

Old Dominion University ODU Digital Commons

Physics Faculty Publications

Physics

2014

Jet-Hadron Correlations in $\sqrt{s_{NN}} = 200$ GeV p + p and Central Au + Au Collisions

L. Adamczyk

J. K. Adkins

G. Agakishiev

S. Bültmann
Old Dominion University

I. Koralt
Old Dominion University

See next page for additional authors

Follow this and additional works at: https://digitalcommons.odu.edu/physics_fac_pubs

 Part of the [Physics Commons](#)

Repository Citation

Adamczyk, L.; Adkins, J. K.; Agakishiev, G.; Bültmann, S.; Koralt, I.; and STAR Collaboration, "Jet-Hadron Correlations in $\sqrt{s_{NN}} = 200$ GeV p + p and Central Au + Au Collisions" (2014). *Physics Faculty Publications*. 187.
https://digitalcommons.odu.edu/physics_fac_pubs/187

Original Publication Citation

Adamczyk, L., Adkins, J. K., Agakishiev, G., Aggarwal, M. M., Ahammed, Z., Alekseev, I., . . . Zyzak, M. (2014). Jet-hadron correlations in $\sqrt{s_{NN}} = 200$ GeV p plus p and central Au plus Au collisions. *Physical Review Letters*, 112(12), 122301. doi:10.1103/PhysRevLett.112.122301

Authors

L. Adamczyk, J. K. Adkins, G. Agakishiev, S. Bültmann, I. Koralt, and STAR Collaboration

Jet-Hadron Correlations in $\sqrt{s_{NN}} = 200$ GeV $p + p$ and Central Au + Au Collisions

