ELSEVIER

Contents lists available at SciVerse ScienceDirect

Physics Letters B

www.elsevier.com/locate/physletb

Measurement of the *CP* violating phase ϕ_s in $\overline{B}_s^0 \to J/\psi f_0(980)^{\circ}$

LHCb Collaboration

ARTICLE INFO

Article history:
Received 15 December 2011
Received in revised form 7 January 2012
Accepted 9 January 2012
Available online 11 January 2012
Editor: W.-D. Schlatter

Keywords: LHC CP violation Hadronic B decays \overline{B}_s^0 meson

ABSTRACT

Measurement of mixing-induced CP violation in \overline{B}_s^0 decays is of prime importance in probing new physics. So far only the channel $\overline{B}_s^0 \to J/\psi \phi$ has been used. Here we report on a measurement using an LHCb data sample of 0.41 fb⁻¹, in the CP odd eigenstate $J/\psi f_0(980)$, where $f_0(980) \to \pi^+\pi^-$. A time-dependent fit of the data with the \overline{B}_s^0 lifetime and the difference in widths of the heavy and light eigenstates constrained to the values obtained from $\overline{B}_s^0 \to J/\psi \phi$ yields a value of the CP violating phase of $-0.44 \pm 0.44 \pm 0.02$ rad, consistent with the Standard Model expectation.

© 2012 CERN. Published by Elsevier B.V. All rights reserved.

1. Introduction

An important goal of heavy flavour experiments is to measure the mixing-induced CP violation phase in \overline{B}_s^0 decays, ϕ_s . As this phase is predicted to be small in the Standard Model (SM) [1], new physics can induce large changes [2]. Here we use the decay mode $\overline{B}_s^0 \to J/\psi \, f_0(980)$. If only the dominant decay diagrams shown in Fig. 1 contribute, then the value of ϕ_s using $\overline{B}_s^0 \to J/\psi \, f_0(980)$ is the same as that measured using $\overline{B}_s^0 \to J/\psi \, \phi$ decay.

Motivated by a prediction in Ref. [3], LHCb searched for and made the first observation of $\overline{B}_s^0 \to J/\psi f_0(980)$ decays [4] that was subsequently confirmed by other experiments [5,6]. Time-dependent *CP* violation can be measured without an angular analysis, as the final state is a *CP* eigenstate. From now on f_0 will stand only for $f_0(980)$.

In the Standard Model, in terms of CKM matrix elements, $\phi_s = -2\arg[\frac{V_{ts}V_{tb}^*}{V_{cs}V_{cs}^*}]$. The equations below are written assuming that there is only one decay amplitude, ignoring possible small contributions from other diagrams [7]. The decay time evolutions for initial B_s^0 and \overline{B}_s^0 are [8]

$$\Gamma(B_s^0 \to J/\psi f_0)$$

$$= \mathcal{N}e^{-\Gamma_s t} \left\{ e^{\Delta \Gamma_s t/2} (1 + \cos \phi_s) + e^{-\Delta \Gamma_s t/2} (1 - \cos \phi_s) \right.$$

$$\left. \pm \sin \phi_s \sin(\Delta m_s t) \right\}, \tag{1}$$

where $\Delta \Gamma_{S}$ is the decay width difference between light and heavy mass eigenstates, $\Delta \Gamma_{S} = \Gamma_{L} - \Gamma_{H}$. The decay width Γ_{S} is the av-

Fig. 1. Dominant decay diagrams for $\overline B{}^0_s o J/\psi \, f_0(980)$ or $J/\psi \, \phi$ decays.

erage of the widths $\Gamma_{\rm L}$ and $\Gamma_{\rm H}$, and \mathcal{N} is a time-independent normalisation factor. The plus sign in front of the $\sin\phi_{\rm S}$ term applies to an initial $\overline{B}^0_{\rm S}$ and the minus sign for an initial $B^0_{\rm S}$ meson. The time evolution of the untagged rate is then

$$\Gamma(B_s^0 \to J/\psi f_0) + \Gamma(\overline{B}_s^0 \to J/\psi f_0)$$

= $\mathcal{N}e^{-\Gamma_s t} \{ e^{\Delta \Gamma_s t/2} (1 + \cos \phi_s) + e^{-\Delta \Gamma_s t/2} (1 - \cos \phi_s) \}.$ (2)

Note that there is information in the shape of the lifetime distribution that correlates $\Delta \Gamma_{\rm S}$ and $\phi_{\rm S}$. In this analysis we will use both samples of flavour tagged and untagged decays. Both Eqs. (1) and (2) are insensitive to the change $\phi_{\rm S} \to \pi - \phi_{\rm S}$ when $\Delta \Gamma_{\rm S} \to -\Delta \Gamma_{\rm S}$.

2. Selection requirements

We use a data sample of 0.41 fb⁻¹ collected in 2010 and the first half of 2011 at a centre-of-mass energy of 7 TeV. This analysis is restricted to events accepted by a $J/\psi \rightarrow \mu^+\mu^-$ trigger. The LHCb detector and the track reconstruction are described in Ref. [9]. The detector elements most important for this analysis are the VELO, a silicon strip device that surrounds the pp interaction region, and other tracking devices. Two Ring Imaging

[©] CERN for the benefit of the LHCb Collaboration.

Cherenkov (RICH) detectors are used to identify charged hadrons, while muons are identified using their penetration through iron.

To be considered a $J/\psi \to \mu^+ \mu^-$ candidate particles of opposite charge are required to have transverse momentum, p_T , greater than 500 MeV, be identified as muons, and form a vertex with fit χ^2 per number of degrees of freedom (ndof) less than 11. We work in units where $c=\hbar=1$. Only candidates with dimuon invariant mass between -48 MeV to +43 MeV of the J/ψ mass peak are selected. Pion candidates are selected if they are inconsistent with having been produced at the primary vertex. The impact parameter (IP) is the minimum distance of approach of the track with respect to the primary vertex. We require that the χ^2 formed by using the hypothesis that the IP is zero be >9 for each track. For further consideration particles forming di-pion candidates must be positively identified in the RICH system, and must have their scalar sum $p_T > 900$ MeV.

To select \overline{B}_s^0 candidates we further require that the two pions form a vertex with a $\chi^2 < 10$, that they form a candidate \overline{B}_s^0 vertex with the J/ψ where the vertex fit $\chi^2/\text{ndof} < 5$, that this vertex is > 1.5 mm from the primary, and points to the primary vertex at an angle not different from its momentum direction by more than 11.8 mrad.

The invariant mass of selected $\mu^+\mu^-\pi\pi$ combinations, where the di-muon pair is constrained to have the J/ψ mass, is shown in Fig. 2 for both opposite-sign and like-sign di-pion combinations, requiring di-pion invariant masses within 90 MeV of 980 MeV. Here like-sign combinations are defined as the sum of $\pi^+\pi^+$ and $\pi^-\pi^-$ candidates. The signal shape, the same for both \overline{B}^0_s and \overline{B}^0_s , is a double-Gaussian, where the core Gaussian's mean and width are allowed to vary, and the fraction and width ratio for the second Gaussian are fixed to the values obtained in a separate fit to $\overline{B}^0_s \to I/\psi \phi$. The mean values of both Gaussians are required to be the same. The combinatoric background is described by an exponential function. Other background components are $B^- \rightarrow I/\psi h^-$, where h^- can be either a K^- or a π^- and an additional π^+ is found, $\overline{B}_s^0 \to J/\psi \eta'$, $\eta' \to \rho \gamma$, $\overline{B}_s^0 \to J/\psi \phi$, $\phi \to \pi^+ \pi^- \pi^0$, and $\overline{B}^0 \to J/\psi \overline{K}^{*0}$. The shapes for these background sources are taken from Monte Carlo simulation based on PYTHIA [10] and GEANT-4 [11] with their normalisations allowed to vary. We performed a simultaneous fit to the opposite-sign and like-sign di-pion event distributions. There are 1428 ± 47 signal events within ± 20 MeV of the \overline{B}_s^0 mass peak. The background under the peak in this interval is 467 ± 11 events, giving a signal purity of 75%. Importantly, the like-sign di-pion yield at masses higher than the \overline{B}_s^0 gives an excellent description of the shape and level of the background. Simulation studies have demonstrated that it also describes the background under the peak.

