

HAL
open science

Probing Balitsky-Fadin-Kuraev-Lipatov dynamics in the dijet cross section at large rapidity intervals in $p\bar{p}$ collisions at $\sqrt{s} = 1800$ and 630 GeV

B. Abbott, M. Abolins, V. Abramov, B.S. Acharya, D.L. Adams, M. Adams, S. Ahn, V. Akimov, G.A. Alves, N. Amos, et al.

► To cite this version:

B. Abbott, M. Abolins, V. Abramov, B.S. Acharya, D.L. Adams, et al.. Probing Balitsky-Fadin-Kuraev-Lipatov dynamics in the dijet cross section at large rapidity intervals in $p\bar{p}$ collisions at $\sqrt{s} = 1800$ and 630 GeV. Physical Review Letters, 2000, 84, pp.5722-5727. 10.1103/PhysRevLett.84.5722 . in2p3-00004992

HAL Id: in2p3-00004992

<https://hal.in2p3.fr/in2p3-00004992>

Submitted on 26 Jun 2000

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Probing BFKL Dynamics in the Dijet Cross Section at Large Rapidity Intervals in $p\bar{p}$ Collisions at $\sqrt{s} = 1800$ and 630 GeV

B. Abbott,⁴⁷ M. Abolins,⁴⁴ V. Abramov,¹⁹ B.S. Acharya,¹³ D.L. Adams,⁵⁴ M. Adams,³⁰ S. Ahn,²⁹ V. Akimov,¹⁷ G.A. Alves,² N. Amos,⁴³ E.W. Anderson,³⁶ M.M. Baarmand,⁴⁹ V.V. Babintsev,¹⁹ L. Babukhadia,⁴⁹ A. Baden,⁴⁰ B. Baldin,²⁹ S. Banerjee,¹³ J. Bantly,⁵³ E. Barberis,²² P. Baringer,³⁷ J.F. Bartlett,²⁹ U. Bassler,⁹ A. Belyaev,¹⁸ S.B. Beri,¹¹ G. Bernardi,⁹ I. Bertram,²⁰ V.A. Bezzubov,¹⁹ P.C. Bhat,²⁹ V. Bhatnagar,¹¹ M. Bhattacharjee,⁴⁹ G. Blazey,³¹ S. Blessing,²⁷ A. Boehnlein,²⁹ N.I. Bojko,¹⁹ F. Borchering,²⁹ A. Brandt,⁵⁴ R. Breedon,²³ G. Briskin,⁵³ R. Brock,⁴⁴ G. Brooijmans,²⁹ A. Bross,²⁹ D. Buchholz,³² V. Buescher,⁴⁸ V.S. Burtovoi,¹⁹ J.M. Butler,⁴¹ W. Carvalho,³ D. Casey,⁴⁴ Z. Casilum,⁴⁹ H. Castilla-Valdez,¹⁵ D. Chakraborty,⁴⁹ K.M. Chan,⁴⁸ S.V. Chekulaev,¹⁹ W. Chen,⁴⁹ D.K. Cho,⁴⁸ S. Choi,²⁶ S. Chopra,²⁷ B.C. Choudhary,²⁶ J.H. Christenson,²⁹ M. Chung,³⁰ D. Claes,⁴⁵ A.R. Clark,²² W.G. Cobau,⁴⁰ J. Cochran,²⁶ L. Coney,³⁴ B. Connolly,²⁷ W.E. Cooper,²⁹ D. Coppage,³⁷ D. Cullen-Vidal,⁵³ M.A.C. Cummings,³¹ D. Cutts,⁵³ O.I. Dahl,²² K. Davis,²¹ K. De,⁵⁴ K. Del Signore,⁴³ M. Demarteau,²⁹ D. Denisov,²⁹ S.P. Denisov,¹⁹ H.T. Diehl,²⁹ M. Diesburg,²⁹ G. Di Loreto,⁴⁴ P. Draper,⁵⁴ Y. Ducros,¹⁰ L.V. Dudko,¹⁸ S.R. Dugad,¹³ A. Dyshkant,¹⁹ D. Edmunds,⁴⁴ J. Ellison,²⁶ V.D. Elvira,⁴⁹ R. Engelmann,⁴⁹ S. Eno,⁴⁰ G. Eppley,⁵⁶ P. Ermolov,¹⁸ O.V. Eroshin,¹⁹ J. Estrada,⁴⁸ H. Evans,⁴⁶ V.N. Evdokimov,¹⁹ T. Fahland,²⁵ S. Feher,²⁹ D. Fein,²¹ T. Ferbel,⁴⁸ H.E. Fisk,²⁹ Y. Fisyak,⁵⁰ E. Flattum,²⁹ F. Fleuret,²² M. Fortner,³¹ K.C. Frame,⁴⁴ S. Fuess,²⁹ E. Gallas,²⁹ A.N. Galyaev,¹⁹ P. Gartung,²⁶ V. Gavrilov,¹⁷ R.J. Genik II,²⁰ K. Genser,²⁹ C.E. Gerber,²⁹ Y. Gershtein,⁵³ B. Gibbard,⁵⁰ R. Gilmartin,²⁷ G. Ginther,⁴⁸ B. Gobbi,³² B. Gómez,⁵ G. Gómez,⁴⁰ P.I. Goncharov,¹⁹ J.L. González Solís,¹⁵ H. Gordon,⁵⁰ L.T. Goss,⁵⁵ K. Gounder,²⁶ A. Goussiou,⁴⁹ N. Graf,⁵⁰ P.D. Grannis,⁴⁹ D.R. Green,²⁹ J.A. Green,³⁶ H. Greenlee,²⁹ S. Grinstein,¹ P. Grudberg,²² S. Grünendahl,²⁹ G. Guglielmo,⁵² A. Gupta,¹³ S.N. Gurzhiev,¹⁹ G. Gutierrez,²⁹ P. Gutierrez,⁵² N.J. Hadley,⁴⁰ H. Haggerty,²⁹ S. Hagopian,²⁷ V. Hagopian,²⁷ K.S. Hahn,⁴⁸ R.E. Hall,²⁴ P. Hanlet,⁴² S. Hansen,²⁹ J.M. Hauptman,³⁶ C. Hays,⁴⁶ C. Hebert,³⁷ D. Hedin,³¹ A.P. Heinson,²⁶ U. Heintz,⁴¹ T. Heuring,²⁷ R. Hirosky,³⁰ J.D. Hobbs,⁴⁹ B. Hoeneisen,⁶ J.S. Hoftun,⁵³ F. Hsieh,⁴³ A.S. Ito,²⁹ S.A. Jeger,⁴⁴ R. Jesik,³³ T. Joffe-Minor,³² K. Johns,²¹ M. Johnson,²⁹ A. Jonckheere,²⁹ M. Jones,²⁸ H. Jöstlein,²⁹ S.Y. Jun,³² S. Kahn,⁵⁰ E. Kajfasz,⁸ D. Karmanov,¹⁸ D. Karmgard,³⁴ R. Kehoe,³⁴ S.K. Kim,¹⁴ B. Klima,²⁹ C. Klopfenstein,²³ B. Knuteson,²² W. Ko,²³ J.M. Kohli,¹¹ D. Koltick,³⁵ A.V. Kostritskiy,¹⁹ J. Kotcher,⁵⁰ A.V. Kotwal,⁴⁶ A.V. Kozelov,¹⁹ E.A. Kozlovsky,¹⁹ J. Krane,³⁶ M.R. Krishnaswamy,¹³ S. Krzywdzinski,²⁹ M. Kubantsev,³⁸ S. Kuleshov,¹⁷ Y. Kulik,⁴⁹ S. Kunori,⁴⁰ G. Landsberg,⁵³ A. Leflat,¹⁸ F. Lehner,²⁹ J. Li,⁵⁴ Q.Z. Li,²⁹ J.G.R. Lima,³ D. Lincoln,²⁹ S.L. Linn,²⁷ J. Linnemann,⁴⁴ R. Lipton,²⁹ J.G. Lu,⁴ A. Lucotte,⁴⁹ L. Lueking,²⁹ C. Lundstedt,⁴⁵ A.K.A. Maciel,³¹ R.J. Madaras,²² V. Manankov,¹⁸ S. Mani,²³ H.S. Mao,⁴ R. Markeloff,³¹ T. Marshall,³³ M.I. Martin,²⁹ R.D. Martin,³⁰ K.M. Mauritz,³⁶ B. May,³² A.A. Mayorov,³³ R. McCarthy,⁴⁹ J. McDonald,²⁷ T. McKibben,³⁰ T. McMahan,⁵¹ H.L. Melanson,²⁹ M. Merkin,¹⁸ K.W. Merritt,²⁹ C. Miao,⁵³ H. Miettinen,⁵⁶ A. Mincer,⁴⁷ C.S. Mishra,²⁹ N. Mokhov,²⁹ N.K. Mondal,¹³

