

Search for the Higgs boson in VH(bb) channel using the ATLAS detector

Paolo Francavilla,
CNRS, ILP - LPNHE

H \rightarrow bb: Why?

- Since 4 July 2012:
 - Discovery of a new spin $J^P=0^+$ particle.
H \rightarrow $\gamma\gamma$ H \rightarrow ZZ H \rightarrow WW.
 - No strong deviations from SM BEH boson properties.
 - Observed $m_H = 125.36 \pm 0.41$ GeV.
 - Evidence for fermionic decay modes:
ATLAS: H \rightarrow $\tau\tau$ (4.1 σ)
CMS: combination H \rightarrow $\tau\tau$ H \rightarrow bb (3.8 σ)
 - Indirect indication of couplings to quarks (i.e. in ggH production)
 - Crucial to get an evidence of the coupling to the quarks in particular to down-type quarks.

- For $m_H=125.4$ GeV, BR(H \rightarrow bb)=0.57
- H \rightarrow bb good tool for very rare processes involving BEH boson (SM or exotics processes), like HH production!

H \rightarrow bb: How?

Associated production:

if W or Z decay **leptonically**, easier to kill the multi-jet background originated by strong interactions. (in the next slides V=W,Z)

Categorise events depending on the number of charge leptons:

0-lepton

0-lepton category: 0 electrons, 0 muons
 → to cover $Z \rightarrow \nu\bar{\nu}$ $H \rightarrow bb$

1-lepton

1-lepton category: only 1 electron or only 1 muon
 → to cover $W \rightarrow l\nu$ $H \rightarrow bb$

2-lepton

2-leptons category: 2 electrons or 2 muons
 → to cover $Z \rightarrow ll$ $H \rightarrow bb$

$\sqrt{s} = 8 \text{ TeV}$

LHC Higgs XS WG 2012

Event Selection

Common selection:

At least 2 jets with $p_T > 45$ GeV, $p_T > 20$ GeV and $|\eta| < 2.5$
Leading (subleading) lepton (e, μ) $p_T > 25$ (10) GeV
Leptons (e, μ) required to be isolated

Event Selection

Common selection:

At least 2 jets with $p_T > 45 \text{ GeV}$, $p_T > 20 \text{ GeV}$ and $|\eta| < 2.5$
Leading (subleading) lepton (e, μ) $p_T > 25 (10) \text{ GeV}$
Leptons (e, μ) required to be isolated

Analysis of the di-jet mass shape of the BEH boson candidate,
to search for an excess around 125 GeV (di-jet mass resolution $\sim 10\text{-}12\%$)

Event Selection

Common selection:

At least 2 jets with $p_T > 45 \text{ GeV}$, $p_T > 20 \text{ GeV}$ and $|\eta| < 2.5$
Leading (subleading) lepton (e, μ) $p_T > 25 (10) \text{ GeV}$
Leptons (e, μ) required to be isolated

Analysis of the di-jet mass shape of the BEH boson candidate,
to search for an excess around 125 GeV (di-jet mass resolution $\sim 10\text{-}12\%$)

Exploiting the different signal/background ratios

VS. p_T^V ;

VS. number of jets:

- Binning the analysis in p_T^V ranges for events with 2 and 3 jets
- Require 2 b-tagged jets (70% eff.)

=> the BEH boson candidate

2 jets, 2-tags	3 jets, 2-tags
3 p_T^V bins x Shape	Shape
5 p_T^V bins x Shape	Shape
5 p_T^V bins x Shape	Shape

p_T	0-90 1-lept, 2-lept	90-120 1-lept, 2-lept	120-160 all channels	160-200 all channels	> 200 all channels
$\Delta R(j,j)$	0.7-3.4	0.7-3.0	0.7-2.3	0.7-1.8	< 1.4

Signal and Background modelling

DATA

- 2011: 4.7 fb^{-1} @ $\sqrt{s}=7 \text{ TeV}$
- 2012: 20.3 fb^{-1} @ $\sqrt{s}=8 \text{ TeV}$

SIGNAL

- WH/ZH PYTHIA8

BACKGROUND

- W+jets SHERPA
- Z+jets SHERPA
- Top POWHEG+PYTHIA
- Single Top ACER/POWHEG+PYTHIA
- Diboson (WW,WZ,ZZ) HERWIG
- Multi-jet DATA DRIVEN

The Challenge: Control with high precision the backgrounds.

