

Updated search for long-lived particles decaying to jet pairs

LHCb Collaboration*

CERN, 1211 Geneva 23, Switzerland

Received: 23 May 2017 / Accepted: 31 August 2017 / Published online: 29 November 2017
© CERN for the benefit of the LHCb collaboration 2017. This article is an open access publication

Abstract A search is presented for long-lived particles with a mass between 25 and 50 GeV/ c^2 and a lifetime between 2 and 500 ps, using proton–proton collision data corresponding to an integrated luminosity of 2.0 fb $^{-1}$, collected by the LHCb detector at centre-of-mass energies of 7 and 8 TeV. The particles are assumed to be pair-produced in the decay of a 125 GeV/ c^2 Standard-Model-like Higgs boson. The experimental signature is a single long-lived particle, identified by a displaced vertex with two associated jets. No excess above background is observed and limits are set on the production cross-section as a function of the mass and lifetime of the long-lived particle.

1 Introduction

Various extensions of the Standard Model (SM) feature new particles whose couplings to lighter states are sufficiently small to result in detectable lifetimes. In this paper we report on a search for such long-lived particles, which are assumed to be pair-produced in the decay of a Standard-Model-like Higgs boson, and subsequently decay into a quark–antiquark pair. Such a signature is present in models with a hidden-sector non-Abelian gauge group, where the Standard Model Higgs boson acts as a portal [1–5]. The new scalar particle represents the lightest state in the hidden sector and is called a hidden-valley pion (π_v) throughout this paper. Experimental constraints on the properties of the Higgs boson of mass 125 GeV/ c^2 observed by the ATLAS and CMS collaborations [6, 7] still allow for branching fractions of non-SM decay modes of up to 30% [8].

Data collected with the LHCb experiment in 2011 and 2012 are used for this analysis, restricted to periods in which suitable triggers were available. The data sample analysed corresponds to 0.62 fb $^{-1}$ at a centre-of-mass energy of $\sqrt{s} = 7$ TeV and 1.38 fb $^{-1}$ at $\sqrt{s} = 8$ TeV. In simulated events with π_v pairs originating from a Higgs boson decay it

is found that in most cases no more than one of the two π_v decays occurs inside the LHCb acceptance. Consequently, the experimental signature is a single π_v particle. The candidate is identified by its decay to two hadronic jets originating from a displaced vertex, with a transverse distance to the proton-proton collision axis (R_{xy}) of at least 0.4 mm. The vertex is required to have at least five tracks reconstructed in the LHCb vertex detector. The analysis is sensitive to π_v particles with a mass between 25 and 50 GeV/ c^2 and a lifetime between 2 and 500 ps. The lifetime range is limited due to the presence of large prompt backgrounds at short decay times and the acceptance of the vertex detector for long decay times. The lower boundary on the mass range arises from the requirement to identify two hadronic jets while the upper boundary is driven by the geometric acceptance of the detector.

This paper presents an update of an earlier analysis, which considered only the data set corresponding to an integrated luminosity of 0.62 fb $^{-1}$ collected at $\sqrt{s} = 7$ TeV [9]. Similar searches for hidden-valley particles decaying to jet pairs were performed by the D0 [10], CDF [11], ATLAS [12–14] and CMS [15] collaborations. Compared to these analyses, this search is sensitive to π_v particles with relatively low mass and lifetime. The LHCb collaboration has also performed a search for events with two displaced high-multiplicity vertices [16] and a search for events with a lepton from a high-multiplicity displaced vertex [17] in the context of SUSY models, and several searches for so far unknown long-lived particles in B -meson decays [18–21].

2 Detector and event simulation

The LHCb detector [22, 23] is a single-arm forward spectrometer covering the pseudorapidity range $2 < \eta < 5$, designed for the study of particles containing b or c quarks. The detector includes a high-precision tracking system consisting of a silicon-strip vertex detector (VELO) surrounding the pp interaction region, a large-area silicon-strip detec-

* e-mail: pieter.david@cern.ch

tor located upstream of a dipole magnet with a bending power of about 4 Tm, and three stations of silicon-strip detectors and straw drift tubes placed downstream of the magnet. The tracking system provides a measurement of the momentum, p , of charged particles with a relative uncertainty that varies from 0.5% at low momentum to 1.0% at 200 GeV/ c . The minimum distance of a track to a primary vertex (PV), the impact parameter (IP), is measured with a resolution of $(15 + (29 \text{ GeV}/c)/p_T) \mu\text{m}$, where p_T is the component of the momentum transverse to the collision axis. Different types of charged hadrons are distinguished using information from two ring-imaging Cherenkov detectors. Photons, electrons and hadrons are identified by a calorimeter system consisting of scintillating-pad (SPD) and preshower detectors, an electromagnetic calorimeter and a hadronic calorimeter. Muons are identified by a system composed of alternating layers of iron and multiwire proportional chambers.

The model for the production of π_ν particles through the Higgs portal is fully specified by three parameters: the mass of the Higgs boson and the mass and lifetime of the π_ν . The Higgs boson mass is taken to be 125 GeV/ c^2 , and its production through the gluon-gluon fusion process is simulated with the PYTHIA8 generator [24], with a specific LHCb configuration [25] and using the CTEQ6 leading-order set of parton density functions [26]. The interaction of the generated particles with the detector, and its response, are implemented using the GEANT4 toolkit [27, 28] as described in Ref. [29]. Signal samples with π_ν masses of 25, 35, 43 and 50 GeV/ c^2 and lifetimes of 10 and 100 ps are generated. In the simulated events the long-lived particles decay exclusively as $\pi_\nu \rightarrow b\bar{b}$, since this decay mode is generally preferred in the Higgs portal model. Samples with decays to c - and s -quark pairs are generated as well, but only in the scenario with a mass of 35 GeV/ c^2 and a lifetime of 10 ps.

3 Event selection

The experimental signature for this analysis is a single displaced vertex with two associated jets. Only decays that produce a sufficient number of tracks in the VELO for a vertex to be reconstructed are considered. Due to the geometry of the vertex detector, this restricts the sample to decay points up to about 200 mm from the nominal interaction point along the beam direction, and up to about 30 mm in the transverse direction, thereby limiting the decay time acceptance. The selection strategy is the same as used in the analysis of Ref. [9]. Reconstructed tracks are used to find the decay vertex, and jets are built out of reconstructed particles compatible with originating from that vertex. Constraints on the signal yield are determined from a fit to the dijet invariant mass distribution. The main source of background is displaced vertices from heavy-flavour decays or interactions of particles with

detector material. To take into account the strong dependence of the background level on the separation from the beam axis, different selection criteria are used in different bins of R_{xy} , and the final fit is performed in bins of this variable.

The selection consists of online (trigger) and offline parts. The trigger [30] is divided into a hardware (L0) and a software (HLT) stage. The L0 requires a muon with high p_T or a hadron, photon or electron with high transverse energy in the calorimeters. In order to reduce the processing time of the subsequent trigger stages, events with a large hit multiplicity in the SPD are discarded. The software stage is divided into two parts, which for this analysis differ between the 2011 and 2012 data. In the 2011 sample, the first software stage (HLT1) requires a single high- p_T track with a large impact parameter. The HLT1 selection for the 2012 sample was complemented with a two-track vertex signature with looser track quality criteria, in order to improve the efficiency at large displacements. At the second stage of the software trigger (HLT2), events are required to pass either a dedicated inclusive displaced-vertex selection or a standard topological B decay selection, which requires a two-, three- or four-track vertex with a significant displacement from all PVs [30]. The inclusive displaced-vertex selection uses an algorithm similar to that used for the LHCb primary vertex reconstruction [31]. A combination of requirements on the minimum number of tracks in the vertex (at least four), the distance R_{xy} of the vertex to the beam axis (at least 0.4 mm), the invariant mass of the particles associated with the vertex (at least 2 GeV/ c^2) and the scalar sum p_T of the tracks that form the vertex (at least 3 GeV/ c), is used to define a set of trigger selections with sufficiently low rate.

Before the offline selection can be applied, the displaced vertex corresponding to the decay of the π_ν candidate must be reconstructed. For those events in which the HLT2 inclusive displaced-vertex selection was successful, the same vertex candidate found in the trigger is used; this approach differs from that used in the previous LHCb analysis [9] and simplifies the evaluation of systematic uncertainties. For events selected only by the topological B trigger, a modified version of the algorithm is run on the output of the offline reconstruction with the following criteria: vertices with $0.4 < R_{xy} < 1$ mm must have at least eight tracks and the invariant mass of the system must exceed 10 GeV/ c^2 , vertices with $1 < R_{xy} < 5$ mm must have at least six tracks, and those with $R_{xy} > 5$ mm must have at least five tracks. To exclude background due to interactions with the detector material, vertices inside a veto region around the VELO detector elements are discarded. Events with many parallel displaced tracks, which can arise from machine background, are identified by the azimuthal distribution of hits in the VELO and are also discarded.

