RENORMALONS

M. BENEKE

Theory Division, CERN, CH-1211 Geneva 23, Switzerland

AMSTERDAM - LAUSANNE - NEW YORK - OXFORD - SHANNON - TOKYO

Physics Reports 317 (1999) 1-142

www.elsevier.com/locate/physrep

Renormalons

M. Beneke

Theory Division, CERN, CH-1211 Geneva 23, Switzerland

Received July 1998: editor: R. Petronzio

Contents

1. Introduction	3	5. Phenomenological applications of renormalo	n
2. Basic concepts	6	divergence	70
2.1. Divergent series	6	5.1. Directions	71
2.2. Renormalons	9	5.2. Hard QCD processes I	76
2.3. Factorization and operator product		5.3. Hard QCD processes II	91
expansions	14	5.4. Heavy quarks	112
2.4. The Borel plane	18	6. Connections with lattice field theory	129
3. Renormalons from Feynman diagrams	21	6.1. $\bar{\Lambda}$ and the quark mass from HQET	129
3.1. The flavour expansion	21	6.2. The gluon condensate	131
3.2. Ultraviolet renormalons	24	7. Conclusion	135
3.3. Infrared renormalons	40	Acknowledgements	137
3.4. Renormalization scheme dependence	46	References	137
3.5. Calculating 'bubble' diagrams	49		
4. Renormalons and non-perturbative effects	55		
4.1. The O(N) σ -model	55		
4.2. IR renormalons and power corrections	63		

Abstract

A certain pattern of divergence of perturbative expansions in quantum field theories, related to their small and large momentum behaviour, is known as renormalons. We review formal and phenomenological aspects of renormalon divergence. We first summarize what is known about ultraviolet and infrared renormalons from an analysis of Feynman diagrams. Because infrared renormalons probe large distances, they are closely connected with non-perturbative power corrections in asymptotically free theories such as QCD. We discuss this aspect of the renormalon phenomenon in various contexts, and in particular the successes and failures of renormalon-inspired models of power corrections to hard processes in QCD. © 1999 Elsevier Science B.V. All rights reserved.

PACS: 03.70. + k; 11.10.Gh; 12.38. - t

PII: S0370-1573(98)00130-6

1. Introduction

Quantum field theories seem to be well understood when the interactions between elementary degrees of freedom are weak. The rules of field theory and renormalization allow us to express observables R as series

$$R = \sum_{n} r_n \alpha^n \tag{1.1}$$

in the (renormalized) interaction strength α . Almost invariably, however, these series are divergent for any α ,

$$r_n \stackrel{n \to \infty}{\sim} Ka^n n! n^b$$
, (1.2)

and it is not at all obvious how the equality sign in Eq. (1.1) should be interpreted. In this report we will be concerned with a particular source of divergence that has become known as renormalon divergence. Originally discovered in the 1970s (Gross and Neveu, 1974; Lautrup, 1977; 't Hooft, 1977), it has continued to receive attention in a much more phenomenological context since about 1992. Indeed, the divergent behaviour of perturbative expansions is more than a mathematical curiosity. It often indicates profound physics such as a non-trivial, non-perturbative structure of the vacuum and its excitations.

Many of the early studies of large-order behaviour in perturbation theory, starting from the work of Dyson (1952) and others (Hurst, 1952; Thirring, 1953; Peterman, 1953), have hence focused on the question of whether a quantum field theory can be constructed non-perturbatively from the perturbative expansions and analyticity properties of their Green functions. This turns out not to be the case for quantum field theories of phenomenological relevance. The renaissance period of large-order behaviour, and renormalons in particular, dating from Brown and Yaffe (1992), Zakharov (1992) and Mueller (1992), addresses different questions. From the 1970s to 1992 quantum chromodynamics (QCD) had been growing from a qualitative to a quantitative theory of strong interaction phenomena. The first third-order perturbative calculations had just become available for e^+e^- annihilation (Gorishny et al., 1991; Surguladze and Samuel, 1991) and deepinelastic scattering (Larin et al., 1991; Larin and Vermaseren, 1991), and experiments were reaching a precision that had to be matched by theoretical accuracy. It was therefore natural to ask how much could be learned about the parameters that enter the asymptotic formula (1.2) and whether asymptotic estimates could have anything to do with exact multi-loop results, that is, whether they could be extrapolated to $n \sim 2-3$. If so, one could estimate yet higher orders and improve the theoretical precision. Another aspect has drawn more attention later. As will be discussed at length, renormalon divergence is a direct consequence of the short- and long-distance behaviour of field theories. The long-distance behaviour is especially interesting in theories like QCD, whose coupling α_s grows with distance and eventually eludes a perturbative treatment. Sensitivity to non-perturbative long-distance/large-time behaviour is inevitable to some degree in any measurement, that refers to asymptotic states, even if the fundamental scattering process occurs at small distances such as in high-energy electron-positron annihilation or deep inelastic lepton-nucleon scattering at large momentum transfer. Perturbative factorization allows us to separate the

short-distance part, characterized by a large momentum scale Q, from the long-distance part, characterized by a small momentum scale $\Lambda \sim 1$ GeV, up to power corrections. Schematically,¹

$$R(Q,\Lambda) = C(Q,\mu) \otimes \langle \mathcal{O} \rangle (\mu,\Lambda) + \text{power corrections } (\Lambda/Q)^p$$
, (1.3)

with μ a factorization scale. But perturbative factorization tells us little about the form of power corrections. Power corrections can be large at intermediate energies, sometimes up to $M_Z \sim 90\,\mathrm{GeV}$, or they are important to ascertain the parametric accuracy that could at best be achieved perturbatively. Most of the interest in renormalons derives from the fact that the (infrared) renormalon behaviour of $C(Q,\mu)$ is related to power corrections. Strictly speaking, only the scaling behaviour (in Q) of the power correction can be inferred through renormalon divergence. However, it is also interesting to take one step further and to construct models that quantify the absolute magnitude of power corrections. Models of this kind, inspired by renormalons, profit from being consistent with the short-distance behaviour of QCD, but suffer from being somewhat unspecific as far as non-perturbative properties of hadrons are concerned.

Not all expectations at some time connected with the subject have been fulfilled. It may be fair to say that the conceptual progress remained little compared to the pioneering work of 't Hooft (1977), Parisi (1978), Parisi (1979), David (1984) and Mueller (1985). On the other hand, while the early discussions of renormalons refer almost exclusively to the two-point function of electromagnetic currents and its operator product expansion, the generality of the phenomenon, and its usefulness for observables that do not admit an operator product expansion, has been appreciated only recently. This development has reached the point where it has inspired new experimental QCD studies.

This report reflects this development in that it puts emphasis on results with potential phenomenological implications. It is divided roughly in two parts. The first part is more theoretical and collects what is known about renormalon divergence from a general point of view. The second part addresses applications to specific processes. The report is not intended to be comprehensive in details regarding this second part. Rather, the idea is that it summarizes, for each topic, the principal ideas and results, and that it could serve as a guide to the original literature.

In Section 2 we begin with basic concepts and terminology related to divergent series and renormalons. We embark on an introductory tour through the Borel plane and treat an example of ultraviolet (UV) and infrared (IR) renormalon divergence. We then explain the connection of renormalons with operator production expansions and, more generally, perturbative factorization. This connection is crucial. In fact, many of the results on power corrections summarized in the phenomenology part could have equally been obtained from extending perturbative factorization without ever using the concept of renormalons. This section could be read as a basic introduction to the subject, summarizing the status prior to and around 1993.

In Section 3 we deal with renormalons from an entirely diagrammatic point of view. Since it is the asymptotic behaviour of perturbative coefficients in large orders which is under discussion, one should, after all, be able to extract it from Feynman graphs. Treating separately UV and IR

¹ The long-distance part at leading power, $\langle \mathcal{O} \rangle (\mu, \Lambda)$, may vanish altogether in e^+e^- annihilation observables, for example event shape variables.

renormalons, we discuss how the values of a and b in Eq. (1.2) are computed and why K cannot be computed. The starting point is an expansion in the number of flavours in QED and QCD, which allows us to check our expectations for 'real QCD'. The perturbative coefficients r_n depend on renormalization conventions to define the coupling α (and, possibly, other relevant parameters) and are arbitrary to a large extent. Section 3 concludes with a discussion of how scheme dependence is reflected in the large-order behaviour of the r_n and an overview of methods to calculate 'bubble graphs', which play a prominent role in applications of renormalons.

In Section 4 we ask what the divergence of perturbative series tells us about non-perturbative effects and explain the relation of IR renormalons and power corrections. This is first studied in first orders of the 1/N expansion of the two-dimensional O(N) σ -model, which, contrary to flavour expansions in QED and QCD, provides a non-perturbative set-up for the problem. We shall learn that the existence of IR renormalons is specific to performing infrared factorization in dimensional regularization: they are indirect manifestations of power-like factorization scale dependence, which is otherwise absent in dimensional renormalization.² As a consequence, IR renormalons are related to the UV renormalization properties, power divergences, to be precise, of operators that parametrize power corrections, if such can be identified. This interpretation of IR renormalons in terms of operator mixing between operators of different dimension also clarifies that without additional assumptions IR renormalons can tell us little about the matrix elements of these operators. We exemplify the matching between IR renormalons and UV behaviour of power corrections for twist-four corrections to deep inelastic scattering, using the flavour expansion as a toy model.

Section 5 constitutes the second part in its entirety; it reviews applications of ideas based on or related to renormalon behaviour to processes of phenomenological interest. We identify three main strains of applications: related to the size and estimation of perturbative coefficients, related to the scaling behaviour of power corrections, and related to modelling the absolute magnitude of power corrections. Because several of these aspects can be interesting for any given process, the section is divided by processes. The first set of processes consists of those where the large, perturbative momentum scale is given by a large momentum transfer. Inclusive observables in high-energy e^+e^- annihilation and τ decay, structure functions in deep-inelastic scattering, and hadronic reactions such as Drell-Yan production belong to this class. Power corrections of order 1/Q to event shape observables in e^+e^- annihilation are reviewed in some detail because of their considerable experimental interest. For the second set of observables the large scale is given by the mass of a heavy quark, of a bottom quark in practice. Beginning with the quark mass parameter itself, we then consider exclusive and inclusive heavy quark decays and, finally, systems of two heavy quarks, described by non-relativistic QCD.

The problem of power UV divergences mentioned above is even more acute in lattice computations of power-suppressed effects. Renormalons enter here mainly to remind us that power divergences have to be subtracted non-perturbatively. Section 6 gives a brief account of activities in this direction.

In Section 7 we summarize and collect open questions.

 $^{^{2}}$ At least in its conventional usage, that is, if one does not subtract poles in dimensions other than n for theories in n dimensions.

2. Basic concepts

In this section we briefly introduce some concepts that appear in connection with renormalons. We begin with the notions of divergent/asymptotic series and the Borel transform. We then compute as an elementary example the leading IR and UV renormalon singularity of the vector current-current correlation function in the bubble chain approximation. This approximation is already sufficient to work out the main aspects of renormalons, with generalizations and refinements being delegated to later sections. Because the concepts of factorization and the operator product expansion (OPE) are crucial in this context and will lead as a red thread through this review, a separate subsection expands on the relation between the OPE and renormalons. We then return to the current-current correlation function and discuss its singularities in the Borel plane.

This section may be read as a first overview of basic ideas, which will recur in more general treatments or further examples later. The section is fairly self-contained on an elementary level, but points to later sections for more details. A more detailed and formal discussion of the divergent series problem in the context of renormalons can be found in Fischer (1997). The reprint volume (Le Guillou and Zinn-Justin, 1990) collects many of the early papers on divergent series in quantum field theories, with emphasis on instanton-induced divergence, and provides an introduction to the subject.

2.1. Divergent series

Divergent series are common in applied mathematics and there is nothing 'wrong' with them. However, given the divergent series expansion $R \sim \sum_{n} r_{n} \alpha^{n}$ of R, the following questions arise:

- 1. How does one assign a numerical value ('sum') to the series?
- 2. How is the series or its sum related to the original ('exact') function $R(\alpha)$? Is the sum of the series identical to R?

There is little to say about the second question for series expansions that occur in renormalizable field theories realized in nature, because we do not know how to define R non-perturbatively.³

In order that a divergent series be useful as an approximation to R, it should be asymptotic to R in a region $\mathscr C$ of the complex α -plane. Then there exist numbers K_N such that

$$\left| R(\alpha) - \sum_{n=0}^{N} r_n \alpha^n \right| < K_{N+1} \alpha^{N+1} \tag{2.1}$$

for all α in \mathscr{C} and the truncation error at order N is uniformly bounded to be of order α^{N+1} . If

$$r_n \stackrel{n \to \infty}{\sim} Ka^n n! \, n^b$$
 (2.2)

³ Lattice regularization provides the exception. In this case, one has to deal with the continuum and infinite volume limit. We adhere to continuum definitions at this point.

with constants K, a, b, one often finds that also $K_N \propto a^N N! \, N^b$. The truncation error follows the same pattern as the terms of the series themselves. It first decreases until

$$N_{\star} \sim 1/|a|\alpha$$
, (2.3)

beyond which the approximation of R does not improve through the inclusion of further terms in the series. If $N_{\star} \gg 1$, the approximation is good up to terms of order

$$K_{N_{+}}\alpha^{N_{+}} \sim e^{-1/(|a|\alpha)}. \tag{2.4}$$

Provided $r_n \sim K_n$, the best approximation is achieved when the series is truncated at its minimal term and the truncation error is roughly given by the minimal term of the series.

Since there is no rigorous non-perturbative definition of R in theories such as QED and QCD, we cannot even ask whether series expansions are asymptotic. It is usually assumed that they are. The justification is that if QED (QCD) is the theory of electromagnetic (strong) interactions, non-perturbative results are provided by (ideal) measurements. The fact that independent determinations of the coupling constant α are consistent with each other indicates that the series which enter these determinations are not entirely arbitrary. It is also usually assumed that $r_n \sim K_n$.

Note that if nothing is known of R but its series expansion, there is actually no difference between a divergent and convergent series regarding the second question above. The sum of a convergent series may still differ from R by exponentially small terms $\exp(-1/\alpha)$. In turn, while a divergent series implies that R is non-analytic at $\alpha = 0$, non-analyticity does not imply divergence. The answer to the second question is trivial only if R is analytic in $\alpha = 0$.

To improve over the best approximation (2.4), the divergent series has to be summed. There may be many ways of doing this. For factorially divergent series, *Borel summation* is most useful. We first define the *Borel transform*⁴ as

$$R \sim \sum_{n=0}^{\infty} r_n \alpha^{n+1} \Rightarrow B[R](t) = \sum_{n=0}^{\infty} r_n \frac{t^n}{n!}.$$
 (2.5)

If B[R](t) has no singularities for real positive t and does not increase too rapidly at positive infinity, we can define the *Borel integral* (α positive) as

$$\tilde{R} = \int_0^\infty \mathrm{d}t \, \mathrm{e}^{-t/\alpha} B[R](t) \,, \tag{2.6}$$

which has the same series expansion as R. The integral \tilde{R} , if it exists, gives the Borel sum of the original divergent series.

To determine whether the Borel sum equals R non-perturbatively requires that we know more about R than its formal series expansion. The Watson-Nevanlinna-Sokal theorem (Sokal, 1980) guarantees this equality, provided R meets certain analyticity requirements in addition to satisfying asymptotic estimates of the form (2.1). These requirements are too strong for renormalizable theories ('t Hooft, 1977).

⁴ It is convenient to denote by r_n the coefficient of α^{n+1} rather than α^n . Without loss of generality, we can assume that R has no constant term or we can treat the constant term separately.

Returning to the Borel transform, assume that

$$r_n = Ka^n \Gamma(n+1+b) \tag{2.7}$$

exactly. Unless b is a negative integer, the Borel transform of the series is given by

$$B[R](t) = K\Gamma(1+b)/(1-at)^{1+b}. (2.8)$$

For b = -m a negative integer (in which case the first few r_n are discarded), it follows from (2.5) that

$$B[R](t) = ((-1)^m/\Gamma(m))(1 - at)^{m-1}\ln(1 - at) + \text{ polynomial in } t.$$
 (2.9)

Hence, non-sign-alternating series (a > 0), which as we shall see are expected in QED and QCD, yield singularities at positive t. It follows that already the Borel integral does not exist.

Nevertheless, the Borel transform and Borel integral are useful concepts. The Borel transform can be considered as a generating function for the series coefficients r_n . As seen from Eqs. (2.7) and (2.8) the divergent behaviour of the original series is encoded in the singularities of its Borel transform. Hence, divergent behaviour is often referred to through poles/singularities in the *Borel plane*. This language is particularly convenient for subleading divergent behaviour. Note that larger a, i.e. faster divergence, leads to singularities closer to the origin t = 0 of the Borel plane.

When there are singularities at positive t, the Borel integral may still be defined by moving the contour above or below the singularities. For the series (2.7) with a > 0, the so-defined Borel integral acquires an imaginary part

$$\operatorname{Im} \widetilde{R}(\alpha) = \mp (\pi K/a) e^{-1/(a\alpha)} (a\alpha)^{-b} , \qquad (2.10)$$

where the sign depends on whether the integration is taken in the upper or lower complex plane. The difference between the two definitions is often called 'ambiguity of the Borel integral'. It is exponentially small in the expansion parameter α and in this sense non-perturbative. It is also parametrically of the same order as the minimal term (2.4) of the series. (We did not keep track of pre-exponential factors in Eq. (2.4).)

It is customary to take these ambiguities in the Borel integral as an indication that exponentially small terms of the same form as Eq. (2.10) must be added explicitly to the series expansion, after which ambiguities in defining the sum of the perturbative series cancel and an improved approximation to the exact function is obtained.⁵ As a simplistic example of how this is supposed to work, let us assume that the 'exact' result is given by

$$R(\alpha) \equiv \sum_{n=0}^{\infty} (-1)^n \frac{\Psi(n)}{n! \alpha^n}, \qquad (2.11)$$

which defines an analytic function in the entire complex plane except for $\alpha = 0$. (Ψ is the logarithmic derivative of the Γ -function.) Its complete asymptotic expansion, for $\alpha > 0$, is given by

⁵ Because the coupling $\alpha_s(Q)$ depends logarithmically on Q, exponentially small terms (in $\alpha_s(Q)$) are referred to as *power* corrections (in Q) in QCD applications.

a divergent series and an exponentially small term:

$$R(\alpha) = -\sum_{n=0}^{\infty} n! \alpha^{n+1} + e^{-1/\alpha} (-\ln \alpha \mp i\pi).$$
 (2.12)

If the divergent sum is understood as the Borel integral in the upper complex plane (upper sign) or lower plane (lower sign), Eq. (2.12) is exactly equal to Eq. (2.11) and the ambiguity in the Borel integral of the divergent series is indeed cancelled by the twofold ambiguity in the exponential term. Without more knowledge of the exact function than what is usually available in field theories, this is a heuristic line of thought. It also assigns a privileged role to Borel summation, as signalternating series (a < 0) are then believed not to require adding exponentially small terms, while from the point of view of Eq. (2.4) there is no difference between sign-alternating and fixed-sign series. As will be seen later, the chain

$$\begin{array}{l} \text{fixed-sign factorial} \\ \text{divergence} \end{array} \Rightarrow \begin{array}{l} \text{ambiguity of the} \\ \text{Borel integral} \end{array} \Rightarrow \text{addition of exponentially small terms} \end{array} \tag{2.13}$$

is supported by physics arguments and calculations in toy models. However, it is important to bear in mind that it is not rigorous.

2.2. Renormalons

This section provides a first, non-technical introduction to renormalon divergence. We begin with a short and classic calculation and interpret it afterwards.

Consider the correlation functions of two vector currents $j_{\mu} = \bar{q}\gamma_{\mu}q$ of massless quarks

$$(-i) \int d^4x \, e^{-iqx} \langle 0|T(j_{\mu}(x)j_{\nu}(0))|0\rangle = (q_{\mu}q_{\nu} - q^2g_{\mu\nu})\Pi(Q^2)$$
(2.14)

with $Q^2 = -q^2$. We now compute the contribution of the fermion bubble diagrams shown in Fig. 1 to the Adler function

$$D(Q^2) = 4\pi^2 \,\mathrm{d}\Pi(Q^2)/\mathrm{d}Q^2 \ . \tag{2.15}$$

The set of selected diagrams is gauge-invariant, but it is not the only set of diagrams that contributes to renormalon divergence. It is selected here for illustration and a systematic investigation is postponed to Section 3. Renormalons were originally found in bubble diagrams (Gross and Neveu, 1974; Lautrup, 1977; 't Hooft, 1977), and these diagrams still feature so prominent in discussions of renormalons that sometimes they are even identified with them.

The Adler function requires no additional subtractions beyond those contained in the renormalized QCD Lagrangian. Therefore, no regularization is needed, provided the fermion loop insertions are renormalized. The renormalized fermion loop is given by

$$-\beta_{0,f}\alpha_{s}\lceil\ln(-k^{2}/\mu^{2})+C\rceil \tag{2.16}$$

with a scheme-dependent constant C and $\beta_{0f} = N_f T/(3\pi)$ the fermion contribution to the one-loop β-function.⁶ In the $\overline{\text{MS}}$ scheme C = -5/3.

Proceeding with the diagrams of Fig. 1, we integrate over the loop momentum of the 'large' fermion loop and the angles of the gluon momentum k. Defining $\hat{k}^2 = -k^2/Q^2$, we obtain

$$D = \sum_{n=0}^{\infty} \alpha_s \int_0^{\infty} \frac{d\hat{k}^2}{\hat{k}^2} F(\hat{k}^2) \left[\beta_{0f} \alpha_s \ln \left(\hat{k}^2 \frac{Q^2 e^{-5/3}}{\mu^2} \right) \right]^n.$$
 (2.19)

The exact expression for F can be found in Neubert (1995b), but we do not need it for our present purpose. Rather than calculating the final integral exactly, we evaluate it approximately for $n \gg 1$. Provided the renormalization scale μ is kept fixed with order of perturbation theory and is taken of order Q, the dominant contributions to the integral come from $k \gg Q$ and $k \ll Q$, because of the large logarithmic enhancements in these regions. Hence, it is sufficient to know the small- \hat{k} and large- \hat{k} behaviour of F:

$$F(\hat{k}^2) = (3C_F/2\pi)\,\hat{k}^4 + \mathcal{O}(\hat{k}^6 \ln \hat{k}^2),\tag{2.20}$$

$$F(\hat{k}^2) = \frac{C_F}{3\pi} \frac{1}{\hat{k}^2} \left(\ln \hat{k}^2 + \frac{5}{6} \right) + \mathcal{O}\left(\frac{\ln \hat{k}^2}{\hat{k}^4} \right). \tag{2.21}$$

Note that UV and IR finiteness of the Adler function implies that F must have a power-like approach to zero for both large and small \hat{k}^2 . The integrand of Eq. (2.19) is shown in Fig. 2 for n=0and n=2. It is clearly seen how the integrand is dominated by loop momentum of order Q for n=0, but peaks at large and small \hat{k}^2 for n as small as 2. Splitting the integral (2.19) at $\hat{k}^2 = \mu^2/(Q^2 e^{-5/3})$ and inserting Eq. (2.20) for the small- \hat{k}^2 interval and Eq. (2.21) for the large- \hat{k}^2 interval, one obtains

$$D = \frac{C_F}{\pi} \sum_{n=0}^{\infty} \alpha_s^{n+1} \left[\frac{3}{4} \left(\frac{Q^2}{\mu^2} e^{-5/3} \right)^{-2} \left(-\frac{\beta_{0f}}{2} \right)^n n! + \frac{1}{3} \frac{Q^2}{\mu^2} e^{-5/3} \beta_{0f}^n n! \left(n + \frac{11}{6} \right) \right], \tag{2.22}$$

where the first term comes from small \hat{k} and the second from large \hat{k} . Accordingly, the factorial divergence exhibited by the two series components is called *infrared* (IR) renormalon and ultraviolet

$$\beta(\alpha_s) = \mu^2 \partial \alpha_s / \partial \mu^2 = \beta_0 \alpha_s^2 + \beta_1 \alpha_s^3 + \cdots$$
 (2.17)

The β -function is scheme-dependent, but the first two coefficients are scheme-independent in the class of massless subtraction schemes. We will often need

$$\beta_0 = \beta_{0NA} + \beta_{0f} = -\frac{1}{4\pi} \left(\frac{11C_A}{3} - \frac{4N_f T}{3} \right), \tag{2.18}$$

where $C_A = N_c = 3$, T = 1/2 and N_f the number of massless quark flavours. For future use we recall that $C_F = (N_c^2 - 1)/(2N_c) = 4/3.$ ⁷ The function $F(\hat{k}^2)/(4\pi\hat{k}^2)$ is called \hat{w}_D in Neubert (1995b).

⁶ Unless otherwise stated, α_s denotes the strong coupling renormalized in the modified minimal subtraction (\overline{MS}) scheme (Bardeen et al., 1978) at the subtraction point μ . We use the following convention for the β -function:

Fig. 1. The simplest set of 'bubble' diagrams for the Adler function consists of all diagrams with any number of fermion loops inserted into a single gluon line.

Fig. 2. The integrand of Eq. (2.19) for n = 0 and n = 2 as function of \hat{k}^2 . The vertical scale is arbitrary.

(*UV*) renormalon. Eq. (2.22) is accurate up to relative corrections of order $n(2/3)^n$ from the infrared and $(1/2)^n$ from the ultraviolet region. The corresponding singularities in the Borel plane lie at $t = -2/\beta_{0f}$ (IR renormalon) and $t = 1/\beta_{0f}$ (UV renormalon). Using Eqs. (2.7) and (2.8), the Borel transform obtained from Eq. (2.22) reads

$$B[D](u) = \frac{3C_F}{2\pi} \left(\frac{Q^2}{\mu^2} e^{-5/3}\right)^{-2} \frac{1}{2-u} \quad \text{(first IR renormalon)}$$

$$+ \frac{C_F}{3\pi} \frac{Q^2}{\mu^2} e^{-5/3} \left[\frac{1}{(1+u)^2} + \frac{5}{6} \frac{1}{1+u} \right] \quad \text{(first UV renormalon)} , \qquad (2.23)$$

where we defined $u = -\beta_{0f}t$. The large-order behaviour of the Adler function is dominated by the UV renormalon. The UV renormalon singularity is a double pole (Beneke, 1993a), which is equivalent to the additional factor of n in Eq. (2.22) and can be traced back to the logarithm of \hat{k}^2 in Eq. (2.21). Eq. (2.23) provides us with the singularities closest to the origin of the Borel plane. The exact Borel transform of the set of diagrams of Fig. 1 is known (Beneke, 1993a; Broadhurst, 1993)

⁸ Some etymology: the word 'renormalon' first appeared in 't Hooft (1977). Apparently, it was chosen, because the only other known source of divergent behaviour, related to instantons, had been called 'instanton divergence'. The divergent behaviour discussed here was then novel and is characteristic of renormalizable field theories.

and we return to it in Section 5.2.1. One finds an infinite sequence of IR (UV) renormalon poles at positive (negative) integer u with the exception of u = 1.

In the following, we define the term 'renormalon' as a singularity of the Borel transform related to large or small loop momentum behaviour. The set of bubble graphs provides an approximation to renormalon singularities.

We have seen how renormalon divergence arises technically. Let us now collect some observations on the calculation, which are essential to its understanding:

1. The Adler function is UV and IR finite and hence depends only on one scale, Q. Hence we expect that the loop integrals should be dominated by $k \sim Q$. Renormalon divergence is related to the fact that this is not the case when the number of loops becomes large. The leading contributions to Eq. (2.19) arise from

$$k_{\rm IR}^2 \sim \mu^2 \, {\rm e}^{5/3} \, {\rm e}^{-n/2} \,,$$
 (2.24)

$$k_{\rm UV}^2 \sim \mu^2 \, {\rm e}^{5/3} \, {\rm e}^n \ .$$
 (2.25)

Hence, each logarithm of \hat{k}^2 counts as a factor of n. The presence of two very different scales and 'large logarithms' suggests a renormalization group treatment. In contrast with more familiar applications of renormalization group methods, the hierarchy of scales is not fixed by external parameters, but generated by the loop diagrams themselves. All results on renormalon divergence that are independent of special classes of diagrams follow, in one way or another, from renormalization group methods or simply from the fact that there exist two different scales.

2. To compute the leading divergent behaviour, only the expansion at small or large \hat{k}^2 of the integrand of the skeleton diagrams (Fig. 1 without the fermion loop insertions) was needed. One can turn this statement around and say that the fermion loop insertions (and hence renormalon divergence) probe the large and small momentum tails of $F(\hat{k}^2)$, which would otherwise give a small contribution to the integral of F, see the case n=0 in Fig. 2. The possibility to use IR renormalons to keep track of IR sensitivity of Feynman integrals will be essential in the analysis of power corrections in QCD. In this respect the absence of a \hat{k}^2 -term in Eq. (2.20) (and, hence, the absence of a singularity at u=1 in Eq. (2.23)) has significance and corresponds to the absence of a dimension-2 operator in the operator product expansion of the current-current correlation function as we discuss later in this section.

For UV renormalons we observe a similarity to ordinary UV renormalization, for quadratic (logarithmic) UV divergences would be in correspondence with a \hat{k}^2 (ln \hat{k}^2) term in the large momentum expansion (2.21) of F. Hence, the suggestion of Parisi (1978) that the leading UV renormalon at u = -1 can be compensated by dimension-6 counterterms. This will be explained in detail in Section 3.2.

3. Renormalons are often associated with the notion of the 'running coupling'. Interchanging the sum over n and the integration in Eq. (2.19), one obtains

$$D = \int_0^\infty \frac{d\hat{k}^2}{\hat{k}^2} F(\hat{k}^2) \, \alpha_s(ke^{-5/6}) \,, \tag{2.26}$$

⁹ Note that the recent literature is not always precise on this point. For example, 'renormalon' can be found used as a synonym for 'power correction', especially in the context of QCD applications.

where

$$\alpha_s(k) = \frac{\alpha_s(\mu)}{1 - \alpha_s(\mu)\beta_0 \ln(k^2/\mu^2)} \equiv \frac{1}{-\beta_0 \ln k^2/\Lambda^2}$$
(2.27)

is the familiar one-loop running coupling which follows from Eq. (2.17). Hence, the set of diagrams with a single chain of fermion loops can be obtained by integrating the skeleton diagram with the one-loop running coupling at the vertices.

In writing the previous two equations, we have in fact taken the first step beyond the set of bubble graphs. It is evident that in QCD the fermion bubble graphs give (2.27) with the fermion contribution β_{0f} to the β -function only. We may add the gluon and ghost bubbles, but the resulting coefficient would be gauge-dependent. The integral over the running coupling (2.26) with (2.27) literally implicitly incorporates *some* contributions from vertex diagrams.

The substitution of β_{0f} by β_0 has profound consequences, because it changes the location of renormalon singularities. Since the signs of β_{0f} and β_0 are different, UV renormalons move to the negative real axis in the Borel plane (implying sign-alternating factorial divergence), while IR renormalons move to the positive real axis and obstruct (naive) Borel summation. According to the discussion in Section 2.1, this implies that in QCD IR renormalons indicate that non-perturbative corrections should be added to define the theory unambiguously, while the same is true for UV renormalons in QED. This is of course exactly what one expects, because the coupling becomes strong in the infrared (ultraviolet) in QCD (QED).

Nevertheless, the extrapolation to the full non-abelian β_0 at this stage seems to be ad hoc and has often been shrouded in mystery. We will argue in Section 3 that the substitution of β_{0f} by β_0 can be justified diagrammatically, so that indeed renormalon singularities are located at multiples of $1/\beta_0$ in QCD. We have already seen that renormalon divergence is related to the counting of logarithms of loop momentum. Since for an observable like the Adler function, the β -function (broken scale invariance) is the only source of logarithms, it seems clear that one must end up with β_0 also in the non-abelian theory (QCD). Eventually we will see that the location of renormalon singularities is fixed by renormalization group arguments alone (Parisi, 1978; Mueller, 1985) once UV and IR factorization is established for the loop momentum regions from which renormalons arise. For the further discussion we will therefore assume that the location of renormalon singularities is dictated by the first coefficient of the β -function also in QCD.

4. In spite of what has been said, the running coupling is of minor importance once one is interested in IR renormalons as probes of power corrections. This point is often not well understood. The physics of power corrections resides in the small-momentum behaviour of the skeleton diagram, see Eq. (2.20), and the running coupling is unrelated to it. The running coupling turns the small momentum behaviour into factorial divergence and makes it visible in the perturbative expansion. From the formulae of Section 2.1, we find, using Eq. (2.27), that the first IR renormalon pole in Eq. (2.23) yields an ambiguity in the definition of the Adler function that scales as

$$\delta D(Q^2) \propto e^{2/(\beta_0 \alpha_s(Q))} \sim (\Lambda/Q)^4 , \qquad (2.28)$$

¹⁰ Hence, in QCD, $u = -\beta_0 t$ is understood in Eq. (2.23). Then, in QCD, u is positive when t is positive and this is the reason for the minus sign in the definition of u.

where Λ is the QCD scale parameter.¹¹ The power behaviour follows from Eq. (2.20). If $F(k^2) \sim k^a$ at small k, an ambiguity of order $(\Lambda/Q)^a$ would have followed, together with a leading IR renormalon singularity at u = a/2. There is a simple way to understand this: the minimal term of the series associated with the IR renormalon occurs at n such that $k_{\rm IR} \sim \Lambda$ in Eq. (2.24). Hence if $F(k^2) \sim k^a$ the contribution from such k scales as Λ^a .

5. The interchange of summation and integration that led to Eq. (2.26) is actually not justified, because in QCD (QED) the one-loop running coupling has a Landau pole in the infrared (ultraviolet) region. The problem this causes in defining the integral (2.26) is technically equivalent to the problem of defining the sum of the divergent series expansion of the integral. However, it is important to note that the renormalon and Landau pole phenomenon are logically disconnected in general. Whether a Landau pole exists or not is a strong-coupling problem and it depends on higher coefficients β_1 , etc., of the β -function and on power corrections to the running of the coupling. On the other hand, renormalons always exist as seen from the fact that the location of renormalon singularities does not depend on higher coefficients of the β -function. (It is a simple exercise to convert Eq. (2.26) with two-loop running coupling into an expression for the Borel transform by a change of variables and to check what happens whether or not the β -function has a fixed point.) More details on this point are found in Grunberg (1996), Dokshitzer and Uraltsev (1996) and Peris and de Rafael (1996).

2.3. Factorization and operator product expansions

We have already alluded to the fact that the ideas of factorization, the operator product expansion (OPE) and the renormalization group could be applied to renormalons, because there exist two very different scales in the problem. Mathematically, OPEs amount to constructing an expansion in powers and logarithms of the small ratio of the two scales; so it seems that this could (almost) always be done. But there is more to factorization and OPEs, because the quantity under consideration should be broken into different pieces each of which depends on only one of the two scales.

The simplest and earliest example of factorization is renormalization itself. To define QCD or any other renormalizable field theory, one has to introduce an ultraviolet cut-off $\Lambda_{\rm UV}$. Renormalizability guarantees that all cut-off dependence can be absorbed into universal renormalization constants. These constants being universal, i.e. independent of external momenta of Green functions, they disappear from relations of physical quantities, thus rendering them cut-off insensitive up to terms that scale with inverse powers of the cut-off. The residual cut-off dependence could be further reduced by adding higher-dimension operators to the Lagrangian together with their respective set of renormalization/coupling constants. Ultraviolet renormalons, which originate from loop momentum larger than external momenta, can be understood entirely in terms of such renormalization theory methods. This will be explained in detail in Section 3.2.

In QCD, which is strongly coupled in the infrared, the concept of *infrared factorization* is crucial. In this case, once factorization is achieved, the short-distance contributions can be computed and

¹¹ The scale parameter is scheme-dependent. Without qualification we have in mind a scale of order 0.5-1 GeV.

the long-distance contributions parametrized. Since the latter do not depend on the short-distance scale, they drop out in relations of physical quantities which differ only in their short-distance set-up. Infrared factorization was first applied in QCD to deep-inelastic scattering (Christ et al., 1972), based on the OPE of Wilson (1969).

The OPE is a powerful method, but it applies to a restricted class of observables. Most of QCD phenomenology, from jet physics to hadron-hadron collisions, relies on *perturbative factorization*, developed from the late 1970s on and reviewed in Collins et al. (1989). The idea of factorization is the same as in the OPE, but the approach is different in that one inspects the factorization properties of Feynman diagrams. It is more difficult in this approach to go beyond the leading power in the ratio of the two disparate scales and it has rarely been done (Ellis et al., 1982; Balitsky and Braun, 1991; Qiu and Sterman, 1991). In every case, the procedure is to identify and isolate the IR-sensitive regions in Feynman integrals and then to substitute them by non-perturbative and process-independent parameters. (As an example one may have in mind how parton densities are introduced in the perturbative factorization approach to deep inelastic scattering and compare this with the OPE treatment of deep inelastic scattering.) IR renormalons are a useful addition to this strategy. As mentioned above, IR renormalons cause ambiguities/prescription dependences in summing the associated divergent series and we expect them to be cancelled only after exponentially small terms in α_s have been added, or, according to Eq. (2.27), power corrections in Q.

Let us return to the Adler function to illustrate how IR renormalons lead us to non-perturbative parameters for power corrections. First, the sequence of IR renormalons is related to terms in the small-momentum expansion in the gluon momentum. The only scale Q can be factored out and hence the IR parameter must be the matrix element of a local operator. Since there are no external hadrons, one needs a vacuum matrix element. It is a single gluon line that is soft in Fig. 1 which requires the operator to be bilinear in the gluon fields. The Adler function is a Lorentz scalar, and gauge invariance excludes $A^A_\mu A^{A,\mu}$, where A^A_μ denotes the gluon field. This leaves covariant derivatives acting on the product of two field strength tensors with all Lorentz indices contracted. Thus, starting with the operator of lowest dimension (four), one is uniquely led to introduce the gluon condensate

$$\langle 0|G_{\mu\nu}^A G^{A,\mu\nu}|0\rangle \tag{2.29}$$

as a parameter for the leading infrared contributions to the Adler function. (The argument that leads to this conclusion is worked out more thoroughly in Mueller (1985).) The gluon condensate adds to the Adler function a non-perturbative contribution of order $(\Lambda/Q)^4$, in coincidence with Eq. (2.28). We also see that the potential IR renormalon at u=1 can be excluded because we would not be able to write down any operator matrix element of dimension two for it.

The gluon condensate contribution to current-current correlation functions could have been discovered in this way. Historically, Shifman et al. (1979) were led to introduce it when they considered the OPE of the correlation function. The connection with IR renormalons was noted soon after by Parisi (1979). The OPE for the current-current correlation function reads

$$D(Q) = C_0(Q^2/\mu^2) + \frac{1}{Q^4} \left[C_{GG}(Q^2/\mu^2) \langle 0|G_{\mu\nu}^A G^{A,\mu\nu}|0\rangle(\mu) + C_{\bar{q}q}(Q^2/\mu^2) m_q \langle 0|\bar{q}q|0\rangle(\mu) \right] + \mathcal{O}(1/Q^6) , \qquad (2.30)$$

where we assumed that the fermion in the large fermion loop in Fig. 1 has mass $m_q \ll Q$. Starting from Eq. (2.30), we conclude this section with a few general remarks regarding the relation of IR renormalons and parameters for power corrections. Most of these remarks are taken up again in Section 4 in a more concrete context. There we will compute explicit examples, non-perturbatively for the non-linear σ model, and perturbatively for twist-4 corrections to deep-inelastic scattering.

In constructing the OPE one introduces a factorization scale μ . This is often controversially discussed in the context of renormalons, although the problem seems to be one of semantics. The loop momentum region $k \sim Q \gg \mu$ is part of the coefficient functions, while the low momentum region $k \sim \Lambda \ll \mu$ is factored into the condensates. From this conceptually strict point of view the Wilson coefficients have no IR renormalons. Since UV renormalons are Borel summable, we may say that the Wilson coefficients can be defined unambiguously. The IR renormalons are part of the condensates, because the divergence sets in when $k \sim \Lambda$ as we saw above. If one introduces a rigid cut-off in the way described, the gluon condensate does not just scale as Λ^4 , but also contains a power-like cut-off dependence beginning with μ^4 . Note that the IR renormalon contribution to Eq. (2.22) matches this cut-off dependence exactly. The interpretation of the first IR renormalon in current-current correlation functions as a perturbative contribution to the gluon condensate is developed further in Zakharov (1992) and Beneke and Zakharov (1993).

A rigid cut-off is impractical for calculations beyond leading order and one uses dimensional regularization to implement factorization. In this scheme, only non-analytic terms (logarithms) are unambiguously factorized, while the Feynman integrals that contribute to the coefficient functions are integrated over all k. The operator matrix elements are only logarithmically μ -dependent and the factorially divergent IR renormalon series resides in the coefficient function C_0 . Conceptually, this may seem more awkward, because C_0 and the gluon condensate separately are prescription-dependent, so that only the sum of both contributions to Eq. (2.30) is unique. If we could compute everything, both, rigid-cut-off factorization and dimensional factorization, which in the present context are discussed in Novikov et al. (1985) and David (1982,1984), respectively, would result in the same asymptotic expansion of the Adler function in powers and logarithms of Λ/Q .

Although rigid-cut-off factorization results in a physically more intuitive picture, the terminology adopted in the literature on renormalons largely follows the one suggested by dimensional regularization. Thus, we will often say that IR renormalons in coefficient functions indicate that certain power-suppressed terms should exist. One might have equally considered the IR renormalon as part of these power-suppressed terms themselves and discarded it from the coefficient function. In this sense, an IR renormalon 'problem', as it is sometimes stated, does not exist. Whichever point of view is preferred, since IR renormalons can be assigned to coefficient functions or operator matrix elements, they are related to mixing of operators of different dimension. Note that IR renormalons are IR contributions to coefficient functions, but *ultraviolet* contributions to operator matrix elements as indicated by their power-like μ -dependence. To be precise, IR renormalons are related to properties of higher-dimension *operators* and not of their *matrix elements*.

This is why, without additional assumptions, renormalons give us little quantitative insight into non-perturbative effects, but tell us much about their scaling with the large scale Q. A useful analogy is provided by the leading-twist formalism for deep-inelastic scattering. The (logarithmic) Q-dependence of parton distributions can be computed perturbatively, but the parton distributions

themselves cannot. Except that one refers to power-like Q-dependence, the situation with IR renormalons is just the same.

We have kept the quark mass in Eq. (2.30) to make the following important point: while IR renormalons lead one to introduce non-perturbative parameters for power corrections, the gluon condensate (and higher-dimension gluonic operators with derivatives) in case of Eq. (2.30), one cannot be sure that one obtains all of them. In Eq. (2.30) one would obviously miss the quark condensate, because it is the order parameter for chiral symmetry breaking, which does not occur to any (finite) order in perturbation theory. 12 In general, those operators will be missed that are protected from mixing with lower-dimensional ones, which usually means that their matrix elements are unambiguous and physical.¹³ In particular, there is the possibility that power corrections parametrically larger than those found through IR renormalons are missed. However, since operators do mix unless there is a particular reason that they should not (such as a symmetry), such cases can often be identified. Still, it requires some understanding of the form of operators, which one does not have in all applications considered to date.

IR renormalons (and condensates) evidently refer to power corrections that originate from long distances. The OPE, which factorizes long and short distances, does not exclude power corrections/non-perturbative contributions from short distances, which are logically part of the coefficient functions (contrary to IR renormalon contributions, there is no ambiguity in this assignment). Very little is known about such contributions and the only known source of such contributions is small-size instantons. While the power-suppressed terms discussed in this report are typically of order $1/Q^{1-4}$, small-size instantons give rise to terms of order $(1/Q^2)^{-2\pi\beta_0}$ or smaller, which are strongly suppressed in comparison. For this reason, we will ignore them altogether.

For the current-current correlation function the IR renormalon phenomenon reinforces that the notion of perturbative and non-perturbative effects is ambiguous and requires a prescription. On the other hand, one does not learn from IR renormalons anything new about power corrections beyond the content of the OPE treatment of Shifman et al. (1979). The situation is very different for observables that do not admit an operator product expansion, even though they may be treated at leading power with standard perturbative methods, for instance fragmentation processes in $e^+e^$ annihilation and the related event shape variables. Power corrections to these processes do not lend themselves easily to an operator interpretation, and IR renormalons turned out to be very useful in taking the step beyond leading power. In these cases renormalon-based methods are conceptually connected to an extension of perturbative factorization techniques beyond the leading power.

Many of the questions concerning the large-order behaviour of the series expansion in α_s can also be asked about the operator product expansion, i.e. the expansion in A/Q. But much less is known for the latter. There is good reason to believe that the OPE is also divergent (Shifman, 1994), but the precise behaviour is not known, not even whether the divergence is sign-alternating or not. It is not known whether the OPE is asymptotic and whether exponentially small terms in A/Q have to be added to recover the exact result. If the OPE is asymptotic the important question arises in what

¹² If $m_q = 0$, one can instead find dimension-6 four-fermion operators protected by chiral symmetry.

¹³ In the case of the quark condensate, $m_q \langle 0|\bar{q}q|0\rangle$ is physical, as follows for example from the Gell-Mann-Oakes-Renner relation.

region in the complex Q^2 plane it is asymptotic. For example, the expansion might be asymptotic in the euclidian region (Q^2 real and positive), but the bound on the remainder may not be analytically continued to the cuts at negative Q^2 or may degrade as the domain of validity in the complex plane increases. In this case further calculation of power-suppressed terms would not improve the approximation of Minkowskian quantities. The fact that the OPE may not provide an asymptotic expansion for Minkowskian quantities provides a mathematical definition of what is usually referred to as 'violations of parton-hadron duality', although the terminology is not homogeneous in the literature. The question has so far been addressed only in models (Chibisov et al., 1997; Grinstein and Lebed, 1998; Blok et al., 1998; Bigi et al., 1998). Alternatively, one can demonstrate a certain behaviour under analytic continuation, which is independent of the dynamics of a particular theory, provided certain conditions are met by the exact result (Fischer, 1997). In this report we will not pursue this very interesting but still uncertain subject.

Finally, we emphasize that renormalons can be discussed only in the context of processes for which a hard scale, say $Q \gg \Lambda$, exists and a (possibly only partial) perturbative treatment and power expansion is possible. For $Q \sim \Lambda$ this framework breaks down (i.e. the OPE would have to be summed) and there is nothing we have to say about this region in this report. The non-perturbative regime where all scales are of order Λ is inaccessible with the methods reviewed here.

2.4. The Borel plane

We summarize what is known about singularities in the Borel plane. Recalling the definition of the Borel transform (2.5), the Borel plane for the Adler function (current-current correlation functions) is portrayed in Fig. 3. Note that the figure does not show what is *not* known. We distinguish three sets of singularities:

Ultraviolet renormalons are located at $t = m/\beta_0$, with positive integer m, i.e. u = -1, -2, The first UV renormalon is the singularity closest to the origin of the Borel plane and hence governs the large-order behaviour of the series expansion of the Adler function. According to Eq. (2.4) the minimal term is of order Λ^2/Q^2 , using Eq. (2.27). A more precise analysis (Beneke and

Fig. 3. Singularities in the Borel plane of $\Pi(Q^2)$, the current-current correlation function in QCD. Shown are the singular points, but not the cuts attached to each of them. Recall that $\beta_0 < 0$ according to Eq. (2.18).

Zakharov, 1992) shows that it is of order

$$\delta D_{\rm UV} \sim (Q^2 \Lambda^2 / \mu^4) \times \text{ logarithms}$$
 (2.31)

However, since UV renormalons produce sign-alternating factorial divergence in QCD, we do not take them as an indication that extra terms should be added to the perturbative expansion. Eq. (2.31) supports this interpretation: since the coupling renormalization scale μ is arbitrary, one can make the minimal term small by increasing μ . In this way, one systematically cancels (approximately) factorially large constants against powers of $\ln(Q^2/\mu^2)$. Note that $\delta D_{\rm UV}$ is polynomial in Q (up to logarithms) and therefore cannot be confused with an infrared $1/Q^2$ power correction.

For the current-current correlation function all UV renormalons are double poles, if one restricts oneself to the set of bubble graphs in Fig. 1. Beyond this approximation, only the first singularity at u = -1 has been analysed in detail (Beneke et al., 1997a). This analysis uses renormalization group methods suggested by Parisi (1978) and developed further in Vainshtein and Zakharov (1994), Di Cecio and Paffuti (1995), Beneke (1995) and Beneke and Smirnov (1996). These will be the subject of Section 3.2. The result is a complicated branch point structure attached to the point u = -1.

UV renormalons are theory-specific, but process-independent.¹⁴ In theories with four-dimensional rotational invariance, UV renormalons are always located at positive integer multiples of $1/\beta_0$, provided the theory contains no power divergences. If it does, the semi-infinite series of UV renormalons begins at some negative integer multiple of $1/\beta_0$. If O(4) invariance is broken, UV renormalons can also occur at half-integer u. An example of this kind is heavy quark effective theory, because it contains the heavy quark velocity four-vector (Beneke and Braun, 1994).

IR renormalons are located at $t = -m/\beta_0$, with m = 2,3,..., i.e. u = 2,3,... As discussed in Section 2.3 the minimal term associated with the subseries due to the first IR renormalon is of order $(\Lambda/Q)^4$. Contrary to the situation for UV renormalons, the minimal term is μ -independent and cannot be decreased (Beneke and Zakharov, 1992). (We are using dimensional regularization, see the remarks in Section 2.3.) This suggests that the ambiguities caused by IR renormalons have physical significance. For current-current correlation functions one can associate them with condensates. The singularity at u = 1 is absent, because there is no dimension-2 condensate in the OPE (Parisi, 1979). The set of diagrams of Fig. 1 leads to double poles for all IR renormalons expect for u = 2, which is a single pole (Beneke, 1993a). Beyond this approximation, only the first singularity has been analysed in detail (Mueller, 1985; Zakharov, 1992), making use of the renormalization properties of the gluon condensate. This will be discussed in Section 3.3. The result is that the simple pole is turned into a branch cut, but the structure is simpler than for the first UV renormalon.

IR renormalons are process-dependent and the absence of an IR renormalon at u=1 is specific to processes without identified hadrons in the initial and final state, for which vacuum matrix elements are relevant. For example, there exists a leading singularity at u=1 in deep inelastic scattering, that is naturally connected with $1/Q^2$ twist-4 corrections (Mueller, 1993). In general, observables that can be related to off-shell Green functions (non-exceptional external momentum

¹⁴ Read: The process dependence factorizes and is calculable, see Section 3.2.

configurations) have IR renormalons at positive integer u. For time-like processes and on-shell Green functions, singularities at half-integer u are quite common, often beginning at u=1/2, which leads to power corrections suppressed only as Λ/Q (Korchemsky and Sterman, 1995a; Dokshitzer and Webber, 1995; Akhoury and Zakharov, 1995). For time-like processes one can also construct physical quantities, which are IR finite, but arbitrarily IR sensitive (Manohar and Wise, 1995; Beneke et al., 1997b). Such quantities have IR renormalon poles at $u=\gamma$ with γ positive and arbitrarily close to zero.

Note that theories without self-interactions of massless particles such as 'real' QED with massive leptons are not expected to have IR renormalons.

In addition to renormalon singularities, *instantons* are known to produce factorially divergent series (Lipatov, 1977). In QCD instantons carry topological charge and hence they cannot be related to the perturbative expansion. However, configurations of n instantons and n anti-instantons with topological charge zero produce singularities at $t = 4\pi n$ (Bogomolny and Fateyev, 1977), the position of the singularity being related to the action of the field configuration. Instanton singularities are not associated with either large or small momenta, but with the number of diagrams, which increases rapidly with order of perturbation theory. Because of their semi-classical origin, instanton singularities are under better control than renormalon singularities. For example, not only the form of the singularity, but also the residue can be calculated. For the current–current correlation function this calculation is carried out in Balitsky (1991). However, in QCD, and in fact most other interesting renormalizable theories, instanton singularities are far away from the origin of the Borel plane. Hence, we do not expect them to play a role in the large-order behaviour of perturbative expansions in QCD. Nor do they represent a dominant source of power corrections. Instanton-induced factorial divergence is reviewed in Le Guillou and Zinn-Justin (1990).

What do we really know? What we have said appears to be compelling on physics grounds and is (probably) correct, but mathematical proofs are rare. Although the rules are set by specifying the Lagrangian, results on global properties of series expansions are difficult to obtain in renormalizable field theories. For example, in the above discussion we have implicitly assumed that one has not applied arbitrary subtractions in defining the coupling. Otherwise any singularity could be obtained. Provided that only minimal subtractions are applied, it was shown in Beneke and Smirnov (1996) for off-shell Green functions that to any finite order in an expansion in $1/N_f$ of (massless) QED and QCD, where N_f is the number of flavours, the Borel transform is analytic, except for UV and IR renormalon singularities at the expected positions. But this may tell us more about deficiencies of the $1/N_f$ expansion than anything else: instanton singularities are absent, because they are exponentially small effects in $1/N_f$. To the knowledge of the author, the strongest result has been obtained by David et al. (1988), although for the scalar Φ^4 theory. There it was shown that the Borel transform is analytic in a disc around the origin of the Borel plane of radius at least as large as the distance of the first UV renormalon from the origin. The existence of the first UV renormalon singularity was almost established and could be avoided only through improbable cancellations.

't Hooft (1977) has shown that, even if the Borel transform of Green functions in QCD had no singularities on the positive real axis, it could not reconstruct the Green function non-perturbatively, because the analyticity domain in α_s of the Borel sum would be in conflict with the horn-shaped analyticity region that follows from the (assumed) *non-perturbative* analyticity properties of Green

functions in momentum space.¹⁵ This is often interpreted to the effect that the Borel integral must diverge at positive infinity. However, once we give up the idea that Green functions should be reconstructible from their Borel integrals, this conclusion does not follow. IR renormalons signal that further contributions should be added to perturbative expansions. In fact only after one sums not only perturbative series, but the entire OPE, can one hope to recover the correct analyticity properties. As far as the Borel transform defined by Eq. (2.5) is concerned, one usually finds that the Borel integral (defined as principal value) converges, provided that all kinematic invariants (Q for the Adler function) are larger than $c\Lambda$, where Λ is the QCD scale and c a constant of order 1.

3. Renormalons from Feynman diagrams

This section deals solely with properties of perturbative expansions, and phenomenological applications do not concern us here. We will try to learn as much as possible about renormalons from Feynman diagrams. Our basic tool to look at diagrams is an expansion in the number of massless fermions, although, of course, we are mainly interested in statements that are true beyond this expansion. After setting up the rules of the $1/N_f$ expansion, we consider UV renormalons in Section 3.2, first to next-to-leading order in $1/N_f$. The purpose of this exercise is to motivate the subsequent, general, renormalization group analysis. In Section 3.3 we discuss IR renormalons. Our treatment will be more qualitative for these, mainly because a general process independent factorization theorem for IR renormalons does not hold. The subsequent two subsections address the question of scheme dependence of large-order behaviour and methods to calculate or represent bubble diagrams, which we will need in Section 5.

More precisely, let us anticipate that the asymptotic behaviour due to UV and IR renormalons takes the form

$$r_n = \sum_{i} K_i (a_i \beta_0)^n \, n! \, n^{b_i} \left(1 + \frac{c_{i1}}{n} + \cdots \right). \tag{3.1}$$

We will try to calculate the parameters K_i , a_i , etc., and to understand why β_0 enters. We emphasize the diagrammatic point of view, although we shall then see that every positive result can be obtained more elegantly by solving renormalization group equations. However, we believe that the diagrammatic analysis is useful to understand why some quantities in Eq. (3.1) can be calculated and others cannot.

