

Vrije
Universiteit
Brussel

Higgs and SUSY searches in CMS

**Rebeca González Suárez
for the CMS collaboration**

29 November 2010
II CPAN days, Valencia

Introduction

The Standard Model (SM) of Particle Physics is in very good agreement with the experimental data, but there are still some uncovered aspects, open questions that the LHC will try to answer

Reveal the physical mechanism responsible for **the breaking of electroweak symmetry**, responsible for the masses of the particles

A simple mechanism (among many others) that can be incorporated to the SM to solve this is the **Higgs Mechanism**, that leaves the SM mostly untouched and:

- adds one additional scalar boson that has to be detected, **the Higgs boson**

Supersymmetry gives a solution for the **hierarchy problem** (protect m_H from divergence) and the **unification of all the forces** including gravity, also provides an important candidate for Dark Matter

This talk reviews some of the **searches oriented to find a SM Higgs boson** and introduces **Minimal Supersymmetric (MSSM)** and **Supersymmetric (SUSY) searches in CMS**, with prospects for the early running of the LHC

Previous and Current Higgs Searches

Current search scenario defined by **direct and indirect measures**:

LEP set a 95% CL limit of $m_H \geq 114.4 \text{ GeV}/c^2$

Precision electroweak measurements tell that, for a Standard-Model Higgs boson:

$m_H < \sim 158$ (**185 GeV/c²** with LEP-2 data)

The **most recent** combined result from the Tevatron experiments **CDF** and **DØ**, excludes the mass range between 158 and 175 GeV/c^2 , and between 100 and 109 GeV/c^2 at 95% CL

The Large Hadron Collider

The **Large Hadron Collider** (LHC) the largest and highest-energy particle accelerator of the world, located at CERN (Geneva, Switzerland)

It has 4 big experiments (**ALICE, ATLAS, CMS, LHCb**), two of them (**CMS** and **ATLAS**) intended for general purposes

It operated at a **proton-proton** collision energy of **7 TeV** since March 30th 2010
Continuously collecting luminosity in pp collisions until heavy ions run (November 7)
delivering $\sim 47\text{pb}^{-1}$

Plans for next year:

- Beam back at the end of February
- End of run – 12th December
- **~200 days proton physics**
- (+ 4 weeks ion run)

Collision energy: 8 TeV

(to be decided in Chamonix)

	“Reasonable numbers”	“Ultimate reach”
Peak luminosity	6.4×10^{32}	2.2×10^{33}
Integrated per day	11 pb^{-1}	38 pb^{-1}
200 days	2.2 fb^{-1}	7.6 fb^{-1}
Stored energy	72 MJ	134 MJ

The Compact Muon Solenoid

CMS is, with ATLAS one of the two main general purpose LHC experiments
CMS stands for **Compact Muon Solenoid**

Compact

“Small” in size when compared to ATLAS, but two times heavier

Muon

Optimized for Muon detection

Solenoid

Magnetic field produced by a superconducting solenoid

LHC Delivered 47 pb⁻¹
CMS recorded 43 pb⁻¹

Overall data taking efficiency 92%
~85% with all sub-detectors in perfect conditions

Heavy Ions: delivered $\sim 1.96 \mu\text{b}^{-1}$,
efficiency $> 95\%$

The CMS detectors

Tracker
Charged Particles

Electromagnetic
Calorimeter
(ECAL)
Electrons and
photons

Hadronic Calorimeter
(HCAL)
Hadrons
Protons, neutrons, pions,
kaons...
Jet/MET measurements

Superconducting solenoid

Muon System
Identify
muons
Measure Pt
Trigger

Drift tubes (DT)
Cathode Strip
Chambers (CSC)
Resistive Plate
Chambers (RPCs)

LHC Vs. Tevatron

- The Higgs searches at the first period of the LHC will go in parallel with the Tevatron experiments
- Expectations 2011

		Energy (TeV)	$L (fb^{-1})$
Tevatron	(p+ p-)	2	2
LHC	(p+ p+)	7-8	2-7

The LHC benefits from:

Higher cross-sections

More than a factor 10 for gg processes at certain masses

Better S to B

The effect in the cross-section less pronounced for qq-induced processes, especially at high masses

Detectors optimized for Higgs searches

Higgs production at the LHC

The Search Strategy for a particular Higgs mass hypothesis → determined by the **production mode** and **decay channel**

Associated production (WH, ZH, ttH): Relevant in the low mass region, allows for 'easy' triggering

Gluon-gluon fusion (ggH):
Dominant production mode

Vector Boson Fusion, VBF (qqH):
Characteristic signature with two forward jets and rapidity gap, increasingly important for high masses

Higgs decay modes

High mass ($m_H > 2m_Z$)

$H \rightarrow t\bar{t}$: Difficult selection

Low mass ($m_H < 2m_Z$)

$H \rightarrow b\bar{b}$: Highest BR for low masses.
Challenging experimentally, huge
QCD background

$H \rightarrow \tau\tau$: Collinear approx. \rightarrow mass
reco. Accessible through VBF

$H \rightarrow \gamma\gamma$: Mass-peak with good
resolution

$H \rightarrow WW$: **Earliest sensitivity**

$H \rightarrow ZZ$: Very clean experimental signature
with 4 leptons.

Higgs Searches in CMS

CMS works in a wide range of Higgs decay channels, and will be producing results very soon

gluon-gluon fusion Higgs decaying to $\gamma\gamma$, ZZ, WW

VBF Higgs \rightarrow WW/ZZ/invisible/ $\tau\tau$

MSSM Higgs \rightarrow $\tau\tau$, Light/heavy/double charged Higgs
+ more to come!

Public results with Monte Carlo for different center of mass energies (14-10)
Projections for the current vs 7 and 8 TeV scenarios: Bayesian Exclusion Limits (95%CL) and Significance

About the projections

Using public results at 14 TeV and more recent (not public) studies at 7 and 10 TeV.

Re-scale signal and background event counts to 7-8 TeV cross sections and integrated luminosities of $1-10 \text{ fb}^{-1}$

- No corrections for acceptance at different \sqrt{s} or improvements in reconstruction (efficiencies, resolution)
- Systematic errors included (scaled with energy/luminosity)

SM $H \rightarrow WW^* \rightarrow 2l2\nu$

Backgrounds:

Real or fake multi-lepton final states + missing ET:

'irreducible' WW (WZ , ZZ),
 $t\bar{t}$ bar (tW),

Drell-yan, $W+jets\dots$

- The **discovery channel** for a SM Higgs boson in a wide mass range in the LHC

- Branching ratio close to 1 in $2m_W < m_H < 2m_Z$
- Clear **experimental signature**:
 - 2 high PT leptons with opposite charge and a **small transverse opening angle** (spin correlations)

- Missing ET
- No jets (GF) or two forward jets with rapidity gap (VBF)

SM $H \rightarrow WW^* \rightarrow 2l2\nu$

$ee, \mu\mu, e\mu$ final states

No mass peak

Good knowledge of backgrounds mandatory

(control regions & data-driven methods)

Sequential cuts

Multivariate approach

$H+0j$ (+ independent VBF analysis)

7 TeV, $\int L dt = 1\text{fb}^{-1}$ (projection)
Exclusion 95%CL: $150 < m_H < 185$ GeV
Discovery level sensitivity ($\sim 5\sigma$):
 $160 < m_H < 170$ GeV

SM $H \rightarrow ZZ^* \rightarrow 4l$

2 pairs of same flavour, opposite-sign leptons
(4e, 4 μ , 2e2 μ)
H mass reconstruction
Lepton isolation & impact parameter cuts
Background estimation by fit on sidebands

'Golden' Higgs decay:

experimentally cleanest signature for discovery
Narrow 4-lepton invariant mass peak on top of a smooth background
Wide mass range

Challenge: m_H between 120 and 150
(one of the Z's off-shell)

Backgrounds:

Irreducible: **ZZ*** dominant
Reducible: **Zbb, tt, ZW, Z + X**

First ZZ candidate

First ZZ → $\mu\mu\mu\mu$ candidate
Recorded by CMS

Invariant Masses

$\mu_0 + \mu_1$: 92.15 GeV (total(Z) p_T 26.5 GeV, ϕ -3.03),
 $\mu_2 + \mu_3$: 92.24 GeV (total(Z) p_T 29.4 GeV, ϕ +.06),
 $\mu_0 + \mu_2$: 70.12 GeV (total p_T 27 GeV),
 $\mu_3 + \mu_1$: 83.1 GeV (total p_T 26.1 GeV).

Invariant Mass of 4 μ : 201 GeV

SM $H \rightarrow ZZ^* \rightarrow 4l$

CMS PAS HIG-08-003

7 TeV, $\int L dt = 1 \text{ fb}^{-1}$ (projection)

The SM Higgs boson cannot be excluded anywhere in the entire mass range.

In the 4th generation model* the Higgs boson with a mass:

$m_H < 400 \text{ GeV}$

would be excluded

* An extra doublet of quarks would make the $gg \rightarrow H$ production rate ~9 times larger, regardless of how massive the two extra quarks might be.

SM $H \rightarrow \gamma\gamma$

Promising channel in the **low mass range**
($110 < m_H < 140$ GeV)

Clear signature:

- 2 High E_T isolated photons
- Mass peak**

Small Branching ratio,
High Luminosity analysis

Backgrounds:

$\gamma\gamma$, $\gamma\gamma + \text{jets}$ (irreducible)
 $\gamma + \text{jets}$, jets, DY

Background assessed from data sidebands
Cut-based analysis & Event-by-event kinematical Likelihood Ratio

7 TeV, $\int L dt = 1 \text{ fb}^{-1}$ (projection)

The SM Higgs boson cannot be excluded anywhere in the mass range.

A fermio-phobic Higgs* with $m_h < 110$ GeV would be excluded

*The limit on the anomalous production is expected to be about 4 times σ ($pp \rightarrow H_{SM} \times BR(H_{SM} \rightarrow \gamma\gamma)$).

SM Higgs combination

Considering the **expected 2011 scenario**

Projections are obtained using an **expanded list of SM Higgs signatures** that are already under study or will be studied as soon as possible in CMS

Considering 7 and **8 TeV** as collision energy

Several integrated luminosities: **1-5 fb⁻¹**

Channels included	Higgs mass range used in analyses (GeV)
$H \rightarrow \gamma\gamma$	115-150
VBF $H \rightarrow \tau\tau$	115-145
$VH, H \rightarrow bb$ (highly boosted)	115-125
$VH, H \rightarrow WW \rightarrow l\nu jj$	130-200
$H \rightarrow WW \rightarrow 2l2v + 0/1$ jets	120-600
VBF $H \rightarrow WW \rightarrow 2l2v$	130-500
$H \rightarrow ZZ \rightarrow 4l$	120-600
$H \rightarrow ZZ \rightarrow 2l2v$	200-600
$H \rightarrow ZZ \rightarrow 2l2b$	300-600

Limits and Significance

Projected exclusion limits and expected observation significance for a SM Higgs search at $\sqrt{S} = 8 \text{ TeV}$ with $L = 5 \text{ fb}^{-1}$

CMS is expected to reach an **exclusion sensitivity in the mass range from the LEP limits (114 GeV) to 600 GeV** and the **observation sensitivity in the same mass range of 114-600 GeV is expected to be 3σ or higher**, depending on the Higgs mass

MSSM Higgs

Heavy neutral MSSM Higgs bosons in CMS, $bb\Phi$

→ b quark associated production with subsequent **decay to τ leptons**

Final states with:

Isolated pairs of $(\tau_{had}\tau_\mu)$ $(\tau_{had}\tau_e)$ $(\tau_e\tau_\mu)$

MET

one b-tagged jet, veto extra jets

counting events in $\tau\tau$ -mass window (collinear approximation)

Backgrounds:

$Z+bb/cc/jets$

$t\bar{t}$

7 TeV, $\int L dt = 1 \text{fb}^{-1}$ (projection)
 $pp \rightarrow bb\Phi \rightarrow bb\tau\tau$ channel.

At low $m_A \sim 90 \text{ GeV}$, discovery could be possible for

$\tan\beta > 20$

Exclusion could be achieved for
 $\tan\beta \sim 15$

SUSY searches in CMS

- Search for **Supersymmetric (SUSY) particles** in many different final states
 - jets, leptons, photons, missing transverse momentum
- Backgrounds from **Data-driven methods** whenever possible as the analysis look at tails of distributions (dominated by detector resolution and fake rate effects)
- Key final states (very striking non-SM signatures): **all hadronic** and **like-sign dilepton**
- Limitations on the sensitivity: Many SUSY models and lack of knowledge of the backgrounds
- Sensitivity expressed for **mSUGRA (minimal Super GRAvity)**, that reduces the 127 parameters of general SUSY models to 5 parameters:

$m_0, m_{1/2}$: common scalar and gaugino mass at GUT scale

A: common gaugino coupling at GUT scale

$\tan\beta$: ratio of vev of H_u and H_d

$\text{sign}(\mu)$: μ being the Higgs mixing parameter

All-Hadronic Final States

- Events with no isolated electrons or muons ($P_T > 15, 10$)
- At least 3 jets ($P_T > 50$), the missing P_T vector pointing away from the leading jets

Backgrounds:

QCD multijet events, Z+jets, W+jets, tt...

Irreducible Z+jets: $Z \rightarrow \nu\nu$

Sensitivity to SUSY parameter space beyond current Tevatron limits with $< 100 \text{ pb}^{-1}$

Like-sign Lepton Final States

- **Very rare event topology** but **highly suppressed background** (~ 1 event / 100pb^{-1})
- At least three jets ($P_T > 30$), the scalar sum of the transverse momentum $H_T > 200$
- Same sign pair of isolated leptons ($P_T > 10, 20$) in three channels: **ee, e μ , $\mu\mu$**
Missing $P_T > 80$

Backgrounds:

Main contribution: tt

Expected 95% CL upper limit
contours combining the three
channels (7 TeV), as well as the latest
exclusion region from CDF and D0

Summary

- The performance of CMS in collision data has been very good since the start of the data taking.
- At 7-8 Tev with enough luminosity (5 fb^{-1}), CMS will explore the complete range of Higgs mass up to 600 GeV:
 - **SM Higgs 3σ discovery sensitivity : [114-600] GeV**
 - **SM Higgs exclusion range : [114-600] GeV**
- Before the first fb^{-1} of data is collected, many SUSY searches will be fully performed, and a sizable region of the parameter space will be explored, reaching **sensitivity to regions of SUSY (mSUGRA) parameter space beyond the current Tevatron limits**
- **During next year, a wide catalogue of Higgs, MSSM and SUSY searches will be performed by CMS at the LHC, with potential to exclude and discover new physics in regions never before reached**