

Working Group 3 Summary: V_{td}, V_{ts}, and Friends

Jeffrey Berryhill Laurent Lellouch Mikolaj Misiak Christoph Paus

CKM Workshop, UCSD March 18, 2005

$V_{td}V_{ts}^*$ from Rare K Decays: $K^+ \rightarrow \pi^+ \nu \nu$, $K_L \rightarrow \pi^0 \nu \nu$

Buchalla

Theoretically "Gold-Plated" relations of BFs to $\lambda_t = V_{td} V_{ts}^*$

$$K^+ \rightarrow \pi^+ \nu \nu$$
 rate ~ $|V_{td}V_{ts}^*|^2$

et al.

Theory error in |V_{td}| extraction from BF ~10% mostly parametric errors from m_c, V_{cb}
Only 5% error from scale dependence

$$K_1 \rightarrow \pi^0 vv$$
 rate ~ $(\text{Im } \lambda_t)^2 \sim \bar{\eta}^2$

Theory error in η extraction from BF ~3%

$K+\rightarrow \pi^+\nu\nu$: Measurement Status

ange (cm

<u>Jaffe</u>

BNL E787/E949:

Stop kaon, measure outgoing pion Aggressively and redundantly veto huge backgrounds

$$\mathcal{B}(\mathrm{K}^+ \to \pi^+ \nu \overline{\nu}) = (1.47^{+1.30}_{-0.89}) \times 10^{-10}$$

 $\underline{\mathsf{SM}} = (0.77 \pm 0.11) \times 10^{-10}$

Blind analysis
3 candidate events in the signal box
Background probability = 0.001 (>3σ)

			<u> </u>
Suppression method			
Kine	PID	Veto	Timing
$\sqrt{}$	√	(√)	
√		√	
	$\sqrt{}$		\checkmark
		\checkmark	\checkmark
			Kine PID Veto

Veto includes both γ and charged particle vetoing

No new data expected 15% precision improvement from final analysis

Rare K Decays: Summary

K⁺ signal in the right range

David E. Jaffe (CKM Workshop 2005)

2

March 2005

What do we know about $K_{\rm L}^0 o \pi^0 \ell^+ \ell^-, \, {
m K}^+ o \pi^+
u ar{
u} \, {
m and} \, {
m K}_{
m L}^0 o \pi^0
u ar{
u}$

$\mathrm{K}^+ ightarrow \pi^+ u ar{ u}$	$ m K_L^0 ightarrow \pi^0 u ar{ u}$	$ m K_L^0 ightarrow \pi^0 e^+ e^-$	$ m \mid K_L^0 ightarrow \pi^0 \mu^+ \mu^-$	Process
7×10^{-11}	3×10^{-11}	$4 \times 10^{-11*}$	$1 \times 10^{-11*}$	$\mathcal{B}(\mathrm{SM})$
$(1.47^{+1.30}_{-0.89}) \times 10^{-10}$	$< 5.9 \times 10^{-7}$	$< 2.8 \times 10^{-10}$	$< 3.8 \times 10^{-10}$	$\mathcal{B}(\mathrm{expt})$
10%	< 2%	10%	10%	$\sigma_{\mathcal{B}}/\mathcal{B}$
$ \lambda_t $	$Im(\lambda_t)$	$Im(\lambda_t)$	$Im(\lambda_t)$	UT
E787/E949	E391a	NA48/5	NA48/5	Expts
1989-2002(+?)	2002-	_		When
CKM2,NA48/3	KOPIO	Interesting SM-like precision		Expts
2009?	2010-	is years awa	y	When

 $\lambda_t \equiv V_{ts}^* V_{td}$, All limits at 90% CL. * Assumes positive interference (next pages)

