

Search for Majorana neutrinos in $B^- \rightarrow \pi^+ \mu^- \mu^-$ decays

R. Aaij, B. Adeva, M. Adinolfi, A. Affolder, Ziad Zj Ajaltouni, J. Albrecht, F. Alessio, Alexander M. Hoole, S. Ali, G. Alkhazov, et al.

► To cite this version:

R. Aaij, B. Adeva, M. Adinolfi, A. Affolder, Ziad Zj Ajaltouni, et al.. Search for Majorana neutrinos in $B^- \rightarrow \pi^+ \mu^- \mu^-$ decays. Physical Review Letters, 2014, 112, pp.131802. 10.1103/PhysRevLett.112.131802 . in2p3-00934432

HAL Id: in2p3-00934432

<https://hal.in2p3.fr/in2p3-00934432>

Submitted on 4 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-2014-002

LHCb-PAPER-2013-064

September 4, 2018

Search for Majorana neutrinos in $B^- \rightarrow \pi^+ \mu^- \mu^-$ decays

The LHCb collaboration[†]

Abstract

A search for heavy Majorana neutrinos produced in the $B^- \rightarrow \pi^+ \mu^- \mu^-$ decay mode is performed using 3 fb^{-1} of integrated luminosity collected with the LHCb detector in pp collisions at center-of-mass energies of 7 TeV and 8 TeV at the LHC. Neutrinos with masses in the range $250 - 5000 \text{ MeV}$ and lifetimes from zero to 1000 ps are probed. In the absence of a signal, upper limits are set on the branching fraction $\mathcal{B}(B^- \rightarrow \pi^+ \mu^- \mu^-)$ as functions of neutrino mass and lifetime. These limits are on the order of 10^{-9} for short neutrino lifetimes of 1 ps or less. Limits are also set on the coupling between the muon and a possible fourth-generation neutrino.

Submitted to Phys. Rev. Lett.

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

[†]Authors are listed on the following pages.

LHCb collaboration

R. Aaij⁴⁰, B. Adeva³⁶, M. Adinolfi⁴⁵, A. Affolder⁵¹, Z. Ajaltouni⁵, J. Albrecht⁹, F. Alessio³⁷, M. Alexander⁵⁰, S. Ali⁴⁰, G. Alkhazov²⁹, P. Alvarez Cartelle³⁶, A.A. Alves Jr²⁴, S. Amato², S. Amerio²¹, Y. Amhis⁷, L. Anderlini^{17,g}, J. Anderson³⁹, R. Andreassen⁵⁶, M. Andreotti^{16,f}, J.E. Andrews⁵⁷, R.B. Appleby⁵³, O. Aquines Gutierrez¹⁰, F. Archilli³⁷, A. Artamonov³⁴, M. Artuso⁵⁸, E. Aslanides⁶, G. Auriemma^{24,n}, M. Baalouch⁵, S. Bachmann¹¹, J.J. Back⁴⁷, A. Badalov³⁵, V. Balagura³⁰, W. Baldini¹⁶, R.J. Barlow⁵³, C. Barschel³⁸, S. Barsuk⁷, W. Barter⁴⁶, V. Batozskaya²⁷, 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,i}, P.M. Bjørnstad⁵³, T. Blake⁴⁷, F. Blanc³⁸, J. Blouw¹⁰, S. Blusk⁵⁸, V. Bocci²⁴, A. Bondar³³, N. Bondar²⁹, W. Bonivento^{15,37}, S. Borghi⁵³, A. Borgia⁵⁸, M. Borsato⁷, 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, A. Bursche³⁹, G. Busetto^{21,r}, J. Buytaert³⁷, S. Cadeddu¹⁵, R. Calabrese^{16,f}, O. Callot⁷, M. Calvi^{20,k}, M. Calvo Gomez^{35,p}, A. Camboni³⁵, P. Campana^{18,37}, D. Campora Perez³⁷, A. Carbone^{14,d}, G. Carboni^{23,l}, R. Cardinale^{19,j}, A. Cardini¹⁵, H. Carranza-Mejia⁴⁹, L. Carson⁴⁹, K. Carvalho Akiba², G. Casse⁵¹, L. Castillo Garcia³⁷, M. Cattaneo³⁷, Ch. Cauet⁹, R. Cenci⁵⁷, M. Charles⁸, Ph. Charpentier³⁷, S.