

J = 1

A REVIEW GOES HERE - Check our WWW List of Reviews

Z MASS

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06). The fit is performed using the Z mass and width, the Z hadronic pole cross section, the ratios of hadronic to leptonic partial widths, and the Z pole forward-backward lepton asymmetries. This set is believed to be most free of correlations.

The Z-boson mass listed here corresponds to the mass parameter in a Breit-Wigner distribution with mass dependent width. The value is 34 MeV greater than the real part of the position of the pole (in the energy-squared plane) in the Z-boson propagator. Also the LEP experiments have generally assumed a fixed value of the $\gamma-Z$ interferences term based on the standard model. Keeping this term as free parameter leads to a somewhat larger error on the fitted Z mass. See ACCIARRI 00Q and ABBIENDI 04G for a detailed investigation of both these issues.

VALUE (GeV)		EVTS	DOCUMENT ID		TECN	COMMENT
91.187	5±0.002	1 OUR FI	Γ				
91.1852	2 ± 0.003	0	4.57M	¹ ABBIENDI	01 A	OPAL	E ^{ee} _{cm} = 88–94 GeV
91.1863	3 ± 0.002	8	4.08M	² ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
91.1898	3 ± 0.003	1	3.96M	³ ACCIARRI	00 C	L3	$E_{\rm cm}^{\it ee}$ = 88–94 GeV
91.188	5 ± 0.003	1	4.57M	⁴ BARATE	00 C	ALEP	$E_{\rm cm}^{\it ee}$ = 88–94 GeV
• • • '	We do no	ot use the	following o	data for averages, fi	ts, lin	nits, etc.	• • •
91.1872	2 ± 0.003	3		⁵ ABBIENDI	04 G	OPAL	Eee LEP1 +
91.272	±0.032	±0.033		⁶ ACHARD	04 C	_	130–209 GeV <i>Eee</i> _{cm} = 183–209 GeV
91.187	5 ± 0.003	9	3.97M	⁷ ACCIARRI	00Q	L3	$E_{\rm cm}^{\it ee} = {\sf LEP1} +$
91.151	±0.008			⁸ MIYABAYASHI	95	TOPZ	CIII
91.74	± 0.28	± 0.93	156	⁹ ALITTI	92 B	UA2	$E_{\rm cm}^{p\overline{p}}$ = 630 GeV
90.9	± 0.3	± 0.2	188	¹⁰ ABE	89 C	CDF	$E_{cm}^{ar{p}} = 1.8 \; TeV$
91.14	± 0.12		480	¹¹ ABRAMS	89 B	MRK2	E ^{ee} _{cm} = 89–93 GeV
93.1	± 1.0	± 3.0	24	¹² ALBAJAR	89	UA1	$E_{\rm cm}^{p\overline{p}}$ = 546,630 GeV

¹ ABBIENDI 01A error includes approximately 2.3 MeV due to statistics and 1.8 MeV due to LEP energy uncertainty.

² The error includes 1.6 MeV due to LEP energy uncertainty.

³The error includes 1.8 MeV due to LEP energy uncertainty.

⁴BARATE 00C error includes approximately 2.4 MeV due to statistics, 0.2 MeV due to experimental systematics, and 1.7 MeV due to LEP energy uncertainty.

 $^{^5}$ ABBIENDI 04G obtain this result using the S-matrix formalism for a combined fit to their cross section and asymmetry data at the Z peak and their data at 130–209 GeV. The authors have corrected the measurement for the 34 MeV shift with respect to the Breit-Wigner fits.

- ⁶ ACHARD 04C select $e^+e^- \rightarrow Z\gamma$ events with hard initial–state radiation. Z decays to $q \overline{q}$ and muon pairs are considered. The fit results obtained in the two samples are found consistent to each other and combined considering the uncertainty due to ISR modelling as fully correlated.
- ⁷ ACCIARRI 00Q interpret the s-dependence of the cross sections and lepton forward-backward asymmetries in the framework of the S-matrix formalism. They fit to their cross section and asymmetry data at high energies, using the results of S-matrix fits to Z-peak data (ACCIARRI 00C) as constraints. The 130–189 GeV data constrains the γ/Z interference term. The authors have corrected the measurement for the 34.1 MeV shift with respect to the Breit-Wigner fits. The error contains a contribution of ± 2.3 MeV due to the uncertainty on the γZ interference.
- ⁸ MIYABAYASHI 95 combine their low energy total hadronic cross-section measurement with the ACTON 93D data and perform a fit using an S-matrix formalism. As expected, this result is below the mass values obtained with the standard Breit-Wigner parametrization.
- ⁹ Enters fit through W/Z mass ratio given in the W Particle Listings. The ALITTI 92B systematic error (± 0.93) has two contributions: one (± 0.92) cancels in m_W/m_Z and one (± 0.12) is noncancelling. These were added in quadrature.
- ¹⁰ First error of ABE 89 is combination of statistical and systematic contributions; second is mass scale uncertainty.
- 11 ABRAMS 89B uncertainty includes 35 MeV due to the absolute energy measurement.
- 12 ALBAJAR 89 result is from a total sample of 33 $Z \rightarrow e^+e^-$ events.

Z WIDTH

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06).

VALUE	(GeV)		EVTS	DOCUMENT ID		TECN	COMMENT	
2.4952±0.0023 OUR FIT								
2.494	8 ± 0.004	1	4.57M	$^{ m 1}$ ABBIENDI	01A	OPAL	E ^{ee} _{cm} = 88–94 GeV	
2.487	6 ± 0.004	1	4.08M	² ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV	
2.502	4 ± 0.004	2	3.96M	³ ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV	
2.495	1 ± 0.004	3	4.57M	⁴ BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV	
• • •	We do i	not use tl	he followir	ng data for averages	s, fits,	limits, e	etc. • • •	
2.494	3 ± 0.004	1		⁵ ABBIENDI	04G	OPAL	$E_{\rm cm}^{\rm ee} = {\sf LEP1} +$	
2.502	5±0.004	1	3.97M	⁶ ACCIARRI	00Q	L3	130–209 GeV Eee LEP1 +	
2.50	± 0.21	± 0.06		⁷ ABREU	96 R	DLPH	130–189 GeV <i>E</i> ^{ee} _{cm} = 91.2 GeV	
3.8	±0.8	± 1.0	188	ABE	89C	CDF	$E_{cm}^{p\overline{p}} = 1.8 \; TeV$	
2.42	$^{+0.45}_{-0.35}$		480	⁸ ABRAMS	89 B	MRK2	<i>E</i> ^{ee} _{cm} = 89−93 GeV	
2.7	$^{+1.2}_{-1.0}$	± 1.3	24	⁹ ALBAJAR	89	UA1	$E_{\rm cm}^{p\overline{p}}=$ 546,630 GeV	
2.7	±2.0	± 1.0	25	¹⁰ ANSARI	87	UA2	$E_{cm}^{p\overline{p}} = 546,630 \; GeV$	

Z DECAY MODES

	Mode	I	Fraction	(Γ _i /Γ)			cale factor/ dence level
Γ ₁	e^+e^-		(3.363	3 ±0.004) %		
-	$\mu^+\mu^-$		`	5 ±0.007	,		
Γ ₃	$\tau^+\tau^-$		(3.370	±0.008) %		
Γ ₄	$\ell^+\ell^-$	[<i>a</i>]	(3.365	58 ± 0.002	3) %		
Γ ₅	$\ell^+\ell^-\ell^+\ell^-$	[<i>b</i>]	(4.2	$^{+0.9}_{-0.8}$) × 10	₀ –6	
Γ_6	invisible		(20.00	±0.06) %		
Γ_7	hadrons		(69.91	±0.06) %		
Γ ₈	$(u\overline{u}+c\overline{c})/2$		(11.6	± 0.6) %		
Γ_9	$(d\overline{d} + s\overline{s} + b\overline{b})/3$		(15.6	± 0.4) %		
Γ_{10}	<u>c</u>		(12.03	± 0.21) %		
	$b\overline{b}$		(15.12	± 0.05) %		
Γ_{12}	<i>b</i> b b b		(3.6	± 1.3) × 10)-4	
Γ_{13}	ggg		< 1.1		%		CL=95%
Γ_{14}	$\pi^{0}\gamma$		< 5.2		\times 10	₎ –5	CL=95%
Γ ₁₅	$\eta\gamma$		< 5.1		\times 10	ე–5	CL=95%
Γ_{16}	$\omega \gamma$		< 6.5				CL=95%
Γ_{17}	$\eta'(958)\gamma$		< 4.2		\times 10	₎ –5	CL=95%
Γ ₁₈	$\gamma\gamma$		< 5.2		\times 10	₎ –5	CL=95%
Γ ₁₉	$\gamma\gamma\gamma$		< 1.0		× 10)-5	CL=95%
HTT	P://PDG.LBL.GOV	Page 3		Created	d: 7/1	2/20	13 14:51

HTTP://PDG.LBL.GOV

Page 3

 $^{^{}m 1}$ ABBIENDI 01A error includes approximately 3.6 MeV due to statistics, 1 MeV due to event selection systematics, and 1.3 MeV due to LEP energy uncertainty.

²The error includes 1.2 MeV due to LEP energy uncertainty.

³The error includes 1.3 MeV due to LEP energy uncertainty.

⁴BARATE 00C error includes approximately 3.8 MeV due to statistics, 0.9 MeV due to experimental systematics, and 1.3 MeV due to LEP energy uncertainty.

⁵ ABBIENDI 04G obtain this result using the S-matrix formalism for a combined fit to their cross section and asymmetry data at the Z peak and their data at 130-209 GeV. The authors have corrected the measurement for the 1 MeV shift with respect to the Breit-Wigner fits.

⁶ ACCIARRI 00Q interpret the s-dependence of the cross sections and lepton forwardbackward asymmetries in the framework of the S-matrix formalism. They fit to their cross section and asymmetry data at high energies, using the results of S-matrix fits to Z-peak data (ACCIARRI 00C) as constraints. The 130–189 GeV data constrains the γ/Z interference term. The authors have corrected the measurement for the 0.9 MeV shift with respect to the Breit-Wigner fits.

⁷ ABREU 96R obtain this value from a study of the interference between initial and final state radiation in the process $e^+e^- \rightarrow Z \rightarrow \mu^+\mu^-$.

⁸ ABRAMS 89B uncertainty includes 50 MeV due to the miniSAM background subtraction error.

 $^{^9}$ ALBAJAR 89 result is from a total sample of 33 $Z \rightarrow e^+e^-$ events.

 $^{^{10}}$ Quoted values of ANSARI 87 are from direct fit. Ratio of Z and W production gives either $\Gamma(Z)<(1.09\pm0.07)\times\Gamma(W)$, CL = 90% or $\Gamma(Z)=(0.82^{+0.19}_{-0.14}\pm0.06)\times\Gamma(W)$. Assuming Standard-Model value $\Gamma(W)=2.65$ GeV then gives $\Gamma(Z)<2.89\pm0.19$ or $=2.17^{+0.50}_{-0.37}\pm0.16.$

```
\pi^{\pm}W^{\mp}
 \times 10^{-5}
 [c] < 7
 CL=95%
\Gamma_{21} \quad \rho^{\pm} W^{\mp}
 \times 10^{-5}
 [c] < 8.3
 CL=95%
 ^{+\,0.23}_{-\,0.25}
\Gamma_{22} = J/\psi(1S)X
 ) \times 10^{-3}
 ( 3.51
 S = 1.1
\Gamma_{23}
 \psi(2S)X
 ) \times 10^{-3}
 \pm 0.29
 ( 1.60
 \chi_{c1}(1P)X
 ) \times 10^{-3}
\Gamma_{24}
 ( 2.9
 \pm 0.7
\Gamma_{25}
 \chi_{c2}(1P)X
 \times 10^{-3}
 < 3.2
 CL=90%
 \Upsilon(1S) \times + \Upsilon(2S) \times
 ( 1.0
 ) \times 10^{-4}
 \pm 0.5
 +\Upsilon(3S) X
 \Upsilon(1S)X
 \times 10^{-5}
 CL=95%
 < 4.4
 \times 10^{-4}
 \Upsilon(2S)X
\Gamma_{28}
 CL=95%
 < 1.39
 \Upsilon(3S)X
\Gamma_{29}
 \times 10^{-5}
 CL=95%
 < 9.4
 (D^0/\overline{D}^0) X
\Gamma_{30}
 ) %
 (20.7)
 \pm 2.0
 D^{\pm}X
\Gamma_{31}
 ) %
 (12.2)
 \pm 1.7
\Gamma_{32}
 D^*(2010)^{\pm}X
 ) %
 [c] (11.4
 \pm 1.3
 ) \times 10^{-3}
\Gamma_{33}
 D_{s1}(2536)^{\pm} X
 ( 3.6
 \pm 0.8
 ) \times 10^{-3}
 D_{s,I}(2573)^{\pm} X
\Gamma_{34}
 (5.8
 \pm 2.2
 D^{*'}(2629)^{\pm}X
\Gamma_{35}
 searched for
\Gamma_{36}
 BX
\Gamma_{37}
 B^*X
 B^{+}X
\Gamma_{38}
 \pm 0.13 )%
 [d] (6.08
 B_{\varepsilon}^{0}X
\Gamma_{39}
 \pm 0.13 )%
 [d] (1.59
\Gamma_{40}
 B^+_{\cdot}X
 searched for
 \Lambda^{+}X
\Gamma_{41}
 \pm 0.33 ) %
 ( 1.54
\Gamma_{42}
 seen
\Gamma_{43}
 \Xi_b X
 seen
\Gamma_{44}
 b-baryon X
 [d] ( 1.38
 \pm 0.22 )%
 \times 10^{-3}
 anomalous \gamma + hadrons
 [e] < 3.2
 CL=95%
\Gamma_{46}
 e^+e^-\gamma
 \times 10^{-4}
 CL=95%
 [e] < 5.2
 \mu^+\mu^-\gamma
\Gamma_{47}
 \times 10^{-4}
 CL=95%
 [e] < 5.6
 \tau^+\tau^-\gamma
\Gamma_{48}
 \times 10^{-4}
 CL=95%
 [e] < 7.3
\Gamma_{49}
 \ell^+\ell^-\gamma\gamma
 \times 10^{-6}
 [f] < 6.8
 CL=95%
\Gamma_{50}
 \times 10^{-6}
 q \overline{q} \gamma \gamma
 [f] < 5.5
 CL=95%
 \times 10^{-6}
\Gamma_{51}
 \nu \overline{\nu} \gamma \gamma
 CL=95%
 [f] < 3.1
 e^{\pm}\mu^{\mp}
\Gamma_{52}
 \times 10^{-6}
 LF
 [c] < 1.7
 CL=95%
 e^{\pm} \tau^{\mp}
\Gamma_{53}
 \times 10^{-6}
 LF
 CL=95%
 [c] <
 9.8
\Gamma_{54}
 \mu^{\pm} \tau^{\mp}
 \times 10^{-5}
 LF
 CL=95%
 [c] <
 1.2
 \times 10^{-6}
\Gamma_{55}
 ре
 L,B
 <
 1.8
 CL=95%
 \times 10^{-6}
\Gamma_{56}
 CL=95%
 p\mu
 L,B
 < 1.8
```

- [a] ℓ indicates each type of lepton $(e, \mu, \text{ and } \tau)$, not sum over them.
- [b] Here ℓ indicates e or μ .
- [c] The value is for the sum of the charge states or particle/antiparticle states indicated.

- [d] This value is updated using the product of (i) the $Z \rightarrow b \overline{b}$ fraction from this listing and (ii) the b-hadron fraction in an unbiased sample of weakly decaying b-hadrons produced in Z-decays provided by the Heavy Flavor Averaging Group (HFAG, http://www.slac.stanford.edu/xorg/hfag/osc/PDG_2009/#FRACZ).
- [e] See the Particle Listings below for the γ energy range used in this measurement.
- [f] For $m_{\gamma\gamma}=$ (60 \pm 5) GeV.

Z PARTIAL WIDTHS

 $\Gamma(e^+e^-)$ For the LEP experiments, this parameter is not directly used in the overall fit but is

derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

 VALUE (MeV)
 EVTS
 DOCUMENT ID
 TECN
 COMMENT

 83.91±0.12 OUR FIT
 83.66±0.20
 137.0K
 ABBIENDI
 01A
 OPAL
 Eee = 88-94 GeV

 83.54±0.27
 117.8k
 ABBELL
 00E DLPH
 Fee = 88-94 GeV

 83.66 ± 0.20 00F DLPH $E_{cm}^{ee} = 88-94 \text{ GeV}$ 83.54 ± 0.27 117.8k **ABREU** $E_{cm}^{ee} = 88-94 \text{ GeV}$ 84.16 ± 0.22 124.4k **ACCIARRI** 00C L3 00C ALEP *E*_{cm}^{ee} = 88–94 GeV 83.88 ± 0.19 **BARATE** ¹ ABE $82.89 \pm 1.20 \pm 0.89$ $E_{\rm cm}^{\rm ee}=91.31~{\rm GeV}$ 95J SLD

 $\Gamma(\mu^+\mu^-)$ This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

VALUE (MeV)	<i>EVTS</i>	DOCUMENT ID		TECN	COMMENT
83.99±0.18 OUR FIT					
84.03 ± 0.30	182.8K	ABBIENDI	01 A	OPAL	E ^{ee} _{cm} = 88–94 GeV
84.48 ± 0.40	157.6k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
83.95 ± 0.44	113.4k	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
$84.02 \!\pm\! 0.28$		BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV

 $\Gamma(au^+ au^-)$

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

<i>VALUE</i> (MeV)	EVTS	DOCUMENT ID		TECN	COMMENT
84.08±0.22 OUR FIT					
83.94 ± 0.41	151.5K	ABBIENDI	01A	OPAL	E ^{ee} _{cm} = 88–94 GeV
83.71 ± 0.58	104.0k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
84.23 ± 0.58	103.0k	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
$84.38 \!\pm\! 0.31$		BARATE	00C	ALEP	E ^{ee} _{cm} = 88–94 GeV

 $^{^1}$ ABE 95J obtain this measurement from Bhabha events in a restricted fiducial region to improve systematics. They use the values 91.187 and 2.489 GeV for the Z mass and total decay width to extract this partial width.

