Beam Single Spin Asymmetries in Electron-Proton Scattering

Pratik Sachdeva

Washington University in St. Louis

Mentors:

Wally Melnitchouk

Jefferson Laboratory Theory Center

Peter Blunden

University of Manitoba

July 23, 2014

Outline

- Introduction
 - Beam Single Spin Asymmetries (BSSA)
 - Transverse and Normal Polarizations
 - Motivation: Q-weak Collaboration
- Elastic Scattering
 - Beam Normal SSA
 - Beam Transverse Single Spin Asymmetry
 - Combination of Asymmetries
- 3 Inelastic Hadronic Intermediate State
 - $\mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma}$ Interference
 - Leptonic and Hadronic Tensors
 - Normal BSSA
- Conclusion

Introduction

Beam Single Spin Asymmetries (BSSA)

• Polarized electron beam (longitudinal, transverse, normal), but unpolarized target.

Introduction

Beam Single Spin Asymmetries (BSSA)

- Polarized electron beam (longitudinal, transverse, normal), but unpolarized target.
- In general the beam asymmetry, B, is

$$B = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\uparrow} + \sigma_{\downarrow}}.$$

Introduction

Beam Single Spin Asymmetries (BSSA)

- Polarized electron beam (longitudinal, transverse, normal), but unpolarized target.
- In general the beam asymmetry, B, is

$$B = \frac{\sigma_{\uparrow} - \sigma_{\downarrow}}{\sigma_{\uparrow} + \sigma_{\downarrow}}.$$

BSSA disappear for one-photon exchange.

Consider the scattering amplitude:

$$|\mathcal{M}|^2 = |\mathcal{M}_{\gamma} + \mathcal{M}_{Z} + \mathcal{M}_{\gamma\gamma} + \cdots|^2$$
$$= |\mathcal{M}_{\gamma}|^2 + \mathcal{M}_{\gamma}^* \mathcal{M}_{Z} + \mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma} + \cdots$$

Consider the scattering amplitude:

$$|\mathcal{M}|^2 = |\mathcal{M}_{\gamma} + \mathcal{M}_{Z} + \mathcal{M}_{\gamma\gamma} + \cdots|^2$$
$$= |\mathcal{M}_{\gamma}|^2 + \mathcal{M}_{\gamma}^* \mathcal{M}_{Z} + \mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma} + \cdots$$

• At the Born level, the spin orientation has no effect on $|\mathcal{M}_{\gamma}|^2$, so the asymmetry vanishes.

Consider the scattering amplitude:

$$|\mathcal{M}|^2 = |\mathcal{M}_{\gamma} + \mathcal{M}_{Z} + \mathcal{M}_{\gamma\gamma} + \cdots|^2$$
$$= |\mathcal{M}_{\gamma}|^2 + \mathcal{M}_{\gamma}^* \mathcal{M}_{Z} + \mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma} + \cdots$$

- \bullet At the Born level, the spin orientation has no effect on $|\mathcal{M}_{\gamma}|^2,$ so the asymmetry vanishes.
- Higher order effects result in asymmetries dependent on whether the spin is transversely, normally, or longitudinally polarized.

Transverse and Normal Polarization

• Transverse asymmetry B_t behaves like $\cos \phi_s$ and normal asymmetry B_n behaves like $\sin \phi_s$.

Figure 2. Electron-Proton Scattering

Motivation: Q-weak Collaboration

• Precise measurement of the weak charge of the proton, Q_W^P , using asymmetry produced by longitudinally polarized electrons.

Motivation: Q-weak Collaboration

- Precise measurement of the weak charge of the proton, Q_W^P , using asymmetry produced by longitudinally polarized electrons.
- Transversely polarized electrons: BSSA has azimuthal (ϕ) dependence (Buddhini Waidyawansa, CIPANP 2012 Conference).

Motivation: Q-weak Collaboration

- Precise measurement of the weak charge of the proton, Q_W^P , using asymmetry produced by longitudinally polarized electrons.
- Transversely polarized electrons: BSSA has azimuthal (ϕ) dependence (Buddhini Waidyawansa, CIPANP 2012 Conference).

Concerned about possible phase offsets due to unconsidered BSSA effects.

• Elastic Scattering Contribution

- Elastic Scattering Contribution
 - Interference of one- and two-photon exchange.
 - Interference of one-photon and Z exchange.

