

Physics
Physics Research Publications

Purdue University

Year 2010

**Diffractive W and Z production at the
Fermilab Tevatron**

T. Aaltonen, B. A. Gonzalez, S. Amerio, D. Amidei, A. Anastassov, A. Annovi, J. Antos, M. G. Albrow, G. Apollinari, J. A. Appel, A. Apresyan, T. Arisawa, A. Artikov, J. Asaadi, W. Ashmanskas, B. Auerbach, A. Aurisano, F. Azfar, W. Badgett, A. Barbaro-Galtieri, V. E. Barnes, B. A. Barnett, P. Barria, P. Bartos, M. Bauce, G. Bauer, F. Bedeschi, D. Beecher, S. Behari, G. Bellettini, J. Bellinger, D. Benjamin, A. Beretvas, A. Bhatti, M. Binkley, D. Bisello, I. Bizjak, K. R. Bland, C. Blocker, B. Blumenfeld, A. Bocci, A. Bodek, D. Bortoletto, J. Boudreau, A. Boveia, B. Brau, L. Brigliadori, A. Brisuda, C. Bromberg, E. Brucken, M. Bucciantonio, J. Budagov, H. S. Budd, S. Budd, K. Burkett, G. Busetto, P. Bussey, A. Buzatu, S. Cabrera, C. Calancha, S. Camarda, M. Campanelli, M. Campbell, F. Canelli, A. Canepa, B. Carls, D. Carlsmith, R. Carosi, S. Carrillo, S. Carron, B. Casal, M. Casarsa, A. Castro, P. Catastini, D. Cauz, V. Cavaliere, M. Cavalli-Sforza, A. Cerri, L. Cerrito, Y. C. Chen, M. Chertok, G. Chiarelli, G. Chlachidze, F. Chlebana, K. Cho, D. Chokheli, J. P. Chou, W. H. Chung, Y. S. Chung, C. I. Ciobanu, M. A. Ciocci, A. Clark, D. Clark, G. Compostella, M. E. Convery, J. Conway, M. Corbo, M. Cordelli, C. A. Cox, D. J. Cox, F. Crescioli, C. C. Almenar, J. Cuevas, R. Culbertson, D. Dagenhart, N. d'Ascenzo, M. Datta, P. de Barbaro, S. De Cecco, G. De Lorenzo, M. Dell'Orso, C. Deluca, L. Demortier, J. Deng, M. Deninno, F. Devoto, M. d'Errico, A. Di Canto, B. Di Ruzza, J. R. Dittmann, M. D'Onofrio, S. Donati, P. Dong, T. Dorigo, K. Ebina, A. Elagin, A. Eppig, R. Erbacher, D. Errede, S. Errede, N. Ershaidat, R. Eusebi, H. C. Fang, S. Farrington, M. Feindt, J. P. Fernandez, C. Ferrazza, R. Field, G. Flanagan, R. Forrest, M. J. Frank, M. Franklin, J. C. Freeman, I. Furic, M. Gallinaro, J. Galyardt, J. E. Garcia, A. F. Garfinkel, P. Garosi, H. Gerberich, E. Gerchtein, S. Giagu, V. Giakoumopoulou, P. Giannetti, K. Gibson, C. M. Ginsburg, N. Giokaris, P. Giromini, M. Giunta, G. Giurgiu, V. Glagolev, D. Glenzinski, M. Gold, D. Goldin, N. Goldschmidt, A. Golosanov, G. Gomez, G. Gomez-Ceballos, M. Goncharov, O. Gonzalez, I. Gorelov, A. T. Goshaw, K. Goulianos, A. Gresele, S. Grinstein, C. Grossos-Pilcher, R. C. Group, J. G. da Costa, Z. Gunay-Unalan, C. Haber, S. R. Hahn, E. Halkiadakis, A. Hamaguchi, J. Y. Han, F. Happacher, K. Hara, D. Hare, M. Hare, R. F. Harr, K. Hatakeyama, C. Hays, M. Heck, J. Heinrich, M. Herndon,

S. Hewamanage, D. Hidas, A. Hocker, W. Hopkins, D. Horn, S. Hou, R. E. Hughes, M. Hurwitz, U. Husemann, N. Hussain, M. Hussein, J. Huston, G. Introzzi, M. Iori, A. Ivanov, E. James, D. Jang, B. Jayatilaka, E. J. Jeon, M. K. Jha, S. Jindariani, W. Johnson, M. Jones, K. K. Joo, S. Y. Jun, T. R. Junk, T. Kamon, P. E. Karchin, Y. Kato, W. Ketchum, J. Keung, V. Khotilovich, B. Kilminster, D. H. Kim, H. S. Kim, H. W. Kim, J. E. Kim, M. J. Kim, S. B. Kim, S. H. Kim, Y. K. Kim, N. Kimura, S. Klimenko, K. Kondo, D. J. Kong, J. Konigsberg, A. Korytov, A. V. Kotwal, M. Kreps, J. Kroll, D. Krop, N. Krumnack, M. Kruse, V. Krutelyov, T. Kuhr, M. Kurata, S. Kwang, A. T. Laasanen, S. Lami, S. Lammel, M. Lancaster, R. L. Lander, K. Lannon, A. Lath, G. Latino, I. Lazzizza, T. LeCompte, E. Lee, H. S. Lee, J. S. Lee, S. W. Lee, S. Leo, S. Leone, J. D. Lewis, C. J. Lin, J. Linacre, M. Lindgren, E. Lipeles, A. Lister, D. O. Litvintsev, C. Liu, Q. Liu, T. Liu, S. Lockwitz, N. S. Lockyer, A. Loginov, D. Lucchesi, J. Lueck, P. Lujan, P. Lukens, G. Lungu, J. Lys, R. Lysak, R. Madrak, K. Maeshima, K. Makhoul, P. Maksimovic, S. Malik, G. Manca, A. Manousakis-Katsikakis, F. Margaroli, C. Marino, M. Martinez, R. Martinez-Ballarin, P. Mastrandrea, M. Mathis, M. E. Mattson, P. Mazzanti, K. S. McFarland, P. McIntyre, R. McNulty, A. Mehta, P. Mehtala, A. Menzione, C. Mesropian, T. Miao, D. Mietlicki, A. Mitra, G. Mitselmakher, H. Miyake, S. Moed, N. Moggi, M. N. Mondragon, C. S. Moon, R. Moore, M. J. Morello, J. Morlock, P. M. Fernandez, A. Mukherjee, T. Muller, P. Murat, M. Mussini, J. Nachtman, Y. Nagai, J. Naganoma, I. Nakano, A. Napier, J. Nett, C. Neu, M. S. Neubauer, J. Nielsen, L. Nodulman, O. Norniella, E. Nurse, L. Oakes, S. H. Oh, Y. D. Oh, I. Oksuzian, T. Okusawa, R. Orava, L. Ortolan, S. P. Griso, C. Pagliarone, E. Palencia, V. Papadimitriou, A. A. Paramonov, J. Patrick, G. Pauletta, M. Paulini, C. Paus, D. E. Pellett, A. Penzo, T. J. Phillips, G. Piacentino, E. Pianori, J. Pilot, K. Pitts, C. Plager, L. Pondrom, K. Potamianos, O. Poukhov, F. Prokoshin, A. Pronko, F. Ptohos, E. Pueschel, G. Punzi, J. Pursley, A. Rahaman, V. Ramakrishnan, N. Ranjan, I. Redondo, P. Renton, M. Rescigno, F. Rimondi, L. Ristori, A. Robson, T. Rodrigo, T. Rodriguez, E. Rogers, S. Rolli, R. Roser, M. Rossi, F. Ruffini, A. Ruiz, J. Russ, V. Rusu, A. Safonov, W. K. Sakamoto, L. Santi, L. Sartori, K. Sato, V. Saveliev, A. Savoy-Navarro, P. Schlabach, A. Schmidt, E. E. Schmidt, M. P. Schmidt, M. Schmitt, T. Schwarz, L. Scodellaro, A. Scribano, F. Scuri, A. Sedov, S. Seidel, Y. Seiya, A. Semenov, F. Sforza, A. Sfyrla, S. Z. Shalhout, T. Shears, P. F. Shepard, M. Shimojima, S. Shiraishi, M. Shochet, I. Shreyber, A. Simonenko, P. Sinervo, A. Sissakian, K. Sliwa, J. R. Smith, F. D. Snider, A. Soha, S. Somalwar, V. Sorin, P. Squillaciotti, M. Stanitzki, R. St Denis, B. Stelzer, O. Stelzer-Chilton, D. Stentz, J. Strologas, G. L. Strycker, Y. Sudo, A. Sukhanov, I. Suslov, K. Takemasa, Y. Takeuchi, J. Tang, M. Tecchio, P. K. Teng, J. Thom, J. Thome, G. A. Thompson, E. Thomson, P. Ttito-Guzman, S. Tkaczyk, D. Toback, S. Tokar, K. Tollefson, T. Tomura, D. Tonelli, S. Torre, D. Torretta, P. Totaro, M. Trovato, Y. Tu, N. Turini, F. Ukegawa, S. Uozumi, A. Varganov, E. Vataga, F. Vazquez, G. Velev, C. Vellidis, M. Vidal, I. Vila, R. Vilar, M. Vogel, G. Volpi, P. Wagner, R. L. Wagner, T. Wakisaka, R. Wallny, S. M. Wang, A. Warburton, D. Waters, M. Weinberger, W. C. Wester, B. Whitehouse, D. Whiteson, A. B.

