

A possible resolution of the proton spin problem

F. Myhrer^{a,*}, A.W. Thomas^{b,c}

^a Department of Physics and Astronomy, University of South Carolina, Columbia, SC 29208, USA

^b Jefferson Lab, 12000 Jefferson Ave., Newport News, VA 23606, USA

^c College of William and Mary, Williamsburg, VA 23187, USA

ARTICLE INFO

Article history:

Received 24 September 2007

Received in revised form 14 April 2008

Accepted 16 April 2008

Available online 18 April 2008

Editor: J.-P. Blaizot

ABSTRACT

A number of lines of investigation into the structure of the nucleon have converged to the point where it seems possible to propose a consistent explanation of the well known proton spin problem.

© 2008 Elsevier B.V. All rights reserved.

There is no more fundamental challenge for strong interaction physics than mapping the distribution of energy, momentum, spin and angular momentum onto the quarks and gluons that compose the nucleon. For the past two decades there has been a tremendous level of activity associated with the latter two, sparked by the discovery, almost 20 years ago, by the European Muon Collaboration (EMC) of a proton “spin crisis” [1]. Much of the early theoretical effort was focused on the important task of understanding the role of polarized gluons and the axial anomaly in resolving this crisis. Impressive experimental work at CERN, DESY, JLab, RHIC and SLAC has established a number of important pieces of the information needed to guide an understanding of the puzzle.

According to EMC [1] the experimental indication was that the quark spin was near zero: $14 \pm 9 \pm 21\%$. This led to the exciting possibility [2–7] that the proton might contain a substantial quantity of polarized glue which could contribute to reducing the quark spin through the famous U(1) axial anomaly. It has taken almost 20 years to investigate this fascinating possibility experimentally and there are still important measurements underway. The most recent measurements of inclusive π^0 jets at RHIC are best fit with ΔG consistent with zero [8,9] and Bianchi [10,11] reported $\Delta G/G \sim 0.08$ at Pacific-SPIN07. Judging from these results, it is already clear that the gluon spin is nowhere near as large as would be required to explain the proton spin problem.

As the accuracy of experimental investigation of the spin of the proton has increased, the fraction of the spin carried by quarks has moved significantly far towards the top of the range quoted by EMC. We now know that the sum of the helicities of the quarks in the proton corresponds to about a third its total spin [12,13]

$$\Sigma = 0.33 \pm 0.03(\text{stat.}) \pm 0.05(\text{syst.}), \quad (1)$$

considerably higher than the initial EMC suggestion. Nevertheless, the modern value is still sufficiently small that it constitutes an on-going “spin problem” of great interest.

The apparent failure of polarized glue as an explanation for the spin problem leads us to focus again on suggestions made soon after the EMC announcement [14–16], which were based on physics that is more familiar to those modeling non-perturbative QCD. As we shall explain, these ideas have important implications for experimental efforts involving deeply virtual Compton scattering and, indeed, this is the most promising way to test the present proposal. In particular, we suggest that most of the missing spin of the proton must be carried as orbital angular momentum by the valence quarks, which in turn makes the study of Generalized Parton Distributions (GPDs), after the 12 GeV Upgrade at JLab, extremely interesting.

We begin our discussion by summarizing the key physics leading to the observed quark spin, Σ , before explaining each term in more detail. There are three factors which, when combined, appear to provide a natural explanation of the modern spin data:

- the relativistic motion of the valence quarks
- the virtual excitation of anti-quarks in low-lying p-states through the one-gluon-exchange hyperfine interaction—in nuclear physics terms this would be termed an exchange current correction
- the pion cloud of the nucleon.

These three pieces of physics, tested in many independent ways, all have the effect of converting quark spin to orbital angular momentum. The first reduces the spin by about one third, the second yields a reduction by an amount of order 0.15 and the third gives a multiplicative reduction by a factor of order 0.80—the details and estimates of uncertainties are given below. Recent work concerning the Δ -N mass splitting, based on a chiral analysis of data from

* Corresponding author.

