
PHYSICAL REVIEW C 81, 054907 (2010)

Spectra of identified high- pT π± and p( p̄) in Cu + Cu collisions at
√

sN N = 200 GeV

B. I. Abelev,8 M. M. Aggarwal,30 Z. Ahammed,47 A. V. Alakhverdyants,17 B. D. Anderson,18 D. Arkhipkin,3 G. S. Averichev,17

J. Balewski,22 L. S. Barnby,2 S. Baumgart,52 D. R. Beavis,3 R. Bellwied,50 F. Benedosso,27 M. J. Betancourt,22 R. R. Betts,8

A. Bhasin,16 A. K. Bhati,30 H. Bichsel,49 J. Bielcik,10 J. Bielcikova,11 B. Biritz,6 L. C. Bland,3 B. E. Bonner,36 J. Bouchet,18

E. Braidot,27 A. V. Brandin,25 A. Bridgeman,1 E. Bruna,52 S. Bueltmann,29 I. Bunzarov,17 T. P. Burton,2 X. Z. Cai,40

H. Caines,52 M. Calderón de la Barca Sánchez,5 O. Catu,52 D. Cebra,5 R. Cendejas,6 M. C. Cervantes,42 Z. Chajecki,28

P. Chaloupka,11 S. Chattopadhyay,47 H. F. Chen,38 J. H. Chen,40 J. Y. Chen,51 J. Cheng,44 M. Cherney,9 A. Chikanian,52

K. E. Choi,34 W. Christie,3 P. Chung,11 R. F. Clarke,42 M. J. M. Codrington,42 R. Corliss,22 J. G. Cramer,49 H. J. Crawford,4

D. Das,5 S. Dash,13 A. Davila Leyva,43 L. C. De Silva,50 R. R. Debbe,3 T. G. Dedovich,17 M. DePhillips,3 A. A. Derevschikov,32

R. Derradi de Souza,7 L. Didenko,3 P. Djawotho,42 S. M. Dogra,16 X. Dong,21 J. L. Drachenberg,42 J. E. Draper,5 J. C. Dunlop,3

M. R. Dutta Mazumdar,47 L. G. Efimov,17 E. Elhalhuli,2 M. Elnimr,50 J. Engelage,4 G. Eppley,36 B. Erazmus,41 M. Estienne,41

L. Eun,31 O. Evdokimov,8 P. Fachini,3 R. Fatemi,19 J. Fedorisin,19 R. G. Fersch,19 P. Filip,17 E. Finch,52 V. Fine,3 Y. Fisyak,3

C. A. Gagliardi,42 D. R. Gangadharan,6 M. S. Ganti,47 E. J. Garcia-Solis,8 A. Geromitsos,41 F. Geurts,36 V. Ghazikhanian,6

P. Ghosh,47 Y. N. Gorbunov,9 A. Gordon,3 O. Grebenyuk,21 D. Grosnick,46 B. Grube,34 S. M. Guertin,6 A. Gupta,16 N. Gupta,16

W. Guryn,3 B. Haag,5 T. J. Hallman,3 A. Hamed,42 L.-X. Han,40 J. W. Harris,52 J. P. Hays-Wehle,22 M. Heinz,52

S. Heppelmann,31 A. Hirsch,33 E. Hjort,21 A. M. Hoffman,22 G. W. Hoffmann,43 D. J. Hofman,8 R. S. Hollis,8 H. Z. Huang,6

T. J. Humanic,28 L. Huo,42 G. Igo,6 A. Iordanova,8 P. Jacobs,21 W. W. Jacobs,15 P. Jakl,11 C. Jena,13 F. Jin,40 C. L. Jones,22

P. G. Jones,2 J. Joseph,18 E. G. Judd,4 S. Kabana,41 K. Kajimoto,43 K. Kang,44 J. Kapitan,11 K. Kauder,8 D. Keane,18

A. Kechechyan,17 D. Kettler,49 D. P. Kikola,21 J. Kiryluk,21 A. Kisiel,48 S. R. Klein,21 A. G. Knospe,52 A. Kocoloski,22

D. D. Koetke,46 T. Kollegger,12 J. Konzer,33 M. Kopytine,18 I. Koralt,29 W. Korsch,19 L. Kotchenda,25 V. Kouchpil,11

P. Kravtsov,25 K. Krueger,1 M. Krus,10 L. Kumar,30 P. Kurnadi,6 M. A. C. Lamont,3 J. M. Landgraf,3 S. LaPointe,50 J. Lauret,3

A. Lebedev,3 R. Lednicky,17 C.-H. Lee,34 J. H. Lee,3 W. Leight,22 M. J. LeVine,3 C. Li,38 L. Li,43 N. Li,51 W. Li,40 X. Li,33

X. Li,39 Y. Li,44 Z. Li,51 G. Lin,52 S. J. Lindenbaum,26 M. A. Lisa,28 F. Liu,51 H. Liu,5 J. Liu,36 T. Ljubicic,3 W. J. Llope,36

R. S. Longacre,3 W. A. Love,3 Y. Lu,38 G. L. Ma,40 Y. G. Ma,40 D. P. Mahapatra,13 R. Majka,52 O. I. Mall,5 L. K. Mangotra,16

R. Manweiler,46 S. Margetis,18 C. Markert,43 H. Masui,21 H. S. Matis,21 Yu. A. Matulenko,32 D. McDonald,36 T. S. McShane,9

