

EFFECTIVE FIELD THEORY: INTRODUCTION AND APPLICATIONS

Johan Bijnens Lund University

bijnens@thep.lu.se
http://www.thep.lu.se/~bijnens

Various ChPT: http://www.thep.lu.se/~bijnens/chpt.html

Overview

- What is effective field theory?
- Introduction to ChPT including possible problems
- Results for two-flavour ChPT
- Results for three flavour ChPT
- Partial quenching and ChPT
- $\bullet \quad \eta \to 3\pi$
- Some comments about Higgs sector and ChPT

Wikipedia

```
http://en.wikipedia.org/wiki/
Effective_field_theory
```

In physics, an effective field theory is an approximate theory (usually a quantum field theory) that contains the appropriate degrees of freedom to describe physical phenomena occurring at a chosen length scale, but ignores the substructure and the degrees of freedom at shorter distances (or, equivalently, higher energies).

Wikipedia

```
http://en.wikipedia.org/wiki/
Chiral_perturbation_theory
```

Chiral perturbation theory (ChPT) is an effective field theory constructed with a Lagrangian consistent with the (approximate) chiral symmetry of quantum chromodynamics (QCD), as well as the other symmetries of parity and charge conjugation. ChPT is a theory which allows one to study the low-energy dynamics of QCD. As QCD becomes non-perturbative at low energy, it is impossible to use perturbative methods to extract information from the partition function of QCD. Lattice QCD is one alternative method that has proved successful in extracting non-perturbative information.

Effective Field Theory

Main Ideas:

- Use right degrees of freedom : essence of (most) physics
- If mass-gap in the excitation spectrum: neglect degrees of freedom above the gap.

Examples:

Solid state physics: conductors: neglect the empty bands above the partially filled one

Atomic physics: Blue sky: neglect atomic structure

- gap in the spectrum ⇒ separation of scales
- with the lower degrees of freedom, build the most general effective Lagrangian

- gap in the spectrum ⇒ separation of scales
- with the lower degrees of freedom, build the most general effective Lagrangian

 - Where did my predictivity go ?

- gap in the spectrum ⇒ separation of scales
- with the lower degrees of freedom, build the most general effective Lagrangian

 - Where did my predictivity go?

- gap in the spectrum => separation of scales
- with the lower degrees of freedom, build the most general effective Lagrangian

 - Where did my predictivity go ?

- Taylor series expansion does not work (convergence radius is zero)
- Continuum of excitation states need to be taken into account

System: Photons of visible light and neutral atoms

Length scales: a few 1000 Å versus 1 Å

Atomic excitations suppressed by $\approx 10^{-3}$

System: Photons of visible light and neutral atoms

Length scales: a few 1000 Å versus 1 Å Atomic excitations suppressed by $\approx 10^{-3}$

$$\mathcal{L}_A = \Phi_v^{\dagger} \partial_t \Phi_v + \dots$$
 $\mathcal{L}_{\gamma A} = G F_{\mu\nu}^2 \Phi_v^{\dagger} \Phi_v + \dots$

Units with 1/2 = c = 1: G energy dimension -3:

System: Photons of visible light and neutral atoms

Length scales: a few 1000 Å versus 1 Å Atomic excitations suppressed by $\approx 10^{-3}$

$$\mathcal{L}_A = \Phi_v^{\dagger} \partial_t \Phi_v + \dots$$
 $\mathcal{L}_{\gamma A} = G F_{\mu\nu}^2 \Phi_v^{\dagger} \Phi_v + \dots$

Units with $/\!\!/ = c = 1$: G energy dimension -3:

$$\sigma \approx G^2 E_{\gamma}^4$$

System: Photons of visible light and neutral atoms

Length scales: a few 1000 Å versus 1 Å Atomic excitations suppressed by $\approx 10^{-3}$

$$\mathcal{L}_A = \Phi_v^{\dagger} \partial_t \Phi_v + \dots$$
 $\mathcal{L}_{\gamma A} = G F_{\mu\nu}^2 \Phi_v^{\dagger} \Phi_v + \dots$

Units with n = c = 1: G energy dimension -3:

$$\sigma \approx G^2 E_{\gamma}^4$$

blue light scatters a lot more than red

Higher orders suppressed by $1 \text{ Å}/\lambda_{\gamma}$.

Why Field Theory?

- Only known way to combine QM and special relativity
- Off-shell effects: there as new free parameters

Why Field Theory?

- Only known way to combine QM and special relativity
- Off-shell effects: there as new free parameters

Drawbacks

- Many parameters (but finite number at any order) any model has few parameters but model-space is large
- expansion: it might not converge or only badly

Why Field Theory?

- Only known way to combine QM and special relativity
- Off-shell effects: there as new free parameters

Drawbacks

- Many parameters (but finite number at any order) any model has few parameters but model-space is large
- expansion: it might not converge or only badly

Advantages

- Calculations are (relatively) simple
- It is general: model-independent
- Systematic: ALL effects at a given order can be included
- Even if no convergence: classification of models often useful

Examples of EFT

- Fermi theory of the weak interaction
- Chiral Perturbation Theory: hadronic physics
- NRQCD
- SCET
- General relativity as an EFT
- 2,3,4 nucleon systems from EFT point of view

references

- A. Manohar, Effective Field Theories (Schladming lectures), hep-ph/9606222
- I. Rothstein, Lectures on Effective Field Theories (TASI lectures), hep-ph/0308266
- G. Ecker, Effective field theories, Encyclopedia of Mathematical Physics, hep-ph/0507056
- D.B. Kaplan, Five lectures on effective field theory, nucl-th/0510023
- A. Pich, Les Houches Lectures, hep-ph/9806303
- S. Scherer, Introduction to chiral perturbation theory, hep-ph/0210398
- J. Donoghue, Introduction to the Effective Field Theory Description of Gravity, gr-qc/9512024

School

PSI Zuoz Summer School on Particle Physics Effective Theories in Particle Physics, July 16 - 22, 2006

```
http://ltpth.web.psi.ch/zuoz_school/
previous_summerschools/zuoz2006/index.html
```

- R. Barbieri: Effective Theories for Physics beyond the Standard Model
- M. Beneke: Concept of Effective Theories, Heavy Quark Effective Theory and Soft-Collinear Effective Theory
- G. Colangelo: Chiral Perturbation Theory
- U. Langenegger: B Physics and Quarkonia
- H. Leutwyler: Historical and Other Remarks on Effective Theories
- A. Manohar: Nonrelativistic QCD
- L. Simons: Pion-Nucleon Interaction
- M. Sozzi: Kaon Physics

Exploring the consequences of the chiral symmetry of QCD and its spontaneous breaking using effective field theory techniques

Exploring the consequences of the chiral symmetry of QCD and its spontaneous breaking using effective field theory techniques

Derivation from QCD:

H. Leutwyler, *On The Foundations Of Chiral Perturbation Theory,* Ann. Phys. 235 (1994) 165 [hep-ph/9311274]

The mass gap: Goldstone Modes

UNBROKEN: $V(\phi)$

Only massive modes around lowest energy state (=vacuum)

BROKEN: $V(\phi)$

Need to pick a vacuum $\langle \phi \rangle \neq 0$: Breaks symmetry No parity doublets Massless mode along bottom

For more complicated symmetries: need to describe the bottom mathematically: $G \to H \Longrightarrow G/H$ (explain)

The two symmetry modes compared

Wigner-Eckart mode	Nambu-Goldstone mode		
Symmetry group G	${\cal G}$ spontaneously broken to subgroup ${\cal H}$		
Vacuum state unique	Vacuum state degenerate		
Massive Excitations	Existence of a massless mode		
States fall in multiplets of G	States fall in multiplets of H		
Wigner Eckart theorem for G	Wigner Eckart theorem for H		
	Broken part leads to low-energy theorems		
Symmetry linearly realized	Full Symmetry, G , nonlinearly realized		
	unbroken part, H , linearly realized		

Some clarifications

- $\phi(x)$: orientation of vacuum in every space-time point
- Examples: spin waves, phonons
- ▶ Nonlinear: acting by a broken symmetry operator changes the vacuum, $\phi(x) \rightarrow \phi(x) + \alpha$
- The precise form of ϕ is *not* important but it must describe the space of vacua (field transformations possible)
- In gauge theories: the *local* symmetry allows the vacua to be different in every point, hence the Goldstone Boson must not be observable as a massless degree of freedom.