- Elastic Scattering Contribution
 - Interference of one- and two-photon exchange.
 - Interference of one-photon and Z exchange.

Hadronic Inelastic Intermediate State

- Elastic Scattering Contribution
 - Interference of one- and two-photon exchange.
 - Interference of one-photon and Z exchange.

- Hadronic Inelastic Intermediate State
 - Pasquini and Vanderhaeghen (PRC 70, 2004) showed that inelastic hadronic intermediate states have a larger contribution to the asymmetry than the elastic case.
 - Consider the case of near forward limit.

Elastic Scattering

Elastic scattering for electron-proton scattering,

$$e(p_1) + N(p_2) \rightarrow e(p_3) + N(p_4).$$

Kinematic Variables

Elastic scattering process:

$$e(p_1) + N(p_2) \rightarrow e(p_3) + N(p_4)$$

Using the following notation for kinematic variables:

Kinematic Variables

Elastic scattering process:

$$e(p_1) + N(p_2) \rightarrow e(p_3) + N(p_4)$$

Using the following notation for kinematic variables:

$$P=rac{p_2+p_4}{2}, \qquad K=rac{p_1+p_3}{2}, \qquad q=p_1-p_3, \qquad Q^2=-q^2;$$
 $s=(p_1+p_2)^2, \qquad au=rac{Q^2}{4M^2}, \qquad
u=P\cdot K, \qquad \epsilon=rac{
u^2-M^4 au(1+ au)}{
u^2+M^4 au(1+ au)};$ $W^2=(p_2+q_1)^2, \qquad Q_1^2=-q_1^2, \qquad Q_2^2=-q_2^2,$

for electron mass m_e and hadron mass M.

Using six invariant amplitudes given by Goldberger et al. (Ann. Phys. 2, 1957), we can construct a general elastic lepton-nucleon scattering amplitude:

$$T = T^{\text{non-flip}} + T^{\text{flip}},$$

Using six invariant amplitudes given by Goldberger et al. (Ann. Phys. 2, 1957), we can construct a general elastic lepton-nucleon scattering amplitude:

$$T = T^{\text{non-flip}} + T^{\text{flip}},$$

where

$$T^{\text{non-flip}} = \frac{e^2}{Q^2} \bar{u}_e(p_3) \gamma_\mu u_e(p_1) \cdot \bar{u}_N(p_4) \left(\widetilde{G}_M \gamma^\mu - \widetilde{F}_2 \frac{P^\mu}{M} + \widetilde{F}_3 \frac{\cancel{K} P^\mu}{M^2} \right) u_N(p_2)$$

and

Using six invariant amplitudes given by Goldberger et al. (Ann. Phys. 2, 1957), we can construct a general elastic lepton-nucleon scattering amplitude:

$$T = T^{\text{non-flip}} + T^{\text{flip}},$$

where

$$T^{\text{non-flip}} = \frac{e^2}{Q^2} \bar{u}_e(p_3) \gamma_\mu u_e(p_1) \cdot \bar{u}_N(p_4) \left(\widetilde{G}_M \gamma^\mu - \widetilde{F}_2 \frac{P^\mu}{M} + \widetilde{F}_3 \frac{\cancel{K} P^\mu}{M^2} \right) u_N(p_2)$$

and

$$T^{\text{flip}} = \frac{e^2}{Q^2} \frac{m_e}{M} \left[\bar{u}_e(p_3) u_e(p_1) \cdot \bar{u}_N(p_4) \left(\tilde{F}_4 + \tilde{F}_5 \frac{\cancel{K}}{M} \right) u_N(p_2) \right.$$
$$\left. + \tilde{F}_6 \bar{u}_e(p_3) \gamma_5 u_e(p_1) \cdot \bar{u}_N(p_4) \gamma_5 u_N(p_2) \right].$$

