

Observation of D0 Meson Nuclear Modifications in Au + Au Collisions at $\sqrt{s_{NN}} = 200$ GeV

(STAR Collaboration) Adamczyk, L.; ...; Planinić, Mirko; ...; Poljak, Nikola; ...; Zyzak, M.

Source / Izvornik: **Physical Review Letters, 2014, 113**

Journal article, Published version

Rad u časopisu, Objavljena verzija rada (izdavačev PDF)

<https://doi.org/10.1103/PhysRevLett.113.142301>

Permanent link / Trajna poveznica: <https://urn.nsk.hr/urn:nbn:hr:217:451803>

Rights / Prava: [In copyright](#)

Download date / Datum preuzimanja: **2022-11-30**

Repository / Repozitorij:

[Repository of Faculty of Science - University of Zagreb](#)

Observation of D^0 Meson Nuclear Modifications in Au + Au Collisions at $\sqrt{s_{NN}} = 200$ GeV

L. Adamczyk,¹ J. K. Adkins,²³ G. Agakishiev,²¹ M. M. Aggarwal,³⁵ Z. Ahammed,⁵³ I. Alekseev,¹⁹ J. Alford,²²
 C. D. Anson,³² A. Aparin,²¹ D. Arkhipkin,⁴ E. C. Aschenauer,⁴ G. S. Averichev,²¹ A. Banerjee,⁵³ D. R. Beavis,⁴
 R. Bellwied,⁴⁹ A. Bhasin,²⁰ A. K. Bhati,³⁵ P. Bhattarai,⁴⁸ H. Bichsel,⁵⁵ J. Bielcik,¹³ J. Bielcikova,¹⁴ L. C. Bland,⁴
 I. G. Bordyuzhin,¹⁹ W. Borowski,⁴⁵ J. Bouchet,²² A. V. Brandin,³⁰ S. G. Brovko,⁶ S. Bültmann,³³ I. Bunzarov,²¹
 T. P. Burton,⁴ J. Butterworth,⁴¹ H. Caines,⁵⁷ M. Calderón de la Barca Sánchez,⁶ D. Cebra,⁶ R. Cendejas,³⁶
 M. C. Cervantes,⁴⁷ P. Chaloupka,¹³ Z. Chang,⁴⁷ S. Chattopadhyay,⁵³ H. F. Chen,⁴² J. H. Chen,⁴⁴ L. Chen,⁹ J. Cheng,⁵⁰
 M. Cherney,¹² A. Chikanian,⁵⁷ W. Christie,⁴ J. Chwastowski,¹¹ M. J. M. Coddington,⁴⁸ G. Contin,²⁶ J. G. Cramer,⁵⁵
 H. J. Crawford,⁵ X. Cui,⁴² S. Das,¹⁶ A. Davila Leyva,⁴⁸ L. C. De Silva,¹² R. R. Debbé,⁴ T. G. Dedovich,²¹ J. Deng,⁴³
 A. A. Derevschikov,³⁷ R. Derradi de Souza,⁸ S. Dhamija,¹⁸ B. di Ruzza,⁴ L. Didenko,⁴ C. Dilks,³⁶ F. Ding,⁶ P. Djawotho,⁴⁷
 X. Dong,²⁶ J. L. Drachenberg,⁵² J. E. Draper,⁶ C. M. Du,²⁵ L. E. Dunkelberger,⁷ J. C. Dunlop,⁴ L. G. Efimov,²¹ J. Engelage,⁵
 K. S. Engle,⁵¹ G. Eppley,⁴¹ L. Eun,²⁶ O. Evdokimov,¹⁰ O. Eysler,⁴ R. Fatemi,²³ S. Fazio,⁴ J. Fedorisin,²¹ P. Filip,²¹ E. Finch,⁵⁷
 Y. Fisyak,⁴ C. E. Flores,⁶ C. A. Gagliardi,⁴⁷ D. R. Gangadharan,³² D. Garand,³⁸ F. Geurts,⁴¹ A. Gibson,⁵² M. Girard,⁵⁴
 S. Gliske,² L. Greiner,²⁶ D. Grosnick,⁵² D. S. Gunarathne,⁴⁶ Y. Guo,⁴² A. Gupta,²⁰ S. Gupta,²⁰ W. Guryn,⁴ B. Haag,⁶
 A. Hamed,⁴⁷ L.-X. Han,⁴⁴ R. Haque,³¹ J. W. Harris,⁵⁷ S. Heppelmann,³⁶ A. Hirsch,³⁸ G. W. Hoffmann,⁴⁸ D. J. Hofman,¹⁰
 S. Horvat,⁵⁷ B. Huang,⁴ H. Z. Huang,⁷ X. Huang,⁵⁰ P. Huck,⁹ T. J. Humanic,³² G. Igo,⁷ W. W. Jacobs,¹⁸ H. Jang,²⁴
 E. G. Judd,⁵ S. Kabana,⁴⁵ D. Kalinkin,¹⁹ K. Kang,⁵⁰ K. Kauder,¹⁰ H. W. Ke,⁴ D. Keane,²² A. Kechechyan,²¹ A. Kesich,⁶
 Z. H. Khan,¹⁰ D. P. Kikola,⁵⁴ I. Kisel,¹⁵ A. Kisiel,⁵⁴ D. D. Koetke,⁵² T. Kollegger,¹⁵ J. Konzer,³⁸ I. Koralt,³³ L. Kotchenda,³⁰
 A. F. Kraishan,⁴⁶ P. Kravtsov,³⁰ K. Krueger,² I. Kulakov,¹⁵ L. Kumar,³¹ R. A. Kycia,¹¹ M. A. C. Lamont,⁴ J. M. Landgraf,⁴
