

CDF:
Stato dell'Analisi e Programma per il 2013

Luciano Ristori

14 Settembre 2012

The End of an Era: 30 September 2011

CDF - Incontro con i referee - 14 Set 2012

End of Detector Operations

- CDF and Tevatron finished strong
 - 10/fb on tape
 - 94% of silicon detector operational
 - Nearly 100% of other systems
 - Operational efficiency $\sim 85\%$ up to the end
 - Includes trigger/DAQ and outages

CDF is Finishing Strong

- 609 papers in 24 years
- 553 PhD theses in 28 years
- Nearly 11,000 internal notes
- 46 papers published in CY2011
- 35 published in CY2012 so far
- CY2012 publication rate exceeds expectation

Interest of the full CDF dataset

- A well understood sample
- Analysis software (almost) frozen and stable
- Analysis knowledge mature
- Important analyses can be done with moderate effort
- Unique p - \bar{p} initial state
- Good detector coverage for “soft” physics
- Different collision energies

Tevatron Higgs Searches

- ▶ With the LHC discovery focus turns towards determining properties (Is this the SM Higgs?)
- ▶ Primary Tevatron contribution is measuring Higgs couplings to bottom quarks

$WH \rightarrow l\nu b\bar{b}$

Tevatron Higgs Searches

- ▶ With the LHC discovery focus turns towards determining properties (Is this the SM Higgs?)
- ▶ Primary Tevatron contribution is measuring Higgs couplings to bottom quarks

$ZH \rightarrow llbb$

Tevatron Higgs Searches

- ▶ With the LHC discovery focus turns towards determining properties (Is this the SM Higgs?)
- ▶ Primary Tevatron contribution is measuring Higgs couplings to bottom quarks

$ZH \rightarrow \nu\nu b\bar{b}$

Sensitivity improvements

- ▶ The biggest sensitivity improvements in these searches over the past year is from incorporation of a new NN-based b-tagging algorithm (HOBIT)
- ▶ Improves individual channel sensitivities on order of 15-20%

Results

- ▶ Validate search techniques and background modeling by measuring SM Diboson VZ ($Z \rightarrow b\bar{b}$) production in the same search samples

Results

- ▶ Data excess (above background prediction) in the mass region between 115 and 135 GeV with a global significance of 2.5σ
- ▶ Fitted VH production cross section times $H \rightarrow b\bar{b}$ branching fraction is roughly 2x SM expectation for 125 GeV Higgs mass, but also consistent with SM at $\sim 1.5\sigma$

Including other search channels

“Evidence for a particle produced in association with weak bosons and decaying to a bottom-antibottom quark pair in Higgs boson searches at the Tevatron”

submitted in July 2012

<http://xxx.lanl.gov/pdf/1207.6436.pdf>

Phys.Rev.Lett. 109 (2012) 071804

3.3 sigma local
3.1 sigma global

FIG. 6: The p -value as a function of m_H under the background-only hypothesis. Also shown are the median expected values assuming a SM signal is present, evaluated separately at each m_H . The associated dark and light-shaded bands indicate the 1 s.d. and 2 s.d. fluctuations of possible experimental outcomes.

W Mass

- ▶ World's highest precision W boson mass measurement, $M_W = 80387 \pm 19$ MeV
- ▶ Based on only 20% of the full CDF data set (still room for improvement)
- ▶ New world average (including updated D0 result) 80385 ± 15 MeV

Legacy Top Quark Measurements

- Finalizing flagship top measurements with full dataset and analysis technology
- These measurements will survive long into the LHC era
- Now with full dataset:
 - Mass (l +jets), Mass (MET+jets)
 - top-anti-top mass difference
 - Helicity
- Coming soon with full dataset
 - Inclusive cross section
 - Single-top s - and t -channels

Precision EWK Fits

- ▶ Updated fits based on updated Tevatron W boson and top quark mass measurements
- ▶ With observation of Higgs-like particle at ATLAS/CMS, fits now provide a consistency test of the standard model framework

