

Combination of the Higgs boson main property measurements using the ATLAS detector

Dag Gillberg (CERN)
on behalf of the ATLAS Collaboration
ICHEP, Valencia, Spain, **July 4**, 2014

Outline

Main Higgs boson properties studied at ATLAS

- I. **mass** - *New! June 2014*
[main talk by Robert Harrington](#)
- II. **production rate & couplings**
to other particles
main focus of this presentation
- III. **spin and parity**
[main talk by Kirill Prokofiev](#)
- IV. **fiducial/differential cross sections**, kinematic properties;
associated jet activity; BSM ...
[see talks by S. Laplace, G. Sciolla](#)

coupling and spin results (II and III) not yet updated with new calibration/mass

July 4, 2012

Higgs boson mass

Calorimeter layer intercalibration

Stability vs time & pileup

Data vs MC & uncertainty

New e/gamma calibration (spring 2014)

- Calorimeter layers individually calibrated with μ , e and γ (A)
- Energy response stable within 0.5% versus time and pileup (B)
- Improved material description of the calorimeters: inactive material constrained to 2-10% X_0
- Precise MVA-based EM cluster calibration \rightarrow **10% improved $H \rightarrow \gamma\gamma$ resolution**
- Data-MC agreement within (small!) uncertainty after calibration (C)

Final ATLAS RunI Higgs mass measurement, 1406.3827

Uncertainties:

[GeV]	sys	stat
old	0.6	0.24
new	0.21	0.37

μ from $H \rightarrow \gamma\gamma$

old	new
1.55 ± 0.30	1.29 ± 0.30

$\gamma\gamma$ -ZZ compatibility

old	new
2.5σ	2.0σ

Combined Higgs mass: 125.36 ± 0.37 (stat) ± 0.21 (syst)

Higgs couplings

- Search for deviations from the SM Higgs coupling to other particles by introducing multipliers using a **tree-level motivated benchmark model** following the LHC Higgs XS WG recommendations: [1209.0040](#)

$$\begin{aligned} \mathcal{L} = & \kappa_3 \frac{m_H^2}{2v} H^3 + \kappa_Z \frac{m_Z^2}{v} Z_\mu Z^\mu H + \kappa_W \frac{2m_W^2}{v} W_\mu^+ W^{-\mu} H \\ & + \kappa_g \frac{\alpha_s}{12\pi v} G_{\mu\nu}^a G^{a\mu\nu} H + \kappa_\gamma \frac{\alpha}{2\pi v} A_{\mu\nu} A^{\mu\nu} H + \kappa_{Z\gamma} \frac{\alpha}{\pi v} A_{\mu\nu} Z^{\mu\nu} H \\ & + \kappa_{VV} \frac{\alpha}{2\pi v} (\cos^2 \theta_W Z_{\mu\nu} Z^{\mu\nu} + 2 W_{\mu\nu}^+ W^{-\mu\nu}) H \\ & - \left(\kappa_t \sum_{f=u,c,t} \frac{m_f}{v} f \bar{f} + \kappa_b \sum_{f=d,s,b} \frac{m_f}{v} f \bar{f} + \kappa_\tau \sum_{f=e,\mu,\tau} \frac{m_f}{v} f \bar{f} \right) H. \end{aligned}$$

Effective Lagrangian describing the Higgs couplings in unitarity gauge

Status of Higgs boson physics (PDG), page 62

Higgs couplings

- Search for deviations from the SM Higgs coupling to other particles by introducing multipliers using a **tree-level motivated benchmark model** following the LHC Higgs XS WG recommendations: [1209.0040](#)
- Assumptions:
 - Single, narrow, CP-even scalar resonance
(tensor structure of couplings assumed to be those of the SM)
 - Narrow width approximation is valid:
- Deviations from SM parametrized using multipliers κ , e.g.

