Invariant Mass Distribution of Jet Pairs Produced in Association with a W Boson in $p\bar{p}$ Collisions at $\sqrt{s} = 1.96$ TeV

T. Aaltonen,²¹ B. Álvarez González,^{9,x} S. Amerio,^{41a} D. Amidei,³² A. Anastassov,³⁶ A. Annovi,¹⁷ J. Antos,¹² G. Apollinari,¹⁵ J. A. Appel,¹⁵ A. Apresyan,¹ T. Arisawa,⁵⁶ A. Artikov,¹³ J. Asaadi,⁵¹ W. Ashmanskas,¹⁵ B. Auerbach,⁵⁹ G. Aporiniari, J. A. Apper, A. Apresyan, T. Arisawa, A. Arukov, J. Asaadi, W. Asimanskas, B. Auerbach,
A. Aurisano,⁵¹ F. Azfar,⁴⁰ W. Badgett,¹⁵ A. Barbaro-Galtieri,²⁶ V. E. Barnes,¹ B. A. Barnett,²³ P. Barria,^{44b,44a} P. Bartos,¹²
M. Bauce,^{41b,41a} G. Bauer,³⁰ F. Bedeschi,^{44a} D. Beecher,²⁸ S. Behari,²³ G. Bellettini,^{44c,44a} J. Bellinger,⁵⁸ D. Benjamin,¹⁴
A. Beretvas,¹⁵ A. Bhatti,⁴⁸ M. Binkley,^{15,a} D. Bisello,^{41b,41a} I. Bizjak,^{28,bb} K. R. Bland,⁵ B. Blumenfeld,²³ A. Bocci,¹⁴
A. Bodek,⁴⁷ D. Bortoletto,¹ J. Boudreau,⁴⁵ A. Boveia,¹¹ B. Brau,^{15,b} L. Brigliadori,^{6b,6a} A. Brisuda,¹² C. Bromberg,³³ E. Brucken,²¹ M. Bucciantonio,^{44b,44a} J. Budagov,¹³ H. S. Budd,⁴⁷ S. Budd,²² K. Burkett,¹⁵ G. Busetto,^{41b,41a} P. Bussey,¹⁹ A. Buzatu,³¹ C. Calancha,²⁹ S. Camarda,⁴ M. Campanelli,³³ M. Campbell,³² F. Canelli,^{11,15} A. Canepa,⁴³ B. Carls,²² D. Carlsmith,⁵⁸ R. Carosi,^{44a} S. Carrillo,^{16,1} S. Carron,¹⁵ B. Casal,⁹ M. Casarsa,¹⁵ A. Castro,^{6b,6a} P. Catastini,²⁰ D. Cauz,^{52a} V. Cavaliere,²² M. Cavalli-Sforza,⁴ A. Cerri,^{26,g} L. Cerrito,^{28,r} Y. C. Chen,¹ M. Chertok,⁷ G. Chiarelli,^{44a} G. Chlachidze,¹⁵ F. Chlebana,¹⁵ K. Cho,²⁵ D. Chokheli,¹³ J. P. Chou,²⁰ W. H. Chung,⁵⁸ Y. S. Chung,⁴⁷ C. I. Ciobanu,⁴² M. A. Ciocci,^{44b,44a} A. Clark,¹⁸ C. Clarke,⁵⁷ G. Compostella,^{41b,41a} M. E. Convery,¹⁵ J. Conway,⁷ M. Corbo,⁴² M. Cordelli,¹⁷ C. A. Cox,⁷ D. J. Cox,⁷ F. Crescioli,^{44b,44a} C. Cuenca Almenar,⁵⁹ J. Cuevas,^{9,x} R. Culbertson,¹⁵ D. Dagenhart,¹⁵ N. d'Ascenzo,^{42,v} D. J. Cox, 'F. Crescioli, ^{10,114} C. Cuenca Almenar,⁵⁷ J. Cuevas,⁵⁵ R. Culbertson,¹⁵ D. Dagenhart,¹⁵ N. d'Ascenzo,^{42,4}
M. Datta,¹⁵ P. de Barbaro,⁴⁷ S. De Cecco,^{49a} G. De Lorenzo,⁴ M. Dell'Orso,^{44b,44a} C. Deluca,⁴ L. Demortier,⁴⁸ J. Deng,^{14,4}
M. Deninno,^{6a} F. Devoto,²¹ M. d'Errico,^{41b,41a} A. Di Canto,^{44b,44a} B. Di Ruzza,^{44a} J. R. Dittmann,⁵ M. D'Onofrio,²⁷
S. Donati,^{44b,44a} P. Dong,¹⁵ M. Dorigo,^{52a} T. Dorigo,^{41a} K. Ebina,⁵⁶ A. Elagin,⁵¹ A. Eppig,³² R. Erbacher,⁷ D. Errede,²²
S. Errede,²² N. Ershaidat,^{42,aa} R. Eusebi,⁵¹ H. C. Fang,²⁶ S. Farrington,⁴⁰ M. Feindt,²⁴ J. P. Fernandez,²⁹ C. Ferrazza,^{44b,44a}
R. Field,¹⁶ R. Forrest,⁷ M. J. Frank,⁵ M. Franklin,²⁰ J. C. Freeman,¹⁵ Y. Funakoshi,⁵⁶ I. Furic,¹⁶ M. Gallinaro,⁴⁸
J. Galyardt,¹⁰ J. E. Garcia,¹⁸ A. F. Garfinkel,¹ P. Garosi,^{44b,44a} H. Gerberich,²² E. Gerchtein,¹⁵ S. Giagu,^{49b,49a}
V. Cialcourangenelou ³ B. Ciangetti ^{44a} K. Cihaga,⁴⁵ C. M. Ciangluga,¹⁵ N. Ciangetti ¹⁷ M. Ciangetti ^{44a} V. Giakoumopoulou,³ P. Giannetti,^{44a} K. Gibson,⁴⁵ C. M. Ginsburg,¹⁵ N. Giokaris,³ P. Giromini,¹⁷ M. Giunta,^{44a} Giurgiu,²³ V. Glagolev,¹³ M. Gold,³⁵ D. Goldin,⁵¹ 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,⁴⁸ S. Grinstein,⁴
C. Grosso-Pilcher,¹¹ R. C. Group,^{55,15} J. Guimaraes da Costa,²⁰ Z. Gunay-Unalan,³³ C. Haber,²⁶ S. R. Hahn,¹⁵
