

Heavy quark free energies and screening in lattice QCD

Olaf Kaczmarek

June 10, 2008

RBC-Bielefeld collaboration

O. Kaczmarek, PoS CPOD07 (2007) 043

RBC-Bielefeld, Phys.Rev.D77 (2008) 014511

O. Kaczmarek, F. Zantow, Phys.Rev.D71 (2005) 114510

O. Kaczmarek, F. Zantow, hep-lat/0506019

Strong interactions in the deconfined phase $T \gtrsim T_c$

Possibility of heavy quark bound states?

Suppression patterns of charmonium/bottomonium

Charmonium ($\chi_c, J/\psi$) as thermometer above T_c

⇒ Potential models

→ heavy quark potential ($T=0$)

$$V_1(r) = -\frac{4}{3} \frac{\alpha(r)}{r} + \sigma r$$

→ heavy quark free energies ($T > T_c$)

$$F_1(r, T) \simeq -\frac{4}{3} \frac{\alpha(r, T)}{r} e^{-m(T)r}$$

→ heavy quark internal energies ($T \neq 0$)

$$F_1(r, T) = U_1(r, T) - T S_1(r, T)$$

⇒ Charmonium correlation functions/spectral functions

Zero temperature potential - $n_f=2+1$

2+1 flavor QCD

highly improved p4-staggered

almost realistic quark masses

$m_\pi \simeq 220$ MeV, physical m_s

Large distance behaviour

consistent with string model prediction:

$$V(r) = -\frac{\pi}{12r} + \sigma r, \text{ for large } r$$

→ used for renormalization

renormalization: $V_{T=0}(r) = -\log \left((Z_{ren}(\beta))^2 \frac{W(r,\tau)}{W(r,\tau+1)} \right)$

$$r^2 \frac{dV_{\bar{q}q}(r)}{dr} \Big|_{r=r_0} = 1.65$$

$$r^2 \frac{dV_{\bar{q}q}(r)}{dr} \Big|_{r=r_1} = 1.0$$

$$(r_0 = 0.469(7) \text{ fm})$$

cut-off effects are small

Zero temperature potential - $n_f=2+1$

2+1 flavor QCD

highly improved p4-staggered

almost realistic quark masses

$m_\pi \simeq 220$ MeV, physical m_s

Large distance behaviour

consistent with string model prediction:

$$V(r) = -\frac{\pi}{12r} + \sigma r, \text{ for large } r$$

→ used for renormalization

Short distance behaviour

deviations at small r

enhancement of the running coupling

$$\text{fit: } V(r) = -0.392(6)/r + \sigma r$$

r -dependent running coupling $\alpha(r)$

Polyakov loop correlation function and free energy:

L. McLerran, B. Svetitsky (1981)

$$\frac{Z_{Q\bar{Q}}}{Z(\mathbf{T})} \simeq \frac{1}{Z(\mathbf{T})} \int \mathcal{D}\mathbf{A} \dots \mathbf{L}(\mathbf{x}) \mathbf{L}^\dagger(\mathbf{y}) \exp\left(-\int_0^{1/T} dt \int d^3\mathbf{x} \mathcal{L}[\mathbf{A}, \dots]\right)$$

$$\log(\cdot) \Rightarrow \left[\text{Diagram 1} \right] - \left[\text{Diagram 2} \right] = - \frac{\mathbf{F}_{Q\bar{Q}}(\mathbf{r}, \mathbf{T})}{\mathbf{T}}$$

$Q\bar{Q} = 1, 8, \text{av}$

Lattice data used in our analysis:

$\mathbf{N}_f = 0$:

$32^3 \times 4, 8, 16$ -lattices

(*Symanzik*)

O. Kaczmarek,

F. Karsch,

P. Petreczky,

F. Zantow (2002, 2004)

$\mathbf{N}_f = 2$:

$16^3 \times 4$ -lattices

(*Symanzik, p4-stagg.*)

hybrid-R

$m_\pi/m_\rho \simeq 0.7$ ($m/T = 0.4$)

O. Kaczmarek, F. Zantow (2005),

O. Kaczmarek et al. (2003)

$\mathbf{N}_f = 3$:

$16^3 \times 4$ -lattices

(*stagg., Asqtad*)

hybrid-R

$m_\pi/m_\rho \simeq 0.4$

P. Petreczky,

K. Petrov (2004)

$\mathbf{N}_f = 2 + 1$:

$24^4 \times 6$ -lattices

(*Symanzik, p4fat3*)

RHMC

$m_\pi \simeq 220$ MeV, **phys. m_s**

O. Kaczmarek (2007),

RBC-Bielefeld (2008)

The lattice set-up

Polyakov loop correlation function and free energy:

L. McLerran, B. Svetitsky (1981)

$$\frac{Z_{Q\bar{Q}}}{Z(\mathbf{T})} \simeq \frac{1}{Z(\mathbf{T})} \int \mathcal{D}\mathbf{A} \dots \mathbf{L}(\mathbf{x}) \mathbf{L}^\dagger(\mathbf{y}) \exp\left(-\int_0^{1/T} dt \int d^3\mathbf{x} \mathcal{L}[\mathbf{A}, \dots]\right)$$

$$\log(\cdot) \Rightarrow \left[\text{Diagram 1} \right] - \left[\text{Diagram 2} \right] = - \frac{F_{Q\bar{Q}}(r, T)}{T}$$

$Q\bar{Q} = 1, 8, \text{av}$

O. Philipsen (2002)

O. Jahn, O. Philipsen (2004)

$$-\ln \left(\langle \tilde{\text{Tr}} L(\mathbf{x}) \tilde{\text{Tr}} L^\dagger(\mathbf{y}) \rangle \right) = \frac{F_{\bar{q}q}(r, T)}{T}$$

$$-\ln \left(\langle \tilde{\text{Tr}} L(\mathbf{x}) L^\dagger(\mathbf{y}) \rangle \right) \Big|_{GF} = \frac{F_1(r, T)}{T}$$

$$-\ln \left(\frac{9}{8} \langle \tilde{\text{Tr}} L(\mathbf{x}) \tilde{\text{Tr}} L^\dagger(\mathbf{y}) \rangle - \frac{1}{8} \langle \tilde{\text{Tr}} L(\mathbf{x}) L^\dagger(\mathbf{y}) \rangle \right) \Big|_{GF} = \frac{F_8(r, T)}{T}$$

Heavy quark free energy - 2+1-flavors

Renormalization of $F(r, T)$

using $Z_{ren}(g^2)$ obtained at $T=0$

$$e^{-F_1(r, T)/T} = (Z_r(g^2))^{2N_\tau} \langle \text{Tr} (L_x L_y^\dagger) \rangle$$

alternative renormalization procedures
all equivalent!

(O. Kaczmarek et al., PLB543(2002)41,
S. Gupta et al., Phys.Rev.D77 (2008) 034503)

Heavy quark free energy - 2+1-flavors

T -independent
 $r \ll 1/\sqrt{\sigma}$
 $F(r,T) \sim g^2(r)/r$

Renormalization of $F(r,T)$

using $Z_{ren}(g^2)$ obtained at $T=0$

$$e^{-F_1(r,T)/T} = (Z_r(g^2))^{2N_\tau} \langle \text{Tr} (L_x L_y^\dagger) \rangle$$

alternative renormalization procedures
 all equivalent!

