
University of Nebraska - Lincoln University of Nebraska - Lincoln

DigitalCommons@University of Nebraska - Lincoln DigitalCommons@University of Nebraska - Lincoln

Kenneth Bloom Publications Research Papers in Physics and Astronomy

3-6-2009

Evidence for the Decay Evidence for the Decay BBss
00 → DDss

(*)(*)DDss
(*)(*) and a Measurement of and a Measurement of

ΔΓss
CPCP/Γ/ s s

V. M. Abazov
Joint Institute for Nuclear Research, Dubna, Russia

Kenneth A. Bloom
University of Nebraska-Lincoln, kenbloom@unl.edu

Gregory Snow
University of Nebraska-Lincoln, gsnow1@unl.edu

D0 Collaboration

Follow this and additional works at: https://digitalcommons.unl.edu/physicsbloom

 Part of the Physics Commons

Abazov, V. M.; Bloom, Kenneth A.; Snow, Gregory; and Collaboration, D0, "Evidence for the Decay Bs
0 →

Ds
(*)Ds

(*) and a Measurement of ΔΓs
CP/Γs" (2009). Kenneth Bloom Publications. 279.

https://digitalcommons.unl.edu/physicsbloom/279

This Article is brought to you for free and open access by the Research Papers in Physics and Astronomy at
DigitalCommons@University of Nebraska - Lincoln. It has been accepted for inclusion in Kenneth Bloom
Publications by an authorized administrator of DigitalCommons@University of Nebraska - Lincoln.

https://digitalcommons.unl.edu/
https://digitalcommons.unl.edu/physicsbloom
https://digitalcommons.unl.edu/physicsresearch
https://digitalcommons.unl.edu/physicsbloom?utm_source=digitalcommons.unl.edu%2Fphysicsbloom%2F279&utm_medium=PDF&utm_campaign=PDFCoverPages
http://network.bepress.com/hgg/discipline/193?utm_source=digitalcommons.unl.edu%2Fphysicsbloom%2F279&utm_medium=PDF&utm_campaign=PDFCoverPages
https://digitalcommons.unl.edu/physicsbloom/279?utm_source=digitalcommons.unl.edu%2Fphysicsbloom%2F279&utm_medium=PDF&utm_campaign=PDFCoverPages

Evidence for the Decay B0
s ! Dð�Þ

s Dð�Þ
s and a Measurement of��CP

s =�s

V.M. Abazov,36 B. Abbott,75 M. Abolins,65 B. S. Acharya,29 M. Adams,51 T. Adams,49 E. Aguilo,6 M. Ahsan,59

G. D. Alexeev,36 G. Alkhazov,40 A. Alton,64,* G. Alverson,63 G.A. Alves,2 M. Anastasoaie,35 L. S. Ancu,35 T. Andeen,53

B. Andrieu,17 M. S. Anzelc,53 M. Aoki,50 Y. Arnoud,14 M. Arov,60 M. Arthaud,18 A. Askew,49,† B. Åsman,41

A. C. S. Assis Jesus,3 O. Atramentov,49 C. Avila,8 F. Badaud,13 L. Bagby,50 B. Baldin,50 D. V. Bandurin,59 P. Banerjee,29

S. Banerjee,29 E. Barberis,63 A.-F. Barfuss,15 P. Bargassa,80 P. Baringer,58 J. Barreto,2 J. F. Bartlett,50 U. Bassler,18

D. Bauer,43 S. Beale,6 A. Bean,58 M. Begalli,3 M. Begel,73 C. Belanger-Champagne,41 L. Bellantoni,50 A. Bellavance,50

J. A. Benitez,65 S. B. Beri,27 G. Bernardi,17 R. Bernhard,23 I. Bertram,42 M. Besançon,18 R. Beuselinck,43

V. A. Bezzubov,39 P. C. Bhat,50 V. Bhatnagar,27 G. Blazey,52 F. Blekman,43 S. Blessing,49 K. Bloom,67 A. Boehnlein,50

D. Boline,62 T. A. Bolton,59 E. E. Boos,38 G. Borissov,42 T. Bose,77 A. Brandt,78 R. Brock,65 G. Brooijmans,70 A. Bross,50

D. Brown,81 X. B. Bu,7 N. J. Buchanan,49 D. Buchholz,53 M. Buehler,81 V. Buescher,22 V. Bunichev,38 S. Burdin,42,‡

T. H. Burnett,82 C. P. Buszello,43 P. Calfayan,25 S. Calvet,16 J. Cammin,71 M.A. Carrasco-Lizarraga,33 E. Carrera,49

W. Carvalho,3 B. C. K. Casey,50 H. Castilla-Valdez,33 S. Chakrabarti,72 D. Chakraborty,52 K.M. Chan,55 A. Chandra,48

E. Cheu,45 D. K. Cho,62 S. Choi,32 B. Choudhary,28 L. Christofek,77 T. Christoudias,43 S. Cihangir,50 D. Claes,67

J. Clutter,58 M. Cooke,50 W. E. Cooper,50 M. Corcoran,80 F. Couderc,18 M.-C. Cousinou,15 S. Crépé-Renaudin,14

V. Cuplov,59 D. Cutts,77 M. Ćwiok,30 H. daMotta,2 A. Das,45 G. Davies,43 K. De,78 S. J. de Jong,35 E. De La Cruz-Burelo,33

