

Glauber Modeling in Heavy Ion Collisions

Chris Flores April 25, 2012

The Executive Overview

Problem: How do you determine the centrality of a nucleus+nucleus collision?

Solution: Use the number of charged particles created in the collision as an indicator...

History of Glauber Model

- Roy Glauber (1925-)
- 1950's: Used quantum mechanical Scattering techniques to analytically describe multi-body scattering of composite systems

- 1970's: Beams of protons and ions were scattered off nuclear targets and Glauber's work was found useful for computing total cross-sections.
- Present: Glauber Montel Carlo Models are used in determining centrality of Heavy Ion Collisions (among other things) -

Fundamental Assumptions

- Two Routes: The (Almost) Impossible way or the Easy Way
 - A "True" <u>analytical</u> Glauber Model requires a 2(A+B+1) dimensional integral! For Gold thats over 800 dimensions!

```
A \rightarrow Nucleons in A B \rightarrow Nucleons in B 2 \rightarrow Transverse Dims 2 \rightarrow Longitudinal Dims
```

Monte Carlo – Simply Count N_{part} and N_{coll}

- In both cases the "Optical Limit" is assumed
 - Particles have momenta such that they are deflected very little as they pass through each other

Analytical Glauber Model

Thickness Function

$$T_A(\vec{s}) = \int \rho_A(\vec{s}, z_A) dz_A$$

Overlap Function

$$T_{AB}(\vec{b}) = \int T_A(\vec{s}) T_B(|\vec{s} - \vec{b}|) d^2s$$

Probability of single NN Collision

$$P_{AB}(b) = T_{AB}(b)\sigma_{NN,inel}$$

Probability of having n such NN Collisions

$$P(n, \vec{b}) = {AB \choose n} \left[T_{AB}(\vec{b}) \sigma_{NN,inel} \right]^n \left[1 - T_{AB}(\vec{b}) \sigma_{NN,inel} \right]^{AB-n}$$

GM: Step 1 – Creating Nuclei

- The size and shape of nuclei have been determined by electron scattering.
- Nucleons in nuclei are modeled using a Three-Parameter Woods-Saxon distribution (Fermi Distribution) of the form:

$$\rho(r,\theta) = \begin{cases} \rho_0(\frac{1+w(\frac{r}{c})^2}{1+e^x}) & \text{if } r < c\\ \rho_0(\frac{1+w}{1+e^x}) & \text{if } r \ge c \end{cases}$$

	p ₀	W	а	С	B ₂₀	B ₄₀
Au	.169	0	.535	6.38	131	031
Pb	.1600	0	.549	6.624	0	0
Cu	.1701	0	.586	4.214	.162	006
U	.127	.5	.5	6.8	.254	.052

Analytical Glauber Model

 Total Inelastic Cross-Section

$$\sigma_{AB,inel} = 2\pi \int_0^\infty \left\{ 1 - \left[1 - T_{AB}(b)\sigma_{NN,inel} \right]^{AB} \right\} b db$$

 Number of Binary Collisions

$$N_{coll}(b) = \sum_{n=1}^{AB} nP(n, b) = ABT_{AB}(b)\sigma_{NN,inel}$$

Number of Participant (Wounded) Nucleons

$$N_{part}(\vec{b}) = A \int T_A(\vec{s}) \left\{ 1 - \left[1 - T_B(\vec{s} - \vec{b}) \sigma_{NN,inel} \right]^B \right\} d^2s +$$

$$B \int T_B(\vec{s} - \vec{b}) \left\{ 1 - \left[1 - T_A(\vec{s}) \sigma_{NN,inel} \right]^A \right\} d^2s$$

Monte Carlo Glauber Model

- Step 1: Create Nuclei
 - For each nucleon specify a position vector by drawing random $\mathbf{p} = (x,y,z)$ location from Woods-Saxon
- Step 2: Define Orientations of Nuclei (3 Euler Angles, b)
 - → Generate 3 random numbers in range [0,1]

To uniformly sample phase space transform thusly...

$$\begin{pmatrix} \phi \\ \theta \\ \psi \end{pmatrix} = \begin{cases} 2\pi x_1 \\ \arccos(2x_2 - 1) \\ 2\pi x_3 \end{cases}$$

→ Draw Random Impact Parameter from Distribution

$$d\sigma/db = 2\pi b$$

→ Rotate Nucleon position vectors and translate by b

$$\vec{p} = R\vec{p} \qquad \qquad \vec{p} = \vec{p} + (b, 0, 0)$$

Monte Carlo Glauber

Step 3: Compute N_{part} and N_{coll}

Compare the distance between each nucleon to the radius of the nucleon $r_{nucleon} = \sqrt{\sigma_{NN}/\pi}$

if
$$(d_{NN} \le 2 r_{Nucleon})$$

increment N

if
$$(N_{coll} > 0)$$

Increment N_{part}

Glauber MC Results

 Now what? Well, compute geometric cross-section and compare to reported values.

$$\frac{N_s}{N_s} = \frac{N_t \sigma_{geo}}{\pi b^2}$$
 $\sigma_{AuAu,geo} = 6977 \text{ mb}$

Reported Value at 200GeV 6840 mb

Determining Centrality

- All sorts of Methods:
 - Use Observed Data A+A

$$%$$
Central = B/(R_A + R_B)