 K. D. Landry,⁷ J. Lauret,⁴ A. Lebedev,⁴ R. Lednicky,²¹ J. H. Lee,⁴ M. J. LeVine,⁴ C. Li,⁴² W. Li,⁴⁴ X. Li,³⁸ X. Li,⁴⁶ Y. Li,⁵⁰
 Z. M. Li,⁹ M. A. Lisa,³² F. Liu,⁹ T. Ljubicic,⁴ W. J. Llope,⁴¹ M. Lomnitz,²² R. S. Longacre,⁴ X. Luo,⁹ G. L. Ma,⁴⁴ Y. G. Ma,⁴⁴
 D. M. M. D. Madagodagettige Don,¹² D. P. Mahapatra,¹⁶ R. Majka,⁵⁷ S. Margetis,²² C. Markert,⁴⁸ H. Masui,²⁶ H. S. Matis,²⁶
 D. McDonald,⁴⁹ T. S. McShane,¹² N. G. Minaev,³⁷ S. Mioduszewski,⁴⁷ B. Mohanty,³¹ M. M. Mondal,⁴⁷ D. A. Morozov,³⁷
 M. K. Mustafa,²⁶ B. K. Nandi,¹⁷ Md. Nasim,³¹ T. K. Nayak,⁵³ J. M. Nelson,³ G. Nigmatkulov,³⁰ L. V. Nogach,³⁷ S. Y. Noh,²⁴
 J. Novak,²⁹ S. B. Nurushev,³⁷ G. Odyniec,²⁶ A. Ogawa,⁴ K. Oh,³⁹ A. Ohlson,⁵⁷ V. Okorokov,³⁰ E. W. Oldag,⁴⁸
 D. L. Olivitt, Jr.,⁴⁶ M. Pachr,¹³ B. S. Page,¹⁸ S. K. Pal,⁵³ Y. X. Pan,⁷ Y. Pandit,¹⁰ Y. Panebratsev,²¹ T. Pawlak,⁵⁴ B. Pawlik,³⁴
 H. Pei,⁹ C. Perkins,⁵ W. Peryt,⁵⁴ P. Pile,⁴ M. Planinic,⁵⁸ J. Pluta,⁵⁴ N. Poljak,⁵⁸ J. Porter,²⁶ A. M. Poskanzer,²⁶ N. K. Pruthi,³⁵
 M. Przybycien,¹ P. R. Pujahari,¹⁷ J. Putschke,⁵⁶ H. Qiu,²⁶ A. Quintero,²² S. Ramachandran,²³ R. Raniwala,⁴⁰ S. Raniwala,⁴⁰
 R. L. Ray,⁴⁸ C. K. Riley,⁵⁷ H. G. Ritter,²⁶ J. B. Roberts,⁴¹ O. V. Rogachevskiy,²¹ J. L. Romero,⁶ J. F. Ross,¹² A. Roy,⁵³
 L. Ruan,⁴ J. Rusnak,¹⁴ O. Rusnakova,¹³ N. R. Sahoo,⁴⁷ P. K. Sahu,¹⁶ I. Sakrejda,²⁶ S. Salur,²⁶ J. Sandweiss,⁵⁷ E. Sangaline,⁶
 A. Sarkar,¹⁷ J. Schambach,⁴⁸ R. P. Scharenberg,³⁸ A. M. Schmah,²⁶ W. B. Schmidke,⁴ N. Schmitz,²⁸ J. Seger,¹² P. Seyboth,²⁸
 N. Shah,⁷ E. Shahaliev,²¹ P. V. Shanmuganathan,²² M. Shao,⁴² B. Sharma,³⁵ W. Q. Shen,⁴⁴ S. S. Shi,²⁶ Q. Y. Shou,⁴⁴
 E. P. Sichtermann,²⁶ R. N. Singaraju,⁵³ M. J. Skoby,¹⁸ D. Smirnov,⁴ N. Smirnov,⁵⁷ D. Solanki,⁴⁰ P. Sorensen,⁴
 H. M. Spinka,² B. Srivastava,³⁸ T. D. S. Stanislaus,⁵² J. R. Stevens,²⁷ R. Stock,¹⁵ M. Strikhanov,³⁰ B. Stringfellow,³⁸
 M. Sumera,¹⁴ X. Sun,²⁶ X. M. Sun,²⁶ Y. Sun,⁴² Z. Sun,²⁵ B. Surrow,⁴⁶ D. N. Svirida,¹⁹ T. J. M. Symons,²⁶
 M. A. Szelezniak,²⁶ J. Takahashi,⁸ A. H. Tang,⁴ Z. Tang,⁴² T. Tarnowsky,²⁹ J. H. Thomas,²⁶ A. R. Timmins,⁴⁹ D. Tlusty,¹⁴
 M. Tokarev,²¹ S. Trentalange,⁷ R. E. Tribble,⁴⁷ P. Tribedy,⁵³ B. A. Trzeciak,¹³ O. D. Tsai,⁷ J. Turnau,³⁴ T. Ullrich,⁴
 D. G. Underwood,² G. Van Buren,⁴ G. van Nieuwenhuizen,²⁷ M. Vandenbroucke,⁴⁶ J. A. Vanfossen, Jr.,²² R. Varma,¹⁷
 G. M. S. Vasconcelos,⁸ A. N. Vasiliev,³⁷ R. Vertesi,¹⁴ F. Videbæk,⁴ Y. P. Vijoyi,⁵³ S. Vokal,²¹ A. Vossen,¹⁸ M. Wada,⁴⁸
 F. Wang,³⁸ G. Wang,⁷ H. Wang,⁴ J. S. Wang,²⁵ X. L. Wang,⁴² Y. Wang,⁵⁰ Y. Wang,¹⁰ G. Webb,²³ J. C. Webb,⁴
 G. D. Westfall,²⁹ H. Wieman,²⁶ S. W. Wissink,¹⁸ R. Witt,⁵¹ Y. F. Wu,⁹ Z. Xiao,⁵⁰ W. Xie,³⁸ K. Xin,⁴¹ H. Xu,²⁵ J. Xu,⁹
 N. Xu,²⁶ Q. H. Xu,⁴³ Y. Xu,⁴² Z. Xu,⁴ W. Yan,⁵⁰ C. Yang,⁴² Y. Yang,²⁵ Y. Yang,⁹ Z. Ye,¹⁰ P. Yepes,⁴¹ L. Yi,³⁸ K. Yip,⁴
 I.-K. Yoo,³⁹ N. Yu,⁹ Y. Zawisza,⁴² H. Zbroszczyk,⁵⁴ W. Zha,⁴² J. B. Zhang,⁹ J. L. Zhang,⁴³ S. Zhang,⁴⁴ X. P. Zhang,⁵⁰
 Y. Zhang,⁴² Z. P. Zhang,⁴² F. Zhao,⁷ J. Zhao,⁹ C. Zhong,⁴⁴ X. Zhu,⁵⁰ Y. H. Zhu,⁴⁴ Y. Zoulkarneeva,²¹ and M. Zyzak¹⁵

