
B → ππ form factors from QCD Light-Cone
Sum Rules

Alexander Khodjamirian

UNIVERSITÄT

SIEGEN

Theoretische Physik 1 RESEARCH UNIT

q

f

ett
q

f

e

"Continuous Advances in QCD" (CAQCD 2016), FTPI, Minneapolis, May 13, 2016

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 1 / 20

Quark flavour physics: current tensions between SM and experiment

b → u transition , |Vub| determination:
exclusive B → π`ν̄` vs inclusive B → Xu`ν̄` decays
figure taken from [J. A. Bailey et al. [Fermilab Lattice and MILC Collaborations], arXiv:1503.07839 [hep-lat].]

B → π form factors
from lattice QCD and
Light-Cone Sum Rules

need other exclusive b → u channels, e.g., B → ρ`ν̄`,

"anomalies" in the observables of B → K ∗`+`− FCNC decays

need B → ρ,K ∗ form factors, calculated in "quenched" approximation
LCSRs see e.g., [A.Bharucha, D.Straub and R.Zwicky,1503.05534]

for more precision need general B → ππ or B → Kπ form factors

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 2 / 20

B → 2π form factors:

to be used for |Vub| determination B → ππ`ν`,

determine a rich set of observables in B → ππ`ν`,
[S. Faller, T. Feldmann, A. Khodjamirian, T. Mannel and D. van Dyk, (2013)]

enter factorizable parts of B → 3π,Kππ nonleptonic amplitudes
[see also the talk of Thomas Mannel]

can we apply QCD Sum Rule methods to B → 2π FFs?

Dalitz plot:
dipion with a small invariant mass
and large recoil:
k2 . 1 GeV2, 0 ≤ q2 ≤ 12-14 GeV2.

4M2
π

M2
B

0 q2
max

k
2

q2

w
=
0.
3

w
=
0.
5

w
=
0.
7

QCDF

SCET

HQET

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 3 / 20

An exploratory study
[Ch. Hambrock, AK, Nucl. Phys. B (2016); 1511.02509 [hep-ph]]

the method: similar to the Light Cone Sum Rules (LCSR) for
B → π form factors,

nonperturbative input: dipion distribution amplitudes (DAs)

we consider only B̄0 → π+π0`−ν`, isospin 1, L = 1, 3, , ..

only LO, twist-2 approximation for dipion DAs available

questions to be addressed:

• how important are L > 1 partial waves of 2π state in B → ππ?

• B → ρ dominance in the P-wave?

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 4 / 20

The method of LCSRs
[I.I.Balitsky, V.M.Braun, A.V. Kolesnichenko (1986); V.L.Chernyak, I.Zhitnisky (1990)]

The correlation function: k = k1 + k2, k = k1 − k2

Πµ(q, k1, k2) =

= i
R
d4x eiqx 〈π+(k1)π0(k2)|T{ū(x)γµ(1−γ5)b(x), imb b̄(0)γ5d(0)}|0〉

= iεµαβρqαkβ1 kρ2 Π(V) + qµΠ(A,q) + kµΠ(A,k) + kµΠ(A,k) ,

the invariant amplitudes Π(V),(A,q),..)(p2, q2, k2, q · k̄), p = (k + q)

OPE valid at q2 � m2
b (b-quark virtual)

k2 � m2
b (2-pion system produced near the LC)

LO diagram:
〈b(x)b̄(0)〉 → Sb(x , 0)

vacuum→ on-shell dipion
hadronic matrix elements
of nonlocal ū(x)d(0)
operators

with ρ-meson "embedded"

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 5 / 20

Dipion light-cone DAs
introduced and developed for γ∗γ → 2π processes
[M. Diehl, T. Gousset, B. Pire and O. Teryaev, (1998)
D. Müller, D. Robaschik, B. Geyer, F.-M. Dittes and J. Horejsi, (1994)
M. V. Polyakov, (1999)]

twist-2 DAs:
〈π+(k1)π0(k2)|ū(x)γµ[x , 0]d(0)|0〉 = −

√
2kµ

1Z
0

du eiu(k·x)ΦI=1
‖ (u, ζ, k2) ,

〈π+(k1)π0(k2)|ū(x)σµν [x , 0]d(0)|0〉 = 2
√

2i
k1µk2ν − k2µk1ν

2ζ − 1

1Z
0

du eiu(k·x)ΦI=1
⊥ (u, ζ, k2) ,

• the “angular” variable: ζ = k+
1 /k+, 1−ζ = k+

2 /k+ , ζ(1− ζ) ≥ m2
π

k2 .

