

RECEIVED: December 1, 2014 REVISED: March 13, 2015 ACCEPTED: March 18, 2015 PUBLISHED: April 15, 2015

Boosted event topologies from TeV scale light quark composite partners

Mihailo Backović, a Thomas Flacke, b Jeong Han Kim b,c and Seung J. Lee b,d

E-mail: mihailo.backovic@weizmann.ac.il, flacke@kaist.ac.kr, jeonghan.kim@kaist.ac.kr, sjjlee@kaist.ac.kr

ABSTRACT: We propose a new search strategy for quark partners which decay into a boosted Higgs and a light quark. As an example, we consider phenomenologically viable right handed up-type quark partners of mass $\sim 1\,\text{TeV}$ in composite pseudo-Nambu-Goldstone-boson Higgs models within the context of flavorful naturalness. Our results show that S/B>1 and signal significance of $\sim 7\sigma$ is achievable at $\sqrt{s}=14\,\text{TeV}$ LHC with $35\,\text{fb}^{-1}$ of integrated luminosity, sufficient to claim discovery of a new particle. A combination of a multi-dimensional boosted Higgs tagging technique, kinematics of pair produced heavy objects and b-tagging serves to efficiently diminish the large QCD backgrounds while maintaining adequate levels of signal efficiency. We present the analysis in the context of effective field theory, such that our results can be applied to any future search for pair produced vector-like quarks with decay modes to Higgs and a light jet.

Keywords: Higgs Physics, Beyond Standard Model, Technicolor and Composite Models

ARXIV EPRINT: 1410.8131

^aDepartment of Particle Physics and Astrophysics, Weizmann Institute of Science, Rehovot 76100, Israel

^bDepartment of Physics, Korea Advanced Institute of Science and Technology, 335 Gwahak-ro, Yuseong-gu, Daejeon 305-701, Korea

^c Center for Theoretical Physics of the Universe, IBS, Daejeon, Korea

^dSchool of Physics, Korea Institute for Advanced Study, Seoul 130-722, Korea

C	onte	nts				
1	Introduction					
2	Par	tially composite light quark partners	4			
3	Sea	rching for light quark partners at the LHC run II	9			
	3.1	Data generation and pre-selection cuts	10			
	3.2	Tagging of boosted Higgs jets	11			
	3.3	b-tagging	13			
	3.4	Event selection and reconstruction of the U_h pair	13			
	3.5	LHC run II sensitivity to U_h partners of mass $\sim 1 {\rm TeV}$	18			
4	Conclusions					
\mathbf{A}	Partially composite light quark partners with general y_L, y_R : branching					
	rati	$os of U_h$	21			

1 Introduction

The Large Hadron Collider (LHC) has begun to explore the electroweak symmetry breaking (EWSB) scale. With a successful completion of Run I, highlighted by the discovery of the Higgs boson [1, 2], the Standard Model (SM) is now complete. The Higgs boson accounts for the EWSB, generates masses of fermions, provides an explanation for the short range of the weak force, as well as unitarizes the W-boson scattering cross section. However, within the SM there is no explanation for why the Higgs boson mass itself is $O(100\,\mathrm{GeV})$. The naive expectation from perturbation theory shows that the Higgs mass should be close to the ultra-violet (UV) scale of the theory, due to the large couplings of the Higgs to the top quark (i.e. the hierarchy problem). There is a-priori no physical principle which prevents the Higgs mass from being finely tuned, although it is extremely uncommon to encounter such finely tuned quantities in nature. The latter prompted much of the theoretical work in the past decades to seek the explanation for the hierarchy problem within the scope of the "naturalness" paradigm.

There are two common "natural" solutions to the hierarchy problem. The first is to introduce additional symmetries to protect the Higgs mass from large corrections. The second is to model the Higgs boson as a composite object [3–18], such that the Higgs mass becomes irrelevant above some dynamically generated compositeness scale, analogous to the pion mass in Quantum Chromo Dynamics (QCD). From the low energy effective theory point of view, both mechanisms introduce additional degrees of freedom (i.e. top partners)

to the SM,¹ which cancel the top loop induced quadratic divergences in the Higgs mass. The top partners can be scalars, as in the case of supersymmetry, or fermions, as in the case of composite Higgs models. Together, the two mechanisms provide a "litmus test" for the naturalness paradigm.

The LHC is finally able to put naturalness to a meaningful test, where most of the experimental effort has been focused on searches for top partners [21, 22]. The fact that no super-partners have been observed at the LHC is already pushing the supersymmetric models into a tuned regime. However, as the bounds on the scalar top partner mass increase, there have been several attempts to relax the bounds on the top partners via compressed/stealth spectrum, R-parity violation, Dirac gauginos, split families, etc. [23–38]. Composite Higgs models are in a similar situation, although the bounds on the spin 1/2 partners in such models are somewhat milder compared to the already existing bounds from LEP and Tevatron constraints on the oblique parameters [39, 40]. With the increased center of mass energy, Run II of the LHC will soon be able to cover the interesting region of parameter space of composite top partners [41].

An interesting avenue to bypass existing bounds is to employ non-trivial flavor structure for top partners,² where a large mixing is allowed between the right-handed (RH) top and RH charm partners. The basic idea comes from a simple observation that scalar top partners (i.e. stops) need not be mass eigenstates in order to cancel the large SM loop corrections to the Higgs mass. Instead, a stop flavor eigenstate made up of a stop-like and scharm-like mass eigenstates can serve the same purpose [35, 36]. An analogous approach has recently been applied to composite Higgs models for light non-degenerate composite quarks [42]. The analysis focused on the Minimal Composite Higgs model (MCHM) [43] based on the coset structure SO(5)/SO(4), in which the Higgs doublet was realized as a pseudo-Goldstone boson.

Implementing non-degenerate composite quarks into composite Higgs models without conflict with the existing bounds from flavor physics and electro-weak (EW) precision observables is a non-trivial task. However, ref. [44] showed that flavor alignment allows models with non-degenerate light generation partners to satisfy the constrains from flavor physics observables.³ In addition, models with custodial parity [45, 46] have been shown to be consistent with the constraints from EW precision tests [47, 48]. Collider implications for such scenario have also been studied in refs. [49, 50].

Ref. [42] studied the implications of non-degenerate composite partners of the first two generation quarks for LHC phenomenology and derived the LHC bounds on fermionic resonances in the SO(4) fourplet representations. In particular, ref. [42] showed that, without assuming degenerate compositeness parameters, the fourplet RH up-quark partners have to be heavier than $\sim 2\,\text{TeV}$ or the degree of compositeness of RH up quark has to be

¹For solutions within composite Higgs models which do not require top partners cf. refs. [19, 20].

²Commonly referred to as "flavorful naturalness" [36].

³As shown in the case of original supersymmetric flavorful naturalness, mixing between left-handed partners of top and charm give rises to more severe constraints from FCNC processes, and it was preferred to choose the mixing through the RH partners for the simplicity. The situation is similar for composite Higgs models. Thus, we focus on the RH up-type partners in our analysis.

very small. In the latter case, a lower mass bound of $\sim 530\,\mathrm{GeV}$ still applies. At the same time, the fourplet RH charm quark component can be mostly composite and its partners can be as light as $600\,\mathrm{GeV}$ even with a large degree of right-handed compositeness.

Contrary to fourplet partners, SO(4) singlet partners are barely constrained by the LHC Run I searches. Ref. [51] recently obtained the first non-trivial bound on SO(4) singlet partners utilizing the $h \to \gamma \gamma$ results from ATLAS [52]. However, the bound (i.e. the RH up-type partner mass $M_{U_h} > 310\,\text{GeV}$) is very mild as the experimental searches were not designed to search for Higgs bosons arising from composite light quark partner decays.

The main focus of this paper is to design a dedicated search for singlet partners of light quarks, and study the potential of such searches to discover the quark partners at the Run II of the LHC. For the purpose of illustration, we study right-handed up-type quark partners, which are QCD pair-produced and decay dominantly into a Higgs boson and an up-type quark. We design the analysis in an effective theory framework, such that — although being motivated by composite quark partner searches — our results can be applied to any heavy vector-like quark model in which the vector-like quark has a decay channel into a Higgs and a light quark.

We focus on the potential of LHC Run II to probe light quark partners of mass $\sim 1\,\mathrm{TeV}$, where the decays of light quark partners typically result in boosted Higgs bosons. In order to increase the signal rate, we consider only the decays of the Higgs boson to a $b\bar{b}$ pair. Seemingly complicated, such final states are particularly interesting, as traditional event reconstruction techniques fail. Due to the large degree of collimation of Higgs decay products, methods of Higgs tagging via "jet substructure" need to be employed [53]. In addition, the boosted di-Higgs event topology accompanied by two light jets offers a myriad of handles on large SM backgrounds. As we will show in the following sections, a combination of kinematic constraints of pair produced heavy particles, boosted Higgs tagging and double b-tagging is able to achieve a signal to background ratio S/B > 1 for light quark partner masses of 1 TeV. The same analysis shows that signal significance of $\sim 7\sigma$ can be achieved with 35 fb⁻¹ of integrated luminosity, sufficient to claim a discovery.

For the purpose of boosted Higgs tagging, we use the Template Overlap Method (TOM) [54–57]. We propose a new form of overlap analysis which utilizes both Higgs template tagging and top template tagging in order to optimize the rejection of SM backgrounds while maintaining sufficient signal efficiency. The "multi-dimensional" TOM tagger compares the likelihood that a boosted jet is a Higgs to the likelihood that a boosted jet is a top quark, whereby a Higgs tag assumes that a jet is sufficiently Higgs like and not top like. Furthermore, we find that requiring at least one b-tag in each of the Higgs tagged jets significantly improves signal purity, especially with respect to large multi-jet backgrounds.

We organized the paper in three sections. Section 2 summarizes the theoretical framework of MCHM with partially composite RH up-type quark partners and introduces the effective model of the light up-type quark partners. In section 2 we also discuss the diagonalization of mass matrices, calculation of the couplings in the mass eigenbasis and other relevant parameters which enter the effective parametrization used throughout the paper. Section 3 deals with a phenomenological study of LHC Run II searches for up-type quark partners. We propose and discuss in detail a set of observables which can be used to

efficiently detect and measure the partners at 1 TeV mass scales, as well as present results on S/B and signal significance using our cutflow proposal. We conclude in section 4. A brief discussion of models in which the quark partner is not dominantly RH can be found in the appendix.

