

Measurement of $B(t \rightarrow Wb)/B(t \rightarrow Wq)$ in Top-Quark-Pair Decays Using Dilepton Events and the Full CDF Run II Data Set

T. Aaltonen,²¹ S. Amerio,^{39a,39b} D. Amidei,³¹ A. Anastassov,^{15,v} A. Annovi,¹⁷ J. Antos,¹² G. Apollinari,¹⁵ J. A. Appel,¹⁵ T. Arisawa,⁵² A. Artikov,¹³ J. Asaadi,⁴⁷ W. Ashmanskas,¹⁵ B. Auerbach,² A. Aurisano,⁴⁷ F. Azfar,³⁸ W. Badgett,¹⁵ T. Bae,²⁵ A. Barbaro-Galtieri,²⁶ V. E. Barnes,⁴³ B. A. Barnett,²³ P. Barria,^{41a,41c} P. Bartos,¹² M. Baucus,^{39a,39b} F. Bedeschi,^{41a} S. Behari,¹⁵ G. Bellettini,^{41a,41b} J. Bellinger,⁵⁴ D. Benjamin,¹⁴ A. Beretvas,¹⁵ A. Bhatti,⁴⁵ K. R. Bland,⁵ B. Blumenfeld,²³ A. Bocci,¹⁴ A. Bodek,⁴⁴ D. Bortoletto,⁴³ J. Boudreau,⁴² A. Boveia,¹¹ L. Brigliadori,^{6a,6b} C. Bromberg,³² E. Brucken,²¹ J. Budagov,¹³ H. S. Budd,⁴⁴ K. Burkett,¹⁵ G. Busetto,^{39a,39b} P. Bussey,¹⁹ P. Butti,^{41a,41b} A. Buzatu,¹⁹ A. Calamba,¹⁰ S. Camarda,⁴ M. Campanelli,²⁸ F. Canelli,^{11,cc} B. Carls,²² D. Carlsmith,⁵⁴ R. Carosi,^{41a} S. Carrillo,^{16,1} B. Casal,^{9,j} M. Casarsa,^{48a} A. Castro,^{6a,6b} P. Catastini,²⁰ D. Cauz,^{48a,48b,48c} V. Cavaliere,²² M. Cavalli-Sforza,⁴ A. Cerri,^{26,e} L. Cerrito,^{28,q} Y. C. Chen,¹ M. Chertok,⁷ G. Chiarelli,^{41a} G. Chlachidze,¹⁵ K. Cho,²⁵ D. Chokheli,¹³ A. Clark,¹⁸ C. Clarke,⁵³ M. E. Convery,¹⁵ J. Conway,⁷ M. Corbo,^{15,y} M. Cordelli,¹⁷ C. A. Cox,⁷ D. J. Cox,⁷ M. Cremonesi,^{41a} D. Cruz,⁴⁷ J. Cuevas,^{9,x} R. Culbertson,¹⁵ N. d'Ascenzo,^{15,u} M. Datta,^{15,ff} P. de Barbaro,⁴⁴ L. Demortier,⁴⁵ M. Deninno,^{6a} M. D'Errico,^{39a,39b} F. Devoto,²¹ A. Di Canto,^{41a,41b} B. Di Ruzza,^{15,p} J. R. Dittmann,⁵ S. Donati,^{41a,41b} M. D'Onofrio,²⁷ M. Dorigo,^{48a,48d} A. Driutti,^{48a,48b,48c} K. Ebina,⁵² R. Edgar,³¹ A. Elagin,⁴⁷ R. Erbacher,⁷ S. Errede,²² B. Esham,²² S. Farrington,³⁸ J. P. Fernández Ramos,²⁹ R. Field,¹⁶ G. Flanagan,^{15,s} R. Forrest,⁷ M. Franklin,²⁰ J. C. Freeman,¹⁵ H. Frisch,¹¹ Y. Funakoshi,⁵² C. Galloni,^{41a,41b} A. F. Garfinkel,⁴³ P. Garosi,^{41a,41c} H. Gerberich,²² E. Gerchtein,¹⁵ S. Giagu,^{46a} V. Giakoumopoulou,³ K. Gibson,⁴² C. M. Ginsburg,¹⁵ N. Giokaris,³ P. Giromini,¹⁷ G. Giurgiu,²³ V. Glagolev,¹³ D. Glenzinski,¹⁵ M. Gold,³⁴ D. Goldin,⁴⁷ A. Golossanov,¹⁵ G. Gomez,⁹ G. Gomez-Ceballos,³⁰ M. Goncharov,³⁰ O. González López,²⁹ I. Gorelov,³⁴ A. T. Goshaw,¹⁴ K. Goulianos,⁴⁵ E. Gramellini,^{6a} S. Grinstein,⁴ C. Grosso-Pilcher,¹¹ R. C. Group,^{51,15} J. Guimaraes da Costa,²⁰ S. R. Hahn,¹⁵ J. Y. Han,⁴⁴ F. Happacher,¹⁷ K. Hara,⁴⁹ M. Hare,⁵⁰ R. F. Harr,⁵³ T. Harrington-Taber,^{15,m} K. Hatakeyama,⁵ C. Hays,³⁸ J. Heinrich,⁴⁰ M. Herndon,⁵⁴ A. Hocker,¹⁵ Z. Hong,⁴⁷ W. Hopkins,^{15,f} S. Hou,¹ R. E. Hughes,³⁵ U. Husemann,⁵⁵ M. Hussein,^{32,aa} J. Huston,³² G. Introzzi,^{41a,41e,41f} M. Iori,^{46a,41b} A. Ivanov,^{7,o} E. James,¹⁵ D. Jang,¹⁰ B. Jayatilaka,¹⁵ E. J. Jeon,²⁵ S. Jindariani,¹⁵ M. Jones,⁴³ K. K. Joo,²⁵ S. Y. Jun,¹⁰ T. R. Junk,¹⁵ M. Kambeitz,²⁴ T. Kamon,^{25,47} P. E. Karchin,⁵³ A. Kasmi,⁵ Y. Kato,^{37,n} W. Ketchum,^{11,gg} J. Keung,⁴⁰ B. Kilminster,^{15,cc} D. H. Kim,²⁵ H. S. Kim,²⁵ J. E. Kim,²⁵ M. J. Kim,¹⁷ S. H. Kim,⁴⁹ S. B. Kim,²⁵ Y. J. Kim,²⁵ Y. K. Kim,¹¹ N. Kimura,⁵² M. Kirby,¹⁵ K. Knoepfel,¹⁵ K. Kondo,^{52,*} D. J. Kong,²⁵ J. Konigsberg,¹⁶ A. V. Kotwal,¹⁴ M. Krepis,²⁴ J. Kroll,⁴⁰ M. Kruse,¹⁴ T. Kuhr,²⁴ M. Kurata,⁴⁹ A. T. Laasanen,⁴³ S. Lammel,¹⁵ M. Lancaster,²⁸ K. Lannon,^{35,w} G. Latino,^{41a,41c} H. S. Lee,²⁵ J. S. Lee,²⁵ S. Leo,^{41a} S. Leone,^{41a} J. D. Lewis,¹⁵ A. Limosani,^{14,r} E. Lipeles,⁴⁰ A. Lister,^{18,a} H. Liu,⁵¹ Q. Liu,⁴³ T. Liu,¹⁵ S. Lockwitz,⁵⁵ A. Loginov,⁵⁵ D. Lucchesi,^{39a,39b} A. Lucà,¹⁷ J. Lueck,²⁴ P. Lujan,²⁶ P. Lukens,¹⁵ G. Lungu,⁴⁵ J. Lys,²⁶ R. Lysak,^{12,d} R. Madrak,¹⁵ P. Maestro,^{41a,41c} S. Malik,⁴⁵ G. Manca,^{27,b} A. Manousakis-Katsikakis,³ L. Marchese,^{6a,hh} F. Margaroli,^{46a} P. Marino,^{41a,41d} M. Martínez,⁴ K. Matera,²² M. E. Mattson,⁵³ A. Mazzacane,¹⁵ P. Mazzanti,^{6a} R. McNulty,^{27,i} A. Mehta,²⁷ P. Mehtala,²¹ C. Mesropian,⁴⁵ T. Miao,¹⁵ D. Miettlicki,³¹ A. Mitra,¹ H. Miyake,⁴⁹ S. Moed,¹⁵ N. Moggi,^{6a} C. S. Moon,^{15,y} R. Moore,^{15,dd,ee} M. J. Morello,^{41a,41d} A. Mukherjee,¹⁵ Th. Muller,²⁴ P. Murat,¹⁵ M. Mussini,^{6a,6b} J. Nachtman,^{15,m} Y. Nagai,⁴⁹ J. Naganoma,⁵² I. Nakano,³⁶ A. Napier,⁵⁰ J. Nett,⁴⁷ C. Neu,⁵¹ T. Nigmanov,⁴² L. Nodulman,² S. Y. Noh,²⁵ O. Norniella,²² L. Oakes,³⁸ S. H. Oh,¹⁴ Y. D. Oh,²⁵ I. Oksuzian,⁵¹ T. Okusawa,³⁷ R. Orava,²¹ L. Ortolan,⁴ C. Pagliarone,^{48a} E. Palencia,^{9,e} P. Palni,³⁴ V. Papadimitriou,¹⁵ W. Parker,⁵⁴ G. Pauletta,^{48a,48b,48c} M. Paulini,¹⁰ C. Paus,³⁰ T. J. Phillips,¹⁴ G. Piacentino,^{41a} E. Pianori,⁴⁰ J. Pilot,⁷ K. Pitts,²² C. Plager,⁸ L. Pondrom,⁵⁴ S. Poprocki,^{15,f} K. Potamianos,²⁶ A. Pranko,²⁶ F. Prokoshin,^{13,z} F. Ptohos,^{17,g} G. Punzi,^{41a,41b} N. Ranjan,⁴³ I. Redondo Fernández,²⁹ P. Renton,³⁸ M. Rescigno,^{46a} F. Rimondi,^{6a,*} L. Ristori,^{41a,15} A. Robson,¹⁹ T. Rodriguez,⁴⁰ S. Rolli,^{50,h} M. Ronzani,^{41a,41b} R. Roser,¹⁵ J. L. Rosner,¹¹ F. Ruffini,^{41a,41c} A. Ruiz,⁹ J. Russ,¹⁰ V. Rusu,¹⁵ W. K. Sakumoto,⁴⁴ Y. Sakurai,⁵² L. Santi,^{48a,48b,48c} K. Sato,⁴⁹ V. Saveliev,^{15,u} A. Savoy-Navarro,^{15,y} P. Schlabach,¹⁵ E. E. Schmidt,¹⁵ T. Schwarz,³¹ L. Scodellaro,⁹ F. Scuri,^{41a} S. Seidel,³⁴ Y. Seiya,³⁷ A. Semenov,¹³ F. Sforza,^{41a,41b} S. Z. Shalhout,⁷ T. Shears,²⁷ P. F. Shepard,⁴² M. Shimojima,^{49,t} M. Shochet,¹¹ I. Shreyber-Tecker,³³ A. Simonenko,¹³ K. Sliwa,⁵⁰ J. R. Smith,⁷ F. D. Snider,¹⁵ H. Song,⁴² V. Sorin,⁴ R. St. Denis,^{19,*} M. Stancari,¹⁵ D. Stentz,^{15,v} J. Strologas,³⁴ Y. Sudo,⁴⁹ A. Sukhanov,¹⁵ I. Suslov,¹³ K. Takemasa,⁴⁹ Y. Takeuchi,⁴⁹ J. Tang,¹¹ M. Tecchio,³¹ P. K. Teng,¹ J. Thom,^{15,f} E. Thomson,⁴⁰ V. Thukral,⁴⁷ D. Toback,⁴⁷ S. Tokar,¹² K. Tollefson,³² T. Tomura,⁴⁹ D. Tonelli,^{15,e} S. Torre,¹⁷ D. Torretta,¹⁵ P. Totaro,^{39a} M. Trovato,^{41a,41d} F. Ukegawa,⁴⁹ S. Uozumi,²⁵ F. Vázquez,^{16,1} G. Velev,¹⁵ C. Vellidis,¹⁵ C. Vernieri,^{41a,41d} M. Vidal,⁴³ R. Vilar,⁹ J. Vizán,^{9,bb} M. Vogel,³⁴ G. Volpi,¹⁷ P. Wagner,⁴⁰ R. Wallny,^{15,j} S. M. Wang,¹ D. Waters,²⁸ W. C. Wester III,¹⁵ D. Whiteson,^{40,c} A. B. Wicklund,²

S. Wilbur,⁷ H. H. Williams,⁴⁰ J. S. Wilson,³¹ P. Wilson,¹⁵ B. L. Winer,³⁵ P. Wittich,^{15,f} S. Wolbers,¹⁵ H. Wolfe,³⁵ T. Wright,³¹ X. Wu,¹⁸ Z. Wu,⁵ K. Yamamoto,³⁷ D. Yamato,³⁷ T. Yang,¹⁵ U. K. Yang,²⁵ Y. C. Yang,²⁵ W. -M. Yao,²⁶ G. P. Yeh,¹⁵ K. Yi,^{15,m} J. Yoh,¹⁵ K. Yorita,⁵² T. Yoshida,^{37,k} G. B. Yu,¹⁴ I. Yu,²⁵ A. M. Zanetti,^{48a} Y. Zeng,¹⁴ C. Zhou,¹⁴ and S. Zucchelli^{6a,6b}

(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 Física 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, Los Angeles, Los Angeles, California 90024, USA*

⁹*Instituto de Física de Cantabria, CSIC-University of Cantabria, 39005 Santander, Spain*

¹⁰*Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA*

¹¹*Enrico Fermi Institute, University of Chicago, Chicago, Illinois 60637, USA*

¹²*Comenius University, 842 48 Bratislava, Slovakia; Institute of Experimental Physics, 040 01 Kosice, Slovakia*

¹³*Joint Institute for Nuclear Research, RU-141980 Dubna, Russia*

¹⁴*Duke University, Durham, North Carolina 27708, USA*

¹⁵*Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA*

¹⁶*University of Florida, Gainesville, Florida 32611, USA*

¹⁷*Laboratori Nazionali di Frascati, Istituto Nazionale di Fisica Nucleare, I-00044 Frascati, Italy*

¹⁸*University of Geneva, CH-1211 Geneva 4, Switzerland*

¹⁹*Glasgow University, Glasgow G12 8QQ, United Kingdom*

²⁰*Harvard University, Cambridge, Massachusetts 02138, USA*

²¹*Division of High Energy Physics, Department of Physics, University of Helsinki, FIN-00014, Helsinki, Finland;*

Helsinki Institute of Physics, FIN-00014, Helsinki, Finland

²²*University of Illinois, Urbana, Illinois 61801, USA*

²³*The Johns Hopkins University, Baltimore, Maryland 21218, USA*

²⁴*Institut für Experimentelle Kernphysik, Karlsruhe Institute of Technology, D-76131 Karlsruhe, Germany*

²⁵*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; Chonbuk National University, Jeonju 561-756, Korea;

Ewha Womans University, Seoul, 120-750, Korea

²⁶*Ernest Orlando Lawrence Berkeley National Laboratory, Berkeley, California 94720, USA*

²⁷*University of Liverpool, Liverpool L69 7ZE, United Kingdom*

²⁸*University College London, London WC1E 6BT, United Kingdom*

²⁹*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas, E-28040 Madrid, Spain*

³⁰*Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA*

³¹*University of Michigan, Ann Arbor, Michigan 48109, USA*

³²*Michigan State University, East Lansing, Michigan 48824, USA*

³³*Institution for Theoretical and Experimental Physics, ITEP, Moscow 117259, Russia*

³⁴*University of New Mexico, Albuquerque, New Mexico 87131, USA*

³⁵*The Ohio State University, Columbus, Ohio 43210, USA*

³⁶*Okayama University, Okayama 700-8530, Japan*

³⁷*Osaka City University, Osaka 558-8585, Japan*

³⁸*University of Oxford, Oxford OX1 3RH, United Kingdom*

^{39a}*Istituto Nazionale di Fisica Nucleare, Sezione di Padova, Padova, Italy*

^{39b}*University of Padova, I-35131 Padova, Italy*

⁴⁰*University of Pennsylvania, Philadelphia, Pennsylvania 19104, USA*

^{41a}*Istituto Nazionale di Fisica Nucleare Pisa, I-56127 Pisa, Italy*

^{41b}*University of Pisa, I-56127 Pisa, Italy*

^{41c}*University of Siena, I-53100 Siena, Italy*

^{41d}*Scuola Normale Superiore, I-56127 Pisa, Italy*

^{41e}*INFN Pavia, I-27100 Pavia, Italy*

^{41f}*University of Pavia, I-27100 Pavia, Italy*

⁴²*University of Pittsburgh, Pittsburgh, Pennsylvania 15260, USA*⁴³*Purdue University, West Lafayette, Indiana 47907, USA*⁴⁴*University of Rochester, Rochester, New York 14627, USA*⁴⁵*The Rockefeller University, New York, New York 10065, USA*^{46a}*Istituto Nazionale di Fisica Nucleare, Sezione di Roma 1, I-00185 Roma, Italy*^{46b}*Sapienza Università di Roma, I-00185 Roma, Italy*⁴⁷*Mitchell Institute for Fundamental Physics and Astronomy, Texas A&M University, College Station, Texas 77843, USA*^{48a}*Istituto Nazionale di Fisica Nucleare Trieste, I-34127 Trieste, Italy*^{48b}*Gruppo Collegato di Udine, I-33100 Udine, Italy*^{48c}*University of Udine, I-33100 Udine, Italy*^{48d}*University of Trieste, I-34127 Trieste, Italy*⁴⁹*University of Tsukuba, Tsukuba, Ibaraki 305, Japan*⁵⁰*Tufts University, Medford, Massachusetts 02155, USA*⁵¹*University of Virginia, Charlottesville, Virginia 22906, USA*⁵²*Waseda University, Tokyo 169, Japan*⁵³*Wayne State University, Detroit, Michigan 48201, USA*⁵⁴*University of Wisconsin, Madison, Wisconsin 53706, USA*⁵⁵*Yale University, New Haven, Connecticut 06520, USA*

(Received 13 April 2014; published 2 June 2014)

We present a measurement of the ratio of the top-quark branching fractions $R = B(t \rightarrow Wb)/B(t \rightarrow Wq)$, where q represents any quark flavor, in events with two charged leptons, imbalance in total transverse energy, and at least two jets. The measurement uses proton-antiproton collision data at center-of-mass energy 1.96 TeV, corresponding to an integrated luminosity of 8.7 fb^{-1} collected with the Collider Detector at Fermilab during Run II of the Tevatron. We measure R to be 0.87 ± 0.07 , and extract the magnitude of the top-bottom quark coupling to be $|V_{tb}| = 0.93 \pm 0.04$, assuming three generations of quarks. Under these assumptions, a lower limit of $|V_{tb}| > 0.85(0.87)$ at 95% (90%) credibility level is set.

DOI: 10.1103/PhysRevLett.112.221801

PACS numbers: 12.15.Hh, 13.85.Qk, 14.65.Ha

In the standard model (SM) of fundamental interactions, the top-quark decay rate into a W boson and a down-type quark q ($q = d, s, b$) is proportional to $|V_{tq}|^2$, the squared element of the Cabibbo-Kobayashi-Maskawa (CKM) matrix [1]. In the hypothesis of three generations and unitarity for that 3×3 matrix, and using the existing constraints on V_{ts} and V_{td} , the magnitude of the top-bottom quark coupling is $|V_{tb}| = 0.99915^{+0.00002}_{-0.00005}$ [2,3]. Under these assumptions, the ratio of the branching fractions

$$R = \frac{B(t \rightarrow Wb)}{B(t \rightarrow Wq)} \quad (1)$$

is indirectly determined by the knowledge of $|V_{ts}|$ and $|V_{td}|$ [2] as

$$R = \frac{|V_{tb}|^2}{|V_{tb}|^2 + |V_{ts}|^2 + |V_{td}|^2} = 0.99830^{+0.00004}_{-0.00009}, \quad (2)$$

implying that the top quark decays almost exclusively to the Wb final state. A deviation from this prediction would be an indication of non-SM physics, suggesting, for example, the existence of a fourth quark generation [4].

The branching ratio and $|V_{tb}|$ in Eq. (2) can be determined by studying the rate of decays of pair-produced top quarks into different quark flavors. In this Letter we

report the measurement of R in the sample of top-quark pairs decaying leptonically ($t\bar{t} \rightarrow W^+qW^-\bar{q} \rightarrow q\bar{q}\ell\ell\nu\bar{\nu}$). This method was used in previous measurements of R by the CDF [5] and the D0 [6] Collaborations at the Fermilab Tevatron proton-antiproton collider. In the channel involving two charged leptons in the final state (dilepton channel), D0 measured $R = 0.86 \pm 0.05$ [6]. Recently the CDF collaboration updated its measurement in the channel involving a charged lepton and jets obtaining $R = 0.94 \pm 0.09$ [7], both consistent with SM expectations.

A direct measurement of $|V_{tb}|$ can be obtained from the single-top-quark production cross section [8], which is proportional to $|V_{tb}|^2$. By contrast, the branching ratio measurement reported here, based on top-pair production, determines the size of $|V_{tb}|$ relative to the other CKM matrix elements. While the single top measurement depends on the absolute cross section, the branching ratio measurement depends on the relative yields for 0, 1, or 2 top decays to a b quark. In this sense the two measurements are complementary and the measurement of $|V_{tb}|$ presented here is less dependent on either the uncertainty on the theoretical calculation of the top-quark production cross section or many experimental uncertainties associated with its measurements.

This analysis studies events with two charged leptons, either electron (e) or muon (μ), two neutrinos, and two or more jets in the final state; we do not search for τ leptons.

We use the full Run II data set, corresponding to an integrated luminosity of 8.7 fb^{-1} collected with the CDF II detector [9] at the Tevatron at center-of-mass energy $\sqrt{s} = 1.96 \text{ TeV}$.

The CDF II detector [9] consists of a particle spectrometer embedded in a magnetic field of 1.4 T, with inner tracking chambers surrounded by electromagnetic and hadronic calorimeters segmented into towers projecting to the interaction point, and outer muon detectors. A tracking system composed of a silicon microstrip detector located at radial distance r from the beam $1.5 \leq r \leq 28 \text{ cm}$ and of a drift chamber at $43 \leq r \leq 132 \text{ cm}$, provides the reconstruction of charged-particle momentum and trajectories with full efficiency up to pseudorapidity $|\eta| \approx 1$ [10]. The silicon microstrip detector is essential for the detection of vertices displaced from the $p\bar{p}$ collision point signaling the decay of long-lived particles. A three-level, online event-selection system [11] is used to select events with an e (μ) candidate in the central detector region of pseudorapidity $|\eta| < 1.1$, with $E_T(p_T) > 18 \text{ GeV}$ ($> 18 \text{ GeV}/c$), which form the data set for this analysis.

The measurement of R is based on the determination of the number of jets originated from b quarks (b jets) in $t\bar{t}$ events reconstructed in the dilepton final state. The dilepton signature consists of two high- p_T charged leptons (e or μ), large missing transverse energy E_T [10] due to the undetected neutrinos from the leptonic W -boson decays, and at least two hadronic jets. The identification of b jets (*tagging*) is performed by the SECVTX algorithm [12], which reconstructs secondary vertices separated from the primary collision vertex.

In order to better exploit the subsample-dependent signal-to-background ratio, we divide the sample into nine statistically independent subsamples according to dilepton flavor ($ee, \mu\mu, e\mu$) and b -tagging content (presence of 0, 1, or 2 tags).

As the number of b jets in the event is related to the top-quark branching fraction in the Wb final state, we use the number of observed and predicted events in the various subsamples as input to a likelihood function, which is maximized to extract R .

The selection is similar to the one used by the CDF collaboration to measure the $t\bar{t}$ cross section in the dilepton channel [13]. We select events with off-line-reconstructed isolated oppositely charged electrons ($E_T \geq 20 \text{ GeV}$) or muons ($p_T \geq 20 \text{ GeV}/c$). The contributions due to known standard model processes other than $t\bar{t}$ are further reduced by requiring a minimum E_T of 25 GeV, increased to 50 GeV if the direction of any lepton or jet is closer than 20° to the E_T direction, and E_T significance in excess of 4 $(\text{GeV})^{1/2}$ [13] for events with same-flavor lepton pairs whose invariant mass is in a range of $\pm 15 \text{ GeV}/c^2$ around the Z boson mass [2]. Jets are reconstructed using a fixed-size cone algorithm [14], with a radius of 0.4 in pseudorapidity-azimuthal angle $\eta - \phi$ space. We select events with at least two taggable [12] jets with $E_T \geq 20 \text{ GeV}$ and $|\eta| < 2$ after correcting for the

primary vertex position and jet energy scale. Given the large size of the top-quark mass, we require the sum of the transverse energies of the reconstructed leptons and jets, H_T , to be greater than 200 GeV.

The remaining background is composed of dibosons (WW, WZ, ZZ), Drell-Yan (DY) events ($\tau^+\tau^-, e^+e^-, \mu^+\mu^-$) with jets from initial (ISR) or final (FSR) state radiation and large E_T from energy mismeasurements, and associated production of W bosons with multiple jets where one of the jets is misidentified as a charged lepton (*fakes*). The contributions of SM processes producing two real leptons are estimated using samples of events generated by Monte Carlo (MC) programs. The detector response is then simulated using a GEANT [15] based software package. A combination of data and Monte Carlo samples is used to estimate the contribution of jets misidentified as leptons [13]. Diboson processes are simulated using PYTHIA [16] and normalized to their next-to-leading order in strong interaction coupling cross sections, $\sigma_{WW} = 11.34 \pm 0.68 \text{ pb}$, $\sigma_{WZ} = 3.47 \pm 0.21 \text{ pb}$, $\sigma_{ZZ} = 3.62 \pm 0.22 \text{ pb}$ [17]. Drell-Yan and $Z \rightarrow \ell\ell$ events with associated jets are generated using ALPGEN [18], with hadronization simulated using PYTHIA.

Signal $t\bar{t}$ events are modeled using the POWHEG [19] generator, with hadronization simulated using PYTHIA. A top-quark mass value of $172.5 \text{ GeV}/c^2$, consistent with recent measurements [20], is assumed.

Because of the high purity of the $t\bar{t}$ signal in dilepton events, it is possible to perform a measurement of the $t\bar{t}$ cross section in the sample without requiring b tagging. This result, free of any assumption on $B(t \rightarrow Wb)$, is then used to predict the yield of top-quark events in the various tagging categories. After the selection we find 286 events, which constitutes the *pretag* sample, with an expected background of 54 ± 7 events. The largest background contributions are due to events containing jets misidentified as leptons and Drell-Yan events. From this we measure $\sigma_{p\bar{p} \rightarrow t\bar{t}} = 7.64 \pm 0.55(\text{stat}) \text{ pb}$, in agreement with previous results [13].

In order to compare data and expectations in the nine subsamples we predict the amount of signal and background in each of them. In those subsamples containing one or two b -tagged jets, we estimate the number of expected background events following the same strategy used in the b -tagged dilepton cross section measurement [13]. We use these estimates to calculate the background in the subsamples with zero b tags by subtracting their sum from the total background in the *pretag* sample. All background estimates are independent of R . A summary of SM expectations and observed events by tagging category is given in Table I.

The jet b -tagging efficiency is measured in MC samples using the SECVTX algorithm after checking that the identified jet originates from the hadronization of a bottom quark. This efficiency is corrected for differences between

TABLE I. Summary of background contributions, $t\bar{t}$ SM expectations (assuming $|V_{tb}| = 1$), and data candidates by tagging categories for the 8.7 fb^{-1} data sample. HF and LF indicate heavy flavor and light flavor jets.

Process	Pretag	One tag	Two tags
Dibosons	12.80 ± 1.57	0.66 ± 0.10	0.035 ± 0.014
DY + LF	20.07 ± 1.95	1.50 ± 0.70	0.029 ± 0.016
DY + HF		0.63 ± 0.12	0.167 ± 0.061
Fakes	21.82 ± 4.38	5.53 ± 1.98	1.017 ± 0.523
Total background	54.69 ± 7.32	8.33 ± 2.12	1.248 ± 0.529
$t\bar{t}$ ($\sigma = 7.4 \text{ pb}$)	223.78 ± 20.19	100.52 ± 9.36	29.47 ± 4.14
Total prediction	278.47 ± 21.39	108.85 ± 9.59	30.72 ± 4.20
Observed	286	96	34

data and simulation. Mistagging occurs if jets from light-flavor quarks are mistakenly identified as coming from b jets, and its efficiency is calculated using data templates and parametrized as a function of event variables such as jet energy and number of tracks in η and p_T intervals. In $t\bar{t}$ events we find an efficiency of $\approx 40\%$ for tagging b jets and a mistagging probability, of $\approx 1\%$. Both efficiencies are used as inputs to the final fit. The likelihood takes into account the possibility of the presence of a third, less energetic, jet and its probability to be tagged. The number of $t\bar{t}$ signal events expected in each bin of the likelihood is a function of the probability for a jet to be tagged, which depends on R since a b -quark-generated jet is more likely to be b tagged. In Fig. 1 the number of events observed in data and expected for different values of R in the different tagging categories is shown. The number of $t\bar{t}$ events expected in each bin is obtained by multiplying the number of signal events before requiring b tagging by the R -dependent probability of having 0, 1, or 2 b -tagged jets in the event.

