

Electron Ion Collider: The Next QCD Frontier

Understanding the glue
that binds us all

Electron Ion Collider: The Next QCD Frontier

Understanding the glue that binds us all

Authors

A. Accardi^{14,28}, J. L. Albacete¹⁶, M. Anselmino²⁹, N. Armesto³⁶, E. C. Aschenauer^{3,†},
A. Bacchetta³⁵, D. Boer³³, W. Brooks^{37,†}, T. Burton³, N.-B. Chang²³, W.-T. Deng^{13,23},
A. Deshpande^{25,*,†}, M. Diehl^{11,†}, A. Dumitru², R. Dupré⁷, R. Ent^{28,‡}, S. Fazio³,
H. Gao^{12,†}, V. Guzey²⁸, H. Hakobyan³⁷, Y. Hao³, D. Hasch¹⁵, R. Holt^{1,†}, T. Horn^{5,†},
M. Huang²³, A. Hutton^{28,†}, C. Hyde²⁰, J. Jalilian-Marian², S. Klein¹⁷, B. Kopeliovich³⁷,
Y. Kovchegov^{19,†}, K. Kumar^{24,†}, K. Kumerički⁴⁰, M. A. C. Lamont³, T. Lappi³⁴,
J.-H. Lee³, Y. Lee³, E. M. Levin^{26,37}, F.-L. Lin²⁸, V. Litvinenko³, T. W. Ludlam^{3,‡},
C. Marquet⁸, Z.-E. Meziani^{27,*,†}, R. McKeown^{28,‡}, A. Metz²⁷, R. Milner¹⁸,
V. S. Morozov²⁸, A. H. Mueller^{9,†}, B. Müller^{3,12,‡}, D. Müller²², P. Nadel-Turonski²⁸,
A. Prokudin²⁸, V. Ptitsyn³, X. Qian⁴, J.-W. Qiu^{3,*,†}, M. Ramsey-Musolf^{39,†}, T. Roser^{3,†},
F. Sabatié^{7,†}, R. Sassot³¹, G. Schnell³⁰, P. Schweitzer³², E. Sichtermann^{17,†},
M. Stratmann³, M. Strikman²¹, M. Sullivan²⁴, S. Taneja^{10,25}, T. Toll³, D. Trbojevic³,
T. Ullrich^{3,†}, R. Venugopalan³, S. Vigdor^{3,‡}, W. Vogelsang^{38,†}, C. Weiss²⁸, B.-W. Xiao⁶,
F. Yuan^{17,†}, Y.-H. Zhang²⁸, L. Zheng^{3,6}

¹*Argonne National Laboratory, USA*

²*Baruch College, CUNY, USA* ¹*Stony Brook University, USA*

³*Brookhaven National Laboratory, USA*

⁴*California Institute of Technology, USA*

⁵*The Catholic University of America, USA*

⁶*Central China Normal University, China*

⁷*CEA, Centre de Saclay, France*

⁸*CERN, Switzerland*

⁹*Columbia University, USA*

¹⁰*Dalhousie University, Canada*

¹¹*DESY, Germany*

¹²*Duke University, USA*

¹³*Frankfurt University, FIAS, Germany*

¹⁴*Hampton University, USA*

¹⁵*INFN, Frascati, Italy*

¹⁶*IPNO, Université Paris-Sud 11, CNRS/IN2P3, France*

¹⁷*Lawrence Berkeley National Laboratory, USA*

¹⁸*Massachusetts Institute of Technology, USA*

¹⁹*The Ohio State University, USA*

²⁰*Old Dominion University, USA*

²¹*Pennsylvania State University, USA*

²²*Ruhr-University Bochum, Germany*

²³*Shandong University, China*

²⁴*Stanford Linear Accelerator Center, USA*

²⁵*Stony Brook University, USA*

²⁶*Tel Aviv University, Israel*

*Editors

†Writing Committee Members

‡Laboratory Management Representatives

- ²⁷ *Temple University, USA*
²⁸ *Thomas Jefferson National Accelerator Facility, USA*
²⁹ *Torino University & INFN, Italy*
³⁰ *University of Basque Country, Bilbao, Spain*
³¹ *University de Buenos Aires, Argentina*
³² *University of Connecticut, USA*
³³ *University of Groningen, The Netherlands*
³⁴ *University of Jyvaskyla, Finland*
²⁴ *University of Massachusetts at Amherst, USA*
³⁵ *University of Pavia, Italy*
³⁶ *University of Santiago de Compostella, Spain*
³⁷ *Universidad Técnica Federico Santa Maria, Chile*
³⁸ *University of Tübingen, Germany*
³⁹ *University of Wisconsin at Madison, USA*
⁴⁰ *University of Zagreb, Croatia*

Abstract

This White Paper presents the science case of an Electron-Ion Collider (EIC), focused on the structure and interactions of gluon-dominated matter, with the intent to articulate it to the broader nuclear science community. It was commissioned by the managements of Brookhaven National Laboratory (BNL) and Thomas Jefferson National Accelerator Facility (JLab) with the objective of presenting a summary of scientific opportunities and goals of the EIC as a follow-up to the 2007 NSAC Long Range plan. This document is a culmination of a community-wide effort in nuclear science following a series of workshops on EIC physics and, in particular, the focused ten-week program on "Gluons and quark sea at high energies" at the Institute for Nuclear Theory in Fall 2010. It contains a brief description of a few golden physics measurements along with accelerator and detector concepts required to achieve them, and it benefited from inputs from the users' communities of BNL and JLab. This White Paper offers the promise to propel the QCD science program in the U.S., established with the CEBAF accelerator at JLab and the RHIC collider at BNL, to the next QCD frontier.

Contents

1	Executive Summary: Exploring the Glue that Binds Us All	1
1.1	Introduction	1
1.2	Science Highlights of the Electron Ion Collider	3
1.2.1	Nucleon Spin and its 3D Structure and Tomography	3
1.2.2	The Nucleus, a QCD Laboratory	7
1.2.3	Physics Possibilities at the Intensity Frontier	10
1.3	The Electron Ion Collider and its Realization	11
1.4	Physics Deliverables of the Stage I EIC	13
2	Spin and Three-Dimensional Structure of the Nucleon	14
2.1	Introduction	14
2.2	The Longitudinal Spin of the Nucleon	22
2.2.1	Introduction	22
2.2.2	Status and Near Term Prospects	23
2.2.3	Open Questions and the Role of an EIC	26
2.3	Confined Motion of Partons in Nucleons: TMDs	34
2.3.1	Introduction	34
2.3.2	Opportunities for Measurements of TMDs at the EIC	36
	Semi-inclusive Deep Inelastic Scattering	37
	Access to the Gluon TMDs	40
2.3.3	Summary	42
2.4	Spatial Imaging of Quarks and Gluons	44
2.4.1	Physics Motivations and Measurement Principle	44
2.4.2	Processes and Observables	46
2.4.3	Parton Imaging Now and in the Next Decade	49
2.4.4	Accelerator and Detector Requirements	51
2.4.5	Parton Imaging with the EIC	52
2.4.6	Opportunities with Nuclei	56
3	The Nucleus: A Laboratory for QCD	59
3.1	Introduction	59
3.2	Physics of High Gluon Densities in Nuclei	64
3.2.1	Gluon Saturation: a New Regime of QCD	64
	Non-linear Evolution	64
	Classical Gluon Fields and the Nuclear “Oomph” Factor	67
	Map of High Energy QCD and the Saturation Scale	69
	Nuclear Structure Functions	71

	Diffractive Physics	74
3.2.2	Key Measurements	76
	Structure Functions	78
	Di-Hadron Correlations	80
	Measurements of Diffractive Events	82
3.3	Quarks and Gluons in the Nucleus	87
3.3.1	The Distributions of Quarks and Gluons in a Nucleus	87
3.3.2	The Propagation of a Fast Moving Color Charge in QCD Matter	90
3.3.3	Strong Color Fluctuations Inside a Large Nucleus	94
3.4	Connections to p +A, A+A and Cosmic Ray Physics	95
3.4.1	Connections to p +A Physics	95
3.4.2	Connections to Ultra-relativistic Heavy-Ion Physics	98
	Initial Conditions in A+A collisions	99
	Energy Loss and Hadronization	103
3.4.3	Connections to Cosmic Ray Physics	105
4	Possibilities at the Luminosity Frontier: Physics Beyond the Standard Model	107
4.1	Introduction	107
4.2	Specific Opportunities in Electroweak Physics	108
4.2.1	Charged Lepton Flavor Violation	108
4.2.2	Precision Measurements of Weak Neutral Current Couplings	109
4.3	EIC Requirements for Electroweak Physics Measurements	112
5	The Accelerator Designs and Challenges	113
5.1	eRHIC	113
5.1.1	eRHIC Design	115
5.1.2	eRHIC Interaction Region	117
5.1.3	eRHIC R&D	117
5.2	MEIC: The Jefferson Lab Implementation	118
5.2.1	Jefferson Lab Staged Approach	118
5.2.2	Baseline Design	119
	Ion Complex	119
	Collider Rings	122
	Interaction Regions	123
	Electron Cooling	124
6	The EIC Detector Requirements and Design Ideas	125
6.1	Introduction	125
6.2	Kinematic Coverage	125
6.2.1	y Coverage	125
6.2.2	Angle and Momentum Distributions	126
6.2.3	Recoil Baryon Angles and t Resolution	129
6.2.4	Luminosity Measurement	129
6.2.5	Hadron and Lepton Polarimetry	131
6.3	Detector and Interaction Region (IR) Layout	132
6.3.1	eRHIC Detector & IR Considerations and Technologies	132
6.3.2	Detector Design for MEIC/ELIC	134

Acknowledgments	138
References	139

Chapter 1

Executive Summary: Exploring the Glue that Binds Us All

1.1 Introduction

Nuclear science is concerned with the origin and structure of the core of the atom, the nucleus and the nucleons (protons and neutrons) within it, which account for essentially all of the mass of the visible universe. Half a century of investigations have revealed that nucleons are themselves composed of more basic constituents called quarks, bound together by the exchange of gluons, and have led to the development of the fundamental theory of strong interactions known as Quantum Chromo-Dynamics (QCD). Understanding these constituent interactions and the emergence of nucleons and nuclei from the properties and dynamics of quarks and gluons in QCD is a fundamental and compelling goal of nuclear science.

QCD attributes the forces among quarks and gluons to their “color charge”. In contrast to the quantum electromagnetism, where the force carrying photons are electrically neutral, gluons carry color charge. This causes the gluons to interact with each other, generating a significant fraction of the nucleon mass and leading to a little-explored regime of matter, where abundant gluons dominate its behavior. Hints of this regime become manifest when nucleons or nuclei collide at nearly the speed of light, as they do in

colliders such as HERA, RHIC and the LHC. The quantitative study of matter in this new regime requires a new experimental facility: an Electron Ion Collider (EIC).

In the last decade, nuclear physicists have developed new phenomenological tools to enable remarkable tomographic images of the quarks and gluons inside protons and neutrons. These tools will be further developed and utilized to study the valence quark dominated region of the nucleon at the upgraded 12 GeV CEBAF at JLab and COMPASS at CERN. Applying these new tools to study the matter dominated by gluons and sea quarks originating from gluons will require the higher energy of an EIC.

As one increases the energy of the electron-nucleon collision, the process probes regions of progressively higher gluon density. However, the density of gluons inside a nucleon must eventually saturate to avoid untamed growth in the strength of the nucleon-nucleon interaction, which would violate the fundamental principle of unitarity. To date this saturated gluon density regime has not been clearly observed, but an EIC could enable detailed study of this remarkable aspect of matter. This pursuit will be facilitated by electron collisions with heavy nuclei, where

coherent contributions from many nucleons effectively amplify the gluon density being probed.

The EIC was designated in the 2007 Nuclear Physics Long Range Plan as “embodying the vision for reaching the next QCD frontier” [1]. It would extend the QCD sci-

ence programs in the U.S. established at both the CEBAF accelerator at JLab and RHIC at BNL in dramatic and fundamentally important ways. The most intellectually pressing questions that an EIC will address that relate to our detailed and fundamental understanding of QCD in this *frontier* environment are:

- **How are the sea quarks and gluons, and their spins, distributed in space and momentum inside the nucleon?** How are these quark and gluon distributions correlated with overall nucleon properties, such as spin direction? What is the role of the orbital motion of sea quarks and gluons in building the nucleon spin?
- **Where does the saturation of gluon densities set in?** Is there a simple boundary that separates this region from that of more dilute quark-gluon matter? If so, how do the distributions of quarks and gluons change as one crosses the boundary? Does this saturation produce matter of universal properties in the nucleon and all nuclei viewed at nearly the speed of light?
- **How does the nuclear environment affect the distribution of quarks and gluons and their interactions in nuclei?** How does the transverse spatial distribution of gluons compare to that in the nucleon? How does nuclear matter respond to a fast moving color charge passing through it? Is this response different for light and heavy quarks?

Answers to these questions are essential for understanding the nature of visible matter. An EIC is the ultimate machine to provide answers to these questions for the following reasons:

- A collider is needed to provide kinematic reach well into the gluon-dominated regime;
- Electron beams are needed to bring to bear the unmatched precision of the electromagnetic interaction as a probe;
- Polarized nucleon beams are needed to determine the correlations of sea quark and gluon distributions with the nucleon spin;
- Heavy ion beams are needed to provide precocious access to the regime of saturated gluon densities and offer a precise dial in the study of propagation-length for color charges in nuclear matter.

The EIC would be distinguished from all past, current, and contemplated facilities around the world by being at the intensity frontier with a versatile range of kinematics and beam polarizations, as well as beam species, allowing the above questions to be tackled at one facility. In particular, the EIC design exceeds the capabilities of HERA, the only electron-proton collider

to date, by adding a) polarized proton and light-ion beams; b) a wide variety of heavy-ion beams; c) two to three orders of magnitude increase in luminosity to facilitate tomographic imaging; and d) wide energy variability to enhance the sensitivity to gluon distributions. Achieving these challenging technical improvements in a single facility will extend U.S. leadership in accelerator sci-

ence and in nuclear science.

The scientific goals and the machine parameters of the EIC were delineated in deliberations at a community-wide program held at the Institute for Nuclear Theory (INT) [2]. The physics goals were set by identifying critical questions in QCD that remain unanswered despite the significant experimental

and theoretical progress made over the past decade. This White Paper is prepared for the broader nuclear science community, and presents a summary of those scientific goals with a brief description of the golden measurements and accelerator and detector technology advances required to achieve them.

1.2 Science Highlights of the Electron Ion Collider

1.2.1 Nucleon Spin and its 3D Structure and Tomography

Several decades of experiments on deep inelastic scattering (DIS) of electron or muon beams off nucleons have taught us about how quarks and gluons (collectively called partons) share the momentum of a fast-moving nucleon. They have not, however, resolved the question of how partons share the nucleon’s spin and build up other nucleon intrinsic properties, such as its mass and magnetic moment. The earlier studies were limited to providing the longitudinal momentum distribution of quarks and gluons, a one-dimensional view of nucleon structure. The EIC is designed to yield much greater insight into the nucleon structure (Fig. 1.1, from left to right), by facilitating multi-dimensional maps of the distributions of partons in space, momentum (including momentum components transverse to the nucleon momentum), spin, and flavor.

Figure 1.1: Evolution of our understanding of nucleon spin structure. **Left:** In the 1980s, a nucleon’s spin was naively explained by the alignment of the spins of its constituent quarks. **Right:** In the current picture, valence quarks, sea quarks and gluons, and their possible orbital motion are expected to contribute to overall nucleon spin.

The 12 GeV upgrade of CEBAF at JLab will start on such studies in the kinematic region of the valence quarks, and a similar program will be carried out by COMPASS at CERN. However, these programs will be dramatically extended at the EIC to explore the role of the gluons and sea quarks in determining the hadron structure and properties. This will resolve crucial questions, such as whether a substantial “missing” portion of nucleon spin resides in the gluons. By providing high-energy probes of partons’ transverse momenta, the EIC should also illuminate the role of their orbital motion contributing to nucleon spin.

The Spin and Flavor Structure of the Nucleon

An intensive and worldwide experimental program over the past two decades has shown that the spin of quarks and antiquarks is only responsible for $\sim 30\%$ of the proton spin. Recent RHIC results indicate that the gluons' spin contribution in the currently explored kinematic region is non-zero, but not yet sufficient to account for the missing 70%. The partons' total helicity contribution to the proton spin is very sensitive to their minimum momentum fraction x accessible by the experiments. With the unique capability to reach two orders of magnitude lower in x and to span a wider range of momentum transfer Q than previously achieved, the EIC would offer the most powerful tool to precisely quantify how the spin of gluons and that of quarks of various flavors contribute to the protons spin. The EIC would realize this by colliding longitudinally polarized electrons and nucleons, with both inclusive and semi-inclusive DIS measurements. In the former, only the scattered electron is detected, while in the latter, an additional hadron created in the collisions is to be detected and identified.

Figure 1.2 (Right) shows the reduction in uncertainties of the contributions to the nucleon spin from the spin of the gluons, quarks and antiquarks, evaluated in the x range from 0.001 to 1.0. This would be achieved by the EIC in its early stage of operation. At the later stage, the kinematic range could be further extended down to $x \sim 0.0001$ reducing significantly the uncertainty on the contributions from the unmeasured small- x region. While the central values of the helicity contributions in Fig. 1.2 are derived from existing data, they could change as new data become available in the low- x region. The uncertainties calculated here are based on the state-of-the art theoretical treatment of all available data related to the nucleon spin puzzle. Clearly, the EIC will make a huge impact on our knowledge of these quantities, unmatched by any other existing or anticipated facility. The reduced uncertainties would definitively resolve the question of whether parton spin preferences alone can account for the overall proton spin, or whether additional contributions are needed from the orbital angular momentum of partons in the nucleon.

Figure 1.2: **Left:** The range in parton momentum fraction x vs. the square of the momentum transferred by the electron to the proton Q^2 accessible with the EIC in $e+p$ collisions at two different center-of-mass energies, compared to existing data. **Right:** The projected reduction in the uncertainties of the gluon's helicity contribution ΔG vs. the quark helicity contribution $\Delta\Sigma/2$ to the proton spin from the region of parton momentum fractions $x > 0.001$ that would be achieved by the EIC for different center-of-mass energies.

The Confined Motion of Partons Inside the Nucleon

Semi-inclusive DIS (SIDIS) measurements have two natural momentum scales: the large momentum transfer from the electron beam needed to achieve the desired spatial resolution, and the momentum of the produced hadrons perpendicular to the direction of the momentum transfer, which prefers a small value sensitive to the motion of confined partons. Remarkable theoretical advances over the past decade have led to a rigorous framework where information on the confined motion of the partons inside a fast-moving nucleon is matched to transverse-momentum dependent parton distributions (TMDs). In particular, TMDs are sensitive to correlations between the motion of partons and their spin, as well as the spin of the parent nucleon. These correlations can arise from spin-orbit coupling among the partons, about which very little is known to date. TMDs thus allow us to investigate the full three-dimensional dynamics of the proton, going well beyond the information about longitudinal momentum contained in conventional parton distributions. With both elec-

tron and nucleon beams polarized at collider energies, the EIC will dramatically advance our knowledge of the motion of confined gluons and sea quarks in ways not achievable at any existing or proposed facility.

Figure 1.3 (Left) shows the transverse-momentum distribution of up quarks inside a proton moving in the z direction (out of the page) with its spin polarized in the y direction. The color code indicates the probability of finding the up quarks. The anisotropy in transverse momentum is described by the Sivers distribution function, which is induced by the correlation between the proton's spin direction and the motion of its quarks and gluons. While the figure is based on a preliminary extraction of this distribution from current experimental data, nothing is known about the spin and momentum correlations of the gluons and sea quarks. The achievable statistical precision of the quark Sivers function from EIC kinematics is also shown in Fig. 1.3 (Right). Currently no data exist for extracting such a picture in the gluon-dominated region in the proton. The EIC will be crucial to initiate and realize such a program.

Figure 1.3: **Left:** The transverse-momentum distribution of an up quark with longitudinal momentum fraction $x = 0.1$ in a transversely polarized proton moving in the z -direction, while polarized in the y -direction. The color code indicates the probability of finding the up quarks. **Right:** The transverse-momentum profile of the up quark Sivers function at five x values accessible to the EIC, and corresponding statistical uncertainties.

The Tomography of the Nucleon - Spatial Imaging of Gluons and Sea Quarks

By choosing particular final states in electron+proton scattering, the EIC will probe the transverse spatial distribution of sea quarks and gluons in the fast-moving proton as a function of the parton's longitudinal momentum fraction, x . This spatial distribution yields a picture of the proton that is complementary to the one obtained from the transverse-momentum distribution of quarks and gluons, revealing aspects of proton structure that are intimately connected with the dynamics of QCD at large distances. With its broad range of collision energies, its high luminosity and nearly hermetic detectors, the EIC could image the proton with unprecedented detail and precision from small to large transverse distances. The accessible parton momentum fractions x extend from a region dominated by sea quarks and gluons to one where valence quarks become im-

portant, allowing a connection to the precise images expected from the 12 GeV upgrade at JLab and COMPASS at CERN. This is illustrated in Fig. 1.4, which shows the precision expected for the spatial distribution of gluons as measured in the exclusive process: electron + proton \rightarrow electron + proton + J/Ψ .

The tomographic images obtained from cross-sections and polarization asymmetries for exclusive processes are encoded in generalized parton distributions (GPDs) that unify the concepts of parton densities and of elastic form factors. They contain detailed information about spin-orbit correlations and the angular momentum carried by partons, including their spin and their orbital motion. The combined kinematic coverage of the EIC and of the upgraded CEBAF as well as COMPASS is essential for extracting quark and gluon angular momentum contributions to the proton's spin.

Figure 1.4: The projected precision of the transverse spatial distribution of gluons as obtained from the cross-section of exclusive J/Ψ production. It includes statistical and systematic uncertainties due to extrapolation into the unmeasured region of momentum transfer to the scattered proton. The distance of the gluon from the center of the proton is b_T in femtometers, and the kinematic quantity $x_V = x_B (1 + M_{J/\Psi}^2/Q^2)$ determines the gluon's momentum fraction. The collision energies assumed for Stage-I and Stage-II are $E_e = 5, 20$ GeV and $E_p = 100, 250$ GeV, respectively.

1.2.2 The Nucleus, a QCD Laboratory

The nucleus is a QCD “molecule”, with a complex structure corresponding to bound states of nucleons. Understanding the formation of nuclei in QCD is an ultimate long-term goal of nuclear physics. With its wide kinematic reach, as shown in Fig. 1.5 (Left), the capability to probe a variety of nuclei in both inclusive and semi-inclusive DIS measurements, the EIC will be the first experimental facility capable of exploring the internal 3-dimensional sea quark and gluon structure of a fast-moving nucleus. Furthermore, the nucleus itself is an unprecedented QCD laboratory for discovering the collective behavior of gluonic matter at an unprecedented occupation number of gluons, and for studying the propagation of fast-moving color charges in a nuclear medium.

Figure 1.5: **Left:** The range in the square of the transferred momentum by the electron to the nucleus, Q^2 , versus the parton momentum fraction x accessible to the EIC in e -A collisions at two different center-of-mass energies, compared with the existing data. **Right:** The schematic probe resolution vs. energy landscape, indicating regions of non-perturbative and perturbative QCD, including in the latter, low to high saturated parton density, and the transition region between them.

QCD at Extreme Parton Densities

In QCD, the large soft-gluon density enables the non-linear process of gluon-gluon recombination to limit the density growth. Such a QCD self-regulation mechanism necessarily generates a dynamic scale from the interaction of high density massless gluons, known as the saturation scale, Q_s , at which gluon splitting and recombination reach a balance. At this scale, the density of gluons is expected to saturate, producing new and universal properties of hadronic matter. The saturation scale Q_s separates the condensed and saturated soft gluonic matter from the dilute, but confined, quarks and gluons in a hadron, as shown in Fig. 1.5 (Right).

The existence of such a state of saturated, soft gluon matter, often referred to as the Color Glass Condensate (CGC), is a direct consequence of gluon self-interactions in QCD. It has been conjectured that the CGC of QCD has universal properties common to nucleons and all nuclei, which could be systematically computed if the dynamic saturation scale Q_s is sufficiently large. However, such a semi-hard Q_s is difficult to reach unambiguously in electron-proton scattering without a multi-TeV proton beam. Heavy ion beams at the EIC could provide precocious access to the saturation regime and the properties of the CGC because the virtual photon in forward lepton scattering

probes matter coherently over a characteristic length proportional to $1/x$, which can exceed the diameter of a Lorentz-contracted nucleus. Then, all gluons at the same impact parameter of the nucleus, enhanced by the nuclear diameter proportional to $A^{1/3}$ with the atomic weight A , contribute to the

probed density, reaching saturation at far lower energies than would be needed in electron+proton collisions. While HERA, RHIC and the LHC have only found hints of saturated gluonic matter, the EIC would be in a position to seal the case, completing the process started at those facilities.

Figure 1.6: **Left:** The ratio of diffractive over total cross-section for DIS on gold normalized to DIS on proton plotted for different values of M_X^2 , the mass squared of hadrons produced in the collisions for models assuming saturation and non-saturation. The grey bars are projected systematic uncertainties. **Right:** The ratio of the coherent diffractive cross-section in $e+\text{Au}$ to $e+p$ collisions normalized by $A^{4/3}$ and plotted as a function of Q^2 for both saturation and non-saturation models. The $1/Q$ is effectively the initial size of the quark-antiquark systems (ϕ and J/Ψ) produced in the medium.

Figure 1.6 illustrates some of the dramatic predicted effects of gluon density saturation in electron+nucleus vs. electron+proton collisions at an EIC. The left frame considers coherent diffractive processes, defined to include all events in which the beam nucleus remains intact and there is a rapidity gap containing no produced particles. As shown in the figure, gluon saturation greatly enhances the fraction of the total cross-section accounted for by such diffractive events. An early measurement of coherent diffraction in $e + A$ collisions at the EIC would provide the first unambiguous ev-

idence for gluon saturation.

Figure 1.6 (Right) shows that gluon saturation is predicted to suppress vector meson production in $e + A$ relative to $e + p$ collisions at the EIC. The vector mesons result from quark-antiquark pair fluctuations of the virtual photon, which hadronize upon the exchange of gluons with the beam proton or nucleus. The magnitude of the suppression depends on the size (or color dipole moment) of the quark-antiquark pair, being significantly larger for produced ϕ (red points) than for J/Ψ (blue) mesons. An EIC measurement of the processes in Fig. 1.6 (Right) will provide

a powerful probe to explore the properties of saturated gluon matter.

Both the coherent diffractive and total DIS cross-sections on nuclei are suppressed compared to those on the proton in all saturation models. But, the suppression of the diffractive cross-section is weaker than that of the total cross-section leading to a dramatic enhancement in the double ratio as shown in Fig. 1.6 (Left).

The Tomography of the Nucleus

With its capability to measure the diffractive and exclusive processes with a variety of ion beams, the EIC will also provide the first 3-dimensional images of sea quarks and gluons in a fast-moving nucleus with sub-femtometer resolution. For example, the EIC could obtain the spatial distribution of gluons in a nucleus by measuring the coherent diffractive production of J/Ψ in electron-nucleus scattering, similar to the case of electron-proton scattering shown in figure 1.4.

Propagation of a Color Charge in QCD Matter

One of the key pieces of evidence for the discovery of the quark gluon plasma (QGP) at RHIC is jet quenching, manifested as a strong suppression of fast-moving hadrons produced in the very hot matter created in relativistic heavy-ion collisions. The suppression is believed to be due to the energy loss of partons traversing the QGP. It has been puzzling that the production is nearly as much suppressed for heavy as for light mesons, even though a heavy quark is much less likely to lose its energy via medium-induced radiation of gluons. Some of the remaining mysteries surrounding heavy vs. light quark interactions in hot matter can be illuminated by EIC studies of related phenomena in cold nuclear matter. For example, the variety of ion beams available for electron-nucleus collisions at the EIC would provide a femtometer filter to test and to help determine the correct mechanism by which quarks and gluons lose energy and

hadronize in nuclear matter (see schematic in Fig. 1.7 (Left)).

Figure 1.7 (Right) shows the ratio of the number of produced mesons in electron+nucleus and electron+deuteron collisions for pions (light mesons) and D^0 -mesons (heavy mesons) at both low and high virtual photon energy ν , as a function of z – that is, the momentum fraction of the virtual photon taken by the observed meson. The calculation of the lines and blue circle symbols assumes that the mesons are formed outside of the nucleus, as shown in the top sketch of Fig. 1.7 (Left), while the square symbols are simulated according to a model where a color neutral pre-hadron was formed inside the nucleus, like in the bottom sketch of Fig. 1.7 (Left). The location of measurements within the shaded area would provide the first direct information on when the mesons are formed. Unlike the suppression expected for pion production at all z , the ratio of heavy meson production could be larger than unity due to very different hadronization properties of heavy mesons. The discovery of such a dramatic difference in multiplicity ratios between light and heavy mesons at the EIC will shed light on the hadronization process and on what governs the transition from quarks to hadrons.

The Distribution of Quarks and Gluons in the Nucleus

The EMC experiment at CERN and experiments in the following two decades clearly revealed that the distribution of quarks in a fast-moving nucleus is not a simple superposition of their distributions within nucleons. Instead, the ratio of nuclear over nucleon structure functions follows a non-trivial function of Bjorken x , deviating significantly from unity, with a suppression as x decreases (often referred to as nuclear shadowing). Amazingly, there is as of yet no knowledge whether the same holds true for gluons. With its much wider kinematic reach in both x and Q , the EIC could measure the suppression of the structure functions to a

Figure 1.7: **Left:** A schematic illustrating the interaction of a parton moving through cold nuclear matter: the hadron is formed outside (top) or inside (bottom) the nucleus. **Right:** The ratio of the semi-inclusive cross-section for producing a pion (red) composed of light quarks, and a D^0 meson (blue) composed of heavy quarks in e +lead collisions to e +deuteron collisions, plotted as a function of z , the ratio of the momentum carried by the produced hadron to that of the virtual photon (γ^*), as shown in the plots on the left.

much lower value of x , approaching the region of gluon saturation. In addition, the EIC could for the first time reliably quantify the nuclear gluon distribution over a wide range of momentum fraction x .

1.2.3 Physics Possibilities at the Intensity Frontier

The subfield of Fundamental Symmetries in nuclear physics has an established history of key discoveries, enabled by either the introduction of new technologies or the increase in energy and luminosity of accelerator facilities. While the EIC is primarily being proposed for exploring new frontiers in QCD, it offers a unique new combination of experimental probes potentially interesting to the investigations in Fundamental Symmetries. For example, the availability of polarized beams at high energy and high luminosity, combined with a state-of-the-art hermetic detector, could extend Standard Model tests of the running of the weak-coupling constant far beyond the reach of the JLab12 parity violation program, namely toward the Z-pole scale previously probed at LEP and SLC.

1.3 The Electron Ion Collider and its Realization

Two independent designs for a future EIC have evolved in the United States. Both use the existing infrastructure and facilities available to the US nuclear science community. At Brookhaven National Laboratory (BNL), the eRHIC design (Figure 1.8, top) utilizes a new electron beam facility based on an Energy Recovery LINAC (ERL) to be built inside the RHIC tunnel to collide with RHIC's existing high-energy polarized proton and nuclear beams. At Jefferson Laboratory (JLab), the ELeCtron Ion Collider (ELIC) design (Figure 1.8, bottom) employs a new electron and ion collider ring complex together with the 12 GeV upgraded CEBAF, now under construction, to achieve similar collision parameters.

The EIC machine designs are aimed at achieving

- Highly polarized ($\sim 70\%$) electron and nucleon beams
- Ion beams from deuteron to the heaviest nuclei (uranium or lead)
- Variable center of mass energies from $\sim 20 - \sim 100$ GeV, upgradable to ~ 150 GeV
- High collision luminosity $\sim 10^{33-34} \text{ cm}^{-2}\text{s}^{-1}$
- Possibilities of having more than one interaction region

The EIC requirements will push accelerator designs to the limits of current technology, and will therefore need significant R&D. Cooling of the hadron beam is essential to attain the luminosities demanded by the science. The development of coherent electron cooling is now underway at BNL, while the JLab design is based on conventional electron cooling techniques, but proposes to extend them to significantly higher energy and to use bunched electron beams for the first time.

An energy recovery linac at the highest possible energy and intensity are key to the realization of eRHIC at BNL, and this technology is also important for electron cooling in ELIC at JLab. The eRHIC design at BNL also requires a high intensity polarized electron source that would be an order of magnitude higher in intensity than the current state of the art, while the ELIC design at JLab will utilize a novel figure-8 storage ring design for both electrons and ions.

The physics-driven requirements on the

EIC accelerator parameters and extreme demands on the kinematic coverage for measurements makes integration of the detector into the accelerator a particularly challenging feature of the design. Lessons learned from past experience at HERA have been considered while designing the EIC interaction region. Driven by the demand for high precision on particle detection and identification of final state particles in both $e+p$ and $e+A$ programs, modern particle detector systems will be at the heart of the EIC. In order to keep the detector costs manageable, R&D efforts are under way on various novel ideas for: compact (fiber sampling and crystal) calorimetry, tracking (NaI coated GEMs, GEM size and geometries), particle identification (compact DIRC, dual radiator RICH and novel TPC) and high radiation tolerance for electronics. Meeting these R&D challenges will keep the U.S. nuclear science community at the cutting edge in both accelerator and detector technology.

Figure 1.8: **Top:** The schematic of eRHIC at BNL, which would require construction of an electron beam facility (red) to collide with the RHIC blue beam at up to three interaction points. **Bottom:** The schematic of ELIC at JLab, which would require construction of the ELIC complex (red, black/grey) and its injector (green on the top) around the 12 GeV CEBAF.

1.4 Physics Deliverables of the Stage I EIC

A staged realization of the EIC is being planned for both the eRHIC and ELIC designs. The first stage is anticipated to have up to $\sim 60 - 100$ GeV in center-of-mass-energy, with polarized nucleon and electron beams, a wide range of heavy ion beams for nuclear DIS, and a luminosity for electron+proton collisions approaching $10^{34} \text{ cm}^{-2}\text{s}^{-1}$. With such a facility, the EIC physics program would have an excellent start toward addressing the following fundamental questions with key measurements:

- **Proton spin:** Within just a few months of operation, the EIC would be able to deliver decisive measurements, which no other facility in the world could achieve, on how much the intrinsic spin of quarks and gluons contribute to the proton spin as shown in Fig. 1.2 (Right).
- **The motion of quarks and gluons in the proton:** Semi-inclusive measurements with polarized beams would enable us to selectively probe with precision the correlation between the spin of a fast moving proton and the confined transverse motion of both quarks and gluons within. Images in momentum space as shown in Fig. 1.3 are simply unattainable without the polarized electron and proton beams of the proposed EIC.
- **The tomographic images of the proton:** By measuring exclusive processes, the EIC, with its unprecedented luminosity and detector coverage, would create detailed images of the proton gluonic matter distribution, as shown in Fig. 1.4, as well as images of sea quarks. Such measurements would reveal aspects of proton structure that are intimately connected with QCD dynamics at large distances.
- **QCD matter at an extreme gluon density:** By measuring the diffractive cross-sections together with the total DIS cross-sections in electron+proton and electron+nucleus collisions as shown in Fig. 1.6, the EIC would provide the first unambiguous evidence for the novel QCD matter of saturated gluons. The EIC is poised to explore with precision the new field of the collective dynamics of saturated gluons at high energies.
- **Quark hadronization:** By measuring pion and D^0 meson production in both electron+proton and electron+nucleus collisions, the EIC would provide the first measurement of the quark mass dependence of the hadronization along with the response of nuclear matter to a fast moving quark.

The Relativistic Heavy Ion Collider (RHIC) at BNL has revolutionized our understanding of hot and dense QCD matter through its discovery of the strongly-coupled quark gluon plasma that existed a few microseconds after the birth of the universe. Unprecedented studies of the nucleon and nuclear structure – including the nucleon spin, and the nucleon’s tomographic images in the valence quark region – have been and will be possible with the high luminosity fixed target experiments at Jefferson Laboratory using the 6 and 12 GeV CEBAF, respectively. The EIC promises to propel both programs to the next QCD frontier, by unraveling the three-dimensional sea quark and gluon structure of visible matter. Furthermore, the EIC will probe the existence of a universal state of saturated gluon matter and has the capability to explore it in detail. The EIC will thus enable the US to continue its leadership role in nuclear science research through the quest for understanding the unique gluon-dominated nature of visible matter in the universe.

Chapter 2

Spin and Three-Dimensional Structure of the Nucleon

2.1 Introduction

Among the most intriguing aspects of quantum chromodynamics (QCD) is the relation between its basic degrees of freedom, quarks and gluons, and the observable physical states, i.e. hadrons such as the proton. Parton distributions are the most prominent quantities that describe this relationship. They are relevant in connection with several key issues of the strong interaction:

- **What is the dynamical origin of sea quarks and gluons inside the proton?**

Parton distributions describe the proton as a system of many quarks, anti-quarks and gluons. At high resolution, the presence of partons with small momentum fraction x can largely be understood as the result of parton radiation, similar to the appearance of electrons, positrons and photons generated from a single electron in an electromagnetic cascade. This parton radiation can be computed using perturbation theory in the small coupling (α_s) limit. However, comparison with experimental data shows that even at low resolution, the proton does not *only* consist of quarks carrying about a third of the proton momentum, as one might naively expect from the familiar constituent quark picture, where the proton is made up of two u quarks and one d quark. Instead, even at low resolution, the proton contains both gluons and low-momentum quarks and anti-quarks (termed sea quarks) [3, 4]. These must be generated by dynamics beyond the reach of perturbation theory, and their origin remains to be understood. Note that calculations in lattice QCD tell us that even the proton mass is largely due to the binding energy of the gluons that keep the quarks together.

- **How does the proton spin originate at the microscopic level?**

The fact that quarks have spin $1/2$ and gluons spin 1 plays an essential role in their interactions among themselves. An outstanding question is how the total spin of the proton is built up from the polarization and the orbital angular momentum of quarks, anti-quarks and gluons. Starting with the seminal results of the EMC experiment [5], a series of increasingly precise measurements in the last decades revealed that the polarization of the quarks and anti-quarks combined, only provides about 30% of the nucleon spin. Present lattice calculations [6] suggest that the missing 70% is *not*

provided by the orbital angular momentum of quarks alone, and recent results from RHIC point towards a significant contribution from the polarization of gluons [7]. This highlights again the importance of gluons for the basic properties of the nucleon.

- **How is hadron structure influenced by chiral symmetry and its breaking?**

QCD has an approximate chiral symmetry, which is dynamically broken. As a consequence the strong interaction generates Goldstone bosons — the pions — whose mass is remarkably small compared with that of other hadrons. These almost massless bound-states propagate over distances significantly larger than the typical hadronic scale. They are critical in generating the force that binds neutrons and protons within nuclei, but also appear to greatly influence the properties of isolated nucleons. No understanding of matter is complete without a detailed explanation of the role of pions. It is thus crucial to expose the role played by pions in nucleon structure.

- **How does confinement manifest itself in the structure of hadrons?**

At distances around 1 femtometer (fm) the strong force becomes so strong that quarks and gluons are confined in hadrons and cannot exist as free particles. As a consequence, the structure of the proton differs profoundly from that of weakly bound systems such as atoms (whose overall size is proportional to the inverse electron mass). The spatial distribution of partons in the proton and their distribution in transverse momentum is characterized by scales of the order of a fm or a few hundred MeV, which are similar to the confinement scale and very different from the u and d quark masses. Experimental mapping and theoretical computation of these distributions should further our understanding of confinement.

The EIC will be unique in mapping out the quark-gluon structure of the proton in several ways that will take our knowledge to a new level. Specifically, the EIC will enable us to investigate:

- the distribution of sea quarks and gluons in momentum and in position space, in order to better understand their dynamical interplay,
- their polarization and their orbital angular momentum, the latter being closely connected with their transverse position and transverse motion since it is a cross product ($\vec{L} = \vec{r} \times \vec{p}$),
- correlations between polarization and the distribution of partons in momentum or position space, which may be regarded as the QCD analog of spin-orbit correlations in atomic or nuclear physics,
- the change of distributions when going from small to large x , to compare the characteristics of sea and valence quarks and to understand their relation to each other,
- the dependence of the above characteristics on the quark flavor. This is of particular interest when comparing distributions, i.e. \bar{u} with \bar{d} , \bar{s} with $(\bar{u}+\bar{d})/2$ or s with \bar{s} . Significant differences between those distributions are a direct imprint of non-perturbative dynamics because perturbative parton radiation is not able to generate them. This imparts special interest to the polarization carried by sea quarks of different flavors, above and beyond its contribution to the overall spin of the proton.

To quantify these properties and to connect them with experimental data, we have a powerful formalism at our disposal, which has seen significant progress in the last one and a half decades. Parton distributions come in different varieties, with an increasing level of complexity:

- The familiar parton distribution functions (PDFs) $f(x)$ give the number density of partons with longitudinal momentum fraction x in a fast-moving proton, where the longitudinal direction is given by the proton momentum. They are measured in inclusive or semi-inclusive processes, the first and foremost being inclusive deep inelastic lepton-proton scattering (DIS). PDFs form the backbone of our knowledge about hadron structure, and for most cases their determination is an enterprise at the precision frontier.

A powerful tool for disentangling the distributions for different quark and anti-quark flavors is semi-inclusive DIS (SIDIS), where a specified hadron is detected in the final state. SIDIS involves fragmentation functions, which describe another key phenomenon of the strong interaction, namely the fragmentation of a parton into a hadron. Fragmentation functions and parton distributions provide two different settings to investigate the consequences of confinement. The possibilities to study the fragmentation process in nuclei will be discussed in Sec. 3.3.

- Transverse-momentum dependent parton densities (TMDs) $f(x, \mathbf{k}_T)$ describe the joint distribution of partons in their longitudinal momentum fraction x and their momentum \mathbf{k}_T transverse to the proton direction. To measure TMDs requires more detailed information about the kinematics of a scattering process. In the appropriate kinematics of SIDIS, the transverse momentum of the detected final-state hadron can be computed from a k_T dependent parton density and from a k_T dependent fragmentation function, which describes the transverse momentum transferred during the hadronization process.
- Generalized parton distributions (GPDs) $H(x, \xi, t)$ appear in exclusive scattering processes such as deeply virtual Compton scattering (DVCS: $\gamma^* p \rightarrow \gamma p$), in which all final-state particles are detected. They depend on two longitudinal momentum fractions x and ξ (see the Sidebar on page 43) and on the squared momentum transfer t to the proton or equivalently, on its transverse component Δ_T . Setting $\xi = 0$ and performing a Fourier transform with respect to Δ_T one obtains an impact parameter distribution $f(x, \mathbf{b}_T)$, which describes the joint distribution of partons in their longitudinal momentum and their transverse position \mathbf{b}_T inside the proton, as sketched in figure 2.1.

Integrating the generalized quark distribution $H(x, 0, t)$ over x and taking an appropriate sum over quark flavors, one obtains the electromagnetic Dirac form factor $F_1(t)$ of the proton. This provides a connection between parton distributions and form factors, which have played a major role in exploring the proton structure ever since the seminal experiment of Hofstadter. More generally, the integral $\int dx x^{n-1} H(x, \xi, t)$ gives generalized form factors for a large set of local operators that cannot be directly measured but can be computed on the lattice. This provides a connection with one of the main tools for calculations in the non-perturbative sector of QCD.

Indeed, measurements at the EIC and lattice calculations will have a high degree of complementarity. For some quantities, notably the x moments of unpolarized and polarized quark distributions, a precise determination will be possible both in experiment and on the lattice. Using this to validate the methods used in lattice calculations, one will gain confidence in computing quantities whose experimental determination is very hard, such as generalized form factors. Furthermore, one can gain insight into the underlying dynamics by computing the same quantities with values of the quark masses that are not realized in nature, so as to reveal the importance of these masses for specific properties of the nucleon. On the other hand, there are many aspects of hadron structure beyond the reach of lattice computations, in particular, the distribution and polarization of quarks and gluons at small x , for which collider measurements are our only source of information.

Figure 2.1: Schematic view of a parton with longitudinal momentum fraction x and transverse position b_T in the proton.

Both impact parameter distributions $f(x, b_T)$ and transverse-momentum distributions $f(x, k_T)$ describe proton structure in three dimensions, or more accurately in $2+1$ dimensions (two transverse dimensions in either configuration or momentum space, along with one longitudinal dimension in momentum space). Note that in a fast-moving

proton, the transverse variables play very different roles than the longitudinal momentum.

It is important to realize that $f(x, b_T)$ and $f(x, k_T)$ are *not* related to each other by a Fourier transform (nevertheless it is common to denote both functions by the same symbol f). Instead, $f(x, b_T)$ and $f(x, k_T)$ give complementary information about partons, and both types of quantities can be thought of as descendants of Wigner functions $W(x, b_T, k_T)$ [8], which are used extensively in other branches of physics [9]. Although there is no known way to measure Wigner distributions for quarks and gluons, they provide an unifying theoretical framework for the different aspects of hadron structure we have discussed. Figure 2.2 shows the connection between these different aspects and the experimental possibilities to explore them.