The power counting

Very important:

Low energy theorems: Goldstone bosons do not interact at zero momentum

Heuristic proof:

- Which vacuum does not matter, choices related by symmetry
- $\phi(x) \rightarrow \phi(x) + \alpha$ should not matter
- Each term in $\mathcal L$ must contain at least one $\partial_\mu \phi$

Degrees of freedom: Goldstone Bosons from Chiral Symmetry Spontaneous Breakdown Power counting: Dimensional counting

Expected breakdown scale: Resonances, so M_{ρ} or higher depending on the channel

Degrees of freedom: Goldstone Bosons from Chiral Symmetry Spontaneous Breakdown

Power counting: Dimensional counting

Expected breakdown scale: Resonances, so M_{ρ} or higher depending on the channel

Chiral Symmetry

QCD: 3 light quarks: equal mass: interchange: $SU(3)_V$

But
$$\mathcal{L}_{QCD} = \sum_{q=u,d,s} [i\bar{q}_L D q_L + i\bar{q}_R D q_R - m_q (\bar{q}_R q_L + \bar{q}_L q_R)]$$

So if
$$m_q = 0$$
 then $SU(3)_L \times SU(3)_R$.

Degrees of freedom: Goldstone Bosons from Chiral Symmetry Spontaneous Breakdown

Power counting: Dimensional counting

Expected breakdown scale: Resonances, so M_{ρ} or higher depending on the channel

Chiral Symmetry

QCD: 3 light quarks: equal mass: interchange: $SU(3)_V$

But
$$\mathcal{L}_{QCD} = \sum_{q=u,d,s} [i\bar{q}_L D q_L + i\bar{q}_R D q_R - m_q (\bar{q}_R q_L + \bar{q}_L q_R)]$$

So if $m_q = 0$ then $SU(3)_L \times SU(3)_R$.

Can also see that via
$$v < c, m_q \neq 0 \Longrightarrow v = c, m_q = c, m_q = 0 \Longrightarrow v = c,$$

```
\langle \bar{q}q \rangle = \langle \bar{q}_L q_R + \bar{q}_R q_L \rangle \neq 0

SU(3)_L \times SU(3)_R broken spontaneously to SU(3)_V
```


8 generators broken \Longrightarrow 8 massless degrees of freedom and interaction vanishes at zero momentum

 $\langle \bar{q}q \rangle = \langle \bar{q}_L q_R + \bar{q}_R q_L \rangle \neq 0$ $SU(3)_L \times SU(3)_R$ broken spontaneously to $SU(3)_V$

8 generators broken \Longrightarrow 8 massless degrees of freedom and interaction vanishes at zero momentum

Power counting in momenta:

(explain)

Large subject:

- Steven Weinberg, Physica A96:327,1979: 1789 citations
- Juerg Gasser and Heiri Leutwyler, Nucl.Phys.B250:465,1985: 2290 citations
- Juerg Gasser and Heiri Leutwyler, Annals Phys.158:142,1984: 2254 citations
- Sum: 3777
- Checked on 18/2/2007 in SPIRES

For lectures, review articles: see

http://www.thep.lu.se/~bijnens/chpt.html

- Baryons
- Heavy Quarks
- Vector Mesons (and other resonances)
- Structure Functions and Related Quantities
- Light Pseudoscalar Mesons
 - Two or Three (or even more) Flavours
 - Strong interaction and couplings to external currents/densities
 - Including electromagnetism
 - Including weak nonleptonic interactions
 - Treating kaon as heavy

Many similarities with strongly interacting Higgs

Lagrangians

 $U(\phi) = \exp(i\sqrt{2}\Phi/F_0)$ parametrizes Goldstone Bosons

$$\Phi(x) = \begin{pmatrix} \frac{\pi^0}{\sqrt{2}} + \frac{\eta_8}{\sqrt{6}} & \pi^+ & K^+ \\ \pi^- & -\frac{\pi^0}{\sqrt{2}} + \frac{\eta_8}{\sqrt{6}} & K^0 \\ K^- & \bar{K}^0 & -\frac{2\eta_8}{\sqrt{6}} \end{pmatrix}.$$

LO Lagrangian: $\mathcal{L}_2 = \frac{F_0^2}{4} \{ \langle D_\mu U^\dagger D^\mu U \rangle + \langle \chi^\dagger U + \chi U^\dagger \rangle \}$,

$$D_{\mu}U = \partial_{\mu}U - ir_{\mu}U + iUl_{\mu} ,$$

left and right external currents: $r(l)_{\mu} = v_{\mu} + (-)a_{\mu}$

Scalar and pseudoscalar external densities: $\chi = 2B_0(s+ip)$ quark masses via scalar density: $s = \mathcal{M} + \cdots$

$$\langle A \rangle = Tr_F(A)$$

External currents?

- in QCD Green functions derived as functional derivatives w.r.t. external fields
- Green functions are the objects that satisfy Ward identities
- By introducing a local Chiral Symmetry, Ward identities are automatically satisfied (great improvement over current algebra)
- QCD Green functions form a connection QCD⇔ChPT

$$\int [dGdqd\overline{q}]e^{i\int d^4x \mathcal{L}_{QCD}(q,\overline{q},G,l,r,s,p)} \approx \int [dU]e^{i\int d^4x \mathcal{L}_{ChPT}(U,l,r,s,p)}$$

so also functional derivatives are equal

Lagrangians

$$\mathcal{L}_{4} = L_{1} \langle D_{\mu} U^{\dagger} D^{\mu} U \rangle^{2} + L_{2} \langle D_{\mu} U^{\dagger} D_{\nu} U \rangle \langle D^{\mu} U^{\dagger} D^{\nu} U \rangle$$

$$+ L_{3} \langle D^{\mu} U^{\dagger} D_{\mu} U D^{\nu} U^{\dagger} D_{\nu} U \rangle + L_{4} \langle D^{\mu} U^{\dagger} D_{\mu} U \rangle \langle \chi^{\dagger} U + \chi U^{\dagger} \rangle$$

$$+ L_{5} \langle D^{\mu} U^{\dagger} D_{\mu} U (\chi^{\dagger} U + U^{\dagger} \chi) \rangle + L_{6} \langle \chi^{\dagger} U + \chi U^{\dagger} \rangle^{2}$$

$$+ L_{7} \langle \chi^{\dagger} U - \chi U^{\dagger} \rangle^{2} + L_{8} \langle \chi^{\dagger} U \chi^{\dagger} U + \chi U^{\dagger} \chi U^{\dagger} \rangle$$

$$- i L_{9} \langle F_{\mu\nu}^{R} D^{\mu} U D^{\nu} U^{\dagger} + F_{\mu\nu}^{L} D^{\mu} U^{\dagger} D^{\nu} U \rangle$$

$$+ L_{10} \langle U^{\dagger} F_{\mu\nu}^{R} U F^{L\mu\nu} \rangle + H_{1} \langle F_{\mu\nu}^{R} F^{R\mu\nu} + F_{\mu\nu}^{L} F^{L\mu\nu} \rangle + H_{2} \langle \chi^{\dagger} \chi \rangle$$

 L_i : Low-energy-constants (LECs)

 H_i : Values depend on definition of currents/densities

These absorb the divergences of loop diagrams: $L_i \rightarrow L_i^r$ Renormalization: order by order in the powercounting

Lagrangians

Lagrangian Structure:

	2 flavour		3 flavour		3+3 PQChPT	
p^2	F, B	2	F_0, B_0	2	F_0, B_0	2
p^4	l_i^r, h_i^r	7+3	L_i^r, H_i^r	10+2	\hat{L}_i^r, \hat{H}_i^r	11+2
p^6	c_i^r	52+4	C_i^r	90+4	K_i^r	112+3

 p^2 : Weinberg 1966

 p^4 : Gasser, Leutwyler 84,85

 p^6 : JB, Colangelo, Ecker 99,00

- replica method \Longrightarrow PQ obtained from N_F flavour
- All infinities known
- 3 flavour special case of 3+3 PQ: $\hat{L}_i^r, K_i^r \rightarrow L_i^r, C_i^r$ 53 \rightarrow 52 arXiv:0705.0576 [hep-ph]

Chiral Logarithms

The main predictions of ChPT:

- Relates processes with different numbers of pseudoscalars
- Chiral logarithms

$$m_{\pi}^2 = 2B\hat{m} + \left(\frac{2B\hat{m}}{F}\right)^2 \left[\frac{1}{32\pi^2}\log\frac{(2B\hat{m})}{\mu^2} + 2l_3^r(\mu)\right] + \cdots$$

$$M^2 = 2B\hat{m}$$

 $B \neq B_0$, $F \neq F_0$ (two versus three-flavour)

LECs and μ

$$l_3^r(\mu)$$

$$\bar{l}_i = \frac{32\pi^2}{\gamma_i} l_i^r(\mu) - \log \frac{M_\pi^2}{\mu^2}.$$

Independent of the scale μ .