In the two previous equations,

$$\widetilde{G}_M, \widetilde{F}_2, \widetilde{F}_3, \widetilde{F}_4, \widetilde{F}_5, \widetilde{F}_6$$

are complex functions of ν and Q^2 . In the Born approximation, these reduce to

In the two previous equations,

$$\widetilde{G}_M, \widetilde{F}_2, \widetilde{F}_3, \widetilde{F}_4, \widetilde{F}_5, \widetilde{F}_6$$

are complex functions of ν and Q^2 . In the Born approximation, these reduce to

$$\widetilde{G}_M^{\mathsf{Born}}(
u, Q^2) = G_M(Q^2)$$
 $\widetilde{F}_2^{\mathsf{Born}}(
u, Q^2) = F_2(Q^2)$
 $\widetilde{F}_{3.4.5.6}^{\mathsf{Born}}(
u, Q^2) = 0.$

In the two previous equations,

$$\widetilde{G}_M, \widetilde{F}_2, \widetilde{F}_3, \widetilde{F}_4, \widetilde{F}_5, \widetilde{F}_6$$

are complex functions of ν and Q^2 . In the Born approximation, these reduce to

$$\widetilde{G}_{M}^{\mathsf{Born}}(\nu,Q^2) = G_{M}(Q^2)$$
 $\widetilde{F}_{2}^{\mathsf{Born}}(\nu,Q^2) = F_{2}(Q^2)$
 $\widetilde{F}_{3,4,5,6}^{\mathsf{Born}}(\nu,Q^2) = 0.$

We can also write

$$\widetilde{G}_E = \widetilde{G}_M - (1+\tau)\widetilde{F}_2.$$

Gorchtein et al. found that for a spin parallel (anti-parallel) to the normal polarization vector

$$S^{\mu} = (0, \vec{S}_n), \qquad \vec{S}_n = (\vec{p}_1 \times \vec{p}_3) / |\vec{p}_1 \times \vec{p}_3|$$

there is a beam normal SSA B_n due to $\mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma}$. It is equal to

Gorchtein et al. found that for a spin parallel (anti-parallel) to the normal polarization vector

$$S^{\mu} = (0, \vec{S}_n), \qquad \vec{S}_n = (\vec{p}_1 \times \vec{p}_3) / |\vec{p}_1 \times \vec{p}_3|$$

there is a beam normal SSA B_n due to $\mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma}$. It is equal to

$$\begin{split} B_n &= \frac{2m_e}{Q} \sqrt{2\epsilon(1-\epsilon)} \sqrt{1+\frac{1}{\tau}} \left(G_M^2 + G_E^2 \right)^{-1} \\ &\quad \times \left\{ -\tau G_M \operatorname{Im} \left(\widetilde{F}_3 + \frac{1}{1+\tau} \frac{\nu}{M^2} \widetilde{F}_5 \right) - G_E \operatorname{Im} \left(\widetilde{F}_4 + \frac{1}{1+\tau} \frac{\nu}{M^2} \widetilde{F}_5 \right) \right\}. \end{split}$$

Figure 3. Transverse Spin Polarization

Figure 3. Transverse Spin Polarization

If we consider a general transverse spin

$$\vec{s} = \cos \phi_s \hat{x} + \sin \phi_s \hat{y},$$

the general beam normal SSA can be written

Figure 3. Transverse Spin Polarization

If we consider a general transverse spin

$$\vec{s} = \cos \phi_s \hat{x} + \sin \phi_s \hat{y},$$

the general beam normal SSA can be written

$$B_{n, \text{ gen}} = B_n \sin \phi_s$$
.

Beam Transverse SSA

We found that a beam transverse SSA exists at the Born level due to $\mathcal{M}_{\gamma}^*\mathcal{M}_Z$. It is equal to

Beam Transverse SSA

We found that a beam transverse SSA exists at the Born level due to $\mathcal{M}_{\gamma}^*\mathcal{M}_Z$. It is equal to

$$\begin{split} B_t &= \frac{G_F m_e}{2\pi\alpha} \frac{Q^2}{(s-M^2)} \sqrt{\frac{\epsilon(1-\epsilon)}{\tau^2(\tau+1)}} \left(G_M^2 + \frac{\epsilon}{\tau} G_E^2 \right)^{-1} \\ &\times \left\{ g_V^e G_M G_M^Z \tau(\tau+1) + g_A^e \left(G_M G_A^Z \tau(1+\tau-\nu) + G_E G_E^Z (1-\tau-\nu) \right) \right\}, \end{split}$$

where G_M^Z and G_E^Z are the weak form factors and G_F is Fermi's coupling constant.

