Форм факторы псевдоскалярных мезонов из правил сумм КХД

МГУ им. М.В.Ломоносова, физический факультет

Кафедра общей ядерной физики

Голикова Ирина

Мы изучаем $F_{\pi}(Q^2)$ и $F_{P\nu}(Q^2)$, $P = (\pi_0, \eta, \eta \nu)$ с использованием версии правил сумм КХД локальной дуальности (ЛД).

Чтобы оценить точность правила сумм ЛД, параллельно с КХД, мы рассматриваем потенциальную модель в квантовой механике: в этом случае точный форм фактор может быть вычислен из решения уравнения Шредингера. Затем точный форм фактор сравнивается с результатом, полученным методом правил сумм ЛД в квантовой механике. Таким образом проверяется точность метода.

Опыт квантовой механики говорит, что правило сумм ЛД должно давать хорошие предсказания для $F_{\pi}(Q^2)$ и $F_{P\gamma}(Q^2)$ в области $Q^2 \geq 5-6~{\rm GeV^2}$. Мы обсуждаем, насколько экспериментальные данные соответствуют этому описанию.

Мотивация

Теоретическое описание пионного форм фактора при $Q^2 \sim 5-50~{
m GeV}^2$ в КХД - сложная задача. Для ее решения используется несколько версий метода правил сумм КХД.

До сих пор не было получено согласованных результатов относительно поведения форм фактора в этой области; и существует сильное несоответствие между результатами различных версий правил сумм КХД.

Наша цель — оценить точность метода правил сумм КХД и получить предсказания для $F_{\pi}(Q^2)$ и $F_{P\gamma}(Q^2)$, $P=(\pi^0,\eta,\eta')$ форм факторов с использованием этого метода.

Экспериментальное изучение пионного форм фактора в нижней части области $Q = 3 - 8 \text{ GeV}^2$ станет возможным вследствие усовершенствования JLab в течение нескольких следующих лет.

Модель ЛД

Базовый объект для вычислений в методе правил сумм – корреляционная функция:

$$\langle 0|Tj_{\alpha}^5j_{\mu}j_{\beta}^5|0
angle$$
 — для упругого, $\langle 0|Tj_{\mu}^5j_{\alpha}j_{\beta}|0
angle$ — для π o γ γ * форм факторов

 $j_{\alpha}^5,\ j_{\beta}^5$ – интерполирующий аксиальный ток пиона: $\langle \Omega|j_{5\alpha}(0)|\pi(p)\rangle=i\pi_{\alpha}\,f_{\pi}\,j_{\mu}$ электромагнитный ток.

Вместо функций Грина в пространстве Минковского удобно использовать операторы эволюции в Евклидовом пространстве, которые возникают после преобразования Бореля. Выполняем преобразование Бореля $p_1^2 \to \frac{\tau}{2}, \quad p_2^2 \to \frac{\tau}{2}$

В КХД этот коррелятор может быть вычислен с помощью операторного разложения. Затем применяется предположение о кваркадронной дуальности.

Вклад возбужденных состояний дуален области высоких энергий пертурбативных диаграмм

Используя это предположение, в киральном пределе исчезающих кварковых масс, правило сумм принимает вид:

$$f_{\pi}^{2}F_{\pi}(Q^{2}) = \int_{0}^{s_{\text{eff}}(\tau,Q^{2})} ds_{1} \int_{0}^{s_{\text{eff}}(\tau,Q^{2})} ds_{2}e^{-\frac{(s_{1}+s_{2})\tau}{2}} \Delta_{\text{pert}}(s_{1},s_{2},Q^{2}) + \frac{\langle \alpha_{s}G^{2} \rangle}{24\pi}\tau + \frac{4\pi\alpha_{s}\langle \bar{q}q \rangle^{2}}{81} (13+Q^{2}\tau)\tau^{2} + \cdots$$

 Δ_{pert} - двойные спектральные плотности трехточечных диаграмм теории возмущений.