C. De Oliveira Martins,3 K. DeVaughan,67 F. Déliot,18 M. Demarteau,50 R. Demina,71 D. Denisov,50 S. P. Denisov,39

S. Desai,50 H. T. Diehl,50 M. Diesburg,50 A. Dominguez,67 T. Dorland,82 A. Dubey,28 L. V. Dudko,38 L. Duflot,16

S. R. Dugad,29 D. Duggan,49 A. Duperrin,15 S. Dutt,27 J. Dyer,65 A. Dyshkant,52 M. Eads,67 D. Edmunds,65 J. Ellison,48

V. D. Elvira,50 Y. Enari,77 S. Eno,61 P. Ermolov,38,xx H. Evans,54 A. Evdokimov,73 V.N. Evdokimov,39 A.V. Ferapontov,59

T. Ferbel,61,71 F. Fiedler,24 F. Filthaut,35 W. Fisher,50 H. E. Fisk,50 M. Fortner,52 H. Fox,42 S. Fu,50 S. Fuess,50 T. Gadfort,70

C. F. Galea,35 C. Garcia,71 A. Garcia-Bellido,71 V. Gavrilov,37 P. Gay,13 W. Geist,19 W. Geng,15,65 C. E. Gerber,51

Y. Gershtein,49,† D. Gillberg,6 G. Ginther,71 B. Gómez,8 A. Goussiou,82 P. D. Grannis,72 H. Greenlee,50 Z. D. Greenwood,60

E.M. Gregores,4 G. Grenier,20 Ph. Gris,13 J.-F. Grivaz,16 A. Grohsjean,25 S. Grünendahl,50 M.W. Grünewald,30 F. Guo,72

J. Guo,72 G. Gutierrez,50 P. Gutierrez,75 A. Haas,70 N. J. Hadley,61 P. Haefner,25 S. Hagopian,49 J. Haley,68 I. Hall,65

R. E. Hall,47 L. Han,7 K. Harder,44 A. Harel,71 J.M. Hauptman,57 J. Hays,43 T. Hebbeker,21 D. Hedin,52 J. G. Hegeman,34

A. P. Heinson,48 U. Heintz,62 C. Hensel,22,x K. Herner,72 G. Hesketh,63 M.D. Hildreth,55 R. Hirosky,81 T. Hoang,49

J. D. Hobbs,72 B. Hoeneisen,12 M. Hohlfeld,22 S. Hossain,75 P. Houben,34 Y. Hu,72 Z. Hubacek,10 V. Hynek,9 I. Iashvili,69

R. Illingworth,50 A. S. Ito,50 S. Jabeen,62 M. Jaffré,16 S. Jain,75 K. Jakobs,23 C. Jarvis,61 R. Jesik,43 K. Johns,45

C. Johnson,70 M. Johnson,50 D. Johnston,67 A. Jonckheere,50 P. Jonsson,43 A. Juste,50 E. Kajfasz,15 D. Karmanov,38

P. A. Kasper,50 I. Katsanos,70 V. Kaushik,78 R. Kehoe,79 S. Kermiche,15 N. Khalatyan,50 A. Khanov,76 A. Kharchilava,69

Y. N. Kharzheev,36 D. Khatidze,70 T. J. Kim,31 M.H. Kirby,53 M. Kirsch,21 B. Klima,50 J.M. Kohli,27 J.-P. Konrath,23

A.V. Kozelov,39 J. Kraus,65 T. Kuhl,24 A. Kumar,69 A. Kupco,11 T. Kurča,20 V. A. Kuzmin,38 J. Kvita,9 F. Lacroix,13

D. Lam,55 S. Lammers,70 G. Landsberg,77 P. Lebrun,20 W.M. Lee,50 A. Leflat,38 J. Lellouch,17 J. Li,78,xx L. Li,48 Q. Z. Li,50

S.M. Lietti,5 J. K. Lim,31 J. G. R. Lima,52 D. Lincoln,50 J. Linnemann,65 V.V. Lipaev,39 R. Lipton,50 Y. Liu,7 Z. Liu,6

A. Lobodenko,40 M. Lokajicek,11 P. Love,42 H. J. Lubatti,82 R. Luna-Garcia,33,k A.L. Lyon,50 A.K.A. Maciel,2

D. Mackin,80 R. J. Madaras,46 P. Mättig,26 A. Magerkurth,64 P. K. Mal,82 H. B. Malbouisson,3 S. Malik,67 V. L. Malyshev,36

Y. Maravin,59 B. Martin,14 R. McCarthy,72 M.M. Meijer,35 A. Melnitchouk,66 L. Mendoza,8 P. G. Mercadante,5

M. Merkin,38 K.W. Merritt,50 A. Meyer,21 J. Meyer,22,x J. Mitrevski,70 R.K. Mommsen,44 N. K. Mondal,29 R.W. Moore,6

T. Moulik,58 G. S. Muanza,15 M. Mulhearn,70 O. Mundal,22 L. Mundim,3 E. Nagy,15 M. Naimuddin,50 M. Narain,77

H. A. Neal,64 J. P. Negret,8 P. Neustroev,40 H. Nilsen,23 H. Nogima,3 S. F. Novaes,5 T. Nunnemann,25 D. C. O’Neil,6

G. Obrant,40 C. Ochando,16 D. Onoprienko,59 N. Oshima,50 N. Osman,43 J. Osta,55 R. Otec,10 G. J. Otero y Garzón,50

M. Owen,44 P. Padley,80 M. Pangilinan,77 N. Parashar,56 S.-J. Park,22,x S. K. Park,31 J. Parsons,70 R. Partridge,77 N. Parua,54

