

Duality in Meson Electroproduction (E00-108)

- ▶ Introduction
- ▶ E00-108 Experiment
- ▶ Analysis
- ▶ Results
- ▶ First efforts to study $\cos(\varphi)$ terms
- ▶ Summary

(Hamlet Mkrtchyan, for the E00-108 Collaboration)

Hall C Meeting, January 25, 2007

Introduction

- At high energies: QCD allows for an efficient description in terms of quarks-gluons
- At low energies: more efficient description in terms of mesons-baryons
- Quark-hadron duality: relationship between the strong and weak interaction limits of QCD
- The early observation of quark-hadron duality (Bloom-Gilman) was unexpected

W_2 versus ξ for JLab resonance data ($e, e'x$)

- Resonance peaks averaging to the NMC scaling curve
- DIS probes only the sum of quarks and anti-quarks
- The origin of quark-hadron duality poorly understood
- Small or cancelling High Twist contribution (In Operator Product Expansion framework)

Meson electroproduction in SIDIS

- At high energies SIDIS can be decomposed into part dependent on the quark hadronization, $D(z)$, and on the quark-photon interaction, $q(x, Q^2)$.
- At low energies, this factorization ansatz is expected to break down, due to effects of FSI, resonant excitations. (What will be at $W'^2 < 2 \text{ GeV}^2$?)

E00-108 Experiment

- Goal: to study the duality concept to the unknown region of semi-inclusive pion electroproduction
- The experiment ran in the summer of 2003 in Hall C. SOS was used for e^- and HMS for π^\pm detection
- Electron beam: $I = 20\text{-}60 \mu\text{A}$ and energy $\sim 5.5 \text{ GeV}$, $Q^2 \sim 2.3 \text{ GeV}^2/c^2$ and $W \sim 2.5 \text{ GeV}$
- We took data on ^1H , ^2H and Al (dummy target).
- We mapped z-dependence at fixed x, x-dependence at fixed z and P_t at fixed z and x.

Analysis

- Acceptance, radiative corrections and the bin centering in cross-section is done using **SIMC**
- The meson yield arises in term of a fit to the normalized $(e, e'x)$ DIS cross section:
$$\sigma_{SIDIS} = \sigma_{DIS} \cdot \sum_i e_i^2 [q_i(x) D_i(z)] \cdot b e^{-b p_T^2} \{1 + A \cos(\varphi) + B \cos(2\varphi)\}$$
- Used **CTEQ5M** parametrization for $q(x, Q^2)$, **average $D^+(z) + D^-(z)$** from Binnewies and **D^-/D^+** from HERMES

D^+ is favoured (D^- is unfavoured) fragmentation function or probability for the struck quark u (d) rise to a π^+

Analysis

- In **x-scan** and **z-scan** data the φ -dependence was effectively integrated out (pions at $\mathbf{P}_t \sim \mathbf{0}$)
- Took in MC: $\sigma_{\text{SIDIS}} = \sigma_{\text{DIS}} \cdot \sum e_i^2 [\mathbf{q}_i(\mathbf{x}) \mathbf{D}_i(\mathbf{z})] \cdot \text{be}^{-\text{bp}_t^2}$
- We used parameter **$b \approx 4.66$** from HERMES (our own best estimate is $b = 4.0 \pm 0.4$ for π^\pm)
- We estimated **Rad. Corrections** in two steps:
 - using peaking approximation in SIMC, and
 - exclusive π , from interpolation MAID & DESY.
- Subtracted **pions** from decay of **diffractive ρ** , using PYTHIA to estimate σ_ρ (similar to HERMES)

Z-Dependence of cross section

$$\sigma \sim D(z) \cdot q(x, Q^2)$$

- Good agreement between data and high energy prediction at $Z < 0.65$ (using CTEQ5M for PDFs and Binnewies for Fragmentation)
- Large excess in the data at $Z > 0.8$ with respect to the prediction reflects the $N-\Delta$ region. ($m_\Delta^2 \approx 1.5 \text{ GeV}^2$)

Super-Ratios

- To quantify factorization of **SIDIS** we formed the ratios insensitive to the fragmentation process.
- Simple Leading Order picture in valence region:

$$\begin{aligned} R_{pd^+} &= [\sigma_p(\pi^+) + \sigma_p(\pi^-)] / [\sigma_d(\pi^+) + \sigma_d(\pi^-)] \\ &= [4u(x, p_t) + d(x, p_t)] / 5[u(x, p_t) + d(x, p_t)] \end{aligned}$$

for any z, x, p_t (if d & u have same p_t dependence)

$$\begin{aligned} R_{pd^-} &= [\sigma_p(\pi^+) - \sigma_p(\pi^-)] / [\sigma_d(\pi^+) - \sigma_d(\pi^-)] \\ &= [4u_v(x, p_t) - d_v(x, p_t)] / 3[u_v(x, p_t) + d_v(x, p_t)] \end{aligned}$$

for any z, x !

