

Higgs Boson Decays to Leptons with the ATLAS Detector

37th International Conference on High Energy Physics

July 4th, 2014

ALBERT-LUDWIGS-NIVERSITÄT FREIBURG

H→leptons

- Higgs signal strength consistent with SM in $H\rightarrow VV$ (γ , W, Z)
 - Does it couple to fermions?
 - Evidence for H→ττ at LHC one of the biggest headlines in the field in the past year
- H→ττ: Largest BR, challenging final state, poor mass resolution
 - ATLAS-CONF-2013-108
- H→μμ: Small BR, good mass resolution
 - arXiv: 1406.7663 Submitted to Physics Letters B (NEW!)

BR(H $\to \tau \tau$)=6.24x10⁻² for 125.5 GeV SM Higgs BR(H $\to \mu \mu$)=2.16x10⁻⁴ (CERN-2013-004)

ATLAS-CONF-2013-108

H→ττ – Analysis Concept

- Does the boson with $M_H \sim 125$ GeV decay to τ -lepton pairs?
- All final states of tau-decays considered
 - $H \rightarrow \tau \tau \rightarrow 21 + 4\nu$ (lep-lep channel; BR=12.4%)
 - $H \rightarrow \tau \tau \rightarrow l + \tau_{had} + 3\nu$ (lep-had channel; BR=45.6%)
 - $H \rightarrow \tau \tau \rightarrow 2\tau_{had} + 2\nu$ (had-had channel; BR=42%)
- Main backgrounds: $Z \rightarrow \tau \tau$, Fakes (W+jets, QCD multijet), $Z \rightarrow ll$, top
- Multivariate analysis, based on Boosted Decision Trees, BDTs
- Using all data collected by ATLAS in 2012 (8 TeV, 20.3 fb⁻¹)

H→ττ – Analysis Concept

- Two categories per channel
 - VBF Category: 2 jets separated in η VBF signal fraction: 54-63%
 - Boosted Category: p_T(H)>100 GeV
 ggF signal fraction: 71-74%
- Separate BDTs trained for the 6 channel and category combinations

(Detailed Preselection & Categorization Cuts in Backup)

H→ττ – BDT Input Variables

- 6-9 variables used in the BDTs, exploiting:
 - Resonance properties: $m_{\tau\tau}$, $\Delta R_{\tau\tau}$, etc
 - Event activity: $scalar \& vector p_T$ -sum, etc
 - Event topology: m_T , $p_T(\tau_1)/p_T(\tau_2)$, etc
 - − VBF topology: m_{jj} , $\Delta \eta_{jj}$
- Mass reconstruction:
 Use τ-decay PDFs to pick
 most likely di-τ invariant
 mass given visible decay
 products and E_T^{miss}

• BDT score distributions in the VBF category

- Modelling of background processes crucial
 - All major backgrounds either directly estimated from data, or normalized to data in control regions

- Modelling of background processes crucial
 - All major backgrounds either directly estimated from data, or normalized to data in control regions

• Signal extracted by fitting BDT shape with signal and background templates, simultaneously in the 6 Signal Regions (SR) + 9 Control Regions (CR)

ATLAS Evidence for H→ττ

- Excess of data events over the background prediction
 - Excess observed in all three channels
 - Expected significance at $M_H=125$ GeV: 3.2 σ
 - Observed significance at $M_H=125$ GeV: 4.1 σ
- Consistent with presence of Higgs boson at ~125 GeV

Events weighted by

corresponding bin in BDT score

ln(1+S/B) of

ATLAS Evidence for H→ττ

• Measured signal strength:

$$\mu = \sigma_{\text{meas}} / \sigma_{\text{SM}} = 1.4^{+0.5} - 0.4$$

 $H\rightarrow \mu\mu$

arXiv: 1406.7336

Submitted to Physics Letters B

H→μμ – Analysis Concept

- Strategy:
 - Search for a narrow H→μμ resonance
 - Fit m_{μμ} with analytical Signal+Bkg model
 - Fit in 110-160 GeV region
 - Determine background shape and normalization from sidebands
 - Using 7 TeV (4.5 fb⁻¹) and 8 TeV (20.3 fb⁻¹) ATLAS data

H→μμ – Signal & Bkg Model

• Signal Model:

Sum of Gaussian and Crystal Ball functions

Background Model:

- Breit-Wigner convolved with a Gaussian, added to an exponential divided by x^3
- In VBF category, product of Breit-Wigner and exponential function
- Background models validated using high-stat samples

$H \rightarrow \mu\mu$ – Results

- Data consistent with the expected background
- Observed (expected) limit for 125.5
 GeV Higgs boson at 95% CL: 7.0xSM
 (7.2xSM)
- 95% CL limit on BR($H\rightarrow \mu\mu$): 1.5x10⁻³
 - Higgs does not decay to μ :s at the same rate as to τ :s

• Result limited by data statistics: lots of potential for Run-2

Summary

- Big question since discovery of Higgs boson: Does it couple to fermions?
- ATLAS sees evidence of H→ττ decays
 - Observed (expected) significance: 4.1 (3.2) σ
 - Signal strength $\mu = \sigma_{\text{meas}} / \sigma_{\text{SM}} = 1.4^{+0.5}_{-0.4}$
- NEW Result in H→μμ search
 - Observed (expected) limit: 7.0xSM (7.2xSM)
 - Limit on BR($H\rightarrow \mu\mu$): 1.5x10⁻³
- ATLAS results confirm Higgs boson does not couple universally to leptons, consistent with the SM

Backup Slides

Source: lonelychairsatcern.tumblr.com

Η->ττ

- Signal extracted by fitting BDT shape with signal and background templates, simultaneously in the 6 Signal Regions (SR) + 9 Control Regions (CR)
- Modelling of background processes is crucial
 - All major backgrounds either directly estimated from data, or normalized to data in control regions

$Z \rightarrow \tau \tau$

Obtained from data-driven "embedding" procedure:

- \rightarrow Select $Z\rightarrow\mu\mu$ events in data
- \rightarrow Replace μ with a simulated τ
- $\rightarrow \tau$ decayed using TAUOLA; polarization and spin-correlations taken into account
- → Normalization free parameter in the fit

- Signal extracted by fitting BDT shape with signal and background templates, simultaneously in the 6 Signal Regions (SR) + 9 Control Regions (CR)
- Modelling of background processes is crucial
 - All major backgrounds either directly estimated from data, or normalized to data in control regions

Fake backgrounds (e.g. W+jets, QCD multijets):

Obtained though fully data-driven methods

- → Lep-lep: Template fit in region of inverted lepton isolation.
- ightarrow Lep-had: au_{had} candidates failing ID requirements, multiplied by process-dependent Fake Factors binned in p_T and track multiplicity.
- \rightarrow Had-had: Invert opposite-sign requirement on two τ_{had} candidates. Normalization from the fit.

Η->ττ

- Signal extracted by fitting BDT shape with signal and background templates, simultaneously in the 6 Signal Regions (SR) + 9 Control Regions (CR)
- Modelling of background processes is crucial
 - All major backgrounds either directly estimated from data, or normalized to data in control regions

Other Backgrounds:

- \rightarrow Z \rightarrow ll & top normalized to data in control regions in leptonic channels (where they are relevant)
- \rightarrow Z \rightarrow ll with lepton misidentified as τ_{had} candidate: scale by mis-ID factors obtained in dedicated tag&probe study
- \rightarrow Diboson & H \rightarrow WW: from MC

H→ττ Preselection

Lep-Had

Exactly 1 electron or muon Exactly 1 tau-jet Opposite sign (lepton,τ) mT(MET,lepton)<70 GeV

Had-Had

Exactly 2 tau-jets
Opposite sign
No electrons or muons $0.8 < \Delta R(\tau,\tau) < 2.8$ $\Delta \eta(\tau,\tau) < 1.5$ MET>20 GeV
MET between taus in φ or min[$\Delta \varphi$ (MET, τ)]< π /2

Lep-Lep

Exactly 2 leptons, no tau-jet Opposite sign 30<m(I,I)<75 GeV (SF) 30<m(I,I)<100 GeV (DF) pT(I1)+pT(I2)>35 GeV MET>40 GeV and HPTO_MET>40 GeV (SF) MET>20 GeV (DF) 0.1<x1,x2<1 Δφ(I,I)<2.5