The invariant mass of di-pion combinations is shown in Fig. 3 for both opposite-sign and like-sign di-pion combinations within ± 20 MeV of the \overline{B}_s^0 candidate mass peak. A large signal is present near the nominal $f_0(980)$ mass. Other $\overline{B}_s^0 \to J/\psi \pi^+ \pi^-$ signal events are present at higher masses. In what follows we only use events in the f_0 signal region from 890 to 1070 MeV.

3. S-wave content

Since the initial isospin of the $s\bar{s}$ system that produces the two pions is zero, and since the G-parity of the two pions is even, only even spin is allowed for the $\pi^+\pi^-$ pair. Since no spin-4 resonances have been observed below 2 GeV, the angular distributions are described by the coherent combination of spin-0 and spin-2 resonant decays. We use the helicity basis and define the decay angles as $\theta_{J/\psi}$, the angle of the μ^+ in the J/ψ rest frame with respect to the \overline{B}^0_s direction, and θ_{fo} , the angle of the π^+ in

Fig. 2. (a) Invariant mass of $J/\psi\pi^+\pi^-$ combinations when the $\pi^+\pi^-$ pair is required to be within ± 90 MeV of the nominal $f_0(980)$ mass. The data have been fitted with a double-Gaussian signal and several background functions. The thin (red) solid line shows the signal, the long-dashed (brown) line the combinatoric background, the dashed (green) line the B^- background (mostly at masses above the signal peak), the dotted (blue) line the $\overline{B}^0 \to J/\psi \overline{K}^{*0}$ background, the dash-dot line (purple) the $\overline{B}^0 \to J/\psi\pi^+\pi^-$ background, the dotted line (black) the sum of $\overline{B}^0_s \to J/\psi\eta'$ and $J/\psi\phi$ backgrounds (barely visible), and the thick-solid (black) line the total. (b) The mass distribution for like-sign candidates. (For interpretation of the references to colour in this figure, the reader is referred to the web version of this Letter.)

Fig. 3. Invariant mass of $\pi^+\pi^-$ combinations (points) and a fit to the $\pi^\pm\pi^\pm$ data (dashed line) for events in the $\overline B^0_s$ signal region. The region between the vertical arrows contains the events selected for further analysis.

the $\pi^+\pi^-$ rest frame with respect to the $\overline B^0_s$ direction. The spin-0 amplitude is labelled as A_{00} , the three spin-2 amplitudes as A_{2i} , i=-1,0,1, and δ is the strong phase between the A_{20} and A_{00} amplitudes.

After integrating over the angle between the two decay planes the joint angular distribution is given by [12]

$$\frac{d\Gamma}{d\cos\theta_{f_0}d\cos\theta_{J/\psi}} = \left|A_{00} + \frac{1}{2}A_{20}e^{i\delta}\sqrt{5}\left(3\cos^2\theta_{f_0} - 1\right)\right|^2$$

Fig. 4. Efficiency corrected, background subtracted angular distributions in the $\pi^+\pi^-$ mass region within ± 90 MeV of 980 MeV and within ± 20 MeV of the \overline{B}_s^0 mass for (a) $\cos^2\theta_{1/\psi}$, and (b) $\cos\theta_{f_0}$. The solid lines show the expectations for a spin-0 object.

$$\times \sin^{2}\theta_{J/\psi}$$

$$+ \frac{1}{4} (|A_{21}|^{2} + |A_{2-1}|^{2}) (15 \sin^{2}\theta_{f_{0}} \cos^{2}\theta_{f_{0}})$$

$$\times (1 + \cos^{2}\theta_{J/\psi}).$$
(3)

Since the \overline{B}_s^0 is spinless, when it decays into a spin-1 J/ψ and a spin-0 f_0 , $\theta_{J/\psi}$ should be distributed as $\sin^2\theta_{J/\psi}$ and $\cos\theta_{f_0}$ should be uniformly distributed.

The helicity distributions of the opposite-sign data selected with reconstructed $J/\psi\pi^+\pi^-$ mass within ± 20 MeV of the known \overline{B}_s^0 mass and within ± 90 MeV of the nominal $f_0(980)$ mass, are shown in Fig. 4; the data have been background subtracted, using the like-sign data, and acceptance corrected using Monte Carlo simulation. We perform a two-dimensional unbinned angular fit. The ratio of rates is found to be

$$\frac{|A_{20}|^2}{|A_{00}|^2} = (0.1^{+2.6}_{-0.1})\%,$$

$$\frac{|A_{21}|^2 + |A_{2-1}|^2}{|A_{00}|^2} = (0.0^{+1.7}_{-0.0})\%,$$
(4)

where the uncertainties are statistical only. The spin-2 amplitudes are consistent with zero. Note that the A_{20} amplitude corresponds to CP odd final states, and thus would exhibit the same CP violating phase as the $J/\psi\,f_0$ final state, while the $A_{2\pm1}$ amplitude can be either CP odd or even. Thus this sample is taken as pure CP odd.

4. Time resolution and acceptance

The \overline{B}_s^0 decay time is defined here as $t=m\,\vec{d}\cdot\vec{p}/|\vec{p}|^2$, where m is the reconstructed invariant mass, \vec{p} the momentum and \vec{d} the flight vector of the candidate \overline{B}_s^0 from the primary to the secondary vertices. If more than one primary vertex is found, the one that corresponds to the smallest IP χ^2 of the \overline{B}_s^0 candidate is chosen.

The decay time resolution probability distribution function (PDF) is determined from data using J/ψ detected without any requirement on detachment from the primary vertex (prompt) plus two oppositely charged particles from the primary vertex with the same selection criteria as for $J/\psi f_0$ events, except for the IP χ^2 requirement. Monte Carlo simulation shows that the time resolution PDF is well modelled by these events. Fig. 5 shows the t distribution for our $J/\psi \pi^+\pi^-$ prompt 2011 data sample. To describe the background time distribution three components are needed, (i) prompt, (ii) a small long lived background ($f_{\rm IL1}=2.64\pm0.10$)% modelled by an exponential decay function, and (iii) an even

Fig. 5. Decay time distribution for prompt $J/\psi \pi^+\pi^-$ events. The dashed line (red) shows the long lived components, while the solid line (blue) shows the total. (For interpretation of the references to colour in this figure legend, the reader is referred to the web version of this Letter.)

smaller component ($f_{\rm LL2}=0.46\pm0.02$)% from b-hadron decay described by an additional exponential. Each of these are convolved individually with a triple-Gaussian resolution function with common means, whose components are listed in Table 1. The overall equivalent time resolution is $\sigma_t=38.4$ fs.

The functional form for the time dependence is given by

$$N(t) = (1 - f_{\text{LL1}} - f_{\text{LL2}}) \cdot 3G + f_{\text{LL1}} \left[\frac{1}{\tau_1} \exp(-t/\tau_1) \otimes 3G \right] + f_{\text{LL2}} \cdot \left[1/\tau_2 \cdot \exp(-t/\tau_2) \otimes 3G \right].$$
 (5)

The fractions $f_{\rm LL1}$ and $f_{\rm LL2}$, and their respective lifetimes τ_1 and τ_2 , are varied in the fit. The parameters of the triple-Gaussian time resolution, 3G, are listed in Table 1. The symbol \otimes indicates a convolution.

A decay time acceptance is introduced by the triggering and event selection requirements. Monte Carlo simulations show that the shape of the decay time acceptance function is well modelled by

$$A(t) = C \frac{[a(t - t_0)]^n}{1 + [a(t - t_0)]^n},$$
(6)

where C is a normalisation constant. Furthermore, the parameter values are found to be the same for simulated $\overline B{}^0 \to J/\psi \, \overline K{}^{*0}$ events with $\overline K{}^{*0} \to K^-\pi^+$, as for $\overline B{}^0_s \to J/\psi \, f_0$.

Fig. 6(a) shows the $J/\psi \overline{K}^{*0}$ mass distribution in data with an additional requirement that the kaon candidate be positively

Fig. 6. Distributions for $\overline{B}^0 \to J/\psi \overline{K}^{*0}$ events (a) \overline{B}^0 candidate mass distribution and (b) decay time distribution, where the small background has been subtracted using the \overline{B}^0 candidate mass sidebands.