E. Halkiadakis,⁵⁰ A. Hamaguchi,³⁹ J. Y. Han,⁴⁷ F. Happacher,¹⁷ K. Hara,⁵³ D. Hare,⁵⁰ M. Hare,⁵⁴ R. F. Harr,⁵⁷ E. Haikiadaris, A. Haihaguein, J. F. Haii, F. Happachel, K. Haia, D. Haie, M. Haie, K. F. Haii,
K. Hatakeyama,⁵ C. Hays,⁴⁰ M. Heck,²⁴ J. Heinrich,⁴³ M. Herndon,⁵⁸ S. Hewamanage,⁵ D. Hidas,⁵⁰ A. Hocker,¹⁵ W. Hopkins,^{15,h} D. Horn,²⁴ S. Hou,¹ R. E. Hughes,³⁷ M. Hurwitz,¹¹ U. Husemann,⁵⁹ N. Hussain,³¹ M. Hussein,³³ J. Huston,³³ G. Introzzi,^{44a} M. Iori,^{49b,49a} A. Ivanov,^{7,p} E. James,¹⁵ D. Jang,¹⁰ B. Jayatilaka,¹⁴ E. J. Jeon,²⁵ M. K. Jha,^{6a} S. Jindariani,¹⁵ W. Johnson,⁷ M. Jones,¹ K. K. Joo,²⁵ S. Y. Jun,¹⁰ T. R. Junk,¹⁵ T. Kamon,⁵¹ P. E. Karchin,⁵⁷ A. Kasmi,⁵ S. Jindariani,¹⁵ W. Johnson,⁷ M. Jones,¹ K. K. Joo,²⁵ S. Y. Jun,¹⁰ T. R. Junk,¹⁵ T. Kamon,⁵¹ P. E. Karchin,⁵⁷ A. Kasmi,⁵ Y. Kato,^{39,0} W. Ketchum,¹¹ J. Keung,⁴³ V. Khotilovich,⁵¹ B. Kilminster,¹⁵ D. H. Kim,²⁵ H. S. Kim,²⁵ H. W. Kim,²⁵ J. E. Kim,²⁵ M. J. Kim,¹⁷ S. B. Kim,²⁵ S. H. Kim,⁵³ Y. K. Kim,¹¹ N. Kimura,⁵⁶ M. Kirby,¹⁵ S. Klimenko,¹⁶ K. Kondo,⁵⁶ D. J. Kong,²⁵ J. Konigsberg,¹⁶ A. V. Kotwal,¹⁴ M. Kreps,²⁴ D. Krop,¹¹ N. Krumnack,^{5,m} M. Kruse,¹⁴ V. Krutelyov,^{51,e} T. Kuhr,²⁴ M. Kurata,⁵³ S. Kwang,¹¹ A. T. Laasanen,¹ S. Lami,^{44a} M. Lancaster,²⁸ R. L. Lander,⁷ K. Lannon,^{37,w} A. Lath,⁵⁰ G. Latino,^{44b,44a} T. LeCompte,² E. Lee,⁵¹ H. S. Lee,¹¹ J. S. Lee,²⁵ S. W. Lee,^{51,y} S. Leo,^{44b,44a} S. Leone,^{44a} J. D. Lewis,¹⁵ A. Limosani,^{14,s} C.-J. Lin,²⁶ J. Linacre,⁴⁰ M. Lindgren,¹⁵ E. Lipeles,⁴³ A. Lister,¹⁸ D. O. Litvintsev,¹⁵ C. Liu,⁴⁵ Q. Liu,¹ T. Liu,¹⁵ S. Lockwitz,⁵⁹ N. S. Lockyer,⁴³ A. Loginov,⁵⁹ D. Lucchesi,^{41b,41a} J. Lucck,²⁴ P. Lujan,²⁶ P. Lukens,¹⁵ G. Lungu,⁴⁸ J. Lysak,¹² R. Madrak,¹⁵ K. Maeshima,¹⁵ K. Makhoul,³⁰ P. Maksimovic,²³ S. Malik,⁴⁸ G. Manca,^{27,c} A. Mancuschis Kateikekia,³ F. Margaroli,¹ C. Mariao,²⁴ M. Martínaz,⁴ P. Martínaz, Pallarín,²⁹ P. Mastrondrea,^{49a} A. Manousakis-Katsikakis,³ F. Margaroli,¹ C. Marino,²⁴ M. Martínez,⁴ R. Martínez-Ballarín,²⁹ P. Mastrandrea,^{49a} M. Mathis,²³ M. E. Mattson,⁵⁷ P. Mazzanti,^{6a} K. S. McFarland,⁴⁷ P. McIntyre,⁵¹ R. McNulty,^{27,j} A. Mehta,²⁷ P. Mehtala,²¹ A. Menzione, ^{44a} C. Mesropian, ⁴⁸ T. Miao, ¹⁵ D. Mietlicki, ³² A. Mitra, ¹ H. Miyake, ⁵³ S. Moed, ²⁰ N. Moggi, ^{6a}
 M. N. Mondragon, ^{15,1} C. S. Moon, ²⁵ R. Moore, ¹⁵ M. J. Morello, ¹⁵ J. Morlock, ²⁴ P. Movilla Fernandez, ¹⁵ A. Mukherjee, ¹⁵
 Th. Muller, ²⁴ M. Mussini, ^{6b,6a} J. Nachtman, ^{15,n} Y. Nagai, ⁵³ J. Naganoma, ⁵⁶ I. Nakano, ³⁸ A. Napier, ⁵⁴ J. Nett, ⁵¹ C. Neu, ⁵⁵ M. S. Neubauer,²² J. Nielsen,^{26,f} L. Nodulman,² O. Norniella,²² E. Nurse,²⁸ L. Oakes,⁴⁰ S. H. Oh,¹⁴ Y. D. Oh,²⁵ M. S. Neubauer,¹² J. Nielsen,^{13,2} L. Nodulman,² O. Norniella,¹² E. Nurse,¹⁵ L. Oakes,¹⁵ S. H. Oh,¹⁴ Y. D. Oh,¹⁴ I. Oksuzian,⁵⁵ T. Okusawa,³⁹ R. Orava,²¹ L. Ortolan,⁴ S. Pagan Griso,^{41b,41a} C. Pagliarone,^{52a} E. Palencia,^{9,g}
V. Papadimitriou,¹⁵ A. A. Paramonov,² J. Patrick,¹⁵ G. Pauletta,^{52a,bb} M. Paulini,¹⁰ C. Paus,³⁰ D. E. Pellett,⁷ A. Penzo,^{52a} T. J. Phillips,¹⁴ G. Piacentino,^{44a} E. Pianori,⁴³ J. Pilot,³⁷ K. Pitts,²² C. Plager,⁸ L. Pondrom,⁵⁸ K. Potamianos,¹ O. Poukhov,^{13,a} F. Prokoshin,^{13,z} F. Ptohos,^{17,i} E. Pueschel,¹⁰ G. Punzi,^{44b,44a} J. Pursley,⁵⁸ A. Rahaman,⁴⁵ V. Ramakrishnan,⁵⁸ N. Ranjan,¹ I. Redondo,²⁹ M. Rescigno,^{49a} F. Rimondi,^{6b,6a} L. Ristori,^{45,15} T. Rodrigo,⁹

