
Search for anomalous production of multiple leptons in association with W and Z

bosons at CDF

T. Aaltonen,21 B. Álvarez Gonzálezy,9 S. Amerio,40 D. Amidei,32 A. Anastassovw,15 A. Annovi,17 J. Antos,12

G. Apollinari,15 J.A. Appel,15 T. Arisawa,54 A. Artikov,13 J. Asaadi,49 W. Ashmanskas,15 B. Auerbach,57

A. Aurisano,49 F. Azfar,39 W. Badgett,15 T. Bae,25 A. Barbaro-Galtieri,26 V.E. Barnes,44 B.A. Barnett,23

P. Barriagg,42 P. Bartos,12 M. Bauceee,40 F. Bedeschi,42 S. Behari,23 G. Bellettiniff ,42 J. Bellinger,56

D. Benjamin,14 A. Beretvas,15 A. Bhatti,46 D. Biselloee,40 I. Bizjak,28 K.R. Bland,5 B. Blumenfeld,23 A. Bocci,14

A. Bodek,45 D. Bortoletto,44 J. Boudreau,43 A. Boveia,11 L. Brigliadoridd,6 C. Bromberg,33 E. Brucken,21

J. Budagov,13 H.S. Budd,45 K. Burkett,15 G. Busettoee,40 P. Bussey,19 A. Buzatu,31 A. Calamba,10 C. Calancha,29

S. Camarda,4 M. Campanelli,28 M. Campbell,32 F. Canelli11,15 B. Carls,22 D. Carlsmith,56 R. Carosi,58

S. Carrillol,16 S. Carron,15 B. Casalk,9 M. Casarsa,50 A. Castrodd,6 P. Catastini,20 D. Cauz,50 V. Cavaliere,22

M. Cavalli-Sforza,4 A. Cerrif ,26 L. Cerritor,28 Y.C. Chen,1 M. Chertok,7 G. Chiarelli,58 G. Chlachidze,15

F. Chlebana,15 K. Cho,25 D. Chokheli,13 W.H. Chung,56 Y.S. Chung,45 M.A. Cioccigg,42 A. Clark,18 C. Clarke,55

G. Compostellaee,40 M.E. Convery,15 J. Conway,7 M.Corbo,15 M. Cordelli,17 C.A. Cox,7 D.J. Cox,7 F. Crescioliff ,42

J. Cuevasy,9 R. Culbertson,15 D. Dagenhart,15 N. d’Ascenzov,15 M. Datta,15 P. de Barbaro,45 M. Dell’Orsoff ,42

L. Demortier,46 M. Deninno,6 F. Devoto,21 M. d’Erricoee,40 A. Di Cantoff ,42 B. Di Ruzza,15 J.R. Dittmann,5

M. D’Onofrio,27 S. Donatiff ,42 P. Dong,15 M. Dorigo,50 T. Dorigo,40 K. Ebina,54 A. Elagin,49 A. Eppig,32

R. Erbacher,7 S. Errede,22 N. Ershaidatcc,15 R. Eusebi,49 S. Farrington,39 M. Feindt,24 J.P. Fernandez,29 R. Field,16

G. Flanagant,15 R. Forrest,7 M.J. Frank,5 M. Franklin,20 J.C. Freeman,15 H. Frisch,11 Y. Funakoshi,54 I. Furic,16

M. Gallinaro,46 J.E. Garcia,18 A.F. Garfinkel,44 P. Garosigg,42 H. Gerberich,22 E. Gerchtein,15 S. Giagu,47

V. Giakoumopoulou,3 P. Giannetti,42 K. Gibson,43 C.M. Ginsburg,15 N. Giokaris,3 P. Giromini,17 G. Giurgiu,23

V. Glagolev,13 D. Glenzinski,15 M. Gold,35 D. Goldin,49 N. Goldschmidt,16 A. Golossanov,15 G. Gomez,9

G. Gomez-Ceballos,30 M. Goncharov,30 O. González,29 I. Gorelov,35 A.T. Goshaw,14 K. Goulianos,46 S. Grinstein,4

C. Grosso-Pilcher,11 R.C. Group53,15 J. Guimaraes da Costa,20 S.R. Hahn,15 E. Halkiadakis,48 A. Hamaguchi,38

J.Y. Han,45 F. Happacher,17 K. Hara,51 D. Hare,48 M. Hare,52 R.F. Harr,55 K. Hatakeyama,5 C. Hays,39

M. Heck,24 J. Heinrich,41 M. Herndon,56 S. Hewamanage,5 A. Hocker,15 W. Hopkinsg,15 D. Horn,24 S. Hou,1

R.E. Hughes,36 M. Hurwitz,11 U. Husemann,57 N. Hussain,31 M. Hussein,33 J. Huston,33 G. Introzzi,42 M. Iorihh,47

A. Ivanovp,7 E. James,15 D. Jang,10 B. Jayatilaka,14 E.J. Jeon,25 S. Jindariani,15 M. Jones,44 K.K. Joo,25

S.Y. Jun,10 T.R. Junk,15 T. Kamon25,49 P.E. Karchin,55 A. Kasmi,5 Y. Katoo,38 W. Ketchum,11 J. Keung,41

V. Khotilovich,49 B. Kilminster,15 D.H. Kim,25 H.S. Kim,25 J.E. Kim,25 M.J. Kim,17 S.B. Kim,25 S.H. Kim,51

Y.K. Kim,11 Y.J. Kim,25 N. Kimura,54 M. Kirby,15 S. Klimenko,16 K. Knoepfel,15 K. Kondo∗,54 D.J. Kong,25

J. Konigsberg,16 A.V. Kotwal,14 M. Kreps,24 J. Kroll,41 D. Krop,11 M. Kruse,14 V. Krutelyovc,49 T. Kuhr,24

M. Kurata,51 S. Kwang,11 A.T. Laasanen,44 S. Lami,42 S. Lammel,15 M. Lancaster,28 R.L. Lander,7 K. Lannonx,36

A. Lath,48 G. Latinoff ,42 T. LeCompte,2 E. Lee,49 H.S. Lee25,11 J.S. Lee,25 S.W. Leeaa,49 S. Leoff ,42 S. Leone,42

J.D. Lewis,15 A. Limosanis,14 C.-J. Lin,26 M. Lindgren,15 E. Lipeles,41 A. Lister,18 D.O. Litvintsev,15 C. Liu,43

H. Liu,53 Q. Liu,44 T. Liu,15 S. Lockwitz,57 A. Loginov,57 D. Lucchesiee,40 J. Lueck,24 P. Lujan,26 P. Lukens,15

G. Lungu,46 J. Lys,26 R. Lysake,12 R. Madrak,15 K. Maeshima,15 P. Maestrogg,42 S. Malik,46 G. Mancaa,27

A. Manousakis-Katsikakis,3 F. Margaroli,47 C. Marino,24 M. Mart́ınez,4 P. Mastrandrea,47 K. Matera,22

M.E. Mattson,55 A. Mazzacane,15 P. Mazzanti,59 K.S. McFarland,45 P. McIntyre,49 R. McNultyj ,27 A. Mehta,27

P. Mehtala,21 C. Mesropian,46 T. Miao,15 D. Mietlicki,32 A. Mitra,1 H. Miyake,51 S. Moed,15 N. Moggi,6

M.N. Mondragonm,15 C.S. Moon,25 R. Moore,15 M.J. Morellohh,42 J. Morlock,24 P. Movilla Fernandez,15

A. Mukherjee,15 Th. Muller,24 P. Murat,15 M. Mussinidd,6 J. Nachtmann,15 Y. Nagai,51 J. Naganoma,54

I. Nakano,37 A. Napier,52 J. Nett,49 C. Neu,53 M.S. Neubauer,22 J. Nielsend,26 L. Nodulman,2 S.Y. Noh,25

O. Norniella,22 L. Oakes,39 S.H. Oh,14 Y.D. Oh,25 I. Oksuzian,53 T. Okusawa,38 R. Orava,21 L. Ortolan,4

S. Pagan Grisoee,40 C. Pagliarone,50 E. Palenciaf ,9 V. Papadimitriou,15 A.A. Paramonov,2 J. Patrick,15

G. Paulettajj,50 M. Paulini,10 C. Paus,30 D.E. Pellett,7 A. Penzo,60 T.J. Phillips,14 G. Piacentino,42 E. Pianori,41

J. Pilot,36 K. Pitts,22 C. Plager,8 L. Pondrom,56 S. Poprockig,15 K. Potamianos,44 F. Prokoshinbb,13 A. Pranko,26

F. Ptohosh,17 G. Punziff ,42 A. Rahaman,43 V. Ramakrishnan,56 N. Ranjan,44 I. Redondo,29 P. Renton,39

M. Rescigno,61 T. Riddick,28 F. Rimondidd,6 L. Ristori42,15 A. Robson,19 T. Rodrigo,9 T. Rodriguez,41 E. Rogers,22

S. Rollii,52 R. Roser,15 F. Ruffinigg ,42 A. Ruiz,9 J. Russ,10 V. Rusu,15 A. Safonov,49 W.K. Sakumoto,45

Y. Sakurai,54 L. Santijj ,50 K. Sato,51 V. Savelievv,15 A. Savoy-Navarroz,15 P. Schlabach,15 A. Schmidt,24

E.E. Schmidt,15 T. Schwarz,15 L. Scodellaro,9 A. Scribanogg,42 F. Scuri,42 S. Seidel,35 Y. Seiya,38 A. Semenov,13

FERMILAB-PUB-12-030-E

Operated by Fermi Research Alliance, LLC under Contract No. De-AC02-07CH11359 with the United States Department of Energy.

