Understanding the J/ ψ Production Mechanism at PHENIX

by

Todd Kempel

A dissertation submitted to the graduate faculty in partial fulfillment of the requirements for the degree of ${\tt DOCTOR\ OF\ PHILOSOPHY}$

Major: Experimental Nuclear Physics

Program of Study Committee:
John G. Lajoie, Major Professor
Kevin L De Laplante
Sören A. Prell
Jörg Schmalian
Kirill Tuchin

Iowa State University

Ames, Iowa

2010

Copyright © Todd Kempel, 2010. All rights reserved.

TABLE OF CONTENTS

LIST (OF TABLES	7
LIST (OF FIGURES	vi
CHAP	TER 1. Overview	1
CHAP	TER 2. Quantum Chromodynamics	
2.1	The Standard Model	3
2.2	Quarks and Gluons	5
2.3	Asymptotic Freedom and Confinement	6
CHAP	TER 3. The Proton	8
3.1	Cross-Sections and Luminosities	8
3.2	Deep-Inelastic Scattering	10
3.3	Structure Functions and Bjorken Scaling	12
3.4	Altarelli-Parisi Evolution	13
CHAP	TER 4. Transversely Polarized Protons	17
4.1	Experimental Observations	18
4.2	The Sivers Effect	21
4.3	Transversity	23
4.4	The Boer-Mulders Effect	24
4.5	The Collins Effect	24
4.6	PDF Extractions and Global Fits	25
CHAP	TER 5. The J/ψ Meson	31
5.1	Charmonium	31

5.2	The OZI Rule	32
5.3	Angular Distributions of Decay Products	33
5.4	Reference Frames	37
5.5	Production Mechanism	41
	5.5.1 Color Evaporation Model	41
	5.5.2 Color-Singlet Model	42
	5.5.3 Color-Octet Model	43
5.6	Discussion	45
СНАР	TER 6. RHIC and the PHENIX Experiment	49
6.1	RHIC	49
6.2	PHENIX	50
	6.2.1 Detectors for Event Characterization	52
	6.2.2 Local Polarimeter	52
	6.2.3 Central Arm Detectors	53
	6.2.4 Muon Arm Detectors	56
	6.2.5 Triggering	58
	6.2.6 J/ψ mesons at PHENIX	60
CHAP	TER 7. J/ψ Transverse Single Spin Asymmetry	62
7.1	Motivation	62
7.2	J/ψ Selection	63
7.3	Asymmetry Formulae	67
7.4	Polarization and Geometric Scale Factors	73
7.5	Systematic Uncertainties	7 4
7.6	Results and Discussion	75
CHAP	TER 8. J/ψ Angular Decay Coefficients	80
8.1	Introduction	80
	8.1.1 Measuring λ_{ϑ} , λ_{φ} , and $\lambda_{\vartheta\varphi}$	80
	8.1.2 Simulation Procedure	82

8.2	Quality Assurance	83
	8.2.1 Run Selection	84
	8.2.2 J/ψ Selection	85
8.3	Low Level Simulation Tuning	86
8.4	J/ψ Yield	92
8.5	J/ψ Angular Decay Coefficients	97
8.6	Discussion	98
СНАР	TER 9. Conclusions and Future Measurements	103
BIBLI	OGRAPHY	105
APPE	NDIX A. Background Contributions to Angular Distributions	119
APPE	NDIX B. Relative Acceptance for Decay Angles	120
V DDE:	NDIX C. Data Tables	199

LIST OF TABLES

Table 2.1	Properties of the Standard Model gauge Bosons	4
Table 2.2	Properties of the Standard Model quarks and leptons	4
Table 5.1	Dominant J/ψ decay modes	34
Table 6.1	Energy, spatial, and timing resolution of the PHENIX PbGl and PbSc	
	calorimeters for electrons	54
Table 7.1	Background fractions for J/ψ mesons in the central and muon spec-	
	trometers at several transverse momenta	68
Table 7.2	Background asymmetries as a function of p_T for the PHENIX muon	
	spectrometers	72
Table 7.3	Geometric scale factors for the central spectrometer	74
Table 8.1	Frame-invariant angular decay coefficient, $\widetilde{\lambda}$, calculated for a single in-	
	tegrated data point	102
Table C.1	J/ψ SSA vs. p_T in forward, backward and central rapidities	123
Table C.2	J/ψ meson angular decay coefficients and uncertainties binned in p_T .	124
Table C.3	Average χ^2/ndf for two-dimensional fits in each arm to determine an-	
	gular decay coefficients as a function of p_T . Each fit has 36 degrees of	
	freedom	125
Table C.4	J/ψ meson angular decay coefficients and uncertainties binned in x_F .	126

Table C.5	Average χ^2/ndf for two-dimensional fits in each arm to determine an-	
	gular decay coefficients as a function of x_F . Each fit has 36 degrees of	
	freedom	

LIST OF FIGURES

Figure 3.1	Scattering of a 188 MeV electron beam on a hydrogen target	11
Figure 3.2	Commonly used variables in DIS	12
Figure 3.3	Compilation of measurements of the F_2 structure functions	15
Figure 3.4	Parton Distribution Functions from the MSTW collaboration calculated	
	at next-to-leading order in α_s	16
Figure 4.1	Fermilab E704 transverse SSAs for π^+ , π^0 and π^- from $p+p$ collisions	
	at $\sqrt{s} = 20$ GeV as a function of Feynman-x (from (5))	20
Figure 4.2	Brahms transverse SSAs for π^+ and π^- from $p+p$ collisions at $\sqrt{s}=$	
	$62.4~\mathrm{GeV}$ as a function of Feynman-x for various ranges of transverse	
	momenta (from (42))	20
Figure 4.3	STAR transverse SSAs for π^0 from $p+p$ collisions at $\sqrt{s}=200$ GeV as	
	a function of Feynman-x (from (2))	21
Figure 4.4	Sivers function from a global fit to SIDIS data	26
Figure 4.5	Preliminary PHENIX transverse SSAs for π^0 from $p+p$ collisions at	
	$\sqrt{s} = 200 \text{ GeV}$ as a function of p_T	27
Figure 4.6	Incoming partons from processes contributing to π^0 production at mid-	
	rapidity from $p+p$ collisions at $\sqrt{s}=200$ GeV	28
Figure 4.7	Transversity distribution from a global fit to SIDIS and e^+e^- data	29
Figure 4.8	Collins function from a global fit to SIDIS and e^+e^- data	30
Figure 4.9	Boer-Mulders function from a proof-of-principle global fit to SIDIS data	
	assuming that the Boer-Mulders function is proportional to the Sivers	
	function	30

Figure 5.1	Various charmonium resonances and their decay channels	32
Figure 5.2	Charmonium resonances confirmed in data from various experiments	33
Figure 5.3	Example of a decay process suppressed by the OZI rule	33
Figure 5.4	Angular distributions of decay products from a spin-1 boson decaying	
	into two spin-1/2 fermions	38
Figure 5.5	Illustration of \hat{z} -axes, ϑ , and φ in several reference frames	39
Figure 5.6	Orientation of the \hat{y} -axis depending on the direction of the boost	39
Figure 5.7	Comparison of the Color Evaporation Model at NLO in α_S with J/ψ	
	cross-sections from CDF	43
Figure 5.8	Comparison of the CSM at NLO in α_S with J/ψ cross-section data from	
	RHIC	44
Figure 5.9	Comparison of the CSM at NLO in α_S with J/ψ spin-alignment data	
	from PHENIX	45
Figure 5.10	Feynman Diagrams for color-singlet Charmonium Production	45
Figure 5.11	Feynman Diagrams for color-singlet Charmonium Production	46
Figure 5.12	Comparison of the COM at NLO in α_S with the J/ψ cross-section from	
	CDF	46
Figure 5.13	Comparison of the COM at NLO in α_S with J/ψ spin-alignment data	
	from CDF	47
Figure 6.1	Setup of the RHIC hydrogen-jet polarimeter	50
Figure 6.2	Setup of the RHIC carbon-target polarimeter	51
Figure 6.3	PHENIX Detectors in beam and side views	51
Figure 6.4	Diagrammatic view of a PHENIX Pb-scintillator calorimeter module. $\boldsymbol{.}$	55
Figure 6.5	Exploded view of a PHENIX Pb-glass calorimeter super-module	56
Figure 6.6	PHENIX Pad Chamber pad and cell configurations	57
Figure 6.7	Cut-away view of the PHENIX muon detectors	58
Figure 6.8	PHENIX magnetic field orientation during 2009 RHIC run	59
Figure 6.9	Logic for a 'deep' μ Id LL1 trigger	60

Figure 6.10	Logic for a 'shallow' $\mu \mathrm{Id}$ LL1 trigger	61
Figure 7.1	Transverse single-spin asymmetry generating diagrams for J/ψ meson	
	production	63
Figure 7.2	Invariant mass spectrum for electron candidate pairs (solid circles) and	
	uncorrelated track pairs (open circles) in the central spectrometer	65
Figure 7.3	Invariant mass spectrum for oppositely-charged muon candidate pairs	
	and charged candidate pairs with the same sign	66
Figure 7.4	Invariant mass spectrum of electron pairs showing the contributions	
	from all physical sources	67
Figure 7.5	Number of e^+e^- pairs with invariant masses $M{\in}[2.7,3.4]~{\rm GeV}/c^2$ di-	
	vided by number of counts in the BBC integrated over individual stores,	
	plotted against store number, and fit with a constant	69
Figure 7.6	Kinematics of accepted e^+e^- pairs for J/ψ A_N analysis	70
Figure 7.7	J/ψ transverse SSA measured at PHENIX from \sqrt{s} =200GeV $p+p$	
	collisions plotted against transverse momentum	77
Figure 7.8	J/ψ transverse SSA measured at PHENIX from \sqrt{s} =200GeV $p{+}p$	
	collisions plotted against Feynman-x	78
Figure 7.9	x range covered for various p_T ranges of π^0 production at mid-rapidity in	
	the PHENIX central spectrometers and for the parton in the polarized	
	proton from J/ψ production in the PHENIX muon spectrometers at	
	$x_F>0$ from $p+p$ collisions at $\sqrt{s}=200$ GeV	79
Figure 8.1	p_z at the first μTr station from a full simulation with $\lambda_{\vartheta} = 1$ in the	
	Helicity frame divided by a full simulation with λ_{ϑ} =0 for the North	
	(left) and South (right). The $\lambda_{\vartheta} = 1$ distribution is clearly shifted to	
	larger p_z Dashed lines show the cut placed on this quantity in the	
	analysis	82

Figure 8.2	Flowchart of the iterative procedure for tuning the simulation to real	
	data	83
Figure 8.3	Number of tripped or disabled channels in the $\mu {\rm Tr}$ for the angular decay	
	coefficient analysis	85
Figure 8.4	Number of tripped or disabled channels in the $\mu {\rm ID}$ for angular decay	
	coefficient analysis	85
Figure 8.5	Comparison of total cluster charge in the North μTr from simulation	
	and data	87
Figure 8.6	Comparison of total cluster charge in the South μTr from simulation	
	and data	87
Figure 8.7	Comparison of peak strip charge over total cluster charge in the North	
	μ Tr from simulation and data	88
Figure 8.8	Comparison of peak strip charge over total cluster charge in the South	
	μ Tr from simulation and data	89
Figure 8.9	Comparison of tracking residuals in the North $\mu {\rm Tr}$ from simulation and	
	data	90
Figure 8.10	Comparison of tracking residuals in the South $\mu {\rm Tr}$ from simulation and	
	data	90
Figure 8.11	Average efficiency for pairs of Iarocci tubes in the $\mu {\rm ID}$ plotted against	
	BBC rate	91
Figure 8.12	Comparison of azimuthal track projections between simulation and data.	92
Figure 8.13	Comparison of radial track projections between simulation and data	93
Figure 8.14	Total counts and combinatorial background for an example p_T range	
	and fits to the signal	94
Figure 8.15	Acceptance \times efficiency plotted against transverse momentum and ra-	
	pidity	96
Figure 8.16	Acceptance corrected J/ψ yield plotted against transverse momentum	
	and rapidity	97

Figure 8.17	Angular decay coefficients for $J/\psi \to \mu^+\mu^-$	96
Figure 8.18	Magnitude of the angular decay coefficients in four reference frames	
	integrated across p_T and x_F	100
Figure 8.19	Frame-invariant angular decay coefficient, $\widetilde{\lambda},$ from measurements in four	
	different reference frames	101
Figure B.1	Relative acceptance for $\cos \vartheta - \varphi$ for various ranges in p_T	120
Figure B.2	Relative acceptance for $\cos \vartheta - \varphi$ for various ranges in x_F	121

CHAPTER 1. Overview

The J/ψ meson, a bound state of a charm and an anti-charm quark, was discovered in 1974, yet the mechanism for the binding of the two quarks is still largely unknown. Several models have been proposed for the so-called production mechanism, but none of them satisfactorily describe all available data. Because the J/ψ is composed of two heavy quarks, the production of the quarks should have a different energy scale from their relative motion, and production may be understood by separating the two scales using non-relativistic QCD (quantum chromodynamics). Such an understanding would shed light on one of the basic components of QCD: hadronization. In this document I will present two novel measurements sensitive to the J/ψ production mechanism using the PHENIX detector.

The first measurement utilizes polarized proton beams at RHIC for a transverse single spin asymmetry of J/ψ mesons, sensitive to both the internal structure of the colliding protons and to the production mechanism of the J/ψ . This is the first time such a measurement has been made, and the resulting asymmetry is inconsistent with zero, a fact which has strong implications for understanding of both the proton and the J/ψ .

The second measurement is a determination of the angular distribution of decay leptons in the J/ψ rest frame. Measurements of such distributions have been made in the past, but very few have determined all relevant coefficients or considered the coordinate system used in the J/ψ rest frame. Using various coordinate systems and measuring all relevant coefficients will provide a much richer understanding of the J/ψ at a phenomenological level and should provide guidance to theorists in pursuit of the production mechanism.

The organization of this document will be as follows: In Chapter 2, I will give a short review of QCD, both to give the reader a bit of background on the subject and to introduce terminology which will be used throughout the document. Chapter 3 will discuss the structure of unpolarized protons, and Chapter 4 will present the current theoretical and experimental understanding of transversely polarized protons. In Chapter 5, I will give an overview of the J/ψ production mechanism as it is currently understood. Chapter 6 will present a description of the RHIC complex and the detectors making up the PHENIX experiment, detectors which are used in the analyses discussed in subsequent chapters. In Chapter 7, I will discuss the methods for measuring the transverse single spin asymmetry of J/ψ mesons, present the results of such a measurement, and give a short discussion of the results. Chapter 8 will present a similar discussion of the angular decay coefficients for J/ψ mesons. Finally, Chapter 9 will present conclusions which can be drawn from the two measurements and a possible path to an even richer understanding.

CHAPTER 2. Quantum Chromodynamics

The prediction and discovery of the J/ψ meson and other bound states of charm and anti-charm quarks are the culmination of a vast theoretical foundation: the Standard Model of Particle Physics, Quantum Chromodynamics (QCD), and the parton model. In order to understand the relevance of the J/ψ meson in enriching our understanding of QCD, we need to get our footing in the theoretical framework which predicted its discovery.

2.1 The Standard Model

The Standard Model of Particle Physics is arguably the most successful theoretical model in contemporary physics. It was first proposed by Glashow (95) as an attempt to describe the hundreds of new particles being observed at moderate and high-energy particle colliders in the 1950s and 1960s and was later modified and improved by Weinberg and Salam (150; 144). The model is based on the idea that the majority of the matter we observe is composed of a relatively small number of common constituents called leptons, quarks, and gauge Bosons (93; 88). The Standard Model describes the interactions between the constituent particles in a single elegant expression, the Standard Model Lagrangian, derived from fundamental symmetries using group theory, and it has provided some of the most precise predictions in the history of theoretical physics. While it is not in the scope of this document to present a detailed discussion of the predictions and experimental status of the Standard Model (I will instead provide a brief introduction), a comprehensive guide can be found in the standard reference of particle physics (31).

The integer spin mediators of fundamental interactions in the Standard Model are known as gauge Bosons (Table 2.1), and the fundamental spin- $\frac{1}{2}$ particles are the leptons and quarks

(Table 2.2). Particles composed of two and three quarks are named mesons and baryons respectively, collectively known as hadrons.

Interaction Mediated	Electro-Weak			Strong
	Electromagnetic	V	Veak	
gauge Boson	γ (Photon)	W ^{+/-}	Z^0	gluon
$mass (GeV/c^2)$	0	80.398 ± 0.025	91.1876 ± 0.0021	0
Electric Charge	0	+1/-1	0	0
Strength Relative to EM 10 ⁻¹⁸ m	1	0.8	0.8	25
coupling for two up quarks at $3 \times 10^{-17} \mathrm{m}$	1	10^{-4}	10^{-4}	60

Table 2.1 Properties of the Standard Model gauge Bosons. Dependence of the strong force on distance will be discussed in Section 2.3. From (31).

Leptons			Quarks			
Flavor	$mass (GeV/c^2)$	Electric Charge	Flavor mass (GeV/c ²) Electric Char		Electric Charge	
electron neutrino	$< 7 \times 10^{-9}$	0	up	$\begin{array}{ c c c c c c } \hline 2.55 & +0.75 & \times 10^{-3} \\ \hline -1.05 & \times 10^{-3} \\ \hline \end{array}$	$\frac{2}{3}$	
electron	0.54858×10^{-6}	-1	down	$\begin{array}{ c c c c c c c c c c c c c c c c c c c$	$-\frac{1}{3}$	
muon neutrino	< 0.0003	0	charm	$1.27 \begin{array}{c} +0.07 \\ -0.11 \end{array}$	$\frac{2}{3}$	
muon	0.10566×10^{-3}	-1	strange	$\begin{array}{c c} 105 & +25 \\ -35 & \times 10^{-3} \end{array}$	$-\frac{1}{3}$	
tau neutrino	< 0.03	0	top	$171.3 \begin{array}{c} +1.1 \\ -1.2 \end{array}$	$\frac{2}{3}$	
tau	1.77684 ± 0.17	-1	bottom	$\begin{array}{c} 4.20 \ \ +0.17 \\ -0.07 \end{array}$	$-\frac{1}{3}$	

Table 2.2 Properties of the Standard Model quarks and leptons. From (31).

The overriding symmetries of the Standard Model are given by the group $SU(3) \otimes SU(2) \otimes U(1)$. The SU(3) group provides the symmetries for the strong interaction of quantum chromodynamics (QCD), SU(2) for the weak interaction, and U(1) for the electromagnetic interaction of quantum electrodynamics (QED). The number of gauge Bosons for a given interaction corresponds to the number of dimensions of the gauge group: $N^2 - 1$ for SU(N). This means that there is one gauge Boson (the photon) for the electromagnetic interaction, 3 gauge Bosons (the W^+ , W^- , and Z^0) for the weak interaction, and 8 gauge Bosons (8 types of gluons) for the

strong interaction.

2.2 Quarks and Gluons

In QED, stable particles have only three possible charges: positive, negative, or zero. In QCD, however, there are 6 charges and 6 anti-charges, and all stable particles which can be observed in isolation have a net charge of zero. The charges are called red, blue, and green with anti-charges anti-red, anti-blue, and anti-green.¹ They are collectively referred to as 'colors' and 'anti-colors,' and stable particles are said to be 'colorless,' while charged particles are 'colored.' All gluons in QCD carry an equal number of colors and anti-colors, and it is these charges which determine the type of gluon. The eight gluon types are:

$$\mathbf{g}_i = \lambda_i \left(egin{array}{ccc} rar{r} & rar{b} & rar{g} \ bar{r} & bar{b} & bar{g} \ gar{r} & gar{b} & gar{g} \end{array}
ight)$$

for i = 1, 2, ...8, where the λ_i are the Gell-Mann matrices, which are generators of the SU(3) group, and r, b, and g are red, blue, and green respectively (the bar denotes anti-color). The eight color configurations for gluons are collectively known as color-octet states. All gluons are colored so that none inhabit the color-singlet state²

$$\frac{1}{\sqrt{2}}(r\bar{r}+b\bar{b}+g\bar{g}).$$

Quarks carry a single color (r, b, or g), while anti-quarks carry a single anti-color $(\bar{r}, \bar{b}, \text{ or } \bar{g})$. Leptons are colorless and do not experience the strong interaction.

The fact that gluons carry color charge makes the strong interaction considerably more complicated than electromagnetism, where the photon has zero charge. An interaction wherein the gauge Bosons have zero charge, like electromagnetism, is called Abelian. An interaction wherein the gauge Bosons are charged, like the strong or weak interactions, is called non-Abelian. The non-Abelian nature of QCD implies that gluons interact not only with quarks

¹To have a net color charge of zero, a particle can either have an equal number of colors and anti-colors, like red and anti-red, or it can have one of each color or anti-color, red, blue, and green or anti-red, anti-blue, and anti-green.

²The definitions of a color-octet and color-singlet state will be particularly useful when we talk about J/ψ meson production in Chapter 5.

but also with other gluons. The interaction between gluons leads to a theory wherein quarks and gluons cannot be found in isolation but are confined to bound states (confinement) by a force which grows stronger as they move away from other quarks and gluons and weaker as they approach one another (asymptotic freedom).

2.3 Asymptotic Freedom and Confinement

The coupling constants of the Standard Model determine the strength of a given interaction. They are not 'constants,' however, as they depend on the mass of the exchanged gauge Boson. If a gauge Boson is short-lived (virtual), the Heisenberg uncertainty principle allows for its mass to fluctuate away from the nominal value, and even a virtual photon or gluon is allowed to have some mass. The mass of the gauge Boson, real or virtual, sets the energy scale Q of the interaction, defined as $Q^2 \equiv -(\text{mass})^2$.

If we know the QED coupling α_{em} at a scale $Q^2 = m^2$, the coupling can be calculated at a much larger scale $q^2 \gg m^2$ by

$$\alpha_{em}(q^2) = \alpha_{em}(m^2) \left[1 + \frac{\alpha_{em}(m^2)}{12\pi} \log \frac{q^2}{m^2} + \mathcal{O}(\alpha_{em}^2)\right]. \tag{2.1}$$

For QCD we have

$$\alpha_S(q^2) = \alpha_S(m^2) \left[1 + \frac{\alpha_S(m^2)}{12\pi} \log \frac{q^2}{m^2} (2n_f - 11N) + \mathcal{O}(\alpha_S^2)\right], \tag{2.2}$$

where n_f is the number of (active) quark flavors, which depends on the energy scale,³ and N is the number of colors. There are 3 colors and no more than 6 active flavors so that α_S decreases with increasing Q^2 , while α_{em} increases. To put things a bit more simply: Q is inversely proportional to distance $d \sim \frac{\hbar c}{Q}$, and Eq. 2.2 implies that the strong interaction is weaker for two quarks which are close together than it is for two quarks which are far apart. This surprising discovery, known as asymptotic freedom (139; 101), leads to the confinement of quarks into bound state hadrons.

A non-relativistic approximation for the interaction potential between a quark and antiquark can be written (104) in terms of r, the radial distance between quark and anti-quark,

³Since the quarks have very different masses, a flavor of quarks is only relevant at an energy scale greater than or approximately equal to the rest mass energy for that flavor of quark.

as

$$V_{q\bar{q}}(r) = -\frac{f\alpha_S}{r} \left(1 - \frac{3\alpha_S}{2\pi} + \frac{\alpha_S}{6\pi} (33 - 2n_f) [\ln(\mu r) + \gamma_E] \right) + \frac{r}{4\pi\epsilon_0}$$
 (2.3)

where α_S is the strong coupling constant, n_f is the number of active flavors, ϵ_0 is the permittivity of free space, μ and γ_E depend on the renormalization scheme.⁴ The color factor f is $\frac{4}{3}$ for a color-singlet configuration and $-\frac{1}{6}$ for a color-octet configuration. The divergence of the potential in Eq. 2.3 for $r \to \infty$, as well as the (related) increase of α_S at large distances, mean that colored objects (quarks, gluons, and colored hadrons) cannot be found in isolation. The difference in sign between the color factors for the color-singlet and color-octet configurations implies that the quarks making up a stable hadron can only be in a color-singlet configuration.

The fact that quarks and gluons must be confined to colorless hadrons in QCD implies that a single quark or gluon can never leave a collision in isolation. Instead, it is energetically favorable for a parton leaving a collision to continue pulling colorless pairs of quarks and gluons from the vacuum until a totally colorless state can be reached. This process is known as fragmentation, and the binding of partons into colorless objects is called hadronization. Fragmentation cannot be calculated from first principles in QCD. Instead, the properties of fragmenting quarks and gluons are parameterized by fragmentation functions determined from experimental data. The parameterized measurements use groups of particles, called jets, observed in a particle detector every time a quark has fragmented, and the parameterization depends heavily on the experimental definition of a jet.

⁴The theory of QCD contains several divergences, and a renormalization scheme is a method to handle those divergences in a rigorous way. Renomalization in QCD was first introduced in the 1970s by 't Hooft (149)

CHAPTER 3. The Proton

The particle collider is one of the most common tools for studying elementary particles. Collider experiments measure the flavor of outgoing particles and the directions in which they are produced from a collision. These measurements can then be compared to theoretical predictions in order to develop a combined understanding.

Many contemporary experiments study particle production by colliding two beams of protons. As we will show, the proton is a composite object, made of quarks and gluons. To develop an understanding of the particles produced in proton collisions, like the J/ψ meson, we need to have a thorough understanding of the structure of the proton itself. Otherwise, quantities like cross-sections from proton collisions cannot be predicted, leaving little theoretical guidance for experiment.

3.1 Cross-Sections and Luminosities

In scattering experiments, it is necessary to quantify the number of particles measured so that results can be compared between separate experiments. This is done in part with differential cross-sections $\frac{d\sigma}{d\Omega}$ where $d\Omega$ is a unit of solid angle and

$$\sigma = \int d\Omega \frac{d\sigma}{d\Omega} \tag{3.1}$$

is the total cross section. The cross-section depends on the luminosity \mathcal{L} as $\sigma = \frac{\text{rate}}{\mathcal{L}}$, and for a beam of particles in a circular collider

$$\mathcal{L} = fn \frac{N_1 N_2}{A} \tag{3.2}$$

where f is the crossing frequency and n the number of bunches of colliding particles in one beam, 1 N_1 is the number of particles per bunch in one beam, while N_2 is the number of particles per bunch in the other beam, and A is the cross-sectional colliding area of the beams.

The differential cross-section can be measured with respect to any physical quantity, but one of the most basic is the invariant cross section with respect to the energy E and three-momentum \vec{p} . Through a change of variables, this quantity can be rewritten as

$$E\frac{d^3\sigma}{dp^3} = \frac{1}{2\pi p_T} \frac{d^2\sigma}{dydp_T} \tag{3.3}$$

where y is the rapidity and p_T the transverse momentum of the particle.

For measurements of particle production, rapidity is preferable to θ , the angle relative to the beam axis, because it is additive while maintaining Lorentz invariance. Rapidity is defined as

$$y = \frac{1}{2} \frac{E + p_z}{E - p_z},\tag{3.4}$$

where E is the total energy of the particle and p_z its momentum along the beam axis. It is often convenient to use the pseudo-rapidity, a quantity which is equivalent to rapidity if the particle is massless but depends only on the outgoing angle of the particle:

$$\eta = \frac{1}{2} \ln \left(\frac{|\vec{p}| + p_z}{|\vec{p}| - p_z} \right)
= -\ln \left(\tan \frac{\theta}{2} \right).$$
(3.5)

Experimentally, both the luminosity and the detector efficiency ε must be known in order to determine a cross section. For example, the differential cross-section as a function of transverse momentum p_T can be written as

$$\frac{d\sigma}{dp_T} = \frac{1}{\mathcal{L}\varepsilon} \frac{dN}{dp_T} \tag{3.6}$$

where dN is the number of particles measured in a transverse momentum range dp_T , and \mathcal{L} is the provided luminosity.