Beam Transverse SSA

We found that a beam transverse SSA exists at the Born level due to $\mathcal{M}_{\gamma}^*\mathcal{M}_Z$. It is equal to

$$\begin{split} B_t &= \frac{G_F m_e}{2\pi\alpha} \frac{Q^2}{(s-M^2)} \sqrt{\frac{\epsilon(1-\epsilon)}{\tau^2(\tau+1)}} \left(G_M^2 + \frac{\epsilon}{\tau} G_E^2 \right)^{-1} \\ &\times \left\{ g_V^e G_M G_M^Z \tau(\tau+1) + g_A^e \left(G_M G_A^Z \tau(1+\tau-\nu) + G_E G_E^Z (1-\tau-\nu) \right) \right\}, \end{split}$$

where G_M^Z and G_E^Z are the weak form factors and G_F is Fermi's coupling constant.

For a general transverse spin,

$$B_{t, \text{ gen}} = B_t \cos \phi_s$$
.

Combination of Asymmetries

Combination of Asymmetries

- The interference between one- and two-photon exchange only produces a normal BSSA.
- ullet The interference between one-photon and Z exchange only produces a transverse BSSA.

Combination of Asymmetries

- The interference between one- and two-photon exchange only produces a normal BSSA.
- ullet The interference between one-photon and Z exchange only produces a transverse BSSA.

The combination of these two asymmetries gives

$$B = B_t \cos \phi_s + B_n \sin \phi_s$$
$$= \sqrt{B_t^2 + B_n^2} \sin (\phi_s + \delta)$$

where $\delta = an^{-1}\left(\frac{B_t}{B_n}\right)$.

In Q-weak, B_n was measured as

 $B_n \approx -5.350$ ppm.

In Q-weak, B_n was measured as

$$B_n \approx -5.350$$
 ppm.

Using Q-weak kinematics, $Q^2=0.025~{\rm GeV},~E_1=1.125~{\rm GeV}$ (electron beam energy), we find

In Q-weak, B_n was measured as

$$B_n \approx -5.350$$
 ppm.

Using Q-weak kinematics, $Q^2=0.025~{\rm GeV},~E_1=1.125~{\rm GeV}$ (electron beam energy), we find

$$|\delta| = \left| \tan^{-1} \left(\frac{B_t}{B_n} \right) \right| \approx \left| \frac{B_t}{B_n} \right| \approx \frac{1.116 \times 10^{-11}}{5.350 \times 10^{-6}} = 2.086 \times 10^{-6}.$$

In Q-weak, B_n was measured as

$$B_n \approx -5.350$$
 ppm.

Using Q-weak kinematics, $Q^2 = 0.025$ GeV, $E_1 = 1.125$ GeV (electron beam energy), we find

$$|\delta| = \left| \tan^{-1} \left(\frac{B_t}{B_n} \right) \right| \approx \left| \frac{B_t}{B_n} \right| \approx \frac{1.116 \times 10^{-11}}{5.350 \times 10^{-6}} = 2.086 \times 10^{-6}.$$

 \rightarrow This is too small to affect the Q-weak measurements.

Beam Normal SSA:

$$B_n \sim rac{lpha m_e}{M} \sim 5 imes 10^{-6}
ightarrow 5 ext{ ppm}$$

Beam Normal SSA:

$$B_n \sim rac{lpha m_e}{M} \sim 5 imes 10^{-6}
ightarrow 5 ext{ ppm}$$

• A_{PV} (from longitudinal polarization):

$$A_{PV}\sim rac{Q^2}{M_Z^2}\sim Q^2 imes 10^{-4}$$

Beam Normal SSA:

$$B_n \sim rac{lpha m_e}{M} \sim 5 imes 10^{-6}
ightarrow 5 ext{ ppm}$$

A_{PV} (from longitudinal polarization):

$$A_{PV} \sim \frac{Q^2}{M_Z^2} \sim Q^2 \times 10^{-4}$$

Beam Transverse SSA:

$$B_t \sim rac{Q^2}{M_Z^2} rac{m_e}{M} \sim Q^2 imes \left(5 imes 10^{-8}
ight)$$

Beam Normal SSA:

$$B_n \sim rac{lpha m_e}{M} \sim 5 imes 10^{-6}
ightarrow 5 ext{ ppm}$$

A_{PV} (from longitudinal polarization):

$$A_{PV}\sim rac{Q^2}{M_Z^2}\sim Q^2 imes 10^{-4}$$

Beam Transverse SSA:

$$B_{\rm t} \sim rac{Q^2}{M_Z^2} rac{m_{
m e}}{M} \sim Q^2 imes \left(5 imes 10^{-8}
ight)$$

• What factors contribute to B_n ?

