

A Search for the Rare Leptonic Decay $B^- \rightarrow \tau^- \bar{\nu}_\tau$

- B. Aubert,¹ R. Barate,¹ D. Boutigny,¹ F. Couderc,¹ J.-M. Gaillard,¹ A. Hicheur,¹ Y. Karyotakis,¹ J. P. Lees,¹ V. Tisserand,¹ A. Zghiche,¹ A. Palano,² A. Pompili,² J. C. Chen,³ N. D. Qi,³ G. Rong,³ P. Wang,³ Y. S. Zhu,³ G. Eigen,⁴ I. Ofte,⁴ B. Stugu,⁴ G. S. Abrams,⁵ A. W. Borgland,⁵ A. B. Breon,⁵ D. N. Brown,⁵ J. Button-Shafer,⁵ R. N. Cahn,⁵ E. Charles,⁵ C. T. Day,⁵ M. S. Gill,⁵ A. V. Gritsan,⁵ Y. Groysman,⁵ R. G. Jacobsen,⁵ R. W. Kadel,⁵ J. Kadyk,⁵ L. T. Kerth,⁵ Yu. G. Kolomensky,⁵ G. Kukartsev,⁵ G. Lynch,⁵ L. M. Mir,⁵ P. J. Oddone,⁵ T. J. Orimoto,⁵ M. Pripstein,⁵ N. A. Roe,⁵ M. T. Ronan,⁵ V. G. Shelkov,⁵ W. A. Wenzel,⁵ M. Barrett,⁶ K. E. Ford,⁶ T. J. Harrison,⁶ A. J. Hart,⁶ C. M. Hawkes,⁶ S. E. Morgan,⁶ A. T. Watson,⁶ M. Fritsch,⁷ K. Goetzen,⁷ T. Held,⁷ H. Koch,⁷ B. Lewandowski,⁷ M. Pelizaeus,⁷ M. Steinke,⁷ J. T. Boyd,⁸ N. Chevalier,⁸ W. N. Cottingham,⁸ M. P. Kelly,⁸ T. E. Latham,⁸ F. F. Wilson,⁸ T. Cuhadar-Donszelmann,⁹ C. Hearty,⁹ N. S. Knecht,⁹ T. S. Mattison,⁹ J. A. McKenna,⁹ D. Thiessen,⁹ A. Khan,¹⁰ P. Kyberd,¹⁰ L. Teodorescu,¹⁰ A. E. Blinov,¹¹ V. E. Blinov,¹¹ V. P. Druzhinin,¹¹ V. B. Golubev,¹¹ V. N. Ivanchenko,¹¹ E. A. Kravchenko,¹¹ A. P. Onuchin,¹¹ S. I. Serednyakov,¹¹ Yu. I. Skovpen,¹¹ E. P. Solodov,¹¹ A. N. Yushkov,¹¹ D. Best,¹² M. Bruinsma,¹² M. Chao,¹² I. Eschrich,¹² D. Kirkby,¹² A. J. Lankford,¹² M. Mandelkern,¹² R. K. Mommsen,¹² W. Roethel,¹² D. P. Stoker,¹² C. Buchanan,¹³ B. L. Hartfiel,¹³ S. D. Foulkes,¹⁴ J. W. Gary,¹⁴ B. C. Shen,¹⁴ K. Wang,¹⁴ D. del Re,¹⁵ H. K. Hadavand,¹⁵ E. J. Hill,¹⁵ D. B. MacFarlane,¹⁵ H. P. Paar,¹⁵ Sh. Rahatlou,¹⁵ V. Sharma,¹⁵ J. W. Berryhill,¹⁶ C. Campagnari,¹⁶ B. Dahmes,¹⁶ S. L. Levy,¹⁶ O. Long,¹⁶ A. Lu,¹⁶ M. A. Mazur,¹⁶ J. D. Richman,¹⁶ W. Verkerke,¹⁶ T. W. Beck,¹⁷ A. M. Eisner,¹⁷ C. A. Heusch,¹⁷ W. S. Lockman,¹⁷ G. Nesom,¹⁷ T. Schalk,¹⁷ R. E. Schmitz,¹⁷ B. A. Schumm,¹⁷ A. Seiden,¹⁷ P. Spradlin,¹⁷ D. C. Williams,¹⁷ M. G. Wilson,¹⁷ J. Albert,¹⁸ E. Chen,¹⁸ G. P. Dubois-Felsmann,¹⁸ A. Dvoretskii,¹⁸ D. G. Hitlin,¹⁸ I. Narsky,¹⁸ T. Piatenko,¹⁸ F. C. Porter,¹⁸ A. Ryd,¹⁸ A. Samuel,¹⁸ S. Yang,¹⁸ S. Jayatilleke,¹⁹ G. Mancinelli,¹⁹ B. T. Meadows,¹⁹ M. D. Sokoloff,¹⁹ T. Abe,²⁰ F. Blanc,²⁰ P. Bloom,²⁰ S. Chen,²⁰ W. T. Ford,²⁰ U. Nauenberg,²⁰ A. Olivas,²⁰ P. Rankin,²⁰ J. G. Smith,²⁰ J. Zhang,²⁰ L. Zhang,²⁰ A. Chen,²¹ J. L. Harton,²¹ A. Soffer,²¹ W. H. Toki,²¹ R. J. Wilson,²¹ Q. L. Zeng,²¹ D. Altenburg,²² T. Brandt,²² J. Brose,²² M. Dickopp,²² E. Feltresi,²² A. Hauke,²² H. M. Lacker,²² R. Müller-Pfefferkorn,²² R. Nogowski,²² S. Otto,²² A. Petzold,²² J. Schubert,²² K. R. Schubert,²² R. Schwierz,²² B. Spaan,²² J. E. Sundermann,²² D. Bernard,²³ G. R. Bonneau,²³ F. Brochard,²³ P. Grenier,²³ S. Schrenk,²³ Ch. Thiebaux,²³ G. Vasileiadis,²³ M. Verderi,²³ D. J. Bard,²⁴ P. J. Clark,²⁴ D. Lavin,²⁴ F. Muheim,²⁴ S. Playfer,²⁴ Y. Xie,²⁴ M. Andreotti,²⁵ V. Azzolini,²⁵ D. Bettoni,²⁵ C. Bozzi,²⁵ R. Calabrese,²⁵ G. Cibinetto,²⁵ E. Luppi,²⁵ M. Negrini,²⁵ L. Piemontese,²⁵ A. Sarti,²⁵ E. Treadwell,²⁶ R. Baldini-Ferroli,²⁷ A. Calcaterra,²⁷ R. de Sangro,²⁷ G. Finocchiaro,²⁷ P. Patteri,²⁷ M. Piccolo,²⁷ A. Zallo,²⁷ A. Buzzo,²⁸ R. Capra,²⁸ R. Contri,²⁸ G. Crosetti,²⁸ M. Lo Vetere,²⁸ M. Macri,²⁸ M. R. Monge,²⁸ S. Passaggio,²⁸ C. Patrignani,²⁸ E. Robutti,²⁸ A. Santroni,²⁸ S. Tosi,²⁸ S. Bailey,²⁹ G. Brandenburg,²⁹ M. Morii,²⁹ E. Won,²⁹ R. S. Dubitzky,³⁰ U. Langenegger,³⁰ W. Bhimji,³¹ D. A. Bowerman,³¹ P. D. Dauncey,³¹ U. Egede,³¹ J. R. Gaillard,³¹ G. W. Morton,³¹ J. A. Nash,³¹ M. B. Nikolich,³¹ G. P. Taylor,³¹ M. J. Charles,³² G. J. Grenier,³² U. Mallik,³² J. Cochran,³³ H. B. Crawley,³³ J. Lamsa,³³ W. T. Meyer,³³ S. Prell,³³ E. I. Rosenberg,³³ J. Yi,³³ M. Davier,³⁴ G. Grosdidier,³⁴ A. Höcker,³⁴ S. Laplace,³⁴ F. Le Diberder,³⁴ V. Lepeltier,³⁴ A. M. Lutz,³⁴ T. C. Petersen,³⁴ S. Plaszczynski,³⁴ M. H. Schune,³⁴ L. Tantot,³⁴ G. Wormser,³⁴ C. H. Cheng,³⁵ D. J. Lange,³⁵ M. C. Simani,³⁵ D. M. Wright,³⁵ A. J. Bevan,³⁶ C. A. Chavez,³⁶ J. P. Coleman,³⁶ I. J. Forster,³⁶ J. R. Fry,³⁶ E. Gabathuler,³⁶ R. Gamet,³⁶ R. J. Parry,³⁶ D. J. Payne,³⁶ R. J. Sloane,³⁶ C. Touramanis,³⁶ J. J. Back,^{37,*} C. M. Cormack,³⁷ P. F. Harrison,^{37,*} F. Di Lodovico,³⁷ G. B. Mohanty,^{37,*} C. L. Brown,³⁸ G. Cowan,³⁸ R. L. Flack,³⁸ H. U. Flaecher,³⁸ M. G. Green,³⁸ P. S. Jackson,³⁸ T. R. McMahon,³⁸ S. Ricciardi,³⁸ F. Salvatore,³⁸ M. A. Winter,³⁸ D. Brown,³⁹ C. L. Davis,³⁹ J. Allison,⁴⁰ N. R. Barlow,⁴⁰ R. J. Barlow,⁴⁰ M. C. Hodgkinson,⁴⁰ G. D. Lafferty,⁴⁰ A. J. Lyon,⁴⁰ J. C. Williams,⁴⁰ A. Farbin,⁴¹ W. D. Hulsbergen,⁴¹ A. Jawahery,⁴¹ D. Kovalskyi,⁴¹ C. K. Lae,⁴¹ V. Lillard,⁴¹ D. A. Roberts,⁴¹ G. Blaylock,⁴² C. Dallapiccola,⁴² K. T. Flood,⁴² S. S. Hertzbach,⁴² R. Kofler,⁴² V. B. Koptchev,⁴² T. B. Moore,⁴² S. Saremi,⁴² H. Staengle,⁴² S. Willocq,⁴² R. Cowan,⁴³ G. Sciolla,⁴³ F. Taylor,⁴³ R. K. Yamamoto,⁴³ D. J. J. Mangeol,⁴⁴ P. M. Patel,⁴⁴ S. H. Robertson,⁴⁴ A. Lazzaro,⁴⁵ F. Palombo,⁴⁵ J. M. Bauer,⁴⁶ L. Cremaldi,⁴⁶ V. Eschenburg,⁴⁶ R. Godang,⁴⁶ R. Kroeger,⁴⁶ J. Reidy,⁴⁶ D. A. Sanders,⁴⁶ D. J. Summers,⁴⁶ H. W. Zhao,⁴⁶ S. Brunet,⁴⁷ D. Côté,⁴⁷ P. Taras,⁴⁷ H. Nicholson,⁴⁸ F. Fabozzi,^{49,†} C. Gatto,⁴⁹

L. Lista,⁴⁹ D. Monorchio,⁴⁹ P. Paolucci,⁴⁹ D. Piccolo,⁴⁹ C. Sciacca,⁴⁹ M. Baak,⁵⁰ H. Bulten,⁵⁰ G. Raven,⁵⁰ H. L. Snoek,⁵⁰ L. Wilden,⁵⁰ C. P. Jessop,⁵¹ J. M. LoSecco,⁵¹ T. A. Gabriel,⁵² T. Allmendinger,⁵³ B. Brau,⁵³ K. K. Gan,⁵³ K. Honscheid,⁵³ D. Hufnagel,⁵³ H. Kagan,⁵³ R. Kass,⁵³ T. Pulliam,⁵³ A. M. Rahimi,⁵³ R. Ter-Antonyan,⁵³ Q. K. Wong,⁵³ J. Brau,⁵⁴ R. Frey,⁵⁴ O. Igonkina,⁵⁴ C. T. Potter,⁵⁴ N. B. Sinev,⁵⁴ D. Strom,⁵⁴ E. Torrence,⁵⁴ F. Colecchia,⁵⁵ A. Dorigo,⁵⁵ F. Galeazzi,⁵⁵ M. Margoni,⁵⁵ M. Morandin,⁵⁵ M. Posocco,⁵⁵ M. Rotondo,⁵⁵ F. Simonetto,⁵⁵ R. Stroili,⁵⁵ G. Tiozzo,⁵⁵ C. Voci,⁵⁵ M. Benayoun,⁵⁶ H. Briand,⁵⁶ J. Chauveau,⁵⁶ P. David,⁵⁶ Ch. de la Vaissière,⁵⁶ L. Del Buono,⁵⁶ O. Hamon,⁵⁶ M. J. J. John,⁵⁶ Ph. Leruste,⁵⁶ J. Malcles,⁵⁶ J. Ocariz,⁵⁶ M. Pivk,⁵⁶ L. Roos,⁵⁶ S. T'Jampens,⁵⁶ G. Therin,⁵⁶ P. F. Manfredi,⁵⁷ V. Re,⁵⁷ P. K. Behera,⁵⁸ L. Gladney,⁵⁸ Q. H. Guo,⁵⁸ J. Panetta,⁵⁸ F. Anulli,^{27,59} M. Biasini,⁵⁹ I. M. Peruzzi,^{27,59} M. Pioppi,⁵⁹ C. Angelini,⁶⁰ G. Batignani,⁶⁰ S. Bettarini,⁶⁰ M. Bondioli,⁶⁰ F. Bucci,⁶⁰ G. Calderini,⁶⁰ M. Carpinelli,⁶⁰ F. Forti,⁶⁰ M. A. Giorgi,⁶⁰ A. Lusiani,⁶⁰ G. Marchiori,⁶⁰ F. Martinez-Vidal,^{60,‡} M. Morganti,⁶⁰ N. Neri,⁶⁰ E. Paoloni,⁶⁰ M. Rama,⁶⁰ G. Rizzo,⁶⁰ F. Sandrelli,⁶⁰ J. Walsh,⁶⁰ M. Haire,⁶¹ D. Judd,⁶¹ K. Paick,⁶¹ D. E. Wagoner,⁶¹ N. Danielson,⁶² P. Elmer,⁶² Y. P. Lau,⁶² C. Lu,⁶² V. Miftakov,⁶² J. Olsen,⁶² A. J. S. Smith,⁶² A. V. Telnov,⁶² F. Bellini,⁶³ G. Cavoto,^{62,63} R. Faccini,⁶³ F. Ferrarotto,⁶³ F. Ferroni,⁶³ M. Gaspero,⁶³ L. Li Gioi,⁶³ M. A. Mazzoni,⁶³ S. Morganti,⁶³ M. Pierini,⁶³ G. Piredda,⁶³ F. Safai Tehrani,⁶³ C. Voenen,⁶³ S. Christ,⁶⁴ G. Wagner,⁶⁴ R. Waldi,⁶⁴ T. Adye,⁶⁵ N. De Groot,⁶⁵ B. Franek,⁶⁵ N. I. Geddes,⁶⁵ G. P. Gopal,⁶⁵ E. O. Olaiya,⁶⁵ R. Aleksan,⁶⁶ S. Emery,⁶⁶ A. Gaidot,⁶⁶ S. F. Ganzhur,⁶⁶ P.-F. Giraud,⁶⁶ G. Hamel de Monchenault,⁶⁶ W. Kozanecki,⁶⁶ M. Langer,⁶⁶ M. Legendre,⁶⁶ G. W. London,⁶⁶ B. Mayer,⁶⁶ G. Schott,⁶⁶ G. Vasseur,⁶⁶ Ch. Yèche,⁶⁶ M. Zito,⁶⁶ M. V. Purohit,⁶⁷ A. W. Weidemann,⁶⁷ J. R. Wilson,⁶⁷ F. X. Yumiceva,⁶⁷ D. Aston,⁶⁸ R. Bartoldus,⁶⁸ N. Berger,⁶⁸ A. M. Boyarski,⁶⁸ O. L. Buchmueller,⁶⁸ R. Claus,⁶⁸ M. R. Convery,⁶⁸ M. Cristinziani,⁶⁸ G. De Nardo,⁶⁸ D. Dong,⁶⁸ J. Dorfan,⁶⁸ D. Dujmic,⁶⁸ W. Dunwoodie,⁶⁸ E. E. Elsen,⁶⁸ S. Fan,⁶⁸ R. C. Field,⁶⁸ T. Glanzman,⁶⁸ S. J. Gowdy,⁶⁸ T. Hadig,⁶⁸ V. Halyo,⁶⁸ C. Hast,⁶⁸ T. Hryna'ova,⁶⁸ W. R. Innes,⁶⁸ M. H. Kelsey,⁶⁸ P. Kim,⁶⁸ M. L. Kocian,⁶⁸ D. W. G. S. Leith,⁶⁸ J. Libby,⁶⁸ S. Luitz,⁶⁸ V. Luth,⁶⁸ H. L. Lynch,⁶⁸ H. Marsiske,⁶⁸ R. Messner,⁶⁸ D. R. Muller,⁶⁸ C. P. O'Grady,⁶⁸ V. E. Ozcan,⁶⁸ A. Perazzo,⁶⁸ M. Perl,⁶⁸ S. Petrak,⁶⁸ B. N. Ratcliff,⁶⁸ A. Roodman,⁶⁸ A. A. Salnikov,⁶⁸ R. H. Schindler,⁶⁸ J. Schwiening,⁶⁸ G. Simi,⁶⁸ A. Snyder,⁶⁸ A. Soha,⁶⁸ J. Stelzer,⁶⁸ D. Su,⁶⁸ M. K. Sullivan,⁶⁸ J. Va'vra,⁶⁸ S. R. Wagner,⁶⁸ M. Weaver,⁶⁸ A. J. R. Weinstein,⁶⁸ W. J. Wisniewski,⁶⁸ M. Wittgen,⁶⁸ D. H. Wright,⁶⁸ A. K. Yarritu,⁶⁸ C. C. Young,⁶⁸ P. R. Burchat,⁶⁹ A. J. Edwards,⁶⁹ T. I. Meyer,⁶⁹ B. A. Petersen,⁶⁹ C. Roat,⁶⁹ S. Ahmed,⁷⁰ M. S. Alam,⁷⁰ J. A. Ernst,⁷⁰ M. A. Saeed,⁷⁰ M. Saleem,⁷⁰ F. R. Wappler,⁷⁰ W. Bugg,⁷¹ M. Krishnamurthy,⁷¹ S. M. Spanier,⁷¹ R. Eckmann,⁷² H. Kim,⁷² J. L. Ritchie,⁷² A. Satpathy,⁷² R. F. Schwitters,⁷² J. M. Izen,⁷³ I. Kitayama,⁷³ X. C. Lou,⁷³ S. Ye,⁷³ F. Bianchi,⁷⁴ M. Bona,⁷⁴ F. Gallo,⁷⁴ D. Gamba,⁷⁴ C. Borean,⁷⁵ L. Bosisio,⁷⁵ C. Cartaro,⁷⁵ F. Cossutti,⁷⁵ G. Della Ricca,⁷⁵ S. Dittongo,⁷⁵ S. Grancagnolo,⁷⁵ L. Lanceri,⁷⁵ P. Poropat,^{75,§} L. Vitale,⁷⁵ G. Vuagnin,⁷⁵ R. S. Panvini,⁷⁶ Sw. Banerjee,⁷⁷ C. M. Brown,⁷⁷ D. Fortin,⁷⁷ P. D. Jackson,⁷⁷ R. Kowalewski,⁷⁷ J. M. Roney,⁷⁷ R. J. Sobie,⁷⁷ H. R. Band,⁷⁸ S. Dasu,⁷⁸ M. Datta,⁷⁸ A. M. Eichenbaum,⁷⁸ M. Graham,⁷⁸ J. J. Hollar,⁷⁸ J. R. Johnson,⁷⁸ P. E. Kutter,⁷⁸ H. Li,⁷⁸ R. Liu,⁷⁸ A. Mihalyi,⁷⁸ A. K. Mohapatra,⁷⁸ Y. Pan,⁷⁸ R. Prepost,⁷⁸ A. E. Rubin,⁷⁸ S. J. Sekula,⁷⁸ P. Tan,⁷⁸ J. H. von Wimmersperg-Toeller,⁷⁸ J. Wu,⁷⁸ S. L. Wu,⁷⁸ Z. Yu,⁷⁸ M. G. Greene,⁷⁹ and H. Neal⁷⁹

(The BABAR Collaboration)

¹*Laboratoire de Physique des Particules, F-74941 Annecy-le-Vieux, France*

²*Università di Bari, Dipartimento di Fisica and INFN, I-70126 Bari, Italy*

³*Institute of High Energy Physics, Beijing 100039, China*

⁴*University of Bergen, Inst. of Physics, N-5007 Bergen, Norway*

⁵*Lawrence Berkeley National Laboratory and University of California, Berkeley, CA 94720, USA*

⁶*University of Birmingham, Birmingham, B15 2TT, United Kingdom*

⁷*Ruhr Universität Bochum, Institut für Experimentalphysik 1, D-44780 Bochum, Germany*

⁸*University of Bristol, Bristol BS8 1TL, United Kingdom*

⁹*University of British Columbia, Vancouver, BC, Canada V6T 1Z1*

¹⁰*Brunel University, Uxbridge, Middlesex UB8 3PH, United Kingdom*

¹¹*Budker Institute of Nuclear Physics, Novosibirsk 630090, Russia*

¹²*University of California at Irvine, Irvine, CA 92697, USA*

¹³*University of California at Los Angeles, Los Angeles, CA 90024, USA*

¹⁴*University of California at Riverside, Riverside, CA 92521, USA*

¹⁵*University of California at San Diego, La Jolla, CA 92093, USA*

¹⁶*University of California at Santa Barbara, Santa Barbara, CA 93106, USA*

¹⁷*University of California at Santa Cruz, Institute for Particle Physics, Santa Cruz, CA 95064, USA*

¹⁸*California Institute of Technology, Pasadena, CA 91125, USA*

- ¹⁹*University of Cincinnati, Cincinnati, OH 45221, USA*
²⁰*University of Colorado, Boulder, CO 80309, USA*
²¹*Colorado State University, Fort Collins, CO 80523, USA*
²²*Technische Universität Dresden, Institut für Kern- und Teilchenphysik, D-01062 Dresden, Germany*
²³*Ecole Polytechnique, LLR, F-91128 Palaiseau, France*
²⁴*University of Edinburgh, Edinburgh EH9 3JZ, United Kingdom*
²⁵*Università di Ferrara, Dipartimento di Fisica and INFN, I-44100 Ferrara, Italy*
²⁶*Florida A&M University, Tallahassee, FL 32307, USA*
²⁷*Laboratori Nazionali di Frascati dell'INFN, I-00044 Frascati, Italy*
²⁸*Università di Genova, Dipartimento di Fisica and INFN, I-16146 Genova, Italy*
²⁹*Harvard University, Cambridge, MA 02138, USA*
³⁰*Universität Heidelberg, Physikalisches Institut, Philosophenweg 12, D-69120 Heidelberg, Germany*
³¹*Imperial College London, London, SW7 2AZ, United Kingdom*
³²*University of Iowa, Iowa City, IA 52242, USA*
³³*Iowa State University, Ames, IA 50011-3160, USA*
³⁴*Laboratoire de l'Accélérateur Linéaire, F-91898 Orsay, France*
³⁵*Lawrence Livermore National Laboratory, Livermore, CA 94550, USA*
³⁶*University of Liverpool, Liverpool L69 7ZE, United Kingdom*
³⁷*Queen Mary, University of London, E1 4NS, United Kingdom*
³⁸*University of London, Royal Holloway and Bedford New College, Egham, Surrey TW20 0EX, United Kingdom*
³⁹*University of Louisville, Louisville, KY 40292, USA*
⁴⁰*University of Manchester, Manchester M13 9PL, United Kingdom*
⁴¹*University of Maryland, College Park, MD 20742, USA*
⁴²*University of Massachusetts, Amherst, MA 01003, USA*
⁴³*Massachusetts Institute of Technology, Laboratory for Nuclear Science, Cambridge, MA 02139, USA*
⁴⁴*McGill University, Montréal, QC, Canada H3A 2T8*
⁴⁵*Università di Milano, Dipartimento di Fisica and INFN, I-20133 Milano, Italy*
⁴⁶*University of Mississippi, University, MS 38677, USA*
⁴⁷*Université de Montréal, Laboratoire René J. A. Lévesque, Montréal, QC, Canada H3C 3J7*
⁴⁸*Mount Holyoke College, South Hadley, MA 01075, USA*
⁴⁹*Università di Napoli Federico II, Dipartimento di Scienze Fisiche and INFN, I-80126, Napoli, Italy*
⁵⁰*NIKHEF, National Institute for Nuclear Physics and High Energy Physics, NL-1009 DB Amsterdam, The Netherlands*
⁵¹*University of Notre Dame, Notre Dame, IN 46556, USA*
⁵²*Oak Ridge National Laboratory, Oak Ridge, TN 37831, USA*
⁵³*Ohio State University, Columbus, OH 43210, USA*
⁵⁴*University of Oregon, Eugene, OR 97403, USA*
⁵⁵*Università di Padova, Dipartimento di Fisica and INFN, I-35131 Padova, Italy*
⁵⁶*Universités Paris VI et VII, Laboratoire de Physique Nucléaire et de Hautes Energies, F-75252 Paris, France*
⁵⁷*Università di Pavia, Dipartimento di Elettronica and INFN, I-27100 Pavia, Italy*
⁵⁸*University of Pennsylvania, Philadelphia, PA 19104, USA*
⁵⁹*Università di Perugia, Dipartimento di Fisica and INFN, I-06100 Perugia, Italy*
⁶⁰*Università di Pisa, Dipartimento di Fisica, Scuola Normale Superiore and INFN, I-56127 Pisa, Italy*
⁶¹*Prairie View A&M University, Prairie View, TX 77446, USA*
⁶²*Princeton University, Princeton, NJ 08544, USA*
⁶³*Università di Roma La Sapienza, Dipartimento di Fisica and INFN, I-00185 Roma, Italy*
⁶⁴*Universität Rostock, D-18051 Rostock, Germany*
⁶⁵*Rutherford Appleton Laboratory, Chilton, Didcot, Oxon, OX11 0QX, United Kingdom*
⁶⁶*DSM/Dapnia, CEA/Saclay, F-91191 Gif-sur-Yvette, France*
⁶⁷*University of South Carolina, Columbia, SC 29208, USA*
⁶⁸*Stanford Linear Accelerator Center, Stanford, CA 94309, USA*
⁶⁹*Stanford University, Stanford, CA 94305-4060, USA*
⁷⁰*State Univ. of New York, Albany, NY 12222, USA*
⁷¹*University of Tennessee, Knoxville, TN 37996, USA*
⁷²*University of Texas at Austin, Austin, TX 78712, USA*
⁷³*University of Texas at Dallas, Richardson, TX 75083, USA*
⁷⁴*Università di Torino, Dipartimento di Fisica Sperimentale and INFN, I-10125 Torino, Italy*
⁷⁵*Università di Trieste, Dipartimento di Fisica and INFN, I-34127 Trieste, Italy*
⁷⁶*Vanderbilt University, Nashville, TN 37235, USA*
⁷⁷*University of Victoria, Victoria, BC, Canada V8W 3P6*
⁷⁸*University of Wisconsin, Madison, WI 53706, USA*
⁷⁹*Yale University, New Haven, CT 06511, USA*

(Dated: June 24, 2018)

We present a search for the decay $B^- \rightarrow \tau^- \bar{\nu}_\tau$ in a sample of 88.9×10^6 $B\bar{B}$ pairs recorded with the *BABAR* detector at the SLAC *B*-Factory. One of the two B mesons from the $\Upsilon(4S)$ is reconstructed in a hadronic or a semileptonic final state and the decay products of the other B in the event are analyzed for consistency with a $B^- \rightarrow \tau^- \bar{\nu}_\tau$ decay. We find no evidence of a signal and set an upper limit on the branching fraction of $\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) < 4.2 \times 10^{-4}$ at the 90% confidence level.

PACS numbers: 13.20.He, 14.40.Nd, 14.60.Fg

In the Standard Model (SM) the leptonic decay $B^- \rightarrow \tau^- \bar{\nu}_\tau$ [1] proceeds via the annihilation of the b and \bar{u} quarks into a virtual W boson. Its amplitude is thus proportional to the product of the Cabibbo-Kobayashi-Maskawa (CKM) matrix [2] element $|V_{ub}|$ and the B meson decay constant f_B . The SM branching fraction is given by:

$$\begin{aligned}\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) &= \frac{G_F^2 m_B}{8\pi} m_\tau^2 \left(1 - \frac{m_\tau^2}{m_B^2}\right)^2 f_B^2 |V_{ub}|^2 \tau_B \\ &= (9.3 \pm 3.9) \times 10^{-5},\end{aligned}\quad (1)$$

where G_F is the Fermi coupling constant, m_τ and m_B are the τ lepton and B^- meson masses, and τ_B is the B^- mean lifetime. We have used $\tau_B = (1.671 \pm 0.018)$ ps, $|V_{ub}| = (3.67 \pm 0.47) \times 10^{-4}$, and $f_B = (0.196 \pm 0.032)$ GeV (obtained from lattice QCD calculations) [3]. The branching fractions for $e^- \bar{\nu}_e$ and $\mu^- \bar{\nu}_\mu$ are helicity suppressed by factors of $\sim 10^{-8}$ and $\sim 10^{-3}$, respectively. Physics beyond the SM, such as supersymmetry or two-Higgs doublet models, could enhance $\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau)$ by up to a factor of five through the introduction of a charged Higgs boson [4].

A search for this decay is experimentally challenging due to the presence of at least two undetectable neutrinos in the final state. No observation has been reported yet and the most stringent published limit on the decay is $\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) < 5.7 \times 10^{-4}$ at the 90% confidence level [5].

The data used in this analysis were recorded with the *BABAR* detector at the PEP-II asymmetric e^+e^- storage ring. The sample consists of 88.9 ± 1.0 million $B\bar{B}$ pairs (81.9 fb^{-1}) collected at the $\Upsilon(4S)$ resonance (“on-resonance”) and 9.6 fb^{-1} collected about 40 MeV below the $B\bar{B}$ threshold (“off-resonance”).

The *BABAR* detector is described in detail elsewhere [6]. Detection of charged particles and measurement of their momenta are performed by a five-layer double-sided silicon vertex tracker and a 40-layer drift chamber, which operate in a 1.5-T solenoidal magnetic field. A detector of internally reflected Cherenkov light is used to identify charged kaons and pions. Photons and electrons are detected in an electromagnetic calorimeter consisting of an array of CsI(Tl) crystals. Muons and neutral hadrons are identified in the flux return, which is instrumented with multiple layers of resistive plate chambers. A GEANT4-based [7] simulation of the *BABAR* detector, including

machine backgrounds, is used to study signal event selection and background rejection.

We first select a sample of events with one B -meson (the *tag B*) reconstructed in a hadronic or a semileptonic final state. The reconstruction constrains the kinematics and reduces the combinatorics in each event. This is critical since at least two neutrinos result from the $B^- \rightarrow \tau^- \bar{\nu}_\tau$ decay. All the neutral and charged particles not used for the tag B are assumed to come from the B -meson recoiling against it. We use two methods to search this recoil system for evidence of a $B^- \rightarrow \tau^- \bar{\nu}_\tau$ signal.