H.E. Montgomery,²⁹ M. Mostafa,¹ H. da Motta,² E. Nagy,⁸ F. Nang,²¹ M. Narain,⁴¹
V.S. Narasimham,¹³ H.A. Neal,⁴³ J.P. Negret,⁵ S. Negroni,⁸ D. Norman,⁵⁵ L. Oesch,⁴³
V. Oguri,³ B. Olivier,⁹ N. Oshima,²⁹ D. Owen,⁴⁴ P. Padley,⁵⁶ A. Para,²⁹ N. Parashar,⁴²
R. Partridge,⁵³ N. Parua,⁷ M. Paterno,⁴⁸ A. Patwa,⁴⁹ B. Pawlik,¹⁶ J. Perkins,⁵⁴ M. Peters,²⁸
R. Piegaia,¹ H. Piekarczyk,²⁷ Y. Pischalnikov,³⁵ B.G. Pope,⁴⁴ E. Popkov,³⁴ H.B. Prosper,²⁷
S. Protopopescu,⁵⁰ J. Qian,⁴³ P.Z. Quintas,²⁹ R. Raja,²⁹ S. Rajagopalan,⁵⁰ N.W. Reay,³⁸
S. Reucroft,⁴² M. Rijssenbeek,⁴⁹ T. Rockwell,⁴⁴ M. Roco,²⁹ P. Rubinov,³² R. Ruchti,³⁴
J. Rutherford,²¹ A. Santoro,² L. Sawyer,³⁹ R.D. Schamberger,⁴⁹ H. Schellman,³²
A. Schwartzman,¹ J. Sculli,⁴⁷ N. Sen,⁵⁶ E. Shabalina,¹⁸ H.C. Shankar,¹³ R.K. Shivpuri,¹²
D. Shpakov,⁴⁹ M. Shupe,²¹ R.A. Sidwell,³⁸ H. Singh,²⁶ J.B. Singh,¹¹ V. Sirotenko,³¹
P. Slattery,⁴⁸ E. Smith,⁵² R.P. Smith,²⁹ R. Snihur,³² G.R. Snow,⁴⁵ J. Snow,⁵¹ S. Snyder,⁵⁰
J. Solomon,³⁰ X.F. Song,⁴ V. Sorín,¹ M. Sosebee,⁵⁴ N. Sotnikova,¹⁸ M. Souza,²
N.R. Stanton,³⁸ G. Steinbrück,⁴⁶ R.W. Stephens,⁵⁴ M.L. Stevenson,²² F. Stichelbaut,⁵⁰
D. Stoker,²⁵ V. Stolin,¹⁷ D.A. Stoyanova,¹⁹ M. Strauss,⁵² K. Streets,⁴⁷ M. Strovink,²²
L. Stutte,²⁹ A. Sznajder,³ J. Tarazi,²⁵ M. Tartaglia,²⁹ T.L.T. Thomas,³² J. Thompson,⁴⁰
D. Toback,⁴⁰ T.G. Trippe,²² A.S. Turcot,⁴³ P.M. Tuts,⁴⁶ P. van Gemmeren,²⁹ V. Vaniev,¹⁹
N. Varelas,³⁰ A.A. Volkov,¹⁹ A.P. Vorobiev,¹⁹ H.D. Wahl,²⁷ J. Warchol,³⁴ G. Watts,⁵⁷
M. Wayne,³⁴ H. Weerts,⁴⁴ A. White,⁵⁴ J.T. White,⁵⁵ J.A. Wightman,³⁶ S. Willis,³¹
S.J. Wimpenny,²⁶ J.V.D. Wirjawan,⁵⁵ J. Womersley,²⁹ D.R. Wood,⁴² R. Yamada,²⁹
P. Yamin,⁵⁰ T. Yasuda,²⁹ K. Yip,²⁹ S. Youssef,²⁷ J. Yu,²⁹ Y. Yu,¹⁴ M. Zanabria,⁵
H. Zheng,³⁴ Z. Zhou,³⁶ Z.H. Zhu,⁴⁸ M. Zielinski,⁴⁸ D. Zieminska,³³ A. Zieminski,³³
V. Zutshi,⁴⁸ E.G. Zverev,¹⁸ and A. Zylberstejn¹⁰

(DØ Collaboration)

¹*Universidad de Buenos Aires, Buenos Aires, Argentina*

²*LAFEX, Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil*

³*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*

⁴*Institute of High Energy Physics, Beijing, People's Republic of China*

⁵*Universidad de los Andes, Bogotá, Colombia*

⁶*Universidad San Francisco de Quito, Quito, Ecuador*

⁷*Institut des Sciences Nucléaires, IN2P3-CNRS, Université de Grenoble 1, Grenoble, France*