$$\sigma \mathcal{B}(gg \rightarrow H \rightarrow \gamma\gamma) = (\sigma_{\text{ggF}} \mathcal{B})_{\text{SM}}(gg \rightarrow H \rightarrow \gamma\gamma) \times \frac{\kappa_g^2 \kappa_\gamma^2}{\kappa_H^2}$$

where κ_g and κ_γ are effective multipliers since the Higgs boson does not directly couple to these particles, but via loops that contains interference:

$$\kappa_\gamma^2 = 1.59 \kappa_W^2 - 0.66 \kappa_W \kappa_t + 0.07 \kappa_t^2$$

these relations are modified if non-SM particles enter the loop

Example:

$$\sigma \mathcal{B}(gg \rightarrow H \rightarrow \gamma\gamma) = \frac{\sigma_{\text{ggF}} \Gamma_{H \rightarrow \gamma\gamma}}{\Gamma_H}$$

Higgs couplings

- Parameters of interest
 - Signal strength $\mu = \sigma_{\text{measured}}/\sigma_{\text{SM}}$** multiplier for total yield.
Can also be defined for each production mode, e.g.:

$$\mu_{\text{VBF}} = \sigma_{\text{VBF, measured}} / \sigma_{\text{VBF, SM}}$$
 - Multiplier κ for a given coupling**
e.g. κ_t for the Higgs-top quark coupling, or κ_F for general Higgs-fermion coupling
 - Different types of models tested by imposing different relations between kappas
 - In both cases, **SM has: $\mu \equiv 1$ and $\kappa \equiv 1$**
Deviations from unity indicate non-SM Higgs couplings

Note: κ allows for more direct accesses to coupling as μ contain complex interplay between production and decay

Datasets and analysis strategy

- Combine ATLAS Higgs measurements from **5 different channels** $\gamma\gamma, ZZ, WW, bb, \tau\tau$
- Each analysis is **further divided into categories** that increases sensitivity:
 - different s/b and production mode/decay compositions
 - allows to extract Higgs couplings to different particles
- Parameter(s) of interest extracted by simultaneous maximal likelihood fit

channel	decay	categories	\mathcal{L} [fb $^{-1}$]
$H \rightarrow \gamma\gamma$	-	low/high $p_{Tt}, VBF, \ell, E_T^{\text{miss}}$	4.8+20.3
$H \rightarrow ZZ^*$	4ℓ	ℓ, VBF	4.6+20.3
$H \rightarrow WW^*$	$\ell\nu\ell\nu$	0, 1, ≥ 2 jets, VBF	4.6+20.3
$VH \rightarrow Vb\bar{b}$	$Z \rightarrow \nu\nu, W \rightarrow \ell\nu, Z \rightarrow \ell\ell$	-	4.6+20.3
$H \rightarrow \tau\tau$	$\ell\ell, \ell\text{-had}, \text{had-had}$	boosted, VBF	20.3

Example:
 $H \rightarrow \gamma\gamma$ categories

VBF categories:
large fraction of VBF

**low- m_{jj} , E_T^{miss} and
lepton categories:**
large fraction of WH

Combined signal strength

ATLAS Prelim.

$m_H = 125.5 \text{ GeV}$

Combined $\mu = 1.30^{+0.18}_{-0.17}$

ATLAS Prelim.

$m_H = 125.5 \text{ GeV}$

$\mu_{VBF+VH}/\mu_{ttH+ggF}$
 $= 1.4^{+0.7}_{-0.5}$

$\mu_{VBF+VH} / \mu_{ggF+ttH}$

Evidence for VBF Higgs production

Split between Higgs production via vector bosons vs quark-loop

Higgs production via **vector boson fusion** vs quark-loop

Coupling ratio for VBF production only: $\mu_{VBF}/\mu_{ggF+ttH} = 1.4^{+0.5+0.4}_{-0.4-0.3}$

→ Evidence at 4.1σ for VBF production!

