

New analysis of $\eta\pi$ tensor resonances measured at the COMPASS experiment

JPAC Collaboration

A. Jackura^{a,b,*}, C. Fernández-Ramírez^{c,2}, M. Mikhasenko^{d,3}, A. Pilloni^{e,1},
V. Mathieu^{a,b,4}, J. Nys^{f,4,5}, V. Pauk^{e,1}, A.P. Szczepaniak^{a,b,e,1,4}, G. Fox^{g,4}

^a Physics Dept., Indiana University, Bloomington, IN 47405, USA

^b Center for Exploration of Energy and Matter, Indiana University, Bloomington, IN 47403, USA

^c Instituto de Ciencias Nucleares, Universidad Nacional Autónoma de México, Ciudad de México 04510, Mexico

^d Universität Bonn, Helmholtz-Institut für Strahlen- und Kernphysik, 53115 Bonn, Germany⁶

^e Theory Center, Thomas Jefferson National Accelerator Facility, Newport News, VA 23606, USA

^f Dept. of Physics and Astronomy, Ghent University, 9000 Ghent, Belgium

^g School of Informatics and Computing, Indiana University, Bloomington, IN 47405, USA

COMPASS Collaboration

M. Aghasyan^{ae}, R. Akhunzyanovⁿ, M.G. Alexeev^{af}, G.D. Alexeevⁿ, A. Amoroso^{af,ag},
V. Andrieux^{ai,aa}, N.V. Anfimovⁿ, V. Anosovⁿ, A. Antoshkinⁿ, K. Augsten^{n,y},
W. Augustyniak^{aj}, A. Austregesilo^v, C.D.R. Azevedo^h, B. Badełek^{ak}, F. Balestra^{af,ag},
M. Ball^j, J. Barth^k, R. Beck^j, Y. Bedfer^{aa}, J. Bernhard^{s,p}, K. Bicker^{v,p}, E.R. Bielert^p,
R. Birsa^{ae}, M. Bodlak^x, P. Bordalo^{r,8}, F. Bradamante^{ad,ae}, A. Bressan^{ad,ae}, M. Büchele^o,
V.E. Burtsev^{ah}, W.-C. Chang^{ab}, C. Chatterjee^m, M. Chiosso^{af,ag}, I. Choi^{ai}, A.G. Chumakov^{ah},
S.-U. Chung^{v,9}, A. Cicuttin^{ae,10}, M.L. Crespo^{ae,10}, S. Dalla Torre^{ae}, S.S. Dasgupta^m,
S. Dasgupta^{ad,ae}, O.Yu. Denisov^{ag,**}, L. Dhara^m, S.V. Donskov^z, N. Doshita^{am},
Ch. Dreisbach^v, W. Dünneberger¹¹, R.R. Dusaev^{ah}, M. Dziewiecki^{al}, A. Efremov^{n,18},
P.D. Eversheim^j, M. Faessler¹¹, A. Ferrero^{aa}, M. Finger^x, M. Finger jr.^x, H. Fischer^o,
C. Franco^r, N. du Fresne von Hohenesche^{s,p}, J.M. Friedrich^{v,**}, V. Frolov^{n,p}, E. Fuchey^{aa,12},
F. Gautheronⁱ, O.P. Gavrichtchoukⁿ, S. Gerassimov^{u,v}, J. Giarra^s, F. Giordano^{ai},
I. Gnesi^{af,ag}, M. Gorzellik^{o,24}, A. Grasso^{af,ag}, M. Grosse Perdekamp^{ai}, B. Grube^v,
T. Grussenmeyer^o, A. Guskovⁿ, D. Hahne^k, G. Hamar^{ae}, D. von Harrach^s, F.H. Heinsius^o,
R. Heitz^{ai}, F. Herrmann^o, N. Horikawa^{w,13}, N. d'Hose^{aa}, C.-Y. Hsieh^{ab,14}, S. Huber^v,
S. Ishimoto^{am,15}, A. Ivanov^{af,ag}, Yu. Ivanshin^{n,18}, T. Iwata^{am}, V. Jary^y, R. Joosten^j, P. Jörg^o,
E. Kabuß^s, A. Kerbizi^{ad,ae}, B. Ketzer^j, G.V. Khaustov^z, Yu.A. Khokhlov^{z,16}, Yu. Kisselevⁿ,
F. Klein^k, J.H. Koivuniemi^{i,ai}, V.N. Kolosov^z, K. Kondo^{am}, K. Königsmann^o, I. Konorov^{u,v},

* Corresponding author.

** Corresponding authors.

E-mail address: gerhard.mallot@cern.ch (G.K. Mallot).

¹ Supported by U.S. Dept. of Energy, Office of Science, Office of Nuclear Physics under contracts DE-AC05-06OR23177, DE-FG0287ER40365.

² Supported by PAPIIT-DGAPA (UNAM, Mexico) Grant No. IA101717, by CONACYT (Mexico) Grant No. 251817 and by Red Temática CONACYT de Física en Altas Energías (Red FAE, Mexico).

³ Also a member of the COMPASS Collaboration.

⁴ Supported by National Science Foundation Grant PHY-1415459.

⁵ Supported as an 'FWO-aspirant' by the Research Foundation Flanders (FWO-Flanders).

⁶ Supported by BMBF – Bundesministerium für Bildung und Forschung (Germany).

V.F. Konstantinov^z, A.M. Kotzinian^{ag,20}, O.M. Kouznetsovⁿ, Z. Kral^y, M. Krämer^v, P. Kremser^o, F. Krinner^v, Z.V. Kroumchtein^{n,7}, Y. Kulinich^{ai}, F. Kunne^{aa}, K. Kurek^{aj}, R.P. Kurjata^{al}, I.I. Kuznetsov^{ah}, A. Kveton^y, A.A. Lednev^{z,7}, E.A. Levchenko^{ah}, M. Levillain^{aa}, S. Levorato^{ae}, Y.-S. Lian^{ab,21}, J. Lichtenstadt^{ac}, R. Longo^{af,ag}, V.E. Lyubovitskij^{ah}, A. Maggiora^{ag}, A. Magnon^{ai}, N. Makins^{ai}, N. Makke^{ae,10}, G.K. Mallot^p, S.A. Mamon^{ah}, B. Marianski^{aj}, A. Martin^{ad,ae}, J. Marzec^{al}, J. Matoušek^{ad,ae,x}, H. Matsuda^{am}, T. Matsuda^t, G.V. Meshcheryakovⁿ, M. Meyer^{ai,aa}, W. Meyerⁱ, Yu.V. Mikhailov^z, M. Mikhasenko^j, E. Mitrofanovⁿ, N. Mitrofanovⁿ, Y. Miyachi^{am}, A. Nagaytsevⁿ, F. Nerling^s, D. Neyret^{aa}, J. Nový^{y,p}, W.-D. Nowak^s, G. Nukazuka^{am}, A.S. Nunes^r, A.G. Olshevskyⁿ, I. Orlovⁿ, M. Ostrick^s, D. Panzneri^{ag,22}, B. Parsamyan^{af,ag}, S. Paul^v, J.-C. Peng^{ai}, F. Pereira^h, M. Pešek^x, M. Pešková^x, D.V. Peshekhonovⁿ, N. Pierre^{s,aa}, S. Platchkov^{aa}, J. Pochodzalla^s, V.A. Polyakov^z, J. Pretz^{k,17}, M. Quaresima^r, C. Quintans^r, S. Ramos^{r,8}, C. Regali^o, G. Reicherzⁱ, C. Riedl^{ai}, N.S. Rogachevaⁿ, D.I. Ryabchikov^{z,v}, A. Rybnikovⁿ, A. Rychter^{al}, R. Salac^y, V.D. Samoylenko^z, A. Sandacz^{aj}, C. Santos^{ae}, S. Sarkar^m, I.A. Savin^{n,18}, T. Sawada^{ab}, G. Sbrizzai^{ad,ae}, P. Schiavon^{ad,ae}, T. Schlüter¹⁹, K. Schmidt^{o,24}, H. Schmieden^k, K. Schönning^{p,23}, E. Seder^{aa}, A. Selyuninⁿ, L. Silva^r, L. Sinha^m, S. Sirtl^o, M. Sluneckaⁿ, J. Smolikⁿ, A. Srnka^l, D. Steffen^{p,v}, M. Stolarski^r, O. Subrt^{p,y}, M. Sulc^q, H. Suzuki^{am,13}, A. Szabelski^{ad,ae,aj}, T. Szameitat^{o,24}, P. Sznajder^{aj}, M. Tasevskyⁿ, S. Tessaro^{ae}, F. Tassarotto^{ae}, A. Thiel^j, J. Tomsa^x, F. Tosello^{ag}, V. Tskhay^u, S. Uhl^v, B.I. Vasilishin^{ah}, A. Vauth^p, J. Veloso^h, A. Vidon^{aa}, M. Virius^y, S. Wallner^v, T. Weisrock^s, M. Wilfert^s, J. ter Wolbeek^{o,24}, K. Zarembo^{al}, P. Zavadaⁿ, M. Zavertyaev^u, E. Zemlyanichkina^{n,18}, N. Zhuravlevⁿ, M. Ziembicki^{al}