Table 1 The PDFs for the invariant mass and proper time describing the signal and background. P_t^{sig} refers to the decay time distribution in Eq. (9) and A is given in Eq. (6). Where two numbers are listed, the first refers to the 2011 data and the second to the 2010 data. If only one number is listed they are the same for both years. The symbol \hat{L} refers to the true time

P_m	P_t
Signal Double-Gaussian (2 <i>G</i>) 2 <i>G</i> (m ; m_0 , σ_1 , σ_2 , f_2) $m_0 = 5366.5(3)$ MeV $\sigma_1 = 8.6(3)$ MeV $\sigma_2 = 26.8(9)$ MeV $f_2 = 0.14(2)$	$\begin{split} P_t^{\text{sig}}(t,q) &= R(\hat{t},q) \otimes 3G(t-\hat{t};\mu,\sigma_1^t,\sigma_2^t,\sigma_3^t,f_2^t,f_3^t) \\ \cdot A(t;a,n,t_0) \\ \mu &= -0.0021(1) \text{ ps, } -0.0011(1) \text{ ps} \\ \sigma_1^t &= 0.0300(4) \text{ ps, } 0.0295(5) \text{ ps} \\ \sigma_2^t/\sigma_1^t &= 1.92(4), 1.88(3) \\ \sigma_3^t/\sigma_1^t &= 14.6(10), 14.0(9) \\ f_2^t &= 0.23(2), 0.27(3) \\ f_3^t &= 0.0136(6), 0.0121(7) \\ a &= 1.89(7) \text{ ps}^{-1}, n = 1.84(12), t_0 = 0.127(15) \text{ ps} \end{split}$
Long-lived background	
Exponential	$\begin{split} & [e^{-\hat{t}/\tau^{\text{bkg}}} \otimes 2G(t - \hat{t}; \mu, \sigma_1^t, \sigma_2^t, f_2^t)] \cdot A(t; a, n, t_0) \\ & \mu = 0 \\ & \sigma_1^t = 0.088 \text{ ps} \\ & \sigma_2^t = 5.94 \text{ ps} \\ & f_2^t = 0.0137 \\ & \tau^{\text{bkg}} = 0.96 \text{ ps} \\ & a = 4.44 \text{ ps}^{-1}, n = 4.56, t_0 = 0 \text{ ps} \end{split}$
Short-lived background	
Exponential	$2G(t; \mu, \sigma_1^t, \sigma_2^t, f_2^t) \cdot A(t; a, n, t_0)$ All parameters are the same as for LL background

identified in the RICH system, and that the $K^-\pi^+$ invariant mass be within ± 100 MeV of 892 MeV. There are 36881 ± 208 signal events. The sideband subtracted decay time distribution is shown in Fig. 6(b) and fit using the above defined acceptance function gives values of $a=(1.89\pm0.07)~\rm ps^{-1}$, $n=1.84\pm0.12$, $t_0=(0.127\pm0.015)~\rm ps$, and also a value of the \overline{B}^0 lifetime of $1.510\pm0.016~\rm ps$, where the error is statistical only. This is in good agreement with the PDG average of $1.519\pm0.007~\rm ps$ [13].

Another check is provided by a recent CDF lifetime measurement of $\overline{B}_s^0 \to J/\psi f_0$ of $1.70^{+0.12}_{-0.11} \pm 0.03$ ps obtained by fitting the data to a single exponential [6]. Such a fit to our data yields 1.68 ± 0.05 ps, where the uncertainty is only statistical.

5. Fit strategy

5.1. Likelihood function characterisation

The selected events are used to maximise a likelihood function

$$\mathcal{L} = \prod_{i}^{N} P(m_i, t_i, q_i), \tag{7}$$

where m_i is the reconstructed candidate \overline{B}_s^0 mass, t_i the decay time, and N the total number of events. The flavour tag, q_i , takes values of +1, -1 and 0, respectively, if the signal meson is tagged as B_s^0 , \overline{B}_s^0 , or untagged. The likelihood contains three components: signal, long-lived (LL) background and short-lived (SL) background. For tagged events we have

$$P(m_{i}, t_{i}, q_{i}) = N_{\text{sig}} \epsilon_{\text{sig}}^{\text{tag}} P_{m}^{\text{sig}}(m_{i}) P_{t}^{\text{sig}}(t_{i}, q_{i})$$

$$+ N_{\text{LL}} \epsilon_{\text{LL}}^{\text{tag}} P_{m}^{\text{bkg}}(m_{i}) P_{t}^{\text{LL}}(t_{i})$$

$$+ N_{\text{SL}} \epsilon_{\text{cl}}^{\text{tag}} P_{m}^{\text{bkg}}(m_{i}) P_{t}^{\text{SL}}(t_{i}), \tag{8}$$

where: (i) $P_m^{\rm sig}(m_i)$ and $P_m^{\rm bkg}(m_i)$ are the PDFs describing the dependence on reconstructed mass m_i for signal and background events; (ii) $P_t^{\rm sig}(t_i,q_i)$ is the PDF used to describe the signal decay rates for the decay time t_i ; (iii) $P_t^{\rm LL}(t_i)$ is the PDF describing the long-lived background decay rates, and $P_t^{\rm SL}(t_i)$ describes the short-lived background, both of which do not depend on the tagging; (iv) $\epsilon^{\rm tag}$ refers to the respective tagging efficiencies for signal, long-lived and short-lived backgrounds.

For untagged events we have

$$P(m_{i}, t_{i}, 0) = N_{\text{sig}} (1 - \epsilon_{\text{sig}}^{\text{tag}}) P_{m}^{\text{sig}}(m_{i}) P_{t}^{\text{sig}}(t_{i}, 0)$$

$$+ N_{\text{LL}} (1 - \epsilon_{\text{LL}}^{\text{tag}}) P_{m}^{\text{bkg}}(m_{i}) P_{t}^{\text{LL}}(t_{i})$$

$$+ N_{\text{SL}} (1 - \epsilon_{\text{cl}}^{\text{tag}}) P_{m}^{\text{bkg}}(m_{i}) P_{t}^{\text{SL}}(t_{i}).$$
(9)

The total yields of the signal and background components are fixed to the number of events determined from the fit to the mass distributions (see Section 2). For both, the PDF is a product which models the invariant mass distribution and the time-dependent decay rates. The \overline{B}_s^0 mass spectrum is described by a double-Gaussian for the signal and an exponential function for the background (see Fig. 2). From Eqs. (1) and (2), the decay time function for the signal is

$$R(t, q_i) \propto e^{-\Gamma_s t} \left\{ \cosh \frac{\Delta \Gamma_s t}{2} + \cos \phi_s \sinh \frac{\Delta \Gamma_s t}{2} - q_i D \sin \phi_s \sin(\Delta m_s t) \right\}.$$
 (10)

The probability of a wrong tag, ω , is included in the dilution factor $D \equiv (1 - 2\omega)$ (see Section 5.2).

The signal PDF is taken as a product of the decay time function, $R(t,q_i)$, convolved with the triple Gaussian time resolution

function multiplied with the time acceptance function found from $J/\psi K^{*0}$ discussed in Section 4. The background decay time PDFs are determined using the like-sign $\pi^{\pm}\pi^{\pm}$ combinations. The time distribution of the like-sign background agrees in both yield and shape with the opposite-sign events in the upper \overline{B}_s^0 mass candidate sideband 50–200 MeV above the mass peak.

The background functions and parameters are listed in Table 1. The short-lived background component results from combining prompt J/ψ events with a opposite-sign pion pair that is not rejected by our selection requirements. The long-lived part constitutes $\approx 85\%$ of the background.

5.2. Flavour tagging

Flavour tagging uses decays of the other b hadron in the event, exploiting information from several sources including high transverse momentum muons, electrons and kaons, and the charge of inclusively reconstructed secondary vertices. The decisions of the four tagging algorithms are individually calibrated using $B^- \to J/\psi \, K^-$ decays and combined [14]. The effective tagging performance is characterised by $\epsilon_{\rm sig}^{\rm tag} \, D^2$, where $\epsilon_{\rm sig}^{\rm tag}$ is the efficiency and D the dilution. We use a per-candidate analysis that uses both the information of the tag decision and of the predicted mistag probability to classify and assign a weight to each event. The PDFs of the predicted mistag are taken from the side-bands for the background and side-band subtracted data for the signal.

