

Hadron Spectroscopy:

Results and Ideas.

SFB/TR16

E. Klempt

Helmholtz-Institut für Strahlen- und Kernphysik

Universität Bonn

Nußallee 14-16, D-53115 Bonn, GERMANY

e-mail: klempt@hiskp.uni-bonn.de

International Workshop on
NEW PARTIAL WAVE ANALYSIS TOOLS
FOR NEXT GENERATION HADRON SPECTROSCOPY EXPERIMENTS

June 20-22, 2012 Camogli, Italy

Hadron Spectroscopy: results and ideas

1. Why baryon spectroscopy
2. New results and PDG related issues
3. Baryon resonance spectrum: interpretation

Parity doublets and chiral symmetry

AdS/QCD

$SU(6) \otimes O(3)$

Dynamically generated resonances versus C.D.D. poles

4. New results from ELSA
5. Summary

1. Why Baryon Spectroscopy?

● Mass of the Universe:

Dark energy	73%	
Dark matter	23%	
Intergalactic gas	3.6%	} atoms
Stars	0.4%	

● Mass of atoms

Mass of quarks	1%
Mass of electrons	0.1%
Field energy	99%

What are ↑ these objects?

- What are constituent quarks?

Mass is field energy!

$$M_N = \langle N | -\frac{9\alpha_s}{4\pi} (\mathbf{B}^2 - \mathbf{E}^2) + \sum_{\text{flavors}} m_i \bar{\psi}_i \psi_i | N \rangle .$$

- How to explore constituent quarks?

Nucleon tomography:

Goal: Distribution of linear and angular momenta of gluons and quarks in space

Collectivity is lost!

Nucleon spectroscopy:

M. Fuchs et al. (CB-ELSA collab.) in preparation

Wave length matches the size of constituents

Explores collective response!

Questions:

- Are constituent quarks the relevant degrees of freedom ?
- What are the effective forces between them ?

Findings:

- Linear Regge trajectories
- Many more resonances expected in symmetric quark models than observed

Diquark substructure?
QCD strings? AdS/QCD?

H. Forkel and E. Klempt,
Phys. Lett. B 679, 77 (2009).

Non-strange N^* -resonances

U. Löring, B. Metsch, H. Petry, Eur. Phys. J. A 10, 395 (2001).

Constituent quarks
confinement potential
+ residual interaction

\leftrightarrow wrong degrees of freedom ?

Excited baryons from Lattice QCD

R.Edwards et al.,
arXiv:1104.5152 [hep-ph]

$(m_\pi = 400 \text{ MeV})$

Exhibits the features $SU(6) \otimes O(3)$ -symmetry

- Counting of levels consistent with non-rel. quark model
- Striking similarity with quark model
- No parity doubling

The lattice seems not to solve the problems!