T. Rodriguez,⁴³ E. Rogers,²² S. Rolli,⁵⁴ R. Roser,¹⁵ M. Rossi,^{52a} F. Rubbo,¹⁵ F. Ruffini,^{44b,44a} A. Ruiz,⁹ J. Russ,¹⁰
A. Safonov,⁵¹ W. K. Sakumoto,⁴⁷ Y. Sakurai,⁵⁶ L. Santi,^{52a,bb} L. Sartori,^{44a} K. Sato,⁵³ V. Saveliev,^{42,v} A. Savoy-Navarro,⁴²
P. Schlabach,¹⁵ A. Schmidt,²⁴ E. E. Schmidt,¹⁵ M. P. Schmidt,^{59,a} M. Schmitt,⁶ T. Schwarz,⁷ L. Scodellaro,⁹
A. Scribano,^{44b,44a} F. Scuri,^{44a} A. Sedov,¹ S. Seidel,³⁵ Y. Seiya,³⁹ A. Semenov,¹³ F. Sforza,^{44b,44a} A. Sfyrla,²²
S.Z. Shalhout,⁷ T. Shears,²⁷ P. F. Shepard,⁴⁵ M. Shimojima,^{53,u} S. Shiraishi,¹¹ M. Shochet,¹¹ I. Shreyber,³⁴
A. Simonenko,¹³ P. Sinervo,³¹ A. Sissakian,^{13,a} K. Sliwa,⁵⁴ J. R. Smith,⁷ F. D. Snider,¹⁵ A. Soha,¹⁵ S. Somalwar,⁵⁰
V. Sorin,⁴ P. Squillacioti,¹⁵ M. Stancari,¹⁵ M. Stanitzki,⁵⁹ R. St. Denis,¹⁹ B. Stelzer,³¹ O. Stelzer-Chilton,³¹ D. Stentz,³⁶
J. Strologas,³⁵ G. L. Strycker,³² Y. Sudo,⁵³ A. Sukhanov,¹⁶ I. Suslov,¹³ K. Takemasa,⁵³ Y. Takeuchi,⁵³ J. Tang,¹¹
M. Tecchio,³² P. K. Teng,¹ J. Thom,^{15,h} J. Thome,¹⁰ G. A. Thompson,²² E. Thomson,⁴³ P. Titto-Guzmán,²⁹ S. Tkaczyk,¹⁵
D. Toback,⁵¹ S. Tokar,¹² K. Tollefson,³³ T. Tomura,⁵³ D. Tonelli,¹⁵ S. Torre,¹⁷ D. Torretta,¹⁵ P. Totaro,^{41a} M. Trovato,^{44b,44a}
Y. Tu,⁴³ F. Ukegawa,⁵³ S. Uozumi,²⁵ A. Varganov,³² F. Vázquez,^{16,1} G. Velev,¹⁵ C. Vellidis,³ M. Vidal,²⁹ I. Vila,⁹ R. Vilar,⁹
J. Vizán,⁹ M. Vogel,³⁵ G. Volpi,^{44b,44a} P. Wagner,⁴³ R. L. Wagner,¹⁵ T. Wakisaka,³⁹ R. Wallny,⁸ S.M. Wang,¹
A. Warburton,³¹ D. Waters,²⁸ M. Weinberger,⁵¹ W. C. Wester III,¹⁵ B. Whitehouse,⁵⁴ D. Whiteson,^{43,d} A. B. Wicklund,² E. Wicklund,¹⁵ S. Wilbur,¹¹ F. Wick,²⁴ H. H. Williams,⁴³ J. S. Wilson,³⁷ P. Wilson,¹⁵ B. L. Winer,³⁷ P. Wittch,^{15,h} S. Wolbers,¹⁵ H. Wolfe,³⁷ T. Wright,³² X. Wu,¹⁸ Z. Wu