E-mail address: myhrer@physics.sc.edu (F. Myhrer).

lattice QCD [29,30], suggests very strongly that the pion cloud contributes very little to this physical mass difference. This important new lattice QCD result provides a justification for adding the correction to the spin sum arising from one-gluon-exchange to that from the pion cloud—a major issue when the latter two effects were originally discussed. Combining all of these effects reduces the fraction of the proton spin carried by its quarks to about one third, in very good agreement with the modern data.

We now present some details of these three major reduction factors, which lead to the small value of Σ .

1. Relativistic valence quark motion

This effect was well understood even at the time of the EMC discovery. A spin-up, light quark in an s -state, moving in a confining potential, has a lower Dirac component in which the quark is in p -wave. The angular momentum coupling is such that for this component the spin is preferably down and reduces the “spin content” of the valence quarks. In the bag model, for example, where the massless quark’s ground state energy equals $\Omega/R \simeq 2.043/R$, the reduction factor $B = \Omega/3(\Omega - 1) \simeq 0.65$. The same factor reduces the value of g_A from $5/3$ to $\simeq 1.09$ in a bag model and this value changes little if one uses typical light quark current masses.¹ The quark energy, Ω/R is determined by the bag confinement condition that the quark current out of the spherical bag cavity of radius R is zero, i.e., in Dirac’s notation $\hat{r} \cdot \vec{j} = i\hat{r} \cdot \psi^\dagger \vec{\alpha} \psi = 0$ for $r = R$. Even in more modern relativistic models, where quark confinement is simulated by forbidding on-shell propagation through proper-time regularization, the reduction factor is very similar—e.g., in Ref. [17] $\Delta u + \Delta d$ is 0.67. In terms of following where the nucleon spin has gone, the relativistic motion transfers roughly 35% of the nucleon spin from quark spin to valence quark orbital angular momentum.

2. The one-gluon-exchange hyperfine interaction

It is well established that the spin-spin interaction between quarks in a baryon, arising from the exchange of a single gluon, explains a major part of the mass difference between the octet and decuplet baryons—e.g., the nucleon- Δ mass difference [18,19]. This spin-spin interaction must therefore also play a role when an external probe interacts with the three-quark baryon state. That is, the probe not only senses a single quark current but a two-quark current as well. The latter has an intermediate quark propagator connecting the probe and the spin-spin interaction vertices, and is similar to the exchange-current corrections which are well known in nuclear physics. In the context of spin sum rules, the probe couples to the various axial currents in the nucleon. In the case of the two-quark current, first investigated in detail in Ref. [20], using the MIT bag model, the quark propagator was written as a sum over quark eigenmodes and the dominant contributions were found to come from the intermediate p -wave anti-quark states. The primary focus of Ref. [20] was actually the one-gluon-exchange corrections to the magnetic moments and semi-leptonic decays of the baryon octet. For example, this exchange current correction is vital to understand the unusual strength of the decay $\Sigma^- \rightarrow n + e^- + \bar{\nu}_e$.

Myhrer and Thomas [14] realized the importance of this correction to the flavor singlet axial charge and hence to the proton spin, finding that it reduced the fraction of the spin of the nucleon carried by quarks, calculated in the naive bag model by 0.15, i.e., $\Sigma \rightarrow \Sigma - 3G$ [14]. The correction term, G , is proportional to α_s

Fig. 1. We illustrate the quark-quark hyperfine contributions which involve an excited intermediate quark state. In the figures the external probe (top vertical wavy line) couples to the i th quark which interacts with the second j th quark via the effective one gluon exchange. The intermediate quark propagator is evaluated as a sum over confined quark modes. In (a) and (b) we illustrate the three-quark intermediate states, and in (c) and (d) the one anti-quark and four quarks intermediate states. The mode sum converges rapidly and the lowest anti-quark $P_{1/2}$ and $P_{3/2}$ modes dominate the mode-sum [20].

times certain bag model matrix elements [20], where α_s is determined by the “bare” nucleon- Δ mass difference. Again, the spin lost by the quarks is compensated by orbital angular momentum of the quarks and anti-quarks (predominantly \bar{u} in the p -wave). (See Fig. 1.)