H→ττ Categorization

Category	Selection	$ au_{\mathrm{lep}} au_{\mathrm{lep}}$	$\tau_{\mathrm{lep}} \tau_{\mathrm{had}}$	$\tau_{\rm had} \tau_{\rm had}$
VBF	$p_{\mathrm{T}}(j_{\mathrm{l}})$ (GeV)	40	50	50
	$p_{\mathrm{T}}(j_2)$ (GeV)	30	30	30/35
	$\Delta\eta(j_1,j_2)$	2.2	3.0	2.0
	b -jet veto for jet p_T (GeV)	25	30	-
	p_{T}^{H} (GeV)	-	-	40
Boosted	$p_{\mathrm{T}}(j_1)$ (GeV)	40	-	-
	$p_{\mathrm{T}}^{H}\left(\mathrm{GeV}\right)$	100	100	100
	b -jet veto for jet p_T (GeV)	25	30	-

Table 2: Selection criteria applied in each analysis category for each channel. The numbers shown are lower thresholds. Only events that fail VBF category selection are considered for the boosted category. The $\Delta \eta(j_1, j_2)$ cut is applied on the two highest p_T jets in the event. Events in the $\tau_{lep}\tau_{had}$ VBF category must also satisfy $m_{\tau\tau}^{vis} > 40\,$ GeV, and those that fail this requirement are not considered for the $\tau_{lep}\tau_{had}$ boosted category. The $p_T(j_2)$ threshold in the $\tau_{had}\tau_{had}$ channel is 30 (35) GeV for jets within (outside of) $|\eta| = 2.4$.

H→ττ Variables in BDT

Variable	VBF			Boosted		
	$ au_{ m lep} au_{ m lep}$	$ au_{ m lep} au_{ m had}$	$ au_{ m had} au_{ m had}$	$ au_{ m lep} au_{ m lep}$	$ au_{ m lep} au_{ m had}$	$ au_{ m had} au_{ m had}$
$m_{ au au}^{ ext{MMC}}$	•	•	•	•	•	•
$\Delta R(\tau, \tau)$	•	•	•		•	•
$\Delta\eta(j_1,j_2)$	•	•	•			
m_{j_1,j_2}	•	•	•			
$\eta_{j_1} \times \eta_{j_2} = p_{\mathrm{T}}^{\mathrm{Total}}$		•	•			
$p_{\mathrm{T}}^{\mathrm{lotal}}$		•	•			
sum p _T					•	•
$p_{\mathrm{T}}(\tau_1)/p_{\mathrm{T}}(\tau_2)$					•	•
$E_{\rm T}^{\rm miss}\phi$ centrality		•	•	•	•	•
$x_{\tau 1}$ and $x_{\tau 2}$						•
$m_{ au au,j_1}$				•		
m_{ℓ_1,ℓ_2}				•		
$\Delta\phi_{\ell_1,\ell_2}$				•		
sphericity				•		
$p_{\mathrm{T}}^{\ell_1}$				•		
$p_{T}^{j_1}$				•		
$E_{ m T}^{ m miss}/p_{ m T}^{\ell_2}$				•		
$m_{ m T}$		•			•	
$\min(\Delta \eta_{\ell_1 \ell_2, \text{jets}})$	•					
$j_3 \eta$ centrality	•					
$\ell_1 \times \ell_2 \eta$ centrality	•					
$\ell \eta$ centrality		•				
$ au_{1,2} \eta$ centrality			•			

MMC Resolution in events with at least 1 jet

	Ζ→ττ		
Lep-lep	21.4%		
Lep-had	18.1%		
Had-had	14.3%		

H→ττ Systematics

Source of Uncertainty	Uncertainty on μ		
Signal region statistics (data)	0.30		
$Z \to \ell\ell$ normalization ($\tau_{lep}\tau_{had}$ boosted)	0.13		
ggF $d\sigma/dp_T^H$	0.12		
JES η calibration	0.12		
Top normalization ($\tau_{lep}\tau_{had}$ VBF)	0.12		
Top normalization ($\tau_{lep}\tau_{had}$ boosted)	0.12		
$Z \rightarrow \ell\ell$ normalization ($\tau_{lep}\tau_{had}$ VBF)	0.12		
QCD scale	0.07		
di-τ _{had} trigger efficiency	0.07		
Fake backgrounds ($\tau_{lep}\tau_{lep}$)	0.07		
τ _{had} identification efficiency	0.06		
$Z \rightarrow \tau^+ \tau^-$ normalization $(\tau_{lep} \tau_{had})$	0.06		
$ au_{ m had}$ energy scale	0.06		

Table 7: The important sources of uncertainty on the measured signal strength parameter μ , given as absolute uncertainties on μ .