A. Meschanin,32 R. Milner,22 N. G. Minaev,32 S. Mioduszewski,42 A. Mischke,27 M. K. Mitrovski,12 B. Mohanty,47

M. M. Mondal,47 D. A. Morozov,32 M. G. Munhoz,37 B. K. Nandi,14 C. Nattrass,52 T. K. Nayak,47 J. M. Nelson,2

P. K. Netrakanti,33 M. J. Ng,4 L. V. Nogach,32 S. B. Nurushev,32 G. Odyniec,21 A. Ogawa,3 H. Okada,3 V. Okorokov,25

D. Olson,21 M. Pachr,10 B. S. Page,15 S. K. Pal,47 Y. Pandit,18 Y. Panebratsev,17 T. Pawlak,48 T. Peitzmann,27

V. Perevoztchikov,3 C. Perkins,4 W. Peryt,48 S. C. Phatak,13 P. Pile,3 M. Planinic,53 M. A. Ploskon,21 J. Pluta,48 D. Plyku,29

N. Poljak,53 A. M. Poskanzer,21 B. V. K. S. Potukuchi,16 C. B. Powell,21 D. Prindle,49 C. Pruneau,50 N. K. Pruthi,30

P. R. Pujahari,14 J. Putschke,52 R. Raniwala,35 S. Raniwala,35 R. L. Ray,43 R. Redwine,22 R. Reed,5 J. M. Rehberg,12

H. G. Ritter,21 J. B. Roberts,36 O. V. Rogachevskiy,17 J. L. Romero,5 A. Rose,21 C. Roy,41 L. Ruan,3 M. J. Russcher,27

R. Sahoo,41 S. Sakai,6 I. Sakrejda,21 T. Sakuma,22 S. Salur,5 J. Sandweiss,52 E. Sangaline,5 J. Schambach,43

R. P. Scharenberg,33 N. Schmitz,23 T. R. Schuster,12 J. Seele,22 J. Seger,9 I. Selyuzhenkov,15 P. Seyboth,23 E. Shahaliev,17

M. Shao,38 M. Sharma,50 S. S. Shi,51 E. P. Sichtermann,21 F. Simon,23 R. N. Singaraju,47 M. J. Skoby,33 N. Smirnov,52

P. Sorensen,3 J. Sowinski,15 H. M. Spinka,1 B. Srivastava,33 T. D. S. Stanislaus,46 D. Staszak,6 J. R. Stevens,15 R. Stock,12

M. Strikhanov,25 B. Stringfellow,33 A. A. P. Suaide,37 M. C. Suarez,8 N. L. Subba,18 M. Sumbera,11 X. M. Sun,21 Y. Sun,38

Z. Sun,20 B. Surrow,22 T. J. M. Symons,21 A. Szanto de Toledo,37 J. Takahashi,7 A. H. Tang,3 Z. Tang,38 L. H. Tarini,50

T. Tarnowsky,24 D. Thein,43 J. H. Thomas,21 J. Tian,40 A. R. Timmins,50 S. Timoshenko,25 D. Tlusty,11 M. Tokarev,17

T. A. Trainor,49 V. N. Tram,21 S. Trentalange,6 R. E. Tribble,42 O. D. Tsai,6 J. Ulery,33 T. Ullrich,3 D. G. Underwood,1

G. Van Buren,3 G. van Nieuwenhuizen,22 J. A. Vanfossen Jr.,18 R. Varma,14 G. M. S. Vasconcelos,7 A. N. Vasiliev,32

F. Videbaek,3 Y. P. Viyogi,47 S. Vokal,17 S. A. Voloshin,50 M. Wada,43 M. Walker,22 F. Wang,33 G. Wang,6 H. Wang,24

J. S. Wang,20 Q. Wang,33 X. Wang,44 X. L. Wang,38 Y. Wang,44 G. Webb,19 J. C. Webb,46 G. D. Westfall,24 C. Whitten Jr.,6

H. Wieman,21 E. Wingfield,43 S. W. Wissink,15 R. Witt,45 Y. Wu,51 W. Xie,33 N. Xu,21 Q. H. Xu,39 W. Xu,6 Y. Xu,38 Z. Xu,3

L. Xue,40 Y. Yang,20 P. Yepes,36 K. Yip,3 I.-K. Yoo,34 Q. Yue,44 M. Zawisza,48 H. Zbroszczyk,48 W. Zhan,20 S. Zhang,40

W. M. Zhang,18 X. P. Zhang,21 Y. Zhang,21 Z. P. Zhang,38 J. Zhao,40 C. Zhong,40 J. Zhou,36 W. Zhou,39 X. Zhu,44 Y. H. Zhu,40

R. Zoulkarneev,17 and Y. Zoulkarneeva17

(STAR Collaboration)
1Argonne National Laboratory, Argonne, Illinois 60439, USA

2University of Birmingham, Birmingham, United Kingdom
3Brookhaven National Laboratory, Upton, New York 11973, USA

4University of California, Berkeley, California 94720, USA
5University of California, Davis, California 95616, USA

6University of California, Los Angeles, California 90095, USA
7Universidade Estadual de Campinas, Sao Paulo, Brazil

8University of Illinois at Chicago, Chicago, Illinois 60607, USA

0556-2813/2010/81(5)/054907(8) 054907-1 ©2010 The American Physical Society


B. I. ABELEV et al. PHYSICAL REVIEW C 81, 054907 (2010)

9Creighton University, Omaha, Nebraska 68178, USA
10Czech Technical University in Prague, FNSPE, Prague, 115 19, Czech Republic

11Nuclear Physics Institute AS CR, 250 68 Řež/Prague, Czech Republic
12University of Frankfurt, Frankfurt, Germany

13Institute of Physics, Bhubaneswar 751005, India
14Indian Institute of Technology, Mumbai, India

15Indiana University, Bloomington, Indiana 47408, USA
16University of Jammu, Jammu 180001, India