-F. Cheung⁵⁴, N. Chiapolini³⁹, M. Chrzaszcz^{39,25}, K. Ciba³⁷, X. Cid Vidal³⁷, G. Ciezarek⁵², P.E.L. Clarke⁴⁹, M. Clemencic³⁷, H.V. Cliff⁴⁶, J. Closier³⁷, C. Coca²⁸, V. Coco³⁷, J. Cogan⁶, E. Cogneras⁵, P. Collins³⁷, A. Comerma-Montells³⁵, A. Contu^{15,37}, A. Cook⁴⁵, M. Coombes⁴⁵, S. Coquereau⁸, G. Corti³⁷, I. Counts⁵⁵, B. Couturier³⁷, G.A. Cowan⁴⁹, D.C. Craik⁴⁷, M. Cruz Torres⁵⁹, S. Cunliffe⁵², R. Currie⁴⁹, C. D'Ambrosio³⁷, J. Dalseno⁴⁵, P. David⁸, P.N.Y. David⁴⁰, A. Davis⁵⁶, I. De Bonis⁴, K. De Bruyn⁴⁰, S. De Capua⁵³, M. De Cian¹¹, J.M. De Miranda¹, L. De Paula², W. De Silva⁵⁶, P. De Simone¹⁸, D. Decamp⁴, M. Deckenhoff⁹, L. Del Buono⁸, N. Déléage⁴, D. Derkach⁵⁴, O. Deschamps⁵, F. Dettori⁴¹, A. Di Canto¹¹, H. Dijkstra³⁷, S. Donleavy⁵¹, F. Dordei¹¹, M. Dorigo³⁸, P. Dorosz^{25,o}, A. Dosil Suárez³⁶, D. Dossett⁴⁷, A. Dovbnya⁴², F. Dupertuis³⁸, P. Durante³⁷, R. Dzhelyadin³⁴, A. Dziurda²⁵, A. Dzyuba²⁹, S. Easo⁴⁸, U. Egede⁵², V. Egorychev³⁰, S. Eidelman³³, S. Eisenhardt⁴⁹, U. Eitschberger⁹, R. Ekelhof⁹, L. Eklund^{50,37}, I. El Rifai⁵, Ch. Elsasser³⁹, A. Falabella^{16,f}, C. Färber¹¹, C. Farinelli⁴⁰, S. Farry⁵¹, D. Ferguson⁴⁹, V. Fernandez Albor³⁶, F. Ferreira Rodrigues¹, M. Ferro-Luzzi³⁷, S. Filipov³², M. Fiore^{16,f}, M. Fiorini^{16,f}, C. Fitzpatrick³⁷, M. Fontana¹⁰, F. Fontanelli^{19,j}, R. Forty³⁷, O. Francisco², M. Frank³⁷, C. Frei³⁷, M. Frosini^{17,37,g}, E. Furfarò^{23,l}, A. Gallas Torreira³⁶, D. Galli^{14,d}, M. Gandelman², P. Gandini⁵⁸, Y. Gao³, J. Garofoli⁵⁸, J. Garra Tico⁴⁶, L. Garrido³⁵, C. Gaspar³⁷, R. Gauld⁵⁴, E. Gersabeck¹¹, M. Gersabeck⁵³, T. Gershon⁴⁷, Ph. Ghez⁴, A. Gianelle²¹, V. Gibson⁴⁶, L. Giubega²⁸, V.V. Gligorov³⁷, C. Göbel⁵⁹, D. Golubkov³⁰, A. Golutvin^{52,30,37}, A. Gomes^{1,a}, H. Gordon³⁷, M. Grabalosa Gándara⁵, R. Graciani Diaz³⁵, L.A. Granado Cardoso³⁷, E. Graugés³⁵, G. Graziani¹⁷, A. Grecu²⁸, E. Greening⁵⁴, S. Gregson⁴⁶, P. Griffith⁴⁴, L. Grillo¹¹, O. Grünberg⁶⁰, B. Gui⁵⁸, E. Gushchin³², Yu. Guz^{34,37}, T. Gys³⁷, C. Hadjivasiliou⁵⁸, G. Haefeli³⁸, C. Haen³⁷, T.W. Hafkenscheid⁶², S.C. Haines⁴⁶, S. Hall⁵², B. Hamilton⁵⁷, T. Hampson⁴⁵, S. Hansmann-Menzemer¹¹, N. Harnew⁵⁴, S.T. Harnew⁴⁵, J. Harrison⁵³, T. Hartmann⁶⁰, J. He³⁷, T. Head³⁷, V. Heijne⁴⁰, K. Hennessy⁵¹, P. Henrard⁵, J.A. Hernando Morata³⁶, E. van Herwijnen³⁷, M. Heß⁶⁰, A. Hicheur¹, D. Hill⁵⁴,

