

Search for long-lived particles decaying into electron or photon pairs with the D0 detector

V.M. Abazov, B. Abbott, M. Abolins, B.S. Acharya, M. Adams, T. Adams, E. Aguilo, M. Ahsan, G.D. Alexeev, G. Alkhazov, et al.

► To cite this version:

V.M. Abazov, B. Abbott, M. Abolins, B.S. Acharya, M. Adams, et al.. Search for long-lived particles decaying into electron or photon pairs with the D0 detector. *Physical Review Letters*, 2008, 101, pp.111802. 10.1103/PhysRevLett.101.111802 . in2p3-00289673

HAL Id: in2p3-00289673

<https://hal.in2p3.fr/in2p3-00289673>

Submitted on 7 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.

Search for long-lived particles decaying into electron or photon pairs with the D0 detector

V.M. Abazov³⁶, B. Abbott⁷⁵, M. Abolins⁶⁵, B.S. Acharya²⁹, M. Adams⁵¹, T. Adams⁴⁹, E. Aguilo⁶, M. Ahsan⁵⁹, G.D. Alexeev³⁶, G. Alkhazov⁴⁰, A. Alton^{64,a}, G. Alverson⁶³, G.A. Alves², M. Anastasoae³⁵, L.S. Ancu³⁵, T. Andeen⁵³, S. Anderson⁴⁵, B. Andrieu¹⁷, M.S. Anzelc⁵³, M. Aoki⁵⁰, Y. Arnoud¹⁴, M. Arov⁶⁰, M. Arthaud¹⁸, A. Askew⁴⁹, B. Åsman⁴¹, A.C.S. Assis Jesus³, O. Atramentov⁴⁹, C. Avila⁸, F. Badaud¹³, L. Bagby⁵⁰, B. Baldin⁵⁰, D.V. Bandurin⁵⁹, P. Banerjee²⁹, S. Banerjee²⁹, E. Barberis⁶³, A.-F. Barfuss¹⁵, P. Bargassa⁸⁰, P. Baringer⁵⁸, J. Barreto², J.F. Bartlett⁵⁰, U. Bassler¹⁸, D. Bauer⁴³, S. Beale⁶, A. Bean⁵⁸, M. Begalli³, M. Begel⁷³, C. Belanger-Champagne⁴¹, L. Bellantoni⁵⁰, A. Bellavance⁵⁰, J.A. Benitez⁶⁵, S.B. Beri²⁷, G. Bernardi¹⁷, R. Bernhard²³, I. Bertram⁴², M. Besançon¹⁸, R. Beuselinck⁴³, V.A. Bezzubov³⁹, P.C. Bhat⁵⁰, V. Bhatnagar²⁷, C. Biscarat²⁰, G. Blazey⁵², F. Blekman⁴³, S. Blessing⁴⁹, D. Bloch¹⁹, K. Bloom⁶⁷, A. Boehnlein⁵⁰, D. Boline⁶², T.A. Bolton⁵⁹, E.E. Boos³⁸, G. Borissov⁴², T. Bose⁷⁷, A. Brandt⁷⁸, R. Brock⁶⁵, G. Brooijmans⁷⁰, A. Bross⁵⁰, D. Brown⁸¹, X.B. Bu⁷, N.J. Buchanan⁴⁹, D. Buchholz⁵³, M. Buehler⁸¹, V. Buescher²², V. Bunichev³⁸, S. Burdin^{42,b}, T.H. Burnett⁸², C.P. Buszello⁴³, J.M. Butler⁶², P. Calfayan²⁵, S. Calvet¹⁶, J. Cammin⁷¹, W. Carvalho³, B.C.K. Casey⁵⁰, H. Castilla-Valdez³³, S. Chakrabarti¹⁸, D. Chakraborty⁵², K. Chan⁶, K.M. Chan⁵⁵, A. Chandra⁴⁸, F. Charles^{19,†}, E. Cheu⁴⁵, F. Chevallier¹⁴, D.K. Cho⁶², S. Choi³², B. Choudhary²⁸, L. Christofek⁷⁷, T. Christoudias⁴³, S. Cihangir⁵⁰, D. Claes⁶⁷, J. Clutter⁵⁸, M. Cooke⁸⁰, W.E. Cooper⁵⁰, M. Corcoran⁸⁰, F. Couderc¹⁸, M.-C. Cousinou¹⁵, S. Crépe-Renaudin¹⁴, V. Cuplov⁵⁹, D. Cutts⁷⁷, M. Ćwiok³⁰, H. da Motta², A. Das⁴⁵, G. Davies⁴³, K. De⁷⁸, S.J. de Jong³⁵, E. De La Cruz-Burelo⁶⁴, C. De Oliveira