

Angular Correlations in DDbar->(VV)(VV) Coherent Decays

Jérôme Charles, Sebastien Descotes-Genon, Xian-Wei Kang, Hai-Bo Li

▶ To cite this version:

Jérôme Charles, Sebastien Descotes-Genon, Xian-Wei Kang, Hai-Bo Li. Angular Correlations in DDbar->(VV)(VV) Coherent Decays. 4th International Workshop on Charm Physics (Charm 2010), Oct 2010, Beijing, China. 10.1142/S2010194511000687. hal-00559661

HAL Id: hal-00559661

https://hal.science/hal-00559661

Submitted on 26 Jan 2011

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

International Journal of Modern Physics: Conference Series © World Scientific Publishing Company

ANGULAR CORRELATIONS IN $D\bar{D} \rightarrow (VV)(VV)$ coherent decays

JÉRÔME CHARLES*

Centre de Physique Théorique UMR 6207 †
CNRS & Univ. Aix-Marseille 1 & 2 and Sud-Toulon Var
Luminy Case 907, 13288 Marseille Cedex 9, France

SÉBASTIEN DESCOTES-GENON

Laboratoire de Physique Théorique UMR 8627 CNRS & Univ. Paris-Sud 11, 91405 Orsay Cedex, France

XIAN-WEI KANG

Institute of High Energy Physics
P.O. Box 918, Beijing 100049, China
and Department of Physics, Henan Normal University
Xinxiang, 453007 China

HAI-BO LI

Institute of High Energy Physics P.O. Box 918, Beijing 100049, China

> Received Day Month Year Revised Day Month Year

We report on our recent proposal to consider correlated $D^0\bar{D}^0$ decays to vector mesons. Thanks to the quantum and angular correlations, we show that new observables appear, that allow either to search for CP-violation or to extract the hadronic phase in $D \to K\pi$.

1. Introduction

Recent analyses at charm factories have started to exploit coherent decays of $D^0\bar{D}^0$ meson pairs, that lead to new fruitful information on the underlying fundamental processes. The main application is the extraction of phases, that can be of hadronic origin (final state interactions) or short-distance CP-violating couplings.

In these proceedings we report on Ref. 1 that extends the needed formalism to the case of final states with two vector mesons or more.

^{*}speaker

[†]Laboratoire affilié à la FRUMAM

2. Basic formalism

We consider an antisymmetric coherent state produced at a charm factory running at the $\psi(3770)$ resonance. Focusing on final states with light pseudoscalar (P) or vector (V) mesons we have the following possibilities:

- (PP)(PP), (PP)(VP), (VP)(VP): the only observable is the total rate, since the helicities are fixed by angular momentum conservation
- (PP)(VV), (VP)(VV): (VV) has three helicity states, which adds new angular (interference) observables; with $(PP) = (K\pi)$ it is used below for the measurement of hadronic parameters
- (VV)(VV): both meson pairs exhibit non-trivial angular dependence, which is exploited below for the study of CP-violation

The helicity formalism to extract the angular dependence of the channels with at least one pair of vector mesons is standard. The full formulae can be found in the original paper ¹. The key point is that the angular structure allows the measurement of relative phases between the three helicy amplitudes.

2.1. CP-forbidden transitions

Correlated $D^0\bar{D}^0$ decay to a pair f_af_b of CP eigenstates of the same parity violate the CP symmetry ². It can readily be seen from the expression of the rate ^a

$$\mathcal{B}(D^0\bar{D}^0 \to f_a f_b) = 2\mathcal{B}_a \mathcal{B}_b |\rho_a - \rho_b|^2 \tag{1}$$

with $\rho_f = A(\bar{D}^0 \to f)/A(D^0 \to f)$. Thus CP is violated if $\rho_a \neq \rho_b$ (in particular $a \neq b$). This pattern of CP-violation is different from the more usual CP-asymmetries in decays: it is well possible that the individual decay $D \to f$ conserves CP ($|\rho_f| = 1$) while not the correlated $D^0 \bar{D}^0 \to f_a f_b$ ($\rho_a \neq \rho_b$).

In practice though, if both types of CP-violation are of the same order, the CP-forbidden correlated $D^0\bar{D}^0$ decays are expected to be strongly suppressed because of the present bounds on CP-asymmetries in the D system: one thus needs to study and combine as many channels as possible to improve the sensitivity to potential New Physics effects. In addition to $D \to PP$, $D \to PV$ and $D \to VV$ are worth the effort, thanks to the sizable branching ratios for some of them (see Table 1).

As pointed out above the $D \to VV$ transition is described by three helicity or transversity amplitudes. The transversity amplitudes A_0 , A_{\perp} and $A_{||}$ have CP-eigenvalues +1, +1 and -1. Thus CP conservation implies that only the $(0, \perp)$ and (0, ||) combinations are allowed in $D^0\bar{D}^0 \to (VV)(VV)$. Both CP-allowed and CP-forbidden combinations can be extracted from a full angular likelihood fit. On the other hand each individual term can be readily obtained from a specific weighted integral of the differential rate. For example the longitudinal-longitudinal product

^aFor simplicity, $D^0\bar{D}^0$ mixing is neglected throughout.

Table 1. Individual branching ratios and detection efficiencies for selected Ddecays to a vector meson pair.