All parton distributions depend on a scale which specifies the resolution at which partons are resolved, and which in a given scattering process is provided by a large momentum transfer. For many processes in $e+p$ collisions, the relevant hard scale is Q^2 (see the Sidebar on page 19). The evolution equations that describe the scale dependence of parton distributions provide an essential tool, both for the validation of the theory and for the extraction of parton distributions from cross section data. They also allow one to convert the distributions seen at high resolution to lower resolution scales, where contact can be made with non-perturbative descriptions of the proton.

An essential property of any particle is its spin, and parton distributions can depend on the polarization of both the parton and the parent proton. The spin structure is particularly rich for TMDs and GPDs because they single out a direction in the transverse plane, thus opening the way for studying correlations between spin and k_T or b_T . Information about transverse degrees of freedom is essential to access orbital angular momentum, and specific TMDs and GPDs quan-

Figure 2.2: Connections between different quantities describing the distribution of partons inside the proton. The functions given here are for unpolarized partons in an unpolarized proton; analogous relations hold for polarized quantities.

tify the orbital angular momentum carried by partons in different ways.

The theoretical framework we have sketched is valid over a wide range of momentum fractions x , connecting in particular the region of valence quarks with the one of gluons and the quark sea. While the present chapter is focused on the nucleon, the concept of parton distributions is well adapted to study the dynamics of partons in nuclei, as we will see in Sec. 3.3. For the regime of small x , which is probed in collisions at the highest energies, a different theoretical description is at our disposal. Rather than parton distributions, a basic quantity in this approach is the amplitude for the scattering of a color dipole on a proton or a nucleus. The joint distribution of gluons in x and in \mathbf{k}_T or \mathbf{b}_T can be derived from this dipole amplitude. This high-energy approach is essential for addressing the physics of high parton densities and of parton saturation, as discussed in Sec. 3.2. On the other hand, in a regime of moderate x , around 10^{-3} for the proton and higher

for heavy nuclei, the theoretical descriptions based on either parton distributions or color dipoles are both applicable and can be related to each other. This will provide us with valuable flexibility for interpreting data in a wide kinematic regime.

The following sections highlight the physics opportunities in measuring PDFs, TMDs and GPDs to map out the quark-gluon structure of the proton at the EIC. An essential feature throughout will be the broad reach of the EIC in the kinematic plane of the Bjorken variable x (see the Sidebar on page 19) and the invariant momentum transfer Q^2 to the electron. While x determines the momentum fraction of the partons probed, Q^2 specifies the scale at which the partons are resolved. Wide coverage in x is hence essential for going from the valence quark regime deep into the region of gluons and sea quarks, whereas a large lever arm in Q^2 is the key for unraveling the information contained in the scale evolution of parton distributions.

Deep Inelastic Scattering: Kinematics

Figure 2.3: A schematic diagram of the Deep Inelastic Scattering (DIS) process.

Kinematic Variables:

In the following, we neglect the proton mass, M , where appropriate, and the electron mass throughout.

k, k' are the four-momenta of the incoming and outgoing lepton

p is the four-momentum of a nucleon

Lorentz invariants:

- the squared $e+p$ collision energy $s = (p + k)^2 = 4E_p E_e$
- the squared momentum transfer to the lepton $Q^2 = -q^2 = -(k - k')^2$, equal to the virtuality of the exchanged photon. Large values of Q^2 provide a hard scale to the process, which allows one to resolve quarks and gluons in the proton.
- the Bjorken variable $x_B = Q^2/(2p \cdot q)$, often simply denoted by x . It determines the momentum fraction of the parton on which the photon scatters. Note that $0 < x < 1$ for $e+p$ -collisions.
- the inelasticity $y = (q \cdot p)/(k \cdot p)$ is limited to values $0 < y < 1$ and determines in particular the polarization of the virtual photon. In the collider

Deep Inelastic Scattering,

$e + p \rightarrow e + X$, proceeds through the exchange of a virtual photon between the electron and the proton. The kinematic description remains the same for the exchange of a Z or W boson, which becomes important at high momentum transfer. Depending on the physics situation, the process is discussed in different reference frames:

the **collider frame**, where a proton with energy E_p and an electron with energy E_e collide head-on

the **rest frame** of the hadronic system X , i.e. the center-of-mass of the γ^*p collision

the **rest frame** of the proton

frame, the energy of the scattered electron is $E'_e = E_e(1 - y) + Q^2/(4E_e)$; detection of the scattered electron thus typically requires a cut on $y < y_{max}$.

These invariants are related by $Q^2 = xys$. The available phase space is often represented in the plane of x and Q^2 . For a given $e+p$ collision energy, lines of constant y are then lines with a slope of 45 degrees in a double logarithmic $x - Q^2$ -plot.

Two more important variables:

$W^2 = (p + q)^2 = Q^2(1 - 1/x)$ is the squared invariant mass of the produced hadronic system X .

DIS is characterized by the Bjorken limit, where Q^2 and W^2 become large at a fixed value of x . Note: for a given Q^2 , small x corresponds to a high γ^*p collision energy.

$\nu = q \cdot p/M = ys/(2M)$ is the energy lost by the lepton (i.e. the energy carried away by the virtual photon) in the proton rest frame.

For scattering on a nucleus of atomic number A , replace the proton momentum p by P/A in the definitions, where P is the momentum of the nucleus. Note that for the Bjorken variable one then has $0 < x < A$.

Deep Inelastic Scattering: Structure Functions

The cross-sections for neutral-current deep inelastic scattering ($e + N \rightarrow e' + X$) on unpolarized nucleons and nuclei can be written in the one photon exchange approximation (neglecting electroweak effects) in terms of two structure functions F_2 and F_L :

$$\frac{d^2\sigma}{dx dQ^2} = \frac{4\pi\alpha^2}{xQ^4} \left[\left(1 - y + \frac{y^2}{2}\right) F_2(x, Q^2) - \frac{y^2}{2} F_L(x, Q^2) \right]. \quad (2.1)$$

For practical purposes, often the reduced cross-section, σ_r , is used:

$$\sigma_r = \left(\frac{d^2\sigma}{dx dQ^2} \right) \frac{xQ^4}{2\pi\alpha^2[1 + (1 - y)^2]} = F_2(x, Q^2) - \frac{y^2}{1 + (1 - y)^2} F_L(x, Q^2). \quad (2.2)$$

For longitudinally polarized proton and electron beams, the neutral current cross-section for deep inelastic scattering can be written in terms of one structure function g_1 :

$$\frac{1}{2} \left[\frac{d^2\sigma^{\rightarrow\rightarrow}}{dx dQ^2} - \frac{d^2\sigma^{\rightarrow\leftarrow}}{dx dQ^2} \right] \simeq \frac{4\pi\alpha^2}{Q^4} y(2 - y) g_1(x, Q^2), \quad (2.3)$$

where the superscript arrows represent electron and proton longitudinal spin directions and the terms suppressed by $x^2 M^2/Q^2$ have been neglected.

Experimentally F_2 , F_L and g_1 can be measured in inclusive scattering, i.e., the final hadronic state, X , does not need to be analyzed. The relevant kinematic variables x , Q^2 , and y , can be reconstructed from the measured scattered lepton alone.

F_2 , F_L and g_1 are proportional to the cross-section for the hadronic subprocess $\gamma^* + p \rightarrow X$, which gets contributions from the different polarization states of the virtual photon. F_2 corresponds to the sum over transverse and longitudinal polarizations and the structure function F_L to longitudinal polarization of the virtual photon (i.e., helicity = 0). The g_1 structure function is sensitive to the transverse polarization of the virtual photon (i.e., helicity = ± 1).

Equation 2.2 shows that the longitudinal structure function F_L starts to contribute to the cross-section at larger values of y but is negligible at very small values of y . To separate the structure functions F_L and F_2 for a given x and Q^2 , one needs to measure the cross-section for different values of y and hence different $e+p$ collision energies.

At large Q^2 and to leading order (LO) in the strong coupling α_s , the structure functions F_2 and g_1 are respectively sensitive to the sum over unpolarized and longitudinally polarized quark and anti-quark distributions in the nucleon,

$$F_2(x, Q^2) = x \sum e_q^2 [q(x, Q^2) + \bar{q}(x, Q^2)], \quad (2.4)$$

$$g_1(x, Q^2) = \frac{1}{2} \sum e_q^2 [\Delta q(x, Q^2) + \Delta \bar{q}(x, Q^2)], \quad (2.5)$$

where e_q denotes a quark's electric charge.

At large Q^2 , one has $F_L = 0$ at LO, i.e., this structure function receives its first contributions at order α_s . It is thus particularly sensitive to gluons, especially at low x where the gluon density is much larger than the densities for quarks and anti-quarks.

Figure 2.4 (Left) shows the world data of the reduced cross-section, $\sigma_r \propto F_2$, as a function of Q^2 for a wide range of fixed values of x for scattering on a proton. The apparent scaling of the data with Q^2 at large x in early DIS data from SLAC was termed

“Bjorken scaling” and motivated the parton model. Violations of this scaling are predicted by the QCD evolution equations for parton densities. They are especially strong at small x . We note that our experimental knowledge of F_L is considerably less precise than that of F_2 .

Figure 2.4 (Right) shows the world data of the polarised structure function g_1 as a function of Q^2 for fixed values of x for scattering on a proton. The covered $x-Q^2$ range is significantly smaller than that for the unpolarized measurements, which is due to the fact that there has been no collider with both polarized lepton- and hadron-beams.

Figure 2.4: **Left:** The ep reduced cross-section as measured at HERA and from fixed-target experiments as a function of Q^2 for fixed values of x . The data are compared to a pQCD fit. **Right:** The spin-dependent structure function $g_1(x, Q^2)$ as a function of x and Q^2 . The world data are compared to a pQCD fit.

2.2 The Longitudinal Spin of the Nucleon

Conveners: Ernst Sichtermann and Werner Vogelsang

2.2.1 Introduction

Deep-inelastic processes, when carried out with longitudinally polarized nucleons, probe the *helicity* parton distribution functions of the nucleon. For each flavor $f = u, d, s, \bar{u}, \bar{d}, \bar{s}, g$ these are defined by

$$\Delta f(x, Q^2) \equiv f^+(x, Q^2) - f^-(x, Q^2) , \quad (2.6)$$

with f^+ (f^-) denoting the number density of partons with the same (opposite) helicity as the nucleons, as a function of the momentum fraction x and the resolution scale Q . Similar to the unpolarized quark and gluon densities, the Q^2 -dependences of $\Delta q(x, Q^2)$, $\Delta \bar{q}(x, Q^2)$ and the gluon helicity distribution $\Delta g(x, Q^2)$ are related by QCD radiative processes that are calculable [10, 11, 12, 13, 14, 15, 16].

When integrated over all momentum fractions and appropriately summed over flavors, the Δf distributions give the quark and gluon spin contributions S_q, S_g to the proton spin which appear in the fundamental proton helicity sum rule [17, 18, 19, 20] (see [21] for a brief review and additional references):

$$\frac{1}{2} = S_q + L_q + S_g + L_g . \quad (2.7)$$

Here, we have

$$\begin{aligned} S_q(Q^2) &= \frac{1}{2} \int_0^1 \Delta \Sigma(x, Q^2) dx \equiv \frac{1}{2} \int_0^1 (\Delta u + \Delta \bar{u} + \Delta d + \Delta \bar{d} + \Delta s + \Delta \bar{s}) (x, Q^2) dx , \\ S_g(Q^2) &= \int_0^1 \Delta g(x, Q^2) dx , \end{aligned} \quad (2.8)$$

where the factor $1/2$ in the first equation is the spin of each quark and anti-quark. The Δf distributions are thus key ingredients to solving the proton spin problem.

As discussed in the Sidebar on page 20, experimental access to the Δf in lepton-scattering is obtained through the spin-dependent structure function $g_1(x, Q^2)$, which appears in the polarization difference of cross sections when the lepton and the nucleon collide with their spins anti-aligned or aligned:

$$\frac{1}{2} \left[\frac{d^2 \sigma^{\rightarrow\rightarrow}}{dx dQ^2} - \frac{d^2 \sigma^{\rightarrow\leftarrow}}{dx dQ^2} \right] \simeq \frac{4\pi \alpha^2}{Q^4} y (2-y) g_1(x, Q^2) . \quad (2.9)$$

The expression above assumes photon exchange between the lepton and the nucleon. At high energies, also W or Z exchange contribute and lead to additional structure functions. These have thus far not been accessible in polarized deep-inelastic scattering experiments and would be a unique opportunity at an EIC. We will briefly address them below.

In leading order in the strong coupling constant, the structure function $g_1(x, Q^2)$ of the proton can be written as (see the Sidebar on page 20)

$$g_1(x, Q^2) = \frac{1}{2} \sum e_q^2 [\Delta q(x, Q^2) + \Delta \bar{q}(x, Q^2)] , \quad (2.10)$$

where e_q denotes a quark's electric charge. Higher order expansions contain calculable QCD coefficient functions [10, 11, 12]. The structure function $g_1(x, Q^2)$ is thus directly sensitive to the nucleon spin structure in terms of the combined quark and anti-quark spin degrees of freedom. The gluon distribution Δg enters the expression for g_1 only at higher order in perturbation theory; however, it drives the scaling violations (i.e. the Q^2 -dependence) of $g_1(x, Q^2)$. Deep-inelastic measurements hence can also give insight into gluon polarization, *provided* a large lever arm in Q^2 is available at fixed x .

2.2.2 Status and Near Term Prospects

The EMC experiment [5, 22], using a longitudinally polarized muon beam and a stationary target that contained polarized protons, was the first experiment to explore $g_1(x, Q^2)$ down to momentum fractions x as low as 0.01. When extrapolated over unmeasured $x < 0.01$ and combined with the couplings in leptonic hyperon decays and the assumption of SU(3) flavor symmetry [23, 24], this led to the famous conclusion that the quark and anti-quark spins constitute only a small fraction of the proton spin. In addition, with these assumptions, the polarization of the strange quark sea in the polarized proton is found to be negative. Significant progress has been made since the EMC observations on the proton's spin composition. One main focus has been on measurements with longitudinally polarized lepton beams scattering off longitudinally polarized nucleons in stationary targets. Inclusive data have been obtained in experiments at CERN [25, 26, 27], DESY [28, 29], Jefferson Laboratory [30, 31], and SLAC [32, 33, 34, 35, 36] in scattering off targets with polarized protons and

neutrons. The kinematic reach and precision of the data on $g_1(x, Q^2)$ so far is similar to that of the unpolarized structure function $F_2(x, Q^2)$ just prior to the experimental program at the HERA electron-proton collider (cf. Sidebar on page 20). Figure 2.5 provides a survey of the regions in x and Q^2 covered by the world polarized-DIS data, which is roughly $0.004 < x < 0.8$ for $Q^2 > 1 \text{ GeV}^2$. For a representative value of $x \simeq 0.03$, the $g_1(x, Q^2)$ data are in the range $1 \text{ GeV}^2 < Q^2 < 10 \text{ GeV}^2$. This is to be compared to $1 \text{ GeV}^2 < Q^2 < 2000 \text{ GeV}^2$ for the unpolarized data on $F_2(x, Q^2)$ at the same x . The figure also shows the vast expansion in x, Q^2 reach that an EIC would provide, as will be discussed below. Over the past 15 years, an additional powerful line of experimental study of nucleon spin structure has emerged: *semi-inclusive* deep-inelastic scattering. In these measurements, a charged or identified hadron h is observed in addition to the scattered lepton. The relevant spin-dependent structure function,

$$g_1^h(x, Q^2, z) = \frac{1}{2} \sum_q e_q^2 \left[\Delta q(x, Q^2) D_q^h(z, Q^2) + \Delta \bar{q}(x, Q^2) D_{\bar{q}}^h(z, Q^2) \right], \quad (2.11)$$

depends on fragmentation functions $D_{q,\bar{q}}^h(z, Q^2)$, where z is the momentum fraction that is transferred from the outgoing quark or anti-quark to the observed hadron h . The non-perturbative fragmentation functions are at present determined primarily from precision data on hadron production

in e^+e^- annihilation through perturbative QCD analysis [37, 38, 39, 40]. Forthcoming data from the B -factories and the LHC are expected to further improve their determination. Also measurements of hadron multiplicities at an EIC would contribute to a better knowledge of fragmentation functions.

Insights from the semi-inclusive measurements are complementary to those from the inclusive measurements. Specifically, they make it possible to delineate the quark and anti-quark spin contributions by flavor, since

Δq and $\Delta \bar{q}$ appear with different weights in Eq. (2.11). A large body of semi-inclusive data sensitive to nucleon helicity structure has been collected by the experiments at CERN [41, 42, 43] and DESY [44].

Figure 2.5: Regions in x , Q^2 covered by previous spin experiments and anticipated to be accessible at an EIC. The values for the existing fixed-target DIS experiments are shown as data points. The RHIC data are shown at a scale $Q^2 = p_T^2$, where p_T is the observed jet (pion) transverse momentum, and an x value that is representative for the measurement at that scale. The x -ranges probed at different scales are wide and have considerable overlap. The shaded regions show the x , Q^2 reach of an EIC for center-of-mass energy $\sqrt{s} = 45$ GeV and $\sqrt{s} = 140$ GeV, respectively.

A further milestone in the study of the nucleon was the advent of RHIC, the world's first polarized proton+proton collider. In the context of the exploration of nucleon spin structure, the RHIC spin program is a logical continuation. Very much in the spirit of the unpolarized hadron colliders in the 1980's, RHIC entered the scene to provide complementary information on the nucleon that is not readily available in fixed-target lepton scattering. The measurement of the spin-dependent gluon distribution $\Delta g(x, Q^2)$

in the proton is a major focus and strength of RHIC. Here the main tools are spin asymmetries in the production of inclusive pions [45, 46, 47, 48] and jets [49, 50, 51, 52] at large transverse momentum perpendicular to the beam axis, which sets the hard scale Q in these reactions. Their reach in x and Q^2 is also indicated in Fig. 2.5. Unlike DIS, the processes used at RHIC do not probe the partons locally in x , but rather sample over a region in x . RHIC will also provide complementary information on $\Delta u, \Delta \bar{u}, \Delta d, \Delta \bar{d}$ for

$0.05 < x < 0.5$, with a beautiful technique that exploits the violation of parity (mirror symmetry) in nature and does not rely on knowledge of fragmentation. The carriers of the charged-current weak interactions, the W bosons, naturally select left-handed quarks and right-handed anti-quarks, and their production in $p+p$ collisions at RHIC and calculable leptonic decay hence provide an elegant probe of nucleon helicity struc-

ture.

A combined next-to-leading order QCD analysis [53, 54] of the data from inclusive and semi-inclusive deep-inelastic scattering and from $p+p$ scattering at RHIC has been performed, which provides the best presently available information of the nucleon's helicity structure. The main results are displayed in Fig. 2.8; here we describe the main qualitative features:

- The combination of the large body of inclusive deep-inelastic scattering data off targets containing polarized protons and neutrons has established that the up quarks and anti-quarks combine to have net polarization along the proton spin, whereas the down quarks and anti-quarks combine to carry negative polarization. The “total” $\Delta u + \Delta \bar{u}$ and $\Delta d + \Delta \bar{d}$ helicity distributions are very well constrained by now at medium to large x .
- The light sea quark and anti-quark distributions still carry large uncertainties, even though there are some constraints by the semi-inclusive data. The sea appears not to be SU(2)-flavor symmetric: the $\Delta \bar{u}$ distribution has a tendency to be mainly positive, while the $\Delta \bar{d}$ anti-quarks carry opposite polarization. This pattern has been predicted at least qualitatively by a number of models of the nucleon (for a review, see [55]). As mentioned above, independent insights in the light quark and anti-quark polarizations $\Delta u(x, Q^2)$, $\Delta d(x, Q^2)$, $\Delta \bar{u}(x, Q^2)$ and $\Delta \bar{d}(x, Q^2)$ are on the horizon from measurements of spin-dependence in leptonic W decay in $\sqrt{s} = 500$ GeV polarized proton+proton collisions at RHIC. These measurements probe the helicity densities for $0.05 < x < 0.5$ with a scale set by the W -mass [56]. Proof-of-concept data have been published [57, 58] and sensitive constraints are anticipated with sufficient integrated luminosity [59]. The large luminosities and high resolution available at the Jefferson Laboratory after an upgrade to 12 GeV electron beam energy will extend the kinematic reach of the existing Jefferson Laboratory inclusive and semi-inclusive deep-inelastic scattering data to twice smaller x as well as to larger x than have thus far been measured.
- Strange quarks appear to be deeply involved in nucleon spin structure. As we mentioned earlier, from the inclusive deep-inelastic data, along with SU(3) flavor symmetry considerations, one derives a strong negative value of the integrated strange helicity distribution. Strange quarks and anti-quarks would thus be polarized opposite to the nucleon. This would need to be viewed as part of the reason why the total quark and anti-quark spin contribution S_q is so much smaller than expected in simple models. On the other hand, significant SU(3) flavor symmetry breaking effects have been discussed in the literature [60, 61, 62, 63, 64]. The semi-inclusive measurements with identified kaons [43, 44] are hence of particular interest since they yield the most direct and best sensitivity thus far to the polarization of strange quarks and anti-quarks, albeit with considerable dependence on the kaon fragmentation functions [65]. No evidence for sizable $\Delta s(x, Q^2)$ or $\Delta \bar{s}(x, Q^2)$ has been found in polarized semi-inclusive measurements with fixed targets. As a consequence, Δs would need to obtain its negative integral purely from the contribution from the thus far unmeasured

small- x region. This exemplifies the need for simultaneous measurements of the kaon production cross-sections and their spin-dependence in semi-inclusive deep-inelastic scattering at smaller x .

- Constraints on the spin-dependent gluon distribution Δg predominantly come from RHIC, with some information also entering from scaling violations of the deep-inelastic structure function $g_1(x, Q^2)$. The production cross sections for inclusive hadrons and jets at RHIC receive contributions from gluon-gluon and quark-gluon scattering and probe $\Delta g(x, Q^2)$ over the range $0.02 < x < 0.4$. Note that the x is not explicitly resolved in measurements of inclusive pion and jet probes. The measured double-spin asymmetries were found to be small, and the global analysis [53, 54] concludes that there are no indications of a sizable contribution of gluon spins to the proton spin. New preliminary data with considerably improved accuracy on jet production at RHIC do suggest a non-vanishing polarization of gluons in the nucleon in the RHIC kinematic regime. The limited x -range and unresolved x -dependence preclude definitive conclusions on the total gluon spin contribution to the proton spin, S_g . Continued measurements at $\sqrt{s} = 200$ GeV will enhance the sensitivity primarily at large x and measurements of correlated probes are anticipated to yield insights in x -dependence. Forthcoming measurements at $\sqrt{s} = 500$ GeV are expected to extend the small- x reach to $2 \div 3$ times smaller values and modest further gains may be possible with new instruments at larger pseudorapidity. Extrapolation over the unmeasured $x \lesssim 0.01$ region is precarious, and definitive resolution of the gluon spin contribution to the nucleon spin thus relies on a new generation of experiments.

2.2.3 Open Questions and the Role of an EIC

The overarching scientific question — *How is the spin of the proton distributed among its quark and gluon constituents?* — will remain only partially answered even after the completion of the present programs and their upgrades. Concerning the helicity parton distributions, the remaining key open issues will be:

- *What is the gluon spin contribution to the proton spin?* As we saw, there is now initial knowledge about Δg in a relatively narrow region of x . Clearly, more extended coverage is required to determine this intrinsic property of the proton and constrain the integral of the distribution.
- *What polarization is carried by the proton’s light sea?* Previous and present experiments give a hint at interesting flavor structure of sea quark polarization. Still, even after the completion of the RHIC program with W bosons, we will likely have little precision on, for example $\Delta \bar{u} - \Delta \bar{d}$, a quantity that features prominently in virtually all models of the nucleon in ways that are complementary to the unpolarized light sea. Exploring in detail the proton’s sea quark “landscape” would provide unprecedented insight into non-perturbative QCD.
- *What role do strange quarks play in nucleon spin structure?* Strange quarks play a special role for understanding QCD as their mass is of the order of Λ_{QCD} and they are hence to be considered neither light (as the up and down quarks), nor heavy (as the charm and heavier quarks). Present experimental information on their role in nucleon spin structure is quite puzzling, as we described above. There is clearly a

strong need to determine Δs and $\Delta \bar{s}$ over a wide range in x . This will also probe important aspects of SU(3) flavor symmetry and its breaking in QCD.

In order to fully solve the proton spin problem one evidently also needs to obtain information on quark and gluon *orbital* angular momenta in the nucleon. This requires a new suite of measurements, using exclusive processes such as deeply-virtual Compton scattering and transverse-spin asymmetries. The associated physics and the prospects of measurements at an EIC will be described in Sections 2.3 and 2.4.

The envisioned polarized electron ion collider brings unique capabilities to the study

of nucleon spin. Its high center-of-mass energy of up to $\sqrt{s} = 173 \text{ GeV}$ affords access to a vast region in x and Q^2 that will probe $1 \div 2$ orders of magnitude smaller values in x than the body of existing and forthcoming data and comparably harder scales Q^2 , as is clearly visible from Fig. 2.5. The high luminosity and polarization will allow one to do so with precision using a suite of probes (see Table 2.1). In this way, the EIC aims to provide answers to the questions raised above.

Deliverables	Observables	What we learn	Requirements
polarized gluon distribution Δg	scaling violations in inclusive DIS	gluon contribution to proton spin	coverage down to $x \simeq 10^{-4}$; \mathcal{L} of about 10 fb^{-1}
polarized quark and antiquark densities	semi-incl. DIS for pions and kaons	quark contr. to proton spin; asym. like $\Delta \bar{u} - \Delta \bar{d}$; Δs	similar to DIS; good particle ID
novel electroweak spin structure functions	inclusive DIS at high Q^2	flavor separation at medium x and large Q^2	$\sqrt{s} \geq 100 \text{ GeV}$; $\mathcal{L} \geq 10 \text{ fb}^{-1}$ positrons; polarized d or ^3He beam

Table 2.1: Key measurements to determine the quark and gluon helicity distributions in the polarized nucleon.

We will now discuss the scientific highlights of an EIC, insofar as they pertain to nucleon helicity structure.

Arguably *the* golden “flagship” measurement of nucleon spin structure at the EIC will be a precision study of the proton’s spin structure function $g_1(x, Q^2)$ and its scaling violations, over wide ranges in x and Q^2 . The methods to measure $g_1(x, Q^2)$ are well known experimentally and $g_1(x, Q^2)$ is also understood very well theoretically. The small x region is key to determining and understanding the role of sea quarks and gluons in the spin decomposition of the nucleon. The structure function $g_1(x, Q^2)$ presently is *terra incognita* for $x < 0.004$ and $Q^2 > 1 \text{ GeV}^2$ (see Fig. 2.5). Low- x measurements of g_1 reduce the present uncertainty associated with the required ex-

trapolation when computing the quark and anti-quark spin contribution S_q to the proton spin. The Q^2 -dependence of $g_1(x, Q^2)$ will give unprecedented insight into gluon polarization. The EIC will also vastly expand our knowledge of the quark flavor structure, a key element in mapping out the proton “landscape”. A powerful measurement available to achieve this is *semi-inclusive deep-inelastic scattering* which at the EIC would extend to much higher Q^2 than in fixed-target scattering, where the interpretation becomes significantly cleaner, less afflicted by corrections suppressed by $1/Q^2$, and better tractable theoretically. The kinematic coverage in x and Q^2 will be similar to what can be achieved in inclusive scattering.

Figure 2.6: EIC pseudo-data on the inclusive spin structure function $g_1(x, Q^2)$ versus Q^2 at fixed x for 5 GeV and 20 GeV electron beams colliding with 100 GeV and 250 GeV proton beam energies at an EIC, as indicated. The error bars indicate the size of the statistical uncertainties. The data set for each x is offset by a constant $c(x)$ for better visibility. The bands indicate the current uncertainty as estimated in the modern DSSV+ analysis.

To illustrate the tremendous impact of EIC measurements of inclusive and semi-inclusive polarized deep-inelastic scattering on our knowledge of helicity parton distributions, a series of perturbative QCD analyses were performed [66] with realistic pseudo-data for various center-of-mass energies. The data simulations were based on the PEPSI Monte Carlo generator [67]. The precision of the data sets corresponds to an accumulated integrated luminosity of 10 fb^{-1} (or one to two months of running for most energies at the anticipated luminosities) and an assumed operations efficiency of 50%. A minimum Q^2 of 1 GeV^2 was imposed, as well as $W^2 > 10 \text{ GeV}^2$, a depolarization factor

of the virtual photon of $D(y) > 0.1$, and $0.01 \leq y \leq 0.95$. Figure 2.6 shows the pseudo-data for the inclusive structure function $g_1(x, Q^2)$ of the proton versus Q^2 at fixed x .

Collisions at $\sqrt{s} \simeq 70$ GeV at an EIC stage-I are seen to provide access to x values down to about 2×10^{-4} . The anticipated size of the asymmetry $A_1(x, Q^2) \simeq g_1(x, Q^2)/F_1(x, Q^2)$ at these x values is $\mathcal{O}(10^{-3})$, which sets the scale for the required data samples and control of experiment sys-

tematics. These and other aspects are discussed further in Section 6. Data from a higher-energy stage-II EIC, shown for electron beam energies up to 20 GeV, is seen to provide access to significantly smaller x and larger Q^2 . As demonstrated in Fig. 2.7, the combination of measurements at the initial stage-I and highest center-of-mass energies will make it possible to directly determine $dg_1(x, Q^2)/d \log(Q^2)$ with good sensitivity, which directly probes the gluon distribution Δg .

Figure 2.7: The derivative of $g_1(x, Q^2)$ with $\log(Q^2)$ for different x values for the same combination of electron and proton beam energies as used in Fig. 2.6, together with the DSSV+ uncertainty bands.

The pseudo-data for g_1 and for semi-inclusive spin asymmetries were included [66] in the global analysis of helicity-dependent parton distribution functions based on the DSSV framework [53, 54]. Figure 2.8 (left) shows the results of this analysis in terms of the sea quark and gluon helicity distributions. For comparison, the present uncertainty bands are also displayed. As one can see, an impressive reduction in the width of the bands would be expected from EIC data, in particular, towards lower values of x . Evidently, extractions of Δg from scaling vio-

lations, and of the light-flavor helicity distributions Δu , Δd and their anti-quark distributions from semi-inclusive scattering will be possible with exquisite precision. With dedicated studies of kaon production, the strange and anti-strange distributions will also be accessible. All this is anticipated to yield new insights into the question of why it is that the combined quark and anti-quark spin contribution to the proton spin turns out to be so small.

The right part of the figure shows the χ^2 profile of the truncated first mo-

ment of the gluon helicity distribution, $\int_{0.0001}^{0.01} dx \Delta g(x, Q^2)$, at $Q^2 = 10 \text{ GeV}^2$, again compared to the present “DSSV+” estimate, which is based on the analysis of Ref. [53, 54] complemented with recent data [27, 43] from CERN. Again, the impact of EIC data is evident. One also observes the importance of

high energies. For instance, running at the highest energy clearly constrains the small- x region much better. Overall, the EIC data greatly improves the χ^2 profile, even more so when all data (stage-I and stage-II) in Fig. 2.6 are included.

Figure 2.8: Left: Uncertainty bands on helicity parton distributions, presently (light bands) and with EIC data (darker bands), using projected inclusive and semi-inclusive EIC data sets (see text). Note that for this analysis only data with $x \geq 10^{-3}$ were used, for which $Q^2 \geq 2.5 \text{ GeV}^2$. Right: χ^2 profiles for the truncated x integral of Δg over the region $10^{-4} \leq x \leq 10^{-2}$ with and without including the generated EIC pseudo-data in the fit. Results are shown for three different EIC center-of-mass energies.

The light shaded area in Fig. 2.9 displays the present accuracies of the integrals of $\Delta\Sigma$ and Δg over $0.001 \leq x \leq 1$, along with their correlations. The inner area represents the improvement to be obtained from the EIC, based on the global analysis studies with pseudo-data described above. The result clearly highlights the power of an EIC in mapping out nucleon helicity structure. The anticipated kinematic range and precision of EIC data will give unprecedented insight into the spin contributions S_q and S_g . Their measurements, by subtracting from the total proton spin $1/2$, will provide stringent and independent constraints on the total contribution of quark and gluon orbital momenta, $L_q + L_g$.

Besides polarized proton beams, the EIC design envisions beams of polarized deuterons or helium-3. The neutron’s $g_1(x, Q^2)$ can thus be determined, potentially with a precision that is comparable to the data on $g_1(x, Q^2)$ of the proton. The difference of the moments of proton and neutron $g_1(x, Q^2)$ allows a test of the fundamental sum rule by Bjorken [68]. The data from polarized fixed target experiments have verified the sum rule to a precision of about 10% of its value. The extended kinematic range and improved precision of EIC data allow for more stringent tests of this sum rule, as well as its corrections, to an accuracy that is currently anticipated to be driven mostly by ad-

Figure 2.9: Present (outer area) and projected (inner area) accuracies for the correlated truncated integrals of $\Delta\Sigma$ and Δg over $0.001 \leq x \leq 1$ [66].

vances in hadron beam polarimetry (cf. Section 6.2.5).

An additional, and unique, avenue for delineating the flavor structure of the quark and anti-quark spin contribution to the proton spin at the EIC is electroweak deep-inelastic scattering. At high Q^2 , the deep-inelastic process also proceeds significantly

via exchange of Z and W^\pm bosons. This gives rise to novel structure functions that are sensitive to different combinations of the proton's helicity distributions. For instance, in the case of charged-current interactions through W^- , the inclusive structure functions contribute,

$$\begin{aligned} g_1^{W^-}(x, Q^2) &= [\Delta u + \Delta \bar{d} + \Delta c + \Delta \bar{s}](x, Q^2), \\ g_5^{W^-}(x, Q^2) &= [-\Delta u + \Delta \bar{d} - \Delta c + \Delta \bar{s}](x, Q^2), \end{aligned} \quad (2.12)$$

where Δc denotes the proton's polarized charm quark distribution. The analysis of these structure functions does not rely on knowledge of fragmentation. Studies show that both neutral-current and charged-current interactions would be observable at the EIC, even with relatively modest integrated luminosities. To fully exploit the potential of the EIC for such measurements, positron beams are required, albeit not necessarily polarized. Besides the new in-

sights into nucleon structure this would provide, studies of spin-dependent electroweak scattering at short distances with an EIC would be beautiful physics in itself, much in the line of past and ongoing electroweak measurements at HERA, Jefferson Laboratory, RHIC, and the LHC. As an illustration of the EIC's potential in this area, Fig. 2.10 shows production-level estimates for charged-current interactions through W^- and W^+ exchange at collision energy $\sqrt{s} =$

Figure 2.10: Single-longitudinal spin asymmetries for W^- and W^+ exchange at an EIC, using polarized protons. A collision energy of $\sqrt{s} = 141$ GeV was assumed and cuts $Q^2 > 1$ GeV² and $0.1 < y < 0.9$ were applied. The uncertainties shown are statistical, for 10 fb⁻¹ integrated luminosity.

141 GeV. Cuts of $Q^2 > 1$ GeV² and $0.1 < y < 0.9$ have been applied. The figure shows the parity-violating single-longitudinal spin asymmetry $(\sigma(p_R) - \sigma(p_L)) / (\sigma(p_R) + \sigma(p_L))$ obtained from the cross sections for positive (p_R) or negative (p_L) proton helicity. The figure also shows production-level statistical uncertainties for measurements at an

EIC with 10 fb⁻¹ integrated luminosity. As one can see, large asymmetries are expected in the region of moderate to large x , where the energies of the observed jet are typically large. Their measurement provides unique insights into the flavor composition of the proton spin.

Semi-inclusive Deep Inelastic Scattering

Semi-inclusive hadron production in deep inelastic scattering (SIDIS) provides a powerful probe of the transverse momentum dependent (TMD) quark distributions of nucleons. Common kinematic variables have been described in the DIS section (see the Sidebar on page 19). In SIDIS, the kinematics of the final state hadrons can be specified as follows

Figure 2.11: Semi-inclusive hadron production in DIS processes: $e + N \rightarrow e' + h + X$, in the target rest frame. \mathbf{P}_{hT} and \mathbf{S}_\perp are the transverse components of \mathbf{P}_h and \mathbf{S} with respect to the virtual photon momentum $\mathbf{q} = \mathbf{k} - \mathbf{k}'$.

ϕ_h, ϕ_s Azimuthal angles of the final state hadron and the transverse polarization vector of the nucleon with respect to the lepton plane.

\mathbf{P}_{hT} Transverse momentum of the final state hadron with respect to the virtual photon in the center-of-mass of the virtual photon and the nucleon.

$z = \mathbf{P}_h \cdot \mathbf{P} / q \cdot \mathbf{P}$ gives the momentum fraction of the final state hadron with respect to the virtual photon.

Leading Twist TMDs

		Quark Polarization		
		Un-Polarized (U)	Longitudinally Polarized (L)	Transversely Polarized (T)
Nucleon Polarization	U	$f_1 = \text{Nucleon Spin}$		$h_1^\perp = \text{Boer-Mulders}$
	L		$g_{1L} = \text{Helicity}$	$h_{1L}^\perp = \text{Transversity}$
	T	$f_{1T}^\perp = \text{Sivers}$	$g_{1T}^\perp = \text{Sivers}$	$h_{1T}^\perp = \text{Sivers}$

Figure 2.12: Leading twist TMDs classified according to the polarizations of the quark (f, g, h) and nucleon (U, L, T). The distributions $f_{1T}^{\perp,q}$ and $h_{1T}^{\perp,q}$ are called naive-time-reversal-odd TMDs. For gluons a similar classification of TMDs exists.

The differential SIDIS cross section can be written as a convolution of the transverse momentum dependent quark distributions $f(x, k_T)$, fragmentation functions $D(z, p_T)$, and a factor for a quark or antiquark to scatter off the photon. At the leading power of $1/Q$, we can probe eight different TMD quark distributions as listed in Fig. 2.12. These distributions represent various correlations between the transverse momentum of the quark \mathbf{k}_T , the nucleon momentum \mathbf{P} , the nucleon spin \mathbf{S} , and the quark spin \mathbf{s}_q .

2.3 Confined Motion of Partons in Nucleons: TMDs

Conveners: Haiyan Gao and Feng Yuan

2.3.1 Introduction

DIS is a powerful way to probe the internal structure of nucleons. After four decades of experiments scattering high energy leptons off nucleons, our knowledge of the nucleon structure has made impressive progress. However, our understanding of the nucleon structure from inclusive DIS experiments is basically one-dimensional. From inclusive DIS we “only” learn about the longitudinal motion of partons in a fast moving nucleon, whose transverse momenta are not resolved. Meanwhile, the past decade has witnessed tremendous experimental achievements which led to fascinating new insights into the structure of the nucleon through semi-inclusive hadron production in DIS (SIDIS) and hard exclusive processes in DIS. These less inclusive methods

enable us to investigate the partonic structure of the nucleon beyond one-dimensional space. As discussed at the beginning of this chapter, these developments have stimulated theoretical advances from a simple parton model description of nucleon structure to multi-dimensional distributions of partons, including the generalized parton distributions (GPDs), the transverse momentum dependent parton distributions (TMDs), and the quantum phase space Wigner distributions. The focus of this section is on the TMDs, their theoretical properties and phenomenological implications, and the experimental access to them. TMDs open a new window to understand some of the most fundamental aspects of QCD. Several fascinating topics are related to the study of TMDs:

- *3D-imaging.* The TMDs represent the intrinsic motion of partons inside the nucleon (confined motion!) and allow reconstruction of the nucleon structure in momentum space. Such information, when combined with the analogous information on the parton spatial distribution from GPDs, leads to a 3-dimensional imaging of the nucleon.
- *Orbital motion.* Most TMDs would vanish in the absence of parton orbital angular momentum, and thus enable us to quantify the amount of orbital motion.
- *Spin-orbit correlations.* Most TMDs and related observables are due to couplings of the transverse momentum of quarks with the spin of the nucleon (or the quark). Spin-orbit correlations in QCD, akin to those in hydrogen atoms and topological insulators, can therefore be studied.
- *Gauge invariance and universality.* The origin of some TMDs and related spin asymmetries, at the partonic level, depend on fundamental properties of QCD, such as its color gauge invariance. This leads to clear differences between TMDs in different processes, which can be experimentally tested.

The “simplest” TMD is the unpolarized function $f_1^q(x, k_T)$, which describes, in a fast moving nucleon, the probability of finding a quark carrying the longitudinal momentum fraction x of the nucleon momentum, and

a transverse momentum $k_T = |\mathbf{k}_T|$. It is related to the collinear (“integrated”) PDF by $\int d^2\mathbf{k}_T f_1^q(x, k_T) = f_1^q(x)$. In addition to $f_1^q(x, k_T)$, there are two other TMDs: $g_{1L}^q(x, k_T)$ and $h_1^q(x, k_T)$, whose integrals cor-

respond to the collinear PDFs: the longitudinal polarized structure function discussed in the previous section and the quark transversity distribution. The latter is related to the tensor charge of the nucleon. These three distributions can be regarded as a simple transverse momentum extension of the associated integrated quark distributions. More importantly, the power and rich possibilities of the TMD approach arise from the simple fact that \mathbf{k}_T is a vector, which allows for various correlations with the other vectors involved: the nucleon momentum \mathbf{P} , the nucleon spin \mathbf{S} , and the parton spin (say a quark, \mathbf{s}_q). Accordingly, there are eight independent TMD quark distributions as shown in Fig. 2.12. Apart from the straightforward extension of the normal PDFs to the TMDs, there are five TMD quark distributions, which are sensitive to the direction of k_T , and will vanish with a simple k_T integral.

Because of the correlations between the quark transverse momentum and the nucleon spin, the TMDs naturally provide important information on the dynamics of partons in the transverse plane in *momentum space*, as compared to the GPDs which describe the dynamics of partons in the transverse plane in *position space*. Measurements of the TMD quark distributions provide information about the correlation between the quark orbital angular momentum and the nucleon/quark spin because they require wave function components with nonzero orbital angular momentum. Combining the wealth of information from all of these functions could thus be invaluable for disentangling spin-orbit correlations in the nucleon wave function, and providing important information about the quark orbital angular momentum.

Figure 2.13: The density in the transverse-momentum plane for unpolarized quarks with $x = 0.1$ in a nucleon polarized along the \hat{y} direction. The anisotropy due to the proton polarization is described by the Sivers function, for which the model of [69] is used. The deep red (blue) indicates large negative (positive) values for the Sivers function.

One particular example is the quark Sivers function $f_{1T}^{\perp q}$ which describes the transverse momentum distribution correlated with the transverse polarization vector of the nucleon. As a result, the quark distribution

will be azimuthally asymmetric in the transverse momentum space in a transversely polarized nucleon. Figure 2.13 demonstrates the deformations of the up and down quark distributions. There is strong evidence of the

Sivers effect in the DIS experiments observed by the HERMES, COMPASS, and JLab Hall A collaborations [70, 71, 72]. An important aspect of the Sivers functions that has been revealed theoretically in last few years is the process dependence and the color gauge invariance [73, 74, 75, 76]. Together with the Boer-Mulders function, they are denoted as naive time-reversal odd (T-odd) functions. In SIDIS, where a leading hadron is detected in coincidence with the scattered lepton, the quark Sivers function arises due to the exchange of (infinitely many) gluons between the active struck quark and the remnants of

the target, which is referred to as final state interaction effects in DIS. On the other hand, for the Drell-Yan lepton pair production process, it is due to the initial state interaction effects. As a consequence, the quark Sivers and Boer-Mulders functions differ by a sign in these two processes. This non-universality is a fundamental prediction from the gauge invariance of QCD [74]. The experimental check of this sign change is currently one of the outstanding topics in hadronic physics, and Sivers functions from the Drell-Yan process can be measured at RHIC.

2.3.2 Opportunities for Measurements of TMDs at the EIC

To study the transverse momentum dependent parton distributions in high-energy hadronic processes, an additional hard momentum scale is essential, besides the transverse momentum, for proper interpretation of results. This hard momentum scale needs to be much larger than the transverse momentum. At the EIC, DIS processes naturally provide a hard momentum scale: Q , the virtuality of the photon. More importantly, the wide range of Q^2 values presents a unique opportunity to systematically investigate the strong interaction dynamics associated with the TMDs. Although there has been tremendous progress in understanding TMDs, without a new lepton-hadron collider, many aspects of TMDs will remain unexplored — or at best be explored only on a qualitative level. Existing facilities either suffer from

a much too restricted kinematic coverage or from low luminosity or from both.

The SIDIS measurement discussed below is the necessary method to access TMDs. We define two planes in SIDIS: the lepton plane and the hadron plane, as shown in Fig. 2.11, which allows us to study different angular dependences in the hadron production cross sections. These angular distributions are important to extract the TMDs since each of them has a unique angular dependence. Precision measurements of the various angular modulations are only possible with a comprehensive and hermetic detector. With such a detector and the EIC's ability to provide a wide kinematic range and high luminosity, we see the following opportunities for measurements at an EIC that would be impossible in current experiments:

- High precision quantitative measurements of all the quark TMDs in the valence region, with the ability to go to sufficiently large values of Q^2 in order to suppress potential higher twist contaminations;
- First-ever measurements of the TMDs for anti-quarks and gluons;
- Multi-dimensional representations of the observables leading to TMDs;
- Systematic studies of perturbative QCD techniques (for polarization observables) and studies of QCD evolution properties of TMDs;

- The transition between the non-perturbative low transverse momentum region and perturbative high transverse momentum region for both polarized and unpolarized collisions due to a wide range of kinematic coverage.