q · k̄ =
1
2

(2ζ − 1)λ1/2(p2, q2, k2) , in dipion c.m. (2ζ − 1) = (1− 4m2
π/k2)1/2cosθπ ,

• normalization conditions→ pion timelike form factors ,
1Z

0

du
n ΦI=1

‖ (u, ζ, k2)

ΦI=1
⊥ (u, ζ, k2)

= (2ζ − 1)
n F em

π (k2) pion e.m. form factor

F t
π(k2) pion “tensor” form factor

• Φ⊥,‖(u, ζ, k2) at k2 > 4m2
π contain Im part

• F em
π (0) = 1, • “tensor” charge of the pion F t

π(0) = 1/f⊥2π

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 6 / 20

Result for the correlation function

at LO, twist-2 accuracy:

Πµ(q, k1, k2) = i
√

2mb

1Z
0

du
(q + uk)2 −m2

b

nh
(q · k)kµ −

„
(q · k) + uk2

«
kµ

+iεµαβρqαkβ1 kρ2
iΦ⊥(u, ζ, k2)

2ζ − 1
−mbkµΦ‖(u, ζ, k2)

o
.

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 7 / 20

Hadronic dispersion relation

the ground B-meson state contribution:

Πµ(q, k1, k2) =
〈π+(k1)π0(k2)|ūγµ(1− γ5)b|B̄0(p)〉fBm2

B

m2
B − p2

+ ,

expansion of B → ππ matrix element in form factors:

i〈π+(k1)π0(k2)|ūγµ(1− γ5)b|B̄0(p)〉 = −F⊥(q2, k2, ζ)
4p

k2λB
iεµαβγ qα k1β k2γ

+Ft (q2, k2, ζ)
qµp

q2
+ F0(q2, k2, ζ)

2
p

q2
√
λB

“
kµ −

k · q
q2

qµ
”

+F‖(q2, k2, ζ)
1
√

k2

“
k
µ −

4(q · k)(q · k)

λB
kµ +

4k2(q · k)

λB
qµ
”
,

quark-hadron duality in the B-channel,⇒ effective threshold s0,
Borel transformation , p2 → M2

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 8 / 20

Final results: LCSRs for the form factors at twist-2, LO

in both sum rules only the chiral-odd twist-2 DA contributes:

F⊥(q2, k2, ζ)
√

k2
√
λB

=
mb√

2fBm2
B(1− 2ζ)

1Z
u0(s0)

du
u

Φ⊥(u, ζ, k2) e
m2

B
M2 −

m2
b−q2 ū+k2uū

uM2 ,

F‖(q2, k2, ζ)
√

k2
=

mb√
2fBm2

B(1− 2ζ)

1Z
u0(s0)

du
u2

“
m2

b − q2 + k2u2
”

Φ⊥(u, ζ, k2) e
m2

B
M2 −

m2
b−q2 ū+k2uū

uM2 ,

an additional relation between the axial-current form factors:

1
√
λB

(m2
B−q2−k2)F0(q2, k2, ζ) = Ft (q2, k2, ζ)+2

√
k2
p

q2(2ζ − 1)
√
λB

F‖(q2, k2, ζ)
i
.

can we obtain a sum rule also for Ft ?

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 9 / 20

What do we know about LCDAs
[M. V. Polyakov, Nucl. Phys. B 555 (1999) 231.]

double expansion in Legendre and Gegenbauer polynomials:

Φ⊥(u, ζ, k2) = 6u(1−u)

f⊥2π

∞P
n=0,2,..

n+1P
`=1,3,..

B⊥n`(k2)C3/2
n (2u − 1)βπP(0)

`

“
2ζ−1
βπ

”
,

Gegenbauer moments, B⊥n`(k
2) - complex functions at k2 > 4m2

π

instanton vacuum model for the coefficients,
n = 0, 2, 4, valid at small k2 ∼ 4m2

π [M. V. Polyakov and C. Weiss, (1999)]

B⊥01(k2) = 1 +
k2

12M2
0

, B⊥21(k2) =
7

36

1−

k2

30M2
0

!
, B⊥23(k2) =

7

36

1 +

k2

30M2
0

!
,

B⊥41(k2) =
11

225

1−

5k2

168M2
0

!
, B⊥43(k2) =

77

675

1−

k2

630M2
0

!
, B⊥45(k2) =

11

135

1 +

k2

56M2
0

!
.

f⊥2π = 4π2f 2
π/3M0 ' 650 MeV, where fπ = 132 MeV is the pion decay constant.

we confined ourselves by k2 ∼ k2
min ' 4m2

π for an exploratory numerical analysis

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 10 / 20

Sum rules for partial waves
The form factors expanded in partial waves:

F⊥,‖(q2, k2, ζ) =
∞P̀
=1

√
2`+ 1F (`)

⊥,‖(q2, k2)
P(1)
`

(cos θπ)

sin θπ
,

ζ ∼ cos θ, P(m)
l -the (associated) Legendre polynomials

sum rules for separate partial waves

F (`)
⊥ (q2, k2) =

√
k2

√
2f⊥2π

√
λBmb

m2
B fB

em2
B/M2 X

n=0,2,..

n+1X
`′=1,3,..