Hadron Spectroscopy: results and ideas

1. Why baryon spectroscopy
- 2. New results and PDG related issues**
3. Baryon resonance spectrum: interpretation

Parity doublets and chiral symmetry

AdS/QCD

$$SU(6) \otimes O(3)$$

Dynamically generated resonances versus C.D.D. poles

4. New results from ELSA
5. Summary

2. New results and PDG related issues

J. Beringer et al. (Particle Data Group), Phys. Rev. D86, 010001 (2012).

Resonance	Rating	N_{PP}	Resonance	Rating	N_{PP}	Resonance	Rating	N_{PP}
N(1440)1/2 ⁺	****	13	N(1520)3/2 ⁻	****	17	N(1535)1/2 ⁻	****	15
N(1650)1/2 ⁻	****	18	N(1675)5/2 ⁻	****	14	N(1680)5/2 ⁺	****	17
N(1685)	*		N(1700)3/2 ⁻	***	15	N(1710)1/2 ⁺	***	14
N(1720)3/2 ⁺	****	17	N(1860)5/2 ⁺	**	9	N(1875)3/2 ⁻	***	16
N(1880)1/2 ⁺	**	20	N(1895)1/2 ⁻	**	17	N(1900)3/2 ⁺	***	18
N(1990)7/2 ⁺	**	9	N(2000)5/2 ⁺	**	11	N(2040)3/2 ⁺	*	
N(2060)5/2 ⁻	**	13	N(2100)1/2 ⁺	*		N(2150)3/2 ⁻	**	11
N(2190)7/2 ⁻	****	11	N(2220)7/2 ⁻	****	7	N(2250)9/2 ⁻	****	
N(2600)11/2 ⁻	***		N(2700)13/2 ⁺	**				
Δ(1232)	****	8	Δ(1600)3/2 ⁺	***	12	Δ(1620)1/2 ⁻	****	10
Δ(1700)3/2 ⁻	****	11	Δ(1750)1/2 ⁺	*		Δ(1900)1/2 ⁻	**	13
Δ(1905)5/2 ⁺	****	11	Δ(1910)1/2 ⁺	****	13	Δ(1920)3/2 ⁺	***	21
Δ(1930)5/2 ⁻	***		Δ(1940)3/2 ⁻	*	5	Δ(1950)7/2 ⁺	****	13
Δ(2000)5/2 ⁺	**		Δ(2150)1/2 ⁻	*		Δ(2200)7/2 ⁻	*	
Δ(2300)9/2 ⁺	**		Δ(2350)3/2 ⁻	*		Δ(2390)7/2 ⁺	*	
Δ(2420)11/2 ⁺	****		Δ(2400)9/2 ⁻	****		Δ(2750)13/2 ⁻	**	
Δ(2950)15/2 ⁺	**							

E.g.: V. Kuznetsov *et al.*, Phys. Lett. B 647, 23 (2007); V. Kuznetsov *et al.*, Phys. Rev. C 83, 022201 (2011); I. Jaegle *et al.*, Eur. Phys. J. A 47, 89 (2011).

M. Ablikim *et al.* [BES Collaboration], Phys. Rev. D 80, 052004 (2009).

A. V. Anisovich, R. Beck, E. Klempt, V. A. Nikonov, A. V. Sarantsev and U. Thoma, Eur. Phys. J. A 48, 15 (2012);

N_{PP} particle properties were determined; 400 in total. Be cautious, there are ambiguities !

Promoted to three-star resonance

PDG related issues

1. Naming scheme:

- $\Delta^{++}(2420)$: Need to know quantum numbers “by heart”
- $\Delta^{++}(2420)H_{3,11}$: Refers to $\pi^+ p$ scattering. Need to know that H corresponds to $L = 5$. Not straightforward to calculate $N\omega$ partial wave (which is also $L = 5$).
- $\Delta^{++}(2420)11/2^+$ is self explanatory and used in the new PDG edition.

2. Baryon part in PDG emphasizes properties of poles rather than of Breit-Wigner parameters

3. Branching ratios often not defined

$a_1(1260)$ ^[k]

$$I^G(J^{PC}) = 1^-(1^{++})$$

Mass $m = 1230 \pm 40$ MeV ^[l]

Full width $\Gamma = 250$ to 600 MeV

$a_1(1260)$ DECAY MODES	Fraction (Γ_i/Γ)	ρ (MeV/c)
$(\rho\pi)_{S\text{-wave}}$	seen	353
$(\rho\pi)_{D\text{-wave}}$	seen	353
$(\rho(1450)\pi)_{S\text{-wave}}$	seen	†
$(\rho(1450)\pi)_{D\text{-wave}}$	seen	†
$\sigma\pi$	seen	–
$f_0(980)\pi$	not seen	179
$f_0(1370)\pi$	seen	†
$f_2(1270)\pi$	seen	†
$K\bar{K}^*(892) + \text{c.c.}$	seen	†
$\pi\gamma$	seen	608

