

Drell-Yan: The Missing Spin Programme

l l'

SIDIS

H h'

$$\sum_q e_q^2 \mathbf{f}_q^{(H)}(x) \mathbf{D}_q^{h'}(z)$$

l^+ e^+e^- h_1
 l^- h_2

$$\sum_q e_q^2 \mathbf{D}_q^{h_1}(z_1) \mathbf{D}_{\bar{q}}^{h_2}(z_2)$$

Leptons: clean, surgical tools

- Disentangle **distribution** (f) and **fragmentation** (D) functions → measure all process
- Disentangle **quark flavours** q → measure as many hadron species H, h as possible

These are the **only** processes where
TMD factorization is proven

H_1 **Drell-Yan** l^+
 H_2 l^-

$$\sum_q e_q^2 \mathbf{f}_q^{(H_1)}(x_1) \mathbf{f}_{\bar{q}}^{(H_2)}(x_2)$$

l l' **SIDIS** H h'

$$\sum_q e_q^2 \mathbf{f}_q^{(H)}(x) \mathbf{D}_q^{h'}(z)$$

 l^+ **e^+e^-**

$$\sum_q e_q^2 \mathbf{D}_q^{h_1}(z_1) \mathbf{D}_{\bar{q}}^{h_2}(z_2)$$

Leptons: clean, surgical tools

Spin Programs

Drell-Yan

 H_1 H_2 l^+ l^-

$$\sum_q e_q^2 \mathbf{f}_q^{(H_1)}(x_1) \mathbf{f}_{\bar{q}}^{(H_2)}(x_2)$$

The Missing Spin Program: Drell-Yan

$$\sum_q e_q^2 \mathbf{f}_{\mathbf{q}}^{(\mathbf{H}_1)}(x_1) \mathbf{f}_{\bar{\mathbf{q}}}^{(\mathbf{H}_2)}(x_2)$$

- Clean access to **sea quarks**
e.g. $\Delta\bar{u}(x), \Delta\bar{d}(x)$ at RHIC
- Crucial test of **TMD formalism**
→ **sign change** of T-odd functions
- A **complete** spin program requires multiple hadron species
→ **nucleon & meson beams**

seaQuest 2032

Sea-Spin: The Final Frontier

- Baseline: **Sign Change** for T-Odd TMD(u)
 - as much **u-quark dominance** as possible
 - **COMPASS-II π -p \uparrow** first: approved and best kinematic match to SIDIS
 - SeaQuest with beam \uparrow maybe next
- The Sea: **Sivers & Boer-Mulders** for **ubar**
 - **π^+ or p beam** at COMPASS-II
 - possible fixed target: **N \uparrow target**
@ SeaQuest, PANDA
 - possible **collider**: RHIC, NICA
- **Full Programme** of Spin-DY: TMD ultimate global fit
 - **many beam species** (p, pbar, d, meson): flavor separation
 - **L and T** polarization: TMD separation

Sea-Spin: The Final Frontier

- Baseline: **Sign Change** for T-Odd TMD(u)
 - as much **u-quark dominance** as possible
 - **COMPASS-II $\pi^+ p$** first: approved and best kinematic match to SIDIS
 - SeaQuest with beam↑ maybe next
- The Sea: **Sivers & Boer-Mulders** for **ubar**
 - **π^+ or p beam** at COMPASS-II
 - possible fixed target: **N ↑ target**
@ SeaQuest, PANDA
 - possible **collider**: RHIC, NICA
- **Full Programme** of Spin-DY: TMD ultimate global fit
 - **many beam species** (p , $p\bar{p}$, d , meson): flavor separation
 - **L and T** polarization: TMD separation