Fermion vs vector couplings

- One multiplier for the Higgs coupling to fermions: $\kappa_F = \kappa_b = \kappa_t = \kappa_\tau$
- One multiplier for the Higgs coupling to vector bosons: $\kappa_V = \kappa_W = \kappa_Z$
- Assumes no new particles coupling to the Higgs in loops or decays

*Consistent with
SM expectation*

p-value = 0.10

Custodial symmetry

- Parameter of interest: $\lambda_{WZ} = \kappa_W / \kappa_Z$
- Constrained by direct inputs from $H \rightarrow WW$ and $H \rightarrow ZZ$, but also from VBF measurements ($\sim 3/4$ WW and $\sim 1/4$ ZZ fusion)
- Measured to be consistent with unity to high precision at LEP and Tevatron.

Up- vs down-type couplings

- Several **Higgs doublet models** (e.g. MSSM) predict different Higgs couplings to up and down-type fermions, hence introducing:
- One multiplier for up-type fermions: $\kappa_u = \kappa_t$, and one for down-type $\kappa_d = \kappa_b = \kappa_\tau$
- Parameter of interest: $\lambda_{du} = \kappa_d/\kappa_u$

Summary of coupling measurements

ATLAS Preliminary

$m_H = 125.5 \text{ GeV}$

Total uncertainty

$\pm 1\sigma$ $\pm 2\sigma$

$\sqrt{s} = 7 \text{ TeV} \int L dt = 4.6-4.8 \text{ fb}^{-1}$

$\sqrt{s} = 8 \text{ TeV} \int L dt = 20.3 \text{ fb}^{-1}$

[ATLAS-CONF-2014-009](#)

Higgs couplings ...

... to vector bosons, κ_V

... to fermions, κ_F

coupling ratio κ_F/κ_V

Custodial symmetry: κ_W/κ_Z

up vs down-type couplings

quark vs lepton couplings

sensitive
to SUSY

Additional particles in loops?
 $gg \rightarrow H, H \rightarrow \gamma\gamma$

Unobserved or invisible particles

All measurements consistent with SM
p-values 0.09-0.20

Combined Higgs spin hypothesis tests

Spin & CP can be inferred by angular correlation of Higgs decay products:

Channels used for combination: $H \rightarrow \gamma\gamma$
 $H \rightarrow ZZ^*$, $H \rightarrow WW^*$.

Hypothesis test: Spin 0⁺ (SM) versus Spin 2⁺

Test spin 2 admixture of leading order $q\bar{q} \rightarrow X$
& $gg \rightarrow X$ production: $f_{q\bar{q}}$

Entire Spin 2⁺ configuration space excluded at
99.9% CL_s .

[See talk by Kirill Prokloviev for details](#)

$f_{q\bar{q}} (\%)$

Fiducial differential cross sections

- Measurement of ***fiducial*** and differential cross sections are ***corrected for detector effects*** and designed to be as ***model independent*** as possible

$\sigma_{\text{fid}} = \frac{n_{\text{sig},i}}{c_i \mathcal{L}_{\text{int}}}$
number of extracted signal events

correction factor for detector effects → c_i ← $20.3 \text{ fb}^{-1} (\pm 2.8\%)$

differential cross section of bin i
 $d\sigma/dX = \frac{n_{\text{sig},i}}{c_i \mathcal{L}_{\text{int}} \Delta X_i}$
→
bin width

- Corrected measured distributions can be
 - direct comparison with theory (without the need of detector simulation)
 - used to probe a variety of physics: fiducial cross section; kinematic properties; QCD; associated jet activity; spin/CP; BSM Higgs scenarios ...
- Fiducial definitions chosen to closely replicate analysis selection to minimize model dependence:

$H \rightarrow ZZ$ $4e, 4\mu$ or $ee\mu\mu$

- e: $p_T > 7 \text{ GeV}$, $|\eta| < 2.47$
- μ : $p_T > 6 \text{ GeV}$, $|\eta| < 2.7$

