
De eerste orde correctie op de botsingsdoorsnede
van het proces qq → g̃g̃

Susanne Lepoeter

versie 29 augustus 2011

1

Inhoudsopgave
1 Inleiding 3

2 Supersymmetrie 4
2.1 Het standaardmodel . 4

2.1.1 De materiedeeltjes . 4
2.1.2 De natuurkrachten en hun deeltjes 5
2.1.3 Problemen met het standaardmodel 6

2.2 Wat is supersymmetrie? . 7
2.2.1 Supersymmetrie in het algemeen 7
2.2.2 Supersymmetrie en deeltjesversnellers 9

3 De botsingsdoorsnede 10
3.1 Wat is de botsingsdoorsnede? . 10
3.2 De botsingsdoorsnede als machtreeks 14
3.3 De machtreeks bij de kinematische drempel 17

4 De berekening 19
4.1 Kinematica . 19

4.1.1 Inleiding in de relativistische kinematica 19
4.1.2 Mandelstamvariabelen bij de kinematische drempel 21
4.1.3 De botsingsdoorsnede bij de kinematische drempel 23

4.2 Het uitrekenen van |M |2 . 23
4.2.1 De Mandelstamvariabelen in |M |2 24
4.2.2 De integralen in |M |2 . 25

4.3 Het uitrekenen van de botsingsdoorsnede 31

5 Het verifiëren van de resultaten 33

6 Resultaten 35

7 Conclusie 37

8 Referenties 38

9 Bijlagen 39
9.1 De expansies van de Mandelstamvariabelen in βg 39
9.2 De uitwerking van de integralen 40
9.3 Vereenvoudigingen . 44

2

1 Inleiding
In de 20e eeuw zijn wetenschappers steeds dieper doorgedrongen tot de kern
van materie. Hierbij zijn veel nieuwe deeltjes ontdekt. De meest fundamentele
deeltjes kunnen worden weergegeven in het standaardmodel. Dit standaarmodel
kan veel verklaren, maar niet alles. Om meer verschijnselen in de natuur te
kunnen verklaren, zijn er uitbreidingen bedacht op het standaardmodel. Een
mogelijke uitbreiding op het standaardmodel is supersymmetrie.

Supersymmetrie voorspelt het bestaan van nieuwe deeltjes, die super-
symmetrische deeltjes genoemd worden. Er wordt veel onderzoek gedaan naar
supersymmetrie. In deeltjesversnellers worden deeltjes op elkaar gebotst in de
hoop dat er supersymmetrische deeltjes geproduceerd worden. Er zijn echter
tot nu toe geen supersymmetrische deeltjes waargenomen.

Om te weten bij welke energieën supersymmetrische deeltjes geproduceerd
worden, is het belangrijk goede theoretische voorspellingen te hebben. Het
doel van deze scriptie is het verbeteren van theoretische voorspellingen voor
de botsingsdoorsnede, een grootheid die belangrijk is bij botsingen tussen
deeltjes. Dit wordt gedaan voor het botsingsproces met een quark en een
antiquark in de begintoestand en twee gluino’s, de supersymmetrische
partners van het gluon, in de eindtoestand.

Eerst wordt in hoofdstuk 2 ingegaan op supersymmetrie. Vervolgens wordt in
hoofdstuk 3 de botsingsdoorsnede geïntroduceerd. In hoofdstuk 4 wordt dieper
ingegaan op de berekening en in hoofdstuk 5 wordt gecontroleerd of de
uiteindelijke uitdrukking voor de botsingsdoorsnede klopt. De resultaten
van de berekening zijn terug te vinden in hoofdstuk 6.

3

2 Supersymmetrie
Supersymmetrie is een theorie die een uitbreiding is op het standaardmodel uit
de deeltjesfysica. Daarom is het handig om eerst naar het standaardmodel te
kijken, voordat er op supersymmetrie kan worden ingegaan.

2.1 Het standaardmodel
Het standaardmodel is een model dat goed in overeenstemming is met de
kwantummechanica en de speciale relativiteitstheorie. Het beschrijft de tot nu
toe bekende deeltjes en hun niet-gravitationele interacties. Elk deeltje in het
standaardmodel is een elementair deeltje. Dat betekent dat de deeltjes niet
verder kunnen worden onderverdeeld in kleinere deeltjes. Het standaardmodel
kan worden opgedeeld in twee soorten deeltjes: materiedeeltjes en deeltjes die
krachten overbrengen. Daarnaast is bekend dat er ook antimaterie bestaat. Elk
deeltje in het standaardmodel heeft een antideeltje met bijna dezelfde eigen-
schappen, behalve dat de lading1 van het antideeltje tegengesteld is. In sommige
gevallen is een deeltje zijn eigen antideeltje. Dit is bijvoorbeeld het geval bij het
foton (zie 2.1.2).

2.1.1 De materiedeeltjes

De elementaire materiedeeltjes in het standaardmodel zijn quarks en leptonen.
Moleculen bestaan namelijk uit atomen en atomen bestaan uit een kern met
een positieve elektrische lading en elektronen met een negatieve elektrische
lading. De kern bestaat uit protonen met een positieve elektrische lading en
neutronen die elektrisch neutraal zijn. Tenslotte bestaan protonen en
neutronen uit quarks en gluonen. Het gluon is verantwoordelijk voor de
sterke wisselwerking (zie 2.1.2).

De elementaire materiedeeltjes kunnen worden verdeeld in drie families. In de
opeenvolgende families worden de deeltjes steeds zwaarder. Elke familie
bestaat uit twee quarks en twee leptonen. De leptonen bestaan uit elektronen
(en natuurlijk uit de twee zwaardere versies van het elektron: het muon en het
tau-deeltje) en de bijbehorende neutrino’s. Neutrino’s zijn elektrisch neutrale
deeltjes die weinig interactie hebben met de rest van de materiedeeltjes. Ze
zijn ontdekt doordat bij het verval van radioactieve deeltjes de wet van behoud
van impuls niet helemaal bleek te kloppen. De verklaring was dat er een
deeltje moest zijn dat de resterende impuls zou hebben.

Naast de leptonen zijn er tot nu toe zes verschillende soorten quarks bekend.
Ze hebben een lading die −1/3 of +2/3 van de lading van het proton is. Naast
gluonen bestaat het proton uit twee up-quarks en een down-quark. Een
neutron bestaat uit gluonen, twee down-quarks en een up-quark. Alle quarks
en leptonen hebben de eigenschap dat ze een halftallige spin hebben: ze zijn
dus fermionen.

1Lading moet hier in algemene zin worden opgevat, dus niet alleen als elektrische lading.

4

Verder hebben quarks nog een extra eigenschap, namelijk kleur. Deze eigen-
schap is ontdekt toen men erachter kwam dat er een deeltje (het
∆++ -baryon) is dat bestaat uit drie up-quarks. Dit was echter niet in
overeenstemming met het principe van Pauli. Dit principe zegt namelijk dat
de up-quarks in het ∆++-baryon allemaal in een verschillende kwantum-
toestand moeten zitten. Vanuit de kwantummechanica was dat niet mogelijk.
Daarom werd de eigenschap kleur geïntroduceerd. Kleur kan drie waarden
aannemen: rood, blauw en groen (en er zijn ook antikleuren: antirood,
antiblauw en antigroen). Een combinatie van evenveel rood, groen en blauw
wordt ook wel wit of kleurneutraal genoemd.

2.1.2 De natuurkrachten en hun deeltjes

Naast de materiedeeltjes zijn er in het standaardmodel ook deeltjes die
verantwoordelijk zijn voor het overbrengen van de natuurkrachten. Deze deeltjes
hebben een heeltallige spin en zijn dus bosonen:

• Het gluon is een elektrisch neutraal en massaloos deeltje dat koppelt aan
deeltjes die een kleurlading hebben (quarks en combinaties van quarks).
Het gluon is verantwoordelijk voor de sterke kernkracht. Die kracht zorgt
bijvoorbeeld voor het bij elkaar blijven van quarks in een proton. Een
gluon transporteert kleurlading van de ene quark naar de andere quark.
Omdat er behoud van kleurlading moet zijn, heeft een gluon zowel een
kleur als een antikleur. Hieruit volgt dat een gluon kleurlading heeft en
dat gluonen dus ook aan elkaar koppelen.

• Het foton is een massaloos en elektrisch neutraal deeltje. Dit deeltje is
verantwoordelijk voor de elektromagnetische wisselwerking. Een foton
koppelt aan alle deeltjes die een elektrische lading hebben. Daardoor is
het mogelijk dat bijvoorbeeld een deeltje en zijn antideeltje annihileren.
Dat betekent dat de twee deeltjes verdwijnen en er een foton voor in de
plaats komt.

• De W- en Z-deeltjes zijn verantwoordelijk voor de zwakke kernkracht.
Deze deeltjes zijn in tegenstelling tot het foton en het gluon niet massaloos.
Het Z-deeltje is elektrisch neutraal, terwijl het W-deeltje een elektrische
lading heeft. De zwakke kernkracht zorgt bijvoorbeeld voor bètaverval
(dat is het overgaan van een neutron in een proton onder uitzending
van een elektron). Het is de enige kracht die ervoor kan zorgen dat
verschillende soorten (smaken) quarks in elkaar over kunnen gaan.

Verder is het Higgs-mechanisme bedacht om te verklaren waarom bepaalde
deeltjes massa hebben en andere deeltjes niet. Dit mechanisme zegt dat er een
Higgs-veld is dat ervoor zorgt dat deeltjes massa krijgen. De deeltjes krijgen hun
massa door hun koppeling aan dit veld. Ook geeft het Higgs-veld aanleiding tot
een nieuw deeltje: het Higgs-boson. Er zijn op dit moment volop onderzoeken
gaande om het Higgs-boson experimenteel aan te tonen.

5

Figuur 1: De deeltjes van het standaardmodel

2.1.3 Problemen met het standaardmodel

Het standaardmodel kan veel dingen verklaren en is ook experimenteel onderzocht
in deeltjesversnellers. Daaruit blijkt dat het standaardmodel prima werkt, maar
dat er toch een aantal problemen zijn. Ten eerste is er het probleem met de
zwaartekracht. Het graviton zou verantwoordelijk zijn voor deze kracht. Dit
deeltje, dat elektrisch neutraal en massaloos zou moeten zijn, is echter nog
niet waargenomen. Op zich zou dat geen probleem hoeven te zijn, omdat de
zwaartekracht zo zwak is. Het grootste probleem met de zwaartekracht is dat
het moeilijk in overeenstemming gebracht kan worden met het standaardmodel.
Dat heeft verschillende redenen, maar die zijn niet relevant voor het onderzoek
waar het hier over gaat.

Verder is er het probleem van donkere materie in het universum. Het blijkt
dat ongeveer 17% van de materie in het universum de “gewone” materie is zoals
we die kennen [1]. De rest is een ander soort materie, bestaande uit andere
soorten deeltjes dan die we tot nu toe kennen. Er zijn nog meer problemen met
het standaardmodel, maar deze zijn theoretisch wat lastiger. De bovenstaande
problemen suggereren al dat het standaardmodel op z’n minst uitgebreid moet
worden om deze problemen op te lossen.

6

2.2 Wat is supersymmetrie?

Supersymmetrie is een theorie die een symmetrie tussen bosonen en fermionen
veronderstelt. Die symmetrie werd voor het eerst geopperd door Hironari
Miyazawa in 1966 [2]. Later werd deze symmetrie toegepast op de deeltjes van
het standaardmodel. Die theorie is bekend geworden onder de naam super-
symmetrie.

2.2.1 Supersymmetrie in het algemeen

Supersymmetrie houdt in dat elke deeltje in het standaardmodel een
supersymmetrische partner (of kortweg superpartner) heeft. Deze super-
partner heeft een spin die een halftallige waarde verschilt van de spin van het
oorspronkelijke deeltje. Daardoor zijn de superpartners van fermionen bosonen
en omgekeerd. Verder geldt dat de meeste kwantumgetallen van de super-
partners gelijk zijn aan de kwantumgetallen van de oorspronkelijke
standaardmodeldeeltjes. Ook geldt dat de superpartners met dezelfde
koppeling interageren als de deeltjes in het standaardmodel.

