

Fermi National Accelerator Laboratory

FERMILAB-Conf-99/278-T

**The Heavy Hybrid Spectrum from NRQCD and the
Born-Oppenheimer Approximation**

K.J. Juge, J. Kuti and C.J. Morningstar

*Fermi National Accelerator Laboratory
P.O. Box 500, Batavia, Illinois 60510*

October 1999

Published Proceedings of the *XVII International Symposium on Lattice Field Theory*,
Pisa, Italy, June 29-July 3, 1999

Disclaimer

This report was prepared as an account of work sponsored by an agency of the United States Government. Neither the United States Government nor any agency thereof, nor any of their employees, makes any warranty, expressed or implied, or assumes any legal liability or responsibility for the accuracy, completeness, or usefulness of any information, apparatus, product, or process disclosed, or represents that its use would not infringe privately owned rights. Reference herein to any specific commercial product, process, or service by trade name, trademark, manufacturer, or otherwise, does not necessarily constitute or imply its endorsement, recommendation, or favoring by the United States Government or any agency thereof. The views and opinions of authors expressed herein do not necessarily state or reflect those of the United States Government or any agency thereof.

Distribution

Approved for public release; further dissemination unlimited.

Copyright Notification

This manuscript has been authored by Universities Research Association, Inc. under contract No. DE-AC02-76CH03000 with the U.S. Department of Energy. The United States Government and the publisher, by accepting the article for publication, acknowledges that the United States Government retains a nonexclusive, paid-up, irrevocable, worldwide license to publish or reproduce the published form of this manuscript, or allow others to do so, for United States Government Purposes.

The Heavy Hybrid Spectrum from NRQCD and the Born-Oppenheimer Approximation*

K.J. Juge^a, J. Kuti^b and C.J. Morningstar^b

^aFermi National Accelerator Laboratory, P.O. Box 500, Batavia, Illinois 60510

^bDept. of Physics, University of California at San Diego, La Jolla, California 92093-0319

The spectrum of heavy-quark hybrids is studied in the leading Born-Oppenheimer (LBO) approximation and using leading-order NRQCD simulations with an improved gluon action on anisotropic lattices. The masses of four hybrid states are obtained from our simulations for lattice spacings 0.1 fm and 0.2 fm and are compared to the LBO predictions obtained using previously-determined glue-excited static potentials. The consistency of results from the two approaches reveals a compelling physical picture for heavy-quark hybrid states.

1. Introduction

QCD predicts the existence of hybrid states which contain excited gluon fields. Hybrid mesons with heavy $\bar{b}b$ quark pairs are the most amenable to theoretical treatment. They can be studied not only directly by numerical simulation, but also using the Born-Oppenheimer expansion which is our primary guidance for the development of a simple physical picture. The Born-Oppenheimer picture was introduced for the description of heavy hybrid states in Refs. [1] and was applied using hybrid potentials first calculated in lattice QCD in Ref. [2]. In this study, we work to leading order in the expansion and neglect higher-order terms involving spin, relativistic, and retardation effects. We test the accuracy of the Born-Oppenheimer approach by comparison with high-precision results from simulations.

2. NRQCD Simulation

In our NRQCD simulations, we use the improved gauge-field action of Ref. [3] on anisotropic lattices with $a_s/a_t = 3$. The simulation parameters are listed in Table 1. We set the aspect ratio using the tree level anisotropy in all our calculations. The time symmetrized equation with stability parameter $n=2$ is used for the evolution of the nonrelativistic propagators. The Hamiltonian

Table 1

Simulation parameters for the two lattices.

(β, ξ)	(3.0, 3)	(2.6, 3)
u_s^4	0.500	0.451
lattice	$15^3 \times 45$	$10^3 \times 30$
# configs, sources	201, 16080	355, 17040
r_0/a_s	4.130(24)	2.493(9)
$a_s M_0$	2.6(1)	3.9(1)

consists of the leading kinetic energy operator and two other operators to remove $\mathcal{O}(a_t)$ and $\mathcal{O}(a_s^2)$ errors.