⁸*Centre de Physique des Particules de Marseille, IN2P3-CNRS, Marseille, France*

⁹*LPNHE, Universités Paris VI and VII, IN2P3-CNRS, Paris, France*

¹⁰*DAPNIA/Service de Physique des Particules, CEA, Saclay, France*

¹¹*Panjab University, Chandigarh, India*

¹²*Delhi University, Delhi, India*

¹³*Tata Institute of Fundamental Research, Mumbai, India*

¹⁴*Seoul National University, Seoul, Korea*

¹⁵*CINVESTAV, Mexico City, Mexico*

¹⁶*Institute of Nuclear Physics, Kraków, Poland*

¹⁷*Institute for Theoretical and Experimental Physics, Moscow, Russia*

¹⁸*Moscow State University, Moscow, Russia*

¹⁹*Institute for High Energy Physics, Protvino, Russia*

²⁰*Lancaster University, Lancaster, United Kingdom*

²¹*University of Arizona, Tucson, Arizona 85721*

- ²²Lawrence Berkeley National Laboratory and University of California, Berkeley, California 94720
- ²³University of California, Davis, California 95616
- ²⁴California State University, Fresno, California 93740
- ²⁵University of California, Irvine, California 92697
- ²⁶University of California, Riverside, California 92521
- ²⁷Florida State University, Tallahassee, Florida 32306
- ²⁸University of Hawaii, Honolulu, Hawaii 96822
- ²⁹Fermi National Accelerator Laboratory, Batavia, Illinois 60510
- ³⁰University of Illinois at Chicago, Chicago, Illinois 60607
- ³¹Northern Illinois University, DeKalb, Illinois 60115
- ³²Northwestern University, Evanston, Illinois 60208
- ³³Indiana University, Bloomington, Indiana 47405
- ³⁴University of Notre Dame, Notre Dame, Indiana 46556
- ³⁵Purdue University, West Lafayette, Indiana 47907
- ³⁶Iowa State University, Ames, Iowa 50011
- ³⁷University of Kansas, Lawrence, Kansas 66045
- ³⁸Kansas State University, Manhattan, Kansas 66506
- ³⁹Louisiana Tech University, Ruston, Louisiana 71272
- ⁴⁰University of Maryland, College Park, Maryland 20742
- ⁴¹Boston University, Boston, Massachusetts 02215
- ⁴²Northeastern University, Boston, Massachusetts 02115
- ⁴³University of Michigan, Ann Arbor, Michigan 48109
- ⁴⁴Michigan State University, East Lansing, Michigan 48824
- ⁴⁵University of Nebraska, Lincoln, Nebraska 68588
- ⁴⁶Columbia University, New York, New York 10027
- ⁴⁷New York University, New York, New York 10003
- ⁴⁸University of Rochester, Rochester, New York 14627
- ⁴⁹State University of New York, Stony Brook, New York 11794
- ⁵⁰Brookhaven National Laboratory, Upton, New York 11973
- ⁵¹Langston University, Langston, Oklahoma 73050
- ⁵²University of Oklahoma, Norman, Oklahoma 73019
- ⁵³Brown University, Providence, Rhode Island 02912
- ⁵⁴University of Texas, Arlington, Texas 76019
- ⁵⁵Texas A&M University, College Station, Texas 77843
- ⁵⁶Rice University, Houston, Texas 77005
- ⁵⁷University of Washington, Seattle, Washington 98195

(December 15, 1999)

Abstract

Inclusive dijet production at large pseudorapidity intervals ($\Delta\eta$) between the two jets has been suggested as a regime for observing BFKL dynamics. We have measured the dijet cross section for large $\Delta\eta$ in $p\bar{p}$ collisions at $\sqrt{s} = 1800$ and 630 GeV using the DØ detector. The partonic cross section increases strongly with the size of $\Delta\eta$. The observed growth is even stronger than expected on the basis of BFKL resummation in the leading logarithmic approximation. The growth of the partonic cross section can be accommodated with an effective BFKL intercept of $\alpha_{\text{BFKL}}(20 \text{ GeV}) = 1.65 \pm 0.07$.

Jet production in the high-energy limit of Quantum Chromodynamics (QCD), as defined by center-of-mass (c.m.) energies (\sqrt{s}) much larger than the momentum transfers (Q), presents a very interesting and yet little explored area. In this kinematic region, the significantly different energy scales of the process lead to calculated jet cross sections characterized by the appearance of large logarithms $\ln(s/Q^2)$, which must be summed to all orders in α_s . This summation is accomplished through the Balitsky-Fadin-Kuraev-Lipatov (BFKL) [1] equation, which involves a space-like chain of an infinite number of gluon emissions. The gluons have similar transverse momenta, but they are strongly ordered in their pseudorapidities or, equivalently, in their longitudinal momentum fractions, x_i . Thus, the BFKL equation effectively describes the evolution in x (growth with $1/x$) of the gluon momentum distribution in the proton.

In high energy $p\bar{p}$ collisions, inclusive dijet production at large pseudorapidity intervals, $\Delta\eta$, between the two jets provides an excellent testing ground for BFKL dynamics. (Here, $\eta = -\ln[\tan(\theta/2)]$, where θ is the polar angle of the jet relative to the proton beam.) We present a measurement of the dijet cross section at large $\Delta\eta$ using the DØ detector at the Fermilab Tevatron collider. We reconstruct the event kinematics using the most forward/backward jets, and measure the cross section as a function of x_1 , x_2 and Q^2 . The longitudinal momentum fractions of the proton and antiproton, x_1 and x_2 , carried by the two interacting partons are defined as:

$$x_{1,2} = \frac{2E_{T_{1,2}}}{\sqrt{s}} e^{\pm\bar{\eta}} \cosh(\Delta\eta/2) , \quad (1)$$