¹Beams of particles in circular accelerators are not continuous but are composed of a number of equally spaced 'bunches.'

3.2 Deep-Inelastic Scattering

Scattering of leptons on protons has long provided precise information on the substructure of the proton. The charged point-like structure of leptons makes them powerful tools for probing the electronic structure of the much larger proton. Early measurements compared the total scattering cross-section for $ep \to eX$ with calculations from several ansatz for a point-like charged proton structure:

- The 'Mott cross-section' for scattering of a spin-1/2 electron on a classical potential
- The 'Dirac cross-section' for scattering of a spin-1/2 electron on a spin-1/2 point charge
- A modified Dirac cross-section, which takes into account the anomalous proton magnetic moment.

The measured cross-section does not agree with any of these point-like ansatz (see Fig. 3.1), implying that the proton is not a point-like object.²

The quantum numbers of the proton (charge and isospin) indicate that its dominant constituents in the quark model ought to be two up quarks and one down quark, called the valence quarks. While this is a good approximation for collisions which are barely inelastic, high energy collisions begin to probe the QCD vacuum structure of the proton, and a 'quark sea,' consisting of all possible flavors of quark and anti-quark, is observed along with a very large density of gluons. Since the details of this structure cannot be calculated from first principles, the probability distributions for finding a gluon or a specific flavor of quark or anti-quark are determined experimentally with deep-inelastic scattering (DIS).

In DIS, a lepton is scattered on a proton with enough energy to probe its internal structure, and the outgoing lepton is observed.³ The scattering resolution is $\sim \frac{\hbar c}{Q}$ where $Q^2 = -q^{\mu}q_{\mu}$ and $\vec{q} = \vec{k}' - \vec{k}$ with \vec{k} the 4-momenta of the incoming lepton and \vec{k}' the 4-momenta of the same

²Admittedly, the anomalous magnetic moment of the proton already provides evidence that it is not a point-like particle, but the verification of this conclusion with electron scattering was quite important historically.

³Semi-inclusive deep-inelastic scattering (SIDIS) is equivalent to DIS except that other outgoing particles are measured in addition to the scattered lepton.

Figure 3.1 Scattering of a 188 MeV electron beam on a hydrogen target showing that the proton is a composite object. From the body of work that won Hofstadter and Schiff the 1961 Nobel Prize (108).

lepton after scattering (Fig. 3.2). Because the proton is approximately 1 Fermi in diameter, quarks become the relevant degrees of freedom at $Q\sim0.5$ GeV.

The scattering cross-section of a lepton on a proton with 4-momentum \vec{P} is $d\sigma \propto L_{\mu\nu}W^{\mu\nu}$ where

$$L_{\mu\nu} \propto \sum_{\lambda,\lambda'} (\bar{u}(k',\lambda')\gamma_{\mu}u(k,\lambda)) (\bar{u}(k',\lambda')\gamma_{\nu}(0)u(k,\lambda))^*,$$

$$W^{\mu\nu} \propto \sum_{\sigma} \int \frac{d^4\xi}{2\pi} e^{iq\cdot\xi} \left\langle \vec{P},\sigma|[J^{\dagger}_{\mu}(\xi),J_{\nu}(0)]|\vec{P},\sigma\right\rangle$$

are the leptonic and hadronic tensors respectively, and J is a matrix describing the effective vertex between the virtual photon and the proton.⁴ The helicities (scalar product between the

⁴An effective vertex uses a single coupling to describe a much more complicated interaction.

Figure 3.2 Illustration of commonly used variables in DIS.

spin and momentum vector) of the incoming and outgoing lepton are λ and λ' respectively, while σ is the helicity of the incoming proton. $W_{\mu\nu}$ is considered universal, meaning that the same $W_{\mu\nu}$ can be applied for scattering of a proton on any particle, not just a lepton. The total scattering cross-section for a proton-proton collision, for example, is $d\sigma \propto W_{\mu\nu}W^{\mu\nu}$.

3.3 Structure Functions and Bjorken Scaling

For unpolarized DIS using electrons or muons, the hadronic tensor can be parameterized as

$$W_{\mu\nu} = \widetilde{g}_{\mu\nu}W_1(x_B, Q^2) + \widetilde{P}_{\mu}\widetilde{P}_{\nu}W_2(x_B, Q^2)$$
(3.7)

where $\widetilde{P}_{\mu} = (P_{\mu} - \frac{P \cdot q}{q^2} q_{\mu})/M$, $x_B = \frac{Q^2}{2Mq^0}$, M is the mass of the proton, and \widetilde{g} the inverse metric tensor.

The quantity x_B (called the Bjorken-x) is especially convenient, because for large proton momenta it can be interpreted as the fraction of the hadron momentum carried by a quark. An additional convenience is that at large energy transfer $q^0 \to \infty$ and fixed x_B , the structure functions $W_1(x_B,Q^2)$ and $W_2(x_B,Q^2)$ depend only on x_B and not Q^2 so that $MW_1(x_B,Q^2) = F_1(x_B)$ and $\frac{Q^2}{2Mx_B}W_2(x_B,Q^2) = MF_2(x_B)$ (55).

 $F_1(x_B)$ and $F_2(x_B)$ are called the 'unpolarized proton structure functions,' and they can be related to the probability for the scattering of a polarized virtual photon on a quark in the hadron. In the parton model, the longitudinal structure function $F_L = F_2 - 2x_B F_1$ (corresponding to a longitudinally polarized photon) can be written as $F_L = \frac{Q^2}{4\pi^2\alpha_{em}}\sigma_L(x_B,Q^2)$, where σ_L is the cross section for interaction between a quark and a longitudinally polarized photon. Similarly, the transverse structure function $F_T = x_B F_1$ (corresponding to a transversely polarized photon) can be written as $F_T = \frac{Q^2}{4\pi^2\alpha_{em}}\sigma_T(x_B,Q^2)$, where σ_T is the cross section for interaction between a quark and a transversely polarized photon. Callan and Gross have shown that σ_L/σ_T scale as $1/Q^2$, meaning that $F_L \to 0$ as $q^0 \to \infty$ (65) so that F_1 and F_2 are related at large momentum transfer.

In proton-proton collisions, the quantities x_1 and x_2 are defined (138) to be approximately equivalent to x_B at leading order in α_S as

$$x_1 = \frac{M}{\sqrt{s}}e^y, \quad x_2 = \frac{M}{\sqrt{s}}e^{-y}$$
 (3.8)

for partons from the proton travelling in the positive and negative \hat{z} direction respectively, where M is the particle's mass, y its rapidity, and \sqrt{s} the center of mass collision energy. If the measured particle is sufficiently massless, M can be replaced with the transverse momentum p_T and y with the pseudo-rapidity η .

The parameterization of Eq. 3.7 along with Bjorken's observation that the structure functions do not depend on Q^2 as $q^0 \to \infty$ are very powerful due to the fact that they can be easily interpreted in term of quarks. At significantly large energies in electron-proton collisions,⁵ the electron probes the structure function F_2 of a proton as

$$F_2(x) = x \sum_{q,\bar{q}} e^2 [q(x) + \bar{q}(x)], \tag{3.9}$$

where q(x) ($\bar{q}(x)$) is the probability to find a quark (anti-quark) of flavor q at momentum fraction x. Similar expressions can be determined for DIS using other lepton probes (i.e. $\nu P \to \nu X$ and $e^+ P \to e^+ X$), and these measurements together determine both q(x) and $\bar{q}(x)$.

3.4 Altarelli-Parisi Evolution

Part of the reason that Eq. 3.9 and the Callan-Gross relation work as $q^0 \to \infty$ is that gluons have very little effect on high energy quarks.⁶ At lower q^0 , gluons become much more important, and Bjorken scaling no longer applies. The contribution of gluons to the structure

⁵The actual approximation is that the perturbative expansion is taken only to leading order in α_{em} , the electromagnetic coupling constant.

⁶Another reason is that the momenta of most quarks is preferentially along the direction of the proton's motion, meaning that the effects of transverse motion in the proton are negligible. Transverse partonic motion inside the proton will be discussed at length in Chapter 4.

function F_2 follows Altarelli-Parisi evolution, a set of differential equations relating the quark distributions to gluon distributions:

$$\begin{array}{lcl} \frac{dg(x,Q)}{d\log Q} & = & \frac{\alpha_s(Q^2)}{\pi} \int_x^1 \frac{dz}{z} \{ P_{g \leftarrow q}(z) \sum_q [q(\frac{x}{z},Q) + \bar{q}(\frac{x}{z},Q)] + P_{g \leftarrow g}(z) g(\frac{x}{z},Q) \}, \\ \frac{dq(x,Q)}{d\log Q} & = & \frac{\alpha_s(Q^2)}{\pi} \int_x^1 \frac{dz}{z} \{ P_{q \leftarrow q}(z) q(\frac{x}{z},Q) + P_{q \leftarrow g}(z) g(\frac{x}{z},Q) \}, \\ \frac{d\bar{q}(x,Q)}{d\log Q} & = & \frac{\alpha_s(Q^2)}{\pi} \int_x^1 \frac{dz}{z} \{ P_{q \leftarrow q}(z) \bar{q}(\frac{x}{z},Q) + P_{q \leftarrow g}(z) g(\frac{x}{z},Q) \} \end{array}$$

where the g(x,Q), q(x,Q), and $\bar{q}(x,Q)$ denote the probability for the scattering of a gluon, quark, and anti-quark respectively (30). The splitting functions $P_{j\leftarrow i}$ are

$$\begin{split} P_{q \leftarrow q}(z) &= \frac{4}{3} \left(\frac{1+z^2}{[1-z]_+} + \frac{3}{2} \delta(1-z) \right), \\ P_{g \leftarrow q}(z) &= \frac{4}{3} \left(\frac{1+(1-z)^2}{z} \right), \\ P_{q \leftarrow g}(z) &= \frac{1}{2} \left(z^2 + (1-z)^2 \right), \\ P_{g \leftarrow g}(z) &= 6 \left(\frac{1-z}{z} + \frac{z}{[1-z]_+} + z(1-z) + \left(\frac{11}{12} - \frac{n_f}{18} \right) \delta(1-z) \right) \end{split}$$

where n_f is the number of (active) quark flavors, and $[F(z)]_+$ is defined as

$$\int_0^1 dz f(z) [F(z)]_+ = \int_0^1 dz (f(z) - f(1)) F(z).$$

The Altarelli-Parisi equations can be used along with the measured q(x) and $\bar{q}(x)$ distributions from Eq. 3.9 to determine both the quark and gluon parton distribution functions (PDFs).

The structure function F_2 has been extensively measured, and a compilation of results can be found in Fig. 3.3. In order to determine the PDFs from these measured structure functions, a global analysis must be performed, taking into account information from several scattering processes at various energies. Global analyses are continually updated in order to include the most recent structure function data and to improve on methods for the parton model fits (140; 51; 130). An example of a recent fit from the MSTW collaboration (130) is shown in Fig. 3.4 where it is clear that the composition of the proton is well determined for a large range in x.

Figure 3.3 Compilation of measurements of the F_2 structure function (from (31)). Deviations from the flat line (which is indicative of Bjorken-scaling) are due to Altarelli-Parisi evolution at small-x and elastic scattering contributions at large-x.

Figure 3.4 Parton Distribution Functions from the MSTW collaboration calculated at next-to-next-to-leading order in α_s for $Q^2=10~{\rm GeV^2}$ on the left and $Q^2=10^4~{\rm GeV^2}$ on the right (from (130)).

CHAPTER 4. Transversely Polarized Protons

The discussions of Chapter 3 focused on unpolarized protons, but an even richer understanding of the proton structure can be developed by studying collisions of polarized protons. The structure of a transversely polarized proton is different from that of a longitudinally polarized proton, because partons are highly relativistic so that their boosts and rotations do not commute. In this work, I will only discuss the structure of a proton with spin oriented transverse to its momentum (transverse polarization), but a great deal of understanding has also been developed from the study of protons polarized along their momentum direction (96; 97; 78; 79).

Early experiments with transversely polarized protons yielded surprising results, and the theoretical understanding continues to develop. Before we discuss the measurements and the associated theory in detail, it is necessary to define the basic observable: a transverse single spin asymmetry (SSA). Put simply, transverse SSAs are an imbalance of the production cross-section to one side of the proton spin relative to the other.

For proton-proton collisions in a collider, the asymmetry is measured using particle yields in the left and right hemispheres from opposing spin orientations of a single polarized beam. The term 'left' is defined as the axis which forms a right-handed coordinate system between the polarized beam direction and one of the proton spin orientations, denoted as \uparrow . If the momentum vector of the outgoing particle is \vec{p} and the colliding proton momentum is \vec{P} with spin \vec{S} , left is defined as $\vec{p} \cdot (\vec{S} \times \vec{P}) > 0$, and the transverse SSA on the left is

$$A_N = \frac{f}{\mathcal{P}} \frac{\sigma_L^{\uparrow} - \sigma_L^{\downarrow}}{\sigma_L^{\uparrow} + \sigma_L^{\downarrow}} \tag{4.1}$$

where σ_L^{\uparrow} (σ_L^{\downarrow}) represents the production cross-section in the left hemisphere with beam polar-

ized in the \uparrow (\downarrow) direction, and \mathcal{P} is the beam polarization. An overall minus sign is required for A_N on the right.

The geometric scale factor f takes into account the convolution of an azimuthal asymmetry with an incomplete detector acceptance. We assume that the modulation of A_N is sinusoidal in azimuth (a shape which will be justified in the following sections) and ensure that we are measuring the amplitude of such a modulation by defining

$$f \equiv \left(\frac{\int_0^{\pi} \epsilon(\phi) \sin \phi d\phi}{\int_0^{\pi} d\phi}\right)^{-1} \tag{4.2}$$

for A_N on the left, where $\epsilon(\phi)$ is the efficiency for measuring a particle with azimuthal angle ϕ between \vec{p} and \vec{S} . The limits of integration correspond to the hemisphere in which the measurement is made.

Measurements of A_N (Eq. 4.1) for various event topographies currently provide most of the basis for understanding the structure of a transversely polarized proton.

4.1 Experimental Observations

QCD naïvely predicts that A_N should scale as m_q/\sqrt{s} , where m_q is the mass of the scattered quark from the polarized proton (117). Because a large fraction of the proton is composed of light up and down quarks, the asymmetry should be $\mathcal{O}(10^{-4})$ for \sqrt{s} =20 GeV collisions, but experimentally measured asymmetries have consistently been $\mathcal{O}(10^{-1})$. This contradiction has led to a great deal of theoretical and further experimental activity, and the theoretical understanding of large measured asymmetries is still far from complete.

Unexpectedly large transverse SSAs of up to $\sim 40\%$ were first observed in pion production from a p^{\uparrow} beam¹ incident on a liquid hydrogen target in 1976 at the Argonne zero-gradient synchrotron (ZGS) (120) and subsequently in a number of experiments using hadronic collisions over a range of energies extending up to $\sqrt{s} = 200$ GeV. Several examples of such measurements are:

 $^{^1{\}rm The}\uparrow{\rm denotes}$ a transversely polarized proton

- $\pi^{+/-}$ production from a 22 GeV/c polarized proton beam incident on C at the Brookhaven AGS (29)
- π^0 production from a 24 GeV/c proton beam incident on a p^{\uparrow} target at the CERN experiment PS141 (38)
- $\pi^{+/-}$ production from a 200 GeV/c polarized proton beam incident on a liquid Hydrogen target at the E704 experiment (5) (Fig. 4.1)
- π^0 production from a 200 GeV/c \bar{p} beam incident on a p^{\uparrow} target at the Fermilab E581 experiment (6)
- $\pi^{+/-}$ and $K^{+/-}$ production from $p^{\uparrow}+p$ collisions with \sqrt{s} =62.4 GeV at the BRAHMS experiment at BNL (42) (Fig. 4.2)
- π^0 production from $p^{\uparrow}+p$ collisions with $\sqrt{s}=200$ GeV at the STAR experiment at BNL (7; 2) (Fig. 4.3)
- π^0 production from $p^{\uparrow}+p$ collisions with $\sqrt{s}=200$ GeV and $\sqrt{s}=62.4$ GeV at the PHENIX experiment at BNL (18; 22) (Fig. 4.5)

The asymmetries have also been observed in SIDIS using p^{\uparrow} (23; 81) and polarized deuteron (27; 127; 26) targets.

Transverse SSAs are typically measured as a function of Feynman-x, $x_F = x_1 - x_2$, where x_1 is the x of the scattering parton from the polarized and x_2 from the unpolarized proton. The asymmetries become non-zero around x_F =0.2 and are zero for $x_F < 0$, statements that hold true for collisions at \sqrt{s} =19.4 GeV, (Fig. 4.1), \sqrt{s} =62.4 GeV (Fig. 4.2), and \sqrt{s} =200 GeV (Fig. 4.3). Because the up and down valence quarks dominate for $x \gtrsim 0.1$, we can infer that the transverse SSA is dominated by effects from valence quarks in the polarized proton.

The theoretical explanations of large transverse SSAs typically suggest additional parton distribution functions which describe correlations between the polarization of the proton and the partons which make up that proton:

The Sivers Function. Distribution of unpolarized quarks in a transversely polarized proton.

Figure 4.1 Fermilab E704 transverse SSAs for π^+ , π^0 and π^- from p+p collisions at $\sqrt{s} = 20$ GeV as a function of Feynman-x (from (5)).

Figure 4.2 Brahms transverse SSAs for π^+ and π^- from p+p collisions at $\sqrt{s} = 62.4$ GeV as a function of Feynman-x for various ranges of transverse momenta (from (42)).

The Boer-Mulders Function. Distribution of transversely polarized quarks in an unpolarized proton.

Transversity. Distribution of transversely polarized quarks in a transversely polarized proton.

In addition to these distributions, transverse SSAs can be produced by the Collins effect (the correlation between the spin of a polarized quark and hadrons in a fragmenting jet).

While these distributions each describe some aspect of the hadronic structure, the mechanisms for creating asymmetries are quite different. In reality, it is likely that no single effect causes the transverse SSA but that effects from all of these additional parton distribution

Figure 4.3 STAR transverse SSAs for π^0 from p+p collisions at $\sqrt{s}=200$ GeV as a function of Feynman-x (from (2)).

functions contribute.

4.2 The Sivers Effect

In 1989, Dennis Sivers proposed that partonic motion transverse to the proton's momentum, $\vec{k_T}$, ought to be taken into account when calculating PDFs for transversely polarized protons (145; 146). He suggested that this could be done by creating transverse momentum dependent parton distribution functions $f_{q/P^{\uparrow}}(x, \vec{k_T}, \vec{S_T})$ (TMDs) as opposed to the usual $f_1^q(x)$ used for unpolarized protons, where q corresponds to the flavor of quark, anti-quark, or gluon. The new TMD includes a so-called Sivers function, $\Delta^N f_{q/P^{\uparrow}}(x, \vec{k_T})$:

$$f_{q/P\uparrow}(x,\vec{k_T},\vec{S_T}) = f_1^q(x,\vec{k_T}) + \frac{1}{2}\Delta^N f_{q/P\uparrow}(x,\vec{k_T})\hat{S_T} \cdot \left(\hat{P} \times \hat{k_T}\right)$$

$$\tag{4.3}$$

for a parton with transverse momentum $\vec{k_T}$ and spin component $\vec{S_T}$ transverse to the three-momentum \vec{P} of the proton. Alternatively, the TMD can be written as

$$f_{q/P^{\uparrow}}(x, \vec{k_T}, \vec{S_T}) = f_1^q(x, \vec{k_T}) + \frac{1}{2} \Delta^N f_{q/P^{\uparrow}}(x, \vec{k_T}) \sin(\phi_S - \varphi)$$
 (4.4)

where ϕ_S is the azimuthal angle of the proton spin and φ the angle of the partonic $\vec{k_T}$. Because the Sivers function is weighted by a sinusoidal modulation, it can be observed as a difference between TMDs, corresponding to the numerator of Eq. 4.1, or directly as a sinusoidal modulation in particle production.

The Sivers effect is not universal. Instead, it should have the same magnitude and opposite sign in SIDIS relative to Drell-Yan production (quark/anti-quark annihilation into a pair of leptons) from p+p collisions (75). There has not yet been an experimental verification of this sign-change, but such a verification will be quite important in proving the existence of a Sivers effect.

Unfortunately, Eq. 4.3 and the associated formalism is not valid for hadron production from hadron-hadron collisions. It was shown in 2007 that factorization is violated for the TMD approach to the Sivers function in the case of back-to-back hadron production from hadron-hadron collisions (73). Furthermore, in 2010, such violations were shown to occur for any hadronic production from hadron-hadron collisions (143).

An alternative approach to calculating the transverse SSA caused by unpolarized quarks in a transversely polarized hadron was developed by Qiu and Sterman, wherein the transverse SSA is generated by an incoming or outgoing parton which exchanges a gluon with a parton in the initial state hadron remnant (141). Kanazawa and Koike found that the same effect could occur for the exchange of a gluon with a parton in the final state remnant (116). The collinear approach, which does not violate factorization, orders the perturbation theory in powers of $\left(\frac{2P\cdot q}{Q^2}\right)^s\left(\frac{1}{Q}\right)^{d-s-2}$, where P is the four momentum of the polarized hadron, Q^2 the momentum transfer, q the momentum of the quark in the polarized hadron, d the dimension and s the spin of the operator in a given term of the expansion. The size of the contributions decrease with the twist, d-s, of the contributing operators, and it is the twist-3 terms, called multi-parton correlation functions, which cause the transverse SSA. For processes involving only gluons we will refer to these twist-3 terms as trigluon correlation functions.

Because the collinear approach expands about $\frac{1}{Q}$, the perturbation theory is valid for

collisions with transverse momentum transfer q_{\perp} and $Q \gg \Lambda_{QCD}$, while the TMD approach requires a separation between scales of the transverse and longitudinal momentum transfer so that $q_{\perp} \ll Q$. The two formalisms have been shown to be equivalent in their region of overlap $\Lambda_{QCD} \ll q_{\perp} \ll Q$ (113).

4.3 Transversity

The transversity distribution describes the kinematics of transversely polarized quarks in a transversely polarized hadron (142; 112). Transversity cannot be responsible on its own for the large transverse SSAs discussed in Section 4.1, because quarks from an unpolarized hadron in hadron-hadron collisions will naïvely scatter with an equal probability in all polarizations. Likewise, in SIDIS, the virtual photon interacting with quarks in the polarized hadron will not have a preferred polarization direction. Instead, the transversity distribution must couple with another distribution to create a transverse SSA. The distribution coupled with transversity can either be a property of the initial state of the unpolarized hadron, such as the Boer-Mulders function (Section 4.4), or it can be a final state distribution, such as the Collins function (Section 4.5).

Soffer has shown that the transversity distribution is bounded by measurements of the unpolarized and longitudinally polarized PDFs (147). The model-independent 'Soffer bound' requires that

$$|\Delta_T q(x)| \le \frac{1}{2}(q(x) + \Delta q(x))$$

where $\Delta_T q(x)$ is the transversity distribution for a quark of flavor q, q(x) is the unpolarized PDF, and $\Delta q(x)$ the longitudinally polarized PDF. Because gluons are massless, they must have a definite helicity, which means that the transversity distribution for gluons must be zero.

 $^{^2\}Lambda_{QCD}$ depends on the renormalization scheme and does not have a clear physical interpretation, but it is roughly the energy scale at which quarks bind into hadrons.

³Throughout the rest of the document we will use the term 'Sivers effect' when discussing the TMD and collinear approaches collectively. This should not be confused with term 'Sivers function,' which is only applicable to the TMD approach.

4.4 The Boer-Mulders Effect

Expanding on the idea of the Sivers effect, Boer and Mulders suggested that transverse SSAs could also be generated by polarized quarks in an unpolarized hadron (57). The Boer-Mulders function, $h_{1q}^{\perp}(x, \vec{k_T})$, corresponds to a modification of the unpolarized PDFs which takes into account the polarization of the constituent quarks in an unpolarized hadron. The parton distribution function for a polarized quark in an unpolarized hadron becomes

$$f_{q^{\uparrow}/P}(x, \vec{k_T}, \vec{S_T}) = \frac{1}{2} \left(f_1^q(x, \vec{k_T}) - h_{1q}^{\perp}(x, \vec{k_T}) \frac{\hat{S_T} \cdot (\hat{P} \times \hat{k_T})}{M} \right)$$
(4.5)

where M is the mass of the hadron (49). A non-zero Boer-Mulders function in an unpolarized hadron coupled with transversity in a polarized hadron could potentially lead to transverse SSAs. Such a distribution should also create modulations in the azimuthal distribution of particle yields from unpolarized hadron collisions.

4.5 The Collins Effect

In an alternative explanation of large transverse SSAs, Collins suggested that a transversely polarized quark should fragment differently than an unpolarized quark, causing an azimuthal asymmetry about the jet axis (74). If an outgoing quark has spin $\vec{S_q}$, the unpolarized fragmentation function $D_1^q(z, \vec{p_T})$ is modified by a Collins fragmentation function $\Delta^N D_{h/q^{\uparrow}}(z, \vec{p_T})$ for a hadron h with mass M_h and transverse momentum p_T , carrying a fraction z of the quark's momentum $\vec{k_q}$:

$$D_{h/q^{\uparrow}}(z, \vec{p_T}, \vec{S_q}) = D_1^q(z, \vec{p_T}) + 2|p_T|\Delta^N D_{h/q^{\uparrow}}(z, \vec{p_T})\hat{S_q} \cdot (\hat{p_T} \times \hat{k_q}). \tag{4.6}$$

If there is a non-zero transversity distribution in the polarized hadron, a quark going into the hard scattering will have some polarization, and it is likely that an outgoing quark will maintain that polarization. The polarization of the quark causes its fragmentation function to be modified in such a way that there is a sinusoidal modulation in hadron yields about the jet axis. The Collins function can not be larger than the unpolarized fragmentation function it modifies, a constraint called the positivity bound.

4.6 PDF Extractions and Global Fits

The kinematics of polarized SIDIS are such that the Sivers and Collins functions create different angular distributions and can be separated experimentally. Instead of the one dimensional distribution given in Eq. 4.1, SIDIS experiments take the target polarization direction into account and measure the two dimensional distribution

$$A_{UT}^{h}(\phi,\phi_S) = \frac{1}{\mathcal{P}} \frac{N_h^{\uparrow}(\phi,\phi_S) - N_h^{\downarrow}(\phi,\phi_S)}{N_h^{\uparrow}(\phi,\phi_S) + N_h^{\downarrow}(\phi,\phi_S)}$$
(4.7)

for a hadron of type h. \mathcal{P} is the target polarization, \uparrow and \downarrow the spin direction, ϕ_S the azimuthal angle between the interaction plane and the target spin, and ϕ the azimuthal angle between the interaction plane and the outgoing hadron momentum. The Sivers moment $\langle sin(\phi - \phi_S) \rangle_{UT}^h$ and Collins moment $\langle sin(\phi + \phi_S) \rangle_{UT}^h$ can then be extracted by fitting the two dimensional distribution with

$$\frac{A_{UT}^{h}}{2} = \langle sin(\phi - \phi_S) \rangle_{UT}^{h} sin(\phi - \phi_S) + \langle sin(\phi + \phi_S) \rangle_{UT}^{h} \frac{1 - \langle y \rangle}{A(\langle x_B \rangle, \langle y \rangle)} sin(\phi + \phi_S), \quad (4.8)$$

where $y = \frac{\vec{P} \cdot \vec{q}}{\vec{P} \cdot \vec{k}}$ (with \vec{P} , \vec{q} , and \vec{k} defined in Section 3.2) and

$$A(x,y) \equiv \frac{y^2}{2} + \frac{(1-y)(1+R(x,y))}{1+\frac{2Mx_B}{Ey}}$$

with R(x,y) the ratio of the longitudinal to transverse structure functions discussed in Section 3.3.