The calibration procedure uses a linear dependence between the estimated per event mistag probability η and the actual mistag probability ω given by $\omega = p_0 + p_1 \cdot (\eta - \langle \eta \rangle)$, where p_0 and p_1 are calibration parameters and $\langle \eta \rangle$ is the average estimated mistag probability as determined from the calibration sample. In the 2011 data $p_0 = 0.384 \pm 0.003 \pm 0.009$, $p_1 = 1.037 \pm 0.040 \pm 0.009$ 0.070, and $\langle \eta \rangle = 0.379$, with similar values in the 2010 sample. In this Letter whenever two errors are given, the first is statistical and the second systematic. Systematic uncertainties are evaluated by using different channels to perform the calibration including $\overline{B}^0 \to D^{*+} \mu^- \overline{\nu}$, $B^+ \to J/\psi K^+$ separately from $B^- \to J/\psi K^-$, and viewing the dependence on different data taking periods. For our 2011 sample $\epsilon_{\rm sig}^{\rm tag}$ is (25.6 \pm 1.3)% providing us with 365 \pm 22 tagged signal events. For signal the mean mistag fraction, $\langle \eta \rangle$, is 0.375 ± 0.005 , while for background the mean is 0.388 ± 0.006 . After subtracting background using like-sign events, we determine D = 0.289 leading to an ϵD^2 of 2.1% [14].

6. Results

Several parameters are input as Gaussian constraints in the fit. These include the LHCb measured value of $\Delta m_s = (17.63 \pm 0.11 \pm 0.02) \ \mathrm{ps^{-1}} \ [15]$, the tagging parameters p_0 and p_1 , and both the decay width given by the $J/\psi \phi$ analysis of $\Gamma_s = (0.657 \pm 0.009 \pm 0.008) \ \mathrm{ps^{-1}}$ and $\Delta \Gamma_s = (0.123 \pm 0.029 \pm 0.011) \ \mathrm{ps^{-1}} \ [16]$; we also include the correlation of -0.30 between Γ_s and $\Delta \Gamma_s$.¹ The fit has been validated both with samples generated from PDFs and with full Monte Carlo simulations.

Fig. 7 shows the difference of log-likelihood value compared to that at the point with the best fit, as a function of ϕ_s . At each ϕ_s value, the likelihood function is maximised with respect to all other parameters. The best fit value is $\phi_s = -0.44 \pm 0.44$ rad. The projected decay time distribution is shown in Fig. 8.

Fig. 7. Log-likelihood profile of ϕ_s for $\overline{B}_s^0 \to J/\psi f_0$ events.

Fig. 8. Decay time distribution from the fit for $J/\psi f_0$ candidates. The solid line shows the results of the fit, the dashed line shows the signal, and the shaded region the background.

7. Systematic uncertainties

The systematic errors are small compared to the statistical errors. No additional uncertainty is needed for errors on Δm_s , Γ_s , $\Delta \Gamma_{\rm S}$ or flavour tagging, since Gaussian constraints are applied in the fit. Other uncertainties associated parameters fixed in the fit are evaluated by changing them by ± 1 standard deviation from their nominal values and determining the change in fit value of ϕ_s . These are listed in Table 2. An additional uncertainty is included due to the possible CP even D-wave. This has been measured at $(0.0^{+1.7}_{-0.0})\%$ of the S-wave and contributes a small error to ϕ_s , +0.007 rad, as determined by repeating the fit with the mistag rate increased by 1.7%. The asymmetry in production between B_s^0 and \overline{B}_s^0 is believed to be small, about 1%, and similar to the same asymmetry in B^0 production which has been measured by LHCb to be about 1% [17]. The effect of neglecting a 1% production asymmetry is the same as ignoring a 1% difference in the mistag rate and causes negligible bias in ϕ_s .

8. Conclusions

Using 0.41 fb $^{-1}$ of data collected with the LHCb detector, the decay mode $\overline{B}_s^0 \to J/\psi f_0$, $f_0 \to \pi^+\pi^-$ is selected and then used to measure the *CP* violating phase, ϕ_s . We perform a time-

 $^{^{\,1}\,}$ The final fitted values of these parameters are shifted by less than 2% from their input values.

Table 2

Summary of systematic uncertainties. Here $N_{\rm bkg}$ refers to the number of background events, $N_{\rm sig}$ the number of signal, $N_{\eta'}$ the number of η' , α the exponential background parameter for the \overline{B}^0_s candidate mass, $N_{\rm LL}/N_{\rm bkg}$ the long-lived background fraction. The Gaussian signal parameters are the mean m_0 , the width $\sigma(m)$; t_0 , a and n are the three parameters in the acceptance time function. The resolution in signal time is given by $\sigma(t)$, and the background lifetime by $\tau_{\rm bkg}$. The final uncertainty is found by adding all the sources in quadrature.

Quantity (Q)	±Δ Q	$+$ Change in ϕ_{s}	$-$ Change in $\phi_{\scriptscriptstyle S}$
N _{bkg}	10.1	0.0025	-0.0030
$N_{n'}$	3.4	-0.0001	-0.0001
$N_{\rm sig}$	46.47	-0.0030	0.0028
α	$1.7 \cdot 10^{-4}$	-0.0002	-0.0002
$N_{\rm LL}/N_{\rm bkg}$	0.0238	0.0060	-0.0063
m_0 (MeV)	0.32	-0.0003	0.0011
$\sigma(m)$ (MeV)	0.31	-0.0026	0.0020
$\tau_{\rm bkg}~({\rm ps})$	0.05	-0.0075	0.0087
$\sigma(t)$ (ps)	5%	-0.0024	0.0022
t_0 (ps)	0.015	0.0060	0.0050
$a (ps^{-1})$	0.07	-0.0065	-0.0065
n	0.12	-0.0089	-0.0089
CP-even D-wave		0.0070	0
Total Systematic Erro	г	+0.018	-0.017

dependent fit of the data with the \overline{B}_s^0 lifetime and the difference in widths of the heavy and light eigenstates constrained. Based on the likelihood curve in Fig. 7 we find

$$\phi_{\rm S} = -0.44 \pm 0.44 \pm 0.02 \text{ rad},$$

consistent with the SM value of $-0.0363^{+0.0016}_{-0.0015}$ rad [1]. Assuming the SM, the probability to observe our measured value is 36%. There is an ambiguous solution with $\phi_s \to \pi - \phi_s$ and $\Delta \Gamma_s \to -\Delta \Gamma_s$. The precision of the result mostly results from using the tagged sample, though the untagged events also contribute.

LHCb provides an independent measurement of $\phi_s=0.15\pm0.18\pm0.06$ [16] using the $\overline{B}_s^0\to J/\psi\phi$ decay. Combining these two results, taking into account all correlations by performing a joint fit, we obtain

$$\phi_s = 0.07 \pm 0.17 \pm 0.06 \text{ rad}$$
 (combined).

This is the most accurate determination of $\phi_{\rm S}$ to date, and is consistent with the SM prediction.

Acknowledgements

We express our gratitude to our colleagues in the CERN accelerator departments for the excellent performance of the LHC. We thank the technical and administrative staff at CERN and at the

LHCb institutes, and acknowledge support from the National Agencies: CAPES, CNPq, FAPERJ and FINEP (Brazil); CERN; NSFC (China); CNRS/IN2P3 (France); BMBF, DFG, HGF and MPG (Germany); SFI (Ireland); INFN (Italy); FOM and NWO (The Netherlands); SCSR (Poland); ANCS (Romania); MinES of Russia and Rosatom (Russia); MICINN, XuntaGal and GENCAT (Spain); SNSF and SER (Switzerland); NAS Ukraine (Ukraine); STFC (United Kingdom); NSF (USA). We also acknowledge the support received from the ERC under FP7 and the Region Auvergne.

Open access

This article is published Open Access at sciencedirect.com. It is distributed under the terms of the Creative Commons Attribution License 3.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original authors and source are credited.