17Joint Institute for Nuclear Research, Dubna RU-141 980, Russia
18Kent State University, Kent, Ohio 44242, USA

19University of Kentucky, Lexington, Kentucky, 40506-0055, USA
20Institute of Modern Physics, Lanzhou, People’s Republic of China

21Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA
22Massachusetts Institute of Technology, Cambridge, Massachusetts 02139-4307, USA

23Max-Planck-Institut für Physik, Munich, Germany
24Michigan State University, East Lansing, Michigan 48824, USA

25Moscow Engineering Physics Institute, Moscow, Russia
26City College of New York, New York, New York 10031, USA

27NIKHEF and Utrecht University, Amsterdam, The Netherlands
28Ohio State University, Columbus, Ohio 43210, USA

29Old Dominion University, Norfolk, Virginia, 23529, USA
30Panjab University, Chandigarh 160014, India

31Pennsylvania State University, University Park, Pennsylvania 16802, USA
32Institute of High Energy Physics, Protvino, Russia

33Purdue University, West Lafayette, Indiana 47907, USA
34Pusan National University, Pusan, Republic of Korea

35University of Rajasthan, Jaipur 302004, India
36Rice University, Houston, Texas 77251, USA

37Universidade de Sao Paulo, Sao Paulo, Brazil
38University of Science and Technology of China, Hefei 230026, People’s Republic of China

39Shandong University, Jinan, Shandong 250100, People’s Republic of China
40Shanghai Institute of Applied Physics, Shanghai 201800, People’s Republic of China

41SUBATECH, Nantes, France
42Texas A&M University, College Station, Texas 77843, USA

43University of Texas, Austin, Texas 78712, USA
44Tsinghua University, Beijing 100084, People’s Republic of China
45United States Naval Academy, Annapolis, Maryland 21402, USA

46Valparaiso University, Valparaiso, Indiana 46383, USA
47Variable Energy Cyclotron Centre, Kolkata 700064, India

48Warsaw University of Technology, Warsaw, Poland
49University of Washington, Seattle, Washington 98195, USA

50Wayne State University, Detroit, Michigan 48201, USA
51Institute of Particle Physics, CCNU (HZNU), Wuhan 430079, People’s Republic of China

52Yale University, New Haven, Connecticut 06520, USA
53University of Zagreb, Zagreb, HR-10002, Croatia

(Received 16 November 2009; published 27 May 2010)

We report new results on identified (anti)proton and charged pion spectra at large transverse momenta
(3 < pT < 10 GeV/c) from Cu + Cu collisions at

√
sNN = 200 GeV using the STAR detector at the Relativistic

Heavy Ion Collider (RHIC). This study explores the system size dependence of two novel features observed at
RHIC with heavy ions: the hadron suppression at high-pT and the anomalous baryon to meson enhancement at
intermediate transverse momenta. Both phenomena could be attributed to the creation of a new form of QCD
matter. The results presented here bridge the system size gap between the available pp and Au + Au data, and
allow for a detailed exploration of the onset of the novel features. Comparative analysis of all available 200 GeV
data indicates that the system size is a major factor determining both the magnitude of the hadron spectra
suppression at large transverse momenta and the relative baryon to meson enhancement.

DOI: 10.1103/PhysRevC.81.054907 PACS number(s): 25.75.−q

054907-2

http://dx.doi.org/10.1103/PhysRevC.81.054907


SPECTRA OF IDENTIFIED HIGH-pT π± AND . . . PHYSICAL REVIEW C 81, 054907 (2010)

Differential studies of identified particle production in
nucleus-nucleus collisions provide an experimental means to
probe the different stages of the collision evolution and explore
the properties of the created medium. Spectral measurements
at high transverse momenta are of special interest for the
following reasons. In elementary collisions hard partonic
scatterings are known to produce jets of particles originating
from the fragmentation of a high-pT quark or gluon. The
spectral distributions of particles in transverse momentum
from such interactions are measured experimentally and are
reasonably well understood in terms of next-to-leading order
(NLO) pQCD calculations [1]. These hard scatterings occur in
heavy-ion collisions as well, but their resulting distributions
are found to be modified due to interactions with the medium
and the resulting energy loss. Thus, understanding modifica-
tions to the high-pT particle distributions is an important step
toward understanding the partonic energy loss mechanisms
within the medium [2].

To study the effects of parton-medium interaction on
particle production in heavy-ion collisions we compare the
production cross sections measured in AA to the equivalent
measurements in pp collisions. Following the expectation that
the particle production in heavy-ion collisions at high-pT is
determined by the number of binary nucleon-nucleon inelastic
collisions we define the nuclear modification factor, RAA, as
the ratio [Eq. (1)] of particle yields measured in AA to the cross
sections measured in pp collisions scaled by the corresponding
number of independent nucleon-nucleon collisions NAA

bin . We
obtain NAA

bin from a Monte Carlo Glauber model calculation [3].
For the unmodified particle production in AA collisions RAA

is exactly unity, whilst RAA < 1 indicates suppression and
RAA > 1 enhancement:

RAA = σ inel
NN

NAA
bin

d2NAA/dyd pT

d2σpp/dyd pT

. (1)

The RAA measured in d + Au and peripheral Au + Au
collisions exhibits an enhanced particle production which
is believed to occur due to multiple nucleon scatterings
within the colliding nuclei. This “initial” state effect is
known as the Cronin effect [1,4,5]. Meanwhile, in central
Au + Au collisions, RAA at high-pT indicates that the particle
production is strongly suppressed (by about a factor of 5) [3,6].
This “final” state effect has been attributed to the partonic
energy loss in an opaque colored medium [7]. However, neither
of the two effects is sufficiently understood and both require
further experimental and theoretical study. The differential
analysis presented here explores the system size effects on
parton propagation through the medium to further evaluate the
mechanisms of parton/medium interactions.