(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

^{6a}Istituto Nazionale di Fisica Nucleare Bologna, I-40127 Bologna, Italy

^{6b}University 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 ³⁶Northwestern University, Evanston, Illinois 60208, USA ³⁷The Ohio State University, Columbus, Ohio 43210, USA ³⁸Okavama University, Okayama 700-8530, Japan ³⁹Osaka City University, Osaka 588, Japan ⁴⁰University of Oxford, Oxford OX1 3RH, United Kingdom ^{41a}Istituto Nazionale di Fisica Nucleare, Sezione di Padova-Trento, I-35131 Padova, Italy ^{41b}University of Padova, I-35131 Padova, Italy ⁴²LPNHE, Universite Pierre et Marie Curie/IN2P3-CNRS, UMR7585, Paris, F-75252 France ⁴³University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA ^{44a}Istituto Nazionale di Fisica Nucleare Pisa, I-56127 Pisa, Italy ^{44b}University of Pisa, I-56127 Pisa, Italy ^{44c}University of Siena, I-56127 Pisa, Italy ^{44d}Scuola Normale Superiore, I-56127 Pisa, Italy ⁴⁵University of Pittsburgh, Pittsburgh, Pennsylvania 15260, USA ¹Purdue University, West Lafavette, Indiana 47907, USA ⁴⁷University of Rochester, Rochester, New York 14627, USA ⁴⁸The Rockefeller University, New York, New York 10065, USA ^{49a}Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1, I-00185 Roma, Italy ^{49b}Sapienza Università di Roma, I-00185 Roma, Italy ⁵⁰Rutgers University, Piscataway, New Jersey 08855, USA ⁵¹Texas A&M University, College Station, Texas 77843, USA ^{52a}Istituto Nazionale di Fisica Nucleare Trieste/Udine, I-34100 Trieste, I-33100 Udine, Italy ^{52b}University of Trieste/Udine, I-33100 Udine, Italy ⁵³University of Tsukuba, Tsukuba, Ibaraki 305, Japan ⁵⁴Tufts University, Medford, Massachusetts 02155, USA ⁵⁵University of Virginia, Charlottesville, Virginia 22906, USA ⁵⁶Waseda University, Tokyo 169, Japan ⁵⁷Wayne State University, Detroit, Michigan 48201, USA ⁵⁸University of Wisconsin, Madison, Wisconsin 53706, USA ⁵⁹Yale University. New Haven, Connecticut 06520, USA (Received 4 April 2011; published 28 April 2011)

We report a study of the invariant mass distribution of jet pairs produced in association with a W boson using data collected with the CDF detector which correspond to an integrated luminosity of 4.3 fb⁻¹. The observed distribution has an excess in the $120-160 \text{ GeV}/c^2$ mass range which is not described by current theoretical predictions within the statistical and systematic uncertainties. In this Letter, we report studies of the properties of this excess.

DOI: 10.1103/PhysRevLett.106.171801

PACS numbers: 12.15.Ji, 12.38.Qk, 14.80.-j

Measurements of associated production of a W boson and jets are fundamental probes of the electroweak sector of the standard model (SM) and are an essential starting point for searches for physics beyond the SM. Several important processes share this signature, such as diboson production, associated production of a W and a light Higgs boson, and searches for new phenomena [1,2]. At the Fermilab Tevatron collider the D0 Collaboration, using a data sample corresponding to an integrated luminosity of 1.1 fb⁻¹, reported first evidence for the production of either an additional W or a Z boson in association to a W boson (WW or WZ diboson production) in a lepton plus jets final state [3]. The CDF Collaboration recently measured the cross section for the same channel as described in Ref. [4]. One of the two methods described in the CDF work uses the invariant mass of the two-jet system (M_{jj}) to extract a WW + WZ signal from the data. Here we perform a statistical comparison of that spectrum with expectations by including additional data and further studying the M_{jj} distribution for masses higher than 100 GeV/ c^2 , with

minimal changes to the event selection with respect to the previous analysis. We find a statistically significant disagreement with current theoretical predictions.

The parts of the CDF II detector [5] relevant to this analysis are briefly described here. The tracking system is composed of silicon microstrip detectors and an opencell drift chamber inside a 1.4 T solenoid. Electromagnetic lead-scintillator and hadronic iron-scintillator sampling calorimeters segmented in a projective tower geometry surround the tracking detectors. A central calorimeter covers a pseudorapidity range $|\eta| < 1.1$, while "plug" calorimeters extend the acceptance into the region $1.1 < |\eta| < 3.6$ [6]. Outside the calorimeters are muon detectors composed of scintillators and drift chambers. Cherenkov counters around the beam pipe provide the collider luminosity measurement [7].