The Sivers moment is sensitive only to the Sivers function and can be extracted directly. The Collins moment, on the other hand, is sensitive to a convolution of the Collins effect and transversity, and another measurement is necessary to extract both distributions.

A global fit to extract the Sivers function (36) was performed on SIDIS data with a hydrogen target from HERMES (23; 81) and a deuteron target from COMPASS (27; 127; 26). The first moment in k_T of the Sivers function

$$\Delta^N f_{q/P^{\uparrow}}^{(1)}(x) \equiv \int d^2k_T \frac{k_T}{4M} \Delta^N f_{q/P^{\uparrow}}(x, k_T)$$
(4.9)

from the fit is shown in Fig. 4.4. The data favors a non-zero first moment in SIDIS which is positive for up quarks, negative and nearly identical in magnitude for down quarks.⁴

Figure 4.4 Sivers function from a global fit to SIDIS data. The solid line is the central value of the fit from (36) and the dashed line from (34) (Figure from (36)).

Because an electromagnetic probe is used, the gluon Sivers and trigluon correlation functions are not well constrained by SIDIS measurements. Measurements of the transverse SSA for π^0 s at PHENIX (18) seem to prefer a small gluon Sivers function at mid-rapidity (33), and recent preliminary results (Fig. 4.5) confirm a small transverse SSA out to large p_T . A numerical constraint from the data has not been made, and such constraints are complicated by the process dependence of π^0 production. At low p_T , π^0 production from p+p collisions at \sqrt{s} =200 GeV is dominated by gluon-gluon collisions, but quark-gluon collisions become more important at moderate p_T , and quark-quark collisions become dominant at sufficiently large p_T (148) (see Fig. 4.6).

In order to extract the Collins and Transversity distributions from SIDIS, those measurements are taken together with measurements of the Collins distribution from BELLE (1). The BELLE detector is located at the KEKB accelerator, which collides unpolarized e^+ and e^- , and

⁴Recall that the Sivers function should have an opposite sign for hadron-hadron collisions.

Figure 4.5 Preliminary PHENIX transverse SSAs for π^0 from p+p collisions at $\sqrt{s} = 200$ GeV as a function of p_T .

the Collins function appears as a modulation $\cos(\phi_1 + \phi_2)$ in the azimuthal angles ϕ_1 and ϕ_2 of outgoing hadrons from back-to-back jets with respect to the reaction plane. Because there are no hadrons in the initial state, the measurement from BELLE is only sensitive to the Collins function and not to transversity. This means that the BELLE data can be used in a global fit with data from HERMES and COMPASS to extract both the Collins and Transversity distributions (37).

Transversity distributions from the global fit (Fig. 4.7) are non-zero and smaller than the Soffer bound and again appear to have an opposite sign for down quarks relative to up quarks.

Collins distributions are extracted separately for favored fragmentation, where the observed hadron contains a valence quark in the flavor of the struck quark, and unfavored fragmentation, where it does not. The Collins fragmentation functions extracted from the global fit (Figure 4.8) show an increase of the Collins effect with respect to z as we would expect.⁵

The Boer-Mulders function is a property of unpolarized protons and can, in principle, be extracted from unpolarized SIDIS or Drell-Yan. Recent measurements at COMPASS (115; 61)

⁵If a single hadron carries most of the momentum of a jet, the azimuthal distribution created by the quark polarization will not be diluted by extensive fragmentation.

Figure 4.6 Incoming partons from processes contributing to π^0 production at mid-rapidity from p+p collisions at \sqrt{s} =200 GeV (from (148)).

and HERMES (94) of the $\cos 2\phi$ modulation in azimuthal angle ϕ of hadrons with respect to the production plane from unpolarized SIDIS were used in a proof of principle global fit to extract Boer-Mulders functions (52).

One complication to the extraction of the Boer-Mulders function is the Cahn effect (63; 64), a $\cos 2\phi$ modulation in hadron production due to non-zero k_T in the proton. Fortunately, the Cahn effect has a different kinematic dependence than the Boer-Mulders effect in p_T , k_T , and Q^2 , and the two can be separated in the fit. While the available data do not allow a full extraction of the Boer-Mulders effect, a fit can be performed assuming that the Boer-Mulders function is proportional to the Sivers function extracted in (36). Results of a fit which makes such an assumption to extract the first moment in k_T of the Boer-Mulders function

$$h_{1q}^{\perp(1)}(x) \equiv \int d^2k_T \frac{k_T^2}{2M^2} h_{1q}^{\perp}(x, k_T^2)$$
(4.10)

are shown in Fig. 4.9. The fit prefers a Boer-Mulders function which has approximately the same magnitude for up and down quarks, twice as large as the Sivers function for the up quark.⁶

 $^{^6}$ The plots shown in this document are a bit confusing on this last point, because the Sivers function shown

Figure 4.7 Transversity distribution from a global fit to SIDIS and e^+e^- data. The blue line represents the Soffer bound. Light uncertainty bands are those from (35), while dark bands are from (37) (Figure from (37)).

The global fits performed for the Sivers, transversity, Collins, and Boer-Mulders distributions all prefer magnitudes which are inconsistent with zero, implying that all of these distributions play some part in the large A_N seen by experiments. These fits are still in their early stages, however, and a great deal more data is required to sort out which effects dominate. The gluon Sivers effect, for instance, is still poorly constrained, and further measurements from hadron-hadron collisions, like the measurement presented in Chapter 7, will be necessary to fully explain the large measured transverse SSAs.

in Fig. 4.4 is scaled differently than the Boer-Mulders function in Fig. 4.9. A thorough discussion of the notation used for the various transverse PDFs and the relationship between different notations is given in (49).

Figure 4.8 Collins function from a global fit to SIDIS and e^+e^- data. The dark blue line represents the positivity constraint. Light uncertainty bands are those from (35), while dark bands are from (37) (Figure from (37)).

Figure 4.9 Boer-Mulders function from a proof-of-principle global fit to SIDIS data assuming that the Boer-Mulders function is proportional to the Sivers function from the global fit in (36) (Figure from (52)).

CHAPTER 5. The J/ψ Meson

5.1 Charmonium

Analogous to the term 'positronium' (a bound state of e^+e^-), the term 'charmonium' refers to any bound state of a charm and anti-charm quark. The various charmonium states differ in their total angular momentum, charge conjugation, parity, and principal quantum number. It was proposed soon after the discovery of such bound states that a spectroscopic arrangement of the various resonances would be beneficial (80). Such an arrangement can be seen in Fig. 5.1, and continues to be used in lattice QCD to successfully predict the masses of and transitions between states (77; 82).

The most copiously produced charmonium state is the J/ψ , a spin-1, parity odd, charge-0 meson in an s-wave orbital state. The J/ψ meson was simultaneously discovered at BNL (46) and SLAC (47), where it was named the 'J' and ' ψ ' respectively. A composite name has remained, although early papers differ on the order. Since the discovery of the J/ψ , many other charmonium resonances have been confirmed experimentally, a number of which can be seen in Fig. 5.2. It is important to note that many of the J/ψ mesons observed at colliders are not directly produced from collisions but are the result of decays from other states in the charmonium spectroscopy or from decays of B mesons or heavier charmonium states.¹ Recent models estimate that approximately $30\pm10\%$ of J/ψ mesons produced at RHIC come from χ_c decays, and overall only $59\pm10\%$ of the J/ψ mesons are directly produced (62).

 $^{^{1}\}mathrm{B}$ mesons are composed of a bottom or anti-bottom quark along with an up, down, charm, or strange quark or anti-quark.

Figure 5.1 Various charmonium resonances and their decay channels (from (31)). Three χ_c states, as well as the $\psi(2S)$, contribute to J/ψ production in addition to those directly produced.

5.2 The OZI Rule

Because gluons are colored and hadrons are not, interactions with a single gluon connecting the initial and final states ought to be suppressed. The OZI rule, posited by Zweig (153) and elaborated by Iizuka (109) and Okubo (136; 137), generalizes this principle to show that there is a supression of any interaction that can be split into separate initial and final states by cutting through gluon lines. This simple observation has striking consequences for decaying bound states like charmonium, as it explains the suppression of decays to hadrons relative to leptons and the associated narrow decay width (93.2±2.1 keV (31)) of the J/ψ . While we might expect diagrams for charmonium decays to hadrons like that in Fig. 5.3 to make up the entire decay width, the observed decays to leptons make up a significant fraction (Table 5.1).

Figure 5.2 Various charmonium resonances confirmed in data from several experiments. The \hat{y} -axis is the R value, defined as the ratio of the cross section of oppositely charged hadrons from a colliding e^+ and e^- at center of mass energy \sqrt{s} to the cross section for producing a pair of oppositely charged muons (figure from (31)).

Figure 5.3 Example of a decay process suppressed by the OZI rule.

5.3 Angular Distributions of Decay Products

Charmonium systems are well described by hydrogen-like potentials having quantum numbers n, l, and m corresponding to the principal quantum number, eignvalue for the total angular momentum J squared, and magnetic quantum number respectively. The J/ψ is in an s-wave orbital state (l=0), meaning that it can't be 'polarized' in the sense that $\langle J_z \rangle \neq 0$, because the quantum number m must be zero.² It is possible, though, for the spin to be

²The real-space wavefunction which solves a hydrogen-like Hamiltonian contains a radial piece multiplied by Legendre polynomials, which are zero for |m| > l. Likewise, the Wigner D-matrices $D_{m\lambda}^l$ in Eq. 5.1 are zero for |m| > l. This is not coincidental, as the d-functions of Eq. 5.2 are related to the Legendre polynomials by $d_{0,0}^l = P_l(\cos \beta)$.

Decay Channel	Percentage of all decays
hadrons	$87.7 {\pm} 0.5\%$
$\gamma^* \to \text{hadrons}$	$13.50 {\pm} 0.30\%$
e^+e^-	$5.94{\pm}0.06\%$
$\mu^+\mu^-$	$5.93 {\pm} 0.06\%$

Table 5.1 Dominant J/ψ decay modes. Branching ratios are from (31).

preferentially aligned along some axis with an equal probability to be pointing either along or against that axis, and this alignment will cause a non-uniform angular distribituion for leptons from the decay. Here we present a derivation of the angular distribution of leptons from J/ψ decays, borrowing heavily from the much more thorough treatment of angular decay distributions in (110).

Suppose we have a particle γ in eigenstates j and m of total angular momentum and magnetic sub-state respectively. The γ decays into two particles α and β with momenta \vec{p} and $-\vec{p}$ in the γ rest frame and they have corresponding helicities λ_{α} and λ_{β} . The decayed state is characterized by a ket $|\hat{p}\lambda_{\alpha}\lambda_{\beta}\rangle$ where \hat{p} is a unit vector in the direction of \vec{p} . This state can be expanded into angular momentum eigenstates of the parent

$$|\hat{p}\lambda_{\alpha}\lambda_{\beta}\rangle = \sum_{i,m} |jm\lambda_{\alpha}\lambda_{\beta}\rangle \sqrt{\frac{2j+1}{4\pi}} D_{m\lambda}^{j*}(\varphi, \vartheta, \psi)$$
(5.1)

where $\lambda = \lambda_{\alpha} - \lambda_{\beta}$ and $D^{j}_{m\lambda}(\varphi, \vartheta, \psi)$ are the so-called 'Wigner *D*-matrices' corresponding to matrix elements $\langle jm'|R(\varphi, \vartheta, \psi)|jm\rangle$ of the rotation operator $R(\varphi, \vartheta, \psi)$. The three Euler angles φ , ϑ , and ψ specify the direction of \hat{p} , and the Wigner *D*-matrices can be written in terms of the more convenient real-valued *d*-functions

$$D^{j}_{m\lambda}(\varphi,\vartheta,\psi) = e^{-im\varphi} d^{j}_{m\lambda}(\vartheta) e^{-i\lambda\psi}, \tag{5.2}$$

some of which can be found in (31), as well as many other sources.

The amplitude of the decay $\gamma \to \alpha + \beta$ is

$$A_m(\hat{p}, \lambda_\alpha, \lambda_\beta) = \langle \hat{p}\lambda_\alpha \lambda_\beta | \hat{U} | jm \rangle \tag{5.3}$$

³Helicity is defined as the projection of a particle's spin along its direction of motion, $\lambda = \vec{S} \cdot \vec{P}$.

where \hat{U} is an operator invariant under rotations and reflections. Using Eq. 5.1 this can rewritten as

$$A_m(\hat{p}, \lambda_{\alpha}, \lambda_{\beta}) = \sqrt{\frac{2j+1}{4\pi}} M(\lambda_{\alpha}, \lambda_{\beta}) D^j_{m\lambda}(\varphi, \vartheta, \psi)$$
 (5.4)

where we have, for convenience, defined the matrix element $M(\lambda_{\alpha}, \lambda_{\beta}) = \langle jm\lambda_{\alpha}\lambda_{\beta}|\hat{U}|jm\rangle$ which is independent of j and m.

If the production mechanism of γ is uncertain, the pure quantum state is unknown, and we can not calculate a scattering probability directly from this amplitude. Instead, we will use a density matrix to represent a more generalized quantum state. For any system of total angular momentum j and magnetic sub-state m, we can define a density matrix in the (j,m) basis as

$$\rho = \sum_{m,m'} |jm\rangle \rho_{m,m'} \langle jm'|. \tag{5.5}$$

The density matrix is Hermitian and has a trace of 1, meaning that it can be characterized by 4j(j+1) independent real numbers. If we force the \hat{x} and \hat{z} -axes to be in the production plane (the plane formed by the two incoming hadron momenta boosted into the γ rest frame), we can further restrict the matrix with

$$\rho_{m,m'} = (-1)^{m-m'} \rho_{-m,-m'}, \tag{5.6}$$

which reduces the number of independent parameters to 4j.

Using the density matrix we can now write the probability for $\gamma \to \alpha + \beta$ with \hat{p} specified by Euler angles φ , ϑ , and ψ in the γ rest frame:

$$\frac{d\sigma}{d^{4}qd\Omega} = \frac{2j+1}{4\pi} \sum_{m,m'} \sum_{\lambda_{\alpha}\lambda_{\beta}} A_{m}(\hat{p}\lambda_{\alpha}\lambda_{\beta}) \rho_{mm'} A_{m'}^{*}(\hat{p}\lambda_{\alpha}\lambda_{\beta})$$

$$= \frac{2j+1}{4\pi} \sum_{m,m'} \sum_{\lambda_{\alpha}\lambda_{\beta}} |M(\lambda_{\alpha},\lambda_{\beta})|^{2} D_{m\lambda}^{j*}(\varphi,\vartheta,\psi) D_{m'\lambda}^{j}(\varphi,\vartheta,\psi) \rho_{mm'}. \tag{5.7}$$

For the specific case of γ as a J/ψ , we have a spin-1 particle with m=0, and helicity conservation requires $\lambda_{\alpha} \neq \lambda_{\beta}$. For decay leptons, λ_{α} and λ_{β} can be either $\frac{1}{2}$ or $-\frac{1}{2}$ so that the sum simplifies to

$$\frac{d\sigma}{d^4qd\Omega} = \frac{3}{4\pi} \left| M(\frac{1}{2}, -\frac{1}{2}) \right|^2 \sum_{m,m'} \rho_{m,m'} e^{(m-m')\varphi} (d^1_{m1}(\vartheta) d^1_{m'1}(\vartheta) + d^1_{m-1}(\vartheta) d^1_{m'-1}(\vartheta)). \tag{5.8}$$

After requiring the \hat{x} and \hat{z} -axis to be in the production plane, the density matrix can be simplified in terms of 4 real-valued parameters

$$\rho = \begin{pmatrix} \rho_{11} & \rho_{10} & \rho_{1-1} \\ \rho_{01} & \rho_{00} & \rho_{0-1} \\ \rho_{-11} & \rho_{-10} & \rho_{-1-1} \end{pmatrix} = \begin{pmatrix} \rho_{11} & Re(\rho_{10}) + iIm(\rho_{10}) & \rho_{1-1} \\ Re(\rho_{10}) - iIm(\rho_{10}) & 1 - 2\rho_{11} & -Re(\rho_{10}) + iIm(\rho_{10}) \\ \rho_{1-1} & -Re(\rho_{10}) - iIm(\rho_{10}) & \rho_{11} \end{pmatrix}$$

and we can use the property $d_{m'm}^j=(-1)^{m-m'}d_{mm'}^j=d_{-m-m'}^j$ along with the contributing d-functions

$$d_{11}^{1}(\vartheta) = \frac{1 + \cos(\vartheta)}{2} \qquad d_{10}^{1}(\vartheta) = \frac{-\sin(\vartheta)}{\sqrt{2}} \qquad d_{1-1}^{1}(\vartheta) = \frac{1 - \cos(\vartheta)}{2}$$

to write out the full amplitude

$$\frac{d\sigma}{d^4qd\Omega} = \frac{3}{4\pi} \left| M(\frac{1}{2}, -\frac{1}{2}) \right|^2 \left\{ \rho_{11}(1 + \cos^2 \vartheta) + (1 - 2\rho_{11})(1 - \cos^2 \vartheta) + Re(\rho_{10})\sqrt{2}\sin 2\vartheta\cos\varphi + \rho_{1-1}\sin^2\vartheta\cos 2\varphi \right\}.$$
(5.9)

It should be noted that the angular distribution has no dependence on $Im(\rho_{10})$, implying that a measurement of each angular decay coefficient still allows for an undetermined phase in the density matrix.

It is customary (76; 123) to parameterize the cross-section as

$$\frac{d\sigma}{d^4qd\Omega} = \frac{3}{4\pi} \left| M(\frac{1}{2}, -\frac{1}{2}) \right|^2 \left\{ W_T(1 + \cos^2 \vartheta) + W_L(1 - \cos^2 \vartheta) + W_{\triangle}\sqrt{2}\sin 2\vartheta \cos \varphi + W_{\triangle\triangle}\sin^2\vartheta \cos 2\varphi \right\}$$
(5.10)

where W_T and W_L are called the 'transverse' and 'longitudinal' components respectively. The reason for the 'transverse' and 'longitudinal' labels is that W_T corresponds only to the ρ_{11} and ρ_{-1-1} elements of the density matrix (spin transverse to the \hat{z} -axis), while W_L corresponds only to the ρ_{00} element (spin along the \hat{z} -axis). Plots of the decay distributions for purely longitudinal and purely transverse spin-alignment can be found in Fig. 5.4. W_{\triangle} and $W_{\triangle\triangle}$ are called the 'single-spin flip' and 'double-spin flip' components.

The angular distribution of the decay leptons is often rewritten as

$$\frac{d\sigma}{d(\cos\vartheta)d\varphi} \propto 1 + \lambda_{\vartheta}\cos^2\vartheta + \lambda_{\vartheta\varphi}\sin 2\vartheta\cos\varphi + \lambda_{\varphi}\sin^2\vartheta\cos 2\varphi \tag{5.11}$$

where $\lambda_{\vartheta} \equiv \frac{W_T - W_L}{W_T + W_L} = -\frac{1 - 3\rho_{11}}{1 - \rho_{11}}$, $\lambda_{\vartheta\varphi} \equiv \frac{\sqrt{2}W_{\triangle}}{W_T + W_L} = \frac{\sqrt{2}Re(\rho_{10})}{1 - \rho_{11}}$, and $\lambda_{\varphi} \equiv \frac{2W_{\triangle\triangle}}{W_T + W_L} = \frac{2\rho_{1-1}}{1 - \rho_{11}}$. Experimentally, only the λ_{ϑ} parameters have typically been measured (21; 69; 4; 14), but this is clearly not adequate to fully describe the decay. Several recent experiments have also measured $\lambda_{\vartheta\varphi}$ and λ_{φ} (3), and in Chapter 8, a new measurement of λ_{ϑ} , $\lambda_{\vartheta\varphi}$, and λ_{φ} will be presented from PHENIX data.

The coefficients λ_{ϑ} , λ_{φ} , and $\lambda_{\vartheta\varphi}$ are clearly correlated. In particular, a rotation of the reference frame in the production plane by an angle

$$\delta = \frac{1}{2} \arctan\left(\frac{2\lambda_{\vartheta\varphi}}{\lambda_{\varphi} - \lambda_{\vartheta}}\right) \tag{5.12}$$

(90° when $\lambda_{\vartheta} = \lambda_{\varphi}$) corresponds to a rotation into the frame in which $\lambda_{\vartheta\varphi}$ is zero, while λ_{ϑ} and λ_{φ} describe the entire angular distribution (87).

In hadronic collisions, intrinsic partonic transverse momenta allows asymmetries in the spin alignment to exist with respect to the production plane on an event-by-event basis. Such asymmetries modify Eq. 5.11 to include two additional coefficients. For a subprocess i,

$$\frac{d\sigma^{(i)}}{d(\cos\vartheta)d\varphi} \propto 1 + \lambda_{\vartheta}^{(i)}\cos^2\vartheta + \lambda_{\vartheta\varphi}^{(i)}\sin(2\vartheta)\cos\varphi + \lambda_{\varphi}^{(i)}\sin^2\vartheta\cos2\varphi
+ \lambda_{\vartheta\varphi}^{\perp(i)}\sin(2\vartheta)\sin\varphi + \lambda_{\varphi}^{\perp(i)}\sin^2\vartheta\sin2\varphi.$$
(5.13)

For inclusive measurements, however, these additional coefficients must vanish (85), leaving the expression in Eq. 5.11.

5.4 Reference Frames

The derivation of Section 5.3, leading to Eq. 5.11, gave angular distributions in terms of ϑ and φ with the \hat{z} and \hat{x} axes required to lie in the production plane. However, there are an infinite number of possible reference frames, each leading to an alternate definition of ϑ and φ . Three of these reference frames are typically chosen for measurements of angular decay distributions:

1. The Jacob-Wick Helicity Frame (111) The \hat{z} -axis is chosen as the J/ψ velocity direction in the lab frame.

Figure 5.4 Angular distributions of decay products from a spin-1 boson decaying into two spin-1/2 fermions for 'transverse' spin-alignment on the left $(\lambda_{\vartheta}=1,\ \lambda_{\varphi}=\lambda_{\vartheta\varphi}=0)$ and 'longitudinal' spin-alignment on the right $(\lambda_{\vartheta}=-1,\ \lambda_{\varphi}=\lambda_{\vartheta\varphi}=0)$. The \hat{z} -axis points towards the top of the page.

2. The Gottfried-Jackson Frame (100)

The \hat{z} -axis is chosen as the 3-momentum of one beam boosted into J/ψ rest frame.

3. The Collins-Soper Frame (76)

$$\hat{z} = \frac{\vec{P}_b}{|\vec{P}_b|} - \frac{\vec{P}_a}{|\vec{P}_a|}$$

where \vec{P}_a and \vec{P}_b are the 3-momenta of each beam boosted into J/ψ rest frame.

After the \hat{z} -axis is chosen, the \hat{y} -axis is taken as normal to the production plane, $\hat{y} = \hat{z} \times \vec{P_b}$, and the \hat{x} -axis is $\hat{x} = \hat{y} \times \hat{z}$. A cartoon of the various frames and the angles associated with each frame can be found in Fig. 5.5. The Helicity frame has typically been used by collider experiments, while the Gottfried-Jackson and Collins-Soper frames have been used by fixed target experiments. The Collins-Soper frame was initially motivated by Drell-Yan production and has been widely used for measurements of that process.

The orientation of the \hat{y} -axis is especially important for the determination of $\lambda_{\vartheta\varphi}$. While the λ_{ϑ} and λ_{φ} coefficients do not depend on the orientation of the \hat{y} -axis, the sign of $\lambda_{\vartheta\varphi}$ does. To make the situation even more complicated, the sign of $\lambda_{\vartheta\varphi}$ changes depending on the sign of the rapidity (see Fig. 5.4). In order to keep $\lambda_{\vartheta\varphi}$ from becoming zero when integrating over rapidity, the direction of the \hat{z} and \hat{y} -axes should be flipped when going from positive to

Figure 5.5 Illustration of \hat{z} -axes for several reference frames (left) and for the angles ϑ and φ as defined in those frames (right).

negative rapidity (86).

One additional subtlety is that the Gottfried-Jackson frame is ambiguous in a collider environment, because either beam can be boosted into the J/ψ rest frame to define the \hat{z} -axis. This ambiguity is especially troublesome at forward rapidities where the detector acceptance is quite different depending on the beam used in the frame definition. To avoid ambiguity, we define two separate Gottfried-Jackson frames: the Gottfried-Jackson forward frame, using the beam circulating in the same direction as the J/ψ momentum, and the Gottfried-Jackson backward frame, using the beam circulating in the opposite direction.

Figure 5.6 Orientation of the \hat{y} -axis depending on the direction of the Lorentz boost.

Once a reference frame is defined and the various amplitudes are measured, it is possible to make calculations for other frames by rotating the density matrix (40). The fact that the real-space distribution of decays must be invariant under such rotations, along with the property that $|\lambda_{\vartheta}| < 1$ (by definition) lead to the inequalities

$$|\lambda_{\varphi}| \le \frac{1}{2}(1+\lambda_{\vartheta}) \quad , \quad |\lambda_{\vartheta\varphi}| \le \frac{1}{2}(1-\lambda_{\varphi}),$$
 (5.14)

implying additional bounds $|\lambda_{\varphi}| \leq 1$ and $|\lambda_{\vartheta\varphi}| \leq 1$ (84; 85; 86). These inequalities also allow for a family of frame-invariant quantities,⁴ one of which is

$$\widetilde{\lambda} = \frac{\lambda_{\vartheta} + 3\lambda_{\varphi}}{1 - \lambda_{\varphi}},\tag{5.15}$$

which corresponds to the weighted sum of λ_{ϑ} over all n contributing subprocesses

$$\widetilde{\lambda} = \frac{\sum_{i=1}^{n} \frac{f^{(i)}}{3 + \lambda_{\vartheta}^{(i)}} \lambda_{\vartheta}^{(i)}}{\sum_{i=1}^{n} \frac{f^{(i)}}{3 + \lambda_{\vartheta}^{(i)}}},$$
(5.16)

where $f^{(i)}$ is the fraction of measured particles produced by process i.

It should be noted that the entire formalism developed in Sections 5.3 and 5.4 is valid for any spin-1, m=0, particle decaying to two leptons, including both the J/ψ and photon. A naïve model for Drell-Yan production (the decay into two leptons of a virtual photon from the annihilation of a quark and anti-quark) would expect $\lambda_{\vartheta} = 1$ and $\lambda_{\vartheta\varphi} = \lambda_{\varphi} = 0$, because real photons are transversely polarized. Virtual photons are likely to maintain much of that transverse polarization and transfer it to the decay leptons.⁵ However, non-zero total transverse momentum of the decay products can lead to $\lambda_{\vartheta\varphi} \neq 0$ (72).⁶

⁴The derivation of these quantities uses the property $d_{1,m}^1(\vartheta) + d_{-1,m}^1 = \delta_{|m|,1}$ and assumes that a reference frame exists wherein only the ρ_{11} and ρ_{-1-1} density matrix elements are non-zero.

⁵There is an unfortunate ambiguity in the use of the words 'transverse' and 'longitudinal' when describing polarization throughout the literature. Typically, when the polarization of a gauge Boson is being discussed, as we are discussing the photon here, the labels correspond to the orientation of the field vectors (electric and magnetic in this case) with respect to the momentum of the gauge boson. For hadrons, however, the same labels usually correspond to the orientation of the hadron spin (which is perpendicular to the field vectors) with respect to the momentum of the hadron. When we discussed transversely polarized protons in Chapter 4, for example, the 'transverse' label meant that the proton spin, not the field vectors, was transverse to its momentum. To avoid this ambiguity as much as possible, we will not speak in this document of the ' J/ψ polarization' as the spin-alignment is called elsewhere in the literature.