M. Hoballah⁵, C. Hombach⁵³, W. Hulsbergen⁴⁰, P. Hunt⁵⁴, T. Huse⁵¹, N. Hussain⁵⁴,
 D. Hutchcroft⁵¹, D. Hynds⁵⁰, V. Iakovenko⁴³, M. Idzik²⁶, P. Ilten⁵⁵, R. Jacobsson³⁷, A. Jaeger¹¹,
 E. Jans⁴⁰, P. Jaton³⁸, A. Jawahery⁵⁷, F. Jing³, M. John⁵⁴, D. Johnson⁵⁴, C.R. Jones⁴⁶,
 C. Joram³⁷, B. Jost³⁷, N. Jurik⁵⁸, M. Kaballo⁹, S. Kandybei⁴², W. Kango⁶, M. Karacson³⁷,
 T.M. Karbach³⁷, I.R. Kenyon⁴⁴, T. Ketel⁴¹, B. Khanji²⁰, C. Khurewathanakul³⁸, S. Klaver⁵³,
 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^{20,25,37,k}, V. Kudryavtsev³³, K. Kurek²⁷, T. Kvaratskheliya^{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. Lefevre⁵, A. Leflat³¹, J. Lefrançois⁷, S. Leo²², O. Leroy⁶,
 T. Lesiak²⁵, B. Leverington¹¹, Y. Li³, M. Liles⁵¹, R. Lindner³⁷, C. Linn¹¹, F. Lionetto³⁹,
 B. Liu¹⁵, G. Liu³⁷, S. Lohn³⁷, I. Longstaff⁵⁰, J.H. Lopes², N. Lopez-March³⁸, P. Lowdon³⁹,
 H. Lu³, D. Lucchesi^{21,r}, J. Luisier³⁸, H. Luo⁴⁹, E. Luppi^{16,f}, O. Lupton⁵⁴, F. Machefert⁷,
 I.V. Machikhiliyan³⁰, F. Maciuc²⁸, O. Maev^{29,37}, S. Malde⁵⁴, G. Manca^{15,e}, G. Mancinelli⁶,
 M. Manzali^{16,f}, J. Maratas⁵, U. Marconi¹⁴, P. Marino^{22,t}, R. Märki³⁸, J. Marks¹¹,
 G. Martellotti²⁴, A. Martens⁸, A. Martín Sánchez⁷, M. Martinelli⁴⁰, D. Martinez Santos⁴¹,
 D. Martins Tostes², A. Massafferri¹, R. Matev³⁷, Z. Mathe³⁷, C. Matteuzzi²⁰, A. Mazurov^{16,37,f},
 M. McCann⁵², J. McCarthy⁴⁴, A. McNab⁵³, R. McNulty¹², B. McSkelly⁵¹, B. Meadows^{56,54},
 F. Meier⁹, M. Meissner¹¹, M. Merk⁴⁰, D.A. Milanes⁸, M.-N. Minard⁴, J. Molina Rodriguez⁵⁹,
 S. Monteil⁵, D. Moran⁵³, M. Morandin²¹, P. Morawski²⁵, A. Mordà⁶, M.J. Morello^{22,t},
 R. Mountain⁵⁸, I. Mous⁴⁰, F. Muheim⁴⁹, K. Müller³⁹, R. Muresan²⁸, B. Muryn²⁶, B. Muster³⁸,
 P. Naik⁴⁵, T. Nakada³⁸, R. Nandakumar⁴⁸, I. Nasteva¹, M. Needham⁴⁹, S. Neubert³⁷,
 N. Neufeld³⁷, A.D. Nguyen³⁸, T.D. Nguyen³⁸, C. Nguyen-Mau^{38,q}, M. Nicol⁷, V. Niess⁵,
 R. Niet⁹, N. Nikitin³¹, T. Nikodem¹¹, A. Novoselov³⁴, A. Oblakowska-Mucha²⁶, V. Obraztsov³⁴,
 S. Oggero⁴⁰, S. Ogilvy⁵⁰, O. Okhrimenko⁴³, R. Oldeman^{15,e}, G. Onderwater⁶², M. Orlandea²⁸,
 J.M. Otalora Goicochea², P. Owen⁵², A. Oyanguren³⁵, B.K. Pal⁵⁸, A. Palano^{13,c}, M. Palutan¹⁸,
 J. Panman³⁷, A. Papanestis^{48,37}, M. Pappagallo⁵⁰, L. Pappalardo¹⁶, C. Parkes⁵³,
 C.J. Parkinson⁹, G. Passaleva¹⁷, G.D. Patel⁵¹, M. Patel⁵², C. Patrignani^{19,j},
 C. Pavel-Nicorescu²⁸, A. Pazos Alvarez³⁶, A. Pearce⁵³, A. Pellegrino⁴⁰, G. Penso^{24,m},
 M. Pepe Altarelli³⁷, S. Perazzini^{14,d}, E. Perez Trigo³⁶, P. Perret⁵, M. Perrin-Terrin⁶,
 L. Pescatore⁴⁴, E. Pesen⁶³, G. Pessina²⁰, K. Petridis⁵², A. Petrolini^{19,j}, E. Picatoste Olloqui³⁵,