 $\Gamma(\ell^+\ell^-)$

In our fit $\Gamma(\ell^+\ell^-)$ is defined as the partial Z width for the decay into a pair of massless charged leptons. This parameter is not directly used in the 5-parameter fit assuming lepton universality but is derived using the fit results. See the note "The Z boson" and ref. LEP-SLC 06.

VALUE (MeV)	EVTS	DOCUMENT ID		TECN	COMMENT
83.984±0.086 OUR F	IT				
83.82 ± 0.15	471.3K	ABBIENDI	01A	OPAL	E ^{ee} _{cm} = 88–94 GeV
83.85 ± 0.17	379.4k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
84.14 ± 0.17	340.8k	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
84.02 ± 0.15	500k	BARATE	00 C	ALEP	$E_{\rm cm}^{\it ee} = 88 - 94 \; {\rm GeV}$

Γ(invisible)

We use only direct measurements of the invisible partial width using the single photon channel to obtain the average value quoted below. OUR FIT value is obtained as a difference between the total and the observed partial widths assuming lepton universality.

 Γ_6

Γ₇

Created: 7/12/2013 14:51

VALUE (MeV)	EVTS	DOCUMENT ID		TECN	COMMENT
499.0± 1.5 OUR FIT					
503 \pm 16 OUR AVER	RAGE Erro	or includes scale f	actor	of 1.2.	
$498\pm12\pm12$	1791	ACCIARRI	98G	L3	E ^{ee} _{cm} = 88–94 GeV
$539 \pm 26 \pm 17$	410	AKERS	95 C	OPAL	E ^{ee} _{cm} = 88–94 GeV
450 ± 34 ± 34	258	BUSKULIC	93L	ALEP	E ^{ee} _{cm} = 88–94 GeV
540 ± 80 ± 40	52	ADEVA	92	L3	E ^{ee} _{cm} = 88–94 GeV
• • • We do not use th	e following	data for averages	s, fits,	limits, e	etc. • • •
498.1± 2.6		¹ ABBIENDI	01A	OPAL	E ^{ee} _{cm} = 88–94 GeV
498.1± 3.2		¹ ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
499.1 ± 2.9		¹ ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
499.1 ± 2.5		¹ BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV

¹ This is an indirect determination of Γ (invisible) from a fit to the visible Z decay modes.

Γ(hadrons)

This parameter is not directly used in the 5-parameter fit assuming lepton universality, but is derived using the fit results. See the note "The Z boson" and ref. LEP-SLC 06.

VALUE (MeV)	EVTS	DOCUMENT ID		TECN	COMMENT
1744.4±2.0 OUR FIT					
1745.4 ± 3.5	4.10M	ABBIENDI	01 A	OPAL	E ^{ee} _{cm} = 88–94 GeV
$1738.1\!\pm\!4.0$	3.70M	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
1751.1 ± 3.8	3.54M	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
1744.0 ± 3.4	4.07M	BARATE	00C	ALEP	E ^{ee} _{cm} = 88–94 GeV

Z BRANCHING RATIOS

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06).

$\Gamma(\text{hadrons})/\Gamma(e^+e^-)$					Γ_7/Γ_1
VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
20.804± 0.050 OUR FIT					
$20.902 \pm \ 0.084$	137.0K	$^{ m 1}$ ABBIENDI	01 A	OPAL	$E_{\mathrm{cm}}^{\mathrm{ee}} = 88-94 \; \mathrm{GeV}$
20.88 ± 0.12	117.8k	ABREU	00F	DLPH	$E_{\rm cm}^{\it ee}=$ 88–94 GeV
$20.816 \pm \ 0.089$	124.4k	ACCIARRI	00 C	L3	$E_{\rm cm}^{\it ee}=$ 88–94 GeV
$20.677 \pm \ 0.075$		² BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV
• • • We do not use the fo	ollowing da	ita for averages, fit	ts, lim	its, etc.	• • •
$27.0 \begin{array}{c} +11.7 \\ -8.8 \end{array}$	12	³ ABRAMS	89 D	MRK2	E ^{ee} _{cm} = 89–93 GeV

¹ ABBIENDI 01A error includes approximately 0.067 due to statistics, 0.040 due to event selection systematics, 0.027 due to the theoretical uncertainty in *t*-channel prediction, and 0.014 due to LEP energy uncertainty.

$\Gamma(\text{hadrons})/\Gamma(\mu^+\mu^-)$

 Γ_7/Γ_2

Created: 7/12/2013 14:51

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06).

VALUE	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT
20.785 ± 0.033 OUR FIT					
$20.811 \!\pm\! 0.058$	182.8K	¹ ABBIENDI	01A	OPAL	E ^{ee} _{cm} = 88–94 GeV
20.65 ± 0.08	157.6k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
$20.861\!\pm\!0.097$	113.4k	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
20.799 ± 0.056		² BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV
• • • We do not use the fe	ollowing da	ata for averages, fi	ts, lim	its, etc.	• • •
$18.9 {}^{+7.1}_{-5.3}$	13	³ ABRAMS	89 D	MRK2	E ^{ee} _{cm} = 89–93 GeV

 $^{^{1}}$ ABBIENDI 01A error includes approximately 0.050 due to statistics and 0.027 due to event selection systematics.

² BARATE 00C error includes approximately 0.062 due to statistics, 0.033 due to experimental systematics, and 0.026 due to the theoretical uncertainty in *t*-channel prediction.

³ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors.

²BARATE 00C error includes approximately 0.053 due to statistics and 0.021 due to experimental systematics.

³ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors.

 $\Gamma(\text{hadrons})/\Gamma(\tau^+\tau^-)$

 Γ_7/Γ_3

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06).

VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
20.764 ± 0.045 OUR FIT					
$20.832 \!\pm\! 0.091$	151.5K	$^{ m 1}$ ABBIENDI	01A	OPAL	E ^{ee} _{cm} = 88–94 GeV
20.84 ± 0.13	104.0k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
$20.792\!\pm\!0.133$	103.0k	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
20.707 ± 0.062		² BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV
• • • We do not use the fe	ollowing da	ata for averages, fi	ts, lim	its, etc.	• • •
15.2 +4.8	21	3 аррамс	000	MDKO	ree on 02 CaV

^{15.2} $^{+4.0}_{-3.9}$ 21 3 ABRAMS 89D MRK2 $E_{cm}^{ee} = 89-93 \text{ GeV}$

$\Gamma(\text{hadrons})/\Gamma(\ell^+\ell^-)$

 Γ_7/Γ_4

 ℓ indicates each type of lepton $(e, \mu, \text{ and } \tau)$, not sum over them.

Our fit result is obtained requiring lepton universality.

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>		TECN	COMMENT
20.767±0.025 OUR	FIT				
20.823 ± 0.044	471.3K	$^{ m 1}$ ABBIENDI	01 A	OPAL	E ^{ee} _{cm} = 88–94 GeV
20.730 ± 0.060	379.4k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
20.810 ± 0.060	340.8k	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
$20.725 \!\pm\! 0.039$	500k	² BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV
• • • We do not us	e the follov	ving data for avera	ges, f	its, limit	s, etc. • • •
18.9 + 3.6	46	ABRAMS	89 B	MRK2	E _{cm} ^{ee} = 89–93 GeV

¹ ABBIENDI 01A error includes approximately 0.034 due to statistics and 0.027 due to event selection systematics.

$\Gamma(\text{hadrons})/\Gamma_{\text{total}}$

 Γ_7/Γ

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

DOCUMENT ID

69.911±0.056 OUR FIT

 $\Gamma(e^+e^-)/\Gamma_{\text{total}}$

 Γ_1/Γ

Created: 7/12/2013 14:51

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

VALUE (%) DOCUMENT ID

 $(3363.2\pm4.2)\times10^{-3}$ OUR FIT

¹ ABBIENDI 01A error includes approximately 0.055 due to statistics and 0.071 due to event selection systematics.

²BARATE 00C error includes approximately 0.054 due to statistics and 0.033 due to experimental systematics.

³ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors.

 $^{^2}$ BARATE 00C error includes approximately 0.033 due to statistics, 0.020 due to experimental systematics, and 0.005 due to the theoretical uncertainty in t-channel prediction.

 $\Gamma(\mu^+\mu^-)/\Gamma_{\text{total}}$

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06. DOCUMENT ID

 $(3366.2\pm6.6)\times10^{-3}$ OUR FIT

 $\Gamma(\mu^+\mu^-)/\Gamma(e^+e^-)$

 Γ_2/Γ_1 This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06. $\underline{DOCUMENT\ ID}$

1.0009±0.0028 OUR FIT

 $\Gamma(\tau^+\tau^-)/\Gamma_{\text{total}}$ Γ_3/Γ

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

DOCUMENT ID

 $(3369.6\pm8.3)\times10^{-3}$ OUR FIT

 $\Gamma \big(\tau^+ \, \tau^-\big)/\Gamma \big(e^+ \, e^-\big)$ Γ_3/Γ_1

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

DOCUMENT ID

1.0019 ± 0.0032 OUR FIT

 $\Gamma(\ell^+\ell^-)/\Gamma_{\text{total}}$ Γ_4/Γ

 ℓ indicates each type of lepton $(e, \mu, \text{ and } \tau)$, not sum over them.

Our fit result assumes lepton universality.

This parameter is not directly used in the overall fit but is derived using the fit results; see the note "The Z boson" and ref. LEP-SLC 06.

DOCUMENT ID

 $(3365.8\pm2.3)\times10^{-3}$ OUR FIT

 $\Gamma(\ell^+\ell^-\ell^+\ell^-)/\Gamma_{ ext{total}}$ Here ℓ indicates either e or μ . Γ_5/Γ

VALUE (units 10^{-6}) DOCUMENT ID TECN COMMENT $4.2^{+0.9}_{-0.8}\pm0.2$ CHATRCHYAN 12BN CMS $E_{cm}^{pp} = 7 \text{ TeV}$ 28

 $\Gamma(\text{invisible})/\Gamma_{\text{total}}$ Γ_6/Γ

See the data, the note, and the fit result for the partial width, Γ_6 , above.

DOCUMENT ID

20.000 ± 0.055 OUR FIT

$\Gamma((u\overline{u}+c\overline{c})/2)/\Gamma(\text{hadrons})$

 Γ_8/Γ_7

This quantity is the branching ratio of $Z \to$ "up-type" quarks to $Z \to$ hadrons. Except ACKERSTAFF 97T the values of $Z \to$ "up-type" and $Z \to$ "down-type" branchings are extracted from measurements of $\Gamma(\text{hadrons})$, and $\Gamma(Z \to \gamma + \text{jets})$ where γ is a high-energy (>5 or 7 GeV) isolated photon. As the experiments use different procedures and slightly different values of M_Z , $\Gamma(\text{hadrons})$ and α_S in their extraction procedures, our average has to be taken with caution.

VALUE	DOCUMENT ID		TECN	COMMENT
0.166 ± 0.009 OUR AVERAGE				
$0.172^{igoplus 0.011}_{igoplus 0.010}$	¹ ABBIENDI	04E	OPAL	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$
$0.160\pm0.019\pm0.019$	² ACKERSTAFF	97T	OPAL	E ^{ee} _{cm} = 88–94 GeV
$0.137 ^{igoplus 0.038}_{-0.054}$	³ ABREU	95x	DLPH	Eee = 88–94 GeV
0.137 ± 0.033	⁴ ADRIANI	93	L3	$E_{ m cm}^{\it ee} = 91.2 \; { m GeV}$

 $^{^1}$ ABBIENDI 04E select photons with energy > 7 GeV and use $\Gamma({\rm hadrons})=1744.4\pm2.0$ MeV and $\alpha_{\rm S}=0.1172\pm0.002$ to obtain $\Gamma_u=300^{+19}_{-18}$ MeV.

$\Gamma((d\overline{d}+s\overline{s}+b\overline{b})/3)/\Gamma(hadrons)$

 Γ_0/Γ_7

Created: 7/12/2013 14:51

This quantity is the branching ratio of $Z \to$ "down-type" quarks to $Z \to$ hadrons. Except ACKERSTAFF 97T the values of $Z \to$ "up-type" and $Z \to$ "down-type" branchings are extracted from measurements of $\Gamma(\text{hadrons})$, and $\Gamma(Z \to \gamma + \text{jets})$ where γ is a high-energy (>5 or 7 GeV) isolated photon. As the experiments use different procedures and slightly different values of M_Z , $\Gamma(\text{hadrons})$ and α_S in their extraction procedures, our average has to be taken with caution.

VALUE	DOCUMENT ID		TECN	COMMENT
0.223 ± 0.006 OUR AVERAGE				
0.218 ± 0.007	¹ ABBIENDI	04E	OPAL	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$
$0.230 \pm 0.010 \pm 0.010$	² ACKERSTAFF	97T	OPAL	E ^{ee} _{cm} = 88–94 GeV
$0.243^{+0.036}_{-0.026}$	³ ABREU	95X	DLPH	E ^{ee} _{cm} = 88–94 GeV
0.243 ± 0.022	⁴ ADRIANI	93	L3	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$

 $^{^1}$ ABBIENDI 04E select photons with energy > 7 GeV and use $\Gamma({\rm hadrons})=1744.4\pm2.0$ MeV and $\alpha_{\rm S}=0.1172\pm0.002$ to obtain $\Gamma_{\rm d}=381\pm12$ MeV.

² ACKERSTAFF 97T measure $\Gamma_{u\overline{u}}/(\Gamma_{d\overline{d}}+\Gamma_{u\overline{u}}+\Gamma_{s\overline{s}})=0.258\pm0.031\pm0.032$. To obtain this branching ratio authors use $R_c+R_b=0.380\pm0.010$. This measurement is fully negatively correlated with the measurement of $\Gamma_{d\overline{d},s\overline{s}}/(\Gamma_{d\overline{d}}+\Gamma_{u\overline{u}}+\Gamma_{s\overline{s}})$ given in the next data block.

³ ABREU 95x use $M_Z = 91.187 \pm 0.009$ GeV, $\Gamma(\text{hadrons}) = 1725 \pm 12$ MeV and $\alpha_s = 0.123 \pm 0.005$. To obtain this branching ratio we divide their value of $C_{2/3} = 0.91 + 0.25 + 0.005$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.66 \pm 0.05$.

 $^{^4}$ ADRIANI 93 use $M_Z=91.181\pm0.022$ GeV, $\Gamma({\rm hadrons})=1742\pm19$ MeV and $\alpha_s=0.125\pm0.009$. To obtain this branching ratio we divide their value of $C_{2/3}=0.92\pm0.22$ by their value of $(3C_{1/3}+2C_{2/3})=6.720\pm0.076$.

² ACKERSTAFF 97T measure $\Gamma_{d\overline{d},s\overline{s}}/(\Gamma_{d\overline{d}}+\Gamma_{u\overline{u}}+\Gamma_{s\overline{s}})=0.371\pm0.016\pm0.016$. To obtain this branching ratio authors use $R_c+R_b=0.380\pm0.010$. This measurement is fully negatively correlated with the measurement of $\Gamma_{u\overline{u}}/(\Gamma_{d\overline{d}}+\Gamma_{u\overline{u}}+\Gamma_{s\overline{s}})$ presented in the previous data block.

- ³ ABREU 95X use $M_Z=91.187\pm0.009$ GeV, Γ(hadrons) = 1725 ± 12 MeV and $\alpha_S=0.123\pm0.005$. To obtain this branching ratio we divide their value of $C_{1/3}=1.62^{+0.24}_{-0.17}$ by their value of $(3C_{1/3}+2C_{2/3})=6.66\pm0.05$.
- ⁴ ADRIANI 93 use $M_Z = 91.181 \pm 0.022$ GeV, Γ(hadrons) = 1742 ± 19 MeV and $\alpha_s = 0.125 \pm 0.009$. To obtain this branching ratio we divide their value of $C_{1/3} = 1.63 \pm 0.15$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.720 \pm 0.076$.

 $R_c = \Gamma(c\overline{c})/\Gamma(\text{hadrons})$ OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements

OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson" and ref. LEP-SLC 06.

The Standard Model predicts $R_c=0.1723$ for $m_t=174.3$ GeV and $M_H=150$ GeV.