Een kwantumgetal dat echter verschillend is voor standaardmodeldeeltjes en
supersymmetrische deeltjes, is R-pariteit. Dit is een kwantumgetal dat voor
standaardmodeldeeltjes de waarde +1 en voor supersymmetrische deeltjes de
waarde -1 aanneemt [3]. In de meeste supersymmetrische theorieën geldt dat
R-pariteit behouden is. Daaruit volgt dat er altijd een even aantal super-
symmetrische deeltjes geproduceerd moet worden uit standaardmodeldeeltjes.
Ook betekent dat dat een supersymmetrisch deeltje niet zomaar in
standaardmodeldeeltjes kan vervallen.

De naamgeving van een supersymmetrisch deeltje heeft te maken met de
partner van het deeltje in het standaardmodel. Als het oorspronkelijke deeltje
een fermion is, krijgt de superpartner een voorvoegsel s- bij de naamgeving.
Als het oorspronkelijke deeltje een boson is, krijgt de superpartner een
achtervoegsel -ino. De supersymmetrische partners van de quarks en leptonen
zijn dus de squarks en de sleptonen. Verder zijn gluino, wino, zino, fotino en
Higgsino de superpartners van het gluon, W-deeltje, Z-deeltje, foton en het
Higgs-boson.

Oorspronkelijk werd er gedacht dat supersymmetrische deeltjes dezelfde massa
zouden hebben als hun tegenhangers in het standaardmodel. Er zijn echter tot
nu toe geen superpartners van de deeltjes uit het standaardmodel waar-
genomen. Dat suggereert dat als supersymmetrie bestaat, de deeltjes bij
grotere energieën geproduceerd moeten worden. Aangezien massa en energie
verband met elkaar houden, moeten supersymmetrische deeltjes dus een
grotere massa hebben dan hun tegenhangers in het standaardmodel.

7

Daarom wordt supersymmetrie ook wel een gebroken symmetrie genoemd.
De minimale uitbreiding van het standaardmodel wordt het minimale
supersymmetrische standaardmodel genoemd.

Figuur 2: Het minimale supersymmetrische standaardmodel. Hierbij moet
vermeld worden dat er eigenlijk vijf soorten Higgs-bosonen en vier soorten
Higgsino’s voorspeld worden.

Supersymmetrie zou een verklaring kunnen geven voor een aantal problemen
met het standaardmodel, zoals het bestaan van donkere materie. Uit veel
modellen blijkt namelijk dat het lichtste (elektrisch neutrale) super-
symmetrische deeltje stabiel is en nauwelijks interageert met materie. Dit
deeltje is een goede kandidaat voor donkere materie. Dat dit deeltje elektrisch
neutraal moet zijn, volgt uit het feit dat de deeltjes die donkere materie
vormen niet met fotonen mogen interageren. Als dat wel het geval zou zijn,
hadden we donkere materie al waargenomen. Dat dit lichtste super-
symmetrische deeltje stabiel is en niet vervalt naar standaardmodeldeeltjes,
heeft te maken met behoud van R-pariteit (zoals aan het begin van deze
paragraaf is uitgelegd).

8

2.2.2 Supersymmetrie en deeltjesversnellers

Er wordt in deeltjesversnellers veel onderzoek gedaan naar supersymmetrie,
onder andere in de Large Hadron Collider in Genève. In deze versneller botsen
protonen op elkaar bij hoge energieën. Deze energieën kunnen 3,5 TeV be-
dragen per bundel en de deeltjes kunnen een snelheid bereiken van
99,9999964% van de lichtsnelheid [4]. Men hoopt binnenkort protonen bij nog
hogere energieën te laten botsen. De protonen interageren met elkaar door
onder andere de sterke wisselwerking, omdat protonen uit quarks en gluonen
bestaan (zie 2.1.1). Ook kunnen er gedurende korte tijd antiquarks gevormd
worden als bijvoorbeeld een gluon vervalt naar een quark en een antiquark.
Door middel van botsingen van protonen hoopt men supersymmetrische
deeltjes te produceren en waar te nemen.

Om supersymmetrische deeltjes te vinden, wordt er vooral naar processen
gekeken waar de sterke wisselwerking een rol speelt. Bij de sterke wissel-
werking koppelen de deeltjes sterk aan elkaar (sterker dan bij de andere
wisselwerkingen, vandaar de naam). Daardoor is de kans het grootst dat
supersymmetrische deeltjes worden geproduceerd in een botsingsproces
waarbij de sterke wisselwerking een rol speelt.

Het botsingsproces waar vanaf nu naar gekeken wordt, is het proces waarbij
een quark en een antiquark op elkaar botsen en er een eindtoestand is van twee
gluino’s. In de hoofstukken hierna zal dit proces gluinoproductie genoemd
worden. Natuurlijk kunnen er tussendoor nog andere deeltjes gevormd worden
(zoals squarks). Dit zijn zogenaamde virtuele deeltjes, omdat ze maar op een
korte tijdschaal bestaan en daarna vervallen. Omdat hier de sterke wissel-
werking een rol speelt, is dit een goed proces om nader te onderzoeken als
men supersymmetrische deeltjes wil produceren en waarnemen.

9

3 De botsingsdoorsnede
Zoals in paragraaf 2.2.2 is uitgelegd, worden in deeltjesversnellers botsingen
tussen deeltjes bestudeerd. Men hoopt op deze manier supersymmetrische
deeltjes te produceren en waar te nemen. Bij botsingen tussen deeltjes is de
botsingsdoorsnede belangrijk. Dit wordt uitgelegd in paragraaf 3.1. Verder
volgt uit paragraaf 3.2 dat de botsingsdoorsnede niet precies berekend kan
worden, maar er is wel een mogelijkheid om de botsingsdoorsnede te benaderen.
Tenslotte wordt in paragraaf 3.3 uitgelegd dat voor het onderzoek waar het hier
over gaat de botsingsdoorsnede is benaderd bij de kinematische drempel.

3.1 Wat is de botsingsdoorsnede?
Bij botsingen tussen deeltjes worden de deeltjes verstrooid. De mate van
verstrooiing wordt aangegegeven door de botsingsdoorsnede σ. Om te kijken
wat dit precies inhoudt, is het handig om een klassiek voorbeeld te bekijken.

Stel een bundel deeltjes botst op een vast verstrooiingscentrum. Dit
verstrooiingscentrum kan bijvoorbeeld een bepaalde stof zijn die uit een
heleboel atomen bestaat. Dit wordt het doel (in het Engels target) genoemd.
In figuur 4 is dit voorbeeld schematisch weergegeven. In dit plaatje botst een
bundel (B) deeltjes op een doel (T). Het doel heeft de vorm van een bol.

Figuur 3: Een schematische weergave van een bundel deeltjes die op een doel
botst.

Op het oppervlak A = πR2 (met R de straal van de slagschaduw van de
bundel) interageren de bundeldeeltjes met de deeltjes van het doel. Hierbij
worden de bundeldeeltjes verstrooid.

10

Dit oppervlak wordt de botsingsdoorsnede σ genoemd, waarbij de deeltjes
van het doel effectief alle bundeldeeltjes verstrooien die invallen binnen een
oppervlak σ.

De werkelijke situatie is iets gecompliceerder dan het voorgaande klassieke
voorbeeld. Vanuit de kwantummechanica moet er namelijk rekening worden
gehouden met het feit dat de deeltjes niet massief zijn en ook golfeigenschap-
pen hebben. Ook moet er rekening worden gehouden met de onzekerheids-
relatie van Heisenberg. Deze onzekerheidsrelatie zegt dat de onzekerheid in de
impuls loodrecht op de bewegingsrichting (∆p

′

T) van een verstrooid deeltje
moet voldoen aan

∆xT∆p
′

T ≥
~
2

(1)

Hierbij is ~ de (gereduceerde) constante van Planck en is ∆xT de onzekerheid
in de lokalisatie van een deeltje loodrecht op de bewegingsrichting. Stel dat de
bundeldeeltjes alleen interactie ondervinden binnen een afstand a van het doel
en er elastische vertrooiing is. Als er verstrooiing optreedt, moet een bundel-
deeltje dus gelokaliseerd zijn met een onzekerheid

∆xT = O(a) (2)

Om iets over de verstrooiingshoek θ ten opzichte van de doorgaande richting te
kunnen zeggen, kan er naar de verhouding

p
′

T

p
=

p
′

p
sin θ

= sin θ (3)

worden gekeken. Hierbij is p = p
′
de (totale) impuls van een bundeldeeltje

voor de verstrooiing, hetgeen gelijk is aan de impuls p
′
van een deeltje na de

verstrooiing omdat er elastische verstrooiing is. Met behulp van vergelijkingen
1, 2 en 3 volgt voor de onzekerheid in de verstrooiingshoek θ:

∆(sin θ) = ∆(
p

′

T

p
)

= O(
~
ap

)

= O(
λ

a
) (4)

Hierbij geeft de grootheid λ = h/p de karakteristieke de Broglie-golflengte van
een bundeldeeltje aan.

De conclusie die uit vergelijking 4 getrokken kan worden, is dat de de
Broglie-golflengte van de bundeldeeltjes bepaalt wat de fysische lengteschaal
oftewel het resolutievermogen is dat met een botsingsexperiment onderzocht
kan worden. In het algemeen geldt dat voor λ� a botsingen tussen deeltjes
effectief als klassiek kunnen worden gezien en dat voor λ = O(a) kwantum-
mechanische effecten een rol beginnen te spelen.

11

Het doel van de meeste botsingsexperimenten is de kleinst mogelijke lengte-
schalen te onderzoeken, namelijk a = O(λ). Bij deze lengteschalen spelen dus
kwantummechanische effecten een rol. Hoe groter de energie van de inkomende
deeltjes bij een botsing, hoe groter hun impuls en hoe kleiner hun karakter-
istieke de Broglie-golflengte. Dat betekent dat dan de kleinste lengteschalen
onderzocht kunnen worden.

Om een uitdrukking voor de botsingsdoorsnede op te stellen, is het handig een
ruimtehoek Ω te definiëren. Dit is te zien in figuur 4.

Figuur 4: De definitie van de ruimtehoek dΩ

Hierbij is de totale botsingsdoorsnede te verkrijgen door te integreren over de
differentiële werkzame doorsnede dσ/dΩ. Hierbij kan de integraal over Ω
opgesplitst worden in een integraal over een polaire hoek θ en een azimutale
hoek φ:

σtot =
∫

dΩ
dσ
dΩ

=
∫ 2π

0

dφ
∫ 1

−1

d cos θ
dσ
dΩ

(5)

In het algemeen hangt de differentiële werkzame doorsnede dσ/dΩ niet van de
hoek φ af en geeft de integraal over deze hoek een bijdrage 2π. De differentiële
werkzame doorsnede kan worden opgevat als de mate van verstrooiing in de
Ω-richting per eenheid van ruimtehoek.

De botsingsdoorsnede hangt niet af van het referentiestelsel dat gekozen
wordt. Als referentiestelsel kan bijvoorbeeld het massamiddelpuntsstelsel
worden gekozen. Bekijk nu het geval dat er twee inkomende deeltjes A en B
en twee uitgaande deeltjes C en D zijn. Het massamiddelpuntsstelsel is dan
gedefinieerd als het stelsel waarin de impulsen van de inkomende deeltjes
dezelfde grootte, maar tegengestelde richting hebben.

12

In het massamiddelpuntsstelsel geldt dus voor de impulsen ~pA en ~pB van de
inkomende deeltjes A en B:

~pA = −~pB (6)

En hieruit volgt vanwege impulsbehoud een verband tussen de impulsen ~pC en
~pD van de uitgaande deeltjes C en D, namelijk

~pC = −~pD (7)

Voor dit geval geldt de volgende uitdrukking voor de differentiële werkzame
doorsnede dσ/dΩ in termen van de energieën EA en EB van de inkomende
deeltjes A en B [15]:

dσ
dΩ

= (
~c
8π

)2 S |M |2

(EA + EB)2

|~pC |
|~pA|

(8)

Hierbij is c de lichtsnelheid, ~ de constante van Planck en S is een statistische
factor die ervoor zorgt dat je niet dubbel telt in het geval van identieke
deeltjes. Voor twee identieke deeltjes in de eindtoestand is deze factor 1/2. De
grootheid |M |2 is het kwadraat van de absolute waarde van het matrixelement
M . Het matrixelement kan worden opgevat worden als een overgangs-
amplitude (de waarschijnlijkheidsamplitude dat de inkomende deeltjes
interageren en de deeltjes in de eindtoestand vormen). De grootheid |M |2
hangt af van de de dynamica van een botsingsproces en bevat dus de
dynamische informatie over een botsing.

