

Measurement of Higgs boson production and properties in the WW decay channel with leptonic final states

The CMS collaboration

E-mail: cms-publication-committee-chair@cern.ch

ABSTRACT: A search for the standard model Higgs boson decaying to a W-boson pair at the LHC is reported. The event sample corresponds to an integrated luminosity of 4.9 fb^{-1} and 19.4 fb^{-1} collected with the CMS detector in pp collisions at $\sqrt{s} = 7$ and 8 TeV, respectively. The Higgs boson candidates are selected in events with two or three charged leptons. An excess of events above background is observed, consistent with the expectation from the standard model Higgs boson with a mass of around 125 GeV. The probability to observe an excess equal or larger than the one seen, under the background-only hypothesis, corresponds to a significance of 4.3 standard deviations for $m_H = 125.6 \text{ GeV}$. The observed signal cross section times the branching fraction to WW for $m_H = 125.6 \text{ GeV}$ is $0.72^{+0.20}_{-0.18}$ times the standard model expectation. The spin-parity $J^P = 0^+$ hypothesis is favored against a narrow resonance with $J^P = 2^+$ or $J^P = 0^-$ that decays to a W-boson pair. This result provides strong evidence for a Higgs-like boson decaying to a W-boson pair.

KEYWORDS: Hadron-Hadron Scattering, Higgs physics

ARXIV EPRINT: [1312.1129](https://arxiv.org/abs/1312.1129)

Contents

1	Introduction	1
2	CMS detector	2
3	Data and simulated samples	3
3.1	Data samples	3
3.2	The Monte Carlo event generators	3
3.3	Theoretical uncertainties	4
4	Event reconstruction	5
5	Statistical procedure	8
6	Final states with two charged leptons	8
6.1	WW selection and background rejection	9
6.2	The zero-jet and one-jet ggH tag	12
6.2.1	Analysis strategy	14
6.2.2	Results	18
6.3	The two-jet VBF tag	25
6.3.1	Analysis strategy	27
6.3.2	Results	27
6.4	The two-jet VH tag	27
6.4.1	Analysis strategy	28
6.4.2	Results	29
7	Final states with three charged leptons	33
7.1	The $WH \rightarrow 3\ell 3\nu$ category	33
7.1.1	Analysis strategy	33
7.1.2	Background estimation	34
7.1.3	Results	35
7.2	The $ZH \rightarrow 3\ell\nu+2$ jets category	35
7.2.1	Analysis strategy	35
7.2.2	Background estimation	38
7.2.3	Results	39
8	Combined results	41
8.1	Signal strength	41
8.2	Couplings	44
8.3	Spin and parity	47
9	Summary	51

A	Measurement of the $W\gamma^*$ cross section scale factor	52
B	Estimation of the $W\gamma$ background template shapes	54
C	Estimation of the Drell-Yan background in the same-flavor dilepton final states	55
D	Estimation of top-quark backgrounds in the dilepton final states	56
	D.1 Method for the 0-jet category	57
	D.2 Method for the 1-jet category	58
	D.3 Method for the 2-jet category	59
	The CMS collaboration	67

1 Introduction

The origin of the masses of the fundamental particles is one of the main open questions in the standard model (SM) of particle physics [1–3]. Within the SM, the masses of the electroweak vector bosons arise by the spontaneous breaking of electroweak symmetry by the Higgs field [4–9]. Precision electroweak data constrain the mass of the SM Higgs boson (m_H) to be less than 158 GeV at the 95% confidence level (CL) [10, 11]. The ATLAS and CMS experiments at the Large Hadron Collider (LHC), have reported the discovery of a new boson with a mass of approximately 125 GeV with a significance of five or more standard deviations each [12–14]. Both observations show consistency with the expected properties of the SM Higgs boson at that mass. The CDF and D0 experiments at the Tevatron have also reported evidence for a new particle in the mass range 120–135 GeV with a significance of up to three standard deviations [15, 16]. The determination of the properties of the observed boson, such as its couplings to other particles, mass, and quantum numbers, including spin and parity, is crucial for establishing the nature of this boson. Some of these properties are measured using the $H \rightarrow W^+W^-$ decay channel with leptonic final states.

Finding such a signal in the complex environment of a hadron collider is not straightforward. A complete reconstruction of all the final-state particles is not possible because of the presence of neutrinos which are not directly detected. Kinematic observables such as the opening angle between the two charged leptons in the transverse plane, the dilepton mass, and the transverse mass of the system of the two leptons and the neutrinos, can be used to distinguish not only the Higgs boson signal from background processes with similar signature [17, 18], but also between the SM Higgs boson hypothesis and other narrow exotic resonances with different spin or parity. Phenomenological studies of the amplitudes for the decay of a Higgs or an exotic boson into the WW final state demonstrate a good sensitivity to distinguish between the SM Higgs boson hypothesis (spin-parity 0^+) and a spin-2 resonance, which couples to the bosons through minimal couplings, referred to as 2_{\min}^+ [19]. Some sensitivity has also been shown with this final state to distinguish between the 0^+ and the pseudoscalar 0^- boson hypotheses.

Searches for the SM Higgs boson in the $H \rightarrow WW$ final state at the LHC have previously been performed using data at $\sqrt{s} = 7$ TeV by CMS [20–22], excluding the presence of the SM Higgs boson at the 95% CL in the mass range 129–270 GeV, and by ATLAS [23], excluding the mass range 133–261 GeV. Using their full dataset at 7 and 8 TeV, ATLAS have reported a $H \rightarrow WW$ signal with a statistical significance of 3.8 standard deviations [24] as well as evidence for the spin zero nature of the Higgs boson [25].

This paper reports a measurement of the production and properties of the Higgs boson in the WW decay channel using the entire dataset collected by the CMS experiment during the 2011 and 2012 LHC running period. Various production modes, using events with two or three charged leptons (ℓ), electrons or muons, are investigated. The small contribution proceeding through an intermediate τ lepton is included. For Higgs boson masses around 125 GeV, the expected branching fraction of the Higgs boson to a pair of W bosons is about 22%. The production modes of the SM Higgs boson targeted by this analysis are the dominant gluon fusion (ggH), the vector-boson fusion (VBF), and the associated production with a W or Z boson (VH). The fraction of events from associated production with a top-quark pair ($t\bar{t}H$) passing the analysis selection is negligible, and therefore this process is not considered in any of the measurements described in this paper. The analysis is performed in five exclusive event categories based on the final-state leptons and jets: $2\ell 2\nu + 0/1$ jet targeting the ggH production, $2\ell 2\nu + 2$ jets targeting the VBF production, $2\ell 2\nu + 2$ jets targeting the VH production, $3\ell 3\nu$ targeting the WH production, and $3\ell\nu + 2$ jets targeting the ZH production with one hadronically decaying W boson. The overall sensitivity is dominated by the first category while the other categories probe different production modes of the SM Higgs boson. The search discussed here is performed for a Higgs boson with mass in the range 110–600 GeV. The search range stops at $m_H = 200$ GeV for the analyses targeting the VH production since for larger masses the expected VH cross section becomes negligible. In the dilepton categories, non-resonant WW production gives rise to the largest background contribution while top-quark production is dominant in events with high jet multiplicity. In the trilepton categories, WZ and ZZ production are the main background processes. Because of the large inclusive cross section, the instrumental backgrounds from W-boson and Z-boson production with associated jets or photons are also present in the kinematic regions similar to that of the Higgs boson signal.

The paper is organized as follows. After a brief description of the CMS detector in section 2 and the data and simulated samples in section 3, the event reconstruction is detailed in section 4. The statistical procedure applied and the uncertainties considered for the interpretation of the results are explained in section 5, followed by the description of analysis strategies and performance for the dilepton categories and trilepton categories in sections 6 and 7, respectively. Finally, the results from the measurements of the Higgs boson production and properties combining all analysis categories are reported in section 8, and the summary given in section 9.

2 CMS detector

The CMS detector, described in detail in ref. [26], is a multipurpose apparatus designed to study high transverse momentum (p_T) physics processes in proton-proton and heavy-

ion collisions. CMS uses a right-handed coordinate system, with the origin at the nominal interaction point, the x axis pointing to the center of the LHC, the y axis pointing upwards, perpendicular to the plane of the LHC ring, and the z axis along the counterclockwise beam direction. A superconducting solenoid occupies its central region, providing a magnetic field of 3.8 T parallel to the beam direction. Charged-particle trajectories are measured by the silicon pixel and strip trackers, which cover a pseudorapidity region of $|\eta| < 2.5$. Here, the pseudorapidity is defined as $\eta = -\ln[\tan(\theta/2)]$, where θ is the polar angle of the particle trajectory with respect to the direction of the counterclockwise beam. A crystal electromagnetic calorimeter (ECAL) and a brass/scintillator hadron calorimeter surround the tracking volume and cover $|\eta| < 3$. The steel/quartz-fiber Cherenkov hadron forward (HF) calorimeter extends the coverage to $|\eta| < 5$. The muon system consists of gas-ionization detectors embedded in the steel flux return yoke outside the solenoid, and covers $|\eta| < 2.4$. The first level of the CMS trigger system, composed of custom hardware processors, is designed to select the most interesting events in less than $4 \mu\text{s}$, using information from the calorimeters and muon detectors. The high-level trigger processor farm further reduces the event rate to a few hundred Hz before data storage.

3 Data and simulated samples

3.1 Data samples

The data samples used in this analysis correspond to an integrated luminosity of 4.9 fb^{-1} at a center-of-mass energy of $\sqrt{s} = 7 \text{ TeV}$ collected in 2011 and of 19.4 fb^{-1} at $\sqrt{s} = 8 \text{ TeV}$ collected in 2012. The integrated luminosity is measured using data from the HF system and the pixel detector [27, 28]. The uncertainties in the integrated luminosity measurement are 2.2% in 2011 and 2.6% in 2012.

For the analyses described in this paper, events are triggered by requiring the presence of one or two high- p_{T} electrons or muons. The trigger paths consist of several single-lepton triggers with relatively tight lepton identification. The trigger thresholds for the electron p_{T} are in the range of 17 to 27 GeV, while the muon p_{T} threshold ranges from 17 to 24 GeV. The higher thresholds are used for the periods of higher instantaneous luminosity. For the dilepton triggers, the minimal p_{T} of the leading and trailing lepton is 17 and 8 GeV, respectively. The trigger efficiency for signal events that pass any of the analysis selections is measured to be larger than 97% for the SM Higgs boson with $m_{\text{H}} \sim 125 \text{ GeV}$. The trigger efficiency increases with the Higgs boson mass. This efficiency is measured in data using $Z \rightarrow \ell\ell$ events, recorded with dedicated triggers [29]. The uncertainty in the yields derived from simulation due to the trigger efficiency is about 1%.

3.2 The Monte Carlo event generators

Several Monte Carlo (MC) event generators are used to simulate the signal and background processes. The simulated samples are used to optimize the event selection, evaluate selection efficiencies and systematic uncertainties, and compute expected yields.

Simulated Higgs boson signals from gluon fusion and VBF are generated with the POWHEG 1.0 generator [30]. Events for alternative spin and parity signal hypotheses are

produced by a leading-order (LO) matrix element generator, JHUGEN 1.0 [19, 31]. The simulation of associated-production samples uses the PYTHIA 6.4 generator [32]. The mass lineshape of the Higgs boson signal at the generator level is corrected to match the results presented in refs. [33–36], where the complex-pole mass scheme for the Higgs boson propagator is used. The effects on the cross section due to the interference between the SM Higgs boson signal and the $gg \rightarrow WW$ background, as computed in refs. [37, 38], are included. The SM Higgs boson production cross sections are taken from [39–62].

The WZ, ZZ, VVV ($V = W/Z$), Drell-Yan (DY) production of Z/γ^* , $W + \text{jets}$, and $q\bar{q} \rightarrow WW$ processes are generated using the MADGRAPH 5.1 event generator [63], the $gg \rightarrow WW$ process using the GG2WW 3.1 generator [64], and the $t\bar{t}$ and tW processes are generated with POWHEG. The electroweak production of non-resonant $WW + 2 \text{ jets}$ process, which is not part of the inclusive $WW + \text{jets}$ sample, has been generated using the PHANTOM 1.1 event generator [65] including terms of order (α_{EW}^6) . As a cross-check, the MADGRAPH generator has also been used to generate such events. All other processes are generated using PYTHIA.

The set of parton distribution functions (PDF) used is CTEQ6L [66] for LO generators, while CT10 [67] is used for next-to-leading-order (NLO) generators. All the event generators are interfaced to PYTHIA for the showering of partons. For all processes, the detector response is simulated using a detailed description of the CMS detector, based on the GEANT4 package [68]. Additional simulated pp interactions overlapping with the event of interest in the same bunch crossing, denoted as pileup events, are added in the simulated samples to reproduce the pileup distribution measured in data. The average numbers of pileup events per beam crossing in the 2011 and 2012 data are approximately 9 and 21, respectively.

The $Z/\gamma^* \rightarrow \tau\tau$ and $W\gamma^*$ background processes are evaluated with a combination of simulated and data samples. The $Z/\gamma^* \rightarrow \tau\tau$ background process is estimated using $Z/\gamma^* \rightarrow \mu\mu$ events selected in data, in which the muons are replaced with simulated τ decays, thus providing a more accurate description of the experimental conditions with respect to the full simulation. The TAUOLA package [69] is used in the simulation of τ decays to account for τ -polarization effects. The uncertainty in the estimation of this background process is about 10%.

The MADGRAPH generator is used to estimate the $W\gamma^*$ background contribution from asymmetric virtual photon decays [70], in which one lepton escapes detection. To obtain the normalization scale of the simulated events, a high-purity control sample of $W\gamma^*$ events with three reconstructed leptons is defined and compared to the simulation, as described in appendix A. As a result of the analysis in that control sample, a factor of 1.5 ± 0.5 with respect to the predicted LO cross section is found.

3.3 Theoretical uncertainties

The uncertainties in the signal and background production rates due to theoretical uncertainties include several components, which are assumed to be independent: the PDFs and α_s , the underlying event and parton shower model, the effect of missing higher-order cor-

rections via variations of the renormalization and factorization scales, and the corrections for the interference between the signal and the background WW production.

The effect on the yields from variations in the choice of PDFs and the value of α_s is considered following the PDF4LHC prescription [71, 72], using the CT10, NNPDF2.1 [73], and MSTW2008 [74] PDF sets. For the gluon-initiated signal processes (ggH and $t\bar{t}H$), the PDF uncertainty is about 8%, while for the quark-initiated processes (VBF and VH) it is 3–5%. The PDF uncertainties for background processes are 3–6%. These uncertainties are assumed to be correlated among processes with identical LO initial states, without considering whether or not they are signal or background processes.

The systematic uncertainties due to the underlying event and parton shower model [75, 76] are estimated by comparing samples simulated with different MC event generators. In particular, for the main signal process, ggH, the POWHEG MC generator, interfaced with PYTHIA for the parton shower and hadronization, is compared to the MC@NLO 4.0 generator [77], interfaced with HERWIG++ [78] for the parton shower and hadronization model. Alternative $q\bar{q} \rightarrow WW$ samples for dedicated studies are produced with the MC@NLO and POWHEG event generators, and compared to the default MADGRAPH, while alternative top-quark samples are produced with MADGRAPH and compared to the default POWHEG sample.

The uncertainties in the yields from missing higher-order corrections are evaluated by independently varying up and down the factorization and renormalization scales by a factor of two. The categorization of events based on jet multiplicity introduces additional uncertainties, mainly driven by the factorization and renormalization scales, as explained in refs. [39, 45, 79]. These uncertainties range between 10% and 40%, depending on the jet category and production mode. They are calculated using the MCFM program [80] for the VBF and VH signal and the diboson (WZ and ZZ) background processes, while for the ggH process the HQT program [81, 82] is used.

The uncertainties associated with the interference effect between the SM Higgs boson signal and the $gg \rightarrow WW$ background process is up to 30% at a Higgs boson mass of 600 GeV, and becomes negligible for masses below 400 GeV.

4 Event reconstruction

A particle-flow algorithm [83] is used to reconstruct the observable particles in the event. Clusters of energy deposition measured by the calorimeters and charged-particle tracks identified in the central tracking system and the muon detectors are combined to reconstruct individual particles and to set quality criteria to select and define final-state observables.

For each event, the analyses require two or three high- p_T lepton candidates (electrons or muons) originating from a single primary vertex. Among the vertices identified in the event, the vertex with the largest $\sum p_T^2$, where the sum runs over all tracks associated with the vertex, is chosen as the primary vertex.

Electron candidates are defined by a reconstructed charged-particle track in the tracking detector pointing to a cluster of energy deposition in the ECAL. A multivariate [84]

approach to identify electrons is employed combining several measured quantities describing the track quality, the ECAL cluster shapes, and the compatibility of the measurements from the two detectors. The electron energy is measured primarily from the ECAL cluster energy. For low- p_T electrons, a dedicated algorithm combines the momentum of the track and the ECAL cluster energy, improving the energy resolution [85]. Muon candidates are identified by signals of charged-particle tracks in the muon system that are compatible with a track reconstructed in the central tracking system. The precision of the muon momentum measurement from the curvature of the track in the magnetic field is ensured by minimum requirements on the number of hits in the layers of sensors and on the quality of the full track fit. Uncertainties in the lepton momentum scale and resolution are 0.5–4% per lepton depending on the kinematic properties, and the effect on the yields at the analysis selection level is approximately 2% for electrons and 1.5% for muons.

Electrons and muons are required to be isolated to distinguish between prompt leptons from W/Z-boson decays and those from QCD production or misidentified leptons, usually situated inside or near jets of hadrons. The variable $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2}$ is used to measure the separation between reconstructed objects in the detector, where ϕ is the angle (in radians) of the trajectory of the object in the plane transverse to the direction of the proton beams. Isolation criteria are set based on the distribution of low-momentum particles in the (η, ϕ) region around the leptons. To remove the contribution from the overlapping pileup interactions in this isolation region, the charged particles included in the computation of the isolation variable are required to originate from the lepton vertex. A correction is applied to the neutral component in the isolation ΔR cone based on the average energy density deposited by the neutral particles from additional interactions [86]. The correction is measured in a region of the detector away from the known hard scatter in a control sample. Electron isolation is characterized by the ratio of the total transverse momentum of the particles reconstructed in a $\Delta R = 0.3$ cone around the electron, excluding the candidate itself, to the transverse energy of the electron. Isolated electrons are selected by requiring this ratio to be below $\sim 10\%$. The exact threshold value depends on the electron η and p_T [79, 87]. For each muon candidate, the scalar sum of the transverse energy of all particles originating from the primary vertex is reconstructed in ΔR cones of several radii around the muon direction, excluding the contribution from the muon itself. This information is combined using a multivariate algorithm that exploits the differential energy deposition in the isolation region to discriminate between the signal of prompt muons and muons from hadron decays inside a jet.

Lepton selection efficiencies are determined using $Z \rightarrow \ell\ell$ events [29]. Simulated samples are corrected by the difference in the efficiencies found in data and simulation. The total uncertainty in lepton efficiencies, that includes effects from reconstruction, trigger, and various identification criteria, amounts to about 2% per lepton. The lepton selection criteria in the 7 and 8 TeV samples were tuned to maintain an efficiency independent of the instantaneous luminosity.

Jets are reconstructed using the anti- k_T clustering algorithm [88] with a distance parameter of 0.5, as implemented in the FASTJET package [89, 90]. A similar correction as for the lepton isolation is applied to account for the contribution to the jet energy from

pileup events. Furthermore, the properties of the hard jets are modified by particles from pileup interactions. A combinatorial background arises from low- p_T jets from pileup interactions which get clustered into high- p_T jets. At $\sqrt{s} = 8$ TeV the number of pileup events is larger than at $\sqrt{s} = 7$ TeV and a multivariate selection is applied to separate jets from the primary interaction and those reconstructed due to energy deposits associated with pileup interactions [91]. The discrimination is based on the differences in the jet shapes, on the relative multiplicity of charged and neutral components, and on the different fraction of transverse momentum which is carried by the hardest components. Within the tracker acceptance the tracks belonging to each jet are also required to be compatible with the primary vertex. Jet energy corrections are applied as a function of the jet p_T and η [92]. The jet energy scale and resolution gives rise to an uncertainty in the yields of 2% (5%) for the low (high) jet multiplicity events. Jets considered for the event categorization are required to have $p_T > 30$ GeV and $|\eta| < 4.7$. Studies have been performed selecting $Z +$ jets events and comparing the number of jets distribution as a function of the number of reconstructed vertices. A rather flat behavior has been found, which indicates that the effect from pileup interactions is properly mitigated.

Identification of decays of the bottom (b) quark is used to discriminate the background processes containing top-quark that subsequently decays to a bottom-quark and a W boson. The bottom-quark decay is identified by the presence of a soft-muon in the event from the semileptonic decay of the bottom-quark and by bottom-quark jet (b-jet) tagging criteria based on the impact parameter of the constituent tracks [93]. In particular, the Track Counting High Efficiency algorithm is used with a value greater than 2.1 to assign a given jet as b-tagged. Soft-muon candidates are defined without isolation requirements and are required to have $p_T > 3$ GeV. The set of veto criteria retain about 95% of the light-quark jets, while rejecting about 70% of the b-jets. The performance of b-jet identification for light-quark jets is verified in $Z/\gamma^* \rightarrow \ell\ell$ candidate events, and is found to be consistent between data and simulation within 1% for the events with up to one jet and within 3% for the events with two central jets.

The missing transverse energy vector \vec{E}_T^{miss} is defined as the negative vector sum of the transverse momenta of all reconstructed particles (charged or neutral) in the event, with $E_T^{\text{miss}} = |\vec{E}_T^{\text{miss}}|$. For the dilepton analyses, a *projected* E_T^{miss} variable is defined as the component of \vec{E}_T^{miss} transverse to the nearest lepton if the lepton is situated within the azimuthal angular window of $\pm\pi/2$ from the \vec{E}_T^{miss} direction, or the E_T^{miss} itself otherwise. A selection using this observable efficiently rejects $Z/\gamma^* \rightarrow \tau\tau$ background events, in which the \vec{E}_T^{miss} is preferentially aligned with leptons, as well as $Z/\gamma^* \rightarrow \ell\ell$ events with mismeasured \vec{E}_T^{miss} associated with poorly reconstructed leptons or jets. Since the \vec{E}_T^{miss} resolution is degraded by pileup, the minimum of two projected E_T^{miss} variables is used ($E_T^{\text{miss}\angle}$): one constructed from all identified particles (full E_T^{miss}), and another constructed from the charged particles only (track E_T^{miss}). The uncertainty in the resolution of the \vec{E}_T^{miss} measurement is approximately 10%, which is estimated from $Z \rightarrow \ell\ell$ events with the same lepton selection applied as in the rest of the analysis. Randomly smearing the measured \vec{E}_T^{miss} by one standard deviation gives rise to a 2% variation in the estimation of signal yields after the full selection for all analyses.

5 Statistical procedure

The statistical methodology used to interpret subsets of data selected for the $H \rightarrow WW$ analyses and to combine the results from the independent categories has been developed by the ATLAS and CMS collaborations in the context of the LHC Higgs Combination Group. A general description of the methodology can be found in refs. [94, 95]. Results presented in this paper also make use of asymptotic formulae from ref. [96] and recent updates available in the ROOSTATS package [97].

Several quantities are defined to compare the observation in data with the expectation for the analyses: upper limits on the production cross section of the $H \rightarrow WW$ process with and without the presence of the observed new boson; a significance, or a p-value, characterizing the probability of background fluctuations to reproduce an observed excess; signal strengths ($\sigma/\sigma_{\text{SM}}$) that quantify the compatibility of the sizes of the observed excess with the SM signal expectation; and results from a test of two independent signal hypotheses, namely a SM-like Higgs boson with spin 0^+ with respect to a 2_{min}^+ resonance or a pseudoscalar 0^- boson. The modified frequentist method, CL_s [98, 99], is used to define the exclusion limits. A description of the statistical formulae defining these quantities is found in ref. [13, 94].

The number of events in each category and in each bin of the discriminant distributions used to extract the signal is modeled as a Poisson random variable, whose mean value is the sum of the contributions from the processes under consideration. Systematic uncertainties are represented by individual nuisance parameters with log-normal distributions. An exception is applied to the $q\bar{q} \rightarrow WW$ normalization in the 0-jet and 1-jet dilepton shape-based fit analyses, described in section 6.2, which is an unconstrained parameter in the fit. The uncertainties affect the overall normalization of the signal and backgrounds as well as the shape of the predictions across the distribution of the observables. Correlation between systematic uncertainties in different categories and final states are taken into account. In particular, the main sources of correlated systematic uncertainties are those in the experimental measurements such as the integrated luminosity, the lepton and trigger selection efficiencies, the lepton momentum scale, the jet energy scale and missing transverse energy resolution (section 4), and the theoretical uncertainties affecting the signal and background processes (section 3). Uncertainties in the background normalizations or background model parameters from control regions (sections 6 and 7) and uncertainties of statistical nature are uncorrelated. A summary of the systematic uncertainties is shown in table 1, with focus on the 0-jet and 1-jet dilepton categories.

6 Final states with two charged leptons

The $H \rightarrow WW \rightarrow 2\ell 2\nu$ decay features a signature with two isolated, high- p_T , charged leptons and moderate E_T^{miss} . After all selection criteria are applied, the contribution from other Higgs boson decay channels is negligible. Kinematic distributions of the decay products exhibit the characteristic properties of the parent boson. The three main observables are: the azimuthal opening angle between the two leptons ($\Delta\phi_{\ell\ell}$), which is correlated to

Source	H \rightarrow WW	q \bar{q} \rightarrow WW	gg \rightarrow WW	Non-Z resonant WZ/ZZ	t \bar{t} + tW	Z/ γ^* \rightarrow $\ell\ell$	W + jets	V $\gamma^{(*)}$
Luminosity	2.2–2.6	—	—	2.2–2.6	—	—	—	2.2–2.6
Lepton efficiency	3.5	3.5	3.5	3.5	—	—	—	3.5
Lepton momentum scale	2.0	2.0	2.0	2.0	—	—	—	2.0
\vec{E}_T^{miss} resolution	2.0	2.0	2.0	2.0	—	—	—	1.0
Jet counting categorization	7–20	—	5.5	5.5	—	—	—	5.5
Signal cross section	5–15	—	—	—	—	—	—	—
q \bar{q} \rightarrow WW normalization	—	10	—	—	—	—	—	—
gg \rightarrow WW normalization	—	—	30	—	—	—	—	—
WZ/ZZ cross section	—	—	—	4.0	—	—	—	—
t \bar{t} + tW normalization	—	—	—	—	20	—	—	—
Z/ γ^* \rightarrow $\ell\ell$ normalization	—	—	—	—	—	40	—	—
W + jets normalization	—	—	—	—	—	—	36	—
MC statistics	1.0	1.0	1.0	4.0	5.0	20	20	20

Table 1. Summary of systematic uncertainties relative to the yields (in %) from various signal and background processes. Precise values depend on the final state, jet category, and data taking period. The values listed in the table apply to the 0-jet and 1-jet dilepton categories. The horizontal bar (—) indicates that the corresponding uncertainty is not applicable. The jet categorization uncertainty originates from the uncertainties in the renormalization and factorization scales that change the fraction of events in each jet category. The systematic uncertainty from the same source is considered fully correlated across all relevant processes listed.

the spin of the Higgs boson; the dilepton mass ($m_{\ell\ell}$), which is one of the most discriminating kinematic variables for a Higgs boson with low mass, especially against the $Z/\gamma^* \rightarrow \ell\ell$ background; and the transverse mass (m_T) of the final state objects, which scales with the Higgs boson mass. The transverse mass is defined as $m_T^2 = 2p_T^{\ell\ell} E_T^{\text{miss}} (1 - \cos \Delta\phi(\ell\ell, \vec{E}_T^{\text{miss}}))$, where $p_T^{\ell\ell}$ is the dilepton transverse momentum and $\Delta\phi(\ell\ell, \vec{E}_T^{\text{miss}})$ is the azimuthal angle between the dilepton momentum and \vec{E}_T^{miss} .

6.1 WW selection and background rejection

To increase the sensitivity to the SM Higgs boson signal, events are categorized into lepton pairs of same flavor (two electrons or two muons, $ee/\mu\mu$) and of different flavor (one electron and one muon, $e\mu$), and according to jet multiplicities in zero (0-jet), one (1-jet), and two or more jet (2-jet) categories, where the jets are selected as described in section 4. Splitting the events into categories that differ in signal and background composition imposes additional constraints on the backgrounds and defines regions with high signal purity.

The Higgs boson signal events in 0-jet and 1-jet categories are mostly produced by the gluon fusion process. These categories have relatively high yield and purity and allow measurements of the Higgs boson properties. The 2-jet category is further separated into events with a characteristic signature of VBF production with two energetic forward-backward jets and heavily suppressed additional hadronic activity due to the lack of color flow between the parent quarks, and those with a VH signature in which two central jets

	Zero-jet and one-jet ggH tag	Two-jet VBF tag	Two-jet VH tag
Number of jets	= 0/1	≥ 2	≥ 2
Default analysis	binned shape-based ($e\mu$) counting ($ee, \mu\mu$)	binned shape-based ($e\mu$) counting ($ee, \mu\mu$)	counting
Alternative analyses	parametric shape-based counting	counting	binned shape-based
VBF tagging	—	applied	vetoed
Main backgrounds	WW, top-quark, W + jets, $W\gamma^{(*)}$	WW, top-quark	WW, top-quark

Table 2. A summary of the selection requirements and analysis approach, as well as the most important background processes in the dilepton categories. The same-flavor final states make use of a counting analysis approach in all categories.

originate from the vector boson decay. While the sensitivity of the 2-jet category is limited with the current dataset, the two sub-categories explore specific production modes. A summary of the selection requirements and analysis approach, as well as the most important background processes in the dilepton categories is shown in table 2.

For all jet multiplicity categories, candidate events are composed of exactly two oppositely charged leptons with $p_T > 20$ GeV for the leading lepton ($p_T^{\ell, \max}$) and $p_T > 10$ GeV for the trailing lepton ($p_T^{\ell, \min}$). Events with additional leptons are analyzed separately, as described in section 7. The electrons and muons considered in the analysis include a small contribution from decays via intermediate τ leptons. The $E_T^{\text{miss}\angle}$ variable is required to be above 20 GeV. The analysis is restricted to the kinematic region with $m_{\ell\ell} > 12$ GeV, $p_T^{\ell\ell} > 30$ GeV, and $m_T > 30$ GeV, where the signal-to-background ratio is high and the background content is correctly described.

