

Study of the Exclusive Initial-State Radiation Production of the $D\bar{D}$ System

The BABAR Collaboration,

B. Aubert, R. Barate, M. Bona, D. Boutigny, F. Couderc, Y. Karyotakis, J. P. Lees, V. Poireau,
V. Tisserand, A. Zghiche

*Laboratoire de Physique des Particules, IN2P3/CNRS et Université de Savoie, F-74941 Annecy-Le-Vieux,
France*

E. Grauges

Universitat de Barcelona, Facultat de Fisica, Departament ECM, E-08028 Barcelona, Spain

A. Palano

Università di Bari, Dipartimento di Fisica and INFN, I-70126 Bari, Italy

J. C. Chen, N. D. Qi, G. Rong, P. Wang, Y. S. Zhu

Institute of High Energy Physics, Beijing 100039, China

G. Eigen, I. Ofte, B. Stugu

University of Bergen, Institute of Physics, N-5007 Bergen, Norway

G. S. Abrams, M. Battaglia, D. N. Brown, J. Button-Shafer, R. N. Cahn, E. Charles, M. S. Gill,
Y. Groysman, R. G. Jacobsen, J. A. Kadyk, L. T. Kerth, Yu. G. Kolomensky, G. Kukartsev, G. Lynch,
L. M. Mir, T. J. Orimoto, M. Pripstein, N. A. Roe, M. T. Ronan, W. A. Wenzel

Lawrence Berkeley National Laboratory and University of California, Berkeley, California 94720, USA

P. del Amo Sanchez, M. Barrett, K. E. Ford, A. J. Hart, T. J. Harrison, C. M. Hawkes, S. E. Morgan,
A. T. Watson

University of Birmingham, Birmingham, B15 2TT, United Kingdom

T. Held, H. Koch, B. Lewandowski, M. Pelizaeus, K. Peters, T. Schroeder, M. Steinke
Ruhr Universität Bochum, Institut für Experimentalphysik 1, D-44780 Bochum, Germany

J. T. Boyd, J. P. Burke, W. N. Cottingham, D. Walker

University of Bristol, Bristol BS8 1TL, United Kingdom

D. J. Asgeirsson, T. Cuhadar-Donszelmann, B. G. Fulsom, C. Hearty, N. S. Knecht, T. S. Mattison,
J. A. McKenna

University of British Columbia, Vancouver, British Columbia, Canada V6T 1Z1

A. Khan, P. Kyberd, M. Saleem, D. J. Sherwood, L. Teodorescu

Brunel University, Uxbridge, Middlesex UB8 3PH, United Kingdom

V. E. Blinov, A. D. Bukin, V. P. Druzhinin, V. B. Golubev, A. P. Onuchin, S. I. Serednyakov,
Yu. I. Skoppen, E. P. Solodov, K. Yu Todyshev

Budker Institute of Nuclear Physics, Novosibirsk 630090, Russia

D. S. Best, M. Bondioli, M. Bruinsma, M. Chao, S. Curry, I. Eschrich, D. Kirkby, A. J. Lankford, P. Lund,
M. Mandelkern, R. K. Mommesen, W. Roethel, D. P. Stoker

University of California at Irvine, Irvine, California 92697, USA

S. Abachi, C. Buchanan

University of California at Los Angeles, Los Angeles, California 90024, USA

S. D. Foulkes, J. W. Gary, O. Long, B. C. Shen, K. Wang, L. Zhang

University of California at Riverside, Riverside, California 92521, USA

H. K. Hadavand, E. J. Hill, H. P. Paar, S. Rahatlou, V. Sharma

University of California at San Diego, La Jolla, California 92093, USA

J. W. Berryhill, C. Campagnari, A. Cunha, B. Dahmes, T. M. Hong, D. Kovalskyi, J. D. Richman

University of California at Santa Barbara, Santa Barbara, California 93106, USA

T. W. Beck, A. M. Eisner, C. J. Flacco, C. A. Heusch, J. Kroseberg, W. S. Lockman, G. Nesom, T. Schalk,
B. A. Schumm, A. Seiden, P. Spradlin, D. C. Williams, M. G. Wilson

University of California at Santa Cruz, Institute for Particle Physics, Santa Cruz, California 95064, USA

J. Albert, E. Chen, A. Dvoretskii, F. Fang, D. G. Hitlin, I. Narsky, T. Piatenko, F. C. Porter, A. Ryd,
A. Samuel

California Institute of Technology, Pasadena, California 91125, USA

G. Mancinelli, B. T. Meadows, K. Mishra, M. D. Sokoloff

University of Cincinnati, Cincinnati, Ohio 45221, USA

F. Blanc, P. C. Bloom, S. Chen, W. T. Ford, J. F. Hirschauer, A. Kreisel, M. Nagel, U. Nauenberg,
A. Olivas, W. O. Ruddick, J. G. Smith, K. A. Ulmer, S. R. Wagner, J. Zhang