where $E_{T_1}(E_{T_2})$ and $\eta_1(\eta_2)$ are the transverse energy and pseudorapidity of the most forward(backward) jet, $\Delta\eta = \eta_1 - \eta_2 \geq 0$, and $\bar{\eta} = (\eta_1 + \eta_2)/2$. The momentum transfer during the hard scattering is defined as:

$$Q = \sqrt{E_{T_1} E_{T_2}} . \quad (2)$$

The total dijet cross section, σ , can be factorized into the partonic cross section, $\hat{\sigma}$, and the parton distribution functions (PDF), $P(x_{1,2}, Q^2)$, in the proton and antiproton: $\sigma = x_1 P(x_1, Q^2) x_2 P(x_2, Q^2) \hat{\sigma}$. The partonic c.m. energy, $\sqrt{\hat{s}}$, equals $\sqrt{x_1 x_2 s}$. For sufficiently large values of x_1 and x_2 , any large $\alpha_s \ln(s/Q^2)$ terms in σ correspond to large $\alpha_s \ln(\hat{s}/Q^2)$, which are of the order of $\alpha_s \Delta\eta$, and factorize in $\hat{\sigma}$. Using the BFKL prescription to sum the leading logarithmic terms $\alpha_s \ln(\hat{s}/Q^2)$ to all orders in α_s , results in an exponential rise of $\hat{\sigma}$ with $\Delta\eta$ [2]:

$$\hat{\sigma}_{\text{BFKL}} \propto \frac{1}{Q^2} \cdot \frac{e^{(\alpha_{\text{BFKL}}-1)\Delta\eta}}{\sqrt{\alpha_s \Delta\eta}} , \quad (3)$$

where α_{BFKL} is the BFKL intercept that governs the strength of the growth of the gluon distribution at small x . In the leading logarithmic approximation (LLA), α_{BFKL} is given by [1]:

$$\alpha_{\text{BFKL}} - 1 = \frac{\alpha_s(Q) 12 \ln 2}{\pi} . \quad (4)$$

The predicted rise of the partonic cross section with $\Delta\eta$ is difficult to observe experimentally due to the dependence of the total cross section on the PDF. To overcome this difficulty, we measure the cross section at two c.m. energies, $\sqrt{s_A} = 1800$ GeV and $\sqrt{s_B} = 630$ GeV, and take their ratio for the same values of x_1 , x_2 and Q^2 . This eliminates the dependence on the PDF, and reduces the ratio to that of the partonic cross sections. The latter is purely a function of the $\Delta\eta$ values:

$$R \equiv \frac{\sigma(\sqrt{s_A})}{\sigma(\sqrt{s_B})} = \frac{\hat{\sigma}(\Delta\eta_A)}{\hat{\sigma}(\Delta\eta_B)} = \frac{e^{(\alpha_{\text{BFKL}}-1)(\Delta\eta_A-\Delta\eta_B)}}{\sqrt{\Delta\eta_A/\Delta\eta_B}}. \quad (5)$$

Thus, varying \sqrt{s} , while keeping x_1 , x_2 and Q^2 fixed, is equivalent to varying $\Delta\eta$, which directly probes the BFKL dynamics. In addition, measurement of the ratio leads to cancellation of certain experimental uncertainties, and enables an experimental extraction of α_{BFKL} .

In the DØ [3] detector, jets are identified using the uranium/liquid-argon calorimeters. These cover the range of $|\eta| \leq 4.1$, and are segmented into towers of $\Delta\eta \times \Delta\phi = 0.1 \times 0.1$ (ϕ is the azimuthal angle).

The data samples for this analysis were collected during the 1995–1996 Tevatron Collider run. Events were selected online by a three-level trigger system culminating in the software trigger requirement of a jet candidate with $E_T > 12$ GeV. The trigger was 85% efficient for jets with $E_T = 20$ GeV, and fully efficient for jets with $E_T > 30$ GeV. The integrated luminosity of the trigger was 0.7 nb^{-1} for the $\sqrt{s} = 1800$ GeV sample, and 30.3 nb^{-1} for the $\sqrt{s} = 630$ GeV sample [4].

Jets were reconstructed offline using an iterative fixed-cone algorithm with a cone radius of $\mathcal{R} = 0.7$ in (η, ϕ) space [5]. The pseudorapidity of each jet was corrected for small reconstruction and jet algorithm biases. The transverse energy of each jet was corrected in three stages: (i) Energy originating from spectator parton interactions, additional $p\bar{p}$ interactions, noise from uranium decay, and residual energy from previous $p\bar{p}$ interactions was subtracted on average from the measured jet energy [6]; (ii) The jet energy was corrected for the hadronic response of the calorimeter [6]; (iii) The fraction of the particle energy that showered outside of the jet reconstruction cone was recovered, and the fraction of the energy reconstructed within the cone that did not belong to the original particle was subtracted [7]. The average correction for jets of $E_T = 20$ GeV and $|\eta| = 2.5$ is $(22.8 \pm 4.8)\%$ at $\sqrt{s} = 1800$ GeV; for jets of the same E_T and $|\eta| = 1.2$ the correction is $(14.5 \pm 4.0)\%$ at 630 GeV.

