

Search for New Bottomlike Quark Pair Decays $Q\bar{Q} \rightarrow (tW^\pm)(\bar{t}W^\pm)$ in Same-Charge Dilepton Events

- T. Aaltonen,²⁶ J. Adelman,¹⁵ B. Álvarez González,^{13,w} S. Amerio,^{46b,46a} D. Amidei,³⁷ A. Anastassov,⁴¹ A. Annovi,²² J. Antos,¹⁷ G. Apollinari,²⁰ A. Apresyan,⁵¹ T. Arisawa,⁶¹ A. Artikov,¹⁸ J. Asaadi,⁵⁷ W. Ashmanskas,²⁰ A. Attal,⁴ A. Aurisano,⁵⁷ F. Azfar,⁴⁵ W. Badgett,²⁰ A. Barbaro-Galtieri,³¹ V. E. Barnes,⁵¹ B. A. Barnett,²⁸ P. Barria,^{49c,49a} P. Bartos,¹⁷ G. Bauer,³⁵ P.-H. Beauchemin,³⁶ F. Bedeschi,^{49a} D. Beecher,³³ S. Behari,²⁸ G. Bellettini,^{49b,49a} J. Bellinger,⁶³ D. Benjamin,¹⁹ A. Beretvas,²⁰ D. Berge,¹⁶ A. Bhatti,⁵³ M. Binkley,²⁰ D. Bisello,^{46b,46a} I. Bizjak,^{33,dd} R. E. Blair,² C. Blocker,⁷ B. Blumenfeld,²⁸ A. Bocci,¹⁹ A. Bodek,⁵² V. Boisvert,⁵² D. Bortoletto,⁵¹ J. Boudreau,⁵⁰ A. Boveia,¹¹ B. Brau,^{11,b} A. Bridgeman,²⁷ L. Brigliadori,^{6b,6a} C. Bromberg,³⁸ E. Brubaker,¹⁵ J. Budagov,¹⁸ H. S. Budd,⁵² S. Budd,²⁷ K. Burkett,²⁰ G. Busetto,^{46b,46a} P. Bussey,²⁴ A. Buzatu,³⁶ K. L. Byrum,² S. Cabrera,^{19,y} C. Calancha,³⁴ S. Camarda,⁴ M. Campanelli,³³ M. Campbell,³⁷ F. Canelli,^{14,20} A. Canepa,⁴⁸ B. Carls,²⁷ D. Carlsmith,⁶³ R. Carosi,^{49a} S. Carrillo,^{21,o} S. Carron,²⁰ B. Casal,¹³ M. Casarsa,²⁰ A. Castro,^{6b,6a} P. Catastini,^{49c,49a} D. Cauz,^{58a} V. Cavaliere,^{49c,49a} M. Cavalli-Sforza,⁴ A. Cerri,³¹ L. Cerrito,^{33,r} S. H. Chang,³⁰ Y. C. Chen,¹ M. Chertok,⁸ G. Chiarelli,^{49a} G. Chlachidze,²⁰ F. Chlebana,²⁰ K. Cho,³⁰ D. Chokheli,¹⁸ J. P. Chou,²⁵ K. Chung,^{20,p} W. H. Chung,⁶³ Y. S. Chung,⁵² T. Chwalek,²⁹ C. I. Ciobanu,⁴⁷ M. A. Ciocci,^{49c,49a} A. Clark,²³ D. Clark,⁷ G. Compostella,^{46a} M. E. Convery,²⁰ J. Conway,⁸ M. Corbo,⁴⁷ M. Cordelli,²² C. A. Cox,⁸ D. J. Cox,⁸ F. Crescioli,^{49b,49a} C. Cuena Almenar,⁶⁴ J. Cuevas,^{13,w} R. Culbertson,²⁰ J. C. Cully,³⁷ D. Dagenhart,²⁰ M. Datta,²⁰ T. Davies,²⁴ P. de Barbaro,⁵² S. De Cecco,^{54a} A. Deisher,³¹ G. De Lorenzo,⁴ M. Dell'Orso,^{49b,49a} C. Deluca,⁴ L. Demortier,⁵³ J. Deng,^{19,g} M. Deninno,^{6a} M. d'Errico,^{46b,46a} A. Di Canto,^{49b,49a} G. P. di Giovanni,⁴⁷ B. Di Ruzza,^{49a} J. R. Dittmann,⁵ M. D'Onofrio,⁴ S. Donati,^{49b,49a} P. Dong,²⁰ T. Dorigo,^{46a} S. Dube,⁵⁵ K. Ebina,⁶¹ A. Elagin,⁵⁷ R. Erbacher,⁸ D. Errede,²⁷ S. Errede,²⁷ N. Ershaidat,^{47,cc} R. Eusebi,⁵⁷ H. C. Fang,³¹ S. Farrington,⁴⁵ W. T. Fedorko,¹⁵ R. G. Feild,⁶⁴ M. Feindt,²⁹ J. P. Fernandez,³⁴ C. Ferrazza,^{49d,49a} R. Field,²¹ G. Flanagan,^{51,t} R. Forrest,⁸ M. J. Frank,⁵ M. Franklin,²⁵ J. C. Freeman,²⁰ I. Furic,²¹ M. Gallinaro,⁵³ J. Galyardt,¹⁴ F. Garberison,¹¹ J. E. Garcia,²³ A. F. Garfinkel,⁵¹ P. Garosi,^{49c,49a} H. Gerberich,²⁷ D. Gerdes,³⁷ A. Gessler,²⁹ S. Giagu,^{54b,54a} V. Giakoumopoulou,³ P. Giannetti,^{49a} K. Gibson,⁵⁰ J. L. Gimmell,⁵² C. M. Ginsburg,²⁰ N. Giokaris,³ M. Giordani,^{58b,58a} P. Giromini,²² M. Giunta,^{49a} G. Giurgiu,²⁸ V. Glagolev,¹⁸ D. Glenzinski,²⁰ M. Gold,⁴⁰ N. Goldschmidt,²¹ A. Golossanov,²⁰ G. Gomez,¹³ G. Gomez-Ceballos,³⁵ M. Goncharov,³⁵ O. Gonzalez,³⁴ I. Gorelov,⁴⁰ A. T. Goshaw,¹⁹ K. Goulianatos,⁵³ A. Gresele,^{46b,46a} S. Grinstein,⁴ C. Grossi-Pilcher,¹⁵ R. C. Group,²⁰ U. Grundler,²⁷ J. Guimaraes da Costa,²⁵ Z. Gunay-Unalan,³⁸ C. Haber,³¹ S. R. Hahn,²⁰ E. Halkiadakis,⁵⁵ B.