In our first method, we reconstruct the tag B semileptonically. The semileptonic B -meson, B_{sl} , is reconstructed as $B^+ \rightarrow \bar{D}^0 \ell^+ \nu_\ell X$, where $\ell = e, \mu$ and X can be a γ , π^0 , or nothing. We select semileptonic B -decay events with several missing particles (such as neutrinos) by requiring at least one lepton with center-of-mass (CM) momentum ($|\vec{p}_\ell^*|$) above 1.0 GeV/ c , zero event charge, a ratio of the Fox-Wolfram moments [8] $H_2/H_0 < 0.9$, and missing mass greater than 1.0 GeV/ c^2 . Here, the missing mass is determined by subtracting the total energy and momentum of all reconstructed tracks and neutrals from the four-momentum of the $\Upsilon(4S)$ system. We reconstruct \bar{D}^0 mesons in the modes $\bar{D}^0 \rightarrow K^+ \pi^-, K^+ \pi^- \pi^+, K^+ \pi^- \pi^0$, and $K_s^0 \pi^+ \pi^-$ and require their reconstructed masses to be within three standard deviations of the observed mean. The \bar{D}^0 mesons are then paired with leptons with $|\vec{p}_\ell^*| > 1.0$ GeV/ c to form $D\ell$ candidates. If the \bar{D}^0 decay contains a charged kaon, the lepton must have the same charge as the kaon. The \bar{D}^0 and lepton are required to originate from a common vertex, but we do not mass-constrain the vertex fit. We assume that the only missing particle is a neutrino and calculate the cosine of the angle between the momentum vectors of the $D\ell$ candidate and the B -meson,

$$\cos \theta_{B,D\ell} \equiv \frac{2E_{\text{beam}}^* E_{D\ell}^* - m_B^2 - m_{D\ell}^2}{2\sqrt{E_{\text{beam}}^{*2} - m_B^2} |\vec{p}_{D\ell}^*|}. \quad (2)$$

The CM energy and momentum of the $D\ell$ candidate are $E_{D\ell}^*$ and $\vec{p}_{D\ell}^*$, respectively. The B -meson energy is taken to be the beam energy, E_{beam}^* . Calculated values of $\cos \theta_{B,D\ell}$ may lie outside the physical range for events where the $D\ell$ candidate did not arise as presumed, or due to detector energy and momentum resolution. We place an asymmetric restriction on this variable, $-2.5 < \cos \theta_{B,D\ell} < 1.1$, to admit \bar{D}^{*0} states where additional decay products are present. If there is more than

FIG. 1: The distribution of E_{extra} after applying all selection criteria. The fit to the data and its components are also shown. The background is normalized to the data luminosity and the signal simulation is normalized arbitrarily.

one acceptable $D\ell$ candidate, we choose the one whose \bar{D}^0 mass is closest to the mean of the fitted distribution.

After identifying the B_{sl} , the remaining particles are required to be consistent with $B^- \rightarrow \tau^- \bar{\nu}_\tau$ where $\tau^- \rightarrow e^- \bar{\nu}_e \nu_\tau$ or $\mu^- \bar{\nu}_\mu \nu_\tau$. Exactly one track with a small impact parameter relative to the primary vertex must remain. The track must have $p^* < 1.2 \text{ GeV}/c$, and must be identified as either an electron or muon. We reject $e^+ e^- \rightarrow \tau^+ \tau^-$ events by restricting the angle of the track with respect to the event thrust axis ($|\cos \theta_{\vec{p}, \vec{T}}| < 0.9$) and the minimum invariant mass constructable from any triplet of tracks in the event ($M_3^{\min} > 1.5 \text{ GeV}/c^2$). In general, continuum events tend to peak sharply at $|\cos \theta_{\vec{p}, \vec{T}}| = 1$ and $\tau^+ \tau^-$ events in particular tend to peak at values of M_3^{\min} below the τ mass.

The signal yield in the data is determined using the distribution of the total energy deposited in calorimeter clusters (with a minimum energy of 0.020 GeV) by neutral particles not associated with the \bar{D}^0 decay in the semileptonic B_{sl} candidate, E_{extra} (Fig. 1). This variable peaks near zero for signal while for background it rises with increasing E_{extra} . For $E_{\text{extra}} < 1.0 \text{ GeV}$, we find from Monte Carlo simulations a signal efficiency of $(4.77 \pm 0.35) \times 10^{-4}$ and a background estimate of 124 ± 7 events.

The signal efficiency quoted above is determined using a detailed signal simulation. We study the differences between simulation and data in the semileptonic B reconstruction, neutral-energy reconstruction, and lepton identification to derive an efficiency correction. The most significant effect comes from the B_{sl} reconstruction efficiency, and is determined using a sample of events in data and Monte Carlo simulations where both B mesons are reconstructed as $B \rightarrow D\ell\nu X$. The total

efficiency correction from all sources is determined to be 0.878 ± 0.076 , and the corrected signal efficiency is $(4.19 \pm 0.31_{\text{stat}} \pm 0.36_{\text{syst}}) \times 10^{-4}$.

Probability density functions (p.d.f.'s) are constructed from the E_{extra} distributions in signal ($F(E_{\text{extra}})_s$) and background ($F(E_{\text{extra}})_b$) simulations. The E_{extra} distribution for signal events is modeled as the sum of an exponential and two Gaussian distributions. The double-Gaussian models signal events where the X in $B^+ \rightarrow \bar{D}^0 \ell^+ \nu_\ell X$ is a π^0 or photon with a characteristic energy around 0.15 GeV. The exponential models signal events where such neutral particles are absent. To model background, as determined from Monte Carlo, we use a third-order polynomial. The p.d.f.'s are combined into an extended maximum likelihood function,

$$\mathcal{L}(s+b) \equiv \frac{e^{-\mu_s - \mu_b}}{n!} \prod_{i=1}^n [\mu_s F(E_i)_s + \mu_b F(E_i)_b], \quad (3)$$

where E_i is the E_{extra} in the i th event, n is the total number of events in the data, and μ_s and μ_b are the signal and background yields to be fitted in the data. Studies of the choice of p.d.f. parameterization and of variations in shape suggest that the chosen p.d.f.'s yield a consistently conservative limit for the upper bound of the branching fraction. We fix the p.d.f. shape parameters and fit the data (Fig. 1). The fit yields 14.8 ± 6.3 signal events and 115.2 ± 11.8 background events. This signal yield has a statistical significance of 2.3σ .

We set a limit on the branching fraction at the 90% confidence level (C.L.) using the “CLs method” described in Refs. [9][10]. We define our statistical estimator, Q , to be the fitted signal yield and compare the value of Q in data to its value in a large number of experiments generated by sampling the likelihood function over a range of signal hypotheses. The uncertainty in the signal efficiency estimate is included by assuming a Gaussian uncertainty in the signal hypothesis. Using our fitted signal yield, efficiency, and the total number of B mesons in the data sample we determine that $\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) < 6.7 \times 10^{-4}$ (90% C.L.).

In our second method, we reconstruct the tag B candidate, B_{had} , decaying into a set of purely hadronic final states, $B^+ \rightarrow \bar{D}^{(*)0} X^+$. The $\bar{D}^{(*)0}$ is reconstructed in the mode $\bar{D}^0 \pi^0$, and X^+ is a system of hadrons composed of $n_1 \pi^\pm + n_2 K^\pm + n_3 \pi^0 + n_4 K_S^0$ where $n_1 = 1, \dots, 5$; $n_2 = 0, 1, 2$; $n_3 = 0, 1, 2$; and $n_4 = 0, 1$. Rejection of background processes is based on two kinematic quantities: ΔE , the difference between the B_{had} and beam energies, and the beam-energy-substituted mass m_{ES} ,

$$m_{\text{ES}} \equiv \sqrt{[(s/2 + \vec{p} \cdot \vec{p}_B)^2/E^2] - |\vec{p}_B|^2}, \quad (4)$$

where \sqrt{s} is the total energy of the $e^+ e^-$ system in the CM frame, and (E, \vec{p}) and (E_B, \vec{p}_B) are the four-momenta of the $e^+ e^-$ system and the B_{had} , respectively, both in the laboratory frame.

FIG. 2: Distribution of m_{ES} for the B_{had} candidates in data. The events lie in the region $-0.1 < \Delta E < 0.08$ GeV. The solid curve shows the result of the fit with the sum of a Crystal Ball function (dashed curve) and an ARGUS function (dotted curve).

For each mode the m_{ES} distribution of the reconstructed candidates with $-0.1 < \Delta E < 0.08$ GeV and $m_{ES} > 5.21$ GeV/ c^2 is fitted using the sum of a “Crystal Ball function” [11] to model the signal component peaking at m_B and an “ARGUS function” [12] to model the continuum and combinatorial B background. Figure 2 shows the fit to the m_{ES} distribution for the B_{had} candidates in data. We define the signal region as $-0.09 < \Delta E < 0.06$ GeV and $m_{ES} > 5.27$ GeV/ c^2 . We define a *sideband* region, $5.21 < m_{ES} < 5.26$ GeV/ c^2 , to provide a control sample for studying continuum and combinatorial B background. The yield in the signal region, as determined from the fit, is $N_{B_{had}} = (167.8 \pm 1.2_{\text{stat}} \pm 3.0_{\text{syst}}) \times 10^3$. The error is dominated by systematic uncertainty in the functional form of the peak at m_B .

We identify the τ lepton using the following decay channels: $\tau^- \rightarrow e^- \bar{\nu}_e \nu_\tau$, $\mu^- \nu_\tau \bar{\nu}_\mu$, $\pi^- \nu_\tau$, $\pi^- \pi^0 \nu_\tau$, and $\pi^- \pi^+ \pi^- \nu_\tau$. We require the charged particles to be identified as leptons or pions, as appropriate. Mode-specific constraints are placed on the particles recoiling against the B_{had} . For the lepton and single-pion modes we reject events with π^0 or K_s^0 mesons in the recoil. The event is required to have zero charge and, in the recoil, at most one photon candidate not associated with a π^0 . Events with such a photon candidate are accepted only if $50 < E_\gamma < 100$ MeV ($50 < E_\gamma < 110$ MeV for the $\tau^- \rightarrow e^- \bar{\nu}_e \nu_\tau$, $\mu^- \nu_\tau \bar{\nu}_\mu$, and $\pi^- \nu_\tau$ modes) in the laboratory frame. Further requirements are made on the total missing momentum of the event, $p_{\text{miss}} > 1.2$ GeV/ c (> 1.4 GeV/ c for $\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$), the total momentum of the track(s) in the parent- B rest frame ($p_{\pi^-} > 1.2$ GeV/ c for $\tau^- \rightarrow \pi^- \nu_\tau$, $p_{\pi^- \pi^+ \pi^-} > 1.6$ GeV/ c for $\tau^- \rightarrow \pi^- \pi^+ \pi^- \nu_\tau$), and the invariant mass

of two or three pions ($0.60 < m_{\pi\pi} < 0.95$ GeV/ c^2 and $1.10 < m_{\pi\pi\pi} < 1.60$ GeV/ c^2 for $\tau^- \rightarrow \pi^- \pi^+ \pi^- \nu_\tau$, $0.50 < m_{\pi^- \pi^0} < 1.00$ GeV/ c^2 for $\tau^- \rightarrow \pi^- \pi^0 \nu_\tau$).

We use detailed Monte Carlo simulations to determine for each τ decay channel the selection efficiencies ε_i weighted by the corresponding branching fractions [3]. The systematic uncertainties in selection efficiency arise from tracking efficiency, neutral reconstruction, particle identification, and π^0 reconstruction. The total $B^- \rightarrow \tau^- \bar{\nu}_\tau$ selection efficiency (see Table I) is $(10.5 \pm 0.2)\%$. Misreconstruction and contamination amongst the τ -decay channels are taken into account.

Continuum and combinatorial B background is determined by extrapolating the ARGUS function from the m_{ES} sideband into the m_{ES} signal region. The background that peaks in the m_{ES} signal region is determined from Monte Carlo simulations of $B^+ B^-$ events. Events where a B^0 is incorrectly reconstructed as a B^+ provide a negligible contribution.

We correct the expected background, b_i , to take into account possible dependencies of the fitted ARGUS shape on a given discriminating variable (p_{miss} , invariant masses, etc.). The correction factor is the ratio of the background expectations determined using two separate methods. In the first method, we estimate the background by scaling the number of events in the m_{ES} sideband using the ARGUS signal-to-sideband ratio. In the second method, we bin each discriminating variable and reweight the number of events, bin-by-bin, using the ARGUS signal-to-sideband ratio for each bin. The systematic error on b_i is estimated as the deviation from unity of the total correction factor for each τ -decay mode. The expected background and the total systematic uncertainty in each τ -decay channel is reported in Table I, along with the number n_i of selected candidates in data.

The systematic uncertainty in $N_{B_{had}}$ (1.8%) is estimated as the change in the yield in the signal region in Fig. 2 when we use a double Gaussian as an alternative to the Crystal Ball function. Other models for the signal or the background distribution result in negligible changes.

We observe a total of 15 $B^- \rightarrow \tau^- \bar{\nu}_\tau$ candidates, which is consistent with the expected background of $17.2 \pm 2.1_{\text{stat}} \pm 1.3_{\text{syst}}$ events. The distribution of these events is also consistent with background.

