
HDECAY: Twenty++ Years After

Abdelhak Djouadia, Jan Kalinowski∗b,c,, Margarete Mühlleitnerd, and
Michael Spirae

aLaboratoire de Physique Théorique, CNRS – UMR 8627, Université Paris-Sud XI,

F-91405 Orsay Cedex, France
bFaculty of Physics, University of Warsaw, ul. Pasteura 5, PL-02-093 Warsaw, Poland

cCERN, Theoretical Physics Department, CH-1211 Geneva 23, Switzerland
dInstitute for Theoretical Physics, Karlsruhe Institute of Technology, 76128 Karlsruhe,

Germany
ePaul Scherrer Institut, CH-5232 Villigen PSI, Switzerland

Abstract

The program HDECAY determines the partial decay widths and branch-
ing ratios of the Higgs bosons within the Standard Model with three and
four generations of fermions, including the case when the Higgs couplings
are rescaled, a general two–Higgs doublet model where the Higgs sector is
extended and incorporates five physical states and its most studied incarna-
tion, the minimal supersymmetric Standard Model (MSSM). The program
addresses all decay channels including the dominant higher-order effects such
as radiative corrections and multi-body channels. Since the first launch of
the program, more than twenty years ago, important aspects and new ingre-
dients have been incorporated. In this update of the program description,
some of the developments are summarized while others are discussed in some
detail.

Key words: Higgs boson; decay widths; decay branching ratios; Standard
Model; two-Higgs doublets; supersymmetric extensions; higher orders.

Preprint CERN-TH-2017-262
LPT-Orsay-18-04
KA-TP-03-2018
PSI-PR-18-02

∗Corresponding author. E-mail address: Jan.Kalinowski@fuw.edu.pl

Preprint submitted to Computer Physics Communications February 8, 2018

NEW VERSION PROGRAM SUMMARY

Program Title: HDECAY
Programming language: FORTRAN
Journal reference of previous version: Comp. Phys. Comm. 108 (1998) 56-74.
Does the new version supersede the previous version?: YES
Reasons for the new version: major updates and extensions

1. Introduction

The FORTRAN code HDECAY [1], released more than twenty years ago
(on arXiv in April 1997)1, addresses a crucial issue in the phenomenology
of the Higgs particles which, in the context of the Standard Model (SM) of
particle physics, have been predicted long ago [4] and were only discovered in
2012 at the CERN Large Hadron Collider (LHC) [5]. Indeed, the strategies
for Higgs bosons searches at high–energy colliders, such as the LHC, exploit
various Higgs decay channels. The detection strategies depend not only on
the experimental setup (for instance hadron versus lepton colliders) but also
on the theoretical scenarios: the SM or some of its extensions, such as the
two-Higgs doublet model (2HDM), or the Minimal Supersymmetric Standard
Model (MSSM), or variants such as including a fourth generation of fermions,
or Higgs particles with rescaled couplings to fermions and gauge bosons.

In the SM, the electroweak symmetry is hidden by one doublet scalar
field leading to the existence of one single neutral Higgs boson, denoted as
H [4]. The Higgs boson couplings to the 3-generation fermions and to gauge
bosons are related to the masses of these particles and are thus determined
by the symmetry breaking mechanism. In contrast, the mass MH of the
Higgs boson itself is undetermined by the model and is known to have the
value of MH ≃ 125 GeV only after it was observed by the ATLAS and
CMS collaborations [5]. Since this mass value is known, all Higgs couplings,
including the self-couplings, are fixed and the properties of the H boson,
production cross sections and partial decay widths, are uniquely determined.

The situation is more complicated in the beyond the SM context and,

1Actually, we are not exactly ”twenty years after” [2] the first release of the program
but closer to 42/2 years and thus, maybe half-way in our search of the answer to everything
in the universe [3].

2

for instance, additional neutral and charged Higgs bosons are predicted in
2HDMs [6, 7], as realized in the MSSM [6, 8, 9]. In these models, there are
altogether five physical Higgs bosons: 2 CP–even Higgs bosons h andH , with
Mh ≤MH , a CP–odd or pseudoscalar A and two charged H± bosons. Either
the lighter or the heavier CP–even Higgs boson can be identified with the
one already observed. The four masses Mh,MA,MH and MH± , as well as the
ratio of the two Higgs field vacuum expectation values tanβ = v2/v1 and the
mixing angle α that diagonalises the two CP–even Higgs states, are unrelated
in a general 2HDM. In the MSSM, however, supersymmetry imposes strong
constraints on the parameters and, in fact, only two of them, usually taken
to be tanβ and MA, are independent at tree level.

The MSSM at larger A masses approaches the decoupling regime [10] in
which the lighter CP–even h state will have almost SM–like couplings while
the four states H,A and H± become heavy, degenerate in mass and decouple
from the massive gauge bosons. In the 2HDM, to cope naturally with the
fact that the observed Higgs boson is SM–like, one invokes the so–called
alignment limit [11] in which only one Higgs doublet gives masses to the
V = W/Z bosons. In this case, the mixing angle α is such that the Higgs
couplings of one of the CP–even Higgs bosons are the same as the ones of the
SM Higgs state. In this case too, the second CP–even state will no longer
couple to massive gauge bosons as also does the pseudoscalar A in general.

It was, and still is, of vital importance to have reliable predictions for
the branching ratios of the Higgs boson decays for these theoretical models.
The program HDECAY calculates the Higgs boson partial decay widths and
the decay branching ratios within the SM, 2HDM and MSSM scenarios2. In
its first version, the main features of the program were as follows:

– Included are all decay channels that are kinematically allowed and
which have branching ratios larger than 10−4, i.e. the loop mediated,
the three-body decay modes and in the MSSM the cascade and the
supersymmetric decay channels [9, 18, 19].

2The program has been adapted to very special cases and some versions exist to deal
with specific situations like the MSSM with and without boundary conditions at the high-
energy scale, the SUSY-HIT program [12], the extension to the Next-to-Minimal Super-
symmetric SM in NMSSMCALC [13], the implementation of the Higgs effective Lagrangian
with a linear or non-linear realization of electroweak symmetry breaking, eHDECAY [14],
the implementation of the singlet extended SM or 2HDM in sHDECAY [15] and N2HDECAY

[16], respectively, and the version for the CP-violating 2HDM C2HDM HDECAY [17].

3

– All relevant higher-order QCD corrections to the decays into quark
pairs and to the loop mediated decays into gluons are incorporated
[18, 20].

– Double off–shell decays of the CP–even Higgs bosons into massive gauge
bosons which then decay into four massless fermions, and all important
below-threshold three- and four-body decays are included [21, 22].

– In the MSSM, the radiative corrections in the effective potential ap-
proach with full mixing in the stop/sbottom sectors are incorporated
using the renormalization group improved values of the Higgs masses
and couplings thus including the relevant next–to–leading–order (NLO)
and next-to-NLO (NNLO) corrections [23, 24, 25].

– In the MSSM, all the decays into supersymmetric (SUSY) particles
(neutralinos, charginos, sleptons and squarks including mixing in the
stop, sbottom and stau sectors) when kinematically allowed are calcu-
lated [26]. The SUSY particles are also included in the loop mediated
γγ, Zγ and gg decay channels.

The program, written in FORTRAN77, provided a very flexible and con-
venient use, fitting to all options of phenomenological relevance. The basic
input parameters, fermion and gauge boson masses and their total widths,
coupling constants and, in the MSSM, soft SUSY-breaking parameters can
be chosen from an input file hdecay.in. In this file several flags allow switch-
ing on/off or changing some options [e.g. choosing a particular Higgs boson,
including/excluding the multi-body or SUSY decays, or including/excluding
some specific higher-order QCD corrections].

All the relevant information is given in the original publication [1] to
which we refer for details. However, since the first release of the original
version of the program some bugs have been fixed, a number of improvements
and new theoretical calculations have been implemented. Earlier important
modifications were documented, besides those of Refs. [12, 14] where the
special extensions SUSY-HIT and eHDECAY were discussed, in three reports of
the Les Houches Workshops in 1999, 2009 and 2013, Refs. [27, 28, 29]. The
logbook of all modifications and the most recent version 6.52 of the program
can be found on the web page http://tiger.web.psi.ch/hdecay/. The
most important updates are summarized in the next section.

4

2. The major updates and extensions of the program

2.1. Pre-Higgs discovery updates

Before Higgs boson discovery, most of the modifications of the original
program have been made in the context of the MSSM. Until 1999 the follow-
ing changes have been performed [27]:

– Added links to the FeynHiggsFast routine which provides the masses
and couplings of the MSSM Higgs bosons up to two–loop order in the
diagrammatic approach [30], and, in the framework of the SUSY-HIT

program [12], to the SUSPECT routine for the renormalisation group
evolution and for the proper electroweak symmetry breaking in the
minimal supergravity model [31].

– Implemented Higgs boson decays to a gravitino and neutralino or char-
gino in gauge mediated SUSY breaking models [32] and SUSY–QCD
corrections to Higgs boson decays to qq̄ pairs (in particular bottom
quarks) [33].

In 2003, a major step was made by providing an interface to the SUSY Les
Houches Accord (SLHA) [34] and implementing it properly. This required
several transformations of the corresponding renormalization schemes to the
ones used by HDECAY. This option can be switched on and off by appropriate
flags in the input file hdecay.in. The output file in the SLHA format can
also be used again as input file for other programs (and HDECAY itself).

Before and at the 2009 Les Houches workshop, the following modifica-
tions, again mainly in the MSSM context, were implemented (some started
to be made in the early 2000).

– Improvements of the SUSY–QCD corrections in neutral MSSM Higgs
decays to bb̄ [33] and the resummation of the ∆b effects [35, 36] up to
NNLO [37]. The corresponding ∆b terms have also been included in
charged Higgs decays H± → tb.

– Inclusion of the renormalization-group improved two-loop contributions
to the MSSM Higgs self-interactions extending the results of Ref. [23]
for the stop and sbottom contributions to arbitrary mixing parameters
and mass splitting; see also Ref. [38].

5

– Inclusion of the full mass dependence of the NLO QCD corrections
to the quark and squark loop contributions to photonic Higgs decays
[39, 40]. This was also done in the SM Higgs case. (The decay widths
can also be used to determine the production cross sections of Higgs
bosons at photon colliders at NLO QCD.)

– In the context of the SM, inclusion of electroweak corrections to the
SM Higgs boson decays H →W (∗)W (∗)/Z(∗)Z(∗) → 4f in approximate
form (including the WW and ZZ thresholds) which reproduces the full
results of Refs. [41] within 1%. In this context double off-shell effects
have also been extended to the Higgs-mass region above the WW,ZZ
thresholds.

– The full electroweak corrections to the gluonic SM Higgs decays have
been implemented in terms of a grid that is used for interpolation [42].
This grid extends up to a Higgs mass of 1 TeV.