2

F. Sforzagg,42 S.Z. Shalhout,7 T. Shears,27 P.F. Shepard,43 M. Shimojimau,51 M. Shochet,11 I. Shreyber-Tecker,34

A. Simonenko,13 P. Sinervo,31 K. Sliwa,52 J.R. Smith,7 F.D. Snider,15 A. Soha,15 V. Sorin,4 H. Song,43

P. Squillaciotigg,42 M. Stancari,15 R. St. Denis,19 B. Stelzer,31 O. Stelzer-Chilton,31 D. Stentzw,15 J. Strologas,35

G.L. Strycker,32 Y. Sudo,51 A. Sukhanov,15 I. Suslov,13 K. Takemasa,51 Y. Takeuchi,51 J. Tang,11 M. Tecchio,32

P.K. Teng,1 J. Thomg,15 J. Thome,10 G.A. Thompson,22 E. Thomson,41 D. Toback,49 S. Tokar,12 K. Tollefson,33

T. Tomura,51 D. Tonelli,15 S. Torre,17 D. Torretta,15 P. Totaro,40 M. Trovatohh,42 F. Ukegawa,51 S. Uozumi,25

A. Varganov,32 F. Vázquezm,16 G. Velev,15 C. Vellidis,15 M. Vidal,44 I. Vila,9 R. Vilar,9 J. Vizán,9 M. Vogel,35

G. Volpi,17 P. Wagner,41 R.L. Wagner,15 T. Wakisaka,38 R. Wallny,8 S.M. Wang,1 A. Warburton,31 D. Waters,28

W.C. Wester III,15 D. Whitesonb,41 A.B. Wicklund,2 E. Wicklund,15 S. Wilbur,11 F. Wick,24 H.H. Williams,41

J.S. Wilson,36 P. Wilson,15 B.L. Winer,36 P. Wittichg,15 S. Wolbers,15 H. Wolfe,36 T. Wright,32 X. Wu,18 Z. Wu,5

K. Yamamoto,38 D. Yamato,38 T. Yang,15 U.K. Yangq,11 Y.C. Yang,25 W.-M. Yao,26 G.P. Yeh,15 K. Yin,15 J. Yoh,15

K. Yorita,54 T. Yoshidal,38 G.B. Yu,14 I. Yu,25 S.S. Yu,15 J.C. Yun,15 A. Zanetti,50 Y. Zeng,14 and S. Zucchellidd6

(CDF Collaboration†)
1Institute of Physics, Academia Sinica, Taipei, Taiwan 11529, Republic of China

2Argonne National Laboratory, Argonne, Illinois 60439, USA
3University of Athens, 157 71 Athens, Greece

4Institut de Fisica d’Altes Energies, ICREA, Universitat Autonoma de Barcelona, E-08193, Bellaterra (Barcelona), Spain
5Baylor University, Waco, Texas 76798, USA

6Istituto Nazionale di Fisica Nucleare Bologna, ddUniversity of Bologna, I-40127 Bologna, Italy
7University of California, Davis, Davis, California 95616, USA

8University of California, Los Angeles, Los Angeles, California 90024, USA
9Instituto de Fisica de Cantabria, CSIC-University of Cantabria, 39005 Santander, Spain

10Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA
11Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637, USA

12Comenius University, 842 48 Bratislava, Slovakia; Institute of Experimental Physics, 040 01 Kosice, Slovakia
13Joint Institute for Nuclear Research, RU-141980 Dubna, Russia

14Duke University, Durham, North Carolina 27708, USA
15Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA

16University of Florida, Gainesville, Florida 32611, USA
17Laboratori Nazionali di Frascati, Istituto Nazionale di Fisica Nucleare, I-00044 Frascati, Italy

18University of Geneva, CH-1211 Geneva 4, Switzerland
19Glasgow University, Glasgow G12 8QQ, United Kingdom

20Harvard University, Cambridge, Massachusetts 02138, USA
21Division of High Energy Physics, Department of Physics,

University of Helsinki and Helsinki Institute of Physics, FIN-00014, Helsinki, Finland
22University of Illinois, Urbana, Illinois 61801, USA

23The Johns Hopkins University, Baltimore, Maryland 21218, USA
24Institut für Experimentelle Kernphysik, Karlsruhe Institute of Technology, D-76131 Karlsruhe, Germany

25Center 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

26Ernest Orlando Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA
27University of Liverpool, Liverpool L69 7ZE, United Kingdom

28University College London, London WC1E 6BT, United Kingdom
29Centro de Investigaciones Energeticas Medioambientales y Tecnologicas, E-28040 Madrid, Spain

30Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA
31Institute of Particle Physics: McGill University, Montréal, Québec,

Canada H3A 2T8; Simon Fraser University, Burnaby, British Columbia,
Canada V5A 1S6; University of Toronto, Toronto, Ontario,

Canada M5S 1A7; and TRIUMF, Vancouver, British Columbia, Canada V6T 2A3
32University of Michigan, Ann Arbor, Michigan 48109, USA

33Michigan State University, East Lansing, Michigan 48824, USA
34Institution for Theoretical and Experimental Physics, ITEP, Moscow 117259, Russia

35University of New Mexico, Albuquerque, New Mexico 87131, USA
36The Ohio State University, Columbus, Ohio 43210, USA

37Okayama University, Okayama 700-8530, Japan
38Osaka City University, Osaka 588, Japan

39University of Oxford, Oxford OX1 3RH, United Kingdom

3

40Istituto Nazionale di Fisica Nucleare, Sezione di Padova-Trento, eeUniversity of Padova, I-35131 Padova, Italy
41University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA

42Istituto Nazionale di Fisica Nucleare Pisa, ffUniversity of Pisa,
ggUniversity of Siena and hhScuola Normale Superiore, I-56127 Pisa, Italy

43University of Pittsburgh, Pittsburgh, Pennsylvania 15260, USA
44Purdue University, West Lafayette, Indiana 47907, USA

45University of Rochester, Rochester, New York 14627, USA
46The Rockefeller University, New York, New York 10065, USA

47Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1,
iiSapienza Università di Roma, I-00185 Roma, Italy

48Rutgers University, Piscataway, New Jersey 08855, USA
49Texas A&M University, College Station, Texas 77843, USA

50Istituto Nazionale di Fisica Nucleare Trieste/Udine,
I-34100 Trieste, jjUniversity of Udine, I-33100 Udine, Italy

51University of Tsukuba, Tsukuba, Ibaraki 305, Japan
52Tufts University, Medford, Massachusetts 02155, USA

53University of Virginia, Charlottesville, Virginia 22906, USA
54Waseda University, Tokyo 169, Japan

55Wayne State University, Detroit, Michigan 48201, USA
56University of Wisconsin, Madison, Wisconsin 53706, USA

57Yale University, New Haven, Connecticut 06520, USA
58Istituto Nazionale di Fisica Nucleare Pisa, ffUniversity of Pisa,

ffUniversity of Siena and ggScuola Normale Superiore, I-56127 Pisa, Italy
59Istituto Nazionale di Fisica Nucleare Bologna, University of Bologna, I-40127 Bologna, Italy

60Istituto Nazionale di Fisica Nucleare Trieste/Udine,
I-34100 Trieste, iiUniversity of Udine, I-33100 Udine, Italy
61Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1,

hhSapienza Università di Roma, I-00185 Roma, Italy
(Dated: February 5, 2012)

This paper presents a search for anomalous production of multiple low-energy leptons in associa-
tion with a W or Z boson using events collected at the CDF experiment corresponding to 5.1 fb−1

of integrated luminosity. This search is sensitive to a wide range of topologies with low-momentum
leptons, including those with the leptons near one another. The observed rates of production of ad-
ditional electrons and muons are compared with the standard model predictions. No indications of
phenomena beyond the standard model are found. A 95% confidence level limit is presented on the
production cross section for a benchmark model of supersymmetric hidden-valley Higgs production.
Particle identification efficiencies are also provided to enable the calculation of limits on additional
models.