The trigger selection used to collect the data sample required a central and high p_T electron (muon). Further event selection requirements are applied off-line to reject backgrounds and reduce the sensitivity to systematic uncertainties. We require the presence of one electron (muon) candidate with $E_T(p_T) > 20$ GeV (GeV/c) and $|\eta| < 1.0$ plus missing transverse energy $E_T > 25$ GeV. Both electrons and muons are required to be isolated (Iso < 0.1) [8] to reject leptons from semileptonic decays of heavy flavor hadrons and hadrons misidentified as leptons. Jets are clustered by using a fixed-cone algorithm with radius $\Delta R = \sqrt{(\Delta \eta)^2 + (\Delta \phi)^2} = 0.4$, and their energies are corrected for detector effects that are of the order of 25% for jet $E_T = 30$ GeV [9]. Jets with an electron or muon in a cone $\Delta R = 0.52$ around the jet axis are removed. Cosmic rays and photon-conversion candidates are removed. We require events to have exactly two jets each with $E_T > 30$ GeV and $|\eta| < 2.4$ and the dijet system to have $p_T > 40 \text{ GeV}/c.$

The transverse mass $M_T(W)$ [6] of the lepton $+E_T$ system must be greater than 30 GeV/ c^2 ; the two jets must be separated by $|\Delta \eta| < 2.5$. To suppress multijet background, we further require that the direction of E_T and of the most energetic jet are separated azimuthally by $|\Delta \phi| > 0.4$.

To remove contamination from Z production, we reject events where an additional lepton is found by using looser criteria and the invariant mass of the two leptons is in the range 76–106 GeV/ c^2 . We further reject events with two identified leptons, where the E_T (p_T) threshold for the second lepton is decreased to 10 GeV (GeV/c), to suppress other sources of real dileptons such as leptonic decays of both final state W's in $t\bar{t}$ and dibosons with jets. The main difference with respect to the selection criteria used in Ref. [4] is that the jet E_T threshold is increased from 20 to 30 GeV, motivated by the interest in a higher invariant mass range. This analysis critically depends on the shape of the steeply falling dijet mass distribution. For this reason, we verified by Monte Carlo studies that our selection does not sculpt the dijet invariant mass distribution of any process expected to contribute to the sample at masses above 100 GeV/ c^2 . The resulting sample is dominated by events where a W boson, which decays leptonically, is produced in association with jets (W + jets). Minor contributions to the selected sample come from WW + WZ, $t\bar{t}$, Z + jets, single top production, and multijet QCD sources. Predictions for these processes, with the exception of the multijet QCD component, are obtained by using event generators and a GEANT-based CDF II detector simulation [10]. The diboson, $t\bar{t}$, and single top components are simulated by using the PYTHIA event generator [11]. The W + jets and Z + jets processes are simulated by using a matrix element leading order event generator ALPGEN [12] with an interface to PYTHIA providing parton showering and hadronization [13,14]. Multijet QCD events, where one jet is misidentified as a lepton, are modeled with data containing anti-isolated muons (Iso > 0.2) or candidate electrons failing quality cuts [14]. The normalization of the Z + jets component is based on the measured cross section [15], while for $t\bar{t}$, single top, and diboson production the next-to-leading-order predicted cross sections are used [16]. The detection efficiencies for Z + jets, $t\bar{t}$, single top, and diboson contributions are determined from simulation. The normalization of the multijet QCD component and a preliminary estimation of the W + jets component are obtained by fitting the E_T spectrum in the data to the sum of all contributing processes.

We perform a combined binned χ^2 fit, for electron and muon events, to the dijet invariant mass (M_{jj}) spectrum by using predictions for the multijet QCD, WW, WZ, Z + jets, W + jets, $t\bar{t}$, and single top processes. The final W + jets normalization is determined by minimizing this χ^2 , and all other contributions are constrained to be within the variance of their expected normalization.

We fit the dijet mass distribution in the range 28–200 GeV/ c^2 defined *a priori* in the measurement of the *WW/WZ* cross section [4]. Figures 1(a) and 1(b) show the extrapolation of this fit in the extended range of mass up to 300 GeV/ c^2 . The fit is stable with respect to changes in the fit range and histogram binning. Our model describes the data within uncertainties, except in the mass region $\sim 120-160 \text{ GeV}/c^2$, where an excess over the simulation is seen. The fit χ^2 /ndf is 77.1/84, where ndf is the number of degrees of freedom. The χ^2 /ndf computed only in the region 120–160 GeV/ c^2 is 26.1/20. However, the Kolmogorov-Smirnov (KS) test, which is more sensitive to a localized excess, yields a probability of 6 $\times 10^{-5}$ [17].

We try to model the excess with an additional Gaussian peak and perform a $\Delta \chi^2$ test of this hypothesis. The Gaussian is chosen as the simplest hypothesis compatible with the assumption of a two-jet decay of a narrow resonance with definite mass. The width of the Gaussian is fixed to the expected dijet mass resolution by scaling

FIG. 1 (color online). The dijet invariant mass distribution. The sum of electron and muon events is plotted. In the left plots we show the fits for known processes only (a) and with the addition of a hypothetical Gaussian component (c). In the right plots we show, by subtraction, only the resonant contribution to M_{jj} including WW and WZ production (b) and the hypothesized narrow Gaussian contribution (d). In (b) and (d), data points differ because the normalization of the background changes between the two fits. The band in the subtracted plots represents the sum of all background shape systematic uncertainties described in the text. The distributions are shown with a 8 GeV/ c^2 binning, while the actual fit is performed by using a 4 GeV/ c^2 bin size.

the width of the W peak in the same spectrum: $\sigma_{\text{resolution}} = \sigma_W \sqrt{M_{jj}/M_W} = 14.3 \text{ GeV}/c^2$, where σ_W and M_W are the resolution and the average dijet invariant mass for the hadronic W in the WW simulations, respectively, and M_{jj} is the dijet mass where the Gaussian template is centered.