$N(1900) 3/2^+$

$$I(J^P) = \frac{1}{2}(3^+)$$

Breit-Wigner mass ≈ 1900 MeV

Breit-Wigner full width ~ 250 MeV

Re(pole position) = 1900 ± 30 MeV

$-2\text{Im}(\text{pole position}) = 200^{+100}_{-60}$ MeV

$N(1900)$ DECAY MODES	Fraction (Γ_i/Γ)	ρ (MeV/c)
$N\pi$	~ 10 %	710
$N\eta$	~ 12 %	579
$N\omega$	(39 ± 9) %	401
ΛK	0–10 %	477
ΣK	(5.0 ± 2.0) %	410

$$\gamma p \rightarrow p\pi^0 \text{ and } \gamma p \rightarrow p2\pi^0$$

- Cascades via

$$\Delta(1232), N(1520)3/2^-, N(1680)5/2^+$$

- Peak position change, pole positions remain

Three definitions of branching ratios:

1. $BR_a = \Gamma_a / \Gamma_{BW}$, $m_{BW} \Gamma_a = g_a^2 \rho_a(m_{BW}^2)$,

where the energy dependent partial is defined by

$$\sqrt{s} \Gamma_a(s) = g_a^2 \rho_a(s), g_a \text{ coupling constant, } \rho_a \text{ phase space.}$$

$$\sum BR_a = 1 \text{ satisfied.}$$

2. $BR'_a = \int_{\text{threshold}}^{\infty} \frac{ds}{\pi} \frac{g_a^2 \rho(s)}{(m_{BW}^2 - s)^2 + (\sum_a g_a^2 \rho_a(s))^2}$.

This definition allows for subthreshold decays. It corresponds to intuition but $\sum BR'_a = 1$ needs to be imposed.

3. $BR_{\text{pole}}(\text{channel } b) = \frac{|Res(\pi N \rightarrow b)|^2}{|Res(\pi N \rightarrow N\pi)| \cdot (\Gamma_{\text{pole}}/2)}$.

The latter definition uses only pole related quantities.

Hadron Spectroscopy: results and ideas

1. Why baryon spectroscopy
2. New results and PDG related issues
3. **Baryon resonance spectrum: interpretation**

Parity doublets and chiral symmetry

AdS/QCD

$SU(6) \otimes O(3)$

Dynamically generated resonances versus C.D.D. poles

4. New results from ELSA
5. Summary

3. Baryon resonance spectrum: interpretation

3.1 Parity doublets and chiral symmetry

In the limit of massless quarks:

1. Pseudoscalar mesons become massless Goldstone bosons
2. Parity partners acquire the same mass
3. Spontaneous symmetry breaking leads to hadronic masses

Vector mesons

≈ 700 MeV

Nucleon mass M_N

≈ 1000 MeV

Its parity partner $N(1535)1/2^-$ acquires a mass

≈ 1500 MeV

$N(1650)1/2^-$	$N(1700)3/2^-$	$N(1675)5/2^-$	$\Delta(2200)7/2^-$
$N(1710)1/2^+$	$N(1720)3/2^+$	$N(1680)5/2^+$	$\Delta(1905)7/2^+$ a.o.
$N(1895)1/2^-$	$N(1880)3/2^-$	$N(2060)5/2^-$	$N(2180)7/2^-$
$N(1870)1/2^+$	$N(1890)3/2^+$	$N(2090)5/2^+$	$N(2105)7/2^+$

Nucleon resonances organized as parity doublets (solution BnGa2011-02).

Restoration of chiral symmetry?

L. Y. Glozman, Phys. Rept. 444, 1 (2007)

Meson and baryon resonances on the leading Regge trajectory have no parity partner!

3.2 AdS/QCD

Regge trajectory of Δ resonances: $M^2 \propto L + N$: non-relativistic concept !