To provide additional constraints and systematic under-
standing of the measurements in very light (d + Au) and
heavy (Au + Au) collision systems we present the key studies
at the intermediate (Cu + Cu) system at the same incident
energy (

√
sNN = 200 GeV), bridging the gap between the

two extremes. These measurements may provide quantitative
understanding of the partonic energy loss and its system size
dependence. In addition, it is expected that the identified
particle measurements provide information on color-charge

effects within the mechanism of jet quenching. Although
experimental discrimination between quark and gluon jet
fragmentation on event-by-event basis is difficult, it can be
addressed statistically by the analysis of proton (or baryon)
and pion (meson) production. We are utilizing the idea that the
baryon to meson ratio is found higher in gluon jets compared
to quark jets [8]. Identified proton and pion measurements
from pp collisions concur with this picture [1,9], as well as
direct measurements of baryon and meson production in quark
and gluon jets [10]. Thus, identified particle measurements
at high-pT can then be used to analyze gluon and quark
propagation through the medium and to probe the color-charge
differences of energy loss [2,9,11,12].

Additionally, systematic studies of identified particle pro-
duction in Cu + Cu can shed new light on the anomalous
enhancement of baryons with respect to mesons observed
at intermediate transverse momenta (2 < pT < 6 GeV/c) in
Au + Au collisions. This enhancement is not consistent with
the extrapolated values from the measurements in pp collisions
and cannot be explained by cold nuclear matter effects.
At present, the preferred baryon over meson production at
intermediate pT could be described by two very different
considerations. The first model assumes coalescence and
recombination, which demands a shift of baryon yields to
higher momenta relative to meson yields [13]. The second
model evokes an interplay of the flow effects in the radially
expanding medium with the jet fragmentation [14].

In this paper identified (anti)proton and charged pion spec-
tra are systematically explored with regard to system size via
analysis of data from Cu + Cu collisions at

√
sNN = 200 GeV.

The centrality dependence of high-pT hadron production and
the pT dependence of baryon to meson ratios in Cu + Cu data
are compared to the Au + Au system as well as to pp collisions
at the same energy. This allows gaining a greater understanding
of peripheral collisions. The size of Cu nuclei is ideally suited
to explore the turn on of the high-pT suppression bridging
the gap between pp, d + Au, and peripheral Au + Au data in
terms of system size and nuclear matter.

The Cu + Cu data used in this analysis were recorded by the
STAR experiment during Run 5 at RHIC. Here, the minimum
bias trigger was based on the combined signals from the Beam-
Beam Counters at forward rapidity (3.3 < |η| < 5.0) and the
Zero-Degree Calorimeters, located at ±18 m from the nominal
interaction point [15]. In total, 23 million events (L = 7 µb−1)
constitute this data set. Based on the charged track multiplicity
recorded in the time projection chamber (TPC) and Glauber
MC model calculations, the data are divided into four centrality
bins corresponding to 0–10%, 10–20%, 20–40%, and 40–60%
of fractional cross-section (σ/σgeom) bins. In order to remove
as many background tracks as possible, tracks which intercept
the measured collision vertex within 1 cm (distance of closest
approach) were retained with a minimum of 25 (out of 45)
TPC trajectory points forming each track.

Within the STAR experiment, particle identification at
low-pT is attained by use of the ionization energy loss (dE/dx)
in the TPC [16]. For low momentum particles, below 1 GeV/c,
a clear mass separation is observed allowing the identification
of π±, K±, and (anti)protons. In the intermediate-pT region
(1 < pT < 3 GeV/c) the TPC is no longer directly usable

054907-3


B. I. ABELEV et al. PHYSICAL REVIEW C 81, 054907 (2010)

by itself, as all particles, independent of mass, are minimum
ionizing. For the purpose of this paper we identify pions,
kaons, protons, and antiprotons at higher momenta (pT >

3 GeV/c) on a statistical basis utilizing the relativistic rise
of the ionization energy loss in the TPC. For a given slice
in transverse momentum, a distinctly non-single-Gaussian
shape is observed, discussed in detail in [17], representing
the normalized deviations from different energy loss trends of
π , K , and protons. The quantity used to express the energy
loss is a normalized distribution, nσ defined in Eq. (2), which
accounts for the theoretical expectation (Bπ , known as a
Bichsel parametrization) and the resolution of the TPC for
pions (σπ ):

nσ = log[(dE/dx)/(Bπ )]/σπ . (2)

The resultant distribution in each transverse momentum
range is fit with a six-Gaussian function (one per particle-
species/charge). The Gaussian widths are considered to be
the same, independent of particle type, and single-Gaussian
centroids are defined by the theoretical expectations con-
strained by the identified proton and pion measurements from
topologically reconstructed weakly decaying particle yields
[17]. Further details of the particle identification technique
can be found in Refs. [1,4].