L. Adamczyk,¹ J. K. Adkins,²³ G. Agakishiev,²¹ M. M. Aggarwal,³⁵ Z. Ahammed,⁵³ I. Alekseev,¹⁹ J. Alford,²² C. D. Anson,³² A. Aparin,²¹ D. Arkhipkin,⁴ E. C. Aschenauer,⁴ G. S. Averichev,²¹ A. Banerjee,⁵³ D. R. Beavis,⁴ R. Bellwied,⁴⁹ A. Bhasin,²⁰ A. K. Bhati,³⁵ P. Bhattarai,⁴⁸ H. Bichsel,⁵⁵ J. Bielcik,¹³ J. Bielcikova,¹⁴ L. C. Bland,⁴ I. G. Bordyuzhin,¹⁹ W. Borowski,⁴⁵ J. Bouchet,²² A. V. Brandin,³⁰ S. G. Brovko,⁶ S. Bültmann,³³ I. Bunzarov,²¹ T. P. Burton,⁴ J. Butterworth,⁴¹ H. Caines,⁵⁷ M. Calderón de la Barca Sánchez,⁶ D. Cebra,⁶ R. Cendejas,³⁶ M. C. Cervantes,⁴⁷ P. Chaloupka,¹³ Z. Chang,⁴⁷ S. Chattopadhyay,⁵³ H. F. Chen,⁴² J. H. Chen,⁴⁴ L. Chen,⁹ J. Cheng,⁵⁰ M. Cherney,¹² A. Chikanian,⁵⁷ W. Christie,⁴ J. Chwastowski,¹¹ M. J. M. Codrington,⁴⁸ G. Contin,²⁶ J. G. Cramer,⁵⁵ H. J. Crawford,⁵ X. Cui,⁴² S. Das,¹⁶ A. Davila Leyva,⁴⁸ L. C. De Silva,¹² R. R. Debbé,⁴ T. G. Dedovich,²¹ J. Deng,⁴³ A. A. Derevschikov,³⁷ R. Derradi de Souza,⁸ S. Dhamija,¹⁸ B. di Ruzza,⁴ L. Didenko,⁴ C. Dilks,³⁶ F. Ding,⁶ P. Djawotho,⁴⁷ X. Dong,²⁶ J. L. Drachenberg,⁵² J. E. Draper,⁶ C. M. Du,²⁵ L. E. Dunkelberger,⁷ J. C. Dunlop,⁴ L. G. Efimov,²¹ J. Engelage,⁵ K. S. Engle,⁵¹ G. Eppley,⁴¹ L. Eun,²⁶ O. Evdokimov,¹⁰ O. Eyser,⁴ R. Fatemi,²³ S. Fazio,⁴ J. Fedorisin,²¹ P. Filip,²¹ E. Finch,⁵⁷ Y. Fisyak,⁴ C. E. Flores,⁶ C. A. Gagliardi,⁴⁷ D. R. Gangadharan,³² D. Garand,³⁸ F. Geurts,⁴¹ A. Gibson,⁵² M. Girard,⁵⁴ S. Gliske,² L. Greiner,²⁶ D. Grosnick,⁵² D. S. Gunarathne,⁴⁶ Y. Guo,⁴² A. Gupta,²⁰ S. Gupta,²⁰ W. Guryn,⁴ B. Haag,⁶ A. Hamed,⁴⁷ L.-X. Han,⁴⁴ R. Haque,³¹ J. W. Harris,⁵⁷ S. Heppelmann,³⁶ A. Hirsch,³⁸ G. W. Hoffmann,⁴⁸ D. J. Hofman,¹⁰ S. Horvat,⁵⁷ B. Huang,⁴ H. Z. Huang,⁷ X. Huang,⁵⁰ P. Huck,⁹ T. J. Humanic,³² G. Igo,⁷ W. W. Jacobs,¹⁸ H. Jang,²⁴ E. G. Judd,⁵ S. Kabana,⁴⁵ D. Kalinkin,¹⁹ K. Kang,⁵⁰ K. Kauder,¹⁰ H. W. Ke,⁴ D. Keane,²² A. Kechechyan,²¹ A. Kesich,⁶ Z. H. Khan,¹⁰ D. P. Kikola,⁵⁴ I. Kisel,¹⁵ A. Kisiel,⁵⁴ D. D. Koetke,⁵² T. Kollegger,¹⁵ J. Konzer,³⁸ I. Koralt,³³ L. Kotchenda,³⁰ A. F. Kraishan,⁴⁶ P. Kravtsov,³⁰ K. Krueger,² I. Kulakov,¹⁵ L. Kumar,³¹ R. A. Kycia,¹¹ M. A. C. Lamont,⁴ J. M. Landgraf,⁴ K. D. Landry,⁷ J. Lauret,⁴ A. Lebedev,⁴ R. Lednicky,²¹ J. H. Lee,⁴ M. J. LeVine,⁴ C. Li,⁴² W. Li,⁴⁴ X. Li,³⁸ X. Li,⁴⁶ Y. Li,⁵⁰ Z. M. Li,⁹ M. A. Lisa,³² F. Liu,⁹ T. Ljubicic,⁴ W. J. Llope,⁴¹ M. Lomnitz,²² R. S. Longacre,⁴ X. Luo,⁹ G. L. Ma,⁴⁴ Y. G. Ma,⁴⁴ D. M. M. D. Madagadage Don,¹² D. P. Mahapatra,¹⁶ R. Majka,⁵⁷ S. Margetis,²² C. Markert,⁴⁸ H. Masui,²⁶ H. S. Matis,²⁶ D. McDonald,⁴⁹ T. S. McShane,¹² N. G. Minaev,³⁷ S. Mioduszewski,⁴⁷ B. Mohanty,³¹ M. M. Mondal,⁴⁷ D. A. Morozov,³⁷ M. K. Mustafa,²⁶ B. K. Nandi,¹⁷ Md. Nasim,³¹ T. K. Nayak,⁵³ J. M. Nelson,³ G. Nigmatkulov,³⁰ L. V. Nogach,³⁷ S. Y. Noh,²⁴ J. Novak,²⁹ S. B. Nurushev,³⁷ G. Odyniec,²⁶ A. Ogawa,⁴ K. Oh,³⁹ A. Ohlson,⁵⁷ V. Okorokov,³⁰ E. W. Oldag,⁴⁸ D. L. Olvitt,⁴⁶ M. Pachr,¹³ B. S. Page,¹⁸ S. K. Pal,⁵³ Y. X. Pan,⁷ Y. Pandit,¹⁰ Y. Panebratsev,²¹ T. Pawlak,⁵⁴ B. Pawlik,³⁴ H. Pei,⁹ C. Perkins,⁵ W. Peryt,⁵⁴ P. Pile,⁴ M. Planinic,⁵⁸ J. Pluta,⁵⁴ N. Poljak,⁵⁸ J. Porter,²⁶ A. M. Poskanzer,²⁶ N. K. Pruthi,³⁵ M. Przybycien,¹ P. R. Pujahari,¹⁷ J. Putschke,⁵⁶ H. Qiu,²⁶ A. Quintero,²² S. Ramachandran,²³ R. Raniwala,⁴⁰ S. Raniwala,⁴⁰ R. L. Ray,⁴⁸ C. K. Riley,⁵⁷ H. G. Ritter,²⁶ J. B. Roberts,⁴¹ O. V. Rogachevskiy,²¹ J. L. Romero,⁶ J. F. Ross,¹² A. Roy,⁵³ L. Ruan,⁴ J. Rusnak,¹⁴ O. Rusnakova,¹³ N. R. Sahoo,⁴⁷ P. K. Sahu,¹⁶ I. Sakrejda,²⁶ S. Salur,²⁶ J. Sandweiss,⁵⁷ E. Sangaline,⁶ A. Sarkar,¹⁷ J. Schambach,⁴⁸ R. P. Scharenberg,³⁸ A. M. Schmah,²⁶ W. B. Schmidke,⁴ N. Schmitz,²⁸ J. Seger,¹² P. Seyboth,²⁸ N. Shah,⁷ E. Shahaliev,²¹ P. V. Shanmuganathan,²² M. Shao,⁴² B. Sharma,³⁵ W. Q. Shen,⁴⁴ S. S. Shi,²⁶ Q. Y. Shou,⁴⁴ E. P. Sichtermann,²⁶ R. N. Singaraju,⁵³ M. J. Skoby,¹⁸ D. Smirnov,⁴ N. Smirnov,⁵⁷ D. Solanki,⁴⁰ P. Sorensen,⁴ H. M. Spinka,² B. Srivastava,³⁸ T. D. S. Stanislaus,⁵² J. R. Stevens,²⁷ R. Stock,¹⁵ M. Strikhanov,³⁰ B. Stringfellow,³⁸ M. Sumbera,¹⁴ X. Sun,²⁶ X. M. Sun,²⁶ Y. Sun,⁴² Z. Sun,²⁵ B. Surrow,⁴⁶ D. N. Svirida,¹⁹ T. J. M. Symons,²⁶ M. A. Szelezniak,²⁶ J. Takahashi,⁸ A. H. Tang,⁴ Z. Tang,⁴² T. Tarnowsky,²⁹ J. H. Thomas,²⁶ A. R. Timmins,⁴⁹ D. Tlusty,¹⁴ M. Tokarev,²¹ S. Trentalange,⁷ R. E. Tribble,⁴⁷ P. Tribedy,⁵³ B. A. Trzeciak,¹³ O. D. Tsai,⁷ J. Turnau,³⁴ T. Ullrich,⁴ D. G. Underwood,² G. Van Buren,⁴ G. van Nieuwenhuizen,²⁷ M. Vandenbroucke,⁴⁶ J. A. Vanfossen, Jr.,²² R. Varma,¹⁷ G. M. S. Vasconcelos,⁸ A. N. Vasiliev,³⁷ R. Vertesi,¹⁴ F. Videbæk,⁴ Y. P. Viyogi,⁵³ S. Vokal,²¹ A. Vossen,¹⁸ M. Wada,⁴⁸ F. Wang,³⁸ G. Wang,⁷ H. Wang,⁴ J. S. Wang,²⁵ X. L. Wang,⁴² Y. Wang,⁵⁰ Y. Wang,¹⁰ G. Webb,²³ J. C. Webb,⁴ G. D. Westfall,²⁹ H. Wieman,²⁶ S. W. Wissink,¹⁸ R. Witt,⁵¹ Y. F. Wu,⁹ Z. Xiao,⁵⁰ W. Xie,³⁸ K. Xin,⁴¹ H. Xu,²⁵ J. Xu,⁹ N. Xu,²⁶ Q. H. Xu,⁴³ Y. Xu,⁴² Z. Xu,⁴ W. Yan,⁵⁰ C. Yang,⁴² Y. Yang,²⁵ Y. Yang,⁹ Z. Ye,¹⁰ P. Yepes,⁴¹ L. Yi,³⁸ K. Yip,⁴ I.-K. Yoo,³⁹ N. Yu,⁹ Y. Zawisza,⁴² H. Zbroszczyk,⁵⁴ W. Zha,⁴² J. B. Zhang,⁹ J. L. Zhang,⁴³ S. Zhang,⁴⁴ X. P. Zhang,⁵⁰ Y. Zhang,⁴² Z. P. Zhang,⁴² F. Zhao,⁷ J. Zhao,⁹ C. Zhong,⁴⁴ X. Zhu,⁵⁰ Y. H. Zhu,⁴⁴ Y. Zoulkarneeva,²¹ and M. Zyzak¹⁵