Martins³, J.D. Degenhardt⁶⁴, F. Déliot¹⁸, M. Demarteau⁵⁰, R. Demina⁷¹, D. Denisov⁵⁰, S.P. Denisov³⁹, S. Desai⁵⁰, H.T. Diehl⁵⁰, M. Diesburg⁵⁰, A. Dominguez⁶⁷, H. Dong⁷², L.V. Dudko³⁸, L. Duflot¹⁶, S.R. Dugad²⁹, D. Duggan⁴⁹, A. Duperrin¹⁵, J. Dyer⁶⁵, A. Dyshkant⁵², M. Eads⁶⁷, D. Edmunds⁶⁵, J. Ellison⁴⁸, V.D. Elvira⁵⁰, Y. Enari⁷⁷, S. Eno⁶¹, P. Ermolov^{38,‡}, H. Evans⁵⁴, A. Evdokimov⁷³, V.N. Evdokimov³⁹, A.V. Ferapontov⁵⁹, T. Ferbel⁷¹, F. Fiedler²⁴, F. Filthaut³⁵, W. Fisher⁵⁰, H.E. Fisk⁵⁰, M. Fortner⁵², H. Fox⁴², S. Fu⁵⁰, S. Fuess⁵⁰, T. Gadfort⁷⁰, C.F. Galea³⁵, E. Gallas⁵⁰, C. Garcia⁷¹, A. Garcia-Bellido⁸², V. Gavrilov³⁷, P. Gay¹³, W. Geist¹⁹, D. Gelé¹⁹, C.E. Gerber⁵¹, Y. Gershtein⁴⁹, D. Gillberg⁶, G. Ginther⁷¹, N. Gollub⁴¹, B. Gómez⁸, A. Goussiou⁸², P.D. Grannis⁷², H. Greenlee⁵⁰, Z.D. Greenwood⁶⁰, E.M. Gregores⁴, G. Grenier²⁰, Ph. Gris¹³, J.-F. Grivaz¹⁶, A. Grohsjean²⁵, S. Grünendahl⁵⁰, M.W. Grünewald³⁰, F. Guo⁷², J. Guo⁷², G. Gutierrez⁵⁰, P. Gutierrez⁷⁵, A. Haas⁷⁰, N.J. Hadley⁶¹, P. Haefner²⁵, S. Hagopian⁴⁹, J. Haley⁶⁸, I. Hall⁶⁵, R.E. Hall⁴⁷, L. Han⁷, K. Harder⁴⁴, A. Harel⁷¹, J.M. Hauptman⁵⁷, R. Hauser⁶⁵, J. Hays⁴³, T. Hebbeker²¹, D. Hedin⁵², J.G. Hegeman³⁴, A.P. Heinson⁴⁸, U. Heintz⁶², C. Hensel^{22,d}, K. Herner⁷², G. Hesketh⁶³, M.D. Hildreth⁵⁵, R. Hirosky⁸¹, J.D. Hobbs⁷², B. Hoeneisen¹², H. Hoeth²⁶, M. Hohlfeld²², S. Hossain⁷⁵, P. Houben³⁴, Y. Hu⁷², Z. Hubacek¹⁰, V. Hynek⁹, I. Iashvili⁶⁹, R. Illingworth⁵⁰, A.S. Ito⁵⁰, S. Jabeen⁶², M. Jaffré¹⁶, S. Jain⁷⁵, K. Jakobs²³, C. Jarvis⁶¹, R. Jesik⁴³, K. Johns⁴⁵, C. Johnson⁷⁰, M. Johnson⁵⁰, A. Jonckheere⁵⁰, P. Jonsson⁴³, A. Juste⁵⁰, E. Kajfasz¹⁵, J.M. Kalk⁶⁰, D. Karmanov³⁸, P.A. Kasper⁵⁰, I. Katsanos⁷⁰, D. Kau⁴⁹, V. Kaushik⁷⁸, R. Kehoe⁷⁹, S. Kermiche¹⁵, N. Khalatyan⁵⁰, A. Khanov⁷⁶, A. Kharchilava⁶⁹, Y.M. Kharzheev³⁶, D. Khatidze⁷⁰, T.J. Kim³¹, M.H. Kirby⁵³, M. Kirsch²¹, B. Klima⁵⁰, J.M. Kohli²⁷, J.-P. Konrath²³, A.V. Kozelov³⁹, J. Kraus⁶⁵, T. Kuhl²⁴, A. Kumar⁶⁹, A. Kupco¹¹, T. Kurča²⁰, V.A. Kuzmin³⁸, J. Kvita⁹, F. Lacroix¹³, D. Lam⁵⁵, S. Lammers⁷⁰, G. Landsberg⁷⁷, P. Lebrun²⁰, W.M. Lee⁵⁰, A. Leflat³⁸, J. Lellouch¹⁷, J. Li⁷⁸, L. Li⁴⁸, Q.Z. Li⁵⁰, S.M. Lietti⁵, J.G.R. Lima⁵², D. Lincoln⁵⁰, J. Linnemann⁶⁵, V.V. Lipaev³⁹, R. Lipton⁵⁰, Y. Liu⁷, Z. Liu⁶, A. Lobodenko⁴⁰, M. Lokajicek¹¹, P. Love⁴², H.J. Lubatti⁸², R. Luna³, A.L. Lyon⁵⁰, A.K.A. Maciel², D. Mackin⁸⁰, R.J. Madaras⁴⁶, P. Mättig²⁶, C. Magass²¹, A. Magerkurth⁶⁴, P.K. Mal⁸², H.B. Malbouisson³, S. Malik⁶⁷, V.L. Malyshev³⁶, H.S. Mao⁵⁰, Y. Maravin⁵⁹, B. Martin¹⁴, R. McCarthy⁷², A. Melnitchouk⁶⁶, L. Mendoza⁸, P.G. Mercadante⁵, M. Merkin³⁸, K.W. Merritt⁵⁰, A. Meyer²¹, J. Meyer^{22,d}, T. Millet²⁰, J. Mitrevski⁷⁰, R.K. Mommsen⁴⁴, N.K. Mondal²⁹, R.W. Moore⁶, T. Moulik⁵⁸, G.S. Muanza²⁰, M. Mulhearn⁷⁰, O. Mundal²², L. Mundim³, E. Nagy¹⁵, M. Naimuddin⁵⁰, M. Narain⁷⁷, N.A. Naumann³⁵, H.A. Neal⁶⁴, J.P. Negret⁸, P. Neustroev⁴⁰, H. Nilsen²³, H. Nogima³, S.F. Novaes⁵, T. Nunnemann²⁵, V. O'Dell⁵⁰, D.C. O'Neil⁶, G. Obrant⁴⁰, C. Ochando¹⁶, D. Onoprienko⁵⁹, N. Oshima⁵⁰, N. Osman⁴³, J. Osta⁵⁵, R. Otec¹⁰, G.J. Otero y Garzón⁵⁰, M. Owen⁴⁴, P. Padley⁸⁰, M. Pangilinan⁷⁷, N. Parashar⁵⁶, S.-J. Park^{22,d}, S.K. Park³¹, J. Parsons⁷⁰, R. Partridge⁷⁷, N. Parua⁵⁴, A. Patwa⁷³,