References

- [1] J. Charles, et al., Phys. Rev. D 84 (2011) 033005, arXiv:1106.4041.
- [2] I. Dunietz, R. Fleischer, U. Nierste, Phys. Rev. D 63 (2001) 114015, arXiv:hep-ph/ 0012219.
- [3] S. Stone, L. Zhang, Phys. Rev. D 79 (2009) 074024, arXiv:0812.2832.
- [4] LHCb Collaboration, R. Aaij, et al., Phys. Lett. B 698 (2011) 115, arXiv: 1102.0206.
- [5] Belle Collaboration, J. Li, et al., Phys. Rev. Lett. 106 (2011) 121802, arXiv: 1102.2759;DO Collaboration, V.M. Abazov, et al., Measurement of the relative branching
- ratio of $B_s^0 \to J/\psi f_0(980)$ to $B_s^0 \to J/\psi \phi$, arXiv:1110.4272. [6] CDF Collaboration, T. Aaltonen, et al., Phys. Rev. D 84 (2011) 052012, arXiv: 1106.3682.
- [7] S. Faller, R. Fleischer, T. Mannel, Phys. Rev. D 79 (2009) 014005, arXiv: 0810.4248:
 - R. Fleischer, R. Knegjens, G. Ricciardi, Anatomy of $B_{s,d}^0 \to J/\psi f_0(980)$, arXiv:
- [8] U. Nierste, Three lectures on meson mixing and CKM phenomenology, arXiv: 0904.1869;I.I. Bigi, A. Sanda, Camb. Monogr. Part. Phys. Nucl. Phys. Cosmol. 9 (2000) 1.
- [9] LHCb Collaboration, A. Alves Jr., et al., JINST 3 (2008) S08005.
- [10] T. Sjostrand, S. Mrenna, P. Skands, JHEP 0605 (2006) 026, arXiv:hep-ph/ 0603175.
- [11] S. Agostinelli, et al., Nucl. Instrum. Meth. A 506 (2003) 250.
- [12] R. Kutsckhe, An angular distribution cookbook, http://home.fnal.gov/~kutschke/ Angdist/angdist.ps.
- [13] Particle Data Group, K. Nakamura, et al., J. Phys. G 37 (2010) 075021.
- [14] LHCb Collaboration, R. Aaij et al., Flavour tagging of *B* mesons at LHCb, LHCb-PAPER-2011-027. In preparation. To be submitted to Eur. J. Phys. C.
- [15] LHCb Collaboration, R. Aaij, et al., Measurement of the $B_s^0 \bar{B}_s^0$ oscillation frequency Δm_s in the decays $B_s^0 \to D_s(3)\pi$, arXiv:1112.4311.
- [16] LHCb Collaboration, R. Aaij, et al., Measurement of the CP-violating phase ϕ_s in the decay $B_s^0 \to J/\psi \phi$, arXiv:1112.3183.
- [17] LHCb Collaboration, Charmless charged two-body *B* decays at LHCb with 2011 data, LHCb-CONF-2011-042.

LHCb Collaboration

R. Aaij ²³, C. Abellan Beteta ^{35,n}, B. Adeva ³⁶, M. Adinolfi ⁴², C. Adrover ⁶, A. Affolder ⁴⁸, Z. Ajaltouni ⁵, J. Albrecht ³⁷, F. Alessio ³⁷, M. Alexander ⁴⁷, G. Alkhazov ²⁹, P. Alvarez Cartelle ³⁶, A.A. Alves Jr. ²², S. Amato ², Y. Amhis ³⁸, J. Anderson ³⁹, R.B. Appleby ⁵⁰, O. Aquines Gutierrez ¹⁰, F. Archilli ^{18,37}, L. Arrabito ⁵³, A. Artamonov ³⁴, M. Artuso ^{52,37}, E. Aslanides ⁶, G. Auriemma ^{22,m}, S. Bachmann ¹¹, J.J. Back ⁴⁴, D.S. Bailey ⁵⁰, V. Balagura ^{30,37}, W. Baldini ¹⁶, R.J. Barlow ⁵⁰, C. Barschel ³⁷, S. Barsuk ⁷, W. Barter ⁴³, A. Bates ⁴⁷, C. Bauer ¹⁰, Th. Bauer ²³, A. Bay ³⁸, I. Bediaga ¹, S. Belogurov ³⁰, K. Belous ³⁴, I. Belyaev ^{30,37}, E. Ben-Haim ⁸, M. Benayoun ⁸, G. Bencivenni ¹⁸, S. Benson ⁴⁶, J. Benton ⁴², R. Bernet ³⁹, M.-O. Bettler ¹⁷, M. van Beuzekom ²³, A. Bien ¹¹, S. Bifani ¹², T. Bird ⁵⁰, A. Bizzeti ^{17,h}, P.M. Bjørnstad ⁵⁰, T. Blake ³⁷, F. Blanc ³⁸, C. Blanks ⁴⁹, J. Blouw ¹¹, S. Blusk ⁵², A. Bobrov ³³, V. Bocci ²², A. Bondar ³³, N. Bondar ²⁹, W. Bonivento ¹⁵, S. Borghi ^{47,50}, A. Borgia ⁵², T.J.V. Bowcock ⁴⁸, C. Bozzi ¹⁶, T. Brambach ⁹, J. van den Brand ²⁴, J. Bressieux ³⁸, D. Brett ⁵⁰, M. Britsch ¹⁰, T. Britton ⁵², N.H. Brook ⁴², H. Brown ⁴⁸,

