

First observation of CP violation in the decays of Bs mesons

R. Aaij, Y. Amhis, S. Barsuk, O. Callot, J. He, O. Kochetina, J. Lefrançois, F. Machefer, A. Martin Sanchez, M. Nicol, et al.

► To cite this version:

R. Aaij, Y. Amhis, S. Barsuk, O. Callot, J. He, et al.. First observation of CP violation in the decays of Bs mesons. Physical Review Letters, 2013, 110, pp.221601. 10.1103/PhysRevLett.110.221601 . in2p3-00817212

HAL Id: in2p3-00817212

<https://hal.in2p3.fr/in2p3-00817212>

Submitted on 5 Sep 2023

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

EUROPEAN ORGANIZATION FOR NUCLEAR RESEARCH (CERN)

CERN-PH-EP-2013-068

LHCb-PAPER-2013-018

June 7, 2013

First observation of CP violation in the decays of B_s^0 mesons

R. Aaij⁴⁰, C. Abellan Beteta^{35,n}, B. Adeva³⁶, M. Adinolfi⁴⁵, C. Adrover⁶, A. Affolder⁵¹, Z. Ajaltouni⁵, J. Albrecht⁹, F. Alessio³⁷, M. Alexander⁵⁰, S. Ali⁴⁰, G. Alkhazov²⁹, P. Alvarez Cartelle³⁶, A.A. Alves Jr^{24,37}, S. Amato², S. Amerio²¹, Y. Amhis⁷, L. Anderlini^{17,f}, J. Anderson³⁹, R. Andreassen⁵⁶, R.B. Appleby⁵³, O. Aquines Gutierrez¹⁰, F. Archilli¹⁸, A. Artamonov³⁴, M. Artuso⁵⁸, E. Aslanides⁶, G. Auriemma^{24,m}, S. Bachmann¹¹, J.J. Back⁴⁷, C. Baesso⁵⁹, V. Balagura³⁰, W. Baldini¹⁶, R.J. Barlow⁵³, C. Barschel³⁷, S. Barsuk⁷, W. Barter⁴⁶, Th. Bauer⁴⁰, A. Bay³⁸, J. Beddow⁵⁰, F. Bedeschi²², I. Bediaga¹, S. Belogurov³⁰, K. Belous³⁴, I. Belyaev³⁰, E. Ben-Haim⁸, G. Bencivenni¹⁸, S. Benson⁴⁹, J. Benton⁴⁵, A. Berezhnoy³¹, R. Bernet³⁹, M.-O. Bettler⁴⁶, M. van Beuzekom⁴⁰, A. Bien¹¹, S. Bifani⁴⁴, T. Bird⁵³, A. Bizzeti^{17,h}, P.M. Bjørnstad⁵³, T. Blake³⁷, F. Blanc³⁸, J. Blouw¹¹, S. Blusk⁵⁸, V. Bocci²⁴, A. Bondar³³, N. Bondar²⁹, W. Bonivento¹⁵, S. Borghi⁵³, A. Borgia⁵⁸, T.J.V. Bowcock⁵¹, E. Bowen³⁹, C. Bozzi¹⁶, T. Brambach⁹, J. van den Brand⁴¹, J. Bressieux³⁸, D. Brett⁵³, M. Britsch¹⁰, T. Britton⁵⁸, N.H. Brook⁴⁵, H. Brown⁵¹, I. Burducea²⁸, A. Bursche³⁹, G. Busetto^{21,q}, J. Buytaert³⁷, S. Cadeddu¹⁵, O. Callot⁷, M. Calvi^{20,j}, M. Calvo Gomez^{35,n}, A. Camboni³⁵, P. Campana^{18,37}, D. Campora Perez³⁷, A. Carbone^{14,c}, G. Carboni^{23,k}, R. Cardinale^{19,i}, A. Cardini¹⁵, H. Carranza-Mejia⁴⁹, L. Carson⁵², K. Carvalho Akiba², G. Casse⁵¹, L. Castillo Garcia³⁷, M. Cattaneo³⁷, Ch. Cauet⁹, M. Charles⁵⁴, Ph. Charpentier³⁷, P. Chen^{3,38}, N. Chiapolini³⁹, M. Chrzaszcz²⁵, K. Ciba³⁷, X. Cid Vidal³⁷, G. Ciezarek⁵², P.E.L. Clarke⁴⁹, M. Clemencic³⁷, H.V. Cliff⁴⁶, J. Closier³⁷, C. Coca²⁸, V. Coco⁴⁰, J. Cogan⁶, E. Cogneras⁵, P. Collins³⁷, A. Comerma-Montells³⁵, A. Contu^{15,37}, A. Cook⁴⁵, M. Coombes⁴⁵, S. Coquereau⁸, G. Corti³⁷, B. Couturier³⁷, G.A. Cowan⁴⁹, D.C. Craik⁴⁷, S. Cunliffe⁵², R. Currie⁴⁹, C. D'Ambrosio³⁷, P. David⁸, P.N.Y. David⁴⁰, A. Davis⁵⁶, I. De Bonis⁴, K. De Bruyn⁴⁰, S. De Capua⁵³, M. De Cian³⁹, J.M. De Miranda¹, L. De Paula², W. De Silva⁵⁶, P. De Simone¹⁸, D. Decamp⁴, M. Deckenhoff⁹, L. Del Buono⁸, N. Déléage⁴, D. Derkach¹⁴, O. Deschamps⁵, F. Dettori⁴¹, A. Di Canto¹¹, F. Di Ruscio^{23,k}, H. Dijkstra³⁷, M. Dogaru²⁸, S. Donleavy⁵¹, F. Dordei¹¹, A. Dosil Suárez³⁶, D. Dossett⁴⁷, A. Dovbnya⁴², F. Dupertuis³⁸, R. Dzhelyadin³⁴, A. Dziurda²⁵, A. Dzyuba²⁹, S. Easo^{48,37}, U. Egede⁵², V. Egorychev³⁰, S. Eidelman³³, D. van Eijk⁴⁰, S. Eisenhardt⁴⁹, U. Eitschberger⁹, R. Ekelhof⁹, L. Eklund^{50,37}, I. El