

UC Berkeley

UC Berkeley Previously Published Works

Title

Search for the decay $B_0 \rightarrow J/\psi \gamma$

Permalink

<https://escholarship.org/uc/item/3mv77493>

Journal

Physical Review D, 70(9)

ISSN

2470-0010

Authors

Aubert, B
Barate, R
Boutigny, D
et al.

Publication Date

2004-11-01

DOI

10.1103/physrevd.70.091104

Copyright Information

This work is made available under the terms of a Creative Commons Attribution License,
available at <https://creativecommons.org/licenses/by/4.0/>

Peer reviewed

Search for the decay $B^0 \rightarrow J/\psi\gamma$

- B. Aubert,¹ R. Barate,¹ D. Boutigny,¹ F. Couderc,¹ J.-M. Gaillard,¹ A. Hicheur,¹ Y. Karyotakis,¹ J. P. Lees,¹ V. Tisserand,¹ A. Zghiche,¹ A. Palano,² A. Pompli,² J. C. Chen,³ N. D. Qi,³ G. Rong,³ P. Wang,³ Y. S. Zhu,³ G. Eigen,⁴ I. Ofte,⁴ B. Stugu,⁴ G. S. Abrams,⁵ A. W. Borgland,⁵ A. B. Breon,⁵ D. N. Brown,⁵ J. Button-Shafer,⁵ R. N. Cahn,⁵ E. Charles,⁵ C. T. Day,⁵ M. S. Gill,⁵ A. V. Gritsan,⁵ Y. Groysman,⁵ R. G. Jacobsen,⁵ R. W. Kadel,⁵ J. Kadyk,⁵ L. T. Kerth,⁵ Yu. G. Kolomensky,⁵ G. Kukartsev,⁵ G. Lynch,⁵ L. M. Mir,⁵ P. J. Oddone,⁵ T. J. Orimoto,⁵ M. Pripstein,⁵ N. A. Roe,⁵ M. T. Ronan,⁵ V. G. Shelkov,⁵ W. A. Wenzel,⁵ M. Barrett,⁶ K. E. Ford,⁶ T. J. Harrison,⁶ A. J. Hart,⁶ C. M. Hawkes,⁶ S. E. Morgan,⁶ A. T. Watson,⁶ M. Fritsch,⁷ K. Goetzen,⁷ T. Held,⁷ H. Koch,⁷ B. Lewandowski,⁷ M. Pelizaeus,⁷ M. Steinke,⁷ J. T. Boyd,⁸ N. Chevalier,⁸ W. N. Cottingham,⁸ M. P. Kelly,⁸ T. E. Latham,⁸ F. F. Wilson,⁸ T. Cuhadar-Donszelmann,⁹ C. Hearty,⁹ N. S. Knecht,⁹ T. S. Mattison,⁹ J. A. McKenna,⁹ D. Thiessen,⁹ A. Khan,¹⁰ P. Kyberd,¹⁰ L. Teodorescu,¹⁰ A. E. Blinov,¹¹ V. E. Blinov,¹¹ V. P. Druzhinin,¹¹ V. B. Golubev,¹¹ V. N. Ivanchenko,¹¹ E. A. Kravchenko,¹¹ A. P. Onuchin,¹¹ S. I. Serednyakov,¹¹ Yu. I. Skovpen,¹¹ E. P. Solodov,¹¹ A. N. Yushkov,¹¹ D. Best,¹² M. Bruinsma,¹² M. Chao,¹² I. Eschrich,¹² D. Kirkby,¹² A. J. Lankford,¹² M. Mandelkern,¹² R. K. Mommsen,¹² W. Roethel,¹² D. P. Stoker,¹² C. Buchanan,¹³ B. L. Hartfiel,¹³ S. D. Foulkes,¹⁴ J. W. Gary,¹⁴ B. C. Shen,¹⁴ K. Wang,¹⁴ D. del Re,¹⁵ H. K. Hadavand,¹⁵ E. J. Hill,¹⁵ D. B. MacFarlane,¹⁵ H. P. Paar,¹⁵ Sh. Rahatlou,¹⁵ V. Sharma,¹⁵ J. W. Berryhill,¹⁶ C. Campagnari,¹⁶ B. Dahmes,¹⁶ S. L. Levy,¹⁶ O. Long,¹⁶ A. Lu,¹⁶ M. A. Mazur,¹⁶ J. D. Richman,¹⁶ W. Verkerke,¹⁶ T. W. Beck,¹⁷ A. M. Eisner,¹⁷ C. A. Heusch,¹⁷ J. Kroseberg,¹⁷ W. S. Lockman,¹⁷ G. Nesom,¹⁷ T. Schalk,¹⁷ B. A. Schumm,¹⁷ A. Seiden,¹⁷ P. Spradlin,¹⁷ D. C. Williams,¹⁷ M. G. Wilson,¹⁷ J. Albert,¹⁸ E. Chen,¹⁸ G. P. Dubois-Felsmann,¹⁸ A. Dvoretskii,¹⁸ D. G. Hitlin,¹⁸ I. Narsky,¹⁸ T. Piatenko,¹⁸ F. C. Porter,¹⁸ A. Ryd,¹⁸ A. Samuel,¹⁸ S. Yang,¹⁸ S. Jayatilleke,¹⁹ G. Mancinelli,¹⁹ B. T. Meadows,¹⁹ M. D. Sokoloff,¹⁹ T. Abe,²⁰ F. Blanc,²⁰ P. Bloom,²⁰ S. Chen,²⁰ W. T. Ford,²⁰ U. Nauenberg,²⁰ A. Olivas,²⁰ P. Rankin,²⁰ J. G. Smith,²⁰ J. Zhang,²⁰ L. Zhang,²⁰ A. Chen,²¹ J. L. Harton,²¹ A. Soffer,²¹ W. H. Toki,²¹ R. J. Wilson,²¹ Q. L. Zeng,²¹ D. Altenburg,²² T. Brandt,²² J. Brose,²² M. Dickopp,²² E. Feltresi,²² A. Hauke,²² H. M. Lacker,²² R. Müller-Pfefferkorn,²² R. Nogowski,²² S. Otto,²² A. Petzold,²² J. Schubert,²² K. R. Schubert,²² R. Schwierz,²² B. Spaan,²² J. E. Sundermann,²² D. Bernard,²³ G. R. Bonneauaud,²³ F. Brochard,²³ P. Grenier,²³ S. Schrenk,²³ Ch. Thiebaux,²³ G. Vasileiadis,²³ M. Verderi,²³ D. J. Bard,²⁴ P. J. Clark,²⁴ D. Lavin,²⁴ F. Muheim,²⁴ S. Playfer,²⁴ Y. Xie,²⁴ M. Andreotti,²⁵ V. Azzolini,²⁵ D. Bettoni,²⁵ C. Bozzi,²⁵ R. Calabrese,²⁵ G. Cibinetto,²⁵ E. Luppi,²⁵ M. Negrini,²⁵ L. Piemontese,²⁵ A. Sarti,²⁵ E. Treadwell,²⁶ F. Anulli,²⁷ R. Baldini-Ferroli,²⁷ A. Calcaterra,²⁷ R. de Sangro,²⁷ G. Finocchiaro,²⁷ P. Patteri,²⁷ I. M. Peruzzi,²⁷ M. Piccolo,²⁷ A. Zallo,²⁷ A. Buzzo,²⁸ R. Capra,²⁸ R. Contri,²⁸ G. Crosetti,²⁸ M. Lo Vetere,²⁸ M. Macri,²⁸ M. R. Monge,²⁸ S. Passaggio,²⁸ C. Patrignani,²⁸ E. Robutti,²⁸ A. Santroni,²⁸ S. Tosi,²⁸ S. Bailey,²⁹ G. Brandenburg,²⁹ M. Morii,²⁹ E. Won,²⁹ R. S. Dubitzky,³⁰ U. Langenegger,³⁰ W. Bhimji,³¹ D. A. Bowerman,³¹ P. D. Dauncey,³¹ U. Egede,³¹ J. R. Gaillard,³¹ G. W. Morton,³¹ J. A. Nash,³¹ M. B. Nikolich,³¹ G. P. Taylor,³¹ M. J. Charles,³² G. J. Grenier,³² U. Mallik,³² J. Cochran,³³ H. B. Crawley,³³ J. Lamsa,³³ W. T. Meyer,³³ S. Prell,³³ E. I. Rosenberg,³³ A. E. Rubin,³³ J. Yi,³³ M. Biasini,³⁴ R. Covarelli,³⁴ M. Pioppi,³⁴ M. Davier,³⁵ X. Giroux,³⁵ G. Grosdidier,³⁵ A. Höcker,³⁵ S. Laplace,³⁵ F. Le Diberder,³⁵ V. Lepeltier,³⁵ A. M. Lutz,³⁵ T. C. Petersen,³⁵ S. Plaszczynski,³⁵ M. H. Schune,³⁵ L. Tantot,³⁵ G. Wormser,³⁵ C. H. Cheng,³⁶ D. J. Lange,³⁶ M. C. Simani,³⁶ D. M. Wright,³⁶ A. J. Bevan,³⁷ C. A. Chavez,³⁷ J. P. Coleman,³⁷ I. J. Forster,³⁷ J. R. Fry,³⁷ E. Gabathuler,³⁷ R. Gamet,³⁷ R. J. Parry,³⁷ D. J. Payne,³⁷ R. J. Sloane,³⁷ C. Touramanis,³⁷ J. J. Back,^{38,*} C. M. Cormack,³⁸ P. F. Harrison,^{38,*} F. Di Lodovico,³⁸ G. B. Mohanty,^{38,*} C. L. Brown,³⁹ G. Cowan,³⁹ R. L. Flack,³⁹ H. U. Flaecher,³⁹ M. G. Green,³⁹ P. S. Jackson,³⁹ T. R. McMahon,³⁹ S. Ricciardi,³⁹ F. Salvatore,³⁹ M. A. Winter,³⁹ D. Brown,⁴⁰ C. L. Davis,⁴⁰ J. Allison,⁴¹ N. R. Barlow,⁴¹ R. J. Barlow,⁴¹ P. A. Hart,⁴¹ M. C. Hodgkinson,⁴¹ G. D. Lafferty,⁴¹ A. J. Lyon,⁴¹ J. C. Williams,⁴¹ A. Farbin,⁴² W. D. Hulsbergen,⁴² A. Jawahery,⁴² D. Kovalskyi,⁴² C. K. Lae,⁴² V. Lillard,⁴² D. A. Roberts,⁴² G. Blaylock,⁴³ C. Dallapiccola,⁴³ K. T. Flood,⁴³ S. S. Hertzbach,⁴³ R. Kofler,⁴³ V. B. Koptchev,⁴³ T. B. Moore,⁴³ S. Saremi,⁴³ H. Staengle,⁴³ S. Willocq,⁴³ R. Cowan,⁴⁴ G. Sciolla,⁴⁴ S. J. Sekula,⁴⁴ F. Taylor,⁴⁴ R. K. Yamamoto,⁴⁴ D. J. J. Mangeol,⁴⁵ S. McLachlin,⁴⁵ P. M. Patel,⁴⁵ S. H. Robertson,⁴⁵ A. Lazzaro,⁴⁶ F. Palombo,⁴⁶ J. M. Bauer,⁴⁷ L. Cremaldi,⁴⁷ V. Eschenburg,⁴⁷ R. Godang,⁴⁷ R. Kroeger,⁴⁷ J. Reidy,⁴⁷ D. A. Sanders,⁴⁷ D. J. Summers,⁴⁷ H. W. Zhao,⁴⁷ S. Brunet,⁴⁸ D. Côté,⁴⁸ P. Taras,⁴⁸ H. Nicholson,⁴⁹ N. Cavallo,⁵⁰ F. Fabozzi,^{50,†} C. Gatto,⁵⁰ L. Lista,⁵⁰ D. Monorchio,⁵⁰ P. Paolucci,⁵⁰ D. Piccolo,⁵⁰ C. Sciacca,⁵⁰ M. Baak,⁵¹ H. Bulten,⁵¹ G. Raven,⁵¹ H. L. Snoek,⁵¹ L. Wilden,⁵¹ C. P. Jessop,⁵² J. M. LoSecco,⁵² T. A. Gabriel,⁵³ T. Allmendinger,⁵⁴ B. Brau,⁵⁴ K. K. Gan,⁵⁴ K. Honscheid,⁵⁴ D. Hufnagel,⁵⁴ H. Kagan,⁵⁴ R. Kass,⁵⁴ T. Pulliam,⁵⁴ A. M. Rahimi,⁵⁴ R. Ter-Antonyan,⁵⁴ Q. K. Wong,⁵⁴ J. Brau,⁵⁵ R. Frey,⁵⁵ O. Igonkina,⁵⁵ C. T. Potter,⁵⁵ N. B. Sinev,⁵⁵ D. Strom,⁵⁵ E. Torrence,⁵⁵ F. Colecchia,⁵⁶ A. Dorigo,⁵⁶