 B. Pietrzyk⁴, T. Pilař⁴⁷, D. Pinci²⁴, A. Pistone¹⁹, 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, A. Pritchard⁵¹, C. Prouve⁴⁵, V. Pugatch⁴³,
 A. Puig Navarro³⁸, G. Punzi^{22,s}, W. Qian⁴, B. Rachwal²⁵, J.H. Rademacker⁴⁵,
 B. Rakotomiaramanana³⁸, M. Rama¹⁸, M.S. Rangel², I. Raniuk⁴², N. Rauschmayr³⁷,
 G. Raven⁴¹, S. Redford⁵⁴, S. Reichert⁵³, M.M. Reid⁴⁷, A.C. dos Reis¹, S. Ricciardi⁴⁸,
 A. Richards⁵², K. Rinnert⁵¹, V. Rives Molina³⁵, D.A. Roa Romero⁵, P. Robbe⁷, D.A. Roberts⁵⁷,
 A.B. Rodrigues¹, E. Rodrigues⁵³, P. Rodriguez Perez³⁶, S. Roiser³⁷, V. Romanovsky³⁴,
 A. Romero Vidal³⁶, M. Rotondo²¹, J. Rouvinet³⁸, T. Ruf³⁷, F. Ruffini²², H. Ruiz³⁵,
 P. Ruiz Valls³⁵, G. Sabatino^{24,l}, J.J. Saborido Silva³⁶, N. Sagidova²⁹, P. Sail⁵⁰, B. Saitta^{15,e},
 V. Salustino Guimaraes², B. Sanmartin Sedes³⁶, R. Santacesaria²⁴, C. Santamarina Rios³⁶,
 E. Santovetti^{23,l}, M. Sapunov⁶, A. Sarti¹⁸, C. Satriano^{24,n}, A. Satta²³, M. Savrie^{16,f},
 D. Savrina^{30,31}, 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,f}, Y. Shcheglov²⁹, T. Shears⁵¹, L. Shekhtman³³, O. Shevchenko⁴², V. Shevchenko⁶¹, A. Shires⁹, R. Silva Coutinho⁴⁷, G. Simi²¹, M. Sirendi⁴⁶, N. Skidmore⁴⁵, T. Skwarnicki⁵⁸, N.A. Smith⁵¹, E. Smith^{54,48}, E. Smith⁵², J. Smith⁴⁶, M. Smith⁵³, H. Snoek⁴⁰, M.D. Sokoloff⁵⁶, F.J.P. Soler⁵⁰, F. Soomro³⁸, D. Souza⁴⁵, B. Souza De Paula², B. Spaan⁹, A. Sparkes⁴⁹, F. Spinella²², P. Spradlin⁵⁰, F. Stagni³⁷, S. Stahl¹¹, O. Steinkamp³⁹, S. Stevenson⁵⁴, S. Stoica²⁸, S. Stone⁵⁸, B. Storaci³⁹, S. Stracka^{22,37}, M. Stratificiuc²⁸, U. Straumann³⁹, R. Stroili²¹, V.K. Subbiah³⁷, L. Sun⁵⁶, W. Sutcliffe⁵², S. Swientek⁹, V. Syropoulos⁴¹, M. Szczekowski²⁷, P. Szczypka^{38,37}, D. Szilard², T. Szumlak²⁶, S. T'Jampens⁴, M. Teklishyn⁷, G. Tellarini^{16,f}, E. Teodorescu²⁸, F. Teubert³⁷, C. Thomas⁵⁴, E. Thomas³⁷, J. van Tilburg¹¹, V. Tisserand⁴, M. Tobin³⁸, S. Tolk⁴¹, L. Tomassetti^{16,f}, 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, A. Ustyuzhanin⁶¹, U. Uwer¹¹, V. Vagnoni¹⁴, G. Valenti¹⁴, A. Vallier⁷, R. Vazquez Gomez¹⁸, P. Vazquez Regueiro³⁶, C. Vázquez Sierra³⁶, S. Vecchi¹⁶, J.J. Velthuis⁴⁵, M. Veltri^{17,h}, G. Veneziano³⁸, M. Vesterinen¹¹, B. Viaud⁷, D. Vieira², X. Vilasis-Cardona^{35,p}, A. Vollhardt³⁹, D. Volyansky¹⁰, D. Voong⁴⁵, A. Vorobyev²⁹, V. Vorobyev³³, C. Voß⁶⁰, H. Voss¹⁰, J.A. de Vries⁴⁰, R. Waldi⁶⁰, C. Wallace⁴⁷, 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. Wimberley⁵⁷, J. Wishahi⁹, W. Wislicki²⁷, M. Witek²⁵, G. Wormser⁷, S.A. Wotton⁴⁶, S. Wright⁴⁶, S. Wu³, K. Wyllie³⁷, Y. Xie^{49,37}, Z. Xing⁵⁸, Z. Yang³, X. Yuan³, O. Yushchenko³⁴, M. Zangoli¹⁴, M. Zavertyaev^{10,b}, 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, Brazil