K⁰ Mixing: Theory Precision

 $K^0 - \bar{K}^0$ mixing induces indirect CP violation in $K \to \pi\pi$ which is governed by

$$|\epsilon_K| \simeq C_{\epsilon} A^2 \lambda^6 \bar{\eta} \left[A^2 \lambda^4 (1 - \bar{\rho}) \eta_2 S(x_t) + P(x_t, x_c, \cdots) \right] c_K(\mu) B_K(\mu)$$

$$c_K(\mu)\langle \bar{K}^0|(\bar{s}d)_{V-A}(\bar{s}d)_{V-A}(\mu)|K^0\rangle = \frac{8}{3}M_K^2 f_K^2 \hat{B}_K^{RGI}$$

- For CKMology, assume no NP in this FCNC process and CKM unitarity
- 6 many quenched calculations of B_K with different fermion discretizations agree in continuum limit
- newer calculations performed with "chirally-improved" fermions give value of B_K slightly lower than reference JLQCD '97 result
- 6 ★ 2 new $N_f = 2$ calculations (C⁻) (UKQCD '04, RBC '05) suggest mild decrease of B_K with m_{sea}

Recent quenched $B_K^{NDR}(2 \text{ GeV})$

(Dawson, WG 3)

$N_f = 2$ and quenched vs lattice spacing

(Dawson, WG 3)

⋆ Summary (Dawson, WG3)

$$\hat{B}_K^{RGI} = 0.79(4)(9)$$

 $\hat{B}_{K}^{RGI} = 0.79(4)(9)$ [0.86(6)(14)-ICHEP '02]

- central value is average of recent quenched results
- $N_f = 2$ used to estimate quenching uncertainty
- $\delta B_K = 12\%$ of which 10% is (educated) guess of quenching uncertainty
- \star situation will be clarified by $N_f=2+1$ calculations underway
- Non lattice estimates in certain limits of QCD: Peris et al '00, Bijnens et al '95 & '05, . . .

$B^0_{(d,s)} - ar{B}^0_{(d,s)}$ oscillations in SM

$$B_{q}^{0} = V_{tq} - V_{tb}^{*} - b \\ W \ge t \ge W = \bar{B}_{q}^{0}$$

$$b - V_{tb}^{*} - V_{tq} = q$$

$$\Delta M_q \simeq \frac{G_F^2}{8\pi^2} \, M_W^2 \, |V_{tq} V_{tb}^*|^2 \, \eta_B S_0(x_t) c_B(\mu) \, \frac{|\langle \bar{B}_q | (\bar{b}q)_{V-A} (\bar{b}q)_{V-A}(\mu) | B_q \rangle|}{2 M_{B_d}}$$

$$c_B(\mu)\langle \bar{B}_q^0|(\bar{b}q)_{V-A}(\bar{b}q)_{V-A}(\mu)|B_q^0\rangle = \frac{8}{3}M_{B_q}^2 f_{B_q}^2 \hat{B}_{B_q}$$

- CKMology assumes no NP in these FCNC processes and CKM unitarity
- 6 In $\Delta M_d/\Delta M_s$, short distance coefficients and many lattice uncertainties cancel
- f_{B_q} and g_{B_q} on lattice separately, because systematics very different
- 6 methods similar as those for $f_{D_{d,s}} o ext{important rôle of CLEO-c}$

Extrapolation in light u valence and u, d sea quark necessary for f_B and B_B

2002: inclusion large chiral log term could lower value of f_B obtained from extrapolating lattice results obtained w/ $m_u = m_d \gtrsim m_s^{phys}/2$ (Kronfeld et al)

- 6 by O(20%) (Yamada; Kronfeld et al)
- 6 by O(10%) (Lellouch; Becirevic)

- * New results on subset of $N_f = 2+1$, MILC gauge configurations (C⁻ on Bernard scale): Wingate et al '04 and Gray et al '04 (preliminary)
- → some evidence for log
- $\rightarrow O(10\%)$ effect
- \rightarrow will be checked with full χ PT fit

 $f_{B_s} \sqrt{M_{B_s}}/f_B \sqrt{M_B}$ from Kronfeld WG3

Not an issue for B_B , B_{B_s} and f_{B_s}

Lattice summary:

Qty	Lellouch	Hashimoto	
	ICHEP 2002	ICHEP 2004	
$f_B \hat{B}_B^{1/2}$	235(33)(+0)	214(38)	
$f_{B_s} \hat{B}_{B_s}^{1/2}$	276(38)	262(35)	
ξ	$1.18(4)(^{+12}_{-\ 0})$	1.23(6)	

