

Double-charm baryons : Possible multiquarks states containing heavy quarks

J.-M. Richard

► To cite this version:

J.-M. Richard. Double-charm baryons : Possible multiquarks states containing heavy quarks. International Workshop on Heavy Quarkonium QWE 2003, Sep 2003, Batavia, United States. 23 transparents. in2p3-00020383

HAL Id: in2p3-00020383

<https://in2p3.hal.science/in2p3-00020383v1>

Submitted on 30 Jan 2004

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.

Multicharm and multiquark states

Jean-Marc Richard

Jean-Marc.Richard@isn.in2p3.fr

Laboratoire de Physique Subatomique et Cosmologie

Université Joseph Fourier – IN2P3

53, avenue des Martyrs, F-38026 Grenoble Cedex, France

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTİCULES

Searching for Charmed Baryons since 1996

Outline

- Double-charm baryons
- Brief survey of multiquark candidates
- Tetraquarks with hidden or naked charm
- not covered here: weak decays of double charm

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTİCULES

Single-charm baryons (as quark–diquark?)

Single-charm baryons-2

Qqq states tentatively described in a variety of models:
potential, bags, etc.

Many data in recent years on ground and excited states with
 $S = 0$, $S = -1$ and $S = -2$. Minor problems, e.g., isospin
splittings.

Note: Hierarchy of lifetimes OK
but the spread of values is larger than expected.

Spectroscopy of QQq baryons

Probably the **most interesting** among **ordinary** hadrons
to study confinement dynamics.

It combines:

the slow $Q - Q$ relative motion, as in quarkonia
the relativistic q motion, as in D 's and B 's.

Two main strategies:

- diquark–quark
- Born–Oppenheimer

The **first** excitations are mainly **in $Q - Q$** .

Diquark–quark picture

For sure $Q - Q$ clustering inside QQq .

Two steps strategy:

1. Calculate QQ
2. Calculate $[QQ] - q$

Step #2 is O.K. But in step #1, care that $V(QQ)$ is effective.

In the H.O. model, $V = K(r_{12}^2 + r_{23}^2 + r_{31}^2)$ is **exactly**
 $V = 3/2Kr_{QQ}^2 + 2Kr_{q-[QQ]}^2$. So 1/3 of QQ interaction
comes from the q field.

Similarly, in H_2^+ , the $p - p$ force comes from the electron.

Born–Oppenheimer

Theorem: *The Born–Oppenheimer approximation works always better than expected.*

See, e.g., Fleck and R. (PTP, 1989). Two steps:

1. **Freeze out r_{QQ} .** Calculate the “electronic energy”, i.e. the energy of q in the 2-centre problem.

2. $V_{\text{eff}}(QQ) = \text{this energy} + \text{direct } Q - Q.$

Then solve the $Q - Q$ problem

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTİCULES

Results

Variants of the **bag model** also tried. Not very stable v.s. parameter changes.

Results of **potential models** rather **stable** vs. choice of potential

Typically:

- ccq ground-state near 3.6 GeV
- hyperfine splitting about 80 MeV
- orbital excitation about 300 MeV
- flavour excitation (ccs) – (ccd) near 90 MeV.

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLEAIRE
ET DE PHYSIQUE DES PARTCULIES

Inequalities

Under reasonable assumptions, (See Lieb, Martin et al.,
Nussinov)

flavour independence implies

$$\mathcal{M}(M, M, m) \leq 2\mathcal{M}(M, m, m) - \mathcal{M}(m, m, m) ,$$

relating ccq to cqq and qqq , leading to a potential-independent

$$\mathcal{M}(ccq) \leq 3.7 \text{ GeV}$$

for the average of the hyperfine multiplet. Can be refined. Also

$q \rightarrow s$.

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

QWG
Quarks, QCD, and GUTS

Towards a better calculation

Stancu (Liege) + R. (project). Help welcome.

Use the Born–Oppenheimer approximation,
with a better treatment of light quark dynamics for fixed r_{QQ} ,
e.g.,

- lattice QCD ^a
- relativistic equation probed for D mesons

Progress expected.

^aA direct lattice study (without Born– Oppenheimer) recently published by Flynn et al., UKQCD

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

Multiquarks: 1. Possibly related to our discussion

- many scalar mesons $\rightarrow qq\bar{q}\bar{q}$?
- including perhaps $I = 2$ exotics
- Light pentaquark $S = +1$ seen in several experiments
- $D_{s,J}^*$ possibly a kind of multiquark

17) HINTS FOR A I = 2 PI PI RESONANT STATE IN THE ANTI-N P --> PI+ PI+ PI- ANNIHILATION REACTION.

By OBELIX Collaboration (A. Filippi *for the collaboration*). 2001.

Prepared for Biennial Conference on Low-Energy Antiproton Physics (LEAP 2000), Venice, Italy, 26 Aug 2000.

Published in **Nucl.Phys.A692:287-294,2001**

[LaTeX\(US\)](#) | [LaTeX\(EU\)](#) | [Harvmac](#) | [BibTeX](#) | [Keywords](#)

[Science Direct](#)

[Conference Info](#)

[EXP CERN-PS-201](#)

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

Multicharms & Multiquarks, QWG, FNAL, 2003 – p.12/23

Multiquarks: 2. H

Jaffe: H ($uuddss$) 150 MeV below $\Lambda\Lambda$ threshold

Due to chromomagnetic forces (or bag model analogue)

$$-g \sum_{i < j} \frac{\tilde{\lambda}_i \cdot \tilde{\lambda}_j \sigma_i \cdot \sigma_j}{m_i m_j} \delta^{(3)}(\mathbf{r}_{ij})$$

SU(3)_F breaking

Hardly survives: Other terms in the Hamiltonian
A realistic $\langle \delta^{(3)}(\mathbf{r}_{ij}) \rangle$

H search in many exp., e.g., ${}^6_{\Lambda\Lambda}\text{He} \rightarrow H + \alpha$ not seen.