Inelastic Hadronic Intermediate State

Scattering process:

$$e(p_1) + N(p_2) \rightarrow e(p_3) + N(p_4)$$

with intermediate leptonic momentum k and intermediate hadronic momentum $W = p_2 + q_1$.

One- and Two- Photon Interference

• We consider the contribution to the normal BSSA from $\mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma}$.

One- and Two- Photon Interference

- We consider the contribution to the normal BSSA from $\mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma}$.
- For polarized beam, spinor relation becomes

$$\bar{u}_e(k)u_e(k) = (1 + \gamma_5 s)(k + m_e).$$

One- and Two- Photon Interference

- We consider the contribution to the normal BSSA from $\mathcal{M}_{\gamma}^* \mathcal{M}_{\gamma\gamma}$.
- For polarized beam, spinor relation becomes

$$\bar{u}_e(k)u_e(k) = (1 + \gamma_5 \sharp)(\cancel{k} + m_e).$$

 The BSSA comes from the absorptive part of the two-photon exchange amplitude (Pasquini & Vanderhaeghen PRC 70, 2004):

$$B_n = \frac{2 \operatorname{Im} \left(\sum_{\text{spins}} \mathscr{M}_{\gamma}^* \cdot \operatorname{Abs} \mathscr{M}_{\gamma \gamma} \right)}{\sum_{\text{spins}} |\mathscr{M}_{\gamma}|^2}.$$

We can write this as

$$B_n = rac{{
m e}^6}{(2\pi)^3 Q^2} igg(\sum_{
m spins} |{\mathscr M}_\gamma|^2 igg)^{-1} \int rac{d^3 ec k}{E_k} rac{1}{Q_1^2 Q_2^2} {
m Im} \left\{ L_{lpha\mu
u} {\cal H}^{lpha\mu
u}
ight\} \, ,$$

We can write this as

$$B_n = \frac{e^6}{(2\pi)^3 Q^2} \left(\sum_{\text{spins}} |\mathcal{M}_{\gamma}|^2 \right)^{-1} \int \frac{d^3 \vec{k}}{E_k} \frac{1}{Q_1^2 Q_2^2} \operatorname{Im} \left\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \right\},$$

where

$$L_{\alpha\mu\nu} = \text{Tr}\left[\frac{1}{2}(1+\gamma_5 s)(p_1' + m_e)\gamma_{\alpha}(p_1' - q_1' + m_e)\gamma_{\mu}(p_1' - q_1' + m_e)\gamma_{\nu}\right].$$

We can write this as

$$B_n = \frac{\mathrm{e}^6}{(2\pi)^3 Q^2} \bigg(\sum_{\mathrm{spins}} |\mathscr{M}_\gamma|^2 \bigg)^{-1} \int \frac{d^3 \vec{k}}{E_k} \frac{1}{Q_1^2 Q_2^2} \, \mathrm{Im} \, \big\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \big\} \,,$$

where

$$L_{\alpha\mu\nu} = \text{Tr}\left[\frac{1}{2}(1+\gamma_5 s)(p_1' + m_e)\gamma_{\alpha}(p_1' - q_1' + m_e)\gamma_{\mu}(p_1' - q_1' + m_e)\gamma_{\nu}\right].$$

and we take the forward limit on the hadronic tensor:

$$H^{\alpha\mu\nu}=2p_2^\alpha W^{\mu\nu}$$

We can write this as

$$B_n = \frac{e^6}{(2\pi)^3 Q^2} \left(\sum_{\rm spins} |\mathscr{M}_{\gamma}|^2 \right)^{-1} \int \frac{d^3 \vec{k}}{E_k} \frac{1}{Q_1^2 Q_2^2} \, {\rm Im} \left\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \right\},$$

where

$$L_{\alpha\mu\nu} = \operatorname{Tr}\left[\frac{1}{2}(1+\gamma_5\sharp)(\not p_1+m_e)\gamma_\alpha(\not p_1-\not q+m_e)\gamma_\mu(\not p_1-\not q_1+m_e)\gamma_\nu\right].$$