VALUE	DOCUMENT ID		TECN	COMMENT
0.1721±0.0030 OUR FIT				
$0.1744 \pm 0.0031 \pm 0.0021$	¹ ABE	05F	SLD	<i>E</i> ^{ee} _{cm} =91.28 GeV
$0.1665 \pm 0.0051 \pm 0.0081$	² ABREU			<i>E</i> ^{ee} _{cm} = 88−94 GeV
0.1698 ± 0.0069	³ BARATE	00 B	ALEP	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$0.180 \pm 0.011 \pm 0.013$	⁴ ACKERSTAFF	98E	OPAL	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$0.167\ \pm0.011\ \pm0.012$	⁵ ALEXANDER	96 R	OPAL	E ^{ee} _{cm} = 88–94 GeV
• • • We do not use the fo	llowing data for a	verag	es, fits, I	imits, etc. • • •
$0.1623 \pm 0.0085 \pm 0.0209$	⁶ ABREU	95 D	DLPH	$E_{cm}^{ee} = 88-94 \text{ GeV}$

- 1 ABE 05F use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $c\overline{c}$ events using a double tag method. The single c–tag is obtained with a neural network trained to perform flavor discrimination using as input several signatures (corrected secondary vertex mass, vertex decay length, multiplicity and total momentum of the hemisphere). A multitag approach is used, defining 4 regions of the output value of the neural network and R_c is extracted from a simultaneous fit to the count rates of the 4 different tags. The quoted systematic error includes an uncertainty of ± 0.0006 due to the uncertainty on R_b .
- 2 ABREU 00 obtain this result properly combining the measurement from the D^{*+} production rate ($R_c = 0.1610 \pm 0.0104 \pm 0.0077 \pm 0.0043$ (BR)) with that from the overall charm counting ($R_c = 0.1692 \pm 0.0047 \pm 0.0063 \pm 0.0074$ (BR)) in $c\,\overline{c}$ events. The systematic error includes an uncertainty of ± 0.0054 due to the uncertainty on the charmed hadron branching fractions.
- ³ BARATE 00B use exclusive decay modes to independently determine the quantities $R_c \times \mathrm{f}(c \to \mathrm{X}), \ \mathrm{X} = D^0, \ D^+, \ D_s^+, \ \mathrm{and} \ \Lambda_c.$ Estimating $R_c \times \mathrm{f}(c \to \Xi_c / \Omega_c) = 0.0034$, they simply sum over all the charm decays to obtain $R_c = 0.1738 \pm 0.0047 \pm 0.0088 \pm 0.0075 (\mathrm{BR})$. This is combined with all previous ALEPH measurements (BARATE 98T and BUSKULIC 94G, $R_c = 0.1681 \pm 0.0054 \pm 0.0062$) to obtain the quoted value.
- ⁴ ACKERSTAFF 98E use an inclusive/exclusive double tag. In one jet $D^{*\pm}$ mesons are exclusively reconstructed in several decay channels and in the opposite jet a slow pion (opposite charge inclusive $D^{*\pm}$) tag is used. The b content of this sample is measured by the simultaneous detection of a lepton in one jet and an inclusively reconstructed $D^{*\pm}$ meson in the opposite jet. The systematic error includes an uncertainty of ± 0.006 due to the external branching ratios.
- ⁵ ALEXANDER 96R obtain this value via direct charm counting, summing the partial contributions from D^0 , D^+ , D_s^+ , and Λ_c^+ , and assuming that strange-charmed baryons account for the 15% of the Λ_c^+ production. An uncertainty of ± 0.005 due to the uncertainties in the charm hadron branching ratios is included in the overall systematics.
- ⁶ ABREU 95D perform a maximum likelihood fit to the combined p and p_T distributions of single and dilepton samples. The second error includes an uncertainty of ± 0.0124 due to models and branching ratios.

$R_b = \Gamma(b\overline{b})/\Gamma(\text{hadrons})$

 Γ_{11}/Γ_7

OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson" and ref. LEP-SLC 06.

The Standard Model predicts R_b =0.21581 for m_t =174.3 GeV and M_H =150 GeV.

VALUE	DOCUMENT ID		TECN	COMMENT
0.21629±0.00066 OUR FIT	·			
$0.21594 \pm 0.00094 \pm 0.00075$	$^{ m 1}$ ABE	05F	SLD	E ^{ee} _{cm} =91.28 GeV
$0.2174\ \pm0.0015\ \pm0.0028$	² ACCIARRI	00	L3	<i>E</i> ^{ee} _{cm} = 89−93 GeV
$0.2178 \pm 0.0011 \pm 0.0013$	³ ABBIENDI	99 B	OPAL	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$0.21634 \pm 0.00067 \pm 0.00060$	⁴ ABREU	99 B	DLPH	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$0.2159\ \pm0.0009\ \pm0.0011$	⁵ BARATE	97F	ALEP	<i>E</i> ^{ee} _{cm} = 88−94 GeV
• • • We do not use the following	ng data for averag	es, fit	s, limits,	etc. • • •
$0.2145\ \pm0.0089\ \pm0.0067$	⁶ ABREU	95 D	DLPH	E ^{ee} _{cm} = 88–94 GeV
$0.219 \pm 0.006 \pm 0.005$	⁷ BUSKULIC	94 G	ALEP	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$0.251 \pm 0.049 \pm 0.030$	⁸ JACOBSEN	91	MRK2	$E_{\rm cm}^{\rm ee} = 91~{\rm GeV}$

- 1 ABE 05F use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $b\overline{b}$ events using a double tag method. The single b–tag is obtained with a neural network trained to perform flavor discrimination using as input several signatures (corrected secondary vertex mass, vertex decay length, multiplicity and total momentum of the hemisphere; the key tag is obtained requiring the secondary vertex corrected mass to be above the $D{\rm -meson}$ mass). ABE 05F obtain $R_b=0.21604\pm0.00098\pm0.00074$ where the systematic error includes an uncertainty of ±0.00012 due to the uncertainty on R_c . The value reported here is obtained properly combining with ABE 98D. The quoted systematic error includes an uncertainty of ±0.00012 due to the uncertainty on R_c .
- 2 ACCIARRI 00 obtain this result using a double-tagging technique, with a high p_T lepton tag and an impact parameter tag in opposite hemispheres.
- ³ ABBIENDI 99B tag $Z \rightarrow b\overline{b}$ decays using leptons and/or separated decay vertices. The b-tagging efficiency is measured directly from the data using a double-tagging technique.
- ⁴ ABREU 99B obtain this result combining in a multivariate analysis several tagging methods (impact parameter and secondary vertex reconstruction, complemented by event shape variables). For R_c different from its Standard Model value of 0.172, R_b varies as $-0.024 \times (R_c 0.172)$.
- 5 BARATE 97F combine the lifetime-mass hemisphere tag (BARATE 97E) with event shape information and lepton tag to identify $Z \to b \, \overline{b}$ candidates. They further use c- and $u \, d \, s\text{-}$ selection tags to identify the background. For R_{C} different from its Standard Model value of 0.172, R_{D} varies as $-0.019 \times (R_{C}-0.172)$.
- ⁶ ABREU 95D perform a maximum likelihood fit to the combined p and p_T distributions of single and dilepton samples. The second error includes an uncertainty of ± 0.0023 due to models and branching ratios.
- 7 BUSKULIC 94G perform a simultaneous fit to the $\it p$ and $\it p_T$ spectra of both single and dilepton events.
- ⁸ JACOBSEN 91 tagged $b\overline{b}$ events by requiring coincidence of \geq 3 tracks with significant impact parameters using vertex detector. Systematic error includes lifetime and decay uncertainties (± 0.014).

$\Gamma(b\overline{b}b\overline{b})/\Gamma(hadrons)$

 Γ_{12}/Γ_7

Created: 7/12/2013 14:51

VALUE (units 10^{-4})	DOCUMENT ID		TECN	COMMENT
5.2±1.9 OUR AVERAGE				
$3.6 \pm 1.7 \pm 2.7$	¹ ABBIENDI	01 G	OPAL	E ^{ee} _{cm} = 88–94 GeV
$6.0 \pm 1.9 \pm 1.4$	² ABREU	99 U	DLPH	E ^{ee} _{cm} = 88–94 GeV

HTTP://PDG.LBL.GOV

Page 12

 $\Gamma(ggg)/\Gamma(hadrons)$ Γ_{13}/Γ_{7} 96s DLPH *E*^{ee}_{cm}= 88–94 GeV

¹ This branching ratio is slightly dependent on the jet-finder algorithm. The value we quote is obtained using the JADE algorithm, while using the DURHAM algorithm ABREU 96S obtain an upper limit of 1.5×10^{-2} .

$\Gamma(\pi^0\gamma)/\Gamma_{ m total}$					Γ ₁₄ /Γ
VALUE	<u>CL%</u>	DOCUMENT ID		TECN	COMMENT
$< 5.2 \times 10^{-5}$	95	¹ ACCIARRI	95 G	L3	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$< 5.5 \times 10^{-5}$	95	ABREU	94 B	DLPH	E ^{ee} _{cm} = 88–94 GeV
$< 2.1 \times 10^{-4}$	95	DECAMP	92	ALEP	E ^{ee} _{cm} = 88–94 GeV
$< 1.4 \times 10^{-4}$	95	AKRAWY	91F	OPAL	E ^{ee} _{cm} = 88–94 GeV

¹ This limit is for both decay modes $Z \to \pi^0 \gamma/\gamma \gamma$ which are indistinguishable in ACCIA-RRI 95G.

$\Gamma(\eta\gamma)/\Gamma_{total}$						Γ ₁₅ /Γ
VALUE	CL%	DOCUMENT ID		TECN	COMMENT	
$< 7.6 \times 10^{-5}$	95	ACCIARRI	95G	L3	$E_{\rm cm}^{ee} = 88-94$	GeV
$< 8.0 \times 10^{-5}$	95	ABREU	94 B	DLPH	$E_{cm}^{ee} = 88-94$	GeV
$< 5.1 \times 10^{-5}$	95	DECAMP	92	ALEP	$E_{cm}^{ee} = 88-94$	GeV
$< 2.0 \times 10^{-4}$	95	AKRAWY	91F	OPAL	$E_{\rm cm}^{\it ee} = 88-94$	GeV
$\Gamma(\omega\gamma)/\Gamma_{ m total}$						Γ ₁₆ /Γ
VALUE	<u>CL%</u>	DOCUMENT ID		TECN	COMMENT	
$<6.5 \times 10^{-4}$	95	ABREU	94 B	DLPH	$E_{\rm cm}^{ee} = 88-94$	GeV
$\Gamma(\eta'(958)\gamma)/\Gamma_{total}$						Γ ₁₇ /Γ
VALUE	CL%	DOCUMENT ID		TECN	COMMENT	
$<4.2 \times 10^{-5}$	95	DECAMP	92	ALEP	$E_{\rm cm}^{\rm ee} = 88-94$	GeV
$\Gamma(\gamma\gamma)/\Gamma_{ m total}$						Γ ₁₈ /Γ
This decay would		-	eorem			
VALUE	<u>CL%</u>	DOCUMENT ID		<u>TECN</u>	COMMENT	
$< 5.2 \times 10^{-5}$	95	¹ ACCIARRI	95 G	L3	$E_{\rm cm}^{ee} = 88-94$	GeV
$< 5.5 \times 10^{-5}$	95	ABRFU	94 B	DI PH	$F_{em}^{ee} = 88-94$	GeV

⁹⁴B DLPH $E_{cm}^{ee} = 88-94 \text{ GeV}$ $< 5.5 \times 10^{\circ}$ 91F OPAL E_{cm}^{ee} = 88–94 GeV $<1.4 \times 10^{-4}$ AKRAWY

 $^{^{}m 1}$ ABBIENDI 01G use a sample of four-jet events from hadronic Z decays. To enhance the $b\overline{b}b\overline{b}$ signal, at least three of the four jets are required to have a significantly detached

 $^{^2}$ ABREU 990 force hadronic Z decays into 3 jets to use all the available phase space and require a btag for every jet. This decay mode includes primary and secondary 4b production, e.g, from gluon splitting to $b\overline{b}$.

 $^{^1}$ This limit is for both decay modes $Z
ightarrow ~\pi^0 \gamma/\gamma\gamma$ which are indistinguishable in ACCIA-RRI 95G.

$\Gamma(\gamma\gamma\gamma)/\Gamma_{total}$					Γ ₁₉ /Γ
VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$< 1.0 \times 10^{-5}$	95	¹ ACCIARRI	95 C	L3	E ^{ee} _{cm} = 88–94 GeV
$< 1.7 \times 10^{-5}$	95	$^{ m 1}$ ABREU	94 B	DLPH	E ^{ee} _{cm} = 88–94 GeV
$< 6.6 \times 10^{-5}$	95	AKRAWY	91F	OPAL	$E_{\rm cm}^{\it ee} = 88 - 94 \; {\rm GeV}$

 $^{^{1}}$ Limit derived in the context of composite Z model.

 $\Gamma(\pi^{\pm}W^{\mp})/\Gamma_{\text{total}}$

 Γ_{20}/Γ

The value is for the sum of the charge states indicated.

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$< 7 \times 10^{-5}$	95	DECAMP	92	ALEP	Eee = 88–94 GeV

$\Gamma(\rho^{\pm}W^{\mp})/\Gamma_{\text{total}}$

 Γ_{21}/Γ

The value is for the sum of the charge states indicated.

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
<8.3 × 10 ⁻⁵	95	DECAMP	92	ALEP	Eee = 88–94 GeV

$\Gamma(J/\psi(1S)X)/\Gamma_{\text{total}}$

 Γ_{22}/Γ

VALUE (units 10⁻³) EVTS DOCUMENT ID TECN COMMENT

$3.51^{+0.23}_{-0.25}$ **OUR AVERAGE** Error includes scale factor of 1.1.

$3.21 \pm 0.21 {+0.19 \atop -0.28}$	553	¹ ACCIARRI	99F	L3	E ^{ee} _{cm} = 88–94 GeV
$3.9 \pm 0.2 \pm 0.3$	511	² ALEXANDER	96 B	OPAL	E ^{ee} _{cm} = 88–94 GeV
$3.73 \pm 0.39 \pm 0.36$	153	³ ABREU	94 P	DLPH	$E_{\rm cm}^{ee} = 88-94 {\rm GeV}$

 $^{^1}$ ACCIARRI 99F combine $\mu^+\,\mu^-$ and $e^+\,e^-\,J/\psi(1S)$ decay channels. The branching ratio for prompt $J/\psi(1S)$ production is measured to be $(2.1\pm0.6\pm0.4^{+0.4}_{-0.2}(\text{theor.}))\times10^{-4}$.

$\Gamma(\psi(2S)X)/\Gamma_{\text{total}}$

 Γ_{23}/Γ

, , , , , , , , , , , , , , , , , , , ,					_
VALUE (units 10^{-3})	EVTS	DOCUMENT ID		TECN	COMMENT
1.60±0.29 OUR AVER	AGE				
$1.6 \pm 0.5 \pm 0.3$	39	¹ ACCIARRI	97J	L3	E ^{ee} _{cm} = 88–94 GeV
$1.6 \pm 0.3 \pm 0.2$	46.9	² ALEXANDER	96 B	OPAL	E ^{ee} _{cm} = 88–94 GeV
$1.60 \pm 0.73 \pm 0.33$	5.4	³ ABREU	94P	DLPH	$E_{cm}^{ee} = 88-94 \text{ GeV}$

¹ ACCIARRI 97J measure this branching ratio via the decay channel $\psi(2S) \rightarrow \ell^+\ell^-$ ($\ell = \mu, e$).

² ALEXANDER 96B identify $J/\psi(1S)$ from the decays into lepton pairs. (4.8 \pm 2.4)% of this branching ratio is due to prompt $J/\psi(1S)$ production (ALEXANDER 96N).

³ Combining $\mu^+\mu^-$ and e^+e^- channels and taking into account the common systematic errors. $(7.7^{+6.3}_{-5.4})\%$ of this branching ratio is due to prompt $J/\psi(1S)$ production.

² ALEXANDER 96B measure this branching ratio via the decay channel $\psi(2S) \to J/\psi \, \pi^+ \, \pi^-$, with $J/\psi \to \ell^+ \ell^-$.

³ ABREU 94P measure this branching ratio via decay channel $\psi(2S) \to J/\psi \pi^+ \pi^-$, with $J/\psi \to \mu^+ \mu^-$.

$\Gamma(\chi_{c1}(1P)X)/\Gamma_{tc}$	otal					Γ_{24}/Γ
$VALUE$ (units 10^{-3})	EVTS	DOCUMENT ID		TECN	COMMENT	
2.9±0.7 OUR AVER	AGE					
07106105	22	1 ACCIADDI	07.	1.0	ree 00 04	C 1/

 1 ACCIARRI 97J L3 E_{cm}^{ee} = 88–94 GeV $2.7 \pm 0.6 \pm 0.5$ $5.0\pm2.1^{+1.5}_{-0.9}$ 2 ABREU 94P DLPH $E_{cm}^{ee} = 88-94$ GeV

$\Gamma(\chi_{c2}(1P)X)/\Gamma_{total}$

 Γ_{25}/Γ

(, co= (,), cosa.						,
<u>VALUE</u>	CL%	DOCUMENT ID		TECN	<u>COMMENT</u>	
$< 3.2 \times 10^{-3}$	90	¹ ACCIARRI	97J	L3	Eee = 88–94 GeV	,

 $^{^1}$ ACCIARRI 97J derive this limit via the decay channel $\chi_{c2}
ightarrow ~J/\psi + ~\gamma$, with $J/\psi
ightarrow$ $\ell^+\ell^-$ ($\ell=\mu$, e). The $M(\ell^+\ell^-\gamma)$ – $M(\ell^+\ell^-)$ mass difference spectrum is fitted with two gaussian shapes for χ_{c1} and χ_{c2} .