We determine the $B^- \rightarrow \tau^- \bar{\nu}_\tau$ branching fraction from the number of signal candidates s_i expected for each τ decay mode, where $s_i \equiv N_{B_{had}} \mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) \varepsilon_i$. The results for each decay channel are combined using the estimator, Q . Here we define Q to be $\mathcal{L}(s+b)/\mathcal{L}(b)$, where

$$\mathcal{L}(s+b) \equiv \prod_{i=1}^{n_{\text{ch}}} \frac{e^{-(s_i+b_i)} (s_i + b_i)^{n_i}}{n_i!}, \quad \mathcal{L}(b) \equiv \prod_{i=1}^{n_{\text{ch}}} \frac{e^{-b_i} b_i^{n_i}}{n_i!} \quad (5)$$

are the likelihood functions for signal-plus-background and background-only hypotheses and n_{ch} is the total

TABLE I: Branching fraction (\mathcal{B})[3], efficiency (ε_i), expected background (b_i) with statistical and systematic errors, and observed data candidates (n_i) for each reconstructed τ decay mode.

selection	$\mathcal{B}(\%)$	$\varepsilon_i(\%)$	b_i	n_i
$e\nu\nu$	17.84 ± 0.06	3.4 ± 0.1	$0.7 \pm 0.4 \pm 0.1$	2
$\mu\nu\nu$	17.37 ± 0.06	1.9 ± 0.1	$0.9 \pm 0.5 \pm 0.1$	0
$\pi\nu$	11.06 ± 0.11	2.6 ± 0.1	$1.3 \pm 0.6 \pm 0.2$	2
$\pi^-\pi^+\pi^-\nu$	9.52 ± 0.10	0.6 ± 0.1	$4.3 \pm 1.0 \pm 0.3$	4
$\pi^-\pi^0\nu$	25.41 ± 0.14	2.0 ± 0.1	$10.0 \pm 1.6 \pm 1.3$	7
all	81.20 ± 0.22	10.5 ± 0.2	$17.2 \pm 2.1 \pm 1.3$	15

number of reconstructed τ -decay channels.

Since we have no evidence of signal we set an upper limit on the branching fraction. The statistical and systematic uncertainties in the expected background are included in the estimator Q by convolving the likelihood functions with a Gaussian distribution having as standard deviation the combined statistical and systematic errors in the background estimate [13]. We determine that $\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) < 4.2 \times 10^{-4}$ (90% C.L.).

To combine the results from the statistically independent hadronic and semileptonic samples, we first calculate the likelihood ratio estimator, $Q \equiv \mathcal{L}(s+b)/\mathcal{L}(b)$, using the likelihood functions from each method. We create a combined estimator from the product of the semileptonic (Q_{sl}) and hadronic (Q_{had}) likelihood ratio estimators, $Q = Q_{\text{sl}} \times Q_{\text{had}}$. The measured branching fraction, which is the value that maximizes the likelihood ratio estimator, is $(2.3^{+1.5}_{-1.3}) \times 10^{-4}$. The lower one-standard-deviation bound does not include zero because of the small excess of signal events observed in the semileptonic analysis. Since this value is compatible with a zero branching fraction, we set a combined upper limit,

$$\mathcal{B}(B^- \rightarrow \tau^- \bar{\nu}_\tau) < 4.2 \times 10^{-4} \text{ (90% C.L.)}. \quad (6)$$

The semileptonic analysis does not contribute significantly to the combined limit because of the observed small excess of signal events.

We use Eq. 1, Eq. 6, and the measured value of $|V_{ub}|$ to set a limit on f_B . We find $f_B < 0.510 \text{ GeV}$ (90% C.L.).

In conclusion, we have searched for $B^- \rightarrow \tau^- \bar{\nu}_\tau$ in the recoil of hadronic and semileptonic B decays. We have set the most stringent upper limit to date on this process.

We are grateful for the excellent luminosity and machine conditions provided by our PEP-II colleagues, and for the substantial dedicated effort from the computing organizations that support *BABAR*. The collaborating institutions wish to thank SLAC for its support and kind hospitality. This work is supported by DOE and NSF (USA), NSERC (Canada), IHEP (China), CEA and CNRS-IN2P3 (France), BMBF and DFG (Germany), INFN (Italy), FOM (The Netherlands), NFR (Norway), MIST (Russia), and PPARC (United Kingdom). Individuals have received support from CONACyT (Mexico), A. P. Sloan Foundation, Research Corporation, and Alexander von Humboldt Foundation.

* Now at Department of Physics, University of Warwick, Coventry, United Kingdom

† Also with Università della Basilicata, Potenza, Italy

‡ Also with IFIC, Instituto de Física Corpuscular, CSIC-Universidad de Valencia, Valencia, Spain

§ Deceased

- [1] Charge-conjugate modes are included implicitly throughout this paper.
- [2] N. Cabibbo, Phys. Rev. Lett. **10**, 531 (1963); M. Kobayashi and T. Maskawa, Prog. Theor. Phys. **49**, 652 (1973).
- [3] Particle Data Group, S. Eidelman *et al.*, Phys. Lett. B **592**, 1 (2004).
- [4] W.-S. Hou, Phys. Rev. D **48**, 2342 (1993).
- [5] L3 Collaboration, M. Acciarri *et al.*, Phys. Lett. B **396**, 327 (1997).
- [6] *BABAR* Collaboration, B. Aubert *et al.*, Nucl. Instr. Meth. A **479**, 1 (2002).
- [7] *GEANT4* Collaboration, S. Agostinelli *et al.*, Nucl. Instr. Meth. A **506**, 250 (2003).
- [8] G. C. Fox and S. Wolfram, Phys. Rev. Lett. **41**, 1581 (1978).
- [9] A. L. Read, “Presentation of Search Results: The CL(S) Technique.”, J. Phys. **G28**, 2693 (2002).
- [10] ALEPH Collaboration and DELPHI Collaboration and L3 Collaboration and OPAL Collaboration and LEP Working Group for Higgs boson searches, R. Barate *et al.*, Phys. Lett. B **565**, 61 (2003).
- [11] E. Bloom and C. Peck, Ann. Rev. Nucl. Part. Sci. **33**, 143 (1983); Crystal Ball Collaboration, D. Antreasyan, Crystal Ball Note 321 (1983).
- [12] ARGUS Collaboration, H. Albrecht *et al.*, Phys. Lett. B **185**, 218 (1987).
- [13] L. Lista, Nucl. Instr. Meth. A **517**, 360 (2004).