3.1. The flavour expansion

We begin the analysis with the set-up of the *flavour expansion*. That is, we consider QCD (or any $SU(N_c)$ gauge theory) or QED with N_f massless fermion flavours and we expand in $1/N_f$. Because we are interested in properties of (classes of) Feynman diagrams, we use the flavour expansion also for QCD, even though one loses asymptotic freedom and everything that is crucial for the QCD

¹⁵ By non-perturbative we mean that the existence of resonances is crucial. It is not enough that the cut in the Adler function is generated by perturbative logarithms $\ln(-q^2/\mu^2)$. See Khuri (1981) for a discussion of this point.

vacuum. In the flavour expansion (the large- N_f limit) the gluon self-couplings are perturbations, generally speaking.

Even if the flavour expansion could be summed, it would not reproduce QCD. We have already mentioned instanton effects as exponentially small, and hence non-perturbative effects in $1/N_f$. Besides there is evidence from lattice QCD (Iwasaki et al., 1997) and supersymmetric QCD (Seiberg, 1994) for a phase structure in N_f , so that the large- N_f (IR free) region and small- N_f (asymptotically free) region are not analytically connected. This being said, we shall nevertheless see that the flavour expansion is quite instructive also in QCD.

The flavour expansion is obtained in the limit $N_f \to \infty$, where N_f is the number of massless fermion flavours in QED or QCD, keeping $a_s = -\beta_{0f}\alpha_s \propto N_f\alpha_s$ fixed. In this limit, fermion loops with two gluon legs are special, because they count as $N_f\alpha_s \propto a_s = \mathcal{O}(1)$. In leading order one is led to the set of diagrams with a single chain of fermion bubbles, such as in Fig. 1 for the current-current two-point functions. The flavour expansion as an organizing principle is implicit in the works of Lautrup (1977) and 't Hooft (1977). It was used in Coquereaux (1981), Espriu et al. (1982), Palanques-Mestre and Pascual (1984) and Kawai et al. (1991) to obtain renormalization group functions in QED in the $\overline{\text{MS}}$ and on-shell schemes and then in Beneke (1993a) and Broadhurst (1993) for the photon propagator. Since then it has been applied to a variety of processes in QCD, for which we refer to Section 5.

More precisely, we call a gluon propagator with any number of fermion bubbles inserted and summed over a *chain*. The effective propagator for a chain in covariant gauge is

$$D_{\mu\nu}(k) = \frac{(-i)}{k^2} \left(g_{\mu\nu} - \frac{k_{\mu}k_{\nu}}{k^2} \right) \frac{1}{1 + \Pi_0(k^2)} + (-i) \, \xi \frac{k_{\mu}k_{\nu}}{k^4} \,, \tag{3.2}$$

where Π_0 is given by Eq. (2.16) and ξ is the gauge-fixing parameter. The counterterms for the fermion loops are included and we have taken the limit $\varepsilon = (4-d)/2 \to 0$ in dimensional regularization. In Landau gauge, $\xi = 0$, the propagator is particularly simple. When Feynman diagrams are written in terms of chains, all other interactions are suppressed by powers of N_f . Let γ be a diagram consisting of n_c chains, f fermion loops with more than two gluon legs (i.e. fermion loops other than those absorbed into chains), and $v_{3,4}$ three-gluon (four-gluon) vertices. Then the diagram contributes to the flavour expansion at order $N_f^{-d(\gamma)}$, where

$$d(\gamma) = n_c - f - v_3 - v_4 . (3.3)$$

Examples of diagrams at leading and next-to-leading order to pair creation from an external current are shown in Fig. 4.

The chain propagator becomes particularly useful after applying Borel transformation (Beneke, 1993a). Using the definition (2.5), one has

$$B[\alpha_s D_{\mu\nu}](u) = \frac{(-i)}{k^2} \left(g_{\mu\nu} - \frac{k_{\mu}k_{\nu}}{k^2}\right) \left(-\frac{\mu^2}{k^2} e^{-C}\right)^u + (-i)\xi \frac{k_{\mu}k_{\nu}}{k^4},$$
(3.4)

¹⁶ For gauge-invariant quantities, and in QED, one can neglect all $k_{\mu}k_{\nu}$ -terms, as long as one is interested only in large-order behaviour.

Fig. 4. Pair creation of quarks by an external current: (a) leading order in the flavour expansion; (b) representatives at next-to-leading order. Chains are displayed as dashed lines.

where $u = -\beta_{0f}t$. Hence Borel transformation of a chain results in an analytically regularized gluon propagator, except for the gauge parameter dependent piece. Note that inserting the renormalized chain propagator after taking $\varepsilon \to 0$ is correct only if the diagram into which it is inserted does not require further subtractions. For the moment, we postpone the issue of subtractions.

The Borel transform of diagrams with one chain is obtained by Borel-transforming the chain as in the previous paragraph. If the number of chains $n_c > 1$, one uses the fact that the Borel transform of a product of series is a convolution. Suppressing the Lorentz indices, the relevant identity is

$$B\left[\prod_{j=1}^{n_c} \alpha_s D(k_j)\right](u) = \frac{1}{(-\beta_{0f})^{n_c-1}} \int_0^u \left[\prod_{j=1}^{n_c} du_j\right] \delta\left(u - \sum_{j=1}^{n_c} u_j\right) \prod_{j=1}^{n_c} B[\alpha_s D(k_j)](u_j) . \tag{3.5}$$

If both ends of a chain attach to fermion or ghost lines, one obtains $D_{\mu\nu}(k)$ always in conjunction with a factor of α_s . On the other hand, if a chain attaches to a three-gluon or four-gluon vertex, factors of $1/\alpha_s$ will be left over after use of Eq. (3.5). These factors can be dealt with by applying an appropriate number of derivatives in u at the end. Thus, the Borel transform can be obtained by first calculating the skeleton diagram with all gluon propagators analytically regularized with regularization parameters u_j . Then for a given value of the Borel parameter u one integrates over all regularization parameters u_j with the delta-function constraint of Eq. (3.5). This completes the set-up of the flavour expansion.

Our goal is to find the factorially divergent contributions from diagrams with an arbitrary number of chains, i.e. the singularities in u of their Borel transforms. As far as singularity structure is concerned, the second step above – integrating over the u_j – is trivial, once the singularities in the space of variables u_j are known. Finally, we will see in the flavour expansion regularities that allow us to sum partial contributions to all orders in $1/N_f$.

To prepare the subsequent discussion, consider expanding Eq. (3.1) in $1/N_f$. For simplification, we assume that there is only one component (no sum over i). Write

$$a\beta_0 = a\beta_{0f} \left(1 + \frac{\beta_0 - \beta_{0f}}{\beta_{0f}} \right), \tag{3.6}$$

the second term being $O(1/N_f)$. Furthermore, we expand $K = K^{[0]}(1 + K^{[1]}/N_f + \cdots)$ and likewise for b and c_1 . We assume that $c_1^{[0]} = 0$. This is always true, if the leading order contribution to the

flavour expansion is a one-loop skeleton diagram, because one-loop diagrams can result only in a simple pole in the Borel transform. Then

$$r_{n} = K^{[0]} (a\beta_{0f})^{n} n! \, n^{b^{[0]}} \left(1 + \frac{1}{N_{f}} \left[N_{f} \frac{\beta_{0} - \beta_{0f}}{\beta_{0f}} n + b^{[1]} \ln n + K^{[1]} + \frac{c_{1}^{[1]}}{n} + O\left(\frac{1}{n^{2}}\right) \right] + O\left(\frac{1}{N_{f}^{2}}\right) \right). \tag{3.7}$$

In the following we will identify the origin of the various terms in this equation.

3.2. Ultraviolet renormalons

In this section, we discuss in detail the first UV renormalon, located at u = -1, in QED and QCD.

3.2.1. *QED*

Most explicit calculations of renormalon behaviour have foucssed on diagrams with one chain. Large-order behaviour due to UV renormalons from diagrams with two chains (other than chains inserted into chains) was first considered in Vainshtein and Zakharov (1994). Further work is due to Beneke and Smirnov (1996) and Peris and de Rafael (1997). The characterization of singularities of the Borel transform for an arbitrary number of chains below follows Beneke and Smirnov (1996). Sometimes, instead of being general we take pair creation of quarks from a vector current and the two-point function of two vector currents as illustrative examples.

Let Γ represent a diagram with n_c chains. Such a diagram is expressed as a series in α_s , whose Borel transform is denoted by $B_{\Gamma}(u)$. Let $G_{\Gamma}(u) \equiv G_{\Gamma}(u_1, \dots, u_n)$ be the Feynman integral that is obtained by replacing each chain/dressed gluon by its Borel transform of form $1/(k_i^2)^{1+u_i}$ (cf. Eq. (3.2)), where k_i is the momentum of the *i*th dressed gluon line. The two latter quantities are related by

$$B_{\Gamma}(u) = \frac{1}{(-\beta_{0f})^{n_c - 1}} \int_{0}^{u} \prod_{i=1}^{n_c} du_i \, \delta\left(u - \sum_{i=1}^{n_c} u_i\right) G_{\Gamma}(\mathbf{u}) . \tag{3.8}$$

The singularity structure of $G_{\Gamma}(\mathbf{u})$ follows straightforwardly from earlier results on analytic regularization (Speer, 1968; Pohlmeyer, 1974; Breitenlohner and Maison, 1977) in the context of renormalization of field theories.

Consider one-particle irreducible (1PI) subgraphs γ of Γ and let $\omega(\gamma)$ be the (naive) degree of UV divergence of γ obtained in the standard way from UV power counting of lines and vertices in γ . For a given point $u_0 = (u_{01}, \dots, u_{0n_o})$ in the space of (complex) regularization parameters u_i define the modified degree of divergence

$$\omega_{u_0}(\gamma) = \omega(\gamma) - 2\operatorname{Re}(u_0(\gamma)), \tag{3.9}$$

where $u_0(\gamma) = \sum_{l \in \gamma} u_{0l}$ is the sum over the analytic regularization parameters of all lines of γ . With this definition the subgraph has no overall UV divergence if $\omega_{u_0}(\gamma) < 0$. One then finds that $G_{\Gamma}(u)$ has poles of ultraviolet origin at those points u_0 for which there exists a 1PI subgraph γ of Γ such that $u_0(\gamma)$ is integer and $\omega_{u_0}(\gamma) \geq 0$.

For example, the vertex graph in Fig. 4a has $\omega(\gamma) = 0$ and hence leads to singularities at $u_1 = 0, -1, -2, \ldots$, where u_1 is the single regularization parameter. The box subgraph in the two-chain vertex graph in Fig. 4b is ultraviolet convergent, $\omega(\gamma) = -2$ and leads to singularities at $u_1 + u_2 = -1, -2, \ldots$, where $u_{1,2}$ are the two analytic regularization parameters for the two gluon propagators.

A forest is a set of non-overlapping subgraphs. In the present context we can restrict these subgraphs to be 1PI. Let \mathscr{F} be a maximal forest, i.e. a forest such that for any γ not in \mathscr{F} the union $\mathscr{F} \cup \gamma$ is no longer a forest. Then the singularities of $G_{\Gamma}(u)$ in the vicinity of u_0 are characterized by

$$G_{\Gamma}(\mathbf{u}) = \sum_{\mathscr{F}} \prod_{\substack{\gamma \in \mathscr{F}: \omega_{\mathbf{u}_0}(\gamma) \ge 0 \\ u_0(\gamma) \text{ integer}}} \frac{g_{\mathscr{F}}(\mathbf{u})}{u_0(\gamma) - u(\gamma)}, \tag{3.10}$$

where the functions $g_{\mathscr{F}}$ are analytic in a vicinity of the point u_0 , the sum extends over all maximal forests, and $u(\gamma)$ is defined analogously to $u_0(\gamma)$. Barring cancellations between different forests, Eq. (3.10) allows us to obtain the nature of UV renormalon singularities for any diagram in the flavour expansion. Note that a maximal forest of an n-loop skeleton diagram can have at most n elements. Hence, an n-loop skeleton diagram can have at most n singular factors in Eq. (3.10).

Let us illustrate Eq. (3.10) by examples:

One chain. The single regularization parameter u coincides with the Borel parameter. The diagram of Fig. 4a gives rise to simple poles¹⁷ at $u=0,-1,\ldots$. Any single chain one-loop diagram must result in simple poles. The pole at u=0 corresponds to an explicit logarithmic ultraviolet divergence. It is cancelled by the self-energy diagrams, so that the pair creation amplitude is UV finite. The pole at u=-1 gives rise to the first UV renormalon singularity at lowest order in the flavour expansion. Its residue gives $K^{[0]}$ in Eq. (3.7). Furthermore, $b^{[0]}=0$ and, since there is no subleading singularity at leading order in $1/N_f$, $c_1^{[0]}=0$, as assumed for Eq. (3.7). The explicit expression is

$$B_{\Gamma_{4a}}(u) = \frac{e^C}{6\pi u^2 1 + u} (q^2 \gamma_\mu - \not q q_\mu) + \cdots , \qquad (3.11)$$

where C comes from the fermion loop (2.16) and the dots denote terms that vanish when the external 'quarks' are on-shell.

The residue of the pole at u=-1 follows from the coefficient of the d^4k/k^6 -term in the expansion of the Feynman integrand for $k \ge q$, where q stands for the external momentum and we have in mind the integrand of the skeleton diagram with all u_i set to zero. Likewise, the residue of the pole at u=-2 follows from the d^4k/k^8 -term and so on. When the gluon propagator is Borel transformed, d^4k/k^6 becomes d^4k/k^6+2^u , and it is seen that the pole occurs when u is such that the integral is logarithmic by power counting. The fact that the pole follows from the *expansion* of the Feynman integrand is very important, because it implies that the residue is polynomial in the external momentum q. On dimensional grounds alone, the residue of a pole at u=-n can be written as the insertion of an operator of dimension 4+2n. From this point of view there is not

¹⁷ Note that we consider ultraviolet renormalon poles only.

much difference between ordinary UV divergences and UV renormalon singularities. The former produce poles at u=0 in the Borel transform. They can be compensated by counterterms, that is, insertions of operators of dimension 4 with appropriately chosen coefficients. The latter can be compensated by insertions of higher-dimension operators (Parisi, 1978). In particular, the leading UV renormalon at u=-1 leads to considering dimension-6 operators. From the structure $q^2\gamma_\mu - \not q q_\mu$ in Eq. (3.11) it can be deduced that the first UV renormalon is proportional to the zero-momentum insertion of the operator (Vainshtein and Zakharov, 1994; Di Cecio and Paffuti 1995)

$$\mathcal{O}_6 = (1/q_s^2)(\bar{\psi}\gamma_\mu\psi)\,\partial_\nu F^{\mu\nu} \tag{3.12}$$

into the three-point function. At this order, the three-point function with insertion of \mathcal{O}_6 is needed only at tree level and the coefficient of \mathcal{O}_6 is adjusted to reproduce the normalization of Eq. (3.11). In Eq. (3.12) $F^{\mu\nu}$ is the field strength of an external abelian gauge field that relates to the external vector current through $\partial_{\mu}F^{\mu\nu} = j_V^{\nu}$. The factor $1/g_s^2$ is convention.

Note that there is only a limited number of 1PI one-loop graphs Γ , which can have a UV renormalon pole at u=-1. The condition is $\omega(\Gamma) \geq -2$. This generalizes to all loops: a diagram Γ with $\omega(\Gamma) < -2$ can have a singularity at u=-1 only from *subgraphs* with a larger degree of divergence.

For the vector current two-point function (see Fig. 5) a maximal forest contains two elements, for example the left one-loop vertex subgraph and the two-loop (skeleton) diagram itself. Each of the two gives one singular factor 1/(1 + u). This explains why all UV renormalons in the Adler function turned out to be double poles as discussed in Section 2.

The double pole arises from the loop momentum region, where both loop momenta are large but ordered: $k \gg p \gg q$. In this case one can contract the vertex subgraph to a point, as shown in the upper diagram of Fig. 5. This amounts to inserting the operator \mathcal{O}_6 with exactly the coefficient that we found from the analysis of the vertex graph above. The region where both loop momenta are large but of the same order, $k \sim p \gg q$, contributes a simple pole 1/(1+u). Because both loop momenta are much larger than the external momentum, this region can again be compensated by a local counterterm. The relevant operator is

$$\mathcal{O}_8 = (1/g_s^4) \, \partial_\nu F^{\nu\mu} \partial^\rho F_{\rho\mu} \,, \tag{3.13}$$

as shown in the lower diagram of Fig. 5. This gives rise to a 1/n-correction to the leading asymptotic behaviour of perturbative coefficients in order α_s^{n+1} , cf. Eq. (2.22). In the upper diagram of Fig. 5, after contraction of the vertex subgraph, one can have $p \gg q$ or $p \sim q$. In the first case, we get the double pole as already mentioned. The loop integral over p in the upper diagram of Fig. 5 can also be contracted and one obtains another contribution to the coefficient of \mathcal{O}_8 as indicated by the vertical arrow in the figure. The important point to note is that the second factor 1/(1+u) that comes from the loop integration over p is related to the logarithmic contribution d^4p/p^4 in the upper diagram of Fig. 5 and hence it is related to the entry in the anomalous dimension matrix of dimension-6 operators that describes mixing of \mathcal{O}_6 into \mathcal{O}_8 . Thus, this contribution to the coefficient

¹⁸ Power ultraviolet divergences regulated dimensionally also cause UV renormalons, but at *positive u* with the definition of u chosen here. These are evidently related to counterterms of dimension smaller than 4.

Fig. 5. Leading order contribution in the flavour expansion to the two point function of vector currents j_V (left) and its reduced diagrams with operator insertions (right). The momentum p is the loop momentum for the fermion loop.

of \mathcal{O}_8 is the product of the coefficient of \mathcal{O}_6 and an entry of the mixing matrix. In the second case, $p \sim q$, the integration over p does not produce further singularities in u and the net result is 1/(1+u) from the insertion of \mathcal{O}_6 . The residue of this pole is determined by the coefficient of \mathcal{O}_6 times the value of the one-loop p-integral. Because $p \sim q$, the residue is non-polynomial in q. (It contains a logarithm of q^2 .)

To summarize, the singularity at u=-1 of the two-point function of two currents at leading order in the flavour expansion is described by two universal constants, one from the one-loop vertex subgraph and the other from the region $k \sim p \gg q$. They are associated with the operators \mathcal{O}_6 and \mathcal{O}_8 , respectively.

Let us draw an analogy with counterterms that arise in the ordinary renormalization process in dimensional regularization, for instance. A two-loop diagram, in general, has a double pole in ε . The double pole arises from large and ordered loop momenta and can be expressed recursively in one-loop subgraphs. The coefficient of the double pole is already determined by one-loop renormalization group functions. The single pole in ε is in general non-local in external momenta. The non-locality comes from the region where only one-loop momentum is large and the non-local contribution to the single pole is determined in terms of the UV divergence of a one-loop subgraph. The genuine two-loop contribution to the single pole (and two-loop anomalous dimension functions) arises from the region where both loop momenta are of the same order and large. The analogy with the discussion of the singularity at u=-1 is clear.

Two chains. The case of two chains is only slightly more involved. Consider as an example the two-chain vertex diagram in Fig. 6. Call the regularization parameter of the left chain u_1 and the other one u_2 . Let the loop momentum k_1 run through the 'inner' vertex subgraph and k_2 through the box subgraph. There are two maximal forests. (Others lead to vanishing scaleless integrals.) The first, \mathcal{F}_1 , consists of the inner vertex subgraph and the diagram itself, the second, \mathcal{F}_2 , of the box subgraph and the diagram itself. According to Eq. (3.10) the leading singularities are

$$\mathscr{F}_1: \frac{1}{1+u_1+u_2} \frac{1}{1+u_1} \to \frac{\ln(1+u)}{1+u} , \qquad (3.14)$$

$$\mathscr{F}_{2}:\frac{1}{1+u_{1}+u_{2}}\frac{1}{1+u_{1}+u_{2}} \to \frac{1}{(1+u)^{2}}.$$
(3.15)

Fig. 6. A two-chain vertex integral and the contributions to its UV renormalon singularity. The straight arrows indicate the contractions that lead to insertions of dimension-6 operators. The arrows to the right indicate contractions that correspond to logarithmic operator mixing among the dimension-6 operators.

The arrows indicate the resulting singularity of the Borel transform after integration over $u_{1,2}$ according to Eq. (3.8). The second forest, containing the box subgraph, results in a double pole, to be compared with the single pole at leading order in the flavour expansion (Fig. 4a). This translates into an enhancement of the large-order behaviour of perturbative coefficients by a factor of n, which was first noted in Vainshtein and Zakharov (1994). This enhancement can also be obtained by counting logarithms of loop momentum $\ln k^2$. It should also be taken into account that there are of the order of n ways to distribute n fermion loops over the two photon lines of the box subgraph. Viewed this way, the enhancement is combinatorial in origin.

Let us analyse again in more detail the relation between singular terms near u = -1 and loop momentum regions. A pictorial representation of this relation is shown in Fig. 6.

We begin with the forest \mathscr{F}_1 . When $k_1 \geqslant k_2$, the inner vertex can be contracted. Because it contains only the chain with parameter u_1 , the result is a singular factor $1/(1+u_1)$. Its residue can be described by an insertion of \mathcal{O}_6 with the coefficient already determined from the singularity of the one-loop vertex function at leading order in the flavour expansion. When $k_2 \geqslant q$, in addition to $k_1 \geqslant k_2$, one obtains a factor 1/(1+u), in addition to $1/(1+u_1)$ from the first contraction, because the contracted graph contains both u_i . The residue of this pole is proportional to the logarithmic mixing of \mathcal{O}_6 into itself. The result (3.14) then follows. Compared to leading order in the flavour expansion, there is an additional factor $\ln(1+u)$, which translates into a $\ln n$ in the large-order behaviour. The logarithm is due to (part of the) anomalous dimension of \mathcal{O}_6 . We can therefore identify (part of) $b^{[1]}$ in Eq. (3.7) with this anomalous dimension. When $k_2 \sim q$, there is no further

¹⁹ After summation of all diagrams, the anomalous dimension of \mathcal{O}_6 is found to vanish.

singular factor and we end up with $\ln(1+u)$ in the Borel transform. Using Eq. (2.9), this corresponds to a 1/n-suppression in large orders relative to leading order in the flavour expansion. It can be obtained from the order- α_s correction to the vertex function with one insertion of \mathcal{O}_6 . Hence (part of) $c_1^{[1]}$ follows from a first-order perturbative calculation. Finally, when $k_1 \sim k_2 \gg q$, the entire two-loop graph is contracted as indicated by the lowest arrow in Fig. 6. The result is a single singular factor 1/(1+u) and one obtains a new contribution to the coefficient function of \mathcal{O}_6 , which corrects the leading order coefficient function by an amount suppressed by $1/N_f$. This is a contribution to $K^{[1]}$ in Eq. (3.7).

Turning to \mathcal{F}_2 , the discussion can be essentially repeated. Note only that the box subgraph leads us to introduce two four-fermion operators

$$\mathcal{O}_1 = (\bar{\psi}\gamma_\mu\psi)(\bar{\psi}\gamma^\mu\psi) , \qquad (3.16)$$

$$\mathcal{O}_2 = (\bar{\psi}\gamma_\mu\gamma_5\psi)(\bar{\psi}\gamma^\mu\gamma_5\psi) \ . \tag{3.17}$$

Furthermore, one obtains an enhancement by a factor of n rather than $\ln n$ from mixing of $\mathcal{O}_{1,2}$ into \mathcal{O}_6 , because the box subgraph contains two chains so that $u(\text{box}) = u_1 + u_2$ in Eq. (3.10). This results in Eq. (3.15). Since in Eq. (3.7) we assumed that the large-order behaviour has only one component, we do not identify the contributions from \mathscr{F}_2 with the parameters of Eq. (3.7).

It is clear from this example how the interpretation of singularities extends to diagrams with any number of chains and that the combinatorial structure is identical to the one that arises in ordinary renormalization of Feynman integrals. As far as the singular point u=-1 is concerned, there can be an insertion of exactly one dimension-6 counterterm and then logarithmic operator mixing. An important point to note is that the region $k_1 \sim k_2 \sim \cdots \sim k_m \gg q$ in an *m*-chain contribution to the vertex function results only in a simple pole 1/(1+u) whose residue is not related to that of lower-order subgraphs. Hence it corrects the coefficient function of \mathcal{O}_6 at some order in the $1/N_f$ -expansion, but with a numerical coefficient of order unity otherwise. Beyond the flavour expansion, the coefficients of the dimension-6 operators must therefore be considered as non-perturbative constants in the sense that they receive unsuppressed contributions from classes of diagrams with any number of chains. The fact that the overall normalization K cannot be calculated has been emphasized in Grunberg (1993), Beneke (1993b) and Vainshtein and Zakharov (1994).

Consider now the second diagram in Fig. 4b. This diagram can be thought of as a chain inserted in one of the bubbles of a chain. It is a correction to the effective propagator (3.4) and in this sense 'universal'. This diagram is special for the following reason: up to now we have only considered the possibility that a forest of large-momentum subgraphs gives rise to a dimension-6 operator insertion from the largest loop momentum followed by logarithmic mixing among these operators. However, in general, it is possible that the smallest subgraph in a forest has a logarithmic ultraviolet divergence, which gives $1/u_1$, proportional to a dimension-4 counterterm. One can then pick up the d^4k/k^6 piece from the reduced diagram, in which the smallest subgraph is contracted, and obtain $1/((1+u)u_1)$ in total. In other words, the logarithmic mixing of dimension-4 operators is followed by one insertion of a dimension-6 operator. In individual graphs of the type shown in the left half of Fig. 4b, such contributions to the singularity at u = -1 exist. However, the Ward identity of QED implies that all such contributions cancel and we therefore ignored them. The only

non-cancelling renormalization parts of the electromagnetic vertex function reside in the photon vacuum polarization. They first appear in the second diagram of Fig. 4b.²⁰

Call the Borel parameter of the chain in the bubble u_3 and those of the chains that connect to the bubble $u_{1,2}$. The singularities from the two-loop/one-chain vacuum polarization have already been discussed in part. From $u_3 \to -1$, one obtains $1/((1+u)(1+u_3)^2)$, which after integration over the u_i results in $\ln(1+u)/(1+u)$. In the sum of all diagrams, this contribution is always cancelled (Beneke and Smirnov, 1996). But the vacuum polarization is also UV divergent and this results in a single pole $1/u_3$ for the two-loop vacuum polarization subdiagram with coefficient proportional to $\beta_1 = N_f/(4\pi)^2$, the two-loop coefficient of the QED β -function. After adding the diagram with the charge renormalization counterterm, the singularity structure is

$$\frac{K_{\text{vert}}^{[0]}}{1 + u_1 + u_2 + u_3} \frac{\beta_1}{u_3} - \frac{K_{\text{vert}}^{[0]}}{1 + u_1 + u_2} \left[\frac{\beta_1}{u_3} - \text{finite terms} \right], \tag{3.18}$$

where the second term comes from the counterterm and $K_{\text{vert}}^{[0]}$ is the residue of the simple pole in the one-chain vertex graph (Fig. 4a). Note that in the counterterm the first factor has no u_3 . This can be seen as follows: let k be the momentum of the two photon lines with indices $u_{1,2}$ that join to the vacuum polarization insertion. On dimensional grounds the vacuum polarization insertion is proportional to $(-\mu^2/k^2)^{u_3}$; this factor combines with the other two chain propagators to $u_1 + u_2 + u_3$. On the other hand the counterterm insertion has no momentum dependence and the two chain propagators combine with index $u_1 + u_2$ only. The UV divergence at $u_3 = 0$ cancels in the difference (3.18) and one obtains, after integration over the u_i ,

$$-\left(K_{\text{vert}}^{[0]}/(1+u)\right)\beta_1 \ln(1+u) \tag{3.19}$$

for the most singular term. It yields a $\ln n$ enhancement in the large-order behaviour relative to the leading order vertex in the flavour-expansion and gives another contribution to $b^{[1]}$ in Eq. (3.7). The finite terms in Eq. (3.18) are renormalization scheme dependent. If we assume that the subtractions do not themselves introduce factorial divergence – as is true in $\overline{\text{MS}}$ -like schemes – the subtraction dependent singular terms are $\ln(1+u)$, and hence are suppressed by one power of n relative to the leading order vertex in the flavour expansion. This scheme-dependence affects only $c_1^{[1]}$ of Eq. (3.7). The $\ln n$ -enhancement from inserting a chain into a chain has been noted in Zakharov (1992). This paper also demonstrates diagrammatically how these logarithms exponentiate to n^{β_1/β_0^2} , when one iterates the process of inserting chains into chains. We will see later how this exponentiation follows from renormalization group equations.

In addition to the leading singularity (3.19), one also obtains 1/(1 + u) with a residue that does not factorize into a one chain residue and an anomalous dimension (such as β_1). It is to be interpreted as a $1/N_f$ correction to the coefficient function of \mathcal{O}_6 . This correction was noted by Grunberg (1993) and Beneke and Zakharov (1993) and provided the first diagrammatic evidence that the over-all renormalization of renormalon divergence cannot be computed without resorting to the flavour expansion. Its value was calculated in Beneke (1995) and can also be inferred from Broadhurst (1993).

²⁰ For the following discussion we imply that the self-energy type contributions are added inside the vacuum polarization insertion in Fig. 4b.

To summarize: the parameter b in the asymptotic estimate of Eq. (3.1) follows from the anomalous dimension matrix of dimension-6 operators and the β -function. A rather straightforward extension of the above analysis leads to the conclusion that only one-loop anomalous dimensions and the two-loop β -function are required. Higher coefficients contribute to preasymptotic corrections parametrized by c_1 , etc. These pre-asymptotic corrections are also accessible through calculations involving a *finite* number of loops. In particular, in addition to two-loop anomalous dimensions and the three-loop β -function, the one-loop corrections to Green functions with one zero-momentum insertion of a dimension-6 operator are required. *Only* the normalization K cannot be computed in a finite number of loops. But its scheme-dependence is trivial and arises only through the counterterm for the simple fermion loop (C in Eq. (2.16)). All other scheme-dependence is 1/n-suppressed, see Section 3.4 for a further discussion of scheme dependence.

Finally, we mention that the leading large-n behaviour can also be found by counting logarithms of loop momentum. (Recall the remarks in Section 2.) The logarithms arise from the running coupling and logarithmically divergent loop integrals. For diagrams with two chains one has to take care of the correct argument of the coupling and the hierarchy of loop momenta. The contribution from the forest \mathcal{F}_2 is treated by this method in Vainshtein and Zakharov (1994).

3.2.2. QCD

There exists no complete analysis of non-abelian diagrams at the time of writing. The analysis of multi-chain diagrams in QED showed that higher-order corrections in $1/N_f$ do not modify the location of UV renormalon singularities, but only their 'strength', specified by b in Eq. (3.1). Not so in QCD, where one expects that higher-order contributions move the singularity from m/β_{0f} to m/β_0 after a partial resummation of the flavour expansion. As seen from Eq. (3.7) this shift should be visible in the flavour expansion as systematically enhanced corrections of the form

$$\left(\frac{\beta_0 - \beta_{0f}}{\beta_{0f}}\right)^k n^k \equiv \left(\frac{\delta\beta_0}{\beta_{0f}}\right)^k n^k \tag{3.20}$$

at order $1/N_f^k$. The goal of this section is to identify the new elements in the non-abelian theory that lead to precisely this factor for k = 1. The general pattern for arbitrary k should then be transparent also.

Consider again pair creation from an external abelian vector current and the first UV renormalon singularity at u = -1. The additional non-abelian diagrams are shown in Fig. 7a-e. In QCD gauge cancellations are more complicated than in QED and, in a general covariant gauge, the longitudinal piece in the chain propagator (3.2) has to be kept. It is convenient to perform the analysis in Landau gauge, $\xi = 0$. If one chooses another gauge, one encounters UV divergent subgraphs, which are not regulated by one of the regularization parameters u_i , because the longitudinal part of the chain propagator carries no u_i . It is then necessary to choose another intermediate regularization for these subgraphs. For a complete treatment, this is also necessary for fermion loops with three and four gluon legs.

According to Eq. (3.20) we should find contributions to the large-order behaviour which are enhanced by one power of n. Some of the contributions of this type are clearly not related to the β -function, for example the contribution from the box subgraph/four-fermion operator insertions to the diagram of Fig. 6. It is not difficult to keep these contributions apart from those relevant to

Fig. 7. Some non-abelian vertex diagrams (a-e) at next-to-leading order in the flavour expansion. The long-dashed circle denotes a ghost loop.

restoring the non-abelian β -function. Consider the non-abelian vertex subgraph γ of Fig. 7d. It is logarithmically UV divergent. When the loop momentum of γ is large compared to all other momenta, the subgraph can be contracted to a point. The two leading contributions in its UV behaviour correspond to a dimension-4 counterterm ($u_0(\gamma) = 0$ in Eq. (3.10)) and a dimension-6 counterterm ($u_0(\gamma) = -1$ in Eq. (3.10)). The second contribution, where one picks up the d^4k/k^6 term from the first loop, is of the same type as discussed for QED. The first contribution, however, has an obvious connection with the β -function and we follow only this type of contribution in this section.

The first coefficient of the β -function follows from the one-loop pole part of the charge renormalization constant

$$Z_g = Z_1 Z_3^{-1/2} Z_2^{-1} , (3.21)$$

where Z_2 is the quark wave function renormalization constant, Z_3 the gluon wave function renormalization constant, and Z_1 the renormalization constant for the quark-gluon vertex. Note that at the one-loop order a pole in $1/\varepsilon$ in dimensional regularization is in one-to-one correspondence with a pole of the form $1/u(\gamma)$ in a logarithmically UV divergent subgraph γ . In QED, $Z_1 = Z_2$ and the only non-cancelling logarithmically divergent subgraphs occur in the photon vacuum polarization. We have already seen that these subgraphs give rise to a logarithmically enhanced contribution to the large-order behaviour proportional to the second coefficient of the β -function. In QCD one has to keep track of all other logarithmically UV divergent subgraphs and their counterterms.

There is a potential difficulty in QCD, because the gluon self-energy is quadratically divergent by power counting. A quadratic divergence gives rise to a UV renormalon singularity at u = +1 on top of an IR renormalon singularity at the same position. Consider for example the tadpole diagram in Fig. 7c. It contains

$$\int \frac{\mathrm{d}^d k}{(k^2)^{1+u_1}} \,, \tag{3.22}$$

which is zero in dimensional regularization, but should be interpreted as a UV and IR renormalon pole at $u_1 = 1$ with opposite signs. A UV renormalon at u = 1 would complicate the discussion, because a singularity at u = -1 could in principle be obtained by inserting a dimension-2 counterterm first and then a dimension-8 operator. However, gauge invariance requires the gluon self-energy to have the tensor structure $g_{\mu\nu} - k_{\mu}k_{\nu}/k^2$ in the external gluon momentum k, while a non-cancelling quadratic divergence would have the tensor structure of the metric tensor $g_{\mu\nu}$. Consequently, the pole at u = 1 should be interpreted as purely infrared. Another way to say this is that there is no gauge-invariant dimension-2 operator in QCD that could serve as a counterterm.

Consider the diagrams of Fig. 7 explicitly. Fig. 7a is obtained by substituting one fermion loop by a ghost loop,

$$\beta_{0f} [\ln(-k^2/\mu^2) + C] \rightarrow -(N_c/48\pi) [\ln(-k^2/\mu^2) + C'],$$
 (3.23)

where N_c is the number of colours. The enhancement of Fig. 7a by a factor of n in the large-order behaviour is combinatorial: at order n+1 in perturbation theory the chain in the leading order diagram of Fig. 4 has n loops and there are n ways to replace one fermion loop by a ghost loop. In terms of the Borel transform, since one factor of n is equivalent to one factor 1/(1 + u), the ghost loop diagram results in

$$\frac{K_{\text{vert}}^{[0]}}{1+u} \left(-\frac{N_c}{48\pi\beta_{0f}}\right) \frac{1}{1+u} \,. \tag{3.24}$$

For the gluon loop (Fig. 7b) the same argument leads to a contribution

$$\frac{K_{\text{vert}}^{[0]}}{1+u} \left(-\frac{25N_c}{48\pi\beta_{0f}}\right) \frac{1}{1+u} \,. \tag{3.25}$$

The full contribution from the gluon loop is more involved, because the gluon loop itself consists of chains. This results in further singular terms at u = -1, but they are not related to the β -function. Turning to Fig. 7d, we pick up the logarithmic UV divergence of the vertex subgraph as discussed above. Together with the counterterm, the relevant singularity structure is

$$\frac{1}{u_2 + u_3} \left(\frac{1}{1 + u_1 + u_2 + u_3} - \frac{1}{1 + u_1} \right),\tag{3.26}$$

where u_1 is the parameter of the lower chain in Fig. 7d and $u_{2,3}$ are the parameters in the vertex subgraph. Integrating over the u_i one obtains 1/(1+u) as the leading singularity at u=-1. However, when using Eq. (3.5) for the diagram with three chains, we assumed three powers of α_s from the vertices while Fig. 7d has only two. To compensate for the factor $1/\alpha_s$, one has to take one derivative in u. The result, putting in the correct constants and taking into account that there is an identical contribution from a symmetric diagram, reads

$$\frac{K_{\text{vert}}^{[0]}}{1+u} \left(-\frac{3N_c}{8\pi\beta_{0f}}\right) \frac{1}{1+u} \,. \tag{3.27}$$

The factor $1/\beta_{0f}$ arises from the prefactor in Eq. (3.5). The tadpole Fig. 7c vanishes. The only logarithmically divergent subgraph of Fig. 7e is the fermion loop. However, since the fermion loop

itself produces no singularities in any u_i , this region can be considered as an order- α_s renormalization of the three-gluon vertex. Hence, for the present discussion, this diagram can be considered 1/n-suppressed relative to Fig. 7d. The Fig. 7f has to be reconsidered, because its colour factor in the non-abelian case is $C_F(C_F - N_c/2)$. The C_F^2 -part of the logarithmic UV divergence cancels with a self-energy insertion as in the abelian case. The non-abelian part contributes to Z_1/Z_2 in general. But in Landau gauge the vertex subgraph is in fact UV finite and Fig. 7f does not contribute to Z_1/Z_2 . Adding together the three non-vanishing contributions (3.24),(3.25) and (3.27), one obtains

$$\frac{K_{\text{vert}}^{[0]}}{1+u} \left(-\frac{11N_c}{12\pi\beta_{0f}}\right) \frac{1}{1+u} \tag{3.28}$$

or, since $\delta \beta_0 = -(11N_c)/(12\pi)$,

$$r_n \sim K_{\text{vert}}^{[0]} \beta_{0f}^n n! \left[\frac{\delta \beta_0}{\beta_{0f}} n \right]. \tag{3.29}$$

Comparison with Eq. (3.7) shows that this is exactly what is needed at sub-leading order in the flavour expansion to restore the non-abelian β -function.

As already mentioned, Eq. (3.28) represents only a fraction of all contributions to the singularity at u = -1 from the non-abelian diagrams. The ones not discussed should be associated with insertions of dimension-6 operators for some of the subgraphs of the diagrams and their interpretation parallels the QED case. A complete analysis of these contributions remains to be done.

Expanding Eq. (3.1) to yet higher order in $1/N_f$, one obtains terms of the form $(\delta\beta_0)^2$, $\delta\beta_0b^{[1]}$, $(b^{[1]})^2$ enhanced by n^2 , $n \ln n$ and $\ln^2 n$, respectively. The origin of these terms is roughly as follows: consider a forest of nested subgraphs $\gamma_1 \subset \gamma_2 \subset \Gamma$ of a three-loop diagram at next-to-next-to-leading order in the flavour expansion. Assume that $\gamma_{1,2}$ are both logarithmically UV divergent. Then Eq. (3.10) permits three contributions to the singularity at u = -1 from such a forest:

(i)
$$u_0(\gamma_1) = 0$$
, $u_0(\gamma_2) = 0$, $u_0(\Gamma) = 1$,

(ii)
$$u_0(\gamma_1) = 0$$
, $u_0(\gamma_2) = 1$, $u_0(\Gamma) = 1$, (3.30)

(iii)
$$u_0(\gamma_1) = 1$$
, $u_0(\gamma_2) = 1$, $u_0(\Gamma) = 1$.

The first line amounts to picking up the logarithmic UV divergences in the first two subgraphs. This is a contribution to the terms of the form $K_{\text{vert}}^{[0]}(\delta\beta_0)^2$. The third line amounts to picking up the d^4k/k^6 term in γ_1 . The subsequent two contractions can then be associated with logarithmic operator mixing among dimension-6 operators. This is a contribution to terms of the form $(b^{[1]})^2$. The second line represents the obvious intermediate case. This discussion has been crudely simplified in that we ignored again that four-fermion operators also lead to an enhancement by a factor of n. However, this enhancement occurs only once. The effect of the anomalous dimension of these operators is then $\ln n$ for every loop in the flavour expansion.

²¹ The required enhancement by n^2 is most easily seen in the contribution from two ghost loops in one chain. In this particular case it can be obtained again from a simple counting argument.

Despite the somewhat sketchy treatment of the QCD case, the general pattern that leads to the restoration of the non-abelian β_0 seems to be simple. It confirms the heuristic argument that β_0 has to appear, because this coefficient is tied to the leading ultraviolet logarithms.

It would be nice to recover the full QCD β_0 already from vacuum polarization subgraphs in order to preserve the association of renormalons with the running coupling at each vertex, which is suggested by abelian theories. This can indeed be done (Watson, 1997), at least at one loop, by a diagrammatic rearrangement (the 'pinch technique') that absorbs parts of the vertex graphs into an 'effective charge'. As far as large-order behaviour is concerned, one then has to demonstrate that after this rearrangement no contributions enhanced by a factor of n (and not related to dimension-6 insertions) are left over.

3.2.3. Renormalization group analysis

We have treated the diagrammatic approach at length in order to familiarize the reader with the idea that UV factorization can be applied to the problem of UV renormalons. Diagrammatically in the flavour expansion a recursive construction of operator insertions emerges, which is completely analogous to the recursive structure of renormalization in an expansion in the coupling, except that higher-dimension operators are implied in the case of renormalons. This paves the ground to introducing the renormalization group treatment, originally suggested by Parisi (1978) and exemplified in the scalar ϕ^4 -theory. The idea was worked out for QCD in Beneke et al. (1997a), on which this section is based.

The renormalization group equations are formulated most easily for ambiguities or, equivalently, imaginary parts of Borel-type integrals introduced in Section 2.1. In QCD UV renormalons lie on the negative Borel axis and do not lead to ambiguities. It is technically convenient to consider the integral

$$I[R](\alpha_s) = \int_{0+i\varepsilon}^{-t_c+i\varepsilon} dt \, e^{-t/\alpha_s} B[R](t), \quad -\frac{2}{\beta_0} > t_c > -\frac{1}{\beta_0} > 0 , \qquad (3.31)$$

given a series expansion R and its Borel transform as defined in Eq. (2.5). The integral is complex and its imaginary part is unambiguously related to the first UV renormalon singularity at $t = 1/\beta_0$ (u = -1) or large-order behaviour (compare Eqs. (2.7) and (2.10)).

The statement of factorization is that the imaginary part of I[R] can be represented as

$$\operatorname{Im} I[R](\alpha_{s}, p_{k}) = \frac{1}{\mu^{2}} \sum_{i} C_{i}(\alpha_{s}) R_{\ell_{i}}(\alpha_{s}, p_{k}) . \tag{3.32}$$

In this equation, \mathcal{O}_i denote dimension-6 operators and $R_{\mathcal{O}_i}$ the Green function from which R is derived with a single zero-momentum insertion of \mathcal{O}_i . $C_i(\alpha_s)$ are the coefficient functions, which are independent of any external momentum p_k of R and in fact independent of the quantity R. They play the same role as the universal renormalization constants in ordinary renormalization. The coefficient function being universal, the dependence of the UV renormalon divergence on the observable R is contained in the factors $R_{\mathcal{O}_i}$. These factors can be computed order by order in α_s by conventional methods. The dimension-6 operators may be thought of as an additional term,

$$\Delta \mathcal{L} = -(i/\mu^2) \sum_{i} C_i(\alpha_s) \mathcal{O}_i , \qquad (3.33)$$

in the QCD Lagrangian with coefficients such that for any R the imaginary part of I[R] is compensated by the additional contribution to R from $\Delta \mathcal{L}$. From the requirement that $\Delta \mathcal{L}$ be independent of the renormalization scale μ or from a comparison of the renormalization group equations satisfied by I[R] and $R_{\mathcal{C}_i}$ it can be derived that

$$\left[\left(\beta(\alpha_s)\frac{\mathrm{d}}{\mathrm{d}\alpha_s} - 1\right)\delta_{ij} - \frac{1}{2}\gamma_{ij}(\alpha_s)\right]C_j(\alpha_s) = 0, \qquad (3.34)$$

where $\gamma(\alpha_s)$ is the anomalous dimension matrix of the dimension-6 operators defined such that the renormalized operators satisfy

$$(\delta_{ij}\mu(\mathrm{d}/\mathrm{d}\mu) + \gamma_{ij})\mathcal{O}_j = 0. \tag{3.35}$$

The unusual '-1' in Eq. (3.34) originates from the factor $1/\mu^2$ in Eq. (3.32). The solution to the differential equation (3.34) can be written as

$$C_i(\alpha_s) = e^{-1/(\beta_0 \alpha_s)} \alpha_s^{-\beta_1/\beta_0^2} F(\alpha_s) E_i(\alpha_s) , \qquad (3.36)$$

where

$$F(\alpha_s) = \exp\left(\int_0^{\alpha_s} \mathrm{d}x \left[\frac{1}{\beta_0 x^2} - \frac{\beta_1}{\beta_0^2 x} - \frac{1}{\beta(x)} \right] \right)$$
(3.37)

has a regular series expansion in α_s and incorporates the effect of terms of higher order than β_1 in the β -function and

$$E_i(\alpha_s) = \exp\left(\int_{\alpha_0}^{\alpha_s} dx \frac{\gamma_{ij}^{\mathrm{T}}(x)}{2\beta(x)}\right) \hat{C}_j$$
 (3.38)

takes into account the anomalous dimension matrix. Thus, the coefficient functions are determined up to α_s -independent integration constants \hat{C}_i . Because the α_s -dependence in Eq. (3.31) translates into *n*-dependence of large-order behaviour, we deduce that this *n*-dependence is completely determined. Only overall normalization factors related to the integration constants do not follow from the renormalization group equation. However, these integration constants are process-independent numbers; they depend only on the Lagrangian that specifies the theory. It is in this precise sense that ultraviolet renormalon divergence is universal.

When Eq. (3.32), together with the solution for the coefficient functions, is translated into large-order behaviour and expanded formally in $1/N_f$, one can verify that it is consistent with the diagrammatic analysis. The unspecified integration constants are related to the over-all normalization of renormalon singularities. We have already seen that its calculation requires more input than renormalization group properties. Since in fact we concluded that it cannot be calculated at finite N_f , it follows that the renormalization group treatment already gives everything one can hope to obtain for UV renormalons without approximations.

To proceed we specify a basis of dimension-6 operators. In general, one is also interested in processes induced by external currents. For simplicity, we consider only vector and axial-vector

²² The lower limit α_0 in Eq. (3.38) is arbitrary. A change of α_0 can be compensated by adjusting the integration constants.

currents and we let them be flavour singlets. Thus, in expressions like $(\bar{\psi}M\psi)$, a sum over flavour, colour and spinor indices is implied, and M is a matrix in colour and spinor space, but unity in flavour space. The generalization to broken flavour symmetry will be indicated below. To account for the external currents, two (abelian) background fields v_{μ} and a_{μ} , which couple to the vector and axial-vector current, are introduced. Their fields strengths $F_{\mu\nu} = \partial_{\mu}v_{\nu} - \partial_{\nu}v_{\mu}$ and $H_{\mu\nu} = \partial_{\mu}a_{\nu} - \partial_{\nu}a_{\mu}$ satisfy $\partial_{\mu}F^{\mu\nu} = j_{\nu}^{\nu}$ and $\partial_{\mu}H^{\mu\nu} = j_{\mu}^{\nu}$. A basis of dimension-6 operators is then given by

$$\mathcal{O}_{1} = (\bar{\psi}\gamma_{\mu}\psi)(\bar{\psi}\gamma^{\mu}\psi), \qquad \mathcal{O}_{2} = (\bar{\psi}\gamma_{\mu}\gamma_{5}\psi)(\bar{\psi}\gamma^{\mu}\gamma_{5}\psi) ,$$

$$\mathcal{O}_{3} = (\bar{\psi}\gamma_{\mu}T^{A}\psi)(\bar{\psi}\gamma^{\mu}T^{A}\psi), \qquad \mathcal{O}_{4} = (\bar{\psi}\gamma_{\mu}\gamma_{5}T^{A}\psi)(\bar{\psi}\gamma^{\mu}\gamma_{5}T^{A}\psi) ,$$

$$\mathcal{O}_{5} = (1/g_{s})f_{ABC}G_{\mu\nu}^{A}G_{\rho}^{\nu B}G^{\rho\mu C} ,$$

$$\mathcal{O}_{6} = (1/g_{s}^{2})(\bar{\psi}\gamma_{\mu}\psi)\partial_{\nu}F^{\nu\mu}, \qquad \mathcal{O}_{7} = (1/g_{s}^{2})(\bar{\psi}\gamma_{\mu}\gamma_{5}\psi)\partial_{\nu}H^{\nu\mu} ,$$

$$\mathcal{O}_{8} = (1/g_{s}^{4})\partial_{\nu}F^{\nu\mu}\partial^{\rho}F_{\rho\mu}, \qquad \mathcal{O}_{9} = (1/g_{s}^{4})\partial_{\nu}H^{\nu\mu}\partial^{\rho}H_{\rho\mu} ,$$
(3.39)

where the overall factors $1/g_s^k$ have been inserted for convenience. We neglected gauge-variant operators and operators that vanish by the equations of motion. We also assume that all N_f quarks are massless. Chirality then allows us to omit four-fermion operators of scalar, pseudo-scalar or tensor type. Diagrammatically, they cannot be generated in massless QCD, because the number of Dirac matrices on any fermion line that connects to an external fermion in a four-point function is always odd. The coefficients C_i corresponding to these operators therefore vanish exactly.

The leading-order anomalous dimension matrix is easily obtained. The mixing of four-fermion operators was obtained in Shifman et al. (1979) and the mixing of \mathcal{O}_5 into itself can be inferred from Narison and Tarrach (1983) and Morozov (1984). Writing $\gamma = \gamma^{(1)} \alpha_s/(4\pi) + \cdots$ and

$$\gamma^{(1)} = \begin{pmatrix} A & 0 & B \\ 0 & \gamma_{55} & 0 \\ 0 & 0 & C \end{pmatrix},\tag{3.40}$$

the mixing of four-fermion operators is described by

$$A = \begin{pmatrix} 0 & 0 & \frac{8}{3} & 12 \\ 0 & 0 & \frac{44}{3} & 0 \\ 0 & \frac{6C_F}{N_c} & -\frac{9N_c^2 + 4}{3N_c} + \frac{8N_f}{3} & \frac{3(N_c^2 - 4)}{N_c} \\ \frac{6C_F}{N_c} & 0 & \frac{3(N_c^2 - 4)}{N_c} - \frac{4}{3N_c} & -3N_c \end{pmatrix},$$
(3.41)

with $C_F = (N_c^2 - 1)/(2N_c)$, N_c the number of colours. The non-zero entries of the 4 × 4 sub-matrices B,C are

$$B_{11} = B_{22} = 8(2N_c N_f + 1)/3 ,$$

$$B_{12} = B_{21} = 8/3 ,$$

$$B_{31} = B_{32} = B_{41} = B_{42} = 8C_f/3 ,$$

$$C_{11} = C_{22} = -2b ,$$

$$C_{33} = C_{44} = -4b ,$$

$$C_{13} = C_{24} = 8N_c N_f/3 .$$
(3.42)

The mixing of \mathcal{O}_5 into itself is given by $\gamma_{55} = -8(N_c - N_f)/3$. Note that due to a cancellation of different diagrams the entry γ_{53} vanishes. As a consequence \mathcal{O}_5 decouples from the mixing at leading order (Narison and Tarrach, 1983).

To solve Eq. (3.38) with $\gamma(\alpha_s)$ and $\beta(\alpha_s)$ evaluated at leading order, let $b=-4\pi\beta_0$, and let $2b\lambda_i$, $i=1,\ldots,4$, be the eigenvalues of A and $\lambda_5=\gamma_{55}/(2b)$. Let U be the matrix that diagonalizes A. Since the integration constants \hat{C}_i cannot be calculated and can be considered as non-perturbative, we do not keep track of factors multiplying these constants in the following, unless they are exactly zero. Thus, we only note that no element of U vanishes for values of N_f of interest. Since C is triangular, one obtains

$$E_{i}(\alpha_{s}) = \sum_{k=1}^{4} C_{ik}^{[1]} \alpha_{s}^{-\lambda_{k}}, \quad i = 1, \dots, 4,$$

$$E_{5}(\alpha_{s}) = C_{5}^{[1]} \alpha_{s}^{-\lambda_{5}},$$

$$E_{i}(\alpha_{s}) = C_{i}^{[2]} \alpha_{s} + \sum_{k=1}^{4} C_{ik}^{[1]} \alpha_{s}^{-\lambda_{k}}, \quad i = 6, 7,$$

$$E_{i}(\alpha_{s}) = C_{i}^{[2]} \alpha_{s} + C_{i}^{[3]} \alpha_{s}^{2} + \sum_{k=1}^{4} C_{ik}^{[1]} \alpha_{s}^{-\lambda_{k}}, \quad i = 8, 9$$

$$(3.43)$$

with α_s -independent non-vanishing constants $C^{[l]}$ that depend on the nine integration constants \hat{C}_i and the elements of $\gamma^{(1)}$. The exponents λ_k are reported in Table 1. At leading order it is consistent to set $F(\alpha_s) = 1$. This completes the evaluation of the coefficient functions in Eq. (3.36).

As an example, we consider the Adler function defined in Eq. (2.15). In addition to the coefficient functions we need the $R_{\mathcal{O}_i}$, the current-current correlation function with a single insertion of \mathcal{O}_i . Since we do not follow overall constants, it is sufficient to know that $R_{\mathcal{O}_i}(\alpha_s,q) \propto \alpha_s^0$, $i=1,\ldots,4$, $R_{\mathcal{O}_s}(\alpha_s,q) \propto \alpha_s$, $R_{\mathcal{O}_i}(\alpha_s,q) \propto \alpha_s^{-1}$, i=6,7, and $R_{\mathcal{O}_i}(\alpha_s,q) \propto \alpha_s^{-2}$ for i=8,9. Having determined the α_s -dependence of Eq. (3.32), we use Eqs. (2.7) and (2.10), and find

$$r_n^{n \to \infty} = \beta_0^n n! n^{\beta_1/\beta_0^2} \left[\sum_{i=1}^4 K_i n^{2+\lambda_i} + K_5 n^{-1+\lambda_5} + K_6 + K_8 n \right] (1 + O(1/n))$$
(3.44)

Numerical values of λ_i ($N_c = 3$)								
N_f	λ_1	λ_2	λ_3	λ_4				

Table 1

N_f	λ_1	λ_2	λ_3	λ_4	λ_5
3	0.379	0.126	- 0.332	- 0.753	0
4 5	0.487 0.630	0.140 0.155	-0.302 -0.275	-0.791 -0.843	4/25 8/23
6	0.817	0.172	-0.254	- 0.910	4/7

for the coefficient at order α_s^{n+1} . Because we consider vector currents, the operators $\mathcal{O}_{7,9}$ are not needed. The normalization constants K_i are undetermined. The leading asymptotic behaviour is

$$r_n \stackrel{n \to \infty}{=} K_1 \beta_0^n n! n^{2 + \beta_1/\beta_0^2 + \lambda_1} = K_1 \beta_0^n n! n^{\{1.59, 1.75, 1.97\}},$$
(3.45)

for $N_f = \{3,4,5\}$. Note that the leading-order result in the flavour expansion corresponds to the term K_8n in Eq. (3.44) because in the large- N_f limit K_1 is suppressed by one power of N_f compared to K₈. For the Adler function, UV renormalons dominate the large-order behaviour and hence Eq. (3.45) represents the strongest divergent behaviour at large n.