$\mathbf{2}$ Partially composite light quark partners

In this article we focus on the MCHM based on the coset structure SO(5)/SO(4). We follow the conventions and notation of ref. [42] based on the Callan-Coleman-Wess-Zumino (CCWZ) formalism [58, 59]. The Higgs multiplet is non-linearly realized as the Goldstone Boson multiplet of the SO(5) \times U(1)_X \rightarrow SO(4) \times U(1)_X \sim SU(2)_L \times SU(2)_R \times U(1)_X breaking. Gauging the $SU(2)_L$ and $Y = T_R^3 + X$ assigns the correct $SU(2) \times U(1)_Y$ quantum numbers to the Higgs multiplet, which is parameterized by the Goldstone boson matrix. In unitary gauge, it reads [42, 60]

$$U_{\rm gs} = \begin{pmatrix} 1 & 0 & 0 & 0 & 0 \\ 0 & 1 & 0 & 0 & 0 \\ 0 & 0 & 1 & 0 & 0 \\ 0 & 0 & 0 & \cos\frac{h+\langle h \rangle}{f} & \sin\frac{h+\langle h \rangle}{f} \\ 0 & 0 & 0 - \sin\frac{h+\langle h \rangle}{f} & \cos\frac{h+\langle h \rangle}{f} \end{pmatrix} , \qquad (2.1)$$

where $\langle h \rangle$ is vacuum expectation value of the non-linearly realized Higgs field which is related to the Standard Model vacuum expectation value by 246 GeV $\equiv v = f \sin(\langle h \rangle / f) \equiv$ $f\sin(\epsilon)$.

In composite Higgs models, the Higgs transforms non-linearly under the global spontaneously broken symmetry group, while elementary fermions transform linearly. Yukawatype interactions of purely elementary quarks (and leptons) with the Higgs are hence forbidden. However, the strongly coupled sector is expected to contain QCD charged fermionic resonances (i.e. "quark partners") at or below a scale $\Lambda \sim 4\pi f$ which can have Yukawatype couplings with elementary quarks and the Goldstone boson matrix (which contains the Higgs). Electroweak symmetry breaking then yields mass mixing terms between the composite quark partners and the elementary quarks such that the lightest quark mass eigenstates (which are identified with the SM-like quarks) are partially composite. The mass spectrum and couplings of the SM-like quarks and their heavy partners to electroweak gauge bosons and the Higgs depend on the SO(5) representations in which the elementary quarks and the heavy partner quarks are embedded. For concreteness, here we focus on one minimal embedding.

The elementary left-handed and right-handed quarks are embedded into incomplete 5 representations of SO(5)

$$\bar{q}_L^U = \frac{1}{\sqrt{2}} \left(-i\bar{d}_L , \bar{d}_L , -i\bar{u}_L , -\bar{u}_L , 0 \right) , \qquad \bar{q}_L^D = \frac{1}{\sqrt{2}} \left(i\bar{u}_L , \bar{u}_L , -i\bar{d}_L , \bar{d}_L , 0 \right) , \qquad (2.2)$$

$$\bar{U}_R^5 = (0, 0, 0, 0, \bar{u}_R) , \qquad \bar{D}_R^5 = (0, 0, 0, 0, \bar{d}_R) , \qquad (2.3)$$

$$\bar{U}_R^5 = (0, 0, 0, 0, \bar{u}_R) , \qquad \bar{D}_R^5 = (0, 0, 0, 0, \bar{d}_R) , \qquad (2.3)$$

with a U(1)_X charge of 2/3 for q_L^U and -1/3 for q_L^D . The lightest composite quark partner resonances are assumed to be in the 5 of SO(5) as well

$$\psi^{U} = \begin{pmatrix} Q^{U} \\ \tilde{U} \end{pmatrix} = \frac{1}{\sqrt{2}} \begin{pmatrix} iD^{u} - iX_{5/3} \\ D^{u} + X_{5/3} \\ iU^{u} + iX_{2/3} \\ -U^{u} + X_{2/3} \\ \sqrt{2}\tilde{U} \end{pmatrix}, \qquad \psi^{D} = \begin{pmatrix} Q^{D} \\ \tilde{D} \end{pmatrix} = \frac{1}{\sqrt{2}} \begin{pmatrix} -iU^{d} + iX_{-4/3} \\ U^{d} + X_{-4/3} \\ iD^{d} + iX_{-1/3} \\ -D^{d} + X_{-1/3} \\ \sqrt{2}\tilde{D} \end{pmatrix},$$
(2.4)

with $U(1)_X$ charge of 2/3 for ψ^U and -1/3 for ψ^D .

Using the CCWZ prescription we can construct the fermion Lagrangian of the model which reads

$$\mathcal{L} = \mathcal{L}_{\text{comp}} + \mathcal{L}_{\text{el,mix}}, \qquad (2.5)$$

with

$$\mathcal{L}_{\text{comp}} = \left(i \; \bar{Q}^{\text{U}} (D_{\mu} + i e_{\mu}) \gamma^{\mu} Q^{U} + i \bar{\tilde{U}} \not D \tilde{U} - M_{4}^{U} \bar{Q}^{U} Q^{U} - M_{1}^{U} \bar{\tilde{U}} \tilde{U} \right)
+ \left(i c_{L,R}^{U} \bar{Q}_{L,R}^{U \; i} \gamma^{\mu} d_{\mu}^{i} \tilde{U}_{L,R} + \text{h.c.} \right) + (U \to D), \qquad (2.6)$$

where e_{μ} and d_{μ}^{i} are the CCWZ connections (cf. appendix A of ref. [42] for the explicit expressions), $M_{1,4}^{U,D}$ and $c_{L,R}^{U,D}$ are matrices in flavor space, and

$$\mathcal{L}_{\text{el,mix}} = i \; \bar{q}_L \not\!\!D q_L + i \; \bar{u}_R \not\!D u_R + i \bar{d}_R \not\!D d_R + \left(-y_L^U f \bar{q}_L^U U_{\text{gs}} \psi_R^U - y_R^U f \bar{U}_R^5 U_{\text{gs}} \psi_L^U + \text{h.c.} \right)$$

$$+ (U \to D) \;, \tag{2.7}$$

where the pre-Yukawa couplings $\boldsymbol{y}_{L,R}^{U,D}$ are matrices in flavor space.

Typically, the composite sector is assumed to be flavor-blind in order to avoid constraints from flavor changing neutral currents (cf. e.g. ref. [48]). In such a setup, the flavor structure only enters via the pre-Yukawa couplings, and the partners of the different SM quark flavors are mass degenerate, up to Yukawa-suppressed corrections. However, as has been pointed out in ref. [61], partners are allowed to be non-degenerate within models of flavor alignment [62, 63]. In this article we allow for non-degenerate quark partner masses $M_{1,4}^{U,D}$ and treat them as free parameters.

LHC run I established various constraints on the different quark partners already: 4

• The top partner multiplet Q_3^U contains a charge 5/3 particle $X_{5/3}^T$ as the lightest member with a mass M_4 . Its decay channel $X_{5/3}^T \to W^+ t$ yields a same-sign dilepton signal which has not been observed, yet. This results in a lower mass bound of $(M_4^U)_3 > 800\,\text{GeV}$ established by CMS [64].

⁴All bounds quoted refer to QCD pair production and subsequent decay of the quark partners. This production channel only depends on the mass of the quark partner and is therefore rather model-independent. The various partners can also be single-produced via electro-weak interactions. The mass bounds from such channels can be more stringent in some part of the parameter space (cf. e.g. [42, 60]) but the production cross section for these processes depends on the model parameters $y_{L,R}^{U,D}, c_{L,R}^{U,D}$ such that these constraints can be alleviated.

- The singlet top partner $\tilde{T} \equiv \tilde{U}_3$ (as well as the the charge 2/3 partners in Q_3^U multiplet) has decay channels into tZ, th, and Wb. CMS established a lower bound on the mass of a charge 2/3 partner of 687 782 GeV [21], with the strongest bound applying if $\tilde{T} \to tZ$ is the dominating decay. The analogous ATLAS bounds are ~ 350 $810 \,\text{GeV}$ [65].
- 3rd family charge -1/3 partners can decay into bZ, bh, and Wt. CMS constrained their mass to lie above 582 785 GeV, again depending on the branching ratios [66, 67].⁵ The current ATLAS lower mass bound on the charge -1/3 partners is ~ 350 $800 \,\text{GeV}$ [65].
- Bounds on partners in the multiplets $Q_{1,2}^U$ have been studied in detail in ref. [42], where a bound of $(M_4^U)_{1,2} > 530\,\text{GeV}$ for QCD pair produced partners was established, which also applies to partners in the $Q_{1,2}^D$ multiplets. These bounds on light quark partners are weaker than the bounds on 3rd generation quark partners. Third generation partners decay into electroweak gauge bosons (or a Higgs) and a third generation quark, leading to final states which can be efficiently "tagged" at the LHC and hence allow to reduce or eliminate the numerous SM backgrounds. On the other hand, partners of light quarks decay into light quark flavors which are significantly more difficult to distinguish from the SM background channels.
- So far, the most unconstrained partners are the light quark singlet partners $\tilde{U}_{1,2}$ and $\tilde{D}_{1,2}$. The dominant decay mode into hj, leads to a (potentially large) di-Higgs signature which has not been searched for at LHC run I.⁶ The only constraint we are aware of has been obtained in ref. [51], where the absence of $h \to \gamma \gamma$ decays with high $p_T^{\gamma \gamma}$ has been used to establish a bound of $M_1 > 310 \,\text{GeV}$.

In this article, we study the discovery reach for the weakest constrained and therefore potentially lightest quark partner at LHC run II: a light-quark SO(4) singlet partner. Focusing on the singlet partner, the model defined in eq. (2.5) can be simplified. For simplicity, we take the limit $M_4 \gg M_1$, and discuss the model for the up-partner only. Note that the phenomenology of d, s, c partners is analogous.⁷

⁵Again, the bounds are strongest when the branching ratio into Zb is large. However, a recent CMS study [68] focussed on the the all-hadronic channel $pp \to B\bar{B} \to hbh\bar{b} \to b\bar{b}bb\bar{b}\bar{b}$ and showed that limits are improved when making use of jet-substructure techniques. Assuming 100 % branching ratio of $B \to hb$, [68] obtained a lower bound on the mass of 846 GeV.