PACS numbers: 13.85Qk,12.60Jv,14.80Ly,95.35+d

∗Deceased
†With visitors from aIstituto Nazionale di Fisica Nucleare, Sezione
di Cagliari, 09042 Monserrato (Cagliari), Italy, bUniversity of CA
Irvine, Irvine, CA 92697, USA, cUniversity of CA Santa Barbara,
Santa Barbara, CA 93106, USA, dUniversity of CA Santa Cruz,
Santa Cruz, CA 95064, USA, eInstitute of Physics, Academy of
Sciences of the Czech Republic, Czech Republic, fCERN, CH-1211
Geneva, Switzerland, gCornell University, Ithaca, NY 14853, USA,
hUniversity of Cyprus, Nicosia CY-1678, Cyprus, iOffice of Sci-
ence, U.S. Department of Energy, Washington, DC 20585, USA,
jUniversity College Dublin, Dublin 4, Ireland, kETH, 8092 Zurich,
Switzerland, lUniversity of Fukui, Fukui City, Fukui Prefecture,
Japan 910-0017, mUniversidad Iberoamericana, Mexico D.F., Mex-
ico, nUniversity of Iowa, Iowa City, IA 52242, USA, oKinki Uni-
versity, Higashi-Osaka City, Japan 577-8502, pKansas State Uni-
versity, Manhattan, KS 66506, USA, qUniversity of Manchester,
Manchester M13 9PL, United Kingdom, rQueen Mary, Univer-
sity of London, London, E1 4NS, United Kingdom, sUniversity
of Melbourne, Victoria 3010, Australia, tMuons, Inc., Batavia, IL
60510, USA, uNagasaki Institute of Applied Science, Nagasaki,

I. INTRODUCTION

The signature of multiple leptons is common in many
models of physics beyond the standard model (SM) with
light mass scales and couplings to the electroweak sector,
such as the Next-to-Minimal Supersymmetric Model [1],
little Higgs models [2], and R-parity violating MSSM
models [3]. Some of these new physics scenarios propose
explanations for the nature of dark matter [4] as well as
the existence of other, yet-undiscovered particles in long

Japan, vNational Research Nuclear University, Moscow, Russia,
wNorthwestern University, Evanston, IL 60208, USA, xUniversity
of Notre Dame, Notre Dame, IN 46556, USA, yUniversidad de
Oviedo, E-33007 Oviedo, Spain, zCNRS-IN2P3, Paris, F-75252
France, aaTexas Tech University, Lubbock, TX 79609, USA,
bbUniversidad Tecnica Federico Santa Maria, 110v Valparaiso,
Chile, ccYarmouk University, Irbid 211-63, Jordan,

4

decay chains. In addition to predicting large numbers of
leptons, these models also often predict that clusters of
leptons are produced spatially close to each other. These
clusters are often referred to in the literature as “lep-
ton jets” [5]. Due to the unique characteristics of these
models, they could have evaded previous searches for an
excess of leptons, such as diboson searches [6] and SUSY-
inspired multi-lepton searches [7]. The high multiplicity
of leptons can lead to low lepton momenta, well below the
usual cutoff of 10-20 GeV. Additionally, collimated lep-
ton jets will fail the standard requirement that leptons be
isolated in the detector. As an example, Figure 1 shows
a typical decay chain in a model in which the Higgs de-
cays to a light hidden sector resulting in events with a
high multiplicity of leptons [8].

1
N
~

1
N
~

γ
d

γ
d

γ
d

γ
d

γ
d γ

d

γ
d

γ
d

γ
d

l
+

l
+

l
+

l
+

l
+

l
+

l
+

l
−

l
−

l
−

l
−

l
−

l
−

l
+

l
−

l
−

l
+

l
−

H

d
h

n
d

~

n
d

~

FIG. 1: An example of multiple low-pT , non-isolated lepton
production. A Higgs decays to a pair of lightest supersym-
metric neutralinos (Ñ1) which then cascade through a dark
sector to a lightest dark sector particle (ñd) and a number of
dark photons (γd). The dark photons then decay back into
the SM in the form of leptons (l±). This model is adapted
from Ref. [8]. Note that this diagram shows only the decay of
the Higgs, while this analysis as a whole would be sensitive to
the associated production of a Higgs with a W or Z boson.

This paper presents a signature-based search for
anomalous production of multiple electrons and/or
muons in association with W and Z bosons. Previous
searches for lepton jets at the Tevatron [9] and at the
LHC [10] have focused on searching for clusters of lep-
tons with specific requirements on the size of the clusters.
These searches have resulted in no evidence for lepton
jets. We have performed a more general search, sensitive
to a wide range of scenarios that predict multiple elec-
trons and muons. Note that hadronic decays of tau lep-
tons are not included in this search due to the additional
difficulty in identifying them in non-isolated topologies.
The data used here correspond to 5.1 fb−1 of integrated

luminosity at a center-of-mass energy of
√
s = 1.96 TeV

collected using the CDF detector at Fermilab between
December 2004 and January 2010. Within the events
containing leptonically decaying W and Z bosons, we
search for additional ‘soft’ leptons with no isolation re-
quirements and with momentum greater than 3 GeV for
muons and 2 GeV for electrons [11].

II. ANALYSIS STRATEGY

The analysis strategy and the structure of this paper
are as follows. The baseline data sets for this analysis
consist of leptonically decaying W and Z boson events
selected with high transverse momentum [12] (pT) lep-
tons [13]. The kinematic distributions are used to val-
idate the W and Z boson selections. The selection of
these events is described in Section IV.
After theW or Z boson reconstruction, additional low-

pT electrons and muons are identified in the events with
no isolation requirements. Purely data-driven techniques
are used to develop the soft lepton identification algo-
rithms. The selection of soft leptons is more fully de-
scribed in Section V.
The numbers of additional electrons and muons are

counted in the inclusive W and Z data sets, where the
SM predicts few events with multiple leptons. The ob-
served event count is compared to the SM expectations
in bins of additional lepton multiplicity. These results
are described in Section VII.

III. THE CDF II DETECTOR

The CDF II detector is a cylindrically-symmetric spec-
trometer designed to study pp̄ collisions at the Fermilab
Tevatron. The detector has been extensively described in
detail elsewhere in the literature [14]. Here the detector
subsystems relevant for this analysis are described.
Tracking systems are used to measure the momenta of

charged particles, to reconstruct primary and secondary
vertices, and to trigger on and identify leptons with large
transverse momentum. Silicon strip detectors (SVX) [15]
and the central outer tracker (COT) [16] are contained
in a superconducting solenoid that generates a magnetic
field of 1.4 T. The silicon strip system provides up to 8
measurements in the r − φ and r − z views and helps to
reconstruct tracks in the region |η| < 2 [12]. The COT
is an open-cell drift chamber that makes up to 96 mea-
surements along the track of each charged particle in the
region |η| < 1. Sense wires are arranged in 8 alternating
axial and ±2◦ stereo super-layers. The resolution in pT ,
σpT

/pT , is ≈ 0.0015 pT (GeV) for tracks with only COT
measurements, and ≈ 0.0007 pT (GeV) for tracks with
both silicon and COT measurements.
Calorimeters are segmented with towers arranged in

a projective geometry. Each tower consists of an elec-
tromagnetic and a hadronic compartment [17–19]. The

5

central electromagnetic calorimeter (CEM) and central
hadronic calorimeter (CHA) cover the central region
(|η| < 1.1), while the plug electromagnetic calorimeter
(PEM) and plug hadronic calorimeter (PHA) cover the
‘end plug’ region (1.1 < |η| < 3.6). In this analysis,
a high-ET electron is required to be identified in the
central region, where the CEM has a segmentation of
15

◦

in φ and ≈ 0.1 in η [14], and an ET resolution of

σ(ET)/ET ≈ 13.5%/
√

ET (GeV) ⊕ 2% [17]. Two ad-
ditional systems in the central region with finer spatial
resolution are used for electron identification. The cen-
tral strip system (CES) uses a multi-wire proportional
chamber to make profile measurements of electromag-
netic showers at a depth of 6 radiation lengths (approx-
imately shower maximum) [17]. The central preshower
detector (CPR) is located just outside the solenoid coil
on the front face of the CEM. In 2004 the CPR was up-
graded from the Run I configuration of wire proportional
chambers to a fast scintillator system [19]. This analysis
only uses data collected after the CPR upgrade.
Muons are identified using the central muon sys-

tems [20]: CMU and CMP for the pseudo-rapidity region
of |η| < 0.6, and CMX for the pseudo-rapidity region of
0.6 < |η| < 1.0. The CMU system uses four layers of pla-
nar drift chambers to detect muons with pT > 1.4 GeV.
The CMP system consists of an additional four layers of
planar drift chambers located behind 0.6 m of steel out-
side the magnetic return yoke, and detects muons with
pT > 2.2 GeV. The CMX system detects muons with
pT > 1.4 GeV with four to eight layers of drift chambers,
depending on the direction of the muon.
The luminosity is measured using two sets of gas

Cerenkov counters [21], located in the region 3.7 < |η| <
4.7. The total uncertainty on the luminosity is estimated
to be 5.9%, where 4.4% comes from the acceptance and
operation of the luminosity monitor and 4.0% from the
calculation of the inelastic pp̄ cross-section [22].
A three-level online event selection (trigger) sys-

tem [23] selects events to be recorded for further anal-
ysis. The first two trigger levels consist of dedicated fast
digital electronics analyzing a subset of the complete de-
tector information. The third level, applied to the full
set of detector information from those events passing the
first two levels, consists of a farm of computers that re-
construct the data and apply selection criteria consistent
with the subsequent offline event processing.