Wicklund, E. Wicklund, S. Wilbur, F. Wick, H. H. Williams, J. S. Wilson, P. Wilson, B. L. Winer, P. Wittich, S. Wolbers, H. Wolfe, T. Wright, X. Wu, Z. Wu, K. Yamamoto, J. Yamaoka, U. K. Yang, Y. C. Yang, W. M. Yao, G. P. Yeh, K. Yi, J. Yoh, K. Yorita, T. Yoshida, G. B. Yu, I. Yu, S. S. Yu, J. C. Yun, A. Zanetti, Y. Zeng, and S. Zucchelli

Diffractive W and Z production at the Fermilab Tevatron

- T. Aaltonen,²² B. Álvarez González,^{10,w} S. Amerio,^{42a} D. Amidei,³³ A. Anastassov,³⁷ A. Annovi,¹⁸ J. Antos,¹³ M. G. Albrow,¹⁶ G. Apolinari,¹⁶ J. A. Appel,¹⁶ A. Apresyan,⁴⁷ T. Arisawa,⁵⁶ A. Artikov,¹⁴ J. Asaadi,⁵² W. Ashmanskas,¹⁶ B. Auerbach,⁵⁹ A. Aurisano,⁵² F. Azfar,⁴¹ W. Badgett,¹⁶ A. Barbaro-Galtieri,²⁷ V. E. Barnes,⁴⁷ B. A. Barnett,²⁴ P. Barria,^{45c,45a} P. Bartos,¹³ M. Bauce,^{42b,42a} G. Bauer,³¹ F. Bedeschi,^{45a} D. Beecher,²⁹ S. Behari,²⁴ G. Bellettini,^{45b,45a} J. Bellinger,⁵⁸ D. Benjamin,¹⁵ A. Beretvas,¹⁶ A. Bhatti,⁴⁹ M. Binkley,^{16,a} D. Bisello,^{42b,42a} I. Bizjak,^{29,cc} K. R. Bland,⁵ C. Blocker,⁷ B. Blumenfeld,²⁴ A. Bocci,¹⁵ A. Bodek,⁴⁸ D. Bortoletto,⁴⁷ J. Boudreau,⁴⁶ A. Boveia,¹² B. Brau,^{16,b} L. Brigliadori,^{6b,6a} A. Brisuda,¹³ C. Bromberg,³⁴ E. Brucken,²² M. Bucciantonio,^{45b,45a} J. Budagov,¹⁴ H. S. Budd,⁴⁸ S. Budd,²³ K. Burkett,¹⁶ G. Busetto,^{42b,42a} P. Bussey,²⁰ A. Buzatu,³² S. Cabrera,^{15,y} C. Calancha,³⁰ S. Camarda,⁴ M. Campanelli,³⁴ M. Campbell,³³ F. Canelli,^{12,16} A. Canepa,⁴⁴ B. Carls,²³ D. Carlsmith,⁵⁸ R. Carosi,^{45a} S. Carrillo,^{17,1} S. Carron,¹⁶ B. Casal,¹⁰ M. Casarsa,¹⁶ A. Castro,^{6b,6a} P. Catastini,¹⁶ D. Cauz,^{53a} V. Cavaliere,^{45c,45a} M. Cavalli-Sforza,⁴ A. Cerri,^{27,g} L. Cerrito,^{29,r} Y. C. Chen,¹ M. Chertok,⁸ G. Chiarelli,^{45a} G. Chlachidze,¹⁶ F. Chlebana,¹⁶ K. Cho,²⁶ D. Chokheli,¹⁴ J. P. Chou,²¹ W. H. Chung,⁵⁸ Y. S. Chung,⁴⁸ C. I. Ciobanu,⁴³ M. A. Ciocci,^{45c,45a} A. Clark,¹⁹ D. Clark,⁷ G. Compostella,^{42b,42a} M. E. Convery,¹⁶ J. Conway,⁸ M. Corbo,⁴³ M. Cordelli,¹⁸ C. A. Cox,⁸ D. J. Cox,⁸ F. Crescioli,^{45b,45a} C. Cuena Almenar,⁵⁹ J. Cuevas,^{10,w} R. Culbertson,¹⁶ D. Dagenhart,¹⁶ N. d'Ascenzo,^{43,u} M. Datta,¹⁶ P. de Barbaro,⁴⁸ S. De Cecco,^{50a} G. De Lorenzo,⁴ M. Dell'Orso,^{45b,45a} C. Deluca,⁴ L. Demortier,⁴⁹ J. Deng,^{15,d} M. Deninno,^{6a} F. Devoto,²² M. d'Errico,^{42b,42a} A. Di Canto,^{45b,45a} B. Di Ruzza,^{45a} J. R. Dittmann,⁵ M. D'Onofrio,²⁸ S. Donati,^{45b,45a} P. Dong,¹⁶ T. Dorigo,^{42a} K. Ebina,⁵⁶ A. Elagin,⁵² A. Eppig,³³ R. Erbacher,⁸ D. Errede,²³ S. Errede,²³ N. Ershaidat,^{43,bb} R. Eusebi,⁵² H. C. Fang,²⁷ S. Farrington,⁴¹ M. Feindt,²⁵ J. P. Fernandez,³⁰ C. Ferrazza,^{45d,45a} R. Field,¹⁷ G. Flanagan,^{47,s} R. Forrest,⁸ M. J. Frank,⁵ M. Franklin,²¹ J. C. Freeman,¹⁶ I. Furic,¹⁷ M. Gallinaro,⁴⁹ J. Galyardt,¹¹ J. E. Garcia,¹⁹ A. F. Garfinkel,⁴⁷ P. Garosi,^{45c,45a} H. Gerberich,²³ E. Gerchtein,¹⁶ S. Giagu,^{50b,50a} V. Giakoumopoulou,³ P. Giannetti,^{45a} K. Gibson,⁴⁶ C. M. Ginsburg,¹⁶ N. Giokaris,³ P. Giromini,¹⁸ M. Giunta,^{45a} G. Giurgiu,²⁴ V. Glagolev,¹⁴ D. Glenzinski,¹⁶ M. Gold,³⁶ D. Goldin,⁵² N. Goldschmidt,¹⁷ A. Golossanov,¹⁶ G. Gomez,¹⁰ G. Gomez-Ceballos,³¹ M. Goncharov,³¹ O. González,³⁰ I. Gorelov,³⁶ A. T. Goshaw,¹⁵ K. Goulianatos,⁴⁹ A. Gresele,^{42a} S. Grinstein,⁴ C. Grossos-Pilcher,¹² R. C. Group,¹⁶ J. Guimaraes da Costa,²¹ Z. Gunay-Unalan,³⁴ C. Haber,²⁷ S. R. Hahn,¹⁶ E. Halkiadakis,⁵¹ A. Hamaguchi,⁴⁰ J. Y. Han,⁴⁸ F. Happacher,¹⁸ K. Hara,⁵⁴ D. Hare,⁵¹ M. Hare,⁵⁵ R. F. Harr,⁵⁷ K. Hatakeyama,⁵ C. Hays,⁴¹ M. Heck,²⁵ J. Heinrich,⁴⁴ M. Herndon,⁵⁸ S. Hewamanage,⁵ D. Hidas,⁵¹ A. Hocker,¹⁶ W. Hopkins,^{16,h} D. Horn,²⁵ S. Hou,¹ R. E. Hughes,³⁸ M. Hurwitz,¹² U. Husemann,⁵⁹ N. Hussain,³² M. Hussein,³⁴ J. Huston,³⁴ G. Introzzi,^{45a} M. Iori,^{50b,50a} A. Ivanov,^{8,p} E. James,¹⁶ D. Jang,¹¹ B. Jayatilaka,¹⁵ E. J. Jeon,²⁶ M. K. Jha,^{6a} S. Jindariani,¹⁶ W. Johnson,⁸ M. Jones,⁴⁷ K. K. Joo,²⁶ S. Y. Jun,¹¹ T. R. Junk,¹⁶ T. Kamon,⁵² P. E. Karchin,⁵⁷ Y. Kato,^{40,o} W. Ketchum,¹² J. Keung,⁴⁴ V. Khotilovich,⁵² B. Kilminster,¹⁶ D. H. Kim,²⁶ H. S. Kim,²⁶ H. W. Kim,²⁶ J. E. Kim,²⁶ M. J. Kim,¹⁸ S. B. Kim,²⁶ S. H. Kim,⁵⁴ Y. K. Kim,¹² N. Kimura,⁵⁶ S. Klimenko,¹⁷ K. Kondo,⁵⁶ D. J. Kong,²⁶ J. Konigsberg,¹⁷ A. Korytov,¹⁷ A. V. Kotwal,¹⁵ M. Kreps,²⁵ J. Kroll,⁴⁴ D. Krop,¹² N. Krumnack,^{5,m} M. Kruse,¹⁵ V. Krutelyov,^{52,e} T. Kuhr,²⁵ M. Kurata,⁵⁴ S. Kwang,¹² A. T. Laasanen,⁴⁷ S. Lami,^{45a} S. Lammel,¹⁶ M. Lancaster,²⁹ R. L. Lander,⁸ K. Lannon,^{38,v} A. Lath,⁵¹ G. Latino,^{45c,45a} I. Lazzizzera,^{42a} T. LeCompte,² E. Lee,⁵² H. S. Lee,¹² J. S. Lee,²⁶ S. W. Lee,^{52,x} S. Leo,^{45b,45a} S. Leone,^{45a} J. D. Lewis,¹⁶ C.-J. Lin,²⁷ J. Linacre,⁴¹ M. Lindgren,¹⁶ E. Lipeles,⁴⁴ A. Lister,¹⁹ D. O. Litvintsev,¹⁶ C. Liu,⁴⁶ Q. Liu,⁴⁷ T. Liu,¹⁶ S. Lockwitz,⁵⁹ N. S. Lockyer,⁴⁴ A. Loginov,⁵⁹ D. Lucchesi,^{42b,42a} J. Lueck,²⁵ P. Lujan,²⁷ P. Lukens,¹⁶ G. Lungu,⁴⁹ J. Lys,²⁷ R. Lysak,¹³ R. Madrak,¹⁶ K. Maeshima,¹⁶ K. Makhoul,³¹ P. Maksimovic,²⁴ S. Malik,⁴⁹ G. Manca,^{28,c} A. Manousakis-Katsikakis,³ F. Margaroli,⁴⁷ C. Marino,²⁵ M. Martínez,⁴ R. Martínez-Ballarín,³⁰ P. Mastrandrea,^{50a} M. Mathis,²⁴ M. E. Mattson,⁵⁷ P. Mazzanti,^{6a} K. S. McFarland,⁴⁸ P. McIntyre,⁵² R. McNulty,^{28,j} A. Mehta,²⁸ P. Mehtala,²² A. Menzione,^{45a} C. Mesropian,⁴⁹ T. Miao,¹⁶ D. Mietlicki,³³ A. Mitra,¹ G. Mitselmakher,¹⁷ H. Miyake,⁵⁴ S. Moed,²¹ N. Moggi,^{6a} M. N. Mondragon,^{16,l} C. S. Moon,²⁶ R. Moore,¹⁶ M. J. Morello,¹⁶ J. Morlock,²⁵ P. Movilla Fernandez,¹⁶ A. Mukherjee,¹⁶ Th. Muller,²⁵ P. Murat,¹⁶ M. Mussini,^{6b,6a} J. Nachtman,^{16,n} Y. Nagai,⁵⁴ J. Naganoma,⁵⁶ I. Nakano,³⁹ A. Napier,⁵⁵ J. Nett,⁵⁸ C. Neu,^{44,aa} M. S. Neubauer,²³ J. Nielsen,^{27,f} L. Nodulman,² O. Normiella,²³ E. Nurse,²⁹ L. Oakes,⁴¹ S. H. Oh,¹⁵ Y. D. Oh,²⁶ I. Oksuzian,¹⁷ T. Okusawa,⁴⁰ R. Orava,²² L. Ortolan,⁴ S. Pagan Griso,^{42b,42a} C. Pagliarone,^{53a} E. Palencia,^{10,g} V. Papadimitriou,¹⁶ A. A. Paramonov,² J. Patrick,¹⁶ G. Paulette,^{53b,53a} M. Paulini,¹¹ C. Paus,³¹ D. E. Pellett,⁸ A. Penzo,^{53a} T. J. Phillips,¹⁵ G. Piacentino,^{45a} E. Pianori,⁴⁴ J. Pilot,³⁸ K. Pitts,²³ C. Plager,⁹ L. Pondrom,⁵⁸ K. Potamianos,⁴⁷ O. Poukhov,^{14,a} F. Prokoshin,^{14,z} A. Pronko,¹⁶ F. Ptohos,^{18,i} E. Pueschel,¹¹ G. Punzi,⁵⁸ A. Rahaman,⁴⁶ V. Ramakrishnan,⁵⁸ N. Ranjan,⁴⁷ I. Redondo,³⁰ P. Renton,⁴¹ M. Rescigno,^{50a} F. Rimondi,^{6b,6a} L. Ristori,^{45a,16} A. Robson,²⁰ T. Rodrigo,¹⁰ T. Rodriguez,⁴⁴ E. Rogers,²³ S. Rolli,⁵⁵ R. Roser,¹⁶ M. Rossi,^{53a}