The event vertex was required to lie within 50 cm of the detector center; 93%(86)% of the events at 1800(630) GeV satisfied this requirement. To remove cosmic ray background, the imbalance in the transverse momentum of the event was required to be less than 70% of the leading jet E_T ; more than 98% of the events at each c.m. energy satisfied this requirement. To ensure good jet reconstruction efficiency and jet energy calibration, jets were selected with $E_T > 20$ GeV and $|\eta| < 3$. Backgrounds from isolated noisy calorimeter cells, accelerator beam losses, and electromagnetic clusters that mimic jets were eliminated by applying a series of jet quality criteria; 97% of the jets survived this final selection.

The selected jets of each event were ordered in pseudorapidity. A minimum pseudo-

rapidity interval of $\Delta\eta > 2$ was required between the most forward and most backward jet. In the final samples, the most forward and most backward jets were found to have approximately the same E_T . The values of x_1 , x_2 and Q^2 were calculated from Eqs. (1) and (2). Most of the data at $\sqrt{s} = 1800$ GeV are within $0.01 < x_{1,2} < 0.30$, and at 630 GeV, within $0.03 < x_{1,2} < 0.60$. The region of maximum overlap, $0.06 < x_{1,2} < 0.30$, was divided into six equal bins of x_1 and x_2 . Due to limited statistics, only one bin in Q^2 was used: $400 < Q^2 < 1000$ GeV². The dijet cross section, corrected for trigger, event and jet selection inefficiencies, was computed in each (x_1, x_2, Q^2) bin.

The dijet cross section at low (x_1, x_2) is affected by the acceptance of the $E_T > 20$ GeV and $\Delta\eta > 2$ requirements. To avoid this bias, we require $x_1 \cdot x_2 > 0.01$. Similarly, the cross section at high (x_1, x_2) is biased by the $|\eta| < 3$ requirement, so that we require $x_{1,2} < 0.22$. A total of ten (x_1, x_2) bins satisfy both requirements.

Multiple $p\bar{p}$ interactions during the same beam crossing, which, in principle, could distort the topology of the event and bias the cross section, were infrequent for the low instantaneous luminosity ($\mathcal{L} < 10^{30}(2 \times 10^{30})$ cm⁻²s⁻¹ at $\sqrt{s} = 1800(630)$ GeV) data used in this analysis. Nevertheless, any possible luminosity effects on the dijet cross section were evaluated by measuring the cross section at 630 GeV from lower- and higher-luminosity subsamples. No significant difference was observed between the two measurements.

The dijet cross section is distorted by jet energy resolution. The resolution was measured as a function of jet pseudorapidity and E_T , by balancing E_T in dijet events. For jets of $E_T = 20$ GeV, the fractional E_T resolution is 27%(14%) at $|\eta| = 1.2(2.5)$ and $\sqrt{s} = 1800$ GeV. At $\sqrt{s} = 630$ GeV, limited statistics prohibited the measurement of the resolutions in the whole E_T and η spectrum. In the regions where the measurement was possible, the resolutions at 630 GeV were found to be smaller than the resolutions at 1800 GeV by $\sim 1\%$.

The distortion of the cross section was corrected using the HERWIG [8] Monte Carlo (MC) event generator, convoluted with the CTEQ4M [9] PDF. In the MC events, the jet transverse energies were smeared using the resolutions extracted from the 1800 GeV data. The $E_T > 20$ GeV, $|\eta| < 3$ and $\Delta\eta > 2$ requirements were applied separately to the original fully-fragmented (particle-level) jets and to the E_T -smeared jets. Particle-level and smeared dijet cross sections were calculated in the same (x_1, x_2, Q^2) bins as in the data. Apart from normalization differences, the smeared HERWIG cross section at both c.m. energies exhibits the same dependence on $x_{1,2}$ as the data. The ratio of the particle-level to the smeared MC cross section in each bin was used as an unsmearing factor to correct the data cross section for the jet energy resolution effects. The unsmearing correction for the dijet cross section is typically of the order of 10% at both c.m. energies, whereas the unsmearing correction for the ratio of the cross sections amounts to only 6%. The difference between the measured resolutions at the two c.m. energies was accounted for in the systematic uncertainties. The unsmearing method was verified by using a smeared MC sample generated with ISAJET [10], and comparing the ISAJET particle-level cross section to that obtained using our unsmearing procedure based on HERWIG.

The dijet cross sections for $\Delta\eta > 2$ at $\sqrt{s} = 1800$ and 630 GeV in the selected (x_1, x_2) bins are shown in Table I. In each bin, the average values of x_1 , x_2 and Q^2 are in good agreement, within the precision of our measurement, between the two c.m. energies. This

ensures the cancellation of the PDF in the ratio of the cross sections. Also shown in the Table are the values for the BFKL intercept, α_{BFKL} , extracted from the cross sections and the average pseudorapidity intervals at 1800 and 630 GeV in each (x_1, x_2) bin, using Eq. (5).

