Producción de Pares de bosones de Higgs en el LHC

Rocío Ayelén Kiman

Director: Dr. Daniel de Florian

Departamento de Física Facultad de Ciencias Exactas y Naturales Universidad de Buenos Aires

> 31 de Marzo 2016

Motivación

- Modelo Estándar describe bien física hasta energías del orden de la escala electrodébil.
- No es la última teoría, no describe la gravedad, entre otras cosas.
- Se esperan partículas nuevas a escalas de la energía de Planck 10^{19} GeV o intermedias ($\Lambda \sim \text{TeV}$).

Conclusión: Teoría Efectiva para describir nueva física.

Motivación

Uno de los sectores menos explorados del Modelo Estándar:

Potencial de Higgs

$$\mu^2 \Phi^{\dagger} \Phi + \lambda (\Phi^{\dagger} \Phi)^2$$

Falta medir con precisión los parámetros λ y μ , se tiene $m_H = m_H(\mu, \lambda)$

Una manera es a partir del acople de tres Higgs que se encuentra en el proceso

Sensible a procesos de nueva física.

Objetivos

- Estudiar la teoría efectiva del Lagrangiano lineal de dimensión seis.
- Calcular la sección eficaz partónica usando la teoría efectiva para el proceso gg → hh.

Contenidos

- Introducción
- 2 Teoría Efectiva (EFT): Lagrangiano lineal de dimensión seis
- 3 Producción de Bosones de Higgs mediante fusión de gluones
- 4 Conclusiones

Contenido

- Introducción
- 2 Teoría Efectiva (EFT): Lagrangiano lineal de dimensión seis
- 3 Producción de Bosones de Higgs mediante fusión de gluones
- 4 Conclusiones

Modelo Estándar

Describe tres fuerzas de la naturaleza:

- Fuerza fuerte $\sim 10
 ightarrow {\sf Teoría}$ QCD (Cromodinámica cuántica)
- Fuerza electromagnética $\sim 10^{-2}
 ightarrow {
 m Teoría}$ QED (Electrodinámica cuántica)
- Fuerza débil $\sim 10^{-13} \rightarrow$ Teoría electrodébil

No describe la Fuerza gravitatoria $\sim 10^{-42}$

Modelo Estándar

Partículas conocidas hasta ahora:

Fermiones

- Leptones: e $~\mu$ ~ au $~
 u_{e}$ $~
 u_{\mu}$ $~
 u_{ au}$
- Quarks: u d c s t b o forman los hadrones

Bosones

- Bosones de gauge: A_{μ} Z_{μ} W_{μ}^{\pm} G_{μ}^{i} con i=1,...,8
- Higgs h

Modelo Estándar

Lagrangiano del Modelo Estándar

$$\begin{split} \mathscr{L}_{SM} &= -\frac{1}{4} G^{a}_{\mu\nu} G^{\mu\nu}_{a} - \frac{1}{4} W^{I}_{\mu\nu} W^{\mu\nu}_{I} - \frac{1}{4} B_{\mu\nu} B^{\mu\nu} \\ &+ \bar{\Psi}_{\alpha} \gamma^{\mu} D_{\mu} \Psi_{\alpha} \\ &+ (D_{\mu} \Phi)^{\dagger} (D^{\mu} \Phi) - \mu^{2} \Phi^{\dagger} \Phi + \lambda (\Phi^{\dagger} \Phi)^{2} \\ &- (\Gamma_{\alpha} \bar{\Psi}_{L} \Phi \Psi^{\alpha}_{R} + \Gamma_{\alpha} \bar{\Psi}_{L} \Phi^{c} \Psi^{\alpha}_{R} + h.c.) \end{split}$$

$$D_{\mu}=i\partial_{\mu}-rac{g}{2}\sigma^{a}W_{\mu}^{a}-g'rac{Y}{2}B_{\mu}-ig_{s}T^{a}G_{\mu}^{a}$$