-Y. Han,⁵² J. Y. Han,⁵² F. Happacher,²² K. Hara,⁵⁹ D. Hare,⁵⁵ M. Hare,⁶⁰ R. F. Harr,⁶² M. Hartz,⁵⁰ K. Hatakeyama,⁵ C. Hays,⁴⁵ M. Heck,²⁹ J. Heinrich,⁴⁸ M. Herndon,⁶³ J. Heuser,²⁹ S. Hewamanage,⁵ M. Hickman,¹² D. Hidas,⁵⁵ C. S. Hill,^{11,d} D. Hirschbuehl,²⁹ A. Hocker,²⁰ S. Hou,¹ M. Houlden,³² S.-C. Hsu,³¹ R. E. Hughes,⁴² M. Hurwitz,¹⁵ U. Husemann,⁶⁴ M. Hussein,³⁸ J. Huston,³⁸ J. Incandela,¹¹ G. Introzzi,^{49a} M. Iori,^{54b,54a} A. Ivanov,^{8,q} E. James,²⁰ D. Jang,¹⁴ B. Jayatilaka,¹⁹ E. J. Jeon,³⁰ M. K. Jha,^{6a} S. Jindariani,²⁰ W. Johnson,⁸ M. Jones,⁵¹ K. K. Joo,³⁰ S. Y. Jun,¹⁴ J. E. Jung,³⁰ T. R. Junk,²⁰ T. Kamon,⁵⁷ D. Kar,²¹ P. E. Karchin,⁶² Y. Kato,^{44,n} R. Kephart,²⁰ W. Ketchum,¹⁵ J. Keung,⁴⁸ V. Khotilovich,⁵⁷ B. Kilminster,²⁰ D. H. Kim,³⁰ H. S. Kim,³⁰ H. W. Kim,³⁰ J. E. Kim,³⁰ M. J. Kim,²² S. B. Kim,³⁰ S. H. Kim,⁵⁹ Y. K. Kim,¹⁵ N. Kimura,⁶¹ L. Kirsch,⁷ S. Klimentko,²¹ K. Kondo,⁶¹ D. J. Kong,³⁰ J. Konigsberg,²¹ A. Korytov,²¹ A. V. Kotwal,¹⁹ M. Kreps,²⁹ J. Kroll,⁴⁸ D. Krop,¹⁵ N. Krumnack,⁵ M. Kruse,¹⁹ V. Krutelyov,¹¹ T. Kuhr,²⁹ N. P. Kulkarni,⁶² M. Kurata,⁵⁹ S. Kwang,¹⁵ A. T. Laasanen,⁵¹ S. Lami,^{49a} S. Lammel,²⁰ M. Lancaster,³³ R. L. Lander,⁸ K. Lannon,^{42,v} A. Lath,⁵⁵ G. Latino,^{49c,49a} I. Lazzizzera,^{46b,46a} T. LeCompte,² E. Lee,⁵⁷ H. S. Lee,¹⁵ J. S. Lee,³⁰ S. W. Lee,^{57,x} S. Leone,^{49a} J. D. Lewis,²⁰ C.-J. Lin,³¹ J. Linacre,⁴⁵ M. Lindgren,²⁰ E. Lipeles,⁴⁸ A. Lister,²³ D. O. Litvinsev,²⁰ C. Liu,⁵⁰ T. Liu,²⁰ N. S. Lockyer,⁴⁸ A. Loginov,⁶⁴ L. Lovas,¹⁷ D. Lucchesi,^{46b,46a} J. Lueck,²⁹ P. Lujan,³¹ P. Lukens,²⁰ G. Lungu,⁵³ J. Lys,³¹ R. Lysak,¹⁷ D. MacQueen,³⁶ R. Madrak,²⁰ K. Maeshima,²⁰ K. Makhoul,³⁵ P. Maksimovic,²⁸ S. Malde,⁴⁵ S. Malik,³³ G. Manca,^{32,f} A. Manousakis-Katsikakis,³ F. Margaroli,⁵¹ C. Marino,²⁹ C. P. Marino,²⁷ A. Martin,⁶⁴ V. Martin,^{24,l} M. Martínez,⁴ R. Martínez-Ballarín,³⁴ P. Mastrandrea,^{54a} M. Mathis,²⁸ M. E. Mattson,⁶² P. Mazzanti,^{6a} K. S. McFarland,⁵² P. McIntyre,⁵⁷ R. McNulty,^{32,k} A. Mehta,³² P. Mehtala,²⁶ A. Menzione,^{49a} C. Mesropian,⁵³ T. Miao,²⁰ D. Mietlicki,³⁷ N. Miladinovic,⁷ R. Miller,³⁸ C. Mills,²⁵ M. Milnik,²⁹ A. Mitra,¹ G. Mitselmakher,²¹ H. Miyake,⁵⁹ S. Moed,²⁵ N. Moggi,^{6a} M. N. Mondragon,^{20,o} C. S. Moon,³⁰ R. Moore,²⁰ M. J. Morello,^{49a} J. Morlock,²⁹ P. Movilla Fernandez,²⁰ J. Mülmenstädt,³¹ A. Mukherjee,²⁰ Th. Muller,²⁹ P. Murat,²⁰ M. Mussini,^{6b,6a} J. Nachtman,^{20,p} Y. Nagai,⁵⁹ J. Naganoma,⁵⁹ K. Nakamura,⁵⁹ I. Nakano,⁴³ A. Napier,⁶⁰ J. Nett,⁶³ C. Neu,^{48,aa} M. S. Neubauer,²⁷ S. Neubauer,²⁹ J. Nielsen,^{31,h} L. Nodulman,² M. Norman,¹⁰