G. Pawloski⁸⁰, B. Penning²³, M. Perfilov³⁸, K. Peters⁴⁴, Y. Peters²⁶, P. Pétroff¹⁶, M. Petteni⁴³, R. Piegaia¹, J. Piper⁶⁵, M.-A. Pleier²², P.L.M. Podesta-Lerma^{33,c}, V.M. Podstavkov⁵⁰, Y. Pogorelov⁵⁵, M.-E. Pol², P. Polozov³⁷, B.G. Pope⁶⁵, A.V. Popov³⁹, C. Potter⁶, W.L. Prado da Silva³, H.B. Prosper⁴⁹, S. Protopopescu⁷³, J. Qian⁶⁴, A. Quadt^{22,d}, B. Quinn⁶⁶, A. Rakitine⁴², M.S. Rangel², K. Ranjan²⁸, P.N. Ratoff⁴², P. Renkel⁷⁹, S. Reucroft⁶³, P. Rich⁴⁴, J. Rieger⁵⁴, M. Rijssenbeek⁷², I. Ripp-Baudot¹⁹, F. Rizatdinova⁷⁶, S. Robinson⁴³, R.F. Rodrigues³, M. Rominsky⁷⁵, C. Royon¹⁸, P. Rubinov⁵⁰, R. Ruchti⁵⁵, G. Safronov³⁷, G. Sajot¹⁴, A. Sánchez-Hernández³³, M.P. Sanders¹⁷, B. Sanghi⁵⁰, G. Savage⁵⁰, L. Sawyer⁶⁰, T. Scanlon⁴³, D. Schaile²⁵, R.D. Schamberger⁷², Y. Scheglov⁴⁰, H. Schellman⁵³, T. Schliephake²⁶, C. Schwanenberger⁴⁴, A. Schwartzman⁶⁸, R. Schwienhorst⁶⁵, J. Sekaric⁴⁹, H. Severini⁷⁵, E. Shabalina⁵¹, M. Shamim⁵⁹, V. Shary¹⁸, A.A. Shchukin³⁹, R.K. Shivpuri²⁸, V. Siccaldi¹⁹, V. Simak¹⁰, V. Sirotenko⁵⁰, P. Skubic⁷⁵, P. Slattery⁷¹, D. Smirnov⁵⁵, G.R. Snow⁶⁷, J. Snow⁷⁴, S. Snyder⁷³, S. Söldner-Rembold⁴⁴, L. Sonnenschein¹⁷, A. Sopczak⁴², M. Sosebee⁷⁸, K. Soustruznik⁹, B. Spurlock⁷⁸, J. Stark¹⁴, J. Steele⁶⁰, V. Stolin³⁷, D.A. Stoyanova³⁹, J. Strandberg⁶⁴, S. Strandberg⁴¹, M.A. Strang⁶⁹, E. Strauss⁷², M. Strauss⁷⁵, R. Ströhmer²⁵, D. Strom⁵³, L. Stutte⁵⁰, S. Sumowidagdo⁴⁹, P. Svoisky⁵⁵, A. Sznajder³, P. Tamburello⁴⁵, A. Tanasijczuk¹, W. Taylor⁶, B. Tiller²⁵, F. Tissandier¹³, M. Titov¹⁸, V.V. Tokmenin³⁶, T. Toole⁶¹, I. Torchiani²³, T. Trefzger²⁴, D. Tsybychev⁷², B. Tuchming¹⁸, C. Tully⁶⁸, P.M. Tuts⁷⁰, R. Unalan⁶⁵, L. Uvarov⁴⁰, S. Uvarov⁴⁰, S. Uzunyan⁵², B. Vachon⁶, P.J. van den Berg³⁴, R. Van Kooten⁵⁴, W.M. van Leeuwen³⁴, N. Varelas⁵¹, E.W. Varnes⁴⁵, I.A. Vasilyev³⁹, M. Vaupel²⁶, P. Verdier²⁰, L.S. Vertogradov³⁶, M. Verzocchi⁵⁰, F. Villeneuve-Seguié⁴³, P. Vint⁴³, P. Vokac¹⁰, E. Von Toerne⁵⁹, M. Voutilainen^{68,e}, R. Wagner⁶⁸, H.D. Wahl⁴⁹, L. Wang⁶¹, M.H.L.S. Wang⁵⁰, J. Warchol⁵⁵, G. Watts⁸², M. Wayne⁵⁵, G. Weber²⁴, M. Weber⁵⁰, L. Welty-Rieger⁵⁴, A. Wenger^{23,f}, N. Wermes²², M. Wetstein⁶¹, A. White⁷⁸, D. Wicke²⁶, G.W. Wilson⁵⁸, S.J. Wimpenny⁴⁸, M. Wobisch⁶⁰, D.R. Wood⁶³, T.R. Wyatt⁴⁴, Y. Xie⁷⁷, S. Yacoub⁵³, R. Yamada⁵⁰, T. Yasuda⁵⁰, Y.A. Yatsunenko³⁶, H. Yin⁷, K. Yip⁷³, H.D. Yoo⁷⁷, S.W. Youn⁵³, J. Yu⁷⁸, C. Zeitnitz²⁶, T. Zhao⁸², B. Zhou⁶⁴, J. Zhu⁷², M. Zielinski⁷¹, D. Zieminska⁵⁴, A. Zieminski^{54,†}, L. Zivkovic⁷⁰, V. Zutshi⁵², and E.G. Zverev³⁸