After 2009 a few further developments in the context of the MSSM have
been implemented in HDECAY before the discovery of the Higgs particle:

– The sizeable SUSY–QCD corrections to MSSM Higgs boson decays into
squark pairs [43] have been included supplemented by the improve-
ments concerning the resummation of large contributions [44]. Within
the same modification process the treatment of all squark masses and
mixings has been moved to NLO using the approach and the scheme
of Ref. [44].

– The MSSM strange Yukawa couplings have been extended to the in-
clusion of potentially large ∆s effects and their resummation at the
1-loop level analogous to the ∆b effects for the bottom Yukawa cou-
plings [35, 36].

– Inclusion of running bottom mass and ∆b effects in the top-quark de-
cays t→ H±b. For the MSSM (and later for the 2HDM) a new output
file br.top is generated that provides the total top width and the cor-
responding branching ratios for t→Wb,H±b.

6

2.2. Post-Higgs discovery modifications: summary

In the subsequent years and during LHC operation, a large amount of
work was devoted to improve the program. Many of the changes were made
in order to meet the experimental needs and the recommendations of the
LHC Higgs cross section working group. By 2013, i.e. a year after the Higgs
discovery, very important modifications and additions to the program were
made. They are summarized below.

– Inclusion of the leading SUSY–QCD and electroweak corrections to
all effective down-type fermion Yukawa couplings, i.e. for the µ, τ, s in
addition to the bottom quark according to Refs. [18, 45]. In the MSSM
the sneutrino mass parameters of the first two generations are allowed
to be different from the third generation.

– Inclusion of the two-loop QCD corrections to top decays [46].

– Inclusion of the full CKM mixing effects in charged Higgs and top
decays. This required the appropriate extension of the hdecay.in input
file.

– Inclusion of running mass effects and ∆b/s corrections to the Yukawa
couplings in charged Higgs decays into b and s quarks, where ∆b/s de-
notes the leading SUSY-QCD (and SUSY-electroweak in case of ∆b)
corrections to the effective bottom/strange Yukawa couplings. Very
recently subleading Ab terms have been included at NNLO in ∆b ac-
companied by their proper resummation [36, 47]. The NNLO results
have been extended to the ∆s terms of the MSSM strange Yukawa
couplings [47].

– Addition of the charged Higgs decays H+ → td̄/ts̄/cd̄ including off-shell
top quark contributions.

– Inclusion of charm loop contributions in the Higgs decays φ → gg for
the SM and MSSM.

– Inclusion of the full electroweak corrections to SM Higgs decays H →
f f̄ [48] thus removing the approximation used before.

– Inclusion of the full NLO mass dependence of SM Higgs decays into
gluons in terms of grids that extend to a Higgs mass of 1 TeV [40].

7

– Inclusion of a flag that allows to switch off all electroweak corrections
to SM Higgs decays. This is relevant for consistently using the best
possible predictions of the branching ratios for studies beyond the SM.

– The scheme and scale choices of the quark-mass input parameters have
been changed to be in line with the conventions of the LHCHXWG [49].
This required in particular that the input values of the file hdecay.in

have moved to the MS masses mb(mb) for the bottom and mc(3 GeV)
for the charm quark. The corresponding bottom pole mass is deter-
mined internally by iterating the N3LO matching relation [50]

mb(m
OS
b) =

mOS
b

1 + 4
3

αs(mOS
b

)

π
+K

(1)
b

(

αs(mOS
b

)

π

)2

+K
(2)
b

(

αs(mOS
b

)

π

)3 (1)

at the scale of the bottom pole mass3 mOS
b where K

(1)
b ∼ 12.3 and

K
(2)
b ∼ 130.9. The charm pole mass is determined from the (renormalon-

free) relation [51]

mOS
c = mOS

b − 3.41 GeV ± 0.01 GeV (2)

In addition the scale of the input MS mass of the strange quark has
been moved to 2 GeV to avoid sizeable non-perturbative effects when
using 1 GeV as the input scale as in former versions of HDECAY. Finally
the input values of the W and Z masses and widths should be chosen
as the real parts of the complex poles that are related to the previous
definitions of the physical pole masses mOS

V and decay widths ΓOSV by

mV − iΓV =
mOS
V − iΓOSV

√

1 +

(

ΓOSV
mOS
V

)2
(3)

– The inclusion of the important option in which the Higgs couplings to
fermions and massive gauge bosons are rescaled by constant factors in
a simplified effective Lagrangian approach. This also allows to address
the possibilities of fermiophobic or fermiophilic Higgs states.

3Note that this leads to a slightly different value of the bottom pole mass compared to
the matching at the scale mb(mb) that is, however, within the corresponding uncertainty
band [49].

8

– The possibility that a fourth generation of SM–like quarks and leptons
is present has been included [52]. A significant impact emerges on the
loop induced Higgs decays such as decays into gluons and photons but
major changes also occur in tree-level decays in which the radiative
corrections due the new fermions are extremely important.

– Extension of HDECAY to the general two-Higgs Doublet model (2HDM)
[53]. This required the extension of the hdecay.in input file and the
inclusion of several new decay modes that are not possible within the
MSSM. The input file allows to work with two different sets of input
variables for the 2HDM.

– Finally, the hMSSM option in the supersymmetric case has been im-
plemented. In this case, the mass of the lightest CP–even MSSM Higgs
boson h, Mh = 125 GeV, fixes the dominant radiative corrections that
enter the MSSM Higgs boson masses and couplings, leading to a Higgs
sector that can be described, to a good approximation, by only two free
parameters as it was the case at tree-level.

The last four major upgrades are discussed in separate subsections below.

2.3. Rescaled Higgs couplings

In 2013, the program HDECAY has been substantially modified (version
6.40) in order to cope with the possibility of modified Higgs couplings to
fermions and massive gauge bosons. This was required by the LHC collabo-
rations which started to measure precisely the Higgs production cross sections
and the decay branching ratios, allowing to derive strong constraints on these
couplings. To compare the experimental measurements with the theory pre-
dictions in the SM, it was convenient to allow for the variation of the different
Higgs couplings to the other particles in a systematic way.

The inclusion of rescaled Higgs couplings to SM particles has been done
according to the simplified effective interaction Lagrangian

Lint ∋ −
{

∑

ψ

cψmψψ̄ψ + 2cWm
2
WW

+µW−
µ + cZm

2
ZZ

µZµ

}

H

v

+

{

αs
8π
cggG

aµνGa
µν +

α

8π
cγγF

µνFµν +

√
αα2

4π
cZγF

µνZµν

}

H

v
(4)

9

where Gaµν , F µν and Zµν are the field strength tensors of the gluon, photon
and Z-boson fields. The couplings αs, α and α2 are the strong, electro-
magnetic (in the Thompson limit) and SU(2) isospin (g2 = 4πα2) couplings,
respectively, v is the Higgs vacuum expectation value and H the Higgs boson
field. The novel point-like couplings of the Higgs boson to gluons, photons
and Z bosons affect the Higgs decays H → gg/γγ/Zγ. Electroweak cor-
rections are only kept in the SM part of the individual decay amplitudes,
i.e. the parts for cψ = cW = cZ = 1 and cgg = cγγ = cZγ = 0, while QCD
corrections have been included in all parts of the decays widths, since the
dominant parts factorize. This approach deviates from the general addition
of dimension-six operators as pursued in Ref. [54] where additional tensor
structures have been added at the dimension-six level.

The above rescaling of the Higgs couplings modifies e.g. the Higgs decay
widths into quarks as

Γ(H → qq̄) =
3GFMH

4
√

2π
m2
q(MH)cb {cb + δelw}

{

1 + δQCD +
ct
cb
δt

}

(5)

where δelw denotes the electroweak corrections [48], δQCD the pure QCD
corrections [55, 56, 57], δt the top-quark induced QCD correction [58], and
mq is the running MS quark mass at the scale of the Higgs mass.

The gluonic Higgs decay, with the novel tensor structure involving the
point-like coupling factor cgg, is given by

Γ(H → gg) =
GFα

2
sM

3
H

36
√

2π3

[

∣

∣

∣

∑

Q=t,b,c

cQAQ (τQ)
∣

∣

∣

2

c2eff κsoft

+δelw

(

∑

Q,Q′=t,b,c

cQAQ (τQ)A∗
Q (τQ′)

)

c2eff κsoft

+2 Re

(

∑

Q=t,b,c

cQA
∗
Q (τQ)

3

2
cgg

)

ceff κsoft +

∣

∣

∣

∣

3

2
cgg

∣

∣

∣

∣

2

κsoft

+
∑

Q,Q′=t,b

cQA
∗
Q (τQ) cQ′ AQ (τQ′) κNLO(τQ, τQ′)

]

, (6)

where τQ = 4m2
Q/M

2
H and δelw denotes the electroweak corrections [42, 59].

The loop function AQ(τQ) is normalized to unity for large quark masses and
can be found in Ref. [40]. The contributions ceff and κsoft denote the QCD

10

corrections originating from the effective Lagrangian in the heavy top quark
limit,

Leff = ceff
αs
12π

GaµνGa
µν

H

v
(7)

and the residual corrections due to diagrams involving gluon exchange and
light-quark contributions, respectively. They are included up to the next-to-
next-to-next-to-leading order (NNNLO) [60, 61]. At NLO, they are given by
[60],

ceff = 1 +
11

4

αs
π
, κsoft = 1 +

(

73

4
− 7

6
NF

)

αs
π

(8)

with NF = 5 light quark flavours. Finally κNLO represents the finite top and
bottom mass effects at NLO beyond the limit of heavy quarks, i.e. beyond
the terms contained in ceff and κsoft [40].

All other Higgs decay modes are treated analogously in the case of rescaled
Higgs couplings.