Мы хотим изучать форм фактор при больших Q. Форм фактор связанного состояния должен убывать с ростом Q. Но степенные поправки в правой части - полиномы по Q и поэтому они растут с Q. Т.о. это выражение напрямую не может быть использовано при больших Q. Чтобы использовать правило сумм при больших Q существует несколько возможностей. Одна из них - положить $\tau = 0$.

Предел ЛД au o 0. Тогда все степенные поправки исчезают.

$$F_{\pi}(Q^2) = \frac{1}{f_{\pi}^2} \int_{0}^{s_{\text{eff}}(Q^2)} ds_1 \int_{0}^{s_{\text{eff}}(Q^2)} ds_2 \, \Delta_{\text{pert}}^{(VAV)}(s_1, s_2, Q^2).$$

Для переходного форм фактора:

$$F_{\pi\gamma}(Q^2) = \frac{1}{f_{\pi}} \int_{0}^{s_{\text{eff}}(Q^2)} \Delta_{\text{pert}}^{(AVV)}(s, Q^2) ds, \qquad s_{\text{eff}}(Q^2 \to \infty) \to 4\pi^2 f_{\pi}^2.$$

Асимптотические значения форм факторов и свойства спектральных плотностей

•
$$F_{\pi}(0) = 1$$
,

$$\bullet \quad F_{\pi\gamma}(0) = \frac{1}{2\pi^2 f_{\pi}}$$

$$\bullet \quad F_{\pi}(\infty) = \frac{8 \pi \alpha_s f_{\pi}^2}{Q^2},$$

$$\bullet \quad F_{\pi\gamma}(\infty) = \frac{\sqrt{2} f_{\pi}}{Q^2}$$

- \bullet Векторное тождество Уорда при $Q^2=0$ связывает 3-точечную и 2-точеную функции.
- Факторизация при $Q^2 \to \infty$: $1/Q^2$

Положим:

$$s_{\text{eff}}(Q^2 = 0) = \frac{4\pi^2 f_{\pi}^2}{1 + \alpha_s/\pi}$$
 $s_{\text{eff}}(Q^2 \to \infty) = 4\pi^2 f_{\pi}^2,$

тогда форм фактор, полученный из правила сумм ЛД удовлетворяет правильному условию нормировки при $Q^2 = 0$ и воспроизводит асимптотическое поведение в соответствии с факторизационной теоремой для форм фактора при $Q^2 \to \infty$.

Эти два значения мало отличаются друг от друга. Построим интерполяционную функцию $s_{\mathrm{eff}}(Q^2)$ для всех Q^2 .

Модель локальной дуальности для адронных форм факторов:

а. Основана на дисперсионном 3-точечном правиле сумм при $\tau = 0$ (т.е. при бесконечно большом параметре борелевской массы). В этом случае все степенные поправки равны нулю и детали непертурбативной динамики скрыты в единственной величине – эффективном пороге континуума $s_{\text{eff}}(Q^2)$.

b. Использует приближение для $s_{\text{eff}}(Q^2) = 4\pi^2 f_\pi^2$ для всех Q^2 . Это приближение работает при больших Q^2 . Вопрос состоит в том, для каких именно?

Модель ЛД для эффективного порога континуума - это модель, которая не учитывает детали динамики конфайнмента. Единственное свойство, которым должна обладать теория, чтобы для нее можно было построить эту модель - это факторизация жестких форм факторов.

Модель может быть проверена в квантовой механике для случая потенциала, содержащего кулоновскую часть и конфайнмент

- Как и в КХД, форм фактор удовлетворяет факторизационной теореме; спектральные плотности вычисляются из диаграмм нерелятивистской теории поля.
- Точный форм фактор может быть вычислен из решения уравнения Шредингера. Сравнивая его с форм фактором, полученным в приближении ЛД, оценивается точность модели.

Упругий и переходный форм факторы в потенциальной модели в квантовой механике

Результаты для упругого форм фактора в потенциальной модели в случае потенциала, представляющего собой сумму кулоновского потенциала и нескольких потенциалов конфайнмента: потенциала гармонического осциллятора, линейного потенциала и $r^{1/2}$ - потенциала.

На левом рисунке приведены точные форм факторы для этих потенциалов, на правом - соответствующие эквивалентные эффективные пороги.

