

Searches for charged Higgs bosons, supersymmetry, and exotica with tau leptons with the ATLAS and CMS detectors at the LHC

Ryan Reece
University of Pennsylvania

ryan.reece@cern.ch

on behalf of the ATLAS and CMS collaborations

Outline

- Motivational questions about the SM
- Large Hadron Collider, ATLAS, and CMS
- Charged Higgs searches
- SUSY searches
- Exotics: Leptoquark and Z' searches

... all with taus.

Why the Standard Model?

- Why the **gauge group** $SU(3)_C \times SU(2)_L \times U(1)_Y$?
- Why are there **3 generations** of quarks and leptons?
- Why are lepton and hadron charges quantized in the same units? Why the existing **hypercharges**?

$$Q_{\text{EM}} = T_{3L} + Y/2$$

Is it because...

- ***the gauge group of Nature is actually bigger?***

$$SO(10) \rightarrow SU(5) \times U(1)$$

Georgi-Glashow

$$SO(10) \rightarrow SU(4)_C \times SU(2)_L \times SU(2)_R$$

Pati-Salam

1974

- e.g. Pati-Salam $SO(10)$: $Q_{\text{EM}} = T_{3L} + T_{3R} + 1/2(B - L)$
- lifetime of the proton $> 10^{33}$ years \Rightarrow if unification happens it must suppress proton decay, e.g. it happens at a high energy scale

Gauge coupling unification

1991

Using renormalization group equations one can evolve the electroweak and strong coupling constants, as measured at LEP.

GUT Motivations

It is interesting that:

- the structure of SM can be embedded in larger groups, and this could explain the SM hypercharges,
- the SM couplings apparently converge when run to very high energies.

Motivates the possibility of grand unification.

Avenues of discovery:

- Higgs sector
- supersymmetry
- leptoquarks
- Z'

The LHC, ATLAS, and CMS

Overall view of the LHC experiments.

- 27 km circumference
- 1232 dipoles: 15 m , 8.3 T
- 96 tonnes liquid He, 1.9 K
- p-p collisions at $\sqrt{s} = 7\text{-}8 \text{ TeV}$
- inst. luminosity = $10^{32}\text{-}10^{34} \text{ cm}^{-2}\text{s}^{-1}$
- 10^{11} protons / bunch \times 1000 bunches
- 20 MHz , 50 ns bunch spacing
- 1-30 interactions / crossing
- 0.5×10^9 interactions / sec

ATLAS

25m

Each experiment has:

- 3000 scientists
- 170+ institutions
- tracking, calorimetry, muon spec.
- 100 M readout channels
- 1 MB/event written at 500 Hz
- $O(10)$ pb of data/year/exp.
- world-wide grid computing

ATLAS:

- 2T solenoid, 4T air-core toroid
- 3-layer Pb-LAr samp. EM-cal

CMS:

- 3.8T solenoid
- PbWO₄ crystal EM-cal

CMS

Run Number: 182424, Event Number: 2582762

Date: 2011-05-21 20:51:17 CEST

$t\bar{t} \rightarrow b\bar{b}(\mu\nu)(\tau_h\nu)$ candidate

Datasets

Integrated luminosity by year

1-30 pile-up interactions / crossing

- Analyses reported here use **2-5 fb⁻¹** of the data collected in **2011** at $\sqrt{s} = 7 \text{ TeV}$.
- In 2012, ATLAS and CMS each have collected over 14 fb⁻¹ so far at $\sqrt{s} = 8 \text{ TeV}$.

High- $p_T \tau_h$ reconstruction

ATLAS

- Hadronic decays dominantly to 1 or 3 π^\pm and possibly a few additional π^0 s
- Decay in beam-pipe: $c\tau \approx 90 \mu\text{m}$

CMS

- τ_h reco seeded by calorimeter jets
- associate tracks in $\Delta R < 0.2$, select 1 or 3
- combine calorimeter and tracking information in a BDT or likelihood discriminant, preferring narrow clustering, hadronic activity

- particle-flow reconstructs constituent 4-vectors
- τ_h reco seeded by particle-flow hadrons
- Hadron Plus Strip (HPS) algorithm for counting π^0 s
- isolation cone for rejecting QCD jets

Charged Higgs

Charged Higgs

- 2HDM, five spin-0 states:
CP-even H^\pm , CP-even H and h , CP-odd A
- Necessary for MSSM
- $\tan \beta = v_u/v_d$
- For $\tan \beta > 2$, $H^+ \rightarrow \tau\nu$ dominant decay
- Produced through top decays: $t \rightarrow bH^+$ (for $m_{H^+} < m_t$)
- Look for $t\bar{t}$ with enhanced τ .