Our meson/hybrid operators are constructed as follows. First the spatial links are APE-smearred. Then, these links are used to Jacobi-smear the quark (antiquark) fields and to make the (cloverleaf) chromomagnetic field. The specific operators used to project out each channel are listed in Table 2. Note that we use 4 operators (with $p = 0, 1, 2$ and 3) in the 0^{-+} and 1^{--} channels to get radially excited states.

The bare quark mass is set by matching the ratio $R = M_{\text{kin}}^S / (E_{1P} - E_{1S})$, where M_{kin}^S is the kinetic mass of the 1S state, to its observed value 21.01(6). Several low statistics runs using a range of quark masses were done in order to tune the quark mass. From the results of these runs, we estimate that the uncertainty in tuning the quark

*Talk presented by K.J. Juge.

Table 2

The meson/hybrid spin-singlet operators used in each channel.

J^{PC}	Degeneracies	Operator	
0^{-+}	S	1^{--}	$\tilde{\chi}^\dagger \left[\tilde{\Delta}^{(2)} \right]^P \tilde{\psi}$
1^{+-}	P	$0, 1, 2^{++}$	$\tilde{\chi}^\dagger \tilde{\Delta} \tilde{\psi}$
1^{--}	H_1	$0, 1, 2^{-+}$	$\tilde{\chi}^\dagger \tilde{\mathbf{B}} \left[\tilde{\Delta}^{(2)} \right]^P \tilde{\psi}$
1^{++}	H_2	$0, 1, 2^{+-}$	$\tilde{\chi}^\dagger \tilde{\mathbf{B}} \times \tilde{\Delta} \tilde{\psi}$
0^{++}	H_3	1^{+-}	$\tilde{\chi}^\dagger \tilde{\mathbf{B}} \cdot \tilde{\Delta} \tilde{\psi}$

mass is about 5%. The scale is set using the average of the 1S-1P and 1S-2S splittings. We find $r_0^{-1} = 450(15)$ MeV.

The masses in the 1^{+-} , 1^{++} , and 0^{++} channels are extracted by fitting the single correlators to a single exponential for sufficiently large t . In each of the 0^{-+} and 1^{--} channels, the variationally optimized correlator matrix is fitted to obtain the radially excited states. The results are shown in Fig. 1.

3. Born-Oppenheimer Approximation

In the Born-Oppenheimer approach, the hybrid meson is treated analogous to a diatomic molecule: the slow heavy quarks correspond to the nuclei and the fast gluon field corresponds to the electrons. First, one treats the quark Q and antiquark \bar{Q} as spatially-fixed color sources and determines the energy levels of the excited gluon field as a function of the $\bar{Q}Q$ separation r ; each of these excited energy levels defines an adiabatic potential $V_{\bar{Q}Q}(r)$. The quark motion is then restored by solving the Schrödinger equation in each of these potentials.

The energy spectrum of the excited gluon field in the presence of a static quark-antiquark pair has been determined in previous studies[4]. The three lowest-lying levels are shown in Fig. 2. These levels correspond to energy eigenstates of the excited gluon field characterized by the magnitude Λ of the projection of the total angular momentum \mathbf{J}_g of the gluon field onto the molecular axis; by $\eta = \pm 1$, the symmetry quantum

Figure 1. Energy splittings with respect to the 1S state in GeV. The boxes are the Born-Oppenheimer spectrum where the height of the boxes show the effect of $\delta < J_g^2 > = 1$.

number under the combined operations of charge conjugation and spatial inversion about the midpoint between the quark and antiquark; and for $\Lambda = 0$ states, a reflection in a plane containing the molecular axis.