⁶The λ_{φ} coefficient in Drell-Yan production is also sensitive to the Boer-Mulders effect discussed in Section 4.4 (52)

Lam and Tung have shown, however, that the spin-1/2 nature of the quarks leads to the constraint that $1 - \lambda_{\vartheta} - 4\lambda_{\varphi} = 0$, meaning that $W_L = 2W_{\triangle\triangle}$ (123; 124). While pion induced Drell-Yan experiments on deuterium and tungsten show clear violations of the Lam-Tung relation (102; 107), measurements of proton induced Drell-Yan on a deuterium target show no such violation (152). The expression in Eq. 5.16 is formally equivalent to the Lam-Tung relation when $\tilde{\lambda}=1$, and any violation of the Lam-Tung relation could be described by a suitably modified frame-invariant expression (85).

5.5 Production Mechanism

Since the first observation of the J/ψ meson, theorists have been attempting to model the mechanism for its production. Among the most prominent of these models have been the Color Evaporation Model, the Color Singlet Model, and the Color Octet Model. Each model makes distinct predictions for the production cross section and most also predict the angular decay coefficients of the produced charmonium states.

If the mass of the charm quark is taken to be large compared to Λ_{QCD} , then a system of two hadronizing charm quarks is approximately non-relativistic.⁸ All three models attempt to factorize J/ψ production into a relativistic part describing the production of the charm and anti-charm quark, $d\sigma_{c\bar{c}[n]+X}$, and a non-relativistic part describing the bound state of the two quarks, $F_{c\bar{c}[n]}(\Lambda)$:

$$d\sigma(J/\psi + X) = \sum_{n} \int d\Lambda \frac{d\sigma_{c\bar{c}[n]+X}}{d\Lambda} F_{c\bar{c}[n]}(\Lambda)$$
 (5.17)

where the [n] denotes the quantum state of the $c\bar{c}$ pair and Λ the energy scale.

5.5.1 Color Evaporation Model

The Color Evaporation Model (CEM) (89) was the earliest attempt to calculate the charmonium cross section and has only been applied to hadronic collisions. The non-relativistic

⁷The Lam-Tung relation is analogous to the Callan-Gross relation in DIS, a consequence of the interaction between a photon probe and half-integer spin quarks, resulting in the condition $F_L = F_2 - 2xF_1$, discussed in Section 3.2.

 $^{^8}$ In the \overline{MS} factorization scheme, Λ_{QCD} is approximately 206-231 MeV for 5 active flavors of quarks (54), whereas the charm quark rest mass energy is approximately 1.27 GeV (31).

part is assumed to be non-zero and constant between $4m_c^2$ and $4m_D^2$ and zero for all other energies, where m_c and m_D are the mass of the charm quark and D meson respectively. The model does not take the quantum state of the $c\bar{c}$ pair into account explicitly, but instead sums over all quantum states and multiplies by a factor of $\frac{1}{9}$, the statistical probability for the $c\bar{c}$ pair to be in the color-singlet state. The differential cross section is

$$d\sigma(J/\psi + X) = \frac{F_{c\bar{c}[J/\psi]}}{9} \sum_{n} \int_{2m_c}^{2m_D} dM \frac{d\sigma_{c\bar{c}[n]+X}}{dM}, \qquad (5.18)$$

which has a single constant parameter $F_{c\bar{c}[J/\psi]}$ to be determined from a fit to data.

The CEM is actually more of a parameterization than a model, but it has predictive power for the shape J/ψ cross-section to the extent that all $d\sigma_{c\bar{c}[n]+X}$ can be calculated. There is no clear prediction for the J/ψ spin-alignment from the CEM, but it has been suggested that multiple soft gluon exchanges destroy the spin-alignment of the $c\bar{c}$ pair (32). A comparison of the CEM to cross-section data shows impressive agreement (Fig. 5.7).

5.5.2 Color-Singlet Model

The Color-Singlet Model (CSM) (103; 50) is an attempt to explicitly take into account the quantum state of the $c\bar{c}$ pair. In this model, the $c\bar{c}$ pair emerging from the relativistic scattering diagram is assumed to be in the same quantum state as the produced J/ψ , and the non-relativistic amplitude is the real-space J/ψ wavefunction evaluated at the origin:

$$d\sigma(J/\psi + X) = \int_0^\infty dM \frac{d\sigma_{c\bar{c}}[^3S_1] + X}{dM} \psi_{J/\psi}(r=0). \tag{5.19}$$

The wavefunction $\psi_{J/\psi}$ is determined using hydrogen-like potential models for the hadronized $c\bar{c}$ pair (105), many of which reproduce the charmonium spectroscopy quite well, and the model has no free parameters. A comparison of a CSM calculation at next-to-leading order in α_s (NLO) with data from RHIC is shown for the differential cross section in Fig. 5.8 and the angular decay coefficient λ_{θ} in Fig. 5.9 (125). While the measurement of λ_{θ} does not constrain the model very well, the CSM clearly under-predicts the J/ψ cross section at both mid and forward rapidities. NLO diagrams increase the cross-section relative to leading order (LO), but the increase is not large enough to remove the discrepancy.

Figure 5.7 Comparison of Color Evaporation Model predictions to measured cross-sections for production of direct J/ψ (top left), prompt J/ψ from decays of ψ' (top right), and prompt J/ψ from decays of χ_c (bottom) at CDF as a function of p_T . The dashed and solid curves use the MRST98 HO (higher order) (129; 128) and GRV98 HO (98) PDF sets with m_c =1.2 and 1.3 GeV/ c^2 respectively (from (60)).

Similar conclusions have been drawn about the CSM from comparisons of calculations at NLO with data from HERA and Zeus (45; 68). Recent calculations at NNLO, however, seem to accurately reproduce the measured Υ cross-section at CDF (44). The slow convergence of the perturbation theory seems to imply that the model does not properly order the contributing diagrams, and it is quite possible that important effects are either not yet included or are not included at the correct order (126; 134; 106; 43).

5.5.3 Color-Octet Model

The Color-Octet Model (COM) (56) attempts to formalize the factorization of relativistic and non-relativistic effects. The model uses a generic expansion

$$d\sigma(J/\psi + X) = \sum_{n} \int_{0}^{\infty} dM \frac{d\sigma_{c\bar{c}[n]+X}}{dM} \langle O_{[n]}^{J/\psi} \rangle$$
 (5.20)

Figure 5.8 Comparison of the CSM at NLO in α_S with the inclusive J/ψ cross-section from PHENIX and STAR at mid rapidity (left), and with the PHENIX inclusive J/ψ cross-section at forward rapidity (right) (from (125)). Both plots assume that $59\pm10\%$ of the J/ψ mesons are directly produced, and in both cases the model under-predicts the data.

with parameters $\langle O_{[n]}^{J/\psi} \rangle$, non-relativistic matrix elements associated with the amplitude for producing a J/ψ from a $c\bar{c}$ pair in state [n]. Techniques developed in non-relativistic QCD (66) are then applied to determine the size of the $\langle O_{[n]}^{J/\psi} \rangle$ parameters in powers of v, the relative velocity between the c and \bar{c} , where $v^2 \approx 0.3c^2$ for the J/ψ (121). The model is thus a double expansion, about v^2 and α_S . The COM predicts that the leading color-singlet diagram is of order $\alpha_s^3(2m_c)^4/p_T^8$, while the color-octet is of order $\alpha_s^3(2m_c)^2v^4/p_T^6$. For J/ψ mesons from fragmentation, the leading color-singlet diagram is of order α_s^5/p_T^4 , and the color-octet is of order $\alpha_s^3v^4/p_T^4$ (122). These diagrams are shown schematically in Fig. 5.10 and 5.11. At large p_T , color-octet fragmentation becomes especially important, leading to the prediction of transverse spin-alignment at large p_T in the Helicity reference frame for the COM (because the majority of the J/ψ spin should come from a single transversely polarized gluon) (53; 59).

The COM takes its name from the prediction that color-octet diagrams dominate for J/ψ production at large p_T for hadron colliders like the Tevatron, but it also predicts that color-singlet diagrams dominate for J/ψ mesons with smaller p_T from e^+e^- collisions at B-factories like KEKB. A comparison of a COM calculation at next-to-leading order in α_s (NLO) with data from CDF is shown for the cross-section in Fig. 5.12 and for the λ_{ϑ} angular decay coefficient

Figure 5.9 Comparison of the CSM at NLO in α_S with the α spin-alignment coefficient (called ' λ_{ϑ} ' in this document) for inclusive J/ψ in the Helicity frame from PHENIX at mid rapidity (left) and forward rapidity (right) (from (125)). The data does not constrain the model very well.

Figure 5.10 Feynman diagrams for color-singlet charmonium production at leading-order (left) and from color-singlet fragmentation (right).

in Fig. 5.13 (99). The model agrees very well with the cross-section but drastically disagrees with λ_{ϑ} .

5.6 Discussion

None of the J/ψ production mechanism models discussed here adequately describe the data. Charmonium cross sections from hadronic collisions are well matched by the CEM, but the model does not make predictions for DIS or e^+e^- collisions and has very little predictive power for angular decay coefficients. The CSM makes predictions for the λ_{ϑ} angular decay coefficient which agree with data, but the model severely underpredicts measured J/ψ cross

Figure 5.11 Feynman diagrams for color-octet charmonium production for leading-order production in the t-channel (left) and from color-octet fragmentation (right).

Figure 5.12 Comparison of the COM at NLO in α_S with the cross-section for directly produced J/ψ mesons from CDF as well as predictions for the cross-section at the LHC (from (99)).

sections. The COM predictions, meanwhile, match measured cross sections but disagree in both sign and magnitude with the λ_{ϑ} angular decay coefficient.

Unfortunately, there is also some tension between separate measurements of λ_{ϑ} . CDF, the leading experiment reporting λ_{ϑ} at large p_T , found λ_{ϑ} consistent with the COM from Run-I data (21) but inconsistent with the model from Run-II (4). While the change of conclusion has been attributed to the identification of systematic effects which were not accounted for in the analysis of the Run-I data, further measurements are necessary to confirm disagreement with the COM.

Previous measurements of λ_{ϑ} at mid-rapidity from p+p collisions at \sqrt{s} =200 GeV from

Figure 5.13 Comparison of the COM at NLO in α_S with the α spin-alignment coefficient (called ' λ_{ϑ} ' in this document) for directly produced J/ψ mesons from CDF (from (99)).

PHENIX (14) are limited to small p_T , where predictions have been made from both the CSM (125) and COM (71), but the COM predictions are questionable at small p_T without further theoretical effort. Furthermore, the data are not able to distinguish between the predicted λ_{ϑ} from the COM and CSM in the region where the calculations have been made.

A change in center of mass energy from \sqrt{s} =200 GeV to \sqrt{s} =500 GeV increases the J/ψ cross section (92). An increase in \sqrt{s} , along with the larger coverage of the PHENIX muon spectrometers relative to the central spectrometers (2 units of rapidity as opposed to 0.7), mean that a measurement at forward rapidity from \sqrt{s} =500 GeV p+p collisions at PHENIX allows for significantly higher statistics. Measurements with larger statistics at forward rapidity, which will be presented in Chapter 8, bring the p_T coverage of PHENIX to a region where the COM is less questionable.

Furthermore, the full azimuthal coverage of the PHENIX muon spectrometers allows for measurements of the λ_{φ} and $\lambda_{\vartheta\varphi}$ coefficients in addition to λ_{ϑ} . Measuring all three coefficients in several reference frames gives a much deeper understanding of J/ψ production, providing several reference points for comparisons to production mechanism models. Recent measurements from p+N collisions at \sqrt{s} =41.6 GeV from HERA-B (3) suggest that the Collins-Soper \hat{z} -axis is closer to the natural axis for J/ψ spin alignment than the \hat{z} -axis of the Helicity frame, and theoretical attempts to determine the true natural axis have already begun (58). Mea-

surements of all angular decay coefficients from PHENIX in several reference frames, as I will present in Chapter 8, can either confirm or contradict observations from HERA-B and provide input to theory, leading to a more comprehensive understanding of J/ψ production.

CHAPTER 6. RHIC and the PHENIX Experiment

6.1 RHIC

The Relativistic Heavy Ion Collider (RHIC) is a circular accelerator with 0.6 km radius in Upton, NY capable of colliding heavy ions (Au, Cu, Si, etc.) at beam energies up to 100 GeV and polarized protons at beam energies up to 250 GeV.

For polarized proton collisions, an optically pumped polarized H⁻ source provides protons to a Linear Accelerator (LINAC), which accelerates them to 200 MeV and injects into the Alternating Gradient Synchrotron (AGS). The AGS further accelerates the protons to 1.5 GeV before injecting them into the RHIC accelerator ring, where they are brought to full energy and eventually into collision.

Beam polarizations are measured by two independent polarimeters, a fast carbon-target polarimeter (133) for relative polarization measurements and a hydrogen-jet polarimeter (135; 83) for an absolute measurement. The carbon-target polarimeter measures the polarization for each store of beams in the RHIC accelerator, and the hydrogen-jet polarimeter is used over a longer time-period to obtain a calibration for the carbon-target measurements. The stable polarization direction in the RHIC ring is transverse to the direction of the protons' motion, and the polarimeters take advantage of the transverse single-spin asymmetries (SSA) discussed in Section 4 in order to measure the beam polarization.

For the hydrogen-jet polarimeter, a polarized hydrogen jet is brought into collision with each of the proton beams, and recoil protons are measured by silicon detectors (see Fig. 6.1). Data from the detectors is used to calculate $A_{N,target}$, the transverse SSA with an unpolarized beam and polarized target, and $A_{N,beam}$, the transverse SSA with a polarized beam and unpolarized

target. The beam polarization is then

$$\mathcal{P}_{beam} = -\frac{A_{N,beam}}{A_{N,target}} \mathcal{P}_{target} \tag{6.1}$$

where the target polarization \mathcal{P}_{target} is independently measured.

Figure 6.1 Setup of the RHIC hydrogen-jet polarimeter. Silicon detectors on the right and left measure the transverse single spin asymmetry of the recoil protons.

In the carbon-target polarimeter, an unpolarized ultra-thin carbon target is brought into collision with the polarized proton beams. The transverse single spin asymmetry $A_{N,beam}$ is then determined in each store by measuring the spin-dependent azimuthal distribution of scattered ions with silicon detectors surrounding the target (Fig. 6.2). Because the transverse SSA scales with $\frac{1}{P}$, only a single absolute measurement of P (from the hydrogen-jet polarimeter) is necessary to calibrate the carbon-target polarimeter and determine polarizations for all stores.

6.2 PHENIX

The Pioneering High Energy Nuclear Interaction experiment (PHENIX) is a large, multipurpose experiment on the RHIC accelerator ring. It was designed with fine granularity, leading to good position and momentum resolution at the sacrifice of acceptance to produced

¹In reality both the beam and the target are always polarized, and statistics are combined in such a way that the asymmetry is only sensitive to one polarized particle. The procedure and consequences for doing this will be discussed in Section 7.3.

Figure 6.2 Setup of the RHIC carbon-target polarimeter. Silicon detectors surround the target (represented by the cross-hairs in the center of the image). The proton beam momentum direction is through the page.

particles (16). The experiment consists of four large spectrometers: two for tracking and calorimetry at central rapidity and two for muon tracking and identification at forward and backward rapidities. The central detectors cover $|\eta| < 0.35$ and $\Delta \phi = 2 \times \frac{\pi}{2}$, while the muon detectors cover approximately 1.2< $|\eta| < 2.2$ and $\Delta \phi = 2\pi$. For global event characterization, there are beam-beam counters (BBC) to measure event time and position. Additionally, a local polarimeter is used to monitor the proton polarization direction. A schematic view of the various detector subsystems can be seen in Fig. 6.3.

Figure 6.3 Drawing of the PHENIX Detectors in beam view (left) and side view (right).

6.2.1 Detectors for Event Characterization

In order to make a useful measurement with a high energy collider, it is typically necessary to determine both the time and position of each collision. A determination of the time of the collision is necessary in order to tag the crossing in which the collision occurred, and the event vertex is necessary for tracking. A measurement of the collision time is especially important for spin-dependent measurements, where the collision must be restricted to a single bunch in the accelerator in order to identify the polarization direction of the colliding protons. PHENIX uses beam-beam counters (BBC) to measure the time and longitudinal position of each collision (28).²

The BBC consists of two identical counters positioned 144 cm on either side of the center of the experiment. Each counter consists of 64 photo-multiplier tubes (PMTs) mounted on a 3 cm thick quartz radiator in a cylinder of outer radius 30 cm and inner radius 10 cm (corresponding to approximately $3.0 < |\eta| < 3.9$). Raw signals from the PMTs are sent through time-to-voltage converters to flash analog-to-digital converters, which pass digitized timing and pulse-height information to a local level-1 trigger (LL1). The LL1 makes a decision regarding whether or not the raw signal information should be sent to an event builder and recorded (triggering will be discussed in more detail in Section 6.2.5). The RHIC beam clock operates at approximately 9.6 MHz so that a crossing occurs every 104 ns. Each BBC has an RMS timing resolution of 54 ± 4 ps, which is clearly fine enough resolution to determine the crossing in which a collision has occurred.

6.2.2 Local Polarimeter

While RHIC is responsible for measuring beam polarization using the polarimeters discussed in Section 6.1, PHENIX is responsible for monitoring the direction of that polarization near the collision vertex. This monitoring using measurements of neutrons from a zero-degree calorimeter (ZDC) (17) and shower maximum detector (SMD), collectively referred to as the local polarimeter.

 $^{^2 {\}rm The}$ transverse size of the colliding beams is less than 100 $\mu {\rm m}$ and has limited effects on reconstructed particle momenta.

The ZDC consists of three layers of hadronic calorimeter located approximately 18 m from the center of the interaction region. Each layer is composed of a Cu-W alloy absorber and a Hamamatsu R329-2 photo-multiplier, which collects Čerenkov light from optical fibers behind the absorber.³ The entire layer corresponds to 1.7 interaction lengths of material, and the detector has an energy resolution of 21% for a 100 GeV neutron. An additional 3.3 mm layer of scintillator is placed in front of the ZDC for the identification and veto of charged particles. Neutrons are typically selected by requiring an energy deposit between 20 and 120 GeV along the beam direction in the ZDC along with less than one minimum ionizing particle in the veto scintillator.

Interleaved between the first and second layer of the ZDC are position sensitive SMDs composed of 7 15 mm wide horizontal strips and 8 20 mm wide vertical strips. The SMDs are tilted at an angle of 45° away from the interaction region with a position resolution of approximately 1 cm and an active area covering ~ 0.3 -1.4 mrad from the beam.

To determine a polarization direction, the transverse SSA of forward neutrons is measured as a function of azimuthal angle from the nominal spin direction and fit with

$$A(\phi) = A_N \sin(\phi - \phi_0) \tag{6.2}$$

to monitor a phase ϕ_0 from the nominal spin orientation.

6.2.3 Central Arm Detectors

The PHENIX central arm spectrometers are composed of separate subsystems for tracking, particle identification (PID), and calorimetry:

- 1. Calorimetry is done using Pb-scintillator sampling calorimeters and a Pb-glass Čerenkov calorimeter. (39).
- 2. PID for electrons is handled by a ring-imaging Cerenkov detector (24).
- 3. Tracking uses drift chambers and pad chambers (15).

³Since neutrons are not charged, they cannot directly produce Čerenkov radiation. Instead, the radiation is produced by fast electrons emitted as fission products from neutron interactions in the calorimeter.

All contributing subsystems are used in coordination to make a meaningful measurement (132).

6.2.3.1 Central Arm Calorimetry

Two subsystems located at the outer radius of the PHENIX central arms make up the electromagnetic calorimeter (EMCAL). Approximately 75% of the azimuthal acceptance of the detector uses a Pb-scintillator sampling calorimeter (PbSc), and the other 25% uses a Pb-glass Čerenkov calorimeter (PbGl). The PbGl has better granularity and energy resolution, while the PbSc has better timing resolution (Table 6.1), making the two subsystems quite complimentary.

A diagrammatic drawing of a PbSc module is shown in Fig. 6.4. Each module consists of four towers composed of $665.535 \text{ cm} \times 5.535 \text{ cm} \text{ sampling cells of alternating Pb and scintillator}^4$ with edges plated in Al. The Pb acts as a passive absorber, while the scintillator samples incoming energy. Light is collected by 36 fibers in each cell and read out by photo-tubes in the back of the tower. One 'super-module' is made up of 32 modules mounted on a single stainless steel skin. Eighteen of these super-modules are combined to make one 2×4 m^2 sector with its own steel support frame.

The PbGl section of the central calorimeter is composed of 192 super-modules, each with 24 separate Pb-glass modules. The modules have a high index of refraction so that high energy charged particles moving through them radiate Čerenkov light, and each module has a dedicated photo-multiplier tube for readout. Fig. 6.5 shows an exploded view of a PbGl super-module along with the LED board consisting of dedicated LEDs for calibrating each module.

Detector	$\sigma_E(E)/E$	$\sigma_x(E) \text{ (mm)}$	$\sigma_t(E)$ (ns)
PbSc	$2.1\% \oplus rac{8.1\%}{\sqrt{E/GeV}}$	$1.55 \oplus rac{5.7}{\sqrt{E/GeV}}$	$0.06 \oplus rac{0.03}{E/GeV - 0.01}$
PbGl	$0.8\% \oplus \frac{5.9\%}{\sqrt{E/GeV}}$	$0.2 \oplus rac{8.4}{\sqrt{E/GeV}}$	$0.075 \oplus rac{3.75}{\sqrt{500 \cdot E/GeV}}$

Table 6.1 Energy, spatial, and timing resolution of the PHENIX PbGl and PbSc calorimeters for electrons.

⁴The scintillator used in the sampling cells is p-bis[2-(5-Phenyloxazolyl)]-benzene (POPOP) with a fluorescent additive p-Terphenyl (PT)

Figure 6.4 Diagrammatic view of a PHENIX Pb-scintillator calorimeter module.

6.2.3.2 Central Arm Particle ID

Located between the calorimeters and tracking detectors is the ring-imaging Čerenkov (RICH) detector, used for discriminating between electrons and pions below the pion Čerenkov threshold of 4 GeV/c. The majority of the RICH volume consists of 40 m³ of ethane held at 0.5" of water above ambient between two glass plates. Electrons moving through the ethane radiate a cone of Čerenkov light, which is focused into \sim 14.5 cm rings by spherical mirrors onto an array of photo-multiplier tubes. Pions with momenta below 4 GeV/c do not produce Čerenkov light so that no ring is formed, and they can easily be rejected. Imperfections in the focusing mirrors lead to a 2.5 mm inaccuracy in the ring position.

6.2.3.3 Central Arm Tracking

The Drift Chamber (DC) is the innermost detector of the central arm spectrometer and provides the primary momentum measurement and vector for tracking. It is outside of the primary magnetic field, but a residual field of approximately 0.6 kGa accounts for $\sim 1^{\circ}$ of track bending within the chamber. The detector consists of 2m long cylindrically shaped detectors located 2-2.4 m from the beam axis. Each chamber consists of 20 sectors, made up of 6 wire

Figure 6.5 Exploded view of a PHENIX Pb-glass calorimeter super-module.

modules each. There are a total of 6,500 anode wires, making up 13,000 readout channels, and leading to 165 μ m single wire resolution and approximately 2mm spatial resolution on each track.

Outside of the DC are 2 layers of non-projective pad chamber (PC), one directly inside of the RICH and one inside of the EMCAL. The West arm has an additional layer of PC directly outside of the RICH. The inner layer of PC provides a z-coordinate at the exit of the DC and assists in projecting tracks through the RICH, while the larger outer layer provides matching to clusters in the EMCAL. Each PC is segmented into pixels 8.2 mm in z by 8.4 mm in r- ϕ . In order to consolidate readout channels and minimize noise, 9 pixels are ganged into one 'pad' and hits in 1 cell (3 pads) are required to register a single hit (see Fig. 6.6).

6.2.4 Muon Arm Detectors

At forward rapidities, spectrometry is devoted mainly to muon detection by two major subsystems, the Muon Tracker (μ Tr), used for tracking, and the Muon Identifier (μ Id) for muon identification (25). The trajectory of a muon entering the detector is bent in azimuth by

Figure 6.6 PHENIX Pad Chamber pad and cell configurations. On the left is one pad, composed of 9 pixels, and on the right is a number of interleaved pads. The outlined boxes correspond to a hit in one cell (3 pads).

a radial magnetic field of several kGa, shown schematically in Fig. 6.8 (magnets are described much more fully in (41)), so that their momenta can be measured by the finely segmented μ Tr. The majority of hadrons are absorbed by the thick steel plates of the μ Id so that a muon trigger can be formed in the furthest gaps of the detector from the collision vertex.

On each side of the collision vertex are 3 μ Tr stations with 3 chambers in the closest two stations and two in the furthest station from the vertex. Each chamber is constructed in octants with the 5 mm wide cathode strips positioned at 11.25° from radial. The chambers are filled with a gas mixture of 50%Ar + 30%CO₂ + 20%CF₄ and held at a voltage of approximately 1850 V. As an ionizing particle moves through the gas, \sim 80 fC of charge is deposited on the cathode strips.

Behind the μ Tr on the north side of the experiment is a 30 cm thick steel backplate for the magnet, and a 20 cm thick backplate is behind the μ Tr in the south. The backplates are followed by 2 10 cm and 2 20 cm steel absorbers, creating a total of five gaps. The gaps are instrumented with four planes of 8.4 cm wide Iarocci tubes each, two oriented vertically and two horizontally. Signals between the two sets of tubes in the same orientation are OR'ed together creating a signal with higher efficiency and faster signal timing than would be produced by a single tube. A muon must have an energy of 2.7 GeV in order to reach the final gap of the

Figure 6.7 Cut-away view of the PHENIX muon detectors. The three stations of the μ Tr are located in the yellow structure while the μ Id planes are drawn in green.

 μ Id, and the probability for a 4 GeV/c pion to reach the final gap is 3% or less.

6.2.5 Triggering

The PHENIX data acquisition system is limited to ~5 kHz of bandwidth for data throughput from all detectors, meaning that signals from subsystems cannot be constantly recorded. Instead, data must be 'triggered' using some minimal criteria for the detector signals. In PHENIX, this is done with several local level-1 (LL1) trigger systems combined into a single global level-1 (GL1) trigger. LL1 triggers are typically specific to a single subsystem, and the GL1 trigger combines trigger decisions from the separate LL1 triggers.

In order to avoid writing useless data to disk, it is essential to determine that a collision has taken place. The LL1 system responsible for determining a valid collision time and vertex is the BBC LL1 trigger, which takes raw input from the BBC and converts it into timing signals. Dead or noisy channels are masked in both arms, and the number of hits in each arm are determined. The trigger can then make a decision based either on the multiplicity in

Magnetic field lines for the two Central Magnet coils in combined (++) mode

Figure 6.8 Drawing of the magnetic field orientation in the PHENIX detector during the 2009 RHIC Run.

each BBC (at least one hit in each detector signifies a possible collision) or select events more strictly by determining whether the collision vertex occurred within some distance about the center of the experiment.

Triggering on electrons in the PHENIX central spectrometers is done using the EMCAL-RICH trigger circuit (ERT). The electron trigger of the ERT takes raw signals from the central arm calorimeters and sums the energy in either 2x2 or 4x4 squares of towers. If the energy summed within that region is above a specified threshold and there is corresponding activity in the RICH, the event is assumed to include a candidate electron and is triggered.⁵ In order to increase the rejection (number of events vetoed), the ERT is typically AND'ed with the BBC LL1 trigger (e.g. both triggers must accept the event in order for it to be recorded).

For muons, the μ Id is currently used as the primary triggering system, although upgrades are underway to implement a momentum-sensitive trigger using the μ Tr. The μ Id LL1 trigger uses raw signals from logical combinations of tubes containing all tubes within a legitimate track projection in the detector (tracks should be oriented such that they are coming from the collision vertex). Requirements are then made on the gaps hit within these projections. The trigger for J/ψ mesons, for instance, requires two separate logical units to have hits in 3 out of

⁵Note that a photon trigger can easily be made by requiring energy above a given threshold in a number of towers with no requirement on the RICH.