- O. Norniella,²⁷ E. Nurse,³³ L. Oakes,⁴⁵ S. H. Oh,¹⁹ Y. D. Oh,³⁰ I. Oksuzian,²¹ T. Okusawa,⁴⁴ R. Orava,²⁶ K. Osterberg,²⁶ S. Pagan Griso,^{46b,46a} C. Pagliarone,^{58a} E. Palencia,²⁰ V. Papadimitriou,²⁰ A. Papaikonomou,²⁹ A. A. Paramanov,² B. Parks,⁴² S. Pashapour,³⁶ J. Patrick,²⁰ G. Paulette,^{58b,58a} M. Paulini,¹⁴ C. Paus,³⁵ T. Peiffer,²⁹ D. E. Pellett,⁸ A. Penzo,^{58a} T. J. Phillips,¹⁹ G. Piacentino,^{49a} E. Pianori,⁴⁸ L. Pinera,²¹ K. Pitts,²⁷ C. Plager,⁹ L. Pondrom,⁶³ K. Potamianos,⁵¹ O. Poukhov,^{18,a} F. Prokoshin,^{18,z} A. Pronko,²⁰ F. Ptahos,^{20,j} E. Pueschel,¹⁴ G. Punzi,^{49b,49a} J. Pursley,⁶³ J. Rademacker,^{45,d} A. Rahaman,⁵⁰ V. Ramakrishnan,⁶³ N. Ranjan,⁵¹ I. Redondo,³⁴ P. Renton,⁴⁵ M. Renz,²⁹ M. Rescigno,^{54a} S. Richter,²⁹ F. Rimondi,^{6b,6a} L. Ristori,^{49a} A. Robson,²⁴ T. Rodrigo,¹³ T. Rodriguez,⁴⁸ E. Rogers,²⁷ S. Rolli,⁶⁰ R. Roser,²⁰ M. Rossi,^{58a} R. Rossin,¹¹ P. Roy,³⁶ A. Ruiz,¹³ J. Russ,¹⁴ V. Rusu,²⁰ B. Rutherford,²⁰ H. Saarikko,²⁶ A. Safonov,⁵⁷ W. K. Sakamoto,⁵² L. Santi,^{58b,58a} L. Sartori,^{49a} K. Sato,⁵⁹ A. Savoy-Navarro,⁴⁷ P. Schlabach,²⁰ A. Schmidt,²⁹ E. E. Schmidt,²⁰ M. A. Schmidt,¹⁵ M. P. Schmidt,^{64,a} M. Schmitt,⁴¹ T. Schwarz,⁸ L. Scodellaro,¹³ A. Scribano,^{49c,49a} F. Scuri,^{49a} A. Sedov,⁵¹ S. Seidel,⁴⁰ Y. Seiya,⁴⁴ A. Semenov,¹⁸ L. Sexton-Kennedy,²⁰ F. Sforza,^{49b,49a} A. Sfyrla,²⁷ S. Z. Shalhout,⁶² T. Shears,³² P. F. Shepard,⁵⁰ M. Shimojima,^{59,u} S. Shiraishi,¹⁵ M. Shochet,¹⁵ Y. Shon,⁶³ I. Shreyber,³⁹ A. Simonenko,¹⁸ P. Sinervo,³⁶ A. Sisakyan,¹⁸ A. J. Slaughter,²⁰ J. Slaunwhite,⁴² K. Sliwa,⁶⁰ J. R. Smith,⁸ F. D. Snider,²⁰ R. Sniur,³⁶ A. Soha,²⁰ S. Somalwar,⁵⁵ V. Sorin,⁴ P. Squillacioti,^{49c,49a} M. Stanitzki,⁶⁴ R. St. Denis,²⁴ B. Stelzer,³⁶ O. Stelzer-Chilton,³⁶ D. Stentz,⁴¹ J. Strologas,⁴⁰ G. L. Strycker,³⁷ J. S. Suh,³⁰ A. Sukhanov,²¹ I. Suslov,¹⁸ A. Taffard,^{27,g} R. Takashima,⁴³ Y. Takeuchi,⁵⁹ R. Tanaka,⁴³ J. Tang,¹⁵ M. Tecchio,³⁷ P. K. Teng,¹ J. Thom,^{20,i} J. Thome,¹⁴ G. A. Thompson,²⁷ E. Thomson,⁴⁸ P. Tipton,⁶⁴ P. Tito-Guzmán,³⁴ S. Tkaczyk,²⁰ D. Toback,⁵⁷ S. Tokar,¹⁷ K. Tollefson,³⁸ T. Tomura,⁵⁹ D. Tonelli,²⁰ S. Torre,²² D. Torretta,²⁰ P. Totaro,^{58b,58a} S. Tourneur,⁴⁷ M. Trovato,^{49d,49a} S.-Y. Tsai,¹ Y. Tu,⁴⁸ N. Turini,^{49c,49a} F. Ukegawa,⁵⁹ S. Uozumi,³⁰ N. van Remortel,^{26,c} A. Varganov,³⁷ E. Vataga,^{49d,49a} F. Vázquez,^{21,o} G. Velev,²⁰ C. Vellido,³ M. Vidal,³⁴ I. Vila,¹³ R. Vilar,¹³ M. Vogel,⁴⁰ I. Volobouev,^{31,x} G. Volpi,^{49b,49a} P. Wagner,⁴⁸ R. G. Wagner,² R. L. Wagner,²⁰ W. Wagner,^{29,bb} J. Wagner-Kuhr,²⁹ T. Wakisaka,⁴⁴ R. Wallny,⁹ S. M. Wang,¹ A. Warburton,³⁶ D. Waters,³³ M. Weinberger,⁵⁷ J. Weinelt,²⁹ W. C. Wester III,²⁰ B. Whitehouse,⁶⁰ D. Whiteson,^{48,g} A. B. Wicklund,² E. Wicklund,²⁰ S. Wilbur,¹⁵ G. Williams,³⁶ H. H. Williams,⁴⁸ M. G. Wilson,⁵⁶ P. Wilson,²⁰ B. L. Winer,⁴² P. Wittich,^{20,i} S. Wolbers,²⁰ C. Wolfe,¹⁵ H. Wolfe,⁴² T. Wright,³⁷ X. Wu,²³ F. Würthwein,¹⁰ A. Yagil,¹⁰ K. Yamamoto,⁴⁴ J. Yamaoka,¹⁹ U. K. Yang,^{15,s} Y. C. Yang,³⁰ W. M. Yao,³¹ G. P. Yeh,²⁰ K. Yi,^{20,p} J. Yoh,²⁰ K. Yorita,⁶¹ T. Yoshida,^{44,m} G. B. Yu,¹⁹ I. Yu,³⁰ S. S. Yu,²⁰ J. C. Yun,²⁰ A. Zanetti,^{58a} Y. Zeng,¹⁹ X. Zhang,²⁷ Y. Zheng,^{9,e} and S. Zucchelli,^{6b,6a}