(Decay constants in MeV)

QCD sum-rules results:

$$f_B = 210(19) \, {
m MeV}$$
 , $f_{B_s} = 244(21) \, {
m MeV}$ (Jamin et al '02) $\hat{B}_B = 1.60(3)$ (Körner et al '03)

- 6 Evidence for chiral logs in $f_{B_s} o$ central value shifts to middle of asymmetric error range
- Summary numbers are C⁻ results
- 6 ★ Expect C⁺–B⁻ results in coming year or so ($N_f = 2+1$ staggered at more than 1 lattice spacing)
 - most of chiral extrapolation error will be statistical
- 6 Also need non-staggered $N_f=2+1$ results to check assumptions and methods used
- 6 $\delta_{th}|V_{td}| \simeq 20\%$ from ΔM_d
- 6 $\delta_{th} |V_{td}/V_{ts}| \simeq 5\%$ from $\Delta M_d/\Delta M_s$

B_s Mixing Measurements

CKM fits expect $\Delta m_s \approx 14-24 \text{ ps}^{-1}$

World average "Amplitude scan" $\Delta m_s > 14.5 \text{ ps}^{-1}$

$$A_{mix}(t) = \frac{N_{unmix}(t) - N_{mix}(t)}{N_{unmix}(t) + N_{mix}(t)} = D \cdot \cos(\Delta mt)$$

 in reality, perform amplitude scan using likelihood fit (discussed in more detail later)

Signif =
$$\sqrt{\frac{N\epsilon D^2}{2}}e^{\left(\frac{(\Delta m_s \sigma_t)^2}{2}\right)\left(\frac{S}{S+B}\right)}$$

DØ B_s Mixing in Semileptonics

Abbott

- $B_s \rightarrow D_s \mu X$ (460 pb⁻¹)
 - $-D_s \rightarrow \phi \pi$
 - Enhanced opposite side μ tag
 - 7037 events (376 tags)

$$\mathcal{E}D^2 = (1.17 \pm 0.04)\%$$

Limit: $\Delta m_s > 5.0 ps^{-1} @95\% CL$

Sensitivity: 4.6 ps⁻¹

CDF B_s Mixing in Semileptonics

Furic

- $B_s \rightarrow D_s + \text{lepton } (e/\mu)$
 - $-D_s \rightarrow \phi \pi, K*K, \pi \pi \pi$
 - 4355 events
 - Trigger: 4GeV e/μ + track
 - Opposite side flavor tags

 e,μ , jetcharge $\varepsilon D^2 = (1.43 \pm 0.09)\%$

Limit: $\Delta m_s > 7.7 ps^{-1}$ @95% CL Sensitivity: 7.3 ps⁻¹

For both CDF+D0, semileptonic decays rapidly lose ct resolution at realistic Δm_s

CDF Hadronic B decays

Furic

Improvements: Hadronic

- assuming 4x effective statistics lowers the sensitivity curve
- 20% improvement in ct resolution further flattens sensitivity curve in the region of interest

B_s Mixing, Roadmap to Improvement

Abbott

- More integrated luminosity
- Better flavor tagging (same-side K tag)
- Improve proper time resolution (event-by-event vertexing)
- Hadronic decays matter more for larger ∆m_s
- D0 tracking upgrade (add small radius silicon this summer)
- DAQ/trigger/offline upgrades
- Peril: can present trigger efficiency be maintained at high instantaneous luminosity?