The Experiments

The Experiments

experiment	particles	energy	x_b or x_t	luminosity	timeline
COMPASS (CERN)	[22] $\pi^\pm + p^\dagger$	160 GeV $\sqrt{s} = 17.4$ GeV	$x_t = 0.2 - 0.3$	$1 \times 10^{32} \text{ cm}^{-2}\text{s}^{-1}$	2014
PAX (GSI)	[23] $p^\dagger + \bar{p}$	collider $\sqrt{s} = 14$ GeV	$x_b = 0.1 - 0.9$	$2 \times 10^{30} \text{ cm}^{-2}\text{s}^{-1}$	>2017
PANDA (GSI)	[24] $\bar{p} + p^\dagger$	15 GeV $\sqrt{s} = 5.5$ GeV	$x_t = 0.2 - 0.4$	$2 \times 10^{32} \text{ cm}^{-2}\text{s}^{-1}$	>2016
NICA (JINR)	[25] $p^\dagger + p$	collider $\sqrt{s} = 20$ GeV	$x_b = 0.1 - 0.8$	$1 \times 10^{30} \text{ cm}^{-2}\text{s}^{-1}$	>2014
PHENIX (BNL)	[26] $p^\dagger + p$	collider $\sqrt{s} = 200$ GeV	$x_b = 0.05 - 0.1$	$2 \times 10^{32} \text{ cm}^{-2}\text{s}^{-1}$	>2018
RHIC internal target phase-1	[27] $p^\dagger + p$	250 GeV $\sqrt{s} = 22$ GeV	$x_b = 0.25 - 0.4$	$2 \times 10^{33} \text{ cm}^{-2}\text{s}^{-1}$	>2015
RHIC internal target phase-2	[27] $p^\dagger + p$	250 GeV $\sqrt{s} = 22$ GeV	$x_b = 0.25 - 0.4$	$3 \times 10^{34} \text{ cm}^{-2}\text{s}^{-1}$	>2018
E-906/SeaQuest (FNAL)	[12] $p + p$	120 GeV $\sqrt{s} = 15$ GeV	$x_b = 0.3 - 0.9$ $x_t = 0.1 - 0.45$	$2.0 \times 10^{35} \text{ cm}^{-2}\text{s}^{-1}$	2011
pol. SeaQuest (FNAL)	$p^\dagger + p$	120 GeV $\sqrt{s} = 15$ GeV	$x_b = 0.3 - 0.9$	$1 \times 10^{36} \text{ cm}^{-2}\text{s}^{-1}$	>2014

“valence” x
 ≈ 0.25
 \rightarrow match to SIDIS

high \sqrt{s}
 \rightarrow low x ,
low lumi

low mass
 $M_{\mu\mu} < 2.5$

The COMPASS SIDIS and DY experimental measurements have an overlapping region.

AnDY - Staging

Polarized proton runs at $\sqrt{s} = 500$ GeV

- 2011 HCal + newly constructed BBC at IP2 to establish the impact of a 3rd IR operation and to demonstrate the calibration of HCal to get first data constraints on charged hadron backgrounds
- 2012 HCal + EmCal + neutral/charge veto + BBC for zero-field data sample with $L_{int} \approx 150$ pb⁻¹ and P≈50% to observe di-leptons from J/ψ, Υ, and intervening continuum.
- 2013 HCal + EmCal + neutral/charge veto + BBC + split-dipole for data sample with $L_{int} \approx 150$ pb⁻¹ and P=50% to observe di-leptons from J/ψ, Υ, and intervening continuum to address whether charge sign discrimination is required

AnDY - Staging

Polarized proton runs at $\sqrt{s} = 500$ GeV

2011

HCal + newly constructed BBC at IP2 to study the impact of a 3rd IR operation and to determine the calibration of HCal to get first data concerning charged hadron backgrounds

2012

HCal + EmCal + **neutral/charge veto** + BBC for zero-field data sample with $L_{int} \approx 150 \text{ pb}^{-1}$ and $P \approx 50\%$ to observe di-leptons from J/ψ , Υ , and intervening continuum.

2013

HCal + EmCal + **neutral/charge veto** + BBC + **split-dipole** for data sample with $L_{int} \approx 150 \text{ pb}^{-1}$ and $P=50\%$ to observe di-leptons from J/ψ , Υ , and intervening continuum to address whether charge sign discrimination is required

Good Luck Bear

UNPOLARISED

Anti-proton beam!
 $PAX \rightarrow$ polarize it ...

500KEv included in
 asymmetries
 Acceptance corrections

Low-Mass $M_{\mu\mu} < 2.5$ GeV

crucial

SINGLE-POLARISED

SPD EXPERIMENT AT NICA. PROPOSED MEASUREMENTS.

Extraction of unknown (poor known) parton distribution functions (PDFs):

$p(D)p(D) \rightarrow \gamma^* X \rightarrow l^+ l^- X$ Boer-Mulders PDF

$p^\uparrow(D^\uparrow)p(D) \rightarrow \gamma^* X \rightarrow l^+ l^- X$ Sivers PDFs (Efremov, ... PLB 612 (2005), PRD 73(2006));

$p^\uparrow(D^\uparrow)p^\uparrow(D^\uparrow) \rightarrow \gamma^* X \rightarrow l^+ l^- X$ Transversity PDF (Anselmino, Efremov, ...)

$p^\uparrow(D^\uparrow)p(D) \rightarrow \gamma^* X \rightarrow l^+ l^- X$ Transversity and first moment of Boer-Mulders PDFs (Sissakian, Shevchenko, Nagaitsev, Ivanov, PRD 72(2005), EPJ C46, 2006 C59, 2009)

$p^\rightarrow(D^\rightarrow)p^\leftarrow(D^\leftarrow) \rightarrow \gamma^* X \rightarrow l^+ l^- X$ Longitudinally polarized sea and strange PDFs and tensor deuteron structure (Teryaev, ...)

The same PDFs from J/ψ production processes ($\sqrt{s} \leq 10 \text{ GeV}$).