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

Multiquarks: 3. Heavy pentaquark P

P Proposed by Gignoux et al. and by Lipkin (1987)

$P = \bar{Q}qqqq$ with $qqqq = uuds, udds$ or $udss$.

150 MeV below $D + \Lambda$ threshold?

Also due to chromomagnetic forces

$$M(Q) < \infty$$

$SU(3)_F$ breaking

Binding suffers from:

Other terms in Hamiltonian

A realistic $\langle \delta^{(3)}(\mathbf{r}_{ij}) \rangle$

P search at Fermilab (Ashery et al.). Next: Compass

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

4. Hidden-charm tetraquarks $Q\bar{Q}q\bar{q}$

Cf. Belle state at 3.8 GeV

Already proposed for $\Psi(4.03)$, which turned out to be $c\bar{c}$

A long history, see Okun, Voloshin, De Rujula et al.,
Törnqvist , Manohar and Wise, Ericson and Karl, etc.

Yukawa potential $V = -g \exp(-\mu r)/r$, g weaker than for NN , but mg OK. $D\bar{D}^*$ nearly bound. $B\bar{B}^*$ probably.

Short range interaction? (repulsive?)

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

5. Double-charm tetraquarks $QQ\bar{q}\bar{q}$

$QQ\bar{q}\bar{q}$ studied in quark model or lattice by Ader et al.
(then at CERN), Heller et al. (Los Alamos), Zouzou et al.
(Grenoble), Lipkin (Argonne), Silvestre-Brac et al.
(Grenoble), Brink and Stancu (ECT*, Trento), Rosina et
al. (Slovenia), Michael et al. (UKQCD), etc., See, also,
T. Barnes.(Oak Ridge), Nussinov

All agree! stable, i.e., below the threshold $(Q\bar{q}) + (Q\bar{q})$, if
 M/m large enough.

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

$QQ\bar{q}\bar{q}$ (Cont.)

This is a **chromoelectric** effect. In a **flavour-independent** potential, heavy particles enjoy more binding.

If **flavour independence** is taken seriously, even for light quarks, then close analogy with

$\text{Ps}_2(e^+, e^+, e^-, e^-)$ weakly b.

atomic physics: $\text{H}_2(p, p, e^- e^-)$ more deeply b.

$\text{H}\overline{\text{H}}(p, e^+, \bar{p}, e^-)$ unstable

$(qq\bar{q}\bar{q})$ unbound

In simple quark models: $(QQ\bar{q}\bar{q})$ stable if $Q \gg q$

$(Qq\overline{Q}\bar{q})$ unbound without LR

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCÉAIRE
ET DE PHYSIQUE DES PARTICULES

$QQ\bar{q}\bar{q}$ (Cont.)

In the limit of large M/m , remarkable structure

- $Q + Q \rightarrow (Q, Q)$ with colour $\bar{3}$ as in baryons.
- $(Q, Q)_{\bar{3}} + \bar{q} + \bar{q} \rightarrow$ colour singlet like in every antibaryon.

So well known colour structures and wave functions, unlike the more speculative colour chemistry of Chan H.M. et al.

Charmed quark c perhaps not heavy enough, BUT

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLEAIRE
ET DE PHYSIQUE DES PARTICULES

$QQ\bar{q}\bar{q}$ (Cont.)

Other approach by Törnqvist (Helsinki), Manohar and Wise, Ericson and Karl

Yukawa potential $V = -g \exp(-\mu r)/r$ between D and D^* .

Coupling g weaker than for NN , but $m(D) > m(N)$.
What matters is mg .

π - exchange a little marginal to bind DD^* .

GRENOBLE 1
INSTITUT NATIONAL DE PHYSIQUE NUCÉAIRE
ET DE PHYSIQUE DES PARTICULES
IN2P3

$QQ\bar{q}\bar{q}$ (end)

A proper combination of

short-range attraction, as given by UKQCD or quark models

long-range attraction, due to π -exchange

could well give

a stable tetraquark with charm = 2

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLEAIRE
ET DE PHYSIQUE DES PARTICULES

Conclusion: double charm

Interesting weak decay

$cc\bar{q}$: laboratory for confinement, in particular

Aspects of light quark dynamics enhanced

Possibility of exotics with heavy flavour

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

QuG

Multicharms & Multiquarks, QuG, FNAL, 2003 – p.21/23

Lessons from recent findings

Light quark dynamics might be more subtle than the simple chromomagnetic interaction of Jaffe, Lipkin, etc.

$QQ\bar{q}\bar{q}$ Arguments based on flavour independence, analogy with atomic physics probably OK. However, the role of meson–meson long-range interaction is crucial.

IN2P3
INSTITUT NATIONAL DE PHYSIQUE NUCLÉAIRE
ET DE PHYSIQUE DES PARTICULES

Q&G
Multicharms & Multiquarks

QWG, FNAL, 2003 – p.22/23

Beyond double charm

TRIPLE CHARM

ccc
Ultime goal
of baryon
spectroscopy
(Bjorken)

GRENOBLE 1

IN2P3

Grenoble

IN2P3

INSTITUT NATIONAL DE PHYSIQUE NUCÉAIRE

ET DE PHYSIQUE DES PARTICULES

QeG

Multicharms & Multiquarks, QWG, FNAL, 2003 – p.23/23