
Identified Particle Correlations from STAR

Mark Horner for the STAR Collaboration

Lawrence Berkeley National Laboratory / University of Cape Town

High- p_T & Jet Physics

2005 RHIC & AGS Annual Users' Meeting

June 20 - 24, 2005

Contents

- ★ Motivation
- ★ Correlations
 - ★ $\pi^{+/-}, p, \bar{p}$ Triggers
 - ★ *dAu* 200 GeV
 - ★ *AuAu* 200 GeV
 - ★ $K_s^0, \Lambda, \bar{\Lambda}$ Triggers
 - ★ *pp* 200 GeV
 - ★ *AuAu* 200 GeV
 - ★ Photonic Triggers
 - ★ *dAu* 200 GeV
- ★ Summary and Outlook

Motivation I

High- p_T suppression is medium induced

- ★ Spectra from $AuAu$ collisions at RHIC show high- p_T suppression
- ★ Fragmentation products of hard partons are suppressed by final state effects
- ★ Attributed to strong interactions of the hard parton in the dense coloured medium.

$$R_{AB} = \frac{d^2 N}{2\pi p_T dp_T dy}$$

$$T_{AB} d^2 \frac{\sigma_{inel}^{pp}}{2\pi p_T dp_T dy}$$

$$T_{AB} = \frac{N_{bin}^{mean}}{\sigma_{inel}^{pp}}$$

$R_{AB}(p_T)$

Motivation II

- ★ Correlate high- p_T trigger particle with associated particles in some p_T window

Jets can be reconstructed statistically

- ★ Double peak jet structure in pp , dAu
- ★ Near-side similar to pp and dAu
- ★ Away-side jet disappears in $AuAu$

Motivation III

Away-side jet products are softened

- ★ Reconstruct correlated yield by lowering associate p_T threshold
- ★ Studies of the correlated yield reveal properties of the medium
- ★ Novel structure in away-side structure seen
- ★ Larger multiplicities in near- and away-side compared to pp

Motivation IV

Baryon/meson difference may lead to different correlation structures

PRL 92 (2004) 052302

- ★ Baryons and mesons behave differently at intermediate p_T
- ★ Coalescence models relate yields to mixture of thermal and shower quarks
- ★ Hard partons modify available quarks for coalescence – near and away
- ★ Investigate if triggering on a baryon/meson changes structure

STAR

Solenoidal Tracker At RHIC

- ★ All results are from data taken with the STAR detector at RHIC
- ★ Primary source of information is the large Time Projection Chamber (TPC)
- ★ All PID techniques discussed here based on TPC tracking information
- ★ Datasets:
 - ★ $AuAu$ 200GeV
 - ★ dAu 200GeV
 - ★ pp 200GeV

$\pi^{+/-}, p, \bar{p}$ Triggers

- ★ Non-strange trigger particle
 - ★ *AuAu* 200 GeV

PID Method

dE/dx used in relativistic rise region

- ★ dE/dx bands merge above 1 GeV/c
- ★ Use particle ratios and Gaussian shapes to characterise band
- ★ Fit projection of band in p_T window to get particle yields

PID Method

Arbitrary sample purity at the expense of statistics

Posive Particle NSigma 3.0<pt<3.5 0.00<|eta|<0.35

★ A cut on number of sigma from pion band can give ~pure samples of $\pi^{+/-}$ and p, \bar{p}

★ For this study cuts give

★ 75% pure p, \bar{p}

★ 95% pure $\pi^{+/-}$

Central AuAu 200 GeV

$3.0 < p_T \text{ trigger} < 4.0$
 $2.0 < p_T \text{ assoc.} < 3.0$

v_2 modulated background must be removed

- ★ Example raw $\Delta\phi$ distribution
 - ★ Identified trigger
 - ★ $h^{+/-}$ associated
- ★ Mixed event background does not contain v_2
- ★ v_2 modulated mixed event removal
- ★ Away side structure is broad and small

dAu 200GeV Spectra

Spectra show little trigger species dependence

Near Side Spectra

trigger species

Away Side Spectra

★ Production mechanisms may manifest themselves in spectra

★ Near-side yields lower

★ Trigger species dependence not in evidence

AuAu 200GeV Spectra

Spectra show little trigger species dependence

★ Spectra softer in *AuAu* than *dAu*

★ Near-side yields lower

★ No species dependence

Λ , $\bar{\Lambda}$ and K_S^0 Triggers

- ★ Strange Trigger Particles

- ★ pp 200 GeV

- ★ $AuAu$ 200 GeV

- ★ Trigger p_T limited only by statistics

Trigger Yields

Comparable triggers for all species

- ★ Use topological techniques to reconstruct trigger particles
- ★ Technique is limited only by statistics and not PID capability
- ★ Comparable triggers for all species found up to 4.5 GeV/c

Method for AuAu I

Fit both peaks and underlying event

★ Raw distribution has large uncorrelated background and v_2 contribution

★ Two methods used to fit

Near side
Away side
Background

$$F(\Delta \phi) = a_1 e^{-\frac{-(\Delta \phi - \Delta \phi_1)^2}{(2\sigma_1^2)}} + B(C \cos(\Delta \phi) + 1 + 2v_2^{trigger} v_2^{assoc.} \cos(2\Delta \phi))$$

OR

$$F(\Delta \phi) = a_1 e^{-\frac{-(\Delta \phi - \Delta \phi_1)^2}{(2\sigma_1^2)}} + a_2 e^{-\frac{-(\Delta \phi - \Delta \phi_2)^2}{(2\sigma_2^2)}} + B(1 + 2v_2^{trigger} v_2^{assoc.} \cos(2\Delta \phi))$$