Es invariante ante transformaciones $SU(3)_C \times SU(2)_L \times U(1)_Y$:

$$\Phi \to \Phi' = U\Phi \Longrightarrow \mathscr{L}'_{SM} = \mathscr{L}_{SM}$$

Ruptura Espontánea de Simetría

$$V(\Phi) = \mu^2 |\Phi|^2 + \lambda |\Phi|^4 \Longrightarrow$$
Extremos: $|\Phi|^2 = -\frac{\mu^2}{\lambda} = v^2$
 $|\Phi|^2 = 0$

$$\lambda > 0 \quad \mu^2 < 0$$

$$\Phi(x) = \frac{1}{\sqrt{2}} \begin{pmatrix} \phi_1 + i\phi_2 \\ \phi_3 + i\phi_4 \end{pmatrix} \rightarrow \boxed{\Phi(x) = \exp\left(i\sigma^a \frac{\theta^a(x)}{v}\right) \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ h(x) + v \end{pmatrix}}$$

Contenido

- Teoría Efectiva (EFT): Lagrangiano lineal de dimensión seis

11 / 41

Teoría Efectiva de Fermi

Proceso
$$\mu
ightarrow e ar{
u}_e
u_\mu$$

Se define:
$$J_{\mu}=-ear{u}_{\it f}\gamma_{\mu}u_{\it i}$$

$$M=rac{4G}{\sqrt{2}}J^{\mu}J^{\dagger}_{\mu}$$

$$\begin{array}{c}
\nu_e \\
e^- \\
\nu_\mu
\end{array}$$

$$M = \left(\frac{\mathsf{g}}{\sqrt{2}} J^{\mu}\right) \frac{1}{M_W^2 - q^2} \left(\frac{\mathsf{g}}{\sqrt{2}} J_{\mu}^{\dagger}\right)$$

Para
$$q^2 \ll M_W^2$$

Para
$$q^2 \ll M_W^2$$
 $\frac{G}{\sqrt{2}} = \frac{g^2}{8M_W^2}$

Dimensión seis

$$S=\int {\cal L} dt = \int {\mathscr L}(\phi,\partial_{\mu}\phi) \; d^4x.$$

Como $c = \hbar = 1$, S no tiene unidades y

$$[d^4x]=E^{-4}$$

$$\Longrightarrow [\mathscr{L}_{SM}] = E^4$$

Ejemplo:
$$G_{\mu\nu}^a=\partial_\mu G_{\nu}^a-\partial_\nu G_{\mu}^a+g_s f^{ABC}G_{\mu}^BG_{\nu}^C$$

$$[G_{\mu\nu}G^{\mu\nu}] = E^4 \implies [G_{\mu\nu}] = E^2 \implies [G_{\mu}] = E$$

En el mismo sentido

$$\boxed{ [\mathscr{O}_{\mathit{EFT}}] = E^6 \Longrightarrow [\mathscr{L}_{\mathit{EFT}}] = \frac{1}{\Lambda^2} \mathscr{O}_{\mathit{EFT}} }$$

Modelo Sigma

Sector de Higgs modificado

$$\mathcal{L} = \frac{v^2}{4} \operatorname{Tr}[(D_{\mu} \Sigma)^{\dagger} D^{\mu} \Sigma] - \frac{\mu^2 v^2}{4} \operatorname{Tr}(\Sigma^{\dagger} \Sigma) + \frac{\lambda v^4}{16} (\operatorname{Tr}(\Sigma^{\dagger} \Sigma))^2 + (\bar{\Psi}_L \Sigma M_{\Psi} \Psi_R + h.c.) + \beta' [\operatorname{Tr}(\sigma^3 \Sigma^{\dagger} D_{\mu} \Sigma)]^2$$

$$D_{\mu}\Sigma = \partial_{\mu}\Sigma - ig'\Sigma B_{\mu}\frac{\sigma^3}{2} + igW_{\mu}^a\frac{\sigma^a}{2}\Sigma.$$

 $\Sigma
ightarrow L\Sigma R^{\dagger}$

Los fermiones tienen un término de masa invariante.