- F. Ruffini,^{45c,45a} A. Ruiz,¹⁰ J. Russ,¹¹ V. Rusu,¹⁶ A. Safonov,⁵² W. K. Sakamoto,⁴⁸ L. Santi,^{53b,53a} L. Sartori,^{45a} K. Sato,⁵⁴ V. Saveliev,^{43,u} A. Savoy-Navarro,⁴³ P. Schlabach,¹⁶ A. Schmidt,²⁵ E. E. Schmidt,¹⁶ M. P. Schmidt,^{59,a} M. Schmitt,³⁷ T. Schwarz,⁸ L. Scodellaro,¹⁰ A. Scribano,^{45c,45a} F. Scuri,^{45a} A. Sedov,⁴⁷ S. Seidel,³⁶ Y. Seiya,⁴⁰ A. Semenov,¹⁴ F. Sforza,^{45b,45a} A. Sfyrla,²³ S. Z. Shalhout,⁸ T. Shears,²⁸ P. F. Shepard,⁴⁶ M. Shimojima,^{54,t} S. Shiraiishi,¹² M. Shochet,¹² I. Shreyber,³⁵ A. Simonenko,¹⁴ P. Sinervo,³² A. Sissakian,^{14,a} K. Sliwa,⁵⁵ J. R. Smith,⁸ F. D. Snider,¹⁶ A. Soha,¹⁶ S. Somalwar,⁵¹ V. Sorin,⁴ P. Squillacioti,¹⁶ M. Stanitzki,⁵⁹ R. St. Denis,²⁰ B. Stelzer,³² O. Stelzer-Chilton,³² D. Stentz,³⁷ J. Strologas,³⁶ G. L. Strycker,³³ Y. Sudo,⁵⁴ A. Sukhanov,¹⁷ I. Suslov,¹⁴ K. Takemasa,⁵⁴ Y. Takeuchi,⁵⁴ J. Tang,¹² M. Tecchio,³³ P. K. Teng,¹ J. Thom,^{16,h} J. Thome,¹¹ G. A. Thompson,²³ E. Thomson,⁴⁴ P. Tito-Guzmán,³⁰ S. Tkaczyk,¹⁶ D. Toback,⁵² S. Tokar,¹³ K. Tollefson,³⁴ T. Tomura,⁵⁴ D. Tonelli,¹⁶ S. Torre,¹⁸ D. Torretta,¹⁶ P. Totaro,^{53b,53a} M. Trovato,^{45d,45a} Y. Tu,⁴⁴ N. Turini,^{45c,45a} F. Ukegawa,⁵⁴ S. Uozumi,²⁶ A. Varganov,³³ E. Vataga,^{45d,45a} F. Vázquez,^{17,l} G. Velev,¹⁶ C. Vellidis,³ M. Vidal,³⁰ I. Vila,¹⁰ R. Vilar,¹⁰ M. Vogel,³⁶ G. Volpi,^{45b,45a} P. Wagner,⁴⁴ R. L. Wagner,¹⁶ T. Wakisaka,⁴⁰ R. Wallny,⁹ S. M. Wang,¹ A. Warburton,³² D. Waters,²⁹ M. Weinberger,⁵² W. C. Wester III,¹⁶ B. Whitehouse,⁵⁵ D. Whiteson,^{44,d} A. B. Wicklund,² E. Wicklund,¹⁶ S. Wilbur,¹² F. Wick,²⁵ H. H. Williams,⁴⁴ J. S. Wilson,³⁸ P. Wilson,¹⁶ B. L. Winer,³⁸ P. Wittich,^{16,h} S. Wolbers,¹⁶ H. Wolfe,³⁸ T. Wright,³³ X. Wu,¹⁹ Z. Wu,⁵ K. Yamamoto,⁴⁰ J. Yamaoka,¹⁵ U. K. Yang,^{12,q} Y. C. Yang,²⁶ W.-M. Yao,²⁷ G. P. Yeh,¹⁶ K. Yi,^{16,n} J. Yoh,¹⁶ K. Yorita,⁵⁶ T. Yoshida,^{40,k} G. B. Yu,¹⁵ I. Yu,²⁶ S. S. Yu,¹⁶ J. C. Yun,¹⁶ A. Zanetti,^{53a} Y. Zeng,¹⁵ and S. Zucchelli^{6b,6a}