⁶ATLAS [69, 70] and CMS [71, 72] published results on di-Higgs signals which result from the decay of a heavy resonance (KK-graviton or, respectively, a heavy Higgs), but these searches do not apply to the di-Higgs signal considered here, as the sum of the invariant mass of the decay products does not form a resonance in our case.

⁷In this article we focus on parameter independent bounds which arise from QCD pair production of quark partners. For (parameter dependent) single production, the quark flavor affects the production cross section (cf. [51]).

Under these simplifying assumptions, the Lagrangian of the up-quark sector following from eq. (2.5) is [51]

$$\mathcal{L} = i\bar{\tilde{U}} D\!\!\!/ \tilde{U} - M_1 \bar{\tilde{U}} \tilde{U} + i \, \bar{q}_L D\!\!\!/ q_L + i \, \bar{u}_R D\!\!\!/ u_R - \left[-\frac{y_L}{\sqrt{2}} f \bar{u}_L \sin\left(\frac{h + \langle h \rangle}{f}\right) \tilde{U}_R + y_R f \bar{\tilde{U}}_L \cos\left(\frac{h + \langle h \rangle}{f}\right) u_R + \text{h.c.} \right].$$
(2.8)

Expanding around the vacuum expectation value $\langle h \rangle$ yields the effective quark mass terms

$$\mathcal{L}_{m} = -(\bar{u}_{L}, \bar{\tilde{U}}_{L}) M_{u} \begin{pmatrix} u_{R} \\ \tilde{U}_{R} \end{pmatrix} + \text{h.c.} \quad \text{with} \quad M_{u} = \begin{pmatrix} 0 & -\frac{y_{L}}{\sqrt{2}} f \sin \epsilon \\ y_{R} f \cos \epsilon & M_{1} \end{pmatrix} \equiv \begin{pmatrix} 0 & m_{L} \\ m_{R} & M_{1} \end{pmatrix}.$$
(2.9)

Note that the effective mass terms m_L and m_R arise from the left- and right-handed pre-Yukawa mass terms which have inherently different symmetry properties. The y_L coupling links a fundamental fourplet to a composite SO(4) singlet while the y_R coupling links a fundamental singlet to a composite fourplet. Therefore, y_L and y_R are independent parameters which are not required to be of the same order of magnitude by naturalness. For simplicity, we choose $y_R \gg y_L$ here, and discuss consequences of the opposite limit $y_R \lesssim y_L$ in appendix A.

For $y_R \geq y_L$, the mixing mass terms have a hierarchy $m_R \gg m_L$. The eigenvalues of the squared mass matrix are

$$M_{u_l}^2 = \frac{m_L^2 m_R^2}{M_1^2 + m_L^2 + m_R^2} \left[1 + \mathcal{O}\left(\frac{m_L^2 m_R^2}{\left(M_1^2 + m_L^2 + m_R^2\right)^2}\right) \right] \approx \frac{m_L^2 m_R^2}{M_{U_h}^2}, \tag{2.10}$$

$$M_{U_h}^2 = \left(M_1^2 + m_L^2 + m_R^2\right) \left[1 + \mathcal{O}\left(\frac{m_L^2 m_R^2}{\left(M_1^2 + m_L^2 + m_R^2\right)^2}\right)\right] \approx \left(M_1^2 + m_R^2\right), \quad (2.11)$$

where the lighter eigenvalue M_{u_l} is to be identified with m_u , implying $|m_L m_R|/M_1^2 \ll 1$. The bi-unitary transformation which diagonalizes the mass matrix is a rotation by $\varphi_{L,R}$ on the left- and right-handed up-quarks where

$$\tan \varphi_R \approx \frac{m_R}{M_1} \gg \tan \varphi_L \approx \frac{m_L}{M_1}.$$
(2.12)

The couplings of the mass eigenstates to the Z bosons follow from rewriting

$$\mathcal{L}_{Z} = (\bar{u}_{L}, \bar{\tilde{U}}_{L}) \left[\frac{g}{2c_{w}} \begin{pmatrix} 1 & 0 \\ 0 & 0 \end{pmatrix} - \frac{2g}{3} \frac{s_{w}^{2}}{c_{w}} \cdot \mathbb{1} \right] \mathcal{Z} \begin{pmatrix} u_{L} \\ \tilde{U}_{L} \end{pmatrix} - \frac{2g}{3} \frac{s_{w}^{2}}{c_{w}} (\bar{u}_{R}, \bar{\tilde{U}}_{R}) \mathcal{Z} \cdot \mathbb{1} \begin{pmatrix} u_{R} \\ \tilde{U}_{R} \end{pmatrix}, (2.13)$$

in the mass eigenbasis (u_l, U_h) . Note that the couplings arising from the $U(1)_X$ gauge couplings are universal. A rotation into the mass eigenbasis of these terms does not induce any "mixed" interactions of the Z to u_l and U_h and leaves the Z couplings to right-handed light quarks unaltered. Mixing in the left-handed sector induces non-universality of the light quark couplings to the Z, but the correction to the left-handed coupling is of order

 $\sin^2 \varphi_L \sim m_L^2/M_1^2 \ll m_u/M_1 \sim \mathcal{O}(10^{-6})$, such that corrections to the hadronic width of the Z are negligible.⁸ The "mixed" coupling of the Z to u_l and U_h in the left-handed sector is

$$g_{U_h u_l Z}^L = g \frac{\cos \varphi_L \sin \varphi_L}{2c_w} \approx \frac{g}{2c_w} \frac{m_L}{M_1}.$$
 (2.14)

Analogous to the neutral current, the mass mixing in the left-handed sector also induces negligible corrections to the Wud vertex and a "mixed" coupling between the W, U_h , and d:

$$g_{U_h d_l W}^L = \frac{g}{\sqrt{2}} \sin \varphi_L \approx \frac{g}{\sqrt{2}} \frac{m_L}{M_1}. \tag{2.15}$$

The Higgs couplings to the quark mass eigenstates follow from expanding eq. (2.8) to first order in ϵ and subsequent rotation into the mass eigenbasis. In the gauge eigenbasis the Yukawa terms read

$$\mathcal{L}_{\text{Yuk}} = -\frac{\lambda_L}{\sqrt{2}} h \bar{\tilde{U}}_R u_L - \frac{\lambda_R}{\sqrt{2}} h \bar{\tilde{U}}_L u_R + \text{h.c.}, \qquad (2.16)$$

with

$$\lambda_L = -y_L \cos(\epsilon) \quad \lambda_R = -\sqrt{2}y_R \sin(\epsilon) \,.$$
 (2.17)

Rotating into the mass eigenbasis, the mixing Yukawa interactions

$$\mathcal{L}_{\text{Yuk,mix}} = -\frac{\lambda_L^{\text{mix}}}{\sqrt{2}} h \bar{U}_{h,R} u_{l,L} - \frac{\lambda_R^{\text{mix}}}{\sqrt{2}} h \bar{U}_{h,L} u_{l,R} + \text{h.c.}, \qquad (2.18)$$

are

$$\lambda_L^{\text{mix}} = -y_L \cos(\epsilon) \cos \varphi_L \cos \varphi_R \,, \quad \lambda_R^{\text{mix}} = -\sqrt{2} y_R \sin(\epsilon) \cos \varphi_L \cos \varphi_R \,. \tag{2.19}$$

In the regime $y_L \ll y_R$ considered here, the mixing couplings to h, W, Z which are proportional to y_L can be neglected, and the model is described by the simple effective action

$$\mathcal{L}_{\text{eff}} = \mathcal{L}_{\text{SM}} + \bar{U}_h \left(i \partial \!\!\!/ + e \frac{2}{3} A - g \frac{2}{3} \frac{s_w^2}{c_w} Z + g_3 G \right) U_h - M_{U_h} \bar{U}_h U_h - \left[\frac{\lambda_R^{\text{mix}}}{\sqrt{2}} h \bar{U}_{h,L} u_{l,R} + \text{h.c.} \right].$$
(2.20)

The Lagrangian in eq. (2.20) and the definition of the effective coupling of eq. (2.19) is valid for up-type quark partners. The analogous calculation for down-type partners yields the same Lagrangian with the charge factors 2/3 being replaced by -1/3 as directly follows from the U(1)_X charge assignments.

The phenomenology of this model is particularly simple:

• The partner state U_h carries color charge and can therefore be produced via QCD pair production.⁹

⁸For d, s, c partners, the analogous corrections are $\ll 10^{-6}, 10^{-4}, 10^{-3}$ such that no bounds apply as long as $y_R \ge y_L$.

⁹For a large value of $\lambda_R^{\text{mix}} \gtrsim g_s$ and depending on the partner quark flavor, additional production channels exist which have been discussed in ref. [51], however here, we focus on the parameter independent QCD pair production.

• The dominant decay channel for the quark partner is $U_h \to uh^{10}$.

This model hence predicts $pp \to U_h \bar{U}_h \to hhjj$ as a distinct signature at the LHC. In the following sections, we will explore the prospects for discovery of such signals at the LHC Run II, with the focus on partner masses of $\sim 1 \text{ TeV}$.

In our model, the dominant branching ratio to $U_h \to uh$ is a consequence of the fact that the quark partner is an SU(2) singlet, where we assumed $y_R \gg y_L$. A dominant uh branching ratio can also be achieved in model implementations where U_h is a part of an SU(2) doublet, in the limit of $y_L \gg y_R$. Conversely, the regions of parameter space where $y_R \ll y_L$ (in the case of SU(2) singlet) and $y_R \gg y_L$ (in the case of SU(2) doublet) would result in significant branching ratios to other final state such as Zj and Wj.

Note that most of our proposal for U_h searches (with the exception of our *b*-tagging strategy which would have to be modified) in the following sections can be applied to Zj and Wj final states as well, as the final state kinematics are most affected by the mass of U_h , and to a lesser degree by the structure of the $U_h \to Xj$ vertex, where X = h, W, Z.