$\Gamma(\Upsilon(1S)X)/\Gamma_{\text{total}}$

 Γ_{27}/Γ

<u>VALUE</u>	CL%	DOCUMENT ID		TECN	COMMENT
$<4.4 \times 10^{-5}$	95	¹ ACCIARRI	99F	L3	E ^{ee} _{cm} = 88–94 GeV

¹ ACCIARRI 99F search for $\Upsilon(1S)$ through its decay into $\ell^+\ell^-$ ($\ell=e$ or μ).

$\Gamma(\Upsilon(2S)X)/\Gamma_{total}$

 Γ_{28}/Γ

<u>VALUE</u>	CL%	DOCUMENT ID		TECN	COMMENT
$<13.9 \times 10^{-5}$	95	¹ ACCIARRI	97 R	L3	Eee = 88–94 GeV

¹ ACCIARRI 97R search for $\Upsilon(2S)$ through its decay into $\ell^+\ell^-$ ($\ell=e$ or μ).

$\Gamma(\Upsilon(3S)X)/\Gamma_{\text{total}}$

 Γ_{29}/Γ

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$< 9.4 \times 10^{-5}$	95	¹ ACCIARRI	97 R	L3	E ^{ee} _{cm} = 88–94 GeV

¹ ACCIARRI 97R search for $\Upsilon(3S)$ through its decay into $\ell^+\ell^-$ ($\ell=e$ or μ).

$\Gamma((D^0/\overline{D}^0)X)/\Gamma(\text{hadrons})$

 Γ_{30}/Γ_{7}

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>		TECN	<u>COMMENT</u>
$0.296\pm0.019\pm0.021$	369	¹ ABREU	931	DLPH	E ^{ee} _{cm} = 88–94 GeV

¹The (D^0/\overline{D}^0) states in ABREU 931 are detected by the $K\pi$ decay mode. This is a corrected result (see the erratum of ABREU 931).

 $^{^1}$ ACCIARRI 97J measure this branching ratio via the decay channel $\chi_{c1}
ightarrow ~J/\psi + ~\gamma$, with $J/\psi \to \ell^+\ell^-$ ($\ell=\mu$, e). The $M(\ell^+\ell^-\gamma)-M(\ell^+\ell^-)$ mass difference spectrum is fitted with two gaussian shapes for χ_{c1} and χ_{c2} .

 $^{^2}$ This branching ratio is measured via the decay channel $\chi_{c1} o J/\psi + \gamma$, with $J/\psi o$ $\mu^{+}\mu^{-}$.

 $^{^1}$ ALEXANDER 96F identify the Υ (which refers to any of the three lowest bound states) through its decay into e^+e^- and $\mu^+\mu^-$. The systematic error includes an uncertainty of ± 0.2 due to the production mechanism.

$\Gamma(D^{\pm}X)/\Gamma(\text{hadrons})$)				Γ_{31}/Γ_7
VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
$0.174 \pm 0.016 \pm 0.018$	539	¹ ABREU	931	DLPH	E ^{ee} _{cm} = 88–94 GeV

¹ The D^{\pm} states in ABREU 93I are detected by the $K\pi\pi$ decay mode. This is a corrected result (see the erratum of ABREU 93I).

$\Gamma(D^*(2010)^{\pm}X)/\Gamma(hadrons)$

 Γ_{32}/Γ_{7}

The value is for the sum of the charge states indicated.

<u>VALUE</u>	EVTS	DOCUMENT ID		TECN	COMMENT
0.163 ± 0.019 OUR AVE	RAGE	Error includes scal	e facto	r of 1.3.	
$0.155 \pm 0.010 \pm 0.013$	358	$^{ m 1}$ ABREU	931	DLPH	E ^{ee} _{cm} = 88–94 GeV
0.21 ± 0.04	362	² DECAMP	91 J	ALEP	E ^{ee} _{cm} = 88–94 GeV

 $^{^1}D^*(2010)^\pm$ in ABREU 93I are reconstructed from $D^0\pi^\pm$, with $D^0\to K^-\pi^+$. The new CLEO II measurement of B($D^{*\pm}\to D^0\pi^\pm$) = (68.1 \pm 1.6) % is used. This is a corrected result (see the erratum of ABREU 93I).

$\Gamma(D_{s1}(2536)^{\pm}X)/\Gamma(hadrons)$

 Γ_{33}/Γ_{7}

 $D_{\rm s1}(2536)^{\pm}$ is an expected orbitally-excited state of the $D_{\rm s}$ meson.

VALUE (%)	EVTS	DOCUMENT ID		TECN	COMMENT
$0.52 \pm 0.09 \pm 0.06$	92	$^{ m 1}$ HEISTER	02 B	ALEP	E ^{ee} _{cm} = 88–94 GeV

 $^{^1}$ HEISTER 02B reconstruct this meson in the decay modes $D_{s1}(2536)^\pm\to D^{*\pm}\,K^0$ and $D_{s1}(2536)^\pm\to D^{*0}\,K^\pm.$ The quoted branching ratio assumes that the decay width of the $D_{s1}(2536)$ is saturated by the two measured decay modes.

$\Gamma(D_{s,J}(2573)^{\pm}X)/\Gamma(hadrons)$

 Γ_{34}/Γ_{7}

 D_{sJ} (2573) $^{\pm}$ is an expected orbitally-excited state of the $D_{
m S}$ meson.

VALUE (%)	EVTS	DOCUMENT ID		TECN	COMMENT
$0.83 \pm 0.29 ^{+0.07}_{-0.13}$	64	¹ HEISTER	02 B	ALEP	Eee = 88–94 GeV

 $^{^1}$ HEISTER 02B reconstruct this meson in the decay mode $D_{s2}^*(2573)^\pm \to D^0 \, K^\pm$. The quoted branching ratio assumes that the detected decay mode represents 45% of the full decay width.

$\Gamma(D^{*\prime}(2629)^{\pm}X)/\Gamma(hadrons)$

 Γ_{35}/Γ_{7}

Created: 7/12/2013 14:51

 $D^{*\prime}(2629)^{\pm}$ is a predicted radial excitation of the $D^{*}(2010)^{\pm}$ meson.

VALUEDOCUMENT IDTECNCOMMENTsearched for 1 ABBIENDI01NOPAL $E_{\rm cm}^{ee}=88-94$ GeV

² DECAMP 91J report B($D^*(2010)^+ \to D^0\pi^+$) B($D^0 \to K^-\pi^+$) $\Gamma(D^*(2010)^\pm X)$ / $\Gamma(\text{hadrons}) = (5.11 \pm 0.34) \times 10^{-3}$. They obtained the above number assuming B($D^0 \to K^-\pi^+$) = (3.62 \pm 0.34 \pm 0.44)% and B($D^*(2010)^+ \to D^0\pi^+$) = (55 \pm 4)%. We have rescaled their original result of 0.26 \pm 0.05 taking into account the new CLEO II branching ratio B($D^*(2010)^+ \to D^0\pi^+$) = (68.1 \pm 1.6)%.

¹ ABBIENDI 01N searched for the decay mode $D^{*\prime}(2629)^{\pm} \rightarrow D^{*\pm}\pi^{+}\pi^{-}$ with $D^{*+} \rightarrow D^{0}\pi^{+}$, and $D^{0} \rightarrow K^{-}\pi^{+}$. They quote a 95% CL limit for $Z \rightarrow D^{*\prime}(2629)^{\pm} \times B(D^{*\prime}(2629)^{+} \rightarrow D^{*+}\pi^{+}\pi^{-}) < 3.1 \times 10^{-3}$.

$\Gamma(B^*X)/|\Gamma(BX)+\Gamma(B^*X)|$

 $\Gamma_{37}/(\Gamma_{36}+\Gamma_{37})$

As the experiments assume different values of the b-baryon contribution, our average should be taken with caution.

VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
0.75 ± 0.04 OUR AVE	RAGE				
$0.760 \pm 0.036 \pm 0.083$		¹ ACKERSTAFF	97M	OPAL	E ^{ee} _{cm} = 88–94 GeV
$0.771 \pm 0.026 \pm 0.070$		² BUSKULIC	96 D	ALEP	E ^{ee} _{cm} = 88–94 GeV
$0.72\ \pm0.03\ \pm0.06$		³ ABREU	95 R	DLPH	<i>E</i> ^{ee} _{cm} = 88−94 GeV
$0.76\ \pm0.08\ \pm0.06$	1378	⁴ ACCIARRI	95 B	L3	E ^{ee} _{cm} = 88–94 GeV

 $^{^1}$ ACKERSTAFF 97M use an inclusive B reconstruction method and assume a (13.2 \pm 4.1)% b-baryon contribution. The value refers to a b-flavored meson mixture of B_{μ} , B_{d} ,

$\Gamma(B^+X)/\Gamma(hadrons)$

 Γ_{38}/Γ_{7}

"OUR EVALUATION" is obtained using our current values for f($\overline{b}
ightarrow B^+$) and R $_b$ $=\Gamma(b\overline{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(B^+ X)/\Gamma(\text{hadrons}) = R_b \times f(\overline{b} \to B^+)$. The decay fraction $f(\overline{b} \to B^+)$ was provided by the Heavy Flavor Averaging Group (HFAG, http://www.slac.stanford.edu/xorg/hfag/osc/PDG_2009/#FRACZ).

DOCUMENT ID TECN COMMENT 0.0869 ± 0.0019 OUR EVALUATION

 0.0887 ± 0.0030

 1 ABDALLAH 03K DLPH $E_{cm}^{ee} = 88-94$ GeV

$\Gamma(B_s^0X)/\Gamma(hadrons)$

 Γ_{39}/Γ_{7}

Created: 7/12/2013 14:51

"OUR EVALUATION" is obtained using our current values for f($\overline{b}
ightarrow \ B_s^0$) and R $_b$ $= \Gamma(b\,\overline{b})/\Gamma(\text{hadrons}). \text{ We calculate } \Gamma(B_{s}^{0})/\Gamma(\text{hadrons}) = R_{b} \times f(\overline{b} \to B_{s}^{0}). \text{ The }$ decay fraction f($\overline{b} \to B^0_s$) was provided by the Heavy Flavor Averaging Group (HFAG, $http://www.slac.stanford.edu/xorg/hfag/osc/PDG_2009/\#FRACZ)$

VALUE	DOCUMENT ID		TECN	COMMENT
0.0227±0.0019 OUR EVALUATIO	N			
seen	¹ ABREU	92M	DLPH	<i>E</i> ^{ee} _{cm} = 88−94 GeV
seen	² ACTON	92N	OPAL	E ^{ee} _{cm} = 88–94 GeV
seen	³ BUSKULIC	92E	ALEP	E ^{ee} _{cm} = 88–94 GeV

 $^{^1}$ ABREU 92M reported value is $\Gamma(B_s^0{\rm X})*{\rm B}(B_s^0\to\ D_s\,\mu\nu_\mu{\rm X})*{\rm B}(D_s\to\ \phi\pi)/\Gamma({\rm hadrons})$ $= (18 \pm 8) \times 10^{-5}$.

 $^{^2}$ BUSKULIC 96D use an inclusive reconstruction of B hadrons and assume a (12.2 \pm 4.3)% b-baryon contribution. The value refers to a b-flavored mixture of $B_{\mu\nu}$, B_{cd} , and

 $^{^3}$ ABREU 95R use an inclusive *B*-reconstruction method and assume a $(10\pm4)\%$ *b*-baryon contribution. The value refers to a b-flavored meson mixture of B_u , B_d , and B_s .

 $^{^4}$ ACCIARRI 95B assume a 9.4% *b*-baryon contribution. The value refers to a *b*-flavored mixture of B_{μ} , B_{d} , and B_{s} .

 $^{^{1}}$ ABDALLAH 03K measure the production fraction of B^{+} mesons in hadronic Z decays $f(B^+) = (40.99 \pm 0.82 \pm 1.11)\%$. The value quoted here is obtained multiplying this production fraction by our value of $R_b = \Gamma(\overline{b}b)/\Gamma(\text{hadrons})$.

² ACTON 92N find evidence for B_s^0 production using D_s - ℓ correlations, with $D_s^+ o \phi \pi^+$ and $K^*(892)K^+$. Assuming R_b from the Standard Model and averaging over the e and

 μ channels, authors measure the product branching fraction to be $f(\overline{b} \to B_s^0) \times B(B_s^0 \to D_s^- \ell^+ \nu_\ell X) \times B(D_s^- \to \phi \pi^-) = (3.9 \pm 1.1 \pm 0.8) \times 10^{-4}$.

 3 BUSKULIC 92E find evidence for B_s^0 production using D_s - ℓ correlations, with $D_s^+ \to \phi \pi^+$ and $K^*(892)\,K^+$. Using B($D_s^+ \to \phi \pi^+$) = (2.7 \pm 0.7)% and summing up the e and μ channels, the weighted average product branching fraction is measured to be B($\overline{b} \to B_s^0$)×B($B_s^0 \to D_s^- \ell^+ \nu_\ell X$) = 0.040 \pm 0.011 $^{+0.010}_{-0.012}$.

$\Gamma(B_c^+X)/\Gamma(hadrons)$

 Γ_{40}/Γ_{7}

VALUE	DOCUMENT ID	TECN	COMMENT
searched for	¹ ACKERSTAFF 980	OPAL	E ^{ee} _{cm} = 88–94 GeV
searched for	² ABREU 97E	DLPH	E ^{ee} _{cm} = 88–94 GeV
searched for	³ BARATE 97H	ALEP	E ^{ee} _{cm} = 88–94 GeV

¹ ACKERSTAFF 980 searched for the decay modes $B_c \to J/\psi \pi^+$, $J/\psi a_1^+$, and $J/\psi \ell^+ \nu_\ell$, with $J/\psi \to \ell^+ \ell^-$, $\ell = e, \mu$. The number of candidates (background) for the three decay modes is 2 (0.63 ± 0.2), 0 (1.10 ± 0.22), and 1 (0.82 ± 0.19) respectively. Interpreting the 2 $B_c \to J/\psi \pi^+$ candidates as signal, they report $\Gamma(B_c^+ X) \times B(B_c \to J/\psi \pi^+)/\Gamma(\text{hadrons}) = (3.8^{+5.0}_{-2.4} \pm 0.5) \times 10^{-5}$. Interpreted as background, the 90% CL bounds are $\Gamma(B_c^+ X) * B(B_c \to J/\psi \pi^+)/\Gamma(\text{hadrons}) < 1.06 \times 10^{-4}$, $\Gamma(B_c^+ X) * B(B_c \to J/\psi a_1^+)/\Gamma(\text{hadrons}) < 5.29 \times 10^{-4}$, $\Gamma(B_c^+ X) * B(B_c \to J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < 6.96 \times 10^{-5}$.

² ABREU 97E searched for the decay modes $B_C \to J/\psi \pi^+$, $J/\psi \ell^+ \nu_\ell$, and $J/\psi (3\pi)^+$, with $J/\psi \to \ell^+ \ell^-$, $\ell = e, \mu$. The number of candidates (background) for the three decay modes is 1 (1.7), 0 (0.3), and 1 (2.3) respectively. They report the following 90% CL limits: $\Gamma(B_C^+ X)*B(B_C \to J/\psi \pi^+)/\Gamma(\text{hadrons}) < (1.05-0.84) \times 10^{-4}$, $\Gamma(B_C^+ X)*B(B_C \to J/\psi \ell^+)/\Gamma(\text{hadrons}) < (5.8-5.0) \times 10^{-5}$, $\Gamma(B_C^+ X)*B(B_C \to J/\psi (3\pi)^+)/\Gamma(\text{hadrons}) < 1.75 \times 10^{-4}$, where the ranges are due to the predicted B_C lifetime (0.4–1.4) ps.

³BARATE 97H searched for the decay modes $B_c \to J/\psi \pi^+$ and $J/\psi \ell^+ \nu_\ell$ with $J/\psi \to \ell^+ \ell^-$, $\ell = e,\mu$. The number of candidates (background) for the two decay modes is 0 (0.44) and 2 (0.81) respectively. They report the following 90% CL limits: $\Gamma(B_c^+ X)*B(B_c \to J/\psi \pi^+)/\Gamma(\text{hadrons}) < 3.6 \times 10^{-5}$ and $\Gamma(B_c^+ X)*B(B_c \to J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < 5.2 \times 10^{-5}$.

$\Gamma(\Lambda_c^+ X)/\Gamma(hadrons)$

 Γ_{41}/Γ_{7}

Created: 7/12/2013 14:51

VALUE	DOCUMENT ID		TECN	COMMENT
0.022±0.005 OUR AVERAGE				
$0.024 \pm 0.005 \pm 0.006$	$^{ m 1}$ ALEXANDER	96 R	OPAL	$E_{\mathrm{cm}}^{\mathit{ee}} = 88-94 \; \mathrm{GeV}$
$0.021 \pm 0.003 \pm 0.005$	² BUSKULIC	96Y	ALEP	$E_{ m cm}^{\it ee}=$ 88–94 GeV

 1 ALEXANDER 96R measure R $_b \times {\rm f}(b \to \Lambda_c^+ X) \times {\rm B}(\Lambda_c^+ \to p \, K^- \, \pi^+) = (0.122 \pm 0.023 \pm 0.010)\%$ in hadronic Z decays; the value quoted here is obtained using our best value B($\Lambda_c^+ \to p \, K^- \, \pi^+$) = (5.0 \pm 1.3)%. The first error is the total experiment's error and the second error is the systematic error due to the branching fraction uncertainty.