I``′ B⊥n`′ (k2)J⊥n (q2, k2,M2, sB
0) ,

F (`)
‖ (q2, k2) =

√
k2

√
2f⊥2π

m3
b

m2
B fB

em2
B/M2 X

n=0,2,4,..

n+1X
`′=1,3,..

I``′ B⊥n`′ (k2)J‖n (q2, k2,M2, sB
0) ,

• I``′ - integrals over Legendre polynomials,

• J⊥,‖n - the Borel-weighted integrals over C3/2
n (2u − 1)

• in the limit of asymptotic DA, (B01 6= 0, Bn>0,` = 0),
only P-wave form factors are 6= 0

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 11 / 20

Numerical results
P-wave form factors: (only twist-2)

F (`=1)
⊥ (q2, k2

min) F (`=1)
‖ (q2, k2

min)

0 2 4 6 8 10 12
2.0

2.5

3.0

3.5

4.0

0 2 4 6 8 10 12
2.0

2.5

3.0

3.5

4.0

q2[GeV 2] q2[GeV 2]

P-wave dominance: ratios of F - and P-wave form factors

R(`=3)
⊥ (q2, k2

min) R(`=3)
‖ (q2, k2

min)

0 2 4 6 8 10 12
-0.03

-0.02

-0.01

0.00

0.01

0.02

0.03

0 2 4 6 8 10 12
-0.03

-0.02

-0.01

0.00

0.01

0.02

0.03

q2[GeV 2] q2[GeV 2]

- - - - uncertainties from the variation of M2.

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 12 / 20

How much B → ρ contributes to the B → 2π?

dispersion relations for the B → ππ P-wave (` = 1) form factors:
√

3F (`=1)
⊥ (q2, k2)
√

k2
√
λB

=
gρππ

m2
ρ − k2 − imρΓρ(k2)

V B→ρ(q2)

mB + mρ
+ ...

and
√

3F (`=1)
‖ (q2, k2)
√

k2
=

gρππ
m2
ρ − k2 − imρΓρ(k2)

(mB + mρ)AB→ρ
1 (q2) + ...

Γρ(k2) =
m2
ρ

k2

k2−4m2

π
m2
ρ−4m2

π

!3/2

θ(k2 − 4m2
π)Γtot

ρ ,

using the definition of B → ρ FFs:

〈ρ+(k)|ūγµ(1− γ5)b|B̄0(p)〉 = εµαβγε
∗(ρ)
α pβkγ

2V B→ρ(q2)

mB + mρ

−iε∗(ρ)
µ (mB + mρ)AB→ρ

1 (q2) + ...

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 13 / 20

LCSRs for B → ρ form factors
e.g., [P. Ball and V. M. Braun, Phys. Rev. D 55 (1997) 5561]

LCSRs for B → ρ form factors (Γρ = 0)
in terms of the ρ-meson DAs in the twist-2 approximation:

V B→ρ(q2) =
(mB + mρ)mb

2m2
B fB

f⊥ρ e
m2

B
M2

1Z
u0

du
u
φ

(ρ)
⊥ (u) e−

m2
b−q2 ū+m2

ρuū

uM2 ,

AB→ρ
1 (q2) =

m3
b

2(mB + mρ)m2
B fB

f⊥ρ e
m2

B
M2

1Z
u0

du
u2

φ
(ρ)
⊥ (u)

„
1−

q2 −m2
ρu2

m2
b

«
e−

m2
b−q2 ū+m2

ρuū

uM2 .

both sum rules determined by the chiral-odd ρ-meson DA:

〈ρ+(k)|ū(x)σµν [x , 0]d(0)|0〉 = −if⊥ρ
`
ε
∗(ρ)
µ kν − kµε

∗(ρ)
ν

´ 1Z
0

dueiuk·xφ
(ρ)
⊥ (u) ,

the Gegenbauer polynomial expansion:

φ
(ρ)
⊥ (u) = 6u(1− u)

0@1 +
X

n=2,4,,..

a(ρ)⊥
n C3/2

n (2u − 1)