Rifai⁵, Ch. Elsasser³⁹, D. Elsby⁴⁴, A. Falabella^{14,e}, C. Färber¹¹, G. Fardell⁴⁹, C. Farinelli⁴⁰, S. Farry¹², V. Fave³⁸, D. Ferguson⁴⁹, V. Fernandez Albor³⁶, F. Ferreira Rodrigues¹, M. Ferro-Luzzi³⁷, S. Filippov³², M. Fiore¹⁶, C. Fitzpatrick³⁷, M. Fontana¹⁰, F. Fontanelli^{19,i}, R. Forty³⁷, O. Francisco², M. Frank³⁷, C. Frei³⁷, M. Frosini^{17,f}, S. Furcas²⁰, E. Furfarò^{23,k}, A. Gallas Torreira³⁶, D. Galli^{14,c}, M. Gandelman², P. Gandini⁵⁸, Y. Gao³, J. Garofoli⁵⁸, P. Garosi⁵³, J. Garra Tico⁴⁶, L. Garrido³⁵, C. Gaspar³⁷, R. Gauld⁵⁴, E. Gersabeck¹¹, M. Gersabeck⁵³, T. Gershon^{47,37}, Ph. Ghez⁴, V. Gibson⁴⁶, V.V. Gligorov³⁷, C. Göbel⁵⁹, D. Golubkov³⁰, A. Golutvin^{52,30,37}, A. Gomes², H. Gordon⁵⁴, M. Grabalosa Gándara⁵, R. Graciani Diaz³⁵, L.A. Granado Cardoso³⁷, E. Graugés³⁵, G. Graziani¹⁷, A. Grecu²⁸, E. Greening⁵⁴, S. Gregson⁴⁶, P. Griffith⁴⁴, O. Grünberg⁶⁰, B. Gui⁵⁸, E. Gushchin³², Yu. Guz^{34,37}, T. Gys³⁷, C. Hadjivassiliou⁵⁸, G. Haefeli³⁸, C. Haen³⁷, S.C. Haines⁴⁶, S. Hall⁵², T. Hampson⁴⁵, S. Hansmann-Menzemer¹¹, N. Harnew⁵⁴, S.T. Harnew⁴⁵, J. Harrison⁵³, T. Hartmann⁶⁰, J. He³⁷, V. Heijne⁴⁰, K. Hennessy⁵¹, P. Henrard⁵, J.A. Hernando Morata³⁶, E. van Herwijnen³⁷, E. Hicks⁵¹, D. Hill⁵⁴, M. Hoballah⁵, C. Hombach⁵³, P. Hopchev⁴, W. Hulsbergen⁴⁰, P. Hunt⁵⁴, T. Huse⁵¹, N. Hussain⁵⁴, D. Hutchcroft⁵¹, D. Hynds⁵⁰, V. Iakovenko⁴³, M. Idzik²⁶, P. Ilten¹², R. Jacobsson³⁷, A. Jaeger¹¹, E. Jans⁴⁰, P. Jaton³⁸, A. Jawahery⁵⁷, F. Jing³, M. John⁵⁴, D. Johnson⁵⁴, C.R. Jones⁴⁶, C. Joram³⁷, B. Jost³⁷, M. Kaballo⁹, S. Kandybei⁴², M. Karacson³⁷, T.M. Karbach³⁷, I.R. Kenyon⁴⁴, U. Kerzel³⁷, T. Ketel⁴¹, A. Keune³⁸, B. Khanji²⁰, O. Kochebina⁷, I. Komarov³⁸, R.F. Koopman⁴¹, P. Koppenburg⁴⁰, M. Korolev³¹, A. Kozlinskiy⁴⁰, L. Kravchuk³², K. Kreplin¹¹, M. Kreps⁴⁷, G. Krocker¹¹, P. Krokovny³³, F. Kruse⁹, M. Kucharczyk^{20,25,j}, V. Kudryavtsev³³, T. Kvaratskhelia^{30,37}, V.N. La Thi³⁸, D. Lacarrere³⁷, G. Lafferty⁵³, A. Lai¹⁵, D. Lambert⁴⁹, R.W. Lambert⁴¹, E. Lanciotti³⁷, G. Lanfranchi¹⁸, C. Langenbruch³⁷, T. Latham⁴⁷, C. Lazzeroni⁴⁴, R. Le Gac⁶, J. van Leerdam⁴⁰, J.-P. Lees⁴, R. Lefèvre⁵, A. Leflat³¹, J. Lefrançois⁷, S. Leo²², O. Leroy⁶, T. Lesiak²⁵, B. Leverington¹¹, Y. Li³, L. Li Gioi⁵, M. Liles⁵¹, R. Lindner³⁷, C. Linn¹¹, B. Liu³, G. Liu³⁷, S. Lohn³⁷, I. Longstaff⁵⁰, J.H. Lopes², E. Lopez Asamar³⁵, N. Lopez-March³⁸, H. Lu³, D. Lucchesi^{21,q}, J. Luisier³⁸, H. Luo⁴⁹, F. Machefert⁷, I.V. Machikhiliyan^{4,30}, F. Maciuc²⁸, O. Maev^{29,37}, S. Malde⁵⁴, G. Manca^{15,d}, G. Mancinelli⁶, U. Marconi¹⁴, R. Märki³⁸, J. Marks¹¹, G. Martellotti²⁴, A. Martens⁸, L. Martin⁵⁴, A. Martín Sánchez⁷, M. Martinelli⁴⁰, D. Martinez Santos⁴¹, D. Martins Tostes², A. Massafferri¹, R. Matev³⁷, Z. Mathe³⁷, C. Matteuzzi²⁰, E. Maurice⁶, A. Mazurov^{16,32,37,e}, J. McCarthy⁴⁴, A. McNab⁵³, R. McNulty¹², B. Meadows^{56,54}, F. Meier⁹, M. Meissner¹¹, M. Merk⁴⁰, D.A. Milanes⁸, M.-N. Minard⁴, J. Molina Rodriguez⁵⁹, S. Monteil⁵, D. Moran⁵³, P. Morawski²⁵, M.J. Morello^{22,s}, R. Mountain⁵⁸, I. Mous⁴⁰, F. Muheim⁴⁹, K. Müller³⁹, R. Muresan²⁸, B. Muryn²⁶, B. Muster³⁸, P. Naik⁴⁵, T. Nakada³⁸, R. Nandakumar⁴⁸, I. Nasteva¹, M. Needham⁴⁹, N. Neufeld³⁷, A.D. Nguyen³⁸, T.D. Nguyen³⁸, C. Nguyen-Mau^{38,p}, M. Nicol⁷, V. Niess⁵, R. Niet⁹, N. Nikitin³¹, T. Nikodem¹¹,