- Mass is stored in strings which expand $\propto L + N$
- $(l_1, l_2), (n_1, n_2) \implies (L, N)$
- Constituent quark mass is ill-defined
- AdS/QCD:

H. Forkel and E. Klempt,
Phys. Lett. B 679, 77 (2009).

$$M^2 = a \cdot (L + N + 3/2) - b \alpha_D$$

- Two-parameter fit reproduces mass spectrum $2 \times$ better than quark models, Skyrme models (or LQCD) !

3.3 $SU(6) \otimes O(3)$

$J^P =$		$\frac{1}{2}^+$	$\frac{3}{2}^+$	$\frac{5}{2}^+$	$\frac{7}{2}^+$
$(56, 2_2^+)$	$S = 3/2; L = 2; N=0$	$\Delta_{1/2^+} (1910)$	$\Delta_{3/2^+} (1920)$	$\Delta_{5/2^+} (1905)$	$\Delta_{7/2^+} (1950)$
	$S = 1/2; L = 2; N=0$		$N_{3/2^+} (1720)$	$N_{5/2^+} (1620)$	
$(70, 2_2^+)$	$S = 1/2; L = 2; N=0$		$\Delta_{3/2^+}$	$\Delta_{5/2^+}$	
	$S = 3/2; L = 2; N=0$	$N_{1/2^+} (1880)$	$N_{3/2^+} (1900)$	$N_{5/2^+} (2000)$	$N_{7/2^+} (1990)$
	$S = 1/2; L = 2; N=0$		$N_{3/2^+}$	$N_{5/2^+}$	
2 nd $(20, 1_2^+)$	$S = 1/2; L = 1; N=0$	$N_{1/2^+}$	$N_{3/2^+}$		
$(56, 0_2^+)$	$S = 3/2; L = 0; N=1$		$\Delta_{3/2^+} (1600)$		
	$S = 1/2; L = 0; N=1$	$N_{1/2^+} (1440)$			
$(70, 0_2^+)$	$S = 1/2; L = 0; N=1$	$\Delta_{1/2^+} (1750)$	does not exist		
	$S = 3/2; L = 0; N=1$		$N_{3/2^+}$		
	$S = 1/2; L = 0; N=1$	$N_{1/2^+} (1710)$	4^{th} shell		
1 st	$(70, 1_1^-)$ $S = 1/2; L = 1; N=0$	$\Delta_{1/2^-} (1620)$	$\Delta_{3/2^-} (1700)$		
	$S = 3/2; L = 1; N=0$	$N_{1/2^-} (1650)$	$N_{3/2^-} (1700)$	$N_{5/2^-} (1675)$	
	$S = 1/2; L = 1; N=0$	$N_{1/2^-} (1535)$	$N_{3/2^-} (1520)$		
0 th	$(56, 0_0^+)$ $S = 3/2; L = 0; N=0$		$\Delta_{3/2^+} (1232)$		
	$S = 1/2; L = 0; N=0$	$N_{1/2^+} (939)$			

Some multiplets are fully, others completely empty.

Why ?

- There is a spin-doublet $N_{1/2-}$ (1880), $N_{3/2-}$ (1890).

There is no close-by $N_{5/2-}$

There is no close-by spin triplet.

There is $\Delta_{1/2-}$ (1900), $\Delta_{3/2-}$ (1940), $\Delta_{5/2-}$ (1930)

$$\text{SU}(6): \quad 56 = {}^4 10 + {}^2 8$$

A symmetric spin-flavor wave function with $L = 1$ excludes $N = 0$.

These resonances are radial excitations belonging to the third shell

- There are for negative-parity resonances

$N_{3/2-}$ (2130), $N_{5/2-}$ (2075), $N_{7/2-}$ (2185), $N_{9/2-}$ (2250).