Friends of B_s mixing: leptonic D decays

Ryd

$$D^{+} \left\{ \begin{array}{c} c & W^{+} & \ell^{+} \\ \overline{d} & V \end{array} \right.$$

$$\Gamma(D^{+} \to l^{+} \nu) = \frac{G_F^2}{8\pi} \left(f_D^2 M_{l}^2 M_{D^{+}} (1 - \frac{m_l^2}{M_{D^{+}}^2})^2 |V_{cd}|^2 \right)$$

Extract $f(D^+)$ from $D^+ \rightarrow \mu \nu$ decay rate

30k fully reconstructed ψ " \rightarrow D $^+$ D $^-$ events 8 signal events with missing mass = 0

Can improve to 3% precision for f(D+)

 $f(D_s^+)$ 2% precision expected from $ψ(3770)→D_s^+D_s^-$ running (τν and μν)

BF(D⁺
$$\rightarrow \mu\nu$$
) = 3.5 ± 1.4 ± 0.6 10⁻⁴ f(D⁺) = 202 ± 41 ± 17 MeV
LAT = 225 ± 13 ± 21 MeV

D decay constants and their ratios check or bound errors of lattice estimates of B decay constants

Friends of B_s Mixing: B mixing and lifetime

Hastings

Further improvement in B⁰, B⁺ lifetime and B⁰ mixing from B factories

< 1% B factory precision on lifetime and mixing

Results

$$\Delta m_d = (0.514 \pm 0.005) \text{ ps}^{-1}$$
 $\tau_{B^0} = (1.532 \pm 0.011) \text{ ps}$

Mixing and lifetimes from B factories could ultimately improve by another 2x

b-hadron lifetime ratios and width differences: theory

Review by Tarantino in WG 3

$$\Gamma_{H_q} \sim \operatorname{Im}\langle H_q | \mathcal{T} | H_q \rangle$$
 $\Delta \Gamma_q \sim \operatorname{Im}\langle \bar{B}_q | \mathcal{T} | B_q \rangle$

$$\mathcal{T} = i \int d^4x \, T \left\{ H_{eff}^{\Delta B=1}(x) H_{eff}^{\Delta B=1}(0) \right\}$$

 $m_b \gg \lambda_{QCD}$ allows short distance expansion in $\alpha_s(m_b)$ and $1/m_b$

Lifetime ratios and width differences differ from 1 and 0 at order $1/m_b^3$, when spectator effects appear

Lifetime ratios

- $6 \star O(1/m_b^4)$ estimated (Gabbiani et $6 \cdot O(1/m_b^4)$ estimated (Beneke et al al '04)

Width differences

- $O(\alpha_s)$ (Beneke et al, Franco et al '02) $O(\alpha_s)$ (Beneke et al, Ciuchini et al '03)
 - '96)
- 6 $O(\alpha_s)$ penguins neglected 6 $\star O(1/m_b^5)$ in progress (Lenz et al)

Lifetime ratios

- 6 O(1/m_b³), ΔB=0 matrix elements computed in quenched approximation for mesons (Di Pierro et al '98, APE '01) and baryons (Di Pierro et al '99)
- 6 for mesons also with sum rules (Baek et al '98)
- agreement less good for color suppressed matrix elements
- 6 NLO corrections can be large, as are $O(1/m_b^4)$ for $\tau(\Lambda_b)/\tau(B_d)$
- \rightarrow O(30-40%) uncertainties in deviation from 1
- 6 effect of neglected penguins on $\tau(\Lambda_b)/\tau(B_d)$?

Width differences

- 6 $O(1/m_b^3)$, ΔB =2 matrix elements computed in quenched approximation (Gimenez et al '00, Hi-KEK '00, APE '01-'02) and with N_f = 2 (JLQCD '01-'03)
- 6 results are consistent
- 6 NLO corrections of order -35%
- estimated 1/m_b⁴ corrections further reduce LO result
- \rightarrow O(30-40%) uncertainties in deviation from 0

Friends of B_s Mixing: recent lifetimes progress

Abbott

 $\Delta\Gamma_{\rm s}/\Gamma_{\rm s}$ new D0 measurement consistent with predictions