B. AUBERT *et al.*PHYSICAL REVIEW D **70** 091104

F. Galeazzi,⁵⁶ M. Margoni,⁵⁶ M. Morandin,⁵⁶ M. Posocco,⁵⁶ M. Rotondo,⁵⁶ F. Simonetto,⁵⁶ R. Stroili,⁵⁶ G. Tiozzo,⁵⁶ C. Voci,⁵⁶ M. Benayoun,⁵⁷ H. Briand,⁵⁷ J. Chauveau,⁵⁷ P. David,⁵⁷ Ch. de la Vaissière,⁵⁷ L. Del Buono,⁵⁷ O. Hamon,⁵⁷ M. J. J. John,⁵⁷ Ph. Leruste,⁵⁷ J. Malcles,⁵⁷ J. Ocariz,⁵⁷ M. Pivk,⁵⁷ L. Roos,⁵⁷ S. T'Jampens,⁵⁷ G. Therin,⁵⁷ P. F. Manfredi,⁵⁸ V. Re,⁵⁸ P. K. Behera,⁵⁹ L. Gladney,⁵⁹ Q. H. Guo,⁵⁹ J. Panetta,⁵⁹ C. Angelini,⁶⁰ G. Batignani,⁶⁰ S. Bettarini,⁶⁰ M. Bondioli,⁶⁰ F. Bucci,⁶⁰ G. Calderini,⁶⁰ M. Carpinelli,⁶⁰ F. Forti,⁶⁰ M. A. Giorgi,⁶⁰ A. Lusiani,⁶⁰ G. Marchiori,⁶⁰ F. Martinez-Vidal,^{60,‡} M. Morganti,⁶⁰ N. Neri,⁶⁰ E. Paoloni,⁶⁰ M. Rama,⁶⁰ G. Rizzo,⁶⁰ F. Sandrelli,⁶⁰ J. Walsh,⁶⁰ M. Haire,⁶¹ D. Judd,⁶¹ K. Paick,⁶¹ D. E. Wagoner,⁶¹ N. Danielson,⁶² P. Elmer,⁶² Y. P. Lau,⁶² C. Lu,⁶² V. Miftakov,⁶² J. Olsen,⁶² A. J. S. Smith,⁶² A. V. Telnov,⁶² F. Bellini,⁶³ G. Cavoto,^{62,63} R. Faccini,⁶³ F. Ferrarotto,⁶³ F. Ferroni,⁶³ M. Gaspero,⁶³ L. Li Gioi,⁶³ M. A. Mazzoni,⁶³ S. Morganti,⁶³ M. Pierini,⁶³ G. Piredda,⁶³ F. Safai Tehrani,⁶³ C. Voena,⁶³ S. Christ,⁶⁴ G. Wagner,⁶⁴ R. Waldi,⁶⁴ T. Adye,⁶⁵ N. De Groot,⁶⁵ B. Franek,⁶⁵ N. I. Geddes,⁶⁵ G. P. Gopal,⁶⁵ E. O. Olaiya,⁶⁵ R. Aleksan,⁶⁶ S. Emery,⁶⁶ A. Gaidot,⁶⁶ S. F. Ganzhur,⁶⁶ P.-F. Giraud,⁶⁶ G. Hamel de Monchenault,⁶⁶ W. Kozanecki,⁶⁶ M. Legendre,⁶⁶ G. W. London,⁶⁶ B. Mayer,⁶⁶ G. Schott,⁶⁶ G. Vasseur,⁶⁶ Ch. Yèche,⁶⁶ M. Zito,⁶⁶ M. V. Purohit,⁶⁷ A. W. Weidemann,⁶⁷ J. R. Wilson,⁶⁷ F. X. Yumiceva,⁶⁷ D. Aston,⁶⁸ R. Bartoldus,⁶⁸ N. Berger,⁶⁸ A. M. Boyarski,⁶⁸ O. L. Buchmueller,⁶⁸ R. Claus,⁶⁸ M. R. Convery,⁶⁸ M. Cristinziani,⁶⁸ G. De Nardo,⁶⁸ D. Dong,⁶⁸ J. Dorfan,⁶⁸ D. Dujmic,⁶⁸ W. Dunwoodie,⁶⁸ E. E. Elsen,⁶⁸ S. Fan,⁶⁸ R. C. Field,⁶⁸ T. Glanzman,⁶⁸ S. J. Gowdy,⁶⁸ T. Hadig,⁶⁸ V. Halyo,⁶⁸ C. Hast,⁶⁸ T. Hryna'ova,⁶⁸ W. R. Innes,⁶⁸ M. H. Kelsey,⁶⁸ P. Kim,⁶⁸ M. L. Kocian,⁶⁸ D. W. G. S. Leith,⁶⁸ J. Libby,⁶⁸ S. Luitz,⁶⁸ V. Luth,⁶⁸ H. L. Lynch,⁶⁸ H. Marsiske,⁶⁸ R. Messner,⁶⁸ D. R. Muller,⁶⁸ C. P. O'Grady,⁶⁸ V. E. Ozcan,⁶⁸ A. Perazzo,⁶⁸ M. Perl,⁶⁸ S. Petrak,⁶⁸ B. N. Ratcliff,⁶⁸ A. Roodman,⁶⁸ A. A. Salnikov,⁶⁸ R. H. Schindler,⁶⁸ J. Schwiening,⁶⁸ G. Simi,⁶⁸ A. Snyder,⁶⁸ A. Soha,⁶⁸ J. Stelzer,⁶⁸ D. Su,⁶⁸ M. K. Sullivan,⁶⁸ J. Va'vra,⁶⁸ S. R. Wagner,⁶⁸ M. Weaver,⁶⁸ A. J. R. Weinstein,⁶⁸ W. J. Wisniewski,⁶⁸ M. Wittgen,⁶⁸ D. H. Wright,⁶⁸ A. K. Yarritu,⁶⁸ C. C. Young,⁶⁸ P. R. Burchat,⁶⁹ A. J. Edwards,⁶⁹ T. I. Meyer,⁶⁹ B. A. Petersen,⁶⁹ C. Roat,⁶⁹ S. Ahmed,⁷⁰ M. S. Alam,⁷⁰ J. A. Ernst,⁷⁰ M. A. Saeed,⁷⁰ M. Saleem,⁷⁰ F. R. Wappeler,⁷⁰ W. Bugg,⁷¹ M. Krishnamurthy,⁷¹ S. M. Spanier,⁷¹ R. Eckmann,⁷² H. Kim,⁷² J. L. Ritchie,⁷² A. Satpathy,⁷² R. F. Schwitters,⁷² J. M. Izen,⁷³ I. Kitayama,⁷³ X. C. Lou,⁷³ S. Ye,⁷³ F. Bianchi,⁷⁴ M. Bona,⁷⁴ F. Gallo,⁷⁴ D. Gamba,⁷⁴ C. Borean,⁷⁵ L. Bosisio,⁷⁵ C. Cartaro,⁷⁵ F. Cossutti,⁷⁵ G. Della Ricca,⁷⁵ S. Dittongo,⁷⁵ S. Grancagnolo,⁷⁵ L. Lanceri,⁷⁵ P. Poropat,^{75,§} L. Vitale,⁷⁵ G. Vuagnin,⁷⁵ R. S. Panvini,⁷⁶ Sw. Banerjee,⁷⁷ C. M. Brown,⁷⁷ D. Fortin,⁷⁷ P. D. Jackson,⁷⁷ R. Kowalewski,⁷⁷ J. M. Roney,⁷⁷ R. J. Sobie,⁷⁷ H. R. Band,⁷⁸ B. Cheng,⁷⁸ S. Dasu,⁷⁸ M. Datta,⁷⁸ A. M. Eichenbaum,⁷⁸ M. Graham,⁷⁸ J. J. Hollar,⁷⁸ J. R. Johnson,⁷⁸ P. E. Kutter,⁷⁸ H. Li,⁷⁸ R. Liu,⁷⁸ A. Mihalyi,⁷⁸ A. K. Mohapatra,⁷⁸ Y. Pan,⁷⁸ R. Prepost,⁷⁸ P. Tan,⁷⁸ J. H. von Wimmersperg-Toeller,⁷⁸ J. Wu,⁷⁸ S. L. Wu,⁷⁸ Z. Yu,⁷⁸ M. G. Greene,⁷⁹ and H. Neal⁷⁹