Given these static potentials, the LBO spectrum and wavefunctions are easily obtained by solving the radial Schrödinger equation with a centrifugal factor $\langle \mathbf{L}_{\bar{Q}Q}^2 \rangle = L(L+1) - 2\Lambda^2 + \langle \mathbf{J}_g^2 \rangle$ where $\mathbf{L}_{\bar{Q}Q}$ is the orbital angular momentum of the quark-antiquark pair and $\mathbf{L} = \mathbf{L}_{\bar{Q}Q} + \mathbf{J}_g$. For the Σ_g^+ potential, $\langle \mathbf{J}_g^2 \rangle = 0$. The angular momentum of the excited glue is constrained by $\langle \mathbf{J}_g^2 \rangle \geq \Lambda(\Lambda+1)$. For the Π_u levels, we attribute the lowest value and for the Σ_u^- levels, we take $\langle \mathbf{J}_g^2 \rangle = 2$ which is suggested by models of QCD. We show the effect of the uncertainty in this quantity by changing the value by one unit. The parity P and charge conjugation C of each meson is given in terms of L and S by $P = \epsilon (-1)^{L+\Lambda+1}$ and $C = \epsilon \eta (-1)^{L+\Lambda+S}$, where $L \geq \Lambda$ and $\epsilon = 1$ for Σ^+ , $\epsilon = -1$ for Σ^- , and $\epsilon = \pm 1$ for $\Lambda > 0$.

Results for the LBO spectrum (splittings) of conventional $\bar{b}b$ and hybrid $\bar{b}gb$ states are shown

Table 3

Comparison between LBO and NRQCD splittings in GeV. The first error in LBO is due to a 5% change in m_b and the second error is an estimate of the uncertainty due to $\delta \langle J_g^2 \rangle$.

	LBO	NRQCD	% diff
1P – 1S	0.392(1)	0.432(4)	9(1)
2S – 1S	0.553(5)	0.586(5)	6(1)
3S – 1S	0.957(9)	0.950(8)	1(1)
H ₁ – 1S	1.421(8)(37)	1.479(24)	4(3)
H ₂ – 1S	1.421(8)(37)	1.517(58)	6(5)
H ₃ – 1S	1.711(5)(63)	1.808(25)	5(4)
H ₁ ' – 1S	1.697(2)(36)	1.892(30)	10(2)

in Fig. 1. The scale r_0 is taken from the NRQCD simulation. The heavy quark mass M_b is tuned to reproduce the experimentally-known $\Upsilon(1S)$ mass: $M_\Upsilon = 2M_b + E_0$, where E_0 is the energy of the lowest-lying state in the Σ_g^+ potential. Level splittings are insensitive to small changes in the heavy quark mass. For example, a 5% change in M_b results in changes to the splittings (with respect to the 1S state) ranging from 0.1 – 0.8%.

The applicability of the leading Born Oppenheimer approximation relies on the smallness of the retardation effects. We can determine the size of this effect by comparing the two approaches taken here since the NRQCD Hamiltonian only differs from the LBO Hamiltonian by the inclusion of the $\vec{p} \cdot \vec{A}$ coupling between the color charge *in motion* and the gluon field. The difference in splittings are tabulated in Table 3 and shown in Fig. 1. In the comparison, the scale ambiguity has been removed and the lattice artifacts were found to be small ($< 4\%$). Furthermore, the splittings are insensitive to small changes in the b -quark mass. We thus conclude that the small differences ($< 10\%$) from the two approaches is in fact due to retardation, hence validating the Born-Oppenheimer expansion.

4. Conclusion

The masses of 4 hybrid states were determined in leading order NRQCD in the quenched approximation. The magnitude of the retardation ef-

Figure 2. Wavefunctions and potentials for the various hybrid/meson states.

fects were found to be small validating the Born-Oppenheimer expansion.

The level splittings in the LBO approximation were found to be rather insensitive to the b quark mass. The LBO wavefunctions revealed the spatial largeness of the hybrid meson states and also indicated that the finite volume effects in our simulations should be negligible. Note that our LBO spectrum of hybrid mesons based on adiabatic surfaces calculated in the quenched approximation will very likely differ from the true spectrum due to our neglect of sea quark effects. The inclusion of such effects remains an important challenge for the future.

REFERENCES

1. P. Hasenfratz *et al.*, Phys. Lett. B **95**, 299 (1980); D. Horn and J. Mandula, Phys. Rev. D **17**, 898 (1978).
2. S. Perantonis and C. Michael, Nucl. Phys. B **347**, 854 (1990).
3. C. Morningstar and M. Peardon, Phys. Rev. D **56**, 4043 (1997).
4. K.J. Juge, J. Kuti, and C. Morningstar, Nucl. Phys. B (Proc. Suppl.) **63**, 326 (1998).
5. C. Davies *et al.*, Phys. Rev. D **58**, 054505 (1998).