E12-10-006B: Deep Exclusive π^- Production with Transversely Polarized ³He using SoLID

Co-Spokespersons:
Zafar Ahmed, University of Regina
Garth Huber, University of Regina
Zhihong Ye, Argonne National Laboratory

Leading Twist GPD Parameterization

- GPDs are universal quantities and reflect nucleon structure independently of the probing reaction.
 - At leading twist–2, four quark chirality conserving GPDs for each quark, gluon type.

 $\mathrm{H}^{\mathrm{q,g}}(x,\xi,t)$ spin avg no hel. flip

 $\mathrm{E}^{\mathrm{q,g}}(x,\xi,t)$ spin avg helicity flip

 Because quark helicity is conserved in the hard scattering regime, the produced meson acts as a helicity filter.

 $ilde{\mathrm{H}}^{\mathrm{q,g}}(x,\xi,t)$ spin diff no hel. flip

 $ilde{\mathrm{E}}^{\mathbf{q},\mathbf{g}}(x,\xi,t)$ spin diff helicity flip

 Need a variety of Hard Exclusive Measurements to disentangle the different GPDs.

Deeply Virtual Compton Scattering:

· Sensitive to all four GPDs.

Deep Exclusive Meson Production:

- Vector mesons sensitive to spin—average H, E.
- Pseudoscalar sensitive to spin–difference $ilde{H}, ilde{E}$.

Exclusive π^- from Transversely Polarized Neutron

lacktriangle Probe GPD \tilde{E} with DEMP

$$\sum_{q} e_{q} \int_{-1}^{+1} dx \ \tilde{E}^{q}(x,\xi,t) = G_{p}(t)$$

- *GPD* \tilde{E} *is not related to any already known parton distribution.*
- $G_P(t)$ is highly uncertain because it is negligible at the momentum transfer of β -decay.
- Experimental measurements can provide new nucleon structure information unlikely to be available from any other source.

The most sensitive observable to probe \tilde{E} is the transverse single-spin asymmetry in exclusive π production:

Fit sinβ=sin(φ-φ_S) dependence to extract asymmetry.
$$= \frac{\left(\int_{0}^{\pi} d\beta \, \frac{d\sigma_{L}^{\pi}}{d\beta} - \int_{\pi}^{2\pi} d\beta \, \frac{d\sigma_{L}^{\pi}}{d\beta}\right)}{\left(\int_{0}^{2\pi} d\beta \, \frac{d\sigma_{L}^{\pi}}{d\beta}\right)}$$

$$= \frac{\sqrt{-t'}}{2m_{p}} \frac{\pi \xi \sqrt{1-\xi^{2}} \operatorname{Im}(\tilde{E}^{*}\tilde{H})}{(1-\xi^{2})\tilde{H}^{2} - \frac{t\xi^{2}}{4m_{p}}} \tilde{E}^{2} - 2\xi^{2} \operatorname{Re}(\tilde{E}^{*}\tilde{H})$$

Theoretical calculations suggest higher twist corrections, which may be significant at low Q^2 for σ_L , likely cancel in A_L .

• May allow access to GPDs at Q²~4 GeV² while Q²>10 GeV² needed for σ_L .

SoLID – Polarized ³He SIDIS Configuration

Run in parallel with E12–10–006: $E_0 = 11.0 \text{ GeV}$ (48 days)

Online Coincidence Trigger: Electron Trigger + Hadron Trigger (pions)

Offline Analysis: Identify (tag) protons and form triple-coincidence

No effect on SIDIS experiment as long as triple coincidence events are not vetoed in data acquisition.