(BABAR Collaboration)

¹Laboratoire de Physique des Particules, F-74941 Annecy-le-Vieux, France²Università di Bari, Dipartimento di Fisica and INFN, I-70126 Bari, Italy³Institute of High Energy Physics, Beijing 100039, China⁴University of Bergen, Inst. of Physics, N-5007 Bergen, Norway⁵Lawrence Berkeley National Laboratory and University of California, Berkeley, California 94720, USA⁶University of Birmingham, Birmingham, B15 2TT, United Kingdom⁷Ruhr Universität Bochum, Institut für Experimentalphysik 1, D-44780 Bochum, Germany⁸University of Bristol, Bristol BS8 ITL, United Kingdom⁹University of British Columbia, Vancouver, BC, Canada V6T 1Z1¹⁰Brunel University, Uxbridge, Middlesex UB8 3PH, United Kingdom¹¹Budker Institute of Nuclear Physics, Novosibirsk 630090, Russia¹²University of California at Irvine, Irvine, California 92697, USA¹³University of California at Los Angeles, Los Angeles, California 90024, USA¹⁴University of California at Riverside, Riverside, California 92521, USA¹⁵University of California at San Diego, La Jolla, California 92093, USA¹⁶University of California at Santa Barbara, Santa Barbara, California 93106, USA¹⁷University of California at Santa Cruz, Institute for Particle Physics, Santa Cruz, California 95064, USA¹⁸California Institute of Technology, Pasadena, California 91125, USA¹⁹University of Cincinnati, Cincinnati, Ohio 45221, USA²⁰University of Colorado, Boulder, Colorado 80309, USA²¹Colorado State University, Fort Collins, Colorado 80523, USA²²Technische Universität Dresden, Institut für Kern- und Teilchenphysik, D-01062 Dresden, Germany²³Ecole Polytechnique, LLR, F-91128 Palaiseau, France

SEARCH FOR THE DECAY $B^0 \rightarrow J/\psi\gamma$

PHYSICAL REVIEW D 70 091104

- ²⁴*University of Edinburgh, Edinburgh EH9 3JZ, United Kingdom*
²⁵*Università di Ferrara, Dipartimento di Fisica and INFN, I-44100 Ferrara, Italy*
²⁶*Florida A&M University, Tallahassee, Florida 32307, USA*
²⁷*Laboratori Nazionali di Frascati dell'INFN, I-00044 Frascati, Italy*
²⁸*Università di Genova, Dipartimento di Fisica and INFN, I-16146 Genova, Italy*
²⁹*Harvard University, Cambridge, Massachusetts 02138, USA*
³⁰*Universität Heidelberg, Physikalisches Institut, Philosophenweg 12, D-69120 Heidelberg, Germany*
³¹*Imperial College London, London, SW7 2AZ, United Kingdom*
³²*University of Iowa, Iowa City, Iowa 52242, USA*
³³*Iowa State University, Ames, Iowa 50011-3160, USA*
³⁴*Università di Perugia, Dipartimento di Fisica and INFN, I-06100 Perugia, Italy*
³⁵*Laboratoire de l'Accélérateur Linéaire, F-91898 Orsay, France*
³⁶*Lawrence Livermore National Laboratory, Livermore, California 94550, USA*
³⁷*University of Liverpool, Liverpool L69 72E, United Kingdom*
³⁸*Queen Mary, University of London, E1 4NS, United Kingdom*
³⁹*University of London, Royal Holloway and Bedford New College, Egham, Surrey TW20 0EX, United Kingdom*
⁴⁰*University of Louisville, Louisville, Kentucky 40292, USA*
⁴¹*University of Manchester, Manchester M13 9PL, United Kingdom*
⁴²*University of Maryland, College Park, Maryland 20742, USA*
⁴³*University of Massachusetts, Amherst, Massachusetts 01003, USA*
⁴⁴*Massachusetts Institute of Technology, Laboratory for Nuclear Science, Cambridge, Massachusetts 02139, USA*
⁴⁵*McGill University, Montréal, QC, Canada H3A 2T8*
⁴⁶*Università di Milano, Dipartimento di Fisica and INFN, I-20133 Milano, Italy*
⁴⁷*University of Mississippi, University, Mississippi 38677, USA*
⁴⁸*Université de Montréal, Laboratoire René J. A. Lévesque, Montréal, QC, Canada H3C 3J7*
⁴⁹*Mount Holyoke College, South Hadley, Massachusetts 01075, USA*
⁵⁰*Università di Napoli Federico II, Dipartimento di Scienze Fisiche and INFN, I-80126, Napoli, Italy*
⁵¹*NIKHEF, National Institute for Nuclear Physics and High Energy Physics, NL-1009 DB Amsterdam, The Netherlands*
⁵²*University of Notre Dame, Notre Dame, Indiana 46556, USA*
⁵³*Oak Ridge National Laboratory, Oak Ridge, Tennessee 37831, USA*
⁵⁴*Ohio State University, Columbus, Ohio 43210, USA*
⁵⁵*University of Oregon, Eugene, Oregon 97403, USA*
⁵⁶*Università di Padova, Dipartimento di Fisica and INFN, I-35131 Padova, Italy*
⁵⁷*Universités Paris VI et VII, Laboratoire de Physique Nucléaire et de Hautes Energies, F-75252 Paris, France*
⁵⁸*Università di Pavia, Dipartimento di Elettronica and INFN, I-27100 Pavia, Italy*
⁵⁹*University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA*
⁶⁰*Università di Pisa, Dipartimento di Fisica, Scuola Normale Superiore and INFN, I-56127 Pisa, Italy*
⁶¹*Prairie View A&M University, Prairie View, Texas 77446, USA*
⁶²*Princeton University, Princeton, New Jersey 08544, USA*
⁶³*Università di Roma La Sapienza, Dipartimento di Fisica and INFN, I-00185 Roma, Italy*
⁶⁴*Universität Rostock, D-18051 Rostock, Germany*
⁶⁵*Rutherford Appleton Laboratory, Chilton, Didcot, Oxon, OX11 0QX, United Kingdom*
⁶⁶*DSM/Dapnia, CEA/Saclay, F-91191 Gif-sur-Yvette, France*
⁶⁷*University of South Carolina, Columbia, South Carolina 29208, USA*
⁶⁸*Stanford Linear Accelerator Center, Stanford, California 94309, USA*
⁶⁹*Stanford University, Stanford, California 94305-4060, USA*
⁷⁰*State University of New York, Albany, New York 12222, USA*
⁷¹*University of Tennessee, Knoxville, Tennessee 37996, USA*
⁷²*University of Texas at Austin, Austin, Texas 78712, USA*
⁷³*University of Texas at Dallas, Richardson, Texas 75083, USA*
⁷⁴*Università di Torino, Dipartimento di Fisica Sperimentale and INFN, I-10125 Torino, Italy*
⁷⁵*Università di Trieste, Dipartimento di Fisica and INFN, I-34127 Trieste, Italy*
⁷⁶*Vanderbilt University, Nashville, Tennessee 37235, USA*
⁷⁷*University of Victoria, Victoria, BC, Canada V8W 3P6*

^{*}Now at Department of Physics, University of Warwick, Coventry, United Kingdom.[†]Also with Università della Basilicata, Potenza, Italy.[‡]Also with IFIC, Instituto de Física Corpuscular, CSIC-Universidad de Valencia, Valencia, Spain.[§]Deceased.

⁷⁸*University of Wisconsin, Madison, Wisconsin 53706, USA*⁷⁹*Yale University, New Haven, Connecticut 06511, USA*

(Received 6 August 2004; published 15 November 2004)

We present the results of a search for the radiative decay $B^0 \rightarrow J/\psi\gamma$ in a data set containing 123.0×10^6 $\Upsilon(4S) \rightarrow B\bar{B}$ decays, collected by the *BABAR* detector at the PEP-II asymmetric-energy e^+e^- storage ring at SLAC. We find no evidence for a signal and place an upper limit of $\mathcal{B}(B^0 \rightarrow J/\psi\gamma) < 1.6 \times 10^{-6}$ at 90% confidence level.

DOI: 10.1103/PhysRevD.70.091104

PACS numbers: 13.20.He

Rare decays are sensitive probes of possible new physics effects beyond the standard model. The decay $B^0 \rightarrow J/\psi\gamma^1$ is a very rare decay, with a predicted branching fraction of 7.65×10^{-9} [1]. The dominant mechanism is the exchange of a W boson and the radiation of a photon from the light quark of the B meson (Fig. 1). Possible new physics enhancements of the $B^0 \rightarrow J/\psi\gamma$ decay rate include a right-handed charged current or nonspectator intrinsic charm in the B^0 meson [2]. No prior search has been conducted for this decay mode.

The data used in this analysis were collected with the *BABAR* detector at the PEP-II asymmetric-energy e^+e^- storage ring. The data sample contains a time-integrated luminosity of 113 fb^{-1} of “on-peak” data taken at the $\Upsilon(4S)$ resonance, corresponding to a center-of-mass energy of $\sqrt{s} = 10.58 \text{ GeV}$, as well as 12 fb^{-1} of “off-peak” data recorded at about 40 MeV below this energy. The energy asymmetry between the low-energy positron beam (3.1 GeV) and the high-energy electron beam (9.0 GeV) produces a Lorentz boost of $\beta = 0.56$ of the center-of-mass frame with respect to the laboratory frame. In this report, measurements are presented in the laboratory frame unless otherwise specified. The z axis points along the direction of the high-energy electron beam; polar angles (θ) are measured with respect to this axis.

The *BABAR* detector is described elsewhere [3]; here we provide a brief overview. The detector consists of five subdetectors. The tracking system includes a 40-layer, helium-based drift chamber (DCH) as the main tracking chamber, and a five-layer silicon vertex tracker (SVT) for precise reconstruction of track angles and B -decay vertices. The tracking system covers the polar angular region $0.41 < \theta < 2.54 \text{ rad}$ (86% of the solid angle in the center-of-mass frame). Charged-particle identification, particularly K/π separation, is provided by the DIRC, a ring-imaging Cherenkov detector. Electrons and photons with energy greater than 30 MeV and a polar angle within $0.41 < \theta < 2.41 \text{ rad}$ (84% of the solid angle in the center-of-mass frame) are detected by an electromagnetic calorimeter (EMC) with energy resolution at 1 GeV of 2.6%. These four subdetectors are contained inside a magnetic solenoid, which supplies a 1.5-T magnetic field

for tracking. The fifth subdetector, a segmented iron flux return (IFR), surrounds the magnetic solenoid and is instrumented with resistive plate chambers for muon and K_L^0 identification.

Particle candidates are either charged tracks in the tracking devices (SVT, DCH), or “clusters”—groups of adjacent hits—in the EMC or the IFR. Each charged track is tested to see if it comes from the same particle as one of the clusters, and if so, it is matched with that cluster. Charged-particle candidates are thus either stand-alone charged tracks or track-cluster pairs, while neutral-particle candidates are clusters not matched with charged tracks.

The analysis proceeds as follows. We use simulated signal and background samples to derive an optimized set of selection criteria, and to estimate the fractions of signal and background events that pass the criteria. We then apply the selection criteria to the data sample and calculate an upper limit on the branching fraction for $B^0 \rightarrow J/\psi\gamma$. The simulated signal sample contains only $B^0 \rightarrow J/\psi\gamma$ events in which the J/ψ meson decays in the $J/\psi \rightarrow \ell^+\ell^-$ mode, where ℓ denotes an electron or a muon. The sources of background in this analysis include background from B decays and from continuum quark production ($e^+e^- \rightarrow q\bar{q}$, where $q = u, d, s, c$), the latter being three times the size of the former. The simulated-background sample contains both of these types of background.

To obtain a $B\bar{B}$ -enriched sample, we impose requirements optimized independently of this analysis and used in many other B -decay studies. Events are required to have visible energy greater than 4.5 GeV and a ratio of the second to the zeroth Fox-Wolfram moment [4], R_2 , less

FIG. 1. Feynman diagram of the leading-order contribution to $B^0 \rightarrow J/\psi\gamma$.

¹Charge conjugation is implied throughout this paper.

SEARCH FOR THE DECAY $B^0 \rightarrow J/\psi\gamma$

than 0.5. We reconstruct a primary event vertex from the charged tracks and require that it be located within 6 cm of the beam spot in the direction parallel to the beam line, and within a transverse distance of 0.5 cm from the beam line. The beam spot rms size is approximately 0.9 cm in z , 120 μm horizontally, and 5.6 μm vertically. There must be at least three tracks in the fiducial volume satisfying the following criteria: they must have transverse momentum greater than 0.1 GeV/c , momentum smaller than 10 GeV/c , and at least 12 hits in the DCH; and they must approach within 10 cm of the beam spot in z and within 1.5 cm of the beam line. Studies with simulated samples indicate that these criteria are satisfied by 96% of $\Upsilon(4S) \rightarrow B\bar{B}$ decays.

Candidate $B^0 \rightarrow J/\psi\gamma$ decays are reconstructed as follows. A B^0 candidate is formed from a J/ψ and a photon candidate. The J/ψ candidate is reconstructed in the low-background, high-efficiency $J/\psi \rightarrow \ell^+\ell^-$ mode only. Electron candidates are identified using the ratio of calorimeter energy to track momentum (E/p), the ionization loss in the tracking system (dE/dx), and the shape of the shower in the calorimeter. Whenever possible, photons radiated by an electron traversing material prior to the DCH (0.04 radiation lengths at normal incidence) are combined with the track. These bremsstrahlung-photon candidates are characterized by an EMC energy greater than 30 MeV and a polar angle within 35 mrad of the electron direction, as well as an azimuthal angle either within 50 mrad of the electron direction, or between the electron direction at the origin and the azimuth of the impact point in the EMC. Muons are identified by the energy deposited in the EMC, the compatibility of the track formed by the hits in the IFR with the extrapolation of a track measured in the DCH, and the amount of iron penetrated by this track. Studies of data-derived control samples show that at a typical lepton momentum of 2 GeV/c , the efficiency of the electron (muon) identification criteria is 93% (83%), with a pion misidentification probability of 0.2% (8%). Photons are neutral candidates with characteristic electromagnetic shower shapes in the EMC. To determine the photon direction, we assume that the photon candidate originates at the $J/\psi \rightarrow \ell^+\ell^-$ vertex.

We use the simulated samples to derive an optimized set of selection criteria for $B^0 \rightarrow J/\psi\gamma$ events. For the optimization we minimize the ratio $\sqrt{\varepsilon_b}/\varepsilon_s$, where ε_b and ε_s are the respective efficiencies for background and signal events to pass the selection criteria. The optimized selection criteria are described below and summarized in Table I.

