

TOTEM

experiment at the LHC: status and program

Fabrizio Ferro
INFN-Genova

On behalf of the TOTEM collaboration

TOTEM collaboration

CERN, Geneva, Switzerland

Università di Genova and Sezione INFN-Genova, Italy

Università di Siena and Sezione INFN-Pisa, Italy

INFN Sezione di Bari and Politecnico di Bari, Italy

University of Helsinki and HIP, Helsinki, Finland

Academy of Sciences, Praha, Czech Republic;

Estonian Academy of Sciences, Tallinn, Estonia

Warsaw University of Technology, Plock, Poland

Penn State University, University Park, USA

Case Western Reserve University, Cleveland, Ohio, USA

Brunel University, Uxbridge, UK

Physics goals

- Measurement of the **total p-p cross-section** at 14 TeV with $\sim 1\%$ error
- Measurement of the p-p **elastic scattering** in the range $10^{-3} < -t < 8 \text{ GeV}^2$ ($-t \sim (p\theta)^2$)
- **Forward physics**:
 - soft diffraction
 - and with **CMS**
 - SD and DPE production of jets, W, heavy flavors, etc.
 - particle and energy flow in the forward direction
 - central exclusive production
 - low-x physics

TOTEM detectors

- Inelastic detectors
 - T1 – **CSC** Coverage $3.1 < |\eta| < 4.7$
 - T2 – **GEM** Coverage $5.3 < |\eta| < 6.6$
- Leading proton detectors
 - Silicon detectors inside Roman Pots (at 147, 180, 220 m from IP)

Detectors on both sides.

T1 telescope

- **5 planes with measurement of three coordinates per plane.**
- 3 degrees rotation and overlap between adjacent planes
- **Primary vertex reconstruction**
- Trigger with CSC wires

T1 support installation

T2: telescope

10 triple-GEM planes, to cope with high particle fluxes

$5.3 < |\eta| < 6.6$

$\sigma_{strip} \sim 70 \mu m$

Double readout layer: **Strips** for radial position, **Pads** for η, ϕ .

Technology used in COMPASS

Prototypes

Digital r/o circular strips

T2 readout board

T1 and T2: simulation and performances

- Reconstructed vertex well inside the beampipe ($\sigma_r \sim 3\text{mm}$) and within $\pm 5\text{ cm}$ along the beam axis

The primary vertex resolution is sufficient to discriminate beam-beam from beam-gas events.

Primary vertex resolution

Roman Pots

Protons at angles of few μrad with RPs at $10\sigma + d$ from beam

$$\sigma^{\text{beam}} \sim 80 \mu\text{m at Totem}$$

Each **RP station** consists in **2 units** separated by **4m**
 Each unit has **2 vertical** insertions ('pots') and **1 horizontal**

- 10 planes
- Detector overlapping for tracks alignment

Roman pots

Leading proton detectors

Current Terminating Structure

Standard technology with reduced guard rings

Test beam

50µm dead area {

} 10µm dead area

Planar 3D

Traditional planar detector with active edge

Silicon edgeless detectors

Pitch adapter on detector

50 μm
dead area

Total cross-section: experimental results

Previous measurements: PS, ISR, SPS, TEVATRON, Cosmic Rays

$\sigma \sim (\log(s))^\gamma$ with $\gamma \sim 2$

COMPETE fit predicts at the LHC energy:

$$\sigma = 111.5 \pm 1.2^{+4.1}_{-2.1} \text{ mb}$$

$$\rho = \frac{\text{Re}(F)}{\text{Im}(F)} = 0.1361 \pm 0.0015^{+0.0058}_{-0.0025}$$

σ_{tot} : experimental method

Luminosity independent measurement using the **Optical theorem**.

$$\left. \begin{aligned}
 L\sigma_{tot}^2 &= \frac{16\pi}{1+\rho^2} \times \frac{dN}{dt} \Big|_{t=0} \\
 L\sigma_{tot} &= N_{elastic} + N_{inelastic}
 \end{aligned} \right\} \Rightarrow \boxed{\sigma_{tot} = \frac{16\pi}{1+\rho^2} \times \frac{(dN_{el} / dt) \Big|_{t=0}}{N_{el} + N_{inel}}}$$

$$\left. \begin{aligned}
 &\bullet (dN_{el}/dt)_{t=0} \\
 &\bullet \text{total rate } (N_{el} + N_{inel})
 \end{aligned} \right\} < 1\% \text{ precision}$$

