

W and Z total cross sections at the Tevatron

W and Z total cross sections at the LHC

W^+ and W^- total cross sections at the LHC

Z/γ^* rapidity distribution from CDF

MSTW 2008 NNLO PDF fit, $\chi^2 = 50$ for 29 points

Z/γ^* rapidity shape distribution from $D\bar{D}$

$$d_v$$

more flexible
parametrization
for extra W,Z
Tevatron data

g

Run II Tevatron
jet data require
softer gluon

ZEUS fit has no
fixed target data

Tevatron, $\sqrt{s} = 1.96$ TeV	$B_{l\nu} \cdot \sigma_W$ (nb)	$B_{l+l-} \cdot \sigma_Z$ (nb)	R_{WZ}
MSTW 2008 LO	$1.963^{+0.025}_{-0.028}$ (+1.2%) (-1.4%)	$0.1788^{+0.0023}_{-0.0025}$ (+1.3%) (-1.4%)	$10.98^{+0.02}_{-0.03}$ (+0.2%) (-0.3%)
MSTW 2008 NLO	$2.659^{+0.057}_{-0.045}$ (+2.1%) (-1.7%)	$0.2426^{+0.0054}_{-0.0043}$ (+2.2%) (-1.8%)	$10.96^{+0.03}_{-0.02}$ (+0.3%) (-0.2%)
MSTW 2008 NNLO	$2.747^{+0.049}_{-0.042}$ (+1.8%) (-1.5%)	$0.2507^{+0.0048}_{-0.0041}$ (+1.9%) (-1.6%)	$10.96^{+0.03}_{-0.03}$ (+0.2%) (-0.2%)

LHC, $\sqrt{s} = 10$ TeV	$B_{l\nu} \cdot \sigma_W$ (nb)	$B_{l+l-} \cdot \sigma_Z$ (nb)	R_{WZ}
MSTW 2008 LO	$12.57^{+0.13}_{-0.19}$ (+1.1%) (-1.5%)	$1.163^{+0.011}_{-0.017}$ (+1.0%) (-1.5%)	$10.81^{+0.02}_{-0.02}$ (+0.2%) (-0.2%)
MSTW 2008 NLO	$14.92^{+0.31}_{-0.24}$ (+2.1%) (-1.6%)	$1.390^{+0.029}_{-0.022}$ (+2.1%) (-1.5%)	$10.73^{+0.02}_{-0.02}$ (+0.2%) (-0.2%)
MSTW 2008 NNLO	$15.35^{+0.26}_{-0.25}$ (+1.7%) (-1.6%)	$1.429^{+0.024}_{-0.022}$ (+1.7%) (-1.6%)	$10.74^{+0.02}_{-0.02}$ (+0.2%) (-0.2%)

LHC, $\sqrt{s} = 14$ TeV	$B_{l\nu} \cdot \sigma_W$ (nb)	$B_{l+l-} \cdot \sigma_Z$ (nb)	R_{WZ}
MSTW 2008 LO	$18.51^{+0.22}_{-0.32}$ (+1.2%) (-1.7%)	$1.736^{+0.019}_{-0.028}$ (+1.1%) (-1.6%)	$10.66^{+0.02}_{-0.02}$ (+0.2%) (-0.2%)
MSTW 2008 NLO	$21.17^{+0.42}_{-0.36}$ (+2.0%) (-1.7%)	$2.001^{+0.040}_{-0.032}$ (+2.0%) (-1.6%)	$10.58^{+0.02}_{-0.02}$ (+0.2%) (-0.2%)
MSTW 2008 NNLO	$21.72^{+0.36}_{-0.36}$ (+1.7%) (-1.7%)	$2.051^{+0.035}_{-0.033}$ (+1.7%) (-1.6%)	$10.59^{+0.02}_{-0.03}$ (+0.2%) (-0.3%)

$F_L(x, Q^2)$

Diffractive deep inelastic scattering (DDIS)

DIS

↓
parton densities a

Diffractive DIS

(10-20%)