The above discussions apply to all of the eight TMD quark distributions listed in Fig. (2.12). The rich physics covered by the TMD quark and gluon distribution functions can be thoroughly investigated at the EIC with a dedicated detector. In the follow-

ing subsections, we will take semi-inclusive DIS as an example for the quark Sivvers function and di-hadron production for the gluon Sivvers function and highlight the impact the EIC could have on these measurements.

Semi-inclusive Deep Inelastic Scattering

The TMDs are measured using SIDIS processes. In such reactions, the hadron, which results from the fragmentation of a scattered quark, “remembers” the original motion of the quark, including its transverse momentum. SIDIS depends on six kinematic variables. In addition to the variables for inclusive DIS, x , $y = (P \cdot q)/(P \cdot l)$, and the azimuthal angle ϕ_S describing the orientation of the target spin vector for transverse polarization, one has three variables for the final state hadron, which we denote by $z = (P \cdot P_h)/(P \cdot q)$ (longitudinal

hadron momentum fraction), P_{hT} (magnitude of transverse hadron momentum), and the angle ϕ_h for the orientation of \mathbf{P}_{hT} (see Fig. 2.11). In the one-photon exchange approximation, the SIDIS cross-section can be decomposed in terms of structure functions. Each of them is characterized by the unique azimuthal angular modulation in the differential cross-sections. The extraction of these structure functions will give access to all of the leading TMD quark distributions listed in Fig. (2.12).

For example, for the spin-average and single-spin dependent contributions, we have

$$\frac{d\sigma}{dx dy d\phi_S dz d\phi_h dP_{hT}^2} \propto F_{UU,T} + |\mathbf{S}_\perp| \sin(\phi_h - \phi_S) F_{UT,T}^{\sin(\phi_h - \phi_S)} + \dots \quad (2.13)$$

where F_{UU} represents the spin-average structure function depending on the unpolarized quark distribution $f_1^q(x, k_T)$, and F_{UT} depends on the quark Sivvers function $f_{1T}^{\perp q}(x, k_T)$. For TMD studies, one is interested in the kinematic region defined by $P_{hT} \ll Q$, for which the structure functions can be written as certain convolutions of TMDs. To extract the quark Sivvers function, we measure the $\sin(\phi_h - \phi_S)$ modulation of the single transverse spin asymmetry (SSA), which is defined by the ratio of the two cross-section terms in Eq. (2.13). This asymmetry depends on four kinematics: Q^2 , x_B , z_h , P_{hT} . A systematic and detailed study of the Sivvers function, and TMDs in general, can only be performed on the basis of

precise spin- and azimuthal-asymmetry amplitude measurements in SIDIS over a wide kinematic range. In Fig. (2.14), we compare the x - Q^2 coverage of the HERMES, COMPASS, and JLab 12 GeV upgrade with the coverage of an EIC. The wide kinematic coverage puts the EIC in the unique position of accessing the valence region at much larger Q^2 than current and near-future experiments while also accessing low- x down to values of about 10^{-5} , where sea quarks and gluons could be studied in detail. The expected high luminosity will also allow for a fully differential analysis over almost the entire kinematic range of x , Q^2 , z and P_{hT} , which is vital for phenomenological analyses.

In the following, we illustrate the ex-

Figure 2.14: Kinematic coverage in x and Q^2 for the EIC compared to the coverage of the planned JLab12 experiment. The kinematics of the existing experimental measurements are also shown for comparison.

pected impact of data from the EIC using the parameterization from Ref. [69] as an arbitrarily chosen model of the Siverts function. This parameterization, denoted $theor_i = F(x_i, z_i, P_{hT}^i, Q_i^2; \mathbf{a}_0)$ with the M parameters $\mathbf{a}_0 = \{a_1^0, \dots, a_M^0\}$ fitted to existing data, serves to generate a set of pseudo-data in each kinematic bin i . In each x_i , Q_i^2 , z_i and P_{hT}^i bin, the obtained values, $value_i$, for the Siverts function are distributed using a Gaussian smearing with a width σ_i corresponding to the simulated event rate at the center-of-mass energy of $\sqrt{s} = 45$ GeV obtained with an integrated luminosity of 10 fb^{-1} . To illustrate the achievable statistical precision, the event rate for the production of π^\pm in semi-inclusive DIS was used, see, for example, Fig. 2.15.

This new set of pseudo-data was then analysed like the real data in Ref. [69]. Fig. 2.16 shows the result for the extraction of the Siverts function for the valence and sea up quarks. Similar results are obtained for the down quarks as well. The central value of $f_{1T}^{\perp u}$, represented by the red line, follows

by construction the underlying model. The 2-sigma uncertainty of this extraction, valid for the specifically chosen functional form, is indicated by the purple band. This precision, obtainable with an integrated luminosity of 10 fb^{-1} , is compared with the uncertainty of the extraction from existing data, represented by the light grey band. It should be emphasized that our current knowledge is restricted to only a qualitative picture of the Siverts function and the above analysis did not take into account the model dependence and the associated theoretical uncertainties. With the anticipated large amount of data (see Fig. 2.15 for a modest integrated luminosity 10 fb^{-1}), we can clearly see that the EIC will be a powerful facility enabling access to TMDs with unprecedented precision, and particularly in the currently unexplored sea quark region. This precision is not only crucial for the fundamental QCD test of the sign change between the Siverts asymmetries in the DIS and Drell-Yan processes, but also important to investigate the QCD dynamics in the hard processes in SIDIS, such as the

Figure 2.15: Four-dimensional representation of the projected accuracy for π^+ production in semi-inclusive DIS off the proton. Each panel corresponds to a specific z bin with increasing value from left to right and a specific P_{hT} bin with increasing value from top to bottom, with values given in the figure. The position of each point is according to its Q^2 and x value, within the range $0.05 < y < 0.9$. The projected event rate, represented by the error bar, is scaled to the (arbitrarily chosen) asymmetry value at the right axis. Blue squares, black triangles and red dots represent the $\sqrt{s} = 140$ GeV, $\sqrt{s} = 45$ GeV and $\sqrt{s} = 15$ GeV EIC configurations, respectively. Event counts correspond to an integrated luminosity of 10 fb^{-1} for each of the three configurations.

QCD evolution and resummation, matching between the TMD factorization and collinear factorization approaches, etc. Meanwhile, an exploration of the sea quark Sivvers function will provide, for the first time, unique information on the spin-orbital correlation in the small- x region. The right panel of Fig. 1.3 in the Introduction (Section 1.2) showed the kinematic reach of the EIC which would enable a measurement of the transverse momentum profile of the quark Sivvers function over a wide range in x , e.g. from the valence to the sea quark region. Note that Fig. 1.3

showed the total up quark Sivvers function, while Fig. 2.16 shows the valence and the sea quarks separately.

The wide kinematic reach of the EIC also allows the measurement of physical observables over a wide transverse momentum range. This is particularly important to understand the underlying mechanism that results in single spin asymmetries. Recent theoretical developments have revealed that both the transverse-momentum-dependent Sivvers mechanism and the quark-gluon-quark correlation collinear mechanism describe the

Figure 2.16: Comparison of the precision ($2\text{-}\sigma$ uncertainty) of extractions of the Sivers function for the valence (left) $u_v = u - \bar{u}$ and sea (right) \bar{u} quarks from currently available data [69] (grey band) and from pseudo-data generated for the EIC with energy setting of $\sqrt{s} = 45$ GeV and an integrated luminosity of 10 fb^{-1} (purple band with a red contour). The uncertainty estimates are for the specifically chosen underlying functional form.

same physics in the kinematic regions where both approaches apply [77, 78]. The only way to distinguish between the two and understand the underlying physics is to measure them over wide p_T ranges. The high luminosities at the EIC machine could provide a golden opportunity to explore and understand the mechanism of the transverse spin asymmetries. In addition, with pre-

cision data in a large range of transverse momentum, we shall be able to study the strong interaction dynamics in the description of large transverse momentum observables and investigate the transition between the non-perturbative low transverse momentum region and the perturbative high transverse momentum region.

Access to the Gluon TMDs

Beyond the gluon helicity measurements described in Sec. 2.2, the gluonic orbital angular momentum contribution would be studied in hard exclusive meson production processes at the EIC. The transverse momentum dependent gluon distribution can provide complementary information on the spin-orbital correlation for the gluons in the nucleon. Just as there are eight TMDs for quarks, there exist eight TMDs for gluons [79]. Experimentally, the gluon TMDs — in particular, the gluon Sivers function — are completely unexplored so far and will likely not be probed at existing facilities. In addition, toward the small- x region, the TMD gluon distributions have intimate con-

nections to the saturation phenomena discussed in Sec.3.2, where the gluon distributions are fundamental objects as well. Explorations of the TMD gluon distributions (experimentally and theoretically) shall offer deep insight into the QCD dynamics evolving from the valence region to the sea region.

Many processes in DIS can be used to probe the transverse momentum dependent gluon distributions, for example, di-jet/di-hadron production, heavy quark, and quarkonium production. We take one particular example: heavy meson pair ($D\bar{D}$) production in DIS. In this process, D and \bar{D} are produced in the current fragmentation region: $\gamma^* N^\uparrow \rightarrow D(k_1) + \bar{D}(k_2) + X$, where

Figure 2.17: The single transverse spin asymmetry for $\gamma^* N^\uparrow \rightarrow D^0 \bar{D}^0 + X$, where ϕ is the azimuthal angle between the total transverse momentum k'_\perp of the D - \bar{D} pair and the transverse polarization vector S_\perp of the nucleon. The asymmetries and the experimental projections are calculated for two different $k'_\perp = 0.75, 1.5 \text{ GeV}$ as examples. The kinematics are specified by $\langle W \rangle = 60 \text{ GeV}$, $\langle Q^2 \rangle = 4 \text{ GeV}^2$.

N represents the transversely polarized nucleon, D and \bar{D} are the two mesons with momenta k_1 and k_2 , respectively. Similar to the Sivers effect in semi-inclusive hadron production in DIS discussed above, the gluon Sivers function will introduce an azimuthal asymmetry correlating the total transverse momentum $k'_\perp = k_{1\perp} + k_{2\perp}$ of the D - \bar{D} pair with the transverse polarization vector S_\perp of the nucleon. In experiment, this results in a single spin azimuthal asymmetry depending on the azimuthal angle between k'_\perp and S_\perp . In Fig. 2.17, we show the sensitivity of the

measurement of the asymmetry in a typical kinematic configuration of the EIC machine [80]. The two theory curves are based on a model calculation from Ref. [2]. The estimate of the projected error bars comes from a simulation of the integrated luminosity of 100 fb^{-1} . Since the gluon Sivers effects has never been measured, this will be the first measurement of such an effect. Beside the D - \bar{D} correlation, the di-hadron/di-jet correlations in DIS can also give us an independent handle on the study of the gluon Sivers function.

2.3.3 Summary

The EIC will be a unique facility to systematically investigate the transverse momentum dependent parton distributions comprehensively. While the measurements of quark TMDs have begun in fixed target experiments, the gluon TMDs can only be studied at an EIC, and such studies would be unprecedented. The QCD dynamics associated with the transverse momentum dependence in hard processes can be rigorously studied at the EIC because of its wide kinematic coverage. The comparison of the Sivers single spin asymmetry and Boer-Mulders asymmetry between DIS and Drell-Yan processes can provide an important test of the fundamental prediction of QCD. In summary, we list these important science questions to be addressed at the EIC in Table 2.2.

Deliverables	Observables	What we learn	Stage I	Stage II
Sivers & unpolarized TMD quarks and gluon	SIDIS with Transverse polarization; di-hadron (di-jet)	Quantum Interference & Spin-Orbital correlations	3D Imaging of quarks valence+sea	3D Imaging of quarks & gluon; Q^2 (P_{hT}) range QCD dynamics
Chiral-odd functions: Transversity; Boer-Mulders	SIDIS with Transverse polarization	3 rd basic quark PDF; novel hadronization effects	valence+sea quarks	Q^2 (P_{hT}) range for detailed QCD dynamics

Table 2.2: Science Matrix for TMD: 3D structure in transverse momentum space: (upper) the golden measurements; (lower) the silver measurements.

Exclusive Processes and Generalized Parton Distributions

Generalized parton distributions (GPDs) can be extracted from suitable exclusive scattering processes in $e+p$ collisions. Examples are deeply virtual Compton scattering (DVCS: $\gamma^* + p \rightarrow \gamma + p$) and the production of a vector meson ($\gamma^* + p \rightarrow V + p$). The virtual photon is provided by the electron beam, as usual in deep inelastic scattering processes (see the Sidebar on page 19). GDPs depend on three kinematical variables and a resolution scale:

- $x + \xi$ and $x - \xi$ are longitudinal parton momentum fractions with respect to the average proton momentum $(p + p')/2$ before and after the scattering, as shown in Figure 2.18.
- The crucial kinematic variable for parton imaging is the transverse momentum transfer $\Delta_T = p'_T - p_T$ to the proton. It is related to the invariant square $t = (p' - p)^2$ of the momentum transfer by $t = -(\Delta_T^2 + 4\xi^2 M^2)/(1 - \xi^2)$, where M is the proton mass.
- The resolution scale is given by Q^2 in DVCS and light meson production, whereas for the production of a heavy meson such as the J/Ψ it is $M_{J/\Psi}^2 + Q^2$.

Whereas x is integrated over in the scattering amplitude, ξ is fixed by the process kinematics. For DVCS one has $\xi = x_B/(2 - x_B)$ in terms of the usual Bjorken variable $x_B = Q^2/(2p \cdot q)$. For the production of a meson with mass M_V one finds instead $\xi = x_V/(2 - x_V)$ with $x_V = (Q^2 + M_V^2)/(2p \cdot q)$.

Even for unpolarized partons, one has a nontrivial spin structure, parameterized by two functions for each parton type. $H(x, \xi, t)$ is relevant for the case where the helicity of the proton is the same before and after the scattering, whereas $E(x, \xi, t)$ describes a proton helicity flip. For equal proton four-momenta, $p = p'$, the distributions $H(x, 0, 0)$ reduce to the familiar quark, anti-quark and gluon densities measured in inclusive processes, whereas the forward limit $E(x, 0, 0)$ is unknown.

Weighting with the fractional quark charges e_q and integrating over x , one obtains a relation with the electromagnetic Dirac and Pauli form factors of the proton:

$$\sum_q e_q \int dx H^q(x, \xi, t) = F_1^p(t), \quad \sum_q e_q \int dx E^q(x, \xi, t) = F_2^p(t) \quad (2.14)$$

and an analogous relation to the neutron form factors. At small t the Pauli form factors of the proton and the neutron are both large, so that the distributions E for up and down quarks cannot be small everywhere.

Figure 2.18: Graphs for deeply virtual Compton scattering (left) and for exclusive vector meson production (right) in terms of generalized parton distributions, which are represented by the lower blobs. The upper filled oval in the right figure represents the meson wave function.

2.4 Spatial Imaging of Quarks and Gluons

Conveners: Markus Diehl and Franck Sabatié

2.4.1 Physics Motivations and Measurement Principle

Spatial imaging Elastic electron-nucleon scattering has played a major role in our understanding of strong interactions ever since the Hofstadter experiment showed that protons and neutrons are not point-like particles. Measurements of the electromagnetic nucleon form factors have become ever more precise [81] and give detailed information about the spatial distribution of electric charge and magnetization in the nucleon. Further information (albeit with less accuracy) can be obtained from neutral and charged weak currents. However, elastic scattering does not reveal the distribution of gluons, which carry only color charge, and it is not selectively sensitive to sea quarks.

Hard exclusive scattering processes bring the idea of imaging to a new qualitative level by probing the transverse distribution of quarks, anti-quarks and gluons as a function of their longitudinal momentum in the nucleon. One may regard this as a tomography of the nucleon, with two-dimensional spatial images being taken for different “slices” of the parton momentum fraction, x . In different terms, one maps out in this way the $2 + 1$ dimensional structure of the nucleon, with two dimensions in space and one in momentum.

Such spatial images of partons can provide insight into the fundamental questions about QCD dynamics inside hadrons spelled out in Sec. 2.1. In particular, quantifying the difference in the distributions of quarks and gluons will shed light on their dynamical interplay, and the dependence of the transverse distribution of quarks on x will reveal to what extent sea and valence quarks have different or similar characteristics. As the size of effects that can be expected is not huge, measurements with high precision are

crucial to uncover them.

We will show that with a suitable setup of detectors and the interaction region, the EIC will be able to probe partons at transverse distances b_T up to about 1.5 fm or even higher. In this region, there are definite predictions [82, 83] for the impact parameter distribution $f(x, \mathbf{b}_T)$ of partons, namely an exponential falloff in b_T (akin to the one produced by a Yukawa potential) with a characteristic length that depends on x and is of order $1/(2m_\pi) \approx 0.7$ fm. This behavior results from quantum fluctuations with virtual pions at large b_T , sometimes referred to as the “pion cloud” of the nucleon. The characteristics of these fluctuations are a direct consequence of the breakdown of chiral symmetry in QCD and can be computed using effective field theory methods. From a different point of view, one may hope that the structure of the proton of distances on the femtometer scale will eventually help us to better understand the mechanism of confinement.

Although the spatial imaging of partons puts highest demands on experiment, the underlying physical principle is quite simple. In suitable exclusive processes one can measure the difference Δ_T between the transverse momentum of the proton in the initial and the final state. A two-dimensional Fourier transform converts the distribution of Δ_T into the spatial distribution of partons in the transverse plane [84, 85]. This bears some similarity with X-ray diffraction, where a spatial image of a crystal is obtained by a Fourier transform from the deflection of X-rays.

To reconstruct the longitudinal momentum information in nucleon tomography is less easy. In exclusive processes suitable for

parton imaging, the longitudinal momentum of the parton before and after the scattering is in fact not the same. The generalized parton distributions that describe the nucleon structure in these processes thus depend on two momentum fractions, $x + \xi$ and $x - \xi$ as shown in the Sidebar on page 43. Whereas ξ can be directly measured via the longitudinal momentum transferred to the proton, x is integrated over in the expression of the scattering amplitude. However, one finds that the typical values of x in this integral are of order ξ . In the first instance, exclusive measurements thus yield integrals over GPDs that can be turned into the distribution of partons with a transverse position \mathbf{b}_T in the pro-

ton and with momentum fractions smeared around ξ .

Information about the separate dependence on x and ξ is contained in the dependence of GPDs on the resolution scale Q^2 , given that a change in resolution scale changes their x dependence in a calculable way while leaving ξ and Δ_T untouched. To reconstruct the x dependence of GPDs by measuring the Q^2 dependence of exclusive processes at given ξ is challenging because the relevant variation in Q^2 is only logarithmic. To be successful, such a program requires precise data in as wide a range of Q^2 and ξ as possible.

Orbital Motion and Angular Momentum Exclusive processes with polarized beams open up unique possibilities to study spin-orbit correlations of quarks and gluons in the nucleon. A correlation of particular

interest is the shift in the transverse distribution of partons induced by transverse polarization \mathbf{S}_T of the proton, which has the form [84]

$$f^\uparrow(x, \mathbf{b}_T) = f(x, \mathbf{b}_T^2) + \frac{(\mathbf{S}_T \times \mathbf{b}_T)^z}{M} \frac{\partial}{\partial \mathbf{b}_T^2} e(x, \mathbf{b}_T^2), \quad (2.15)$$

where M is the proton mass. The distributions $f(x, \mathbf{b}_T^2)$ and $e(x, \mathbf{b}_T^2)$, which give the impact parameter distribution of unpolarized partons and its polarization induced shift, are respectively obtained by a two-dimensional Fourier transform from the generalized parton distributions $H(x, \xi, t)$ and $E(x, \xi, t)$ at $\xi = 0$ (see the Sidebar on page 43). This shift is the position space analog of the Sivers effect discussed in Sec. 2.3, where transverse proton polarization induces an anisotropy in the transverse momentum of a parton. The shifts in transverse position and in transverse momentum give independent information about spin-orbit correlations at the parton level.

A dynamical connection between the two phenomena, called *chromodynamic lensing*, has been formulated in [86]. As explained in Sec. 2.3, the Sivers effect arises from the interaction of the scattered parton with

the proton remnant. The shift in the spatial distribution of the parton described by Eq. (2.15) goes along with a shift in the spatial distribution of the remnant, which leads to an anisotropy in the transverse momentum of the scattered parton. This connection is explicitly seen in simple model calculations where the proton is represented as a bound state of a quark and a diquark, with their interaction via gluon exchange being treated in perturbation theory [79, 87]. At the EIC, it will be possible to measure both the Sivers effect and the GPDs H and E that enter in Eq. (2.15). The comparison of their size, sign and x dependence will yield information about the non-perturbative interactions between active and spectator partons in the nucleon.

The spin-orbit correlation described by Eq. (2.15) is intimately connected with the orbital angular momentum carried by par-

tons in the nucleon and thus with the proton spin puzzle, i.e., with the question of how the spin of the proton is distributed at the microscopic level. Writing the densities in Eq. (2.15) or the associated GPDs in terms of nucleon wave functions, one indeed

finds that E originates from the interference of wave functions whose orbital angular momentum differs by one unit [88]. A different way to quantify this connection is Ji's sum rule [18, 89]

$$J^q = \frac{1}{2} \int dx x [H^q(x, \xi, t=0) + E^q(x, \xi, t=0)] , \quad (2.16)$$

which represents the *total* angular momentum J^q (including both helicity and orbital contributions) carried by quarks and anti-quarks of flavor q as an integral over GPDs. An analogous relation holds for gluons. There is a close connection between Ji's sum rule and the shift in b -space (see Eq. (2.15)) [90]. Let us mention that the very definition of angular momentum for quarks and gluons is non-trivial and involves several conceptual aspects at the core of non-abelian gauge theories, see e.g. [19, 20] and references therein.

J^q is a generalized form factor at $t=0$ that can be computed in lattice QCD [6], and we foresee that such computations will have reached maturity by the time the EIC is operational. In turn, a precise determination of Eq. (2.16) with GPDs extracted from exclusive scattering processes is extremely chal-

lenging, especially because it requires knowledge of H and E for all x at fixed ξ . A reliable estimate of the associated theoretical uncertainties will only be possible when high-precision data enable us to gain a better understanding of the dependence of GPDs on their different kinematic arguments. On the other hand, exclusive scattering experiments can investigate the dependence of H and E on the longitudinal momentum fractions in a wide kinematic range. Measurements at the EIC will in particular probe the region of sea quarks, whose contribution to the angular momentum sum rule is suppressed compared to valence quarks because of the factor x in the integral given in Eq. (2.16). In this sense, computations in lattice QCD and measurements of exclusive reactions are highly complementary.

2.4.2 Processes and Observables

A large number of exclusive channels can be experimentally investigated at the EIC, and each of them will give specific physics information. An overview of key measurements is given in Table 2.3.

For most processes, we have formal proofs of factorization [91, 92], which provide a solid ground for their interpretation in terms of GPDs (akin to the factorization proofs that enable us to extract conventional parton densities from inclusive processes, see Sec. 2.2). For these proofs to apply, the photon virtuality Q^2 must be large, in par-

ticular much larger than the invariant momentum transfer t to the hadron. In terms of imaging, the precision $\sim 1/Q$ with which partons are resolved is then much finer than the precision $\sim 1/\sqrt{|t|}$ with which their position in the hadron is determined [85]. This permits a clean separation between the object that is being imaged and the probe used to obtain the image. Deeply virtual Compton scattering (DVCS) is measured in the reaction $ep \rightarrow ep\gamma$ and plays a privileged role in several respects:

- Its theoretical description is most advanced, with radiative corrections being available up to order α_s^2 [93] and corrections of order $1/Q$ to the limit of large Q^2 being well understood in their structure [94]. Recently, results have even been obtained for corrections of order $1/Q^2$ due to the finite target mass and to nonzero t [95].
- It has a large number of angular and polarization observables that can be calculated using the factorization theorem and thus constrain GPDs [96]. With longitudinal electron polarization and both longitudinal and transverse polarization of the proton, one has enough observables to disentangle the distributions H and E discussed above, as well as their counterparts \tilde{H} and \tilde{E} for longitudinally polarized partons.
- Several contributions that are suppressed by $1/Q$ can be extracted from suitable observables and be calculated in terms of twist-three distributions, which are closely connected to those accessible in semi-inclusive processes at high transverse momentum (see Sec. 2.3.2).
- Compton scattering interferes with the Bethe-Heitler process, which is calculable in QED. This allows one to extract the complex phase of the Compton scattering amplitude, which in turn gives more detailed information about GPDs.
- Further information about the phase of the Compton amplitude can be extracted if both e^- and e^+ beams are available (even if the latter are unpolarized). In the absence of a positron beam, some of this information may be obtained by running at different beam energies (using a Rosenbluth-type separation of different contributions to the cross-section).

Deliverables	Observables	What we learn	Requirements
GPDs of sea quarks and gluons	DVCS and $J/\Psi, \rho^0, \phi$ production cross-section and polarization asymmetries	transverse spatial distrib. of sea quarks and gluons; total angular momentum and spin-orbit correlations	$\int dt L \sim 10$ to 100 fb^{-1} ; leading proton detection; polarized e^- and p beams; wide range of x and Q^2 ; range of beam energies;
GPDs of valence and sea quarks	electro-production of π^+, K and ρ^+, K^*	dependence on quark flavor and polarization	e^+ beam valuable for DVCS

Table 2.3: Key measurements for imaging partons in the transverse plane. With energies in stage I, one can in particular investigate the transition from the valence to the sea quark regime and measure the processes in the lower block, whereas stage II provides access to a wide region dominated by sea quarks and gluons.

Closely related to DVCS is time-like Compton scattering, $\gamma p \rightarrow \ell^+ \ell^- p$, i.e. photo-production of a lepton pair with large invariant mass [97]. An advantage of this process is that the analog of the DVCS beam charge asymmetry is an asymmetry in the

angular distribution of the produced lepton pair, which can be measured without positron beams.

Compton scattering thus has the potential to yield detailed and precise information about GPDs for different polarizations

of the partons and the proton. A limitation it shares with inclusive DIS is that it is sensitive only to the sum of quark and anti-quark distributions in a particular flavor combination and that it involves gluon distributions only via a logarithmic dependence on Q^2 . Exclusive meson production offers substantial help in the separation of different quark and anti-quark flavors and of gluons, which is of special interest as discussed in Sec. 2.1. The theoretical description of these processes is more involved: it requires knowledge of the

relevant meson wave functions, and theoretical progress is still needed to achieve control over radiative corrections [98, 99] and over corrections to the large Q^2 limit [100]. Measuring at Q^2 well above 10 GeV^2 can substantially decrease the theoretical uncertainties. This holds in particular for parton imaging, given that at lower Q^2 the measured t dependence receives contributions from the finite meson size as well as from the structure of the proton target. Let us highlight specific features of different production channels.

- J/Ψ production provides selective access to unpolarized gluons. In this case, the hard scale of the process is $Q^2 + M_{J/\Psi}^2$ rather than Q^2 , so that both photo- and electro-production can be used to probe GPDs. Electro-production has smaller rates but reduced theoretical uncertainties. Furthermore, the cross-sections σ_L and σ_T for longitudinal and transverse photon polarization, which can be separated experimentally from the angular distribution in the decay $J/\Psi \rightarrow \ell^+ \ell^-$, provide two independent observables to validate the theory description.
- The production of the neutral vector mesons ρ^0, ϕ, ω involves unpolarized gluons and sea quarks in particular flavor combinations. ρ^+ production provides direct information about the difference of u and d distributions, whereas the production of $K^*(829)$ is sensitive to strange quarks in the proton [101].

The factorization theorem allows us to compute the cross-section σ_L for longitudinal photon polarization and the associated transverse proton spin asymmetry, whereas other observables require a model for effects suppressed by $1/Q$ [102]. An experimental separation of σ_L and σ_T can be performed using the vector meson decay, i.e., a Rosenbluth separation with different beam energies is not required.

- Production of the pseudoscalar mesons π, K, η and η' provides information about different flavor combinations for longitudinally polarized quarks and anti-quarks, encoded in distributions \tilde{H} and \tilde{E} . Again, only σ_L can be computed from the factorization theorem. To separate σ_L and σ_T one has to apply the Rosenbluth method and hence needs data for different beam energies.

The calculations of $1/Q$ suppressed terms in [103, 104] found that σ_T can be of substantial size due to contributions from GPDs for transversely polarized quarks, which are closely related to the transversity distribution $h_1(x)$ introduced in the Sidebar on page 33.

- The production of $\pi^+ \pi^-$ pairs in the continuum or on the $f_2(1270)$ resonance is one of the very few processes sensitive to the *difference* of quark and anti-quark distributions [105], thus providing access to the x dependence of the distributions whose integrals over x give the electromagnetic nucleon form factors.
- The production of two mesons with a large rapidity gap between them is again sensitive to GPDs for transversely polarized quarks [106].

Finally there is the possibility to study the generalized parton distributions in the pion using DVCS or meson production on a virtual pion emitted from the proton beam [82, 83, 107]. The experimental signature is a recoil neutron as well as a recoil π^+ in the final state. For a clear theoretical interpre-

tation of such a measurement, the emitted pion must have only a small virtuality, i.e., it must be almost real. As shown in [107], this requires both high energy and high luminosity, which will be available at the EIC for the first time.

2.4.3 Parton Imaging Now and in the Next Decade

Pioneering measurements for imaging low- x partons have been performed in the last decade at the HERA collider, where the experiments H1 and ZEUS measured DVCS and exclusive vector meson production with up to 28 GeV electrons or positrons scattering on 920 GeV unpolarized protons. Most precise information about the spatial gluon distribution comes from J/Ψ photoproduction (with the smallest statistical errors among all relevant final states), and DVCS has provided us with first information about sea quarks at momentum fractions x around 10^{-3} . These measurements provide evidence for differences between the spatial distribution of small- x gluons, small- x quarks and the distribution of valence quarks one can infer from the electromagnetic nucleon form factors. For gluons they also show a weak dependence of the average impact parameter on x . With an integrated luminosity of 500 pb^{-1} many of the HERA results on imaging are however limited by statistical errors and leave open many important questions, in particular regarding sea quarks and the dependence of impact parameter distributions on the resolution scale Q^2 .

Possibilities to extend the HERA measurements of $\gamma p \rightarrow J/\Psi p$ and $\gamma p \rightarrow \Upsilon p$ to higher energies are offered by ultraperipheral proton-proton or proton-nucleus collisions at the LHC. The quasi-real incident photon is radiated off a beam proton or nucleus in this case, the beam particle being scattered with a very low momentum transfer.

Groundbreaking measurements in the region of moderate- to large- x have been made

by fixed-target experiments with 28 GeV electrons and positrons at HERMES and with up to 6 GeV electrons at JLab, proving in particular that angular and polarization asymmetries can be measured in DVCS and interpreted in terms of GPDs. However, most of these measurements are at rather small Q^2 or have sizeable statistical uncertainties, which puts serious limitations on the precision of extracted GPDs and precludes the use of Q^2 evolution as a tool.

The precise measurements of electromagnetic nucleon form factors, as well as the calculation of generalized form factors in lattice QCD [6], are already providing valuable information about the spatial distribution of partons in regions of x typically above 0.1 or so. Both research areas are anticipated to make significant progress in the future and will constitute an important complement of imaging through exclusive processes, as discussed in Sec. 2.1.

First measurements for imaging partons with x between 10^{-1} and 10^{-2} , i.e., in the transition region between valence and sea quarks, will be possible with the COMPASS experiment at CERN, which will have the benefit of both μ^+ and μ^- beams to measure the charge asymmetry in DVCS. The anticipated integrated luminosity around 100 pb^{-1} will, however, limit the accuracy of measurements at Q^2 above 5 GeV^2 and the possibilities to explore simultaneously the dependence on x , Q^2 and t . At present it is not clear whether polarized protons will be available.

Figure 2.19: An overview of existing and planned measurements of DVCS in the x, Q^2 plane.

A first era of precise parton imaging will begin with the 12 GeV upgrade at JLab, with very high statistics and sufficiently high Q^2 to probe partons at high- x , including the effects of polarization. Figure 2.19 gives an overview of existing and anticipated measurements of DVCS in the x, Q^2 plane.

To realize the full physics potential of parton imaging that we have discussed in the previous section will require the EIC. Such a machine will, for the first time, make it possible to image partons with high statistics and with polarization in a wide range of small- to moderate- x . At high- x it will complement the JLab 12 program with measurements at large- Q^2 , thus opening up the possibility to extract physics from scaling vi-

olations for high-momentum partons.

Let us finally mention that it is very difficult to obtain information on GPDs from exclusive processes in $p+p$ collisions. This is due to the effect of soft gluon exchange between spectator partons in the two protons, which precludes a simple theoretical interpretation of such reactions. Lepton-proton scattering thus provides a privileged way to quantify the spatial structure of the proton via GPDs. On the other hand, the information gained in lepton-proton scattering can help to better understand important features of proton-proton collisions, in particular the dynamics of multi-parton interactions [108, 109].

2.4.4 Accelerator and Detector Requirements

The experimental study of DVCS and meson electro-production requires high luminosity: cross-sections are at best a few percent of the inclusive DIS cross-section, and the data need to be kinematically binned in up to five variables $(x, Q^2, t, \phi, \phi_S)$, where ϕ (ϕ_S) is the angle between the hadron production (proton beam polarization) plane and the electron scattering plane. Luminosities as high as $10^{34} \text{ cm}^{-2} \text{ s}^{-1}$ are crucial for the measurement of DVCS spin asymmetries and for the exploration of the high- t region, as well as for certain meson production channels, especially at low- x . A large lever arm in Q^2 at fixed x is required for testing the power behavior predicted by factorization theorems, and beyond this for the use of evolution effects to disentangle gluons from quarks in Compton scattering. If several collision energies and hence several beam configurations are needed to achieve this, one needs accurate measurements of integrated luminosities in order to cross-normalize data sets. A significant lever arm in y at fixed x and Q^2 is mandatory for the separation of σ_L and σ_T , which is essential for pseudoscalar mesons and helpful for DVCS in case a positron beam is not available, as explained in Sec. 2.4.2.

To measure truly exclusive processes, it is essential to detect all final state particles. Hermeticity of the EIC detector is therefore a crucial requirement. The most critical aspect is the ability to detect the recoil baryon, which in the region of interest has a transverse momentum up to a few GeV. This corresponds to very small scattering angles with respect to the proton beam. At large proton beam energies, the detection of the recoil proton may require Roman Pots integrated in the machine lattice, whereas at lower proton beam energies, or high proton transverse momenta, it should be possible to detect the proton in the main EIC detector. Note that the transverse momentum acceptance is directly related to the region in b_T space where

reliable images can be obtained. The emittance of the proton beam at the location of the detectors needs to be kept reasonably low so that the detectors can be placed as close to the proton beam as possible. Near perfect hermeticity is also essential in the case of low- y events, which are needed to explore high x at a given Q^2 . Indeed, in this case, y is measured using a hadronic method and depends on the sum over the energy minus the longitudinal momentum of all the hadronic final-state particles.

Specifically for DVCS, but also for π^0 production, the photon detection coverage is particularly important over the full rapidity range. Note that for DVCS, both the photon and the electron tend to be emitted backward in the same hemisphere when the electron energy increases.

As far as particle identification is concerned, the situation varies depending on the beam energies. In the most general case, the separation of electrons and pions requires particular care in the momentum range between about 4 and 10 GeV. For the identification of light mesons, mostly in the barrel section, the same care will be necessary in the same momentum range. A ring imaging Cherenkov counter (RICH) or a DIRC complementing a time-of-flight system will likely be needed in the barrel section of the detector (see Sec. 6.3). Note that in addition to standard particle identification, the missing mass method might be used at low collision energies to discriminate between particle types, depending on the kinematics and the resolution that can be achieved.

To measure J/Ψ production, one would use ideally both the decays into $\mu^+\mu^-$ and e^+e^- . In both cases, the momentum resolution needs to be sufficiently good to avoid contamination from the non-resonant background as well as from the exclusive and semi-inclusive $\psi(2S)$ production channels, which have the same decay modes.

As pointed out in Sec. 2.4.2, polarization

is critically important in order to disentangle the different GPDs entering DVCS and other processes. Specifically, transverse proton polarization is essential to access the information about orbital angular momentum encoded in the distribution E . High values

of electron and especially proton polarization are ideal for precise measurements. The electron and proton polarizations should be measured with sufficient accuracy, so as not to become significant sources of systematic error.

2.4.5 Parton Imaging with the EIC

Let us show the potential of an EIC for imaging partons using the DVCS process, which plays a privileged role as we discussed in Sec. 2.4.2. The following projections are based on events simulated according to GPD models that give a good description of the existing DVCS data [93, 110]. Acceptance cuts

for the detected electron, photon and proton corresponding to the detector layout in Sec. 6.2 and Sec. 6.3 have been applied. Figure 2.20 shows that a fine binning of DVCS events in both x and Q^2 is possible in a wide kinematic range.

Figure 2.20: Expected distribution of DVCS events in bins of x and Q^2 . Event numbers correspond to Compton scattering, i.e. the contribution of the Bethe-Heitler process to the process $ep \rightarrow ep\gamma$ has been subtracted.

With the lower set of beam energies, which would be achieved at stage I, one finds ample statistics in bins with large Q^2 for x as high as 0.2. The combination of such data with fixed-target results will give a substantial lever arm in Q^2 and permit the study of evolution effects in the kinematic regime where valence quarks are important.

The top panels of Figure 2.21 show the t dependence of the DVCS cross-section in two bins of x and Q^2 , accessible with $E_e = 5$ GeV, $E_p = 100$ GeV and with $E_e = 20$ GeV, $E_p = 250$ GeV, respectively. The simulated data have been smeared for resolu-

tion, and the error bars include both statistics and an estimate of systematic uncertainties. The scattered proton is assumed to be detected in Roman pots for $|t|$ above $(175 \text{ MeV})^2$, see Sec. 6.2.3 and chapter 7.3 of [2]. More detail on the simulation is given elsewhere [111, 112]. From the DVCS cross-section, one can reconstruct the scattering amplitude, which can then be Fourier transformed into b_T space. The resulting images correspond to the particular combination of quarks, anti-quarks and gluons “observed” in Compton scattering. We explained earlier that the momentum fraction of those

Figure 2.21: Top: The DVCS cross-section in two bins of x and Q^2 . The error bars reflect statistical and assumed systematic uncertainties, but not the overall normalization uncertainty from the luminosity measurement. For the left panels the assumed luminosity is 10 fb^{-1} for $|t| < 1 \text{ GeV}^2$ and 100 fb^{-1} for $|t| > 1 \text{ GeV}^2$. Bottom: The distribution of partons in impact parameter b_T obtained from the DVCS cross-section. The bands represent the parametric errors in the fit of $d\sigma_{DVCS}/dt$ and the uncertainty from different extrapolations to the regions of unmeasured (very low and very high) t , as specified in Sec. 3.6 of [2].

partons is “smeared” around the measured value of $\xi = x/(2 - x)$, whereas the variable b_T is legitimately interpreted as a transverse parton position [85]. The bottom panels of Figure 2.21 show that precise images are obtained in a wide range of b_T , including the large b_T region where a characteristic dependence on b_T and x due to virtual

pion fluctuations is predicted as discussed in Sec. 2.4.1. We emphasize that a broad acceptance in t is essential to achieve this accuracy. If, for instance, the measured region of $|t|$ starts at $(300 \text{ MeV})^2$ instead of $(175 \text{ MeV})^2$, the associated extrapolation uncertainty exceeds 50% for $b_T > 1.5 \text{ fm}$ with the model used here.

The simulations presented here assume an exponential t dependence of the GPDs and hence of the DVCS cross-section. As shown in Sec. 3.6 of [2], GPDs that have a dipole form in t lead to larger uncertainty bands in b_T space, with uncertainties becoming significant below 0.2 fm. This reflects a larger uncertainty from the extrapolation of the cross-section to the unmeasured large- t region, where a dipole form decreases much less quickly than an exponential law. In such a scenario, measurement up to the largest possible t values is crucial for the accuracy of imaging at small impact parameters.

Figure 2.22: Average values of $\langle b_T^2 \rangle$ obtained from the DVCS cross-section in different bins of x and Q^2 . The assumed luminosity is as for the left panels of figure 2.21. The lines indicate linear fits of $\langle b_T^2 \rangle$ vs. $\log x$ at fixed Q^2 . Within errors, the fit for $Q^2 = 12.9 \text{ GeV}^2$ is consistent with a vanishing or a small negative slope.

Figure 2.22 shows that the quality of EIC measurements allows one to resolve the correlation of the average impact parameter $\langle b_T^2 \rangle$ with x and with Q^2 . The change of $\langle b_T^2 \rangle$ with Q^2 reflects the dynamics of perturbative parton radiation embodied in evolution equations. By contrast, the logarithmic broadening of $\langle b_T^2 \rangle$ with decreasing x (taken as an input in the GPD model used for the simulation) reflects non-perturbative dynamics, which has been linked to the physics of confinement [113]. To exhibit and separate these effects requires simultaneous binning in Q^2 , x and t and high precision, which will only be possible at the EIC.

The unpolarized DVCS cross-section is mainly sensitive to the distribution H , i.e. to unpolarized partons in an unpolarized proton. Information about the phase of the corresponding amplitude can be extracted from the longitudinal spin asymmetry of the electron beam (not shown here). Sizeable values of this asymmetry are expected for y not too small and not too large (say between 0.2 and 0.8). This method can in particular give good constraints in regions where $d\sigma_{\text{DVCS}}/dt$ has large uncertainties due to the subtraction of the Bethe-Heitler cross-section.

Information about the other distributions, E , \tilde{H} and \tilde{E} , can be extracted from a number of polarization asymmetries. For the sake of simplicity, we focus in the following on the region of small x , where \tilde{H} and \tilde{E} are expected to be small and can be neglected in a first approximation. Access to E , and thus to orbital angular momentum, can then be obtained from a particular angular asymmetry measurable with transverse proton polarization. The top panel of Figure 2.23 shows simulated data for this asymmetry calculated with a specific model of E and H . The curves have been obtained for different values of $\kappa = E(x, \xi, 0)/H(x, \xi, 0)$, which determines the size of the transverse shift in the density (see Eq. (2.15)), and the data points correspond to $\kappa = +1.5$ for sea quarks. Since the asymmetry receives contributions from both H and E it would be nonzero even for vanishing E . The projected errors are for a polarization of 80% and include estimated systematic uncertainties. We see that the EIC could clearly distinguish between different scenarios.

Assuming a functional form of the GPDs, one can extract both H and E in a fit to the DVCS cross-section and the transverse proton spin asymmetry. The middle and lower panels of Figure 2.23 show the b_T space densities obtained from a fit to simulated data for 20 GeV electrons scattering on 250 GeV protons in the kinematic region with $3.2 \text{ GeV}^2 < Q^2 < 17.8 \text{ GeV}^2$ and $10^{-4} < x < 10^{-2}$. Details of this study are

Figure 2.23: Top: The DVCS polarization asymmetry $A_{UT}^{\sin(\phi-\phi_S)}$ for a transversely polarized proton (see [115] for a precise definition). Middle: The spatial distribution of sea quarks in an unpolarized proton (left) and in a proton polarized along the positive x axis (right) obtained from a GPD fit to simulated data for $d\sigma_{\text{DVCS}}/dt$ and $A_{UT}^{\sin(\phi-\phi_S)}$. The bands represent the parametric errors of the fit and the uncertainty from extrapolating the t spectrum outside the measured region. Bottom: The corresponding density of partons in the transverse plane.

given in [111, 114]. We see that the parametric uncertainty of the results is very small and allows one to resolve the transverse shift of

the distribution in a polarized proton (about 0.15 fm in the example). Given its lever arm in Q^2 , the fit also permits a determination of the distribution H for gluons from evolution effects, with the resulting density profile shown in Figure 2.24.

Figure 2.24: The b_T space density for gluons obtained in the same fit as the densities in Figure 2.23.

As discussed in Sec. 2.4.2, exclusive J/Ψ production offers direct access to the distribution of unpolarized gluons. The scaling variable for this process is x_V and the

hard scale is $Q^2 + M_{J/\Psi}^2$ (see the Sidebar on page 43). The expected distribution of events in x_V and Q^2 in Figure 2.25 shows that high-statistics studies will be possible not only for photo- but also for electro-production, with the additional benefits mentioned earlier.

Examples for the expected spectrum in t are shown in Fig. 2.26, with details given in [111]. Also shown are the b_T space images obtained from the $\gamma^*p \rightarrow J/\Psi p$ scattering amplitude by a Fourier transform. The distributions thus contain a contribution from the small but finite size of the J/Ψ meson, which needs to be disentangled in a full GPD analysis. We see from the Figure that with data from stages I and II, this process will enable us to accurately probe the spatial distribution of gluons over two orders of magnitude in x , up to the region where the dominant partons are valence quarks. The transverse proton spin asymmetry [116] will in addition give constraints on the distribution E for gluons and thus strongly complement what can be achieved with DVCS.