²BUSKULIC 96Y obtain the production fraction of Λ_c^+ baryons in hadronic Z decays $f(b \to \Lambda_c^+ X) = 0.110 \pm 0.014 \pm 0.006$ using $B(\Lambda_c^+ \to p \, K^- \, \pi^+) = (4.4 \pm 0.6)\%$; we have rescaled using our best value $B(\Lambda_c^+ \to p \, K^- \, \pi^+) = (5.0 \pm 1.3)\%$ obtaining $f(b \to p \, K^- \, \pi^+) = (5.0 \pm 1.3)\%$

 $\Lambda_c^+ X) = 0.097 \pm 0.013 \pm 0.025$ where the first error is their total experiment's error and the second error is the systematic error due to the branching fraction uncertainty. The value quoted here is obtained multiplying this production fraction by our value of $R_b = \Gamma(b\,\overline{b})/\Gamma(\text{hadrons})$.

$\Gamma(\Xi_c^0 X)/\Gamma(hadrons)$

 Γ_{42}/Γ_{7}

VALUE DOCUMENT ID TECN COMMENT

• • We do not use the following data for averages, fits, limits, etc.

seen 1 ABDALLAH 05C DLPH $E_{cm}^{ee} = 88-94$ GeV

¹ ABDALLAH 05C searched for the charmed strange baryon Ξ_c^0 in the decay channel $\Xi_c^0 \to \Xi^- \pi^+ (\Xi^- \to \Lambda \pi^-)$. The production rate is measured to be $f_{\Xi_c^0} \times B(\Xi_c^0 \to \Xi^- \pi^+) = (4.7 \pm 1.4 \pm 1.1) \times 10^{-4}$ per hadronic Z decay.

$\Gamma(\Xi_b X)/\Gamma(hadrons)$

 Γ_{43}/Γ_{7}

Here Ξ_b is used as a notation for the strange *b*-baryon states Ξ_b^- and Ξ_b^0 .

• • We do not use the following data for averages, fits, limits, etc. • •

seen 1 ABDALLAH 05C DLPH $E_{\rm cm}^{ee}=88-94~{\rm GeV}$ seen 2 BUSKULIC 96T ALEP $E_{\rm cm}^{ee}=88-94~{\rm GeV}$ seen 3 ABREU 95V DLPH $E_{\rm cm}^{ee}=88-94~{\rm GeV}$

- ¹ ABDALLAH 05C searched for the beauty strange baryon Ξ_b in the inclusive semileptonic decay channel $\Xi_b \to \Xi^- \ell^- \overline{\nu}_\ell X$. Evidence for the Ξ_b production is seen from the observation of Ξ^\mp production accompanied by a lepton of the same sign. From the excess of "right-sign" pairs $\Xi^\mp \ell^\mp$ compared to "wrong-sign" pairs $\Xi^\mp \ell^\pm$ the production rate is measured to be B($b \to \Xi_b$) \times B($\Xi_b \to \Xi^- \ell^- X$) = (3.0 \pm 1.0 \pm 0.3) \times 10⁻⁴ per lepton species, averaged over electrons and muons.
- ² BUSKULIC 96T investigate Ξ -lepton correlations and find a significant excess of "right-sign" pairs $\Xi^{\mp}\ell^{\mp}$ compared to "wrong-sign" pairs $\Xi^{\mp}\ell^{\pm}$. This excess is interpreted as evidence for Ξ_b semileptonic decay. The measured product branching ratio is B($b \to \Xi_b$) \times B($\Xi_b \to X_c X \ell^- \overline{\nu}_\ell$) \times B($X_c \to \Xi^- X'$) = (5.4 \pm 1.1 \pm 0.8) \times 10⁻⁴ per lepton species, averaged over electrons and muons, with X_c a charmed baryon.
- ³ ABREU 95V observe an excess of "right-sign" pairs $\Xi^{\mp}\ell^{\mp}$ compared to "wrong-sign" pairs $\Xi^{\mp}\ell^{\pm}$ in jets: this excess is interpreted as evidence for the beauty strange baryon Ξ_b production, with $\Xi_b \to \Xi^-\ell^-\overline{\nu}_\ell X$. They find that the probability for this signal to come from non b-baryon decays is less than 5×10^{-4} and that Λ_b decays can account for less than 10% of these events. The Ξ_b production rate is then measured to be B($b\to\Xi_b$) \times B($\Xi_b\to\Xi^-\ell^- X$) = $(5.9\pm 2.1\pm 1.0)\times 10^{-4}$ per lepton species, averaged over electrons and muons.

$\Gamma(b\text{-baryon X})/\Gamma(\text{hadrons})$

 Γ_{44}/Γ_{7}

Created: 7/12/2013 14:51

"OUR EVALUATION" is obtained using our current values for $f(b \rightarrow b\text{-baryon})$ and $R_b = \Gamma(b\overline{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(b\text{-baryon X})/\Gamma(\text{hadrons}) = R_b \times f(b \rightarrow b\text{-baryon})$. The decay fraction $f(b \rightarrow b\text{-baryon})$ was provided by the Heavy Flavor Averaging Group (HFAG, http://www.slac.stanford.edu/xorg/hfag/osc/PDG_2009).

VALUE <u>DOCUMENT ID TECN</u> COMMENT

0.0197±0.0032 OUR EVALUATION

 $^{
m 1}$ BARATE 98V use the overall number of identified protons in $\it b$ -hadron decays to measure $f(b \rightarrow b\text{-baryon}) = 0.102 \pm 0.007 \pm 0.027$. They assume $BR(b\text{-baryon} \rightarrow pX) = 0.007 \pm 0.007$ (58 \pm 6)% and BR($B_s^0 \to pX$) = (8.0 \pm 4.0)%. The value quoted here is obtained multiplying this production fraction by our value of R_b = $\Gamma(b\overline{b})/\Gamma(\text{hadrons})$.

$\Gamma(\text{anomalous } \gamma + \text{hadrons})/\Gamma_{\text{total}}$

Limits on additional sources of prompt photons beyond expectations for final-state bremsstrahlung.

<u>VALUE</u>	CL%	DOCUMENT ID		TECN	COMMENT
$< 3.2 \times 10^{-3}$	95	¹ AKRAWY	90J	OPAL	E ^{ee} _{cm} = 88–94 GeV

 $^{^1}$ AKRAWY 90J report $\Gamma(\gamma {
m X}) < 8.2$ MeV at 95%CL. They assume a three-body $\gamma q \overline{q}$ distribution and use $E(\gamma) > 10$ GeV.

$\Gamma(e^+e^-\gamma)/\Gamma_{\text{total}}$

 Γ_{46}/Γ

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$< 5.2 \times 10^{-4}$	95	¹ ACTON	91 B	OPAL	$E_{\rm cm}^{ee} = 91.2$

¹ ACTON 91B looked for isolated photons with E>2% of beam energy (> 0.9 GeV).

$$\Gamma(\mu^+\mu^-\gamma)/\Gamma_{\mathsf{total}}$$

 Γ_{47}/Γ

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
<5.6 × 10 ⁻⁴	95	¹ ACTON	91 B	OPAL	<i>E</i> ^{ee} _{cm} = 91.2 GeV

¹ ACTON 91B looked for isolated photons with E>2% of beam energy (> 0.9 GeV).

$$\Gamma(\tau^+\tau^-\gamma)/\Gamma_{\rm total}$$

 Γ_{48}/Γ

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$< 7.3 \times 10^{-4}$	95	$^{ m 1}$ ACTON	91 B	OPAL	E ^{ee} _{cm} = 91.2 GeV

¹ ACTON 91B looked for isolated photons with E>2% of beam energy (> 0.9 GeV).

$\Gamma(\ell^+\ell^-\gamma\gamma)/\Gamma_{\text{total}}$

 Γ_{49}/Γ

The value is the sum over $\ell = e, \mu, \tau$.

VALUE	<u>CL%</u>	DOCUMENT ID		TECN	COMMENT
$<6.8 \times 10^{-6}$	95	¹ ACTON	93E	OPAL	Eee = 88-94 GeV
1 _					

¹ For $m_{\gamma\gamma}=60\pm 5$ GeV.

 Γ_{50}/Γ

1
 For $m_{\gamma\gamma}=$ 60 \pm 5 GeV.

1
 For $m_{\gamma\gamma}=$ 60 \pm 5 GeV.

 $\Gamma(e^{\pm}\mu^{\mp})/\Gamma_{\text{total}}$

Test of lepton family number conservation. The value is for the sum of the charge states indicated.

VALUE	<u>CL%</u>	DOCUMENT ID		TECN	COMMENT
$< 2.5 \times 10^{-6}$	95	ABREU	97C	DLPH	E ^{ee} _{cm} = 88–94 GeV
$< 1.7 \times 10^{-6}$	95	AKERS	95W	OPAL	E ^{ee} _{cm} = 88–94 GeV
$< 0.6 \times 10^{-5}$	95	ADRIANI	931	L3	E ^{ee} _{cm} = 88–94 GeV
$< 2.6 \times 10^{-5}$	95	DECAMP	92	ALEP	E ^{ee} _{cm} = 88–94 GeV

 $\Gamma(e^{\pm}\mu^{\mp})/\Gamma(e^{+}e^{-})$ Γ_{52}/Γ_{1}

Test of lepton family number conservation. The value is for the sum of the charge states indicated.

VALUE	CL%	DOCUMENT ID		DOCUMENT ID TECN COMMENT	
<0.07	90	ALBAJAR	89	UA1	$E_{\rm cm}^{p\overline{p}}$ = 546,630 GeV

 $\Gamma(e^{\pm} au^{\mp})/\Gamma_{\mathsf{total}}$ $\Gamma_{\mathsf{53}}/\Gamma$

Test of lepton family number conservation. The value is for the sum of the charge states indicated.

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$< 2.2 \times 10^{-5}$	95	ABREU	97 C	DLPH	E ^{ee} _{cm} = 88–94 GeV
$< 9.8 \times 10^{-6}$	95	AKERS	95W	OPAL	E ^{ee} _{cm} = 88–94 GeV
$< 1.3 \times 10^{-5}$	95	ADRIANI	931	L3	E ^{ee} _{cm} = 88–94 GeV
$< 1.2 \times 10^{-4}$	95	DECAMP	92	ALEP	$E_{\rm cm}^{\it ee}=$ 88–94 GeV

 $\Gamma(\mu^{\pm}\tau^{\mp})/\Gamma_{ ext{total}}$ Γ_{54}/Γ

Test of lepton family number conservation. The value is for the sum of the charge states indicated.

VALUE	CL%	DOCUMENT ID		TECN	COMMENT
$<1.2 \times 10^{-5}$	95	ABREU	97 C	DLPH	E ^{ee} _{cm} = 88–94 GeV
$< 1.7 \times 10^{-5}$	95	AKERS	95W	OPAL	$E_{\rm cm}^{\it ee}=$ 88–94 GeV
$< 1.9 \times 10^{-5}$	95	ADRIANI	931	L3	$E_{\rm cm}^{\it ee}=$ 88–94 GeV
$< 1.0 \times 10^{-4}$	95	DECAMP	92	ALEP	$E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$

 $\Gamma(pe)/\Gamma_{\text{total}}$ Γ_{55}/Γ

Test of baryon number and lepton number conservations. Charge conjugate states are implied.

<u>VALUE</u>	CL%	DOCUMENT ID		TECN	COMMENT
<1.8 × 10 ⁻⁶	95	¹ ABBIENDI	991	OPAL	Eee = 88–94 GeV

¹ ABBIENDI 991 give the 95%CL limit on the partial width $\Gamma(Z^0 \to pe)$ < 4.6 KeV and we have transformed it into a branching ratio.

 $\Gamma(p\mu)/\Gamma_{
m total}$ $\Gamma_{
m 56}/\Gamma$

Test of baryon number and lepton number conservations. Charge conjugate states are implied.

VALUE	CL%	CL%DOCUMENT ID		TECN	COMMENT
$<1.8 \times 10^{-6}$	95	¹ ABBIENDI	991	OPAL	$E_{cm}^{ee} = 88-94 \text{ GeV}$

 $^{^1}$ ABBIENDI 991 give the 95%CL limit on the partial width $\Gamma(Z^0\to p\mu)<$ 4.4 KeV and we have transformed it into a branching ratio.

AVERAGE PARTICLE MULTIPLICITIES IN HADRONIC Z DECAY

Summed over particle and antiparticle, when appropriate.

$\langle N_{\gamma} \rangle$				
VALUE	DOCUMENT ID		TECN	COMMENT
$20.97 \pm 0.02 \pm 1.15$	ACKERSTAFF	98A	OPAL	E ^{ee} _{cm} = 91.2 GeV
///				
$\langle N_{\pi^{\pm}} \rangle$				
<u>VALUE</u> 17.03 ±0.16 OUR AVERAGE	DOCUMENT ID		<u>TECN</u>	COMMENT
17.007±0.209	ABE	046	SI D	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$

$17.26 \pm 0.10 \pm 0.88$	ABREU	98L		$E_{\rm cm}^{\rm ee} = 91.2 \text{ GeV}$
17.04 ± 0.31	BARATE	98∨		$E_{cm}^{ee} = 91.2 \; GeV$
17.05 ± 0.43	AKERS	94 P	OPAL	$E_{ m cm}^{ m ee}=91.2~{ m GeV}$
$\langle N_{\pi^0} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
9.76±0.26 OUR AVERAGE				
$9.55 \pm 0.06 \pm 0.75$	ACKERSTAFF	98A	OPAL	$E_{cm}^{ee} = 91.2 \; GeV$
$9.63 \pm 0.13 \pm 0.63$	BARATE	97J	ALEP	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$
$9.90\pm0.02\pm0.33$	ACCIARRI	96	L3	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$
$9.2 \pm 0.2 \pm 1.0$	ADAM	96	DLPH	$E_{ m cm}^{ m ee}=$ 91.2 GeV
$\langle N_{\eta} angle$				
VALUE	DOCUMENT ID			COMMENT
1.01±0.08 OUR AVERAGE Error	includes scale fa	ctor o	of 1.3. So	ee the ideogram below.
$1.20 \pm 0.04 \pm 0.11$	HEISTER	02 C	ALEP	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$0.97 \pm 0.03 \pm 0.11$	ACKERSTAFF	98A	OPAL	$E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$
$0.93 \pm 0.01 \pm 0.09$	ACCIARRI	96	L3	$E_{ m cm}^{ m ee}=91.2~{ m GeV}$

$\langle N_{ ho^{\pm}} angle$

2.57±0.15 OUR AVERAGE							
$2.59\!\pm\!0.03\!\pm\!0.16$	$^{ m 1}$ BEDDALL	09	ALEPH archive,	E ^{ee} _{cm} = 91.2 GeV			
$2.40\pm0.06\pm0.43$	ACKERSTAFF	98A OP	AL $E_{\rm cm}^{\rm ee}$ = 91.2 GeV	/			

TECN COMMENT

DOCUMENT ID

$\langle N_{\rho^0} \rangle$

VALUE	DOCUMENT ID		TECN	COMMENT
1.24±0.10 OUR AVERAGE	Error includes scale fac	ctor o	f 1.1.	
1.19 ± 0.10	ABREU	99J	DLPH	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$1.45\!\pm\!0.06\!\pm\!0.20$	BUSKULIC	96н	ALEP	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$
$\langle \textit{N}_{\omega} angle$				
VALUE	<u>DOCUMENT ID</u>		TECN	COMMENT
1.02±0.06 OUR AVERAGE				
$1.00 \pm 0.03 \pm 0.06$	HEISTER	02 C	ALEP	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$1.04 \pm 0.04 \pm 0.14$	ACKERSTAFF	98A	OPAL	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$1.17 \pm 0.09 \pm 0.15$	ACCIARRI	97 D	L3	$E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$

 $^{^1}$ BEDDALL 09 analyse 3.2 million hadronic Z decays as archived by ALEPH collaboration and report a value of $2.59\pm0.03\pm0.15\pm0.04$. The first error is statistical, the second systematic, and the third arises from extrapolation to full phase space. We combine the systematic errors in quadrature.

<	N _n ,	>
•	7/	,

VALUE	DOCUMENT ID	TECN	COMMENT		
0.17 ± 0.05 OUR AVERAGE	Error includes scale fac	tor of 2.4.			
$0.14\ \pm0.01\ \pm0.02$	ACKERSTAFF 98	BA OPAL	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$		
0.25 ± 0.04	¹ ACCIARRI 97	'D L3	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$		
 • • We do not use the following data for averages, fits, limits, etc. • • 					
$0.068\!\pm\!0.018\!\pm\!0.016$	² BUSKULIC 92	D ALEP	$E_{cm}^{ee} = 91.2 \; GeV$		
1 ACCIARRI 97D obtain this value averaging over the two decay channels $\eta' ightarrow \ \pi^+\pi^-\eta$					

and $\eta' \to \rho^0 \gamma$. ² BUSKULIC 92D obtain this value for x>0.1.

