

УДК 539.126

КИНЕМАТИЧЕСКАЯ ПОПРАВКА К СЕЧЕНИЮ СЕМИИНКЛЮЗИВНОГО ЭЛЕКТРОРОЖДЕНИЯ π -МЕЗОНОВ В ОБЛАСТИ НИЗКИХ ЭНЕРГИЙ

Г. Г. МКРТЧЯН

Ереванский физический институт им. А.И.Алиханяна, Армения

(Поступила в редакцию 30 апреля 2008 г.)

Изучена Q^2 инклюзивного электророждения пионов в области низких энергий, охватывающая нуклонные резонансы. Найдено, что β -зависимость этих данных Q^2 акторизованного сечения высоких энергий. Анализ отношений измеренных и модельно-рассчитанных сечений позволил найти простую полиномиальную функцию для введения Q^2 поправки в сечение. С такой дополнительной коррекцией лучше согласие между экспериментальными и расчетными данными.

1. Введение

Как показано в [1], процесс семиинклюзивного глубоко-неупругого

1. Введение

Как показано в [1], процесс семиинклюзивного глубоко-неупругого рассеяния (SIDIS) лептонов при высоких энергиях факторизуется на лептонкварк рассеяние и последующую адронизацию кварка. В этом случае сечение SIDIS может быть разбито на части, зависящие только от кварк-фотонного взаимодействия, $g(x, Q^2)$, и адронизации кварка, $f(z)$, то есть $\sigma \sim f(z)g(x, Q^2)$. Здесь $x = Q^2/2Mv$ – кинематическая переменная Бьеркена, Q^2 – квадрат 4-импульса виртуального фотона, $z = E_\pi/v$ – доля энергии вир-туального фотона, уносимая пионом, M – масса покоя нуклона, v и E_π – энергии виртуального фотона и пиона.

При низких энергиях ожидалось, что из-за эффектов взаимодействия в конечном состоянии и резонансных возбуждений такая факторизация сечения будет нарушена. Главной задачей эксперимента E00-108 [2] в экспериментальном зале С лаборатории им. Т.Джефферсона была проверка дуального поведения сечения семиинклюзивного электророждения пионов в области низких энергий (включая область резонансов), подобного характерному партонному поведению при высоких энергиях.

В эксперименте пучок электронов с энергией 5.5 ГэВ и током до 60 μ А рассеивался от водородной и дейтериевой мишени длиной 4 см. Продукты реакции регистрировались на совпадение в магнитных спектрометрах: электроны – в HMS, а пионы – в SOS. Исходя из

поставленной задачи, измерения проводились по следующим трем направлениям: i) при фиксированной кинематике рассеянного электрона $(x, Q^2) = (0.32, 2.30 \text{ ГэВ}^2)$ варьировалось значение z в пределах от 0.3 до 1.0, при практически полном 2π захвате пионов по азимутальному углу φ (относительно направления виртуального фотона), и со средним значением поперечного импульса $P_t \approx 0.05 \text{ ГэВ}$; ii) при $z = 0.55$ менялось значение x от 0.2 до 0.5 (с соответствующим изменением Q^2 от 1.5 до 4.2 ГэВ^2), с сохранением направления пионов вдоль виртуального фотона; iii) при $(x, Q^2) = (0.32, 2.30 \text{ ГэВ}^2)$ и $z = 0.55$, увеличивая угол вылета пиона $\theta_{\pi q}$ относительно направления виртуального фотона, сканировалось значение P_t в пределах от 0 до 0.4 ГэВ (при среднем значении угла $\varphi \sim 180^\circ$). Весь набор данных соответственно был поделен на 3 части: “ z -скан”, “ x -скан” и “ P_t -скан”. Инвариантная масса системы “виртуальный фотон–нуклон” поддерживалась выше 2.1 ГэВ (типично $\sim 2.4 \text{ ГэВ}$), в области глубоко-неупругого рассеяния.

Ниже мы рассмотрим некоторые проблемы, связанные с анализом данных указанного эксперимента и с применяемым при моделировании сечением семиинклюзивного рассеяния.