Modelo Sigma

Para los campos de gauge, traza $Tr(\Sigma^{\dagger}\Sigma)$, finita:

- $\Sigma = \mathbb{1}$ \Longrightarrow Recupero las expresiones del Modelo Estándar de las masas.
- $\Sigma(x)^{\dagger}\Sigma(x) = 1 \Longrightarrow$

$$egin{aligned} \Sigma_{\textit{no lineal}} &= \exp\left(-rac{i}{v}ec{\phi}
ight) & \qquad ec{\phi} &= \phi^a\sigma^a \ \Sigma_{\textit{lineal}} &= \mathbb{1} - rac{i}{v}ec{\phi} & \end{aligned}$$

Modelo Sigma

Falta incluir el Higgs:

Formulación no lineal: Como singlete

$$\Sigma \to \left(1 + \sum_{n=1}^{\infty} \left(\frac{H}{v}\right)^n\right) \Sigma$$

Formulación lineal: Como parte del bi-doblete

$$\Sigma
ightarrow \left(1 + rac{H}{v}
ight)\mathbb{1} - rac{i}{v} \vec{\phi} = egin{pmatrix} 1 + rac{H}{v} - rac{i}{v} \phi_3 & -rac{i}{v} \sqrt{2} \phi^+ \ -rac{i}{v} \sqrt{2} \phi^- & 1 + rac{H}{v} - rac{i}{v} \phi_3 \end{pmatrix}$$

Equivalente al Modelo Estándar

Resumen

Hasta ahora describimos dos formulaciones que se obtienen del Modelo Sigma

- No lineal: Los bosones de Goldstone como exponencial y el Higgs como singlete.
- **Lineal:** Los bosones de Goldstone y el Higgs como parte de un doblete de SU(2).

Teoría efectiva

Usamos la formulación lineal y armamos la Teoría Efectiva

Lagrangiano lineal

$$\mathscr{L} = \mathscr{L}_{SM}^{(4)} + \frac{1}{\Lambda} \sum_{k} c_{k}^{(5)} O_{k}^{(5)} + \frac{1}{\Lambda^{2}} \sum_{k} c_{k}^{(6)} O_{k}^{(6)} + \dots$$

- c_k: Coeficientes de Wilson
 - $|c_k| \sim 1$
- $O_k^{(n)}$: Operador de dimensión n
 - Invariantes ante transformaciones del grupo $SU(3) \times SU(2) \times U(1)$
 - Armados sólo con campos del Modelo Estándar

Operadores de dimensión 5

Exigiendo invariancia ante transformaciones del grupo $SU(3) \times SU(2) \times U(1)$:

$$\epsilon_{jk} \epsilon_{mn} \phi^j \phi^m (\Psi^k_{l_p})^T C \Psi^n_{l_r}$$

Conservación de número leptónico y bariónico

⇒ Se descartan todos los operadores de dimensión 5.

Operadores de dimensión 6

$$SU(3) \times SU(2) \times U(1)$$
 + Conservación número leptónico y bariónico \implies 2499 operadores + Universalidad de sabor \implies 76 operadores + Ecuaciones de movimiento \implies 59 operadores

Diferentes bases, misma física

- Base de Varsovia [Grzadkowski, 2010]
- Base de Higgs [Group 2, 2015]
- Base SILH (Strongly-Interacting Light Higgs) [Giudice, 2007] \rightarrow Trabajamos con ésta.