(The DØ Collaboration)

¹Universidad de Buenos Aires, Buenos Aires, Argentina

²LAFEX, Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil

³Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil

⁴Universidade Federal do ABC, Santo André, Brazil

⁵Instituto de Física Teórica, Universidade Estadual Paulista, São Paulo, Brazil

⁶University of Alberta, Edmonton, Alberta, Canada,

Simon Fraser University, Burnaby, British Columbia,

Canada, York University, Toronto, Ontario, Canada,

and McGill University, Montreal, Quebec, Canada

⁷University of Science and Technology of China, Hefei, People's Republic of China

⁸Universidad de los Andes, Bogotá, Colombia

⁹Center for Particle Physics, Charles University, Prague, Czech Republic

¹⁰Czech Technical University, Prague, Czech Republic

¹¹Center for Particle Physics, Institute of Physics,
Academy of Sciences of the Czech Republic, Prague, Czech Republic

¹²Universidad San Francisco de Quito, Quito, Ecuador

¹³LPC, Univ Blaise Pascal, CNRS/IN2P3, Clermont, France

¹⁴LPSC, Université Joseph Fourier Grenoble 1, CNRS/IN2P3,
Institut National Polytechnique de Grenoble, France

¹⁵CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France

¹⁶LAL, Univ Paris-Sud, IN2P3/CNRS, Orsay, France

¹⁷LPNHE, IN2P3/CNRS, Universités Paris VI and VII, Paris, France

¹⁸DAPNIA/Service de Physique des Particules, CEA, Saclay, France

¹⁹IPHC, Université Louis Pasteur et Université de Haute Alsace, CNRS/IN2P3, Strasbourg, France

²⁰IPNL, Université Lyon 1, CNRS/IN2P3, Villeurbanne, France and Université de Lyon, Lyon, France