VV	B (%)	ϵ^2
$ ho^0 ho^0$	0.18	0.24
$K_{CP}^{*0} \rho^0$	0.27	0.12
$ ho^0\phi$	0.14	0.07
$K_{CP}^{*0}\omega$	0.33	0.09
$ ho^{+} ho^{-}$	$[\sim 0.6]$	0.18
$ ho^0\omega$	$[\sim 0]$	0.18
$K^{*+}K^{*-}$	[0.08]	0.07
$K_{CP}^{*0} \bar{K}_{CP}^{*0}$	0.003	0.09

in $D^0\bar{D}^0 \to (V_1V_2)(V_3V_4)$ reads

$$\int d\Gamma_{4V} \frac{1}{128} (5\cos^2\theta_1 - 1)(5\cos^2\theta_2 - 1)(5\cos^2\theta_3 - 1)(5\cos^2\theta_4 - 1)$$

$$\sim |A(D^0 - V_1V_2)|^2 |A(D^0 - V_3V_4)|^2 \times |\rho_{V_1V_2}^0 - \rho_{V_3V_4}^0|^2$$
(2)

while the longitudinal-parallel product in the decay to $D^0\bar{D}^0 \to (V_1V_2)(V_1V_2)$ is given by

$$\int d\Gamma_{4V} \prod_{i=1}^{4} (5\cos^{2}\theta_{i} - 1)(5\cos^{2}\theta_{i} - 3)(4\cos^{2}\Phi_{12} - 1)(4\cos^{2}\Phi_{34} - 1)$$

$$\sim |A(D^{0} - > V_{1}V_{2}|^{2}|A(D^{0} - > V_{1}V_{2}|^{2} \times |\rho_{V_{1}V_{2}}^{0} - \rho_{V_{1}V_{2}}^{||}|^{2}$$
(3)

To see that the CP-violating terms that we discussed are actually driven by weak phases one parametrizes ρ_f with $\rho_f = \eta_f (1 + \delta_f) \exp(i\alpha_f)$ where δ_f represents CPviolation in decay, and α_f is a CP-odd phase. Then the rate becomes proportional to (assuming $\delta_f = 0$ for simplicity)

$$|\rho_a - \rho_b|^2 = 4\sin^2\frac{\alpha_a - \alpha_b}{2} \tag{4}$$

At the BES-III experiment, with about 20 fb⁻¹ of data, one would get from the non observation of the CP-violating terms in $(\rho^0 \rho^0)(K_{\rm CP}^{*0} \rho^0)$ the upper bound

$$|\alpha_{\rho\rho} - \alpha_{K^*\rho}| < 4^{\circ} \tag{5}$$

that represents only the purely statistical uncertainty ¹. In addition to this one will have to take into account the experimental systematics, and in particular the effect of the finite width of the resonances that induces a non eigen-CP component in the final state.

2.2. $D\bar{D} \rightarrow (K\pi)(VV)$ and the phase δ

The ratio of Cabibbo-suppressed to Cabibbo-allowed amplitudes

$$re^{i\delta} \equiv \frac{A(\bar{D}^0 \to K^+\pi^-)}{A(D^0 \to K^+\pi^-)} \tag{6}$$

is an important input to the extraction of the CKM angle γ in B decays to DK final states ^{3,4}. In particular the hadronic phase δ still comes with a sizable uncertainty, $\cos \delta = 1.10 \pm 0.36$ ⁵.

Replacing one VV pair in the previous section by $K\pi$, which technically amounts to select one of the transversity amplitudes, one finds that the differential $D^0\bar{D}^0 \to (K^{\pm}\pi^{\mp})(VV)$ decay rate depends on the following three combinations of amplitudes

$$M_{0,||} = A_{0,||} (1 + re^{i\delta}), \quad M_{\perp} = A_{\perp} (1 - re^{i\delta}).$$
 (7)

From the full angular dependence one gets independently the ratio r, as well as $\cos \delta$ and $|\sin \delta|$. The latter sensitivity on the sine is welcome as δ is small and thus the cosine is only quadratically dependent on the phase. Other ways to measure $\sin \delta$ involves keeping $D\bar{D}$ mixing terms, and/or analysing multibody decays such as $D\bar{D} \to (K\pi)(K\pi\pi)^4$.

Numerically, with 20 fb⁻¹ of data at the BES-III experiment, one expects an uncertainty on δ extracted from $D \to (K\pi)(VV)$ of about a few degrees, from purely statistical arguments. Again the systematics should be estimated from the realistics simulation of the experimental environment in order to draw a more definite number.

3. Conclusion

Correlated $D^0\bar{D}^0$ decays to final states with at least one pair of vector mesons provide new interference terms that are sensitive to the phases of the underlying amplitudes.

In $D\bar{D} \to (VV)(VV)$ CP-forbidden correlations are a nice test of the Standard Model, and are a different manifestation of the violation of the CP-symmetry.

On the other hand in $DD \to (K\pi)(VV)$ one can extract simultaneously r, $\cos \delta$ and $|\sin \delta|$ that are valuable inputs to the extraction of the CP-phase γ in B decays.

From the pure statistical point of view the prospects at the BES-III experiment are promising, with an uncertainty on the phases of about a few degrees. A realistic estimate of the systematics, and in particular of the impact of the finite resonance widths, is however needed.

References

- 1. J. Charles, S. Descotes-Genon, X. W. Kang, H. B. Li and G. R. Lu, Extracting CP violation and strong phase in D decays by using quantum correlations in $\psi(3770) \rightarrow D^0 \bar{D}^0 \rightarrow (V_1 V_2)(V_3 V_4)$ and $\psi(3770) \rightarrow D^0 \bar{D}^0 \rightarrow (V_1 V_2)(K\pi)$, Phys. Rev. **D81** (2010) 054032.
- 2. I. I. Y. Bigi and A. I. Sanda, Phys. Lett. B171 (1986) 320.

Angular correlations in $D\bar{D} \rightarrow (VV)(VV)$ coherent decays 5

- 3. J. Libby, these proceedings.
- 4. D. Asner, these proceedings.
- 5. The Heavy Flavor Averaging Group (HFAG), http://www.slac.stanford.edu/xorg/hfag.