Contenido

- Introducción
- 2 Teoría Efectiva (EFT): Lagrangiano lineal de dimensión seis
- 3 Producción de Bosones de Higgs mediante fusión de gluones
- 4 Conclusiones

Reglas de Feynman EFT

Vamos a usar la teoría del Lagrangiano lineal de dimensión seis:

$$\begin{aligned} \mathcal{L} &= \mathcal{L}_{SM} + \mathcal{L}_{SILH} \\ &= \mathcal{L}_{Higgs} + \mathcal{L}_{f} + \mathcal{L}_{g} \end{aligned}$$

Operadores de la base SILH

$$\begin{split} \mathscr{L}_{SILH} &= \frac{c_H}{2\Lambda^2} \partial^{\mu} (\Phi^{\dagger} \Phi) \partial_{\mu} (\Phi^{\dagger} \Phi) - \frac{c_6 \lambda}{\Lambda^2} (\Phi^{\dagger} \Phi)^3 + \frac{c_u \Gamma_t}{\Lambda^2} (\Phi^{\dagger} \Phi \bar{\Psi}_L \Psi_R \Phi^c + h.c.) \\ &+ \frac{c_g g_s^2}{16\pi^2 \Lambda^2} (\Phi^{\dagger} \Phi) G_{\mu\nu}^a G_a^{\mu\nu} \\ &+ \frac{c_T}{2\Lambda^2} (\Phi^{\dagger} D^{\mu} \Phi)^* (\Phi^{\dagger} D_{\mu} \Phi) \end{split}$$

Como estamos en la formulación lineal usamos:

$$\Phi = \frac{1}{\sqrt{2}} \begin{pmatrix} 0 \\ H + v \end{pmatrix}$$

 $H = \left(1 - \frac{v^2}{2\Lambda^2}\right)h - \frac{c_H v}{2\Lambda^2}h^2 - \frac{c_H}{6\Lambda^2}h^3$ $\tilde{G}_{\mu\nu} = \sqrt{1 - \frac{c_g \alpha_s v^2}{2\pi\Lambda^2}}G_{\mu\nu}$

Lo que resulta, usando las redefiniciones

$$\mathcal{L} = \frac{1}{2} \partial_{\mu} h \partial^{\mu} h - \frac{1}{2} m_{H}^{2} h^{2} - \frac{m_{H}^{2}}{2v} \left(1 + \frac{c_{6}v^{2}}{\Lambda^{2}} - \frac{3c_{H}v^{2}}{2\Lambda^{2}} \right) h^{3}$$

$$- \frac{m_{H}^{2}}{8v^{2}} \left(1 + \frac{6c_{6}v^{2}}{\Lambda^{2}} - \frac{25c_{H}v^{2}}{3\Lambda^{2}} \right) h^{4} + \left[-m_{t} - \frac{m_{t}}{v} \left(1 - \frac{c_{H}v^{2}}{2\Lambda^{2}} - \frac{c_{u}v^{2}}{\Lambda^{2}} \right) h \right]$$

$$- \frac{m_{t}}{v^{2}} \left(-\frac{c_{H}v^{2}}{2\Lambda^{2}} - \frac{3c_{u}v^{2}}{2\Lambda^{2}} \right) h^{2} \left[(\bar{t}_{L}t_{R} + \bar{t}_{R}t_{L}) \right]$$

$$- \frac{1}{4} G_{\mu\nu}^{a} G_{a}^{\mu\nu} + \frac{c_{g}\alpha_{s}v^{2}}{4\pi\Lambda^{2}} \left(\frac{h^{2}}{2v^{2}} + \frac{h}{v} \right) G_{\mu\nu}^{a} G_{a}^{\mu\nu}$$

De donde conseguimos las Reglas de Feynman para esta teoría.

Reglas de Feynman EFT

$$-\frac{i3m_{H}^{2}}{v}\left(1+\frac{c_{6}v^{2}}{\Lambda^{2}}-\frac{3c_{H}v^{2}}{2\Lambda^{2}}\right)$$

$$\frac{h}{h}$$

$$-\frac{i3m_{H}^{2}}{v^{2}}\left(1+\frac{6c_{6}v^{2}}{\Lambda^{2}}-\frac{25c_{H}v^{2}}{3\Lambda^{2}}\right)$$

$$-\frac{im_t}{v}\left(1-\frac{c_Hv^2}{2\Lambda^2}-\frac{c_uv^2}{\Lambda^2}\right)$$

$$-\frac{i2m_t}{v}\left(-\frac{c_Hv}{2\Lambda^2}-\frac{3c_uv}{2\Lambda^2}\right)$$

