
proceedings

Proceedings

Quarkonia Production and Dissociation in
a Langevin Approach †

Nadja Krenz 1, Hendrik van Hees 1 and Carsten Greiner 1,*

Institut für Theoretische Physik, Goethe-Universität Frankfurt, Max-von-Laue-Str. 1, D-60438 Frankfurt am
Main, Germany
hees@th.physik.uni-frankfurt.de (H. v. H); Carsten.Greiner@th.physik.uni-frankfurt.de (C. G.)
* Correspondence: krenz@th.physik.uni-frankfurt.de
† Presented at Hot Quarks 2018—Workshop for Young Scientists on the Physics of Ultrarelativistic

Nucleus-Nucleus Collisions, Texel, The Netherlands, 7–14 September 2018.

Received: date; Accepted: date; Published: date
����������
�������

Abstract: We aim to describe the process of dissociation and recombination of quarkonia in the
quark-gluon plasma. Therefore we developed a model which allows to observe the time evolution
of a system with various numbers of charm-anticharm-quark pairs at different temperatures.
The motion of the heavy quarks is realized within a Langevin approach. We use a simplified
version of a formalism developed by Blaizot et al. in which an Abelian plasma is considered where
the heavy quarks interact over a Coulomb like potential. We have demonstrated, that the system
reaches the expected thermal distribution in the equilibrium limit.

Keywords: heavy quarks; Langevin equation; quarkonia; charmonium; transport theory;
recombination

1. Introduction

Heavy quarks are an important tool for the investigation of the quark-gluon plasma (QGP). They
are primarily produced in the primordial hard collisions of the heavy ion collision, and their number
is conserved until the hadronic freezout. Therefore heavy quarks carry information about the whole
evolution of the QGP. Especially the surviving probability of heavy-quark bound states such as J/ψ or
Υ can give an insight to the medium properties.

The potential between two heavy quarks is screened by the surrounding medium. As suggested
long ago, the suppression of J/ψ could be an evidence for the formation of the deconfined state [1].
Higher temperatures should lead to larger screening effects with a full suppression of J/ψ at very
high beam energies. The predicted suppression was found at the SPS at CERN [2] but measurements
at RHIC at higher beam energies did not show an increase of the suppression [3]. To explain the
results the process of recombination of J/ψ inside the medium has been suggested. The theoretical
investigation of recombination processes is therefore necessary to predict the number of J/ψ-mesons
measured in the experiments.

The comparatively large masses of heavy quarks makes their motion accessible by Langevin
dynamics [4]. The forces that act on the charm quarks by using the Langevin equation are a drag force
and random momentum kicks due to collisions with the medium particles. To enable the formation of
bound states we add a potential between the heavy quarks.

2. Formalism

For the realization of the heavy-quark motion we adopt the formalism by Blaizot et al. [5]. In this
description the heavy-quark interaction is reduced to an Abelian model, which means that confinement

Proceedings 2019, xx, 5; doi:10.3390/proceedings2019005001 www.mdpi.com/journal/proceedings

http://www.mdpi.com/journal/proceedings
http://www.mdpi.com/journal/proceedings
http://www.mdpi.com
http://www.mdpi.com/2504-3900/xx/1/5?type=check_update&version=1
http://dx.doi.org/10.3390/proceedings2019005001
http://www.mdpi.com/journal/proceedings

Proceedings 2019, xx, 5 2 of 6

and color effects are neglected. The Langevin update rules for the coordinate x and the momentum p
of a heavy quark with mass M read

dr
dt

=
1

2M
p and

dp
dt

= −γp + F (r− r̄) +
√

2MTγ∆tρ, (1)

where γ is the friction coefficient due to the interaction with the medium, F (r− r̄) is the force
resulting from the heavy-quark potential, T is the temperature of the medium, and ρ are Gaussian
normal-distributed random numbers. For the pertinent diffusion coefficient the usual Einstein
dissipation-fluctuation relation has been employed. The quark-anti-quark potential is given by
a screened Coulomb potential with a cut-off for large momenta at small distances. Following [5]
the cut-off is taken to be Λ = 4 GeV. The potential for different temperatures is displayed in Figure 1.

-1.2

-1

-0.8

-0.6

-0.4

-0.2

 0

 0 0.2 0.4 0.6 0.8 1 1.2 1.4

-g
2
V

 [
G

e
V

]

|rc-rcbar| [fm]

T=350 MeV

T=250 MeV

T=200 MeV

T=160 MeV

Figure 1. The charm-anti-charm-quark pair potential for different temperatures.