Zoals eerder gezegd geldt dat bij een grote energie van de inkomende deeltjes
de de Broglie-golflengte van de deeltjes klein is. De interactie is dan gevoelig
voor kleine lengteschalen. Bij een nog grotere energie van de inkomende
deeltjes wordt de de Broglie-golflengte van de deeltjes veel kleiner dan de
relevante lengteschaal van de interactie. In dat geval treedt er destructieve
interferentie op die ertoe leidt dat de botsingsdoorsnede een ordegrootte heeft
van [11]:

O(
1
k2

) ≡ O(
~2

|~pA|2
) (9)

In de praktijk hebben de deeltjes in de begintoestand een verwaarloosbare
massa. Voor een deeltje met een massa die effectief nul is, geldt dan dat de
destructieve interferentie van O(~2

/E2) is (zie 4.1.1). Hierbij is E de energie
van een inkomend deeltje.

Daarnaast geldt dat er tijdens de interactie energie in massa omgezet kan
worden. Dit niet-elastische aspect gaat ten koste van de impuls van de
uitgaande deeltjes en onderdrukt de verstrooiing. Als er net genoeg energie is
om de uitgaande deeltjes te produceren, hebben de uitgaande deeltjes geen
impuls. In dat geval geldt dat er geen verstrooiing is en dat de botsings-
doorsnede nul is.

13

Nu de uitdrukkingen voor de botsingsdoorsnede en de differentiële werkzame
doorsnede bekend zijn, kan er gekeken worden naar manieren om de
botsingsdoorsnede te berekenen.

3.2 De botsingsdoorsnede als machtreeks
De botsingsdoorsnede σ kan experimenteel bepaald worden door een detector
de mate van verstrooiing te laten meten. Dit doet een detector door de
deeltjes te registreren die bij een bepaalde hoek verstrooid worden. Om te
kijken of de theoretische voorspellingen voor het matrixelement correct zijn, is
het handig om experimentele uitkomsten met deze voorspellingen te kunnen
vergelijken. Het matrixelement M kan echter niet exact berekend worden.
Gelukkig is het wel mogelijk het matrixelement te benaderen.

Dit is te zien door een botsingsproces te bekijken waarin er twee inkomende
deeltjes A en B en twee uitgaande deeltjes C en D zijn. Het botsingsproces
A+B→C+D kan worden weergegeven in zogenaamde Feynmandiagrammen.
Een aantal relevante Feynmandiagrammen voor het proces A+B→C+D zijn
weergegeven in figuur 5.

Figuur 5: Een aantal Feynmandiagrammen die een bijdrage leveren aan de
botsingsdoorsnede van het proces A+B→C+D

14

In het diagram linksboven interageren de deeltjes A en B met elkaar en vormen
een deeltje V1, die later weer vervalt naar de deeltjes C en D. Er is echter geen
enkele reden waarom er tussendoor geen andere deeltjes gevormd kunnen
worden (zoals bijvoorbeeld een extra deeltje V2 dat uitgewisseld wordt). Dit is
te zien in de Feynmandiagrammen die in de onderste regel afgebeeld zijn. Elk
proces dat fysisch gezien mogelijk is, draagt bij aan de botsingsdoorsnede.

De Feynmandiagrammen in de onderste regel van figuur 5 zijn virtuele
diagrammen. Virtuele diagrammen hebben betrekking op het uitwisselen van
extra virtuele deeltjes. Virtuele deeltjes zijn deeltjes die maar een korte tijd
bestaan en niet in de eindtoestand van een botsingsproces voorkomen.
Diagrammen waarbij de extra deeltjes niet virtueel zijn worden reële
diagrammen genoemd.

Bij Feynmandiagrammen horen bepaalde Feynmanregels. Er geldt bijvoor-
beeld dat elke interne lijn in een Feynmandiagram correspondeert met een
propagator. Een propagator geeft aan wat de kans is dat een deeltje beweegt
van een punt in de ruimte-tijd naar een ander punt in de ruimte-tijd. Voor een
deeltje met massa m en vierimpuls p is de propagator P van de volgende vorm
[15]:

P ∼ 1
p2 −m2c2

≡ 1
(E/c)2 − |~p|2 −m2c2

(10)

Hierbij is c de lichtsnelheid en E en ~p zijn de totale energie en impuls van het
deeltje. De precieze vorm van de teller hangt af van de eigenschappen van het
deeltje.

Daarnaast komen ook vertices in Feynmandiagrammen voor. Dit zijn de
punten waar verschillende lijnen in een Feynmandiagram bij elkaar komen.
De Feynmanregel die bij een vertex hoort, verschilt per type deeltje. Er geldt
wel in het algemeen dat een vertex correspondeert met een koppelings-
constante g. Deze koppelingsconstante geeft de sterkte van de interactie
tussen de deeltjes aan.

Er geldt dat elk Feynmandiagram correspondeert met een matrixelement. Om
dit matrixelement te krijgen, moeten de propagatoren en de koppelings-
constantes die bij een Feynmandiagram horen met elkaar vermenigvuldigd
worden. Om de waarschijnlijkheid voor een bepaald proces te krijgen, is |M |2
nodig (zie paragraaf 3.1). Deze grootheid kan op de volgende manier worden
geschreven (waarbij M ∗ de complex geconjugeerde van het matrixelement is):

|M |2 = (MLO + MNLO + ...)(MLO + MNLO + ...)∗

= |M |2LO + MLOM ∗
NLO + MNLOM ∗

LO + ... (11)

Hierbij geeft MLO het matrixelement van de laagste orde aan.

15

Dit matrixelement heeft betrekking op de Feynmandiagrammen met de laagste
macht in de koppelingsconstante g. Het kwadraat van dit matrixelement geeft
een bijdrage aan de botsingsdoorsnede van de laagste orde. De termen
MLOM ∗

NLO en MNLOM ∗
LO geven een bijdrage aan de eerste orde correctie

op de botsingsdoorsnede. Hierbij is MNLO het matrixelement dat betrekking
heeft op Feynmandiagrammen waarin één virtueel deeltje extra wordt
uitgewisseld ten opzichte van de Feynmandiagrammen die horen bij de
botsingsdoorsnede van de laagste orde. Daarnaast geven ook reële diagrammen
met een extra deeltje in de eindtoestand een bijdrage aan de eerste orde
correctie op de botsingsdoorsnede. In vergelijking 11 zijn hogere orde
correcties op het matrixelement (die aangegeven worden met NNLO, NNNLO
enz.) niet meegenomen.

Omdat de afzonderlijke bijdragen van de reële en virtuele Feynman-
diagrammen divergent zijn [15], worden berekeningen in de praktijk niet in 4
ruimte-tijd dimensies, maar in 4+ε dimensies uitgevoerd. De divergenties
geven dan aanleiding tot ε-polen. Als de bijdragen van de reële en virtuele
diagrammen bij elkaar opgeteld worden, vallen de ε-polen weg. Uiteindelijk
kan de limiet ε→ 0 veilig worden genomen.

Meestal wordt |M |2 niet in termen van de koppelingsconstante g geschreven,
maar in termen van

α ≡ g2

4π
(12)

De Feynmandiagrammen die in figuur 5 in de bovenste regel staan,
corresponderen dus met een waarschijnlijkheidsamplitude van O(α). De
Feynmandiagrammen in de onderste regel hebben dan een waarschijnlijkheids-
amplitude van O(α2). Elke uitwisseling van een deeltje geeft aanleiding tot een
extra factor α in de bijdrage aan de waarschijnlijkheidsamplitude van een
proces.

De botsingsdoorsnede kan geschreven worden als een machtreeks in α. Bij
energieën die relevant zijn voor de huidige deeltjesversnellers, geldt dat α veel
kleiner is dan 1 voor alle bekende natuurkrachten. Hieruit volgt dat de
Feynmandiagrammen die een uitwisseling van veel deeltjes beschrijven, een
veel kleinere kans hebben voor te komen dan de diagrammen die een
uitwisseling van weinig deeltjes beschrijven. Dat betekent dat voor een goede
benadering van de botsingsdoorsnede niet alle Feynmandiagrammen mee-
genomen hoeven te worden. Voor een goede benadering kan de machtreeks in
α na een aantal termen worden afgebroken.

16

3.3 De machtreeks bij de kinematische drempel
Omdat supersymmetrische deeltjes nog niet waargenomen zijn in deeltjes-
versnellers, moeten ze zwaarder zijn dan de deeltjes in het standaardmodel
(zie 2.2.1). Dat betekent dat ze pas bij hogere energieën geproduceerd kunnen
worden dan tot nu toe bereikt zijn in deeltjesversnellers. Als supersymmetrische
deeltjes uiteindelijk geproduceerd worden, is de kans dus groot dat deze deeltjes
(bijna) geen impuls meekrijgen. Dat komt omdat dan alle energie van de
inkomende deeltjes in de massa van de supersymmetrische deeltjes zit. De
situatie waarbij de uitgaande deeltjes in een botsingsproces geen impuls meekrijgen,
wordt de kinematische drempel genoemd.

In paragraaf 3.2 is beredeneerd dat de botsingsdoorsnede als machtreeks in α
geschreven kan worden. In het geval van gluinoproductie is dit αs, die
geschreven kan worden in termen van de sterke koppelingsconstante gs.

Daarnaast komt in de machtreeks voor de botsingsdoorsnede ook de variabele
β voor. Deze variabele β is voor gluinoproductie te definiëren in termen van
de lichtsnelheid c, de gluinomassa mg̃ en de massamiddelpuntsenergie ECM
(de totale energie van de inkomende deeltjes):

βg ≡

√
1−

4m2
g̃c

4

E2
CM

(13)

Bij de kinematische drempel geldt dat de totale energie ECM van de
inkomende deeltjes gelijk is aan de rustenergie 2mg̃c

2 van de uitgaande
deeltjes. Uit vergelijking 13 volgt dan dat de variabele βg bij de kinematische
drempel nul is.

In paragraaf 3.2 is uitgelegd dat αs kleiner is dan 1 voor de relevante energieën
in deeltjesversnellers. In de machtreeks voor de botsingsdoorsnede blijken de
machten van αs echter ook met machten van de variabele L vermenigvuldigd
te worden. Deze variabele is voor gluinoproductie gedefinieerd als

L ≡ log(8β2
g) (14)

Hierbij wordt met log de natuurlijke logaritme bedoeld. In de buurt van de
kinematische drempel wordt βg klein en dat betekent dat de variabele L dan
groot wordt. Vanwege de significante bijdrage van de hogere machten van L
moeten er dus meer termen meegenomen worden in de benadering van de
botsingsdoorsnede. Het uiteindelijke doel is om de machten van αs en L op
een zodanige manier te hersommeren dat er een goede benadering voor de
botsingsdoorsnede mogelijk is.

De machten van αs en L in de eerste termen van de machtreeks zijn van de
vorm [8]:

LO 1
NLO αsL

2 αsL αs
NNLO α2

sL
4 α2

sL
3 α2

sL
2 α2

sL α2
s

(15)

17

Hierbij zijn de voorfactoren weggelaten en is de α2
s- afhankelijkheid van de

botsingsdoorsnede op laagste orde uitgedeeld. Door de termen verticaal bij
elkaar op te tellen, blijken e-machten te ontstaan die met de botsingsdoorsnede
bij de kinematische drempel vermenigvuldigd worden [12]. Dit wordt
hersommatie genoemd.

Deze e-machten geven aanleiding tot een nieuwe reeksontwikkeling. Hierbij
wordt de eerste e-macht in de reeksontwikkeling met LL aangegeven, de
tweede e-macht met NLL, de derde e-macht met NNLL enzovoorts. De LL- en
de NLL-term worden vermenigvuldigd met de botsingsdoorsnede op laagste
orde bij de kinematische drempel. De uitdrukking hiervoor is al bekend [10].
Om de hersommatie kloppend te maken, moet de NNLL-term echter met de
eerste orde correctie op de botsingsdoorsnede bij de kinematische drempel
vermenigvuldigd worden [13].