Submitted to Phys. Rev. Lett.

© CERN on behalf of the LHCb collaboration, license CC-BY-3.0.

A. Nomerotski⁵⁴, A. Novoselov³⁴, A. Oblakowska-Mucha²⁶, V. Obraztsov³⁴, S. Oggero⁴⁰, S. Ogilvy⁵⁰, O. Okhrimenko⁴³, R. Oldeman^{15,d}, M. Orlandea²⁸, J.M. Otalora Goicochea², P. Owen⁵², A. Oyanguren^{35,o}, B.K. Pal⁵⁸, A. Palano^{13,b}, M. Palutan¹⁸, J. Panman³⁷, A. Papanestis⁴⁸, M. Pappagallo⁵⁰, C. Parkes⁵³, C.J. Parkinson⁵², G. Passaleva¹⁷, G.D. Patel⁵¹, M. Patel⁵², G.N. Patrick⁴⁸, C. Patrignani^{19,i}, C. Pavel-Nicorescu²⁸, A. Pazos Alvarez³⁶, A. Pellegrino⁴⁰, G. Penso^{24,l}, M. Pepe Altarelli³⁷, S. Perazzini^{14,c}, D.L. Perego^{20,j}, E. Perez Trigo³⁶, A. Pérez-Calero Yzquierdo³⁵, P. Perret⁵, M. Perrin-Terrin⁶, G. Pessina²⁰, K. Petridis⁵², A. Petrolini^{19,i}, A. Phan⁵⁸, E. Picatoste Olloqui³⁵, B. Pietrzyk⁴, T. Pilar⁴⁷, D. Pinci²⁴, S. Playfer⁴⁹, M. Plo Casasus³⁶, F. Polci⁸, G. Polok²⁵, A. Poluektov^{47,33}, E. Polycarpo², A. Popov³⁴, D. Popov¹⁰, B. Popovici²⁸, C. Potterat³⁵, A. Powell⁵⁴, J. Prisciandaro³⁸, V. Pugatch⁴³, A. Puig Navarro³⁸, G. Punzi^{22,r}, W. Qian⁴, J.H. Rademacker⁴⁵, B. Rakotomiaramanana³⁸, M.S. Rangel², I. Raniuk⁴², N. Rauschmayr³⁷, G. Raven⁴¹, S. Redford⁵⁴, M.M. Reid⁴⁷, A.C. dos Reis¹, S. Ricciardi⁴⁸, A. Richards⁵², K. Rinnert⁵¹, V. Rives Molina³⁵, D.A. Roa Romero⁵, P. Robbe⁷, E. Rodrigues⁵³, P. Rodriguez Perez³⁶, S. Roiser³⁷, V. Romanovsky³⁴, A. Romero Vidal³⁶, J. Rouvinet³⁸, T. Ruf³⁷, F. Ruffini²², H. Ruiz³⁵, P. Ruiz Valls^{35,o}, G. Sabatino^{24,k}, J.J. Saborido Silva³⁶, N. Sagidova²⁹, P. Sail⁵⁰, B. Saitta^{15,d}, V. Salustino Guimaraes², C. Salzmann³⁹, B. Sanmartin Sedes³⁶, M. Sannino^{19,i}, R. Santacesaria²⁴, C. Santamarina Rios³⁶, E. Santovetti^{23,k}, M. Sapunov⁶, A. Sarti^{18,l}, C. Satriano^{24,m}, A. Satta²³, M. Savrie^{16,e}, D. Savrina^{30,31}, P. Schaack⁵², M. Schiller⁴¹, H. Schindler³⁷, M. Schlupp⁹, M. Schmelling¹⁰, B. Schmidt³⁷, O. Schneider³⁸, A. Schopper³⁷, M.-H. Schune⁷, R. Schwemmer³⁷, B. Sciascia¹⁸, A. Sciubba²⁴, M. Seco³⁶, A. Semennikov³⁰, K. Senderowska²⁶, I. Sepp⁵², N. Serra³⁹, J. Serrano⁶, P. Seyfert¹¹, M. Shapkin³⁴, I. Shapoval^{16,42}, P. Shatalov³⁰, Y. Shcheglov²⁹, T. Shears^{51,37}, L. Shekhtman³³, O. Shevchenko⁴², V. Shevchenko³⁰, A. Shires⁵², R. Silva Coutinho⁴⁷, T. Skwarnicki⁵⁸, N.A. Smith⁵¹, E. Smith^{54,48}, M. Smith⁵³, M.D. Sokoloff⁵⁶, F.J.P. Soler⁵⁰, F. Soomro¹⁸, D. Souza⁴⁵, B. Souza De Paula², B. Spaan⁹, A. Sparkes⁴⁹, P. Spradlin⁵⁰, F. Stagni³⁷, S. Stahl¹¹, O. Steinkamp³⁹, S. Stoica²⁸, S. Stone⁵⁸, B. Storaci³⁹, M. Straticiuc²⁸, U. Straumann³⁹, V.K. Subbiah³⁷, L. Sun⁵⁶, S. Swientek⁹, V. Syropoulos⁴¹, M. Szczekowski²⁷, P. Szczypka^{38,37}, T. Szumlak²⁶, S. T'Jampens⁴, M. Teklishyn⁷, E. Teodorescu²⁸, F. Teubert³⁷, C. Thomas⁵⁴, E. Thomas³⁷, J. van Tilburg¹¹, V. Tisserand⁴, M. Tobin³⁸, S. Tolk⁴¹, D. Tonelli³⁷, S. Topp-Joergensen⁵⁴, N. Torr⁵⁴, E. Tournefier^{4,52}, S. Tourneur³⁸, M.T. Tran³⁸, M. Tresch³⁹, A. Tsaregorodtsev⁶, P. Tsopelas⁴⁰, N. Tuning⁴⁰, M. Ubeda Garcia³⁷, A. Ukleja²⁷, D. Urner⁵³, U. Uwer¹¹, V. Vagnoni¹⁴, G. Valenti¹⁴, R. Vazquez Gomez³⁵, P. Vazquez Regueiro³⁶, S. Vecchi¹⁶, J.J. Velthuis⁴⁵, M. Veltri^{17,g}, G. Veneziano³⁸, M. Vesterinen³⁷, B. Viaud⁷, D. Vieira², X. Vilasis-Cardona^{35,n}, A. Vollhardt³⁹, D. Volyansky¹⁰, D. Voong⁴⁵, A. Vorobyev²⁹, V. Vorobyev³³, C. Voß⁶⁰, H. Voss¹⁰, R. Waldi⁶⁰, R. Wallace¹², S. Wandernoth¹¹, J. Wang⁵⁸, D.R. Ward⁴⁶, N.K. Watson⁴⁴, A.D. Webber⁵³, D. Websdale⁵², M. Whitehead⁴⁷, J. Wicht³⁷, J. Wiechczynski²⁵, D. Wiedner¹¹, L. Wiggers⁴⁰, G. Wilkinson⁵⁴, M.P. Williams^{47,48}, M. Williams⁵⁵, F.F. Wilson⁴⁸, J. Wishahi⁹, M. Witek²⁵, S.A. Wotton⁴⁶, S. Wright⁴⁶, S. Wu³, K. Wyllie³⁷, Y. Xie^{49,37}, F. Xing⁵⁴, Z. Xing⁵⁸, Z. Yang³, R. Young⁴⁹, X. Yuan³, O. Yushchenko³⁴, M. Zangoli¹⁴, M. Zavertyaev^{10,a}, F. Zhang³, L. Zhang⁵⁸, W.C. Zhang¹², Y. Zhang³, A. Zhelezov¹¹, A. Zhokhov³⁰, L. Zhong³, A. Zvyagin³⁷.

¹Centro Brasileiro de Pesquisas Físicas (CBPF), Rio de Janeiro, Brazil²Universidade Federal do Rio de Janeiro (UFRJ), Rio de Janeiro, Brazil³Center for High Energy Physics, Tsinghua University, Beijing, China⁴LAPP, Université de Savoie, CNRS/IN2P3, Annecy-Le-Vieux, France⁵Clermont Université, Université Blaise Pascal, CNRS/IN2P3, LPC, Clermont-Ferrand, France⁶CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France⁷LAL, Université Paris-Sud, CNRS/IN2P3, Orsay, France⁸LPNHE, Université Pierre et Marie Curie, Université Paris Diderot, CNRS/IN2P3, Paris, France⁹Fakultät Physik, Technische Universität Dortmund, Dortmund, Germany¹⁰Max-Planck-Institut für Kernphysik (MPIK), Heidelberg, Germany¹¹Physikalischs Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany¹²School of Physics, University College Dublin, Dublin, Ireland¹³Sezione INFN di Bari, Bari, Italy¹⁴Sezione INFN di Bologna, Bologna, Italy¹⁵Sezione INFN di Cagliari, Cagliari, Italy¹⁶Sezione INFN di Ferrara, Ferrara, Italy¹⁷Sezione INFN di Firenze, Firenze, Italy¹⁸Laboratori Nazionali dell'INFN di Frascati, Frascati, Italy¹⁹Sezione INFN di Genova, Genova, Italy²⁰Sezione INFN di Milano Bicocca, Milano, Italy²¹Sezione INFN di Padova, Padova, Italy²²Sezione INFN di Pisa, Pisa, Italy²³Sezione INFN di Roma Tor Vergata, Roma, Italy²⁴Sezione INFN di Roma La Sapienza, Roma, Italy²⁵Henryk Niewodniczanski Institute of Nuclear Physics Polish Academy of Sciences, Kraków, Poland²⁶AGH - University of Science and Technology, Faculty of Physics and Applied Computer Science, Kraków, Poland²⁷National Center for Nuclear Research (NCBJ), Warsaw, Poland²⁸Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest-Magurele, Romania²⁹Petersburg Nuclear Physics Institute (PNPI), Gatchina, Russia³⁰Institute of Theoretical and Experimental Physics (ITEP), Moscow, Russia³¹Institute of Nuclear Physics, Moscow State University (SINP MSU), Moscow, Russia³²Institute for Nuclear Research of the Russian Academy of Sciences (INR RAN), Moscow, Russia