For 3 and more flavours, some of the $\gamma_i = 0$: $L_i^r(\mu)$

 μ :

- m_{π} , m_{K} : chiral logs vanish
- pick larger scale
- 1 GeV then $L_5^r(\mu) \approx 0$ large N_c arguments????
- compromise: $\mu = m_{\rho} = 0.77 \text{ GeV}$

Expand in what quantities?

- Expansion is in momenta and masses
- But is not unique: relations between masses (Gell-Mann–Okubo) exists
- Express orders in terms of physical masses and quantities (F_{π}, F_{K}) ?
- Express orders in terms of lowest order masses?
- E.g. $s+t+u=2m_\pi^2+2m_K^2$ in πK scattering

See e.g. Descotes-Genon talk

- I prefer physical masses
- Thresholds correct
- Chiral logs are from physical particles propagating

$$m_{\pi} = \frac{m_0}{1 + a \frac{m_0}{f_0}}$$

$$f_{\pi} = \frac{f_0}{1 + b \frac{m0}{f0}}$$

$$m_{\pi} = \frac{m_0}{1 + a \frac{m_0}{f_0}} \qquad f_{\pi} = \frac{f_0}{1 + b \frac{m_0}{f_0}}$$

$$m_{\pi} = m_0 - a \frac{m_0^2}{f_0} + a^2 \frac{m_0^3}{f_0^2} + \cdots$$

$$f_{\pi} = f_0 \left(1 - b \frac{m_0}{f_0} + b^2 \frac{m_0^2}{f_0^2} + \cdots \right)$$

$$m_{\pi} = \frac{m_0}{1 + a \frac{m_0}{f_0}} \qquad f_{\pi} = \frac{f_0}{1 + b \frac{m_0}{f_0}}$$

$$m_{\pi} = m_0 - a \frac{m_0^2}{f_0} + a^2 \frac{m_0^3}{f_0^2} + \cdots$$

$$f_{\pi} = f_0 \left(1 - b \frac{m_0}{f_0} + b^2 \frac{m_0^2}{f_0^2} + \cdots \right)$$

$$m_{\pi} = m_0 - a \frac{m_{\pi}^2}{f_{\pi}} + a(b - a) \frac{m_{\pi}^3}{f_{\pi}^2} + \cdots$$

$$m_{\pi} = m_0 \left(1 - a \frac{m_{\pi}}{f_{\pi}} + ab \frac{m_{\pi}^2}{f_{\pi}^2} + \cdots \right)$$

$$f_{\pi} = f_0 \left(1 - b \frac{m_{\pi}}{f_{\pi}} + b(2b - a) \frac{m_{\pi}^2}{f_{\pi}^2} + \cdots \right)$$

$$m_{\pi} = \frac{m_0}{1 + a \frac{m_0}{f_0}} \qquad f_{\pi} = \frac{f_0}{1 + b \frac{m_0}{f_0}}$$

$$m_{\pi} = m_0 - a \frac{m_0^2}{f_0} + a^2 \frac{m_0^3}{f_0^2} + \cdots$$

$$f_{\pi} = f_0 \left(1 - b \frac{m_0}{f_0} + b^2 \frac{m_0^2}{f_0^2} + \cdots \right)$$

$$m_{\pi} = m_0 - a \frac{m_{\pi}^2}{f_{\pi}} + a(b - a) \frac{m_{\pi}^3}{f_{\pi}^2} + \cdots$$

$$m_{\pi} = m_0 \left(1 - a \frac{m_{\pi}}{f_{\pi}} + ab \frac{m_{\pi}^2}{f_{\pi}^2} + \cdots \right)$$

$$f_{\pi} = f_0 \left(1 - b \frac{m_{\pi}}{f_{\pi}} + b(2b - a) \frac{m_{\pi}^2}{f_{\pi}^2} + \cdots \right)$$

$$a = 1 \quad b = 0.5 \quad f_0 = 1$$

An example: m_0/f_0

An example: m_{π}/f_{π}

Two-loop Two-flavour

Review paper on Two-Loops: JB, hep-ph/0604043 Prog. Part. Nucl. Phys. 58 (2007) 521

Dispersive Calculation of the nonpolynomial part in q^2 , s, t, u

- ullet Gasser-Meißner: F_V , F_S : 1991 numerical
- Knecht-Moussallam-Stern-Fuchs: $\pi\pi$: 1995 analytical
- Colangelo-Finkemeier-Urech: F_V , F_S : 1996 analytical

Two-Loop Two-flavour

- **■** Bellucci-Gasser-Sainio: $\gamma \gamma \rightarrow \pi^0 \pi^0$: 1994
- **■** Bürgi: $\gamma \gamma \rightarrow \pi^+ \pi^-$, F_π , m_π : 1996
- **■** JB-Colangelo-Ecker-Gasser-Sainio: $\pi\pi$, F_{π} , m_{π} : 1996-97
- **■** JB-Colangelo-Talavera: $F_{V\pi}(t)$, $F_{S\pi}$: 1998
- **●** JB-Talavera: $\pi \rightarrow \ell \nu \gamma$: 1997
- Gasser-Ivanov-Sainio: $\gamma\gamma\to\pi^0\pi^0$, $\gamma\gamma\to\pi^+\pi^-$: 2005-2006
- m_{π} , F_{π} , F_{V} , F_{S} , $\pi\pi$: simple analytical forms
- Colangelo-(Dürr-)Haefeli: Finite volume F_{π}, m_{π} 2005-2006

LECs

 \bar{l}_1 to \bar{l}_4 : ChPT at order p^6 and the Roy equation analysis in $\pi\pi$ and F_S Colangelo, Gasser and Leutwyler, *Nucl. Phys.* B 603 (2001) 125 [hep-ph/0103088]

 $ar{l}_5$ and $ar{l}_6$: from F_V and $\pi o \ell
u \gamma$ JB,(Colangelo,)Talavera

$$\bar{l}_1 = -0.4 \pm 0.6,$$
 $\bar{l}_2 = 4.3 \pm 0.1,$
 $\bar{l}_3 = 2.9 \pm 2.4,$
 $\bar{l}_4 = 4.4 \pm 0.2,$
 $\bar{l}_6 - \bar{l}_5 = 3.0 \pm 0.3,$
 $\bar{l}_6 = 16.0 \pm 0.5 \pm 0.7.$

 $l_7 \sim 5 \cdot 10^{-3}$ from π^0 - η mixing Gasser, Leutwyler 1984

LECs

Some combinations of order p^6 LECs are known as well: curvature of the scalar and vector formfactor, two more combinations from $\pi\pi$ scattering (implicit in b_5 and b_6)

Note: c_i^r for m_{π} , f_{π} , $\pi\pi$: small effect

 $c_i^r(770MeV) = 0$ for plots shown

expansion in m_π^2/F_π^2 shown

General observation:

- Obtainable from kinematical dependences: known
- Only via quark-mass dependence: poorely known

$$m_{\pi}^2 \ (\bar{l}_3 = 0)$$

Two-loop Three-flavour, ≤2001

- $m \Pi_{VV\pi}$, $\Pi_{VV\eta}$, Π_{VVK} Kambor, Golowich; Kambor, Dürr; Amorós, JB, Talavera
- $\Pi_{VV
 ho\omega}$ Maltman
- \blacksquare $\Pi_{AA\pi}$, $\Pi_{AA\eta}$, F_{π} , F_{η} , m_{π} , m_{η} Kambor, Golowich; Amorós, JB, Talavera
- $lacksquare \Pi_{SS}$ Moussallam $egin{bmatrix} L_4^r, L_6^r \end{bmatrix}$
- \blacksquare Π_{VVK} , Π_{AAK} , F_K , m_K
- ullet $K_{\ell 4}$, $\langle \overline{q}q
 angle$ Amorós, JB, Talavera $oxedsymbol{L_1^r, L_2^r, L_3^r}$
- $m{m{F}}_M$, m_M , $\langle \overline{q}q
 angle \; (m_u
 eq m_d)$ Amorós, JB, Talavera $m{L_{5,7,8}^r, m_u/m_d}$