To identify and select B candidates we use the kinematic variables ΔE and m_{ES} . The energy difference ΔE is given by $\Delta E = (2q_Y \cdot q_B - s)/2\sqrt{s}$, where $q_Y = (E_Y, \vec{p}_Y)$ is the four-momentum of the $\Upsilon(4S)$ as determined from beam parameters, $q_B = q_{J/\psi} + q_\gamma =$

PHYSICAL REVIEW D 70 091104

(E_B, \vec{p}_B) is the reconstructed four-momentum of the B candidate, and $s \equiv q_Y^2$ is the squared center-of-mass energy. The energy-substituted mass m_{ES} is given by $m_{\text{ES}} = \sqrt{(s/2 + \vec{p}_Y \cdot \vec{p}_B)^2/E_Y^2 - |\vec{p}_B|^2}$. The advantage of using ΔE and m_{ES} to impose the kinematic constraints for B decays is that these quantities are largely uncorrelated and make maximum use of the well-determined beam four-momenta. For the optimization and background studies we use only events that fall within the “analysis window” defined by $5.2 < m_{\text{ES}} < 5.3 \text{ GeV}/c^2$ and $|\Delta E| < 0.30 \text{ GeV}$; this defines the range of the histograms in Fig. 2. A perfectly reconstructed $B^0 \rightarrow J/\psi\gamma$ decay should have $\Delta E = 0$ and $m_{\text{ES}} = m_B$. Therefore we demand that $B^0 \rightarrow J/\psi\gamma$ candidates fall within the “signal region” in the ΔE vs m_{ES} plane defined by $5.270 < m_{\text{ES}} < 5.290 \text{ GeV}/c^2$ and $-0.05 < \Delta E < 0.08 \text{ GeV}$. In Fig. 2, the signal region is indicated by a box.

We reject continuum background using a number of topological variables to distinguish between continuum events, which tend to be highly directional, and B -decay events, which tend to be spherically symmetric. We determine the thrust and sphericity axes of the particles not used to reconstruct the B candidate, and demand that the angle θ_t (θ_{sph}) between the thrust (sphericity) axis of these particles and the thrust (sphericity) axis of the B candidate satisfy $|\cos\theta_t| < 0.75$ ($|\cos\theta_{\text{sph}}| < 0.85$). In $\Upsilon(4S) \rightarrow B\bar{B}$ decays, the angle θ_B between the beam direction and the flight direction of the B candidate in the e^+e^- center-of-mass frame follows a $\sin^2\theta_B$ distribution. We require that this angle satisfy $|\cos\theta_B| < 0.90$. Finally, we also tighten the R_2 requirement to $R_2 < 0.45$. Studies both of simulated background and off-peak data indicate that the fraction of continuum events satisfying these criteria is negligible.

We reject background from B decays using J/ψ and photon selection criteria. For the J/ψ selection, the invariant mass of the $\ell^+\ell^-$ pair of the reconstructed $J/\psi \rightarrow \ell^+\ell^-$ decay is required to fall close to that

TABLE I. The selection criteria.

Variable	Requirement
J/ψ mass	$3.06 < m(e^+e^-) < 3.12 \text{ GeV}/c^2$ $3.07 < m(\mu^+\mu^-) < 3.13 \text{ GeV}/c^2$
photon LAT	$LAT < 0.35$
photon angle	$\cos\theta_\gamma > -0.35$
π^0 veto	reject $0.115 < m_{\gamma\text{pair}} < 0.155 \text{ GeV}/c^2$
Fox-Wolfram moment	$R_2 < 0.45$
thrust angle	$ \cos\theta_t < 0.75$
sphericity angle	$ \cos\theta_{\text{sph}} < 0.85$
B polar angle	$ \cos\theta_B < 0.90$
signal region	$5.270 < m_{\text{ES}} < 5.290 \text{ GeV}/c^2$ $-0.05 < \Delta E < 0.08 \text{ GeV}$

FIG. 2. ΔE - m_{ES} distributions in the analysis window for (a) on-peak data, (b) simulated signal, and (c) simulated background. The signal region is indicated by a box. The sample in (c) is the original background sample used to optimize the selection; the equivalent luminosity of this sample is about 9 times that of the 113 fb⁻¹ sample in (a).

of the known J/ψ mass [5]: $3.06 < m(e^+e^-) < 3.12$ GeV/c² for $J/\psi \rightarrow e^+e^-$ candidates and $3.07 < m(\mu^+\mu^-) < 3.13$ GeV/c² for $J/\psi \rightarrow \mu^+\mu^-$ candidates. We require that photon candidates satisfy $LAT < 0.35$, where LAT [6] is a shower-shape variable used to distinguish between electromagnetic and hadronic showers. In addition, we require the photon direction to satisfy $\cos\theta_\gamma > -0.35$.

The main source of photons in *BABAR* is the decay of neutral pions, so we apply a veto to reject photons from $\pi^0 \rightarrow \gamma\gamma$ decays. We reject events in which the $B^0 \rightarrow J/\psi\gamma$ photon candidate combined with any other photon candidate forms a pair with an invariant mass within 20 MeV/c² of the neutral pion mass [5].

The signal efficiency of the optimized selection is estimated from the simulations to be $\varepsilon_s = 0.102 \pm 0.010$.

Of interest in the background studies are the events that pass all of the selection criteria except for the requirement to fall within the signal region [Fig. 2(c)]. Most of this background is concentrated in the low- ΔE region of the ΔE - m_{ES} plane. The asymmetry of the signal region in ΔE ensures that the majority of these events fall outside of the signal region. The small fraction of this background in the signal region is due primarily to $B^0 \rightarrow J/\psi\pi^0$ decays in which a photon from $\pi^0 \rightarrow \gamma\gamma$ is misidentified as a $B^0 \rightarrow J/\psi\gamma$ photon. This usually occurs when the other photon in the reconstruction falls below the 30 MeV energy threshold. There is also background from $B^0 \rightarrow J/\psi K_L^0$ decays, due to $K_L^0 \rightarrow 3\pi^0$ decays in the EMC for which the six resulting showers overlap and are incorrectly interpreted as a shower from a single photon.