We assumed that the external vector current is flavour-symmetric. In reality, the current is $j_{\mu} = \bar{\psi} \gamma_{\mu} Q \psi$, with $Q_{ij} = \text{diag}(e_{u}, e_{d}, \dots)$ a matrix in flavour space and flavour indices are summed over. Since flavour symmetry is broken only by the external current (all quarks are still considered as massless), the 'QCD operators' \mathcal{O}_{1-5} remain unaltered. The basis of 'current operators' \mathcal{O}_{6-9} has to be modified to include the operators (tr Q) $\bar{\psi}\gamma^{\mu}\psi\partial_{\nu}F^{\nu\mu}$ and $\bar{\psi}\gamma^{\mu}Q\psi\partial_{\nu}F^{\nu\mu}$ instead of \mathcal{O}_{6} . This ensures that mixing of four-fermion operators into the current operators contributes proportionally to $\operatorname{tr} Q^2 = \sum_f e_f^2$ and $(\operatorname{tr} Q)^2 = (\sum_f e_f)^2$, as required by the existence of 'flavour non-singlet' and 'light-by-light scattering' terms. The matrices B and C in Eq. (3.40) change, but their pattern of non-zero entries does not. Thus, as we are not interested in over-all constants, Eq. (3.44) carries over to the present case.

Eq. (3.44) holds when the series is expressed in terms of the $\overline{\rm MS}$ renormalized coupling $\alpha_{\rm s}$. If a different coupling is employed that is related to the $\overline{\rm MS}$ coupling by a factorially divergent series, the coefficients r_n change accordingly and Eq. (3.44) may not be valid. We return to the problem of scheme dependence in Section 3.4.

It is interesting to note that sub-leading corrections to the asymptotic behaviour can be computed without introducing further 'non-perturbative' parameters in addition to the constants \hat{C}_i already present at leading order. As a rule, to obtain the coefficient of the $1/n^k$ correction, one needs the β -function coefficients $\beta_0, \dots, \beta_{k+1}$, the (k+1)th loop anomalous dimension matrix and the k-loop correction to Green functions with operator insertions. For simplicity, suppose there is only a single operator \mathcal{O} and $R_{\mathcal{O}} = 1 + e_1 \alpha_s + \cdots$ Then, using Eqs. (3.36)-(3.38), one finds

$$\operatorname{Im} I[R](\alpha_{s}, p_{k}) = \operatorname{const} \cdot e^{-1/(\beta_{0}\alpha_{s})} (-\beta_{0}\alpha_{s})^{-\beta_{1}/\beta_{0}^{2} + \gamma_{0}/(2\beta_{0})} (1 + s_{1}\alpha_{s} + \cdots), \qquad (3.46)$$

where

$$s_1 = e_1 + \frac{\gamma_1}{2\beta_0} - \frac{\gamma_0 \beta_1}{2\beta_0^2} - \frac{\beta_2}{\beta_0^2} + \frac{\beta_1^2}{\beta_0^3}. \tag{3.47}$$

The corresponding large-order behaviour is

$$r_n \stackrel{n \to \infty}{=} K \beta_0^n \Gamma \left(n + 1 + \frac{\beta_1}{\beta_0^2} - \frac{\gamma_0}{2\beta_0} \right) \left[1 + \left(-\frac{1}{\beta_0} \right) \frac{s_1}{n} + O\left(\frac{1}{n^2} \right) \right]. \tag{3.48}$$

The extension to higher terms in 1/n is straightforward.

The renormalization group treatment can in principle be extended to the next singularity in the Borel plane at u = -2. One has to consider single insertions of dimension-8 operators and double insertions of dimension-6 operators. In practice, this is probably already too complicated to be useful.

Note that the idea of compensating UV renormalons (to be precise, the imaginary part of the Borel integral due to UV renormalons) by adding higher-dimension operators has much in common with the idea of reducing the cut-off dependence of lattice actions by adding higher-dimension operators, known as Symanzik improvement (Symanzik, 1983). This analogy has been taken up by Bergère and David (1984). The fact that the normalization of UV renormalons cannot be calculated is reflected in the statement that the coefficients of higher-dimension operators in Symanzik-improved actions have to be tuned non-perturbatively in order that a certain power behaviour in the lattice spacing is eliminated completely.

3.3. Infrared renormalons

Infrared renormalons are more interesting than ultraviolet renormalons from the phenomenological point of view. Despite this fact, there has been less work on diagrammatic aspects beyond diagrams with a single chain. A general classification of IR renormalon singularities for an arbitrary Green function comparable to the classification of UV renormalons presented above is not known at this time. This is probably due to the fact that IR properties of Green functions depend crucially on external momentum configurations, while UV properties depend on external momenta trivially, through diagrams with counterterm insertions. The structure of UV renormalization is also simpler than IR factorization, which deals with collinear and soft divergences on a process-by-process basis. The same increase in complexity may be expected when dealing with IR renormalons. Nevertheless, this is an area where progress can be made and should be expected in the nearer future.

In the following we restrict ourselves to a qualitative discussion of diagrammatic aspects of IR renormalons. This discussion divides into off-shell and on-shell processes. More details on the connection of IR renormalons and non-perturbative power corrections can be found in Section 4 and many explicit cases will be reviewed in Section 5.

3.3.1. Off-shell processes

In QCD off-shell, Euclidian Green functions of external (electromagnetic or weak) currents are of interest. They are related to physical processes such as the total cross section in $e^+e^- \rightarrow$ hadrons or moments of deep inelastic scattering structure functions through dispersion relations.

In the flavour expansion the Borel transform of a diagram with chains is represented by the integral (3.8). We suppose that there are no power-like infrared divergences. Then for off-shell Green functions at euclidian momenta it follows from properties of analytic regularization that the Borel transform has IR renormalon singularities at non-negative integer u.²³ However, the structure of the singularity in terms of subgraphs is different from Eq. (3.10) as different notions of irreducibility apply to ultraviolet and infrared properties. The methods used in Beneke and Smirnov (1996) could be extended to this situation.

Consider the two-point function of two quark currents, defined in Eq. (2.14), with external momentum q. IR renormalons arise from regions of small loop momentum $k \ll q$, where the integrand becomes IR sensitive. For massless, off-shell Green functions, the IR sensitive points are those where a collection of internal lines has zero momentum. There has to be a connected path of large external momentum from one external vertex to the other. Hence, a general graph can be divided into a sum of contributions of the form shown in Fig. 8a: A 'hard' subgraph to which both external vertices connect and a 'soft' subgraph of small momentum lines, which connects to the hard subgraph through an arbitrary number of soft lines. In terms of the operator expansion (OPE), the soft subgraph corresponds to the matrix element of an operator and the hard part to the coefficient function. An analysis of the leading IR renormalon contribution $(t = -2/\beta_0)$ to the current–current correlation function based on factorization of hard and soft subgraphs can be found in Mueller (1985).

In Section 2.2 we considered the leading-order diagrams of Fig. 1 in the loop momentum region, where the soft part consisted of a single gluon line (or chain). The general classification would also allow a quark line or more than one line in the soft part. These parts are associated with condensates in the OPE containing quark fields. For the analysis of IR renormalons soft quark lines alone play no role, because they cannot be 'dressed' with bubbles, which is necessary in order to turn IR sensitivity in a skeleton diagram into a factorially divergent series expansion.

An immediate consequence of the factorization expressed by Fig. 8a is that in order for the diagram to contribute to an IR renormalon at $t = -m/\beta_0$, the soft part must connect to the hard part by not more than 2m gluon lines. This follows from the fact that each additional such line adds one hard propagator to the hard part, which counts as 1/q. On dimensional grounds this factor must be compensated by a power of one of the small momenta k_i . Such factors result in a suppression of the large-order behaviour which is related to integrals that generalize

$$\int_0^q \mathrm{d}k^2 \, k^{m-2} [\beta_0 \ln(k^2/q^2)]^n \sim (-2\beta_0/m)^n n! \ . \tag{3.49}$$

In general, the location of IR renormalons and the possible contributions to a singularity at a particular point follow from such IR *power* counting arguments.

The leading-order diagrams in the flavour expansion (Fig. 1) result in d^4k/k^2 for small k. This leads to a singularity at $t = -1/\beta_0$ for each diagram, which can be associated with the operator $A^A_\mu A^{\mu,A}$. Gauge invariance of the current-current two-point function requires that these leading contributions cancel in the sum of diagrams. After this cancellation the leading term is d^4k ,

²³ Recall that in the flavour expansion $u = -\beta_{0f}t$, where t is the Borel parameter. In QCD $u = -\beta_0 t$, so that in both cases, QED and QCD, IR renormalons are located at positive u.

associated with a singularity at $t=-2/\beta_0$ and the operator $G^A_{\mu\nu}G^{\mu\nu,A}$ as discussed in Section 2. Consider now the diagram with two chains shown in Fig. 9a. If both gluon momenta are small, power counting gives $\mathrm{d}^4k_1/k_1^2\mathrm{d}^4k_2/k_2^2$ which can contribute to the singularity at $t=-2/\beta_0$. This contribution must be associated with the $(A_\mu)^4$ term in the operator $G^A_{\mu\nu}G^{\mu\nu,A}$ and it is hence related to the leading order in the flavour expansion by gauge invariance. Except for this trivial contribution, the region when both gluon momenta are small contributes only to subleading renormalon singularities at $t>-2/\beta_0$. When one of the gluon lines is hard and only one is soft, a contribution to the order α_s correction of the coefficient function of $G^A_{\mu\nu}G^{\mu\nu,A}$ is obtained. Because one loses one power of α_s , this contribution is 1/n-suppressed in large orders relative to the leading order in the flavour expansion. We conclude that the leading IR renormalon at u=2 is determined by diagrams with only a single soft chain, up to contributions constrained by gauge invariance and up to a calculable multiplicative factor that follows from the coefficient function of $G^A_{\mu\nu}G^{\mu\nu,A}$. These diagrams are shown in Fig. 9b, where the shaded circle denotes an arbitrary collection of soft lines. Note the difference with the corresponding analysis for UV renormalon singularities, in which case Fig. 9a was found to be enhanced relative to the leading order in the flavour expansion rather than suppressed. The diagrams of Fig. 9b have been considered further in Zakharov (1992), Grunberg

Fig. 8. Infrared regions that give rise to infrared renormalons. (a) For a current-current two-point function at euclidian momentum. The external currents are shown as dashed lines. (b) For an event-shape variable in e^+e^- annihilation near the two-jet limit. Wavy lines represent collections of soft lines.

Fig. 9. Two diagrams at higher order in the flavour expansion.

(1993) and Beneke and Zakharov (1993). It was found that the residue of the IR renormalon singularity receives contributions from arbitrarily complicated graphs in the shaded circle and remains uncalculable (Grunberg, 1993; Beneke and Zakharov, 1993) despite the simpler overall diagram structure compared to the UV renormalon case. A graph-by-graph comparison of some contributions to the first IR and first UV renormalon is summarized in Table 2.

A complete characterization of IR renormalon singularities must account not only for powers of small momenta but also for logarithms of k/q. The soft subgraphs contains renormalization parts, when some soft momenta are larger than others: $k_1 \ll k_2$. These renormalization parts lead to logarithms whose coefficients are given by renormalization group functions and introduce the effect of higher order coefficients in the β -function and operator anomalous dimensions into the large-order behaviour. Technically, in the flavour expansion, this occurs in a way similar to the UV renormalon case. In particular, there is no difference between UV and IR renormalons as far as the mechanism that restores the non-abelian β -function coefficient β_0 is concerned (see Section 3.2.2).

Once factorization is established, the most elegant characterization of IR renormalon singularities follows from first identifying the 'operator content' of the soft subgraph and then from deriving an evolution (renormalization group) equation for it. Consider a physical quantity such as the Adler function (2.15) or its discontinuity and its series expansion $\sum r_n \alpha_s^{n+1}(Q)$ in α_s normalized at Q. The IR renormalon behaviour of the coefficients r_n leads to an ambiguity in the Borel integral with a certain scaling behaviour in Q. This scaling behaviour must be matched exactly by higher-dimension terms in the OPE. For simplicity, we assume that there is only one operator \emptyset of dimension d with anomalous dimension γ as defined in Eq. (3.35) and coefficient function $C(1,\alpha_s(Q)) = c_0 + c_1\alpha_s(Q) + \cdots$. The scaling behaviour is given by

$$\frac{1}{Q^{d}}C(Q^{2}/\mu^{2},\alpha_{s})\langle 0|\mathcal{O}|0\rangle(\mu) = \operatorname{const} e^{d/(2\beta_{0}\alpha_{s}(Q))}(-\beta_{0}\alpha_{s}(Q))^{d\beta_{1}/(2\beta_{0}^{2})} \\
\times F(\alpha_{s}(Q))^{d/2} \exp\left(-\int_{\alpha_{0}}^{\alpha_{s}(Q)} dx \frac{\gamma(x)}{2\beta(x)}\right) C(1,\alpha_{s}(Q)) , \tag{3.50}$$

where F is defined in Eq. (3.37). Using Eqs. (2.7) and (2.10), the large-order behaviour

$$r_n \stackrel{n \to \infty}{=} K \left(\frac{2\beta_0}{d}\right)^n \Gamma\left(n + 1 - \frac{\mathrm{d}\beta_1}{2\beta_0^2} + \frac{\gamma_0}{2\beta_0}\right) \left[1 + \left(-\frac{d}{2\beta_0}\right) \frac{s_1}{n} + O\left(\frac{1}{n^2}\right)\right]$$
(3.51)

Table 2 Comparison of contributions of various diagrams to the leading UV and IR renormalon behaviour. For the UV renormalon the displayed factor multiplies $\beta_0^n n!$, for the IR renormalon ($-\beta_0/2$)ⁿn!. In the case of Fig. 9b we refer to the diagram with a chain inserted into a chain analogous to Fig. 4b

Diagram	Fig. 1	Fig. 9a	Fig. 9b
UV IR	n 1	$\frac{n^2}{1/n^a}$	$n \ln n^a$ $\ln n$

^aIgnoring O(1) fixed by gauge invariance.

with

$$s_1 = \frac{c_1}{c_0} - \frac{\gamma_1}{2\beta_0} + \frac{\gamma_0\beta_1}{2\beta_0^2} + \frac{\mathrm{d}\beta_2}{2\beta_0^2} - \frac{\mathrm{d}\beta_1^2}{2\beta_0^3}$$
(3.52)

follows. Note the different signs of the anomalous dimension terms compared to Eq. (3.48). (Otherwise the first UV renormalon can formally be obtained from setting d = -2.) The global normalization K is not determined. This equation is valid provided the renormalization counterterms do not absorb factorial divergence into the definition of renormalized parameters (Mueller, 1985; Beneke, 1993b); see also Section 3.4.

For current-current correlation functions the leading IR renormalon corresponds to d=4 and $\mathcal{O}=\alpha_sG_{\mu\nu}^AG^{\mu\nu,A}$. Taking into account that for this operator $\gamma_0=0$ and $\gamma_1=2\beta_1$, one reproduces the leading asymptotic behaviour and the 1/n correction, obtained in Mueller (1985) and Beneke (1993b), respectively. The $1/n^2$ correction could be computed also, if the two-loop correction to the coefficient function of the gluon condensate were known.

An important point is that the unknown constant K is a universal property of the soft part in Fig. 8a, that is a property of the operator \mathcal{O} . Hence for correlation functions with different currents, which differ only in their hard part, the difference in the leading IR renormalon behaviour is calculable. We refer to this property as universality of the leading IR renormalon or $1/Q^4$ power correction. Note, however, that universality is more restricted for IR renormalons than for UV renormalons, because it refers to a specific class of processes, in the present case given by various current-current correlation functions. Let us also note that for certain operators K can be exactly zero. These are operators like $\bar{q}q$, which are protected from perturbative contributions to all orders in perturbation theory.

Our discussion has focused on the current-current correlation functions. The generalization to other off-shell quantities is straightforward.

3.3.2. On-shell processes

For on-shell, Minkowskian processes the classification of IR sensitive regions of a Feynman integral is more complicated than for off-shell quantities. As is well known, in addition to soft, zero-momentum lines, collinear configurations of massless lines ('jets') have to be considered. Furthermore, on-shell propagators do not give power suppression, even if the line momentum is of order q. As a consequence, soft subgraphs, which connect to on-shell propagators, cannot be parametrized by local operators. As an example, the infrared regions that contribute to power corrections to two-jet-like observables in e^+e^- annihilation are shown in Fig. 8b. Non-local operators that parametrize power corrections to a class of jet observables were first analysed in Korchemsky and Sterman (1995a).

It is characteristic of off-shell processes that IR renormalons occur only at positive integer u, which implies power corrections as powers of $1/Q^2$ and not powers of 1/Q, where Q is the 'hard' scale of the process. For on-shell quantities the generic situation leads to IR renormalons at positive half-integers and integers and a series of power corrections in 1/Q. To illustrate this point, we consider a simpler case than Fig. 8b, a system with one heavy quark. More precisely, we consider the mass shift $\delta m = m - m_{\overline{\rm MS}}(m_{\overline{\rm MS}})$, the difference between the pole mass and the $\overline{\rm MS}$ mass of a heavy quark. This is in fact the quantity where IR renormalons leading to linear suppression in the hard scale, here m, have been found first (Beneke and Braun 1994; Bigi et al., 1994b).

Fig. 10. Infrared regions that contribute to the first IR renormalon in the mass shift δm .

It is a trivial consequence of IR power counting to see that the IR contribution to the mass shift is suppressed only linearly in m. The one-loop contribution to the heavy quark self-energy $\Sigma(p^2)$ evaluated at $p^2 = m^2$ is

$$\Sigma(m^2) \propto m \int \frac{\mathrm{d}^4 k}{k^2 (2p \cdot k + k^2)} \sim \int \mathrm{d}k \ . \tag{3.53}$$

When the one-loop diagram is dressed with vacuum polarization ('bubble') insertions one obtains $(-2\beta_0)^n n! \alpha_s^{n+1}$ in large orders, i.e. an IR renormalon singularity at u=1/2. The IR sensitive regions in an arbitrary diagram are shown in Fig. 10. The important difference to Fig. 8a is that one obtains a contribution to the singularity at u=1/2 for an arbitrary number of gluon couplings to the heavy quark line, because the heavy quark propagators are nearly on-shell. The IR renormalon singularity cannot be associated with a *local* operator as in the case of off-shell correlation functions. The situation is still simple, though. As far as the leading IR renormalon is concerned, the numerator of the heavy quark propagator can be approximated by mp + m, where p = mv is the heavy quark momentum and $v^2 = 1$. Hence, using also the on-shell condition, gluons couple only through the combination $v \cdot A$. In a temporal axial gauge with $v \cdot A = 0$, they decouple and the leading IR renormalon can be seen to correspond to an operator bilinear in the quark field with fields at non-coincident positions. In a general gauge a phase factor

$$Pe^{ig\int_C ds v \cdot A(s)}$$
(3.54)

accounts for the non-vanishing temporal soft gluon couplings (Bigi et al., 1994b) and makes the non-local operator gauge-invariant.

In high-energy processes involving massless quarks there are in addition collinear-sensitive regions such as 'J' in Fig. 8b. However, it seems that power corrections from hard-collinear regions (energy ω much larger than transverse momentum k_{\perp}) are always suppressed by powers of Q^2 rather than Q. There is no proof to all orders of this statement yet, but the following heuristic argument may illustrate the point: let p be the momentum of a fast on-shell particle, $p \sim Q$, after emission of a hard-collinear on-shell particle with $\omega \sim Q$, $k_{\perp} \ll Q$, where k_{\perp} is the transverse momentum relative to p. Then the propagator

$$\frac{1}{(p+k)^2} = \frac{1}{p(\omega - \sqrt{\omega^2 + k_\perp^2})}$$
(3.55)

is expanded in $k_{\perp}^2/\omega^2 \sim k_{\perp}^2/Q^2$ and Q enters only quadratically. Since the same is true of the hard-collinear phase space, it may be argued that the transverse momentum, and hence Q, always enters quadratically as long as energies are large.

As a consequence, if 1/Q power corrections exist and if one is interested only in those, the diagram of Fig. 8b can be somewhat simplified. The jet parts J can be replaced by Wilson line operators to which soft gluons couple through a phase factor. In general, the leading-order eikonal approximation may not be sufficient and the first-order correction to it must be kept. However, many hadronic event shape observables, which are particularly interesting with respect to 1/Q power corrections, have a linear suppression of soft regions built into their definitions. For such observables, the analysis simplifies further, since the conventional eikonal approximation can be used. Systematic investigations of power corrections to such quantities beyond one gluon emission have been started in Korchemsky et al. (1997) and Dokshitzer et al. (1998a).²⁴ We will return to this topic in Section 5.3.2 in connection with the phenomenology of power corrections to hadronic event shape variables.

3.4. Renormalization scheme dependence

The answer to the following question is overdue: Since the perturbative coefficients can be altered arbitrarily by changing the renormalization convention, which convention has been implicit in the derivation of large-order behaviour? The short answer is that a renormalization prescription must be used in which the subtraction constants are not factorially divergent. This ensures that bare and renormalized parameters are related by convergent series (although every coefficient of the series diverges when the the cut-off is removed) and that no factorial divergence is 'hidden' in the formal definition of the renormalized parameters. Such schemes have been called regular in Beneke (1993b).

Before addressing scheme transformations in general, let us consider the issue of subtractions in the flavour expansion. Suppose R is a renormalization scheme-invariant quantity, which depends only on the strong coupling, for example the Adler function (2.15). We calculate its Borel transform in leading order in the flavour expansion in four dimensions by inserting *renormalized* fermion loops (2.16) into a gluon line. Since by assumption the quantity is scheme-invariant, no further subtractions, except for C in Eq. (2.16) are needed and the calculation in four dimensions is justified. The result has the form

$$B[R](u) = \left(\frac{Q^2}{\mu^2} e^C\right)^{-u} F(u) . \tag{3.56}$$

The function F is scheme and scale independent, but the Borel transform is not, because it is defined as a Borel transform with respect to the scheme and scale-dependent coupling α_s . The prefactor in Eq. (3.56) can be combined with the exponent in the (formal) Borel integral

$$\int_0^\infty dt \exp\left(-t\left(\frac{1}{\alpha_s} - \beta_{0f} \left[\ln\frac{Q^2}{\mu^2} + C\right]\right)\right) F(u)$$
(3.57)

such that the exponent is manifestly scheme and scale invariant at leading order in the flavour expansion. The definition of the Borel transform can be modified in such a way as to preserve

 $^{^{24}}$ A detailed analysis of (the cancellation of) Λ/m power corrections at two loops for inclusive heavy quark decay can be found in Sinkovics et al. (1998).

manifest scale and scheme independence beyond the leading order of the flavour expansion (Beneke, 1993a; Grunberg, 1993), but the definition in terms of perturbative coefficients becomes complicated.

Suppose now that R is not in itself physical, but requires additional subtractions beyond the renormalization of the fermion loops in the chain. For example, R may be the gluon/photon vacuum polarization or the quark mass shift discussed in Section 3.3. In this case the result of the calculation takes the form

$$B\lceil R\rceil(u) = ((Q^2/\mu^2)e^C)^{-u}F(u) - S(u), \tag{3.58}$$

where F(u) has a pole at u=0. This pole is cancelled by the scheme-dependent but momentumindependent subtraction function S(u), which is arbitrary otherwise. UV and IR power counting relates the UV and IR renormalon poles of F(u) to the behaviour of loop diagrams at large and small momentum. In order that these relations remain valid, the function S(u) must not introduce singularities in u other than at u=0. At this leading order in the flavour expansion, the subtraction function can be expressed in terms of renormalization group functions (Espriu et al., 1982; Palanques-Mestre and Pascual, 1984; Beneke and Braun, 1994), the β -function in the case of the vacuum polarization, and the anomalous dimension of the quark mass in the case of the mass shift. The requirement that S(u) be analytic except at u=0 results in the requirement that the renormalization group functions have *convergent* series expansions in α_s , or at least they should not diverge as fast as factorials. This is indeed true, at least to leading order in the flavour expansion, for the $\overline{\rm MS}$ definition of the coupling and the quark mass, but it is obviously not true for 'physical' definitions of the coupling, because the perturbative expansions of physical quantities do have renormalons. Of course, once the large-order behaviour of two physical quantities expressed as series in a coupling, defined in a regular scheme, is known, the two physical quantities can always be related directly to each other, and the large-order behaviour of this relation can be found.

Once S(u) is specified at leading order in the flavour expansion, it appears as a counterterm in higher orders, for example as a vacuum polarization insertion in the second diagram of Fig. 4b. In this case $S(u) - \beta_1/u = \sum_{k=0} s_k u^k$ appears as 'finite terms' in Eq. (3.18) and contributes to the singularity at u = 1 as

$$(K_{\text{vert}}^{[0]}/(1+u_1+u_2))s_k u_3^k \to s_k (1+u)^k \ln(1+u) \ . \tag{3.59}$$

Since s_k is proportional to the β_{k+2} in the large- N_f limit, it follows that the scheme-dependent β -function coefficient β_{k+2} (k>0) enters as a $1/n^{k+1}$ correction to the large-order behaviour, provided S(u) is analytic in the complex plane with the origin removed. This is in accordance with the general results (3.47), (3.48) and (3.51), (3.52). We emphasize that these general results are valid only in regular renormalization schemes. It is reasonable to conjecture (and true to leading order in the flavour expansion) that the $\overline{\rm MS}$ scheme is regular, but since the $\overline{\rm MS}$ scheme is defined only order by order in α_s or $1/N_f$, there is no proof of this conjecture. Above and below when we state(d) that a certain large-order behaviour is valid in the $\overline{\rm MS}$ scheme, it is (has been) always tacitly assumed that the $\overline{\rm MS}$ anomalous dimensions are convergent series in α_s or, at least, do not diverge as fast as factorials. In this context it is interesting to note that the series expansion of the β -function up to the highest order known today (van Ritbergen et al., 1997) is indeed much better behaved than physical quantities, which are expected to have divergent series expansions.

The transformation properties of the large-order behaviour under changes of the series expansion parameter α_s are as follows: suppose $R = \sum_{n=0}^{\infty} r_n \alpha_s^{n+1}$, with the large-order behaviour²⁵

$$r_n = K \left(\frac{1}{S}\right)^n \Gamma(n+1+b) \left[1 + S \frac{c_1}{n+b} + \cdots\right]$$
 (3.60)

and suppose that α_s is related to $\bar{\alpha}_s$, the coupling in the new scheme, by

$$\alpha_{\rm s} = \bar{\alpha}_{\rm s} + \delta_1 \bar{\alpha}_{\rm s}^2 + \delta_2 \bar{\alpha}_{\rm s}^3 + \cdots \tag{3.61}$$

Then the parameters of the expression analogous to Eq. (3.60) in the new scheme are given by

$$\bar{K} = K e^{\delta_1 S} \,, \tag{3.62}$$

$$\bar{S} = S, \tag{3.63}$$

$$\bar{b} = b, \tag{3.64}$$

$$\bar{c}_1 = c_1 - S(\delta_1^2 - \delta_2) - b\delta_1 \ . \tag{3.65}$$

For these relations to be valid one can allow that the couplings are related by divergent series, provided the divergence is slower than for the r_n . The easiest way to obtain these transformation properties is to examine the transformation of the ambiguity of the Borel integral or the variant (3.31). Recall that b and c_1 are calculable, but K is not. However, the scheme dependence of the normalization is known and involves only the relation of the couplings at one loop. This is analogous to the transformation property of the QCD scale parameter Λ .

The case, where the scheme is fixed, but the renormalization scale of α_s is changed, is covered as a special case of Eq. (3.61). With $\bar{\alpha}_s = \alpha_s(\mu')$ and $\delta_1 = -\beta_0 \ln(\mu'^2/\mu^2)$, this leads to a trivial scale dependence of K,

$$K(\mu') = (\mu'^2/\mu^2)^{-\beta_0 S} K(\mu) . \tag{3.66}$$

For UV renormalons in QCD $(-\beta_0 S)$ is a negative integer and the overall normalization decreases when the renormalization scale is increased (Beneke and Zakharov, 1992). For IR renormalons it is exactly opposite.

The transformation properties can be generalized to the case, where Eq. (3.61) is allowed to be arbitrary. In this case, the large-order behaviour of R may end up being dominated by the large-order behaviour of Eq. (3.61). From the point of view of analysing power corrections (IR and UV behaviour) to R via renormalons, expressing R through a non-regular coupling seems unnatural, since the coupling parameter 'imports' power corrections not related to the physical process R itself.

As in the case of low orders in perturbation theory (Stevenson, 1981), one can find certain scheme independent combinations of the parameters that characterize the large-order behaviour (Beneke, 1993b). Restricting attention to physical quantities that depend on only one scale ('effective charges'), these parameters can be read off from the large-order behaviour of the effective charge

²⁵ The subsequent equations are valid not only for the dominant large-order behaviour but also for subleading components from the second UV or IR renormalon, etc. Keeping b in the denominator of the 1/n correction term in Eq. (3.60) proves convenient, when one goes to yet higher order in 1/n.

 β -functions just as in low orders of perturbation theory (Grunberg, 1980). One finds that S, b and

$$K_{\rm eff} = \beta_0 K e^{-r_1 S},$$
 (3.67)

$$c_{1\text{eff}} = c_1 - ((b+2)/S) + br_1 + S(r_1^2 - r_2) + \beta_1/\beta_0$$
(3.68)

are scheme and scale independent, provided the relation (3.61) does not diverge too fast.

One may also wonder about the situation when a quark has intermediate mass $m \gg \Lambda$ but $m \ll Q$, where Q is the scale of the hard process. A physical β -function would continuously interpolate from the $N_f + 1$ to the N_f flavour theory. In massless subtraction schemes one may ask whether $\beta_0^{[N_f+1]}$ or $\beta_0^{[N_f]}$ determines the factorial growth of perturbative coefficients. The answer depends on whether one considers UV or IR renormalons. For UV renormalons, $\beta_0^{[N_f+1]}$ is relevant. For IR renormalons, the typical loop momentum falls below m beyond a certain order, in which case the massive quark effectively decouples. In large orders the perturbative coefficients become close to those of the N_f flavour theory even though Q is much larger than m, provided the coupling constants in the $N_f + 1$ and N_f flavour theory are matched as usual. The decoupling of intermediate mass quarks has been studied in Ball et al. (1995a).

3.5. Calculating 'bubble' diagrams

Many of the applications reviewed in Section 5 are based on the analysis of diagrams with a single chain of fermion loops. In this section we summarize various methods to represent or calculate this class of diagrams and the relations between these methods.

We begin with some definitions. We consider observables R and subtract the tree contribution. The radiative corrections take the form $\sum_{n=0}^{\infty} r_n \alpha_s^{n+1}$. We assume that R is gauge-invariant and does not involve external gluon legs at tree level, so that the first-order correction r_0 comes from diagrams with a single gluon line. The coefficients r_n are polynomials in N_f :

$$r_n = r_{n0} + r_{n1}N_f + \cdots + r_{nn}N_f^n . (3.69)$$

The set of fermion loop diagrams ('bubble diagrams') is gauge-invariant and gives the coefficient r_{nn} with the largest power of N_f , the number of light flavours. In the following we do not consider the other terms in Eq. (3.69).

In general, the first-order correction to R may be the sum of a one-loop virtual and a one-gluon real emission contribution. The fermion bubble corrections are (Fig. 11): Fermion loops inserted into the virtual gluon line [cut (a)] or fermion loops inserted into the 'real' gluon line, which can be either part of the final state [cut (b)] or split into a fermion pair ('cut bubble') [cut (c)]. In case (c), the gluon is not real anymore. In case (b) the fermion loops are scaleless integrals, which vanish in dimensional regularization. The virtual corrections of type (a) can be represented as

$$R_{\text{virt}} = \int dk^2 F_{\text{virt}}(k,Q) \frac{1}{k^2} \frac{\alpha_s}{1 + \Pi(k^2)} = \int dk^2 F_{\text{virt}}(k,Q) \frac{\alpha_s(k \exp[C/2])}{k^2} , \qquad (3.70)$$

where $\Pi(k^2)$ is given by Eq. (2.16), k is the momentum of the gluon line, and Q stands collectively for external momenta. The fermion loop insertions are summed to all orders into $1/(1 + \Pi(k^2))$. The

Fig. 11. The three different types of cuts relevant for bubble graphs, here for $e^+e^- \rightarrow$ hadrons. The cuts may be weighted to give an event shape variable.

real corrections (c) can be represented as

$$R_{\text{real}} = \int dk^2 F_{\text{real}}(k, Q) \frac{1}{k^2} \frac{\beta_{0f} \alpha_s^2}{|1 + \Pi(k^2)|^2} , \qquad (3.71)$$

where the virtuality of the gluon line, k^2 , is now the invariant mass of the fermion pair into which the gluon splits. In writing Eq. (3.71) we have separated the two-particle phase space over $k_{1,2}$ for the cut bubble by introducing a factor $d^4k \, \delta^{(4)}(k-k_1-k_2)$. Note that all dependence on α_s in Eqs. (3.70) and (3.71) is either explicit or in $\Pi(k^2)$. If R requires subtractions in addition to those for the fermion loops, the above integrals have divergences. Even if R is finite after coupling renormalization, the integrals are ill-defined, because the Landau pole lies in the integration domain. However, their perturbative expansions are defined (but divergent). The integral (3.71), understood as an expansion in α_s , does not include the first-order correction with no gluon splitting, as seen from the fact that its expansion starts at order α_s^2 . It turns out that in the *summed* expression (3.71) – appropriately defined – the first-order real correction is contained as an 'end-point' contribution of order $1/\alpha_s$ from the lower limit $k^2 = 0$ and that (3.71) gives the correct result for (b) and (c) together.

3.5.1. The Borel transform method

The Borel transform $B[R](u) = \sum_{n} r_n/n! (-\beta_{0f})^{-n} u^n$ can be used as a generating function for the perturbative coefficients:

$$r_n = (-\beta_{0f})^n (\mathrm{d}^n/\mathrm{d}u^n) B[R](u)_{|_{u=0}}. \tag{3.72}$$

The Borel transform of bubble graphs is obtained using the relations

$$B\left[\frac{\alpha_s}{1+\Pi(k^2)}\right] = \left(-\frac{k^2}{\mu^2}e^C\right)^{-u},\tag{3.73}$$

$$B\left[\frac{\beta_{0f} \alpha_s^2}{|1 + \Pi(k^2)|}\right] = -\frac{\sin(\pi u)}{\pi} \left(-\frac{k^2}{\mu^2} e^C\right)^{-u}, \tag{3.74}$$

on Eqs. (3.70) and (3.71) to obtain $B[R_{\text{virt}}](u)$ and $B[R_{\text{real}}](u)$. The integrals for $B[R_{\text{virt}}](u)$ then look like those that appear in evaluating the lowest-order correction r_0 , except that the gluon propagator is raised to the power 1 + u (Beneke, 1993a). However, the integral over k^2 obtained for $B[R_{\text{real}}](u)$ does not converge in the vicinity of u = 0 and cannot be used in Eq. (3.72). Constructing the analytic continuation of the integral in the usual way by integrating by parts and defining $\xi = -k^2/\mu^2 \, \mathrm{e}^C$, we obtain

$$B[R_{\text{virt}}](u) = \int_0^\infty \frac{\mathrm{d}\xi}{\xi} \xi^{-u} F_{\text{virt}}(\xi, Q/\mu) , \qquad (3.75)$$

$$B[R_{\text{real}}](u) = -\frac{\sin(\pi u)}{\pi u} \int_0^{\xi_{\text{max}}} d\xi \, \xi^{-u} \frac{d}{d\xi} F_{\text{real}}(\xi, Q/\mu) , \qquad (3.76)$$

with a kinematic upper limit ξ_{max} . The virtual and real corrections have infrared divergences separately. These result in singularities at u=0, which cancel in the sum of virtual and real corrections. With this pole subtracted $B[R_{\text{real}}](u)$ approaches a constant at u=0 and hence gives rise to a contribution to r_0 , see Eq. (3.72). It can be shown that this contribution is exactly the order α_s contribution from real gluon emission despite the fact that this contribution belongs to the cuts (b) in Fig. 11 while Eq. (3.71) followed from the cuts (c).

The resolution to the paradox lies in the unconventional IR regularization implied in calculating the Borel transforms (Beneke and Braun 1995b). If we keep dimensional regularization, the cuts (b) vanish, except for the one with no fermion loop. However, we also have to take into account the counterterms for the fermion loops that do not lead to vanishing scaleless integrals. The Borel transform of the one-gluon emission together with the counterterm contributions is proportional to $\exp(-u/\varepsilon)$, which should be set to zero in the limit $\varepsilon \to 0$. Thus the one-gluon emission contribution disappears together with all other contributions of type (b). It reappears as part of (c) in Eq. (3.76).

If R requires ultraviolet renormalization in addition to coupling constant renormalization, Eq. (3.75) has to be amended by a subtraction function as discussed in Section 3.4. The calculation of the subtraction function is described in detail in Espriu et al. (1982), Palanques-Mestre and Pascual (1984), Beneke and Braun (1994) and Ball et al. (1995a). If R needs infrared subtractions and receives only virtual corrections, the procedure is essentially identical. The case when R requires IR subtractions and receives real and virtual corrections has not been worked out in detail so far.

3.5.2. The dispersive method

The bubble diagrams can also be calculated by using the dispersion relation

$$\frac{1}{1 + \Pi(k^2)} = \frac{1}{\pi} \int_0^\infty d\lambda^2 \frac{1}{k^2 - \lambda^2} \frac{\text{Im } \Pi(\lambda^2)}{|1 + \Pi(\lambda^2)|^2} + \int_{-\infty}^\infty d\lambda^2 \frac{1}{k^2 - \lambda^2} \frac{\lambda_L^2}{(-\beta_{0f}\alpha_s)} \delta(\lambda^2 - \lambda_L^2)$$
(3.77)

in Eq. (3.70) (Beneke and Braun, 1995a). Here

$$\lambda_{\rm L}^2 = -\mu^2 \exp[-1/(-\beta_{0f}\alpha_{\rm s}) - C] \tag{3.78}$$

is the position of the Landau pole. This leads to a very intuitive characterization of IR renormalon singularities (Beneke et al., 1994; Beneke and Braun, 1995a; Ball et al., 1995a; Dokshitzer et al., 1996). Note that, since Im $\Pi(\lambda^2) = \pi \beta_{0f} \alpha_s$, the first term on the right-hand side has the same

 α_s dependence as the real term (3.71). Moreover, the integral over k left after inserting Eq. (3.77) in Eq. (3.70),

$$r_{0,\text{virt}}(\lambda^2, Q) = \int dk^2 F_{\text{virt}}(k, Q) \frac{1}{k^2 - \lambda^2},$$
 (3.79)

coincides with the first-order virtual correction calculated with a massive gluon.²⁶ Because the α_s dependence for virtual and real corrections is the same after application of the dispersive representation (3.77), the Borel transform can be represented in the particularly simple form (Beneke and Braun 1995a; Ball et al., 1995a)

$$B[R](u) = -\frac{\sin(\pi u)}{\pi u} \int_0^\infty d\xi \, \xi^{-u} \frac{d}{d\xi} T(\xi, Q/\mu) , \qquad (3.80)$$

$$T(\xi, Q/\mu) = r_{0,\text{virt}}(\xi, Q/\mu) + F_{\text{real}}(\xi, Q/\mu) \theta(\xi_{\text{max}} - \xi) , \qquad (3.81)$$

where we set $\xi = \lambda^2/\mu^2 e^C$ in the virtual contribution. If the observable R is sufficiently inclusive, one finds that

$$F_{\text{real}}(\xi, Q/\mu) = r_{0,\text{real}}(\xi, Q/\mu) , \qquad (3.82)$$

where $r_{0,\text{real}}$ denotes the correction from emission of a virtual gluon with mass λ . That is, the set of bubble diagrams can be evaluated by taking an integral over the first-order virtual and real correction evaluated with a finite gluon mass. 'Sufficiently inclusive' means that the cuts (c) in Fig. 11 are not weighted. Total cross sections and total decay widths are sufficiently inclusive, but event shape observables in e^+e^- annihilation are not (Nason and Seymour, 1995; Beneke and Braun, 1995b). It follows from Eqs. (3.72) and (3.80) that the coefficients r_n can be computed in terms of logarithmic moments of the function $T(\xi, Q/\mu)$.

The series given by the bubble graphs are divergent because of IR and UV renormalons. One may still *define* the sum of the series by defining the Borel integral (2.6) as a principal value or in the upper/lower complex plane. Let $a_s = -\beta_0 \alpha_s$ and $u = -\beta_0 t^{27}$ Then

$$R \equiv \int_{0}^{\infty} dt \, e^{-t/\alpha_{s}} B[R](t)$$

$$= \int_{0}^{\infty} d\xi \, \Phi(\xi) \frac{d}{d\xi} T(\xi, Q/\mu) + \left[T(\xi_{L} - i\varepsilon, Q/\mu) - T(0, Q/\mu) \right], \qquad (3.83)$$

where the *effective coupling* Φ is given by

$$\Phi(\xi) = -\frac{1}{\pi} \arctan \left[\frac{a_s \pi}{1 + a_s \ln(\xi)} \right] - \theta(-\xi_L - \xi)$$
(3.84)

²⁶ Since we assumed that the observable is gauge-invariant and does not involve the three-gluon coupling in the order α_s correction, this identification is meaningful. Because of this the present method is often called the 'massive gluon' method. In general, the identification holds only for virtual corrections.

²⁷ For the set of bubble graphs $\beta_0 = \beta_{0f} = N_f T/(3\pi)$. In order that a_s be positive for positive α_s , we formally consider negative N_f . In practical applications of the following equation one usually departs from the literal evaluation of fermion bubble graphs and uses the full QCD β_0 . Since it is negative, a_s is then positive.

and $\xi_L = -\exp(-1/a_s)$ is related to the position of the Landau pole, cf. Eq. (3.78). The derivation of Eqs. (3.83) and (3.84) requires some care and can be found in Beneke and Braun (1995a) and Ball et al. (1995a).²⁸ Despite the θ -function the effective coupling is continuous at $\xi = -\xi_L$ and approaches a finite value as $\xi \to 0$.

The attractiveness of the dispersive method results from the fact that renormalon properties follow directly from the distribution function $T(\xi)$ (we omit the second argument for brevity) without the integration over ξ having to be done. R, defined by Eq. (3.83), has an imaginary part due to the term $T(\xi_L - i\varepsilon)$. This imaginary part persists as $\varepsilon \to 0$, because $\xi_L < 0$ and $T(\xi)$ has a cut for $\xi < 0$. The imaginary part of the Borel integral is directly related to renormalon singularities, cf. Eqs. (2.8) and (2.10) in Section 2.1. Because $\xi_L = -\exp(1/a_s) \ll 1$, one can expand

$$T(\xi) = \sum_{k,l} c_{kl} (\sqrt{\xi})^k \ln^l \xi , \qquad (3.85)$$

where we anticipated that the expansion goes in powers of $\sqrt{\xi}$ and logarithms of ξ . Since only the imaginary part for negative ξ is related to IR renormalons, it follows that IR renormalon singularities are characterized by *non-analytic* terms in the small- ξ expansion of the distribution T (Beneke et al., 1994). Taking into account the value of ξ_L , the following correspondences are found between non-analytic terms in ξ , renormalon singularities and power corrections (n, m non-negative integer):

$$\xi^n \ln^{m+1} \xi \leftrightarrow \frac{1}{(n-u)^m} \leftrightarrow \left(\frac{\Lambda^2}{Q^2}\right)^n \ln^m(\Lambda^2/Q^2) , \qquad (3.86)$$

$$\xi^{1/2+n} \ln^m \xi \leftrightarrow \frac{1}{(1/2+n-u)^m} \leftrightarrow \left(\frac{\Lambda^2}{Q^2}\right)^{1/2+n} \ln^m (\Lambda^2/Q^2) \ .$$
 (3.87)

These relations provide a direct implementation of the correspondence between perturbative infrared behaviour and power corrections.

It is clear that analytic terms in Eq. (3.85) are not related to IR renormalons, because analytic terms arise from large and small momenta.²⁹ Note, however, that analytic terms in $T(\xi_L - i\varepsilon)$ in Eq. (3.83) are important for the real part of Eq. (3.83) to coincide with the principal value of the Borel integral. Although the relevance of the principal value is far from obvious, the term $T(\xi_L - i\varepsilon) - T(0)$, which is exponentially small in α_s ('non-perturbative'), should still be kept for the following reason. One would like the sum of the bubble diagrams to equal roughly the sum of the

²⁸ The representation (3.83) and (3.84) of bubble graphs has been derived in a slightly different way by Dokshitzer et al. (1996). There, the effective coupling Φ is called $\alpha_{\rm eff}$ and the distribution function T 'characteristic function', denoted by \mathscr{F} . Dokshitzer et al. (1996) do not include the Landau pole contribution in the dispersion relation (3.77), because they have in mind a physical coupling rather than the $\overline{\rm MS}$ coupling. As a consequence the term $T(\xi_{\rm L}-i\epsilon,Q/\mu)-T(0,Q/\mu)$ is absent from their result. This difference is irrelevant for the study of power corrections induced by IR renormalons, because one needs to know only the function $T(\xi)$ for this purpose, and not the Borel integral. As shown in Ball et al. (1995a) leaving out the Landau pole contribution in Eq. (3.77) implies a redefinition of the strong coupling, which differs from the standard one by Λ^2/Q^2 power corrections *not* related to renormalons and infrared properties. The possible implications of such additional power corrections are also discussed in Grunberg (1997) and Akhoury and Zakharov (1997a).

²⁹ For large k the propagator $1/(k^2 - \lambda^2)$ can be Taylor-expanded and gives rise to (only) analytic terms in λ .

perturbative series truncated at its minimal term. There are cases (Ball et al., 1995a) for which the real part of $T(\xi_L - i\varepsilon) - T(0)$ is parametrically larger in Q^2 than the minimal term. In these cases, Eq. (3.83) without the Landau pole contribution comes nowhere close to the sum of the perturbative expansion truncated at its minimal term. There may of course be non-perturbative corrections parametrically larger than the minimal term. However, without any positive evidence for them, one would like to avoid introducing them by hand.

If one takes a_s negative, ambiguities in the Borel integral arise from ultraviolet renormalons. In this case one finds a correspondence between UV renormalon singularities and non-analytic terms in the expansion of the distribution function $T(\xi)$ at $large \xi$.

If R requires renormalization beyond coupling renormalization, this manifests itself as $T(\xi) \sim \ln \xi$ at large ξ . Then the integral over ξ in Eq. (3.83) does not converge. The renormalized R includes subtractions, after which the integral becomes convergent. The modifications of Eqs. (3.80) and (3.83) relevant to quantities requiring additional renormalization can be found in Ball et al. (1995a). The subtraction function analogous to S(u) in Eq. (3.58) can in fact be determined entirely from the asymptotic behaviour of the first-order virtual corrections in the limit of large gluon mass. In the $\overline{\text{MS}}$ scheme, the subtractions do not introduce factorial divergence. As a consequence the non-analytic terms in the small- ξ expansion of $T(\xi)$ remain unaffected.³⁰

3.5.3. The loop momentum distribution function

The fact that for Euclidian quantities renormalons can be characterized in terms of the loop momentum distribution function $F_{\text{virt}}(k^2/Q^2)$ of Eq. (3.70) in a transparent way has been emphasized by Neubert (1995b). We have already exploited in Section 2.2 the fact that the small and large momentum expansion of $F_{\text{virt}}(k^2/Q^2)$ suffices for this purpose. In addition to this, the loop momentum distribution function provides an easily visualized answer to the question of which momentum scales contribute most to a given perturbative coefficient.

From this perspective, the summation of bubble graphs can be considered as the extension of Brodsky-Lepage-Mackenzie scale-setting (Brodsky et al., 1983) envisaged in Lepage and Mackenzie (1993). Thus extended, the BLM scale O^* is given by

$$r_0 \alpha_s(Q^*) = \text{Eq. (3.83)}$$
 (3.88)

Note that the BLM scale is small compared to Q if the cumulative effect of higher-order perturbative corrections is large. But a small BLM scale need not be indicative of a large intrinsic perturbative uncertainty, as renormalon ambiguities can still be small.

For minkowskian quantities a loop momentum distribution function that generalizes Eq. (3.70) does not exist (Neubert, 1995c) and the distribution function $T(\xi,Q/\mu)$ is more useful. For Euclidian quantities the relation between the loop momentum distribution function and the distribution function $T(\xi,Q/\mu)$ is given by Ball et al. (1995b) and Neubert (1995c)

$$T(\xi,1) = \int_0^\infty ds \frac{s}{s+\xi} F_{\text{virt}}(s) , \qquad (3.89)$$

 $[\]overline{MS}$ subtractions for infrared divergences, one cancels a $\ln \xi$ term in the small- ξ expansion of the distribution T of the corresponding hard scattering coefficient, but all other non-analytic terms remain unmodified.

where $T(\xi,1) = r_{0,\text{virt}}(\xi)$ is only from virtual corrections. In turn it follows from Eq. (3.75), that the loop momentum distribution function can be obtained from the Borel transform by an inverse Mellin transformation.

4. Renormalons and non-perturbative effects

In the previous section we have emphasised on the diagrammatic analysis of renormalon divergence. In QCD, IR renormalons are taken as an indication that a perturbative treatment is not complete and that further terms in a power expansion in Λ/Q , where Λ is the QCD scale and Q is a 'hard' scale, should be added. The perturbative expansion itself is ambiguous to the accuracy of such terms unless it is given a definite summation prescription. In this section we address the question in what sense IR renormalons are related to non-perturbative, power-like corrections and how perturbative and non-perturbative contributions combine to an unambiguous result. In order to examine non-perturbative corrections, one has to resort to a solvable model. In Section 4.1 we consider the non-linear O(N) σ -model in the 1/N expansion as a toy model. After general remarks regarding QCD, we consider explicitly the matching of IR contributions to twist-2 coefficient functions in deep-inelastic scattering and UV contributions to the matrix elements of twist-4 operators.

4.1. The $O(N)\sigma$ -model

The Euclidian action of the non-linear O(N) σ -model is given by

$$S = \frac{1}{2} \int d^d x \, \partial_\mu \sigma^a \partial_\mu \sigma^a \,, \tag{4.1}$$

where $d=2-\varepsilon$ and the fields are subject to the constraint $\sigma^a\sigma^a=N/g$. The index 'a' is summed from 1 to N. The 'length' of the σ field is chosen such that a 1/N expansion can be obtained. Solving the constraint locally for σ^N , an interacting theory for the remaining N-1 components is obtained, which can be treated perturbatively in g. Perturbation theory is rather complicated in this theory, because the σ field is dimensionless and the Lagrangian contains an infinite number of interaction vertices after elimination of σ^N . In perturbation theory the fields σ^a , $a=1,\ldots,N-1$, are massless and the perturbative expansion is plagued by severe IR divergences. Despite this fact, O(N) invariant Green functions are IR finite (Elitzur, 1983; David, 1981) and a sensible perturbation expansion is obtained for them.

The non-linear $O(N)\sigma$ -model can be solved non-perturbatively (in g) in an expansion in 1/N (Bardeen et al., 1976). The 1/N expansion follows from introducing a Lagrange multiplier field $\alpha(x)$, which makes the generating functional

$$Z[J] = \int \mathscr{D}[\sigma] \mathscr{D}[\alpha] \exp\left(-S[\sigma,\alpha] + \int d^d x J^a(x) \sigma^a(x)\right), \tag{4.2}$$

with

$$S[\sigma,\alpha] = \frac{1}{2} \int d^d x \left\{ \partial_\mu \sigma^a \partial_\mu \sigma^a + \frac{\alpha}{\sqrt{N}} \left(\sigma^a \sigma^a - \frac{N}{g} \right) \right\}$$
 (4.3)

quadratic in the σ field. One then integrates over σ and performs a saddle point expansion of the α integral. There is a non-trivial saddle point at

$$\bar{\alpha}_0 = \sqrt{N} \left(g_0 \mu^{\varepsilon} \Gamma\left(\frac{\varepsilon}{2}\right) (4\pi)^{(\varepsilon - 2)/2} \right)^{2/\varepsilon} , \tag{4.4}$$

where g_0 denotes the bare coupling and μ is the renormalization scale of dimensional regularization. Defining the renormalized coupling $g(\mu)$ by $g_0^{-1} = Zg^{-1}$ with

$$Z = 1 + g(\mu)\Gamma\left(\frac{\varepsilon}{2}\right)(4\pi)^{(\varepsilon-2)/2} , \qquad (4.5)$$

the saddle point approaches

$$\bar{\alpha} \equiv \sqrt{N}m^2 = \sqrt{N}\mu^2 e^{-4\pi/g(\mu)} \tag{4.6}$$

as $\varepsilon \to 0$. As a consequence the σ field acquires a mass m, which is non-perturbative in g. Furthermore, at leading order in the 1/N expansion,

$$\beta(g) = \mu^2 \partial g / \partial \mu^2 = \beta_0 g^2, \quad \beta_0 = -1/4\pi$$
 (4.7)

is exact and the model is asymptotically free. The Feynman diagrams of the 1/N expansion are constructed from the σ propagator $\delta^{ab}/(p^2+m^2)$, the propagator for $\alpha-\bar{\alpha}$,

$$D_{\alpha}(p) = 4\pi \sqrt{p^2(p^2 + 4m^2)} \left[\ln \frac{\sqrt{p^2 + 4m^2} + \sqrt{p^2}}{\sqrt{p^2 + 4m^2} - \sqrt{p^2}} \right]^{-1}, \tag{4.8}$$

and the $\sigma^2 \alpha$ vertex δ^{ab}/\sqrt{N} . By definition bubble graphs of σ fields are already summed into the α propagator and are to be omitted.

The non-linear O(N) σ -model has often been used as a toy field theory, because it has some interesting features in common with QCD. It has only massless particles in perturbation theory, but exhibits dynamical mass generation non-perturbatively and a mass gap in the spectrum. It is asymptotically free, as is QCD, and m is the analogue of the QCD scale Λ . In the following we consider the structure of the short-distance/operator product expansion (OPE) of Euclidian correlation functions in the σ -model as a toy model for the OPE in QCD. The σ -model has been analysed from this perspective in the papers (David, 1982, 1984; Novikov et al., 1984, 1985; Terent'ev, 1987; Beneke et al., 1998), on which this section is based.