The main background processes from non-resonant WW production and from top-quark production, including top-quark pair ($t\bar{t}$) and single-top-quark (mainly tW) processes, are estimated using data. Instrumental backgrounds arising from misidentified (“non-prompt”) leptons in W+jets production and mismeasurement of \vec{E}_T^{miss} in $Z/\gamma^* + \text{jets}$ events are also estimated from data. Contributions from $W\gamma$, $W\gamma^*$, and other sub-dominant diboson (WZ and ZZ) and triboson (VVV, $V = W/Z$) production processes are estimated partly from simulated samples, see section 3. The $W\gamma^*$ cross section is measured from data, as described in appendix A. The shapes of the discriminant variables used in the signal extraction for the $W\gamma$ process are obtained from data, as explained in appendix B.

The non-prompt lepton background, originating from leptonic decays of heavy quarks, hadrons misidentified as leptons, and electrons from photon conversions in W + jets and QCD multijet production, is suppressed by the identification and isolation requirements on electrons and muons, as described in section 4. The remaining contribution from the non-prompt lepton background is estimated directly from data. A control sample is defined by one lepton that passes the standard lepton selection criteria and another lepton candidate that fails the criteria, but passes a looser selection, resulting in a sample of “pass-fail” lepton pairs. The efficiency, ϵ_{pass} , for a jet that satisfies the loose lepton requirements to pass the standard selection is determined using an independent sample dominated by events

with non-prompt leptons from QCD multijet processes. This efficiency, parameterized as a function of p_T and η of the lepton, is then used to weight the events in the pass-fail sample by $\epsilon_{\text{pass}}/(1 - \epsilon_{\text{pass}})$, to obtain the estimated contribution from the non-prompt lepton background in the signal region. The systematic uncertainties from the determination of ϵ_{pass} dominate the overall uncertainty of this method. The systematic uncertainty has two sources: the dependence of ϵ_{pass} on the sample composition, and the method. The first source is estimated by modifying the jet p_T threshold in the QCD multijet sample, which modifies the jet sample composition. The uncertainty in the method is obtained from a closure test, where ϵ_{pass} is derived from simulated QCD multijet events and applied to simulated samples to predict the number of background events. The total uncertainty in ϵ_{pass} , including the statistical precision of the control sample, is of the order of 40%. Validation of the estimate of this background using lepton pairs with the same charge is described in section 6.2.

The Drell-Yan Z/γ^* production is the largest source of same-flavor lepton pair production because of its large production cross section and the finite resolution of the \vec{E}_T^{miss} measurement. In order to suppress this background, a few additional selection requirements are applied in the same-flavor final states. The resonant component of the Drell-Yan production is rejected by requiring $m_{\ell\ell}$ to be more than 15 GeV away from the Z boson mass. To suppress the remaining off-peak contribution, in the 8 TeV sample, a dedicated multivariate selection combining E_T^{miss} and kinematic and topological variables is used. In the 7 TeV sample the amount of pileup interactions is smaller on average and a selection based on a set of simple kinematic variables is adopted. The $p_T^{\ell, \text{min}}$ and $m_{\ell\ell}$ thresholds are raised to 15 GeV and 20 GeV respectively, and the selection based on $E_T^{\text{miss}\angle}$ is applied progressively tighter as a function of the number of reconstructed vertices, N_{vtx} , $E_T^{\text{miss}\angle} > (37 + N_{\text{vtx}}/2)$ GeV. This requirement is chosen to obtain a background efficiency nearly constant as a function of N_{vtx} . Events in which the direction of the dilepton momentum and that of the most energetic jet with $p_T > 15$ GeV have an angular difference in the transverse plane greater than 165 degrees are rejected. For the 2-jet category, the dominant source of \vec{E}_T^{miss} is the mismeasurement of the hadronic recoil and the best performance in terms of signal-to-background separation is obtained by simply requiring $E_T^{\text{miss}} > 45$ GeV and the azimuthal separation of the dilepton and dijet momenta to be $\Delta\phi(\ell\ell, jj) < 165$ degrees. These selection requirements effectively reduce the Drell-Yan background by three orders of magnitude, while retaining more than 50% of the signal. The $Z/\gamma^* \rightarrow ee/\mu\mu$ contribution to the analysis in the same-flavor final states is obtained by normalizing the Drell-Yan background to data in the region within ± 7.5 GeV of the Z boson mass after flavor symmetric contributions from other processes are subtracted using $e\mu$ events. The extrapolation to the signal region is performed using the simulation together with a cross-check using data. A more detailed explanation of the Drell-Yan background estimation is given in appendix C. The largest uncertainty in the estimate arises from the dependence of this extrapolation factor on E_T^{miss} and the multivariate Drell-Yan discriminant, and is about 20 to 50%. The contribution of this background is also evaluated with an alternative method using $\gamma + \text{jets}$ events, which provides results consistent with the primary method. The Z boson and the photon exhibit similar kinematic properties at high p_T and the hadronic

recoil is similar in the two cases, and therefore a $\gamma + \text{jets}$ sample is suitable to estimate the Drell-Yan background.

To suppress the background from top-quark production, events that are top-tagged are rejected based on soft-muon and b-jet identification (section 4). The reduction of the top-quark background is about 50% in the 0-jet category and above 80% for events with at least one jet with $p_T > 30$ GeV. The top-quark background contribution in the analysis is estimated using top-tagged events (N_{tagged}). The top-tagging efficiency ($\epsilon_{\text{top-tagged}}$) is measured in a control sample dominated by $t\bar{t}$ and tW events, which is selected by requiring one jet to be b-tagged. The number of top-quark background events ($N_{\text{not-tagged}}$) expected in the signal region is estimated as: $N_{\text{not-tagged}} = N_{\text{tagged}} \times (1 - \epsilon_{\text{top-tagged}})/\epsilon_{\text{top-tagged}}$. Background contributions from other sources are subtracted from the top-tagged sample. The total uncertainty in $N_{\text{not-tagged}}$ amounts to about 20% in the 0-jet, 5% in the 1-jet, and 30-40% in the 2-jet category. Additional selection requirements in the 2-jet category limit the precision of the control sample. A more detailed explanation of the top-quark background estimation is given in appendix D.

The criteria described above define the WW selection. The remaining data sample is dominated by non-resonant WW events, in particular in the 0-jet category. The normalization of the WW background is obtained from the data 0-jet and 1-jet categories. The procedure depends on the analysis strategy being pursued, as described in section 6.2.1. In the counting analysis, the WW contribution is normalized to data after subtracting backgrounds from other sources in the signal-free region of high dilepton mass, $m_{\ell\ell} > 100$ GeV, for $m_H \leq 200$ GeV. For the higher Higgs boson mass hypotheses and in the 2-jet category, the control region for WW production is contaminated by the signal together with other backgrounds. In this case the WW background prediction is obtained from simulation and the theoretical uncertainty is 20–30% for the VH and the VBF selection requirements. Both shape and normalization of the WW background in the $e\mu$ final state for the 0-jet and 1-jet categories are determined from a fit to data, as described in section 6.2. Studies to validate the fitting procedure are also summarized in that section.

A summary of the estimation of the background processes in the dilepton categories is shown in table 3.

The $m_{\ell\ell}$ distributions after the WW selection in the $e\mu$ final state for the 0-jet and 1-jet categories are shown in figure 1, together with the expectation for a SM Higgs boson with $m_H = 125$ GeV. The clear difference in the shape between the $H \rightarrow WW$ and the non-resonant WW processes for $m_{\ell\ell}$ is mainly due to the spin-0 nature of the SM Higgs boson. For a SM Higgs boson with $m_H = 125$ GeV, an excess of events with respect to the backgrounds is expected at low $m_{\ell\ell}$. For the 2-jet category, the dijet variables which are used to distinguish VH production from VBF production are shown in figure 2. Control regions in a similar kinematic topology are studied to cross-check the background normalization and distribution.

6.2 The zero-jet and one-jet ggH tag

The analysis in this category provides good sensitivity to identify Higgs boson production, and to test the spin-0 hypothesis against the spin-2 hypothesis. The majority of the SM

Process	Normalization	Shape	Control/template sample
WW	data	simulation	events at high $m_{\ell\ell}$ and m_T
Top-quark	data	simulation	top-tagged events
W + jets	data	data	events with loosely identified leptons
$W\gamma$	simulation	data	events with an identified photon
$W\gamma^*$	data	simulation	$W\gamma^* \rightarrow 3\mu$ sample
$Z/\gamma^* \rightarrow \mu\mu$ & $Z/\gamma^* \rightarrow ee$	data	simulation	events at low E_T^{miss}
$Z/\gamma^* \rightarrow \tau\tau$	data	data	τ embedded sample

Table 3. Summary of the estimation of the background processes in dilepton categories in cases where data events are used to estimate either the normalization or the shape of the discriminant variables. A brief description of the control/template sample is given. The WW estimation in the 2-jet category is purely from simulation.

Figure 1. Distributions of the dilepton invariant mass in the 0-jet category (left), and in the 1-jet category (right), in the $e\mu$ final state for the main backgrounds (stacked histograms), and for a SM Higgs boson signal with $m_H = 125$ GeV (superimposed and stacked open histogram) at the WW selection level. The last bin of the histograms includes overflows.

Higgs boson events originate from the gluon fusion process, and the event selection relies entirely on the Higgs boson decay signature of two leptons and E_T^{miss} .

While the dominant background is the non-resonant WW production, a relatively small contamination from W + jets and $W\gamma^{(*)}$ production nevertheless contributes sizeably to the total uncertainty in the measurements since these processes are less precisely known and can mimic the signal topology. Separating the analysis in lepton flavor pairs isolates the most sensitive $e\mu$ final state from the $ee/\mu\mu$ final states, which have additional background contributions from processes with a $Z/\gamma^* \rightarrow \ell\ell$ decay. Splitting the sample into jet multiplicity categories with zero and one jet distinguishes the kinematic region dominated by top-quark background (1-jet category) which has jets from bottom-quark fragmentation, as shown in figure 1.

Figure 2. Distributions of the pseudorapidity separation between two highest p_T jets (left) and the dijet invariant mass (right) in the 2-jet category for the main backgrounds (stacked histograms), and for a SM Higgs boson signal with $m_H = 125$ GeV (superimposed histogram) at the WW selection level. The signal contributions are multiplied by 100. All three final states, ee , $\mu\mu$, and $e\mu$, are included. The last bin of the histograms includes overflows.

6.2.1 Analysis strategy

To enhance the sensitivity to a Higgs boson signal, a counting analysis is performed in each final state and category using a selection optimized for each m_H hypothesis considered. In addition, a two-dimensional shape analysis is also pursued for the different-flavor final state only. In this case, a binned template fit is performed using the most sensitive variables to the presence of signal. This shape-based analysis is more sensitive than the counting analysis to the presence of a Higgs boson, as shown in section 6.2.2, and is used as the default analysis for the $e\mu$ final state. The counting analysis is used as the default analysis for the $ee/\mu\mu$ final states, for which modeling of the Z/γ^* background template is challenging. Furthermore, an unbinned parametric fit is pursued using alternative variables and a selection suitable for the measurement of the Higgs boson mass in the different-flavor final state. The mass measurement using the parametric fit and the test of spin hypotheses using a binned template fit are performed in the $e\mu$ final state.

Binned template fit in the different-flavor final states. Kinematic variables such as $m_{\ell\ell}$ and m_T are independent quantities that effectively discriminate the signal against most of the backgrounds in the dilepton analysis in the 0-jet and 1-jet categories.

The binned fit is performed using template histograms that are obtained from the signal and background models at the level of the WW selection. For the Higgs boson mass hypotheses up to $m_H = 250$ GeV the template ranges are $12 \text{ GeV} < m_{\ell\ell} < 200 \text{ GeV}$ and $60 \text{ GeV} < m_T < 280 \text{ GeV}$. For mass hypotheses above 250 GeV the template ranges are $12 \text{ GeV} < m_{\ell\ell} < 600 \text{ GeV}$ and $80 \text{ GeV} < m_T < 600 \text{ GeV}$, and a higher leading-lepton p_T threshold of $p_T^{\ell, \text{max}} > 50 \text{ GeV}$ is required. The templates have 9 bins in $m_{\ell\ell}$ and 14 bins in m_T . The bin widths vary within the given range, and are optimized to achieve good

Figure 3. Two-dimensional (m_T , $m_{\ell\ell}$) distributions for 8 TeV data in the 0-jet category for the $m_H = 125$ GeV SM Higgs boson signal hypothesis (top left), the 2_{\min}^+ hypothesis (top right), the background processes (bottom left), and the data (bottom right). The distributions are restricted to the signal region expected for a low mass Higgs boson, that is: $m_{\ell\ell}$ [12–100] GeV and m_T [60–120] GeV.

separation between the SM Higgs boson signal and backgrounds, as well as between the two spin hypotheses, while retaining adequate template statistics for all processes in the bins.

The signal and background templates, as well as the distribution observed in data, are shown in figure 3 for the 0-jet category and in figure 4 for the 1-jet category for the 8 TeV analysis. The distributions are restricted to the signal region expected for a low mass Higgs boson, that is: $m_{\ell\ell}$ [12–100] GeV and m_T [60–120] GeV. The distribution of the two variables and the correlation between them are distinct for the Higgs boson signal and the backgrounds, and clearly separates the two spin hypotheses. Pseudo-experiments have been performed to assess the stability of the ($m_{\ell\ell}$, m_T) template fit method by randomly varying the expected signal and background yields according to the Poisson statistics and to the spread of the systematic uncertainties, as discussed below.

Unbinned parametric fit in the different-flavor final states. A dedicated analysis to probe the Higgs boson mass is performed using a two-dimensional parametric maximum likelihood fit to variables computed in the estimated decay frame of the Higgs boson candidate, the so-called “razor frame” [100]. One of the two variables is an estimator of the

Figure 4. Two-dimensional (m_T , $m_{\ell\ell}$) distributions in the 1-jet category for the $m_H = 125$ GeV SM Higgs boson signal hypothesis (top left), the 2_{\min}^+ hypothesis (top right), the background processes (bottom left), and the data (bottom right). The distributions are restricted to the signal region expected for a low mass Higgs boson, that is: $m_{\ell\ell}$ [12–100] GeV and m_T [60–120] GeV.

Higgs boson mass and the other is the opening angle of the two charged leptons in the razor frame. This analysis is performed for the Higgs boson mass range 115–180 GeV.

The razor mass variable is based on the generic process of pair production of heavy particles, each decaying to an unseen particle plus jets or leptons that are reconstructed in the detector. The application of this technique in SUSY analyses with hadronic and leptonic final states has been extensively studied [101].

Given the presence of the two neutrinos in the final state, the longitudinal and transverse boosts of the Higgs boson candidate cannot be determined. The razor frame is an approximation of the Higgs boson rest frame, defined unambiguously from measured quantities in the laboratory frame. A longitudinal boost to an intermediate frame, where the visible energies are written in terms of an overall scale that is invariant under longitudinal boosts, is defined as:

$$\beta_L^{R*} \equiv \frac{p_z^{\ell_1} + p_z^{\ell_2}}{E_{\ell_1} + E_{\ell_2}},$$

where $p_z^{\ell_i}$ is the component along the z axis of the four-momentum and E_{ℓ_i} is the energy of the i th lepton. In order to also account for the recoil of the Higgs boson candidate when produced in association with jets, a transverse boost is further applied, estimated with the measured \vec{E}_T^{miss} . In the razor frame, an invariant quantity that serves as per-event

estimator of the mass scale of the decaying Higgs boson candidate is defined as:

$$m_R = \sqrt{\frac{1}{2} \left[m_{\ell\ell}^2 - \vec{E}_T^{\text{miss}} \cdot \vec{p}_T^{\ell\ell} + \sqrt{(m_{\ell\ell}^2 + (p_T^{\ell\ell})^2)(m_{\ell\ell}^2 + (E_T^{\text{miss}})^2)} \right]}.$$

This variable has a resolution of around 15% for a Higgs boson with $m_H = 125$ GeV, regardless of the jet multiplicity. The distribution of the m_R variable is parameterized with a relatively simple function with a linear dependence on the Higgs boson mass, enabling an unbinned fit to data and a smooth interpolation between mass hypotheses.

The parameterized distributions of the m_R variable for different signal mass hypotheses and backgrounds are shown in figure 5. The functional form of the Higgs boson signal in m_R is described by the convolution of a Breit-Wigner function, centered on the expected m_H and with a width equal to the expected Higgs boson width, and a Crystal Ball function [102] to describe the resolution of the Gaussian core and the tail. For the Higgs boson mass hypotheses considered in this analysis, the theoretical width of the SM Higgs boson is negligible with respect to the experimental resolution.

The m_R distribution for the majority of the backgrounds is described with a Landau function [103], except for the $Z \rightarrow \tau\tau$ process which is modeled with a double Gaussian function. The parametric fit is carried out in bins of $\Delta\phi_R$, which is the azimuthal separation between the two leptons computed in the same reference frame as m_R . The two variables are largely uncorrelated in the decay of the Higgs boson, while the distributions for backgrounds are correlated. A total of 10 bins in $\Delta\phi_R$ are used with finer (coarser) bin widths at smaller (larger) value of $\Delta\phi_R$.

A selection tighter than that of the $(m_T, m_{\ell\ell})$ template fits is chosen for this analysis by applying $p_T^{\ell\ell} > 45$ GeV and $m_T > 80$ GeV. The reason for the tighter selection is to reject a larger fraction of the $W + \text{jets}$ and $W\gamma^{(*)}$ background processes, which otherwise show a maximum at $m_R \sim 125$ GeV because of kinematic requirements. The upper bounds on $m_{\ell\ell}$ and m_T that are used for the $(m_T, m_{\ell\ell})$ template fits are removed. The range of $50 \text{ GeV} < m_R < 500 \text{ GeV}$, which contains almost 100% of the signal, is used for the fit.

All the theoretical and experimental systematic uncertainties are taken into account in the parametric fit. The shape uncertainties are estimated by refitting the distribution produced with the systematic variation for each source. The parametric fit to the $(m_R, \Delta\phi_R)$ distribution has been validated using pseudo-experiments and the results show no bias in the measurement of the signal and background yields neither for the 0-jet nor for the 1-jet category.

Counting analysis. A simple counting experiment is performed as a basic cross-check for all categories, and as default approach for the same-flavor $ee/\mu\mu$ final states. A tighter selection is applied to increase the signal-to-background ratio using kinematic variables that characterize the Higgs boson final state. The minimum requirement on dilepton p_T is raised to $p_T^{\ell\ell} > 45$ GeV, and a series of selections are applied based on the lepton momenta ($p_T^{\ell, \text{max}}$ and $p_T^{\ell, \text{min}}$), $m_{\ell\ell}$, the azimuthal separation between the two leptons ($\Delta\phi_{\ell\ell}$), and m_T . The threshold values are optimized for each Higgs boson mass hypothesis. Table 4 summarizes the selection requirements used in the counting analysis for a few representative mass points.

Figure 5. Evolution of m_R distribution with Higgs boson mass hypotheses (left), and distribution of m_R for signal and different backgrounds (right), all normalized to unity, for the 0-jet category in the $e\mu$ final state.

m_H [GeV]	$p_T^{\ell, \max}$ [GeV]	$p_T^{\ell, \min}$ [GeV]	$m_{\ell\ell}$ [GeV]	$\Delta\phi_{\ell\ell}$ [°]	m_T [GeV]
120	>20	>10	>40	<115	[80,120]
125	>23	>10	>43	<100	[80,123]
130	>25	>10	>45	<90	[80,125]
160	>30	>25	>50	<60	[90,160]
200	>40	>25	>90	<100	[120,200]
400	>90	>25	>300	<175	[120,400]
600	>140	>25	>500	<175	[120,600]

Table 4. Event selection requirements for the counting analysis in 0-jet and 1-jet categories. For the 2-jet categories the lower threshold on m_T is set at 30 GeV.

6.2.2 Results

The data yields and the expected yields for the SM Higgs boson signal and various backgrounds in each of the jet categories lepton-flavor final states are listed in tables 5 and 6 for the counting analysis for representative Higgs boson mass hypotheses up to $m_H = 600$ GeV, and for the selection used for the shape-based analyses. For a SM Higgs boson with $m_H = 125$ GeV, a couple of hundred signal events are expected in total, and the purity of the counting analysis selection is around 20% in the most sensitive $e\mu$ final state. The looser selection used for the shape-based analyses recovers a large fraction of the signal events, and also accommodates background-dominated regions allowing the fit to impose constraints on the background contributions.

The overall signal efficiency uncertainty is estimated to be about 20% and is dominated by the theoretical uncertainty due to missing higher-order corrections and PDF uncertainties. The total uncertainty in the background estimations in the signal region is about 15%, dominated by the statistical uncertainty in the number of observed events in

m_H [GeV] (shape)	ggH	VBF+VH	Data	All bkg.	WW	WZ + ZZ + Z/ γ^* \rightarrow $\ell\ell$	$t\bar{t}$ + tW	W + jets	$W\gamma^{(*)}$
7 TeV $e\mu$ final state, 0-jet category									
120	12.1 ± 2.6	0.15 ± 0.01	85	83.1 ± 7.7	62.1 ± 6.5	1.78 ± 0.40	3.39 ± 0.83	9.7 ± 2.8	6.0 ± 2.9
125	20.1 ± 4.3	0.19 ± 0.03	105	99.0 ± 9.0	75.4 ± 7.8	2.07 ± 0.41	4.2 ± 1.0	10.8 ± 3.1	6.5 ± 3.0
130	32.1 ± 6.9	0.42 ± 0.04	112	109.6 ± 9.9	84.3 ± 8.7	2.20 ± 0.42	5.0 ± 1.2	11.8 ± 3.4	6.4 ± 3.0
160	73 ± 16	0.98 ± 0.09	59	53.4 ± 5.0	44.8 ± 4.6	0.68 ± 0.08	4.1 ± 1.0	2.6 ± 1.1	1.2 ± 1.0
200	28.3 ± 6.4	0.49 ± 0.04	85	86.6 ± 7.9	71.3 ± 7.4	1.13 ± 0.12	11.1 ± 2.5	2.9 ± 1.2	0.14 ± 0.16
400	11.0 ± 3.0	0.16 ± 0.02	58	63.0 ± 5.9	40.0 ± 4.3	0.92 ± 0.10	17.4 ± 3.9	3.3 ± 1.3	1.36 ± 0.72
600	2.2 ± 1.0	0.07 ± 0.01	16	18.7 ± 1.9	11.7 ± 1.3	0.27 ± 0.04	5.3 ± 1.2	1.07 ± 0.54	0.30 ± 0.25
$(m_T, m_{\ell\ell})$	50 ± 10	0.44 ± 0.03	1207	1193 ± 50	861 ± 12	22.7 ± 1.2	91 ± 20	150 ± 39	68 ± 20
$(m_R, \Delta\phi_R)$	30.8 ± 8.3	1.4 ± 0.1	765	769 ± 35	570 ± 20	0.3 ± 0.1	81 ± 27	61.0 ± 9.2	11.9 ± 1.1
7 TeV $ee/\mu\mu$ final state, 0-jet category									
120	5.0 ± 1.1	0.06 ± 0.01	48	50.0 ± 5.2	35.4 ± 3.8	9.7 ± 3.5	1.44 ± 0.41	2.9 ± 1.0	0.64 ± 0.39
125	10.0 ± 2.2	0.07 ± 0.01	66	64.1 ± 6.7	46.6 ± 4.9	11.4 ± 4.4	1.97 ± 0.52	3.1 ± 1.1	0.94 ± 0.53
130	16.2 ± 3.5	0.19 ± 0.02	78	71.9 ± 7.4	54.7 ± 5.7	9.7 ± 4.3	2.54 ± 0.65	4.0 ± 1.4	0.94 ± 0.53
160	59 ± 13	0.74 ± 0.07	50	45.8 ± 5.4	37.5 ± 3.9	3.9 ± 3.5	3.31 ± 0.82	0.52 ± 0.52	0.58 ± 0.37
200	24.0 ± 5.4	0.43 ± 0.04	70	68.2 ± 6.3	55.5 ± 5.8	4.5 ± 1.8	6.9 ± 1.6	1.33 ± 0.78	—
400	8.8 ± 2.4	0.12 ± 0.01	45	46.8 ± 4.2	29.5 ± 3.2	3.57 ± 0.35	11.1 ± 2.5	2.5 ± 1.0	0.16 ± 0.17
600	1.59 ± 0.72	0.05 ± 0.01	13	12.1 ± 1.2	6.57 ± 0.79	1.14 ± 0.14	3.26 ± 0.79	1.12 ± 0.53	—
7 TeV $e\mu$ final state, 1-jet category									
120	4.7 ± 1.5	0.51 ± 0.05	44	36.8 ± 3.6	16.3 ± 2.8	2.05 ± 0.41	11.10 ± 0.90	6.2 ± 1.9	1.04 ± 0.58
125	7.0 ± 2.3	0.86 ± 0.09	53	44.8 ± 4.3	20.1 ± 3.4	2.37 ± 0.42	13.9 ± 1.1	6.3 ± 2.0	2.0 ± 1.2
130	11.3 ± 3.8	1.37 ± 0.13	64	50.1 ± 4.7	22.6 ± 3.8	2.56 ± 0.43	15.9 ± 1.2	6.8 ± 2.1	2.2 ± 1.2
160	33 ± 11	4.10 ± 0.40	32	35.1 ± 3.3	18.0 ± 3.0	1.10 ± 0.12	14.1 ± 1.1	1.59 ± 0.79	0.29 ± 0.24
200	13.7 ± 4.1	2.40 ± 0.23	49	65.6 ± 5.8	31.0 ± 5.2	1.28 ± 0.14	31.1 ± 2.2	2.20 ± 0.98	0.04 ± 0.04
400	7.6 ± 2.3	0.74 ± 0.07	60	71.8 ± 5.6	31.0 ± 4.7	2.07 ± 0.69	34.1 ± 2.4	4.3 ± 1.6	0.31 ± 0.25
600	1.94 ± 0.82	0.32 ± 0.03	19	24.3 ± 2.2	10.8 ± 1.7	1.36 ± 0.68	9.75 ± 0.80	2.23 ± 0.88	0.16 ± 0.17
$(m_T, m_{\ell\ell})$	17.1 ± 5.5	2.09 ± 0.12	589	573 ± 22	249.9 ± 4.0	26.4 ± 1.4	226 ± 14	60 ± 16	10.1 ± 2.8
$(m_R, \Delta\phi_R)$	15.1 ± 4.3	3.41 ± 0.21	457	518 ± 45	239.0 ± 8.6	0.9 ± 0.3	211 ± 44	39.4 ± 5.9	3.31 ± 0.32
7 TeV $ee/\mu\mu$ final state, 1-jet category									
120	1.51 ± 0.50	0.19 ± 0.02	22	23.8 ± 3.6	7.6 ± 1.3	10.3 ± 3.2	4.87 ± 0.47	0.65 ± 0.48	0.31 ± 0.26
125	2.64 ± 0.89	0.38 ± 0.04	31	28.1 ± 4.5	10.1 ± 1.7	10.5 ± 4.1	6.34 ± 0.57	0.88 ± 0.55	0.31 ± 0.26
130	5.2 ± 1.7	0.60 ± 0.06	35	31.7 ± 4.5	11.7 ± 2.0	10.7 ± 3.9	7.39 ± 0.64	1.60 ± 0.75	0.31 ± 0.26
160	24.3 ± 7.7	2.89 ± 0.28	47	34.5 ± 4.6	13.0 ± 2.2	9.5 ± 3.8	10.20 ± 0.85	1.64 ± 0.93	0.15 ± 0.16
200	9.8 ± 3.0	1.58 ± 0.15	56	60.6 ± 6.6	21.9 ± 3.7	15.9 ± 5.1	20.6 ± 1.5	2.2 ± 1.1	—
400	5.3 ± 1.6	0.51 ± 0.05	65	46.2 ± 4.2	17.6 ± 2.7	7.1 ± 2.7	19.8 ± 1.4	1.69 ± 0.80	—
600	1.27 ± 0.54	0.20 ± 0.02	16	12.4 ± 1.2	5.67 ± 0.92	0.74 ± 0.09	4.94 ± 0.46	1.02 ± 0.51	—

Table 5. Signal prediction, observed number of events in data, and background estimates for $\sqrt{s} = 7$ TeV after applying the requirements used for the $H \rightarrow WW$ counting analysis and for the shape-based analyses ($e\mu$ final state only). The combination of statistical uncertainties with experimental and theoretical systematic uncertainties is reported. The $Z/\gamma^* \rightarrow \ell\ell$ process includes the ee , $\mu\mu$ and $\tau\tau$ final states. The shape-based selections correspond to the $m_H = 125$ GeV selection.

the background control regions and the theoretical uncertainties affecting the non-resonant WW production. A summary of the systematic uncertainties is given in table 1. The obtained WW continuum normalization uncertainty is between 3% and 12% depending on the jet category and center-of-mass energy.