A. Patwa,73 G. Pawloski,80 B. Penning,23 M. Perfilov,38 K. Peters,44 Y. Peters,26 P. Pétroff,16 M. Petteni,43 R. Piegaia,1

J. Piper,65 M.-A. Pleier,22 P. L.M. Podesta-Lerma,33,{ V.M. Podstavkov,50 Y. Pogorelov,55 M.-E. Pol,2 P. Polozov,37

B. G. Pope,65 A. V. Popov,39 C. Potter,6 W. L. Prado da Silva,3 H. B. Prosper,49 S. Protopopescu,73 J. Qian,64 A. Quadt,22,x

B. Quinn,66 A. Rakitine,42 M. S. Rangel,2 K. Ranjan,28 P. N. Ratoff,42 P. Renkel,79 P. Rich,44 M. Rijssenbeek,72

I. Ripp-Baudot,19 F. Rizatdinova,76 S. Robinson,43 R. F. Rodrigues,3 M. Rominsky,75 C. Royon,18 P. Rubinov,50

R. Ruchti,55 G. Safronov,37 G. Sajot,14 A. Sánchez-Hernández,33 M. P. Sanders,17 B. Sanghi,50 G. Savage,50 L. Sawyer,60

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

0031-9007=09=102(9)=091801(7) 091801-1 � 2009 The American Physical Society

T. Scanlon,43 D. Schaile,25 R. D. Schamberger,72 Y. Scheglov,40 H. Schellman,53 T. Schliephake,26 S. Schlobohm,82

C. Schwanenberger,44 A. Schwartzman,68 R. Schwienhorst,65 J. Sekaric,49 H. Severini,75 E. Shabalina,51 M. Shamim,59

V. Shary,18 A. A. Shchukin,39 R.K. Shivpuri,28 V. Siccardi,19 V. Simak,10 V. Sirotenko,50 P. Skubic,75 P. Slattery,71

D. Smirnov,55 G. R. Snow,67 J. Snow,74 S. Snyder,73 S. Söldner-Rembold,44 L. Sonnenschein,17 A. Sopczak,42

M. Sosebee,78 K. Soustruznik,9 B. Spurlock,78 J. Stark,14 V. Stolin,37 D.A. Stoyanova,39 J. Strandberg,64 S. Strandberg,41

M.A. Strang,69 E. Strauss,72 M. Strauss,75 R. Ströhmer,25 D. Strom,53 L. Stutte,50 S. Sumowidagdo,49 P. Svoisky,35

A. Sznajder,3 A. Tanasijczuk,1 W. Taylor,6 B. Tiller,25 F. Tissandier,13 M. Titov,18 V.V. Tokmenin,36 I. Torchiani,23

D. Tsybychev,72 B. Tuchming,18 C. Tully,68 P.M. Tuts,70 R. Unalan,65 L. Uvarov,40 S. Uvarov,40 S. Uzunyan,52 B. Vachon,6

P. J. van den Berg,34 R. Van Kooten,54 W.M. van Leeuwen,34 N. Varelas,51 E.W. Varnes,45 I. A. Vasilyev,39 P. Verdier,20

L. S. Vertogradov,36 M. Verzocchi,50 D. Vilanova,18 F. Villeneuve-Seguier,43 P. Vint,43 P. Vokac,10 M. Voutilainen,67,**

R. Wagner,68 H.D. Wahl,49 M.H. L. S. Wang,50 J. Warchol,55 G. Watts,82 M. Wayne,55 G. Weber,24 M. Weber,50,††

L. Welty-Rieger,54 A. Wenger,23,‡‡ N. Wermes,22 M. Wetstein,61 A. White,78 D. Wicke,26 M.R. J. Williams,42

G.W. Wilson,58 S. J. Wimpenny,48 M. Wobisch,60 D. R. Wood,63 T. R. Wyatt,44 Y. Xie,77 C. Xu,64 S. Yacoob,53

R. Yamada,50 W.-C. Yang,44 T. Yasuda,50 Y. A. Yatsunenko,36 H. Yin,7 K. Yip,73 H.D. Yoo,77 S.W. Youn,53 J. Yu,78

C. Zeitnitz,26 S. Zelitch,81 T. Zhao,82 B. Zhou,64 J. Zhu,72 M. Zielinski,71 D. Zieminska,54 A. Zieminski,54,xx L. Zivkovic,70

V. Zutshi,52 and E.G. Zverev38

(D0 Collaboration)

1Universidad de Buenos Aires, Buenos Aires, Argentina
2LAFEX, Centro Brasileiro de Pesquisas Fı́sicas, Rio de Janeiro, Brazil

3Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil
4Universidade Federal do ABC, Santo André, Brazil

5Instituto de Fı́sica Teórica, Universidade Estadual Paulista, São Paulo, Brazil
6University of Alberta, Edmonton, Alberta, Canada,

Simon Fraser University, Burnaby, British Columbia, Canada,
York University, Toronto, Ontario, Canada,

and McGill University, Montreal, Quebec, Canada
7University of Science and Technology of China, Hefei, People’s Republic of China

8Universidad de los Andes, Bogotá, Colombia
9Center for Particle Physics, Charles University, Prague, Czech Republic