Figure 2.25: Expected number of events for exclusive J/Ψ production in bins of x_V and Q^2 .

2.4.6 Opportunities with Nuclei

Although the focus of this section is on imaging the proton, let us briefly point out that exclusive reactions with nuclear beams offer a variety of physics opportunities. Light

nuclei such as ^3He or the deuteron can provide an effective neutron target, which can be used for disentangling u and d distributions, just as for the usual parton densities

Figure 2.26: Top: cross-section for $\gamma^*p \rightarrow J/\Psi p$ in two bins of x_V and Q^2 . Bottom: the distribution of gluons in impact parameter b_T obtained from the J/Ψ production cross section. The bands have the same meaning as in Figure 2.21.

measured in inclusive processes. Such measurements are even more powerful if the nuclei can be polarized.

Coherent exclusive processes, in which the nucleus stays intact, give new handles for the understanding of collective dynamics such as shadowing, anti-shadowing or the EMC effect. An overview and references can be found in Sec. 5.9.1 of [2]. Coherent exclusive reactions such as J/Ψ production on heavy nuclear targets have the potential to map out the geometry of the nucleus in high-energy processes and thus to quantify the initial conditions of heavy-ion collisions. As dis-

cussed in Sec. 3.2.2, they may offer detailed information about parton saturation by exhibiting the b_T dependence of the amplitude $N(x, \mathbf{r}_T, \mathbf{b}_T)$ for scattering a color dipole of size \mathbf{r}_T at a transverse distance \mathbf{b}_T from the center of the nucleus.

Scattering processes at high Q^2 in which two or more nucleons are simultaneously knocked out of a nucleus provide an opportunity to study short-range correlations between nucleons in a nucleus. Fixed-target experiments [117, 118] have obtained intriguing results, which not only provide detailed insight into the nucleon-nucleon interaction at

short distances but also have astrophysical implications [119]. At the EIC, one will have the unique opportunity to study the role of gluon degrees of freedom in these short-range correlations. For instance, in exclusive J/Ψ production off light nuclei accompanied by knockout nucleons, see Sec. 5.12 of [2]. Such studies have the potential to greatly increase our understanding of nuclear forces in the transition region between hadronic and partonic degrees of freedom.

Chapter 3

The Nucleus: A Laboratory for QCD

3.1 Introduction

QCD, the accepted theory of strong interactions, is in general very successful in describing a broad range of hadronic and nuclear phenomena. One of the main achievements in our understanding of QCD is the variation of the strong coupling constant and asymptotic freedom, which is the name for the theoretically predicted and experimentally established fact that quarks and gluons are almost free at very short (asymptotic) distances inside the hadrons [120, 121]. QCD is often studied in deep inelastic scattering (DIS) experiments, in which one probes the inner structure of the proton or nucleus by scattering a small probe (a lepton) on it. The lepton probes the quark distribution in the proton or nucleus by exchanging a photon with it. Past DIS experiments were very successful in determining the quark structure of the proton and of some light and intermediate-size nuclei.

Despite the many successes in our understanding of QCD, some profound mysteries remain. One of them is quark confinement: quarks can not be free (for a long

time) in nature and are always confined inside bound states – the hadrons. Another one is the mass of the proton (and other hadrons), which, at 938 MeV, is much larger than the sum of the valence quark masses (about 10 MeV). Both of these problems at the moment can only be tackled by numerical QCD simulations on the lattice. The current consensus is that the gluons are responsible for both the quark confinement and much of the hadronic mass. The gluons, which bind quarks together into mesons (bound states of a quark and an anti-quark) and baryons (bound states of three quarks), significantly contribute to the masses of hadrons. At the same time, gluons are significantly less well-understood than quarks. Unlike photons, the carriers of the electromagnetic force, gluons interact with each other. The underlying non-linear dynamics of this self-interaction is hard to put under theoretical control. Gluons are quite little-studied for particles providing over 98% of the proton and neutron masses, generating much of the visible matter mass in the Universe.¹ In addition, it is

¹One may compare the gluons to the Higgs boson, the search for which received a lot of attention in recent decades. While the recently discovered Standard Model Higgs accounts for the masses of all the known quarks along with the W^\pm and Z bosons, this would still add up to only about 5% of the mass in the visible Universe.

known that gluons play a dominant role in high energy DIS, hadronic and nuclear collisions, being responsible for much of the particle production and total cross-sections in these processes. In high-energy heavy-ion collisions it is the gluons that are likely to be responsible for production and thermalization of the medium made out of deconfined quarks and gluons, known as the quark-gluon plasma (QGP). Clearly any progress in our understanding of gluon dynamics would profoundly improve our knowledge of the strong force, allowing us to better control and more deeply understand this fundamental interaction.

In this chapter, we illustrate that DIS experiments on large nuclei (heavy ions) at high energies are the best way to study gluon dynamics. We show that a large number of nucleons in a heavy ion likely results in strong gluon fields in its wave function probed at high energy, possibly leading to the phenomenon of *parton (gluon) saturation*, also known as the Color Glass Condensate (CGC). The transition to this non-linear regime is characterized by the *saturation momentum* Q_s , which can be large for heavy ions. Our current theoretical understanding suggests that this strong gluon field combines complex non-linear QCD dynamics with a perturbatively large momentum scale Q_s , allowing one to perform small-coupling theoretical calculations due to the asymptotic freedom property of QCD. An electron-ion collider (EIC) would allow us to probe the wave functions of high energy nuclei with an energetic electron: by studying these interactions one may probe the strong gluon fields of the CGC. While experiments at HERA, RHIC, and LHC found evidence consistent

with saturation, an EIC would have the potential to seal the case, completing the discovery process started at those accelerators.

Nuclei are made out of nucleons, which in turn, are bound states of the fundamental constituents probed in high energy scattering or at short distance, namely quarks and gluons. The binding of nucleons into a nucleus must be sensitive to how these quarks and gluons are confined into nucleons, and must influence how they distribute inside the bound nucleons. The European Muon Collaboration (EMC) discovery at CERN that revealed a peculiar pattern of nuclear modification of the DIS cross-section as a function of Bjorken x , confirmed by measurements at several facilities in the following two decades, shows clear evidence that the momentum distributions of quarks in a fast-moving nucleus are strongly affected by the binding and the nuclear environment. With much wider kinematic reach in both x and Q , and unprecedented high luminosity, the EIC not only can explore the influence of the binding on the momentum distribution of sea quarks and gluons, but also, for the first time, determine the spatial distribution of quarks and gluons in a nucleus by diffractive or exclusive processes. In addition, the wealth of semi-inclusive probes at the EIC provides direct and clean access to the fluctuations of color or density of quarks and gluons in nuclei.

The EIC would be the world's first dedicated electron-nucleus ($e+A$) collider. It would be an excellent laboratory for exploring QCD dynamics. The experimental program of the machine is targeted to answer the following fundamental questions concerning the dynamics of quarks and gluons in nuclei:

- **What is the role of strong gluon fields, parton saturation effects, and collective gluon excitations in nuclei?** Can we complete the discovery of the gluon saturation/CGC regime, tantalizing hints of which may have been seen at HERA, RHIC, and LHC? Accomplishing the discovery of a new regime of QCD would have a profound impact on our understanding of strong interactions.

- **Can we experimentally find evidence of nonlinear QCD dynamics in the high-energy scattering off nuclei?** One of the main predictions of saturation physics is that the x -dependence of DIS cross-sections and structure functions, along with other observables, is described by nonlinear evolution equations. Discovery of the saturation regime would not be complete without unambiguous experimental evidence in favor of these nonlinear equations.
- **What is the momentum distribution of gluons and sea quarks in nuclei? What is the spatial distribution of gluons and sea quarks in nuclei?** The physics of multiple rescatterings at larger- x , along with, if found, parton saturation, would allow us to reconstruct the momentum and impact parameter distributions of gluons and sea quarks in nuclei. At small- x the transverse momentum distribution may allow us to identify the saturation scale Q_s .
- **Are there strong color (quark and gluon density) fluctuations inside a large nucleus? How does the nucleus respond to the propagation of a color charge through it?** Our understanding of the spatial and momentum space distributions of quarks and gluons inside the nuclei would not be complete without studying their fluctuations. The typical size of color fluctuations can be measured by sending a quark probe through the nucleus. Conversion of the quark probe into a hadron (hadronization) may be affected by the nuclear environment, giving us a chance at a better understanding of the process.

Figure 3.1: The kinematic acceptance in x and Q^2 of completed lepton-nucleus (DIS) and Drell-Yan (DY) experiments (all fixed target) compared to EIC energies. The acceptance bands for the EIC are defined by $Q^2 = x y s$ with $0.01 \leq y \leq 0.95$ and values of s shown.

The big questions listed above can be answered by performing a set of measurements using DIS on heavy ions at the EIC. The measurements relevant for the small- x $e+A$ physics are described in Sec. 3.2, while those pertaining to the large- x $e+A$ physics are discussed in Sec. 3.3. Some of these measurements have analogs in $e+p$ collisions but have never been performed in nuclei; for these, $e+p$ collisions will allow us to understand universal features of the physics of the nucleon and the physics of nuclei. Other measurements have no analog in $e+p$ collisions and nuclei provide a completely unique environment to explore these. The EIC would have a capability of colliding many ion species at a wide range of collision energies. With its high luminosity and detector coverage, as well as its high collision en-

ergies, the EIC could probe the confined motion as well as spatial distributions of quarks and gluons inside a nucleus at unprecedented resolution — one tenth of a femtometer or better — and could detect soft gluons whose energy in the rest frame of the nucleus is less than one tenth of the averaged binding energy needed to hold the nucleons together to form the nucleus. With large nuclei, the EIC could reach the saturation regime that may only be reached by electron-proton collisions with a multi-TeV proton beam. The kinematic acceptance of an EIC compared to all other data collected in DIS on nuclei and in Drell-Yan (DY) experiments is shown in Fig. 3.1. Clearly an EIC would greatly extend our knowledge of strong interactions in a nuclear environment.

Diffractive Scattering

Diffractive scattering has made a spectacular comeback with the observation of an unexpectedly large cross-section for diffractive events at the HERA $e+p$ collider. At HERA, hard diffractive events, $e(k) + N(p) \rightarrow e'(k') + N(p') + X$, were observed where the proton remained intact and the highly virtual photon fragmented into a final state X that was separated from the scattered proton by a large rapidity gap without any particles. These events are indicative of a color neutral exchange in the t -channel between the virtual photon and the proton over several units in rapidity. This color singlet exchange has historically been called the pomeron, which had a specific interpretation in Regge theory. An illustration of a hard diffractive event is shown in Fig. 3.2.

Figure 3.2: Kinematic quantities for the description of a diffractive event.

The kinematic variables are similar to those for DIS with the following additions:

$t = (p - p')^2$ is the square of the momentum transfer at the hadronic vertex. The variable t here is identical to the one used in exclusive processes and generalised parton distributions (see the Sidebar on page 43).

$M_X^2 = (p - p' + k - k')^2$ is the squared mass of the diffractive final state.

$\eta = -\ln(\tan(\theta/2))$ is the pseudorapidity of a particle whose momentum has a relative angle θ to the proton beam axis. For ultra-relativistic particles the pseudorapidity is equal to the rapidity, $\eta \sim y = 1/2 \ln((E + p_L)/(E - p_L))$.

At HERA, gaps of several units in rapidity have been observed. One finds that roughly 15% of the deep inelastic cross-section corresponds to hard diffractive events with invariant masses $M_X > 3 \text{ GeV}$. The remarkable nature of this result is transparent in the proton rest frame: a 50 TeV electron slams into the proton and $\approx 15\%$ of the time, the proton is unaffected, even though the virtual photon imparts a high momentum transfer on a quark or antiquark in the target. A crucial question in diffraction is the nature of the color neutral exchange between the proton and the virtual photon. This interaction probes, in a novel fashion, the nature of confining interactions within hadrons.

The cross-section can be formulated analogously to inclusive DIS by defining the *diffractive* structure functions F_2^D and F_L^D as

$$\frac{d^4\sigma}{dx_B dQ^2 dM_X^2 dt} = \frac{4\pi\alpha^2}{Q^6} \left[\left(1 - y + \frac{y^2}{2}\right) F_2^{D,4}(x, Q^2, M_X^2, t) - \frac{y^2}{2} F_L^{D,4}(x, Q^2, M_X^2, t) \right].$$

In practice, detector specifics may limit the measurements of diffractive events to those where the outgoing proton (nucleus) is not tagged, requiring instead a large rapidity gap $\Delta\eta$ in the detector. t can then only be measured for particular final states X , e.g. for J/Ψ mesons, whose momentum can be reconstructed very precisely.

3.2 Physics of High Gluon Densities in Nuclei

Conveners: Yuri Kovchegov and Thomas Ullrich

In this section we present a description of the physics one would like to access with the small- x EIC program, along with the measurements needed to answer the related fundamental questions from the beginning of this chapter. One needs to measure the nuclear structure functions F_2 and F_L (see the Sidebar on page 20) as functions of the Bjorken- x variable and photon virtuality Q^2 (see the Sidebar on page 19), which allows us to extract quark and gluon distribution functions of the nuclei, along with the experimental evidence for the non-linear QCD effects. One needs to determine the saturation scale Q_s characterizing the CGC wave function by measuring two-particle correlations. The distribution of gluons, both in position and momentum spaces, can be pinpointed by the measurement of the cross-section of elastic vector meson production. The cross-sections for diffractive (quasi-elastic) events are most sensitive to the onset of the non-linear QCD dynamics.

3.2.1 Gluon Saturation: a New Regime of QCD

Non-linear Evolution

The proton is a bound state of three “valence” quarks: two up quarks and one down quark. The simplest view of a proton reveals three quarks interacting via the exchanges of gluons, which “glue” the quarks together. But experiments probing proton structure at the HERA collider at Germany’s DESY laboratory, and the increasing body of evidence from RHIC and the LHC, suggest that this picture is far too simple. Countless other gluons and a “sea” of quarks and anti-quarks pop in and out of existence within each hadron. These fluctuations can be probed in high-energy scattering experiments. Due to Lorentz time dilation, the more we accelerate a proton and the closer it gets to the speed of light, the longer are the lifetimes of the gluons that arise from the quantum fluctuations. An outside “observer” viewing a fast moving proton would see the cascading of gluons last longer and longer, the larger the velocity of the proton. So, in effect, by speeding the proton up, one can slow down the gluon fluctuations enough to “take snapshots” of them with a probe particle sent to interact with the high-energy proton.

In DIS experiments, one probes the proton wave-function with a lepton, which inter-

acts with the proton by exchanging a (virtual) photon with it (see the Sidebar on page 19). The virtuality of the photon, Q^2 , determines the size of the region in the plane transverse to the beam axis probed by the photon. By the uncertainty principle, the region’s width is $\Delta r_T \sim 1/Q$. Another relevant variable is Bjorken x , which is the fraction of the proton momentum carried by the struck quark. At high energy, $x \approx Q^2/W^2$ is small (W^2 is the center-of-mass energy squared of the photon-proton system). Therefore, small x corresponds to high-energy scattering.

The proton wave-function depends on both x and Q^2 . An example of such a dependence is shown in Fig. 3.3, extracted from the data measured at HERA for DIS on a proton. Here we plot the x -dependence of the parton (quark or gluon) distribution functions (PDFs). At the leading order PDFs can be interpreted as providing the number of quarks and gluons with a certain fraction x of the proton’s momentum. In Fig. 3.3, one can see the PDFs of the valence quarks in the proton, xu_v and xd_v which decrease with decreasing x . The PDFs of the “sea” quarks and gluons, denoted by xG and xS in Fig. 3.3, appear to grow very strongly towards the low x . In fact, they had to be scaled down by a factor of 20 to even fit into

Figure 3.3: Proton parton distribution functions plotted as functions of Bjorken x . Note that the gluon and sea quark distributions are scaled down by a factor of 20. Clearly gluons dominate at small- x .

the figure. One can also observe that the gluon distribution dominates over those of the valence and “sea” quarks at a moderate x below $x = 0.1$. Remembering that low- x means high energy, we conclude that the part of the proton wave-function responsible for the interactions in high energy scattering consists mainly of gluons.

The small- x proton wave-function is dominated by gluons, which are likely to populate the transverse area of the proton, creating a high density of gluons. This is shown in Fig. 3.4, which illustrates how at lower x (right panel), the partons (mainly gluons) are much more numerous inside the proton than at larger- x (left panel), in agreement with Fig. 3.3. This dense small- x wave-function of an ultra-relativistic proton or nucleus is referred to as the Color Glass Condensate (CGC) [122].

To understand the onset of the dense regime, one usually employs *QCD evolution equations*. The main principle is as follows: While the current state of the QCD theory does not allow for a first-principles calcula-

tion of the quark and gluon distributions, the evolution equations, loosely-speaking, allow one to determine these distributions at some values of (x, Q^2) if they are initially known at some other (x_0, Q_0^2) . The most widely used evolution equation is the Dokshitzer-Gribov-Lipatov-Altarelli-Parisi (DGLAP) equation [11, 12, 10]. If the PDFs are specified at some initial virtuality Q_0^2 , the DGLAP equation allows one to find the parton distributions at $Q^2 > Q_0^2$ at all x where DGLAP evolution is applicable. The evolution equation that allows one to construct the parton distributions at low- x , given the value of it at some $x_0 > x$ and all Q^2 , is the Balitsky-Fadin-Kuraev-Lipatov (BFKL) evolution equation [123, 124]. This is a linear evolution equation, which is illustrated by the first term on the right hand side of Fig. 3.5. The wave-function of a high-energy proton or nucleus containing many small- x partons is shown on the left of Fig. 3.5. As we make one step of evolution by boosting the nucleus/proton to higher energy in order to probe its smaller- x wave function, either one of the partons can

Figure 3.4: The proton wave-function at small- x (shown on the right) contains a large number of gluons (and quarks) as compared to the same wave-function at a larger $x = x_0$ (shown on the left). The figure is a projection on the plane transverse to the beam axis (the latter is shown by arrows coming “out of the page,” with the length of the arrows reflecting the momentum of the proton).

split into two partons, leading to an increase in the number of partons proportional to the number of partons N at the previous step,

$$\frac{\partial N(x, r_T)}{\partial \ln(1/x)} = \alpha_s K_{\text{BFKL}} \otimes N(x, r_T), \quad (3.1)$$

with K_{BFKL} an integral kernel and α_s the strong coupling constant. In DIS at high energy, the virtual photon splits into a quark-antiquark dipole which interacts with the proton. The dipole scattering amplitude $N(x, r_T)$ probes the gluon distribution in the proton at the transverse distance $r_T \sim 1/Q$.² Note that a Fourier transform of $N(x, r_T)$ is related to the gluon transverse momentum distribution (TMD) $f(x, k_T)$ from Chap. 2. The BFKL evolution leads to the power-law growth of the parton distributions with decreasing x , such that $N \sim (1/x)^\lambda$ with λ a positive number [123]. This behavior may account for the increase of the gluon density at small- x in the HERA data of Fig. 3.3.

The question arises whether the gluon and quark densities can grow without limit at small- x . While there is no strict bound

on the number density of gluons in QCD, there is a bound on the scattering cross-sections stemming from unitarity. Indeed, a proton (or nucleus) with a lot of “sea” gluons is more likely to interact in high energy scattering, which leads to larger scattering cross-sections. Therefore, the bound on cross-sections should have implications for the gluon density. The cross-section bound arises due to the black disk limit known from quantum mechanics. The high-energy total scattering cross section of a particle on a sphere of radius R is bounded by

$$\sigma_{\text{tot}} \leq 2\pi R^2. \quad (3.2)$$

In QCD, the black disk limit translates into the Froissart–Martin unitarity bound, which states that the total hadronic cross-section can not grow faster than $\ln^2 s$ at very high energies with s the center-of-mass energy squared [125]. The cross section resulting from the BFKL growth of the gluon density in the proton or nucleus wave-function grows as a power of energy, $\sigma_{\text{tot}} \sim s^\lambda$, and clearly violates both the black disk limit and

²In general, the dipole amplitude also depends on the impact parameter b_T of the dipole (cf. Sec. 2.4.6): for simplicity we suppress this dependence in $N(x, r_T)$.

Figure 3.5: The non-linear small- x evolution of a hadronic or nuclear wave functions. All partons (quarks and gluons) are denoted by straight solid lines for simplicity.

the Froissart–Martin bound at very high energy.

We see that something has to modify the BFKL evolution at high energy to prevent it from becoming unphysically large. The modification is illustrated on the far right of Fig. 3.5. At very high energies (leading to

high gluon densities), partons may start to recombine with each other on top of the splitting. The recombination of two partons into one is proportional to the number of pairs of partons, which in turn scales as N^2 . We end up with the following non-linear evolution equation:

$$\frac{\partial N(x, r_T)}{\partial \ln(1/x)} = \alpha_s K_{\text{BFKL}} \otimes N(x, r_T) - \alpha_s [N(x, r_T)]^2. \quad (3.3)$$

This is the Balitsky-Kovchegov (BK) evolution equation [126, 127, 128], which is valid for QCD in the limit of the large number of colors N_c .³ A generalization of Eq. (3.3) beyond the large- N_c limit is accomplished by the Jalilian-Marian–Iancu–McLerran–Weigert–Leonidov–Kovner (JIMWLK) [122, 131, 132, 133, 134] evolution equation, which is a functional differential equation.

The physical impact of the quadratic term on the right of Eq. (3.3) is clear: it slows down the small- x evolution, leading to *parton saturation*, when the number density of partons stops growing with decreasing x . The corresponding total cross-sections satisfy the black disk limit of Eq. (3.2). The effect of gluon mergers becomes important when the quadratic term in Eq. (3.3) becomes comparable to the linear term on the right-hand-side. This gives rise to the *saturation scale* Q_s , which grows as $Q_s^2 \sim (1/x)^\lambda$ with decreasing x [129, 135, 136].

Classical Gluon Fields and the Nuclear “Oomph” Factor

We have argued above that parton saturation is a universal phenomenon, valid both for scattering on a proton or a nucleus. Here we demonstrate that nuclei provide an extra enhancement of the saturation phenomenon, making it easier to observe and study experimentally.

Imagine a large nucleus (a heavy ion), which was boosted to some ultra-relativistic velocity, as shown in Fig. 3.6. We are interested in the dynamics of small- x gluons in the wave-function of this relativistic nucleus. One can show that due to the Heisenberg uncertainty principle, the small- x gluons interact with the whole nucleus coherently in the longitudinal (beam) direction. Therefore, only the transverse plane distribution of nucleons is important for the small- x wave-function. As one can see from Fig. 3.6, after the boost, the nucleons, as “seen” by the small- x gluons with large longitudinal wave-

³An equation of this type was originally suggested by Gribov, Levin and Ryskin in [129] and by Mueller and Qiu in [130], though at the time it was assumed that the quadratic term was only the first non-linear correction with higher order terms expected to be present as well. In [126, 127], the exact form of the equation was found, and it was shown that in the large- N_c limit Eq. (3.3) does not have any higher-order terms in N .

Figure 3.6: A large nucleus before and after an ultra-relativistic boost.

length, appear to overlap with each other in the transverse plane, leading to high parton density. A large occupation number of color charges (partons) leads to a classical gluon field dominating the small- x wave-function of the nucleus. This is the essence of the McLerran-Venugopalan (MV) model [137]. According to the MV model, the dominant gluon field is given by the solution of the classical Yang-Mills equations, which are the QCD analogue of Maxwell equations of electrodynamics.

The Yang-Mills equations were solved for a single nucleus exactly [138, 139]; their solution was used to construct an unintegrated gluon distribution (gluon TMD) $\phi(x, k_T^2)$ shown in Fig. 3.7 (multiplied by the phase space factor of the gluon's transverse momentum k_T) as a function of k_T .⁴ Fig. 3.7 demonstrates the emergence of the saturation scale Q_s . The majority of gluons in this classical distribution have transverse momentum $k_T \approx Q_s$. Note that the gluon distribution slows down its growth with decreasing k_T for $k_T < Q_s$ (from a power-law of k_T to a logarithm, as can be shown by explicit calculations). The distribution *saturates*, justifying the name of the saturation scale.

The gluon field arises from all the nucleons in the nucleus at a given location in the transverse plane (impact parameter). Away

from the edges, the nucleon density in the nucleus is approximately constant. Therefore, the number of nucleons at a fixed impact parameter is simply proportional to the thickness of the nucleus in the longitudinal (beam) direction.

Figure 3.7: The unintegrated gluon distribution (gluon TMD) $\phi(x, k_T^2)$ of a large nucleus due to classical gluon fields (solid line). The dashed curve denotes the lowest-order perturbative result.

For a large nucleus, that thickness, in turn, is proportional to the nuclear radius $R \sim A^{1/3}$ with the nuclear mass number A . The transverse momentum of the gluon can be thought of as arising from many transverse momentum “kicks” acquired from interactions with the partons in all the nucleons at a given impact parameter. Neglect-

⁴Note that in the MV model $\phi(x, k_T^2)$ is independent of Bjorken- x . Its x -dependence comes in though the BK/JIMWLK evolution equations described above.

ing the correlations between nucleons, which is justified for a large nucleus in the leading power of A approximation, one can think of the “kicks” as being random. Just like in the random walk problem, after $A^{1/3}$ random kicks the typical transverse momentum — and hence the saturation scale — becomes $Q_s \sim \sqrt{A^{1/3}}$, such that $Q_s^2 \sim A^{1/3}$. We see that the saturation scale for heavy ions, Q_s^A is much larger than the saturation scale of the proton, Q_s^p , (at the same x), since $(Q_s^A)^2 \approx A^{1/3} (Q_s^p)^2$ [129, 130, 137, 140]. This enhancement factor $A^{1/3}$ of the saturation scale squared is often referred to as the nuclear “oomph” factor, since it reflects the enhancement of saturation effects in the nucleus as compared to the proton. For the gold nucleus with $A = 197$, the nuclear “oomph” factor is $A^{1/3} \approx 6$.

Map of High Energy QCD and the Saturation Scale

We summarize our theoretical knowledge of high energy QCD discussed above in Fig. 3.8, in which different regimes are plotted in the $(Q^2, Y = \ln 1/x)$ plane. On the left of Fig. 3.8 we see the region with $Q^2 \leq \Lambda_{QCD}^2$ in which the strong coupling is large, $\alpha_s \sim 1$, and small-coupling approaches do not work (Λ_{QCD} is the QCD confinement scale). In the perturbative region, $Q^2 \gg \Lambda_{QCD}^2$, where the coupling is small, $\alpha_s \ll 1$, we see the standard DGLAP evolution and the linear small- x BFKL evolution, denoted by the horizontal and vertical arrows correspondingly. The BFKL equation evolves the gluon distribution towards small- x , where the parton density becomes large and parton saturation sets in. The transition to saturation is described by the non-linear BK and JIMWLK evolution equations. Most importantly, this transition happens at $Q_s^2 \gg \Lambda_{QCD}^2$ where the small-coupling approach is valid.

Saturation/CGC physics provides a new way of tackling the problem of calculating hadronic and nuclear scattering cross-sections. It is based on the theoretical ob-

servation that small- x hadronic and nuclear wave-functions — and, therefore, the scattering cross-sections — are described by an internal momentum scale, the *saturation scale* Q_s [129]. As we argued above, the saturation scale grows with decreasing x (and, conversely, with the increasing center-of-mass energy \sqrt{s}) and with the increasing mass number of a nucleus A (in the case of a nuclear wave function) approximately as

$$Q_s^2(x) \sim A^{1/3} \left(\frac{1}{x} \right)^\lambda \quad (3.4)$$

where the best current theoretical estimates of λ give $\lambda = 0.2 - 0.3$ [141], in agreement with the experimental data collected at HERA [142, 143, 144, 145] and at RHIC [141]. Therefore, for hadronic collisions at high energy and/or for collisions of large ultra-relativistic nuclei, the saturation scale becomes large, $Q_s^2 \gg \Lambda_{QCD}^2$. For the total (and particle production) cross-sections, Q_s is usually the largest momentum scale in the problem. We therefore expect it to be the scale determining the value of the running QCD coupling constant, making it small,

$$\alpha_s(Q_s^2) \ll 1, \quad (3.5)$$

and allowing for first-principles calculations of total hadronic and nuclear cross-sections, along with extending our ability to calculate particle production and to describe diffraction in a small-coupling framework. For detailed descriptions of the physics of parton saturation and the CGC, we refer the reader to the review articles [146, 147, 148, 149] and to an upcoming book [150].

Eq. (3.4) can be written in the following simple pocket formula if one puts $\lambda = 1/3$, which is close to the range of λ quoted above. One has

$$Q_s^2(x) \sim \left(\frac{A}{x} \right)^{1/3}. \quad (3.6)$$

From the pocket formula (3.6), we see that the saturation scale of the gold nucleus ($A = 197$) is as large as that for a proton at the

Figure 3.8: The map of high energy QCD in the $(Q^2, Y = \ln 1/x)$ plane.

197-times smaller value of x ! Since lower values of x can only be achieved by increasing the center-of-mass energy, which could be prohibitively expensive, we conclude that at the energies available at the modern-day colliders one is more likely to complete the discovery of saturation/CGC physics started at HERA, RHIC, and the LHC by performing DIS experiments on *nuclei*.

This point is further illustrated in Fig. 3.9, which shows our expectations for the saturation scale as a function of x coming from the saturation-inspired Model-I [151] and from the prediction of the BK evolution equation (with higher order perturbative corrections included in its kernel) dubbed Model-II [142, 143]. One can clearly see from the left panel that the saturation scale for Au is larger than the saturation scale for Ca, which, in turn, is much larger than the saturation scale for the proton: the “oomph” factor of large nuclei is seen to be quite significant.

As we argued above, the saturation scale squared is proportional to the thickness of the nucleus at a given impact parameter b . Therefore, the saturation scale depends on the impact parameter, becoming larger for

small $b \approx 0$ (for scattering through the center of the nucleus, see Fig. 3.6) and smaller for large $b \approx R$ (for scattering on the nuclear periphery, see Fig. 3.6). This can be seen in the left panel of Fig. 3.9 where most values of Q_s are plotted for median b by solid lines, while, for comparison, the Q_s of gold is also plotted for $b = 0$ by the dashed line: one can see that the saturation scale at $b = 0$ is larger than at median b . The curves in the right panel of Fig. 3.9 are plotted for $b = 0$: this is why they give higher values of Q_s than the median- b curves shown in the left panel for the same nuclei.

This A -dependence of the saturation scale, including a realistic impact parameter dependence, is the *raison d'être* for an electron-*ion* collider. Collisions with nuclei probe the same universal physics as seen with protons at values of x at least two orders of magnitude lower (or equivalently an order of magnitude larger \sqrt{s}). Thus, the nucleus is an efficient *amplifier* of the universal physics of high gluon densities allowing us to study the saturation regime in $e+A$ at significantly lower energy than would be possible in $e+p$. For example, as can be seen from Fig. 3.9, $Q_s^2 \approx 7 \text{ GeV}^2$ is reached at

Figure 3.9: Theoretical expectations for the saturation scale as a function of Bjorken x for the proton along with Ca and Au nuclei.

$x = 10^{-5}$ in $e+p$ collisions requiring a collider providing a center-of-mass energy of almost $\sqrt{s} \approx \sqrt{Q_s^2/x} \approx 1$ TeV, while in $e+Au$ collisions, only $\sqrt{s} \approx 60$ GeV is required to achieve comparable gluon density and the same saturation scale.

To illustrate the conclusion that Q_s is an increasing function of both A and $1/x$, we show a plot of its dependence on both variables in Fig. 3.10 using Model-I of Fig. 3.9. One can see again from Fig. 3.10 that larger Q_s can be obtained by increasing the energy or by increasing mass number A .

Measurements extracting the x , b and A dependence of the saturation scale provide very useful information on the momentum distribution and space-time structure of strong color fields in QCD at high energies. The saturation scale defines the transverse momentum of the majority of gluons in the small- x wave-function, as shown in Fig. 3.7, thus being instrumental to our understanding of the momentum distributions of gluons. The impact parameter dependence of the saturation scale tells us how the gluons are distributed in the transverse coordinate plane, clarifying the spatial distribution of the small- x gluons in the proton or nucleus.

Nuclear Structure Functions

The plots in Figs. 3.8, 3.9 and 3.10 suggest a straightforward way of finding saturation/CGC physics: if we perform the DIS experiment on a proton, or, better yet, on a nucleus, and measure the DIS scattering cross-section as a function of x and Q^2 , then, at sufficiently low x and Q^2 , one may be able to see the effects of saturation. As explained in the Sidebar on page 20, the total DIS cross-section is related to the structure functions $F_2(x, Q^2)$ and $F_L(x, Q^2)$ by a linear relation. One finds that the structure function F_2 is more sensitive to the quark distribution $xq(x, Q^2)$ of the proton or nucleus, while the structure function F_L measures the gluon distribution $xG(x, Q^2)$ [10, 152]. Saturation effects can thus be seen in both F_2 and F_L at low x and Q^2 , although, since saturation is gluon-driven, one would expect F_L to manifest them stronger.

The nuclear effects on the structure functions can be quantified by the ratios

$$R_2(x, Q^2) \equiv \frac{F_2^A(x, Q^2)}{A F_2^p(x, Q^2)},$$

$$R_L(x, Q^2) \equiv \frac{F_L^A(x, Q^2)}{A F_L^p(x, Q^2)} \quad (3.7)$$

Figure 3.10: The theoretical expectations for the saturation scale at medium impact parameter from Model-I as a function of Bjorken- x and the nuclear mass number A .

for the two structure functions, where the superscripts p and A label the structure functions for the protons and nuclei correspondingly. Ratios like those in Eq. (3.7) can be constructed for the quark and gluon nuclear PDFs too. The ratio for the gluon distribution compares the number of gluons per nucleon in the nucleus to the number of gluons in a single free proton. Since the structure function F_L measures the gluon distribution $xG(x, Q^2)$ [10, 152], the ratio $R_L(x, Q^2)$ is close to the ratio $R_G(x, Q^2)$ of the gluon PDFs in the nucleus and the proton normalized the same way,

$$R_G(x, Q^2) \equiv \frac{xG_A(x, Q^2)}{A xG_p(x, Q^2)}. \quad (3.8)$$

A sample of theoretical predictions for the ratio $R_G(x, Q^2)$ for the gluon PDFs is plotted in Fig. 3.11, comprising several DGLAP-based models along with the saturation-based prediction. Note that the DGLAP equation, describing evolution in Q^2 , can not predict the x dependence of distribution functions at low- x without the data at comparable values of x and at lower Q^2 : hence the DGLAP-based “predictions”

in Fig. 3.11 strongly suffer from the uncertainty in various *ad hoc* parameterizations of the initial conditions for DGLAP evolution. Conversely, the saturation prediction is based on the BK equation (3.3), which is an evolution equation in x , generating a very specific x -dependence of the distribution functions that follows from QCD: this leads to a narrow error band for the saturation prediction.

All existing approaches predict that the ratio R_G would be below one at small- x : this is the *nuclear shadowing* phenomenon [161], indicating that the number of small- x gluons per nucleon in a nucleus is lower than that in a free proton. In the DGLAP-based description of nuclear PDFs, shadowing is included in the parameterizations of the initial conditions for DGLAP evolution. In the saturation/CGC approach, gluon mergers and interactions dynamically lead to the decrease in the number of gluons (and other partons) per nucleon as compared to that in a single proton: this results in the shadowing of PDFs and reduction of structure functions as well.

One can clearly see from Fig. 3.11 that

Figure 3.11: Theoretical predictions for $R_G(x, Q^2)$ plotted at $Q^2 = 1.69 \text{ GeV}^2$ for a Pb nucleus: the models corresponding to different curves are explained in the plot legend. The models are: EPS09 [153], EKS 98 [154] (based on the leading-order (LO) global DGLAP analysis), HKN 07 [155], nDS [156] (next-to-leading-order (NLO) DGLAP analysis), and rcBK [142], plotted for $Q^2 = 1.85 \text{ GeV}^2$ (based on BK non-linear evolution with the running-coupling corrections (rcBK) [157, 158, 159, 160], referred to as Model-II in Sec. 3.2.1). The light-gray shaded area depicts the uncertainty band of EPS09, while the blue shaded area indicates the uncertainty band of the rcBK approach.

new data is desperately needed to constrain the DGLAP-based prediction and/or to test the prediction of saturation physics. It is also clear that such data would eliminate some of the predictions shown in Fig. 3.11, allowing us to get closer to finding the model describing the correct physics. Still, as one can infer from Fig. 3.11, due to the multitude of theoretical predictions, the R_G (or R_L) measurement alone may only rule out some of them, leaving several predictions in agreement with the data within the experimental error bars. As we detail further in Sec. 3.2.2, one would need other measurements, like measurements of R_2 , F_2^A , F_L^A , along with those described below in Sec. 3.2.2, to uniquely determine the physics involved in high-energy DIS on the nucleus.

Nuclear effects in the structure functions can also be quantified using their expansion in powers of $1/Q^2$ [162]. The standard linear perturbative QCD approaches calculate the leading term in $1/Q^2$ expansion of structure functions, the order-1 contribution, referred to as the ‘*leading twist*’ term. The multi-

ple re-scatterings of Sec. 3.2.1 along with the gluon mergers of Sec. 3.2.1 contribute to all orders in the $1/Q^2$ expansion. Of particular interest is their contribution to the non-leading powers of $1/Q^2$, known as ‘*higher twists*’: the main parts of those corrections are enhanced by the nuclear “oomph” factor $A^{1/3}$ and by a power of $(1/x)^\lambda$, coming in as

$$\sim \frac{\Lambda_{QCD}^2 A^{1/3}}{Q^2} \left(\frac{1}{x}\right)^\lambda. \quad (3.9)$$

We see that the telltale sign of saturation physics are the higher twist corrections, which are enhanced in DIS on a nucleus, and at smaller- x .⁵

To illustrate the effect of higher twist corrections on the nuclear structure function we plot their relative contribution to F_L defined by

$$\frac{F_L - F_L(\text{leading twist})}{F_L} \quad (3.10)$$

in Fig. 3.12 as a function of x and Q^2 as expected in the framework of the saturation-inspired Golec-Biernat–Wusthoff (GBW) model [164, 145], which has been

⁵In fact, equating the correction in Eq. (3.9) to the leading-twist order-1 term gives the saturation scale of Eq. (3.4) as the value of Q^2 at which the higher-twist corrections become important.

Figure 3.12: Plots of the ratio from Eq. (3.10) for $e+p$ and $e+Au$ scattering from [163], demonstrating the sensitivity of nuclear structure function F_L to the higher-twist effects. The plots go down to $x = 10^{-5}$ as the smallest- x reachable at an EIC (see Fig. 3.1).

quite successful in describing the HERA $e+p$ data. The left panel of Fig. 3.12 is for $e+p$ scattering, while the right one is for $e+Au$. Note that the ratio is negative in both plots, indicating that higher twists tend to decrease the structure function. It is also clear from both plots that the effect of higher twists becomes stronger at smaller- x , as expected from Eq. (3.9). Comparing the two panels in Fig. 3.12, we see that the higher twist effects are also stronger in $e+Au$ scattering due to nuclear enhancement. Fig. 3.12 demonstrates that the structure function F_L is rather sensitive to parton saturation. Experimentally, it is impossible to single out the higher-twist contribution if the Q^2 of interest is too high, making it difficult to plot the ratio from Eq. (3.10) to verify the prediction in Fig. 3.12. At lower Q^2 , experimental separation of the leading twist contribution from the higher-twist terms may also become a problem. Theoretical work is currently under way to enable the separation of higher twist terms in F_L (and F_2), which is likely to make the ratio (3.10) an observable which could be measured at an EIC.

Diffractive Physics

The phenomenon of diffraction is familiar to us from many areas of physics and is generally understood to arise from the constructive or destructive interference of waves. Perhaps the best analogy of diffraction in high-energy QCD comes from optics: imagine a standard example of a plane monochromatic wave with the wave number k incident on a circular screen of radius R (an obstacle). The diffractive pattern of the light intensity on a plane screen behind the circular obstacle is shown in the left panel of Fig. 3.13 as a function of the deflection angle θ , and features the well-known diffractive maxima and minima. The positions of the diffractive minima are related to the size of the obstacle by $\theta_i \sim 1/(k R)$ for small-angle diffraction.

Elastic scattering in QCD has a similar structure. Imagine a hadron (a projectile) scattering on a target nucleus. If the scattering is elastic, both the hadron and the nucleus will be intact after the collision. The elastic process is described by the differential scattering cross-section $d\sigma_{el}/dt$ with the Mandelstam variable t describing the momentum transfer between the target and the projectile. A typical $d\sigma_{el}/dt$ is sketched by

Figure 3.13: Left panel: The diffractive pattern of light on a circular obstacle in wave optics. Right panel: The diffractive cross-section in high energy scattering. The elastic cross-section in the right panel is analogous to the diffractive pattern in the left panel if we identify $|t| \approx k^2 \theta^2$.

the solid line in the right panel of Fig. 3.13 as a function of t . Identifying the projectile hadron with the incident plane wave in the wave optics example, the target nucleus with the obstacle, and writing $|t| \approx k^2 \theta^2$ valid for small angles, we can see that the two panels of Fig. 3.13 exhibit analogous diffractive patterns and, therefore, describe very similar physics! The minima (and maxima) of the cross-section $d\sigma_{el}/dt$ in the right panel of Fig. 3.13 are also related to the inverse size of the target squared, $|t_i| \sim 1/R^2$. This is exactly the same principle as employed for spatial imaging of the nucleons as described in Sec. 2.3.

The essential difference between QCD and wave optics is summarized by two facts: (i) The proton/nuclear target is not always an opaque “black disk” obstacle of geometric optics. A smaller projectile, which interacts more weakly due to color-screening and asymptotic freedom, is likely to produce a different diffractive pattern from the larger, more strongly interacting, projectile. (ii) The scattering in QCD does not have to be completely elastic: the projectile or target may break up. The event is still called diffractive if there is a rapidity gap, as de-

scribed in the Sidebar on page 63. The cross-section for the target breakup (leaving the projectile intact) is plotted by the dotted line in the right panel of Fig. 3.13, and does not exhibit the diffractive minima and maxima.

The property (i) is very important for diffraction in DIS in relation to saturation/CGC physics. As we have seen above, owing to the uncertainty principle, at higher Q^2 , the virtual photon probes shorter transverse distances, and is less sensitive to saturation effects. Conversely, the virtual photon in DIS with the lower Q^2 is likely to be more sensitive to saturation physics. Due to the presence of a rapidity gap, the diffractive cross-section can be thought of as arising from an exchange of several partons with zero net color between the target and the projectile (see the Sidebar on page 63). In high-energy scattering, which is dominated by gluons, this color neutral exchange (at the lowest order) consists of at least two exchanged gluons. We see that compared to the total DIS cross-section, which can be mediated by a single gluon or quark exchange, the diffractive cross-section includes more interactions, and, therefore, is likely to be more sensitive to saturation phenomena, which, at

least in the MV model, are dominated by multiple re-scatterings. In fact, some diffractive processes are related to the *square* of the gluon distribution xG . We conclude that the diffractive cross-section is likely to be a very sensitive test of saturation physics.

Of particular interest is the process of elastic vector meson (V) production, $e + A \rightarrow e + V + A$. The cross-section $d\sigma/dt$ for such processes at lower Q^2 is sensitive to the effects of parton saturation [165], as we will explicitly demonstrate below. For a vector meson with a sufficiently spread-out wave-function (a large meson, like ϕ or ρ), varying Q^2 would allow one to detect the onset of the saturation phenomenon [165].

Diffraction can serve as a trigger of the onset of the black disk limit of Eq. (3.2). In that regime, the total diffractive cross-section σ_{diff} (including all the events with

rapidity gaps), would constitute 50% of the total cross-section,

$$\frac{\sigma_{\text{diff}}}{\sigma_{\text{tot}}} = \frac{1}{2}. \quad (3.11)$$

This may sound counter-intuitive: indeed, the naive expectation in QCD is that events with gaps in rapidity are exponentially suppressed. It was therefore surprising to see that a large fraction (approximately 15%) of all events reported by HERA experiments are rapidity gap events [166]. This corresponds to a situation where the projectile electron slams into the proton at rest with an energy 50,000 times the proton rest energy and in about 1 in 7 such scatterings, nothing happens to the proton. In the black disk regime this ratio should increase to 1 in 2 events.

3.2.2 Key Measurements

The main goal of the $e+A$ program at an EIC is to unveil the collective behavior of densely packed gluons under conditions where their self-interactions dominate, a regime where non-linear QCD supersedes “conventional” linear QCD. The plain fact that there is no data from this realm of the nuclear wave-function available is already a compelling enough reason to build an EIC. It is truly *terra incognita*. However, our goal is not only to observe the onset of saturation, but to explore its properties and reveal its dynamical behavior. As explained above, the saturation scale squared for nuclei includes an “oomph” factor of $A^{1/3}$ making it larger than in the proton (cf. Eq. (3.6)); Fig. 3.14 demonstrates that. While at an EIC, a direct study of the saturation region in the proton is impossible (while remaining in the perturbative QCD region where the coupling α_s is small, i.e., above the horizontal dashed line in the figure), this $A^{1/3}$ enhancement may allow us to study the saturation region of large nuclei, such as gold (Au). The borders of

the kinematic reach of the EIC are shown by the diagonal black lines in Fig. 3.14, labeled by the energies of the electron beam + per nucleon energies of the nuclear beam, corresponding to different stages of the machine: the actual kinematic reach regions are to the right of the border lines.