- Measure the **total rate** ($N_{el}+N_{inel}$), $\sigma_{diff} \sim 18$ mb and min. bias ~ 65 mb, with an expected precision of **$\sim 0.8\%$**

(running for 1 day at $L = 1.6 \times 10^{28} \text{cm}^{-2}\text{s}^{-1}$).

- Extrapolate the elastic cross-section to $t = 0$: **systematics dominated: $\sim 0.5\%$**

(statistical error after 1 day: 0.07%)

- $\rho = \text{Re } f(0)/\text{Im } f(0)$ unknown; using COMPETE pred.: **$\sim 0.2\%$**

TOTEM Optics Conditions

TOTEM needs dedicated short runs at **high- β^*** and **low ϵ**
Scattering angles of a few μrad

High- β optics for precise measurement of the scattering angle $\sigma(\theta^*) = \sqrt{\epsilon / \beta^*} \sim 0.3 \mu\text{rad}$

As a consequence **large beam size** $\sigma(y^*) = \sqrt{\epsilon \beta^*} \sim 0.4 \text{ mm}$

Reduced number of bunches (43 and 156) to avoid interactions further downstream

Baseline optics $\beta^*=1540 \text{ m}$: parallel-to-point focusing in both transverse planes

allows very low- t detection ($-t \sim 2 \cdot 10^{-3} \text{ GeV}^2$)

requires special injection optics

probably not available at beginning of LHC

Investigation on **$\beta^*=90 \text{ m}$** : parallel-to-point focusing only in vertical plane

t detection down to $\sim 2 \cdot 10^{-2} \text{ GeV}^2$

achievable by un-squeezing the standard LHC injection optics

Running scenarios

Scenario Physics:	1 low $ t $ elastic, σ_{tot} , min. bias, soft diffraction	2 diffraction	3 large $ t $ elastic	4 soft and semi-hard diffraction (under study)
β^* [m]	1540	1540	18	90
N of bunches	43	156	2808	156
N of part. per bunch ($\times 10^{11}$)	0.3	0.6 - 1.15	1.15	1.15
Half crossing angle [μrad]	0	0	160	0
Transv. norm. emitt. [μm rad]	1	1 - 3.75	3.75	3.75
RMS beam size at IP [μm]	454	454 - 880	95	200
RMS beam diverg. [μrad]	0.29	0.29 - 0.57	5.28	2.4
Peak luminosity [$\text{cm}^{-2} \text{s}^{-1}$]	1.6×10^{28}	2.4×10^{29}	3.6×10^{32}	2×10^{30}

Elastic scattering: $d\sigma/dt$

Different models

$$\beta^* = 1540 \text{ m}$$

$$\mathcal{L} = 1.6 \times 10^{28} \text{ cm}^{-2} \text{ s}^{-1}$$

$$\beta^* = 18 \text{ m}$$

$$\mathcal{L} = 3.6 \times 10^{32} \text{ cm}^{-2} \text{ s}^{-1}$$

$$\int \mathcal{L} dt = 10^{33} \text{ and } 10^{37} \text{ cm}^{-2}$$

(1day @ 10^{28} and 10^{32})

$$t_{\min} \text{ from: } 1.3 \text{ mm} = 10\sigma_{\text{beam}} + 0.5 \text{ mm at } 220 \text{ m RP}$$

Elastic scattering

Detector distance to the beam: **1.3 mm ($\beta^*=1540$)** **6 mm ($\beta^*=90$)**

Elastic scattering resolution

ϕ resolution: test collinearity of particles in the 2 arms \rightarrow background reduction

Extrapolation to $t=0$

Effect ($\beta^*=1540$ m)		Uncertainty in Extrapolation
Resolution, statistics (10h@ 10^{28}):	10^7 events	0.07 %
Beam energy uncertainty	0.05 %	0.1 %
Beam -- detector alignment	20 μm	0.08 %
Angular spread	0.2 μrad	0.1 %
Total < 0.5 %		