³³*Budker Institute of Nuclear Physics (SB RAS) and Novosibirsk State University, Novosibirsk, Russia*

³⁴*Institute for High Energy Physics (IHEP), Protvino, Russia*

³⁵*Universitat de Barcelona, Barcelona, Spain*

³⁶*Universidad de Santiago de Compostela, Santiago de Compostela, Spain*

³⁷*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*Nikhef National Institute for Subatomic Physics, Amsterdam, The Netherlands*

⁴¹*Nikhef National Institute for Subatomic Physics and VU University Amsterdam, Amsterdam, The Netherlands*

⁴²*NSC Kharkiv Institute of Physics and Technology (NSC KIPT), Kharkiv, Ukraine*

⁴³*Institute for Nuclear Research of the National Academy of Sciences (KINR), Kyiv, Ukraine*

⁴⁴*University of Birmingham, Birmingham, United Kingdom*

⁴⁵*H.H. Wills Physics Laboratory, University of Bristol, Bristol, United Kingdom*

⁴⁶*Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom*

⁴⁷*Department of Physics, University of Warwick, Coventry, United Kingdom*

⁴⁸*STFC Rutherford Appleton Laboratory, Didcot, United Kingdom*

⁴⁹*School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom*

⁵⁰*School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom*

⁵¹*Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom*

⁵²*Imperial College London, London, United Kingdom*

⁵³*School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom*

⁵⁴*Department of Physics, University of Oxford, Oxford, United Kingdom*

⁵⁵*Massachusetts Institute of Technology, Cambridge, MA, United States*

⁵⁶*University of Cincinnati, Cincinnati, OH, United States*

⁵⁷*University of Maryland, College Park, MD, United States*

⁵⁸*Syracuse University, Syracuse, NY, United States*

⁵⁹*Pontifícia Universidade Católica do Rio de Janeiro (PUC-Rio), Rio de Janeiro, Brazil, associated to ²*

⁶⁰*Institut für Physik, Universität Rostock, Rostock, Germany, associated to ¹¹*

^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*

^l*Università di Roma La Sapienza, Roma, Italy*

^m*Università della Basilicata, Potenza, Italy*

ⁿ*LIFAEELS, La Salle, Universitat Ramon Llull, Barcelona, Spain*

^o*IFIC, Universitat de València-CSIC, Valencia, Spain*

^p*Hanoi University of Science, Hanoi, Viet Nam*

^q*Università di Padova, Padova, Italy*

^r*Università di Pisa, Pisa, Italy*

^s*Scuola Normale Superiore, Pisa, Italy*

(The LHCb collaboration)

Using pp collision data, corresponding to an integrated luminosity of 1.0 fb^{-1} , collected by LHCb in 2011 at a center-of-mass energy of 7 TeV , we report the measurement of direct CP violation in $B_s^0 \rightarrow K^- \pi^+$ decays, $A_{CP}(B_s^0 \rightarrow K^- \pi^+) = 0.27 \pm 0.04 \text{ (stat)} \pm 0.01 \text{ (syst)}$, with significance exceeding five standard deviations. This is the first observation of CP violation in the decays of B_s^0 mesons. Furthermore, we provide an improved determination of direct CP violation in $B^0 \rightarrow K^+ \pi^-$ decays, $A_{CP}(B^0 \rightarrow K^+ \pi^-) = -0.080 \pm 0.007 \text{ (stat)} \pm 0.003 \text{ (syst)}$, which is the most precise measurement of this quantity to date.

The non-invariance of fundamental interactions under the combined action of the charge conjugation (C) and parity (P) transformations is experimentally well established in the K^0 and B^0 meson systems [1–4]. The Standard Model (SM) description of CP violation, as given

by the Cabibbo-Kobayashi-Maskawa (CKM) theory of quark-flavor mixing [5, 6], has been very successful in describing existing data. However, the source of CP violation in the SM is known to be too small to account for the matter-dominated universe [7–9].

The study of CP violation in charmless charged two-body decays of neutral B mesons provides stringent tests of the CKM picture in the SM, and is a sensitive probe to search for the presence of non-SM physics [10–16]. However, quantitative SM predictions for CP violation in these decays are challenging because of the presence of hadronic factors in the decay amplitudes, which cannot be accurately calculated from quantum chromodynamics (QCD) at present. It is crucial to combine several measurements from such two-body decays, exploiting approximate flavor symmetries in order to cancel the unknown parameters. An experimental program for measuring the properties of these decays has been carried out during the last decade at the B factories [17, 18] and at the Tevatron [19], and is now continued by LHCb with increased sensitivity. The discovery of direct CP violation in the $B^0 \rightarrow K^+\pi^-$ decay dates back to 2004 [20, 21]. This observation raised the question of whether the effect could be accommodated by the SM or was due to non-SM physics. A simple but powerful model-independent test was proposed in Refs. [11, 14], which required the measurement of direct CP violation in the $B_s^0 \rightarrow K^-\pi^+$ decay. However, CP violation has never been observed with significance exceeding five Gaussian standard deviations (σ) in any B_s^0 meson decay so far.

In this Letter we report measurements of direct CP -violating asymmetries in $B^0 \rightarrow K^+\pi^-$ and $B_s^0 \rightarrow K^-\pi^+$ decays using pp collision data, corresponding to an integrated luminosity of 1.0 fb^{-1} , collected with the LHCb detector in 2011 at a center-of-mass energy of 7 TeV . The present results supersede those given in Ref. [22]. The inclusion of charge-conjugate decay modes is implied except in the asymmetry definitions. The direct CP asymmetry in the $B_{(s)}^0$ decay rate to the final state $f_{(s)}$, with $f = K^+\pi^-$ and $f_s = K^-\pi^+$, is defined as

$$A_{CP}(B_{(s)}^0 \rightarrow f_{(s)}) = \Phi \left[\Gamma(\bar{B}_{(s)}^0 \rightarrow \bar{f}_{(s)}), \Gamma(B_{(s)}^0 \rightarrow f_{(s)}) \right], \quad (1)$$

where $\Phi[X, Y] = (X - Y)/(X + Y)$ and $\bar{f}_{(s)}$ denotes the charge-conjugate of $f_{(s)}$.

The LHCb detector [23] is a single-arm forward spectrometer covering the pseudorapidity range $2 < \eta < 5$, designed for the study of particles containing b or c quarks. The trigger [24] consists of a hardware stage, based on information from the calorimeter and muon systems, followed by a software stage that applies a full event reconstruction. The hadronic hardware trigger selects large transverse energy clusters in the hadronic calorimeter. The software trigger requires a two-, three-, or four-track secondary vertex with a large sum of the transverse momenta (p_T) of the tracks and a significant displacement from the primary pp interaction vertices (PVs). At least one track should have p_T and impact parameter (IP) χ^2 with respect to all PVs exceeding given thresholds. The

IP is defined as the distance between the reconstructed trajectory of a particle and a given pp collision vertex, and the IP χ^2 is the difference between the χ^2 of the PV reconstructed with and without the considered track. A multivariate algorithm is used for the identification of secondary vertices consistent with the decay of a b hadron. In order to improve the trigger efficiency on hadronic two-body decays, a dedicated two-body software trigger is also used. This trigger imposes requirements on the following quantities: the quality of the online-reconstructed tracks, their p_T and IP; the distance of closest approach of the decay products of the B meson candidate, its p_T , IP and the decay time in its rest frame.