A. Büchler-Germann ³⁹, I. Burducea ²⁸, A. Bursche ³⁹, J. Buytaert ³⁷, S. Cadeddu ¹⁵, O. Callot ⁷, M. Calvi ^{20,j}, M. Calvo Gomez ^{35, n}, A. Camboni ³⁵, P. Campana ^{18,37}, A. Carbone ¹⁴, G. Carboni ^{21, k}, R. Cardinale ^{19,37, i}, A. Cardini ¹⁵, L. Carson ⁴⁹, K. Carvalho Akiba ², G. Casse ⁴⁸, M. Cattaneo ³⁷, Ch. Cauet ⁹, M. Charles ⁵¹, Ph. Charpentier ³⁷, N. Chiapolini ³⁹, K. Ciba ³⁷, X. Cid Vidal ³⁶, G. Ciezarek ⁴⁹, P.E.L. Clarke ^{46,37}, M. Clemencic ³⁷, H.V. Cliff ⁴³, J. Closier ³⁷, C. Coca ²⁸, V. Coco ²³, J. Cogan ⁶, P. Collins ³⁷, A. Comerma-Montells ³⁵, F. Constantin ²⁸, A. Contu ⁵¹, A. Cook ⁴², M. Coombes ⁴², G. Corti ³⁷, G.A. Cowan ³⁸, R. Currie ⁴⁶, C. D'Ambrosio ³⁷, P. David ⁸, P.N.Y. David ²³, I. De Bonis ⁴, S. De Capua ^{21,k}, M. De Cian ³⁹, F. De Lorenzi ¹², J.M. De Miranda ¹, L. De Paula ², P. De Simone ¹⁸, D. Decamp ⁴, M. Deckenhoff⁹, H. Degaudenzi^{38,37}, L. Del Buono⁸, C. Deplano¹⁵, D. Derkach^{14,37}, O. Deschamps⁵, F. Dettori ²⁴, J. Dickens ⁴³, H. Dijkstra ³⁷, P. Diniz Batista ¹, F. Domingo Bonal ^{35,n}, S. Donleavy ⁴⁸, F. Dordei ¹¹, A. Dosil Suárez ³⁶, D. Dossett ⁴⁴, A. Dovbnya ⁴⁰, F. Dupertuis ³⁸, R. Dzhelyadin ³⁴, A. Dziurda ²⁵, S. Easo ⁴⁵, U. Egede ⁴⁹, V. Egorychev ³⁰, S. Eidelman ³³, D. van Eijk ²³, F. Eisele ¹¹, S. Eisenhardt ⁴⁶, R. Ekelhof ⁹, L. Eklund ⁴⁷, Ch. Elsasser ³⁹, D. Elsby ⁵⁵, D. Esperante Pereira ³⁶, L. Estève ⁴³, A. Falabella ^{16,14,e}, E. Fanchini ^{20,j}, C. Färber ¹¹, G. Fardell ⁴⁶, C. Farinelli ²³, S. Farry ¹², V. Fave ³⁸, V. Fernandez Albor ³⁶, M. Ferro-Luzzi ³⁷, S. Filippov ³², C. Fitzpatrick ⁴⁶, M. Fontana ¹⁰, F. Fontanelli ^{19,i}, R. Forty ³⁷, M. Frank ³⁷, C. Frei ³⁷, M. Frosini ^{17,37,f}, S. Furcas ²⁰, A. Gallas Torreira ³⁶, D. Galli ^{14,c}, M. Gandelman ², P. Gandini ⁵¹, Y. Gao ³, J.-C. Garnier ³⁷, J. Garofoli ⁵², J. Garra Tico ⁴³, L. Garrido ³⁵, D. Gascon ³⁵, C. Gaspar ³⁷, N. Gauvin ³⁸, M. Gersabeck ³⁷, T. Gershon ^{44,37}, Ph. Ghez ⁴, V. Gibson ⁴³, V.V. Gligorov ³⁷, C. Göbel ⁵⁴, D. Golubkov ³⁰, A. Golutvin ^{49,30,37}, A. Gomes ², H. Gordon ⁵¹, M. Grabalosa Gándara ³⁵, P. Gracinai Diag ³⁵, L. A. Grando Gardara ³⁷, F. Grando ³⁵, G. Gardara ³⁷, C. Golubkov ³⁸, M. Grabalosa Gándara ³⁸, P. Gracinai Diag ³⁵, L. A. Grando Gardara ³⁷, F. Grando ³⁵, G. Gardara ³⁷, G. Gardara ³⁷, F. Grando ³⁵, G. Gardara ³⁷, R. Grando ³⁵, G. Gardara ³⁷, F. Grando ³⁸, G. Gardara ³⁸, G. Gardara ³⁸, G. Gardara ³⁸, F. Grando ³⁸, G. Gardara ³⁸, G. Gardara ³⁸, F. Grando ³⁸, G. Gardara ³⁸, G. M. Grabalosa Gándara ³⁵, R. Graciani Diaz ³⁵, L.A. Granado Cardoso ³⁷, E. Graugés ³⁵, G. Graziani ¹⁷, A. Grecu ²⁸, E. Greening ⁵¹, S. Gregson ⁴³, B. Gui ⁵², E. Gushchin ³², Yu. Guz ³⁴, T. Gys ³⁷, G. Haefeli ³⁸, C. Haen ³⁷, S.C. Haines ⁴³, T. Hampson ⁴², S. Hansmann-Menzemer ¹¹, R. Harji ⁴⁹, N. Harnew ⁵¹, J. Harrison ⁵⁰, P.F. Harrison ⁴⁴, T. Hartmann ⁵⁶, J. He ⁷, V. Heijne ²³, K. Hennessy ⁴⁸, P. Henrard ⁵, J.A. Hernando Morata ³⁶, E. van Herwijnen ³⁷, E. Hicks ⁴⁸, K. Holubyev ¹¹, P. Hopchev ⁴, W. Hulsbergen ²³, P. Hunt ⁵¹, T. Huse ⁴⁸, R.S. Huston ¹², D. Hutchcroft ⁴⁸, D. Hynds ⁴⁷, V. Iakovenko ⁴¹, P. Ilten ¹², J. Imong ⁴², R. Jacobsson ³⁷, A. Jaeger ¹¹, M. Jahjah Hussein ⁵, E. Jans ²³, F. Jansen ²³, P. Jaton ³⁸, B. Jean-Marie ⁷, F. Jing ³, M. John ⁵¹, D. Johnson ⁵¹, C.R. Jones ⁴³, B. Jost ³⁷, M. Kaballo ⁹, S. Kandybei ⁴⁰, M. Karacson ³⁷, T.M. Karbach ⁹, J. Keaveney ¹², I.R. Kenyon ⁵⁵, U. Kerzel ³⁷, T. Ketel ²⁴, A. Keune ³⁸, B. Khanji ⁶, Y.M. Kim ⁴⁶, M. Karacka ³⁸, B. Khanji ⁶, Y.M. Kim ⁴⁶, M. Knecht ³⁸, P. Koppenburg ²³, A. Kozlinskiy ²³, L. Kravchuk ³², K. Kreplin ¹¹, M. Kreps ⁴⁴, G. Krocker ¹¹, P. Krokovny ¹¹, F. Kruse ⁹, K. Kruzelecki ³⁷, M. Kucharczyk ^{20,25,37,j}, T. Kvaratskheliya ^{30,37}, V.N. La Thi ³⁸, D. Lacarrere ³⁷, G. Lafferty ⁵⁰, A. Lai ¹⁵, D. Lambert ⁴⁶, R.W. Lambert ²⁴, E. Lanciotti ³⁷, G. Lanfranchi ¹⁸, C. Langenbruch ¹¹, T. Latham ⁴⁴, C. Lazzeroni ⁵⁵, R. Le Gac ⁶, J. van Leerdam ²³, J.-P. Lees ⁴, R. Lefèvre ⁵, A. Leflat ^{31,37}, J. Lefrançois ⁷, O. Leroy ⁶, T. Lesiak ²⁵, L. Li ³, L. Li Gioi ⁵, M. Lieng ⁹, M. Liles ⁴⁸, R. Lindner ³⁷, C. Linn ¹¹, B. Liu ³, G. Liu ³⁷, J. von Loeben ²⁰, J.H. Lopes ², E. Lopez Asamar ³⁵, N. Lopez-March ³⁸, H. Lu ^{38,3}, J. Luisier ³⁸, A. Mac Raighne ⁴⁷, F. Machefert ⁷, I.V. Machikhiliyan ^{4,30}, 1. Luisier ³⁸, A. Mac Raighne ⁴⁷, F. Machefert ⁷, I.V. Machikhiliyan ^{4,30}, 1. Luisier ³⁸, H. Lu ^{30,27}, J. Luisier ³⁸, A. Mac Raighne ⁴⁷, F. Machefert ⁷, I.V. Machikhiliyan ^{4,30}, 1. Luisier ³⁸, A. Mac Raighne ⁴⁸, F. Machefert ⁷, I.V. Machikhiliyan ^{4,30}, 1. Luisier ³⁸, A. Mac Raighne ⁴⁸, F. Machefert ⁸, I.V. Machikhiliyan ^{4,30}, 1. Luisier ³⁸, 3. Luisier ³⁸, 3. Luisier ³⁸, 3. Luisier ³⁸, 4. Mac Raighne ⁴⁷, 5. Machefert ⁷, I.V. Machikhiliyan ^{4,30}, 1. Luisier ³⁸, 4. Luisier ³⁸ F. Maciuc ¹⁰, O. Maev ^{29,37}, J. Magnin ¹, S. Malde ⁵¹, R.M.D. Mamunur ³⁷, G. Manca ^{15,d}, G. Mancinelli ⁶, N. Mangiafave ⁴³, U. Marconi ¹⁴, R. Märki ³⁸, J. Marks ¹¹, G. Martellotti ²², A. Martens ⁸, L. Martin ⁵¹, A. Martín Sánchez ⁷, D. Martinez Santos ³⁷, A. Massafferri ¹, Z. Mathe ¹², C. Matteuzzi ²⁰, M. Matveev ²⁹, E. Maurice ⁶, B. Maynard ⁵², A. Mazurov ^{16,32,37}, G. McGregor ⁵⁰, R. McNulty ¹², M. Meissner ¹¹, M. Merk²³, J. Merkel⁹, R. Messi^{21,k}, S. Miglioranzi³⁷, D.A. Milanes ^{13,37}, M.-N. Minard⁴, J. Molina Rodriguez⁵⁴, S. Monteil⁵, D. Moran ¹², P. Morawski²⁵, R. Mountain⁵², I. Mous²³, F. Muheim⁴⁶, J. Molina Rodriguez ³⁴, S. Monteil ³, D. Moran ¹², P. Morawski ²³, R. Mountain ³², I. Mous ²³, F. Muheim ⁴⁶, K. Müller ³⁹, R. Muresan ^{28,38}, B. Muryn ²⁶, B. Muster ³⁸, M. Musy ³⁵, J. Mylroie-Smith ⁴⁸, P. Naik ⁴², T. Nakada ³⁸, R. Nandakumar ⁴⁵, I. Nasteva ¹, M. Nedos ⁹, M. Needham ⁴⁶, N. Neufeld ³⁷, C. Nguyen-Mau ^{38,0}, M. Nicol ⁷, V. Niess ⁵, N. Nikitin ³¹, A. Nomerotski ⁵¹, A. Novoselov ³⁴, A. Oblakowska-Mucha ²⁶, V. Obraztsov ³⁴, S. Oggero ²³, S. Ogilvy ⁴⁷, O. Okhrimenko ⁴¹, R. Oldeman ^{15,d}, M. Orlandea ²⁸, J.M. Otalora Goicochea ², P. Owen ⁴⁹, K. Pal ⁵², J. Palacios ³⁹, A. Palano ^{13,b}, M. Palutan ¹⁸, J. Panman ³⁷, A. Papanestis ⁴⁵, M. Pappagallo ⁴⁷, C. Parkes ^{50,37}, C.J. Parkinson ⁴⁹, G. Passaleva ¹⁷, G.D. Patel ⁴⁸, M. Patel ⁴⁹, S.K. Paterson ⁴⁹, G.N. Patrick ⁴⁵, C. Patrignani ^{19,i}, C. Pavel-Nicorescu ²⁸, A. Pazos Alvarez ³⁶, A. Pellegrino ²³, G. Penso ^{22,l}, M. Pepe Altarelli ³⁷, S. Perazzini ^{14,c}, D.L. Perego ^{20,j}, F. Perez Trigo ³⁶, A. Pérez-Calero Vzquierdo ³⁵, P. Parret ⁵, M. Parrin Tarrin ⁶, C. Possina ²⁰ E. Perez Trigo ³⁶, A. Pérez-Calero Yzquierdo ³⁵, P. Perret ⁵, M. Perrin-Terrin ⁶, G. Pessina ²⁰, A. Petrella ^{16,37}, A. Petrolini ^{19,i}, A. Phan ⁵², E. Picatoste Olloqui ³⁵, B. Pie Valls ³⁵, B. Pietrzyk ⁴, T. Pilař ⁴⁴, D. Pinci²², R. Plackett⁴⁷, S. Playfer⁴⁶, M. Plo Casasus³⁶, G. Polok²⁵, A. Poluektov^{44,33}, E. Polycarpo²,

```
504
 LHCb Collaboration / Physics Letters B 707 (2012) 497-505
D. Popov<sup>10</sup>, B. Popovici<sup>28</sup>, C. Potterat<sup>35</sup>, A. Powell<sup>51</sup>, J. Prisciandaro<sup>38</sup>, V. Pugatch<sup>41</sup>, A. Puig Navarro<sup>35</sup>, W. Qian<sup>52</sup>, J.H. Rademacker<sup>42</sup>, B. Rakotomiaramanana<sup>38</sup>, M.S. Rangel<sup>2</sup>, I. Raniuk<sup>40</sup>, G. Raven<sup>24</sup>, S. Redford<sup>51</sup>, M.M. Reid<sup>44</sup>, A.C. dos Reis<sup>1</sup>, S. Ricciardi<sup>45</sup>, K. Rinnert<sup>48</sup>, D.A. Roa Romero<sup>5</sup>, P. Robbe<sup>7</sup>, E. Rodrigues<sup>47,50</sup>, F. Rodrigues<sup>2</sup>, P. Rodriguez Perez<sup>36</sup>, G.J. Rogers<sup>43</sup>, S. Roiser<sup>37</sup>, V. Romanovsky<sup>34</sup>, M. Rosello<sup>35,n</sup>, J. Rouvinet<sup>38</sup>, T. Ruf<sup>37</sup>, H. Ruiz<sup>35</sup>, G. Sabatino<sup>21,k</sup>, J.J. Saborido Silva<sup>36</sup>, N. Sagidova<sup>29</sup>, P. Sail<sup>47</sup>, B. Saitta<sup>15,d</sup>, C. Salzmann<sup>39</sup>, M. Sannino<sup>19,i</sup>, R. Santacesaria<sup>22</sup>, C. Santamarina Rios<sup>36</sup>, R. Santinelli<sup>37</sup>, E. Santovetti<sup>21,k</sup>, M. Sapunov<sup>6</sup>, A. Sarti<sup>18,l</sup>, C. Satriano<sup>22,m</sup>, A. Satta<sup>21</sup>, M. Savrie<sup>16,e</sup>, D. Savrina<sup>30</sup>, P. Schaack<sup>49</sup>, M. Schiller<sup>24</sup>, S. Schleich<sup>9</sup>, M. Schlupp<sup>9</sup>, M. Schmelling<sup>10</sup>, B. Schmidt<sup>37</sup>, O. Schneider<sup>38</sup>, A. Schopper<sup>37</sup>, M.-H. Schupe<sup>7</sup>, R. Schwemmer<sup>37</sup>, B. Sciascia<sup>18</sup>, A. Sciubba<sup>18,l</sup>