3 Searching for light quark partners at the LHC run II

In the benchmark model we consider, the singlet partner U_h decays exclusively into a Higgs and an up-type quark. The topology of signal events is characterized by a pair of boosted Higgs bosons (if the mass of the singlet partner is sufficiently heavy) accompanied by two light jets. We further require that the Higgs decays into $b\bar{b}$ in order to avoid a reduction of signal cross section due to small branching ratios of the Higgs to other SM final states. Due to the boosted Higgs topology, the final state $b\bar{b}$ pairs are expected to be collimated into a cone of roughly $2m_h/p_T$, where p_T is the transverse momentum of the decaying Higgs.

Here we consider only pair production of U_h partners at a $\sqrt{s} = 14 \,\text{TeV}\ pp$ collider (see figure 1), where the U_h pairs are produced via QCD interactions. Hence, the production cross section is rather model independent, depending solely on M_{U_h} . The dominant background channels to the all hadron final states in our signal events are $t\bar{t}$ + jets, $b\bar{b}$ + jets, and light multi-jet channels.¹¹ The scope of our current effort is to study the ability of various jet observables to suppress the before-mentioned background channels and enhance the signal for U_h partners of mass $O(1 \,\text{TeV})$. To our knowledge, such searches for light quark fermionic light quark partners in the fully hadronic channels have not been studied in the past. As here we are interested in a "proof of concept" type of study, we will only consider signal and background events in a pileup-free environment.


Figure 1. The pair production channel of the U_h up quark partners. Note that for $M_{U_h} \sim 1 \text{ TeV}$, the Higgs bosons are boosted, resulting in a 2 "fat jet" - 2 light jet event topology.

3.1 Data generation and pre-selection cuts

We generate all events using leading order MadGraph 5 [73] at a $\sqrt{s}=14\,\mathrm{TeV}$ pp collider, assuming a CTEQ6L [74] set of parton distribution functions. At the hard process level, we require that all final state partons pass cuts of $p_T>15\,\mathrm{GeV}$, $|\eta|<5$. Next, we shower the events with PYTHIA 6 [75] using the MLM-matching scheme [76] with xqcut $>20\,\mathrm{GeV}$ and qcut $>30\,\mathrm{GeV}$. We match the multi-jet events up to four jets, while the $t\bar{t}$ and $b\bar{b}$ samples are matched up to two extra jets. We cluster all showered events with the fastjet [77] implementation of the anti- k_T algorithm [78].

In order to perform the analysis with a manageable number of events in the background channels (i.e. $\sim 10^6$), we impose a generator level cut on H_T , a scalar sum of all final state parton transverse momenta. The motivation for the generator level H_T cut comes from the fact that pair produced light quark partner events contain two objects of mass $\sim 1 \text{ TeV}$, implying that the signal will be characterized by H_T of roughly 2 TeV. In order to avoid possible biases on the background data by increasing the H_T cut too much, we hence require $H_T > 1.6 \text{ TeV}$ on all generated backgrounds.

¹⁰Decays into Zu and Wd are suppressed in the regime $y_L \ll y_R$ which is described by the effective Lagrangian eq. (2.20). The decays are only present in the regime $y_L \gtrsim y_R$ with branching ratios $\Gamma_{U_h \to hu}$: $\Gamma_{U_h \to Zu} : \Gamma_{U_h \to Wd}$ of 1:1:2 in the limit $y_L \gg y_R$. For a detailed discussion cf. appendix A. ¹¹Another potentially interesting and very clean search channel for di-Higgs production is the di-photon

 $^{^{11}}$ Another potentially interesting and very clean search channel for di-Higgs production is the di-photon $+b\bar{b}$ channel. However, for strongly boosted di-Higgses, the backgrounds can be efficiently removed as we will show, such that at high boost, the all hadronic channel can dominate. A qualitatively similar behavior can already been seen at both ATLAS [69, 70] and CMS [71, 72] when comparing the respective di-photon $+b\bar{b}$ and 4b searches at 8 TeV.


Figure 2. Left: the cross section of the signal events as a function of M_{U_h} with the basic preselection cuts, $p_T > 15 \,\text{GeV}$, $|\eta| < 5$ and $H_T > 0 \,\text{GeV}$. Right: signal and background cross sections as a function of H_T cut. The plot is normalized to NLO as in table 1.

$\sigma_s^{\mathrm{LO}} \; [\mathrm{pb}]$	$\sigma_{t\bar{t}}^{\mathrm{NLO}} \; [\mathrm{pb}]$	$\sigma_{b\bar{b}}^{\mathrm{NLO}}$ [pb]	$\sigma_{\text{multi-jet}}^{\text{NLO}} [\text{pb}]$
6.8×10^{-3}	4.6×10^{-1}	8.4	282.2

Table 1. Cross sections for the $U_h\bar{U}_h$ pair production (assuming $M_{U_h}=1\,\text{TeV}$) and backgrounds (assuming $H_T>1600\,\text{GeV}$), at 14 TeV LHC. We normalize the " $t\bar{t}$ +0,1,2 jets" to the NNLO + NNLL result of ref. [79], while for the rest of the backgrounds we use a conservative estimate for the NLO K-factor of 2.0.

We summarize the cross sections for the signal parameter point of $M_{Uh} = 1$ TeV and the most dominant backgrounds in table 1. For completeness, we show the U_h pair production cross section as function of M_{Uh} in figure 2, where we assume $Br(U_h \to hu) = 1$ and the branching ratio of Higgs to a pair of b quarks is included. Notice that the total production cross section for partner masses above 1.3 TeV goes into the sub-femtobarn region which will be challenging to probe at the Run II of the LHC with 35 fb⁻¹ of integrated luminosity. A closer look at the numerical values of the signal and background cross sections suggests that a total improvement in S/B of $\mathcal{O}(10^5)$ is desired to reach $S/B \sim 1$. For that purpose, we will introduce a new cut scheme in section 3.4, which exploits the characteristic topology and kinematic features of the signal events.

3.2 Tagging of boosted Higgs jets

The decay products of a boosted Higgs are collimated into a cone of $R \sim 2m_h/p_T$, where p_T is the transverse momentum of the Higgs boson. Since we consider light quark partners of mass $\sim 1 \text{ TeV}$, the resulting Higgs bosons will have $p_T \sim 500 \text{ GeV}$, and hence will decay into a cone of roughly $R \sim 0.5$. Clustering the decay products of a boosted Higgs into a large cone (e.g. R = 0.7), will typically result in a single "fat jet" of mass $\sim m_h$. However, traditional jet observables such as jet p_T and m are inadequate to efficiently distinguish between Higgs, top and QCD "fat jets", and a further consideration of Higgs "jet substructure," is needed to reduce the enormous QCD backgrounds. Many methods designed to tag the characteristic "two prong" substructure of the hadronically decaying Higgs exist

in the literature [53, 54, 56, 80, 81]. Here we will use the TemplateTagger v.1.0 [82] implementation of the Template Overlap Method [54–57].

The Template Overlap algorithm for boosted jet tagging attempts to match a parton level model (template) for a boosted jet decay (i.e. the $b\bar{b}$ system with the constraint of $(p_1+p_2)^2=m_h^2$) to the energy distribution of a boosted jet. The procedure is performed by minimizing the difference between the calorimeter energy depositions within small angular regions around the template patrons and the parton energies, over the allowed phase space of the template four-momenta. Refs. [54–56] studied the use of TOM to tag boosted Higgs decays in the context of the Standard Model. To our knowledge, our current effort is the first attempt to utilize TOM for boosted Higgs studies in a BSM scenario.

An attractive feature of TOM is a relatively weak susceptibility to pileup contamination [57]. The overlap analysis is affected only by the calorimeter depositions which land in angular regions of typically $r \sim 0.1$ from the template patrons. The rest of the jet energy distribution does not contribute to the estimates of the likelihood that a particular template matches the jet energy distribution. As pileup contamination scales as R^2 , where R is the jet cone, the effects of pileup on the TOM analysis will be of order few percent, compared to (say) the p_T of a typical fat jet of $R \sim 1.0$.

Ideally, in order to maximize the information extracted from jet substructure, one would perform TOM analysis for all heavy standard model decays on each candidate fat jet. Such analysis would result in a vector of overlap scores

$$\overrightarrow{Ov} = (Ov_2^i; Ov_3^i), \qquad (3.1)$$

where i = W, Z, h, t. Various correlations within the multi-dimensional overlap space could then be exploited to fully maximize the ability of TOM to tag the desired heavy particles. The full multi-dimensional TOM analysis is beyond the scope of our current effort and we find it sufficient to use only a combination of two body Higgs as well as three body top template analysis (in order to further suppress the large $t\bar{t}$ background).¹² As the three prong decay of a boosted top is more complex of an object than the typical two prong decay of a boosted Higgs, it is possible for a top fat jet to pass the two-body Higgs template tagging procedure. On the other hand, it is difficult for a Higgs to appear as a fake top [56]. We hence require all Higgs candidate jets to pass the requirement

$$Ov_2^h > 0.4, \quad Ov_3^t < 0.4.$$
 (3.2)

As we will show in the following sections, the combined requirement on Ov_2^h and Ov_3^t is very efficient at removing the $t\bar{t}$ fake rate.

For the purpose of this analysis, we generate 17 sets of both two body Higgs and three body top templates at fixed p_T , starting from $p_T = 425\,\text{GeV}$ in steps of 50 GeV, while we use a template resolution parameter $\sigma = p_T/3$ and scale the template subcones according to the rule of ref. [56].

¹²Note that the addition of a three body (NLO) Higgs template analysis could further suppress the multi-jet and $b\bar{b}$ backgrounds, but would not significantly help in suppression of the $t\bar{t}$ background [56].

b-tag scores of a fat jet	Efficiency	values
0 (jet: u,d,s,g)	ϵ_j	0.01
1 (1c)	ϵ_c	0.18
2 (2c)	$2\epsilon_c(1-\epsilon_c)+\epsilon_c^{2}$	0.33
3 (1b)	ϵ_b	0.75
4 (1b+1c)	$\epsilon_b(1-\epsilon_c) + \epsilon_c(1-\epsilon_b) + \epsilon_b\epsilon_c$	0.80
5 (1b+2c)	$\epsilon_b(1-\epsilon_c)^2 + 2(1-\epsilon_b)(1-\epsilon_c)\epsilon_c + \epsilon_b\epsilon_c^2$	0.60
6 (2b)	$2\epsilon_b(1-\epsilon_b)+{\epsilon_b}^2$	0.94
7 (2b+1c)	$1 - (1 - \epsilon_c)(1 - \epsilon_b)^2$	0.95
8 (2b+2c)	$1 - (1 - \epsilon_c)^2 (1 - \epsilon_b)^2$	0.96
9 (3b)	$1 - (1 - \epsilon_b)^3$	0.98

Table 2. Efficiency that a Higgs fat jet will be b-tagged assuming that it contains a specific number of light, c or b jets within $\Delta R = 0.7$ from the jet axis. ϵ_j , ϵ_c and ϵ_b are b-tagging efficiencies for light, c and b jets respectively. We neglect the possibilities beyond three proper b-tagged jets within a fat jet as they occur at too low of a rate to be significant.