5 gaps, one in either the first or second gap and another in either the fourth or fifth (furthest from the collision vertex). A single event meeting these requirements is called a 'deep' trigger, and a schematic for the logic is shown in Fig. 6.9. Occasionally, a similar 'shallow' trigger (Fig. 6.10), which only makes requirements on the first three gaps, is used in coincidence with a deep trigger to select J/ψ mesons. Due to the poor timing resolution of the μId , the μId LL1 trigger is only used in coincidence with a BBC LL1 trigger.

Figure 6.9 Logic for a 'deep' trigger in the μ Id LL1. The A, B, and C represent separate groups of tubes contained in the logical unit for each gap.

6.2.6 J/ψ mesons at PHENIX

The spectroscopy for electrons at mid-rapidity and muons at forward rapidity make PHENIX an ideal experiment for measuring J/ψ meson decays to leptons over a large kinematic range. Extensive measurements of J/ψ mesons have been made at PHENIX from various collision systems, including:

- Cross-section from \sqrt{s} =200 GeV p+p collisions at mid and forward rapidity (8)
- Angular decay coefficients from \sqrt{s} =200 GeV p+p collisions at mid-rapidity (14)

Figure 6.10 Logic for a 'shallow' trigger in the μId LL1. The A, B, and C represent separate groups of tubes contained in the logical unit for each gap.

- Cross-section from $\sqrt{s_{NN}}$ =200 GeV Au+Au collisions at mid and forward rapidity (9)
- Cross-section from ultra-peripheral $\sqrt{s_{NN}}$ =200 GeV Au+Au collisions at mid-rapidity (20)
- Cross-section from $\sqrt{s_{NN}}$ =200 GeV d+Au collisions at mid and forward rapidity (19)
- Cross-section from $\sqrt{s_{NN}}$ =200 GeV Cu+Cu collisions at mid and forward rapidity (10)

In Chapter 7, I will present a measurement of the J/ψ transverse SSA from \sqrt{s} =200 GeV p+p collisions at both mid and forward rapidities, for the first time taking advantage of the polarized protons available to PHENIX in a J/ψ measurement, and using nearly all of the subsystems discussed in this chapter. The measurement of Chapter 8 will present the first measurement of the J/ψ angular decay coefficients using the muon spectrometers from \sqrt{s} =500 GeV p+p collisions.

CHAPTER 7. J/ψ Transverse Single Spin Asymmetry

7.1 Motivation

It was recently proposed (151) that the transverse single spin asymmetry (SSA) for direct J/ψ production is sensitive to both the Sivers effect (Section 4.2) and the J/ψ production mechanism (Section 5.5). The direct production of J/ψ mesons is dominated by processes involving only gluons in the initial state, and as I stated in Section 4.3, gluons do not carry transversity. This implies that neither transversity nor the Collins or Boer-Mulders effects can contribute, and only the Sivers effect can be responsible for any transverse SSA.

In the TMD approach used in (151), the transverse SSA is only non-zero if there is a non-zero gluon Sivers function and J/ψ mesons are produced from p+p collisions in the color-singlet configuration, where only initial state radiation contributes. The transverse SSA cancels to all orders between the diagrams for initial and final state radiation for J/ψ mesons produced in the color-octet configuration (151) (see Fig. 7.1). It is important to remember, however, that factorization is broken for the TMD approach to the Sivers effect in p+p collisions, especially in the case of J/ψ production at RHIC, where the transverse momentum of the J/ψ is approximately equal to its mass. The relationship between the transverse SSA and production mechanism is not as simple in the collinear approach, where there is partial but not full cancellation of transverse SSA generating terms for the color-octet configuration (118).

Transversely polarized protons were brought into collision for approximately 4 weeks at a center of mass collision energy of \sqrt{s} =200 GeV during both the 2006 and 2008 RHIC runs, and both of these data samples are used to determine the transverse SSA for inclusive J/ψ production.¹

¹ Since the measurement is made for inclusive J/ψ mesons and not only for those which are directly produced,

Figure 7.1 Diagrams which potentially produce an transverse SSA for J/ψ meson production. Only initial state interactions contribute to color-singlet production (a). For color-octet production, interactions in the initial state (b) and final state (c) cancel in the TMD approach, causing the transverse SSA to vanish. (Fig. from (151))

In order to utilize the entire PHENIX acceptance, separate analyses are done for $J/\psi \rightarrow e^+e^-$ in the central spectrometers and $J/\psi \rightarrow \mu^+\mu^-$ in the muon spectrometers. The analysis for the central spectrometer is done using data from the 2006 run and for the muon spectrometer using data from the 2006 and 2008 runs. Each analysis requires different considerations due to differences in the detectors and the number of J/ψ mesons measured by each detector. I was primarily responsible for determining the asymmetry from the central spectrometers but also provided assistance in the final stages of the analysis in the muon spectrometers. For the benefit of the reader and for a more comprehensive view of the result, I will present measurements from both detectors. The result has recently been posted to the arXiv and submitted for publication (13).

7.2 J/ψ Selection

To ensure that tracks used in the analysis are from electron and muon pairs from J/ψ meson decays, cuts are applied to single tracks and to the pair.

the theoretical guidance given above will be helpful, but not complete. A more complete theoretical calculation will need to take into account J/ψ mesons from χ_c decays.

For electron candidates, a coincidence is required between the BBC and the ERT triggers.² Electron tracks are required to have total momentum >0.5 GeV/c, to avoid background from electron conversions within the detector. The energy measured in the EMCAL divided by momentum measured in the DC is required to be within 4 standard deviations (σ) of 1 to ensure that the track is made by an electron, and the position matching between the track in the DC and the energy cluster in the EMCAL is required to be $< 4\sigma$ in both beam direction and azimuth. Only events with a collision vertex measured by the BBC of ± 30 cm about the center of the detector are considered, because the tracking of the central spectrometer does not work very well for collision vertices outside of that range.

Muon candidates from the 2006 run are required to have a coincidence between the BBC, a μ ID deep, and a μ ID shallow trigger (discussed in Section 6.2.5). For the 2008 run, a coincidence is required between the BBC and two μ ID deep triggers. The $J/\psi \rightarrow \mu^+\mu^-$ analyses required the collision vertex to be within 35 cm of the center of the experiment along the beam direction.³ Each track is required to have momentum along the beam direction 1.4 < $p_z(\text{GeV}/c) < 20$ to avoid the trigger turn-on region, and the distance between the projection of the track in the μ Id and the track in the μ Tr to the first μ Id gap is required to be <25(30) cm for the spectrometer on the North (South) side of the experiment. The angle between the projected tracks is required to be $<10^{\circ}$ in both the North and South detector. A fit of track pairs to the BBC vertex is required to have a $\chi^2/ndf < 5$ with 4 degrees of freedom.

A plot of the invariant mass for electron pairs passing all cuts is shown in Fig. 7.2 and for muons in Fig. 7.3. The resolution of the J/ψ mass peak is found to be $61 \pm 2 \text{MeV}/c^2$ in the central spectrometer and roughly 143 ± 3 (154 ± 3) MeV/ c^2 in the North (South) muon spectrometer.

In the central spectrometer, the contribution of pairs from random uncorrelated track combinations are estimated to be twice the geometric mean of the positive and negatively charged pairs, $2\sqrt{N_{e^+e^+}N_{e^-e^-}}$, and subtracted from the spectrum of oppositely charged pairs,

 $^{^2\}mathrm{Descriptions}$ of these triggers are given in Section 6.2.5

³A cut on the vertex is made at 30 cm by the BBC trigger, but the trigger does not perform a full vertex reconstruction, and the looser cut at 35 cm allows the inclusion of events with errors in the vertex determined by the trigger.

Figure 7.2 Invariant mass spectrum for electron candidate pairs and uncorrelated track pairs in the central spectrometer.

leaving only those pairs from collision-related processes. The fraction of remaining pairs coming from sources other than J/ψ mesons is determined in a separate analysis using a full detector simulation of all physical processes contributing to the continuum (Fig. 7.4). Background fractions, defined as the ratio of correlated pairs from other physical sources to pairs from J/ψ meson decays in a mass range from 2.7 < M(GeV/c) < 3.4 were estimated with the same simulation (Table 7.1).

In the muon spectrometers, the number of background pairs is determined by fitting the invariant mass distribution of oppositely charged muon pairs with a function

$$\frac{dN}{dM} = (a_0 + a_1 M + a_2 M^2 + a_3 M^3)
+ \frac{N_{J/\psi}}{2\pi\sqrt{\sigma}} e^{-\frac{(M - M_{J/\psi})^2}{2\sigma^2}} + \frac{N_{\psi'}}{2\pi\sqrt{\sigma'}} e^{-\frac{(M - M_{\psi'})^2}{2\sigma'^2}}.$$

where the first and second Gaussian distributions approximate the shape of the J/ψ and ψ' peaks respectively, and the third order polynomial parameterizes the shape in invariant mass of both the uncorrelated pairs and the background from Drell-Yan production, $p+p\to D\overline{D}X\to \mu^+\mu^-X$ (open charm), and $p+p\to B\overline{B}X\to \mu^+\mu^-X$ (open bottom). Background fractions from the muon spectrometers, defined as the total number of background pairs di-

Figure 7.3 Example invariant mass spectrum from the 2006 dataset in the North muon spectrometer $(p_z > 0)$ for (a) oppositely-charged muon candidate pairs and (b) charged candidate pairs with the same sign. The solid line in the figure is the sum of Gaussian distributions for the J/ψ (dashed curve), ψ' (dotted curve), and a third-order polynomial background (dotted-dashed curve). The shaded regions show the area used for determining the background A_N .

vided by the number of signal pairs in a mass range 2σ about the J/ψ Gaussian were estimated from the fit (Table 7.1). The background fractions are found to be larger for the 2006 dataset because the trigger requirement is not as restrictive, allowing for the reconstruction of more random track combinations.

For the analysis in the central spectrometer, the number of e^+e^- candidate pairs with invariant masses $2.7 < M(\text{GeV}/c^2) < 3.4$ divided by the number of counts in the BBC⁴ are

⁴The number of counts in the BBC is proportional to the provided luminosity, meaning that the number of J/ψ mesons divided by the number of BBC counts should not change over time as long as the active area of the detector and the contributions from backgrounds do not change.

Figure 7.4 Invariant mass spectrum of electron pairs showing the contributions from all physical sources.

found to be constant over the course of the running period, implying that both the backgrounds and acceptance are approximately constant over time. (Fig. 7.5). Kinematic distributions for the accepted pairs are show in Fig. 7.6.

7.3 Asymmetry Formulae

The general expression for a transverse single spin asymmetry (SSA) is given by Eq. 4.1. Since both proton beams are polarized at RHIC, however, we never measure a single spin asymmetry directly using this expression but instead average over the polarization of one beam, defining the single polarized cross section as

$$\sigma^{\uparrow} \equiv \sigma^{\uparrow\uparrow} + \sigma^{\uparrow\downarrow}$$

$$\sigma^{\downarrow} \equiv \sigma^{\downarrow\downarrow} + \sigma^{\downarrow\uparrow} \tag{7.1}$$

where the \uparrow and \downarrow represent the polarization directions of the two beams. In the following discussions, \uparrow will be used for protons polarized radially outward from the RHIC ring and \downarrow

$p_T \; (\mathrm{GeV}/c)$	dataset	detector	background fraction
0-6	2006	South Muon	$21.7 \pm 0.6\%$
	2006	North Muon	$19.1 {\pm} 0.4\%$
	2008	South Muon	$16.4{\pm}0.2\%$
	2008	North Muon	$14.2 {\pm} 0.2\%$
	2006	Central	$6.6 {\pm} 0.4\%$
0–1.4	2006	South Muon	$23.2 {\pm} 0.7\%$
	2006	North Muon	$22.0{\pm}0.7\%$
	2008	South Muon	$16.1 {\pm} 0.3\%$
	2008	North Muon	$15.5 {\pm} 0.3\%$
	2006	Central	$5.6 {\pm} 0.5\%$
1.4-6	2006	South Muon	$20.1 {\pm} 0.8\%$
	2006	North Muon	$14.1 {\pm} 0.5\%$
	2008	South Muon	$15.6 {\pm} 0.4\%$
	2008	North Muon	$10.5{\pm}0.2\%$
	2006	Central	$7.8 {\pm} 0.7\%$

Table 7.1 Background fractions for J/ψ mesons in the central and muon spectrometers at several transverse momenta. The background fraction for the central spectrometer includes only physical processes, while the background fraction for the muon spectrometers also includes random track combinations.

for those polarized radially inward for the analysis of 2006 data. For the analysis of 2008 data, they denote up and down. Using Eq.7.1 we can perform statistically independent analyses for each polarized beam and combine the results to get a smaller statistical uncertainty in the final result.

Combining Eq. 4.1 and Eq. 7.1 gives

$$A_{N} = \frac{f}{\mathcal{P}} \frac{(\sigma^{\uparrow\uparrow} + \sigma^{\uparrow\downarrow}) - (\sigma^{\downarrow\downarrow} + \sigma^{\downarrow\uparrow})}{(\sigma^{\uparrow\uparrow} + \sigma^{\uparrow\downarrow}) + (\sigma^{\downarrow\downarrow} + \sigma^{\uparrow\uparrow})}$$

$$= \frac{f}{\mathcal{P}} \frac{(N^{\uparrow\uparrow} + \mathcal{R}_{1}N^{\uparrow\downarrow}) - (\mathcal{R}_{2}N^{\downarrow\downarrow} + \mathcal{R}_{3}N^{\downarrow\uparrow})}{(N^{\uparrow\uparrow} + \mathcal{R}_{1}N^{\uparrow\downarrow}) + (\mathcal{R}_{2}N^{\downarrow\downarrow} + \mathcal{R}_{3}N^{\uparrow\uparrow})}$$
(7.2)

where $N^{\uparrow\uparrow}$, $N^{\downarrow\downarrow}$, $N^{\downarrow\uparrow}$, and $N^{\downarrow\downarrow}$ are the experimental yields in each spin configuration, and $\mathcal{R}_1 = \mathcal{L}^{\uparrow\uparrow}/\mathcal{L}^{\uparrow\downarrow}$, $\mathcal{R}_2 = \mathcal{L}^{\uparrow\uparrow}/\mathcal{L}^{\downarrow\uparrow}$, and $\mathcal{R}_1 = \mathcal{L}^{\uparrow\uparrow}/\mathcal{L}^{\downarrow\downarrow}$ are the ratios of provided luminosities. By using a single polarization \mathcal{P} , we have implicitly assumed that the extent to which protons are polarized is the same in each spin configuration.

Figure 7.5 Number of e^+e^- pairs with invariant masses $M{\in}[2.7,3.4]~{\rm GeV}/c^2$ divided by number of counts in the BBC integrated over individual stores, plotted against store number, and fit with a constant.

Eq. 7.2 works in situations where there are enough statistics in $N^{\uparrow\uparrow}$, $N^{\uparrow\downarrow}$, $N^{\downarrow\uparrow}$, and $N^{\downarrow\downarrow}$ to determine an asymmetry for a time-period in which R_1 , R_2 , and R_3 are stable. In the muon analyses this is possible, and each R is determined for every (approximately eight hour long) store. An asymmetry is then calculated by fitting a constant to the asymmetries from all stores. In the central analysis there are significantly fewer J/ψ counts; so we first assume that double spin asymmetries are small so that Eq. 7.2 can be written as

$$A_N = \frac{f}{\mathcal{P}} \frac{N^{\uparrow} - \mathcal{R} N^{\downarrow}}{N^{\uparrow} + \mathcal{R} N^{\downarrow}},\tag{7.3}$$

where the spin orientation of the polarized beam is denoted by the arrow, and there is only one relative luminosity $\mathcal{R} = \frac{\mathcal{L}^{\uparrow}}{\mathcal{L}^{\downarrow}}$. To further simplify, we can eliminate the explicit use of the relative luminosity by including both the asymmetry on the left and right⁵ as

$$A_N = \frac{f'}{\mathcal{P}} \frac{\sqrt{N_L^{\uparrow} N_R^{\downarrow}} - \sqrt{N_L^{\downarrow} N_R^{\uparrow}}}{\sqrt{N_L^{\uparrow} N_R^{\downarrow}} + \sqrt{N_L^{\downarrow} N_R^{\uparrow}}}.$$
 (7.4)

The geometric scale factor

$$f' = 2 \left(\frac{\int_0^{\pi} \varepsilon(\phi) \sin \phi d\phi}{\int_0^{\pi} \varepsilon(\phi) d\phi} - \frac{\int_{\pi}^{2\pi} \varepsilon(\phi) \sin \phi d\phi}{\int_{\pi}^{2\pi} \varepsilon(\phi) d\phi} \right)^{-1}$$
 (7.5)

⁵Recall from Section 4 that Eq. 4.1 and hence all A_N formulae above (including Eq. 7.3) apply only to the left side of the polarized proton. For the asymmetry on the right, an overall negative sign is required.

Figure 7.6 On the top, transverse momentum (left) and Feynman-x (right), and on the bottom rapidity of accepted e^+e^- pairs.

is slightly different from the factor f in Eq. 7.3 (defined in Eq. 4.2), because left and right are treated simultaneously, but this only leads to differences between Eq. 7.3 and Eq. 7.4 of order $(A_N)^3$.

Unfortunately, J/ψ statistics in the central spectrometer are still limited to the extent that determining asymmetries with Eq. 7.4 from each store is not possible. Instead, statistics are integrated across all stores, and a single A_N is calculated for the entire running period. The integration across n time periods means that the asymmetry on the left is actually

$$A_N = \frac{1}{n} \sum_{i=1}^n \frac{f_i}{\mathcal{P}_i} \frac{N_i^{\uparrow} - \mathcal{R}_i N_i^{\downarrow}}{N_i^{\uparrow} + \mathcal{R}_i N_i^{\downarrow}} = \frac{1}{n} \sum_{i=1}^n A_{N,i}.$$
 (7.6)

(using Eq. 7.3 for simplicity). Since the measurement is statistically limited, we do not use individual f_i , \mathcal{P}_i , and \mathcal{R}_i but instead assume that

$$A_{N} = \frac{\langle f \rangle \sum_{i=1}^{n} \left(N_{i}^{\uparrow} - \langle \mathcal{R} \rangle N_{i}^{\downarrow} \right)}{\langle \mathcal{P} \rangle \sum_{i=1}^{n} \left(N_{i}^{\uparrow} + \langle \mathcal{R} \rangle N_{i}^{\downarrow} \right)}$$
(7.7)

is equivalent to Eq. 7.6, where the brackets denote luminosity weighted averages over the course of the running period. In order for these two expressions to be truly equivalent it must be true that $\mathcal{R}_i = \langle \mathcal{R} \rangle$, $f_i = \langle f \rangle$, and $\mathcal{P}_i = \langle \mathcal{P} \rangle$ for all i.

The acceptance of the central spectrometer is stable enough in the 2006 data that the assumption is valid for f. Likewise, variations in the polarization are consistent with systematic errors on the measurement of the polarization, meaning that our inclusion of polarization uncertainties will take care of any difference between \mathcal{P}_i and $\langle \mathcal{P} \rangle$. Unlike variations in f and \mathcal{P} , which are under control and can only affect the overall scale of the asymmetry, variations in \mathcal{R} are significant over the course of the measurement and can lead to false asymmetries.

In order to stabilize \mathcal{R} for the measurement in the central spectrometer, a procedure was developed wherein several bunches of colliding protons are removed from the analysis so that each \mathcal{R}_i (the relative luminosity in a given store) is brought as close to unity as possible. In principle, any constant value for the relative luminosity will work, but unity is chosen for convenience.

First, all bunches with luminosities greater than 2σ away from the mean bunch luminosity of a store are removed. A bunch is then chosen at random, and if removing that bunch from the analysis brings the relative luminosity closer to unity, it is removed. Otherwise it is kept, and another bunch is chosen at random. The process continues until the relative luminosity is within 1% of unity or as close to unity as possible given the finite number of bunches. The corrected relative luminosities are distributed with an RMS of approximately 1.5% away from unity, and the entire procedure removed approximately 5% of the provided luminosity from the data sample used in the analysis.

Since removed bunches are chosen at random, the result of the analysis is not unique, and a systematic uncertainty is introduced. In order to determine this systematic uncertainty, the analysis is run 5k times, and the resulting asymmetries and statistical uncertainties are histogrammed. The mean values of these two histograms are taken as the central value and statistical uncertainty in the data point, and the RMS of the histogrammed asymmetry is taken as a source of systematic uncertainty.

Statistics in the muon analyses are plentiful enough to allow for the measurement of a background asymmetry, A_N^{BG} , which makes possible a calculation of the signal asymmetry, $A_N^{J/\psi}$, which is not diluted by background. The signal asymmetry is found with

$$A_N^{J/\psi} = \frac{A_N^{Incl} - r \cdot A_N^{BG}}{1 - r},\tag{7.8}$$

where r is the background fraction (Table 7.1). The background asymmetries are determined for the analysis of the 2006 dataset using oppositely-charged muon pairs in the invariant mass range $1.8 < m(\text{GeV}/c^2) < 2.5$ along with charged pairs of the same sign in invariant mass range $1.8 < m(\text{GeV}/c^2) < 3.6$ (shaded areas in Fig. 7.3(a) and (b) respectively). For the analysis of the 2008 dataset the lower limit of the mass range is $2.0 \text{ GeV}/c^2$. Background asymmetries from this study are shown in Table 7.2. In the central spectrometer, statistics do not allow for the measurement of a background asymmetry, and A_N^{BG} is assumed to be zero in Eq. 7.8.

$p_T (\text{GeV}/c)$	$\langle x_F \rangle$	dataset	A_N^{BG}
0-6	-0.07	2006	-0.003 ± 0.028
	-0.07	2008	-0.072 ± 0.034
	0.08	2006	-0.008 ± 0.028
	0.08	2008	-0.003 ± 0.035
0–1.4	-0.07	2006	-0.002 ± 0.031
	-0.07	2008	-0.043 ± 0.039
	0.08	2006	-0.021 ± 0.038
	0.08	2008	-0.060 ± 0.046
1.4-6	-0.08	2006	-0.066 ± 0.050
	-0.08	2008	$0.047 {\pm} 0.064$
	0.08	2006	$0.039 {\pm} 0.056$
	0.08	2008	-0.072 ± 0.070

Table 7.2 Background asymmetries as a function of p_T for the PHENIX muon spectrometers.

A final additional complication is that even and odd numbered crossings are triggered by separate circuits in the ERT with slightly different gains. This means that detector efficiencies can vary depending on the spin orientation and potentially lead to false asymmetries in the central spectrometer. We restore the equality in efficiency by measuring asymmetries separately for even and odd crossings and combining the resulting asymmetries.

7.4 Polarization and Geometric Scale Factors

Average beam polarizations are measured using the RHIC polarimeters discussed in Section 6.1 and found for the 2006 run to be

$$0.53 \pm 0.02^{\rm syst}$$
 (clockwise)
$$0.52 \pm 0.02^{\rm syst}$$
 (counterclockwise)

with standard deviations of 0.03 and 0.04 respectively. The labels represent the direction of the beam circulation, and the systematic uncertainties are uncorrelated between beams. There is an additional systematic uncertainty of 3.5% correlated between the two beams.

During the 2008 run, the average beam polarizations were

$$0.48 \pm 0.02^{\rm syst}$$
 (clockwise)
 $0.41 \pm 0.02^{\rm syst}$ (counterclockwise)

each with a standard deviation of 0.04 and an additional systematic uncertainty of 3.9% correlated between the beams.

The deviation of the polarization from nominal at the PHENIX interaction region is measured using the local polarimeter discussed in Section 6.2.2 and is found, in radians, to be

$$0.064 \pm 0.040^{\rm stat} \pm 0.086^{\rm syst}$$
 (clockwise)
 $0.109 \pm 0.038^{\rm stat} \pm 0.036^{\rm syst}$ (counterclockwise)

for the 2006 data and

$$0.263 \pm 0.030^{\rm stat} \pm 0.090^{\rm syst}$$
 (clockwise)
$$0.019 \pm 0.048^{\rm stat} \pm 0.103^{\rm syst}$$
 (couterclockwise)

for the 2008 data. The polarization directions of the counterclockwise-going beam in 2006 and clockwise-going beam in 2008 are considered significant and used in the calculation of A_N .

The geometric scale factor from 2006 data in the muon spectrometers of $f = 1.57 \pm 0.04$ is determined from J/ψ azimuthal distributions in data and is found to be independent of p_T within statistical uncertainties. For the 2008 data, the factors are $f = 1.64 \pm 0.01$ for the clockwise circulating beam and $f = 1.56 \pm 0.01$ for the counter-clockwise circulating beam. In the central spectrometer, the factor f' is determined from a GEANT (67) Monte Carlo simulation of single J/ψ decays with a full geometric description of the detector including all known inefficiencies, and the resulting geometric scale factors are listed in Table 7.3.

$p_T \; (\mathrm{GeV}/c)$	f'
0-6	$1.62 {\pm} 0.01$
0–1.4	1.61 ± 0.01
1.4-6	1.70 ± 0.02

Table 7.3 Geometric scale factors for the central spectrometer determined with a Monte Carlo simulation of the detector.

7.5 Systematic Uncertainties

Systematic uncertainties can generally be classified as one of three types: uncertainties which are uncorrelated between data points (Type A), uncertainties which are correlated between data points, usually with an unknown correlation matrix (Type B), and uncertainties in the vertical scale which move all data points in the same direction and by the same magnitude while maintaining the statistical significance from zero (Type C).

As discussed in Section 7.3, a Type A systematic uncertainty exists in the central measurement due to the stabilization of the relative luminosity. There is also Type A systematic uncertainty in the muon measurement due to the fit which determines the background fraction r in Eq. 7.8. This uncertainty is estimated by calculating r using a slightly wider mass window in the fit to Eq. 7.1. The difference between the resulting A_N and the nominal value is taken as the magnitude of the uncertainty.

Type B systematic uncertainties arise from uncertainties on the polarization which are either uncorrelated between beams or uncorrelated between year and are all 0.003 or smaller

(numerical values can be found in Appendix C).⁶ Unlike typical Type B systematic uncertainties, the uncertainties in this analysis maintain the significance of the data points from zero.

Type C systematic uncertainties come from sources of polarization uncertainty which are fully correlated between beams and years (e.g. systematic uncertainty in the hydrogen jet measurement due to contamination of the jet). This leads to a scale uncertainty of 3.4% for 2006, 3.0% for 2008, and 2.4% for the combined 2006 and 2008 datasets.

A summary of all uncertainties can be found in Table C.1 of Appendix C.

7.6 Results and Discussion

The final asymmetries included $539\pm25~J/\psi$ mesons in the central spectrometer, 3507 ± 59 (3354±58) in the North (South) muon spectrometer from the 2006 run, and 8540 ± 92 (8105±90) in the North (South) muon spectrometer from the 2008 run. The values of A_N obtained by analyses from both the central and muon spectrometers are shown in Fig. 7.7 and 7.8, and the data points are given in Table C.1 of Appendix C. It is quite exciting to note that the p_T integrated data point at $\langle x_F \rangle = 0.08$ is 3.3σ less than zero, meaning that there is $\sim 99.9\%$ probability that A_N is negative at that x_F . The central and backward data points in x_F are consistent with zero, and there is no observable p_T dependence.

Because there appears to be a non-zero asymmetry at forward x_F , it is interesting to compare this result with other analyses from PHENIX. Preliminary measurements of the transverse SSA for mid-rapidity π^0 production from PHENIX shown back in Fig. 4.5 cover an x range of approximately [0.02,0.3] and show no sign of a non-zero Sivers or multi-parton correlation function. The x range covered for the parton in the transversely polarized proton for the $x_F>0$ data point in this analysis is shown along with the x coverage for π^0 production as a function of p_T in Fig. 7.9. For forward J/ψ production, the PHENIX muon arms cover approximately $x_1 \in [0.05,0.15]$.