ev, $\mu\nu$, and
 $q\bar{q}$ channels

Charged Higgs: $bb\bar{q}q\tau_h$

ATLAS

$$t\bar{t} \rightarrow b\bar{b}W^\mp H^\pm \rightarrow b\bar{b}(q\bar{q})(\tau_h\nu)$$

Event selection

- trigger: $p_T(\tau_h) > 29$ GeV + $E_T^{\text{miss}} > 35$ GeV
- $N(\text{jets}) \geq 4$, $p_T(\text{jet}) > 20$ GeV, at least one jet b-tagged
- exactly one τ_h , $p_T(\tau_h) > 40$ GeV
- no other τ_h or leptons
- $m(jjb) \in [120, 240]$ GeV - consistent top
- $E_T^{\text{miss}} > 65$ GeV
- $\frac{E_T^{\text{miss}}}{0.5 \text{ GeV}^{1/2} \cdot \sqrt{\sum p_T}} > 13$

- Suppress multijet fake E_T^{miss} with significance cut.
- Multijet background fit in E_T^{miss} with template from failing tau ID.

Charged Higgs

ATLAS

- Combine searches in $bb(qq)(\tau_h\nu)$, $bb(l\nu)(\tau_h\nu)$, $bb(qq)(l\nu)$ channels.
- $B(t \rightarrow bH^+) < 1\text{-}5\%$
- Especially exclude high $\tan \beta \gtrsim 10\text{-}20$

Charged Higgs

- Combine searches in $bb(qq)(\tau_h\nu)$, $bb(l\nu)(\tau_h\nu)$, $bb(l\nu)(\tau/\nu)$ channels.
- $B(t \rightarrow bH^+) < 2\text{-}4\%$
- Similar result to ATLAS

SUSY

Supersymmetry

- The ***only*** possible consistent extension to the symmetries of 4-D QFT from **Poincaré \otimes internal symmetry groups.**

[Haag–Lopuszanski–Sohnius theorem, 1975]

- No observed SUSY partners yet \Rightarrow SUSY is broken at a high energy scale.

fermions \leftrightarrow bosons

FERMIONS			BOSONS		
spin	Name	Symbols	Name	Symbols	spin
$1/2$	leptons	e, ν_{eL} $\mu, \nu_{\mu L}$ $\tau, \nu_{\tau L}$	sleptons	$\tilde{e}_L, \tilde{e}_R, \tilde{\nu}_{eL}$ $\tilde{\mu}_L, \tilde{\mu}_R, \tilde{\nu}_{\mu L}$ $\tilde{\tau}_L, \tilde{\tau}_R, \tilde{\nu}_{\tau L}$	0
$1/2$	quarks	u, d c, s t, b	squarks	$\tilde{u}_L, \tilde{d}_L, \tilde{u}_R, \tilde{d}_R$ $\tilde{c}_L, \tilde{s}_L, \tilde{c}_R, \tilde{s}_R$ $\tilde{t}_L, \tilde{b}_L, \tilde{t}_R, \tilde{b}_R$	0
$1/2$	gluinos	\tilde{g}	gluons	g	1
$1/2$	charginos	$\tilde{\chi}_1^{\pm}, \tilde{\chi}_2^{\pm}$	EW bosons	γ, Z^0, W^{\pm}	1
$1/2$	neutralinos	$\tilde{\chi}_1^0, \tilde{\chi}_2^0, \tilde{\chi}_3^0, \tilde{\chi}_4^0$	higgs	h^0, H^0, A^0, H^{\pm}	0
SM particles (observed)			SM particles (not yet observed)		Super Partners (not yet observed)

- Could help explain: *observed dark matter, hierarchy problem, fits well with GUTs, ...*
- Especially interesting large parameter space when the **lightest $\tilde{\tau}$** is the *Next-to-Lightest-Supersymmetric-Particle (NLSP)*

$$\Rightarrow \tau + E_T^{\text{miss}}$$

SUSY signatures

- **R-parity-conserving:** require **high- E_T^{miss}** and **high- H_T**

$$H_T = \sum p_T(\text{jets})$$

- **R-parity-violating:** require **high- S_T**

no stable LSP \Rightarrow less E_T^{miss} discrim.

$$S_T = H_T + \sum p_T(\text{isolated leptons}) + E_T^{\text{miss}}$$

- **Why add taus?**

- $B(\tilde{N}_2 \rightarrow \tau\tau\tilde{N}_1)$ or $B(\tilde{G}_1 \rightarrow \tau\nu\tilde{N}_1)$ can be higher than other flavors when $\tan\beta$ is high.
- Improve stats even without enhancement
- Constrain all couplings λ_{ijk}
- CMS incorporates taus into their general multi-lepton search.
- ATLAS and CMS perform dedicated searches with taus.