Kinematic Coverage

Q ² >1 GeV ²	Q ² >4 GeV ²
W>2 GeV	W>2 GeV
DEMP: $n(e,e'\pi p)$ Triple Coin (Hz)	
4.95	0.40
SIDIS: $n(e,e'\pi)X$ Double Coin (Hz)	
1425	35.8

- Event generator based on data from HERMES, Halls B,C with VR Regge+DIS model used as constraint in unmeasured regions.
- Data divided in 7 *t*-bins concentrating on the Q²>4 GeV² region of greatest physics interest.
- Pioneering HERMES data at: $\langle Q^2 \rangle = 2.38 \text{ GeV}^2$, $\langle x_B \rangle = 0.13$, $\langle -t \rangle = 0.46 \text{ GeV}^2$, small skewness $\xi < 0.1$.
- With SoLID, we can measure the skewness dependence of the relevant GPDs over a fairly large range of ξ.

Exclusive π^- from Transversely Polarized Neutron

- A wide -t coverage is needed to obtain a good understanding of the transverse single spin asymmetry, and the high luminosity capabilities of SoLID make it well-suited for this measurement.
- Since an L-T separation is not possible with SoLID, the observed $A_{UT}^{sin(\varphi-\varphi S)}$ asymmetry will be diluted by the ratio of the longitudinal cross section to the unseparated cross section.
- This was also true for the pioneering HERMES measurements, which provided a valuable constraint to models for the \tilde{E} GPD.
- $A_{UT}^{sin(\varphi S)}$ asymmetry can be extracted from the same data, providing powerful additional GPD model constraints.

Includes all scattering, energy loss, resolution effects. Corresponds to when proton resolution is good enough to correct for Fermi momentum effects.

Projected "parasitic" E12-10-006 data.

→ analyze 2-track (e' π⁻) data offline for recoil proton track.

Approved at SoLID Run Group Review (June 29/17) and encouraged "sharpening the physics case to make it a flagship experiment for the SoLID GPD program."

Separated versus Unseparated Expts

- Our reaction of interest is $\vec{n}(e, e'\pi^-)p$ from the neutron in transversely polarized ³He.
- It has not yet been possible to perform an experiment to measure A₁[⊥].
 - Conflicting experimental requirements of transversely polarized target, high luminosity, L-T separation and closely controlled systematic uncertainties make this an exceptionally challenging observable to measure.
- The most closely related measurement, of the transverse single-spin asymmetry in $\vec{p}(e,e'\pi^+)n$, without an L–T separation, was published by HERMES in 2010.
 - Significant GPD information was obtained.
 - Our proposed SoLID measurements will be a significant advance over the HERMES data in terms of kinematic coverage and statistical precision.

Transverse Target Single Spin Asymmetry in DEMP

Unpolarized Cross section

$$2\pi \frac{d^2\sigma_{UU}}{dtd\phi} = \varepsilon \frac{d\sigma_L}{dt} + \frac{d\sigma_T}{dt} + \sqrt{2\varepsilon(\varepsilon+1)} \frac{d\sigma_{LT}}{dt} \cos\phi + \varepsilon \frac{d\sigma_{TT}}{dt} \cos 2\phi$$

Transversely polarized cross

$$\frac{d^3 \sigma_{UT}}{dt d\phi d\phi_s} = -\frac{P_{\perp} \cos \theta_q}{\sqrt{1 - \sin^2 \theta_q \sin^2 \phi_s}}$$

Gives rise to Asymmetry Moments

$$A(\phi, \phi_s) = \frac{d^3 \sigma_{UT}(\phi, \phi_s)}{d^2 \sigma_{UU}(\phi)}$$
$$= -\sum_k A_{UT}^{\sin(\mu\phi + \lambda\phi_s)_k} \sin(\mu\phi + \lambda\phi_s)_k$$

Transversely polarized cross section has additional components
$$\frac{d^{3}\sigma_{UT}}{dtd\phi d\phi_{s}} = -\frac{P_{\perp}\cos\theta_{q}}{\sqrt{1-\sin^{2}\theta_{q}\sin^{2}\phi_{s}}} + \sin(\phi + \phi_{s})\frac{\varepsilon}{2} Im(d\sigma_{+-}^{+-}) + \sin(\phi + \phi_{s})\frac{\varepsilon}{2} Im(d\sigma_{+-}^{-+}) + \sin(\phi + \phi_{s})\frac{\varepsilon}{2} Im(d\sigma_{+-}^{-+})$$