(STAR Collaboration)

¹AGH University of Science and Technology, Cracow, Poland²Argonne National Laboratory, Argonne, Illinois 60439, USA³University of Birmingham, Birmingham, United Kingdom

- ⁴Brookhaven National Laboratory, Upton, New York 11973, USA
⁵University of California, Berkeley, California 94720, USA
⁶University of California, Davis, California 95616, USA
⁷University of California, Los Angeles, California 90095, USA
⁸Universidade Estadual de Campinas, Sao Paulo, Brazil
⁹Central China Normal University (HZNU), Wuhan 430079, China
¹⁰University of Illinois at Chicago, Chicago, Illinois 60607, USA
¹¹Cracow University of Technology, Cracow, Poland
¹²Creighton University, Omaha, Nebraska 68178, USA
¹³Czech Technical University in Prague, FNSPE, Prague 115 19, Czech Republic
¹⁴Nuclear Physics Institute AS CR, 250 68 Řež/Prague, Czech Republic
¹⁵Frankfurt Institute for Advanced Studies FIAS, Frankfurt, Germany
¹⁶Institute of Physics, Bhubaneswar 751005, India
¹⁷Indian Institute of Technology, Mumbai, India
¹⁸Indiana University, Bloomington, Indiana 47408, USA
¹⁹Alikhanov Institute for Theoretical and Experimental Physics, Moscow, Russia
²⁰University of Jammu, Jammu 180001, India
²¹Joint Institute for Nuclear Research, Dubna 141 980, Russia
²²Kent State University, Kent, Ohio 44242, USA
²³University of Kentucky, Lexington, Kentucky 40506-0055, USA
²⁴Korea Institute of Science and Technology Information, Daejeon, Korea
²⁵Institute of Modern Physics, Lanzhou, China
²⁶Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA
²⁷Massachusetts Institute of Technology, Cambridge, Massachusetts 02139-4307, USA
²⁸Max-Planck-Institut für Physik, Munich, Germany
²⁹Michigan State University, East Lansing, Michigan 48824, USA
³⁰Moscow Engineering Physics Institute, Moscow Russia
³¹National Institute of Science Education and Research, Bhubaneswar 751005, India
³²Ohio State University, Columbus, Ohio 43210, USA
³³Old Dominion University, Norfolk, Virginia 23529, USA
³⁴Institute of Nuclear Physics PAN, Cracow, Poland
³⁵Panjab University, Chandigarh 160014, India
³⁶Pennsylvania State University, University Park, Pennsylvania 16802, USA
³⁷Institute of High Energy Physics, Protvino, Russia
³⁸Purdue University, West Lafayette, Indiana 47907, USA
³⁹Pusan National University, Pusan, Republic of Korea
⁴⁰University of Rajasthan, Jaipur 302004, India
⁴¹Rice University, Houston, Texas 77251, USA
⁴²University of Science and Technology of China, Hefei 230026, China
⁴³Shandong University, Jinan, Shandong 250100, China
⁴⁴Shanghai Institute of Applied Physics, Shanghai 201800, China
⁴⁵SUBATECH, Nantes, France
⁴⁶Temple University, Philadelphia, Pennsylvania 19122, USA
⁴⁷Texas A&M University, College Station, Texas 77843, USA
⁴⁸University of Texas, Austin, Texas 78712, USA
⁴⁹University of Houston, Houston, Texas 77204, USA
⁵⁰Tsinghua University, Beijing 100084, China
⁵¹United States Naval Academy, Annapolis, Maryland 21402, USA
⁵²Valparaiso University, Valparaiso, Indiana 46383, USA
⁵³Variable Energy Cyclotron Centre, Kolkata 700064, India
⁵⁴Warsaw University of Technology, Warsaw, Poland
⁵⁵University of Washington, Seattle, Washington 98195, USA
⁵⁶Wayne State University, Detroit, Michigan 48201, USA
⁵⁷Yale University, New Haven, Connecticut 06520, USA
⁵⁸University of Zagreb, Zagreb HR-10002, Croatia