University of Colorado, Boulder, Colorado 80309, USA

A. Chen, E. A. Eckhart, A. Soffer, W. H. Toki, R. J. Wilson, F. Winklmeier, Q. Zeng

Colorado State University, Fort Collins, Colorado 80523, USA

D. D. Altenburg, E. Feltresi, A. Hauke, H. Jasper, J. Merkel, A. Petzold, B. Spaan

Universität Dortmund, Institut für Physik, D-44221 Dortmund, Germany

T. Brandt, V. Klose, H. M. Lacker, W. F. Mader, R. Nogowski, J. Schubert, K. R. Schubert, R. Schwierz,
J. E. Sundermann, A. Volk

Technische Universität Dresden, Institut für Kern- und Teilchenphysik, D-01062 Dresden, Germany

D. Bernard, G. R. Bonneau, E. Latour, Ch. Thiebaut, M. Verderi

Laboratoire Leprince-Ringuet, CNRS/IN2P3, Ecole Polytechnique, F-91128 Palaiseau, France

P. J. Clark, W. Gradl, F. Muheim, S. Playfer, A. I. Robertson, Y. Xie

University of Edinburgh, Edinburgh EH9 3JZ, United Kingdom

M. Andreotti, D. Bettoni, C. Bozzi, R. Calabrese, G. Cibinetto, E. Luppi, M. Negrini, A. Petrella,
L. Piemontese, E. Prencipe

Università di Ferrara, Dipartimento di Fisica and INFN, I-44100 Ferrara, Italy

F. Anulli, R. Baldini-Ferroli, A. Calcaterra, R. de Sangro, G. Finocchiaro, S. Pacetti, P. Patteri,
I. M. Peruzzi,¹ M. Piccolo, M. Rama, A. Zallo
Laboratori Nazionali di Frascati dell'INFN, I-00044 Frascati, Italy

A. Buzzo, R. Capra, R. Contri, M. Lo Vetere, M. M. Macri, M. R. Monge, S. Passaggio, C. Patrignani,
E. Robutti, A. Santroni, S. Tosi
Università di Genova, Dipartimento di Fisica and INFN, I-16146 Genova, Italy

G. Brandenburg, K. S. Chaisanguanthum, M. Morii, J. Wu
Harvard University, Cambridge, Massachusetts 02138, USA

R. S. Dubitzky, J. Marks, S. Schenk, U. Uwer
Universität Heidelberg, Physikalisches Institut, Philosophenweg 12, D-69120 Heidelberg, Germany

D. Bard, W. Bhimji, D. A. Bowerman, P. D. Dauncey, U. Egede, R. L. Flack, J. A. Nash, M. B. Nikolich,
W. Panduro Vazquez
Imperial College London, London, SW7 2AZ, United Kingdom

P. K. Behera, X. Chai, M. J. Charles, U. Mallik, N. T. Meyer, V. Ziegler
University of Iowa, Iowa City, Iowa 52242, USA

J. Cochran, H. B. Crawley, L. Dong, V. Eyges, W. T. Meyer, S. Prell, E. I. Rosenberg, A. E. Rubin
Iowa State University, Ames, Iowa 50011-3160, USA

A. V. Gritsan
Johns Hopkins University, Baltimore, Maryland 21218, USA

A. G. Denig, M. Fritsch, G. Schott
Universität Karlsruhe, Institut für Experimentelle Kernphysik, D-76021 Karlsruhe, Germany

N. Arnaud, M. Davier, G. Grosdidier, A. Höcker, F. Le Diberder, V. Lepeltier, A. M. Lutz, A. Oyanguren,
S. Pruvot, S. Rodier, P. Roudeau, M. H. Schune, A. Stocchi, W. F. Wang, G. Wormser
*Laboratoire de l'Accélérateur Linéaire, IN2P3/CNRS et Université Paris-Sud 11, Centre Scientifique
d'Orsay, B.P. 34, F-91898 ORSAY Cedex, France*

C. H. Cheng, D. J. Lange, D. M. Wright
Lawrence Livermore National Laboratory, Livermore, California 94550, USA

C. A. Chavez, I. J. Forster, J. R. Fry, E. Gabathuler, R. Gamet, K. A. George, D. E. Hutchcroft,
D. J. Payne, K. C. Schofield, C. Touramanis
University of Liverpool, Liverpool L69 7ZE, United Kingdom