More selective requirements are applied offline. Two sets of criteria have been optimized with the aim of minimizing the expected statistical uncertainty either on $A_{CP}(B^0 \rightarrow K^+\pi^-)$ or on $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$. In addition to the requirements on the kinematic variables already used in the trigger, requirements on the largest p_T and IP of the B daughter particles are applied. In the case of $B_s^0 \rightarrow K^-\pi^+$ decays, a tighter selection is needed to achieve stronger rejection of combinatorial background. For example, the decay time is required to exceed 1.5 ps , whereas in the $B^0 \rightarrow K^+\pi^-$ selection a lower threshold of 0.9 ps is applied. This is because the probability for a b quark to form a B_s^0 meson, which subsequently decays to the $K^-\pi^+$ final state, is one order of magnitude smaller than that to form a B^0 meson decaying to $K^+\pi^-$ [25]. The two samples are then subdivided according to the various final states using the particle identification (PID) provided by the two ring-imaging Cherenkov (RICH) detectors [26]. Two sets of PID selection criteria are applied: a loose set optimized for the measurement of $A_{CP}(B^0 \rightarrow K^+\pi^-)$ and a tight set for that of $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$. More details on the event selection can be found in Ref. [22].

To determine the amount of background events from other two-body b -hadron decays with a misidentified pion or kaon (cross-feed background), the relative efficiencies of the RICH PID selection criteria must be determined. This is achieved by means of a data-driven method that uses $D^{*+} \rightarrow D^0(K^-\pi^+)\pi^+$ and $\Lambda \rightarrow p\pi^-$ decays as control samples. The production and decay kinematic properties of the $D^0 \rightarrow K^-\pi^+$ and $\Lambda \rightarrow p\pi^-$ channels differ from those of the b -hadron decays under study. Since the RICH PID information is momentum dependent, a calibration procedure is performed by reweighting the distributions of the PID variables obtained from the calibration samples, in order to match the momentum distributions of signal final-state particles observed in data.

Unbinned maximum likelihood fits to the mass spectra of the selected events are performed. The $B^0 \rightarrow K^+\pi^-$ and $B_s^0 \rightarrow K^-\pi^+$ signal components are described by double Gaussian functions convolved with a function that

FIG. 1. Invariant mass spectra obtained using the event selection adopted for the best sensitivity on (a, b) $A_{CP}(B^0 \rightarrow K^+\pi^-)$ and (c, d) $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$. Panels (a) and (c) represent the $K^+\pi^-$ invariant mass, whereas panels (b) and (d) represent the $K^-\pi^+$ invariant mass. The results of the unbinned maximum likelihood fits are overlaid. The main components contributing to the fit model are also shown.

describes the effect of final-state radiation [27]. The background due to partially reconstructed three-body B decays is parameterized by means of two ARGUS functions [28] convolved with a Gaussian resolution function. The combinatorial background is modeled by an exponential function and the shapes of the cross-feed backgrounds, mainly due to $B^0 \rightarrow \pi^+\pi^-$ and $B_s^0 \rightarrow K^+K^-$ decays with one misidentified particle in the final state, are obtained from simulation. The cross-feed background yields are determined from the $\pi^+\pi^-$, K^+K^- , $p\pi^-$ and pK^- mass spectra, using events passing the same selection as the signal and taking into account the appropriate PID efficiency factors. The $K^+\pi^-$ and $K^-\pi^+$ mass spectra for the events passing the two selections are shown in Fig. 1. The average invariant mass resolution is about $22 \text{ MeV}/c^2$.

From the two mass fits we determine the signal yields $N(B^0 \rightarrow K^+\pi^-) = 41420 \pm 300$ and $N(B_s^0 \rightarrow K^-\pi^+) = 1065 \pm 55$, as well as the raw asymmetries $A_{\text{raw}}(B^0 \rightarrow K^+\pi^-) = -0.091 \pm 0.006$ and $A_{\text{raw}}(B_s^0 \rightarrow K^-\pi^+) = 0.28 \pm 0.04$, where the uncertainties are statistical only. In order to derive the CP asymmetries from the observed raw asymmetries, effects induced by the detector acceptance and event reconstruction, as well as due to interactions

of final-state particles with the detector material, must be accounted for. Furthermore, the possible presence of a $B_{(s)}^0 - \bar{B}_{(s)}^0$ production asymmetry must also be considered.

The CP asymmetry is related to the raw asymmetry by $A_{CP} = A_{\text{raw}} - A_\Delta$, where the correction A_Δ is defined as

$$A_\Delta(B_{(s)}^0 \rightarrow K\pi) = \zeta_{d(s)} A_D(K\pi) + \kappa_{d(s)} A_P(B_{(s)}^0), \quad (2)$$

with $\zeta_d = 1$ and $\zeta_s = -1$. The instrumental asymmetry $A_D(K\pi)$ is given in terms of the detection efficiencies ε_D of the charge-conjugate final states by $A_D(K\pi) = \Phi[\varepsilon_D(K^-\pi^+), \varepsilon_D(K^+\pi^-)]$, and the production asymmetry $A_P(B_{(s)}^0)$ is defined in terms of the $\bar{B}_{(s)}^0$ and $B_{(s)}^0$ production rates, $R(\bar{B}_{(s)}^0)$ and $R(B_{(s)}^0)$, as $A_P(B_{(s)}^0) = \Phi[R(\bar{B}_{(s)}^0), R(B_{(s)}^0)]$. The factors κ_d and κ_s take into account dilutions due to B^0 and B_s^0 meson mixing, respectively. Their values also depend on event reconstruction and selection, and are $\kappa_d = 0.303 \pm 0.005$ and $\kappa_s = -0.033 \pm 0.003$ [22]. The factor κ_s is ten times smaller than κ_d , owing to the large B_s^0 oscillation frequency.

The instrumental charge asymmetry $A_D(K\pi)$ is measured from data using $D^{*+} \rightarrow D^0(K^-\pi^+)\pi^+$ and $D^{*+} \rightarrow$

$D^0(K^-K^+)\pi^+$ decays. The combination of the time-integrated raw asymmetries of these two decay modes is used to disentangle the various contributions to each raw asymmetry. The presence of open charm production asymmetries arising from the primary pp interaction constitutes an additional complication. We write the following equations relating the observed raw asymmetries to the physical CP asymmetries

$$A_{\text{raw}}^*(K\pi) = A_{\text{D}}^*(\pi_s) + A_{\text{D}}^*(K\pi) + A_{\text{P}}(D^*), \quad (3)$$

$$A_{\text{raw}}^*(KK) = A_{CP}(KK) + A_{\text{D}}^*(\pi_s) + A_{\text{P}}(D^*), \quad (4)$$

where $A_{\text{raw}}^*(K\pi)$ and $A_{\text{raw}}^*(KK)$ are the time-integrated raw asymmetries in D^* -tagged $D^0 \rightarrow K^-\pi^+$ and $D^0 \rightarrow K^-K^+$ decays, respectively; $A_{CP}(KK)$ is the $D^0 \rightarrow K^-K^+$ CP asymmetry; $A_{\text{D}}^*(K\pi)$ is the detection asymmetry in reconstructing $D^0 \rightarrow K^-\pi^+$ and $\bar{D}^0 \rightarrow K^+\pi^-$ decays; $A_{\text{D}}^*(\pi_s)$ is the detection asymmetry in reconstructing positively- and negatively-charged pions originated from D^* decays; and $A_{\text{P}}(D^*)$ is the production asymmetry for prompt charged D^* mesons. In Eq. (3) any possible CP asymmetry in the Cabibbo-favored $D^0 \rightarrow K^-\pi^+$ decay is neglected [29]. By subtracting Eqs. (3) and (4), one obtains

$$A_{\text{raw}}^*(K\pi) - A_{\text{raw}}^*(KK) = A_{\text{D}}^*(K\pi) - A_{CP}(KK). \quad (5)$$