(CDF Collaboration)

¹*Institute of Physics, Academia Sinica, Taipei, Taiwan 11529, Republic of China*²*Argonne National Laboratory, Argonne, Illinois 60439, USA*³*University of Athens, 157 71 Athens, Greece*⁴*Institut de Fisica d'Altes Energies, Universitat Autònoma de Barcelona, E-08193, Bellaterra (Barcelona), Spain*⁵*Baylor University, Waco, Texas 76798, USA*^{6a}*Istituto Nazionale di Fisica Nucleare Bologna, I-40127 Bologna, Italy*^{6b}*University of Bologna, I-40127 Bologna, Italy*⁷*Brandeis University, Waltham, Massachusetts 02254, USA*⁸*University of California, Davis, Davis, California 95616, USA*⁹*University of California, Los Angeles, Los Angeles, California 90024, USA*¹⁰*Instituto de Fisica de Cantabria, CSIC-University of Cantabria, 39005 Santander, Spain*¹¹*Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA*¹²*Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637, USA*¹³*Comenius University, 842 48 Bratislava, Slovakia; Institute of Experimental Physics, 040 01 Kosice, Slovakia*¹⁴*Joint Institute for Nuclear Research, RU-141980 Dubna, Russia*¹⁵*Duke University, Durham, North Carolina 27708, USA*¹⁶*Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA*¹⁷*University of Florida, Gainesville, Florida 32611, USA*¹⁸*Laboratori Nazionali di Frascati, Istituto Nazionale di Fisica Nucleare, I-00044 Frascati, Italy*¹⁹*University of Geneva, CH-1211 Geneva 4, Switzerland*²⁰*Glasgow University, Glasgow G12 8QQ, United Kingdom*²¹*Harvard University, Cambridge, Massachusetts 02138, USA*²²*Division of High Energy Physics, Department of Physics, University of Helsinki and Helsinki Institute of Physics, FIN-00014, Helsinki, Finland*²³*University of Illinois, Urbana, Illinois 61801, USA*²⁴*The Johns Hopkins University, Baltimore, Maryland 21218, USA*²⁵*Institut für Experimentelle Kernphysik, Karlsruhe Institute of Technology, D-76131 Karlsruhe, Germany*²⁶*Center for High Energy Physics, Kyungpook National University, Daegu 702-701, Korea; Seoul National University, Seoul 151-742, Korea; Sungkyunkwan University, Suwon 440-746, Korea; Korea Institute of Science and Technology Information, Daejeon 305-806, Korea; Chonnam National University, Gwangju 500-757, Korea; Chonbuk National University, Jeonju 561-756, Korea*²⁷*Ernest Orlando Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA*²⁸*University of Liverpool, Liverpool L69 7ZE, United Kingdom*²⁹*University College London, London WC1E 6BT, United Kingdom*³⁰*Centro de Investigaciones Energeticas Medioambientales y Tecnologicas, E-28040 Madrid, Spain*³¹*Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA*³²*Institute of Particle Physics, McGill University, Montréal, Québec, Canada H3A 2T8; Simon Fraser University, Burnaby, British Columbia, Canada V5A 1S6; University of Toronto, Toronto, Ontario, Canada M5S 1A7; and TRIUMF, Vancouver, British Columbia, Canada V6T 2A3*

- ³³*University of Michigan, Ann Arbor, Michigan 48109, USA*
- ³⁴*Michigan State University, East Lansing, Michigan 48824, USA*
- ³⁵*Institution for Theoretical and Experimental Physics, ITEP, Moscow 117259, Russia*
- ³⁶*University of New Mexico, Albuquerque, New Mexico 87131, USA*
- ³⁷*Northwestern University, Evanston, Illinois 60208, USA*
- ³⁸*The Ohio State University, Columbus, Ohio 43210, USA*
- ³⁹*Okayama University, Okayama 700-8530, Japan*
- ⁴⁰*Osaka City University, Osaka 588, Japan*
- ⁴¹*University of Oxford, Oxford OX1 3RH, United Kingdom*
- ^{42a}*Istituto Nazionale di Fisica Nucleare, Sezione di Padova-Trento, I-35131 Padova, Italy*
- ^{42b}*University of Padova, I-35131 Padova, Italy*
- ⁴³*LPNHE, Universite Pierre et Marie Curie/IN2P3-CNRS, UMR7585, Paris, F-75252 France*
- ⁴⁴*University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA*
- ^{45a}*Istituto Nazionale di Fisica Nucleare Pisa, I-56127 Pisa, Italy*
- ^{45b}*University of Pisa, I-56127 Pisa, Italy*
- ^{45c}*University of Siena, I-56127 Pisa, Italy*
- ^{45d}*Scuola Normale Superiore, I-56127 Pisa, Italy*
- ⁴⁶*University of Pittsburgh, Pittsburgh, Pennsylvania 15260, USA*
- ⁴⁷*Purdue University, West Lafayette, Indiana 47907, USA*
- ⁴⁸*University of Rochester, Rochester, New York 14627, USA*
- ⁴⁹*The Rockefeller University, New York, New York 10065, USA*
- ^{50a}*Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1, I-00185 Roma, Italy*
- ^{50b}*Sapienza Università di Roma, I-00185 Roma, Italy*
- ⁵¹*Rutgers University, Piscataway, New Jersey 08855, USA*
- ⁵²*Texas A&M University, College Station, Texas 77843, USA*
- ^{53a}*Istituto Nazionale di Fisica Nucleare Trieste/Udine, I-34100 Trieste, Italy*
- ^{53b}*University of Trieste/Udine, I-33100 Udine, Italy*
- ⁵⁴*University of Tsukuba, Tsukuba, Ibaraki 305, Japan*
- ⁵⁵*Tufts University, Medford, Massachusetts 02155, USA*
- ⁵⁶*Waseda University, Tokyo 169, Japan*

^aDeceased.^bVisitor from University of Massachusetts Amherst, Amherst, MA 01003, USA.^cVisitor from Istituto Nazionale di Fisica Nucleare, Sezione di Cagliari, 09042 Monserrato (Cagliari), Italy.^dVisitor from University of California Irvine, Irvine, CA 92697, USA.^eVisitor from University of California Santa Barbara, Santa Barbara, CA 93106, USA.^fVisitor from University of California Santa Cruz, Santa Cruz, CA 95064, USA.^gVisitor from CERN, CH-1211 Geneva, Switzerland.^hVvisitor from Cornell University, Ithaca, NY 14853, USA.ⁱVisitor from University of Cyprus, Nicosia CY-1678, Cyprus.^jVisitor from University College Dublin, Dublin 4, Ireland.^kVisitor from University of Fukui, Fukui City, Fukui Prefecture, Japan 910-0017.^lVisitor from Universidad Iberoamericana, Mexico D.F., Mexico.^mVisitor from Iowa State University, Ames, IA 50011, USA.ⁿVisitor from University of Iowa, Iowa City, IA 52242, USA.^oVisitor from Kinki University, Higashi-Osaka City, Japan 577-8502.^pVisitor from Kansas State University, Manhattan, KS 66506, USA.^qVisitor from University of Manchester, Manchester M13 9PL, England.^rVisitor from Queen Mary, University of London, London, E1 4NS, England.^sVisitor from Muons, Inc., Batavia, IL 60510, USA.^tVisitor from Nagasaki Institute of Applied Science, Nagasaki, Japan.^uVisitor from National Research Nuclear University, Moscow, Russia.^vVisitor from University of Notre Dame, Notre Dame, IN 46556, USA.^wVisitor from Universidad de Oviedo, E-33007 Oviedo, Spain.^xVisitor from Texas Tech University, Lubbock, TX 79609, USA.^yVisitor from IFIC(CSIC-Universitat de Valencia), 56071 Valencia, Spain.^zVisitor from Universidad Tecnica Federico Santa Maria, 110v Valparaiso, Chile.^{aa}Visitor from University of Virginia, Charlottesville, VA 22906, USA.^{bb}Visitor from Yarmouk University, Irbid 211-63, Jordan.^{cc}On leave from J. Stefan Institute, Ljubljana, Slovenia.