IV. W AND Z BOSON SAMPLE SELECTION

Events for this analysis are selected with three different
triggers [23]. Approximately half the events are selected
with a trigger requiring a high-pT central electron in the
CEM (ET > 18 GeV, |η| < 1.0). In addition, two muon
triggers, one requiring hits in both the CMP and CMU
and the other requiring hits in the CMX, collect events
with central muons (pT > 18 GeV, |η| < 1.0).
Further selection criteria are imposed on triggered

events offline. Electron (muon) candidates are required
to have ET > 20 GeV (pT > 20 GeV). They must ful-
fill several other identification criteria designed to select
pure samples of high-pT electrons (muons) [13], including
an isolation requirement that the energy within a cone of

∆R =
√

∆φ2 +∆η2 < 0.4 around the lepton direction is
less than 10% of the ET (pT) of the electron (muon).

In order to reduce the electron background from pho-
ton conversions, the electron(s) from the W or Z boson
decay are required to pass a conversion filter. Electron
candidates with an oppositely-charged partner track con-
sistent with having originated from a photon conversion
are removed [24]. However, the electron candidate is kept
if its partner conversion track also has another partner
track, since the three tracks are assumed to originate
from an electron which radiates a photon which subse-
quently converts.

In order to reduce the background from mesons decay-
ing to muons within the tracking chamber, the muon(s)
from theW or Z boson decay must pass a decay-in-flight
(DIF) removal algorithm. The DIF algorithm requires
the χ2 per degree of freedom of the fitted track to be
less than 3 and requires that the impact parameter of
the track be less than 0.02 cm. Additionally, for tracks
with pT > 300 GeV, it requires Ntransitions > 30, where
Ntransitions is the number of times the pattern of track
hits crosses the fitted track [25]. Muons consistent with
cosmic rays are vetoed [26].

To select W boson events we require 6ET > 25 GeV
and that the highest-energy lepton and the 6ET have
mT > 20 GeV [12]. In order to remove events where
the 6ET arises from a mismeasured lepton, the difference

in φ between the highest-energy lepton and the ~6ET is
required to be greater than 0.5 radians. The Z boson se-
lection requires two oppositely-charged, same-flavor lep-
tons. One of these leptons is required to pass the above
high-pT lepton identification selections while the other is
required only to pass a less stringent ‘loose’ selection. For
muons, the loose selection allows for muons with pT ≥ 10
GeV that have hits in either the CMP, CMU, or CMX
systems. For electrons, the loose selection accepts elec-
trons with ET ≥ 12 GeV and has relaxed identification
requirements with respect to the centroid shape in the
CES and E/p, the ratio of calorimeter energy to track
momentum [27]. Finally, the invariant mass of the lep-
ton pair is required to be within the range of 76 GeV
≤ m(l, l) ≤ 106 GeV, consistent with the mass of the Z
boson.

The distributions of mT in W boson events and the
dilepton invariant mass in Z boson events are shown in
Figure 2 for both electron- and muon-triggered events.
In total, 4,722,370 W boson events and 342,291 Z bo-
son events are obtained from 5.1 fb−1 of data. Good
agreement with predictions is observed across most of
the distributions. In theW mT distributions, a disagree-
ment occurs at low mass, where the distribution shifts
from being QCD-dominated to electroweak-dominated,
and is accounted for by the QCD normalization system-

6

atic uncertainty (as described in Section VIA). In the
Z selection, a similar mass disagreement is due to the
fact that the Monte Carlo (MC) simulation does not in-
clude Drell-Yan events with a Z/γ∗ invariant mass below
8 GeV. It is eliminated with the requirement that the
dilepton mass be within the Z peak.

V. SOFT LEPTON IDENTIFICATION

The identification of low-pT , or “soft”, leptons is a
main focus of this analysis. Likelihood-based methods
are used to identify soft electrons and muons. The iden-
tification algorithms are described here, along with the
methods used to validate them and evaluate their sys-
tematic uncertainties.

A. Soft electrons

Soft electrons are identified using a likelihood method
trained on a signal sample from photon conversions and
a background sample from other tracks with electron
sources removed.

1. Identification algorithm and candidate selections

A preselection is applied to all soft electron candidates
requiring good track quality as well as track extrapola-
tion to the CES, CPR, and calorimeter. Only tracks with
|η| < 1 are considered for the soft electron identification.
After this preselection, a likelihood-based calculator

is used to identify electrons. The likelihood calculator
uses seven discriminating variables: the energy loss as the
track traverses the tracking chamber, the electromagnetic
and hadronic calorimeter energies, the energies deposited
in the preradiator and the showermax detector, and the
two-dimensional distance (∆x,∆z) between the extrap-
olated position of the track and the shower in the CES.
The calorimeter variables are calculated using a narrow,
two-tower-wide section of the calorimeter.
The likelihood is trained on data without resorting to

the simulation. For each of the above variables xi, a
fit is performed to the ratio of the distribution in the
electron sample and the distribution in the non-electron
background (“fake”) sample. For each candidate, the
value of each of these fit functions is multiplied together
to get the final likelihood (Lelectron):

Q =
∏

i

P (xi|real)
P (xi|fake)

, Lelectron =
Q

1 +Q
.

The distribution of the likelihood in the real and fake
samples is shown in Figure 3. A candidate is identified as
an electron if it passes the requirement Lelectron > 0.99.

) [GeV]TE(e, Tm
0 100 200 300 400 500 600

of

 E
ve

nt
s

/ 1
3

G
eV

-110

1

10

210

310

410

510

610

Data

QCD

tt

Diboson

DY+jets

W+jets

(W), Electron Channel
T

(a) m

-1CDF Run II 5.1 fb

m(e, e) [GeV]
0 100 200 300 400 500 600 700

of

 E
ve

nt
s

/ 1
5

G
eV

-110

1

10

210

310

410

510

Data

tt

Diboson

DY+jets

W+jets

(b) m(Z), Electron Channel

-1CDF Run II 5.1 fb

) [GeV]
T

E, µ(Tm
0 100 200 300 400 500 600

of

 E
ve

nt
s

/ 1
3

G
eV

-110

1

10

210

310

410

510

610

Data

QCD

tt

Diboson

DY+jets

W+jets

(W), Muon Channel
T

(c) m

-1CDF Run II 5.1 fb

) [GeV]µ, µm(
0 100 200 300 400 500 600 700

of

 E
ve

nt
s

/ 1
5

G
eV

-110

1

10

210

310

410

510

Data

tt

Diboson

DY+jets

W+jets

(d) m(Z), Muon Channel

-1CDF Run II 5.1 fb -1CDF Run II 5.1 fb -1CDF Run II 5.1 fb

FIG. 2: (a) The transverse mass (mT) of the highest-pT lepton
and the 6ET in the electron-triggered W boson sample. (b)
The dilepton invariant mass in the electron-triggered Z boson
sample. (c) The mT of the highest-pT lepton and the 6ET

in the muon-triggered W boson sample. (d) The dilepton
invariant mass in the muon-triggered Z boson sample. The
estimation of the QCD contribution to these distributions is
described in Section VIA. The points represent the observed
data and the filled histograms are the SM estimates.

7

Entries 107237

Underflow 0

Overflow 0

Likelihood
0 0.2 0.4 0.6 0.8 1

F
ra

ct
io

n
of

 C
an

di
da

te
s

-310

-210

-110

1

Entries 107237

Underflow 0

Overflow 0

Entries 107237

Underflow 0

Overflow 0

Like {}
Conversion Electrons

Non-Electron Tracks

(a)

Entries 61945

Underflow 0

Overflow 0

 [GeV]
T

p
2 4 6 8 10 12 14 16 18 20

F
ra

ct
io

n

-210

-110

1

Entries 61945

Underflow 0

Overflow 0

Entries 61945

Underflow 0

Overflow 0

Pt {Like>.99}Electrons (Efficiency)

Non-Electron Tracks (Misidentification Rate)

(b)

FIG. 3: (a) The likelihood distributions for electrons (closed
squares) and non-electrons (open circles) after all preselection
criteria. Only those candidates with a likelihood > 0.99 are
identified as electrons. (b) The efficiency as a function of pT
for the identification of electrons (closed squares) and tracks
misidentified as electrons (open circles) after the likelihood
selection.