In the combined fit, the normalization of the Gaussian is free to vary independently for the electron and muon samples, while the mean is constrained to be the same. The result of this alternative fit is shown in Figs. 1(c) and 1(d). The inclusion of this additional component brings the fit into good agreement with the data. The fit χ^2/ndf is 56.7/81, and the Kolmogorov-Smirnov test returns a probability of 0.05, accounting only for statistical uncertainties. The W + jets normalization returned by the fit including the additional Gaussian component is compatible with the preliminary estimation from the E_T fit. The χ^2 /ndf in the region 120–160 GeV/ c^2 is 10.9/20. The values of parameters returned by the combined fit are shown in Table I, where the mean of the Gaussian peak represents the experimentally measured value; i.e., it is not corrected back to the parton level.

We take the difference between the χ^2 of the two fits $(\Delta \chi^2)$, with and without the additional Gaussian structure to assess the significance of the excess. The expected distribution of $\Delta \chi^2$ is computed numerically from simulated background-only experiments and used to derive the *p* value corresponding to the $\Delta \chi^2$ actually observed. In order to account for the trial factor within our search window, 120–200 GeV/ c^2 , in each pseudoexperiment we calculate the $\Delta \chi^2$ varying the position of the Gaussian component in steps of 4 GeV/ c^2 . The largest $\Delta \chi^2$ for each pseudoexperiment is used to define the *p*-value distribution.

TABLE I. Results of the combined fit. The ratios of the number of events in the excess to the number of expected diboson events in the electron and muon samples are statistically compatible with each other.

	Electrons	Muons
Excess events	156 ± 42	97 ± 38
Excess events/expected diboson	0.60 ± 0.18	0.44 ± 0.18
Mean of the Gaussian component	$144 \pm 5 \text{ GeV}/c^2$	

In deriving the *p* value we account for systematic uncertainties that affect the background shapes and the normalization of constrained components. Normalization uncertainties of unconstrained components are considered as part of the statistical uncertainty. The largest systematic uncertainties arise from the modeling of the W + jets and multijet QCD shapes. For W + jets we consider, as an alternative, the M_{ii} distributions obtained by halving or doubling the renormalization scale (Q^2) in ALPGEN. For multijet QCD, we change our model by using different lepton isolation ranges. The systematic uncertainty due to uncertainties in the jet energy scale $(\pm 3\%)$ affects all components with the exception of multijet QCD, which is derived from the data. For each systematic effect we consider the two extreme cases. For each of the possible combinations of systematic effects, we calculate a different $\Delta \chi^2$ distribution and take the conservative approach of using the distribution that returns the highest p value. The total systematic effect on the extracted number of excess events, defined as the number of events fitted by the Gaussian component, in the electron and muon samples is found to be 10% and 9%, respectively. The dominant systematic effects arise from the W + jets renormalization scale (6.7%), the jet energy scale (6.1%), and the QCD shape (1.9%). Assuming only background contributions and systematic errors, the probability to observe an excess larger than in the data is 7.6×10^{-4} corresponding to a significance of 3.2 standard deviations for a Gaussian distribution. For comparison, the p value without taking into account systematic uncertainties is 9.9×10^{-5} .

To investigate possible mismodeling of the W + jets background, we consider various configurations of our systematic uncertainties. The combination of systematic uncertainties that fits the data best is shown in Fig. 2(a), where Q^2 is doubled and the QCD shape is varied. The KS probability for this fit is 0.28. The fit χ^2 /ndf outside the 120–160 GeV/ c^2 region is 50.3/66, indicating that the dijet mass distribution is well modeled within our systematic uncertainties. This choice of systematic uncertainties returns a *p* value intermediate between the central configuration and the most conservative combination. In order to test "next-to-leading-order" contributions to the W + 2partons prediction, we compare a sample of W + 2 partons simulated with ALPGEN and interfaced to PYTHIA for showering to a sample of W + 2 partons simulated by using the MCFM generator [18]. We extract a correction as a function of M_{jj} that is applied to the Alpgen + Pythia sample used in our background model. The statistical significance obtained with the MCFM reweighted W + jets background model is 3.4σ .

Details of a large set of additional checks can be found in Ref. [14]. In particular, we verified that the background model describes the data in several independent control regions and satisfactorily reproduces the kinematic distributions of jets, lepton, and E_T . The excess is stable against 5 GeV variations of the thresholds used for all of the kinematic selection variables, including variations of the jet $E_T > 30$ GeV threshold. This analysis employs requirements on jets of $E_T > 30$ GeV and $p_T > 40$ GeV/*c* for the dijet system, which improves the overall modeling of many kinematic distributions. We also test a selection only requiring jet $E_T > 20$ GeV as in Ref. [19]. This selection, which increases the background by a factor of 4, reduces the statistical significance of the excess to about 1σ .

We study the ΔR_{jj} distribution to investigate possible effects that could result in a mismodeling of the dijet invariant mass distribution. We consider two control regions, the first defined by events with $M_{jj} < 115$ and $M_{jj} > 175 \text{ GeV}/c^2$ and the second defined by events with $p_T < 40 \text{ GeV}/c$. We use these regions to derive a correction as a function of ΔR_{jj} to reweight the events in the excess region. We find that the reweightings change the statistical significance of the result by plus or minus one sigma. However, the ΔR_{ij} distribution is strongly

FIG. 2 (color online). The dijet invariant mass distribution for the sum of electron and muon events is shown after subtraction of fitted background components with the exception of the resonant contribution to M_{jj} including WW and WZ production and the hypothesized narrow Gaussian contribution (a). With respect to Fig. 1, the subtracted background components are chosen as the systematic combination that best fit the data (see the text). The fit χ^2 /ndf is 62.0/81. (b) ΔR_{jj} distribution for events with $M_{jj} < 115$ and $M_{jj} > 175 \text{ GeV}/c^2$ of the data compared to the background estimation that corresponds to the same systematic combination of (a). The uncertainty band corresponds to background statistical uncertainty.

correlated to M_{jj} and the control regions both have significantly different distributions of ΔR_{jj} . Reweighting our W + jets sample to correct for the differences observed in ΔR_{jj} in the control samples may be indicative of the effect of correcting ΔR_{jj} mismodeling or may introduce bias in the M_{jj} distribution. In addition, the ΔR_{jj} distribution is consistent within the one sigma variation of the systematic uncertainties for events outside the excess mass region as shown in Fig. 2(b). The data-background comparison of the ΔR_{jj} distribution has χ^2 /ndf of 26.7/18 and a KS probability of 0.022 when compared with the best-fit systematic model. For these reasons, we present these studies as cross-checks and quote the significance in the unweighted sample as our primary result.