"Polarization effects in Drell-Yan processes",
 Sissakian A. N., Shevchenko O. Yu., Nagaitsev A. P., Ivanov O. N.
 Physics of Particles and Nuclei, Volume 41, Issue 1, pp.64-100,
 MAIK award for 2010.

Low-Mass
 $M_{\mu\mu} < 2.5 \text{ GeV}$

Polarized *everything!* Including *d!*

Highest \sqrt{s} polarized \rightarrow RHIC collider

Polarized Drell-Yan with PHENIX?

Legend: \circlearrowleft : Nucleon Spin \circlearrowright : Quark Spin

		Quark polarization		
		Unpolarized (U)	Longitudinally Polarized (L)	Transversely Polarized (T)
Nucleon Polarization	U	$f_1 =$		$h_1^\perp =$ -
	L		$g_{1L} =$ -	$h_{1L}^\perp =$ -
	T	$f_{1T}^\perp =$ -	$g_{1T} =$ -	$h_1 =$ - $h_{1T}^\perp =$ -

arXiv:1108.4974 (Lu, Ma, Zhu)

$\bar{p} p \uparrow$

This Week

will get smaller

$A_N^{\sin(\phi_\gamma - \phi_S)}$

Which dysfunctional care bear are you?

YOU ARE NIHILIST BEAR!!

You don't really like anything. Nothing matters enough for you to like it. The only thing you even remotely like is the idea that nothing is worth liking.

As the antithesis of the typical Care Bear, you tend to have a lot of existential angst. You're an interesting mix of Goth and a philosopher.

You're the most intellectual of the Care Bears and can often be found brooding over the state of things. Because of this, you find it very hard to care about things. Even fluffy little things.

In Search of \underline{L}^*

TMDs + Models give

Sivers

Boer-Mulders

$$f_{1T}^\perp(x, k_T)$$

$$h_1^\perp(x, k_T)$$

*undefined
but beloved

T-odd TMDs \rightarrow gauge links and L

A T-odd function like f_{1T}^\perp **must** arise from **interference** ... but a distribution function is just a forward scattering amplitude, how can it contain an interference?

Brodsky, Hwang, & Schmidt 2002

can interfere with

and produce
a T-odd effect!
(also need $L_z \neq 0$)

*It looks like higher-twist ... but no, these are soft gluons:
“gauge links” required for color gauge invariance*

Such soft-gluon reinteractions with the soft wavefunction are **final / initial state interactions** ... and **process-dependent** ...

e.g. **Drell-Yan**: \rightarrow
Sivers effect
should have
opposite sign
cf. SIDIS

Phenomenology: Sivers Mechanism

Assuming
 $L_u > 0 \dots$

M. Burkardt: Chromodynamic lensing

Electromagnetic coupling $\sim (J_0 + J_3)$ **stronger for oncoming quarks**

We observe $\langle \sin(\phi_h^l - \phi_S^l) \rangle_{\text{UT}}^{\pi^+} > 0$
(and opposite for π^-)
 \therefore for $\phi_S^l = 0$, $\phi_h^l = \pi/2$ preferred

Model agrees!

D. Sivers: Jet Shadowing

Parton energy loss considerations suggest
**quenching of jets from
“near” surface of target**

→ quarks from “far” surface should dominate

Opposite sign to data ... *assuming $L_u > 0$...*

Transverse spin on the lattice

Hagler et al,
PRL98 (2007)

Compute **quark densities** in **impact-parameter space** via GPD formalism

nucleon coming **out of page** ... observe spin-dependent **shifts** in quark densities:

is it a HAPPY picture?

A Tantalizing Picture from SIDIS + Lensing Models

- **Transversity:** $h_{1,u} > 0 \quad h_{1,d} < 0$
→ same as $g_{1,u}$ and $g_{1,d}$ in NR limit
- **Sivers:** $f_{1T^\perp,u} < 0 \quad f_{1T^\perp,d} > 0$
→ relatⁿ to **anomalous magnetic moment***
 $f_{1T^\perp,q} \sim \kappa_q$ where $\kappa_u \approx +1.67 \quad \kappa_d \approx -2.03$
values achieve $\kappa^{p,n} = \sum_q e_q \kappa_q$ with u,d only
- **Boer-Mulders:** follows that $h_{1^\perp,u}$ and $h_{1^\perp,d} < 0$?
→ **results** on $\langle \cos(2\Phi) \rangle_{UU}$ suggest yes:

N.B. these TMDs are all **independent**

$$\langle \vec{s}_u \cdot \vec{S}_p \rangle = +0.5$$

$$\langle \vec{l}_u \cdot \vec{S}_p \rangle = +0.5$$

$$\langle \vec{s}_u \cdot \vec{l}_u \rangle = 0$$

* Burkardt PRD72 (2005) 094020;
Barone et al PRD78 (2008) 045022;

