

LIGHT-FRONT QUANTIZATION: BIBLIOGRAPHY

CRETE LECTURES: STAN BRODSKY

1. SOME REFERENCES ON LIGHT-FRONT QUANTIZATION OF QCD

S. J. Brodsky, H. -C. Pauli and S. S. Pinsky, “Quantum chromodynamics and other field theories on the light cone,” Phys. Rept. **301**, 299 (1998) [hep-ph/9705477].

G. P. Lepage and S. J. Brodsky, “Exclusive Processes in Perturbative Quantum Chromodynamics,” Phys. Rev. D **22**, 2157 (1980). [See the Appendix for a summary of light-front spinors and the light-front quantization of QCD.]

P. A. M. Dirac, “Forms of Relativistic Dynamics,” Rev. Mod. Phys. **21**, 392 (1949).

S. J. Brodsky, D. S. Hwang, B. -Q. Ma and I. Schmidt, “Light cone representation of the spin and orbital angular momentum of relativistic composite systems,” Nucl. Phys. B **593**, 311 (2001) [hep-th/0003082].

B. L. G. Bakker, A. Bassetto, S. J. Brodsky, W. Broniowski, S. Dalley, T. Frederico, S. D. Glazek and J. R. Hiller *et al.*, “Light-Front Quantum Chromodynamics: A framework for the analysis of hadron physics,” arXiv:1309.6333 [hep-ph].

C. A. Cruz-Santiago and A. M. Stasto, “Recursion relations and scattering amplitudes in the light-front formalism,” Nucl. Phys. B **875**, 368 (2013) [arXiv:1308.1062 [hep-ph]].

C. A. Cruz-Santiago and A. M. Stasto, “Gluon cascades and amplitudes in light-front perturbation theory,” Nucl. Phys. B **869**, 1 (2013) [arXiv:1301.3075 [hep-ph]].

M. Burkardt, F. Antonuccio and S. Tsujimaru, “Decoupling of zero modes and covariance in the light front formulation of supersymmetric theories,” Phys. Rev. D **58**, 125005 (1998) [hep-th/9807035].

P. P. Srivastava and S. J. Brodsky, “Light front quantized QCD in covariant gauge,” Phys. Rev. D **61**, 025013 (2000) [hep-ph/9906423].

P. P. Srivastava and S. J. Brodsky, “Light front quantized QCD in light cone gauge,” Phys. Rev. D **64**, 045006 (2001) [hep-ph/0011372].

P. P. Srivastava and S. J. Brodsky, “A Unitary and renormalizable theory of the standard model in ghost free light cone gauge,” Phys. Rev. D **66**, 045019 (2002) [hep-ph/0202141].

S. J. Brodsky, R. Roskies and R. Suaya, “Quantum Electrodynamics and Renormalization Theory in the Infinite Momentum Frame,” Phys. Rev. D **8**, 4574 (1973).

2. DLCQ

H. C. Pauli and S. J. Brodsky, “Solving Field Theory in One Space One Time Dimension,” Phys. Rev. D **32**, 1993 (1985).

H. C. Pauli and S. J. Brodsky, “Discretized Light Cone Quantization: Solution to a Field Theory in One Space One Time Dimensions,” Phys. Rev. D **32**, 2001 (1985).

K. Hornbostel, S. J. Brodsky and H. C. Pauli, “Light Cone Quantized QCD in (1+1)-Dimensions,” Phys. Rev. D **41**, 3814 (1990).

3. LIGHT-FRONT HOLOGRAPHY

Wiki article:

http://en.wikipedia.org/wiki/Light_front_holography

S. J. Brodsky and G. F. de Teramond, “Hadronic spectra and light-front wavefunctions in holographic QCD,” Phys. Rev. Lett. **96**, 201601 (2006) [hep-ph/0602252].

G. F. de Teramond, S. J. Brodsky and H. G. Dosch, “Light-Front Holography in QCD and Hadronic Physics,” arXiv:1405.2451 [hep-ph].

S. J. Brodsky and G. F. de Teramond, “Light front hadron dynamics and AdS / CFT correspondence,” Phys. Lett. B **582**, 211 (2004) [hep-th/0310227].

S. J. Brodsky and G. de Teramond, “Light-Front Holography and the Light-Front Schrodinger Equation,” Int. J. Mod. Phys. Conf. Ser. **20**, 53 (2012) [arXiv:1208.3020 [hep-ph]].

S. J. Brodsky, G. F. De Teramond and H. G. Dosch, “Threefold Complementary Approach to Holographic QCD,” Phys. Lett. B **729**, 3 (2014) [arXiv:1302.4105 [hep-th]].