2. Training samples and efficiency and misidentification
rate measurements

Photon conversions are used as a pure sample of elec-
trons to train the likelihood function. In events selected
using an 8 GeV electron trigger, pairs of tracks are found
that correspond to a photon converting into e+e− [24].
In order to avoid any bias from the trigger, the lower-
momentum track of the conversion pair is used to train
the likelihood.
Events from the 18 GeV muon trigger are used to select

a sample of non-electron tracks with which to train the
likelihood function. All tracks in the events that, along
with another track, form a possible photon conversion are
removed from the training sample. To reduce the bias
from using a muon-triggered sample, any track that is
within ∆R < 0.7 of an identified muon is also ignored. In
addition, to reduce the contamination from real electrons,
any event that contains an identified heavy quark decay
or an identified electron is ignored.
The efficiency and fake rate are calculated in these

training samples as functions of pT , η, and track isola-

tion. The separation in identification rate between elec-
trons and non-electrons after the likelihood selection is
shown in Figure 3 (right). The efficiency in terms of pT
and η is shown in Table I.

TABLE I: Efficiency to identify soft (2 GeV < pT < 20 GeV)
electrons as a function of candidate pT and η.

pT range (GeV) [2, 2.5] [2.5, 3] [3, 6] [6, 12] [12, 20]
0 < |η| < 0.2 0.90 0.99 0.99 0.90 0.99
0.2 < |η| < 0.6 0.94 0.99 0.99 0.99 0.99
0.6 < |η| < 1 0.95 0.99 0.99 0.99 0.99

This identification rate is applied to each candidate
track in the MC to find the predicted number of identified
electrons.

3. Validation and systematic uncertainty determination

The efficiency and fake rate parametrizations are
checked on a data set triggered on jets having ET > 50
GeV. The parametrizations use the pT , η and isolation
of candidates in order to account for any kinematic dif-
ferences between the training sample and the validation
sample. First, the same electron removal that was used
for the fake training sample (Section VA2) is applied to
the tracks in the jet sample. The likelihood distribution
of all candidate tracks in the jet sample is then fit to tem-
plates from the real and fake likelihood training samples
to obtain the fraction of real and fake electrons in the
jet sample. The jet sample is found to consist of 2.5%
real electrons, mostly coming from photon conversions
from which only one electron was reconstructed. The
predicted identification rate is then checked for agree-
ment with the measured identification rate.

The disagreement between the calculated and observed
identification rates is measured to be 1.6%. However, we
observe larger disagreement in the shapes of the calcu-
lated and observed distributions in pT and η. We assign a
systematic uncertainty of 15%, which is sufficient to cover
the observed disagreement [24]. This systematic uncer-
tainty is applied separately to the electron identification
and misidentification rates.

B. Soft muons

Soft muons are identified using a method similar to
that described in Ref. [28]. The inputs to the algorithm
are derived from a sample of muons arising from J/ψ
decays in a muon calibration dataset.

8

1. Identification algorithm and candidate selections

The soft muon identification algorithm relies on match-
ing tracks identified in the COT to track segments recon-
structed in the muon chambers (muon stubs). Match-
ing is done in the extrapolated position along the muon
chamber drift direction (x), the longitudinal coordinate
along the chamber wires (z) when available, and the dif-
ference in slope between the extrapolated COT track and
the reconstructed muon chamber track segment (φL).
Tracks are paired with muon chamber track segments
based on the best match in x for those track segments
within 50 cm of an extrapolated COT track.
Soft muon candidates are required to extrapolate to

within the physical boundaries of a muon chamber, have
good track quality, have at least one hit in the SVX,
|d0| < 0.3 cm where d0 is the impact parameter with
respect to the beamline, and z0 < 60 cm where z0 is the
z position of the track at the interaction point.
A χ2 is built from the track-to-stub matching variables

xi described above (dx, dz, and dφL). This χ
2 is normal-

ized to have mean 0 and variance 1 for real muons, inde-
pendent of the number n of track-stub matching variables
xi used:

χ2 =
∑

i

(xi − µi)
2

σ2
i

, Qmuon =
χ2 − n

σ(χ2)
,

where µi and σ
2
i are the expected mean and variance of

the distribution of xi, and σ(χ
2) is the expected standard

deviation of χ2.
In the final selection, we require that all identified soft

muons must have a track segment in each muon chamber
to which the track extrapolates and that |Qmuon| < 3.5
(see Fig. 4).

2. Efficiency and misidentification rate measurements

The efficiency of the soft muon identification is mea-
sured using a pure sample of muons obtained from J/ψ →
µµ decays. These events are obtained using an online
trigger requiring the presence of a muon with pT > 8
GeV. The J/ψ is reconstructed by requiring that the
trigger muon make a vertex with another track of op-
posite charge that has associated muon chamber hits.
All track requirements listed in Sec. VB 1 are applied to
both tracks. The J/Ψ candidate mass is required to sat-
isfy 3.03 < m(µµ) < 3.15 GeV, and the sidebands of the
mass distribution are used to evaluate the background
under the mass peak.
The misidentification rates of pions and kaons are mea-

sured in D∗+ → D0π+ decays where the D0 decays
as D0 → K−π+. These events are obtained from a
trigger that requires the presence of a vertex contain-
ing two tracks and are reconstructed requiring masses
1.835 < m(Kπ) < 1.895 GeV and m(D∗)−m(D0) < 170

MeV. The sidebands of the m(D∗)−m(D0) distribution
are used to evaluate the background under the mass peak.
The misidentification rate of protons is measured us-

ing a sample of protons obtained from Λ → pπ decays.
These events are taken from the same dataset as that
from which theD∗ sample is obtained. The reconstructed
Λ mass is required to satisfy 1.111 < m(pπ) < 1.121
GeV. The sidebands of the mass distribution are used to
evaluate the background under the mass peak.
Figure 4 (left) shows the distribution of muon scaled

χ2, Qmuon, using the samples described above. Good
separation is obtained between muons and other particle
species.

Likelihood
0 10 20 30 40 50

P
ro

ba
bi

lit
y

-510

-410

-310

-210

-110
Muons

Pions

Kaons

Protons

(a)

 [GeV]T

2 4 6 8 10 12 14 16 18 20
 [GeV]Tp

2 4 6 8 10 12 14 16 18 20

E
ffi

ci
en

cy

-410

-310

-210

-110

1

Muons

Pions

Kaons

Protons

(b)

FIG. 4: (a) The distribution of soft muon scaled χ2, Qmuon,
for muons, pions, kaons, and protons after all preselection se-
lections. Only those candidates with |Qmuon| < 3.5 are identi-
fied as muons. (b) The muon identification rate (circles) and
misidentification rates for pions (triangles), kaons (squares),
and protons (triangles) after the scaled χ2 selection.

An efficiency matrix is created in bins of pT and η
using the J/ψ sample. Because the sample is limited
in statistics for pT > 12 GeV, empty bins are filled in
using interpolation between the low-pT muons from J/Ψ
decays and higher-pT muons from Z decays. The soft
muon identification is applied to Z events so that the
region between the J/ψ and Z pT may be correctly fitted.
Note that Figure 4 shows the observed results in these
low-statistics bins, while Table II shows the interpolated

9

TABLE II: Efficiency to identify soft muons as a function of candidate pT and η.

pT range (GeV) [3, 4] [4, 5] [5, 6] [6, 8] [8, 10] [10, 12] [12, 16] [16, 20]
−1.5 < η < −0.7 0.739 0.626 0.567 0.419 0.342 0.127 0.237 0.174
−0.7 < η < −0.55 0.593 0.556 0.581 0.480 0.438 0.299 0.356 0.344
−0.55 < η < −0.45 0.749 0.788 0.883 0.751 0.783 0.608 0.644 0.659
−0.45 < η < −0.15 0.816 0.901 0.898 0.782 0.821 0.701 0.570 0.659
−0.15 < η < 0.15 0.777 0.796 0.784 0.667 0.657 0.525 0.424 0.616
0.15 < η < 0.45 0.832 0.918 0.913 0.799 0.815 0.698 0.568 0.659
0.45 < η < 0.55 0.768 0.782 0.840 0.741 0.582 0.758 0.529 0.659
0.55 < η < 0.7 0.625 0.573 0.556 0.461 0.450 0.409 0.237 0.256
0.7 < η < 1.5 0.750 0.617 0.593 0.428 0.327 0.146 0.173 0.174

efficiencies.
For the corresponding binned misidentification matrix,

the misidentification rate is measured in each of the three
background samples. The π, K, and p matrices are then
combined in the proportion found in W boson decays.
These relative proportions are found to be f(π) = 0.719,
f(K) = 0.156, and f(p) = 0.125.
The efficiency and fake rate as a function of pT is shown

in Figure 4. The efficiency in terms of pT and η is tabu-
lated in Table II.