Raw data yields, measured over |η| < 0.5, are corrected
for single-track inefficiencies evaluated via Monte Carlo
tracks embedded into real data events. We define single-track
efficiency as the fraction of Monte Carlo tracks embedded
into real Cu + Cu events that have been reconstructed. The
efficiencies are derived for each different event multiplicity bin
and particle species. For high-pT tracks (pT > 2 GeV/c) in
200 GeV Cu + Cu events, the efficiency is found to be 85% on
average, with a weak (<10%) centrality and pT dependence. In
the analysis, pion and (anti)proton abundances are extracted
from the nσ distribution using the finely calibrated centroid
positions. The derived kaon yields are then smoothed to reduce
statistical fluctuations, using a Levy [1] fit. These assumed
kaon spectra are then used for a final fit to determine the
pion and proton yields. The systematic uncertainties from
this procedure, on the spectra, are 2–10% for pions and
5–11% for protons, decreasing smoothly with pT in the

measured range. An analysis solving simultaneous equations
to assumed pion, kaon and (anti)proton distributions (bin
counting), derived results that are 5–10% (5–20%) higher for
pions (protons). This difference is the dominant systematic
uncertainty on particle spectra. An additional systematic error
of 5% resulting from the uncertainty in the single-particle
efficiency determination is added in quadrature. The total
systematic error for pion spectra ranges from 9% (at 3 GeV/c)
to 13% (at 10 GeV/c). For protons, the error ranges from 21%
(at 3 GeV/c) to 23% (at 6 GeV/c). These uncertainties are
similar to the earlier evaluation from Au + Au data analysis
[9]. Systematic uncertainties from other possible sources
such as the momentum resolution (studied by embedding)
and the uncertainty in determination of the centroid position
(within the particle identification procedure) are negligible.
The corrected transverse momentum spectra for π± and
(anti)protons at

√
sNN = 200 GeV are shown in Fig. 1(a) and

(b), respectively. The reach in transverse momentum is limited
only by the available statistics. Additional pT reach for pion
identification is due to a larger separation from the kaon peak
as compared to the proton peak (�σπK ∼ 2σ , �σpK ∼ 1σ ).

Figure 2 shows π−/π+ and p̄/p ratios in Cu + Cu data at√
sNN = 200 GeV for the four centrality bins. The data show

no systematic trends versus centrality within uncertainties, and
a weak (if any) decreasing p/p with transverse momentum
(as observed in Au + Au collisions [9]). Thus, to improve the
statistical uncertainties in the following discussion, data are
averaged over particle charge.

The spectral data alone can convey only a limited message.
To delve into properties of the resultant data, ratios are taken.
The first such ratio is termed the nuclear modification factor
(RAA), defined in Eq. (1). We find that the pion spectra are
suppressed in the most central (head-on) Cu + Cu data at√

sNN = 200 GeV (Fig. 3). For the peripheral (glancing)
collisions, a small enhancement is observed. To expose the
features of the modifications of the hadron spectra in Cu + Cu
and Au + Au collisions we study RAA as a function of the
amount of matter participating in the collisions. For both
systems RAA is evaluated within several fractional cross-
section bins and as a function of the number of participating
nucleons. Figure 3(a) shows the results of this comparative

 Spectra±π(a) 

=200 GeV NNsCu+Cu   

-π+π
 4×0-10% 

10-20%
20-40% / 4

240-60% / 4

) Spectrap(b) p(

pp
 4×0-10% 

10-20%
20-40% / 4

240-60% / 4

4 6 8 10 3 4 5 6

]
-2

 [
(G

eV
/c

)
d

y
T

d
p

N2 d

Tpπ2
1

-810

-610

-410

-210

 [GeV/c]
T

Transverse Momentum, p

FIG. 1. Transverse momentum spectra
of pions (a) and protons (b) produced in
Cu + Cu collisions at

√
sNN = 200 GeV.

Data are presented for four centrality classes:
0–10%, 10–20%, 20–40%, and 40–60%.
Closed and open symbols are used for
particles and antiparticles, respectively. For
clarity, data are separated by powers of four.

054907-4


SPECTRA OF IDENTIFIED HIGH-pT π± AND . . . PHYSICAL REVIEW C 81, 054907 (2010)

 Ratio+π/-π(a) 

+π/-π
0-10%
10-20%
20-40%
40-60%

/p Ratiop(b) 
=200 GeV NNsCu+Cu   

/pp
0-10%
10-20%
20-40%
40-60%

4 6 8 10 3 4 5 6

p
ar

ti
cl

e
an

ti
-p

ar
ti

cl
e

R
at

io
: 

0.0

0.5

1.0

 [GeV/c]
T

Transverse Momentum, p

FIG. 2. Antiparticle to particle ratios,
as a function of transverse momentum for
pions (a) and protons (b). Data for the four
centrality classes show little centrality
dependence. Errors are statistical only.

analysis using the most central 0–12% (open squares) and
midperipheral 40–60% (open circles) Au + Au data. For the
most central events the suppression level is found to be
different between the systems. The resultant spectra from
Au + Au collisions are more suppressed than in Cu + Cu data.
According to the Glauber calculation the midcentral (20–40%)
Cu + Cu collisions (closed circles) and midperipheral (40–
80%) Au + Au data (open circles) have similar numbers of
participating nucleons (see the Appendix for details). For this
selection of centralities within the two systems we find that
numerical values of RAA agree within the uncertainties. This
agreement suggests a correlation of the suppression with the
initial volume of the collision system.

In Fig. 3(b) we present the pT averaged RAA for pions (5 <

pT < 8 GeV/c) as a function of the number of participating
nucleons calculated for both Cu + Cu and Au + Au collisions.
The agreement between Au + Au (open circles) and Cu + Cu

(closed circles) is striking and demonstrates that the nuclear
modification factor for pions is a smooth function of the
number of participating nucleons (independent of the collision
system).