Because the σ field is dimensionless, there exist an infinite number of operators of any given dimension that can appear in the OPE. In leading order of the 1/N expansion, the matrix elements factorize and, using the constraint $\sigma^a \sigma^a = N/g$, the number of independent matrix elements is greatly reduced. In the following it will be sufficient to consider the (vacuum) matrix elements of the operators

$$\mathcal{O}_0 = 1, \quad \mathcal{O}_2 = g \partial_\mu \sigma^a \partial_\mu \sigma^a, \quad \mathcal{O}_4 = g^2 \partial_\mu \sigma^a \partial_\nu \sigma^b \partial_\nu \sigma^b$$

$$\tag{4.9}$$

to illustrate the point. Note that the equations of motion yield

$$\alpha = -(g/\sqrt{N})\partial_{\mu}\sigma^{a}\partial_{\mu}\sigma^{a} , \qquad (4.10)$$

so that $\langle \mathcal{O}_2 \rangle = -m^2$ at leading order in 1/N. Because of factorization one has $\langle \mathcal{O}_4 \rangle = m^4$ at this order.

One can consider as examples the OPE of the amputated two-point function $\Gamma(p)$ of the σ field and of the two-point function of the α field. Because of Eq. (4.10) the second quantity can also be interpreted as the two-point correlation function of the scale invariant current $j=(-g)/\sqrt{N}\,\partial_{\mu}\sigma^{a}\partial_{\mu}\sigma^{a}$. Introducing a factorization scale μ satisfying $m\ll\mu\ll p$, the OPE of $\Gamma(p)$ reads

$$\Gamma(p) = \sum_{n} C_n^{\Gamma}(p^2, \mu) \langle \mathcal{O}_n \rangle (\mu, m) = p^2 + m^2 + \mathcal{O}(1/N)$$

$$\tag{4.11}$$

and realizes an expansion in m^2/p^2 . From the second equality one deduces $C_0^{\Gamma} = p^2$ and $C_2^{\Gamma} = -1$. All other coefficient functions vanish in leading order in 1/N. The OPE of the current-current correlation function reads

$$S(p^{2},m) \equiv i \int d^{d}x \, e^{ipx} \langle 0|T(j(x)j(0))|0\rangle = \sum_{n} C^{S}(p^{2},\mu) \langle \mathcal{O}_{n} \rangle (\mu,m)$$
$$= (2\pi)^{2} \delta^{(2)}(p) \langle \alpha \rangle^{2} + D_{\alpha}(p) + O(1/N) . \tag{4.12}$$

In the following we drop the disconnected term proportional to $\langle \alpha \rangle^2$. At leading order in 1/N, the expansion

$$\frac{1}{4\pi} \frac{D_{\alpha}(p)}{p^2} = \hat{g}(p) + \frac{m^2}{p^2} (2\hat{g}(p) - 2\hat{g}(p)^2) + \frac{m^4}{p^4} (-2\hat{g}(p) - \hat{g}(p)^2 + 4\hat{g}(p)^3) + \cdots$$
 (4.13)

follows from Eq. (4.8). (We introduced $\hat{g}(\mu) \equiv -\beta_0 g(\mu) = 1/\ln(\mu^2/m^2)$.) Each power correction is multiplied by a finite series in g(p). At leading order in 1/N there are no renormalons and there is no factorization scale dependence. The power corrections in m^2/p^2 follow from the factorizable part of matrix elements of σ fields (Novikov et al., 1984). Note that the truncated expansion in m^2/p^2 and $\hat{g}(p)$ has a Landau pole at $p^2 = m^2$ due to the IR behaviour of $\hat{g}(p)$. The correct analyticity properties of $S(p^2,m)$ are restored only after the OPE (the expansion in m^2/p^2) is summed.

To see the interplay of IR renormalons and operator matrix elements, one has to go to the first subleading order in 1/N. The relevant Feynman diagrams in the 1/N expansion are shown in Fig. 12. At this order one has to specify a factorization prescription in the OPE. If one uses dimensional regularization (David, 1982, 1984) one is led to the usual situation that the coefficient functions have IR renormalons and to the problem how the corresponding ambiguities are cancelled. One can also use an explicit factorization scale in loop momentum integrals (Novikov et al., 1984, 1985). In this case the coefficient functions contain only integrations over loop momenta $k > \mu$ and therefore have no IR renormalon divergence. The IR renormalon divergence appears as a perturbative contribution to the vacuum expectation values, if one attempts to separate such a perturbative part from the whole.

It is somewhat easier to begin with cut-off factorization, since it suffices to calculate the operator matrix elements. The leading non-factorizable contributions to the matrix elements of \mathcal{O}_2 and \mathcal{O}_4 are shown in Fig. 12e and f, respectively. The OPE of the self-energy diagram, Fig. 12b, is trivially given by the first correction to $\langle \mathcal{O}_2 \rangle$. The non-factorizable contribution to $\langle \mathcal{O}_4 \rangle$ appears as

Fig. 12. (a,b) σ -self-energy diagrams at order 1/N. (c, d) Connected contributions to the α propagator at order 1/N. (e) Non-factorizable contribution to the vacuum expectation value of $\mathcal{O}_2 \propto \alpha$. (f) Non-factorizable contribution to the vacuum expectation value of $\mathcal{O}_4 \propto \alpha^2$. The solid lines represent the σ propagator, the wavy lines the leading order α propagator (4.8).

part of Fig. 12a, c and d, when the α line is soft and the σ lines are hard. The contribution to the vacuum expectation value of the operator α^2 (which is proportional to \mathcal{O}_4) from Fig. 12f is given by

$$\langle \alpha^2 \rangle (\mu, m) = \int_{p^2 < \mu^2} \frac{\mathrm{d}^2 p}{(2\pi)^2} D_\alpha(p) . \tag{4.14}$$

Note that the restriction $p^2 < \mu^2$ defines the otherwise singular operator product α^2 . The integral can be evaluated (Novikov et al., 1984) with the result

$$\langle \alpha^2 \rangle (\mu, m) = m^4 [\text{Ei}(\ln A) + \text{Ei}(-\ln A) - \ln \ln A - \ln(-\ln A) - 2\gamma_E],$$
 (4.15)

where $\gamma_E = 0.5772...$ is Euler's constant, Ei $(-x) = -\int_x^{\infty} dt \, e^{-t}/t$ the exponential integral function and

$$A = \left(\sqrt{1 + \frac{\mu^2}{4m^2}} + \sqrt{\frac{\mu^2}{4m^2}}\right)^4. \tag{4.16}$$

Note that $F(x) = \text{Ei}(-x) - \ln x$ has an essential singularity at x = 0 but no discontinuity. By assumption $\mu \gg m$, hence $\ln A \to 2/\hat{g}(\mu) \gg 1$. To expand Eq. (4.15) in this limit, up to terms that vanish as $\mu \to \infty$, one needs the asymptotic expansion of F(x) at large x. For positive argument the asymptotic expansion is

$$F(x) = -\ln x + e^{-x} \sum_{n=0}^{\infty} (-1)^{n+1} \frac{n!}{x^{n+1}}.$$
 (4.17)

If the divergent series is understood as its Borel sum, the right-hand side equals F. For negative, real argument, one obtains the asymptotic expansion

$$F(-x) = e^x \left[\sum_{n=0}^{\infty} \frac{n!}{x^{n+1}} - e^{-x} (\ln x \mp i\pi) \right].$$
 (4.18)

Note the 'ambiguous' imaginary part in the exponentially small term. The interpretation of Eq. (4.18) is as follows (compare the discussion at the end of Section 2.1): the upper (lower) sign is to be taken, if the (non-Borel-summable!) divergent series is interpreted as the Borel integral in the upper (lower) complex plane. With this interpretation, Eq. (4.18) is *exact* and unambiguous. Inserting these expansions, the condensate is given by

$$\langle \alpha^{2} \rangle (\mu, m) = \mu^{4} \sum_{n=0}^{\infty} \left(\frac{\hat{g}(\mu)}{2} \right)^{n+1} n! + 2\hat{g}(\mu) \mu^{2} m^{2}$$

$$+ m^{4} \left[-2 \ln \frac{2}{\hat{g}(\mu)} \pm i\pi - 2\gamma_{E} - 4\hat{g}(\mu) + \frac{\hat{g}(\mu)^{2}}{2} \right] + O\left(\frac{m^{2}}{\mu^{2}}\right).$$

$$(4.19)$$

The expansion for large μ has quartic and quadratic terms in μ , parametrically larger than the 'natural magnitude' of the condensate of order m^4 . The power terms in μ arise from the quartic and quadratic divergence of the Feynman integral (4.14), i.e. from loop momentum $p \sim \mu$. The μ dependence cancels with the μ -dependence of the coefficient functions in the OPE. In particular, the μ^4 -term cancels with the coefficient function of the unit operator. The important point to note is that the condensate is unambiguous, but separating the 'perturbative part' of order μ^4 is not, since the asymptotic expansion for $\mu/m \gg 1$ leads to divergent, non-sign-alternating series expansions, which require a summation prescription. The 'non-perturbative part' of order m^4 depends on this prescription (via \pm i π in Eq. (4.19)). In a purely perturbative calculation, one would only obtain the divergent series expansion. The infrared renormalon ambiguity of this expansion would lead us to correctly infer the existence of a non-perturbative power correction of order m^4 . However, it does not allow us to say much about the magnitude of the power correction which is determined by other terms, such as $\ln(2/\hat{g})$ in Eq. (4.19).

In dimensional regularization power dependence on the factorization scale μ is absent and IR renormalon divergence is part of the coefficient function. If the power terms in μ in Eq. (4.19) are deleted, it seems that the remainder has a twofold ambiguity. This should be taken as an indication that the definition of a renormalized condensate in dimensional regularization requires some care, because the summation prescription for the coefficient functions depends on it.³² This point has been studied in detail by David (1982, 1984).

 $^{^{31}}$ At first sight there seems to be a problem with the argument, because of the term proportional to $\mu^2 m^2$. However, this is a pure cut-off term, which cancels in physical quantities when the condensates are combined with coefficient functions. In dimensional regularization such terms are absent.

³² The fact that coefficient functions depend on the definition of the condensates is of course true in any factorization scheme. However, in some schemes the subtleties in handling divergent series expansions may be avoided.

Consider as in Eq. (4.14) the condensate of α^2 , but defined in dimensional regularization instead of a momentum cut-off:

$$\langle \alpha^2 \rangle (\mu, m) = \mu^{\varepsilon} \int \frac{\mathrm{d}^d p}{(2\pi)^d} D_{\alpha}(p, d) = \frac{m^2/(4\pi)}{\Gamma(1 - \varepsilon/2)} \left(\frac{m^2}{4\pi\mu^2}\right)^{-\varepsilon} \int_0^{\infty} d\left(\frac{p^2}{m^2}\right) \left(\frac{p^2}{m^2}\right)^{-\varepsilon} D_{\alpha}(p, d) . \tag{4.20}$$

Since the integral contains no scale other than m, it must be proportional to m^4 . $D_{\alpha}(p,d)$ denotes the α propagator (4.8) before the limit $\varepsilon \to 0$ is taken. However, for the following short-cut of the detailed analysis of David (1982, 1984) it is sufficient to set d=2 in the α propagator. From the treatment of the integral in cut-off regularization we learn that we should focus on the UV behaviour of the integral. Hence expanding (cf. Eq. (4.13))

$$D_{\alpha}(p) = 4\pi m^2 u \sum_{k,l} \frac{c_{kl}}{u^k \ln^l u}$$
(4.21)

with $u = p^2/m^2$, we obtain

$$\langle \alpha^2 \rangle (\mu, m) = \frac{m^4}{\Gamma(1 - \varepsilon/2)} \left(\frac{m^2}{4\pi\mu^2}\right)^{-\varepsilon} \sum_{k,l} c_{kl} \int_{u_0}^{\infty} du \frac{u^{1-\varepsilon-k}}{\ln^l u} , \qquad (4.22)$$

with an (arbitrary and irrelevant) IR cut-off $u_0 > 1$. Now write

$$\frac{1}{\ln^{l} u} = \int_{0}^{\infty} dv \, v^{l-1} u^{v} \,. \tag{4.23}$$

The *u*-integration leads to UV poles of the form $1/(-2 + \varepsilon + k + v)$. Keeping only those,

$$\langle \alpha^2 \rangle (\mu, m) \sim \frac{m^4}{\Gamma(1 - \varepsilon/2)} \left(\frac{m^2}{4\pi\mu^2}\right)^{-\varepsilon} \sum_{k,l} c_{kl} \int_0^\infty dv \, \frac{v^{l-1}}{-2 + \varepsilon + k + v} \tag{4.24}$$

follows. To define the v-integral it is necessary to take complex ε . (We also take $Re(\varepsilon) > 0$, because the σ -model is super-renormalizable in d < 2.) For k = 2, and only for k = 2, one obtains a pole in ε which can be subtracted as usual. This pole arises from a logarithmically UV divergent integral. The terms with k = 0 (k = 1) correspond to the quartically (quadratically) divergent terms in Eq. (4.20). For these terms the limit $\varepsilon \to 0$ is finite, but depends on whether it is taken from the upper or the lower complex plane, because of the pole at $v = 2 - \varepsilon - k$ in Eq. (4.24). The difference between the two definitions of the dimensionally renormalized condensate is

$$\left[\lim_{\varepsilon \to +i0} - \lim_{\varepsilon \to -i0}\right] \langle \alpha^2 \rangle (\mu, m) = 2\pi i \, m^4 \sum_{k=0}^{1} \sum_{l=1} c_{kl} (2-k)^{l-1} . \tag{4.25}$$

From Eq. (4.13) only $c_{01} = 1$, $c_{11} = -c_{12} = 2$ are non-zero for k < 2 and the result is

$$\left[\lim_{\varepsilon \to +i0} - \lim_{\varepsilon \to -i0}\right] \langle \alpha^2 \rangle (\mu, m) = 2\pi i \, m^4 \ . \tag{4.26}$$

The approximations made do not allow us to calculate the condensate itself. However, comparison of Eq. (4.26) with Eq. (4.19) demonstrates that the difference between the two limits coincides with

the difference in the m^4 terms in Eq. (4.19), when the perturbative parts are subtracted. It is interesting to note that although power divergences do not give rise to counterterms in dimensional regularization, they have not completely disappeared in the limit $\varepsilon \to 0$ in the sense that they render the limit non-unique.

A more precise analysis also demonstrates that the summation prescription for the divergent series expansions of the coefficient functions depends on how the limit $\varepsilon \to 0$ is taken. The OPE of Green functions is unambiguous, if the limit is taken in the same way as for the condensates. To this end the works of David (1982, 1984) begin with an analysis of the OPE of bare Green functions in d dimensions. The OPE exists also in the regularized theory (ε finite),

$$\Gamma(p,\varepsilon) = \sum_{n} C_n^{\Gamma}(p^2,\varepsilon) \langle \mathcal{O}_n \rangle (m,\varepsilon) , \qquad (4.27)$$

taking the self-energy as an example. In the regularized theory the separation in coefficient functions and matrix elements is unique and well-defined without further prescriptions. However, the analytic structure in ε of the individual terms on the right-hand side is different from that of the unexpanded self-energy. The latter has a straightforward limit as $\varepsilon \to 0$ (we assume that counterterms have been included), but a condensate of dimension d on the right-hand side has poles at $\varepsilon = 2k/l$ (k < d, l positive integer) related to the power divergences of the operator. The poles accumulate at $\varepsilon = 0$ and hence the limit $\varepsilon \to 0$ has to be taken from complex ε . But the limit $\varepsilon \to 0$ has to be taken in the same way for all terms in the OPE and this is how the definitions of renormalized condensates and coefficient functions are related to each other. At finite ε there are no renormalon singularities in the coefficient functions and the Borel integrals are defined. When ε approaches zero, singularities develop in the Borel transform but the limit also entails a prescription of how the contour is to be chosen in the Borel integral to avoid the singularities.

To see this in more detail, it may be helpful to consider the integrals

$$\sum_{n} g^{n+1} \int_{0}^{\lambda} dk^{2} \, \beta_{0}^{n} \ln^{n} k^{2} \to \int_{0}^{\lambda} dk^{2} (k^{2})^{\beta_{0} t} \,. \tag{4.28}$$

To the right of the arrow the Borel transform of the series is indicated, which has a single IR renormalon pole at $\beta_0 t = -1$. In the regularized theory, the corresponding series is

$$\sum_{n} g_0^{n+1} \int_0^{\lambda} dk^2 \left(-\frac{\beta_0(\varepsilon)}{\varepsilon} \right)^n (k^2)^{-n\varepsilon} , \qquad (4.29)$$

where $\beta_0(\varepsilon)$ is a function that approaches β_0 as $\varepsilon \to 0$. These integrals do not lead to divergent series, contrary to the logarithmic integrals for vanishing ε . For any given n, ε can be made small enough for the integral to converge. However, for any given ε , there always exists an n beyond which the integrals diverge and have to be defined in the sense of an analytic continuation in n. This is the reason why the limit $\varepsilon \to 0$ and the large-order behaviour $n \to \infty$ do not commute. Taking the integrals, one finds accumulating poles at $\varepsilon = 1/n$ in the sum of the series. The Borel transform with respect to g is given by

$$\int_0^{\lambda} dk^2 \exp\left(-\frac{\beta_0(\varepsilon)t}{\varepsilon} \left[(k^2)^{-\varepsilon} - 1 \right] \right). \tag{4.30}$$

The '-1' in the exponent takes into account the coupling renormalization counterterms. As $\varepsilon \to 0$ one recovers the Borel transform in Eq. (4.28). But for any finite ε the behaviour of the k^2 integrals at small k^2 is very different. In fact, for $\varepsilon > 0$, the integral diverges, so we define the integral as the analytic continuation from negative ε . As a result one finds that the pole at $\beta_0 t = -1$, which arises in the limit $\varepsilon \to 0$, should be interpreted as $1/(1 \pm i0 + \beta_0 t)$ depending on whether the limit is taken from the upper or lower right half plane. The corresponding difference in the Borel integrals cancels exactly the difference in the condensates.

The OPE of the self-energy can be obtained exactly at order 1/N (Beneke et al., 1998), and the result confirms what one would expect from the above discussion. The expansion in m^2/p^2 of diagram (a) of Fig. 12^{33} can be expressed in the form

$$\Sigma(p) = \frac{p^2}{N} \int_0^\infty dt \sum_{n=0}^\infty \left(-\frac{m^2}{p^2} \right)^n \left\{ e^{-t/g(p)} \left[F_p^{(n)}[t] \frac{1}{g(p)} + G_p^{(n)}[t] \right] - H_{np}^{(n)}[t] \right\}.$$
(4.31)

The explicit expressions for the functions $F_p^{(n)}[t]$, $G_p^{(n)}[t]$, $H_{np}^{(n)}[t]$ can be found in Beneke et al. (1998), but only the structure of the result is of importance. The two terms that are multiplied by $e^{-t/g(p)}$ can be interpreted as Borel transforms of perturbative expansions of coefficient functions. The function $H_{np}^{(n)}[t]$ originates from the loop momentum region, where the momentum of the α propagator in diagram (a) is of order m, and hence probes its long-distance behaviour. This term corresponds to condensates of α^2 .

The functions $F_p^{(n)}[t]$, $G_p^{(n)}[t]$, $H_{np}^{(n)}[t]$ have singularities in the complex t plane at integer values $t=\pm k,\,k=1,2,\ldots$ These are just the UV and IR renormalon singularities. All IR renormalon singularities at positive values of t cancel in the integrand, so that the integral, and hence the OPE, is well defined. The cancellation of a particular singularity at $t=t_0$ occurs between $G_p^{(n)}[t]$ and $H_{np}^{(n+t_0)}[t]$ and thus involves a cancellation between a short-distance coefficient and an operator matrix element over different orders in the power expansion. As a consequence of the singularities in individual terms of the sum over n, the summation and the integration over t cannot be interchanged, unless the integration contour is shifted slightly above (or below) the real axis. This amounts to a simultaneous prescription for summing the divergent series expansions of coefficient functions as well as a definition of the renormalized condensates. Only after such a definition can the OPE be truncated at a given order in m^2/p^2 .

In Section 2.1 we asked why the Borel integral should play a privileged role in defining divergent series and whether the association of IR renormalons with power corrections does not rely too much on this idea. The $O(N) \sigma$ model in the 1/N expansion provides an example which confirms the picture assumed there. The Borel integral emerges as the natural way to define the divergent series that arise in the limit $\varepsilon \to 0$. In particular, the Borel representation (4.31) emerges naturally in the exact OPE of the self-energy.

The σ model is still special because the leading, factorizable contributions in 1/N to the condensates are unambiguous or factorization scale independent. As a consequence the power-like ambiguities in defining perturbative expansions are parametrically smaller in 1/N than the actual

³³ The self-energy in Beneke et al. (1998) is subtracted at zero momentum, in which case diagram (b) is subtracted completely.

condensates. This tells us that some caution is necessary in identifying the magnitude of the 'renormalon ambiguity' with the magnitude of power corrections. It is probably more appropriate to say that power corrections are expected to be *at least* as large as perturbative ambiguities. However, a similar parametric suppression of perturbative ambiguities does not seem to take place in neither the large- N_c nor the large- N_f limit of QCD.

4.2. IR renormalons and power corrections

We have shown above how IR renormalons arise in asymptotically free theories, when one performs an asymptotic expansion in Λ/Q , where Λ is the intrinsic scale of the theory and Q a large external scale. In the following we summarize the conclusions from the σ -model with respect to applications in QCD, recollecting in part the remarks of Section 2.3. The tacit assumption is that the structure of short-distance expansions in QCD is as in the σ -model. We then check perturbatively in a QCD example that the power divergences of matrix elements match with IR renormalons.

4.2.1. Summary

First, let us emphasize that IR renormalon ambiguities are not a problem of QCD, but a problem of doing perturbative calculations in QCD, which implicitly or explicitly require some kind of factorization, and an expansion in a ratio like Λ/Q . If we could do non-perturbative calculations, IR renormalons would just be artefacts that appear in the expansion of the exact (and well-defined) result.

Let us imagine that an observable R, which depends on at least the two scales Q and Λ , can be written as an expansion³⁴

$$R(Q,\Lambda) = \sum_{n} \frac{C_{n}(Q,\mu)}{Q^{d_{n}}} \otimes \langle \langle \mathcal{O}_{n} \rangle \rangle (\mu,\Lambda) . \tag{4.32}$$

The product may be a normal product or a convolution and the operator \mathcal{O}_n of dimension d_n may be local or non-local. The matrix element may be a vacuum matrix element or a matrix element between hadron states. (We use the double bracket to indicate that the external state may be complicated.) We assume that the $C_n(Q/\mu)$ can be calculated as a series in α_s . It is not obvious that such an expansion in powers and logarithms of Λ/Q always exists. Or one may know only the form of the first term, but not the form of power corrections to it. This is the most interesting situation from the point of view of IR renormalons.

We assume that factorization is done in dimensional regularization. If one uses another factorization scheme, the wording of the following changes but the conclusions do not. In dimensional regularization the coefficient functions $C_n(Q,\mu)$ have IR renormalons from integrating Feynman integrals over loop momenta much smaller than Q. With regard to power corrections we note:

(i) Renormalon ambiguities in $C_n(Q,\mu)$ are power-suppressed. Non-perturbatively they are cancelled by ambiguities in defining the (renormalized) matrix elements $\langle \langle \mathcal{O}_m \rangle \rangle$ with $d_m > d_n$.

 $^{^{34}}$ We assume that R has been made dimensionless.

Contrary to the σ -model one cannot trace this cancellation non-perturbatively in QCD. However, if QCD is a consistent theory and if R is physical, this cancellation must occur. In this way, IR renormalons in C_n lead us to introduce parameters for power corrections with a dependence on Q (given by $C_m/Q^{d_m} \langle \langle \mathcal{O}_m \rangle \rangle$) that matches the scaling behaviour of the renormalon ambiguity. This is the minimalistic, but also most rigorous and most universally applicable use of IR renormalons.

- (ii) The analysis of Feynman diagrams gives some information on the form of the operator \mathcal{O}_m . But IR renormalons provide no information on the magnitude of $\langle \langle \mathcal{O}_m \rangle \rangle$. It is natural to think of $\langle \langle \mathcal{O}_m \rangle \rangle$ as at least as large as the renormalon ambiguity. The σ -model is an example where the matrix elements are parametrically larger than their ambiguities, both at large N and at $g \leq 1$.
- (iii) The IR renormalon approach to power corrections does not provide a 'non-perturbative method'. Viewed from the low-energy side, IR renormalons are related to *ultraviolet* properties of *operators* and not to matrix elements. The analysis of the σ -model shows that the IR renormalon in C_n is related to a power divergence of degree $d_m d_n$ of \mathcal{O}_m . In a cut-off factorization scheme with factorization scale μ , divergent series appear in the expansion of matrix elements for $\mu/\Lambda \gg 1$, and the same statement holds. In Section 4.2.2 we demonstrate this for deep inelastic scattering in QCD by evaluating the ultraviolet contributions to twist-4 operator matrix elements perturbatively. As a consequence of being UV with respect to the scale Λ , IR renormalons do not distinguish matrix elements of the same operator but taken between different states.
- (iv) Renormalon factorial divergence is closely connected with logarithms of loop momentum, which in turn are related to the running coupling. This leads to the universal appearance of β_0 , β_1 , etc., in the large-order behaviour. On the other hand, power corrections inferred from IR renormalons and power corrections in general have *nothing* to do with the low-energy properties of the running coupling. They are process-dependent and, generally speaking, non-universal.

IR renormalons can be universal for a restricted set of observables, if the same operator appears in their short-distance expansion.³⁵ However, universality of IR renormalons does not imply universality of non-perturbative effects. This is true only if the operator is not only the same, but is also taken between the same external states.

(v) If this strong form of universality holds for a set of observables, one can relate power corrections to them on the basis of knowing only the IR renormalon behaviour of coefficient functions. In particular, one can relate the leading power correction on the basis of the perturbative expansion at leading power. For simplicity, consider two observables

$$R = C_0 + (C_1/Q^d)\langle\langle \mathcal{O} \rangle\rangle, \tag{4.33}$$

$$\overline{R} = \overline{C}_0 + (\overline{C}_1/Q^d)\langle\langle\mathcal{O}\rangle\rangle , \qquad (4.34)$$

and denote by $\delta C_{0|t=-d/(2\beta_0)}$ the renormalon ambiguity in C_0 of order $1/Q^d$, which is related directly to the large-order behaviour. Then it follows that

$$\delta \overline{C}_0 / \delta C_0 |_{t = -d/(2\beta_0)} = \overline{C}_1 / C_1 , \qquad (4.35)$$

and this ratio can be expanded in $\alpha_s(Q)$. In particular, the ratio of the uncalculable normalizations of IR renormalon behaviour is given by the ratio of the coefficient functions C_1 , \overline{C}_1 evaluated to

³⁵ If the operator is non-local and is multiplied with the coefficient function in the sense of a convolution, the situation is more complicated, because one also has to unfold the convolution.

lowest order in α_s . Conversely, knowing the left-hand side of Eq. (4.35), the relative magnitude of $1/Q^d$ power corrections of the two observables can be predicted systematically as an expansion in $\alpha_s(Q)$. One observable has to be used to fix the absolute normalization, i.e. to determine $C_1 \langle \langle \mathcal{O} \rangle \rangle$ from data. The procedure described parallels the phenomenological use of the OPE in standard situations such as QCD sum rules or deep inelastic scattering.

Note that in practice, in connection with renormalons, universality often takes the status of an assumption. This is so, because to establish universality, one needs to know enough of the operator structure of power corrections that it may be possible to compute C_1 and \overline{C}_1 directly, thus by-passing (4.35) and the IR renormalon argument.

(vi) There is the problem of consistently combining (divergent) perturbative expansions in dimensional renormalization with phenomenological parametrizations of power corrections. For the purpose of discussion, let us consider the simplified structure of (4.33) with only one parameter and a single, corresponding IR renormalon singularity in C_0 at $t = -d/(2\beta_0)$. If we knew the singularity exactly, we could subtract it from the series. Recalling that the μ -dependence of the IR renormalon singularity is an overall factor $(\mu/Q)^d$ (up to logarithms), we write Eq. (4.33) as

$$R = \left[C_0 - C_0^{\text{as}} \left(\frac{\mu}{Q} \right)^d \right] + \frac{1}{Q^d} \left[C_0^{\text{as}} \mu^d + C_1 \langle \langle \mathcal{O} \rangle \rangle \right], \tag{4.36}$$

where $\Lambda < \mu < Q$ and $C_0^{\rm as}$ denotes the exact asymptotic behaviour. Both square brackets are now separately well-defined. Note that this rewriting results in exactly the same representation as would be obtained with cut-off factorization. In reality, the subtraction can be carried out at best approximately. Moreover, C_0 is known only in the first few orders.

Suppose we choose μ as close to Λ as possible for $\alpha_s(\mu)$ to be perturbative. In this case the subtraction is effective only as one gets close to the minimal term of the series expansion of C_0 . It may turn out that the phenomenological determination of the power suppressed term is large compared to the last term kept in the expansion of C_0 . In this case $C_0^{as}\mu^d$ is small and IR renormalons are not an issue. It is sometimes argued (Novikov et al., 1985) that such a numerical fact is at the basis of the success of QCD sum rules.

It may also turn out that the phenomenological determination of the power suppressed term is not large, but of the order of the last known term in the truncated series. In this case the phenomenological power correction may parametrize the effect of higher order perturbative corrections rather than a truly non-perturbative effect. It is still reasonable to use such an effective parametrization, because, as illustrated by Eq. (4.36), the dominant contribution to perturbative coefficients in sufficiently large orders can be combined with $\langle \langle \mathcal{O} \rangle \rangle$. Moreover, if the minimal term in C_0 is reached at not very high orders, the sum of higher order corrections parametrized in this way, may indeed scale approximately like a power correction.

The important conclusion is that combining power corrections with truncated perturbative series is meaningful in the sense that the error incurred is never larger and most likely smaller than the error one would obtain without using information on power corrections. The improvement comes from the fact that the error is now determined by the degree to which the perturbative correction is non-universal in intermediate orders rather than by the size of the perturbative correction itself. For a related discussion, see David (1984) and Martinelli and Sachrajda (1996).

4.2.2. Example: DIS structure functions

In this section³⁶ we demonstrate the cancellation of IR renormalons in coefficient functions with ultraviolet contributions to matrix elements at the one-loop order and to twist-4 accuracy for the longitudinal structure function in deep inelastic scattering. This example serves to illustrate the operator interpretation of IR renormalons in a more involved situation than the OPE of current-current correlation functions discussed in Section 2.3. The motivation for choosing this more complicated example is that it is of interest in context with the phenomenological modelling of twist-4 corrections discussed in Section 5.2.4.

We begin with some notation. The (spin-averaged) deep-inelastic scattering cross section of a virtual photon with momentum q from a nucleon with momentum p is obtained from the hadronic tensor

$$W_{\mu\nu} = \frac{1}{4\pi} \sum_{\sigma} \int d^{4}z \, e^{iqz} \langle N(p,\sigma) | j_{\mu}(z) j_{\nu}(0) | N(p,\sigma) \rangle$$

$$= \left(g_{\mu\nu} - \frac{q_{\mu}q_{\nu}}{q^{2}} \right) \frac{F_{L}}{2x} - \left(g_{\mu\nu} + \frac{q^{2}}{(p \cdot q)^{2}} p_{\mu}p_{\nu} - \frac{p_{\mu}q_{\nu} + p_{\nu}q_{\mu}}{p \cdot q} \right) \frac{F_{2}}{2x} , \qquad (4.37)$$

where $x = Q^2/(2p \cdot q)$ and $Q^2 = -q^2$ and j_{μ} is the electromagnetic current $\bar{\psi}\gamma_{\mu}\psi$. In the following, the spin average over σ is always implicitly understood. At leading order in the expansion in $1/Q^2$, the longitudinal structure function can be written as a convolution

$$F_{L}(x,Q^{2})_{|\text{twist}-2} = \int_{x}^{1} \frac{d\xi}{\xi} C_{2,L}(\xi,\alpha_{s}(Q),Q^{2}/\mu^{2}) F(x/\xi,\mu) + \text{gluon contribution} . \tag{4.38}$$

Here F is the usual quark distribution, defined through the matrix element

$$\langle N(p)|\bar{\psi}(y)\not\psi(-y)|N(p)\rangle(\mu) = 2p \cdot y \int_{-1}^{1} d\xi \, e^{2i\xi p \cdot y} F(\xi,\mu) , \qquad (4.39)$$

where y is the light-like projection of z, $y_{\mu} = z_{\mu} - (z^2 p_{\mu})/(2p \cdot z)$ for $p^2 = 0$. The quark fields at positions y and -y are joined by a path-ordered exponential that makes the operator product gauge-invariant. We do not write out the path-ordered exponential explicitly. We will check the matching of IR renormalons and UV contributions to twist-4 operators only to leading order in the flavour expansion. The N_f massless quarks are assumed to have identical electric charges and in (4.39) a sum over the N_f quark flavours is assumed. The leading order in the flavour expansion is equivalent to the analysis of IR regions of the one-loop diagrams (see Fig. 13a) with an important exception: there is also a gluon contribution to F_L at one loop (not shown in the figure), but it does not have an internal gluon line. Consequently, there are no contributions of order α_s^{n+1} (with n > 0) to the gluon matrix elements in leading order of the flavour expansion, and hence we will not consider them here. However, it is important to keep in mind that there are $1/Q^2$ power corrections from gluon matrix elements as well and that they are not suppressed in any way. The flavour

³⁶ This section is based on unpublished notes worked out in collaboration with V.M. Braun and L. Magnea. It is somewhat more technical and can be omitted for first reading. The reader may return to it in connection with Section 5.2.4, where we discuss the renormalon model of twist-4 corrections to deep-inelastic scattering structure functions.

Fig. 13. (a) Diagrams that contribute to the twist-2 coefficient function in the operator product expansion of the hadronic tensor. (Wave function renormalization on the external quark legs is not shown.) The wavy lines denote the external current with momentum q. When the gluons are dressed with fermion loops, these diagrams contribute at leading order in the flavour expansion. (b) Diagrams that give contributions to the matrix elements of twist-4 operators to leading order in the flavour expansion. The third diagram is scaleless and vanishes.

expansion does not treat soft quark lines and renormalons appear in the gluon matrix elements only at next-to-leading order in the flavour expansion. In leading order of the flavour expansion there is a contribution from diagrams where a quark (or anti-quark) in a cut quark loop connects to the external hadron state, which we do not consider here. This contribution is not relevant for pure non-singlet quantities. With these restrictions in mind, we continue to analyse the non-singlet contribution to the quark matrix elements as shown in Fig. 13.

The coefficient function $C_{2,L}$ vanishes at order α_s^0 . To obtain it at leading order in the flavour expansion, it is therefore sufficient to evaluate Eq. (4.39) between quark states at tree level, which gives $F(\xi) = \delta(1 - \xi)$. One then finds $C_{2,L}$ from the quark deep-inelastic scattering cross section according to Eq. (4.38). The hadronic tensor at leading order in the flavour expansion requires the one-loop diagrams of Fig. 13a dressed with fermion loops. It has been calculated in Beneke and Braun (1995b), Dokshitzer et al. (1996) Stein et al. (1996) and Dasgupta and Webber (1996). For the Borel transform of the longitudinal structure function close to the leading IR renormalon pole at u = 1, we obtain

$$B\left[\frac{F_{L}}{2x}\right](u,x) = \frac{K}{Q^{2}}\left\{-8\xi^{2} + 4\delta(1-\xi)\right\} *F(x/\xi) , \qquad (4.40)$$

where '*' denotes the convolution product as in Eq. (4.38) and

$$K = \frac{C_F \,\mu^2 \mathrm{e}^{-C}}{4\pi \,1 - u} \,. \tag{4.41}$$

(C is the subtraction constant for the fermion loop, C = -5/3 in the $\overline{\text{MS}}$ scheme.) The IR renormalon pole at u = 1 corresponds to a twist-4 $1/Q^2$ power correction to Eq. (4.38). In the

remainder of this section, we reproduce the leading IR renormalon in the twist-2 coefficient function $C_{2,L}$ from the analysis of twist-4 matrix elements.

A complete analysis of twist-4 operators and their coefficient functions has been performed in Jaffe and Soldate (1981), Ellis et al. (1982) and Jaffe (1983). Here we follow the treatment of Balitsky and Braun (1988/89), who work directly with non-local twist-4 operators rather than their expansion into local operators. The twist-4 contributions to the longitudinal structure function can be written as

$$F_{L}(x,Q^{2})_{|\text{twist-4}} = \frac{1}{Q^{2}} \sum_{i} \int d\{\xi\} C_{4,L}^{i}(x,\{\xi\},\alpha_{s}(Q),Q^{2}/\mu^{2}) T_{i}(\{\xi\},\mu)$$
(4.42)

with multi-parton correlations T_i defined below. At tree level the relevant part of the light-cone expansion of the current product is

$$iT(j_{\mu}(z)j_{\nu}(-z))_{|\text{twist-4}} = \frac{1}{128\pi^2} \frac{4g_{\mu\nu}}{z^2 - i0} \int_0^1 d\tau \, \tau(1 + \ln \tau)Q_1(\tau z) + \cdots , \qquad (4.43)$$

where

$$Q_1(y) = \int_{-1}^{1} dv [4\mathcal{O}_3(v, y) - 2i(1 - v^2)\mathcal{O}_7(v, y) + \cdots] + (y \leftrightarrow -y)$$
 (4.44)

and the three-particle operators $\mathcal{O}_{3,7}$ are defined as

$$\mathcal{O}_3(v,y) = \frac{1}{2} \varepsilon_{\alpha\beta\gamma\delta} \bar{\psi}(y) y^{\alpha} \gamma^{\beta} \gamma_5 g_s G^{\gamma\delta}(vy) \psi(-y) , \qquad (4.45)$$

$$\mathcal{O}_{7}(v,y) = \bar{\psi}(y) \not y y^{\beta} D^{\alpha} g_{s} G_{\alpha\beta}(vy) \psi(-y) . \tag{4.46}$$

Path-ordered exponentials that connect fields at different points are again understood. The dots denote contributions that can be found in Balitsky and Braun (1988/89), but which are needed neither for the longitudinal part of the structure function nor in leading order of the flavour expansion. Two-gluon operators and four-fermion operators not related to a $\bar{\psi}G\psi$ operator through the equation of motion are not relevant at leading order. For the two-gluon operators, this follows from the fact that the third diagram in Fig. 13b vanishes because it contains no scale. The nucleon matrix elements of the three-particle operators $\mathcal{O}_{3,7}$ are parametrized as

$$\langle N(p)|\mathcal{O}_{3}(v,y)|N(p)\rangle(\mu) = 2p \cdot y \int d\xi_{1} d\xi_{2} e^{ip \cdot y[\xi_{1}(1-v)+\xi_{2}(1+v)]} T_{3}(\xi_{1},\xi_{2},\mu) , \qquad (4.47)$$

$$\langle N(p)|\mathcal{O}_{7}(v,y)|N(p)\rangle(\mu) = 2(p \cdot y)^{2} \int d\xi_{1} d\xi_{2} e^{ip \cdot y[\xi_{1}(1-v)+\xi_{2}(1+v)]} T_{7}(\xi_{1},\xi_{2},\mu) . \tag{4.48}$$

The dependence on the renormalization scale will be suppressed in the following. It is now straightforward to take the Fourier transform and discontinuity of Eq. (4.43) to obtain the longitudinal structure function in the form of Eq. (4.42):

$$\frac{F_{L}(x,Q^{2})}{2x}|_{\text{twist-4}} = \frac{1}{Q^{2}} \int d\xi_{1} d\xi_{2} \left[C_{4,L}^{3}(x,\xi_{1},\xi_{2}) T_{3}(\xi_{1},\xi_{2}) + C_{4,L}^{7}(x,\xi_{1},\xi_{2}) T_{7}(\xi_{1},\xi_{2}) \right], \tag{4.49}$$

where

$$C_{4,L}^{3}(x,\xi_{1},\xi_{2}) = \frac{4x}{\xi_{2} - \xi_{1}} \left\{ \frac{x}{\xi_{2}^{2}} \left(1 + \ln \frac{x}{\xi_{2}} \right) \theta(\xi_{2} - x) - (\xi_{2} \leftrightarrow \xi_{1}) \right\}, \tag{4.50}$$

$$C_{4,L}^{7}(x,\xi_{1},\xi_{2}) = -\frac{4x^{2}}{(\xi_{2}-\xi_{1})^{2}} \left\{ \left(\frac{1}{\xi_{2}^{2}} \left(1 + \ln \frac{x}{\xi_{2}} \right) + \frac{2}{\xi_{2}(\xi_{2}-\xi_{1})} \ln \frac{x}{\xi_{2}} \right) \theta(\xi_{2}-x) + (\xi_{2} \leftrightarrow \xi_{1}) \right\}.$$

$$(4.51)$$

Since we are interested in UV contributions to the matrix elements of multi-parton operators, the coefficient functions at tree level as quoted suffice.

Up to this point we have been rather general. Let us now consider the UV renormalization of the three-particle operators $\mathcal{O}_{3,7}$. There are logarithmic UV divergences, which lead to logarithmic scaling violations. However, power counting tells us that the operators also have quadratic divergences, which can appear in quark matrix elements through the diagrams shown in Fig. 13b. Since the quadratic divergences depend on the factorization scheme, one has to compute the quark matrix elements of $\mathcal{O}_{3,7}$ in the same way as the twist-2 coefficient function, which means that we consider their Borel transform in leading order of the flavour expansion. Then the (Borel transform of the) matrix element of \mathcal{O}_7 between quark states of momentum p is given by

$$\langle p|\mathcal{O}_{7}(v,y)|p\rangle = (-i)4\pi C_{F}(-\mu^{2}e^{-C})^{-u}e^{2ip\cdot y}\int \frac{d^{4}k}{(2\pi)^{4}} \frac{k^{2}y_{\mu} - (k\cdot y)k_{\mu}}{(k^{2})^{1+u}(p-k)^{2}} \times \bar{u}(p)\{e^{-ik\cdot y(1+v)}y(p-k)\gamma_{\mu} + e^{-ik\cdot y(1-v)}\gamma_{\mu}(p-k)y\}u(p)$$

$$(4.52)$$

and a similar result holds for \mathcal{O}_3 . Strictly speaking, the integral vanishes for $p^2=0$, because it does not contain a scale. This is the usual fact that matrix elements vanish perturbatively in factorization schemes that do not introduce an explicit factorization scale. One can isolate the quadratic divergence by keeping $p^2 \neq 0$, since the quadratic divergence is independent of p^2 . Power divergences lead to non-Borel summable UV renormalon singularities in QCD and the quadratic divergence is seen as a pole at u=1 in the integral above. The integral can be done exactly. It is crucial for the singularity structure in u that y is exactly light-like. Close to u=1, we find for the Borel transforms³⁷

$$\mathcal{O}_{3}(v,y)_{|\mathbf{q.div.}} = (-K) \int_{0}^{1} d\alpha (2-\alpha) \{ \bar{\psi}(y) / \psi(y[\alpha v - \bar{\alpha}]) + \bar{\psi}(y[\alpha v + \bar{\alpha}]) / \psi(-y) \} , \qquad (4.53)$$

$$\mathcal{O}_{7}(v,y)_{|\mathbf{q.div.}} = 2p \cdot yK \int_{0}^{1} d\alpha \,\bar{\alpha} \{\bar{\psi}(y) \not y \psi(y[\alpha v - \bar{\alpha}]) + \bar{\psi}(y[\alpha v + \bar{\alpha}]) \not y \psi(-y)\} , \qquad (4.54)$$

where $\bar{\alpha} = 1 - \alpha$ and K is as defined in Eq. (4.41). Note that K is proportional to μ^2 , so these equations take the form expected for a quadratic divergence. The quadratic divergence is independent of the external states and Eqs. (4.53) and (4.54) are written as operator relations. The power divergent part takes the form of an integral over the leading-twist operator (4.39). This is exactly

³⁷ To avoid cumbersome notation, we do not write B[...] in what follows, but the Borel transform is understood.

what one needs to match the IR renormalon singularity in the coefficient function at leading twist. Taking the nucleon matrix elements, the quadratically divergent part of $T_{3,7}$ is expressed in terms of the twist-2 quark distribution as follows:

$$T_{3}(\xi_{1},\xi_{2})_{|\text{q.div.}} = (-K) \left\{ \frac{1}{\xi_{1}} \left(1 + \frac{\xi_{2}}{\xi_{1}} \right) F(\xi_{1}) \theta(\xi_{1} - \xi_{2}) + (\xi_{1} \leftrightarrow \xi_{2}) \right\} \theta(\xi_{1}) \theta(\xi_{2}) , \qquad (4.55)$$

$$T_{7}(\xi_{1},\xi_{2})_{|\text{q.div.}} = 2K \left\{ \frac{\xi_{2}}{\xi_{1}} F(\xi_{1}) \theta(\xi_{1} - \xi_{2}) + (\xi_{1} \leftrightarrow \xi_{2}) \right\} \theta(\xi_{1}) \theta(\xi_{2}) . \tag{4.56}$$

Inserting these expressions into Eq. (4.49), using Eqs. (4.50) and (4.51), and taking the remaining integrals except for one convolution, one finds that the result takes the following form:

$$B\left[\frac{F_{L}}{2x}|_{\text{twist-4}}\right](u,x) \stackrel{\text{q.div.}}{=} \frac{K}{Q^{2}} \left\{G_{3}(\xi) + G_{7}(\xi)\right\} * F(x/\xi) , \qquad (4.57)$$

where

$$G_3(\xi) = 4\xi^2 \left[1 + 2(1 + \ln \xi) \ln \frac{1 - \xi}{\xi} + \ln^2 \xi + 2\text{Li}_2(1 - \xi) \right]$$
(4.58)

$$G_7(\xi) = 4\xi^2 \left[1 - 2(1 + \ln \xi) \ln \frac{1 - \xi}{\xi} - \ln^2 \xi - 2\text{Li}_2(1 - \xi) - \delta(1 - \xi) \right]$$
(4.59)

with Li₂ the dilogarithm function. There is a remarkable cancellation (for which we do not have an explanation) between the two contributions from the two operators and the sum

$$G_3(\xi) + G_7(\xi) = 8\xi^2 - 4\delta(1 - \xi) \tag{4.60}$$

leads to the coincidence of Eqs. (4.57) and (4.40), except for the overall sign. Hence, we have shown that the first IR renormalon singularity in $C_{2,L}$ cancels the UV renormalon singularity at the same position in a perturbative evaluation of UV contributions to twist-4 matrix elements.

The matching of IR renormalons in coefficient functions and UV contributions to matrix elements exhibited here and in the σ -model is a general feature of perturbative factorization and short-distance expansions, or asymptotic expansions in ratios of mass scales in general, in quantum field theories. QCD has a mass gap and is supposed to be well defined in the infrared. The complicated structure of the short-distance expansion, including renormalons, reflects the fact that quantum fluctuations are distributed over all distance scales. However, if care is taken of defining all terms in the expansion consistently, the unambiguous expansion that is obtained may be hoped to be asymptotic to the exact, non-perturbative result.

5. Phenomenological applications of renormalon divergence

In this section we turn to manifestations of renormalon divergence in particular physical processes. During the past few years the number of processes considered has been rapidly expanding as has been the number of next-to-leading and next-to-next-to-leading perturbative calculations. The interest in renormalons stems from the fact that they provide a link between

perturbative and non-perturbative physics, because, on the one hand, renormalons account for a large part of the higher-order perturbative coefficients and, on the other hand, in still higher orders they merge with the treatment of non-perturbative power corrections.

Following this general idea, three main strains of applications with more or less emphasis on the perturbative or power correction aspect have developed. We briefly summarize the questions, methods and problems associated with each of the three in Section 5.1 before turning to the details of process-specific applications. These applications deal exclusively with QCD processes.

In order that there be renormalons, there must be a perturbative expansion. Hence the processes analysed in what follows satisfy two requirements: they contain at least one scale, which is large compared with Λ , the scale where QCD becomes non-perturbative, and one can isolate a part of the process that depends *only* on large scales, such that it can be expanded perturbatively in α_s . The large scale may be provided by large energy transfer in the high-energy collision of massless particles or by the mass of a quark much heavier than Λ . Applications of renormalons to hard reactions of massless particles are reviewed in Sections 5.2 and 5.3. The first section concentrates on processes that admit an operator product expansion (OPE) or are related to an OPE by dispersion relations. The second section deals with genuinely time-like processes. Finally, observables involving heavy quarks are discussed in Section 5.4.

5.1. Directions

We summarize the main uses of renormalons. The starting point is series expansions in $\alpha_s = \alpha_s(\mu)$,

$$R(\{q\}, \alpha_s, \mu) = \sum_{n=0}^{\infty} r_n(\{q\}, \mu) \alpha_s^{n+1} , \qquad (5.1)$$

where $\{q\}$ denotes a set of kinematic variables which must all be large compared to Λ , and μ denotes the renormalization and, if present, factorization scale. R may be either a physical quantity or a short-distance coefficient in a factorization formula for a physical quantity. Without loss of generality the series starts at order α_s .

5.1.1. Large perturbative corrections

Since renormalons dominate the large-order behaviour of the perturbative coefficients r_n , the question of whether they can be used to improve truncated perturbative series suggests itself. In an ideal situation we would compute the asymptotic behaviour and combine it with exact results in low orders so as to approximate the Borel integral, as was done using the instanton-induced divergence for improving perturbative calculations of critical exponents (Le Guillou and Zinn-Justin, 1977). Even if the series were not Borel-summable, we would be able to improve the perturbative prediction to an accuracy limited only by the leading power correction.

The large-order behaviour due to renormalons cannot be used in this way, because the overall normalization cannot be computed. As a consequence only ratios of coefficients can be computed. If

$$r_n = K(a\beta_0)^n \Gamma(n+1+b) \left(1 + \frac{c_1}{n+b} + \frac{c_2}{(n+b)(n+b+1)} + \cdots \right), \tag{5.2}$$

the ratio of consecutive coefficients is given by

$$\frac{r_n}{r_{n-1}} = a\beta_0(n+b) \left(1 - \frac{c_1}{(n+b)(n+b-1)} + \frac{c_1^2 - 2c_2}{(n+b)^3} + \cdots \right)$$
 (5.3)

and the parameters a,b,c_i are calculable as discussed in Section 3. An attempt to use this observation for the cross section in e^+e^- into hadrons was made in Beneke (1993b). There exist a few observables for which the first correction term in brackets is known and one – the difference between the pole mass and the $\overline{\rm MS}$ mass of a heavy quark – for which even the $1/n^3$ correction can be obtained (see Section 5.4.1). In practice it is often difficult to carry out this idea, because the large-order behaviour is not as simple as Eq. (5.2). There may be several components with the same value of a, but with different normalization constants. This is the case with ultraviolet (UV) renormalon divergence as discussed in Section 3.2.3. Then the ratio of asymptotic coefficients depends on ratios of normalization constants. For UV renormalons these ratios are process-independent and in principle one may think of determining them from a set of observables. In practice, this does not seem feasible, given in particular that the available exact series are not very long and reach n=2 at best. The application of the strategy outlined here is therefore restricted to observables whose large-order behaviour is dominated by infrared (IR) renormalons and which in addition exhibit a relatively simple IR renormalon structure.

For all these reasons one resorts to either qualitative or less rigorous approaches. There are indeed interesting patterns in low order perturbative coefficients. Referring to Table 3, which compares the perturbative expansions of three observables, we observe that the series in brackets (i) all have positive coefficients and (ii) the larger the coefficients are the larger the leading power correction is.

All this may well be accidental. But remembering that larger power corrections are associated with faster growth of perturbative coefficients due to IR renormalons, one may also speculate whether the observed pattern may be a manifestation of IR renormalon behaviour down to very low orders. This raises obvious questions: Why then is there no trace of sign-alternating UV renormalon behaviour, which should dominate the asymptotic behaviour for the Adler function (first line) and perhaps also deep inelastic scattering sum rules (second line)?³⁸ The coefficients in the table are scheme-dependent, and the comparison may look completely different in another scheme. Why should the $\overline{\rm MS}$ scheme be special?

There is a simple 'approximation' to the perturbative coefficients that allows us to study part of these questions. Write

$$r_n = r_{n0} + r_{n1}N_f + \dots + r_{nn}N_f^n = r_0[d_n(-\beta_0)^n + \delta_n],$$
 (5.4)

where $d_n = (-6\pi)^n r_{nn}/r_0$, $\beta_0 = -(11 - 2N_f/3)/(4\pi)$ and N_f is the number of massless quarks. We then obtain the coefficients d_n from a calculation of fermion bubble graphs (see Section 3.5) and neglect the remainder δ_n . The 'model' for the series constructed in this way has UV and IR renormalons at the correct positions, although the nature of the singularity and the overall

³⁸ We recall that the leading UV renormalon leads to a minimal term of the series of order $1/Q^2$ and hence dominates all observables with IR power corrections smaller than $1/Q^2$.

Table 3 Comparison of perturbative series in $a_s = \alpha_s(Q)/\pi$ ($\overline{\rm MS}$ scheme) and leading power corrections (LPC). Results are taken from Gorishny et al. (1991) and Surguladze and Samuel (1991) (Adler function of vector currents, 1st line, $N_f = 3$), Larin and Vermaseren (1991) (Gross–Llewellyn–Smith sum rule, 2nd line, $N_f = 3$) and Kunszt et al. (1989) (average 1 - T, 3rd line, $N_f = 5$)

Observable	Series	LPC
$4\pi^2 Q^2 \frac{\mathrm{d}\Pi}{\mathrm{d}Q^2}$	$1 + a_s(1 + 1.6a_s + 6.4a_s^2 + \cdots)$	$1/Q^4$
$\frac{1}{6} \int_0^1 dx F_3(x,Q)$	$1 - a_s(1 + 3.6a_s + 19a_s^2 + \cdots)$	$1/Q^2$
$\langle 1-T\rangle(Q)$	$1.05a_s(1+9.6a_s+\cdots)$	1/Q

normalization are not reproduced correctly. It has been suggested in Beneke and Braun (1995a), Neubert (1995b) and Ball et al. (1995a) to use this approximation³⁹ quantitatively and the procedure is often referred to as 'Naive Non-Abelianization' (NNA). The term was coined by Broadhurst (Broadhurst and Grozin, 1995) who observed empirically that the remainder δ_1 at second-order α_s^2 is typically rather small compared to $d_1(-\beta_0)$ in the $\overline{\rm MS}$ scheme. This empirical fact, together with the fact that the method can be viewed as an extension of Brodsky-Lepage-Mackenzie scale setting (Brodsky et al., 1983), still provides the principal motivation for considering fermion loop diagrams. An important point is that one should expect the NNA or large- β_0 approximation to work quantitatively only, *if* the contribution associated with the (one-loop) running coupling is large in higher orders. If it turns out to be small, there is no reason to expect that the NNA approximation is a good approximation to the exact higher order coefficient.

There are very few calculations that go beyond the calculation of fermion loop diagrams, and much of what follows relies on this class of diagrams. An interesting observation in the context of fermion bubble calculations is that in the \overline{MS} scheme the (scheme-dependent, see Section 3.4) normalization of UV renormalons is suppressed compared to the normalization of IR renormalons, and hence the onset of UV renormalon behaviour is delayed (Beneke, 1993b). This suggests that UV renormalons are irrelevant to intermediate orders in perturbation theory in that scheme; it also suggests an explanation for why the series in Table 3 exhibit a fixed-sign pattern. We will return to estimates of perturbative coefficients from NNA in Sections 5.2 and 5.4.