Zoals in paragraaf 3.2 is uitgelegd, bestaat de botsingsdoorsnede uit een reëel
en een virtueel deel. De reële bijdrage aan de eerste orde correctie op de
botsingsdoorsnede bij de kinematische drempel is voor gluinoproductie al
berekend [9]. Het doel van het onderzoek waar het hier over gaat is om voor
het botsingsproces qq → g̃g̃ de virtuele bijdrage aan de eerste orde correctie op
de botsingsdoorsnede te berekenen. Dit wordt gedaan bij de kinematische
drempel.

Daarvoor wordt de uitdrukking voor de botsingsdoorsnede geschreven in
termen van de variabele βg, omdat het gedrag van deze variabele bij de
kinematische drempel bekend is. Uiteindelijk is het doel een uitdrukking te
hebben van O(βg). Omdat βg bij de kinematische drempel klein is, hoeven
hogere machten van βg niet meegenomen te worden in de berekening. De
berekening wordt gedaan met behulp van het algebraïsche manipulatie-
programma FORM [5].

18

4 De berekening
In dit hoofdstuk staat de berekening van de botsingsdoorsnede uitgelegd. Deze
berekening is gedaan bij de kinematische drempel (zie paragraaf 3.3). Het
matrixelement en de botsingsdoorsnede zijn in paragraaf 3.1 gedefinieerd. Eerst
moet er wat kinematica behandeld worden (paragraaf 4.1), voordat |M |2 berekend
kan worden (paragraaf 4.2). Daarna zijn er nog een aantal stappen nodig om
van |M |2 over te gaan naar de botsingsdoorsnede en de uitdrukking voor de
botsingsdoorsnede te vereenvoudigen (paragraaf 4.3).

4.1 Kinematica
Voordat het matrixelement berekend kan worden, moet er eerst naar de kinematica
van botsingen gekeken worden. Omdat in deeltjesversnellers hoge snelheden
bereikt worden (zie 2.2.2), moet de relativiteitstheorie gebruikt worden om
botsingen door te rekenen.

4.1.1 Inleiding in de relativistische kinematica

Om kinematische processsen te beschrijven wordt er in de relativiteitstheorie
gebruik gemaakt van viervectoren. Een viervector heeft vier componenten die
met de nummers 0, 1, 2 en 3 aangegeven worden. De twee belangrijkste
viervectoren zijn:

• de plaatsviervector

xµ ≡


ct
x
y
z

 (16)

• de impulsviervector

pµ ≡


E
c
px
py
pz

 (17)

Hierbij geeft de Griekse letter µ de componenten van de viervector aan, voor
de plaatsviervector is dit x0 = ct, x1 = x, x2 = y en x3 = z. Hierbij is c de
lichtsnelheid, t de tijd en x, y en z zijn de plaatscoördinaten van het deeltje
waar de viervector betrekking op heeft. Voor een deeltje met energie E en
een impuls px, py en pz in de x, y en z-richting geldt dan p0 = E/c, p1 = px,
p2 = py en p3 = pz. De twee viervectoren die hierboven staan, zijn zogenaamde
contravariante viervectoren. De covariante vorm is gedefinieerd als:

xµ ≡
(
ct −x −y −z

)
pµ ≡

(
E
c −px −py −pz

)
(18)

19

Dan is het mogelijk het kwadraat van de plaatsviervector te nemen, namelijk

x2 ≡ xµxµ = (ct)2 − x2 − y2 − z2 = (ct)2 − |~x|2 (19)

Hierbij is de Einstein sommatie conventie gebruikt en is ~x het ruimtelijke gedeelte
van de plaatsviervector. Voor een deeltje met massa m en totale impuls ~p wordt
het kwadraat van de impulsviervector

p2 ≡ pµpµ = (E/c)2 − p2
x − p2

y − p2
z = (E/c)2 − |~p|2 = m2c2 (20)

In de laatste stap is hier de vergelijking

E2 = |~p|2 c2 +m2c4 (21)

ingevuld. In de relativiteitstheorie wordt er veel gebruik gemaakt van
invariante grootheden (scalairen), omdat ze niet veranderen bij een overgang
naar een ander inertiaalstelsel. Stel nu dat er een botsingsexperiment is
waarbij de inkomende deeltjes A en B en de uitgaande deeltjes C en D
genoemd worden. Dan is het mogelijk om (naast de massa’s van de deeltjes)
de volgende invariante grootheden te definiëren:

s ≡ (pA + pB)2

c2
(22)

t ≡ (pA − pC)2

c2
(23)

u ≡ (pA − pD)2

c2
(24)

Hierbij zijn pA, pB, pC en pD de impulsviervectoren van de deeltjes A, B, C en
D. De variabelen s, t en u worden Mandelstamvariabelen genoemd. Vanwege
energie- en impulsbehoud zijn er maar drie unieke Mandelstamvariabelen.
Voor gluinoproductie is het handig om met behulp van de Mandelstam-
variabelen t en u, de gluinomassa mg̃ en de squarkmassa mq̃ een aantal
nieuwe invariante grootheden te definiëren:

t1 ≡ t−m2
q̃

tg ≡ t−m2
g̃

u1 ≡ u−m2
q̃

ug ≡ u−m2
g̃ (25)

Mandelstamvariabelen worden veel gebruikt bij het bepalen van matrix-
elementen. Dat komt doordat het matrixelement alle dynamische informatie
bevat over een botsingsproces (zie paragraaf 3.1). Deze dynamische informatie
is weer uit te drukken in combinaties van impulsen van ingaande en uitgaande
deeltjes en dus in Mandelstamvariabelen. Nu deze variabelen bekend zijn, is
het tijd om te kijken hoe ze zich gedragen bij de kinematische drempel.

20

4.1.2 Mandelstamvariabelen bij de kinematische drempel

Om het gedrag van de Mandelstamvariabelen s, t en u te bepalen bij de
kinematische drempel, worden ze uitgedrukt in βg. In paragraaf 3.3 is namelijk
beredeneerd dat het gedrag van βg bij de kinematische drempel bekend is: βg
gaat dan naar 0. Als de Mandelstamvariabelen s, t en u in termen van βg
bekend zijn, is het gedrag bij de kinematische drempel van alle invariante
grootheden uit 4.1.1 te bepalen.

Als eerste wordt er naar een uitdrukking voor s gezocht in termen van βg.
Dit is te doen door de formule voor s (vergelijking 22) om te schrijven voor het
geval dat er vanuit het massamiddelpuntsstelsel gekeken wordt (dit verandert
niets aan s, omdat Mandelstamvariabelen invariant zijn onder coördinaten-
transformaties).

Het massamiddelpuntsstelsel is in paragraaf 3.1 gedefinieerd. De inkomende
deeltjes A en B hebben bij gluinoproductie (het botsingsproces waar hier naar
gekeken wordt) dezelfde massa. Dan volgt uit het feit dat de impulsen van de
inkomende deeltjes gelijk zijn (vergelijking 6) en uit vergelijking 21 dat de
energieën van de inkomende deeltjes gelijk zijn:

EA = EB (26)

Aangezien ook de uitgaande deeltjes C en D dezelfde massa hebben, volgt op
dezelfde manier

EC = ED (27)
Uit energiebehoud (EA + EB = EC + ED) is dan af te leiden dat

EA = EB = EC = ED (28)

Met behulp van vergelijking 6 is s nu te schrijven in termen van de massa-
middelpuntsenergie ECM , die gelijk is aan EA + EB . De uitdrukking voor s
wordt dan:

s ≡ (pA + pB)2

c2

=
(EA

c + EB

c)2

c2

=
E2
CM

c4
(29)

De definitie van βg uit paragraaf 3.3 is met behulp van deze vergelijking te
schrijven als:

βg ≡

√
1−

4m2
g̃

s
(30)

De uitdrukking voor s in termen van βg volgt dan uit het omschrijven van
deze vergelijking. De uitdrukking voor s is dan uiteindelijk

s =
4m2

g̃

1− β2
g

(31)

21

Om een uitdrukking voor t en u in termen van βg te vinden, is er eerst een
uitdrukking voor ~pin (de impuls van één van de inkomende deeltjes) nodig.
Hiervoor geldt de benadering dat de massa van de inkomende deeltjes
(de quarkmassa mq) erg klein en dus verwaarloosbaar is. Dit geldt zeker in
vergelijking met de massa van de gluino’s, omdat supersymmetrie een
gebroken symmetrie is (zie paragraaf 2.2.1).

Met behulp van vergelijkingen 6, 21 en 26 en met Ein = EA = EB wordt de
uitdrukking voor s:

s =
(pA + pB)2

c2

=
(2Ein/c)2

c2

=
4(|~pin|2 +m2

qc
2)

c2

≈ 4 |~pin|2

c2
(32)

Invullen van deze uitdrukking in vergelijking 31 geeft uiteindelijk

|~pin|2 =
m2
g̃c

2

1− β2
g

(33)

Verder is er nog een uitdrukking nodig voor de impuls van één van de
uitgaande deeltjes (~puit). Hierbij mag de massa van de uitgaande deeltjes
(de gluinomassa mg̃) niet verwaarloosd worden, maar de quarkmassa mq wel.
De gezochte uitdrukking volgt uit energiebehoud (vergelijking 28) en uit het
verband tussen energie en impuls (vergelijking 21):

|~pin|2 c2 = |~puit|2 c2 +m2
g̃c

4 (34)

|~puit| =
√
|~pin|2 −m2

g̃c
2 (35)

Nu kan t in termen van βg geschreven worden. Hierbij is energiebehoud
(vergelijking 28) gebruikt en is θ gedefinieerd als de hoek tussen het ingaande
en het uitgaande deeltje waar t betrekking op heeft. De gezochte uitdrukking
wordt dan:

t =
− |~pin − ~puit|2

c2

=
− |~pin|2 − |~puit|2 + 2 |~pin| |~puit| cos θ

c2

= −m2
g̃(

1 + β2
g

1− β2
g

− 2βg
1− β2

g

cos θ) (36)

22

In de laatste stap zijn de vergelijkingen 33 en 35 ingevuld. Op dezelfde manier
als voor t volgt de uitdrukking voor u in termen van βg. Het enige verschil is
dat er tussen het ingaande en uitgaande deeltje waar u betrekking op heeft een
hoek van π − θ in plaats van θ zit. Dit levert een relatief minteken op bij de
cosinus. De uitdrukking voor u is dan:

u =
− |~pin|2 − |~puit|2 + 2 |~pin| |~puit| cos(π − θ)

c2

=
− |~pin|2 − |~puit|2 − 2 |~pin| |~puit| cos θ

c2

= −m2
g̃(

1 + β2
g

1− β2
g

+
2βg

1− β2
g

cos θ) (37)

4.1.3 De botsingsdoorsnede bij de kinematische drempel

Nu de Mandelstamvariabelen zijn omgeschreven in termen van βg, is hun gedrag
bij de kinematische drempel bekend. Om het gedrag van de botsingsdoorsnede
bij de kinematische drempel te bepalen, kan vergelijking 8 uit paragraaf 3.1
uitgedrukt worden in termen van βg. Dit is te doen door de uitdrukkingen
voor de impuls van een inkomend en een uitgaand deeltje in termen van βg
(vergelijkingen 33 en 35) in te vullen in vergelijking 8. De uitdrukking voor de
differentiële werkzame doorsnede wordt dan:

dσ
dΩ

= (
~c
8π

)2 S |M |2

(EA + EB)2

|~pC |
|~pA|

= (
~c
8π

)2 S |M |2

(EA + EB)2

√√√√√ m2
g̃c

2

1−β2
g
−m2

g̃c
2

m2
g̃c

2

1−β2
g

= (
~c
8π

)2 S |M |2 βg
(EA + EB)2

(38)

Het kwadraat van het matrixelement wordt dus onder andere met een factor
βg vermenigvuldigd om de differentiële werkzame doorsnede en uiteindelijk de
totale botsingsdoorsnede te krijgen.