 D. Savrina 36, P. Schaack 43, M. Schiller 24, S. Schleich 3, M. Schlupp 3, M. Schmelling 16, B. Schmidt 37, O. Schneider 38, A. Schopper 37, M.-H. Schune 7, R. Schwemmer 37, B. Sciascia 18, A. Sciubba 18, I, M. Seco 36, A. Semennikov 30, K. Senderowska 26, I. Sepp 49, N. Serra 39, J. Serrano 6, P. Seyfert 11, M. Shapkin 34, I. Shapoval 40,37, P. Shatalov 30, Y. Shcheglov 29, T. Shears 48, L. Shekhtman 33, O. Shevchenko 40, V. Shevchenko 30, A. Shires 49, R. Silva Coutinho 44, T. Skwarnicki 52, A.C. Smith 37, N.A. Smith 48, E. Smith 51,45, K. Sobczak 5, F.J.P. Soler 47, A. Solomin 42, F. Soomro 18, B. Souza De Paula 2, B. Spaan 9, A. Sparkes 46, P. Spradlin 47, F. Stagni 37, S. Stahl 11, O. Steinkamp 39, S. Stoica 28, S. Stone 52,37,*, B. Storaci 23, M. Straticiuc 28, U. Straumann 39, V.K. Subbiah 37, S. Swientek 9, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szczekowski 27, P. Szczynka 38, T. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Szuplak 26, S. Tilampons 4, F. Toodoroscu 28, F. Toubort 37, M. Straticius 28, L. Scholar 28, L. Scholar 28, F. Toubort 37, M. Straticius 28, L. Scholar 28, L. Scholar 28, L. Scholar 28, L. Scholar 29, F. Toubort 37, M. Straticius 28, L. Scholar 29, L. Scholar 20, L. Scholar 20, L. Scholar 20, L. 
 M. Szczekowski <sup>27</sup>, P. Szczypka <sup>38</sup>, T. Szumlak <sup>26</sup>, S. T'Jampens <sup>4</sup>, E. Teodorescu <sup>28</sup>, F. Teubert <sup>37</sup>, C. Thomas <sup>51</sup>, E. Thomas <sup>37</sup>, J. van Tilburg <sup>11</sup>, V. Tisserand <sup>4</sup>, M. Tobin <sup>39</sup>, S. Topp-Joergensen <sup>51</sup>, N. Torr <sup>51</sup>, E. Tournefier <sup>4,49</sup>, M.T. Tran <sup>38</sup>, A. Tsaregorodtsev <sup>6</sup>, N. Tuning <sup>23</sup>, M. Ubeda Garcia <sup>37</sup>, A. Ukleja <sup>27</sup>, P. Urquijo <sup>52</sup>, U. Uwer <sup>11</sup>, V. Vagnoni <sup>14</sup>, G. Valenti <sup>14</sup>, R. Vazquez Gomez <sup>35</sup>, P. Vazquez Regueiro <sup>36</sup>, S. Vecchi <sup>16</sup>, J.J. Velthuis <sup>42</sup>, M. Veltri <sup>17,8</sup>, B. Viaud <sup>7</sup>, I. Videau <sup>7</sup>, X. Vilasis-Cardona <sup>35,n</sup>, J. Visniakov <sup>36</sup>, A. Vellbardt <sup>39</sup>, P. Veltraslava <sup>10</sup>, P. Veltraslava <sup>10</sup>, A. Vellbardt <sup>39</sup>, P. Veltraslava <sup>10</sup>, P. Veltraslava <sup>10</sup>, P. Veltraslava <sup>25</sup>, A. Veltraslava <sup>29</sup>, H. Vess <sup>10</sup>, S. Wenderstein <sup>11</sup>, L. Weng <sup>52</sup>, A. Veltraslava <sup>29</sup>, H. Vess <sup>10</sup>, S. Wenderstein <sup>11</sup>, L. Weng <sup>52</sup>, P. Veltraslava <sup>29</sup>, H. Vess <sup>10</sup>, S. Wenderstein <sup>11</sup>, L. Weng <sup>52</sup>, P. Veltraslava <sup>29</sup>, H. Vess <sup>10</sup>, S. Wenderstein <sup>11</sup>, L. Weng <sup>52</sup>, P. Veltraslava <sup>39</sup>, P. Veltraslava <sup>40</sup>, A. Vengelson <sup>29</sup>, H. Vengelson <sup>39</sup>, S. Weng <sup>40</sup>, P. Veltraslava <sup>39</sup>, P. Veltrasl
5. vecciii <sup>7</sup>, J.J. veitnuis <sup>72</sup>, M. Veitri <sup>17,8</sup>, B. Viaud <sup>7</sup>, I. Videau <sup>7</sup>, X. Vilasis-Cardona <sup>35,n</sup>, J. Visniakov <sup>36</sup>, A. Vollhardt <sup>39</sup>, D. Volyanskyy <sup>10</sup>, D. Voong <sup>42</sup>, A. Vorobyev <sup>29</sup>, H. Voss <sup>10</sup>, S. Wandernoth <sup>11</sup>, J. Wang <sup>52</sup>, D.R. Ward <sup>43</sup>, N.K. Watson <sup>55</sup>, A.D. Webber <sup>50</sup>, D. Websdale <sup>49</sup>, M. Whitehead <sup>44</sup>, D. Wiedner <sup>11</sup>, L. Wiggers <sup>23</sup>, G. Wilkinson <sup>51</sup>, M.P. Williams <sup>44,45</sup>, M. Williams <sup>49</sup>, F.F. Wilson <sup>45</sup>, J. Wishahi <sup>9</sup>, M. Witek <sup>25</sup>, W. Witzeling <sup>37</sup>, S.A. Wotton <sup>43</sup>, K. Wyllie <sup>37</sup>, Y. Xie <sup>46</sup>, F. Xing <sup>51</sup>, Z. Xing <sup>52</sup>, Z. Yang <sup>3</sup>, R. Young <sup>46</sup>, O. Yushchenko <sup>34</sup>, M. Zavertyaev <sup>10,a</sup>, F. Zhang <sup>3</sup>, L. Zhang <sup>52</sup>, W.C. Zhang <sup>12</sup>, Y. Zhang <sup>3</sup>, A. Zhelezov <sup>11</sup>, L. Zhong <sup>3</sup>, E. Zverev <sup>31</sup>, A. Zvyagin <sup>37</sup>
 <sup>1</sup> Centro Brasileiro de Pesquisas Físicas (CBPF), Rio de Janeiro, Brazil
 <sup>2</sup> Universidade Federal do Rio de Janeiro (UFRI), Rio de Janeiro, Brazil
 <sup>3</sup> Center for High Energy Physics, Tsinghua University, Beijing, China
 <sup>4</sup> LAPP, Université de Savoie, CNRS/IN2P3, Annecy-Le-Vieux, France
 <sup>5</sup> Clermont Université, Université Blaise Pascal, CNRS/IN2P3, LPC, Clermont-Ferrand, France
 <sup>6</sup> CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
 <sup>7</sup> LAL. Université Paris-Sud, CNRS/IN2P3, Orsay, France
 <sup>8</sup> LPNHE, Université Pierre et Marie Curie, Université Paris Diderot, CNRS/IN2P3, Paris, France
 <sup>9</sup> Fakultät Physik, Technische Universität Dortmund, Dortmund, Germany
 10 Max-Planck-Institut für Kernphysik (MPIK), Heidelberg, Germany
 <sup>11</sup> Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany
 <sup>12</sup> School of Physics, University College Dublin, Dublin, Ireland
 13 Sezione INFN di Bari, Bari, Italy
 14 Sezione INFN di Bologna, Bologna, Italy
```

```
<sup>15</sup> Sezione INFN di Cagliari, Cagliari, Italy
<sup>16</sup> Sezione INFN di Ferrara, Ferrara, Italy
<sup>17</sup> Sezione INFN di Firenze, Firenze, Italy
18 Laboratori Nazionali dell'INFN di Frascati, Frascati, Italy
<sup>19</sup> Sezione INFN di Genova, Genova, Italy
<sup>20</sup> Sezione INFN di Milano Bicocca, Milano, Italy
<sup>21</sup> Sezione INFN di Roma Tor Vergata, Roma, Italy
<sup>22</sup> Sezione INFN di Roma La Sapienza, Roma, Italy
<sup>23</sup> Nikhef National Institute for Subatomic Physics, Amsterdam, The Netherlands
<sup>24</sup> Nikhef National Institute for Subatomic Physics and Vrije Universiteit, Amsterdam, The Netherlands
<sup>25</sup> Henryk Niewodniczanski Institute of Nuclear Physics Polish Academy of Sciences, Kraców, Poland
<sup>26</sup> AGH University of Science and Technology, Kraców, Poland
<sup>27</sup> Soltan Institute for Nuclear Studies, Warsaw, Poland
<sup>28</sup> Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest-Magurele, Romania
<sup>29</sup> Petersburg Nuclear Physics Institute (PNPI), Gatchina, Russia
<sup>30</sup> Institute of Theoretical and Experimental Physics (ITEP), Moscow, Russia
31 Institute of Nuclear Physics, Moscow State University (SINP MSU), Moscow, Russia
<sup>32</sup> Institute for Nuclear Research of the Russian Academy of Sciences (INR RAN), Moscow, Russia
<sup>33</sup> Budker Institute of Nuclear Physics (SB RAS) and Novosibirsk State University, Novosibirsk, Russia
34 Institute for High Energy Physics (IHEP), Protvino, Russia
<sup>35</sup> Universitat de Barcelona, Barcelona, Spain
<sup>36</sup> Universidad de Santiago de Compostela, Santiago de Compostela, Spain
<sup>37</sup> European Organization for Nuclear Research (CERN), Geneva, Switzerland
```