(STAR Collaboration)

- ¹AGH University of Science and Technology, Cracow, Poland
²Argonne National Laboratory, Argonne, Illinois 60439, USA
³University of Birmingham, Birmingham, United Kingdom
⁴Brookhaven National Laboratory, Upton, New York 11973, USA
⁵University of California, Berkeley, California 94720, USA
⁶University of California, Davis, California 95616, USA
⁷University of California, Los Angeles, California 90095, USA
⁸Universidade Estadual de Campinas, Sao Paulo, Brazil
⁹Central China Normal University (HZNU), Wuhan 430079, China
¹⁰University of Illinois at Chicago, Chicago, Illinois 60607, USA
¹¹Cracow University of Technology, Cracow, Poland
¹²Creighton University, Omaha, Nebraska 68178, USA
¹³Czech Technical University in Prague, FNSPE, Prague 115 19, Czech Republic
¹⁴Nuclear Physics Institute AS CR, 250 68 Řež/Prague, Czech Republic
¹⁵Frankfurt Institute for Advanced Studies FIAS, Frankfurt, Germany
¹⁶Institute of Physics, Bhubaneswar 751005, India
¹⁷Indian Institute of Technology, Mumbai, India
¹⁸Indiana University, Bloomington, Indiana 47408, USA
¹⁹Alikhanov Institute for Theoretical and Experimental Physics, Moscow, Russia
²⁰University of Jammu, Jammu 180001, India
²¹Joint Institute for Nuclear Research, Dubna 141 980, Russia
²²Kent State University, Kent, Ohio 44242, USA
²³University of Kentucky, Lexington, Kentucky 40506-0055, USA
²⁴Korea Institute of Science and Technology Information, Daejeon, Korea
²⁵Institute of Modern Physics, Lanzhou, China
²⁶Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA
²⁷Massachusetts Institute of Technology, Cambridge, Massachusetts 02139-4307, USA
²⁸Max-Planck-Institut für Physik, Munich, Germany
²⁹Michigan State University, East Lansing, Michigan 48824, USA
³⁰Moscow Engineering Physics Institute, Moscow, Russia
³¹National Institute of Science Education and Research, Bhubaneswar 751005, India
³²Ohio State University, Columbus, Ohio 43210, USA
³³Old Dominion University, Norfolk, Virginia 23529, USA
³⁴Institute of Nuclear Physics PAN, Cracow, Poland
³⁵Panjab University, Chandigarh 160014, India
³⁶Pennsylvania State University, University Park, Pennsylvania 16802, USA
³⁷Institute of High Energy Physics, Protvino, Russia
³⁸Purdue University, West Lafayette, Indiana 47907, USA
³⁹Pusan National University, Pusan, Republic of Korea
⁴⁰University of Rajasthan, Jaipur 302004, India
⁴¹Rice University, Houston, Texas 77251, USA
⁴²University of Science and Technology of China, Hefei 230026, China
⁴³Shandong University, Jinan, Shandong 250100, China
⁴⁴Shanghai Institute of Applied Physics, Shanghai 201800, China
⁴⁵SUBATECH, Nantes, France
⁴⁶Temple University, Philadelphia, Pennsylvania 19122, USA
⁴⁷Texas A&M University, College Station, Texas 77843, USA
⁴⁸University of Texas, Austin, Texas 78712, USA
⁴⁹University of Houston, Houston, Texas 77204, USA
⁵⁰Tsinghua University, Beijing 100084, China
⁵¹United States Naval Academy, Annapolis, Maryland 21402, USA
⁵²Valparaiso University, Valparaiso, Indiana 46383, USA
⁵³Variable Energy Cyclotron Centre, Kolkata 700064, India
⁵⁴Warsaw University of Technology, Warsaw, Poland
⁵⁵University of Washington, Seattle, Washington 98195, USA
⁵⁶Wayne State University, Detroit, Michigan 48201, USA
⁵⁷Yale University, New Haven, Connecticut 06520, USA
⁵⁸University of Zagreb, Zagreb HR-10002, Croatia