3. Soft muon systematic uncertainty determination

Separate systematic uncertainties are estimated for the
true muon identification efficiency and the misidentifica-
tion rate. The invariant mass sideband subtraction tech-
nique used to obtain the muon efficiency matrix intro-
duces uncertainties arising from the statistics of the J/ψ
sample. These uncertainties vary from 2% - 70%, depend-
ing on the bin in pT and η. In addition, the maximum
variation in efficiency of 8% arising from the difference
between isolated and non-isolated candidates is used as
an uncertainty representing the maximum possible differ-
ence between the J/ψ sample environment and the W/Z
environment. This is added in quadrature to the statis-
tical uncertainty arising from the sideband subtraction
method to obtain a final muon efficiency uncertainty of
8% - 70%.
The misidentification systematic uncertainty is ob-

tained by selecting muon-free regions in samples triggered
on high-pT jets and taking the difference between ob-
served and predicted soft muon misidentification rates.
In this jet sample, at least 3 jets are required with
ET > 15 GeV and |η| < 2.0. In order to reduce the
contamination from real muons, any jet that contains an
identified heavy quark decay is rejected, as is any track
that has impact parameter significance d0/σ(d0) > 2. In
a sample having an online trigger requiring the presence
of a jet with ET > 100 GeV, a difference of 4.8% is
observed between the observed and predicted soft muon
identification rates. A conservative estimate of twice this
difference is used as the systematic uncertainty on the

soft muon misidentification rate.

C. Application of soft lepton identification to W/Z
samples

Additional selection criteria are applied to soft lepton
candidates in the high pT W and Z boson data samples
to reduce the amount of background in the search sam-
ple. Any track that is already identified as a high-pT
electron or muon in the W or Z boson selection is inel-
igible to be identified as a soft muon. To reject badly
measured tracks, each track is required to have at least
one hit in the silicon detector. For electron candidates,
this hit is required to be within the first two layers of the
silicon detector to help reject photon conversions. Each
track is required to be inside of a reconstructed jet hav-
ing |η| < 2.0 and transverse energy of ET > 5 GeV, so
that the heavy flavor fraction fit described later in Sec-
tion VI B can be applied. (Note that the ‘jet’ could be
composed entirely of leptons, or even entirely of a sin-
gle lepton.) Any track that is identified as a conversion
partner is rejected. The track candidate must have a dis-
tance along the beamline |∆z| < 5 cm from the high-pT
trigger lepton. If the trigger lepton is the same flavor as
the soft lepton, the invariant mass M is calculated of the
candidate and trigger, and the following mass ranges are
rejected:

• M < 5 GeV to suppress the J/ψ and bb̄ back-
grounds.

• 9 < M < 10 GeV if the candidate track has op-
posite charge to the trigger lepton. This rejects Υ
events.

• 80 < M < 100 GeV if the candidate track has
opposite charge to the trigger lepton. This rejects
Z events.

VI. BACKGROUND PREDICTION

The main SM backgrounds in this analysis are from
W + jets, Drell-Yan, QCD multijet, top quark, and di-

10

boson production processes. The cross section and dif-
ferential distributions of electroweak backgrounds from
hard scattering processes are modeled using the Alp-

gen [29] MC program, except for the top production and
diboson production backgrounds, which are modeled by
Pythia [30]. Pythia is used to model the parton show-
ering in all samples. These MC events are analyzed using
a GEANT based detector simulation [31]. The samples
generated by Alpgen are W/Z +Np partons (light fla-
vor) and W + qq̄ + Np partons, where q = c, b (heavy
flavor). The interface with the parton showering gener-
ates a double counting of heavy flavor events, which is
corrected using the MLM matching method [32].
The relative contributions from the various back-

ground sources can be seen qualitatively in Figure 2. The
cross sections used for every sample are described in [24].
The final background predictions are summarized later
in Section VII. The QCD multijet background requires
a different treatment since it is not possible to simulate
it using MC. It is derived using data as explained below.

A. QCD multijet background fraction

The W boson is identified by the presence of a high
energy lepton and missing transverse energy. Events con-
taining jets may emulate this signature; a dijet event, for
example, may have large 6ET arising from the energy mis-
measurement of one jet while the other jet in the event
can mimic an electron by leaving a track in the COT
associated with an electromagnetic energy deposit. The
contribution from these QCD multijet processes is esti-
mated by using a data-derived model [33]. This is ac-
complished by defining an object that is similar to an
electron, but has a much larger rate of contamination
from jets; we refer to this as an “anti-selected electron”.
An anti-selected electron is required to pass the same
kinematic requirements as an electron, but must fail at
least two of the identification requirements.
The number of events arising from the QCD multijet

background is obtained by fitting the 6ET distribution of
the data using two templates: an electroweak template
obtained from W+ jets, Z+ jets and diboson MC, and
a QCD template. The QCD template is obtained from
the anti-selected electron sample after subtracting the ex-
pected W boson contamination using the MC. The total
number of events is kept constant and the fraction from
each template is obtained from the fit.
After the fit is performed across the 6ET distribution,

the number of QCD events in the W boson signal re-
gion is calculated by applying the selection of 6ET > 25
GeV. The MC electroweak contribution and the data-
derived QCD template are scaled to the result obtained
from this 6ET fit. Figure 5 shows the result of this fit in the
electron-triggered dataset. A similar fit is performed in
each muon-triggered dataset. A systematic uncertainty
of 26% is applied to the QCD normalization, as found
in [33].

 [GeV]T E
0 10 20 30 40 50 60 70 80 90 100

of

 E
ve

nt
s

/ 2
 G

eV

0

50

100

150

200

250

310×

Data

Electroweak
QCD

Fit

 Fit, Electron ChannelTEQCD

FIG. 5: The fit to the 6ET distribution of events with mT > 20
GeV and ∆φ(6ET , l) > 0.5, in the electron-triggered dataset.
The “electroweak” template is obtained from Monte Carlo
and the “QCD” template is obtained from the anti-selected
electron data sample. The systematic uncertainty of 26%
found in [33] is shown.

B. Heavy flavor background fraction

The leptonic decay of heavy flavor quarks creates a
significant background contribution to the soft leptons
of this analysis. This background is estimated using the
data in theW/Z + exactly one soft muon channel, which
should be dominated by SM processes. A fit is performed
in two distributions of soft muons which are sensitive to
the heavy flavor fraction: prelT , which is the momentum of
the muon transverse to the direction of the jet in which
it is found, and d0/σ(d0), which is the significance of
the muon’s impact parameter with respect to the beam-
line. A simultaneous fit is performed of these two dis-
tributions to a sum of templates from heavy flavor, light
flavor, and Drell-Yan processes, as shown in Figure 6.
These templates were acquired from the MC background
samples. The result of this fit is used to normalize the
contributions of the three types of processes in the higher-
multiplicity sample. The uncertainty resulting from the
fit, ranging from 5% to 34% in the various samples, is
used as a systematic uncertainty on this normalization.

C. Normalization of soft electron multiplicities

The heavy flavor fit described in Section VIB normal-
izes all of the data to the W/Z+1µ channel. However,
we find a mismatch in the W/Z+1e channel, which has
a large contribution from photon conversions. The dif-
ference between the predicted and observed numbers in
the W/Z plus exactly one electron channel is 34% in the
W boson sample and 31% in the Z boson sample. This
is used as a systematic uncertainty for the normalization
of all other MC with at least one additional identified

11

 (GeV)rel
Tp

0 1 2 3 4 5 6 7

E
ve

nt
s

/ (
 0

.1
75

 G
eV

)

-110

1

10

210

310

 = 0.722 +/- 0.040
heavy

f = 0.359 +/- 0.019
light

f
=162.77 for 100-2 d.o.f2χ

 (GeV)rel
Tp

0 1 2 3 4 5 6 7

E
ve

nt
s

/ (
 0

.1
75

 G
eV

)

-110

1

10

210

310

pTrel_proj

Data

Fit

W + Heavy Jets

W + Light Jets

Drell-Yan

)0(dσ/0d
-20 -10 0 10 20 30 40 50

E
ve

nt
s

/ (
 1

.1
66

67
)

-110

1

10

210

310

)0(dσ/0d
-20 -10 0 10 20 30 40 50

E
ve

nt
s

/ (
 1

.1
66

67
)

-110

1

10

210

310
Data

Fit

W + Heavy Jets

W + Light Jets

Drell-Yan

d0Sig_proj

FIG. 6: The result of the simultaneous fit of the W +1 soft muon sample in the prelT and d0 significance of the soft muon. The
data distribution is fit to the sum of three components: W+heavy quark, W+light quark/gluon, and Drell-Yan.

electron [24].

VII. RESULTS

Using the soft lepton identification techniques de-
scribed in Section V, we count the numbers of W and
Z boson events with multiple additional leptons. Fig-
ures 7 and 8 show the multiplicity of additional electrons
(Ne) and muons (Nµ) in these events, with the SM expec-
tation and observed data overlaid. The two-dimensional
histograms of Nµ vs. Ne are presented in slices of Ne

for ease of viewing. These expected and observed event
counts are also presented in Tables III and IV for ease
of comparison with predictions from other models. The
sources of systematic uncertainties are summarized in Ta-
ble V, with references to the sections in which they are
described and evaluated. Good agreement with the SM
expectation is observed across the distributions.
In particular, very few multi-muon events are observed.

