^\pm(x)$ probability for struck quark f to have momentum fraction x and helicity with (+) or against (-) h's helicity.

3. Getting at the Quark Distributions

Relating the parton distributions to experiment

• <u>Simplifying</u> assumptions (adequate to early experiments; generally no longer adequate) that illustrate the general approach.

$$\phi_{u/p} = \phi_{d/n}$$
 $\phi_{d/p} = \phi_{u/n}$ isospin $\phi_{\bar{u}p} = \phi_{\bar{u}/n} = \phi_{\bar{d}/p} = \phi_{\bar{d}/n}$ symmetric sea $\phi_{c/p} = \phi_{b/N} = \phi_{t/N} = 0$ no heavy quarks

$$F_2^{(eN)}(x) = 2x F_1^{(eN)}(x) = \sum_{f=u,d,s} e_F^2 x \phi_{f/N}(x)$$

$$F_2^{(W^+N)} = 2x \left(\sum_{D=d,s,b} \phi_{D/N}(x) + \sum_{U=u,c,t} \phi_{\bar{U}/N}(x) \right)$$

$$F_2^{(W^-N)} = 2x \left(\sum_{D} \phi_{\bar{D}/N}(x) + \sum_{U} \phi_{U/N}(x) \right)$$

$$F_3^{(W^+N)} = 2x \left(\sum_{D} \phi_{D/N}(x) - \sum_{U} \phi_{\bar{U}/N}(x) \right)$$

$$F_3^{(W^-N)} = 2x \left(\sum_{D} \phi_{\bar{D}/N}(x) - \sum_{U} \phi_{\bar{U}/N}(x) \right)$$

- Overdetermined with the assumptions: checks consistency.
- Further consistency checks: Sum Rules, e.g.:

$$N_{u/p} = \int_0^1 dx \, \left[\phi_{u/p}(x) - \phi_{\bar{u}/p}(x) \right] = 2$$

etc. for $N_{d/p}=1$.

The most interesting ones make predictions on measurable structure functions . . .

• The Adler Sum Rule:

$$1 = N_{u/p} - N_{d/p} = \int_0^1 dx \left[\phi_{d/n}(x) - \phi_{d/p}(x) \right]$$

$$= \int_0^1 dx \left[\sum_D \phi_{D/n}(x) + \sum_U \phi_{\bar{U}/n}(x) \right]$$

$$- \int_0^1 dx \left[\sum_D \phi_{D/p}(x) + \sum_U \phi_{\bar{U}/p}(x) \right]$$

$$= \int_0^1 dx \frac{1}{2x} \left[F_2^{(\nu n)} - F_2^{(\nu p)} \right]$$

In the second equality, use isospin invar., in the third, all the extra terms cancel.

• And similarly, the Gross-Llewellyn-Smith Sum Rule:

$$3 = N_{u/p} + N_{d/p} = \int_0^1 dx \, \frac{1}{2x} \left[x F_3^{(\nu n)} + x F_3^{(\nu p)} \right]$$

4. Extensions

Fragmentation functions

"Crossing" applied to DIS: "Single-particle inclusive" (1PI) From scattering to pair annihilation.

Parton distributions become "fragmentation functions".

Parton model relation for 1PI cross sections

$$\sigma_h(P,q) = \sum_a \int_0^1 dz \ \hat{\sigma}_a(P/z,q) \ D_{h/a}(z)$$

Heuristic justification: Formation of hadron C from parton a takes a time τ_0 in the rest frame of a, but much longer in the CM frame – this "fragmentation" thus decouples from $\hat{\sigma}_a$, and is independent of q (scaling).

• Fragmentation picture suggests that hadrons are aligned along parton direction \Rightarrow jets. And this is what happens.

• For e⁺e⁻:

• And for DIS:

• And in nucleon-nucleon collisions:

Run 178796 Event 67972991 Fri Feb 27 08:34:03 2004

mE_t: 72.1 phi_t: 223 deg • Finally: the Drell-Yan process

Parton Model (1970).

Drell and Yan: look for the annihilation of quark pairs into virtual photons of mass Q . . . any electroweak boson in NN scattering.

$$\frac{d\sigma_{NN\to\mu\bar{\mu}+X}(Q,p_1,p_2)}{dQ^2d\dots} \sim \int d\xi_1 d\xi_2 \sum_{a=q\bar{q}} \frac{d\sigma_{a\bar{a}\to\mu\bar{\mu}}^{EW,Born}(Q,\xi_1p_1,\xi_2p_2)}{dQ^2d\dots}$$

 \times (probability to find parton $a(\xi_1)$ in N)

 \times (probability to find parton $\bar{\mathbf{a}}(\xi_2)$ in N)

The probabilities are $\phi_{q/N}(xi_i)$'s from DIS!

How it works (with colored quarks) ...

• The Born cross section

 $\sigma^{\rm EW, Born}$ is all from this diagram (ξ 's set to unity):

With this matrix element

$$M = e_q \frac{e^2}{Q^2} \overline{u}(k_1) \gamma_\mu v(k_2) \overline{v}(p_2) \gamma^\mu u(p_1)$$

ullet First square and sum/average M. Then evaluate phase space.

Total cross section:

$$\sigma_{q\bar{q}\to\mu\bar{\mu}}^{\text{EW, Born}}(x_1 p_1, x_2 p_2) = \frac{1}{2\hat{s}} \int \frac{d\Omega}{32\pi^2} \frac{e_q^2 e^4}{3} (1 + \cos^2 \theta) \\
= \frac{4\pi\alpha^2}{9Q^2} \sum_{q} e_q^2 \equiv \sigma_0(M)$$

With Q the pair mass and 3 for color average

Now we're ready for the parton model <u>differential</u> cross section for NN scattering:

Pair mass (Q) and rapidity

$$\eta \equiv (1/2) \ln(Q^+/Q^-) = (1/2) \ln[(Q^0 + Q^3)/(Q^0 - Q^3)]$$

overdetermined -- delta functions in the Born cross section

$$\frac{d\sigma_{NN\to\mu\bar{\mu}+X}^{(PM)}(Q,p_1,p_2)}{dQ^2d\eta} = \int_{\xi_1,\xi_2} \sum_{a=q\bar{q}} \sigma_{a\bar{a}\to\mu\bar{\mu}}^{\text{EW, Born}}(\xi_1 p_1, \xi_2 p_2)
\times \delta \left(Q^2 - \xi_1 \xi_2 S\right) \delta \left(\eta - \frac{1}{2} \ln\left(\frac{\xi_1}{\xi_2}\right)\right)
\times \phi_{a/N}(\xi_1) \phi_{\bar{a}/N}(\xi_2)$$

and integrating over rapidity,

$$\frac{d\sigma}{dQ^2} = \left(\frac{4\pi\alpha_{\rm EM}^2}{9Q^4}\right) \int_0^1 d\xi_1 \, d\xi_2 \, \delta\left(\xi_1 \xi_2 - \tau\right) \, \sum_a \lambda_a^2 \, \phi_{a/N}(\xi_1) \, \phi_{\bar{a}/N}(\xi_s)$$

Drell and Yan, 1970 (aside from 1/3 for color)

Analog of DIS: scaling in $\tau = Q^2/S$