m_H [GeV] (shape)	ggH	VBF+VH	Data	All bkg.	WW	WZ + ZZ + Z/ γ^* $\rightarrow \ell\ell$	$t\bar{t}$ + tW	W + jets	$W\gamma^{(*)}$
8 TeV $e\mu$ final state 0-jet category									
120	51 ± 11	1.35 ± 0.14	414	347 ± 28	246 ± 23	9.16 ± 0.77	15.8 ± 3.5	40 ± 10	36 ± 12
125	88 ± 19	2.19 ± 0.22	506	429 ± 34	310 ± 29	11.4 ± 1.0	19.9 ± 4.3	48 ± 13	39 ± 13
130	133 ± 28	2.97 ± 0.28	567	473 ± 37	346 ± 32	12.3 ± 1.1	21.9 ± 4.6	50 ± 13	42 ± 13
160	370 ± 80	8.75 ± 0.71	285	239 ± 19	196 ± 18	5.94 ± 0.61	24.9 ± 5.4	5.9 ± 2.0	6.3 ± 3.5
200	150 ± 33	3.91 ± 0.33	471	394 ± 32	318 ± 30	10.6 ± 1.0	55 ± 11	7.0 ± 2.5	3.8 ± 2.5
400	62 ± 17	1.24 ± 0.12	306	326 ± 29	209 ± 22	9.9 ± 1.1	92 ± 18	9.4 ± 3.6	5.2 ± 3.1
600	12.8 ± 5.8	0.63 ± 0.06	95	108 ± 10	66.3 ± 7.2	4.04 ± 0.52	30.2 ± 6.4	3.4 ± 1.4	3.9 ± 2.8
$(m_T, m_{\ell\ell})$	227 ± 46	10.27 ± 0.41	5747	5760 ± 210	4185 ± 63	178.3 ± 9.5	500 ± 96	620 ± 160	282 ± 76
$(m_R, \Delta\phi_R)$	180 ± 49	8.11 ± 0.72	3751	3460 ± 80	2518 ± 62	71 ± 11	398 ± 27	279 ± 42	47.0 ± 4.6
8 TeV $ee/\mu\mu$ final state 0-jet category									
120	30.4 ± 6.6	0.69 ± 0.10	340	289 ± 30	158 ± 15	92 ± 25	7.0 ± 1.7	23.7 ± 6.4	7.7 ± 3.3
125	55 ± 12	1.10 ± 0.14	423	361 ± 37	207 ± 19	106 ± 31	9.4 ± 2.2	29.0 ± 7.8	9.3 ± 3.8
130	85 ± 18	1.81 ± 0.21	455	410 ± 42	239 ± 22	119 ± 34	11.2 ± 2.5	30.5 ± 8.1	10.7 ± 4.1
160	319 ± 69	6.78 ± 0.58	258	214 ± 19	164 ± 15	28.5 ± 9.7	14.0 ± 3.2	5.7 ± 1.9	1.72 ± 0.92
200	120 ± 27	3.31 ± 0.28	389	351 ± 27	260 ± 24	39.7 ± 8.0	41.9 ± 8.7	7.0 ± 2.3	2.9 ± 1.3
400	53 ± 15	0.97 ± 0.09	290	314 ± 34	182 ± 19	52 ± 24	72 ± 14	6.8 ± 2.6	1.28 ± 0.87
600	11.1 ± 5.0	0.52 ± 0.05	94	92.7 ± 8.2	60.1 ± 6.6	7.46 ± 0.75	21.8 ± 4.7	2.7 ± 1.2	0.52 ± 0.54
8 TeV $e\mu$ final state 1-jet category									
120	20.0 ± 6.5	4.02 ± 0.33	182	173 ± 12	65.7 ± 8.7	10.56 ± 0.96	63.3 ± 4.0	22.4 ± 6.0	10.7 ± 4.5
125	37 ± 12	6.53 ± 0.53	228	209 ± 14	80 ± 11	12.9 ± 1.2	79.2 ± 4.6	25.9 ± 6.9	11.2 ± 4.6
130	51 ± 17	9.60 ± 0.79	262	233 ± 15	90 ± 12	13.9 ± 1.3	90.4 ± 3.7	27.8 ± 7.4	11.4 ± 4.6
160	180 ± 57	30.6 ± 2.5	226	174 ± 11	73.3 ± 9.6	7.98 ± 0.83	83.2 ± 4.7	8.7 ± 2.8	1.07 ± 0.69
200	78 ± 23	15.2 ± 1.3	421	346 ± 19	130 ± 17	11.7 ± 1.2	188.2 ± 8.4	13.6 ± 4.0	2.9 ± 2.4
400	42 ± 13	4.39 ± 0.44	363	379 ± 23	134 ± 20	12.8 ± 1.2	213.4 ± 9.1	17.5 ± 5.5	1.41 ± 0.92
600	11.2 ± 4.7	2.08 ± 0.21	112	130.4 ± 9.3	50.4 ± 7.7	5.47 ± 0.61	65.0 ± 4.2	9.1 ± 3.0	0.44 ± 0.47
$(m_T, m_{\ell\ell})$	88 ± 28	19.83 ± 0.81	3281	3242 ± 90	1268 ± 21	193 ± 11	1443 ± 46	283 ± 72	55 ± 14
$(m_R, \Delta\phi_R)$	91 ± 26	20.4 ± 1.7	2536	2400 ± 83	792 ± 28	1.9 ± 0.6	1260 ± 70	222 ± 33	13.21 ± 1.33
8 TeV $ee/\mu\mu$ final state 1-jet category									
120	8.2 ± 2.7	1.65 ± 0.16	110	90.1 ± 7.3	31.0 ± 4.2	19.0 ± 4.8	30.7 ± 2.6	6.0 ± 1.9	3.3 ± 1.7
125	15.8 ± 5.1	3.09 ± 0.28	141	111.9 ± 8.6	39.9 ± 5.4	21.2 ± 5.4	40.8 ± 3.1	6.6 ± 2.0	3.3 ± 1.7
130	23.4 ± 7.8	4.74 ± 0.42	168	125.1 ± 9.4	45.7 ± 6.1	21.4 ± 5.6	47.0 ± 3.4	8.0 ± 2.4	2.9 ± 1.6
160	103 ± 33	16.8 ± 1.5	134	113.8 ± 8.2	46.8 ± 6.2	13.8 ± 3.9	48.0 ± 3.2	3.9 ± 1.5	1.3 ± 1.0
200	48 ± 14	8.57 ± 0.77	263	240 ± 14	86 ± 11	27.5 ± 5.9	120.6 ± 6.3	6.2 ± 2.0	—
400	29.5 ± 8.9	2.96 ± 0.30	215	236 ± 21	75 ± 11	33 ± 17	122.1 ± 6.0	4.9 ± 1.7	1.08 ± 0.88
600	7.1 ± 3.0	1.29 ± 0.13	63	63.5 ± 4.8	26.6 ± 4.1	4.21 ± 0.53	31.0 ± 2.2	1.71 ± 0.79	—

Table 6. Signal prediction, observed number of events in data, and background estimates for $\sqrt{s} = 8$ TeV after applying the requirements used for the $H \rightarrow WW$ counting analysis and for the shape-based analyses ($e\mu$ final state only). The combination of statistical uncertainties with experimental and theoretical systematic uncertainties is reported. The $Z/\gamma^* \rightarrow \ell\ell$ process includes the ee , $\mu\mu$ and $\tau\tau$ final states. The shape-based selections correspond to the $m_H = 125$ GeV selection.

Given the expected number of signal and background events, the sensitivity is limited by the systematic uncertainties for the counting analysis. The additional information from the distributions of the kinematic variables enables a significant improvement over the

Figure 6. Expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM Higgs boson expectation using the counting analysis (left) and the shape-based template fit approach (right) in the 0-jet and 1-jet categories. The shape-based analysis results use a binned template fit to $(m_T, m_{\ell\ell})$ for the $e\mu$ final state, combined with the counting analysis results for the $ee/\mu\mu$ final states.

counting analysis. Expected and observed 95% CL upper limits on the production cross section of the $H \rightarrow WW$ process relative to the SM prediction are shown in figure 6, for counting and shape-based analyses. An excess of events is observed for low Higgs boson mass hypotheses, which makes the observed limits weaker than expected.

After the template fit to the $(m_T, m_{\ell\ell})$ distribution, the observed signal events as a function of m_T and $m_{\ell\ell}$ are shown in figures 7 and 8, respectively. In these figures, each process is normalized to the fit result and weighted using the other variable. This means for the m_T distribution, the $m_{\ell\ell}$ distribution is used to compute the ratio of the fitted signal (S) to the sum of signal and background (S+B) in each bin of the $m_{\ell\ell}$ distribution integrating over the m_T variable. Since the m_T and $m_{\ell\ell}$ variables are essentially uncorrelated, the procedure allows to show unbiased background subtracted data distributions. The observed distributions show good agreement with the expected SM Higgs boson distributions.

Similarly, the fit results for the parametric approach using the $(m_R, \Delta\phi_R)$ distribution are shown in figures 9 and 10. The fit projection of the m_R variable integrated over $\Delta\phi_R$ is shown superimposed to the data distribution. The background-subtracted data distributions are shown weighted by the $S/(S+B)$ ratio using the same weighting method previously described.

The expected and observed results for the $H \rightarrow WW \rightarrow 2\ell 2\nu$ analyses in the 0/1-jet bin are summarized in table 7. The upper limits on the $H \rightarrow WW$ production cross section are slightly higher than the SM expectation. The observed significance is 4.0 standard deviations for the default shape-based analysis for $m_H = 125$ GeV using a template fit to the $(m_T, m_{\ell\ell})$ distribution and the expected significance is 5.2 standard deviations. The best-fit signal strength, σ/σ_{SM} , which is the ratio of the measured $H \rightarrow WW$ signal yield to the expectation for a SM Higgs boson is 0.76 ± 0.21 .

Figure 7. The m_T distribution in the $e\mu$ final state for the 0-jet and 1-jet categories combined for observed data superimposed on signal + background events and separately for the signal events alone (left) and background-subtracted data with best-fit signal component (right). The signal and background processes are normalized to the result of the template fit to the $(m_T, m_{\ell\ell})$ distribution and weighted according to the observed $S/(S+B)$ ratio in each bin of the $m_{\ell\ell}$ distribution integrating over the m_T variable. To better visualize a peak structure, an extended $m_T=[40,60]$ GeV is shown, with the normalization of signal and background events extrapolated from the fit result.

Figure 8. The $m_{\ell\ell}$ distribution in the $e\mu$ final state for the 0-jet and 1-jet categories combined for observed data superimposed on signal + background events, and separately for the signal events alone (left) and background-subtracted data with best-fit signal component (right). The signal and background processes are normalized to the result of the template fit to the $(m_T, m_{\ell\ell})$ distribution and weighted according to the observed $S/(S+B)$ ratio in each bin of the m_T distribution integrating over the $m_{\ell\ell}$ variable.

Validation of the template fits. The two-dimensional fit procedure has been extensively validated through pseudo-experiments and fits in data control regions. The former are used to validate the fit under known input conditions, while the latter are used to

Figure 9. Distributions of m_R showing the composition of signal and backgrounds, superimposed on the signal events alone, in the $e\mu$ final state for the 0-jet (left) and 1-jet (right) categories for $\sqrt{s} = 8$ TeV. The signal and background processes are normalized to the result of the parametric fit to the $(m_R, \Delta\phi_R)$ distribution.

Figure 10. The background-subtracted data distribution for m_R (left) and $\Delta\phi_R$ (right) with the best-fit superimposed for the 0-jet and 1-jet categories combined for $\sqrt{s} = 7$ and 8 TeV. The signal and background processes are normalized to the result of the parametric fit to the $(m_R, \Delta\phi_R)$ distribution. The events are weighted according to the observed $S/(S+B)$ ratio of the second variable.

check the accuracy of background templates and the model of correlations between systematic uncertainties.

Assuming the SM expectation, the fit performance has been evaluated with pseudo-experiments in terms of process normalizations and nuisance parameters, both under default conditions and in the presence of input biases, which correspond to ± 1 standard deviation on either normalization or shape of the most important backgrounds. Fit results are very stable and in most cases the signal yield is determined with no significant bias. The largest deviation is observed for input bias applied on the $W + \text{jets}$ background

0/1-jet analysis $m_H = 125$ GeV	95% CL limits on σ/σ_{SM}	Significance	σ/σ_{SM}
	expected / observed	expected / observed	observed
$(m_T, m_{\ell\ell})$ template fit (default)	0.4 / 1.2	5.2 / 4.0 sd	0.76 ± 0.21
$(m_R, \Delta\phi_R)$ parametric fit	0.5 / 1.4	5.0 / 4.0 sd	0.88 ± 0.25
Counting analysis	0.7 / 1.4	2.7 / 2.0 sd	0.72 ± 0.37

Table 7. A summary of the expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM prediction, the significances for the background-only hypothesis to account for the excess in units of standard deviations (sd), and the best-fit signal strength σ/σ_{SM} , the ratio of measured signal yield to the expected yield at $m_H = 125$ GeV for the 0-jet and 1-jet categories. The $e\mu$ and $ee/\mu\mu$ final states are combined for these results. The shape-based analysis results using a binned template fit or a parametric fit for the $e\mu$ final state are combined with counting analysis results for the $ee/\mu\mu$ final states. The binned template fit to $(m_T, m_{\ell\ell})$ is used to obtain the default results.

normalization, with an average shift no larger than 10% which is more than three times smaller than the uncertainty in the signal yield. All nuisance parameter values and uncertainties resulting from the fit performed on data are compatible with expectations from pseudo-experiments. The most constrained parameters are related to the WW (and, secondarily, top-quark) background, as the fit can gauge it from a large signal-free region. It is therefore crucial to verify with data that the WW correlation model is correct.

For the purpose of checking the WW model a dedicated test is developed. First, the signal-free WW control sample is separated into two non-overlapping regions with a similar number of events. Then, each region is fitted separately. In this fit, only the WW background is allowed to change. In order to avoid fluctuations due to non-WW components, all other processes are fixed to the values obtained in the fit performed in the full range. The first region (CR1, high m_T) is defined by requiring $120 \text{ GeV} < m_T < 280 \text{ GeV}$ and $12 \text{ GeV} < m_{\ell\ell} < 200 \text{ GeV}$, while the second region (CR2, high $m_{\ell\ell}$) is defined by requiring $60 \text{ GeV} < m_T < 120 \text{ GeV}$ and $60 \text{ GeV} < m_{\ell\ell} < 200 \text{ GeV}$. The WW normalization and shape obtained from the fit in one region are extrapolated to the other region and compared to data. Figure 11 shows the m_T and $m_{\ell\ell}$ distributions in the control regions CR1 and CR2 using fit results from the other control region. The uncertainty band is evaluated from pseudo-experiments. In each bin of the two-dimensional distribution, the uncertainty in the background processes is obtained from the fit in the full range. All distributions show generally good agreement with data, indicating that the WW fit model is not biased.

Fits are performed in two types of control samples, one defined by b-tagged jets and the other by two leptons with the same charge. The first sample is dominated by top-quark processes, while the second sample is dominated by the $W + \text{jets}$ and $W\gamma^{(*)}$ processes. In both cases the background yields agree with the expectations and no signal component is found. Distributions of the discriminating variables in some of these control regions are shown in figure 12.

In summary, the templates for all main backgrounds (WW, $t\bar{t} + tW$, $W + \text{jets}$, and $W\gamma^{(*)}$) have been tested in dedicated control regions with data. Both the fit procedure and the background estimations are found to be very robust.

Figure 11. Distributions of m_T (left) and $m_{\ell\ell}$ (right) extrapolated to the control regions CR1 (top) and CR2 (bottom) in the 0-jet bin category, after fitting the other control region.

Finally, the template shape for the dominant $q\bar{q} \rightarrow WW$ background process has been cross-checked by replacing the template histogram obtained from the default generator by another one and rederiving the shape uncertainty templates that are allowed to vary in the fit. Table 8 summarizes the results of this procedure using MADGRAPH (a priori default used in the analysis), MC@NLO, and POWHEG. The signal significance, and the best-fit signal strength are found to be consistent with one another for the three different $q\bar{q} \rightarrow WW$ template models tested.

6.3 The two-jet VBF tag

The second-largest production mode for the SM Higgs boson is through VBF, for which the cross section is approximately an order of magnitude smaller than that of the gluon fusion process. In this process two vector bosons are radiated from initial-state quarks and produce a Higgs boson at tree level. In the scattering process, the two initial-state

Figure 12. Distributions of the dilepton mass (left) in the same-charge dilepton control region in the 0-jet category and the transverse mass (right) in the top-tagged control region in the 1-jet category of the $e\mu$ final state.

$q\bar{q} \rightarrow WW$	95% CL limits on σ/σ_{SM}		Significance	σ/σ_{SM}
generator	expected / observed		expected / observed	observed
MADGRAPH (default)	0.4 / 1.2		5.2 / 4.0 sd	0.76 ± 0.21
MC@NLO	0.4 / 1.2		5.3 / 4.2 sd	0.82 ± 0.24
POWHEG	0.4 / 1.2		5.1 / 3.9 sd	0.74 ± 0.21

Table 8. A summary of the expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM prediction, significances in units of standard deviations (sd), and the best-fit value of σ/σ_{SM} for the SM Higgs boson with a mass of 125 GeV for the 0-jet and 1-jet categories using the template fit to $(m_T, m_{\ell\ell})$, where three different generators have been used to model the $q\bar{q} \rightarrow WW$ background process.

partons may scatter at a polar angle from the beam axis large enough to be detected as additional jets in the signal events. Furthermore, these two jets, being remnants of the incoming proton beams, feature the distinct signature of having high momentum and large separation in pseudorapidity, hence sizeable invariant mass, with an absence of additional hadronic activity in the central rapidity region due to the lack of color exchange between the parent quarks. By exploiting this specific signature, VBF searches typically have a good signal-to-background ratio. In this analysis the signal-to-background ratio approaches one after all the selection criteria are applied.

To select events with the characteristics of the VBF process, the two highest p_T jets in the event are required to have pseudorapidity separation of $|\Delta\eta_{jj}| > 3.5$ and to form an invariant mass $m_{jj} > 500$ GeV. Events with an additional jet situated in the pseudorapidity range between the two leading jets are rejected. Both leptons are also required to be within the pseudorapidity region defined by the two highest p_T jets.

6.3.1 Analysis strategy

Given the small event yield for the 2-jet category with VBF tag with the currently available datasets, the signal extraction uses a template fit to a single kinematic variable with appropriately-sized bins. The dilepton mass, $m_{\ell\ell}$, has been chosen for its simple definition and discrimination power, and also because the hadronic information is already extensively used in the event selection. The counting analysis is pursued for the same-flavor category, and also used as a cross-check of the shape-based approach for the different-flavor final state.

Since the fit to data uses only the $m_{\ell\ell}$ distribution, the events are preselected to satisfy m_T smaller than the Higgs boson mass of the given hypothesis. For Higgs boson mass hypotheses of 250 GeV and above, $p_T^{\ell,\max}$ is required to be greater than 50 GeV. The $m_{\ell\ell}$ template has 14 bins for the 8 TeV sample and 10 bins for the 7 TeV sample, covering the range from 12 GeV to 600 GeV.

For the counting analysis, the same requirements as the 0-jet and 1-jet analyses are applied, as summarized in table 4, except for the lower m_T threshold which is kept at 30 GeV for all Higgs boson mass hypotheses. The results of the same-flavor counting analysis are combined with the results of the different-flavor shape analysis to provide the result for this category.

6.3.2 Results

The data yields and the expected yields for the SM Higgs boson signal and various backgrounds in each of the lepton-flavor final states for the VBF analysis are listed in tables 9 and 10, for several representative Higgs boson mass hypotheses. For a Higgs boson with $m_H = 125$ GeV, a few signal events are expected to be observed with a signal-to-background ratio of about one. The contribution to the VBF selection from gluon fusion Higgs boson production after all selection requirements is approximately 20% of the total signal yield [87].

Figure 13 shows the comparison of $m_{\ell\ell}$ between the prediction and the data for a Higgs boson mass of 125 GeV after the selection for the shape-based analysis. The 95% CL observed and median expected upper limits on the production cross section of the $H \rightarrow WW$ process are shown in figure 14. Limits are reported for both counting and shape-based analyses. The observed (expected) signal significance for the shape-based approach is 1.3 (2.1) standard deviations for a SM Higgs boson with mass of 125 GeV. The observed signal strength for this mass is $\sigma/\sigma_{\text{SM}} = 0.62^{+0.58}_{-0.47}$. A summary of the results for $m_H = 125$ GeV is shown in table 11.

6.4 The two-jet VH tag

The analysis of the associated production of a SM Higgs boson with a W or a Z boson in the dilepton final state selects events with two centrally produced ($|\eta| < 2.5$) jets from the decay of the associated vector boson. The dijet invariant mass is required to be consistent with the parent boson mass, i.e. in the range $65 \text{ GeV} < m_{jj} < 105 \text{ GeV}$, and the pseudorapidity separation between the two jets within $|\Delta\eta_{jj}| < 1.5$. These requirements ensure no overlap of this selection with the VBF analysis for which a pair of forward-backward jets is required. Additionally, for $m_H < (\geq) 180 \text{ GeV}$, events are required to have 60 (70) $\text{GeV} < m_T < m_H$.

m_H [GeV]	ggH	VBF+VH	Data	All bkg.	WW	VZ + $W\gamma^{(*)}$ + $Z/\gamma^* \rightarrow \ell\ell$	$t\bar{t}$ + tW	W + jets
7 TeV $e\mu$ final state, 2-jets category, VBF tag								
120	0.07 ± 0.03	0.44 ± 0.06	0	0.50 ± 0.20	0.08 ± 0.03	0.15 ± 0.14	0.16 ± 0.07	0.10 ± 0.09
125	0.12 ± 0.04	0.73 ± 0.10	0	0.66 ± 0.23	0.12 ± 0.05	0.15 ± 0.15	0.20 ± 0.08	0.19 ± 0.14
130	0.13 ± 0.05	1.05 ± 0.14	0	0.76 ± 0.24	0.18 ± 0.08	0.17 ± 0.15	0.22 ± 0.09	0.19 ± 0.14
160	0.63 ± 0.21	3.01 ± 0.40	0	0.46 ± 0.13	0.17 ± 0.07	0.02 ± 0.01	0.27 ± 0.11	—
200	0.47 ± 0.14	2.42 ± 0.32	2	1.73 ± 0.42	0.58 ± 0.22	0.07 ± 0.02	0.84 ± 0.31	0.24 ± 0.18
400	0.34 ± 0.11	0.87 ± 0.11	4	2.03 ± 0.54	0.82 ± 0.36	0.05 ± 0.02	1.00 ± 0.37	0.16 ± 0.14
600	0.11 ± 0.04	0.31 ± 0.04	1	0.73 ± 0.22	0.35 ± 0.16	0.03 ± 0.01	0.27 ± 0.11	0.08 ± 0.10
125 (shape)	0.19 ± 0.09	1.05 ± 0.13	4	5.81 ± 0.96	0.92 ± 0.28	0.08 ± 0.01	3.47 ± 0.87	0.57 ± 0.24
7 TeV $ee/\mu\mu$ final state, 2-jets category, VBF tag								
120	0.04 ± 0.02	0.14 ± 0.02	1	0.97 ± 1.02	0.08 ± 0.05	0.77 ± 1.02	0.13 ± 0.06	—
125	0.02 ± 0.01	0.26 ± 0.04	1	1.9 ± 2.1	0.10 ± 0.07	1.6 ± 2.1	0.14 ± 0.06	—
130	0.10 ± 0.04	0.42 ± 0.06	1	1.8 ± 1.9	0.14 ± 0.08	1.5 ± 1.9	0.16 ± 0.07	—
160	0.46 ± 0.16	1.87 ± 0.25	1	0.57 ± 0.34	0.22 ± 0.11	0.20 ± 0.31	0.15 ± 0.06	—
200	0.21 ± 0.07	1.29 ± 0.17	2	2.4 ± 2.1	0.42 ± 0.17	1.4 ± 2.0	0.44 ± 0.18	0.16 ± 0.14
400	0.18 ± 0.06	0.46 ± 0.06	1	0.58 ± 0.16	0.24 ± 0.11	0.01 ± 0.01	0.33 ± 0.12	—
600	0.06 ± 0.02	0.18 ± 0.02	0	0.24 ± 0.09	0.10 ± 0.04	0.01 ± 0.01	0.14 ± 0.07	—

Table 9. Signal prediction, observed number of events in data, and background estimates for $\sqrt{s} = 7$ TeV after applying the $H \rightarrow WW$ VBF tag counting analysis selection requirements and the requirements used for the shape-based approach ($e\mu$ final state only). The combined statistical, experimental, and theoretical systematic uncertainties are reported. The $Z/\gamma^* \rightarrow \ell\ell$ process includes the dimuon, dielectron and ditau final state. The VZ background denotes the contributions from WZ and ZZ processes.

6.4.1 Analysis strategy

The default analysis in the dilepton 2-jets category with VH tag is performed using a counting analysis approach because this category is statistically limited for the current datasets and the expected signal yield is relatively small. Further m_H -dependent selections are applied to suppress top-quark processes, $Z/\gamma^* \rightarrow \ell\ell$, and WW contamination based on $m_{\ell\ell}$ and angular separation between the two leptons ($\Delta R_{\ell\ell}$). The lower threshold on $m_{\ell\ell}$ is raised to $m_{\ell\ell} > 20$ GeV for $m_H > 135$ GeV, and the upper bound is $m_{\ell\ell} < 60$ GeV for $m_H < 180$ GeV and $m_{\ell\ell} < 80$ GeV for the higher Higgs boson masses. The maximum $\Delta R_{\ell\ell}$ requirement varies between 1.5 and 2.0 from the lowest to the highest mass hypotheses tested.

As demonstrated for other analyses previously described, the sensitivity to the Higgs boson signal in this category is expected to gain from a fit to a kinematic distribution, especially when the integrated luminosity increases. The method has been tested in the $e\mu$ final state using the invariant mass of the dilepton system. The selection that is used for the counting analysis is simplified with $m_{\ell\ell} < 200$ GeV and $\Delta R_{\ell\ell} < 2.5$ for the shape-based analysis. A total of 9 bins in $m_{\ell\ell}$ have been defined between the lower threshold and 200 GeV.

m_H [GeV]	ggH	VBF+VH	Data	All bkg.	WW	VZ + $W\gamma^{(*)}$ + $Z/\gamma^* \rightarrow \ell\ell$	$t\bar{t}$ + tW	W + jets
8 TeV $e\mu$ final state, 2-jets category, VBF tag								
120	0.43 ± 0.18	2.06 ± 0.28	2	3.34 ± 0.55	0.75 ± 0.22	0.36 ± 0.12	1.75 ± 0.42	0.48 ± 0.26
125	0.89 ± 0.35	3.41 ± 0.47	2	4.38 ± 0.81	0.86 ± 0.24	0.49 ± 0.14	2.67 ± 0.73	0.36 ± 0.22
130	1.55 ± 0.54	5.24 ± 0.73	5	4.87 ± 0.84	1.20 ± 0.30	0.56 ± 0.15	2.74 ± 0.74	0.36 ± 0.22
160	3.5 ± 1.1	14.8 ± 2.0	3	3.98 ± 0.78	1.21 ± 0.29	0.22 ± 0.10	2.55 ± 0.71	—
200	2.60 ± 0.74	12.0 ± 1.6	10	11.2 ± 1.8	2.96 ± 0.57	0.64 ± 0.17	7.2 ± 1.6	0.39 ± 0.31
400	1.82 ± 0.55	4.11 ± 0.57	9	12.1 ± 2.1	4.3 ± 1.3	0.47 ± 0.14	7.0 ± 1.6	0.30 ± 0.23
600	0.57 ± 0.23	1.70 ± 0.23	3	4.8 ± 1.2	2.02 ± 0.65	0.12 ± 0.07	2.4 ± 1.0	0.29 ± 0.19
125 (shape)	1.39 ± 0.62	4.80 ± 0.61	24	24.8 ± 3.2	4.5 ± 1.3	0.48 ± 0.08	14.0 ± 2.8	2.45 ± 0.57
8 TeV $ee/\mu\mu$ final state, 2-jets category, VBF tag								
120	0.29 ± 0.13	1.23 ± 0.17	11	6.4 ± 1.9	0.52 ± 0.16	4.1 ± 1.8	1.12 ± 0.31	0.66 ± 0.38
125	0.32 ± 0.15	1.91 ± 0.27	12	6.6 ± 2.0	0.56 ± 0.17	4.2 ± 1.9	1.17 ± 0.31	0.66 ± 0.38
130	0.77 ± 0.29	2.99 ± 0.42	12	6.3 ± 2.0	0.56 ± 0.17	3.8 ± 1.9	1.26 ± 0.33	0.65 ± 0.38
160	1.62 ± 0.58	10.2 ± 1.4	7	5.4 ± 2.9	0.62 ± 0.18	3.4 ± 2.8	1.36 ± 0.35	0.09 ± 0.08
200	1.25 ± 0.39	6.61 ± 0.92	13	10.2 ± 2.5	1.58 ± 0.35	5.2 ± 2.4	2.97 ± 0.64	0.47 ± 0.31
400	1.25 ± 0.39	3.03 ± 0.42	13	8.1 ± 1.6	1.99 ± 0.63	0.10 ± 0.03	5.8 ± 1.5	0.19 ± 0.21
600	0.42 ± 0.17	1.43 ± 0.20	2	3.6 ± 1.0	0.95 ± 0.32	0.06 ± 0.03	2.47 ± 0.98	0.14 ± 0.12

Table 10. Signal prediction, observed number of events in data, and background estimates for $\sqrt{s} = 8$ TeV after applying the $H \rightarrow WW$ VBF tag counting analysis selection requirements and the requirements used for the shape-based approach ($e\mu$ final state only). The combination of statistical uncertainties with experimental and theoretical systematic uncertainties is reported. The $Z/\gamma^* \rightarrow \ell\ell$ process includes the dimuon, dielectron and ditau final state. The VZ background denotes the contributions from WZ and ZZ processes.

VBF analysis	95% CL limits on σ/σ_{SM}	Significance	σ/σ_{SM}
$m_H = 125$ GeV	expected / observed	expected / observed	observed
Shape-based (default)	1.1 / 1.7	2.1 / 1.3 sd	$0.62^{+0.58}_{-0.47}$
Counting analysis	1.1 / 0.9	2.0 / —	$-0.35^{+0.43}_{-0.45}$

Table 11. A summary of the expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM prediction, the significances for the background-only hypothesis to account for the excess in units of standard deviations (sd), and the best-fit σ/σ_{SM} at $m_H = 125$ GeV in the VBF analysis. The shape-based analysis results use the one-dimensional binned template fit to $m_{\ell\ell}$ distribution for the $e\mu$ final state, combined with counting analysis results for the $ee/\mu\mu$ final states. The difference in the observed results between the two analyses is due to the large statistical fluctuations in the currently available data sample.

6.4.2 Results

The data yields and the expected yields for the Higgs boson signal and various backgrounds in each of the categories for the VH analysis are listed in tables 12 and 13. For a Higgs boson with $m_H = 125$ GeV, a few signal events are expected with a signal-to-background ratio of

Figure 13. The $m_{\ell\ell}$ distributions for the data and background predictions for 7 TeV (left) and 8 TeV (right) analyses in the different-flavor final state for the 2-jet category with VBF tag. Selection criteria correspond to a Higgs boson mass of 125 GeV for the shape-based analysis. The uncertainty bands correspond to the sum of the statistical and systematic uncertainties in the background processes. The expected contribution for a Higgs boson signal with $m_H = 125$ GeV (red open histogram) is also shown, both separately and stacked with the background histograms. For illustration purposes the region between 250 and 600 GeV is not shown in the figures, but is used in the measurement.