A wide range of measurements with an EIC can distinguish between predictions in the CGC, or other novel frameworks, and those following from the established DGLAP evolution equations. However, these comparisons have to be made with care. Non-linear models are valid only at or below the saturation scale, Q_s^2 , while perturbative QCD (pQCD) based on the linear DGLAP evolution equation is strictly only applicable at large Q^2 . In the range $Q^2 < Q_s^2$, solely non-linear theories such as the CGC can provide quantitative calculations. It is only in a small window of approximately $1 \lesssim Q^2 \lesssim 4 \text{ GeV}^2$ where a comparison between the two approaches can be made (see Fig. 3.14). Due to the complexity of high energy nuclear

Figure 3.14: The kinematic reach in x and Q^2 of the EIC for different electron beam energies, given by the regions to the right of the diagonal black lines, compared with predictions of the saturation scale, Q_s , in p , Ca , and Au from Model-I (see Sec. 3.2.1). Electron beam energies up to 5 GeV can be achieved in the first EIC stage, stage-I, while higher energies (up to 30 GeV) will only be achieved in stage-II. (Note that $x < 0.01$ in the figure.)

physics, at the end, the final insight will come from the thorough comparison of models calculations with a multitude of measurements, each investigating different aspects of the low- x regime. We will learn from varying the ion species, A , from light to heavy nuclei, studying the Q^2 , x , and t dependence of the cross-section in inclusive, semi-inclusive, and exclusive measurements in DIS and diffractive events.

In what follows we discuss a small set of key measurements whose ability to extract novel physics is beyond question. They serve primarily to exemplify the very rich physics program available at an EIC. These “golden” measurements are summarized in Tab. 3.1, where also their feasibility in stage-I (medium energy) and stage-II (full EIC energy) is indicated. These measurements are discussed in further detail in the remainder of this section. It should be stressed that the low- x physics program will only reach

its full potential when the beam energies are large enough to reach sufficiently deep into the saturation regime. Ultimately this will only be possible in stage-II where $x \sim 10^{-4}$ can be reached at Q^2 values of 1–2 GeV^2 as indicated in Fig. 3.14. Only the highest energies will give us enough of a lever arm in Q^2 to study the crossing into the saturation region allowing us to, at the same time, make the comparison with DGLAP-based pQCD and CGC predictions. The statistical error bars depicted in the figures described in this section are derived by assuming an integrated luminosity of $\int \mathcal{L} dt = 10 \text{ fb}^{-1}/A$ for each species and include experimental cuts (acceptance and momentum). Systematical uncertainties were estimated in a few cases based on experience from HERA. Ultimately they will depend on the details of detectors and machine and hence cannot be fully addressed at this time.

Deliverables	Observables	What we learn	Stage-I	Stage-II
Integrated gluon momentum distributions $G_A(x, Q^2)$	$F_{2,L}$	Nuclear wave function; saturation	Gluons at $10^{-3} \lesssim x \lesssim 1$	Exploration of the saturation regime
k_T -dependent gluons $f(x, k_T)$; gluon correlations	Di-hadron correlations	Non-linear QCD evolution/universality; saturation scale Q_s	Onset of saturation; Q_s measurement	Non-linear small- x evolution
Spatial gluon distributions $f(x, b_T)$; gluon correlations	Diffractive dissociation $\sigma_{\text{diff}}/\sigma_{\text{tot}}$ vector mesons & DVCS $d\sigma/dt, d\sigma/dQ^2$	Non-linear small- x evolution; saturation dynamics; black disk limit	saturation vs. non-saturation models	Spatial gluon distribution; Q_s vs centrality

Table 3.1: Key measurements in $e+A$ collisions at an EIC addressing the physics of high gluon densities.

Structure Functions

As we mentioned above in Sec. 3.2.1, the differential unpolarized cross-section for DIS is fully described by a set of basic kinematic variables and two structure functions, $F_2(x, Q^2)$ and $F_L(x, Q^2)$, that encapsulate the rich structure of quarks, anti-quarks (F_2) and gluons (F_L). The structure function F_L is directly proportional to the gluon distribution function, $F_L(x, Q^2) \propto \alpha_s x G(x, Q^2)$, at low x and not-very-small Q^2 [10, 152]. A precise knowledge of F_L is mandatory for the study of gluons and their dynamics in nucleons and nuclei (see the Sidebar on page 20).

As demonstrated in Sec. 3.2.1 and shown in Fig. 3.11, various models have different predictions for the gluon distribution ratio $R_G(x, Q^2)$. The same is true for the ratios $R_2(x, Q^2)$ and $R_L(x, Q^2)$, along with the nuclear structure functions $F_2^A(x, Q^2)$ and $F_L^A(x, Q^2)$. These observables can be measured in stage-I of the EIC as functions of x , Q^2 , and A . (For the A -dependence one will need to perform machine runs with different types of nuclei, while to extract F_L one needs to vary the center-of-mass energy.) The multitude of theoretical predictions should be counter-balanced by the multitude of possible data points for the four observables in the 3-dimensional (x, Q^2, A) parameter space. It is possible that the abundance of data obtained with sufficient statistics would allow one to rule out many models, hopefully pin-

pointing the one that best describes all the data to be obtained. Note, however, that DGLAP-based models can not predict the A -dependence of PDFs and structure functions without making additional data-driven assumptions: this is the origin of the broad error bars of the EPS09 model in Fig. 3.11. However, this broad error band may also be indicative of the ability of such models to indiscriminately describe a broad range of F_2 and F_L data: in such cases, further experimental tests of DGLAP-based approaches can be carried out using other observables described in the sections below.

To further illustrate this point, we show in Fig. 3.15 two theoretical predictions for the ratio R_2 (R_L), i.e., the ratio of the F_2 (F_L) structure function in a nucleus over that of the proton scaled by mass number A . The calculations are shown as a function of $A^{1/3}$ at $Q^2 = 2.7 \text{ GeV}^2$ and $x = 10^{-3}$. In the absence of any nuclear effects, both ratios R_2 and R_L should be unity. Due to the lack of precise $e+A$ data, the models are not strongly constrained and we use error bands to indicate the range of the referring predictions. In Fig. 3.15 we depict two calculations for R_2 (left) and R_L (right): the calculation shown in blue is based on the CGC framework (rcBK) [142] and therefore features an approximate $A^{1/3}$ scaling of the saturation scale squared (see Sec. 3.2.1), which allows us to make reasonably precise predictions for R_2 and R_L ; the second calculation (gray band)

Figure 3.15: Left: The ratio R_2 of the F_2 structure function in a nucleus over that of the proton scaled by mass number A as a function of $A^{1/3}$. The predictions from a CGC based calculation (rcBK) [142] and from a linear evolution using the latest nuclear PDFs (EPS09) and CTEQ6 for the proton are shown [167, 153]. Right: The same for the longitudinal structure function F_L (see text for details).

uses the linear NLO DGLAP evolution in pQCD resulting in the nuclear parton distribution set EPS09 [167, 153]: it exhibits a broader error band, similar to the case of R_G in Fig. 3.11. Even in linear DGLAP evolution, non-linear effects may be absorbed into the non-perturbative initial conditions for the nuclear PDFs, where the A -dependence is obtained through a fit to available data, resulting in the ability of DGLAP-based approaches to indiscriminately describe a broad range of nuclear data. This leads to the wide error bands of EPS09, especially for F_L , clearly demonstrating the lack of existing nuclear structure function data. Due to these large theoretical error bars, the measurements of R_2 and R_L as functions of $A^{1/3}$ may not allow one to directly distinguish between a non-linear (saturation) and linear (DGLAP) evolution approaches at a stage-I EIC.

Shown along the line at unity by vertical notches in Fig. 3.15 are the statistical error bars for an EIC stage-I measurement calculated using the Rosenbluth separation technique. The statistical error bars were generated from a total of $10 \text{ fb}^{-1}/A$ of Monte Carlo data, spread over three beam energies (see plot legend for details). The statistical

error bars are scaled up by a factor of 50 for R_2 and a factor of 5 for R_L ; as the statistical errors are clearly small, the experimental errors will be dominated by the systematic uncertainties shown by the orange bars drawn to scale in the two panels of Fig. 3.15. As the exact EIC detector design has not been determined yet, the systematic errors were estimated based on normalization uncertainties achieved by HERA. These measurements at an EIC (both stage-I and stage-II) will have a profound impact on our knowledge of nuclear structure functions (especially F_L and the gluon distribution) as can be easily seen from the size of the statistical and systematic errors bars for stage-I shown in Fig. 3.15. This measurement, together with the ones described below, will constrain models to such an extent that the “true” underlying evolution scheme can be clearly identified. It is also possible that stage-I data would decrease the error band of DGLAP-based predictions, allowing for the R_2 and R_L measurement in stage-II at a smaller x to discriminate between saturation and DGLAP approaches. However it is also possible that, on its own, the R_2 and R_L measurements may turn out to be insufficient to uniquely differentiate between DGLAP-based models

with nuclear “shadowing” in the initial conditions from the saturation/CGC effects; in such a case, the measurements presented below will be instrumental in making the distinction. Note also that heavy quark flavors starting with the charm quarks, whose contribution can be measured by the structure functions F_2^{charm} and F_L^{charm} , may also be very helpful in distinguishing between different approaches.

Di-Hadron Correlations

One of the experimentally easiest and compelling measurement in $e+A$ is that of di-hadron azimuthal correlations in $e+A \rightarrow e' + h_1 + h_2 + X$ processes. These correlations are not only sensitive to the transverse momentum dependence of the gluon distribution, but also to that of gluon correlations for which first principles CGC computations are only now becoming available. The precise measurements of these di-hadron correlations at an EIC would allow one to extract the spatial multi-gluon correlations and study their non-linear evolution. Saturation effects in this channel correspond to a progressive disappearance of the back-to-back correlations of hadrons with increasing atomic number A . These correlations are usually measured in the plane transverse to the beam axis (the ‘transverse plane’), and are plotted as a function of the azimuthal angle $\Delta\varphi$ between the momenta of the produced hadrons in that plane. Back-to-back correlations are manifested by a peak at $\Delta\varphi = \pi$ (see Fig. 3.16). In the conventional pQCD picture, one expects from momentum conservation that the back-to-back peak will persist as one goes from $e+p$ to $e+A$. In the saturation framework, due to multiple re-scatterings and multiple gluon emissions, the large transverse momentum of one hadron is balanced by the momenta of several other hadrons (instead of just one back-to-back hadron), effectively washing out the correlation at $\Delta\varphi = \pi$ [168]. A comparison of the heights and widths of the di-hadron

azimuthal distributions in $e+A$ and $e+p$ collisions respectively would clearly mark out experimentally such an effect.

An analogous phenomenon has already been observed for di-hadrons produced at forward rapidity in comparing d+Au with $p+p$ collisions at RHIC (see Sec. 3.4.1). In that case, di-hadron production is believed to proceed from valence quarks in the deuteron (proton) scattering on small- x gluons in the target Au nucleons (proton). Lacking direct experimental control over x , the onset of the saturation regime is controlled by changing the centrality of the collision, the di-hadron rapidity and the transverse momenta of the produced particles. (Note that the gluon density and, consequently, the saturation scale Q_s depend on the impact parameter and on rapidity/Bjorken- x .) Experimentally, a striking flattening of the $\Delta\varphi = \pi$ peak in d+Au collisions as compared to $p+p$ collisions is observed in central collisions [171, 172], but the peak re-appears in peripheral collisions, in qualitative agreement with the CGC predictions, since saturation effects are stronger in central collisions.

There are several advantages to studying di-hadron correlations in $e+A$ collisions versus $d+Au$. Directly using a point-like electron probe, as opposed to a quark bound in a proton or deuteron, is extremely beneficial. It is experimentally much cleaner as there is no “spectator” background to subtract from the correlation function. The access to the exact kinematics of the DIS process at an EIC would allow for more accurate extraction of the physics than is possible at RHIC or the LHC. Because there is such a clear correspondence between the physics of this particular final state in $e+A$ collisions to the same in $p+A$ collisions, this measurement is an excellent testing ground for universality of multi-gluon correlations.

The left plot in Fig. 3.16 shows prediction in the CGC framework for di-hadron $\Delta\varphi$ correlations in deep inelastic $e+p$, $e+Ca$, and $e+Au$ collisions at stage-II energies [169, 170]. The calculations are made for $Q^2 = 1$

Figure 3.16: Left: A saturation model prediction of the coincidence signal versus azimuthal angle difference $\Delta\varphi$ between two hadrons in $e+p$, $e+Ca$, and $e+A$ collisions [169, 170]. Right: A comparison of saturation model prediction for $e+A$ collisions with calculations from conventional non-saturated model for EIC stage-II energies. Statistical error bars correspond to $10 \text{ fb}^{-1}/A$ integrated luminosity.

GeV^2 . The highest transverse momentum hadron in the di-hadron correlation function is called the “trigger” hadron, while the other hadron is referred to as the “associate” hadron. The “trigger” hadrons have transverse momenta of $p_T^{\text{trig}} > 2 \text{ GeV}/c$ and the “associate” hadrons were selected with $1 \text{ GeV}/c < p_T^{\text{assoc}} < p_T^{\text{trig}}$. The CGC based calculations show a dramatic “melting” of the back-to-back correlation peak with increasing ion mass. The right plot in Fig. 3.16 compares the prediction for $e+A$ with a conventional non-saturated correlation function. The latter was generated by a hybrid Monte Carlo generator, consisting of PYTHIA-6 [173] for parton generation, showering and fragmentation and DPMJet-III [174] for the nuclear geometry. The EPS09 [153] nuclear parton distributions were used to include leading twist shadowing. The shaded region reflects uncertainties in the CGC predictions due to uncertainties in the knowledge of the saturation scale, Q_s . This comparison nicely demonstrates the discrimination

power of these measurements. In fact, already with a fraction of the statistics used here one will be able to exclude one of the scenarios conclusively.

The left panel of Fig. 3.17 depicts the predicted suppression through J_{eAu} , the relative yield of correlated back-to-back hadron pairs in $e+Au$ collisions compared to $e+p$ collisions scaled down by $A^{1/3}$ (the number of nucleons at a fixed impact parameter)

$$J_{eA} = \frac{1}{A^{1/3}} \frac{\sigma_{eA}^{\text{pair}}/\sigma_{eA}}{\sigma_{ep}^{\text{pair}}/\sigma_{ep}}. \quad (3.12)$$

Here, σ and σ^{pair} are the total inelastic and the di-hadron pair production cross-sections (or normalized yields). The absence of collective nuclear effects in the pair production cross section, $\sigma_{eA}^{\text{pair}}$, would correspond to $J_{eA} = 1$,⁶ while $J_{eA} < 1$ would signify suppression of di-hadron correlations. In the left panel of Fig. 3.17, J_{eAu} is plotted as a function of the longitudinal momentum fraction of the probed gluon x_g . Compared to the measurement shown in the right panel of

⁶Without collective nuclear effects the hadron pairs are produced in independent electron–nucleon scatterings, such that $\sigma_{eA}^{\text{pair}} = A \sigma_{ep}^{\text{pair}}$. The cross-section for inelastic $e+A$ collisions, σ_{eA} , is related to the probability for the incoming electron (or, more precisely, $\gamma^* \rightarrow q\bar{q}$) to get the first inelastic collision, which usually takes place on the nuclear surface: hence $\sigma_{eA} = A^{2/3} \sigma_{ep}$. Combining these results we get $J_{eA} = 1$ [175].

Figure 3.17: Left: The relative yield of di-hadrons in $e+Au$ compared to $e+p$ collisions, J_{eAu} , plotted versus x_g , the relative momentum fraction of the probed gluon. Predictions for linear (nosat) and non-linear (sat) QCD models for EIC stage-II energies are presented. The statistical error bars correspond to $10 \text{ fb}^{-1}/A$ integrated luminosity. Right: The corresponding measurement in $\sqrt{s} = 200 \text{ GeV}$ per nucleon d+Au collisions at RHIC [171]. Here, x_A^{frag} is only a rough approximation of the average momentum fraction of the struck parton in the Au nucleus. The curves depict calculations in the CGC framework.

Fig. 3.16 this study requires the additional $e+p$ baseline measurement but has the advantage of several experimental uncertainties canceling out. It is instructive to compare this plot with the equivalent measurement in d+Au collisions at RHIC [171] shown in the right panel of Fig. 3.17. In d+Au collisions J_{dAu} is defined by analogy to Eq. (3.12) with $A^{1/3}$ in the denominator replaced by the number of the binary nucleon–nucleon collisions N_{coll} at a fixed impact parameter [171]. Unlike DIS, where Bjorken x is known precisely, the exact momentum fraction of the struck parton cannot be measured in hadron-hadron collisions. Instead, J_{dAu} in Fig. 3.17 is plotted against x_A^{frag} , which is only a rough approximation of the average momentum fraction of the struck parton in the Au nucleus, derived from the kinematics of the measured hadrons assuming they carry the full parton energy. The two curves in the right panel of Fig. 3.17 represent the CGC calculations from [169, 170] and appear to describe the data rather well. This example nicely demonstrates on the one hand the correspondence between the physics in $p(d)+A$ and $e+A$ collisions but on the other hand the lack of precise control in $p+A$ that

is essential for precision studies of saturation phenomena.

Measurements of Diffractive Events

Diffractive interactions result when the electron probe in DIS interacts with a proton or nucleus by exchanging several partons with zero net color. This exchange, which in QCD may be visualized as a colorless combination of two or more gluons, is commonly referred to as the “Pomeron” (see the Sidebar on page 63).

The HERA physics program of $e+p$ collisions surprisingly showed a large fraction of diffractive events contributing about 15% to the total DIS cross-section [166]. One of the key signatures of these events is an intact proton traveling at near-to beam energies, together with a *gap* in rapidity before some final-state particles are produced at mid-rapidity (i.e., at 90° angle to the beam axis). While linear pQCD is able to describe some aspects of diffraction, it fails to describe other major features without introducing new types of structure functions, the diffractive structure functions (see the Sidebar on page 63), which describe the ra-

rapidity gap. A striking example is the fact that the ratio of the diffractive to the total cross-section is constant with energy, an observation not easily reconciled in a conventional pQCD scenario without introducing the diffractive structure functions [166]. As may therefore be anticipated, and as we have argued above, the strongest hints for a manifestations of new, non-linear effects in $e+A$ collisions are likely to come from diffractive measurements.

What makes the diffractive processes so interesting is that they are most sensitive to the underlying gluon distribution, and that they are the *only* known class of events that allows us to gain insight into the spatial distribution of gluons in nuclei. The reason for this sensitivity is that the diffractive structure functions depend, in a wide kinematic range, quadratically on the gluon momentum distribution and not linearly as in DIS. However, while the physics goals are golden, the technical challenges are formidable but not insurmountable, and require careful planning of the detector and interaction region. Diffractive events are characterized by a rapidity gap, i.e. an angular region in the direction of the scattered proton or nucleus without particle flow. Detecting events with rapidity gaps requires a largely hermetic detector.

As discussed earlier (see Sec. 3.2.1) we distinguish two kinds of diffractive events: coherent (nucleus stays intact) and incoherent (nucleus excites and breaks up). Both contain a rich set of information. Coherent diffraction is sensitive to the space-time distribution of the partons in the nucleus, while incoherent diffraction (dominating at larger t and thus small impact parameter b_T) is most sensitive to high parton densities where saturation effects are stronger. In $e+p$ collisions, the scattered intact protons can be detected in a forward spectrometer placed many meters down the beam line. This is not possible for nuclei which, due to their large mass, stay too close to the ion beam. However, studies showed that the nuclear

breakup in incoherent diffraction can be detected with close to 100% efficiency by measuring the emitted neutrons in a zero degree calorimeter placed after the first dipole magnet that bends the hadron beam. This tagging scheme could be further improved by using a forward spectrometer to detect charged nuclear fragments. A rapidity gap and the absence of any break-up fragments was found sufficient to identify coherent events with very high efficiency.

In the following, we present several measurements focusing on the discrimination power between non-linear saturation models and a prediction from conventional linear QCD DGLAP evolution. Saturation models incorporate the effects of linear small- x evolution for $Q > Q_s$ and saturation non-linear evolution effects for $Q < Q_s$.

Ratio of diffractive and total cross-sections.

Fig. 3.18 depicts predictions for one of the simplest inclusive measurements that can be performed with diffractive events: the measurement of the ratio of the coherent diffractive cross-section over the total cross-section in $e+p$ and $e+A$ collisions is shown at the top of each panel. It is plotted here as a function of the diffractive mass of the produced final state particles, M_X^2 (see the Sidebar on page 63), for various fixed x and Q^2 values. The red curves represent the predictions of the saturation model [176, 177] based on Model-I of Sec. 3.2.1 combined with the theoretical developments of [145, 178, 179], while the blue curves represent the leading-twist shadowing (LTS) model [180, 181]. The bottom part of each panel depicts the double ratio $[(d\sigma_{\text{diff}}/dM_X^2)/\sigma_{\text{tot}}]_{eA}/[(d\sigma_{\text{diff}}/dM_X^2)/\sigma_{\text{tot}}]_{ep}$. The curves in Fig. 3.18 are plotted for the range of x and Q^2 values which will be accessible in stage-I at an EIC. The $e+p$ curves in both approaches are in a reasonable agreement with the available HERA data [2, 176]. The statistical error bars, shown in the bottom parts of the panels in Fig. 3.18 are very small, and had to be scaled up by a factor of

Figure 3.18: Top of each panel: the ratio of diffractive over total cross-sections, plotted as a function of the invariant mass of the produced particles, M_X^2 , for stage-I EIC kinematics. The bottom of each panel contains the double ratio $[(d\sigma_{\text{diff}}/dM_X^2)/\sigma_{\text{tot}}]_{eA}/[(d\sigma_{\text{diff}}/dM_X^2)/\sigma_{\text{tot}}]_{ep}$ plotted as a function of M_X^2 for the same kinematics as used at the top of each panel. The statistical error bars for the integrated luminosity of $10 \text{ fb}^{-1}/A$ are shown as well, multiplied by a factor of 10 for increased visibility. The non-monotonicity of the saturation curve in the lower panels is due to crossing the $c\bar{c}$ threshold; this threshold is not included in the LTS prediction.

10 to become visible. We conclude that the errors of the actual measurement would be dominated by the systematic uncertainties dependent on the quality of the detector and of the luminosity measurements. The size of the error bars shows that the two scenarios can be clearly distinguished over a wide x and Q^2 range, allowing for a clear stage-I measurement aimed at finding evidence of parton saturation.

Note that in the saturation predictions plotted in Fig. 3.18, the nuclear effects, responsible for the difference between the $e+Au$ and $e+p$ curves, are stronger at large Q^2 : the effect of saturation is to weaken the A -dependence in the $\sigma_{\text{diff}}/\sigma_{\text{tot}}$ ratio at low Q^2 . Also, in agreement with the expectation that diffraction would be a large fraction of the total cross-section with the onset of the black disk limit (see Eq. (3.11)), the ratio $(d\sigma_{\text{diff}}/dM_X^2)/\sigma_{\text{tot}}$ plotted in Fig. 3.18 both for $e+p$ and $e+Au$ grows with decreasing Q^2 , getting larger as one enters the saturation region. (This last property is true for the non-saturation LTS scenario plotted in Fig. 3.18

as well, since the black disk limit physics is incorporated in that model too.)

Diffractive vector meson production. Diffractive vector meson production, $e+A \rightarrow e' + A' + V$ where $V = J/\psi$, ϕ , ρ , or γ , is a unique process, for it allows the measurement of the momentum transfer, t , at the hadronic vertex even in $e+A$ collisions where the 4-momentum of the outgoing nuclei cannot be measured. Since only one new final state particle is generated, the process is experimentally clean and can be unambiguously identified by the presence of a rapidity gap. The study of various vector mesons in the final state allows a systematic exploration of the saturation regime [165]. The J/ψ is the vector meson least sensitive to saturation effects due to the small size of its wave-function. Larger mesons such as ϕ or ρ are considerably more sensitive to saturation effects [182].

The two panels in Fig. 3.19 show the ratios $[d\sigma(eAu)/dQ^2]/[d\sigma(ep)/dQ^2]$ (scaled down by $A^{4/3}$) of the cross-sections $\sigma(e+Au)$ and $\sigma(e+p)$ for exclusive J/ψ (left panel)

Figure 3.19: Ratios of the cross-sections for exclusive J/ψ (left panel) and ϕ (right panel) meson production in coherent diffractive $e+A$ and $e+p$ collisions as a function of Q^2 . Prediction for saturation and non-saturation models are presented. The ratios are scaled by $1/A^{4/3}$.

and ϕ (right panel) production in coherent diffractive events for $e+Au$ and $e+p$ collisions respectively. The ratios are plotted as functions of Q^2 for saturation and non-saturation models. The parameters of both models were tuned to describe the $e+p$ HERA data [151, 182]. Beam energies correspond to stage-II of an EIC. All curves were generated with the Sartre event generator [183], an $e+A$ event generator specialized for diffractive exclusive vector meson production based on the bSat [182] dipole model. We limit the calculation to $1 < Q^2 < 10 \text{ GeV}^2$ and $x < 0.01$ to stay within the validity range of saturation and non-saturation models. The produced events were passed through an experimental filter and scaled to reflect an integrated luminosity of $10 \text{ fb}^{-1}/A$. The basic experimental cuts are listed in the legends of the panels in Fig. 3.19. As expected, the difference between the saturation and non-saturation curves is small for the smaller-sized J/ψ ($< 20\%$), which is less sensitive to saturation effects, but is substantial for the larger ϕ , which is more sensitive to the saturation region. In both cases, the difference is larger than the statistical errors. In fact, the small errors for diffractive ϕ pro-

duction indicate that this measurement can already provide substantial insight into the saturation mechanism after a few weeks of EIC running. (This measurement could already be feasible at a stage-I EIC: however, since in stage-I the typical values of x would be larger, the saturation effects would be less pronounced.) For large Q^2 , the two ratios asymptotically approach unity.

As explained earlier in Sec. 3.2.1, coherent diffractive events allow one to learn about the shape and the degree of “blackness” of the black disk: this enables one to study the spatial distribution of gluons in the nucleus. Exclusive vector meson production in diffractive $e+A$ collisions is the cleanest such process, due to the low number of particles in the final state. This would not only provide us with further insight into saturation physics but also constitute a highly important contribution to heavy-ion physics by providing a quantitative understanding of the initial conditions of a heavy ion collision as described in Sec. 3.4.2. It might even shed some light on the role of glue and thus QCD in the nuclear structure of light nuclei (see Sec. 3.3). As described above, in diffractive DIS, the virtual photon interacts with the nucleus via

Figure 3.20: $d\sigma/dt$ distributions for exclusive J/ψ (left) and ϕ (right) production in coherent and incoherent events in diffractive $e+Au$ collisions. Predictions from saturation and non-saturation models are shown.

a color-neutral exchange, which is dominated by two gluons at the lowest order. It is precisely this two gluon exchange which yields a diffractive measurement of the gluon density in a nucleus.

Experimentally the key to the spatial gluon distribution is the measurement of the $d\sigma/dt$ distribution. As follows from the optical analogy presented in Sec. 3.2.1, the Fourier-transform of (the square root of) this distribution is the source distribution of the object probed, *i.e.*, the dipole scattering amplitude $N(x, r_T, b_T)$ on the nucleus with $r_T^2 \sim 1/(Q^2 + M_V^2)$, where M_V is the mass of the vector meson [165] (see also the Sidebar on page 43).

Figure 3.20 shows the $d\sigma/dt$ distribution for J/ψ on the left and ϕ mesons on the right. The *coherent* distribution depends on the shape of the source while the *incoherent* distribution provides valuable information on the fluctuations or “lumpiness” of the source [176]. As discussed above, we are able to distinguish both by detecting the

neutrons emitted by the nuclear breakup in the incoherent case. Again, we compare to predictions of saturation and non-saturation models. Just as for the previous figures, the curves were generated with the Sartre event generator and had to pass through an experimental filter. The experimental cuts are listed in the figures.

As the J/ψ is smaller than the ϕ , one sees little difference between the saturation and no-saturation scenarios for exclusive J/ψ production but a pronounced effect for the ϕ , as expected. For the former, the statistical errors after the 3^{rd} minimum become excessively large requiring substantially more than the simulated integrated luminosity of $10 \text{ fb}^{-1}/A$. The situation is more favorable for the ϕ , where enough statistics up to the 4^{th} minimum are available. The ρ meson has even higher rates and is also quite sensitive to saturation effects. However, it suffers currently from large theoretical uncertainties in the knowledge of its wave-function, making calculations less reliable.

3.3 Quarks and Gluons in the Nucleus

Conveners: William Brooks and Jianwei Qiu

In this section we present a few key measurements that will allow us to answer the fundamental questions from the beginning of this chapter and to explore the properties of quarks and gluons and their interactions in a nuclear environment. In Table 3.2, we list the key measurements to be carried out at an EIC. The measurement of nuclear structure functions with various ion beams at intermediate- x will allow us to see the first glimpses of collective nuclear effects at the partonic level and the onset of the breakdown of DGLAP evolution. The semi-inclusive production of energetic hadrons will allow us to study nuclear matter's response to a fast moving color charge as well as the mass of the particle carrying the charge. With the unique and well-determined leptonic and hadronic planes of semi-inclusive DIS scattering, as shown in the Sidebar on page 33, the azimuthal angle ϕ between these planes determines the path of the produced hadron. The nuclear modification to the angular ϕ modulation of the production rate, as well as the transverse momentum broadening of the produced hadrons, provides a sensitive probe to the color and parton density fluctuations inside the nucleus [184], which is very important for understanding the initial condition of relativistic heavy ion collisions.

Deliverables	Observables	What we learn	Stage-I	Stage-II
Collective nuclear effects at intermediate- x	Ratios R_2 from inclusive DIS	Q^2 evolution, Initial conditions for small- x evolution	Shadowing, Onset of DGLAP violation	Q^2 evolution beyond DGLAP
Transport coefficients in nuclear matter	Production of light and heavy hadrons, and jets in SIDIS	Hadronization, multiple scattering, energy loss mechanism	Mass dependence of hadronization and energy loss	Medium effect of heavy quarkonium production
Fluctuations of the nuclear density	ϕ -modulation of hadron production in SIDIS	Color fluctuations; connection to heavy ion physics	ϕ -modulation of light hadron production	ϕ -modulation of heavy mesons

Table 3.2: Key measurements in e +A collisions at an EIC to explore the dynamics of quarks and gluons in a nucleus in the non-saturation regime.

3.3.1 The Distributions of Quarks and Gluons in a Nucleus

The momentum distribution of quarks and gluons inside a fast moving proton was best measured by lepton DIS on a proton beam at HERA. Although the scattering could take place between the lepton and a single quark (or gluon) state as well as a multiple quark-gluon state of the proton, the large momentum transfer of the scattering, Q , localizes the scattering, suppresses the contribution from multiple scattering, and allows us to express the complex DIS cross-sections in terms of a set of momentum distributions of quarks and gluons. These are probability density distributions to find a parton (quark, anti-quark or gluon) to carry the momentum fraction x of a fast moving hadron. Actually, it is a triumph of QCD that one set of universal parton distributions, extracted from HERA data, plus calculable scatterings between quarks and gluons, can successfully interpret all existing data of high energy proton collisions with a momentum

transfer larger than 2 GeV (corresponding to hard scatterings taking place at a distance less than one tenth of a femtometer).

Are the quarks and gluons in a nucleus confined within the individual nucleons? or does the nuclear environment significantly affect their distributions? The EMC experiment at CERN [185] and experiments in the following two decades clearly revealed that the momentum distribution of quarks in a fast moving nucleus is not a simple superposition of their distributions within nucleons. Instead, the measured ratio of nuclear over nucleon structure functions, as defined in Eq. (3.7), follows a non-trivial function of Bjorken x , significantly different from unity, and shows the suppression as x decreases, as shown in Fig. 3.21. The observed suppression at $x \sim 0.01$, which is often referred to as the phenomenon of nuclear shadowing, is much stronger than what the Fermi motion of nucleons inside a nucleus could account for. This discovery sparked a worldwide effort to study the properties of quarks and gluons and their dynamics in the nuclear environment both experimentally and theoretically.

Using the same very successful QCD formulation at the leading power in Q for proton scattering, and using the DGLAP evolution for the scale dependence of parton momentum distributions, several QCD global analyses have been able to fit the observed non-trivial nuclear dependence of existing data, attributing all observed nuclear dependences — including its x -dependence and nuclear atomic weight A -dependence — to a set of nucleus-dependent quark and gluon distributions at an input scale $Q_0 \gtrsim 1$ GeV [153, 156, 155]. As an example, the fitting result of Eskola *et al* is plotted along with the data on the ratio of the F_2 structure function of calcium divided by that of deuterium in Fig. 3.21, where the dark blue band indicates the uncertainty of the EPS09 fit [153]. The success of the QCD global analyses clearly indicates that the response of the nuclear cross-section to the *variation* of

the probing momentum scale $Q \gtrsim Q_0$ is insensitive to the nuclear structure, since the DGLAP evolution itself does not introduce any nuclear dependence. However, it does not answer the fundamental questions: Why are the parton distributions in a nucleus so different from those in a free nucleon at the probing scale Q_0 ? How do the nuclear structure and QCD dynamics determine the distributions of quarks and gluons in a nucleus?

The nucleus is a “molecule” in QCD, made of nucleons — which, in turn, are bound states of quarks and gluons. Unlike the molecule in QED, nucleons in the nucleus are packed next to each other, and there are many soft gluons inside nucleons when probed at small x . The DIS probe has a high resolution in transverse size $\sim 1/Q$. But its resolution in the longitudinal direction, which is proportional to $1/xp \sim 1/Q$, is not necessarily sharp in comparison with the Lorentz contracted size of a light-speed nucleus, $\sim 2R_A(m/p)$, with nuclear radius $R_A \propto A^{1/3}$ and the Lorentz contraction factor m/p and nucleon mass m . That is, when $1/xp > 2R_A(m/p)$, or at a small $x \sim 1/2mR_A \sim 0.01$, the DIS probe could interact coherently with quarks and gluons of all nucleons at the same impact parameter of the largest nucleus moving nearly at the speed of light, $p \gg m$. The destructive interference of the coherent multiple scattering could lead to a reduction of the DIS cross-section [129, 181]. Such coherent multi-parton interactions at small x could take place non-perturbatively to generate nuclear dependence of parton distributions at the input scale Q_0 , including shadowing [181] and anti-shadowing [186], which could be systematically extracted by using the DGLAP-based leading power QCD formalism. In addition, coherent multiple scattering could also take place at a perturbative scale $Q > Q_0$, and its contribution to the inclusive DIS cross-section could be systematically investigated in QCD in terms of corrections to the DGLAP-based QCD formulation [187, 188]. Although such corrections are

Figure 3.21: The ratio of nuclear over nucleon F_2 structure function, R_2 , as a function of Bjorken x , with data from existing fixed target DIS experiments at $Q^2 > 1 \text{ GeV}^2$, along with the QCD global fit from EPS09 [153]. Also shown are the respective coverage and resolution of the same measurements at the EIC at Stage-I and Stage-II. The purple error band is the expected systematic uncertainty at the EIC assuming a $\pm 2\%$ (a total of 4%) systematic error, while the statistical uncertainty is expected to be much smaller.

suppressed by the small perturbative probing size, they can be enhanced by the number of nucleons at the same impact parameter in a nucleus and large number of soft gluons in nucleons. Coherent multiple scattering naturally leads to the observed phenomena of nuclear shadowing: more suppression when x decreases, Q decreases, and A increases. But, none of these dependences could have been predicted by the very successful leading power DGLAP-based QCD formulation.

When the gluon density is so large at small- x and the coherent multi-parton interactions are so strong that their contributions are equally important as that from single-parton scattering, measurements of the DIS cross-section could probe the new QCD phenomenon - the saturation of gluons discussed in the last section. In this new regime, which is referred to as a Color Glass Condensate (CGC) [137, 134], the standard fixed order perturbative QCD approach to the coherent

multiple scattering would be completely ineffective. The resummation of all powers of coherent multi-parton interactions or new effective field theory approaches are needed. The RHIC data [171, 172] on the correlation in deuteron-gold collisions indicate that the saturation phenomena might take place at $x \lesssim 0.001$ [171, 172]. Therefore, the region of $0.001 < x < 0.1$, at a sufficiently large probing scale Q , could be the most interesting place to see the transition of a large nucleus from a diluted partonic system — whose response to the resolution of the hard probe (the Q^2 -dependence) follows linear DGLAP evolution — to matter composed of condensed and saturated gluons.

This very important transition region with Bjorken $x \in (0.001, 0.1)$ could be best explored by the EIC, as shown in Fig. 3.21. At stage-I, the EIC will not only explore this transition region, but will also have a wide overlap with regions that have been and will

be measured by fixed target experiments, as indicated by the yellow box in Fig. 3.21. At later stages of EIC operation, the coverage in x could be extended down to 10^{-4} , as shown by the blue box in Fig. 3.21 while maintaining a sufficiently large Q . The EIC will have ideal kinematic coverage for the systematic study of QCD dynamics in this very rich transition region, as well as the new regime of saturated gluons.

If the nuclear effect on the DIS cross-section, as shown in Fig. 3.21, is mainly due to the abundance of nucleons at the same impact parameter of the nucleus (proportional to $A^{1/3}$), while the elementary scattering is still relatively weak, one would expect the ratio of nuclear over nucleon structure functions to saturate when x goes below 0.01, or equivalently, the nuclear structure function to be proportional to the nucleon structure functions, as shown, for example, by the upper line of the blue area extrapolated from the current data in Fig. 3.21. In this case, there is no saturation in nuclear structure functions since the proton structure function is not saturated at this intermediate- x region, and the ratio could have a second drop at a smaller x when nuclear structure functions enter the saturation region. On the other hand, if the soft gluons are a property of the whole nucleus and the coherence is strong, one would expect the ratio of the nuclear to nucleon structure function to fall

continuously as x decreases, as sketched by the lower line of the blue band, and eventually, reach a constant when both nuclear and nucleon structure functions are in the saturation region. From the size of the purple error band in Fig. 3.21, which is the expected systematic uncertainty at the EIC (while the statistical uncertainty is expected to be much smaller), the EIC could easily distinguish these two extreme possibilities to explore the nature of sea quarks and soft gluons in a nuclear environment.

With the unprecedented energy and luminosity of lepton-nucleus collisions at the EIC, the precision measurements of the Q dependence of the nuclear structure functions could extract nuclear gluon distributions at small x that are currently effectively unknown, and identify the momentum scale Q_0 , below which the DGLAP-based QCD formulation fails, to discover the onset of the new regime of non-linear QCD dynamics. With its variety of nuclear species, and the precise measurements of the x and Q dependence in this transition region, the EIC is an ideal machine to explore the transition region and to provide immediate access to the first glimpses of collective nuclear effects caused by coherent multi-parton dynamics in QCD. Inclusive DIS measurements at the EIC provide an excellent and unique testing ground to study the transition to new and novel saturation physics.

3.3.2 The Propagation of a Fast Moving Color Charge in QCD Matter

The discovery of the quark-gluon plasma (QGP) in the collision of two heavy-ions at the Relativistic Heavy Ion Collider (RHIC) at Brookhaven National Laboratory made it possible to study in a laboratory the properties of quark-gluon matter at extremely high temperatures and densities, which were believed to exist only a few microseconds after the Big Bang. One key piece of evidence of the discovery was the strong suppression of fast moving hadrons produced in relativistic

heavy-ion collisions [189], which is often referred to as jet quenching [190]. It was found that the production rate of the fast moving hadrons in a central gold-gold collision could be suppressed by as much as a factor of five of that in a proton-proton collision at the same energy, and the same phenomenon was confirmed by the heavy ion program at the LHC.

Fast moving hadrons at RHIC are dominantly produced by the fragmentation of

colored fast moving quarks or gluons that are produced during hard collisions at short distances. Fragmentation (or in general, Hadronization) – the transition of a colored and energetic parton to a colorless hadron – is a rich and dynamical process in QCD quantified by the fragmentation function $D_{\text{parton} \rightarrow \text{hadron}}(z)$, with z the momentum fraction of the fast moving parton to be carried by the produced hadron in the DGLAP based QCD formulation. Although QCD calculations are consistent with hadron production in high-energy collisions, knowledge about the dynamics of the hadronization process remains limited and model dependent. It is clear that color is ultimately confined in these dynamical processes. The color of an energetic quark or a gluon produced in high-energy collisions has to be neutralized so that it can transmute itself into hadrons. Even the determination of a characteristic time scale for the color neutralization would shed some light on the properties of color confinement and help to answer the question of what governs the transitions of quarks and gluons to hadrons.

The collision of a fast moving parton with the QGP could induce gluon radiation to reduce the parton’s forward momentum and energy, while the parton-to-hadron fragmentation functions might not be affected since the energetic hadrons are likely to be formed outside the QGP due to time dilation, as indicated by the cartoon in Fig. 3.22 (Left - upper plot). The energy loss of the active parton would require a fragmentation function of a larger z in order to produce a hadron with the same observed momentum as that produced in proton-proton collisions without energy loss [191]. However, it has been puzzling [192] that heavy meson production in the same experiments at RHIC seems to be suppressed as much as the production of light mesons, although a heavy quark is much less likely to lose its energy via medium induced radiation. It is critically important to have new and clean measurements, as well as independent tests of the energy-loss mechanisms,

in order to have the full confidence in jet quenching as a hard probe of QGP properties.

Semi-inclusive DIS in $e+A$ collisions provides a known and stable nuclear medium (“cold QCD matter”), well-controlled kinematics of hard scattering, and a final state particle with well-known properties. The time for the produced quark (or gluon) to neutralize its color depends on its momentum and virtuality when it was produced. The process could take place entirely inside the nuclear medium, or outside the medium, or somewhere in-between, as indicated by the cartoon in Fig. 3.22 (Left) [194, 195]. Cold QCD matter could be an excellent femtometer-scale detector of the hadronization process from its controllable interaction with the produced quark (or gluon). By facilitating studies on how struck partons propagate through cold nuclear matter and evolve into hadrons, as sketched in Fig. 3.22 (Left), the EIC would provide independent and complementary information essential for understanding the response of the nuclear medium to a colored fast moving (heavy or light) quark. With its collider energies and thus the much larger range of ν , the energy of the exchanged virtual photon, the EIC is unique for providing clean measurements of medium induced energy loss when the hadrons are formed outside the nuclear medium, while it is also capable of exploring the interplay between hadronization and medium-induced energy loss when the hadronization takes place inside the medium. In the latter case, color transparency may also play a role [194, 196, 197, 198], and this is yet another important topic that can be independently explored with various techniques and measurements at the EIC [199].

The amount of the medium-induced energy loss and the functional form of the fragmentation functions should be the most important cause for the difference of multiplicity ratio of hadrons produced in a large nucleus and that produced in a proton, if the hadrons are formed outside the nuclear

Figure 3.22: **Left:** A cartoon for the interactions of the parton moving through cold nuclear matter when the produced hadron is formed outside (upper) and inside (lower) the nucleus. **Right:** Fragmentation functions as a function of z : from the charm quark to the D^0 meson (solid) [193] and from up quark to π^0 meson (dashed) [40].

medium. It was evident from hadron production in $e^- + e^+$ collisions that the fragmentation functions for light mesons, such as pions, have a very different functional form with z from that of heavy mesons, such as D -mesons. As shown in Fig. 3.22 (Right), the heavy D^0 -meson fragmentation function has a peak while the pion fragmentation function is a monotonically decreasing function of z . The fact that the energy loss matches the active parton to the fragmentation function at a larger value of z leads to two dramatically different phenomena in the semi-inclusive production of light and heavy mesons at the EIC, as shown in Fig. 3.23 [200]. The ratio of light meson (π) production in $e+\text{Pb}$ collisions over that in $e+d$ collisions (red square symbols) is always below unity, while the ratio of heavy meson (D^0) production can be less than as well as larger than unity due to the difference in hadronization.

In Fig. 3.23, simulation results were plotted for the multiplicity ratio of semi-inclusive DIS cross-sections for producing a single pion

(Left) and a single D^0 (Right) in $e+\text{Pb}$ collisions to the same produced in the $e+d$ as a function of z at the EIC with two different photon energies: $\nu = 35$ GeV at $Q^2 = 10$ GeV² (solid line and square symbols) and $\nu = 145$ GeV at $Q^2 = 35$ GeV² (dashed line and open symbols). The p_T of the observed hadrons is integrated. The ratio for pions (red square symbols) was taken from the calculation of [194], extended to lower z , and extrapolated from a copper nucleus to a lead nucleus using the prescription of [195]. In this model approach, pions are suppressed in $e + A$ collisions due to a combination of the attenuation of pre-hadrons as well as medium-induced energy loss. In this figure, the solid lines (red - $\nu = 145$ GeV, and blue - $\nu = 35$ GeV) are predictions of pure energy loss calculations using the energy loss parameters of [201]. The large differences in the suppression between the square symbols and solid lines are immediate consequences of the characteristic time scale for the color neutralization and the details of the attenuation of pre-hadrons, as well as the model

Figure 3.23: The ratio of semi-inclusive cross-sections for producing a single pion (Left) and a single D^0 (Right) in electron-lead collisions to the same produced in electron-deuteron collisions as a function of z at the EIC with two different photon energies $\nu = 35$ GeV at $Q^2 = 10$ GeV² (solid symbols) and $\nu = 145$ GeV at $Q^2 = 35$ GeV² (open symbols) (p_T of the hadron is integrated). The solid lines are predictions of pure energy loss calculations for pion production (see the text).

for energy loss. With the size of the systematic errors shown by the yellow bar on the left of the unity ratio, the multiplicity ratio of pion production at the EIC will provide an excellent and unique opportunity to study hadronization by using the nucleus as a femtometer detector.