10Czech Technical University, Prague, Czech Republic
11Center for Particle Physics, Institute of Physics, Academy of Sciences of the Czech Republic, Prague, Czech Republic

12Universidad San Francisco de Quito, Quito, Ecuador
13LPC, Université Blaise Pascal, CNRS/IN2P3, Clermont, France

14LPSC, Université Joseph Fourier Grenoble 1, CNRS/IN2P3, Institut National Polytechnique de Grenoble, Grenoble, France
15CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France

16LAL, Université Paris-Sud, IN2P3/CNRS, Orsay, France
17LPNHE, IN2P3/CNRS, Universités Paris VI and VII, Paris, France

18CEA, Irfu, SPP, Saclay, France
19IPHC, Université Louis Pasteur, CNRS/IN2P3, Strasbourg, France

20IPNL, Université Lyon 1, CNRS/IN2P3, Villeurbanne, France and Université de Lyon, Lyon, France
21III. Physikalisches Institut A, RWTH Aachen University, Aachen, Germany

22Physikalisches Institut, Universität Bonn, Bonn, Germany
23Physikalisches Institut, Universität Freiburg, Freiburg, Germany

24Institut für Physik, Universität Mainz, Mainz, Germany
25Ludwig-Maximilians-Universität München, München, Germany

26Fachbereich Physik, University of Wuppertal, Wuppertal, Germany
27Panjab University, Chandigarh, India

28Delhi University, Delhi, India
29Tata Institute of Fundamental Research, Mumbai, India

30University College Dublin, Dublin, Ireland
31Korea Detector Laboratory, Korea University, Seoul, Korea

32SungKyunKwan University, Suwon, Korea
33CINVESTAV, Mexico City, Mexico

34FOM-Institute NIKHEF and University of Amsterdam/NIKHEF, Amsterdam, The Netherlands
35Radboud University Nijmegen/NIKHEF, Nijmegen, The Netherlands

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

091801-2

36Joint Institute for Nuclear Research, Dubna, Russia
37Institute for Theoretical and Experimental Physics, Moscow, Russia

38Moscow State University, Moscow, Russia
39Institute for High Energy Physics, Protvino, Russia

40Petersburg Nuclear Physics Institute, St. Petersburg, Russia
41Lund University, Lund, Sweden,

Royal Institute of Technology and Stockholm University, Stockholm, Sweden,
and Uppsala University, Uppsala, Sweden

42Lancaster University, Lancaster, United Kingdom
43Imperial College, London, United Kingdom

44University of Manchester, Manchester, United Kingdom
45University of Arizona, Tucson, Arizona 85721, USA

46Lawrence Berkeley National Laboratory and University of California, Berkeley, California 94720, USA
47California State University, Fresno, California 93740, USA
48University of California, Riverside, California 92521, USA
49Florida State University, Tallahassee, Florida 32306, USA

50Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA
51University of Illinois at Chicago, Chicago, Illinois 60607, USA

52Northern Illinois University, DeKalb, Illinois 60115, USA
53Northwestern University, Evanston, Illinois 60208, USA
54Indiana University, Bloomington, Indiana 47405, USA

55University of Notre Dame, Notre Dame, Indiana 46556, USA
56Purdue University Calumet, Hammond, Indiana 46323, USA

57Iowa State University, Ames, Iowa 50011, USA
58University of Kansas, Lawrence, Kansas 66045, USA

59Kansas State University, Manhattan, Kansas 66506, USA
60Louisiana Tech University, Ruston, Louisiana 71272, USA

61University of Maryland, College Park, Maryland 20742, USA
62Boston University, Boston, Massachusetts 02215, USA

63Northeastern University, Boston, Massachusetts 02115, USA
64University of Michigan, Ann Arbor, Michigan 48109, USA

65Michigan State University, East Lansing, Michigan 48824, USA
66University of Mississippi, University, Mississippi 38677, USA

67University of Nebraska, Lincoln, Nebraska 68588, USA
68Princeton University, Princeton, New Jersey 08544, USA

69State University of New York, Buffalo, New York 14260, USA
70Columbia University, New York, New York 10027, USA

71University of Rochester, Rochester, New York 14627, USA
72State University of New York, Stony Brook, New York 11794, USA
73Brookhaven National Laboratory, Upton, New York 11973, USA

74Langston University, Langston, Oklahoma 73050, USA
75University of Oklahoma, Norman, Oklahoma 73019, USA

76Oklahoma State University, Stillwater, Oklahoma 74078, USA
77Brown University, Providence, Rhode Island 02912, USA

78University of Texas, Arlington, Texas 76019, USA
79Southern Methodist University, Dallas, Texas 75275, USA

80Rice University, Houston, Texas 77005, USA
81University of Virginia, Charlottesville, Virginia 22901, USA
82University of Washington, Seattle, Washington 98195, USA
(Received 13 November 2008; published 3 March 2009)

We search for the semi-inclusive process B0
s ! Dð�Þ

s Dð�Þ
s using 2:8 fb�1 of p �p collisions at

ffiffiffi
s

p ¼
1:96 TeV recorded by the D0 detector operating at the Fermilab Tevatron Collider. We observe 26:6� 8:4

signal events with a significance above background of 3.2 standard deviations yielding a branching ratio of

BðB0
s ! Dð�Þ

s Dð�Þ
s Þ ¼ 0:035� 0:010ðstat:Þ � 0:011ðsyst:Þ. Under certain theoretical assumptions, these

double-charm final states saturate CP-even eigenstates in the B0
s decays resulting in a width difference

of ��CP
s =�s ¼ 0:072� 0:021ðstat:Þ � 0:022ðsyst:Þ.