(Received 25 April 2014; revised manuscript received 23 July 2014; published 30 September 2014)

We report the first measurement of charmed-hadron (D^0) production via the hadronic decay channel ($D^0 \rightarrow K^- + \pi^+$) in Au + Au collisions at $\sqrt{s_{NN}} = 200$ GeV with the STAR experiment. The charm production cross section per nucleon-nucleon collision at midrapidity scales with the number of binary collisions, N_{bin} , from $p + p$ to central Au + Au collisions. The D^0 meson yields in central Au + Au collisions are strongly suppressed compared to those in $p + p$ scaled by N_{bin} , for transverse momenta $p_T > 3$ GeV/ c , demonstrating significant energy loss of charm quarks in the hot and dense medium. An enhancement at intermediate p_T is also observed. Model calculations including strong charm-medium interactions and coalescence hadronization describe our measurements.

DOI: 10.1103/PhysRevLett.113.142301

PACS numbers: 25.75.-q

Experimental results from the Relativistic Heavy Ion Collider (RHIC) and the Large Hadron Collider (LHC) support the hypothesis that a strongly coupled nuclear medium with partonic degrees of freedom, namely, the quark-gluon plasma (QGP), is created in heavy-ion collisions at high energy [1]. This state of deconfined matter is of interest to study the nature of the strong force in the unique environment of nuclear matter under extreme energy density. Charm and beauty quarks are created predominantly via initial hard scatterings in nucleon-nucleon collisions, and the production rate is calculable with perturbative QCD techniques [2,3]. The large masses are expected to be retained during the interactions with the nuclear medium. Heavy quarks are therefore predicted to be sensitive to transport and other properties of the early stages of the system when the QGP is expected to exist [4].

Energetic heavy quarks were predicted to lose less energy via gluon radiation than light quarks when they traverse the QGP [5]. Initial RHIC and LHC measurements, however, show similar suppression at high transverse momentum, p_T , in central $A + A$ collisions [6–8]. This has led to the reconsideration of the effects of heavy-quark collisional energy loss [9,10] and it requires follow-up measurements.

Heavy-quark collective motion can provide experimental evidence for bulk medium thermalization [11]. Model calculations show that interactions between heavy quarks and the QGP are sensitive to the drag and diffusion coefficients of the medium. These can be related to the shear-viscosity-to-entropy ratio and other transport properties [11]. Therefore, measurements of heavy-quark production at low and intermediate p_T are of particular relevance to these issues, and also for the interpretation of the charmonia production in heavy-ion collisions.

In elementary collisions, heavy quarks are expected to hadronize mainly through hard fragmentation. In high-energy heavy-ion collisions, the large charm-pair abundance could increase the coalescence probability. The coalescence of charm with a light quark from the medium with a large radial flow may introduce a p_T -dependent modification to the observed charmed hadron spectrum compared to that from fragmentation [12,13]. Furthermore, this may lead to a baryon-to-meson enhancement for charmed hadrons similar to that observed for light-flavor hadrons [14,15].

In this Letter, we report the first measurement of D^0 ($c\bar{u}$) production over a transverse momentum range, $0.0 < p_T \lesssim 6.0$ GeV/ c , in Au + Au collisions at a center-of-mass energy $\sqrt{s_{NN}}$ of 200 GeV. The measurement was performed via invariant-mass reconstruction of the hadronic decay channel $D^0 \rightarrow K^- + \pi^+$ and its charge conjugate. The data used for this analysis were recorded with the solenoidal tracker at the RHIC (STAR) experiment [16] during the 2010 and 2011 runs. A total of $\sim 8.2 \times 10^8$ minimum-bias-triggered (MB) events and $\sim 2.4 \times 10^8$ 0%–10% most-central events are used. The MB trigger condition is defined as a coincidence signal between the east and west vertex position detectors (VPD) [17] located at $4.4 < |\eta| < 4.9$. In this analysis, 0%–80% of the total hadronic cross section is selected, and the $\sim 12\%$ VPD triggering inefficiency, mostly in the peripheral collisions, is corrected using a Monte Carlo (MC) Glauber simulation [18]. The most-central events (0%–10%, corresponding to an average impact parameter of ~ 3.2 fm) are selected with a combination cut using the spectator signals in the zero degree calorimeter (ZDC) [19] and the multiplicity in the time-of-flight (TOF) detector [20] at midrapidity. The main subsystems used for the D^0 analysis are the time projection chamber (TPC) [21] and the TOF. All measurements are presented as an average of D^0 and \bar{D}^0 yields at midrapidity ($|y| < 1$).