• New DØ result

$$\Delta\Gamma_{\rm s}/\Gamma_{\rm s} = 0.21 + 0.33 - 0.45 ({\rm stat.+syst.})$$

• Constrain $\tau_{Bs}=1.39$ ps

 $\Delta\Gamma_{\rm s}/\Gamma_{\rm s} = 0.23 + 0.16 - 0.17 ({\rm stat. + syst.})$

Tarantino

HFAG measurements
$$\frac{\tau(B^+)}{\tau(B_d)} = 1.081 \pm 0.015, \ \frac{\tau(B_s)}{\tau(B_d)} = 0.939 \pm 0.044, \ \frac{\tau(\Lambda_b)}{\tau(B_d)} = 0.803 \pm 0.047$$

$$\frac{\text{NLO+}}{O(1/m_b^4)} \ \frac{1.06(2)}{O(1/m_b^4)} \ \frac{1.00(1)}{O(1/m_b^4)} \ \frac{0.88(5)}{O(1/m_b^4)} \ \text{Predictions}$$

Recent predictions and measurements exhibit no serious "lifetime puzzle"

Radiative Penguin

Nishida

Radiative B decays: penguin diagram

Sensitive to New Physics

 $b \rightarrow s\gamma$ process has been studied.

- Branching fraction.
- Charge and isospin asymmetry.
- □ Mixing induced CP asymmtery.

b→**s**γ penguin

But, $b \rightarrow d\gamma$ is not observed yet.

- suppressed by $|V_{td}/V_{ts}|^2$ in SM.
- Search for $B\rightarrow \rho\gamma$, $\omega\gamma$ has been done.

Search for $B \rightarrow \rho \gamma$, $B \rightarrow \omega \gamma$

Nishida

Search for
$$B^+ \to \rho^+ \gamma$$
,
 $B^0 \to \rho^0 \gamma$, $B^0 \to \omega \gamma$

Isospin relation

$$B(B \rightarrow (\rho, \omega) \gamma)$$

$$\equiv \mathbf{B}(\mathbf{B}^+ \to \rho^+ \gamma)$$

$$= 2(\tau_{B^+}/\tau_{B^0})\mathbf{B}(B^0 \rightarrow \rho^0 \gamma)$$

$$= 2(\tau_{B^+}/\tau_{B^0})\mathbf{B}(B^0 \rightarrow \omega \gamma)$$

Analysis

- Severe continuum background.
- . b \rightarrow s γ (esp. B \rightarrow K* γ) background.
- Non-negligible BB background.

Simultaneous fit to 3 modes (+B \rightarrow K* γ)

SM prediction: $B(B\rightarrow (\rho,\omega)\gamma) = (0.9-1.8)\times 10^{-6}$

$b \rightarrow d \gamma$ Branching Fractions: Exclusive

Nishida
$$\bar{\mathcal{B}}[B \to (\rho, \omega) \, \gamma] \equiv \frac{1}{2} \left\{ \mathcal{B}(B^+ \to \rho^+ \gamma) + \frac{\tau_{B^+}}{\tau_{B^0}} \left[\mathcal{B}(B_d^0 \to \rho^0 \gamma) + \mathcal{B}(B_d^0 \to \omega \gamma) \right] \right\}$$
central value
$$90\% \text{ C.L. upper limit}$$

$$\begin{array}{c} \text{Combined significance} \\ \text{Belle+BaBar} = 2.6 \text{ } \sigma \\ \\ \rho, \omega \text{ } \gamma \text{ (combined)} \\ \end{array}$$

$$\begin{array}{c} \text{BaBar preliminary} \\ \text{191 fb}^1 \\ \text{Belle preliminary} \\ \text{253 fb}^1 \\ \text{Ali et al.} \\ \text{hep-ph/0405075} \\ \text{Bosch et al.} \\ \text{hep-ph/0106081} \\ \end{array}$$

$$0 \qquad 1 \qquad 2 \qquad 3 \qquad 4 \qquad 5$$

$$\begin{array}{c} \text{Branching Fraction} \\ \text{So observation in 1-2 years} \\ \end{array}$$

$$|V_{td}/V_{ts}|$$
 from $\mathcal{B}(B \to \rho \gamma)/\mathcal{B}(B \to K^* \gamma)$ (talk by S. Bosch)

The ρ^0/K^{*0} modes are theoretically the cleanest.