1A ,

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 14 / 20

Numerical estimates

[F (`=1)
⊥ (q2,k2

min)](ρ)

[F (`=1)
⊥ (q2,k2

min)](LCSR)

[F (`=1)
‖ (q2,k2

min)](ρ)

[F (`=1)
‖ (q2,k2

min)](LCSR)

0 2 4 6 8 10 12
0.6

0.7

0.8

0.9

1.0

0 2 4 6 8 10 12
0.6

0.7

0.8

0.9

1.0

q2[GeV 2] q2[GeV 2]

Relative contribution of ρ-meson to the B → π+π0 P-wave form factors

F (`=1)
⊥ (q2, k2

min) (left panel) and F (`=1)
‖ (q2, k2

min) (right panel) from LCSRs.

Dashed lines - the uncertainty due to the variation of the Borel parameter.

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 15 / 20

What is there in B → ππ beyond the ρ -contribution ?

model-dependent question

the timelike pion form factor in e+e− → π+π− or on τ → π−π0ντ
is fitted (in a model-dependent way !) in the region of

√
s ≤ 1.5

GeV to a combination of ρ and ρ′(1450), ρ′′(1750) resonances

analogous dispersion relation for the vector FF looks like :

√
3F (`=1)
⊥ (q2, k2)
√

k2
√
λB

=
gρππ

m2
ρ − k2 − imρΓρ(k2)

V B→ρ(q2)

mB + mρ

+
gρ′ππ

m2
ρ′ − k2 − imρ′Γρ′ (k2)

V B→ρ′ (q2)

mB + mρ′
+

+
gρ′′ππ

m2
ρ′′ − k2 − imρ′′Γρ′′ (k2)

V B→ρ′′ (q2)

mB + mρ′′
+ ...

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 16 / 20

The sum rule for the form factor Ft
[AK, work in progress]

using a different correlation function:

i
Z

d4x eiqx 〈π+(k1)π0(k2)|T{ū(x)imbγ5b(x), imb b̄(0)γ5d(0)}|0〉 .

= Π(5)(p2, q2, k2, q · k̄)

B → ππ matrix element of the pseudoscalar current
relating to the divergence of the axial-vector current:

〈π+(k1)π0(k2)|ū(x)imbγ5b(x)|B0〉 = Ft (q2, k2, ζ)
√

q2

twist-2 accuracy, only the chiral-even DA enters:

Ft (q2, k2, ζ)p
q2

=
m2

b√
2fBm2

B

1Z
u0

du
u2

“
m2

b − q2 + k2u2
”

Φ‖(u, ζ, k2) e
m2

B
M2 −

m2
b−q2 ū+k2uū

uM2 ,

main input B01(k2) = Fπ(k2)

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 17 / 20

Further development and applications

ansatz for Gegenbauer functions B⊥,‖nl (k2) at k2 .1 GeV2

(disp.relation, Omnes representation)

including twist-3,4 and q̄qG components of OPE,

NLO gluon radiative corrections

B → π+π−, π0π0 channels, including dipions in S,D, ..-waves
(` = 0,2, ..), scalar f0 and tensor f2 dominance?,...

B → Kπ(K ∗) form factors,
SU(3)-violating asymmetry of Gegenbauer moments

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 18 / 20

Alternative method to access B → ππ FFs
[S.Cheng, AK, J.Virto, work in progress]

LCSRs with B-meson DA and ūγµd interpolating current

the method introduced to calculate B → P,V form factors,
[A.K., N. Offen, Th. Mannel (2006)] , "SCET sum rules", [F. De Fazio, Th. Feldmann, T.Hurth (2006)]

NLO corrections to B → π ,[Y-M. Wang, Y-L.Shen (2015)

p

u

b

dB−

PB

p

u

d

u

π0

π−

u

b

dB−

PB

u

p1

p2 + · · ·

q q

insert a dispersion.relation for B → 2π form factors
and a (dispersion rel. ⊕ experiment) parametrization for Fπ

not a direct calculation, given the shape of the B → 2π form factors, these
sum rules can provide normalization

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 19 / 20

Conclusions

B → ππ form factors are calculable from LCSRs with dipion DAs
at small dipion mass and large recoil

first exploratory study: all B → π+π0 form factors at LO, twist-2

provide quantitative estimates for P-wave dominance,
ρ-meson dominance in P-wave, etc.

more information /dedicated studies on dipion DAs needed

LCSR can provide "building blocks" for nonleptonic B → 3P

will help to build viable models for dimeson spectra measured in
B → ππ`ν` and B → Kπ``

Alexander Khodjamirian B → ππ form factors from QCD Light-Cone Sum Rules 20 / 20