Once the raw asymmetries are measured, this equation determines unambiguously the detection asymmetry $A_{\text{D}}^*(K\pi)$, using the world average for the CP asymmetry of the $D^0 \rightarrow K^-K^+$ decay. Since the measured value of the time-integrated asymmetry depends on the decay-time acceptance, the existing measurements of $A_{CP}(KK)$ [30–32] are corrected for the difference in acceptance with respect to LHCb [33]. This leads to the value $A_{CP}(KK) = (-0.24 \pm 0.18)\%$. Furthermore, B meson production and decay kinematic properties differ from those of the D decays being considered, and different trigger and selection algorithms are applied. In order to correct the raw asymmetries of B decays, using the detection asymmetry $A_{\text{D}}^*(K\pi)$ derived from D decays, a reweighting procedure is needed. We reweight the D^0 momentum, transverse momentum and azimuthal angle in $D^0 \rightarrow K^-\pi^+$ and $D^0 \rightarrow K^-K^+$ decays, to match the respective $B_{(s)}^0$ distributions in $B^0 \rightarrow K^+\pi^-$ and $B_s^0 \rightarrow K^-\pi^+$ decays. The raw asymmetries are determined by means of χ^2 fits to the reweighted $\delta m = M_{D^*} - M_{D^0}$ distributions, where M_{D^*} and M_{D^0} are the reconstructed D^* and D^0 candidate invariant masses, respectively.

From the raw asymmetries, values for the quantity $\Delta A = A_{\text{D}}(K\pi) - A_{CP}(KK)$ are determined. We obtain the values $\Delta A = (-0.91 \pm 0.15)\%$ and $\Delta A = (-0.98 \pm 0.11)\%$, using as target kinematic distributions those of B candidates passing the event selection optimized for $A_{CP}(B^0 \rightarrow K^+\pi^-)$ and for $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$.

respectively. Using these two values of ΔA and the value of $A_{CP}(KK)$, we obtain the instrumental asymmetries $A_{\text{D}}(K\pi) = (-1.15 \pm 0.23)\%$ for the $B^0 \rightarrow K^+\pi^-$ decay and $A_{\text{D}}(K\pi) = (-1.22 \pm 0.21)\%$ for the $B_s^0 \rightarrow K^-\pi^+$ decay.

Assuming negligible CP violation in the mixing, as expected in the SM and confirmed by current experimental determinations [34], the decay rate of a $B_{(s)}^0$ meson with production asymmetry A_{P} , decaying into a flavor-specific final state $f_{(s)}$ with CP asymmetry A_{CP} and detection asymmetry A_{D} , can be written as

$$\mathcal{R}(t; p) \propto (1-pA_{CP})(1-pA_{\text{D}})[H_+(t)-pA_{\text{P}}H_-(t)], \quad (6)$$

where t is the reconstructed decay time of the B meson and p assumes the values $p = +1$ for the final state $f_{(s)}$ and $p = -1$ for the final state $\bar{f}_{(s)}$. The functions $H_+(t)$ and $H_-(t)$ are defined as

$$H_+(t) = \left[e^{-\Gamma_{d(s)} t'} \cosh\left(\frac{\Delta\Gamma_{d(s)}}{2} t'\right) \otimes R(t, t') \right] \varepsilon_{d(s)}(t), \quad (7)$$

$$H_-(t) = \left[e^{-\Gamma_{d(s)} t'} \cos(\Delta m_{d(s)} t') \otimes R(t, t') \right] \varepsilon_{d(s)}(t), \quad (8)$$

where $\Gamma_{d(s)}$ is the average decay width of the $B_{(s)}^0$ meson, $\Delta\Gamma_{d(s)}$ and $\Delta m_{d(s)}$ are the decay width and mass differences between the two $B_{(s)}^0$ mass eigenstates respectively, $R(t, t')$ is the decay time resolution ($\sigma \simeq 50$ fs in our case) and the symbol \otimes stands for convolution. Finally $\varepsilon_{d(s)}(t)$ is the acceptance as a function of the $B_{(s)}^0$ decay time. Using Eq. (6) we obtain the following expression for the time-dependent asymmetry

$$\begin{aligned} \mathcal{A}(t) &= \Phi[\mathcal{R}(t; -1), \mathcal{R}(t; +1)] \\ &= \frac{(A_{CP} + A_{\text{D}})H_+(t) + A_{\text{P}}(1 + A_{CP}A_{\text{D}})H_-(t)}{(1 + A_{CP}A_{\text{D}})H_+(t) + A_{\text{P}}(A_{CP} + A_{\text{D}})H_-(t)}. \end{aligned} \quad (9)$$

For illustrative purposes only, we consider the case of perfect decay time resolution and negligible $\Delta\Gamma$, retaining only first-order terms in A_{CP} , A_{P} and A_{D} . In this case, Eq. (9) reduces to the expression

$$\mathcal{A}(t) \approx A_{CP} + A_{\text{D}} + A_{\text{P}} \cos(\Delta m_{d(s)} t), \quad (10)$$

i.e., the time-dependent asymmetry has an oscillatory term with amplitude equal to the production asymmetry A_{P} . By studying the full time-dependent decay rate it is then possible to determine A_{P} unambiguously.

In order to measure the production asymmetry A_{P} for B^0 and B_s^0 mesons, we perform fits to the decay time spectra of the B candidates, separately for the events passing the two selections. The B^0 production asymmetry is determined from the sample obtained applying the selection optimized for the measurement of $A_{CP}(B^0 \rightarrow K^+\pi^-)$, whereas the B_s^0 production asymmetry is determined from the sample obtained applying the selection optimized for the measurement of $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$. We

FIG. 2. Raw asymmetries as a function of the decay time for (a) $B^0 \rightarrow K^+\pi^-$ and (b) $B_s^0 \rightarrow K^-\pi^+$ decays. In (b), the offset $t_0 = 1.5$ ps corresponds to the minimum value of the decay time required by the $B_s^0 \rightarrow K^-\pi^+$ event selection. The curves represent the asymmetry projections of fits to the decay time spectra.

obtain $A_P(B^0) = (0.1 \pm 1.0)\%$ and $A_P(B_s^0) = (4 \pm 8)\%$. Figure 2 shows the raw asymmetries as a function of the decay time, obtained by performing fits to the invariant mass distributions of events restricted to independent intervals of the B candidate decay times.

By using the values of the detection and production asymmetries, the correction factors to the raw asymmetries $A_\Delta(B^0 \rightarrow K^+\pi^-) = (-1.12 \pm 0.23 \pm 0.30)\%$ and $A_\Delta(B_s^0 \rightarrow K^-\pi^+) = (1.09 \pm 0.21 \pm 0.26)\%$ are obtained, where the first uncertainties are due to the detection asymmetry and the second to the production asymmetry.

Systematic uncertainties on the asymmetries are related to PID calibration, modeling of the signal and background components in the maximum likelihood fits and instrumental charge asymmetries. In order to estimate the impact of imperfect PID calibration, we perform mass fits to determine raw asymmetries using altered numbers of cross-feed background events, according to the sys-

TABLE I. Systematic uncertainties on $A_{CP}(B^0 \rightarrow K^+\pi^-)$ and $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$. The total systematic uncertainties are obtained by summing the individual contributions in quadrature.