2.4. The fourth generation fermion option

In the four-generation fermion Standard Model (SM4), available since ver-
sion 4.0 of the HDECAY code, additional corrections to tree–level Higgs decays
into fermions and massive gauge bosons arise from 4th-generation fermion
loops. In the case of the H → WW,ZZ decays, these corrections appear
in the HWW/HZZ vertices, the W/Z self-energies, and the renormaliza-
tion constants. Since the 4th-generation fermions are expected to be very
heavy, their Yukawa couplings are large and they dominate the total correc-
tions. Numerically the NLO corrections amount to about −50% to −90%
in many cases and depend only weakly on the Higgs mass [52]. In the large
fermion mass limit, the leading contribution can be absorbed into effective
HWW/HZZ interactions via the Lagrangian

LHV V =

√√
2GF H

[

2M2
WW

+µW−
µ (1 + δtot

W) +M2
ZZµZ

µ(1 + δtot
Z)
]

, (9)

where W,Z,H denote the fields for the respective states. The higher-order
corrections are contained in the factors δtot

V which, up to two-loop order, read

δ
tot(1)
V = δ(1)

u + δ
(1)
V , δ

tot(2)
V = δ(2)

u + δ
(2)
V + δ(1)

u δ
(1)
V . (10)

The one-loop expressions for a single SU(2) doublet of heavy fermions with
masses mA, mB read [62, 63]

δ(1)
u = NcXA

[

7

6
(1 + x) +

x

1 − x
ln x

]

, δ
(1)
V = −2NcXA(1 + x), (11)

11

where x = m2
B/m

2
A, XA = GFm

2
A/(8

√
2π2), and Nc = 3 or 1 for quarks or

leptons, respectively. The results for the two-loop corrections δ
tot(2)
V can be

found in [64] for the QCD corrections of O(αsGFm
2
f) and in [63] for the EW

ones of O(G2
Fm

4
f). The corrected partial decay width is then given by

ΓNLO ≈ ΓLO

[

1 + δ
(1)
Γ + δ

(2)
Γ

]

= ΓLO

[

1 + 2δ
tot(1)
V + (δ

tot(1)
V)2 + 2δ

tot(2)
V

]

. (12)

In the case of Higgs decays into SM fermions, the decay widths Γ(H →
f f̄) in the HDECAY code include, besides the SM corrections, the 4th gen-
eration approximate NLO and NNLO EW corrections in the heavy-fermion
limit according to [63] and mixed NNLO EW/QCD corrections according
to [64]. They originate from the wave-function renormalization of the Higgs
boson and are thus universal for all fermion species. The leading one-loop
part is given by δ

(1)
u above. Numerically the EW one-loop correction to the

partial widths amounts to a few tens of percent, while the two-loop EW and
QCD correction contributes an additional few percent. These corrections are
assumed to factorize since the approximate expressions emerge as corrections
to the effective Lagrangian after integrating out the heavy fermion species.
Thus, HDECAY multiplies the relative SM4 corrections with the full corrected
SM3 (usual SM with three generations) result including QCD and EW cor-
rections. The scale of the strong coupling αs is set to the average mass of the
heavy 4th generation quarks according to the appropriate matching scale of
the effective Lagrangian.

Turning to the loop induced decay modes H → gg, γγ, Zγ, HDECAY in-
cludes the NNNLO QCD corrections of the SM in the limit of a heavy top
quark [40, 60, 61], applied to the results including the heavy-quark loops.
For H → gg, while at NNLO the exact QCD corrections in SM4 [65] are
included in this limit, at NNNLO the relative SM3 corrections are added
to the relative NNLO corrections and multiplied by the LO result including
the additional quark loops. In addition the full NLO EW corrections [66]
have been included in factorized form, since the dominant part of the QCD
corrections emerges from the gluonic contributions on top of the corrections
to the effective Lagrangian in the limit of heavy quarks.

HDECAY includes the full NLO QCD corrections to the decay mode H →
γγ supplemented by the additional contributions of the 4th-generation quarks
and charged leptons according to [39, 40]. Extending the techniques used for
H → gg in [66], the exact amplitude for H → γγ was included up to NLO
(two-loop level) as in Ref. [52]. It required particular attention as in many

12

scenarios the correction is negative and larger than unity. This is due the fact
that at LO the cancellation between the W and the fermion loops is stronger
in SM4 than in SM3 so that the LO result is suppressed more. Furthermore,
the NLO corrections are strongly enhanced for ultra-heavy fermions. In such
a case, a proper estimate must also include the next term in the expansion
[66] which is included in the grid implemented in HDECAY for H → γγ.

Finally, the decay mode H → γZ is treated at LO only, since the NLO
QCD corrections within the SM3 are known to be small [67] and can thus
safely be neglected. The EW corrections in SM3 as well as in SM4 are
unknown which implies a sizeable theoretical uncertainty within SM4, since
large cancellations between the W and fermion loops emerge at LO.

2.5. The two-Higgs doublet model extension

HDECAY version 6.0 has been extended to include the computation of the
Higgs boson decay widths in the framework of the 2HDM [53]. The most gen-
eral (CP-conserving) version of the 2HDM with a softly-broken Z2-symmetry,
i.e. type I–IV models, has been implemented. For the input parameters,
to be specified in the input file hdecay.in, the user can choose between two
different options given by

the ratio of the vacuum expectation values: tanβ
the mass parameter squared: M2

12 (GeV2)
the quartic couplings of the Higgs potential: λ1, ..., λ5

or by a more physical basis

the ratio of the vacuum expectation values: tanβ
the mass parameter squared: M2

12 (GeV2)
the CP–even Higgs mixing angle: α
the mass values of the five Higgs bosons: Mh,MH ,MA,MH± (GeV)

Furthermore, one can choose between the four 2HDM types by setting the
corresponding flag accordingly. From these input parameters HDECAY calcu-
lates the couplings which are needed in the computation of the decay widths.
With the appropriate coupling replacements according to the various 2HDMs,
the decay widths are the same as for the MSSM Higgs boson decays, which
are already included in the program. Only the SUSY particle contributions
in the loop-mediated decays and the decays into SUSY particles as well as
higher order corrections due to SUSY particle loops have been turned off for
the 2HDM case.

13

The decay widths of the 2HDM Higgs bosons are usually calculated at
LO in the 2HDM parameters. Unlike the case of the SM with a light Higgs or
the MSSM, there is no automatic protection in the 2HDM against arbitrarily
large quartic couplings, which may lead to a violation of perturbativity of
the couplings and tree-level unitarity. This should be kept in mind when
calculating decay widths involving Higgs self–couplings. The program also
tests for vacuum stability, perturbative unitarity and the compatibility with
the S and T parameters and gives out a warning if these are not fulfilled.

Higher-order SM EW corrections do not factorize from the LO result and
cannot be readily included for the 2HDM. The higher-order EW corrections
to all relevant 2HDM Higgs boson decays have only become available recently
[68], and not been implemented in HDECAY yet. This introduces unavoidable
uncertainties, which can be estimated from the size of the known EW SM
corrections to be up to 5–10% for several partial decay widths. Differences of
this magnitude compared to the most precise values for the SM are therefore
expected even in the decoupling/alignment limit. Note, however, that the
corrections can be much larger for Higgs-to-Higgs decays, where they can be
parametrically enhanced.

A consistent comparison of 2HDM predictions in the decoupling/alignment
limit to SM values furthermore requires that the limit is taken properly so
that no residual 2HDM effects are present, e.g. from H± loop contributions
to h → γγ/Zγ. Using the physical Higgs mass basis as an example, SM-
like decays for the lightest 2HDM h boson can be achieved by choosing
Mh ∼ 125 GeV, sin(β−α)=1, MH,A,H± ≫v, and M2

12 such that ghH+H− = 0.
Unlike EW corrections, many of the QCD corrections (which typically are

numerically significant) do factorize, and can therefore be taken over directly
from the corresponding SM or MSSM calculations. The widths for SM-type
Higgs boson decays to quark and vector bosons pairs are obtained at LO from
their SM equivalents by rescaling the vertices with the corresponding 2HDM
factors. The loop-mediated decay to gluons also proceeds as in the SM, with
the appropriate rescaling of the Yukawa couplings. For the remaining decays
it is necessary in addition to take 2HDM-specific contributions (which cannot
be assumed to be small) into account.

In HDECAY, the implemented decay widths and higher order corrections
are specified in the following.

– Decays into quark pairs: The QCD corrections factorize and can be
taken over from the SM case. For the neutral Higgs decays the fully

14

massive NLO corrections near threshold [55] and the massless O(α4
s)

corrections far above threshold [56, 57, 58] are included in HDECAY. They
are calculated in terms of running quark masses and strong coupling
to resum large logarithms. The QCD corrections to H± decays have
been taken from [69]. The EW corrections cannot be adapted from
the SM case and are ignored. For the decays of the heavier neutral
Higgs bosons into a top quark pair, in HDECAY off-shell decays below
threshold have been implemented as well as for the decays of a charged
Higgs boson into a top-bottom quark pair [22].

– Decays into gluons: The QCD corrections to the neutral Higgs boson
decays into gluons, a loop-induced process already at leading order, can
be taken over from the SM, respectively, the MSSM. They have been
included up to N3LO in HDECAY in the limit of heavy top quarks. While
for the SM at NLO the full quark mass dependence [40] is available, for
the 2HDM the corrections have been taken into account in the limit of
heavy-quark loop particle masses [40, 60, 61, 70].

– Decays into γγ, Zγ: The decay to a photon pair is loop-mediated, with
the two most important SM contributions being due to the top quark
and W boson loops. In the 2HDM, there is also a H+ contribution
which becomes numerically significant in some cases. The bottom loop
becomes relevant in scenarios with enhanced bottom Yukawa couplings.
In the pseudoscalar case only heavy charged fermion loops contribute.
The neutral Higgs boson decays into a photon pair have been imple-
mented at NLO QCD including the full mass dependence for the quarks
[39, 40, 71]. The loop induced decays of scalar Higgs bosons into Zγ
are mediated by W , charged Higgs and heavy charged fermion loops,
while the pseudoscalar decays proceed only through charged fermion
loops. The QCD corrections to the quark loops are numerically small
[67] and have not been taken into account in HDECAY.

– Decays into massive gauge bosons: The decay widths of the scalar Higgs
bosons into massive gauge bosons φ → V (∗)V (∗) are the same as the
SM decay width after replacing the SM Higgs coupling to gauge bosons
with the corresponding 2HDM Higgs coupling. The option of double
off-shell decays [21] has been included in HDECAY. The pseudoscalar
Higgs boson does not decay into massive gauge bosons at tree level.

15

– Decays into Higgs boson pairs: The heavier Higgs particles can decay
into a pair of lighter Higgs bosons. This is a feature of the 2HDM which
does not exist in the SM. Due to more freedom in the mass hierarchies
compared to the MSSM case, the following Higgs-to-Higgs decays are
possible and have been taken into account in HDECAY,

h→ AA(∗) , H → hh(∗) , H → AA(∗) . (13)

Moreover the decays into a charged Higgs boson pair are possible4,

h→ H+H− , H → H+H− . (14)

All decays are calculated at leading order using the tree-level expres-
sions of the 2HDM trilinear couplings. The contributions from final
states with an off-shell scalar or pseudoscalar, which can be signifi-
cant, have been included in HDECAY [22]. It is important to note that
these partial widths can be very large for parameter points that do not
respect the requirements of perturbativity and tree-level unitarity.

– Decays into gauge and Higgs bosons: The Higgs boson decays into
a gauge and a Higgs boson [9, 18], which have been implemented in
HDECAY including the possibility of off-shell gauge bosons [22], are in
particular

h → AZ(∗) , h → H±W∓(∗) ,
H → AZ(∗) , H → H±W∓(∗) ,
A → hZ(∗) , A → HZ(∗) , A → H±W∓(∗) ,
H± → hW±(∗) , H± → HW±(∗) , H± → AW±(∗) .

(15)

They have been implemented at leading order and include the contri-
butions of off-shell W and Z bosons below threshold [22].