^h University of Aveiro, Dept. of Physics, 3810-193 Aveiro, Portugal

ⁱ Universität Bochum, Institut für Experimentalphysik, 44780 Bochum, Germany^{25,26}

^j Universität Bonn, Helmholtz-Institut für Strahlen- und Kernphysik, 53115 Bonn, Germany²⁵

^k Universität Bonn, Physikalisches Institut, 53115 Bonn, Germany²⁵

^l Institute of Scientific Instruments, AS CR, 61264 Brno, Czech Republic²⁷

^m Matrivani Institute of Experimental Research & Education, Calcutta-700 030, India²⁸

ⁿ Joint Institute for Nuclear Research, 141980 Dubna, Moscow region, Russia¹⁸

^o Universität Freiburg, Physikalisches Institut, 79104 Freiburg, Germany^{25,26}

^p CERN, 1211 Geneva 23, Switzerland

^q Technical University in Liberec, 46117 Liberec, Czech Republic²⁷

^r LIP, 1000-149 Lisbon, Portugal²⁹

^s Universität Mainz, Institut für Kernphysik, 55099 Mainz, Germany²⁵

^t University of Miyazaki, Miyazaki 889-2192, Japan³⁰

^u Lebedev Physical Institute, 119991 Moscow, Russia

^v Technische Universität München, Physik Dept., 85748 Garching, Germany^{25,11}

^w Nagoya University, 464 Nagoya, Japan³⁰

^x Charles University in Prague, Faculty of Mathematics and Physics, 18000 Prague, Czech Republic²⁷

^y Czech Technical University in Prague, 16636 Prague, Czech Republic²⁷

^z State Scientific Center Institute for High Energy Physics of National Research Center 'Kurchatov Institute', 142281 Protvino, Russia

^{aa} IRFU, CEA, Université Paris-Saclay, 91191 Gif-sur-Yvette, France²⁶

^{ab} Academia Sinica, Institute of Physics, Taipei 11529, Taiwan³¹

^{ac} Tel Aviv University, School of Physics and Astronomy, 69978 Tel Aviv, Israel³²

^{ad} University of Trieste, Dept. of Physics, 34127 Trieste, Italy

^{ae} Trieste Section of INFN, 34127 Trieste, Italy

^{af} University of Turin, Dept. of Physics, 10125 Turin, Italy

^{ag} Torino Section of INFN, 10125 Turin, Italy

^{ah} Tomsk Polytechnic University, 634050 Tomsk, Russia³³

^{ai} University of Illinois at Urbana-Champaign, Dept. of Physics, Urbana, IL 61801-3080, USA³⁴

^{aj} National Centre for Nuclear Research, 00-681 Warsaw, Poland³⁵

^{ak} University of Warsaw, Faculty of Physics, 02-093 Warsaw, Poland³⁵

^{al} Warsaw University of Technology, Institute of Radioelectronics, 00-665 Warsaw, Poland³⁵

^{am} Yamagata University, Yamagata 992-8510, Japan³⁰

ARTICLE INFO

Article history:

Received 10 July 2017

Received in revised form 20 November 2017

Accepted 8 January 2018

Available online 27 February 2018

Editor: M. Doser

ABSTRACT

We present a new amplitude analysis of the $\eta\pi$ D -wave in the reaction $\pi^-p \rightarrow \eta\pi^-p$ measured by COMPASS. Employing an analytical model based on the principles of the relativistic S -matrix, we find two resonances that can be identified with the $a_2(1320)$ and the excited $a'_2(1700)$, and perform a comprehensive analysis of their pole positions. For the mass and width of the a_2 we find $M = (1307 \pm$

1 ± 6 MeV and $\Gamma = (112 \pm 1 \pm 8)$ MeV, and for the excited state a'_2 we obtain $M = (1720 \pm 10 \pm 60)$ MeV and $\Gamma = (280 \pm 10 \pm 70)$ MeV, respectively.

© 2018 The Author(s). Published by Elsevier B.V. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>). Funded by SCOAP³.

1. Introduction

The spectrum of hadrons contains a number of poorly determined or missing resonances, the better knowledge of which is of key importance for improving our understanding of Quantum Chromodynamics (QCD), the fundamental theory of the strong interaction. Active research programs in this direction are being pursued at various experimental facilities, including the COMPASS and LHCb experiments at CERN [1–4], CLAS/CLAS12 and GlueX at JLab [5–7], BESIII at BEPCII [8], BaBar, and Belle [9]. In order to connect the experimental observables like angular and momentum distributions of final-state particles with the corresponding degrees of freedom of the strong interaction an amplitude analysis of the experimental data is required. Traditionally, the mass-dependence of partial-waves is described by a coherent sum of Breit–Wigner amplitudes and, if needed, a phenomenological background. While generally providing a good fit to the data, such a procedure, however, violates fundamental principles of S -matrix theory. In order to better constrain the form of the amplitude, more reliable reaction models which fulfill the principles of unitarity and analyticity (which originate from probability conservation and causality,

respectively) should be applied. When resonances dominate the spectrum, which is the case studied here, unitarity is especially important since it constrains resonance widths and allows us to determine the location of resonance poles in the complex energy plane of the multivalued partial wave amplitudes.

In 2014, COMPASS published high-statistics partial-wave analyses of the $\pi^- p \rightarrow \eta^{(\prime)} \pi^- p$ reaction, at $p_{\text{beam}} = 191$ GeV [2]. The waves with odd angular momentum between the two pseudoscalar particles in the final state have manifestly spin-exotic quantum numbers and were found to exhibit structures that may be compatible with a hybrid meson [10,11]. The even angular-momentum waves show strong signals of non-exotic resonances. In particular, the D -wave of $\eta\pi$, with $I^G(J^{PC}) = 1^-(2^{++})$, is dominated by the peak of the $a_2(1320)$ and its Breit–Wigner parameters were extracted and presented in Ref. [2]. The D -wave also exhibits a hint of the first radial excitation, the $a'_2(1700)$ [12].