Charge Asymmetry in Top Quark Decays

- Both l+jets and dilepton channels, both at CDF and D0 exhibit anomalously large charge asymmetries
 - Challenging to perform this analysis at LHC
- New:
 - Parton-level angular distributions with full dataset
 - New Publication to be submitted Sept. 2012
 - Input for theorists
- Coming Soon:
 - Forward-backward asymmetry in b -quarks

Special Energy Scan

- Operated Tevatron at lower energy for soft QCD Studies
 - $\sqrt{s}= 900$, 85M events
 - $\sqrt{s}= 300$, 20M events
- Unique physics opportunities
 - Minimum bias and underlying event studies
 - Important for tuning event generators for LHC
 - Exclusive production (double diffraction)
 - Energy dependence of charm production
- Expect ≥ 3 papers from 5 days of beam

Charm CPV

- Asymmetry in $D^0 \rightarrow \pi^+ \pi^-$ or $K^+ K^-$
- Seen at both CDF and LHCb
 - Best individual asymmetries from CDF

- $A_{CP}(KK) = (-0.32 \pm 0.21)\%$
- $A_{CP}(\pi\pi) = (+0.31 \pm 0.22)\%$,
- $\Delta A_{CP} = (-0.62 \pm 0.21 \pm 0.10)\%$

- Prediction: **New Physics**
- Postdiction: Probably not N.P.
- D^0 mixing measurement in 10 fb^{-1} coming soon!

CDF Analysis Plans

- Complete and publish current on-going physics analyses with the full data sample
- Emphasize physics measurements with “legacy” potential or unique to the Tevatron :
 - QCD and EWK measurements with p-pbar at 2 TeV
 - QCD analyses of the energy scan data taken the last two weeks of running
 - s-channel Single Top production
 - t-tbar and b-bbar production asymmetries
 - W boson and top quark masses
 - CPV asymmetries in heavy flavor
 - Combine important results with D0 and publish
- Complete the searches program in cases where we are still competitive with LHC
- Opportunities for students/postdocs working on experiments with long time horizons to touch data now

CDF-Italy Group Size vs. Time

Year	FTEs	Bodies	<FTE>
2005	62	77	0.81
2006	61	76	0.80
2007	54	75	0.72
2008	50	70	0.71
2009	45	65	0.69
2010	42	62	0.68
2011	39	58	0.67
2012	31	52	0.60
2013	18	40	0.45

Major Talks 2012 (1)

Conference	Date	Title	Speaker
ASPEN 2012	February 11-17	QCD Physics	Anna Mazzacane
Lake Louise 2012	February 19-25	NP searches through flavor	Leo Sabato
La Thuile 2012	February 26-March 3	HF Physics at the Tevatron	Angelo di Canto
La Thuile 2012	February 26-March 3	EWK Physics (including Mw)	Viviana Cavaliere
Moriond EWK 2012	March 3-10	Top production	Sandra Leone
Moriond QCD 2012	March 10-17	Tevatron Heavy Flavour Results	Mirco Dorigo
DIS 2012	March 26-30	Bs and New Physics	Lucia Grillo
FPCP 2012	May 21-25	Bs decays	Fabrizio Ruffini
CHARM 2012	May 14-17	Asymmetries in D meson decays	Giovanni Punzi
HQL 2012	June 11-15	Rare Decays Searches at the Tevatron	Paolo Maestro

continua....