Meson Cloud on an Envelope → It ORBITS

$$|p\rangle = p + N\pi + \Delta\pi + \dots$$

Pions have $J^P = 0^-$ = negative parity ...
 → **NEED $L=1$** to get proton's $J^P = \frac{1}{2}^+$

$N\pi$ cloud:

$$\begin{array}{ll} 2/3 & n \pi^+ \\ 1/3 & p \pi^0 \end{array} \quad \otimes$$

$$2/3 \quad L_z = +1$$

$$1/3 \quad L_z = 0$$

$\Delta\pi$ cloud:

$$\begin{array}{ll} 1/2 & \Delta^{++} \pi^- \\ 1/3 & \Delta^+ \pi^0 \\ 1/6 & \Delta^0 \pi^+ \end{array} \quad \otimes$$

$$1/2 \quad L_z = -1$$

$$1/3 \quad L_z = 0$$

$$1/6 \quad L_z = +1$$

Dominant source of:

orbiting u: $n \pi^+$ with $L_z(\pi) > 0$
 orbiting d: $\Delta^{++} \pi^-$ with $L_z(\pi) < 0$

$L_u > 0$
 $L_d < 0$
 $L_{q\bar{q}} \neq 0$

Thomas: **cloudy bag model** evolved up to Q^2 of expt / lattice

→ **lattice shows $L_u < 0$ and $L_d > 0$ in longitudinal case at expt' al scales!**

Evolution might explain disagreement with quark models ...

or not. Wakamatsu evolves down → insensitive to uncertain scale of quark models

ENTER THE SEA

New **Sivers** fits give ≈ 0 for antiquarks, but ...

The Kaon Collection

... and **BRAHMS** SSA's for kaons, never explained ...

Flavor-singlet g_A

KehFeh Liu,
INT Workshop, Feb 2012

- Quark spin puzzle (dubbed 'proton spin crisis')

- $$g_A^0 = \Delta u + \Delta d + \Delta s = \begin{cases} 1 & \text{NRQM} \\ 0.75 & \text{RQM} \end{cases}$$

- $$\text{Experimentally (EMC, SMC, ...)} \quad \Delta \Sigma = g_A^0 \sim 0.2 - 0.3$$

$$\bar{\Psi} \gamma_\mu \gamma_5 \Psi(t)(u, d, s)$$

$$(\bar{u} \gamma_\mu \gamma_5 u + \bar{d} \gamma_\mu \gamma_5 d)(t)$$

$$g_{A,con}^0 = (\Delta u + \Delta d)_{con}$$

$$g_{A,dis}^0 = (\Delta u + \Delta d + \Delta s)_{dis}$$

Renormalized results:

	CI(u)	CI(d)	CI(u+d)	DI(u/d)	DI(s)	Glue
2J	0.726 (128)	-.072 (82)	0.651 (51)	0.036 (7)	0.023 (7)	0.254 (76)
g_A	0.95 (11)	-0.32 (12)	0.65 (8)	-0.12 (1)	-0.12 (1)	
2 L	-0.25 (18)	0.26 (14)	0.00 (10)	0.17 (2)	0.15 (2)	

Quark Spin, Orbital Angular Momentum, and Gule Angular Momentum

$2 J$

- Quark Spin
- Quark OAM
- Glue AM

The Sea is
Orbiting!

$$\Delta q \approx 0.25;$$

$$2 L_q \approx 0.49 (0.0(\text{CI}) + 0.49(\text{DI}));$$

$$2 J_g \approx 0.25$$

Proton Spin Decompositions

$$\mathbf{J}^{\mathbf{Ji}} = \frac{i}{2} q^\dagger (\vec{r} \times \vec{D})^z q + \frac{1}{2} q^\dagger \boldsymbol{\sigma}^z q + 2 \text{Tr} E^j (\vec{r} \times \vec{D})^z A^j + \text{Tr} (\vec{E} \times \vec{A})^z$$
$$\mathbf{L}_q \qquad \qquad \mathbf{\Delta q} \qquad \qquad \mathbf{L}_g \qquad \qquad \mathbf{\Delta g}$$

$$\mathbf{J}^{\mathbf{Jaffe}} = \frac{1}{2} q_+^\dagger (\vec{r} \times i \vec{\nabla})^z q_+ + \frac{1}{2} q_+^\dagger \gamma_5 q_+ + 2 \text{Tr} F^{+j} (\vec{r} \times i \vec{\nabla})^z A^j + \epsilon^{+-ij} \text{Tr} \vec{F}^{+i} \vec{A}^j$$

Proton Spin Decompositions

$$\mathbf{J}^{\mathbf{Ji}} = \frac{i}{2} q^\dagger (\vec{r} \times \vec{D})^z q + \frac{1}{2} q^\dagger \boldsymbol{\sigma}^z q + 2 \text{Tr} E^j (\vec{r} \times \vec{D})^z A^j + \text{Tr} (\vec{E} \times \vec{A})^z$$