Точный эффективный порог, полученный для потенциала гармонического осциллятора для < AVV > коррелятора и переходного форм фактора.

Независимо от вида потенциала конфайнмента, точность модели ЛД растет с ростом Q, начиная уже с $Q \simeq 2-3$ GeV.

Упругий форм фактор в КХД

Результаты для упругого пионного форм фактора в КХД:

На левом рисунке приведен эквивалентный порог для экспериментальных данных и наша версия модели $\Pi \Pi$ (т.е. наша интерполяционная формула для эффективного порога). Эти результаты означали бы, что точность $\Pi \Pi$ растет с ростом Q^2 .

На правом рисунке приведены эквивалентные пороги для других теоретических предсказаний. Очевидно, эти результаты указывают на то, что точность модели ЛД падает с ростом Q^2 даже при столь больших Q^2 , как $Q^2 = 20 \text{ GeV}^2$. Отметим, что это противоречит нашим анализам, проведенным в квантовой механике.

В недалеком будущем JLab ожидается получить точные данные в области переданных импульсов до $Q^2=8~{
m GeV^2}$. Эти данные должны решить указанные противоречия.

$\eta, \eta' \to \gamma \gamma *$ переходный форм фактор

Стандартная схема смешивания $\eta - \eta'$, предложенная Фельдманом и модель ЛД для нестранной и $s\bar{s}$ - компонент

$$F_{\eta\gamma} = \cos(\phi)F_{n\gamma} - \sin(\phi)F_{s\gamma}, \quad F_{\eta'\gamma} = \sin(\phi)F_{n\gamma} + \cos(\phi)F_{s\gamma}, \quad \phi \simeq 38^{\circ}$$

 $c n \to \frac{1}{\sqrt{2}}(\bar{u}u + \bar{d}d)$ и $s \to \bar{s}s$.

$$F_{n\gamma}(Q^2) = \frac{1}{f_n} \int_{0}^{s_{\text{eff}}^{(n)}(Q^2)} \Delta_n(s, Q^2) \, ds, \qquad F_{s\gamma}(Q^2) = \frac{1}{f_s} \int_{0}^{s_{\text{eff}}^{(s)}(Q^2)} \Delta_s(s, Q^2) \, ds,$$

Два различных эффективных порога: $s_{\text{eff}}^{(n)}=4\pi^2 f_n^2, \quad s_{\text{eff}}^{(s)}=4\pi^2 f_s^2, \quad f_n\simeq 1.07 f_\pi, \quad f_s\simeq 1.36 f_\pi.$

Нет несоответствия между моделью ЛД и экспериментальными данными.

$\pi^0 \to \gamma \gamma *$ переходный форм фактор

Для переходного пионного форм фактора наблюдается сильное несоответствие с данными BaBar. Но наблюдается соответствие с недавними данными Belle.

На правом рисунке приведены эквивалентные пороги для данных BaBar. Они могут быть легко аппроксимированы линейно растущей функцией.

Это означает, что в противоположность (1) случаям η и η' и (2) результатам, полученным в квантовой механике, нарушение ЛД растет с ростом Q даже в области столь больших переданных импульсов, как $Q^2 \simeq 40 \; \mathrm{GeV^2}!$

Почему нестранные компоненты в η , η' и π^0 должны вести себя настолько по-разному?