and we take the forward limit on the hadronic tensor:

$$H^{\alpha\mu\nu}=2p_2^{\alpha}W^{\mu\nu}$$

where (de Rujula et al. Nucl. Phys. B35, 1971)

$$W^{\mu
u} = \left(-g^{\mu
u} + rac{q_1^\mu q_1^
u}{q_1^2}
ight) W_1 + rac{1}{M^2} \left(p_2^\mu - rac{p_2 \cdot q_1}{q_1^2} q_1^\mu
ight) \left(p_2^
u - rac{p_2 \cdot q_1}{q_1^2} q_1^
u
ight) W_2.$$

Finally, we can write the asymmetry as

Finally, we can write the asymmetry as

$$B_{n} = -\frac{1}{(2\pi)^{3}} \frac{e^{2} Q^{2}}{D(s, Q^{2})} \frac{1}{8E_{1}E_{3}M} \int_{0}^{2\pi} d\phi_{k} \int_{M^{2}}^{s} dW^{2} \int_{0}^{Q_{1,\text{max}}^{2}} dQ_{1}^{2} \times \frac{\text{Im} \left\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \right\}}{Q_{1}^{2} |\vec{k}| \left(1 - \cos\theta \cos\theta_{k} - \sin\theta \sin\theta_{k} \cos\phi_{k} \right)}$$

Finally, we can write the asymmetry as

$$B_{n} = -\frac{1}{(2\pi)^{3}} \frac{e^{2} Q^{2}}{D(s, Q^{2})} \frac{1}{8E_{1}E_{3}M} \int_{0}^{2\pi} d\phi_{k} \int_{M^{2}}^{s} dW^{2} \int_{0}^{Q_{1,\text{max}}^{2}} dQ_{1}^{2} \times \frac{\text{Im} \left\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \right\}}{Q_{1}^{2} |\vec{k}| \left(1 - \cos\theta \cos\theta_{k} - \sin\theta \sin\theta_{k} \cos\phi_{k} \right)}$$

where E_1 and E_3 are the energies of the incoming and outgoing leptons, θ_k is the angle between \vec{p}_1 and \vec{k} , ϕ_k is the azimuthal angle, and

$$D(s,Q^2) = \frac{8Q^4}{1-\epsilon} \left\{ G_M^2 + \frac{\epsilon}{\tau} G_E^2 \right\},\,$$

Once again,

$$B_{n} = -\frac{1}{(2\pi)^{3}} \frac{e^{2}Q^{2}}{D(s, Q^{2})} \frac{1}{8E_{1}E_{3}M} \int_{0}^{2\pi} d\phi_{k} \int_{M^{2}}^{s} dW^{2} \int_{0}^{Q_{1,\text{max}}^{2}} dQ_{1}^{2} \times \frac{\text{Im}\left\{L_{\alpha\mu\nu}H^{\alpha\mu\nu}\right\}}{Q_{1}^{2}|\vec{k}|\left(1-\cos\theta\cos\theta_{k}-\sin\theta\sin\theta_{k}\cos\phi_{k}\right)}$$

Once again,

$$\begin{split} B_n &= -\frac{1}{(2\pi)^3} \frac{e^2 Q^2}{D(s,Q^2)} \frac{1}{8E_1 E_3 M} \int_0^{2\pi} d\phi_k \int_{M^2}^s dW^2 \int_0^{Q_{1,\max}^2} dQ_1^2 \\ &\times \frac{\text{Im} \left\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \right\}}{Q_1^2 |\vec{k}| \left(1 - \cos\theta \cos\theta_k - \sin\theta \sin\theta_k \cos\phi_k \right)} \end{split}$$

The tensor contraction is

$$\begin{split} \operatorname{Im} L_{\alpha\mu\nu} H^{\alpha\mu\nu} &= \frac{8 \, m_e}{M^2 \, Q_1^2} \left[2 W_1 M^2 \, Q_1^2 \left(\epsilon^{p_1 p_2 q s} + \epsilon^{p_2 q q_1 s} \right) \right. \\ &\left. + W_2 \epsilon^{p_2 q q_1 s} \left((M^2 - \, Q_1^2 - \, W^2) (p_1 \cdot p_2) - M^2 \, Q_1^2 \right) \right]. \end{split}$$