In order to extract R we maximize the likelihood

$$L = \prod_i \mathcal{P}(\mu_{\text{exp}}^i(R, x_j) | N_{\text{obs}}^i) \prod_j G(x_j | \bar{x}_j, \sigma_j), \quad (3)$$

where the index i runs over the nine subsamples; $\mathcal{P}(\mu_{\text{exp}}^i(R, x_j) | N_{\text{obs}}^i)$ is the Poisson probability to observe N_{obs}^i events, given the expected value μ_{exp}^i ; and $G(x_j | \bar{x}_j, \sigma_j)$

FIG. 1 (color online). Number of events observed in data and expected for various values of R as a function of identified b jets.

are Gaussian probability density functions describing the knowledge of nuisance parameters x_j , with mean \bar{x}_j and standard deviation σ_j . These nuisance parameters describe luminosity, background estimates, selection acceptances, and relevant efficiencies. By using the same fit parameters for common sources of systematic uncertainties, correlations among different channels are taken into account.

In the likelihood maximization R is left as a free parameter. In addition, we evaluate the effect of several contributions not accounted for among nuisance parameters. We estimate the systematic uncertainty due to imperfect modeling of initial-state and final-state gluon radiation by varying their amount in simulated events [21] and taking as uncertainty the difference of the result with respect to the nominal one. The contribution from the jet-energy scale is estimated by varying its value by ± 1 standard deviation [21], refitting the data, and taking as uncertainty the difference of the result with respect to the nominal result. We find

$$R = 0.871 \pm 0.045(\text{stat})_{-0.057}^{+0.059}(\text{syst}) = 0.87 \pm 0.07. \quad (4)$$

To evaluate the effect of each nuisance parameter on the total systematic uncertainty, we perform the fit by individually fixing each nuisance parameter to a value corresponding to an excursion of one-standard deviation from its mean. The most important contributions to the R systematic uncertainty are reported in Table II.

TABLE II. Systematic effects contributing the largest uncertainty to the measurement of R .

Source	Systematic uncertainty
Correction to b -tagging efficiency in data and MC simulations	$+0.045, -0.040$
$\sigma_{t\bar{t}}$	± 0.01
Luminosity	$+0.009, -0.012$
Jet energy scale	$+0.033, -0.025$
ISR and FSR	$+0.013, -0.025$
Total systematic uncertainty	$+0.059, -0.057$
Statistical uncertainty	± 0.045
Total uncertainty	$+0.074, -0.073$

To determine the credibility level limit on R we follow a Bayesian statistical approach. We use a uniform prior probability density for R in the physical interval $[0,1]$. To obtain the posterior probability distribution for R , we integrate over all nuisance parameters using non-negative Gaussian distributions as prior probabilities. We obtain $R > 0.73(0.76)$ at 95% (90%) credibility level. From Eq. (2) and the assumptions therein we obtain $|V_{tb}| = 0.94 \pm 0.04$ and $|V_{tb}| > 0.85(0.87)$ at 95% (90%) credibility level.

In summary, in this Letter we present a measurement of the ratio of the top-quark branching fraction $R = B(t \rightarrow Wb)/B(t \rightarrow Wq)$ in a sample of $t\bar{t}$ candidate events where both W bosons from the top quarks decay into leptons (e or μ). The $t\bar{t}$ are reconstructed using the CDFII detector from a data set corresponding to 8.7 fb^{-1} from $p\bar{p}$ collisions at $\sqrt{s} = 1.96 \text{ TeV}$. The result, $R = 0.87 \pm 0.07$, is consistent with previous measurements by the CDF [5] and D0 [6] Collaborations and differs from the SM expectation by $\approx 1.8\sigma$.

We thank the Fermilab staff and the technical staffs of the participating institutions for their vital contributions. This work was supported by the U.S. Department of Energy and National Science Foundation; the Italian Istituto Nazionale di Fisica Nucleare; the Ministry of Education, Culture, Sports, Science and Technology of Japan; the Natural Sciences and Engineering Research Council of Canada; the National Science Council of the Republic of China; the Swiss National Science Foundation; the A. P. Sloan Foundation; the Bundesministerium für Bildung und Forschung, Germany; the Korean World Class University Program, the National Research Foundation of Korea; the Science and Technology Facilities Council and the Royal Society, United Kingdom; the 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; the Australian Research Council (ARC); and the EU community Marie Curie Fellowship Contract No. 302103.

*Deceased.

^aVisitor from University of British Columbia, Vancouver, BC V6T 1Z1, Canada.

^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 Institute of Physics, Academy of Sciences of the Czech Republic, 182 21, Czech Republic.

^eVisitor from CERN, CH-1211 Geneva, Switzerland.

^fVisitor from Cornell University, Ithaca, NY 14853, USA.

^gVisitor from University of Cyprus, Nicosia CY-1678, Cyprus.

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

ⁱVisitor from University College Dublin, Dublin 4, Ireland.

^jVisitor from ETH, 8092 Zürich, Switzerland.

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

^lVisitor from Universidad Iberoamericana, Lomas de Santa Fe, México, C.P. 01219, Distrito Federal.

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

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

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

^pVisitor from Brookhaven National Laboratory, Upton, NY 11973, USA.

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

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

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

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

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

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

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

^xVisitor from Universidad de Oviedo, E-33007 Oviedo, Spain.

^yVisitor from CNRS-IN2P3, Paris, F-75205 France.

^zVisitor from Universidad Tecnica Federico Santa Maria, 110v Valparaiso, Chile.

^{aa}Visitor from The University of Jordan, Amman 11942, Jordan.

^{bb}Visitor from Universite catholique de Louvain, 1348 Louvain-La-Neuve, Belgium.

^{cc}Visitor from University of Zürich, 8006 Zürich, Switzerland.

^{dd}Visitor from Massachusetts General Hospital, Boston, MA 02114 USA.

^{ee}Visitor from Harvard Medical School, Boston, MA 02114 USA.

^{ff}Visitor from Hampton University, Hampton, VA 23668, USA.

^{gg}Visitor from Los Alamos National Laboratory, Los Alamos, NM 87544, USA.

^{hh}Visitor from Università degli Studi di Napoli Federico I, I-80138 Napoli, Italy.

- [1] N. Cabibbo, *Phys. Rev. Lett.* **10**, 531 (1963); M. Kobayashi and T. Maskawa, *Prog. Theor. Phys.* **49**, 652 (1973).
- [2] J. Beringer *et al.* (Particle Data Group), *Phys. Rev. D* **86**, 010001 (2012).
- [3] A. Abulencia *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **97**, 242003 (2006); V. M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **97**, 021802 (2006); R. Aaij *et al.* (LHCb Collaboration), *Phys. Lett. B* **709**, 177 (2012).
- [4] D. Atwood, S. K. Gupta, and A. Soni, *J. High Energy Phys.* **06** (2012) 105.

- [5] D. Acosta *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **95**, 102002 (2005).
- [6] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **107**, 121802 (2011).
- [7] D. Acosta *et al.* (CDF Collaboration), *Phys. Rev. D* **87**, 111101(R) (2013).
- [8] V.M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **103**, 092001 (2009); T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **103**, 092002 (2009).
- [9] D. Acosta *et al.* (CDF Collaboration), *Phys. Rev. D* **71**, 032001 (2005).
- [10] We use a cylindrical coordinate system where the z axis is along the proton beam direction, ϕ is the azimuthal angle, and θ is the polar angle. Pseudorapidity is $\eta = -\ln \tan(\theta/2)$, while transverse momentum is $p_T = |p| \sin \theta$, and transverse energy is $E_T = E \sin \theta$. Missing transverse energy, E_T , is defined as the magnitude of $-\sum_i E_T^i \hat{n}_i$, where \hat{n}_i is the unit vector in the azimuthal plane that points from the beam line to the i th calorimeter tower.
- [11] R. Downing, N. Eddy, L. Holloway, M. Kasten, H. Kim, J. Kraus, C. Marino, K. Pitts, J. Strologas, and A. Taffard, *Nucl. Instrum. Methods Phys. Res., Sect. A* **570**, 36 (2007).
- [12] D. Acosta *et al.* (CDF Collaboration), *Phys. Rev. D* **71**, 052003 (2005).
- [13] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **88**, 091103(R) (2013).
- [14] A. Bhatti *et al.*, *Nucl. Instrum. Methods Phys. Res., Sect. A* **566**, 375 (2006).
- [15] S. Agostinelli *et al.*, *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [16] T. Sjöstrand, P. Eden, C. Friberg, L. Lonnblad, G. Miu, S. Mrenna, and E. Norrbin, *Comput. Phys. Commun.* **135**, 238 (2001).
- [17] J.M. Campbell and R.K. Ellis, *Phys. Rev. D* **60**, 113006 (1999).
- [18] M.L. Mangano, M. Moretti, F. Piccinini, R. Pittau, and A. Polosa, *J. High Energy Phys.* **07** (2003) 001.
- [19] S. Alioli, P. Nason, C. Oleari, and E. Re, *J. High Energy Phys.* **09** (2009) 111.
- [20] T. Aaltonen *et al.* (CDF Collaboration and D0 Collaboration), *Phys. Rev. D* **86**, 092003 (2012); Tevatron Electroweak Working Group (CDF Collaboration and D0 Collaboration), [arXiv:1305.3929](https://arxiv.org/abs/1305.3929).
- [21] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. D* **79**, 092005 (2009).