Similarly, we explore the systematics of baryon production
in Cu + Cu and Au + Au systems by comparing the RAA for
protons and antiprotons. Figure 4(a) shows the RAA distribu-
tions averaged over p and p̄ for four centrality bins of Cu + Cu
events. The data at hand do not differentiate if collision
volume (Npart) or fractional cross-section effects are driving the
high-pT suppression for baryons due to the larger systematic
uncertainties for (anti)proton measurements. Nevertheless, we
observe that proton production in the peripheral Cu + Cu
events is consistent with binary scaling expectations, and the
suppression is setting in as one progresses from the peripheral
to central events. An overall similar centrality dependence
is observed between the Au + Au and Cu + Cu data at the

 [GeV/c]
T

Transverse Momentum, p
0 2 4 6 8

- π++ π A
A

R

0.0

0.5

1.0

1.5

2.0

 [GeV/c]
T

Transverse Momentum, p
0 2 4 6 8

- π++ π A
A

R

0.0

0.5

1.0

1.5

2.0
(a) Cu+Cu (200 GeV)

0-10%
10-20%
20-40%
40-60%

Au+Au
0-12%

40-80%

Number of Participants
0 100 200 300 400

<8
 G

eV
/c

)
T

 (
5<

p
- π++ π A

A
R

0.0

0.5

1.0

1.5

2.0

Number of Participants
0 100 200 300 400

<8
 G

eV
/c

)
T

 (
5<

p
- π++ π A

A
R

0.0

0.5

1.0

1.5

2.0
(b)

Cu+Cu (200 GeV)
Au+Au (200 GeV)

FIG. 3. (Color online) (a) Nuclear modification factor, RAA, for charged pions (π+ + π−) in Cu + Cu (filled symbols) and Au + Au (open
symbols) collisions at

√
sNN = 200 GeV. Error bands are shown for most peripheral and most central Cu + Cu data to represent evolution of

the systematic uncertainties for this dataset. Error boxes at RAA = 1 represent Cu + Cu scale uncertainties due to the number of collisions and
from pp spectra normalization. (b) Integrated pion RAA over the range 5 < pT < 8 GeV/c versus Npart. The bands represent the systematic
uncertainty on ratios. An additional scale error due to pp normalization (∼14%) is not shown.

054907-5


B. I. ABELEV et al. PHYSICAL REVIEW C 81, 054907 (2010)

 [GeV/c]
T

Transverse Momentum, p
0 2 4 6

p
p

+
A

A
R

0

1

2

 [GeV/c]
T

Transverse Momentum, p
0 2 4 6

p
p

+
A

A
R

0

1

2

(a) Cu+Cu (200 GeV)
0-10%
10-20%
20-40%
40-60%

Au+Au
0-12%

40-80%

Number of Participants
0 100 200 300 400

<6
 G

eV
/c

)
T

 (
5<

p
p

p
+

A
A

R

0

1

2

Number of Participants
0 100 200 300 400

<6
 G

eV
/c

)
T

 (
5<

p
p

p
+

A
A

R

0

1

2

(b)
Cu+Cu (200 GeV)
Au+Au (200 GeV)

FIG. 4. (Color online) (a) Nuclear modification factor, RAA, for protons and antiprotons (p + p̄) in Cu + Cu (filled symbols) and Au + Au
(open symbols) collisions at

√
sNN = 200 GeV. Error band is shown for most central Cu + Cu data to represent characteristic systematic

uncertainties for Cu + Cu data. Error boxes at RAA = 1 represent Cu + Cu scale uncertainties due to the number of collisions and from pp

spectra normalization. (b) Integrated (anti)proton RAA over the range 5 < pT < 6 GeV/c versus Npart. The bands represent the systematic
uncertainty on ratios. An additional scale error due to pp normalization (about 14%) is not shown.

same energy [see Fig. 4(b)], albeit Cu + Cu integrated RAA

values seem lower than the respective Au + Au data points. We
emphasize that the systematic errors are uncorrelated between
the systems, and both measurements are similar within the
experimental uncertainties.

The similarity between the different systems at the same
number of participants is also evident in other aspects of the
data at lower pT [18]. The smooth dependence of the nuclear
modification factor could be interpreted as a consequence of
medium induced energy loss of partons traversing the hot and
dense medium. For the smaller systems sizes, either peripheral
Au + Au or Cu + Cu data, the path length traversed is smaller
(on average) than for the larger system (central Au + Au). As
observed in the data, a smaller energy loss is thus predicted [2].

Another dramatic effect observed in Au + Au data is the
relative enhancement of protons to pions in the intermediate-
pT region as compared to pp and e+ + e− collisions [9] as well
as for other baryon to meson ratios [19]. This enhancement
is found to be strongly dependent on the centrality of the
collision, as illustrated in Fig. 5. The most peripheral A + A

data are shown to exhibit little or no enhancement in this ratio,
with respect to pp collisions at the same energy. A similar
increasing trend of favorable baryon production with centrality
is observed in the Cu + Cu collision system. The peak of
the enhancement is observed in the region pT ∼2 GeV/c in
Au + Au, at a slightly lower transverse momentum than the
range measured in this analysis. At higher transverse momenta
the enhancement over pp collisions diminishes to the level
expected from vacuum fragmentation.

The baryon to meson ratio (p + p̄)/(π+ + π−) in Cu + Cu
and Au + Au collisions shows similar trends for an equivalent
number of participating nucleons. To further quantify this
observation, Fig. 5(b) shows the proton to pion ratio (for
hadrons with 3 < pT < 4 GeV/c) measured in Cu + Cu and
Au + Au collisions as a function of Npart. We find that this ratio

is also sensitive to the initial volume of the collision system and
exhibits the same quantitative Npart dependence irrespective of
the collision system.

