

**International Workshop on
NEW PARTIAL WAVE ANALYSIS TOOLS
FOR NEXT GENERATION HADRON SPECTROSCOPY EXPERIMENTS
June 20-22, 2012 Camogli, Italy**

PWA approach for j/ψ decays at BES

-----Automatic Generation of the Partial Wave Analysis Program For Physics Processes

Jian-Xiong Wang

Institute of High Energy Physics, Academia Sinica, Beijing, China

email: jxwang@ihep.ac.cn

1. Brief Introduction to FDC
2. The Rules to Construct the Effective Lagrangian
3. FDC-PWA application
4. Summary

1. Brief Introduction

Feynman Diagram Calculation(FDC), The project was started from 1993.

PROGRESS IN FDC PROJECT. Nucl.Instrum.Meth.A534:241-245,2004

FDC Homepage:

<http://v-www.ihep.ac.cn/~wjx>

FDC-SM-and-Many-Extensions

FDC-NRQCD

FDC-MSSM

FDC-PWA

FDC-LOOP

There is a common kernel. The Source is written in REDUCE, RLISP.

FDC-PWA was started from 1998 and constructed for
BES partial wave analysis.

PWA: to decide the J^{PC} , mass, width and branch ratio of a resonant.

FDC-PWA: Powerful Tool

To work with high spin states (0, 1/2, 1, 3/2, 2, 5/2, 3, 7/2, 4, 9/2) and construct effective Lagrangians.

The expression of the effective interaction vertices and the propagators for the high spin states are quite lengthy.

The related amplitudes and amplitude squares are complicated.

There are many free parameters in the effective Lagrangian and these parameters will be fixed when the generated program is used to do Likelihood fitting of experimental data.

To generate a complete set of the Fortran sources to do the partial wave analysis on experimental data.

2. The Rule to Construct Effective Lagrangian For PWA

- Lorentz Invariance
- C-parity conservation
- P-parity conservation
- CP conservation
- $H = H^+$
-

The Input is a list of all related particles.

The output is all interaction vertices

The coefficients of all the independent terms are constant

The coefficients of all the independent terms depend on two variables

Each Coefficient has independent phase factor
Each Propagator has suppression factor

For NN scattering, T-channel vertices must be considered:

The Coefficients of independent terms depend on the:

$$t = (P_A - P_B)^2$$

Option to apply Isopin symmetry:

$$\begin{pmatrix} p \\ n \end{pmatrix}, \quad \begin{pmatrix} \pi^+ \\ \pi^0 \\ \pi^- \end{pmatrix}, \quad \dots\dots\dots$$

- The propagator for resonance:

$$\frac{1}{p^2 - m^2 + im\Gamma}$$

- Suppression Factor for interaction vertices when the resonance is off mass shell:

Barrier, $e^{-|p^2 - m^2|/a}$

There is an option to choose the suppression factor

Physical Process

Input for a physical process: process, physical model,
Many options, histograms, scatter plots.

Generate Feynman Diagram

Manipulate amplitudes for each diagram and generate FORTRAN
source for calculation of amplitudes square

Find and properly treat all the resonance, t-channel
singularities, ...
and generate FORTRAN source for phase space integral and
fitting

Control flag and parameters
files
generated by FDC which can be
changed later by users:
flag.inp, amptable.inp,
fpara.inp, reson.inp

Users should prepare two files:
pdata1.dat –
 experiment events data file
pdata1.mc -
 phase space monte carlo event file

Compile FORTRAN programs and run 'fit' for likelihood fitting

Output: mplot.info, pep.res, mplot.hbook, dplot.hbook

3. FDC-PWA Application:

```
. > gmodel  
. > doall  
. > cd fort  
. > make  
. > fit
```

FDC-PWA: <http://v-www.ihep.ac.cn/~wjx/pwa/index.html>

FDC-PWA Application For BEPC physics:

Generated a Effective Lagrangian at BES energy range (J/psi) with about 300 resonant (including high spin state up to spin=7/2)

Generated all the 2, 3, 4, 5, 6 final state decays of J/psi.

Used to do PWA analysis by BES Experimental Group.

Event Generator: There are event generator for each generated physical process, with the free parameters wating for PWA to fix.

4. Summary

We supply a powerful tool: FDC-PWA

<http://v-www.ihep.ac.cn/~wjx/pwa/index.html>

- **To constructe the effective Lagrangian.**
- **To generate the complete set of Fortran source for PWA analysis.**
- **To generate an event generator.**
- **be used in BES PWA analysis since 1999.**
- **Could be used for any possible experiment.**

Thanks!

FDC-PWA Application on CSR Physics:

Example:

$$p+p \text{----} \rightarrow p+p$$

$$p+p \text{----} \rightarrow p+n+\pi$$

$$p+p \text{----} \rightarrow p+p+\pi$$

$p+p \rightarrow p+p$

Diagram 1

Diagram 2

Diagram 3

Diagram 4

Diagram 5

Diagram 6

cos of proton and beam in cm

cos of proton and beam in lab

θ of proton and beam in lab

$p+p \rightarrow p+n+\pi$

Diagram 1

Diagram 2

Diagram 3

Diagram 4

Diagram 5

Diagram 6

Diagram 7

Diagram 8

Diagram 9

Diagram 10

Diagram 11

Diagram 12

Diagram 13

Diagram 14

Diagram 15

Diagram 16

Diagram 17

Diagram 18

Diagram 19

Diagram 20

Diagram 21

Diagram 22

Diagram 23

Diagram 24

Diagram 25

Diagram 26

Diagram 27

Diagram 28

Diagram 29

Diagram 30

Diagram 31

Diagram 32

Diagram 33

Diagram 34

Diagram 35

Diagram 36

Diagram 37

Diagram 38

cos of n and beam in cm

cos of p and beam in cm

cos of pi and beam in cm

cos of n and beam in lab

cos of p and beam in lab

cos of pi and beam in lab

θ of n and beam in lab

θ of p and beam in lab

θ of pi and beam in lab

$p+p \rightarrow p+p+\pi$

Diagram 1

Diagram 2

Diagram 3

Diagram 4

Diagram 5

Diagram 6

Diagram 7

Diagram 8

Diagram 9

Diagram 10

Diagram 11

Diagram 12

Diagram 13

Diagram 14

Diagram 15

Diagram 16

Diagram 17

Diagram 18

Diagram 19

Diagram 20

Diagram 21

Diagram 22

Diagram 23

Diagram 24

Diagram 25

Diagram 26

Diagram 27

Diagram 28

Diagram 29

Diagram 30

Diagram 31

Diagram 32

Diagram 33

Diagram 34

Diagram 35

Diagram 36

Diagram 37

Diagram 38

Diagram 39

Diagram 40

Diagram 41

Diagram 42

Diagram 43

Diagram 44

Diagram 45

Diagram 46

Diagram 47

Diagram 48

Diagram 49

Diagram 50

Diagram 51

Diagram 52

Diagram 53

Diagram 54

Diagram 55

Diagram 56

Diagram 57

Diagram 58

Diagram 59

Diagram 60

Diagram 61

Diagram 62

Diagram 63

Diagram 64

Diagram 65

Diagram 66

Diagram 67

Diagram 68

Diagram 69

Diagram 70

Diagram 71

Diagram 72

cos of p and beam in cm

cos of pi and beam in cm

cos of p and beam in lab

cos of pi and beam in lab

θ of p and beam in lab

θ of pi and beam in lab