Amorós, JB, Talavera

Two-loop Three-flavour, \geq 2001

ullet $F_{V\pi}$, F_{VK^+} , F_{VK^0}

Post, Schilcher; JB, Talavera

 \bullet $K_{\ell 3}$

- Post, Schilcher; JB, Talavera V_{us}
- $F_{S\pi}$, F_{SK} (includes σ -terms)

JB, Dhonte
$$\overline{L_4^r, L_6^r}$$

 \blacktriangleright $K, \pi \to \ell \nu \gamma$

Geng, Ho, Wu $\overline{L^r_{10}}$

JB, Dhonte, Talavera

 $leftharpoons \pi K$

JB, Dhonte, Talavera

• relation l_i^r and L_i^r, C_i^r

Gasser, Haefeli, Ivanov, Schmid

• Finite volume $\langle \overline{q}q \rangle$

JB,Ghorbani

Two-loop Three-flavour

Known to be in progress

• $\eta \to 3\pi$: being written up

JB,Ghorbani

• $K_{\ell 3}$ iso: preliminary results available

- JB,Ghorbani
- Finite Volume: sunsetintegrals being written up JB,Lähde
- relation c_i^r and L_i^r, C_i^r

Gasser, Haefeli, Ivanov, Schmid

Most analysis use:

 C_i^r from (single) resonance approximation

Motivated by large N_c : large effort goes in this

Ananthanarayan, JB, Cirigliano, Donoghue, Ecker, Gamiz, Golterman, Kaiser, Knecht, Peris, Pich, Prades, Portoles, de Rafael,...

$$C_i^r$$

$$\mathcal{L}_{V} = -\frac{1}{4} \langle V_{\mu\nu} V^{\mu\nu} \rangle + \frac{1}{2} m_{V}^{2} \langle V_{\mu} V^{\mu} \rangle - \frac{f_{V}}{2\sqrt{2}} \langle V_{\mu\nu} f_{+}^{\mu\nu} \rangle$$

$$-\frac{ig_{V}}{2\sqrt{2}} \langle V_{\mu\nu} [u^{\mu}, u^{\nu}] \rangle + f_{\chi} \langle V_{\mu} [u^{\mu}, \chi_{-}] \rangle$$

$$\mathcal{L}_{A} = -\frac{1}{4} \langle A_{\mu\nu} A^{\mu\nu} \rangle + \frac{1}{2} m_{A}^{2} \langle A_{\mu} A^{\mu} \rangle - \frac{f_{A}}{2\sqrt{2}} \langle A_{\mu\nu} f_{-}^{\mu\nu} \rangle$$

$$\mathcal{L}_{S} = \frac{1}{2} \langle \nabla^{\mu} S \nabla_{\mu} S - M_{S}^{2} S^{2} \rangle + c_{d} \langle S u^{\mu} u_{\mu} \rangle + c_{m} \langle S \chi_{+} \rangle$$

$$\mathcal{L}_{\eta'} = \frac{1}{2} \partial_{\mu} P_{1} \partial^{\mu} P_{1} - \frac{1}{2} M_{\eta'}^{2} P_{1}^{2} + i \tilde{d}_{m} P_{1} \langle \chi_{-} \rangle.$$

$$f_V = 0.20, \quad f_\chi = -0.025, \quad g_V = 0.09, \quad c_m = 42 \; {\rm MeV}, \quad c_d = 32 \; {\rm MeV}, \quad \tilde{d}_m = 20 \; {\rm MeV},$$

$$m_V = m_\rho = 0.77 \ {\rm GeV}, \quad m_A = m_{a_1} = 1.23 \ {\rm GeV}, \quad m_S = 0.98 \ {\rm GeV}, \quad m_{P_1} = 0.958 \ {\rm GeV}$$

 f_V , g_V , f_χ , f_A : experiment

 c_m and c_d from resonance saturation at $\mathcal{O}(p^4)$

Problems:

- Weakest point in the numerics
- However not all results presented depend on this
- Unknown so far: C_i^r in the masses/decay constants and how these effects correlate into the rest
- No μ dependence: obviously only estimate

Problems:

- Weakest point in the numerics
- However not all results presented depend on this
- Unknown so far: C_i^r in the masses/decay constants and how these effects correlate into the rest
- ullet No μ dependence: obviously only estimate

What we did about it:

- Vary resonance estimate by factor of two
- Vary the scale μ at which it applies: 600-900 MeV
- Check the estimates for the measured ones
- Again: kinematic can be had, quark-mass dependence difficult

Inputs

$$K_{\ell 4}$$
: $F(0)$, $G(0)$, λ

$$m_{\pi^0}^2$$
, m_{η}^2 , $m_{K^+}^2$, $m_{K^0}^2$

$$F_{\pi^+}$$

$$F_{K^+}/F_{\pi^+}$$

$$m_s/\hat{m}$$

$$L_4^r, L_6^r$$

E865 BNL

em with Dashen violation

$$\hat{m} = (m_u + m_d)/2$$

24 (26)

Outputs: I

	fit 10	same p^4	fit B	fit D
$10^3 L_1^r$	0.43 ± 0.12	0.38	0.44	0.44
$10^3 L_2^r$	0.73 ± 0.12	1.59	0.60	0.69
$10^3 L_3^r$	-2.35 ± 0.37	-2.91	-2.31	-2.33
$10^3 L_4^r$	$\equiv 0$	$\equiv 0$	$\equiv 0.5$	$\equiv 0.2$
$10^3 L_5^r$	0.97 ± 0.11	1.46	0.82	0.88
$10^3 L_6^r$	$\equiv 0$	$\equiv 0$	$\equiv 0.1$	$\equiv 0$
$10^{3}L_{7}^{r}$	-0.31 ± 0.14	-0.49	-0.26	-0.28
$10^{3}L_{8}^{r}$	0.60 ± 0.18	1.00	0.50	0.54

- errors are very correlated
- $\mu = 770$ MeV; 550 or 1000 within errors
- ightharpoonup varying C_i^r factor 2 about errors
- $L_4^r, L_6^r \approx -0.3, \dots, 0.6 \ 10^{-3} \ \text{OK}$
- fit B: small corrections to pion "sigma" term, fit scalar radius
- \implies fit D: fit $\pi\pi$ and πK thresholds

Correlations

(older fit)

$$10^{3} L_{1}^{r} = 0.52 \pm 0.23$$

$$10^{3} L_{2}^{r} = 0.72 \pm 0.24$$

$$10^{3} L_{3}^{r} = -2.70 \pm 0.99$$

Outputs: II

	fit 10	same p^4	fit B	fit D
$2B_0\hat{m}/m_\pi^2$	0.736	0.991	1.129	0.958
m_{π}^2 : p^4, p^6	0.006,0.258	$0.009, \equiv 0$	-0.138, 0.009	-0.091, 0.133
m_K^2 : p^4, p^6	0.007,0.306	0.075, ≡ 0	-0.149, 0.094	-0.096, 0.201
m_η^2 : p^4, p^6	-0.052, 0.318	0.013, ≡ 0	-0.197, 0.073	-0.151, 0.197
m_u/m_d	$0.45{\pm}0.05$	0.52	0.52	0.50
F_0 [MeV]	87.7	81.1	70.4	80.4
$\frac{F_K}{F_\pi}$: p^4, p^6	0.169,0.051	0.22, ≡ 0	0.153,0.067	0.159,0.061

 \longrightarrow F_0 : pion decay constant in the chiral limit

 $m_u = 0$ always very far from the fits

$\pi\pi$

$$a_0^0 = 0.220 \pm 0.005$$
, $a_0^2 = -0.0444 \pm 0.0010$

Colangelo, Gasser, Leutwyler

$$a_0^0 = 0.159 \ a_0^2 = -0.0454 \ {\rm at \ order} \ p^2$$

$\pi\pi$ and πK

preferred region: fit D: $10^3 L_4^r \approx 0.2$, $10^3 L_6^r \approx 0.0$

General fitting needs more work and systematic studies

Quark mass dependences

Updates of plots in

Amorós, JB and Talavera, hep-ph/0003258, Nucl. Phys. B585 (2000) 293

Some new ones

Procedure: calculate a consistent set of $m_{\pi}, m_{K}, m_{\eta}, f_{\pi}$ with the given input values (done iteratively)