Next, jets are reconstructed following a particle flow approach. The same set of inputs as in Ref. [32] is used,

namely tracks of charged particles and calorimeter energy deposits, after subtraction of the energy associated with charged particles. To remove background, tracks that are compatible with coming from a PV, tracks with a smaller impact parameter to any primary vertex than to the displaced vertex, and tracks that have an impact parameter to the displaced vertex larger than 2 mm are all discarded. The anti- k_T jet clustering algorithm is used [33], with a distance parameter of $R = 0.7$. The jet momentum and jet mass are calculated from the four-vectors of all constituents of the jet. In simulated events the jet energy response is found to be close to unity except for the lowest jet momenta, near the minimally required transverse momentum of 5 GeV/ c . Therefore, no jet energy correction was applied for this search.

To enhance the jet purity the fraction of the jet energy carried by charged particles should be at least 0.1, there should be at least one track with transverse momentum above 0.9 GeV/ c , no pair of constituents should carry 90% of the jet energy, and no single charged or neutral constituent should contribute more than 70 or 50% of the total energy, respectively. To ensure that they can reliably be associated to a vertex, the jets are also required to have at least two constituents with track segments in the VELO. To account for differences in trigger and background conditions, for the 2012 data this requirement was tightened to at least four segments for $R_{xy} < 1$ mm, and at least three segments for $1 < R_{xy} < 2$ mm. For each jet an origin point is reconstructed from the jet constituents with VELO information. The jet trajectory is defined based on this origin point and the momentum of the jet. Any jet whose trajectory does not point back to the candidate vertex within 2 mm, or points more closely to a primary vertex, is removed. Only candidates with at least two jets passing these criteria are retained.

Two final criteria are applied to the dijet candidates. The first is that the momentum vector of the dijet candidate should be aligned with the displacement vector from a PV to the reconstructed vertex position. This is implemented as a requirement on the dijet invariant mass divided by the corrected mass, $m/m_{\text{corr}} > 0.7$. The corrected mass is computed as $m_{\text{corr}} = \sqrt{m^2 + (p \sin \theta)^2} + p \sin \theta$ [34], where m and p are the reconstructed mass and momentum of the dijet, and θ is the minimum angle between the momentum vector and the displacement vectors to the vertex from any PV in the event. A requirement on m/m_{corr} is preferred over one on the angle θ itself, since its efficiency depends less strongly on the boost and the mass of the candidate [35]. The second criterion is that the kinematic separation of the jets should satisfy $\Delta R = \sqrt{(\Delta \eta)^2 + (\Delta \phi)^2} < 2.2$, where $\Delta \eta$ and $\Delta \phi$ are the pseudorapidity and azimuthal angle differences between the two jets, respectively. This reduces the tail in the dijet invariant mass distribution by suppressing the remaining back-to-back dijet background.

Table 1 Number of selected candidates per generated $H^0 \rightarrow \pi_V \pi_V$ event (efficiency) in percent for different $\pi_V \rightarrow q\bar{q}$, $q = b, c, s$ models for 2011 and 2012 data taking conditions, as derived from simulation. The relative statistical uncertainty on the efficiency due to the limited size of the simulated sample is less than a few percent

	π_V mass (GeV/ c^2)	2011		2012	
		10 ps	100 ps	10 ps	100 ps
$\pi_V \rightarrow b\bar{b}$	25	0.45	0.097	0.46	0.111
$\pi_V \rightarrow b\bar{b}$	35	0.80	0.176	0.83	0.224
$\pi_V \rightarrow b\bar{b}$	43	0.73	0.190	0.77	0.222
$\pi_V \rightarrow b\bar{b}$	50	0.49	0.141	0.54	0.171
$\pi_V \rightarrow c\bar{c}$	35	1.35		1.35	
$\pi_V \rightarrow s\bar{s}$	35	1.30		1.19	

The overall efficiency to reconstruct and select displaced π_V decays in the simulated samples is summarized in Table 1 for the 2011 and 2012 data taking conditions. A large part of the inefficiency is due to the detector acceptance, which is about 13% (8%) and 6.5% (5.5%) for π_V particles with a lifetime of 10 ps (100 ps) and masses of 25 and 50 GeV/ c^2 , respectively. Other important contributions are due to the selection on the displacement from the beamline, requirements on the minimum number of tracks forming the vertex, the material interaction veto, the reduction in VELO tracking efficiency at large displacements, and the jet selection [36]. The efficiency for long-lived particles decaying to s - and c -quark pairs is higher than for decays to b -quark pairs due to the larger number of tracks originating directly from the π_V decay vertex.

4 Systematic uncertainties

Systematic uncertainties on the efficiency are obtained from studies of data-simulation differences in control samples. They are reported in Tables 2 and 3, for the 2011 and 2012 conditions, respectively, and discussed in more detail below. Uncertainties on the signal efficiency due to parton-density distributions, the simulation of fragmentation and hadronization, and the Higgs boson production cross-section and kinematics are not taken into account.

The vertex reconstruction efficiency can be split into two parts, namely the track reconstruction efficiency and the vertex finding efficiency. The track reconstruction efficiency is described by the simulation to within a few percent, including for highly displaced and low-momentum tracks [37–39]. The effect of a systematic change in this efficiency is studied by randomly removing 2% of the signal tracks and reapplying all selection criteria.

The vertex finding algorithm is not fully efficient even if all tracks are reconstructed. In particular, the efficiency to

Table 2 Overview of the contributions to the relative systematic uncertainty on the signal efficiency and luminosity (in percent) for different signal samples in 2011 conditions. The uncertainty on the total efficiency is obtained by summing the individual contributions in quadrature

π_ν mass (GeV/ c^2)	25		35		43		50		35, $c\bar{c}$	35, $s\bar{s}$
	10	100	10	100	10	100	10	100	10	10
π_ν lifetime (ps)										
Tracking efficiency	4.2	4.1	3.3	3.2	3.0	2.8	3.0	2.7	1.8	1.7
Vertex finding	3.8	4.2	3.3	3.9	2.8	3.7	3.7	2.6	2.9	2.8
Jet reconstruction	3.1	3.1	1.6	1.6	0.7	0.7	0.5	0.5	0.9	1.0
Jet identification	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
Jet direction	7.0	7.0	6.0	6.0	7.4	7.4	8.5	8.5	5.9	5.7
L0	4.0	4.0	3.0	3.0	3.0	3.0	2.0	2.0	1.8	2.1
N_{SPD}	1.7	1.7	2.0	2.0	1.6	1.6	2.3	2.3	1.7	1.6
HLT1	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
HLT2	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
Total efficiency	11.5	11.6	9.8	10.0	10.3	10.5	11.2	10.9	8.7	8.6
Luminosity	1.7	1.7	1.7	1.7	1.7	1.7	1.7	1.7	1.7	1.7

Table 3 Overview of the contributions to the relative systematic uncertainty on the signal efficiency and luminosity (in percent) for different signal samples in 2012 conditions. The uncertainty on the total efficiency is obtained by summing the individual contributions in quadrature

π_ν mass (GeV/ c^2)	25		35		43		50		35, $c\bar{c}$	35, $s\bar{s}$
	10	100	10	100	10	100	10	100	10	10
π_ν lifetime (ps)										
Tracking efficiency	3.1	2.8	2.4	2.4	2.2	2.1	2.0	1.7	1.2	1.1
Vertex finding	4.2	4.5	3.8	4.4	3.4	4.1	3.1	3.9	3.4	3.5
Jet reconstruction	2.7	2.7	1.1	1.1	0.7	0.7	0.3	0.3	0.9	1.0
Jet identification	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
Jet direction	5.8	5.8	5.3	5.3	6.1	6.1	7.9	7.9	5.3	5.8
L0	4.0	4.0	2.5	2.5	2.0	2.0	2.0	2.0	2.0	2.0
N_{SPD}	2.2	2.2	2.5	2.5	2.5	2.5	2.5	2.5	2.4	2.1
HLT1	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0	2.0
HLT2	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0	3.0
Total efficiency	10.5	10.6	9.2	9.4	9.1	9.5	10.4	10.6	8.6	8.9
Luminosity	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2	1.2

find a low-multiplicity secondary vertex is reduced in the proximity of a high-multiplicity PV. The effect is studied in data and simulation using exclusively reconstructed $B^0 \rightarrow J/\psi K^{*0}$ decays, which can be selected with high purity without tight requirements on the vertex. The efficiency for the displaced vertex reconstruction algorithm to find the B^0 candidate is measured as a function of the displacement R_{xy} in data and simulation [36]. The difference, weighted by the R_{xy} distribution of the signal candidates, is used to derive a systematic uncertainty.

Systematic uncertainties related to the jet reconstruction can be introduced in two ways: through differences between data and simulation in the jet reconstruction efficiency and through differences between data and simulation in the resolution on the jet energy and direction, which enter the dijet candidate kinematic and m/m_{corr} selection and the dijet invariant mass shape. The jet reconstruction efficiency has been studied previously in measurements of the $Z + \text{jet}$ and $Z + b\text{-jet}$ cross-sections and was found to be consistent between data and simulation [32,40]. The $Z \rightarrow \mu^+\mu^- + \text{jet}$

sample is used to study jet-related systematic effects for this analysis as well. To mimic the selection of the particle-flow inputs, the PV associated to the Z is used as a proxy for the displaced vertex.