As discussed earlier, it is found that in the kinematic range
of our measurements baryons are produced predominantly
from gluon fragmentation [20]. It is thus expected that an
increase in the baryon to meson ratio in the intermediate- to
high-pT range would be related to gluon sources. To explain
the presented data one could consider, for example, that a gluon
jet could be more easily propagated through the medium than a
quark jet, leading to an increase in the number of protons in the
intermediate-pT region. This, however contradicts theoretical
predictions where an opposite effect was expected [2]. Alterna-
tively, more gluon jets could be initially produced, or induced
(for example, in the radiative energy loss scenario), for the
more central data. The latter appears to be the more plausible,
as the highest pT data exhibits little or no enhancement over the
pp data, indicating a similar energy loss for gluons and quarks
(see Fig. 5). Alternative approaches to explain the phenomenon
observed in the data, have also been developed. For example,
the recombination/fragmentation picture of thermal/shower
partons has had success at describing this in Au + Au data
[13]. Further information on the relative energy loss of quark
and gluon jets can be extracted from the data by comparing
the nuclear modification factors of proton and pion data
(Figs. 3 and 4). At high-pT (above 5 GeV/c), however, the
two suppression factors are found to be the same within the
systematic uncertainties, suggesting a similar energy loss of
quark and gluon jets in Cu + Cu collisions.

In conclusion, new results on high-pT identified pion
and proton spectra are presented for several centrality bins
in Cu + Cu collisions at

√
sNN = 200 GeV. The data are

found to exhibit similar systematic trends over a wide range
of transverse momenta as Au + Au collisions at the same
energy with a similar number of participants. In charged pion

054907-6


SPECTRA OF IDENTIFIED HIGH-pT π± AND . . . PHYSICAL REVIEW C 81, 054907 (2010)

 [GeV/c]
T

Transverse Momentum, p
0 2 4 6

)- π++ π
)/

(
p

(p
+

0.0

0.5

1.0

 [GeV/c]
T

Transverse Momentum, p
0 2 4 6

)- π++ π
)/

(
p

(p
+

0.0

0.5

1.0

(a) Cu+Cu (200 GeV)
0-10%
10-20%
20-40%
40-60%

Au+Au
0-12%

40-80%

pp

Number of Participants
0 100 200 300 400

<4
 G

eV
)

T
) 

(3
<p

- π++ π
)/

(
p

(p
+

0.0

0.5

1.0

Number of Participants
0 100 200 300 400

<4
 G

eV
)

T
) 

(3
<p

- π++ π
)/

(
p

(p
+

0.0

0.5

1.0

Number of Participants
0 100 200 300 400

<4
 G

eV
)

T
) 

(3
<p

- π++ π
)/

(
p

(p
+

0.0

0.5

1.0

(b)
Cu+Cu (200 GeV)
Au+Au (200 GeV)
pp (200 GeV)

FIG. 5. (Color online) (a) Yield ratio of protons and anti-protons to charged pions, versus transverse momentum, for Cu + Cu collisions at√
sNN = 200 GeV. For clarity, only one systematic error band is shown for Cu + Cu data (most central events), uncertainties on data in other

centrality bins are similar in magnitude. Systematic errors for Au + Au data are not shown, for details see [9]. (b) Average (p + p̄)/(π+ + π−)
ratio for 3 < pT < 4 GeV/c is shown as function of centrality (Npart) for Cu + Cu and Au + Au data. The error band represents the pp reference
with its uncertainty.

measurements from Cu + Cu data we observe the similar levels
of high-pT enhancement (attributed to Cronin effect) at low
Npart, and suppression (explained as a result of partonic energy
loss in the hot/dense medium created) at high Npart as those
observed in Au + Au collisions. The similarities indicate that
both effects are volume (Npart) driven as opposed to fractional
cross-section centrality. The participant coverage in these
Cu + Cu collisions is in a region where the suppression effects
are turning on. In addition, a comparison of identified pion and
protons, which probes the color-charge differences of partons,
shows no additional suppression for protons compared to the
pions, contrary to the expectations of higher energy loss for
gluons versus quarks.

A detailed study of the proton to pion ratio reveals similar
systematic dependences to those found in Au + Au data.
Specifically, the increase in proton yield at intermediate
transverse momenta persists for the much smaller Cu + Cu
system. The systematic enhancement of baryons over mesons,
versus Npart, seen in both Au + Au and Cu + Cu systems, does
not disagree with the approach of coalescence/recombination,
although direct predictions for Cu + Cu data are not yet
available. Further studies have shown similar suppression
of protons and pions at high-pT . Within the context of
the connection between the detected pions and protons and
quark and gluon jets suggested in the introduction, these
results indicate similar partonic energy loss for both gluons
and quarks. The amount of energy loss suffered by the
partons is found to be Npart dependent. Within the experi-
mental uncertainties, the suppression for different collision
species is found to be invariant for the same number of
participants.

ACKNOWLEDGMENTS

We thank the RHIC Operations Group and RCF at BNL,
the NERSC Center at LBNL, and the Open Science Grid
consortium for providing resources and support. This work was

supported in part by the Offices of Nuclear Physics and High-
Energy Physics within the US DOE Office of Science, the
US NSF, the Sloan Foundation, the DFG cluster of excellence
‘Origin and Structure of the Universe’, CNRS/IN2P3, STFC
and EPSRC of the United Kingdom, FAPESP CNPq of Brazil,
Ministry of Education and Science of the Russian Federation,
NNSFC, CAS, MoST, and MoE of China, GA and MSMT
of the Czech Republic, FOM and NOW of the Netherlands,
DAE, DST, and CSIR of India, Polish Ministry of Science
and Higher Education, Korea Research Foundation, Ministry
of Science, Education and Sports of the Republic Of Croatia,
Russian Ministry of Science and Technology, and RosAtom
of Russia.