$H \rightarrow \gamma\gamma$ two isolated photons:

- $p_{T\gamma_1} / m_{\gamma\gamma} > 0.35$, $p_{T\gamma_2} / m_{\gamma\gamma} > 0.25$
- $|\eta| < 2.37$
- isolation criteria:
 $E_T < 14 \text{ GeV}$ of particles in $\Delta R < 0.4$

- $H \rightarrow \gamma\gamma$ inclusive cross section: $n_{\text{sig}} = 570 \pm 130$, $c_i = 0.65 \pm 0.02$:

$$\sigma_{\text{fid}}(pp \rightarrow H \rightarrow \gamma\gamma) = 43.2 \pm 9.4 \text{ (stat)} {}^{+3.2}_{-2.9} \text{ (syst)} \pm 1.2 \text{ (lumi)} \text{ fb}$$

- $H \rightarrow ZZ$ inclusive cross section: $2.11 {}^{+0.53}_{-0.47} \text{ (stat)} {}^{+0.16}_{-0.10} \text{ (syst)} \text{ fb}$

Transverse momentum

- Differential cross sections as a function of transverse momentum of the Higgs-like resonance compared with theory for the $\gamma\gamma$ (left) and ZZ (right) fiducial regions

Consistent with SM theory predictions
 p -values 0.09-0.12 ($\gamma\gamma$) 0.16-0.30 (ZZ)

Jet multiplicity

- Number of jets (anti- k_t $R = 0.4$) with $p_T > 30$ GeV and $|y| < 4.4$ produced in association with the Higgs-like resonance
- ≥ 3 jets bin for ZZ only contain 1 event

Consistent with SM theory predictions
 p -values 0.30-0.42 ($\gamma\gamma$) 0.28-0.37 (ZZ)

Leading jet p_T

- Transverse momentum of the leading jet produced in association with the Higgs boson ($\text{anti-}k_t \ R = 0.4, |y| < 4.4$)
- The first bin contains the events with no jet with $p_T > 30 \text{ GeV}$

Consistent with SM theory predictions
 $p\text{-values } 0.79\text{--}0.84 (\gamma\gamma) \ 0.26\text{--}0.33 (ZZ)$

Summary

Highlights of ATLAS Higgs boson main property measurements:

- **Mass**, benefits from new calibration+simulation:
 $m_H = 125.36 \pm 0.37 \text{ (stat)} \pm 0.21 \text{ (syst)}$
- **Signal strength**
 $\mu = 1.30^{+0.18}_{-0.17}$
- 4.1σ evidence that a fraction of Higgs is produced via VBF
 $\mu_{\text{VBF}}/\mu_{t\bar{t}H+\text{ggF}} = 1.4^{+0.7}_{-0.5}$
- A long list of **coupling scenarios** have been tested, and **no significant deviations from the SM Higgs is observed**
 - p -values of SM compatibility range from 10 to 20% (within 2σ)
 - Combined spin measurement favour the SM spin-0 nature of the particle and exclude various alternative spin models at 98% CL or more
 - Differential and fiducial cross section have been measured separately for $\gamma\gamma$ and ZZ as a function of several variables.
Results are compatible with the SM Higgs boson.

Is this the SM Higgs boson, or something more interesting?

Most measurements currently statistically limited: Run II will be a lot of fun!

**BACKUP
SLIDES**

$H \rightarrow \gamma\gamma$ differential cross section overview

1. Signal extraction

2. Unfold to particle level
and divide by integrated luminosity and bin-width

$$\sigma_{\text{fid}} = \frac{n_{\text{sig},i}}{c_i \mathcal{L}_{\text{int}}}$$

- a) Split dataset into bins of variable of interest (here 4 N_{jets} bins)
- b) For each bin, extract s by an $s+b$ fit to the $m_{\gamma\gamma}$ spectra
- c) Large statistical uncertainty due to small s/b