The difference between data and simulation with the largest impact on the jet reconstruction efficiency is the energy response to low- p_T jets, close to the threshold of 5 GeV/ c . The sensitivity to a different energy response in data and simulation is evaluated by increasing the minimum jet p_T for candidates passing the full offline selection by 10%, which is the uncertainty on the jet energy scale. The change in the overall selection efficiency is assigned as a systematic uncertainty. By replacing the jet identification criteria with a requirement on the p_T balance between the leading jet and the Z boson, the $Z \rightarrow \mu^+\mu^-$ sample can also be used to study the difference in jet identification efficiency between data and simulation. No difference larger than 3% relative is seen, which is assigned as a systematic uncertainty.

To validate the simulation of the jet-direction resolution the jet-direction is estimated separately with the charged and

Fig. 1 Dijet invariant mass distribution in the different R_{xy} bins, for the 2011 data sample. For illustration, the best fit with a signal π_ν model with mass $35 \text{ GeV}/c^2$ and lifetime 10 ps is overlaid. The solid blue line indicates the total background model, the short-dashed green line indicates the signal model for signal strength $\mu = 1$, and the long-dashed red line indicates the best-fit signal strength

neutral components of the jet in $Z + \text{jet}$ events. The distribution of the charged-neutral difference in the estimated direction is found to be consistent between data and simulation for both the η and the ϕ projection, and across the full range of p_T . To quantify the effect on the π_ν signal efficiency, an additional smearing to the jet-direction is applied to jets of selected candidates in the simulation. The jet angles with respect to the beam direction are smeared independently in the horizontal and vertical planes by about one third of the resolution, which is the largest value compatible with the comparison of data and simulation in $Z + \text{jet}$ events.

The systematic uncertainty related to the L0 trigger selection consists of two parts, due to differences in the L0 calorimeter trigger response between data and simulation, and due to the difference between data and simulation in the distribution of the SPD hit multiplicity N_{SPD} . The first is evaluated by studying the L0 calorimeter trigger response on jets reconstructed in $Z + \text{jet}$ events, where the trigger decision is

made based on the $Z \rightarrow \mu^+ \mu^-$ decay products, and is independent of the jet. The observed data-simulation differences are propagated to the π_ν reconstruction efficiency and correspond to systematic uncertainties of 2–4%, depending on the π_ν mass. Jets in $Z + \text{jet}$ events are mostly light-quark jets, while our benchmark signal decays to b quarks. It is found in simulated events that the efficiency of the L0 calorimeter trigger is practically independent of jet flavour. A small fraction of b -quark jets is triggered exclusively by the L0 muon trigger, which is well modelled in the simulation.

The second part of the L0 systematic uncertainty arises because the SPD multiplicity is not well described in the simulation. This effect is studied with a $Z \rightarrow \mu^+ \mu^-$ sample triggered by the dimuon L0 selection, which applies only a loose selection on this quantity. An efficiency correction is derived, which is about 90% for 2011 data, and about 85% for 2012 data, with an uncertainty of 2–3%. The difference in the correction between the different π_ν models is smaller

than the systematic variation. This correction is applied to the overall detection efficiency derived from the simulation and the uncertainty is taken as a systematic uncertainty.

The differences between data and simulation in the HLT1 selection are dominated by the track reconstruction efficiency, which was discussed above, and additional track quality criteria. One such difference is due to a requirement on the number of VELO hits for displaced tracks. It is characterized using $B^0 \rightarrow J/\psi K^{*0}$ decays selected with triggers that do not apply such a requirement. For this sample the selection efficiency was found to be 2% higher in data than in simulated events, which is assigned as a systematic uncertainty. For π_ν decays the final-state track multiplicity is larger, which dilutes effects due to a mismodelling of the single-track efficiency.

The main source of systematic uncertainty in the HLT2 selection is the vertex reconstruction efficiency, which was discussed above. The efficiency of the topological B trigger, which is relevant for a subset of the candidates, is accurately

described in simulation. It is measured as a function of R_{xy} in data and simulation using $B^0 \rightarrow J/\psi K^{*0}$ candidates that are selected by a different, dimuon-based, trigger criterion. A maximum difference of 2–3% is observed, which is assigned as a systematic uncertainty.

5 Results

Constraints on the presence of a signal are derived from a fit to the dijet invariant mass distributions, shown in Figs. 1 and 2. To take advantage of the difference in the R_{xy} distribution for background and signal, the data are divided into six R_{xy} bins. The data are further split according to data taking year to account for differences in running conditions and Higgs boson production cross-section. The signal efficiency for each R_{xy} bin is obtained from the simulated samples with π_ν lifetimes of 10 and 100 ps, with the decay time dis-

Fig. 2 Dijet invariant mass distribution in the different R_{xy} bins, for the 2012 data sample. For illustration, the best fit with a signal π_ν model with mass $35 \text{ GeV}/c^2$ and lifetime 10 ps is overlaid. The solid blue line indicates the total background model, the short-dashed green line indicates the signal model for signal strength $\mu = 1$, and the long-dashed red line indicates the best-fit signal strength

Fig. 3 Expected (open circles and dotted line) and observed (filled circles and solid line) upper limit versus lifetime for different π_ν masses and decay modes. The green (dark) and yellow (light) bands indicate the quantiles of the expected upper limit corresponding to $\pm 1\sigma$ and $\pm 2\sigma$ for a Gaussian distribution. The decay $\pi_\nu \rightarrow b\bar{b}$ is assumed, unless specified otherwise

tributions reweighted to mimic other lifetime hypotheses as needed.

Results are presented as upper limits on the signal strength $\mu \equiv (\sigma/\sigma_{gg \rightarrow H^0}^{SM}) \cdot \mathcal{B}(H^0 \rightarrow \pi_\nu \pi_\nu)$, where σ is the excluded signal cross-section, $\sigma_{gg \rightarrow H^0}^{SM}$ is the SM Higgs boson production cross-section via the gluon fusion process and $\mathcal{B}(H^0 \rightarrow \pi_\nu \pi_\nu)$ is the branching fraction of the Higgs boson decay to π_ν particles. The branching fraction $\mathcal{B}_{q\bar{q}}$ of the π_ν particle to the $q\bar{q}$ final state (with $q\bar{q} = b\bar{b}, c\bar{c}$ or $s\bar{s}$ depending on the final state under study) is assumed to be 100%. If the decay width of the π_ν particle is dominated by other decays than that under study, the limits scale as $1/(\mathcal{B}_{q\bar{q}}(2 - \mathcal{B}_{q\bar{q}}))$. The Higgs boson production cross-section is assumed to be 15.11 pb at 7 TeV and 19.24 pb at 8 TeV [41].

The CL_s method [42] is used to determine upper limits. The profile likelihood ratio $q_{PLL}^\mu = L(\mu, \hat{\theta}(\mu))/L(\hat{\mu}, \hat{\theta})$ is chosen as a test statistic, where $L(\mu, \theta)$ denotes the likelihood as a function of μ and a set of nuisance parameters

θ , which are also extracted from the data; $L(\mu, \hat{\theta}(\mu))$ is the maximum likelihood for a hypothesized value of μ and $L(\hat{\mu}, \hat{\theta})$ is the global maximum likelihood. To estimate the sensitivity of the analysis and the significance of a potential signal, the expected upper limit quantiles in the case of zero signal are also evaluated.

For each value of μ and θ the likelihood is evaluated as $L(\mu, \theta) = \prod_i P(x_i; \mu, \theta)$, where P is the probability density for event i and the product runs over all selected events. The observables x_i for each candidate include the dijet mass, R_{xy} bin and data taking year. For each R_{xy} bin and data taking year, the invariant mass distribution is modelled by the sum of background and signal components. The distribution for the signal is modelled as a Gaussian distribution whose parameters are obtained from fully simulated signal events. For the background distribution an empirical model, outlined below, is adopted.

Background candidates can be categorized into two contributions. The first category is mostly due to the combination

Table 4 Observed 95% CL signal strength (μ) upper limits for different π_ν models

π_ν mass	π_ν lifetime (ps)								
	2	5	10	20	50	100	200	500	
25 GeV/ c^2	1.64	0.83	1.12	1.22	2.84	4.37	9.28	22.82	
35 GeV/ c^2	0.63	0.35	0.32	0.41	0.76	1.37	2.56	5.86	
43 GeV/ c^2	0.52	0.21	0.16	0.21	0.35	0.63	1.12	2.77	
50 GeV/ c^2	0.50	0.17	0.14	0.15	0.25	0.41	0.76	1.72	
35 GeV/ c^2 , $\pi_\nu \rightarrow c\bar{c}$	0.33	0.17	0.16	0.20	0.39	0.64	1.19	2.90	
35 GeV/ c^2 , $\pi_\nu \rightarrow s\bar{s}$	0.40	0.20	0.19	0.24	0.42	0.77	1.41	3.51	

of a heavy-flavour decay vertex or an interaction with detector material with particles from a primary interaction. This contribution has a steeply decreasing invariant mass spectrum. Following the approach in Ref. [9], the distribution is modelled by the convolution of a falling exponential distribution with a bifurcated Gaussian. All parameters of this background model are free to vary in the fit.