⁵⁷Wayne State University, Detroit, Michigan 48201, USA⁵⁸University of Wisconsin, Madison, Wisconsin 53706, USA⁵⁹Yale University, New Haven, Connecticut 06520, USA

(Received 29 July 2010; published 10 December 2010)

We report on a measurement of the fraction of events with a W or Z boson which are produced diffractively in $\bar{p}p$ collisions at $\sqrt{s} = 1.96$ TeV, using data from 0.6 fb^{-1} of integrated luminosity collected with the CDF II detector equipped with a Roman-pot spectrometer that detects the \bar{p} from $\bar{p} + p \rightarrow \bar{p} + [X + W/Z]$. We find that $(1.00 \pm 0.11)\%$ of Ws and $(0.88 \pm 0.22)\%$ of Zs are produced diffractively in a region of antiproton or proton fractional momentum loss ξ of $0.03 < \xi < 0.10$ and 4-momentum transferred squared t of $-1 < t < 0$ (GeV/c) 2 , where we account for the events in which the proton scatters diffractively while the antiproton dissociates, $\bar{p} + p \rightarrow [X + W/Z] + p$, by doubling the measured proton dissociation fraction. We also report on searches for W and Z production in double Pomeron exchange, $p + \bar{p} \rightarrow p + [X + W/Z] + \bar{p}$, and on exclusive Z production, $\bar{p} + p \rightarrow \bar{p} + Z + p$. No signal is seen above background for these processes, and comparisons are made with expectations.

DOI: 10.1103/PhysRevD.82.112004

PACS numbers: 14.70.Fm, 11.55.Jy, 12.40.Nn, 14.70.Hp

I. INTRODUCTION

Approximately one quarter of the inelastic $\bar{p}p$ collisions at the Tevatron are diffractive interactions, in which a strongly-interacting color singlet quark/gluon combination with the quantum numbers of the vacuum (the *Pomeron*, \mathbb{P}) is presumed to be exchanged [1–3]. As no radiation is expected from such an exchange, a pseudorapidity region devoid of particles, called a *rapidity gap* [4], is produced. Diffractive processes are classified by the topology of the final state as single diffraction (SD), double Pomeron exchange (DPE), and double diffraction dissociation. In SD, the $\bar{p}(p)$ remains intact escaping the collision with momentum close to that of the original beam momentum and separated by a rapidity gap from the products of the $\mathbb{P}\text{-}p(\bar{p})$ collision, usually referred to as a *forward gap*; in DPE both the \bar{p} and the p escape, resulting in two forward rapidity gaps; and in double diffraction dissociation a central gap is formed while both the p and \bar{p} dissociate. A special case of rapidity gap events is *exclusive* production where a particle state is centrally produced, such as a dijet system or a Z boson.

Diffraction has traditionally been described using Regge theory (see Refs. [1–3]). In *hard* diffraction, such as jet or W production, in addition to the colorless exchange there is a hard scale which allows one to explore both the mechanism for diffraction and the partonic structure of the Pomeron. Although diffractive dijets can be produced via quarks or gluons, to leading order, a diffractive W is produced via a quark in the Pomeron. Production by gluons is suppressed by a factor of α_s , and can be distinguished from quark production by an additional associated jet, as shown in Fig. 1. Combining cross section measurements of diffractive dijet production and diffractive W production can be used to determine the quark/gluon content of the Pomeron [5]. In Tevatron Run I, CDF measured the fraction of events with dijets [5–8], W bosons [9], b quarks [10], or J/ψ s [11] which are produced diffractively, and

found in all cases a fraction of approximately 1% (including both $\mathbb{P}\text{-}\bar{p}$ and $\mathbb{P}\text{-}p$ production).

In the Run I measurements, with the exception of [7,8] which used a Roman-pot spectrometer (RPS), both the CDF and D0 collaborations used the rapidity gap signature for identifying diffractive events and extracting the diffractive fraction. The interpretation of the results obtained by this method is complicated by the issue of gap survival probability, the likelihood that a rapidity gap produced in a diffractive interaction will not be filled by the products of additional parton-parton interactions in the same $\bar{p}p$ collision. In addition, there are experimental problems associated with the definition of the gap size, $\Delta\eta$, e.g., penetration of the gap by low transverse momentum (p_T) particles originating at the interaction point (IP) from the diffractively dissociated (anti)proton. To ameliorate this problem, CDF allowed up to two particles in the nominal gap region and introduced the term “gap acceptance” for the fraction of events selected by this criterion. The gap survival and gap acceptance probabilities both require model dependent Monte Carlo simulations followed by a detector simulation. At $\sqrt{s} = 1.8$ TeV, CDF observed a diffractive W signal with a probability 1.1×10^{-4} of being caused by a fluctuation from nondiffractive (ND) events and measured the fraction of diffractive W events to be $[1.15 \pm 0.51(\text{stat}) \pm 0.20(\text{syst})]\%$ [9]. D0 studied both diffractive W and Z production in Run I and found a diffractive fraction, uncorrected for gap survival, of $(0.89^{+0.19}_{-0.17})\%$ for Ws and

FIG. 1. Diffractive W production: (left) through quarks, and (right) through gluons.

$(1.44^{+0.61}_{-0.52})\%$ for Zs [12]. However, the gap survival estimated by D0 using Monte Carlo simulations was $(21 \pm 4)\%$, which would yield W and Z fractions approximately 4 times larger than those of CDF. An observation of an anomalously high diffractive W/Z production rate could be evidence for beyond-standard-model theories, such as that of Ref. [13] in which the Pomeron couples strongly to the electroweak sector through a pair of *sextet* quarks. The Run I CDF and D0 measurements using rapidity gaps rely on model dependent corrections for the gap acceptance and background, making their interpretation difficult. The analysis presented here using the RPS makes no gap requirements and consequently is model-independent.

II. DETECTOR

The CDF II detector is a multipurpose detector described in detail in Ref. [14]. It consists of a central detector and a forward detector system designed for diffractive physics studies (see Fig. 2).

The central detector comprises a precision tracking system ($|\eta| \leq 2$), central and plug calorimeters ($|\eta| < 1.1$ and $1.1 < |\eta| < 3.6$, respectively), with electromagnetic followed by hadronic sections, and muon spectrometers outside the central calorimeters ($|\eta| \leq 1.0$). The tracking system is coaxial with the beam pipe and consists of silicon strip detectors surrounded by the central outer tracker, a cylindrical wire drift chamber inside a 1.4 T solenoidal magnetic field. Proportional strip and wire chambers embedded inside the electromagnetic calorimeter provide an accurate position measurement of the source of electromagnetic showers. Wire chambers and scintillator counters outside the calorimeters make up the muon detectors.

The forward detectors (see Ref. [15]) consist of the Cherenkov Luminosity Counters (CLC) ($3.7 < |\eta| < 4.7$), which record charged particles coming from the IP and are used primarily for monitoring the luminosity, two MiniPlug calorimeters (MPCAL) covering the pseudorapidity region $3.5 < |\eta| < 5.1$, beam shower counters (BSC) within $5.4 < |\eta| < 7.4$ surrounding the beam pipe in several locations to detect charged particles and photons through conversion to $e^+ e^-$ pairs in a 1 radiation length Pb plate placed in front of the first counter, and the RPS, consisting of three Roman-pot (RP) detectors approximately 56 m from the nominal IP and 20 m from a string

FIG. 3. RPS acceptance as a function of ξ and t obtained from simulation using the transport parameters between the nominal interaction point and the Roman pots.

of Tevatron dipole magnets, used to detect and measure the momentum of diffracted antiprotons with fractional momentum loss ξ in the region of $0.03 \lesssim \xi \lesssim 0.10$.

Each RPS detector consists of a trigger scintillation counter and clad scintillating fibers for tracking, covering 20 mm in the x direction to measure the distance from the beam in the plane of the Tevatron ring, and 20 mm in the y direction perpendicular to the plane of the Tevatron. The fibers in both x and y in each RP were arranged in two layers, spaced by 1/3 of a fiber width to give 3 times better position resolution than a single layer [6,7]. For RPS detector arrangement and track reconstruction details see Appendix C in Ref. [6]. The resolutions in ξ and t (the 4-momentum transferred squared) for tracks recorded in the RPS were $\delta\xi = 0.001$ and $\delta t = 0.07 (\text{GeV}/c)^2$. The RPS acceptance is concentrated in the region of $0.03 \lesssim \xi \lesssim 0.10$ and $-1 < t < 0 (\text{GeV}/c)^2$, as shown in Fig. 3. The RPS was installed for use in the Tevatron Run Ic (1995–1996) and was operated in Run II from 2002 to February 2006.