The mean value of the ratios of the cross sections in the ten bins is equal to $\langle R \rangle \equiv \langle \sigma_{1800}/\sigma_{630} \rangle = 2.8 \pm 0.3$ (stat). The mean value of α_{BFKL} is equal to 1.65 ± 0.05 (stat). The mean pseudorapidity interval, $\langle \Delta\eta \rangle$, in the selected bins is equal to 4.6 units at 1800 GeV and 2.4 units at 630 GeV.

TABLE I. The dijet cross sections for $\Delta\eta > 2$ at $\sqrt{s} = 1800$ and 630 GeV and the extracted value of the BFKL intercept in each of the ten (x_1, x_2) bins. The uncertainties are statistical.

x_1 range	x_2 range	σ_{1800} (nb)	σ_{630} (nb)	α_{BFKL}
0.06–0.10	0.18–0.22	28.1 ± 6.9	8.4 ± 0.9	1.74 ± 0.13
0.10–0.14	0.14–0.18	40.1 ± 9.5	8.8 ± 0.9	1.83 ± 0.11
	0.18–0.22	$3.6^{+4.1}_{-2.3}$	5.4 ± 0.6	$0.96^{+0.49}_{-0.28}$
0.14–0.18	0.10–0.14	27.9 ± 7.3	8.4 ± 0.8	1.71 ± 0.13
	0.14–0.18	$10.4^{+6.1}_{-5.0}$	5.0 ± 0.6	$1.50^{+0.29}_{-0.24}$
	0.18–0.22	$5.6^{+4.5}_{-3.8}$	2.9 ± 0.5	$1.44^{+0.38}_{-0.32}$
0.18–0.22	0.06–0.10	26.3 ± 6.6	8.6 ± 0.9	1.71 ± 0.14
	0.10–0.14	$12.5^{+6.3}_{-5.4}$	6.3 ± 0.7	$1.46^{+0.24}_{-0.21}$
	0.14–0.18	$6.8^{+5.0}_{-3.2}$	3.1 ± 0.4	$1.50^{+0.34}_{-0.23}$
	0.18–0.22	$2.4^{+2.8}_{-1.7}$	1.7 ± 0.3	$1.28^{+0.60}_{-0.37}$

The largest sources of systematic uncertainties on the ratio of the cross sections and the BFKL intercept are the jet energy scale (yielding an 8% uncertainty on the ratio and 2% on the intercept) and the jet energy resolutions (7% on the ratio and 2% on the intercept). The individual components of these were evaluated for correlations between the two data samples. Additional sources of systematic uncertainties on the ratio and the intercept include the choice of the input PDF in the Monte Carlo used for unsmearing (1% on the ratio, negligible on the intercept) and the uncertainty in the normalization of the luminosity (2% on the ratio and 1% on the intercept). The total systematic uncertainty amounts to 11% on the ratio of the cross sections and 3% on the BFKL intercept, yielding the final results:

$$\langle R \rangle = 2.8 \pm 0.3 \text{ (stat)} \pm 0.3 \text{ (sys)} = 2.8 \pm 0.4,$$

$$\langle \alpha_{\text{BFKL}} \rangle = 1.65 \pm 0.05 \text{ (stat)} \pm 0.05 \text{ (sys)} = 1.65 \pm 0.07.$$

Hence, for the same values of x_1 , x_2 and Q^2 , the dijet cross section at large $\Delta\eta$ increases by almost a factor of three between the two c.m. energies, corresponding to the increase of $\langle \Delta\eta \rangle$ from 2.4 to 4.6 units.

Several theoretical predictions can be compared to our measurement. Leading order QCD predicts the ratio of the cross sections to fall asymptotically toward unity with increasing $\Delta\eta$. For the $\Delta\eta$ values relevant to this analysis, the predicted ratio is $R_{\text{LO}} = 1.2$ [11].

The HERWIG MC provides an alternative prediction. It calculates the exact $2 \rightarrow 2$ subprocess, including initial and final state radiation and angular ordering of the emitted

partons. Using the same (x_1, x_2, Q^2) bins as in the data yields $R_{\text{HERWIG}} = 1.6 \pm 0.1$ (stat).

The LLA BFKL intercept according to Eq. (4) for $\alpha_s(20 \text{ GeV}) = 0.17$ [11] is $\alpha_{\text{BFKL, LLA}} = 1.45$. For $\Delta\eta_{1800} = 4.6$ and $\Delta\eta_{630} = 2.4$, Eq. (5) yields $R_{\text{BFKL, LLA}} = 1.9$. It should be noted, however, that the leading log approximation may be too simplistic, and that exact quantitative predictions including the next-to-leading logarithmic [12] corrections to the BFKL kernel are not as yet available.