The ratio of their CP-averaged branching fractions reads

$$R_0 \equiv \frac{\mathcal{B}(B^0 \to \rho^0 \gamma) + \mathcal{B}(\bar{B}^0 \to \rho^0 \gamma)}{\mathcal{B}(B^0 \to K^{*0} \gamma) + \mathcal{B}(\bar{B} \to \bar{K}^{*0} \gamma)} = \frac{K}{2\xi^2} \left| \frac{V_{td}}{V_{ts}} \right|^2 (1 + \Delta),$$

where

K = 1.023 — kinematic factor.

 ξ — ratio of heavy-to-light formfactors ($\xi \to 1$ when $m_d \to m_s$).

"SU(3) limit"

 Δ — subleading contributions:

- (i) weak annihilation (suppression by $C_1 + \frac{1}{3}C_2 \simeq -0.2$ and Λ/m_b)
- (ii) (penguin)_c-(penguin)_u (suppression by $m_c^2/m_b^2 \simeq 0.1$)

 Δ depends on the CKM parameters. In the domain of interest for the SM $(0.3 < \sqrt{\bar{\rho}^2 + \bar{\eta}^2} < 0.5, \quad \frac{\pi}{4} < \gamma < \frac{\pi}{2})$, the CKM factor in Δ becomes a suppression factor ~ 0.2 . Consequently, $|\Delta| < 0.04 \Rightarrow \text{Uncertainties}$ in Δ have little effect on the determination of $|V_{td}/V_{ts}|$.

What is the value of ξ ?

$$B(B \to \rho \gamma)/B(B \to K^* \gamma)$$

Bosch

• Ratio R_0 of neutral branching fractions $\sim \xi = F_{K^*}/F_{\rho}$

• R₀ theoretically clean

• $R_t = 0.82 \frac{\xi}{1.3} \sqrt{\frac{R_0}{0.01}}$ within $\pm 3\%$

 $\xi_{\mathrm{LCSR}} = 1.25 \pm 0.20$ Ball, Zwicky

 $\xi_{\rm LQCD} = 1.1 \pm 0.1$

 $\xi = 1.2 \pm 0.1$ CKM2005 round table

 \mathbf{I} vary ξ

Beneke, Feldmann, Seidel Ali, Parkhomenko, Lunghi SWB, Buchalla

Other Penguin Decays

Hollar, Feldmann

 $B \rightarrow K(*)ll$, s ll branching fractions measured by B factories and theory error already dominant

More will be learned from distributions and asymmetries

 $B \rightarrow \pi l l$ has possibility for observation at B factories (not background limited) $\rho l l$ much harder

A list of future challenges to the Workshop participants.

To the Tevatron: Now that you have a good shovel, break substantial new ground with it for Δm_s constraints.

Upgrades, better tagging, better vertexing, more luminosity, better DAQ, Whatever it takes! The flavor physics community is cheering you on!

To the Lattice community: Raise the "letter grade" above "C" level for f_B, B_B et al., so that the impact of future Tevatron results is maximized.

$$f_{B_s} = 260 \pm 7 \pm 28 \text{ MeV [HPQCD]}$$
 C
$$\hat{B}_{B_s} = 1.31 \pm 0.10 \text{ [JLQCD; Lattice 2003]} \quad \text{D}^+/\text{C}^-$$

$$\xi_B = 1.022 \pm 0.018 \text{ [JLQCD; Lattice 2003]} \quad \text{D}^+$$

$$\xi = 1.25 \pm 0.10 \text{ [Lattice 2003]} \quad \text{D}$$
Andreas Kronfeld
My grade in Claude's scheme

To CLEO-c et al.: Continue to keep the lattice community hogest!

To the B factories: Measure a clear signal for $B\rightarrow \rho\gamma$ or drive lower limit off the (CKM) map!

To the heavy quark theory community: Improve and/or realistically bound the impact of penguins on V_{td}/V_{ts} et al. The measurements are there and ready to be exploited now!

To the Kaon physics community: Keep your future projects alive (and Andrzej out of retirement). The small theory errors mean these may ultimately be the best attainable CKM constraints on V_{td} and η .