- vary $m_s/(m_s)_{phys}$, keep $m_s/\hat{m}=24$ m_π^2 , m_K^2 , F_π , F_K
- vary $m_s/(m_s)_{phys}$ keep \hat{m} fixed m_π^2 , F_π
- vary m_π , keep m_K fixed $f_+(0)$: the formfactor in $K_{\ell 3}$ decays $f_+(0)$, $f_+(0)/\left(m_K^2-m_\pi^2\right)^2$

m_π^2 fit 10

m_π^2 fit ${f D}$

\overline{m}_K^2 fit 10

m_K^2 fit ${f D}$

F_{π} fit 10

F_K fit 10

F_K/F_π fit 10

m_π^2 fit 10, fixed \hat{m}

F_{π} fit 10, fixed \hat{m}

$f_{+}(0)$ fit 10, fixed m_{K}

$f_0(t)$ in $K_{\ell 3}$

Main Result: JB, Talavera

$$f_{0}(t) = 1 - \frac{8}{F_{\pi}^{4}} \left(C_{12}^{r} + C_{34}^{r} \right) \left(m_{K}^{2} - m_{\pi}^{2} \right)^{2}$$

$$+ 8 \frac{t}{F_{\pi}^{4}} \left(2C_{12}^{r} + C_{34}^{r} \right) \left(m_{K}^{2} + m_{\pi}^{2} \right) + \frac{t}{m_{K}^{2} - m_{\pi}^{2}} \left(F_{K} / F_{\pi} - 1 \right)$$

$$- \frac{8}{F_{\pi}^{4}} t^{2} C_{12}^{r} + \overline{\Delta}(t) + \Delta(0) .$$

 $\overline{\Delta}(t)$ and $\Delta(0)$ contain NO C_i^r and only depend on the L_i^r at order p^6

 \Longrightarrow

All needed parameters can be determined experimentally

$$\Delta(0) = -0.0080 \pm 0.0057[\mathsf{loops}] \pm 0.0028[L_i^r]$$
.

≥ 3-flavour: PQChPT

Essentially all manipulations from ChPT go through to PQChPT when changing trace to supertrace and adding fermionic variables

Exceptions: baryons and Cayley-Hamilton relations

So Luckily: can use the n flavour work in ChPT at two loop order to obtain for PQChPT: Lagrangians and infinities

Very important note: ChPT is a limit of PQChPT

⇒ LECs from ChPT are linear combinations of LECs of PQChPT with the same number of sea quarks.

E.g.
$$L_1^r = L_0^{r(3pq)}/2 + L_1^{r(3pq)}$$

PQChPT

One-loop: Bernard, Golterman, Sharpe, Shoresh, Pallante,...

with electromagnetism: JB, Danielsson, hep-lat/0610127

Two loops:

 $m_{\pi^+}^2$ simplest mass case: JB,Danielsson,Lähde, hep-lat/0406017

 F_{π^+} : JB,Lähde, hep-lat/0501014

 F_{π^+} , $m_{\pi^+}^2$ two sea quarks: JB,Lähde, hep-lat/0506004

 $m_{\pi^+}^2$: JB,Danielsson,Lähde, hep-lat/0602003

Neutral masses: JB, Danielsson, hep-lat/0606017

Lattice data: a and L extrapolations needed

Programs available from me (Fortran)

Formulas: http://www.thep.lu.se/~bijnens/chpt.html

Partial Quenching and ChPT

Lattice QCD: Valence is easy to deal with, Sea very difficult

They can be treated separately: i.e. different quark masses Partially Quenched QCD and ChPT (PQChPT)

One Loop or p^4 : Bernard, Golterman, Pallante, Sharpe, Shoresh,...

Two Loops or p^6 : This talk JB, Niclas Danielsson, Timo Lähde

PQChPT at Two Loops: General

Add ghost quarks: remove the unwanted free valence loops

Mesons Quark Flow Quark Flow Quark Flow Valence Valence Sea Ghost

Possible problem: QCD \Longrightarrow ChPT relies heavily on unitarity

Partially quenched: at least one dynamical sea quark $\implies \Phi_0$ is heavy: remove from PQChPT

Symmetry group becomes $SU(n_v + n_s|n_v) \times SU(n_v + n_s|n_v)$ (approximately)

PQChPT at Two Loops: General

Essentially all manipulations from ChPT go through to PQChPT when changing trace to supertrace and adding fermionic variables

Exceptions: baryons and Cayley-Hamilton relations

So Luckily: can use the n flavour work in ChPT at two loop order to obtain for PQChPT: Lagrangians and infinities

Very important note: ChPT is a limit of PQChPT

⇒ LECs from ChPT are linear combinations of LECs of PQChPT with the same number of sea quarks.

E.g.
$$L_1^r = L_0^{r(3pq)}/2 + L_1^{r(3pq)}$$

PQChPT at Two Loop: Papers

valence equal mass, 3 sea equal mass:

 $m_{\pi^+}^2$: JB,Danielsson,Lähde, hep-lat/0406017

Other mass combinations:

 $F_{\pi^+}^2$: JB,Lähde, hep-lat/0501014

 $F_{\pi^+}^2$, $m_{\pi^+}^2$ two sea quarks: JB,Lähde, hep-lat/0506004

In progress: the other charged masses

No fits to lattice data (yet): a and L extrapolations needed

Long Expressions

Long Expressions

plus several more pages

Why so long expressions

- Many different quark and meson masses (χ_{ij})
- Charged propagators: $-i G_{ij}^c(k) = \frac{\epsilon_j}{k^2 \chi_{ij} + i\varepsilon}$ $(i \neq j)$
- Neutral propagators: $G_{ij}^n(k) = G_{ij}^c(k) \, \delta_{ij} \frac{1}{n_{\rm sea}} \, G_{ij}^q(k)$

Why so long expressions

- Many different quark and meson masses (χ_{ij})
- Charged propagators: $-i G_{ij}^c(k) = \frac{\epsilon_j}{k^2 \chi_{ij} + i\varepsilon}$ $(i \neq j)$
- Neutral propagators: $G_{ij}^n(k) = G_{ij}^c(k) \, \delta_{ij} \frac{1}{n_{\text{sea}}} \, G_{ij}^q(k)$

$$-i G_{ii}^q(k) = \frac{R_i^d}{(k^2 - \chi_i + i\varepsilon)^2} + \frac{R_i^c}{k^2 - \chi_i + i\varepsilon} + \frac{R_{\eta ii}^\pi}{k^2 - \chi_\pi + i\varepsilon} + \frac{R_{\pi ii}^\eta}{k^2 - \chi_\eta + i\varepsilon}$$

$$R_{jkl}^i = R_{i456jkl}^z, \quad R_i^d = R_{i456\pi\eta}^z,$$

$$R_i^c = R_{4\pi\eta}^i + R_{5\pi\eta}^i + R_{6\pi\eta}^i - R_{\pi\eta\eta}^i - R_{\pi\pi\eta}^i$$

$$R_{ab}^z = \chi_a - \chi_b, \quad R_{abc}^z = \frac{\chi_a - \chi_b}{\chi_a - \chi_c}, \quad R_{abcd}^z = \frac{(\chi_a - \chi_b)(\chi_a - \chi_c)}{\chi_a - \chi_d}$$

$$R_{abcdefg}^z = \frac{(\chi_a - \chi_b)(\chi_a - \chi_c)(\chi_a - \chi_d)}{(\chi_a - \chi_e)(\chi_a - \chi_f)(\chi_a - \chi_g)}$$

Why so long expressions

- Many different quark and meson masses (χ_{ij})
- Charged propagators: $-i G_{ij}^c(k) = \frac{\epsilon_j}{k^2 \chi_{ij} + i\varepsilon}$ $(i \neq j)$
- Neutral propagators: $G_{ij}^n(k) = G_{ij}^c(k) \, \delta_{ij} \frac{1}{n_{\text{sea}}} \, G_{ij}^q(k)$

$$-i G_{ii}^q(k) = \frac{R_i^d}{(k^2 - \chi_i + i\varepsilon)^2} + \frac{R_i^c}{k^2 - \chi_i + i\varepsilon} + \frac{R_{\eta ii}^\pi}{k^2 - \chi_\pi + i\varepsilon} + \frac{R_{\pi ii}^\eta}{k^2 - \chi_\eta + i\varepsilon}$$

$$R_{jkl}^i = R_{i456jkl}^z, \quad R_i^d = R_{i456\pi\eta}^z,$$

$$R_i^c = R_{4\pi\eta}^i + R_{5\pi\eta}^i + R_{6\pi\eta}^i - R_{\pi\eta\eta}^i - R_{\pi\pi\eta}^i$$

$$R_{ab}^z = \chi_a - \chi_b, \quad R_{abc}^z = \frac{\chi_a - \chi_b}{\chi_a - \chi_c}, \quad R_{abcd}^z = \frac{(\chi_a - \chi_b)(\chi_a - \chi_c)}{\chi_a - \chi_d}$$

$$R_{abcdefg}^{z} = \frac{(\chi_a - \chi_b)(\chi_a - \chi_c)(\chi_a - \chi_d)}{(\chi_a - \chi_e)(\chi_a - \chi_f)(\chi_a - \chi_g)}$$