In this analysis, the collision vertex position along the beam axis, V_z^{TPC} , as reconstructed from tracks in the TPC, is selected to be within ± 30 cm of the nominal center of the STAR detector. In addition, to reject pileup, the distance between V_z^{TPC} and V_z^{VPD} obtained from the VPD is required to be less than 3 cm. The analysis techniques are identical to those for $d + \text{Au}$ and $p + p$ data [22,23]. A cut on the distance of closest approach to the collision vertex of less than 2 cm is required for tracks. Tracks are required to have at least 20 hits (out of a possible total of 45) to ensure good momentum resolution, and more than 10 hits in the calculation of the ionization energy loss, $\langle dE/dx \rangle$, to ensure good resolution for particle identification. To ensure tracks are reconstructed within the TPC acceptance, $p_T > 0.2$ GeV/ c and $|\eta| < 1$ are required. Pions and kaons are well separated by TOF up to $p_T = 1.6$ GeV/ c , and elsewhere only TPC information is used. At low p_T the kaon and pion candidates are identified by combining dE/dx

with timing information with similar cuts on normalized dE/dx and particle velocity β as in the $p + p$ analyses [23]. However, a tighter kaon identification is used to reduce combinatorial background; specifically, dE/dx is required to be within $\pm 2\sigma$ of the expected value from Bichsel function calculations [24].

The invariant mass of kaon and pion pairs, $M_{K\pi}$, is constructed from all same-event pair combinations. To estimate the combinatorial background from random combinations, the distribution was evaluated using kaon and pion tracks from different collision events with similar characteristics, the mixed-event (ME) technique [25]. The $M_{K\pi}$ distribution for 0%–80% MB collisions in the range of $0 < p_T < 8$ GeV/ c is shown as the solid circles in Fig. 1(a). The red curve shows that the ME distribution reproduces the combinatorial background. The ME technique introduces negligible ($< 1\%$) uncertainties in the D^0 signal yields. The open circles represent the $M_{K\pi}$ distribution after the ME background subtraction (scaled by a factor of 200 for visualization). A significant K^* (892) peak is clearly seen, and the D^0 signal around 1.86 GeV/ c^2 is also visible at this scale. The solid circles in Fig. 1(b) show the $M_{K\pi}$ distribution after ME background subtraction in the mass range between the vertical dashed lines in Fig. 1(a). A quadratic polynomial is used, together with a

FIG. 1 (color online). Panel (a): Invariant mass distribution for all the combinations of kaon and pion candidates (solid circles). The ME technique reproduces the combinatorial background as shown by the curve. The distribution after ME background subtraction is shown as open circles. Panel (b): $M_{K\pi}$ distribution after ME background subtraction (solid circles) and after further residual background subtraction (open circles). Panels (c), (d), and (e) are $M_{K\pi}$ distributions for the 0%–10% most-central collisions in three p_T regions.

Gaussian distribution to capture the signal, to fit and subtract residual correlated background. The result is shown as open circles. The significance N_{sig} of this signal, calculated as the ratio of the raw yield and the statistical uncertainty including the propagated uncertainties from background subtraction, is 13.9. The mean value of the Gaussian is 1866 ± 1 MeV, which can be compared to the PDG value (1864.83 ± 0.14 MeV) [26]. The width (14 ± 1 MeV) is driven by the detector resolution and is consistent with previous measurements [23] and simulations. The mass is constrained to the PDG value for all centrality and p_T bins in subsequent fits. Figures 1(c), 1(d), and 1(e) show the $M_{K\pi}$ distributions for the 0%–10% most-central collisions at low p_T , 0–0.7 GeV/ c , intermediate p_T , 1.1–1.6 GeV/ c and high p_T , 5.0–8.0 GeV/ c , respectively. The significances of the three signals are 3.4, 6.3, and 3.8, respectively. The D^0 raw yields are the average values from the fits and from event counting in a $\pm 3\sigma$ window around the D^0 mass. The systematic uncertainties include their differences. The effects of double counting due to particle misidentification have been corrected using the method in Ref. [23].

The raw signal is corrected for the detector acceptance and efficiencies, which are decomposed as the TPC tracking efficiency, the TOF matching efficiency, and the particle identification efficiency. The run conditions were similar in 2010 and 2011. A slight difference of the detector performance is reflected in the single track efficiencies. This is estimated by first calculating the single pion and kaon track efficiencies via the STAR standard embedding procedure. A number of pions or kaons equal to 5% of the event’s multiplicity are simulated through the STAR detector geometry in GEANT and embedded into the real event, followed by the standard off-line reconstruction. The single track efficiency is calculated by comparing the reconstructed tracks with the MC input tracks. The track efficiency includes the net effect from track splitting and merging, TPC acceptance, decays, and interaction losses in the detector. The TOF matching and particle identification efficiencies are evaluated based on the distributions in the data. The D^0 efficiency is calculated via the single track efficiencies in each p_T , η , and ϕ bin by folding with the decay kinematics.