Major Talks 2012 (2)

Conference	Date	Title	Speaker
ICHEP 2012	July 4-11	CP violation in hadronic B decays at CDF	Mirco Dorigo
ICHEP 2012	July 4-11	Search for SM Higgs Boson to WW	Massimo Casarsa
ICHEP 2012	July 4-11	Diboson production with H. F. jets	Marco Trovato
ICHEP 2012	July 4-11	T-Tbar cross section measurements	Matteo Corbo
SUSY 2012	August 13-18	Review of top Physics at the Tevatron	Fabrizio Margaroli
CKM 2012	Sep 28-Oct 2	Direct CPV in $B \rightarrow hh$ and $B \rightarrow DK$	Michael Morello
HCP 2012	Nov 12-16	Single top at the Tevatron	Giorgio Chiarelli

17 major talks in 2012 vs. 31 FTEs

Contributo Italiano alle Analisi

- Blessed in 2012:
 - 8 analisi con contributo italiano esclusivo o predominante
 - 2 analisi con contributo parziale
- Ongoing nel 2013 e oltre
 - Circa 20 analisi con contributo italiano esclusivo o predominante
 - Ci aspettiamo che una grossa frazione di queste vada a compimento (pubblicazione) entro l'Estate del 2014

Contributo italiano alle analisi 2012

Blessed results (1)

- Search for the Higgs boson in the four-lepton final state at CDF
 - Questa è l'unica analisi fatta a CDF e Tevatron per la ricerca del bosone di Higgs in questo stato finale, uno dei dominanti ad LHC. Il risultato ottenuto è stato incluso nella combinazione di CDF e Tevatron sulle ricerche dell'Higgs e sottomesso (singolarmente) a PRL per la pubblicazione.
 - Autori: M. Bauce, D. Lucchesi, A. Limosani (Univ. Melbourne), E. James (FNAL)
- $BF(t \rightarrow Wb/t \rightarrow Wll)$ in lepton + jets
 - Autori: Butti, Chiarelli, Leone, Sforza
- $WZ \rightarrow l \nu b \bar{b}$
 - Autori: Sforza, Leone, Chiarelli, V. Lippi (S. Anna)
- $B^+ \rightarrow D_{\text{dcs}} K^+$
 - Autori: Garosi, Squillacioti, Punzi
- Asimmetrie del $D^0 \rightarrow hh$
 - Autori: Punzi, Ristori, Di Canto, Morello, Tonelli
- $B \rightarrow hh$ CP asymmetries
 - Autori: Punzi, Morello, Ruffini
- Charm resonances in $\Lambda_c \rightarrow \Lambda_b + 3 \pi$
 - Autori: Barria, Donati, Ciocci, Maestro, Azzurri

Contributo italiano alle analisi 2012

Blessed results (2)

- Misura della fase del mixing del mesone Bs con il campione completo del Run II
 - misura di β_s nel canale golden J/psi phi, determinazione dell'ampiezza J/psi KK in onda S, misura di precisione di vita media e differenza di larghezza di decadimento del mesone Bs
 - Autori: M. Rescigno, M.Dorigo, A.M.Zanetti, S.Leo , A. di Canto, D. Tonelli (FNAL)
- Higgs in MET + b-bbar (+Higgs CDF combo + Higgs Tevatron combo)
 - Risultati finali di CDF sulla ricerca di Higgs-> b-bbar nel canale con missing energy
 - Autori: D. Bortoletto, O. Gonzalez, Q. Liu, F. Margaroli (INFN), K. Potamianos, B. Kilminster, M.Kirby, K. Knoepfel, H.Wolfe
- New physics in MET + di-jets
 - Ricerca di risonanze nello spettro dijet associato a missing energy, in analogia all'anomalia nell'analogo spettro nel canale con W->lnu
 - Autori: D. Bortoletto Q. Liu F. Margaroli (INFN) K. Potamianos

Contributo italiano alle analisi 2013 (1)