2.6. The hMSSM scenario

As mentioned earlier, in the MSSM, only two parameters are needed to
describe the Higgs sector at tree-level. These are in general taken to be MA

and tanβ. Nevertheless, when the radiative corrections [73] are included in

4Note that in type II and IV (flipped), certain decays are already kinematically closed
due to the lower bound of MH± > 580 GeV on the charged Higgs boson mass [72].

16

the Higgs sector, in particular the dominant loop contributions from the top
and stop quarks that have strong couplings to the Higgs bosons [74], many
supersymmetric parameters will enter the game. This is for instance the case
of the SUSY scale, taken to be the geometric average of the two stop masses
MS =

√
mt̃1mt̃2 , the stop/sbottom trilinear couplings At/b or the higgsino

mass µ (other corrections, that involve the gaugino mass parameters M1,2,3

for instance are rather small).
In particular, the radiative corrections in the CP–even neutral Higgs sec-

tor are extremely important and shift the value of the lightest h boson mass
from the tree–level value Mh ≤MZ cos 2β ≤MZ to the value Mh = 125 GeV
that has been measured experimentally. In the current-eigenstate basis of the
Higgs fields Φ1,Φ2, the CP–even Higgs mass matrix including corrections can
be written as:

M2
S = M2

Z

(

c2β −sβcβ
−sβcβ s2

β

)

+M2
A

(

s2
β −sβcβ

−sβcβ c2β

)

+

(

∆M2
11 ∆M2

12

∆M2
12 ∆M2

22

)

(16)
where we have used the short–hand notation cβ ≡ cosβ, sβ ≡ sin β and the
radiative corrections are captured by a general 2 × 2 matrix ∆M2

ij. The
neutral CP–even Higgs boson masses and the mixing angle α that diago-
nalises the h,H states can then easily be derived, H = Φ0

1 cosα + Φ0
2 sinα

and h = −Φ0
1 sinα + Φ0

2 cosα, where Φ0
1,2 denote the neutral CP–even com-

ponents of the physical Higgs fields in the current-eigenstate basis. In the
2 × 2 matrix ∆M2, only the ∆M2

22 entry is in fact relevant in most cases
(in particular if µ is small). It involves the by far dominant stop–top sector
correction [74],

∆M2
22 ≈ ∆M2

h |
t/t̃
1loop ∼ 3m4

t

2π2v2

[

log
M2

S

m2
t

+
X2
t

M2
S

− X4
t

12M4
S

]

, (17)

where MS is the SUSY scale and Xt = At − µ/ tanβ the stop mixing pa-
rameter. Hence, one can write ∆M2

22 ≫ ∆M2
11,∆M2

12 in general. It has
been advocated [75, 76] that in this case, one can simply trade ∆M2

22 for the
known Mh value using

∆M2
22 =

M2
h(M

2
A +M2

Z −M2
h) −M2

AM
2
Zc

2
2β

M2
Zc

2
β +M2

As
2
β −M2

h

. (18)

17

One can then simply write MH and α in terms of MA, tanβ and Mh:

hMSSM :
M2

H =
(M2

A+M2
Z−M2

h
)(M2

Zc
2
β
+M2

As
2
β
)−M2

AM
2
Zc

2
2β

M2
Z
c2
β
+M2

A
s2
β
−M2

h

α = − arctan
(

(M2
Z

+M2
A

)cβsβ

M2
Z
c2
β
+M2

A
s2
β
−M2

h

) . (19)

In the case of the H± masses, the radiative corrections are small at large
enough MA and one has to a good approximation [77]

MH± ≃
√

M2
A +M2

W . (20)

This is the hMSSM approach which has been shown to provide a good ap-
proximation of the MSSM Higgs sector. In this hMSSM, the MSSM Higgs
sector can be again described with only the two parameters tanβ and MA

as the loop corrections are fixed by the value of Mh. Another advantage of
this approach is that it allows to describe the low tanβ region of the MSSM
which was overlooked as for SUSY scales of order 1 TeV, values tan β < 3
were excluded because they lead to an h mass that is smaller than 125 GeV.
The price to pay is that for such low tanβ values, one has to assume MS ≫ 1
TeV and, hence, that the model is fine-tuned. Moreover, care has to be taken
not to enter regimes for small values of tanβ that cannot be accommodated
with the MSSM as pointed out in Ref. [76].

The couplings of the CP–even h and H to fermions and vector bosons
are given in terms of the angle α which, including the radiative correction,
is fixed by the hMSSM relations above. Additional direct corrections as ∆b

should in principle enter the Higgs couplings but because MS is taken to be
very large, they are assumed to have a small impact in the hMSSM and are
ignored. This, however, strongly depends on the size of the µ parameter and
should be taken with caution for large values of tanβ. Another important
set of couplings are the Higgs self-couplings and in the hMSSM, they are
again given in terms of β and α, with the latter fixed by tan β, MA and Mh

as in Eq. (19), but contain additional genuine radiative corrections that can
be derived from the input parameters, too, since they are related to ∆M2

22.
The calculation of the Higgs branching ratios within the hMSSM are

performed by HDECAY starting with version 6.40. The program takes Mh

as input and obtains MH and α from the hMSSM prescriptions. For the
decays, the hMSSM mode of HDECAY implements: N4LO-QCD corrections
to the decays to quark pairs; LO results for the decays to lepton pairs and

18

for the decays involving massive gauge bosons, both on-shell and off-shell; a
LO calculation of the decays to Higgs-boson pairs, both on-shell and off-shell,
using effective hMSSM couplings such as theHhh coupling in particular. The
triple Higgs couplings are an important issue [38] which needs some further
studies in the hMSSM and some preliminary results recently appeared in
[78].

19

3. The input file

In the following we list the input parameters of the hdecay.in input file
along with some explanations5.

SLHAIN: =0: READ FROM hdecay.in

=1: READ SUSY LES HOUCHES ACCORD INPUT (slha.in)

SLHAOUT: =0: WRITE BR TABLES

=1: WRITE SUSY LES HOUCHES ACCORD OUTPUT (slha.out)

COUPVAR: =0: NO VARIATION OF HIGGS COUPLINGS

=1: VARIATION OF HIGGS COUPLINGS (ONLY FOR SM)

HIGGS: =0: CALCULATE BRANCHING RATIOS OF SM HIGGS BOSON

=1: CALCULATE BRANCHING RATIOS OF MSSM h BOSON

=2: CALCULATE BRANCHING RATIOS OF MSSM H BOSON

=3: CALCULATE BRANCHING RATIOS OF MSSM A BOSON

=4: CALCULATE BRANCHING RATIOS OF MSSM H+ BOSON

=5: CALCULATE BRANCHING RATIOS OF ALL MSSM HIGGS BOSONS

OMIT ELW =0: INCLUDE FULL ELECTROWEAK CORRECTIONS (SM)

=1: OMIT ALL ELECTROWEAK CORRECTIONS (SM)

SM4: =0: CALCULATE USUAL BRANCHING RATIOS

=1: HIGGS WITH 4TH GENERATION (SETS HIGGS, FERMPHOB = 0)

FERMPHOB: =0: CALCULATE USUAL BRANCHING RATIOS

=1: FERMIOPHOBIC HIGGS (SETS HIGGS = 0)

2HDM: =0: CALCULATE USUAL BRNCHING RATIOS

=1: 2HDM (SETS HIGGS = 5)

MODEL: USE SPECIFIC SUBROUTINE FOR MSSM HIGSS MASSES AND COUPLINGS

=1: CARENA ET AL., NUCL. PHYS. B461 (1996) 407 (SUBHPOLE)

=2: CARENA ET AL., PHYS. LETT. B355 (1995) 209 (SUBH)

5The choices of the flag MODEL refer to the following References: MODEL = 1 [23], MODEL
= 2 [79], MODEL = 3 [24], MODEL = 4 [30], MODEL = 10 [75].

20

=3: HABER ET AL.

=4: HEINEMEYER ET AL., HEP-PH/0002213 (FEYNHIGGSFAST1.2.2)

=10: hMSSM

TGBET: TAN(BETA) FOR MSSM

MABEG: START VALUE OF M_A FOR MSSM AND M_H FOR SM

MAEND: END VALUE OF M_A FOR MSSM AND M_H FOR SM

NMA: NUMBER OF ITERATIONS FOR M_A

MHL: LIGHT SCALAR HIGGS MASS FOR hMSSM (MODEL = 10)

ALS(MZ): VALUE FOR ALPHA_S(M_Z)

MSBAR(2): MSBAR MASS OF STRANGE QUARK AT SCALE Q=2 GEV

MCBAR(3): CHARM MSBAR MASS AT SCALE Q=3 GEV

MBBAR(MB): BOTTOM MSBAR MASS AT SCALE Q=MBBAR

MT: TOP POLE MASS

MTAU: TAU MASS

MMUON: MUON MASS

ALPH: INVERSE QED COUPLING

GF: FERMI CONSTANT

GAMW: W WIDTH

GAMZ: Z WIDTH

MZ: Z MASS

MW: W MASS

VTB: CKM PARAMETER |V_TB|

VTS: CKM PARAMETER |V_TS|

VTD: CKM PARAMETER |V_TD|

VCB: CKM PARAMETER |V_CB|

VCS: CKM PARAMETER |V_CS|

VCD: CKM PARAMETER |V_CD|

VUB: CKM PARAMETER |V_UB|

VUS: CKM PARAMETER |V_US|

VUD: CKM PARAMETER |V_UD|

GG_ELW: SCENARIO OF THE ELW. CORRECTIONS TO H -> GG (4TH GENERATION)

MTP: TOP’ MASS (4TH GENERATION)

MBP: BOTTOM’ MASS (4TH GENERATION)

MNUP: NU’ MASS (4TH GENERATION)

MEP: E’ MASS (4TH GENERATION)

2HDM models

TYPE: 1 (type I), 2 (type II), 3 (lepton-specific), 4 (flipped)

21

PARAM: 1 (masses), 2 (lambda_i)

TGBET2HDM: TAN(BETA)

ALPHA_H: MIXING ANGLE IN THE CP-EVEN NEUTRAL HIGGS SECTOR

MHL: MASS OF THE LIGHT CP-EVEN HIGGS BOSON

MHH: MASS OF THE HEAVY CP-EVEN HIGGS BOSON

MHA: MASS OF THE CP-ODD HIGGS BOSON

MH+-: MASS OF THE CHARGED HIGGS BOSONS

LAMBDA1: 2HDM lambda parameter

LAMBDA2: 2HDM lambda parameter

LAMBDA3: 2HDM lambda parameter

LAMBDA4: 2HDM lambda parameter

LAMBDA5: 2HDM lambda parameter

M_12^2: PARAMETER M12 SQUARED

SUSYSCALE: SCALE FOR SUSY BREAKING PARAMETERS

1ST AND 2ND GENERATION:

MSL1: SUSY BREAKING MASS PARAMETERS OF LEFT HANDED SLEPTONS

MER1: SUSY BREAKING MASS PARAMETERS OF RIGHT HANDED SLEPTONS

MQL1: SUSY BREAKING MASS PARAMETERS OF LEFT HANDED SUPS

MUR1: SUSY BREAKING MASS PARAMETERS OF RIGHT HANDED SUPS

MDR1: SUSY BREAKING MASS PARAMETERS OF RIGHT HANDED SDOWNS

3RD GENERATION:

MSL: SUSY BREAKING MASS PARAMETERS OF LEFT HANDED STAUS

MER: SUSY BREAKING MASS PARAMETERS OF RIGHT HANDED STAUS

MSQ: SUSY BREAKING MASS PARAMETERS OF LEFT HANDED STOPS

MUR: SUSY BREAKING MASS PARAMETERS OF RIGHT HANDED STOPS

MDR: SUSY BREAKING MASS PARAMETERS OF RIGHT HANDED SBOTTOMS

AL: STAU TRILINEAR SOFT BREAKING TERMS

AU: STOP TRILINEAR SOFT BREAKING TERMS

AD: SBOTTOM TRILINEAR SOFT BREAKING TERMS

MU: SUSY HIGGS MASS PARAMETER

M2: GAUGINO MASS PARAMETER

MGLUINO: GLUINO POLE MASS

ON-SHELL: =0: INCLUDE OFF_SHELL DECAYS H,A --> T*T*, A --> Z*H,

H --> W*H+,Z*A, H+ --> W*A, W*H, T*B

=1: EXCLUDE THE OFF-SHELL DECAYS ABOVE

ON-SH-WZ: =0: INCLUDE DOUBLE OFF-SHELL PAIR DECAYS PHI --> W*W*,Z*Z*

=1: INCLUDE DOUBLE OFF-SHELL PAIR DECAYS PHI --> W*W*,Z*Z*

22

BELOW THRESHOLD, BUT ON-SHELL PAIR DECAYS ABOVE

=-1: INCLUDE ONLY SINGLE OFF-SHELL DECAYS PHI --> W*W,Z*Z

BELOW THRESHOLD, BUT ON-SHELL PAIR DECAYS ABOVE

IPOLE: =0 COMPUTES RUNNING HIGGS MASSES (FASTER)

=1 COMPUTES POLE HIGGS MASSES

OFF-SUSY: =0: INCLUDE DECAYS (AND LOOPS) INTO SUPERSYMMETRIC PARTICLES

=1: EXCLUDE DECAYS (AND LOOPS) INTO SUPERSYMMETRIC PARTICLES

INDIDEC: =0: PRINT OUT SUMS OF CHARGINO/NEUTRALINO/SFERMION DECAYS

=1: PRINT OUT INDIVIDUAL CHARGINO/NEUTRALINO/SFERMION DECAYS

NF-GG: NUMBER OF LIGHT FLAVORS INCLUDED IN THE GLUONIC DECAYS

PHI --> GG* --> GQQ (3,4 OR 5)

IGOLD: =0: EXCLUDE DECAYS INTO GRAVITINO + GAUGINO

=1: INCLUDE DECAYS INTO GRAVITINO + GAUGINO

MPLANCK: PLANCK MASS FOR DECAYS INTO GRAVITINO + GAUGINO

MGOLD: GRAVITINO MASS FOR DECAYS INTO GRAVITINO + GAUGINO

RESCALING OF COUPLINGS

ELWK: = 0: Include elw. corrections only for SM part

= 1: Include elw. corrections in all rescalings of couplings

CW: RESCALING FACTOR OF HWW COUPLING

CZ: RESCALING FACTOR OF HZZ COUPLING

Ctau: RESCALING FACTOR OF HTAUTAU COUPLING

Cmu: RESCALING FACTOR OF HMUMU COUPLING

Ct: RESCALING FACTOR OF HTT COUPLING

Cb: RESCALING FACTOR OF HBB COUPLING

Cc: RESCALING FACTOR OF HCC COUPLING

Cs: RESCALING FACTOR OF HSS COUPLING

Cgaga: POINT-LIKE H-GAMMA-GAMMA COUPLING

Cgg: POINT-LIKE HGG COUPLING

CZga: POINT-LIKE H-Z-GAMMA COUPLING

4th generation fermions

23

Ctp: RESCALING FACTOR OF HT’T’ COUPLING

Cbp: RESCALING FACTOR OF HB’B’ COUPLING

Cnup: RESCALING FACTOR OF HNU’NU’ COUPLING

Cep: RESCALING FACTOR OF HE’E’ COUPLING

In the next section we will give sample output files for the various models
implemented in HDECAY. The input file that we use to generate the outputs is
given here. We will then later only indicate the changes of those parameters
in the input file that are relevant for the specific model. The input file
hdecay.in reads

SLHAIN = 0

SLHAOUT = 0

COUPVAR = 0

HIGGS = 0

OMIT ELW = 0

SM4 = 0

FERMPHOB = 0

2HDM = 0

MODEL = 1

TGBET = 30.D0

MABEG = 125.D0

MAEND = 1000.D0

NMA = 1

********************* hMSSM (MODEL = 10) *********************************

MHL = 125.D0

**

ALS(MZ) = 0.1180D0

MSBAR(2) = 0.095D0

MCBAR(3) = 0.986D0

MBBAR(MB)= 4.180D0

MT = 173.2D0

MTAU = 1.77682D0

MMUON = 0.1056583715D0

1/ALPHA = 137.0359997D0

GF = 1.1663787D-5

GAMW = 2.08430D0

GAMZ = 2.49427D0

MZ = 91.15348D0

MW = 80.35797D0

VTB = 0.9991D0

24

VTS = 0.0404D0

VTD = 0.00867D0

VCB = 0.0412D0

VCS = 0.97344D0

VCD = 0.22520D0

VUB = 0.00351D0

VUS = 0.22534D0

VUD = 0.97427D0

********************* 4TH GENERATION *************************************

SCENARIO FOR ELW. CORRECTIONS TO H -> GG (EVERYTHING IN GEV):

GG_ELW = 1: MTP = 500 MBP = 450 MNUP = 375 MEP = 450

GG_ELW = 2: MBP = MNUP = MEP = 600 MTP = MBP+50*(1+LOG(M_H/115)/5)

GG_ELW = 1

MTP = 500.D0

MBP = 450.D0

MNUP = 375.D0

MEP = 450.D0

************************** 2 Higgs Doublet Model *************************

TYPE: 1 (I), 2 (II), 3 (lepton-specific), 4 (flipped)

PARAM: 1 (masses), 2 (lambda_i)

PARAM = 1

TYPE = 2

TGBET2HDM= 1.29775D0

M_12^2 = 82857.8D0

******************** PARAM=1:

ALPHA_H = -0.684653D0

MHL = 125.09D0

MHH = 453.87D0

MHA = 591.552D0

MH+- = 613.93D0

******************** PARAM=2:

LAMBDA1 = 0.989175D0

LAMBDA2 = 0.734211D0

LAMBDA3 = 6.42606D0

LAMBDA4 = -3.83528D0

LAMBDA5 = -2.94533D0

**

25

SUSYSCALE= 500.D0

MU = 200.D0

M2 = 200.D0

MGLUINO = 1500.D0

MSL1 = 1000.D0

MER1 = 1000.D0

MQL1 = 1000.D0

MUR1 = 1000.D0

MDR1 = 1000.D0

MSL = 1000.D0

MER = 1000.D0

MSQ = 1000.D0

MUR = 1000.D0

MDR = 1000.D0

AL = 1607.D0

AU = 1607.D0

AD = 1607.D0

ON-SHELL = 0

ON-SH-WZ = 0

IPOLE = 0

OFF-SUSY = 0

INDIDEC = 0

NF-GG = 5

IGOLD = 0

MPLANCK = 2.4D18

MGOLD = 1.D-13

******************* VARIATION OF HIGGS COUPLINGS *************************

ELWK = 0

CW = 1.D0

CZ = 1.D0

Ctau = 1.D0

Cmu = 1.D0

Ct = 1.D0

Cb = 1.D0

Cc = 1.D0

Cs = 1.D0

Cgaga = 0.D0

Cgg = 0.D0

CZga = 0.D0

********************* 4TH GENERATION *************************************

26

Ctp = 0.D0

Cbp = 0.D0

Cnup = 0.D0

Cep = 0.D0

4. The output files

We will give exemplary output files for the SM, the 2HDM and the MSSM
based on the input file given above with the respective changes for these
models given below.

4.1. The Standard Model

The input file can be taken over without any changes. It leads to the
following br.sm1 and br.sm2 output files given by

MHSM BB TAU TAU MU MU SS CC TT

__

125.000 0.5811 0.6259E-01 0.2172E-03 0.2239E-03 0.2886E-01 0.000

and

MHSM GG GAM GAM Z GAM WW ZZ WIDTH

__

125.000 0.8164E-01 0.2265E-02 0.1529E-02 0.2152 0.2634E-01 0.4096E-02

respectively, for the branching ratios of the SM Higgs with mass MHSM
=

125 GeV into the bottom-quark, tau- and muon-pair, strange-, charm- and
top-quark pair final states as well as into gluon, photon, Zγ and massive
gauge boson final states. The last entry in br.sm2 is the total width in GeV.

4.2. The 2HDM

For the 2HDM example we chose a scenario compatible with all relevant
theoretical and experimental constraints [80] and also implies a strong first
order phase transition as required by baryogenesis [81]. It induces a mass
spectrum where the lightest CP-even Higgs boson is the SM-like Higgs state.
The input parameters are specified in the above input file, and only the
following two parameters need to be changed to produce the 2HDM output
files:

HIGGS = 5

2HDM = 1

27

For the given scenario the input is the ’physical’ one via the Higgs masses
and the mixing angles and PARAM is set equal to 1. If PARAM is set equal to 2
the λi’s as given in the above input file lead to the same results. The output
for the branching ratios is given in the files br.xy 2HDM with x = l, h, a, c
for the light and heavy CP-even h and H states, for the CP-odd Higgs A
and the charged boson H±, respectively. The index y counts the output files
of each Higgs boson. The three output files br.l1 2HDM, br.l2 2HDM and
br.l3 2HDM for the SM-like Higgs with mass mh=125.09 GeV read6:

MHL BB TAU TAU MU MU SS CC TT

__

125.090 0.6080 0.6542E-01 0.2316E-03 0.2294E-03 0.2653E-01 0.000

MHL GG GAM GAM Z GAM WW ZZ

__

125.090 0.7041E-01 0.2126E-02 0.1458E-02 0.2005 0.2507E-01

MHL AA Z A W+- H-+ H+ H- WIDTH

__

125.090 0.000 0.000 0.000 0.000 0.4248E-02

As can be inferred from these files the h boson behaves SM-like. For H we
obtain the three output files br.h1 2HDM, br.h2 2HDM and br.h3 2HDM:

MHH BB TAU TAU MU MU SS CC TT

__

453.870 0.1869E-02 0.2595E-03 0.9176E-06 0.6831E-06 0.3675E-04 0.9807

MHH GG GAM GAM Z GAM WW ZZ

__

453.870 0.3781E-02 0.1094E-04 0.2425E-05 0.3372E-02 0.1595E-02

MHH hh AA Z A W+- H-+ H+ H- WIDTH

__

453.870 0.8341E-02 0.000 0.000 0.000 0.000 5.837

The heavy Higgs boson with mass above 350 GeV dominantly decays into a
top-quark pair. It can also decay into a pair of lighter Higgs bosons. The
branching ratio is rather small, however. The three output files br.a1 2HDM,
br.a2 2HDM and br.a3 2HDM of the pseudoscalar Higgs boson are given by:

6Note that in the present version of HDECAY no SLHA output files are provided in the
2HDM case.