Producción de un Higgs

Sección Eficaz

$$d\hat{\sigma} = \frac{\overline{|A|^2}}{F}dQ$$

$$dQ = (2\pi)^4 \delta^4 (p_C - p_A - p_B) \frac{d^3 p_C}{(2\pi)^3 2E_C}$$

Producción de un Higgs

$$A(gg \to h) = -\frac{\alpha_s \hat{s}}{\pi v} \delta_{ab} \underbrace{\left(g^{\mu\nu} - \frac{p^{\nu}q^{\mu}}{p \cdot q}\right)}_{A^{\mu\nu}} \underbrace{\left[\int_0^1 dx \int_0^{1-x} dy \frac{1 - 4xy}{1 - \frac{m_H^2}{m_t^2} xy}\right]}_{\sim F_{\Lambda}} \epsilon_{\mu}(p) \epsilon_{\nu}(q)$$

Usando que
$$c_i = \frac{c_i v^2}{\Lambda^2}$$

$$-\frac{i\alpha_s G v \hat{s}}{2\sqrt{2}\pi} \delta_{ab} A^{\mu\nu} F_{\Delta} \epsilon_{\mu}(p) \epsilon_{\nu}(q)$$

$$-\frac{i\alpha_s G v \hat{s}}{2\sqrt{2}\pi} \delta_{ab} \left(-\frac{c_H}{2} - c_u\right) A^{\mu\nu} F_{\Delta} \epsilon_{\mu}(p) \epsilon_{\nu}(q)$$

$$-rac{ic_{g}lpha_{s}\hat{\mathsf{s}}}{2\pi v}\delta_{ab}A^{\mu
u}\epsilon_{\mu}(p)\epsilon_{
u}(q)$$

Cálculo de la Sección eficaz

$$dQ = (2\pi)^4 \delta^4 (p_C - p_A - p_B) \frac{d^3 p_C}{(2\pi)^3 2E_C}$$

= $\pi \delta (m_H^2 - \hat{s})$

$$\hat{\sigma} = \frac{\alpha_s^2 G^2 v^2 \hat{s}}{256\pi} \left[|F_{\Delta}|^2 + 2\left(-\frac{c_H}{2} - c_u\right) |F_{\Delta}|^2 + 2\operatorname{Re}(2F_{\Delta}c_g) \right] \delta(m_H^2 - \hat{s})$$

Para $m_t\gg m_H,\ F_\Delta o {2\over 3}$

$$\lim_{m_t \gg m_H} \hat{\sigma} = \frac{\alpha_s^2 G^2 v^2 \hat{s}}{256\pi} \frac{4}{9} \left[1 + 2 \left(-\frac{c_H}{2} - c_u \right) + 6c_g \right] \delta(m_H^2 - \hat{s})$$

- 4 ロ ト 4 個 ト 4 差 ト 4 差 ト - 差 - 夕 Q (C)

Producción de dos Higgs

$$M_{\Delta} = -\frac{\alpha_{s}Gv\hat{s}}{2\sqrt{2}\pi}A_{1}^{\mu\nu}F_{\Delta}\epsilon_{\mu}(p)\epsilon_{\nu}(q)\delta_{ab}\left(-\frac{3im_{H}^{2}}{v}\right)\frac{i}{q^{2}-m_{H}^{2}},$$

Producción de dos Higgs

$$M_{\square} = -rac{Glpha_{\mathsf{s}}\hat{\mathsf{s}}}{2\sqrt{2}\pi}C_{\square}(F_{\square}A_{1}^{\mu
u} + G_{\square}A_{2}^{\mu
u})\epsilon_{\mu}(p)\epsilon_{
u}(q)\delta_{\mathsf{ab}},$$

$$-\frac{iG\alpha_s\hat{s}}{2\sqrt{2}\pi}C_{\Delta}F_{\Delta}A_1^{\mu\nu}\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