Figure 14. Expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM Higgs boson expectation using the counting analysis (left), and shape-based template fit approach (right) in the 2-jet category with VBF tag. The shape-based analysis results use the one-dimensional binned template fit to $m_{\ell\ell}$ distribution for the $e\mu$ final state, combined with counting analysis inputs for the $ee/\mu\mu$ final states.

approximately 8%. Among the selected signal events, the contribution of the associated production mode is $\sim 40\%$, and the majority of the remaining signal originates from gluon fusion process.

m_H [GeV]	ggH	VBF+VH	Data	All bkg.	WW	WZ + ZZ +Z/ γ^* $\rightarrow \ell\ell$	$t\bar{t}$ + tW	W + jets
7 TeV $e\mu$ final state, 2-jets category, VH tag								
120	0.20 ± 0.07	0.22 ± 0.04	4	6.6 ± 1.3	1.66 ± 0.40	0.67 ± 0.21	1.49 ± 0.90	1.12 ± 0.52
125	0.34 ± 0.11	0.42 ± 0.06	4	7.1 ± 1.4	1.80 ± 0.43	0.67 ± 0.21	1.9 ± 1.1	1.12 ± 0.52
130	0.44 ± 0.15	0.42 ± 0.06	5	7.9 ± 1.7	2.01 ± 0.47	0.68 ± 0.21	2.4 ± 1.4	1.17 ± 0.53
160	1.78 ± 0.59	0.95 ± 0.12	11	9.7 ± 1.5	3.02 ± 0.69	0.73 ± 0.21	3.2 ± 1.1	1.12 ± 0.47
200	0.89 ± 0.30	0.48 ± 0.06	12	10.5 ± 1.5	3.42 ± 0.78	0.55 ± 0.15	3.9 ± 1.1	0.98 ± 0.41
7 TeV $ee/\mu\mu$ final state, 2-jets category, VH tag								
120	0.05 ± 0.02	0.04 ± 0.01	2	5.8 ± 1.3	0.59 ± 0.16	1.29 ± 0.33	3.9 ± 1.3	0.06 ± 0.05
125	0.12 ± 0.04	0.11 ± 0.03	2	7.5 ± 1.8	0.65 ± 0.18	1.62 ± 0.44	5.2 ± 1.7	0.06 ± 0.05
130	0.20 ± 0.07	0.15 ± 0.03	3	8.9 ± 2.0	0.85 ± 0.22	2.23 ± 0.67	5.8 ± 1.9	0.04 ± 0.03
160	0.89 ± 0.31	0.56 ± 0.08	5	12.2 ± 2.7	1.45 ± 0.35	2.95 ± 0.83	7.8 ± 2.6	—
190	0.62 ± 0.21	0.33 ± 0.05	6	13.3 ± 2.8	1.81 ± 0.43	3.39 ± 0.86	8.1 ± 2.7	—

Table 12. Signal prediction, observed number of events in data, and background estimates at $\sqrt{s} = 7$ TeV in the VH counting analysis. The combination of statistical uncertainties with experimental and theoretical systematic uncertainties is reported.

m_H [GeV]	ggH	VBF+VH	Data	All bkg.	WW	WZ + ZZ +Z/ γ^* $\rightarrow \ell\ell$	$t\bar{t}$ + tW	W + jets
8 TeV $e\mu$ final state, 2-jets category, VH tag								
120	1.67 ± 0.57	1.23 ± 0.18	51	40.8 ± 5.0	8.3 ± 1.9	2.22 ± 0.37	22.1 ± 4.3	6.1 ± 1.3
125	2.32 ± 0.79	1.87 ± 0.25	55	42.8 ± 5.1	9.2 ± 2.1	2.31 ± 0.37	23.0 ± 4.4	6.2 ± 1.3
130	2.76 ± 0.94	2.86 ± 0.37	58	45.5 ± 5.5	9.8 ± 2.3	2.42 ± 0.38	24.5 ± 4.7	6.7 ± 1.5
160	11.2 ± 3.7	6.97 ± 0.75	93	79.6 ± 9.9	15.7 ± 3.5	3.24 ± 0.44	47.8 ± 8.9	10.8 ± 2.3
200	8.0 ± 2.6	3.91 ± 0.39	126	106 ± 13	23.6 ± 5.3	4.92 ± 0.68	60 ± 11	14.9 ± 3.1
125 (shape)	2.86 ± 0.92	2.30 ± 0.18	136	129 ± 15	28.3 ± 6.2	8.2 ± 1.3	67 ± 13	23.9 ± 4.8
8 TeV $ee/\mu\mu$ final state, 2-jets category, VH tag								
120	0.76 ± 0.27	0.85 ± 0.14	74	76.6 ± 7.2	5.5 ± 1.3	48.9 ± 6.1	13.6 ± 3.1	7.6 ± 1.6
125	1.75 ± 0.60	0.94 ± 0.16	79	81.0 ± 7.2	6.3 ± 1.5	51.0 ± 5.9	14.4 ± 3.2	8.3 ± 1.8
130	2.13 ± 0.74	1.69 ± 0.25	83	88.0 ± 7.5	7.1 ± 1.7	55.8 ± 6.2	15.6 ± 3.5	8.6 ± 1.8
160	8.9 ± 3.0	5.06 ± 0.58	96	100 ± 11	12.7 ± 2.8	42.8 ± 8.3	33.5 ± 6.4	10.5 ± 2.2
200	4.4 ± 1.5	2.35 ± 0.25	131	134 ± 13	18.8 ± 4.2	52.0 ± 7.9	49.6 ± 9.5	12.0 ± 2.5

Table 13. Signal prediction, observed number of events in data, and background estimates at $\sqrt{s} = 8$ TeV in the VH counting and shape-based analyses. The combination of statistical uncertainties with experimental and theoretical systematic uncertainties is reported.

The $m_{\ell\ell}$ distribution at $\sqrt{s} = 8$ TeV used as an input to the template fit in the $e\mu$ final state after the corresponding selection for $m_H = 125$ GeV is shown in figure 15. The shape-based analysis has been tested and compared with the default counting analysis. No shape-based analysis was developed at $\sqrt{s} = 7$ TeV because of very limited statistics.

The 95% CL observed and median expected upper limits on the production cross section of the $H \rightarrow WW$ process are shown in figure 16. Limits are reported for both counting and shape-based analyses. For the latter, the different-flavor final states are combined with the same-flavor counting analysis.

Figure 15. The $m_{\ell\ell}$ distribution for $m_H = 125$ GeV used as input to the template fit in the $e\mu$ final state for the VH analysis after the corresponding selection at $\sqrt{s} = 8$ TeV.

Figure 16. Expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM Higgs boson expectation using the counting analysis (left), and the shape-based template fit approach (right) in the VH category. The shape-based analysis results use the one-dimensional binned template fit to the $m_{\ell\ell}$ distribution for the $e\mu$ final state, combined with counting analysis results for the $ee/\mu\mu$ final states.

The expected and observed results for the VH analysis are summarized in table 14. The upper limit on the $H \rightarrow WW$ production cross section using this category is about five times the SM expectation, and the observed (expected) significance of the signal is 0.2 (0.6) standard deviations.

VH analysis $m_H = 125$ GeV	95% CL limits on σ/σ_{SM}	Significance	σ/σ_{SM}
	expected / observed	expected / observed	observed
Counting analysis (default)	4.1 / 4.5	0.6 / 0.2 sd	$0.40^{+2.03}_{-1.93}$
Shape-based	4.0 / 4.7	0.6 / 0.4 sd	$0.73^{+2.04}_{-1.85}$

Table 14. A summary of the expected and observed 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM prediction, the significances for the background-only hypothesis to account for the excess in units of standard deviations (sd), and the best-fit σ/σ_{SM} at $m_H = 125$ GeV for the VH analyses. The shape-based analysis results use the one-dimensional binned template fit to the $m_{\ell\ell}$ distribution for the $e\mu$ final state, combined with counting analysis results for the $ee/\mu\mu$ final states.

	WH $\rightarrow 3\ell 3\nu$ category	ZH $\rightarrow 3\ell\nu + 2$ jets category
Number of jets	=0	≥ 2
Default analysis	binned shape-based	
Alternative analysis	counting	
Main backgrounds	WZ, non-prompt leptons	

Table 15. A summary of the selection requirements and analysis approach, as well as the most important background processes in the trilepton categories. The same-flavor final states make use of a counting analysis approach in all categories.

7 Final states with three charged leptons

Events with exactly three identified charged leptons also provide sensitivity to the VH production mode. Three charged-lepton candidates with total charge equal to ± 1 are required, with $p_T > 20$ GeV for the leading lepton and $p_T > 10$ GeV for the other leptons. Events with any further identified lepton passing the selection criteria defined in section 4 and $p_T > 10$ GeV are rejected. Two analyses have been developed for this topology. The first analysis selects triboson (VVV, $V = W/Z$) candidates in which all bosons decay leptonically, yielding an experimental signature of three isolated high- p_T leptons, moderate E_T^{miss} , and little hadronic activity. The second analysis requires one opposite-sign same-flavor lepton pair compatible with a Z boson decay and two jets compatible with a hadronic W-boson decay, making the analysis sensitive to ZH production. A brief summary of the analyses in the trilepton categories is shown in table 15.

7.1 The WH $\rightarrow 3\ell 3\nu$ category

7.1.1 Analysis strategy

Signal candidates in this category are split into two final states to improve the sensitivity: all events that have lepton pairs with the opposite charge and the same flavor are classified as OSSF final state, all others have lepton pairs with the same charge and the same flavor, and are classified as SSSF final state. While 1/4 of the events are selected in the SSSF

final state, the expected background is rather small since physics processes leading to this final state have small cross sections.

To remove the remaining $Z + \text{jets}$ background events, the minimum of full E_T^{miss} and track E_T^{miss} (min-MET) is required to be above 40 (30) GeV in the OSSF (SSSF) final state. Since the E_T^{miss} resolution is degraded by pileup, the minimum of the two variables increases the background rejection for a given signal efficiency. For this analysis, $E_T^{\text{miss}\angle}$ is not used since having three leptons in the event degrades the performance of such variable. To further suppress the top-quark background, events are rejected if there is at least one jet with $p_T > 40$ GeV, or if the event is top-tagged as described in section 4. The $WZ \rightarrow 3\ell\nu$ background is largely reduced by requiring that all the OSSF lepton pairs have a dilepton mass at least 25 GeV away from the Z mass peak. To reject the $V\gamma^{(*)}$ background, the dilepton mass of all opposite-sign lepton pairs is required to be greater than 12 GeV. In addition to all the above requirements, the signal region is defined by requiring that the smallest dilepton mass $m_{\ell\ell}$ is less than 100 GeV, and that the smallest distance between the opposite-sign leptons $\Delta R_{\ell+\ell-}$ is less than 2.

Finally, a shape-based analysis is carried out as the main analysis because of its superior sensitivity with respect to the counting analysis. In this analysis the requirement on $\Delta R_{\ell+\ell-}$ is not applied, and instead that variable is used as the discriminant. Tests have shown this variable to provide the best discrimination between signal and background events, both in terms of expected limits and of expected significance.

7.1.2 Background estimation

There are five main background processes in this category: $WZ \rightarrow 3\ell\nu$, $ZZ \rightarrow 4\ell$, tribosons, $Z\gamma$, and processes with non-prompt leptons. The first four contributions are estimated from simulation, with corrections from data control samples, while the non-prompt lepton background is solely evaluated from data.

The $WZ \rightarrow 3\ell\nu$ decay is the main background in the analysis. The overall normalization is taken from data using trilepton events, where one of the same-flavor opposite-sign lepton pairs has a mass less than 15 GeV away from the Z boson mass peak. All other selection requirements are applied, except the $\Delta R_{\ell+\ell-}$ and the upper $m_{\ell\ell}$ requirements. The sample is completely dominated by this process, and for $m_H = 125$ GeV less than one signal event is expected in that region. The uncertainty in the normalization, which mainly arises from the statistics of the control sample, is 5–10%.

The $ZZ \rightarrow 4\ell$ background is reduced by the E_T^{miss} requirement and the veto of events containing a fourth lepton. The prediction from the simulation for this process is used without any further correction. The triboson background processes are also estimated with simulation.

The $Z\gamma$ background is normalized in data using events in which the trilepton mass is compatible with the Z mass. The number of selected events for this background after the E_T^{miss} requirements is very small. A normalization uncertainty of 30% is assigned from studies in events with $m_{3\ell}$ compatible with m_Z .

The non-prompt lepton backgrounds are estimated as explained in section 6, with the only difference that the contributions are derived from a control sample in data in which

Process	Normalization	Shape	Control/template sample
WZ	data	simulation	events with $m_{\ell\ell}$ close to m_Z
Z γ	data	simulation	events with $m_{3\ell}$ close to m_Z
Non-prompt leptons	data	data	events with loosely identified leptons

Table 16. Summary of the estimation of the background processes in the $WH \rightarrow 3\ell 3\nu$ category in cases where data events are used to estimate either the normalization or the shape of the discriminant variables. A brief description of the control/template sample is given.

two leptons pass the standard criteria and the third one does not, but satisfies a relaxed set of requirements (loose selection), resulting in a “two-pass and one-fail” sample. The efficiency for a jet that satisfies the loose lepton selection to pass the tight selection, ϵ_{pass} , is determined using an independent dataset dominated by non-prompt leptons from multijet events. Finally, a scale factor of 0.78 ± 0.31 is obtained by comparing the prediction from this method and a trilepton data sample in which a b-tagged jet is required. This last sample is heavily enriched in top-quark processes and allows to calibrate the background prediction. The systematic uncertainty from the efficiency determination dominates the overall uncertainty of this method, which is estimated to be 40%.

A summary of the estimation of the background processes in the $WH \rightarrow 3\ell 3\nu$ category in cases where data events are used to estimate either the normalization or the shape of the discriminant variables is shown in table 16.

7.1.3 Results

The observed number of data events and the expected number of signal and background events at different stages of the analysis are shown in table 17. The signal contribution from WH production with $H \rightarrow \tau\tau$ decay to the total number of expected Higgs boson events decreases from 55% to 10% in the mass range 110–130 GeV, and it is about 15% for $m_H = 125$ GeV. The $\Delta R_{\ell+\ell-}$ distributions are shown in figure 17.

No significant excess of events is observed with respect to the background prediction, and the 95% CL upper limits are calculated for the production cross section of the $WH \rightarrow 3\ell 3\nu$ process with respect to the SM Higgs boson expectation. The expected and observed upper limits are shown in figure 18. Since the analysis is independent of m_H , and the shape of the $\Delta R_{\ell+\ell-}$ distribution has a mild dependence on m_H , smooth changes are expected for different Higgs boson mass hypotheses. The observed (expected) upper limit at the 95% CL is 3.8 (3.7) times larger than the SM expectation for $m_H = 125$ GeV for the counting analysis. For the shape-based analysis, the observed (expected) upper limit at the 95% CL is 3.3 (3.0) times larger than the SM expectation for $m_H = 125$ GeV. A summary of the results for $m_H = 125$ GeV is shown in table 18.

7.2 The $ZH \rightarrow 3\ell\nu+2$ jets category

7.2.1 Analysis strategy

To select ZH events, the first step is to identify the leptonic decay of the Z boson. Events are required to have one pair of opposite-sign same-flavor leptons for which $|m_{\ell\ell} - m_Z| <$

Selection stage	WH	WH	Data	All bkg.	WZ	Non-prompt
	H \rightarrow $\tau\tau$	H \rightarrow WW				
7 TeV SSSF final state, WH \rightarrow $3\ell 3\nu$ category						
3 lepton requirement	0.16 ± 0.02	0.42 ± 0.01	12	12.2 ± 1.3	1.95 ± 0.10	9.9 ± 1.3
Min-MET > 30 GeV	0.09 ± 0.01	0.31 ± 0.01	9	8.5 ± 1.1	1.29 ± 0.08	7.1 ± 1.1
Z removal	0.09 ± 0.01	0.31 ± 0.01	9	8.5 ± 1.1	1.29 ± 0.08	7.1 ± 1.1
Top-quark veto	0.07 ± 0.01	0.24 ± 0.01	2	1.90 ± 0.44	0.82 ± 0.06	1.04 ± 0.43
$\Delta R_{\ell^+\ell^-}$ & $m_{\ell\ell}$	0.04 ± 0.01	0.22 ± 0.03	2	0.79 ± 0.20	0.53 ± 0.07	0.23 ± 0.19
7 TeV OSSF final state, WH \rightarrow $3\ell 3\nu$ category						
3 lepton requirement	0.52 ± 0.03	1.32 ± 0.01	869	863 ± 12	475.2 ± 1.5	233.9 ± 6.8
Min-MET > 40 GeV	0.23 ± 0.02	0.81 ± 0.01	234	238.5 ± 2.5	207.3 ± 1.0	22.8 ± 2.3
Z removal	0.14 ± 0.02	0.61 ± 0.01	25	25.7 ± 1.5	13.62 ± 0.26	11.4 ± 1.5
Top-quark veto	0.10 ± 0.01	0.48 ± 0.01	8	9.76 ± 0.66	7.34 ± 0.19	1.96 ± 0.63
$\Delta R_{\ell^+\ell^-}$ & $m_{\ell\ell}$	0.07 ± 0.01	0.45 ± 0.05	5	6.51 ± 0.84	4.96 ± 0.48	1.18 ± 0.69
8 TeV SSSF final state, WH \rightarrow $3\ell 3\nu$ category						
3 lepton requirement	0.72 ± 0.08	1.64 ± 0.21	71	83.7 ± 3.0	7.88 ± 0.30	66.8 ± 2.9
Min-MET > 30 GeV	0.41 ± 0.06	1.21 ± 0.18	43	60.2 ± 2.5	5.16 ± 0.24	48.4 ± 2.5
Z removal	0.41 ± 0.06	1.21 ± 0.18	43	60.2 ± 2.5	5.16 ± 0.24	48.4 ± 2.5
Top-quark veto	0.29 ± 0.05	1.02 ± 0.17	7	10.41 ± 0.97	2.84 ± 0.18	6.60 ± 0.95
$\Delta R_{\ell^+\ell^-}$ & $m_{\ell\ell}$	0.23 ± 0.05	1.00 ± 0.20	6	6.9 ± 2.0	1.71 ± 0.16	4.6 ± 2.0
8 TeV OSSF final state, WH \rightarrow $3\ell 3\nu$ category						
3 lepton requirement	1.95 ± 0.12	6.08 ± 0.41	4340	4224 ± 21	2042.7 ± 4.8	1369.0 ± 13
Min-MET > 40 GeV	0.91 ± 0.09	3.47 ± 0.30	1137	1140.9 ± 6.0	900.0 ± 3.2	149.9 ± 4.9
Z removal	0.56 ± 0.07	2.69 ± 0.27	153	155.3 ± 3.4	59.1 ± 0.8	79.9 ± 3.3
Top-quark veto	0.35 ± 0.05	2.14 ± 0.23	45	47.7 ± 1.3	34.9 ± 0.6	9.6 ± 1.2
$\Delta R_{\ell^+\ell^-}$ & $m_{\ell\ell}$	0.30 ± 0.06	2.10 ± 0.34	33	33.2 ± 3.4	24.0 ± 1.4	7.2 ± 3.1

Table 17. Signal prediction for the SM Higgs boson with $m_H = 125$ GeV, number of observed events in data, and estimated background at different stages of the WH $\rightarrow 3\ell 3\nu$ analysis. Only statistical uncertainties in the yields are reported in the first four rows of the selection stages, while all systematic uncertainties are considered in the last row. The column labeled as “non-prompt” is the combination of the backgrounds from Z + jets and top-quark decays. ZZ, $V\gamma^{(*)}$, and triboson processes are not reported separately since they constitute a small fraction of the total background. The 3-lepton selection stage also includes the $m_{\ell\ell} > 12$ GeV requirement.

15 GeV. If there is more than one possible combination, the pair with an invariant mass closest to the Z mass is chosen. To reject the $V\gamma^{(*)}$ background, the dilepton mass of all opposite-sign lepton pairs is required to be greater than 12 GeV. To reject possible contributions from Z bosons decaying to 4ℓ , with one of the leptons not identified, the invariant mass of the system of the three leptons is required to be $|m_{\ell\ell\ell} - m_Z| \geq 10$ GeV. As one of the W bosons in this category decays hadronically, events are required to have at least two

Figure 17. The $\Delta R_{\ell+\ell-}$ distribution, after applying all other requirements for the $WH \rightarrow 3\ell 3\nu$ analysis, in the SSSF final state at 7 TeV (top left), the OSSF final state at 7 TeV (top right), the SSSF final state at 8 TeV (bottom left), and the OSSF final state at 8 TeV (bottom right). The legend entry labeled as “non-prompt” is the combination of the backgrounds from $Z + \text{jets}$ and top-quark decays.

WH $\rightarrow 3\ell 3\nu$ analysis	95% CL limits on $\sigma/\sigma_{\text{SM}}$	Significance	$\sigma/\sigma_{\text{SM}}$
$m_H = 125$ GeV	expected / observed	expected / observed	observed
Shape-based (default)	3.0 / 3.3	0.7 / 0.5 sd	$0.57^{+1.28}_{-0.97}$
Counting analysis	3.7 / 3.8	0.6 / 0.2 sd	$0.37^{+1.65}_{-1.52}$

Table 18. A summary of the expected and observed 95% CL upper limits on the signal production cross section relative to the SM prediction, the significances for the background-only hypothesis to account for the excess in units of standard deviations (sd), and the best-fit $\sigma/\sigma_{\text{SM}}$ at $m_H = 125$ GeV for the $WH \rightarrow 3\ell 3\nu$ category.

Figure 18. Expected and observed 95% CL upper limits on the signal production cross section relative to the SM Higgs boson expectation using the counting analysis (left) and the shape-based template fit approach (right) in the $WH \rightarrow 3l3\nu$ category.

jets. The requirements described above define the preselection. The transverse component of the leptonically decaying W boson is reconstructed from the remaining lepton, that is not used to reconstruct the Z boson, and E_T^{miss} . Events are further required to have the transverse mass m_T of the leptonically decaying W boson to be less than 85 GeV, where $m_T^{\ell\nu}$ is defined as $m_T^{\ell\nu} = \sqrt{(p_{T,l} + p_{T,\nu})^2 - (p_{x,l} + p_{x,\nu})^2 - (p_{y,l} + p_{y,\nu})^2}$, where the transverse momentum components of the neutrino are approximated by the transverse components of \vec{E}_T^{miss} . Furthermore, the invariant mass of the jet pair is required to be compatible with a W decay: $|m_{jj} - m_W| \leq 60$ GeV. The angle $\Delta\phi(\ell\nu, jj)$ between the system of the lepton and the neutrino, approximated by \vec{E}_T^{miss} , and the system of the two jets in the transverse plane must be smaller than 1.8 radians. The selection criteria have been optimized for the best S/\sqrt{B} using simulated samples for a SM Higgs boson signal with $m_H = 125$ GeV.

The criteria listed above comprise the selection for both a counting and a shape-based analysis in this category. For the shape-based analysis, which achieves better expected sensitivity than the counting analysis, the transverse mass of the Higgs boson is reconstructed using the two jets, the \vec{E}_T^{miss} and the lepton from the W boson decay, $m_T^{\ell\nu 2j} = \sqrt{(\sum p_T)^2 - (\sum p_x)^2 - (\sum p_y)^2}$, where in each sum, all the final-state objects from the Higgs boson decay are included. Therefore $\sum p_T$ is given by $\sum p_T = p_{T,\ell} + p_{T,\nu} + p_{T,j1} + p_{T,j2}$, and similarly for $\sum p_x$ and $\sum p_y$. For the counting analysis, $m_T^{\ell\nu 2j}$ is also used with the mass-dependent selection requirements presented in table 19.

7.2.2 Background estimation

Four main background processes are present in the sample after full selection: WZ, ZZ, tribosons, and processes involving non-prompt leptons. The first three contributions are estimated from simulated samples, while the last one is evaluated from data. Unlike in the case of the $WH \rightarrow 3l3\nu$ category, the contribution from $H \rightarrow \tau\tau$ is negligible in this category.

m_H range [GeV]	Threshold [GeV]
$m_H \leq 135$	$m_T^{\ell\nu 2j} < 140$
$135 < m_H \leq 160$	$m_T^{\ell\nu 2j} < 170$
$160 < m_H \leq 170$	$m_T^{\ell\nu 2j} < 180$
$m_H > 170$	—

Table 19. Mass-dependent set of requirements on $m_T^{\ell\nu 2j}$ used in the $ZH \rightarrow 3\ell\nu + 2$ jets counting analysis.

Selection stage	ZH		Data	All bkg.	WZ + VVV	Non-prompt	ZZ
	H \rightarrow WW						
7 TeV $ZH \rightarrow 3\ell\nu + 2$ jets category							
Preselection	0.52 ± 0.02	86	93 ± 2	62.1 ± 0.5	21 ± 2	10.0 ± 0.3	
m_T	0.49 ± 0.01	74	78 ± 2	50.4 ± 0.5	18 ± 2	9.5 ± 0.3	
m_{jj}	0.34 ± 0.01	33	34 ± 1	20.4 ± 0.3	8 ± 1	5.2 ± 0.2	
$\Delta\phi(\ell\nu, jj)$	0.25 ± 0.01	14	10.8 ± 0.6	6.3 ± 0.2	2.6 ± 0.6	1.9 ± 0.1	
8 TeV $ZH \rightarrow 3\ell\nu + 2$ jets category							
Preselection	2.24 ± 0.06	493	426 ± 5	263 ± 2	113 ± 4	50.0 ± 0.2	
m_T	2.08 ± 0.06	386	352 ± 4	206 ± 1	101 ± 4	45.3 ± 0.2	
m_{jj}	1.35 ± 0.05	171	150 ± 3	87 ± 1	41 ± 3	22.0 ± 0.1	
$\Delta\phi(\ell\nu, jj)$	0.99 ± 0.04	48	50 ± 4	26.7 ± 2.0	15.7 ± 3.5	8.1 ± 0.4	

Table 20. Expected signal, number of observed events in data, and estimated background at different stages of the $ZH \rightarrow 3\ell\nu + 2$ jets shape-based analysis assuming a Higgs boson mass of 125 GeV. Only statistical uncertainties in the yields are reported in the first three rows of the selection stages, while all systematic uncertainties are considered in the last one. The legend entry labeled as “non-prompt” refers to the combination of the backgrounds from Z + jets and top-quark decays.

The non-prompt lepton background processes are estimated as explained in section 7.1. This kind of background arises predominantly from Z + jets production, a small contribution from top-quark production, and negligible contributions from other processes.

7.2.3 Results

The observed number of events and the expected number of signal and background events at different stages of the shape-based analysis are shown in table 20. The $m_T^{\ell\nu 2j}$ distributions are shown in figure 19. The final number of events for the counting analysis for four different m_H values at 7 and 8 TeV are presented in table 21.

No significant excess of events is observed with respect to the background prediction, and the 95% CL upper limits are calculated for the production cross section of the $ZH \rightarrow 3\ell\nu + 2$ jets process with respect to the SM Higgs boson expectation. Four final states are

m_H [GeV]	ZH, H \rightarrow WW	Data	All bkg.
7 TeV ZH \rightarrow $3l\nu + 2$ jets category			
125	0.20 ± 0.01	7	5.9 ± 0.6
150	0.71 ± 0.03	10	8.7 ± 0.6
170	0.75 ± 0.03	10	9.2 ± 0.6
190	0.41 ± 0.02	14	10.8 ± 0.6
8 TeV ZH \rightarrow $3l\nu + 2$ jets category			
125	0.8 ± 0.1	26	25 ± 3
150	2.6 ± 0.1	34	38 ± 3
170	2.8 ± 0.1	37	41 ± 4
190	2.1 ± 0.1	49	50 ± 4

Table 21. Expected signal, number of observed events in data, and estimated background for typical Higgs boson signal mass hypotheses used in the counting ZH $\rightarrow 3l\nu + 2$ jets analysis. Statistical and systematic uncertainties in the yields. Statistical and systematic uncertainties in the yields are reported.

Figure 19. The $m_T^{l\nu 2j}$ distribution after all other requirements for the ZH $\rightarrow 3l\nu + 2$ jets analysis at 7 TeV (left), and at 8 TeV (right). The signal yield (red open histogram) is multiplied by 10 with respect to the SM expectation. The legend entry labeled as “non-prompt” is the combination of the backgrounds from Z + jets and top-quark decays.

taken as inputs to the combination: eee , $ee\mu$, $\mu\mu e$, and $\mu\mu\mu$. These four final states contain approximately 18%, 23%, 24%, and 35% of events in the selected sample, respectively. The upper limits at the 95% CL for both counting and shape-based analyses are shown in figure 20. The observed (expected) upper limit at the 95% CL is 18.7 (17.8) times larger than the SM expectation for $m_H = 125$ GeV for the counting analysis. For the shape-based analysis, the observed (expected) upper limit at the 95% CL is 21.4 (15.9) times larger than the SM expectation for $m_H = 125$ GeV.

Figure 20. Expected and observed 95% CL upper limits on the signal production cross section relative to the SM Higgs boson expectation using the counting analysis (left) and the shape-based template fit approach (right) in the $ZH \rightarrow 3\ell\nu + 2$ jets category.

8 Combined results

In this section, the combined results obtained using all the individual search categories described in sections 6 and 7 are presented. The reference analysis for each individual search category, selected on the basis of the expected signal sensitivity, is used in the combination. A summary of the expected signal production mode fractions for the reference analyses for a SM Higgs boson with a mass of 125.6 GeV at $\sqrt{s} = 8$ TeV is shown in table 22, together with the total number of expected $H \rightarrow WW$ events at $\sqrt{s} = 7$ and 8 TeV. The statistical methodology used in this combination is briefly described in section 5. The Higgs boson mass hypothesis chosen to evaluate the measurements is $m_H = 125.6$ GeV, which corresponds to the mass measurement of the observed boson from the $H \rightarrow ZZ \rightarrow 4\ell$ decay channel [104]. It is important to emphasize that there is a relatively weak dependence for these analyses on the Higgs boson mass.