The dramatic difference between the multiplicity ratios of D^0 meson production and that of pions, as shown in Fig. 3.23, is an immediate consequence of the difference in the fragmentation functions shown in Fig. 3.22 (Right). The enhancement of the ratio is caused by the peak in the D^0 's fragmentation function. The slope of the enhancement is sensitive to the amount of energy loss, or equivalently, the transport coefficient, \hat{q} of cold nuclear matter, and the shape of the fragmentation function [200]. The energy loss used in the simulation is a factor of 0.35 less than that of light quarks as derived in [202] by taking into account the limited

cone for gluon radiation caused by the larger charm quark mass. The solid symbols are for $x = 0.1$ and $Q^2 = 10$ GeV². The dashed line shows the effect of reducing the charm quark energy loss by 10% to show the sensitivity of the energy loss at fixed ν and Q^2 . In the same figure we also show the same type of plot but for $\nu = 145$ GeV and $Q^2 = 35$ GeV². The expected reduction in the level of pion suppression relative to $\nu = 35$ GeV is visible and the shape of the D^0 data is quite different from that for $\nu = 35$ GeV. This strong sensitivity of the shape to the value of ν will be a unique and powerful tool in the understanding of energy loss of heavy quarks in cold nuclear systems. The discovery of such a dramatic difference in multiplicity ratios between light and heavy meson production in Fig. 3.23 at the EIC would shed light on the hadronization process and on what governs the transition from quarks and gluons to hadrons.

3.3.3 Strong Color Fluctuations Inside a Large Nucleus

The transverse flow of particles is one key piece of evidence for the formation of a strongly interacting QGP in relativistic heavy-ion collision. It was recognized that fluctuations in the geometry of the initial overlap zone of heavy-ion collisions lead to the fluctuations of v_n , the coefficients of the Fourier expansion of the particle multiplicity with respect to the reaction plane. Therefore, the v_n fluctuation, in particular, the v_3 fluctuation leads to very interesting features of two particle correlations observed in relativistic heavy ion collisions. The initial-state density fluctuations seem to influence the formation and expansion of the QGP. An independent measurement of the fluctuations of quarks and gluons, or in general, the color inside a large nucleus, is very interesting and important for understanding the nuclear structure and QCD dynamics.

Multiple scattering between the pro-

duced parton and the nuclear medium can change the momentum spectrum of the produced hadron. It can lead to a shift in the longitudinal momentum (“energy loss”) as well as a broadening in averaged transverse momentum of the hadron. The nuclear modification of the spectrum will be sensitive to the density of partonic scattering centers along the path where the produced parton was passing through.

In semi-inclusive DIS, one can uniquely define the angle between the leptonic and hadronic scattering planes, as shown in the Sidebar on page 33. If the nuclear density or the density of partonic scattering centers is not spherically symmetric in the transverse plane, the strength of the multiple scattering and the broadening will be sensitive to the path or the angle between the two planes. Defining the azimuthal angle dependence of the broadening as

$$\langle \Delta p_T^2(\phi) \rangle_{AN} \equiv \langle p_T^2(\phi) \rangle_A - \langle p_T^2(\phi) \rangle_N \quad (3.13)$$

with the averaged transverse momentum squared,

$$\langle p_T^2(\phi_{pq}) \rangle_A = \int dp_T^2 p_T^2 \frac{d\sigma_{eA}}{dx_B dQ^2 dp_T^2 d\phi} \bigg/ \frac{d\sigma_{eA}}{dx_B dQ^2}. \quad (3.14)$$

The broadening could have a significant angular dependence in ϕ_{pq} - the angle between the two planes - if there is strong enough fluctuation in the density of partonic scattering centers, as observed by the CLAS collaboration at Jefferson Lab [184].

With the higher energy and collider configuration, the EIC can measure the semi-inclusive production of various hadrons with

a much larger range of momenta. It would be of great interest to evaluate the nuclear dependence of the ϕ modulation of transverse momentum distributions as well as the broadening, and, further, to see the connection to the fluctuations believed to be responsible for the observed higher-order flow terms in heavy-ion collisions.

3.4 Connections to $p+A$, $A+A$ and Cosmic Ray Physics

Conveners: Yuri Kovchegov and Thomas Ullrich

Figure 3.24: Fractional contributions from gg , qg , and qq scattering processes to pion production at mid-rapidity $p+p$ collisions at RHIC (black) and LHC (blue).

3.4.1 Connections to $p+A$ Physics

Both $p+A$ and $e+A$ collisions can provide excellent information on the properties of gluons in the nuclear wave-functions. It is therefore only logical to compare the strengths and weaknesses of the two different programs in exploring the saturation regime.

In the beginning of the RHIC era, the d+Au program was perceived as merely a useful baseline reference for the heavy-ion program. It very soon turned out that, due to a wise choice of colliding energy, RHIC probes the transition region to a new QCD regime of gluon saturation. While only marginal hints of non-linear effects were observed in DIS experiments at HERA [203], it is fair to say that very tantalizing hints for gluon saturation were observed in d+Au collisions at RHIC [171, 172, 204, 205, 206]. In the upcoming $p+A$ program at the LHC, these effects will be even more pronounced.

While $p+A$ and $p+p$ colliders provide superior access to the low- x region, they also have some severe disadvantages that impede systematic studies of the saturation phenomena that we will describe below.

As shown in Fig. 3.24, in $p+p$ collisions at mid-rapidity at RHIC and the LHC, the bulk of particles produced originate from processes involving gluons. This is a simple manifestation of the dominance of gluons at low- x in hadrons (see Fig. 3.3). While it is unlikely that saturation phenomena are observed at RHIC energies in $p+p$ collisions due to the small values of Q_s even at the lowest accessible x , the amplified Q_s scale in $p+A$ collisions opens the experimentally accessible range where saturation effects become detectable. The relation between rapidity y and transverse momentum p_T of the final state partons/particles with mass

m and their fractional longitudinal momenta $x_{1,2}$ is $x_{1,2} = e^{\pm y} \sqrt{(p_T^2 + m^2)/s}$. Hence, at mid-rapidity ($y = 0$) at RHIC, only particle production with very small p_T will be sensitive to the saturation region in parton densities while at the LHC the region of transverse momenta will be much larger. At RHIC, saturation effects are largely absent at central rapidities but become measurable at large forward rapidities (that is, for particles coming out close to the incoming proton or deuteron direction with $y = 2 - 4$ corresponding to small x_2).

Figure 3.25: The nuclear modification factor (R_{dAu}) versus p_T for minimum bias d+Au collisions measured at RHIC. The solid circles are for π^0 mesons [206], the open circles and boxes are for negative hadrons [204]. The error bars are statistical, the shaded boxes are point-to-point systematic errors. (Inset) R_{dAu} for π^0 mesons compared with pQCD calculations based on collinear factorization. Note that none of the curves can describe the data.

First hints for the onset of saturation in d+Au collisions at RHIC have been initially observed by studying the rapidity dependence of the nuclear modification factor, R_{dAu} , as a function of p_T for charged hadrons [204] and π^0 mesons [206], and more recently

through forward-forward hadron-hadron correlations [172, 171].

The nuclear modification factor for a p +Au collision is defined by

$$R_{pA} = \frac{1}{N_{coll}} \frac{dN_{pA}/d^2p_T dy}{dN_{pp}/d^2p_T dy}, \quad (3.15)$$

where $dN/d^2p_T dy$ is the produced hadron multiplicity in a given region of phase space while N_{coll} is the number of binary nucleon–nucleon collisions. The nuclear modification factor R_{pA} is equal to 1 in the absence of collective nuclear effects.

Figure 3.25 shows R_{dAu} versus p_T for minimum bias d+Au collisions for charged hadrons measured by the BRAHMS experiment [204] and π^0 mesons by STAR [206]. While the inclusive yields of hadrons (π^0 mesons) at $\sqrt{s}=200$ GeV in p + p collisions generally agree with pQCD calculations based on DGLAP evolution and collinear factorization, in d+Au collisions, the yield per binary collision is suppressed with increasing η , decreasing to $\sim 30\%$ of the p + p yield at $\langle\eta\rangle = 4$, well below shadowing and multiple scattering expectations. The p_T dependence of the d+Au yield is found to be consistent with the gluon saturation picture of the Au nucleus (e.g., CGC model calculations [207, 208, 209, 210, 211, 212]) although other interpretations cannot be ruled out based on this observable alone [188, 213, 214].

A more powerful technique than single inclusive measurements is the use of two-particle azimuthal correlations, as discussed in Section 3.2.2. In collinear factorization-based pQCD at leading order, particle production in high-energy hadronic interactions results from the elastic scattering of two partons ($2 \rightarrow 2$ scattering) leading to back-to-back jets. When high- p_T hadrons are used as jet surrogates, we expect the azimuthal correlations of hadron pairs to show a peak at $\Delta\phi = 0$, and a ‘back-to-back’ peak at π . When the gluon density increases, the basic dynamics for the particle production is expected to change. Instead of elastic $2 \rightarrow 2$

Figure 3.26: Di-hadron correlations measured at forward rapidities at RHIC: the uncorrected coincidence signal plotted versus the azimuthal angle difference between two forward neutral pions in $p+p$ collisions (left) compared to peripheral (center) and central $d+\text{Au}$ collisions (right) [172]. Data are shown with statistical errors and fit with a constant plus two Gaussian functions (in red).

scattering, particle production can proceed by the interaction of a probe parton from the proton (deuteron) beam with multiple gluons from the heavy-ion beam. At sufficiently high gluon densities, the transverse momentum from the fragments of the probing parton may be compensated by several gluons with lower p_T . Two particle azimuthal correlations are expected to show a broadening of the back-to-back peak (loss of correlation: $2 \rightarrow$ many processes) and eventually to disappear. In the CGC framework, the hadronic wave-function is saturated as a consequence of gluon recombination. At very low values of the x of the probed gluons, the occupation numbers become large and the probe scatters *coherently* off the dense gluon field of the target, which recoils collectively, leading to a modification in $\Delta\phi$ [168].

Figure 3.26 shows the (efficiency uncorrected) probability to find an associated π^0 given a trigger π^0 , both in the forward region measured by the STAR detector. The coincidence signal versus azimuthal angle difference between the two pions in $p+p$ collisions (left) compared to peripheral (middle) and central $d+\text{Au}$ collisions (right) is shown [172] (see also Fig. 3.17 and the related discus-

sion, along with [171]). All the distributions present two signal components, surmounting a constant background representing the underlying event contribution (larger in $d+\text{Au}$). The near-side peak represents the contribution from pairs of pions belonging to the same jet. It is not expected to be affected by saturation effects. The away-side peak represents the back-to-back contribution to the coincidence probability, which should disappear in going from $p+p$ to $d+\text{Au}$ if saturation sets in [168]. The data show that the width of the near-side peak remains nearly unchanged from $p+p$ to $d+\text{Au}$, and particularly from peripheral to central $d+\text{Au}$ collisions. Central $d+\text{Au}$ collisions show a substantially reduced away side peak that is significantly broadened. Again, pQCD calculations based on linear DGLAP evolution without coherent multiple scattering fail to describe this observation, while those including non-linear effects describe the data considerably well [208, 215, 216]. This measurement represents the strongest hint yet for saturation phenomena and also indicates that the kinematic range of the EIC is well suited to explore saturation physics with great precision.

Although the results of the d+Au program at RHIC show tantalizing evidence of saturation phenomena, alternative explanations for each of the *individual* observations exist. The unambiguous ultimate proof of existence of saturation can only come from an $e+A$ collider. While in $e+A$ collisions the probe (the electron) is point-like and structureless, in $p+A$ collisions, one has to deal with a probe whose structure is almost as complex as that of the target nucleus to be studied. The EIC’s usefulness as a gluon “microscope” is somewhat counterintuitive since electrons do not directly interact with gluons. However, the presence and dynamics of the gluons in the ion will modify the precisely understood electromagnetic interaction of the electron with quarks in ways that allow us to infer the gluon properties. Deeply inelastic $e+A$ collisions are dominated by one photon exchange (see the Sidebar on page 19). The photon could interact with one parton to probe parton distributions, as well as multiple partons coherently to probe multi-parton quantum correlations. One of the major advantages of DIS is that it allows for the direct, model-independent, determination of the momentum fraction x carried by the struck parton before the scattering and Q^2 , the momentum transferred to the parton in the scattering process. Only

the control of these variables ultimately will allow us a precise mapping of the gluon distributions and their dynamics.

One may wonder whether physics similar to what one can probe at an EIC could be studied in the Drell-Yan process in a $p+A$ collider. Due to crossing symmetry, the Drell-Yan process can be related to DIS [217] with the invariant mass of the di-lepton pair M^2 playing the role of Q^2 . Owing to the very broad reach in x and M^2 , $p+A$ collisions at RHIC and even more so at the LHC clearly have significant discovery potential for the physics of strong color fields in QCD. However, the di-lepton signal in $p+A$ is contaminated by the leptons resulting from decays of heavy-flavor hadrons, such as J/ψ , up to a rather large invariant masses of $M^2 = 16 \text{ GeV}^2$ and even beyond [218]. This contamination does not allow one to cleanly probe the saturation region of $M^2 < 16 \text{ GeV}^2$. To avoid hadronic decay background one may study large values of the net transverse momentum p_T of the pair. However, this would also push one away from the lower- p_T saturation region.

Ultimately it will be the combination of strong $p+A$ and $e+A$ programs, each providing complementary measurements, that will answer the questions raised above in full.

3.4.2 Connections to Ultra-relativistic Heavy-Ion Physics

Measurements over the last decade in heavy-ion collision experiments at RHIC indicate the formation of a strongly coupled plasma of quarks and gluons (sQGP). Striking results include: (i) the strong collective flow of all mesons and baryons, and especially that of heavy charm quarks, and (ii) the opaqueness of the hot and dense medium to hadron jets up to $p_\perp \sim 20 \text{ GeV}$.

This sQGP appears to behave like a “near-perfect fluid” with a ratio of the shear viscosity to entropy density, η/s , approaching zero [219, 220, 221, 222, 223]. Re-

cent experiments at the LHC, with substantially higher energies and thus a hotter and longer lived plasma phase, confirm this picture [224].

Despite the significant insight that the QGP is a strongly correlated nearly perfect fluid, little is understood about how the QGP is created and what its properties are. Qualitative questions that the heavy ion community would like to answer include how the dynamics of gluons in the nuclear wavefunctions generates entropy after the collision, what the properties and dynamics of

the pre-equilibrium state are, why the thermalization of the system occurs rapidly, and whether the system is fully or only partially thermalized during its evolution. Furthermore, though it is widely accepted that the QGP medium is a strongly correlated one, it is less clear whether the coupling is weak or strong. In the weak-coupling scenario, the strongly correlated dynamics are generated by the scales that characterize the electric and magnetic sectors of the hot fluid. In the strongly-coupled scenario, progress has been made by exploiting the Anti-de Sitter space/Conformal Field Theory (AdS/CFT) correspondence [225, 226] of weakly coupled gravity (which is calculable) to strongly coupled supersymmetric Yang-Mills theory with many features in common with QCD.

Quantitative questions the heavy-ion community would like to answer include determining the shear viscosity of the medium averaged over its evolution, measuring the values of other transport coefficients such as the bulk viscosity and the heavy quark diffusion coefficient, and perhaps most importantly, identifying the equation of state of finite-temperature QCD medium. Some of these questions can be addressed in numerical lattice QCD computations. It is still not entirely clear how these results can be cross-checked and improved upon in the environment of a rapidly evolving and incredibly complex heavy ion event.

Despite the significant progress achieved in the qualitative understanding of several aspects of this matter, there is still no comprehensive quantitative framework to understand all the stages in the creation and expansion of the hot and dense QGP medium. In the following we outline how an EIC can contribute to a better understanding of the dynamics of heavy ion collisions, from the initial formation of bulk partonic matter to jet quenching and hadronization that probe the properties of the sQGP.

Initial Conditions in A+A collisions

Understanding the dynamical mechanisms that generate the large flow in heavy ion collisions is one of the outstanding issues in the RHIC program. Hydrodynamic modeling of RHIC data is consistent with the system rapidly thermalizing at times of around $1 - 2 \text{ fm}/c$ after the initial impact of the two nuclei [227, 228, 229]. These hydrodynamic models are very sensitive to the initial pre-equilibrium properties of the matter formed immediately after the collision of the two nuclei.

Our current understanding, based on the CGC framework, suggests that the wavefunctions of the nuclei, due to their large occupancy, can be described as classical fields, as was explained above. Therefore, at the leading order, the collision can be approximated by the collision of “shock waves” of classical gluon fields [230, 231] resulting in the production of non-equilibrium gluonic matter. It is generally believed that the instability and consequent exponential growth of these intense gluon fields would be the origin of early thermalization [232, 233], though the exact mechanism for the process is not completely understood. Alternatively, within the strong coupling paradigm, thermalization in heavy ion collisions is achieved very rapidly, and there has been considerable recent work in this direction [234, 235].

The properties of the nuclear wavefunctions will be studied in great detail in $e+A$ collisions. They promise a better understanding of the initial state and its evolution into the sQGP. Specifically, the saturation scale Q_s , which can be independently extracted in $e+A$ collisions, sets the scale for the formation and thermalization of strong gluon fields. Saturation effects of these low- x gluon fields affect the early evolution of the pre-QGP system in heavy-ion collisions. Their spatial distribution governs the eccentricity of the collision volume and this affects our understanding of collective flow and its interpretation profoundly. However, the

features of these gluon fields — their momentum and spatial distributions at energies relevant for RHIC — are only vaguely known. More detailed information of relevance to the properties of the initial state (such as the spatial distributions of gluons and sea quarks) and thereby improved quantitative comparisons to heavy ion data, can be attained with an EIC.

Figure 3.27: The spatial distribution of gluon fields of the incoming nuclei for a collision of lead ions at $\sqrt{s} = 2760$ GeV. The colors — from blue to red — denote increasing strength of gluon correlations.

The high-energy wave-functions of nuclei can be viewed as coherent superpositions of quantum states that are “frozen” configurations of large numbers of primarily gluons. How these states decohere, produce entropy and subsequently interact is clearly essential to a deep understanding of high-energy heavy ion collisions. Remarkably, models based on the CGC framework manage to describe particle production in A+A collisions over a broad range of energies and centralities extraordinary well. These models are constrained by HERA inclusive and diffractive DIS data on ep collisions, and the limited fixed target $e+A$ DIS data available. One such model is the IP-Sat model [236, 151] (Model-I from Sec. 3.2.1) Another saturation model (Model-II from Sec. 3.2.1) is based on BK nonlinear evolution including the running-coupling corrections (rcBK) [157, 158, 159, 160] and the impact parameter independence [237].

The IP-Sat model can be used to construct nucleon color charge distributions

event-by-event. Convoluting this with Woods-Saxon distributions of nucleons enables one to construct Lorentz contracted two dimensional nuclear color charge distributions of the incoming nuclei event-by-event. Such a nuclear color charge density profile is shown in Fig. 3.27 for a heavy ion collision. The scale of transverse event-by-event fluctuations in Fig. 3.27 is $1/Q_s$, not the nucleon size. The resulting model [241, 240] employs the fluctuating gluon fields generated by the IP-Sat model to study the event-by-event evolution of gluon fields. Here, the corresponding energy density distributions vary on the scale $1/Q_s$ and are therefore highly localized (as shown in the left panel of Fig. 3.28).

The right panel in Fig. 3.28 shows data for the centrality dependence of charged particle production for heavy-ion collisions at $\sqrt{s_{NN}} = 200$ GeV and 2760 GeV compared to both Model-I (IP-Sat with fluctuations) and Model-II (based on rcBK evolution). Both models do an excellent job of describing the data (note that Model-II is a prediction). The pale bands shown in this figure are the event-by-event fluctuations of the multiplicity in the Model-I. The successful descriptions of the energy and centrality dependence of multiplicity distributions at RHIC and the LHC are strong indications that the CGC provides the right framework for entropy production. Therefore, a fuller understanding of the small x formalism promises to enable us to separate these initial state effects from final state entropy production during the thermalization process and thereby constrain mechanisms (by their centrality and energy dependence) that accomplish this.

The other bulk quantity very sensitive to the properties of the initial state is the collective flow generated in heavy ion collisions. A useful way to characterize flow [242] is through measured harmonic flow coefficients v_n , defined through the expansion of the az-

Figure 3.28: Left panel: The spatial variation of the energy density in a single heavy ion event (based on IP-Sat model with fluctuations). The variations occur on distance scales $1/Q_s$, much smaller than the nucleon size. Right panel: The centrality dependence of the multiplicity at $\sqrt{s_{NN}} = 200$ GeV and 2760 GeV. (AuAu [238] data from RHIC, PbPb data [239] from LHC.). The experimental data are compared to results from two model realizations in the CGC framework. Solid curves represent the results from k_T -factorization with running-coupling BK unintegrated gluon distributions [237] (Model-II from before) while dashed curves represent the result in the IP-Sat model with fluctuations [240] (Model-I). The pale blue (LHC) and pink bands (RHIC) denote the referring range of event-by-event values of the single inclusive multiplicity.

imuthal particle distribution as

$$\frac{dN}{d\phi} = \frac{N}{2\pi} \left(1 + \sum_n 2v_n \cos(n\tilde{\phi}) \right), \quad (3.16)$$

where $v_n(p_T) = \langle \cos(n\tilde{\phi}) \rangle$, with $\langle \dots \rangle$ denoting an average over particles in a given p_T window and over events in a given centrality class, and $\tilde{\phi} = \phi - \psi_n$ with the event plane angle $\psi_n = \frac{1}{n} \arctan \frac{\langle \sin(n\phi) \rangle}{\langle \cos(n\phi) \rangle}$. Spatial eccentricities, extant at the instant a hydrodynamic flow description becomes applicable, are defined *e.g.* for the second harmonic as $\varepsilon_2 = \langle y^2 - x^2 \rangle / \langle y^2 + x^2 \rangle$, where now $\langle \dots \rangle$ is the energy density-weighted average in the transverse x - y plane. These are in turn converted to momentum space anisotropies by hydrodynamic flow. How efficiently this is done is a measure of the transport properties of the strongly coupled QCD matter such as the shear and bulk viscosities. Early flow studies focused on the second flow harmonic coefficient v_2 , which is very large at RHIC and the LHC, and particularly sensitive to the ratio of the shear viscosity to entropy density ratio η/s . In Fig. 3.29, we show

v_2 for a Glauber model used in hydrodynamic simulations (left) and the Kharzeev-Levin-Nardi CGC (KLN-CGC) model [243] (right). The eccentricity ε_2 in the Glauber model has a weaker dependence on collision centrality relative to the KLN-CGC model, and therefore requires a lower η/s to fit the data. The value of η/s for the Glauber eccentricity in this model study is equal to $1/4\pi$ in natural units [244, 245] conjectured to be a universal bound for strongly-coupled liquids based on applications of the Anti-de Sitter space/Conformal Field Theory (AdS/CFT) correspondence [225, 226]. The KLN-CGC value on the other hand gives a number that's twice as large as this prediction.

Experimental and theoretical developments can help settle what is the true value of η/s , and in particular, potentially provide essential information on its temperature dependence. Interestingly, the effect of η/s on each of the v_n harmonics is different. This is shown strikingly in comparisons of results for the v_n moments from event-by-event viscous hydrodynamic simulations relative to

Figure 3.29: A comparison of data and theoretical predictions using viscous relativistic hydrodynamics for $v_2^h(p_T)$ (right) with Glauber-like initial conditions (left) or a simplified implementation of CGC physics (KLN) model (right). Figures adapted from [229].

equivalent ideal hydrodynamic simulations in Fig. 3.30.

The figure shows the ratio of viscous to ideal moments [246] for $n = 2, \dots, 5$ for the previously discussed values of η/s . The damping of the higher moments v_n is quite dramatic with increasing η/s .

Figure 3.30: The ratio of charged hadron flow v_n harmonics from viscous hydrodynamic simulations and from ideal hydrodynamics [246] (lines only to guide the eye). The ratio is shown for two different values of η/s . Higher harmonics are substantially more affected by shear viscosity than v_2 .

The results shown are for the Glauber model, and the values for $v_{2,3,4}$ are in good agreement with available RHIC data [247] for

$\eta/s = 0.08$. In contrast, the CGC-KLN model, which we saw fits data for the larger $\eta/s = 0.16$, does poorly with v_3 because of the damping effect noted. The poor agreement of the CGC-KLN model with the higher v_n moments can be traced primarily to the absence of event-by-event color charge fluctuations we discussed previously. The IP-Sat model with fluctuations [240, 241] includes these and the results for the moments are closer to the Glauber model that is tuned to fit the data.

It is here that we see that the EIC might have significant additional impact on bulk observables in A+A collisions. This is, of course, in addition to the absolutely crucial input of establishing the saturation paradigm of entropy production, extracting information on the energy and centrality dependence of Q_s and providing information on gluon correlations that may influence thermalization and long range rapidity correlations. The measurement of $d\sigma/dt$ in diffractive $e+A$ collisions (see Sec. 3.2.2 and Fig. 3.20) allows for a clean determination of the spatial gluon density on average and will help constrain the scale and magnitude of event-by-event fluctuations of color charge densities. Inelastic vector meson production can

further constrain the spatial extent of these event-by-event fluctuations [248]. Hadronic multiplicity fluctuations, along with the di-hadron correlation, would also allow one to pinpoint the dynamical origin of the energy density fluctuations in heavy ion collisions. Such direct access to spatial information is unique to $e+A$ collisions (in contrast to $p+A$ collisions) and therefore can only be provided by an EIC.

Energy Loss and Hadronization

The dramatic suppression of high transverse momentum (high- p_T) hadrons discovered at RHIC is important evidence for the production of a dense medium in nuclear collisions. It is commonly accepted that partonic energy loss could be the main cause of the observed suppression of hadrons at a sufficiently high p_T (much larger than the hadron mass) assuming that the hadronization of a high- p_T hadron is taking place outside the medium. However, if color neutralization of the hadronization process starts inside the medium, partonic energy loss might not be the only mechanism contributing to the observed suppression, and additional forms of suppression could be relevant. Furthermore, the experimental evidence for suppression of hadrons composed of heavy quarks is quite complex. So far, the observed suppression could not be explained with the pure partonic energy loss treatment, even though a description of heavy quarks should be a straightforward extension of the approach for light quarks, taking into account the more important role of collisional losses. These observations strongly imply that there are, at the very least, missing elements in our understanding of what needs to be included in describing the observed suppression of high- p_T hadrons, and require us to better understand the partonic energy loss and time-evolution of hadronization, and to explore other independent measurements which can test the suppression mechanism.

If energy loss of a colored fast moving

parton is the sole suppression mechanism, the inclusive hadron suppression at high p_T in A+A collisions could be represented by a single parameter – the jet transport coefficient \hat{q} of the medium, defined as the average transverse momentum squared acquired by a parton traversing a medium per unit distance traveled. However, the extraction of \hat{q} from the A+A data hardly provides a clean test of the energy loss mechanism because of the complexity of the created medium’s dynamics, which includes, in particular, the first 1-2 fm/c after the collision where the medium is in a non-equilibrium stage proceeding towards thermalization. Furthermore, because of the complexity of partonic kinematics in hadronic and nuclear collisions, the suppression of inclusive hadron production does not provide a simple connection of the momentum fractions x_1 and x_2 of colliding partons and the fraction z_h of the fragmenting parton momentum carried by the produced hadron; these parameters are crucial in determining the medium-induced partonic energy loss.

High energy hadron production in electron-ion collisions could offer an alternative and cleaner way to study the mechanisms of energy loss and in-medium hadronization of energetic virtual partons moving through nuclear medium. Semi-inclusive deep-inelastic processes (SIDIS, see Chap. 2) can be used as a testing ground for the suppression mechanism of high- p_T hadron production seen in the nuclear collisions, as illustrated in Fig. 3.31, where the similarity of the kinematics and geometry in hadron production in SIDIS and A+A collisions was presented.

The transverse momentum p_T of the detected hadrons in A+A collisions varies up to 10 GeV and higher at RHIC and up to about 100 GeV at the LHC. Available data from SIDIS in fixed target experiments, such as HERMES [249] and CLAS [250], cover only a small part of the hadron momentum range observed at RHIC and the LHC. As demonstrated in Sec. 3.3.2, the coverage could be significantly extended by SIDIS measure-

Figure 3.31: Cartoon showing a similarity of the kinematics and geometry in production of hadrons in a hot matter created in A+A collisions and in SIDIS on nuclei.

ments at a future EIC. The path lengths in the cold nuclear matter and hot medium are similar, of the order of the nuclear radius. However, SIDIS on nuclear targets allows to test suppression models in much more specific and controlled conditions. The nuclear density does not vary with time, its value and spatial distribution are well known, while the probe is characterized by the virtual photon's energy ν and the photon's four-momentum squared Q^2 are also uniquely determined (see the Sidebar on page 19). At the leading order of the strong interaction, the momentum of the hadronizing quark, as well as the fractional energy z_h of the detected hadron, are effectively measured.

Accurate measurements of different observables, like the magnitude of suppression and broadening at different ν , z_h and Q^2 with different nuclei should provide a stringent test for the models of energy loss and in-medium hadronization. If the suppression is dominated by the partonic energy loss, these measurements would help constrain the value of the jet quenching parameter \hat{q} of a known medium. This parameter is central to the energy loss studies in A+A collisions: its value for hot nuclear matter in the early stages of the collision is presently narrowed down to the range of 2 GeV²/fm to 10 GeV²/fm. The

cold nuclear matter experiments at an EIC would help further pinpoint the value of this important parameter.

Furthermore, at an EIC, for the first time one will be able to study open charm and open bottom meson production in $e+A$ collisions, as well as the in-medium propagation of the associated heavy quarks: these measurements would allow one to fundamentally test high-energy QCD predictions for partonic energy loss, and confront puzzling measurements of heavy flavor suppression in the QGP at RHIC (see Sec. 3.3.2).

With a wide energy coverage, the EIC could be an excellent machine to study the space-time development of hadronization by varying the energy and virtuality of the probe – the exchanging virtual photon in SIDIS. As discussed in Sec. 3.3.2, the color neutralization of the fragmenting quark could take place inside the nuclear medium to form the so-called “pre-hadron” state, which is a name for a state of partons with zero net color but with the same quantum numbers of a hadron that the state is about to transmute into. The “pre-hadron” state represents an intermediate stage of the hadronization process from an energetic single parton produced in a hard collision to the hadron observed in the detector. This

stage is expected to exist from general theoretical considerations, but it is likely non-perturbative. If it does exist, the interaction of the “pre-hadron” state with nuclear medium should certainly be different from

that of a colored and fast moving single parton. As indicated in Fig. 3.23, the EIC is capable to distinguish the suppression caused by a purely partonic energy loss from that involving a “pre-hadron” stage.

3.4.3 Connections to Cosmic Ray Physics

Figure 3.32: Predictions of several models with (red) and without (black) parton saturation (CGC) physics for the cross-sections for neutrino–nucleon scattering at high energies as calculated in [251, 252, 253]. The KKT saturation model is defined in [212]. Saturation effects appear to lower the neutrino–nucleon cross-section at very high energies in agreement with general expectations of saturation taming the growth of the gluon numbers.

Decisive evidence in favor of parton saturation, which could be uncovered at an EIC, would also have a profound impact on the physics of Cosmic Rays.

The sources of the observed ultra-high energy cosmic rays must also generate ultra-high energy neutrinos. Deep inelastic scattering of these neutrinos with nucleons on Earth is very sensitive to the strong interaction dynamics. This is shown in Fig. 3.32 for the cross sections for neutrino–nucleon scattering plotted as a function of the incident neutrino energy for several models. As

we argued above, the experiments at an EIC would be able to rule out many of the models

Figure 3.33: The data on the atmospheric depth of the cosmic ray shower maximum X_{max} (upper panel) and on its RMS (lower panel) as a function of the cosmic ray energy E reported by the Pierre Auger Observatory [254]. The error bars reflect the statistical uncertainty, while the bands depict the systematic uncertainty. The numbers next to the data points indicate the number of events in each data bin. The solid lines represent predictions of various Monte-Carlo simulations for the cosmic ray being a proton (p) and an iron nucleus (Fe).

of high energy strong interactions, resulting in a more precise prediction for the neutrino–nucleon cross-section, thus significantly improving the precision of the theoretical predictions for the cosmic ray interactions. The improved precision in our understanding of strong interactions will enhance the ability of the cosmic ray experiments to interpret their measurements accurately and will thus allow them to uncover new physics beyond the Standard Model of particle physics.

Saturation physics that is likely to be discovered and studied at an EIC has other important connections with cosmic-ray physics. One key question concerns the nuclear composition of ultra-high energy cosmic rays: are they made out of protons or out of heavier nuclei? At energies above about 10^{16} eV, the low cosmic ray flux forces us to rely on indirect measurements of the composition. These indirect measurements necessarily depend on the modeling of the hadronic showers that the cosmic-rays produce. Variables such as the depth of the shower maximum (X_{max}) in the atmosphere and the muon content of the showers depend strongly on the hadronic modeling.

The Pierre Auger collaboration has measured the depth of shower maxima in air showers with energies above 10^{18} eV [254] shown here in Fig. 3.33. At energies below $10^{18.4}$ eV, they see a composition with a constant elongation rate (the slope of X_{max}

plotted versus the cosmic ray energy E_{cr} , dX_{max}/dE_{cr}) at a position that is consistent with a composition that is largely protons. However, as one can see from the upper panel of Fig. 3.33, at higher energies, there is a significant shift in elongation rate, and, by an energy of $10^{19.4}$ eV, the depth X_{max} is more consistent with an all-iron composition [254]. At the same time, the root mean square (RMS) variation in the position of X_{max} (plotted in the lower panel of Fig. 3.33) drops by a factor of two, also consistent with a change in composition. This is a rather abrupt change of composition in one decade of energy; an alternate possibility is that there is a shift in hadronic physics, such as the onset of saturation. The EIC could shed light on this possibility.

At somewhat lower energies, the IceCube collaboration has measured the production of high-energy (≈ 1 TeV) and high- p_T (roughly $p_T > 2$ GeV/c) muons in cosmic-ray air showers [255], and needs to interpret the data using modern pQCD, again with a view to probing the cosmic ray composition. These forward muons come from the collision of a high- x parton in the incident cosmic ray with a low- x parton in the nitrogen/oxygen target in the atmosphere. Saturation will alter the distribution of low- x partons in the target, and so must be considered in the calculations. EIC data is needed to pin down this possible saturation effect.

Chapter 4

Possibilities at the Luminosity Frontier: Physics Beyond the Standard Model

Conveners: Krishna Kumar and Michael Ramsey-Musolf

4.1 Introduction

It is natural to ask whether the envisioned machine parameters of the EIC could enable new discoveries in the broad subfield of Fundamental Symmetries (FS), which addresses one of the overarching goals of nuclear physics, namely, the exploration of the origin and evolution of visible matter in the early universe. The theoretical and experimental studies in this subfield are complementary to those of particle physics and cosmology. Indeed, a broader categorization of the full range of initiatives that encompass the FS goals falls under the titles “Energy Frontier”, “Cosmic Frontier” and “Intensity/Precision Frontier”.

The FS subfield of nuclear physics is part of the intensity/precision frontier, the specific primary goal of which is the study of electroweak interactions of leptons and hadrons with progressively higher sensitivity. By comparing the measured interaction amplitudes with theoretical predictions within the framework of the Standard Model (SM) of strong, weak and electromagnetic interactions, insights are gained into the symmetries

and interactions of matter in the universe at its earliest moments of existence, indirectly accessing energy scales similar to, and sometimes beyond the reach of, the highest energy accelerators.

The EIC offers a unique new combination of experimental probes given the high center-of-mass energy, high luminosity and the ability to polarize the electron and hadron beams. Electron-hadron collisions would be analyzed by a state-of-the-art hermetic detector package with high efficiency and resolution. In this section, we explore new FS measurements that become possible with these capabilities, the physics impact of potential measurements, and the experimental requirements to enable the measurements.

Electroweak interaction studies at the EIC can also be used to probe novel aspects of nucleon structure via measurements of spin observables constructed from weak interaction amplitudes mediated by the W and Z bosons. Indeed, some parity-violating observables become accessible that have never before been measured. These measurements

are considered in detail in Chapter 2.2 along with other fundamental observables that probe the longitudinal spin structure of the nucleon.

4.2 Specific Opportunities in Electroweak Physics

4.2.1 Charged Lepton Flavor Violation

With the discovery of neutrino oscillations, we now know that lepton flavor is not a conserved quantity in fundamental interactions. It is natural to ask whether lepton flavor non-conservation can be observed in *charged* lepton interactions. In addition, the implication that neutrinos have mass leads to the fundamental question of whether neutrinos are their own anti-particles (Majorana neutrinos) which could have profound implications for the origin of the matter-antimatter asymmetry in the universe. Speculative new theories of the early universe that predict Majorana neutrinos often also predict observable rates of charged lepton flavor violation (CLFV). Searches for CLFV are thus one of the most sensitive accelerator-based low-energy probes of the dynamics of the early universe and the physics of the smallest length scales, in a manner complementary to searches for new physics at the energy frontier at the Large Hadron Collider.

The most sensitive CLFV searches to date have come from searches for the neutrinoless conversion of stopped muons to electrons in nuclei, searches for the rare decay of a free muon to an electron and photon, and searches for the rare decay of a kaon to an electron and muon. The limits from these processes, though extremely sensitive, all involve the $e \leftrightarrow \mu$ transition. Speculative CLFV theories can predict enhanced rates for $e \leftrightarrow \tau$ transitions. Existing limits for the $e \leftrightarrow \tau$ transition come from searches for rare τ decays at the high luminosity e^+e^- colliders at a center of mass energy of 5 to 10 GeV, the so-called B-factories.

In lepton-hadron interactions, one could search for the rare cases where an electron

converts to a muon or tau lepton, or a muon converts to a tau lepton. However, this is impossible to observe due to large and irreducible background in fixed target experiments. The only successful such searches for $e \rightarrow \tau$ transitions have been carried out at the HERA electron-hadron collider experiments ZEUS and H1. In a collider environment, the event topology for rare signal events can be differentiated from conventional electroweak deep inelastic scattering (DIS) events [256, 257, 258]

The CLFV process could be mediated by a hypothesized new heavy boson known as a leptoquark, which carries both lepton and baryon quantum numbers and appears naturally in many SM extensions such as Grand Unified Theories, supersymmetry, and compositeness and technicolor models (for a concise review, see [259]). Figure 4.1 shows the Feynman diagrams that could be responsible for the CLFV transition that might be observed at an EIC. The most recent published search by H1 finds no evidence for CLFV $e \rightarrow \tau$ transitions [183], which can in turn be converted to a limit on the mass and the couplings of leptoquarks in specific SM extensions [260].

A high energy, high luminosity EIC, with 100 to 1000 times the accumulated luminosity of HERA experiments would allow a large increase in sensitivity. A recent study has shown that an EIC, with 90 GeV center-of-mass energy, could surpass the current limits with an integrated luminosity of 10fb^{-1} [261]. The study also showed that the EIC could compete or surpass the updated leptoquark limits from rare CLFV tau decays for a subset of quark flavor-diagonal

Figure 4.1: Feynman diagrams for $e \rightarrow \tau$ scattering processes via leptoquarks, which carry fermion number $F = 3B + L$ equal to 0 or ± 2 [261]

couplings. A follow-up study beyond this, including knowledge of inefficiencies from the H1 and ZEUS collaborations for τ reconstruction, indicates that these estimates are too optimistic by a factors of 10-20, thus requiring $100 - 200 \text{ fb}^{-1}$ luminosity integrated over the EIC lifetime [2]. At the highest possible luminosities envisioned for the EIC, these luminosities are deemed achievable. Over the lifetime of the EIC, the $e \rightarrow \tau$ reach would thus be comparable to the reach

of rare τ decays at future high-luminosity super-B factories.

It must be emphasized that the unambiguous observation of a CLFV process would be a paradigm-shifting discovery in subatomic physics, with wide-ranging implications for nuclear physics, particle physics and cosmology. It is quite possible that future potential discoveries at the energy and cosmic frontiers could make CLFV searches at the EIC even more compelling.

4.2.2 Precision Measurements of Weak Neutral Current Couplings

A comprehensive strategy to indirectly probe for new high energy dynamics via sensitive tests of electroweak interactions at the intensity frontier must also include precision measurements of flavor-diagonal weak neutral current interactions mediated by the Z boson. For electron-hadron interactions at $Q^2 \ll M_Z^2$, weak neutral current amplitudes are accessed via parity violation since

pseudoscalar observables, sensitive to weak-electromagnetic interference terms, can be constructed from the product of vector and axial-vector electron and quark electroweak currents. The parity-violating part of the electron-hadron interaction at $Q^2 \ll M_Z^2$ can be given in terms of phenomenological couplings C_{ij}

$$\mathcal{L}^{PV} = \frac{G_F}{\sqrt{2}} [\bar{e} \gamma^\mu \gamma_5 e (C_{1u} \bar{u} \gamma_\mu u + C_{1d} \bar{d} \gamma_\mu d) + \bar{e} \gamma^\mu e (C_{2u} \bar{u} \gamma_\mu \gamma_5 u + C_{2d} \bar{d} \gamma_\mu \gamma_5 d)]$$

with additional terms as required for the heavy quarks. Here C_{1j} (C_{2j}) gives the vector (axial-vector) coupling to the j^{th} quark.

Within the SM context, each coupling constant is precisely predicted since they are all functions of the weak mixing angle $\sin^2 \theta_W$. Over the past two decades, the C_{1i}

couplings have been measured with steadily improving precision in tabletop atomic parity violation experiments and in fixed target parity-violating electron scattering experiments, most recently at Jefferson Laboratory (JLab). Comparing these measurements to SM predictions has produced strong

constraints on new high energy dynamics, such as limits on TeV-scale heavy Z' bosons and certain classes of interactions in supersymmetric theories, in a manner complementary to direct searches at colliders [262, 263].

At the EIC, the availability of high luminosity collisions of polarized electrons with polarized ^1H and ^2H would allow the construction of parity-violating observables that are sensitive to all four semi-leptonic coupling constants introduced above. The observable with the best sensitivity to cleanly measure coupling constants without significant theoretical uncertainty is A_{PV} in $e-^2\text{H}$ collisions. A_{PV} is constructed by averaging over the hadron polarization and measuring the fractional difference in the deep inelastic scattering (DIS) rate for right-handed vs left-handed electron bunches.

The collider environment and the hermetic detector package at high luminosity will allow precision measurements of A_{PV} over a wide kinematic range. In particular, the EIC will provide the opportunity to make highly precise measurements of A_{PV} at high values of the 4-momentum transfer Q^2 , and in the range $0.2 \lesssim x \lesssim 0.5$ for the fraction of the nucleon momentum carried by the struck quark, such that hadronic uncertainties from limited knowledge of parton distribution functions and higher-twist effects are expected to be negligible.

By mapping A_{PV} as a function of Q^2 and the inelasticity of the scattered electron y (something that is very challenging to do in fixed target experiments), a clean separation of two linear combination of couplings namely $2C_{1u} - C_{1d}$ and $2C_{2u} - C_{2d}$ will become feasible as a function of Q^2 . Thus, at the highest luminosities and center-of-mass energies envisioned at the EIC, very precise measurements of these combinations can be achieved at a series of Q^2 values, providing an important and complementary validation of the electroweak theory at the quantum loop level. Figure 4.2 shows a first estimate of projected uncertainties on the weak mixing angle extracted from such a dataset [2],

for a center-of-mass energy of 140 GeV and an integrated luminosity of 200 fb^{-1} . The effects of radiative corrections and detector effects need to be considered in the future to further refine this study.

A unique feature of DIS A_{PV} measurements is the sensitivity to the C_{2i} coupling constants that involve the amplitudes with axial-vector quark currents. While the couplings are kinematically accessible at large scattering angle measurements in fixed target elastic electron scattering, axial-hadronic radiative correction uncertainties cloud the interpretation of the measurements in terms of fundamental electroweak physics. Parity-violating DIS using ^2H is the only practical way to measure one combination accurately, namely $2C_{2u} - C_{2d}$. New experiments have been proposed at JLab to constrain this combination to better than 10%. At the highest envisioned luminosities, the EIC would offer the opportunity to further improve on this constraint by a factor of 2 to 3.