These may form a spin quartet

There is no evidence for a $(N_{3/2-}, N_{5/2-})$ doublet

There is a $\Delta_{7/2-}$ (2200); likely, $\Delta_{5/2-}$ is missing (GWU: 2223 MeV).

$$\text{SU}(6): \quad 70 = {}^2 10 + {}^4 8 + {}^2 8 + {}^2 1$$

These resonances can be assigned to the third shell $L = 3$

3^{rd}	$J^P =$	$\frac{1}{2}^-$	$\frac{3}{2}^-$	$\frac{5}{2}^-$	$\frac{7}{2}^-$	$\frac{9}{2}^-$
$(56, 1_3^-)$	$S = 3/2; L = 1; N=1$ $S = 1/2; L = 1; N=1$	$\Delta_{1/2^-} (1900)$ $N_{1/2^-} (1880)$	$\Delta_{3/2^-} (1940)$ $N_{3/2^-} (1870)$	$\Delta_{5/2^-} (1930)$		
$(70, 3_3^-)$	$S = 1/2; L = 3; N=0$ $S = 3/2; L = 3; N=0$ $S = 1/2; L = 3; N=0$		$N_{3/2^-} (2170)$	$\Delta_{5/2^-} (2223)$ $N_{5/2^-} (2070)$	$\Delta_{7/2^-} (2200)$ $N_{7/2^-} (2190)$	$N_{9/2^-} (2250)$
		$(56, 3_3^-), (20, 3_3^-), (70, 2_3^-), (70, 1_3^-), (70, 1_3^-), (20, 1_3^-):$ Many states predicted, no candidates known				

There are two multiplets completely filled, six multiplets completely empty. Why?

- Minimal and maximal moments of inertia ?
- Consequence of string dynamics ?

3.4 dynamically generated resonances versus C.D.D. poles

$\sigma; \Lambda(1405); \dots$

$\rho; \Delta(1232); \dots$

- Meson-meson interactions:

Meson resonances can be interpreted as

$q\bar{q}$	$q\bar{q}q\bar{q}$	$q\bar{q}g$	gg	m_1m_2
mesons	tetraquarks	hybrids	glueballs	molecules

- Meson-baryon interactions:

Baryon resonances can be interpreted as

qqq	$qqqq\bar{q}$	$qqqg$	b_1m_2
baryons	pentaquarks	hybrids	molecules

- Are all these Fock components realized and mix?
Even the quark model predicts too many baryon states!

Two examples:

- The quark model predicts five negative-parity N resonances
- $N(1535)1/2^-$ can be generated dynamically from $N\eta - \Sigma K$ interactions

- $q\bar{q}$ meson resonances fall onto Regge trajectories
- $q\bar{q}g$ hybrids are predicted

A third example: scalar mesons

Jaffe: Four quarks in S-wave, pairs of quarks in color $\bar{3}$ (antiquarks in 3), energetically favored over $q\bar{q}$ with orbital excitation.

$$\underline{f_0, a_0 = n\bar{n}s\bar{s}, 980 \text{ MeV}}$$

$$\underline{\kappa = n\bar{s}n\bar{n}, 670 \text{ MeV}}$$

$$\underline{\sigma = n\bar{n}n\bar{n}, 460 \text{ MeV}}$$

9 $q\bar{q}$, 9 $q\bar{q}q\bar{q}$ states \Rightarrow SU(4)

Including c quarks:

There are 36 tetraquark states with quark pairs in color $\bar{3}$, 16 of them have a $q\bar{q}$ component, 20 are flavor exotics. There is a subset of 10 tetraquark states with open charm having a symmetry where the two quarks can form a $\bar{3}$ and two antiquarks a 3 ,

6 of them have a $q\bar{q}$ component. 4 of them are flavor exotics.

$$\begin{array}{l} c\bar{d}u\bar{u} \ ; \ c\bar{d}s\bar{s} \ ; \ c\bar{d}d\bar{s} \ ; \ c\bar{d}s\bar{u} \ ; \ c\bar{d}u\bar{s} \\ c\bar{u}d\bar{d} \ ; \ c\bar{u}s\bar{s} \ ; \ c\bar{u}u\bar{s} \ ; \ c\bar{u}s\bar{d} \ ; \ c\bar{u}d\bar{s} \end{array}$$

$$D_0^*(2400) = c\bar{n}(u\bar{u} + d\bar{d} + s\bar{s})/\sqrt{3}; \quad D_{s_0}^*(2317)$$

Flavor exotics have never been observed. So even if the dominant configuration has a four-quark nature, the $q\bar{q}$ component is essential to form a bound or resonant state!