A. J. Bevan, F. Di Lodovico, W. Menges, R. Sacco
Queen Mary, University of London, E1 4NS, United Kingdom

G. Cowan, H. U. Flaecher, D. A. Hopkins, P. S. Jackson, T. R. McMahon, S. Ricciardi, F. Salvatore,
A. C. Wren
*University of London, Royal Holloway and Bedford New College, Egham, Surrey TW20 0EX, United
Kingdom*

¹Also with Università di Perugia, Dipartimento di Fisica, Perugia, Italy

D. N. Brown, C. L. Davis

University of Louisville, Louisville, Kentucky 40292, USA

J. Allison, N. R. Barlow, R. J. Barlow, Y. M. Chia, C. L. Edgar, G. D. Lafferty, M. T. Naisbit,
J. C. Williams, J. I. Yi

University of Manchester, Manchester M13 9PL, United Kingdom

C. Chen, W. D. Hulsbergen, A. Jawahery, C. K. Lae, D. A. Roberts, G. Simi

University of Maryland, College Park, Maryland 20742, USA

G. Blaylock, C. Dallapiccola, S. S. Hertzbach, X. Li, T. B. Moore, S. Saremi, H. Staengle

University of Massachusetts, Amherst, Massachusetts 01003, USA

R. Cowan, G. Sciolla, S. J. Sekula, M. Spitznagel, F. Taylor, R. K. Yamamoto

*Massachusetts Institute of Technology, Laboratory for Nuclear Science, Cambridge, Massachusetts 02139,
USA*

H. Kim, S. E. McLachlin, P. M. Patel, S. H. Robertson

McGill University, Montréal, Québec, Canada H3A 2T8

A. Lazzaro, V. Lombardo, F. Palombo

Università di Milano, Dipartimento di Fisica and INFN, I-20133 Milano, Italy

J. M. Bauer, L. Cremaldi, V. Eschenburg, R. Godang, R. Kroeger, D. A. Sanders, D. J. Summers,
H. W. Zhao

University of Mississippi, University, Mississippi 38677, USA

S. Brunet, D. Côté, M. Simard, P. Taras, F. B. Viaud

Université de Montréal, Physique des Particules, Montréal, Québec, Canada H3C 3J7

H. Nicholson

Mount Holyoke College, South Hadley, Massachusetts 01075, USA

N. Cavallo,² G. De Nardo, F. Fabozzi,³ C. Gatto, L. Lista, D. Monorchio, P. Paolucci, D. Piccolo,
C. Sciacca

Università di Napoli Federico II, Dipartimento di Scienze Fisiche and INFN, I-80126, Napoli, Italy

M. A. Baak, G. Raven, H. L. Snoek

*NIKHEF, National Institute for Nuclear Physics and High Energy Physics, NL-1009 DB Amsterdam, The
Netherlands*

C. P. Jessop, J. M. LoSecco

University of Notre Dame, Notre Dame, Indiana 46556, USA

T. Allmendinger, G. Benelli, L. A. Corwin, K. K. Gan, K. Honscheid, D. Hufnagel, P. D. Jackson,
H. Kagan, R. Kass, A. M. Rahimi, J. J. Regensburger, R. Ter-Antonyan, Q. K. Wong

Ohio State University, Columbus, Ohio 43210, USA

²Also with Università della Basilicata, Potenza, Italy

³Also with Università della Basilicata, Potenza, Italy

N. L. Blount, J. Brau, R. Frey, O. Igonkina, J. A. Kolb, M. Lu, R. Rahmat, N. B. Sinev, D. Strom,
J. Strube, E. Torrence

University of Oregon, Eugene, Oregon 97403, USA

A. Gaz, M. Margoni, M. Morandin, A. Pompili, M. Posocco, M. Rotondo, F. Simonetto, R. Stroili, C. Voci
Università di Padova, Dipartimento di Fisica and INFN, I-35131 Padova, Italy

M. Benayoun, H. Briand, J. Chauveau, P. David, L. Del Buono, Ch. de la Vaissière, O. Hamon,
B. L. Hartfiel, M. J. J. John, Ph. Leruste, J. Malclès, J. Ocariz, L. Roos, G. Therin

Laboratoire de Physique Nucléaire et de Hautes Energies, IN2P3/CNRS, Université Pierre et Marie Curie-Paris6, Université Denis Diderot-Paris7, F-75252 Paris, France

