

FACULTÉ
DES SCIENCES

UNIVERSITÉ LIBRE DE BRUXELLES

北航物理学院
SCHOOL OF PHYSICS, BUAA

Search for high mass resonances in electron-electron and electron-muon final states with CMS data and study of exotic states with BESIII data

Thesis submitted by Xuyang GAO

in fulfilment of the requirements of the PhD Degree in Physics (ULB -
“Docteur en Sciences”) and in Particle physics and nuclear physics (BUAA)
Academic year 2018-2019

Supervisors: Professor Barbara CLERBAUX (Université libre de Bruxelles)

Interuniversity Institute for High Energies (ULB-VUB)

and Professor Chengping SHEN (Beihang University)

School of Physics

Thesis jury:

Prof. Gilles De Lentdecker (Université libre de Bruxelles, Chair)

Prof. Barbara Clerbaux (Université libre de Bruxelles, co-promoter)

Prof. Chengping Shen (Beihang University, co-promoter)

Prof. Yajun Mao (Peking University)

Prof. Arnd Meyer (RWTH Aachen University)

Prof. Li Yuan (Beihang University, Secretary)

Dr. Reza Goldouzian (University of Notre Dame)

Contents

1	Theoretical and experimental bases	3
1.1	Standard model	3
1.2	The physics beyond the Standard Model	5
1.2.1	Questions that Standard Model does not address	5
1.2.2	BSM models considered in this thesis	6
1.2.2.1	R-parity violating SUSY model	6
1.2.2.2	Quantum black hole model	6
1.2.2.3	Z' models	7
1.2.2.4	Randall-Sundrum model for a spin-2 graviton candidate	7
1.2.3	Results review	8
1.3	Exotic states	8
1.3.1	The quark model	8
1.3.2	Charmonium(-like) XYZ states	9
1.3.2.1	The X states	11
1.3.2.2	The Y states	13
1.3.2.3	The Z states	14
1.3.2.4	The pentaquark states	16
1.3.2.5	A short summary of charmonium-like states	17
1.3.2.6	Y states at 4.2 GeV in BESIII experiment	17
1.4	Particle physics experiment	19
1.4.1	The Large Hadron Collider (LHC)	20
1.4.2	The Compact Muon Solenoid (CMS)	20
1.4.2.1	Superconduction magnet	21
1.4.2.2	Inner tracking system	21
1.4.2.3	Electromagnetic calorimeter	22
1.4.2.4	Hadron calorimeter	22
1.4.2.5	Muon Detector	23
1.4.2.6	Trigger System	23
1.4.2.7	Electron reconstruction in CMS	24

1.4.2.8	Muon reconstruction in CMS	24
1.5	Variable definitions	24
2	Search for lepton flavor violation processes in electron-muon final states with CMS	
	2016 data	27
2.1	Data and simulation samples	27
2.1.1	Data	27
2.1.2	RPV, Z' , and QBH signal samples	27
2.1.3	SM background samples	28
2.2	Event selection	28
2.2.1	Electron reconstruction	29
2.2.2	Electron identification and isolation	29
2.2.3	Muon reconstruction	30
2.2.4	Muon identification and isolation	30
2.2.5	Trigger strategy	32
2.2.6	Event selection	32
2.2.7	Event corrections	33
2.3	Background estimation	35
2.3.1	Prompt background	35
2.3.2	Jet background	35
2.4	Systematic uncertainties	37
2.4.1	Background systematics	37
2.4.2	RPV, QBH, and Z' signal systematics	40
2.5	Invariant mass distributions	44
2.6	Invariant mass resolution	46
2.7	Statistical interpretation	49
2.7.1	Signal model	50
2.7.2	Background model	52
2.7.3	Limit setting procedure	52
2.8	Limit results	54
2.8.1	RPV τ sneutrino	54
2.8.2	Sequential Standard Model Z'	55
2.8.3	QBH	55
2.9	Chapter summary and personal contributions	58

3	Search for high mass resonances in dielectron final states with CMS 2016 and 2017 data	59
3.1	Data and simulation samples	59
3.1.1	Data	59
3.1.2	SM background samples	59
3.1.3	Signal samples	60
3.2	Tag and probe method	60
3.3	Trigger strategy	60
3.4	Event selection	61
3.5	HEEP ID scale factors	61
3.5.1	HEEP ID efficiencies	61
3.5.2	HEEP ID and scale factors	62
3.6	Mass resolution and scale	63
3.7	Standard model backgrounds	64
3.7.1	SM Drell-Yan background	65
3.7.2	$t\bar{t}$ and $t\bar{t}$ -like background	66
3.7.3	Jet background	66
3.8	Invariant mass plot and limit plot	67
3.8.1	Systematic uncertainties	67
3.8.2	Statistical methods	68
3.8.3	Limit inputs	68
3.8.4	Results	70
3.9	Update with CMS 2017 data	74
3.10	Chapter summary and personal contributions	77
4	Study exotic state $Y(4220)$ with BESIII data	79
4.1	$Y(4220)$ state in BESIII	79
4.2	Motivation	82
4.3	The data and the fit formalism	82
4.4	Fit results	83
4.5	Systematic uncertainties	86
4.6	Chapter summary and discussion	86
5	Conclusion	89
6	Appendix	91
A	Lepton kinematics	91
B	LFV signal invariant mass resolution	100
C	HEEP ID efficiencies	102

D ee mass scale and resolution	105
References	107