²¹III. Physikalisches Institut A, RWTH Aachen University, Aachen, Germany

²²Physikalisches Institut, Universität Bonn, Bonn, Germany

²³Physikalisches Institut, Universität Freiburg, Freiburg, Germany

²⁴Institut für Physik, Universität Mainz, Mainz, Germany

²⁵Ludwig-Maximilians-Universität München, München, Germany

²⁶Fachbereich Physik, University of Wuppertal, Wuppertal, Germany

²⁷Panjab University, Chandigarh, India

²⁸Delhi University, Delhi, India

- ²⁹Tata Institute of Fundamental Research, Mumbai, India
³⁰University College Dublin, Dublin, Ireland
³¹Korea Detector Laboratory, Korea University, Seoul, Korea
³²SungKyunKwan University, Suwon, Korea
³³CINVESTAV, Mexico City, Mexico
³⁴FOM-Institute NIKHEF and University of Amsterdam/NIKHEF, Amsterdam, The Netherlands
³⁵Radboud University Nijmegen/NIKHEF, Nijmegen, The Netherlands
³⁶Joint Institute for Nuclear Research, Dubna, Russia
³⁷Institute for Theoretical and Experimental Physics, Moscow, Russia
³⁸Moscow State University, Moscow, Russia
³⁹Institute for High Energy Physics, Protvino, Russia
⁴⁰Petersburg Nuclear Physics Institute, St. Petersburg, Russia
⁴¹Lund University, Lund, Sweden, Royal Institute of Technology and Stockholm University, Stockholm, Sweden, and Uppsala University, Uppsala, Sweden
⁴²Lancaster University, Lancaster, United Kingdom
⁴³Imperial College, London, United Kingdom
⁴⁴University of Manchester, Manchester, United Kingdom
⁴⁵University of Arizona, Tucson, Arizona 85721, USA
⁴⁶Lawrence Berkeley National Laboratory and University of California, Berkeley, California 94720, USA
⁴⁷California State University, Fresno, California 93740, USA
⁴⁸University of California, Riverside, California 92521, USA
⁴⁹Florida State University, Tallahassee, Florida 32306, USA
⁵⁰Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA
⁵¹University of Illinois at Chicago, Chicago, Illinois 60607, USA
⁵²Northern Illinois University, DeKalb, Illinois 60115, USA
⁵³Northwestern University, Evanston, Illinois 60208, USA
⁵⁴Indiana University, Bloomington, Indiana 47405, USA
⁵⁵University of Notre Dame, Notre Dame, Indiana 46556, USA
⁵⁶Purdue University Calumet, Hammond, Indiana 46323, USA
⁵⁷Iowa State University, Ames, Iowa 50011, USA
⁵⁸University of Kansas, Lawrence, Kansas 66045, USA
⁵⁹Kansas State University, Manhattan, Kansas 66506, USA
⁶⁰Louisiana Tech University, Ruston, Louisiana 71272, USA
⁶¹University of Maryland, College Park, Maryland 20742, USA
⁶²Boston University, Boston, Massachusetts 02215, USA
⁶³Northeastern University, Boston, Massachusetts 02115, USA
⁶⁴University of Michigan, Ann Arbor, Michigan 48109, USA
⁶⁵Michigan State University, East Lansing, Michigan 48824, USA
⁶⁶University of Mississippi, University, Mississippi 38677, USA
⁶⁷University of Nebraska, Lincoln, Nebraska 68588, USA
⁶⁸Princeton University, Princeton, New Jersey 08544, USA
⁶⁹State University of New York, Buffalo, New York 14260, USA
⁷⁰Columbia University, New York, New York 10027, USA
⁷¹University of Rochester, Rochester, New York 14627, USA
⁷²State University of New York, Stony Brook, New York 11794, USA
⁷³Brookhaven National Laboratory, Upton, New York 11973, USA
⁷⁴Langston University, Langston, Oklahoma 73050, USA
⁷⁵University of Oklahoma, Norman, Oklahoma 73019, USA
⁷⁶Oklahoma State University, Stillwater, Oklahoma 74078, USA
⁷⁷Brown University, Providence, Rhode Island 02912, USA
⁷⁸University of Texas, Arlington, Texas 76019, USA
⁷⁹Southern Methodist University, Dallas, Texas 75275, USA
⁸⁰Rice University, Houston, Texas 77005, USA
⁸¹University of Virginia, Charlottesville, Virginia 22901, USA and
⁸²University of Washington, Seattle, Washington 98195, USA

(Dated: November 16, 2018)

In this Letter we report on a search for long-lived particles that decay into final states with two electrons or photons. Such long-lived particles arise in a variety of theoretical models, like hidden valleys and supersymmetry with gauge-mediated breaking. By precisely reconstructing the direction of the electromagnetic shower we are able to probe much longer lifetimes than previously explored. We see no evidence of the existence of such long-lived particles and interpret this search as a quasi model-independent limit on their production cross section, as well as a limit on a long-lived fourth generation quark.

The standard model is surprisingly successful in describing phenomena observed at accelerators. One would expect, given its numerous theoretical shortcomings and the proliferation of searches for deviations from it, that a more general underlying theory would have been already revealed. It is therefore a possibility that the discovery of new physics eludes us because the new physics looks different from popular standard model extensions like minimal supersymmetry (SUSY).