We estimate the background using a large simulated sample distinct from that used to optimize the selection criteria. Each event in this sample contains either a $B \rightarrow J/\psi\pi^0$ or a $B \rightarrow J/\psi K_L^0$ decay. After normalizing to the data luminosity we obtain background estimates of 0.59 in the $B \rightarrow J/\psi\pi^0$ mode and 0.12 in the $B \rightarrow J/\psi K_L^0$ mode, resulting in a total background estimate of $n_b = 0.71 \pm 0.31$ events. The contributions to the uncertainty are discussed below.

To validate the simulated-background modeling we perform several cross-checks. We compare background estimates from simulations and from on-peak data, outside the signal region but in the analysis window. The results are consistent both when the estimates are obtained with all of the selection criteria applied, and when the estimates are obtained with all of the criteria applied except for the pion veto. In addition, we compare the background estimates from off-peak data and from simulated continuum background in the full analysis window. In both cases, no events pass the selection criteria.

The relative systematic errors in the signal efficiency and in the background estimate are presented in Table II. For both ε_s and n_b there is statistical uncertainty in the number of events passing the selection. The uncertainty in the background estimate also includes uncertainty from the number of $Y(4S)$ in the data set, $N_{Y(4S)} = (123.3 \pm 1.4) \times 10^6$, and the uncertainty in the following branching fractions. $\mathcal{B}(B^0 \rightarrow J/\psi\pi^0)$ and $\mathcal{B}(B^0 \rightarrow J/\psi K_L^0)$ are obtained from Ref. [5]. $\mathcal{B}(J/\psi \rightarrow \ell^+\ell^-) = 0.1181 \pm 0.0020$ is the sum of the $J/\psi \rightarrow e^+e^-$ and $J/\psi \rightarrow \mu^+\mu^-$ branching fractions [5] assuming fully correlated uncertainties. $\mathcal{B}[Y(4S) \rightarrow B^0\bar{B}^0] = 0.499 \pm 0.012$ is determined from Ref. [7] assuming that the $Y(4S)$ decays 100% to $B\bar{B}$.

In addition, we correct for differences between simulations and data, and each of these corrections contributes to the systematic uncertainty. The required corrections for tracking, lepton-identification, and photon-reconstruction efficiencies are derived from independent studies comparing the results from simulations with those from data control samples. Also, comparison of the ΔE distribution of $B^0 \rightarrow K^{*0}\gamma$ decays in real and simulated samples reveals a difference of about 28 MeV in the central value for ΔE between data and Monte Carlo. This effect is due to imperfect simulation of photon energy loss in the detector. $B^0 \rightarrow J/\psi\gamma$ is topologically similar to $B^0 \rightarrow K^{*0}\gamma$ but has a lower photon energy, so we apply a correction of (22 ± 10) MeV to ΔE in the simulated samples. As shown in Table II, this ΔE correc-

TABLE II. Summary of relative systematic uncertainties on the signal efficiency ε_s and background estimate n_b .

Source	Uncertainty (%)	
	ε_s	n_b
ΔE correction	7.6	33
Tracking	4.0	3.4
Lepton ID	3.5	3.2
Neutral ID	2.5	2.1
Statistics (simulated samples)	1.5	24
$\mathcal{B}(B^0 \rightarrow J/\psi\pi^0)$, $\mathcal{B}(B^0 \rightarrow J/\psi K_L^0)$	N/A	15
$\mathcal{B}(J/\psi \rightarrow \ell^+\ell^-)$, and $\mathcal{B}[Y(4S) \rightarrow B^0\bar{B}^0]$		
Total	9.8	44

SEARCH FOR THE DECAY $B^0 \rightarrow J/\psi\gamma$

tion leads to the largest systematic error in both the efficiency and the background calculation.

No events in the signal region satisfy the final selection criteria [Fig. 2(a)]. The probability of observing 0 events when expecting a background of 0.71 events is 49%. In the analysis window we observe 10 events in data, consistent at the 8% level with the expected background of 5.7 ± 1.0 events.

We determine the upper limit on the branching fraction $\mathcal{B}(B^0 \rightarrow J/\psi\gamma)$ by performing a Bayesian analysis with a uniform prior above zero. We define the likelihood for $\mathcal{B}(B^0 \rightarrow J/\psi\gamma)$ as the probability that exactly zero events pass the selection, given that the mean expected number of observed events is

$$\mu = n_b + N_{B^0} \varepsilon_s \mathcal{B}(J/\psi \rightarrow \ell^+ \ell^-) \mathcal{B}(B^0 \rightarrow J/\psi\gamma), \quad (1)$$

where $N_{B^0} = 2N_{Y(4S)} \mathcal{B}[Y(4S) \rightarrow B^0 \bar{B}^0]$ is the number of B^0 mesons in the data set. The analysis takes into account the uncertainties in ε_s and n_b . The 90% confidence level upper limit, defined as the branching fraction value that separates the lower 90% of the area under the likelihood function curve from the upper 10%, is $\mathcal{B}(B^0 \rightarrow J/\psi\gamma) < 1.6 \times 10^{-6}$. This limit is dominated by statistical errors; in the absence of systematic errors, it would improve by less than 0.1×10^{-6} .

PHYSICAL REVIEW D 70 091104

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 CONACyT (Mexico), the A.P. Sloan Foundation, the Research Corporation, and the Alexander von Humboldt Foundation.

-
- [1] G. Lu, R. Wang, and Y.D. Yang, Eur. Phys. J. C **34**, 291 (2004).
 - [2] S.J. Brodsky and S. Gardner, Phys. Rev. D **65**, 054016 (2002).
 - [3] *BABAR* Collaboration, B. Aubert *et al.*, Nucl. Instrum. Methods Phys. Res., Sect. A **479**, 1 (2002).
 - [4] G.C. Fox and S. Wolfram, Phys. Rev. Lett. **41**, 1581 (1978).
 - [5] Particle Data Group, S. Eidelman *et al.*, Phys. Lett. B **592**, 1 (2004).
 - [6] A. Drescher *et al.*, Nucl. Instrum. Methods Phys. Res., Sect. A **237**, 464 (1985).
 - [7] *BABAR* Collaboration, B. Aubert *et al.*, Phys. Rev. D **69**, 071101 (2004).