One example of the importance of achieving sensitive constraints on the C_{2i} couplings is depicted in Fig. 4.3, which shows how a heavy Z' boson (predicted in many SM extensions) could introduce an additional amplitude and induce a deviation in the measured C_{2i} couplings [264]. A remarkable feature of this amplitude is the fact it is sensitive to the Z' boson even in the case that it might not couple to leptons (so-called leptophobic Z'). The limits on the existence of such bosons from other precision weak neutral current measurements as well as from colliders is very weak because all signatures require non-zero lepton- Z' couplings. Note that this amplitude cannot contribute to any tree-level amplitudes nor amplitudes involving the C_{1i} couplings at the quantum loop level. The projected uncertainty from the JLab measurements will be sensitive to a lepto-phobic Z' with a mass $\lesssim 150 \text{ GeV}$, significantly better than the current limit from indirect searches when there is no significant Z - Z' mixing.

Figure 4.2: Projected statistical uncertainties on the $\sin^2 \theta_W$ in a series of Q^2 bins ($\sqrt{s} = 140$ GeV, 200 fb^{-1} .) The black points are published results while the blue points are projections from the JLab program.

Figure 4.3: A Feynman diagram for an amplitude with a vector electron current and axial-vector hadron current which would be sensitive to a heavy new vector boson that couples to quarks and has no couplings to leptons. [264]

The JLab extraction will rely on a simultaneous fit of electroweak couplings, higher-twist effects and violation of charge symmetry to a series of A_{PV} measurements in narrow x and Q^2 bins. It is highly motivated to find ways to improve the sensitivity to the C_{2i} couplings further, given its unique sensitivity for TeV-scale dynamics such as the aforementioned Z' bosons. The kinematical range for the A_{PV} measurement at the EIC would enable a significantly improved statistical sensitivity in the extraction of the C_{2i}

couplings. Apart from statistical reach, the EIC measurements will have the added advantage of being at significantly higher Q^2 so that higher-twist effects should be totally negligible.

A study of the statistical reach shows that an EIC measurement can match the statistical sensitivity of the 12 GeV JLab measurement with $\sim 75 \text{ fb}^{-1}$. It is also worth noting that the EIC measurements will be statistics-limited, unlike the JLab measurement. The need for precision polarimetry, the limiting factor in fixed target measurements, will be significantly less important at the corresponding EIC measurement because $2C_{2u} - C_{2d}$ would be extracted by studying the variation of A_{PV} as a function of the fractional energy loss parameter, y . Thus, with an integrated luminosity of several 100 fb^{-1} in Stage II of the EIC, the precision could be improved by a further factor of 2 to 3. Depending on the discoveries at the LHC over the next decade, it is quite possible that such sensitivity to C_{2i} couplings, which is quite unique, would prove to be critical to unravel the nature of TeV-scale dynamics.

4.3 EIC Requirements for Electroweak Physics Measurements

For the CLFV $e \rightarrow \tau$ transition search, it was pointed out that the collider environment facilitates separating potential signal events from conventional DIS events, as demonstrated by successful searches carried out at modest integrated luminosity at HERA. This is because the lepton in the final state tends to be isolated at low Q^2 from the hadron jet. The detector will have to be suitably designed so as to allow high-energy electron identification at high Q^2 where it might be buried in the jet fragment.

In addition, compared to HERA, it is reasonable to expect that the EIC detector will have significant technological enhancements that will allow increased sensitivity, and improved background rejection. The momentum resolution for tracks and the granularity of the calorimeter will be improved. Detector coverage will extend down to much smaller angles. Most importantly, we envision a vertex detector that will greatly improve the ro-

bustness of the search. Since the lifetime of the τ lepton is 290 fs, for the typical energies expected for signal events, the decay length will be between a few 100 μm to several mm, which will allow displaced vertices to be easily identified.

For the flavor-diagonal precision electroweak measurements, the apparatus being designed will be adequate to select the events required to make the precision asymmetry measurements. The challenge will be in controlling normalization errors, particularly the electron beam polarization. For the anticipated precision of the A_{PV} measurements, the electron beam polarization must be monitored to significantly better than 1%. At the completion of the JLab12 program, it is expected that techniques will be developed to monitor the beam polarization at the level of 0.5%. It will be necessary to transfer this technology to the collider environment.

Chapter 5

The Accelerator Designs and Challenges

Conveners: Andrew Hutton and Thomas Roser

5.1 eRHIC

eRHIC is a future Electron-Ion Collider (EIC) based on the existing Relativistic Heavy Ion Collider (RHIC) hadron facility with its two intersecting superconducting rings, each 3.8 km in circumference. The replacement cost of the RHIC facility is about two billion US dollars, and eRHIC will take full advantage of, and build on, this investment.

A polarized electron beam with an energy up to 30 GeV would collide with a number of ion species accelerated in the existing RHIC accelerator complex, from polarized protons with a top energy of 250 GeV to fully-stripped uranium ions with energies up to 100 GeV/u covering a center-of-mass energy range from 45 to 175 GeV for polarized $e+p$, and from 32 to 110 GeV for $e+A$ (for large A). Using the present significant margin of the RHIC superconducting magnets, the maximum beam energy could be increased by 10 or more percent.

The eRHIC design is based on using one of the two RHIC hadron rings and a multi-pass Energy Recovery Linac (ERL). Using an ERL as the electron accelerator assures high luminosity in the $10^{33} - 10^{34} \text{ cm}^{-2} \text{ s}^{-1}$ range (Fig. 5.1). Locating the ERL inside the RHIC tunnel allows for a natural

staging: The energy can be increased from the initial 5 - 10 GeV of the first stage to the final 30 GeV by incrementally adding additional accelerating cavities to the two main linacs. eRHIC will be able to provide electron-hadron collisions in up to three interaction regions.

Cost effective ways to increase the electron beam energy of the first stage to about 10 GeV are under investigation. These include optimizing the number of passes for the energy of the first stage, using optics with very high momentum acceptance to allow for multiple passes in the same ring and also the possible use of low-cost permanent magnets.

To reach the required performance, eRHIC will employ several novel technologies such as a polarized electron gun delivering a current of 50 mA, strong hadron beam cooling using Coherent electron Cooling (CeC), a high current multi-pass Energy Recovery Linac (ERL), and acceleration of polarized He-3 to high energy. BNL, in collaboration with JLab and MIT, is pursuing a vigorous R&D program to address these technical challenges. Projected performance values for the first stage of eRHIC are shown in Tab. 5.1.

Figure 5.1: The layout of the ERL-based, 30 GeV \times 250 GeV high-energy high-luminosity eRHIC (upper) and the location of eRHIC's six recirculation arcs in the RHIC tunnel (lower).

	electron	proton	Au
Max. beam energy [GeV/n]	10	250	100
Bunch frequency [MHz]	9.34	9.34	9.34
Bunch intensity (nucleons/electrons) [10^{11}]	0.36	4	6
Beam current [mA]	50	556	335
Polarization [%]	80	70	
RMS bunch length [mm]	2	50	50
RMS norm. emittance (e-p/e-Au) [μm]	16/40	0.2	0.2
β^* [cm]	5	5	5
Luminosity [$10^{34} \text{ cm}^{-2}\text{s}^{-1}$]		2.7	1.6

Table 5.1: Projected parameters and luminosities for the first stage of eRHIC.

5.1.1 eRHIC Design

The eRHIC design was guided by beam dynamics limitations experimentally observed at existing colliders such as the bunch intensity of hadron beams ($\leq 4 \times 10^{11}$ for protons, $\leq 2 \times 10^9$ for heavy ions), beam-beam tune spread of less than 0.015 and accelerator technology limits such as the focusing required to reach $\beta^* = 5 \text{ cm}$ for hadron beams. The incoherent space charge tune spread of the 250 GeV proton beam is limited to about 0.035 to support an adequate beam lifetime. For lower proton energies, the space charge will be compensated with localized low energy electron beams. For practical and cost considerations, we limited the maximum electron beam power loss due to synchrotron radiation to about 9 MW, which corresponds to a 50 mA electron beam current at 20 GeV and about 14 mA at 30 GeV. This means that the luminosity of eRHIC operating with 30 GeV electrons will be about 30% of the luminosity at lower electron energy. The luminosity reachable with eRHIC is shown in Fig. 5.2 as a function of electron and proton beam energy.

Since the ERL provides fresh electron bunches for every collision, the electron beam can be strongly distorted during the collision with the much stiffer hadron beam. This allows for greatly exceeding the beam-beam in-

teraction limit that would apply for an electron beam in a storage ring. The electrons are strongly focused during the collision with the hadron beam (pinch effect), and the electron beam emittance grows by about a factor of two during the collision as shown in Fig. 5.3. This increased beam emittance can still be easily accommodated by the beam transport during deceleration in the ERL. The only known effect of concern is the so-called kink instability. However, the ways of suppressing this instability within the range of parameters accessible by eRHIC are well understood. To achieve the very high luminosity without requiring an even larger electron beam current and consequently unacceptable large beam power loss due to synchrotron radiation, the emittance of the hadron beam has to be very small - about ten times smaller than presently available in hadron machines. This requires a level of beam cooling that can only be achieved using Coherent electron Cooling (CeC), a novel form of beam cooling that promises to cool ion and proton beams by a factor of 10, both transversely and longitudinally, in less than 30 minutes. Traditional stochastic or electron cooling techniques could not satisfy this demand. CeC will be tested in a proof-of-principle experiment at RHIC by a collab-

Figure 5.2: eRHIC luminosity as a function of electron and proton beam energy. The outlined area in the plot corresponds to the first stage of eRHIC.

Figure 5.3: The evolution of size and emittance of the e-beam during the collision (left) and distribution of electrons after collision with the hadron beam in eRHIC (right).

oration of scientists from BNL, JLab, and TechX.

Unlike ring-ring colliders, the ERL allows for easy synchronization of the electron beam with the hadron beam in RHIC over a wide energy range from 20 to 250 GeV/n by using various sub-harmonics of the ERL RF frequency for the electron bunches, plus fine-tuning of the ERL's circumference at an eRHIC bypass by up to 15 cm. The ERL concept also allows for full electron beam

polarization with an arbitrary direction at the interaction point (IP) over the whole energy range. The electron polarization from the polarized electron gun, with the sign selectable for each bunch, is precessing in the horizontal plane during acceleration over the six passes in the ERL and is fully preserved for the expected beam energy spread. To select a longitudinal polarization direction at the IP the electron beam energy will have to be selected in 72 MeV steps.

5.1.2 eRHIC Interaction Region

In the high-luminosity eRHIC IR design, the hadrons traverse the detector at a 10 mrad horizontal angle, while electrons go straight through as shown in Fig. 5.4. The hadron beam is focused to $\beta^* = 5$ cm by a special triplet wherein the first magnet is a combined function magnet with a 200 T/m gradient to both focus the hadron beam as well as bend it by 4 mrad. The very high gradient magnets which are required can only be built with modern superconducting technology. With the triplet located close to the IP, the maximum beta function is less than 2 km with easily correctable chromaticity.

Head-on collisions of the electron and hadron bunches are restored with crab cavities located on either side of the interaction region. With a hadron ring lattice that provides large beta functions at the location of

the crab cavities, an integral transverse RF field of 75 MV on either side will provide the required 5 mrad bunch rotation. The crab cavities for the electron ring are much more modest requiring only about 2 MV transverse RF field.

All three magnets of the final focusing triplet for the hadron beam provide zero magnetic field along the electron beam trajectory. This configuration guarantees the absence of harmful high-energy X-ray synchrotron radiation. Furthermore, the electron beam is brought into the collision via a 130-meter long merging system, of which the last 60 meters use only soft bends with a magnet strengths of less than 10 mT and less than 3 mT for the final bend. Only 1.9 W of soft radiation from these magnets would propagate through the detector.

Figure 5.4: The layout of the right side of the eRHIC IR from the IP to the RHIC arc. The spin rotator is the first element of existing RHIC lattice remaining in place in this IR design.

5.1.3 eRHIC R&D

R&D for eRHIC is focusing on three main areas. To study the behavior of an ERL at very high beam intensity, an R&D ERL that can accommodate up to 500 mA electron current is being assembled at BNL using a specially optimized 5-cell SRF cavity operating

at the eRHIC frequency of 704 MHz. The second project is the demonstration of Coherent electron Cooling (CeC) in RHIC using a 20 MeV high brightness electron bunch to cool a 40 GeV/n gold bunch. Figure 5.5 shows a possible layout of CeC for RHIC.

Figure 5.5: A possible layout of RHIC CeC system cooling for both the yellow and blue beams.

Finally, two efforts are underway to demonstrate the feasibility of producing a 50 mA polarized electron beam. One is based on a single large GaAs cathode and the other em-

ployes multiple GaAs cathodes that are used one at a time and the electron bunches are then combined with a rotating dipole field into a continuous electron beam.

5.2 MEIC: The Jefferson Lab Implementation

5.2.1 Jefferson Lab Staged Approach

The Jefferson Lab (JLab) response to U.S. scientific user demand for an Electron-Ion Collider (EIC) is to propose a polarized Medium-energy Electron-Ion Collider (MEIC). It would be based on the 12 GeV upgrade now underway for JLab's Continuous Electron Beam Accelerator Facility (CEBAF), the superconducting radio-frequency (SRF) linear accelerator used in JLab's fixed-target nuclear physics program. This first stage of the JLab MEIC program aims to cover a medium CM energy range up to 65 GeV while meeting all the other specified machine requirements. This optimized balance among the science program, accelerator technologies and project cost, maintains the capability for future energy upgrading with maximum flexibility for changes in science goals and for cost-saving facility equipment reuse. A future energy upgrade would provide full coverage of the desired CM energy range up to 150 GeV or above, as requested

by the nuclear physics user community, and also likely would boost the peak luminosity of the collider close to $10^{35} \text{ cm}^{-2}\text{s}^{-1}$ per interaction point.

The MEIC proposal takes advantage of several unique design features for delivering the ultra-high collider performance called for in the common EIC machine requirements: a high repetition (up to 1.5 GHz) CW electron beam from the upgraded CEBAF recirculating SRF linac, a new hadron injector facility specially designed for delivering ion beams that match the time and phase-space structures of the colliding electron beam, and two new collider rings for leptons and ions. All of these pave the way for adopting an advanced high-luminosity concept based on high-bunch-repetition CW colliding beams. All ion rings for multi-stage boosters and for the collider are in a unique figure-8 shape (as discussed and illustrated below), which is an optimization for preserving ion polarization

during acceleration as well as the only practical way for accelerating and storing a polarized deuteron beam. A staged electron-cooling scheme will provide cooling of ion

beams not only in their formation stage but also in continuous collision mode during collider operation.

5.2.2 Baseline Design

The center part of the MEIC facility is two collider rings stacked vertically as shown in Fig. 5.6. The electron ring stores 3 to 11 GeV electrons or positrons injected at full energy from CEBAF, while the superconducting ion ring stores 20 to 100 GeV protons or up to 40 GeV/u fully stripped ions up to lead. The large figure-8 rings of grey color represent a future upgrade for reaching up to 20 GeV electrons and 250 GeV protons or 100 GeV/u ions. In the first-stage design, the ion beams execute a vertical excursion to the plane of the electron ring for collision at two interaction points (IPs), as illustrated. An optional third detector may be placed at another IP for collisions of electrons with low-energy ions stored in a ring yet to be de-

signed.

Table 5.2 presents the MEIC nominal parameters at a design point of 60×5 GeV² $e+p$ collision. The luminosity reaches 5.6×10^{33} cm⁻²s⁻¹ for a full-acceptance detector. To reach this exceptionally large acceptance, the detector space, i.e., the distance from an IP to the front face of the first final-focusing quad, must be at least 7 m for ions; however, it can be shortened to 3.5 m for electrons. For a secondary detector optimized for higher luminosity while still retaining a fairly large detector acceptance (down to 1 degree), the detector space can be reduced to 4.5 m so the luminosity is doubled to above 10^{34} cm⁻²s⁻¹.

In deriving this parameter set, certain limits were imposed on several machine or beam parameters in order to reduce accelerator R&D challenges and to improve the robustness of the design. These limits, based largely on previous lepton and hadron collider experience and the present state of the art of accelerator technologies, are:

- The stored beam currents are up to 0.5 A for protons or ions and 3 A for electrons.
- Electron synchrotron radiation power density should not exceed 20 kW/m.
- Maximum bending field of ion SC dipoles is 6 T.
- Maximum betatron function at a beam extension area near an IP is 2.5 km.

The luminosity for $e+p$ collisions with different proton energy is shown in Fig. 5.7. Table 5.3 shows the luminosity for $e+A$ collisions for several ion species.

Ion Complex

The schematic layout of the MEIC ion complex, shown in Fig. 5.8, characterizes the scheme of formation and acceleration of ion beams. The ions, coming out from the polarized or un-polarized sources, will be accelerated step-by-step to the colliding energy

in the following machine components: a 285 MeV pulsed SRF linac, a 3 GeV pre-booster, a 20 GeV large booster and finally a medium-energy collider ring of 20 to 100 GeV. All rings are in figure-8 shape for benefit of ion polarization.

		Proton	Electron
Beam energy	GeV	60	5
Collision frequency	GHz	0.75	
Particles per bunch	10^{10}	0.416	2.5
Beam current	A	0.5	3
Polarization	%	>70	~80
RMS bunch length	mm	10	7.5
Normalized emit. (e_x / e_y)	mm	0.35/0.07	53.5/10.7
Horizontal beta-star	cm	10 (4)	
Vertical beta-star	cm	2 (0.8)	
Vert. beam-beam tune-shift		0.015	0.03
Laslett tune-shift		0.06	Small
Detector space	m	± 7 (4.5)	± 3.5
Luminosity per IP (10^{33})	$\text{cm}^{-2}\text{s}^{-1}$	5.6 (14.2)	

Table 5.2: MEIC Parameters for a full-acceptance detector (values for a high-luminosity detector are given in parentheses).

Ion Sources: The MEIC ion sources will rely on existing and mature technologies: an Atomic Beam Polarized Ion Source (ABPIS) with Resonant Charge Exchange Ionization for producing polarized light ions H^-/D^- and ${}^3\text{He}^{++}$, and an Electron-Beam Ion Source (EBIS) currently in operation at BNL for producing unpolarized light to heavy ions. Alternatively, an Electron Cyclotron Resonance Source (ECR) can generate ions with 10 or more times charge per pulse than an EBIS source.

Ion Linac: The technical design of a pulsed SRF ion linac, originally developed at ANL as a heavy-ion driver accelerator for FRIB, has been adopted for the MEIC proposal. This 150 m linac is very effective in accelerating a wide variety of ions from H^- to ${}^{208}\text{Pb}^{30+}$.

Pre-Booster/Accumulator Ring: The pre-booster accepts pulses of any ion species from the linac and, after accumulation and acceleration, transfers them to the large

booster for further acceleration. The circumference of the pre-booster is about one-fourth that of the large booster. The mechanisms of pre-booster operation depend on the ion species, relying on either the combined longitudinal and transverse paint technique for H^-/D^- or conventional DC electron cooling for lead or other heavy ions during multi-turn injection from the linac. One design consideration is sufficiently high transition gamma such that the ions never cross the transition energy during acceleration in order to prevent particle loss associated with such crossing.

Large Booster: The large booster is currently designed to share the same tunnel with the collider rings, and will be responsible for accelerating protons from 3 to 20 GeV or ions from 1.8 to 12 GeV/u before transporting them to the medium-energy collider ring. A key design requirement is that a crossing of the transition energy must be avoided for all ion species.

Figure 5.6: Schematic layout of MEIC.

		Proton	Deuteron	Helium	Carbon	Calcium	Lead
Ion species		P	d	${}^3\text{He}^{++}$	${}^{12}\text{C}^{6+}$	${}^{40}\text{Ca}^{20+}$	${}^{208}\text{Pb}^{82+}$
Ion energy	GeV/u	100	50	66.7	50	50	40
Ion current	A	0.5					
Ions per bunch	10^9	4.2	4.2	2.1	0.7	0.2	0.05
Ion β^* (x/y)		6/2 (2.4/0.8)					
Ion beam-beam tune shift (vertical)		0.014	0.008	0.01	0.008	0.008	0.006
Electron Beam	Energy: 6 GeV; Current: 3 A; Electrons per bunch: 2.5×10^{10} ; Vertical β^* : 1.55 to 2.8 cm (0.61 to 1.1 cm) Vertical beam-beam tune shift: 0.022 to 0.029						
Luminosity/IP (10^{33})	$\text{cm}^{-2}\text{s}^{-1}$	7.9 (19.8)	5.5 (13.8)	7.3 (18.6)	5.5 (13.8)	5.5 (13.8)	4.4 (11.0)

Table 5.3: MEIC luminosities for different ion species (Values for a high-luminosity detector with a 4.5 m ion detector space are given in parentheses.)

Figure 5.7: MEIC e-p collision luminosity.

Collider Rings

The MEIC electron and ion collider rings have nearly identical footprints, and circumferences are approximately 1340 m. The figure-8 crossing angle is 60° , partitioning the ring roughly equally on two arcs and two long straights. The two rings intersect at two symmetric points in two long straights for medium energy collisions. There can possibly be a third interaction point in the electron ring for collisions of electrons with low-energy ions stored either in the large booster or in a dedicated small ring. The long straights also accommodate necessary

utility accelerator components such as injection and ejection, RF systems and electron cooling. There are two short (20 m) straights in the middle of the two arcs of the ion ring for two Siberian snakes, and a 60 m Universal Spin Rotator consisting of two SC solenoids and two sets of arc bending dipoles on each end of two electron arcs. It should be pointed out that a transition from a low bunch frequency associated with the ion linac to the 750 MHz repetition rate of the ion colliding beam takes place after injection into the collider ring through a procedure of RF debunching and re-bunching.

Figure 5.8: Schematic layout of MEIC ion complex.

Interaction Regions

The MEIC primary detector is unique in its ability to provide almost full acceptance for the produced particles of collisions. An integration of the detector with the final focusing magnets has been achieved in the IR, as shown in Fig. 5.9, to support the detector acceptance.

The bunch spacing of the MEIC colliding beams is about 40 cm. A crab crossing of 50 mrad provides a simple way to separate the two colliding beams quickly near an IP to avoid undesired parasitic collisions. Currently, two ways are under evaluation for tilt orientation of the colliding electron and ion bunches by a half crab crossing angle in order to restore head-on collisions. The first

approach is placing crab cavities on each side of an IP. Such an approach has been proved at KEK and led to a record-high luminosity. An alternative approach is dispersive crabbing, in which tilting of the bunch is achieved through purposely leaking dispersion into accelerating RF cavities.

For the MEIC IR design with a 2 cm or less β^* , chromatic aberration of the final focusing quads is an important issue requiring special attention. A dedicated chromaticity compensation block including a set of sextupoles is inserted in the beam extension area on both sides of an IR to mitigate this aberration. Initial studies indicated the natural chromaticity can be reduced dramatically to single digits. Particle tracking simulations for dynamic aperture are underway.

Figure 5.9: The MEIC full acceptance IR layout.

Figure 5.10: A schematic of electron cooling for MEIC.

Electron Cooling

Cooling of ion beams is essential to achieve high luminosity in any EIC design. In MEIC, we rely on a concept of staged cooling of bunched ion beams of medium energies. Electron cooling is called for at the injection energy of the collider ring and also after acceleration to the collision energy. Most importantly, electron cooling will be continued during collisions to suppress IBS-induced beam emittance growth. Shortening the bunch length (1 cm or less) that results from electron cooling of the ion beam captured in a high-voltage SRF field is critical for high luminosity in the MEIC since it facilitates an extreme focusing of the colliding beams and also an implementation of crab

crossing at the IPs for achieving an ultra-high bunch collision rate.

Figure 5.10 is a schematic drawing of the MEIC electron cooler. Two technologies—an energy-recovering linac (ERL) and a circulator ring—play critical roles in the success of this facility by providing perfect solutions to two bottlenecks of the facility: the high current and high power of the cooling electron beam. For example, a 1.5 A, 50 MV (75 MW of power) cooling beam can effectively be provided by a 15 mA, 2 MV (30 kW of active beam power) beam from the injector/ERL if the cooling beam goes 100 rounds in the circulator cooler ring.

Chapter 6

The EIC Detector Requirements and Design Ideas

Conveners: Elke C. Aschenauer and Tanja Horn

6.1 Introduction

The physics program of an EIC imposes several challenges on the design of a detector, and more globally the extended interaction region, as it spans a wide range in center-of-mass energy, different combinations of both beam energy and particle species, and several distinct physics processes. The various physics processes encompass inclusive measurements ($ep/A \rightarrow e' + X$), which require the detection of the scattered lepton and/or the hadrons of the full scattered hadronic debris for which $E - p_z^{had}$ is different from zero; semi-inclusive processes ($ep/A \rightarrow e' + h + X$), which require detection in coincidence with the scattered lepton of at least one (current or target region) hadron; and exclusive processes ($ep/A \rightarrow e' + N'/A' + \gamma/m$), which require the detection of all particles in the reaction with high precision. The figures in Sec. 6.2 demonstrate the differences in particle kinematics of some representative examples of these reaction types, as well as differing beam energy combinations. The directions of the beams are defined as for HERA at DESY: the hadron beam is in the positive z direction (0°) and the lepton beam is in the negative z -direction (180°).

6.2 Kinematic Coverage

6.2.1 y Coverage

Figure 6.1 shows the x - Q^2 plane for two different center-of-mass energies. In general, the correlation between x and Q^2 for a collider environment is weaker than for fixed target experiments. However, an important consideration is the extreme range of values of the inelasticity y . At large y , radiative corrections become large, as illustrated in Fig. 7.25 in Ref. [2]. There are two ways to ad-

dress this: one is to calculate radiative corrections and correct for them; the other is to utilize the hadronic activity in the detector together with cuts on the invariant mass of the hadronic final state.

The x - Q^2 correlations become stronger for small scattering angles or correspondingly small inelasticity. Here, radiative corrections are small, but the momentum and

scattering angle resolution for the scattered lepton deteriorates. This problem is addressed by reconstructing the lepton kinematics from the hadronic final state using the Jacquet-Blondel method [265, 266]. At HERA, this method was successfully used down to y of 0.005. The main reason this hadronic method renders better resolution at low y follows from the equation $y_{JB} = E - P_z^{had}/2E_e$, where $E - P_z^{had}$ is the sum over the energy minus the longitudinal momentum of all hadronic final-state particles and E_e is the electron beam energy. This quantity has no degradation of resolution for $y < 0.1$ as compared to the electron method, where $y_e = 1 - (1 - \cos\theta_e)E'_e/2E_e$.

Typically, one can obtain for a given center-of-mass energy squared, roughly a decade of Q^2 reach at fixed x when using only an electron method to determine lepton

kinematics, and roughly two decades when including the hadronic method. If only using the electron method, one can increase the range in accessible Q^2 by lowering the center-of-mass energy, as can be seen from comparing the two panels of Fig. 6.1. This may become relevant for some semi-inclusive and exclusive processes. The coverage of each setting is given by the product of $y \times s$. With a low y_{min} cut, one thus needs fewer settings in s . However, this is an important consideration for any measurement, which needs to separate the cross-section components due to longitudinal and transverse photon polarization, i.e. the measurement of F_L where one needs to have full y -coverage at all energies. The advantages and disadvantages of this solution are discussed in the two machine-specific detector sections of this chapter.

Figure 6.1: The $x - Q^2$ plane for center-of-mass energy 45 GeV (left) and 140 GeV (right). The black lines indicate different y -cuts placed on the scattered lepton kinematics.

6.2.2 Angle and Momentum Distributions

Figure 6.2 shows the momentum versus rapidity distributions in the laboratory frame for pions originating from semi-inclusive reactions for different lepton and proton beam energy combinations. For lower lepton energies, pions are scattered more in the forward (ion) direction. With increasing lepton beam energy, the hadrons increasingly populate the central region of the detector.

At the highest lepton energies, hadrons are even largely produced going backward (i.e. in the lepton beam direction). The kinematic distributions for kaons and additional protons/anti-protons are essentially identical to those of the pions. The distributions for semi-inclusive events in electron-nucleus collisions may be slightly altered due to nuclear modification effects, but the global features

Figure 6.2: Momentum vs. rapidity in the laboratory frame for pions from non-exclusive reactions. The following cuts have been applied: $Q^2 > 1 \text{ GeV}^2$, $0.01 < y < 0.95$, $0.1 < z$ and $-5 < \text{rapidity} < 5$

will remain.

Figure 6.2 also indicates the momentum range of pions in the central detector region ($-1 < \text{rapidity} < 1$) of typically 0.3 GeV/c to 4 GeV/c with a maximum of about 10 GeV/c. A combination of high resolution time-of-flight (ToF) detectors (with timing resolutions $\delta t \sim 10\text{ps}$), a DIRC or a proximity focusing Aerogel RICH may be considered for particle identification in this region. Hadrons with higher momenta go typically in the forward (ion) direction for low lepton beam energies, and in the backward direction for higher lepton beam energies. The most viable detector technology for this region of the detector is a Ring-Imaging Cherenkov (RICH) detector with dual-radiators.

Figure 6.3 shows the momentum distribution for the scattered lepton for different rapidity bins and three different lepton-proton

beam energy combinations. The $Q^2 < 10 \text{ GeV}^2$ events typically correspond to negative rapidities ($\eta < -3$) and $Q^2 > 10 \text{ GeV}^2$ correspond to rapidities $\eta > -2$ for 5 GeV x 50 GeV and $\eta > -3$ 30 GeV x 50 GeV. Depending on the center-of-mass energy the rapidity distributions for hadrons (both charged and neutral) and the scattered lepton overlap and need to be disentangled. The kinematic region in rapidity over which hadrons and photons need to be suppressed with respect to electrons depends on the center-of-mass energy. For lower center-of-mass energies, electron, photon and charged hadron rates are roughly comparable at 1 GeV/c total momentum and rapidity = -3. For the higher center-of-mass energy, electron rates are a factor of 10-100 smaller than photon and charged hadron rates, and comparable again at a 10 GeV/c total momentum (see

Figure 6.3: The momentum distribution for the scattered lepton for different center-of-mass energies and different rapidity bins in the laboratory frame. The following cuts have been applied: $Q^2 > 0.1 \text{ GeV}^2$, $0.01 < y < 0.95$ and $-5 < \text{rapidity} < 5$

Fig. 7.18 in Ref. [2]). This adds another requirement to the detector: good electron identification. The kinematic region in rapidity over which hadrons and also photons need to be suppressed, typically by a factor of 10 - 100, shifts to more negative rapidity with increasing center-of-mass energy.

Measuring the ratio of the energy and momentum of the scattered lepton, typically gives a reduction factor of ~ 100 for hadrons. This requires the availability of both tracking detectors (to determine momentum) and electromagnetic calorimetry (to determine energy) over the same rapidity coverage. By combining information from these two detectors, one also immediately suppresses the misidentification of photons in the lepton sample by requiring that a track must point to the electromagnetic cluster. Having good tracking detectors over similar coverage as electromagnetic calorimetry similarly aids in y resolution at low y from a lepton method only (as explained earlier), as the angular as well as the momentum resolution for track-

ers are much better than for electromagnetic calorimeters. The hadron suppression can be further improved by adding a Cherenkov detector to the electromagnetic calorimetry or having tracking detectors, (e.g., a Time Projection Chamber) to provide good dE/dx . Combining the responses from the electromagnetic calorimeter and the Cherenkov detectors or dE/dx may especially help in the region of low-momentum scattered leptons, about 1 GeV/c. Other detector technologies, such as transition radiation detectors, may provide hadron rejection by a factor of 100 for leptons with $\gamma > 1000$ ($\gamma = 1/\sqrt{1 - v^2/c^2}$).

There is specific interest in extracting structure functions with heavy quarks from semi-inclusive reactions for mesons, which contain charm or bottom quarks. To measure such structure functions as F_2^C , F_L^C , and F_2^B , it is sufficient to tag the charm and the bottom quark content via the detection of additional leptons (electrons, positrons, muons) in addition to the scattered (beam)

lepton. The leptons from charmed mesons can be identified via a displaced vertex of the second lepton ($\langle \tau \rangle \sim 150 \mu\text{m}$). This can be achieved by integrating a high-resolution vertex detector into the detector design. For measurements of the charmed (bottom) fragmentation functions, or to study medium modifications of heavy quarks in the nuclear environment, at least one of the charmed (bottom) mesons must be completely reconstructed to have access to the kinematics of the parton. This requires, in addition to measuring the displaced vertex, good particle identification to reconstruct the meson via its hadronic decay products, e.g. $D^0 \rightarrow K^\pm + \pi^\mp$.

Figure 6.4 shows the energy vs. rapidity distributions for photons from deeply virtual Compton scattering (DVCS), and the cor-

relation between the scattering angle of the DVCS photon and the scattered lepton in the laboratory frame for different beam energy combinations. The general patterns are as in Fig. 6.2, but even at the low lepton beam energies the DVCS photons go more into the backward direction. However, for imaging studies through exclusive reactions involving light mesons, a Q^2 cut must be applied for a valid partonic interpretation. Since exclusive low- Q^2 hadrons are produced in the forward direction, a $Q^2 > 10 \text{ GeV}^2$ cut changes the kinematic patterns from Fig. 6.2.

The most challenging constraints on the detector design for exclusive reactions compared to semi-inclusive reactions is, however, not given by the final state particle (π , K , ρ , ϕ , J/ψ , γ), but to ensure the exclusivity of the event.

6.2.3 Recoil Baryon Angles and t Resolution

For exclusive reactions, it is extremely important to ensure that the nucleon (or the nucleus) remains intact during the scattering process. Hence, one has to ensure exclusivity by measuring all products. In general, for exclusive reactions, one wishes to map the four-momentum transfer (or Mandelstam variable) t of the hadronic system, and then obtain an image by a Fourier transform, for t close to its kinematic limit t_{min} up to about 1-2 GeV (for details see Chap. 3.6 in Ref. [2]).

Figure 6.5 shows one of the most challenging constraints on the detector and interaction region design from exclusive reactions, the need to detect the full hadronic

final state. The figure shows the correlation between proton scattering angle and its momentum, and illustrates that the remaining baryonic states go in the very forward ion direction. Even at a proton energy of 50 GeV, the proton scattering angles only range to about 2° . At proton energies of 250 GeV, this number is reduced to one/fifth. In all cases, the scattering angles are small. Because of this, the detection of these protons, or more general recoil baryons, is extremely dependent on the exact interaction region design and will therefore be discussed in more detail in the machine-dependent part of this chapter.

6.2.4 Luminosity Measurement

The Bethe-Heitler bremsstrahlung process $ep \rightarrow ep\gamma$ was successfully used to measure luminosity by the experiments at the HERA $e+p$ collider. It has a large cross-

section, allowing rapid measurements with negligible statistical uncertainty. The cross section of this process can be calculated entirely within QED, and is known to a preci-

Figure 6.4: The energy vs. rapidity in the laboratory frame for photons from DVCS for different center-of-mass energies (top) and the correlation between the scattering angle of the DVCS photon and the scattered lepton for three different center-of-mass energies. The following cuts have been applied: $Q^2 > 1.0 \text{ GeV}^2$, $0.01 < y < 0.95$, $E_\gamma > 1 \text{ GeV}$ and $-5 < \text{rapidity} < 5$.

Figure 6.5: The scattered proton momentum vs. scattering angle in the laboratory frames for DVCS events with different beam energy combinations. The following cuts have been applied: $1 \text{ GeV}^2 < Q^2 < 100 \text{ GeV}^2$, $0.00001 < x < 0.7$ and $0 < t < 2 \text{ GeV}^2$. The angle of the recoiling hadronic system is directly and inversely correlated with the proton energy. It thus decreases with increasing proton energy.

sion of $\sim 0.2\%$. The luminosity measurement was typically carried out by detecting the final state photons; the final state electron was also measured in some cases for experimental cross checks. Limitations in determining the geometric acceptance of the very-forward photons resulted in a systematic uncertainty of 1-2% on the HERA luminosity measurements. For a polarized $e+p$ collider, the bremsstrahlung cross-section has a dependence on the beam polarizations, which

may be expressed as $\sigma = \sigma_0(1 + aP_eP_p)$. Preliminary estimates indicate that the coefficient a is small, but detailed studies are currently underway to understand the size of a relative to the magnitude of the double spin asymmetries A_{LL} at small x_B . The theoretical uncertainty on a , and the experimental uncertainties on the measured beam polarizations P_e and P_p , will limit the precision of the absolute and relative luminosity measurements.

6.2.5 Hadron and Lepton Polarimetry

Compton back-scattering is the established method to measure lepton beam polarization in $e+p$ colliders. At HERA, there were two Compton back-scattering polarimeters [267]: one measuring the transverse polarization (TPOL) of the beam through a position asymmetry and one measuring the longitudinal polarization (LPOL) of the beam

through an energy asymmetry in Compton back-scattered photons. The TPOL and LPOL systematic uncertainties of Run-I were 3.5% and 1.6% and of Run-II 1.9% and 2.0%, respectively. In spite of the expected high luminosity at the EIC, these systematic uncertainties could be reduced to $\sim 1\%$ if special care is taken to reduce the impact

of beam orbit instabilities and laser light polarization on the measurement. The detection of the lepton and the Compton photon in coincidence will provide an energy self-calibration of the polarimeter. To have minimal impact from potential bunch-to-bunch polarization fluctuations on the luminosity measurement, it is important to have polarimeters that can provide high statistics polarization measurements for each bunch.

To measure the hadron beam polarization is very difficult as, contrary to the lepton case, there is no process that can be calculated from first principles. Therefore, a two tier measurement is needed: one providing the absolute polarization, which has low statistical power and a high statistical power measurement, which measures the relative polarization. At RHIC [268], the single spin asymmetry A_N of the elastically scattered polarized proton beam on a polarized hydrogen jet is used to determine the absolute polarization. This measurement provides the average polarization per fill and

beam with a statistical uncertainty on the order of $\sim 5\%$ and a systematic uncertainty of 3.2%. High-statistics bunch-by-bunch relative polarization measurements are provided, measuring the single spin asymmetry A_N for scattering the polarized proton beam of a carbon fiber target. To obtain absolute measurements, the pC-measurements are cross normalized to the absolute polarization measurements from the hydrogen-jet polarimeter. The pC-measurements provide the polarization lifetime and the polarization profile per fill with high statistical precision. The achieved total systematic uncertainty for single spin asymmetries is 3.4%. The systematic uncertainties could be further reduced by monitoring continuously the molecular hydrogen contamination in the jet, improving the operational stability of the carbon fiber targets, and by developing methods to monitor the silicon detector energy calibration at the recoil carbon energy. All are under development for the polarized $p+p$ program at RHIC.

6.3 Detector and Interaction Region (IR) Layout

6.3.1 eRHIC Detector & IR Considerations and Technologies

Combining all the requirements described in Sec. 6.2 and in the preceding physics chapters, a schematic view of the emerging dedicated eRHIC detector is shown in Fig. 6.6.

It is important to have equal rapidity coverage for tracking and electromagnetic calorimetry. This will provide good electron identification and give better momentum and angular resolutions at low inelasticity, y , than with an electromagnetic calorimeter alone.

Significant progress in the last decade in the development of Monolithic Active Pixel Sensors (MAPS) in which the active detector, analog signal shaping, and digital conversion take place in a single silicon chip (i.e., on a single substrate; see [269] and references

therein) provides for a unique opportunity for a μ -vertex detector for an eRHIC detector. As a result, CMOS pixel detectors can be built with high segmentation, limited primarily by the space required for additional shaping and digital conversion elements. The key advantage of CMOS MAPS detectors is the reduced material required for the detector and the (on substrate) on-detector electronics. Such detectors have been fabricated and extensively tested (see e.g. [270]) with thicknesses of about 50 μm , corresponding to 0.05% of a radiation length.

For tracking at larger radii, there are several possibilities, which need to be investigated first through Monte Carlo studies for position resolution and material budget, and later through R&D and building proto-

Figure 6.6: A schematic view of a dedicated EIC detector.

types. The two most prominent options for the barrel tracker are a TPC and a cylindrical GEM-Tracker. For large radii, forward tracking GEM-Trackers are the most likely option. The projected rates for a luminosity in the $10^{34} \text{ cm}^{-2} \text{ s}^{-1}$ range, depending on the center-of-mass energy, between 300 and 600 kHz, with an average of 6 to 8 charged tracks per event. These numbers do not impose strong constraints on the technology for a tracker.

Due to the momentum range to be covered the only solution for PID in the forward direction is a dual radiator RICH, combining either Aerogel with a gas radiator like C_4F_{10} or $\text{C}_4\text{F}_8\text{O}$ if C_4F_{10} is no longer available, or combining the gas radiator with a liquid radiator like C_6F_{14} .

In the barrel part of the detector, several solutions are possible as the momenta of the majority of the hadrons to be identified are between 0.5 GeV and 5 GeV. The technologies available in this momentum range are high resolution ToF detectors ($t \sim 10\text{ps}$), a DIRC or a proximity focusing Aerogel RICH.

For the electromagnetic calorimetry in the forward and backward direction, a solution based on PbWO_4 crystals would be optimal. The advantages of such a calorimeter would be a small Molière radius of 2 cm

and a factor of two better energy resolution and higher radiation hardness than, for example, lead-glass. To increase the separation of photons and π^0 s to high momenta and to improve the matching of charged tracks to the electromagnetic cluster, it would be an advantage to add, in front of all calorimetry, a high-resolution pre-shower. We follow for the barrel part of the detector the concept of very compact electromagnetic calorimetry (CEMCal). A key feature is to have at least one pre-shower layer with 1–2 radiation lengths of tungsten and silicon strip layers (possibly with two spatial projections) to allow separation of single photons from π^0 to up $p_T \approx 50 \text{ GeV}$, as well as enhanced electron-identification. A straw-man design could have silicon strips with $\Delta\eta = 0.0005$ and $\Delta\phi = 0.1$. The back section for full electromagnetic energy capture could be, for cost effectiveness and good uniformity, an accordion Lead-Scintillator Design, which would provide gain uniformity and the ability to calibrate the device. A tungsten- and silicon-strip-based pre-shower would also be a good solution for the forward and backward electromagnetic calorimetry.

To achieve the physics program as described in earlier sections, it is extremely important to integrate the detector design

into the interaction region design of the collider. Particularly challenging is the detection of forward-going scattered protons from exclusive reactions, as well as of decay neutrons from the breakup of heavy ions in non-diffractive reactions. The eRHIC design features a 10 mrad crossing angle between the protons or heavy ions during collisions with electrons. This choice removes potential problems for the detector induced by synchrotron radiation. To obtain luminosities higher than $10^{34} \text{ cm}^{-2} \text{ s}^{-1}$, very strong focusing close to the IR is required to have the smallest beam sizes at the interaction point. A small beam size is only possible if the beam emittance is also very small. The focusing triplets are 4.5 meters away from the interaction point (IP). The strong focusing quadrupoles induce very large chromaticities. The current eRHIC design has its highest values of the amplitude betatron functions of the same size as the present operating conditions of the RHIC collider. In addition, the design allows a correction of the first, second and third order chromaticities by using sextupoles at the triplets as well as 180 degrees away from the quadrupoles' source.

While the above accomplishes a small-emittance electron beam, the ions and protons need to be cooled by coherent electron cooling to have small emittance. The eRHIC interaction region design relies on the existence of small emittance beams with a longitudinal RMS of $\sim 5 \text{ cm}$, resulting in a $\beta^* = 5 \text{ cm}$. Strong focusing is obtained by three high-gradient quadrupole magnets using recent results from the LHC quadrupole magnet upgrade program (reaching gradients of 200 T/m at 120 mm aperture). To en-

sure the previously described requirements from physics are met, four major requirements need to be fulfilled: high luminosity (> 100 times that of HERA); the ability to detect neutrons; measurement of the scattered proton from exclusive reactions (i.e. DVCS); and the detection of low-momentum protons ($p \sim p_0/2.5$) from heavy-ion breakup. The eRHIC IR design fulfills all these requirements. The first magnet in the high focusing quadrupole triplet is a combined function magnet producing a 4 mrad bending angle of the ion/proton beam. The 120 mm diameter aperture of the last quadrupole magnet allows detection of neutrons with a solid angle of $\pm 4 \text{ mrad}$, as well as the scattered proton from exclusive reactions, i.e. DVCS, up to a solid angle of $\sim 9 \text{ mrad}$. The detection of the scattered proton from exclusive reactions is realized by integrating "Roman Pots" into the IR-design. For a hadron beam energy of 250 GeV, one Roman Pot station $\sim 20 \text{ m}$ after the IP provides coverage in t from 0.2 GeV^2 to 1.5 GeV^2 . To obtain the same coverage for a hadron beam energy of 100 GeV, additional Roman Pot stations closer to the IR are needed. The electrons are transported to the interaction point through the heavy-ion/proton triplets, seeing zero magnetic field.

Figure 5.4 shows the current eRHIC interaction region design in the direction of the outgoing hadron beam. The other side of the IR is mirror symmetric for the incoming hadron beam. A low scattering-angle lepton tagger for events with $Q^2 < 0.1 \text{ GeV}^2$ is integrated in the machine design at the location where the lepton beam is bent upward before the arcs.