In this Letter we search for pairs of electromagnetic (EM) showers from electrons or photons that originate from the same point in space, away from the $p\bar{p}$ interaction point. Such events can be a signature of a long-lived b' quark decaying into a Z boson and a jet [1]. In models with gauge-mediated SUSY breaking [2] a long-lived neutralino with large higgsino component can decay into a Z boson and a gravitino. In the hidden valley models [3], v -mesons can decay into electron pairs. In all of the above examples, a significant imbalance in transverse energy can be present due to Z boson or v hadron decays into neutrinos or lightest supersymmetric particles (LSP) that remain undetected.

A search for such long-lived particles at hadron colliders was performed by CDF [4] based on the reconstruction of lepton tracks from a secondary vertex. The sensitivity to large lifetimes in that search is limited by the difficulties in reconstructing tracks that originate far from the interaction point. In our analysis, we use the fine segmentation of the D0 detector to reconstruct the directions of the EM showers and use that to reconstruct the common vertex. This method allows us to probe dramatically longer decay lengths, albeit at the price of lower sensitivity to short lifetimes. Since we do not require the electron track to be reconstructed, our search results are also applicable for long-lived particle decaying into photons.

The data in this analysis were recorded with the D0 detector [5], which comprises an inner tracker, liquid-argon/uranium calorimeters, and a muon spectrometer. The inner tracker is located in a 2 T superconducting solenoidal magnet and consists of silicon microstrip and scintillating-fiber trackers. It provides measurements of charged particle tracks up to pseudorapidity [6] of $|\eta| \approx 3.0$. The calorimeter system consists of a central section (CC) covering $|\eta| < 1.2$ and two endcap calorimeters extending the coverage to $|\eta| \approx 4$, all housed in separate cryostats [7]. The electromagnetic section of the calorimeter has four longitudinal layers and transverse segmentation of 0.1×0.1 in $\eta - \phi$ space (where ϕ is the azimuthal angle), except in the third layer, where it is 0.05×0.05 . The central preshower (CPS) system is located between the solenoid and the CC calorimeter cryostat, covers $|\eta| \lesssim 1.2$, and provides measurement

of EM shower position with a precision of about 1 mm. The data for this study were collected between 2002 and summer 2006 using single EM triggers. The integrated luminosity [8] of the sample is $1100 \pm 70 \text{ pb}^{-1}$.

We select events with two EM clusters reconstructed in the central calorimeter with transverse momentum $p_T > 20 \text{ GeV}$ and $|\eta| < 1.1$, with the shower shape consistent with that expected of a photon. EM clusters are required to be isolated in the calorimeter and tracker [9]. Both EM clusters are required to have a matched CPS cluster. Only CPS clusters within a fixed $\eta - \phi$ window are considered for matching, limiting the electron or photon distance of closest approach (DCA) to the beam line at approximately 16 cm. Jets are reconstructed using the iterative midpoint cone algorithm [10] with a cone size of 0.5. The missing transverse energy is determined from the energy deposited in the calorimeter for $|\eta| < 4$ and is corrected for the EM and jet energy scales.

The D0 EM pointing algorithm fits five shower position measurements (one in the CPS and four in the four EM layers of the central calorimeter) to a straight line which is assumed to be the EM object direction. The electron trajectory for energies above 20 GeV, which are of interest to this analysis, is very close to a straight line, which is defined by the energy-weighted EM cluster position (x^{CAL}, y^{CAL}) and the DCA . The DCA reconstruction accuracy is about 2 cm. The common vertex position in the xy plane for two EM objects is the intersection of the two lines associated to them and is given by a solution of the system of two linear equations (see Fig. 1 for definitions of the trajectory and quantities below):

$$\begin{pmatrix} -\Delta y_1 & \Delta x_1 \\ -\Delta y_2 & \Delta x_2 \end{pmatrix} \begin{pmatrix} x \\ y \end{pmatrix} = \begin{pmatrix} y_1^{CAL} \cdot \Delta x_1 - x_1^{CAL} \cdot \Delta y_1 \\ y_2^{CAL} \cdot \Delta x_2 - x_2^{CAL} \cdot \Delta y_2 \end{pmatrix}.$$

The determinant of this system, D , is proportional to the sine of the opening angle θ_{12} between the EM objects. The vertex transverse position resolution is inversely proportional to the determinant. Therefore, in the following we consider events with $|D| > 4000 \text{ cm}^2$, which roughly corresponds to $\sin \theta_{12} > 0.5$, and use the variable $R_S = \pm \sqrt{x^2 + y^2} \cdot (D/1000 \text{ cm}^2)$, which, while related to the reconstructed vertex radius, also takes into account its uncertainty. The sign of R_S is given by the sign of the scalar product of the \vec{p}_T of the pair of EM objects with the vector pointing from the origin to the vertex location of the two EM particles. To reduce the background we further require that at least one of the two EM objects has $DCA > 2 \text{ cm}$.