(CDF Collaboration)

¹*Institute of Physics, Academia Sinica, Taipei, Taiwan 11529, Republic of China*²*Argonne National Laboratory, Argonne, Illinois 60439, USA*³*University of Athens, 157 71 Athens, Greece*⁴*Institut de Fisica d'Altes Energies, Universitat Autònoma de Barcelona, E-08193, Bellaterra (Barcelona), Spain*⁵*Baylor University, Waco, Texas 76798, USA*^{6a}*Istituto Nazionale di Fisica Nucleare Bologna, I-40127 Bologna, Italy*^{6b}*University of Bologna, I-40127 Bologna, Italy*⁷*Brandeis University, Waltham, Massachusetts 02254, USA*⁸*University of California, Davis, Davis, California 95616, USA*⁹*University of California, Los Angeles, Los Angeles, California 90024, USA*¹⁰*University of California, San Diego, La Jolla, California 92093, USA*¹¹*University of California, Santa Barbara, Santa Barbara, California 93106, USA*¹²*University of California, Irvine, Irvine, California 92697, USA*¹³*Instituto de Fisica de Cantabria, CSIC-University of Cantabria, 39005 Santander, Spain*¹⁴*Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA*¹⁵*Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637, USA*¹⁶*European Organization for Nuclear Research, Geneva 23, Switzerland*¹⁷*Comenius University, 842 48 Bratislava, Slovakia; Institute of Experimental Physics, 040 01 Kosice, Slovakia*¹⁸*Joint Institute for Nuclear Research, RU-141980 Dubna, Russia*¹⁹*Duke University, Durham, North Carolina 27708, USA*²⁰*Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA*²¹*University of Florida, Gainesville, Florida 32611, USA*²²*Laboratori Nazionali di Frascati, Istituto Nazionale di Fisica Nucleare, I-00044 Frascati, Italy*²³*University of Geneva, CH-1211 Geneva 4, Switzerland*²⁴*Glasgow University, Glasgow G12 8QQ, United Kingdom*²⁵*Harvard University, Cambridge, Massachusetts 02138, USA*

²⁶Division of High Energy Physics, Department of Physics, University of Helsinki and Helsinki Institute of Physics,
FIN-00014, Helsinki, Finland

²⁷University of Illinois, Urbana, Illinois 61801, USA

²⁸The Johns Hopkins University, Baltimore, Maryland 21218, USA

²⁹Institut für Experimentelle Kernphysik, Karlsruhe Institute of Technology, D-76131 Karlsruhe, Germany

³⁰Center for High Energy Physics: Kyungpook National University, Daegu 702-701, Korea;
Seoul National University, Seoul 151-742, Korea;

Sungkyunkwan University, Suwon 440-746, Korea;

Korea Institute of Science and Technology Information, Daejeon 305-806, Korea;

Chonnam National University, Gwangju 500-757, Korea;

Chonbuk National University, Jeonju 561-756, Korea

³¹Ernest Orlando Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA

³²University of Liverpool, Liverpool L69 7ZE, United Kingdom

³³University College London, London WC1E 6BT, United Kingdom

³⁴Centro de Investigaciones Energeticas Medioambientales y Tecnologicas, E-28040 Madrid, Spain

³⁵Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA

³⁶Institute of Particle Physics: McGill University, Montréal, Québec, H3A 2T8, Canada;

Simon Fraser University, Burnaby, British Columbia, V5A 1S6, Canada;

University of Toronto, Toronto, Ontario, M5S 1A7, Canada; and TRIUMF, Vancouver, British Columbia, V6T 2A3, Canada

³⁷University of Michigan, Ann Arbor, Michigan 48109, USA

³⁸Michigan State University, East Lansing, Michigan 48824, USA

³⁹Institution for Theoretical and Experimental Physics, ITEP, Moscow 117259, Russia

⁴⁰University of New Mexico, Albuquerque, New Mexico 87131, USA

⁴¹Northwestern University, Evanston, Illinois 60208, USA

⁴²The Ohio State University, Columbus, Ohio 43210, USA

⁴³Okayama University, Okayama 700-8530, Japan

⁴⁴Osaka City University, Osaka 588, Japan

⁴⁵University of Oxford, Oxford OX1 3RH, United Kingdom

^{46a}Istituto Nazionale di Fisica Nucleare, Sezione di Padova-Trento, I-35131 Padova, Italy

^{46b}University of Padova, I-35131 Padova, Italy

⁴⁷LPNHE, , USA Université Pierre et Marie Curie/IN2P3-CNRS, UMR7585, Paris, F-75252 France

⁴⁸University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA

^{49a}Istituto Nazionale di Fisica Nucleare Pisa, I-56127 Pisa, Italy

^{49b}University of Pisa, I-56127 Pisa, Italy

^{49c}University of Siena, I-56127 Pisa, Italy

^{49d}Scuola Normale Superiore, I-56127 Pisa, Italy

⁵⁰University of Pittsburgh, Pittsburgh, Pennsylvania 15260, USA

⁵¹Purdue University, West Lafayette, Indiana 47907, USA

⁵²University of Rochester, Rochester, New York 14627, USA

⁵³The Rockefeller University, New York, New York 10021, USA

^{54a}Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1, I-00185 Roma, Italy