28

MHA BB TAU TAU MU MU SS CC TT

__

591.552 0.7844E-03 0.1121E-03 0.3965E-06 0.2950E-06 0.1365E-04 0.8873

MHA GG GAM GAM Z GAM Z h Z H

__

591.552 0.2648E-02 0.7803E-05 0.2312E-05 0.2341E-02 0.1068

MHA W+- H-+ WIDTH

__

591.552 0.000 18.41

Also the pseudoscalar dominantly decays into a top-quark pair. However,
the decay into the Z boson and the heavy Higgs boson H contributes with
10% and is a prime example of a beyond-the-SM decay. For the charged
Higgs boson the three generated output files br.c1 2HDM, br.c2 2HDM and
br.c3 2HDM read:

MHC BC TAU NU MU NU SU CS TB

__

613.930 0.1192E-05 0.1023E-03 0.3619E-06 0.1296E-07 0.1145E-04 0.7794

MHC CD BU TS TD

__

613.930 0.6001E-06 0.8503E-08 0.1273E-02 0.5863E-04

MHC hW HW AW WIDTH

__

613.930 0.2381E-02 0.2168 0.3495E-06 20.93

The first two files contain the branching ratios for the fermionic final states,
and the last one the charged Higgs branching ratios into Higgs-gauge boson
final states, which can become significant here in the HW case. In addition
the top-quark branching ratios and total width are given in the file br.top

MHC W+- B H+- B WIDTH

__

613.930 1.000 0.000 1.336

For this 2HDM scenario the top quark decays entirely into Wb final states.

29

4.3. The MSSM

In order to generate the output file for the MSSM with a SM-like Higgs
boson mass close to 125 GeV, we have to change in the input file given above

HIGGS = 5

MABEG = 1000.D0

The scenario that corresponds to the MSSM is the mmod+
h scenario defined in

Ref. [82]. It induces a mass spectrum with the lightest CP-even Higgs boson
having a mass close to 125 GeV, namely mh = 122.644 GeV. The branching
ratios, given in br.l1 and br.l2, are

MHL BB TAU TAU MU MU SS CC TT

__

122.644 0.6419 0.6686E-01 0.2367E-03 0.2348E-03 0.2905E-01 0.000

MHL GG GAM GAM Z GAM WW ZZ WIDTH

__

122.644 0.7593E-01 0.2195E-02 0.1263E-02 0.1628 0.1953E-01 0.3993E-02

The file br.ls includes the branching ratios into the SUSY particle final
states, which are all kinematically closed, however, so that we do not give
br.ls separately here. Being in the decoupling limit with the chosen large
pseudoscalar mass of 1 TeV, the branching ratios are close to those of a SM
Higgs boson with same mass. For H , the branching ratios into SM particle
and Higgs boson final states listed in br.h1, br.h2, br.h3 amount to:

MHH BB TAU TAU MU MU SS CC TT

__

1000.02 0.4215 0.7915E-01 0.2799E-03 0.1627E-03 0.3208E-07 0.2062E-02

MHH GG GAM GAM Z GAM WW ZZ

__

1000.02 0.5130E-04 0.3036E-06 0.2152E-07 0.9420E-05 0.4652E-05

MHH hh AA Z A W+- H-+ H+ H- WIDTH

1000.02 0.4391E-04 0.8720E-23 0.4605E-19 0.000 0.000 23.78

30

Due to the large value of tanβ = 30 the branching ratio into bb̄ dominates
over the one into tt̄. While the decay into the light Higgs boson pair is
kinematically open, it is very small. The decay into AA is far off-shell and
hence tiny7. The decays into SUSY particles are given in br.hs:

TB= 30.0000 M2= 200.000 MU= 200.000 MSQ= 1000.00

C1=148.714 C2= 266.081 N1= 88.414 N2=152.084 N3= 210.462 N4= 265.541

MST1= 856.771 MST2= 1101.73 MSUL= 975.811 MSUR= 976.706

MSB1= 973.103 MSB2= 983.796 MSDL= 979.235 MSDR= 977.688

TAU1= 997.129 TAU2=1004.930 NL= 997.925 EL= 1001.15 ER= 1000.92

NL1= 997.93

MHH CHARGINOS NEUTRALS SLEPTONS SQUARKS GRAVITINO+GAUGINO

__

1000.02 0.3027 0.1940 0.000 0.000 0.000

The kinematically allowed decays into SUSY particles, on the other hand, are
important with branching ratios into charginos and neutralinos of about 30%
and 20%, respectively. Note that the SUSY particle branching ratios given
in the output files sum up all the final states of the same SUSY particle type.
In br.hs also the masses of the SUSY particles are repeated in the output
for convenience. The branching ratios of the pseudoscalar are summarized
in the output files br.a1, br.a2 and br.as:

MHA BB TAU TAU MU MU SS CC TT

__

1000.00 0.4216 0.7916E-01 0.2799E-03 0.1627E-03 0.3078E-07 0.2158E-02

MHA GG GAM GAM Z GAM Z HL WIDTH

__

1000.00 0.9014E-04 0.5085E-06 0.3919E-07 0.9280E-05 23.78

and

TB= 30.0000 M2= 200.000 MU= 200.000 MSQ= 1000.00

C1=148.714 C2= 266.081 N1= 88.414 N2=152.084 N3= 210.462 N4= 265.541

MST1= 856.771 MST2= 1101.73 MSUL= 975.811 MSUR= 976.706

7Tiny negative value of the branching ratio may arise due to an artefact of the fi-
nite accuracy of the implemented expressions in the Fortan code and should be ignored,
i.e. identified with zero.

31

MSB1= 973.103 MSB2= 983.796 MSDL= 979.235 MSDR= 977.688

TAU1= 997.129 TAU2=1004.930 NL= 997.925 EL= 1001.15 ER= 1000.92

NL1= 997.93

MHA CHARGINOS NEUTRALS SLEPTONS SQUARKS GRAVITINO+GAUGINO

__

1000.00 0.3026 0.1939 0.000 0.000 0.000

Also the pseudoscalar has significant decay rates into charginos and neu-
tralinos. The charged Higgs branching ratios finally, given in br.c1, br.c2,
br.c3 and br.cs, are

MHC BC TAU NU MU NU SU CS TB

__

1002.86 0.7082E-03 0.8290E-01 0.2931E-03 0.8482E-05 0.1583E-03 0.4019

MHC CD BU TS TD

__

1002.86 0.6168E-08 0.5140E-05 0.3834E-05 0.1645E-06

MHC hW AW WIDTH

__

1002.86 0.9836E-05 0.1109E-10 22.77

and

TB= 30.0000 M2= 200.000 MU= 200.000 MSQ= 1000.00

C1=148.714 C2= 266.081 N1= 88.414 N2=152.084 N3= 210.462 N4= 265.541

MST1= 856.771 MST2= 1101.73 MSUL= 975.811 MSUR= 976.706

MSB1= 973.103 MSB2= 983.796 MSDL= 979.235 MSDR= 977.688

TAU1= 997.129 TAU2=1004.930 NL= 997.925 EL= 1001.15 ER= 1000.92

NL1= 997.93

MHC CHARG/NEU SLEPTONS SQUARKS GRAVITINO+GAUGINO

__

1002.86 0.5141 0.000 0.000 0.000

The decay into hW , although kinematically allowed, is very small, the one
into AW is far off-shell and hence tiny. The decay branching ratio for the
chargino-neutralino final states amounts to more than 50% and is dominating.
Finally the branching ratios of the top quark as given in the file br.top read

32

MHC W+- B H+- B WIDTH

1002.86 1.000 0.000 1.336

i.e. the top quark decays entirely into Wb final states.

Acknowledgments

The work has been supported in part by the ERC Advanced Grant
Higgs@LHC and the Polish National Science Center HARMONIA project
under contract UMO-2015/18/M/ST2/00518 (2016-2019). AD would like to
thank CERN for hospitality.

References

[1] A. Djouadi, J. Kalinowski and M. Spira, Comput. Phys. Commun.

108 (1998) 56, [hep-ph/9704448].

[2] Alexandre Dumas, Twenty Years After, ed. David Coward, Oxford
World’s Classics Edition, ISBN 0-19-283843-1.

[3] Douglas Adams, The Hitchhiker’s Guide to the Galaxy, Ballantine
Books, ISBN 978-0-345-41891-3.

[4] P. W. Higgs, Phys. Lett. 12 (1964) 132 and Phys. Rev. Lett. 13

(1964) 508; F. Englert and R. Brout, Phys. Rev. Lett. 13 (1964) 321;
G. Guralnik, C. Hagen and T. Kibble, Phys. Rev. Lett. 13 (1964) 585.

[5] ATLAS Collaboration, Phys. Lett. B716 (2012) 1 [arXiv:1207.7214];
CMS Collaboration, Phys. Lett. B716 (2012) 30 [arXiv:1207.7235].

[6] J. F. Gunion, H. E. Haber, G. L. Kane and S. Dawson, The Higgs

Hunter’s Guide, Front. Phys. 80 (2000) 1.

[7] G. C. Branco, P. M. Ferreira, L. Lavoura, M. N. Rebelo, M. Sher and
J. P. Silva, Theory and phenomenology of two-Higgs-doublet models,
Phys. Rept. 516 (2012) 1.

33

[8] P. Fayet, Nucl. Phys. B90 (1975) 104, Phys. Lett. B64 (1976) 159
and Phys. Lett. B69 (1977) 489; N. Sakai, Z. Phys. C11 (1981) 153;
K. Inoue, A. Kakuto, H. Komatsu and S. Takeshita, Prog. Theor.

Phys. 67 (1982) 1889, Prog. Theor. Phys. 68 (1982) 927
[Erratum-ibid. 70 (1983) 330] and Prog. Theor. Phys. 71 (1984) 413.

[9] A. Djouadi, Phys. Rept. 459 (2008) 1, [hep-ph/0503173].

[10] See e.g. H. E. Haber in Proceedings, Ringberg Workshop, Tegernsee,

Germany, February 5-8, 1995, hep-ph/9505240.

[11] J. F. Gunion and H. E. Haber, Phys. Rev. D67 (2003) 075019; for a
very recent discussion, see P. Basler, P. M. Ferreira, M. Mühlleitner
and R. Santos, arXiv:1710.10410 [hep-ph].

[12] A. Djouadi, M. Mühlleitner and M. Spira, Acta Phys. Polon. B38

(2007) 635 [hep-ph/0609292].

[13] J. Baglio, R. Gröber, M. Mühlleitner, D. T. Nhung, H. Rzehak,
M. Spira, J. Streicher and K. Walz, Comput. Phys. Commun. 185

(2014) no.12, 3372.

[14] R. Contino, M. Ghezzi, C. Grojean, M. Mühlleitner and M. Spira,
Comput. Phys. Commun. 185 (2014) 3412.

[15] R. Costa, M. Mühlleitner, M. O. P. Sampaio and R. Santos, JHEP

1606 (2016) 034.

[16] M. Mühlleitner, M. O. P. Sampaio, R. Santos and J. Wittbrodt,
JHEP 1703 (2017) 094.

[17] D. Fontes, M. Mühlleitner, J. C. Romo, R. Santos, J. P. Silva and
J. Wittbrodt, arXiv:1711.09419 [hep-ph].

[18] M. Spira, Fortsch. Phys. 46 (1998) 203, [hep-ph/9705337] and Prog.

Part. Nucl. Phys. 95 (2017) 98 [arXiv:1612.07651].

[19] A. Djouadi, Phys. Rept. 457 (2008) 1, [hep-ph/0503172].

[20] A. Djouadi, M. Spira and P. M. Zerwas, Z. Phys. C70 (1996) 427,
[hep-ph/9511344].

34

[21] R. N. Cahn, Rept. Prog. Phys. 52 (1989) 389.

[22] A. Djouadi, J. Kalinowski and P. M. Zerwas, Z. Phys. C70 (1996)
435, [hep-ph/9511342]. S. Moretti and W. J. Stirling, Phys. Lett.

B347 (1995) 291 and (E) B 366 (1996) 451.

[23] M. S. Carena, M. Quiros and C. E. M. Wagner, Nucl. Phys. B461

(1996) 407, [hep-ph/9508343].

[24] H. E. Haber, R. Hempfling and A. H. Hoang, Z. Phys. C75 (1997)
539, [hep-ph/9609331];

[25] M. S. Carena et al., Nucl. Phys. B580 (2000) 29, [hep-ph/0001002];
G. Degrassi, S. Heinemeyer, W. Hollik, P. Slavich and G. Weiglein,
Eur. Phys. J. C28 (2003) 133, [hep-ph/0212020].

[26] A. Djouadi, J. Kalinowski and P. Zerwas, Z. Phys. C57 (1993) 569;
A. Djouadi, P. Janot, J. Kalinowski and P. Zerwas, Phys. Lett. B376

(1996) 220, [hep-ph/9603368]; A. Djouadi, J. Kalinowski, P. Ohmann
and P. M. Zerwas, Z. Phys. C74 (1997) 93, [hep-ph/9605339].

[27] A. Djouadi et al., [The Higgs working group], hep-ph/0002258.

[28] J. M. Butterworth et al., [Tools And Monte Carlo Working Group],
arXiv:1003.1643 [hep-ph].

[29] G. Brooijmans et al., [New Physics Working Group], arXiv:1405.1617.

[30] S. Heinemeyer, W. Hollik and G. Weiglein, Phys. Rev. D58 (1998)
091701, Phys. Lett. B440 (1998) 296 and Eur. Phys. J. C9 (1999)
343.

[31] A. Djouadi, J. L. Kneur and G. Moultaka, Comput. Phys. Commun.

176 (2007) 426 [hep-ph/0211331].

[32] A. Djouadi and M. Drees, Phys. Lett. B407 (1997) 243.

[33] A. Dabelstein, Z. Phys. C67, 495 (1995) [hep-ph/9409375] and Nucl.

Phys. B456 (1995) 25, [hep-ph/9503443]; J. A. Coarasa Perez,
R. A. Jimenez and J. Sola, Phys. Lett. B389 (1996) 312
[hep-ph/9511402].

35

[34] P. Z. Skands, B. Allanach, H. Baer, C. Balazs, G. Belanger, et al.,
JHEP 0407 (2004) 036, [hep-ph/0311123]; B. Allanach, C. Balazs,
G. Belanger, M. Bernhardt, F. Boudjema, et al., Comput. Phys.

Commun. 180 (2009) 8, [0801.0045].

[35] M. S. Carena, D. Garcia, U. Nierste and C. E. Wagner, Nucl. Phys.

B577 (2000) 88, [hep-ph/9912516].

[36] J. Guasch, P. Häfliger and M. Spira, Phys. Rev. D68 (2003) 115001,
[hep-ph/0305101].

[37] D. Noth and M. Spira, Phys. Rev. Lett. 101 (2008) 181801,
[0808.0087] and JHEP 1106 (2011) 084, [1001.1935]; L. Mihaila and
C. Reisser, JHEP 1008 (2010) 021 [arXiv:1007.0693]; A. Crivellin and
C. Greub, Phys. Rev. D87 (2013) 015013, Erratum: [Phys. Rev. D87

(2013) 079901]; L. Mihaila and N. Zerf, JHEP 1705 (2017) 019.

[38] V. Barger, M. Berger, A. Stange and R. Phillips, Phys. Rev. D45

(1992) 4128-4147; A. Brignole and F. Zwirner, Phys. Lett. B299

(1993) 72 [hep-ph/9210266]; W. Hollik and S. Peñaranda, Eur. Phys.

J. C23 (2002) 163; A. Dobado, M.J. Herrero, W. Hollik and
S. Peñaranda, Phys. Rev. D66 (2002) 095016; M. Brucherseifer, R.
Gavin and M. Spira, Phys. Rev. D90 (2014) no.11, 117701
[arXiv:1309.3140 [hep-ph]].

[39] A. Djouadi, M. Spira, J. J. van der Bij and P. M. Zerwas, Phys. Lett.

B257 (1991) 187; A. Djouadi, M. Spira and P. M. Zerwas, Phys. Lett.

B311 (1993) 255, [hep-ph/9305335]; K. Melnikov and O. I.
Yakovlev, Phys. Lett. B312 (1993) 179, [hep-ph/9302281]; M. Inoue,
R. Najima, T. Oka and J. Saito, Mod. Phys. Lett. A9 (1994) 1189;
J. Fleischer, O. V. Tarasov and V. O. Tarasov, Phys. Lett. B584

(2004) 294 [hep-ph/0401090]; R. Harlander and P. Kant, JHEP 0512

(2005) 015; C. Anastasiou, S. Beerli, S. Bucherer, A. Daleo and
Z. Kunszt, JHEP 0701 (2007) 082; U. Aglietti, R. Bonciani,
G. Degrassi and A. Vicini, JHEP 0701 (2007) 021; M. Mühlleitner
and M. Spira, Nucl. Phys. B790 (2008) 1, [hep-ph/0612254].

[40] M. Spira, A. Djouadi, D. Graudenz and P. Zerwas, Nucl. Phys. B453

(1995) 17, [hep-ph/9504378].

36

[41] A. Bredenstein, A. Denner, S. Dittmaier and M. M. Weber, Phys.

Rev. D74 (2006) 013004, [hep-ph/0604011] and JHEP 02 (2007)
080, [hep-ph/0611234]; S. Boselli, C. M. Carloni Calame,
G. Montagna, O. Nicrosini and F. Piccinini, JHEP 1506 (2015) 023.

[42] S. Actis, G. Passarino, C. Sturm and S. Uccirati, Phys. Lett. B670

(2008) 12, [arXiv:0809.1301], Nucl. Phys. B811 (2009) 182,
[arXiv:0809.3667] and Phys. Lett. B669 (2008) 62
[arXiv:0809.1302 [hep-ph]].

[43] A. Bartl, H. Eberl, K. Hidaka, T. Kon, W. Majerotto and Y.
Yamada, Phys. Lett. B402 (1997) 303; A. Arhrib, A. Djouadi, W.
Hollik and C. Jünger, Phys. Rev. D57 (1998) 5860.

[44] E. Accomando, G. Chachamis, F. Fugel, M. Spira and M. Walser,
Phys. Rev. D85 (2012) 015004.

[45] R. Hempfling, Phys. Rev. D49 (1994) 6168; L. J. Hall, R. Rattazzi
and U. Sarid, Phys. Rev. D50 (1994) 7048, [hep-ph/9306309]; M. S.
Carena, M. Olechowski, S. Pokorski and C. Wagner, Nucl. Phys.

B426 (1994) 269, [hep-ph/9402253]; D. M. Pierce, J. A. Bagger,
K. T. Matchev and R.-J. Zhang, Nucl. Phys. B491 (1997) 3,
[hep-ph/9606211]; M. S. Carena, S. Mrenna and C. Wagner, Phys.

Rev. D60 (1999) 075010, [hep-ph/9808312]; J. Guasch, W. Hollik
and S. Peñaranda, Phys. Lett. B515 (2001) 367; G. D’Ambrosio,
G. F. Giudice, G. Isidori and A. Strumia, Nucl. Phys. B645, 155
(2002); A. J. Buras, P. H. Chankowski, J. Rosiek and
L. Slawianowska, Nucl. Phys. B659, 3 (2003); V. Barger, H. E. Logan
and G. Shaughnessy, Phys. Rev. D79, 115018 (2009);
N. D. Christensen, T. Han and S. Su, Phys. Rev. D85, 115018 (2012).

[46] A. Czarnecki and K. Melnikov, Nucl. Phys. B544 (1999) 520,
[hep-ph/9806244]; K. Chetyrkin, R. Harlander, T. Seidensticker and
M. Steinhauser, Phys. Rev. D60 (1999) 114015, [hep-ph/9906273];
I. R. Blokland, A. Czarnecki, M. Slusarczyk and F. Tkachov, Phys.

Rev. Lett. 93 (2004) 062001, [hep-ph/0403221] and Phys. Rev. D71

(2005) 054004, [hep-ph/0503039], Erratum: [Phys. Rev. D79 (2009)
019901]; A. Czarnecki, J. G. Körner and J. H. Piclum, Phys. Rev.

D81 (2010) 111503, [1005.2625]; J. Gao, C. S. Li and H. X. Zhu,

37

Phys. Rev. Lett. 110 (2013) 042001, [1210.2808]; M. Brucherseifer,
F. Caola and K. Melnikov, JHEP 1304 (2013) 059, [1301.7133].

[47] M. Ghezzi, S. Glaus, D. Müller, T. Schmidt and M. Spira,
arXiv:1711.02555 [hep-ph].