(Received 19 February 2013; revised manuscript received 16 January 2014; published 28 March 2014)

Azimuthal angular correlations of charged hadrons with respect to the axis of a reconstructed (trigger) jet in Au + Au and $p + p$ collisions at $\sqrt{s_{NN}} = 200$ GeV in STAR are presented. The trigger jet population in Au + Au collisions is biased toward jets that have not interacted with the medium, allowing easier

matching of jet energies between Au + Au and $p + p$ collisions while enhancing medium effects on the recoil jet. The associated hadron yield of the recoil jet is significantly suppressed at high transverse momentum (p_T^{assoc}) and enhanced at low p_T^{assoc} in 0%–20% central Au + Au collisions compared to $p + p$ collisions, which is indicative of medium-induced parton energy loss in ultrarelativistic heavy-ion collisions.

DOI: 10.1103/PhysRevLett.112.122301

PACS numbers: 25.75.-q, 12.38.Mh, 21.65.Qr, 25.75.Bh

High-energy collisions of heavy nuclei at the Relativistic Heavy Ion Collider (RHIC) at Brookhaven National Laboratory produce an energy density at which a strongly coupled medium of deconfined quarks and gluons, known as the quark-gluon plasma (QGP), is expected to form [1–4]. The properties of this medium can be probed using partons with large transverse momenta (p_T) resulting from hard scatterings in the initial stages of the collision. The scattered partons recoil and fragment into back-to-back clusters of hadrons, known as jets.

Jets in $p + p$ collisions are well described by perturbative quantum chromodynamics [5] and can be used as a reference for studies of medium-induced jet modification. By comparing the jet momentum spectra as well as the momentum and angular distributions of jet fragments between heavy-ion collisions and elementary collisions, it is possible to investigate the energy loss of fast-moving partons in the QGP.

Jet physics in heavy-ion collisions is frequently studied by using high- p_T hadrons as jet proxies. Suppression of high- p_T hadrons in single-particle measurements, and of particle yields on the recoil side (“awayside”) of high- p_T triggered “dihadron” correlations, has been observed at $\sqrt{s_{\text{NN}}} = 200$ GeV at RHIC in central Au + Au collisions relative to $p + p$ and $d + \text{Au}$ collisions [6–13], and at $\sqrt{s_{\text{NN}}} = 2.76$ TeV at the Large Hadron Collider (LHC) in Pb + Pb collisions relative to $p + p$ and $p + \text{Pb}$ collisions [14–18]. This suppression of jet fragments is often attributed to partonic energy loss due to interactions with the medium [19].

In elementary collisions, jets can be reconstructed by clustering their constituents in order to determine the energy and direction of the parent parton [20–22]. However, full jet reconstruction in a heavy-ion environment presents large challenges due to the fluctuating underlying event from soft processes. Advancements in jet-finding techniques [23] as well as the proliferation of high- p_T jets at the energies accessible at the LHC have made it possible to study fully reconstructed jets in heavy-ion collisions for the first time. Measurements of the dijet imbalance [24,25], fragmentation function [26], and jet R_{AA} and R_{CP} [27], among others, are being used to constrain models of jet quenching at LHC energies.

At RHIC energies, it is now possible to study triggered correlations with respect to the axis of a reconstructed jet, instead of using the dihadron correlation technique in which a high- p_T hadron is used as a proxy for the jet

axis. Jet reconstruction allows more direct access to the original parton energy and makes it possible to select a sample of higher-energy partons, thus increasing the kinematic reach of these correlation measurements. In this analysis, azimuthal angular correlations of midrapidity charged hadrons are studied with respect to a reconstructed midrapidity (trigger) jet. The effects of medium-induced partonic energy loss, or “jet quenching,” can be studied by comparing the shapes and associated hadron yields of jets in Au + Au with those in $p + p$ collisions.

The data used in this analysis were collected by the STAR detector at RHIC for $p + p$ and Au + Au collisions at $\sqrt{s_{\text{NN}}} = 200$ GeV, in 2006 and 2007, respectively. Charged tracks are reconstructed in the Time Projection Chamber (TPC) [28], and the transverse energy (E_T) of neutral hadrons is measured in the Barrel Electromagnetic Calorimeter (BEMC) towers (with azimuthal angle \times pseudorapidity size $\Delta\phi \times \Delta\eta = 0.05 \times 0.05$) [29]. Energy deposited by charged hadrons in the BEMC is accounted for by the hadronic correction, in which the transverse momentum of any charged track pointing toward a tower is subtracted from the transverse energy of that tower.

Events are selected by an on-line high tower (HT) trigger, which requires $E_T \gtrsim 5.4$ GeV in at least one BEMC tower. An off-line HT threshold of $E_T > 6$ GeV is imposed (after hadronic correction). In Au + Au, only the 20% most central events are analyzed, where event centrality is determined by the uncorrected charged particle multiplicity in the TPC within pseudorapidity $|\eta| < 0.5$. Events are required to have a primary vertex position along the beam axis within 25 cm of the center of the TPC. Tracks are required to have $p_T > 0.2$ GeV/ c , at least 20 points measured in the TPC (out of a maximum of 45), a distance of closest approach to the collision vertex of less than 1 cm, and $|\eta| < 1$. Events containing tracks with $p_T > 30$ GeV/ c are not considered because of poor momentum resolution. Particle distributions are corrected for single-particle tracking efficiency and for detector pair acceptance by event mixing (in relative azimuthal angle $\Delta\phi$ only).