L. Gladney, J. Panetta

University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA

M. Biasini, R. Covarelli

Università di Perugia, Dipartimento di Fisica and INFN, I-06100 Perugia, Italy

C. Angelini, G. Batignani, S. Bettarini, F. Bucci, G. Calderini, M. Carpinelli, R. Cenci, F. Forti,
M. A. Giorgi, A. Lusiani, G. Marchiori, M. A. Mazur, M. Morganti, N. Neri, G. Rizzo, J. J. Walsh
Università di Pisa, Dipartimento di Fisica, Scuola Normale Superiore and INFN, I-56127 Pisa, Italy

M. Haire, D. Judd, D. E. Wagoner

Prairie View A&M University, Prairie View, Texas 77446, USA

J. Biesiada, N. Danielson, P. Elmer, Y. P. Lau, C. Lu, J. Olsen, A. J. S. Smith, A. V. Telnov
Princeton University, Princeton, New Jersey 08544, USA

F. Bellini, G. Cavoto, A. D'Orazio, D. del Re, E. Di Marco, R. Faccini, F. Ferrarotto, F. Ferroni,
M. Gaspero, L. Li Gioi, M. A. Mazzoni, S. Morganti, G. Piredda, F. Polci, F. Safai Tehrani, C. Voena
Università di Roma La Sapienza, Dipartimento di Fisica and INFN, I-00185 Roma, Italy

M. Ebert, H. Schröder, R. Waldi

Universität Rostock, D-18051 Rostock, Germany

T. Adye, N. De Groot, B. Franek, E. O. Olaiya, F. F. Wilson
Rutherford Appleton Laboratory, Chilton, Didcot, Oxon, OX11 0QX, United Kingdom

R. Aleksan, S. Emery, A. Gaidot, S. F. Ganzhur, G. Hamel de Monchenault, W. Kozanecki, M. Legendre,
G. Vasseur, Ch. Yèche, M. Zito
DSM/Dapnia, CEA/Saclay, F-91191 Gif-sur-Yvette, France

X. R. Chen, H. Liu, W. Park, M. V. Purohit, J. R. Wilson
University of South Carolina, Columbia, South Carolina 29208, USA

M. T. Allen, D. Aston, R. Bartoldus, P. Bechtle, N. Berger, R. Claus, J. P. Coleman, M. R. Convery,
M. Cristinziani, J. C. Dingfelder, J. Dorfan, G. P. Dubois-Felsmann, D. Dujmic, W. Dunwoodie,
R. C. Field, T. Glanzman, S. J. Gowdy, M. T. Graham, P. Grenier,⁴ V. Halyo, C. Hast, T. Hrynev'ova,
W. R. Innes, M. H. Kelsey, P. Kim, D. W. G. S. Leith, S. Li, S. Luitz, V. Luth, H. L. Lynch,

⁴Also at Laboratoire de Physique Corpusculaire, Clermont-Ferrand, France

D. B. MacFarlane, H. Marsiske, R. Messner, D. R. Muller, C. P. O'Grady, V. E. Ozcan, A. Perazzo,
M. Perl, T. Pulliam, B. N. Ratcliff, A. Roodman, A. A. Salnikov, R. H. Schindler, J. Schwiening,
A. Snyder, J. Stelzer, D. Su, M. K. Sullivan, K. Suzuki, S. K. Swain, J. M. Thompson, J. Va'vra, N. van
Bakel, M. Weaver, A. J. R. Weinstein, W. J. Wisniewski, M. Wittgen, D. H. Wright, A. K. Yarritu, K. Yi,
C. C. Young

Stanford Linear Accelerator Center, Stanford, California 94309, USA

P. R. Burchat, A. J. Edwards, S. A. Majewski, B. A. Petersen, C. Roat, L. Wilden

Stanford University, Stanford, California 94305-4060, USA

S. Ahmed, M. S. Alam, R. Bula, J. A. Ernst, V. Jain, B. Pan, M. A. Saeed, F. R. Wappler, S. B. Zain
State University of New York, Albany, New York 12222, USA

W. Bugg, M. Krishnamurthy, S. M. Spanier

University of Tennessee, Knoxville, Tennessee 37996, USA

R. Eckmann, J. L. Ritchie, A. Satpathy, C. J. Schilling, R. F. Schwitters

University of Texas at Austin, Austin, Texas 78712, USA

J. M. Izen, X. C. Lou, S. Ye

University of Texas at Dallas, Richardson, Texas 75083, USA

F. Bianchi, F. Gallo, D. Gamba

Università di Torino, Dipartimento di Fisica Sperimentale and INFN, I-10125 Torino, Italy