A large fraction of events in which all three RPS trigger counters were hit are due to background which we refer to as *splash* events. These events are characterized by a large signal measured in the trigger counters as well as hits in almost all of the fibers. One example of a splash process is a diffractive \bar{p} which is outside the RPS acceptance

FIG. 2 (color online). Plan view of the CDF II detector (not to scale); the proton beam points to the $+z$ (positive η) direction [4].

showering in material near the RPS stations. Another example is beam halo induced interactions in nearby material.

The kinematics of the diffractive antiproton are reconstructed from the track position and angle in the RPS, and the beam position and angle at the IP using a model of the Tevatron beam optics between the Roman pots and the IP.

III. W/Z EVENT SELECTION

The event selection begins by requiring a central ($|\eta| < 1.1$) high- p_T electron or muon consistent with events with a W or Z decaying leptonically. The triggering $e(\mu)$ is required to have a reconstructed $E_T^e(p_T^\mu) > 20$ GeV (GeV/c); for Z candidates, the second lepton is subjected to looser identification (ID) requirements, and electrons are also accepted if detected in the plug calorimeter within $1.2 < |\eta| < 2.8$. Our data set with the forward detectors fully operational corresponds to an integrated luminosity of $\sim 0.6 \text{ fb}^{-1}$ for both the electron and muon samples.

The W candidate selection criteria require an e or μ which passes tight ID requirements [16] and has $E_T^e(p_T^\mu) > 25$ GeV (GeV/c), missing transverse energy [17] (corrected for event vertex z position, p_T^μ of muons that traverse the detector, and mismeasured hadronic jets) of $E_T > 25$ GeV, and reconstructed W transverse mass, $M_T^W = \sqrt{2(p_T^l p_T^\nu - \vec{p}_T^l \cdot \vec{p}_T^\nu)/c}$, in the region $40 < M_T^W < 120$ GeV/c 2 . The $Z \rightarrow ee$ selection criteria include the same requirements on the first electron plus a central e with looser ID requirements, pertaining mainly to central outer tracker track quality and allowed range of ratio of energies deposited in the hadronic and electromagnetic calorimeters, or an e in the plug calorimeter with $E_T^e > 25$ GeV. Similarly, the $Z \rightarrow \mu\mu$ selection criteria include the same requirements on the first μ plus a loose-ID μ with $p_T^\mu > 25$ GeV/c. For both the $Z \rightarrow ee$ and $Z \rightarrow \mu\mu$ channels, we also require $66 < M_Z < 116$ GeV/c 2 .

The events are required to have a primary interaction vertex within 60 cm (in z) of the nominal IP. Events with multiple vertices are not explicitly rejected in the event selection; instead, the fraction of events expected to have a single interaction is calculated. The number of events passing the W and Z candidate selection requirements is 308 915 $W \rightarrow e\nu$, 259 465 $W \rightarrow \mu\nu$, 31 197 $Z \rightarrow ee$, and 15 603 $Z \rightarrow \mu\mu$.

The probability P_n of a beam crossing producing n inelastic interactions in addition to the hard interaction that produces the W/Z is obtained from Poisson statistics: $P_n = \bar{n}^n e^{-\bar{n}}/n!$, where $\bar{n} = \mathcal{L} \cdot \sigma_{\text{inel}}/f_{\text{eff}}^{\text{cross}}$ is the mean number of interactions, which depends on the instantaneous luminosity \mathcal{L} , the inelastic cross section σ_{inel} , and the effective beam crossing frequency (disregarding the transition regions of empty beam bunches) of $f_{\text{eff}}^{\text{cross}} = 1.7$ MHz. For the value of σ_{inel} at $\sqrt{s} = 1.96$ TeV we use 59.3 ± 2.3 mb, obtained by extrapolation from the

CDF measurements of the elastic and total cross sections at $\sqrt{s} = 1.8$ TeV [18,19]. The fraction of W and Z events from a single interaction is determined independently for each one of three data sets comprising our event sample, collected at different average instantaneous luminosities. This fraction is $f_{1\text{-int}} = (47.4 \pm 1.3)\%$ for the August 2002–December 2003 data set, $(25.1 \pm 1.2)\%$ for December 2004–July 2005, and $(20.1 \pm 1.0)\%$ for September 2005–February 2006, where the uncertainty is based on that in σ_{inel} , which is common in all data sets. The weighted average over all data sets is $\langle f_{1\text{-int}} \rangle = (25.6 \pm 1.2)\%$. Taking into account bunch-to-bunch variations in luminosity, because our W/Z was more likely to be produced by a bunch with higher luminosity, we find that the single-interaction probability becomes systematically lower. A correction factor of 0.97 ± 0.01 is applied to $\langle f_{1\text{-int}} \rangle$ to account for this effect.

IV. DIFFRACTIVE EVENT SELECTION

Diffractive events are first selected by requiring that all three of the RPS trigger counters have energy deposited within a specified run-dependent range. Although a minimum energy is required in order to select events where the RPS detectors are hit, we also require a reconstructed RPS track. The upper bound on the energy imposed in order to remove background splash events is another important selection requirement. As splash events are caused by secondaries from an interaction in material near the RPS, rather than by a diffractive antiproton within the RPS acceptance, these events tend to have large energy deposited in the RPS trigger counters, as well as a large fraction of RPS tracking fibers hit. Next, a reconstructed RPS track is also required. In this step, we accept events where the ξ and t reconstructed from the track are within the range of $0.03 < \xi < 0.10$ and $|t| < 1$ (GeV/c) 2 .

In an event with multiple $\bar{p}p$ interactions, the diffracted antiproton may originate from a different interaction than the one producing the W or Z . This *overlap background* is dominated by events in which a ND W/Z is superimposed on an inclusive SD interaction with the \bar{p} detected in the RPS. The main tool for removing overlap backgrounds is the value of $\xi_{\bar{p}}$ reconstructed using the calorimeters,

$$\xi_{\bar{p}}^{\text{cal}} = \sum_{i=1}^{N_{\text{towers}}} \frac{E_T^i}{\sqrt{s}} e^{-\eta^i}, \quad (1)$$

where η^i is the η value of the center of a tower and the sum is carried over all calorimeter towers with E_T greater than a calorimeter-dependent threshold chosen to reject noise (see Ref. [15]).

The $\xi_{\bar{p}}^{\text{cal}}$ values were calibrated by comparing diffractive dijet data, collected concurrently with the diffractive W/Z data, with Monte Carlo generated events. Calibrated $\xi_{\bar{p}}^{\text{cal}}$ values were found to be in good agreement with values measured by the RPS. The resolution in $\xi_{\bar{p}}^{\text{cal}}$ is dominated

FIG. 4 (color online). ξ_p^{cal} for W and Z events with a RPS track. The dotted histogram is the distribution of ND Z events normalized to the data Z distribution in the region $-1.0 < \log_{10} \xi_p^{\text{cal}} < -0.4$.

by that of the energy measurement by MPCAL, which is $\sim 30\%$ resulting in a root mean square deviation $\Delta \log_{10} \xi = 0.1$. In a diffractive Z event with no additional interactions, $\xi_p^{\text{cal}} \approx \xi^{\text{RPS}}$ and should fall within the RPS acceptance region of $0.03 < \xi < 0.10$ or $-1.5 < \log_{10} \xi < -1.0$. In an event with multiple interactions, ξ_p^{cal} would be larger due to energy from the additional interaction. Therefore, we expect all diffractive Z interactions with no additional interaction to have $\xi_p^{\text{cal}} < 0.10$ and we can remove most of the overlap background with this requirement. Some events with $\xi_p^{\text{cal}} < 0.10$ may still have multiple interactions. We use the distribution of ξ_p^{cal} from the nondiffractive Z sample (before the requirement of a RPS track) to estimate the overlap background at small ξ_p^{cal} . One does not expect to find perfect agreement between the ND and SD distributions at $\xi_p^{\text{cal}} > 0.1$ since the SD candidates in that region always contain at least one other interaction, while a fraction of the ND events may be due to a single interaction. By normalizing the ND to the SD distribution in the region of $-1.0 < \log_{10} \xi < -0.4$, we obtain a reasonable estimate of the overlap background in the region $\xi_p^{\text{cal}} < 0.1$ within the assigned conservative uncertainty.