Theoretical models uncertainties:

$\beta^*=1540$ m < 0.1%

$\beta^*=90$ m \sim 0.5%

At $\beta^*=90$ m a smaller contribution from systematic effects is expected

Inelastic and total cross section

Inelastic event selection:

- trigger from T1 or T2 (*double arm o single arm*)
- Vertex reconstruction (to eliminate beam-gas bkg.)
- 2.8 mb lost because of acceptance in diffractive events. Extrapolation needed

Pythia generator

Losses	$\sigma(\text{mb})$	Double arm	Single arm	Uncertainty after extrapolation
Minimum bias	58	0.3	0.06	0.06
2 x single diffractive	14	-	2.5	0.6
Double diffractive	7	2.8	0.3	0.1
Double Pomeron	1	-	-	0.02
Elastic Scattering	30	-	-	0.1

$$\frac{\Delta\sigma_{tot}}{\sigma_{tot}} \approx \sqrt{0.008^2 + 0.005^2} \approx 0.01$$

Diffraction protons

RP at 220 m

diff. protons detected

1-arm	2-arm
(incl. SD)	(incl. DPE)
~50%	~30%
~90%	~80%

Central mass resolution (with protons)

Sample of DPE events

$$M = \sqrt{\xi_1 \xi_2 s}$$

Mass resolution in DPE depends on $\xi_{\text{lead}}/\xi_{\text{Nlead}}$ ratio

TOTEM + CMS

Largest acceptance detector ever built at a hadron collider

90% (65%) of all diffractive protons are detected for $\beta^* = 1540$ (90) m

10^7 min bias events, incl. all diffractive processes, in 1 day with $\beta^* = 1540$ m

The document describing the common physics program is foreseen for fall

CMS-TOTEM common physics menu

Low Luminosity ($<10^{32} \text{ cm}^{-2}\text{s}^{-1}$): low and high β^*

- Measure inclusive SD and DPE cross sections and t , M_x dependence
- Rapidity Gap selection
- Forward Drell-Yan
- Validation of Cosmic Ray generators

Running with TOTEM optics: large proton acceptance

No pile-up

High Luminosity ($> 10^{32} \text{ cm}^{-2}\text{s}^{-1}$) : low β^* (routine CMS data taking)

- Measure SD and DPE in presence of hard scale (dijets, vector bosons, heavy quarks): dPDF, GPD
- $\gamma\gamma$ and γp physics

Pile-up not negligible:
main source of background

$> 10^{33} \text{ cm}^{-2}\text{s}^{-1}$

- Discover the SM or MSSM Higgs in central exclusive production

Need additional forward proton detector

CMS/TOTEM:DPE (1)

Measure > 90% of leading protons with RPs and diffractive system 'X' with T1, T2 and CMS.

CMS/TOTEM: both protons tagged

Masses within reach: $\sqrt{\xi_1 \xi_2} \leq 0.1$

$\Rightarrow M = \sqrt{\xi_1 \xi_2} s \leq 1.4 \text{ TeV}$

- Threshold scan for New Physics
- Triggered by leading proton and seen in CMS
- Central production of states X:
X = χ_c , χ_b , Higgs, dijets, SUSY particles, ...

$L (\text{cm}^{-2} \text{s}^{-1}) = 2 \cdot 10^{29} \quad 10^{30}$
 $\beta^* (\text{m}) = 1540 \quad 90$

CMS/TOTEM: DPE (2)

Advantage: selection rules: $J^P = 0^+, 2^+, 4^+$; $C = +1$

⇒ reduced background, determination of quantum numbers.