Systematic uncertainty	$A_{CP}(B^0 \rightarrow K^+\pi^-)$	$A_{CP}(B_s^0 \rightarrow K^-\pi^+)$
PID calibration	0.0006	0.0012
Final state radiation	0.0008	0.0020
Signal model	0.0001	0.0064
Combinatorial background	0.0004	0.0042
Three-body background	0.0005	0.0027
Cross-feed background	0.0010	0.0033
Detection asymmetry	0.0025	0.0023
Total	0.0029	0.0094

tematic uncertainties affecting the PID efficiencies. An estimate of the uncertainty due to possible mismodeling of the final-state radiation is determined by varying the amount of emitted radiation [27] in the signal shape parameterization, according to studies performed on fully simulated events, in which final state radiation is generated using PHOTOS [35]. The possibility of an incorrect description of the signal mass model is investigated by replacing the double Gaussian function with the sum of three Gaussian functions, where the third component has fixed fraction (5%) and width (50 MeV/c²), and is aimed at describing long tails, as observed in simulation. To assess a systematic uncertainty on the shape of the partially reconstructed backgrounds, we remove the second ARGUS function. For the modeling of the combinatorial background component, the fit is repeated using a straight line. Finally, for the case of the cross-feed backgrounds, two distinct systematic uncertainties are estimated: one due to a relative bias in the mass scale of the simulated distributions with respect to the signal distributions in data, and another accounting for the difference in mass resolution between simulation and data. All shifts from the relevant baseline values are accounted for as systematic uncertainties. Systematic uncertainties related to the determination of detection asymmetries are calculated by summing in quadrature the respective uncertainties on $A_\Delta(B^0 \rightarrow K^+\pi^-)$ and $A_\Delta(B_s^0 \rightarrow K^-\pi^+)$ with an additional uncertainty of 0.10%, accounting for residual differences in the trigger composition between signal and calibration samples.

The systematic uncertainties for $A_{CP}(B^0 \rightarrow K^+\pi^-)$ and $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$ are summarized in Table I. Since the production asymmetries are obtained from the fitted decay time spectra of $B^0 \rightarrow K^+\pi^-$ and $B_s^0 \rightarrow K^-\pi^+$ decays, their uncertainties are statistical in nature and are then propagated to the statistical uncertainties on $A_{CP}(B^0 \rightarrow K^+\pi^-)$ and $A_{CP}(B_s^0 \rightarrow K^-\pi^+)$.

In conclusion, the parameters of CP violation in $B^0 \rightarrow K^+\pi^-$ and $B_s^0 \rightarrow K^-\pi^+$ decays have been measured to

be

$$A_{CP}(B^0 \rightarrow K^+ \pi^-) = -0.080 \pm 0.007 \text{ (stat)} \pm 0.003 \text{ (syst)},$$

$$A_{CP}(B_s^0 \rightarrow K^- \pi^+) = 0.27 \pm 0.04 \text{ (stat)} \pm 0.01 \text{ (syst)}.$$

Dividing the central values by the sum in quadrature of statistical and systematic uncertainties, the significances of the measured deviations from zero are 10.5σ and 6.5σ , respectively. The former is the most precise measurement of $A_{CP}(B^0 \rightarrow K^+ \pi^-)$ to date, whereas the latter represents the first observation of CP violation in decays of B_s^0 mesons with significance exceeding 5σ . Both measurements are in good agreement with world averages [34] and previous LHCb results [22].

These results allow a stringent test of the validity of the relation between $A_{CP}(B^0 \rightarrow K^+ \pi^-)$ and $A_{CP}(B_s^0 \rightarrow K^- \pi^+)$ in the SM given in Ref. [14] as

$$\Delta = \frac{A_{CP}(B^0 \rightarrow K^+ \pi^-)}{A_{CP}(B_s^0 \rightarrow K^- \pi^+)} + \frac{\mathcal{B}(B_s^0 \rightarrow K^- \pi^+)}{\mathcal{B}(B^0 \rightarrow K^+ \pi^-)} \frac{\tau_d}{\tau_s} = 0, \quad (11)$$

where $\mathcal{B}(B^0 \rightarrow K^+ \pi^-)$ and $\mathcal{B}(B_s^0 \rightarrow K^- \pi^+)$ are CP -averaged branching fractions, and τ_d and τ_s are the B^0 and B_s^0 mean lifetimes, respectively. Using additional results for $\mathcal{B}(B^0 \rightarrow K^+ \pi^-)$ and $\mathcal{B}(B_s^0 \rightarrow K^- \pi^+)$ [25] and the world averages for τ_d and τ_s [34], we obtain $\Delta = -0.02 \pm 0.05 \pm 0.04$, where the first uncertainty is from the measurements of the CP asymmetries and the second is from the input values of the branching fractions and the lifetimes. No evidence for a deviation from zero of Δ is observed with the present experimental precision.

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 the LHCb institutes. We acknowledge support from CERN and from the national agencies: CAPES, CNPq, FAPERJ and FINEP (Brazil); NSFC (China); CNRS/IN2P3 and Region Auvergne (France); BMBF, DFG, HGF and MPG (Germany); SFI (Ireland); INFN (Italy); FOM and NWO (The Netherlands); SCSR (Poland); ANCS/IFA (Romania); MinES, Rosatom, RFBR and NRC “Kurchatov Institute” (Russia); MinECo, 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. The Tier1 computing centres are supported by IN2P3 (France), KIT and BMBF (Germany), INFN (Italy), NWO and SURF (The Netherlands), PIC (Spain), GridPP (United Kingdom). We are thankful for the computing resources put at our disposal by Yandex LLC (Russia), as well as to the

communities behind the multiple open source software packages that we depend on.