При анализе данных (с учетом радиационных поправок, кинематической центровкой при гистограммировании) необходимо провести моделирование процесса электророжения пионов с учетом кинематических условий эксперимента и параметров установки. Для этой цели была использована стандартная Монте-Карло программа Hall C SIMC [3]. Мы добавили в SIMC возможность моделирования процесса семиинклюзивного электророжения пионов, предполагая для сечения такую же форму, которая принята при высоких энергиях [4]. Для каждой мишени и знака пионов мы параметризовали сечение согласно выражению

$$d\sigma_{ee'\pi x} = d\sigma_{ee'x} \frac{dN}{dz} b e^{-bP_t^2} \frac{1 + A \cos \varphi + B \cos 2\varphi}{2\pi}, \quad (1)$$

$$\frac{dN}{dz} \sim \sum_q e_q^2 g(x, Q^2) D_{q \rightarrow \pi}(z),$$

где $d\sigma_{ee'\pi x}$ – дифференциальное сечение семиинклюзивного электророжения пионов, $d\sigma_{ee'x}$ – сечение процесса глубоко-неупругого рассеяния электронов, dN/dz – множественность рожения пионов, b – параметр наклона зависимости сечения от квадрата поперечного импульса, и $D_{q \rightarrow \pi}$ – функция фрагментации кварка в пион.

Первоочередной задачей эксперимента E000-108 было изучение z -зависимости сечений и x - и z -зависимостей ряда отношений [5]. Пионы регистрировались под малыми углами относительно виртуального фотона ($\theta_{\pi q} \approx 0$). В этом случае зависимость от азимутального угла φ эффективно интегрировалась к нулю, что и позволило нам в программе моделирования SIMC использовать упрощенное выражение для сечения, считая $A \approx B \approx 0$. сечения и кварк–адронную дуальность и в области более низких эне области более низких энергий, можно воспользоваться данными из глубоко-неупругой области для партонных функций распределения (PDF) и фрагментационных функций (D^\pm), входящих в сечение. Мы использовали СТЕQ5 параметризацию $g(x, Q^2)$ из работы [6] и усредненные значения фрагментационных функций $D_{q \rightarrow \pi}^+(z) + D_{q \rightarrow \pi}^-(z)$ из [7]. Значения для отношений D^-/D^+ и параметр наклона b взяты из анализа HERMES [8,9].

При таком подходе мы нашли весьма хорошее согласие между экспериментальными и расчетно-ожидаемыми (от высоких энергий) данными для z -зависимостей дифференциальных сечений, π^+/π^- и дейтрон/протон отношений. Мы подтвердили эту дуальность количественно, изучая поведение комбинаций ряда отношений, не зависящих от фрагментации кварков. Было найдено, что отношения u - и d -кварков $u(x)/d(x)$, а также валентных кварков $u_v(x)/d_v(x)$, найденные из комбинаций сечений π^\pm -мезонов, близки к предсказаниям из высоких энергий. Наконец, извлеченные из данных отношения предпочтительной (D^+) и неpreferируемой (D^-) фрагментационных функций находятся в весьма разумном согласии с данными других экспериментов.

Все вышеотмеченные результаты обнадеживали, что в кинематической области нашего эксперимента можно опираться на форму сечения (формула (1)), заимствованную из глубоко-неупругой области. Однако, при изучении x - и P_t^2 -зависимостей сечения обнаружились сильные разногласия между данными и предсказаниями из высоких энергий. Как будет показано ниже, основная причина этого – разница в Q^2 -поведении сечений в нашей кинематической области от предсказаний высоких энергий.