Conclusion:

The Fock expansion is realized in the form

$$|\psi(Q)\rangle = \alpha_1|qqq(Q)\rangle + \alpha_2|qqqq\bar{q}(Q)\rangle + \alpha_3|qqqg(Q)\rangle + \alpha_4|b_1m_2(Q)\rangle$$

and there are no additional states beyond the quark model
(perhaps exotics, perhaps chemistry of heavy-light systems)

This does not exclude that mesons like $a_0(980)$ have a large or even dominant $K\bar{K}$ configuration but the raison d'être is their $q\bar{q}$ component.

Hadron Spectroscopy: results and ideas

1. Why baryon spectroscopy
2. New results and PDG related issues
3. Baryon resonance spectrum: interpretation

Parity doublets and chiral symmetry

AdS/QCD

$$SU(6) \otimes O(3)$$

Dynamically generated resonances versus C.D.D. poles

4. **New results from ELSA**
5. Summary

3. New Results from ELSA

ELSA

A step forward towards a complete experiment

Linearly polarized photons, longitudinally polarized target

$$\frac{d\sigma}{d\Omega}(\Phi) = \frac{d\sigma}{d\Omega_0} \cdot \left(1 - P_{\gamma}^{\text{lin}} \Sigma \cos(2\phi) + P_{\gamma}^{\text{lin}} P_z \underline{G} \sin(2\phi) \right)$$

$\vec{\gamma}\vec{p} \rightarrow p\pi^0$
 ($E_{\gamma}=750-1200$ MeV)

⇒ Clear effect
 from G observed

Linearly polarized photons, longitudinally polarized target: G

$$\frac{d\sigma}{d\Omega}(\Phi) = \frac{d\sigma}{d\Omega_0} \cdot (1 - P_\gamma^{\text{lin}} \Sigma \cos(2\phi) + P_\gamma^{\text{lin}} P_z G \sin(2\phi))$$

— MAID — BnGa — SAID

already in the second resonance region:
significant differences !

related to the E_{0+} , E_{2-} -multipoles

$\leftrightarrow 1/2^-, 3/2^-$ -partial waves

CBELSA/TAPS: Double pol. exp. $\vec{\gamma}\vec{p} \rightarrow p\pi^0$ (M.Gottschall)

Circularly polarized photons, longitudinally polarized target: E

– MAID – BnGa – SAID

Circularly polarized photons, longitudinally polarized target: E

– MAID – BnGa – SAID

Linear photon polarization, transversally polarized target: T

⇒ Measurement of the recoil polarization: P

CBELSA/TAPS: Double pol. exp. $\vec{\gamma}\vec{p} \rightarrow p\eta$ (J. Hartmann, Bonn)

Linear photon polarization, transversally polarized target: T

Hadron Spectroscopy: results and ideas

1. Why baryon spectroscopy
2. New results and PDG related issues
3. Baryon resonance spectrum: interpretation

Parity doublets and chiral symmetry

AdS/QCD

$$SU(6) \otimes O(3)$$

Dynamically generated resonances versus C.D.D. poles

4. New results from ELSA
- 5. Summary**

5. Summary

- **Photoproduction experiments begin to make a significant impact on the spectrum of baryon resonances**
- **New data are being analyzed at Bonn, Jlab, Mainz**
- **Excellent prospects for the future**
- **The problem of missing resonances persists**
- **The dynamical reason why resonances are missing is unresolved:**
 - Chiral symmetry restoration ?**
 - Are complete multiplets missing ?**
 - Constituent quarks or strings ?**