$$-\frac{iG\alpha_{s}\hat{s}}{2\sqrt{2}\pi}2F_{\Delta}A_{1}^{\mu\nu}\left(-\frac{1}{2}c_{H}-\frac{3}{2}c_{u}\right)\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

$$-\frac{iG\alpha_{s}\hat{s}}{2\sqrt{2}\pi}C_{\Delta}F_{\Delta}A_{1}^{\mu\nu}\left(c_{6}-\frac{3}{2}c_{H}\right)\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

$$-\frac{iG\alpha_s\hat{s}}{2\sqrt{2}\pi}C_{\Delta}F_{\Delta}A_1^{\mu\nu}\left(-\frac{1}{2}c_H-c_u\right)\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

コト 4回 ト 4 注 ト 4 注 ト - 注 - からで -

$$-\frac{iG\alpha_{s}\hat{s}}{2\sqrt{2}\pi}2c_{g}C_{\Delta}A_{1}^{\mu\nu}\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

$$-rac{iGlpha_{s}\hat{s}}{2\sqrt{2}\pi}C_{\Box}(F_{\Box}A_{1}^{\mu
u}+G_{\Box}A_{2}^{\mu
u})\delta_{ab}\epsilon_{\mu}(p)\epsilon_{
u}(q)$$

$$-\frac{iG\alpha_{s}\hat{s}}{2\sqrt{2}\pi}C_{\square}(F_{\square}A_{1}^{\mu\nu}+G_{\square}A_{2}^{\mu\nu})\left(-\frac{1}{2}c_{H}-c_{u}\right)\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

$$-\frac{iG\alpha_s\hat{s}}{2\sqrt{2}\pi}2c_g\ A_1^{\mu\nu}\delta_{ab}\epsilon_{\mu}(p)\epsilon_{\nu}(q)$$

ㅁㅏㅓ@ㅏㅓㅌㅏㅓㅌㅏ ㅌ 쒸٩♡.

Cálculo de la Sección eficaz

Usando

$$\left. \frac{d\sigma}{d\Omega} \right|_{CM} = \frac{1}{64\pi^2 \hat{s}} \frac{p_f}{p_i} |M|^2,$$

$$\begin{split} \frac{d\hat{\sigma}}{d\hat{t}} &= \frac{G^{2}\alpha_{s}^{2}}{(2\pi)^{3}256} \left\{ |C_{\Delta}F_{\Delta} + C_{\Box}F_{\Box}|^{2} + |C_{\Box}G_{\Box}|^{2} + 2\operatorname{Re}\left[-(c_{H} + 3c_{u})(C_{\Delta}F_{\Delta} + C_{\Box}F_{\Box})F_{\Delta}^{*} \right. \\ &+ \left. \left(-\frac{c_{H} + 2c_{u}}{2} \right) \left(|C_{\Delta}F_{\Delta}|^{2} + 3C_{\Delta}F_{\Delta}C_{\Box}^{*}F_{\Box}^{*} + 2(|F_{\Box}C_{\Box}|^{2} + |G_{\Box}C_{\Box}|^{2}) \right) \right. \\ &+ \left. \left(C_{\Delta}F_{\Delta} + C_{\Box}F_{\Box} \right)^{*} \left(\left(-\frac{3c_{H} - 2c_{6}}{2} \right) C_{\Delta}F_{\Delta} + 2c_{g}(1 + C_{\Delta}) \right) \right] \right\} \end{split}$$

En el trabajo [Goertz, 2014]

Formulación no lineal

$$\begin{split} \mathscr{L}_{nolineal} &= -m_t \left(c_t' \frac{h}{v} + c_{tt}' \frac{h^2}{v^2} \right) \left(\overline{t}_L Y_t t_R + h.c. \right) \\ &- \frac{m_h}{2} c_h' \frac{h^3}{v} + \left(c_g' \frac{h}{v} + c_{gg}' \frac{h^2}{2v^2} \right) G_{\mu\nu} G^{\mu\nu}. \end{split}$$

$$egin{aligned} c_t' &= 1 + \delta c_t = 1 - rac{c_H}{2} - c_u \ c_{tt}' &= \delta c_{tt} = -rac{c_H}{2} - rac{3c_u}{2} \ c_h' &= 1 + \delta c_h = 1 + c_6 - rac{3c_H}{2} \ c_{gg}' &= c_g' = \delta c_{gg} = \delta c_g = rac{c_g lpha_s}{4\pi}, \end{aligned}$$

