

Measurements of Higgs boson production and properties in the WW decay channel with both W's decaying into electrons or muons plus neutrino using the CMS detector

P. Govoni, on behalf of the CMS Collaboration Milano-Bicocca University and INFN

the fully leptonic H → WW → IvIv final state

- H → vector bosons: **early discovery** channels
- **VVH couplings** originate from EWSB: provide the longitudinal W_L and Z_L components to the vector bosons
- access the Higgs boson spin from the vector bosons decay angles
- H → WW largest branching ratio among them
 - 2 oppositely charged isolated leptons (electrons and muons) with minimum p_T of 20,10 GeV
 - moderate MET: at least 20 GeV
 - **jets** counted with $p_T > 30$ GeV, veto on the presence of b-jets

- main backgrounds are non-resonant WW, tt pairs production and Drell-Yan (with same-flavour leptons)
 - instrumental bkg: sub-leading, but with large uncertainty
- divide the final state study into same-flavour and different-flavour categories

gluon fusion

- main production channel
- separated into 0 and 1 jet bins

250 evt

expected signal events after all selections

vector boson fusion (VBF)

- first sub-leading production channel
- VVH coupling in production and decay

10 evt

H-strahlung (VH)

- lower cross-section
- search for the additional vector boson

14 evt

yesterday's L. Bianchini's talk covered the ttH production

- key variables: transverse mass m_T, di-lepton mass m_{II} and Δφ_{II}
- additional handles from the exclusive production modes
 - **VBF**: two additional jets with large $\Delta \eta$ and invariant mass
 - VH: the presence of an additional vector boson

- no H peak: low resolution on m_H, data-driven background control needed
- normalisation and shape modelling are cross-checked in control regions

the analysis strategy in 0 and 1 jet bins

- eμ: 2D template fit to extract signal and background: (m_T, m_{II}) plane
- **ee/μμ: cut-based** limit on the most sensitive variables

pre-fit distributions for signal and background models (the red box is the cut-based phase space)

- post-fit distributions, overlapped to data
- S/(S+B) reweighting along m_□ (the other variable in the 2D plane)

exclusive analysis: vector boson fusion

- second production channel (10% of the total)
- additional selection handles: S/B ~ 1:1
 - $\Delta \eta_{jj} > 3.5$ and $m_{jj} > 500$ GeV,
 - central activity veto, final state leptons between the tag jets

from here onwards: $m_H = 125.6 \text{ GeV}$

the exclusion limit

the significance

$$\sigma/\sigma_{\rm SM} = 0.72^{+0.20}_{-0.18} = 0.72^{+0.12}_{-0.12} ({\rm stat.})^{+0.12}_{-0.10} ({\rm th. \ syst})^{+0.10}_{-0.10} ({\rm exp. \ syst})$$

results are consistent

among different categories

 $4.9 \text{ fb}^{-1} (7 \text{ TeV}) + 19.4 \text{ fb}^{-1} (8 \text{ TeV})$ CMS m_H = 125.6 GeV H → WW (all channels) $\sigma/\sigma_{SM} = 0.72^{+0.20}_{-0.18}$ 2l2v + 0/1-jet $\sigma/\sigma_{SM} = 0.74^{+0.22}_{-0.20}$ 2l2v + 2-jets, VBF tag $\sigma/\sigma_{SM} = 0.60^{+0.57}_{-0.46}$ 2l2v + 2-jets, VH tag $\sigma/\sigma_{SM} = 0.39^{+1.97}_{-1.87}$ 3l3v, WH tag $\sigma/\sigma_{SM} = 0.56^{+1.27}_{-0.95}$ 2 0 Best fit for $\sigma/\sigma_{\text{SM}}$ the limit with **125 GeV SM Higgs as bkg**: no signs of additional resonances

vary the Higgs couplings wrt the SM with multiplicative modifiers k

$$\sigma \times BR(X \to H \to WW) = \kappa_i^2 \frac{\kappa_V^2}{\kappa_H^2} \sigma_{SM} \times BR_{SM}(X \to H \to WW)$$

full integration in the SM fit in M. Chen talk

 extract all the possible information on the Higgs spin and parity, starting from the eµ 2D template fit analysis baseline

spin 0

 put limits on the XS fractions of non-SM components in the decay amplitude

spin 1, 2

 different pure spin hypotheses are compared to the SM case

- H → WW →IvIv is one of the channels with the largest yield at the Higgs boson mass peak
 - small uncertainty on the signal strength
 - access to exclusive production channels
- with the full 7 and 8 TeV dataset a signal with an observed significance of 4.3 σ has been observed:

$$\sigma/\sigma_{\rm SM} = 0.72 ^{+0.20}_{-0.18}$$
 (at m_H =125.6 GeV)
4.3 σ observed (5.8 σ expected)

- observed significance of 1.3 σ in VBF (expected: 2.1 σ)
- a wide investigation of the H tensor structure does not show any deviations from the SM

high mass analysis in tomorrow's O. Gonzalez Lopez talk

backup slides

exclusive analysis: VH

- a few events expected (over all the final states)
- additional handles from the presence of the final state vector boson
- worse S/B ratio than vbf
- several final states for the vector boson addressed

$$m_{
m R} = \sqrt{\frac{1}{2} \left[m_{\ell\ell}^2 - \vec{E}_{
m T}^{
m miss} \cdot \vec{p}_{
m T}^{\ell\ell} + \sqrt{(m_{\ell\ell}^2 + (p_{
m T}^{\ell\ell})^2)(m_{\ell\ell}^2 + (E_{
m T}^{
m miss})^2)} \right]}$$