(O. Kaczmarek et al., PLB543(2002)41,

S. Gupta et al., Phys.Rev.D77 (2008) 034503)

Heavy quark free energy - 2+1-flavors

String breaking

$$T < T_c$$

$$F(r\sqrt{\sigma} \gg 1, T) < \infty$$

high-T physics

$$rT \gg 1 ; \text{screening}$$

$$\mu(T) \sim g(T)T$$

$$F(\infty, T) \sim -T$$

T -independent

$$r \ll 1/\sqrt{\sigma}$$

$$F(r, T) \sim g^2(r)/r$$

Renormalized Polyakov loop

Using short distance behaviour of free energies

Renormalization of $F(r, T)$ at short distances

$$e^{-F_1(r, T)/T} = (Z_r(g^2))^{2N_\tau} \langle \text{Tr} (L_x L_y^\dagger) \rangle$$

Renormalization of the Polyakov loop

$$L_{ren} = (Z_R(g^2))^{N_t} L_{lattice}$$

L_{ren} defined by long distance behaviour of $F(r, T)$

$$L_{ren} = \exp \left(-\frac{F(r = \infty, T)}{2T} \right)$$

Renormalized Polyakov loop

$$L_{ren} = \exp\left(-\frac{F(r = \infty, T)}{2T}\right)$$

SU(3) pure gauge results

High temperature limit, $L^{\text{ren}} = 1$,
reached from above as expected from PT

Clearly non-perturbative effects below $5T_c$

$$L_{\text{ren}} = \exp\left(-\frac{F(r = \infty, T)}{2T}\right)$$

Temperature depending running coupling

non-perturbative confining part for $r \gtrsim 0.4$ fm

$$\alpha_{qq}(r) \simeq 3/4 r^2 \sigma$$

present below and just above T_c

remnants of confinement at $T \gtrsim T_c$

temperature effects set in at smaller r with increasing T

maximum due to screening

Free energy in perturbation theory:

$$F_1(r, T) \equiv V(r) \simeq -\frac{4}{3} \frac{\alpha(r)}{r} \quad \text{for} \quad r\Lambda_{\text{QCD}} \ll 1$$

$$F_1(r, T) \simeq -\frac{4}{3} \frac{\alpha(T)}{r} e^{-m_D(T)r} \quad \text{for} \quad rT \gg 1$$

QCD running coupling in the qq -scheme

$$\alpha_{qq}(r, T) = \frac{3}{4} r^2 \frac{dF_1(r, T)}{dr}$$

⇒ At which distance do T -effects set in ?

⇒ definition of the screening radius/mass

⇒ definition of the T -dependent coupling

Temperature depending running coupling

define $\tilde{\alpha}_{qq}(T)$ by maximum of $\alpha_{qq}(r, T)$:

$$\tilde{\alpha}_{qq}(T) \equiv \alpha_{qq}(r_{max}, T)$$

perturbative behaviour at high T :

$$g_{2\text{-loop}}^{-2}(T) = 2\beta_0 \ln\left(\frac{\mu T}{\Lambda_{\overline{MS}}}\right) + \frac{\beta_1}{\beta_0} \ln\left(2 \ln\left(\frac{\mu T}{\Lambda_{\overline{MS}}}\right)\right),$$

non-perturbative large values near T_c

not a large Coulombic coupling

remnants of confinement at $T \gtrsim T_c$

string breaking and screening difficult to separate

slope at high T well described by perturbation theory

⇒ At which distance do T -effects set in ?

⇒ calculation of the screening mass/radius

Screening mass - perturbative vs. non-perturbative effects

Screening masses obtained from fits to:

$$F_1(r, T) - F_1(r = \infty, T) = -\frac{4\alpha(T)}{3r} e^{-m_D(T)r}$$

at large distances $rT \gtrsim 1$

leading order perturbation theory:

$$\frac{m_D(T)}{T} = \left(1 + \frac{N_f}{6}\right)^{1/2} g(T)$$

Screening mass - perturbative vs. non-perturbative effects

Screening masses obtained from fits to:

$$F_1(r, T) - F_1(r = \infty, T) = -\frac{4\alpha(T)}{3r} e^{-m_D(T)r}$$

at large distances $rT \gtrsim 1$

leading order perturbation theory:

$$\frac{m_D(T)}{T} = A \left(1 + \frac{N_f}{6}\right)^{1/2} g(T)$$

perturbative limit reached very slowly

Screening mass - perturbative vs. non-perturbative effects

T dependence qualitatively described by perturbation theory

But $A \approx 1.4 - 1.5 \implies$ non-perturbative effects

$A \rightarrow 1$ in the (very) high temperature limit

Screening masses obtained from fits to:

$$F_1(r, T) - F_1(r = \infty, T) = -\frac{4\alpha(T)}{3r} e^{-m_D(T)r}$$

at large distances $rT \gtrsim 1$

leading order perturbation theory:

$$\frac{m_D(T)}{T} = A \left(1 + \frac{N_f}{6}\right)^{1/2} g(T)$$

perturbative limit reached very slowly

leading order perturbation theory:

$$\frac{m_D(T, \mu_q)}{T} = g(T) \sqrt{1 + \frac{N_f}{6} + \frac{N_f}{2\pi^2} \left(\frac{\mu_q}{T}\right)^2}$$

Taylor expansion:

$$m_D(T) = m_0(T) + m_2(T) \left(\frac{\mu_q}{T}\right)^2 + \mathcal{O}(\mu_q^4)$$

$m_2(T)$ agrees with perturbation theory for $T \gtrsim 1.5T_c$

non-perturbative effects dominated by gluonic sector

Net quark number induced by a qq -pair:

$$N_{QQ}^{(c)}(r, T) = \langle N_q \rangle_{QQ} = \frac{\langle N_q L_{QQ}^{(c)}(r, T) \rangle}{\langle L_{QQ}^{(c)}(r, T) \rangle},$$

where N_q is the quark number operator,

$$N_q = \frac{1}{2} \text{Tr} \left[D^{-1}(\hat{m}, 0) \left(\frac{\partial D(\hat{m}, \mu)}{\partial \mu} \right)_{\mu=0} \right].$$

Net quark number induced by a single static quark source,

$$N_Q(T) = \langle N_q \rangle_Q = \frac{\langle N_q \text{Tr} P(\vec{0}) \rangle}{\langle \text{Tr} P(\vec{0}) \rangle}.$$

Net quark number induced by a qq -pair:

$$N_{QQ}^{(c)}(r, T) = \langle N_q \rangle_{QQ} = \frac{\langle N_q L_{QQ}^{(c)}(r, T) \rangle}{\langle L_{QQ}^{(c)}(r, T) \rangle},$$

where N_q is the quark number operator,

$$N_q = \frac{1}{2} \text{Tr} \left[D^{-1}(\hat{m}, 0) \left(\frac{\partial D(\hat{m}, \mu)}{\partial \mu} \right)_{\mu=0} \right].$$

Net quark number induced by a single static quark source,

$$N_Q(T) = \langle N_q \rangle_Q = \frac{\langle N_q \text{Tr} P(\vec{0}) \rangle}{\langle \text{Tr} P(\vec{0}) \rangle}.$$

Diquark is neutralized by quarks or antiquarks from the vacuum to be color neutral overall

$$\lim_{T \rightarrow 0} N_{QQ}(r, T) = \begin{cases} 1 & , r < r_c \\ -2 & , r > r_c \end{cases},$$

Net quark number induced by a qq -pair:

$$N_{QQ}^{(c)}(r, T) = \langle N_q \rangle_{QQ} = \frac{\langle N_q L_{QQ}^{(c)}(r, T) \rangle}{\langle L_{QQ}^{(c)}(r, T) \rangle},$$

where N_q is the quark number operator,

$$N_q = \frac{1}{2} \text{Tr} \left[D^{-1}(\hat{m}, 0) \left(\frac{\partial D(\hat{m}, \mu)}{\partial \mu} \right)_{\mu=0} \right].$$