The second category is due to Standard Model dijet events. These events have candidates with jets that are approximately back-to-back in the transverse plane. It is suppressed by the selection on the dijet opening angle ΔR . Its remaining contribution has a less steeply falling mass spectrum. It is described in the fit with a similar functional shape as for the first category, but with the parameters and the relative yields in the different bins fixed from a fit to the invariant mass distribution of candidates that fail the ΔR requirement. In the final fit only the total normalization of this component is varied. The second component is new compared to the model used for the previous analysis [9]. It leads to a better description of the high-mass tail, at the expense of one extra fit parameter for each data taking year. It was found that the result of the fit is not sensitive to the exact ΔR requirement used to select the events for this component.

All parameters of the fit to the invariant mass distribution are allowed to float independently in each bin, except for the following nuisance parameters: the dijet invariant mass scale, the overall signal efficiency, and the normalization for the second background contribution. All relevant systematic uncertainties are incorporated in the fit model: the overall uncertainty on the efficiency, as described in Sect. 4, the uncertainty on the dijet invariant mass scale, and the uncertainties on the shape parameters and relative normalisation arising from the finite size of the simulated signal samples. Gaussian constraints on these parameters are added to the likelihood.

Alternatives have been considered for the background mass model, in particular with an additional less steeply falling exponential to describe the tail. With these models the estimated background yield at higher mass is similar or

Fig. 4 Observed upper limit versus lifetime for different π_ν masses and decay modes. The decay $\pi_\nu \rightarrow b\bar{b}$ is assumed, unless specified otherwise

larger than with the nominal background model, leading to tighter limits on the signal. As the nominal model gives the most conservative limit, no additional systematic uncertainty is assigned for background modeling.

There is no significant excess of signal in the data. Upper limits at 95% confidence level (CL) as a function of lifetime for hidden-valley models with different π_ν mass and decay mode are shown in Fig. 3 and summarized in Table 4 and Fig. 4. The best sensitivity is obtained for a mass of about 50 GeV/ c^2 and a lifetime of about 10 ps. The main improvements with respect to the previous result [9] are due to the enlarged data sample, the improved trigger selections, and the addition of the R_{xy} bin above 5 mm, which contributes to the increased sensitivity at larger lifetimes.

6 Conclusion

Results have been presented from a search for long-lived particles with a mass in the range 25–50 GeV/ c^2 and a lifetime between 2 and 500 ps. The particles are assumed to be pair-

produced in the decay of a $125 \text{ GeV}/c^2$ Standard-Model-like Higgs boson and to decay into two jets. Besides decays to $b\bar{b}$, which are the best motivated in the context of hidden-valley models [1, 2], also decays to $c\bar{c}$ and $s\bar{s}$ quark pairs are considered. No evidence for so far unknown long-lived particles is observed and limits are set as a function of mass and lifetime. These measurements complement other constraints on this production model at the LHC [13, 15] by placing stronger constraints at small masses and lifetimes.

Acknowledgements We express our gratitude to our colleagues in the CERN accelerator departments for the excellent performance of the LHC. We thank the technical and administrative staff at the LHCb institutes. We acknowledge support from CERN and from the national agencies: CAPES, CNPq, FAPERJ and FINEP (Brazil); MOST and NSFC (China); CNRS/IN2P3 (France); BMBF, DFG and MPG (Germany); INFN (Italy); NWO (The Netherlands); MNiSW and NCN (Poland); MEN/IFA (Romania); MinES and FASO (Russia); MinECo (Spain); SNSF and SER (Switzerland); NASU (Ukraine); STFC (United Kingdom); NSF (USA). We acknowledge the computing resources that are provided by CERN, IN2P3 (France), KIT and DESY (Germany), INFN (Italy), SURF (The Netherlands), PIC (Spain), GridPP (United Kingdom), RRCKI and Yandex LLC (Russia), CSCS (Switzerland), IFIN-HH (Romania), CBPF (Brazil), PL-GRID (Poland) and OSC (USA). We are indebted to the communities behind the multiple open source software packages on which we depend. Individual groups or members have received support from AvH Foundation (Germany), EPLANET, Marie Skłodowska-Curie Actions and ERC (European Union), Conseil Général de Haute-Savoie, Labex ENIGMASS and OCEVU, Région Auvergne (France), RFBR and Yandex LLC (Russia), GVA, XuntaGal and GENCAT (Spain), Herchel Smith Fund, The Royal Society, Royal Commission for the Exhibition of 1851 and the Leverhulme Trust (United Kingdom).

Open Access This article is distributed under the terms of the Creative Commons Attribution 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made. Funded by SCOAP³.

References

- M.J. Strassler, K.M. Zurek, Echoes of a hidden valley at hadron colliders. *Phys. Lett. B* **651**, 374 (2007). [arXiv:hep-ph/0604261](#)
- M.J. Strassler, K.M. Zurek, Discovering the Higgs through highly-displaced vertices. *Phys. Lett. B* **661**, 263 (2008). [arXiv:hep-ph/0605193](#)
- S. Chang, R. Dermisek, J.F. Gunion, N. Weiner, Nonstandard Higgs boson decays. *Annu. Rev. Nucl. Part. Sci.* **58**, 75 (2008). [arXiv:0801.4554](#)
- N. Craig, A. Katz, M. Strassler, R. Sundrum, Naturalness in the dark at the LHC. *JHEP* **07**, 105 (2015). [arXiv:1501.05310](#)
- D. Curtin, C.B. Verhaaren, Discovering uncolored naturalness in exotic Higgs decays. *JHEP* **12**, 072 (2015). [arXiv:1506.06141](#)
- ATLAS collaboration, G. Aad et al., Observation of a new particle in the search for the Standard Model Higgs boson with the ATLAS detector at the LHC. *Phys. Lett. B* **716**, 1 (2012). [arXiv:1207.7214](#)
- CMS collaboration, S. Chatrchyan et al., Observation of a new boson at a mass of 125 GeV with the CMS experiment at the LHC. *Phys. Lett. B* **716**, 30 (2012). [arXiv:1207.7235](#)
- ATLAS and CMS collaborations, G. Aad et al., Measurements of the Higgs boson production and decay rates and constraints on its couplings from a combined ATLAS and CMS analysis of the LHC pp collision data at $\sqrt{s} = 7$ and 8 TeV. *JHEP* **08**, 045 (2016). [arXiv:1606.02266](#)
- LHCb collaboration, R. Aaij et al., Search for long-lived particles decaying to jet pairs. *Eur. Phys. J. C* **75**, 152 (2015). [arXiv:1412.3021](#)
- D0 collaboration, V.M. Abazov et al., Search for resonant pair production of long-lived particles decaying to $b\bar{b}$ in $p\bar{p}$ collisions at $\sqrt{s} = 1.96$ TeV. *Phys. Rev. Lett.* **103**, 071801 (2009). [arXiv:0906.1787](#)
- CDF collaboration, T. Aaltonen et al., Search for heavy metastable particles decaying to jet pairs in pp collisions at $\sqrt{s} = 1.96$ TeV. *Phys. Rev. D* **85**, 012007 (2012). [arXiv:1109.3136](#)
- ATLAS collaboration, G. Aad et al., Search for a light Higgs boson decaying to long-lived weakly-interacting particles in proton–proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector. *Phys. Rev. Lett.* **108**, 251801 (2012). [arXiv:1203.1303](#)
- ATLAS collaboration, G. Aad et al., Search for long-lived, weakly interacting particles that decay to displaced hadronic jets in proton–proton collisions at $\sqrt{s} = 8$ TeV with the ATLAS detector. *Phys. Rev. D* **92**, 012010 (2015). [arXiv:1504.03634](#)
- ATLAS collaboration, G. Aad et al., Search for pair-produced long-lived neutral particles decaying in the ATLAS hadronic calorimeter in pp collisions at $\sqrt{s} = 8$ TeV. *Phys. Lett. B* **743**, 15 (2015). [arXiv:1501.04020](#)
- CMS collaboration, V. Khachatryan et al., Search for long-lived neutral particles decaying to quark–antiquark pairs in proton–proton collisions at $\sqrt{s} = 8$ TeV. *Phys. Rev. D* **91**, 012007 (2015). [arXiv:1411.6530](#)
- LHCb collaboration, R. Aaij et al., Search for Higgs-like bosons decaying into long-lived exotic particles. *Eur. Phys. J. C* **76**, 664 (2016). [arXiv:1609.03124](#)
- LHCb collaboration, R. Aaij et al., Search for massive long-lived particles decaying semileptonically in the LHCb detector. *Eur. Phys. J. C* **77**, 224 (2017). [arXiv:1612.00945](#)
- LHCb collaboration, R. Aaij et al., Search for Majorana neutrinos in $B^- \rightarrow \pi^+ \mu^- \mu^-$ decays. *Phys. Rev. Lett.* **112**, 131802 (2014). [arXiv:1401.5361](#)
- LHCb collaboration, R. Aaij et al., Searches for Majorana neutrinos in B^- decays. *Phys. Rev. D* **85**, 112004 (2012). [arXiv:1201.5600](#)
- LHCb collaboration, R. Aaij et al., Search for hidden-sector bosons in $B^0 \rightarrow K^{*0} \chi(\mu^+ \mu^-)$ decays. *Phys. Rev. Lett.* **115**, 161802 (2015). [arXiv:1508.04094](#)
- LHCb collaboration, R. Aaij et al., Search for long-lived scalar particles in $B^+ \rightarrow K^+ \chi(\mu^+ \mu^-)$ decay. *Phys. Rev. D* **95**, 071101 (2017). [arXiv:1612.07818](#)
- LHCb collaboration, A.A. Alves Jr. et al., The LHCb detector at the LHC. *JINST* **3**, S08005 (2008)
- LHCb collaboration, R. Aaij et al., LHCb detector performance. *Int. J. Mod. Phys. A* **30**, 1530022 (2015). [arXiv:1412.6352](#)
- T. Sjöstrand, S. Mrenna, P. Skands, A brief introduction to PYTHIA 8.1. *Comput. Phys. Commun.* **178**, 852 (2008). [arXiv:0710.3820](#)
- I. Belyaev et al., Handling of the generation of primary events in Gauss, the LHCb simulation framework. *J. Phys. Conf. Ser.* **331**, 032047 (2011)
- J. Pumplin et al., New generation of parton distributions with uncertainties from global QCD analysis. *JHEP* **07**, 012 (2002). [arXiv:hep-ph/0201195](#)
- Geant4 collaboration, J. Allison et al., Geant4 developments and applications. *IEEE Trans. Nucl. Sci.* **53**, 270 (2006)

28. Geant4 collaboration, S. Agostinelli et al., Geant4: a simulation toolkit. *Nucl. Instrum. Methods A* **506**, 250 (2003)
29. M. Clemencic et al., The LHCb simulation application, Gauss: design, evolution and experience. *J. Phys. Conf. Ser.* **331**, 032023 (2011)
30. R. Aaij et al., The LHCb trigger and its performance in 2011. *JINST* **8**, P04022 (2013). [arXiv:1211.3055](#)
31. M. Kucharczyk, P. Morawski, M. Witek, Primary vertex reconstruction at LHCb. LHCb-PUB-2014-044, Geneva: CERN
32. LHCb collaboration, R. Aaij et al., Study of forward Z+jet production in pp collisions at $\sqrt{s} = 7$ TeV. *JHEP* **01**, 033 (2014). [arXiv:1310.8197](#)
33. M. Cacciari, G.P. Salam, G. Soyez, The anti- k_t jet clustering algorithm. *JHEP* **04**, 063 (2008). [arXiv:0802.1189](#)
34. SLD collaboration, K. Abe et al., Measurement of R_b using a vertex mass tag. *Phys. Rev. Lett.* **80**, 660 (1998). [arXiv:hep-ex/9708015](#)
35. V. Heijne, Search for long-lived exotic particles at LHCb. PhD thesis (Vrije Universiteit, Amsterdam, 2016), CERN-THESIS-2014-294
36. P.N.Y. David, Search for exotic long-lived particles with the LHCb detector. PhD thesis (Vrije Universiteit, Amsterdam, 2016), CERN-THESIS-2016-077
37. LHCb collaboration, R. Aaij et al., Measurement of the track reconstruction efficiency at LHCb. *JINST* **10**, P02007 (2015). [arXiv:1408.1251](#)
38. LHCb collaboration, R. Aaij et al., Prompt K_S^0 production in pp collisions at $\sqrt{s} = 0.9$ TeV. *Phys. Lett. B* **693**, 69 (2010). [arXiv:1008.3105](#)
39. LHCb collaboration, R. Aaij et al., Measurement of V^0 production ratios in pp collisions at $\sqrt{s} = 0.9$ and 7 TeV. *JHEP* **08**, 034 (2011). [arXiv:1107.0882](#)
40. LHCb collaboration, R. Aaij et al., Measurement of the Z + b-jet cross-section in pp collisions at $\sqrt{s} = 7$ TeV in the forward region. *JHEP* **01**, 064 (2015). [arXiv:1411.1264](#)
41. LHC Higgs Cross Section Working Group, S. Heinemeyer et al., Handbook of LHC Higgs cross sections: 3. Higgs properties. CERN-2013-004. [arXiv:1307.1347](#)
42. A.L. Read, Presentation of search results: the CL_s technique. *J. Phys. G* **28**, 2693 (2002)

LHCb Collaboration

R. Aaij⁴⁰, B. Adeva³⁹, M. Adinolfi⁴⁸, Z. Ajaltouni⁵, S. Akar⁵⁹, J. Albrecht¹⁰, F. Alessio⁴⁰, M. Alexander⁵³, S. Ali⁴³, G. Alkhazov³¹, P. Alvarez Cartelle⁵⁵, A. A. Alves Jr⁵⁹, S. Amato², S. Amerio²³, Y. Amhis⁷, L. An³, L. Anderlini¹⁸, G. Andreassi⁴¹, M. Andreotti^{17,g}, J. E. Andrews⁶⁰, R. B. Appleby⁵⁶, F. Archilli⁴³, P. d'Argent¹², J. Arnau Romeu⁶, A. Artamonov³⁷, M. Artuso⁶¹, E. Aslanides⁶, G. Auriemma²⁶, M. Baalouch⁵, I. Babuschkin⁵⁶, S. Bachmann¹², J. J. Back⁵⁰, A. Badalov³⁸, C. Baesso⁶², S. Baker⁵⁵, V. Balagura^{7,c}, W. Baldini¹⁷, A. Baranov³⁵, R. J. Barlow⁵⁶, C. Barschel⁴⁰, S. Barsuk⁷, W. Barter⁵⁶, F. Baryshnikov³², M. Baszczyk^{27,1}, V. Batozskaya²⁹, V. Battista⁴¹, A. Bay⁴¹, L. Beaucourt⁴, J. Beddow⁵³, F. Bedeschi²⁴, I. Bediaga¹, A. Beiter⁶¹, L. J. Bel⁴³, V. Bellec⁴¹, N. Belloli^{21,i}, K. Belous³⁷, I. Belyaev³², E. Ben-Haim⁸, G. Bencivenni¹⁹, S. Benson⁴³, S. Beranek⁹, A. Berezhnoy³³, R. Bernet⁴², A. Bertolin²³, C. Betancourt⁴², F. Betti¹⁵, M.-O. Bettler⁴⁰, M. van Beuzekom⁴³, I. Bezshyiko⁴², S. Bifani⁴⁷, P. Billoir⁸, T. Bird⁵⁶, A. Birnkraut¹⁰, A. Bitadze⁵⁶, A. Bizzeti^{18,u}, T. Blake⁵⁰, F. Blanc⁴¹, J. Blouw^{11,†}, S. Blusk⁶¹, V. Bocci²⁶, T. Boettcher⁵⁸, A. Bondar^{36,w}, N. Bondar^{31,40}, W. Bonivento¹⁶, I. Bordyuzhin³², A. Borgheresi^{21,i}, S. Borghi⁵⁶, M. Borisyak³⁵, M. Borsato³⁹, F. Bossu⁷, M. Boubdir⁹, T. J. V. Bowcock⁵⁴, E. Bowen⁴², C. Bozzi^{17,40}, S. Braun¹², M. Britsch¹², T. Britton⁶¹, J. Brodzicka⁵⁶, E. Buchanan⁴⁸, C. Burr⁵⁶, A. Bursche¹⁶, J. Buytaert⁴⁰, S. Cadeddu¹⁶, R. Calabrese^{17,g}, M. Calvi^{21,i}, M. Calvo Gomez^{38,m}, A. Camboni³⁸, P. Campana¹⁹, D. H. Campora Perez⁴⁰, L. Capriotti⁵⁶, A. Carbone^{15,e}, G. Carboni^{25,j}, R. Cardinale^{20,h}, A. Cardini¹⁶, P. Carniti^{21,i}, L. Carson⁵², K. Carvalho Akiba², G. Casse⁵⁴, L. Cassina^{21,i}, L. Castillo Garcia⁴¹, M. Cattaneo⁴⁰, G. Cavallero^{20,h}, R. Cenci^{24,t}, D. Chamont⁷, M. Charles⁸, Ph. Charpentier⁴⁰, G. Chatzikonstantinidis⁴⁷, M. Chefdeville⁴, S. Chen⁵⁶, S.F. Cheung⁵⁷, V. Chobanova³⁹, M. Chrzasczc^{27,42}, X. Cid Vidal³⁹, G. Ciezarek⁴³, P. E. L. Clarke⁵², M. Clemencic⁴⁰, H. V. Cliff⁴⁹, J. Closier⁴⁰, V. Coco⁵⁹, J. Cogan⁶, E. Cogneras⁵, V. Cogoni^{16,40,f}, L. Cojocariu³⁰, P. Collins⁴⁰, A. Comerma-Montells¹², A. Contu⁴⁰, A. Cook⁴⁸, G. Coombs⁴⁰, S. Coquereau³⁸, G. Corti⁴⁰, M. Corvo^{17,g}, C. M. Costa Sobral⁵⁰, B. Couturier⁴⁰, G. A. Cowan⁵², D. C. Craik⁵², A. Crocombe⁵⁰, M. Cruz Torres⁶², S. Cunliffe⁵⁵, R. Currie⁵², C. D'Ambrosio⁴⁰, F. Da Cunha Marinho², E. Dall'Occo⁴³, J. Dalseno⁴⁸, P. N. Y. David^{43,ib}, A. Davis³, K. De Bruyn⁶, S. De Capua⁵⁶, M. De Cian¹², J. M. De Miranda¹, L. De Paula², M. De Serio^{14,d}, P. De Simone¹⁹, C.T. Dean⁵³, D. Decamp⁴, M. Deckenhoff¹⁰, L. Del Buono⁸, M. Demmer¹⁰, A. Dendek²⁸, D. Derkach³⁵, O. Deschamps⁵, F. Dettori⁴⁰, B. Dey²², A. Di Canto⁴⁰, H. Dijkstra⁴⁰, F. Dordei⁴⁰, M. Dorigo⁴¹, A. Dosil Suárez³⁹, A. Dovbnya⁴⁵, K. Dreimanis⁵⁴, L. Dufour⁴³, G. Dujany⁵⁶, K. Dungs⁴⁰, P. Durante⁴⁰, R. Dzhelyadin³⁷, A. Dziurda⁴⁰, A. Dzyuba³¹, N. Déleage⁴, S. Easo⁵¹, M. Ebert⁵², U. Egede⁵⁵, V. Egorychev³², S. Eidelman^{36,w}, S. Eisenhardt⁵², U. Eitschberger¹⁰, R. Ekelhof¹⁰, L. Eklund⁵³, S. Ely⁶¹, S. Esen¹², H. M. Evans⁴⁹, T. Evans⁵⁷, A. Falabella¹⁵, N. Farley⁴⁷, S. Farry⁵⁴, R. Fay⁵⁴, D. Fazzini^{21,i}, D. Ferguson⁵², G. Fernandez³⁸, A. Fernandez Prieto³⁹, F. Ferrari^{15,40}, F. Ferreira Rodrigues², M. Ferro-Luzzi⁴⁰, S. Filippov³⁴, R. A. Fini¹⁴, M. Fiore^{17,g}, M. Fiorini^{17,g}, M. Firlej²⁸, C. Fitzpatrick⁴¹, T. Fiutowski²⁸, F. Fleuret^{7,b}, K. Fohl⁴⁰, M. Fontana^{16,40}, F. Fontanelli^{20,h}, D. C. Forshaw⁶¹, R. Forty⁴⁰, V. Franco Lima⁵⁴, M. Frank⁴⁰, C. Frei⁴⁰, J. Fu^{22,q}, W. Funk⁴⁰, E. Furfaro^{25,j}, C. Färber⁴⁰, A. Gallas Torreira³⁹, D. Galli^{15,e}, S. Gallorini²³, S. Gambetta⁵², M. Gandelman², P. Gandini⁵⁷, Y. Gao³, L. M. Garcia Martin⁶⁹, J. García Pardiñas³⁹, J. Garra Tico⁴⁹, L. Garrido³⁸,

P. J. Garsed⁴⁹, D. Gascon³⁸, C. Gaspar⁴⁰, L. Gavardi¹⁰, G. Gazzoni⁵, D. Gerick¹², E. Gersabeck¹², M. Gersabeck⁵⁶, T. Gershon⁵⁰, Ph. Ghez⁴, S. Gianì⁴¹, V. Gibson⁴⁹, O. G. Girard⁴¹, L. Giubega³⁰, K. Gizdov⁵², V. V. Gligorov⁸, D. Golubkov³², A. Golutvin^{40,55}, A. Gomes^{1,a}, I. V. Gorelov³³, C. Gotti^{21,i}, E. Govorkova⁴³, R. Graciani Diaz³⁸, L. A. Granado Cardoso⁴⁰, E. Graugés³⁸, E. Graverini⁴², G. Graziani¹⁸, A. Grecu³⁰, R. Greim⁹, P. Griffith¹⁶, L. Grillo^{21,40,i}, B. R. Gruberg Cazon⁵⁷, O. Grünberg⁶⁷, E. Gushchin³⁴, Yu. Guz³⁷, T. Gys⁴⁰, C. Göbel⁶², T. Hadavizadeh⁵⁷, C. Hadjivasiliou⁵, G. Haefeli⁴¹, C. Haen⁴⁰, S. C. Haines⁴⁹, B. Hamilton⁶⁰, X. Han¹², S. Hansmann-Menzemer¹², N. Harnew⁵⁷, S. T. Harnew⁴⁸, J. Harrison⁵⁶, M. Hatch⁴⁰, J. He⁶³, T. Head⁴¹, A. Heister⁹, K. Hennessy⁵⁴, P. Henrard⁵, L. Henry⁸, E. van Herwijnen⁴⁰, M. Heß⁶⁷, A. Hicheur², D. Hill⁵⁷, C. Hombach⁵⁶, P. H. Hopchev⁴¹, W. Hulsbergen⁴³, T. Humair⁵⁵, M. Hushchyn³⁵, D. Hutchcroft⁵⁴, M. Idzik²⁸, P. Ilten⁵⁸, R. Jacobsson⁴⁰, A. Jaeger¹², J. Jalocha⁵⁷, E. Jans⁴³, A. Jawahery⁶⁰, F. Jiang³, M. John⁵⁷, D. Johnson⁴⁰, C. R. Jones⁴⁹, C. Joram⁴⁰, B. Jost⁴⁰, N. Jurik⁵⁷, S. Kandybei⁴⁵, M. Karacson⁴⁰, J. M. Kariuki⁴⁸, S. Karodia⁵³, M. Kecke¹², M. Kelsey⁶¹, M. Kenzie⁴⁹, T. Ketel⁴⁴, E. Khairullin³⁵, B. Khanji¹², C. Khurewathanakul⁴¹, T. Kirn⁹, S. Klaver⁵⁶, K. Klimaszewski²⁹, T. Klimkovich¹¹, S. Koliiev⁴⁶, M. Kolpin¹², I. Komarov⁴¹, P. Koppenburg⁴³, A. Kosmyntseva³², M. Kozeiha⁵, L. Kravchuk³⁴, K. Kreplin¹², M. Kreps⁵⁰, P. Krokovny^{36,w}, F. Kruse¹⁰, W. Krzemien²⁹, W. Kucewicz^{27,1}, M. Kucharczyk²⁷, V. Kudryavtsev^{36,w}, A. K. Kuonen⁴¹, K. Kurek²⁹, T. Kvaratskheliya^{32,40}, D. Lacarrere⁴⁰, G. Lafferty⁵⁶, A. Lai¹⁶, G. Lanfranchi¹⁹, C. Langenbruch⁹, T. Latham⁵⁰, C. Lazzeroni⁴⁷, R. Le Gac⁶, J. van Leerdam⁴³, A. Leflat^{33,40}, J. Lefrançois⁷, R. Lefèvre⁵, F. Lemaître⁴⁰, E. Lemos Cid³⁹, O. Leroy⁶, T. Lesiak²⁷, B. Leverington¹², T. Li³, Y. Li⁷, T. Likhomanenko^{35,68}, R. Lindner⁴⁰, C. Linn⁴⁰, F. Lionetto⁴², X. Liu³, D. Loh⁵⁰, I. Longstaff⁵³, J. H. Lopes², D. Lucchesi^{23,o}, M. Lucio Martinez³⁹, H. Luo⁵², A. Lupato²³, E. Luppi^{17,g}, O. Lupton⁴⁰, A. Lusiani²⁴, X. Lyu⁶³, F. Machefert⁷, F. Maciuc³⁰, O. Maev³¹, K. Maguire⁵⁶, S. Malde⁵⁷, A. Malinin⁶⁸, T. Maltsev³⁶, G. Manca^{16,f}, G. Mancinelli⁶, P. Manning⁶¹, J. Maratas^{5,v}, J. F. Marchand⁴, U. Marconi¹⁵, C. Marin Benito³⁸, M. Marinangeli⁴¹, P. Marino^{24,t}, J. Marks¹², G. Martellotti²⁶, M. Martin⁶, M. Martinelli⁴¹, D. Martinez Santos³⁹, F. Martinez Vidal⁶⁹, D. Martins Tostes², L. M. Massacrier⁷, A. Massafferri¹, R. Matev⁴⁰, A. Mathad⁵⁰, Z. Mathe⁴⁰, C. Matteuzzi²¹, A. Mauri⁴², E. Maurice^{7,b}, B. Maurin⁴¹, A. Mazurov⁴⁷, M. McCann^{55,40}, A. McNab⁵⁶, R. McNulty¹³, B. Meadows⁵⁹, F. Meier¹⁰, M. Meissner¹², D. Melnychuk²⁹, M. Merk⁴³, A. Merli^{22,q}, E. Michielin²³, D. A. Milanes⁶⁶, M.-N. Minard⁴, D. S. Mitzel¹², A. Mogini⁸, J. Molina Rodriguez¹, I. A. Monroy⁶⁶, S. Monteil⁵, M. Morandin²³, P. Morawski²⁸, A. Mordà⁶, M. J. Morello^{24,t}, O. Morgunova⁶⁸, J. Moron²⁸, A. B. Morris⁵², R. Mountain⁶¹, F. Muheim⁵², M. Mulder⁴³, M. Mussini¹⁵, D. Müller⁵⁶, J. Müller¹⁰, K. Müller⁴², V. Müller¹⁰, P. Naik⁴⁸, T. Nakada⁴¹, R. Nandakumar⁵¹, A. Nandi⁵⁷, I. Nasteva², M. Needham⁵², N. Neri²², S. Neubert¹², N. Neufeld⁴⁰, M. Neuner¹², T. D. Nguyen⁴¹, C. Nguyen-Mau^{41,n}, S. Nieswand⁹, R. Niet¹⁰, N. Nikitin³³, T. Nikodem¹², A. Nogay⁶⁸, A. Novoselov³⁷, D. P. O'Hanlon⁵⁰, A. Oblakowska-Mucha²⁸, V. Obraztsov³⁷, S. Ogilvy¹⁹, R. Oldeman^{16,f}, C. J. G. Onderwater⁷⁰, J. M. Otalora Goicochea², A. Otto⁴⁰, P. Owen⁴², A. Oyanguren⁶⁹, P. R. Pais⁴¹, A. Palano^{14,d}, M. Palutan¹⁹, A. Papanestis⁵¹, M. Pappagallo^{14,d}, L. L. Pappalardo^{17,g}, W. Parker⁶⁰, C. Parkes⁵⁶, G. Passaleva¹⁸, A. Pastore^{14,d}, G. D. Patel⁵⁴, M. Patel⁵⁵, C. Patrignani^{15,e}, A. Pearce⁴⁰, A. Pellegrino⁴³, G. Penso²⁶, M. Pepe Altarelli⁴⁰, S. Perazzini⁴⁰, P. Perret⁵, L. Pescatore⁴¹, K. Petridis⁴⁸, A. Petrolini^{20,h}, A. Petrov⁶⁸, M. Petruzzo^{22,q}, E. Picatoste Olloqui³⁸, B. Pietrzyk⁴, M. Pikiés²⁷, D. Pinci²⁶, A. Pistone^{20,h}, A. Piucci¹², V. Placinta³⁰, S. Playfer⁵², M. Plo Casasus³⁹, T. Poikela⁴⁰, F. Polci⁸, A. Poluektov^{36,50}, I. Polyakov⁶¹, E. Polycarpo², G. J. Pomery⁴⁸, S. Ponce⁴⁰, A. Popov³⁷, D. Popov^{11,40}, B. Popovici³⁰, S. Poslavskii³⁷, C. Potterat², E. Price⁴⁸, J. D. Price⁵⁴, J. Prisciandaro³⁹, A. Pritchard⁵⁴, C. Prouve⁴⁸, V. Pugatch⁴⁶, A. Puig Navarro⁴², G. Punzi^{24,p}, W. Qian⁵⁰, R. Quagliani^{7,48}, B. Rachwal²⁷, J. H. Rademacker⁴⁸, M. Rama²⁴, M. Ramos Pernas³⁹, M. S. Rangel², I. Raniuk⁴⁵, F. Ratnikov³⁵, G. Raven⁴⁴, F. Redi⁵⁵, S. Reichert¹⁰, A. C. dos Reis¹, C. Remon Alepuz⁶⁹, V. Renaudin⁷, S. Ricciardi⁵¹, S. Richards⁴⁸, M. Rihl⁴⁰, K. Rinnert⁵⁴, V. Rives Molina³⁸, P. Robbe^{7,40}, A. B. Rodrigues¹, E. Rodrigues⁵⁹, J. A. Rodriguez Lopez⁶⁶, P. Rodriguez Perez^{56,†}, A. Rogozhnikov³⁵, S. Roiser⁴⁰, A. Rollings⁵⁷, V. Romanovskiy³⁷, A. Romero Vidal³⁹, J. W. Ronayne¹³, M. Rotondo¹⁹, M. S. Rudolph⁶¹, T. Ruf⁴⁰, P. Ruiz Valls⁶⁹, J. J. Saborido Silva³⁹, E. Sadykhov³², N. Sagidova³¹, B. Saitta^{16,f}, V. Salustino Guimaraes¹, D. Sanchez Gonzalo³⁸, C. Sanchez Mayordomo⁶⁹, B. Sanmartin Sedes³⁹, R. Santacesaria²⁶, C. Santamarina Rios³⁹, M. Santimaria¹⁹, E. Santovetti^{25,j}, A. Sarti^{19,k}, C. Satriano^{26,s}, A. Satta²⁵, D. M. Saunders⁴⁸, D. Savrina^{32,33}, S. Schael⁹, M. Schellenberg¹⁰, M. Schiller⁵³, H. Schindler⁴⁰, M. Schlupp¹⁰, M. Schmelling¹¹, T. Schmelzer¹⁰, B. Schmidt⁴⁰, O. Schneider⁴¹, A. Schopper⁴⁰, H. F. Schreiner⁵⁹, K. Schubert¹⁰, M. Schubiger⁴¹, M.-H. Schune⁷, R. Schwemmer⁴⁰, B. Sciascia¹⁹, A. Sciubba^{26,k}, A. Semennikov³², A. Sergi⁴⁷, N. Serra⁴², J. Serrano⁶, L. Sestini²³, P. Seyfert²¹, M. Shapkin³⁷, I. Shapoval⁴⁵, Y. Shcheglov³¹, T. Shears⁵⁴, L. Shekhtman^{36,w}, V. Shevchenko⁶⁸, B. G. Siddi^{17,40}, R. Silva Coutinho⁴², L. Silva de Oliveira², G. Simi^{23,o}, S. Simone^{14,d}, M. Sirendi⁴⁹, N. Skidmore⁴⁸, T. Skwarnicki⁶¹, E. Smith⁵⁵, I. T. Smith⁵², J. Smith⁴⁹, M. Smith⁵⁵, I. Soares Lavoura¹, M. D. Sokoloff⁵⁹, F. J. P. Soler⁵³, B. Souza De Paula², B. Spaan¹⁰, P. Spradlin⁵³, S. Sridharan⁴⁰, F. Stagni⁴⁰, M. Stahl¹², S. Stahl⁴⁰, P. Stefkó⁴¹, S. Stefkova⁵⁵, O. Steinkamp⁴², S. Stemmlé¹², O. Stenyakin³⁷, H. Stevens¹⁰, S. Stevenson⁵⁷, S. Stoica³⁰, S. Stone⁶¹, B. Storaci⁴², S. Stracka^{24,p}, M. E. Stramaglia⁴¹, M. Straticic³⁰, U. Straumann⁴², L. Sun⁶⁴,