^{54b}Sapienza Università di Roma, I-00185 Roma, Italy

⁵⁵Rutgers University, Piscataway, New Jersey 08855, USA

⁵⁶SLAC National Accelerator Laboratory, Menlo Park, California 94025, USA

⁵⁷Texas A&M University, College Station, Texas 77843

^{58a}Istituto Nazionale di Fisica Nucleare Trieste/Udine, I-34100 Trieste, Italy

^{58b}University of Trieste/Udine, I-33100 Udine, Italy

⁵⁹University of Tsukuba, Tsukuba, Ibaraki 305, Japan

⁶⁰Tufts University, Medford, Massachusetts 02155, USA

⁶¹Waseda University, Tokyo 169, Japan

⁶²Wayne State University, Detroit, Michigan 48201, USA

⁶³University of Wisconsin, Madison, Wisconsin 53706, USA

⁶⁴Yale University, New Haven, Connecticut 06520, USA

(Received 5 December 2009; published 5 March 2010)

We report the most restrictive direct limits on masses of fourth-generation down-type quarks b' , and quarklike composite fermions (B or $T_{5/3}$), decaying promptly to tW^\pm . We search for a significant excess of events with two same-charge leptons (e , μ), several hadronic jets, and missing transverse energy. An analysis of data from $p\bar{p}$ collisions with an integrated luminosity of 2.7 fb^{-1} collected with the CDF II detector at Fermilab yields no evidence for such a signal, setting mass limits $m_{b'}$, $m_B > 338 \text{ GeV}/c^2$ and $m_{T_{5/3}} > 365 \text{ GeV}/c^2$ at 95% confidence level.

The standard model (SM) of particle physics accommodates three generations of fundamental quarks and leptons, but does not prohibit a fourth. Recent measurements of charge-parity (CP) nonconservation in B -meson decays [1] are more than 2 standard deviations from SM expectations, and are sensitive to contributions [2] from a fourth-generation up-type quark, t' . This pattern of measurements [3–6], if genuine, warrants a search for another generation of quarks or a multiplet of quarklike objects. A four-generation model (cf. [7]) could provide sources of particle-antiparticle asymmetries large enough to account for the baryon asymmetry of the Universe [8] and accommodate a heavier Higgs boson (the source of mass generation) than a three-generation model [9].

This Letter reports a search for heavy particles Q decaying to a t quark and a W boson at a mass scale relevant to both the B -meson anomalies and the Higgs mechanism. We search for pair-production of $Q\bar{Q}$ via strong interactions, where Q is either a fourth-generation down-type quark b' or a quarklike (nonhadronic) composite fermion B or $T_{5/3}$ [10]. The B and $T_{5/3}$ (with 5/3 electron charge) that we consider might arise from symmetries, consistent with precise electroweak measurements [11,12]. If $T_{5/3}$ exists, the existence of B is implied, doubling the expected event rate. Many models of new phenomena providing a Higgs mechanism predict particles with large couplings to the third-generation t quark. For instance, models of warped extra dimensions, equivalent to models of strongly interacting composite particles, predict fermion excitations with the quantum numbers of quarks. A summary is given in [13].

In each case, $Q \rightarrow tW^\mp$, $t \rightarrow bW^\pm$ [14]. We investigate the case in which two same-charge W bosons decay leptonically (including τ decays to e or μ). This is the first search for quarklike particles in this mode [15], achieving the most sensitive direct limits on short-lived fourth-generation particles. (Long-lived particles have displaced vertices and require different analysis methods.)

We assume that Q decays exclusively to tW^\mp . This is expected for B and $T_{5/3}$, and for b' , it is expected [16] under the assumptions that (a) coupling to light quarks is insignificant, (b) $m_{b'} > m_t + m_W = 255 \text{ GeV}/c^2$, and (c) $|m_{t'} - m_{b'}| < m_W$. These assumptions are justified by experimental constraints. A search for $Q \rightarrow W + \text{jet}$ [17] found $m_{t'} > 311 \text{ GeV}/c^2$, implying a similar limit on $m_{b'}$ if the b' decay to this channel is significant. Combining this limit with results of a search for $Q \rightarrow Z + \text{jets}$ [18] and an analysis of branching fractions for b' [16], we infer $m_{b'} > 255 \text{ GeV}/c^2$. A fourth-generation is most consistent with precise electroweak measurements when the mass splitting Δm between b' and t' is less than the W -boson mass but nonzero; Ref. [9] gives $\Delta m \approx 50 \text{ GeV}/c^2$.

We use a data sample corresponding to an integrated luminosity of 2.7 fb^{-1} collected with the CDF II detector [19] at the Tevatron $p\bar{p}$ collider at Fermilab. The data acquisition system is triggered by e or μ candidates with $p_T > 18 \text{ GeV}/c$ [20]. We require the $\ell^\pm \ell^\pm b j \not{\! E}_T$ signature, following [21]: two same-charge reconstructed leptons (e or μ) with pseudorapidity magnitude $|\eta| < 1.1$ and $p_T > 20 \text{ GeV}/c$, where at least one lepton is isolated [22]; at least two jets with $E_T > 15 \text{ GeV}$ and $|\eta| < 2.4$; at least one of the jets with evidence of a long-lived particle (b tag) using the tight SECVTX algorithm [23]; and missing transverse energy $\not{\! E}_T > 20 \text{ GeV}$ [24].

The dominant background comes from events in which one of the leptons is a misidentified light-flavor jet or a lepton from the decay of a bottom or charmed hadron in a heavy flavor jet, largely from W production in association with light or heavy flavor jets or from $t\bar{t}$ production with semileptonic decays. This background is described using a lepton misidentification model from inclusive jet data [25] applied to $W + \text{jet}$ events. In same-charge dilepton control regions without a b -tag requirement, this model describes well the kinematics of observed events with large $\not{\! E}_T$. Nevertheless, the requirement of a b tag in the final selection introduces uncertainty regarding the misidentification model, leading to a final 100% systematic uncertainty, as described in [21].