DOI: 10.1103/PhysRevLett.102.091801 PACS numbers: 13.25.Hw, 11.30.Er, 12.15.Ff, 14.40.Nd

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

091801-3

http://dx.doi.org/10.1103/PhysRevLett.102.091801

The phenomenon of CP violation is believed to be
intimately tied to explaining the matter dominance in the
present-day Universe [1].CP violation is expected to occur
in the evolution of neutral particles that can mix between
different eigenbases. For the B0

s system, the flavor eigen-
states can be decomposed into heavy (H) and light (L)
states based on mass or into even and odd states based on
CP. The width differences between these eigenstates are
defined by ��s ¼ �L � �H and ��CP

s ¼ �even
s � �odd

s , re-
spectively. These two quantities are connected with the
possible presence of new physics (NP) by ��s ¼
��CP

s cos�s, where �s is the CP violating mixing phase
which constrains models of NP.

In the standard model (SM) a mixing parameter �12,
determining the size of the width difference between CP
eigenstates, stems from the decays into final states com-
mon to both B and �B. Since this quantity is dominated by
Cabibbo-Kobayashi-Maskawa (CKM)-favored tree-level
decays, it is practically insensitive to NP. Because of the
hierarchy of the quark mixing matrix [2], the width differ-
ence is governed by the partial widths of B0

s decays into
final CP eigenstates through the b ! c �cs quark-level tran-
sition, such as B0

s ! Dþ
s D

�
s or B0

s ! J=c�. Topo-
logically, the former type of decay mode is a color-allowed
spectator, while the latter type is suppressed by the effec-
tive color factor. Thus, the semi-inclusive decay modes

B0
s ! Dð�Þ

s Dð�Þ
s , where Dð�Þ

s denotes either D�
s or D��

s , are
interesting because they give the largest contribution to the
difference between the widths of the heavy and light states.
The other decay modes are estimated to contribute less
than 0.01 to the projected �0:15 value of ��s=�s [3],
where �sð¼ 1=�sÞ � ð�L þ �HÞ=2.

In the Shifman-Voloshin (SV) limit [4], given by mb �
2mc ! 0withNc ! 1 (whereNc is the number of colors),

��CP
s is saturated by �ðB0

s ! Dð�Þ
s Dð�Þ

s Þ. Then the width
difference can be related to the branching ratio of B0

s

mesons to this inclusive double-charm final state by [5,6]

2BðBs ! Dð�Þ
s Dð�Þ

s Þ ’ ��CP
s

� 1
1�2xf

þ cos�s

2�L

þ
1

1�2xf
� cos�s

2�H

�
; (1)

where xf is the fraction of the CP-odd component of the

decay �odd
s =�even

s ¼ xf=ð1� xfÞ. Therefore, given the CP

structure of the final state,��CP
s can be measured using the

information from branching ratios without lifetime fits.
The irreducible theoretical uncertainty of this approach
stems from the omission of CKM-suppressed decays
through the b ! u �us transition which is of order
2jVubVus=VcbVcsj � 3%–5%.

In this Letter, we report the first evidence for the decay

B0
s ! Dð�Þ

s Dð�Þ
s . The study uses a data sample of p �p colli-

sions at
ffiffiffi
s

p ¼ 1:96 TeV corresponding to an integrated
luminosity of 2:8 fb�1 recorded by the D0 detector oper-

ating at the Fermilab Tevatron Collider during 2002–2007.
This supersedes our previous study of the same final state
based on 1:3 fb�1 [7]. A similar study based on events
containing two�mesons has been reported by the ALEPH
Collaboration at the CERN LEP Collider [8].

This analysis considers the B0
s decay into two Dð�Þ

s

mesons. No attempt is made to identify the photon or �0

emanating from the D�
s decay. We search for one hadronic

Ds decay to �� and one semileptonic Ds decay to ���,
where both � mesons decay to KþK�. The branching

fraction is extracted by normalizing the B0
s ! Dð�Þ

s Dð�Þ
s

decay to the B0
s ! Dð�Þ

s �� decay.
D0 is a general purpose detector [9] consisting of a

central tracking system, uranium/liquid-argon calorime-
ters, and an iron toroid muon spectrometer. The central
tracking system allows charged particles to be recon-
structed. This system is composed of a silicon microstrip
tracker (SMT) and a central fiber tracker (CFT) embedded
in a 2 T solenoidal magnetic field. Muons are identified and
reconstructed with a magnetic spectrometer located out-
side of the calorimeter. The spectrometer contains magne-
tized iron toroids and three superlayers of proportional
drift tubes along with scintillation trigger counters. Infor-
mation from the muon and tracking systems is used to form
muon triggers. For the events used by this analysis, the
muon from the semileptonic Ds decay satisfies the inclu-
sive single-muon triggers.
Muons are identified by requiring segments recon-

structed in at least two out of the three superlayers in the
muon system and associated with a trajectory recon-
structed with hits in both the SMT and the CFT. We se-
lect muon candidates with transverse momentum pT >
2:0 GeV=c and total momentum p > 3:0 GeV=c.
� mesons are formed from two opposite sign charged

particles with pT > 0:7 GeV=c in the event assuming a
kaon mass hypothesis. We require at least one kaon to
have an impact parameter clearly separated from the p �p
interaction point (primary vertex) with at a minimum
4 standard deviations significance. The two-kaon systems