Our data are close to the near-independences of z
The ratios agree PDF models predictions for $z < 0.7$
Duality brakes down at $z > 0.7$ (low Mx !)

Our data are close to the near-independences of z
The ratios agree PDF models predictions for $z < 0.7$
At low M_x ($z > 0.75$) duality brakes down.

JLab E00-108 Hall C Preliminary

JLab E00-108 Hall C Preliminary

Both ratios independent of p_t (to 0.3 GeV) for $z=0.55$

JLab E00-108 Hall C Preliminary

JLab E00-108 Hall C Preliminary

- Both ratios agree PDF models $0.2 < x < 0.5$ for $z=0.55$

Ratio D^-/D^+

(The Ratio unfavoured & favoured Fragmentation Functions)

- Assuming factorization & using the deuterium data only, the ratio D^-/D^+ can be extracted:

$$\sigma_d(\pi^+) = [u + d] [4D^+ + D^-]$$

$$\sigma_d(\pi^-) = [u + d] [4D^- + D^+]$$

$$D^-/D^+ = (4 - r) / (4r - 1)$$

were $r = \sigma_d(\pi^+)/\sigma_d(\pi^-)$

- **At high energy the ratio depend on z & Q^2**
- Will our results verify duality and this factorization assumption ?

D⁻/D⁺ from Deuteron π^+ to π^- ratio

- Near-independence from x , as expected
- Our results agree with HERMES and EMC
- The resonant contribution at $z > 0.8$ cancel out !

First efforts to study $\cos(\varphi)$ terms

- In MC semi-inclusive cross in a simplest form:

$$\sigma_{\text{SIDIS}} \sim \sigma_{\text{DIS}} \left(\frac{dN/dz}{b} \exp(-bP_t^2) \right)$$

- We found: Q^2 -dependence in our data differs from the factorized high-energy expectation
- We did fine binning in Q^2 , fitted the ratios of the yields with: $F(Q^2) = 1 + C_1 \ln(Q^2) + C_2/Q^2 + C_3/Q^4$
- For the analysis of $\cos(\varphi)$ terms in Monte Carlo we will use σ_{SIDIS} with this correction

First efforts to study $\cos(\varphi)$ terms

- We assume that all remaining difference data and MC can be addressed to the $\cos(\varphi)$ terms
- We did fine binning in φ and fitted the ratios of the normalized yields $Y_{\text{data}}/Y_{\text{MC}}$ with function
$$F(\varphi) = P_3 + P_1 \cos(\varphi) + P_2 \cos(2\varphi)$$
- As a weights of $\cos(\varphi)$ and $\cos(2\varphi)$ terms in cross section one can use the the value:

$$A = P_1/P_3 \text{ and } B = P_2/P_3$$

$$\sigma_{\text{SIDIS}} = \sigma_{\text{DIS}} \cdot \sum e_i^2 [q_i(x) D_i(z)] \cdot \text{be}^{-\text{bp}_t^2} \{1 + A \cos(\varphi) + B \cos(2\varphi)\}$$

$$A \sim \sigma_{\text{LT}}, \quad B \sim \sigma_{\text{TT}}$$

Our very preliminary results: $A \approx B \sim 0$

$$\sigma_{\text{SIDIS}} = \sigma_{\text{DIS}} \cdot \sum e_i^2 [q_i(x) D_i(z)] \cdot \text{be}^{-\text{bp}_t^2} \{1 + A \cos(\varphi) + B \cos(2\varphi)\}$$

$$A \sim \sigma_{\text{LT}}, \quad B \sim \sigma_{\text{TT}}$$

Our very preliminary results: $A \approx B \approx 0$

Summary

- Our data verify the onset of quark-hadron duality and factorization for $M_x^2 > 2$ ($z < 0.7$) as predicted for high-energy.
- Factorization and duality brakes down at $z > 0.7$
- First approach to study $\cos(\varphi)$ term implemented
Preliminary results are: $A \approx B \sim 0$ for z-scan x-scan
- Detailed study effects of Radiation Corrections & physics background on φ terms of σ_{SIDIS} needed