

CKM Matrix and CP Violation in Standard Model

Measurement of $\sin 2\beta$. Constraints on CKM
Lecture 17

DIPARTIMENTO DI FISICA

SAPIENZA
UNIVERSITÀ DI ROMA

Shahram Rahatlou

Fisica delle Particelle Elementari, Anno Accademico 2014-15

<http://www.roma1.infn.it/people/rahatlou/particelle/>

CP Violation in Interference between Mixing and Decay

Time-Evolution of B Decays to CP Eigenstates

- Probability of $|B^0\rangle|B^0\rangle \rightarrow |f_{CP}\rangle|f_{tag}\rangle$ depends on
 - Difference Δt between decay time of the two B mesons

- Decay amplitudes

$$A_{f_{CP}} = \langle f_{CP} | H | B^0, t \rangle$$

$$\bar{A}_{f_{CP}} = \langle f_{CP} | H | \bar{B}^0, t \rangle$$

- Oscillation parameter

$$\frac{q}{p} = -\frac{|M_{12}|}{M_{12}} = e^{-i2\beta}$$

- Flavor of tagging neutral B meson: B^0 or $B0$

- Convenient parameter to describe time evolution

- Takes into account combined effect of oscillation and decay

$$\lambda = \frac{q}{p} \frac{\bar{A}_{f_{CP}}}{A_{f_{CP}}} = \eta_{f_{CP}} \frac{q}{p} \frac{\bar{A}_{\bar{f}_{CP}}}{A_{f_{CP}}}$$

Time-Dependent Decay Rates to CP Eigenstates

$$f_{B_{\text{tag}}=B^0}(t_{\text{tag}}, t_{f_{CP}}) \propto e^{-\Gamma(t_{f_{CP}} - t_{\text{tag}})} \left\{ 1 + \frac{1 - |\lambda_{f_{CP}}|^2}{1 + |\lambda_{f_{CP}}|^2} \cos[\Delta m_d(t_{f_{CP}} - t_{\text{tag}})] \right.$$

$$\left. - \frac{2\mathcal{I}m\lambda_{f_{CP}}}{1 + |\lambda_{f_{CP}}|^2} \sin[\Delta m_d(t_{f_{CP}} - t_{\text{tag}})] \right\}$$

$$f_{B_{\text{tag}}=\bar{B}^0}(t_{\text{tag}}, t_{f_{CP}}) \propto e^{-\Gamma(t_{f_{CP}} - t_{\text{tag}})} \left\{ 1 - \frac{1 - |\lambda_{f_{CP}}|^2}{1 + |\lambda_{f_{CP}}|^2} \cos[\Delta m_d(t_{f_{CP}} - t_{\text{tag}})] \right.$$

$$\left. + \frac{2\mathcal{I}m\lambda_{f_{CP}}}{1 + |\lambda_{f_{CP}}|^2} \sin[\Delta m_d(t_{f_{CP}} - t_{\text{tag}})] \right\}$$

$$\lambda = \frac{q}{p} \frac{\bar{A}_{f_{CP}}}{A_{f_{CP}}} = \eta_{f_{CP}} \frac{q}{p} \frac{\bar{A}_{\bar{f}_{CP}}}{A_{f_{CP}}}$$

- Expression and complexity of λ depends on specific final states
 - Decay amplitudes A and \bar{A} can be more or less complicated depending on number of amplitudes contributing to total amplitude

Time-Dependent CP Asymmetry in Interference

$$a_{f_{CP}}(\Delta t) = \frac{f_{B_{\text{tag}}=B^0} - f_{B_{\text{tag}}=\bar{B}^0}}{f_{B_{\text{tag}}=B^0} + f_{B_{\text{tag}}=\bar{B}^0}} = \frac{1 - |\lambda_{f_{CP}}|^2}{1 + |\lambda_{f_{CP}}|^2} \cos \Delta m_d \Delta t$$

$$- \frac{2 \mathcal{I}m \lambda_{f_{CP}}}{1 + |\lambda_{f_{CP}}|^2} \sin \Delta m_d \Delta t$$

- CP Violation occurs if

$$|\lambda| = \left| \frac{q}{p} \right| \left| \frac{\bar{A}}{A} \right| \neq 1$$

$$\left| \frac{q}{p} \right| = 1$$

No CP Violation
in Mixing

$$\left| \frac{\bar{A}}{A} \right| = 1$$

No Direct
CP Violation

- But even with $|\lambda|=1$ it is sufficient to have $\text{Im}\lambda \neq 0$

In Standard Model we expect $|\lambda| \approx 1$ in most of B decays

Simple Case with $|\lambda_{CP}|=1$

$$\Phi_M = \beta$$

$$A_f = A e^{i(\Phi_W + \delta)}$$

$$\bar{A}_f = \eta_{f_{CP}} A e^{i(-\Phi_W + \delta)}$$

$$\lambda_{f_{CP}} = \eta_{f_{CP}} e^{-2i(\Phi_W - \Phi_M)}$$

$$a_{f_{CP}}(\Delta t) = -\mathcal{I}m \lambda_{f_{CP}} \sin \Delta m_d \Delta t = \eta_{f_{CP}} \sin 2\Phi \sin \Delta m_d \Delta t$$

- Very simple expression for CP violating asymmetry
- Amplitude of asymmetry defined by phase difference between mixing parameter q/p and ratio of decay amplitudes
- Complex phase Φ_M depends on specific final state
 - Can probe different angles of Unitarity triangle through different B decays

Why do We Need Time Dependence?

$$\int_{-\infty} a_{f_{CP}} d\Delta t = 0$$

At $\Upsilon(4S)$: integrated asymmetry is zero
→ must do a time-dependent analysis !