Formulación no lineal

$$\lim_{m_t \gg m_H} \hat{\sigma}_{ggh} = \frac{\alpha_s^2 G^2 v^2 \hat{s}}{256\pi} \frac{4}{9} \left[1 + 2c_t' + 6c_g' \right] \delta(m_H^2 - \hat{s}),$$

$$\lim_{m_t \gg m_H} \hat{\sigma}_{gghh} = \int_{\hat{t}_{-}}^{\hat{t}_{+}} d\hat{t} \frac{G^2 \alpha_s^2}{(2\pi)^3 256} \frac{4}{9} \{ (c_{\Delta} - 1)^2 + 2[c_t'(c_{\Delta}^2 - 3c_{\Delta} + 2) + (c_{\Delta} - 1)(2c_{tt}' + c_h'c_{\Delta} + 3c_g'(c_{\Delta} + 1))] \}.$$

Del trabajo [Buchalla, 2015]:

$$c_{i_{SM}} = \begin{pmatrix} 1 \\ 1 \\ 0 \end{pmatrix} \quad \begin{pmatrix} c'_t \\ c'_b \\ c'_g \end{pmatrix} = \begin{pmatrix} 1.34 \pm 0.19 \\ 0.78 \pm 0.18 \\ -0.30 \pm 0.17 \end{pmatrix} \qquad \rho = \begin{pmatrix} 1, 0 & 0, 02 & -0, 81 \\ . & 1, 0 & 0, 37 \\ . & . & 1, 0 \end{pmatrix}.$$

- (ロ) (部) (注) (注) (E) の(()

Contenido

- Introducción
- 2 Teoría Efectiva (EFT): Lagrangiano lineal de dimensión seis
- 3 Producción de Bosones de Higgs mediante fusión de gluones
- 4 Conclusiones

Conclusiones

- El proceso de producción de dos Higgs es sensible a efectos de nueva física.
- Estos efectos pueden ser parametrizados con una teoría efectiva armada con operadores de dimensión seis.
- Es importante calcular analíticamente y con precisión las secciones eficaces ya que en un futuro cercano podrían ser medidas en el LHC. Por lo tanto, un trabajo a futuro sería, a partir del cálculo realizado en esta tesis se puede calcular la sección eficaz total para conseguir el observable, y podría extenderse a NLO o NNLO para mayor precisión.

¡Gracias!

Bibliografía

- LHC Higgs Cross Section Working Group 2 Collaboration, *Higgs Basis: Proposal* for an EFT basis choice for LHC HXSWG, LHCHXSWG-INT-2015-001 cds.cern.ch/record/2001958
- G.F. Giudice, C. Grojean, A. Pomarol and R. Rattazzi, *The Strongly-Interacting Light Higgs*, JHEP 0706 (2007) 045 [hep-ph/0703164]
- F. Goertz, A. Papaefstathiou, L. L. Yang and J. Zurita, (2014) *Higgs boson pair production in the D=6 extension of the SM*, [arXiv:1410.3471v3]
- G.Buchalla, O.Catà, A.Celis and C.KrauseFitting, (2015) Higgs Data with Nonlinear Effective Theory[arXiv:1511.00988]

Simetría Custodial

Operador permitido por la simetría $SU(2)_L \times U(1)_Y$:

$$c\frac{v^2}{4}[\operatorname{Tr}\sigma_3\Sigma^{\dagger}D_{\mu}\Sigma]^2$$

Contribuye a las masas de W y Z de manera que

$$\rho = 1 + 2c$$
.

Pidiendo simetría custodial, protejo a LO la relación $\rho=1$.