M. Bomben, L. Bosisio, C. Cartaro, F. Cossutti, G. Della Ricca, S. Dittongo, L. Lanceri, L. Vitale

Università di Trieste, Dipartimento di Fisica and INFN, I-34127 Trieste, Italy

V. Azzolini, N. Lopez-March, F. Martinez-Vidal

IFIC, Universitat de Valencia-CSIC, E-46071 Valencia, Spain

Sw. Banerjee, B. Bhuyan, C. M. Brown, D. Fortin, K. Hamano, R. Kowalewski, I. M. Nugent, J. M. Roney,
R. J. Sobie

University of Victoria, Victoria, British Columbia, Canada V8W 3P6

J. J. Back, P. F. Harrison, T. E. Latham, G. B. Mohanty, M. Pappagallo

Department of Physics, University of Warwick, Coventry CV4 7AL, United Kingdom

H. R. Band, X. Chen, B. Cheng, S. Dasu, M. Datta, K. T. Flood, J. J. Hollar, P. E. Kutter, B. Mellado,
A. Mihalyi, Y. Pan, M. Pierini, R. Prepost, S. L. Wu, Z. Yu

University of Wisconsin, Madison, Wisconsin 53706, USA

H. Neal

Yale University, New Haven, Connecticut 06511, USA

Abstract

A study of exclusive production of the $D\bar{D}$ system through initial-state radiation is performed in a search for charmonium states, where $D = D^0$ or D^+ . The D^0 mesons are reconstructed in the $D^0 \rightarrow K^-\pi^+$, $D^0 \rightarrow K^-\pi^+\pi^0$, and $D^0 \rightarrow K^-\pi^+\pi^+\pi^-$ decay modes. The D^+ is reconstructed through the $D^+ \rightarrow K^-\pi^+\pi^+$ decay mode. The analysis makes use of an integrated luminosity of 288.5 fb^{-1} collected by the *BABAR* experiment. The $D\bar{D}$ mass spectrum shows a clear $\psi(3770)$ signal. Further structures appear in the 3.9 and 4.1 GeV/c^2 regions. No evidence is found for $Y(4260)$ decays to $D\bar{D}$, implying an upper limit $\frac{\mathcal{B}(Y(4260) \rightarrow D\bar{D})}{\mathcal{B}(Y(4260) \rightarrow J/\psi\pi^+\pi^-)} < 7.6$ (95% confidence level).

Submitted to the 33rd International Conference on High-Energy Physics, ICHEP 06,
26 July—2 August 2006, Moscow, Russia.

Stanford Linear Accelerator Center, Stanford University, Stanford, CA 94309

Work supported in part by Department of Energy contract DE-AC03-76SF00515.

1 Introduction

The $Y(4260)$ structure was discovered in the initial-state radiation (ISR) process $e^+e^- \rightarrow \gamma_{ISR}\pi^+\pi^-J/\psi$ [1] at the energy where the total e^+e^- hadronic cross section shows a local minimum [2]. Its spin-parity assignment, $J^{PC} = 1^{--}$ is inferred because it can be produced by a single-photon annihilation mechanism. The measurement $\Gamma(Y(4260) \rightarrow e^+e^-) \times \mathcal{B}(Y(4260) \rightarrow \pi^+\pi^-J/\psi) = (5.5 \pm 1.0^{+0.8}_{-0.7}) \text{ eV}/c^2$ and an upper limit estimate of the $Y(4260)$ contribution to the total cross section gives a value for $\Gamma_{\pi\pi J/\psi}(Y(4260))$ in excess of $1 \text{ MeV}/c^2$ [3], where $\Gamma_{\pi\pi J/\psi}$ denotes the partial width to the $\pi^+\pi^-J/\psi$ final state. In contrast, $\Gamma_{\pi\pi J/\psi}$ for the $\psi(3770)$ is $(80 \pm 33 \pm 23) \text{ keV}/c^2$ [4], prompting suggestions that the $Y(4260)$ could be an exotic object [5]. The $Y(4260) \rightarrow \pi^+\pi^-J/\psi$ decay channel indicates $\bar{c}c$ content in the $Y(4260)$, which is energetically allowed to decay to pairs of charmed mesons. In this paper, we report a search for $Y(4260) \rightarrow D\bar{D}$ using events accompanied by initial-state radiation at the $\Upsilon(4S)$ energy.

2 Data selection

We use data from the *BABAR* detector [6] at the PEP-II asymmetric-energy e^+e^- storage rings, located at the Stanford Linear Accelerator Center (SLAC). These data represent an integrated luminosity of 288.5 fb^{-1} collected at $\sqrt{s} = 10.58 \text{ GeV}$, near the peak of the $\Upsilon(4S)$ resonance, and approximately 40 MeV below this energy.