5.1.2. The power of power corrections

Aside from their obvious connection with perturbation theory, renormalons are primarily discussed in connection with power corrections. If a < 0 in Eq. (5.2), the attempt to sum the series

³⁹ Note that this is not a systematic approximation, because it has no tunable small parameter. Formally, however, it can be obtained as a 'large- β_0 ' limit or a large (and negative!) N_f limit. Instead of 'Naive non-abelianization' we will refer to the approximation as the 'large- β_0 approximation' or 'large- β_0 limit'.

with the help of Borel summation leads to ambiguities of order

$$\delta R \sim \left(\frac{\Lambda^2}{q^2}\right)^{1/a} \times \text{logarithms of } q/\Lambda$$
 (5.5)

in defining the perturbative contribution. In QCD these ambiguities arise from long distances and are interpreted as the ambiguity in defining what one means by 'perturbative' and 'non-perturbative'. As a consequence one identifies the *scaling* with q of some power corrections through the value of a. Additional logarithmic variations of Eq. (5.5) can also be determined, but not the absolute magnitude of the power suppressed contribution. Note the analogy with the standard formalism for deep-inelastic scattering: scaling violations, logarithmic only at leading power, can be computed in perturbation theory, but not the parton densities.

Early phenomenologically oriented discussions of IR renormalons concentrated on the question of whether or not there could be a $1/Q^2$ power correction to current-current correlation functions (Brown and Yaffe, 1992; Zakharov, 1992; Beneke, 1993a) which would imply larger non-perturbative corrections than the $1/Q^4$ correction incorporated through the OPE. From the present perspective this discussion appears historical. If there is an OPE the IR renormalon structure is consistent with it by construction.

At the same time one has to be aware of the fact that IR renormalons imply power corrections, but that the converse is not true. There may be power corrections larger than those indicated by renormalons, especially for time-like processes, and next to nothing is known theoretically about them. These may be power corrections to coefficient functions from short distances, power corrections from long-distances that do not 'mix' with perturbation theory, or, for time-like processes, power corrections related to violations of parton-hadron duality, i.e. the possibility that the power expansion is not an asymptotic one after continuation to the time-like region. Our attitude towards this problem is that if power corrections indicated by renormalons are large, there is a good chance that one has found the dominant ones.

Identifying power corrections through IR renormalons is especially interesting for processes that do not admit an OPE and for which the result is not obvious. Along this line the heavy quark mass was considered in Beneke and Braun (1994) and Bigi et al. (1994b). The first investigations of hard QCD processes, in particular event shape observables in e^+e^- annihilation into hadrons, from this perspective appeared in Contopanagos and Sterman (1994), Manohar and Wise (1995) and Webber (1994a). Most often power corrections to these observables are large, being suppressed only by one power of the large momentum scale. For event shape observables and other hadronic quantities the understanding of even the leading power corrections is still not complete, although significant progress has been made over the past four years. At this point it seems that the analysis of IR renormalons would merge with the general problem of classifying IR-sensitive regions in Feynman integrals beyond leading power.

5.1.3. *Models*

The absolute magnitude of power corrections cannot be calculated with perturbative methods. Additional assumptions are needed, which may be difficult to justify. The result is a model for power corrections. Such models have the advantage that they are consistent with short-distance properties of QCD – exactly the point that is most problematic for other models of low-energy

QCD – although they cannot be derived from QCD. Two models, for different purposes, have been developed.

In the Dokshitzer-Webber-Akhoury-Zakharov (DWAZ) model⁴⁰ for event shape variables (Dokshitzer and Webber, 1995; Akhoury and Zakharov, 1995) it is assumed that 1/Q (where Q is the centre-of-mass energy) power corrections in the fragmentation of quarks and gluons in $e^+e^- \rightarrow$ hadrons can be accounted for by one parameter only. Hence, for all (averaged) event shape variables we may write schematically

$$S_{|1/Q} = K_{S} \langle \mu_{\text{had}} \rangle / Q . \tag{5.6}$$

It follows from the universality assumption that the relative magnitudes of 1/Q power corrections to different observables are predicted (see the discussion in Section 4.2.1). The simplicity of the model is appealing and has led to numerous comparisons with experimental data on the energy dependence of averaged event shapes. We follow this in more detail in Section 5.3.2.

The second model, proposed in Dokshitzer et al. (1996) and Stein et al. (1996), concerns the dependence of twist-4 corrections to deep-inelastic scattering cross sections on the scaling variable x. The OPE constrains these to be of the form of Eq. (4.42) with unknown multi-parton correlations. The model assumes that the x-dependence can be approximated by the x-dependence of the IR renormalon contribution to the twist-2 coefficient function folded with the ordinary parton densities. The structure functions are then expressed as

$$F_{P}(x,Q)/(2x) = \sum_{i} \int_{x}^{1} \frac{d\xi}{\xi} f_{i}(x/\xi,\mu) \left[C_{2,P}^{i}(\xi,Q,\mu) + A_{P}^{i}(\xi) \frac{\Lambda^{2}}{Q^{2}} \right] + \cdots , \qquad (5.7)$$

with calculable functions $A_P^i(\xi)$. Usually, only quarks are taken into account in the sum over *i*. It is clear that the target dependence at twist-4 is the same as at twist-2 in this model and a prerequisite for it to work is that the genuine target dependence at twist-4 is small compared to the twist-4 correction as a whole. In Dokshitzer et al. (1996) the model has been motivated by the assumption that the bulk of the twist-4 correction can be accounted for as an integral over a universal, IR-finite coupling constant. In Beneke et al. (1997b) it was argued that the model could be justified, if the twist-4 matrix elements normalized at μ were dominated by their UV contributions from $\Lambda < k < \mu$ rather than by fluctuations with $k \sim \Lambda$. This interpretation follows indeed directly from the matching calculation performed in Section 4.2.2. Since the UV contributions to twist-4 matrix elements are equivalent to IR contributions to twist-2 coefficient functions, the 'ultraviolet dominance' suggestion amounts to stating that the model provides an effective parametrization of perturbative contributions not taken into account in the truncated series expansion of $C_{2,P}^i$. We discuss this model further in Section 5.2.4 and, for fragmentation functions in e^+e^- annihilation, in Section 5.3.1. The advantage of both models introduced here is simplicity. In both cases, success or failure in comparison with data leads to interesting hints on the nature of power corrections.

⁴⁰ The models proposed by Dokshitzer and Webber (1995) and Akhoury and Zakharov (1995) do not coincide exactly. They share however the crucial assumption that power corrections are universal. See Section 5.3.2 for a more discriminative discussion.

5.2. Hard QCD processes I

In this section we summarize results on renormalons for inclusive hadronic observables in e^+e^- annihilation, τ decay and deep inelastic scattering (DIS). Since the scaling of power corrections is known from OPEs, the emphasis is on potentially large higher-order perturbative corrections and, in Section 5.2.4, on modelling the x-dependence of twist-4 corrections to DIS structure functions.

5.2.1. Inclusive hadroproduction in e^+e^- annihilation

The inclusive cross section $e^+e^- \rightarrow \gamma^* \rightarrow$ hadrons is given by the vector current spectral function:

$$R_{e^+e^-}(q^2) = \frac{\sigma_{e^+e^- \to \text{hadrons}}}{\sigma_{e^+e^- \to \mu^+\mu^-}} = 12\pi \left(\sum_q e_q^2\right) \text{Im } \Pi(q^2 + i0) , \qquad (5.8)$$

where the vacuum polarization $\Pi(q^2)$ is defined by Eq. (2.14).⁴¹ The Adler function (see Eq. (2.15)) is expanded as

$$D(Q^2) = 4\pi^2 Q^2 \frac{\mathrm{d}\Pi(Q^2)}{\mathrm{d}Q^2} = 1 + \frac{\alpha_s}{\pi} \sum_{n=0} \alpha_s^n [d_n(-\beta_0)^n + \delta_n] , \qquad (5.9)$$

see Eq. (5.4). The normalization is such that $d_0 = 1$, $\delta_0 = 0$. As mentioned after Eq. (5.4) the coefficients d_n are computed in terms of fermion bubble diagrams, in the present case the diagrams shown in Fig. 1.

The exact result for these diagrams was obtained in Beneke (1993a) and Broadhurst (1993) in the context of QED. Adjusting the colour factors and overall normalization, the Borel transform is found to be

$$B[D](u) = \sum_{n=0}^{\infty} \frac{d_n}{n!} u^n = \frac{32}{3} \left(\frac{Q^2}{\mu^2} e^C \right)^{-u} \frac{u}{1 - (1 - u)^2} \sum_{k=2}^{\infty} \frac{(-1)^k k}{(k^2 - (1 - u)^2)^2} . \tag{5.10}$$

The representation in terms of a single sum is due to Broadhurst (1993). In the $\overline{\rm MS}$ scheme C=-5/3. The coefficients d_n are presented in Table 4 for $\mu=Q$. With reference to Eq. (5.9), we call the approximation of neglecting the δ_n the 'large- β_0 ' approximation. For comparison we show $\delta_{1,2}$ obtained from the exact perturbative coefficients (Gorishny et al., 1991; Surguladze and Samuel, 1991) and δ_3 obtained from the estimate of Kataev and Starchenko (1995). The 'large- β_0 ' approximation is quite good at order $\alpha_s^{2,4}$ but overestimates the coefficient at order α_s^3 considerably. It should be noted that the comparison depends on the choice $\mu=Q$ and the approximation cannot be expected to work well for arbitrary choices of scale or scheme (Beneke and Braun, 1995a; Ball et al., 1995a). This has been a point of criticism of the 'large- β_0 ' approximation (Chyla, 1995). We discuss this point further in the context of τ decay below.

The renormalon singularities of the Adler function have already been discussed in Section 2.4. The UV renormalon poles at u = -1, -2, ... are double poles. The IR renormalon poles at u = 2,3,... are also double poles, with the exception of u = 2. In the large- N_f limit one expects an

⁴¹ A different quark electric charge factor is understood for the 'light-by-light' contributions. However, in the following 'light-by-light' terms do not play an important role.

Table 4 Perturbative corrections to the Adler function in the $\overline{\rm MS}$ scheme: the 'large- β_0 limit' in comparison with the remainder, $\delta_{1,2}$, to the exact result and an estimate thereof for δ_3 . Results for $N_f=3$

n	d_n	$d_n(-\beta_0)^n$	δ_n
0	1	1	0
1	0.6918	0.4955	0.0265
2	3.1035	1.5919	-0.9464
3	2.1800	0.8009	0.0860
4	30.740	_	_
5	-34.534	_	_
6	759.74	_	_
7	-3691.4	_	_
8	42251	_	_

IR renormalon pole at n to take the form $1/(n-u)^{1+\gamma_0/(2\beta_{0f})}$, where γ_0 is the N_f -part of the one-loop anomalous dimension of an operator of dimension 2n, see Eq. (3.51). It follows that the singularity at n=2 has to be a simple pole, because the operator $\alpha_s GG$ has no anomalous dimension in the large- N_f limit. It has been checked by Beneke (1993c) that there is a dimension-6 operator with $\gamma_0 = 2\beta_{0f}$, which leads to a double pole at n=3. Since there is no operator of dimension 2 in the OPE of the Adler function, there is no IR renormalon pole at u=1.

The Borel transform of the vacuum polarization is obtained by dividing B[D](u) by (-u). One then notes (Beneke, 1993a; Lovett-Turner and Maxwell, 1994) the symmetry $B[\Pi](1+u) = B[\Pi](1-u)$, which interchanges UV and IR renormalon poles. This symmetry implies that the small and large momentum behaviours of the diagrams of Fig. 1 are related (Beneke, 1993c). Note that this symmetry relates the IR renormalon pole at u=2 which corresponds to the gluon operator $\alpha_s GG$ to the pole at u=0, which corresponds to (external) charge renormalization. Likewise the IR renormalon pole at u=3 and the UV renormalon pole at u=-1 are related, and both are described in terms of dimension-6 operators. It is not known whether this symmetry persists in higher orders of the flavour expansion.

It is interesting to break down the d_n into contributions from the leading renormalon pole in order to check how fast the asymptotic regime is reached. To this end we decompose B[D](u) into the sum of the leading poles according to

$$B[D](u) = e^{-5/3} \left\{ \frac{4}{9} \frac{1}{(1+u)^2} + \frac{10}{9} \frac{1}{1+u} \right\} + e^{10/3} \frac{2}{2-u} + e^{-10/3} \left\{ -\frac{2}{9} \frac{1}{(2+u)^2} - \frac{1}{2} \frac{1}{2+u} \right\} + \cdots$$
(5.11)

This breakdown is given in Table 5. One can see that the asymptotic behaviour sets in late and the low-order coefficients $n \sim 1-5$ are not dominated by a single renormalon pole. The irregularities in low orders are due to cancellations between IR and UV renormalons in every second order. The sum over contributions from IR renormalon poles does not converge, because of the overall factors

n	d_n	UV(-1)	IR(2)	UV(-2)	IR(3)	IR(4)
0	1	0.294	28.03	- 0.011	- 11.0	- 50.9
1	0.6918	-0.378	14.02	0.006	-11.0	-7.28
2	3.1035	0.923	14.02	-0.007	-12.2	-0.91
3	2.1800	-3.27	21.02	0.013	-17.1	1.36
4	30.740	15.1	42.05	-0.028	-29.3	3.41
5	-34.534	-85.6	105.1	0.078	-59.7	6.82
6	759.74	574	315.4	-0.256	-141	14.1
7	-3691.4	-4442	1104	0.975	-380	31.3
8	42251	38923	4415	-4.214	-1149	76.1

Table 5 Breakdown of d_n into contributions from the leading IR and UV renormalon poles. The integer in brackets denotes the position of the pole

 $e^{5n/3}$ for an IR renormalon pole at u = n. If one chooses the scheme with C = 0, the asymptotic regime sets in earlier. In this case the series is dominated by sign-alternating behaviour from UV renormalons starting at low order.

In Beneke (1993b) a result for the ratio of asymptotic coefficients due to the first IR renormalon was obtained that does not rely on the large- β_0 limit. This uses the known anomalous dimension of the operator $\alpha_s GG$ and the second-order Wilson coefficient (Chetyrkin et al., 1985; Surguladze and Tkachov, 1990) to obtain b and c_1 in Eq. (5.3). The result can only be useful in intermediate orders, before the asymptotically dominant UV renormalon behaviour takes over. However, Table 5 suggests that higher IR renormalons are very important at low orders because of their enhanced overall normalization in the $\overline{\rm MS}$ scheme. Hence, the method outlined in Section 5.1.1 is not expected to be useful for the Adler function, at least in the $\overline{\rm MS}$ scheme.

Taking the large- β_0 approximation as a model for the entire series, we can also estimate the ambiguity in summing the series. We estimate this by dividing the absolute value of the imaginary part of the Borel integral (2.10) by π , an estimate that comes close to the minimal term of the series. Restricting the attention to the first IR renormalon pole, we find⁴²

$$\delta D(Q^2) = \left(-\frac{2}{\beta_0}\right) \frac{e^{10/3}}{\pi} \frac{A_{\overline{MS}}^4}{Q^4} \approx \frac{0.06 \,\text{GeV}^4}{Q^4} \,. \tag{5.12}$$

This should be compared with the contribution from the gluon condensate

$$\frac{2\pi^2}{3} \left\langle \frac{\alpha_s}{\pi} GG \right\rangle \frac{1}{Q^4} \approx \frac{0.08 \,\text{GeV}^4}{Q^4} \,, \tag{5.13}$$

⁴² The factor $1/\pi$ comes from the $1/\pi$ in Eq. (5.9). We determine $\Lambda_{\overline{\rm MS}}$ from $\alpha_{\rm s}(m_{\rm t})=0.33$, using the one-loop relation (to be consistent with the large- β_0 approximation) and $N_f=3$. This gives $\Lambda_{\overline{\rm MS}}=215$ MeV.

which is marginally larger than the perturbative ambiguity. (The present estimate agrees with Neubert (1995b).) Note that the phenomenological value of the gluon condensate (Shifman et al., 1979) may in part parametrize higher-order perturbative corrections, because it is extracted from comparison of data with a theoretical prediction that includes only a first-order radiative correction

In the large- β_0 approximation there is a simple relation between the Borel transform of the Adler function and that of the inclusive cross section $e^+e^- \to \text{hadrons}$, because the β -function has exactly one term $\beta_0 \alpha_s^2$. Writing

$$R_{e^{+}e^{-}} = N_{c} \left(1 + \frac{\alpha_{s}}{\pi} \sum_{n=0} \alpha_{s}^{n} \left[d_{n}^{R} (-\beta_{0})^{n} + \delta_{n}^{R} \right] \right), \tag{5.14}$$

and neglecting δ_n^R , we have (Brown and Yaffe, 1992)

$$B[R](u) = \sum_{n=0}^{\infty} \frac{d_n^R}{n!} u^n = \frac{\sin(\pi u)}{\pi u} B[D](u) . \tag{5.15}$$

This follows directly from the fact that the Q^2 -dependence factorizes in Eq. (5.10) in the large- β_0 approximation (Beneke, 1993a). The sin attenuates the renormalon singularities. In particular, the first IR renormalon pole at u=2 is eliminated. This is an artefact of the large- β_0 approximation. Beyond this approximation the renormalon singularities are branch cuts, which are suppressed but not eliminated by analytic continuation to Minkowski space. In large orders, $d_n/d_n^R \sim n$.

More on numerical aspects of the Adler function in the large- β_0 approximation can be found in Neubert (1995b), Ball et al. (1995a) and Lovett-Turner and Maxwell (1995). The distribution function $T(\xi)$ that enters the integral representation (3.83) of the (principal value) Borel integral is given in Ball et al. (1995a) (for $R_{e^+e^-}$) and Neubert (1995c) (for D).

5.2.2. Inclusive τ decay into hadrons

The inclusive τ decay rate into hadrons yields one of the most accurate determinations of the strong coupling α_s . Subsequent to the detailed analysis of (Braaten et al., 1992) in the framework of the OPE (Shifman et al., 1979), a lot of effort has gone into controlling and understanding the uncertainties in the perturbative series that enters the prediction and into the question of whether there could be other non-perturbative corrections than those incorporated in the OPE, in particular power corrections suppressed only by Λ^2/m_{τ}^2 . The latter question touches also the issue of parton-hadron duality, although from the point of view of duality there is no reason that violations of it should scale as $1/m_{\tau}^2$. Since renormalons have nothing to say about this and since experimental evidence does not support 'non-standard' non-perturbative corrections (such as small-size instanton corrections (Nason and Porrati, 1994; Balitsky et al., 1993; Nason and Palassini, 1995)), we focus on the accuracy of the perturbative prediction in this section. Its renormalon structure was analysed in Beneke (1993c). Numerical investigations of the large- β_0 limit were performed by Ball et al. (1995a) and Neubert (1995c) and by Lovett-Turner and Maxwell (1995) and Maxwell and Tonge (1996) for the total decay width and for weighted spectral functions by Neubert (1996). Altarelli et al. (1995) investigated the uncertainties due to UV renormalons specifically.

The total hadronic width is very well known experimentally, and we quote the result from the ALEPH Collaboration (Barate et al., 1998)

$$R_{\tau} = \frac{\Gamma(\tau^{-} \to \nu_{\tau} + \text{hadrons})}{\Gamma(\tau^{-} \to \nu_{\tau} e^{-} \bar{\nu}_{e})} = 3.647 \pm 0.014 \ . \tag{5.16}$$

The error in $\alpha_s(m_\tau)$ obtained from this measurement is largely theoretical. The theoretical prediction follows from the correlation functions of the charged vector and axial-vector currents, which are decomposed as

$$\Pi_{V/A}^{\mu\nu}(q) = (q_{\mu}q_{\nu} - g_{\mu\nu}q^2)\Pi_{V/A}^{(1)}(q^2) + q_{\mu}q_{\nu}\Pi_{V/A}^{(0)}(q^2) . \tag{5.17}$$

Making use of the exact, non-perturbative analyticity properties of the correlation functions, one obtains

$$R_{\tau} = 6\pi i \oint_{|s| = m_{\tau}^2} \frac{ds}{m_{\tau}^2} \left(1 - \frac{s}{m_{\tau}^2}\right)^2 \left[\left(1 + 2\frac{s}{m_{\tau}^2}\right) \Pi^{(1)}(s) + \Pi^{(0)}(s) \right], \tag{5.18}$$

where the integral extends over a circle of radius m_{τ}^2 in the $s=q^2$ plane and $\Pi^{(i)}(s)=\Pi_V^{(i)}(s)+\Pi_A^{(i)}(s)$. This equation includes decays into strange quarks. Small electroweak corrections have to be applied. Eq. (5.18) has a meaningful perturbative expansion, because the smallest scale involved is m_{τ} .

We treat quark mass terms as power corrections in $m_{d,s}^2/m_{\tau}^2$ and refer to the perturbative expansion of R_{τ} in α_s in the limit $m_{d,s} = 0$ as the perturbative contribution. As before, we write

$$R_{\tau} = N_c (|V_{ud}|^2 + |V_{us}|^2) \left(1 + \frac{\alpha_s}{\pi} \sum_{n=0} \alpha_s^n \left[d_n^{\tau} (-\beta_0)^n + \delta_n^{\tau} \right] \right), \tag{5.19}$$

and obtain an exact result in the approximation where the remainders δ_n^{τ} are neglected. The Borel transform follows from inserting Eq. (5.10) into Eq. (5.18). Taking advantage of the factorized dependence on $s = -Q^2$ in Eq. (5.10), the result is (Beneke, 1993c)

$$B[R_{\tau}](u) = \sum_{n=0}^{\infty} \frac{d_n^{\tau}}{n!} u^n = B[D](u) \sin(\pi u) \left[\frac{1}{\pi u} + \frac{2}{\pi (1-u)} - \frac{2}{\pi (3-u)} + \frac{1}{\pi (4-u)} \right]. \tag{5.20}$$

The sin attenuates all renormalon poles except those at u = 3,4. The point u = 1 is regular, but we note that if a power correction of order Λ^2/m_{τ}^2 to D existed, it would not be suppressed by a factor of α_s after taking the integral in Eq. (5.18).

In Table 6 we show the coefficients d_n^{τ} in the $\overline{\rm MS}$ scheme and in the scheme with C=0, with $\mu=m_{\tau}$ in both cases. In the present approximation the second scheme coincides with the V scheme, where the coupling is defined through the static heavy quark potential. The table also shows the partial sums

$$M_N(\alpha_s) = 1 + \sum_{n=1}^{N} d_n (-\beta_0 \alpha_s)^n , \qquad (5.21)$$

which quantify how much the first-order radiative correction is modified by higher order corrections. Compared to the Adler function (see Table 4) the onset of the sign-alternating UV

Table 6 Perturbative corrections to R_{τ} in the $\overline{\rm MS}$ and V scheme. For the partial sums we take $\alpha_s(m_{\tau})=0.32$ in the $\overline{\rm MS}$ scheme. The last three columns compare the 'large- β_0 limit' with the remainder, $\delta_{1,2}^{\tau}$, to the exact result and an estimate thereof for δ_3^{τ} . $M_{n,\rm exact}^{\tau,\overline{\rm MS}}$ gives partial sums with δ_n^{τ} taken into account

n	$d_n^{ au,\overline{ ext{MS}}}$	$d_n^{\tau,V}$	$M_n^{ au,\overline{ ext{MS}}}$	$d_n^{\tau,\overline{\mathrm{MS}}}(-\beta_0)^n$	$\delta_n^{ au}$	$M_{n,\mathrm{exact}}^{ au,\overline{\mathrm{MS}}}$
0	1	1	1	1	0	1
1	2.2751	0.6084	1.521	1.629	0.027	1.530
2	5.6848	0.8788	1.819	2.916	-0.245	1.803
3	13.754	-0.3395	1.984	5.053	-1.650	1.915
4	35.147	3.7796	2.081	_	_	_
5	84.407	-14.680	2.134	_	_	_
6	248.83	99.483	2.170	_	_	_
7	525.38	-664.00	2.187	_	_	_
8	3036.0	5400.1	2.210	_	_	_

renormalon divergence is delayed, because the integration in Eq. (5.18) enhances the over-all normalization of IR renormalons relative to UV renormalons. (This effect holds beyond the large- β_0 limit.) In the $\overline{\rm MS}$ scheme the low orders are dominated by fixed-sign behaviour and the series can be summed to a parametric accuracy of order Λ^4/m_τ^4 without interference of UV renormalons. The situation is different in the V scheme, where UV renormalon residues are larger and IR renormalon residues are smaller. Comparison with exact results shows that the large- β_0 approximation is very good at order $\alpha_s^{2.3}$, but seems to overestimate the next order, if we trust the estimate of Kataev and Starchenko (1995) more than the large- β_0 estimate. In Table 7 we show the contributions to $d_n^{\tau,\overline{\rm MS}}$ from the leading renormalon poles, to be compared with Table 5 for the Adler function. The relevant decomposition of the Borel transform is now

$$B[R_{\tau}] = e^{-5/3} \frac{2}{15} \frac{1}{1+u} + e^{-10/3} \frac{2}{135} \frac{1}{2+u} + e^{5} \left\{ \frac{8}{3} \frac{1}{(3-u)^{2}} - \frac{8}{9} \frac{1}{3-u} \right\} + \cdots , \qquad (5.22)$$

which shows explicitly the suppression of residues of the leading UV renormalon poles. However, Table 7 illustrates that the coefficients $d_n^{\tau,\overline{\rm MS}}$ are only approximately dominated by the IR renormalon pole at u=3. On the other hand, in the V scheme (not shown in the table) the leading UV renormalon pole describes the coefficients well for n>5.

The α_s^3 correction (n=2) adds about 0.3 to the partial sums in Table 6. If we truncate the series at its minimal term (n=7) the cumulative effect of higher-order corrections amounts to 0.4, slightly larger than the third-order correction.⁴³ This amounts to a reduction of $\alpha_s(m_t)$ needed to reproduce the data. To make this more precise (Ball et al., 1995a) (see also Neubert, 1995c; Lovett-Turner and

⁴³ One may object that the large- β_0 approximation overestimates this number, because it may overestimate already the coefficient for n = 3. However, if the actual growth of coefficients were slower than in the large- β_0 approximation, we would be able to add more terms.

Table 7 Breakdown of $d_n^{\tau,\overline{\rm MS}}$ into contributions from the leading IR and UV renormalon poles. The integer in parantheses denotes the position of the pole

n	$d_n^{ au,\overline{ ext{MS}}}$	UV(- 1)	IR(3)	IR(4)
0	1	0.025	0	- 87.31
1	2.2751	-0.025	14.66	-27.28
2	5.6848	0.050	19.54	-16.37
3	13.754	-0.151	29.32	-14.32
4	35.147	0.604	52.12	-16.37
5	84.407	-3.022	108.6	-23.02
6	248.83	18.13	260.6	-38.37
7	525.38	-126.9	709.4	-73.86
8	3036.0	1015	2162	- 161.1

Maxwell, 1995) computed the principal value of the Borel integral as a function of α_s . For $\alpha_s(m_\tau)=0.32$, they find $M_\infty^\tau=2.23$, close to the value $M_7^\tau=2.19$ that would have been obtained from truncating the series expansion (see Table 6). Note that M_∞^τ is scheme-dependent, but $\alpha_s M_\infty^\tau$ is not, provided schemes are consistently related in the large- β_0 approximation (Beneke and Braun, 1995a).⁴⁴ Accounting for electroweak and power corrections, R_τ is given by

$$R_{\tau} = 3(|V_{ud}|^2 + |V_{us}|^2)S_{EW}\{1 + \delta^{(pt)} + \delta_{EW} + \delta_{power}\}.$$
(5.23)

Making use of the analysis of power corrections in Braaten et al. (1992) and their approximate α_s -independence, the experimental measurement quoted above translates into

$$\delta_{\text{exp}}^{(\text{pt})} = 0.211 \pm 0.005.$$
 (5.24)

The error is purely experimental and no theoretical error has been assigned to δ_{power} . (The analysis of power corrections by the ALEPH Collaboration (Barate et al., 1998) leads to $\delta_{\text{exp}}^{(\text{pt})} = 0.20$.) The theoretical prediction, based on the series in the large- β_0 approximation, is

$$\delta^{(\text{pt})} = \frac{\alpha_s(m_\tau)}{\pi} \left[M_\infty^\tau(\alpha_s(m_\tau)) + \delta_1^\tau \alpha_s(m_\tau) + \delta_2^\tau \alpha_s(m_\tau)^2 \right] , \qquad (5.25)$$

where the terms in the series known exactly are taken into account. This result for $\delta^{(\text{pt})}$ is shown as curve 'i' in Fig. 14. Compared to perturbation theory truncated at order α_s^3 (curve 'ii'), the value of $\alpha_s(m_t)$ is reduced by 15% from about 0.35 to 0.31. This is somewhat less than the reduction caused by adding the α_s^3 correction (compare curves 'ii' and 'iv').

How reliable is the large- β_0 approximation for the unknown higher order perturbative contributions? Clearly, there is no answer to this question. If we knew, we could do better. It seems safe to conclude that higher order corrections add positively and reduce α_s . As a consequence, we may

⁴⁴ However, the corrections to the large- β_0 approximation may be different in different schemes.

Fig. 14. $\delta^{(\text{pt})}$ as a function of $\alpha_s(m_\tau)$ (MS scheme) for various truncations/partial resummations of the perturbative expansion: (i) Large- β_0 resummation according to Eq. (5.25). (ii) Fixed-order perturbation theory up to (including) α_s^3 . (iii) Resummation of running coupling effects from the contour integral only (see text for discussion). (iv) Fixed-order perturbation theory up to α_s^2 . The shaded bar gives the experimental measurement with experimental errors only. The figure is an update from Ball et al. (1995a).

argue that the theoretical error should not be taken symmetric around the fixed order α_s^3 result, but rather as the variation between curves 'i' and 'ii'. This understanding of the 'systematics' of higher order corrections is taken into account in (Barate et al., 1998), where the error of fixed-order perturbation theory is computed from a variation around an assumed positive value for the α_s^4 correction. An important point is that incorporating systematic shifts due to higher order perturbative corrections in τ decay may bring us closer to the 'true' value of α_s , but need not improve the consistency with other measurements, if similar systematic effects exist there and are not taken into account.

In the above discussion, renormalon ambiguities in the perturbative prediction play no role, because they are very small, reflecting the fact that the minimal term is attained at rather large n. In principle, there is an error of order Λ^2/m_{τ}^2 that arises when the series is truncated at the onset of UV renormalon divergence. The large- β_0 approximation suggests that the numerical coefficient of this term is very small, so that this uncertainty is insignificant in the $\overline{\rm MS}$ scheme. (Recall that the magnitude of this term is scheme-dependent, see Section 3.4 and Beneke and Zakharov (1992).) Related to this is the observation made above that the coefficients do not show sign-alternation up to relatively high orders, see Table 6. Altarelli et al. (1995) have investigated UV renormalons in τ decay in great detail, using conformal mappings to eliminate this uncertainty. They found rather sizeable variations of \pm 0.05 in $\alpha_s(m_{\tau})$, depending on the precise implementation of the mapping procedure. There is a problem in applying these mappings to series that do not yet show sign-alternation, because the mapping then produces amplifications of coefficients rather than cancellations. We therefore feel that the conclusion of Altarelli et al. (1995) may be too pessimistic.

In curve 'iii' of Fig. 14 we show the result for the perturbative contribution to R_{τ} based on the implementation of a partial resummation of running coupling effects suggested by Le Diberder and Pich (1992). This resummation takes into account a series of ' π^2 -terms' that arise when integrals of powers of $\alpha_s(-\sqrt{s})$ are taken according to Eq. (5.18). Because the largest effect comes from β_0 , this resummation is included in the large- β_0 approximation which takes into account running coupling effects not only in the contour integral (5.18) but also in the spectral functions. Comparison of 'i' and 'iii' with 'ii' shows that the effect of the two resummations tends into different directions relative to the fixed-order result. The explanation suggested in Ball et al. (1995a) reads that the convergence of the partial resummation of Le Diberder and Pich (1992) is limited by the UV renormalon behaviour of the Adler function. As seen from Table 4 this limitation is more serious for D than it is for R_{τ} .

The large- β_0 approximation is scheme and scale dependent in the sense that the terms dropped (the remainders δ_n) are of different size in different schemes. Such scheme dependence is expected for partial resummations and the real question is in which schemes the approximation works best. The requirement of scheme-independence emphasized by Chyla (1995) and Maxwell and Tonge (1996) misses this point. Since empirically the approximation seems to work well in the \overline{MS} scheme, one cannot expect it to work well in schemes that differ from \overline{MS} by large parameter redefinitions that are formally of sub-leading order. Maxwell and Tonge (1996) proposed to implement the large- β_0 limit for the effective charge β -function that corresponds to R_{τ} . In Fig. 14 this implementation falls below the fixed order result 'ii'. This resummation scheme implies that the correction to be added to the third order result in the \overline{MS} scheme is negative despite the regular fixed-sign behaviour observed in the exact coefficients up to order α_s^s .

As the spectral functions in τ decay are well measured, additional information can be obtained from their moments. Neubert (1996) has analysed in detail the leading- β_0 resummations for the moments.

Finally, we mention that when Eq. (3.83) is used to compute the principal value Borel integral M_{∞} , the 'Landau pole contribution' in square brackets is very important.⁴⁵ Although formally of order Λ^2/m_{τ}^2 , leaving this term out results in a very small value for M_{∞} . The omission of this term is equivalent to a redefinition of the coupling constant which is related to the $\overline{\rm MS}$ coupling by large $1/Q^2$ corrections not related to renormalons. This point is discussed in detail in Ball et al. (1995a).

5.2.3. Deep-inelastic scattering: sum rules

Consider the Gross-Llewellyn-Smith (GLS) and polarized Bjorken (Bj) sum rules,

$$\int_{0}^{1} dx \, F_{3}^{vp + \bar{v}p}(x, Q) = 6 \left(1 - \frac{\alpha_{s}}{\pi} \sum_{n=0}^{\infty} \alpha_{s}^{n} [d_{n}^{GLS}(-\beta_{0})^{n} + \delta_{n}^{GLS}] \right), \tag{5.26}$$

$$\int_{0}^{1} dx \, g_{1}^{ep-en}(x,Q) = \frac{1}{3} \left| \frac{g_{A}}{g_{V}} \right| \left(1 - \frac{\alpha_{s}}{\pi} \sum_{n=0} \alpha_{s}^{n} \left[d_{n}^{Bj} (-\beta_{0})^{n} + \delta_{n}^{Bj} \right] \right). \tag{5.27}$$

⁴⁵ The distribution function required for τ decay can be found in Ball et al. (1995a).

The nucleon structure functions F_3 and g_1 are defined in the standard way. In both cases the twist-4 Λ^2/Q^2 corrections are given by the matrix element of a single operator (Jaffe and Soldate, 1981; Shuryak and Vainshtein, 1982; Ellis et al., 1982). The perturbative corrections are known exactly to order α_s^3 (Larin and Vermaseren, 1991). The normalization is such that $d_0 = 1$, $\delta_0 = 0$.

The IR renormalon singularity at $t = -1/\beta_0$ (u = 1) that corresponds to the twist-4 operator was first discussed by Mueller (1993). The strength of the leading UV renormalon at $t = 1/\beta_0$ is determined in Beneke et al. (1997a). Combining both pieces of information, we find (Beneke et al., 1997a)

$$C_{\text{GLS}}(\alpha_s) \stackrel{n\to\infty}{=} \sum_{n} (-\beta_0)^n n! \left[K_{\text{GLS}}^{\text{UV}} (-1)^n n^{1+\beta_1/\beta_0^2+\lambda_1} + K_{\text{GLS}}^{\text{IR}} n^{-\beta_1/\beta_0^2-(4/3b)(N_c-1/N_c)} \right] \alpha_s^{n+1} , (5.28)$$

where $C_{GLS}(\alpha_s)$ denotes the perturbative contribution to the GLS sum rule and the anomalous dimension of the twist-4 operator calculated by Shuryak and Vainshtein (1982) has been used. In this equation $\beta_{0,1}$ are the first two coefficients of the β -function, $b=-4\pi\beta_0$, and λ_1 is related to the anomalous dimension matrix of four-fermion operators, see Table 1. For $N_f>2$, the UV renormalon behaviour dominates the asymptotic behaviour at very large n because of its larger power of n. However, the overall normalizations are not known. Since the $\overline{\rm MS}$ scheme favours large residues of IR renormalons, one expects fixed-sign IR renormalon behaviour in intermediate orders. The first three terms in the series known exactly are indeed of the same sign in the $\overline{\rm MS}$ scheme.

The large- β_0 approximation to the perturbative part of the sum rules has been investigated in Ji (1995a) and Lovett-Turner and Maxwell (1995). The large- β_0 approximations to the GLS and Bj sum rules coincide, because the perturbative contributions to the sum rules differ only by 'light-by-light' contributions starting at order α_s^3 . These contributions are subleading in the large- β_0 approximation. The Borel transform that is relevant in the large- β_0 approximation can be inferred from Broadhurst and Kataev (1993) and is given by

$$B[GLS/Bj](u) = \sum_{n=0}^{\infty} \frac{d_n^{GLS/Bj}}{n!} u^n = \left(\frac{Q^2}{\mu^2} e^C\right)^{-u} \frac{1}{9} \left\{ \frac{8}{1-u} + \frac{4}{1+u} - \frac{5}{2-u} - \frac{1}{2+u} \right\}.$$
 (5.29)

It is much simpler than the Borel transform for the Adler function (5.10), because the α_s correction comes from one-loop diagrams in DIS and from two-loop diagrams for the Adler function. In particular, there are only four renormalon poles, all other being suppressed at leading order. But since the leading singularities at $u = \pm 1, \pm 2$ are present, we may still try a numerical analysis.

The coefficients $d_n^{\rm GLS} = d_n^{\rm Bj}$ are displayed in Table 8 and compared with the exact result and an estimate of the α_s^4 correction from Kataev and Starchenko (1995). We note that while the large- β_0 approximation gives the higher-order corrections with the correct sign, it generally overestimates them, a tendency already observed for the Adler function and τ decay. Taken at face value, the large- β_0 approximation implies that the minimal term of the series is reached at order $\alpha_s^{3,4}$ at $Q^2 = 3 \, \text{GeV}^2$, a momentum transfer relevant to the CCFR experiment. Hence it is not clear whether at $Q^2 = 3 \, \text{GeV}^2$ the perturbative prediction could be improved by further exact calculations of higher-order corrections. Further improvement would then require the inclusion of twist-4 contributions, and in particular a practically realizable procedure to combine them consistently with the perturbative series.

Table 8 Perturbative corrections to the GLS (Bj) sum rules in the large- β_0 limit. All results in the $\overline{\rm MS}$ scheme and for $N_f=3$. To compute the partial sums we take $\alpha_s(Q^2=3~{\rm GeV^2})=0.33$. The last three columns compare the large- β_0 limit with the remainder, $\delta_{1,2}^{\rm GLS}$, to the exact result and an estimate thereof for $\delta_3^{\rm GLS}$. $M_{n,{\rm exact}}^{\rm GLS}$ gives partial sums with $\delta_n^{\rm GLS}$ taken into account

n	$d_n^{ m GLS}$	$M_n^{ m GLS}$	$d_n^{\text{GLS}}(-\beta_0)^n$	$\delta_n^{ ext{GLS}}$	$M_{n,\mathrm{exact}}^{\mathrm{GLS}}$
0	1	1	1	0	1
1	2	1.473	1.432	-0.291	1.376
2	6.389	1.830	3.277	-1.354	1.586
3	22.41	2.125	8.233	-4.040	1.737
4	103.7	2.449	_	_	_
5	525.9	2.837	_	_	_
6	3362	3.423	_	_	_
7	22990	_	_	_	_
8	$1.92 \cdot 10^{5}$	_	_	_	_

In this context it is interesting to note that the integral over loop momentum is dominated by $k \sim 450 \,\mathrm{MeV}$ at order α_s^3 and $k \sim 330 \,\mathrm{MeV}$ at order α_s^4 . As for the Adler function, we estimate the ambiguity in summing the perturbative expansion by the imaginary part of the Borel integral (2.10) (divided by π) from the first IR renormalon pole alone. This gives ($\Lambda_{\overline{\mathrm{MS}}} = 215 \,\mathrm{MeV}$ as above)

$$\frac{1}{6}\delta GLS(Q^2) = \left(-\frac{1}{\beta_0}\right) \frac{8e^{5/3}}{9\pi} \frac{A_{\overline{MS}}^2}{Q^2} \approx \frac{0.10 \,\text{GeV}^2}{Q^2} \,. \tag{5.30}$$

This should be compared to the twist-4 contribution to the same quantity estimated by QCD sum rules (Braun and Kolesnichenko, 1987),

$$-\frac{8}{27}\langle\langle \mathcal{O}_4 \rangle\rangle/Q^2 \approx -0.1 \,\text{GeV}^2/Q^2 \,, \tag{5.31}$$

where $\langle\langle \mathcal{O}_4 \rangle\rangle$ is the reduced nucleon matrix element of a certain local twist-4 operator. The two are comparable, which suggests that the treatment of perturbative corrections beyond those known exactly is as important for a determination of α_s as the twist-4 correction.

Stein et al. (1996) and Mankiewicz et al. (1997) have considered moments of the longitudinal structure function F_L and the non-singlet contribution to F_2 , respectively, in the large- β_0 approximation. The second case is more difficult, because it requires collinear factorization to be carried out in the large- β_0 limit, while this is not necessary for F_L in leading order. The approximation is found to be quite good for larger moments (N > 4), typically overestimating the exact result by some amount, but fails completely for the lower moments of F_2 . This may be due to the fact that smaller moments are more sensitive to the small-x region in which other effects not incorporated in the large- β_0 limit are important (Stein et al., 1996).

⁴⁶ These estimates can be obtained from converting the Borel transform into the loop momentum distribution (Neubert, 1995b), see Section 3.5.3.

5.2.4. Twist-4 corrections to DIS structure functions

In this section we discuss applications of the 'renormalon model' for twist-4 corrections to deep-inelastic scattering (DIS) quantities suggested in Dokshitzer et al. (1996) and Stein et al. (1996). The basic aspects of the model, its virtues and limitations, have already been outlined in Section 5.1.3, see Eq. (5.7).

To make the idea more explicit, we consider the structure functions F_2 and F_L as examples. One first computes the dependence of the first IR renormalon residue (related to twist-4 operators, see Section 4.2.2) on the scaling variable $x = -q^2/(2p \cdot q)$. At present all such calculations have been done only for one-loop diagrams dressed by vacuum polarization insertions, i.e. in the formal large- β_0 limit. It is usually most convenient to extract the residue from the expansion of the distribution function $T(\xi)$ introduced in Section 3.5.2. The result is⁴⁷ (Beneke and Braun, 1995b; Dokshitzer et al., 1996; Stein et al., 1996; Dasgupta and Webber, 1996)

$$A_{\rm L}^2(x) = 8x^2 - 4\delta(1-x) , \qquad (5.32)$$

$$A_2^2(x) = -(4/[1-x]_+) + 4 + 2x + 12x^2 - 9\delta(1-x) - \delta'(1-x)$$
(5.33)

for $F_L/(2x)$ and $F_2/(2x)$. The '+' prescription is defined as usual by $\int_0^1 dx [f(x)]_+ t(x) = \int_0^1 dx f(x) (t(x) - t(1))$ for test functions t(x). The result is then represented as

$$F_P(x,Q) = F_P^{\text{tw-2}}(x,Q) \left(1 + \frac{D_P(x,Q)}{Q^2} + O(1/Q^4) \right),$$
 (5.34)

where $F_P^{\text{tw-2}}(x,Q)$ is the leading-twist result for the structure function F_P and

$$D_{P}(x,Q) = \frac{1}{F_{P}^{\text{tw-2}}(x,Q)} \sum_{i} \int_{x}^{1} \frac{d\xi}{\xi} f_{i}(x/\xi,\mu) \Lambda_{i}^{2} A_{P}^{2,i}(\xi)$$
(5.35)

is the model parametrization of the (relative) twist-4 correction. Here $f_i(x/\xi,\mu)$ are standard (leading-twist) parton densities, i sums over quarks and gluons, and Λ_i are scales of order Λ which provide the overall normalization. We recall (Section 4.2.2) that twist-4 corrections take the form Eq. (5.35) if the twist-4 matrix elements are substituted by their power divergence (Beneke et al., 1997b).

The overall normalization has been treated differently in the literature. In the approach of Dokshitzer et al. (1996), it is suggested to parametrize the normalization of all $1/Q^2$ power corrections by a single process-independent number, to be extracted from the data once. Stein et al., 1996 originally suggested to fix the overall normalization parameter-free by the normalization of the renormalon ambiguity. This turned out to fit the data poorly and the authors subsequently also treated the overall normalization as a free parameter (Maul et al., 1997). In Beneke et al. (1997b) it is

 $^{^{47}}$ A common overall normalization is omitted, because it plays no role in what follows. See Section 4.2.2 for definitions and the derivation of the result for F_L in terms of UV properties of twist-4 distributions.

suggested that the normalization should be adjusted in a process-dependent way and only the shape of the x-distribution taken as a prediction of the model. Because of difficulties in constructing the gluon contribution in the model, one may think of adjusting the normalization of quark and gluon contributions separately.

The 'renormalon model' of twist-4 corrections has drawn much of its inspiration from Fig. 15 first shown by Dokshitzer et al. (1996) (see also Dasgupta and Webber, 1996; Maul et al., 1997). The shape of the twist-4 correction to the structure function F_2 calculated from the model reproduces the shape required to fit experimental data very well. Note that the renormalon model contains only the non-singlet contribution to F_2 , which is expected to dominate except for small values of x.

Encouraged by this observation, Stein et al. (1996) and Dasgupta and Webber (1996) considered the longitudinal structure function $F_{\rm L}$, while Dasgupta and Webber (1996) and Maul et al. (1997) considered the structure function $F_{\rm 3}$. The polarized structure function $g_{\rm 1}$ has been analysed by Dasgupta and Webber (1996) and Meyer-Hermann et al. (1996) and Maul et al. (1997) Other polarized structure functions were examined by Lehmann-Dronke and Schäfer (1998) and the transversity distribution $h_{\rm 1}$ by Meyer-Hermann and Schäfer (1997). Recently, Stein et al. (1998) added a model prediction for the singlet contribution to $F_{\rm 2}$, which modifies Figs. 15 and 16 at small x, below those x for which comparison with data is possible. It is interesting to compare this prediction with other model parametrizations of twist-4 corrections at small x. The treatment of singlet contributions is more difficult and ambiguous in the renormalon model than non-singlet contributions. The calculation relies on singlet quark contributions, which are then reinterpreted as gluon contributions according to the procedure suggested by Beneke et al. (1997b). In any case, the renormalon model cannot be applied at x so small that logarithms of x need to be resummed.

One may naturally wonder whether there is an explanation for why the model seems to work in cases where it can be compared with measurements. Several hints are provided by the comparisons shown in Figs. 15–17.

We recall that the model for twist-4 corrections is target-independent in the sense that all target-dependence enters trivially through the target dependence of the twist-2 distribution functions. In terms of moments M_n , Eq. (5.35) implies

$$M_n^{\text{tw-4}}/M_n^{\text{tw-2}}|_{\text{hadron1}} = M_n^{\text{tw-4}}/M_n^{\text{tw-2}}|_{\text{hadron2}}$$
 (5.36)

exactly. Hence the model is useful only if the genuine twist-4 target dependence is small compared to the magnitude of the twist-4 correction itself. Fig. 16 shows that this is indeed the case for F_2 of protons against deuterons, in particular in the region of large x.

It is known that higher-twist corrections (as well as higher order perturbative corrections) are enhanced as $x \to 1$ (see for example Bodwin et al., 1989). This is in part an effect of kinematic restrictions near the exclusive region and the renormalon model reproduces such enhancements.⁵⁰

⁴⁸ Note, however, that Meyer-Hermann and Schäfer (1997) did not consider the correlation functions of physical currents and therefore the result is not applicable to a measurable deep inelastic scattering process.

⁴⁹ See Section 5.3.1 for a discussion of this point in the context of fragmentation.

⁵⁰ This is seen most easily in the dispersive approach discussed in Section 3.5.2, in which the radiated gluons acquire an invariant mass that modifies the phase space boundaries.

Fig. 15. Relative twist-4 contribution $D_2(x)$ (called C(x) here) defined by Eq. (5.35) to the structure function F_2 in the 'renormalon model' compared with the data analysis of Virchaux and Milsztajn (1992). Plot taken from Dokshitzer et al. (1996).

Fig. 16. Relative twist-4 contribution $D_2(x)$ (called $C_{p,d}(x)$ here) defined by Eq. (5.35) to the proton (deuteron) structure function F_2 in the 'renormalon model' (dashed line) compared with proton (filled circles) and deuteron (empty circles) data (Virchaux and Milsztajn, 1992). Plot taken from Maul et al. (1997). The solid curve shows the literal estimate of the renormalon ambiguity.

Fig. 17. Twist-4 correction to xF_3 as extracted from the (revised) CCFR data. The three plots show the effect of including leading order (LO), next-to-leading order (NLO) and next-to-next-to-leading order (NNLO) QCD corrections in the twist-2 term. The data points are quoted from the analysis of Kataev et al. (1997). Overlaid is the shape obtained from the 'renormalon model' for the $1/Q^2$ power correction.

For the structure functions it is found that power corrections related to renormalons are of order

$$\left[\frac{A^2}{Q^2(1-x)}\right]^n,\tag{5.37}$$

at least those related to diagrams with a single gluon line (Beneke and Braun, 1995b). This provides some insight into the kinematic region in which the twist expansion breaks down.⁵¹ It also tells us that the increase of the twist-4 correction towards larger x seen in the model and the data in Figs. 15 and 16 may to a large extent be the correct parametrization of such a kinematic effect. Note that Eq. (5.37) can be understood as following from the fact that the hard scale in DIS is $Q\sqrt{1-x}$ at large (but not too large) x.

It is also possible that both the experimental parametrization of higher-twist corrections and the model provide effectively a parametrization of higher-order perturbative corrections to twist-2 coefficient functions. As far as data are concerned, it should be kept in mind that it is obtained from subtracting from the measurement a twist-2 contribution obtained from a truncated perturbative expansion. As far as the renormalon model is concerned, it is best justified by the 'ultraviolet dominance hypothesis' (Beneke et al., 1997b) (see Section 5.1.3). Since UV contributions to twist-4 contributions can also be interpreted as contributions to twist-2 coefficient functions, a 'perturbative' interpretation of the model prediction suggests itself. Note that higher-order corrections in $\alpha_s(Q)$ vary more rapidly with Q than lower-order ones, and may not be easily distinguished from a $1/0^2$ behaviour, if the 0^2 -coverage of the data is not rather large. An interesting hint in this direction is provided by the analysis of CCFR data on F_3 of Kataev et al. (1997), reproduced in Fig. 17. The figure shows how the experimentally fitted twist-4 correction gradually disappears as NLO and NNLO perturbative corrections to the twist-2 coefficient functions are included. At the same time, the renormalon model for the twist-4 corrections reproduces well⁵² the shape of data at leading order, and hence parametrizes successfully the effect of NLO and (approximate) NNLO corrections. This is an important piece of information, relevant to quantities for which an NNLO or even NLO analysis is not yet available.

Note that whether the model is interpreted as a model for twist-4 corrections or higher order perturbative corrections is insignificant inasmuch as renormalons are precisely related to the fact that the two cannot be separated unambiguously. The model clearly cannot be expected to reproduce fine structures of twist-4 corrections. Its appeal draws from the fact that it provides a simple way to incorporate some contributions beyond LO or NLO in perturbation theory, which may be the dominant source of discrepancy with data at accuracies presently achievable.

5.3. Hard QCD processes II

In this section we summarize results on hard processes that do not admit an OPE. We do not follow the historical development and begin with fragmentation functions in e^+e^- annihilation,

⁵¹ The possibility to use renormalons for this purpose was first noted by Aglietti (1995). However, the result of this paper was not confirmed by Beneke and Braun (1995b) and Dokshitzer et al. (1996).

⁵² Compared to Kataev et al. (1997) we have rescaled the renormalon model prediction (solid curve) by a factor 1.5. As mentioned above we treat the overall normalization as an adjustable parameter.

which provide a continuation of Section 5.2.4. We then turn to hadronic event shape observables in e^+e^- annihilation and deep-inelastic scattering. These are the simplest observables with 1/Q power corrections and renormalon-inspired phenomenology has progressed furthest in this area. Soft gluons play an important role for 1/Q power corrections. The issue of soft gluon resummation near the boundary of partonic phase space and power corrections is taken up in Section 5.3.4, where the Drell-Yan process is studied from this perspective. Finally, in Section 5.3.5 we summarize work related to renormalons on other hard processes not covered so far.

5.3.1. Fragmentation in e^+e^- annihilation

Inclusive single particle production in e^+e^- annihilation, $e^+e^- \to \gamma^*$, $Z^0 \to H(p) + X$, is the time-like analogue of DIS. The double differential cross section can be expressed as

$$\frac{d^{2}\sigma^{H}}{dx \, d\cos \theta} (e^{+}e^{-} \to HX) = \frac{3}{8} (1 + \cos^{2} \theta) \frac{d\sigma_{T}^{H}}{dx} (x, Q^{2}) + \frac{3}{4} \sin^{2} \theta \frac{d\sigma_{L}^{H}}{dx} (x, Q^{2})
+ \frac{3}{4} \cos \theta \frac{d\sigma_{A}^{H}}{dx} (x, Q^{2}) .$$
(5.38)

We defined the scaling variable $x=2p\cdot q/q^2$, where p is the momentum of H, and q the intermediate gauge boson momentum; $Q^2=q^2$ denotes the centre-of-mass energy squared and θ the angle between the hadron and the beam axis. In the following, we will not be concerned with the asymmetric contribution and with quark mass effects. Neglecting quark masses, $(1/\sigma_0) \, \mathrm{d}\sigma_{\mathrm{T/L}}^H/\mathrm{d}x$ (where σ_0 is the Born total annihilation cross section) is independent of electroweak couplings and the longitudinal cross section is suppressed by α_s . We drop the superscript 'H' in the following and imply a sum over all hadron species H.

At leading power in Λ/Q , the formalism that describes the fragmentation structure functions $d\sigma_P^H/dx$ is analogous to that for DIS. The structure functions are convolutions of perturbative coefficient functions and process-independent parton fragmentation functions defined for example in the $\overline{\rm MS}$ scheme. The formalism treats logarithmic scaling violations in Q. In addition, there exist power-like scaling violations ('power corrections') due to multi-parton correlations (Balitsky and Braun, 1991). However, contrary to DIS, the moments of these multi-parton correlations are not related to matrix elements of local operators and the OPE cannot be applied to fragmentation. This provides the motivation for the renormalon analysis.

In the standard leading order analysis of diagrams with a single chain of vacuum polarizations (formally, the 'large- β_0 ' approximation) there are two contributions to the fragmentation process, shown in Fig. 18. We refer to the left diagram as 'primary quark fragmentation' and to the right diagram as 'secondary quark fragmentation', because in the first case the fragmenting quark is connected to the primary hard interaction vertex, while in the second case the fragmenting quark arises from gluon splitting $g \to q\bar{q}$. The gluon contributions are pure counterterms, except at order α_s , and therefore are of no relevance to power corrections in the present approximation. The secondary quark contribution is not inclusive over the cut quark bubble, because it is one of those quarks that fragments into the registered hadron H. As a consequence, when one uses the dispersive method described in Section 3.5.2 to compute the diagrams, the calculation is not the

Fig. 18. Primary (left) and secondary (right) quark fragmentation diagrams (in cut diagram representation) in the large- β_0 approximation or the approximation of single gluon emission. Note that the figure to the right appears to have two chains of fermion loops, but should nonetheless be interpreted as a single chain diagram.

same as a one-loop calculation with finite gluon mass. ⁵³ (They do coincide for the primary quark contribution.) Renormalons in fragmentation were considered in Dasgupta and Webber (1997) and Beneke et al. (1997b) for longitudinal and transverse components separately. In the first paper a simplified prescription was adopted in which all contributions were calculated with a finite gluon mass. In the second paper the diagrams of Fig. 18 were evaluated exactly. While the finite gluon mass prescription is certainly unsatisfactory, because it does not account for gluon splitting, it is not clear whether the exact evaluation is more realistic, because it accounts only for $g \to q\bar{q}$, but not for $g \to gg$, which is more important. The problem is connected with the fact that one computes fermion loops, but usually argues that they trace contributions that should naturally be written in terms of the full QCD β -function coefficient β_0 . This argument is difficult to justify for a non-inclusive process such as secondary quark fragmentation, because restoring the full β_0 does not allow us to extrapolate from $g \to q\bar{q}$ to $g \to gg$. The conclusion is that the renormalon model for power corrections is more ambiguous, as far as the x-dependence is concerned for non-inclusive processes. These ambiguities are discussed in detail in Beneke et al. (1997b).