⁶These uncertainties would naïvely be Type C, but the different statistical weights used to average the uncertainty between beams or years for each data point mean that the magnitude of the uncertainty is not necessarily uniform.

While the overlap in coverage for forward J/ψ production and central π^0 production at $p_T \gtrsim 5~{\rm GeV/}c$ mean that the two results appear to disagree, the processes contributing to the production of the two particles are also important. Looking back at Fig. 4.6, we can see that at $p_T \gtrsim 5~{\rm GeV/}c$, π^0 production at central rapidity is dominated not by gluon-gluon scattering but instead by quark-gluon scattering. This means that any effect from a non-zero gluon Sivers or trigluon correlation function for mid-rapidity π^0 production will be diluted by collisions where a quark, not a gluon, enters the scattering from the polarized proton. For J/ψ production, on the other hand, gluon-gluon scattering dominates for the entire p_T range so that there is no dilution. Likewise, color factors from the contributing diagrams have been shown to have a large effect on the resulting transverse SSA (48) so that a full comparison between the J/ψ and π^0 transverse SSA will require further theoretical activity.

At the current state of theoretical understanding it is unclear whether the sign of A_N is be determined by the Sivers effect or the production mechanism. It is also unclear how the magnitude compares to that expected by theory, as (151) gives a possible source for the asymmetry but no numerical guidance.⁷ However, the fact that the J/ψ transverse SSA is non-zero in any kinematic region is quite exciting because of the implication that either the Sivers or trigluon correlation functions are non-zero. In the TMD approach, this would additionally imply that color-singlet diagrams contribute substantially to the J/ψ cross section for p + p collisions at $\sqrt{s} = 200$ GeV.

A great deal of theoretical development and further measurements are necessary to untangle both the gluon Sivers effect and the J/ψ production mechanism in transverse SSAs (this will be discussed further in Chapter 9). Nevertheless, the non-zero effect at forward x_F which is implied by Fig. 7.8 is an exciting and important step.

⁷Admittedly, numerical guidance is difficult to obtain, because neither the size of the gluon Sivers function nor the J/ψ production mechanism have been determined.

Figure 7.7 J/ψ transverse SSA measured at PHENIX from \sqrt{s} =200GeV p+p collisions plotted against transverse momentum. Type A systematic uncertainties are added in quadrature. Type B systematic uncertainties are all less than 0.003 and are not shown. Type C systematic uncertainties are also not shown but are 3.4% (3.0%) for the 2006 (2008) dataset, and 2.4% for the 2006+2008 dataset.

Figure 7.8 J/ψ transverse SSA measured at PHENIX from \sqrt{s} =200GeV p+p collisions plotted against Feynman-x. Type A systematic uncertainties are added in quadrature. Type B systematic uncertainties are all less than 0.003 and are not shown. Type C systematic uncertainties are also not shown but are 3.4% (3.0%) for the 2006 (2008) dataset, and 2.4% for the 2006+2008 dataset. On the left, $x_F>0$ data points from the 2006 and 2008 runs are shown separately, and on the right they are combined.

Figure 7.9 x range covered for various p_T ranges of π^0 production at mid-rapidity in the PHENIX central spectrometers (top, from (12)) and for the parton in the polarized proton from J/ψ production in the PHENIX muon spectrometers at $x_F>0$ from p+p collisions at $\sqrt{s}=200$ GeV (bottom).

CHAPTER 8. J/ψ Angular Decay Coefficients

8.1 Introduction

In 2009 the PHENIX experiment collected data from p+p collisions at \sqrt{s} =500 GeV, providing access for the first time to J/ψ angular decay coefficients from p+p collisions at that energy. In this chapter, I will discuss a measurement of the angular decay coefficients λ_{ϑ} , λ_{φ} , and $\lambda_{\vartheta\varphi}$ using the PHENIX muon spectrometers.

8.1.1 Measuring λ_{ϑ} , λ_{φ} , and $\lambda_{\vartheta\varphi}$

If we require the \hat{z} -axis of our reference frame to be in the production plane, the full angular distribution of leptons from J/ψ decays is given by Eq. 5.11. It is common, however, to use distributions integrated of φ and $\cos \vartheta$ written, respectively, as

$$\frac{dN}{d(\cos\vartheta)} \propto 1 + \lambda_{\vartheta} \cos^2\vartheta \tag{8.1}$$

and

$$\frac{dN}{d\varphi} \propto 1 + \frac{2\lambda_{\varphi}}{3 + \lambda_{\vartheta}} \cos 2\varphi \tag{8.2}$$

as expressions for determining λ_{ϑ} and λ_{φ} . To determine $\lambda_{\vartheta\varphi}$ one can then define an angle φ_{ϑ} , as proposed in (86), with

$$\varphi_{\vartheta} = \begin{cases} \varphi - \frac{\pi}{4} \text{ for } \cos \vartheta > 0\\ \varphi - \frac{3\pi}{4} \text{ for } \cos \vartheta < 0 \end{cases}$$
(8.3)

in order to get a distribution

$$\frac{dN}{d\varphi_{\vartheta}} \propto 1 + \frac{\sqrt{2}\lambda_{\vartheta\varphi}}{3 + \lambda_{\vartheta}}\cos\varphi_{\vartheta} \tag{8.4}$$

for $\lambda_{\vartheta\varphi}$. In order to determine the angular coefficients, each of these distributions is measured in real data and a simulation with an isotropic decay distribution ($\lambda_{\vartheta} = \lambda_{\varphi} = \lambda_{\vartheta\varphi} = 0$). To correct

for the acceptance, the distributions from data are divided by those from simulation. These acceptance-corrected distributions are then fit with Eq. 8.1, 8.2, and 8.4 to determine each of the coefficients.

One must be very careful, however, to estimate the effect of acceptance on these integrated distributions. If the acceptance creates 'holes' in the $\cos\vartheta$ - φ phase-space, the acceptance of these 'hole' regions cannot be corrected through division by a simulated distribution. The relative acceptance of the PHENIX muon spectrometers can be found in Appendix B and indeed creates large holes. To avoid the effects of holes in the muon acceptance and to include the effects of correlations between the various coefficients, we will instead perform a two-dimensional fit with Eq. 5.11. To correct for acceptance, we perform a GEANT (67) Monte Carlo simulation using a full description of the PHENIX detector to determine the shape of the angular distributions in our detectors with an isotropic decay distribution. The angular distributions from real data are fit with a convolution of Eq. 5.11 and the simulated acceptance.

Avoiding muons with momenta near the trigger threshold is quite important, even if the simulation exactly describes the trigger. Because the angular distribution is very different for $\lambda_{\vartheta}=1$ than for $\lambda_{\vartheta}=0$ around the trigger threshold, the physical acceptance of the detector in $\cos\vartheta$ can be different for these two situations such that dividing the data by a simulation with $\lambda_{\vartheta}=0$ does not properly correct the data for acceptance. An extreme example would be as follows:

Consider two mesons with equal momenta. For the first meson, decay muons are produced along the meson's momentum, while, for the second, muons are produced transverse to the meson's momentum. One decay muon from the first meson will get a boost along the meson's momentum direction, while the other gets a boost in the opposite direction. For the second meson, both muons will get a boost in a direction transverse to the meson's momentum. It is less likely that both muons from the first meson will make it through the μ ID, because one of them is being boosted in the wrong direction. Because we require that both muons make it through the detector, the trigger turn-on curve will be shifted to higher p_z for the first meson. Our acceptance correction will not account for the difference because it uses an

isotropic simulated distribution.

The effect can be seen for realistic angular distributions from $\lambda_{\vartheta}=0$ and $\lambda_{\vartheta}=1$ for the Helicity frame in Fig. 8.1 where the trigger turn-on curve is clearly shifted to larger p_z for $\lambda_{\vartheta}=1$. The cut placed on the trigger threshold, p_z measured at the first μ Tr station, has been made tight enough in this analysis to exclude any data around the trigger turn-on.

Figure 8.1 p_z at the first μ Tr station from a full simulation with $\lambda_{\vartheta}=1$ in the Helicity frame divided by a full simulation with $\lambda_{\vartheta}=0$ for the North (left) and South (right). The $\lambda_{\vartheta}=1$ distribution is clearly shifted to larger p_z Dashed lines show the cut placed on this quantity in the analysis.

8.1.2 Simulation Procedure

Because we are using a simulation to obtain the acceptance, the simulation itself needs to be well tuned to reproduce both low-level cluster-related quantities and high level kinematic distributions. In this section, I will give a general outline of the procedure used to tune the simulation to data. More detailed information and plots from the simulation will be given throughout the rest of this document. The procedure will be as follows (a flowchart can also be found in Fig. 8.2):

- 1. Introduce inactive areas into the simulation.
- 2. Tune the total cluster charge, tracking resolution, and cluster shape to match those found in real data.

- 3. Use the tuned simulation to determine the acceptance \times efficiency and yield for J/ψ mesons as a function of transverse momentum (p_T) and rapidity (y).
- 4. Generate a second set of events using the shape of the measured yield in p_T and y from Step 3 and an isotropic decay distribution. Use this simulation to determine λ_{ϑ} , λ_{φ} , and $\lambda_{\vartheta\varphi}$.
- 5. Repeat Step 3 using the measured λ_{ϑ} , λ_{φ} , and $\lambda_{\vartheta\varphi}$ from Step 4. Continue iterating until the shape used in Step 3 is consistent with the shape of the measured yield.

Figure 8.2 Flowchart of the iterative procedure for tuning the simulation to real data.

8.2 Quality Assurance

Before the data can be taken seriously, we need to place criteria on both the subset of the data used in the analysis and the tracks in the detector considered to be muons. A determination of the angular decay coefficients is especially sensitive to large changes in detector acceptance; so we will use criteria which require that the acceptance stay relatively constant over the course of the analysis. Requirements will also be placed on tracks to increase the

number of muons from the J/ψ signal relative to background from random track combinations in the detector.

8.2.1 Run Selection

Data is taken by the PHENIX experiment in approximately one hour segments (called runs) to allow for the rejection of data which are taken with less than ideal conditions. To ensure that the acceptance is approximately constant across all runs in the analysis, runs are required to meet the following criteria:

- < 4(59) tripped or disabled high voltage channels in the North (South) μTr (see Fig. 8.3).
 Each channel corresponds to approximately 1/4 of one octant in a gap at one of the three stations.¹
- < 2(3) tripped high voltage channels in the North (South) μ ID (see Fig. 8.4). Each channel corresponds to approximately 1/3 of one of the 6 panels which make up either the horizontal or vertical plane of one gap.
- < 1% of the data packets lost from the μ Tr during transmission to the data acquisition system. Losing one packet of data corresponds to a loss of that event for approximately one octant at one station in the μ Tr.²
- runs should not have been ended due to problems with any of the muon detectors
- the data acquisition system should indicate that the run ended cleanly

Of the 259 runs applicable to the analysis, the run selection criteria left 236 (238) runs for analysis in the North (South) muon spectrometer. The total integrated luminosity was 17.6 pb⁻¹, and after run selection we are left with 16.0 (16.5) pb⁻¹ in the North (South) spectrometer.

¹There are significantly more disabled channels in the South μ Tr than the North because of high backgrounds in the inner channels of the first station.

²There are only two data packets for the each μ ID; so we require that all μ ID data packets be received.

Figure 8.3 Number of tripped or disabled channels in the μ Tr histogrammed by run for the arm on the North (South) side of PHENIX on the top (bottom).

Figure 8.4 Number of tripped or disabled channels in the μ ID histogrammed by run for the arm on the North (South) side of PHENIX on the top (bottom).

8.2.2 J/ψ Selection

Criteria for selecting J/ψ mesons must simultaneously reduce background and maintain signal. In order to determine whether or not a pair of tracks come from a J/ψ , we need to ensure that both tracks behave like muons and originate from a real collision.

For an event to be considered, the following conditions must be met in either the North or South muon spectrometer:

 μ ID 2-deep and no vertex BBC Trigger Two deep requirements must be met in the either the North or South μ ID LL1, discussed in Section 6.2.5, along with at least one tube fired in both the North and South BBC.

BBC z-vertex The position of the event vertex along the beam direction must be within

40 cm of the center of the central spectrometer as measured by the BBC in order to avoid steel from the magnets located at \sim 45 cm.

- **DDG0.** The angle between the track in the μ Tr and the track in the μ Id projected to the closest μ Id gap to the interaction point must be less than 9° to ensure that tracks in the two detectors are associated with each other.
- Vertex χ^2/ndf A fit of the two tracks in the μ Tr to the vertex measured by the BBC must have a χ^2/ndf <4 for 4 degrees of freedom. Such a requirement removes accidental combinations of random tracks when constructing the pair.
- Minimum p_z at the first μ Tr station The magnitude of the track momentum along the beam direction measured at the first μ Tr Station must be greater than 1.75 (1.45) GeV/c in the North (South) spectrometer to avoid the turn-on curve associated with the trigger (Fig. 8.1).

8.3 Low Level Simulation Tuning

To ensure that our simulation correctly reproduces data, we need to first check basic quantities like the size and shape of charge clusters in the μ Tr as well as dead areas in both the μ Tr and μ ID.

Charge is deposited in a cluster of strips by particles traversing the μ Tr, and the total charge in those clusters is simulated by a Landau distribution

$$P(q) = q_0 + \frac{q_1}{\pi} \int_0^\infty e^{-t \log t - qt} \sin(\pi t) dt$$
 (8.5)

where the parameters q_0 and q_1 are chosen octant-by-octant for each gap in the detector such that the distribution of total cluster charge matches the data. The total cluster charge from a simulation of single muons is compared with cluster charges from data in Fig. 8.5 and 8.6 and agrees quite well after the tuning of q_0 and q_1 .

The simulated shape of clusters in the μ Tr is determined by a Mathieson distribution (91; 131). The capacitive coupling between neighboring cathodes and the spacing between cathode

Figure 8.5 Comparison of total cluster charge in the North μ Tr in simulation (open circles) and data (closed circles).

Figure 8.6 Comparison of total cluster charge in the South μ Tr in simulation (open circles) and data (closed circles).

Figure 8.7 Comparison of peak strip charge over total cluster charge in the North μ Tr in simulation (open circles) and data (closed circles).

and anode are tuned for each octant in each gap so that the fraction of the total cluster charge carried by the peak strip matches between simulation and data, and a comparison between the simulated and measured distributions is shown in Fig. 8.7 and 8.8. While these distributions do not match perfectly, the effect of the cluster shape on acceptance should be minimal compared to differences in the total charge, which couple directly to the efficiency of the detector.

Previous PHENIX analyses have assumed that both the total cluster charge and cluster shape are constant across a given gap in the μ Tr. Through the course of this analysis, I found that there are significant variations from octant-to-octant within a gap (due to differences in the electronics which measure gain). The analysis presented here is the first to use simulated cluster charges and shapes which are not only tuned gap-by-gap but also octant-by-octant.

In addition to the size and shape of clusters, it is important that the tracking resolution of the simulated μ Tr match the resolution of the data. This resolution is measured by the 'w' coordinate, defined as the distance along a direction perpendicular to the strips in the chamber. Unfortunately, the resolution of the simulated μ Tr is typically much better than the

Comparison of peak strip charge over total cluster charge in the South μ Tr in simulation (open circles) and data (closed circles).

real detector,³ and in order to correct for this difference, the simulated charge distributions are smeared by an additional amount A

$$q_{smeared} = q_{generated} + AP \frac{r}{q}$$
 (8.6)

$$q_{smeared} = q_{generated} + AP \frac{r}{g}$$

$$\Delta q_{smeared} = A \frac{r}{g}$$
(8.6)

where P is a random number chosen from a normal distribution centered about the origin with $\sigma=1$, r and g are the root mean square ADC counts (rms) and gain, respectively, measured from the calibration of the strip with charge q. The parameters A for each μ Tr gap are tuned so that the simulated difference between the w coordinate of the cluster and the track (the residual) match the measured distributions. The simulated and measured tracking residuals are shown in Fig. 8.9 and 8.10.

In addition to the cluster charge distributions and residuals, it is important that the physical acceptance of both the μTr and μID match between simulation and data. For the μID this matching is accomplished by measuring the efficiency of each set of two Iarocci tubes in both

³The difference is likely due to misalignments in the real detector which are not properly accounted for in the reconstruction or simulation. For example, the large width of the residual in the North Arm Station 0, Gap 0 seen in Fig. 8.9 is entirely due to a 0.1 cm misalignment found in that gap after the data was produced.

Figure 8.9 Comparison of the tracking residual Δw , the difference between the cluster and track w coordinate in the North μ Tr between simulation (open circles) and data (closed circles).

Figure 8.10 Comparison of the tracking residual Δw , the difference between the cluster and track w coordinate in the North μ Tr between simulation (open circles) and data (closed circles).

the North and South detectors and applying those efficiencies to the simulation. The μ ID efficiency was determined from data using tracks with hits in nearly every 2-pack (pair of tubes). The efficiency is calculated as

$$\epsilon_{\text{plane of interest}} = \frac{\text{Tracks with hits in all 10 planes}}{\text{Tracks with hits in at least 9 planes, excluding the plane of interest}}$$
 (8.8)

and is projected to 2-packs in the μ ID to determine an efficiency for each 2-pack. The average efficiency is found to decrease with interaction rate (Fig. 8.11),⁴ but we simply use the mean value of the efficiency over the course of the running period for each 2-pack, as a uniform change in efficiency should have little effect on the acceptance to angular distributions. The mean is calculated by integrating both the numerator and denominator of Eq. 8.8 over the course of the running period.

Figure 8.11 Average efficiency for pairs of Iarocci tubes (called '2-packs') in the μ ID plotted against BBC rate in the North (South) arm on the left (right).

In the μ Tr, channels are removed from the simulation if the high voltage for that channel was off for the majority of the running period. Fiducial cuts are then made to the dead regions in order to ensure that no tracks reconstructing into those regions are used.

After low-level tuning and fiducial cuts are applied, we can look at the distributions of the azimuthal and radial track projections on each μ Tr station to see that the simulation adequately

⁴The decrease in efficiency with interaction rate is due mostly to an associated increase in beam-related backgrounds. As the number of hits in the μ ID increases, the average current in each tube is increased, decreasing the voltage across the tube (which decreases the efficiency).

reproduces the data. These distributions are shown in Fig. 8.12 and 8.13 respectively and show good agreement between the simulated distributions and those from data.

Figure 8.12 Comparison of azimuthal track projections between simulation (open circles) and data (closed circles) in the North (left) and South (right).

8.4 J/ψ Yield

A necessary step in measuring the angular decay coefficients for J/ψ mesons is to determine the shape of the J/ψ yield in p_T and rapidity in order to have a proper kinematic shape for the simulation. Since no previous measurements have been made of the J/ψ yield from p+pcollisions at \sqrt{s} =500 GeV in 1.2< |y| <2.2, we will need to determine this shape and the uncertainty associated with it from data.

In our data, the kinematic distributions of $\mu^+\mu^-$ pairs in the J/ψ mass region contain some background, and it is important to remove the contributions from this background. Two types of background contribute to the number of oppositely charged muon pairs in the J/ψ mass region: (1) random combinations of tracks in the detector (called the combinatorial background), and (2) physical processes like $p+p\to D\overline{D}X\to \mu^+\mu^-X$ (open charm), $p+p\to B\overline{B}X\to \mu^+\mu^-X$ (open bottom), and Drell-Yan production, which all produce a continuum of correlated $\mu^+\mu^-$ pairs (called the continuum background).

To estimate the combinatorial background we will us the same method discussed in Sec-

Figure 8.13 Comparison of radial track projections between simulation (open circles) and data (closed circles) for each μ Tr station in the North (left) and South (right).

tion 7.2, which is to take twice the geometric mean between the number of positive and negatively charged muon pairs, $2\sqrt{N_{\mu^+\mu^+}N_{\mu^-\mu^-}}$. Physical background is more difficult to estimate than combinatorial background, but we are helped by the fact that the physical backgrounds form a continuum which can be approximated with a falling exponential under the J/ψ peak.⁵ The following functional form is used to describe the dimuon continuum in mass:

$$\frac{dN}{dM} = Ae^{-bM} + \frac{N_{J/\psi}}{\sqrt{2\pi\sigma_{J/\psi,1}^2}} e^{-\frac{(M-M_{J/\psi})^2}{2\sigma_{J/\psi,2}^2}} + \frac{f_2N_{J/\psi}}{\sqrt{2\pi\sigma_{J/\psi,2}^2}} e^{-\frac{(M-M_{J/\psi})^2}{2\sigma_{J/\psi,2}^2}}.$$
 (8.9)

The second normal distribution accounts for large tails in the J/ψ mass peak found in simula-

⁵While there is no clear theoretical reason that an exponential should describe the combination of the Drell-Yan and open-heavy flavor backgrounds in the continuum, such a shape has historically parameterized the background very well.

tion, and the f_2 is fixed by simulation. The J/ψ resonance is quite wide in data because of the resolution of the spectrometer. Because of this width, the ψ' resonance is not very prominent, especially in regions of little acceptance, and is not included in the fit.

The exponential shape of the background is modified at low mass by our trigger requirement. In order to take this into account and obtain a better fit, a simple Monte Carlo simulation is used to determine the effects of the acceptance and trigger on an exponentially falling background. Lepton pairs are generated with a normal distribution in rapidity and an exponentially falling distribution in mass and are put through a simple model of the detector acceptance and trigger requirement. The output distributions from simulation are then applied as a weight to the exponential used in the fit in order to obtain a more realistic distribution.⁶

Figure 8.14 Example plots of the total counts of oppositely charged muons from one kinematic bin along with the associated combinatorial background estimation (left). Example fits to the background subtracted distribution (right). Separate fit ranges are show in red and black, and dashed lines show the mass range in used to determine the signal.

Varying the range for the fit to Eq. 8.9 can potentially change the number of J/ψ measured. In order to account for this variation, fits are repeated with two separate fit ranges: $M \in [1.8,7.0] \text{ GeV}/c^2$ and $M \in [2.2,6.0] \text{ GeV}/c^2$. Separate fits are also done with f_2 increased and decreased by 25%.

⁶Another way of taking the effect of the trigger into account is to use a polynomial to describe the background shape, as we did in Section 7.2.

The separate fit ranges and 3 scenarios for f_2 account for 6 fits, and they are plotted together in Fig. 8.14, where the 3 separate scenarios for f_2 are indistinguishable. The mean of the integrals of the normal J/ψ distributions from the 6 signal extractions is taken as the central value of the data point for each bin in p_T and rapidity, and the RMS about the mean number of J/ψ from all signal extractions is taken as a source of systematic uncertainty which is mostly uncorrelated between bins. We will assume that this uncertainty is entirely uncorrelated between bins and add it in quadrature with the statistical uncertainty.

When fitting the yields in p_T and rapidity, it is important that the data points be located at the mean p_T or rapidity for that bin (depending on which is being histogrammed). To determine the mean p_T and rapidity for each bin, we generate a sample of simulated J/ψ mesons and put them through a GEANT (67) model of the detector, keeping track of both the generated and reconstructed kinematics. For each bin in reconstructed p_T and rapidity we histogram the generated quantities, taking the mean value as the centroid of the bin in our final yield and the RMS as the uncertainty for that bin in abscissa.

After the data points have been determined, we need to parameterize the J/ψ kinematics for use in simulation. A Kaplan function (119; 114) is used to parameterize the p_T distribution

$$\frac{1}{2\pi p_T} \frac{dN}{dp_T} = A \left(1 + \left(\frac{p_T}{p_0} \right)^2 \right)^{-n}, \tag{8.10}$$

and a normal distribution centered about zero parameterizes the shape in rapidity. To get a reasonable distribution of event vertices in our simulation, vertices are taken from a sample of events for which at least one tube fired in both the North and South BBC.

As discussed in Section 8.1.1, the method for determining the J/ψ yield is iterative. First we measure the yield using the acceptance \times efficiency from a given simulation, then we repeat using the measured yield shape as input to the simulation. The final iteration used to determine the acceptance \times efficiency had n=4.5 and $p_0=3.4$ in the Kaplan function and $\sigma=1.27$ for the normal distribution in rapidity. For the angular decay coefficients we use a linear interpolation between the measured angular decay coefficients of the Helicity frame as a function of p_T (consistent with the final measured values). Fig. 8.15 shows the acceptance \times efficiency from the simulation plotted against p_T and rapidity, and Fig. 8.16 shows the yields.

From the fit parameters shown in the latter figure, it is clear that the input shape in p_T and rapidity is consistent with the measured shape in both spectrometers.

Because the parameterizations of the yield shape in p_T and rapidity are not perfectly determined, we will need to introduce systematic uncertainties to account for the full range of fits in both the North and South muon spectrometers. When determining the uncertainty, a 10% systematic uncertainty, correlated between data points, is attributed to the acceptance \times efficiency (because our simulation is not an exact description of the detector). Yields are fit with a modified likelihood (described in (11)) which takes these correlated systematic uncertainties into account. The resulting parameters from the fit are then averaged, and the values at $\pm 1\sigma$ are taken as the extreme shapes of the yield, used to determine the systematic uncertainty in Section 8.5. The nominal Kaplan function in p_T was found to have n = 4.52 and $p_0 = 3.41$, while the steep function at the 1σ limit had n = 4.43 and $p_0 = 3.46$ and the shallow function had n = 4.61 and $p_0 = 3.35$. The nominal normal distribution in rapidity had $\sigma = 1.29$, while the steepest and shallowest distributions had $\sigma = 1.25$ and $\sigma = 1.33$ respectively.

Figure 8.15 Acceptance \times efficiency plotted against transverse momentum on the left and rapidity on the right for the North (open circles) and South (closed circles) muon spectrometer.

Figure 8.16 Acceptance corrected J/ψ yield plotted against transverse momentum on the left and rapidity on the right for the North (bottom) and South (top) muon spectrometer. Dashed lines show the average fits to a Kaplan function on the left and normal distribution on the right, and solid lines show the fits at $\pm 1\sigma$.

8.5 J/ψ Angular Decay Coefficients

To determine angular decay coefficients, two dimensional histograms of 5 bins in $\cos \vartheta$ by 8 bins in φ are filled from data and an isotropic simulation (plots of the acceptance in all frames are shown in Appendix B). The combinatorial background is then estimated and subtracted, and the mass distribution is fit with Eq. 8.9 as discussed in Section 8.4 to extract the number of J/ψ mesons in each kinematic bin. Finally, two dimensional histograms of the number of J/ψ in $\cos \vartheta - \varphi$ from data are fit with the full angular distribution of Eq. 5.11 convoluted with the histogram from simulation.

We quantify the uncertainty due to the input shape of the yield by using the extreme shapes in p_T and rapidity described in Section 8.4. A $\cos \vartheta - \varphi$ surface is drawn for the nominal shape in p_T and the two extreme shapes in rapidity as well as the nominal shape in rapidity and the two extreme shapes in p_T . The surface is then varied 15k times with a Gaussian probability about the nominal shape with the extreme shapes at $\pm 1\sigma$. The resulting coefficients are histogrammed to determine the systematic uncertainty separately for the p_T and rapidity shapes. These uncertainties are summed in quadrature and considered correlated between data

points.⁷

The contribution of background to the angular decay coefficient λ_{ϑ} is

$$\lambda_{\vartheta,S} = \frac{\lambda_{\vartheta,fit}}{R_S} - \lambda_{\vartheta,B} \frac{(1 - R_S)}{R_S}$$
(8.11)

where $R_{\rm S}$ is the fraction of pairs which come from J/ψ (a derivation can be found in Appendix A). Likewise, for λ_{φ} and $\lambda_{\vartheta\varphi}$ we have

$$\lambda_{\varphi,S} = \frac{\lambda_{\varphi,fit}}{R_S} \frac{3 + \lambda_{\vartheta,S}}{3 + \lambda_{\vartheta,fit}} - \lambda_{\varphi,B} \frac{(1 - R_S)}{R_S} \frac{3 + \lambda_{\vartheta,S}}{3 + \lambda_{\vartheta,B}}$$
(8.12)

and

$$\lambda_{\vartheta\varphi,S} = \frac{\lambda_{\vartheta\varphi,fit}}{R_S} \frac{3 + \lambda_{\vartheta,S}}{3 + \lambda_{\vartheta,fit}} - \lambda_{\vartheta\varphi,B} \frac{(1 - R_S)}{R_S} \frac{3 + \lambda_{\vartheta,S}}{3 + \lambda_{\vartheta,B}}$$
(8.13)

(Derivations of these expressions are in Appendix A). In practice, the background coefficients $\lambda_{\vartheta,B}$, etc. are very difficult to quantify. Even if the combinatoric background is subtracted and the decay coefficients of the continuum are assumed to be negligible, the difference in p_T and rapidity shape between the continuum background and signal can cause large false asymmetries to be measured. To make matters worse, the Drell-Yan background, which makes up a small part of the continuum,⁸ is known to have a large λ_{ϑ} in the Collins-Soper frame (152). To remove background contributions, fits are performed in each two-dimensional bin of the $\cos \vartheta - \varphi$ distribution using the distribution in Eq. 8.9 as described in Section 8.4.