This is impossible to do in a conventional symmetric energy collider producing $\Upsilon(4S) \rightarrow BB$!!

CPV In Interference Between Mixing and Decay

Neutral B Decays into CP final state f_{CP} accessible by both B^0 & \bar{B}^0 decays

This is CPV when $\left| \frac{q}{p} \right| = 1$ and $\left| \frac{\bar{A}_{f_{CP}}}{A_{f_{CP}}} \right| = 1$ and the CP parameter of interest is $\lambda_{f_{CP}} = \eta_{f_{CP}} \frac{q}{p} \frac{\bar{A}_{f_{CP}}}{A_{f_{CP}}}$

CPV Asymmetry is defined as :

$$a_{f_{CP}} = \frac{\Gamma(\bar{B}_{phys}^0(t) \rightarrow f_{CP}) - \Gamma(B_{phys}^0(t) \rightarrow f_{CP})}{\Gamma(\bar{B}_{phys}^0(t) \rightarrow f_{CP}) + \Gamma(B_{phys}^0(t) \rightarrow f_{CP})} = \frac{2 \operatorname{Im} \lambda_{f_{CP}}}{1 + |\lambda_{f_{CP}}|^2} \sin(\Delta m_B t) - \frac{\left(1 - |\lambda_{f_{CP}}|^2\right)}{1 + |\lambda_{f_{CP}}|^2} \cos(\Delta m_B t)$$

When B decay is dominated by a single diagram, $|\lambda_{f_{CP}}| = 1 \Rightarrow a_{f_{CP}} = \operatorname{Im} \lambda_{f_{CP}} \sin(\Delta m_B t)$

CP asymm. can be very large and can be cleanly related to CKM angles

Golden Decay Mode $B^0 \rightarrow J/\psi K^0$

Golden Decay Mode $\text{J}/\psi \rightarrow K^0$

$$\bar{A}_T = V_{cb} V_{cs}^* T_{c\bar{c}s}$$

$$\bar{A}_P = V_{tb} V_{ts}^* P_t + V_{cb} V_{cs}^* P_c + V_{ub} V_{us}^* P_u$$

Use Unitarity relation $V_{tb} V_{ts}^* + V_{cb} V_{cs}^* + V_{ub} V_{us}^*$ to rearrange terms

$$\begin{aligned} \bar{A} &= \bar{A}_T + \bar{A}_P = V_{cb} V_{cs}^* (T_{c\bar{c}s} + P_c - P_t) + V_{ub} V_{us}^* (P_u - P_t) \\ &= (V_{cb} V_{cs}^*) T + \cancel{(V_{ub} V_{us}^*) P} \end{aligned}$$

Since $\left| \frac{V_{ub} V_{us}^*}{V_{cb} V_{cs}^*} \right| \approx \frac{1}{50}$ $\Rightarrow (V_{cb} V_{cs}^*) T$ is the dominant amplitude

expect $\left| \frac{\bar{A}}{A} \right| \approx 10^{-2}$ Hence "Platinum" mode!

CPV In Interference Between Mixing and Decay: $B^0 \rightarrow J/\psi K^0$

$$\Gamma(B^0 \rightarrow J/\psi K_{S,L}) \propto e^{-t/\tau} [1 - \eta_{CP} \sin 2\beta \sin(\Delta m t)]$$

$$\Gamma(\bar{B}^0 \rightarrow J/\psi K_{S,L}) \propto e^{-t/\tau} [1 + \eta_{CP} \sin 2\beta \sin(\Delta m t)]$$

$$\lambda_{\psi K_L} = -\lambda_{\psi K_S}$$

$$\eta_{CP} = -1 \quad (+1)$$

for $J/\psi K^0_{S(L)}$

Same is true for a variety of $B \rightarrow (cc) s$ final states

Time-Dependent CP Asymmetry with a Perfect Detector

- Perfect measurement of time interval $t = \Delta t$
- Perfect tagging of B^0 and \bar{B}^0 meson flavors
- For a B decay mode such as $B^0 \rightarrow \psi K_S$ with $|\lambda_f| = 1$

$$A_{CP}(\Delta t) = \sin 2\beta \sin(\Delta m \Delta t)$$

Charmonium+K⁰ CP Sample for BABAR ('02)