6.3.2 Detector Design for MEIC/ELIC

A global outline of the fully integrated MEIC detector and interaction region (IR) is given in Fig. 6.7. Since a ring-ring collider configuration can support multiple detectors

without time sharing, the full-acceptance detector could be complemented by, for instance, a high-luminosity detector at another interaction point. A detailed description of

the central detector shown in Fig. 6.7, as well as the extended interaction region strategy for achieving a full-acceptance detector can be found in Ref. [2]. The subsequent sections will focus only on the main aspects. To achieve full-acceptance, small-angle detection is required on either side of the central detector. The low- Q^2 electron detection is relatively simple to incorporate, while measuring forward and ultra-forward going hadronic or nuclear fragments along the ion direction is more challenging. Here, we make critical use of various ingredients of the MEIC detector/interaction region design: i) the 50 mrad crossing angle (see, e.g.,

section 5.2.5); ii) the range of proton energies (see, e.g., section 5.2.2); iii) a small 2 Tm dipole magnet before the ion final focusing magnets to allow high-resolution tracking of particles that do not enter the ion final focusing quadrupole (FFQ) magnets; iv) FFQs with apertures sufficient for particles scattered at initial angles of 10-15 mrad in each direction for all ion fragment rigidities; and v) a 20 Tm large-acceptance dipole magnet a few meters downstream of the FFQs to peel off spectator particles and allow for very small-angle detection with high resolution (essentially only limited by the intrinsic momentum spread of the beam).

Figure 6.7: The interaction region and central detector layout, and its placement in the general integrated detector and interaction region. The central detector includes endcaps in both the electron and ion direction.

Detectors will be placed in front of the FFQs, between the FFQs and the 20 Tm dipole, and in an extended, magnet-free drift space downstream of the latter. The aper-

tures of the FFQs provide full neutron acceptance over 25 mrad (total), centered close to zero. The neutrons (and boosted nuclear photons) will be detected in a zero-

degree calorimeter (ZDC) on the outside of the ring. In this configuration, any desired angular resolution can be achieved simply by adjusting the distance of the ZDC (as well as its size). This then results in an essentially 100% full-acceptance detector.

To minimize synchrotron radiation and improve the small-angle hadron acceptance and resolution, the electron beam travels along the center of the central solenoid, while the proton/ion beam traverses it at the crab crossing angle.

To fulfill the requirement of hermeticity, the central detector will be built around a solenoid magnet (with a length of about 5 m). Due to the asymmetric beam energies, the interaction point (IP) will be slightly offset towards the electron side (2 m + 3 m). This will allow more distance for the tracking of high-momentum hadrons produced at small angles, and a larger bore angle for efficient detection of the scattered beam leptons.

The central detector would contain a tracker (three-layers including a vertex detector), particle identification, and calorimetry. Particle identification in the central detector would be provided by a TOF, and a radially compact detector providing e/π , π/K , and K/p identification. The current baseline design includes a DIRC supplemented by a Low-Threshold Cherenkov Counter (LTCC) with C_4F_{10} or C_4F_8O gas. The LTCC would provide e/π separation between 1 and 3 GeV/c, and π/K separation from 4 to 9 GeV/c, but would require 60-70 cm of radial space. Optimizations and alternatives to this baseline design are discussed in more detail in Ref. [2].

Small-angle tracking in the central detector could be an extension of the vertex tracker, using semiconductor detectors, while larger angles could be covered by planar micro-pattern detectors (GEMs). On the electron side, where the particle momenta are generally lower, one could even consider drift chambers with a small cell size, in particular for a final tracking region that could be added outside of the solenoid itself. Lep-

ton identification in the end-cap will be performed using an electromagnetic calorimeter and a High-Threshold Cherenkov Counter (HTCC) with CF_4 gas or equivalent. The details of hadron identification in the electron end cap can be found in Ref. [2].

The ion-side end-cap would have to deal with hadrons with a wide range of momenta, some approaching that of the ion beam. While the small-angle tracking resolution on this side is greatly enhanced by the 50 mrad crossing angle (particles scattered at zero degrees are not moving parallel to the B-field) and dipole in front of the FFQs, the forward tracking would nevertheless greatly benefit from good position resolution, making this a priority. To identify particles of various species over the full momentum range, one would ideally want to use a RICH with several radiators, such as aerogel, C_4F_{10} , and CF_4 . Possible implementations are detailed in Ref. [2].

On the ion side, the detection will be performed in three stages. The first stage is the endcap, which will cover all angles down to the acceptance of the forward spectrometer (several degrees around the ion beam line). This in turn has two stages: one upstream of the ion Final Focus Quadrupoles (FFQs), and one downstream of them. As shown by GEANT4 tracking studies illustrated in Fig. 6.8, the acceptance of all stages is matched so that there are minimal gaps in the coverage. The last stage will cover angles up to 10-15 mrad on either side of the beam (more vertically) for all ion fragments with different charge-to-mass ratios and fractions of the beam momentum, with reasonable requirements on magnet peak fields (only two quadrupoles need 9 T). Using the magnet parameters assumed for the BNL IP, the apertures could be further increased by 30%.

The intermediate stage will use a 2 Tm dipole to augment the solenoid at small angles where the tracking resolution otherwise would be poor. The magnet will be about 1 m long and its aperture will cover the distance to the electron beam (corresponding

Figure 6.8: Forward ion detection in GEANT4 with a 50 mrad crossing angle used for tracking simulations of the full-acceptance detector. Note that the final focusing quadrupoles are located 7 m from the IP, and the ZDC is on the outside of the ring.

to the horizontal crossing angle of 50 mrad), while the acceptance in the other three directions is not restricted and can be larger. An important feature of the magnet design is to ensure that the electron beam line stays field free. The dipole will have trackers at the entrance and exit, followed by a calorimeter covering the ring-shaped area in front of the first ion FFQ. The intermediate stage is essential for providing a wide coverage in $-t$, and to investigate target fragmentation.

The last, small-angle stage provides the ultra-forward detection that is crucial for detecting recoil baryons and tagging of spectator protons in deuterium, as well as other nuclear fragments. The design is heavily integrated with the accelerator, and the 3.5 m long, 20 Tm downstream dipole serves not only as a spectrometer, but also “corrects” the 50 mrad crossing angle, and allows the neutrons to escape on a tangent to the ring, separating cleanly from the beam area before detection. This makes the electron and ion beam lines parallel in the ~ 15 m long drift space after the dipole, with separation of more than 1 m, providing ample space for detectors. With only relatively weak fo-

cusing for the small-angle detection (and a beam-stay-clear of 10σ), even the preliminary optics give full angular acceptance for charged particles with rigidities (momenta) of up to 99.5% of the beam momentum (or more than 100.5%) down to zero degrees, and full momentum acceptance for particles scattered at more than about 2-3 mrad with respect to the central beam. The dipole aperture can also be made sufficiently large to accept all off-angle and off-momentum particles that exit the FFQs with the exception of some “spectator” protons from deuterium scattered at very large angles. These can, however, easily be detected in between the FFQs and the dipole. Tracking studies show that the momentum resolution for particles up to the beam momentum will only be limited by the intrinsic momentum spread of the beam (a few $\times 10^{-4}$), and the angular resolution will also be excellent. This is very important since the four-momentum transfer of the hadronic system is proportional to $t \sim \theta_p^2 E_p^2$, and the t -resolution for instance determines the quality of the 3-D imaging that can be achieved (see Sec. 6.2.3).

Acknowledgments

This white paper is a result of a community wide effort through the many EIC workshops organized by the physics communities associated with both BNL and JLab, which culminated in the INT Report [2]. We thank following colleagues who made valuable comments to the draft of this document:

Christine Aidala (Univ. of Michigan), Yuji Goto (RIKEN), Sebastian Kuhn (Old Dominion Univ.), Oscar Rondon (Univ. Of Virginia), Patrizia Rossi (Jefferson Lab), Michael Tannenbaum (BNL), Mikhail Tokarev (JINR, Russia), Xin-Nian Wang (Lawrence Berkeley National Lab & Central China Normal Univ.).

This work was supported in part by the U.S. Department of Energy, contract numbers DE-AC02-98CH10886 (E.C.A., T.B., S.F., Y.H., M.A.C.L., J.-H.L., Y.L., F.-L.L., V.L., T.L., V.P., J.-W.Q., Th.R., M.S., T.T., D.T., Th.U., R.V., S.V., L.Z.), DE-AC05-06OR23177 (A.A., R.E., V.G., A.H., F.-L.L., V.S.M, P.N.-T., A.P., R.M., C.W., Y.-H.Z.), DE-AC02-06CH11357 (R.H.), DE-AC02-05CH11231 (E.S., F.Y.), DE-AC02-76SF00515 (M.Su.) and grant numbers DE-FG02-05ER41372 (A.De.), DE-FG02-09ER41620 (A.Du.), DE-FG02-03ER41231 (H.G.), DE-SC0004286 (Yu.K.), DE-FG02-88ER40415 (K.K.), DE-FG02-94ER40844 (Z.-E.M), DE-FG02-92ER40699 (A.H.M.), DE-FG02-08ER41531 (M.R.-M.), by the National Science Foundation, grant number PHY-1019521 (T.H.), by The ERC grant HotLHC ERC-2001-StG-279579; Ministerio de Ciencia e Innovacion of Spain grants FPA2008-01177, FPA2009-06867-E and Consolider-Ingenio 2010 CPAN CSD2007-00042; Xunta de Galicia grant PGIDIT10PXIB206017PR; and FEDER (N.A.), by Chilean CONICYT: grant number FB0821, Anillo grant ACT-119 and Fondecyt grant 1120953 (W.B.), by City University of NY PSC-CUNY Research Award Program Grant 65041-0043 (A.Du), by Chilean Fondecyt Grant 11121448 (H.H.), by Fondecyt (Chile) Grant No. 1090291 (B.K.), by Croatian Ministry of Science, contract no. 119-0982930-1016 (K.Ku.), and by CEA-Saclay and GDR 3034 PH-QCD (F.S.).

References

- [1] NSAC Long Range Plan (2007), <http://science.energy.gov/np/nsac/>.
- [2] D. Boer *et al.*, (2011), arXiv:1108.1713, A report on the joint BNL/INT/Jlab program on the science case for an Electron-Ion Collider.
- [3] M. Glück, E. Reya, and A. Vogt, Eur. Phys. J. **C5**, 461 (1998), arXiv:hep-ph/9806404.
- [4] P. Jimenez-Delgado and E. Reya, Phys. Rev. **D79**, 074023 (2009), arXiv:0810.4274.
- [5] European Muon Collaboration, J. Ashman *et al.*, Phys. Lett. **B206**, 364 (1988).
- [6] P. Hagler, Phys. Rept. **490**, 49 (2010), arXiv:0912.5483.
- [7] The RHIC SPIN Program, <http://www.bnl.gov/npp/docs/RHIC-Spin-WriteUp-121105.pdf>.
- [8] A. V. Belitsky, X.-D. Ji, and F. Yuan, Phys. Rev. **D69**, 074014 (2004), arXiv:hep-ph/0307383.
- [9] M. Hillery, R. O'Connell, M. Scully, and E. P. Wigner, Phys. Rept. **106**, 121 (1984).
- [10] Y. L. Dokshitzer, Sov. Phys. JETP **46**, 641 (1977).
- [11] V. Gribov and L. Lipatov, Sov. J. Nucl. Phys. **15**, 438 (1972).
- [12] G. Altarelli and G. Parisi, Nucl. Phys. **B126**, 298 (1977).
- [13] E. Zijlstra and W. van Neerven, Nucl. Phys. **B417**, 61 (1994).
- [14] R. Mertig and W. van Neerven, Z. Phys. **C70**, 637 (1996), arXiv:hep-ph/9506451.
- [15] W. Vogelsang, Phys. Rev. **D54**, 2023 (1996), arXiv:hep-ph/9512218.
- [16] A. Vogt, S. Moch, M. Rogal, and J. Vermaseren, Nucl. Phys. Proc. Suppl. **183**, 155 (2008), arXiv:0807.1238.
- [17] R. L. Jaffe and A. Manohar, Nucl. Phys. **B337**, 509 (1990).
- [18] X.-D. Ji, Phys. Rev. Lett. **78**, 610 (1997), arXiv:hep-ph/9603249.
- [19] M. Wakamatsu, Phys. Rev. **D81**, 114010 (2010), arXiv:1004.0268.
- [20] X. Ji, X. Xiong, and F. Yuan, Phys. Rev. Lett. **109**, 152005 (2012), arXiv:1202.2843.
- [21] M. Wakamatsu, Nuovo Cim. **C035N2**, 247 (2012).
- [22] European Muon Collaboration, J. Ashman *et al.*, Nucl. Phys. **B328**, 1 (1989).
- [23] F. Close and R. Roberts, Phys. Rev. Lett. **60**, 1471 (1988).
- [24] F. Close and R. Roberts, Phys. Lett. **B316**, 165 (1993), arXiv:hep-ph/9306289.
- [25] Spin Muon Collaboration, B. Adeva *et al.*, Phys. Rev. **D58**, 112001 (1998).
- [26] COMPASS Collaboration, V. Alexakhin *et al.*, Phys. Lett. **B647**, 8 (2007), arXiv:hep-ex/0609038.
- [27] COMPASS Collaboration, M. G. Alekseev *et al.*, Phys. Lett. **B690**, 466 (2010), arXiv:1001.4654.

- [28] HERMES Collaboration, K. Ackerstaff *et al.*, Phys. Lett. **B404**, 383 (1997), arXiv:hep-ex/9703005.
- [29] HERMES Collaboration, A. Airapetian *et al.*, Phys. Rev. **D75**, 012007 (2007), arXiv:hep-ex/0609039.
- [30] Jefferson Lab Hall A Collaboration, X. Zheng *et al.*, Phys. Rev. **C70**, 065207 (2004), arXiv:nucl-ex/0405006.
- [31] CLAS Collaboration, K. Dharmawardane *et al.*, Phys. Lett. **B641**, 11 (2006), arXiv:nucl-ex/0605028.
- [32] E142 Collaboration, P. Anthony *et al.*, Phys. Rev. **D54**, 6620 (1996), arXiv:hep-ex/9610007.
- [33] E143 Collaboration, K. Abe *et al.*, Phys. Rev. **D58**, 112003 (1998), arXiv:hep-ph/9802357.
- [34] E154 Collaboration, K. Abe *et al.*, Phys. Rev. Lett. **79**, 26 (1997), arXiv:hep-ex/9705012.
- [35] E155 Collaboration, P. Anthony *et al.*, Phys. Lett. **B463**, 339 (1999), arXiv:hep-ex/9904002.
- [36] E155 Collaboration, P. Anthony *et al.*, Phys. Lett. **B493**, 19 (2000), arXiv:hep-ph/0007248.
- [37] M. Hirai, S. Kumano, T.-H. Nagai, and K. Sudoh, Phys. Rev. **D75**, 094009 (2007), arXiv:hep-ph/0702250.
- [38] D. de Florian, R. Sassot, and M. Stratmann, Phys. Rev. **D76**, 074033 (2007), arXiv:0707.1506.
- [39] D. de Florian, R. Sassot, and M. Stratmann, Phys. Rev. **D75**, 114010 (2007), arXiv:hep-ph/0703242.
- [40] S. Albino, B. Kniehl, and G. Kramer, Nucl. Phys. **B803**, 42 (2008), arXiv:0803.2768.
- [41] Spin Muon Collaboration, B. Adeva *et al.*, Phys. Lett. **B420**, 180 (1998), arXiv:hep-ex/9711008.
- [42] COMPASS Collaboration, M. Alekseev *et al.*, Phys. Lett. **B660**, 458 (2008), arXiv:0707.4077.
- [43] COMPASS Collaboration, M. Alekseev *et al.*, Phys. Lett. **B693**, 227 (2010), arXiv:1007.4061.
- [44] HERMES Collaboration, A. Airapetian *et al.*, Phys. Rev. **D71**, 012003 (2005), arXiv:hep-ex/0407032.
- [45] PHENIX Collaboration, S. Adler *et al.*, Phys. Rev. Lett. **93**, 202002 (2004), arXiv:hep-ex/0404027.
- [46] PHENIX Collaboration, A. Adare *et al.*, Phys. Rev. **D76**, 051106 (2007), arXiv:0704.3599.
- [47] PHENIX Collaboration, A. Adare *et al.*, Phys. Rev. Lett. **103**, 012003 (2009), arXiv:0810.0694.
- [48] STAR Collaboration, B. Abelev *et al.*, Phys. Rev. **D80**, 111108 (2009), arXiv:0911.2773.
- [49] STAR Collaboration, B. Abelev *et al.*, Phys. Rev. Lett. **97**, 252001 (2006), arXiv:hep-ex/0608030.
- [50] STAR Collaboration, B. Abelev *et al.*, Phys. Rev. Lett. **100**, 232003 (2008), arXiv:0710.2048.
- [51] STAR Collaboration, M. Sarsour, AIP Conf. Proc. **1149**, 389 (2009), arXiv:0901.4061.
- [52] STAR Collaboration, P. Djawotho, J. Phys. Conf. Ser. **295**, 012061 (2011).
- [53] D. de Florian, R. Sassot, M. Stratmann, and W. Vogelsang, Phys. Rev. Lett. **101**, 072001 (2008), arXiv:0804.0422.
- [54] D. de Florian, R. Sassot, M. Stratmann, and W. Vogelsang, Phys. Rev. **D80**, 034030 (2009), arXiv:0904.3821.
- [55] S. Kumano, Phys. Rept. **303**, 183 (1998).

- [56] G. Bunce, N. Saito, J. Soffer, and W. Vogelsang, *Ann. Rev. Nucl. Part. Sci.* **50**, 525 (2000), arXiv:hep-ph/0007218.
- [57] PHENIX Collaboration, A. Adare *et al.*, *Phys. Rev. Lett.* **106**, 062001 (2011), arXiv:1009.0505.
- [58] STAR Collaboration, M. Aggarwal *et al.*, *Phys. Rev. Lett.* **106**, 062002 (2011), arXiv:1009.0326.
- [59] D. de Florian and W. Vogelsang, *Phys. Rev.* **D81**, 094020 (2010), arXiv:1003.4533.
- [60] N. Cabibbo, E. C. Swallow, and R. Winston, *Ann. Rev. Nucl. Part. Sci.* **53**, 39 (2003), arXiv:hep-ph/0307298.
- [61] M. J. Savage and J. Walden, *Phys. Rev.* **D55**, 5376 (1997), arXiv:hep-ph/9611210.
- [62] S.-L. Zhu, G. Sacco, and M. Ramsey-Musolf, *Phys. Rev.* **D66**, 034021 (2002), arXiv:hep-ph/0201179.
- [63] P. G. Ratcliffe, *Czech. J. Phys.* **54**, B11 (2004), arXiv:hep-ph/0402063.
- [64] S. Sasaki and T. Yamazaki, *Phys. Rev.* **D79**, 074508 (2009), arXiv:0811.1406.
- [65] E. Leader, A. V. Sidorov, and D. B. Stamenov, *Phys. Rev.* **D84**, 014002 (2011), arXiv:1103.5979.
- [66] E. C. Aschenauer, R. Sassot, and M. Stratmann, *Phys. Rev.* **D86**, 054020 (2012), arXiv:1206.6014.
- [67] L. Mankiewicz, A. Schafer, and M. Veltri, *Comput. Phys. Commun.* **71**, 305 (1992).
- [68] J. Bjorken, *Phys. Rev.* **179**, 1547 (1969).
- [69] M. Anselmino *et al.*, *J. Phys. Conf. Ser.* **295**, 012062 (2011), arXiv:1012.3565.
- [70] HERMES Collaboration, A. Airapetian *et al.*, *Phys. Rev. Lett.* **94**, 012002 (2005), arXiv:hep-ex/0408013.
- [71] COMPASS Collaboration, M. Alekseev *et al.*, *Phys. Lett.* **B673**, 127 (2009), arXiv:0802.2160.
- [72] Jefferson Lab Hall A Collaboration, X. Qian *et al.*, *Phys. Rev. Lett.* **107**, 072003 (2011), arXiv:1106.0363.
- [73] S. J. Brodsky, D. S. Hwang, and I. Schmidt, *Phys. Lett.* **B530**, 99 (2002).
- [74] J. C. Collins, *Phys. Lett.* **B536**, 43 (2002).
- [75] A. V. Belitsky, X. Ji, and F. Yuan, *Nucl. Phys.* **B656**, 165 (2003).
- [76] D. Boer, P. J. Mulders, and F. Pijlman, *Nucl. Phys.* **B667**, 201 (2003), arXiv:hep-ph/0303034.
- [77] X. Ji, J.-W. Qiu, W. Vogelsang, and F. Yuan, *Phys. Rev. Lett.* **97**, 082002 (2006).
- [78] A. Bacchetta, D. Boer, M. Diehl, and P. J. Mulders, *JHEP* **08**, 023 (2008).
- [79] S. Meissner, A. Metz, and K. Goeke, *Phys. Rev.* **D76**, 034002 (2007), arXiv:hep-ph/0703176.
- [80] T. Burton, (2012), arXiv:1212.3590.
- [81] J. Arrington, K. de Jager, and C. F. Perdrisat, *J. Phys. Conf. Ser.* **299**, 012002 (2011), arXiv:1102.2463.
- [82] M. Strikman and C. Weiss, *Phys. Rev.* **D69**, 054012 (2004), arXiv:hep-ph/0308191.
- [83] M. Strikman and C. Weiss, *Phys. Rev.* **D80**, 114029 (2009), arXiv:0906.3267.
- [84] M. Burkardt, *Int. J. Mod. Phys.* **A18**, 173 (2003), arXiv:hep-ph/0207047.
- [85] M. Diehl, *Eur. Phys. J.* **C25**, 223 (2002), arXiv:hep-ph/0205208.
- [86] M. Burkardt, *Nucl. Phys.* **A735**, 185 (2004), arXiv:hep-ph/0302144.

- [87] L. Gamberg and M. Schlegel, AIP Conf. Proc. **1374**, 309 (2011), arXiv:1012.3395.
- [88] M. Burkardt and G. Schnell, Phys. Rev. **D74**, 013002 (2006), arXiv:hep-ph/0510249.
- [89] X.-D. Ji, J. Phys. G **G24**, 1181 (1998), arXiv:hep-ph/9807358.
- [90] M. Burkardt, Phys. Rev. **D72**, 094020 (2005), arXiv:hep-ph/0505189.
- [91] J. C. Collins, L. Frankfurt, and M. Strikman, Phys. Rev. **D56**, 2982 (1997).
- [92] J. C. Collins and A. Freund, Phys. Rev. **D59**, 074009 (1999).
- [93] K. Kumericki, D. Mueller, and K. Passek-Kumericki, Nucl. Phys. **B794**, 244 (2008), arXiv:hep-ph/0703179.
- [94] A. Belitsky and A. Radyushkin, Phys. Rept. **418**, 1 (2005), arXiv:hep-ph/0504030.
- [95] V. Braun and A. Manashov, JHEP **1201**, 085 (2012), arXiv:1111.6765.
- [96] A. V. Belitsky, D. Mueller, and A. Kirchner, Nucl. Phys. **B629**, 323 (2002).
- [97] B. Pire, L. Szymanowski, and J. Wagner, Phys. Rev. **D83**, 034009 (2011), arXiv:1101.0555.
- [98] D. Ivanov, A. Schafer, L. Szymanowski, and G. Krasnikov, Eur. Phys. J. **C34**, 297 (2004), arXiv:hep-ph/0401131.
- [99] M. Diehl and W. Kugler, Eur. Phys. J. **C52**, 933 (2007), arXiv:0708.1121.
- [100] S. Goloskokov and P. Kroll, Eur. Phys. J. **C50**, 829 (2007), arXiv:hep-ph/0611290.
- [101] M. Diehl, W. Kugler, A. Schäfer, and C. Weiss, Phys. Rev. **D72**, 034034 (2005), arXiv:hep-ph/0506171.
- [102] S. Goloskokov and P. Kroll, Eur. Phys. J. **C53**, 367 (2008), arXiv:0708.3569.
- [103] S. Ahmad, G. R. Goldstein, and S. Liuti, Phys. Rev. **D79**, 054014 (2009), arXiv:0805.3568.
- [104] S. Goloskokov and P. Kroll, Eur. Phys. J. **A47**, 112 (2011), arXiv:1106.4897.
- [105] N. Warkentin, M. Diehl, D. Ivanov, and A. Schäfer, Eur. Phys. J. **A32**, 273 (2007), arXiv:hep-ph/0703148.
- [106] D. Y. Ivanov, B. Pire, L. Szymanowski, and O. Teryaev, Phys. Lett. **B550**, 65 (2002), arXiv:hep-ph/0209300.
- [107] D. Amrath, M. Diehl, and J.-P. Lansberg, Eur. Phys. J. **C58**, 179 (2008), arXiv:0807.4474.
- [108] L. Frankfurt, M. Strikman, and C. Weiss, Phys. Rev. **D69**, 114010 (2004), arXiv:hep-ph/0311231.
- [109] M. Diehl, D. Ostermeier, and A. Schäfer, JHEP **1203**, 089 (2012), arXiv:1111.0910.
- [110] K. Kumericki and D. Mueller, Nucl. Phys. **B841**, 1 (2010), arXiv:0904.0458.
- [111] M. Diehl, arXiv:1206.0844, Proceedings of DIS 2012.
- [112] S. Fazio, (2012), arXiv:1212.3584.
- [113] J. Bartels and H. Kowalski, Eur. Phys. J. **C19**, 693 (2001), arXiv:hep-ph/0010345.
- [114] K. Kumericki and D. Müller, arXiv:1205.6967, Proceedings of DIS 2012.
- [115] A. Bacchetta, U. D'Alesio, M. Diehl, and C. A. Miller, Phys. Rev. **D70**, 117504 (2004), arXiv:hep-ph/0410050.
- [116] J. Koempel, P. Kroll, A. Metz, and J. Zhou, Phys. Rev. **D85**, 051502 (2012), arXiv:1112.1334.
- [117] A. Malki *et al.*, Phys. Rev. **C65**, 015207 (2002), arXiv:nucl-ex/0005006.
- [118] R. Subedi *et al.*, Science **320**, 1476 (2008), arXiv:0908.1514.

- [119] L. Frankfurt, M. Sargsian, and M. Strikman, Int. J. Mod. Phys. **A23**, 2991 (2008), arXiv:0806.4412.
- [120] D. J. Gross and F. Wilczek, Phys. Rev. Lett. **30**, 1343 (1973).
- [121] H. D. Politzer, Phys. Rev. Lett. **30**, 1346 (1973).
- [122] E. Iancu, A. Leonidov, and L. D. McLerran, Phys. Lett. **B510**, 133 (2001).
- [123] I. I. Balitsky and L. N. Lipatov, Sov. J. Nucl. Phys. **28**, 822 (1978).
- [124] E. Kuraev, L. Lipatov, and V. S. Fadin, Sov. Phys. JETP **45**, 199 (1977).
- [125] M. Froissart, Phys. Rev. **123**, 1053 (1961).
- [126] I. Balitsky, Nucl. Phys. **B463**, 99 (1996), arXiv:hep-ph/9509348.
- [127] Y. V. Kovchegov, Phys. Rev. **D60**, 034008 (1999).
- [128] Y. V. Kovchegov, Phys. Rev. **D61**, 074018 (2000).
- [129] L. V. Gribov, E. M. Levin, and M. G. Ryskin, Phys. Rept. **100**, 1 (1983).
- [130] A. H. Mueller and J.-W. Qiu, Nucl. Phys. **B268**, 427 (1986).
- [131] J. Jalilian-Marian, A. Kovner, A. Leonidov, and H. Weigert, Phys. Rev. **D59**, 014014 (1998).
- [132] J. Jalilian-Marian, A. Kovner, A. Leonidov, and H. Weigert, Phys. Rev. **D59**, 034007 (1999).
- [133] J. Jalilian-Marian, A. Kovner, and H. Weigert, Phys. Rev. **D59**, 014015 (1999).
- [134] E. Iancu, A. Leonidov, and L. D. McLerran, Nucl. Phys. **A692**, 583 (2001).
- [135] E. Iancu, K. Itakura, and L. McLerran, Nucl. Phys. **A708**, 327 (2002).
- [136] A. H. Mueller and D. N. Triantafyllopoulos, Nucl. Phys. **B640**, 331 (2002).
- [137] L. D. McLerran and R. Venugopalan, Phys. Rev. **D49**, 2233 (1994).
- [138] Y. V. Kovchegov, Phys. Rev. **D54**, 5463 (1996).
- [139] J. Jalilian-Marian, A. Kovner, L. D. McLerran, and H. Weigert, Phys. Rev. **D55**, 5414 (1997).
- [140] A. H. Mueller, Nucl. Phys. **B335**, 115 (1990).
- [141] J. L. Albacete, Phys. Rev. Lett. **99**, 262301 (2007).
- [142] J. L. Albacete, N. Armesto, J. G. Milhano, and C. A. Salgado, Phys. Rev. **D80**, 034031 (2009), arXiv:0902.1112.
- [143] J. L. Albacete *et al.*, Eur. Phys. J. **C71**, 1705 (2011), arXiv:1012.4408.
- [144] K. Golec-Biernat and M. Wüsthoff, Phys. Rev. **D59**, 014017 (1999).
- [145] K. J. Golec-Biernat and M. Wüsthoff, Phys. Rev. **D60**, 114023 (1999).
- [146] J. Jalilian-Marian and Y. V. Kovchegov, Prog. Part. Nucl. Phys. **56**, 104 (2006).
- [147] H. Weigert, Prog. Part. Nucl. Phys. **55**, 461 (2005), arXiv:hep-ph/0501087.
- [148] E. Iancu and R. Venugopalan, (2003), arXiv:hep-ph/0303204.
- [149] F. Gelis, E. Iancu, J. Jalilian-Marian, and R. Venugopalan, Ann. Rev. Nucl. Part. Sci. **60**, 463 (2010), arXiv:1002.0333.
- [150] Y. V. Kovchegov and E. Levin, *Quantum Chromodynamics at High Energy* (Cambridge University Press, 2012).
- [151] H. Kowalski and D. Teaney, Phys. Rev. **D68**, 114005 (2003).
- [152] N. N. Nikolaev and B. Zakharov, Phys. Lett. **B332**, 184 (1994), arXiv:hep-ph/9403243.

- [153] K. Eskola, H. Paukkunen, and C. Salgado, JHEP **0904**, 065 (2009), arXiv:0902.4154.
- [154] K. J. Eskola, V. J. Kolhinen, and C. A. Salgado, Eur. Phys. J. **C9**, 61 (1999).
- [155] M. Hirai, S. Kumano, and T.-H. Nagai, Phys. Rev. **C76**, 065207 (2007), arXiv:0709.3038.
- [156] D. de Florian and R. Sassot, Phys. Rev. **D69**, 074028 (2004), arXiv:hep-ph/0311227.
- [157] I. Balitsky, Phys. Rev. **D75**, 014001 (2007), arXiv:hep-ph/0609105.
- [158] Y. V. Kovchegov and H. Weigert, Nucl. Phys. **A784**, 188 (2007).
- [159] E. Gardi, J. Kuokkanen, K. Rummukainen, and H. Weigert, Nucl. Phys. **A784**, 282 (2007).
- [160] J. L. Albacete and Y. V. Kovchegov, Phys. Rev. **D75**, 125021 (2007).
- [161] L. L. Frankfurt and M. I. Strikman, Phys. Rept. **160**, 235 (1988).
- [162] A. P. Bukhvostov, G. V. Frolov, L. N. Lipatov, and E. A. Kuraev, Nucl. Phys. **B258**, 601 (1985).
- [163] J. Bartels, K. Golec-Biernat, and L. Motyka, Phys. Rev. **D81**, 054017 (2010), arXiv:0911.1935.
- [164] K. J. Golec-Biernat and M. Wusthoff, Phys. Rev. **D59**, 014017 (1998), arXiv:hep-ph/9807513.
- [165] S. Munier, A. M. Stasto, and A. H. Mueller, Nucl. Phys. **B603**, 427 (2001).
- [166] H. Abramowicz and A. Caldwell, Rev. Mod. Phys. **71**, 1275 (1999), arXiv:hep-ex/9903037.
- [167] A. Martin, W. Stirling, R. Thorne, and G. Watt, Eur. Phys. J. **C63**, 189 (2009), arXiv:0901.0002.
- [168] D. Kharzeev, E. Levin, and L. McLerran, Nucl. Phys. **A748**, 627 (2005).
- [169] F. Dominguez, C. Marquet, B.-W. Xiao, and F. Yuan, Phys. Rev. **D83**, 105005 (2011), arXiv:1101.0715.
- [170] F. Dominguez, B.-W. Xiao, and F. Yuan, Phys. Rev. Lett. **106**, 022301 (2011).
- [171] PHENIX Collaboration, A. Adare *et al.*, Phys. Rev. Lett. **107**, 172301 (2011), arXiv:1105.5112.
- [172] STAR Collaboration, E. Braidot, Nucl. Phys. **A854**, 168 (2011), arXiv:1008.3989.
- [173] T. Sjostrand, S. Mrenna, and P. Z. Skands, JHEP **0605**, 026 (2006), arXiv:hep-ph/0603175.
- [174] S. Roesler, R. Engel, and J. Ranft, p. 1033 (2000), arXiv:hep-ph/0012252.
- [175] B. Kopeliovich, Phys. Rev. **C68**, 044906 (2003), arXiv:nucl-th/0306044.
- [176] H. Kowalski, T. Lappi, C. Marquet, and R. Venugopalan, Phys. Rev. **C78**, 045201 (2008), arXiv:0805.4071.
- [177] H. Kowalski, T. Lappi, and R. Venugopalan, Phys. Rev. Lett. **100**, 022303 (2008).
- [178] W. Buchmuller, M. McDermott, and A. Hebecker, Nucl. Phys. **B487**, 283 (1997), arXiv:hep-ph/9607290.
- [179] Y. V. Kovchegov and L. D. McLerran, Phys. Rev. **D60**, 054025 (1999).
- [180] L. Frankfurt, V. Guzey, and M. Strikman, Phys. Lett. **B586**, 41 (2004).
- [181] L. Frankfurt, V. Guzey, and M. Strikman, Phys. Rept. **512**, 255 (2012), arXiv:1106.2091.
- [182] H. Kowalski, L. Motyka, and G. Watt, Phys. Rev. **D74**, 074016 (2006).
- [183] F. Aaron *et al.*, Eur. Phys. J. **C72**, 1836 (2012).
- [184] CLAS Collaboration, W. Brooks *et al.*, AIP Conf. Proc. **1441**, 211 (2012), arXiv:1110.3268.
- [185] European Muon Collaboration, J. J. Aubert *et al.*, Phys. Lett. **B123**, 275 (1983).

- [186] S. J. Brodsky and H. J. Lu, Phys. Rev. Lett. **64**, 1342 (1990).
- [187] A. H. Mueller and J.-W. Qiu, Nucl. Phys. **B268**, 427 (1986).
- [188] J.-W. Qiu and I. Vitev, Phys. Rev. Lett. **93**, 262301 (2004), arXiv:hep-ph/0309094.
- [189] D. d’Enterria, (2009), arXiv:0902.2011.
- [190] X.-N. Wang and M. Gyulassy, Phys. Rev. Lett. **68**, 1480 (1992).
- [191] X.-F. Guo and X.-N. Wang, Phys. Rev. Lett. **85**, 3591 (2000).
- [192] PHENIX Collaboration, S. Tarafdar, (2012), arXiv:1208.0456.
- [193] T. Kneesch, B. Kniehl, G. Kramer, and I. Schienbein, Nucl. Phys. **B799**, 34 (2008), arXiv:0712.0481.
- [194] B. Z. Kopeliovich, J. Nemchik, E. Predazzi, and A. Hayashigaki, Nucl. Phys. **A740**, 211 (2004).
- [195] A. Accardi, D. Grunewald, V. Muccifora, and H. J. Pirner, Nucl. Phys. **A761**, 67 (2005).
- [196] G. Bertsch, S. J. Brodsky, A. Goldhaber, and J. Gunion, Phys. Rev. Lett. **47**, 297 (1981).
- [197] S. J. Brodsky and A. H. Mueller, Phys. Lett. **B206**, 685 (1988).
- [198] L. Frankfurt, G. Miller, and M. Strikman, Ann. Rev. Nucl. Part. Sci. **44**, 501 (1994), arXiv:hep-ph/9407274.
- [199] D. Dutta, K. Hafidi, and M. Strikman, (2012), arXiv:1211.2826.
- [200] X. Guo and J. Li, (2007), arXiv:0705.4211.
- [201] E. Wang and X.-N. Wang, Phys. Rev. Lett. **89**, 162301 (2002).
- [202] B.-W. Zhang, E. Wang, and X.-N. Wang, Nucl. Phys. **A757**, 493 (2005), arXiv:hep-ph/0412060.
- [203] F. Caola, S. Forte, and J. Rojo, Nucl. Phys. **A854**, 32 (2011), arXiv:1007.5405.
- [204] BRAHMS Collaboration, I. Arsene *et al.*, Phys. Rev. Lett. **93**, 242303 (2004), arXiv:nucl-ex/0403005.
- [205] PHENIX Collaboration, S. S. Adler *et al.*, Phys. Rev. Lett. **98**, 172302 (2007).
- [206] STAR Collaboration, J. Adams *et al.*, Phys. Rev. Lett. **97**, 152302 (2006), arXiv:nucl-ex/0602011.
- [207] A. Dumitru, A. Hayashigaki, and J. Jalilian-Marian, Nucl. Phys. **A765**, 464 (2006), arXiv:hep-ph/0506308.
- [208] J. L. Albacete and C. Marquet, Nucl. Phys. **A854**, 154 (2011), arXiv:1009.3215.
- [209] D. Kharzeev, E. Levin, and L. McLerran, Phys. Lett. **B561**, 93 (2003), arXiv:hep-ph/0210332.
- [210] J. L. Albacete *et al.*, Phys. Rev. **D71**, 014003 (2005).
- [211] D. Kharzeev, Y. V. Kovchegov, and K. Tuchin, Phys. Rev. **D68**, 094013 (2003).
- [212] D. Kharzeev, Y. V. Kovchegov, and K. Tuchin, Phys. Lett. **B599**, 23 (2004).
- [213] V. Guzey, M. Strikman, and W. Vogelsang, Phys. Lett. **B603**, 173 (2004), arXiv:hep-ph/0407201.
- [214] B. Kopeliovich *et al.*, Phys. Rev. **C72**, 054606 (2005), arXiv:hep-ph/0501260.
- [215] C. Marquet, Nucl. Phys. **A796**, 41 (2007).
- [216] J. L. Albacete and C. Marquet, Phys. Rev. Lett. **105**, 162301 (2010).

- [217] B. Z. Kopeliovich, A. V. Tarasov, and A. Schafer, Phys. Rev. **C59**, 1609 (1999), arXiv:hep-ph/9808378.
- [218] A. Accardi *et al.*, (2004), arXiv:hep-ph/0308248.
- [219] PHENIX Collaboration, K. Adcox *et al.*, Nucl. Phys. **A757**, 184 (2005).
- [220] STAR Collaboration, J. Adams *et al.*, Nucl. Phys. **A757**, 102 (2005).
- [221] PHOBOS Collaboration, B. B. Back *et al.*, Nucl. Phys. **A757**, 28 (2005).
- [222] BRAHMS Collaboration, I. Arsene *et al.*, Nucl. Phys. **A757**, 1 (2005).
- [223] M. Gyulassy and L. McLerran, Nucl. Phys. **A750**, 30 (2005).
- [224] I. Tserruya, AIP Conf. Proc. **1422**, 166 (2012), arXiv:1110.4047.
- [225] J. M. Maldacena, Adv. Theor. Math. Phys. **2**, 231 (1998), hep-th/9711200.
- [226] O. Aharony *et al.*, Phys. Rept. **323**, 183 (2000), hep-th/9905111.
- [227] P. F. Kolb and U. W. Heinz, (2003), arXiv:nucl-th/0305084.
- [228] D. Teaney, J. Lauret, and E. V. Shuryak, Phys. Rev. Lett. **86**, 4783 (2001), arXiv:nucl-th/0011058.
- [229] M. Luzum and P. Romatschke, Phys. Rev. **C79**, 039903 (2009).
- [230] A. Kovner, L. D. McLerran, and H. Weigert, Phys. Rev. **D52**, 6231 (1995), arXiv:hep-ph/9502289.
- [231] A. Krasnitz and R. Venugopalan, Nucl. Phys. **B557**, 237 (1999), arXiv:hep-ph/9809433.
- [232] S. Mrowczynski, Phys. Lett. **B314**, 118 (1993).
- [233] P. B. Arnold, J. Lenaghan, and G. D. Moore, JHEP **0308**, 002 (2003), arXiv:hep-ph/0307325.
- [234] Y. V. Kovchegov, Rept. Prog. Phys. **75**, 124301 (2012), arXiv:1112.5403.
- [235] P. M. Chesler and L. G. Yaffe, Phys. Rev. Lett. **106**, 021601 (2011), arXiv:1011.3562.
- [236] J. Bartels, K. J. Golec-Biernat, and H. Kowalski, Phys. Rev. **D66**, 014001 (2002).
- [237] J. L. Albacete and A. Dumitru, (2010), arXiv:1011.5161.
- [238] PHOBOS Collaboration, B. B. Back *et al.*, Phys. Rev. **C65**, 061901 (2002).
- [239] The ALICE Collaboration, B. Abelev *et al.*, Phys. Rev. Lett. **105**, 252301 (2010), arXiv:1011.3916.
- [240] B. Schenke, P. Tribedy, and R. Venugopalan, Phys. Rev. **C86**, 034908 (2012), arXiv:1206.6805.
- [241] B. Schenke, P. Tribedy, and R. Venugopalan, Phys. Rev. Lett. **108**, 252301 (2012), arXiv:1202.6646.
- [242] J. Y. Ollitrault, Phys. Rev. **D46**, 229 (1992).
- [243] D. Kharzeev, E. Levin, and M. Nardi, Nucl. Phys. **A743**, 329 (2004).
- [244] G. Policastro, D. T. Son, and A. O. Starinets, Phys. Rev. Lett. **87**, 081601 (2001), hep-th/0104066.
- [245] P. Kovtun, D. T. Son, and A. O. Starinets, Phys. Rev. Lett. **94**, 111601 (2005), hep-th/0405231.
- [246] B. Schenke, S. Jeon, and C. Gale, Phys. Rev. **C85**, 024901 (2012), arXiv:1109.6289.
- [247] PHENIX Collaboration, A. Adare *et al.*, Phys. Rev. Lett. **107**, 252301 (2011), arXiv:1105.3928.
- [248] C. Marquet and H. Weigert, Nucl. Phys. **A843**, 68 (2010), arXiv:1003.0813.

- [249] HERMES Collaboration, A. Airapetian *et al.*, Nucl. Phys. **B780**, 1 (2007).
- [250] W. K. Brooks and H. Hakobyan, Nucl. Phys. **A830**, 361c (2009).
- [251] L. A. Anchordoqui, A. M. Cooper-Sarkar, D. Hooper, and S. Sarkar, Phys. Rev. **D74**, 043008 (2006), arXiv:hep-ph/0605086.
- [252] E. M. Henley and J. Jalilian-Marian, Phys. Rev. **D73**, 094004 (2006), arXiv:hep-ph/0512220.
- [253] K. Kutak and J. Kwiecinski, Eur. Phys. J. **C29**, 521 (2003), arXiv:hep-ph/0303209.
- [254] Pierre Auger Collaboration, P. Abreu *et al.*, (2011), arXiv:1107.4804.
- [255] IceCube Collaboration, R. Abbasi *et al.*, (2012), arXiv:1208.2979.
- [256] H1 Collaboration, C. Adloff *et al.*, Eur. Phys. J. **C11**, 447 (1999), arXiv:hep-ex/9907002.
- [257] ZEUS Collaboration, S. Chekanov *et al.*, Eur. Phys. J. **C44**, 463 (2005), arXiv:hep-ex/0501070.
- [258] H1 Collaboration, A. Aktas *et al.*, Eur. Phys. J. **C52**, 833 (2007), arXiv:hep-ex/0703004.
- [259] C. H. Albright and M.-C. Chen, Phys. Rev. **D77**, 113010 (2008), arXiv:0802.4228.
- [260] W. Buchmuller, R. Ruckl, and D. Wyler, Phys. Lett. **B191**, 442 (1987).
- [261] M. Gonderinger and M. J. Ramsey-Musolf, JHEP **1011**, 045 (2010), arXiv:1006.5063.
- [262] M. Ramsey-Musolf, Phys. Rev. **C60**, 015501 (1999), arXiv:hep-ph/9903264.
- [263] R. D. Young, R. D. Carlini, A. W. Thomas, and J. Roche, Phys. Rev. Lett. **99**, 122003 (2007), arXiv:0704.2618.
- [264] M. R. Buckley and M. J. Ramsey-Musolf, Phys. Lett. **B712**, 261 (2012), arXiv:1203.1102.
- [265] F. Jacquet and A. Blondel, DESY 79/48 (1979), in Proceedings of the Study of an ep Facility for Europe, U. Amaldi (ed.).
- [266] U. Bassler and G. Bernardi, NIM **A361**, 197 (1995), arXiv:hep-ex/9412004.
- [267] <http://www.desy.de/~pol2000/Welcome.html>.
- [268] <https://wiki.bnl.gov/rhicspin/Polarimetry>.
- [269] G. Gaycken *et al.*, NIM **A560**, 44 (2006).
- [270] C. Hu-Guo *et al.*, JINST **4**, P04012 (2009).