SUSY: Same-sign dileptons + jets + E_T^{miss}

CMS

Event selection

- H_T trigger
- SS ee, $e\mu$, $\mu\mu$, $e\tau_h$, $\mu\tau_h$ and $\tau_h\tau_h$
- signal kin. depend strongly on mass spectrum \Rightarrow 5 signal regions depending on E_T^{miss} and H_T .

- target R-parity-conserving SUSY
- 5% background from charge mis-ID estimated with $Z \rightarrow ee/\tau\tau$ tag-and-probe
- τ_h fake factor method for predicting $W+\text{jets}$
- irreducibles from MC: ttW, ttZ, SS WW/ZZ
- combined to set exclusion in the CMSSM

SUSY: Same-sign dileptons + jets + E_T^{miss}

- Significantly extends LEP and CMS 2010 results.
- Gluino masses 500-1000 GeV excluded.
- Similar result in opposite-sign (in back up).

CMSSM exclusion

CMS

SUSY: multi-lepton

CMS

- Categorize all events with 3-4 leptons, binning in $N(\text{lep})$, $N(\tau_h)$, E_T^{miss} , H_T , $Z/\text{no-}Z$, no-OSSF, $S_T \Rightarrow 114$ signal regions

- Harder to exclude couplings to 3rd gen. because of tau ID.
- Exclude squark and gluino masses in 1 TeV range in models with neutralino LSP decaying through RPV.

SUSY: $E_T^{\text{miss}} + \text{jets} + \text{taus}$

ATLAS

Event selection

$\tau + \mu$

trig: muon/muon+jet

$p_T^\mu > 18 \text{ GeV}$

$p_T^{\text{jet}} > 10 \text{ GeV}$

$\geq 1 \text{ jet (50 GeV)}$

$1 \mu (20 \text{ GeV})$

$\geq 1 \text{ med. (20 GeV)}$

$m_T^{e,\mu} > 100 \text{ GeV}$

$m_{\text{eff}} > 1000 \text{ GeV}$

$$m_{\text{eff}} = S_T$$

$$= H_T + \sum p_T(\ell, \tau) + E_T^{\text{miss}}$$

Gauge-Mediated Supersymmetry
Breaking (GMSB) motivated

LSP: very light ($\sim \text{keV}$) gravitino (\tilde{G})

SUSY: $E_T^{\text{miss}} + \text{jets} + \text{taus}$

ATLAS

- Combine channels:
 $1\tau_h + \ell + \text{jets}$,
 $1\tau_h + \text{jets}, \geq 2\tau_h + \text{jets}$
- Interpret with GMSB
- $\Lambda = \text{"SUSY breaking scale"}$
- OPAL:
 $\Lambda > 26 \text{ TeV}$
- ATLAS:
 $\Lambda > 47\text{-}58 \text{ TeV}$

Exotica

3rd generation leptoquarks

CMS

- Leptoquarks - new bosons predicted in GUTs
- Carry color, lepton, and baryon quantum numbers
- Decay to a quark and a lepton

Event selection

- trigger: $\tau_h + l$
- $p_T(e \text{ or } \mu) > 30 \text{ GeV}$
- OS $p_T(\tau_h) > 50 \text{ GeV}$
- $N(\text{b-jets}) \geq 2, p_T > 30 \text{ GeV}$
- $M(\tau_h, b) > 170 \text{ or } 190 \text{ GeV}$
- $S_T = p_T(\tau_h) + p_T(l) + p_T(b_1) + p_T(b_2)$

3rd generation leptoquarks

CMS

- Tau mis-ID probabilities are measured in data using $W+jets$ events, and then applied to fake τ_h in simulation.
- Same production mechanism for SUSY stop \Rightarrow sensitive to LQ or \tilde{t}_1

- $m(LQ3) > 525 \text{ GeV}$, for $B(LQ \rightarrow \tau b) = 1$
 - $m(VLQ3) > 760 \text{ GeV}$
 - $m(\tilde{t}_1) > 453 \text{ GeV}$
- @ 95% CL

- New gauge bosons predicted in many GUTs with additional U(1).
- Best limit on $m(Z' \rightarrow ee/\mu\mu) > 2.3$ TeV from CMS [arxiv:1206.1849].
- Important to test the couplings to all lepton flavors.

Event selection

- 2 BDT loose 1 or 3-prong taus with $p_T(\tau_h) > 50$ GeV
- opposite sign
- $|\Delta\phi(e, \tau_h)| > 2.7$
- $m_T(\tau_h, \tau_h, E_T^{\text{miss}}) > 700$ GeV

- Tau ID efficiency uncert. $\approx 11\%$ on the signal. (4% from $Z \rightarrow \tau\tau$ tag-and-probe)
- Jet/tau energy scale uncert. $\approx +22/-11\%$
- Multijet modeled by fitting the shape of the SS data. uncert. $\approx +21/-11\%$

Event selection

- $p_T(\mu) > 25, p_T(\tau_h) > 35$ GeV
- 1-prong τ_h
- $|\Delta\phi(e, \tau_h)| > 2.7$
- opposite sign μ and τ_h
- $m_T(e, \tau_h, E_T^{\text{miss}}) > 600$ GeV

- Fake factor methods used to model multijet and $W+\text{jet}$ backgrounds
- Need to be modeled in data-driven ways to trace them to the high mass tail, and because the jet $\rightarrow \tau_h$ fake rate is mis-modeled in Monte Carlo.
- *Statistical* uncert. in the modeling dominates the background uncertainty (71% for $W+\text{jets}$).