The result for the x-dependence of Λ^2/Q^2 power corrections to the longitudinal fragmentation cross section $d\sigma_L/dx$ from Beneke et al. (1997b) is shown in Fig. 19. The function $H_L^2(x)$ is defined as in Eqs. (5.34) and (5.35) except that the scale Λ_i^2 in Eq. (5.35) is omitted, so that H_L^2 is dimensionless, and F_P is replaced by $d\sigma_L/dx$. The vertical scale in the figure is arbitrary and the overall normalization should be adjusted to data on power corrections, once the LEP1 analysis becomes available. We note that the secondary quark contribution (which we will shortly interpret as

⁵³ For deep-inelastic scattering this has to be taken into account, too, for singlet, as opposed to non-singlet, quantities. See Stein et al. (1998) for a calculation of singlet contributions to DIS.

Fig. 19. Shape of Λ^2/Q^2 power corrections to the longitudinal fragmentation cross section as a function of x. Primary quark fragmentation (dashed line), secondary quark fragmentation (dotted line) and their sum (solid line).

a gluon contribution) exceeds the primary quark contribution at x < 0.1, while the latter dominates in the region where the registered hadron takes away a sizeable fraction of the available energy. This is as expected. We also observe that the higher-twist corrections become large for small and large energy fraction x. The twist expansion breaks down in these regions. For large x the situation is similar to DIS, but the behaviour at small x has no analogue in DIS and will be discussed more below. Because the primary quark contribution is less ambiguous than the secondary quark contribution, we consider the model more reliable in the large x region. However, for the longitudinal cross section it turns out that the small-x region is not very different in the massive gluon model.

The actual calculation requires the expansion of the distribution function that enters the dispersive representation (3.83) at small values of the dispersion variable ξ . For the secondary quark contribution to longitudinal fragmentation, one finds

$$T_{L}(\xi,x) = \frac{1}{\sigma_{0}} \frac{d\sigma_{L}^{q,[s]}}{dx} = \frac{C_{F}\alpha_{s}}{2\pi} 2 \left[\frac{4}{x} - 6x + 2x^{2} + 6\ln x + \xi \ln \xi A_{2,L}^{q,[s]}(x) + O(\xi) \right]. \tag{5.39}$$

The coefficient $A_{2,L}^{q,[s]}(x)$ is the function that determines the shape of the $1/Q^2$ power correction and enters Eq. (5.35). One then notes that

$$2\left[\frac{4}{x} - 6x + 2x^2 + 6\ln x\right] = 2\frac{3}{N_f} \left[C_L^g * P_{g \to q}\right](x) , \qquad (5.40)$$

where $C_L^g(x) = 4(1-x)/x$ is the gluon coefficient function at order α_s and $P_{g\to q}$ the gluon-to-quark splitting function. The asterisk denotes the convolution product. This suggests (Beneke et al., 1997b) that one can reinterpret the secondary quark contribution as a gluon contribution – to be folded with the gluon fragmentation function – by 'deconvoluting' the gluon-to-quark splitting function. The power correction to the gluon contribution, $A_{2,P}^{g\to q}(x)$, is then defined through

$$[A_{2,P}^{g \leftarrow q} * P_{g \rightarrow q}](x) = A_{2,P}^{q,[s]}(x) . \tag{5.41}$$

The result can be compared with the result obtained from the finite gluon mass calculation (Dasgupta and Webber, 1997). Analysing the various ambiguities in restoring the gluon contributions, Beneke et al. (1997b) suggested the following parametrization of twist-4 corrections:

$$\frac{d\sigma_{L}^{tw-4}}{dx}(x,Q^{2}) = \frac{1 \text{ GeV}^{2}}{Q^{2}} \int_{x}^{1} \frac{dz}{z} \left\{ c_{q,L} \left[\delta(1-z) + \frac{2}{z} \right] D_{q}(x/z,\mu) + c_{g,L} \frac{1-z}{z^{3}} D_{g}(x/z,\mu) \right\}, \qquad (5.42)$$

$$\frac{d\sigma_{L+T}^{tw-4}}{dx}(x,Q^{2}) = \frac{1 \text{ GeV}^{2}}{Q^{2}} \int_{x}^{1} \frac{dz}{z} \left\{ c_{q,L+T} \left[-\frac{2}{[1-z]_{+}} + 1 + \frac{1}{2} \delta'(1-z) \right] D_{q}(x/z,\mu) + \left\{ \left[c_{g,L+T} \frac{1-z}{z^{3}} + d \right] D_{g}(x/z,\mu) \right\}, \qquad (5.43)$$

where D_i denotes the leading-twist fragmentation function for parton i to decay into any hadron, 'L + T' the sum of longitudinal and transverse fragmentation cross sections and the plus distribution is defined as usual. The power corrections are added to the leading-twist cross sections as

$$\frac{d\sigma_P}{dx}(x,Q^2) = \frac{d\sigma_P^{\text{tw-2}}}{dx}(x,Q^2) + \frac{d\sigma_P^{\text{tw-4}}}{dx}(x,Q^2) \ . \tag{5.44}$$

The constants c_k and d are to be fitted to data and depend on the order of perturbation theory and factorization scale μ adopted for the leading-twist prediction. The parametrization can be used only for $x > \Lambda/Q$, owing to strong singularities at small x. It is worth noting that the renormalon model predicts no 1/Q power corrections for the fragmentation functions at finite x. This is at variance with fragmentation models implemented in Monte Carlo simulations, which lead to 1/Q power corrections (see e.g. Webber, 1994b), but consistent with Balitsky and Braun (1991).

Owing to energy conservation, the parton fragmentation functions disappear from the second moments

$$\sigma_P \equiv \sum_H \frac{1}{2} \int_0^1 \mathrm{d}x \, x \, \frac{\mathrm{d}\sigma_P^H}{\mathrm{d}x} \,, \tag{5.45}$$

which can therefore be calculated in perturbation theory up to power corrections. (With this definition $\sigma_T + \sigma_L$ coincides with the total cross section $e^+e^- \to \text{hadrons.}$) The power expansion of the fragmentation cross section has strong soft-gluon singularities and the expansion parameter relevant at small x is $\Lambda^2/(Q^2x^2)$. This can be related to the fact that in perturbation theory the hard scale relevant to gluon fragmentation is not Q, but the energy Qx of the fragmenting gluon. Dasgupta and Webber (1997) and Beneke et al. (1997b) noted that these strong singularities lead to a linear Λ/Q correction to the second moment.⁵⁴ This can be seen from

$$\int_{A/Q} \mathrm{d}x \frac{1}{2} x \left[\frac{A^2}{Q^2 x^2} \right]^n \sim \frac{A}{Q} \tag{5.46}$$

⁵⁴ A Λ/Q correction to σ_L was already reported in Webber (1994a). However, the calculation there, which takes into account a gluon mass only in the phase space, is not complete.

for any n, which also tells us that the correct 1/Q power correction is obtained only after resumming the power expansion at definite x to all orders. The strong singularities at small x occur only in the secondary quark (gluon) contribution. The result for the distribution function that enters Eq. (3.83) is

$$T_{\rm L}(\xi) \equiv \frac{\sigma_{\rm L}}{\sigma_0} = \frac{\alpha_{\rm s}}{\pi} \left[1 - \frac{5\pi^3}{32} \sqrt{\xi} + \cdots \right],\tag{5.47}$$

and, according to Section 3.5.2, the $\sqrt{\xi}$ -term in the small- ξ expansion indicates a Λ/Q power correction. The total cross section in e^+e^- annihilation into hadrons is given by the sum of the transverse and longitudinal cross section. In $\sigma_{\rm L} + \sigma_{\rm T}$ all power corrections of order $1/Q^{1,2,3}$ cancel, compare Section 5.2.1.

The sizeable linear power correction to the longitudinal (and transverse) cross section also leads to large perturbative corrections, comparable to those in other event shape observables. The perturbative corrections to σ_L in the large- β_0 approximation can be found in Beneke et al. (1997b).

Manohar and Wise (1995) noted that hadronic event shape observables can have any power correction if one chooses an arbitrarily IR sensitive but IR finite weight on the phase space. The moments of fragmentation functions provide a simple example of a set of quantities that can have fractional power corrections (Beneke et al., 1997b). The leading power behaviour of

$$\int_0^1 \mathrm{d}x \frac{1}{2} x^{\gamma} \frac{1}{\sigma_0} \frac{\mathrm{d}\sigma_{L,T}}{\mathrm{d}x} \tag{5.48}$$

is corrected by terms of order $(\Lambda/Q)^{\gamma}$, where γ can be arbitrarily small and positive. This should be compared with the moments of DIS structure functions, which can be described by the OPE, and which receive only $1/Q^2$ power corrections for any moment as long as the moment integral exists.

Nason and Webber (1997) also considered heavy quark fragmentation in e^+e^- annihilation. Although secondary heavy quark fragmentation exists, it does not contribute to power corrections in Λ/Q at leading order, because the gluon that splits into the heavy quark pair must have an invariant mass larger than $4M^2 \gg \Lambda^2$, where M is the heavy quark mass. This eliminates the ambiguities for fragmentation into light hadrons mentioned above. Nason and Webber (1997) find that the leading power correction is of order Λ/M . It can be interpreted as a power correction to the fragmentation function $Q \to H_Q$, which is perturbatively calculable at leading power. The existence of a linear power correction in 1/M to the heavy quark fragmentation function is consistent with the analysis based on heavy quark symmetry in Jaffe and Randall (1994). The leading power correction that depends on the centre-of-mass energy squared scales as $1/Q^2$ at finite energy fraction, consistent with what is found for light quarks. Note that there is an M/Q power correction in the second moment, which comes from secondary heavy-quark fragmentation for the same reason as there is a Λ/Q correction in case of massless quarks.

5.3.2. Event shape observables in e^+e^- annihilation

Hadronic event shape variables in e^+e^- collisions can be used to measure the strong coupling, in particular as they are more sensitive to α_s than the total cross section. Event shape variables are

⁵⁵ If one evaluates the longitudinal cross section with a finite gluon mass, the coefficient of $\sqrt{\xi}$ is $2\pi^2/3$. We emphasize again that the finite gluon mass calculation cannot be related to renormalons for quantities like σ_L .

computed theoretically in terms of quark and gluon momenta and measured in terms of hadron momenta. Apart from a correction for detector effects, the comparison of theory and data requires a correction for hadronization effects. It is believed that hadronization corrections are power suppressed in Λ/Q (where Q is the centre-of-mass energy) and it is known experimentally for quite some time that these corrections are substantial (see, for instance, Barreiro, 1986 for an early review). Until recently, the traditional method to take them into account has been hadronization models, implemented in Monte Carlo programs that also simulate a parton shower. A hadronization correction that scales with energy as Λ/Q provides a good description of the data.

In this section we review recent developments that relate hadronization corrections to power corrections indicated by renormalons in the perturbative prediction for the event shape variable. This connection was suggested by Manohar and Wise (1995) for a toy model and by Webber (1994a) for some QCD observables, although within a simplified prescription that was refined later. These papers provided the first theoretical indications that hadronization corrections should scale (at least) as Λ/Q . Subsequent, more detailed analyses (Dokshitzer and Webber, 1995; Akhoury and Zakharov, 1995; Nason and Seymour, 1995) confirmed this conclusion. Korchemsky and Sterman (1995a) also found Λ/Q power corrections, potentially enhanced by inverse powers of the jet resolution parameter, to the 2-jet distribution in e^+e^- annihilation.

Below we consider the following set of event shape variables: the observable 'thrust' is defined as

$$T = \max_{\mathbf{n}} \frac{\sum_{i} |\mathbf{p}_{i} \cdot \mathbf{n}|}{\sum_{i} |\mathbf{p}_{i}|} , \tag{5.49}$$

where the sum is over all hadrons (partons) in the event. The thrust axis n_T is the direction at which the maximum is attained. An event is divided into two hemispheres $H_{1,2}$ by a plane orthogonal to the thrust axis. The heavier (lighter) of the two hemisphere invariant masses is called the heavy (light) jet mass M_H (M_L). The jet broadening variables are defined through

$$B_k = \frac{\sum_{i \in H_k} |\boldsymbol{p}_i \times \boldsymbol{n}_{\mathrm{T}}|}{2\sum_i |\boldsymbol{p}_i|} . \tag{5.50}$$

In terms of these the total jet broadening is defined by $B_T = B_1 + B_2$ and the wide jet broadening by $B_W = \max(B_1, B_2)$. Furthermore, from the eigenvalues of the tensor

$$\frac{\sum_{i}(p_{i}^{a}p_{i}^{b})/|\boldsymbol{p}_{i}|}{\sum_{i}|\boldsymbol{p}|}$$
 (5.51)

the C-parameter $C = 3(\lambda_1\lambda_2 + \lambda_2\lambda_3 + \lambda_3\lambda_1)$ is defined. All these event shape observables are IR safe, i.e. insensitive to the emission of soft or collinear partons at the logarithmic level. As a consequence they have perturbative expansions without IR divergences.

It is relatively easy to understand that event shape observables are linearly sensitive to small parton momenta and are hence expected to receive long-distance contributions of order Λ/Q . For illustration we consider the average value of 1-T in somewhat more detail. At leading order, this quantity has no virtual correction, and we require only the matrix element for $\gamma^* \to q\bar{q}g$. We have seen in several instances before, that in the context of leading-order renormalon calculations, the gluon acquires an invariant mass squared, which we denote by ξQ^2 . To make the connection with hadronization, it is natural to think of this invariant mass as of that of a virtual gluon at the end of

a parton cascade, before hadronization into a light hadron cluster with mass of order Λ sets in. For a configuration where all momentum is taken by the $q\bar{q}$ pair and the virtual gluon is produced at rest, we have $1-T=\sqrt{\xi}\sim \Lambda/Q$, as compared to 1-T=0 for the analogous configuration with a zero-energy massless gluon. In a more physical language, the production of a light hadron at rest changes the value of 1-T by an amount linear in the hadron mass over Q.

For the purpose of illustration we follow Webber (1994a) and compute the average $\langle 1-T\rangle$ with a finite gluon mass $\sqrt{\xi}Q$, emphasizing however (Nason and Seymour, 1995; Beneke and Braun, 1995b) that this is not equivalent to the computation of renormalon divergence, as the definition of thrust is not inclusive over gluon splitting $g \to q\bar{q}$ (see also Sections 3.5.2 and 5.3.1 for a discussion of this point). The average of 1-T is given by

$$\langle 1 - T \rangle = \int PS[p_i] |\mathcal{M}_{q\bar{q}g}|^2 (1 - T)[p_i] .$$
 (5.52)

Introducing the energy fractions $x_i = 2p_i \cdot q/q^2$, and reserving x_3 for the gluon energy fraction, we have

$$|\mathcal{M}_{q\bar{q}g}|^2 = 8C_F N_c g_s^2 \left\{ \frac{x_1^2 + x_2^2}{(1 - x_1)(1 - x_2)} + \xi \left[\frac{2(x_1 + x_2)}{(1 - x_1)(1 - x_2)} - \frac{1}{(1 - x_1)^2} \right] - \left[\frac{1}{(1 - x_2)^2} \right] + \left\{ \frac{2\xi^2}{(1 - x_1)(1 - x_2)} \right\} \rightarrow 8C_F N_c g_s^2 \frac{2}{(1 - x_1)(1 - x_2)}.$$
 (5.53)

For the leading correction of order $\sqrt{\xi}$, one may in fact set $\xi = 0$ in the matrix element and $x_1 = x_2 = 1$ in the non-singular terms, as done in the second line of the above expression. In terms of the energy fractions thrust is given by

$$T = \frac{2}{2 - x_3 + \sqrt{x_3^2 - 4\xi}} \max(x_1, x_2) , \qquad (5.54)$$

where we anticipated that x_3 is small in the region of interest. Note that the leading correction comes from x_3 of order $\sqrt{\xi}$ and hence ξ cannot be dropped in this expression. The thrust variable can also be defined with $\sum_i |p_i| \to Q$ in the denominator of Eq. (5.49). Then $T = \max(x_1, x_2)$ instead of Eq. (5.54). The two definitions agree to all orders in perturbation theory, but differ non-perturbatively by hadron mass effects. The phase space is

$$\int PS[p_i] = \int dx_1 dx_2 \, \theta(x_1 + x_2 - (1 - \xi)) \theta\left(\frac{1 - x_2 - \xi}{1 - x_2} - x_2\right). \tag{5.55}$$

We then find (Beneke and Braun, 1995b)

$$\langle 1 - T \rangle = \frac{C_F \alpha_s}{\pi} (0.788 - 7.32 \sqrt{\xi} + \cdots).$$
 (5.56)

If we use the alternative definition of thrust mentioned above, the coefficient 7.32 is replaced by 4. This value has been adopted in phenomenological studies initiated by Webber (1994a), Dokshitzer and Webber (1995) and Akhoury and Zakharov (1995). The difference constitutes an ambiguity due

to the simplified gluon mass prescription. One may wonder how $\sqrt{\xi}$ enters the answer, because the phase space boundaries do not contain a square root of ξ . If we change one of the integration variables to x_3 , we find that $x_3 > 2\sqrt{\xi}$ and the linear power correction can be seen to arise from the fact that the integral over gluon energy fraction is $\int dx_3$ and restricted as indicated. The pattern of gluon radiation leads to energy integrals $\int dx_3/x_3$. IR finiteness implies that the phase space weight, here 1 - T, is constructed so as to eliminate the logarithmic divergence as $x_3 \to 0$. The generic situation with event shapes is a linear suppression of soft gluons.

An important conclusion is that in the approximation considered so far the Λ/Q power correction arises neither from the emission of collinear but energetic partons nor from soft quarks, but only from soft gluons. This is consistent with the analysis of fragmentation in Section 5.3.1, where the leading 1/Q power correction to the longitudinal cross section was seen to originate only from soft gluon fragmentation. As a consequence we obtain the qualitative prediction

$$\frac{\langle 1 - T \rangle_{|1/Q, T < T_0}}{\langle 1 - T \rangle_{|1/Q}} = \operatorname{const} \times \alpha_s(Q) \quad [\exp: 0.54 \pm 0.16] . \tag{5.57}$$

In the numerator the 2-jet region $T \approx 1$ is excluded. Hence a hard gluon has to be emitted, which causes an additional suppression in $\alpha_s(Q)$. The number in brackets quoted from DELPHI collaboration (1997) shows some suppression, although not as large as expected. A slightly smaller number is obtained in Wicke (1998b). However, the constant that multiplies α_s has not been estimated theoretically, and details of the experimental fit procedure, for which the reader should consult DELPHI collaboration (1997), constitute an important source of uncertainty. Because in $\langle (1-T)^2 \rangle$ the soft gluon region is suppressed by two powers of x_3 , one also expects the 1/Q power correction to this quantity to be suppressed by one power of $\alpha_s(Q)$. In particular, one obtains only a $1/Q^2$ power correction from the one gluon emission process discussed above. In both cases, however, this does not imply that the hadronization correction relative to the perturbative correction is small, because the perturbative coefficients at order α_s are also reduced in $\langle 1-T\rangle_{1/0,T\leq T_0}$ and $\langle (1-T)^2\rangle$ relative to $\langle 1-T\rangle$. A recent analysis of experimental data at various centre-of-mass energies (Wicke, 1998b) reports that the power correction to the second moment $\langle (1-T)^2 \rangle$ is consistent with a $1/Q^2$ behaviour. For the third moment a $1/Q^3$ behaviour is found, which is surprising, because for all $\langle (1-T)^n \rangle$ with $n \ge 2$ one expects a $1/Q^2$ behaviour. No matter how strong the suppression of the soft gluons, there should be a $1/Q^2$ power correction from hard collinear partons.

Dokshitzer and Webber (1995) and Akhoury and Zakharov (1995) (DWAZ) (see also Korchemsky and Sterman, 1995b) suggested that the leading power correction to average event shape observables may be described by a single ('universal') parameter multiplied by an observable-dependent, but calculable, coefficient. For an event shape S, defined such that its average is of order α_s , we can write

$$\langle S \rangle = A_S \alpha_s(\mu) + \left[B_S - A_S \beta_0 \ln \frac{\mu^2}{Q^2} \right] \alpha_s(\mu)^2 + \dots + \frac{K_S(\mu)}{Q} + O(1/Q^2) ,$$
 (5.58)

see also the introductory discussion in Section 5.1.3. Dokshitzer and Webber (1995) parametrize the coefficient of the power correction in the form

$$K_{S}(\mu) = \frac{4C_{F}c_{S}}{\pi}\mu_{I} \left[\bar{\alpha}_{0}(\mu_{I}) - \alpha_{s}(\mu) - \left(-\beta_{0} \ln \frac{\mu^{2}}{\mu_{I}^{2}} + \frac{K}{2\pi} - 2\beta_{0} \right) \alpha_{s}(\mu)^{2} \right], \tag{5.59}$$

where μ_I is an IR subtraction scale (typically chosen to be 2 GeV), $\bar{\alpha}_0(\mu_I)$ is the non-perturbative parameter to be fitted and $K = (67/18 - \pi^2/6)C_A - 5N_f/9$. The remaining terms approximately subtract the IR contributions contained in the perturbative coefficients A and B up to second order. The universality assumption can be tested by fitting the value of $\bar{\alpha}_0(\mu_I)$ or, equivalently, $K_S(\mu)$ to different event shape variables.

Extensive analyses of the energy dependence of event shape variables and power corrections to them have been carried out by DELPHI collaboration (1997) and members of the (former) JADE collaboration (Movilla Fernández, 1998a). In Fig. 20 we compare the energy dependence of $\langle 1-T \rangle$ and $\langle M_{\rm H}^2/Q^2 \rangle$ with the prediction based on second order perturbation theory with and without a 1/Q power correction. It is clearly seen that (a) the second-order perturbative result with scale $\mu = Q$ is far too small and (b) the difference with the data points is fitted well by a 1/Q power correction. In addition to the two quantities reproduced here, the energy dependence of three jet fractions, the difference jet mass and the integrated energy-energy correlation can be found in DELPHI collaboration (1997). The jet broadening variables are analysed in Movilla Fernández (1998a). In Table 9 we reproduce the fitted values of $\bar{\alpha}_0$ for some of these variables. For the central values of $\bar{\alpha}_0$ shown in the Table the coefficients c_S in Eq. (5.59) are taken to be $c_{1-T}=1$, $c_{M_H^2/S}=1$, $c_{B_{\text{r,w}}} = 1$ (Dokshitzer and Webber, 1995; Webber, 1995). The theoretical status of these coefficients is somewhat controversial, as we discuss below. Nevertheless, the measurements indicate that the parameter for 1/Q power corrections is not too different for the set of event shapes analysed so far. The jet broadening observables are special, because one expects an enhanced $(\ln Q)/Q$ power correction, which has not been taken into account in the experimental fits.⁵⁶

In absolute terms the power correction added to thrust and the heavy jet mass is about 1 GeV/Q. This is a sizeable correction of order 20% even at the scale M_Z , because the perturbative contribution is of order $\alpha_s(M_Z)/\pi$. The fit for $\bar{\alpha}_0$ is sensitive to the choice of renormalization scale μ and in general to the treatment of higher order perturbative corrections. There is nothing wrong with this, because the very spirit of the renormalon approach is that perturbative corrections and non-perturbative hadronization corrections are to some extent inseparable. Hence we find it plausible that the 1/Q power correction accounts in part for large higher order perturbative corrections, which are large precisely because they receive large contributions from IR regions of parton momenta. It was noted in Beneke and Braun (1996) that choosing a small scale, $\mu = 0.130$, reduces the second-order perturbative contribution and power correction significantly for $\langle 1-T \rangle$. In Fig. 20 (dashed curve) we have taken a very low scale, $\mu = 0.070$, to illustrate the fact that the running of the coupling at this low scale can fake a 1/Q correction rather precisely (a straight line in the figure). Campbell et al. (1998) performed an analysis of $\langle 1-T \rangle$ in the effective-charge scheme. This scheme selects the scale $\mu = 0.08Q$. Campbell et al. (1998) fit $\alpha_{\rm s}$, a third-order perturbative coefficient and a 1/Q power correction simultaneously and find a reduced power correction of order $(0.3 + 0.1) \,\text{GeV/O}$ consistent with Beneke and Braun (1996).

⁵⁶ In their second publication, Movilla Fernández et al. (1998b) performed fits to the jet broadening measures, taking into account the logarithmic enhancement. We refer the reader to this work, but do not quote their numbers in the table, since they adopt a normalization of the power correction different from Eq. (5.59), following Dokshitzer et al. (1998b).

Fig. 20. Energy dependence of $\langle 1-T \rangle$ (upper) and the heavy mass $\langle M_{\rm H}^2/Q^2 \rangle$ (lower) plotted as function of 1/Q. Data compilation from Movilla Fernández (1998a), see references there. Dotted line: second order perturbation theory with scale $\mu=Q$. Solid line: second order perturbation theory with power correction added according to Eq. (5.59) and with $\mu=Q$, $\mu_I=2$ GeV. For $\bar{\alpha}_0(2$ GeV) the fit values 0.543 for thrust and 0.457 for the heavy jet mass from Movilla Fernández (1998a) are taken. The dashed line shows second order perturbation theory at the very low scale 0.07Q with no power correction added. For both observables $\alpha_s(M_Z)$ has been fixed to 0.12. I thank O. Biebel for providing me with the data points.

Table 9 Fits of $\alpha_s(M_Z)$ and the power correction parameter $\bar{\alpha}_0(2\,\text{GeV})$ defined in Eq. (5.59) taken from DELPHI collaboration (1997) and Movilla Fernández (1998a). See there for details of the error breakdown. DELPHI does not include the LEP2 data points

S	$\bar{\alpha}_0(2\text{GeV})$	$\alpha_s(M_Z)$
$\langle 1 - T \rangle$ [DELPHI] $\langle 1 - T \rangle$ [JADE] $\langle M_H^2/s \rangle$ [DELPHI] $\langle M_H^2/s \rangle$ [JADE]	0.534 ± 0.012 $0.543^{+0.015}_{-0.014}$ 0.435 ± 0.015 $0.457^{+0.212}_{-0.077}$ $0.342^{+0.064}_{-0.077}$	0.118 ± 0.002 $0.120^{+0.007}_{-0.006}$ 0.114 ± 0.002 $0.112^{+0.005}_{-0.004}$
$\langle B_{ m T} \rangle$ [JADE] $\langle B_{ m W} \rangle$ [JADE]	$\begin{array}{c} 0.342^{+0.064}_{-0.038} \\ 0.264^{+0.048}_{-0.031} \end{array}$	$\begin{array}{c} 0.116^{+0.010}_{-0.008} \\ 0.111^{+0.009}_{-0.007} \end{array}$

The DWAZ model relies on the assumption of universality of power corrections, i.e. the assumption that all non-perturbative effects can be parametrized by one number. Different motivations for this assumption have been given in Dokshitzer and Webber (1995), in Akhoury and Zakharov (1995), and in Korchemsky and Sterman (1995b). The nature of this assumption has not been completely elucidated so far. In the formulation of the model of Dokshitzer and Webber (1995) the 1/Q power correction to $\langle 1-T\rangle$ and M_H^2/Q^2 are predicted to be equal, but the power correction to the light jet mass M_L^2/Q^2 is predicted to be suppressed by a factor of $\alpha_s(Q)$. Akhoury and Zakharov (1995) argued that, in the two-jet limit, a universal hadronization correction is associated with each quark jet and hence the 1/Q power correction to $\langle 1-T\rangle$ should be twice as large as that to M_H^2/Q^2 , while the 1/Q power correction to M_L^2/Q^2 should be as large as that to M_H^2/Q^2 . The data reported above appears to favour near-equality for $\langle 1-T\rangle$ and M_H^2/Q^2 . On the other hand, the very small value of the 1/Q term for the difference mass $M_d^2=M_H^2-M_L^2$ observed in DELPHI collaboration (1997) seems to favour the picture of Akhoury and Zakharov (1995).

Nason and Seymour (1995) considered the effect of gluon splitting $g \to q\bar{q}$ on power corrections to various event shape observables and argued that neither of the two answers is correct and that universality in the sense of the DWAZ model is unlikely to hold. They observe that thrust and the heavy jet mass are related by $1-T=M_{\rm H}^2/Q^2$, if, in the two-jet limit, a soft gluon splits into two collinear quarks, both of which go into the same hemisphere; however, the relation is $1-T=2M_{\rm H}^2/Q^2$ if the quarks are emitted from the gluon back-to-back. As a consequence 1-T and $M_{\rm H}^2/Q^2$ provide different weights on the four-parton phase space and the coefficients of their linearly IR sensitive contributions are not related in a simple way. Beneke and Braun (1995b) arrived at a similar conclusion, noting that event shapes resolve large angle soft gluon emission at the level of 1/Q power corrections. If collinearity of the emission process is not required, the association of the power correction to a particular jet is difficult to maintain.

The situation can be clarified either by finding an explicit operator parametrization of the 1/Q IR sensitive contribution valid to all orders in perturbation theory, or by explicit next-to-leading order calculations that take into account the emission of two gluons.

The first approach was taken by Korchemsky et al. (1997), extending earlier work on jet distributions (Korchemsky and Sterman, 1995a) to averaged event shapes. Let us define the operator

$$\mathscr{P}(\hat{y}) = \lim_{|y| \to \infty} \int_0^\infty \frac{\mathrm{d}y_0}{(2\pi)^2} |y|^2 \hat{y}_i \Theta_{0i}(y^\mu) , \qquad (5.60)$$

with $\Theta_{\mu\nu}$ the energy momentum tensor and \hat{y} a unit vector, as the measure of momentum (energy) of soft partons (hadrons) deposited at asymptotic distances (for instance, in the calorimeter of the detector) in the direction of \hat{y} . Close to the two-jet limit, the soft partons are emitted from a pair of almost back-to-back quarks. For event shape weights that have (at least) a linear suppression of

⁵⁷ Recently, Dokshitzer et al. (1998b) introduced a distinction of 'single-jet' and 'whole-event' properties, which revises the original formulation of Dokshitzer and Webber (1995) towards the formulation of Akhoury and Zakharov (1995) as far as thrust and jet masses are concerned. This distinction has to be carefully taken note of when one compares for example the fits of $\bar{\alpha}_0(\mu_I)$ in Movilla Fernández (1998a) with those in Movilla Fernández et al. (1998b).

soft particles the standard eikonal approximation can be used for the fast quark propagators and the quark propagation can be described by a product of Wilson line operators $W_{v_1v_2}$ with v_1 and v_2 light-like vectors pointing in the direction of the outgoing fast quarks. Squaring the matrix elements, the energy flow of soft radiation from the $q\bar{q}$ system is described by the distribution

$$\mathscr{E}(\hat{\mathbf{y}}) = \langle 0|W_{p,v_2}^{\dagger} \mathscr{P}(\hat{\mathbf{y}})W_{p,v_2}|0\rangle . \tag{5.61}$$

In terms of these quantities, Korchemsky et al. (1997) find

$$\langle S \rangle_{|1/Q} = \frac{1}{Q} \int \frac{\mathrm{d}\Omega(\hat{y})}{2\pi} f_S(\Omega(\hat{y})) \,\mathscr{E}(\hat{y}) , \qquad (5.62)$$

where the integral extends over the full solid angle. The integral has a transparent interpretation as an observable-dependent (and calculable) weight of the non-perturbative energy flow distribution $\mathscr{E}(\hat{y})$. There are corrections to this result from multi-jet configurations. These corrections are suppressed by factors of $\alpha_s(Q)$. Note that Eq. (5.62) embodies universality in terms of a universal distribution function $\mathscr{E}(\hat{y})$. But since every event shape takes a different integral of $\mathscr{E}(\hat{y})$, their 1/Q corrections are not related through the same non-perturbative parameter. The DWAZ model can be recovered, when $\mathscr{E}(\hat{y})$ is approximated by a constant. Operators similar to Eq. (5.60) were also introduced by Sveshnikov and Tkachov (1996) and Cherzor and Sveshnikov (1997). They stress that event shape variables in general are most naturally defined in terms of calorimetric energy-momentum flow (rather than the energy-momentum of particles) and note that such a definition would lend itself more easily to an analysis of power corrections.

The second approach was followed by Dokshitzer et al. (1998a,b) who presented a detailed analysis of IR-sensitive contributions to the matrix elements for the emission of two partons. For event shape observables with a linear suppression of soft partons, the matrix elements can be evaluated in the soft approximation. Dokshitzer et al. (1998b) find that for $\langle 1-T\rangle$, the jet masses, and the C-parameter the coefficient of the 1/Q power correction that is obtained for one gluon emission is rescaled by the same factor 1.8. This implies that these observables take the same section of the distribution function (5.61) to leading and next-to-leading order. This conclusion follows from the fact that Dokshitzer et al. (1998b) assume that the nearly back-to-back quark jets acquire an invariant mass that is large compared to Λ (but small compared to Q) as a consequence of perturbative soft gluon radiation. In this case a soft gluon with energy of order Λ , which is of interest for power corrections, cannot determine which hemisphere becomes heavy and which becomes light.

It is important that the correction factor 1.8 has no parametric suppression, because the coupling constant in diagrams with soft gluon emission with momenta of order Λ should be considered of order 1. In renormalon terminology this is related to the fact that the overall normalization of renormalon divergence receives contributions from arbitrarily complicated diagrams. As a consequence one can expect further unsuppressed rescalings, not necessarily equal for the event shapes mentioned above, in still higher orders. Dokshitzer et al. (1998a,b) argue that there are no corrections to the rescaling factor 1.8 from the emission of three and more partons. This is due to the fact that they parametrize the non-perturbative parameter for 1/Q power corrections as an integral of an effective coupling $\alpha_{\rm eff}$ (Dokshitzer et al., 1996). In this language more complicated diagrams would necessitate the introduction of integrals of $\alpha_{\rm eff}^n$ and hence, new non-perturbative parameters. Since from general considerations these parameters cannot be expected to be small,

these parameters presumably violate the simple universality hypothesis in terms of a single non-perturbative parameter.

One can also consider power corrections to event shape distributions, rather than averaged event shapes (Korchemsky and Sterman, 1995b; Dokshitzer and Webber, 1997). Recall that at leading order in α_s the thrust distribution is

$$d\sigma/dT = \delta(1-T) . ag{5.63}$$

It is not difficult to see that in the approximation of one-gluon emission discussed earlier, the 1/Q power correction to the Nth moment of thrust is given by

$$\langle T^N \rangle_{|1/Q} = -N\langle 1-T \rangle_{|1/Q} \equiv N(a_T \Lambda/Q) \quad (a_T > 0) , \qquad (5.64)$$

which implies

$$\frac{\mathrm{d}\sigma}{\mathrm{d}T} = \delta(1-T) + \frac{a_T \Lambda}{Q} \delta'(1-T) + \cdots$$
 (5.65)

It is suggestive but not rigorous to interpret the correction as the first term in the expansion of

$$\delta \left(1 - \left\lceil T - \frac{a_T A}{Q} \right\rceil \right), \tag{5.66}$$

so that the main effect results in a non-perturbative shift of the thrust value. Qualitatively, such an effect is expected on purely kinematic grounds from hadron mass effects. In writing Eq. (5.66) we have to assume that the power correction of order $N\Lambda/Q$ exponentiates exactly in moment space (Korchemsky and Sterman, 1995b; Dokshitzer and Webber, 1997). Whether exponentiation occurs in this sense has not yet been established. In a more general framework one would introduce a non-perturbative distribution function that resums the power corrections of order $(N\Lambda/Q)^k$ and write the thrust distribution as a convolution of its perturbative distribution with this distribution function. This is analogous to the introduction of shape functions in the heavy quark effective theory to describe the endpoint regions of certain energy spectra (Neubert, 1994b; Bigi et al., 1994a). The kth moment of this distribution function is related to the coefficient of $(N\Lambda/Q)^k$, which need not, however, be related to a_T . Such a distribution function would not be universal, i.e. it would be different for different event shapes.

Dokshitzer and Webber (1997) assume a distribution function of the form (5.66) and arrive at

$$d\sigma/dT = F_{pert}(T - \delta T) , \qquad (5.67)$$

where $F_{\rm pert}(T)$ denotes the perturbative thrust distribution and δT a non-perturbative shift of order Λ/Q . They find that the data on thrust distributions at various energies are well described by the ansatz (5.67) down to rather small values of 1-T (see also Wicke, 1998a). The *C*-parameter distribution has also been successfully fitted with this parametrization (Catani and Webber, 1998).

A non-perturbative distribution function in analogy with heavy quark decays as described above has been introduced by Korchemsky (1998), to which we refer for more details on the factorization of perturbative contributions and the evolution equations for the moments of the distribution function. Just like average event shapes, the distribution function can also be expressed in terms of the universal distribution $\mathcal{E}(\hat{y})$. But again a complicated weight is taken, which forbids a straightforward relation of different event shape variables. Korchemsky (1998) uses a simple three-parameter

ansatz for the distribution function and obtains excellent agreement between the predicted and measured thrust distributions at all centre-of-mass energies between 14 and 162 GeV.

5.3.3. Event shape observables in deep inelastic scattering

Event shape variables can also be measured in DIS. Compared to e^+e^- annihilation, DIS offers the advantage that an entire range of Q^2 can be covered in a single experiment. Event shape variables in DIS are usually defined in the Breit frame, where the gauge boson momentum that induces the hard scattering process is purely space-like: q=(0,0,0,Q). In leading order the target remnant moves into the direction opposite to q and the struck parton moves into the direction of the virtual gauge boson. This direction defines the 'current hemisphere', which is in many ways similar to one hemisphere in e^+e^- collisions. DIS event shape variables are then defined in close analogy to those for e^+e^- annihilation, but with the sum over hadrons (partons) restricted to the current hemisphere.

As for event shape variables in e^+e^- annihilation, Λ/Q power corrections are expected for their DIS analogues. Dasgupta and Webber (1998) computed the coefficient using the finite gluon mass prescription for the one gluon emission diagrams. The predicted event shape average is then represented in the form (5.58) and (5.59). The H1 collaboration (1997) compared the prediction to their data over a range of momentum transfers Q from 7 to 100 GeV. Their fit to the energy dependence using the parametrization (5.58) is shown in Fig. 21 and the corresponding values of $\bar{\alpha}_0(2 \text{ GeV})$ are reproduced in Table 10.

It is remarkable that $\bar{\alpha}_0(2 \, \text{GeV})$, the parameter for the 1/Q power correction, comes out nearly identical for the four event shapes shown in Fig. 21, and, moreover, that its value is the same within errors as for event shapes in e^+e^- annihilation. This supports the idea that hadronization of the current jet in DIS is similar to hadronization in one hemisphere in e^+e^- annihilation. From a theoretical point of view the universality between DIS and e^+e^- annihilation is not obvious, because the factorization of the remnant and the current jet cannot be expected beyond leading power in Λ/Q , since soft gluons can connect the two.

It is important to note that the data teach theorists an interesting fact, but that the numerical agreement for $\bar{\alpha}_0(2\,\text{GeV})$ cannot be considered as significant to the accuracy at which it appears. For tests of universality it would be more useful to fit all event shapes with a common value for $\alpha_s(M_Z)$. The fact that the fitted $\alpha_s(M_Z)$ is different for the observables in Table 10 introduces a systematic uncertainty in $\bar{\alpha}_0(2\,\text{GeV})$. In addition, the parameter that enters the prediction is $c_S\bar{\alpha}_0(2\,\text{GeV})$. The value for $\bar{\alpha}_0(2\,\text{GeV})$ follows once c_S is computed in a particular prescription. The ambiguities in theoretical calculations of c_S are large and the fact that the gluon mass prescription gives consistent results may also be an interesting coincidence.

Dasgupta et al. (1998) have extended their calculation for event shapes in DIS to fragmentation processes in DIS. Data on the energy fraction dependence of power corrections to fragmentation functions would be highly interesting, as the same effects as discussed in Section 5.3.1 for fragmentation in e^+e^- collisions are expected to occur in DIS. At the same time, an entire range in Q^2 can be scanned in ep collisions. So far the theoretical calculation has been done only for quark-initiated DIS. At energies of the HERA collider one expects a large contribution from gluon-initiated DIS. In the leading-order renormalon model the gluon contribution can be reconstructed from quark-singlet contributions by the deconvolution method Beneke et al. (1997b) discussed in Section 5.3.1.

Fig. 21. Energy dependence of $\langle 1 - T_c \rangle$, $\langle 1 - T_z \rangle / 2$, the current jet broadening $\langle B_c \rangle$ and the current jet hemisphere invariant mass $\langle \rho_c \rangle$ in DIS compared to NLO perturbation theory with and without 1/Q power correction. Figure taken from H1 collaboration (1997).

Table 10 Fits of $\alpha_s(M_Z)$ and the power correction parameter $\bar{\alpha}_0(2 \text{ GeV})$ (defined in Eq. (5.59)) to DIS event shape variables taken from H1 collabora (1997). See there for definitions of the quantities listed. The error is almost entirely theoretical

S	$\bar{\alpha}_0(2\text{GeV})$	$\alpha_s(M_Z)$
$egin{array}{c} \langle 1-T_c angle \ \langle 1-T_z angle/2 \ \langle ho_c angle \ \langle B_c angle \end{array}$	$\begin{array}{c} 0.50^{+0.07}_{-0.04} \\ 0.51^{+0.11}_{-0.05} \\ 0.52^{+0.03}_{-0.02} \\ 0.41^{+0.04}_{-0.02} \end{array}$	$\begin{array}{c} 0.123^{+0.007}_{-0.005} \\ 0.115^{+0.007}_{-0.005} \\ 0.130^{+0.007}_{-0.006} \\ 0.130^{+0.007}_{-0.005} \end{array}$

5.3.4. Drell-Yan production and soft gluon resummation

We have considered power corrections to hadronic final states in e^+e^- annihilation and to DIS. Renormalon divergence also appears in the hard scattering coefficients in hadron-hadron collisions. The simplest hadron-hadron hard scattering process is Drell-Yan production of a lepton

pair or a massive vector boson, $A + B \rightarrow \{\gamma^*, W, Z\}(Q) + X$, where X is any hadronic final state. At leading power $d\sigma/dQ^2 = \sigma_0 W(\tau, Q^2)$, where σ_0 is the Born cross section, $\tau = Q^2/s$, and

$$W(\tau, Q^2) = \sum_{i,j} \int_0^1 \frac{\mathrm{d}x_i}{x_i} \frac{\mathrm{d}x_j}{x_j} f_{i/A}(x_i, Q^2) f_{j/B}(x_j, Q^2) \,\omega_{ij}(z, \alpha_s(Q)) , \qquad (5.68)$$

with $z = Q^2/(x_1x_2s)$ and s is the centre-of-mass energy squared of A and B. In the following we are concerned with renormalon divergence and long-distance contributions to the hard scattering factor $\omega_i(z,\alpha_s(Q))$. It is convenient to work in moment space, in which

$$W(N,Q^2) \equiv \int_0^1 d\tau \, \tau^{N-1} \, W(\tau,Q^2) = f_{q/A}(N,Q^2) f_{\bar{q}/B}(N,Q^2) \, \omega_{q\bar{q}}(N,\alpha_s(Q)) , \qquad (5.69)$$

where the right-hand side is expressed in terms of moments of the parton distributions (hard scattering factor) with respect to $x_i(z)$.

When Q is large, one can consider large moments $1 \leqslant N \leqslant Q/\Lambda$. Conventional, fixed-order perturbation theory fails for high moments, because one encounters corrections $\alpha_s^n \ln^m N$ with m up to 2n. The physical origin of these corrections is that there exist three scales Q, Q/\sqrt{N} and Q/N and the logarithms are ratios of these scales. These scales appear because, for large N, the moment integral is dominated by $Q^2 \sim s$, which leaves little phase space for the hadronic system X. In a perturbative calculation, the energy available for real emission is constrained to be of order Q/N and the IR cancellation between virtual and real correction becomes numerically ineffective.

The logarithmically enhanced contributions can be resummed systematically to all orders in perturbation theory (Sterman, 1987; Catani and Trentadue, 1989). The result has the exponentiated form⁵⁸

$$\omega_{q\bar{q}}(N,\alpha_s(Q)) = H(\alpha_s(Q)) \exp[E(N,\alpha_s(Q))] + R(N,\alpha_s(Q)), \qquad (5.70)$$

where $R(N,\alpha_s(Q))$ vanishes as $N\to\infty$, $H(\alpha_s(Q))$ is independent of N, and the exponent is given by

$$E(N,\alpha_s(Q))$$

$$= \int_{0}^{1} dz \frac{z^{N-1} - 1}{1 - z} \left\{ 2 \int_{Q^{2}(1-z)}^{Q^{2}(1-z)^{2}} \frac{dk_{t}^{2}}{k_{t}^{2}} A(\alpha_{s}(k_{t})) + B(\alpha_{s}(\sqrt{1-z}Q)) + C(\alpha_{s}((1-z)Q)) \right\}. \tag{5.71}$$

The function A is related to soft-collinear radiation and also referred to as 'cusp' or 'eikonal' anomalous dimension. The function B relates to the DIS process, which enters when the parton densities are factorized. The function C, not needed for the resummation of next-to-leading logarithms, relates to the Drell-Yan process (see Sterman (1987) for details). The arguments of the coupling constants reflect the physical scale relevant to the respective subprocess.

Renormalon divergence is also related to soft gluons and one may ask what the precise relation to soft gluon resummation is. This question has guided the work on renormalons in Drell-Yan production. Note that the integrals in Eq. (5.71) are formal, because they include integration over the Landau pole of the coupling. It was already noted in Collins et al. (1989) that this implies

⁵⁸ In the remainder of this section we restrict attention to the $q\bar{q}$ annihilation subprocess.

sensitivity to the large-order behaviour in perturbation theory. Contopanagos and Sterman (1994) performed the first quantitative analysis and found that the ambiguity due to the Landau poles in Eq. (5.71) in conventional leading or next-to-leading-order resummations scales as Λ/Q . Leading order resummations of logarithms of N need only keep the first-order term in α_s of $A(\alpha_s) = a_0\alpha_s + \cdots$. At this order B and C can be set to zero. One then finds for the Borel transform (defined by Eq. (2.5) and using $u = -\beta_0 t$ as usual) of the exponent

$$B[E_{\text{LLA}}](N,u) \stackrel{u \to 1/2}{=} \frac{4(N-1)}{1-2u} a_0 . \tag{5.72}$$

The pole at u = 1/2 leads to an ambiguity of order Λ/Q in defining the exponent at leading-logarithmic accuracy, which was noted by Contopanagos and Sterman (1994). The question arises of whether this ambiguity indicates a power correction of order Λ/Q to the hard scattering factor of the Drell-Yan cross section or whether the ambiguity appears as the consequence of a particular implementation of soft gluon resummation that was not designed to be accurate beyond leading power.

This question has been studied by Beneke and Braun (1995b) at the level of one gluon virtual and real corrections with vacuum polarization insertions and accounting for gluon splitting into a $q\bar{q}$ pair. Even in this approximation the functions A, B and C that enter the exponent become infinite series. The large-order terms in these series account for highly subleading logarithms in N and are not needed for the resummation of such logarithms to a given accuracy. On the other hand, the Borel transform of the exponent becomes

$$B[E](N,u) \stackrel{u \to 1/2}{=} \frac{4(N-1)}{1-2u} \left[B[A](1/2) - \frac{1}{4}B[C](1/2) \right], \tag{5.73}$$

and the residue of the pole at u=1/2 involves the series expansion of A and C to all orders. Beneke and Braun (1995b) found that, when all orders are taken into account, the expression in square brackets is zero, and the pole is cancelled. After this cancellation the leading power correction to Drell-Yan production turns out to be of order $N^2 \Lambda^2/Q^2$, at least in the approximation mentioned above. Note that the function B, related to the DIS process, does not appear in Eq. (5.73). This is due to the argument of the coupling, which is larger, $\sqrt{1-zQ}$, in this case. In general, the terms introduced by performing collinear factorization in the DIS scheme are found not to be relevant to the discussion of potential Λ/Q corrections. This is expected, because higher-twist corrections scale only as Λ^2/Q^2 in DIS.

The physical origin of the cancellation becomes more transparent in terms of the sensitivity of the one-gluon emission amplitude to an IR cut-off. To this end we choose a cut-off μ and require the energy and transverse momentum of the emitted gluon to be larger than μ . We are interested in terms of order μ in the cut-off. To this accuracy the one-gluon emission contribution in moment space can be written as

$$W_{\text{real}}^{[1]}(N,\mu) = 2 \frac{C_F \alpha_s}{\pi} \int_0^{1-2\mu/Q} dz \, z^{N-1} \int_{\mu^2}^{Q^2(1-z)^2/4} \frac{dk_t^2}{k_t^2} \frac{1}{\sqrt{(1-z)^2 - 4k_t^2/Q^2}} \,. \tag{5.74}$$

The expansion at small μ of this integral starts with logarithms of μ . They would be cancelled by adding the virtual correction and collinear subtractions, both of which can be seen not to be able to

introduce a linear dependence on μ . Expanding the square root in k_t/Q , one finds the following expression for the term of order μ/Q in the expansion at small μ :

$$W_{\text{real}}^{[1]}(N,\mu) \ni 4 \frac{C_F \alpha_s}{\pi} (N-1) \frac{\mu}{Q} \sum_{k=0}^{\infty} \frac{(-1)^k}{k!} \frac{\Gamma(1/2)}{\Gamma(3/2-k)} = 0 \cdot \frac{\mu}{Q} . \tag{5.75}$$

Hence there is in fact no linear sensitivity to an IR cut-off. One needs all terms in the expansion of the square root to obtain this cancellation. This means that to linear power accuracy the collinear approximation $k_t \ll k_0 \sim Q(1-z)/2$, where k_t is the transverse momentum and k_0 the energy of the emitted gluon, is not valid. It is essential to consider also *large angle*, soft gluon emission with $k_t \sim k_0$. This conclusion (Beneke and Braun, 1995b) is general and extends beyond the Drell-Yan process.

For the resummation of leading (next-to-leading, etc.) logarithms of N an expansion in k_t/k_0 is justified. The leading logarithms are obtained by neglecting k_t under the square root of Eq. (5.74). This leads to the first term only in the sum of Eq. (5.75) and a non-vanishing coefficient of μ/Q in agreement with the pole at u = 1/2 in Eq. (5.72) obtained in the same approximation.

The fact that the exact phase space for soft gluon emission is required to determine the coefficient of power corrections correctly relates to the fact that all terms in the expansion of the functions A and C in the exponent have to be kept for this purpose. In particular the function C, not related to the eikonal anomalous dimension, is needed and this rules out the possibility discussed in Akhoury and Zakharov (1995) that the universal parameter for 1/Q power corrections is given by the integral over the eikonal anomalous dimension $A(\alpha_s(k_t))$. Another implication is that the angular ordering prescription, according to which the emission angles of subsequent emissions in a parton cascade decrease, and which generates the correct matrix elements to next-to-logarithmic accuracy in N (see for example Catani et al., 1991), cannot be applied to power corrections. The intuitive argument that partons emitted at large angles can resolve only the total colour charge of the previous branching process does not hold true beyond leading power.

This argument also resolves a paradox raised by Korchemsky and Sterman (1995b), who noted that 1/Q power corrections at large N and to 1-T close to T=1 should be related, because the corresponding resummation formulae for logarithmically enhanced terms in perturbation theory are related. At present such a relation is known only to next-to-leading logarithmic accuracy (Catani et al., 1993). The fact that all orders in the exponent are needed for power corrections explains that it is consistent to expect Λ/Q power corrections to thrust but not to the Drell-Yan process.

Is it possible to organize the resummation of leading, next-to-leading, etc., logarithms in N without introducing undesired, because spurious, power corrections of order Λ/Q ? (Catani and Trentadue, 1989) noted that one may substitute

$$z^{N-1} - 1 \to -\Theta\left(1 - \frac{e^{-\gamma_E}}{N} - z\right)$$
 (5.76)

in Eq. (5.73) to next-to-leading logarithmic accuracy. Then, for $N \ll Q/\Lambda$, which one must require for a short-distance treatment⁵⁹, the integration in Eq. (5.73) does not reach the Landau pole and

⁵⁹ Recall that the expansion parameter for power corrections is $N^2 \Lambda^2 / Q^2$. For $N \sim Q/\Lambda$ the Drell-Yan process ceases to be a short-distance process, and factorization breaks down.

there are no power corrections to the exponent, unless the series expansions for A, B and C are themselves divergent.

Beneke and Braun (1995b) addressed the above question in the fermion bubble approximation, which provides a useful toy model, because the functions A, B and C are infinite series expansions in α_s . Ignoring complications from collinear subtractions, the partonic Drell-Yan cross section factorizes into $\hat{\sigma}_{\rm DY}(N,Q) = H(Q,\mu) S(Q/N,\mu)$ up to corrections that vanish as $N \to \infty$, where H depends only on the 'hard' scale Q and S on the 'soft' scale Q/N. Following Korchemsky and Marchesini (1993), the soft part is expressed as the Wilson line expectation value

$$S(Q/N,\mu,\alpha_s) = \int_0^1 dz \, z^{N-1} \frac{Q}{2} \int_{-\infty}^\infty \frac{dy_0}{2\pi} e^{iy_0 Q(1-z)/2} \langle 0| \overline{T} \, U_{\rm DY}^{\dagger}(y) T \, U_{\rm DY}(0) |0\rangle , \qquad (5.77)$$

where

$$U_{\rm DY}(x) = P \exp\left(ig_s \int_{-\infty}^{0} ds \, p_2^{\mu} A_{\mu}(p_2 s + x)\right) P \exp\left(-ig_s \int_{-\infty}^{0} ds \, p_1^{\mu} A_{\mu}(p_1 s + x)\right),\tag{5.78}$$

and $p_{1,2}$ denote the momenta of the annihilating quark and anti-quark. The 'soft part' S satisfies a renormalization group equation in μ , which can be used to sum logarithms in N, because S depends only on the single dimensionless ratio $Q/(N\mu)$. The solution to the RGE equation

$$\left(\mu^2 \frac{\partial}{\partial \mu^2} + \beta(\alpha_s) \frac{\partial}{\partial \alpha_s}\right) \ln S(Q/N, \mu, \alpha_s(\mu)) = \Gamma_{eik}(\alpha_s) \ln \frac{\mu^2 N^2}{Q^2} + \Gamma_{DY}(\alpha_s)$$
(5.79)

reads

$$\hat{\sigma}_{\mathrm{DY}} = H(\alpha_{s}(Q)) \cdot S(\alpha_{s}(Q/N)) \exp\left(\int_{Q^{2}/N^{2}}^{Q^{2}} \frac{\mathrm{d}k_{t}^{2}}{k_{t}^{2}} \left[\Gamma_{\mathrm{eik}}(\alpha_{s}(k_{t})) \ln \frac{k_{t}^{2}N^{2}}{Q^{2}} + \Gamma_{\mathrm{DY}}(\alpha_{s}(k_{t})) \right] \right), \tag{5.80}$$

where $S(\alpha_s(Q/N))$ denotes the initial condition for the evolution and in the end we have set $\mu = Q$. From the analysis in the fermion loop approximation, one can draw the following, more general, conclusions.