Other backgrounds include processes that produce electron-positron pairs. These may be reconstructed with the same charge due to asymmetric γ conversions in the process $e^-_{\text{hard}} \rightarrow e^-_{\text{soft}} \gamma \rightarrow e^+_{\text{hard}} e^-_{\text{soft}} e^-_{\text{soft}}$, where hard and soft refer to large and small transverse momentum, respectively. The major contributions from this mechanism are

FIG. 1 (color online). (a) Missing transverse energy in events with same-charge leptons in 2.7 fb^{-1} . The right outermost bin includes overflow events with $\not{\! E}_T > 160 \text{ GeV}$. (b) Number of reconstructed jets for the expected backgrounds. The observed data and the b' (or B) signal are shown at the best-fit rate for $m_Q = 330 \text{ GeV}/c^2$. The fitted size and shape for the $T_{5/3} + B$ signal is nearly identical. In both, light gray represents events with fake leptons, medium gray Z or diboson events, and dark gray leptons from $t\bar{t}$ events. In (b), the hatched area represents the fitted signal contribution.

TABLE I. Expected background contributions to the ee , $e\mu$, and $\mu\mu$ channels in 2.7 fb^{-1} from (a) Z and diboson, (b) $t\bar{t} \rightarrow \ell^+ \nu b \ell^- \nu \bar{b}$, and (c) misidentified lepton.

Source	ee	$\mu\mu$	$e\mu$	Total $\ell\ell$
(a)	0.01 ± 0.01	0	0.02 ± 0.02	0.03 ± 0.03
(b)	0.06 ± 0.04	0	0.09 ± 0.03	0.15 ± 0.05
(c)	0.6 ± 0.6	0.3 ± 0.3	0.5 ± 0.5	1.4 ± 1.4
Total	0.7 ± 0.6	0.3 ± 0.3	0.6 ± 0.5	1.6 ± 1.4
Data	0	1	1	2

from events with a Z or virtual γ in association with jets ($Z/\gamma^* + \text{jets}$), or from dileptonic $t\bar{t}$ decays.

Estimates of the backgrounds from $Z/\gamma^* + \text{jets}$ processes are made with the ALPGEN [26] v2.10 simulation code interfaced with PYTHIA 6.325 [27] in the MLM scheme [26] for the hadronization and fragmentation and normalized to data in opposite-charge events in the Z mass region. The detector response for both $Z + \text{jets}$ and $t\bar{t}$ processes is evaluated using the CDF simulation program CDFSIM [28], where, to avoid double counting, the same-charge leptons are required to originate from the W or Z decays rather than from misidentified jets.

To validate the modeling of the rate of hard bremsstrahlung from electrons, we compare our prediction for the contribution of $Z \rightarrow e^+ e^-$ to the observed sample of same-charge electrons or positrons without a b tag or missing transverse energy requirement. The shape of the dilepton invariant mass spectrum and yield in the Z mass region ($M_{ll} = [M_Z - 20, M_Z + 20]$) agrees well with the prediction. In addition, $\mu\mu$ and $e\mu$ events have negligible contributions from hard bremsstrahlung, as predicted. Figure 1(a) shows that the missing transverse energy in inclusive same-charge dilepton events is well described.

The $t\bar{t} \rightarrow \ell^+ \nu b \ell^- \nu \bar{b}$ backgrounds are estimated using events generated in PYTHIA 6.216 at $m_t = 172.5 \text{ GeV}/c^2$, assuming a $t\bar{t}$ production cross section of 7.2 pb . Modeling of the $t\bar{t}$ contribution is validated by comparing predicted and observed rates of events with opposite-charge leptons, large \cancel{E}_T , and at least one b -tagged jet, where $t\bar{t}$ is expected to dominate.

Backgrounds to the $\ell^\pm \ell^\pm b \bar{b} \cancel{E}_T$ signature with real same-charge leptons are rare in the SM; they are largely from WZ and ZZ production and are highly suppressed by the requirement of a b tag. Backgrounds from diboson production WW , WZ , ZZ , $W\gamma$, and $Z\gamma$ in association with b jets are modeled with PYTHIA 6.216 and BAUR [29] generators.

Backgrounds from charge mismeasurement are insignificant, as the charge of a particle with $p_T \approx 100 \text{ GeV}/c$ is typically determined with more than 5σ significance [30]. Charge mismeasurement is very rare in this range, confirmed by the absence of any strong features in dilepton invariant mass in the Z mass region in same-charge muon events. The largest potential source comes from $t\bar{t}$ events, in which the lepton momenta are typically smaller than $100 \text{ GeV}/c$. The final background estimates are given in Table I.

The b' and $T_{5/3} + B$ signals are modeled with the MADGRAPH simulation program following the minimal composite Higgs model described in [10] and paired with PYTHIA for hadronization and fragmentation. The acceptance is approximately 2.2%, nearly independent of heavy quark masses in the range 300 – $400 \text{ GeV}/c^2$. The expected numbers of events for b' (or B), and $T_{5/3} + B$ are given in Table II.

We observe two events in the signal region, in agreement with the expected backgrounds (see Table I). To calculate the most likely signal cross section, we perform a binned maximum-likelihood fit to the number of reconstructed jets. Figure 1(b) shows the number of reconstructed jets in the observed events, as well as the signal distribution

TABLE II. Theoretical cross sections (σ_{NLO} in fb [31,32]), expected yield (N), median expected 95% C.L limit ($\sigma_{\text{exp'd}}$ in fb), and observed 95% C.L limit (σ_{obs} in fb) for b' (or B) and $(T_{5/3} + B)$ signals at varying masses.