$\langle N_{f_2(080)} \rangle$

/10(aon)/			
VALUE	DOCUMENT ID	TECN	COMMENT
0.147 ± 0.011 OUR AVERAGE			
0.164 ± 0.021	ABREU 99J	DLPH	$E_{cm}^{ee} = 91.2 \; GeV$
$0.141 \pm 0.007 \pm 0.011$	ACKERSTAFF 98Q	OPAL	$E_{ m cm}^{\it ee} = 91.2 \; { m GeV}$
$\langle N_{a_0(980)^{\pm}} \rangle$	DOCUMENT ID	TECN	COMMENT
0.27±0.04±0.10	ACKERSTAFF 98A		
0.21 ± 0.04 ± 0.10	ACKERSTAIT 90A	OLAL	2cm = 91.2 GeV
$\langle \textit{N}_{m{\phi}} angle$			
VALUE	DOCUMENT ID	TECN	COMMENT
0.008±0.006.OUR AVERAGE	Error includes scale facto	r of 2 0	See the ideogram below

VALUL	DOCUMENT ID		TLCIV	COMMENT
0.098 ± 0.006 OUR AVERAGE	Error includes scale factor		of 2.0.	See the ideogram below.
0.105 ± 0.008	ABE	99E	SLD	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.091 \pm 0.002 \pm 0.003$	ACKERSTAFF	98Q	OPAL	$E_{ m cm}^{ m ee}=91.2~{ m GeV}$
$0.104 \pm 0.003 \pm 0.007$	ABREU	96 U	DLPH	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.122\pm0.004\pm0.008$	BUSKULIC	96н	ALEP	$E_{cm}^{ee} = 91.2 \; GeV$

$\langle N_{f_2(1270)} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.169 ± 0.025 OUR AVERAGE	Error includes scale fac	tor of 1.4.	
0.214 ± 0.038	ABREU 99	J DLPH	$E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$
$0.155 \!\pm\! 0.011 \!\pm\! 0.018$	ACKERSTAFF 98	Q OPAL	E ^{ee} _{cm} = 91.2 GeV
/*/			

$\langle N_{f_1(1285)} \rangle$

VALUEDOCUMENT IDTECNCOMMENT 0.165 ± 0.051 1 ABDALLAH03HDLPH $E_{cm}^{ee} = 91.2 \text{ GeV}$

$\langle N_{f_1(1420)} \rangle$

VALUEDOCUMENT IDTECNCOMMENT0.056 \pm 0.0121 ABDALLAH03HDLPH $E_{cm}^{ee} = 91.2 \text{ GeV}$

$\langle N_{f_2'(1525)} \rangle$

VALUEDOCUMENT IDTECNCOMMENT 0.012 ± 0.006 ABREU99JDLPH $E_{cm}^{ee} = 91.2 \text{ GeV}$

 $^{^{1}}$ ABDALLAH 03H assume a $K\overline{K}\pi$ branching ratio of (9.0 \pm 0.4)%.

 $^{^1}$ ABDALLAH 03H assume a $K\overline{K}\pi$ branching ratio of 100%.

<	$N_{\kappa^{\pm}}$. >
•		•

VALUE	DOCUMENT ID		TECN	COMMENT
2.24 \pm 0.04 OUR AVERAGE				
2.203 ± 0.071	ABE	0 4C	SLD	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$2.21 \pm 0.05 \pm 0.05$	ABREU	98L	DLPH	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
2.26 ± 0.12	BARATE	98V	ALEP	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
2.42 ± 0.13	AKERS	94 P	OPAL	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$

$\langle \mathit{N_{K^0}} \rangle$

VALUE		DOCUMENT ID	DOCUMENT ID		COMMENT	
	2.039 ± 0.025 OUR AVERAGE	Error includes scale	factor	of 1.3.	See the ideogram below.	
	$2.093 \pm 0.004 \pm 0.029$	BARATE	000	ALEP	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$	
	2.01 ± 0.08	ABE	99E	SLD	$E_{cm}^{ee} = 91.2 \; GeV$	
	$2.024 \pm 0.006 \pm 0.042$	ACCIARRI	97L	L3	$E_{cm}^{ee} = 91.2 \; GeV$	
	$1.962 \pm 0.022 \pm 0.056$	ABREU	95L	DLPH	$E_{cm}^{ee} = 91.2 \; GeV$	
	$1.99 \pm 0.01 \pm 0.04$	AKERS	95∪	OPAL	$E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$	

WEIGHTED AVERAGE 2.039±0.025 (Error scaled by 1.3)

$\langle N_{K^*(892)^{\pm}} \rangle$

<u>VALUE</u>	DOCUMENT ID		TECN	COMMENT
0.72 ± 0.05 OUR AVERAGE				
$0.712 \pm 0.031 \pm 0.059$	ABREU	95L	DLPH	$E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$
$0.72\ \pm0.02\ \pm0.08$	ACTON	93	OPAL	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$

$\langle N_{K^*(892)^0} \rangle$

<u>VALUE</u>	DOCUMENT ID		TECN	COMMENT
0.739 ± 0.022 OUR AVERAGE				
0.707 ± 0.041	ABE	99E	SLD	$E_{ m cm}^{ m ee}=$ 91.2 GeV
$0.74 \pm 0.02 \pm 0.02$	ACKERSTAFF	97 S	OPAL	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$0.77 \pm 0.02 \pm 0.07$	ABREU	96 U	DLPH	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$0.83 \pm 0.01 \pm 0.09$	BUSKULIC	96н	ALEP	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$0.97\ \pm0.18\ \pm0.31$	ABREU	93	DLPH	$E_{ m cm}^{\it ee}=$ 91.2 GeV

$\left< N_{K_2^*(1430)} \right>$

<u>VALUE</u>	DOCUMENT ID		TECN	<u>COMMENT</u>
0.073 ± 0.023	ABREU	99J	DLPH	$E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$

ullet ullet We do not use the following data for averages, fits, limits, etc. ullet ullet

 $0.19\ \pm0.04\ \pm0.06$

¹ AKERS

95x OPAL E_{cm}^{ee} = 91.2 GeV

Created: 7/12/2013 14:51

$\left< N_{D^{\pm}} \right>$

VALUE	DOCUMENT ID		TECN	COMMENT
0.187 ± 0.020 OUR AVERAGE	Error includes scale	factor	of 1.5.	See the ideogram below.
$0.170\pm0.009\pm0.014$	ALEXANDER	96 R	OPAL	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.251 \pm 0.026 \pm 0.025$	BUSKULIC	94J	ALEP	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$
$0.199 \pm 0.019 \pm 0.024$	$^{ m 1}$ ABREU	931	DLPH	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$

¹ See ABREU 95 (erratum).

WEIGHTED AVERAGE 0.187±0.020 (Error scaled by 1.5)

HTTP://PDG.LBL.GOV

Page 27

 $^{^{1}}$ AKERS 95X obtain this value for x< 0.3.

$\langle N_{D^0} \rangle$					
VALUE	DOCUMENT ID		<u>TECN</u>	COMMENT	
0.462 ± 0.026 OUR AVERAGE	ALEXANDER	060	ODAL	E66 _ 01 2 CoV	
$0.465 \pm 0.017 \pm 0.027$ $0.518 \pm 0.052 \pm 0.035$	BUSKULIC			$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$ $E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$	
$0.403 \pm 0.032 \pm 0.044$	¹ ABREU	94)		$E_{\rm cm}^{ee} = 91.2 \text{ GeV}$	
	ABILLO	931	DLITI	Lcm— 91.2 GeV	
¹ See ABREU 95 (erratum).					
$\langle N_{D_s^{\pm}} \rangle$					
VALUE	DOCUMENT ID		TECN	COMMENT	
0.131±0.010±0.018				E _{cm} = 91.2 GeV	
$\langle N_{D^*(2010)^{\pm}} \rangle$					
<u>VALUE</u> 0.183 ±0.008 OUR AVERAGE	DOCUMENT ID		<u>TECN</u>	COMMENT	
$0.1854 \pm 0.0041 \pm 0.0091$	¹ ACKERSTAFF	98E	OPAL	E ^{ee} _{cm} = 91.2 GeV	
$0.187 \pm 0.015 \pm 0.013$				$E_{\rm cm}^{ee} = 91.2 \text{ GeV}$	
$0.171\ \pm0.012\ \pm0.016$				$E_{\rm cm}^{ee} = 91.2 \text{ GeV}$	
¹ ACKERSTAFF 98E systematic error includes an uncertainty of ± 0.0069 due to the branching ratios B($D^{*+} \rightarrow D^0 \pi^+$) = 0.683 ± 0.014 and B($D^0 \rightarrow K^- \pi^+$) = 0.0383 ± 0.0012 . ² See ABREU 95 (erratum).					
$VALUE$ (units 10^{-3})	DOCUMENT ID		TECN	COMMENT	
• • • We do not use the following					
$2.9^{+0.7}_{-0.6}\pm0.2$				E ^{ee} _{cm} = 91.2 GeV	
¹ ACKERSTAFF 97W obtain this width is saturated by the <i>D* h</i>	s value for $x > 0.6$ final states.	and w	vith the	assumption that its decay	
$\langle N_{B^*} \rangle$					
VALUE				COMMENT	
$0.28 \pm 0.01 \pm 0.03$	¹ ABREU	95 R	DLPH	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$	
$^{ m 1}$ ABREU 95R quote this value f	or a flavor-average	ed exc	ited stat	e.	
$\langle N_{J/\psi(1S)} angle$					
VALUE	1 ALEXANDED	0.6-	<u>TECN</u>	<u>COMMENT</u>	
$0.0056 \pm 0.0003 \pm 0.0004$				E ^{ee} _{cm} = 91.2 GeV	
1 ALEXANDER 96B identify J/v	$\psi(1S)$ from the de	cays i	nto lepto	on pairs.	
/A/ \					
$\langle N_{\psi(2S)} \rangle$	DOCUMENT ID		TECN	COMMENT	
$(N_{\psi(2S)})$ <u>VALUE</u> 0.0023 \pm 0.0004 \pm 0.0003				COMMENT Eee = 91.2 GeV	

/	M	١
1	'¶p	/

VALUE	DOCUMENT ID		TECN	COMMENT
1.046±0.026 OUR AVERAGE				
1.054 ± 0.035	ABE	04C	SLD	$E_{ m cm}^{ m ee}=$ 91.2 GeV
$1.08 \pm 0.04 \pm 0.03$	ABREU	98L	DLPH	$E_{ m cm}^{ m ee}=$ 91.2 GeV
1.00 ± 0.07	BARATE	98V	ALEP	$E_{ m cm}^{ m ee}=$ 91.2 GeV
$0.92\ \pm0.11$	AKERS	94P	OPAL	$E_{ m cm}^{ m ee}=$ 91.2 GeV

$\langle N_{\Delta(1232)^{++}} \rangle$

VALUE	<u>DOCUMENT ID</u>	<u> IECN</u>	COMMENT
0.087 ± 0.033 OUR AVERAGE	Error includes scale	factor of 2.4.	
$0.079 \pm 0.009 \pm 0.011$	ABREU	95W DLPH	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.22 \pm 0.04 \pm 0.04$	ALEXANDER	95D OPAL	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$

$\langle N_A \rangle$

VALUE	DOCUMENT ID		TECN	COMMENT
0.388 ± 0.009 OUR AVERAGE	Error includes scale	factor	of 1.7.	See the ideogram below.
$0.404\pm0.002\pm0.007$	BARATE	000	ALEP	$E_{ m cm}^{ m ee}=91.2~{ m GeV}$
0.395 ± 0.022	ABE	99E	SLD	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.364 \pm 0.004 \pm 0.017$	ACCIARRI	97L	L3	$E_{cm}^{ee} = 91.2 \; GeV$
$0.374 \pm 0.002 \pm 0.010$	ALEXANDER	97 D	OPAL	$E_{ m cm}^{ m ee}=91.2~{ m GeV}$
$0.357 \pm 0.003 \pm 0.017$	ABREU	93L	DLPH	$E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$

WEIGHTED AVERAGE 0.388±0.009 (Error scaled by 1.7)

$\langle N_{\Lambda(1520)} \rangle$				
VALUE	DOCUMENT ID		TECN	COMMENT
0.0224 ± 0.0027 OUR AVERAGE				
$0.029 \pm 0.005 \pm 0.005$	ABREU	00P	DLPH	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.0213 \pm 0.0021 \pm 0.0019$	ALEXANDER	97 D	OPAL	E ^{ee} _{cm} = 91.2 GeV
$\langle N_{\Sigma^+} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
0.107±0.010 OUR AVERAGE				
$0.114 \pm 0.011 \pm 0.009$	ACCIARRI	001	L3	$E_{\mathrm{cm}}^{\mathrm{ee}} = 91.2 \; \mathrm{GeV}$
$0.099 \pm 0.008 \pm 0.013$	ALEXANDER	97E	OPAL	$E_{ m cm}^{\it ee}=$ 91.2 GeV
$\langle N_{oldsymbol{\Sigma}^-} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
0.082±0.007 OUR AVERAGE				
$0.081 \pm 0.002 \pm 0.010$	ABREU	00 P	DLPH	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$
$0.083 \pm 0.006 \pm 0.009$	ALEXANDER	97E	OPAL	$E_{cm}^{ee} = 91.2 \; GeV$
$\langle N_{\Sigma^+ + \Sigma^-} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
0.181 ± 0.018 OUR AVERAGE	1			
$0.182 \pm 0.010 \pm 0.016$	¹ ALEXANDER			$E_{ m cm}^{\it ee}=$ 91.2 GeV
$0.170\pm0.014\pm0.061$	ABREU	950	DLPH	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$

 $^{^1\}text{We}$ have combined the values of $\langle \textit{N}_{\sum^+}\rangle$ and $\langle \textit{N}_{\sum^-}\rangle$ from ALEXANDER 97E adding the statistical and systematic errors of the two final states separately in quadrature. If isospin symmetry is assumed this value becomes 0.174 \pm 0.010 \pm 0.015.

$\langle N_{\Sigma^0} \rangle$

\ Z \ /	DOCUMENT ID		TECN	COMMENT
VALUE	DOCUMENT ID		<u>TECN</u>	COMMENT
0.076 ± 0.010 OUR AVERAGE				
$0.095 \pm 0.015 \pm 0.013$	ACCIARRI	001	L3	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$
$0.071 \pm 0.012 \pm 0.013$	ALEXANDER	97E	OPAL	$E_{ m cm}^{\it ee}=91.2~{ m GeV}$
$0.070 \pm 0.010 \pm 0.010$	ADAM	96 B	DLPH	$E_{cm}^{\mathit{ee}} = 91.2 \; GeV$
$\langle \mathit{N}_{(\Sigma^{+}+\Sigma^{-}+\Sigma^{0})/3} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
$0.084 \pm 0.005 \pm 0.008$	ALEXANDER	97E	OPAL	E ^{ee} _{cm} = 91.2 GeV
$\langle N_{\Sigma(1385)^+} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
$0.0239 \pm 0.0009 \pm 0.0012$	ALEXANDER	97 D	OPAL	$E_{\mathrm{cm}}^{\mathit{ee}} = 91.2 \; \mathrm{GeV}$
$\langle N_{oldsymbol{\Sigma}(1385)^-} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
$0.0240 \pm 0.0010 \pm 0.0014$	ALEXANDER	97 D	OPAL	$E_{cm}^{ee} = 91.2 \; GeV$

$\langle N_{\Sigma(1385)^++\Sigma(1385)^-} angle$				
VALUE	DOCUMENT ID			
	Error includes sca			
$0.0479 \pm 0.0013 \pm 0.0026$				$E_{\rm cm}^{ee} = 91.2 \text{ GeV}$
$0.0382 \pm 0.0028 \pm 0.0045$	ABREU	950	DLPH	E ^{ee} _{cm} = 91.2 GeV
⟨ N ₌ -⟩ VALUE	DOCUMENT ID		TECN	COMMENT
0.0258±0.0009 OUR AVERAGE	DOCOMENT ID		TECIV	COMMILINI
$0.0247 \pm 0.0009 \pm 0.0025$	ABDALLAH	06E	DLPH	$E_{\rm cm}^{\rm ee}=91.2~{\rm GeV}$
$0.0259 \pm 0.0004 \pm 0.0009$				$E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$
				CIII
$\langle N_{\equiv (1530)^0} \rangle$				
VALUE	DOCUMENT ID		TECN	COMMENT
0.0059±0.0011 OUR AVERAGE	Frror includes sca			
$0.0045 \pm 0.0005 \pm 0.0006$	ABDALLAH	05 C	DLPH	$E_{cm}^{ee} = 91.2 \; GeV$
$0.0068\!\pm\!0.0005\!\pm\!0.0004$	ALEXANDER	97 D	OPAL	$E_{cm}^{ee} = 91.2 \; GeV$
1				
$\langle N_{\mathcal{Q}^-} angle$				
VALUE	DOCUMENT ID		TECN	COMMENT
0.00164±0.00028 OUR AVERAGE	AL EVANDED	07-	0041	T-P- 01 0 C V
$0.0018 \pm 0.0003 \pm 0.0002$				$E_{\rm cm}^{\rm ee} = 91.2 \; {\rm GeV}$
$0.0014 \pm 0.0002 \pm 0.0004$	ADAM	96 B	DLPH	E ^{ee} _{cm} = 91.2 GeV
$\langle N_{A_c^+} \rangle$				
VALUE	DOCUMENT ID		TECN	COMMENT
$0.078 \pm 0.012 \pm 0.012$	ALEXANDER	96 R	OPAL	$E_{ m cm}^{ m ee}=$ 91.2 GeV
$\langle N_{\overline{D}} angle$				
$VALUE$ (units 10^{-6})	DOCUMENT ID		TECN	COMMENT
• • • We do not use the following of				
				$E_{ m cm}^{ m ee}=91.2~{ m GeV}$
1	JOHALL	JUA	/ \LLI	-cm - 31.2 GeV

 $^{^{1}\,\}mathrm{SCHAEL}$ 06A obtain this anti-deuteron production rate per hadronic Z decay in the anti-deuteron momentum range from 0.62 to 1.03 GeV/c.