The anomalous dimensions $\Gamma_{\text{eik}}(\alpha_s)$ and $\Gamma_{\text{DY}}(\alpha_s)$ have convergent series expansions when defined in the $\overline{\text{MS}}$ scheme. Since the integrations in the exponent of Eq. (5.80) exclude the Landau pole for all moments N in the short-distance regime, it follows that the resummation, embodied by the exponent, can be carried out without ever encountering the divergent series and power corrections implied by them. The conclusion is then that the renormalon problem is a problem separate from soft gluon resummation. Renormalons and power corrections enter in the hard part H and the initial condition S. Because S depends only on Q/N, the parameter for power corrections to S is NA/Q. One finds that all power corrections of order $(NA/Q)^k$ to the Drell-Yan cross section are correctly reproduced in the soft part. In the approximation considered in Beneke and Braun (1995b), terms with k=1 do not exist. Note that if the exponentiated cross section is written in the 'standard form' (5.70) and (5.71), the initial condition $S(\alpha_s(Q/N))$ is absorbed into the exponent at the expense of a redefinition of C (Γ_{DY}). With this redefinition the functions in the exponent are divergent series.

As always, there is the question of whether the absence of renormalon divergence that would correspond to a Λ/Q power correction is specific to the (essentially abelian) approximation of

Beneke and Braun (1995b) and persists to more complicated diagrams. The answer to this question is still open.

Akhoury and Zakharov (1996) and Akhoury et al. (1998,1997) put the cancellation of 1/Q corrections to Drell-Yan production in the more general context of Kinoshita-Lee-Nauenberg (KLN) cancellations. Knowing that any potential 1/Q correction would come from soft particles, but not collinear particles, they consider KLN transition amplitudes, which include a sum over soft initial and final particles degenerate with the annihilating $q\bar{q}$ pair. The KLN transition amplitudes have no $1/k_0$ (where k_0 stands for the energies of the soft particles) contributions (collinear factorization is implicitly assumed). As a consequence, the amplitude squared, integrated unweighted over all phase space, is proportional to dk_0k_0 , which by power counting implies at most $1/Q^2$ power corrections. To make connection with a physical process, one has to demonstrate that the sum over degenerate initial states can actually be dispensed of. The authors above use the Low theorem to show this for Drell-Yan production in an abelian theory. For QCD this still remains an open problem.

Korchemsky (1996) argued that non-abelian diagrams (involving the three-gluon vertex) at two-loop order would give a non-vanishing contribution to a certain Wilson line operator introduced in Korchemsky and Sterman (1995a) to parametrize 1/Q corrections to Drell-Yan production. It would be very interesting to carry out the two-loop calculation to see whether a non-zero linear infrared contribution is actually present in these diagrams. Qiu and Sterman (1991) extended collinear factorization for Drell-Yan production to $1/Q^2$ corrections and showed that the same twist-4 multi-parton correlations enter as in DIS. The factorization is carried out at tree-level and hence may not be conclusive on the issue of a 1/Q power correction, which would require a demonstration that soft gluon interactions cancel to all orders in perturbation theory to the level of $1/Q^2$ accuracy. This is, at present, the missing element in a proof that there are no 1/Q long-distance sensitive regions in the Drell-Yan process to all orders in perturbation theory.

Korchemsky and Sterman (1995a) have also considered power corrections to the transverse momentum (impact parameter) distributions in Drell-Yan production. In impact parameter space, they find that ambiguities in defining the perturbative contribution to the exponent require power-suppressed contributions of the form

$$(bA)^2(\alpha \ln Q + \beta) \tag{5.81}$$

with b the impact parameter. The leading correction is quadratic in Λ and consistent with the parametrization of long-distance contributions suggested by Collins and Soper (1981).

5.3.5. Other hard reactions

Renormalon divergence and the corresponding power corrections have been investigated for several other hard QCD processes:

Hard-exclusive processes. Mikhailov (1998) and Gosdzinsky and Kivel (1998) considered the Brodsky-Lepage kernel that determines the evolution of hadron distribution amplitudes in the large- β_0 approximation. In the $\overline{\rm MS}$ definition, the series expansion of the kernel is convergent as expected for anomalous dimensions. The form factor for the process $\gamma^* + \gamma \to \pi^0$ was analysed in detail by Gosdzinsky and Kivel (1998). One finds two sources of renormalon divergence and power

corrections. The first is power corrections in the hard coefficient function, which are present independently of the form of the hadron wave function. These correspond to higher-twist corrections in the hard scattering formalism. Additional power corrections are generated after integrating with the hadron wave function over the parton momentum fractions and these depend on the details of the wave function. These power corrections arise from the region of small parton momentum fraction and can be associated with power corrections due to the 'soft' or 'Feynman' mechanism for exclusive scattering. For the form factor of the above process, both power corrections are of order $1/Q^2$ or smaller. Belitsky and Schäfer (1998) considered deeply virtual Compton scattering $\gamma^* + A \rightarrow \gamma + B$. For this process and the $\gamma^*\gamma\pi^0$ form factor there exist only two IR renormalon poles at u=1,2 in the hard coefficient functions. This is analogous to the GLS sum rule (5.29) and indeed the same diagrams are considered here and there, except for different kinematics.

Small-x DIS. Renormalons in the context of small-x structure functions were discussed by Levin (1995) and Anderson et al. (1996). To be precise, renormalons are understood there as a certain prescription to implement the running coupling in the BFKL equation. There appears to be a 1/Q correction to the kernel, but in Anderson et al. (1996) it is argued that this correction is suppressed after convolution with the hadron wave function such that the correction to the structure function is only of order $1/Q^2$.

The next-to-leading order BFKL kernel has now been calculated (Fadin and Lipatov, 1998; Ciafaloni and Camici, 1998). Kovchegov and Mueller (1998) separate a 'conformally invariant' part from a 'running coupling' part and investigate the series expansion of the solution to the BFKL equation when the exact one-loop running coupling is kept in the running coupling part. Ignoring overall factors, the result is a series expansion of the form

$$\sum_{n} (ay\alpha_s^3)^{n/2} \Gamma(n/2) , \qquad (5.82)$$

where $a = 42\zeta(3)\beta_0^2/\pi$ and y is the (large) rapidity that characterizes a scattering process in the BFKL limit. If we take the Borel transform with respect to α_s^3 , the above series leads to a typical renormalon pole. The unusual feature is that the location of the renormalon pole depends on the kinematic variable y, and not only in overall prefactor. When $ay\alpha_s^3 \sim 1$ the series diverges from the outset and no perturbative approximation is possible. This leads to the interesting constraint $y < 1/(a\alpha_s^3)$ for rapidities to which the BFKL treatment can be applied. The same constraint has been found independently by a different method (Mueller, 1997).

The *inclusive* $\gamma^*\gamma^*$ *cross section* into hadrons was analysed by Hautmann (1998). In this case one finds a $1/Q^2$ power correction.

5.4. Heavy quarks

In this section we consider hard processes for which the large scale is given by the mass of a heavy quark. We first deal with the notion of the (pole) mass of a heavy quark itself and its relation to the heavy quark potential. We then discuss renormalons in heavy quark effective theory, their implications for exclusive and inclusive semi-leptonic *B* decays, and close with brief remarks on renormalons in non-relativistic QCD.

5.4.1. The pole mass

The pole mass of a quark is defined, to any given order in perturbation theory, as the location of the pole in the quark propagator. It is IR finite, gauge independent and independent of renormalization conventions (Tarrach, 1981; Kronfeld, 1998). Quarks are confined in QCD and quark masses are not directly measurable. The binding energy of quarks in hadrons is of order Λ and it is natural to expect that the notion of a quark pole mass cannot be made more precise. Nevertheless, for heavy quarks with mass $m \gg \Lambda$ the pole mass seemed to be the most natural mass definition.

The pole mass is IR finite, but it is still sensitive to long distances. This IR sensitivity manifests itself in rapid IR renormalon divergence, when the pole mass is related to the bare mass or another mass definition insensitive to long distances such as the $\overline{\rm MS}$ mass⁶⁰ (Beneke and Braun, 1994; Bigi et al., 1994b). Consider the one-loop self-energy diagram and insert fermion loops into the gluon line. The integral can be written as

$$m_{\text{pole}} - m_{\overline{\text{MS}}}(\mu) = (-i)C_F g_s^2 \mu^{2\varepsilon} \int \frac{d^d k}{(2\pi)^d} \alpha_s(k e^{-5/6}) \frac{\gamma^{\mu} (\not p + \not k + m) \gamma_{\mu}}{k^2 ((p - k)^2 - m^2)} \Big|_{p^2 = m^2}.$$
 (5.83)

For $p^2 = m^2$ the integral scales as d^4k/k^3 for small k. This implies that the series expansion obtained from Eq. (5.83) leads to an IR renormalon singularity at $t = -1/(2\beta_0)$ (u = 1/2) with a corresponding ambiguity of order Λ . The integral (5.83) can be done exactly or the leading divergent behaviour can be extracted from the expansion of the integrand at small k as in Section 2.2. The asymptotic behaviour of the series expansion in $\alpha_s = \alpha_s(\mu)$ is

$$m_{\text{pole}} - m_{\overline{\text{MS}}}(\mu) = \frac{C_F e^{5/6}}{\pi} \mu \sum_{n} (-2\beta_0)^n n! \alpha_s^{n+1}$$
 (5.84)

The linear IR sensitivity of the pole mass has a transparent interpretation in terms of the static quark potential, discussed in the present context in Bigi and Uraltsev (1994), Bigi et al. (1994b) and Beneke (1998). An infinitely heavy quark interacts with gluons through the colour Coulomb potential $\tilde{V}(q) = -4\pi C_F \alpha_s/q^2$. The Fourier transform of the potential contains a linear IR contribution from integration over small q. We see that the IR contribution to the pole mass of order Λ represents a contribution to the self-mass from the Coulomb potential at large distances. At these distances the Coulomb potential is strongly modified by non-perturbative effects and hence the linear IR contribution seen in perturbation theory has no physical content. It can be discarded by a mass redefinition. Note that in QED (assuming one heavy and one massless lepton) the same divergence (2.7) exists. However, the interpretation is different, because the series is sign-alternating. As a consequence the long-distance contribution to the self-mass and the notion of a pole mass are unambiguous in QED.

It is clear that if the pole mass of the top quark is defined, as usual, as the real part of the pole in the top quark propagator, then the top quark pole mass is affected by the renormalon ambiguity

⁶⁰ The $\overline{\text{MS}}$ mass is related to the bare mass by subtraction of pure ultraviolet poles in dimensional regularization and contains no IR sensitivity at all.

⁶¹ This statement will be made more precise in the following section.

just as the pole mass of a stable quark. The large width $\Gamma_t \gg \Lambda$ does not eliminate the problem, as emphasized by Smith and Willenbrock (1997). This does not mean that the finite width does not simplify the perturbative treatment of top quarks, since it provides a natural IR cut-off. The point is that, because of the finite width, there exists no quantity for which the pole mass would ever be relevant. This is in contrast to bottom or charm quarks, where the pole mass is relevant for some quantities (such as meson masses), although for fewer than might have been expected, as will be discussed in subsequent sections.

The implication of the rapidly divergent series of corrections to the pole mass is the following: the large coefficients are associated with large finite renormalizations of IR origin. There are heavy quark decays, which are intrinsically less sensitive to long distances than the pole mass and whose perturbation expansions are expected to be well-behaved. Expressing such observables in terms of the pole mass introduces large corrections only because one has chosen a renormalization convention for the mass that does not reflect the short-distance properties of the decay process. We will return to this point in Section 5.4.4.

The remainder of this section is devoted to a more detailed discussion of the perturbative expansion of

$$\delta m \equiv m_{\text{pole}} - m_{\overline{\text{MS}}}(m_{\overline{\text{MS}}}) = m_{\overline{\text{MS}}}(m_{\overline{\text{MS}}}) \frac{C_F \alpha_s}{4\pi} \sum_{n=0} r_n \alpha_s^{n+1}$$

$$= m_{\overline{\text{MS}}}(m_{\overline{\text{MS}}}) \frac{C_F \alpha_s}{4\pi} \sum_{n=0} \left[d_n (-\beta_0)^n + \delta_n \right] \alpha_s^{n+1}$$
(5.85)

in the large- β_0 approximation (Beneke and Braun, 1995a; Neubert, 1995b; Ball et al., 1995a; Philippides and Sirlin, 1995) and beyond it (Beneke, 1995). The Borel transform of the mass shift, $B[\delta m/m](u) = \sum_{n=0} d_n u^n/n!$, in the large- β_0 limit is not just given by the Borel transform of Eq. (5.83), but has to take into account the correct UV subtractions in the $\overline{\text{MS}}$ scheme, see Section 3.4. The complete result is (Beneke and Braun, 1994; Ball et al., 1995a)

$$B[\delta m/m](u) = \left(\frac{m^2}{\mu^2}\right)^{-u} e^{5u/3} 6(1-u) \frac{\Gamma(u)\Gamma(1-2u)}{\Gamma(3-u)} + \frac{\tilde{G}_0(u)}{u}, \qquad (5.86)$$

where the expansion coefficients of $\tilde{G}_0(u)$ are given by $g_n/n!$ if the expansion coefficients of $G_0(u)$ in u are given by g_n and where

$$G_0(u) = -\frac{1}{3}(3+2u)\frac{\Gamma(4+2u)}{\Gamma(1-u)\Gamma(2+u)^2\Gamma(3+u)}.$$
 (5.87)

The resulting series coefficients are shown in Table 11 for the scale choice $\mu = m_{\overline{\rm MS}}$, which will be assumed in what follows. For comparison we also show the contribution to r_n from the subtraction term⁶² $(3 + \tilde{G}_0(u))/u$ and the separate contributions from the first IR and UV renormalon poles to d_n . The subtraction contribution is a convergent series and is practically negligible already at n = 2. Furthermore, the series in the large- β_0 approximation is very rapidly dominated by the first IR

⁶² The '3' is added to \tilde{G}_0 to cancel the pole in u.

Table 11 Perturbative corrections to δm : the 'large- β_0 limit' from Beneke and Braun (1995a) in comparison with the contribution from the subtraction function and a breakdown of d_n into contributions from the first renormalon poles (location indicated in parantheses). Renormalization scale $\mu = m$

n	d_n	d_n [sub.]	IR(1/2)	IR(3/2)	IR(2)	UV(-1)
0	4	- 2.5	9.2039	- 6.091	7.008	- 0.7555
1	18.7446	1.458	18.408	-4.061	3.504	0.7555
2	70.4906	1.251	73.631	-5.414	3.504	-1.511
3	439.435	0.083	441.78	-10.83	5.256	4.533
4	3495.70	-0.233	3534.3	-28.88	10.51	-18.13
5	35358.7	-0.083	35343	-96.26	26.28	90.66
6	423257	0.009	424116	-385.0	78.83	-544.0
7	5939874	0.012	5937622	– 1796	275.9	3807.7

renormalon. The coefficient d_0 reproduces the exact one-loop correction. One may also compare $d_1(-\beta_0)=12.43$ [$N_f=4$] with the exact two-loop result (Gray et al., 1990): $r_1=8.81.^{63}$ Moreover, the C_F^2 -term in the exact result, which is not reproduced in $d_1(-\beta_0)$, is rather small and the non-abelian term $C_A C_F$ is large. These evidences together suggest that the relation between the pole mass and the $\overline{\rm MS}$ mass is dominated by the leading IR renormalon already in low orders and may even be well approximated in the large- β_0 limit. The numbers in Table 11 imply that this relation begins to diverge at order α_s^3 for charm quarks and at order α_s^4 or α_s^5 for bottom quarks.

One can make use of the fact that the leading IR renormalon singularity at u=1/2 is related to the linear UV divergence of the self-energy $\Sigma^{\rm static}$ of a static quark (see also Section 5.4.3) to determine the singularity exactly up to an overall constant (Beneke, 1995). The derivation is analogous to that in Section 3.2.3: the linear UV divergence leads to a non-Borel summable UV renormalon singularity at u=1/2 in the Borel transform of $\Sigma^{\rm static}$, if the UV divergences are regulated dimensionally. Following Parisi (1978), the imaginary part of the Borel integral $I[\Sigma^{\rm static}]$ is proportional to the insertion of the dimension-3 operator $har{h}$ (with h a static quark field) and can be written as

$$\operatorname{Im} I[\Sigma^{\text{static}}](\alpha_{s}, p, \mu) = E(\alpha_{s}, \mu) \Sigma_{hh}^{\text{static}}(\alpha_{s}, p, \mu) , \qquad (5.88)$$

where $\Sigma_{hh}^{\text{static}}$ is the static self-energy with a zero-momentum insertion of $\bar{h}h$. The coefficient function satisfies a renormalization group equation, which is simplified by the fact that $\bar{h}h$ has vanishing anomalous dimension. One then shows that

$$\operatorname{Im} I[\delta m] = -E(\alpha_{s}, \mu) = \operatorname{const} \times \mu \exp\left(\int_{\alpha_{s}} dx \frac{1}{2\beta(x)}\right) = \operatorname{const} \times \Lambda . \tag{5.89}$$

⁶³ It is more conventional to quote r_1 for the difference $m_{\text{pole}} - m_{\overline{\text{MS}}}(m_{\text{pole}})$, in which case $r_1 = 11.41$, in better agreement with the large- β_0 approximation with respect to which the two scale choices are equivalent.

The α_s -dependence of the imaginary part of the Borel integral determines the large-order behaviour of the perturbative expansion of δm according to Eqs. (3.46) and (3.48). The present case is particularly simple, because the large-order behaviour is completely determined in terms of the β -function coefficients. Since β_3 is now known (van Ritbergen et al., 1997), the result of Beneke (1995) can be extended to $1/n^2$ corrections to the leading asymptotic behaviour. The result is

$$r_n = \operatorname{const} \times (-2\beta_0)^n \Gamma(n+1+b) \left[1 + \frac{s_1}{n+b} + \frac{s_2}{(n+b)(n+b-1)} + \frac{s_3}{(n+b)(n+b-1)(n+b-2)} + \cdots \right],$$
(5.90)

where $b = -\beta_1/(2\beta_0)^2$ and 64

$$s_1 = \left(-\frac{1}{2\beta_0}\right) \left(-\frac{\beta_1^2}{2\beta_0^3} + \frac{\beta_2}{2\beta_0^2}\right),\tag{5.91}$$

$$s_2 = \left(-\frac{1}{2\beta_0}\right)^2 \left(-\frac{\beta_1^4}{8\beta_0^6} + \frac{\beta_1^3}{2\beta_0^4} - \frac{\beta_1^2\beta_2}{4\beta_0^5} - \frac{\beta_1\beta_2}{2\beta_0^3} + \frac{\beta_2^3}{8\beta_0^4} + \frac{\beta_3}{4\beta_0^2}\right). \tag{5.92}$$

Numerically, one has $b = \{0.395, 0.370, 0.329\}$ for $N_f = \{3,4,5\}$ and the coefficients in the square bracket in (5.90) that correct the leading asymptotic behaviour are very small:

$$s_1 = \{ -0.065, -0.039, 0.008 \}, \tag{5.93}$$

$$s_2 = \{ -0.057, -0.064, -0.072 \}, \tag{5.94}$$

$$s_3 = \{0.054 + 0.111\beta_4, 0.046 + 0.162\beta_4, 0.034 + 0.246\beta_4\}.$$
 (5.95)

The known β -function coefficients are all negative and between 0 and -1. It is natural to assume that β_4 is of order 1 to obtain an estimate of the $1/n^3$ term. The smallness of the pre-asymptotic corrections leads again to the conclusion that the series is close to its asymptotic behaviour already in low orders. Note that the present considerations do not assume the large- β_0 approximation. Corrections to Eq. (5.90) are of order $1/n^4$ and $1/2^n$ from the next IR and UV renormalon pole.

Encouraged by this observation, we extrapolate Eq. (5.90) to n = 1,2. For $N_f = 4$ we obtain

$$\frac{r_2}{r_1} = 3.14 \frac{1.00 + 0.14\beta_4}{0.70 - 0.51\beta_4},\tag{5.96}$$

$$\frac{r_3}{r_2} = 4.47 \frac{0.98 + 0.01\beta_4}{1.00 + 0.14\beta_4} \,. \tag{5.97}$$

The large dependence on β_4 in the first relation indicates that n=1 is too small for the asymptotic formula to apply. However, already at n=2 the asymptotic formula (5.90) may become useful. Since only r_1 is known exactly at present, we cannot yet make use of this result.

 $^{^{64}}$ s_3 is given numerically below.

5.4.2. The heavy quark potential

In this section we discuss renormalon divergence in the perturbative expansion of the heavy quark potential, that is the non-abelian Coulomb potential. It turns out that there is a close relation between the potential and the pole mass, as far as their leading IR renormalon divergence is concerned.

The static potential in coordinate space, V(r), is defined through a Wilson loop $W_C(r,T)$ of spatial extension r and temporal extension T with $T \to \infty$. In this limit $W_C(r,T) \sim \exp(-iTV(r))$. The potential in momentum space, $\tilde{V}(q)$, is the Fourier transform of V(r). We can compute the potential directly in momentum space from the on-shell quark-anti-quark scattering amplitude (divided by i) at momentum transfer q in the limit of static quarks, $m \to \infty$, and projected on the colour-singlet sector. In addition the sign of the $i\epsilon$ -prescription in some of the anti-quark propagators has to be changed, such as in D_1 of Fig. 22, so that the integration over zero-components of loop momentum can be done without encountering quark poles. (The quark poles correspond to iterations of the potential.)

We first consider renormalons for the momentum space potential (Beneke, 1998). The one-loop diagrams are shown in Fig. 22. Individual diagrams have logarithmic IR divergences, which cancel in the combinations $D_1 + 2D_5$ and $D_2 + 2D_4$. Diagram D_6 represents the gluon two-point function at off-shell momentum q. According to the general discussion of Section 3.3, this can give rise only to power corrections suppressed at least as Λ^2/q^2 . Diagram D_3 vanishes in Feynman gauge. The integral relevant for D_2 is

$$\int \! \mathrm{d}^4 k \frac{1}{k^2 (k+q)^2 (v \cdot k)^2} \,, \tag{5.98}$$

where v=(1,0) and $v\cdot q=0$. To find the leading contribution from $k\sim \Lambda_{\rm QCD}\ll q$ and $k+q\sim \Lambda_{\rm QCD}\ll q$, which is left over after the IR divergence is cancelled as described above, we expand the integrand in k (the contribution from small k+q is identical). The integrals in each term of the expansion depend only on the vector v. Hence, in a regularization scheme that preserves Lorentz invariance all odd terms vanish because $v\cdot q=0$. The long-distance contribution is again of relative order $\Lambda_{\rm QCD}^2/q^2$. A similar argument holds for all other one-loop diagrams.

Fig. 22. One-loop corrections to the heavy quark potential.

The argument generalizes to an arbitrary diagram. Because $v \cdot q = 0$ and because there is no other kinematic invariant linear in q, it follows from Lorentz invariance that the leading power correction to the potential in momentum space cannot be $\Lambda_{QCD}/|\mathbf{q}|$, but has to be quadratic:

$$\widetilde{V}(\boldsymbol{q}) = -\frac{4\pi C_F \alpha_s(\boldsymbol{q})}{\boldsymbol{q}^2} \left(1 + \cdots + \text{const} \times \frac{\Lambda_{\text{QCD}}^2}{\boldsymbol{q}^2} + \cdots \right). \tag{5.99}$$

The corresponding leading IR renormalon is located at $t = -1/\beta_0$ (u = 1). Let us emphasize that we are not concerned with the long-distance behaviour of the potential at $q \sim \Lambda_{\rm QCD}$, but with the leading power corrections of the form $(\Lambda_{\rm QCD}/q)^k$, which correct the perturbative Coulomb potential when q is still large compared to $\Lambda_{\rm QCD}$. Renormalons cannot tell us anything about the potential at confining distances.

When one considers the coordinate space potential, given by the Fourier transform of $\tilde{V}(q)$, a new situation arises. Take the potential generated by one-gluon exchange with vacuum polarization insertions. The Borel transform (in terms of $u = -\beta_0 t$) is given by (Aglietti and Ligeti, 1995; Akhoury and Zakharov, 1997b)

$$B[V(r)](u) = (\mu^{2}e^{-C})^{u} \int_{(2\pi)^{3}}^{d^{3}q} e^{iq \cdot r} \frac{4\pi C_{F}}{(q^{2})^{1+u}}$$

$$= -\frac{C_{F}}{r} e^{-uC} (\mu r)^{2u} \frac{\Gamma(1/2 + u)\Gamma(1/2 - u)}{\pi \Gamma(1 + 2u)}.$$
(5.100)

There is now a pole at u = 1/2, which implies

$$V(r) = -\frac{C_F \alpha_s(1/r)}{r} (1 + \dots + \text{const} \times \Lambda_{QCD} r + \dots)$$
(5.101)

for the coordinate space potential. The long-distance contributions to the coordinate space potential are parametrically larger than for the momentum space potential and its series expansion diverges much faster. ⁶⁵ In absolute terms the long-distance contribution amounts to an r-independent constant of order Λ .

The leading power correction to $V(\mathbf{r})$ originates only from small \mathbf{q} in the Fourier integral and one can set $e^{i\mathbf{q}\cdot\mathbf{r}}$ to 1 to obtain it. Because $\tilde{V}(\mathbf{q})$ does not have a linear power correction, we can define a subtracted potential

$$V(\mathbf{r},\mu_f) = V(\mathbf{r}) + 2\delta m(\mu_f) , \qquad (5.102)$$

where

$$\delta m(\mu_f) = -\frac{1}{2} \int_{|\mathbf{q}| < \mu} \frac{\mathrm{d}^3 \mathbf{q}}{(2\pi)^3} \tilde{V}(\mathbf{q}) . \tag{5.103}$$

⁶⁵ The rapid divergence has been noticed in a different context by Jezabek et al. (1998).

The notation is suggestive, because the subtraction can be interpreted as a mass renormalization. Define the potential-subtracted (PS) mass (Beneke, 1998)

$$m_{\rm PS}(\mu_f) = m_{\rm pole} - \delta m(\mu_f) . \tag{5.104}$$

Comparing the Borel transform of the pole mass (5.86) with Eq. (5.100), we note that the singularity at u=1/2 is cancelled in the difference (Beneke, 1998; Hoang et al., 1998). Hence the PS mass definition is less IR sensitive in this approximation than the pole mass. As a consequence its relation to the $\overline{\rm MS}$ mass definition is better behaved (less divergent) than the corresponding relation for the pole mass. It can be shown that the cancellation extends beyond the large- β_0 approximation used here for illustration (Beneke, 1998). The relation of the PS mass to $M \equiv m_{\overline{\rm MS}}(m_{\overline{\rm MS}})$ at the two-loop order is given by

$$m_{PS}(\mu_f) = M \left\{ 1 + \frac{4\alpha_s(M)}{3\pi} \left[1 - \frac{\mu_f}{M} \right] + \left\{ \left(\frac{\alpha_s(M)}{\pi} \right)^2 \left[K_1 - \frac{\mu_f}{3M} \left(K_2 + 4\pi\beta_0 \left[\ln \frac{\mu_f^2}{M^2} - 2 \right] \right) \right] + \cdots \right\},$$
 (5.105)

where $K_1 = 13.44 - 1.04n_f$ is the two-loop coefficient in the relation of m_{pole} to M (Gray et al., 1990) and $K_2 = 10.33 - 1.11n_f$ the one-loop correction to the Coulomb potential in momentum space.

The PS mass has a linear dependence on the IR subtraction scale. Mass definitions of this kind have been advocated by Bigi et al. (1994b), see also the review by Bigi et al. (1997). These authors favour a subtraction based on integrals of spectral densities of heavy-light quark current two-point functions. Czarnecki et al. (1998) have computed the subtraction term for this definition to two-loop order. The precise form of the subtraction differs from the above at order α_s and higher, ⁶⁶ because the definitions of the subtracted masses are different.

We can use the PS mass and subtracted potential instead of the pole mass and the Coulomb potential to perform Coulomb resummations for threshold problems. The benefit of using an unconventional mass definition is that large perturbative corrections related to strong renormalon divergence associated with the coordinate space potential are obviated. Physically, the crucial point is that, contrary to intuition, heavy quark cross sections near threshold are in fact less long-distance sensitive than the pole mass and the coordinate space potential. The cancellation is made explicit by using a less long-distance sensitive mass definition.

5.4.3. Heavy quark effective theory and exclusive B decays

We now turn to heavy quark effective theory (HQET) in the context of which renormalons in heavy quark decays and the pole mass have been discussed first (Beneke and Braun, 1994; Bigi et al., 1994b). HQET is based on the idea that heavy hadron decays involve the large scale $m \gg \Lambda$ and the scale Λ related to the extension of a heavy hadron. HQET formalizes the factorization of the two scales into perturbative coefficient functions, to which momenta of order m contribute, and

⁶⁶ At order α_s the factor $1 - \mu_f/M$ in Eq. (5.105) is replaced by $1 - 4\mu_f/(3M)$.

non-perturbative matrix elements that capture the physics on the scale Λ . New spin and flavour symmetries emerge below the scale m, which relate the matrix elements for different decays. This is what makes HQET useful (see the review by Neubert (1994a) for references to the original literature).

In a purely perturbative context, HQET can be viewed as the expansion of Green functions with heavy quark legs around the mass shell. We begin with the expansion of the heavy quark propagator in this perturbative context (Beneke and Braun, 1994), since it provides a nice example of how factorization introduces new renormalon poles and how they are cancelled over different orders in the expansion in the sum of all terms.⁶⁷ We define p = mv + k, with m the parameter of the heavy mass expansion, k the small residual momentum $k \le m$, and $v^2 = 1$. We then consider the inverse heavy quark propagator in full QCD, S^{-1} , projected as

$$\frac{1+\psi}{2}S_P^{-1}(vk,m_Q) = \frac{1+\psi}{2}S^{-1}(p,m)\frac{1+\psi}{2}.$$
(5.106)

The Borel transform of the inverse propagator can be calculated exactly in the approximation of one-gluon exchange with vacuum polarization insertions. The expansion of the result can be cast into the general form

$$B[S_P^{-1}](k,m;u) = m\delta(u) - B[m_{\text{pole}}](m/\mu;u) + B[C](m/\mu;u) \star (vk\delta(u) - B[\Sigma_{\text{eff}}](vk/\mu;u)) + O((vk)^2/m,k^2/m).$$
(5.107)

The asterisk denotes the convolution product of the Borel transforms. The second term on the right-hand side is the Borel transform of the series that relates the pole mass to m. It is given by (see Eq. (5.86))⁶⁸

$$B[m_{\text{pole}}](m/\mu;u) = m \left(\delta(u) + \frac{C_F}{4\pi} \left(\frac{m^2}{\mu^2}\right)^{-u} e^{-uC} 6(1-u) \frac{\Gamma(u)\Gamma(1-2u)}{\Gamma(3-u)} + \text{subtractions}\right). \quad (5.108)$$

The subtraction function may be different from Eq. (5.87), if m is not the \overline{MS} mass. The second line is the convolution of a coefficient function that depends only on the scale m and the inverse (static) propagator of HQET that depends only on vk. The Borel transform of the latter is given by

$$B[\Sigma_{\text{eff}}](vk;u) = \frac{C_F}{4\pi}vk\left(-\frac{2vk}{\mu}\right)^{-2u}e^{-uC}(-6)\frac{\Gamma(-1+2u)\Gamma(1-u)}{\Gamma(2+u)} + \text{subtractions}.$$
 (5.109)

The subtraction function has no poles in u and can be omitted for the present discussion. The Borel transform of the unexpanded inverse propagator S_P^{-1} has IR renormalon poles only at positive integer u. Compared to this, every term in the expansion around the mass shell has new renormalon

⁶⁷ Another perturbative example of this kind is given by Luke et al. (1995a), who consider a toy effective Lagrangian with four-fermion interactions and higher-dimension derivative operators obtained from integrating out a heavy particle.

⁶⁸ Here we take the Borel transform of the series including the term of order α_s^0 . This gives rise to $\delta(u)$.

poles at half-integer u, and in particular at u = 1/2. Close to u = 1, the Borel transform of S_P^{-1} is

$$B[S_P^{-1}](k,m;u) \propto \frac{\mu^2}{v \cdot k + k^2/(2m)} \frac{1}{1-u}$$
, (5.110)

implying an ambiguity of order $\Lambda^2/v \cdot k$. The residue of the pole at u=1 becomes divergent on-shell (k=0), which causes the singularity structure of the Borel transform to change, when one expands in the residual momentum k.

Because there is no singularity at u=1/2 in the unexpanded inverse propagator, the singularity has to cancel in the sum of all terms in the expansion. Inspection of Eqs. (5.108) and (5.109) shows that the singularity at u=1/2 in the pole mass cancels with a singularity at the same position in the self-energy of a static quark. It is of conceptual importance that the pole at u=1/2 in the static self-energy is an ultraviolet pole, which comes from the fact that the self-energy of an infinitely heavy quark is linearly divergent. Similar cancellations take place for other poles (e.g. at u=3/2) over different orders in the heavy quark expansion. This is just a particularly simple example of how IR poles in coefficient functions (depending only on m/μ and not on k) cancel with UV poles in Green functions (depending only on k and not on k) with operator insertions at zero momentum in HQET. The general nature of such cancellations has already been emphasized, see also the more complicated example in Section 4.2.2.

What happens if one chooses the pole mass as the renormalized quark mass parameter? Then the first and second terms on the right-hand side of Eq. (5.107) cancel each other and one is left with an apparently uncancelled pole at u = 1/2 on the right-hand side. This simply tells us that one has to be careful not to absorb long-distance sensitivity into input parameters, if one wants to have a manifest cancellation of IR renormalons.

Up to now we considered the limit $\Lambda \ll k \ll m$, in which HQET amounts to the expansion of Green functions around the mass shell. For a physical heavy-light meson system, the residual momentum k is of order Λ and the long-distance parts of the factorized expressions for heavy hadron matrix elements in QCD are non-perturbative matrix elements in HQET. Then we have the usual situation that IR renormalon ambiguities in defining the coefficient functions must correspond to UV ambiguities in defining matrix elements in HQET. Since several processes may involve the same matrix elements, this leads to consistency relations on the IR renormalon behaviour in the coefficient functions of different processes.

In the remainder of this section we briefly consider several implications and applications, the latter mainly in the large- β_0 approximation, of renormalons in HQET.

The binding energy of a heavy meson (Bigi and Uraltsev, 1994; Beneke and Braun, 1994; Bigi et al., 1994b). In HQET the mass of a meson can be expanded as

$$m_B = m_{b,\text{pole}} + \bar{\Lambda} - \frac{\lambda_1 + 3\lambda_2}{2m_{b,\text{pole}}} + O(1/m_b^2)$$
 (5.111)

To be specific, we have taken the pseudoscalar B meson. The parameters $\bar{\Lambda}$ and $\lambda_{1,2}$ are the same for all members of a spin-flavour multiplet of HQET. $\bar{\Lambda}$ is interpreted as the binding energy of the meson in the limit $m \to \infty$. λ_1 denotes the contribution to the binding energy from the heavy quark kinetic energy and λ_2 the contribution from the spin interaction between the heavy and the light quark. (We follow the conventions of Neubert (1994a).) The fact that the pole mass expressed in

terms of, say, the $\overline{\rm MS}$ mass (or another mass related to the bare mass by pure *ultraviolet* subtractions) has a divergent series expansion with an ambiguity of order Λ , leads to the conclusion that the binding energy $\overline{\Lambda}$, which is also of order Λ , is not a physical concept. Since $\overline{\Lambda} = m_B - m_{b, \mathrm{pole}} + \cdots$, it depends on how the pole mass is defined beyond its perturbative expansion and different definitions can differ by an amount of order Λ , that is by as much as the expected magnitude of $\overline{\Lambda}$ itself. Physically, this is not unexpected: because quarks are confined, the meson cannot be separated into a free heavy and a light quark relative to which the binding energy could be measured.

In decay rates $\overline{\Lambda}$ appears at subleading order in HQET, while the quark mass does not appear at leading order. We may ask whether this would allow us to determine $\overline{\Lambda}$, by-passing the argument above. This is in fact not possible, because a term of order $\overline{\Lambda}/m$ appears always in conjunction with a coefficient function at order $(\Lambda/m)^0$ with a renormalon ambiguity of order Λ/m .

One can rewrite Eq. (5.111) as

$$m_B = [m_{b,\text{pole}} - \delta m(\mu)] + [\bar{\Lambda} + \delta m(\mu)] + \cdots$$
 (5.112)

with a residual mass $\delta m(\mu)$ that subtracts the (leading) divergent behaviour of the series expansion for the pole mass. In order to obtain a decent heavy quark limit, the residual mass term should stay finite in the infinite mass limit. At the same time, it must be perturbative to subtract the perturbative expansion of m_{pole} . This leads to a linear subtraction proportional to a factorization scale $\mu \gg \Lambda$, similar to the subtraction discussed in Section 5.4.2, and suggested in the present context by Bigi et al. (1994b). If HQET is formulated with a residual mass of this form, the binding energy has a perturbative contribution of order $\mu \alpha_s(\mu)$. One possible definition of $\bar{\Lambda}(\mu) = \bar{\Lambda} + \delta m(\mu)$ is computed to two-loop order in Czarnecki et al. (1998). A similar strategy can be employed to define the binding energy on the lattice (Martinelli and Sachrajda, 1995). In this case the inverse lattice spacing takes the place of μ (see Section 6.1).

There is also the argument that the renormalon problem of $\bar{\Lambda}$ is actually of no relevance in practice, when we work only to a given finite order in perturbation theory. One defines, say, a 'one-loop pole mass' $m_{\text{pole}}^{1-\text{loop}} = m_{\overline{\text{MS}}}(m_{\overline{\text{MS}}})(1+4\alpha_s/(3\pi))$. $\bar{\Lambda}$ is then defined with respect to this mass definition, i.e. $\bar{\Lambda} = m_B - m_{\rm pole}^{1-{\rm loop}}$. It is of order $m\alpha_s^2$, but we may not care about this, because working at one-loop order, we have left out other terms of order $m\alpha_s^2$. If this $\bar{\Lambda}$ is extracted from one process, it can be consistently used in another, also computed to one-loop order. In this procedure the value of $\overline{\Lambda}$ depends on the loop-order of the perturbative calculation and is meaningless without this specification. This is indeed a viable solution, provided the series for the pole mass does not yet diverge and provided the pole mass is really relevant for the observable under consideration. This, of course, is just the usual problem of how to combine a divergent series with a power correction consistently, in particular in a purely perturbative context. What makes the problem more severe here is the fact that the divergent behaviour is particularly violent and, hence, relevant already at rather low orders, perhaps two-loop order, in perturbation theory. The procedure described here is not viable for short-distance quantities, which are less sensitive to long-distances than the pole mass and therefore have better behaved series. In this case, introducing $\bar{\Lambda}$ as an input parameter instead of a short-distance quark mass leads to large perturbative coefficients, the origin of which is obscured by using $\bar{\Lambda}$ as an input parameter. We return to this point in a less abstract context in Section 5.4.4.

Of course, we can avoid $\bar{\Lambda}$ altogether by eliminating it from the relations of physical observables, but in practice this is often not an option that is easy to implement. (It is for the same reason that one usually works with renormalized rather than bare parameters, although all divergences would drop out in the relation of physical quantities.)

The kinetic energy. The matrix element of the chromomagnetic operator, λ_2 in (5.111), is related to the mass difference of the vector and pseudoscalar meson in the heavy quark limit and therefore physical and unambiguous. For the matrix element λ_1 of the kinetic energy operator $\bar{h}_v(iD_\perp)^2 h_v$, the situation is not obvious. Curiously enough, there is no IR renormalon at u=1 in the Borel transform of the pole mass (5.108) and therefore it follows from Eq. (5.111) that there is no ambiguity in λ_1 at this order in the flavour expansion. Beneke et al. (1994) speculated that the kinetic energy may be protected by Lorentz invariance from quadratic divergences, just as Lorentz invariance protects this operator from logarithmic divergences to all orders in perturbation theory (Luke and Manohar, 1992). The problem was discussed further in Martinelli et al. (1996) and it seems to have been settled finally by Neubert (1997), who showed that even for a Lorentz-invariant cut-off a quadratic divergence exists at the two-loop order. The kinetic energy operator mixes with the operator $\bar{h}_v h_v$ and its matrix element is not physical in the same sense as $\bar{\Lambda}$ is not physical.

Exclusive semi-leptonic heavy hadron decays. As already mentioned, the predictive power of HQET derives from the fact that the heavy quark symmetries relate different decays and reduce the number of independent form factors. According to our general understanding of IR renormalons in coefficient functions, they are related to the definition of non-perturbative matrix elements at subleading order in the 1/m expansion. Since there is a limited number of such matrix elements in semi-leptonic decays, the IR renormalon behaviour of the coefficient functions satisfies certain consistency relations, which simply express the fact that if the matrix elements are eliminated to a given order in 1/m and physical quantities are related directly, there should be no ambiguities left to that order in 1/m. The decay $\Lambda_b \to \Lambda_c lv$ is a particularly simple example to illustrate this point, because the form factors, at subleading order in 1/m, are proportional to the same Isgur-Wise function that appears at leading order. Hence, we can write (setting $m_b \to \infty$ and keeping m_c large but finite)

$$\langle \Lambda_c(v')|\bar{c}\gamma^{\mu}b|\bar{\Lambda}_b(v)\rangle = \bar{u}(v')[F_1(w)\gamma^{\mu} + F_2(w)v^{\mu} + F_3(w)v'\mu]u(v)$$
(5.113)

with $w = v \cdot v'$ and

$$F_i(w) = \xi(w)(C_i(m_{b,c}, w) + D_i(m_{b,c}, w)(\bar{\Lambda}/m_c) + O(1/m_c^2)). \tag{5.114}$$

The large-order behaviour of the series for the pole mass determines the renormalon ambiguity of $\bar{\Lambda}$. Because the unexpanded form factors F_i are observables, the large-order behaviour of the series expansion of C_i is determined by the requirement that its renormalon ambiguity matches with $D_i\bar{\Lambda}$. Neubert and Sachrajda (1995), and Luke et al. (1995a) checked, in the large- β_0 limit, that this is indeed the case. The situation is more complicated for semileptonic $B \to D$ decays and has been considered in detail by Neubert and Sachrajda (1995).

Numerical results in the large- β_0 approximation. The Borel transforms of some coefficient functions in HQET are known exactly in the large- β_0 approximation and we give a brief overview of these results.

(i) The HQET Lagrangian reads

$$\mathcal{L}_{\text{eff}} = \bar{h}_v i v \cdot D h_v + \frac{1}{2m} \bar{h}_v (iD)^2 h_v + \frac{C_{\text{mag}}(\alpha_s)}{4m} \bar{h}_v \sigma_{\mu\nu} g_s G^{\mu\nu} h_v + O(1/m^2). \tag{5.115}$$

It involves only one non-trivial coefficient function $C_{\text{mag}}(\alpha_s)$ to this order in 1/m. Grozin and Neubert (1997) computed the coefficient function in the large- β_0 approximation. So far, this is the only exact result in the large- β_0 limit that involves diagrams with a three-gluon vertex. As expected, a rapid divergence of the series is found and an IR renormalon pole at u=1/2, which can be related to higher-dimension interaction terms in the effective Lagrangian. An interesting point is that the renormalization group (RG) improved coefficient function requires both the anomalous dimension and matching relation to be computed. However, because anomalous dimensions are convergent series in the $\overline{\text{MS}}$ scheme, while the expansion of matching coefficients is divergent, the contribution from the anomalous dimension is almost insignificant in higher-orders. In sufficiently large orders the 'leading logarithms' are in fact smaller than the factorially growing constant terms. This allows Grozin and Neubert (1997) to conclude that the RG improved coefficient is already known accurately to next-to-next-to-leading order despite the fact that the three-loop anomalous dimension is not known.

(ii) Neubert (1995a,b) considered the matching of $b \rightarrow c$ currents at zero recoil,

$$\bar{c}\Gamma_{V,A}b = \eta_{V,A}\bar{h}_v^c\Gamma_{V,A}h_v^b + O(1/m_{c,b}^2), \qquad (5.116)$$

for the vector and the axial-vector current. The decay rate for $B \to D^* l \bar{\nu}$ is proportional to $|V_{cb}|^2 \mathscr{F}(v \cdot v')$, where

$$\mathscr{F}(1) = \eta_A (1 + \delta_{1/m^2}) \ . \tag{5.117}$$

This leads to a precise determination of $|V_{cb}|$ from the measured rate near zero-recoil, provided the perturbative correction to η_A and the leading power correction δ_{1/m^2} are under control. The large- β_0 approximation provided the first estimate of the second (and higher) order corrections to the matching coefficient and their magnitude was found to be moderate (with α_s normalized at the 'natural scale' $\sqrt{m_b m_c}$). Meanwhile the two-loop correction is known exactly (Czarnecki and Melnikov, 1997a). It turns out that the large- β_0 approximation to the two-loop coefficient is very accurate for the axial vector case η_A , but not accurate at all for η_V . One reason seems to be that the $N_f \alpha_s^2$ -term is anomalously small for η_V . The main point, however, is that the two-loop correction to the matching of the currents is not large. But if there are no large corrections associated with the running coupling, no improvement due to a large- β_0 resummation should be expected.

Further information on the form factor $\mathcal{F}(1)$ at zero recoil can be obtained from sum rules based on the spectral functions of heavy quark currents (Bigi et al., 1995). In addition to the purely virtual form factors, real gluon emission has to be allowed for. The relevant calculation in the large- β_0 limit can be found in Uraltsev (1997).

⁶⁹ The exact one-loop and two-loop coefficients are both somewhat less than a factor 1/2 smaller for η_V than for η_A . However, the N_f -term is a factor of 15 smaller.

5.4.4. Inclusive B decays

Inclusive semi-leptonic decays $B \to X_{u,c} l \bar{\nu}$, where X is an inclusive final state without or with charm, can be treated in an expansion in Λ/m_b (Chay et al., 1990; Bigi et al., 1992). Contrary to exclusive decays the leading non-perturbative corrections are suppressed by two powers of m_b and involve the parameters $\lambda_{1,2}$ introduced in Eq. (5.111). The leading term in the expansion is the hypothetical free quark decay. From a phenomenological point of view, the main result of the heavy quark expansion is to affirm that non-perturbative corrections are in fact small, less than 5%. Therefore, the main uncertainty in the prediction of the decay rate, which for decays into charm can be used to measure the CKM element $|V_{cb}|$, comes from unknown perturbative corrections to the free quark decay beyond the one-loop order.

Traditionally the free quark decay is expressed in terms of the quark pole mass. This seems indeed to be the natural choice for the decay of a free particle. The series expansion of the free quark decay is 70

$$\Gamma(B \to X_u e \bar{\nu}) = \frac{G_F^2 |V_{ub}|^2 m_{b,\text{pole}}^5}{192\pi^3} \left\{ 1 - C_F g_0 \frac{\alpha_s(m_b)}{\pi} [1 + \Delta] \right\}, \tag{5.118}$$

where

$$\Delta = \sum_{n=1}^{\infty} r_n \alpha_s(m_b)^n = \sum_{n=1}^{\infty} \alpha_s(m_b)^n [d_n(-\beta_0)^n + \delta_n]$$
 (5.119)

parametrizes perturbative corrections beyond one loop. The heavy quark expansion clarifies that it is not a good idea to use the pole quark mass parameter. When the pole mass is used, the series coefficients diverge rapidly due to an IR renormalon at $t = -1/(2\beta_0)$. It produces an ambiguity of order Λ/m_h in summing the series, which does not correspond to any non-perturbative parameter in the heavy quark expansion. The resolution is that the rapid divergence appears only because the pole mass has been used. If we express the pole mass as a series times the $\overline{\rm MS}$ mass and eliminate it from Eq. (5.118), then the leading divergent behaviour of the r_n cancels with the series that relates the pole mass to the MS mass (Bigi et al., 1994b; Beneke et al., 1994).71 The leftover divergent behaviour corresponds to power corrections of order Λ^2/m^2 , consistent with the heavy quark expansion. In the large- β_0 limit, it is found (Beneke et al., 1994; Ball et al., 1995b) that the divergent behaviour leftover corresponds in fact to a smaller power correction of order $\Lambda^3/m^3 \ln(\Lambda/m)$ consistent with the observation that in this approximation all matrix elements at order $1/m^2$ are unambiguous, see Section 5.4.3. Numerically, the effect of the cancellation is dramatic beyond two-loop order and we have illustrated it in the large- β_0 limit (as explained in Section 5.1.1) in Table 12. Up to two-loop order we may note, however, that g_0 (see Eq. (5.118)) in the $\overline{\text{MS}}$ scheme is in fact larger than in the on-shell scheme and that \bar{d}_1 is not a small correction.

The example of inclusive B decays illustrates the fact that pole masses are not useful bookkeeping parameters, say for the Particle Data Book. Either their value, extracted from some process

 $^{^{70}}$ For simplicity of notation we consider the decay into the massless u quark in the general discussion.

⁷¹ The explicit demonstration of this cancellation has now been extended, by purely algebraic methods, to two-loop order (Sinkovics et al., 1998).

Table 12 Higher-order coefficients to $b \to u$ decay in the large- β_0 approximation together with partial sums for $-\beta_0^{N_f=4)}\alpha_s(m_b)=0.14$. 2nd and 3rd columns: Decay rate expressed in terms of the b pole mass. 4th and 5th columns: Decay rate expressed in terms of the b mass. The last line gives the principal value Borel integral computed according to Eq. (3.83) together with an estimate of the uncertainty due to renormalon poles. In the $\overline{\rm MS}$ scheme this uncertainty is very small, because the leading term in the expansion of the one-loop correction with a massive gluon expanded in the gluon mass λ is of order $\lambda^3/m_b^3\ln(\lambda^2/m_b^2)$. Table from Ball et al. (1995b)

n	d_n	$1 + \Delta$	\overline{d}_n	$1 + \overline{\Delta}$
0	1	1	1	1
1	5.3381702	1.747	4.3163	1.604
2	34.409913	2.422	8.0992	1.763
3	256.48081	3.126	26.680	1.836
4	2269.4131	3.997	82.262	1.868
5	23679.005	5.271	421.33	1.890
6	289417.40	7.450	1656.1	1.903
7	4081180.2	11.75	12135	1.916
8	65496131.0	21.42	52862	1.924
∞	_	2.314 ± 0.615	_	1.925 ± 0.012

(e.g. B decays, if we knew the CKM matrix elements) would depend sensitively on the loop order of the theoretical input calculation or one would assign to it a large error due to higher-order corrections. Another process predicted in terms of the pole mass would also seem to be poorly predicted, because of large higher-order corrections. However, because the theoretical errors are correlated with those in the pole mass input parameter, the actual uncertainties are much smaller. It is preferable to use book-keeping parameters that do not introduce such correlations. The optimal choices are book-keeping parameters that themselves are less long-distance sensitive than any process in which one would use them. The MS mass, which is basically a bare mass minus UV subtractions, is such a parameter, although only in a perturbative setting.

We may also eliminate the quark mass in favour of the physical B meson mass. In this case we get

$$\Gamma(B \to X_u e \bar{\nu}) = \frac{G_F^2 |V_{ub}|^2 m_B^5}{192\pi^3} \left\{ 1 - C_F g_0 \frac{\alpha_s(m_b)}{\pi} [1 + \Delta] - 5 \frac{\bar{\Lambda}}{m_B} + O(1/m_B^2) \right\}. \tag{5.120}$$

Now the large perturbative corrections in Δ are cancelled by the fact that $\bar{\Lambda}$ has to be specified as one-loop, two-loop, etc., and differs with loop order, such as to cancel the large corrections to Δ . Apart from the fact that, beyond two loops, the magnitude of the so-defined $\bar{\Lambda}$ is far larger than that of Λ , the delicate cancellation of all Λ/m_b effects that has to be arranged in this way seems a high price to pay, in comparison to using a quark mass definition without large long-distance sensitivity, together with a better-behaved series expansion.

Ball et al. (1995b) performed a detailed numerical analysis of higher order corrections to inclusive semi-leptonic decays into charm in the large- β_0 limit in the $\overline{\rm MS}$ scheme and the on-shell scheme for the bottom and charm quark mass. They calculated the distribution function $T(\xi)$ that enters Eq. (3.83) analytically for $b \to u$ transitions and numerically for $b \to c$ transitions. The renormalon

problem is less severe for $b \to c$ than for $b \to u$, because the leading IR renormalon cancels in the difference $m_b - m_c$ and, in the rate for $b \to c$, the quark masses appear numerically in this combination to a certain degree. Ball et al. (1995b) found that, after higher-order corrections are taken into account, one obtains values for $|V_{bc}|$, from the calculation in the $\overline{\rm MS}$ scheme and the on-shell scheme, which are consistent with each other, contrary to what is found in one-loop calculations (Ball and Nierste, 1994). The corrections in the $\overline{\rm MS}$ scheme are not small at one- and two-loop order, which reflects the fact that the $\overline{\rm MS}$ mass at the scale of the mass, is relatively small and too far away from the natural range for a 'physical' quark mass given by $m_{\rm pole} \pm \Lambda$. Instead of a full resummation of (some) higher-order corrections we can also optimize the choice of scale and quark mass definition to avoid large corrections to some extent (Shifman and Uraltsev, 1995; Uraltsev, 1995).

Since the analysis of Ball et al. (1995b) there has been some progress in the calculation of the exact 2-loop correction to inclusive $b \to c$ transitions and it is interesting to compare the large- β_0 limit with these results. Up to order α_s^3 the series of radiative corrections in the on-shell scheme is (Ball et al., 1995b)⁷²

$$\Gamma(B \to X_c e \bar{\nu}) = \frac{G_F^2 |V_{bc}|^2 m_{b,\text{pole}}^5}{192\pi^3} f_1(0.3) \left[1 - 1.67 \frac{\alpha_s(m_b)}{\pi} - 14.2 \left(\frac{\alpha_s(m_b)}{\pi} \right)^2 - 173 \left(\frac{\alpha_s(m_b)}{\pi} \right)^3 + \cdots \right],$$
(5.121)

where $f_1(m_c/m_b)$ is a tree level phase space factor, and the numerical values in square brackets assume $m_c/m_b = 0.3$. ($f_1(0.3) = 0.52$.) The exact two-loop correction is still unknown. However, the differential decay rate $d\Gamma/dq^2$, where q^2 is the invariant mass of the lepton pair, has been computed analytically at three special kinematic points $q^2 = (m_b - m_c)^2$ (Czarnecki and Melnikov, 1997a), $q^2 = 0$ (Czarnecki and Melnikov, 1997b) and the intermediate point $q^2 = m_c^2$ (Czarnecki and Melnikov, 1998). The authors then interpolate the three points by a second-order polynomial in q^2 and obtain

$$-(12.8 \pm 0.4) \left(\frac{\alpha_s(m_b)}{\pi}\right)^2 \tag{5.122}$$

for the second-order correction, to be compared with -14.2 above. The large- β_0 limit has worked well in the on-shell scheme. Note that in this case the two-loop correction is large. This should be contrasted with the situation for exclusive semi-leptonic decays, see the end of Section 5.4.3.