³⁸ Ecole Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland

³⁹ Physik-Institut, Universität Zürich, Zürich, Switzerland

- 40 NSC Kharkiv Institute of Physics and Technology (NSC KIPT), Kharkiv, Ukraine
- 41 Institute for Nuclear Research of the National Academy of Sciences (KINR), Kyiv, Ukraine
- ⁴² H.H. Wills Physics Laboratory, University of Bristol, Bristol, United Kingdom
- ⁴³ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
- 44 Department of Physics, University of Warwick, Coventry, United Kingdom
- ⁴⁵ STFC Rutherford Appleton Laboratory, Didcot, United Kingdom
- ⁴⁶ School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
- ⁴⁷ School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
- ⁴⁸ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
- ⁴⁹ Imperial College London, London, United Kingdom
- ⁵⁰ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
- ⁵¹ Department of Physics, University of Oxford, Oxford, United Kingdom
- ⁵² Syracuse University, Syracuse, NY, United States
- ⁵³ CC-IN2P3, CNRS/IN2P3, Lyon-Villeurbanne, France ^p
- ⁵⁴ Pontificia Universidade Católica do Rio de Janeiro (PUC-Rio), Rio de Janeiro, Brazil ^q
- ⁵⁵ University of Birmingham, Birmingham, United Kingdom
- ⁵⁶ Physikalisches Institut, Universität Rostock, Rostock, Germany ^r
- * Corresponding author at: Syracuse University, Syracuse, NY, United States. E-mail address: stone@physics.syr.edu (S. Stone).
- ^a P.N. Lebedev Physical Institute, Russian Academy of Science (LPI RAS), Moscow, Russia.
- ^b Università di Bari, Bari, Italy.
- ^c Università di Bologna, Bologna, Italy.
- ^d Università di Cagliari, Cagliari, Italy.
- ^e Università di Ferrara, Ferrara, Italy.
- ^f Università di Firenze, Firenze, Italy.
- g Università di Urbino, Urbino, Italy.
- h Università di Modena e Reggio Emilia, Modena, Italy.
- ⁱ Università di Genova, Genova, Italy.
- ^j Università di Milano Bicocca, Milano, Italy.
- ^k Università di Roma Tor Vergata, Roma, Italy.
- ¹ Università di Roma La Sapienza, Roma, Italy.
- m Università della Basilicata, Potenza, Italy.
- ⁿ LIFAELS, La Salle, Universitat Ramon Llull, Barcelona, Spain.
- ^o Hanoi University of Science, Hanoi, Viet Nam.
- ^p Associated member.
- ^q Associated to Universidade Federal do Rio de Janeiro (UFRJ), Rio de Janeiro, Brazil.
- ⁷ Associated to Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany.