

Search for a Two-Higgs-Boson Doublet Using a Simplified Model in $p\bar{p}$ Collisions at $\sqrt{s} = 1.96$ TeV

- T. Aaltonen,²² J. Adelman,⁵⁸ B. Álvarez González,^{10,aa} S. Amerio,^{41a} D. Amidei,³³ A. Anastassov,^{16,y} A. Annovi,¹⁸ J. Antos,¹³ G. Apollinari,¹⁶ J. A. Appel,¹⁶ T. Arisawa,⁵⁵ A. Artikov,¹⁴ J. Asaadi,⁵⁰ W. Ashmanskas,¹⁶ B. Auerbach,⁵⁸ A. Aurisano,⁵⁰ F. Azfar,⁴⁰ W. Badgett,¹⁶ T. Bae,²⁶ A. Barbaro-Galtieri,²⁷ V. E. Barnes,⁴⁵ B. A. Barnett,²⁴ P. Barria,^{43c,43a} P. Bartos,¹³ M. Bause,^{41b,41a} F. Bedeschi,^{43a} S. Behari,²⁴ G. Bellettini,^{43b,43a} J. Bellinger,⁵⁷ D. Benjamin,¹⁵ A. Beretvas,¹⁶ A. Bhatti,⁴⁷ D. Bisello,^{41b,41a} I. Bizjak,²⁹ K. R. Bland,⁵ B. Blumenfeld,²⁴ A. Bocci,¹⁵ A. Bodek,⁴⁶ D. Bortoletto,⁴⁵ J. Boudreau,⁴⁴ A. Boveia,¹² L. Brigliadori,^{6b,6a} C. Bromberg,³⁴ E. Brucken,²² J. Budagov,¹⁴ H. S. Budd,⁴⁶ K. Burkett,¹⁶ G. Busetto,^{41b,41a} P. Bussey,²⁰ A. Buzatu,³² A. Calamba,¹¹ C. Calancha,³⁰ S. Camarda,⁴ M. Campanelli,²⁹ M. Campbell,³³ F. Canelli,^{12,16} B. Carls,²³ D. Carlsmith,⁵⁷ R. Carosi,^{43a} S. Carrillo,^{17,n} S. Carron,¹⁶ B. Casal,^{10,l} M. Casarsa,^{51a} A. Castro,^{6b,6a} P. Catastini,²¹ D. Cauz,^{51a} V. Cavaliere,²³ M. Cavalli-Sforza,⁴ A. Cerri,^{27,g} L. Cerrito,^{29,t} Y. C. Chen,¹ M. Chertok,⁷ G. Chiarelli,^{43a} G. Chlachidze,¹⁶ F. Chlebana,¹⁶ K. Cho,²⁶ D. Chokheli,¹⁴ W. H. Chung,⁵⁷ Y. S. Chung,⁴⁶ M. A. Ciocci,^{43c,43a} A. Clark,¹⁹ C. Clarke,⁵⁶ G. Compostella,^{41b,41a} M. E. Convery,¹⁶ J. Conway,⁷ M. Corbo,¹⁶ M. Cordelli,¹⁸ C. A. Cox,⁷ D. J. Cox,⁷ F. Crescioli,^{43b,43a} J. Cuevas,^{10,aa} R. Culbertson,¹⁶ D. Dagenhart,¹⁶ N. d'Ascenzo,^{16,x} M. Datta,¹⁶ P. de Barbaro,⁴⁶ M. Dell'Orso,^{43b,43a} L. Demortier,⁴⁷ M. Deninno,^{6a} F. Devoto,²² M. d'Errico,^{41b,41a} A. Di Canto,^{43b,43a} B. Di Ruzza,¹⁶ J. R. Dittmann,⁵ M. D'Onofrio,²⁸ S. Donati,^{43b,43a} P. Dong,¹⁶ M. Dorigo,^{51a} T. Dorigo,^{41a} K. Ebina,⁵⁵ A. Elagin,⁵⁰ A. Eppig,³³ R. Erbacher,⁷ S. Errede,²³ N. Ershaidat,^{16,ee} R. Eusebi,⁵⁰ S. Farrington,⁴⁰ M. Feindt,²⁵ J. P. Fernandez,³⁰ R. Field,¹⁷ G. Flanagan,^{16,v} R. Forrest,⁷ M. J. Frank,⁵ M. Franklin,²¹ J. C. Freeman,¹⁶ Y. Funakoshi,⁵⁵ I. Furic,¹⁷ M. Gallinaro,⁴⁷ J. E. Garcia,¹⁹ A. F. Garfinkel,⁴⁵ P. Garosi,^{43c,43a} H. Gerberich,²³ E. Gerchtein,¹⁶ S. Giagu,^{48a} V. Giakoumopoulou,³ P. Giannetti,^{43a} K. Gibson,⁴⁴ C. M. Ginsburg,¹⁶ N. Giokaris,³ P. Giromini,¹⁸ G. Giurgiu,²⁴ V. Glagolev,¹⁴ D. Glenzinski,¹⁶ M. Gold,³⁶ D. Goldin,⁵⁰ N. Goldschmidt,¹⁷ A. Golossanov,¹⁶ G. Gomez,¹⁰ G. Gomez-Ceballos,³¹ M. Goncharov,³¹ O. González,³⁰ I. Gorelov,³⁶ A. T. Goshaw,¹⁵ K. Goulianos,⁴⁷ S. Grinstein,⁴ C. Grossi-Pilcher,¹² R. C. Group,^{53,16} J. Guimaraes da Costa,²¹ S. R. Hahn,¹⁶ E. Halkiadakis,⁴⁹ A. Hamaguchi,³⁹ J. Y. Han,⁴⁶ F. Happacher,¹⁸ K. Hara,⁵² D. Hare,⁴⁹ M. Hare,⁵³ R. F. Harr,⁵⁶ K. Hatakeyama,⁵ C. Hays,⁴⁰ M. Heck,²⁵ J. Heinrich,⁴² M. Herndon,⁵⁷ S. Hewamanage,⁵ A. Hocker,¹⁶ W. Hopkins,^{16,h} D. Horn,²⁵ S. Hou,¹ R. E. Hughes,³⁷ M. Hurwitz,¹² U. Husemann,⁵⁸ N. Hussain,³² M. Hussein,³⁴ J. Huston,³⁴ G. Introzzi,^{43a} M. Iori,^{48b,48a} A. Ivanov,^{7,q} E. James,¹⁶ D. Jang,¹¹ B. Jayatilaka,¹⁵ E. J. Jeon,²⁶ S. Jindariani,¹⁶ A. Johnstone,⁸ M. Jones,⁴⁵ K. K. Joo,²⁶ S. Y. Jun,¹¹ T. R. Junk,¹⁶ T. Kamon,^{23,50} P. E. Karchin,⁵⁶ A. Kasmi,⁵ Y. Kato,^{39,p} W. Ketchum,¹² J. Keung,⁴² V. Khotilovich,⁵⁰ B. Kilminster,¹⁶ D. H. Kim,²⁶ H. S. Kim,²⁶ J. E. Kim,²⁶ M. J. Kim,¹⁸ S. B. Kim,²⁶ S. H. Kim,⁵² Y. K. Kim,¹² Y. J. Kim,²⁶ N. Kimura,⁵⁵ M. Kirby,¹⁶ S. Klimenko,¹⁷ K. Knoepfel,¹⁶ K. Kondo,^{55,a} D. J. Kong,²⁶ J. Konigsberg,¹⁷ A. V. Kotwal,¹⁵ M. Kreps,²⁵ J. Kroll,⁴² D. Krop,¹² M. Kruse,¹⁵ V. Krutelyov,^{50,d} T. Kuhr,²⁵ M. Kurata,⁵² S. Kwang,¹² A. T. Laasanen,⁴⁵ S. Lami,^{43a} S. Lammel,¹⁶ M. Lancaster,²⁹ R. L. Lander,⁷ K. Lannon,^{37,z} A. Lath,⁴⁹ G. Latino,^{43c,43a} T. LeCompte,² E. Lee,⁵⁰ H. S. Lee,^{12,r} J. S. Lee,²⁶ S. W. Lee,^{50,cc} S. Leo,^{43b,43a} S. Leone,^{43a} J. D. Lewis,¹⁶ A. Limosani,^{15,u} C.-J. Lin,²⁷ M. Lindgren,¹⁶ E. Lipeles,⁴² A. Lister,¹⁹ D. O. Litvintsev,¹⁶ C. Liu,⁴⁴ H. Liu,⁵⁴ Q. Liu,⁴⁵ T. Liu,¹⁶ S. Lockwitz,⁵⁸ A. Loginov,⁵⁸ D. Lucchesi,^{41b,41a} J. Lueck,²⁵ P. Lujan,²⁷ P. Lukens,¹⁶ G. Lungu,⁴⁷ J. Lys,²⁷ R. Lysak,^{13,f} R. Madrak,¹⁶ K. Maeshima,¹⁶ P. Maestro,^{43c,43a} S. Malik,⁴⁷ G. Manca,^{28,b} A. Manousakis-Katsikakis,³ F. Margaroli,^{48a} C. Marino,²⁵ M. Martínez,⁴ P. Mastrandrea,^{48a} K. Matera,²³ M. E. Mattson,⁵⁶ A. Mazzacane,¹⁶ P. Mazzanti,^{6a} K. S. McFarland,⁴⁶ P. McIntyre,⁵⁰ R. McNulty,^{28,k} A. Mehta,²⁸ P. Mehtala,²² C. Mesropian,⁴⁷ T. Miao,¹⁶ D. Mietlicki,³³ A. Mitra,¹ H. Miyake,⁵² S. Moed,¹⁶ N. Moggi,^{6a} M. N. Mondragon,^{16,n} C. S. Moon,²⁶ R. Moore,¹⁶ M. J. Morello,^{43d,43a} J. Morlock,²⁵ P. Movilla Fernandez,¹⁶ A. Mukherjee,¹⁶ Th. Muller,²⁵ P. Murat,¹⁶ M. Mussini,^{6b,6a} J. Nachtman,^{16,o} Y. Nagai,⁵² J. Naganoma,⁵⁵ I. Nakano,³⁸ A. Napier,⁵³ J. Nett,⁵⁰ C. Neu,⁵⁴ M. S. Neubauer,²³ J. Nielsen,^{27,e} L. Nodulman,² S. Y. Noh,²⁶ O. Norniella,²³ L. Oakes,⁴⁰ S. H. Oh,¹⁵ Y. D. Oh,²⁶ I. Oksuzian,⁵⁴ T. Okusawa,³⁹ R. Orava,²² L. Ortolan,⁴ S. Pagan Griso,^{41b,41a} C. Pagliarone,^{51a} E. Palencia,^{10,g} V. Papadimitriou,¹⁶ A. A. Paramonov,² J. Patrick,¹⁶ G. Pauletta,^{51b,51a} M. Paulini,¹¹ C. Paus,³¹ D. E. Pellett,⁷ A. Penzo,^{51a} T. J. Phillips,¹⁵ G. Piacentino,^{43a} E. Pianori,⁴² J. Pilot,³⁷ K. Pitts,²³ C. Plager,⁹ L. Pondrom,⁵⁷ S. Poprocki,^{16,h} K. Potamianos,⁴⁵ F. Prokoshin,^{14,dd} A. Pranko,²⁷ F. Ptahos,^{18,i} G. Punzi,^{43b,43a} A. Rahaman,⁴⁴ V. Ramakrishnan,⁵⁷ N. Ranjan,⁴⁵ K. Rao,⁸ I. Redondo,³⁰ P. Renton,⁴⁰ M. Rescigno,^{48a} T. Riddick,²⁹ F. Rimondi,^{6b,6a} L. Ristori,^{42,16} A. Robson,²⁰ T. Rodrigo,¹⁰ T. Rodriguez,⁴² E. Rogers,²³ S. Rolli,^{53,j} R. Roser,¹⁶ F. Ruffini,^{43c,43a} A. Ruiz,¹⁰ J. Russ,¹¹ V. Rusu,¹⁶ A. Safonov,⁵⁰ W. K. Sakamoto,⁴⁶ Y. Sakurai,⁵⁵ L. Santi,^{51b,51a} K. Sato,⁵² V. Saveliev,^{16,x} A. Savoy-Navarro,^{16,bb} P. Schlabach,¹⁶ A. Schmidt,²⁵ E. E. Schmidt,¹⁶

T. Schwarz,¹⁶ L. Scodellaro,¹⁰ A. Scribano,^{43c,43a} F. Scuri,^{43a} S. Seidel,³⁶ Y. Seiya,³⁹ A. Semenov,¹⁴ F. Sforza,^{43c,43a} S. Z. Shalhout,⁷ T. Shears,²⁸ P. F. Shepard,⁴⁴ M. Shimojima,^{52,w} M. Shochet,¹² I. Shreyber-Tecker,³⁵ A. Simonenko,¹⁴ P. Sinervo,³² K. Sliwa,⁵³ J. R. Smith,⁷ F. D. Snider,¹⁶ A. Soha,¹⁶ V. Sorin,⁴ H. Song,⁴⁴ P. Squillacioti,^{43c,43a} M. Stancari,¹⁶ R. St. Denis,²⁰ B. Stelzer,³² O. Stelzer-Chilton,³² D. Stentz,^{16,z} J. Strologas,³⁶ G. L. Strycker,³³ Y. Sudo,⁵² A. Sukhanov,¹⁶ I. Suslov,¹⁴ K. Takemasa,⁵² Y. Takeuchi,⁵² J. Tang,¹² M. Tecchio,³³ P. K. Teng,¹ J. Thom,^{16,h} J. Thome,¹¹ G. A. Thompson,²³ E. Thomson,⁴² D. Toback,⁵⁰ S. Tokar,¹³ K. Tollefson,³⁴ T. Tomura,⁵² D. Tonelli,¹⁶ S. Torre,¹⁸ D. Torretta,¹⁶ P. Totaro,^{41a} M. Trovato,^{43d,43a} A. Truong,⁸ F. Ukegawa,⁵² S. Uozumi,²⁶ A. Varganov,³³ F. Vázquez,^{17,n} G. Velev,¹⁶ C. Vellidis,¹⁶ M. Vidal,⁴⁵ I. Vila,¹⁰ R. Vilar,¹⁰ J. Vizán,¹⁰ M. Vogel,³⁶ G. Volpi,¹⁸ P. Wagner,⁴² R. L. Wagner,¹⁶ T. Wakisaka,³⁹ R. Wallny,⁹ S. M. Wang,¹ A. Warburton,³² D. Waters,²⁹ W. C. Wester III,¹⁶ D. Whiteson,^{42,c} A. B. Wicklund,² E. Wicklund,¹⁶ S. Wilbur,¹² F. Wick,²⁵ H. H. Williams,⁴² J. S. Wilson,³⁷ P. Wilson,¹⁶ B. L. Winer,³⁷ P. Wittich,^{16,h} S. Wolbers,¹⁶ H. Wolfe,³⁷ T. Wright,³³ X. Wu,¹⁹ Z. Wu,⁵ K. Yamamoto,³⁹ D. Yamato,³⁹ T. Yang,¹⁶ U. K. Yang,^{12,s} Y. C. Yang,²⁶ W.-M. Yao,²⁷ G. P. Yeh,¹⁶ K. Yi,^{16,o} J. Yoh,¹⁶ K. Yorita,⁵⁵ T. Yoshida,^{39,m} G. B. Yu,¹⁵ I. Yu,²⁶ S. S. Yu,¹⁶ J. C. Yun,¹⁶ A. Zanetti,^{51a} Y. Zeng,¹⁵ C. Zhou,¹⁵ and S. Zucchelli^{6b,6a}

(CDF Collaboration)

¹*Institute of Physics, Academia Sinica, Taipei, Taiwan 11529, Republic of China*²*Argonne National Laboratory, Argonne, Illinois 60439, USA*³*University of Athens, 157 71 Athens, Greece*⁴*Institut de Fisica d'Altes Energies, ICREA, Universitat Autònoma de Barcelona, E-08193, Bellaterra (Barcelona), Spain*⁵*Baylor University, Waco, Texas 76798, USA*^{6a}*Istituto Nazionale di Fisica Nucleare Bologna, I-40127 Bologna, Italy*^{6b}*University of Bologna, I-40127 Bologna, Italy*⁷*University of California Davis, Davis, California 95616, USA*⁸*University of California Irvine, Irvine, California 92697, USA*⁹*University of California Los Angeles, Los Angeles, California 90024, USA*¹⁰*Instituto de Fisica de Cantabria, CSIC-University of Cantabria, 39005 Santander, Spain*¹¹*Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA*¹²*Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637, USA*¹³*Comenius University, 842 48 Bratislava, Slovakia and Institute of Experimental Physics, 040 01 Kosice, Slovakia*¹⁴*Joint Institute for Nuclear Research, RU-141980 Dubna, Russia*¹⁵*Duke University, Durham, North Carolina 27708, USA*¹⁶*Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA*¹⁷*University of Florida, Gainesville, Florida 32611, USA*¹⁸*Laboratori Nazionali di Frascati, Istituto Nazionale di Fisica Nucleare, I-00044 Frascati, Italy*¹⁹*University of Geneva, CH-1211 Geneva 4, Switzerland*²⁰*Glasgow University, Glasgow G12 8QQ, United Kingdom*²¹*Harvard University, Cambridge, Massachusetts 02138, USA*²²*Division of High Energy Physics, Department of Physics, University of Helsinki and Helsinki Institute of Physics, FIN-00014, Helsinki, Finland*²³*University of Illinois, Urbana, Illinois 61801, USA*²⁴*The Johns Hopkins University, Baltimore, Maryland 21218, USA*²⁵*Institut für Experimentelle Kernphysik, Karlsruhe Institute of Technology, D-76131 Karlsruhe, Germany*²⁶*Center 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; and Chonbuk National University, Jeonju 561-756, Korea*²⁷*Ernest Orlando Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA*²⁸*University of Liverpool, Liverpool L69 7ZE, United Kingdom*²⁹*University College London, London WC1E 6BT, United Kingdom*³⁰*Centro de Investigaciones Energeticas Medioambientales y Tecnologicas, E-28040 Madrid, Spain*³¹*Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA*³²*Institute of Particle Physics: McGill University, Montréal, Québec H3A 2T8, Canada; Simon Fraser University, Burnaby, British Columbia V5A 1S6, Canada; University of Toronto, Toronto, Ontario M5S 1A7, Canada; and TRIUMF, Vancouver, British Columbia V6T 2A3, Canada*³³*University of Michigan, Ann Arbor, Michigan 48109, USA*³⁴*Michigan State University, East Lansing, Michigan 48824, USA*³⁵*Institution for Theoretical and Experimental Physics, ITEP, Moscow 117259, Russia*

³⁶*University of New Mexico, Albuquerque, New Mexico 87131, USA*³⁷*The Ohio State University, Columbus, Ohio 43210, USA*³⁸*Okayama University, Okayama 700-8530, Japan*³⁹*Osaka City University, Osaka 588, Japan*⁴⁰*University 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*⁴²*University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA*^{43a}*Istituto Nazionale di Fisica Nucleare Pisa, I-56127 Pisa, Italy*^{43b}*University of Pisa, I-56127 Pisa, Italy*^{43c}*University of Siena, I-56127 Pisa, Italy*^{43d}*Scuola Normale Superiore, I-56127 Pisa, Italy*⁴⁴*University of Pittsburgh, Pittsburgh, Pennsylvania 15260, USA*⁴⁵*Purdue University, West Lafayette, Indiana 47907, USA*⁴⁶*University of Rochester, Rochester, New York 14627, USA*⁴⁷*The Rockefeller University, New York, New York 10065, USA*^{48a}*Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1, I-00185 Roma, Italy*^{48b}*Sapienza Università di Roma, I-00185 Roma, Italy*⁴⁹*Rutgers University, Piscataway, New Jersey 08855, USA*⁵⁰*Texas A&M University, College Station, Texas 77843, USA*^{51a}*Istituto Nazionale di Fisica Nucleare Trieste/Udine, I-34100 Trieste, Italy*^{51b}*University of Udine, I-33100 Udine, Italy*⁵²*University of Tsukuba, Tsukuba, Ibaraki 305, Japan*⁵³*Tufts University, Medford, Massachusetts 02155, USA*⁵⁴*University of Virginia, Charlottesville, Virginia 22906, USA*⁵⁵*Waseda University, Tokyo 169, Japan*⁵⁶*Wayne State University, Detroit, Michigan 48201, USA*⁵⁷*University of Wisconsin, Madison, Wisconsin 53706, USA*⁵⁸*Yale University, New Haven, Connecticut 06520, USA*

(Received 16 December 2012; published 18 March 2013)

We present a search for new particles in an extension to the standard model that includes a heavy Higgs boson (H^0), a lighter charged Higgs boson (H^\pm), and an even lighter Higgs boson h^0 , with decays leading to a W -boson pair and a bottom-antibottom quark pair in the final state. We use events with exactly one lepton, missing transverse momentum, and at least four jets in data corresponding to an integrated luminosity of 8.7 fb^{-1} collected by the CDF II detector in proton-antiproton collisions at $\sqrt{s} = 1.96 \text{ TeV}$. We find the data to be consistent with standard model predictions and report the results in terms of a simplified Higgs-cascade-decay model, setting 95% confidence level upper limits on the product of cross section and branching fraction from 1.3 pb to 15 fb as a function of H^0 and H^\pm masses for $m_h^0 = 126 \text{ GeV}/c^2$.

DOI: 10.1103/PhysRevLett.110.121801

PACS numbers: 12.60.Fr, 13.85.Rm, 14.80.Ec, 14.80.Fd

The study of the mechanism of electroweak-symmetry breaking is one of the major thrusts of the experimental high-energy-physics program. Following the discovery of a Higgs-like boson at ATLAS [1] and CMS [2] with a mass of approximately $126 \text{ GeV}/c^2$ and complementary evidence from CDF and D0 [3], the most pressing question is whether this state is in fact the Higgs boson of the standard model (SM), part of an extended Higgs sector (such as that of the minimal supersymmetric standard model [4]), a composite Higgs boson [5], or a completely different particle with Higgs-like couplings (such as a radion in warped extra dimensions [6] or a dilaton [7]).

We search for particles in an extension to the standard model that includes a light neutral Higgs boson h^0 ,

with mass $m_{h^0} = 126 \text{ GeV}/c^2$. Rather than assuming a particular theoretical framework (such as the minimal supersymmetric standard model), we follow a phenomenological approach, using a general two-Higgs-doublet model as a convenient simplified model [8], which contains a heavy charged Higgs boson H^\pm and a heavier neutral state H^0 . In this approach, the search for a number of specific final states that have the strongest couplings to Higgs particles is motivated [9,10]. The final state of a W -boson pair (WW) is enhanced by WW scattering in models where the Higgs sector is strongly coupled [11]. This signal has been the subject of much detailed investigation [12]. The phenomenology of resonant production of the final states Zh^0 [13] and W^+W^-Z [14] has also been investigated.

FIG. 1 (color online). Distribution of reconstructed Higgs-boson masses in simulated events. Top, $m_{h^0} = 126 \text{ GeV}/c^2$ reconstructed as m_{bb} ; center, m_{H^\pm} as m_{Wbb} ; and bottom, m_{H^\pm} as m_{WWbb} .

In this Letter, we focus on the final state $W^+ W^- b\bar{b}$ [15], which can have a large production rate from the process $gg \rightarrow H^0$ followed by $H^0 \rightarrow H^\pm W^\mp$ with $H^\pm \rightarrow W^\pm h^0 \rightarrow W^\pm b\bar{b}$. The $W^+ W^- b\bar{b}$ final state is also the final state of top-quark pair production and has been extensively studied. However, no search for Higgs-boson cascades as

described here has been reported previously, although searches have been performed for charged Higgs bosons in top-quark decays $t \rightarrow H^\pm b$ [16–18].

We analyze a data sample corresponding to an integrated luminosity of $8.7 \pm 0.5 \text{ fb}^{-1}$ recorded by the CDF II detector [19], a general purpose detector designed to study $p\bar{p}$ collisions at $\sqrt{s} = 1.96 \text{ TeV}$ in the Fermilab Tevatron collider. The CDF tracking system consists of a silicon microstrip tracker and a drift chamber that are immersed in a 1.4 T axial magnetic field [20]. Projective-tower-geometry electromagnetic and hadronic calorimeters surrounding the tracking system measure particle energies, with muon detection provided by additional drift chambers located outside the calorimeters.

The signature of $H^0 \rightarrow W^\mp H^\pm \rightarrow W^- W^+ h^0 \rightarrow W^- W^+ b\bar{b}$ is a charged lepton (e or μ), missing transverse momentum, two jets arising from b quarks, and two additional jets from a W -boson hadronic decay. Events are selected online (triggered) by the requirement of an electron (e) or muon (μ) candidate [21] with transverse momentum p_T [22] greater than $18 \text{ GeV}/c$. After trigger selection, events are retained if the electron or muon candidate has a pseudorapidity $|\eta| < 1.1$ [22], with $p_T > 20 \text{ GeV}/c$, and satisfies the standard CDF identification and isolation requirements [21]. We reconstruct jets in the calorimeter using the JETCLU [23] algorithm with a clustering radius of 0.4 in η - ϕ space. The jets are calibrated using the techniques outlined in Ref. [24]. At least four jets are required, each with transverse energy $E_T > 15 \text{ GeV}$ and $|\eta| < 2.4$. Missing transverse momentum [25] is reconstructed using calorimeter and muon information [21]; in the $W^+ W^- b\bar{b}$ experimental signature, the missing transverse momentum is mostly due to the neutrino from the leptonically decaying W boson. We require $\cancel{E}_T > 20 \text{ GeV}/c$. Since such a signal would yield two jets originating from b quarks, we require (with minimal loss of efficiency) evidence of decay of a b hadron in at least one jet. This requirement, called b tagging, makes use of the SECVTX algorithm, which identifies jets from b quarks via their secondary vertices [26].

We model the production of H^0 bosons with $m_{H^0} = 325\text{--}1100 \text{ GeV}/c^2$ and subsequent decays $H^0 \rightarrow W^\mp H^\pm$ with $m_{H^\pm} = 225\text{--}600 \text{ GeV}/c^2$ and decays $H^\pm \rightarrow W^\pm h^0$

TABLE I. Contributions to the systematic uncertainty on the expected numbers of events for the two main background processes, the total background yield, and an example $500 \text{ GeV}/c^2$ Higgs-boson signal with an assumed total cross section of 1 pb.

Process	$t\bar{t}$	W boson + jets	Total background	Higgs boson
Predicted yield	229	43	294	341
Jet energy scale	23%	...	17%	12%
Radiation	3%	...	2%	8%
Q^2 scale	...	18%	3%	...
Multiple interactions	1%	6%	2%	...
$t\bar{t}$ generator	5%	...	4%	...
Normalization	10%	30%	16%	...
Total systematic uncertainty	26%	35%	24%	15%

FIG. 2 (color online). Distribution of events versus reconstructed $b\bar{b}$ invariant mass ($m_{b\bar{b}}$) for observed data and expected backgrounds in two control regions. Top: control region consisting of events with at least four jets, exactly zero b tags, and $m_{WWbb} < 450 \text{ GeV}/c^2$. Bottom: control region consisting of events with at least four jets and $m_{Wbb} < 250 \text{ GeV}/c^2$. The lower panels give the relative difference between the observed and expected distributions; the hatched areas show the combined statistical and systematic uncertainties of the expected background. The small dip near $80 \text{ GeV}/c^2$ is mainly due to the W -boson mass reconstruction.

with $m_{h^0} = 126 \text{ GeV}/c^2$, all with MADGRAPH [27]. Additional radiation, hadronization, and showering are described by PYTHIA [28]. The detector response for all simulated samples is modeled by the GEANT-based CDF II detector simulation [29].

The dominant SM background to this signature is top-quark pair production. We model this background using PYTHIA with a top-quark mass $m_t = 172.5 \text{ GeV}/c^2$ [30]. We normalize the $t\bar{t}$ background to the theoretical calculation at next-to-next-to-leading order in the strong interaction coupling constant α_s [31]. In addition, events generated by a next-to-leading-order program MC@NLO [32] are used in estimating an uncertainty in modeling the radiation of an additional jet.

FIG. 3 (color online). Distribution of events versus reconstructed $b\bar{b}$ invariant mass ($m_{b\bar{b}}$) for observed data and expected backgrounds in the signal region. A signal hypothesis is shown, assuming a total cross section of 250 fb , $m_{H^0} = 500 \text{ GeV}/c^2$, and $m_{H^\pm} = 300 \text{ GeV}/c^2$. See Fig. 2 for descriptions of the lower panel and hatching.

The second largest SM background process is the associated production of a W boson and jets. Samples of W -boson + jets events with light- and heavy-flavor (b, c) quark jets are generated using ALPGEN [33] and interfaced with a parton-shower model from PYTHIA. The W – boson + jets samples are normalized to the measured W -boson-production cross section, with an additional multiplicative factor for the relative contribution of heavy- and light-flavor jets, following Ref. [26].

Backgrounds due to production of a Z boson with additional jets, where the second lepton from the Z -boson decay is not reconstructed, are small compared to the W -boson background and are modeled using events generated with ALPGEN interfaced to the parton-shower model from PYTHIA. The multijet background, in which a jet is misreconstructed as a lepton, is modeled using events triggered on jets and normalized to a background-dominated region at

FIG. 4 (color online). Upper limits at 95% C.L. on the cross section times branching fraction as a function of the Higgs-boson masses m_{H^\pm} and m_{H^0} ; m_{h^0} is fixed to $126 \text{ GeV}/c^2$ in each case. The diamonds show the grid of probed masses; the intermediate values are interpolated.

low missing transverse momentum where the multijet background is large.

The SM backgrounds due to production of single top quarks and pairs of vector bosons are modeled using MADGRAPH interfaced with PYTHIA parton-shower models and PYTHIA, respectively, and normalized to next-to-leading-order cross sections [34,35].

The Higgs-boson candidate mass reconstruction begins with identification of the leptonically decaying W boson, assuming the missing transverse momentum is due to the resulting neutrino. Of the multiple solutions for the neutrino pseudorapidity, we use the smallest value that yields the reconstructed W mass closest to the known value. The hadronically decaying W boson is identified as the pair of jets that yields the reconstructed dijet mass closest to the known W mass, excluding jets with a b tag. If fewer than two jets without b tags are present, the same procedure is used but modified to include the b -tagged jets. The light h^0 is reconstructed from the remaining b -tagged jets. If fewer than two b -tagged jets remain, the jet or jets with largest transverse momentum not associated with the hadronic W -boson decay are used instead, without significant loss of mass resolution. Figure 1 shows distributions of the reconstructed mass for several choices of Higgs masses.

We enhance the signal-to-background ratio through requirements on the mass of the $W^+W^-b\bar{b}$ and $W^\pm b\bar{b}$ systems and search for an excess of events above expectations from backgrounds in event distributions versus the mass of the $b\bar{b}$ system ($h^0 \rightarrow b\bar{b}$). Backgrounds have broad, smoothly decreasing distributions, while a signal would be reconstructed near the Higgs-boson mass.

We consider several sources of systematic uncertainty on the predicted background rates and distributions, as well as on the expectations for a signal. Each systematic

uncertainty affects the expected sensitivity to a signal, expressed as an expected cross section upper limit in the no-signal assumption. The dominant systematic uncertainty is the jet-energy-scale uncertainty [24], followed by theoretical uncertainties on the cross sections of the background processes. To probe the description of additional jets, we compare our nominal $t\bar{t}$ model to one generated by MC@NLO and take the full difference as a systematic uncertainty. We also consider systematic uncertainties associated with the description of initial- and final-state radiation [36], uncertainties in the efficiency of reconstructing leptons and identifying b -quark jets, and uncertainties in the contribution from multiple interactions. In addition, we consider a variation of the Q^2 scale of W -boson + jet events in ALGPEN. In each case, we treat the unknown underlying quantity as a nuisance parameter. Except in the case of the normalization uncertainty, which affects only the overall rates, for each source of uncertainty we measure the distortion of the $m_{b\bar{b}}$ spectrum for positive and negative fluctuations of the underlying quantity. Table I lists the contributions of each of these sources of systematic uncertainty to the yields.

We validate our modeling of the SM backgrounds in four background-dominated control regions. Each control region preserves one lepton and at least four jet requirements with additional requirements per region. Events in the first region are used to study the $W^+W^-b\bar{b}$ and $W^\pm b\bar{b}$ mass reconstruction, requiring at least one b -tagged jet and $b\bar{b}$ mass smaller than $100 \text{ GeV}/c^2$. The second region probes $b\bar{b}$ and $W^+W^-b\bar{b}$ mass reconstruction, requiring at least one b -tagged jet and $W^\pm b\bar{b}$ mass smaller than $250 \text{ GeV}/c^2$. The third region tests the modeling of $W^\pm b\bar{b}$ and $b\bar{b}$ mass reconstruction, requiring at least one b -tagged jet and $W^+W^-b\bar{b}$ mass less than $450 \text{ GeV}/c^2$.

TABLE II. Signal region definitions and expected and observed 95% C.L. upper limits on the production cross section times branching fraction for each Higgs-boson mass hypothesis. Theoretical predictions are also shown [39–41].

$(m_{H^0}, m_{H^\pm}) (\text{GeV}/c^2)$	$m_{H^\pm} (\text{GeV}/c^2)$	$m_{H^0} (\text{GeV}/c^2)$	Expected (Observed) Limit (fb)	Theory (fb)
325, 225	>175	>275	1100 (1300)	34
400, 300	>225	>325	960 (1100)	18
425, 225	>200	>375	900 (960)	13
500, 300	>200	>450	470 (590)	3.9
500, 400	>350	>450	510 (700)	3.9
525, 225	>100	>500	420 (460)	2.5
600, 300	>200	>550	200 (180)	0.76
600, 400	>350	>550	210 (250)	0.76
700, 400	>325	>650	90 (100)	0.15
700, 600	>450	>650	10 (96)	0.15
725, 225	>425	>700	90 (120)	0.10
800, 300	>275	>750	50 (51)	3×10^{-2}
800, 600	>475	>725	43 (46)	3×10^{-2}
900, 400	>450	>775	28 (36)	6×10^{-3}
900, 600	>475	>800	24 (29)	6×10^{-3}
1100, 600	>475	>975	13 (15)	2×10^{-4}

The fourth region tests the modeling of the W -boson + jets background, requiring exactly zero b -tagged jets and $W^+W^-b\bar{b}$ mass greater than $450 \text{ GeV}/c^2$. Assuming an H^0 -production cross section of 250 fb , each control region is expected to have negligible signal contamination, with the exception of the zero b -tag region which would include signal events at approximately 10% of the sample. For two of the control regions, Fig. 2 shows the reconstructed $b\bar{b}$ mass distributions which, along with other similar distributions, indicate that the background mass distributions are well modeled within systematic uncertainties.

Figure 3 shows the observed distribution of events in a representative signal region compared to possible signals and estimated backgrounds. At each Higgs-boson mass hypothesis, we fit the most likely value of the Higgs-boson cross section by performing a maximum-likelihood fit in the binned $m_{b\bar{b}}$ distribution, allowing for systematic and statistical fluctuations via template morphing [37]. No evidence is found for the presence of Higgs-boson cascade decays in $WWb\bar{b}$ events. We set upper limits on Higgs production at 95% confidence level using the C.L. method [38], without profiling the systematic uncertainties. The observed limits are consistent with expectation for the background-only hypothesis; see Fig. 4 and Table II.

In conclusion, we report on the first search for multiple Higgs bosons in cascade decays. For each accepted event, we reconstruct the lightest neutral Higgs-boson mass ($m_{b\bar{b}}$) and find the CDF data to be consistent with standard model background predictions. We calculate 95% C.L. upper limits on the cross section of such Higgs-boson production, assuming a 100% branching ratio of H^0 to $W^\pm H^\mp$ and H^\pm to $W^\pm h^0$, from 1.3 to 0.015 pb for masses ranging from ($m_{H^0} = 325, m_{H^\pm} = 225 \text{ GeV}/c^2$) to ($m_{H^0} = 1100, m_{H^\pm} = 600 \text{ GeV}/c^2$), respectively, and interpret the limits in terms of a simplified two-Higgs-doublet model. While the limits cited here do not exclude any region in the $m_{H^0} - m_{H^\pm}$ plane in the simplified model used, they are the first such limits available. The larger center-of-mass energy and integrated luminosity of data collected by the LHC experiments are likely to have the sensitivity to discover or exclude such models.

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 and the National Research Foundation of Korea; the Science and Technology Facilities Council and the

Royal Society, U.K.; the Russian Foundation for Basic Research; the Ministerio de Ciencia e Innovación and Programa Consolider-Ingenio 2010, Spain; the Slovak R&D Agency; the Academy of Finland; and the Australian Research Council (ARC).

^aDeceased.

^bVisitor from Istituto Nazionale di Fisica Nucleare, Sezione di Cagliari, 09042 Monserrato (Cagliari), Italy.

^cVisitor from University of California Irvine, Irvine, CA 92697, USA.

^dVisitor from University of California Santa Barbara, Santa Barbara, CA 93106, USA.

^eVisitor from University of California Santa Cruz, Santa Cruz, CA 95064, USA.

^fVisitor from Institute of Physics, Academy of Sciences of the Czech Republic, 18221 Czech Republic.

^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 Office of Science, U.S. Department of Energy, Washington, DC 20585, USA.

^kVisitor from University College Dublin, Dublin 4, Ireland.

^lVisitor from ETH, 8092 Zurich, Switzerland.

^mVisitor from University of Fukui, Fukui City, Fukui Prefecture 910-0017, Japan.

ⁿVisitor from Universidad Iberoamericana, Mexico D.F., Mexico.

^oVisitor from University of Iowa, Iowa City, IA 52242, USA.

^pVisitor from Kinki University, Higashi-Osaka City 577-8502, Japan.

^qVisitor from Kansas State University, Manhattan, KS 66506, USA.

^rVisitor from Ewha Womans University, Seoul, 120-750, Korea.

^sVisitor from University of Manchester, Manchester M13 9PL, United Kingdom.

^tVisitor from Queen Mary, University of London, London E1 4NS, United Kingdom.

^uVisitor from University of Melbourne, Victoria 3010, Australia.

^vVisitor from Muons, Inc., Batavia, IL 60510, USA.

^wVisitor from Nagasaki Institute of Applied Science, Nagasaki 851-0193, Japan.

^xVisitor from National Research Nuclear University, Moscow 115409, Russia.

^yVisitor from Northwestern University, Evanston, IL 60208, USA.

^zVisitor from University of Notre Dame, Notre Dame, IN 46556, USA.

^{aa}Visitor from Universidad de Oviedo, E-33007 Oviedo, Spain.

^{bb}Visitor from CNRS-IN2P3, Paris F-75205, France.

- ^{cc}Visitor from Texas Tech University, Lubbock TX 79609, USA.
- ^{dd}Visitor from Universidad Tecnica Federico Santa Maria, 110v Valparaiso, Chile.
- ^{ee}Visitor from Yarmouk University, Irbid 211-63, Jordan.
- [1] G. Aad *et al.* (ATLAS Collaboration), *Phys. Lett. B* **716**, 1 (2012).
- [2] S. Chatrchyan *et al.* (CMS Collaboration), *Phys. Lett. B* **716**, 30 (2012).
- [3] T. Aaltonen *et al.* (CDF and D0 Collaborations), *Phys. Rev. Lett.* **109**, 071804 (2012).
- [4] H. P. Nilles, *Phys. Rep.* **110**, 1 (1984); H. E. Haber and G. L. Kane, *Phys. Rep.* **117**, 75 (1985).
- [5] D. B. Kaplan and H. Georgi, *Phys. Lett. B* **136**, 183 (1984).
- [6] C. Csaki, M. Graesser, L. Randall, and J. Terning, *Phys. Rev. D* **62**, 045015 (2000); G. F. Giudice, R. Rattazzi, and J. D. Wells, *Nucl. Phys.* **B595**, 250 (2001).
- [7] W. D. Goldberger, B. Grinstein, and W. Skiba, *Phys. Rev. Lett.* **100**, 111802 (2008).
- [8] D. Alves *et al.*, *J. Phys. G* **39**, 105005 (2012).
- [9] J. A. Evans and M. A. Luty, *Phys. Rev. Lett.* **103**, 101801 (2009).
- [10] S. Chang, J. A. Evans, and M. A. Luty, Multiple Weak Bosons from Strong Spin-0 Resonances, <http://lhcnewphysics.org/leptons>.
- [11] B. W. Lee, C. Quigg, and H. B. Thacker, *Phys. Rev. D* **16**, 1519 (1977); M. S. Chanowitz and M. K. Gaillard, *Nucl. Phys.* **B261**, 379 (1985).
- [12] J. Bagger, V. D. Barger, K.-m. Cheung, J. F. Gunion, T. Han, G. A. Ladinsky, R. Rosenfeld, and C. -P. Yuan, *Phys. Rev. D* **52**, 3878 (1995); J. M. Butterworth, B. E. Cox, and J. R. Forshaw, *Phys. Rev. D* **65**, 096014 (2002).
- [13] S. Abdullin, H. Baer, C. Kao, N. Stepanov, and X. Tata, *Phys. Rev. D* **54**, 6728 (1996).
- [14] S. Chang, J. A. Evans, and M. A. Luty, *Phys. Rev. D* **84**, 095030 (2011).
- [15] J. A. Evans, B. Kilminster, M. A. Luty, D. Whiteson, *Phys. Rev. D* **85**, 055009 (2012).
- [16] G. Aad *et al.* (ATLAS Collaboration), *J. High Energy Phys.* **06** (2012) 039.
- [17] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **103**, 101803 (2009).
- [18] V. M. Abazov *et al.* (D0 Collaboration), *Phys. Lett. B* **682**, 278 (2009).
- [19] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **71**, 032001 (2005).
- [20] C. S. Hill, *Nucl. Instrum. Methods Phys. Res., Sect. A* **530**, 1 (2004).
- [21] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **97**, 082004 (2006); **94**, 091803 (2005).
- [22] CDF uses a cylindrical coordinate system with the z axis along the proton beam axis. For a particle or a jet, pseudorapidity is $\eta \equiv -\ln[\tan(\theta/2)]$, where θ is the polar angle of a particle or a jet relative to the proton beam direction and ϕ is the azimuthal angle, while transverse momentum is $p_T = |p| \sin\theta$ and the transverse energy is $E_T = E \sin\theta$.
- [23] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **45**, 1448 (1992).
- [24] A. Bhatti *et al.*, *Nucl. Instrum. Methods Phys. Res., Sect. A* **566**, 375 (2006).
- [25] Missing transverse momentum \cancel{E}_T is defined as the magnitude of the vector $-\sum_i E_T^i \hat{n}_i$, where E_T^i are the magnitudes of transverse energy contained in each calorimeter tower i and \hat{n}_i is the unit vector from the interaction vertex to the tower centroid in the transverse (x, y) plane.
- [26] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **74**, 072006 (2006).
- [27] J. Alwall, P. Demin, S. de Visscher, R. Frederix, M. Herquet, F. Maltoni, T. Plehn, D. L. Rainwater, and T. Stelzer, *J. High Energy Phys.* **09** (2007) 028.
- [28] T. Sjostrand, P. Eden, C. Friberg, L. Lonnblad, G. Miu, S. Mrenna, and E. Norrbin, *Comput. Phys. Commun.* **135**, 238 (2001).
- [29] E. Gerchtein and M. Paulini, <arXiv:physics/0306031>.
- [30] Electroweak Group CDF and D0 Collaborations, <arXiv:1107.5255>; we use a top-quark mass of $172.5 \text{ GeV}/c^2$ which is compatible with the current Tevatron combination of $173.2 \pm 0.9 \text{ GeV}/c^2$.
- [31] U. Langenfeld, S. Moch, and P. Uwer, *Phys. Rev. D* **80**, 054009 (2009).
- [32] S. Frixione, P. Nason, and B. Webber, *J. High Energy Phys.* **08** (2003) 007.
- [33] M. L. Mangano, M. Moretti, F. Piccinini, R. Pittau, and A. D. Polosa, *J. High Energy Phys.* **07** (2003) 001.
- [34] J. M. Campbell and R. K. Ellis, *Phys. Rev. D* **60**, 113006 (1999).
- [35] B. W. Harris, E. Laenen, L. Phaf, Z. Sullivan, and S. Weinzierl, *Phys. Rev. D* **66**, 054024 (2002).
- [36] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **73**, 032003 (2006).
- [37] A. Read, *Nucl. Instrum. Methods Phys. Res., Sect. A* **425**, 357 (1999).
- [38] A. Read, *J. Phys. G* **28**, 2693 (2002); T. Junk, *Nucl. Instrum. Methods Phys. Res., Sect. A* **434**, 435 (1999).
- [39] J. Baglio and A. Djouadi, *J. High Energy Phys.* **10** (2010) 064.
- [40] J. Baglio and A. Djouadi, *J. High Energy Phys.* **03** (2011) 055.
- [41] J. Baglio and A. Djouadi (private communication).