3.3 b-tagging

The signal final states we consider contain four b-jets from two Higgses, which can be extremely useful in disentangling the signal events from the background channels. However, requiring four b-tags in a boosted configuration comes at a severe cost of the signal efficiency as even in the optimistic scenario of a single b-tag efficiency of 75%, b-tagging four jets alone would cut out about 70% of the signal events. Instead, here we will consider two b-tags, and require that they are contained within the two Higgs candidate jets.

A full analysis of b-tagging requires a detailed detector study which is beyond the scope of our work. Here we adopt a simplified, semi-realistic b-tagging procedure, whereby we assign to each r=0.4 jet a b-tag if there is a parton level b or c quark within $\Delta r=0.4$ from the jet axis. We then weight each event by the benchmark b-tagging efficiencies:

$$\epsilon_b = 0.75, \quad \epsilon_c = 0.18, \quad \epsilon_j = 0.01,$$
(3.3)

where $\epsilon_{b,c,j}$ are the efficiencies that a b, c or a light jet will be tagged as a b-jet. For a Higgs fat jet to be b-tagged, we then require that a b-tagged r = 0.4 jet lands within $\Delta R = 0.7$ from the fat jet axis. Furthermore, we take special care of the fact that more than one b-jet might land inside the fat jet and reweigh the b-tagging efficiencies according to the rule of table 2.

3.4 Event selection and reconstruction of the U_h pair

We proceed to discuss in detail the cut scheme we propose for the all-hadronic searches for pair produced U_h partners. For the convenience of the reader, we outline the event selection in table 3, while a detailed description and definition of the observables can be found in the following text.

	Basic Cuts	Demand at least four fat jets $(R = 0.7)$ with			
		$p_T > 300 \mathrm{GeV}, \ \eta < 2.5$			
		Declare the two highest p_T fat jets			
		satisfying $Ov_2^h > 0.4$ and $Ov_3^t < 0.4$			
Cut Scheme		to be Higgs candidate jets.			
		At least $1b$ -tag on both Higgs candidate jets.			
		Select the two highest p_T light jets $(r = 0.4)$			
		with $p_T > 25 \mathrm{GeV}$ to be the u quark candidates.			
		$ \Delta_h < 0.1$			
	Complex Cuts	$ \Delta_{U_h} < 0.1$			
		$m_{U_{h1,2}} > 800 {\rm GeV}$			

Table 3. Summary of the Event Selection Cut Scheme.

We begin by requiring at least four anti- k_T , R = 0.7 jets with

$$p_T^{R=0.7} > 300 \,\text{GeV}, \quad |y^{R=0.7}| < 2.5 \,.$$
 (3.4)

The requirement on the presence of four fat jets pre-selects signal event candidates, as we expect two pairs of boosted Higgs-light jets to appear in the final state.¹³ In order to determine which of the four jets are the Higgs candidates, we select the two highest p_T fat jets which satisfy the TOM requirement of

$$Ov_2^h > 0.4, \quad Ov_3^t < 0.4,$$
 (3.5)

of section 3.2. The requirement on peak template overlap is designed to select the two Higgs candidate jets in the event, while ensuring that the jets are not fake tops. If less than two fat jets pass the overlap requirement, the event is rejected.

The overlap selections in eq. (3.5) deserve more attention. Figure 3 illustrates how utilizing multi-dimensional TOM analysis (i.e. Ov_2^h and Ov_3^t) can help in reducing the background contamination of signal events. If we consider only Ov_2^h (dashed line), a significant fraction of $t\bar{t}$ would pass any reasonable overlap cut. However, in a two dimensional distribution, it is clear that many of the $t\bar{t}$ events which obtain a high Ov_2^h also obtain a high Ov_3^t score. Contrary to $t\bar{t}$ events, the signal events almost never get tagged with a high Ov_3^t score, as it is difficult for a proper Higgs fat jet to fake a top. Hence, an upper cut on Ov_3^t (solid line) efficiently eliminates a significant fraction of $t\bar{t}$ events, at a minor cost of signal efficiency. Note that the peak at $Ov_2^h \approx Ov_3^h \approx 0$ in the signal distributions corresponds to events where the hardest/second hardest fat jet is likely a light jet.

Figure 4 illustrates the effects of Ov cuts on the mass distribution of the two highest p_T jets. Note that the intrinsic mass filtering property of TOM can be clearly seen in the results. The mass resolution of the Higgs fat jets improves upon the cut on the

 $^{^{13}}$ Selecting 4 R=0.7 fat jets also simplifies the TOM jet substructure analysis.


Figure 3. Two dimensional distributions of peak template overlap scores for the two highest p_T fat jets in the event. The top panels show the events from pair produced U_h , while the bottom shows the $t\bar{t}$ background. Here we omit showing $b\bar{b}$ and multi-jet backgrounds, as their overlap distributions are trivial and simply peak at $Ov_2^h \approx Ov_3^t \approx 0$.

overlap, while the contributions from both high mass and low mass background regions are significantly diminished.

In addition to jet substructure requirements for Higgs tagging, we require both Higgs candidate jets to contain at least one b-tagged r = 0.4 jet within the fat jet, as prescribed in section 3.3.

In order to pick out the light jets, we re-cluster each event with r = 0.4 (also necessary for b-tagging) and select the two highest p_T jets which pass the requirement of

$$p_T^{r=0.4} > 25 \,\text{GeV}, \quad |y^{r=0.4}| < 2.5, \quad \Delta R_{uh} > 1.1,$$
 (3.6)

where ΔR_{uh} stands for the plain distance in η, ϕ between the r = 0.4 jet (i.e. the up type quark) and each of the Higgs candidate fat jets. We declare these jets to be the u quark candidates.


Figure 4. The invariant mass of the two highest p_T fat jets (R = 0.7) (labeled $h_{1,2}$) before (left panels) and after (right panels) the boosted Higgs selection criteria. Notice that TOM selection filters out well both the high mass and low mass background events.

Since we expect two Higgs fat jets in the final state, a comparison between the masses of the two hardest fat jets which pass the overlap criteria provides a useful handle on the background channels. In order to exploit this feature, we construct a mass asymmetry

$$\Delta_h \equiv \frac{m_{h1} - m_{h2}}{m_{h1} + m_{h2}} \,, \tag{3.7}$$

where $m_{h_{1,2}}$ are the masses of the two Higgs candidate jets. Figure 5 (left panel) shows the distribution of Δ_h for signal events and relevant backgrounds. Even after the overlap selections, the background distributions are significantly wider than the signal. Hence, in order to further suppress the background channels, we impose a cut of

$$|\Delta_h| < 0.1. \tag{3.8}$$

Upon identifying the u and Higgs jets, we proceed with the reconstruction of the U_h partner. The signal events are characterized by a distinct "2 fat jet 2 light jet" topology, a final state which represents somewhat of a combinatorial challenge (for each fat jet, two combinations with a light jet are possible). In order to find the correct Higgs-light jet pairs,


Figure 5. Left panel: mass asymmetry Δ_h between the two highest p_T fat jets which pass the Higgs tagging requirement. Right panel: minimized mass asymmetry Δ_{U_h} of the reconstructed U_h pair.


Figure 6. Reconstructed mass of the U_h partner for true mass $M_{U_h} = 1 \text{ TeV}$. Left panel shows the mass reconstruction from the hardest Higgs candidate jet and the light jet which minimized Δ_{U_h} , while the right panel shows the corresponding distribution assuming the second hardest Higgs candidate.

we construct four different combinations of invariant masses

$$m_{ij}^{U_h} = \sqrt{(p_i^h + p_j^u)^2},$$
 (3.9)

where p_i^h are the four momenta of the two R=0.7 jets which pass the Higgs tagging requirements and p_j^u are the four momenta of the two hardest r=0.4 isolated from the Higgs jets by $\Delta R_{uh} > 1.1$. A correct Higgs-light jet pair then minimizes the value of

$$\Delta_{U_h} = \min \left[|m_{11}^{U_h} - m_{22}^{U_h}|, |m_{12}^{U_h} - m_{21}^{U_h}| \right]. \tag{3.10}$$

Consequently, we take the configuration of Higgs - light jet pair which minimizes Δ_{U_h} to construct $m_{U_{h1,2}}$, the masses of the two U_h partners in the event. Figure 6 shows the reconstructed invariant mass distribution of the U_h pair (assuming $M_{U_h} = 1 \text{ TeV}$) and the background distributions. The signal events show a prominent peak at the correct partner

	σ_s [fb]	$\sigma_{t\bar{t}}$ [fb]	$\sigma_{b\bar{b}}$ [fb]	$\sigma_{\text{multi-jet}}$ [fb]	S/B	S/\sqrt{B}
Preselection Cuts	6.8	4.6×10^{2}	8.4×10^{3}	2.8×10^{5}	2.4×10^{-5}	7.5×10^{-2}
Basic Cuts	1.2	4.6	16.0	6.8×10^2	1.7×10^{-3}	2.7×10^{-1}
$ \Delta_{mh} < 0.1$	0.82	1.7	6.5	2.8×10^{2}	2.9×10^{-3}	2.9×10^{-1}
$ \Delta_{mU} < 0.1$	0.56	5.5×10^{-1}	2.0	87.0	6.3×10^{-3}	3.5×10^{-1}
$m_{U_{h1,2}} > 800 \text{GeV}$	0.50	3.6×10^{-1}	1.6	67.0	7.3×10^{-3}	3.6×10^{-1}
b-tag	0.34	4.4×10^{-2}	1.1×10^{-2}	1.5×10^{-2}	4.8	7.5

Table 4. $M_{U_h} = 1 \,\text{TeV}$, $\sigma_s = 6.8 \,\text{fb}$, $\mathcal{L} = 35 \,\text{fb}^{-1}$.

mass for both U_h partners in the event, while the background distributions are smeared over a wide range of mass values. The results of figure 6 illustrate well the degree to which our proposal is able to resolve the mass of the U_h partners.