APPENDIX: MONTE CARLO GLAUBER MODEL RESULTS
FOR THE CENTRALITY BINS USED IN THE PAPER

A Glauber model is used to estimate the number of
participating nucleons (Npart) and the number of individual
nucleon-nucleon (binary) collisions (Nbin), shown in Tables
I–III. Table I contains Npart and Nbin for the Cu + Cu
data at

√
sNN = 200 GeV; Table II (III) shows the results

for minimum bias (central-triggered) Au + Au collisions
(
√

sNN = 200 GeV) at various fractional cross sections.

TABLE I. Number of participants Npart and number of binary
collisions Nbin from the Monte Carlo Glauber model calculations
for different centrality bins of minimum bias Cu + Cu collisions at
200 GeV.

Centrality bin Npart Nbin

0–10% 99.0+1.5
−1.2 188.8+15.4

−13.4

10–20% 74.6+1.3
−1.0 123.6+9.4

−8.3

20–40% 45.9+0.8
−0.6 62.9+4.2

−3.7

40–60% 21.5+0.5
−0.3 22.7+1.2

−1.1

054907-7


B. I. ABELEV et al. PHYSICAL REVIEW C 81, 054907 (2010)

TABLE II. Number of participants Npart and number of binary
collisions Nbin from the Monte Carlo Glauber model calculations
for different centrality bins of minimum bias Au + Au collisions at
200 GeV.

Centrality bin Npart Nbin

10–20% 234.6+8.3
−9.3 591.3+51.9

−59.9

20–40% 141.4+9.9
−9.5 294.2+40.6

−39.9

40–60% 62.4+8.3
−10.4 93.6+17.5

−23.4

60–80% 20.9+5.1
−6.5 21.2+6.6

−7.9

40–80% 41.5+6.9
−6.6 57.1+13.7

−13.3

TABLE III. Number of participants Npart and number of binary
collisions Nbin from the Monte Carlo Glauber model calculations for
200 GeV central triggered Au + Au collisions.

Centrality bin Npart Nbin

0–12% 315.7+5.6
−4.5 900.3+71.4

−63.7

[1] J. Adams et al., Phys. Lett. B 637, 161 (2006).
[2] I. Vitev, Phys. Lett. B 639, 38 (2006).
[3] J. Adams et al., Phys. Rev. Lett. 91, 172302 (2003).
[4] J. Adams et al., Phys. Lett. B 616, 8 (2005).
[5] D. Antreasyan, J. W. Cronin, H. J. Frisch, M. J. Shochet, L.

Kluberg, P. A. Piroue, and R. L. Sumner, Phys. Rev. D 19, 764
(1979).

[6] C. Adler et al., Phys. Rev. Lett. 90, 082302 (2003).
[7] J. Adams et al., Phys. Rev. Lett. 91, 072304 (2003).
[8] K. Konishi et al., Phys. Lett. B 78, 243 (1978).
[9] B. I. Abelev et al., Phys. Rev. Lett. 97, 152301 (2006).

[10] P. Abreu et al., Eur. Phys. J. C 17, 207 (2000).
[11] B. Mohanty, J. Phys. G 34, S793 (2007).

[12] B. I. Abelev et al., Phys. Lett. B 655, 104 (2007).
[13] R. C. Hwa and C. B. Yang, Phys. Rev. C 70, 024905

(2004).
[14] C. M. Hung and E. Shuryak, Phys. Rev. C 57, 1891 (1998).
[15] C. Adler et al., Nucl. Instrum. Methods Phys. Res. A 461, 337

(2001).
[16] M. Anderson et al., Nucl. Instrum. Methods Phys. Res. A 499,

659 (2003).
[17] Y. Xu et al., arXiv:0807.4303.
[18] A. Iordanova et al., J. Phys. G 35, 044008 (2008).
[19] B. I. Abelev et al., arXiv:nucl-ex/0601042 (submitted to Phys.

Rev. C.)
[20] S. Albino et al., Nucl. Phys. B 725, 181 (2005).

054907-8

http://dx.doi.org/10.1016/j.physletb.2006.04.032
http://dx.doi.org/10.1016/j.physletb.2006.05.083
http://dx.doi.org/10.1103/PhysRevLett.91.172302
http://dx.doi.org/10.1016/j.physletb.2005.04.041
http://dx.doi.org/10.1103/PhysRevD.19.764
http://dx.doi.org/10.1103/PhysRevD.19.764
http://dx.doi.org/10.1103/PhysRevLett.90.082302
http://dx.doi.org/10.1103/PhysRevLett.91.072304
http://dx.doi.org/10.1016/0370-2693(78)90015-1
http://dx.doi.org/10.1103/PhysRevLett.97.152301
http://dx.doi.org/10.1007/s100520000449
http://dx.doi.org/10.1088/0954-3899/34/8/S97
http://dx.doi.org/10.1016/j.physletb.2007.06.035
http://dx.doi.org/10.1103/PhysRevC.70.024905
http://dx.doi.org/10.1103/PhysRevC.70.024905
http://dx.doi.org/10.1103/PhysRevC.57.1891
http://dx.doi.org/10.1016/S0168-9002(00)01238-9
http://dx.doi.org/10.1016/S0168-9002(00)01238-9
http://dx.doi.org/10.1016/S0168-9002(02)01964-2
http://dx.doi.org/10.1016/S0168-9002(02)01964-2
http://arXiv.org/abs/arXiv:0807.4303
http://dx.doi.org/10.1088/0954-3899/35/4/044008
http://arXiv.org/abs/arXiv:nucl-ex/0601042
http://dx.doi.org/10.1016/j.nuclphysb.2005.07.010