$\eta_f = -1$ modes

$$B_{CP}^0 \rightarrow J/\psi K_S^0 \{ \rightarrow \pi^+ \pi^- \}$$

$$B_{CP}^0 \rightarrow J/\psi K_S^0 \{ \rightarrow \pi^0 \pi^0 \}$$

$$B_{CP}^0 \rightarrow \psi(2S) \{ \rightarrow l^+ l^- \text{ or } J/\psi \pi^+ \pi^- \} K_S^0$$

$$B_{CP}^0 \rightarrow \chi_{c1} \{ \rightarrow J/\psi \gamma \} K_S^0$$

$$B_{CP}^0 \rightarrow \eta_c \{ \rightarrow K K \pi \} K_S^0$$

$\eta_f = +1$ mode

$$B_{CP}^0 \rightarrow J/\psi K_L^0$$

BABAR

81.3 fb⁻¹

(after tagging & vertexing)

Calibration with Flavor eigenstates

Control Sample with no expected CP asymmetry

Observation of CP Violation (BaBar 2001)

$$\sin 2\beta = 0.755 \pm 0.074$$

$B^0 \rightarrow J/\psi K_S$
 $B^0 \rightarrow \psi(2S) K_S$
 $B^0 \rightarrow \chi_c K_S$
 $B^0 \rightarrow \eta_c K_S$

BABAR Result for $\sin 2\beta$ (July 2002)

$$\sin 2\beta = 0.741 \pm 0.067_{(stat)} \pm 0.033_{(syst)}$$

Updated (ICHEP04) $\sin 2\beta$ results from Charmonium Modes

$205fb^{-1}$ on peak or $227M$ $B\bar{B}$ pairs
 7730 CP events (tagged signal)

Limit on
direct CPV

$$\sin 2\beta = +0.722 \pm 0.040 \pm 0.023$$

$$C = \frac{1 - |\lambda|^2}{1 + |\lambda|^2} = 0.051 \pm 0.033 \pm 0.014$$

$c\bar{c} K_S$
 $+$
 $c\bar{c} K_L$

Belle Results on $\sin 2\beta$ from Charmonium Modes

**Belle
2005**

386M $B\bar{B}$ pairs

$$\sin 2\beta = 0.652 \pm 0.039 \pm 0.020$$
$$C = \frac{1 - |\lambda|^2}{1 + |\lambda|^2} = -0.010 \pm 0.026 \pm 0.036$$

New Belle value lower than in '03
 $\sin 2\beta = +0.728 \pm 0.056 \pm 0.023$
but still consistent with BaBar' 04

CP Violation in B Decays Firmly Established

Lessons From $\sin 2\beta$ Measurement With $B^0 \rightarrow J/\psi K^0$

- In 2001, large CP Violation in B system was observed in this mode by BaBar and Belle.
 - First instance of CPV outside the Kaon system.
- First instance of a CPV effect which was **O(1)** in contrast with the Kaon system
 - Confirms the 1972 conjecture of Kobayashi & Maskawa.
 - Excludes models with approximate CP symmetry (small CPV).
- In 2007 $\sin 2\beta$ became a precision measurement (5%) and agrees well with the constraints in the ρ - η plane from measurements of the CKM magnitudes (will be discussed in tomorrow's lecture)
- Appears unlikely to find another **O(1)** source of CPV
 - enterprise now moves towards looking for **corrections** rather than alternatives to SM/CKM picture
- Focus now shifts to measurements of time-dependent asymmetries in rare B decays
 - dominated by Penguin diagrams in the SM and where New Physics could contribute to the asymmetries

Constraints on Unitarity Triangle from Measurements of CKM Elements and CKM Angles

$$\mathbf{V}_{CKM} = \begin{pmatrix} V_{ud} & V_{us} & V_{ub} \\ V_{cd} & V_{cs} & V_{cb} \\ V_{td} & V_{ts} & V_{tb} \end{pmatrix}$$

$$\mathbf{V}_{CKM} = \begin{pmatrix} 1-\lambda^2/2 & \lambda & A\lambda^3(\rho-i\eta) \\ -\lambda & 1-\lambda^2/2 & A\lambda^2 \\ A\lambda^3(1-\rho-i\eta) & -A\lambda^2 & 1 \end{pmatrix} + O(\lambda^4) \begin{pmatrix} 1 & 1 & e^{-i\gamma} \\ 1 & 1 & 1 \\ e^{-i\beta} & 1 & 1 \end{pmatrix}$$

Determination of CKM Elements from Measurements

B_d mixing + CPV in K mixing (ε_K)

$$\varepsilon_K \sim \bar{\eta}(1 - \bar{\rho})$$

Add
 $|V_{ub}/V_{cb}|$

$$\sqrt{-\rho^2 + \eta^2} = \left(1 - \frac{\lambda^2}{2}\right) \frac{1}{\lambda} \left| \frac{V_{ub}}{V_{cb}} \right|$$

—
+
 **B_s Mixing
constraint**

+ $\sin 2\beta$

$+ \alpha$
constraint

All measurements consistent, apex of (ρ, η) well defined

$+ \gamma$
measurement

Unitarity Triangle after All Constraints

Includes constraints from all CKM-related measurements

Impact of Angle Measurements on CKM Fit

Measurements of angles dominate the constraint on the UT apex!

Status of UT in 2007

All constraints

Only angles from B
and ε_K from Kaons