Combined limit

ATLAS

CMS

ATLAS Z' SSM Exclusions: observed (expected) @ 95% CL

- $\tau_h \tau_h$: 1.25 (1.35) TeV
- $\mu \tau_h$: 1.00 (1.05) TeV
- $e \mu$: 0.75 (0.80) TeV

- ATLAS combined of 1.3 (1.4) TeV
- CMS combined: 1.4 (1.1) TeV

Conclusions

- The performance of the LHC, and the ATLAS and CMS experiments have *extended many exclusions* for new physics.
- Many searches *will be improved with the 2012* dataset and further their reach with increases in luminosity and energy after the coming long shutdown.
- Unification and supersymmetry remain hidden.
- A *new boson is in grasp* consistent with the SM Higgs with a mass of 126 GeV, and *taus* will play an important role determining its *couplings to fermions!*

References

General references

- J. Beringer et al. (Particle Data Group), Phys. Rev. D86, 010001 (2012).
- U. Amaldi, W. de Boer, and H. Furstenau. “Comparison of grand unified theories with electroweak and strong coupling constants measured at LEP.” PLB 260 (1991) 447.
- W. de Boer, C. Sander. “Global Electroweak Fits and Gauge Coupling Unification.” (2003) [arxiv:0307049]
- S.P. Martin. “A Supersymmetry Primer” [arxiv:9709356]

Charged Higgs

- ATLAS
 - “Search for charged Higgs bosons decaying via $H^\pm \rightarrow \tau^\pm \nu$ in $t\bar{t}$ events using pp collision data at $\sqrt{s} = 7$ TeV with the ATLAS detector” [arxiv:1204.2760]
- CMS
 - “Search for a light charged Higgs boson in top quark decays in pp collisions at $\sqrt{s} = 7$ TeV” [arxiv:1205.5736]

SUSY

- ATLAS

- “Search for events with large missing transverse momentum, jets, and at least two tau leptons in 7 TeV proton-proton collision data with the ATLAS detector” [arxiv: 1203.6580]
- “Search for supersymmetry with jets, missing transverse momentum and at least one hadronically decaying τ lepton in proton-proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector” [arxiv:1204.3852]

- CMS

- “Search for anomalous production of multilepton events in pp collisions at $\sqrt{s} = 7$ TeV” [arxiv:1204.5341]
- “Search for new physics with same-sign isolated dilepton events with jets and missing transverse energy” [arxiv:1205.6615]
- “Search for new physics in events with opposite-sign leptons, jets, and missing transverse energy in pp collisions at $\sqrt{s} = 7$ TeV” [arxiv:1206.3949]

Exotics

- ATLAS
 - “A search for high-mass resonances decaying to $\tau^+\tau^-$ in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector” [ATLAS-CONF-2012-067]
- CMS
 - “Search for high-mass resonances decaying into τ -lepton pairs in pp collisions at $\sqrt{s} = 7$ TeV” [arvix:1206.1725]
 - “Search for pair production of third generation leptoquarks and stops that decay to a tau and a b quark” [CMS PAS EXO-12-002]

Tau performance

- ATLAS
 - “Reconstruction, Energy Calibration, and Identification of Hadronically Decaying Tau Leptons” [ATLAS-CONF-2011-077]
 - “Performance of the Reconstruction and Identification of Hadronic Tau Decays with ATLAS” [ATLAS-CONF-2011-152]
 - “ $Z \rightarrow \tau\tau$ cross section measurement in proton-proton collisions at 7 TeV with the ATLAS experiment” [ATLAS-CONF-2012-006]

Tau performance

- CMS
 - “Performance of τ -lepton reconstruction and identification in CMS” [arxiv:1109.6034, CMS PAS TAU-11-001]
 - “CMS Strategies for tau reconstruction and identification using particle-flow techniques” [CMS PAS PFT-08-001]
 - “Particle–Flow Event Reconstruction in CMS and Performance for Jets, Taus, and E_T^{miss} ” [CMS PAS PFT-09-001]
 - “Commissioning of the Particle-Flow Reconstruction in Minimum-Bias and Jet Events from pp Collisions at 7 TeV” [CMS PAS PFT-10-002]
 - “Commissioning of the particle-flow event reconstruction with leptons from J/Psi and W decays at 7 TeV” [CMS PAS PFT-10-003]
 - “Study of tau reconstruction algorithms using pp collisions data collected at $\sqrt{s} = 7 \text{ TeV}$ ” [CMS PAS PFT-10-004]