W. Sutcliffe⁵⁵, K. Swientek²⁸, V. Syropoulos⁴⁴, M. Szczekowski²⁹, T. Szumlak²⁸, S. T'Jampens⁴, A. Tayduganov⁶, T. Tekampe¹⁰, G. Tellarini^{17.g}, F. Teubert⁴⁰, E. Thomas⁴⁰, J. van Tilburg⁴³, M. J. Tilley⁵⁵, V. Tisserand⁴, M. Tobin⁴¹, S. Tolks⁴⁹, L. Tomassetti^{17.g}, D. Tonelli⁴⁰, S. Topp-Joergensen⁵⁷, F. Toriello⁶¹, E. Tournefier⁴, S. Tourneur⁴¹, K. Trabelsi⁴¹, M. Traill⁵³, M. T. Tran⁴¹, M. Tresch⁴², A. Trisovic⁴⁰, A. Tsaregorodtsev⁶, P. Tsopelas⁴³, A. Tully⁴⁹, N. Tuning⁴³, A. Ukleja²⁹, A. Ustyuzhanin³⁵, U. Uwer¹², C. Vacca^{16.f}, V. Vagnoni^{15,40}, A. Valassi⁴⁰, S. Valat⁴⁰, G. Valenti¹⁵, R. Vazquez Gomez¹⁹, P. Vazquez Regueiro³⁹, S. Vecchi¹⁷, M. van Veghel⁴³, J. J. Velthuis⁴⁸, M. Veltri^{18.r}, G. Veneziano⁵⁷, A. Venkateswaran⁶¹, M. Vernet⁵, M. Vesterinen¹², J. V. Viana Barbosa⁴⁰, B. Viaud⁷, D. Vieira⁶³, M. Vieites Diaz³⁹, H. Viemann⁶⁷, X. Vilasis-Cardona^{38.m}, M. Vitti⁴⁹, V. Volkov³³, A. Vollhardt⁴², B. Voneki⁴⁰, A. Vorobyev³¹, V. Vorobyev^{36.w}, C. Voß⁹, J. A. de Vries⁴³, C. Vázquez Sierra³⁹, R. Waldi⁶⁷, C. Wallace⁵⁰, R. Wallace¹³, J. Walsh²⁴, J. Wang⁶¹, D. R. Ward⁴⁹, H. M. Wark⁵⁴, N. K. Watson⁴⁷, D. Websdale⁵⁵, A. Weiden⁴², M. Whitehead⁴⁰, J. Wicht⁵⁰, G. Wilkinson^{40,57}, M. Wilkinson⁶¹, M. Williams⁴⁰, M. P. Williams⁴⁷, M. Williams⁵⁸, T. Williams⁴⁷, F. F. Wilson⁵¹, J. Wimberley⁶⁰, M. A. Winn⁷, J. Wishahi¹⁰, W. Wislicki²⁹, M. Witek²⁷, G. Wormser⁷, S. A. Wotton⁴⁹, K. Wraight⁵³, K. Wyllie⁴⁰, Y. Xie⁶⁵, Z. Xu⁴, Z. Yang³, Y. Yao⁶¹, H. Yin⁶⁵, J. Yu⁶⁵, X. Yuan^{36.w}, O. Yushchenko³⁷, K. A. Zarebski⁴⁷, M. Zavertyaev^{11.c}, L. Zhang³, Y. Zhang⁷, A. Zhelezov¹², Y. Zheng⁶³, X. Zhu³, V. Zhukov³³, S. Zucchelli¹⁵