Relations

order of magnitude smaller

PQChPT at Two Loop

Problem: Plotting with many input parameters

Plot masses as a function of lowest order mass squared

I.e. of quark mass: $\chi_i = 2B_0 m_i = m_M^{2(0)}$

Remember: $\chi_i \approx 0.3 \; GeV^2 \approx (550 \; MeV)^2 \sim \text{border ChPT}$

PQChPT at Two Loop

Problem: Plotting with many input parameters

Plot masses as a function of lowest order mass squared

I.e. of quark mass: $\chi_i = 2B_0 m_i = m_M^{2(0)}$

Remember: $\chi_i \approx 0.3 \; GeV^2 \approx (550 \; MeV)^2 \sim \text{border ChPT}$

1+1 case: Valence: $\chi_1 = \chi_2 = \chi_3$ Sea: $\chi_4 = \chi_5 = \chi_6$

Plot along curves: $\chi_4 = \tan \theta \ \chi_1$ or χ_4 constant

Notice the Quenched Chiral Logs: $\frac{m_\pi^2}{\chi_1} = 1 + \frac{\alpha}{F^2} \chi_4 \log \chi_1 + \cdots$

 $p^4 + p^6$ relative correction mass

 $p^4 + p^6$ relative correction mass

decay constant

Relative Correction: Mass

 χ_1 : valence mass, χ_3 : sea mass

Relative Correction: Mass Decay Constant

 χ_1 : valence mass, χ_3 : sea mass

PQChPT: 2 sea quarks

Relative Correction: Mass

1+2 case

Valence: $\chi_1 \neq \chi_2$

Sea: $\chi_3 = \chi_4$

PQChPT: 2 sea quarks

Relative Correction: Mass

1+2 case

Valence: $\chi_1 \neq \chi_2$

Sea: $\chi_3 = \chi_4$

Mass

2+1 case

Valence: $\chi_1 = \chi_2$

Sea: $\chi_3 \neq \chi_4$

PQChPT: Fitting Strategy

For masses and Decay constants

- At order p^4 : $L_4^r, L_5^r, L_6^r, L_8^r$
- ullet At order p^6 : all allowed quadratic quark mass combinations show up
- Problem: Need $L_0^r, L_1^r, L_2^r, L_3^r$ from $\pi\pi, \pi K$ scattering but only to order p^4
- Nonanalytic structure at p^6 given (only one included in numerics shown)

Conclusions PQChPT Part

- All relevant mass combinations for masses and decay constants for charged pseudoscalar mesons now known to two loops
- Decay constants and masses for two sea quarks converge nicely
- Masses for three sea quarks convergence slower
- Looking forward to getting lattice data to fit
- Expressions available from

 http://www.thep.lu.se/~bijnens/chpt.html
- For the numerical programs contact the authors

Wishing list

General:

- Quark-mass dependences everywhere
- Not only fits but also continuum infinite volume results at a given quark-mass (so we can also fit ourselves for studying other inputs)
- More use of the existing two-loop calculations
- Analytical NNLO only: not really fewer parameters
- Only more in LECs: p^4 scattering LECs also in masses/decay constants
- I.e. l_1^r, l_2^r ($n_F=2$), L_1^r, L_2^r, L_3^r ($n_F=3$), \hat{L}_i^r , i=0,1,2,3 (PQChPT)

Wishing list: Two-flavour

(with input from Gasser et al.)

- \bar{l}_3 and errors
- \bar{l}_4 : from $F_\pi(m_q)$ and scalar radius: can lattice check this relation
- a_0^2 accurately predicted in terms of scalar radius: can lattice check this
- Isospin breaking in $\pi\pi$ scattering (important for CP violation in $K \to \pi\pi$)
- $\bar{l}_5 \bar{l}_6$ Needed for $\pi \to \ell \nu \gamma$, can be had from Π_{AA}

Wishing list: ≥ 3 -flavour

- Ideas on how to make all those calculations usable for you
- Three and more flavour: typically slow numerically
- large N_c suppressed couplings: i.e. m_s dependence of m_π, F_π
- L_4^r, L_6^r
- sigma terms and scalar radii

Conclusions and final comments

- Lots of analytical work done in ChPT
- Use the correct ChPT
 - 2-flavour for varying \hat{m} and possible for $N_f=2$ and $N_f=2+1$ at fixed m_s (but have different LECs)
 - otherwise 3-flavour
 - the various partially quenched versions
- Remember at which order in ChPT you compare things

Conclusions and final comments

- Lots of analytical work done in ChPT
- Use the correct ChPT
 - 2-flavour for varying \hat{m} and possible for $N_f=2$ and $N_f=2+1$ at fixed m_s (but have different LECs)
 - otherwise 3-flavour
 - the various partially quenched versions
- Remember at which order in ChPT you compare things
- Seen a lot of lattice work, looking forward to seeing more
- LECs in many talks: Boyle, Matsufuru, Urbach, Kuramashi and many parallel session talks

$\eta \rightarrow 3\pi$

Reviews: JB, Gasser, Phys.Scripta T99(2002)34 [hep-ph/0202242] JB, Acta Phys. Slov. 56(2005)305 [hep-ph/0511076]

$$\pi^{+}p_{\pi^{+}} \qquad s = (p_{\pi^{+}} + p_{\pi^{-}})^{2} = (p_{\eta} - p_{\pi^{0}})^{2}$$

$$\pi^{-}p_{\pi^{-}} \qquad t = (p_{\pi^{-}} + p_{\pi^{0}})^{2} = (p_{\eta} - p_{\pi^{+}})^{2}$$

$$\pi^{0}p_{\pi^{0}} \qquad u = (p_{\pi^{+}} + p_{\pi^{0}})^{2} = (p_{\eta} - p_{\pi^{+}})^{2}$$

$$s + t + u = m_{\eta}^{2} + 2m_{\pi^{+}}^{2} + m_{\pi^{0}}^{2} \equiv 3s_{0}.$$

$$\langle \pi^{0}\pi^{+}\pi^{-}\operatorname{out}|\eta\rangle = i(2\pi)^{4} \delta^{4}(p_{\eta} - p_{\pi^{+}} - p_{\pi^{-}} - p_{\pi^{0}}) A(s, t, u).$$

$$\langle \pi^{0}\pi^{0}\pi^{0}\operatorname{out}|\eta\rangle = i(2\pi)^{4} \delta^{4}(p_{\eta} - p_{1} - p_{2} - p_{3}) \overline{A}(s_{1}, s_{2}, s_{3})$$

$$\overline{A}(s_{1}, s_{2}, s_{3}) = A(s_{1}, s_{2}, s_{3}) + A(s_{2}, s_{3}, s_{1}) + A(s_{3}, s_{1}, s_{2}),$$

- α_{em} effect is small (but large via $m_{\pi^+} m_{\pi^0}$)
- $\eta \to \pi^+\pi^-\pi^0\gamma$ needs to be included directly

ChPT:Cronin 67:
$$A(s,t,u) = \frac{B_0(m_u - m_d)}{3\sqrt{3}F_\pi^2} \left\{ 1 + \frac{3(s-s_0)}{m_\eta^2 - m_\pi^2} \right\}$$