Результаты

- 1. Рассмотрена квантово-механическая потенциальная модель для случая потенциала, который представляет собой сумму кулоновского взаимодействия и потенциала конфайнмента. В данной модели вычислены разложения трехточечных функций Грина по степеням взаимодействия до порядка α_s включительно и во всех порядках по потенциалу конфайнмента; построены дисперсионные правила сумм для форм факторов. Численно решены уравнения Шредингера и получены форм факторы для различных потенциалов конфайнмента.
- 2. Показано, что эффективный порог континуума в правилах сумм для форм факторов один из ключевых параметров метода дисперсионных правил сумм зависит от Q^2 . Асимптотическое значение эффективного порога при $Q \to \infty$ фиксируется факторизационными теоремами; однако, при малых Q^2 величина эффективного порога довольно сильно отличается от его асимптотического значения. Показано, что эффективный порог не является универсальной величиной, а зависит от типа рассматриваемого форм фактора (отличается для упругого и переходного) и конкретного вида потенциала конфайнмента.
- 3. В потенциальной модели изучен предел ЛД в дисперсионных правилах сумм для форм факторов. В этом пределе все эффекты конфайнмента "спрятаны" в зависящем от Q^2 эффективном пороге. Приближение (или модель) ЛД возникает, когда мы полагаем эффективный порог равным его асимптотическому значению для всех Q^2 : $s_{\rm eff}(Q^2) = s_{\rm eff}(\infty)$. Используя точно решаемую потенциальную модель, показано, что точность модели ЛД улучшается с ростом Q^2 в области $Q^2 > 4-6~{\rm GeV}^2$, независимо от конкретного вида потенциала конфайнмента.
- 4. Исследован упругий пионный форм фактор в КХД. Из имеющихся экспериментальных данных, вычислен точный эффективный порог при малых $Q^2 < 4 \text{ GeV}^2$. На основе установленных общих свойств эффективного порога и данных при малых Q^2 предсказано, что эффективный порог для упругого форм фактора пиона будет достигнут уже в области Q^2 6 8 GeV². Данное предсказание будет проверено в эксперименте JLab. Подтверждение нашего предсказания будет означать, что мы имеем надежное теоретическое описание пионного форм фактора в области $Q^2 > 6 8 \text{ GeV}^2$ вплоть до асимптотически больших значений.
- 5. Изучены переходные форм факторы $F_{P\gamma}$ псевдоскалярных мезонов в КХД. Проверено, что приближение ЛД согласуется с имеющимися данными по форм факторам η , $\eta\prime$, и η_c -мезонов в широком диапазоне переданных импульсов. Показано, что данные коллаборации BaBar по переходному форм фактору пиона противоречат как данным по η , $\eta\prime$ -мезонам, так и общим свойствам переходных форм факторов, установленным в квантовой механике. В отличие от данных BaBar, более поздние результаты Belle находятся в согласии как с теоретической картиной переходных форм факторов, так и с данными по форм факторам других легких псевдоскаляров.
- 6. Показано, что правила сумм КХД в пределе ЛД являются эффективным теоретическим методом для изучения адронных форм факторов в широкой области переданных импульсов.

Публикации по материалам диссертации

Статьи в журналах:

- 1) Balakireva I., Lucha W., Melikhov D., "Elastic and Transition form Factors of Light Pseudoscalar Mesons from QCD Sum Rules Physics of Atomic Nuclei, 76, 326-340 (2013).
- 2) Balakireva I., Lucha W., Melikhov D., "Accuracy of the pion elastic form factor extracted from a local-duality sum rule Journal of Physics G: Nuclear and Particle Physics, 39, 055007 (2012).
- 3) Balakireva I., Lucha W., Melikhov D, "Pion elastic and $(\pi^0, \eta, \eta \nu)$ ->gamma gamma* transition form factors in a broad range of momentum transfers Physical Review D 85, 036006 (2012).

Доклады на конференциях:

- 4) Balakireva I., Lucha W., Melikhov D, "A puzzle of the pion-photon transition form factor resolved? Published in PoS Confinement X (2012) 114
- 5) Balakireva I., Lucha W., Melikhov D., "Meson-Photon Transition Form Factors" Published in AIP Conf. Proc. 1492 (2012) 127-133
- 6) Balakireva I., Lucha W., Melikhov D., "Pion Elastic Form Factor in a Rather Broad Range of Momentum Transfers from Local-Duality QCD Sum Rule Published in eConf C110613 (2011) 265
- 7) Balakireva I., Lucha W., Melikhov D., "Pion Elastic and pi-gamma Transition Form Factors at Large Momentum Transfers Published in PoS EPS-HEP2011 (2011) 305
- 8) Balakireva I., "How accurate is the local-duality model for the pion elastic form factor?" Published in PoS QFTHEP2010 (2010) 059