The large- β_0 approximation has also been applied to the top decay $t \to W + b$ with the W assumed to be on-shell in the approximation that $m_W/m_t = 0$ (Beneke and Braun 1995a) and for finite m_W/m_t (Mehen, 1998). Not unexpectedly, the convergence of the series is again improved if one does not use the top pole mass in the decay rate, except for the hypothetical limit $m_W \to m_t$.

⁷² The second-order correction was first obtained by Luke et al. (1995b). The difference to the value 15.1 quoted there comes from the fact that we use $N_f = 4$ rather than $N_f = 3(+1.14)$ and the remaining difference (-0.2) is probably due to numerical errors.

5.4.5. Non-relativistic QCD

Quarkonium systems, like heavy-light mesons, can be treated with effective field theory methods (Caswell and Lepage 1986; Bodwin et al., 1995). The effective theory is non-relativistic QCD (NRQCD). The expansion is done in v^2 , where v is the typical velocity of a heavy quark in an onium. This is somewhat different from the expansion we encountered before in HQET or DIS, which are expansions in Λ/m and Λ/O , respectively.

The renormalon structure in the matching of QCD currents on non-relativistic currents and in the velocity expansion of some quarkonium decays has been considered by Braaten and Chen (1998) and Bodwin and Chen (1998). Since v^2 need not be connected with the QCD scale Λ – for example one could have the hierarchy $m \gg mv^2 \gg \Lambda$ – the situation is similar to the expansion (5.107) considered in the limit $m \gg k \gg \Lambda$. Braaten and Chen (1998) showed that the IR renormalon structure of the short-distance coefficient is consistent with a unique relation for the ambiguities of NRQCD matrix elements. Bodwin and Chen (1998) then considered the UV behaviour of these matrix elements and verified that the required relations are indeed satisfied. One then obtains a cancellation between coefficient functions and matrix elements in the matching relations similar to the cancellations that occur in HOET.

There are two 'peculiarities' in NRQCD compared to the examples discussed up to now, in particular the HQET examples. Consider the matching of the axial current matrix element (any other would do as well) in a spin-singlet state up to order v^2 ,

$$\langle 0|\bar{Q}\gamma^{\mu}\gamma_{5}Q|\eta\rangle = \delta^{\mu 0} \left[C(\alpha_{s})\langle 0|\chi^{\dagger}\psi|\eta\rangle + \frac{1}{2m^{2}}\langle 0|\chi^{\dagger}\boldsymbol{D}^{2}\psi|\eta\rangle \right], \tag{5.123}$$

transform of $C(\alpha_s)$ at u=1/2 is found, which corresponds to an ambiguity of relative order Λ/m . There is a UV renormalon pole at u=1/2 in the matrix element of the higher-dimension operator in square brackets. However, to obtain a complete cancellation of the singularity at u=1/2, one also has to take into account the fact that the first matrix element in square brackets has a renormalon ambiguity proportional to itself. This somewhat unfamiliar situation arises, because, due to insertions of higher-dimension operators in the NRQCD Lagrangian, the matrix element is expressed as a series in v^2 , and there exist power-UV divergences from these insertions. In HQET, on the contrary, it is conventional to parametrize the contributions from insertions of higher-dimension operators in the Lagrangian as separate 'non-local' operators.

where ψ and χ are non-relativistic two-spinor fields. A leading IR renormalon pole in the Borel

The second 'peculiarity' is that the Borel transforms of the coefficient functions also have an infrared renormalon pole at negative u = -1/2. Recall that if a one-loop integral has the small-k behaviour $\int d^4k/k^{4+2n}$, an IR renormalon pole at u = n is obtained. The pole at u = -1/2 is therefore due to the fact that the integrals that contribute to the matching coefficient are linearly IR divergent. This divergence would be regulated by a small relative momentum of the heavy quark and anti-quark and then give rise to the Coulomb divergence 1/v. To compute the coefficient function, the relative momentum is set exactly to zero. In dimensional regularization the power-like IR divergence is set to zero at every order in perturbation theory, but it leads to a Borel-summable IR renormalon at u = -1/2. (Recall that linear ultraviolet divergence gives rise to an unconventional non-Borel summable singularity at positive u = 1/2.)

6. Connections with lattice field theory

One may be surprised to find renormalons discussed in connection with lattice gauge theory, as we emphasized that renormalons are 'artefacts' of performing a short-distance expansion. If the exact, non-perturbative result could be computed, one would never concern oneself with renormalons. The connection arises from the fact that it is difficult to simulate quantities on the lattice that involve two very different scales $Q \gg \Lambda$, because the lattice spacing and lattice size in physical units must satisfy $L^{-1} \ll \Lambda \ll Q \ll a^{-1}$, which requires larger lattices than computing resources may allow. In this situation one can use the short-distance expansion, compute the coefficient functions perturbatively, and use lattice simulations only to compute the non-perturbative matrix elements that involve only the scale Λ . Then the inverse lattice spacing acts as a 'hard' factorization scale and the hierarchy of scales is $L^{-1} \ll \Lambda \ll a^{-1} \ll Q$. Higher order terms in the short-distance expansion involve matrix elements of operators of high dimension, which have power divergences as $a \to 0$. For example, if \mathcal{M} is the matrix element of an operator of dimension 1, whose 'natural size' is Λ , then the unrenormalized matrix element computed on the lattice can be represented as

$$\mathcal{M} = \frac{1}{a} \sum_{n=0} c_n [\alpha_s(a^{-1})]^n + \text{const } \cdot \Lambda + O(a) . \tag{6.1}$$

When the power divergence is subtracted perturbatively, as indicated in the equation, it is found that the series expansion is divergent and the ambiguity in summing it is of order aA. Hence the matrix element from which the linear divergence is subtracted is unambiguously defined only if a prescription is given on how to sum the series that multiplies the power divergence to all orders. The value of the subtracted matrix elements depends on this prescription. To our knowledge this point was discussed first by David (1984) in connection with lattice determinations of the gluon condensate (Di Giacomo and Rossi, 1981).

It should be emphasized that in the context of effective theories there is no need to subtract the power divergence. The inverse lattice spacing acts as a factorization scale and the continuum limit should never be taken, because the factorization scale has to satisfy $a^{-1} \leqslant Q$. It is sufficient that a^{-1} stays finite as $Q \to \infty$. It is important only that the matching conditions that specify the coefficient functions in the short-distance expansion be computed in a way that is consistent with the renormalization prescription for the matrix elements.

In the following we will summarize two cases for which renormalons and the lattice calculation of power divergent quantities have been addressed recently: (i) $\bar{\Lambda}$ and quark masses in HQET (see Section 5.4.3) and (ii) the gluon condensate.

6.1. $\bar{\Lambda}$ and the quark mass from HQET

That power divergences affect the non-perturbative parameters in subleading order of the 1/m expansion in HQET and require non-perturbative subtraction has been noted by Maiani et al. (1992) and related to renormalons in Beneke and Braun (1994). The problem is general, but in practice it has been discussed mainly for $\bar{\Lambda}$ and the kinetic energy parameter λ_1 , see Eq. (5.111). For these two parameters, Martinelli and Sachrajda (1995) proposed a prescription to subtract the power divergence non-perturbatively. Contrary to dimensional regularization, a linearly divergent

residual mass term δm is generated by quantum corrections in the lattice regularization of HQET. The residual mass counterterm can be defined non-perturbatively as⁷³

$$\delta \bar{m} = -\lim_{t \to \infty} \frac{1}{a} \ln \left(\frac{\operatorname{tr} S_h(\mathbf{x}, t + a)}{\operatorname{tr} S_h(\mathbf{x}, t)} \right), \tag{6.2}$$

where $S_h(x,t)$ is the static quark propagator in the Landau gauge at the point (x,t) and the trace is over colour. In perturbation theory $\delta \bar{m} \sim \alpha_s/a$. The binding energy $\mathscr E$ of the ground state meson in a given channel is computed from the large-time behaviour of the two-point correlation function

$$\sum_{\mathbf{x}} \langle 0|J(\mathbf{x},t)J^{\dagger}(\mathbf{0},0)|0\rangle^{t\to\infty} = Z^{2} \exp(-\mathscr{E}t), \tag{6.3}$$

where J is the heavy-light current in HQET with the appropriate quantum numbers. The binding energy is linearly divergent, but the linear divergence is the same to all orders in perturbation theory as that of $\delta \bar{m}$. Hence, Martinelli and Sachrajda (1995) define

$$\bar{\Lambda} \equiv \mathscr{E} - \delta \bar{m} , \qquad (6.4)$$

which is finite as $a \to 0$ and of order Λ . The lattice calculation of Crisafulli et al. (1995) and Giménez et al. (1997) gives $\bar{\Lambda} = (180^{+30}_{-20})$ MeV. One can then define a 'subtracted pole mass' $m_S = M_B - \bar{\Lambda} + \mathrm{O}(\Lambda^2/m)$, which replaces the naive perturbative expression $m_{\mathrm{pole}} = M_B - \bar{\Lambda}_{\mathrm{naive}}$.

The subtracted pole mass is still a long-distance quantity, and useful only if it can be related to another mass definition such as the $\overline{\text{MS}}$ mass $M_b = m_{\overline{\text{MS}}}(m_{\overline{\text{MS}}})$. But then M_b can be computed directly from a lattice measurement of \mathscr{E} . To see this, let $M_b = m_{\text{pole}}(1 + \sum_{n=0}^{\infty} c_n \alpha_s(M)^{n+1})$, then to a given order N in perturbation theory, the relation is

$$M_{b} = \left(1 + \sum_{n=0}^{N} c_{n} \alpha_{s} (M_{b})^{n+1}\right) \left[m_{S} - \delta \bar{m}(a) + \frac{1}{a} \sum_{n=0}^{N} r_{n} \alpha_{s} (a)^{n+1}\right]$$

$$= \left(1 + \sum_{n=0}^{N} c_{n} \alpha_{s} (M_{b})^{n+1}\right) \left[M_{B} - \mathscr{E}(a) + \frac{1}{a} \sum_{n=0}^{N} r_{n} \alpha_{s} (a)^{n+1}\right],$$
(6.5)

where $\delta \bar{m}$ and \mathscr{E} are evaluated non-perturbatively for a given a, and $\sum_{n=0} r_n \alpha_s(a)^{n+1}$ is the perturbative evaluation of the linear divergence of $\delta \bar{m}$ or \mathscr{E} . (They coincide.) The renormalon divergence cancels asymptotically between the two series in Eq. (6.5) and the linear divergence also cancels up to order α_s^{N+1} . However, because the series is truncated, one cannot take a too small. Note that the subtraction is done perturbatively and it is not necessary to define $\bar{\Lambda}$ or m_S to obtain M as illustrated by the second line. But because the (leading) renormalons cancel, a non-perturbative subtraction is not necessary. In terms of Borel transforms the cancellation near the leading singularity at u = 1/2 looks, schematically,

$$\frac{1}{1-2u} \left[\left(\frac{m^2}{\mu^2} \right)^{-u} - \frac{1}{ma} \left(\frac{1}{\mu^2 a^2} \right)^{-u} \right],\tag{6.6}$$

⁷³ The relation of $\delta \bar{m}$ to δm can be found in Martinelli and Sachrajda (1995), but the distinction is not relevant to the present discussion.

if the Borel transform is taken with respect to $\alpha_s(\mu)$. In practice, the cancellation may be numerically delicate if m and a^{-1} are very different. Using the procedure explained here, Giménez et al. (1997) quote $M_b = (4.15 \pm 0.05 \pm 0.20) \,\text{GeV}$, where the second error has been assigned as a consequence of the unknown second-order coefficient r_1 . In physical units the inverse lattice spacings in these simulations are between 2 and 4 GeV. There are corrections of order Λ/M^2 from higher dimension operators in HQET, see Eq. (5.111). These are smaller than the error due to the unknown perturbative subtraction terms. The important conclusion is that the $\overline{\text{MS}}$ mass can be reliably determined from the B meson mass and a lattice measurement of $\mathcal{E}(a)$, provided the r_n are known to sufficiently high order in lattice perturbation theory.

An extended subtraction procedure for the kinetic energy (Martinelli and Sachrajda, 1995) has also been studied numerically (Crisafulli et al., 1995), but the accuracy of the subtraction is not yet sufficient to reach physically interesting values.

6.2. The gluon condensate

Power divergences are even more severe in the calculation of the gluon condensate, because the operator $\alpha_s G^{\mu\nu}G_{\mu\nu}$ is quartically divergent. On the lattice the gluon condensate is computed from the expectation value of the plaquette operator U_P . Classically, we have

$$\frac{1}{a^4} \left\langle 1 - \frac{1}{3} \operatorname{tr} U_P \right\rangle^{a \to 0} \stackrel{\pi^2}{=} \frac{\pi^2}{36} \left\langle \frac{\alpha_s}{\pi} G G \right\rangle_{\text{latt}}. \tag{6.7}$$

Quantum fluctuations introduce corrections to the unit operator, and the above relation is modified to

$$\langle P \rangle \equiv \left\langle 1 - \frac{1}{3} \operatorname{tr} U_P \right\rangle = \sum_{n=1}^{\infty} \frac{c_n^{\text{lat}}}{\beta^n} + \frac{\pi^2}{36} C_{GG}(\beta) a^4 \left\langle \frac{\alpha_s}{\pi} GG \right\rangle_{\text{latt}} + \mathcal{O}(a^6) , \qquad (6.8)$$

where $\beta = 6/(4\pi\alpha_s^0(1/a))$ denotes the lattice coupling at lattice spacing a and $\alpha_s^0(1/a)$ the bare lattice coupling. Note that there is no term of order a^2 , because there is no gauge-invariant operator of dimension 2. For $a\Lambda \leq 1$, the first series is far larger than the gluon condensate, which one would like to determine and therefore has to be subtracted to high accuracy. Not only has it to be subtracted, it has to be defined in the first place. The series has an IR renormalon, and the coefficients c_n^{lat} are expected to diverge as

$$c_n^{\text{lat}} \propto \left(-\frac{3\beta_0}{4\pi}\right)^n \Gamma(n-2\beta_1/\beta_0) ,$$
 (6.9)

as follows from adapting Eq. (3.51) with d = 4 to the present convention for the expansion parameter. The ambiguity or magnitude of the minimal term of the series is of order $(aA)^4$ as the gluon condensate term in Eq. (6.8) itself. Again we emphasize that in principle one need not subtract the power divergence and one can consider a^{-1} as a hard factorization scale.

Using the Langevin method (Parisi and Wu Yongshi, 1981), Di Renzo et al. (1995) calculated the first eight coefficients c_n^{lat} in pure SU(3) gauge theory to good accuracy:

$$c_n^{\text{lat}} = \{1.998(2), 1.218(4), 2.940(16), 9.284(64), 34.0(3), 135(1), 567(21), 2505(103)\} \ . \tag{6.10}$$

According to Eq. (6.9) the ratio of subsequent coefficients is expected to be 0.21n for large n. The coefficients (6.10) of the series expressed in the lattice coupling grow much more rapidly than this.

The behaviour of Eq. (6.9) is expected for series expressed in terms of an expansion parameter whose β -function is convergent, see Section 3.4 on scheme-dependence of large-order estimates. We expect this to be true in the $\overline{\rm MS}$ scheme. We do not know the large-order behaviour of the β -function in the lattice scheme and we will assume that the relation between the lattice and the $\overline{\rm MS}$ coupling does not diverge factorially. In this case (6.9) should hold in both schemes *asymptotically*. However, the lattice coupling is related to the $\overline{\rm MS}$ coupling by large finite renormalizations unrelated to renormalons. This causes series expansions in the lattice coupling to be badly behaved generally and to be irregular, basically because the scale parameter is unnaturally small in the lattice scheme: $\Lambda_{\rm latt} = \Lambda_{\overline{\rm MS}}/28.8$. As a consequence it may be expected that the asymptotic behaviour (6.9) is obscured in low/intermediate orders of perturbation theory in the lattice scheme. Di Renzo et al. (1995) suggest to assume that Eq. (6.9) holds in a well-behaved continuum scheme R and then use a three-loop relation

$$\beta_R = \beta - r_1 - r_2/\beta \tag{6.11}$$

to express Eq. (6.9), assumed to hold for β_R , in terms of β . They find that the set of coefficients (6.10) is well described if the continuum scheme is chosen such that $r_1 = 3.1$ and $r_2 = 2.0$ (values quoted from Burgio et al. (1998). In the $\overline{\text{MS}}$ scheme, with $\beta_{\overline{\text{MS}}}$ normalized at π/a , we would have $r_1 = 1.85$ and $r_2 = 1.67$ (Lüscher and Weisz, 1995). The preferred values of the fit can be understood as a change of scale: in terms of $\beta_{\overline{\text{MS}}}(0.706/a)$ one obtains $r_1 = 3.1$ and $r_2 = 2.1$ in Eq. (6.11).

Since IR renormalon divergence arises from large-size fluctuations, the asymptotic behaviour (6.9) does actually not appear on any finite lattice. According to the estimate (2.24) the asymptotic behaviour is affected by finite volume effects at a critical order $n_{\rm cr} = 4 \ln N + c$, where N is the number of lattice points in each direction and c is a constant in the limit of large N. For the values N = 8,12 that pertain to the calculation of Di Renzo et al. (1995) the precise value of c is important to establish whether the IR renormalon contribution to the coefficients $c_n^{\rm lat}$ is already affected by the finite volume. An analysis of the situation in the O(N) σ -model (Di Renzo et al., 1997) suggests that c is large enough to leave the 8-loop coefficients unaffected.

The conclusion of Di Renzo et al. (1995) is therefore that the factorial growth (6.9), with an ambiguity of order $(a\Lambda)^4$ corresponding to the gluon condensate, is confirmed by the pattern of the lattice coefficients c_n^{lat} .

Can the gluon condensate be obtained by subtracting the series to 8-loop order? Ji (1995b) suggested various procedures to extrapolate the 8-loop truncated series to a sum. Subtracting this sum from Monte Carlo data for the plaquette expectation value, he obtained the value $\langle (\alpha_s/\pi)GG \rangle \approx 0.2\,\text{GeV}^4$, which is at least a factor 10 larger than the 'phenomenological value' quoted in Eq. (5.13). Burgio et al. (1998) went further and examined the remainder as a function of β (and hence a). The result is shown in Fig. 23. The left plot shows Monte Carlo data of the plaquette expectation values from which the one-loop, two-loop etc., perturbative terms in Eq. (6.8) are consecutively subtracted. According to (6.8) one expects the remainder to scale as $(a\Lambda)^4$, if all terms in the perturbative series up to the minimal term are subtracted. In this case the series of curves in the left plot should approach the line marked Λ^4/Q^4 ($a \equiv 1/Q$) in the plot. Contrary to the

Fig. 23. (a) The subtracted plaquette expectation value as a function of loop order compared to the scaling of a $1/Q^2$ and $1/Q^4$ term. (b) Comparison of the all-order subtracted plaquette MC data with the scaling of a $1/Q^2$ and $1/Q^4$ term. Figure taken from Burgio et al. (1998).

expectation, the remainder approaches a clear $a^2 = 1/Q^2$ behaviour.⁷⁴ The right plot checks that this is not due to the fact that not all terms up to the minimal have been subtracted. What is shown is a subtraction based on a Borel-type resummation of the higher-order terms in the series, assuming that it follows the asymptotic behaviour (6.9). The resultant remainder has again a clear a^2 behaviour, despite the fact that such a term is not present in (6.8).

The observation of Λ^2/Q^2 terms in the subtracted plaquette expectation value has led to speculations that there might be sources of power corrections of UV origin that give rise to $1/Q^2$ power corrections (Grunberg, 1997; Akhoury and Zakharov, 1997a). Because they are of UV origin, they would not be in contradiction with the OPE according to which only a $a^4 = 1/Q^4$ term can appear in Eq. (6.8). These ideas can be motivated by considering the integral

$$\frac{1}{Q^4} \int_0^Q \mathrm{d}^4 k \, \alpha_{\rm eff}(k),\tag{6.12}$$

where $\alpha_{\rm eff}(k)$ is supposed to be a physical definition of the coupling. The integral receives a contribution of order Λ^4/Q^4 from $k \sim \Lambda$ and of order $\alpha_{\rm eff}(Q)$ from $k \sim Q$. But if the effective coupling has a term of order Λ^2/k^2 in its own short-distance expansion, then this gives rise to a power correction of order Λ^2/Q^2 from large $k \sim Q$. The problem with the argument is that the

 $^{^{74}}$ In fact, tentative evidence for an unexpected a^2 behaviour in the plaquette expectation value and a certain Creutz ratio derived from it was already reported by Lepage and Mackenzie (1991) several years earlier. These authors had only second-order perturbation theory available.

definition of an effective coupling is to a large extent arbitrary and it is not clear how the argument could be applied to the lattice calculation above, where we assumed explicitly that the coupling definition does not contain power corrections. Furthermore, if one uses a coupling with larger power corrections than the observable under investigation, then one obtains additional power corrections not parametrized by matrix elements that appear in the short-distance expansion of that observable, but related only to the short-distance expansion of the coupling itself. These power corrections are, however, 'standard'. One can always choose a coupling without power corrections by definition. Then the question is whether with such a definition of the coupling there exist power corrections that are not parametrized by matrix elements of operators in the OPE. An analysis of the 1/N expansion in the σ -model (Beneke et al., 1998) finds a negative answer in that case.

Before a definite conclusion can be drawn on the significance of lattice data above, one may consider the possibility that the observed a^2 scaling is a pure lattice artefact and does not indicate any unconventional power correction beyond the OPE. One point of concern is that Eq. (6.8), which is assumed by Di Renzo et al. (1995) and Burgio et al. (1998), does not make the dependence of the plaquette expectation value on a completely explicit. One can view lattice gauge theory at small values of $a\Lambda$ as an effective theory, i.e. an expansion around the continuum limit. The plaquette operator has the expansion

$$P = 1 - \frac{1}{3} \text{tr } U_P = C_0(\ln a) \cdot 1 + C_{GG}(\ln a) a^4(\alpha_s/\pi) GG + O(a^6) , \qquad (6.13)$$

in which there is no term of order a^2 . This does not yet imply that the *matrix element* of the plaquette operator does not contain an a^2 term. The lattice Lagrangian in pure gauge theory can be expanded as

$$\mathcal{L}_{latt}(a) = \mathcal{L}_{cont} + a^2 \sum_{i} C_i (\ln a) \mathcal{O}_6^i + O(a^4) , \qquad (6.14)$$

with dimension-6 operators \mathcal{O}_6^i . Hence the vacuum expectation value of the plaquette has the small-a expansion

$$\langle P \rangle = C_0(\ln a)\langle 1 \rangle + a^2 \sum_i C_0(\ln a)C_i(\ln a) \int d^4x \langle T(1, \mathcal{O}_6^i(x)) \rangle + O(a^4) , \qquad (6.15)$$

where the vacuum expectation values are now taken in the a-independent vacuum of the continuum theory, contrary to the vacuum average in Eq. (6.8), which refers to the lattice vacuum. The a^2 correction in the form of a time-ordered product can be interpreted as a correction due to the fact that the vacua in the lattice and the continuum theory are different at order a^2 . Such terms are not in contradiction with the *operator* product expansion of the plaquette operator. However, the connected part of the time-ordered product in Eq. (6.15) is zero, 75 and it remains unclear whether a higher-dimension operator in the effective lattice action is responsible for the remainder of order a^2 , which Burgio et al. (1998) find after their subtraction procedure.

In the continuum theory the dimension-6 operators in the Lagrangian are suppressed by the ultraviolet cut-off Λ_{UV} of QCD. Hence, they are arbitrarily small in the operator product expansion

⁷⁵ I thank S. Sharpe for this remark.

in Λ/Q of a physical process with $\Lambda \ll Q \ll \Lambda_{\rm UV}$. It is only because in the lattice simulation one has identified $a^{-1} = \Lambda_{\rm UV} = Q$ that they become relevant. This conclusion is general and applies to the calculation of any power divergent quantity in lattice gauge theory.

Note that the dimension-6 operators on the right-hand side of Eq. (6.14) can be eliminated by working with a (non-perturbatively) improved action. Thus a lattice simulation with an improved pure gauge theory action should find a reduced a^2 term, if it is due to higher-dimension operators in the effective lattice action.

7. Conclusion

In this review we have described in detail the physics of renormalons from a predominantly phenomenological point of view. This has been a very active area of research over the past six years and the understanding of large-order behaviour and power corrections to particular processes in QCD has expanded enormously. In general, the renormalon phenomenon deals with the interface of perturbative and non-perturbative effects in observables that involve a large momentum scale compared to Λ . Such observables cannot be treated easily even in lattice gauge theory.

If we were forced to distill a single most important and general conclusion from the work reviewed here, it would be this: Since the conception of QCD the emphasis of perturbative QCD has been on constructing IR finite observables or to isolate the collinearly divergent contributions, for example in parton densities. This leads to perturbative expansions with finite coefficients. The study of IR renormalons and the power corrections associated with them calls on us to extend the notion of IR *finiteness* to the notion of IR *insensitivity*. For quantities that are perturbatively less sensitive to small loop momenta are not only expected to have smaller non-perturbative corrections, but also smaller higher order corrections in their perturbative expansions, and are therefore better predictable in a purely perturbative context. At the present times of precise experimental QCD studies, this is an issue of direct phenomenological relevance.

The concept of IR insensitivity should be applied first of all to the fundamental parameters of the QCD Lagrangian, the coupling constant and the quark masses. In this respect we have concluded that the pole mass definition should be abandoned even for heavy quarks, because it is more sensitive to long distances than many processes involving heavy quarks. On the other hand, the $\overline{\text{MS}}$ definition of the strong coupling, which has become the accepted standard for perturbative calculations, has very good properties from this point of view. The $\overline{\text{MS}}$ scheme seems indeed to be a fortunate choice. In addition to fixed-sign IR renormalon divergence, which is related to physical and scheme-independent power corrections, there exist also UV renormalons related to irrelevant operators in the infinite UV cut-off limit. The corresponding divergent behaviour is universal, sign-alternating, and does not lead to physical power-suppressed effects. The minimal term of the series due to UV renormalons is scheme-dependent and it seems that in the $\overline{\text{MS}}$ scheme the UV renormalon behaviour is generally suppressed and therefore of little relevance to accessible perturbative expansions in low or intermediate orders.

Once infrared-insensitive input parameters are fixed, the infrared properties of any particular observable are manifest in its perturbative expansion. Perhaps one of the most interesting outcomes of IR renormalons is the prediction, based only on basic properties of QCD, that most

observables that probe hadronic final states – such as 'event shape' observables in e^+e^- hadrons – have large Λ/Q power corrections and large higher order perturbative corrections. The study of these power corrections has been pursued with vigour, theoretically and experimentally. Even though the theoretical interpretation of the results may turn out to be very difficult, the experimental studies are extremely important, not only to guide further theoretical developments. Since QCD has matured beyond the stage of qualitative 'tests', the prediction of QCD (background?) processes with high precision has become crucial. Meeting this challenge requires the understanding of power corrections and higher order perturbative corrections.

A review that leaves no open questions may be a cause of satisfaction for its author, but it would also reflect sad prospects for its subject. Because of this, we would like to conclude with 11 problems, the solution of which we consider important (the numbers in paranthesis refer to those sections relevant to the problem):

Formal and diagrammatic problems:

- 1. Is the expansion of the β -function in the \overline{MS} scheme convergent? (3.4).
- 2. Prove diagrammatically to all orders in $1/N_f$ that the large-order behaviour in QCD is determined by β_0 after a partial resummation of the flavour expansion. What is the explicit structure of singularities at next-to-leading order in the flavour expansion of QCD? (3.2.2).
- 3. Can one classify the IR renormalon singularities of on-shell Green functions and min-kows-kian observables with the same generality as UV renormalon singularities? What are the universal elements in this classification? Determine the strength of IR renormalon singularities in on-shell Green functions. (3.3).
- 4. Are there singularities in the Borel plane other than renormalon and instanton singularities? If not, why not? (2.4).

Phenomenological questions:

- 1. Are there 1/Q corrections to Drell-Yan production beginning from two-loop order? (5.3.4).
- 2. Which operators parametrize the Λ/Q power correction to the longitudinal cross section in e^+e^- annihilation? (5.3.1).
- 3. Can one construct 'better' event shape variables, that is observables with reduced or no Λ/Q power correction, which are sensitive to α_s at the same time? (5.3.2).
- 4. Demonstrate that one can combine perturbative series at leading power and a lattice calculation of the first power correction with an accuracy better than the first power correction. (4.2.1,6)

Beyond renormalons:

- 1. What is the large-order behaviour of the series of power corrections? There are compelling arguments (Shifman, 1994) that this series also diverges factorially. But what is the precise behaviour in QCD?
- 2. Are there power corrections to time-like (minkowskian) processes related to the fact that parton-hadron duality is only approximate? Can one quantify 'violations of parton-hadron duality'?

3. If large-size $(\rho \sim 1/\Lambda)$ instantons play an important role in the QCD vacuum, how do they affect properties of short-distance expansions (Chibisov et al., 1997)?

We hope that the answers to these questions will some day necessitate another review.

Acknowledgements

I would like to thank first of all P. Ball, N. Kivel, L. Magnea, V.A. Smirnov, and in particular V.M. Braun and V.I. Zakharov for their collaboration on topics discussed in this report. In addition I have benefitted from discussions with L. Lellouch, G. Marchesini and M. Neubert, and many other colleagues. I thank V.M. Braun, G. Buchalla, G. Marchesini, M. Neubert and C.T. Sachrajda for their comments on the manuscript.

References

Aglietti, U., 1995. Nucl. Phys. B 451, 605.

Aglietti, U., Ligeti, Z., 1995. Phys. Lett. B 364, 75.

Akhoury, R., Zakharov, V.I., 1995. Phys. Lett. B 357, 646; 1996, Nucl. Phys. B 465, 295.

Akhoury, R., Zakharov, V.I., 1996. Phys. Rev. Lett. 76, 2238.

Akhoury, R., Zakharov, V.I., 1997a. Proc. 5th Int. Conf. on Physics Beyond the Standard Model, Balholm, Norway, May 1997 [hep-ph/9705318].

Akhoury, R., Zakharov, V.I., 1997b. [hep-ph/9710487].

Akhoury, R., Sotiropoulos, M.G., Zakharov, V.I., 1997. Phys. Rev. D 56, 377.

Akhoury, R., Stodolsky, L., Zakharov, V.I., 1998. Nucl. Phys. B 516, 317.

Altarelli, G., Nason, P., Ridolfi, G., 1995. Z. Phys. C 68, 257.

Anderson, K.D., Ross, D.A., Sotiropoulos, M.G., 1996. Phys. Lett. B 380, 127; 1998, Nucl. Phys. 515, 249.

Balitsky, I.I., 1991. Phys. Lett. B 273, 282.

Balitsky, I.I., Braun, V.M., 1988/89. Nucl. Phys. B 311, 541.

Balitsky, I.I., Braun, V.M., 1991. Nucl. Phys. B 361, 93.

Balitsky, I.I., Beneke, M., Braun, V.M., 1993. Phys. Lett. B 318, 371.

Ball, P., Nierste, U., 1994. Phys. Rev. D 50, 5841.

Ball, P., Beneke, M., Braun, V.M., 1995a. Nucl. Phys. B 452, 563.

Ball, P., Beneke, M., Braun, V.M., 1995b. Phys. Rev. D 52, 3929.

Barate, R. et al., 1998. (ALEPH Collaboration), Eur. Phys. J. C 4, 409.

Bardeen, W.A., Lee, B., Shrock, R., 1976. Phys. Rev. D 14, 985.

Bardeen, W.A., Buras, A.J., Duke, D.W., Muta, T., 1978. Phys. Rev. D 18, 3998.

Barreiro, F., 1986. Fortsch. Phys. 34, 503.

Belitsky, A.V., Schäfer, A., 1998. Nucl. Phys. B 527, 235.

Beneke, M., 1993a. Nucl. Phys. B 405, 424.

Beneke, M., 1993b. Phys. Lett. B 307, 154.

Beneke, M., 1993c. Dissertation. Technische Universität München.

Beneke, M., 1995. Phys. Lett. B 344, 341.

Beneke, M., 1998. Phys. Lett. B 434, 115.

Beneke, M., Braun, V.M., 1994. Nucl. Phys. B 426, 301.

Beneke, M., Braun, V.M., 1995a. Phys. Lett. B 348, 513.

Beneke, M., Braun, V.M., 1995b. Nucl. Phys. B 454, 253.

Beneke, M., Braun, V.M., 1996. Nucl. Phys. B 51C (Proc. Suppl.), 217 [hep-ph/9605375].

Beneke, M., Smirnov, V.A., 1996. Nucl. Phys. B 472, 529.

Beneke, M., Zakharov, V.I., 1992. Phys. Rev. Lett. 69, 2472.

Beneke, M., Zakharov, V.I., 1993. Phys. Lett. B 312, 340.

Beneke, M., Braun, V.M., Zakharov, V.I., 1994. Phys. Rev. Lett. 73, 3058.

Beneke, M., Braun, V.M., Kivel, N., 1997a. Phys. Lett. B 404, 315.

Beneke, M., Braun, V.M., Magnea, L., 1997b. Nucl. Phys. B 497, 297.

Beneke, M., Braun, V.M., Kivel, N., 1998. Phys. Lett. B 443, 308.

Bergère, M.C., David, F., 1984. Phys. Lett. B 135, 412.

Bigi, I.I., Uraltsev, N.G., 1994. Phys. Lett. B 321, 412.

Bigi, I.I., Uraltsev, N.G., Vainshtein, A., 1992. Phys. Lett. B 293, 430 [Erratum, 1993, B 297, 477].

Bigi, I.I., Shifman, M.A., Uraltsev, N.G., Vainshtein, A.I., 1994a. Int. J. Mod. Phys. A 9, 2467.

Bigi, I.I., Shifman, M.A., Uraltsev, N.G., Vainshtein, A.I., 1994b. Phys. Rev. D 50, 2234.

Bigi, I.I., Shifman, M.A., Uraltsev, N.G., Vainshtein, A.I., 1995. Phys. Rev. D 52, 196.

Bigi, I.I., Shifman, M.A., Uraltsey, N.G., 1997. Ann. Rev. Nucl. Part. Sci. 47, 591.

Bigi, I.I., Shifman, M.A., Uraltsev, N.G., Vainshtein, A.I., 1998. [hep-ph/9805241].

Blok, B., Shifman, M., Zhang, D.-X., 1998. Phys. Rev. D 57, 2691.

Bodwin, G.T., Chen, Y.-Q., 1998. [hep-ph/9807492].

Bodwin, G.T., Brodsky, S.J., Lepage, G.P., 1989. Phys. Rev. D 39, 3287.

Bodwin, G.T., Braaten, E., Lepage, G.P., 1995. Phys. Rev. D 51, 1125 [Erratum, 1997, D 55, 5853].

Bogomolny, E.B., Fateyev, V.A., 1977. Phys. Lett. B 71, 93; Bogomolny, E.B., 1980. Phys. Lett. B 91, 431; Bogomolny, E., Fateev, V.A., Lipatov, L.N., 1980. In: Khalatnikov, I.M. (Ed.), Sov. Sci. Rev. Section A: Phys. Rev. 2, 247.

Braaten, E., Chen, Y.-Q., 1998. Phys. Rev. D 57, 4236.

Braaten, E., Narison, S., Pich, A., 1992. Nucl. Phys. B 373, 581.

Braun, V.M., Kolesnichenko, A.V., 1987. Nucl. Phys. B 283, 723.

Breitenlohner, P., Maison, D., 1977. Commun. Math. Phys. 52, 11; 1977, 52, 39; 1977, 52, 55.

Broadhurst, D.J., 1993. Z. Phys. C 58, 339.

Broadhurst, D.J., Grozin, A.G., 1995. Phys. Rev. D 52, 4082.

Broadhurst, D.J., Kataev, A.L., 1993. Phys. Lett. B 315, 179.

Brodsky, S.J., Lepage, G.P., Mackenzie, P.B., 1983. Phys. Rev. D 28, 228.

Brown, L.S., Yaffe, L.G., 1992. Phys. Rev. D 45, 398.

Burgio, G., Di Renzo, F., Marchesini, G., Onofri, E., 1998. Phys. Lett. B 422, 219; 1998, Nucl. Phys. Proc. Suppl. 63, 805.

Campbell, J.M., Glover, E.W.N., Maxwell, C.J., 1998. Phys. Rev. Lett. 81, 1568.

Caswell, W.E., Lepage, G.P., 1986. Phys. Lett. B 167, 437.

Catani, S., Trentadue, L., 1989. Nucl. Phys. B 327, 323.

Catani, S., Webber, B.R., 1998. Phys. Lett. B 427, 377.

Catani, S., Webber, B.R., Marchesini, G., 1991. Nucl. Phys. B 349, 635.

Catani, S., Trentadue, L., Turnock, G., Webber, B., 1993. Nucl. Phys. B 407, 3.

Chay, J., Georgi, H., Grinstein, B., 1990. Phys. Lett. B 247, 399.

Cherzor, P.S., Sveshnikov, N.A., 1997. Talk given at 12th Int. Workshop on Quantum Field Theory, Samara, Russia, 4–10 September 1997 [hep-ph/9710349].

Chetyrkin, K.G., Gorishny, S.G., Spiridonov, V.P., 1985. Phys. Lett. B 160, 149.

Chibisov, B., Dikeman, R.D., Shifman, M., Uraltsev, N., 1997. Int. J. Mod. Phys. A 12, 2075.

Christ, N., Hasslacher, B., Mueller, A.H., 1972. Phys. Rev. D 6, 3543.

Chyla, J., 1995. Phys. Lett. B 356, 341.

Ciafaloni, M., Camici, G., 1998. Phys. Lett. B 430, 349.

Collins, J.C., Soper, D.E., 1981. Nucl. Phys. B 193, 381 [Erratum, 1983, B 213, 545]; 1982, B 197, 446.

Collins, J.C., Soper, D.E., Sterman, G., 1989. In: Mueller, A.H. (Ed.), Perturbative Quantum Chromodynamics. World Scientific, Singapore, 1989.

Contopanagos, H., Sterman, G., 1994. Nucl. Phys. B 419, 77.

Coquereaux, R., 1981. Phys. Rev. D 23, 2276.

Crisafulli, M., Giménez, V., Martinelli, G., Sachrajda, C.T., 1995. Nucl. Phys. B 457, 594.

Czarnecki, A., Melnikov, K., 1997a. Nucl. Phys. B 505, 65.

Czarnecki, A., Melnikov, K., 1997b. Phys. Rev. Lett. 78, 3630.

Czarnecki, A., Melnikov, K., 1998. [hep-ph/9804215].

Czarnecki, A., Melnikov, K., Uraltsev, N., 1998. Phys. Rev. Lett. 80, 3189.

Dasgupta, M., Webber, B.R., 1996. Phys. Lett. B 382, 273.

Dasgupta, M., Webber, B.R., 1997. Nucl. Phys. B 484, 247.

Dasgupta, M., Webber, B.R., 1998. Eur. Phys. J. C 1, 539.

Dasgupta, M., Smye, G.E., Webber, B.R., 1998. J. High Energy Phys. 04, 017.

David, F., 1981. Commun. Math. Phys. 81, 149.

David, F., 1982. Nucl. Phys. B 209, 433.

David, F., 1984. Nucl. Phys. B 234, 237; 1986, B 263, 637.

David, F., Feldman, J., Rivasseau, V., 1988. Commun. Math. Phys. 116, 215.

DELPHI collaboration, 1997. Z. Phys. C 73, 229.

Di Cecio, G., Paffuti, G., 1995. Int. J. Mod. Phys. A 10, 1449.

Di Giacomo, A., Rossi, G.C., 1981. Phys. Lett. B 100, 481.

Di Renzo, F., Onofri, E., Marchesini, G., 1995. Nucl. Phys. B 457, 202.

Di Renzo, F., Onofri, E., Marchesini, G., 1997. Nucl. Phys. B 497, 435.

Dokshitzer, Yu.L., Uraltsev, N.G., 1996. Phys. Lett. B 380, 141.

Dokshitzer, Yu.L., Webber, B.R., 1995. Phys. Lett. B 352, 451.

Dokshitzer, Yu.L., Webber, B.R., 1997. Phys. Lett. B 404, 321.

Dokshitzer, Yu.L., Marchesini, G., Webber, B.R., 1996. Nucl. Phys. B 469, 93.

Dokshitzer, Yu.L., Lucenti, A., Marchesini, G., Salam, G.P., 1998a. Nucl. Phys. B 511, 396.

Dokshitzer, Yu.L., Lucenti, A., Marchesini, G., Salam, G.P., 1998b. J. High Energy Phys. 05, 003.

Dyson, F.J., 1952. Phys. Rev. 85, 631.

Ellis, R.K., Furmanski, W., Petronzio, R., 1982. Nucl. Phys. B 207, 1; 1983, B 212, 29.

Elitzur, S., 1983. Nucl. Phys. B 212, 501.

Espriu, D., Palanques-Mestre, A., Pascual, P., Tarrach, R., 1982. Z. Phys. C 13, 153.

Fadin, V.S., Lipatov, L.N., 1998. Phys. Lett. B 429, 127.

Fischer, J., 1997. Int. J. Mod. Phys. A 12, 3625.

Giménez, V., Martinelli, G., Sachrajda, C.T., 1997. Phys. Lett. B 393, 124.

Gorishny, S.G., Kataev, A.L., Larin, S.A., 1991. Phys. Lett. B 259, 144.

Gosdzinsky, P., Kivel, N., 1998. Nucl. Phys. B 521, 274.

Gray, N., Broadhurst, D.J., Grafe, W., Schilcher, K., 1990. Z. Phys. C 48, 673.

Grinstein, B., Lebed, R.F., 1998. Phys. Rev. D 57, 1366.

Gross, D.J., Neveu, A., 1974. Phys. Rev. D 10, 3235.

Grozin, A.G., Neubert, M., 1997. Nucl. Phys. B 508, 311.

Grunberg, G., 1980. Phys. Lett. B 95, 70.

Grunberg, G., 1993. Phys. Lett. B 304, 183.

Grunberg, G., 1996. Phys. Lett. B 372, 121.

Grunberg, G., 1997. [hep-ph/9705290]; J. High Energy Phys. 11, 006; and Proc. Int. Europhysics Conf. on High-Energy Physics (HEP 97), Jerusalem, Israel, 1997 [hep-ph/9711481] and [hep-ph/9807494].

H1 collaboration, 1997. Phys. Lett. B 406, 256.

Hautmann, F., 1998. Phys. Rev. Lett. 80, 3198.

Hoang, A.H., Smith, M.C., Stelzer, T., Willenbrock, S., 1998. [hep-ph/9804227].

Hurst, C.A., 1952. Proc. Camb. Phil. Soc. 48, 625.

Iwasaki, Y., 1997. Nucl. Phys. Proc. Suppl. 53, 449.

Jaffe, R.L., 1983. Nucl. Phys. B 229, 205.

Jaffe, R.L., Randall, L., 1994. Nucl. Phys. B 412, 79.

Jaffe, R.L., Soldate, M., 1981. Phys. Lett. B 105, 467; 1982, Phys. Rev. D 26, 49.

Jezabek, M., 1998. Phys. Rev. D 58, 014006.

Ji, X., 1995a. Nucl. Phys. B 448, 51.

Ji, X., 1995b. MIT-CTP-2439 [hep-ph/9506413].

Kataev, A.L., Starchenko, V.V., 1995. Mod. Phys. Lett. A 10, 235.

Kataev, A.L., Kotikov, A.V., Parente, G., Sidorov, A.V., 1997. Proc. 32nd Rencontres de Moriond: QCD and High-Energy Hadronic Interactions, Les Arcs, France, 22–29 March 1997 [hep-ph/9706534].

Kawai, H., Kinoshita, T., Okamoto, Y., 1991. Phys. Lett. B 260, 193.

Khuri, N.N., 1981. Phys. Rev. D 23, 2285.

Korchemsky, G.P., 1996. In: Adjuk, Z., Wroblewski, A.K. (Eds.), Proc. 28th Int. Conf. on High Energy Physics, Warsaw, Poland, 25–31 July 1996, World Scientific, Singapore, 1997, p. 793 [hep-ph/9610207].

Korchemsky, G.P., 1998. In: Proc. 33rd Rencontres de Moriond 'QCD and high energy hadronic interactions', Les Arcs, France, 21–28 March 1998, to appear [hep-ph/9806537].

Korchemsky, G.P., Marchesini, G., 1993. Nucl. Phys. B 406 (1993) 225; Phys. Lett. B 313, 433.

Korchemsky, G.P., Sterman, G., 1995a. Nucl. Phys. B 437, 415.

Korchemsky, G.P., Sterman, G., 1995b. In: Tran Thanh Van, J. (Ed.), '95 QCD and High Energy Hadronic Interactions. 30th Rencontres de Moriond, Meribel les Allues, France, 19–25 March 1995 (Editions Frontieres, 1995) [hep-ph/9505391].

Korchemsky, G.P., Oderda, G., Sterman, G., 1997. In: Repond, J., Krakauer, D. (Eds.), Deep Inelastic Scattering and QCD: 5th International Workshop, AIP, Woodbury, 1997 [hep-ph/9708346].

Kovchegov, Y.V., Mueller, A.H., 1998. Phys. Lett. B 439, 428.

Kronfeld, A., 1998. Phys. Rev. D 58, 051501.

Kunszt, Z., Nason, P., Marchesini, G., Webber, B.R., 1989. Proc. 1989 LEP Physics Workshop, Geneva, Swizterland, 1989, p. 373.

Larin, S.A., Vermaseren, J.A., 1991. Phys. Lett. B 259, 345.

Larin, S.A., Tkachov, F.V., Vermaseren, J.A., 1991. Phys. Rev. Lett. 66, 862.

Lautrup, B., 1977. Phys. Lett. B 69, 109.

Le Diberder, F., Pich, A., 1992. Phys. Lett. B 279, 352.

Le Guillou, J.C., Zinn-Justin, J., 1977. Phys. Rev. Lett. 39, 95; 1980, Phys. Rev. B 21, 3976; 1985, J. Phys. Lett. 46, 137.

Le Guillou, J.C., Zinn-Justin, J. (Eds.), 1990. Current Physics – Sources and Comments, vol. 7, Large-Order Behaviour of Perturbation Theory. North-Holland, Amsterdam.

Lehmann-Dronke, B., Schäfer, A., 1998. [hep-ph/9806231].

Lepage, G.P., Mackenzie, P.B., 1991. Nucl. Phys. B 20 (Proc. Suppl.) 173.

Lepage, G.P., Mackenzie, P.B., 1993. Phys. Rev. D 48, 2250.

Levin, E., 1995. Nucl. Phys. B 453, 303.

Lipatov, L.N., 1977. Sov. Phys. JETP 45 (2), 216.

Lovett-Turner, C.N., Maxwell, C.J., 1994. Nucl. Phys. B 432, 147.

Lovett-Turner, C.N., Maxwell, C.J., 1995. Nucl. Phys. B 452, 188.

Luke, M., Manohar, A.V., 1992. Phys. Lett. B 286, 348.

Luke, M., Manohar, A.V., Savage, M.J., 1995a. Phys. Rev. D 51, 4924.

Luke, M., Savage, M.J., Wise, M.B., 1995b. Phys. Lett. B 343, 329; 1995, B 345, 301.

Lüscher, M., Weisz, P., 1995. Phys. Lett. B 349, 165.

Maiani, L., Martinelli, G., Sachrajda, C.T., 1992. Nucl. Phys. B 368, 281.

Mankiewicz, L., Maul, M., Stein, E., 1997. Phys. Lett. B 404, 345.

Manohar, A.V., Wise, M.B., 1995. Phys. Lett. B 344, 407.

Martinelli, G., Sachrajda, C.T., 1995. Phys. Lett. B 354, 423.

Martinelli, G., Sachrajda, C.T., 1996. Nucl. Phys. B 478, 660.

Martinelli, G., Neubert, M., Sachrajda, C.T., 1996. Nucl. Phys. B 461, 238.

Maul, M., Stein, E., Schäfer, A., Mankiewicz, L., 1997. Phys. Lett. B 401, 100.

Maxwell, C.J., Tonge, D.G., 1996. Nucl. Phys. B 481, 681.

Mehen, T., 1998. Phys. Lett. B 417, 353.

Meyer-Hermann, M., Schäfer, A., 1997. [hep-ph/9709349].

Meyer-Hermann, M., 1996. Phys. Lett. B 383, 463 [Erratum: 1997, B 393, 487].

Mikhailov, SV., 1998. Phys. Lett. B 416, 421; 1998, B 431, 387.

Morozov, A., 1984. Sov. J. Nucl. Phys. 40, 505.

Movilla Fernández, P.A. et al. (The JADE collaboration), 1998a. Eur. Phys. J. C 1, 461.

Movilla Fernández, P.A., Biebel, O., Bethke, S., and the JADE collaboration, 1998b. [hep-ph/9807007].

Mueller, A.H., 1985. Nucl. Phys. B 250, 327.

Mueller, A.H., 1992. In: Zerwas, P.M., Kastrup, H.A. (Eds.), QCD: 20 Years Later, Aachen, Germany, 1992. World Scientific, Singapore, 1993.

Mueller, A.H., 1993. Phys. Lett. B 308, 355.

Mueller, A.H., 1997. Phys. Lett. B 396, 251.

Narison, S., Tarrach, R., 1983. Phys. Lett. B 125, 217.

Nason, P., Palassini, M., 1995. Nucl. Phys. B 444, 310.

Nason, P., Porrati, M., 1994. Nucl. Phys. B 421, 518.

Nason, P., Seymour, M.H., 1995. Nucl. Phys. B 454, 291.

Nason, P., Webber, B.R., 1997. Phys. Lett. B 395, 355.

Neubert, M., 1994a. Phys. Rep. 245, 259.

Neubert, M., 1994b. Phys. Rev. D 49, 3392; 1994, D 49, 4623.

Neubert, M., 1995a. Phys. Lett. B 341, 367.

Neubert, M., 1995b. Phys. Rev. D 51, 5924.

Neubert, M., 1995c. CERN-TH.7524/94 [hep-ph/9502264].

Neubert, M., 1996. Nucl. Phys. B 463, 511.

Neubert, M., 1997. Phys. Lett. B 393, 110.

Neubert, M., Sachrajda, C.T., 1995. Nucl. Phys. B 438, 235.

Novikov, V.A., Shifman, M.A., Vainshtein, A.I., Zakharov, V.I., 1984. Phys. Rep. 116, 104.

Novikov, V.A., Shifman, M.A., Vainshtein, A.I., Zakharov, V.I., 1985. Nucl. Phys. B 249, 445.

Palanques-Mestre, A., Pascual, P., 1984. Commun. Math. Phys. 95, 277.

Parisi, G., 1978. Phys. Lett. B 76, 65.

Parisi, G., 1979. Nucl. Phys. B 150, 163.

Parisi, G, Wu Yongshi, 1981. Sci. Sinica 24, 35.

Peris, S., de Rafael, E., 1996. Phys. Lett. B 387, 603.

Peris, S., de Rafael, E., 1997. Nucl. Phys. B 500, 325.

Peterman, A., 1953. Helv. Phys. Acta 26, 291.

Philippides, K., Sirlin, A., 1995. Nucl. Phys. B 450, 3.

Pohlmeyer, K., 1974. DESY preprint 1974; 1982, J. Math. Phys. 23, 2511.

Qiu, J., Sterman, G., 1991. Nucl. Phys. B 353, 105; 1991, B 353, 137.

Ritbergen, T. van, Vermaseren, J.A.M., Larin, S.A., 1997. Phys. Lett. B 400, 379.

Seiberg, N., 1994. Phys. Rev. D 49, 6857; 1995, Nucl. Phys. B 435, 129.

Shifman, M.A., Vainshtein, A.I., Zakharov, V.I., 1979. Nucl. Phys. B 147, 385.

Shifman, M.A., 1994. In: Smilga, A. (Ed.), Continuous Advances in QCD 1994. World Scientific, Singapore, 1994, p. 249 [hep-ph/9405246]; 1996, In: Bagger, J. (Ed.), Particles, Strings and Cosmology. World Scientific, Singapore [hep-ph/9505289].

Shifman, M.A., Uraltsev, N.G., 1995. Int. J. Mod. Phys. A 10, 4705.

Shuryak, E.V., Vainshtein, A.I., 1982. Nucl. Phys. B 199, 451.

Sinkovics, A., Akhoury, R., Zakharov, V.I., 1998. Phys. Rev. D 58, 114025.

Smith, M.C., Willenbrock, S.S., 1997. Phys. Rev. Lett. 79, 3825.

Sokal, A.D., 1980. J. Math. Phys. 21, 261.

Speer, E., 1968. J. Math Phys. 9, 1404; 1971, Commun. Math. Phys. 23, 23; 1972, 25, 336; 1975, Ann. Inst. H. Poincaré 23, 1.

Stein, E., Meyer-Hermann, M., Mankiewicz, L., Schafer, A., 1996. Phys. Lett. B 376, 177.

Stein, E., Maul, M., Mankiewicz, L., Schäfer, A., 1998. Phys. Lett. B 536, 318.

Sterman, G., 1987. Nucl. Phys. B 281, 310.

Stevenson, P.M., 1981. Phys. Rev. D 23, 2916.

Surguladze, L.R., Samuel, M.A., 1991. Phys. Rev. Lett. 66, 560 [Erratum: 1991, 66, 2416].

Surguladze, L.R., Tkachov, F.V., 1990. Nucl. Phys. B 331, 35.

Sveshnikov, N.A., Tkachov, F.V., 1996. Phys. Lett. B 382, 403.

Symanzik, K., 1983. Nucl. Phys. B 226, 187; 1983, B 226, 205.

Tarrach, R., 1981. Nucl. Phys. B 183, 384.

Terent'ev, M.V., 1987. Sov. J. Nucl. Phys. 45 (2), 368; 1988, Fortschr. Phys. 36, 117.

Thirring, W., 1953. Helv. Phys. Acta 26, 33.

't Hooft, G., 1977. In: Zichichi, A. (Ed.), The Whys of Subnuclear Physics, Proc. Int. School, Erice, Italy, 1977. Plenum, New York, 1978.

Uraltsev, N., 1995. Int. J. Mod. Phys. A 11, 515.

Uraltsev, N., 1997. Nucl. Phys. B 491, 303.

Vainshtein, A.I., Zakharov, V.I., 1994. Phys. Rev. Lett. 73, 1207 [Erratum: 1995, 75, 3588]; 1996, Phys. Rev. D 54, 4039.

Virchaux, M., Milsztajn, A., 1992. Phys. Lett. B 274, 221.

Watson, N.J., 1997. Nucl. Phys. B 494, 388.

Webber, B.R., 1994a. Phys. Lett. B 339, 148.

Webber, B.R., 1994b. Hadronic Aspects of Collider Physics. Zuoz Summer School, 1994, p. 49 [hep-ph/9411384].

Webber, B.R., 1995. In: Laporte, J.F., Sirois, Y. (Eds.), Deep Inelastic Scattering and QCD (DIS95). Paris, France, 24–28 April 1995, p. 115 [hep-ph/9510283].

Wicke, D., 1998a. Nucl. Phys. Proc. Suppl. 64, 27 [hep-ph/9708467].

Wicke, D., 1998b. Talk given at 33rd Rencontres de Moriond 'Electroweak Interactions and Unified Theories', Les Arcs, France, 14–21 March 1998 [hep-ph/9805392].

Wilson, K.G., 1969. Phys. Rev. 179, 1499.

Zakharov, V.I., 1992. Nucl. Phys. B 385, 452.