

- What we know about the proton's internal structure comes from scattering experiments
- Experiments at SLAC (Stanford Linear Accelerator Centre) in the 1960's and 70's found that the proton has an extended electric charge distribution:

$$\rho(r) = e\rho_o \exp(-M r)$$

$$M = 4.33 \text{ fm}^{-1}$$

$$\left\langle r^2 \right\rangle^{1/2} = \frac{\sqrt{12}}{M} = 0.80 \text{ fm}$$

20 Sept. 2005

(Ref "Accelerators" - F&H sec. 2.1 - 2.4)

 Nobel prize, 1990 to Friedman, Kendall and Taylor (Cdn!) for deep inelastic scattering experiments that showed the existence of pointlike constituents inside the proton:

http://www.nobel.se/physics/laureates/1990/illpres/

electron scatters from the proton's electric charge distribution $\rho(r)$

Scattering rate is proportional to the cross-section, which depends on the momentum transferred to the struck particle, q:

$$\frac{d\sigma}{d\Omega}(\theta) = \frac{d\sigma}{d\Omega}\Big|_{o} \left[F(q^{2})\right]^{2}$$

point charge result (known)

$$\left(\frac{\rho(r)}{e}\right) = \frac{1}{\left(2\pi\right)^3} \int e^{-i\vec{q}\cdot\vec{r}} F(q^2) d^3q$$

Dimensionless "Form factor" $|F(q^2)| \le 1$ gives the Fourier transform of the extended charge distribution

4 - momentum transfer: Q^2 (more soon on this!)

Ref: Arnold et al., Phys. Rev. Lett. 57, 174 (1986)

"Dipole formula"
$$G_E^p(Q^2) = \left(1 + \frac{Q^2}{0.71 \,\text{GeV}^2}\right)^{-2}$$

(Inverse Fourier transform gives charge density $\rho(r)$)

- A beam particle will scatter from the target at any angle θ if it approaches within a (perpendicular) cross sectional area σ centered on the target particle.
- \rightarrow <u>Definition</u>: total scattering cross section σ (units: area, eg. fm²)
- Scattering into a particular solid angle at (θ,ϕ) in 3d occurs if the beam particle approaches within a (perpendicular) cross sectional area $d\sigma/d\Omega$ centered on the target
- \rightarrow <u>Definition</u>: differential scattering cross section do/d Ω (units: area/solid angle)

$$\int_{4\pi} \frac{d\sigma(\theta,\phi)}{d\Omega} \ d\Omega = \sigma$$

Cross-sectional area:

$$A = \pi R^2 = 2.0 \text{ fm}^2$$

proton, R ~ 0.8 fm

 $\sigma = A$?

WRONG! Geometry has nothing to do with the value of σ . Scale is set by the interaction and beam energy

Cross section unit: "barn"

1 barn = 10^{-24} cm² = 100 fm²

 σ : b d σ /d Ω : b/sr

Scale for proton-proton scattering: ~ 0.01 b

Other reactions:

v-p: $\sigma \sim 10^{-14} \text{ b}$

e-p: $\sigma < 10^{-9} b$

but energy-scale dependent!

e.g. small bullet, fired at a billiard ball of radius R:

Scattering probability, P:

$$P = 1$$
 if $r \le R$ ("hit")
 $P = 0$ if $r > R$ ("miss")

Next, consider an array of target balls fired on by a random stream of bullets, i.e. a "beam" of bullets whose cross sectional area is much larger than any given target ball:

Scattering probability, P:

$$P = \frac{(\text{#balls}) \times (\text{area per ball})}{\text{area of target}}$$
$$= \frac{(n_t A dx) \times \sigma}{A} = n_t \sigma dx$$

- Experimenters measure the **scattering rate** into a given solid angle $\Delta\Omega$ at (θ, ϕ) .
- Knowing target thickness, detector efficiency and solid angle yields $d\sigma/d\Omega$

 $n_t = \# of target nuclei$ per unit volume

Transmission: T(x) = probability of getting to x without interacting = 1 - P(x)

$$T(x+dx) = T(x) [1 - dP] = T(x) [1 - n_t \sigma dx]$$

$$\frac{dT}{T} = -n_t \sigma dx$$

$$T(x) = e^{-n_t \sigma x}$$

A target is said to be "thin" if the transmission probability is close to 1.

Then, for target thickness x:

$$P(x) = (1 - T(x)) \ll 1 \implies P(x) \cong n_t \sigma x$$

thin target:

$$x \ll \frac{1}{n_t \sigma}$$

Otherwise, attenuation in the target has to be accounted for explicitly via the exponential relationship:

$$P(x) = 1 - e^{-n_t} \sigma x$$

(always correct)

Thick target: $P(x) \rightarrow 1$, essentially independent of x beyond a certain thickness.

$$\begin{split} I(\theta) &= I_o \ P(\theta, L) \ \varepsilon \ \Delta \Omega \ = \ I_o \ n_t \ L \ \left(\frac{d\sigma}{d\Omega}\right) \Delta \Omega \ \varepsilon \ (small \ \Delta \Omega) \\ &= I_o \ n_t \ L \ \int\limits_{\det} \varepsilon(\theta) \left(\frac{d\sigma(\theta)}{d\Omega}\right) \sin\theta \ d\theta \ d\phi \end{split}$$
 (thin target case!)

Suppose we perform a scattering experiment for a certain time T. The differential cross section is determined from the ratio of scattered to incident beam particles in the same time period:

$$N_o = I_o T$$
, $N(\theta) = I(\theta) T$ $\Rightarrow \frac{d\sigma(\theta)}{d\Omega} = const. \frac{N(\theta)}{N_o}$

Scattering is a statistical, random process. Each beam particle will either scatter at angle θ or not, with probability P(θ). Individual scattering events are uncorrelated.