L_q
 Δq
 L_g
 Δg

$$\mathbf{J}^{\mathbf{Jaffe}} = \frac{1}{2} q_+^\dagger (\vec{r} \times i \vec{\nabla})^z q_+ + \frac{1}{2} q_+^\dagger \gamma_5 q_+ + 2 \text{Tr} F^{+j} (\vec{r} \times i \vec{\nabla})^z A^j + \epsilon^{+-ij} \text{Tr} F^{+i} \vec{A}^j$$

Ji: ③ gauge invariant $\Delta q, L_q, J_g$

✗ **access** Δg : no GI sepⁿ of $\Delta g, L_g$

✓ **measure** L_q (expt & lattice):
yes → via GPDs & DVCS

✗ **interpret** L_q : covariant derivative
 $D^\mu = \partial^\mu + ig^\mu$ ← **gluon interac's**

Proton Spin Decompositions

$$\mathbf{J}^{\mathbf{Ji}} = \frac{i}{2} q^\dagger (\vec{r} \times \vec{D})^z q + \frac{1}{2} q^\dagger \boldsymbol{\sigma}^z q + 2 \text{Tr} E^j (\vec{r} \times \vec{D})^z A^j + \text{Tr} (\vec{E} \times \vec{A})^z$$

L_q Δq L_g Δg

$$\mathbf{J}^{\mathbf{Jaffe}} = \frac{1}{2} q_+^\dagger (\vec{r} \times i \vec{\nabla})^z q_+ + \frac{1}{2} q_+^\dagger \gamma_5 q_+ + 2 \text{Tr} F^{+j} (\vec{r} \times i \vec{\nabla})^z A^j + \epsilon^{+-ij} \text{Tr} F^{+i} \vec{A}^j$$

Ji: ③ gauge invariant $\Delta q, L_q, J_g$

✗ **access** Δg : no GI sepⁿ of $\Delta g, L_g$

✓ **measure** L_q (expt & lattice):
yes → via GPDs & DVCS

✗ **interpret** L_q : covariant derivative
 $D^\mu = \partial^\mu + ig^\mu$ ← **gluon interac's**

Jaffe: ④ gauge invar $\Delta q, L_q, \Delta g, L_g$

✓ **access** Δg : this is what's being measured at RHIC, COMPASS

✓ **interpret** L_q : $\vec{r} \times \vec{p} \rightarrow$ field-free OAM ... in ∞ momentum frame

✗ **measure** L_q (expt & lattice):
involves **non-local** operators
except in **lightcone gauge** $A^+ = 0$

Proton Spin Decompositions

$$\mathbf{J}^{\mathbf{Ji}} = \frac{i}{2} q^\dagger (\vec{r} \times \vec{D})^z q + \frac{1}{2} q^\dagger \boldsymbol{\sigma}^z q + 2 \text{Tr} E^j (\vec{r} \times \vec{D})^z A^j + \text{Tr} (\vec{E} \times \vec{A})^z$$

L_q Δq L_g Δg

$$\mathbf{J}^{\mathbf{Jaffe}} = \frac{1}{2} q_+^\dagger (\vec{r} \times i \vec{\nabla})^z q_+ + \frac{1}{2} q_+^\dagger \gamma_5 q_+ + 2 \text{Tr} F^{+j} (\vec{r} \times i \vec{\nabla})^z A^j + \epsilon^{+-ij} \text{Tr} F^{+i} \vec{A}^j$$

Ji: ③ gauge invariant $\Delta q, L_q, J_g$

✗ **access** Δg : no GI sepⁿ of $\Delta g, L_g$

✓ **measure** L_q (expt & lattice):
yes → via GPDs & DVCS

✗ **interpret** L_q : covariant derivative
 $D^\mu = \partial^\mu + ig^\mu$ ← **gluon interac's**

see ongoing work of **Wakamatsu** PRD 81 (2010), 83 (2011)
& **Chen** et al PRL 100 (2008), 103 (2009)

Jaffe: ④ gauge invar $\Delta q, L_q, \Delta g, L_g$

✓ **access** Δg : this is what's being measured at RHIC, COMPASS

✓ **interpret** L_q : $\vec{r} \times \vec{p} \rightarrow$ field-free OAM ... in ∞ momentum frame

✗ **measure** L_q (expt & lattice):
involves **non-local** operators
except in **lightcone gauge** $A^+ = 0$

Theory: Ji's L_{u-d} is rock-solid & **negative**

$$2L_q^{\text{Ji}} = \left[\langle x \rangle_q + E_q^{(2)} \right]_{=J_q} - \Delta q$$

- $\langle x \rangle_{u-d}$: well known
- $\Delta u - \Delta d = g_A$: well known
- $E^{(2)}_{u-d}$: **all lattice calculatⁿs and XQSM agree**