- a) correction for detector effects with bin-by-bin unfolding
- b) convert to (“differential”) cross section by dividing by int. lumi (and bin-width)

3. Plot and compare with theory

- a) compare to **particle level** prediction - i.e. no need for detector simulation
- b) Can also compare with analytical calculations (parton level) but then need small parton→particle level (NP) correction

Example $m_{\gamma\gamma}$ spectra for an N_{jets} bin

$$\sigma_{\text{fid}} = \frac{n_{\text{sig},i}}{c_i \mathcal{L}_{\text{int}}}$$

Comparing analytical ggF predictions with data

Analytical calculated cross sections can be corrected for acceptances and non-perturbative effects using provided correction factors for each fiducial region/bin of differential cross section
 SM is assumed for provided values. Uncert. from QCD-scale, PDF, MPI/fragm. tune variations

Example for $H \rightarrow \gamma\gamma$ inclusive fiducial cross section, $m_H = 125.4$ GeV

$$\sigma_{\text{fid}} = \sigma_{\text{ggF}} \mathcal{B} \alpha_{\text{kinem}} \alpha_{\text{iso}} f_{\text{NP}} + \sigma_{\text{fid}, XH} = 30.5 \text{ fb}$$

σ_{ggF} : LHC-XS: 19.15 pb	\mathcal{B} : 0.228%	α_{kinem} : ~63%	α_{iso} : ~98%	f_{NP} : 1.00	$\sigma_{\text{fid}, XH}$: ~4 fb
--	------------------------	--------------------------------	------------------------------	------------------------	-----------------------------------

$H \rightarrow \gamma\gamma$ fiducial cross sections

MC/data ratio of mean and mode of differential distributions

Coupling multipliers κ

... the Higgs couplings are described, in unitarity gauge, by the following effective Lagrangian:

$$\begin{aligned} \mathcal{L} = & \kappa_3 \frac{m_H^2}{2v} H^3 + \kappa_Z \frac{m_Z^2}{v} Z_\mu Z^\mu H + \kappa_W \frac{2m_W^2}{v} W_\mu^+ W^{-\mu} H \\ & + \kappa_g \frac{\alpha_s}{12\pi v} G_{\mu\nu}^a G^{a\mu\nu} H + \kappa_\gamma \frac{\alpha}{2\pi v} A_{\mu\nu} A^{\mu\nu} H + \kappa_{Z\gamma} \frac{\alpha}{\pi v} A_{\mu\nu} Z^{\mu\nu} H \\ & + \kappa_{VV} \frac{\alpha}{2\pi v} (\cos^2 \theta_W Z_{\mu\nu} Z^{\mu\nu} + 2 W_{\mu\nu}^+ W^{-\mu\nu}) H \\ & - \left(\kappa_t \sum_{f=u,c,t} \frac{m_f}{v} f \bar{f} + \kappa_b \sum_{f=d,s,b} \frac{m_f}{v} f \bar{f} + \kappa_\tau \sum_{f=e,\mu,\tau} \frac{m_f}{v} f \bar{f} \right) H. \end{aligned}$$

From: [Status of Higgs boson physics \(PDG\), page 62](#)

Table 11: Correspondence between the κ 's and the Wilson coefficients of the dimension-6 operators of the Higgs EFT Lagrangian constrained only by Higgs physics.

Coupling modifier	Wilson coefficient dependence
κ_3	$1 + \bar{c}_6 - 3\bar{c}_H/2$
κ_V	$1 - \bar{c}_H/2$
κ_f	$1 - \bar{c}_f - \bar{c}_H/2$
κ_γ	$(2\pi/\alpha) \sin^2 \theta_W (4\bar{c}_{BB} + \bar{c}_{WW})$
$\kappa_{Z\gamma}$	$(\pi/\alpha) \sin 2\theta_W \bar{c}_{WW}$
κ_{VV}	$(\pi/\alpha) \bar{c}_{WW}$
κ_g	$(48\pi/\alpha) \sin^2 \theta_W \bar{c}_{GG}$