4.2 Het uitrekenen van |M |2

Nu het gedrag van de Mandelstamvariabelen bij de kinematische drempel
bekend is, is het mogelijk naar het matrixelement te kijken. Het matrix-
element bestaat uit combinaties van Mandelstamvariabelen die vermenig-
vuldigd worden met scalaire integralen. De Mandelstamvariabelen en de
integralen zijn tevens de enige termen in de uitdrukking voor |M |2 die een
hoekafhankelijkheid kunnen bevatten.

23

Het doel is een uitdrukking voor |M |2 te vinden bij de kinematische drempel,
waar βg naar 0 gaat (zie paragraaf 3.3). Verder is bekend dat bij de overgang
naar de botsingsdoorsnede het matrixelement wordt vermenigvuldigd met βg
(zie 4.1.3). In paragraaf 3.3 is uitgelegd dat het uiteindelijke doel is een
uitdrukking voor de totale botsingsdoorsnede te vinden van O(βg). Daarvoor
moet |M |2 geëxpandeerd worden tot nulde orde in βg. Dat betekent dat in de
uitdrukking voor het matrixelement alleen negatieve machten en de nulde
macht van βg meegenomen worden.

De botsingsdoorsnede is een meetbare fysische grootheid (zie paragraaf 3.2).
Dat betekent dat er geen negatieve machten van βg in de totale botsings-
doorsnede mogen voorkomen, omdat de botsingsdoorsnede niet mag opblazen
bij de kinematische drempel. Voor het matrixelement betekent dat dat er
uiteindelijk alleen 1/βg als negatieve macht van βg in de uitdrukking mag
voorkomen. Alle andere negatieve machten van βg zouden bij de uiteindelijke
uitdrukking voor |M |2 tegen elkaar moeten wegvallen.

In 4.2.1 wordt ingegaan op het uitwerken van de Mandelstamvariabelen in
|M |2 en in 4.2.2 is uitgelegd hoe de integralen in |M |2 uitgewerkt zijn.

4.2.1 De Mandelstamvariabelen in |M |2

In de uitdrukking voor |M |2 blijken termen 1/(s−4m2
g̃)2 = O(1/β4

g) voor te
komen. Dit is tevens de hoogste negatieve macht van βg die in de uitdrukking
voorkomt. De integralen die in de uitdrukking voor |M |2 staan, kunnen alleen
maar 1/βg als negatieve macht van βg bevatten (zie 4.2.2). Het blijkt dat de
termen 1/(s−4m2

g̃)2 nooit worden vermenigvuldigd met een integraal die een
bijdrage 1/βg bevat.

Om de nulde orde term in βg te krijgen, is het dus voldoende om een
Taylorexpansie op de Mandelstamvariabelen toe te passen rond βg = 0 tot
O(β4

g). Hoe deze expansies in de code van de berekening geïmplementeerd
zijn, is terug te vinden in bijlage 1. Uiteindelijk blijven er enkele termen in de
uitdrukking voor |M |2 over die met 1/β2

g gaan. Het verder expanderen van de
Mandelstamvariabelen helpt niet om deze termen weg te krijgen, omdat de
termen met 1/β2

g niet kunnen wegvallen tegen hogere orde expansies van de
Mandelstamvariabelen.

De termen met 1/β2
g lijken een probleem, maar de Mandelstamvariabelen

worden ook nog met integralen vermenigvuldigd. In principe moeten de
integralen tot O(β2

g) geëxpandeerd worden om de nulde orde term in βg te
krijgen. Maar dat is in dit geval niet nodig. Om de totale botsingsdoorsnede
te krijgen, moet |M |2 namelijk over cos θ geïntegreerd worden (van -1 tot 1).
Dit is uitgelegd in paragraaf 3.1.

24

De termen met 1/β2
g worden vermenigvuldigd met integralen zonder hoek-

afhankelijkheid. De hoekafhankelijkheid bij deze termen moet dus komen van
de Mandelstamvariabelen, omdat de Mandelstamvariabelen en de integralen de
enige termen zijn die een hoekafhankelijkheid kunnen bevatten.

De relevante hoekafhankelijkheid waarmee de termen 1/β2
g vermenigvuldigd

worden, is 1 + 3 cos(2θ). De integraal over deze hoekafhankelijkheid is te
schrijven als:∫ 1

−1

1 + 3 cos(2θ) d cos θ =
∫ 1

−1

1 + 3(2 cos2 θ − 1) d cos θ

=
∫ 1

−1

6 cos2 θ − 2 d cos θ

= 0 (39)

Deze termen geven dus uiteindelijk geen bijdrage, omdat ze wegvallen als de
totale botsingsdoorsnede berekend wordt.

Er zijn ook termen met 1/β2
g die met sin2 θ of cos2 θ vermenigvuldigd worden.

Deze termen worden echter ook met ε vermenigvuldigd. De definitie van ε
staat in paragraaf 3.2, waar ook is uitgelegd dat ε uiteindelijk 0 wordt.
Daarom is de vermenigvuldiging met een integraal die een negatieve macht van
ε bevat de enige manier om een bijdrage aan de botsingsdoorsnede te krijgen.
De integralen die vermenigvuldigd worden met 1/β2

g bevatten echter geen
negatieve macht van ε. Dat betekent dat ook deze termen met 1/β2

g wegvallen
bij de berekening van de totale botsingsdoorsnede.

Uit de bovenstaande redenering volgt dat het voldoende is om de integralen
tot nulde orde in βg te expanderen, aangezien de termen 1/β2

g in de uitdrukking
voor het matrixelement wegvallen bij de berekening van de totale botsings-
doorsnede. Het kan echter zo zijn dat de differentiële werkzame doorsnede
(zoals gedefinieerd in paragraaf 3.1) oneindigheden bevat, omdat er tot nu toe
alleen gekeken is naar eventuele oneindigheden in de totale botsingsdoorsnede.
Er is expliciet gecheckt dat er geen oneindigheden in de differentiële werkzame
doorsnede zijn. Deze check staat beschreven in hoofdstuk 5.

4.2.2 De integralen in |M |2

Nu de Mandelstamvariabelen geëxpandeerd zijn, is het tijd om naar de scalaire
integralen te kijken die in de uitdrukking voor het matrixelement voorkomen.
Deze integralen geven informatie over verschillende soorten virtuele processen
die tijdens een botsing voor kunnen komen.

25

De fysische betekenis en definitie van de integralen

Er zijn vier typen scalaire Feynmandiagrammen die relevant zijn voor
gluinoproductie. Deze diagrammen worden A0, B0, C0 en D0 genoemd en ze
zijn weergegeven in figuur 6. Hierbij zijn m1, m2, m3 en m4 massa’s van
virtuele deeltjes en k, p1, p2, p3 en p4 zijn impulsviervectoren. De definitie van
een impulsviervector is terug te vinden in paragraaf 4.1.1.

Figuur 6: De Feymandiagrammen die bij de integralen horen

(a) Het diagram dat bij A0 hoort (b) Het diagram dat bij B0 hoort

(c) Het diagram dat bij C0 hoort (d) Het diagram dat bij D0 hoort

Om informatie over botsingsprocessen te krijgen, is de propagator belangrijk.
Zoals in paragraaf 3.2 is uitgelegd, geeft de propagator de beweging van een
deeltje in de ruimte-tijd aan. Verder geldt dat de propagatoren van verschil-
lende deeltjes binnen een diagram met elkaar vermenigvuldigd moeten worden.

De impulsviervectoren p1, p2, p3 en p4 kunnen in principe gereconstrueerd
worden uit impulsen van externe deeltjes door middel van energie- en
impulsbehoud. Voor k is dat niet het geval. Dit komt doordat er te weinig
(vierimpuls)condities zijn om k vast te leggen. Vanwege het superpositie-
principe uit de kwantummechanica moet er daarom over alle mogelijke
waarden van k geïntegreerd worden (in n dimensies).

26

De volgende wiskundige structuren horen bij de Feynmandiagrammen uit
figuur 6:

A0(m1) ∼
∫

1
D1

dnk

B0(p1,m1,m2) ∼
∫

1
D1D2

dnk

B
′

0(p1,m1,m2) ∼ dB0(p1,m1,m2)
dp2

1

C0(p1, p2,m1,m2,m3) ∼
∫

1
D1D2D3

dnk

D0(p1, p2, p3,m1,m2,m3,m4) ∼
∫

1
D1D2D3D4

dnk (40)

Hierbij worden D1 t/m D4 gegeven door:

D1 = k2 −m2
1

D2 = (k + p1)2 −m2
2

D3 = (k + p1 + p2)2 −m2
3

D4 = (k + p1 + p2 + p3)2 −m2
4 (41)

Er is hier nog een extra integraal B
′

0 gedefinieerd, die een afgeleide is van de
integraal B0. De uitdrukkingen voor de integralen zijn al bekend voor
verschillende combinaties van massa’s [14]. Zoals in 4.2.1 is uitgelegd,
moeten de integralen geëxpandeerd worden tot nulde orde in βg.

Het expanderen van de integralen

Bij het expanderen van de integralen moet er op een aantal dingen gelet
worden. Zo zijn de integralen in de uitdrukking voor |M |2 gedefinieerd in
termen van de impulsviervectoren g1 en g2 van de inkomende deeltjes en de
impulsviervectoren p1 en p2 van de uitgaande deeltjes. In 4.1.1 is in
vergelijking 20 een verband afgeleid tussen het kwadraat van een impuls-
viervector p en de massa m van het deeltje waar die viervector betrekking op
heeft. In de hoge-energiefysica wordt vaak c = 1 genomen, omdat het dan
makkelijker is om met vergelijkingen te werken. Voor het uitwerken van de
integralen zal deze vereenvoudiging gebruikt worden. Vergelijking 20 wordt in
dat geval

p2 = m2 (42)

Voor gluinoproductie geldt dat de massa van de inkomende deeltjes de
quarkmassa mq is en dat de massa van de uitgaande deeltjes de gluinomassa
mg̃ is. Omdat de quarkmassa zo klein is, kan deze massa verwaarloosd worden
(zoals uitgelegd in 4.1.2).

27

Dat betekent dat het volgende geldt voor de impulsviervectoren g1 en g2 van
de inkomende deeltjes en de impulsviervectoren p1 en p2 van de uitgaande
deeltjes:

g2
1 = g2

2 = m2
q ≈ 0 (43)

p2
1 = p2

2 = m2
g̃ (44)

In de integralen komen functies van Mandelstamvariabelen voor. In 4.1.2 is de
uitdrukking bepaald voor de Mandelstamvariabelen s, t en u in termen van βg.
Omdat uit 4.2.1 volgt dat de integralen tot nulde orde in βg geëxpandeerd
moeten worden, is het in de meeste gevallen voldoende als er in de uitdrukking
voor de Mandelstamvariabelen βg = 0 wordt ingevuld. Daarna kan deze
uitdrukking voor de Mandelstamvariabelen worden ingevuld in de integralen.
Echter, sommige integralen (de zogenaamde Coulomb-integralen) bevatten een
voorfactor 1/βg waarmee de Mandelstamvariabelen worden vermenigvuldigd. In
dat geval moeten de Mandelstamvariabelen tot O(βg) geëxpandeerd worden
om te zorgen dat deze integralen tot nulde orde in βg geëxpandeerd zijn.

In het geval dat alleen maar de nulde orde term in βg meegenomen hoeft te
worden, volgt uit vergelijkingen 31, 36 en 37:

s ≡ (g1 + g2)2 = 4m2
g̃

t ≡ (g1 − p1)2 = −m2
g̃

u ≡ (g1 − p2)2 = −m2
g̃ (45)

Hierbij is in de uitdrukking voor de Mandelstamvariabelen βg = 0 ingevuld.