In this letter we present a new analysis of the $\eta\pi$ D -wave based on an analytical model constrained by unitarity, which extends beyond the simple Breit–Wigner parameterization. Our model builds on a more general framework for a systematic analysis of peripheral meson production, which is currently under development [13–15]. Using the 2014 COMPASS measurement as input, the model is fitted to the results of the mass-independent analysis that was performed in 40 MeV wide bins of the $\eta\pi$ mass. The a_2 and a'_2 resonance parameters are extracted in the single-channel approximation and the coupled-channel effects are estimated by including the $\rho\pi$ final state. We determine the statistical uncertainties by means of the bootstrap method [16–20], and assess the systematic uncertainties in the pole positions by varying model-dependent parameters in the reaction amplitude.

2. Reaction model

We consider the peripheral diffractive production process $\pi p \rightarrow \eta\pi p$ (Fig. 1(a)), which is dominated by Pomeron (\mathbb{P}) exchange at high energies of the incoming beam particle. This allows us to assume factorization of the “top” vertex, so that the $\pi\mathbb{P} \rightarrow \eta\pi$ amplitude resembles an ordinary helicity amplitude [21]. It is a function of s and t_1 , the $\eta\pi$ invariant mass squared and the invariant momentum transfer squared between the incoming pion and the η , respectively. It also depends on t , the momentum transfer between the nucleon target and recoil. In the Gottfried–Jackson (GJ) frame [22], the Pomeron helicity in $\pi\mathbb{P} \rightarrow \eta\pi$ equals the $\eta\pi$ total angular momentum projection M , and the helicity amplitudes $a_M(s, t, t_1)$ can be expanded in partial waves $a_{JM}(s, t)$ with total angular momentum $J = L$. The allowed quantum numbers of the $\eta\pi$ partial waves are $J^P = 1^-, 2^+, 3^-, \dots$. The exchanged Pomeron has natural parity. Parity conservation relates the amplitudes with opposite spin projections $a_{JM} = -a_{J-M}$ [23]. That is, the $M = 0$ amplitude is forbidden and the two $M = \pm 1$ amplitudes are given, up to a sign, by a single scalar function.

The assumption about the Pomeron dominance can be quantified by the magnitude of unnatural partial waves. In the analysis of Ref. [2], the magnitude of the $L = M = 0$ wave, which also absorbs other possible reducible backgrounds, was estimated to be $< 1\%$. We are unable to further address the nature of the exchange from the data of Ref. [2], since the analysis was performed at a sin-

⁷ Deceased.

⁸ Also at Instituto Superior Técnico, Universidade de Lisboa, Lisbon, Portugal.

⁹ Also at Dept. of Physics, Pusan National University, Busan 609-735, Republic of Korea and at Physics Dept., Brookhaven National Laboratory, Upton, NY 11973, USA.

¹⁰ Also at Abdus Salam ICTP, 34151 Trieste, Italy.

¹¹ Supported by the DFG cluster of excellence ‘Origin and Structure of the Universe’ (www.universe-cluster.de) (Germany).

¹² Supported by the Laboratoire d’excellence P2IO (France).

¹³ Also at Chubu University, Kasugai, Aichi 487-8501, Japan.

¹⁴ Also at Dept. of Physics, National Central University, 300 Jhongda Road, Jhongli 32001, Taiwan.

¹⁵ Also at KEK, 1-1 Oho, Tsukuba, Ibaraki 305-0801, Japan.

¹⁶ Also at Moscow Institute of Physics and Technology, Moscow Region, 141700, Russia.

¹⁷ Present address: RWTH Aachen University, III. Physikalisches Institut, 52056 Aachen, Germany.

¹⁸ Supported by CERN-RFBR Grant 12-02-91500.

¹⁹ Present address: LP-Research Inc., Tokyo, Japan.

²⁰ Also at Yerevan Physics Institute, Alikhanian Br. Street, Yerevan, Armenia, 0036.

²¹ Also at Dept. of Physics, National Kaohsiung Normal University, Kaohsiung County 824, Taiwan.

²² Also at University of Eastern Piedmont, 15100 Alessandria, Italy.

²³ Present address: Uppsala University, Box 516, 75120 Uppsala, Sweden.

²⁴ Supported by the DFG Research Training Group Programmes 1102 and 2044 (Germany).

²⁵ Supported by BMBF – Bundesministerium für Bildung und Forschung (Germany).

²⁶ Supported by FP7, HadronPhysics3, Grant 283286 (European Union).

²⁷ Supported by MEYS, Grant LG13031 (Czech Republic).

²⁸ Supported by B. Sen fund (India).

²⁹ Supported by FCT – Fundação para a Ciência e Tecnologia, COMPETE and QREN, Grants CERN/FP 116376/2010, 123600/2011 and CERN/FIS-NUC/0017/2015 (Portugal).

³⁰ Supported by MEXT and JSPS, Grants 18002006, 20540299, 18540281 and 26247032, the Daiko and Yamada Foundations (Japan).

³¹ Supported by the Ministry of Science and Technology (Taiwan).

³² Supported by the Israel Academy of Sciences and Humanities (Israel).

³³ Supported by the Russian Federation program “Nauka” (Contract No. 0.1764.GZB.2017) (Russia).

³⁴ Supported by the National Science Foundation, Grant no. PHY-1506416 (USA).

³⁵ Supported by NCN, Grant 2015/18/M/ST2/00550 (Poland).

Fig. 1. (a) Reaction diagram of $\pi^- p \rightarrow \eta \pi^- p$ via Pomeron exchange. (b) Unitarity diagram: the $\pi^- p \rightarrow \eta \pi^-$ amplitude is expanded in partial waves in the s -channel of the $\eta \pi$ system, $a_{JM}(s)$, with $J = L$ and $t \rightarrow t_{\text{eff}}$. Unitarity relates the imaginary part of the amplitude to final state interactions that include all kinematically allowed intermediate states n .

gle beam energy and integrated over the momentum transfer t .³⁶ Analyses such as Ref. [24] suggest that f exchange could also contribute. Since in our analysis we do not discriminate between different natural-parity exchanges, we consider an effective Pomeron which may be a mixture of pure Pomeron and f . The patterns of azimuthal dependence in the central production of mesons [25–29] indicate that at low momentum transfer, $t \sim 0$, the Pomeron behaves as a vector [30,31], which is in agreement with the strong dominance of the $|M| = 1$ component in the COMPASS data.³⁷

The COMPASS mass-independent analysis [2] is restricted to partial waves with $L = 1$ to 6 and $|M| = 1$ (except for $L = 2$ where also the $|M| = 2$ wave is taken into account). The lowest-mass exchanges in the crossed channels of $\pi^- p \rightarrow \eta \pi^-$ correspond to the a (in the t_1 channel) and the f (in the u_1 channel) trajectories, thus higher partial waves are not expected to be significant in the $\eta \pi$ mass region of interest, $\sqrt{s} < 2$ GeV. Systematic uncertainties due to truncation of higher waves were found to be negligible in Ref. [34].