²Universidade Federal do Rio de Janeiro (UFRJ), Rio de Janeiro, Brazil

³Center for High Energy Physics, Tsinghua University, Beijing, China

⁴LAPP, Université de Savoie, CNRS/IN2P3, Annecy-Le-Vieux, France

⁵Clermont Université, Université Blaise Pascal, CNRS/IN2P3, LPC, Clermont-Ferrand, France

⁶CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France

⁷LAL, Université Paris-Sud, CNRS/IN2P3, Orsay, France

⁸LPNHE, Université Pierre et Marie Curie, Université Paris Diderot, CNRS/IN2P3, Paris, France

⁹Fakultät Physik, Technische Universität Dortmund, Dortmund, Germany

¹⁰Max-Planck-Institut für Kernphysik (MPIK), Heidelberg, Germany

¹¹Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany

¹²School of Physics, University College Dublin, Dublin, Ireland

¹³Sezione INFN di Bari, Bari, Italy

¹⁴Sezione INFN di Bologna, Bologna, Italy

¹⁵Sezione INFN di Cagliari, Cagliari, Italy

¹⁶Sezione INFN di Ferrara, Ferrara, Italy

¹⁷Sezione INFN di Firenze, Firenze, Italy

¹⁸Laboratori Nazionali dell'INFN di Frascati, Frascati, Italy

¹⁹Sezione INFN di Genova, Genova, Italy

²⁰Sezione INFN di Milano Bicocca, Milano, Italy

²¹Sezione INFN di Padova, Padova, Italy

²²Sezione INFN di Pisa, Pisa, Italy

²³Sezione INFN di Roma Tor Vergata, Roma, Italy

²⁴Sezione INFN di Roma La Sapienza, Roma, Italy

- ²⁵Henryk Niewodniczanski Institute of Nuclear Physics Polish Academy of Sciences, Kraków, Poland
²⁶AGH - University of Science and Technology, Faculty of Physics and Applied Computer Science, Kraków, Poland
²⁷National Center for Nuclear Research (NCBJ), Warsaw, Poland
²⁸Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest-Magurele, Romania
²⁹Petersburg Nuclear Physics Institute (PNPI), Gatchina, Russia
³⁰Institute of Theoretical and Experimental Physics (ITEP), Moscow, Russia
³¹Institute of Nuclear Physics, Moscow State University (SINP MSU), Moscow, Russia
³²Institute for Nuclear Research of the Russian Academy of Sciences (INR RAN), Moscow, Russia
³³Budker Institute of Nuclear Physics (SB RAS) and Novosibirsk State University, Novosibirsk, Russia
³⁴Institute for High Energy Physics (IHEP), Protvino, Russia
³⁵Universitat de Barcelona, Barcelona, Spain
³⁶Universidad de Santiago de Compostela, Santiago de Compostela, Spain
³⁷European Organization for Nuclear Research (CERN), Geneva, Switzerland
³⁸Ecole Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland
³⁹Physik-Institut, Universität Zürich, Zürich, Switzerland
⁴⁰Nikhef National Institute for Subatomic Physics, Amsterdam, The Netherlands
⁴¹Nikhef National Institute for Subatomic Physics and VU University Amsterdam, Amsterdam, The Netherlands
⁴²NSC Kharkiv Institute of Physics and Technology (NSC KIPT), Kharkiv, Ukraine
⁴³Institute for Nuclear Research of the National Academy of Sciences (KINR), Kyiv, Ukraine
⁴⁴University of Birmingham, Birmingham, United Kingdom
⁴⁵H.H. Wills Physics Laboratory, University of Bristol, Bristol, United Kingdom
⁴⁶Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
⁴⁷Department of Physics, University of Warwick, Coventry, United Kingdom
⁴⁸STFC Rutherford Appleton Laboratory, Didcot, United Kingdom
⁴⁹School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
⁵⁰School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
⁵¹Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁵²Imperial College London, London, United Kingdom
⁵³School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁵⁴Department of Physics, University of Oxford, Oxford, United Kingdom
⁵⁵Massachusetts Institute of Technology, Cambridge, MA, United States
⁵⁶University of Cincinnati, Cincinnati, OH, United States
⁵⁷University of Maryland, College Park, MD, United States
⁵⁸Syracuse University, Syracuse, NY, United States
⁵⁹Pontifícia Universidade Católica do Rio de Janeiro (PUC-Rio), Rio de Janeiro, Brazil, associated to ²
⁶⁰Institut für Physik, Universität Rostock, Rostock, Germany, associated to ¹¹
⁶¹National Research Centre Kurchatov Institute, Moscow, Russia, associated to ³⁰
⁶²KVI - University of Groningen, Groningen, The Netherlands, associated to ⁴⁰
⁶³Celal Bayar University, Manisa, Turkey, associated to ³⁷
- ^aUniversidade Federal do Triângulo Mineiro (UFTM), Uberaba-MG, Brazil
^bP.N. Lebedev Physical Institute, Russian Academy of Science (LPI RAS), Moscow, Russia
^cUniversità di Bari, Bari, Italy
^dUniversità di Bologna, Bologna, Italy
^eUniversità di Cagliari, Cagliari, Italy
^fUniversità di Ferrara, Ferrara, Italy
^gUniversità di Firenze, Firenze, Italy
^hUniversità di Urbino, Urbino, Italy
ⁱUniversità di Modena e Reggio Emilia, Modena, Italy
^jUniversità di Genova, Genova, Italy

^k Università di Milano Bicocca, Milano, Italy

^l Università di Roma Tor Vergata, Roma, Italy

^m Università di Roma La Sapienza, Roma, Italy

ⁿ Università della Basilicata, Potenza, Italy

^o AGH - University of Science and Technology, Faculty of Computer Science, Electronics and Telecommunications, Kraków, Poland

^p LIFAELS, La Salle, Universitat Ramon Llull, Barcelona, Spain

^q Hanoi University of Science, Hanoi, Viet Nam

^r Università di Padova, Padova, Italy

^s Università di Pisa, Pisa, Italy

^t Scuola Normale Superiore, Pisa, Italy

Neutrinos can either be their own anti-particles, in which case they are called “Majorana” particles [1], or Dirac fermions. Heavy Majorana neutrinos can be sought in heavy flavor decays and couplings to a single fourth neutrino generation can be determined, or limits imposed, as in previous measurements [2, 3]. The lepton number violating process $B^- \rightarrow \pi^+ \mu^- \mu^-$, shown in Fig. 1, is forbidden in the Standard Model, but can proceed via the production of on-shell Majorana neutrinos. It is one of the most sensitive ways of looking for these particles in B meson decays, and has been modeled by Atre *et al.* [4]. Note that it is possible for virtual Majorana neutrinos of any mass to contribute to this decay. We investigate the $B^- \rightarrow \pi^+ \mu^- \mu^-$ decay using 3 fb^{-1} of data acquired by the LHCb experiment in pp collisions. (In this Letter mention of a particular decay implies the use of the charge-conjugate decay as well.) One third of the data was recorded at 7 TeV center-of-mass energy, and the remainder at 8 TeV.

The search strategy is based on our previous analysis [2], but extends the sensitivity to neutrino lifetimes, τ_N , from the picosecond range up to about 1000 ps. The selection is aimed at maximizing the efficiency squared divided by the background yield. For lifetimes $\gtrsim 1 \text{ ps}$, the $\pi^+ \mu^-$ decay products can appear as significantly detached from the B^- decay vertex. Therefore, we use two distinct strategies, one for short τ_N (\mathcal{S}) and another for τ_N up to 1000 ps (\mathcal{L}).

The LHCb detector is a single-arm forward spectrometer covering the pseudorapidity range $2 < \eta < 5$, designed for the study of particles containing b or c quarks [5]. The detector includes a high precision tracking system consisting of a silicon-strip vertex detector surrounding the pp interaction region (VELO), a large-area silicon-strip detector located upstream of a dipole magnet with a bending power of about 4 Tm, and three stations of silicon-strip detectors and straw drift tubes placed downstream. The combined tracking system provides a momentum (p) measurement with relative uncertainty that varies from 0.4% at 5 GeV to 0.6% at 100 GeV. (We use natural units where $c=1$.) The impact parameter (IP) is defined as the minimum track distance with respect to the primary vertex (PV). For tracks with large transverse momentum (p_T) with respect to the proton beam direction, the IP resolution is approximately 20 μm . Charged hadrons are identified using two ring-imaging Cherenkov (RICH) detectors. Photon, electron and hadron candidates are identified by a calorimeter system consisting of scintillating-pad and pre-shower detectors, an electromagnetic calorimeter and a hadronic calorimeter. Muons are identified by a system composed of alternating layers of iron and multiwire proportional chambers.

