

The FP420 R&D Project

Motivation from KMR calculations (e.g. hep-ph 0111078)

- Selection rules mean that central system is (to a good approx) 0^{++}
- If you see a new particle produced exclusively with proton tags you know its quantum numbers
- CP violation in the Higgs sector shows up directly as azimuthal asymmetries
- Proton tagging may be the discovery channel in certain regions of the MSSM
- Tagging the protons means excellent mass resolution ($\sim GeV$) irrespective of the decay products of the central system

“The panel believed that this offers a unique opportunity to extend the potential of the LHC and has the potential to give a high scientific return.” - UK PPRP (PPARC)

R&D now fully funded : £500k from UK (Silicon, detector stations, beam pipe + LHC optics and cryostat design), \$100k from US (QUARTIC), €100k from Belgium (+Italy / Finland) (mechanics)

FP420 Schematic Outline

Spectrometer using LHC magnets to bend protons with small momentum loss out of the beam

The 420m region at the LHC

Line	T(K)	$\phi_i - \phi_e$ (mm)
M1, M2, M3 Bus-bars	1.9	80-84
N Auxiliary bus-bars	1.9	50-53
X Heat exchanger	1.8	54-58
E Thermal shield	50-65	79-86
C' Supports posts and beam screens	4.6	15-17.2
V1, V2 He jackets	1.9	50-53 66-70

DFB Arc Termination Modules

FP 420 Connection Cryostat Design

Keith Potter, Shrikant Pattalwar, Benoit Florin, Thierry Renaglia,
Thierry Colombet, Domenico Dattola

The FP420 Cryostat

FP 420 Connection Cryostat Design

Keith Potter, Shrikant Pattalwar, Benoit Florin, Thierry Renaglia,
Thierry Colombet, Domenico Dattola

Movement Mechanism Designs

FP420 Silicon Detector Stations

7.2 mm x 24mm (7.2 x 8 mm² sensors)

FP420 Mask

5 years at $10^{35} \text{ cm}^{-2} \text{ s}^{-1}$

FP420 Silicon Detector Stations

FP420 Silicon Detector Stations

FP420 Fast timing Detectors

$$t_1 - t_0 = \frac{c}{|z_1| + z_0}; \quad t_2 - t_0 = \frac{c}{|z_2| - z_0}$$

($|z_i|$ are distances but z_0 is signed)

Stating the obvious, but $\longrightarrow z_0 = \left(\frac{c}{2}\right) \times \left(\frac{1}{t_1 - t_0} + \frac{1}{t_2 - t_0}\right)$
if $z_1 = z_2$

- 1% events at LHC have diffractive proton track in FP420
- @ $2 \times 10^{33} \text{ cm}^{-2}\text{s}^{-1}$, 7 interactions / bunch crossing
- -> 30% of FP420 events have an additional track
- Matching mass and rapidity of central system removes large fraction of these
- Of the remaining, 97.4% rejected by fast timing detectors with 10ps timing resolution (2.1 mm)
- Preliminary studies give $\sigma(\text{overlap}) = \sigma(\text{signal})$ for Higgs -> bb channel @ $2 \times 10^{33} \text{ cm}^{-2}\text{s}^{-1}$.

FP420 alignment

- @ $1 \times 10^{33} \text{ cm}^{-2} \text{ s}^{-1}$ expect $\sim 100 \mu^+\mu^-$ events / fill with standard trigger thresholds
- Simulations (Louvain) indicate precision is better than necessary (theoretical limit is LHC beam energy uncertainty, $\sigma_0 = 0.77 \text{ GeV} \sim 50 \text{ microns}$)

(also $\gamma\gamma WW$, $M_{\gamma\gamma} > 200 \text{ GeV}$, $\sigma \sim 100 \text{ fb}$ -> very high sensitivity to anomalous quartic couplings)

FP420 Acceptance and Resolution

3 mm + 3 mm

7.5 mm + 3 mm

MB apertures

FP420 Physics Highlights

The intense coupling regime is where the masses of the 3 neutral Higgs bosons are close to each other and $\tan \beta$ is large

$\gamma\gamma, WW^*, ZZ^*$ suppressed

$gg \rightarrow \phi$ enhanced

0^{++} selection rule suppresses A production:

CEDP 'filters out' pseudoscalar production, leaving pure H sample for study

$M_A = 130 \text{ GeV}, \tan \beta = 50$

$M_h = 124 \text{ GeV} : 71 \text{ signal} / 10 \text{ background in } 30 \text{ fb}^{-1}$