$\langle N_{charged} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
20.76±0.16 OUR AVERAGE	Error includes scale factor	ot 2.1.	See the ideogram below.
$20.46 \pm 0.01 \pm 0.11$	ACHARD 03G	L3	$E_{cm}^{ee} = 91.2 \; GeV$
$21.21\!\pm\!0.01\!\pm\!0.20$	ABREU 99	DLPH	$E_{cm}^{ee} = 91.2 \; GeV$
$21.05 \!\pm\! 0.20$	AKERS 95z	OPAL	$E_{cm}^{ee} = 91.2 \; GeV$
$20.91\!\pm\!0.03\!\pm\!0.22$	BUSKULIC 95R	ALEP	$E_{cm}^{ee} = 91.2 \; GeV$
21.40 ± 0.43	ACTON 92B	OPAL	$E_{cm}^{ee} = 91.2 \; GeV$
$20.71 \pm 0.04 \pm 0.77$	ABREU 91H	DLPH	$E_{cm}^{ee} = 91.2 \; GeV$
20.7 ± 0.7	ADEVA 91ı	L3	$E_{ m cm}^{ m ee}=91.2~{ m GeV}$
$20.1 \pm 1.0 \pm 0.9$	ABRAMS 90	MRK2	$E_{cm}^{ee} = 91.1 \; GeV$

HTTP://PDG.LBL.GOV Page 31

Z HADRONIC POLE CROSS SECTION

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06). This quantity is defined as

$$\sigma_h^0 = \frac{12\pi}{M_Z^2} \, \frac{\Gamma(e^+ e^-) \, \Gamma(\text{hadrons})}{\Gamma_Z^2}$$

It is one of the parameters used in the Z lineshape fit.

VALUE (nb)	EVTS	DOCUMENT ID		TECN	COMMENT
41.541±0.037 OUR F	IT.				
41.501 ± 0.055	4.10M	$^{ m 1}$ ABBIENDI	01 A	OPAL	E ^{ee} _{cm} = 88–94 GeV
41.578 ± 0.069	3.70M	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
41.535 ± 0.055	3.54M	ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
41.559 ± 0.058	4.07M	² BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV
ullet $ullet$ We do not use	the followin	g data for averages	s, fits,	limits, e	etc. • • •
42 ±4	450	ABRAMS	89 B	MRK2	$E_{\rm cm}^{ee} = 89.2 - 93.0 {\rm GeV}$

¹ABBIENDI 01A error includes approximately 0.031 due to statistics, 0.033 due to event selection systematics, 0.029 due to uncertainty in luminosity measurement, and 0.011 due to LEP energy uncertainty.

² BARATE 00C error includes approximately 0.030 due to statistics, 0.026 due to experimental systematics, and 0.025 due to uncertainty in luminosity measurement.

Z VECTOR COUPLINGS

These quantities are the effective vector couplings of the Z to charged leptons. Their magnitude is derived from a measurement of the Z lineshape and the forward-backward lepton asymmetries as a function of energy around the Z mass. The relative sign among the vector to axial-vector couplings is obtained from a measurement of the Z asymmetry parameters, A_e , A_μ , and A_τ . By convention the sign of g_A^e is fixed to be negative (and opposite to that of $g^{\nu e}$ obtained using ν_e scattering measurements).

For the light quarks, the sign of the couplings is assigned consistently with this assumption. The fit values quoted below correspond to global nine- or five-parameter fits to lineshape, lepton forward-backward asymmetry, and A_e , A_μ , and A_τ measurements. See the note "The Z boson" and ref. LEP-SLC 06 for details. Where $p\overline{p}$ and ep data is quoted, OUR FIT value corresponds to a weighted average of this with the LEP/SLD fit result.

g	e V
•	v

VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
-0.03817±0.00047 OUR FI	T				
-0.058 ± 0.016 ± 0.007	5026	$^{ m 1}$ ACOSTA	05м	CDF	$E_{cm}^{p\overline{p}} = 1.96 \; TeV$
-0.0346 ± 0.0023	137.0K	² ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV
-0.0412 ± 0.0027	124.4k	³ ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
-0.0400 ± 0.0037		BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV
$-0.0414\ \pm0.0020$		⁴ ABE	95 J	SLD	$E_{cm}^{\mathit{ee}} = 91.31 \; GeV$

¹ ACOSTA 05M determine the forward–backward asymmetry of e^+e^- pairs produced via $q \, \overline{q} \to Z/\gamma^* \to e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial–vector couplings of the Z to e^+e^- , assuming the quark couplings are as predicted by the standard model. Higher order radiative corrections have not been taken into account.

order radiative corrections have not been taken into account. 2 ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.

g_V^μ

<u>VALUE</u>	EVTS	DOCUMENT ID		TECN	COMMENT
-0.0367 ± 0.0023 OUF	R FIT				
$-0.0388 {}^{+ 0.0060}_{- 0.0064}$	182.8K	¹ ABBIENDI	010	OPAL	<i>E</i> ^{ee} _{cm} = 88−94 GeV
-0.0386 ± 0.0073	113.4k	² ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
$-0.0362\!\pm\!0.0061$		BARATE	00 C	ALEP	<i>E</i> ^{ee} _{cm} = 88−94 GeV
\bullet \bullet We do not use t	he following	g data for averages	s, fits,	limits, e	etc. • • •
$-0.0413\!\pm\!0.0060$	66143	³ ABBIENDI	01 K	OPAL	<i>E</i> ^{ee} _{cm} = 89−93 GeV

 $^{^1}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries.

 $^{^3}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries.

 $^{^4}$ ABE 95J obtain this result combining polarized Bhabha results with the A_{LR} measurement of ABE 94C. The Bhabha results alone give $-0.0507\pm0.0096\pm0.0020$.

² ACCIARRI 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries.

³ ABBIENDI 01K obtain this from an angular analysis of the muon pair asymmetry which takes into account effects of initial state radiation on an event by event basis and of initial-final state interference.

g_V^{τ}
5 V

VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
-0.0366 ± 0.0010 OUR	FIT				
$-0.0365\!\pm\!0.0023$	151.5K	$^{ m 1}$ ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV
$-0.0384\!\pm\!0.0026$	103.0k	² ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
$-0.0361\!\pm\!0.0068$		BARATE	00 C	ALEP	$E_{cm}^{ee} = 88-94 \text{ GeV}$

¹ ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.

g_V^ℓ

VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
-0.03783±0.00041 OL					
-0.0358 ± 0.0014	471.3K	¹ ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV
$-0.0397\ \pm0.0020$	379.4k	² ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV
$-0.0397\ \pm0.0017$	340.8k	³ ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV
-0.0383 ± 0.0018	500k	BARATE	00C	ALEP	$E_{\rm cm}^{\rm ee} = 88-94 \; {\rm GeV}$

 $^{^1}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries.

g_V^u

VALUE	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT
$0.25 \begin{array}{c} +0.07 \\ -0.06 \end{array}$ OUR AV	ERAGE				
0.201 ± 0.112	156k	$^{ m 1}$ ABAZOV	11 D	D0	$E_{cm}^{oldsymbol{\overline{p}}}=1.97\;TeV$
0.27 ±0.13	1500	² AKTAS	06	H1	$e^{\pm} p ightarrow \; \overline{ u}_{m{e}}(u_{m{e}}) X, \ \sqrt{s} pprox 300 \; {\sf GeV}$
$0.24 \begin{array}{l} +0.28 \\ -0.11 \end{array}$		³ LEP-SLC	06		$E_{cm}^{ee} = 88-94 \; GeV$
$0.399^{+0.152}_{-0.188} \pm 0.066$	5026	⁴ ACOSTA	05м	CDF	$E_{cm}^{ar{p}} = 1.96 \; TeV$

 $^{^1}$ ABAZOV 11D study $p\overline{p}\to Z/\gamma^*\,e^+\,e^-$ events using 5 fb $^{-1}$ data at $\sqrt{s}=1.96$ TeV. The candidate events are selected by requiring two isolated electromagnetic showers with $E_T>25$ GeV, at least one electron in the central region and the di-electron mass in the range 50–1000 GeV. From the forward-backward asymmetry, determined as a function of the di-electron mass, they derive the axial and vector couplings of the u- and d- quarks and the value of $\sin^2\!\theta_{eff}^\ell=0.2309\pm0.0008(\text{stat})\pm0.0006(\text{syst}).$

³ LEP-SLC 06 is a combination of the results from LEP and SLC experiments using light quark tagging. s- and d-quark couplings are assumed to be identical.

 $^{^2}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries.

² Using forward-backward lepton asymmetries.

 $^{^3}$ ACCIARRI 00C use their measurement of the au polarization in addition to forward-backward lepton asymmetries.

 $^{^2}$ AKTAS 06 fit the neutral current (1.5 \leq Q 2 \leq 30,000 GeV 2) and charged current (1.5 \leq Q 2 \leq 15,000 GeV 2) differential cross sections. In the determination of the *u*-quark couplings the electron and *d*-quark couplings are fixed to their standard model values.

⁴ ACOSTA 05M determine the forward-backward asymmetry of e^+e^- pairs produced via $q \overline{q} \rightarrow Z/\gamma^* \rightarrow e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial-vector couplings of the Z to the light quarks, assuming the electron couplings are as predicted by the Standard Model. Higher order radiative corrections have not been taken into account.

gv					
VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
$-0.33 \begin{array}{c} +0.05 \\ -0.06 \end{array}$ OUR AN	/ERAGE				
$-0.351\!\pm\!0.251$	156k	¹ ABAZOV	11 D	D0	$E_{cm}^{ar{p}} = 1.97 \; TeV$
-0.33 ± 0.33	1500	² AKTAS	06	H1	$e^{\pm} p \rightarrow \overline{\nu}_e(\nu_e) X$,
					$\sqrt{s}pprox$ 300 GeV
$-0.33 \begin{array}{l} +0.05 \\ -0.07 \end{array}$		³ LEP-SLC	06		$E_{cm}^{\mathit{ee}} = 88 – 94 \; GeV$
$-0.226^{+0.635}_{-0.290}\pm0.090$	5026	⁴ ACOSTA	05м	CDF	$E_{cm}^{ar{p}} = 1.96 \; TeV$

- 1 ABAZOV 11D study $p\overline{p}\to Z/\gamma^*\,e^+\,e^-$ events using 5 fb $^{-1}$ data at $\sqrt{s}=1.96$ TeV. The candidate events are selected by requiring two isolated electromagnetic showers with $E_T>25$ GeV, at least one electron in the central region and the di-electron mass in the range 50–1000 GeV. From the forward-backward asymmetry, determined as a function of the di-electron mass, they derive the axial and vector couplings of the u- and d- quarks and the value of $\sin^2\!\theta_{eff}^\ell=0.2309\pm0.0008(\text{stat})\pm0.0006(\text{syst}).$
- 2 AKTAS 06 fit the neutral current (1.5 \leq Q 2 \leq 30,000 GeV 2) and charged current (1.5 \leq Q 2 \leq 15,000 GeV 2) differential cross sections. In the determination of the d-quark couplings the electron and u-quark couplings are fixed to their standard model values.
- ³ LEP-SLC 06 is a combination of the results from LEP and SLC experiments using light quark tagging. s- and d-quark couplings are assumed to be identical.
- ⁴ ACOSTA 05M determine the forward-backward asymmetry of e^+e^- pairs produced via $q \overline{q} \rightarrow Z/\gamma^* \rightarrow e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial-vector couplings of the Z to the light quarks, assuming the electron couplings are as predicted by the Standard Model. Higher order radiative corrections have not been taken into account.

Z AXIAL-VECTOR COUPLINGS

These quantities are the effective axial-vector couplings of the Z to charged leptons. Their magnitude is derived from a measurement of the Z line-shape and the forward-backward lepton asymmetries as a function of energy around the Z mass. The relative sign among the vector to axial-vector couplings is obtained from a measurement of the Z asymmetry parameters, A_e , A_μ , and A_τ . By convention the sign of g_A^e is fixed to be negative (and opposite to that of g^{ν_e} obtained using ν_e scattering measurements). For the light quarks, the sign of the couplings is assigned consistently with this assumption. The fit values quoted below correspond to global nine- or five-parameter fits to lineshape, lepton forward-backward asymmetry, and A_e , A_μ , and A_τ measurements. See the note "The Z boson" and ref. LEP-SLC 06 for details. Where $p\overline{p}$ and ep data is quoted, OUR FIT value corresponds to a weighted average of this with the LEP/SLD fit result.

g_A^e				
VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
-0.50111 ± 0.00035 OUR FI	Т			
-0.528 ± 0.123 ± 0.059	5026	$^{ m 1}$ ACOSTA	05м CDF	$E_{cm}^{ar{p}} = 1.96 \; TeV$
$-0.50062\!\pm\!0.00062$	137.0K	² ABBIENDI	010 OPAL	$E_{\rm cm}^{ee} = 88-94 \; {\rm GeV}$
-0.5015 ± 0.0007	124.4k	³ ACCIARRI	00C L3	E ^{ee} _{cm} = 88–94 GeV
HTTP://PDG.LBL.GOV		Page 35	Created:	7/12/2013 14:51

-0.50166 ± 0.00057	BARATE	00c ALEP	$E_{\rm cm}^{ee}$ = 88–94 GeV
-0.4977 ± 0.0045	⁴ ABE	95」 SLD	$E_{cm}^{ee} = 91.31 \text{ GeV}$

 $^{^{1}}$ ACOSTA 05M determine the forward–backward asymmetry of $e^{+}e^{-}$ pairs produced via $q \overline{q} \rightarrow Z/\gamma^* \rightarrow e^+ e^-$ in 15 M($e^+ e^-$) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial-vector couplings of the Z to e^+e^- , assuming the quark couplings are as predicted by the standard model. Higher

order radiative corrections have not been taken into account. ²ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape

and forward-backward lepton asymmetries.

 3 ACCIARRI 00C use their measurement of the au polarization in addition to forwardbackward lepton asymmetries.

 4 ABE 95J obtain this result combining polarized Bhabha results with the A_{LR} measurement of ABE 94C. The Bhabha results alone give $-0.4968 \pm 0.0039 \pm 0.0027$.

g^{μ}_{A}

EVTS	DOCUMENT ID		TECN	COMMENT			
-0.50120±0.00054 OUR FIT							
099 182.8K	$^{ m 1}$ ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV			
14 113.4k	² ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV			
093	BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV			
 • • We do not use the following data for averages, fits, limits, etc. 							
66143	³ ABBIENDI	01K	OPAL	E ^{ee} _{cm} = 89–93 GeV			
	054 OUR FIT 099 182.8K 14 113.4k 093 : use the following	054 OUR FIT 099 182.8K ¹ ABBIENDI 14 113.4k ² ACCIARRI 093 BARATE : use the following data for averag	054 OUR FIT 099 182.8K	054 OUR FIT 099 182.8K ¹ ABBIENDI 010 OPAL 14 113.4k ² ACCIARRI 00C L3 093 BARATE 00C ALEP 1 use the following data for averages, fits, limits, e			

 $^{^{1}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries.

 2 ACCIARRI 00C use their measurement of the au polarization in addition to forwardbackward lepton asymmetries.

 3 ABBIENDI 01 K obtain this from an angular analysis of the muon pair asymmetry which takes into account effects of initial state radiation on an event by event basis and of initial-final state interference.

$g_A^{ au}$

**							
VALUE	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT		
-0.50204±0.00064 OUR FIT							
-0.50165 ± 0.00124	151.5K	¹ ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV		
$-0.5023\ \pm0.0017$	103.0k	² ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV		
-0.50216 ± 0.00100		BARATE	00 C	ALEP	$E_{\rm cm}^{\it ee} = 88 - 94 \; {\rm GeV}$		

 $^{^{1}}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape

g_A^ℓ

<u>VALUE</u>	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT		
-0.50123±0.00026 OUR FIT							
$-0.50089\!\pm\!0.00045$	471.3K	¹ ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV		
-0.5007 ± 0.0005	379.4k	ABREU	00F	DLPH	E ^{ee} _{cm} = 88–94 GeV		
$-0.50153\!\pm\!0.00053$	340.8k	² ACCIARRI	00 C	L3	E ^{ee} _{cm} = 88–94 GeV		
-0.50150 ± 0.00046	500k	BARATE	00 C	ALEP	E ^{ee} _{cm} = 88–94 GeV		

 $^{^1}$ ABBIENDI 010 use their measurement of the au polarization in addition to the lineshape and forward-backward lepton asymmetries.

and forward-backward lepton asymmetries. 2 ACCIARRI 00C use their measurement of the τ polarization in addition to forwardbackward lepton asymmetries.

 $^{^2}$ ACCIARRI 00C use their measurement of the au polarization in addition to forwardbackward lepton asymmetries.