ChPT:Cronin 67:
$$A(s,t,u) = \frac{B_0(m_u - m_d)}{3\sqrt{3}F_\pi^2} \left\{ 1 + \frac{3(s - s_0)}{m_\eta^2 - m_\pi^2} \right\}$$

with
$$Q^2 \equiv \frac{m_s^2 - \hat{m}^2}{m_d^2 - m_u^2}$$
 or $R \equiv \frac{m_s - \hat{m}}{m_d - m_u}$ $\hat{m} = \frac{1}{2}(m_u + m_d)$

$$A(s,t,u) = \frac{1}{Q^2} \frac{m_K^2}{m_\pi^2} (m_\pi^2 - m_K^2) \frac{\mathcal{M}(s,t,u)}{3\sqrt{3}F_\pi^2},$$

$$A(s,t,u) = \frac{\sqrt{3}}{4R} M(s,t,u)$$

ChPT:Cronin 67:
$$A(s,t,u) = \frac{B_0(m_u - m_d)}{3\sqrt{3}F_\pi^2} \left\{ 1 + \frac{3(s - s_0)}{m_\eta^2 - m_\pi^2} \right\}$$

with
$$Q^2\equiv \frac{m_s^2-\hat{m}^2}{m_d^2-m_u^2}$$
 or $R\equiv \frac{m_s-\hat{m}}{m_d-m_u}$
$$\hat{m}=\frac{1}{2}(m_u+m_d)$$

$$A(s,t,u) = \frac{1}{Q^2} \frac{m_K^2}{m_\pi^2} (m_\pi^2 - m_K^2) \frac{\mathcal{M}(s,t,u)}{3\sqrt{3}F_\pi^2},$$

$$A(s,t,u) = \frac{\sqrt{3}}{4R} M(s,t,u)$$

LO:
$$\mathcal{M}(s,t,u) = \frac{3s - 4m_{\pi}^2}{m_{\eta}^2 - m_{\pi}^2}$$

$$M(s,t,u) = \frac{1}{F_{\pi}^2} \left(\frac{4}{3} m_{\pi}^2 - s \right)$$

$\eta \to 3\pi$ beyond p^4 : p^2 and p^4

 $\Gamma(\eta \to 3\pi) \propto |A|^2 \propto Q^{-4}$ allows a PRECISE measurement

 $Q \approx 24$ gives lowest order $\Gamma(\eta \to \pi^+\pi^-\pi^0) \approx 66$ eV.

$\eta \to 3\pi$ beyond p^4 : p^2 and p^4

 $\Gamma(\eta \to 3\pi) \propto |A|^2 \propto Q^{-4}$ allows a PRECISE measurement

 $Q \approx 24$ gives lowest order $\Gamma(\eta \to \pi^+\pi^-\pi^0) \approx 66$ eV .

Other Source from $m_{K^+}^2 - m_{K^0}^2 \sim Q^{-2} \Longrightarrow \boxed{Q = 20.0 \pm 1.5}$

Lowest order prediction $\Gamma(\eta \to \pi^+\pi^-\pi^0) \approx 140 \text{ eV}$.

$\eta \to 3\pi$ beyond p^4 : p^2 and p^4

 $\Gamma(\eta \to 3\pi) \propto |A|^2 \propto Q^{-4}$ allows a PRECISE measurement

 $Q \approx 24$ gives lowest order $\Gamma(\eta \to \pi^+\pi^-\pi^0) \approx 66$ eV.

Other Source from $m_{K^+}^2 - m_{K^0}^2 \sim Q^{-2} \Longrightarrow |Q = 20.0 \pm 1.5|$ Lowest order prediction $\Gamma(\eta \to \pi^+\pi^-\pi^0) \approx 140 \text{ eV}$.

At order
$$p^4$$
 Gasser-Leutwyler 1985:
$$\frac{\int dLIPS|A_2+A_4|^2}{\int dLIPS|A_2|^2}=2.4\,,$$

(*LIPS*=Lorentz invariant phase-space)

Major source: large S-wave final state rescattering

Experiment: 295 ± 17 eV (PDG 2006)

$\eta \to 3\pi$ beyond p^4 : Dispersive

Try to resum the S-wave rescattering:

Anisovich-Leutwyler (AL), Kambor, Wiesendanger, Wyler (KWW)

Different method but similar approximations

Here: simplified version of AL

Up to p^8 : No absorptive parts from $\ell \geq 2$

$$\implies M(s,t,u) = M_0(s) + (s-u)M_1(t) + (s-t)M_1(t) + M_2(t) + M_2(u) - \frac{2}{3}M_2(s)$$

 M_I : "roughly" contributions with isospin 0,1,2

$\eta \to 3\pi$ beyond p^4 : Dispersive

3 body dispersive: difficult: keep only 2 body cuts start from $\pi\eta\to\pi\pi$ ($m_\eta^2<3m_\pi^2$) standard dispersive analysis analytically continue to physical m_η^2 .

$$M_I(s) = \frac{1}{\pi} \int_{4m_\pi^2}^{\infty} ds' \frac{\text{Im} M_I(s')}{s' - s - i\varepsilon}$$

$$\operatorname{Im} M_I(s') \longrightarrow \operatorname{disc} M_I(s) = \frac{1}{2i} \left(M_I(s+i\varepsilon) - M_I(s-i\varepsilon) \right)$$

$$M_0(s) = a_0 + b_0 s + c_0 s^2 + \frac{s^3}{\pi} \int \frac{ds'}{s'^3} \frac{\operatorname{disc} M_0(s')}{s' - s - i\varepsilon},$$

$$M_1(s) = a_1 + b_1 s + \frac{s^2}{\pi} \int \frac{ds'}{s'^2} \frac{\operatorname{disc} M_1(s')}{s' - s - i\varepsilon},$$

$$M_2(s) = a_2 + b_2 s + c_2 s^2 + \frac{s^3}{\pi} \int \frac{ds'}{s'^3} \frac{\operatorname{disc} M_2(s')}{s' - s - i\varepsilon}.$$

$\eta \to 3\pi$ beyond p^4

- Technical complications in solving
- Only 4 relevant constants:

$$M(s, t, u) = a + bs + cs^2 - d(s^2 + tu)$$

$$M_0(s) + \frac{4}{3}M_2(s) sM_1(s) + M_2(s) + s^2 \frac{4L_3 - 1/(64\pi^2)}{F_{\pi}^2(m_{\eta}^2 - m_{\pi}^2)}$$

converge better

$$c = c_0 + \frac{4}{3}c_2 = \frac{1}{\pi} \int \frac{ds'}{s'^3} \left\{ \operatorname{disc} M_0(s') + \frac{4}{3} \operatorname{disc} M_2(s') \right\},$$

$$d = -\frac{4L_3 - 1/(64\pi^2)}{F_\pi^2(m_\eta^2 - m_\pi^2)} + \frac{1}{\pi} \int \frac{ds'}{s'^3} \left\{ s' \operatorname{disc} M_1(s') + \operatorname{disc} M_2(s') \right\}$$

Fix a, b by matching to tree level or p^4 amplitude

$\eta \rightarrow 3\pi$ beyond p^4

$\eta \to 3\pi$ beyond p^4

Very simplified analysis JB, Gasser 2002 looks more like AL

Two Loop Calculation: why

- In $K_{\ell 4}$ dispersive gave about half of p^6 in amplitude
- Same order in ChPT as masses for consistency check on m_u/m_d
- Check size of 3 pion dispersive part
- At order p^4 unitarity about half of correction
- Technology exists:
 - Two-loops: Amorós, JB, Dhonte, Talavera, . . .
 - Dealing with the mixing π^0 - η : Amorós,JB,Dhonte,Talavera 01

Two Loop Calculation: why

- In $K_{\ell 4}$ dispersive gave about half of p^6 in amplitude
- Same order in ChPT as masses for consistency check on m_u/m_d
- Check size of 3 pion dispersive part
- At order p^4 unitarity about half of correction
- Technology exists:
 - Two-loops: Amorós, JB, Dhonte, Talavera, . . .
 - Dealing with the mixing π^0 - η : Amorós,JB,Dhonte,Talavera 01
- Done: JB, Ghorbani, arXiv:0709.0230 [hep-ph]
 - Dealing with the mixing π^0 - η : extended to $\eta \to 3\pi$

Diagrams

- Include mixing, renormalize, pull out factor $\frac{\sqrt{3}}{4R}$, . . .
- Two independent calculations (comparison major amount of work)

Dalitzplot

x variation: vertical

y variation: parallel to t=u

$\eta \to 3\pi$: M(s, t = u)

L_i fit 10 and C_i 6 sum p⁶ -M(s,t,u=t)2 0 0.1 0.12 0.14 0.16 0.18 0.02 0.04 0.06 0.08 s [GeV²]

Along t = u parts

$\eta \to 3\pi$: M(s, t = u)

L_i fit 10 and C_i 40 Re p^2+p^4 30 μ = 0.6 GeV μ = 0.9 GeV Re $p^2 + p^4 + p^6$ μ= 0.6 GeV -----20 -M(s,t,u=t)μ= 0.9 GeV ······· 10 0 -10 0.04 0.06 0.08 0.1 0.12 0.14 0.16 0.18 0.2 s [GeV²]