Charged-particle momenta are measured in a tracking system consisting of a five-layer double-sided silicon vertex tracker (SVT) and a 40-layer central drift chamber (DCH), both situated in a 1.5-T axial magnetic field. An internally reflecting ring-imaging Cherenkov detector (DIRC) with fused-silica bar radiators provides charged-particle identification. Kaon and pion candidates are selected based on a likelihood calculated from the specific ionization in the DCH and SVT, and the Cherenkov angle measured in the DIRC. A CsI(Tl) electromagnetic calorimeter (EMC) is used to detect and identify photons and electrons. Neutral pions are reconstructed from pairs of photons, each depositing at least 100 MeV in the EMC and having an invariant mass between 115 and 155 MeV/c^2 . Photon pairs are kinematically constrained to have the π^0 mass; pairs having a fit probability greater than 1% are retained as π^0 candidates.

Candidate $e^+e^- \rightarrow \gamma_{ISR}D\bar{D}$ events, where γ_{ISR} denotes an ISR photon, are reconstructed using four decay channels:

$$e^+e^- \rightarrow \gamma_{ISR} D^0\bar{D}^0, D^0 \rightarrow K^-\pi^+, \bar{D}^0 \rightarrow K^+\pi^- \quad (1)$$

$$e^+e^- \rightarrow \gamma_{ISR} D^0\bar{D}^0, D^0 \rightarrow K^-\pi^+\pi^0, \bar{D}^0 \rightarrow K^+\pi^- \quad (2)$$

$$e^+e^- \rightarrow \gamma_{ISR} D^0\bar{D}^0, D^0 \rightarrow K^-\pi^+\pi^+\pi^-, \bar{D}^0 \rightarrow K^+\pi^- \quad (3)$$

$$e^+e^- \rightarrow \gamma_{ISR} D^+D^-, D^+ \rightarrow K^-\pi^+\pi^+, D^- \rightarrow K^+\pi^-\pi^- \quad (4)$$

Charge conjugate decays are implicitly included.

All charged daughter tracks of D meson candidates must be well-reconstructed; however there may be one additional track having fewer than twelve DCH hits, having a transverse momentum below $0.1 \text{ GeV}/c$, or having a distance of closest approach to the interaction point of greater than 1 cm in the plane transverse to the beam or 10 cm along the beam direction. Events having an extra π^0 candidate are vetoed. The tracks of each D candidate are topologically constrained to come from a common vertex; D candidates with a vertex fit probability greater than 0.1% are retained. Subsequently, each $D\bar{D}$ pair is refit to a common vertex with a beam spot constraint;

$D\bar{D}$ candidates with a fit probability of greater than 0.1% are retained. When calculating kinematic properties of $D\bar{D}$ pairs, the energy of the D mesons with daughter tracks that are all charged is recomputed using the nominal D mass value [7]. For candidate $D^0 \rightarrow K^-\pi^+\pi^0$ decays, a one-constraint fit to the nominal D^0 mass is performed. Events having a $D\bar{D}$ pair with an invariant mass below $6.0 \text{ GeV}/c^2$ are retained.

A distinguishing characteristic of $e^+e^- \rightarrow \gamma_{ISR} D\bar{D}$ events is that the squared invariant mass of the recoil to the $D\bar{D}$ system (MM^2) is that of the initial-state photon. The peak centered on $MM^2 = 0$ in Fig. 1, summed over all four reconstructed channels, provides clear evidence for exclusive ISR production. The shaded histogram shows a background estimate derived from the two-dimensional D and \bar{D} mass sidebands.

Figure 1: The recoil mass squared for ISR event candidates (MM^2) summed over all the four reconstructed final states. The shaded histogram is the background distribution estimated from D and \bar{D} mass sidebands.

Candidate events in the ISR region, defined as $|MM^2| < 1.0 \text{ GeV}^2/c^4$ are retained. Observation of the ISR photon is not required since these photons are emitted preferentially along the beam directions; approximately 10% are reconstructed in the EMC. In Fig. 2, we show the mass of the D vs. that of the \bar{D} , for each reconstructed channel and projections for each reconstructed D decay mode.

The number of observed events for each reconstructed channel is given in Table 1. The same table also shows the resolution from a single-Gaussian fit to the D -candidate mass spectra and the experimental $D\bar{D}$ mass resolution at the mass of the $Y(4260)$. The mass resolution for each channel agrees with values found for simulated $e^+e^- \rightarrow \gamma_{ISR} D\bar{D}$ events. A $\pm 2.5\sigma$ signal region is defined for each D channel, with sideband regions defined from -6.0σ to -3.5σ and 3.5σ to 6.0σ . Background estimates for each channel are inferred from the two-dimensional D and \bar{D} sidebands.

Figure 2: Scatter plots for each channel and projections of the candidate D mass.