The value of Δ_{U_h} represents the minimum of a mass asymmetry between the two reconstructed objets and hence utilizes the fact that the U_h partners are pair produced. In addition to allowing us to overcome the combinatorial issues when reconstructing the U_h partners, Δ_{U_h} provides another handle on the background channels. Because the U_h partners are pair produced, we expect the value of Δ_{U_h} to peak at 0 for signal events, while we expect the background channels to be characterized by wider distributions of Δ_{U_h} as there is no kinematic feature in the background channels which would lead to a reconstruction of two same mass resonances. Figure 5 (right panel) shows Δ_{U_h} distributions for signal and relevant backgrounds. As in the case of Δ_h , the background distributions of Δ_{U_h} are significantly broader compared to the signal, hence providing another unique handle on the background channels. In order to exploit this feature, we impose a cut on

$$|\Delta_{U_h}| < 0.1$$
, (3.11)

as a part of our event selection.

Finally, since we are interested in U_h partners with mass O(1 TeV), we require that both Higgs-light jet pairs pass the requirement

$$m_{U_{b1,2}} > 800,1000 \,\text{GeV},$$
 (3.12)

for the benchmark values of $M_{U_h} = 1, 1.2 \,\text{TeV}$ respectively, where we construct the mass of U_{h1} and U_{h2} from Higgs-light jet pairs which minimize ΔU_h .

3.5 LHC run II sensitivity to U_h partners of mass $\sim 1 \, \text{TeV}$

In this section we investigate the ability of our cutflow proposal to detect $\sim 1 \,\text{TeV}$ light quark partners which decay to a Higgs-light jet pairs at the Run II of the LHC. Table 4 and 5 show the main results, with respect to the initial cross section values in table 1. For all results on significance we assume a nominal integrated luminosity of 35 fb⁻¹.

Our results show that boosted jet techniques combined with fat jet b-tagging and kinematic constraints of pair produced heavy particles can achieve S/B > 1 with signal

	σ_s [fb]	$\sigma_{t\bar{t}}$ [fb]	$\sigma_{b\bar{b}}$ [fb]	$\sigma_{\text{multi-jet}}$ [fb]	S/B	S/\sqrt{B}
Preselection Cuts	2.4	4.6×10^{2}	8.4×10^{3}	2.8×10^{5}	8.15×10^{-6}	2.6×10^{-2}
Basic Cuts	0.60	4.6	16.0	6.8×10^2	8.6×10^{-4}	1.4×10^{-1}
$ \Delta_h < 0.1$	0.39	1.7	6.5	2.8×10^{2}	1.4×10^{-3}	1.4×10^{-1}
$ \Delta_{U_h} < 0.1$	0.27	5.5×10^{-1}	2.0	87.0	3.0×10^{-3}	1.7×10^{-1}
$m_{U_{h1,2}} > 1 \mathrm{TeV}$	0.22	1.9×10^{-1}	1.0	45.0	4.8×10^{-3}	1.9×10^{-1}
b-tag	0.134	2.2×10^{-2}	8.5×10^{-3}	1.2×10^{-2}	3.1	3.8

Table 5. $M_{U_h}=1.2\,\mathrm{TeV}$, $\sigma_s=2.4~\mathrm{fb}$, $\mathcal{L}=35~\mathrm{fb}^{-1}$.

significance of $\sim 7\sigma$ at 35 fb⁻¹, assuming light quark partners of $M_{U_h}=1\,\mathrm{TeV}$. The significance we obtain is sufficient to claim a discovery of 1 TeV light quark partners. In addition, we find that probing masses higher than 1 TeV will require more luminosity and will be challenging at Run II of the LHC. However, even with 35 fb⁻¹ signal significance of more than 3σ is achievable for $M_{U_h}=1.2\,\mathrm{TeV}$, enough to rule out the model point.

Requiring that there exist four fat jets with $p_T > 300\,\mathrm{GeV}$ in an event, together with our boosted Higgs tagging procedure result in an improvement of S/B by roughly a factor of 70-100 at $\sim 20\%$ signal efficiency relative to the pre-selection cuts. Additional cuts on mass asymmetries improve S/B by roughly of factor a 3 in total.

The greatest improvement in both S/B and S/\sqrt{B} comes from fat jet b-tagging, where we find an enhancement by a factor of $\sim 500-600$ in S/B and 15-20 in signal significance. The improvement is largely due to the enormous suppression double fat-jet b-tagging exerts on the multi-jet and $b\bar{b}$ backgrounds, with the signal efficiency of $\sim 50\%$. The high rejection power of b-tagging can be understood well from results presented in figure 7. The signal events almost always contain at least one b quark in each of the fat jets which pass the boosted Higgs tagging criteria. Conversely, almost no multi-jet and $b\bar{b}$ events contain two "Higgs like" fat jets with each of the tagged heavy boosted objects containing a b-jet. The only background channel which seems to contain a significant fraction of events with both fat jets containing a proper b-tag is Standard Model $t\bar{t}$. Still, we find that only about 10% of the $t\bar{t}$ events survive the double b-tagging criteria.

4 Conclusions

We studied the LHC Run II discovery potential for the light quark partners in composite Higgs models. As an example, we considered a simplified model based on the SO(5)/SO(4) coset structure containing one up-type quark in the decoupling limit. Of particular interest were pair produced up-type quark partners of mass $\sim 1 \text{ TeV}$ which then decay into two boosted Higgses (which we take to decay further hadronically) and two hard jets — a final state which can not be efficiently tagged and reconstructed by "traditional" jet techniques. We proposed a new event cut scheme, designed to exploit the characteristic features of the pair produced U_h event topology. We found that a combination of b-tagging, jet substructure, and kinematic cuts resulting from the fact that quark partners are pair produced


Figure 7. b-tag score tables for the signal (top panel, left), " $t\bar{t}$ +0,1,2 jets" (top panel, right), " $b\bar{b}$ +0,1,2 jets" (bottom panel, left) and "multi(2,3,4)-jet" (bottom panel, right), following the simplified b-tagging procedure of section 3.3. $h_{1,2}$ are the two highest p_T fat jets which pass the Higgs tagging criteria of section 3.2. No b-tagging efficiencies have been applied to the results displayed in the plots.

allows to suppress the large QCD backgrounds to a degree where S/B > 1 and $S/\sqrt{B} \sim 7$ is possible for quark partners of mass 1 TeV with 35 fb⁻¹ of integrated luminosity. Our results show that the LHC Run II could achieve sufficient sensitivity to light quark partners of mass 1 TeV to claim discovery. Probing masses higher than 1 TeV using our proposed cut-scheme will be difficult at Run II of the LHC, yet with 35 fb⁻¹ we find that a signal significance of more than 3σ is achievable for $M_{U_h} = 1.2 \, {\rm TeV}$, sufficient to rule out the model point.

The event selection procedure we propose begins by requiring the presence of four fat jets (i.e. R=0.7), two of which are tagged as Higgs candidates. We perform Higgs tagging by considering a combination of the Higgs two body peak overlap, Ov_2^h , and the top three body overlap Ov_3^t , where we require a lower cut on Ov_2^h and an upper cut on Ov_3^t . The two-dimensional overlap analysis allows us to suppress the QCD backgrounds, including $t\bar{t}$, to a much better degree compared to the analysis utilizing only Ov_2^h . In addition to jet substructure tagging, we also require the two Higgs candidate jets to be b-tagged, as well as that the mass difference between the Higgs jets is small. Kinematics of heavy pair produced quark partners offer an additional handle on the background channels, and

we require that the mass difference between the reconstructed U_h partners also be small. The greatest improvement in the signal significance comes from b-tagging, as requiring two Higgs fat jets to be b-tagged diminishes the enormous multi-jet background.

Our study represents a "proof of principle" that successful searches for TeV scale light quark partners decaying to hj are possible at the Run II of the LHC. Further work is necessary to study the effects of pileup contamination on the results of the analysis. Yet, it is likely pileup effects will be manageable, even at ~ 50 interactions per bunch crossing. The TOM analysis of boosted jets is weakly susceptible to pileup at 50 interactions per bunch crossing [57], as long as the fat jet p_T is corrected so that the appropriate template bin is used in the analysis. Alternatively, many issues with determining the jet p_T in a high pileup environment could be bypassed by analyzing each jet with template sets at a range of transverse momenta. Effects of pileup on jet mass do not represent an issue for our event selection proposal, as the combination of Ov_2^h and Ov_3^t selections serves as an excellent intrinsic mass filter. Furthermore, recent experimental studies of ref. [83] suggest that effects of pileup on b-tagging at LHC Run II will be under control.

Future analyses using our event selection could also benefit from a detailed detector simulation.

Acknowledgments

The authors would like to thank the Weizmann theory group for the hospitality during the initial stages of this project. SL acknowledges the Galileo Galilei Institute for Theoretical Physics in Florence, Italy, where part of this work was completed. This work was supported by the National Research Foundation of Korea(NRF) grant funded by the Korea government(MEST) (No. 2012R1A2A2A01045722), and Basic Science Research Program through the National Research Foundation of Korea(NRF) funded by the ministry of Education, Science and Technology (No. 2013R1A1A1062597). This work is also supported by HTCaaS group of KISTI (Korea Institute of Science and Technology Information). SL and TF are also supported by Korea-ERC researcher visiting program through the National Research Foundation of Korea(NRF) (No. 2014K2a7B044399 and No. 2014K2a7A1044408). JH is supported by the IBS Center for Theoretical Physics of the Universe.

A Partially composite light quark partners with general y_L, y_R : branching ratios of U_h

In section 2 we discussed a partially composite light quark partner model of a minimal composite Higgs model in which the elementary quarks as well as the composite partner quarks are embedded into a **5** of SO(5), and in which the SO(4) singlet mass scale M_1 of one of the partners of the light quarks u, d, s, c is lower than the remaining partners mass scales, such that the model can be described be the effective Lagrangian eq. (2.8). In addition, we assumed dominance of the right-handed pre-Yukawa coupling of this quark partner, i.e. $y_R \gg y_L$. In this case, the quark partner state decays dominantly into hj and is described by the very simple effective Lagrangian eq. (2.20) which we used for our further studies of the hhjj signature at LHC run II.

In the case of general y_L, y_R , the quark partner mass eigenstate has couplings to the Z, W, and Higgs bosons as given in eqs. (2.14), (2.15), (2.19), which depend on the mixing angles $\varphi_{L,R}$ in the left- and right-handed sector. As the light SM quark mass is to be identified with M_{u_l} given in eq. (2.10), the product the mixing angles is tiny, the couplings in eqs. (2.14), (2.15), (2.19) are small (unless an extreme hierarchy between y_L and y_R is chosen), and effect on U_h production processes is negligible. However, changing the left- and right-handed mixing angles modifies the U_h branching ratios.

The "mixing" couplings eqs. (2.14), (2.15), (2.19) imply decay channels of the U_h into Zu, Wd, and hu with partial decay widths [51]

$$\Gamma_{U_h \to Zu} = M_{U_h} \frac{M_{U_h}^2}{m_Z^2} \frac{\left| g_{U_h u_h Z}^L \right|^2}{32\pi} \Gamma_Z = \frac{y_L^2}{2} \frac{M_{U_h} \Gamma_Z}{32\pi} + \mathcal{O}(m_{L,R}^2 / M_1^2), \tag{A.1}$$

$$\Gamma_{U_h \to Wd} = M_{U_h} \frac{M_{U_h}^2}{m_W^2} \frac{\left| g_{U_h d_h W}^L \right|^2}{32\pi} \Gamma_W = y_L^2 \frac{M_{U_h} \Gamma_W}{32\pi} + \mathcal{O}(m_{L,R}^2 / M_1^2), \tag{A.2}$$

$$\Gamma_{U_h \to hu} = M_{U_h} \frac{|\lambda_L|^2 + |\lambda_R|^2}{64\pi} \Gamma_h$$

$$= \left(\frac{y_L^2}{2} \cos^2(\epsilon) + y_R^2 \sin^2(\epsilon)\right) \frac{M_{U_h} \Gamma_h}{32\pi} + \mathcal{O}(m_{L,R}^2 / M_1^2), \tag{A.3}$$

where $\Gamma_{W,Z,h} = 1 + \mathcal{O}(\frac{m_{W/Z/h}^2}{M_{U_h}^2})$ are kinematic functions, and we used the expressions for the couplings eqs. (2.14), (2.15), (2.19), mixing angles eq. (2.12), as well as 246 GeV $\equiv v = f \sin(\langle h \rangle/f) \equiv f \sin(\epsilon)$.

Thus, the Higgs decay channel dominates in the limit $y_R \gg y_L$, where U_h decays through the right-handed channel, where while for $y_L \cos(\epsilon) \gg \sqrt{2} y_R \sin(\epsilon)$ decays through the left-handed channel dominate, which leads to branching ratios $\Gamma_{U_h \to Wd} : \Gamma_{U_h \to Zu} : \Gamma_{U_h \to hu}$ of $\sim 2 :\sim 1 :\sim 1$. In the latter parameter regime, the discovery and exclusion reach of the model purely the hhjj channel (as discussed in this article) is substantially reduced because the cross-section of this channel is reduced by a factor of ~ 16 . However, decays of the U_h into Wd and Zu imply a variety of final states (WWjj, ZZjj, WjZj, Wjhj, ect. with hadronic or leptonic W and Z decays) in which the model can be tested. A combination of such searches can be expected to lead to sensitivity to higher masses at LHC run II for studies of these signatures in composite Higgs or other models.

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

References

[1] 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].

- [2] 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].
- [3] D.B. Kaplan and H. Georgi, SU(2) × U(1) breaking by vacuum misalignment, Phys. Lett. B 136 (1984) 183 [INSPIRE].
- [4] D.B. Kaplan, H. Georgi and S. Dimopoulos, *Composite Higgs scalars*, *Phys. Lett.* **B 136** (1984) 187 [INSPIRE].
- [5] H. Georgi, D.B. Kaplan and P. Galison, Calculation of the composite Higgs mass, Phys. Lett. B 143 (1984) 152 [INSPIRE].
- [6] T. Banks, Constraints on SU(2) × U(1) breaking by vacuum misalignment, Nucl. Phys. B
 243 (1984) 125 [INSPIRE].
- [7] H. Georgi and D.B. Kaplan, Composite Higgs and custodial SU(2), Phys. Lett. B 145 (1984) 216 [INSPIRE].
- [8] M.J. Dugan, H. Georgi and D.B. Kaplan, Anatomy of a composite Higgs model, Nucl. Phys. B 254 (1985) 299 [INSPIRE].
- [9] N. Arkani-Hamed, A.G. Cohen, E. Katz and A.E. Nelson, The littlest Higgs, JHEP 07 (2002) 034 [hep-ph/0206021] [INSPIRE].
- [10] R. Contino, Y. Nomura and A. Pomarol, Higgs as a holographic pseudo-Goldstone boson, Nucl. Phys. B 671 (2003) 148 [hep-ph/0306259] [INSPIRE].
- [11] G.F. Giudice, C. Grojean, A. Pomarol and R. Rattazzi, *The strongly-interacting light Higgs*, *JHEP* **06** (2007) 045 [hep-ph/0703164] [INSPIRE].
- [12] R. Barbieri, B. Bellazzini, V.S. Rychkov and A. Varagnolo, *The Higgs boson from an extended symmetry*, *Phys. Rev.* **D 76** (2007) 115008 [arXiv:0706.0432] [INSPIRE].
- [13] G. Panico and A. Wulzer, The discrete composite Higgs model, JHEP 09 (2011) 135 [arXiv:1106.2719] [INSPIRE].
- [14] S. De Curtis, M. Redi and A. Tesi, *The 4D composite Higgs*, *JHEP* **04** (2012) 042 [arXiv:1110.1613] [INSPIRE].
- [15] D. Marzocca, M. Serone and J. Shu, General composite Higgs models, JHEP 08 (2012) 013 [arXiv:1205.0770] [INSPIRE].
- [16] B. Bellazzini, C. Csáki, J. Hubisz, J. Serra and J. Terning, Composite Higgs sketch, JHEP 11 (2012) 003 [arXiv:1205.4032] [INSPIRE].
- [17] G. Panico, M. Redi, A. Tesi and A. Wulzer, On the tuning and the mass of the composite Higgs, JHEP 03 (2013) 051 [arXiv:1210.7114] [INSPIRE].
- [18] B. Bellazzini, C. Csáki and J. Serra, Composite Higgses, Eur. Phys. J. C 74 (2014) 2766 [arXiv:1401.2457] [INSPIRE].
- [19] J. Galloway, J.A. Evans, M.A. Luty and R.A. Tacchi, *Minimal conformal technicolor and precision electroweak tests*, *JHEP* **10** (2010) 086 [arXiv:1001.1361] [INSPIRE].
- [20] G. Cacciapaglia and F. Sannino, Fundamental composite (Goldstone) Higgs dynamics, JHEP 04 (2014) 111 [arXiv:1402.0233] [INSPIRE].
- [21] CMS collaboration, Inclusive search for a vector-like T quark with charge 2/3 in pp collisions at $\sqrt{s} = 8$ TeV, CMS-B2G-12-015, CERN, Geneva Switzerland (2013).

- [22] ATLAS collaboration, Search for pair and single production of new heavy quarks that decay to a Z boson and a third generation quark in pp collisions at $\sqrt{s} = 8$ TeV with the ATLAS detector, ATLAS-CONF-2014-036, CERN, Geneva Switzerland (2014).
- [23] J. Fan, M. Reece and J.T. Ruderman, Stealth supersymmetry, JHEP 11 (2011) 012 [arXiv:1105.5135] [INSPIRE].
- [24] L.J. Hall, D. Pinner and J.T. Ruderman, A natural SUSY Higgs near 126 GeV, JHEP 04 (2012) 131 [arXiv:1112.2703] [INSPIRE].
- [25] M. Papucci, J.T. Ruderman and A. Weiler, Natural SUSY endures, JHEP 09 (2012) 035 [arXiv:1110.6926] [INSPIRE].
- [26] T.J. LeCompte and S.P. Martin, Compressed supersymmetry after 1 fb at the Large Hadron Collider, Phys. Rev. D 85 (2012) 035023 [arXiv:1111.6897] [INSPIRE].
- [27] T.J. LeCompte and S.P. Martin, Large Hadron Collider reach for supersymmetric models with compressed mass spectra, Phys. Rev. D 84 (2011) 015004 [arXiv:1105.4304] [INSPIRE].
- [28] C. Csáki, Y. Grossman and B. Heidenreich, MFV SUSY: a natural theory for R-parity violation, Phys. Rev. D 85 (2012) 095009 [arXiv:1111.1239] [INSPIRE].
- [29] J. Fan, M. Reece and J.T. Ruderman, A stealth supersymmetry sampler, JHEP **07** (2012) 196 [arXiv:1201.4875] [INSPIRE].
- [30] G.D. Kribs and A. Martin, Supersoft supersymmetry is super-safe, Phys. Rev. **D 85** (2012) 115014 [arXiv:1203.4821] [INSPIRE].
- [31] N. Craig, M. McCullough and J. Thaler, Flavor mediation delivers natural SUSY, JHEP 06 (2012) 046 [arXiv:1203.1622] [INSPIRE].
- [32] J.A. Evans and Y. Kats, LHC coverage of RPV MSSM with light stops, JHEP **04** (2013) 028 [arXiv:1209.0764] [INSPIRE].
- [33] H.K. Dreiner, M. Krämer and J. Tattersall, How low can SUSY go? Matching, monojets and compressed spectra, Europhys. Lett. 99 (2012) 61001 [arXiv:1207.1613] [INSPIRE].
- [34] H. Dreiner, M. Krämer and J. Tattersall, Exploring QCD uncertainties when setting limits on compressed supersymmetric spectra, Phys. Rev. D 87 (2013) 035006 [arXiv:1211.4981] [INSPIRE].
- [35] R. Mahbubani, M. Papucci, G. Perez, J.T. Ruderman and A. Weiler, *Light nondegenerate squarks at the LHC*, *Phys. Rev. Lett.* **110** (2013) 151804 [arXiv:1212.3328] [INSPIRE].
- [36] M. Blanke, G.F. Giudice, P. Paradisi, G. Perez and J. Zupan, Flavoured naturalness, JHEP 06 (2013) 022 [arXiv:1302.7232] [INSPIRE].
- [37] Z. Han and A. Katz, Stealth stops and spin correlation: a Snowmass white paper, arXiv:1310.0356 [INSPIRE].
- [38] G.D. Kribs and A. Martin, Dirac gauginos in supersymmetry suppressed jets + MET signals: a Snowmass whitepaper, arXiv:1308.3468 [INSPIRE].
- [39] C. Grojean, O. Matsedonskyi and G. Panico, Light top partners and precision physics, JHEP 10 (2013) 160 [arXiv:1306.4655] [INSPIRE].
- [40] M. Ciuchini, E. Franco, S. Mishima and L. Silvestrini, Electroweak precision observables, new physics and the nature of a 126 GeV Higgs boson, JHEP 08 (2013) 106 [arXiv:1306.4644] [INSPIRE].

- [41] M. Backović, G. Perez, T. Flacke and S.J. Lee, *LHC top partner searches beyond the 2 TeV mass region*, arXiv:1409.0409 [INSPIRE].
- [42] C. Delaunay et al., Light non-degenerate composite partners at the LHC, JHEP **02** (2014) 055 [arXiv:1311.2072] [INSPIRE].
- [43] K. Agashe, R. Contino and A. Pomarol, *The minimal composite Higgs model*, *Nucl. Phys.* B 719 (2005) 165 [hep-ph/0412089] [INSPIRE].
- [44] I. Galon, G. Perez and Y. Shadmi, Non-degenerate squarks from flavored gauge mediation, JHEP 09 (2013) 117 [arXiv:1306.6631] [INSPIRE].
- [45] K. Agashe, R. Contino, L. Da Rold and A. Pomarol, A custodial symmetry for Zbb, Phys. Lett. B 641 (2006) 62 [hep-ph/0605341] [INSPIRE].
- [46] R. Contino, L. Da Rold and A. Pomarol, Light custodians in natural composite Higgs models, Phys. Rev. D 75 (2007) 055014 [hep-ph/0612048] [INSPIRE].
- [47] C. Delaunay, O. Gedalia, S.J. Lee, G. Perez and E. Ponton, *Ultra visible warped model from flavor triviality and improved naturalness*, *Phys. Rev.* **D 83** (2011) 115003 [arXiv:1007.0243] [INSPIRE].
- [48] M. Redi and A. Weiler, Flavor and CP invariant composite Higgs models, JHEP 11 (2011) 108 [arXiv:1106.6357] [INSPIRE].
- [49] C. Delaunay, O. Gedalia, S.J. Lee, G. Perez and E. Ponton, Extraordinary phenomenology from warped flavor triviality, Phys. Lett. B 703 (2011) 486 [arXiv:1101.2902] [INSPIRE].
- [50] M. Redi, V. Sanz, M. de Vries and A. Weiler, Strong signatures of right-handed compositeness, JHEP 08 (2013) 008 [arXiv:1305.3818] [INSPIRE].
- [51] T. Flacke, J.H. Kim, S.J. Lee and S.H. Lim, Constraints on composite quark partners from Higgs searches, JHEP 05 (2014) 123 [arXiv:1312.5316] [INSPIRE].
- [52] ATLAS collaboration, Differential cross sections of the Higgs boson measured in the diphoton decay channel using 8 TeV pp collisions, ATLAS-CONF-2013-072, CERN, Geneva Switzerland (2013).
- [53] J.M. Butterworth, A.R. Davison, M. Rubin and G.P. Salam, Jet substructure as a new Higgs search channel at the LHC, Phys. Rev. Lett. 100 (2008) 242001 [arXiv:0802.2470] [INSPIRE].
- [54] L.G. Almeida et al., Three-particle templates for a boosted Higgs boson, Phys. Rev. D 85 (2012) 114046 [arXiv:1112.1957] [INSPIRE].
- [55] L.G. Almeida, S.J. Lee, G. Perez, G. Sterman and I. Sung, Template overlap method for massive jets, Phys. Rev. D 82 (2010) 054034 [arXiv:1006.2035] [INSPIRE].
- [56] M. Backović, J. Juknevich and G. Perez, Boosting the Standard Model Higgs signal with the template overlap method, JHEP 07 (2013) 114 [arXiv:1212.2977] [INSPIRE].
- [57] M. Backović, O. Gabizon, J. Juknevich, G. Perez and Y. Soreq, Measuring boosted tops in semi-leptonic tt events for the standard model and beyond, JHEP 04 (2014) 176 [arXiv:1311.2962] [INSPIRE].
- [58] C.G. Callan Jr., S.R. Coleman, J. Wess and B. Zumino, Structure of phenomenological Lagrangians. 2, Phys. Rev. 177 (1969) 2247 [INSPIRE].
- [59] S.R. Coleman, J. Wess and B. Zumino, Structure of phenomenological Lagrangians. 1, Phys. Rev. 177 (1969) 2239 [INSPIRE].

- [60] A. De Simone, O. Matsedonskyi, R. Rattazzi and A. Wulzer, A first top partner Hunter's guide, JHEP 04 (2013) 004 [arXiv:1211.5663] [INSPIRE].
- [61] O. Gedalia, J.F. Kamenik, Z. Ligeti and G. Perez, On the universality of CP-violation in $\Delta F = 1$ processes, Phys. Lett. B 714 (2012) 55 [arXiv:1202.5038] [INSPIRE].
- [62] A.L. Fitzpatrick, G. Perez and L. Randall, Flavor anarchy in a Randall-Sundrum model with 5D minimal flavor violation and a low Kaluza-Klein scale, Phys. Rev. Lett. 100 (2008) 171604 [arXiv:0710.1869] [INSPIRE].
- [63] C. Csáki, G. Perez, Z. Surujon and A. Weiler, Flavor alignment via shining in RS, Phys. Rev. D 81 (2010) 075025 [arXiv:0907.0474] [INSPIRE].
- [64] CMS collaboration, Search for top-quark partners with charge 5/3 in the same-sign dilepton final state, Phys. Rev. Lett. 112 (2014) 171801 [arXiv:1312.2391] [INSPIRE].
- [65] ATLAS collaboration, Search for pair and single production of new heavy quarks that decay to a Z boson and a third-generation quark in pp collisions at $\sqrt{s} = 8$ TeV with the ATLAS detector, JHEP 11 (2014) 104 [arXiv:1409.5500] [INSPIRE].
- [66] CMS collaboration, Search for vector-like b' pair production with multilepton final states in pp collisions at $\sqrt{s} = 8$ TeV, CMS-PAS-B2G-13-003, CERN, Geneva Switzerland (2013).
- [67] CMS collaboration, Search for pair-produced vector-like quarks of charge -1/3 in lepton+jets final state in pp collisions at $\sqrt{s} = 8$ TeV, CMS-PAS-B2G-12-019, CERN, Geneva Switzerland (2012).
- [68] CMS collaboration, Search for pair-produced vector-like quarks of charge -1/3 decaying to bH using boosted Higgs jet-tagging in pp collisions at $\sqrt{s} = 8$ TeV, CMS-PAS-B2G-14-001, CERN, Geneva Switzerland (2014).
- [69] ATLAS collaboration, Search for Higgs boson pair production in the $\gamma\gamma b\bar{b}$ final state using pp collision data at $\sqrt{s}=8$ TeV from the ATLAS detector, Phys. Rev. Lett. 114 (2015) 081802 [arXiv:1406.5053] [INSPIRE].
- [70] ATLAS collaboration, A search for resonant Higgs-pair production in the bbb final state in pp collisions at $\sqrt{s} = 8$ TeV, ATLAS-CONF-2014-005, CERN, Geneva Switzerland (2014).
- [71] CMS collaboration, Search for resonant HH production in $2\gamma + 2b$ channel, CMS-PAS-HIG-13-032, CERN, Geneva Switzerland (2013).
- [72] CMS collaboration, 2HDM scenario, $H \to hh$ and $A \to Zh$, CMS-PAS-HIG-13-025, CERN, Geneva Switzerland (2013).
- [73] F. Maltoni and T. Stelzer, MadEvent: automatic event generation with MadGraph, JHEP 02 (2003) 027 [hep-ph/0208156] [INSPIRE].
- [74] P.M. Nadolsky et al., Implications of CTEQ global analysis for collider observables, Phys. Rev. D 78 (2008) 013004 [arXiv:0802.0007] [INSPIRE].
- [75] T. Sjöstrand, S. Mrenna and P.Z. Skands, *PYTHIA* 6.4 physics and manual, *JHEP* 05 (2006) 026 [hep-ph/0603175] [INSPIRE].
- [76] P. Artoisenet, V. Lemaitre, F. Maltoni and O. Mattelaer, Automation of the matrix element reweighting method, JHEP 12 (2010) 068 [arXiv:1007.3300] [INSPIRE].
- [77] M. Cacciari, G.P. Salam and G. Soyez, FastJet user manual, Eur. Phys. J. C 72 (2012) 1896 [arXiv:1111.6097] [INSPIRE].
- [78] M. Cacciari, G.P. Salam and G. Soyez, The anti- k_t jet clustering algorithm, JHEP **04** (2008) 063 [arXiv:0802.1189] [INSPIRE].

- [79] M. Czakon, P. Fiedler and A. Mitov, Total top-quark pair-production cross section at hadron colliders through $O(\alpha_S^4)$, Phys. Rev. Lett. 110 (2013) 252004 [arXiv:1303.6254] [INSPIRE].
- [80] M. Schlaffer, M. Spannowsky, M. Takeuchi, A. Weiler and C. Wymant, Boosted Higgs shapes, Eur. Phys. J. C 74 (2014) 3120 [arXiv:1405.4295] [INSPIRE].
- [81] D.E. Soper and M. Spannowsky, Finding physics signals with shower deconstruction, Phys. Rev. **D** 84 (2011) 074002 [arXiv:1102.3480] [INSPIRE].
- [82] M. Backović and J. Juknevich, Template Tagger v1.0.0: a template matching tool for jet substructure, Comput. Phys. Commun. 185 (2014) 1322 [arXiv:1212.2978] [INSPIRE].
- [83] M. Capeans et al., ATLAS insertable B-layer technical design report, CERN-LHCC-2010-013, CERN, Geneva Switzerland (2010).