Figure 4 shows the distributions of ξ_p^{cal} for W and Z candidate events with a RPS track. For Z s, the distribution

for ND events is also shown, normalized to the distribution from events with a RPS track in the region of $-1.0 < \log_{10} \xi_p^{\text{cal}} < -0.4$. The excess of RPS events over ND ones for $\log_{10} \xi_p^{\text{cal}} < -1.0$ ($\xi_p^{\text{cal}} < 0.10$) contains the SD signal. In determining the fraction of Z events which are diffractive in Sec. V B, we require $\xi_p^{\text{cal}} < 0.10$ (number of events $N_{\xi_p^{\text{cal}} < 0.10}^Z$) and subtract a background determined from the number of events expected in the normalized ND distribution with $\xi_p^{\text{cal}} < 0.10$ (N_{bgnd}^Z).

In diffractive W events, since the neutrino is not directly detected by the CDF II detector, E_T^ν is not included in the $\sum E_T$ of calorimeter towers used to determine ξ_p^{cal} through Eq. (1). Requiring $\xi_p^{\text{cal}} < \xi_p^{\text{RPS}}$ removes events with multiple interactions in a similar way as the requirement on $\xi_p^{\text{cal}} < 0.10$. In addition, knowing the kinematics of the diffracted antiproton allows us to reconstruct the longitudinal momentum of the neutrino and thereby the W mass, M_W , as described in Sec. V A. Requiring M_W to be within the range $50 < M_W < 120 \text{ GeV}/c^2$ removes almost all the remaining multiple-interaction or misreconstructed events.

The ξ_p^{cal} distribution for diffractive W candidates is shown in Fig. 4, and the number of W and Z events passing the diffractive event selection criteria is listed in Table I.

V. RESULTS

A. W mass from diffractive events

In nondiffractive W production, the neutrino transverse energy E_T^ν is inferred from the E_T but the neutrino longitudinal momentum p_z^ν is unknown. However, in diffractive W production the missing p_z^ν yields a difference between the ξ_p^{cal} , calculated from the energy deposited in the calorimeters using Eq. (1), and the ξ_p^{RPS} determined from the RPS track. This difference allows one to determine p_z^ν , and thereby the full W kinematics through Eqs. (2)–(5):

TABLE I. W and Z events passing successive selection requirements.

	$W \rightarrow e\nu$	$W \rightarrow \mu\nu$	$W \rightarrow l(e/\mu)\nu$
RPS trigger counters	6663	5657	12 320
RPS track	5124	4201	9325
$50 < M_W < 120$	192	160	352
	$Z \rightarrow ee$	$Z \rightarrow \mu\mu$	$Z \rightarrow ll$
RPS trigger counters	650	341	991
RPS track	494	253	747
$\xi_p^{\text{cal}} < 0.10$	24	12	36

FIG. 5. Reconstructed M_W^{diff} with a Gaussian fit.

$$\xi^{\text{RPS}} - \xi_{\bar{p}}^{\text{cal}} = \sum_{i=1}^{\text{all towers}} \frac{E_T^i}{\sqrt{s}} e^{-\eta^i}, \quad (2)$$

$$p_z^\nu = E_T / \tan[2\tan^{-1}(e^{-\eta^\nu})], \quad (3)$$

$$M_W^2 = 2 \left[E_e \sqrt{E_T^2 + (p_z^\nu)^2} - p_x^e p_x^\nu - p_y^e p_y^\nu - p_z^e p_z^\nu \right]. \quad (4)$$

$$p_z^W = p_z^e + p_z^\nu, \quad E^W = E^e + \sqrt{E_T^2 + (p_z^\nu)^2}. \quad (5)$$

Using the full W kinematics results in a Gaussian M_W distribution permitting a more accurate determination of M_W from a given number of events. For the diffractive sample of 352 events listed in Table I, this method yields the mass distribution shown in Fig. 5 from which we obtain $M_W^{\text{diff}} = (80.9 \pm 0.7) \text{ GeV}/c^2$, in agreement with the world average of $M_W^{\text{PDG}} = (80.398 \pm 0.025) \text{ GeV}/c^2$ [20].

B. Diffractive W/Z fraction

The RPS acceptance is calculated using

$$A_{\text{RPS}} = \frac{N}{\sum_{i=1}^N A_{\text{RPS}}^i(\xi_i, t_i)^{-1}}, \quad (6)$$

where the sum is over N diffractive W events with a RPS track and $A_{\text{RPS}}^i(\xi, t)$ is the acceptance for an event at (ξ_i, t_i) shown in Fig. 3. For our diffractive W event samples, we measure $A_{\text{RPS}} = [88 \pm 12(\text{stat})]\%$ (August 2002–December 2003) and $A_{\text{RPS}} = [75 \pm 5(\text{stat})]\%$ (December 2004–February 2006) for events within $0.03 < \xi < 0.10$ and $|t| < 1 \text{ (GeV}/c^2)$. These values are consistent with those determined with better statistical precision from the data of our exclusive dijet production paper [15]. As the dijet data were taken concurrently with the diffractive W/Z data, we use the acceptances of the dijet paper with systematic uncertainty to account for differences in the ξ and t distributions expected between W/Z and dijet production. The values being used are

$$A_{\text{RPS}} = [83 \pm 5(\text{syst})]\% \quad (7)$$

(August 2002–December 2003),

$$A_{\text{RPS}} = [78 \pm 5(\text{syst})]\% \quad (8)$$

(December 2004–February 2006).

The requirement on RPS trigger counter energy was made to remove splash events due to beam-related background and events with diffractive antiprotons outside the RPS acceptance. However, it also removes some diffractive signal events. The efficiency for this selection requirement to retain good diffractive events is determined as the fraction of all events with a reconstructed RPS track which pass the requirement on trigger counter energy. This efficiency, ϵ_{RPStrk} , varies with data set within the range 68%–80%, as the selection requirements were chosen independently for different running periods to account for ageing of the counters. The average RPS track reconstruction efficiency is [15]

$$\epsilon_{\text{RPStrk}} = [87 \pm 1(\text{stat}) \pm 6(\text{syst})]\%, \quad (9)$$

where the systematic uncertainty was chosen to bring consistency over all data sets.

1. Double Pomeron exchange

Double Pomeron exchange events are the subsample of the W/Z SD events in which both the \bar{p} and p remain intact. As for the SD events, defined by the requirement of $\xi_{\bar{p}}^{\text{cal}} \leq 0.1$, a DPE interaction should have in addition $\xi_p^{\text{cal}} \leq 0.1$, where $\xi_p^{\text{cal}} = \sum_{i=1}^{\text{all-towers}} (E_T^i / \sqrt{s}) e^{+\eta^i}$. In this region of ξ_p^{cal} there are 45 W and two Z events in our candidate W/Z data. Monte Carlo studies show that these are consistent with the expected numbers of SD events in which the gap on the proton side is due to multiplicity fluctuations, without any DPE contribution. Using fits of Monte Carlo templates to the data conducted according to Ref. [21], profile likelihood limits were set at the 95% confidence level of 1.5% and 7.8% on the fraction of diffractive W and Z events produced by DPE, respectively. These limits are consistent with the expectation of no observable signal due to the reduced collision s value from $0.1s$ ($\sqrt{s} \sim 600 \text{ GeV}$) in SD to $(0.1)^2 s$ ($\sqrt{s} \sim 200 \text{ GeV}$) in DPE.

2. Search for exclusive Z production

We have examined whether any of the Z candidate events in the DPE event sample are produced exclusively through the process $\bar{p} + p \rightarrow \bar{p} + Z + p$. In the standard model, this process is predicted to proceed by photoproduction, where a virtual photon radiated from the \bar{p} (p) fluctuates into a $q\bar{q}$ loop which scatters elastically on the p (\bar{p}) by two-gluon exchange forming a Z . Since Ws cannot

be produced exclusively, because there must be at least another charged particle in the event, we use W s as a control sample.

A limit on exclusive Z production has recently been published by the CDF collaboration. At a 95% confidence level, the exclusive Z production cross section was found to be $\sigma_{\text{excl}}^Z < 0.96 \text{ pb}$, a factor of $\mathcal{O}(10^{-3})$ of predictions based on the standard model (see Refs. [22,23]). The search method relied on strict exclusivity requirements to ensure that nothing is present in the detector except for the two leptons from $Z \rightarrow l^+l^-$.

The present search is based on the data sample of 0.6 fb^{-1} integrated luminosity, which is a $\sim 30\%$ subsample of the events used in the above search. However, we use a different method which is more transparent to the background introduced by detector noise that can spoil the exclusivity requirement, and expand our event selection beyond the Z -mass window to include all $ee(\mu\mu)$ pairs with an electron (muon) $E_T(p_T) > 25 \text{ GeV} (\text{GeV}/c)$. The method consists of comparing the total energy in the calorimeter to the dilepton mass. At first, we determine the dilepton mass M_{ll} from the e or μ momentum using calorimeter (e) or track (μ) information. For W s, we evaluate M_W using Eq. (4). Then, we determine the system mass M_X from calorimeter towers, $M_X = \sqrt{(\Sigma E)^2 - (\Sigma \vec{p})^2}$, with the caveat that we substitute the muon track information for the corresponding calorimeter tower, and in the case of W events include the ν momentum. Thus, if nothing is present in the calorimeter besides the dilepton pair (or the W), the event will satisfy the condition $M_X = M_{ll}$ (or $M_X = M_W$).