Theory: Ji's L_{u-d} is rock-solid & **negative**

$$2L_q^{\text{Ji}} = \left[\langle x \rangle_q + E_q^{(2)} \right]_{=J_q} - \Delta q$$

- $\langle x \rangle_{u-d}$: well known
- $\Delta u - \Delta d = g_A$: well known
- $E^{(2)}_{u-d}$: **all** lattice calculatⁿs and XQSM agree

Compare Jaffe & Ji
calculate explicitly in xQSM;
at quark-model scale:

	L_{u-d} Jaffe	L_{u-d} Ji
Valence	+0.147	-0.142
Sea	-0.265	-0.188
Total	-0.115	-0.330

**Negative model value
dominated by *sea quark L* !**

Theory: Ji's L_{u-d} is rock-solid & **negative**

$$2L_q^{\text{Ji}} = \left[\langle x \rangle_q + E_q^{(2)} \right]_{=J_q} - \Delta q$$

- $\langle x \rangle_{u-d}$: well known
- $\Delta u - \Delta d = g_A$: well known
- $E_{u-d}^{(2)}$: **all lattice calculations and XQSM agree**

Compare Jaffe & Ji
calculate explicitly in xQSM;
at quark-model scale:

	L_{u-d} Jaffe	L_{u-d} Ji
Valence	+0.147	-0.142
Sea	-0.265	-0.188
Total	-0.115	-0.330

**Negative model value
dominated by *sea quark L* !**

Theory: Ji's L_{u-d} is rock-solid & **negative**

$$2L_q^{\text{Ji}} = \left[\langle x \rangle_q + E_q^{(2)} \right]_{=J_q} - \Delta q$$

- $\langle x \rangle_{u-d}$: well known
- $\Delta u - \Delta d = g_A$: well known
- $E^{(2)}_{u-d}$: **all** lattice calculat^{ns} and XQSM agree

Compare Jaffe & Ji
calculate explicitly in xQSM;
at quark-model scale:

	L_{u-d} Jaffe	L_{u-d} Ji
Valence	+0.147	-0.142
Sea	-0.265	-0.188
Total	-0.115	-0.330

**Negative model value
dominated by *sea quark L* !**

**Need direct measurement of
Sivers for sea quarks:**

**Spin-dependent Drell-Yan
with p or π^+ beam & pol'd target**

TMD Evolution

Turin standard approach (DGLAP)

- Unpolarized TMDs are factorized in x and k_{\perp} . Only the collinear part evolves with DGLAP evolution equation. No evolution in the transverse momenta:

$$\hat{f}_{q/p}(x, k_{\perp}; Q) = f_{q/p}(x; Q) \frac{e^{-k_{\perp}^2/\langle k_{\perp}^2 \rangle}}{\pi \langle k_{\perp}^2 \rangle}$$

Collinear PDF (DGLAP evolution)

Normalized Gaussian: no evolution

TMD evolution formalism*

*

- *J.C. Collins, Foundation of Perturbative QCD, Cambridge Monographs on Particle Physics, Nuclear Physics and Cosmology, No. 32, Cambridge University Press, 2011.*
- *S. M. Aybat and T. C. Rogers, Phys. Rev. D83, 114042 (2011), arXiv:1101.5057 [hep-ph]*
- *S. M. Aybat, J. C. Collins, J.-W. Qiu and T.C. Rogers, arXiv:1110.6428 [hep-ph]*

Re^evolution!

TMD evolution formalism*

*

- *J.C. Collins, Foundation of Perturbative QCD, Cambridge Monographs on Particle Physics, Nuclear Physics and Cosmology, No. 32, Cambridge University Press, 2011.*
- *S. M. Aybat and T. C. Rogers, Phys. Rev. D83, 114042 (2011), arXiv:1101.5057 [hep-ph]*
- *S. M. Aybat, J. C. Collins, J.-W. Qiu and T.C. Rogers, arXiv:1110.6428 [hep-ph]*

TMD evolution formalism

- At LO the evolution equation can be summarized by the following expression:

The diagram illustrates the TMD evolution equation within a red-bordered box. A pencil icon is positioned next to the equation. The equation is:

$$\tilde{F}(x, b_T; Q) = \tilde{F}(x, b_T; Q_0) \tilde{R}(Q, Q_0, b_T) \exp \left\{ -g_K(b_T) \ln \frac{Q}{Q_0} \right\}$$

Red arrows point from the labels below to the corresponding parts of the equation:

- A curved arrow points from the label "Output function at the scale Q in the impact parameter space" to the term $\tilde{F}(x, b_T; Q)$.
- A curved arrow points from the label "Input function at the scale Q_0 in the impact parameter space" to the term $\tilde{F}(x, b_T; Q_0)$.
- A curved arrow points from the label "Evolution kernel" to the term $\tilde{R}(Q, Q_0, b_T)$.
- A straight vertical arrow points from the label "Evolution kernel" to the term $\exp \left\{ -g_K(b_T) \ln \frac{Q}{Q_0} \right\}$.