2. Q^2 -поправки к сечению SIDIS для области низких энергий

Для изучения P_t^2 -зависимости дифференциальных сечений электророждения π^\pm на протоне и дейтроне, при фиксированных значениях кинематических параметров рассеянного электрона (Q^2 и x) и доли энергии виртуального фотона, уносимой пионом ($z = E_\pi/\nu$), мы варьировали угол вылета пиона относительно направления виртуального фотона в интервале 0° – 8° . На рис.1 в качестве примера представлены экспериментальные распределения сечений образования π^+ на водороде в зависимости от квадрата поперечного импульса P_t^2 , вместе с модельной кривой по формуле (1). Для наглядности экспериментальные данные, измеренные при разных значениях $\theta_{\pi q}$, разбиты на мелкие интервалы по P_t^2 и показаны различными символами.

Сплошная кривая на рис.1 представляет подгонку совокупности всех экспериментальных точек простой экспонентой. Пунктирная кривая отражает ожидаемое от высоких энергий P_t^2 -поведение сечения. Легко заметить разброс и сильное разногласие между точками из разных наборов измерений (точки с одинаковыми значениями P_t^2 , измеренные при разных $\theta_{\pi q}$). Как было отмечено, для устранения аппаратных искажений и искажений от кинематической центровки, при моделировании мы пользовались сечением по формуле (1), предположив $A \approx B \approx 0$ (без дополнительных Q^2 -поправок). Разногласие между данными частично может быть результатом сильной корреляции кинематических параметров из-за ограниченного углового захвата наших спектрометров. К примеру, мы знаем, что среднее значение $\langle \cos \phi \rangle$ меняется с изменением $\langle P_t^2 \rangle$ (приближаясь к Π_1 при $P_t \sim 0.45$ ГэВ). Однако, большое разногласие между экспериментальными данными можно обнаружить даже при малых значениях P_t , где наблюдается практически полный захват по азимутальному углу и можно пренебречь ϕ -зависимостью. Вдобавок к этому, разногласие между данными и модельно-ожидаемыми результатами наблюдалось и для измерений x -зависимостей сечения. Мы специально изучили эффективности ϕ -захвата при измерениях z - и x -зависимостей

сечений π^0 - и π^\pm -мезонов на мишенях H и D. Оказалось, что для всех измерений в области $z < 0.85$ и $x < 0.45$ распределения по углу ϕ близки к симметричным.

Рис.1. P_t^2 -зависимость экспериментального сечения для π^+ -мезонов на протоне. Данные измерений при разных $\theta_{\pi q}$ показаны различными символами. Сплошная кривая – подгонка данных экспонентой, пунктирная кривая – предсказание из высоких энергий. Аппаратурные искажения и искажение от кинематической центровки устранены при помощи Монте-Карло расчетов с сечением в форме (1) в предположении $A \approx B \approx 0$.

Убедившись в хорошем захвате по азимутальному углу при измерениях z - и x -зависимостей сечений, мы предположили, что основная причина разногласия между данными и моделированием связана с отличием в Q^2 -поведении сечения в нашей кинематической области от глубоко-неупругой области. Чтобы определить функциональный вид этой зависимости, было проведено детальное исследование расхождения между данными и моделью. Используя SIMC, мы провели Монте-Карло расчеты для семиинклюзивного электророждения π^+ и π^- на протоне и дейтроне для кинематик z -скан

и x -скан, пользуясь сечением в формуле (1), без каких-либо Q^2 - и ϕ -членов в модели. С мелким шагом, разделив весь Q^2 -интервал на 16 интервалов, мы вычислили отношение экспериментальных и модельно-ожидаемых нормированных выходов $r(i) = Y_{\text{exp}}(i)/Y_{\text{mc}}(i)$ для всех наших измерений. Далее, предположив одинаковую Q^2 -зависимость для всех сечений (для рождения π^+ и π^- на протоне и дейтроне), мы скомбинировали все вычисленные отношения $r(i)$ и подогнали их полиномом, зависящим от Q^2 . Оптимальные значения параметров функции находились программой минимизации MINUIT. Исходя из общих соображений, предполагалось, что Q^2 -коррекция может быть простой полиномиальной функцией Q^2 , такой как