)2) (GeV/cπφm(

1.7 1.8 1.9 2.0 2.1 2.2 2.3

)2
C

an
di

da
te

s
/ (

0.
01

5
G

eV
/c

0

2000

4000

6000

8000

10000

)2) (GeV/cπφm(

1.7 1.8 1.9 2.0 2.1 2.2 2.3

)2
C

an
di

da
te

s
/ (

0.
01

5
G

eV
/c

0

2000

4000

6000

8000

10000

)-1D0 Run II (2.8 fb

FIG. 1 (color online). Invariant mass distribution of the ��

system for the B0
s ! Dð�Þ

s �� sample. The two peaks correspond
to the D� candidates (lower masses) and Ds candidates (higher
masses).

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

091801-4

satisfying pTðKKÞ> 2:0 GeV=c and 1:010<mðKKÞ<
1:030 GeV=c2 are selected as � candidates.

The hadronic Ds meson is reconstructed by combining
the � candidate with a third track with pT > 0:5 GeV=c
which is assigned the pion mass. The pion is required to
have charge opposite to that of the muon. The three parti-
cles must form a well reconstructed vertex displaced from
the primary vertex [10]. We require the cosine of the angle
between the Ds momentum and the direction from the
primary vertex to the Ds vertex to be greater than 0.9.
For the signal decay chain of a pseudoscalar to a vector
plus pseudoscalar, followed by the decay of the vector to
two pseudoscalars, cos�� is distributed quadratically,

where �� is the decay angle of a kaon in the � rest frame

with respect to the direction of the Ds meson, and hence a
constraint j cos��j> 0:3 is imposed.

The B0
s ! Dð�Þ

s �� decay vertex is reconstructed based
on the momentum and direction of the reconstructed had-
ronic Ds candidate and its intersection with the track of an
oppositely charged muon. This vertex is required to be
located between the primary vertex and the Ds vertex,
whereby the individual Bs and Ds vertex displacements
are consistent with a p �p ! Bs ! Ds decay chain. The
invariant mass of the B0

s candidate is required to be less
than 5:2 GeV=c2. We require the daughter particles of the
B0
s meson to be well isolated from other tracks.

Background is further suppressed using a likelihood ratio
technique [11] that combines information from the invari-
ant masses and momenta of the reconstructed particles,
vertex quality, and the � helicity angle.

The �� invariant mass distribution for B0
s ! Dð�Þ

s ��
candidates is shown in Fig. 1. Maxima corresponding to the
Ds ! �� decay and the D� ! �� decay are clearly
observed. The Ds signal originates from �90% semilep-
tonic B0

s decays and �10% decays of the type B ! DsD
followed by semileptonic D decay. These fractions are
determined from Monte Carlo (MC) simulation using the
known or estimated branching fractions from the Particle
Data Group (PDG) [12] or EVTGEN [13]. Approximately

2% of the events are due to direct charm production p �p !
DD, determined by using full simulation and reconstruc-
tion ofDD� candidates. The overall sample composition is
verified using studies of the B lifetime and mixing parame-
ters [14,15].
For the second � candidate, we search for an additional

pair of oppositely charged particles in the event imposing
the same criteria as for the first � meson. The two kaon
tracks are combined with the muon track to produce a
common vertex for the semileptonic Ds candidate. We
require the Ds candidate to originate from a common

vertex to the hadronic Ds candidate to complete the B0
s !

Dð�Þ
s Dð�Þ

s decay. This approach is justified since the average
transverse decay length of the Ds meson relative to the B0

s

meson decay vertex is �1:0 mm with an uncertainty of
�0:6 mm. By applying the same selection criteria as in the

normalization B0
s ! Dð�Þ

s �� decay sample, many detector
related systematic effects cancel. The total invariant mass
is required to lie between 4.30 and 5:20 GeV=c2.
Correlated production of this double-charm decay,

where both Ds mesons originate from the same parent B0
s

meson, is then determined by examining the two-
dimensional distribution of mð��Þ from hadronic Ds can-
didates versus mðKKÞ from semileptonic candidates. We
perform a maximum likelihood fit to this distribution with
four components: The correlatedDsDs component is mod-
eled as the product of signal terms in both dimensions, the
uncorrelated components are modeled as the product of the
signal term in one dimension and the background term in
the other dimension, and the background correlation is
modeled as the combination of the background terms in
both dimensions. Signal and background models are ex-

pected to be identical with those for the B0
s ! Dð�Þ

s ��
sample, from which the parameters of the signal models
are determined. Projections of the two-dimensional like-
lihood fit onto both axes are displayed in Fig. 2. The fit
returns a yield of 31:0� 9:4 correlated events.
Three possible sources of background are considered in

the correlated sample. Direct charm production from p �p is

)2) (GeV/cπφm(

1.7 1.8 1.9 2.0 2.1 2.2 2.3

)2
C

an
di

da
te

s
/ (

0.
03

 G
eV

/c

0

10

20

30

40

50

60

70

)2) (GeV/cπφm(

1.7 1.8 1.9 2.0 2.1 2.2 2.3

)2
C

an
di

da
te

s
/ (

0.
03

 G
eV

/c

0

10

20

30

40

50

60

70

)-1D0 Run II (2.8 fb

(a)