8.1 Signal strength

The expected 95% CL upper limits on the production cross section of the $H \rightarrow WW$ process with respect to the SM prediction for each category considered in the combination and the combined result are shown in figure 21 (top) for the Higgs boson mass range 110–600 GeV. Exclusion limits beyond 600 GeV deserve a specific study and are not addressed in this paper. The combined observed and expected 95% CL upper limits on the production cross section of the $H \rightarrow WW$ process with respect to the SM prediction are shown in figure 21 (bottom). Results are shown in two ways: without assumptions on the presence of a SM Higgs boson and considering the SM Higgs boson with $m_H = 125.6$ GeV as part of the background processes. In the first case, an excess of events is observed for low m_H hypothesis, which makes the observed limits much weaker than the expected ones. In particular, the observed (expected) 95% CL upper limit on the $H \rightarrow WW$ production cross

Category	ggH (%)	VBF (%)	VH (%)	Total H → WW yield	
				$\sqrt{s} = 7$ TeV	$\sqrt{s} = 8$ TeV
Two-lepton analyses					
0-jet different-flavor (shape-based)	95.7	1.2	3.1	52.6	245
0-jet same-flavor (counting)	98.1	0.9	1.0	10.4	58.5
1-jet different-flavor (shape-based)	81.6	10.3	8.1	19.8	111
1-jet same-flavor (counting)	83.6	11.2	5.2	3.1	19.6
2-jet VBF tag different-flavor (shape-based)	22.3	77.7	0.0	1.3	6.4
2-jet VBF tag same-flavor (counting)	14.2	85.8	0.0	0.3	2.3
2-jet VH tag different-flavor (counting)	55.5	4.7	39.8	0.8	4.3
2-jet VH tag same-flavor (counting)	65.1	4.1	30.8	0.2	2.8
Three-lepton analyses					
WH → 3ℓ3ν (shape-based)	0.0	0.0	100.0	0.7	3.8
ZH → 3ℓν2 jets (shape-based)	0.0	0.0	100.0	0.3	1.0

Table 22. Summary of the expected signal production modes fractions for the reference analyses for a SM Higgs boson with a mass of 125.6 GeV at $\sqrt{s} = 8$ TeV. The total number of H → WW events is also reported at $\sqrt{s} = 7$ and 8 TeV. The shape-based analysis for the 0-jet and 1-jet categories in the different-flavor final state correspond to the template fit to the $(m_T, m_{\ell\ell})$ distribution.

section with respect to the SM prediction at $m_H = 125.6$ GeV is 1.1 (0.3). The combination of all categories excludes a SM Higgs boson in the mass range 127–600 GeV at the 95% CL, while the expected exclusion range for the background-only hypothesis is 115–600 GeV. In the second case, to search for another excess, the 95% CL upper limits are obtained including the SM Higgs boson with $m_H = 125.6$ GeV as a background process, and no significant excess is found anywhere. Additional Higgs bosons with SM-like properties are excluded in the mass range 114–600 GeV at the 95% confidence level when assuming that a SM Higgs boson with $m_H = 125.6$ GeV is present in the data.

The expected significance for the SM Higgs boson signal as a function of the mass hypothesis for each category and for the combination is shown in figure 22 (top left). The expected and observed significances for the combination are shown in figure 22 (top right). The observed (expected) significance of the signal is 4.3 (5.8) standard deviations for $m_H = 125.6$ GeV. The observed σ/σ_{SM} as a function of the Higgs boson mass is also shown in figure 22 (bottom). The σ/σ_{SM} value for $m_H = 125.6$ GeV is $0.72^{+0.20}_{-0.18} = 0.72^{+0.12}_{-0.12}(\text{stat.})^{+0.12}_{-0.10}(\text{th. syst.})^{+0.10}_{-0.10}(\text{exp. syst.})$, where the statistical, theoretical systematic, and experimental systematic uncertainties are reported separately. The statistical component is estimated by fixing all the nuisance parameters to their best-fit values and recomputing the likelihood profile. The most important systematic uncertainties are the theoretical uncertainties in the signal, followed by those in the WW background process. Other important sources of systematic uncertainties are the lepton, E_T^{miss} , and jet energy experimental uncertainties, as well as the limited knowledge of the $W + \text{jets}$ and $W\gamma^{(*)}$ background processes. The observed σ/σ_{SM} for $m_H = 125.6$ GeV for each category used in

Figure 21. Expected 95% CL upper limits on the $H \rightarrow WW$ production cross section relative to the SM expectation, shown as a function of the SM Higgs boson mass hypothesis, individually for each search category considered in the combination, and the combined result from all categories (top). Expected and observed results are shown with no assumptions on the presence of a Higgs boson (bottom left) and considering the SM Higgs boson with $m_H = 125.6$ GeV as part of the background processes (bottom right). As expected, the excess observed on the bottom left distribution is reduced on the bottom right by considering the SM Higgs boson with $m_H = 125.6$ GeV as part of the background processes.

the combination is shown in figure 23. The results from all categories are consistent within the uncertainties.

Figure 24 shows the confidence intervals in the two-dimensional $(\sigma/\sigma_{SM}, m_H)$ plane and the one-dimensional likelihood profile in m_H assuming the SM cross section and branching fraction, $\sigma/\sigma_{SM}=1$, where the SM Higgs boson uncertainties in the production cross section are considered. The results are obtained with the analysis using a parametric fit to the $(m_R, \Delta\phi_R)$ distribution in the 0-jet and 1-jet categories of the $e\mu$ final state, as described in section 6.2. The likelihood curve at $\sigma/\sigma_{SM}=1$ yields a best-fit mass of $125.5^{+3.6}_{-3.8}$ GeV.

Figure 22. Expected significance as a function of the SM Higgs boson mass, individually for each search category considered in the combination, and the combined result from all categories (top left). Expected and observed significance (top right), and observed $\sigma/\sigma_{\text{SM}}$ (bottom) as a function of the SM Higgs boson mass for the combination of all $H \rightarrow WW$ categories. The very large expected significance at $m_H \sim 160$ GeV is due to the branching fraction to WW close to unity for those masses.

Furthermore, without the constraint on $\sigma/\sigma_{\text{SM}}$, the best-fit mass is at $128.2_{-5.3}^{+6.6}$ GeV. The uncertainty on the best-fit mass value is consistent with the expected resolution of the signal and the observed significance.

8.2 Couplings

The primary production mechanism contributing to the total cross section for the SM Higgs boson is the ggH process, with a smaller fraction of the cross section coming from VBF and VH production. Separating the ggH process from the other contributions is particularly relevant to explore the Higgs boson couplings, since in the first case the coupling to the

Figure 23. Observed σ/σ_{SM} for $m_H = 125.6$ GeV for each category used in the combination. The observed σ/σ_{SM} value in the $ZH \rightarrow 3l\nu$ 2 jets category is $6.41^{+7.43}_{-6.38}$. Given its relatively large uncertainty with respect to the other categories it is not shown individually, but it is used in the combination.

Figure 24. Confidence intervals in the $(\sigma/\sigma_{SM}, m_H)$ plane using the parametric unbinned fit in $(m_R, \Delta\phi_R)$ distribution (left) for the 0-jet and 1-jet categories in the $e\mu$ final states. Solid and dashed lines indicate the 68% and 95% CL contours, respectively. On the right, the one-dimensional likelihood profile for $\sigma/\sigma_{SM}=1$ is shown. The crossings with the horizontal line at $-2\Delta \ln L = 1$ (3.84) define the 68% (95%) CL interval. The SM Higgs boson production cross section uncertainties are considered.

Figure 25. Likelihood profiles on μ_{ggH} and $\mu_{VBF,VH}$ at 68% (solid) and 95% CL (dotted). The expected (black) and observed (red) distributions for $m_H = 125.6$ GeV are shown.

fermions of the virtual loop is involved, while in the others tree-level couplings to vector bosons play a role. The likelihood profiles for the signal strength modifiers associated with production modes dominated by couplings to fermions (μ_{ggH}) and vector bosons ($\mu_{VBF,VH}$) are shown at the 68% and 95% CL in figure 25. The expected and observed likelihood profiles for $m_H = 125.6$ GeV for the three production modes, ggH, VBF, and VH, are shown separately in figure 26.

A way to verify the theory prediction is to compare the Higgs boson coupling constants to fermions and electroweak vector bosons with the SM expectation [36]. Two coupling modifiers κ_V and κ_f are assigned to vector and fermion vertices, respectively. They are then used to scale the expected product of cross section and branching fraction to match the observed signal yields in the data:

$$\sigma \times \text{BR}(X \rightarrow H \rightarrow WW) = \kappa_f^2 \frac{\kappa_V^2}{\kappa_H^2} \sigma_{\text{SM}} \times \text{BR}_{\text{SM}}(X \rightarrow H \rightarrow WW),$$

where $\kappa_H = \kappa_H(\kappa_f, \kappa_V)$ is the total width modifier, defined as a function of the two fit parameters κ_V and κ_f . The κ_i modifier is κ_f for the ggH process and κ_V for the VBF and VH processes. The assumption is made that only SM fields contribute to the total width. In the context of this analysis the branching fraction is always scaled by κ_V^2/κ_H^2 ; the only direct coupling of the Higgs boson to fermions occurs in the gluon fusion process, whose strength is then parametrized by κ_f . The two-dimensional likelihoods of the κ_V and κ_f parameters, for both the observed value and the SM expectation, are shown in figure 27 (left).

Figure 26. Expected and observed likelihood profiles for $m_H = 125.6$ GeV for the three production modes separately, ggH (top left), VBF (top right), and VH (bottom). In each case, the modifiers for the other productions modes are profiled. The crossings with the horizontal line at $-2\Delta \ln L = 1$ (3.84) define the 68% (95%) CL interval.

An alternative general scenario can be obtained by allowing for non-vanishing Higgs boson decays beyond the SM (BR_{BSM}), while at the same time constraining the fit to $\kappa_V \leq 1$, which is well-motivated by the electroweak symmetry breaking, with $\kappa_H^2 = \kappa_H^2(SM)/(1 - BR_{BSM})$. The likelihood scan distribution versus BR_{BSM} is shown in figure 27 (right) computed for this scenario. With these assumptions, an observed (expected) upper limit on BR_{BSM} at the 95% CL is set at 0.86 (0.75) using the $H \rightarrow WW$ decay channel alone. This limit can be interpreted as, e.g., an indirect limit on invisible Higgs boson decays.

8.3 Spin and parity

The different-flavor 0-jet and 1-jet categories are used to distinguish between a 0^+ boson like the SM Higgs boson and a 2_{\min}^+ boson or a pseudoscalar 0^- boson. The 2_{\min}^+ signal

Figure 27. The two-dimensional likelihood of the κ_V and κ_f parameters (left). The observed value (red) and the SM expectation (black) are shown, together with the 68% (solid) and 95% (dotted) CL contours. The likelihood scan versus BR_{BSM} (right) for the observed data (solid) and the expectation (dashed) in the presence of the SM Higgs boson with $m_H = 125.6$ GeV are shown. The crossing with the horizontal line at $-2\Delta \ln L = 1$ (3.84) defines the 68% (95%) CL. The parameters κ_V and κ_f are profiled in the scan of BR_{BSM} , with $\kappa_V \leq 1$.

templates for the $gg \rightarrow X$ and $q\bar{q} \rightarrow X$ processes, and the 0^- signal template for the $gg \rightarrow X$ process, are obtained from JHUGEN.

The results for the 2_{\min}^+ case are shown as a function of the $q\bar{q} \rightarrow X$ component, $f_{q\bar{q}}$. The yields of the $gg \rightarrow X$ and $q\bar{q} \rightarrow X$ processes are nominally taken from the simulated samples assuming the SM Higgs boson cross section. A signal-plus-background model is built for each hypothesis, based on two-dimensional templates in m_T and $m_{\ell\ell}$, using the same bin widths and data selection as for the low m_H case described in section 6.2. For the SM Higgs boson case, the signal templates derived from POWHEG include the gluon fusion, VBF, and VH production modes. The background templates are the same as in the SM Higgs boson search analysis. The two-dimensional $(m_T, m_{\ell\ell})$ distributions for the 0^+ and 2_{\min}^+ hypotheses are shown in figure 3 for the 0-jet category and in figure 4 for the 1-jet category for the 8 TeV analysis. The distribution of the two variables and the correlation between them clearly separates the two spin hypotheses, which are related to the different $\ell\nu$ masses and $\ell\ell$ azimuthal angle distributions [19].

For each hypothesis a binned maximum likelihood (L) fit is performed, to simultaneously extract the signal strength and background contributions. This likelihood fit model is the same as in the SM Higgs boson search. Fits are performed for both models, and the likelihoods are calculated with the signal rates allowed to float independently for each signal type. The test statistic, $q = -2 \ln(L_{JP}/L_{0+})$, where L_{0+} and L_{JP} are the best-fit likelihood values for the SM Higgs boson and the alternative hypothesis is then used to quantify the consistency of the two models with data. The expected separation between the two hypotheses, defined as the median of q expected under the J^P hypothesis, is quoted in two scenarios, when events are generated with a-priori expectation for the

Figure 28. Distributions of $-2 \ln(L_{2_{\min}^+} / L_{0^+})$, combining the 0-jet and 1-jet categories in the $e\mu$ final state, for the 0^+ and 2_{\min}^+ hypotheses at $m_H = 125.6$ GeV. The distributions are produced assuming $\sigma/\sigma_{\text{SM}}=1$ (left) and using the $\sigma/\sigma_{\text{SM}}$ value determined from the fit to data (right). The distributions are shown for the case $f_{q\bar{q}}=0\%$ (top) and $f_{q\bar{q}}=100\%$ (bottom). The observed value is indicated by the red arrow.

signal yields ($\sigma/\sigma_{\text{SM}} \equiv 1$) and when the signal strength is determined from the fit to data ($\sigma/\sigma_{\text{SM}} \approx 0.75$).

The distributions of q for the 0^+ and 2_{\min}^+ hypotheses at $m_H = 125.6$ GeV for the two scenarios above and assuming $f_{q\bar{q}} = 0\%$ or $f_{q\bar{q}} = 100\%$ are shown in figure 28. Assuming $\sigma/\sigma_{\text{SM}} = 1$ for both hypotheses, the median test statistic for the 0^+ and 2_{\min}^+ hypotheses as well as its observed value, as a function of $f_{q\bar{q}}$ of the 2_{\min}^+ particle is shown in figure 29 (left). The same results using the $\sigma/\sigma_{\text{SM}}$ value determined from the fit to data are shown in figure 29 (right). In all cases the data favor the SM hypothesis with respect to the 2_{\min}^+ hypothesis. The alternative hypothesis 2_{\min}^+ is excluded at a 83.7% (99.8%) CL or higher for $f_{q\bar{q}} = 0\%$ (100%) when the $\sigma/\sigma_{\text{SM}}$ value determined from the fit to data is used.

Figure 29. Median test statistic for the 0^+ and 2_{\min}^+ hypotheses, as a function of $f_{q\bar{q}}$ of the 2_{\min}^+ particle, assuming $\sigma/\sigma_{\text{SM}} = 1$ (left) and using the $\sigma/\sigma_{\text{SM}}$ value determined from the fit to data (right). The observed values are also reported in the second case.

Figure 30. Distributions of $-2 \ln(L_{0^-} / L_{0^+})$, combining the 0-jet and 1-jet categories in the $e\mu$ final state, for the 0^+ and 0^- hypotheses at $m_H = 125.6 \text{ GeV}$. The distributions are produced assuming $\sigma/\sigma_{\text{SM}}=1$ (left) and using the signal strength determined from the fit to data (right). The observed value is indicated by the red arrow.

The same procedure described above is applied to perform a test of hypotheses between a 0^+ boson like the SM Higgs boson and a pseudoscalar 0^- boson. The average separation between the two hypotheses is about one standard deviation, as shown in figure 30. The alternative hypothesis 0^- is disfavored with a CL_s value of 34.7% when the $\sigma/\sigma_{\text{SM}}$ value determined from the fit to data is used. A summary of the list of models used in the analysis of the spin and parity hypotheses, J^P , are shown in table 23 together with the expected and observed separation $J^P/0^+$.

J^P model	J^P production	Expected ($\sigma/\sigma_{\text{SM}} = 1$)	obs. 0^+	obs. J^P	CL_s
2_{min}^+	$f_{q\bar{q}}=0\%$	1.8σ (2.6σ)	$+0.6\sigma$	$+1.2\sigma$	16.3%
2_{min}^+	$f_{q\bar{q}}=50\%$	2.3σ (3.2σ)	$+0.2\sigma$	$+2.1\sigma$	3.3%
2_{min}^+	$f_{q\bar{q}}=100\%$	2.9σ (3.9σ)	-0.2σ	$+3.1\sigma$	0.2%
0^-	any	0.8σ (1.1σ)	-0.5σ	$+1.2\sigma$	34.7%

Table 23. A summary of the models used in the analysis of the spin and parity hypotheses. The expected separation is quoted for two scenarios, where the value of $\sigma/\sigma_{\text{SM}}$ for each hypothesis is determined from the fit to data and where events are generated with $\sigma/\sigma_{\text{SM}} = 1$. The observed separation quotes consistency of the observation with the 0^+ model or J^P model and corresponds to the scenario where $\sigma/\sigma_{\text{SM}}$ is determined from the fit to data. The last column quotes the CL_s value that defines the minimum confidence level ($1 - \text{CL}_s$) at which the J^P model is excluded.

9 Summary

A search for the SM Higgs boson decaying to a W-boson pair at the LHC has been reported. The event samples used in the analysis correspond to an integrated luminosity of 4.9 fb^{-1} and 19.4 fb^{-1} collected by the CMS detector in pp collisions at $\sqrt{s} = 7$ and 8 TeV, respectively. The WW candidates are selected in events with exactly two or three charged leptons. The analysis has been performed in the Higgs boson mass range 110–600 GeV. An excess of events is observed above background, consistent with the expectations from the SM Higgs boson of mass around 125 GeV. The probability to observe an excess equal or larger than the one seen, under the background-only hypothesis, corresponds to a significance of 4.3 standard deviations for $m_{\text{H}} = 125.6 \text{ GeV}$. The observed $\sigma/\sigma_{\text{SM}}$ value for $m_{\text{H}} = 125.6 \text{ GeV}$ is $0.72^{+0.20}_{-0.18}$. The spin-parity $J^P = 0^+$ hypothesis is favored against a narrow resonance with $J^P = 2^+$ or $J^P = 0^-$ that decays to a W-boson pair. This result provides strong evidence for a Higgs-like boson decaying to a W-boson pair.

Acknowledgments

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centres and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: the Austrian Federal Ministry of Science and Research and the Austrian Science Fund; the Belgian Fonds de la Recherche Scientifique, and Fonds voor Wetenschappelijk Onderzoek; the Brazilian Funding Agencies (CNPq, CAPES, FAPERJ, and FAPESP); the Bulgarian Ministry of Education and Science; CERN; the Chinese Academy of Sciences, Ministry of Science and Technology, and National Natural Science Foundation of China; the Colombian Funding Agency (COLCIENCIAS); the Croatian Ministry of Science, Education and Sport; the Re-

search Promotion Foundation, Cyprus; the Ministry of Education and Research, Recurrent financing contract SF0690030s09 and European Regional Development Fund, Estonia; the Academy of Finland, Finnish Ministry of Education and Culture, and Helsinki Institute of Physics; the Institut National de Physique Nucléaire et de Physique des Particules / CNRS, and Commissariat à l'Énergie Atomique et aux Énergies Alternatives / CEA, France; the Bundesministerium für Bildung und Forschung, Deutsche Forschungsgemeinschaft, and Helmholtz-Gemeinschaft Deutscher Forschungszentren, Germany; the General Secretariat for Research and Technology, Greece; the National Scientific Research Foundation, and National Innovation Office, Hungary; the Department of Atomic Energy and the Department of Science and Technology, India; the Institute for Studies in Theoretical Physics and Mathematics, Iran; the Science Foundation, Ireland; the Istituto Nazionale di Fisica Nucleare, Italy; the Korean Ministry of Education, Science and Technology and the World Class University program of NRF, Republic of Korea; the Lithuanian Academy of Sciences; the Mexican Funding Agencies (CINVESTAV, CONACYT, SEP, and UASLP-FAI); the Ministry of Business, Innovation and Employment, New Zealand; the Pakistan Atomic Energy Commission; the Ministry of Science and Higher Education and the National Science Centre, Poland; the Fundação para a Ciência e a Tecnologia, Portugal; JINR, Dubna; the Ministry of Education and Science of the Russian Federation, the Federal Agency of Atomic Energy of the Russian Federation, Russian Academy of Sciences, and the Russian Foundation for Basic Research; the Ministry of Education, Science and Technological Development of Serbia; the Secretaría de Estado de Investigación, Desarrollo e Innovación and Programa Consolider-Ingenio 2010, Spain; the Swiss Funding Agencies (ETH Board, ETH Zurich, PSI, SNF, UniZH, Canton Zurich, and SER); the National Science Council, Taipei; the Thailand Center of Excellence in Physics, the Institute for the Promotion of Teaching Science and Technology of Thailand, Special Task Force for Activating Research and the National Science and Technology Development Agency of Thailand; the Scientific and Technical Research Council of Turkey, and Turkish Atomic Energy Authority; the Science and Technology Facilities Council, UK; the US Department of Energy, and the US National Science Foundation.

Individuals have received support from the Marie-Curie programme and the European Research Council and EPLANET (European Union); the Leventis Foundation; the A. P. Sloan Foundation; the Alexander von Humboldt Foundation; the Belgian Federal Science Policy Office; the Fonds pour la Formation à la Recherche dans l'Industrie et dans l'Agriculture (FRIA-Belgium); the Agentschap voor Innovatie door Wetenschap en Technologie (IWT-Belgium); the Ministry of Education, Youth and Sports (MEYS) of Czech Republic; the Council of Science and Industrial Research, India; the Compagnia di San Paolo (Torino); the HOMING PLUS programme of Foundation for Polish Science, cofinanced by EU, Regional Development Fund; and the Thalís and Aristeia programmes cofinanced by EU-ESF and the Greek NSRF.

A Measurement of the $W\gamma^*$ cross section scale factor

The $W\gamma^*$ electroweak process is included in standard CMS simulations as a part of the WZ process using MADGRAPH. Nevertheless the low-mass dilepton region is not properly

covered since the standard simulations have a generator-level requirement at $m_{\gamma^*} > 12 \text{ GeV}$ and there could be a significant rate of events below that threshold passing the selection criteria described in section 4. Since the WZ and $W\gamma^*$ processes may contribute as background to the Higgs boson signal whenever one of the three leptons in the final state is not selected, the low mass part of $W\gamma^*$ background has been simulated using MADGRAPH, requiring two leptons each with $p_T > 5 \text{ GeV}$ and no restrictions on the third one. Electron and muon masses have been taken into account to properly simulate the kinematic cut-offs. The key point is to observe the process in data and validate the simulation. In particular, the cross section of the process needs to be measured to have a reliable prediction for the background outside the control region.

The cases where the virtual photon decays into a pair of electrons or muons have both been considered. The first is characterized by a cross section that is about three times larger than the latter, since the production threshold, defined by m_ℓ , is lower. In both cases, at least one of the two leptons is soft, with an average p_T of $\sim 5 \text{ GeV}$. In the $\ell^\pm e^+ e^-$ case the way of mimicking the signal is similar to that of the $W\gamma$ background, with the photon converting in the material close to the interaction vertex, making the leptons look as though they were produced promptly. For the $\ell^\pm \mu^+ \mu^-$ final state, the low p_T of the softest muon often prevents it from reaching the muon detector and being correctly identified.

To measure the production rate of $W\gamma^*$ in data, the $\ell^\pm \mu^+ \mu^-$ final state has been studied, since the large background from multijet production makes it difficult to extract the $W\gamma^*$ signal in the $\ell^\pm e^+ e^-$ case. A region that has a high purity of $W\gamma^*$ events is defined using the following selection criteria:

- the muons associated with the virtual photon need to have opposite signs. In the 3μ final state, the opposite-sign pair with the lowest mass is assumed to originate from the γ^* ;
- $m_{\mu^\pm \mu^\mp} < 12 \text{ GeV}$ is required;
- since events have two muons very close to each other, the muon isolation is redefined to exclude muons from the isolation energy calculation;
- to suppress the top-quark background, events with more than two reconstructed jets are rejected, and events with at least one jet will be rejected if that jet is b-tagged;
- to suppress the multijet background, the minimum transverse mass of each lepton and \vec{E}_T^{miss} must be larger than 25 GeV , and the transverse mass of the lepton associated with the W boson and \vec{E}_T^{miss} must be larger than 45 GeV ;
- the J/ψ meson decays are rejected by requiring $|m_{\mu^\pm \mu^\mp} - m_{J/\psi}| > 0.1 \text{ GeV}$. There is no need to apply a requirement against Upsilon decays due to the very small cross section.

The contribution from other background processes is rather small. The only process which is not completely negligible is $W + \text{jets}$, as shown in figure 31.

Figure 31. The $m_{\ell\ell}$ mass distribution for opposite-sign muons after the $W\gamma^*$ selection. The $W\gamma^*$ contribution is normalized to match the data.

The measured K -factor with respect to the LO cross section is around 1.5, consistent with observations involving other electroweak processes computed at LO. This gives further confidence on the accuracy of the simulation. Some disagreement is observed between data and simulation in the virtual photon mass shape, due to the mismodeling of the reconstruction efficiency of close-by muons at very low p_T . To account for this difference in the normalization measurement, the K -factor has been computed in different regions of the mass spectrum and compared to that obtained from the full range. The same analysis is performed in four independent categories: events with $m_{\mu^\pm\mu^\mp} < 2$ GeV and $2 \leq m_{\mu^\pm\mu^\mp} < 12$ GeV, in both $\ell^\pm\mu^+\mu^-$ final states. The average spread is taken as systematic uncertainty, leading to a K -factor value of 1.5 ± 0.5 .

B Estimation of the $W\gamma$ background template shapes

In the dilepton final states, the $W\gamma$ background normalization is taken from simulated samples, while the distributions of the final discriminant variables are taken from data. To obtain the shapes, a sample of events with a lepton and an identified photon is used. For the photon the same counting selection as applied in ref. [13] is used. The ratio of the photon-to-lepton identification efficiency as a function of the photon η and p_T is used to properly weight the lepton-photon event sample. The possible background contamination from non-prompt photons or leptons shows a negligible effect on the shape of the distributions relevant for the analysis. The $m_{\ell\ell}$ and m_T distributions for the $W\gamma$ process in events at the dilepton selection level as described in section 4 for simulated events and from a sample with a lepton and a photon are shown in figure 32. The lepton-photon sample has about 200 times more events than the simulated sample. Good agreement between the distributions is observed.

Figure 32. The $m_{\ell\ell}$ (left) and m_T (right) distributions for the $W + \gamma$ process in events passing the dilepton selection. The dots show the distribution from simulated events, while the histogram shows the distribution from a data sample with a lepton and a photon, which has about 200 times more events.

C Estimation of the Drell-Yan background in the same-flavor dilepton final states

A method based on measurements in data is used to estimate the $Z/\gamma^* \rightarrow \ell\ell$ contributions in the same-flavor $\ell^+\ell^-$ final states. The expected contributions from $Z/\gamma^* \rightarrow \ell\ell$ events outside a region around the Z mass in data can be estimated by counting the number of events near the Z mass region in data, subtracting from it the non- Z contributions, and scaling it by a ratio $R_{\text{out/in}}$ defined as the fraction of events outside and inside the Z mass region in the simulation. The Z mass region is defined as $|m_{\ell\ell} - m_Z| < 7.5$ GeV. Such a tight window is chosen to reduce the non- Z contributions from top-quark and multi-boson backgrounds. The non- Z contributions close to the Z mass region in data are estimated from the number of events in the $e^\pm\mu^\mp$ final state $N_{\text{in}}^{e\mu}$, applying a correction factor that accounts for the difference in selection efficiency between electrons and muons $k_{ee/\mu\mu}$. The $R_{\text{out/in}}$ factor can be estimated both from simulated events and data. In simulation it is defined as the ratio $N_{\text{out}}^{\text{MC}}/N_{\text{in}}^{\text{MC}}$.

The number of Drell-Yan events in the signal region is therefore:

$$N_{\text{out}}^{\ell\ell,\text{exp}} = R_{\text{out/in}}^{\ell\ell} \left(N_{\text{in}}^{\ell\ell} - \frac{1}{2} N_{\text{in}}^{e\mu} k_{\ell\ell} \right),$$

where $k_{ee} = \sqrt{\frac{N_{\text{in}}^{ee,\text{loose}}}{N_{\text{in}}^{\mu\mu,\text{loose}}}}$ for $Z/\gamma^* \rightarrow ee$ and $k_{\mu\mu} = \sqrt{\frac{N_{\text{in}}^{\mu\mu,\text{loose}}}{N_{\text{in}}^{ee,\text{loose}}}}$ for $Z/\gamma^* \rightarrow \mu\mu$. The factor $\frac{1}{2}$ comes from the relative branching fraction between the $\ell\ell$ and $e\mu$ final states. In the $k_{\ell\ell}$ calculation, the selection on the missing transverse energy is loosened to increase the available number of events under the Z peak. The value of k_{ee} is about 0.8, with a very loose dependence both on the center-of-mass energy and jet category.

The ZZ and WZ (ZV) processes contribute to the events in the $m_{\ell\ell}$ control region dominated by the Drell-Yan. The contribution from ZV becomes comparable to that of $Z/\gamma^* \rightarrow \ell\ell$ after a tight $E_T^{\text{miss}/\cancel{e}}$ selection, since those events contain genuine \vec{E}_T^{miss} for which the detector simulation is reliable. The expected ZV peaking contribution is subtracted from the yield in the Z peak using the simulation. The ZV events without E_T^{miss} requirements are suppressed by the same large factor as the Drell-Yan ones, and therefore their contribution at the level of the final selection is as negligible as it would be in the yield at the Z peak without E_T^{miss} requirement.

When considering the full selection the Drell-Yan and ZV components allow for the extrapolation from control region to signal region to be different for the two processes.

This $Z/\gamma^* \rightarrow \ell\ell$ estimation method relies on the assumption that the dependence of the ratio $R_{\text{out/in}}$ on the E_T^{miss} requirement is relatively flat. On the other hand, the value of $R_{\text{out/in}}$ changes as a consequence of the different kinematic requirements applied to select the Higgs boson signal regions for different Higgs boson mass hypotheses. Therefore $R_{\text{out/in}}$ is evaluated applying selection requirements close to the full Higgs boson selections: all requirements are applied except for variables depending on E_T^{miss} . As no statistically significant difference is observed between the ee and $\mu\mu$ final states, both of them are combined.

The $R_{\text{out/in}}$ value is cross-checked in data as well. After the full selection, and after all efficiency corrections, background processes contribute equally to ee, $e\mu$, μe , and $\mu\mu$ final states. On the other hand, Drell-Yan only contributes to the ee and $\mu\mu$ final states. Therefore the $e\mu$ and μe contributions can be subtracted from the ee and $\mu\mu$ samples to obtain an estimate of the Drell-Yan background. The $R_{\text{out/in}}$ values as a function of the multivariate Drell-Yan output variable, described in section 4, in the 0-jet and 1-jet categories for the $m_H = 125$ GeV counting analysis at $\sqrt{s} = 8$ TeV are shown in figure 33.