Net quark number induced by a single static quark source,

$$N_Q(T) = \langle N_q \rangle_Q = \frac{\langle N_q \text{Tr} P(\vec{0}) \rangle}{\langle \text{Tr} P(\vec{0}) \rangle}.$$

Diquark is neutralized by quarks or antiquarks from the vacuum to be color neutral overall

$$\lim_{T \rightarrow 0} N_{QQ}(r, T) = \begin{cases} 1 & , r < r_c \\ -2 & , r > r_c \end{cases},$$

Free energy vs. Entropy at large separations

Free energies not only determined by potential energy

$$F_\infty = U_\infty - TS_\infty$$

Entropy contributions play a role at finite T

$$S_\infty = -\frac{\partial F_\infty}{\partial T}$$

Free energy vs. Entropy at large separations

The large distance behavior of the finite temperature energies is rather related to screening than to the temperature dependence of masses of corresponding heavy-light mesons!

High temperatures:

$$F_\infty(T) \simeq -\frac{4}{3} m_D(T) \alpha(T) \simeq -O(g^3 T)$$

$$TS_\infty(T) \simeq +\frac{4}{3} m_D(T) \alpha(T)$$

$$U_\infty(T) \simeq -4 m_D(T) \alpha(T) \frac{\beta(g)}{g}$$

$$\simeq -O(g^5 T)$$

Free energy vs. Entropy at large separations

The large distance behavior of the finite temperature energies is rather related to screening than to the temperature dependence of masses of corresponding heavy-light mesons!

High temperatures:

$$F_\infty(T) \simeq -\frac{4}{3} m_D(T) \alpha(T) \simeq -O(g^3 T)$$

$$TS_\infty(T) \simeq +\frac{4}{3} m_D(T) \alpha(T)$$

$$U_\infty(T) \simeq -4 m_D(T) \alpha(T) \frac{\beta(g)}{g}$$

$$\simeq -O(g^5 T)$$

r -dependence of internal energies ($N_f = 2 + 1$)

$$F_1(r, T) = U_1(r, T) - T S_1(r, T)$$

$$S_1(r, T) = \frac{\partial F_1(r, T)}{\partial T}$$

$$U_1(r, T) = -T^2 \frac{\partial F_1(r, T)/T}{\partial T}$$

Entropy contributions vanish in the limit $r \rightarrow 0$

$$F_1(r \ll 1, T) = U_1(r \ll 1, T) \equiv V_1(r)$$

important at intermediate/large distances

r -dependence of internal energies ($N_f = 2 + 1$)

$$F_1(r, T) = U_1(r, T) - T S_1(r, T)$$

$$S_1(r, T) = \frac{\partial F_1(r, T)}{\partial T}$$

$$U_1(r, T) = -T^2 \frac{\partial F_1(r, T)/T}{\partial T}$$

Entropy contributions vanish in the limit $r \rightarrow 0$

$$F_1(r \ll 1, T) = U_1(r \ll 1, T) \equiv V_1(r)$$

important at intermediate/large distances

\Rightarrow Implications on heavy quark bound states?

\Rightarrow What is the correct $V_{eff}(r, T)$?

Heavy quark bound states from potential models

steeper slope of $V_{eff}(r, T) = U_1(r, T)$

$\Rightarrow J/\psi$ stronger bound using $V_{eff} = U_1(r, T)$

\Rightarrow dissociation at higher temperatures compared to $V_{eff}(r, T) = F_1(r, T)$

Heavy quark free energies, internal energies and entropy

Results for almost physical quark masses, $n_f = 2 + 1$

Complex r and T dependence

Running coupling shows remnants of confinement above T_c

Entropy contributions play a role at finite T

Non-perturbative effects in m_D up to high T

Non-perturbative effects dominated by gluonic sector

Bound states in the quark gluon plasma

Estimates from potential models?

What is the correct potential for such models?

Higher dissociation temperature using V_1

(directly produced) J/ψ may exist well above T_c

Full QCD calculations of correlation/spectral functions needed

What are relevant processes for charmonium?