In order to compare with the partial-wave intensities measured in Ref. [2], which are integrated over t from $t_{\text{min}} = -1.0$ GeV² to $t_{\text{max}} = -0.1$ GeV², we use an effective value for the momentum transfer $t_{\text{eff}} = -0.1$ GeV² and $a_{JM}(s) \equiv a_{JM}(s, t_{\text{eff}})$. The effect of a possible t_{eff} dependence is taken into account in the estimate of the systematic uncertainties. The natural-parity exchange partial-wave amplitudes $a_{JM}(s)$ can be identified with the amplitudes $A_{LM}^{\varepsilon=+1}(s)$ as defined in Eq. (1) of Ref. [2], where $\varepsilon = +1$ is the reflectivity eigenvalue that selects the natural-parity exchange.

In the following we consider the single, $J = 2$, $|M| = 1$ natural-parity partial wave, which we denote by $a(s)$, and fit its modulus squared to the measured (acceptance-corrected) number of events [2]:

³⁶ For example, Ref. [24] suggested a dominance of f_2 exchanges for $a_2(1320)$ production. To probe this, one should analyze the t and total energy dependences. We note here that COMPASS has published data in the 3π channel, which are binned both in 3π invariant mass and momentum transfer t [3], which may give further insight into the production process.

³⁷ At low t , the Pomeron trajectory passes through $J = 1$, while at larger, positive t , the trajectory is expected to pass through $J = 2$ where it would relate to the tensor glueball [32,33].

$$\frac{d\sigma}{d\sqrt{s}} \propto I(s) = \int_{t_{\text{min}}}^{t_{\text{max}}} dt p |a(s, t)|^2 \equiv \mathcal{N} p |a(s)|^2. \quad (1)$$

Here, $I(s)$ is the intensity distribution of the D wave, $p = \lambda^{1/2}(s, m_\eta^2, m_\pi^2)/(2\sqrt{s})$ the $\eta \pi$ breakup momentum, and $q = \lambda^{1/2}(s, m_\pi^2, t_{\text{eff}})/(2\sqrt{s})$, which will be used later, is the π beam momentum in the $\eta \pi$ rest frame with $\lambda(x, y, z) = x^2 + y^2 + z^2 - 2xy - 2xz - 2yz$ being the Källén triangle function. Since the physical normalization of the cross section is not determined in Ref. [2], the constant \mathcal{N} on the right hand side of Eq. (1) is a free parameter.

In principle, one should consider the coupled-channel problem involving all the kinematically allowed intermediate states (see Fig. 1(b)). For the 2^{++} states, the PDG reports the 3π ($\rho\pi$, $f_2\pi$) and $\eta\pi$ final states as dominant decay channels [12]. Far from thresholds, a narrow peak in the data is generated by a pole in the closest unphysical sheet, regardless of the number of open channels. The residues (related to the branching ratios) depend on the individual couplings of each channel to the resonance, and therefore their extraction requires the inclusion of all the relevant channels. However, the pole position is expected to be essentially insensitive to the inclusion of multiple channels. This is easily understood in the Breit–Wigner approximation, where the total width extracted for a given state is independent of the branchings to individual channels. Thus, when investigating the pole position, we restrict the analysis to the elastic approximation, where only $\eta\pi$ can appear in the intermediate state. We will elaborate on the effects of introducing the $\rho\pi$ channel, which is known to be the dominant one of the decay of $a_2(1320)$ [12], as part of the systematic checks.

In the resonance region, unitarity gives constraints for both the $\eta\pi$ interaction and production. Denoting the $\eta\pi \rightarrow \eta\pi$ scattering D -wave by $f(s)$, unitarity and analyticity determine the imaginary part of both amplitudes above the $\eta\pi$ threshold $s_{th} = (m_\eta + m_\pi)^2$:

$$\text{Im} \hat{a}(s) = \rho(s) \hat{f}^*(s) \hat{a}(s), \quad (2)$$

$$\text{Im} \hat{f}(s) = \rho(s) |\hat{f}(s)|^2, \quad (3)$$

with $\rho(s) = 2p^5/\sqrt{s}$ being the two-body phase space factor that absorbs the barrier factors of the D -wave. From the analysis of kinematical singularities [35–37] it follows that the amplitude $a(s)$ appearing in Eq. (1) has kinematical singularities proportional to $K(s) = p^2 q$, and $f(s)$ has singularities proportional to p^4 . The reduced partial waves in Eqs. (2) and (3) are free from kinematical singularities, and defined by e.g. $\hat{a}(s) = a(s)/K(s)$, $\hat{f}(s) = f(s)/p^4$. Note that Eq. (2) is the elastic approximation of Fig. 1(b).

We write \hat{f} in the standard N -over- D form, $\hat{f}(s) = N(s)/D(s)$, with $N(s)$ absorbing singularities from exchange interactions, i.e. “forces” acting between $\eta\pi$ also known as left-hand cuts, and $D(s)$ containing the right-hand cuts that are associated with direct-channel thresholds. Unitarity leads to a relation between D and N , $\text{Im} D(s) = -\rho(s) N(s)$, with the general once-subtracted integral solution

$$D(s) = D_0(s) - \frac{s}{\pi} \int_{s_{th}}^{\infty} ds' \frac{\rho(s') N(s')}{s'(s' - s)}. \quad (4)$$

Here, the function $D_0(s)$ is real for $s > s_{th}$ and can be parameterized as

$$D_0(s) = c_0 - c_1 s - \frac{c_2}{c_3 - s}. \quad (5)$$

Note that the subtraction constant has been absorbed into c_0 of $D_0(s)$. The rational function in Eq. (5) is a sum over two so-called

Castillejo–Dalitz–Dyson (CDD) poles [38], with the first pole located at $s = \infty$ (CDD_∞) and the second one at $s = c_3$. The CDD poles produce real zeros of the amplitude \hat{f} and they also lead to poles of \hat{f} in the complex plane (second sheet). Since these poles are introduced via parameters like c_1 , c_2 , rather than being generated through N (cf. Eq. (4)), they are commonly attributed to genuine QCD states, i.e. states that do not originate from effective, long-range interactions such as pion exchange [39]. In order to fix the arbitrary normalization of $N(s)$ and $D(s)$, we set c_0 to $\mathcal{O}(1)$, since it is expected to be of the order of the a_2 mass squared expressed in units of GeV^2 . One also expects c_1 to be approximately equal to the slope of the leading Regge trajectory [40]. The quark model [41] and lattice QCD [42] predict two states in the energy region of interest, so we use only two CDD poles. It follows from Eq. (4) that the singularities of $N(s)$ (which originate from the finite range of the interaction) will also appear on the second sheet in $D(s)$, together with the resonance poles generated by the CDD terms. We use a simple model for $N(s)$, where the left-hand cut is approximated by a higher-order pole,

$$\rho(s)N(s) = g \frac{\lambda^{5/2}(s, m_\eta^2, m_\pi^2)}{(s + s_R)^n}. \quad (6)$$

Here, g and s_R effectively parameterize the strength and inverse range of the exchange forces in the D -wave, respectively. The power $n = 7$ is our model for the left-hand singularities in $N(s)$. This includes the effects of the finite range of interaction, i.e. the regularization of the threshold singularities due to $K(s) = p^2 q$. The parameterization of $N(s)$ removes the kinematical $1/s$ singularity in $\rho(s)$. Therefore, dynamical singularities on the second sheet are either associated with the particles represented by the CDD poles, or the exchange forces parameterized by the higher order pole in $N(s)$.