D Estimation of top-quark backgrounds in the dilepton final states

In the dilepton analysis, the top-quark-induced background originates from $t\bar{t}$ and tW processes [105], the latter being especially important in the 0-jet category. A consistent theoretical description of the two processes at higher orders is not straightforward to attain as already at NLO some tW diagrams coincide with LO $t\bar{t}$ ones. The simulated samples used in the analysis exploit an approach recently proposed, which addresses the overlap by discarding the common diagrams from the tW process either at the amplitude level (“diagram removal”) or at the cross section level (“diagram subtraction”). The former is considered the default scheme, whereas the latter is used as a cross-check.

The top-quark background is estimated at the WW selection level where a common scale factor for the $t\bar{t}$ and tW simulated samples is computed. Once properly normalized, those samples are used to predict the corresponding yields after the mass-dependent Higgs boson selection requirements in the counting analyses and to produce the templates in the shape-based analyses.

The procedure for top-quark background estimation can be summarized as follows. The top-quark background is suppressed using a top-tagging veto. If the tagging efficiency

Figure 33. The $R_{\text{out/in}}$ values as a function of the multivariate Drell-Yan output variable in the 0-jet (left) and 1-jet (right) categories for the $m_H = 125$ GeV counting analysis at $\sqrt{s} = 8$ TeV. High output values are signal-like events, while low output values are more likely to be Drell-Yan events. The vertical dashed line indicates the minimum threshold on the discriminant value used to select events for the analysis, which is 0.88 for the 0-jet and 0.84 for the 1-jet category. The dependence of the $R_{\text{out/in}}$ ratio on the Drell-Yan discriminant value and the agreement between the data and the simulation are studied in the regions below this threshold.

is known, the top-quark background can be estimated as:

$$N_{\text{not-tagged}} = N_{\text{tagged}} \times (1 - \epsilon_{\text{top-tagged}}) / \epsilon_{\text{top-tagged}},$$

where $N_{\text{not-tagged}}$ is the estimated number of top-quark events in the signal region that pass the veto, N_{tagged} is the number of top-quark events that are top-tagged and $\epsilon_{\text{top-tagged}}$ is the top-tagging efficiency as measured in a control region dominated by top-quark events. For the evaluation of N_{tagged} and $\epsilon_{\text{top-tagged}}$, non-top-quark backgrounds are properly subtracted using the estimates depending on the jet category. The systematic uncertainty in the top-quark background estimation is due to the uncertainty in non-top-quark background contributions and the statistical uncertainty in the efficiency measurement. The actual implementation of the estimation method depends on the jet category, and is detailed below.

D.1 Method for the 0-jet category

Rejection for the top-quark background is achieved by top-tagging of events via the identification of a low- p_T b-tagged jet or a soft-muon as defined in section 4. The estimation of this background relies on the measurement of the top-tagging efficiency in data.

In the 0-jet category, the key ingredient for the top-quark background estimation is that $t\bar{t}$ events are characterized by two b-jets with p_T below 30 GeV, while tW events have one low- p_T b-jet. Nevertheless a fraction x of tW events contains two bottom-quark jets and these events are effectively indistinguishable from $t\bar{t}$. The procedure described in the following steps properly accounts for this feature:

- First, the top-tagging efficiency for one “top-taggable” leg ($\epsilon_{1\text{-leg}}^{\text{data}}$) is computed. A region enriched in top-quark background events is defined requiring exactly one b-tagged jet with $p_T > 30$ GeV; this is the denominator. Events in this sample but with an additional b-tagged jet with $10 \text{ GeV} < p_T < 30 \text{ GeV}$ or one soft-muon define the numerator. The ratio of the yields in the numerator and denominator provides $\epsilon_{1\text{-leg}}^{\text{data}}$. This efficiency is computed for $t\bar{t}$ only; i.e., non-top-quark backgrounds and tW yields are subtracted from the measured data in the control region. The tW yield is estimated from the simulation, which is normalized accordingly, using the predictions previously evaluated from the 1-jet category.
- The overall top-tagging efficiency, $\epsilon_{\text{top-tagged}}^{\text{data}}$, is defined to account for the fraction x of tW events that look like $t\bar{t}$, that is with two top-taggable legs:

$$\epsilon_{\text{top-tagged}}^{\text{data}} = [f_{t\bar{t}}^{\text{MC}} + x(1 - f_{t\bar{t}}^{\text{MC}})] \left[1 - (1 - \epsilon_{1\text{-leg}}^{\text{data}})^2 \right] + (1 - f_{t\bar{t}}^{\text{MC}})(1 - x)\epsilon_{1\text{-leg}}^{\text{data}},$$

where the first term accounts for events with two taggable legs and the second term for events with one taggable leg. The $f_{t\bar{t}}^{\text{MC}}$ factor represents the fraction of $t\bar{t}$ events with respect to the total $t\bar{t} + tW$ and it is determined from simulation in the 0-jet category at the WW selection level, without applying the top-quark veto requirements. The fraction x matches the value of $\epsilon_{1\text{-leg}}$ estimated from the tW simulation. This is considered a good approximation because $\epsilon_{1\text{-leg}}$ is the fraction of events with one b-tagged jet with p_T larger than 30 GeV (the first “top-taggable” leg) out of all events with a top-tagged leg (a b-tagged jet below 30 GeV or a soft-muon).

- Finally, a dedicated control region is defined in the 0-jet category by requiring top-tagged events. The data yields in this region, corrected for the contamination from other backgrounds, are then used together with the top-tagging efficiency to predict the top-quark background:

$$N_{\text{WW region}}^{\text{top}} = N_{\text{top-tagged}}^{\text{top}} \frac{1 - \epsilon_{\text{top-tagged}}^{\text{data}}}{\epsilon_{\text{top-tagged}}^{\text{data}}} = (N_{\text{top-tagged}}^{\text{data}} - N_{\text{other-bkg.}}^{\text{data}}) \frac{1 - \epsilon_{\text{top-tagged}}^{\text{data}}}{\epsilon_{\text{top-tagged}}^{\text{data}}}.$$

The $m_{\ell\ell}$ and m_T distributions in the 0-jet category for top-tagged events in the different-flavor final state at the WW selection level for the $\sqrt{s} = 8 \text{ TeV}$ data sample are shown in figure 34.

D.2 Method for the 1-jet category

To measure the top-tagging efficiency in the 1-jet category, top-quark events with two reconstructed jets are used as the control sample. The top-tagging efficiency for the highest p_T jet is approximately the same in the 1-jet and 2-jet categories. Therefore, the top-tagging efficiency for the highest p_T jet is used and it is measured in the 2-jet category where, in order to increase the top-quark purity, the second jet is required to be b-tagged.

The residual number of top-quark events in the 1-jet category is then given by,

$$N_{\text{non-tagged}}^{1\text{-jet}} = N_{\text{tagged}}^{1\text{-jet}} \times (1 - \epsilon_{\text{highest-}p_T\text{-jet}}) / \epsilon_{\text{highest-}p_T\text{-jet}};$$

Figure 34. The $m_{\ell\ell}$ (left) and m_T (right) distributions in the 0-jet category for top-tagged events in the different-flavor final state at the WW selection level for $\sqrt{s} = 8$ TeV data sample. The uncertainty band includes the statistical and systematic uncertainty of all background processes.

where $N_{\text{tagged}}^{1\text{-jet}}$ is the number of events where the counted jet is tagged and none of the other non-counted jets are tagged, and $\epsilon_{\text{highest-}p_T\text{-jet}}$ is the top-tagging efficiency for the highest p_T jet measured from the 2-jet category. The closure test, performed by comparing the estimate using this procedure in simulated events, gives the same result to within 2%.

The scale factor is actually derived in a region that is slightly different from the signal region, but then it is consistently applied to the yield from simulated samples in the signal region. The difference is due to the soft-muon selection. In the signal region, events with soft-muons are always rejected. Instead, in the 1-jet top-quark background estimation, soft-muons are allowed inside the leading jet. This is also done in the top-veto region, in the top-tag region and in the efficiency measurement. The reason is the correlation between soft-muons, and b-tagging, since when a soft-muon is present in the jet, its b-tagging efficiency is slightly higher. To avoid this correlation, the top-quark background is estimated without any requirement on soft-muons close to the jet.

The $m_{\ell\ell}$ and m_T distributions in the 1-jet category for top-tagged events in the different-flavor final state at the WW selection level for the $\sqrt{s} = 8$ TeV data sample are shown in figure 35.

D.3 Method for the 2-jet category

Estimation of the top-quark background in the 2-jet categories is complicated by the additional requirements involved in tagging VBF and VH events since the data sample is largely reduced.

The method employed measures the top-tagging efficiency for the most central jet in the event as a function of its η in an inclusive top-quark-enriched control sample, and then applies that rate to fully selected events where the most central jet is top-tagged. In this way the possible kinematical differences between the control and signal regions are taken into account.

Figure 35. The $m_{\ell\ell}$ (left) and m_T (right) distributions in the 1-jet category for top-tagged events in the different-flavor final state at the WW selection level for the $\sqrt{s} = 8$ TeV data sample. The uncertainty band includes the statistical and systematic uncertainty of all background processes.

Figure 36. The $m_{\ell\ell}$ (left) and m_T (right) distributions in the 2-jet category for top-tagged events after applying the WW and VBF-tag selections for the $\sqrt{s} = 8$ TeV data sample. The uncertainty band includes the statistical and systematic uncertainty for all background processes.

Therefore, the residual number of top-quark events in the 2-jet category after applying the selection is given by,

$$N_{\text{non-tagged}}^{\text{top}} = N_{\text{tagged}}^{\text{top}} \times (1 - \epsilon_{\text{central-jet}}) / \epsilon_{\text{central-jet}},$$

where $N_{\text{non-tagged}}^{\text{top}}$ ($N_{\text{tagged}}^{\text{top}}$) is the number of events where the most central jet is (not) top-tagged, and $\epsilon_{\text{central-jet}}$ is the top-tagging efficiency as a function of η of the jet. A very small fraction of top-quark events has both jets outside the tracker acceptance and that fraction is considered when estimating the systematic uncertainty of the method.

The $m_{\ell\ell}$ and m_T distributions in the 2-jet category for top-tagged events after applying the dilepton 2-jet VBF tag selection for the $\sqrt{s} = 8$ TeV data sample are shown in figure 36.

Open Access. This article is distributed under the terms of the Creative Commons Attribution License ([CC-BY 4.0](https://creativecommons.org/licenses/by/4.0/)), which permits any use, distribution and reproduction in any medium, provided the original author(s) and source are credited.

References

- [1] S.L. Glashow, *Partial-symmetries of weak interactions*, *Nucl. Phys.* **22** (1961) 579.
- [2] S. Weinberg, *A model of leptons*, *Phys. Rev. Lett.* **19** (1967) 1264 [[INSPIRE](#)].
- [3] A. Salam, *Weak and electromagnetic interactions*, in *Elementary particle physics: relativistic groups and analyticity* (proceedings of the 8th Nobel symposium), N. Svartholm, ed., Almqvist & Wiksell, Stockholm Sweden (1968).
- [4] F. Englert and R. Brout, *Broken symmetry and the mass of gauge vector mesons*, *Phys. Rev. Lett.* **13** (1964) 321 [[INSPIRE](#)].
- [5] P.W. Higgs, *Broken symmetries, massless particles and gauge fields*, *Phys. Lett.* **12** (1964) 132 [[INSPIRE](#)].
- [6] P.W. Higgs, *Broken symmetries and the masses of gauge bosons*, *Phys. Rev. Lett.* **13** (1964) 508 [[INSPIRE](#)].
- [7] G.S. Guralnik, C.R. Hagen and T.W.B. Kibble, *Global conservation laws and massless particles*, *Phys. Rev. Lett.* **13** (1964) 585 [[INSPIRE](#)].
- [8] P.W. Higgs, *Spontaneous Symmetry Breakdown without Massless Bosons*, *Phys. Rev.* **145** (1966) 1156 [[INSPIRE](#)].
- [9] T.W.B. Kibble, *Symmetry breaking in non-Abelian gauge theories*, *Phys. Rev.* **155** (1967) 1554 [[INSPIRE](#)].
- [10] ALEPH, CDF, D0, DELPHI, L3, OPAL, SLD, LEP ELECTROWEAK WORKING GROUP, TEVATRON ELECTROWEAK WORKING GROUP, SLD ELECTROWEAK AND HEAVY FLAVOUR GROUPS, *Precision electroweak measurements and constraints on the standard model*, [arXiv:1012.2367](#) [[INSPIRE](#)].
- [11] ALEPH, DELPHI, L3, OPAL, SLD, LEP ELECTROWEAK WORKING GROUP, SLD ELECTROWEAK GROUP, SLD HEAVY FLAVOUR GROUP, S. Schael et al., *Precision electroweak measurements on the Z resonance*, *Phys. Rept.* **427** (2006) 257 [[hep-ex/0509008](#)] [[INSPIRE](#)].
- [12] ATLAS collaboration, *Observation of a new particle in the search for the standard model Higgs boson with the ATLAS detector at the LHC*, *Phys. Lett. B* **716** (2012) 1 [[arXiv:1207.7214](#)] [[INSPIRE](#)].
- [13] CMS collaboration, *Observation of a new boson at a mass of 125 GeV with the CMS experiment at the LHC*, *Phys. Lett. B* **716** (2012) 30 [[arXiv:1207.7235](#)] [[INSPIRE](#)].
- [14] CMS collaboration, *Observation of a new boson with mass near 125 GeV in pp collisions at $\sqrt{s} = 7$ and 8 TeV*, *JHEP* **06** (2013) 081 [[arXiv:1303.4571](#)] [[INSPIRE](#)].
- [15] CDF, D0 collaborations, T. Aaltonen et al., *Evidence for a particle produced in association with weak bosons and decaying to a bottom-antibottom quark pair in Higgs boson searches at the Tevatron*, *Phys. Rev. Lett.* **109** (2012) 071804 [[arXiv:1207.6436](#)] [[INSPIRE](#)].
- [16] CDF, D0 collaborations, T. Aaltonen et al., *Higgs boson studies at the Tevatron*, *Phys. Rev. D* **88** (2013) 052014 [[arXiv:1303.6346](#)] [[INSPIRE](#)].

- [17] V.D. Barger, G. Bhattacharya, T. Han and B.A. Kniehl, *Intermediate mass Higgs boson at hadron supercolliders*, *Phys. Rev. D* **43** (1991) 779 [INSPIRE].
- [18] M. Dittmar and H.K. Dreiner, *How to find a Higgs boson with a mass between 155 GeV–180 GeV at the LHC*, *Phys. Rev. D* **55** (1997) 167 [hep-ph/9608317] [INSPIRE].
- [19] S. Bolognesi et al., *On the spin and parity of a single-produced resonance at the LHC*, *Phys. Rev. D* **86** (2012) 095031 [arXiv:1208.4018] [INSPIRE].
- [20] CMS collaboration, *Measurement of W^+W^- production and search for the Higgs boson in pp collisions at $\sqrt{s} = 7$ TeV*, *Phys. Lett. B* **699** (2011) 25 [arXiv:1102.5429] [INSPIRE].
- [21] CMS collaboration, *Search for the standard model Higgs boson decaying to a W pair in the fully leptonic final state in pp collisions at $\sqrt{s} = 7$ TeV*, *Phys. Lett. B* **710** (2012) 91 [arXiv:1202.1489] [INSPIRE].
- [22] CMS collaboration, *Search for the standard model Higgs boson produced in association with W and Z bosons in pp collisions at $\sqrt{s} = 7$ TeV*, *JHEP* **11** (2012) 088 [arXiv:1209.3937] [INSPIRE].
- [23] ATLAS collaboration, *Search for the standard model Higgs boson in the $H \rightarrow WW^* \rightarrow \ell\nu\ell\nu$ decay mode with 4.7 fb^{-1} of ATLAS data at $\sqrt{s} = 7$ TeV*, *Phys. Lett. B* **716** (2012) 62 [arXiv:1206.0756] [INSPIRE].
- [24] ATLAS collaboration, *Measurements of Higgs boson production and couplings in diboson final states with the ATLAS detector at the LHC*, *Phys. Lett. B* **726** (2013) 88 [arXiv:1307.1427] [INSPIRE].
- [25] ATLAS collaboration, *Evidence for the spin-0 nature of the Higgs boson using ATLAS data*, *Phys. Lett. B* **726** (2013) 120 [arXiv:1307.1432] [INSPIRE].
- [26] CMS collaboration, *The CMS experiment at the CERN LHC*, 2008 *JINST* **3** S08004 [INSPIRE].
- [27] CMS collaboration, *Absolute calibration of luminosity measurement at CMS: summer 2011 Update*, CMS-PAS-EWK-11-001 (2011).
- [28] CMS collaboration, *CMS luminosity based on pixel cluster counting — Summer 2013 update*, CMS-PAS-LUM-13-001 (2013).
- [29] CMS collaboration, *Measurements of inclusive W and Z cross sections in pp collisions at $\sqrt{s} = 7$ TeV*, *JHEP* **01** (2011) 080 [arXiv:1012.2466] [INSPIRE].
- [30] S. Frixione, P. Nason and C. Oleari, *Matching NLO QCD computations with parton shower simulations: the POWHEG method*, *JHEP* **11** (2007) 070 [arXiv:0709.2092] [INSPIRE].
- [31] Y. Gao et al., *Spin determination of single-produced resonances at hadron colliders*, *Phys. Rev. D* **81** (2010) 075022 [arXiv:1001.3396] [INSPIRE].
- [32] T. Sjöstrand, S. Mrenna and P.Z. Skands, *PYTHIA 6.4 physics and manual*, *JHEP* **05** (2006) 026 [hep-ph/0603175] [INSPIRE].
- [33] G. Passarino, *Higgs interference effects in $gg \rightarrow ZZ$ and their uncertainty*, *JHEP* **08** (2012) 146 [arXiv:1206.3824] [INSPIRE].
- [34] S. Gorla, G. Passarino and D. Rosco, *The Higgs boson lineshape*, *Nucl. Phys. B* **864** (2012) 530 [arXiv:1112.5517] [INSPIRE].
- [35] N. Kauer and G. Passarino, *Inadequacy of zero-width approximation for a light Higgs boson signal*, *JHEP* **08** (2012) 116 [arXiv:1206.4803] [INSPIRE].

- [36] LHC HIGGS CROSS SECTION WORKING GROUP collaboration, S. Heinemeyer et al., *Handbook of LHC Higgs cross sections: 3. Higgs properties*, [arXiv:1307.1347](#) [INSPIRE].
- [37] N. Kauer, *Signal-background interference in $gg \rightarrow H \rightarrow VV$* , *PoS(RADCOR2011)027* [[arXiv:1201.1667](#)] [INSPIRE].
- [38] J.M. Campbell, R.K. Ellis and C. Williams, *Gluon-gluon contributions to W^+W^- production and Higgs interference effects*, *JHEP* **10** (2011) 005 [[arXiv:1107.5569](#)] [INSPIRE].
- [39] LHC HIGGS CROSS SECTION WORKING GROUP collaboration, S. Dittmaier et al., *Handbook of LHC Higgs cross sections: 1. Inclusive observables*, [arXiv:1101.0593](#) [INSPIRE].
- [40] A. Djouadi, M. Spira and P. Zerwas, *Production of Higgs bosons in proton colliders: QCD corrections*, *Phys. Lett. B* **264** (1991) 440 [INSPIRE].
- [41] S. Dawson, *Radiative corrections to Higgs boson production*, *Nucl. Phys. B* **359** (1991) 283 [INSPIRE].
- [42] M. Spira, A. Djouadi, D. Graudenz and P. Zerwas, *Higgs boson production at the LHC*, *Nucl. Phys. B* **453** (1995) 17 [[hep-ph/9504378](#)] [INSPIRE].
- [43] R.V. Harlander and W.B. Kilgore, *Next-to-next-to-leading order Higgs production at hadron colliders*, *Phys. Rev. Lett.* **88** (2002) 201801 [[hep-ph/0201206](#)] [INSPIRE].
- [44] C. Anastasiou and K. Melnikov, *Higgs boson production at hadron colliders in NNLO QCD*, *Nucl. Phys. B* **646** (2002) 220 [[hep-ph/0207004](#)] [INSPIRE].
- [45] I.W. Stewart and F.J. Tackmann, *Theory uncertainties for Higgs and other searches using jet bins*, *Phys. Rev. D* **85** (2012) 034011 [[arXiv:1107.2117](#)] [INSPIRE].
- [46] V. Ravindran, J. Smith and W.L. van Neerven, *NNLO corrections to the total cross-section for Higgs boson production in hadron hadron collisions*, *Nucl. Phys. B* **665** (2003) 325 [[hep-ph/0302135](#)] [INSPIRE].
- [47] S. Catani, D. de Florian, M. Grazzini and P. Nason, *Soft gluon resummation for Higgs boson production at hadron colliders*, *JHEP* **07** (2003) 028 [[hep-ph/0306211](#)] [INSPIRE].
- [48] U. Aglietti, R. Bonciani, G. Degrossi and A. Vicini, *Two loop light fermion contribution to Higgs production and decays*, *Phys. Lett. B* **595** (2004) 432 [[hep-ph/0404071](#)] [INSPIRE].
- [49] G. Degrossi and F. Maltoni, *Two-loop electroweak corrections to Higgs production at hadron colliders*, *Phys. Lett. B* **600** (2004) 255 [[hep-ph/0407249](#)] [INSPIRE].
- [50] J. Baglio and A. Djouadi, *Higgs production at the LHC*, *JHEP* **03** (2011) 055 [[arXiv:1012.0530](#)] [INSPIRE].
- [51] S. Actis, G. Passarino, C. Sturm and S. Uccirati, *NLO electroweak corrections to Higgs boson production at hadron colliders*, *Phys. Lett. B* **670** (2008) 12 [[arXiv:0809.1301](#)] [INSPIRE].
- [52] C. Anastasiou, R. Boughezal and F. Petriello, *Mixed QCD-electroweak corrections to Higgs boson production in gluon fusion*, *JHEP* **04** (2009) 003 [[arXiv:0811.3458](#)] [INSPIRE].
- [53] D. de Florian and M. Grazzini, *Higgs production through gluon fusion: Updated cross sections at the Tevatron and the LHC*, *Phys. Lett. B* **674** (2009) 291 [[arXiv:0901.2427](#)] [INSPIRE].

- [54] M. Ciccolini, A. Denner and S. Dittmaier, *Strong and electroweak corrections to the production of Higgs + 2jets via weak interactions at the LHC*, *Phys. Rev. Lett.* **99** (2007) 161803 [[arXiv:0707.0381](#)] [[INSPIRE](#)].
- [55] M. Ciccolini, A. Denner and S. Dittmaier, *Electroweak and QCD corrections to Higgs production via vector-boson fusion at the LHC*, *Phys. Rev. D* **77** (2008) 013002 [[arXiv:0710.4749](#)] [[INSPIRE](#)].
- [56] K. Arnold et al., *VBFNLO: a parton level Monte Carlo for processes with electroweak bosons*, *Comput. Phys. Commun.* **180** (2009) 1661 [[arXiv:0811.4559](#)] [[INSPIRE](#)].
- [57] O. Brein, A. Djouadi and R. Harlander, *NNLO QCD corrections to the Higgs-strahlung processes at hadron colliders*, *Phys. Lett. B* **579** (2004) 149 [[hep-ph/0307206](#)] [[INSPIRE](#)].
- [58] M. Ciccolini, S. Dittmaier and M. Krämer, *Electroweak radiative corrections to associated WH and ZH production at hadron colliders*, *Phys. Rev. D* **68** (2003) 073003 [[hep-ph/0306234](#)] [[INSPIRE](#)].
- [59] A. Djouadi, J. Kalinowski and M. Spira, *HDECAY: a program for Higgs boson decays in the standard model and its supersymmetric extension*, *Comput. Phys. Commun.* **108** (1998) 56 [[hep-ph/9704448](#)] [[INSPIRE](#)].
- [60] A. Denner, S. Heinemeyer, I. Puljak, D. Rebuszi and M. Spira, *Standard model Higgs-boson branching ratios with uncertainties*, *Eur. Phys. J. C* **71** (2011) 1753 [[arXiv:1107.5909](#)] [[INSPIRE](#)].
- [61] A. Bredenstein, A. Denner, S. Dittmaier and M. Weber, *Precise predictions for the Higgs-boson decay $H \rightarrow WW/ZZ \rightarrow 4$ leptons*, *Phys. Rev. D* **74** (2006) 013004 [[hep-ph/0604011](#)] [[INSPIRE](#)].
- [62] A. Bredenstein, A. Denner, S. Dittmaier and M. Weber, *Radiative corrections to the semileptonic and hadronic Higgs-boson decays $H \rightarrow WW/ZZ \rightarrow 4$ fermions*, *JHEP* **02** (2007) 080 [[hep-ph/0611234](#)] [[INSPIRE](#)].
- [63] J. Alwall et al., *MadGraph 5: going beyond*, *JHEP* **06** (2011) 128 [[arXiv:1106.0522](#)] [[INSPIRE](#)].
- [64] T. Binoth, M. Ciccolini, N. Kauer and M. Krämer, *Gluon-induced W-boson pair production at the LHC*, *JHEP* **12** (2006) 046 [[hep-ph/0611170](#)] [[INSPIRE](#)].
- [65] A. Ballestrero, A. Belhouari, G. Bevilacqua, V. Kashkan and E. Maina, *PHANTOM: a Monte Carlo event generator for six parton final states at high energy colliders*, *Comput. Phys. Commun.* **180** (2009) 401 [[arXiv:0801.3359](#)] [[INSPIRE](#)].
- [66] H.-L. Lai et al., *Uncertainty induced by QCD coupling in the CTEQ global analysis of parton distributions*, *Phys. Rev. D* **82** (2010) 054021 [[arXiv:1004.4624](#)] [[INSPIRE](#)].
- [67] H.-L. Lai et al., *New parton distributions for collider physics*, *Phys. Rev. D* **82** (2010) 074024 [[arXiv:1007.2241](#)] [[INSPIRE](#)].
- [68] GEANT4 collaboration, S. Agostinelli et al., *GEANT4 — A simulation toolkit*, *Nucl. Instrum. Meth. A* **506** (2003) 250 [[INSPIRE](#)].
- [69] S. Jadach, J.H. Kuhn and Z. Was, *TAUOLA: a library of Monte Carlo programs to simulate decays of polarized τ leptons*, *Comput. Phys. Commun.* **64** (1990) 275 [[INSPIRE](#)].
- [70] R.C. Gray, C. Kilic, M. Park, S. Somalwar and S. Thomas, *Backgrounds to Higgs boson searches from $W\gamma^* \rightarrow l\nu(l)$ asymmetric internal conversion*, [arXiv:1110.1368](#) [[INSPIRE](#)].

- [71] S. Alekhin et al., *The PDF4LHC working group interim report*, [arXiv:1101.0536](#) [[INSPIRE](#)].
- [72] M. Botje et al., *The PDF4LHC working group interim recommendations*, [arXiv:1101.0538](#) [[INSPIRE](#)].
- [73] R.D. Ball et al., *Impact of heavy quark masses on parton distributions and LHC phenomenology*, *Nucl. Phys. B* **849** (2011) 296 [[arXiv:1101.1300](#)] [[INSPIRE](#)].
- [74] A. Martin, W. Stirling, R. Thorne and G. Watt, *Parton distributions for the LHC*, *Eur. Phys. J. C* **63** (2009) 189 [[arXiv:0901.0002](#)] [[INSPIRE](#)].
- [75] CMS collaboration, *Measurement of the underlying event activity at the LHC with $\sqrt{s} = 7$ TeV and comparison with $\sqrt{s} = 0.9$ TeV*, *JHEP* **09** (2011) 109 [[arXiv:1107.0330](#)] [[INSPIRE](#)].
- [76] CMS collaboration, *Measurement of the underlying event in the Drell-Yan process in proton-proton collisions at $\sqrt{s} = 7$ TeV*, *Eur. Phys. J. C* **72** (2012) 2080 [[arXiv:1204.1411](#)] [[INSPIRE](#)].
- [77] S. Frixione and B.R. Webber, *Matching NLO QCD computations and parton shower simulations*, *JHEP* **06** (2002) 029 [[hep-ph/0204244](#)] [[INSPIRE](#)].
- [78] G. Corcella et al., *HERWIG 6: an event generator for hadron emission reactions with interfering gluons (including supersymmetric processes)*, *JHEP* **01** (2001) 010 [[hep-ph/0011363](#)] [[INSPIRE](#)].
- [79] S. Xie, *Search for the standard model Higgs boson decaying to two W bosons at CMS*, Ph.D. thesis, MIT, U.S.A. (2012), [CERN-THESIS-2012-068](#).
- [80] J.M. Campbell and R. Ellis, *MCFM for the Tevatron and the LHC*, *Nucl. Phys. Proc. Suppl.* **205-206** (2010) 10 [[arXiv:1007.3492](#)] [[INSPIRE](#)].
- [81] G. Bozzi, S. Catani, D. de Florian and M. Grazzini, *Transverse-momentum resummation and the spectrum of the Higgs boson at the LHC*, *Nucl. Phys. B* **737** (2006) 73 [[hep-ph/0508068](#)] [[INSPIRE](#)].
- [82] G. Bozzi, S. Catani, D. de Florian and M. Grazzini, *The q_T spectrum of the Higgs boson at the LHC in QCD perturbation theory*, *Phys. Lett. B* **564** (2003) 65 [[hep-ph/0302104](#)] [[INSPIRE](#)].
- [83] CMS collaboration, *Particle-flow event reconstruction in CMS and performance for jets, taus and MET*, [CMS-PAS-PFT-09-001](#) (2009).
- [84] A. Hocker et al., *TMVA — Toolkit for Multivariate Data Analysis*, [PoS\(ACAT\)040](#) [[physics/0703039](#)] [[INSPIRE](#)].
- [85] CMS collaboration, *Energy calibration and resolution of the CMS electromagnetic calorimeter in pp collisions at $\sqrt{s} = 7$ TeV*, *2013 JINST* **8** P09009 [[arXiv:1306.2016](#)] [[INSPIRE](#)].
- [86] M. Cacciari and G.P. Salam, *Pileup subtraction using jet areas*, *Phys. Lett. B* **659** (2008) 119 [[arXiv:0707.1378](#)] [[INSPIRE](#)].
- [87] A. Massironi, *Search for a Higgs boson in the $H \rightarrow WW \rightarrow \ell\nu\ell\nu$ channel at CMS*, Ph.D. thesis, Università degli Studi di Milano-Bicocca, Milano, Italy (2013).
- [88] M. Cacciari, G.P. Salam and G. Soyez, *The anti- k_t jet clustering algorithm*, *JHEP* **04** (2008) 063 [[arXiv:0802.1189](#)] [[INSPIRE](#)].