Jets are reconstructed from charged tracks in the TPC and neutral towers in the BEMC using the anti- k_T algorithm [30] from the FASTJET package [31,32] with a resolution parameter $R = 0.4$. Only tracks with $p_T > 2$ GeV/ c and towers with $E_T > 2$ GeV are used in the jet reconstruction in order to control the effects of background fluctuations. The reconstructed jet axis is required to be within $|\eta| < 1 - R$. The reconstructed trigger jet is the highest- p_T

jet that includes a BEMC tower that fired the HT trigger. While in most jet reconstruction analyses it is necessary to subtract an average background energy from the reconstructed jet p_T [33], the 2 GeV cut on tracks and towers reduces the heavy-ion background significantly and makes a simple unfolding procedure more appropriate.

In order to make quantitative comparisons between jets in Au + Au and $p + p$, it is necessary to compare jets with similar energies. It is expected that the combination of the constituent p_T cut and the HT trigger requirement biases the Au + Au jet population toward unmodified ($p + p$ -like) jets [34]. While the reconstructed jet p_T is not directly related to the original parton energy, detector-level jets in Au + Au with a given $p_T^{\text{jet,rec,Au+Au}}$ are matched to similar detector-level $p + p$ jets using a bin-by-bin unfolding procedure. The effect of the background associated with heavy-ion collisions on the trigger jet energy is assessed through embedding $p + p$ HT events in Au + Au minimum bias (MB) events (with the same high-multiplicity bias as the Au + Au HT events). Under the assumption that Au + Au HT trigger jets are similar to $p + p$ HT trigger jets in a Au + Au collision background, the correspondence between the $p + p$ jet energy ($p_T^{\text{jet,rec,p+p}}$) and the Au + Au jet energy ($p_T^{\text{jet,rec,p+p emb}} \approx p_T^{\text{jet,rec,Au+Au}}$) can be determined through this embedding. For a given range in $p_T^{\text{jet,rec,p+p}}$ the corresponding $p_T^{\text{jet,rec,p+p emb}}$ distribution is obtained. When comparing Au + Au jets to equivalent $p + p$ jets in this analysis, the Au + Au signal is weighted according to this distribution. This procedure largely accounts for the effects of background fluctuations in Au + Au events, as demonstrated in Figs. 1(a) and 1(b). Particularly at low p_T , the ratio of the $p_T^{\text{jet,rec,Au+Au}}$ spectrum to the $p_T^{\text{jet,rec,p+p}}$ spectrum is restored to unity after embedding. The possibility of additional discrepancies between the reconstructed jet energies in Au + Au and $p + p$, due to physics or other measurement effects, is included within systematic uncertainties.

The performance of the TPC and BEMC can vary in different collision systems and over time. These variations are accounted for in the relative tracking efficiency between Au + Au and $p + p$ ($90\% \pm 7\%$ for $p_T > 2 \text{ GeV}/c$), the relative tower efficiency ($98\% \pm 2\%$), and the relative tower energy scale ($100\% \pm 2\%$). These variations in detector performance were included, and their systematic uncertainties were assessed, in the $p + p$ HT \otimes Au + Au MB embedding. The effects of the relative tracking efficiency uncertainty and the tower energy scale uncertainty on the $p_T^{\text{jet,rec}}$ spectrum are shown in Fig. 1(b). The embedding also accounted for jet v_2 and its associated uncertainty. The effects of the tower efficiency and jet v_2 on the jet energy scale are found to be negligible, as is the effect of varying the hadronic correction scheme on the final results.

Jet-hadron correlations are defined as distributions in $\Delta\phi = \phi_{\text{jet}} - \phi_{\text{assoc}}$, where ϕ_{jet} denotes the azimuthal angle

FIG. 1 (color online). (a) Detector-level $p_T^{\text{jet,rec}}$ spectra of HT trigger jets in $p + p$ and Au + Au and of $p + p$ HT trigger jets embedded in Au + Au MB events. (b) Ratio of $(1/N)dN/dp_T^{\text{jet,rec,Au+Au}}$ to $(1/N)dN/dp_T^{\text{jet,rec,p+p emb}}$ with uncertainties due to the relative tracking efficiency, relative tower energy, and $\Delta E = +1 \text{ GeV}/c$ shift. The ratio of $(1/N)dN/dp_T^{\text{jet,rec,Au+Au}}$ to $(1/N)dN/dp_T^{\text{jet,rec,p+p}}$ is also shown.

of the axis of a reconstructed (trigger) jet and the associated particles are all charged hadrons, measured as TPC tracks, in the event. To obtain the associated particle yields (Y) and widths (σ) of the jet peaks, the correlation functions are fit with the functional form

$$\frac{Y_{\text{NS}}}{\sqrt{2\pi\sigma_{\text{NS}}^2}} e^{-(\Delta\phi)^2/2\sigma_{\text{NS}}^2} + \frac{Y_{\text{AS}}}{\sqrt{2\pi\sigma_{\text{AS}}^2}} e^{-(\Delta\phi-\pi)^2/2\sigma_{\text{AS}}^2} + B[1 + 2v_2^{\text{assoc}}v_2^{\text{jet}} \cos(2\Delta\phi) + 2v_3^{\text{assoc}}v_3^{\text{jet}} \cos(3\Delta\phi)], \quad (1)$$

which includes two Gaussians representing the trigger [nearside (NS)] and recoil [awayside (AS)] jet peaks and a background term modulated by $v_2^{\text{assoc}}v_2^{\text{jet}}$ and $v_3^{\text{assoc}}v_3^{\text{jet}}$. Example $\Delta\phi$ correlations are shown in Fig. 2, after the background term has been subtracted as detailed below.