)2m(KK) (GeV/c

0.98 0.99 1.00 1.01 1.02 1.03 1.04 1.05 1.06 1.07

)2
C

an
di

da
te

s
/ (

0.
00

45
 G

eV
/c

0

10

20

30

40

50

60

70

)2m(KK) (GeV/c

0.98 0.99 1.00 1.01 1.02 1.03 1.04 1.05 1.06 1.07

)2
C

an
di

da
te

s
/ (

0.
00

45
 G

eV
/c

0

10

20

30

40

50

60

70

)-1D0 Run II (2.8 fb

(b)

FIG. 2 (color online). Projections of the two-dimensional maximum likelihood fit onto invariant mass spectra of the (a) �� system
from hadronic Ds decays and (b) KK system from semileptonic Ds decays. The peaks in both distributions are explored to search for
the correlation between the two systems.

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

091801-5

estimated based on the fraction of prompt charm measured

directly in the inclusive Dð�Þ
s �� sample [ð10:3� 2:5Þ%]

along with the decay fraction of the second charm quark to
a Ds meson and the reconstruction efficiency for this
decay. Because of a shorter decay length of the charm
decay, the lifetime requirement reduces its contribution
significantly leading to an estimate of ð1:9� 0:5Þ%.

The second background source arises from the semi-

leptonic B0
s ! Dð�Þ

s ��� decay. This can be extracted by

studying the mð��Þ spectrum. In this variable, B0
s !

Dð�Þ
s Dð�Þ

s events tend towards lower values, while B0
s !

Dð�Þ
s ��� events tend towards higher values.

The third source consists of B�;0 ! Dð�Þ
s Dð�Þ

s KX events.
This background can be extracted by studying the visible
mass of all reconstructed daughter particlesmðDs��Þ. The
mass tends to have higher values for B0

s ! Dð�Þ
s Dð�Þ

s than

for B�;0 ! Dð�Þ
s Dð�Þ

s KX.
These backgrounds are estimated with MC samples by

repeating the fit in three separate regions chosen so that
mainly one source contributes to each region in the
mð��Þ �mðDs��Þ plane. The separate components, the
signal and the two latter backgrounds, are then extracted
based on the expected distribution over the three regions of
the three components. We find a signal yield of 26:6� 8:4

events originating from the B0
s ! Dð�Þ

s Dð�Þ
s process after

subtracting the correlated background events.

The signal is normalized to the total B0
s ! Dð�Þ

s �� yield
taking into account the composition of the sample as dis-
cussed earlier. The reconstruction efficiency ratio between
the two samples is estimated from MC calculations to be
0:082� 0:015. This small value results from the softer
muon momentum spectrum in charm decays as compared
to bottom decays. The systematic uncertainty in the ratio
contains uncertainties from the modeling of the B0

s mo-
mentum spectrum, the decay form factors and sample
composition, and the trigger and reconstruction efficien-
cies. Our efficiency model is verified by comparing the

expected and measured Ds yield and the relative B0
s !

Dð�Þ
s Dð�Þ

s to B0
s ! Dð�Þ

s �� yields as a function of muon pT .
Using all of the above inputs, the branching ratio is

measured as

BðB0
s ! Dð�Þ

s Dð�Þ
s Þ ¼ 0:035� 0:010ðstat:Þ

� 0:008ðexp :syst:Þ � 0:007ðext:Þ;

where the ‘‘ext.’’ uncertainty arises from the external input
branching ratios taken from the PDG [12]. This uncertainty
contributes �45% to the total systematic uncertainty
(exp :syst:

L
ext:), which leaves room for further im-

provements in the result. The experimental systematic
uncertainty accounts for the rest of the total systematic
uncertainty, containing a 37% component from the recon-
struction efficiency ratio, 11% from the background esti-

mation, and 4% from the fitting procedure. All other
uncertainties are � 1%.
The probability that the total background would fluctu-

ate to the measured event yield or higher is evaluated to be
1:2� 10�3 through pseudoexperiments including system-
atic uncertainties. This corresponds to a significance of
3.2 standard deviations.
Information on the mixing-induced CP asymmetry in

the B0
s system can be extracted from the branching fraction

measurement through Eq. (1). Since theCP structure of the
decay is presently not accessible in either theory or experi-
ment, several scenarios for different xf values can be

considered. In the heavy quark hypothesis [3] along with
the SV limit, theCP-odd component of the decay vanishes,
leaving the inclusive final state to be CP-even, i.e., xf ¼ 0,

with a theoretical uncertainty of �5% [16]. This scenario
is illustrated in Fig. 3, presenting the constraint in the
��s ��s plane from this measurement assuming the
relation ��s ¼ ��CP

s cos�s. Confidence-level (C.L.) con-
tours from the flavor-tagged decay B0

s ! J=c� at D0 [17]
are superimposed. We take the mean lifetime of B0

s meson
from Ref. [12].
Furthermore, within the SM framework, the mass eigen-

states coincide with the CP eigenstates, and the expression
used in the previous studies [7,8] is recovered. Our mea-
surement gives

��CP
s

�s

’ 2BðB0
s ! Dð�Þ

s Dð�Þ
s Þ

1�BðB0
s ! Dð�Þ

s Dð�Þ
s Þ

¼ 0:072� 0:021ðstat:Þ � 0:022ðsyst:Þ:

This result is consistent with the SM prediction [18] as well

 (radian)
s

φ
-1.5 -1 -0.5 0 0.5 1 1.5

)
-1

 (
ps

sΓ∆

-0.1

0.0

0.1

0.2

0.3

0.4
(*)
sD(*)

s D→0
s B

φψ J/→0
s B

 SM

dashed: 68% C.L.

dotted : 90% C.L.