Measured angular decay coefficients included approximately 13167 J/ψ mesons in the North and 25390 in the South muon spectrometer. After all fits are performed and systematics included for the input kinematic shapes, the resulting angular decay coefficients are plotted against p_T and x_F (Fig. 8.17). A single p_T and x_F integrated data point is shown in Fig. 8.18, and numerical values for each data point can be found in Appendix C.

8.6 Discussion

The integrated λ_{ϑ} coefficient is consistent with zero in all reference frames, but the coefficient appears to be negative at low p_T in the Gottfried-Jackson forward frame. Unfortunately,

⁷Note that the correlation matrix of this uncertainty between data points is different for angular decay coefficients plotted against p_T than it is for coefficients plotted against x_F .

⁸The Drell-Yan contribution is estimated in the J/ψ mass region to be approximately 2% of the J/ψ yield from a PHENIX analysis of p+p collisions at \sqrt{s} =200 GeV (90)

Figure 8.17 From top to bottom: Angular decay coefficients from the Collins-Soper, Gottfried-Jackson forward, and Gottfried-Jackson backward, and Helicity frames plotted against p_T on the left and x_F on the right. Point-to-point uncorrelated uncertainties are shown with error bands, and point-to-point correlated uncertainties with boxes.

predictions do not exist yet for J/ψ decay coefficients from p+p collisions at $\sqrt{s}=500$ GeV, but the prediction from the CSM at NLO shown back in Fig. 5.9 for p+p collisions at $\sqrt{s}=200$ GeV appears to be consistent with the measured λ_{ϑ} in the Helicity frame, and the angular decay coefficients are not expected to change drastically with \sqrt{s} . Predictions from the COM are typically valid for a minimum p_T of 5 GeV/c, larger than the p_T of this measurement.

From a phenomenological point of view, the Gottfried-Jackson Forward frame is slightly preferred as closest to the 'natural' reference frame for the J/ψ spin alignment (the frame where only λ_{ϑ} is non-zero) as λ_{ϑ} is largest in magnitude in that frame, while λ_{φ} and $\lambda_{\vartheta\varphi}$ are smallest (Fig. 8.18). Measurements from the HERA-B experiment for p+N collisions (3) found the Collins-Soper frame to be the closest to natural, but those experiments were carried out in a fixed-target environment where only a single Gottfried-Jackson frame is relevant.

Figure 8.18 Magnitude of the angular decay coefficients in the Collins—Soper (CS), Helicity (HX), Gottfried-Jackson Forward and Backward (GJF and GJB) integrated across p_T and x_F . Statistical and systematic uncertainties are summed in quadrature.

It is also interesting to look at the frame-invariant $\tilde{\lambda}$ directly using Eq. 5.15. Values of $\tilde{\lambda}$ along with their uncertainties are plotted for each reference frame against p_T and x_F in Fig. 8.19. Also plotted in that figure are the mean values of $\tilde{\lambda}$ assuming that uncertainties are completely correlated between frames. The measured $\tilde{\lambda}$ are consistent between frames within

their systematic uncertainties, and it is quite interesting to note that the mean $\tilde{\lambda}$ is consistent with a non-zero longitudinal spin-alignment which increases in magnitude with increasing p_T . This suggest that there exists a natural reference frame wherein the J/ψ has a longitudinal spin-alignment and that none of the measured frames are optimal for maximizing $|\lambda_{\vartheta}|$.

Figure 8.19 Frame-invariant angular decay coefficient, $\tilde{\lambda}$, from measurements in the Collins-Soper (CS), Helicity (HX), Gottfried–Jackson Forward and Backward (GJF and GJB) reference frames plotted against p_T and x_F on the top. On the bottom, the average of the four measurements where wide lines correspond to uncertainty uncorrelated between points and wide boxes correspond to correlated uncertainty.

To summarize, we can make several strong statements regarding the J/ψ angular decay coefficients from these measurements:

- λ_{ϑ} is small in each of the four measured reference frames.
- The Gottfried-Jackson Forward frame appears to be the closest to the natural reference

Reference Frame	$\widetilde{\lambda}$	uncorr.	corr.
Collins-Soper	-0.14	$+0.08 \\ -0.11$	$+0.07 \\ -0.10$
Gottfried-Jackson			
Forward	-0.25	$+0.06 \\ -0.08$	$+0.02 \\ -0.04$
Gottfried-Jackson			
Backward	-0.16	$+0.08 \\ -0.11$	$+0.10 \\ -0.12$
Helicity	-0.17	$+0.09 \\ -0.11$	$+0.10 \\ -0.13$

Table 8.1 Frame-invariant angular decay coefficient, $\widetilde{\lambda}$, calculated for a single data point integrated over $p_T \in [0,7]$ GeV/c and $|x_F| \in [0.015, 0.06]$

frame, with the smallest $|\lambda_{\varphi}|$ and $|\lambda_{\vartheta\varphi}|$ and the largest $|\lambda_{\vartheta}|$.

• Using the frame invariant approach proposed in (86), we find a $\tilde{\lambda}$ which is likely negative and increasing in magnitude with increasing p_T .

All of these conclusions give useful information about the J/ψ production mechanism and can be used in correlation with future measurements from other collision systems and energies to determine how the J/ψ is produced.

CHAPTER 9. Conclusions and Future Measurements

Two measurements have been presented in this document: a transverse single spin asymmetry (SSA) of J/ψ mesons and a comprehensive measurement of all relevant J/ψ angular decay coefficients in various reference frames. Both measurements show information which is new and relevant.

The transverse SSA of J/ψ mesons is 3.3 σ less than zero at $\langle x_F \rangle = 0.8$ and consistent with zero for mid and backward x_F . The trend of having a non-zero transverse SSA at forward x_F is consistent with transverse SSA measurements of other particles but is unexpected in the case of the J/ψ . The fact that the transverse SSA is non-zero potentially implies a non-zero gluon Sivers or trigluon correlation function in the proton. It might also mean that forward J/ψ production from p+p collisions at $\sqrt{s}=200$ GeV is dominated not by color-octet production but more likely by color-singlet production. The calculation of trigluon correlation functions for J/ψ production would clarify the relationship between the transverse SSA and production mechanism.

Measurements of the J/ψ transverse SSA with other center of mass energies and collisions systems would help to confirm the existence of a transverse SSA at forward x_F and to determine the mechanism for such a transverse SSA. While the evolution in Q^2 of the gluon Sivers and trigluon correlation functions are unknown, transverse SSAs for other particles have persisted through a wide range in \sqrt{s} in various collision systems. A measurement of the J/ψ transverse SSA in SIDIS would be especially useful, as (151) predicts a vanishing asymmetry for the color-singlet model in SIDIS but non-zero asymmetry for the color-octet model. Mapping the dependence of the effect on collision system, therefore, could reveal considerably more information about the J/ψ production mechanism.

The J/ψ spin-alignment from p+p collisions at $\sqrt{s}=500$ GeV for 1.2<|y|<2.2 is consistent with zero in all measured reference frames when integrated over p_T and x_F . The Gottfried-Jackson forward frame appears to have a negative λ_{ϑ} at low p_T and is the closest to the natural reference frame. The frame invariant $\tilde{\lambda}$ implies that there exists a natural frame wherein λ_{ϑ} becomes increasingly negative as p_T increases.

Measurements of all J/ψ angular decay coefficients (not just λ_{ϑ}) using various collisions species and energies would lead to a much better understanding of the production mechanism, as the kinematic dependencies of the color-singlet and color-octet diagrams are quite different. In particular, a measurement of this kind at larger p_T could definitively show whether or not the Color-Octet Model describes data, and if not, in what respects it disagrees (i.e. is the Helicity frame really the natural frame for J/ψ spin-alignment?).

The J/ψ production mechanism provides access to basic QCD dynamics, but the road to understanding it has not always been smooth, and we have not yet reached the end. The measurements presented in this document represent the application of novel ways of thinking about the production mechanism, and I hope that these measurements, along with similar measurements from other experiments, will lead to a better understanding of the J/ψ in particular and QCD in general.

BIBLIOGRAPHY

- [1] K. Abe et al. Measurement of azimuthal asymmetries in inclusive production of hadron pairs in e^+e^- annihilation at Belle. *Phys. Rev. Lett.*, 96:232002, 2006, arXiv:hep-ex/0507063.
- [2] B. I. Abelev et al. Forward Neutral Pion Transverse Single Spin Asymmetries in p+p Collisions at \sqrt{s} =200 GeV. Phys. Rev. Lett., 101:222001, 2008, arXiv:0801.2990.
- [3] I. Abt et al. Angular distributions of leptons from J/ψ s produced in 920 GeV fixed-target proton-nucleus collisions. Eur. Phys. J., C60:517–524, 2009, arXiv:0901.1015.
- [4] A. Abulencia et al. Polarization of J/ψ and $\psi(2S)$ mesons produced in $p+\bar{p}$ collisions at $\sqrt{s}=1.96$ -TeV. Phys. Rev. Lett., 99:132001, 2007, arXiv:0704.0638.
- [5] D. L. Adams et al. Analyzing power in inclusive π^+ and π^- production at high x_F with a 200 GeV polarized proton beam. *Phys. Lett.*, B264:462–466, 1991.
- [6] D. L. Adams et al. Comparison of spin asymmetries and cross-sections in π^0 production by 200 GeV polarized anti-protons and protons. *Phys. Lett.*, B261:201–206, 1991.
- [7] J. Adams et al. Cross sections and transverse single-spin asymmetries in forward neutral pion production from proton collisions at \sqrt{s} =200 GeV. *Phys. Rev. Lett.*, 92:171801, 2004, arXiv:hep-ex/0310058.
- [8] A. Adare et al. J/ψ production versus transverse momentum and rapidity in p+p collisions at \sqrt{s} =200 GeV. Phys. Rev. Lett., 98:232002, 2007, arXiv:hep-ex/0611020.

- [9] A. Adare et al. J/ψ production vs centrality, transverse momentum, and rapidity in Au+Au collisions at $\sqrt{s_{NN}}$ =200 GeV. *Phys. Rev. Lett.*, 98:232301, 2007, arXiv:nucl-ex/0611020.
- [10] A. Adare et al. J/ψ Production in $\sqrt{s_{NN}}$ =200 GeV Cu+Cu Collisions. Phys. Rev. Lett., 101:122301, 2008, arXiv:0801.0220.
- [11] A. Adare et al. Quantitative Constraints on the Opacity of Hot Partonic Matter from Semi-Inclusive Single High Transverse Momentum Pion Suppression in Au+Au collisions at $\sqrt{s_{NN}}$ =200 GeV. Phys. Rev., C77:064907, 2008, arXiv:0801.1665.
- [12] A. Adare et al. The polarized gluon contribution to the proton spin from the double helicity asymmetry in inclusive π^0 production in polarized p+p collisions at \sqrt{s} =200 GeV. Phys. Rev. Lett., 103:012003, 2009, arXiv:0810.0694.
- [13] A. Adare et al. Measurement of Transverse Single-Spin Asymmetries for J/psi Production in Polarized p+p Collisions at sqrt(s) = 200 GeV. arXiv:1009.4864.
- [14] A. Adare et al. Transverse momentum dependence of J/ψ polarization at midrapidity in p+p collisions at \sqrt{s} =200 GeV. Phys. Rev., D82:012001, 2010, arXiv:0912.2082.
- [15] K. Adcox et al. PHENIX central arm tracking detectors. Nucl. Instrum. Meth., A499:489–507, 2003.
- [16] K. Adcox et al. PHENIX detector overview. Nucl. Instrum. Meth., A499:469–479, 2003.
- [17] Clemens Adler et al. The RHIC zero degree calorimeters. Nucl. Instrum. Meth., A470:488-499, 2001, arXiv:nucl-ex/0008005.
- [18] S. S. Adler et al. Measurement of transverse single-spin asymmetries for mid-rapidity production of neutral pions and charged hadrons in polarized p+p collisions at \sqrt{s} =200 GeV. *Phys. Rev. Lett.*, 95:202001, 2005, arXiv:hep-ex/0507073.
- [19] S. S. Adler et al. J/ψ production and nuclear effects for d+Au and p+p collisions at $\sqrt{s_{NN}}$ =200 GeV. Phys. Rev. Lett., 96:012304, 2006, arXiv:nucl-ex/0507032.

- [20] S. Afanasiev et al. Photoproduction of J/ψ and of high mass e^+e^- in ultraperipheral Au+Au collisions at $\sqrt{s_{NN}}$ =200 GeV. *Phys. Lett.*, B679:321–329, 2009, arXiv:0903.2041.
- [21] A. A. Affolder et al. Measurement of J/ψ and $\psi(2S)$ polarization in $p+\bar{p}$ collisions at $\sqrt{s}=1.8$ TeV. Phys. Rev. Lett., 85:2886–2891, 2000, arXiv:hep-ex/0004027.
- [22] C. Aidala. Transversity and Transverse-Momentum-Dependent Distribution Measurements from PHENIX and BRAHMS. arXiv:0808.4139.
- [23] A. Airapetian et al. Single-spin asymmetries in semi-inclusive deep-inelastic scattering on a transversely polarized hydrogen target. *Phys. Rev. Lett.*, 94:012002, 2005, arXiv:hep-ex/0408013.
- [24] M. Aizawa et al. PHENIX central arm particle ID detectors. Nucl. Instrum. Meth., A499:508–520, 2003.
- [25] H. Akikawa et al. PHENIX muon arms. Nucl. Instrum. Meth., A499:537–548, 2003.
- [26] M. Alekseev et al. Collins and Sivers asymmetries for pions and kaons in muon-deuteron DIS. Phys. Lett., B673:127–135, 2009, arXiv:0802.2160.
- [27] V. Yu. Alexakhin et al. First measurement of the transverse spin asymmetries of the deuteron in semi-inclusive deep inelastic scattering. *Phys. Rev. Lett.*, 94:202002, 2005, arXiv:hep-ex/0503002.
- [28] M. Allen et al. PHENIX inner detectors. Nucl. Instrum. Meth., A499:549–559, 2003.
- [29] C. E. Allgower et al. Measurement of analyzing powers of π^+ and π^- produced on a hydrogen and a carbon target with a 22 GeV/c incident polarized proton beam. *Phys. Rev.*, D65:092008, 2002.
- [30] G. Altarelli and G. Parisi. Asymptotic Freedom in Parton Language. Nucl. Phys., B126:298, 1977.

- [31] C. Amsler et al. Review of particle physics. Phys. Lett., B667:1, 2008.
- [32] J. F. Amundson, Oscar J. P. Eboli, E. M. Gregores, and F. Halzen. Quantitative tests of color evaporation: Charmonium production. *Phys. Lett.*, B390:323–328, 1997, arXiv:hep-ph/9605295.
- [33] M. Anselmino, U. D'Alesio, S. Melis, and F. Murgia. Constraints on gluon Sivers distribution from RHIC results. *AIP Conf. Proc.*, 915:567–570, 2007, arXiv:hep-ph/0612209.
- [34] M. Anselmino et al. Extracting the Sivers function from polarized SIDIS data and making predictions. *Phys. Rev.*, D72:094007, 2005, arXiv:hep-ph/0507181.
- [35] M. Anselmino et al. Transversity and Collins functions from SIDIS and e^+ e^- data. *Phys. Rev.*, D75:054032, 2007, arXiv:hep-ph/0701006.
- [36] M. Anselmino et al. Sivers Effect for Pion and Kaon Production in Semi- Inclusive Deep Inelastic Scattering. Eur. Phys. J., A39:89–100, 2009, arXiv:0805.2677.
- [37] M. Anselmino et al. Update on transversity and Collins functions from SIDIS and e^+ e^- data. Nucl. Phys. Proc. Suppl., 191:98–107, 2009, arXiv:0812.4366.
- [38] J. Antille et al. Spin dependence of the inclusive reaction pp (polarized) $\to \pi^0$ X at 24 GeV/c for high p_T π^0 produced in the central region. *Phys. Lett.*, B94:523, 1980.
- [39] L. Aphecetche et al. PHENIX calorimeter. Nucl. Instrum. Meth., A499:521–536, 2003.
- [40] E. N. Argyres and C. S. Lam. Constraints on angular distributions of dileptons in different frames. Phys. Rev., D26:114, 1982.
- [41] S. H. Aronson et al. PHENIX magnet system. Nucl. Instrum. Meth., A499:480–488, 2003.
- [42] I. Arsene et al. Single Transverse Spin Asymmetries of Identified Charged Hadrons in Polarized p+p Collisions at $\sqrt{s}=62.4$ GeV. Phys. Rev. Lett., 101:042001, 2008, arXiv:0801.1078.

- [43] P. Artoisenet and E. Braaten. Charm-pair Rescattering Mechanism for Charmonium Production in High-energy Collisions. *Phys. Rev.*, D80:034018, 2009, arXiv:0907.0025.
- [44] P. Artoisenet, J. M. Campbell, J. P. Lansberg, F. Maltoni, and F. Tramontano. Υ Production at Fermilab Tevatron and LHC Energies. *Phys. Rev. Lett.*, 101:152001, 2008, arXiv:0806.3282.
- [45] P. Artoisenet, J. M. Campbell, F. Maltoni, and F. Tramontano. J/ψ production at HERA. *Phys. Rev. Lett.*, 102:142001, 2009, arXiv:0901.4352.
- [46] J. J. Aubert et al. Experimental Observation of a Heavy Particle J. Phys. Rev. Lett., 33:1404–1406, 1974.
- [47] J. E. Augustin et al. Discovery of a Narrow Resonance in e^+e^- Annihilation. *Phys. Rev. Lett.*, 33:1406–1408, 1974.
- [48] A. Bacchetta, C. Bomhof, Umberto D'Alesio, P. J. Mulders, and F. Murgia. The Sivers Single-Spin Asymmetry in Photon - Jet Production. *Phys. Rev. Lett.*, 99:212002, 2007, arXiv:hep-ph/0703153.
- [49] A. Bacchetta, U. D'Alesio, M. Diehl, and C. A. Miller. Single-spin asymmetries: The Trento conventions. Phys. Rev., D70:117504, 2004, arXiv:hep-ph/0410050.
- [50] R. Baier and R. Ruckl. Hadronic Production of J/ψ and Υ : Transverse Momentum Distributions. *Phys. Lett.*, B102:364, 1981.
- [51] R. D. Ball et al. A Determination of Parton Distributions with Faithful Uncertainty Estimation. Nucl. Phys., B809:1-63, 2009, arXiv:0808.1231.
- [52] V. Barone, S. Melis, and A. Prokudin. The Boer-Mulders effect in unpolarized SIDIS: an analysis of the COMPASS and HERMES data on the $\cos 2\phi$ asymmetry. *Phys. Rev.*, D81:114026, 2010, arXiv:0912.5194.
- [53] M. Beneke and M. Kramer. Direct J/ψ and ψ' polarization and cross-sections at the Tevatron. *Phys. Rev.*, D55:5269–5272, 1997, arXiv:hep-ph/9611218.

- [54] S. Bethke. Experimental tests of asymptotic freedom. Prog. Part. Nucl. Phys., 58:351–386, 2007, arXiv:hep-ex/0606035.
- [55] J. D. Bjorken. Asymptotic Sum Rules at Infinite Momentum. Phys. Rev., 179:1547–1553, 1969.
- [56] G. T. Bodwin, E. Braaten, and G. P. Lepage. Rigorous QCD analysis of inclusive annihilation and production of heavy quarkonium. *Phys. Rev.*, D51:1125–1171, 1995, arXiv:hep-ph/9407339.
- [57] D. Boer and P. J. Mulders. Time-reversal odd distribution functions in leptoproduction. Phys. Rev., D57:5780-5786, 1998, arXiv:hep-ph/9711485.
- [58] E. Braaten, D. Kang, J. Lee, and C. Yu. Optimal spin quantization axes for quarkonium with large transverse momentum. *Phys. Rev.*, D79:054013, 2009, arXiv:0812.3727.
- [59] E. Braaten, B. A. Kniehl, and J. Lee. Polarization of prompt J/ψ at the Tevatron. *Phys. Rev.*, D62:094005, 2000, arXiv:hep-ph/9911436.
- [60] N. Brambilla et al. Heavy quarkonium physics. arXiv:hep-ph/0412158.
- [61] A. Bressan. Azimuthal asymmetries in SIDIS off unpolarized targets at COMPASS. arXiv:0907.5511.
- [62] S. J. Brodsky and J. P. Lansberg. Heavy-Quarkonium Production in High Energy Proton-Proton Collisions at RHIC. Phys. Rev., D81:051502, 2010, arXiv:0908.0754.
- [63] R. N. Cahn. Azimuthal Dependence in Leptoproduction: A Simple Parton Model Calculation. Phys. Lett., B78:269, 1978.
- [64] R. N. Cahn. Critique of Parton Model Calculations of Azimuthal dependence in Leptoproduction. Phys. Rev., D40:3107–3110, 1989.
- [65] Curtis G. Callan, Jr. and D. J. Gross. High-Energy Electroproduction and the Constitution of the Electric Current. Phys. Rev. Lett., 22:156–159, 1969.

- [66] W. E. Caswell and G. P. Lepage. Effective Lagrangians for Bound State Problems in QED, QCD, and Other Field Theories. Phys. Lett., B167:437, 1986.
- [67] CERN. GEANT 3.2.1, 1993. http://wwwasdoc.web.cern.ch/wwwasdoc/pdfdir/geant.pdf.
- [68] C. H. Chang, R. Li, and J. X. Wang. J/ψ polarization in photo-production up-to the next-to-leading order of QCD. *Phys. Rev.*, D80:034020, 2009, arXiv:0901.4749.
- [69] T. H. Chang et al. J/ψ polarization in 800-GeV p Cu interactions. Phys. Rev. Lett., 91:211801, 2003, arXiv:hep-ex/0308001.
- [70] P. Chiappetta and M. Le Bellac. Angular Distribution of Lepton Pairs in Dell-Yan like Processes. Z. Phys., C32:521, 1986.
- [71] H. S. Chung, C. Yu, S. Kim, and J. Lee. Polarization of prompt J/ψ in proton-proton collisions at RHIC. *Phys. Rev.*, D81:014020, 2010, arXiv:0911.2113.
- [72] J. Cleymans and M. Kuroda. Comparison of Angular Distributions in π^- N $\rightarrow \mu^+$ mu^- anything with Lowest Order QCD. *Phys. Lett.*, B105:68, 1981.
- [73] J. Collins and J. W. Qiu. k_T factorization is violated in production of high-transverse-momentum particles in hadron-hadron collisions. *Phys. Rev.*, D75:114014, 2007, arXiv:0705.2141.
- [74] J. C. Collins. Fragmentation of transversely polarized quarks probed in transverse momentum distributions. Nucl. Phys., B396:161–182, 1993, arXiv:hep-ph/9208213.
- [75] J. C. Collins. Leading-twist Single-transverse-spin asymmetries: Drell- Yan and Deep-Inelastic Scattering. Phys. Lett., B536:43–48, 2002, arXiv:hep-ph/0204004.
- [76] J. C. Collins and D. E. Soper. Angular Distribution of Dileptons in High-Energy Hadron Collisions. Phys. Rev., D16:2219, 1977.
- [77] C. T. H. Davies et al. Precision charmonium spectroscopy from lattice QCD. Phys. Rev., D52:6519-6529, 1995, arXiv:hep-lat/9506026.

- [78] D. de Florian, R. Sassot, M. Stratmann, and W. Vogelsang. Global Analysis of Helicity Parton Densities and Their Uncertainties. *Phys. Rev. Lett.*, 101:072001, 2008, arXiv:0804.0422.
- [79] D. de Florian, R. Sassot, M. Stratmann, and W. Vogelsang. Extraction of Spin-Dependent Parton Densities and Their Uncertainties. *Phys. Rev.*, D80:034030, 2009, arXiv:0904.3821.
- [80] A. De Rujula, H. Georgi, and S. L. Glashow. Molecular Charmonium: A New Spectroscopy? Phys. Rev. Lett., 38:317, 1977.
- [81] M. Diefenthaler. HERMES measurements of Collins and Sivers asymmetries from a transversely polarized hydrogen target. arXiv:0706.2242.
- [82] J. J. Dudek, R. G. Edwards, N. Mathur, and D. G. Richards. Charmonium excited state spectrum in lattice QCD. *Phys. Rev.*, D77:034501, 2008, arXiv:0707.4162.
- [83] K. O. Eyser et al. Absolute polarization measurements at RHIC in the Coulomb nuclear interference region. AIP Conf. Proc., 915:916-919, 2007, arXiv:nucl-ex/0612020.
- [84] P. Faccioli, C. Lourenco, and J. Seixas. A new approach to quarkonium polarization studies. *Phys. Rev.*, D81:111502, 2010, arXiv:1005.2855.
- [85] P. Faccioli, C. Lourenco, and J. Seixas. Rotation-invariant relations in vector meson decays into fermion pairs. Phys. Rev. Lett., 105:061601, 2010, arXiv:1005.2601.
- [86] P. Faccioli, C. Lourenco, J. Seixas, and H. K. Woehri. Towards the experimental clarification of quarkonium polarization. arXiv:1006.2738.
- [87] P. Faccioli, C. Lourenco, J. Seixas, and H. K. Wohri. J/ψ polarization from fixed-target to collider energies. *Phys. Rev. Lett.*, 102:151802, 2009, arXiv:0902.4462.
- [88] R. P. Feynman. The behavior of hadron collisions at extreme energies, 1969. Invited paper at the Third Conference on High-Energy Collisions, Stony Brook, New York, 5-6 Sep 1969.

- [89] H. Fritzsch. Producing Heavy Quark Flavors in Hadronic Collisions: A Test of Quantum Chromodynamics. Phys. Lett., B67:217, 1977.
- [90] S. Gadrat. Study of open charm and Drell-Yan production in p+p collisions at 200 GeV with the PHENIX detector at RHIC.
- [91] E. Gatti, A. Longoni, P. Semenza, and H. Okuno. Optimum Geometry for Strip Cathodes or Grids in MWPC for Avalanche Localization Along the Anode Wires. *Nucl. Instrum. Meth.*, 163:83–92, 1979.
- [92] R. Gavai et al. Quarkonium production in hadronic collisions. Int. J. Mod. Phys., A10:3043-3070, 1995, arXiv:hep-ph/9502270.
- [93] M. Gell-Mann and Y. Neemam. The Eightfold Way: A Theory of strong interaction symmetry. In The eightfold way: a review with a collection of reprints. Benjamin, W.A., 1964.
- [94] F. Giordano and R. Lamb. Measurement of azimuthal asymmetries of the unpolarized cross section at HERMES. *AIP Conf. Proc.*, 1149:423–426, 2009, arXiv:0901.2438.
- [95] S. L. Glashow. Partial Symmetries of Weak Interactions. Nucl. Phys., 22:579–588, 1961.
- [96] M. Gluck, E. Reya, M. Stratmann, and W. Vogelsang. Next-to-leading order radiative parton model analysis of polarized deep inelastic lepton - nucleon scattering. *Phys. Rev.*, D53:4775–4786, 1996, arXiv:hep-ph/9508347.
- [97] M. Gluck, E. Reya, M. Stratmann, and W. Vogelsang. Models for the polarized parton distributions of the nucleon. *Phys. Rev.*, D63:094005, 2001, arXiv:hep-ph/0011215.
- [98] M. Gluck, E. Reya, and A. Vogt. Dynamical parton distributions revisited. Eur. Phys. J., C5:461-470, 1998, arXiv:hep-ph/9806404.
- [99] B. Gong, X. Q. Li, and J. X. Wang. QCD corrections to J/ψ production via color octet states at Tevatron and LHC. *Phys. Lett.*, B673:197–200, 2009, arXiv:0805.4751.