The drag force in [5] contains a dependence on the distance between the heavy quarks. For
simplicity we neglect this dependence in our simulation and use a constant drag coefficient. In a
numerical calculation a cut-off is also necessary for the friction. With the same cut-off as for the
potential the drag coefficient is given by

γ =
m2

Dg2

24πM

ln

(
1 +

Λ2

m2
D

)
−

Λ2

m2
D

Λ2

m2
D
+ 1

 , (2)

where mD is the Debye screening mass, defined as m2
D = 4

3 g2T2, which is the perturbative expression
for a two-flavor quark-gluon plasma. The gauge coupling g is given by the relation [6]

g2 = 4παs =
4παs(TC)

1 + Cln
(

T
TC

) , with C = 0.76, TC = 160 MeV, αs(TC) = 0.5, (3)

where TC is the critical temperature. The value of γ at different temperatures can be seen in Figure 2.
The charm-quark mass is set to M = 1.8 GeV.

Proceedings 2019, xx, 5 3 of 6

 0.16

 0.17

 0.18

 0.19

 0.2

 0.21

 0.22

 0.23

 0.24

 0.16 0.2 0.24 0.28 0.32 0.36 0.4

�
(T

)
[f
m

-1
]

Temperature [GeV]

�(T)

Figure 2. The friction coefficient for different temperatures.

3. Results and Discussion

First the simulation was tested with a single charm-anticharm pair in the medium. The following
simulations are done inside a cubic box with side-length 8 fm. To define bound states we use the
classical condition that two objects are bound if the energy of the pair is negative. We calculate the
relative energy Erel of the pair, which means subtracting the center-of-mass energy from the total
energy. After the system reaches equilibrium the distribution of the relative energy should be given by
the classical density of states

dN
dErel

= C
∫
R3

d3r
∫
R3

d3 prelδ(Erel − Hrel)exp
(
−Hrel

T

)
, (4)

where Hrel is the Hamiltonian of the pair and C is a normalization constant. The results are shown
in Figure 3. For this plot both curves are normalized to one. We see that the numerical calculation
perfectly fits to the analytic function.

10-5

10-4

10-3

10-2

10-1

100

101

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2

d
N

/d
E

re
l [

G
e

V
-1

]

Erel [GeV]

numerical results

analytic function

Figure 3. Pair-energy distribution at equilibrium. The simulation is done assuming a cubic box with
boxsize 8 fm at a temperature of T = 160 MeV.

We also found this agreement for different temperatures, as can be seen in Figure 4. For higher
temperatures the number of bound states in equilibrium decreases due to stronger screening effects.

Proceedings 2019, xx, 5 4 of 6

10-6

10-5

10-4

10-3

10-2

10-1

100

101

-2 -1.5 -1 -0.5 0 0.5 1 1.5 2

d
N

/d
E

re
l [

G
e
V

-1
]

Erel [GeV]

numeric T=200 MeV

analytic T=200 MeV

numeric T=250 MeV

analytic T=250 MeV

numeric T=350 MeV

analytic T=350 MeV

Figure 4. Pair-energy distribution for different temperatures. Due to stronger screening effects higher
temperatures lead to a smaller yield of bound states.

We have also investigated the time evolution of the bound states at a temperature of T = 160 MeV
for two initial conditions.

In the first simulation the charm and anti-charm quarks are initially randomly placed inside the
box. For the second simulation the heavy quarks are initially created as bound states with a pair
energy of −700 MeV, which approximately corresponds to the maximum of the peak on the left
panel of Figure 3. The momenta are set back-to-back with a relative velocity that is taken from
a Maxwell distribution with its center at the average value of typical relative velocities of charmonium
v2

0 ∼ 0.3 [7]. As shown in Figure 5, in both cases the fraction of bound states in the system equilibrates
to the same value as expected. At this point the dissociation and recombination rates are equal and
therefore the principle of detailed balance is fulfilled. We notice, that in both cases we found very long
timescales for the equilibration.

 0

 0.005

 0.01

 0.015

 0.02

 0.025

 0.03

 0 100 200 300 400 500 600

fr
a

c
ti
o

n
 o

f
b

o
u

n
d

 s
ta

te
s

time [fm]

start free

start bound

Figure 5. Time evolution of the fraction of bound states with the charm-anticharm pairs produced
initially bound (violet dashed line) or placed randomly inside the box (green solid line). Both curves
lead to the same equilibrium limit but the equilibration time is longer in case of initial bound states.