The elliptic anisotropy of the background is assumed to factorize into the product of the single-particle anisotropy of the associated particles due to elliptic flow (v_2^{assoc}) and the correlation of the jet axis with the second-harmonic event plane (v_2^{jet}) [35]. The possibility that there is a correlation between the jet axis and the third-harmonic

FIG. 2 (color online). Jet-hadron correlations after background subtraction for $10 < p_T^{\text{jet,rec}} < 15 \text{ GeV}/c$ and for two ranges in p_T^{assoc} : (a) $0.5 < p_T^{\text{assoc}} < 1 \text{ GeV}/c$ and (b) $4 < p_T^{\text{assoc}} < 6 \text{ GeV}/c$. The data points from Au + Au and $p + p$ collisions are shown with Gaussian fits to the jet peaks and systematic uncertainty bands due to tracking efficiency, the shape of the combinatoric background, and the trigger jet energy scale.

event plane (which can give rise to a nonzero $v_3^{\text{assoc}} v_3^{\text{jet}}$ term) is also taken into account [36].

The Gaussian yields of the jet peaks Y are integrated over a given bin in the transverse momentum of the associated hadrons (p_T^{assoc}) and the reconstructed jet p_T ($p_T^{\text{jet,rec}}$) as well as over the $\Delta\eta$ acceptance.

The effects of medium-induced modification can be quantified by the widths of the jet peaks σ as well as D_{AA} and ΣD_{AA} , defined in Eqs. (2) and (3). D_{AA} measures the transverse-momentum difference between Au + Au and $p + p$ (in a given p_T^{assoc} bin with mean $\langle p_T^{\text{assoc}} \rangle$),

$$D_{AA}(p_T^{\text{assoc}}) \equiv Y_{\text{Au+Au}}(p_T^{\text{assoc}}) \langle p_T^{\text{assoc}} \rangle_{\text{Au+Au}} - Y_{p+p}(p_T^{\text{assoc}}) \langle p_T^{\text{assoc}} \rangle_{p+p}. \quad (2)$$

ΣD_{AA} measures the energy balance over the entire p_T^{assoc} range,

$$\Sigma D_{AA} \equiv \sum_{p_T^{\text{assoc}} \text{ bins}} D_{AA}(p_T^{\text{assoc}}). \quad (3)$$

If jets in Au + Au and $p + p$ have identical fragmentation patterns, then $D_{AA} = 0$ for all p_T^{assoc} . Deviations from $D_{AA} = 0$ are indicative of jet modification.

In order to analyze the jet correlation signal in Au + Au collisions, it is necessary to subtract the large combinatoric background in heavy-ion collisions. The background levels are estimated by fitting the functional form in (1) to the $\Delta\phi$ distributions in Au + Au and $p + p$, with the flow terms constrained to zero in the latter. The shape of the Au + Au background is not well constrained because v_2^{jet} and v_3^{jet} have not yet been measured experimentally (for the jet definition used in this analysis). Therefore, the uncertainties are investigated using two diametrically opposed assumptions. To assess the effect of the uncertainty in the shape of the background, the assumption is made that Au + Au HT trigger jets undergo no medium modification. Then, to assess the effect of the uncertainty in the jet energy scale, the assumption is made that Au + Au HT trigger jets are maximally modified as described below.

First, it is assumed that Au + Au HT trigger jets undergo no modification and are equivalent to $p + p$ HT trigger jets (at all p_T^{assoc}). When fitting the $\Delta\phi$ distributions with the functional form in (1) the nearside yields and widths in Au + Au are fixed to the values measured in $p + p$, $v_2^{\text{assoc}} v_2^{\text{jet}}$ is fixed to a mean value, and $v_3^{\text{assoc}} v_3^{\text{jet}}$ is left as a free parameter. The mean v_2^{assoc} is estimated to be the average of $v_2\{\text{FTPC}\}(p_T^{\text{assoc}})$ and $v_2\{4\}(p_T^{\text{assoc}})$, while v_2^{jet} is estimated to be $v_2\{\text{FTPC}\}(6 \text{ GeV}/c)$, where $v_2\{\text{FTPC}\}(p_T)$ and $v_2\{4\}(p_T)$ are parametrized from MB data in Ref. [37]. Here, $v_2\{\text{FTPC}\}$ is estimated with respect to the event plane determined in the Forward Time Projection Chambers (FTPC) ($2.4 < |\eta| < 4.2$) [38], and $v_2\{4\}$ is determined using the four-particle cumulant method [39]. The $v_3^{\text{assoc}} v_3^{\text{jet}}$ values that result from the fits are reasonable compared to the data in Refs. [40,41]. The systematic uncertainties are determined by fixing $v_2^{\text{assoc}} v_2^{\text{jet}}$ to maximum and minimum values while letting $v_3^{\text{assoc}} v_3^{\text{jet}}$ float to force the Au + Au nearside yields to match $p + p$. The limits on v_2^{assoc} are estimated to be $v_2\{4\}(p_T^{\text{assoc}})$ and $v_2\{\text{FTPC}\}(p_T^{\text{assoc}})$. The bounds on v_2^{jet} are conservatively estimated to be 70% and 130% of $v_2\{\text{FTPC}\}(6 \text{ GeV}/c)$. Additionally, it is observed in Fig. 1(a) that the shape of the jet energy spectrum in Au + Au does not quite match the spectrum of $p + p$ HT jets embedded in Au + Au MB events. The spectrum shape mismatch is covered by a $\Delta E = +1 \text{ GeV}/c$ systematic uncertainty in the Au + Au trigger jet p_T , as shown in Fig. 1(b).