Output function at the scale Q in the impact parameter space

Input function at the scale Q_0 in the impact parameter space

Evolution kernel

TMD evolution formalism

- At LO the evolution equation can be summarized by the following expression:

☞ $\tilde{F}(x, b_T; Q) = \tilde{F}(x, b_T; Q_0) \tilde{R}(Q, Q_0, b_T) \exp \left\{ -g_K(b_T) \ln \frac{Q}{Q_0} \right\}$

- Non Perturbative (scale independent) part of the evolution kernel that needs to be empirically modeled

$$g_K(b_T) = \frac{1}{2} g_2 b_T^2$$

Common choice used in the unpolarized DY data analyses in the CSS formalism

$$g_2 = 0.68 \text{ GeV}^2$$

Landry et al. Phys Rev D67, 073016

Crucial parameters: g_2 and $b_{T\max}$

Great Success in bridging HERMES-COMPASS!

Great Success in bridging HERMES-COMPASS!

Comparative analysis of TMD evolution equations

f1: huge effect!

Starting scale $Q_0 = 1 \text{ GeV}$
Same function at Q_0

DGLAP evolution is slow at moderate x and in this range of Q^2

For the unpolarized PDF, the analytical approximation holds up to large k_\perp

Comparative analysis of TMD evolution equations

**Sivers:
huge effect!**

Starting scale $Q_0 = 1 \text{ GeV}$
Same function at Q_0

For the Sivers function,
the analytical approximation
breaks down at large k_\perp values

BIGGER Sivers function from SIDIS!

Fit of HERMES and COMPASS SIDIS data

TMD Evolution

$Q_0 = 1 \text{ GeV}$

DGLAP Evolution

BIGGER Sivers function from SIDIS!

Fit of HERMES and COMPASS SIDIS data

TMD Evolution

DGLAP Evolution

Re^evolution!

Fit of HERMES and COMPASS SIDIS data

Sivers Asym: barely change in SIDIS

Sivers Asym: huge change in DY!

- smaller
- very
- dependent**
- on g_2, b_{max}**

Sivers Asym: huge change in DY!

- smaller
- very
- dependent
- on g_2, b_{max}

Grumpy Bear

Sivers Asym: huge change in DY!

Re^evolution!

Melis: “Revisit
EVERYTHING”

- smaller
- very
dependent
on g_2, b_{max}

Grumpy Bear

$\langle k^2 \perp \rangle$, Multi-D, and Global Fits

Boer-Mulders function in DY from fits

➤ Can we safely assume that the average transverse momentum is the same in SIDIS and in DY?

Gaussian smearing for unpolarized PDFs

$$\bullet f_{q/p}(x, k_\perp) = f_q(x) \frac{1}{\pi \langle k_\perp^2 \rangle} e^{-k_\perp^2 / \langle k_\perp^2 \rangle}$$

From SIDIS: $\langle k_\perp^2 \rangle = 0.25 \text{ (GeV}/c)^2$

Typical DY : $\langle k_\perp^2 \rangle \simeq 0.5 - 1 \text{ (GeV}/c)^2$

→ Let us try to change this value

Multidim. studies are needed

*E866/NuSea preliminary,
talk by J.-C. Peng at DY@BNL workshop*

New E866 data

Behavior opposite to BLNY fit

*E866/NuSea preliminary,
talk by J.-C. Peng at DY@BNL workshop*

multi-D SIDIS Multiplicities Coming $\rightarrow \langle \mathbf{k}_\perp \rangle$ and $\langle \mathbf{p}_\perp \rangle$

- How well do the **favored / disfavored** symmetries & **x-z factorizⁿ** hold?
 ... assumed in \approx all FF global fits & PDF extractions
 ... not exact at HERMES energies, acc to Lund MC

$$D_{\text{fav}} \equiv D_u^{\pi^+} = D_d^{\pi^-} = \dots$$

$$D_{\text{disfav}} \equiv D_u^{\pi^-} = D_d^{\pi^+} = \dots$$

- Are there **any** such FF symmetries for **Kaons**?

- Does **intrinsic quark $\langle \mathbf{k}_T \rangle$** vary with **$x$** ?
 ... with **flavor** ? (holy grail!)

- Can the **Lund model** describe fragmentation at different **energies** / different **processes** (SIDIS vs e+e-) **without retuning** ?