Relaties tussen integralen

Om tijd te besparen bij het expanderen van de integralen, is het handig
bepaalde integralen aan elkaar te relateren. Door bijvoorbeeld de substitutie
k → −k − p1 te kiezen, kan worden afgeleid dat

B0(p1,m1,m2) = B0(p1,m2,m1) (46)

Ook geldt met de substitutie k → −k + g1 − p1 dat

C0(−g1, p1,m1,m2,m3) = C0(p1,−g1,m3,m2,m1) (47)

De integralen zijn scalaire integralen, dus ze kunnen alleen maar van scalaire
grootheden afhangen. Een integraal kan dus alleen van massa’s en kwadraten
van (combinaties van) impulsviervectoren afhangen. Verder geldt vanwege
energie- en impulsbehoud:

t ≡ (g1 − p1)2 = (g2 − p2)2

u ≡ (g1 − p2)2 = (g2 − p1)2 (48)

28

Dat betekent dat de integralen hetzelfde blijven als zowel p1 en p2 als g1 en g2

verwisseld worden. Er geldt bijvoorbeeld

D0(p2,−g1, p1, 0,m1,m2, 0) = D0(p1,−g2, p2, 0,m1,m2, 0) (49)

en met de substitutie k → k + p2 − g1 volgt ook

D0(p1,−g2, p2, 0,m1,m2, 0) = D0(p2,−g1, p1,m2, 0, 0,m1) (50)

Breuksplitsen bij de kinematische drempel

Bij de kinematische drempel (waar in het massamiddelpuntsstelsel de
uitgaande deeltjes geen impuls hebben) geldt dat de impulsviervectoren van de
uitgaande deeltjes gelijk zijn aan elkaar:

p1 = p2 (51)

Dit volgt rechtstreeks uit het feit dat de energieën van de twee deeltje aan
elkaar gelijk zijn (zie vergelijking 27). Hiermee is de integraal
D0(p1,−g1, p2,m1,m2,m3,m4) om te schrijven in een combinatie van C0

integralen door middel van breuksplitsen. Voor het omschrijven van deze
integraal is de definitie van D0 uit vergelijking 40 gebruikt. De propagator
binnen de integraal kan als volgt worden omgeschreven:

1
D1D2D3D4

=
A1

D1D2D3
+

A2

D1D2D4
+

A3

D1D3D4
+

A4

D2D3D4
(52)

De coëfficiënten A1 t/m A4 moeten nog bepaald worden. In dit geval volgt uit
de definitie van D0 dat D1 t/m D4 gegeven worden door:

D1 = k2 −m2
1

D2 = (k + p1)2 −m2
2

D3 = (k + p1 − g1)2 −m2
3

D4 = (k + p1 − g1 + p2)2 −m2
4

= (k + 2p1 − g1)2 −m2
4 (53)

Hierbij is in de definitie van D4 ingevuld dat p1 = p2 (zie vergelijking 51). Met
behulp van de juiste substituties voor k en het omwisselen van zowel p2 en p1

als g2 en g1 zijn in vergelijking 52 de volgende combinaties van C0 integralen
te herkennen:

D0(p1,−g1, p2,m1,m2,m3,m4) = A1C0(p1,−g1,m1,m2,m3) +
A2C0(p1,−g1,m2,m1,m4) +
A3C0(p1,−g1,m3,m4,m1) +
A4C0(p1,−g1,m4,m3,m2) (54)

29

Nu hoeven alleen nog de coëfficiënten A1 t/m A4 bepaald te worden. Om te
zorgen dat vergelijking 52 geldt, moeten de coëfficiënten aan de volgende
vergelijking voldoen:

D4A1 +D3A2 +D2A3 +D1A4 = 1 (55)

De bovenstaande uitdrukking moet voor alle waarden van k gelden, omdat er
over alle waarden van k geïntegreerd wordt. Deze uitdrukking heeft een
oplossing vanwege p1 = p2.

Invullen van vergelijkingen 43 en 53 geeft de volgende set van vergelijkingen:

(A1 +A2 +A3 +A4)k2 = 0
(4A1 + 2A2 + 2A3)k · p1 = 0

(−2A1 − 2A2)k · g1 = 0

(4p2
1−4p1 ·g1−m2

4)A1 +(p2
1−2p1 ·g1−m2

3)A2 +(p2
1−m2

2)A3−m2
1A4 = 1 (56)

Als p1 en p2 niet gelijk zijn, is er nog een extra vergelijking met k · p2 en heeft
deze set van vergelijkingen geen oplossing. De oplossing voor de coëfficiënten
A1 t/m A4 is:

A1 =
1

2p2
1 − 2p1 · g1 −m2

1 +m2
2 +m2

3 −m2
4

A2 = A3 = −A1

A4 = A1 (57)

In de uitkomst voor A1 kan de uitdrukking voor p2
1 worden ingevuld

(vergelijking 44). Daarnaast kan t met behulp van vergelijking 45 worden
geschreven als:

t = (g1 − p1)2

= g2
1 − 2p1 · g1 + p2

1

= −2p1 · g1 +m2
g̃

= −m2
g̃ (58)

Hierbij zijn vergelijkingen 43 en 44 ingevuld. Uit de bovenstaande vergelijking
volgt

p1 · g1 = m2
g̃ (59)

Invullen van deze vergelijking en de uitdrukking voor p2
1 geeft uiteindelijk:

A1 =
1

−m2
1 +m2

2 +m2
3 −m2

4

(60)

Het omschrijven van andere integralen gaat analoog aan dit voorbeeld. Zo
kunnen bijvoorbeeld bepaalde C0 integralen omgeschreven worden in B0

integralen.

30

Dit kan alleen als een C0 integraal zowel p1 als p2 bevat en geen Coulomb-
integraal is (en dus geen factoren 1/βg bevat). In dat geval hebben de sets van
vergelijkingen die je krijgt een oplossing en is de C0 integraal uit te drukken in
combinaties van B0 integralen. In het geval van een Coulomb-integraal gaat
het fout omdat de noemer van de coëfficiënt A1 nul wordt. De uitwerking van
de integralen in de code van de berekening is terug te vinden in bijlage 2.

4.3 Het uitrekenen van de botsingsdoorsnede
Nadat de Mandelstamvariabelen en de integralen in |M |2 zijn geëxpandeerd in
termen van βg, is er een uitdrukking voor |M |2 bij de kinematische drempel.
De uitdrukking voor het virtuele deel van |M |2 kan omgerekend worden naar
(het virtuele deel van) de botsingsdoorsnede door te integreren over cos θ en nog
een aantal constantes te implementeren. Uiteindelijk zijn we in het reële deel
van de uitdrukking voor de botsingsdoorsnede geïnteresseerd.

De uitdrukking voor de botsingsdoorsnede kan versimpeld worden door
bijvoorbeeld identiteiten te gebruiken om bepaalde natuurlijke logaritmen (die
uit de integralen komen) aan elkaar te relateren. In het vervolg zal er met
logaritme de natuurlijke logaritme bedoeld worden.

Er moet goed op de imaginaire delen van de logaritmen gelet worden. Dat
komt doordat imaginaire delen van complexe getallen, die met elkaar vermenig-
vuldigd worden, kunnen combineren en een reële bijdrage kunnen geven. Als
het reële deel van het argument negatief is, heeft een logaritme een imaginair
deel. Een logaritme van een complex getal x met een negatief reëel deel kan dan
worden geschreven als

log(x) = log(−x)± iπ (61)

Hierbij komt iπ overeen met een complexe fasefactor. Het teken van deze
fasefactor hangt af van het teken van het imaginaire deel van x. Door het
imaginaire deel van bepaalde logaritmen uit te werken, is de uitdrukking voor
de botsingsdoorsnede verder te vereenvoudigen.

Dit is bijvoorbeeld te zien door de term log((m2
q̃+m2

g̃−iδ)/(m2
q̃−m

2
g̃−iδ)) uit te

werken, waarbij uiteindelijk de limiet δ → 0 wordt genomen. Het argument
binnen deze logaritme is om te schrijven, waarbij de termen δ2 weggelaten zijn
omdat δ uiteindelijk 0 wordt:

m2
q̃ +m2

g̃ − iδ
m2
q̃ −m2

g̃ − iδ
=

(m2
q̃ +m2

g̃ − iδ)(m2
q̃ −m2

g̃ + iδ)
(m2

q̃ −m2
g̃ − iδ)(m2

q̃ −m2
g̃ + iδ)

=
m2
q̃ +m2

g̃

m2
q̃ −m2

g̃

+ iδ
2m2

g̃

(m2
q̃ −m2

g̃)2
(62)

Aangezien deze term binnen een logaritme staat, krijg je een extra imaginaire
bijdrage als mq̃ < mg̃.

31

Om te kijken welk teken deze imaginaire bijdrage moet hebben, moet er naar
het teken van iδ gekeken worden. Als het reële deel van het argument binnen
de logaritme negatief is, is het imaginaire deel altijd positief. Dat betekent dat
vergelijking 62 op de volgende manier geschreven kan worden:

log(
m2
q̃ +m2

g̃ − iδ
m2
q̃ −m2

g̃ − iδ
) = log(

m2
q̃ +m2

g̃

m2
q̃ −m2

g̃

+ iδ)

=


log(m

2
q̃+m2

g̃

m2
q̃−m2

g̃
) als mq̃ > mg̃

log(m
2
q̃+m2

g̃

m2
g̃−m2

q̃
) + iπ als mq̃ < mg̃

(63)

Hierbij is de term achter iδ weggelaten, omdat voor δ → 0 alleen het teken van
het imaginaire deel van belang is. Voor het geval dat mq̃ < mg̃ is de oor-
spronkelijke logaritme gelijk aan een logaritme van een positief reëel getal en
een goed gedefinieerde complexe fasefactor.

Naast logaritmen komen ook dilogaritmen [6] voor in bepaalde integralen. Een
dilogaritme wordt genoteerd als Li2(x) en is gedefinieerd als

Li2(x) ≡
∫ 0

x

log(1− t)
t

dt (64)

Door geschikte identiteiten te gebruiken, kunnen bepaalde dilogaritmen in
elkaar worden omgeschreven [7]. Aan de definitie van de dilogaritme is te zien
dat er een imaginaire bijdrage is als x > 1, omdat het argument binnen de
logaritme dan negatief wordt. Verder kunnen de imaginaire delen van de
dilogaritmen analoog aan vergelijkingen 62 en 63 worden uitgewerkt.

Daarnaast kunnen nog een aantal identiteiten worden gebruikt om bepaalde
termen met massa’s om te schrijven en aan elkaar te relateren. In bijlage 3
staat een overzicht van een aantal vereenvoudigingen in de code van de
berekening.

32

5 Het verifiëren van de resultaten
De uitdrukking voor het virtuele deel van de botsingsdoorsnede bij de
kinematische drempel is nu bekend. Deze uitdrukking is van O(βg) en bestaat
uit een constante term en een term die vermenigvuldigd wordt met βg.

Om te kijken of de uitdrukking voor de botsingsdoorsnede klopt, kunnen er
een aantal dingen gecontroleerd worden. Ten eerste mag de differentiële
werkzame doorsnede niet opblazen bij de kinematische drempel (zie 4.2.1).
Dat is na te gaan door te kijken of de termen met 1/β2

g, die overblijven na het
expanderen van de Mandelstamvariabelen, wegvallen na het expanderen van
de integralen. Dit blijkt het geval te zijn.

Daarnaast moeten de ε-polen gecontroleerd worden. Hiervoor wordt de
virtuele schaalfunctie fV+S berekend. Deze schaalfunctie is het virtuele deel
van de botsingsdoorsnede, waarbij er nog een aantal termen zijn uitgedeeld [8].
Verder worden de termen die betrekking hebben op de straling van laag-
energetische gluonen (die ook ε-polen bevatten) van het reële deel van de
botsingsdoorsnede afgetrokken en bij het virtuele deel van de botsings-
doorsnede opgeteld. De laag-energetische gluonen hebben namelijk een
zodanig lage energie dat ze in de praktijk niet waargenomen kunnen worden.
Uiteindelijk mogen er in de virtuele schaalfunctie geen negatieve machten van
ε voorkomen, omdat ε uiteindelijk 0 wordt (zie paragraaf 3.2) en de totale
botsingsdoorsnede anders zou opblazen. Met behulp van de vereen-
voudigingen uit paragraaf 4.3 blijken de ε-polen in de uitdrukking voor
fV+S weg te vallen.

Daarnaast moet de Coulomb-term kloppen. De Coulomb-term is gedefinieerd
als de term in de uitdrukking voor de botsingsdoorsnede die niet vermenig-
vuldigd wordt met βg. Het is al bekend wat deze term zou moeten zijn
(vergelijking 55 van [8]). De Coulomb-term in de eerste orde correctie van de
botsingsdoorsnede komt inderdaad overeen met de Coulomb-term die al
bekend is.