Good ϕ resolution in TOTEM: determine parity: $P = (-1)^{J+1} \Leftrightarrow d\sigma/d\phi \sim 1 \pm \cos 2\phi$

LHC (CMS+TOTEM):

Particle	σ_{excl}	Decay channel	BR	Rate at $10^{31} \text{ cm}^{-2} \text{ s}^{-1}$	Rate at $10^{33} \text{ cm}^{-2} \text{ s}^{-1}$
χ_{c0} (3.4 GeV)	3 μb [KMRS]	$\gamma J/\psi \rightarrow \gamma \mu^+ \mu^-$ $\pi^+ \pi^- K^+ K^-$	6×10^{-4} 0.018	65 / h 1900 / h	2 / s 54 / s
χ_{b0} (9.9 GeV)	4 nb [KMRS]	$\gamma Y \rightarrow \gamma \mu^+ \mu^-$	$\leq 10^{-3}$	≤ 3 / d	≤ 300 / d
H (SM) (120 GeV)	1 ÷ 10 fb assume 3 fb	$b\bar{b}$	0.68	1 / y	100 / y (after cuts: 11/y)

Higgs needs $L \sim 10^{33} \text{ cm}^{-2} \text{ s}^{-1}$, i.e. a running scenario for $\beta^* = 0.5 \text{ m}$:

- trigger problems in the presence of overlapping events
- install additional Roman Pots in cold LHC region (420 m) at a later stage

CMS/TOTEM: light SM/MSSM Higgs in central exclusive production

shields color charge of other 2 gluons

Vacuum quantum numbers "Double Pomeron Exchange"

$pp \rightarrow pHp$

Extensive study of theoretical models & MC generators

$H \rightarrow b\bar{b}$ $M_H = 120$ GeV only few events expected in 30fb^{-1} and $S/B \sim 0.1-1$

$H \rightarrow WW$ $M_H > 130$ GeV $N_{ev} \sim 3-6$ for 30fb^{-1}

Background and pile-up studies in progress

Cross-section is expected to be orders of magnitude higher in MSSM model for high $\tan\beta$

$\sigma(M)/M$

4%

1.5%

Trigger studies (low β^*)

Trigger is an important **limiting factor** to select diffractive events (“low” pT processes)

CMS trigger bandwidth limits: L1 : O(1) kHz ; HLT : O (1) Hz

Combinations of TOTEM RP with the standard CMS trigger conditions (jets, muons) : it is possible to lower the jet/muon thresholds substantially and stay in the limits

The CMS trigger menus now foresee 1% of the trigger on L1 and HLT for a dedicated diffractive trigger stream

Example for Central Exclusive Production:
 $H(120) \rightarrow b \bar{b}$

2-jets ($E_T > 40 \text{ GeV}$) & single-arm RP 220m

M. Grothe et al., proceedings HERA-LHC workshop '05,
and CMS Note 2006/054 & TOTEM Note 2006/01

Low luminosity: soft DPE and SD

Trigger (special optics):

DPE : 2 proton trigger
 (anti collinearity condition) +T1/T2
 SD : 1 p + T1/T2 opposite

- Measure cross sections, t , M dependence

- Measure the central Mass via:
 proton(s)

rap-gap relation

calorimeters $\xi_p = (\sum_i E_i^T e^{\pm n_i})/\sqrt{s}$ $\sigma(\xi)/\xi \sim 40\%$

- Transition from soft to semi-hard scale:
 in the soft sample, “contamination”
 of (low p_T)-dijets events

$\beta=90$ m in 0.3pb^{-1}

~10M events of inclusive DPE/SD

~1K events of DPE-dijets (low p_T)

~10K events of SD-dijets “

GAP (T1/T2/Calorimeter) vs $\ln(\xi)$

Cosmic rays connection

- Interpreting cosmic ray data depends on hadronic simulation programs
- Forward region poorly known/constrained
- Models differ up to a factor 2 or more

Need forward particle/energy measurements: LHC center-of-mass energy corresponds to $E_{\text{lab}} = 10^{17}$ eV

Achievable at low luminosity using T1/T2/Castor

Summary

TOTEM will be ready for data-taking at the LHC start:

Measure **total pp cross-section (and luminosity)** with a precision of **1 %**
with $\beta^* = 1540$ m
(Possible early measurement with $\beta^* = 90$ m)

Measure **elastic scattering** in the range $10^{-3} < t < 10 \text{ GeV}^2$

In collaboration with CMS:

soft diffraction

semi-hard diffraction ($p_T > 10 \text{ GeV}$)

hard diffraction

Exclusive Double Pomeron Exchange

Studies of forward particle production