Fit regions of multiplicity curve with Neg. Binomial

2. Hardest (?) Possible Way

Consider each NN collision as a pp collision → study pp

multiplicity and then scale

Many, Many things can be incorporated when connecting Glauber model to Experiment **Event Selection**

Detector Acceptance

Uncertainties in Cross-Section

Using Observed A+A Data

- 1. Cut on tracks near mid-rapidity
- 2. Integrate data curve to find top $xx\% \rightarrow Fit$ with Neg. Binomial
- 3. Use Neg. Binomial to simulate charged particle production from Glauber
- 4. Integrate charged particle Glauber curve for same top xx%
- 5. Find the average Impact parameters of Glauber events in top $xx\% \rightarrow Centrality$

Two Component Model

The "Hardness" or "Softness" of a NN collision matters

$$\frac{dN_{ch}}{d\eta} = n_{pp} \left[xN_{coll} + (1-x)\frac{N_{part}}{2} \right]$$

Fig. 15. The best fitted negative binomial distribution compared to the true multiplicity distribution in full phase space at 200 and 900 GeV centre of mass energies. The points are data points taken from Table I, the lines connect points of the negative binomial distributions

 $x \rightarrow$ Sets the "Hardness" scale $N_{pp} \rightarrow$ average number of charged particles produced in pp collisions – Found from Neg. Binomial Fits

200 GeV							
η_c	n	k	χ_0^2/NDF	Prob.			
0.2	0.96 ± 0.02	$1.8\pm0.2\pm0.2$	9/4	6%			
0.25	1.21 ± 0.03	$1.9\pm0.2\pm0.2$	14/6	3%			
0.5	2.48±0.06	$2.0\pm0.2\pm0.1$	28/10	0.2%			
1.0	5.32±0.08	$2.3\pm0.2\pm0.1$	21/17	23%			
1.5	8.1±0.1	$2.6\pm0.1\pm0.1$	25/23	34%			
2.0	10.7±0.1	$2.6\pm0.1\pm0.1$	34/30	28%			
2.5	13.2±0.1	$2.8\pm0.1\pm0.1$	51/34	3%			
3.0	15.4±0.2	$3.1\pm0.1\pm0.1$	60/39	2%			
3.5	17.4±0.1	$3.4\pm0.1\pm0.1$	52/41	12%			
4.0	18.8±0.2	$3.7\pm0.1\pm0.1$	49/43	25%			
4.5	19.8±0.1	$4.1\pm0.1\pm0.1$	56/44	11%			
5.0	20.4±0.2	$4.3\pm0.1\pm0.2$	49/45	17%			
*	21.2±0.2	4.8±0.2±0.2	50/43	21%			

Table 5. Results of fitting the negative binomial distribution with the parameters \bar{n} and k to the multiplicity distributions in central intervals of pseudorapidity, defined by $|\eta| < \eta_c$ and in full phase space (denoted with *) at 200 and 900 GeV. The value of χ_0^2 and the number of degrees of freedom (NDF) are given and the corresponding probability $P(\chi^2 > \chi_0^2)$

What's up with U+U?

Energy Density increase

When Lorentz contracted there is more matter in the same amount of space – Greater Energy Density

 Additionally, we'll see interesting overlap regions for flow measurements

What else?? → Flow!

 The nuclear overlap region has some eccentricity

$$\epsilon_{std} = \frac{\sigma_y^2 - \sigma_x^2}{\sigma_y^2 + \sigma_x^2}$$

 Hydrodynamics suggests that any spatial anisotropy in the initial state should lead to a momentum anisotropy in the final state

$$v_2 \propto \epsilon$$

- Use Gluaber to understand the initial spatial anisotropy to get a handle on v₂
- Overlap volume fluctuations can also be studied.

J/Psi Suppression

 Glauber can be used to scale from J/Psi suppression in p+A collisions to A+A collisions

Suppression in p+A

$$S_{\rm p+A} = \frac{\sigma(p+A\to J/\psi)}{A\cdot\sigma(p+p\to J/\psi)} = \int {\rm d}^2b\,{\rm d}z_{\rm A}\,\hat{\rho}_{\rm A}(\mathbf{b},z_{\rm A})\,p_{\rm surv}^{\rm A}(\mathbf{b},z_{\rm A})\,.$$

Suppression in A+A

$$\begin{split} \frac{\mathrm{d}S_{\mathrm{A+B}}}{\mathrm{d}^2b}(b) &= \frac{1}{A\,B\,\sigma(p+p\to J/\psi)} \cdot \frac{\mathrm{d}\sigma(AB\to J/\psi)}{\mathrm{d}^2b} \\ &= \int \mathrm{d}^2s\,\mathrm{d}z_{\mathrm{A}}\,\mathrm{d}z_{\mathrm{B}}\,\hat{\rho}_{\mathrm{A}}(\mathbf{s},z_{\mathrm{A}})\hat{\rho}_{\mathrm{B}}(\mathbf{s}-\mathbf{b},z_{\mathrm{B}})\;p_{\mathrm{surv}}^{\mathrm{A}}(\mathbf{s},z_{\mathrm{A}})p_{\mathrm{surv}}^{\mathrm{B}}(\mathbf{s}-\mathbf{b},z_{\mathrm{B}}) \end{split}$$

Tons of Info and Sources...

- I'll compile a list of the sources I think are most important/useful on a Glauber model webpage.
- I'm also hoping to set my model up with a web GUI so that you can do your own sims and have all the plots/TTrees in a zip file.
- Happy Glaubering!