3. The pion cloud

We know that many static baryon observables, such as the baryon magnetic moments and charge distributions, acquire important contributions from their pion cloud [21]. This pion cloud is an effective description of the quark-antiquark excitations which are required by the chiral symmetry of QCD. In fact, describing a physical nucleon as having a pion cloud which interacts with the valence quarks of the quark core (the “bare” nucleon), in a manner dictated by the requirements of chiral symmetry, has been very successful in describing the properties of the nucleon [22–24]. The cloudy bag model (CBM) [22,23] reflects this description of the nucleon and in this model the nucleon consists of a bare nucleon, $|N\rangle$, with a probability $Z \sim 1 - P_{N\pi} - P_{\Delta\pi} \sim 0.7$, in addition to being described as a nucleon (N) and a pion and a Δ and a pion, with probabilities $P_{N\pi} \sim 0.20$ – 0.25 and $P_{\Delta\pi} \sim 0.05$ – 0.10 , respectively. The phenomenological constraints on these probabilities were discussed, for example, in Refs. [25,26]. One of the most famous of these constraints is associated with the excess of \bar{d} over \bar{u} quarks in the proton, predicted on the basis of the CBM [27]. Indeed, to first order the integral of $\bar{d}(x) - \bar{u}(x)$ is $2/3 P_{N\pi}$, which is experimentally consistent with the range just quoted [28].

The pion cloud effect was investigated early by Schreiber and Thomas, who wrote the corrections to the spin sum-rules for the proton and neutron explicitly in terms of the probabilities set out above [15]. For our purposes it is helpful to summarize the results of Ref. [15] for the proton and neutron. The pion cloud correction

¹ In the discussion section we will briefly indicate how our model leads to a realistic g_A value $\simeq 1.27$.

to the flavor singlet combination modifies the proton spin in the following manner:

$$\Sigma \rightarrow \left(Z - \frac{1}{3} P_{N\pi} + \frac{5}{3} P_{\Delta\pi} \right) \Sigma. \quad (2)$$

From the point of view of the spin problem, the critical feature of the pion cloud is that the coupling of the spin of the nucleon to the orbital angular momentum of the pion in the $N\pi$ Fock state favors a spin down nucleon and a pion with +1 unit of orbital angular momentum. This too has the effect of replacing quark spin by quark and anti-quark orbital angular momentum. Note that in the $\Delta\pi$ Fock component the spin of the baryon tends to point up (and the pion angular momentum down), thus enhancing the quark spin. Nevertheless, the wave function renormalization factor, Z , dominates, yielding a reduction by a factor between 0.7 and 0.8 for the range of probabilities quoted above.

4. Discussion

The corrections described here, which arise from either the pion cloud or gluon exchange, lead to a significant movement from the theoretically expected value of $\Sigma \simeq 0.65$ (because of relativistic motion of the quarks) towards the experimental value. By itself the one-gluon-exchange correction (OGE) moves the Σ value from 0.65 down to 0.50. If we neglect OGE and only consider the pion cloud correction, Σ is reduced from 0.65 to a value between 0.46 and 0.52. At the time these corrections were first discussed, neither the one-gluon-exchange correction, nor the pion cloud, seemed to yield a correction large enough to be relevant to resolving the crisis. Furthermore, we were reticent to combine the one-gluon-exchange and pion cloud corrections as it was expected that the latter might contribute a substantial fraction of the observed splitting between the N and Δ , which would in turn reduce the strength of the one-gluon-exchange term. However, progress in the analysis of lattice QCD calculations, especially in the last few years, changes the situation. In particular, the chiral analysis of quenched and full QCD data for the N and Δ masses as a function of quark mass [29,30], has led to the conclusion that pion effects likely contribute 50 MeV or less of the observed 300 MeV mass difference. As a result we no longer need to worry about significant double counting and can therefore combine the one-gluon-exchange and pion cloud corrections to the quark spin sum.