-
- [1] J. H. Christenson, J. W. Cronin, V. L. Fitch, and R. Turlay, *Evidence for the 2π decay of the K_2^0 meson*, Phys. Rev. Lett. **13** (1964) 138.
 - [2] BaBar collaboration, B. Aubert *et al.*, *Observation of CP violation in the B^0 meson system*, Phys. Rev. Lett. **87** (2001) 091801, [arXiv:hep-ex/0107013](https://arxiv.org/abs/hep-ex/0107013).
 - [3] Belle collaboration, K. Abe *et al.*, *Observation of large CP violation in the neutral B meson system*, Phys. Rev. Lett. **87** (2001) 091802, [arXiv:hep-ex/0107061](https://arxiv.org/abs/hep-ex/0107061).
 - [4] Particle Data Group, J. Beringer *et al.*, *Review of particle physics*, Phys. Rev. **D86** (2012) 010001.
 - [5] N. Cabibbo, *Unitary symmetry and leptonic decays*, Phys. Rev. Lett. **10** (1963) 531.
 - [6] M. Kobayashi and T. Maskawa, *CP violation in the renormalizable theory of weak interaction*, Prog. Theor. Phys. **49** (1973) 652.
 - [7] A. G. Cohen, D. Kaplan, and A. Nelson, *Progress in electroweak baryogenesis*, Ann. Rev. Nucl. Part. Sci. **43** (1993) 27, [arXiv:hep-ph/9302210](https://arxiv.org/abs/hep-ph/9302210).
 - [8] A. Riotto and M. Trodden, *Recent progress in baryogenesis*, Ann. Rev. Nucl. Part. Sci. **49** (1999) 35, [arXiv:hep-ph/9901362](https://arxiv.org/abs/hep-ph/9901362).
 - [9] W.-S. Hou, *Source of CP violation for the baryon asymmetry of the universe*, Chin. J. Phys. **47** (2009) 134, [arXiv:0803.1234](https://arxiv.org/abs/0803.1234).
 - [10] N. G. Deshpande and X.-G. He, *CP asymmetry relations between $\bar{B}^0 \rightarrow \pi\pi$ and $\bar{B}^0 \rightarrow \pi K$ rates*, Phys. Rev. Lett. **75** (1995) 1703, [arXiv:hep-ph/9412393](https://arxiv.org/abs/hep-ph/9412393).
 - [11] X.-G. He, *$SU(3)$ analysis of annihilation contributions and CP violating relations in $B \rightarrow PP$ decays*, Eur. Phys. J. **C9** (1999) 443, [arXiv:hep-ph/9810397](https://arxiv.org/abs/hep-ph/9810397).
 - [12] R. Fleischer, *New strategies to extract β and γ from $B_d \rightarrow \pi^+ \pi^-$ and $B_s \rightarrow K^+ K^-$* , Phys. Lett. **B459** (1999) 306, [arXiv:hep-ph/9903456](https://arxiv.org/abs/hep-ph/9903456).
 - [13] M. Gronau and J. L. Rosner, *The role of $B_s \rightarrow K\pi$ in determining the weak phase γ* , Phys. Lett. **B482** (2000) 71, [arXiv:hep-ph/0003119](https://arxiv.org/abs/hep-ph/0003119).
 - [14] H. J. Lipkin, *Is observed direct CP violation in $B_d \rightarrow K^+ \pi^-$ due to new physics? Check standard model prediction of equal violation in $B_s \rightarrow K^- \pi^+$* , Phys. Lett. **B621** (2005) 126, [arXiv:hep-ph/0503022](https://arxiv.org/abs/hep-ph/0503022).
 - [15] R. Fleischer, *$B_{s,d} \rightarrow \pi\pi, \pi K, KK$: status and prospects*, Eur. Phys. J. **C52** (2007) 267, [arXiv:0705.1121](https://arxiv.org/abs/0705.1121).
 - [16] R. Fleischer and R. Knegjens, *In pursuit of new physics with $B_s^0 \rightarrow K^+ K^-$* , Eur. Phys. J. **C71** (2011) 1532, [arXiv:1011.1096](https://arxiv.org/abs/1011.1096).
 - [17] BaBar collaboration, J. P. Lees *et al.*, *Measurement of CP asymmetries and branching fractions in charmless two-body B -meson decays to pions and kaons*, Phys. Rev. **D87** (2013) 052009, [arXiv:1206.3525](https://arxiv.org/abs/1206.3525).
 - [18] Belle collaboration, Y.-T. Duh *et al.*, *Measurements of branching fractions and direct CP asymmetries for $B \rightarrow K\pi$, $B \rightarrow \pi\pi$ and $B \rightarrow KK$ decays*, Phys. Rev. **D87** (2013) 031103, [arXiv:1210.1348](https://arxiv.org/abs/1210.1348).

- [19] CDF collaboration, T. Aaltonen *et al.*, *Measurements of direct CP violating asymmetries in charmless decays of strange bottom mesons and bottom baryons*, Phys. Rev. Lett. **106** (2011) 181802, [arXiv:1103.5762](https://arxiv.org/abs/1103.5762).
- [20] BaBar collaboration, B. Aubert *et al.*, *Direct CP violating asymmetry in $B^0 \rightarrow K^+ \pi^-$ decays*, Phys. Rev. Lett. **93** (2004) 131801, [arXiv:hep-ex/0407057](https://arxiv.org/abs/hep-ex/0407057).
- [21] Belle collaboration, Y. Chao *et al.*, *Improved measurements of partial rate asymmetry in $B \rightarrow hh$ decays*, Phys. Rev. **D71** (2005) 031502, [arXiv:hep-ex/0407025](https://arxiv.org/abs/hep-ex/0407025).
- [22] LHCb collaboration, R. Aaij *et al.*, *First evidence of direct CP violation in charmless two-body decays of B_s^0 mesons*, Phys. Rev. Lett. **108** (2012) 201601, [arXiv:1202.6251](https://arxiv.org/abs/1202.6251).
- [23] LHCb collaboration, A. A. Alves Jr. *et al.*, *The LHCb detector at the LHC*, JINST **3** (2008) S08005.
- [24] R. Aaij *et al.*, *The LHCb trigger and its performance in 2011*, JINST **8** (2013) P04022, [arXiv:1211.3055](https://arxiv.org/abs/1211.3055).
- [25] LHCb collaboration, R. Aaij *et al.*, *Measurement of b -hadron branching fractions for two-body decays into charmless charged hadrons*, JHEP **10** (2012) 037, [arXiv:1206.2794](https://arxiv.org/abs/1206.2794).
- [26] M. Adinolfi *et al.*, *Performance of the LHCb RICH detector at the LHC*, [arXiv:1211.6759](https://arxiv.org/abs/1211.6759), to appear in Eur. Phys. J. C.
- [27] E. Baracchini and G. Isidori, *Electromagnetic corrections to non-leptonic two-body B and D decays*, Phys. Lett. **B633** (2006) 309, [arXiv:hep-ph/0508071](https://arxiv.org/abs/hep-ph/0508071).
- [28] ARGUS collaboration, H. Albrecht *et al.*, *Search for $b \rightarrow s\gamma$ in exclusive decays of B mesons*, Phys. Lett. **B229** (1989) 304.
- [29] S. Bianco, F. L. Fabbri, D. Benson, and I. Bigi, *A Cicerone for the physics of charm*, Riv. Nuovo Cim. **26N7** (2003) 1, [arXiv:hep-ex/0309021](https://arxiv.org/abs/hep-ex/0309021).
- [30] Belle collaboration, M. Staric *et al.*, *Search for a CP asymmetry in Cabibbo-suppressed D^0 decays*, Phys. Lett. **B670** (2008) 190, [arXiv:0807.0148](https://arxiv.org/abs/0807.0148).
- [31] BaBar collaboration, B. Aubert *et al.*, *Search for CP violation in the decays $D^0 \rightarrow K^- K^+$ and $D^0 \rightarrow \pi^- \pi^+$* , Phys. Rev. Lett. **100** (2008) 061803, [arXiv:0709.2715](https://arxiv.org/abs/0709.2715).
- [32] CDF collaboration, T. Aaltonen *et al.*, *Measurement of CP-violating asymmetries in $D^0 \rightarrow \pi^+ \pi^-$ and $D^0 \rightarrow K^+ K^-$ decays at CDF*, Phys. Rev. **D85** (2012) 012009, [arXiv:1111.5023](https://arxiv.org/abs/1111.5023).
- [33] LHCb collaboration, R. Aaij *et al.*, *Evidence for CP violation in time-integrated $D^0 \rightarrow h^- h^+$ decay rates*, Phys. Rev. Lett. **108** (2012) 111602, [arXiv:1112.0938](https://arxiv.org/abs/1112.0938).
- [34] Heavy Flavor Averaging Group, Y. Amhis *et al.*, *Averages of b -hadron, c -hadron, and τ -lepton properties as of early 2012*, [arXiv:1207.1158](https://arxiv.org/abs/1207.1158), update available online at <http://www.slac.stanford.edu/xorg/hfag>.
- [35] P. Golonka and Z. Was, *PHOTOS Monte Carlo: a precision tool for QED corrections in Z and W decays*, Eur. Phys. J. **C45** (2006) 97, [arXiv:hep-ph/0506026](https://arxiv.org/abs/hep-ph/0506026).