- [89] M. Cacciari, G.P. Salam and G. Soyez, *FastJet user manual*, *Eur. Phys. J. C* **72** (2012) 1896 [[arXiv:1111.6097](#)] [[INSPIRE](#)].
- [90] M. Cacciari and G.P. Salam, *Dispelling the N^3 myth for the k_t jet-finder*, *Phys. Lett. B* **641** (2006) 57 [[hep-ph/0512210](#)] [[INSPIRE](#)].
- [91] CMS collaboration, *Pileup jet identification*, [CMS-PAS-JME-13-005](#) (2013).
- [92] CMS collaboration, *Determination of jet energy calibration and transverse momentum resolution in CMS*, *2011 JINST* **6** P11002 [[arXiv:1107.4277](#)] [[INSPIRE](#)].
- [93] CMS collaboration, *Identification of b-quark jets with the CMS experiment*, *2012 JINST* **8** P04013.
- [94] ATLAS, LHCG, CMS collaborations, *Procedure for the LHC Higgs boson search combination in Summer 2011*, [ATL-PHYS-PUB-2011-11](#) (2011) [CMS-NOTE-2011-005].
- [95] CMS collaboration, *Combined results of searches for the standard model Higgs boson in pp collisions at $\sqrt{s} = 7$ TeV*, *Phys. Lett. B* **710** (2012) 26 [[arXiv:1202.1488](#)] [[INSPIRE](#)].
- [96] G. Cowan, K. Cranmer, E. Gross and O. Vitells, *Asymptotic formulae for likelihood-based tests of new physics*, *Eur. Phys. J. C* **71** (2011) 1554 [[arXiv:1007.1727](#)] [[INSPIRE](#)].
- [97] L. Moneta et al., *The RooStats Project*, [PoS\(ACAT2010\)057](#) [[arXiv:1009.1003](#)] [[INSPIRE](#)].
- [98] A.L. Read, *Presentation of search results: the CL_s technique*, *J. Phys. G* **28** (2002) 2693 [[INSPIRE](#)].
- [99] T. Junk, *Confidence level computation for combining searches with small statistics*, *Nucl. Instrum. Meth. A* **434** (1999) 435 [[hep-ex/9902006](#)] [[INSPIRE](#)].
- [100] C. Rogan, *Kinematical variables towards new dynamics at the LHC*, [arXiv:1006.2727](#) [[INSPIRE](#)].
- [101] CMS collaboration, *Inclusive search for supersymmetry using the razor variables in pp collisions at $\sqrt{s} = 7$ TeV*, *Phys. Rev. Lett.* **111** (2013) 081802 [[arXiv:1212.6961](#)] [[INSPIRE](#)].
- [102] M.J. Oreglia, *A study of the reactions $\psi' \rightarrow \gamma\gamma\psi$* , Ph.D. thesis, Stanford University, U.S.A (1980), [SLAC Report SLAC-R-236](#).
- [103] L. Landau, *On the energy loss of fast particles by ionization*, *J. Phys. (USSR)* **8** (1944) 201 [[INSPIRE](#)].
- [104] CMS collaboration, *Properties of the Higgs-like boson in the decay $H \rightarrow ZZ \rightarrow 4l$ in pp collisions at $\sqrt{s} = 7$ and 8 TeV*, [CMS-PAS-HIG-13-002](#) (2013).
- [105] CMS collaboration, *Evidence for associated production of a single top quark and W boson in pp collisions at $\sqrt{s} = 7$ TeV*, *Phys. Rev. Lett.* **110** (2013) 022003 [[arXiv:1209.3489](#)] [[INSPIRE](#)].

The CMS collaboration

Yerevan Physics Institute, Yerevan, Armenia

S. Chatrchyan, V. Khachatryan, A.M. Sirunyan, A. Tumasyan

Institut für Hochenergiephysik der OeAW, Wien, Austria

W. Adam, T. Bergauer, M. Dragicevic, J. Erö, C. Fabjan¹, M. Friedl, R. Frühwirth¹, V.M. Ghete, C. Hartl, N. Hörmann, J. Hrubec, M. Jeitler¹, W. Kiesenhofer, V. Knünz, M. Krammer¹, I. Krätschmer, D. Liko, I. Mikulec, D. Rabady², B. Rahbaran, H. Rohringer, R. Schöfbeck, J. Strauss, A. Taurok, W. Treberer-Treberspurg, W. Waltenberger, C.-E. Wulz¹

National Centre for Particle and High Energy Physics, Minsk, Belarus

V. Mossolov, N. Shumeiko, J. Suarez Gonzalez

Universiteit Antwerpen, Antwerpen, Belgium

S. Alderweireldt, M. Bansal, S. Bansal, T. Cornelis, E.A. De Wolf, X. Janssen, A. Knutsson, S. Luyckx, L. Mucibello, S. Ochesanu, B. Roland, R. Rougny, H. Van Haevermaet, P. Van Mechelen, N. Van Remortel, A. Van Spilbeeck

Vrije Universiteit Brussel, Brussel, Belgium

F. Blekman, S. Blyweert, J. D'Hondt, N. Heracleous, A. Kalogeropoulos, J. Keaveney, T.J. Kim, S. Lowette, M. Maes, A. Olbrechts, D. Strom, S. Tavernier, W. Van Doninck, P. Van Mulders, G.P. Van Onsem, I. Vilella

Université Libre de Bruxelles, Bruxelles, Belgium

C. Caillol, B. Clerbaux, G. De Lentdecker, L. Favart, A.P.R. Gay, A. Léonard, P.E. Marage, A. Mohammadi, L. Perniè, T. Reis, T. Seva, L. Thomas, C. Vander Velde, P. Vanlaer, J. Wang

Ghent University, Ghent, Belgium

V. Adler, K. Beernaert, L. Benucci, A. Cimmino, S. Costantini, S. Dildick, G. Garcia, B. Klein, J. Lellouch, J. Mccartin, A.A. Ocampo Rios, D. Ryckbosch, S. Salva Diblen, M. Sigamani, N. Strobbe, F. Thyssen, M. Tytgat, S. Walsh, E. Yazgan, N. Zaganidis

Université Catholique de Louvain, Louvain-la-Neuve, Belgium

S. Basegmez, C. Beluffi³, G. Bruno, R. Castello, A. Caudron, L. Ceard, G.G. Da Silveira, C. Delaere, T. du Pree, D. Favart, L. Forthomme, A. Giammanco⁴, J. Hollar, P. Jez, M. Komm, V. Lemaitre, J. Liao, O. Militaru, C. Nuttens, D. Pagano, A. Pin, K. Piotrkowski, A. Popov⁵, L. Quertenmont, M. Selvaggi, M. Vidal Marono, J.M. Vizan Garcia

Université de Mons, Mons, Belgium

N. Belyi, T. Caebergs, E. Daubie, G.H. Hammad

Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil

G.A. Alves, M. Correa Martins Junior, T. Martins, M.E. Pol, M.H.G. Souza

Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil

W.L. Aldá Júnior, W. Carvalho, J. Chinellato⁶, A. Custódio, E.M. Da Costa, D. De Jesus Damiao, C. De Oliveira Martins, S. Fonseca De Souza, H. Malbouisson, M. Malek, D. Matos Figueiredo, L. Mundim, H. Nogima, W.L. Prado Da Silva, J. Santaolalla, A. Santoro, A. Sznajder, E.J. Tonelli Manganote⁶, A. Vilela Pereira

Universidade Estadual Paulista ^a, Universidade Federal do ABC ^b, São Paulo, Brazil

C.A. Bernardes^b, F.A. Dias^{a,7}, T.R. Fernandez Perez Tomei^a, E.M. Gregores^b, C. Lagana^a, P.G. Mercadante^b, S.F. Novaes^a, Sandra S. Padula^a

Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria

V. Genchev², P. Iaydjiev², A. Marinov, S. Piperov, M. Rodozov, G. Sultanov, M. Vutova

University of Sofia, Sofia, Bulgaria

A. Dimitrov, I. Glushkov, R. Hadjiiska, V. Kozhuharov, L. Litov, B. Pavlov, P. Petkov

Institute of High Energy Physics, Beijing, China

J.G. Bian, G.M. Chen, H.S. Chen, M. Chen, R. Du, C.H. Jiang, D. Liang, S. Liang, X. Meng, R. Plestina⁸, J. Tao, X. Wang, Z. Wang

State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China

C. Asawatangtrakuldee, Y. Ban, Y. Guo, Q. Li, W. Li, S. Liu, Y. Mao, S.J. Qian, D. Wang, L. Zhang, W. Zou

Universidad de Los Andes, Bogota, Colombia

C. Avila, C.A. Carrillo Montoya, L.F. Chaparro Sierra, C. Florez, J.P. Gomez, B. Gomez Moreno, J.C. Sanabria

Technical University of Split, Split, Croatia

N. Godinovic, D. Lelas, D. Polic, I. Puljak

University of Split, Split, Croatia

Z. Antunovic, M. Kovac

Institute Rudjer Boskovic, Zagreb, Croatia

V. Brigljevic, K. Kadija, J. Luetic, D. Mekterovic, S. Morovic, L. Tikvica

University of Cyprus, Nicosia, Cyprus

A. Attikis, G. Mavromanolakis, J. Mousa, C. Nicolaou, F. Ptochos, P.A. Razis

Charles University, Prague, Czech Republic

M. Finger, M. Finger Jr.

Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt

A.A. Abdelalim⁹, Y. Assran¹⁰, S. Elgammal⁹, A. Ellithi Kamel¹¹, M.A. Mahmoud¹², A. Radi^{13,14}

National Institute of Chemical Physics and Biophysics, Tallinn, Estonia

M. Kadastik, M. Müntel, M. Murumaa, M. Raidal, L. Rebane, A. Tiko

Department of Physics, University of Helsinki, Helsinki, Finland

P. Eerola, G. Fedi, M. Voutilainen

Helsinki Institute of Physics, Helsinki, Finland

J. Härkönen, V. Karimäki, R. Kinnunen, M.J. Kortelainen, T. Lampén, K. Lassila-Perini, S. Lehti, T. Lindén, P. Luukka, T. Mäenpää, T. Peltola, E. Tuominen, J. Tuominiemi, E. Tuovinen, L. Wendland

Lappeenranta University of Technology, Lappeenranta, Finland

T. Tuuva

DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France

M. Besancon, F. Couderc, M. Dejardin, D. Denegri, B. Fabbro, J.L. Faure, F. Ferri, S. Ganjour, A. Givernaud, P. Gras, G. Hamel de Monchenault, P. Jarry, E. Locci, J. Malcles, A. Nayak, J. Rander, A. Rosowsky, M. Titov

Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France

S. Baffioni, F. Beaudette, P. Busson, C. Charlot, N. Daci, T. Dahms, M. Dalchenko, L. Dobrzynski, A. Florent, R. Granier de Cassagnac, P. Miné, C. Mironov, I.N. Naranjo, M. Nguyen, C. Ochando, P. Paganini, D. Sabes, R. Salerno, Y. Sirois, C. Veelken, Y. Yilmaz, A. Zabi

Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France

J.-L. Agram¹⁵, J. Andrea, D. Bloch, J.-M. Brom, E.C. Chabert, C. Collard, E. Conte¹⁵, F. Drouhin¹⁵, J.-C. Fontaine¹⁵, D. Gelé, U. Goerlach, C. Goetzmann, P. Juillot, A.-C. Le Bihan, P. Van Hove

Centre de Calcul de l'Institut National de Physique Nucleaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France

S. Gadrat

Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France

S. Beauceron, N. Beaupere, G. Boudoul, S. Brochet, J. Chasserat, R. Chierici, D. Contardo, P. Depasse, H. El Mamouni, J. Fan, J. Fay, S. Gascon, M. Gouzevitch, B. Ille, T. Kurca, M. Lethuillier, L. Mirabito, S. Perries, J.D. Ruiz Alvarez¹⁶, L. Sgandurra, V. Sordini, M. Vander Donckt, P. Verdier, S. Viret, H. Xiao

Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia

Z. Tsamalaidze¹⁷

RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany

C. Autermann, S. Beranek, M. Bontenackels, B. Calpas, M. Edelhoff, L. Feld, O. Hindrichs, K. Klein, A. Ostapchuk, A. Perieanu, F. Raupach, J. Sammet, S. Schael, D. Sprenger, H. Weber, B. Wittmer, V. Zhukov⁵

RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany

M. Ata, J. Caudron, E. Dietz-Laursonn, D. Duchardt, M. Erdmann, R. Fischer, A. Güth, T. Hebbeker, C. Heidemann, K. Hoepfner, D. Klingebiel, S. Knutzen, P. Kreuzer, M. Merschmeyer, A. Meyer, M. Olschewski, K. Padeken, P. Papacz, H. Reithler, S.A. Schmitz, L. Sonnenschein, D. Teyssier, S. Thüer, M. Weber

RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany

V. Cherepanov, Y. Erdogan, G. Flügge, H. Geenen, M. Geisler, W. Haj Ahmad, F. Hoehle, B. Kargoll, T. Kress, Y. Kuessel, J. Lingemann², A. Nowack, I.M. Nugent, L. Perchalla, O. Pooth, A. Stahl

Deutsches Elektronen-Synchrotron, Hamburg, Germany

I. Asin, N. Bartosik, J. Behr, W. Behrenhoff, U. Behrens, A.J. Bell, M. Bergholz¹⁸, A. Bethani, K. Borras, A. Burgmeier, A. Cakir, L. Calligaris, A. Campbell, S. Choudhury, F. Costanza, C. Diez Pardos, S. Dooling, T. Dorland, G. Eckerlin, D. Eckstein, T. Eichhorn, G. Flucke, A. Geiser, A. Grebenyuk, P. Gunnellini, S. Habib, J. Hauk, G. Hellwig, M. Hempel, D. Horton, H. Jung, M. Kasemann, P. Katsas, J. Kieseler, C. Kleinwort, M. Krämer, D. Krücker, W. Lange, J. Leonard, K. Lipka, W. Lohmann¹⁸, B. Lutz, R. Mankel, I. Marfin, I.-A. Melzer-Pellmann, A.B. Meyer, J. Mnich, A. Mussgiller, S. Naumann-Emme, O. Novgorodova, F. Nowak, H. Perrey, A. Petrukhin, D. Pitzl, R. Placakyte, A. Raspereza, P.M. Ribeiro Cipriano, C. Riedl, E. Ron, M.Ö. Sahin, J. Salfeld-Nebgen, P. Saxena, R. Schmidt¹⁸, T. Schoerner-Sadenius, M. Schröder, M. Stein, A.D.R. Vargas Trevino, R. Walsh, C. Wissing

University of Hamburg, Hamburg, Germany

M. Aldaya Martin, V. Blobel, H. Enderle, J. Erfle, E. Garutti, K. Goebel, M. Görner, M. Gosselink, J. Haller, R.S. Höing, H. Kirschenmann, R. Klanner, R. Kogler, J. Lange, I. Marchesini, J. Ott, T. Peiffer, N. Pietsch, D. Rathjens, C. Sander, H. Schettler, P. Schleper, E. Schlieckau, A. Schmidt, M. Seidel, J. Sibille¹⁹, V. Sola, H. Stadie, G. Steinbrück, D. Troendle, E. Usai, L. Vanelderren

Institut für Experimentelle Kernphysik, Karlsruhe, Germany

C. Barth, C. Baus, J. Berger, C. Böser, E. Butz, T. Chwalek, W. De Boer, A. Descroix, A. Dierlamm, M. Feindt, M. Guthoff², F. Hartmann², T. Hauth², H. Held, K.H. Hoffmann, U. Husemann, I. Katkov⁵, A. Kornmayer², E. Kuznetsova, P. Lobelle Pardo, D. Martschei, M.U. Mozer, Th. Müller, M. Niegel, A. Nürnberg, O. Oberst, G. Quast, K. Rabbertz, F. Ratnikov, S. Röcker, F.-P. Schilling, G. Schott, H.J. Simonis, F.M. Stober, R. Ulrich, J. Wagner-Kuhr, S. Wayand, T. Weiler, R. Wolf, M. Zeise

Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece

G. Anagnostou, G. Daskalakis, T. Geralis, S. Kesisoglou, A. Kyriakis, D. Loukas, A. Markou, C. Markou, E. Ntomari, A. Psallidas, I. Topsis-giotis

University of Athens, Athens, Greece

L. Gouskos, A. Panagiotou, N. Saoulidou, E. Stiliaris

University of Ioánnina, Ioánnina, Greece

X. Aslanoglou, I. Evangelou, G. Flouris, C. Foudas, P. Kokkas, N. Manthos, I. Papadopoulos, E. Paradas

Wigner Research Centre for Physics, Budapest, Hungary

G. Bencze, C. Hajdu, P. Hidas, D. Horvath²⁰, F. Sikler, V. Veszpremi, G. Vesztergombi²¹, A.J. Zsigmond

Institute of Nuclear Research ATOMKI, Debrecen, Hungary

N. Beni, S. Czellar, J. Molnar, J. Palinkas, Z. Szillasi

University of Debrecen, Debrecen, Hungary

J. Karancsi, P. Raics, Z.L. Trocsanyi, B. Ujvari

National Institute of Science Education and Research, Bhubaneswar, India

S.K. Swain

Panjab University, Chandigarh, India

S.B. Beri, V. Bhatnagar, N. Dhingra, R. Gupta, M. Kaur, M.Z. Mehta, M. Mittal, N. Nishu, A. Sharma, J.B. Singh

University of Delhi, Delhi, India

Ashok Kumar, Arun Kumar, S. Ahuja, A. Bhardwaj, B.C. Choudhary, A. Kumar, S. Malhotra, M. Naimuddin, K. Ranjan, V. Sharma, R.K. Shivpuri

Saha Institute of Nuclear Physics, Kolkata, India

S. Banerjee, S. Bhattacharya, K. Chatterjee, S. Dutta, B. Gomber, Sa. Jain, Sh. Jain, R. Khurana, A. Modak, S. Mukherjee, D. Roy, S. Sarkar, M. Sharan, A.P. Singh

Bhabha Atomic Research Centre, Mumbai, India

A. Abdulsalam, D. Dutta, S. Kailas, V. Kumar, A.K. Mohanty², L.M. Pant, P. Shukla, A. Topkar

Tata Institute of Fundamental Research - EHEP, Mumbai, India

T. Aziz, R.M. Chatterjee, S. Ganguly, S. Ghosh, M. Guchait²², A. Gurtu²³, G. Kole, S. Kumar, M. Maity²⁴, G. Majumder, K. Mazumdar, G.B. Mohanty, B. Parida, K. Sudhakar, N. Wickramage²⁵

Tata Institute of Fundamental Research - HECR, Mumbai, India

S. Banerjee, S. Dugad

Institute for Research in Fundamental Sciences (IPM), Tehran, Iran

H. Arfaei, H. Bakhshiansohi, H. Behnamian, S.M. Etesami²⁶, A. Fahim²⁷, A. Jafari, M. Khakzad, M. Mohammadi Najafabadi, M. Naseri, S. Paktinat Mehdiabadi, B. Safarzadeh²⁸, M. Zeinali

University College Dublin, Dublin, Ireland

M. Grunewald

INFN Sezione di Bari ^a, Università di Bari ^b, Politecnico di Bari ^c, Bari, Italy

M. Abbrescia^{a,b}, L. Barbone^{a,b}, C. Calabria^{a,b}, S.S. Chhibra^{a,b}, A. Colaleo^a, D. Creanza^{a,c}, N. De Filippis^{a,c}, M. De Palma^{a,b}, L. Fiore^a, G. Iaselli^{a,c}, G. Maggi^{a,c}, M. Maggi^a, B. Marangelli^{a,b}, S. My^{a,c}, S. Nuzzo^{a,b}, N. Pacifico^a, A. Pompili^{a,b}, G. Pugliese^{a,c}, R. Radogna^{a,b}, G. Selvaggi^{a,b}, L. Silvestris^a, G. Singh^{a,b}, R. Venditti^{a,b}, P. Verwilligen^a, G. Zito^a

INFN Sezione di Bologna ^a, Università di Bologna ^b, Bologna, Italy

G. Abbiendi^a, A.C. Benvenuti^a, D. Bonacorsi^{a,b}, S. Braibant-Giacomelli^{a,b}, L. Brigliadori^{a,b}, R. Campanini^{a,b}, P. Capiluppi^{a,b}, A. Castro^{a,b}, F.R. Cavallo^a, G. Codispoti^{a,b}, M. Cuffiani^{a,b}, G.M. Dallavalle^a, F. Fabbri^a, A. Fanfani^{a,b}, D. Fasanella^{a,b}, P. Giacomelli^a, C. Grandi^a, L. Guiducci^{a,b}, S. Marcellini^a, G. Masetti^a, M. Meneghelli^{a,b}, A. Montanari^a, F.L. Navarria^{a,b}, F. Odorici^a, A. Perrotta^a, F. Primavera^{a,b}, A.M. Rossi^{a,b}, T. Rovelli^{a,b}, G.P. Siroli^{a,b}, N. Tosi^{a,b}, R. Travaglini^{a,b}

INFN Sezione di Catania ^a, Università di Catania ^b, CSFNSM ^c, Catania, Italy

S. Albergo^{a,b}, G. Cappello^a, M. Chiorboli^{a,b}, S. Costa^{a,b}, F. Giordano^{a,2}, R. Potenza^{a,b}, A. Tricomi^{a,b}, C. Tuve^{a,b}

INFN Sezione di Firenze ^a, Università di Firenze ^b, Firenze, Italy

G. Barbagli^a, V. Ciulli^{a,b}, C. Civinini^a, R. D'Alessandro^{a,b}, E. Focardi^{a,b}, E. Gallo^a, S. Gonzi^{a,b}, V. Gori^{a,b}, P. Lenzi^{a,b}, M. Meschini^a, S. Paoletti^a, G. Sguazzoni^a, A. Tropiano^{a,b}

INFN Laboratori Nazionali di Frascati, Frascati, Italy

L. Benussi, S. Bianco, F. Fabbri, D. Piccolo

INFN Sezione di Genova ^a, Università di Genova ^b, Genova, Italy

P. Fabbriatore^a, R. Ferretti^{a,b}, F. Ferro^a, M. Lo Vetere^{a,b}, R. Musenich^a, E. Robutti^a, S. Tosi^{a,b}

INFN Sezione di Milano-Bicocca ^a, Università di Milano-Bicocca ^b, Milano, Italy

A. Benaglia^a, M.E. Dinardo^{a,b}, S. Fiorendi^{a,b,2}, S. Gennai^a, A. Ghezzi^{a,b}, P. Govoni^{a,b}, M.T. Lucchini^{a,b,2}, S. Malvezzi^a, R.A. Manzoni^{a,b,2}, A. Martelli^{a,b,2}, D. Menasce^a, L. Moroni^a, M. Paganoni^{a,b}, D. Pedrini^a, S. Ragazzi^{a,b}, N. Redaelli^a, T. Tabarelli de Fatis^{a,b}

INFN Sezione di Napoli ^a, Università di Napoli 'Federico II' ^b, Università della Basilicata (Potenza) ^c, Università G. Marconi (Roma) ^d, Napoli, Italy

S. Buontempo^a, N. Cavallo^{a,c}, F. Fabozzi^{a,c}, A.O.M. Iorio^{a,b}, L. Lista^a, S. Meola^{a,d,2}, M. Merola^a, P. Paolucci^{a,2}

INFN Sezione di Padova ^a, Università di Padova ^b, Università di Trento (Trento) ^c, Padova, Italy

P. Azzi^a, N. Bacchetta^a, D. Bisello^{a,b}, A. Branca^{a,b}, R. Carlin^{a,b}, P. Checchia^a, T. Dorigo^a, U. Dosselli^a, M. Galanti^{a,b,2}, F. Gasparini^{a,b}, U. Gasparini^{a,b}, P. Giubilato^{a,b}, A. Gozzelino^a, K. Kanishchev^{a,c}, S. Lacaprara^a, I. Lazzizzera^{a,c}, M. Margoni^{a,b}, A.T. Meneguzzo^{a,b}, J. Pazzini^{a,b}, N. Pozzobon^{a,b}, P. Ronchese^{a,b}, F. Simonetto^{a,b}, E. Torassa^a, M. Tosi^{a,b}, A. Triossi^a, S. Ventura^a, P. Zotto^{a,b}, A. Zucchetta^{a,b}, G. Zumerle^{a,b}

INFN Sezione di Pavia ^a, Università di Pavia ^b, Pavia, Italy

M. Gabusi^{a,b}, S.P. Ratti^{a,b}, C. Riccardi^{a,b}, P. Vitulo^{a,b}

INFN Sezione di Perugia ^a, Università di Perugia ^b, Perugia, Italy

M. Biasini^{a,b}, G.M. Bilei^a, L. Fanò^{a,b}, P. Lariccia^{a,b}, G. Mantovani^{a,b}, M. Menichelli^a, F. Romeo^{a,b}, A. Saha^a, A. Santocchia^{a,b}, A. Spiezia^{a,b}

INFN Sezione di Pisa ^a, Università di Pisa ^b, Scuola Normale Superiore di Pisa ^c, Pisa, Italy

K. Androsov^{a,29}, P. Azzurri^a, G. Bagliesi^a, J. Bernardini^a, T. Boccali^a, G. Broccolo^{a,c}, R. Castaldi^a, M.A. Ciocci^{a,29}, R. Dell'Orso^a, F. Fiori^{a,c}, L. Foà^{a,c}, A. Giassi^a, M.T. Grippo^{a,29}, A. Kraan^a, F. Ligabue^{a,c}, T. Lomtadze^a, L. Martini^{a,b}, A. Messineo^{a,b}, C.S. Moon^{a,30}, F. Palla^a, A. Rizzi^{a,b}, A. Savoy-Navarro^{a,31}, A.T. Serban^a, P. Spagnolo^a, P. Squillacioti^{a,29}, R. Tenchini^a, G. Tonelli^{a,b}, A. Venturi^a, P.G. Verdini^a, C. Vernieri^{a,c}

INFN Sezione di Roma ^a, Università di Roma ^b, Roma, Italy

L. Barone^{a,b}, F. Cavallari^a, D. Del Re^{a,b}, M. Diemoz^a, M. Grassi^{a,b}, C. Jorda^a, E. Longo^{a,b}, F. Margaroli^{a,b}, P. Meridiani^a, F. Micheli^{a,b}, S. Nourbakhsh^{a,b}, G. Organtini^{a,b}, R. Paramatti^a, S. Rahatlou^{a,b}, C. Rovelli^a, L. Soffi^{a,b}, P. Traczyk^{a,b}

INFN Sezione di Torino ^a, Università di Torino ^b, Università del Piemonte Orientale (Novara) ^c, Torino, Italy

N. Amapane^{a,b}, R. Arcidiacono^{a,c}, S. Argiro^{a,b}, M. Arneodo^{a,c}, R. Bellan^{a,b}, C. Biino^a, N. Cartiglia^a, S. Casasso^{a,b}, M. Costa^{a,b}, A. Degano^{a,b}, N. Demaria^a, C. Mariotti^a, S. Maselli^a, E. Migliore^{a,b}, V. Monaco^{a,b}, M. Musich^a, M.M. Obertino^{a,c}, G. Ortona^{a,b}, L. Pacher^{a,b}, N. Pastrone^a, M. Pelliccioni^{a,2}, A. Potenza^{a,b}, A. Romero^{a,b}, M. Ruspa^{a,c}, R. Sacchi^{a,b}, A. Solano^{a,b}, A. Staiano^a, U. Tamponi^a

INFN Sezione di Trieste ^a, Università di Trieste ^b, Trieste, Italy

S. Belforte^a, V. Candelise^{a,b}, M. Casarsa^a, F. Cossutti^a, G. Della Ricca^{a,b}, B. Gobbo^a, C. La Licata^{a,b}, M. Marone^{a,b}, D. Montanino^{a,b}, A. Penzo^a, A. Schizzi^{a,b}, T. Umer^{a,b}, A. Zanetti^a

Kangwon National University, Chunchon, Korea

S. Chang, T.Y. Kim, S.K. Nam

Kyungpook National University, Daegu, Korea

D.H. Kim, G.N. Kim, J.E. Kim, D.J. Kong, S. Lee, Y.D. Oh, H. Park, D.C. Son

Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea

J.Y. Kim, Zero J. Kim, S. Song

Korea University, Seoul, Korea

S. Choi, D. Gyun, B. Hong, M. Jo, H. Kim, Y. Kim, K.S. Lee, S.K. Park, Y. Roh

University of Seoul, Seoul, Korea

M. Choi, J.H. Kim, C. Park, I.C. Park, S. Park, G. Ryu

Sungkyunkwan University, Suwon, Korea

Y. Choi, Y.K. Choi, J. Goh, M.S. Kim, E. Kwon, B. Lee, J. Lee, S. Lee, H. Seo, I. Yu

Vilnius University, Vilnius, Lithuania

A. Juodagalvis

University of Malaya Jabatan Fizik, Kuala Lumpur, Malaysia

J.R. Komaragiri

Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, MexicoH. Castilla-Valdez, E. De La Cruz-Burelo, I. Heredia-de La Cruz³², R. Lopez-Fernandez, J. Martínez-Ortega, A. Sanchez-Hernandez, L.M. Villasenor-Cendejas**Universidad Iberoamericana, Mexico City, Mexico**

S. Carrillo Moreno, F. Vazquez Valencia

Benemerita Universidad Autonoma de Puebla, Puebla, Mexico

H.A. Salazar Ibarguen

Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico

E. Casimiro Linares, A. Morelos Pineda

University of Auckland, Auckland, New Zealand

D. Krofcheck

University of Canterbury, Christchurch, New Zealand

P.H. Butler, R. Doesburg, S. Reucroft, H. Silverwood

National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan

M. Ahmad, M.I. Asghar, J. Butt, H.R. Hoorani, S. Khalid, W.A. Khan, T. Khurshid, S. Qazi, M.A. Shah, M. Shoaib

National Centre for Nuclear Research, Swierk, PolandH. Bialkowska, M. Bluj³³, B. Boimska, T. Frueboes, M. Górski, M. Kazana, K. Nawrocki, K. Romanowska-Rybinska, M. Szleper, G. Wrochna, P. Zalewski

Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland

G. Brona, K. Bunkowski, M. Cwiok, W. Dominik, K. Doroba, A. Kalinowski, M. Konecki, J. Krolikowski, M. Misiura, W. Wolszczak

Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal

P. Bargassa, C. Beirão Da Cruz E Silva, P. Faccioli, P.G. Ferreira Parracho, M. Gallinaro, F. Nguyen, J. Rodrigues Antunes, J. Seixas², J. Varela, P. Vischia