This is the region where many lepton jet models would
be expected to show an excess, since a potential signal
in the multi-electron region would be more likely to be
hidden by the large background contribution from pho-

ton conversions. Only three events containing 3 muons
beyond the W selection are observed, which is consistent
with the SM expectation of 2.9 events. No events are
observed containing four or more additional muons.

A. Benchmark model

This is a general signature-based search, and as such
is applicable to many different models. We choose an ex-
ample model from the representative lepton jet models
presented in Ref. [8]. The benchmark model chosen for
this analysis is an adaptation of the ‘Neutralino Bench-
mark Model,’ in which the Higgs decays principally to a
pair of the lightest supersymmetric particles, which then
decay through a dark sector to lepton jets. A MC sam-
ple of signal events was generated from this model using
Pythia. The signal from this model to which this anal-
ysis is most sensitive is associated production of a W or
Z boson and a Higgs boson, which has a cross section of
389 fb.
The particular parameters of the model [34] were cho-

sen to create a ‘typical’ model of this class. The MSSM
parameters (µ, m1, m2, tan(β) and sin(α)) avoid previ-

12

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110
1

10

210

310

410

510

610

710

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110
1

10

210

310

410

510

610

710

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 + 0 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 0 Additional Electronsν l→W
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

510

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

510

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 + 1 Additional Electronν l→W
-1CDF Run II 5.1 fb

 + 1 Additional Electronν l→W
-1CDF Run II 5.1 fb

 + 1 Additional Electronν l→W
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 + 2 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 2 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 2 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 2 Additional Electronsν l→W
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 + 3 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 3 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 3 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 3 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 3 Additional Electronsν l→W
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 + 4 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 4 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 4 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 4 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 4 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 4 Additional Electronsν l→W
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10
Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

 + 5 Additional Electronsν l→W
-1CDF Run II 5.1 fb

FIG. 7: Multiplicity of additional electrons and muons after the W boson selection. The two-dimensional histogram of Nµ vs.
Ne is presented in slices of Ne for ease of viewing. Both hard and soft leptons (but not the initial lepton used for the W boson
selection) are counted. Note that the distributions combine the electron- and muon-triggered events.

ous limits from searches for supersymmetry while mak-
ing the lightest supersymmetric partner (χ0) the favored
Higgs decay channel. The Higgs has a mass near that
favored by precision measurements. The branching frac-
tions for χ0 decaying into the dark neutralinos (χd) and
dark photons (γd) simply model the sort of cascade decay
illustrated in Figure 1. The mass of the dark photon is
chosen in order to make the additional leptons that are
produced approximately half muons and half electrons.

These parameters are summarized in Table VI.

We set a 95% confidence level limit on the production
of this benchmark model. The limit is set at 0.312×σ, or
112 fb. The model can be ruled out at the standard cross
section at a confidence level of 99.7%. Both of these limits
are set in the Bayesian framework using the mclimit

tools [35] running over the combined W and Z channels
in Figures 7 and 8 (Tables III and IV).

13

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

510

610

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

510

610

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 ll + 0 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 0 Additional Electrons→Z
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

310

410

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 ll + 1 Additional Electron→Z
-1CDF Run II 5.1 fb

 ll + 1 Additional Electron→Z
-1CDF Run II 5.1 fb

 ll + 1 Additional Electron→Z
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

210 Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 ll + 2 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 2 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 2 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 2 Additional Electrons→Z
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

10
Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 ll + 3 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 3 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 3 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 3 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 3 Additional Electrons→Z
-1CDF Run II 5.1 fb

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

of Additional Muons
0 1 2 3 4 5 6 7 8 9

of

 E
ve

nt
s

-110

1

Data

QCD
Heavy Jets
Light Jets

Drell-Yan

Benchmark Signal
Systematic Error

 ll + 4 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 4 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 4 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 4 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 4 Additional Electrons→Z
-1CDF Run II 5.1 fb

 ll + 4 Additional Electrons→Z
-1CDF Run II 5.1 fb

FIG. 8: Multiplicity of additional electrons and muons after the Z selection. The two-dimensional histogram of Nµ vs. Ne

is presented in slices of Ne for ease of viewing. Both hard and soft leptons (but not the initial leptons used for the Z boson
selection) are counted. Note that the distributions combine the electron- and muon-triggered events.

B. Application to other models

In addition to the benchmark model discussed in Sec-
tion VIIA, limits can be set on a wide range of alternate
models. A rough estimate of the limit for a particular
model can be made by normalizing its production to the
W or Z boson cross section, applying the efficiencies in
Tables I and II to the additional leptons, and compar-

ing the result to the observed and predicted numbers of
additional leptons in Tables III and IV. For ease of refer-
ence, a summary of the kinematic selections for identified
objects is presented in Table VII.

In general, any model that predicts significant numbers
of 3-muon events can be ruled out, since only three such
events are observed in the sample, consistent with the
SM background. However, models that produce multiple
electrons can more easily be accommodated, since photon

14

TABLE III: Summary of predicted and observed event counts by number of additional electrons (Ne) and muons (Nµ) after
the W boson selection. The prediction of a model described in Section VIIA is also shown for comparison. Bins with less than
0.25 expected events in both signal and background and 0 observed events are not shown.

Ne Nµ Predicted SM Background Predicted Dark Higgs Signal Observed
0 0 4623512 ± 315244 158 4673896
0 1 6463 ± 807 42 6498
0 2 109± 24 21 70
0 3 2.1 ± 0.79 8.0 2
0 4 0.029 ± 0.019 2.8 0
0 5 0.00026 ± 0.00023 0.83 0

1 0 46055 ± 11387 27 37778
1 1 824± 230 11 425
1 2 23± 7.8 6.4 8
1 3 0.58 ± 0.27 2.6 0
1 4 0.010 ± 0.0074 0.95 0
1 5 0.00011 ± 0.00011 0.29 0

2 0 3600 ± 1085 7.1 3184
2 1 129± 43 3.8 86
2 2 4.9± 1.8 2.3 1
2 3 0.13 ± 0.067 0.97 1
2 4 0.0031 ± 0.0024 0.37 0

3 0 491± 185 1.9 366
3 1 23± 9.3 1.2 5
3 2 0.85 ± 0.42 0.72 1
3 3 0.028 ± 0.017 0.30 0

4 0 79± 38 0.47 50
4 1 3.9± 2.1 0.28 2

5 0 13± 7.6 0.096 5
5 1 0.74 ± 0.49 0.058 0

6 0 2.0± 1.5 0.015 0

conversions result in a much higher background in that
region.

VIII. CONCLUSIONS

This analysis expands the reach of previous searches
for additional leptons by allowing leptons to be recon-
structed from a much lower pT threshold and with no
requirement of isolation. This greatly increases the ac-
ceptance to find lepton jets or similar excesses of leptons
from effects beyond the SM. No indication of such new
effects is seen in the data sample. A 95% confidence level
limit is set on an example benchmark model of supersym-
metric Higgs production, and a framework is provided to
set limits on a class of other models.

Acknowledgments

We thank Lian-Tao Wang and Matthew Reece for as-
sistance in implementing the dark sector Higgs model and
guidance in how to best formulate limits for this model.

We also thank the Fermilab staff and the technical
staffs of the participating institutions for their vital con-
tributions. This work was supported by the U.S. Depart-
ment 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 Founda-
tion; the A.P. Sloan Foundation; the Bundesministerium
für Bildung und Forschung, Germany; the Korean Sci-
ence and Engineering Foundation and the Korean Re-
search Foundation; the Science and Technology Facilities
Council and the Royal Society, UK; the Institut National
de Physique Nucleaire et Physique des Particules/CNRS;

15

TABLE IV: Summary of predicted and observed event counts by number of additional electrons (Ne) and muons (Nµ) after
the Z selection. The prediction of a model described in Section VIIA is also shown for comparison. Bins with less than 0.25
expected events in both signal and background and 0 observed events are not shown.

Ne Nµ Predicted SM Background Predicted Dark Higgs Signal Observed
0 0 215219 ± 36886 7.6 211448
0 1 255± 52 1.2 270
0 2 3.2 ± 0.89 0.54 4

1 0 2145 ± 447 1.0 1975
1 1 30± 8.1 0.27 20
1 2 0.51 ± 0.18 0.15 0

2 0 175± 50 0.28 176
2 1 4.2± 1.5 0.10 5

3 0 23± 9.0 0.070 18
3 1 0.71 ± 0.31 0.031 1

4 0 3.4± 1.8 0.019 2

5 0 0.52 ± 0.35 0.0044 0

TABLE V: Sources of systematic uncertainties. Their size is measured both as a percentage and as the number of events in a
benchmark-signal-rich region, defined as a W or Z boson plus at least 3 additional muons with pT > 3 GeV. Note that, although
some of the systematics are large, they have little effect in the signal region due to there being negligible SM background.