Back up: general

ATLAS Detector

Magnets: 5 tonne central solenoid, 2T in inner detector, 4T toroid system

Muon Spectrometer: $|\eta| < 2.7$, drift-tube chambers

Tracking: $|\eta| < 2.5$, $B=2T$, precise tracking and vertexing, Si pixels, strips, and TRT straws, TR electron ID

Electromagnetic Calorimeter: $|\eta| < 3.2$, 3+1 layers corrugated layers of lead and LAr

Hadronic Calorimeter: $|\eta| < 5$, Central: iron/scintillator tiles, Forward: copper/tungsten-LAr

CMS Detector

Pixels
Tracker
ECAL
HCAL
Solenoid
Steel Yoke
Muons

STEEL RETURN YOKE
~13000 tonnes

SUPERCONDUCTING SOLENOID
Niobium-titanium coil carrying ~18000 A

Total weight	: 14000 tonnes
Overall diameter	: 15.0 m
Overall length	: 28.7 m
Magnetic field	: 3.8 T

SILICON TRACKER

Pixels ($100 \times 150 \mu\text{m}^2$)
~1m² 66M channels
Microstrips (50-100μm)
~210m² 9.6M channels

CRYSTAL ELECTROMAGNETIC CALORIMETER (ECAL)

76k scintillating PbWO₄ crystals

PRESHOWER

Silicon strips
~16m² 137k channels

FORWARD CALORIMETER

Steel + quartz fibres

MUON CHAMBERS

Barrel: 250 Drift Tube & 500 Resistive Plate Chambers
Endcaps: 450 Cathode Strip & 400 Resistive Plate Chambers

Gauge coupling unification

Gauge coupling unification

Phenomenology of tau decays

$\tau^- \rightarrow e^- \bar{\nu}_e \nu_\tau$	17.8%	leptonic 35.2%
$\mu^- \bar{\nu}_\mu \nu_\tau$	17.4%	
$\pi^- \pi^0 \nu_\tau$	25.5%	
$\pi^- \nu_\tau$	10.9%	
$\pi^- 2\pi^0 \nu_\tau$	9.3%	1 prong 49.5%
$K^- (N\pi^0) (NK^0) \nu_\tau$	1.5%	
$\pi^- 3\pi^0 \nu_\tau$	1.0%	
$\pi^- \pi^- \pi^+ \nu_\tau$	9.0%	
$\pi^- \pi^- \pi^+ \pi^0 \nu_\tau$	4.6%	3 prong 15.2%

Observed variance in fake-rates

- Hypothesis: quarks vs gluons (BDTMedium)
- Divide the issue into two questions:
 1. *Why do quarks and gluons have different tau fake-rates?*
 2. *How does the quark/gluon fraction vary among samples?*

Jet width for quark/gluons

Why do quarks and gluons have different tau fake-rates?

- $\Psi(r) = \text{fraction of jet energy within } \Delta R < r.$
- Quark jets are more narrow than gluon jets of the same energy.
- Tau identification prefers narrow candidates.
- This is consistent with samples of quark-enriched jets, like $W+\text{jet}$, having higher fake-rates.

OS vs SS $W+\text{jet}$

How does the quark/gluon fraction vary among samples?

Leading order $W+\text{jet}$ production:

- The charge of the quark should correlate with the reconstructed charge of the tau candidate, therefore (a) and (b) preferably produce opposite sign $W+\text{jet}$ events.
- OS and SS will have different quark/gluon fractions.