S. J. Brodsky, G. F. De Teramond, H. G. Dosch, and J. Erlich, “Light-Front Holographic QCD and Emerging Confinement,” SLAC-PUB-15972 (In preparation)

S. J. Brodsky, G. F. de Teramond and A. Deur, “Nonperturbative QCD Coupling and its β -function from Light-Front Holography,” Phys. Rev. D **81**, 096010 (2010) [arXiv:1002.3948 [hep-ph]].

A. P. Trawinski, S. D. Glazek, S. J. Brodsky, G. F. de Teramond and H. G. Dosch, “Effective confining potentials for QCD,” arXiv:1403.5651 [hep-ph].

S. J. Brodsky, F. -G. Cao and G. F. de Teramond, “Meson Transition Form Factors in Light-Front Holographic QCD,” Phys. Rev. D **84**, 075012 (2011) [arXiv:1105.3999 [hep-ph]].

J. Erlich, “The AdS/CFT correspondence and holographic QCD,” Few Body Syst. **52**, 195 (2012).

J. R. Forshaw and R. Sandapen, “An AdS/QCD holographic wavefunction for the rho meson and diffractive rho meson electroproduction,” Phys. Rev. Lett. **109**, 081601 (2012) [arXiv:1203.6088 [hep-ph]].

4. CONFORMAL SYMMETRY

V. de Alfaro, S. Fubini and G. Furlan, “Conformal Invariance in Quantum Mechanics,” Nuovo Cim. A **34**, 569 (1976).

5. BLFQ

J. P. Vary, H. Honkanen, J. Li, P. Maris, S. J. Brodsky, A. Harindranath, G. F. de Teramond and P. Sternberg *et al.*, “Hamiltonian light-front field theory in a basis function approach,” Phys. Rev. C **81**, 035205 (2010) [arXiv:0905.1411 [nucl-th]].

6. STATISTICAL PHYSICS AND THE LIGHT-FRONT

J. Raufeisen and S. J. Brodsky, “Statistical physics and light-front quantization,” Phys. Rev. D **70**, 085017 (2004) [hep-th/0408108].

7. BOOSTS OF INSTANT-FORM WAVEFUNCTIONS

S. J. Brodsky and J. R. Primack, “The Electromagnetic Interactions of Composite Systems,” Annals Phys. **52**, 315 (1969).

S. J. Brodsky and J. R. Primack, “The Electromagnetic Interactions Of Loosely Bound Composite Systems,” Phys. Rev. **174**, 2071 (1968).

8. LENSING AND DIFFRACTIVE PHYSICS

S. J. Brodsky, D. S. Hwang, Y. V. Kovchegov, I. Schmidt and M. D. Sievert, “Single-Spin Asymmetries in Semi-inclusive Deep Inelastic Scattering and Drell-Yan Processes,” Phys. Rev. D **88**, no. 1, 014032 (2013) [arXiv:1304.5237 [hep-ph]].

S. J. Brodsky, D. S. Hwang and I. Schmidt, “Final state interactions and single spin asymmetries in semiinclusive deep inelastic scattering,” Phys. Lett. B **530**, 99 (2002) [hep-ph/0201296].

D. Boer, S. J. Brodsky and D. S. Hwang, “Initial state interactions in the unpolarized Drell-Yan process,” Phys. Rev. D **67**, 054003 (2003) [hep-ph/0211110].

S. J. Brodsky, P. Hoyer, N. Marchal, S. Peigne and F. Sannino, “Structure functions are not parton probabilities,” Phys. Rev. D **65**, 114025 (2002) [hep-ph/0104291].

9. INTRINSIC HEAVY QUARKS

S. J. Brodsky, C. Peterson and N. Sakai, “Intrinsic Heavy Quark States,” Phys. Rev. D **23**, 2745 (1981).

S. J. Brodsky, P. Hoyer, C. Peterson and N. Sakai, “The Intrinsic Charm of the Proton,” Phys. Lett. B **93**, 451 (1980).

M. Franz, M. V. Polyakov and K. Goeke, “Heavy quark mass expansion and intrinsic charm in light hadrons,” Phys. Rev. D **62**, 074024 (2000) [hep-ph/0002240].

S. J. Brodsky, A. S. Goldhaber, B. Z. Kopeliovich and I. Schmidt, “Higgs Hadroproduction at Large Feynman x,” Nucl. Phys. B **807**, 334 (2009) [arXiv:0707.4658 [hep-ph]].