In de uitdrukking voor de botsingsdoorsnede moet ook de term die vermenig-
vuldigd wordt met βg kloppen. Dit is na te gaan door het numerieke
programma PROSPINO te gebruiken [8]. Dit programma berekent numeriek
de virtuele schaalfunctie fV+S . Door de Coulomb-term van de schaalfunctie af
te trekken en te delen door βg, wordt de O(βg)-term verkregen. Dit berekent
PROSPINO in termen van η. Deze variabele is voor gluinoproductie
gedefinieerd als

η ≡ s

4m2
g̃

− 1 (65)

33

en door de Mandelstamvariabele s in termen van βg in te vullen (vergelijking
31) volgt

η =
β2
g

1− β2
g

∼ β2
g (66)

Hierbij is gebruik gemaakt van het feit dat βg bij de kinematische drempel
klein is.

PROSPINO kan de gezochte uitdrukking niet bij η = 0 berekenen. Daarom
moet er gekeken worden of de uitkomst die PROSPINO geeft voor kleine η
convergeert naar de waarde die uit de analytische berekening volgt. Door plots
te maken voor verschillende combinaties van de gluinomassa mg̃ en de squark-
massa mq̃ is dit na te gaan. Een plot bij mg̃ = 500 GeV en mq̃ = 200 GeV is
weergegeven in figuur 7.

Figuur 7: De uitkomst van PROSPINO (rode lijn) vergeleken met de waarde
die uit de berekening volgt (groene lijn). Hierbij is mg̃ = 500 GeV
en mq̃ = 200 GeV.

Zoals te zien in figuur 7, convergeert de waarde die PROSPINO geeft netjes
naar de waarde die uit de analytische berekening volgt. Dit geldt ook voor
andere combinaties van massa’s en dat betekent dat de berekening klopt.

34

6 Resultaten
Om te kijken hoe de uitdrukking voor het virtuele deel van de botsings-
doorsnede zich gedraagt, kan de grootheid (fV +S−Coulomb)/βg worden berekend
voor verschillende combinaties van massa’s. Hierbij is de Coulomb-term van de
virtuele schaalfunctie fV+S (zoals gedefinieerd in hoofdstuk 5) afgetrokken en
is het geheel gedeeld door βg. In figuur 8 is (fV +S−Coulomb)/βg uitgezet tegen
de squarkmassa bij een vaste gluinomassa mg̃.

Figuur 8: De grootheid (fV +S−Coulomb)/βg in termen van de squarkmassa ms bij
mg̃ = 1000 GeV

In figuur 8 is te zien dat de bijdrage van de grootheid (fV +S−Coulomb)/βg voor
de meeste waarden van de squarkmassa een negatieve bijdrage geeft aan de
botsingsdoorsnede. Verder is er een kleine piek te zien. Dit komt van het feit
dat de levenduur van het gluino in de berekening oneindig is genomen, wat in
de praktijk natuurlijk niet het geval is. Bij een eindige levensduur van het
gluino zou deze piek moeten afvlakken.

Om de volledige O(βg)-term te krijgen, moet het reële deel van de eerste orde
correctie van de botsingsdoorsnede bij het virtuele deel opgeteld worden. Deze
volledige O(βg)-term staat in figuur 9, waarbij de Coulomb-term en diver-
gerende logaritmen (afkomstig van de reële straling van gluonen) weggelaten
zijn. Dit kan worden vergeleken met de O(βg)-term van de botsingsdoorsnede
op laagste orde. Hierbij is voor de gluinomassa mg̃ = 1000 GeV genomen en is
de squarkmassa gevarieerd.

35

Figuur 9: De botsingsdoorsnede op laagste orde en de eerste orde correctie
hierop in termen van de squarkmassa ms bij mg̃ = 1000 GeV

In figuur 9 is te zien dat de botsingsdoorsnede op laagste orde van dezelfde
ordegrootte is als de eerste orde correctie hierop zonder de Coulomb-term en
divergerende logaritmen. De eerste orde correctie geeft dus een significante
bijdrage aan de totale botsingsdoorsnede.

36

7 Conclusie
In deze scriptie is de uitdrukking voor de eerste orde correctie op de botsingsdoorsnede
voor het proces qq → g̃g̃ berekend. Dit is gedaan bij de kinematische drempel.
Hiervoor is de botsingsdoorsnede geëxpandeerd in termen van de drempelvariabele
βg.

Om de botsingsdoorsnede bij de kinematische drempel te berekenen zijn eerst
de Mandelstamvariabelen en integralen geëxpandeerd in βg. Daarna is het
matrixelement omgerekend naar de botsingsdoorsnede. Het eindresultaat is
een uitdrukking voor de botsingsdoorsnede tot O(βg). Er is gecontroleerd of
de uitdrukking voor de botsingsdoorsnede klopt. Uiteindelijk is de bijdrage
van de eerste orde correctie op de botsingsdoorsnede vergeleken met de
botsingsdoorsnede op laagste orde. De eerste orde correctie blijkt een
significante bijdrage te leveren aan de totale botsingsdoorsnede.

Het bepalen van de complete NNLL-correctie is de volgende stap in de
berekening. Daarna moet deze correctie gecombineerd worden met de
NNLL-correcties van andere supersymmetrische processen. De NNLL-
correcties kunnen worden gebruikt om meetresultaten in deeltjes-
versnellers beter te kunnen interpreteren.

37

8 Referenties

[1] http://en.wikipedia.org/wiki/Dark_matter, mei 2011.

[2] http://en.wikipedia.org/wiki/Supersymmetry, mei 2011.

[3] http://cepa.fnal.gov/psm/simulation/mcgen/lund/pythia_manual/
pythia6.3/pythia6301/node114.html, mei 2011.

[4] http://nl.wikipedia.org/wiki/Large_Hadron_Collider, mei 2011.

[5] http://www.nikhef.nl/~form/, mei 2011.

[6] http://mathworld.wolfram.com/Dilogarithm.html, mei 2011.

[7] http://functions.wolfram.com/ZetaFunctionsandPolylogarithms/
PolyLog2/17/01/01/, mei 2011.

[8] W. Beenakker, R. Hopker, M. Spira, and P.M. Zerwas. Squark and gluino
production at hadron colliders. Nucl.Phys., B492:51–103, 1997.

[9] Wim Beenakker, Silja Brensing, Michael Krämer, Anna Kulesza, Eric
Laenen, and Irene Niessen. To be published.

[10] Wim Beenakker, Silja Brensing, Michael Krämer, Anna Kulesza, Eric
Laenen, and Irene Niessen. Soft-gluon resummation for squark and gluino
hadroproduction. 2009.

[11] W.J.P. Beenakker. Dictaat bij het college Kwantummechanica 2. jaargang
2010-2011.

[12] S. Catani and L. Trentadue. Resummation of the qcd perturbative series
for hard processes. Nuclear Physics B, 327(2):323 – 352, 1989.

[13] M. Czakon and A. Mitov. On the Soft-Gluon Resummation in Top Quark
Pair Production at Hadron Colliders. Phys. Lett., B680:154–158, 2009.

[14] R Keith Ellis and Giulia Zanderighi. Scalar one-loop integrals for qcd.
Journal of High Energy Physics, 2008(02):27, 2007.

[15] D. Griffits. Introduction to Elementary Particles. Wiley, 2008.

38

9 Bijlagen

9.1 De expansies van de Mandelstamvariabelen in βg

Hieronder staat de code voor het expanderen van de Mandelstamvariabelen in
βg. In FORM gebruik je een id-statement om een identiteit te definiëren en
een repeat id-statement om alle machten van een variabele te vervangen. De
definities die hier gebruikt worden, zijn terug te vinden in paragraaf 4.1. In
de code wordt met ms de squarkmassa mq̃ bedoeld en mp is gedefinieerd als
m2
p = m2

g̃ +m2
q̃.

id t1=-(mp^2)+2*Cos(theta)*mg^2*betag-2*mg^2*betag^2+2*Cos(theta)*mg^2*
betag^3-2*mg^2*betag^4;

repeat id t1^-1=-(mp^-2)-2*betag*Cos(theta)*mg^2*mp^-4-2*betag^2*(2*(Cos(theta))^2
*mg^4-mg^4-mg^2*ms^2)*mp^-6-2*betag^3*(4*(Cos(theta))^3*mg^6-3*Cos(theta)*mg^6
-2*Cos(theta)*mg^4*ms^2+Cos(theta)*mg^2*ms^4)*mp^-8-2*betag^4
(8(Cos(theta))^4*mg^8-8*(Cos(theta))^2*mg^8-4*(Cos(theta))^2*mg^6*ms^2
+4*(Cos(theta))^2*mg^4*ms^4+mg^8+mg^6*ms^2-mg^4*ms^4-mg^2*ms^6)*mp^-10;

id tg=-2*mg^2+2*Cos(theta)*mg^2*betag-2*mg^2*betag^2+2*Cos(theta)*mg^2*betag^3
-2*mg^2*betag^4;

repeat id tg^-1=(2*mg^2)^-1*(-1-Cos(theta)*betag-((Cos(theta))^2-1)*betag^2+(Cos(theta)
-(Cos(theta))^3)*betag^3+((Cos(theta))^2-(Cos(theta))^4)*betag^4);

id u1=-(mp^2)-2*Cos(theta)*mg^2*betag-2*mg^2*betag^2-2*Cos(theta)*mg^2*
betag^3-2*mg^2*betag^4;

repeat id u1^-1=-(mp^-2)+2*betag*Cos(theta)*mg^2*mp^-4-2*betag^2*(2*(Cos(theta))^2
*mg^4-mg^4-mg^2*ms^2)*mp^-6+2*betag^3*(4*(Cos(theta))^3*mg^6-3*Cos(theta)*mg^6
-2*Cos(theta)*mg^4*ms^2+Cos(theta)*mg^2*ms^4)*mp^-8-2*betag^4*(8*(Cos(theta))^4
mg^8-8(Cos(theta))^2*mg^8-4*(Cos(theta))^2*mg^6*ms^2+4*(Cos(theta))^2*mg^4
*ms^4+mg^8+mg^6*ms^2-mg^4*ms^4-mg^2*ms^6)*mp^-10;

id ug=-2*mg^2-2*Cos(theta)*mg^2*betag-2*mg^2*betag^2-2*Cos(theta)*mg^2*betag^3
-2*mg^2*betag^4;

repeat id ug^-1=(2*mg^2)^-1*(-1+Cos(theta)*betag-((Cos(theta))^2-1)*betag^2-(Cos(theta)
-(Cos(theta))^3)*betag^3+((Cos(theta))^2-(Cos(theta))^4)*betag^4);

id s=4*mg^2*(1+betag^2+betag^4);

repeat id s^-1=(1-betag^2)*(4*mg^2)^-1;

id 1/[s-4*mg^2]=1/(4*mg^2*betag^2)-1/4/mg^2;

39

9.2 De uitwerking van de integralen
Hieronder staat de code voor het uitwerken van de integralen. Hierbij geeft
een vraagteken bij een massa aan dat er elke massa ingevuld kan worden. De
definities die in deze code gebruikt worden, zijn terug te vinden in paragraaf 4.1,
4.2.2 en 4.3. In de code wordt met Polylog(2, x) de dilogaritme Li2(x) bedoeld.
Verder zijn nog de volgende definities gebruikt:

• iSn = i
16π2

• s = s+ iδ, t = t+ iδ, ... , m2
g̃ = m2

g̃ + iδ enz.