		Mass [GeV/c^2]							
		300	310	320	330	340	350	375	400
b' or B	σ_{NLO}	227	176	137	106	83	64	34	18
	N	13.4	9.6	7.5	5.9	4.6	3.5	1.9	1.0
	$\sigma_{\text{exp'd}}$	67	63	63	62	63	63	63	57
	σ_{obs}	67	96	83	94	85	83	78	67
$T_{5/3} + B$	σ_{NLO}	454	352	274	212	166	128	68	36
	N	27.0	19.5	15.3	11.9	9.4	7.1	3.6	2.1
	$\sigma_{\text{exp'd}}$	86	89	69	62	59	65	66	60
	σ_{obs}	86	89	69	98	91	83	83	79

FIG. 2 (color online). Event displays for the observed three-jet, $\mu\mu$ event (a), (b) and the five-jet, $e\mu$ event (c), (d). Shown in (a) and (c) are views of the events along the beam axis; jets shown as cones, electrons as solid lines, muons as dotted lines, and missing transverse energy as an arrow; lengths are proportional to p_T (see Table III). Shown in (b) and (d) are views of the events in $\eta - \phi$; jets shown as open circles, electrons as filled circles, and muons as dashed circles; radii are proportional to p_T .

with the best-fit value of the signal cross section. Kinematics of the two signal events is shown in Fig. 2 and the p_T values are given in Table III.

We construct confidence intervals [33] in the theoretical cross section by generating ensembles of simulated experiments that describe expected fluctuations of statistical and systematic uncertainties, including uncertainties in the jet-energy scale [34], gluon radiation [35], signal and background normalization, and parton distribution functions [36,37]. The median expected and observed limits and theoretical next-to-leading-order (NLO) cross sections [31,32] are given in Table II and shown in Fig. 3.

We convert limits on the pair-production cross sections to limits on the fermion masses and obtain $m_{b'} > 338 \text{ GeV}/c^2$, and $m_{T_{5/3}} > 365 \text{ GeV}/c^2$ at 95% confidence level. The two events observed are consistent with the predicted number of background events, although we note that the $e\mu$ event has a number of jets characteristic of the signal, reducing the observed lower limits from what is expected. This is the most restrictive direct lower limit

FIG. 3. Theoretical cross sections for b' (or B) and $T_{5/3} + B$ with expected and observed 95% C.L. limits overlaid.

on the mass of a down-type fourth-generation quark, significantly reducing the allowed SM mass range, and the first lower limits on the masses of quarklike fermions $T_{5/3}$ and B , which may figure prominently in future searches.

We thank the Fermilab staff and the technical staffs of the participating institutions for their vital contributions. This work was supported by the U.S. Department of Energy and National Science Foundation; the Italian Istituto Nazionale di Fisica Nucleare; the Ministry of Education, Culture, Sports, Science and Technology of Japan; the Natural Sciences and Engineering Research Council of Canada; the National Science Council of the Republic of China; the Swiss National Science Foundation; the A.P. Sloan Foundation; the Bundesministerium für Bildung und Forschung, Germany; the World Class University Program, the National Research Foundation of Korea; the Science and Technology Facilities Council and the Royal Society, UK; the Institut National de Physique Nucléaire et Physique des Particules/CNRS; the Russian Foundation for Basic Research; the Ministerio de Ciencia e Innovación, and Programa Consolider-Ingenio 2010, Spain; the Slovak R&D Agency; and the Academy of Finland.

^aDeceased.

^bVisitors from University of Massachusetts Amherst, Amherst, MA 01003.

^cVisitors from Universiteit Antwerpen, B-2610 Antwerp, Belgium.

^dVisitors from University of Bristol, Bristol BS8 1TL, United Kingdom.

^eVisitors from Chinese Academy of Sciences, Beijing 100864, China.

TABLE III. Transverse momentum (in GeV/c) of leptons and transverse energy (in GeV) of jets in the two events with the $\ell^\pm\ell^\pm b j \not{\! E}_T$ signature.

Event	ℓ_1	ℓ_2	jet ₁	b -jet	$\not{\! E}_T$	other jets
$\mu^+ \mu^+$	80	31	78	25	87	40
$e^+ \mu^+$	73	21	60	42	27	39, 33, 24

^fVisitors from Istituto Nazionale di Fisica Nucleare, Sezione di Cagliari, 09042 Monserrato (Cagliari), Italy.

^gVisitors from University of California Irvine, Irvine, CA 92697.

^hVisitors from University of California Santa Cruz, Santa Cruz, CA 95064.

ⁱVisitors from Cornell University, Ithaca, NY 14853.

^jVisitors from University of Cyprus, Nicosia CY-1678, Cyprus.

^kVisitors from University College Dublin, Dublin 4, Ireland.

^lVisitors from University of Edinburgh, Edinburgh EH9 3JZ, United Kingdom.

^mVisitors from University of Fukui, Fukui City, Fukui Prefecture, Japan 910-0017.

ⁿVisitors from Kinki University, Higashi-Osaka City, Japan 577-8502

^oVisitors from Universidad Iberoamericana, Mexico D.F., Mexico.

^pVisitors from University of Iowa, Iowa City, IA 52242.

^qVisitors from Kansas State University, Manhattan, KS 66506.

^rVisitors from Queen Mary, University of London, London, E1 4NS, England.

^sVisitors from University of Manchester, Manchester M13 9PL, England.

^tVisitors from Muons, Inc., Batavia, IL 60510.

^uVisitors from Nagasaki Institute of Applied Science, Nagasaki, Japan.

^vVisitors from University of Notre Dame, Notre Dame, IN 46556.

^wVisitors from University de Oviedo, E-33007 Oviedo, Spain.

^xVisitors from Texas Tech University, Lubbock, TX 79609.

^yVisitors from IFIC(CSIC-Universitat de Valencia), 56071 Valencia, Spain.

^zVisitors from Universidad Tecnica Federico Santa Maria, 110v Valparaiso, Chile.

^{aa}Visitors from University of Virginia, Charlottesville, VA 22906.

^{bb}Visitors from Bergische Universität Wuppertal, 42097 Wuppertal, Germany.

^{cc}Visitors from Yarmouk University, Irbid 211-63, Jordan.

^{dd}Visitors from On leave from J. Stefan Institute, Ljubljana, Slovenia.

[1] Specifically, we refer to the mixing-induced CP asymmetry in the decays $B_s \rightarrow J/\psi \phi$ [3], the difference between direct CP asymmetries in the decays $B^0 \rightarrow K^+ \pi^-$ and $B^+ \rightarrow K^+ \pi^0$ [4,6], and the values of mixing-induced CP asymmetry obtained from $B^0 \rightarrow J/\psi K_S^0$ or $B^0 \rightarrow (\phi, \eta', K_S^0 K_S^0) K_S^0$ [5,6].