The LHCb trigger [6] consists of a hardware stage, based on information from the calorimeter and muon systems, followed by a software stage that performs full event reconstruction. The hardware trigger selects either a single muon candidate with $p_T > 1.64 \text{ GeV}$, or two muons with the product of their p_T values being greater than 1.69 GeV^2 . In the subsequent software stage a muon candidate must form a vertex with one or two additional tracks that are detached from the PV. The trigger efficiency decreases for large lifetime Majorana neutrinos. Simulations are performed using PYTHIA [7] with the specific tuning given in Ref. [8], and the LHCb detector description based on GEANT4 [9] described in Ref. [10]. Decays of b hadrons are based on EVTGEN [11]. Simulation of

$B^- \rightarrow \pi^+ \mu^- \mu^-$ is carried out in two steps, the first being the two body decay $B^- \rightarrow N \mu^-$, where N is a putative Majorana neutrino, and the second $N \rightarrow \pi^+ \mu^-$.

In both categories \mathcal{S} and \mathcal{L} , only tracks that start in the VELO are used. We require muon candidates to have $p > 3$ GeV and $p_T > 0.75$ GeV, as muon detection provides fewer fakes above these values. The hadron must have $p > 2$ GeV and $p_T > 1.1$ GeV, in order to be tracked well. Muon candidate tracks are required to have hits in the muon chambers. The same criteria apply for the channel we use for normalization purposes, $B^- \rightarrow J/\psi K^-$ with $J/\psi \rightarrow \mu^+ \mu^-$. Pion and kaon candidates must be positively identified in the RICH systems. For the \mathcal{S} case and the normalization channel, candidate B^- combinations must form a common vertex with a χ^2 per number of degrees of freedom (ndf) less than 4. For the \mathcal{L} candidates we require that the $\pi^+ \mu^-$ tracks form a neutrino candidate (N) decay vertex with a $\chi^2 < 10$. A B^- candidate decay vertex is searched for by extrapolating the N trajectory back to a near approach with another μ^- candidate, which must form a vertex with the other muon having a $\chi^2 < 4$. The distance between the $\pi^+ \mu^-$ and the primary vertex divided by its uncertainty must be greater than 10. The p_T of the $\pi^+ \mu^-$ pair must also exceed 700 MeV. For both \mathcal{S} and \mathcal{L} cases, we require that the cosine of the angle between the B^- candidate momentum vector and the line from the PV to the B^- vertex be greater than 0.99999. The two cases are not exclusive, with 16% of the event candidates appearing in both.

The mass spectra of the selected candidates are shown in Fig. 2. An extended unbinned likelihood fit is performed to the $J/\psi K^-$ mass spectrum with a double-Crystal Ball function [12] plus a triple-Gaussian background to account for partially reconstructed B decays and a linear function for combinatoric background. We find $282\,774 \pm 543$ signal events in the normalization channel. Backgrounds in the $\pi^+ \mu^- \mu^-$ final state come from B decays to charmonium and combinatoric sources. Charmonium backgrounds are estimated using fully reconstructed $J/\psi K^-(\pi^-)$ and $\psi(2S)K^-(\pi^-)$ events and are indicated by shaded regions; they can peak at the B^- mass. No signal is observed in either the \mathcal{S} or \mathcal{L} samples.

We use the CL_s method to set upper limits [13], which requires the determination of the expected background yields and total number of events in the signal region. We define the signal region as the mass interval within $\pm 2\sigma$ of the B^- mass where σ is

Figure 1: Feynman diagram for $B^- \rightarrow \pi^+ \mu^- \mu^-$ decay via a Majorana neutrino labelled N .

Figure 2: Invariant mass distributions with fits overlaid of candidate mass spectra for (a) $J/\psi K^-$, (b) $\pi^+\mu^-\mu^-$ (\mathcal{S}) , and (c) $\pi^+\mu^-\mu^-$ (\mathcal{L}). Backgrounds are (green) shaded; they peak under the signal in (b) and (c). The dotted lines show the combinatorial backgrounds only. The solid line shows the sum of both backgrounds.

the mass resolution, specifically $5238.6 - 5319.8$ MeV. Peaking background shapes and normalizations are fixed from exclusive reconstructions in data. We fit the distributions outside of the B^- signal region with a sum of the peaking background tails, where both shape and normalization are fixed, and linear functions to account for the combinatorial backgrounds. The interpolated combinatoric background in each signal region is combined with the peaking background to determine the total background.

In the signal B mass range there are 19 events in the \mathcal{S} sample and 60 events in the \mathcal{L} sample. The \mathcal{S} and \mathcal{L} background fit yields are 17.8 ± 3.2 , and 54.5 ± 5.4 , respectively, in the same region.

The detection efficiency varies as a function of neutrino mass, m_N , and changes for the \mathcal{L} sample with τ_N . To quote an upper limit on the branching fraction for the \mathcal{S} sample we take the average detection efficiency, as determined by simulation, with respect to the normalization mode of 0.687 ± 0.001 . In computing the limit we include the uncertainties on background yields obtained from the fit to the $m(\pi^+\mu^-\mu^-)$ distribution, and the systematic uncertainty described below. The normalization is obtained from the number of $J/\psi K^-$ events and the known rate of $\mathcal{B}(B^- \rightarrow J/\psi K^-, J/\psi \rightarrow \mu^+\mu^-) = (6.04 \pm 0.26) \times 10^{-5}$ [14,15]. We find

$$\mathcal{B}(B^- \rightarrow \pi^+\mu^-\mu^-) < 4.0 \times 10^{-9} \text{ at 95\% confidence level (C.L.)}$$

This limit is applicable for $\tau_N \lesssim 1$ ps. The total systematic uncertainty is 6.6%. The largest source is $\mathcal{B}(B^- \rightarrow J/\psi K^-)$ (4.2%), followed by modeling of the efficiency ratio (3.5%) and backgrounds (3.5%), relative particle identification efficiencies (0.5%), tracking efficiency differences for kaons versus pions (0.5%), and yield of the normalization channel (0.4%).