Madgraph predicted Quark/Gluon

J. Gallicchio, M. Schwartz. "Pure Samples of Quark and Gluon Jets at the LHC". arXiv:1104.1175

Back up: ATLAS tau identification

Tau identification variables

- Electrmagnetic radius: $R_{\text{EM}} = \frac{\sum_{i \in \{\text{EM 0-2}\}}^{\Delta R_i < 0.4} E_{\text{T},i}^{\text{EM}} \Delta R_i}{\sum_{i \in \{\text{EM 0-2}\}}^{\Delta R_i < 0.4} E_{\text{T},i}^{\text{EM}}}$
- Track radius: $R_{\text{track}} = \frac{\sum_{i}^{\Delta R_i < 0.4} p_{\text{T},i} \Delta R_i}{\sum_{i}^{\Delta R_i < 0.4} p_{\text{T},i}}$
- Leading track momentum fraction: $f_{\text{track}} = \frac{p_{\text{T},1}^{\text{track}}}{p_{\text{T}}^{\tau}}$
- Core energy fraction: $f_{\text{core}} = \frac{\sum_{i \in \{\text{all}\}}^{\Delta R_i < 0.1} E_{\text{T},i}^{\text{EM}}}{\sum_{i \in \{\text{all}\}}^{\Delta R_i < 0.4} E_{\text{T},i}^{\text{EM}}}$
- Electromagnetic fraction: $f_{\text{EM}} = \frac{\sum_{i \in \{\text{EM 0-2}\}}^{\Delta R_i < 0.4} E_{\text{T},i}^{\text{EM}}}{\sum_{j \in \{\text{all}\}}^{\Delta R_j < 0.4} E_{\text{T},j}^{\text{EM}}}$
- Cluster mass: m_{clusters} , invariant mass clusters at the EM energy scale.
- Track mass: m_{tracks} , invariant mass of the track system.
- Transverse flight path significance: $S_{\text{T}}^{\text{flight}}$

Motivation: taus tend to be collimated more than jets, have a leading track, and often significant neutral pion deposits in the EM calorimeter.

First data

- First comparisons of background distributions and the QCD fake-rate between data and Monte Carlo.
- Already see that MC over-estimates the jet fake-rate. $\Rightarrow k_W \approx 0.5$

"Reconstruction of hadronic tau candidates in QCD events at ATLAS with 7 TeV pp collisions"

[ATLAS-CONF-2010-059]

"Tau Reconstruction and Identification Performance in ATLAS"

[ATLAS-CONF-2010-086] 51

Tau discriminants

- **Cuts**

p_T -parametrized cuts on R_{EM} and R_{track} , and a cut on f_{track} .

2010

- **Projective likelihood**

$$d = \ln \left(\frac{L_S}{L_B} \right) = \sum_{i=1}^N \ln \left(\frac{p_i^S(x_i)}{p_i^B(x_i)} \right)$$

- **Boosted decision trees (BDT)**

Maturing of discriminants

- Cuts are p_T -parametrized to account for the Lorentz collimation of boosted taus.
- Experience grows with LLH and BDT discriminants, which become the preferred discriminants in 2011.

"Reconstruction, Energy Calibration, and Identification of Hadronically Decaying Tau Leptons in the ATLAS Experiment" [ATLAS-CONF-2011-077, ATL-PHYS-INT-2011-068]

Seeing first hadronic taus

2010

- Nov 2010: Observation of $W \rightarrow \tau_h \nu$ [ATLAS-CONF-2010-097]
- Feb 2011: Observation of $Z \rightarrow \tau_h \tau_l$ [ATLAS-CONF-2011-010]

$W \rightarrow \tau\nu$ cross section

$$\sigma(W \rightarrow \tau\nu) = 11.1 \pm 0.3(\text{stat.}) \pm 1.7(\text{sys.}) \pm 0.4(\text{lumi.}) \text{ nb}$$

2010

$$\sigma_{\text{theory}} = 10.46 \pm 0.52 \text{ nb at NNLO}$$

Dominant systematics

- τ_h efficiency 10.3%
- τ_h energy scale 8.0%
- $\tau_h + \text{MET trigger}$ efficiency 7.0%
- luminosity 3.4%
- acceptance 2.3%

"Measurement of the $W \rightarrow \tau\nu$ cross section in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS experiment"
[arXiv:1108.4101]

$Z \rightarrow \tau\tau$ cross section

2011

$$\sigma_{\text{combined}} = 0.97 \pm 0.07(\text{stat.}) \pm 0.07(\text{sys.}) \pm 0.03(\text{lumi.}) \text{ nb}$$

$$\sigma_{\text{theory}} = 0.96 \pm 0.05 \text{ nb at NNLO}$$

Dominant systematics

- τ_h energy scale 11%
- τ_h efficiency 8.6%
- μ efficiency 8.6%
- e efficiency 3-10%
- acceptance 3%
- luminosity 3.4%

"Measurement of the $Z \rightarrow \tau\tau$ cross section in pp collisions at $\sqrt{s} = 7 \text{ TeV}$ with the ATLAS detector"
[arXiv:1108.2016]

First systematic recommendations

- Systematic uncertainties estimated with dedicated Monte Carlo with shifts in UE, hadronization, and detector-related effects.
- The efficiency measurement has been superseded with data-driven measurements from $Z \rightarrow \tau\tau$ and $W \rightarrow \tau\nu$ tag-and-probe.

$W \rightarrow \tau\nu$ tag-and-probe

apply
ID

Tag jet + MET events, probe for tau.

2011

"Measurement of hadronic tau identification efficiency with $W \rightarrow \tau\nu$ events"

[ATLAS-CONF-2011-093]

Back up: CMS tau identification

CMS Particle Flow

- Matches track to clusters to form charged and neutral PF objects.
- PF objects are used as input for all CMS tau reconstruction.