We look for evidence in favor or against the hypothesis that the excess in the 120–160 GeV/ c^2 mass range is from a new (non-SM) physics source. Since non-SM particles may in general couple to both massive electroweak gauge bosons, we have investigated the shape of the dijet mass distribution in Z + jets events. In this sample the number of events in the data is approximately a factor of 15 less than in the W + jets sample and no statistically significant deviation from the SM expectation is observed. We increase the jet E_T threshold in steps of 5 GeV and check the fraction of excess events that are selected as a function of the jet E_T . The result is compatible with the expectation from a Monte Carlo simulation of a W boson plus a particle with a mass of 150 GeV/ c^2 and decaying into two jets [14]. In this model, we estimate a cross section times the particle branching ratio into dijets of the order of 4 pb. The cross section of the observed excess is not compatible with SM WH production whose $\sigma \cdot BR(H \rightarrow b\bar{b})$ is about 12 fb for $m_H = 150 \text{ GeV}/c^2$ [20]. To check the flavor content with this selection, we identify jets originating from a bquark by requesting a displaced secondary vertex for tracks within the jet cone. We compare the fraction of events with at least one b jet in the excess region $(120-160 \text{ GeV}/c^2)$ to that in the sideband regions (100–120 and 160–180 GeV/ c^2) and find them to be compatible with each other. Dedicated CDF searches for $WH \rightarrow l\nu bb$ using events with reconstructed displaced vertices from b hadron decay, and looser selection criteria, have not found any significant excesses using final analysis discriminants trained to identify Higgs bosons in the mass range 100–150 GeV/ c^2 [19].

Finally, to investigate the possibilities of a parent resonance or other quasiresonant behavior, we consider the $M_{(\text{lepton},\nu,jj)}$ and the $M_{(\text{lepton},\nu,jj)} - M_{jj}$ [21] distributions for events with M_{jj} in the range 120–160 GeV/ c^2 and, to investigate the Dalitz structure of the excess events, the distribution of $M_{(\text{lepton},\nu,jj)} - M_{jj}$, in bins of M_{jj} . The distributions are compatible in shape with the background-only hypothesis in all cases.

In conclusion, we study the invariant mass distribution of jet pairs produced in association with a W boson.

The best fit to the observed dijet mass distribution using known components, and modeling the dominant W + jets background using Alpgen + Pythia Monte Carlo simulations, shows a statistically significant disagreement. One possible way to interpret this disagreement is as an excess in the 120–160 GeV/ c^2 mass range. If we model the excess as a Gaussian component with a width compatible with the dijet invariant mass resolution and perform a $\Delta \chi^2$ test for the presence of this additional component, we obtain a pvalue of 7.6×10^{-4} , corresponding to a significance of 3.2 standard deviations, after accounting for all statistical and systematic uncertainties.

We thank the Fermilab theory group for helpful suggestions, particularly J. M. Campbell, E. J. Eichten, R. K. Ellis, C. T. Hill, and A. O. Martin. We are grateful to K. D. Lane and M.L. Mangano. We thank the Fermilab staff and the technical staffs of the participating institutions for their vital contributions. This work was supported by the U.S. Department of Energy and National Science Foundation; the Italian Istituto Nazionale di Fisica Nucleare; the Ministry of Education, Culture, Sports, Science and Technology of Japan; the Natural Sciences and Engineering Research Council of Canada; the National Science Council of the Republic of China; the Swiss National Science Foundation; the A.P. Sloan Foundation; the Bundesministerium für Bildung und Forschung, Germany; the Korean World Class University Program, the National Research Foundation of Korea; the Science and Technology Facilities Council and the Royal Society, United Kingdom; the Institut National de Physique Nucleaire et Physique des Particules/CNRS; the Russian Foundation for Basic Research; the Ministerio de Ciencia e Innovación, and Programa Consolider-Ingenio 2010, Spain; the Slovak R&D Agency; and the Academy of Finland.

^aDeceased.

- ^cVisitor from Istituto Nazionale di Fisica Nucleare, Sezione di Cagliari, 09042 Monserrato (Cagliari), Italy.
- ^dVisitor from University of California Irvine, Irvine, CA 92697, USA.
- ^eVisitor from University of California Santa Barbara, Santa Barbara, CA 93106, USA.
- ^fVisitor from University of California Santa Cruz, Santa Cruz, CA 95064, USA.
- ^gVisitor from CERN, CH-1211 Geneva, Switzerland.
- ^hVisitor from Cornell University, Ithaca, NY 14853, USA. ⁱVisitor from University of Cyprus, Nicosia CY-1678, Cyprus.
- ^jVisitor from University College Dublin, Dublin 4, Ireland. ^kVisitor from University of Fukui, Fukui City, Fukui Prefecture, Japan 910-0017.

^bVisitor from University of Massachusetts Amherst, Amherst, MA 01003, USA.

¹Visitor from Universidad Iberoamericana, Mexico D.F., Mexico.