Figure 6 shows M_X versus M_W (M_{ll}) for W (dilepton) events with a RPS track. Note that M_X depends on the calorimeter thresholds: increasing the thresholds could cause more events to move onto the $M_X = M_W(M_{ll})$ line, but these events would not be truly exclusive. The diffractive W sample acts as a control sample for this type of

FIG. 6. System mass M_X vs M_W (left) for W events with a RPS track and $\xi^{\text{cal}} < \xi^{\text{RPS}}$, and mass M_{ll} (right) for dilepton events with a RPS track and lepton $p_T > 25 \text{ GeV}/c$. Exclusive W/Z candidates are expected to fall on the $M_X = M_W(M_{ll})$ line.

background. Calorimeter noise could also move truly exclusive events off the $M_X = M_W(M_{ll})$ line. We looked at “empty crossings” collected using a beam crossing trigger and selecting events with no reconstructed tracks or hits in the Cherenkov luminosity counters. The energy and momentum of the “noise” in the calorimeter for these events was added to the candidate exclusive events and the difference in reconstructed M_X determined. The largest mean deviation found in the different running periods was 0.5 GeV , which is represented by the width of the $M_X = M_W(M_{ll})$ line in Fig. 6. No candidates for exclusive production are observed within this band, neither in the control sample of the W events (left) nor in the Z event sample (right). This result is compatible with the upper bound on exclusive Z production set in Ref. [22], as expected.

3. Diffractive fractions

The diffractive fractions R_W and R_Z for $0.03 < \xi < 0.10$ and $|t| < 1 (\text{GeV}/c)^2$ are obtained after RPS acceptance and background corrections. The corrections include division by the product of the RPS acceptance, A_{RPS} , the efficiency of the selection requirement on RPS trigger counter energy, $\epsilon_{\text{RPStrig}}$, the RPS tracking efficiency, ϵ_{RPStrk} , and the fraction of ND events which are expected to have a single interaction, $N_{\text{ND}}^{1\text{-int}} = N_{\text{ND}} \cdot \langle f_{1\text{-int}} \rangle$. To account for SD events in which the proton, instead of the antiproton, remains intact we multiply N_{SD}^W or $N_{\text{SD}}^Z \equiv N_{\xi < 0.10}^Z - N_{\text{bgnd}}^Z$ by a factor of 2:

$$R_W(R_Z) = \frac{2 \cdot N_{\text{SD}}^W(N_{\text{SD}}^Z)}{A_{\text{RPS}} \cdot \epsilon_{\text{RPStrig}} \cdot \epsilon_{\text{RPStrk}} \cdot N_{\text{ND}}^{1\text{-int}}}. \quad (10)$$

The resulting diffractive fractions are

$$\begin{aligned} R_W &= [1.00 \pm 0.05(\text{stat}) \pm 0.10(\text{syst})]\%, \\ R_Z &= [0.88 \pm 0.21(\text{stat}) \pm 0.08(\text{syst})]\%, \end{aligned} \quad (11)$$

where the systematic uncertainties are obtained from the contributions of the RPS acceptance and the trigger and tracking efficiencies.

VI. CONCLUSIONS

We have measured the fraction of events with a W or Z boson which are produced diffractively in $\bar{p}p$ collisions at $\sqrt{s} = 1.96 \text{ TeV}$ using data from 0.6 fb^{-1} of integrated luminosity collected with the CDF II detector incorporating a Roman-pot spectrometer to detect diffracted antiprotons. Within a region of antiproton *or* proton fractional momentum loss ξ of $0.03 < \xi < 0.10$ and 4-momentum transferred squared t of $-1 < t < 0 (\text{GeV}/c)^2$, we find that $(1.00 \pm 0.11)\%$ of W s and $(0.88 \pm 0.22)\%$ of Z s are produced diffractively, where the events in which the proton scatters diffractively and the antiproton dissociates are accounted for by doubling the measured proton

dissociation fraction. We have also conducted a search for W and Z events produced by double Pomeron exchange, $\bar{p} + p \rightarrow \bar{p} + [X + W/Z] + p$, and set confidence level upper limits of 1.5% and 7.7% on the fraction of DPE/SD events, respectively. Finally, we searched for exclusive Z production, $\bar{p} + p \rightarrow \bar{p} + Z + p$. No exclusive Z candidates were found within the DPE event sample, compatible with the CDF Run II published limit.

ACKNOWLEDGMENTS

We thank the Fermilab staff and the technical staffs of the participating institutions for their vital contributions. This work was supported by the U.S. Department of Energy and National Science Foundation; the Italian Istituto Nazionale di Fisica Nucleare; the Ministry of

Education, Culture, Sports, Science, and Technology of Japan; the Natural Sciences and Engineering Research Council of Canada; the National Science Council of the Republic of China; the Swiss National Science Foundation; the A.P. Sloan Foundation; the Bundesministerium für Bildung und Forschung, Germany; the World Class University Program, the National Research Foundation of Korea; the Science and Technology Facilities Council and the Royal Society, UK; the Institut National de Physique Nucléaire et Physique des Particules/CNRS; the Russian Foundation for Basic Research; the Ministerio de Ciencia e Innovación, and Programa Consolider-Ingenio 2010, Spain; the Slovak Research and Development Agency; and the Academy of Finland.

-
- [1] P. D. B. Collins, *An Introduction to Regge Theory and High Energy Physics* (Cambridge University Press, Cambridge, United Kingdom, 1977).
 - [2] V. Barone and E. Predazzi, *High-Energy Particle Diffraction* (Springer Press, Berlin, 2002).
 - [3] S. Donnachie, G. Dosch, P. Landshoff, and O. Nachtmann, *Pomeron Physics and QCD* (Cambridge University Press, Cambridge, United Kingdom, 2002).
 - [4] Rapidity, $y = \frac{1}{2} \ln \frac{E+p_T}{E-p_T}$, and pseudorapidity, $\eta = -\ln \tan \frac{\theta}{2}$, where θ is the polar angle of a particle with respect to the proton beam ($+z$ direction), are used interchangeably for particles detected in the calorimeters, since in the kinematic range of interest in this analysis they are approximately equal.
 - [5] F. Abe *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **79**, 2636 (1997).
 - [6] K. Hatakeyama, Ph.D. thesis, The Rockefeller University, 2003; Report No. FERMILAB-THESIS-2003-18.
 - [7] T. Affolder *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **84**, 5043 (2000).
 - [8] D. Acosta *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **88**, 151802 (2002).
 - [9] F. Abe *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **78**, 2698 (1997).
 - [10] T. Affolder *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **84**, 232 (2000).
 - [11] T. Affolder *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **87**, 241802 (2001).
 - [12] V. M. Abazov *et al.* (D0 Collaboration), *Phys. Lett. B* **574**, 169 (2003).
 - [13] A. R. White, *Phys. Rev. D* **72**, 036007 (2005).
 - [14] A. Abulencia *et al.* (CDF Collaboration), *J. Phys. G* **34**, 2457 (2007).
 - [15] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **77**, 052004 (2008).
 - [16] D. Acosta *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **94**, 091803 (2005).
 - [17] Transverse energy is defined as $E_T = E \sin \theta$, and missing E_T as $E_T = |\vec{E}_T|$ with $\vec{E}_T = -\sum_i E_T^i \hat{n}_i$, where \hat{n}_i is a unit vector perpendicular to the beam axis and pointing at the i th calorimeter tower. The sum E_T is defined by $\sum E_T = \sum_i E_T^i$. Both sums are over all calorimeter towers above the set thresholds.
 - [18] F. Abe *et al.* (CDF Collaboration), *Phys. Rev. D* **50**, 5518 (1994).
 - [19] F. Abe *et al.* (CDF Collaboration), *Phys. Rev. D* **50**, 5550 (1994).
 - [20] C. Amsler *et al.* (Particle Data Group), *Phys. Lett. B* **667**, 1 (2008) and 2009 partial update for the 2010 edition.
 - [21] R. Barlow and C. Beeston, *Comput. Phys. Commun.* **77**, 219 (1993).
 - [22] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **102**, 222002 (2009).
 - [23] M. G. Albrow, T. D. Coughlin, and J. R. Forshaw, arXiv:1006.1289 [Prog. Part. Nucl. Phys. (to be published)].