The general parameterization for $\hat{a}(s)$, which is constrained by unitarity in Eq. (2), is obtained following similar arguments and is given by a ratio of two functions

$$\hat{a}(s) = \frac{n(s)}{D(s)}, \quad (7)$$

where $D(s)$ is given by Eq. (4) and brings in the effects of $\eta\pi$ final-state interactions, while $n(s)$ describes the exchange interactions in the production process $\pi\mathbb{P} \rightarrow \eta\pi$ and contains the associated left-hand singularities. In both the production process and the elastic scattering no important contributions from light-meson exchanges are expected since the lightest resonances in the t_1 and u_1 channels are the a_2 and f_2 mesons, respectively. Therefore, the numerator function in Eq. (7) is expected to be a smooth function of s in the complex plane near the physical region, with one exception: the CDD pole at $s = c_3$ produces a zero in $\hat{a}(s)$. Since a zero in the elastic scattering amplitude does not in general imply a zero in the production amplitude, we write $n(s)$ as

$$n(s) = \frac{1}{c_3 - s} \sum_j^{n_p} a_j T_j(\omega(s)), \quad (8)$$

where the function to the right of the pole is expected to be analytical in s near the physical region. We parameterize it using the Chebyshev polynomials T_j , with $\omega(s) = s/(s + \Lambda)$ approximating the left-hand singularities in the production process, $\pi\mathbb{P} \rightarrow \eta\pi$. The real coefficients a_j are determined from the fit to the data. In the analysis, we fix $\Lambda = 1 \text{ GeV}^2$. We choose an expansion in Chebyshev polynomials as opposed to a simple power

series in ω to reduce the correlations between the a_j parameters. Since we examine the partial-wave intensities integrated over the momentum transfer t , we assume that the expansion coefficients are independent of t . The only t -dependence comes from the residual kinematical dependence on the breakup momentum q .

A comment on the relation between the N-over-D method and the K -matrix parameterization is worth making. If one assumes that there are no left-hand singularities, i.e. let $N(s)$ be a constant, then Eq. (4) is identical to that of the standard K -matrix formalism [43]. Hence we can relate both approaches through $K^{-1}(s) = D_0(s)$. It is also worth noting that the parameterization in Eq. (5) automatically satisfies causality, i.e. there are no poles on the physical energy-sheet.

3. Methodology

We fit our model to the intensity distribution for $\pi^- p \rightarrow \eta\pi^- p$ in the D -wave (56 data points) [2], as defined in Eq. (1), by minimizing χ^2 . We fix the overall scale, $\mathcal{N} = 10^6$ (see Eq. (1)), and fit the coefficients a_j (see Eq. (8)), which are then expected to be $\mathcal{O}(1)$, and also the parameters in the $D(s)$ function. In the first step we obtain the best fit for a given total number of parameters, and in the second step we estimate the statistical uncertainties using the bootstrap technique [16–20]. That is to say, we generate 10^5 pseudodata sets, each data point being resampled according to a Gaussian distribution having as mean and standard deviation the original value and error, and we repeat the fit for each set. In this way, we obtain 10^5 different values for the fit parameters, and we take the means and standard deviations as expected values and statistical uncertainties, respectively. The use of the bootstrap method allows us to determine the correlations between the pole positions and the production parameters, provided as supplemental material. As expected, the production parameters are highly correlated among each other, but their correlations with the pole positions are rather low. This justifies the choice of Chebyshev polynomials; similar studies with a standard polynomial expansion showed larger correlations between production and resonance parameters.

In order to assess the systematic uncertainties we study the dependence of the pole parameters on variations of the model. Specifically, we change i) the number of CDD poles from 1 to 3, ii) the total number of terms n_p in the expansion of the numerator function $n(s)$ in Eq. (8), iii) the value of s_R in the left-hand-cut model, iv) the value of t_{eff} of the total momentum transferred, and v) the addition of the $\rho\pi$ channel to study coupled-channel effects.

In order to determine s_R , we scan the model with various values of s_R , ranging from 0.1 to 10.0 GeV^2 , and find that values near $s_R = 1.5 \text{ GeV}^2$ give a minimum in χ^2 . This choice is also justified by phenomenological studies where the finite range of strong interactions is of the order of 1 GeV . The fit with CDD_∞ only, shown in Fig. 2(a), for $s_R = 1.5 \text{ GeV}^2$ and $n_p = 6$ (with a total of 9 parameters), captures neither the dip at 1.5 GeV nor the bump at 1.7 GeV . In contrast, the fit with two CDD poles (11 parameters), shown in Fig. 2(b), captures both features, giving a $\chi^2/\text{d.o.f.} = 86.17/(56 - 11) = 1.91$. The $\chi^2/\text{d.o.f.}$ is somewhat large, due to the small statistical uncertainties of the data. However, the residuals do not show any systematic deviation, which supports the quality of the fit (see residuals normalized bin-by-bin to the corresponding uncertainty in Fig. 2). The parameters corresponding to the best fit with two CDD poles are given in Table 1. The addition of another CDD pole does not improve the fit, as a fit to the intensity only is incapable of indicating any further resonances. Specifically the residue of the additional pole

Fig. 2. Intensity distribution and fits to the $J^{PC} = 2^{++}$ wave for different number of CDD poles, (a) using only CDD_∞ and (b) using CDD_∞ and the CDD pole at $s = c_3$. Red lines are fit results with $I(s)$ given by Eq. (1). Data is taken from Ref. [2]. The inset shows the a_2' region. The error bands correspond to the 3σ (99.7%) confidence level. The lower plot shows the residuals normalized bin-by-bin to the corresponding uncertainty. The dashed lines indicate the 3σ deviations. (For interpretation of the colors in the figure(s), the reader is referred to the web version of this article.)

Table 1

Best fit denominator and production parameters for the fit with two CDD poles, $s_R = 1.5 \text{ GeV}^2$, $\mathcal{N} = 10^6$, $c_0 = (1.23)^2$, and the number of expansion parameters $n_p = 6$, leading to $\chi^2/\text{d.o.f.} = 1.91$. Denominator uncertainties are determined from a bootstrap analysis using 10^5 random fits. We report no uncertainties on the production parameters as they are highly correlated.

Denominator parameters			Production parameters [GeV $^{-2}$]	
c_0	1.5129 (fixed)	GeV 2	a_0	0.471
c_1	0.532 ± 0.006	GeV $^{-2}$	a_1	0.134
c_2	0.253 ± 0.007	GeV 2	a_2	-1.484
c_3	2.38 ± 0.02	GeV 2	a_3	0.879
g	113 ± 1	GeV 4	a_4	2.616
			a_5	-3.652
			a_6	1.821

turns out to be compatible with zero, leaving the other fit parameters unchanged. We associate no systematic uncertainty to that.

As discussed earlier, an acceptable numerator function $n(s)$ should be “smooth” in the resonance region, *i.e.* without significant peaks or dips on the scale of the resonance widths. The parameters c_i and g of the denominator function are related to resonance parameters, while s_R controls the distant second-sheet singularities due to exchange forces. The expansion in $n(s)$, shown in Fig. 3 for $s_R = 1.5 \text{ GeV}^2$ and two CDD poles, has a singularity occurring at $s = -1.0 \text{ GeV}^2$ because of the definition of $\omega(s)$ and our choice of Λ .³⁸ For variations in $n(s)$ between $n_p = 3$ and $n_p = 7$, we find that the pole positions are relatively stable, which we discuss later in our systematic estimates.

The dependence on t_{eff} is expected to affect mostly the overall normalization. Indeed, the variation from $t_{\text{eff}} = -1.0 \text{ GeV}^2$ to -0.1 GeV^2 gives less than 2% difference for the $a_2'(1700)$ parameters, and $< 1\%$ for the $a_2(1320)$, and can be neglected compared to the other uncertainties.