$d\sigma(x, z, p_T)$
 $d\sigma(Q^2, z, p_T)$ for $\pi^\pm, \pi^0, K^\pm, p, p\bar{p}$

*paper permanently
in progress*

compare

COMPASS-II $\mu^\pm p$

- pure LH2 target
- higher energy
- RICH upgrade
- full 4D binning

Measurements of Fragmentation Functions in e^+e^- at Belle

- KEK-B: asymmetric e^+ (3.5 GeV) e^- (8 GeV) collider:
 - $\sqrt{s} = 10.58$
 - $\sqrt{s} = 10.52 (u,d,s,c) 'continuum'$
- ideal detector for high precision measurements:
 - tracking acceptance θ [17 °;150°]: Azimuthally symmetric
 - particle identification (PID): dE/dx , Cherenkov, ToF, EMcal, MuID
- Available data:
 - $\sim 1.8 * 10^9$ events at 10.58 GeV,
 - $\sim 220 * 10^6$ events at 10.52 GeV

Pion and Kaon Multiplicities

Preliminary Results

- Binning in z : width = 0.01; yields normalized to hadronic cross section
- Systematic uncertainties: $z \sim 0.6$: 1% (2%) for π (K);
 $z \sim 0.9$: 14% (50%) for π (K)

Belle experimental data, ~220M events

Anselm Vossen

Additional normalization uncertainty of 1.4% not shown.

Can we disentangle $\langle k^2 \perp \rangle$, $\langle p^2 \perp \rangle$?

- Global fit coming for new unpol multiD-binned xsecs from
 - SIDIS: HERMES, COMPASS, JLab
 - e+e-: BELLE (impossibly large statistics)
 - DY: COMPASS-II, SeaQuest
- Can relations like $p^h_T = k_\perp - \textcolor{blue}{z} p_\perp$ help? Too sloppy?
- $\langle k^2 \perp \rangle$ and $\langle p^2 \perp \rangle$ likely depend on **flavor, PDF/FF, scale** ...

Can we disentangle $\langle k^2 \perp \rangle$, $\langle p^2 \perp \rangle$?

- Global fit coming for new unpol multiD-binned xsecs from
 - SIDIS: HERMES, COMPASS, JLab
 - e+e-: BELLE (impossibly large statistics)
 - DY: COMPASS-II, SeaQuest
- Can relations like $p^h_T = k_\perp - \mathbf{z} p_\perp$ help? Too sloppy?
- $\langle k^2 \perp \rangle$ and $\langle p^2 \perp \rangle$ likely depend on **flavor, PDF/FF, scale** ...

Is this Doable? At least for pions / light-quarks?

Can we disentangle $\langle k^2 \perp \rangle$, $\langle p^2 \perp \rangle$?

- Global fit coming for new unpol multiD-binned xsecs from
 - SIDIS: HERMES, COMPASS, JLab
 - e+e-: BELLE (impossibly large statistics)
 - DY: COMPASS-II, SeaQuest
- Can relations like $p^h_T = k_\perp - \textcolor{blue}{z} p_\perp$ help? Too sloppy?
- $\langle k^2 \perp \rangle$ and $\langle p^2 \perp \rangle$ likely depend on **flavor, PDF/FF, scale** ...

Is this Doable? At least for pions / light-quarks?

*work together,
bears*

Conventions: Trento II

Trans. mom. notations

Amsterdam	Torino	INT	Description
p	k	k	momentum of parton in distribution function
p_T	\mathbf{k}_\perp	\mathbf{k}_\perp	parton transverse momentum in distribution function
k	p	p	momentum of fragmenting parton
k_T		\mathbf{p}_\perp	trans. momentum of fragmenting parton w.r.t. final hadron
K_T	\mathbf{p}_\perp	\mathbf{P}_\perp	trans. momentum of final hadron w.r.t. fragmenting parton
$P_{h\perp}$	\mathbf{P}_T	\mathbf{P}_{hT}	transverse momentum of final hadron w.r.t. virtual photon
q_T		\mathbf{q}_T	transverse momentum of final photon w.r.t. hadron-hadron axis

Ingredients of symbology

- k vs p parton from distribution vs fragmentation function
- \perp vs T internal vs measurable transverse component
- a vs A quark vs hadron variable

Angular variables

figures: Aram Kotzinian

$$P_{a,TF}^\mu = (E, 0, 0, P_{a,TF}^3),$$

$$P_{b,TF}^\mu = (M_b, 0, 0, 0),$$

$$q_{TF}^\mu = (q_{0,TF}, q_T, 0, q_{L,TF}),$$

$$S_{TF}^\mu = (0, |\vec{S}_T| \cos \phi_S, |\vec{S}_T| \sin \phi_S, S_L)$$

Target rest frame (TF)

1. Define ϕ_{spin} as shown

$$l_{CS}^\mu = \frac{q}{2}(1, \sin \theta \cos \phi, \sin \theta \sin \phi, \cos \theta),$$

$$l'_{CS}^\mu = \frac{q}{2}(1, -\sin \theta \cos \phi, -\sin \theta \sin \phi, -\cos \theta)$$

Collins-Soper frame (CS)

1. Boost along beam until $q_L = 0$
2. Boost along q until $q_T = 0$
3. lepton θ, ϕ defined with respect to lepton (μ^- , e^-) not anti-lepton