H→μμ Systematics & Signal Yields

Table 3: Main sources of experimental and theoretical uncertainty on the signal yield, excepting the error from mismodelling bias. "QCD scale" indicates the theoretical uncertainty on the Higgs boson production due to missing higher-order corrections estimated by varying the QCD renormalisation and factorisation scales, while "PDFs + α_s " indicates uncertainty due to parton distribution functions, as described in Ref. [13, 14]. The ranges for the uncertainties cover the variations among different categories and data-taking periods.

Source (experimental)	Uncertainty (%)		
Luminosity	±1.8 (7 TeV), ±2.8 (8 TeV)		
Muon efficiency	±1		
Muon momentum res.	±1		
Muon trigger	±1.5		
Muon isolation	±1.1		
Pile-up reweighting	±1		
Jet energy scale	+3.4 -4.5 (VBF)		
Source (theory)	Uncertainty (%)		
Higgs boson branching ratio	±7		
QCD scale	± 8 (ggF), ± 1 (VBF, VH)		
PDFs + α_s	±8 (ggF), ±4 (VBF, VH)		
ggF uncert. in VBF	±22		
Multi-parton inter. in VBF	±9 (ggF), ±4 (VBF)		

Table 2: Expected signal yields $(N_{\rm S})$ for $m_H=125$ GeV and the ratio $N_{\rm S}/\sqrt{N_{\rm B}}$ using the simulated MC background yields $(N_{\rm B})$ within a window of $|m_H-m_{\mu^+\mu^-}|\leq 2.5$ GeV for each of the event categories under study. In addition, the full width at half maximum (FWHM) of the signal $m_{\mu^+\mu^-}$ distribution, modelled as described in Section 5, is given. Also shown are $\chi^2/{\rm ndof}$ of the fits to the $m_{\mu^+\mu^-}$ distribution described in Section 5.

\sqrt{s} [TeV]	Category	$N_{\rm S}$	$\frac{N_{\rm S}}{\sqrt{N_{\rm B}}}$	FWHM [GeV]	χ^2 /ndof
8	non-cen. low $p_{\rm T}^{\mu^+\mu^-}$	6.1	0.07	6.6	49.8/48
8	cen. low $p_{\rm T}^{\mu^+\mu^-}$	2.6	0.06	5.5	52.8/48
8	non-cen. medium $p_{\rm T}^{\mu^+\mu^-}$	10.4	0.15	6.6	45.1/48
8	cen. medium $p_{\rm T}^{\mu^+\mu^-}$	4.7	0.13	5.6	36.7/48
8	non-cen. high $p_{\rm T}^{\mu^+\mu^-}$	5.5	0.13	7.2	26.7/48
8	cen. high $p_{\rm T}^{\mu^+\mu^-}$	2.6	0.10	6.0	32.3/48
8	VBF	0.8	0.09	7.0	18.6/19
7	non-cen. low $p_{\rm T}^{\mu^+\mu^-}$	1.0	0.03	6.8	42.0/48
7	cen. low $p_{\rm T}^{\mu^+\mu^-}$	0.5	0.03	5.3	43.5/48
7	non-cen. medium $p_{\rm T}^{\mu^+\mu^-}$	1.8	0.06	6.9	41.2/48
7	cen. medium $p_{\rm T}^{\mu^+\mu^-}$	0.8	0.05	5.5	34.4/48
7	non-cen. high $p_{\rm T}^{\mu^+\mu^-}$	0.9	0.05	7.5	60.0/48
7	cen. high $p_{\rm T}^{\mu^+\mu^-}$	0.5	0.05	5.9	56.2/48
7	VBF	0.1	0.05	6.9	6.2/19

H→μμ Background Model

Breit-Wigner: Resonant part of Z/γ*

Convolved with Gaussian: Account for detector resolution effects

$$P_{B}(x) = f \cdot [BW(M_{BW}, \Gamma_{BW}) * GS(\sigma_{GS}^{B})](x)$$
$$+ (1 - f) \cdot C \cdot e^{A \cdot x} / x^{3},$$

Exponential: Correct for diboson and ttbar backgrounds

 $1/x^3$: Correct for continuous part of Z/γ^* process

VBF Category:
$$P_{\rm B}(x) = {\rm BW}(M_{\rm BW}, \Gamma_{\rm BW}, x) \cdot {\rm e}^{A \cdot x}$$