Coupling multipliers

From ATLAS-CONF-2014-009

To a very good approximation, the relevant expressions for $m_H = 125.5 \text{ GeV}$ are:

$$\kappa_\gamma^2 \sim 1.59 \cdot \kappa_W^2 - 0.66 \cdot \kappa_W \kappa_t + 0.07 \cdot \kappa_t^2 \quad (2)$$

$$\kappa_g^2 \sim 1.06 \cdot \kappa_t^2 - 0.07 \cdot \kappa_t \kappa_b + 0.01 \cdot \kappa_b^2 \quad (3)$$

$$\kappa_{\text{VBF}}^2 \sim 0.74 \cdot \kappa_W^2 + 0.26 \cdot \kappa_Z^2 \quad (4)$$

$$\kappa_H^2 \sim 0.57 \cdot \kappa_b^2 + 0.22 \cdot \kappa_W^2 + 0.09 \cdot \kappa_g^2 + 0.06 \cdot \kappa_\tau^2 + 0.03 \cdot \kappa_Z^2 + 0.03 \cdot \kappa_c^2. \quad (5)$$

- **Note:** The interference terms allows to check the sign of the couplings multipliers κ

Channels included in coupling combination

Higgs boson Decay	Subsequent Decay	Sub-Channels	$\int L dt$ [fb ⁻¹]	Ref.
2011 $\sqrt{s} = 7$ TeV				
$H \rightarrow \gamma\gamma$	–	10 categories $\{p_{Tt} \otimes \eta_\gamma \otimes \text{conversion}\} \oplus \{\text{2-jet VBF}\}$	4.8	[3]
$H \rightarrow ZZ^*$	4ℓ	$\{4e, 2e2\mu, 2\mu2e, 4\mu, \text{2-jet VBF}, \ell\text{-tag}\}$	4.6	[3]
$H \rightarrow WW^*$	$\ell\nu\ell\nu$	$\{ee, e\mu, \mu e, \mu\mu\} \otimes \{\text{0-jet, 1-jet, 2-jet VBF}\}$	4.6	[3]
$VH \rightarrow Vbb$	$Z \rightarrow \nu\nu$	$E_T^{\text{miss}} \in \{120 - 160, 160 - 200, \geq 200\} \text{ GeV} \otimes \{\text{2-jet, 3-jet}\}$	4.6	
	$W \rightarrow \ell\nu$	$p_T^W \in \{< 50, 50 - 100, 100 - 150, 150 - 200, \geq 200\} \text{ GeV}$	4.7	[5]
	$Z \rightarrow \ell\ell$	$p_T^Z \in \{< 50, 50 - 100, 100 - 150, 150 - 200, \geq 200\} \text{ GeV}$	4.7	
2012 $\sqrt{s} = 8$ TeV				
$H \rightarrow \gamma\gamma$	–	14 categories: $\{p_{Tt} \otimes \eta_\gamma \otimes \text{conversion}\} \oplus \{\text{loose, tight 2-jet VBF}\} \oplus \{\ell\text{-tag, } E_T^{\text{miss}}\text{-tag, 2-jet VH}\}$	20.3	[3]
$H \rightarrow ZZ^*$	4ℓ	$\{4e, 2e2\mu, 2\mu2e, 4\mu, \text{2-jet VBF}, \ell\text{-tag}\}$	20.3	[3]
$H \rightarrow WW^*$	$\ell\nu\ell\nu$	$\{ee, e\mu, \mu e, \mu\mu\} \otimes \{\text{0-jet, 1-jet, 2-jet VBF}\}$	20.3	[3]
$VH \rightarrow Vbb$	$Z \rightarrow \nu\nu$	$E_T^{\text{miss}} \in \{120 - 160, 160 - 200, \geq 200\} \text{ GeV} \otimes \{\text{2-jet, 3-jet}\}$	20.3	
	$W \rightarrow \ell\nu$	$p_T^W \in \{< 90, 90-120, 120-160, 160-200, \geq 200\} \text{ GeV} \otimes \{\text{2-jet, 3-jet}\}$	20.3	[5]
	$Z \rightarrow \ell\ell$	$p_T^Z \in \{< 90, 90-120, 120-160, 160-200, \geq 200\} \text{ GeV} \otimes \{\text{2-jet, 3-jet}\}$	20.3	
$H \rightarrow \tau\tau$	$\tau_{\text{lep}}\tau_{\text{lep}}$	$\{ee, e\mu, \mu\mu\} \otimes \{\text{boosted, 2-jet VBF}\}$	20.3	
	$\tau_{\text{lep}}\tau_{\text{had}}$	$\{e, \mu\} \otimes \{\text{boosted, 2-jet VBF}\}$	20.3	[6]
	$\tau_{\text{had}}\tau_{\text{had}}$	$\{\text{boosted, 2-jet VBF}\}$	20.3	