- ^mVisitor from Iowa State University, Ames, IA 50011, USA.
- ⁿVisitor from University of Iowa, Iowa City, IA 52242, USA.
- ^oVisitor from Kinki University, Higashi-Osaka City, Japan 577-8502.
- ^pVisitor from Kansas State University, Manhattan, KS 66506, USA.
- ^qVisitor from University of Manchester, Manchester M13 9PL, United Kingdom.
- ^rVisitor from Queen Mary, University of London, London, E1 4NS, United Kingdom.
- ^sVisitor from University of Melbourne, Victoria 3010, Australia.
- ^tVisitor from Muons, Inc., Batavia, IL 60510, USA.
- ^uVisitor from Nagasaki Institute of Applied Science, Nagasaki, Japan.
- ^vVisitor from National Research Nuclear University, Moscow, Russia.
- ^wVisitor from University of Notre Dame, Notre Dame, IN 46556, USA.
- ^xVisitor from Universidad de Oviedo, E-33007 Oviedo, Spain.
- ^yVisitor from Texas Tech University, Lubbock, TX 79609, USA.
- ^zVisitor from Universidad Tecnica Federico Santa Maria, 110v Valparaiso, Chile.
- ^{aa}Visitor from Yarmouk University, Irbid 211-63, Jordan.

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

- M. S. Carena, S. Heinemeyer, C. E. M. Wagner and G. Weiglein, Eur. Phys. J. C 26, 601 (2003).
- [2] C. T. Hill and E. H. Simmons, Phys. Rep. 381, 235 (2003);
 390, 553(E) (2004).
- [3] V. M. Abazov *et al.* (D0 Collaboration), Phys. Rev. Lett. 102, 161801 (2009).
- [4] T. Aaltonen *et al.* (CDF Collaboration), Phys. Rev. Lett. 104, 101801 (2010), http://www-cdf.fnal.gov/physics/ ewk/2010/WW_WZ/index.html.
- [5] D. Acosta *et al.* (CDF Collaboration), Phys. Rev. D 71, 032001 (2005).
- [6] We use a cylindrical coordinate system with its origin in the center of the detector, where θ and ϕ are the polar and azimuthal angles, respectively, and pseudorapidity is $\eta =$ $-\ln \tan(\theta/2)$. The transverse energy E_T (momentum p_T) is defined as $E \sin\theta$ ($p \sin\theta$). The missing E_T (\vec{E}_T) is defined by $\vec{E}_T = -\sum_i E_T^i \hat{n}_i$, where \hat{n}_i is a unit vector

perpendicular to the beam axis and pointing at the *i*th calorimeter tower. \vec{E}_T is corrected for high-energy muons and also jet energy corrections. We define $E_T = |\vec{E}_T|$. The transverse mass of the W is defined as $M_T(W) = \sqrt{2 \pi E_T} \frac{1}{2} \frac{1}{2}$

$$\sqrt{2p_T^l E_T [1 - \cos(\Delta \phi^{l\nu})]}.$$

- [7] D. Acosta *et al.*, Nucl. Instrum. Methods Phys. Res., Sect. A 494, 57 (2002).
- [8] Lepton isolation (*Iso*) is defined as $\sum_{E_T} E_T$ and $\sum_{p_T} E_T$ for electrons and muons, respectively, where $\sum E_T$ is the calorimetric energy in a cone 0.4 around the lepton.
- [9] A. Bhatti *et al.*, Nucl. Instrum. Methods Phys. Res., Sect. A 566, 375 (2006).
- [10] E. Gerchtein and M. Paulini, in *Computing in High Energy* and Nuclear Physics 2003 Conference Proceedings, econf C0303241, TUMT005 (2003).
- [11] T. Sjöstrand *et al.*, Comput. Phys. Commun. **135**, 238 (2001). We use version 6.216 for standalone PYTHIA samples and version 6.325 for PYTHIA showering in combination with ALPGEN.
- [12] M. L. Mangano *et al.*, J. High Energy Phys. 07 (2003) 001.
 We use version 2.1'.
- [13] S. Hoche et al., arXiv:hep-ph/0602031v1.
- [14] V. Cavaliere, Ph.D. thesis, University of Siena [FERMILAB-THESIS-2010-51, 2010 (unpublished)].
- [15] T. Aaltonen *et al.* (CDF Collaboration), Phys. Rev. Lett. 100, 102001 (2008).
- M. Cacciari *et al.*, J. High Energy Phys. 09 (2008) 127;
 B. W. Harris, E. Laenen, L. Phaf, Z. Sullivan, and S. Weinzierl, Phys. Rev. D 66, 054024 (2002); J. M. Campbell and R. K. Ellis, Phys. Rev. D 60, 113006 (1999).
- [17] The reported KS probability corresponds to the KS test between data and background distributions. It does not account for the fact that the background distributions are constrained by fits to the data. The reported values are thus an upper limit on the KS probability.
- [18] J. M. Campbell and R. K. Ellis, Phys. Rev. D 62, 114012 (2000), http://mcfm.fnal.gov.
- [19] T. Aaltonen *et al.*, (CDF Collaboration), Phys. Rev. Lett. 103, 101802 (2009).
- [20] T. Han and S. Willenbrock, Phys. Lett. B 273, 167 (1991).A. Djouadi, J. Kalinowski, and M. Spira, Comput. Phys. Commun. 108, 56 (1998).
- [21] $M_{(\text{lepton},\nu,jj)}$ denotes the total invariant mass of the lepton, neutrino, and dijet system. We reconstruct the longitudinal component of the neutrino momentum by imposing a W mass of 80.398 GeV/ c^2 . We consider both real solutions for the p_z of the neutrino, and we discard complex solutions of the W mass equation.