Table 1: Mass resolutions and event yields for each reconstructed channel.

Channel	D Mass Res. (MeV/c^2)	Candidates	Background	Signal	$D\bar{D}$ Mass Res. (MeV/c^2)
$D^0 \rightarrow K^-\pi^+, \bar{D}^0 \rightarrow K^+\pi^-$	6.8 ± 0.2	68	4	64 ± 8	5.1 ± 0.1
$D^0 \rightarrow K^-\pi^+\pi^0, \bar{D}^0 \rightarrow K^+\pi^-$	13.0 ± 0.4	121	22	99 ± 12	5.2 ± 0.2
$D^0 \rightarrow K^-\pi^+\pi^+\pi^-, \bar{D}^0 \rightarrow K^+\pi^-$	5.0 ± 0.04	111	16	95 ± 11	4.6 ± 0.1
$D^+ \rightarrow K^-\pi^+\pi^+, \bar{D}^0 \rightarrow K^+\pi^-\pi^-$	5.6 ± 0.1	116	14	102 ± 11	4.6 ± 0.1

Figure 3: Spectra of $\Delta m(D^0\gamma) \equiv m(D^0\gamma) - m(D^0)$ for (a) all events inside and (b) $D^0 \rightarrow K^-\pi^+, \bar{D}^0 \rightarrow K^+\pi^-$ events outside the exclusive ISR region. The arrow indicates the expected position of D^{*0} .

A potential source of contamination in this sample of $e^+e^- \rightarrow \gamma_{ISR}D\bar{D}$ candidates could arise from the low MM^2 tail from $e^+e^- \rightarrow \gamma_{ISR}D^{(*)}\bar{D}^{(*)}$. This background is partially suppressed by the extra- π^0 veto; however radiative D^{*0} decays or $D^{*0} \rightarrow \pi^0 D^0$ decays with an unreconstructed photon daughter of the π^0 could survive. A direct search for D^{*0} is made by plotting $\Delta m(D^0\gamma) \equiv m(D^0\gamma) - m(D^0)$ in Fig. 3(a) for all D^0 and \bar{D}^0 candidates within the ISR MM^2 region. For comparison, the same quantity is shown for $D^0 \rightarrow K^-\pi^+, \bar{D}^0 \rightarrow K^+\pi^-$ candidates outside the ISR MM^2 region in Fig. 3(b). A clear peak in Fig. 3(b) corresponding to $D^{*0} \rightarrow \gamma D^0$ is visible, but there is no evidence for any D^{*0} contamination in the ISR $D\bar{D}$ sample.

3 $D\bar{D}$ mass spectrum

The $D\bar{D}$ invariant mass spectrum for the ISR sample is shown by the data points in Fig. 4. A clear signal is seen for the $\psi(3770)$, which decays predominantly to $D\bar{D}$. Additional enhancements coincide with the $\psi(4040)$, $\psi(4160)$ and $\psi(4415)$ masses, which are observed in measurements of the total e^+e^- hadronic cross section. Finally, a broad enhancement is evident near 3.9 GeV/c^2 . This structure has not been seen in the hadronic cross section measurements but is in qualitative agreement with coupled-channel model predictions [8].

Figure 4: The $D\bar{D}$ invariant mass spectrum, summed over all four reconstructed final states, with a fit that includes the $Y(4260)$ contribution. The arrow indicates the expected position of the $Y(4260)$.

An unbinned maximum likelihood fit is performed using a signal shape described by four relativistic P-wave Breit-Wigner distributions convoluted with a P-wave phase space function. The Breit-Wigner parameters are fixed to the values from a fit to the hadronic cross section [9]. A Gaussian term is used to parameterize the enhancement near 3.9 GeV/c^2 . All Breit-Wigner and Gaussian terms are allowed to interfere by assigning them a free phase. A constant background is fixed to a value of 0.84 events per 20 MeV/c^2 bin as determined from a fit to the D and \bar{D} mass sidebands. The fit yields a Gaussian-term mass of $(3.909 \pm 0.021) \text{ GeV}/c^2$ with $\sigma = (0.050 \pm 0.007)$

GeV/c^2 . The $D\bar{D}$ mass resolution at the $Y(4260)$ mass, determined from Monte Carlo studies and shown in Table 1, is small compared to the widths of the fit structures and is neglected.