CMS: Hadron Plus Strip (HPS)

Build all possible taus
that have a ‘tau-like’ multiplicity
from the seed jet

$$\begin{aligned} &\pi^+ \\ &\pi^+ \pi^0 \\ &\pi^+ \pi^+ \pi^- \end{aligned}$$

tau that is ‘most isolated’
with compatible m_{vis}
is the final tau candidate
associated to the seed jet

Discrimination with calorimeter based isolation $\Delta R < 0.5$.

[CMS PAS TAU-11-001]

CMS: Tau Neural Classifier (TaNC)

- Uses a *shrinking core-cone*:

- $\Delta R(\text{photons}) < 0.15$ for photons
- $\Delta R(\text{charged}) < (5 \text{ GeV})/E_T$ for charged hadrons
- $\Delta R(\text{charged}) < \Delta R(\text{isolation}) < 0.5$

- Immediately discarded if the candidate doesn't match an expected tau decay mode.

Decay mode	Resonance	Mass (MeV/c ²)	Branching fraction (%)
$\tau^- \rightarrow h^- \nu_\tau$			11.6%
$\tau^- \rightarrow h^- \pi^0 \nu_\tau$	ρ^-	770	26.0%
$\tau^- \rightarrow h^- \pi^0 \pi^0 \nu_\tau$	a_1^-	1200	9.5%
$\tau^- \rightarrow h^- h^+ h^- \nu_\tau$	a_1^-	1200	9.8%
$\tau^- \rightarrow h^- h^+ h^- \pi^0 \nu_\tau$			4.8%

- Dedicated Neural-net classifier for each decay mode

[CMS PAS TAU-11-001]

CMS Performance

- Not trivial to compare ATLAS and CMS tau performance because we bin fake-rates in $N(\text{track})$ instead of categorizing the decay mode.

CMS decay mode ID

Calorimeter granularity

ATLAS

- $B = 2.0 \text{ T}$
- $\Delta\eta \times \Delta\phi = 0.025 \times 0.0245$
- $R = 0.4$ anti- k_T topo-jets

CMS

- $B = 3.8 \text{ T}$
- $\Delta\eta \times \Delta\phi = 0.0174 \times 0.0174$
- $R = 0.5$ anti- k_T PF-jets

ATLAS Barrel EM Calorimeter

Granularity could fundamentally limit our capacity to reconstruct sub-structure / π^0 s.

Back up:
ATLAS Charged
Higgs

Charged Higgs: $b\bar{b}\tau_h$

ATLAS

$$t\bar{t} \rightarrow b\bar{b}W^\mp H^\pm \rightarrow b\bar{b}(l^\mp\nu)(\tau_h\nu)$$

Event selection

- single-lepton trigger
- exactly one isolated electron or muon, $p_T(e) > 25$ GeV, $p_T(\mu) > 20$ GeV
- exactly one τ_h , $p_T(\tau_h) > 20$ GeV
- opposite sign
- $N(\text{jets}) \geq 4$, $p_T(\text{jet}) > 20$ GeV, at least one jet b-tagged
- $\sum p_T(\text{tracks at PV}) > 100$ GeV

- Cut on $\sum p_T$ is a pile-up robust way to suppress the multijet background.
- Tau mis-ID probabilities are measured in data using $W + \text{jets}$ events, and then applied to fake τ_h in simulation.

**Back up:
CMS Charged
Higgs**

Charged Higgs

Back up:
ATLAS SUSY

ATLAS: Same-sign dileptons + jets + E_T^{miss}

ATLAS

CMS

- Select SS ee, $\mu\mu$, $e\mu + 4$ jets + $E_T^{\text{miss}} > 150 \text{ GeV}$
- ATLAS result does not use hadronic taus.

Event selection

- trigger: $p_T(\text{jet}) > 75 \text{ GeV}$
+ $E_T^{\text{miss}} > 45 \text{ GeV}$
- $N(\text{jets}) \geq 2$, $p_T(\text{jet}_1) > 130 \text{ GeV}$,
 $p_T(\text{jet}_2) > 30 \text{ GeV}$
- $E_T^{\text{miss}} > 130 \text{ GeV}$
- $N(\tau_h) = 1 \text{ or } 2$, $p_T(\tau_h) > 20 \text{ GeV}$
- no other τ_h or leptons

$\geq 1 \tau_h$ channel

- $\Delta\phi(p_T^{\text{miss}}, \text{jet}_{1,2}) > 0.3$
- $m_{\text{eff}} > 600 \text{ GeV}$
- $E_T^{\text{miss}} / m_{\text{eff}} > 0.25$
- $m_T > 110 \text{ GeV}$

Back up: CMS SUSY

SUSY: multi-lepton

CMS

- Deviation in obs. limit from slight excess in category:
 $4\text{lep}(1\tau_h), E_T^{\text{miss}} > 50 \text{ GeV}, H_T < 200 \text{ GeV}, \text{no } Z$
Expect 0.59 ± 0.17 and observed 3 events.