- [100] K. Gottfried and J. D. Jackson. On the connection between production mechanism and decay of resonances at high energies. *Nuovo Cimento*, 33:309–330, 1964.
- [101] D. J. Gross and F. Wilczek. Ultraviolet Behavior of Non-Abelian Gauge Theories. Phys. Rev. Lett., 30:1343–1346, 1973.
- [102] M. Guanziroli et al. Angular Distributions of Muon Pairs Produced by Negative Pions on Deuterium and Tungsten. Z. Phys., C37:545, 1988.
- [103] B. Guberina, J. H. Kuhn, R. D. Peccei, and R. Ruckl. Rare Decays of the Z_0 . Nucl. Phys., B174:317, 1980.
- [104] S. N. Gupta, S. F. Radford, and W. W. Repko. Quarkonium Spectra and Quantum Chromodynamics. Phys. Rev., D26:3305, 1982.
- [105] S. N. Gupta, S. F. Radford, and W. W. Repko. Semirelativistic Potential Model for Heavy Quarkonia. Phys. Rev., D34:201–206, 1986.
- [106] H. Haberzettl and J. P. Lansberg. Possible solution of the J/ψ production puzzle. Phys. Rev. Lett., 100:032006, 2008, arXiv:0709.3471.
- [107] J. G. Heinrich et al. Higher twist effects in the reaction π^- N $\rightarrow \mu^+$ μ^- X at 253 GeV/c. Phys. Rev., D44:1909–1932, 1991.
- [108] R. Hofstadter. The Electron-Scattering Method and Its Application to the Structure of Nuclei and Nucleons. In The Nobel Foundation, editor, Nobel Lectures, pages 560–581. Elsevier Publishing Company, 1961.
- [109] J. Iizuka, K. Okada, and O. Shito. Systematics and phenomenology of boson mass levels.
 3. Prog. Theor. Phys., 35:1061–1073, 1966.
- [110] J. D. Jackson. Particle and polarization angular distributions. In C. DeWitt and M. Jacob, editors, High Energy Physics: Les Houches 1965, pages 325–365. Gordon and Breach, 1965.

- [111] M. Jacob and G. C. Wick. On the general theory of collisions for particles with spin.

 Ann. Phys., 7:404–428, 1959.
- [112] R. L. Jaffe and X. D. Ji. Chiral odd parton distributions and Drell-Yan processes. Nucl. Phys., B375:527–560, 1992.
- [113] X. Ji, J. W. Qiu, W. Vogelsang, and F. Yuan. A unified picture for single transverse-spin asymmetries in hard processes. *Phys. Rev. Lett.*, 97:082002, 2006, arXiv:hep-ph/0602239.
- [114] H. Jostlein et al. Scaling properties of high mass symmetric hadron and pion pair production in proton beryllium collisions. *Phys. Rev. Lett.*, 42:146, 1979.
- [115] W. Kafer. Measurements of Unpolarized Azimuthal Asymmetries at COMPASS. arXiv:0808.0114.
- [116] Y. Kanazawa and Y. Koike. Chiral-odd contribution to single-transverse spin asymmetry in hadronic pion production. *Phys. Lett.*, B478:121–126, 2000, arXiv:hep-ph/0001021.
- [117] G. L. Kane, J. Pumplin, and W. Repko. Transverse Quark Polarization in Large p_T Reactions, e^+ e^- Jets, and Leptoproduction: A Test of QCD. *Phys. Rev. Lett.*, 41:1689, 1978.
- [118] Zhong-Bo Kang. private communication, 2010.
- [119] D. M. Kaplan et al. Study of the high mass dimuon continuum in 400 GeV proton nucleus collisions. Phys. Rev. Lett., 40:435, 1978.
- [120] R. D. Klem et al. Measurement of Asymmetries of Inclusive Pion Production in Proton Proton Interactions at 6 GeV/c and 11.8 GeV/c. Phys. Rev. Lett., 36:929–931, 1976.
- [121] M. Kramer. QCD Corrections to Inelastic J/ψ Photoproduction. Nucl. Phys., B459:3–50, 1996, arXiv:hep-ph/9508409.
- [122] M. Kramer. Charmonium production at high-energy colliders. Pramana, 51:145–156, 1998.

- [123] C. S. Lam and W. K. Tung. A systematic approach to inclusive lepton pair production in hadronic collisions. *Phys. Rev.*, D18:2447, 1978.
- [124] C. S. Lam and W. K. Tung. A Parton Model Relation sans QCD Modifications in Lepton Pair Productions. Phys. Rev., D21:2712, 1980.
- [125] J. P. Lansberg. QCD corrections to J/ψ polarization in p+p collisions at RHIC. arXiv:1003.4319.
- [126] J. P. Lansberg, J. R. Cudell, and Y. L. Kalinovsky. New contributions to heavy-quarkonium production. *Phys. Lett.*, B633:301–308, 2006, arXiv:hep-ph/0507060.
- [127] A. Martin. COMPASS Results on Transverse Single-Spin Asymmetries. *Czech. J. Phys.*, 56:F33-F52, 2006, arXiv:hep-ex/0702002.
- [128] A. D. Martin, R. G Roberts, W. J. Stirling, and R. S. Thorne. Parton distributions: A new global analysis. arXiv:hep-ph/9805205.
- [129] A. D. Martin, R. G. Roberts, W. J. Stirling, and R. S. Thorne. Scheme dependence, leading order and higher twist studies of MRST partons. *Phys. Lett.*, B443:301–307, 1998, arXiv:hep-ph/9808371.
- [130] A. D. Martin, W. J. Stirling, R. S. Thorne, and G. Watt. Parton Distributions for the LHC. Eur. Phys. J., C63:189–285, 2009, arXiv:0901.0002.
- [131] E. Mathieson and J. S. Gordon. Cathode Charge Distributions in Multiwire Chambers.
 II. Approximate and Empirical Formulae. Nucl. Instrum. Meth., A227:277–282, 1984.
- [132] J. T. Mitchell et al. Event reconstruction in the PHENIX central arm spectrometers.

 Nucl. Instrum. Meth., A482:491-512, 2002, arXiv:nucl-ex/0201013.
- [133] I. Nakagawa et al. p-Carbon polarimetry at RHIC. AIP Conf. Proc., 980:380–389, 2008.
- [134] G. C. Nayak, J. W. Qiu, and G. Sterman. Color transfer enhancement for heavy quarkonium production. *Phys. Rev.*, D77:034022, 2008, arXiv:0711.3476.

- [135] H. Okada et al. Measurement of the analyzing power in p p elastic scattering in the peak CNI region at RHIC. *Phys. Lett.*, B638:450–454, 2006, arXiv:nucl-ex/0502022.
- [136] S. Okubo. Phi meson and unitary symmetry model. Phys. Lett., 5:165–168, 1963.
- [137] S. Okubo. Consequences of Quark Line (Okubo-Zweig-Iizuka) Rule. Phys. Rev., D16:2336–2352, 1977.
- [138] M. E. Peskin and D. V. Schroeder. An Introduction To Quantum Field Theory (Frontiers in Physics). Westview Press, 1995.
- [139] H. D. Politzer. Reliable Perturbative Results for Strong Interactions? Phys. Rev. Lett., 30:1346–1349, 1973.
- [140] J. Pumplin et al. New Generation of Parton Distributions with Uncertainties from Global QCD Analysis. JHEP, 07:012, 2002, arXiv:hep-ph/0201195.
- [141] J. W. Qiu and G. Sterman. Single transverse spin asymmetries. *Phys. Rev. Lett.*, 67:2264–2267, 1991.
- [142] J. P. Ralston and D. E. Soper. Production of Dimuons from High-Energy Polarized Proton Proton Collisions. Nucl. Phys., B152:109, 1979.
- [143] T. C. Rogers and P. J. Mulders. No Generalized TMD-Factorization in the Hadro-Production of High Transverse Momentum Hadrons. *Phys. Rev.*, D81:094006, 2010, arXiv:1001.2977.
- [144] A. Salam. Weak and Electromagnetic Interactions. In Svartholm: Elementary Particle Theory, Proceedings Of The Nobel Symposium Held 1968 At Lerum, Sweden, pages 367– 377. Elsevier Publishing Company, 1968.
- [145] D. W. Sivers. Single Spin Production Asymmetries from the Hard Scattering of Point-Like Constituents. Phys. Rev., D41:83, 1990.
- [146] D. W. Sivers. Hard scattering scaling laws for single spin production asymmetries. Phys. Rev., D43:261–263, 1991.

- [147] J. Soffer. Positivity constraints for spin dependent parton distributions. Phys. Rev. Lett., 74:1292-1294, 1995, arXiv:hep-ph/9409254.
- [148] M. Stratmann and W. Vogelsang. Exploring the polarization of gluons in the nucleon. J. Phys. Conf. Ser., 69:012035, 2007, arXiv:hep-ph/0702083.
- [149] G. 't Hooft and M. J. G. Veltman. Regularization and Renormalization of Gauge Fields. Nucl. Phys., B44:189–213, 1972.
- [150] S. Weinberg. A Model of Leptons. Phys. Rev. Lett., 19:1264–1266, 1967.
- [151] F. Yuan. Heavy Quarkonium Production in Single Transverse Polarized High Energy Scattering. Phys. Rev., D78:014024, 2008, arXiv:0801.4357.
- [152] L. Y. Zhu et al. Measurement of Angular Distributions of Drell-Yan Dimuons in p+p Interactions at 800 GeV/c. Phys. Rev. Lett., 102:182001, 2009, arXiv:0811.4589.
- [153] G. Zweig. An SU(3) model for Strong Interaction Symmetry and its Breaking. In D. Lichtenburg and S. Rosen, editors, *Developments in the Quark Theory of Hadrons*, Volume 1, pages 22–101. Hadronic Press, 1980. Originally a CERN note CERN-TH-412.

APPENDIX A. Background Contributions to Angular Distributions

This appendix presents a derivation of the background contribution to the angular decay coefficients discussed in Section 8.5. If we explicitly include background in Eq. 8.1, the differential yield of inclusive pairs N_I becomes

$$\frac{dN_{\rm I}}{d\cos\vartheta} \propto f_{\rm S} \left(1 + \lambda_{\vartheta,\rm S}\cos^2\vartheta\right) A\epsilon_S(\cos\vartheta) + f_{\rm B} \left(1 + \lambda_{\vartheta,\rm B}\cos^2\vartheta\right) A\epsilon_B(\cos\vartheta) \tag{A.1}$$

where $f_{\rm S}$ and $f_{\rm B}$ are the fraction of pairs in the signal and background respectively and $\lambda_{\vartheta,\rm S}$, $\lambda_{\vartheta,\rm B}$ are the signal and background coefficients. To simplify the expression, we will assume that the acceptance times efficiency $A\epsilon(\cos\vartheta)$ is the same for the signal and background:

$$\frac{dN_{\rm I}}{d\cos\vartheta} \propto \left(1 + \frac{f_{\rm S}\lambda_{\vartheta,\rm S} + f_{\rm B}\lambda_{\vartheta,\rm B}}{f_{\rm S} + f_{\rm B}}\cos^2\vartheta\right) A\epsilon(\cos\vartheta) \tag{A.2}$$

If we define $R_{\rm S} \equiv \frac{f_{\rm S}}{f_{\rm S}+f_{\rm B}}$, we can then see that λ_{ϑ} determined by our fit to the inclusive distributions is

$$\lambda_{\vartheta, \text{fit}} = R_{\text{S}} \lambda_{\vartheta, \text{S}} + (1 - R_{\text{S}}) \lambda_{\vartheta, \text{B}}, \tag{A.3}$$

which can be rearranged to give Eq. 8.11.

The derivation for λ_{φ} and $\lambda_{\vartheta\varphi}$ are very similar, and we will only present the derivation for λ_{φ} . Explicitly including background in Eq 8.2, we have

$$\frac{dN}{d(\varphi)} \propto f_{\rm S} \left(1 + \frac{2\lambda_{\varphi,\rm S}}{3 + \lambda_{\vartheta,\rm S}} \cos 2\varphi \right) A\epsilon_{\rm S}(\varphi) + f_{\rm B} \left(1 + \frac{2\lambda_{\varphi,\rm B}}{3 + \lambda_{\vartheta,\rm B}} \cos 2\varphi \right) A\epsilon_{\rm B}(\varphi). \tag{A.4}$$

Assuming that $A\epsilon_{\rm S}(\varphi)=A\epsilon_{\rm B}(\varphi)$, this expression simplifies to

$$\frac{dN}{d(\varphi)} \propto \left(1 + \frac{2R_{\rm S}\lambda_{\varphi,\rm S}}{3 + \lambda_{\vartheta,\rm S}}\cos 2\varphi + \frac{2(1 - R_{\rm S})\lambda_{\varphi,\rm B}}{(3 + \lambda_{\vartheta,\rm B})}\cos 2\varphi\right) A\epsilon(\varphi). \tag{A.5}$$

from which we can identify

$$\frac{\lambda_{\varphi, \text{fit}}}{3 + \lambda_{\vartheta, \text{fit}}} = \frac{R_{\text{S}} \lambda_{\varphi, \text{S}}}{3 + \lambda_{\vartheta, \text{S}}} + \frac{(1 - R_{\text{S}}) \lambda_{\varphi, \text{B}}}{(3 + \lambda_{\vartheta, \text{B}})},\tag{A.6}$$

which can be rearranged to give Eq. 8.12.

APPENDIX B. Relative Acceptance for Decay Angles

Figure B.1 Relative acceptance for $\cos \vartheta - \varphi$ in (from top to bottom) the Collins-Soper, Gottfried-Jackson Forward, Gottfried-Jackson Backward, and Helicity frames for increasing p_T from left to right. Plots are drawn from real data for the North muon spectrometer, and the acceptance is nearly identical for the spectrometer in the South.

Figure B.2 Relative acceptance for $\cos \vartheta - \varphi$ in (from top to bottom) the Collins-Soper, Gottfried-Jackson Forward, Gottfried-Jackson Backward, and Helicity frames for increasing x_F from left to right. Plots are drawn from real data for the North muon spectrometer, and the acceptance is nearly identical for the spectrometer in the South.

APPENDIX C. Data Tables

This appendix contains a collection of data tables for the J/ψ SSA presented in Chapter 7 and the J/ψ angular decay coefficients presented in Chapter 8.

-0.024
-0.010
-0.015
-0.064
-0.105
-0.075
-0.086
0.050
-0.025
-0.001
-0.063
-0.065
-0.064
-0.064
-0.073
-0.023
-0.039
-0.068
-0.046
-0.073
-0.064

Table C.1 J/ψ SSA vs. p_T in forward, backward and central rapidities. Systematic uncertainties in the last two columns are due to the geometric scale factor and the polarization, respectively. There are additional Type C uncertainties due to the polarization of 3.4%, 3.0%, and 2.4% for the 2006, 2008, and combined 2006 and 2008 results.

		$p_T \in [0,$	[0, 1.5] GeV/c	eV/c	$p_T \in [$	$p_T \in [1.5, 3.0] \text{ GeV}/c$	reV/c	$p_T \in [0,1]$	$p_T \in [3.0, 7.0] \text{ GeV}/c$	$3\mathrm{eV}/c$	$p_T \in$	$p_T \in [0, 7.0] \text{ GeV}/c$	eV/c
		$ < p_T > =$	_	$0.93~{ m GeV}/c$	$< p_T > =$	2.15	${ m GeV}/c$	$< p_T >$	$< p_T > = 4.00 \text{ GeV}/c$	${ m GeV}/c$	< Tq >	$< p_T > = 1.95 \text{ GeV}/c$	${ m GeV}/c$
Frame	Coeff.	point	uncorr.	corr.	point	uncorr.	corr.	point	uncorr.	corr.	point	uncorr.	corr.
	$\lambda_{artheta}$	-0.081	+0.176 -0.194	+0.007 -0.024	-0.309	+0.144	+0.019	-0.099	+0.094 -0.116	+0.037	-0.062	+0.077 -0.093	+0.142 -0.149
	γ	0.001	+0.016 -0.024	+0.007 -0.012	0.003	+0.020 -0.025	+0.002 -0.013	-0.068	+0.041 -0.054	+0.004 -0.010	-0.026	+0.008 -0.022	$+0.013 \\ -0.026$
Collins-Soper	$\lambda_{arthetaarphi}$	-0.031	+0.043 -0.057	$+0.010 \\ -0.018$	-0.101	+0.053 -0.062	+0.013 -0.025	-0.033	+0.066 -0.074	$+0.015 \\ -0.025$	-0.080	+0.027 -0.038	$+0.011 \\ -0.027$
	$\check{\Sigma}$	-0.078	+0.183 -0.207	+0.012 -0.031	-0.305	+0.160 -0.190	+0.014 -0.039	-0.309	+0.134 -0.146	+0.038 -0.067	-0.137	$+0.083 \\ -0.107$	+0.072 -0.098
	$\lambda_{artheta}$	-0.354	+0.129 -0.151	+0.011 -0.030	-0.259	+0.054 -0.076	+0.019 -0.037	-0.136	+0.081 -0.099	$+0.006 \\ -0.028$	-0.160	+0.045 -0.065	+0.105 -0.109
Gottfried-Jackson	λ_{φ}	0.016	+0.019 -0.031	+0.002 -0.016	-0.016	+0.045 -0.055	$+0.010 \\ -0.018$	-0.054	+0.077 -0.088	$^{+0.026}_{-0.027}$	-0.030	+0.012 -0.023	+0.019 -0.033
Forward	$\lambda_{arthetaarphi}$	0.116	+0.057 -0.063	$+0.005 \\ -0.018$	0.029	+0.059 -0.066	+0.019 -0.006	-0.094	+0.055 -0.065	$^{+0.018}_{-0.029}$	0.042	+0.031 -0.039	+0.035 -0.048
	≥ <	-0.349	+0.164 -0.186	+0.008 -0.021	-0.333	+0.138 -0.152	+0.007 -0.030	-0.298	+0.173 -0.187	+0.045 -0.078	-0.246	+0.061 -0.079	+0.022 -0.044
	$\lambda_{artheta}$	0.012	$+0.203 \\ -0.217$	+0.032 -0.053	-0.140	+0.135 -0.155	+0.048 -0.063	-0.014	+0.109 -0.131	+0.021 -0.086	0.001	+0.074 -0.096	+0.182 -0.188
Gottfried-Jackson	λ	-0.016	+0.013 -0.027	+0.004 -0.011	-0.051	+0.023 -0.037	+0.007	-0.217	+0.049 -0.056	+0.004 -0.011	-0.057	+0.010 -0.020	+0.020 -0.032
Backward	$\lambda_{artheta arphi}$	-0.003	+0.055 -0.065	+0.005 -0.013	-0.073	+0.056 -0.069	+0.004 -0.015	-0.054	+0.062 -0.068	+0.016 -0.025	-0.028	+0.030 -0.040	+0.012 -0.020
	≥ <	-0.040	+0.215 -0.225	+0.028 -0.048	-0.288	+0.163 -0.177	+0.025 -0.054	-0.557	+0.122 -0.138	+0.039	-0.158	+0.083 -0.107	+0.098 -0.125
	$\lambda_{artheta}$	0.055	+0.230 -0.250	+0.035 -0.046	-0.180	+0.135 -0.155	+0.048 -0.058	-0.056	+0.111 -0.129	+0.032 -0.071	-0.010	+0.075 -0.095	+0.190 -0.185
	γ_{φ}	-0.011	+0.019 -0.026	+0.006 -0.012	-0.068	+0.030 -0.040	+0.004 -0.011	-0.210	+0.053 -0.062	+0.003 -0.016	-0.059	+0.012 -0.023	+0.018 -0.030
Helicity	$\lambda_{artheta arphi}$	-0.009	+0.066 -0.074	+0.003 -0.014	0.090	+0.063 -0.072	+0.006 -0.016	0.012	+0.061 -0.069	$+0.016 \\ -0.028$	0.010	+0.033 -0.042	+0.013 -0.024
	≥ <	900.0	+0.249 -0.261	+0.028 -0.052	-0.375	+0.160 -0.180	+0.021 -0.051	-0.573	+0.108 -0.132	+0.038	-0.174	+0.089 -0.111	+0.097 -0.128

Table C.2 J/ψ meson angular decay coefficients, point-to-point uncorrelated uncertainties, and point-to-point correlated uncertainties binned in p_T

	$p_T \in [0,$	$p_T \in [0, 1.5] \text{ GeV}/c p_T \in [1.5, 3.0] \text{ GeV}/c p_T \in [3.0, 7.0] \text{ GeV}/c$	$p_T \in [1.5,$	$,3.0]~{ m GeV}/c$	$p_T \in [3.0,$	$7.0]~{ m GeV}/c$
	= < Ld >	$< p_T > = 0.93 \text{ GeV}/c \mid < p_T > = 2.15 \text{ GeV}/c \mid < p_T > = 4.00 \text{ GeV}/c$	$< p_T > =$	$2.15~{\rm GeV}/c$	= < Ld >	$4.00~{\rm GeV}/c$
	North	${\rm South}$	North	South	North	South
Frame	$<\chi^2/ndf>$	$<\chi^2/ndf>$	$<\chi^2/ndf>$	$<\chi^2/ndf>$	$<\chi^2/ndf>$	$<\chi^2/ndf>$
Collins-Soper	1.7	1.2	1.9	1.5	1.5	2.1
Gottfried-Jackson						
Forward	2.3	1.7	1.6	3.2	1.8	2.5
Gottfried-Jackson						
Backward	1.8	1.2	1.7	1.7	2.2	2.0
Helicity	1.6	1.1	1.4	1.6	2.5	1.9

Table C.3 Average χ^2/ndf for two-dimensional fits in each arm to determine angular decay coefficients as a function of p_T . Each fit has 36 degrees of freedom.

		$x_F \in$	$x_F \in [0.015, 0.030]$.030]	$x_F \in$	$x_F \in [0.030, 0.045]$.045]	$x_F \in$	$x_F \in [0.040, 0.060]$	[090]
		<i>x</i> >	$x_F >= 0.026$	026	<i>x</i> >	$x_F >= 0.036$)36	<i>x</i> >	$x_F >= 0.049$	946
Frame	Coeff.	point	uncorr.	corr.	point	uncorr.	corr.	point	uncorr.	corr.
	$\lambda_{artheta}$	-0.337	+0.162 -0.188	+0.195 -0.180	0.337	+0.098 -0.122	+0.160 -0.176	-0.217	$^{+0.262}_{-0.278}$	+0.083 -0.114
	7	-0.052	+0.029 -0.041	+0.026 -0.035	-0.055	+0.012 -0.023	+0.012 -0.025	-0.023	+0.026 -0.034	$+0.010 \\ -0.019$
Collins-Soper	$\lambda_{arthetaarphi}$	0.068	+0.079 -0.091	+0.009 -0.024	-0.019	+0.041 -0.049	+0.016 -0.029	0.067	+0.110 -0.110	+0.004 -0.009
	$\widetilde{\lambda}$	-0.459	+0.184 -0.206	+0.088 -0.116	0.156	+0.109 -0.131	+0.093 -0.112	-0.137	+0.282 -0.308	+0.048 -0.068
	$\lambda_{artheta}$	-0.119	+0.074 -0.096	+0.116 -0.111	-0.025	+0.060 -0.080	+0.102 -0.105	-0.004	+0.199 -0.221	+0.134 -0.126
Gottfried-Jackson	7	-0.071	+0.038 -0.052	+0.021 -0.033	-0.033	+0.021 -0.029	+0.022 -0.027	-0.040	+0.037 -0.048	+0.036 -0.027
Forward	$\lambda_{arthetaarphi}$	-0.124	+0.062 -0.073	+0.066 -0.075	0.125	+0.038 -0.047	+0.029 -0.040	0.095	+0.097 -0.103	$+0.002 \\ -0.010$
	$\widetilde{\lambda}$	-0.317	+0.122 -0.148	+0.036 -0.057	-0.138	+0.083 -0.107	+0.027 -0.046	-0.067	$+0.252 \\ -0.268$	+0.030 -0.054
	$\lambda_{artheta}$	-0.130	$+0.215 \\ -0.245$	+0.313 -0.293	0.011	+0.104 -0.126	+0.186 -0.173	0.056	+0.159 -0.171	$+0.199 \\ -0.178$
Gottfried-Jackson	7	-0.065	+0.023 -0.032	+0.019 -0.032	-0.042	+0.015 -0.025	$+0.015 \\ -0.030$	-0.060	+0.037 -0.053	+0.044 -0.017
${ m Backward}$	$\lambda_{artheta arphi}$	0.040	+0.083 -0.092	+0.057 -0.045	0.009	+0.034 -0.046	+0.013 -0.026	-0.014	+0.086	+0.024 -0.032
	≥ ≺	-0.303	+0.228 -0.252	+0.206	-0.112	+0.117 -0.133	+0.098 -0.126	-0.090	+0.195 -0.225	$+0.100 \\ -0.127$
	$\lambda_{artheta}$	-0.158	+0.233 -0.257	+0.312 -0.293	0.020	+0.105 -0.125	+0.195 -0.174	0.040	+0.145 -0.165	$+0.188 \\ -0.170$
	7	-0.063	+0.026 -0.034	+0.022 -0.032	-0.040	+0.017 -0.028	+0.015 -0.030	-0.058	+0.046 -0.049	+0.032 -0.019
Helicity	$\lambda_{arthetaarphi}$	-0.040	+0.088	+0.021 -0.041	-0.033	+0.041 -0.049	+0.016 -0.032	-0.016	+0.089 -0.101	+0.022 -0.037
	$\check{\sim}$	-0.327	+0.242 -0.258	+0.210 -0.239	-0.097	+0.122 -0.138	+0.108 -0.127	-0.116	$+0.201 \\ -0.219$	$+0.095 \\ -0.114$

lated uncertainties, and point-to-point correlated uncertainties binned in \boldsymbol{x}_F Table C.4 J/ψ meson angular decay coefficients, point-to-point uncorre-

	$x_F \in [0.0]$	$x_F \in [0.015, 0.030]$ $x_F \in [0.030, 0.040]$	$x_F \in [0.0]$	30,0.040]	$x_F \in [0.040, 0.060]$	40,0.060
	$\langle x_F \rangle$	$< x_F > = 0.026$	$\langle x_F \rangle$	$< x_F > = 0.035$	$\langle x_F \rangle$	$\langle x_F \rangle = 0.045$
	North	South	North	South	North	South
Frame	$<\chi^2/ndf>$	$<\chi^2/ndf>$	$\langle \chi^2/ndf \rangle$	$<\chi^2/ndf>$	$<\chi^2/ndf>$	$<\chi^2/ndf>$
Collins-Soper	1.6	1.7	2.2	14.9	1.3	1.7
Gottfried-Jackson						
Forward	2.1	4.9	3.5	2.2	1.7	1.9
Gottfried-Jackson						
Backward	1.3	1.5	2.5	2.4	2.4	2.0
Helicity	1.2	2.1	2.7	2.2	2.2	1.8

Table C.5 Average χ^2/ndf for two-dimensional fits in each arm to determine angular decay coefficients as a function of x_F . Each fit has 36 degrees of freedom.