↓
diffractive parton densities a^D

Conventionally DDIS analyses use two levels of factorisation
 - collinear factorization and Regge factorization

DIS

$$F_2(x, Q^2) = \sum_a C_{2,a} \otimes a$$

DDIS

$$F_2(x_{\mathbb{R}}, \beta, Q^2) = \sum_a C_{2,a} \otimes a^{\mathbb{D}}$$

collinear factⁿ proved for DDIS (Collins), but important modifications in the HERA regime

conventional
 to also assume

Regge factⁿ

Ingelman-Schlein
 $\mathbb{R} \sim$ particle

$$a^{\mathbb{D}}(x_{\mathbb{R}}, \beta, Q^2) = f_{\mathbb{R}}(x_{\mathbb{R}}) a^{\mathbb{R}}(\beta, Q^2)$$

$$\mathbb{R} \text{ flux } f_{\mathbb{R}} = \int dt \frac{e^{\mathcal{B}t}}{x_{\mathbb{R}}^{2\alpha_{\mathbb{R}}(t)-1}}$$

$\mathcal{B}, \alpha'_{\mathbb{R}}$ from soft data, but

$\alpha_{\mathbb{R}}(0) =$ parameter

Hint of problem with **Regge factorisation** assumption

assumes Pomeron \sim hadron of size R

Regge factⁿ occurs in non-pert region $\mu < \mu_0$, where $\mu \sim 1/R$

but $\alpha_P(0) \sim 1.2$ from DDIS $>$ $\alpha_P(0) \sim 1.08$ from soft data

\rightarrow small-size component from pQCD domain with larger $\alpha_P(0)$

New DDIS analysis---**Watt, Martin, Ryskin**

Replaces **Regge factorization** by pQCD

Collinear factorization, which holds asymptotically, must be modified in the HERA regime:

- inhomogeneous term in DGLAP evolution
- direct charm contribution
- twist-4 F_L^D component

pert. contrib.

$$a^D = \int_{\mu_0^2}^{\mu_F^2} \frac{d\mu^2}{\mu^2} f_{\mathbb{P}} a^{\mathbb{P}}(\beta, \mu_F^2, \mu^2) \quad \text{with } f_{\mathbb{P}} \sim [g(x_{\mathbb{P}}, \mu^2)]^2$$

μ_F

μ

rapidity gap

μ_0

p

DGLAP($\mu \rightarrow \mu_F$)
for $a^{\mathbb{P}}$ from
 $P_{a\mathbb{P}}(\beta)$ input

$f_{\mathbb{P}}(x_{\mathbb{P}}; \mu^2)$
given in terms of
the gluon $g(x_{\mathbb{P}}, \mu^2)$
determined in
global DIS analysis

$$a^D = \int_{Q_0^2}^{Q^2} \frac{d\mu^2}{\mu^2} f_{\mathbb{I}}(x_{\mathbb{I}}, \mu^2) a^{\mathbb{I}}(\beta, Q^2, \mu^2)$$

given by pQCD

$$\underbrace{\frac{\partial a^D}{\partial \ln Q^2}}_{\text{DGLAP}} = \underbrace{\sum_a P_{aa'} \otimes a'^D}_{\text{DGLAP}} + \underbrace{f_{\mathbb{I}}(x_{\mathbb{I}}, Q^2) P_{a\mathbb{I}}(\beta)}_{\text{inhomogeneous term}}$$

$$a^{\mathbb{I}}(\beta, \mu^2, \mu^2)$$

cf DGLAP for γ

DGLAP with inhomogeneous term

Recall flux $f_{\mathbb{I}}(x_{\mathbb{I}}, Q^2) = \frac{1}{x_{\mathbb{I}}} \left[\frac{\alpha_s}{Q} x_{\mathbb{I}} g(x_{\mathbb{I}}, Q^2) \right]^2$