Signal yield vs m_H

Results with new calibration

ATLAS Combined mass: $125.36 \pm 0.37 \text{ (stat)} \pm 0.21 \text{ (syst)}$

CMS Combined mass: $125.03 \pm 0.27 \text{ (stat)} \pm 0.15 \text{ (syst)}$

Higgs coupling measurements

Selection of benchmark models with focus on different observables:

Model	Probed couplings	Parameters of interest	Functional assumptions					Example: $gg \rightarrow H \rightarrow \gamma\gamma$
			κ_V	κ_F	κ_g	κ_γ	κ_H	
1	Couplings to fermions and bosons	κ_V, κ_F	✓	✓	✓	✓	✓	$\kappa_F^2 \cdot \kappa_\gamma^2(\kappa_F, \kappa_V)/\kappa_H^2(\kappa_F, \kappa_V)$
2		$\lambda_{FV}, \kappa_{VV}$	✓	✓	✓	✓	-	$\kappa_{VV}^2 \cdot \lambda_{FV}^2 \cdot \kappa_\gamma^2(\lambda_{FV}, \lambda_{FV}, \lambda_{FV}, 1)$
3	Custodial symmetry	$\lambda_{WZ}, \lambda_{FZ}, \kappa_{ZZ}$	-	✓	✓	✓	-	$\kappa_{ZZ}^2 \cdot \lambda_{FZ}^2 \cdot \kappa_\gamma^2(\lambda_{FZ}, \lambda_{FZ}, \lambda_{FZ}, \lambda_{WZ})$
4		$\lambda_{WZ}, \lambda_{FZ}, \lambda_{\gamma Z}, \kappa_{ZZ}$	-	✓	✓	-	-	$\kappa_{ZZ}^2 \cdot \lambda_{FZ}^2 \cdot \lambda_{\gamma Z}^2$
5	Vertex loops	κ_g, κ_γ	=1	=1	-	-	✓	$\kappa_g^2 \cdot \kappa_\gamma^2/\kappa_H^2(\kappa_g, \kappa_\gamma)$

The ticks correspond to a certain fixed functional dependence – more details in backup

Model 1: One coupling factors for fermions and one coupling factor for bosons: κ_F, κ_V

Model 2: Removing the constraint on the Higgs boson width (i.e. that the measured partial widths have to saturate the total width) only the ratio $\lambda_{FV} = \kappa_F/\kappa_V$ and $\kappa_{VV} = \kappa_V^2/\kappa_H$ can be measured.

Model 1

$$\kappa_F = 0.99^{+0.17}_{-0.15}$$

$$\kappa_V = 1.15^{+0.08}_{-0.08}$$

Model 2

$$\lambda_{FV} = 0.86^{+0.14}_{-0.12}$$

$$\kappa_{VV} = 1.28^{+0.16}_{-0.15}$$