The systematic uncertainties in the p_T spectra include the following: (a) D^0 raw yield extraction uncertainties, 1% at 2 GeV/ c then increasing to 9% (10%) at the lowest (highest) p_T bin, (b) efficiency uncertainties, 11% at low p_T then slowly decreasing to 9% at high p_T , (c) overall charm fragmentation ratio uncertainty, 5.7%, and D^0 decay branching ratio uncertainty, 1.3%. When calculating the D^0 nuclear modification factor (R_{AA}) which will be described later, uncertainties in (c) are canceled and the efficiency uncertainties in (b) are largely reduced because of the same detector system. However, the following additional uncertainties contribute to the $D^0 R_{AA}$: (d) uncertainties of the p_T

TABLE I. The number of binary collisions and the number of participants from Glauber model calculations [18].

Centrality	0%–10%	10%–40%	40%–80%	0%–80%
N_{bin}	941.2 ± 26.3	391.4 ± 30.2	56.6 ± 13.6	291.9 ± 20.5
N_{part}	325.5 ± 3.6	174.1 ± 9.9	41.8 ± 7.8	126.7 ± 7.7

spectrum in $p + p$ collisions including the functional extrapolation to unmeasured p_T , 10% at 2 GeV/c then increasing to 35% (30%) at the lowest (highest) p_T bin, and (e) overall uncertainties of N_{bin} in different centralities, which are listed in Table I.

The D^0 p_T spectra after corrections are shown in Fig. 2 as solid symbols for different centrality bins. The D^0 and charm production cross sections are extracted from the integration of the D^0 p_T spectra, and the uncertainties are obtained following the method used in Ref. [23]. The D^0 per nucleon-nucleon-collision production cross section, $d\sigma_{DD}^{NN}/dy$, in the 0%–10% most-central collisions is measured to be $84 \pm 9(\text{stat}) \pm 10(\text{syst}) \mu\text{b}$. The charm $d\sigma_{cc}^{NN}/dy$ at midrapidity in the 0%–10% most-central collisions is calculated, assuming the same $c \rightarrow D^0$ fragmentation ratio (0.565 ± 0.032) as in $p + p$ collisions [23], to be $148 \pm 15(\text{stat}) \pm 19(\text{syst}) \mu\text{b}$.

The $p + p$ data, shown as open circles, contain D^0 data for $p_T < 2.0$ GeV/c and D^* data for $p_T > 2.0$ GeV/c [23]. The dashed curves are Levy function [27] fits to the $p + p$ data, scaled by the number of binary collisions, N_{bin} [18]. Table I contains the values of N_{bin} and of N_{part} , the number of participants. The D^0 R_{AA} is calculated as the ratio between the D^0 p_T spectrum in Au + Au collisions in each centrality bin to the Levy function fit to the $p + p$ data

FIG. 2 (color online). Centrality dependence of the D^0 p_T differential invariant yield in Au + Au collisions (solid symbols). The curves are number-of-binary-collision-scaled Levy functions from fitting to the $p + p$ result (open circles) [23]. The arrow denotes the upper limit with a 90% confidence level of the last data point for 10%–40% collisions. The systematic uncertainties are shown as square brackets.

scaled by N_{bin} [23]. The difference between power-law and Levy functions is taken into account in the bin-by-bin systematic uncertainties, especially for the low- p_T extrapolation where the data points are missing in the $p + p$ data. Figure 3 shows D^0 R_{AA} for the centrality bins of 40%–80% (a), 10%–40% (b), and 0%–10% (c). The vertical lines and brackets indicate the size of the statistical and systematic uncertainties, respectively. The vertical bars around unity from left to right represent the overall scaling uncertainties for N_{bin} in Au + Au and the cross section in $p + p$ collisions, respectively. Strong suppression is observed in the most-central collisions for $p_T > 2.5$ GeV/c, while no evidence is found for suppression in peripheral collisions. In 0%–10% collisions, the suppression level is around 0.5 for $p_T > 3$ GeV/c, which is consistent with both the measurements of electrons from heavy-flavor hadron decays [6,7] and the light hadrons [15]. This indicates that charm quarks lose energy as they pass through the medium in central Au + Au collisions at RHIC. In Pb + Pb collisions at 2.76 TeV at the LHC, a

FIG. 3 (color online). Panels (a,b): D^0 R_{AA} for peripheral 40%–80% and semicentral 10%–40% collisions. Panel (c): D^0 R_{AA} for 0%–10% most-central events (blue circles) compared with model calculations from the TAMU (solid curve), SUBATECH (dashed curve), Torino (dot-dashed curve), Duke (long-dashed and long-dot-dashed curves), and LANL groups (filled band). The vertical lines and boxes around the data points denote the statistical and systematic uncertainties. The vertical bars around unity denote the overall normalization uncertainties in the Au + Au and $p + p$ data, respectively.

strong suppression of leptons and D mesons [8] has also been observed, equal to that of the light hadrons.