- 1) Detailed study of each background;
- 2) Extract from data as much information as possible;

Building the VH analysis in ATLAS

Modelling systematics

	m_{bb}	$\Delta\phi_{jj}$	$p_T^{V,top}$	3-to-2 jet ratio
tt	MC	-	data	MC
W	MC	data	data	MC
Z	data	data	-	MC
single top	MC	-	MC	MC
diboson	MC	-	MC	MC

p_T	0-90	90-120	120-160	160-200	> 200
$\Delta R(j,j)$	0.7-3.4	0.7-3.0	0.7-2.3	0.7-1.8	< 1.4

more info on W+jets measurements
on G. Hesketh talk
ATLAS-CONF-2014-035

Building the VH analysis in ATLAS

Modelling systematics

	m_{bb}	$\Delta\phi_{jj}$	$p_T^{V,top}$	3-to-2 jet ratio
tt	MC	-	data	MC
W	MC	data	data	MC
Z	data	data	-	MC
single top	MC	-	MC	MC
diboson	MC	-	MC	MC

p_T	0-90	90-120	120-160	160-200	> 200
$\Delta R(j,j)$	0.7-3.4	0.7-3.0	0.7-2.3	0.7-1.8	< 1.4

Example of control region
2jet 1tag
1 lepton

Cut applied:
- 2jets 2tag.
- e and μ with
 $m_{e\mu} > 40 \text{ GeV}$.

Example of 2jets2tag signal regions

Building the VH analysis in ATLAS

One fit to rule them all

- Common nuisance parameters across regions

- Systematics on extrapolation of backgrounds between regions

Cut applied

- 2tag2jets
- Signal $e \nu$
- $m_{ll} > 40$ GeV
- No m_{ll} arm

Norm

- Data
- VH(bb) (best fit)
- VZ
- WW
- t̄t
- t, s+t chan
- Wt
- W+bb
- W+bl
- W+cc
- W+cl
- W+l
- Z+bb
- Z+bl
- Z+cc
- Z+cl
- Z+l
- Multijet
- Uncertainty
- Pre-fit background
- VH(bb) ($\mu=1.0$)

VZ(bb) results

SM candle to validate the analysis chain:
VZ(bb)

**$\mu = \text{best fit value}$
for $\sigma_{\text{meas}}/\sigma_{\text{SM}}$**

Significance of the VZ:
4.8 sigma(5.1 expected)
 $\mu_{VZ} = 0.9 \pm 0.2$

VH(bb) results

- 1 σ excess in 2012 data at $m_H=125$ GeV (as expected).
- Deficit in 2011 data leads to a small excess (0.4σ) in combined result at $m_H=125$ GeV

VH(bb) results

VH(bb) for each year and channel

- Combined result consistent with $\mu=0$:
 1.3 σ away from $\mu=1$
 0.3 σ away from $\mu=0$
- 8 TeV result has some excess:
 0.5 σ away from $\mu=1$
 1.1 σ away from $\mu=0$
- 2 σ deficit in 7 TeV result with respect to SM expectation
- Results dominated by statistical uncertainties

Dominant systematics:

Uncertainty on the b-tagging
 Uncertainty on the jet measurement
 Uncertainty on the modelling of V+jets

Conclusions

- Search for the VH(bb) using the Run 1 data collected by the ATLAS detector.
- Fit to diboson (VZ) peak consistent with Standard Model expectation, corresponds to a 4.8σ excess over the background-only hypothesis
- Fit to m_{bb} peak is consistent with both a SM BEH boson and no SM BEH boson Advanced analysis techniques for Run 1 data (i.e. MVA) can help in distinguish more the 2 hypothesis.
Run 2 will play a crucial role in this.
- Combined fit to the cross section results in $\mu = 0.2 \pm 0.5(\text{stat.}) \pm 0.4(\text{syst.})$
 $m_H = 125\text{GeV}$

Backup

Tables - event selection and SF

Object	0-lepton	1-lepton	2-lepton
Leptons	0 loose leptons	1 tight lepton + 0 loose leptons	1 medium lepton + 1 loose lepton
Jets		2 b -tags $p_T^{\text{jet}_1} > 45 \text{ GeV}$ $p_T^{\text{jet}_2} > 20 \text{ GeV}$ + ≤ 1 extra jets	
Missing E_T	$E_T^{\text{miss}} > 120 \text{ GeV}$ $p_T^{\text{miss}} > 30 \text{ GeV}$ $\Delta\phi(E_T^{\text{miss}}, p_T^{\text{miss}}) < \pi/2$ $\min[\Delta\phi(E_T^{\text{miss}}, \text{jet})] > 1.5$ $\Delta\phi(E_T^{\text{miss}}, b\bar{b}) > 2.8$	$E_T^{\text{miss}} > 25 \text{ GeV}$	$E_T^{\text{miss}} < 60 \text{ GeV}$
Vector Boson	-	$m_T^W < 120 \text{ GeV}$	$83 < m_{\ell\ell} < 99 \text{ GeV}$

	$p_T^V \text{ [GeV]}$	0-90	90-120	120-160	160-200	>200
All Channels	$\Delta R(b, \bar{b})$	0.7-3.4	0.7-3.0	0.7-2.3	0.7-1.8	<1.4
1-lepton	$E_T^{\text{miss}} \text{ [GeV]}$		>25		>50	

Process	Scale factor
$t\bar{t}$	1.13 ± 0.05
Wb	0.89 ± 0.15
Wcl	1.05 ± 0.14
Zb	1.30 ± 0.07
Zcl	0.89 ± 0.48

$m_H = 125 \text{ GeV at 7 TeV}$				
$(W/Z)(H \rightarrow b\bar{b})$	Cross-section \times BR [fb]	Acceptance [%]		
		0-lepton	1-lepton	2-lepton
$Z \rightarrow \ell\ell$	12.3	0.0	0.7	8.2
$W \rightarrow \ell\nu$	107.1	0.2	3.5	-
$Z \rightarrow \nu\nu$	36.4	2.2	-	-

$m_H = 125 \text{ GeV at 8 TeV}$				
$(W/Z)(H \rightarrow b\bar{b})$	Cross-section \times BR [fb]	Acceptance [%]		
		0-lepton	1-lepton	2-lepton
$Z \rightarrow \ell\ell$	15.3	0.0	0.9	8.4
$W \rightarrow \ell\nu$	130.2	0.2	3.3	-
$Z \rightarrow \nu\nu$	45.5	2.5	-	-