Method for AuAu II

Both fitting techniques do equally well

- ★ The data can be fitted equally well with either function
- ★ This is independent of centrality

$$F(\Delta\phi) = a_1 e^{-\frac{-(\Delta\phi - \Delta\phi_1)^2}{(2\sigma_1^2)}} + B(C \cos(\Delta\phi) + 1 + 2v_2^{trigger} v_2^{assoc.} \cos(2\Delta\phi))$$

OR

$$F(\Delta\phi) = a_1 e^{-\frac{-(\Delta\phi - \Delta\phi_1)^2}{(2\sigma_1^2)}} + a_2 e^{-\frac{-(\Delta\phi - \Delta\phi_2)^2}{(2\sigma_2^2)}} + B(1 + 2v_2^{trigger} v_2^{assoc.} \cos(2\Delta\phi))$$

Method for pp

In pp a Gaussian away-side is expected

- ★ pp correlations well fitted by two Gaussians on a constant pedestal
- ★ Away-side broader, biased towards harder fragmentation on near-side and nuclear k_T

Near side
 Away side
 Background

$$F(\Delta\phi) = a_1 e^{-\frac{(\Delta\phi - \Delta\phi_1)^2}{(2\sigma_1)^2}} + a_2 e^{-\frac{(\Delta\phi - \Delta\phi_2)^2}{(2\sigma_2)^2}} + B$$

AuAu Near-side Yields

For all triggers *AuAu* has larger near-side yields

- ★ Near-side yield is larger in *AuAu* than *pp*
- ★ Independent of trigger p_T or trigger species

Correlation Widths

Near-side widths similar to pp

- ★ Near-side widths similar to pp
- ★ Away-side widths broadened with increasing centrality
- ★ Independent of trigger p_T

Centrality Dependence of Yields

Near-side yields larger

- ★ Yield per trigger may exhibit a dependence on centrality
- ★ Smaller away-side yield at intermediate p_T for all centralities
- ★ No significant species dependence evident

Ratio of Yields in $AuAu$ to pp

- ★ p_T dependence of ratio of $AuAu$ yield to pp yield
- ★ $AuAu$ yield higher than pp yield for all p_T – approaches 1
- ★ Statistics limited

Yields approach pp result as p_T increases

Centrality Dependence for $h^{+/-}$

We have observed the same behaviour for $h^{+/-}$

- ★ Charged hadrons show similar behaviour at all centralities
- ★ As p_T increases yields approach pp values

Near-side Spectra for Central Events

Central near-side spectra

- ★ Spectra largely independent of trigger species
- ★ Improved statistics will allow a more differential study
- ★ Slope similar to pp

Near Side Spectra 95/75

Conclusions for *AuAu* Results

- ★ Feasibility of multiple identified triggers in *AuAu* demonstrated
- ★ Near-side yield greater than *pp*
- ★ Associated spectra largely independent of trigger species
- ★ Improved statistics available (Run IV) and will allow improved studies

γ Triggers in *dAu*

- ★ Higher p_T than other identified triggers
- ★ *dAu* is our baseline for *AuAu* study

Distributions in dAu

Expected jet-like near and away structures

★ Triggers dominated by π^0 decays

★ Away-side yields larger and widths broader

Near- and Away-side Yields

Results consistent with $h^{+/-}$ measurement

- ★ Away-side yield is larger and broader as in pp
- ★ Results similar to $h^{+/-}$
- ★ This gives a reference for similar studies in $AuAu$ from the Run IV dataset

Away side associated yield

Summary and Conclusions

- ★ Identified particle correlations are feasible
- ★ Near-side yields larger than pp
- ★ Away-side yields larger at low to intermediate p_T
- ★ Associated spectra do not exhibit significant trigger species dependence
- ★ All results will be much improved with Run IV statistics – **wait for QM05!**

End

Motivation IV

Baryon/meson difference may lead to different correlation structures

- ★ Baryons and mesons behave differently at intermediate p_T
- ★ Coalescence models relate yields to mixture of thermal and shower quarks
- ★ Hard partons modify available quarks for coalescence – near and away

Motivation II

★ Verify that trigger particle is indeed fragmentation of a hard parton

Near-side correlation is jet-like
Phys. Rev. Lett. 90 (2003) 082302

★ near-side shape

★ I_{AA}

★ Away-side structure completely modified relative to pp

★ Away-side hard parton interacted strongly with medium

★ Tag this probe to study the interaction of parton and medium

Correlations V: *soft sector* df

The summary sentence goes here ...

✧ Motivation

(Same side – away side) two particle correlation strength in central Au-Au Collisions at RHIC

IS
s in the

s in the

Outlook

Correlations V: *soft sector* df

Near-side yields greater in AuAu than pp

★ Motivation

★ Methods

★ Correlations

★ dh Correlations

★ df Correlations in the “hard sector”

★ df Correlations in the “soft sector”

★ Summary and Outlook

$$1.5 \text{ GeV}/c < p_{T,\text{trig}}, p_{T,\text{asso}} < 3.0 \text{ GeV}/c$$

AuAu 200GeV

The summary sentence goes here

3<PtTrig<4 0.15<PtAssoc<3.0 Central Raw

Minus Normalized Mixed Event with V2

Near-side Spectra for Mid-central Events

Mid-central near-side spectra

- ★ Spectra largely independent of trigger species
- ★ Improved statistics will allow a more differential study