)-1D0 Run II (2.8 fb

FIG. 3 (color online). Constraints in the ��s ��s plane. The
solid line represents our measurement under the theoretical
assumptions stated in the text and with xf ¼ 0. Two pairs of

lines are 68% (dashed) and 90% (dotted) C.L. intervals of ��s

for a given assumed value of�s. Contours from the B0
s ! J=c�

decay are the equivalent C.L. regions of (��s, �s) when
measuring simultaneously both parameters. No theoretical un-
certainties are reflected in the plot. The SM prediction is repre-
sented by the thick vertical line.

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

091801-6

as with the current world average value [16]. Therefore, if
the CP structure of the final state can be disentangled and
the theoretical errors can be controlled, this approach can
provide a powerful constraint on mixing and CP violation
in the B0

s system.
In summary, we performed a study of B0

s decays into the
semi-inclusive double-charm final state using an integrated
luminosity of 2:8 fb�1 at the D0 experiment. We see
evidence of this process and measure the branching ratio

as BðB0
s !Dð�Þ

s Dð�Þ
s Þ¼0:035�0:010ðstat:Þ�0:011ðsyst:Þ.

Based on this measurement and under certain theoretical
assumptions, mixing and CP violation information in the
B0
s meson system are extracted. This is the first single

measurement that demonstrates a nonzero width differ-
ence in the B0

s system at greater than 3� significance. In
particular, in the absence of NP, the fractional width dif-
ference is derived as ��CP

s =�s ¼ 0:072� 0:021ðstat:Þ �
0:022ðsyst:Þ.

We thank the staffs at Fermilab and collaborating insti-
tutions and acknowledge support from the DOE and NSF
(USA); CEA and CNRS/IN2P3 (France); FASI, Rosatom,
and RFBR (Russia); CNPq, FAPERJ, FAPESP, and
FUNDUNESP (Brazil); DAE and DST (India);
Colciencias (Colombia); CONACyT (Mexico); KRF and
KOSEF (Korea); CONICET and UBACyT (Argentina);
FOM (The Netherlands); STFC (United Kingdom);
MSMT and GACR (Czech Republic); CRC Program,
CFI, NSERC, and WestGrid Project (Canada); BMBF
and DFG (Germany); SFI (Ireland); The Swedish
Research Council (Sweden); CAS and CNSF (China);
and the Alexander von Humboldt Foundation (Germany).

*Visitor from Augustana College, Sioux Falls, SD, USA.
†Visitor from Rutgers University, Piscataway, NJ, USA.
‡Visitor from The University of Liverpool, Liverpool,
United Kingdom.
xVisitor from II. Physikalisches Institut, Georg-August-
University, Göttingen, Germany.

kVisitor from Centro de Investigacion en Computacion -
IPN, Mexico City, Mexico.
{Visitor from ECFM, Universidad Autonoma de Sinaloa,
Culiacán, Mexico.

**Visitor from Helsinki Institute of Physics, Helsinki,
Finland.

††Visitor from Universität Bern, Bern, Switzerland.
‡‡Visitor from Universität Zürich, Zürich, Switzerland.
xxDeceased.

[1] A. D. Sakharov, JETP Lett. 5, 24 (1967).
[2] G. C. Branco and L. Lavoura, Phys. Rev. D 38, 2295

(1988).
[3] R. Aleksan et al., Phys. Lett. B 316, 567 (1993).
[4] M.A. Shifman and M. B. Voloshin, Yad. Fiz. 47, 801

(1988) [Sov. J. Nucl. Phys. 47, 511 (1988)].
[5] K. Anikeev et al., arXiv:hep-ph/0201071.
[6] I. Dunietz, R. Fleischer, and U. Nierste, Phys. Rev. D 63,

114015 (2001).
[7] V.M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett.

99, 241801 (2007).
[8] R. Barate et al. (ALEPH Collaboration), Phys. Lett. B

486, 286 (2000).
[9] V.M. Abazov et al. (D0 Collaboration), Nucl. Instrum.

Methods Phys. Res., Sect. A 565, 463 (2006).
[10] J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C

32, 185 (2004).
[11] G. Borisov, Nucl. Instrum. Methods Phys. Res., Sect. A

417, 384 (1998).
[12] C. Amsler et al., Phys. Lett. B 667, 1 (2008).
[13] D. J. Lange, Nucl. Instrum. Methods Phys. Res., Sect. A

462, 152 (2001).
[14] V.M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett.

97, 241801 (2006).
[15] V.M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett.

97, 021802 (2006).
[16] E. Barberio et al. (Heavy Flavor Averaging Group),

arXiv:0808.1297.
[17] V.M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett.

101, 241801 (2008). This measurement establishes
��s > 0 with a significance of 2.4 standard deviations.

[18] A. Lenz and U. Nierste, J. High Energy Phys. 06 (2007)
072.

PRL 102, 091801 (2009) P HY S I CA L R EV I EW LE T T E R S
week ending

6 MARCH 2009

091801-7

	Evidence for the Decay Bs0 → Ds(*)Ds(*) and a Measurement of ΔΓsCP/Γs
	

	untitled