Tables: yields

2-jet, 2-tag sample														
Process	0-lepton			1-lepton				2-lepton						
	E_T^{miss} [GeV]			p_T^W [GeV]				p_T^Z [GeV]						
	120-160	160-200	>200	0-90	90-120	120-160	160-200	>200	0-90	90-120	120-160	160-200	>200	
$Z \rightarrow \nu\nu$	1.6	0.9	1.0	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	
$Z \rightarrow \ell\ell$	<0.1	<0.1	<0.1	0.2	<0.1	<0.1	<0.1	<0.1	2.1	0.5	0.4	0.2	0.2	
$W \rightarrow \ell\nu$	0.4	0.2	0.2	7.6	1.7	1.2	1.0	1.1	<0.1	<0.1	<0.1	<0.1	<0.1	
VH total	2.0	1.1	1.1	7.8	1.8	1.2	1.1	1.1	2.1	0.5	0.4	0.2	0.2	
VH expected	11	5.8	6.1	42	9.5	6.6	5.6	6.1	11	2.7	2.2	1.1	1.2	
Top	159	33	8	2763	729	359	113	40	166	32	8.0	0.5	<0.1	
W+c, light	21	5.3	2.7	616	65	27	12	7.8	<0.1	<0.1	<0.1	<0.1	<0.1	
W+b	30	10	6.1	909	106	49	25	19	<0.1	<0.1	<0.1	<0.1	<0.1	
Z+c, light	23	8.1	5.2	22	2.1	0.5	0.3	0.1	91	12	5.6	1.6	1.0	
Z+b	226	71	39	97	13	3.9	1.8	0.5	938	146	64	14	8.3	
WW	0.5	0.1	0.1	11	1.0	0.7	0.3	0.2	<0.1	<0.1	<0.1	<0.1	<0.1	
VZ	26	11	10	145	20	12	7.6	6.5	60	8.6	4.5	2.2	2.1	
Multijet	4.8	1.1	0.7	1306	45.6	8.7	4.8	0.4	<0.1	<0.1	<0.1	<0.1	<0.1	
Total Bkg.	491	141	72	5869	981	460	165	74	1255	199	82	18	11.4	
	± 10	± 3	± 2	± 64	± 16	± 9	± 4	± 3	± 24	± 4	± 2	± 1	± 0.5	
Data	502	143	90	5916	990	458	162	79	1282	204	70	22	6	
S/B	0.004	0.008	0.02	0.001	0.002	0.003	0.006	0.02	0.002	0.003	0.005	0.01	0.02	
3-jet, 2-tag sample														
Process	0-lepton			1-lepton				2-lepton						
	E_T^{miss} [GeV]			p_T^W [GeV]				p_T^Z [GeV]						
	120-160	160-200	>200	0-90	90-120	120-160	160-200	>200	0-90	90-120	120-160	160-200	>200	
$Z \rightarrow \nu\nu$	0.4	0.2	0.3	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	<0.1	
$Z \rightarrow \ell\ell$	<0.1	<0.1	<0.1	0.1	<0.1	<0.1	<0.1	<0.1	0.9	0.3	0.2	0.1	0.1	
$W \rightarrow \ell\nu$	0.1	0.1	<0.1	2.1	0.6	0.5	0.5	0.6	<0.1	<0.1	<0.1	<0.1	<0.1	
VH total	0.5	0.3	0.4	2.2	0.6	0.5	0.5	0.6	0.9	0.3	0.2	0.1	0.1	
VH expected	2.7	1.6	1.9	12	3.2	2.6	2.8	3.4	4.9	1.4	1.1	0.6	0.7	
Top	169	44	13	4444	1171	592	238	121	114	22	5.5	0.3	<0.1	
W+c, light	7.1	2.1	1.2	189	23	11.7	6.8	5.4	<0.1	<0.1	<0.1	<0.1	<0.1	
W+b	12	4.7	3.3	318	36	21	14	12	<0.1	<0.1	<0.1	<0.1	<0.1	
Z+c, light	6.3	2.8	2.5	8.8	0.9	0.4	0.2	0.1	53	9.6	4.5	1.4	1.2	
Z+b	59	26	17	56	6.9	2.5	1.4	0.7	509	91	45	12	7.6	
WW	0.2	0.1	0.1	4.0	0.5	0.3	0.1	0.1	<0.1	<0.1	<0.1	<0.1	<0.1	
VZ	3.7	1.8	2.3	31	4.7	3.1	2.5	3.7	20.1	3.1	1.6	0.9	1.2	
Multijet	3.1	0.6	0.4	425	17	5.5	3.0	0.8	<0.1	<0.1	<0.1	<0.1	<0.1	
Total Bkg.	260	82	40	5476	1260	637	266	143	696	125	57	15	10	
	± 6	± 2	± 1	± 57	± 17	± 11	± 7	± 5	± 16	± 3	± 2	± 1	± 1	
Data	287	59	40	5523	1233	639	249	154	734	119	56	13	9	
S/B	0.002	0.004	0.009	0.0004	0.0005	0.0008	0.002	0.004	0.001	0.002	0.004	0.008	0.01	

m_{bb} Resolution

0 Lepton region - 2 jets

0 Lepton region - 3 jets

1 Lepton region - 2 jets

1 Lepton region - 3 jets

2 Leptons region - 2 jets

2 Leptons region - 3 jets

0 Lepton region - 1 tag

1 Lepton region - 1 tag

2 Leptons region - 1 tag

ttbar eμ control regions

V+jets modelling

Correcting the $\Delta\phi_{jj}$
improve the
data-MC agreement
of the pTV

V+jets modelling

more info on W+jets measurements
 on G. Hesketh talk
 ATLAS-CONF-2014-035

Top modelling

Top p_T
corrected to the ATLAS
measured spectrum.

CERN-PH-EP-2014-099

7 TeV and 8 TeV Limits

Diboson results

ATLAS Prelim.

Jets

AntiKt with R=0.4 have been used in the analysis

B-tagging

b-jets efficiency 70%

c-jets rejection factor: 5

light jets rejection factor: 150

MET Trigger