Several recent model calculations are compared with STAR data in Fig. 3(c). The TAMU group [12] used the Langevin approach to calculate heavy-quark propagation in the medium described by a $(2+1)$ D ideal hydrodynamic model. The charm-medium interaction strength is calculated using a T -matrix dynamic method. The calculation considered collisional energy loss and charm-quark hadronization, including both fragmentation and coalescence mechanisms. The SUBATECH group [13] used the hard-thermal-loop (HTL) analytic approach to calculate charm-medium interactions with both fragmentation and coalescence processes. Their calculations suggest that the radiative energy loss has a negligible impact on the final charmed hadron R_{AA} for $p_T < 6$ GeV/ c . The Torino group [28] applied the HTL calculation of the charm-medium interaction strength into the Langevin simulation with the medium described via viscous hydrodynamics. However, this calculation does not include the charm-quark coalescence hadronization process. The calculations from the TAMU and SUBATECH groups generally describe the significant features in the data, while the Torino calculation misses the intermediate- p_T enhancement structure with a $\chi^2 = 16.1$ for 5 degrees of freedom for $p_T < 3$ GeV/ c , considering the quadratic sum of statistical and systematic uncertainties. This indicates that, in the measured kinematic region, collisional energy loss alone can account for the large suppression in R_{AA} , but a coalescence-type mechanism is important in modeling charm-quark hadronization at low and intermediate p_T . Cold-nuclear-matter (CNM) effects in the open charm sector could also be important and could contribute to the enhancement of R_{AA} . Calculations from the Duke group [29], including fragmentation and recombination with or without shadowing effects, provide a reasonable description of the data. The treatment from the LANL group [30] with CNM and hot QGP effects, including energy loss and meson dissociation, is consistent in the region of its applicability, $p_T > 2$ GeV/ c , with our data. At LHC energies, all these models reproduce the strong suppression of D -meson production in central Pb + Pb collisions at $p_T > 2$ GeV/ c . However, no data are available from the LHC to justify these models at $p_T < 2$ GeV/ c [8].

The integrated R_{AA} is calculated as the ratio of the integrated yield in Au + Au collisions divided by the integration of the $p + p$ reference, as above, scaled by the number of binary collisions in the given p_T region. Figure 4 shows the integrated $D^0 R_{AA}$ as a function of N_{part} . The red squares represent the integrated R_{AA} over the whole p_T region, which agrees with unity, indicating that the charm production cross section scales with the number of binary collisions. This is consistent with charm quarks originating predominantly from initial hard scattering at the RHIC. The integrated R_{AA} above 3 GeV/ c are represented as black circles and show a strong centrality dependence.

FIG. 4 (color online). Integrated $D^0 R_{AA}$ as a function of N_{part} in different p_T regions: 0–8 GeV/ c (squares), 3–8 GeV/ c (circles), and 0.7–2.2 GeV/ c (diamonds). Open symbols are for the 0%–80% MB events.

No suppression is seen in peripheral collisions, but a clear suppression, at the level of ~ 0.5 , is seen in central collisions. An enhancement is observed from the R_{AA} integrated over the intermediate p_T region 0.7–2.2 GeV/ c , shown as blue diamonds.

In summary, we report the first D^0 production measurement via $D^0 \rightarrow K^- + \pi^+$ decay at midrapidity in $\sqrt{s_{NN}} = 200$ GeV Au + Au collisions. The charm production cross sections at midrapidity per nucleon-nucleon collision from $p + p$ to Au + Au show a number-of-binary-collision scaling, which supports the idea that charm quarks are mainly produced in the initial hard scatterings. The centrality dependence of the p_T distributions, as well as the nuclear modification factor, shows no suppression in peripheral collisions but a strong suppression, at the level of $R_{AA} \sim 0.5$, in the most-central collisions for $p_T > 3$ GeV/ c . This is indicative of significant energy loss of charm quarks in the hot dense medium. An enhancement in the intermediate- p_T region is also observed for the first time in heavy-ion collisions for charmed mesons. The $D^0 R_{AA}$ is consistent with model calculations including strong charm-medium interactions and hadronization via coalescence at intermediate p_T .

We thank the RHIC Operations Group and RCF at BNL, the NERSC Center at LBNL, the KISTI Center in Korea, and the Open Science Grid consortium for providing resources and support. This work was supported in part by the Offices of NP and HEP within the U.S. DOE Office of Science, the U.S. NSF, CNRS/IN2P3, FAPESP CNPq of Brazil, the Ministry of Education and Science of the Russian Federation, the NNSFC, the MoST of China (973 Program No. 2014CB845400), CAS, the MoE of China, the Korean Research Foundation, GA and MSMT of the Czech Republic, FIAS of Germany, DAE, DST, and CSIR of India, the National Science Centre of Poland, National Research Foundation (Grant No. NRF-2012004024), the Ministry of Science, Education and Sports of the Republic of Croatia, and RosAtom of Russia.