- Search for an exotic Higgs boson decaying to undetectable particles, produced in association with a $Z \rightarrow \ell\ell$
 - Questa analisi, fatta per la prima volta a CDF, permetterà di ottenere informazioni sul rapporto di decadimento del bosone di Higgs in particelle neutre
 - Autori: M. Bauce , D. Lucchesi , G. Punzi
- $ZH \rightarrow bbbb$
 - ricerca dell'Higgs in produzione associata con un canale completamente adronico
 - Autori: Pierluigi Totaro , Silvia Amerio , D. Lucchesi
- $\phi_{b(b)} \rightarrow bbb(b)$
 - ricerca dell'higgs supersimmetrico MSSM. In modelli MSSM, per valori elevati del parametro $\tan(\beta)$, gli scalari previsti hanno accoppiamenti elevati con quark di tipo down, in particolare con b. Gli stati finali a molti b sono particolarmente favorevoli in termini di S/B per queste ricerche, in corso anche agli esperimenti a LHC
 - Autori: Silvia Amerio, Pierluigi Totaro, D. Lucchesi, G. Busetto

Contributo italiano alle analisi 2013 (2)

- Z- \rightarrow bb
 - determinazione della scala di energia dei jet da b. Questa analisi è fondamentale per il controllo della scala in energia nella ricerca dell'Higgs leggero nello stato finale con 2 b-jet, sia nella produzione diretta che associata
 - Autori: Matteo Bauce (dottorando), D.Lucchesi
- D0 differential cross section @ 1.96 TeV
 - La misura inclusiva e' stata effettuata nel lavoro di tesi di Dottorato del Dott. Manuel Mussini. Si vuole completare la misura valutando la frazione dei mesoni diretti e dei secondari (prevalentemente dovuti a decadimenti di mesoni B)
 - Autori: Jeff Appel (FNAL), Manuel Mussini, Diego Tonelli (CERN)
- D0 differential cross section @ 900 GeV"
 - La misura dello yield del segnale e' stata effettuata nel lavoro di tesi di Laurea magistrale della Dott.sa Elena Gramellini. Si vuole completare la misura inclusiva valutando efficienze e accettanze. Si vuole inoltre indagare la possibilita' di valutare la frazione dei diretti anche per questo campione
 - Autori: Jeff Appel (FNAL), Elena Gramellini, Manuel Mussini

Contributo italiano alle analisi 2013 (3)

- D+ differential cross section @ 1.96 TeV”
 - Il segnale e' stato ricostruito nel lavoro di Summer Student del laureando Luigi Marchese. Si intende procedere come gia' fatto per la misura dei D0. Si vuole inoltre indagare la possibilita' di ripetere la misura nel campione a 900 GeV
 - Autori: Jeff Appel (FNAL), Luigi Marchese, Manuel Mussini
- Analisi delle proprieta' di invarianza con sqrt(s) di alcuni osservabili in eventi soffici prodotti in interazioni ppbar a 1960, 900 e 300 GeV
 - Questo studio completa quelli fatti da CDF negli ultimi anni nel settore della fisica soft mirati da un lato a fornire dati per lo studio dei fondi di QCD ad LHC e, dall'altro, ad una migliore comprensione della regione non perturbativa della fisica adronica ed al tuning dei generatori MC.
 - Autori: Niccolo' Moggi, Stefano Zucchelli
- Completamento (raddoppio statistica) della misura della massa del top nel canale adronico (da 5 a 10 fb⁻¹)
 - Autori: Andrea Castro, Luca Brigliadori, laureando(Pisa)
- Sezione d'urto a della Y
 - Autori: Simone Donati et al.

Contributo italiano alle analisi 2013 (4)

- Search for dibosons in the all---hadronic channel
 - Not yet observed in pp collisions, analysis of multijet events can provide a sensitive test of QCD calculations, understanding QCD multijet production facilitates search for exotic multijet processes, understanding multijet events progressively more important as energy and luminosity rises
 - Autori: Giorgio Bellettini, Diego Cauz, Anna Driutti (dottoranda), Ankush Mitra (FNAL), Giovanni Pauletta, Lorenzo Santi, Marco Trovato, Matteo Cremonesi, George Velez (FNAL)
- $BF(t \rightarrow Wb/t \rightarrow Wll)$ di-lepton
 - Autori: Galloni, Leone, Chiarelli, Sforza
- $WW/WZ \rightarrow l\nu jj$
 - Autori: Trovato, Bellettini, Rusu (FNAL)
- Single top: update con il full data set (10 fb⁻¹)
 - Autori: Ronzani, Leone, Chiarelli, Sforza
- Search in the full data sample of an exotic Higgs produced in association with a fully hadronic decay of a t-tbar pair
 - Competitiva rispetto ad LHC
 - Autori: G.M.Piacentino, G. Introzzi, N.Moggi, L.Brigliadori, G.Tassielli, F.Colangelo (laureando)