$$F(Q^2) = 1 + C_1 \ln(Q^2) + \frac{C_2}{Q^2} + \frac{C_3}{Q^4}. \quad (2)$$

Подгонки к разным наборам данных дали для параметров C_1 , C_2 и C_3 весьма близкие значения (в пределах 10–20%). Использование более сложной функции, включающей $\cos \varphi$ -зависимость (формула (3)), с дополнительным разбиением по φ и P_t , не сильно повлияло на качество подгонки или на значение получаемых параметров C_i ($i = 1-3$):

$$F(Q^2) = \left(1 + C_1 \ln(Q^2) + \frac{C_2}{Q^2} + \frac{C_3}{Q^4} \right) \left(1 + C_4 \sqrt{\frac{P_t^2}{Q^2} \cos \varphi} \right). \quad (3)$$

Результаты для параметров C_i , полученных из подгонок по формуле (2) к разным наборам измерений, приведены в Табл.1.

Табл.1.

	C_1	C_2	C_3
x-scan	0.744	-2.498	2.658
P_t -scan	0.989	-3.112	3.318
z-scan	0.934	-2.090	3.180
All data	0.889	-2.902	3.05

Для окончательной коррекции модельного сечения была выбрана функция со значениями параметров, полученными от подгонки всей совокупности данных: $C_1 = 0.889$, $C_2 = -2.902$ и $C_3 = 3.05$. На рис.2 для сравнения, наряду с лучшей подгонкой (показан сплошной кривой при $Q^2 > 1.4 \text{ ГэВ}^2$ и короткими штрихами при $Q^2 < 1.4 \text{ ГэВ}^2$) представлены и две другие функции. Штриховая кривая получена при пренебрежении Q^4 -членом в функции (2) при подгонке данных. Штрих-пунктирная кривая получена увеличением значения параметров “лучшей подгонки” на одну стандартную ошибку.

Можно видеть, что в области $Q^2 > 1.5 - 4.0 \text{ ГэВ}^2$ коррекции по всем трем функциям близки (отличие в пределах $\pm 10\%$). Большое расхождение между тремя функциями и их нефизическое Q^2 -поведение наблюдается при $Q^2 < 1.5 \text{ ГэВ}^2$. Учитывая ничтожную долю в общей статистике событий из области $Q^2 < 1.5 \text{ ГэВ}^2$ и избегая физически неправдоподобных поправок, мы предположили $F(Q^2)$ равным 0.8 при $Q^2 < 1.4 \text{ ГэВ}^2$ (показано сплошной прямой линией на рис.2).

Рис.2. Примеры функций, использованных при подгонке отношений Data/SIMC. Сплошной кривой представлена функция, использованная для Q^2 -коррекции модели. Штриховая кривая получена при пренебрежении членом Q^4 . Штрих-пунктиром представлена функция, в которой значения параметров сдвинуты относительно параметров оптимальной функции.

С такой Q^2 -поправкой к модельному сечению мы повторили все Монте-Карло расчеты и заново проанализировали данные. В результате значительно уменьшились разбросы между перекрывающимися экспериментальными точками (при одинаковых значениях P_t^2 , но при разных $\theta_{\pi q}$), а также улучшилось общее согласие между экспериментом и Монте-Карло расчетом. Для иллюстрации на рис.3 приведены P_t^2 -зависимость сечения рождения π^+ на водородной мишени и отношения нормированных выходов эксперимент/Монте-Карло.

Таким образом, наши исследования подтвердили, что Q^2 -поведение сечения семиинклюзивного электророждения пионов в кинематических условиях нашего эксперимента отличается от ожидаемого для факторизованного сечения при высоких энергиях. Общепринятое выражение для сечения SIDIS (формула (1)) можно применить в области более низких энергий лишь с введением дополнительной Q^2 -коррекции. Такое Q^2 -корректированное сечение SIDIS было успешно использовано в наших последующих анализах, где мы изучали зависимости сечений от величины переданного поперечного импульса и от азимутального угла [10,11].

Р и с.3. P_t^2 -зависимость семиинклюзивного сечения и отношений нормированных выходов Y_{Data}/Y_{SIMC} после введения Q^2 -коррекции в сечение модели. Кривая на верхней панели – экспоненциальная подгонка к данным.

3. Заключение

Нами показано, что Q^2 -зависимость наших данных отличается от поведения факторизованного сечения при высоких энергиях. Основываясь на детальном анализе Q^2 -поведения отношений нормированных выходов Data/SIMC при сканировании по переменным z и x , найдена простая полиномиальная функция коррекции. С введением этой дополнительной Q^2 -коррекции в общепринятое для высоких энергий выражение для семиинклюзивного сечения достигнуто лучшее согласие между экспериментальными данными и моделированием. Такое Q^2 -корректированное семиинклюзивное сечение успешно было применено нами при исследовании азимутальной угловой зависимости и P_t -зависимости сечения.

Автор благодарен руководству ЕрФИ и лаборатории им. Т.Джефферсона за предоставленную возможность совместной работы, что позволило выполнить данное исследование. Выражаю особую благодарность Р.Энту, П.Бостеду и В.О.Тадевосяну за помощь при анализе данных и полезные обсуждения. Я признателен также Д.Гаскеллу и Г.А.Асряну за поддержку в работе и полезные замечания.

ЛИТЕРАТУРА

1. **X.Ji** et al. Phys. Lett. B, **597**, 299 (2004).
2. TJNAF proposal E00-108, **R.Ent, H.Mkrтчhyan, G.Niculescu**, spokespersons, JLab 2000.
3. **D.Gaskell**, private communication. See also <http://www.jlab.org/Hall-C>.
4. **J.Dakin** et al. Phys. Rev. Lett., **31**, 786 (1973).
5. **T.Navasardyan** et al. Phys. Rev. Lett., **98**, 022001 (2007).
6. **H.L.Lai** et al. Eur. Phys. J. C, **12**, 375 (2000).
7. **J.Binnewies** et al. Phys. Rev. D, **52**, 4947 (1995).
8. **B.Hommez**, Ph.D. Dissertation. Gent University, 2003 (unpublished).
9. **P.Geiger**, Ph.D. Dissertation. Heidelberg University, 1998 (unpublished).
10. **H.Mkrтчhyan** et al. Phys. Lett. B, **661**, 200 (2008).
11. **H.Mkrтчhyan**. National Academy of Science of RA, Electronic Journal of Natural Sciences, June 2008, issue 2, pp. 65-69.

Կինեմատիկ ուղղում ցածր էներգիաների տիրույթում պիոնների կիսահնկյուղիվ
էլեկտրաձնման կտրվածքի համար

Հ.Գ.Մկրտչյան

Ուսումնասիրված է պիոնների կիսահնկյուղիվ էլեկտրաձնման կտրվածքի կախվածությունը Q^2 -ուց նուկլոնային ռեզոնանսներն ընդգրկող ցածր էներգիաների տիրույթում: Պարզվել է, որ այդ տվյալների Q^2 -կախվածությունը տարբերվում է բարձր էներգիաների ֆակտորիզացված կտրվածքի կախվածությունից: Չափված և մոդելային հաշվարկով ստացված կտրվածքների հարա-բերության անալիզից գտնվել է պարզ բազմանդամ ֆունկցիա Q^2 -ուղղումը կտրվածք ներմուծելու համար: Այդպիսի լրացուցիչ ուղղումը հանգեցրել է փորձարարական և հաշվարկային տվյալների համաձայնության զգալի լավացմանը:

KINEMATIC CORRECTION TO THE CROSS-SECTION OF SEMI-INCLUSIVE π -MESON ELECTROPRODUCTION IN THE LOW-ENERGY RANGE

H.G. MKRTCHYAN

The Q^2 -dependence of the cross-section of semi-inclusive π -meson electroproduction has been studied in the low-energy range, the nucleonic resonances included. It has been found that the Q^2 -dependence of the data is different from that of the factorized cross-section from high energies. Analysis of the ratios of the measured to model cross-sections rendered a simple polynomial function for the Q^2 -correction to the cross-section. With that supplemental correction much better agreement between experimental and simulated data is reached.