In fact, it is apparent that if we combine the one-gluon-exchange and pion cloud corrections, which we have just summarized, one finds a value for Σ between 0.35 ($P_{N\pi} = 0.25$, $P_{\Delta\pi} = 0.05$) and 0.40 ($P_{N\pi} = 0.20$, $P_{\Delta\pi} = 0.10$) in excellent agreement with the modern data. As an aside, we note that the value for the axial coupling, g_A , is reproduced due to the same corrections affecting the Σ value. Relativity reduces the value of g_A from 5/3 to 1.09 and within our considerations the one-gluon-exchange, the pion cloud (through wave function and vertex renormalization) as well as the center-of-mass corrections will increase the g_A value from 1.09 to 1.27. These corrections are also important in order to reproduce the baryon magnetic moments, i.e., the pion isovector cloud is an important correction to the nucleon magnetic moments and the one-gluon-exchange correction restores the ratio $\mu_p/\mu_n \simeq -3/2!$ [20].

We have used a model of confined quarks to compute the matrix elements of the axial current to find Σ and g_A values relevant at the limit $Q^2 \rightarrow \infty$. Our model result, $\Sigma \in (0.35, 0.40)$, agrees very well with the experimental value Σ —cf. Eq. (1). A difficulty arises because the flavor singlet spin operator has a non-zero anomalous dimension. Larin and Vermaseren [31,32] defined the renormalization group independent, gauge-invariant (observable) spin Σ . In this case, which is motivated by the observation that a valence dominated quark model can only match experiment

for parton distribution functions at a relatively low scale [33–35], the calculated value of the quark spin would need to be multiplied by a non-perturbative factor involving the QCD β -function and the anomalous dimension, γ , of the flavor singlet axial charge. This evolution factor has been calculated to three loops by Larin and Vermaseren [31,32]. As this factor is truly non-perturbative, its evaluation through even three-loop perturbation theory is at best semi-quantitative [36]. Nevertheless, it is rigorously less than unity and an evaluation at three-loops gave a value of order 0.6–0.8 [37]. Multiplying the quark spin obtained above by this factor yields a value for $\Sigma \in (0.21, 0.32)$, which is also in excellent agreement with the current experimental value.

In conclusion, the tremendous experimental progress aimed at resolving the spin problem has established that the quarks carry about one third of the spin of the nucleon and that the polarization of the gluons is most likely too small to account for all of the difference. Instead, well known aspects of hadron structure involving its pion cloud and the hyperfine interaction mediated by one-gluon exchange, in combination with the relativistic motion of the confined quarks, appear to explain the modern data very satisfactorily. As a consequence of these new insights, we expect that the missing spin should be accounted for by the orbital angular momentum of the quarks and anti-quarks—the latter associated with the pion cloud of the nucleon and the p-wave anti-quarks excited by the one-gluon-exchange hyperfine interaction. Finally, we note that the exploration of the angular momentum carried by the quarks and anti-quarks is a major aim of the scientific program associated with the 12 GeV Upgrade at Jefferson Lab.

Acknowledgements

This work was supported by the US Department Energy, Office of Nuclear Physics, through contract No. DE-AC05-06OR23177, under which Jefferson Science Associates operates Jefferson Lab, and by the NSF grant PHY-0457014.