Fig. 3. Amplitude numerator function $|\sum_{j=1}^{n_p} a_j T_j(\omega(s))|$ for different values of n_p . The absolute value is taken as there is a phase ambiguity because we fit only the intensity $\sim |a(s)|^2$. Note that each curve is an independent fit for a specific number of terms n_p . The curves for $n_p = 4, 5$, and 6 all coincide in the resonance region, as shown in the inset.

4. Results

This analysis allows us to extract the $\eta\pi \rightarrow \eta\pi$ elastic amplitude in the D -wave. By construction, the amplitude has a zero at $s = c_3$. Fig. 4 shows the real and imaginary parts of $\hat{f}(s)$, with the 3σ error bands estimated by the bootstrap analysis. Resonance poles are extracted by analytically continuing the denominator of the $\eta\pi$ elastic amplitude to the second Riemann sheet (II) across the unitarity cut using $D_{\text{II}}(s) = D(s) + 2i\rho(s)N(s)$. By construction, no first-sheet poles are present. We find three second-sheet poles in the energy range of $(m_\pi + m_\eta) \leq \sqrt{s} \leq 3 \text{ GeV}$, two of which can be identified as resonances, as shown in Fig. 5 for $n_p = 6$ and $s_R = \{1.0, 1.5, 2.0, 2.5\} \text{ GeV}^2$.

The mass and width are defined as $m = \text{Re} \sqrt{s_p}$ and $\Gamma = -2 \text{Im} \sqrt{s_p}$, respectively, where s_p is the pole position in the s plane. Two of the poles found can be identified as the $a_2(1320)$ and $a_2'(1700)$ resonances, respectively [12]. The lighter of the two

³⁸ Note that the production term is not well constrained below $s \sim 1 \text{ GeV}^2$, as the phase-space and barrier factors highly suppress the near-threshold behavior. The singularity at $s = -1 \text{ GeV}^2$, however, persists for each n_p solution.

Fig. 4. The reduced $\eta\pi \rightarrow \eta\pi$ partial amplitude in the D -wave, $\hat{f}(s) = N(s)/D(s)$. Shown are the real (red) and imaginary (blue) parts as a function of the $\eta\pi$ invariant mass with 3σ error band (which is visible in the $[1.5, 2.0]$ GeV region only). The node in the imaginary part at 1.7 GeV is due to the high correlation between the real and imaginary parts.

corresponds to the $a_2(1320)$. For $s_R = 1.5 \text{ GeV}^2$, the pole has mass and width $m = (1307 \pm 1) \text{ MeV}$ and $\Gamma = (112 \pm 1) \text{ MeV}$, respectively. The nominal value is the best-fit pole position, and the uncertainty is the statistical deviation determined in the bootstrap analysis. Values of s_R between 1.0 and 2.5 GeV^2 lead to pole deviations of at most $\Delta m = 2 \text{ MeV}$ and $\Delta \Gamma = 3 \text{ MeV}$. The heavier pole corresponds to the excited $a'_2(1700)$. For $s_R = 1.5 \text{ GeV}^2$, the resonance has mass and width $m = (1720 \pm 10) \text{ MeV}$ and $\Gamma = (280 \pm 10) \text{ MeV}$, respectively. The maximal deviations for the different s_R values are $\Delta m = 40 \text{ MeV}$ and $\Delta \Gamma = 60 \text{ MeV}$. The $a_2(1320)$ and $a'_2(1700)$ poles (see Fig. 5) are found to be stable under variations of s_R , which modulates the left-hand cut. As expected, there is a third pole that depends strongly on s_R and reflects the singularity in $N(s)$ modeled as a pole. Its mass ranges from 1.4 to 3.3 GeV, and its width varies between 1.3 and 1.8 GeV as s_R changes from 1 GeV^2 to 2.5 GeV^2 . In the limit $g \rightarrow 0$, this pole moves to $-s_R$ as expected, while the other two migrate to the real axis above threshold [44].

Changing the number of expansion terms between $n_p = 3$ and $n_p = 7$ does not in any significant way affect the $a_2(1320)$ or $a'_2(1700)$ pole positions. The maximal deviations are $\Delta m(a_2) = 5 \text{ MeV}$, $\Delta \Gamma(a_2) = 7 \text{ MeV}$ and $\Delta m(a'_2) = 40 \text{ MeV}$, $\Delta \Gamma(a'_2) = 30 \text{ MeV}$ between three and seven terms in the $n(s)$ expansion.

In order to demonstrate that coupled-channel effects do not influence the pole positions, we consider an extension of the model to include a second channel also measured by COMPASS, $\rho\pi$ [3], and simultaneously fit the $\eta\pi$ [2] and the $\rho\pi$ [3] final states. The branching ratio of the $a_2(1320)$ is saturated at the level of $\sim 85\%$

by the $\eta\pi$ and 3π channels [12], with the $\rho\pi$ S -wave having the dominant contribution. For simplicity we consider the ρ to be a stable particle with mass 775 MeV , the finite width of the ρ being relevant only for $\sqrt{s} < 1 \text{ GeV}$. The amplitude is then $\hat{a}_j(s) = \sum_k [D(s)]_{jk}^{-1}(s) n_k(s)$. The denominator is now a 2×2 matrix, whose diagonal elements are of the form given by Eq. (4), with the appropriate phase space for each channel. The off-diagonal term is parameterized as a single real constant. The production elements $n_k(s)$ are as in Eq. (8), with independent coefficients for each channel. We also performed a K -matrix coupled-channel fit and obtained results very similar to our main model using CDD poles, as can be seen in Fig. 6. The coupled-channel effects produce a competition between the parameters in the numerators to fit the bump at 1.6 GeV in $\eta\pi$ and the dip at 1.8 GeV in $\rho\pi$ at the same time. The $\rho\pi$ fit prefers not to have any excited $a'_2(1700)$, which conversely is evident in the $\eta\pi$ data. Therefore, the uncertainty in the $a'_2(1700)$ pole position increases, as it is practically unconstrained by the $\rho\pi$ data. Note, however, that in Ref. [3] the dip at $\sqrt{s} \sim 1.8 \text{ GeV}$ in the $\rho\pi$ data is t -dependent, while we use the t -integrated intensity, so it may be expected that the effects of the a'_2 are suppressed in our combined fit.

We find the following deviations in the pole positions relative to the single-channel fit: $\Delta m(a_2) = 2 \text{ MeV}$, $\Delta \Gamma(a_2) = 3 \text{ MeV}$, $\Delta m(a'_2) = 20 \text{ MeV}$ and $\Delta \Gamma(a'_2) = 10 \text{ MeV}$. These deviations are rather small and we quote them within our systematic uncertainties.

5. Summary and outlook

We describe the 2^{++} wave of $\pi p \rightarrow \eta\pi p$ reaction in a single-channel analysis emphasizing unitarity and analyticity of the amplitude. These fundamental S -matrix principles significantly constrain the possible form of the amplitude making the analysis more stable than standard ones that use sums of Breit-Wigner resonances with phenomenological background terms.