We also search for signals as a function of m_N . The $\pi^+\mu^-$ mass spectra are shown in Fig. 3 for both \mathcal{S} and \mathcal{L} selections, requiring that the $\pi^+\mu^-\mu^-$ mass be restricted to the B^- signal range. There is an obvious peak around 3100 MeV from misidentified $J/\psi K^-$ (or π^-) events. The $\pi^+\mu^-$ mass spectra are fitted with a function derived from fitting the upper B^- sideband regions, from $5319.8 - 5400.0$ MeV, for the combinatoric background, and peaking background components obtained from simulation.

As there is no evidence for a signal, upper limits are set by scanning across the m_N

Figure 3: Invariant $\pi^+\mu^-$ mass distribution for $\pi^+\mu^-\mu^-$ candidates with masses restricted to $\pm 2\sigma$ of B^- mass for the (a) \mathcal{S} and (b) \mathcal{L} selections. The shaded regions indicate the estimated peaking backgrounds. Backgrounds that peak under the signal in (a) and (b) are (green) shaded. The dotted lines show the combinatorial backgrounds only. The solid line the sum of both backgrounds. (In (a) there are two combinations per event.)

spectrum. At every 5 MeV step beginning at 250 MeV and ending at 5000 MeV we define a $\pm 3\sigma$ search region, where σ ranges from approximately 3 MeV at low mass to 24 MeV at high mass. The mass resolution is determined from fitting signals in other LHCb data [2]. The fitted background is then subtracted from the event yields in each interval. The upper limit at 95% C.L. of $\mathcal{B}(B^- \rightarrow \pi^+\mu^-\mu^-)$ at each mass value is computed using the CL_s method. The simulated efficiency ratio to the normalization mode averages about 0.8 up to 4000 MeV, and then approaching the phase space boundary, sharply decreases to 0.2 at 5000 MeV. The results of this scan are shown in Fig. 4.

The efficiency is highest for τ_N of a few ps, and decreases rapidly until about 200 ps when it levels off until about 1000 ps, beyond which it slowly vanishes as most of the decays occur outside of the vertex detector. For \mathcal{L} candidates, we set upper limits as a function of both m_N and lifetime by performing the same scan in mass as before, but applying efficiencies appropriate for individual lifetime values between 1 and 1000 ps. The number of background events is extracted from the sum of combinatorial and peaking backgrounds in the fit to the $m(\pi^+\mu^-)$ distribution in the same manner as for the \mathcal{S} sample. The estimated signal yield is the difference between the total number of events

Figure 4: Upper limit on $\mathcal{B}(B^- \rightarrow \pi^+\mu^-\mu^-)$ at 95% C.L. as a function of m_N in 5 MeV intervals for \mathcal{S} selected events.

computed by counting the number in the interval and the fitted background yield. We take the τ_N dependence into account by using different efficiencies for each lifetime step. The two-dimensional plot of the upper limit on $\mathcal{B}(B^- \rightarrow \pi^+ \mu^- \mu^-)$, computed using the CL_s method, is shown in Fig. 5.

Model dependent upper limits on the coupling of a single fourth-generation Majorana neutrino to muons, $|V_{\mu 4}|$, for each value of m_N are extracted using the formula from Atre *et al.* [4]

$$\mathcal{B}(B^- \rightarrow \pi^+ \mu^- \mu^-) = \frac{G_F^4 f_B^2 f_\pi^2 m_B^5}{128\pi^2 \hbar} |V_{ub} V_{ud}|^2 \tau_B \left(1 - \frac{m_N^2}{m_B^2}\right) \frac{m_N}{\Gamma_N} |V_{\mu 4}|^4, \quad (1)$$

with $G_F = 1.166377 \times 10^{-5}$ GeV⁻², $f_B = 0.19$ GeV, $f_\pi = 0.131$ GeV, $|V_{ub}| = 0.004$, $|V_{ud}| = 0.9738$, $m_B = 5.279$ GeV, $\tau_B = 1.671$ ps, and $\hbar = 6.582 \times 10^{-25}$ GeV s [15]. The total neutrino decay width, Γ_N , is a function of m_N and proportional to $|V_{\mu 4}|^2$. In order to set limits on $|V_{\mu 4}|^2$ a model for Γ_N is required. The purely leptonic modes are specified in Ref. [4]. For the hadronic modes we use the fraction of times the charged current manifests itself as a single charged pion in τ^- and B^- decays, giving an additional m_N^3 dependent factor in Γ_N . The total width for Majorana neutrino decay then is

$$\Gamma_N = [3.95m_N^3 + 2.00m_N^5(1.44m_N^3 + 1.14)] 10^{-13} |V_{\mu 4}|^2, \quad (2)$$

where m_N and Γ_N are in units of GeV. The first term corresponds to fully leptonic three-body decays, while the second is for decays into one lepton and hadrons.

To obtain upper limits on $|V_{\mu 4}|^2$ for each value of m_N we assume a value for $|V_{\mu 4}|$, and calculate Γ_N . This allows us to determine the τ_N dependent detection efficiency. We then use Eq. (1) to find the branching fraction. The value of $|V_{\mu 4}|$ is adjusted to match the

Figure 5: Upper limits on $\mathcal{B}(B^- \rightarrow \pi^+ \mu^- \mu^-)$ at 95% C.L. as a function of m_N , in 5 MeV intervals, for specific values of τ_N .

previously determined upper limit value (see Fig. 5). The resulting 95% C.L. limit on $|V_{\mu 4}|^2$ is shown in Fig. 6 as a function of m_N . Limits have been derived by Atre *et al.* [4] for other experiments using different assumptions about the dependence of Γ_N with m_N , and thus cannot be directly compared. More searches exist for higher mass neutrinos [16]. The results presented here supersede previous LHCb results [2], significantly improve the limits on the $B^- \rightarrow \pi^+ \mu^- \mu^-$ branching fraction and extend the lifetime range of the Majorana neutrino search from a few picoseconds to one nanosecond.