The second assumption is that the Au + Au HT trigger jets are maximally modified compared to $p + p$ HT trigger jets. The background conditions that allow maximum increases in the nearside widths and yields are $v_2^{\text{assoc}} v_2^{\text{jet}} = 0$ and $v_3^{\text{assoc}} v_3^{\text{jet}} = 0$. Under this assumption, the nearside $\Sigma D_{AA} = 0$ when the parent parton energies are correctly matched, even though $p_T^{\text{jet,rec,Au+Au}} \neq p_T^{\text{jet,rec,p+p}}$ because $p_T^{\text{jet,rec}}$ is calculated only from tracks and towers above $2 \text{ GeV}/c$. The shift in the Au + Au trigger jet energy

FIG. 3 (color online). The (a) Gaussian widths of the awayside jet peaks (σ_{AS}) in Au + Au (solid symbols) and $p + p$ (open symbols) and (b) awayside momentum difference D_{AA} are shown for two ranges of $p_T^{\text{jet,rec}}$: 10–15 GeV/c (red circles) and 20–40 GeV/c (black squares). Results for 15–20 GeV/c (not shown) are similar. The boundaries of the p_T^{assoc} bins are shown along the upper axes. YaJEM-DE model calculations (solid and dashed lines) are from Ref. [42].

necessary to force ΣD_{AA} to zero defines another systematic uncertainty estimate.

The nearside jet is expected to have a surface bias [43–45], which makes it more likely that the recoil parton will travel a significant distance through the medium [46], therefore enhancing awayside partonic energy loss effects. The awayside widths, shown in Fig. 3(a), at high p_T^{assoc} are the same in $p + p$ and Au + Au on average, indicating that jets containing high- p_T fragments are not largely deflected by the presence of the medium. The widths at low p_T^{assoc} are indicative of broadening. However, as the low- p_T^{assoc} widths are anticorrelated with the magnitude of $v_3^{\text{assoc}} v_3^{\text{jet}}$, measurements of v_n^{jet} are necessary before quantitative conclusions are drawn. The awayside D_{AA} , shown in Fig. 3(b), exhibits suppression of high- p_T^{assoc} hadrons and enhancement of low- p_T^{assoc} jet fragments in Au + Au, indicating that jets in Au + Au are significantly softer than those in $p + p$ collisions. The amount of high- p_T^{assoc} suppression, quantified by summing D_{AA} only over bins with $p_T^{\text{assoc}} > 2$ GeV/c, ranges from -2.5 to -5 GeV/c as jet p_T increases. Summing D_{AA} over all p_T^{assoc} bins to obtain the ΣD_{AA} values, shown in Table I, indicates that the

TABLE I. Awayside ΣD_{AA} values with statistical and systematic uncertainties due to detector effects, the shape of the combinatoric background, and the trigger jet energy scale.

$p_T^{\text{jet,rec}}$ (GeV/c)	ΣD_{AA} (GeV/c)	Detector uncertainty (GeV/c)	v_2 and v_3 uncertainty (GeV/c)	Jet energy scale uncertainty (GeV/c)
10–15	-0.6 ± 0.2	+0.2 -0.2	+3.7 -0.5	+2.3 -0.0
15–20	-1.8 ± 0.3	+0.3 -0.3	+1.0 -0.0	+1.9 -0.0
20–40	-1.0 ± 0.8	+0.1 -0.8	+1.2 -0.1	+0.3 -0.0

high- p_T^{assoc} suppression is balanced in large part by the low- p_T^{assoc} enhancement.

Theoretical calculations from YaJEM-DE [47], a Monte Carlo model of in-medium shower evolution, are also shown for σ_{AS} and D_{AA} in Fig. 3 [42]. This model incorporates radiative and elastic energy loss and describes many high- p_T observables from RHIC. After the intrinsic transverse momentum imbalance k_T of the initial hard scattering was tuned to provide the best fit to the $p + p$ yields ($Y_{AS,p+p}$), this model largely reproduced several of the quantitative and qualitative features observed in the data. At high p_T^{assoc} the Au + Au and $p + p$ widths match and the jet yields are suppressed, while the missing energy appears as an enhancement and broadening of the soft jet fragments.

To conclude, jet-hadron correlations are used to investigate the properties of the quark-gluon plasma created in heavy-ion collisions by studying jet quenching effects. The trigger (nearside) jet sample is highly biased toward jets that have not interacted with the medium, which may enhance the effects of jet quenching on the recoil (awayside) jet. While the widths of the awayside jet peaks are suggestive of medium-induced broadening, they are highly dependent on the shape of the subtracted background. It is observed that the suppression of the high- p_T associated particle yield is in large part balanced by low- p_T^{assoc} enhancement. The experimentally observed redistribution of energy from high- p_T fragments to low- p_T fragments that remain correlated with the jet axis is consistent with radiative and collisional energy loss models for parton interactions within the quark-gluon plasma.

We thank the RHIC Operations Group and RCF at BNL, the NERSC Center at LBNL; the KISTI Center in Korea; and the Open Science Grid consortium for providing resources and support. This work was supported in part by the Offices of NP and HEP within the U.S. DOE Office of Science; the U.S. NSF, CNRS/IN2P3; FAPESP CNPq of Brazil; Ministry of Education and Science of the Russian Federation; NNSFC, CAS, MoST, and MoE of China; the Korean Research Foundation; GA and MSMT of the Czech Republic; FIAS of Germany; DAE, DST, and CSIR of India; National Science Centre of Poland; National

Research Foundation (NRF-2012004024), Ministry of Science, Education, and Sports of the Republic of Croatia; and RosAtom of Russia. Finally, we gratefully acknowledge a sponsored research grant for the 2006 run period from Renaissance Technologies Corporation.