$M_H = 135 \text{ GeV} : 124 \text{ signal} / 5 \text{ background in } 30 \text{ fb}^{-1}$

$M_A = 130 \text{ GeV} : 1 \text{ signal} / 5 \text{ background in } 30 \text{ fb}^{-1}$

Central exclusive diffractive production

Well known difficult region for conventional channels, tagged channel may well be the discovery channel, and is certainly a powerful spin/parity filter

bb decay

$\tau\tau$ decay

$\tau\tau$ decay

This example shows that exclusive double diffraction may offer unique possibilities for exploring Higgs physics in ways that would be difficult or even impossible in inclusive Higgs production. In particular, we have shown that exclusive double diffraction constitutes an efficient CP and lineshape analyzer of the resonant Higgs-boson dynamics in multi-Higgs models. In the specific case of CP-violating MSSM Higgs physics discussed here, which is potentially of great importance for electroweak baryogenesis, diffractive production may be the most promising probe at the LHC.

FP420 Summary

- We have built a strong international collaboration with the manpower and expertise to deliver forward proton tagging at high luminosity to the LHC
- FP420 adds real discovery potential to ATLAS / CMS.
- 12 month R&D study fully funded from UK, US and Belgium (~1000K CHF)
- Funding bids and significant manpower from Italy, Germany, Finland, Canada
- Agreed list of key R&D areas (with CERN) to address machine safety issues and physics goals.
- Technical design by Feb 2007 (Manchester 2006) and (if successful) TDRs to LHCC from ATLAS / CMS spring 2007.
- Physics returns potentially huge

Extra Slides

FP420 L1 Trigger

- Trigger latency does not allow for 420m detectors to be included in L1 at ATLAS or CMS in standard running mode
- Problem for low-mass Higgs -> bb jets
- @ 1×10^{32} , no pile-up, isolation criteria allows L1 di-jet trigger
(rate 2.6 KHz 2 jets $E_T > 40$ GeV reduced to < 1 KHz with isolation + topological cuts)
- @ 2×10^{33} , 7 pile-up events, tag at 220m + topological cuts OK
- @ 10^{34} require increase in trigger latency from 3.2 -> 4 μ s (SLHC $\sim 6.4 \mu$ s)
- up to 20% bb events can be saved with μ triggers at all luminosities
- All other channels, e.g. WW^(*), fine.

The KMR Calculation of the Exclusive Process

$$qq \rightarrow q + H + q$$

$q \rightarrow$ Proton

$$\frac{d\sigma}{dy_H} \approx \frac{1}{256\pi b^2} \frac{\alpha_s^2 G_F \sqrt{2}}{9} \left[\frac{d^2 Q_1}{Q_1^4} \underline{f(x_1, Q_1^2)} \underline{f(x_2, Q_1^2)} \right]^2$$

$$f(x_i, Q_1^2) = \frac{\partial G(x_i, Q_1^2)}{\partial Q_1^2} \quad (x_i = \alpha_i)$$

Dominant uncertainty: KMR estimate factor of 2-3.

Divergent: controlled by Sudakov

assuming
 $f \sim (Q^2)^\delta$

$$Q \sim \frac{M_H}{2} \exp\left(-\frac{2\pi}{N_c \alpha_s} \left[\frac{n-1-2\delta}{2}\right]\right)$$

$\alpha_s = 0.2, M_H = 100 \text{ GeV}, n = 4, \delta = 0.2$

\Rightarrow **2 GeV**

Power of Q_T , 6 for pseudo-scalar

As $Q_T \rightarrow 0$ so the screening gluon fails to screen and $P_T \approx 0$ emission is allowed. Hence e^{-S} vanishes faster than any power of Q_T .

exponentiating generates a factor in amplitude of

$$\exp(-S) = \exp\left(-\frac{C_A}{\pi} \int_{Q_T^2}^{k_{max}^2} \frac{dP_T^2}{P_T^2} \int_{P_T}^E \frac{dE}{E}\right) \leftarrow \text{double logs}$$

The benchmark : Standard Model Higgs Production

FP420 alignment

5 μm will be possible - test bench under construction at CERN

FP420 Tunnel Layout

FP 420 Connection Cryostat Design

Keith Potter, Shrikant Pattalwar, Benoit Florin, Thierry Renaglia,
Thierry Colombet, Domenico Dattola