- [1] J. Adams *et al.*, Nucl. Phys. **A757**, 102 (2005); K. Adcox *et al.*, Nucl. Phys. **A757**, 184 (2005). B. Muller, J. Schukraft, and B. Wyslouch, Annu. Rev. Nucl. Part. Sci. **62**, 361 (2012); J. Schukraft, Phys. Scr. **T158**, 014003 (2013).
- [2] Z. Lin and M. Gyulassy, Phys. Rev. C **51**, 2177 (1995).
- [3] M. Cacciari, P. Nason, and R. Vogt, Phys. Rev. Lett. **95**, 122001 (2005).
- [4] B. Muller, Nucl. Phys. **750**, 84 (2005).
- [5] Y. L. Dokshitzer and D. E. Kharzeev, Phys. Lett. B **519**, 199 (2001); N. Armesto, A. Dainese, C. A. Salgado, and U. A. Wiedemann, Phys. Rev. D **71**, 054027 (2005).
- [6] B. I. Abelev *et al.*, Phys. Rev. Lett. **98**, 192301 (2007).
- [7] S. S. Adler *et al.*, Phys. Rev. Lett. **96**, 032301 (2006).
- [8] B. I. Abelev *et al.*, J. High Energy Phys. 09 (2012) 112; B. I. Abelev *et al.*, Phys. Rev. Lett. **109**, 112301 (2012).
- [9] M. Djordjevic, M. Gyulassy, and S. Wicks, Phys. Rev. Lett. **94**, 112301 (2005).
- [10] A. Adil and I. Vitev, Phys. Lett. B **649**, 139 (2007).
- [11] N. Xu and Z. Xu, Nucl. Phys. **715**, 587c (2003); Z. W. Lin and D. Molnar, Phys. Rev. C **68**, 044901 (2003); S. Batsouli, S. Kelly, M. Gyulassy, and J. L. Nagle, Phys. Lett. B **557**, 26 (2003); V. Greco, C. M. Ko, and R. Rapp, Phys. Lett. B **595**, 202 (2004); G. D. Moore and D. Teaney, Phys. Rev. C **71**, 064904 (2005); H. van Hees, V. Greco, and R. Rapp, Phys. Rev. C **73**, 034913 (2006).
- [12] M. He, R. J. Fries, and R. Rapp, Phys. Rev. C **86**, 014903 (2012); M. He, R. J. Fries, and R. Rapp, Phys. Rev. Lett. **110**, 112301 (2013).
- [13] P. B. Gossiaux, J. Aichelin, T. Gousset, and V. Guiho, J. Phys. G **37**, 094019 (2010); P. B. Gossiaux, M. Nahrgang, M. Bluhm, Th. Gousset, and J. Aichelin, Nucl. Phys. **A904–A905**, 992c (2013).
- [14] B. I. Abelev *et al.*, Phys. Rev. C **75**, 064901 (2007).
- [15] B. I. Abelev *et al.*, Phys. Rev. Lett. **97**, 152301 (2006).
- [16] *Special Issue on RHIC and Its Detectors*, edited by M. Harrison, T. Ludlam, and S. Ozaki, Nucl. Instr. Meth. A **499**, No. 2–3 (2003).
- [17] W. J. Llope *et al.*, Nucl. Instrum. Methods Phys. Res., Sect. A **522**, 252 (2004).
- [18] B. I. Abelev *et al.*, Phys. Rev. C **79**, 034909 (2009).
- [19] C. Adler, A. Denisov, E. Garcia, M. Murray, H. Stroebele, and S. White, Nucl. Instrum. Methods Phys. Res., Sect. A **470**, 488 (2001).
- [20] STAR TOF proposal, <http://drupal.star.bnl.gov/STAR/files/future/proposals/tof-5-24-2004.pdf>.
- [21] M. Anderson *et al.*, Nucl. Instrum. Methods Phys. Res., Sect. A **499**, 659 (2003).
- [22] J. Adams *et al.*, Phys. Rev. Lett. **94**, 062301 (2005).
- [23] L. Adamczyk *et al.*, Phys. Rev. D **86**, 072013 (2012).
- [24] H. Bichsel, Nucl. Instrum. Methods Phys. Res., Sect. A **562**, 154 (2006).
- [25] B. I. Abelev *et al.*, Phys. Rev. C **79**, 064903 (2009); M. M. Aggarwal *et al.*, Phys. Rev. C **84**, 034909 (2011); L. Adamczyk *et al.*, Phys. Rev. Lett. **113**, 022301 (2014).
- [26] J. Beringer *et al.* (Particle Data Group), Phys. Rev. D **86**, 010001 (2012).
- [27] G. Wilk and Z. Wlodarczyk, Phys. Rev. Lett. **84**, 2770 (2000).
- [28] W. M. Alberico, A. Beraudo, A. De Pace, A. Molinari, M. Monteno, M. Nardi, and F. Prino, Eur. Phys. J. C **71**, 1666 (2011); **73**, 2481 (2013).
- [29] S. S. Cao, G. Y. Qin, and S. A. Bass, Phys. Rev. C **88**, 044907 (2013).
- [30] R. Sharma, I. Vitev, and B. W. Zhang, Phys. Rev. C **80**, 054902 (2009).