Unseparated $sin\beta=sin(\phi-\phi_s)$ Asymmetry Moment/

$$A_{UT}^{\sin(\phi-\phi_s)} \sim \frac{d\sigma_{00}^{+-}}{d\sigma_L\binom{++}{00}} \sim \frac{\operatorname{Im}(\tilde{E}^*\tilde{H})}{\left|\tilde{E}\right|^2} \text{ where } \tilde{E} \gg \tilde{H}$$

Ref: M. Diehl, S. Sapeta, Eur.Phys.J. C41(2005)515.

Note: Trento convention used for rest of talk

Garth Huber, huberg@uregina.ca

Example Cuts to Reduce Background

Two different background channels were simulated:

- SoLIĐ SDIS generator $p(e,e'\pi^-)X$ and $n(e,e'\pi^-)X$, where we assume all Xfragments contain a proton (over estimate).
- $en \rightarrow \pi^- \Delta^+ \rightarrow \pi^- \pi^0 p$ where the Δ^+ (polarized) decays with l=1, m=0angular distribution (more realistic).

Background remaining after P_{miss} cut

Apply P_{miss} >1.2 GeV/c cut

smearing

Asymmetry Moment Modeling

- Event generator incorporates
 A_{UT} moments calculated by
 Goloskokov and Kroll for
 kinematics of this experiment.
- GK handbag approach for π^- from neutron:
 - Eur.Phys.J. C**65**(2010)137.
 - Eur.Phys.J. A**47**(2011)112.
- Simulated data for target polarization up and down are subjected to same Q²>4 GeV², W>2 GeV, 0.55<ε<0.75 cuts.

Q^2	W
4.11	3.17
5.14	2.80
6.05	2.72
6.89	2.56

Unbinned Maximum Likelihood (UML) Method

- Same method used by HERMES in their DEMP analysis [PLB **682**(2010)345].
- UML takes advantage of full statistics of the data, obtains much better results when statistics are limited.
- The full set of azimuthal modulations A_k that minimize the likelihood function are defined as:

$$f_{\uparrow\downarrow}(\phi,\phi_s; \mathbf{A}_k) = \frac{1}{C_{\uparrow\downarrow}} \left(1 \pm \frac{|P_T|}{\sqrt{1 - \sin^2(\theta_q) \sin^2(\phi_s)}} \sum_{k=1}^5 \mathbf{A}_k \sin(\mu \phi + \lambda \phi_s) \right)$$

 As an illustration, compare input (φ,φ_s) modulations to UML analysis output.

Projected Uncertainties.

Includes all scattering, energy loss, resolution effects. Corresponds to when proton resolution is good enough to correct for Fermi momentum effects.

Summary

- $A_{UT}^{\sin(\phi-\phi s)}$ transverse single-spin asymmetry in exclusive π production is particularly sensitive to the spin-flip GPD \tilde{E} . Factorization studies indicate precocious scaling to set in at moderate $Q^2\sim 2-4$ GeV², while scaling is not expected until $Q^2>10$ GeV² for absolute cross section.
- $A_{UT}^{\sin(\phi s)}$ asymmetry can also be extracted from same data, providing powerful additional GPD-model constraints and insight into the role of transverse photon contributions at small -t, and over wide range of ξ .
- High luminosity and good acceptance capabilities of SoLID make it well-suited for this measurement. It is the only feasible manner to access the wide –t range needed to fully understand the asymmetries.
- We propose to analyze the E12-10-006 event files off-line to look for $e^{-\pi^{-}}$ -p triple coincidence events. To be conservative, we assume the recoil proton is only identified, and its momentum is not used to further reduce SIDIS (and other) background.
- We used a sophisticated UML analysis to extract the asymmetries from simulated data in a realistic manner, just as was used in the pioneering HERMES data. The projected data are expected to be a considerable advance over HERMES in kinematic coverage and statistical precision.
- SoLID measurement is also important preparatory work for future EIC.