Physics Overview of Inclusive Electron-Nucleus Scattering at x > 1

Donal Day University of Virginia

Hall C Summer Meeting, August 24, 2006

Introduction

Inclusive electron scattering can be labeled as old-fashioned but it is clear that inclusive electron scattering from nuclei provides a rich, yet complicated mixture of physics that has yet to be fully exploited.

Compelling Physics to be Studied

- Momentum distributions and the spectral function P(k,E).
- Short Range Correlations and Multi-Nucleon Correlations
- Scaling (x, y, φ', ξ)
- Medium Modifications -- tests of EMC; 6-quark admixtures
- Parton Recombination
- Duality
- Structure Function Q² dependence and Higher Twists

Inclusive Quasielastic and Deep Inelastic Scattering at High Momentum Transfers

Two distinct processes

Quasielastic from the nucleons in the nucleus

Inelastic, Deep Inelastic from the quark constituents of the nucleon.

Inclusive final state does means no separation of two dominant processes

DIS

Nonetheless there is a rich, if complicated, blend of nuclear and fundamental QCD interactions available for study from these types of experiments.

 $n(k) = \int dE \ S(k, E)$

Spectral function

The two processes share the same initial state

QES in PWIA $\frac{d^2\sigma}{dQd\nu} \propto \int d\vec{k} \int dE\sigma_{ei} S_i(k, E) \delta()$

Spectral function However they have very different Q² dependencies σ_{ei} goes as the elastic (form factor)² $W_{1,2}$ scale with In Q² dependence Exploit this Q² dependence

 $\frac{d^{2}\sigma}{dQd\nu} \propto \left[d\vec{k} \right] dE W_{1,2}^{(p,n)} \underbrace{S_{i}(k,E)}_{i}$

The quasielastic peak (QE) is broadened by the Fermi-motion of the struck nucleon.

The quasielastic contribution dominates the cross section at low energy loss (v) even at moderate to high Q^2 .

- The shape of the low v cross section is determined by the momentum distribution of the nucleons.
- As the momentum transfer increases inelastic scattering from the nucleons begins to dominate
- We can use x and Q^2 as knobs to dial the relative contribution of QES and DIS.

Short Range Correlations (SRCs)

Mean field contributions: k < k_F Well understood High momentum tails: k > k_F Calculable for few-body nuclei, nuclear matter. Dominated by two-nucleon short range correlations

Isolate short range interactions (and SRC's) by probing at high pm

Poorly understood part of nuclear structure

Sign. fraction have $k > k_F$

Uncertainty in SR interaction leads to uncertainty at k>>, even for simplest systems

Short Range Correlations

For a nucleon at rest, x < 1as x = 1 is the elastic limit

For e-A scattering x is not so restricted; x > j-1where j is the number of nucleons coming together. Recall for $k = k_F$, $x \le 1.2$.

- $x > 1 \Rightarrow 2$ nucleons close together
- $x > 2 \Rightarrow 3$ nucleons close together

Further, when j nucleons are close together the A-j nucleons have little influence.

The Spectral Function with a high-k nucleon can be represented as a sum over 2,3 ... nucleon correlations; one must account for the CM motion of the correlation.

Short Range Correlations

In the region where correlations should dominate, large x,

$$= \sum_{j=1}^{A} A \frac{1}{j} a_j(A) \sigma_j(x, Q^2)$$
$$= \frac{A}{2} a_2(A) \sigma_2(x, Q^2) + \frac{A}{3} a_3(A) \sigma_3(x, Q^2)$$

 $a_j(A)$ are proportional to finding a nucleon in a j-nucleon correlation. It should fall rapidly with j as nuclei are dilute.

 $\sigma(\mathbf{x}, Q^2)$

$$\sigma_2(x,Q^2) = \sigma_{eD}(x,Q^2)$$
 and $\sigma_j(x,Q^2) = 0$ for $x > j$.

$$\Rightarrow \frac{2}{A} \frac{\sigma_A(x, Q^2)}{\sigma_D(x, Q^2)} = a_2(A) \Big|_{1 < x \le 2}$$
$$\frac{3}{A} \frac{\sigma_A(x, Q^2)}{\sigma_{A=3}(x, Q^2)} = a_3(A) \Big|_{2 < x \le 3}$$

In the ratios, off-shell effects and FSI largely cancel.

 $a_j(A)$ is proportional to probability of finding a *j*-nucleon correlation

Short Range Correlations

Arguments about role of FSI Benhar et al.: FSI includes a piece that has a weak Q² dependence

There is the cancellation of two large factors (\approx 3) that bring the theory to describe the data. These factors are Q² and A dependent

- Direct ratios to ²H, ³He, ⁴He out to large x and over wide range of Q²
 - Study Q², A dependence (FSI)
 - Verify ratios
- Absolute Cross section to test exact calculations and FSI
- Extrapolation to NM

Sensitivity to SRC

We want to be able to isolate and probe two-nucleon and multi-nucleon SRCs

> Dotted = mean field approx. Solid = +2N SRCs. Dashed = +multi-nucleon.