The robustness of the model allows us to reliably reproduce the data, and to extract pole positions by analytical continuation to the complex s -plane. We use the single-energy partial waves in Ref. [2] to extract the pole positions. We find two poles that can be identified as the $a_2(1320)$ and the $a'_2(1700)$ resonances, with pole parameters

$$m(a_2) = (1307 \pm 1 \pm 6) \text{ MeV}, \quad m(a'_2) = (1720 \pm 10 \pm 60) \text{ MeV}, \\ \Gamma(a_2) = (112 \pm 1 \pm 8) \text{ MeV}, \quad \Gamma(a'_2) = (280 \pm 10 \pm 70) \text{ MeV},$$

where the first uncertainty is statistical (from the bootstrap analysis) and the second one systematic. The systematic uncertainty is obtained adding in quadrature the different systematic effects related to the fit model, i.e. the dependence on the number of terms

Fig. 5. Location of second-sheet pole positions with two CDD poles, $n_p = 6$, and with s_R varied from 1.0 GeV^2 to 2.5 GeV^2 . Poles are shown with 2σ (95.5%) confidence level contours from uncertainties computed using 10^5 bootstrap fits.

Fig. 6. Coupled-channel D -wave fit, (a) using a model based on CDD poles, (b) using the standard K -matrix parameterization. Both parameterizations give pole positions consistent with the single-channel analysis. The $\eta\pi$ data is taken from Ref. [2] and the $\rho\pi$ data from Ref. [3].

in the expansion of the numerator function $n(s)$, on s_R , on t_{eff} (negligible), and on the coupled-channel effects. The a_2 results are consistent with the previous $a_2(1320)$ results found in Ref. [2].

The third pole found tends to $-s_R$ in the limit of vanishing coupling, indicating that this pole arises from the treatment of the exchange forces, and not from the CDD poles that account for the resonances.

In the future this analysis will be extended to also include the $\eta'\pi$ channel [45], where a large exotic P -wave is observed [2].

Additional material is available online as supplemental material and through an interactive website [46,47].

Acknowledgements

We acknowledge the Lilly Endowment, Inc., through its support for the Indiana University Pervasive Technology Institute, and the Indiana METACyt Initiative.

Appendix A. Supplementary material

Supplementary material related to this article can be found online at <https://doi.org/10.1016/j.physletb.2018.01.017>.

References

- [1] P. Abbon, et al., The COMPASS setup for physics with hadron beams, Nucl. Instrum. Methods A779 (2015) 69–115, <https://doi.org/10.1016/j.nima.2015.01.035>, arXiv:1410.1797.
- [2] C. Adolph, et al., Odd and even partial waves of $\eta\pi^-$ and $\eta'\pi^-$ in $\pi^-p \rightarrow \eta^{(\prime)}\pi^-p$ at 191 GeV/c, Phys. Lett. B 740 (2015) 303–311, <https://doi.org/10.1016/j.physletb.2014.11.058>, arXiv:1408.4286.
- [3] C. Adolph, et al., Resonance production and $\pi\pi$ S-wave in $\pi^- + p \rightarrow \pi^-\pi^-\pi^+ + p_{\text{recoil}}$ at 190 GeV/c, Phys. Rev. D 95 (3) (2017) 032004, <https://doi.org/10.1103/PhysRevD.95.032004>, arXiv:1509.00992.
- [4] A.A. Alves Jr., et al., The LHCb detector at the LHC, J. Instrum. 3 (2008) S08005, <https://doi.org/10.1088/1748-0221/3/08/S08005>.
- [5] D.I. Glazier, Hadron spectroscopy with CLAS and CLAS12, Acta Phys. Pol. Supp. 8 (2) (2015) 503, <https://doi.org/10.5506/APhysPolBSupp.8.503>.
- [6] H. Al Ghol, et al., First results from the GlueX experiment, AIP Conf. Proc. 1735 (2016) 020001, <https://doi.org/10.1063/1.4949369>, arXiv:1512.03699.
- [7] H. Al Ghol, et al., Measurement of the beam asymmetry Σ for π^0 and η photoproduction on the proton at $E_\gamma = 9$ GeV, Phys. Rev. C 95 (4) (2017) 042201, <https://doi.org/10.1103/PhysRevC.95.042201>, arXiv:1701.08123.
- [8] S. Fang, Hadron spectroscopy at BESIII, Nucl. Part. Phys. Proc. 273–275 (2016) 1949–1954, <https://doi.org/10.1016/j.nuclphysbps.2015.09.315>.
- [9] A. Bevan, et al., The physics of the B factories, Eur. Phys. J. C 74 (2014) 3026, <https://doi.org/10.1140/epjc/s10052-014-3026-9>, arXiv:1406.6311.
- [10] B. Ketzner, Hybrid mesons, PoS QNP2012 (2012) 025, arXiv:1208.5125.
- [11] C.A. Meyer, E.S. Swanson, Hybrid mesons, Prog. Part. Nucl. Phys. 82 (2015) 21–58, <https://doi.org/10.1016/j.ppnp.2015.03.001>, arXiv:1502.07276.
- [12] C. Patrignani, et al., Review of particle physics, Chin. Phys. C 40 (10) (2016) 100001, <https://doi.org/10.1088/1674-1137/40/10/100001>.
- [13] M. Mikhasenko, A. Jackura, B. Ketzner, A. Szczepaniak, Unitarity approach to the mass-dependent fit of 3π resonance production data from the COMPASS experiment, EPJ Web Conf. 137 (2017) 05017, <https://doi.org/10.1051/epjconf/201713705017>.
- [14] A. Jackura, M. Mikhasenko, A. Szczepaniak, Amplitude analysis of resonant production in three pions, EPJ Web Conf. 130 (2016) 05008, <https://doi.org/10.1051/epjconf/201613005008>, arXiv:1610.04567.
- [15] J. Nys, V. Mathieu, C. Fernández-Ramírez, A.N. Hiller Blin, A. Jackura, M. Mikhasenko, A. Pilloni, A.P. Szczepaniak, G. Fox, J. Ryckebusch, Finite-energy sum rules in eta photoproduction off a nucleon, Phys. Rev. D 95 (3) (2017) 034014, <https://doi.org/10.1103/PhysRevD.95.034014>, arXiv:1611.04658.
- [16] W.H. Press, S.A. Teukolsky, W.T. Vetterling, B.P. Flannery, Numerical Recipes in FORTRAN: The Art of Scientific Computing, Cambridge University Press, 1992.
- [17] C. Fernández-Ramírez, I.V. Danilkin, D.M. Manley, V. Mathieu, A.P. Szczepaniak, Coupled-channel model for $\bar{K}N$ scattering in the resonant region, Phys. Rev. D 93 (3) (2016) 034029, <https://doi.org/10.1103/PhysRevD.93.034029>, arXiv:1510.07065.
- [18] A.N. Hiller Blin, C. Fernández-Ramírez, A. Jackura, V. Mathieu, V.I. Mokeev, A. Pilloni, A.P. Szczepaniak, Studying the $P_c(4450)$ resonance in J/ψ photoproduction off protons, Phys. Rev. D 94 (3) (2016) 034002, <https://doi.org/10.1103/PhysRevD.94.034002>, arXiv:1606.08912.
- [19] J. Landay, M. Döring, C. Fernández-Ramírez, B. Hu, R. Molina, Model selection for pion photoproduction, Phys. Rev. C 95 (1) (2017) 015203, <https://doi.org/10.1103/PhysRevC.95.015203>, arXiv:1610.07547.
- [20] A. Pilloni, C. Fernández-Ramírez, A. Jackura, V. Mathieu, M. Mikhasenko, J. Nys, A.P. Szczepaniak, Amplitude analysis and the nature of the $Z_c(3900)$, Phys. Lett. B 772 (2017) 200–209, <https://doi.org/10.1016/j.physletb.2017.06.030>, arXiv:1612.06490.
- [21] P. Hoyer, T.L. Trueman, Unitarity and crossing in reggeon-particle amplitudes, Phys. Rev. D 10 (1974) 921, <https://doi.org/10.1103/PhysRevD.10.921>.
- [22] K. Gottfried, J.D. Jackson, On the connection between production mechanism and decay of resonances at high-energies, Nuovo Cimento 33 (1964) 309–330, <https://doi.org/10.1007/BF02750195>.
- [23] S.U. Chung, T.L. Trueman, Positivity conditions on the spin density matrix: a simple parametrization, Phys. Rev. D 11 (1975) 633, <https://doi.org/10.1103/PhysRevD.11.633>.
- [24] C. Bromberg, et al., Study of A_2 production in the reaction $\pi^-p \rightarrow K^0K^-p$ at 50 GeV/c, 100 GeV/c, 175 GeV/c, Phys. Rev. D 27 (1983) 1–11, <https://doi.org/10.1103/PhysRevD.27.1>.
- [25] A. Kirk, et al., New effects observed in central production by the WA102 experiment at the CERN omega spectrometer, in: 28th International Symposium on Multiparticle Dynamics (ISMD 98) Delphi, Greece, September 6–11, 1998, 1998, arXiv:hep-ph/9810221, URL http://inspirehep.net/record/477305/files/arXiv:hep-ph_9810221.pdf.
- [26] D. Barberis, et al., Experimental evidence for a vector like behavior of Pomeron exchange, Phys. Lett. B 467 (1999) 165–170, [https://doi.org/10.1016/S0370-2693\(99\)01186-7](https://doi.org/10.1016/S0370-2693(99)01186-7), arXiv:hep-ex/9909013.
- [27] D. Barberis, et al., A study of the centrally produced $\phi\phi$ system in pp interactions at 450 GeV/c, Phys. Lett. B 432 (1998) 436–442, [https://doi.org/10.1016/S0370-2693\(98\)00661-3](https://doi.org/10.1016/S0370-2693(98)00661-3), arXiv:hep-ex/9805018.