Systematic Source Size Effect in Large S/B Region (Events)
Trigger Efficiency [24] ±(1.6 - 5.9)% ±0.06
QCD fraction (Sec. VIA) ±26% 0
Soft e real rate (Sec. VA3) ±15% ±0.04
Soft e fake rate (Sec. VA 3) ±15% ±0.11
Soft µ real rate (Sec. VB 3) ±(8-70)% ±0.64
Soft µ fake rate (Sec. VB3) ±10% ±0.34
Soft e normalization (Sec. VIC) ±(31-39)% ±0.24
Heavy Flavor Fraction (Sec. VIB) ±(5-34)% ±0.25

TABLE VI: Parameters used for the benchmark model based
on that in Ref. [8]. The first five parameters are the inputs to
the MSSM including the branching fractions for χ0 → χd +
Nγd [34].

Parameter Value
µ 149 GeV

m1(bino) 13 GeV
m2(wino) 286 GeV
tan(β) 3.5
sin(α) –0.28
mχ0

10 GeV
mH 120 GeV
mχd

1 GeV
mγd 300 MeV

BR(χ0 → χd + 2γd) 33%
BR(χ0 → χd + 3γd) 33%
BR(χ0 → χd + 4γd) 33%

the Russian Foundation for Basic Research; the Ministe-
rio de Ciencia e Innovación, and Programa Consolider-
Ingenio 2010, Spain; the Slovak R&D Agency; and the
Academy of Finland.

16

TABLE VII: Summary of kinematic requirements to find various objects. These numbers can be used to set limits on many
models that predict production of additional leptons.

Object Requirements Number Observed
W pT (e/µ) > 20 GeV 4,722,370

|η(e)| < 1.1, |η(µ)| < 1.5
6ET > 25 GeV

mT (l, 6ET) > 20 GeV
dφ(l, 6ET) > 0.5

Z pT (e/µ) > 20 GeV 342,291
pT (e2) > 12 GeV, pT (µ2) > 10 GeV

|η(e)| < 1.1, |η(µ)| < 1.5
76 GeV < m(l1, l2) < 106 GeV

soft e pT (e) > 2 GeV See Tables III and IV
|η(e)| < 1

L > 0.99 (Efficiency in Table I)

soft µ pT (µ) > 3 GeV See Tables III and IV
|η(µ)| < 1.5

|L| < 3.5 (Efficiency in Table II)

[1] R. Dermisek and J. F. Gunion, Phys. Rev. Lett. 95,
041801 (2005); R. Dermisek and J. F. Gunion, Phys. Rev.
D. 75, 075019 (2007).

[2] C. T. Hill and R. J. Hill, Phys. Rev. D 75, 115009 (2007);
Phys. Rev. D 76, 115014 (2007).

[3] C. Cheung, J. T. Ruderman, L. Wang, and I. Yavin, J.
High Energy Phys 04, 116 (2010).

[4] N. Arkani-Hamed, D. P. Finkbeiner, T. R. Slayter
and N. Weiner, Phys. Rev. D 79, 015014 (2009);
P. Meade, M. Papucci, A. Strumia, and T. Volansky,
arXiv:0905.0480 [hep-ph]; M. Pospelov and A. Ritz,
Phys. Lett. B 671, 391 (2009); C. Cheung, J. T. Ruder-
man, L. T. Wang and I. Yavin, Phys. Rev. D 80, 035008
(2009); A. Katz and R. Sundrum, J. High Energy Phys.
06, 003 (2009).

[5] J. T. Ruderman and T. Volansky, arXiv:0908.1570 [hep-
ph]; X. Chen, JCAP 0909, 029 (2009); J. Mardon, Y. No-
mura and J. Thaler, Phys. Rev. D 80, 035013 (2009).

[6] T. Aaltonen et al. (CDF Collaboration), Phys. Rev. D
83, 112008 (2011).

[7] T. Aaltonen et al. (CDF Collaboration), Phys. Rev. Lett.
101, 251801 (2008); V.M. Abazov et al. (D0 Collabora-
tion), Phys. Lett. B 680, 34-43 (2009); CMS Collabora-
tion, Phys. Lett. B 704, 411-433 (2011); ATLAS Collab-
oration, Eur. Phys. J. C 71, 1647 (2011).

[8] A. Falkowski, J. T. Ruderman, T. Volansky and J. Zu-
pan, J. High Energy Phys. 05, 077 (2010); A. Falkowski,
J. T. Ruderman, T. Volansky and J. Zupan, Phys. Rev.
Lett. 105, 241801 (2010).

[9] V. M. Abazov et al. (D0 Collaboration), Phys. Rev. Lett.
105, 211802 (2010).

[10] CMS Collaboration, J. High Energy Phys. 07, 098
(2011).

[11] We use the convention that “momentum” refers to pc and
“mass” to mc2.

[12] The CDF II detector uses a cylindrical coordinate system
in which φ is the azimuthal angle, r is the radius from
the nominal beam line, and z points in the proton beam
direction. The transverse (r−φ) plane is perpendicular to
the z axis. Transverse momentum and energy are the re-
spective projections of momentum measured in the track-
ing system and energy measured in the calorimeter sys-
tem onto the r− φ plane, and are defined as pT = p sin θ
and ET = E sin θ. Here, θ is the polar angle measured
with respect to the interaction vertex. Missing ET (6~ET)

is defined by 6~ET = −
∑

i
Ei

T n̂i, where i is the calorimeter
tower number for |η| < 3.6, and n̂i is a unit vector per-
pendicular to the beam axis and pointing at the ith tower.
The transverse mass mT is defined as the invariant mass
of the sum of the transverse projection of the momentum
vector of one decay product and the missing energy vec-
tor 6~ET . The pseudorapidity η is defined as− ln(tan(θ/2)),
where θ is measured with respect to the origin of the de-
tector. We define the magnitude 6ET = |6~ET |.

[13] A. Abulencia et al., J. Phys. G 34, 2457 (2007).
[14] F. Abe et al., Nucl. Instrum. Methods A 271, 387 (1988);

D. Acosta et al. (CDF Collaboration), Phys. Rev. D
71, 052003 (2005); The CDF-II Detector Technical De-
sign Report, Fermilab-Pub-96/390-E; A. Abulencia et
al. (CDF Collaboration), J. Phys. G 34, 2457 (2007);
T. Aaltonen et al. (CDF Collaboration), Phys. Rev. D
77, 112001 (2008).

[15] A. Sill et al., Nucl. Instrum. Methods A 447, 1 (2000);
A. Affolder et al., Nucl. Instrum. Methods A 453, 84
(2000); C.S. Hill et al., Nucl. Instrum. Methods A 530,
1 (2000).

[16] A. Affolder et al., Nucl. Instrum. Methods A 526, 249
(2004).

[17] L. Balka et al. Nucl. Instrum. Methods A 267, 272

17

(1988).
[18] S. Bertolucci et al. Nucl. Instrum. Methods A 267, 301

(1988).
[19] S. Kuhlmann et al., Nucl. Instrum. Methods A 518, 39,

(2004).
[20] G. Ascoli et al., Nucl. Instrum. Methods A 268, 33

(1988); A. Artikov et al., Nucl. Instrum. Methods A 538,
358 (2005).

[21] D. Acosta et al. (CDF Collaboration), Nucl. Instrum.
Methods A 461, 540 (2001); D. Acosta et al., Nucl. In-
strum. Methods A 494 57 (2002).

[22] D. Acosta et al. (CDF Collaboration), Phys. Rev. Lett.
94, 091803 (2005).

[23] F. Abe et al. (CDF Collaboration), Nucl. Instrum. Meth-
ods A 271, 387 (1988).

[24] S. Wilbur, “Search for Anomalous Production of Events
with a W or Z Boson and Additional Leptons”, Ph.D.
Thesis, University of Chicago (2011).

[25] S. Paramonov, “A Limit on the Branching Ratio of the
Flavor-Changing Top Quark Decay t → Zc.”, Ph.D. The-
sis, University of Chicago (2009).

[26] T. Aaltonen et al. (CDF Collaboration), arXiv:1004.1181
[hep-ex].

[27] A. Abulencia et al. (CDF Collaboration), J. Phys. G
Nucl. Part. Phys. 34 (2007).

[28] D. Acosta et al. (CDF Collaboration), Phys. Rev. D 72,
032002 (2005).

[29] M. L. Mangano, M. Moretti, F. Piccinini, R. Pittau,
A. Polosa, “ALPGEN, a generator for hard multiparton
processes in hadronic collisions”, J. High Energy Phys.
07, 001 (2003).

[30] T. Sjostrand, S. Mrenna, P. Skands, “PYTHIA 6.4
Physics and Manual”, J. High Energy Phys. 05, 026
(2006).

[31] E. Gerchtein and M. Paulini, “CDF detector simulation
framework and performance”, arXiv:0306.031 [comp-ph].

[32] S. Hoeche et al., “Matching Parton Showers and Matrix
Elements”, arXiv:0602.031 [hep-ph].

[33] B. Cooper, Ph.D. thesis, University Coll. London (2006),
FERMILAB-THESIS-2006-61.

[34] M. Reece, private communication.
[35] T. Junk, Nucl. Instrum. Methods A 434, 435 (1999).