S. J. Brodsky, B. Kopeliovich, I. Schmidt and J. Soffer, “Diffractive Higgs production from intrinsic heavy flavors in the proton,” Phys. Rev. D **73**, 113005 (2006) [hep-ph/0603238].

W. -C. Chang and J. -C. Peng, “Flavor Asymmetry of the Nucleon Sea and the Five-Quark Components of the Nucleons,” Phys. Rev. Lett. **106**, 252002 (2011) [arXiv:1102.5631 [hep-ph]].

10. BARYON ANOMALY

F. Arleo, S. J. Brodsky, D. S. Hwang and A. M. Sickles, “Higher-Twist Dynamics in Large Transverse Momentum Hadron Production,” Phys. Rev. Lett. **105**, 062002 (2010) [arXiv:0911.4604 [hep-ph]].

S. J. Brodsky and A. Sickles, “The Baryon Anomaly: Evidence for Color Transparency and Direct Hadron Production at RHIC,” Phys. Lett. B **668**, 111 (2008) [arXiv:0804.4608 [hep-ph]].

11. THE LIGHT-FRONT VACUUM AND THE COSMOLOGICAL CONSTANT PROBLEM

S. J. Brodsky and R. Shrock, “Condensates in Quantum Chromodynamics and the Cosmological Constant,” Proc. Nat. Acad. Sci. **108**, 45 (2011) [arXiv:0905.1151 [hep-th]].

S. J. Brodsky, C. D. Roberts, R. Shrock and P. C. Tandy, “Confinement contains condensates,” Phys. Rev. C **85**, 065202 (2012) [arXiv:1202.2376 [nucl-th]].

S. J. Brodsky, C. D. Roberts, R. Shrock and P. C. Tandy, “Essence of the vacuum quark condensate,” Phys. Rev. C **82**, 022201 (2010) [arXiv:1005.4610 [nucl-th]].

12. FOOL’S ISR FRAME

D. W. Sivers, S. J. Brodsky and R. Blankenbecler, “Large Transverse Momentum Processes,” Phys. Rept. **23**, 1 (1976).

13. RIDGE DYNAMICS

J. D. Bjorken, S. J. Brodsky and A. Scharff Goldhaber, “Possible multiparticle ridge-like correlations in very high multiplicity proton-proton collisions,” Phys. Lett. B **726**, 344 (2013) [arXiv:1308.1435 [hep-ph]].

14. DIFFRACTIVE DI-JETS

D. Ashery, “Measurement of light-cone wave functions by diffractive dissociation,” Nucl. Phys. Proc. Suppl. **161**, 8 (2006) [hep-ex/0511052].

15. PRINCIPLE OF MAXIMUM CONFORMALITY

X. -G. Wu, Y. Ma, S. -Q. Wang, H. -B. Fu, H. -H. Ma, S. J. Brodsky and M. Mojaza, “Renormalization Group Invariance and Optimal QCD Renormalization Scale-Setting,” arXiv:1405.3196 [hep-ph].

%bibitemMojaza:2012mf M. Mojaza, S. J. Brodsky and X. -G. Wu, “Systematic All-Orders Method to Eliminate Renormalization-Scale and Scheme Ambiguities in Perturbative QCD,” Phys. Rev. Lett. **110**, no. 19, 192001 (2013) [arXiv:1212.0049 [hep-ph]].

16. FLAVOR-DEPENDENT ANTI-SHADOWING

K. Kovarik, I. Schienbein, F. I. Olness, J. Y. Yu, C. Keppel, J. G. Morfin, J. F. Owens and T. Stavreva, “Nuclear corrections in neutrino-nucleus DIS and their compatibility with global NPDF analyses,” Phys. Rev. Lett. **106**, 122301 (2011) [arXiv:1012.0286 [hep-ph]].

S. J. Brodsky and H. J. Lu, “Shadowing and Antishadowing of Nuclear Structure Functions,” Phys. Rev. Lett. **64**, 1342 (1990).

S. J. Brodsky, I. Schmidt and J. -J. Yang, “Nuclear antishadowing in neutrino deep inelastic scattering,” Phys. Rev. D **70**, 116003 (2004) [hep-ph/0409279].

17. HIDDEN COLOR

S. J. Brodsky, C. -R. Ji and G. P. Lepage, “Quantum Chromodynamic Predictions for the Deuteron Form-Factor,” Phys. Rev. Lett. **51**, 83 (1983).

18. RELATED LECTURES AVAILABLE AT:

<https://www.dropbox.com/sh/o568a161fh0is9b/RCySDLQ0Yh>