

Higgs Simplified Template

and Differential Cross Sections

MoriondEW2021

March 21, 2021

David Shope

KTH Royal Institute of Technology

On behalf of
the ATLAS and CMS Collaborations

Overview

- The discovery of the Higgs boson has opened the door to a wealth of phenomenology available for study
 - Higgs couples directly to all massive particles
 - Variety of production / decay modes within reach at the LHC
- All leading Higgs production modes have by now been observed (some in multiple decay channels)

- One pathway to further scrutinise the Higgs is to perform cross section measurements within multiple phase space regions
- Two complementary approaches are being explored and the latest results are presented in this talk
 - Simplified template cross sections
 - Differential cross sections

Simplified Template Cross Sections (STXS)

- Measure production modes separately, categorising each into bins of key (truth) quantities (p_T^H , N_{jets} , m_{jj})
 - Chosen as most sensitive variables for theory predictions / signal sensitivity / new physics
 - Framework provided in different stages (e.g. stage 0, stage 1, stage 1.2) with varying degrees of granularity
 - Decay mode agnostic: well-suited for combinations

- Degrees of freedom on analysis design:

- How are events categorised into the bins?
 - > Reconstructed quantities as proxy for truth quantities or multivariate classifier
- How many / which bins to target?
 - > Driven by analysis sensitivity

[arXiv:2004.03447, acc. by EPJC](https://arxiv.org/abs/2004.03447)

- ZZ*->4l decay mode provides a relatively high S/B and clean signature with fully reconstructed final state
 - > Excellent resolution, great for more granular measurements of Higgs production
- Several bins measured for ggH and qqH, despite few statistics (low BR)
- Both analyses utilise NN-based categorisation either to define the categories (CMS) or as observable for fit (ATLAS)
- Good agreement with SM predictions (within large stat. uncertainty)

H-> $\gamma\gamma$: STXS

[ATLAS-CONF-2020-026](#)

ggH

VH

5

- More stats -> finer splitting, particularly for non-ggH production modes
 - First channel to perform ttH measurement differentially
- Event categorisation:
 - ATLAS - multiclass BDT targeting 44 STXS categories
 - CMS - mixture of multiclass BDT (ggH) and reco variables (other)
 - Multiclass BDT reduces correlations between measured parameters
- Dominated by stat. uncertainty due to fine splitting but overall compatible with SM predictions

- Targeting ggH+qqH STXS bins
 - WW* decay offers additional sensitivity due to relatively higher branching ratio compared with ZZ* / $\gamma\gamma$ channels
 - qqH-2j $m_{jj} > 1500$ GeV, $p_T^H < 200$ GeV measured with uncertainty below 40%!
- ggH uncertainties limited by both stat. + syst.
- qqH uncertainties limited by stat. at high m_{jj} / p_T^H
- Fit variables: m_T (ggH) and DNN (qqH)

-> See talk by Ralf Gugel

Reconstructed Signal Region

[ATLAS-CONF-2021-014](#)

- Targeting ggH+qqH production modes
 - ▶ Particularly sensitive to ggH high p_T and to VBF topology
- Tau embedding for precise estimate of Z background
- 2D fit in each category: $m_{\tau\tau}$ and observable discriminating STXS process (e.g. p_T^H for ggH and m_{jj} for qqH)
- Results compatible with SM prediction within uncertainties

H->bb: STXS

[arXiv:2007.02873, acc. by EPJC](https://arxiv.org/abs/2007.02873)

● VH (resolved)

- ▶ bb pair reconstructed as two separate jets
- ▶ Single STXS bin for $p_{T,V} > 250 \text{ GeV}$
- ▶ Stat. limited at high $p_{T,V}$

● VH (boosted)

- ▶ bb pair reconstructed as a single large-radius jet
- ▶ Allows probing phase space $p_{T,V} > 400 \text{ GeV}$
- ▶ Dominated by statistical uncertainty

● ttH

- ▶ First differential measurement of ttH production in H->bb
- ▶ Compatible with SM prediction within large uncertainties

STXS Combination

[ATLAS-CONF-2020-027](#)

- Includes full Run 2 results from $H \rightarrow ZZ$, $H \rightarrow \gamma\gamma$, $VH(bb)$
 - Further single channel results have more recently become available
- BR relative to $H \rightarrow ZZ$ channel:
 - 12% unc. on $BR_{\gamma\gamma}/BR_{ZZ}$
 - ~30% unc. on BR_{bb}/BR_{ZZ}
- 29 STXS bins measured
 - Uncertainty between 15% - 100% for most bins
 - Statistical uncertainties dominate
 - $tH < 8.2 * SM$ @ 95% CL
 - Good agreement with SM predictions**

$$p_{SM} = 95\%$$

Differential and Fiducial Cross Sections

- **Fiducial volume:** a restricted truth phase space used for a cross section measurement
 - ▶ Defined closer to the experimental selection to reduce extrapolation into unmeasured regime
- Extract signal in each bin of the distribution
 - ▶ Typically using simple variables ($m_{4l}, m_{\chi\chi}, m_{ll}$)
- Unfold to truth level:
 - ▶ Construct migration matrix, taking into account migration of events between bins at truth and reconstructed level
 - ▶ Methodology: bin-by-bin, matrix inversion, bayesian ...
 - ▶ Correct for non-fiducial effects
- Differential distribution:
 - ▶ More model independent than STXS
 - ▶ Inclusive in production mode
 - ▶ Can be compared with latest theory predictions or reinterpreted under models with new physics