-
- [1] J. Adams *et al.* (STAR Collaboration), *Nucl. Phys.* **A757**, 102 (2005).
- [2] K. Adcox *et al.* (PHENIX Collaboration), *Nucl. Phys.* **A757**, 184 (2005).
- [3] B. Back *et al.* (PHOBOS Collaboration), *Nucl. Phys.* **A757**, 28 (2005).
- [4] I. Arsene *et al.* (BRAHMS Collaboration), *Nucl. Phys.* **A757**, 1 (2005).
- [5] B. Abelev *et al.* (STAR Collaboration), *Phys. Rev. Lett.* **97**, 252001 (2006).
- [6] J. Adams *et al.* (STAR Collaboration), *Phys. Rev. Lett.* **91**, 172302 (2003).
- [7] K. Adcox *et al.* (PHENIX Collaboration), *Phys. Lett. B* **561**, 82 (2003).
- [8] J. Adams *et al.* (STAR Collaboration), *Phys. Rev. Lett.* **91**, 072304 (2003).
- [9] C. Adler *et al.* (STAR Collaboration), *Phys. Rev. Lett.* **90**, 082302 (2003).
- [10] J. Adams *et al.* (STAR Collaboration), *Phys. Rev. Lett.* **95**, 152301 (2005).
- [11] M. M. Aggarwal *et al.* (STAR Collaboration), *Phys. Rev. C* **82**, 024912 (2010).
- [12] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. Lett.* **98**, 232302 (2007).
- [13] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. C* **78**, 014901 (2008).
- [14] K. Aamodt *et al.* (ALICE Collaboration), *Phys. Lett. B* **696**, 30 (2011).
- [15] S. Chatrchyan *et al.* (CMS Collaboration), *Eur. Phys. J. C* **72**, 1945 (2012).
- [16] B. Abelev *et al.* (ALICE Collaboration), *Phys. Rev. Lett.* **110**, 082302 (2013).
- [17] K. Aamodt *et al.* (ALICE Collaboration), *Phys. Lett. B* **708**, 249 (2012).
- [18] S. Chatrchyan *et al.* (CMS Collaboration), *Eur. Phys. J. C* **72**, 2012 (2012).
- [19] M. Gyulassy and M. Plumer, *Phys. Lett. B* **243**, 432 (1990).
- [20] S. Bethke *et al.* (JADE Collaboration), *Phys. Lett. B* **213**, 235 (1988).
- [21] S. Catani, Y. L. Dokshitzer, M. Seymour, and B. Webber, *Nucl. Phys.* **B406**, 187 (1993).
- [22] S. D. Ellis and D. E. Soper, *Phys. Rev. D* **48**, 3160 (1993).
- [23] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 005.
- [24] G. Aad *et al.* (ATLAS Collaboration), *Phys. Rev. Lett.* **105**, 252303 (2010).
- [25] S. Chatrchyan *et al.* (CMS Collaboration), *Phys. Rev. C* **84**, 024906 (2011).
- [26] S. Chatrchyan *et al.* (CMS Collaboration), *J. High Energy Phys.* **10** (2012) 087.
- [27] G. Aad *et al.* (ATLAS Collaboration), *Phys. Lett. B* **719**, 220 (2013).
- [28] M. Anderson *et al.* (STAR Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **499**, 659 (2003).
- [29] M. Beddo *et al.* (STAR Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **499**, 725 (2003).
- [30] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
- [31] M. Cacciari and G. P. Salam, *Phys. Lett. B* **641**, 57 (2006).
- [32] M. Cacciari, G. P. Salam, and G. Soyez, *Eur. Phys. J. C* **72**, 1896 (2012).
- [33] M. Cacciari and G. P. Salam, *Phys. Lett. B* **659**, 119 (2008).
- [34] T. Renk, *Phys. Rev. C* **74**, 024903 (2006).
- [35] A. M. Poskanzer and S. A. Voloshin, *Phys. Rev. C* **58**, 1671 (1998).
- [36] B. Alver and G. Roland, *Phys. Rev. C* **81**, 054905 (2010).
- [37] J. Adams *et al.* (STAR Collaboration), *Phys. Rev. C* **72**, 014904 (2005).
- [38] K. Ackermann *et al.*, *Nucl. Instrum. Methods Phys. Res., Sect. A* **499**, 713 (2003).
- [39] N. Borghini, P. M. Dinh, and J.-Y. Ollitrault, *Phys. Rev. C* **64**, 054901 (2001).
- [40] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. Lett.* **107**, 252301 (2011).
- [41] L. Adamczyk *et al.* (STAR Collaboration), *Phys. Rev. C* **88**, 014904 (2013).
- [42] T. Renk, *Phys. Rev. C* **87**, 024905 (2013).
- [43] K. Eskola, H. Honkanen, C. Salgado, and U. Wiedemann, *Nucl. Phys.* **A747**, 511 (2005).
- [44] A. Dainese, C. Loizides, and G. Paic, *Eur. Phys. J. C* **38**, 461 (2005).
- [45] T. Renk and K. J. Eskola, *Phys. Rev. C* **75**, 054910 (2007).
- [46] A. Drees, H. Feng, and J. Jia, *Phys. Rev. C* **71**, 034909 (2005).
- [47] T. Renk, *Phys. Rev. C* **84**, 067902 (2011).