For vertices that originate from real particle decays, R_S is positive, while its distribution for prompt electron or photon pairs is symmetrical around zero. The latter assumption was extensively checked with Monte Carlo (MC) simulation, a $Z \rightarrow e^+e^-$ data sample (both elec-

FIG. 1: Definition of the reconstructed EM particle trajectory. In the D0 coordinate system the equation of the trajectory is given by $\Delta x \cdot (y - y^{CAL}) = \Delta y \cdot (x - x^{CAL})$. The distance from the beam line to the EM shower maximum $\sqrt{(x^{CAL})^2 + (y^{CAL})^2}$ is typically around 90 cm.

trons in the $Z \rightarrow e^+e^-$ sample were required to have reconstructed tracks originating from the primary vertex), and a control sample of multi-jet events which has been selected exactly as the signal events except with an inverted tracker isolation requirement. Therefore, we estimate the background for positive values of R_S by mirroring the negative part of the distribution.

The invariant mass M of the two EM objects is corrected for the reconstructed vertex position, and the data are divided into three bins: $20 < M < 40$, $40 < M < 75$, and $M > 75$ GeV. The last bin is used for searches for the fourth generation b' . The corresponding observed R_S distribution is shown in Fig. 2. All mass bins are used for a quasi model-independent search for long-lived particles. We also examine events with $\cancel{E}_T > 30$ GeV and $M > 20$ GeV. No excess of events with positive R_S values is present in data (see Table I), so we proceed to set limits on new physics.

We use PYTHIA 6.319 [11] to generate events $p\bar{p} \rightarrow b'\bar{b}' \rightarrow ZbZb \rightarrow e^+e^- + X$. PYTHIA calculates production cross sections varying from 79.4 to 3.6 pb as the b' mass changes from 100 to 190 GeV. The events are then processed through the GEANT-based [12] MC simulation, electronics and trigger simulation, and are reconstructed with the same reconstruction program as collision data. The expected R_S distribution for a typical signal point is shown in Fig. 2. We use the efficiencies and acceptances obtained using this signal MC for the model-independent search as well. The significant jet activity in these events gives a conservative estimate of the efficiency for SUSY scenarios and should be adequate for hidden valley models [13]. In order to study different masses of hypothetical resonances in addition to the samples above we also generated samples of $b' \rightarrow vb$ for

TABLE I: Observed number of events ($R_S > 0$ cm) and estimated background ($R_S < 0$ cm) for different selections.

Selection	$R_S > 0$	$R_S < 0$
$20 < M < 40$ GeV	38	47
$40 < M < 75$ GeV	191	190
$M > 75$ GeV	49	45
$M > 20$ GeV, $\cancel{E}_T > 30$ GeV	7	6

v masses of 30 and 50 GeV. We find that the efficiency and acceptance for the MC events have no significant dependence on the masses of the b' and v . We set the b' mass to 150 GeV and vary its lifetime $c\tau$ between 2 and 7000 mm.

In Fig. 3 we display the limits on the production cross section of a long-lived particle times its branching fraction to decay into a pair of electrons. Limits were obtained from the R_S distribution using the modified frequentist approach [14] as implemented in [15]. This method is based on a log-likelihood ratio (LLR) test statistic, and involves the calculation of confidence levels for the signal plus background and background-only (null) hypotheses (denoted by CL_{s+b} and CL_b , respectively) by integrating the LLR distributions resulting from simulated pseudo-experiments. The upper limit on the cross section at the 95% C.L. is defined as the cross section value for which the ratio $CL_s = CL_{s+b}/CL_b = 0.05$. The systematic uncertainties were taken to be flat as a function of R_S . They include the uncertainty in electron or photon identification and triggering (15%), uncertainty on Monte Carlo simulation (5%), and uncertainty on luminosity (6.1%). At the $c\tau$ value of 100 mm we exclude at the 95% C.L. the production cross section times branching fraction of long-lived particles that decay into a pair of electrons or photons above 1.9 pb, 10.2 pb, 7.1 pb, and 4.4 pb for $\cancel{E}_T > 30$ GeV and $M > 20$ GeV, $20 < M < 40$ GeV, $40 < M < 75$ GeV, and $M > 75$ GeV, respectively (see Fig. 3).

Intersecting the cross section upper limits shown in Fig. 3d with the theoretical cross section of the production of the fourth generation b' quark [11] we compute limits on its lifetime as a function of its mass assuming it decays only into Zb . The limits are presented in Fig. 4, together with the exclusion region from the track-based CDF search [4]. The two search methods are complementary to each other.

To summarize, we have performed a search for long-lived particles decaying into electron or photon pairs using a new method that allowed us to explore previously unreachable portions of the parameter space. We find no evidence for such particles and present the results as model-independent limits on their production cross section and interpret them in the framework of a model with a long-lived b' quark [1].