[2] W.-S. Hou, M. Nagashima, and A. Soddu, Phys. Rev. Lett. **95**, 141601 (2005); W.-S. Hou, M. Nagashima, G. Raz, and A. Soddu, J. High Energy Phys. 09 (2006) 012; W.-S. Hou, H. N. Li, S. Mishima, and M. Nagashima, Phys. Rev. Lett. **98**, 131801 (2007); W.-S. Hou, M. Nagashima, and A. Soddu, Phys. Rev. D **76**, 016004 (2007); A. Soni, A. K.

Alok, A. Giri, R. Mohanta, and S. Nandi, Phys. Lett. B **683**, 302 (2010).

- [3] T. Aaltonen *et al.* (CDF Collaboration), Phys. Rev. Lett. **100**, 161802 (2008); V.M. Abazov *et al.* (D0 Collaboration), Phys. Rev. Lett. **101**, 241801 (2008); T. Aaltonen *et al.* (CDF Collaboration), CDF Public Note Report No. CDF9458, 2008.
- [4] S.-W. Lin, Y. Unno, W.-S. Hou, and P. Chang *et al.* (Belle Collaboration), Nature (London) **452**, 332 (2008); B. Aubert *et al.* (BABAR Collaboration), Phys. Rev. D **76**, 091102 (2007); B. Aubert *et al.* (BABAR Collaboration), arXiv:hep-ex/0807.4226.
- [5] E. Lunghi and A. Soni, Phys. Lett. B **666**, 162 (2008).
- [6] E. Barberio *et al.* (Heavy Flavor Averaging Group), arXiv: hep-ex/0808.1297v3.
- [7] P. H. Frampton, P.Q. Hung, and M. Sher, Phys. Rep. **330**, 263 (2000).
- [8] W.-S. Hou, Chin. J. Phys. (Taipei) **47**, 134 (2009).
- [9] G. D. Kribs, T. Plehn, M. Spannowsky, and T. M. P. Tait, Phys. Rev. D **76**, 075016 (2007).
- [10] R. Contino and G. Servant, J. High Energy Phys. 06 (2008) 026.
- [11] P. Sikivie, L. Susskind, M. B. Voloshin, and V. I. Zakharov, Nucl. Phys. **B173**, 189 (1980).
- [12] K. Agashe, R. Contino, L. Da Rold, and A. Pomarol, Phys. Lett. B **641**, 62 (2006).
- [13] R. Contino, T. Kramer, M. Son, and R. Sundrum, J. High Energy Phys. 05 (2007) 074.
- [14] Unless otherwise indicated, particle types and decay processes imply also their charge conjugates.
- [15] Sensitivity studies have previously been shown by Ref. [10] and the CMS Collaboration, CMS Physics Analysis Summary Report No. EXO-08-009, 2008.
- [16] P.Q. Hung and M. Sher, Phys. Rev. D **77**, 037302 (2008).
- [17] A. Lister (CDF Collaboration), arXiv:hep-exp/0810.3349.
- [18] T. Aaltonen *et al.* (CDF Collaboration), Phys. Rev. D **76**, 072006 (2007).
- [19] D.E. Acosta *et al.* (CDF Collaboration), Phys. Rev. D **71**, 032001 (2005).
- [20] CDF uses a cylindrical coordinate system with the z axis along the proton beam axis. Pseudorapidity is $\eta \equiv -\ln[\tan(\theta/2)]$, where θ is the polar angle relative to the proton beam direction, and ϕ is the azimuthal angle while $p_T = |p| \sin\theta$, $E_T = E \sin\theta$.
- [21] T. Aaltonen *et al.* (CDF Collaboration), Phys. Rev. Lett. **102**, 041801 (2009).
- [22] A lepton is isolated if the calorimeter energy in a cone $\Delta R < 0.4$ surrounding the lepton is less than 10% of the energy of the lepton.
- [23] A. Abulencia *et al.*, Phys. Rev. D **74**, 072006 (2006).
- [24] Missing transverse energy, \cancel{E}_T , is defined as the magnitude of the vector $-\sum_i E_T^i \vec{n}_i$ where E_T^i are the magnitudes of transverse energy contained in each calorimeter tower i , and \vec{n}_i is the unit vector from the interaction vertex to the tower in the transverse (x, y) plane. \cancel{E}_T is further corrected for the energy of identified muons.
- [25] D. Acosta *et al.* (CDF Collaboration), Phys. Rev. Lett. **93**, 142001 (2004).
- [26] M. L. Mangano, M. Moretti, F. Piccinini, R. Pittau, and A. Polosa, J. High Energy Phys. 07 (2003) 001.

- [27] T. Sjostrand *et al.*, Comput. Phys. Commun. **238**, 135 (2001).
- [28] T. Affolder *et al.* (CDF Collaboration), Nucl. Instrum. Methods **447**, 1 (2000).
- [29] U. Baur and E. L. Berger, Phys. Rev. D **41**, 1476 (1990).
- [30] A. Abulencia *et al.* (CDF Collaboration), J. Phys. G **34**, 2457 (2007).
- [31] R. Bonciani, S. Catani, M. L. Mangano, and P. Nason, Nucl. Phys. **B529**, 424 (1998).
- [32] M. Cacciari, S. Frixione, M. L. Mangano, P. Nason, and G. Ridolfi, J. High Energy Phys. 04 (2004) 068.
- [33] G. J. Feldman and R. D. Cousins, Phys. Rev. D **57**, 3873 (1998).
- [34] A. Bhatti *et al.*, Nucl. Instrum. Methods **566**, 375 (2006).
- [35] A. Abulencia *et al.* (CDF Collaboration), Phys. Rev. D **73**, 032003 (2006).
- [36] J. Pumplin *et al.* (CTEQ Collaboration), J. High Energy Phys. 07 (2002) 012.
- [37] A. D. Martin *et al.* (MRST Collaboration), Phys. Lett. B **356**, 89 (1995).