Along t = u: μ dependence l.e. where $C_i^r(\mu)$ estimated

$$\eta \rightarrow 3\pi$$
: $M(s=u,t)$

Shape agrees with AL

Correction larger: 20-30% in amplitude

Dalitz plot

$$x = \sqrt{3} \frac{T_{+} - T_{-}}{Q_{\eta}} = \frac{\sqrt{3}}{2m_{\eta}Q_{\eta}} (u - t)$$

$$y = \frac{3T_{0}}{Q_{\eta}} - 1 = \frac{3\left(\left(m_{\eta} - m_{\pi^{o}}\right)^{2} - s\right)}{2m_{\eta}Q_{\eta}} - 1 \stackrel{\text{iso}}{=} \frac{3}{2m_{\eta}Q_{\eta}} (s_{0} - s)$$

$$Q_{\eta} = m_{\eta} - 2m_{\pi^{+}} - m_{\pi^{0}}$$

 T^i is the kinetic energy of pion π^i

$$z = \frac{2}{3} \sum_{i=1,3} \left(\frac{3E_i - m_{\eta}}{m_{\eta} - 3m_{\pi}^0} \right)^2 \quad E_i \text{ is the energy of pion } \pi^i$$

$$|M|^2 = A_0^2 \left(1 + ay + by^2 + dx^2 + fy^3 + gx^2y + \cdots \right)$$

$$|\overline{M}|^2 = \overline{A}_0^2 \left(1 + 2\alpha z + \cdots \right)$$

Experiment: charged

Exp.	а	b	d
KLOE	$-1.090 \pm 0.005^{+0.008}_{-0.019}$	$0.124 \pm 0.006 \pm 0.010$	$0.057 \pm 0.006^{+0.007}_{-0.016}$
Crystal Barrel	-1.22 ± 0.07	0.22 ± 0.11	0.06 ± 0.04 (input)
Layter et al.	-1.08 ± 0.014	0.034 ± 0.027	0.046 ± 0.031
Gormley et al.	-1.17 ± 0.02	0.21 ± 0.03	0.06 ± 0.04

KLOE has: $f = 0.14 \pm 0.01 \pm 0.02$.

Crystal Barrel: *d* input, but *a* and *b* insensitive to *d*

Theory: charged

	A_0^2	а	b	d	f
LO	120	-1.039	0.270	0.000	0.000
NLO	314	-1.371	0.452	0.053	0.027
$NLO\ (L_i^r=0)$	235	-1.263	0.407	0.050	0.015
NNLO	538	-1.271	0.394	0.055	0.025
NNLOp (y from T^0)	574	-1.229	0.366	0.052	0.023
NNLOq (incl $(x,y)^4$)	535	-1.257	0.397	0.076	0.004
NNLO ($\mu=0.6$ GeV)	543	-1.300	0.415	0.055	0.024
NNLO ($\mu=0.9~{ m GeV}$)	548	-1.241	0.374	0.054	0.025
NNLO ($C_i^r = 0$)	465	-1.297	0.404	0.058	0.032
NNLO ($L_i^r = C_i^r = 0$)	251	-1.241	0.424	0.050	0.007
dispersive (KWW)	_	-1.33	0.26	0.10	
tree dispersive	_	-1.10	0.33	0.001	
absolute dispersive		-1.21	0.33	0.04	
error	18	0.075	0.102	0.057	0.160

NLO to NNLO: Little change

Error on

 $|M(s,t,u)|^2$: $|M^{(6)} M(s,t,u)|$

Experiment: neutral

Ехр.	α		
KLOE 2007	$-0.027 \pm 0.004^{+0.004}_{-0.006}$		
KLOE (prel)	$-0.014 \pm 0.005 \pm 0.004$		
Crystal Ball	-0.031 ± 0.004		
WASA/CELSIUS	$-0.026 \pm 0.010 \pm 0.010$		
Crystal Barrel	$-0.052 \pm 0.017 \pm 0.010$		
GAMS2000	-0.022 ± 0.023		
SND	$-0.010 \pm 0.021 \pm 0.010$		

	\overline{A}_0^2	lpha
LO	1090	0.000
NLO	2810	0.013
$NLO\ (L^r_i = 0)$	2100	0.016
NNLO	4790	0.013
NNLOq	4790	0.014
NNLO ($C_i^r = 0$)	4140	0.011
NNLO ($L_i^r = C_i^r = 0$)	2220	0.016
dispersive (KWW)	_	-(0.007 - 0.014)
tree dispersive	_	-0.0065
absolute dispersive	_	-0.007
Borasoy		-0.031
error	160	0.032

Note: NNLO ChPT gets a_0^0 in $\pi\pi$ correct

α is difficult

Expand amplitudes and isospin:

$$M(s,t,u) = A\left(1 + \tilde{a}(s-s_0) + \tilde{b}(s-s_0)^2 + \tilde{d}(u-t)^2 + \cdots\right)$$

$$\overline{M}(s,t,u) = A\left(3 + \left(\tilde{b} + 3\tilde{d}\right)\left((s-s_0)^2 + (t-s_0)^2 + (u-s_0)^2\right) + \cdots\right)$$

Gives relations ($R_{\eta} = (2m_{\eta}Q_{\eta})/3$)

$$a = -2R_{\eta} \operatorname{Re}(\tilde{a}), \quad b = R_{\eta}^{2} \left(|\tilde{a}|^{2} + 2\operatorname{Re}(\tilde{b}) \right), \quad d = 6R_{\eta}^{2} \operatorname{Re}(\tilde{d}).$$

$$\alpha = \frac{1}{2}R_{\eta}^{2}\operatorname{Re}\left(\tilde{b} + 3\tilde{d}\right) = \frac{1}{4}\left(d + b - R_{\eta}^{2}|\tilde{a}|^{2}\right) \le \frac{1}{4}\left(d + b - \frac{1}{4}a^{2}\right)$$

equality if $Im(\tilde{a}) = 0$

Large cancellation in α , overestimate of b likely the problem

r and decay rates

$$\sin \epsilon = \frac{\sqrt{3}}{4R} + \mathcal{O}(\epsilon^2)$$

$$\Gamma(\eta \to \pi^+ \pi^- \pi^0) = \sin^2 \epsilon \cdot 0.572 \text{ MeV} \qquad \text{LO},$$

$$\sin^2 \epsilon \cdot 1.59 \text{ MeV} \qquad \text{NLO},$$

$$\sin^2 \epsilon \cdot 2.68 \text{ MeV} \qquad \text{NNLO},$$

$$\sin^2 \epsilon \cdot 2.33 \text{ MeV} \qquad \text{NNLO} C_i^r = 0,$$

$$\Gamma(\eta \to \pi^0 \pi^0 \pi^0) = \sin^2 \epsilon \cdot 0.884 \text{ MeV} \qquad \text{LO},$$

$$\sin^2 \epsilon \cdot 2.31 \text{ MeV} \qquad \text{NLO},$$

$$\sin^2 \epsilon \cdot 3.94 \text{ MeV} \qquad \text{NNLO},$$

$$\sin^2 \epsilon \cdot 3.40 \text{ MeV} \qquad \text{NNLO} C_i^r = 0.$$

r and decay rates

$$r \equiv \frac{\Gamma(\eta \to \pi^0 \pi^0 \pi^0)}{\Gamma(\eta \to \pi^+ \pi^- \pi^0)}$$

$$r_{\text{LO}} = 1.54$$
 $r_{\text{NLO}} = 1.46$
 $r_{\text{NNLO}} = 1.47$
 $r_{\text{NNLO}} c_i^r = 0 = 1.46$

PDG 2006

$$r = 1.49 \pm 0.06$$
 our average.
 $r = 1.43 \pm 0.04$ our fit,

Good agreement

R and Q

	LO	NLO	NNLO	$NNLO\ (C_i^r = 0)$
$R(\eta)$	19.1	31.8	42.2	38.7
R (Dashen)	44	44	37	_
R (Dashen-violation)	36	37	32	_
$Q(\eta)$	15.6	20.1	23.2	22.2
Q (Dashen)	24	24	22	_
Q (Dashen-violation)	22	22	20	_

LO from
$$R = \frac{m_{K^0}^2 + m_{K^+}^2 - 2m_{\pi^0}^2}{2\left(m_{K^0}^2 - m_{K^+}^2\right)}$$
 (QCD part only)

NLO and NNLO from masses: Amorós, JB, Talavera 2001

$$Q^2 = \frac{m_s + \hat{m}}{2\hat{m}}R = 12.7R$$
 $(m_s/\hat{m} = 24.4)$