References

- [1] J. Ashman, et al., European Muon Collaboration, Phys. Lett. B 206 (1988) 364.
- [2] A.V. Efremov, O.V. Teryaev, Report JINR-E2-88-287, 1988.
- [3] G. Altarelli, G.G. Ross, Phys. Lett. B 212 (1988) 391.
- [4] R.D. Carlitz, J.C. Collins, A.H. Mueller, Phys. Lett. B 214 (1988) 229.
- [5] E. Leader, M. Anselmino, Z. Phys. C 41 (1988) 239; E. Leader, M. Anselmino, AIP Conf. Proc. 187 (1989) 764.
- [6] G.T. Bodwin, J.W. Qiu, Phys. Rev. D 41 (1990) 2755.
- [7] S.D. Bass, B.L. Ioffe, N.N. Nikolaev, A.W. Thomas, J. Moscow Phys. Soc. 1 (1991) 317.
- [8] A. Bazilevsky, W. Jacobs, invited talks presented at Pacific-SPIN07, 30 July–2 August 2007, <http://www.triumf.info/hosted/pacspin07/program.htm>.
- [9] B.I. Abelev, et al., STAR Collaboration, Phys. Rev. Lett. 97 (2006) 252001, hep-ex/0608030.
- [10] N. Bianchi, for the HERMES Collaboration, invited talk presented at Pacific-SPIN07, 30 July–2 August 2007 (op. cit.).
- [11] A. Airapetian, et al., HERMES Collaboration, Phys. Rev. D 75 (2007) 012007.
- [12] E.-M. Kabuss for the COMPASS Collaboration, invited talk presented at Pacific-SPIN07, Vancouver, 30 July–2 August 2007 (op. cit.).
- [13] E.S. Ageev, et al., COMPASS Collaboration, Phys. Lett. B 612 (2005) 154, hep-ex/0501073.
- [14] F. Myhrer, A.W. Thomas, Phys. Rev. D 38 (1988) 1633.
- [15] A.W. Schreiber, A.W. Thomas, Phys. Lett. B 215 (1988) 141.
- [16] H. Høgaasen, F. Myhrer, Phys. Lett. B 214 (1988) 123.
- [17] I.C. Cloet, W. Bentz, A.W. Thomas, Phys. Lett. B 659 (2008) 214, arXiv:0708.3246 [hep-ph].
- [18] A. De Rujula, H. Georgi, S.L. Glashow, Phys. Rev. D 12 (1975) 147.
- [19] A. Chodos, R.L. Jaffe, K. Johnson, C.B. Thorn, Phys. Rev. D 10 (1974) 2599.
- [20] H. Høgaasen, F. Myhrer, Phys. Rev. D 37 (1988) 1950.
- [21] D.B. Leinweber, A.W. Thomas, R.D. Young, Phys. Rev. Lett. 86 (2001) 5011, hep-ph/0101211.
- [22] S. Theberge, A.W. Thomas, G.A. Miller, Phys. Rev. D 22 (1980) 2838; S. Theberge, A.W. Thomas, G.A. Miller, Phys. Rev. D 23 (1981) 2106, Erratum.
- [23] A.W. Thomas, Adv. Nucl. Phys. 13 (1984) 1.
- [24] F. Myhrer, G.E. Brown, Z. Xu, Nucl. Phys. A 362 (1981) 317.

- [25] J. Speth, A.W. Thomas, *Adv. Nucl. Phys.* 24 (1997) 83.
- [26] W. Melnitchouk, J. Speth, A.W. Thomas, *Phys. Rev. D* 59 (1999) 014033, hep-ph/9806255.
- [27] A.W. Thomas, *Phys. Lett. B* 126 (1983) 97.
- [28] M. Arneodo, et al., New Muon Collaboration, *Nucl. Phys. B* 487 (1997) 3, hep-ex/9611022.
- [29] R.D. Young, D.B. Leinweber, A.W. Thomas, S.V. Wright, *Phys. Rev. D* 66 (2002) 094507, hep-lat/0205017.
- [30] R.D. Young, D.B. Leinweber, A.W. Thomas, S.V. Wright, *Nucl. Phys. B (Proc. Suppl.)* 109 (1) (2002) 55.
- [31] S.A. Larin, J.A.M. Vermaseren, *Phys. Lett. B* 259 (1991) 345.
- [32] S.A. Larin, *Nucl. Phys. B* 438 (1995) 278, hep-ph/9411260; S.A. Larin, *Phys. Lett. B* 334 (1994) 192, hep-ph/9403383.
- [33] G. Parisi, *Phys. Lett. B* 43 (1973) 207.
- [34] A.I. Signal, A.W. Thomas, *Phys. Lett. B* 211 (1988) 481.
- [35] M. Gluck, E. Reya, *Z. Phys. C* 43 (1989) 679.
- [36] S.D. Bass, R.J. Crewther, F.M. Steffens, A.W. Thomas, *Phys. Rev. D* 66 (2002) 031901, hep-ph/0207071.
- [37] H. Høgaasen, F. Myhrer, *Z. Phys. C* 68 (1995) 625, hep-ph/9501414.