SUSY: Opposite-sign dileptons + jets + E_T^{miss}

CMS

Event selection

- OS ee, $e\mu$, $\mu\mu$, $e\tau_h$, $\mu\tau_h$ and $\tau_h\tau_h$
- $N(\text{jets}) \geq 2$, $p_T(\text{jet}) > 30 \text{ GeV}$
- higher H_T and E_T^{miss} thresholds than SS
- for ee, $\mu\mu$, veto if $m_{ll} = 76\text{-}106 \text{ GeV}$

SUSY: Opposite-sign dileptons + jets + E_T^{miss}

- Similar methods to the same-sign search
- Slightly less sensitive

SUSY: E_T^{miss} + jets + taus

CMS

Back up: ATLAS Exotics

Data-driven multijet

ATLAS

Fit same-sign (SS) data with dijet function:

$$f(M_T|p_0, p_1, p_2) = p_0 \cdot M_T^{p_1 + p_2 \log M_T}.$$

- OS/SS shapes agree well
- normalize in OS sideband with $200 < M_T < 250 \text{ GeV}$

Multijet background estimation

Multijet control region

- no isolation
- $E_T^{\text{miss}} < 30 \text{ GeV}$
- $m_T(\mu, E_T^{\text{miss}}) < 30 \text{ GeV}$
- In the control region, divide leptons into pass and fail isolation.
- Define fake factor:

$$f_{\mu-\text{iso}}(p_T, \eta) \equiv \left. \frac{N^{\text{pass } \mu-\text{iso}}(p_T, \eta)}{N^{\text{fail } \mu-\text{iso}}(p_T, \eta)} \right|_{\text{multijet-CR}}$$

- Predict the number of multijet events:

$$N_{\text{multijet}}(p_T, \eta, x) = f_{\mu-\text{iso}}(p_T, \eta) \cdot N_{\text{multijet}}^{\text{fail } \mu-\text{iso}}(p_T, \eta, x)$$

$$= f_{\mu-\text{iso}}(p_T, \eta) \cdot (N_{\text{data}}^{\text{fail } \mu-\text{iso}}(p_T, \eta, x) - N_{\text{MC}}^{\text{fail } \mu-\text{iso}}(p_T, \eta, x))$$

W +jet background estimation

W +jet control region

- $m_T(\mu, E_T^{\text{miss}}) = 70\text{-}200 \text{ GeV}$
- isolated lepton

- In a W +jet control region, divide tau candidates into pass and fail identification.

- Define fake factor:

$$f_\tau(p_T, \eta) \equiv \frac{N^{\text{pass } \tau\text{-ID}}(p_T, \eta)}{N^{\text{fail } \tau\text{-ID}}(p_T, \eta)} \Big|_{W\text{-CR}}$$

- Predict the number of W/Z +jet events:

$$N_{W/Z+\text{jet}}(p_T, \eta, x) = f_\tau(p_T, \eta) \cdot N_{W/Z+\text{jet}}^{\text{fail } \tau\text{-ID}}(p_T, \eta, x)$$

$$= f_\tau(p_T, \eta) \cdot (N_{\text{data}}^{\text{fail } \tau\text{-ID}}(p_T, \eta, x) - N_{\text{multijet}}^{\text{fail } \tau\text{-ID}}(p_T, \eta, x) - N_{\text{MC}}^{\text{fail } \tau\text{-ID}}(p_T, \eta, x))$$

Double fake factor procedure

- The multijet contamination is estimated from the rate of non-isolated leptons, in both the signal region that passes tau ID, and the sample that fails.
- Then, the corrected number of tau candidates failing ID are weighted to predict the W+jet background.
- This way, *the corrections are small at each step.*

$Z' \rightarrow \tau\tau \rightarrow e\mu$ overview

Event selection

- isolated e and μ with $p_T(\mu) > 25$,
 $p_T(\tau_h) > 35$ GeV
- opposite sign μ and τ_h
- $N(\text{jets}) < 2$
- $p_T^{\text{vis}} < 10$ GeV
- $|\Delta\phi(\text{lead lep}, E_T^{\text{miss}})| > 2.6$
- $m_T(e, \mu, E_T^{\text{miss}}) > 350$ GeV

Dominant systematics

- all object-level systematics are few percent
- *Statistical* uncert. from limited Monte Carlo $\approx 7\%$ background, 3% signal

Back up: **CMS** Exotics

$Z' \rightarrow \tau\tau$ $Z' \rightarrow \tau\tau \rightarrow \tau_h\tau_h$ $Z' \rightarrow \tau\tau \rightarrow \mu\tau_h$