H->ZZ* Differential

[arXiv:2004.03969, acc. by EPJC](https://arxiv.org/abs/2004.03969)

- ZZ*->4l decay mode provides excellent resolution for Higgs kinematic variables
- Measurements profit from very good S/B ratio
- Many distributions measured, including:
 - ▶ Higgs kinematics, including angular variables
 - ▶ Jet activities
 - ▶ m_{12} vs. m_{34} - specific to ZZ*->4l decays and offers good sensitivity to BSM physics
 - ▶ Double differential distributions

Limited by statistical uncertainties

CMS-PAS-HIG-19-001

H-> $\gamma\gamma$ Differential

- Relatively easy to select and reconstruct Higgs candidate
-> good resolution for Higgs variables
 - N_{jets} sensitive to production modes and higher order QCD effects
 - di-jet kinematics sensitive to anomalous operators including CP-odd
- Limited by statistical uncertainties**

[ATLAS-CONF-2019-029](#)

Differential: Higgs p_T

[Phys. Lett. B 792 \(2019\) 369](#)

[CMS-PAS-HIG-19-003, acc. by JHEP](#)

[ATLAS-CONF-2021-010](#)

- Low p_T^H regime sensitive to c-quark contribution from loop modification and ccH
- High p_T^H regime sensitive to possible new particles in the loop
- Utilise boosted $H \rightarrow bb$ category to reach p_T^H regime
 - ▶ CMS - $p_T^H > 650$ GeV bin corresponds to a local significance of 2.6σ w.r.t. SM (1.9σ when considering all 3 bins simultaneously)
 - ▶ ATLAS - Now measuring Higgs cross section in a fiducial region corresponding to $p_T^H > 1$ TeV(!); Results compatible with SM expectation within uncertainties

H->WW* Differential

[CMS-PAS-HIG-19-002, acc. by JHEP](#)

137 fb⁻¹ (13 TeV)

- Events with different flavour / opposite sign leptons + MET
- Signal extracted from a 2D fit to m_{\parallel} vs. m_{T} in each category
- Differential p_{T}^{H} distribution:
 - Bin widths determined by detector resolution; large migration in p_{T}^{H} reconstruction due to MET
 - Uncertainty ranging from 20% at low p_{T}^{H} to 85% at high p_{T}^{H}
 - Comparable statistical and systematic uncertainties

- Differential N_{jets} distribution:
 - Uncertainty ranging from 15% for $N_{\text{jets}} = 0$ to 80% - 90% at higher jet multiplicities
 - Comparable statistical and systematic uncertainties

EFT Interpretation of Comb. H->WW* / WW

[ATL-PHYS-PUB-2021-010](#)

PCA on operator groups

Fit basis

- Demonstrate how EFT parameters can be constrained through a combination of inputs:
 - ▶ H->WW* (signal strength) and SM WW (differential) with 36 fb⁻¹
 - ▶ Consider impact of 20 CP-even Wilson coefficients on combined analysis bins
 - ▶ Rotate space of operators such that flat directions in likelihood can be ignored (i.e. fixed to SM value of 0)
 - ▶ Simultaneous fit performed on 8 dimensions
- Stepping stone for more global EFT combinations
 - ▶ Additional measurements and larger datasets lead to probing more EFT parameters with higher sensitivity

Summary

- Simplified template and differential cross section measurements offer two complementary methods for further scrutinising the characteristics of the Higgs boson
- Full Run 2 dataset has so far delivered many new results across multiple Higgs production and decay modes
 - ▶ STXS stage 1.2 bins measured with uncertainty ranging from 15% to 100%
 - ▶ More finely-grained differential measurements, reaching more extreme kinematic regions

- Measurements continue to be consistent with the Standard Model, placing further constraints on new physics

More results to come from Run 2,
so stay tuned!

BACKUP

ATLAS H->ZZ*->4l STXS bin definitions

ATLAS $\sqrt{s} = 13 \text{ TeV}, 139 \text{ fb}^{-1}$

ATLAS H->WW* STXS bin definitions

$H \rightarrow WW^* \rightarrow e\nu_e \mu\nu_\mu$ ATLAS $\sqrt{s} = 13$ TeV

H \rightarrow ZZ* Differential (p_T^H) With Correlations

H->ZZ* Differential ($|y_{4l}|$) With Correlations