[48] J. Fleischer and F. Jegerlehner, Phys. Rev. D23 (1981) 2001;
D. Y. Bardin, B. M. Vilensky and P. K. Khristova, Sov. J. Nucl. Phys.

53 (1991) 152 [Yad. Fiz. 53 (1991) 240]; A. Dabelstein and W. Hollik,
Z. Phys. C53 (1992) 507; B. A. Kniehl, Nucl. Phys. B376 (1992) 3.

[49] D. de Florian et al. [LHC Higgs Cross Section Working Group],
arXiv:1610.07922 [hep-ph].

[50] N. Gray, D. J. Broadhurst, W. Grafe and K. Schilcher, Z. Phys. C48

(1990) 673; K. G. Chetyrkin and M. Steinhauser, Phys. Rev. Lett. 83

(1999) 4001; K. G. Chetyrkin and M. Steinhauser, Nucl. Phys. B573

(2000) 617; K. Melnikov and T. v. Ritbergen, Phys. Lett. B482 (2000)
99; P. Marquard, A. V. Smirnov, V. A. Smirnov and M. Steinhauser,
Phys. Rev. Lett. 114 (2015) no.14, 142002; A. L. Kataev and
V. S. Molokoedov, Eur. Phys. J. Plus 131 (2016) no.8, 271.

[51] C. W. Bauer, Z. Ligeti, M. Luke, A. V. Manohar and M. Trott, Phys.

Rev. D70 (2004) 094017.

[52] A. Denner, S. Dittmaier, A. Mück, G. Passarino, M. Spira, C. Sturm,
S. Uccirati and M. M. Weber, Eur. Phys. J. C72 (2012) 1992
[arXiv:1111.6395 [hep-ph]].

[53] R. Harlander, M. Mühlleitner, J. Rathsman, M. Spira and O. Stal,
arXiv:1312.5571.

[54] R. Contino, M. Ghezzi, C. Grojean, M. Mühlleitner and M. Spira,
JHEP 1307 (2013) 035, [1303.3876].

[55] E. Braaten and J. P. Leveille, Phys. Rev. D22 (1980) 715; N. Sakai,
Phys. Rev. D22 (1980) 2220; T. Inami and T. Kubota, Nucl. Phys.

B179 (1981) 171; M. Drees and K.–I. Hikasa, Phys. Rev. D41 (1990)
1547 and Phys. Lett. B240 (1990) 455 [Erratum-ibid. B262 (1991)
497].

38

[56] S. G. Gorishnii, A. L. Kataev and S. A. Larin, Sov. J. Nucl. Phys. 40

(1984) 329 [Yad. Fiz. 40 (1984) 517]; S. G. Gorishnii, A. L. Kataev, S.
A. Larin and L. R. Surguladze, Mod. Phys. Lett. A5 (1990) 2703 and
Phys. Rev. D43 (1991) 1633; A. L. Kataev and V. T. Kim, Mod.

Phys. Lett. A9 (1994) 1309; L. R. Surguladze, Phys. Lett. B341

(1994) 60 [hep-ph/9405325]; S. A. Larin, T. van Ritbergen and J. A.
M. Vermaseren, Phys. Lett. B362 (1995) 134 [hep-ph/9506465];
K. Melnikov, Phys. Rev. D53 (1996) 5020.

[57] K. G. Chetyrkin, Phys. Lett. B390 (1997) 309 [hep-ph/9608318]; P.
A. Baikov, K. G. Chetyrkin and J. H. Kühn, Phys. Rev. Lett. 96

(2006) 012003 [hep-ph/0511063].

[58] K. G. Chetyrkin and A. Kwiatkowski, Nucl. Phys. B461 (1996) 3
[hep-ph/9505358].

[59] U. Aglietti, R. Bonciani, G. Degrassi and A. Vicini, Phys. Lett. B595

(2004) 432, [hep-ph/0404071] and Phys. Lett. B600 (2004) 57,
[hep-ph/0407162]; G. Degrassi and F. Maltoni, Phys. Lett. B600

(2004) 255, [hep-ph/0407249].

[60] T. Inami, T. Kubota and Y. Okada, Z. Phys. C18 (1983) 69;
A. Djouadi, M. Spira and P. Zerwas, Phys. Lett. B264 (1991) 440.

[61] K. Chetyrkin, B. A. Kniehl and M. Steinhauser, Phys. Rev. Lett. 79

(1997) 353, [hep-ph/9705240] and Nucl. Phys. B510 (1998) 61,
[hep-ph/9708255]; M. Krämer, E. Laenen and M. Spira, Nucl. Phys.

B511 (1998) 523, [hep-ph/9611272]; Y. Schröder and
M. Steinhauser, JHEP 0601 (2006) 051, [hep-ph/0512058];
K. Chetyrkin, J. H. Kühn and C. Sturm, Nucl. Phys. B744 (2006)
121, [hep-ph/0512060]; P. Baikov and K. Chetyrkin, Phys. Rev. Lett.

97 (2006) 061803, [hep-ph/0604194].

[62] M. S. Chanowitz, M. A. Furman and I. Hinchliffe, Phys. Lett. 78B

(1978) 285 and Nucl. Phys. B153 (1979) 402.

[63] A. Djouadi, P. Gambino and B. A. Kniehl, Nucl. Phys. B523 (1998)
17 [hep-ph/9712330].

[64] B. A. Kniehl, Phys. Rev. D53 (1996) 6477 [hep-ph/9602304].

39

[65] C. Anastasiou, R. Boughezal and E. Furlan, JHEP 1006 (2010) 101
[arXiv:1003.4677 [hep-ph]]; C. Anastasiou, S. Buehler, E. Furlan,
F. Herzog and A. Lazopoulos, Phys. Lett. B702 (2011) 224
[arXiv:1103.3645 [hep-ph]].

[66] G. Passarino, C. Sturm and S. Uccirati, Phys. Lett. B706 (2011) 195
[arXiv:1108.2025 [hep-ph]].

[67] M. Spira, A. Djouadi and P. M. Zerwas, Phys. Lett. B276 (1992) 350;
R. Bonciani, V. Del Duca, H. Frellesvig, J. M. Henn, F. Moriello and
V. A. Smirnov, JHEP 1508 (2015) 108; T. Gehrmann, S. Guns and
D. Kara, JHEP 1509 (2015) 038.

[68] M. Krause, R. Lorenz, M. Mühlleitner, R. Santos and H. Ziesche,
JHEP 1609 (2016) 143 [arXiv:1605.04853 [hep-ph]]; A. Denner,
L. Jenniches, J. N. Lang and C. Sturm, JHEP 1609 (2016) 115
[arXiv:1607.07352 [hep-ph]]; M. Krause, M. Mühlleitner, R. Santos
and H. Ziesche, Phys. Rev. D95 (2017) no.7, 075019
[arXiv:1609.04185 [hep-ph]]; L. Altenkamp, S. Dittmaier and
H. Rzehak, JHEP 1709 (2017) 134 [arXiv:1704.02645 [hep-ph]] and
arXiv:1710.07598 [hep-ph]; S. Kanemura, M. Kikuchi, K. Sakurai and
K. Yagyu, Phys. Rev. D96 (2017) no.3, 035014 [arXiv:1705.05399
[hep-ph]]; A. Denner, L. Jenniches, J. N. Lang and C. Sturm, JHEP

1609 (2016) 115 [arXiv:1607.07352 [hep-ph]].

[69] A. Mendez and A. Pomarol, Phys. Lett. B252 (1990) 461; C.–S. Li
and R. J. Oakes, Phys. Rev. D43 (1991) 855; A. Djouadi and
P. Gambino, Phys. Rev. D51 (1995) 218 [Erratum-ibid. D53 (1996)
4111] [hep-ph/9406431].

[70] K. G. Chetyrkin, B. A. Kniehl, M. Steinhauser and W. A. Bardeen,
Nucl. Phys. B535, 3 (1998) [hep-ph/9807241].

[71] H.–Q. Zheng and D.–D. Wu, Phys. Rev. D42 (1990) 3760; S. Dawson
and R. P. Kauffman, Phys. Rev. D47 (1993) 1264.

[72] M. Misiak and M. Steinhauser, Eur. Phys. J. C77 (2017) no.3, 201.

[73] For reviews, see: M. Carena and H. E. Haber, Prog. Part. Nucl. Phys.

50 (2003) 63, [hep-ph/0208209]; B. C. Allanach et al., JHEP 09

40

(2004) 044, [hep-ph/0406166]; S. Heinemeyer, W. Hollik and
G. Weiglein, Phys. Rept. 425 (2006) 265, [hep-ph/0412214].

[74] Y. Okada, M. Yamaguchi and T. Yanagida, Prog. Theor. Phys. 85

(1991) 1; J. R. Ellis, G. Ridolfi and F. Zwirner, Phys. Lett. B257

(1991) 83; H. E. Haber and R. Hempfling, Phys. Rev. Lett. 66 (1991)
1815; P. H. Chankowski, S. Pokorski and J. Rosiek, Phys. Lett. B274

(1992) 191.

[75] A. Djouadi, L. Maiani, G. Moreau, A. Polosa, J. Quevillon et al., Eur.

Phys. J. C73 (2013) 2650 [arXiv:1307.5205]; L. Maiani, A. Polosa
and V. Riquer, New J. Phys. 14 (2012) 073029 [arXiv:1202.5998];
A. Djouadi and J. Quevillon, JHEP 1310 (2013) 028
[arXiv:1304.1787]; A. Djouadi, L. Maiani, A. Polosa, J. Quevillon
and V. Riquer, JHEP 1506 (2015) 168 arXiv:1502.05653.

[76] E. Bagnaschi et al., Benchmark scenarios for low tanβ in the MSSM,
Note LHCHXSWG-2015-002.

[77] A. Brignole, J. R. Ellis, G. Ridolfi and F. Zwirner, Phys. Lett. B271

(1991) 123; M. Frank, L. Galeta, T. Hahn, S. Heinemeyer, W. Hollik
et al., Phys. Rev. D88 (2013), no. 5 055013, [arXiv:1306.1156].

[78] G. Chalons, A. Djouadi and J. Quevillon, arXiv:1709.02332 [hep-ph].

[79] M. Carena, J. R. Espinosa, M. Quiros and C. E. M. Wagner, Phys.

Lett. B355 (1995) 209.

[80] M. Mühlleitner, M. O. P. Sampaio, R. Santos and J. Wittbrodt,
JHEP 1708 (2017) 132 [arXiv:1703.07750 [hep-ph]].

[81] P. Basler, M. Krause, M. Mühlleitner, J. Wittbrodt and A. Wlotzka,
JHEP 1702 (2017) 121 [arXiv:1612.04086 [hep-ph]].

[82] M. Carena, S. Heinemeyer, O. Stal, C. E. M. Wagner and
G. Weiglein, Eur. Phys. J. C73 (2013) no.9, 2552.

41