To see the influence of the medium’s temperature on the equilibration time we calculated the
time evolution at different temperatures. In this simulation we produced five charm-anticharm pairs,
initially created as bound states. The results are displayed in Figure 6.

Proceedings 2019, xx, 5 5 of 6

10-3

10-2

10-1

100

 0 50 100 150 200 250 300

fra
ct

io
n

of
 b

ou
nd

 s
ta

te
s

time[fm]

T=160 MeV
T=200 MeV
T=250 MeV
T=350 MeV

Figure 6. Time evolution of the fraction of bound states for different temperatures. Higher temperatures
lead to a less amount of bound states and to a faster equilibration.

Larger screening effects at higher temperatures lead to a smaller fraction of bound states at
equilibrium. Also the equilibration time decreases. This is expected, because the friction coefficient
increases with temperature. The momentum and therefore also the energy transfer in the collisions
with the light medium constituents is higher.

To check if our simulation is also in accordance with an equilibrated thermodynamic system,
we calculated the particle number using the grand canonical partition function. Since the dissociation
and recombination of a J/ψ-meson is a process of the kind J/ψ � c + c̄, the chemical potentials are
connected by µJ/ψ = 2µc which means for the fugacity λJ/ψ = λ2

c . The number of J/ψ in the system
can then be calculated by knowing the initial number of charm-anticharm-pairs. We compared the
results from our simulation with those obtained by using the grand canonical partition function for
three different box sizes in Table 1. We find that both values are of the same order of magnitude.

Table 1. Comparison between the fraction of bound states obtained with our simulation and that
calculated by using the grand canonical partition function

Volume Grand Canonical Fraction of J/ψ Numerical Fraction of J/ψ

83 fm3 0.0066 0.0059
103 fm3 0.0035 0.0029
123 fm3 0.002 0.0017

We could show that our model passes all equilibrium tests. Various extensions are possible to
improve the model. The long-time goal of this project is to obtain a full in-medium quantum Langevin
treatment of quarkonia.

Funding: This work was supported by the DFG through the grant CRC-TR 211.

Conflicts of Interest: The authors declare no conflict of interest.

References

1. Matsui, T.; Satz, H. J/ψ Suppression by Quark-Gluon Plasma Formation. Phys. Lett. B 1986, 178, 416–422,
doi:10.1016/0370-2693(86)91404-8.

2. Baglin, C.; Ramos, S.; Ferreira, R.; Drapier, O.; Guillaud, J.P.; Kluberg, L.; Racca, E.; Fredj, L.; Abreu, M.C.;
Busson, P.; et al. Production de J/ψ dans les collisions de proton, oxygène et soufre sur cibles lourdes, á 200
GeV/N. Can. J. Phys. 1989, 67, 1222–1227. doi:10.1139/p89-205

Proceedings 2019, xx, 5 6 of 6

3. Abelev, B. I. et al (STAR Collaboration) J/ψ production at high transverse momenta in p + p and Cu + Cu
collisions at

√
sNN = 200 GeV. Phys. Rev. C 2009, 80, 041902, doi:10.1103/PhysRevC.80.041902.

4. Svetitsky, B. Diffusion of charmed quarks in the quark-gluon plasma. Phys. Rev. D 1988, 37, 2484–2491,
doi:10.1103/PhysRevD.37.2484.

5. Blaizot, J.P.; De Boni, D.; Faccioli, P.; Garberoglio, G. Heavy quark bound states in a quark–gluon plasma:
Dissociation and recombination. Nucl. Phys. A 2016, 946, 49–88, doi:10.1016/j.nuclphysa.2015.10.011.

6. Lettessier J and Rafelski J. Hadrons and Quark-Gluon Plasma, Cambridge University Press 2004, Cambridge,
New York, Melbourne, Madrid, Cape Town.

7. Bodwin, G.T.; Kang, D.; Kim, T.; Lee, J.; Yu, C. Relativistic Corrections to e+ e− —> J/psi + eta(c) in a
Potential Model. AIP Conf. Proc. 2007, 892, 315–317, doi:10.1063/1.2714404.

8. Young, C.; Shuryak, E. Charmonium in strongly coupled quark-gluon plasma. Phys. Rev. C 2009, 79, 034907,
doi:10.1103/PhysRevC.79.034907.

c© 2019 by the authors. Licensee MDPI, Basel, Switzerland. This article is an open access
article distributed under the terms and conditions of the Creative Commons Attribution
(CC BY) license (http://creativecommons.org/licenses/by/4.0/).

http://creativecommons.org/
http://creativecommons.org/licenses/by/4.0/.

	Introduction
	Formalism
	Results and Discussion
	References