Joint Institute for Nuclear Research, Dubna, Russia

I. Golutvin, I. Gorbunov, A. Kamenev, V. Karjavin, V. Konoplyanikov, G. Kozlov, A. Lanev, A. Malakhov, V. Matveev³⁴, P. Moisenz, V. Palichik, V. Perelygin, M. Savina, S. Shmatov, S. Shulha, N. Skatchkov, V. Smirnov, A. Zarubin

Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia

V. Golovtsov, Y. Ivanov, V. Kim, P. Levchenko, V. Murzin, V. Oreshkin, I. Smirnov, V. Sulimov, L. Uvarov, S. Vavilov, A. Vorobyev, An. Vorobyev

Institute for Nuclear Research, Moscow, Russia

Yu. Andreev, A. Dermenev, S. Gninenko, N. Golubev, M. Kirsanov, N. Krasnikov, A. Pashenkov, D. Tlisov, A. Toropin

Institute for Theoretical and Experimental Physics, Moscow, Russia

V. Epshteyn, V. Gavrilov, N. Lychkovskaya, V. Popov, G. Safronov, S. Semenov, A. Spiridonov, V. Stolin, E. Vlasov, A. Zhokin

P.N. Lebedev Physical Institute, Moscow, Russia

V. Andreev, M. Azarkin, I. Dremin, M. Kirakosyan, A. Leonidov, G. Mesyats, S.V. Rusakov, A. Vinogradov

Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia

A. Belyaev, E. Boos, M. Dubinin⁷, L. Dudko, A. Ershov, A. Gribushin, V. Klyukhin, O. Kodolova, I. Lokhtin, S. Obraztsov, S. Petrushanko, V. Savrin, A. Snigirev

State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia

I. Azhgirey, I. Bayshev, S. Bitioukov, V. Kachanov, A. Kalinin, D. Konstantinov, V. Krychkine, V. Petrov, R. Ryutin, A. Sobol, L. Tourtchanovitch, S. Troshin, N. Tyurin, A. Uzunian, A. Volkov

University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia

P. Adzic³⁵, M. Djordjevic, M. Ekmedzic, J. Milosevic

Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain

M. Aguilar-Benitez, J. Alcaraz Maestre, C. Battilana, E. Calvo, M. Cerrada, M. Chamizo Llatas², N. Colino, B. De La Cruz, A. Delgado Peris, D. Domínguez Vázquez, C. Fernandez Bedoya, J.P. Fernández Ramos, A. Ferrando, J. Flix, M.C. Fouz, P. Garcia-Abia, O. Gonzalez Lopez, S. Goy Lopez, J.M. Hernandez, M.I. Josa, G. Merino, E. Navarro De Martino, J. Puerta Pelayo, A. Quintario Olmeda, I. Redondo, L. Romero, M.S. Soares, C. Willmott

Universidad Autónoma de Madrid, Madrid, Spain

C. Albajar, J.F. de Trocóniz, M. Missiroli

Universidad de Oviedo, Oviedo, Spain

H. Brun, J. Cuevas, J. Fernandez Menendez, S. Folgueras, I. Gonzalez Caballero, L. Lloret Iglesias

Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain

J.A. Brochero Cifuentes, I.J. Cabrillo, A. Calderon, S.H. Chuang, J. Duarte Campderros, M. Fernandez, G. Gomez, J. Gonzalez Sanchez, A. Graziano, A. Lopez Virto, J. Marco, R. Marco, C. Martinez Rivero, F. Matorras, F.J. Munoz Sanchez, J. Piedra Gomez, T. Rodrigo, A.Y. Rodríguez-Marrero, A. Ruiz-Jimeno, L. Scodellaro, I. Vila, R. Vilar Cortabitarte

CERN, European Organization for Nuclear Research, Geneva, Switzerland

D. Abbaneo, E. Auffray, G. Auzinger, M. Bachtis, P. Baillon, A.H. Ball, D. Barney, J. Bendavid, L. Benhabib, J.F. Benitez, C. Bernet⁸, G. Bianchi, P. Bloch, A. Bocci, A. Bonato, O. Bondu, C. Botta, H. Breuker, T. Camporesi, G. Cerminara, T. Christiansen, J.A. Coarasa Perez, S. Colafranceschi³⁶, M. D'Alfonso, D. d'Enterria, A. Dabrowski, A. David, F. De Guio, A. De Roeck, S. De Visscher, S. Di Guida, M. Dobson, N. Dupont-Sagorin, A. Elliott-Peisert, J. Eugster, G. Franzoni, W. Funk, M. Giffels, D. Gigi, K. Gill, M. Girone, M. Giunta, F. Glege, R. Gomez-Reino Garrido, S. Gowdy, R. Guida, J. Hammer, M. Hansen, P. Harris, V. Innocente, P. Janot, E. Karavakis, K. Kousouris, K. Krajczar, P. Lecoq, C. Lourenço, N. Magini, L. Malgeri, M. Mannelli, L. Masetti, F. Meijers, S. Mersi, E. Meschi, F. Moortgat, M. Mulders, P. Musella, L. Orsini, E. Palencia Cortezon, E. Perez, L. Perrozzi, A. Petrilli, G. Petrucciani, A. Pfeiffer, M. Pierini, M. Pimiä, D. Piparo, M. Plagge, A. Racz, W. Reece, G. Rolandi³⁷, M. Rovere, H. Sakulin, F. Santanastasio, C. Schäfer, C. Schwick, S. Sekmen, A. Sharma, P. Siegrist, P. Silva, M. Simon, P. Sphicas³⁸, J. Steggemann, B. Stieger, M. Stoye, A. Tsiros, G.I. Veres²¹, J.R. Vlimant, H.K. Wöhri, W.D. Zeuner

Paul Scherrer Institut, Villigen, Switzerland

W. Bertl, K. Deiters, W. Erdmann, R. Horisberger, Q. Ingram, H.C. Kaestli, S. König, D. Kotlinski, U. Langenegger, D. Renker, T. Rohe

Institute for Particle Physics, ETH Zurich, Zurich, Switzerland

F. Bachmair, L. Bäni, L. Bianchini, P. Bortignon, M.A. Buchmann, B. Casal, N. Chanon, A. Deisher, G. Dissertori, M. Dittmar, M. Donegà, M. Dünser, P. Eller, C. Grab, D. Hits, W. Lustermann, B. Mangano, A.C. Marini, P. Martinez Ruiz del Arbol, D. Meister, N. Mohr, C. Nägeli³⁹, P. Nef, F. Nessi-Tedaldi, F. Pandolfi, L. Pape, F. Pauss, M. Peruzzi, M. Quittnat, F.J. Ronga, M. Rossini, A. Starodumov⁴⁰, M. Takahashi, L. Tauscher[†], K. Theofilatos, D. Treille, R. Wallny, H.A. Weber

Universität Zürich, Zurich, Switzerland

C. Amsler⁴¹, V. Chiochia, A. De Cosa, C. Favaro, A. Hinzmann, T. Hreus, M. Ivova Rikova, B. Kilminster, B. Millan Mejias, J. Ngadiuba, P. Robmann, H. Snoek, S. Taroni, M. Verzetti, Y. Yang

National Central University, Chung-Li, Taiwan

M. Cardaci, K.H. Chen, C. Ferro, C.M. Kuo, S.W. Li, W. Lin, Y.J. Lu, R. Volpe, S.S. Yu

National Taiwan University (NTU), Taipei, Taiwan

P. Bartalini, P. Chang, Y.H. Chang, Y.W. Chang, Y. Chao, K.F. Chen, P.H. Chen, C. Dietz, U. Grundler, W.-S. Hou, Y. Hsiung, K.Y. Kao, Y.J. Lei, Y.F. Liu, R.-S. Lu, D. Majumder, E. Petrakou, X. Shi, J.G. Shiu, Y.M. Tzeng, M. Wang, R. Wilken

Chulalongkorn University, Bangkok, Thailand

B. Asavapibhop, N. Suwonjandee

Cukurova University, Adana, Turkey

A. Adiguzel, M.N. Bakirci⁴², S. Cerci⁴³, C. Dozen, I. Dumanoglu, E. Eskut, S. Girgis, G. Gokbulut, E. Gurbinar, I. Hos, E.E. Kangal, A. Kayis Topaksu, G. Onengut⁴⁴, K. Ozdemir, S. Ozturk⁴², A. Polatoz, K. Sogut⁴⁵, D. Sunar Cerci⁴³, B. Tali⁴³, H. Topakli⁴², M. Vergili

Middle East Technical University, Physics Department, Ankara, Turkey

I.V. Akin, T. Aliev, B. Bilin, S. Bilmis, M. Deniz, H. Gamsizkan, A.M. Guler, G. Karapinar⁴⁶, K. Ocalan, A. Ozpineci, M. Serin, R. Sever, U.E. Surat, M. Yalvac, M. Zeyrek

Bogazici University, Istanbul, Turkey

E. Gülmez, B. Isildak⁴⁷, M. Kaya⁴⁸, O. Kaya⁴⁸, S. Ozkorucuklu⁴⁹

Istanbul Technical University, Istanbul, Turkey

H. Bahtiyar⁵⁰, E. Barlas, K. Cankocak, Y.O. Günaydin⁵¹, F.I. Vardarli, M. Yücel

National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine

L. Levchuk, P. Sorokin

University of Bristol, Bristol, United Kingdom

J.J. Brooke, E. Clement, D. Cussans, H. Flacher, R. Frazier, J. Goldstein, M. Grimes, G.P. Heath, H.F. Heath, J. Jacob, L. Kreczko, C. Lucas, Z. Meng, D.M. Newbold⁵², S. Paramesvaran, A. Poll, S. Senkin, V.J. Smith, T. Williams

Rutherford Appleton Laboratory, Didcot, United Kingdom

K.W. Bell, A. Belyaev⁵³, C. Brew, R.M. Brown, D.J.A. Cockerill, J.A. Coughlan, K. Harder, S. Harper, J. Ilic, E. Olaiya, D. Petyt, C.H. Shepherd-Themistocleous, A. Thea, I.R. Tomalin, W.J. Womersley, S.D. Worm

Imperial College, London, United Kingdom

M. Baber, R. Bainbridge, O. Buchmuller, D. Burton, D. Colling, N. Cripps, M. Cutajar, P. Dauncey, G. Davies, M. Della Negra, W. Ferguson, J. Fulcher, D. Futyan, A. Gilbert, A. Guneratne Bryer, G. Hall, Z. Hatherell, J. Hays, G. Iles, M. Jarvis, G. Karapostoli, M. Kenzie, R. Lane, R. Lucas⁵², L. Lyons, A.-M. Magnan, J. Marrouche, B. Mathias, R. Nandi, J. Nash, A. Nikitenko⁴⁰, J. Pela, M. Pesaresi, K. Petridis, M. Pioppi⁵⁴, D.M. Raymond, S. Rogerson, A. Rose, C. Seez, P. Sharp[†], A. Sparrow, A. Tapper, M. Vazquez Acosta, T. Virdee, S. Wakefield, N. Wardle

Brunel University, Uxbridge, United Kingdom

J.E. Cole, P.R. Hobson, A. Khan, P. Kyberd, D. Leggat, D. Leslie, W. Martin, I.D. Reid, P. Symonds, L. Teodorescu, M. Turner

Baylor University, Waco, USA

J. Dittmann, K. Hatakeyama, A. Kasmi, H. Liu, T. Scarborough

The University of Alabama, Tuscaloosa, USA

O. Charaf, S.I. Cooper, C. Henderson, P. Rumerio

Boston University, Boston, USA

A. Avetisyan, T. Bose, C. Fantasia, A. Heister, P. Lawson, D. Lazic, J. Rohlf, D. Sperka, J. St. John, L. Sulak

Brown University, Providence, USA

J. Alimena, S. Bhattacharya, G. Christopher, D. Cutts, Z. Demiragli, A. Ferapontov, A. Garabedian, U. Heintz, S. Jabeen, G. Kukartsev, E. Laird, G. Landsberg, M. Luk, M. Narain, M. Segala, T. Sinthuprasith, T. Speer, J. Swanson

University of California, Davis, Davis, USA

R. Breedon, G. Breto, M. Calderon De La Barca Sanchez, S. Chauhan, M. Chertok, J. Conway, R. Conway, P.T. Cox, R. Erbacher, M. Gardner, W. Ko, A. Kopecky, R. Lander, T. Miceli, D. Pellett, J. Pilot, F. Ricci-Tam, B. Rutherford, M. Searle, S. Shalhout, J. Smith, M. Squires, M. Tripathi, S. Wilbur, R. Yohay

University of California, Los Angeles, USA

V. Andreev, D. Cline, R. Cousins, S. Erhan, P. Everaerts, C. Farrell, M. Felcini, J. Hauser, M. Ignatenko, C. Jarvis, G. Rakness, P. Schlein[†], E. Takasugi, V. Valuev, M. Weber

University of California, Riverside, Riverside, USA

J. Babb, R. Clare, J. Ellison, J.W. Gary, G. Hanson, J. Heilman, P. Jandir, F. Lacroix, H. Liu, O.R. Long, A. Luthra, M. Malberti, H. Nguyen, A. Shrinivas, J. Sturdy, S. Sumowidagdo, S. Wimpenny

University of California, San Diego, La Jolla, USA

W. Andrews, J.G. Branson, G.B. Cerati, S. Cittolin, R.T. D’Agnolo, D. Evans, A. Holzner, R. Kelley, D. Kovalskyi, M. Lebourgeois, J. Letts, I. Macneill, S. Padhi, C. Palmer, M. Pieri, M. Sani, V. Sharma, S. Simon, E. Sudano, M. Tadel, Y. Tu, A. Vartak, S. Wasserbaech⁵⁵, F. Würthwein, A. Yagil, J. Yoo

University of California, Santa Barbara, Santa Barbara, USA

D. Barge, C. Campagnari, T. Danielson, K. Flowers, P. Geffert, C. George, F. Golf, J. Incandela, C. Justus, R. Magaña Villalba, N. Mccoll, V. Pavlunin, J. Richman, R. Rossin, D. Stuart, W. To, C. West

California Institute of Technology, Pasadena, USA

A. Apresyan, A. Bornheim, J. Bunn, Y. Chen, E. Di Marco, J. Duarte, D. Kcira, A. Mott, H.B. Newman, C. Pena, C. Rogan, M. Spiropulu, V. Timciuc, R. Wilkinson, S. Xie, R.Y. Zhu

Carnegie Mellon University, Pittsburgh, USA

V. Azzolini, A. Calamba, R. Carroll, T. Ferguson, Y. Iiyama, D.W. Jang, M. Paulini, J. Russ, H. Vogel, I. Vorobiev

University of Colorado at Boulder, Boulder, USA

J.P. Cumalat, B.R. Drell, W.T. Ford, A. Gaz, E. Luiggi Lopez, U. Nauenberg, J.G. Smith, K. Stenson, K.A. Ulmer, S.R. Wagner

Cornell University, Ithaca, USA

J. Alexander, A. Chatterjee, N. Eggert, L.K. Gibbons, W. Hopkins, A. Khukhunaishvili, B. Kreis, N. Mirman, G. Nicolas Kaufman, J.R. Patterson, A. Ryd, E. Salvati, W. Sun, W.D. Teo, J. Thom, J. Thompson, J. Tucker, Y. Weng, L. Winstrom, P. Wittich

Fairfield University, Fairfield, USA

D. Winn

Fermi National Accelerator Laboratory, Batavia, USA

S. Abdullin, M. Albrow, J. Anderson, G. Apollinari, L.A.T. Bauerdick, A. Beretvas, J. Berryhill, P.C. Bhat, K. Burkett, J.N. Butler, V. Chetluru, H.W.K. Cheung, F. Chlebana, S. Cihangir, V.D. Elvira, I. Fisk, J. Freeman, Y. Gao, E. Gottschalk, L. Gray, D. Green, S. Grünendahl, O. Gutsche, D. Hare, R.M. Harris, J. Hirschauer, B. Hooberman, S. Jindariani, M. Johnson, U. Joshi, K. Kaadze, B. Klima, S. Kwan, J. Linacre, D. Lincoln, R. Lipton, J. Lykken, K. Maeshima, J.M. Marraffino, V.I. Martinez Outschoorn, S. Maruyama, D. Mason, P. McBride, K. Mishra, S. Mrenna, Y. Musienko³⁴, S. Nahn, C. Newman-Holmes, V. O’Dell, O. Prokofyev, N. Ratnikova, E. Sexton-Kennedy, S. Sharma, W.J. Spalding, L. Spiegel, L. Taylor, S. Tkaczyk, N.V. Tran, L. Uplegger, E.W. Vaandering, R. Vidal, A. Whitbeck, J. Whitmore, W. Wu, F. Yang, J.C. Yun

University of Florida, Gainesville, USA

D. Acosta, P. Avery, D. Bourilkov, T. Cheng, S. Das, M. De Gruttola, G.P. Di Giovanni, D. Dobur, R.D. Field, M. Fisher, Y. Fu, I.K. Furic, J. Hugon, B. Kim, J. Konigsberg,

A. Korytov, A. Kropivnitskaya, T. Kypreos, J.F. Low, K. Matchev, P. Milenovic⁵⁶, G. Mitselmakher, L. Muniz, A. Rinkevicius, L. Shchutska, N. Skhirtladze, M. Snowball, J. Yelton, M. Zakaria

Florida International University, Miami, USA

V. Gaultney, S. Hewamanage, S. Linn, P. Markowitz, G. Martinez, J.L. Rodriguez

Florida State University, Tallahassee, USA

T. Adams, A. Askew, J. Bochenek, J. Chen, B. Diamond, J. Haas, S. Hagopian, V. Hagopian, K.F. Johnson, H. Prosper, V. Veeraraghavan, M. Weinberg

Florida Institute of Technology, Melbourne, USA

M.M. Baarmand, B. Dorney, M. Hohlmann, H. Kalakhety, F. Yumiceva

University of Illinois at Chicago (UIC), Chicago, USA

M.R. Adams, L. Apanasevich, V.E. Bazterra, R.R. Betts, I. Bucinskaite, R. Cavanaugh, O. Evdokimov, L. Gauthier, C.E. Gerber, D.J. Hofman, S. Khalatyan, P. Kurt, D.H. Moon, C. O'Brien, C. Silkworth, P. Turner, N. Varelas

The University of Iowa, Iowa City, USA

U. Akgun, E.A. Albayrak⁵⁰, B. Bilki⁵⁷, W. Clarida, K. Dilsiz, F. Duru, M. Haytmyradov, J.-P. Merlo, H. Mermerkaya⁵⁸, A. Mestvirishvili, A. Moeller, J. Nachtman, H. Ogul, Y. Onel, F. Ozok⁵⁰, S. Sen, P. Tan, E. Tiras, J. Wetzel, T. Yetkin⁵⁹, K. Yi

Johns Hopkins University, Baltimore, USA

B.A. Barnett, B. Blumenfeld, S. Bolognesi, D. Fehling, A.V. Gritsan, P. Maksimovic, C. Martin, M. Swartz

The University of Kansas, Lawrence, USA

P. Baringer, A. Bean, G. Benelli, R.P. Kenny III, M. Murray, D. Noonan, S. Sanders, J. Sekaric, R. Stringer, Q. Wang, J.S. Wood

Kansas State University, Manhattan, USA

A.F. Barfuss, I. Chakaberia, A. Ivanov, S. Khalil, M. Makouski, Y. Maravin, L.K. Saini, S. Shrestha, I. Svintradze

Lawrence Livermore National Laboratory, Livermore, USA

J. Gronberg, D. Lange, F. Rebassoo, D. Wright

University of Maryland, College Park, USA

A. Baden, B. Calvert, S.C. Eno, J.A. Gomez, N.J. Hadley, R.G. Kellogg, T. Kolberg, Y. Lu, M. Marionneau, A.C. Mignerey, K. Pedro, A. Skuja, J. Temple, M.B. Tonjes, S.C. Tonwar

Massachusetts Institute of Technology, Cambridge, USA

A. Apyan, R. Barbieri, G. Bauer, W. Busza, I.A. Cali, M. Chan, L. Di Matteo, V. Dutta, G. Gomez Ceballos, M. Goncharov, D. Gulhan, M. Klute, Y.S. Lai, Y.-J. Lee, A. Levin, P.D. Luckey, T. Ma, C. Paus, D. Ralph, C. Roland, G. Roland, G.S.F. Stephans, F. Stöckli, K. Sumorok, D. Velicanu, J. Veverka, B. Wyslouch, M. Yang, A.S. Yoon, M. Zanetti, V. Zhukova

University of Minnesota, Minneapolis, USA

B. Dahmes, A. De Benedetti, A. Gude, S.C. Kao, K. Klapoetke, Y. Kubota, J. Mans, N. Pastika, R. Rusack, A. Singovsky, N. Tambe, J. Turkewitz

University of Mississippi, Oxford, USA

J.G. Acosta, L.M. Cremaldi, R. Kroeger, S. Oliveros, L. Perera, R. Rahmat, D.A. Sanders, D. Summers

University of Nebraska-Lincoln, Lincoln, USA

E. Avdeeva, K. Bloom, S. Bose, D.R. Claes, A. Dominguez, R. Gonzalez Suarez, J. Keller, D. Knowlton, I. Kravchenko, J. Lazo-Flores, S. Malik, F. Meier, G.R. Snow

State University of New York at Buffalo, Buffalo, USA

J. Dolen, A. Godshalk, I. Iashvili, S. Jain, A. Kharchilava, A. Kumar, S. Rappoccio, Z. Wan

Northeastern University, Boston, USA

G. Alverson, E. Barberis, D. Baumgartel, M. Chasco, J. Haley, A. Massironi, D. Nash, T. Orimoto, D. Trocino, D. Wood, J. Zhang

Northwestern University, Evanston, USA

A. Anastassov, K.A. Hahn, A. Kubik, L. Lusito, N. Mucia, N. Odell, B. Pollack, A. Pozdnyakov, M. Schmitt, S. Stoynev, K. Sung, M. Velasco, S. Won

University of Notre Dame, Notre Dame, USA

D. Berry, A. Brinkerhoff, K.M. Chan, A. Drozdetskiy, M. Hildreth, C. Jessop, D.J. Kargard, N. Kellams, J. Kolb, K. Lannon, W. Luo, S. Lynch, N. Marinelli, D.M. Morse, T. Pearson, M. Planer, R. Ruchti, J. Slaunwhite, N. Valls, M. Wayne, M. Wolf, A. Woodard

The Ohio State University, Columbus, USA

L. Antonelli, B. Bylsma, L.S. Durkin, S. Flowers, C. Hill, R. Hughes, K. Kotov, T.Y. Ling, D. Puigh, M. Rodenburg, G. Smith, C. Vuosalo, B.L. Winer, H. Wolfe, H.W. Wulsin

Princeton University, Princeton, USA

E. Berry, P. Elmer, V. Halyo, P. Hebda, J. Hegeman, A. Hunt, P. Jindal, S.A. Koay, P. Lujan, D. Marlow, T. Medvedeva, M. Mooney, J. Olsen, P. Piroué, X. Quan, A. Raval, H. Saka, D. Stickland, C. Tully, J.S. Werner, S.C. Zenz, A. Zuranski

University of Puerto Rico, Mayaguez, USA

E. Brownson, A. Lopez, H. Mendez, J.E. Ramirez Vargas

Purdue University, West Lafayette, USA

E. Alagoz, D. Benedetti, G. Bolla, D. Bortoletto, M. De Mattia, A. Everett, Z. Hu, M. Jones, K. Jung, M. Kress, N. Leonardo, D. Lopes Pegna, V. Maroussov, P. Merkel, D.H. Miller, N. Neumeister, B.C. Radburn-Smith, I. Shipsey, D. Silvers, A. Svyatkovskiy, F. Wang, W. Xie, L. Xu, H.D. Yoo, J. Zablocki, Y. Zheng

Purdue University Calumet, Hammond, USA

N. Parashar

Rice University, Houston, USA

A. Adair, B. Akgun, K.M. Ecklund, F.J.M. Geurts, W. Li, B. Michlin, B.P. Padley, R. Redjimi, J. Roberts, J. Zabel

University of Rochester, Rochester, USA

B. Betchart, A. Bodek, R. Covarelli, P. de Barbaro, R. Demina, Y. Eshaq, T. Ferbel, A. Garcia-Bellido, P. Goldenzweig, J. Han, A. Harel, D.C. Miner, G. Petrillo, D. Vishnevskiy, M. Zielinski

The Rockefeller University, New York, USA

A. Bhatti, R. Ciesielski, L. Demortier, K. Goulios, G. Lungu, S. Malik, C. Mesropian

Rutgers, The State University of New Jersey, Piscataway, USA

S. Arora, A. Barker, J.P. Chou, C. Contreras-Campana, E. Contreras-Campana, D. Duggan, D. Ferencek, Y. Gershtein, R. Gray, E. Halkiadakis, D. Hidas, A. Lath, S. Panwalkar, M. Park, R. Patel, V. Rekovic, J. Robles, S. Salur, S. Schnetzer, C. Seitz, S. Somalwar, R. Stone, S. Thomas, P. Thomassen, M. Walker

University of Tennessee, Knoxville, USA

K. Rose, S. Spanier, Z.C. Yang, A. York

Texas A&M University, College Station, USA

O. Bouhali⁶⁰, R. Eusebi, W. Flanagan, J. Gilmore, T. Kamon⁶¹, V. Khotilovich, V. Krutelyov, R. Montalvo, I. Osipenkov, Y. Pakhotin, A. Perloff, J. Roe, A. Safonov, T. Sakuma, I. Suarez, A. Tatarinov, D. Toback

Texas Tech University, Lubbock, USA

N. Akchurin, C. Cowden, J. Damgov, C. Dragoiu, P.R. Duder, K. Kovitangoon, S. Kunori, S.W. Lee, T. Libeiro, I. Volobouev

Vanderbilt University, Nashville, USA

E. Appelt, A.G. Delannoy, S. Greene, A. Gurrola, W. Johns, C. Maguire, Y. Mao, A. Melo, M. Sharma, P. Sheldon, B. Snook, S. Tuo, J. Velkovska

University of Virginia, Charlottesville, USA

M.W. Arenton, S. Boutle, B. Cox, B. Francis, J. Goodell, R. Hirosky, A. Ledovskoy, C. Lin, C. Neu, J. Wood

Wayne State University, Detroit, USA

S. Gollapinni, R. Harr, P.E. Karchin, C. Kottachchi Kankanamge Don, P. Lamichhane

University of Wisconsin, Madison, USA

D.A. Belknap, L. Borrello, D. Carlsmith, M. Cepeda, S. Dasu, S. Duric, E. Friis, M. Grothe, R. Hall-Wilton, M. Herndon, A. Hervé, P. Klabbers, J. Klukas, A. Lanaro, A. Levine, R. Loveless, A. Mohapatra, I. Ojalvo, T. Perry, G.A. Pierro, G. Polese, I. Ross, A. Sakharov, T. Sarangi, A. Savin, W.H. Smith

- †: Deceased
- 1: Also at Vienna University of Technology, Vienna, Austria
 - 2: Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland
 - 3: Also at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France
 - 4: Also at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia
 - 5: Also at Skobel'syn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
 - 6: Also at Universidade Estadual de Campinas, Campinas, Brazil
 - 7: Also at California Institute of Technology, Pasadena, USA
 - 8: Also at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
 - 9: Also at Zewail City of Science and Technology, Zewail, Egypt
 - 10: Also at Suez Canal University, Suez, Egypt
 - 11: Also at Cairo University, Cairo, Egypt
 - 12: Also at Fayoum University, El-Fayoum, Egypt
 - 13: Also at British University in Egypt, Cairo, Egypt
 - 14: Now at Ain Shams University, Cairo, Egypt
 - 15: Also at Université de Haute Alsace, Mulhouse, France
 - 16: Also at Universidad de Antioquia, Medellin, Colombia
 - 17: Also at Joint Institute for Nuclear Research, Dubna, Russia
 - 18: Also at Brandenburg University of Technology, Cottbus, Germany
 - 19: Also at The University of Kansas, Lawrence, USA
 - 20: Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary
 - 21: Also at Eötvös Loránd University, Budapest, Hungary
 - 22: Also at Tata Institute of Fundamental Research - HECR, Mumbai, India
 - 23: Now at King Abdulaziz University, Jeddah, Saudi Arabia
 - 24: Also at University of Visva-Bharati, Santiniketan, India
 - 25: Also at University of Ruhuna, Matara, Sri Lanka
 - 26: Also at Isfahan University of Technology, Isfahan, Iran
 - 27: Also at Sharif University of Technology, Tehran, Iran
 - 28: Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran
 - 29: Also at Università degli Studi di Siena, Siena, Italy
 - 30: Also at Centre National de la Recherche Scientifique (CNRS) - IN2P3, Paris, France
 - 31: Also at Purdue University, West Lafayette, USA
 - 32: Also at Universidad Michoacana de San Nicolas de Hidalgo, Morelia, Mexico
 - 33: Also at National Centre for Nuclear Research, Swierk, Poland
 - 34: Also at Institute for Nuclear Research, Moscow, Russia
 - 35: Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia
 - 36: Also at Facoltà Ingegneria, Università di Roma, Roma, Italy
 - 37: Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy
 - 38: Also at University of Athens, Athens, Greece
 - 39: Also at Paul Scherrer Institut, Villigen, Switzerland
 - 40: Also at Institute for Theoretical and Experimental Physics, Moscow, Russia
 - 41: Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland
 - 42: Also at Gaziosmanpasa University, Tokat, Turkey
 - 43: Also at Adiyaman University, Adiyaman, Turkey
 - 44: Also at Cag University, Mersin, Turkey

- 45: Also at Mersin University, Mersin, Turkey
- 46: Also at Izmir Institute of Technology, Izmir, Turkey
- 47: Also at Ozyegin University, Istanbul, Turkey
- 48: Also at Kafkas University, Kars, Turkey
- 49: Also at ISTANBUL University, Faculty of Science, Istanbul, Turkey
- 50: Also at Mimar Sinan University, Istanbul, Istanbul, Turkey
- 51: Also at Kahramanmaras Sütcü Imam University, Kahramanmaras, Turkey
- 52: Also at Rutherford Appleton Laboratory, Didcot, United Kingdom
- 53: Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom
- 54: Also at INFN Sezione di Perugia; Università di Perugia, Perugia, Italy
- 55: Also at Utah Valley University, Orem, USA
- 56: Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
- 57: Also at Argonne National Laboratory, Argonne, USA
- 58: Also at Erzincan University, Erzincan, Turkey
- 59: Also at Yildiz Technical University, Istanbul, Turkey
- 60: Also at Texas A&M University at Qatar, Doha, Qatar
- 61: Also at Kyungpook National University, Daegu, Korea