We consider a possible $Y(4260)$ contribution by performing a second fit, adding a fifth Breit-Wigner term with parameters determined from the $Y(4260)$ observation in the $J/\psi\pi^+\pi^-$ mode: $m(Y(4260)) = 4.260 \text{ GeV}/c^2$ and $\Gamma(Y(4260)) = 0.088 \text{ GeV}/c^2$ [1]. The Gaussian term is fixed to parameters from the first fit. The result, shown in Fig. 4, yields a $Y(4260)$ component with 7 ± 13 events. The systematic uncertainty is evaluated as ± 8 events by varying the mass and width of the four ψ resonances, the $Y(4260)$, and the Gaussian enhancement near $3.9 \text{ GeV}/c^2$ by one standard deviation, and by removing the phase space factor from the fit. All the resulting deviations are added in quadrature.

The $D\bar{D}$ reconstruction efficiency for each channel, determined from Monte Carlo studies, increases with $D\bar{D}$ mass as shown in Fig. 5.

Figure 5: Reconstruction efficiency for the four channels as defined in Eqs. (1)-(4) as a function of the $D\bar{D}$ invariant mass.

Combining the fit result with world average D branching fractions, reconstruction efficiency, and the result from the *BABAR* $\gamma_{ISR}\psi\pi^+\pi^-$ analysis [1] yields

$$\frac{\mathcal{B}(Y(4260) \rightarrow D\bar{D})}{\mathcal{B}(Y(4260) \rightarrow J/\psi\pi^+\pi^-)} = 1.4 \pm 3.1, \quad (5)$$

where statistical and systematic uncertainties have been added in quadrature. Because a statistically significant signal for $Y(4260) \rightarrow D\bar{D}$ has not been established, this result can be recast as an

upper limit:

$$\frac{\mathcal{B}(Y(4260) \rightarrow D\bar{D})}{\mathcal{B}(Y(4260) \rightarrow J/\psi\pi^+\pi^-)} < 7.6 \text{ at 95% C.L.} \quad (6)$$

This limit is over an order of magnitude smaller than the value found for the $\psi(3770)$, another indication that the $Y(4260)$ is not a conventional vector charmonium state.

4 Conclusions

In summary, ISR events have been used to explore $D\bar{D}$ production in e^+e^- annihilation from charm threshold to $6 \text{ GeV}/c^2$. We find evidence for $D\bar{D}$ decays of the $\psi(3770)$, $\psi(4040)$, $\psi(4160)$, and $\psi(4415)$, and a broad enhancement of $D\bar{D}$ production near $3.9 \text{ GeV}/c^2$ in qualitative agreement with coupled-channel model predictions. No statistically significant signal for $Y(4260) \rightarrow D\bar{D}$ is seen, leading to a 95% confidence level upper limit, $\frac{\mathcal{B}(Y(4260) \rightarrow D\bar{D})}{\mathcal{B}(Y(4260) \rightarrow J/\psi\pi^+\pi^-)} < 7.6$.

5 Acknowledgments

We are grateful for the extraordinary contributions of our PEP-II colleagues in achieving the excellent luminosity and machine conditions that have made this work possible. The success of this project also relies critically on the expertise and dedication of the computing organizations that support *BABAR*. The collaborating institutions wish to thank SLAC for its support and the kind hospitality extended to them. This work is supported by the US Department of Energy and National Science Foundation, the Natural Sciences and Engineering Research Council (Canada), Institute of High Energy Physics (China), the Commissariat à l'Energie Atomique and Institut National de Physique Nucléaire et de Physique des Particules (France), the Bundesministerium für Bildung und Forschung and Deutsche Forschungsgemeinschaft (Germany), the Istituto Nazionale di Fisica Nucleare (Italy), the Foundation for Fundamental Research on Matter (The Netherlands), the Research Council of Norway, the Ministry of Science and Technology of the Russian Federation, and the Particle Physics and Astronomy Research Council (United Kingdom). Individuals have received support from the Marie-Curie IEF program (European Union) and the A. P. Sloan Foundation.

References

- [1] *BABAR* Collaboration, B. Aubert *et al.*, Phys. Rev. Lett. **95**, 142001 (2005).
- [2] *BES* Collaboration, J.Z. Bai *et al.*, Phys. Rev. Lett. **88**, 101802 (2002).
- [3] R. Cahn, private communication.
- [4] *BES* Collaboration, J. Z. Bai *et al.*, Phys. Lett. **B605**, 63 (2005).
- [5] L. Maiani *et al.*, Phys. Rev. **D72**, 031502 (2005);
E. S. Swanson, Phys. Rept. **429**, 243 (2006).
- [6] *BABAR* Collaboration, B. Aubert *et al.*, Nucl. Instrum. Methods **A479**, 1 (2002).
- [7] S. Eidelman *et al.*, Phys. Lett. **B592**, 1 (2004).

[8] E. Eichten *et al.*, Phys. Rev. **D21**, 203 (1980).

[9] K. Seth, hep-ex/0405007.