It is evident that the growth of the dijet cross section with $\Delta\eta$ (from $\langle\Delta\eta\rangle = 2.4$ to 4.6) is stronger in the data than in the theoretical models we considered. The measured ratio is higher by 4 standard deviations than the LO prediction, 3 deviations than the HERWIG prediction, and 2.3 deviations than the LLA BFKL prediction.

It should be noted that the $x_{1,2}$ definitions of Eq. (1) have been kept the same in the data and in the theoretical calculations. Modifying these definitions to account for all jets in the event changes the ratio of the cross sections by less than 10%.

Finally, the $\Delta\eta > 2$ requirement was changed to $\Delta\eta > 1$, and the analysis was repeated. For $\Delta\eta > 1$, Eq. (1) yields $x_1 \cdot x_2 > 0.005$, which results in a selection of fifteen unbiased (x_1, x_2) bins. The mean pseudorapidity interval in the selected bins is equal to 4.2 at 1800 GeV and 1.9 at 630 GeV. The average ratio of the 1800 and 630 GeV cross sections in the selected bins was measured to be 1.8 ± 0.1 (stat) ± 0.1 (uncorrelated sys). The results are shown in Fig. 1 as a function of the mean pseudorapidity interval at $\sqrt{s} = 630$ GeV. In the case of the $\Delta\eta > 1$ requirement, the observed ratio is once again larger than the exact LO and HERWIG predictions. It is interesting, however, that HERWIG exhibits the same qualitative behavior as the data in that the ratio of cross sections decreases as the $\Delta\eta$ requirement is relaxed, whereas the exact LO calculation predicts a very different trend. (A BFKL prediction is not shown for the case of $\Delta\eta > 1$ since the rapidity interval is not sufficiently large for the formalism to be meaningful.)

FIG. 1. The ratio of the dijet cross sections at $\sqrt{s} = 1800$ and 630 GeV for $\Delta\eta > 1$ and $\Delta\eta > 2$. The inner error bars on the data points represent statistical uncertainties; the outer bars represent statistical and uncorrelated systematic uncertainties added in quadrature. The error bars on the HERWIG predictions represent statistical uncertainties. The LO and BFKL predictions are analytical calculations.

In conclusion, we have measured the dijet cross section for large pseudorapidity intervals at $\sqrt{s} = 1800$ and 630 GeV, and the ratio of the cross sections for the same values of x_1 , x_2 and Q^2 at the two energies. The latter corresponds to the ratio of the partonic cross sections for different values of $\Delta\eta$. The measured partonic cross section increases strongly with $\Delta\eta$, more strongly than expected on the basis of any current prediction.

We appreciate the many fruitful discussions with A. Mueller, L. Orr and J. Stirling. We thank the Fermilab and collaborating institution staffs for contributions to this work, and acknowledge support from the Department of Energy and National Science Foundation (USA), Commissariat à L'Energie Atomique (France), Ministry for Science and Technology and Ministry for Atomic Energy (Russia), CAPES and CNPq (Brazil), Departments of Atomic Energy and Science and Education (India), Colciencias (Colombia), CONACyT (Mexico), Ministry of Education and KOSEF (Korea), CONICET and UBACyT (Argentina), A.P. Sloan Foundation, and the Humboldt Foundation.

REFERENCES

- [1] L.N. Lipatov, Sov. J. Nucl. Phys. **23**, 338 (1976);
E.A. Kuraev, L.N. Lipatov, and V.S. Fadin, Sov. Phys. JETP 44 (1976) 443; Sov. Phys. JETP **45**, 199 (1977);
Y.Y. Balitsky and L.N. Lipatov, Sov. J. Nucl. Phys. **28**, 822 (1978).
- [2] A.H. Mueller and H. Navelet, Nucl. Phys. **B282** 727 (1987).
- [3] DØ Collaboration, S. Abachi *et al.*, Nucl. Instrum. Methods Phys. Res. A **338**, 185 (1994).
- [4] J. Bantly *et al.*, Fermilab-TM-1930 (1996).
- [5] B. Abbott *et al.*, Fermilab-Pub-97/242-E (1997).
- [6] DØ Collaboration, B. Abbott *et al.*, Nucl. Instrum. Methods Phys. Res. A **424**, 352 (1999).
- [7] A. Goussiou, Fermilab-Pub-99/264-E (1999).
- [8] G. Marchesini *et al.*, Comp. Phys. Comm. **67**, 465 (1992). We used v5.9.
- [9] H.L. Lai *et al.*, Phys. Rev. D **55**, 1280 (1997).
- [10] F.E. Paige *et al.*, BNL-HET-98-39 (1998).
- [11] L.H. Orr and W.J. Stirling, Phys. Lett. B **429** 135 (1998).
- [12] V.S. Fadin and L.N. Lipatov, Phys. Lett. B **429**, 127 (1998); G. Camici and M. Ciafaloni, Phys. Lett. B **430**, 349 (1998).