- [28] D. Barberis, et al., A study of pseudoscalar states produced centrally in pp interactions at 450 GeV/c, Phys. Lett. B 427 (1998) 398–402, [https://doi.org/10.1016/S0370-2693\(98\)00403-1](https://doi.org/10.1016/S0370-2693(98)00403-1), arXiv:hep-ex/9803029.
- [29] F.E. Close, A. Kirk, A glueball – $q\bar{q}$ filter in central hadron production, Phys. Lett. B 397 (1997) 333–338, [https://doi.org/10.1016/S0370-2693\(97\)00222-0](https://doi.org/10.1016/S0370-2693(97)00222-0), arXiv:hep-ph/9701222.
- [30] F.E. Close, G.A. Schuler, Central production of mesons: exotic states versus Pomeron structure, Phys. Lett. B 458 (1999) 127–136, [https://doi.org/10.1016/S0370-2693\(99\)00450-5](https://doi.org/10.1016/S0370-2693(99)00450-5), arXiv:hep-ph/9902243.
- [31] T. Arens, O. Nachtmann, M. Diehl, P.V. Landshoff, Some tests for the helicity structure of the Pomeron in ep collisions, Z. Phys. C 74 (1997) 651–669, <https://doi.org/10.1007/s002880050430>, arXiv:hep-ph/9605376.
- [32] P. Lebiedowicz, O. Nachtmann, A. Szczurek, Exclusive central diffractive production of scalar and pseudoscalar mesons tensorial vs. vectorial Pomeron, Ann. Phys. 344 (2014) 301–339, <https://doi.org/10.1016/j.aop.2014.02.021>, arXiv:1309.3913.
- [33] P. Lebiedowicz, O. Nachtmann, A. Szczurek, Central exclusive diffractive production of $\pi^+\pi^-$ continuum, scalar and tensor resonances in pp and $p\bar{p}$ scattering within tensor Pomeron approach, Phys. Rev. D 93 (5) (2016) 054015, <https://doi.org/10.1103/PhysRevD.93.054015>, arXiv:1601.04537.
- [34] T. Schlüter, The $\pi^-\eta$ and $\pi^-\eta'$ Systems in Exclusive 190 GeV π^-p Reactions at COMPASS (CERN), Ph.D. thesis, Munich U., 2012, URL https://inspirehep.net/record/1296922/files/2012_phd_schluter.pdf.
- [35] T. Shimada, A.D. Martin, A.C. Irving, Double Regge exchange phenomenology, Nucl. Phys. B 142 (1978) 344–364, [https://doi.org/10.1016/0550-3213\(78\)90209-2](https://doi.org/10.1016/0550-3213(78)90209-2).
- [36] I.V. Danilkin, C. Fernández-Ramírez, P. Guo, V. Mathieu, D. Schott, M. Shi, A.P. Szczepaniak, Dispersive analysis of $\omega/\phi \rightarrow 3\pi, \pi\gamma^*$, Phys. Rev. D 91 (9) (2015) 094029, <https://doi.org/10.1103/PhysRevD.91.094029>, arXiv:1409.7708.
- [37] V.N. Gribov, Strong Interactions of Hadrons at High Energies, Gribov Lectures on Theoretical Physics, Cambridge University Press, 2012, URL <http://cambridge.org/catalogue/catalogue.asp?isbn=9780521856096>.
- [38] L. Castillejo, R.H. Dalitz, F.J. Dyson, Low's scattering equation for the charged and neutral scalar theories, Phys. Rev. 101 (1956) 453–458, <https://doi.org/10.1103/PhysRev.101.453>.
- [39] S.C. Frautschi, Regge Poles and S-Matrix Theory, Frontiers in Physics, W.A. Benjamin, 1963, URL <https://books.google.com/books?id=2eBEAAAAIAAJ>.
- [40] J.T. Londergan, J. Nebreda, J.R. Pelaez, A. Szczepaniak, Identification of non-ordinary mesons from the dispersive connection between their poles and their Regge trajectories: the $f_0(500)$ resonance, Phys. Lett. B 729 (2014) 9–14, <https://doi.org/10.1016/j.physletb.2013.12.061>, arXiv:1311.7552.
- [41] S. Godfrey, N. Isgur, Mesons in a relativized quark model with chromodynamics, Phys. Rev. D 32 (1985) 189–231, <https://doi.org/10.1103/PhysRevD.32.189>.
- [42] J.J. Dudek, R.G. Edwards, B. Joo, M.J. Peardon, D.G. Richards, C.E. Thomas, Isoscalar meson spectroscopy from lattice QCD, Phys. Rev. D 83 (2011) 111502, <https://doi.org/10.1103/PhysRevD.83.111502>, arXiv:1102.4299.
- [43] I.J.R. Aitchison, K -matrix formalism for overlapping resonances, Nucl. Phys. A 189 (1972) 417–423, [https://doi.org/10.1016/0375-9474\(72\)90305-3](https://doi.org/10.1016/0375-9474(72)90305-3).
- [44] See Supplemental material. Also on <http://www.indiana.edu/~jpac/etapi-compass.php>.
- [45] JPAC Collaboration, in preparation.
- [46] V. Mathieu, The joint physics analysis center website, AIP Conf. Proc. 1735 (2016) 070004, <https://doi.org/10.1063/1.4949452>, <http://www.indiana.edu/~jpac/>, arXiv:1601.01751.
- [47] JPAC Collaboration, JPAC Website, <http://www.indiana.edu/~jpac/>.