In this case, the statistical uncertainty in $N(\theta)$ is said to follow "counting statistics", and the error in $N(\theta)$ determines the statistical uncertainty in $d\sigma/d\Omega$:

$$\frac{\sigma_N}{N} = \frac{1}{\sqrt{N}}$$

(Note: strictly speaking, N >> 1 for the Gaussian distribution to apply, but this is the usual case in a scattering experiment anyway.)

If we perform the same experiment many times, always counting for the same time T, we will measure many different values of N, the number of scattered particles... the distribution of values of N (where $N \gg 1$) will be a Gaussian or Normal distribution, with the probability of observing a particular value given by:

$$P(N) dN = \frac{1}{\sigma_N \sqrt{2\pi}} e^{-(N-\bar{N})^2/2\sigma_N^2} dN; \quad \int_0^\infty P(N) dN = 1$$

with standard deviation:

$$\sigma_N = \sqrt{\overline{N}}$$
 and mean value:

If we only do the measurement once, the best estimate of the statistical error comes from assuming that the distribution of events follows counting statistics as above.

However, it is important to verify that this is the case!

(Electrical noise, faulty equipment, computer errors etc. can lead to distributions of detected particles that do not follow counting statistics but in fact have much worse behavior. This will never do! @)

"Gamma Ray Asymmetry" histogram, Ph.D. thesis data (SAP); Independent measurements of the number of gamma rays N+ with the magnetic field "+" and N- with the field "-"

$$A_{\gamma} = \frac{N_{+} - N_{-}}{N_{+} + N_{-}}$$

-- very good agreement with counting statistics based on values of N+ and N-

Notes:

1. Time T required to achieve a given statistical accuracy: $T \sim N \sim \left(\frac{\Delta \sigma}{\sigma}\right)^{-2}$

$$T \sim N \sim \left(\frac{\Delta \sigma}{\sigma}\right)^{-2}$$

2. Beam time is expensive, so nobody can afford to waste it!

e.g. at Jefferson Lab: 34 weeks/year x 2 beams costs US\$70M (lab budget) \rightarrow \$625k Cdn/hour!

Efficient experiment design has statistical and systematic errors comparable, counting rate optimized for "worst" data point $(d\sigma/d\Omega \text{ smallest})$

 \rightarrow see example, next slide...

(Statistical errors only shown)

Ref: Sill et al., Phys. Rev. D 48, 29 (1993)

TABLE V. Kinematic settings and elastic electron-proton cross sections. The cross-section results are the average of individual results given in the Appendix obtained from data taken under various beam and target conditions in parts I and II. Results at slightly different kinematics have been extrapolated to common values of E_0 and Q^2 . The statistical and total systematic errors described in the text are listed separately.

E (GeV)	E' (GeV)	θ (deg)	$\frac{Q^2}{[(\text{GeV}/c)^2]}$	$d\sigma/d\Omega\pm$ stat \pm syst (nb/sr)	
5.464	3.939	21.01	2.862	0.802±0.009±0.029	
5.464	3.534	25.01	3.621	$0.193\pm0.004\pm0.007$	
7.632	4.953	21.01	5.027	$(6.93\pm0.03\pm0.25)\times10^{-2}$	
6.657	3.998	25.01	4.991	$(4.55\pm0.08\pm0.16)\times10^{-2}$	
5.499	2.826	33.01	5.017	$(2.04\pm0.03\pm0.07)\times10^{-2}$	
9.606	5.716	21.01	7.300	$(1.09\pm0.02\pm0.04)\times10^{-2}$	
11.45	6.323	21.01	9.629	$(2.51\pm0.06\pm0.09)\times10^{-3}$	
13.21	6.824	21.01	11.99	$(8.08\pm0.21\pm0.29)\times10^{-4}$	
15.84	7.463	21.01	15.72	$(1.79\pm0.09\pm0.06)\times10^{-4}$	
18.36	7.979	21.01	19.47	$(4.67\pm0.32\pm0.17)\times10^{-5}$	
20.79	8.407	21.01	23.24	$(1.82\pm0.15\pm0.07)\times10^{-5}$	
21.18	6.796	25.01	26.99	$(4.51\pm0.50\pm0.16)\times10^{-6}$	
21.19	4.561	33.01	31.20	$(8.6\pm1.5\pm0.3)\times10^{-7}$	

Beam energy and spectrometer angle adjusted to vary the parameter of interest, momentum transfer Q²

Independent systematic errors added in quadrature to the statistical error:

TABLE VIII.	Sources of	of systematic	uncertainty	in $d\sigma/d\Omega$.
		THE RESERVE THE PERSON NAMED IN COLUMN 2 I	THE RESERVE AND ADDRESS OF THE PERSON NAMED IN COLUMN TWO IS NOT THE PERSON NAMED IN COLUMN TWO IS	

Source	$\Delta\sigma/\sigma$ (%)		
Point to point uncertainties			
Incident energy	≤ 1.1		
Scattering angle	0.5		
Incident beam angle	1.0		
Target density	0.5a		
Beam charge	0.5		
Radiative corrections	1.0		
Sum in quadrature	2.0 (2.2)		
Overall uncertainties			
Optics	2.0		
Acceptance normalization	2.0		
Detector efficiencies	1.0		
Sum in quadrature	3.0		
Total	3.6 (3.7) ^a		

^aThis uncertainty applies to the data point at $Q^2=31 (\text{GeV}/c)^2$ from target density variations due to beam heating in E136 I.