- ¹ Centro Brasileiro de Pesquisas Físicas (CBPF), Rio de Janeiro, Brazil
- ² Universidade Federal do Rio de Janeiro (UFRJ), Rio de Janeiro, Brazil
- ³ Center for High Energy Physics, Tsinghua University, Beijing, China
- ⁴ LAPP, Université Savoie Mont-Blanc, CNRS/IN2P3, Annecy-Le-Vieux, France
- ⁵ Clermont Université, Université Blaise Pascal, CNRS/IN2P3, LPC, Clermont-Ferrand, France
- ⁶ CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
- ⁷ LAL, Université Paris-Sud, CNRS/IN2P3, Orsay, France
- ⁸ LPNHE, Université Pierre et Marie Curie, Université Paris Diderot, CNRS/IN2P3, Paris, France
- ⁹ I. Physikalisches Institut, RWTH Aachen University, Aachen, Germany
- ¹⁰ Fakultät Physik, Technische Universität Dortmund, Dortmund, Germany
- ¹¹ Max-Planck-Institut für Kernphysik (MPIK), Heidelberg, Germany
- ¹² Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany
- ¹³ School of Physics, University College Dublin, Dublin, Ireland
- ¹⁴ Sezione INFN di Bari, Bari, Italy
- ¹⁵ Sezione INFN di Bologna, Bologna, Italy
- ¹⁶ Sezione INFN di Cagliari, Cagliari, Italy
- ¹⁷ Università e INFN Ferrara, Ferrara, Italy
- ¹⁸ Sezione INFN di Firenze, Florence, Italy
- ¹⁹ Laboratori Nazionali dell'INFN di Frascati, Frascati, Italy
- ²⁰ Sezione INFN di Genova, Genoa, Italy
- ²¹ Università & INFN Milano Bicocca, Milan, Italy
- ²² Sezione di Milano, Milan, Italy
- ²³ Sezione INFN di Padova, Padova, Italy
- ²⁴ Sezione INFN di Pisa, Pisa, Italy
- ²⁵ Sezione INFN di Roma Tor Vergata, Rome, Italy
- ²⁶ Sezione INFN di Roma La Sapienza, Rome, Italy
- ²⁷ Henryk Niewodniczanski Institute of Nuclear Physics Polish Academy of Sciences, Kraków, Poland
- ²⁸ Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Kraków, Poland
- ²⁹ National Center for Nuclear Research (NCBJ), Warsaw, Poland
- ³⁰ Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest-Magurele, Romania
- ³¹ Petersburg Nuclear Physics Institute (PNPI), Gatchina, Russia
- ³² Institute of Theoretical and Experimental Physics (ITEP), Moscow, Russia
- ³³ Institute of Nuclear Physics, Moscow State University (SINP MSU), Moscow, Russia
- ³⁴ Institute for Nuclear Research of the Russian Academy of Sciences (INR RAN), Moscow, Russia
- ³⁵ Yandex School of Data Analysis, Moscow, Russia
- ³⁶ Budker Institute of Nuclear Physics (SB RAS), Novosibirsk, Russia
- ³⁷ Institute for High Energy Physics (IHEP), Protvino, Russia
- ³⁸ ICCUB, Universitat de Barcelona, Barcelona, Spain

- ³⁹ Universidad de Santiago de Compostela, Santiago de Compostela, Spain
- ⁴⁰ European Organization for Nuclear Research (CERN), Geneva, Switzerland
- ⁴¹ Institute of Physics, Ecole Polytechnique Fédérale de Lausanne (EPFL), Lausanne, Switzerland
- ⁴² Physik-Institut, Universität Zürich, Zürich, Switzerland
- ⁴³ Nikhef National Institute for Subatomic Physics, Amsterdam, The Netherlands
- ⁴⁴ Nikhef National Institute for Subatomic Physics and VU University Amsterdam, Amsterdam, The Netherlands
- ⁴⁵ NSC Kharkiv Institute of Physics and Technology (NSC KIPT), Kharkiv, Ukraine
- ⁴⁶ Institute for Nuclear Research of the National Academy of Sciences (KINR), Kyiv, Ukraine
- ⁴⁷ University of Birmingham, Birmingham, UK
- ⁴⁸ H.H. Wills Physics Laboratory, University of Bristol, Bristol, UK
- ⁴⁹ Cavendish Laboratory, University of Cambridge, Cambridge, UK
- ⁵⁰ Department of Physics, University of Warwick, Coventry, UK
- ⁵¹ STFC Rutherford Appleton Laboratory, Didcot, UK
- ⁵² School of Physics and Astronomy, University of Edinburgh, Edinburgh, UK
- ⁵³ School of Physics and Astronomy, University of Glasgow, Glasgow, UK
- ⁵⁴ Oliver Lodge Laboratory, University of Liverpool, Liverpool, UK
- ⁵⁵ Imperial College London, London, UK
- ⁵⁶ School of Physics and Astronomy, University of Manchester, Manchester, UK
- ⁵⁷ Department of Physics, University of Oxford, Oxford, UK
- ⁵⁸ Massachusetts Institute of Technology, Cambridge, MA, USA
- ⁵⁹ University of Cincinnati, Cincinnati, OH, USA
- ⁶⁰ University of Maryland, College Park, MD, USA
- ⁶¹ Syracuse University, Syracuse, NY, USA
- ⁶² Pontifícia Universidade Católica do Rio de Janeiro (PUC-Rio), Rio de Janeiro, Brazil, associated to²
- ⁶³ University of Chinese Academy of Sciences, Beijing, China, associated to³
- ⁶⁴ School of Physics and Technology, Wuhan University, Wuhan, China, associated to³
- ⁶⁵ Institute of Particle Physics, Central China Normal University, Wuhan, Hubei, China associated to³
- ⁶⁶ Departamento de Física, Universidad Nacional de Colombia, Bogotá, Colombia, associated to⁸
- ⁶⁷ Institut für Physik, Universität Rostock, Rostock, Germany, associated to¹²
- ⁶⁸ National Research Centre Kurchatov Institute, Moscow, Russia, associated to³²
- ⁶⁹ Instituto de Física Corpuscular, Centro Mixto Universidad de Valencia-CSIC, Valencia, Spain, associated to³⁸
- ⁷⁰ Van Swinderen Institute, University of Groningen, Groningen, The Netherlands, associated to⁴³

^a Universidade Federal do Triângulo Mineiro (UFTM), Uberaba-MG, Brazil

^b Laboratoire Leprince-Ringuet, Palaiseau, France

^c P.N. Lebedev Physical Institute, Russian Academy of Science (LPI RAS), Moscow, Russia

^d Università di Bari, Bari, Italy

^e Università di Bologna, Bologna, Italy

^f Università di Cagliari, Cagliari, Italy

^g Università di Ferrara, Ferrara, Italy

^h Università di Genova, Genoa, Italy

ⁱ Università di Milano Bicocca, Milan, Italy

^j Università di Roma Tor Vergata, Rome, Italy

^k Università di Roma La Sapienza, Rome, Italy

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

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

ⁿ Hanoi University of Science, Hanoi, Vietnam

^o Università di Padova, Padova, Italy

^p Università di Pisa, Pisa, Italy

^q Università degli Studi di Milano, Milan, Italy

^r Università di Urbino, Urbino, Italy

^s Università della Basilicata, Potenza, Italy

[†] Scuola Normale Superiore, Pisa, Italy

^u Università di Modena e Reggio Emilia, Modena, Italy

^v Iligan Institute of Technology (IIT), Iligan, Philippines

^w Novosibirsk State University, Novosibirsk, Russia

[†] Deceased