• β(x, y, z) =
√

1− 4yz
x2+iδ−(y−z)2

• X(x, y, z) = β(x,y,z)−1
β(x,y,z)+1

Uiteindelijk wordt de uitwerking van de integralen:

id D0(p2,p1,-g2,mg,0,mg,ms)=-iSn*(4*mg^2)^-1*(-(betag*mp^2)^-1
+2*Cos(theta)*mg^2*mp^-4+2*mg^2*betag*((1-2*(Cos(theta))^2)*
mg^2+ms^2)*mp^-6)*(2*Pi*i_*eps^-1-PolyLog(2,-ms^2/mg^2)-
(Log(ms^2/mg^2)+i_*Pi)*Log(1+ms^2/mg^2)-PolyLog(2,-mg^2/ms^2)
-(Log(mg^2/ms^2)+i_*Pi)*Log(1+mg^2/ms^2)+(1/2)*
(Log(ms^2/mg^2))^2+(5/6)*Pi^2+2*Pi*i_*Log(2*betag)+2*Pi*i_*
Log(mp^2*mg^-1*ms^-1)+betag*(-4/eps-(Log(ms^2/mg^2)+i_*Pi)*
(-2)*(ms^2/mg^2)*(1+ms^2/mg^2)^-1-(Log(mg^2/ms^2)+i_*Pi)*(-2)
(mg^2/ms^2)(1+mg^2/ms^2)^-1-2*i_*Pi-4-4
*Log(mp^2*mg^-1*ms^-1)+4*i_*Pi*Cos(theta)*mg^2*mp^-2));

id D0(p2,p1,-g1,mg,0,mg,ms)=-iSn*(4*mg^2)^-1*(-(betag*mp^2)^-1
-2*Cos(theta)*mg^2*mp^-4+2*mg^2*betag*((1-2*(Cos(theta))^2)*
mg^2+ms^2)*mp^-6)*(2*Pi*i_*eps^-1-PolyLog(2,-ms^2/mg^2)-
(Log(ms^2/mg^2)+i_*Pi)*Log(1+ms^2/mg^2)-PolyLog(2,-mg^2/ms^2)
-(Log(mg^2/ms^2)+i_*Pi)*Log(1+mg^2/ms^2)+(1/2)*
(Log(ms^2/mg^2))^2+(5/6)*Pi^2+2*Pi*i_*Log(2*betag)+2*Pi*i_*
Log(mp^2*mg^-1*ms^-1)+betag*(-4/eps-(Log(ms^2/mg^2)+i_*Pi)*(-2)
(ms^2/mg^2)(1+ms^2/mg^2)^-1-(Log(mg^2/ms^2)+i_*Pi)*(-2)*
(mg^2/ms^2)*(1+mg^2/ms^2)^-1-2*i_*Pi-4-4
*Log(mp^2*mg^-1*ms^-1)-4*i_*Pi*Cos(theta)*mg^2*mp^-2));

id D0(p2,p1,-g2,m1?,m2?,m3?,m4?)=D0(p2,p1,-g1,m1,m2,m3,m4);

id D0(p2,p1,-g1,m1?,m2?,m3?,m4?)=(2*mg^2-m1^2+2*m2^2-m3^2)^-1
*(C0(p1,-g1,m2,m1,m4)-2*C0(g1,g2,m1,m4,m3)+C0(p1,-g1,m2,m3,m4));

id D0(p2,-g2,p1,m1?,m2?,m3?,m4?)=D0(p2,-g1,p1,m1,m2,m3,m4);

40

id D0(p2,-g1,p1,m1?,m2?,m3?,m4?)=(-m1^2+m2^2+m3^2-m4^2)^-1*
(C0(p1,-g1,m1,m2,m3)-C0(p1,-g1,m2,m1,m4)-C0(p1,-g1,m3,m4,m1)+
C0(p1,-g1,m4,m3,m2));

id C0(p1,-g1,m1?,m2?,m3?)=C0(-g1,p1,m3,m2,m1);

id C0(p1,p2,mg,0,mg)=Pi*Sn*(2-i_*eps*Pi+eps*Log(4)+2*eps
Log(betag))(4*eps*mg^2*betag)^-1+i_*(1+eps)*Sn*(eps*mg^2)^-1;

id C0(p1,p2,m1?,m2?,m1?)=(mg^2-m1^2+m2^2)^-1*(B0(p1,m1,m2)
-B0(g1+g2,m1,m1));

id B0(p1,ms,0)=B0(p1,0,ms);

id B0(p1,mt,ms)=B0(p1,ms,mt);

id C0(g1,g2,0,0,0)=iSn*(4*mg^2)^-1*(4/eps^2+(2/eps)*(Log(4)-i_*Pi)
+(1/2)*(Log(4)-i_*Pi)^2-Pi^2/12);

id C0(g1,g2,m1?,m2?,m1?)=iSn*(4*mg^2)^-1*(PolyLog(2,1-m2^2
*m1^-2*X(4*mg^2,m1,m1))+PolyLog(2,1-m2^2*m1^-2*
X(4*mg^2,m1,m1)^-1)-2*PolyLog(2,1-m2^2*m1^-2)+
(Log(X(4*mg^2,m1,m1)))^2);

id C0(-g1,p2,m1?,m2?,m3?)=C0(-g1,p1,m1,m2,m3);

id C0(-g2,p1,m1?,m2?,m3?)=C0(-g1,p1,m1,m2,m3);

id C0(-g2,p2,m1?,m2?,m3?)=C0(-g1,p1,m1,m2,m3);

id C0(-g1,p1,ms,mg,0)=iSn*(-2*mg^2)^-1*(Pi^2/6-
PolyLog(2,-mg^2*ms^-2)-PolyLog(2,1-mg^2/ms^2)+
Log(ms^2/mg^2)*Log(1+mg^2*ms^-2));

id C0(-g1,p1,mg,ms,0)=iSn*(-2*mg^2)^-1*(Pi^2/12+
PolyLog(2,(-3*mg^2+ms^2)*(-2*mg^2)^-1+i_*delta)+
PolyLog(2,1-mp^2*(2*ms^2)^-1)+Log(1-mp^2*(2*ms^2)^-1
-i_*delta)*Log(mp^2*(2*ms^2)^-1)-(1/2)*(Log(ms^2/mg^2))^2
+Log(ms^2/mg^2)*Log((ms^2-mg^2)/(2*mg^2)-i_*delta));

41

id C0(-g1,p1,0,0,ms)=iSn*(-2*mg^2)^-1*((2/eps)*Log(mp^2*
(ms^2-mg^2)^-1+i_*delta)+PolyLog(2,-mg^2*ms^-2)+
PolyLog(2,1-mg^2*ms^-2)+Log((ms^2-mg^2)/ms^2-i_*delta)*
Log(mg^2/ms^2)-Pi^2/6+(Log(1+mg^2*ms^-2))^2-
(Log((ms^2-mg^2)/ms^2-i_*delta))^2+Log(ms^2*mg^-2)*
Log(mp^2*(ms^2-mg^2)^-1+i_*delta));

id C0(-g1,p1,0,0,mg)=iSn*(-2*mg^2)^-1*(2/eps^2+(2/eps)*Log(2)
+(Log(2))^2-Pi^2/24);

id A0(m1?)=iSn*m1^2*(-2/eps+1-Log(m1^2/mg^2));

id B0(p1-g2,0,m1?)=B0(p1-g1,0,m1);

id B0(p1-g1,0,m1?)=iSn*(-2/eps+2-(-mg^2-m1^2)*(-mg^2)^-1*
Log((m1^2+mg^2)/m1^2)-Log(m1^2/mg^2));

id B0(g1+g2,mg,mg)=iSn*(-2/eps+2);

id B0(g1+g2,0,0)=iSn*(-2/eps+2-(Log(4)-i_*Pi));

id B0(g1+g2,m1?,m1?)=iSn*(-2/eps+2+beta(4*mg^2,m1,m1)
*Log(X(4*mg^2,m1,m1))-Log(m1^2/mg^2));

id B0(p1,ms,mt)=iSn*(-2/eps+2-(mg^2+ms^2-mt^2)*
(2*mg^2)^-1*Log(ms^2/mg^2)-(mg^2+mt^2-ms^2)*
(2*mg^2)^-1*Log(mt^2/mg^2)+mg^-2*(mg^2-(ms-mt)^2)
*beta(mg^2,ms,mt)*Log(X(mg^2,ms,mt)));

id B0(p1,0,ms)=iSn*(-2/eps+2-(mg^2-ms^2)*(mg^2)^-1
*Log((ms^2-mg^2)*ms^-2-i_*delta)-Log(ms^2/mg^2));

id B0(p1,0,mg)=iSn*(-2/eps+2);

id B0(g1,ms,mg)=iSn*(-2/eps+1-ms^2*(ms^2-mg^2)^-1
*Log(ms^2/mg^2));

id B0(ps,0,ms)=iSn*(-2/eps+2-Log(ms^2/mg^2));

id B0(ps,0,mg)=iSn*(-2/eps+2-(ms^2-mg^2)*ms^-2*
Log((mg^2-ms^2)*mg^-2-i_*delta));

42

id B0p(p1,mt,ms)=iSn*((mt^2-ms^2)*(2*mg^4)^-1*
Log(mt^2/ms^2)+(mt-ms)^2*mg^-4*beta(mg^2,mt,ms)
*Log(X(mg^2,mt,ms))-1/mg^2+2*mt*ms*(mg^2*
beta(mg^2,mt,ms))^-1*Log(X(mg^2,mt,ms))*
(mg^2-(mt-ms)^2)^-1);

id B0p(p1,0,ms)=iSn*(-1-(ms^2/mg^2)*Log((ms^2-mg^2)*ms^-2
-i_*delta))/mg^2;

id B0p(p1,0,mg)=iSn*(1/eps-1)/mg^2;

id B0p(g1,mg,ms)=iSn*((1/2)*mp^2-mg^2*ms^2*(mg^2-ms^2)^-1
*Log(mg^2/ms^2))/(mg^2-ms^2)^2;

43

9.3 Vereenvoudigingen
In deze bijlage zijn vereenvoudigingen uit de code van de berekening te vinden.
De methodes die gebruikt zijn om deze vereenvoudigingen af te leiden, zijn
uitgelegd in paragraaf 4.3. In de code wordt met Polylog(2, x) de dilogaritme
Li2(x) bedoeld. Verder zijn ook een aantal definities uit bijlage 8.1 gebruikt en
is mm gedefinieerd als mm2 = m2

g̃ −m2
q̃.

repeat id ms^2/mg^2=mp^2/mg^2-1;

id 1/(1+mg^2/ms^2)=ms^2/mp^2;

id 1/(1+ms^2/mg^2)=mg^2/mp^2;

id 1/(-mg^2+ms^2)=-1/mm^2;

id mm^2=mg^2-ms^2;

repeat id mg^2/mm^2=1+ms^2/mm^2;

repeat id ms^2/mm^2=mg^2/mm^2-1;

repeat id ms^2/mp^2=1-mg^2/mp^2;

repeat id mg^2/mp^2=1-ms^2/mp^2;

repeat id ms^2/mp^2/mm^2=1/2/mm^2-1/2/mp^2;

repeat id 1/(-mt^2+mg^2+ms^2)/mp^2=-1/mt^2*(1/mp^2
-1/(-mt^2+mg^2+ms^2));

id mm^4/(mt^2+mg^2-ms^2)=1-mt^2/(mt^2+mg^2-ms^2);

repeat id mt^2/(-mt^2+mg^2+ms^2)=-1+(mg^2+ms^2)
/(-mt^2+mg^2+ms^2);

repeat id mm^2/(mt^2+mg^2-ms^2)=1-mt^2/(mt^2+mg^2-ms^2);

repeat id ms^2/(mt^2+mg^2-ms^2)/mp^2=(1/(mt^2+mg^2-ms^2)-1/mp^2
+mt^2/mp^2/(mt^2+mg^2-ms^2))/2;

repeat id mt^2/(mt^2+mg^2-ms^2)=1-(mg^2-ms^2)
/(mt^2+mg^2-ms^2);

id 1/(-mt^2+mg^2-2*ms*mt-ms^2)=1/(-mt^2-2*ms*mt+mm^2);

44

id Log(mg^2/ms^2)=-Log(ms^2/mg^2);

repeat id (Log(mg^2/ms^2))^2=(Log(ms^2/mg^2))^2;

id Log(mg^(-2)*mm^2-I*delta)=Log(-mg^(-2)*mm^2
+I*delta)-I*Pi;

id PolyLog(2,-mg^2*ms^-2)=-PolyLog(2,-ms^2*mg^-2)-(1/2)
*(Log(mg^2*ms^-2))^2-Pi^2/6;

id PolyLog(2,1-ms^2/mg^2)=-PolyLog(2,1-mg^2/ms^2)-(1/2)
*(Log(ms^2/mg^2))^2;

id PolyLog(2,1+ms^2*mg^(-2))=-PolyLog(2,-ms^2/mg^2)
-(Log(ms^2/mg^2)+I*Pi)*Log(mp^2/mg^2)+Pi^2/6;

45