In conclusion, we have searched for on-shell Majorana neutrinos coupling to muons in the $B^- \rightarrow \pi^+ \mu^- \mu^-$ decay channel as a function of m_N between 250 – 5000 MeV and for lifetimes up to ≈ 1000 ps. In the absence of a significant signal, we set upper limits on the $B^- \rightarrow \pi^+ \mu^- \mu^-$ branching fraction and the coupling $|V_{\mu 4}|^2$ as a function of the neutrino mass.

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); MEN/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 indebted to the communities behind the multiple open source software packages we depend on. We are also thankful for the computing resources

Figure 6: Upper limits at 95% C.L. on $|V_{\mu 4}|^2$ are shown as a function of m_N for \mathcal{L} events.

and the access to software R&D tools provided by Yandex LLC (Russia).

References

- [1] E. Majorana, *Teoria simmetrica dell'elettrone e del positrone*, Nuovo Cim. **14** (1937) 171.
- [2] LHCb collaboration, R. Aaij *et al.*, *Searches for Majorana neutrinos in B^- decays*, Phys. Rev. **D85** (2012) 112004, arXiv:1201.5600; LHCb collaboration, R. Aaij *et al.*, *Search for the lepton number violating decays $B^+ \rightarrow \pi^- \mu^+ \mu^+$ and $B^+ \rightarrow K^- \mu^+ \mu^+$* , Phys. Rev. Lett. **108** (2012) 101601, arXiv:1110.0730.
- [3] BaBar collaboration, J. P. Lees *et al.*, *Search for lepton-number violating $B^+ \rightarrow X^- \ell^+ \ell^+$ decays*, arXiv:1310.8238; BELLE collaboration, O. Seon *et al.*, *Search for lepton-number-violating $B^+ \rightarrow D^- \ell^+ \ell^+$ decays*, Phys. Rev. **D84** (2011) 071106, arXiv:1107.0642; MARK II collaboration, A. J. Weir *et al.*, *Upper limits on D^\pm and B^\pm decays to two leptons plus π^\pm or K^\pm* , Phys. Rev. **D41** (1990) 1384.
- [4] A. Atre, T. Han, S. Pascoli, and B. Zhang, *The search for heavy Majorana neutrinos*, JHEP **05** (2009) 030, arXiv:0901.3589.
- [5] LHCb collaboration, A. A. Alves Jr. *et al.*, *The LHCb detector at the LHC*, JINST **3** (2008) S08005.
- [6] R. Aaij *et al.*, *The LHCb trigger and its performance in 2011*, JINST **8** (2013) P04022, arXiv:1211.3055.
- [7] T. Sjöstrand, S. Mrenna, and P. Z. Skands, *PYTHIA 6.4 Physics and Manual*, JHEP **0605** (2006) 026, arXiv:hep-ph/0603175.
- [8] I. Belyaev *et al.*, *Handling of the generation of primary events in GAUSS, the LHCb simulation framework*, Nuclear Science Symposium Conference Record (NSS/MIC) IEEE (2010) 1155.
- [9] GEANT4 collaboration, J. Allison *et al.*, *Geant4 developments and applications*, IEEE Trans. Nucl. Sci. **53** (2006) 270; GEANT4 collaboration, S. Agostinelli *et al.*, *GEANT4: a simulation toolkit*, Nucl. Instrum. Meth. **A506** (2003) 250.
- [10] M. Clemencic *et al.*, *The LHCb simulation application, GAUSS: design, evolution and experience*, J. Phys. Conf. Ser. **331** (2011) 032023.
- [11] D. Lange, *The EvtGen particle decay simulation package*, Nucl. Instrum. Meth. **A462** (2001) 152.
- [12] T. Skwarnicki, *A study of the radiative cascade transitions between the Upsilon-prime and Upsilon resonances*, PhD thesis, Institute of Nuclear Physics, Krakow, 1986, DESY-F31-86-02.
- [13] T. Junk, *Confidence level computation for combining searches with small statistics*, Nucl. Instrum. Meth. **A434** (1999) 1435.

- [14] LHCb collaboration, R. Aaij *et al.*, *Amplitude analysis and branching fraction measurement of $\bar{B}_s^0 \rightarrow J/\psi K^+K^-$* , Phys. Rev. **D87** (2013) 072004, [arXiv:1302.1213](https://arxiv.org/abs/1302.1213).
- [15] Particle Data Group, J. Beringer *et al.*, *Review of particle properties*, Phys. Rev. **D86** (2012) 010001, and 2013 partial update for the 2014 edition.
- [16] CMS collaboration, S. Chatrchyan *et al.*, *Search for heavy Majorana neutrinos in $\mu^+\mu^+[\mu^-\mu^-]$ and $e^+e^+[e^-e^-]$ events in pp collisions at $\sqrt{s} = 7$ TeV*, Phys. Lett. **B717** (2012) 109, [arXiv:1207.6079](https://arxiv.org/abs/1207.6079); ATLAS collaboration, G. Aad *et al.*, *Inclusive search for same-sign dilepton signatures in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector*, JHEP **1110** (2011) 107, [arXiv:1108.0366](https://arxiv.org/abs/1108.0366); ATLAS collaboration, G. Aad *et al.*, *Search for heavy neutrinos and right-handed W bosons in events with two leptons and jets in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector*, Eur. Phys. J. **C72** (2012) 2056, [arXiv:1203.5420](https://arxiv.org/abs/1203.5420).