- if $f_{\mathbb{I}} \sim \frac{1}{Q^2}$ then inhomogeneous term \sim power correction
collinear DIS fact.ⁿ & DGLAP OK
- but at small $x_{\mathbb{I}}$, $g(x_{\mathbb{I}}, Q^2)$ grows rapidly with Q^2

So inhomogeneous term must be included

inclusion of the inhomogeneous term makes g^P smaller

$\mu^2 f_p \rightarrow$ flux does not behave as $1/\mu^2$

but one of the
HERA surprises....

g : valence-like
 S : Pomeron-like

whereas expect
 $\lambda_g \sim \lambda_S \sim 0.1$

($xg \sim x^{-\lambda_g}$
 $xS \sim x^{-\lambda_S}$)

Would have
anticipated both
driven by same
vac. singularity

need to introduce
Pomeron made of
col. singlet $q\bar{q}$ pair

as well as

Pomeron made of
two gluons

Now Pomeron flux factors depend on S^p as well as g^p

$$x_{\text{IP}} = 0.003, Q^2 = 10 \text{ GeV}^2$$

direct+resolved
← Pomeron
(cf. photon)

diffractive partons g^D, q^D can be used to predict diffractive processes with hard scale? Yes, but...

soft rescatt.

Comments on GLM(2008)

GLM include some 3P effects, but get $\langle S_{\text{enh}}^2 \rangle = 0.063$
 $\langle S_{\text{tot}}^2 \rangle = 0.0235 \times 0.063 = 0.0015$

Calculation should be extended to obtain reliable S_{enh}

1. Need to calc. b, k_t dep., S_{enh} comes mainly from periphery (after S_{eik} suppression) where parton density is small. So S_{enh} (GLM) is much too small.
2. First 3P diagram is missing, so σ_{SD} much too small.
3. Four or more multi-Pomeron vertices neglected, so σ_{tot} asymptotically decreases (but GLM have σ_{tot} asym. const.). Model should specify energy interval where it is valid.
4. Need to consider threshold suppression.
5. Should compare predictions with observed CDF data.

Comments on Strikman et al.

also predict a v.small S_{enh} !

They use LO gluon with steep $1/x$ behaviour.

Obtain black disc regime at LHC energy, with low x gluon so large that only on the periphery of the proton will gap have chance to survive.

However, empirically the low x , low Q^2 gluon is flat – the steep $1/x$ LO behaviour is an artefact of the neglect of large NLO corrections.

Again should compare to CDF exclusive data.

“Enhanced” absorptive effects

(break soft-hard factorization)

rescattering on an intermediate parton:

can LHC probe this effect ?

inclusive

diffractive

A = W or dijet or Y

$$R = \frac{\text{no. of } (A + \text{gap}) \text{ events}}{\text{no. of (inclusive } A) \text{ events}}$$

$$= \frac{a^{\text{diff}}(x_{\text{IP}}, \beta, \mu^2)}{a^{\text{incl}}(x = \beta x_{\text{IP}}, \mu^2)} \langle S^2 S_{\text{en}}^2 \rangle_{\text{over } b_t}$$

known from HERA

$pp \rightarrow AX$
 $pp \rightarrow AX+p$

rough estimates of enhanced absorption S_{en}^2

MNRST – generalized PDFs at small x – arXiv 0812.3558

e.g. DVCS: skewing originates from uppermost cell, due the strong ordering in x in small x limit. So **generalised parton distributions** can be computed directly from known “global” diagonal PDFs

Evolution: (ξ unchanged)
 anom.dim. of $G_N =$ anom.dim. of M_N

GPDF(x, ξ)	diag. PDF(x)
----------------------------------	----------------------------------

$$G_N = \sum_{n=0}^N c_n^N \xi^{2n} \quad \text{with} \quad c_0^N = M_N$$

Shuvaev transf. then gives GPDFs from moments with accuracy $O(\xi)$ at small ξ at NLO.

Typical diffractive processes have

$\xi \sim 10^{-2}$ ($pp \rightarrow p+H+p$); $\xi \sim 10^{-3}$ ($\gamma p \rightarrow J/\psi p$)