Contributo italiano alle analisi 2013 (5)

- Misura del BR(Bs- \rightarrow DsK)
 - La misura del BR e' il primo step verso l'analisi time-dependent per una misura teoricamente pulita di gamma. Guardando solo il canale con il Ds- \rightarrow Phi pi, la risoluzione e' paragonabile a quella LHCb di oggi (370 pb⁻¹) nello stesso canale.
 - Autori: P.Marino (studente), M.J. Morello, G. Punzi
- Misura finale del set dei BR(B- \rightarrow hh)
 - La misura di precisione dei BR e' utilissima per testare SU3 e quindi verificare tutte le assunzioni che si fanno per prevedere le asimmetrie di CP con i vari modelli fenomenologici. LHCb ha appena pubblicato i loro risultati (370pb⁻¹), le nostre misure saranno competitive, in alcuni casi leggermente meglio (grazie ad un sistematico piu' piccolo)
 - Autori: F.Ruffini (studente), M.J. Morello, G. Punzi
- Misura di parametri mixing/CPV del D0
 - Il charm e' la cosa piu hot in questo momento. LHCb non ha ancora mostrato nulla sul mixing che io sappia e non riesce a fare le asimmetrie individuali del D0- \rightarrow hh. Quindi aggiornare a 10 fb⁻¹ le misure individuali sarebbe importantissimo per il futuro
 - Autori: P. Maestro
- Misura dell'asimmetria in eventi b-bar
 - Autori: P. Bartos (FMFI), S.Tokar (FMFI), F.Margaroli

Considerazioni Finali

- I dati di CDF sono ancora estremamente interessanti e lo rimarranno ancora per molto tempo
- Gli FTE di CDF-Italia sono diminuiti ma molte persone, dedicando una frazione modesta del loro tempo a CDF, danno ancora un contributo importante. Abbiamo colleghi con molta esperienza che possono seguire i giovani ed aiutarli a mantenere una alta produttività scientifica sfruttando strumenti di analisi raffinati e maturi
- Il livello di attività del gruppo è calato ma i crediti accumulati in tanti anni nei confronti della Collaborazione ci danno ancora la possibilità di rappresentare CDF alle conferenze più importanti e mantenere alta la visibilità dell'INFN sicuramente ancora almeno fino all'Estate del 2013
- Per poter sfruttare queste opportunità è importante che il gruppo continui ad essere sostenuto in modo adeguato dalla CSN1

Richieste per il 2013

Struttura	A carico dell'I.N.F.N.													A carico di altri enti
	interno	estero	consumo	trasporti	licenze-SW	manutenzione	inventario	apparati	spservizi	TOTALI				
BO	3.00	49.50	4.50				2.50						59.50	
LE.DTZ	1.00	11.00	1.50				0.50						14.00	
LNF	1.00	16.00	1.00				8.00						26.00	
PD.DTZ	1.50	19.00	2.00	3.00									25.50	
PI	10.00	90.00	8.00		1.00		2.50						111.50	
PV.DTZ	1.00	12.00	1.00										14.00	
RM1.DTZ	1.00	8.00	1.00										10.00	
TS	1.50	14.00	2.00				0.50						18.00	
UD.DTZ	2.00	22.00	4.00	1.00	0.50		1.50						31.00	
Totali	22.00	241.50	25.00	4.00	1.50		15.50						309.50	

Mod. EC/EN 4

(a cura del responsabile nazionale)