Once again,

$$\begin{split} B_n &= -\frac{1}{(2\pi)^3} \frac{e^2 Q^2}{D(s,Q^2)} \frac{1}{8E_1 E_3 M} \int_0^{2\pi} d\phi_k \int_{M^2}^s dW^2 \int_0^{Q_{1,\max}^2} dQ_1^2 \\ &\times \frac{\text{Im} \left\{ L_{\alpha\mu\nu} H^{\alpha\mu\nu} \right\}}{Q_1^2 |\vec{k}| \left(1 - \cos\theta \cos\theta_k - \sin\theta \sin\theta_k \cos\phi_k \right)} \end{split}$$

The tensor contraction is

$$\operatorname{Im} L_{\alpha\mu\nu} H^{\alpha\mu\nu} = \frac{8m_e}{M^2 Q_1^2} \left[2W_1 M^2 Q_1^2 \left(\epsilon^{p_1 p_2 qs} + \epsilon^{p_2 q q_1 s} \right) + W_2 \epsilon^{p_2 q q_1 s} \left((M^2 - Q_1^2 - W^2)(p_1 \cdot p_2) - M^2 Q_1^2 \right) \right].$$

→ Currently evaluating for Q-weak kinematics.

Beam single spin asymmetries result from the difference in cross sections produced by the beam polarization in electron-proton scattering experiments.

- Beam single spin asymmetries result from the difference in cross sections produced by the beam polarization in electron-proton scattering experiments.
- The interference between one- and two-photon exchange amplitudes produces a beam normal single spin asymmetry.

- Beam single spin asymmetries result from the difference in cross sections produced by the beam polarization in electron-proton scattering experiments.
- The interference between one- and two-photon exchange amplitudes produces a beam normal single spin asymmetry.
- \odot The interference between one-photon and Z exchange amplitudes produces a beam transverse single spin asymmetry.

- Beam single spin asymmetries result from the difference in cross sections produced by the beam polarization in electron-proton scattering experiments.
- The interference between one- and two-photon exchange amplitudes produces a beam normal single spin asymmetry.
- \odot The interference between one-photon and Z exchange amplitudes produces a beam transverse single spin asymmetry.
- The combination of these two asymmetries produces a small phase shift that may be detectable in the future.

- Beam single spin asymmetries result from the difference in cross sections produced by the beam polarization in electron-proton scattering experiments.
- The interference between one- and two-photon exchange amplitudes produces a beam normal single spin asymmetry.
- \odot The interference between one-photon and Z exchange amplitudes produces a beam transverse single spin asymmetry.
- The combination of these two asymmetries produces a small phase shift that may be detectable in the future.
- The inelastic hadronic intermediate state produces an important contribution to the BSSA (soon to be quantified).

- Beam single spin asymmetries result from the difference in cross sections produced by the beam polarization in electron-proton scattering experiments.
- The interference between one- and two-photon exchange amplitudes produces a beam normal single spin asymmetry.
- \odot The interference between one-photon and Z exchange amplitudes produces a beam transverse single spin asymmetry.
- The combination of these two asymmetries produces a small phase shift that may be detectable in the future.
- The inelastic hadronic intermediate state produces an important contribution to the BSSA (soon to be quantified).
- The framework developed here could potentially be used to compute other beam or target SSA at near-forward angles.

References

- Waidyawansa, B. P. (2013). A 3% Measurement of the Beam Normal Single Spin Asymmetry in Forward Angle Elastic Electron-Proton Scattering using the Q_{weak} Setup. Ohio University: U.S.A.
- B. Pasquini and M. Vanderhaeghen, Physical Review C 70, 045206 (2004).
- M. Gorchtein et al., Nucl. Phys. A741, 234 (2004).
- M.L. Goldberger, Y. Nambu, R. Oehme, Ann. Phys. 2 (1957) 226.
- A. De Rujula, J. M. Kaplan, and E. de Rafael, Nucl. Phys. **B35**, 365 (1971).

Acknowledgements

I would like to thank my mentor, Dr. Wally Melnitchouk, for his guidance, instruction, and patience. I would also like to thank Dr. Peter Blunden for his aid in completing the calculations for this project.

Questions?