We would like to thank Matt Strassler for many fruitful

FIG. 2: Observed R_S distribution for di-EM pairs with mass greater than 75 GeV (black points), expected distribution from prompt sources with its uncertainty (shaded rectangles) and the expected distribution in presence of b' quark with mass of 130 GeV and lifetime $c\tau = 300$ mm (solid line).

FIG. 3: Expected (white triangles) and observed (black squares) 95% C.L. upper limits on the cross section of a long-lived particle times the branching fraction of its decay to either a pair of electrons or photons for (a) $E_T > 30$ GeV and $M > 20$ GeV, (b) $20 < M < 40$ GeV, (c) $40 < M < 75$ GeV, and (d) $M > 75$ GeV. All observed upper limits are within one standard deviation (shaded band) from the expected limits.

FIG. 4: 95% C.L. exclusion region of b' lifetime ($c\tau$) vs. mass for CDF Run I [4] and current D0 result.

discussions. We thank the staffs at Fermilab and collaborating institutions, and acknowledge support from the DOE and NSF (USA); CEA and CNRS/IN2P3 (France); FASI, Rosatom and RFBR (Russia); CNPq, FAPERJ, FAPESP and FUNDUNESP (Brazil); DAE and DST (India); Colciencias (Colombia); CONACyT (Mexico); KRF and KOSEF (Korea); CONICET and UBACyT (Argentina); FOM (The Netherlands); STFC (United Kingdom); MSMT and GACR (Czech Republic); CRC Program, CFI, NSERC and WestGrid Project (Canada); BMBF and DFG (Germany); SFI (Ireland); The Swedish Research Council (Sweden); CAS and CNSF (China); and the Alexander von Humboldt Foundation (Germany).

-
- [a] Visitor from Augustana College, Sioux Falls, SD, USA.
 - [b] Visitor from The University of Liverpool, Liverpool, UK.
 - [c] Visitor from ICN-UNAM, Mexico City, Mexico.
 - [d] Visitor from II. Physikalisches Institut, Georg-August-University, Göttingen, Germany.
 - [e] Visitor from Helsinki Institute of Physics, Helsinki, Finland.
 - [f] Visitor from Universität Zürich, Zürich, Switzerland.
 - [‡] Deceased.
 - [1] H. Frampton, P. Q. Hung, M. Sher, Phys. Rept. **330**, 263 (2000).
 - [2] S. Dimopoulos, S. Thomas, and J. D. Wells, Nucl. Phys. **B488**, 39 (1997); H. Baer, P. G. Mercadante, X. Tata, and Y. L. Wang, Phys. Rev. D **60**, 055001 (1999); see also a review by G. F. Giudice and R. Rattazzi, “Gauge-Mediated Supersymmetry Breaking” in G. L. Kane: *Perspectives on Supersymmetry*, World Scientific, Singapore (1998), p. 355-377, and references therein.
 - [3] T. Han, Z. Si, K. Zurek, and M. Strassler, arXiv:0712.2041v1 [hep-ph] (2007); M. Strassler and K. Zurek, Phys. Lett. B **651**, 374 (2007).
 - [4] F. Abe *et al.*, (CDF Collaboration), Phys. Rev. D **58**,

- 051101 (1998).
- [5] V.M. Abazov *et al.* (D0 Collaboration), Nucl. Instrum. Methods Phys. Res. A **565**, 463 (2006).
 - [6] the D0 detector utilizes a right-handed coordinate system with the z -axis pointing in the direction of the proton beam and the y -axis pointing upwards. The azimuthal angle ϕ is defined in the xy plane measured from the x -axis. The pseudorapidity is defined as $\eta = -\ln[\tan(\theta/2)]$, where $\theta = \arctan(\sqrt{x^2 + y^2}/z)$.
 - [7] S. Abachi, *et al.*, Nucl. Instrum. Methods A **338**, 185 (1994).
 - [8] T. Andeen *et al.*, FERMILAB-TM-2365 (2007).
 - [9] for a description of the standard photon identification at D0 see, for example, V.M. Abazov *et al.* (D0 collaboration) Phys. Lett. B **659**, 856 (2008).
 - [10] G.C. Blazey *et al.*, in *Proceedings of the Workshop: QCD and Weak Boson Physics in Run II*, edited by U. Baur, R.K. Ellis, and D. Zeppenfeld, Fermilab-Pub-00/297 (2000).
 - [11] T. Sjöstrand *et al.*, Comput. Phys. Commun. **135**, 238 (2001).
 - [12] R. Brun and F. Carminati, CERN Program Library Long Writeup W5013, 1993 (unpublished).
 - [13] M. Strassler, private communication.
 - [14] T. Junk, Nucl. Instrum. Meth. A **434**, 435 (1999); A. Read, CERN 2000-005 (2000).
 - [15] W. Fisher, FERMILAB-TM-2386-E (2007).