11 GeV can reach $Q^2 = 20(13)$ GeV² at x = 1.3(1.5) - very sensitive, especially at higher x values

Scaling

- Scaling refers to the dependence of a cross section, in certain kinematic regions, on a single variable. If the data scales in the single variable then it validates the assumptions about the underlying physics and scale-breaking provides information about conditions that go beyond the assumptions.
- Scaling of DIS at SLAC in 1960's in terms of the Bjorken x-variable provided evidence for the existence of quarks.

In a proton (or neutron), $x = Q^2 / 2m\nu$ is restricted < 1 as single quark can carry, at most, the total momentum of the proton.

- At moderate Q² inclusive data from nuclei has been well described in terms y-scaling, one that arises from the assumption that the electron scatters from a quasi-free nucleons.
- We expect that as Q² increases we should see for evidence (x-scaling) that we are scattering from a quark that has obtained its momenta from interactions with partons in other nucleons. These are super-fast quarks.

Scaling in Nature

Swimming speed of a fresh water fish, the dace.

Assumption: scattering takes place from a quasi-free proton or neutron in the nucleus.

y is the momentum of the struck nucleon parallel to the momentum transfer: $y \approx -q/2 + mv/q$

x and ξ scaling

An alternative view is suggested when the data (deuteron) is presented in terms of scattering from individual quarks

$$\nu W_2^A = \nu \cdot \frac{\sigma^{exp}}{\sigma_M} \left[1 + 2\tan^2(\theta/2) \cdot \left(\frac{1 + \nu^2/Q^2}{1 + R}\right) \right]^{-1}$$

The Nachtmann variable (fraction ξ of nucleon light cone momentum p⁺) has been shown to be the variable in which logarithmic violations of scaling in DIS should be studied.

Local duality (averaging over finite range in x) should also be valid for elastic peak at x = 1 if analyzed in ξ

$$F_2^A(\xi) = \int_{\xi}^{A} dz F(z) F_2^n(\xi/z)$$
averaging

Preliminary Results - Deuteron

Preliminary Results – ³He

Preliminary Results – ¹²C

Preliminary Results – ¹⁹⁷Au

Medium Modifications generated by high density configurations

Comparable to neutron star densities!

High enough to modify nucleon structure?

Sensitivity to non-hadronic components

Quark Distribution Functions

 νW_{2}

Approach to Scaling – Deuteron

Dashed lines are arbitrary normalization (adjusted to go through the high Q² data) with a constant value of dln(F₂)/dln(Q²)

filled dots - this experiment

Approach to Scaling (Deuteron)

Convolution model QES RR (W² < 4) DIS (W² > 4)

Scaling appears to work well even in regions where the DIS is not the dominate process

We can expect that any scaling violations will melt away as we go to higher Q^2

Approach to Scaling (Carbon)

Convolution model QES RR (W² < 4) DIS (W² > 4)

Scaling appears to work well even in regions where the DIS is not the dominate process

We can expect that any scaling violations will melt away as we go to higher Q^2

Inclusive DIS at x > 1 at 12 GeV

- New proposal for next JLAB PAC
- Extend measurements to large enough Q² to fully suppress the quasielastic contribution
- Extract structure functions at x > 1
- $Q^2 \approx 20$ at x=1, $Q^2 \approx 12$ at x = 1.5

Kinematic range to be explored

Black – 6 GeV, red – CLAS, blue – 11 GeV

Summary

- High Q² scattering at x>1 holds great promise and is not nearly fully exploited.
- Window on wide variety of interesting physics.
- \bullet Provides access to SRC and high momentum components through y-scaling, ratios of heavy to light nuclei, $\phi'\mbox{-scaling}$
- Testing ground for EMC models of medium modifcation, quark clusters, and other non-hadronic components
- Moment analysis of structure functions
- DIS is does not dominant over QES at 6 GeV but should be at 11 GeV and at $Q^2 > 10 15$ (GeV/c)².
- Experiments are relatively straightforward. JLAB at 12 GeV will significantly expand the coverage in x-Q²

http://faculty.virginia.edu/qes-archive/index.html

	Quasielastic Electron Nucleus Scattering Archive
Home page	
Data	Welcome to Quasielastic Electron Nucleus Scattering Archive
Table & Notes	In connection with a review article (Quasielastic Electron-Nucleus Scattering, by O. Benhar, D. Day and I. Sick) to be submitted to Reviews of Modern Physics, we have collected here an extensive set of quasielastic electron scattering data in order to preserve and make available these data to the nuclear physics community.
Utilities	
Bibliography	
Acknowledgements	We have chosen to provide the cross section only and not the separated response functions. Unless explicitly indicated the data do not include Coulomb corrections.
	Our criteria for inclusion into the data base is the following:
	 Data published in tabular form in journal, thesis or preprint. Radiative corrections applied to data. No known or acknowledged pathologies
	At present there are about 600 different combinations of targets, energies and angles consisting of some 19,000 data points.
	In the infrequent event that corrections were made to the data after the original publications, we included the latest data set, adding an additional reference, usually a private communication.

As additional data become known to us, we will add to the data sets.

If you wish to be alerted to changes in the archive or to the inclusion of new data, send an email to <u>me</u>. Send any comments or corrections you might have as well.