8 Å VALUE	<u>EVTS</u>	DOCUMENT ID		<u>TECN</u>	<u>COMMENT</u>
$0.50 \begin{array}{l} +0.04 \\ -0.06 \end{array}$ OUR AVE	RAGE				
0.501 ± 0.110	156k	$^{ m 1}$ ABAZOV	11 D	D0	$E_{cm}^{ar{p}}=1.97\;TeV$
0.57 ±0.08	1500	² AKTAS	06	H1	$e^{\pm} p ightarrow \overline{ u}_{m{e}}(u_{m{e}}) X, \ \sqrt{s} pprox 300 \; {\sf GeV}$
$0.47 \begin{array}{l} +0.05 \\ -0.33 \end{array}$		³ LEP-SLC	06		$E_{cm}^{\mathit{ee}} = 88 – 94 \; GeV$
$0.441^{+0.207}_{-0.173}{\pm0.067}$	5026	⁴ ACOSTA	05м	CDF	$E_{cm}^{p\overline{p}} = 1.96 \; TeV$

- 1 ABAZOV 11D study $p\overline{p}\to Z/\gamma^*\,e^+\,e^-$ events using 5 fb $^{-1}$ data at $\sqrt{s}=1.96$ TeV. The candidate events are selected by requiring two isolated electromagnetic showers with $E_T>25$ GeV, at least one electron in the central region and the di-electron mass in the range 50–1000 GeV. From the forward-backward asymmetry, determined as a function of the di-electron mass, they derive the axial and vector couplings of the u- and d- quarks and the value of $\sin^2\!\theta_{eff}^\ell=0.2309\pm0.0008(\text{stat})\pm0.0006(\text{syst}).$
- 2 AKTAS 06 fit the neutral current (1.5 \leq Q 2 \leq 30,000 GeV 2) and charged current (1.5 \leq Q 2 \leq 15,000 GeV 2) differential cross sections. In the determination of the u-quark couplings the electron and d-quark couplings are fixed to their standard model values.
- ³LEP-SLC 06 is a combination of the results from LEP and SLC experiments using light quark tagging. s- and d-quark couplings are assumed to be identical.
- ⁴ ACOSTA 05M determine the forward-backward asymmetry of e^+e^- pairs produced via $q \overline{q} \rightarrow Z/\gamma^* \rightarrow e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial-vector couplings of the Z to the light quarks, assuming the electron couplings are as predicted by the Standard Model. Higher order radiative corrections have not been taken into account.

"d	
B A	

<u>VALUE</u>	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT		
-0.523 ^{+0.050} _{-0.029} OUR A	VERAGE						
-0.497 ± 0.165	156k	¹ ABAZOV	11 D	D0	$E_{cm}^{ar{p}}=1.97\;TeV$		
-0.80 ± 0.24	1500	² AKTAS	06	H1	${ m e}^{\pm} p ightarrow \; \overline{ u}_e(u_e) X, \ \sqrt{s} pprox 300 \; { m GeV}$		
$-0.52 \begin{array}{l} +0.05 \\ -0.03 \end{array}$		³ LEP-SLC	06		$E_{cm}^{ee} = 88 – 94 \; GeV$		
$-0.016^{+0.346}_{-0.536}\pm0.091$	5026	⁴ ACOSTA	05м	CDF	$E_{cm}^{oldsymbol{p}\overline{oldsymbol{p}}}$ = 1.96 TeV		

- 1 ABAZOV 11D study $p\overline{p}\to Z/\gamma^*\,e^+\,e^-$ events using $5~{\rm fb}^{-1}$ data at $\sqrt{s}=1.96$ TeV. The candidate events are selected by requiring two isolated electromagnetic showers with $E_T>25~{\rm GeV}$, at least one electron in the central region and the di-electron mass in the range 50–1000 GeV. From the forward-backward asymmetry, determined as a function of the di-electron mass, they derive the axial and vector couplings of the u- and d- quarks and the value of $\sin^2\!\theta_{eff}^\ell=0.2309\pm0.0008({\rm stat})\pm0.0006({\rm syst})$.
- 2 AKTAS 06 fit the neutral current (1.5 \leq Q 2 \leq 30,000 GeV 2) and charged current (1.5 \leq Q 2 \leq 15,000 GeV 2) differential cross sections. In the determination of the d-quark couplings the electron and u-quark couplings are fixed to their standard model values.
- ³ LEP-SLC 06 is a combination of the results from LEP and SLC experiments using light quark tagging. s- and d-quark couplings are assumed to be identical.

⁴ ACOSTA 05M determine the forward-backward asymmetry of e^+e^- pairs produced via $q \overline{q} \rightarrow Z/\gamma^* \rightarrow e^+e^-$ in 15 M(e^+e^-) effective mass bins ranging from 40 GeV to 600 GeV. These results are used to obtain the vector and axial-vector couplings of the Z to the light quarks, assuming the electron couplings are as predicted by the Standard Model. Higher order radiative corrections have not been taken into account.

Z COUPLINGS TO NEUTRAL LEPTONS

Averaging over neutrino species, the invisible Z decay width determines the effective neutrino coupling $g^{\nu\ell}$. For g^{ν}_{e} and $g^{\nu\mu}$, $\nu_{e}e$ and $\nu_{\mu}e$ scattering results are combined with g^{e}_{A} and g^{e}_{V} measurements at the Z mass to obtain g^{ν}_{e} and g^{ν}_{μ} following NOVIKOV 93C.

$oldsymbol{g}^{oldsymbol{ u}_{oldsymbol{\ell}}}$			
VALUE	<u>DOCUMENT ID</u>)	COMMENT
0.50076 ± 0.00076	$^{ m 1}$ LEP-SLC	06	$E_{cm}^{ee} = 88-94 \; GeV$
$^{ m 1}$ From invisible Z -decay	width.		
$g^{ u_{\mathbf{e}}}$			
VALUE	DOCUMENT ID	TECN	COMMENT
0.528±0.085			From $\nu_{\mu} e$ and $\nu_{e} e$ scattering
1 VILAIN 94 derive this $1.05 {+0.15 \atop -0.18}.$	value from their valu	ie of <i>g</i>	$g^{ u}\mu$ and their ratio $g^{ u}e/g^{ u}\mu$ =
${\sf g}^{\nu_\mu}$			
<u>VALUE</u>	<u>DOCUMENT ID</u>		TECN COMMENT
0.502 ± 0.017	1 VILAIN	94	CHM2 From $ u_{\mu} e$ scattering
1			$e\nu_{\mu}$

 $^{^1}$ VILAIN 94 derive this value from their measurement of the couplings $g_A^{e\,\nu_\mu}=-0.503\pm0.017$ and $g_V^{e\,\nu_\mu}=-0.035\pm0.017$ obtained from $\nu_\mu\,e$ scattering. We have re-evaluated this value using the current PDG values for g_A^e and g_V^e .

Z ASYMMETRY PARAMETERS

For each fermion-antifermion pair coupling to the ${\it Z}$ these quantities are defined as

$$A_f = \frac{2g_V^f g_A^f}{(g_V^f)^2 + (g_A^f)^2}$$

where g_V^f and g_A^f are the effective vector and axial-vector couplings. For their relation to the various lepton asymmetries see the note "The Z boson" and ref. LEP-SLC 06.

 A_e

Using polarized beams, this quantity can also be measured as $(\sigma_L - \sigma_R)/(\sigma_L + \sigma_R)$, where σ_L and σ_R are the e^+e^- production cross sections for Z bosons produced with left-handed and right-handed electrons respectively.

VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
0.1515±0.0019 OUR AVERA	AGE				
$0.1454 \pm 0.0108 \pm 0.0036$	144810	$^{ m 1}$ ABBIENDI	010	OPAL	E ^{ee} _{cm} = 88–94 GeV
0.1516 ± 0.0021	559000	² ABE	01 B	SLD	$E_{\rm cm}^{\rm ee} = 91.24~{\rm GeV}$
$0.1504 \pm 0.0068 \pm 0.0008$		³ HEISTER	01	ALEP	E ^{ee} _{cm} = 88–94 GeV
$0.1382 \pm 0.0116 \pm 0.0005$	105000	⁴ ABREU	00E	DLPH	E ^{ee} _{cm} = 88–94 GeV
$0.1678 \pm 0.0127 \pm 0.0030$	137092	⁵ ACCIARRI	98H	L3	E ^{ee} _{cm} = 88–94 GeV
$0.162\ \pm0.041\ \pm0.014$	89838	⁶ ABE	97	SLD	$E_{cm}^{ee} = 91.27 \; GeV$
$0.202\ \pm0.038\ \pm0.008$		⁷ ABE	95J	SLD	$E_{\rm cm}^{ee} = 91.31 \; {\rm GeV}$

 $^{^1}$ ABBIENDI 010 fit for A_e and A_τ from measurements of the τ polarization at varying τ production angles. The correlation between A_e and A_τ is less than 0.03.

 $^{^7}$ ABE 95J obtain this result from polarized Bhabha scattering.

This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $\mu^+\mu^-$ production at SLC using a polarized electron beam. This double asymmetry eliminates the dependence on the *Z-e-e* coupling parameter A_e .

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>		TECN	COMMENT
0.142 ± 0.015	16844	$^{ m 1}$ ABE	01 B	SLD	$E_{cm}^{ee} = 91.24 \text{ GeV}$

¹ ABE 01B obtain this direct measurement using the left-right production and left-right forward-backward polar angle asymmetries in $\mu^+\mu^-$ decays of the Z boson obtained with a polarized electron beam.

The LEP Collaborations derive this quantity from the measurement of the τ polarization in $Z\to \tau^+\tau^-$. The SLD Collaboration directly extracts this quantity from its measured left-right forward-backward asymmetry in $Z\to \tau^+\tau^-$ produced using a polarized e^- beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e .

<u>VALUE</u>	<u>EVTS</u>	DOCUMENT ID TECN		TECN	COMMENT			
0.143 ±0.004 OUR AVERAGE								
$0.1456 \pm 0.0076 \pm 0.0057$	144810	$^{ m 1}$ abbiendi	010	OPAL	<i>E</i> ^{ee} _{cm} = 88–94 GeV			
0.136 ± 0.015	16083	² ABE	01 B	SLD	$E_{\rm cm}^{\it ee}=91.24~{\rm GeV}$			
$0.1451 \pm 0.0052 \pm 0.0029$		³ HEISTER	01	ALEP	E ^{ee} _{cm} = 88–94 GeV			
HTTP://PDG.LBL.GC)V	Page 39	C	reated:	7/12/2013 14:51			

 $^{^2}$ ABE 01B use the left-right production and left-right forward-backward decay asymmetries in leptonic Z decays to obtain a value of 0.1544 \pm 0.0060. This is combined with left-right production asymmetry measurement using hadronic Z decays (ABE 00B) to obtain the quoted value.

³ HEISTER 01 obtain this result fitting the τ polarization as a function of the polar production angle of the τ .

ABREU 00E obtain this result fitting the τ polarization as a function of the polar τ production angle. This measurement is a combination of different analyses (exclusive τ decay modes, inclusive hadronic 1-prong reconstruction, and a neural network analysis).

 $^{^{5}}$ Derived from the measurement of forward-backward τ polarization asymmetry.

 $^{^6}$ ABE 97 obtain this result from a measurement of the observed left-right charge asymmetry, $A_Q^{\rm obs}=0.225\pm0.056\pm0.019,$ in hadronic Z decays. If they combine this value of $A_Q^{\rm obs}$ with their earlier measurement of $A_{LR}^{\rm obs}$ they determine A_e to be $-0.1574\pm0.0197\pm0.0067$ independent of the beam polarization.

 $0.1359 \pm 0.0079 \pm 0.0055$ 105000 ⁴ ABREU 00E DLPH $E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$ $0.1476 \pm 0.0088 \pm 0.0062$ 137092 ACCIARRI 98H L3 $E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$

⁴ABREU 00E obtain this result fitting the τ polarization as a function of the polar τ production angle. This measurement is a combination of different analyses (exclusive τ decay modes, inclusive hadronic 1-prong reconstruction, and a neural network analysis).

The SLD Collaboration directly extracts this quantity by a simultaneous fit to four measured s-quark polar angle distributions corresponding to two states of e^- polarization (positive and negative) and to the K^+ K^- and K^\pm K_S^0 strange particle tagging modes in the hadronic final states.

		. 504.000.			
VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
$0.895 \pm 0.066 \pm 0.062$	2870	¹ ABE	00 D	SLD	$E_{\rm cm}^{\rm ee} = 91.2 \text{ GeV}$

¹ ABE 00D tag $Z \to s\overline{s}$ events by an absence of B or D hadrons and the presence in each hemisphere of a high momentum K^{\pm} or K_{S}^{0} .

This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $c\overline{c}$ production at SLC using polarized electron beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e . OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson" and ref. LEP-SLC 06.

VALUE	DOCUMENT ID		TECN	COMMENT
0.670 ± 0.027 OUR FIT				
$0.6712 \pm 0.0224 \pm 0.0157$	¹ ABE	05	SLD	$E_{\rm cm}^{\it ee}=91.24~{\rm GeV}$
• • • We do not use the following	data for averages	, fits,	limits, e	etc. • • •
$0.583 \pm 0.055 \pm 0.055$	² ABE	02G	SLD	E ^{ee} _{cm} = 91.24 GeV
0.688 ± 0.041	³ ABE	010	SLD	$E_{\rm cm}^{\it ee}=91.25~{\rm GeV}$

 $^{^1}$ ABE 05 use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $c\,\overline{c}$ events tagging on the invariant mass of reconstructed secondary decay vertices. The charge of the underlying c–quark is obtained with an algorithm that takes into account the net charge of the vertex as well as the charge of tracks emanating from the vertex and identified as kaons. This yields (9970 events) $A_c=0.6747\pm0.0290\pm0.0233$. Taking into account all correlations with earlier results reported in ABE 02G and ABE 01C, they obtain the quoted overall SLD result.

 $^{^1}$ ABBIENDI 010 fit for A_e and A_τ from measurements of the τ polarization at varying τ production angles. The correlation between A_e and A_τ is less than 0.03.

² ABE 01B obtain this direct measurement using the left-right production and left-right forward-backward polar angle asymmetries in $\tau^+\tau^-$ decays of the Z boson obtained with a polarized electron beam.

³ HEISTER 01 obtain this result fitting the τ polarization as a function of the polar production angle of the τ .

 $^{^2}$ ABE 02G tag b and c quarks through their semileptonic decays into electrons and muons. A maximum likelihood fit is performed to extract simultaneously $A_{\mbox{\it b}}$ and $A_{\mbox{\it c}}$.

³ ABE 01C tag $Z \to c \overline{c}$ events using two techniques: exclusive reconstruction of D^{*+} , D^+ and D^0 mesons and the soft pion tag for $D^{*+} \to D^0 \pi^+$. The large background from D mesons produced in $b \overline{b}$ events is separated efficiently from the signal using precision vertex information. When combining the A_c values from these two samples, care is taken to avoid double counting of events common to the two samples, and common systematic errors are properly taken into account.

This quantity is directly extracted from a measurement of the left-right forwardbackward asymmetry in $b\overline{b}$ production at SLC using polarized electron beam. This double asymmetry eliminates the dependence on the Z-e-e coupling parameter A_e . OUR FIT is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The $\it Z$ boson" and ref. LEP-SLC 06.

VALUE	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT			
0.923 ±0.020 OUR FIT								
$0.9170 \pm 0.0147 \pm 0.0145$		$^{ m 1}$ ABE	05	SLD	$E_{ m cm}^{ee} = 91.24 \; { m GeV}$			
• • • We do not use the following data for averages, fits, limits, etc. • •								
$0.907\ \pm0.020\ \pm0.024$	48028	² ABE	03F	SLD	$E_{\rm cm}^{\rm ee}=91.24~{\rm GeV}$			
$0.919 \pm 0.030 \pm 0.024$		³ ABE	02G	SLD	$E_{cm}^{ee} = 91.24 \; GeV$			

⁴ ABE

7473

- 99L SLD $E_{\text{cm}}^{\text{ee}} = 91.27 \text{ GeV}$ $0.855 \pm 0.088 \pm 0.102$ $^{
 m 1}$ ABE 05 use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $b\overline{b}$ events tagging on the invariant mass of reconstructed secondary decay vertices. The charge of the underlying b-quark is obtained with an algorithm that takes into account the net charge of the vertex as well as the charge of tracks emanating from the vertex and identified as kaons. This yields (25917 events) $A_b=0.9173\pm0.0184\pm0.0173$. Taking into account all correlations with earlier results reported in ABE 03F, ABE 02G
 - and ABE 99L, they obtain the quoted overall SLD result. 2 ABE 03F obtain an enriched sample of $b\overline{b}$ events tagging on the invariant mass of a 3-dimensional topologically reconstructed secondary decay. The charge of the underlying b quark is obtained using a self-calibrating track-charge method. For the 1996–1998 data sample they measure $A_b=0.906\pm0.022\pm0.023$. The value quoted here is obtained combining the above with the result of ABE 98I (1993–1995 data sample).
 - 3 ABE 02G tag b and c quarks through their semileptonic decays into electrons and muons. A maximum likelihood fit is performed to extract simultaneously A_b and A_c .
 - 4 ABE 99L obtain an enriched sample of $b\overline{b}$ events tagging with an inclusive vertex mass cut. For distinguishing b and \overline{b} quarks they use the charge of identified K^{\pm} .

TRANSVERSE SPIN CORRELATIONS IN $Z \rightarrow \tau^+ \tau^-$

The correlations between the transverse spin components of $\tau^+\tau^-$ produced in Z decays may be expressed in terms of the vector and axial-vector couplings:

$$C_{TT} = \frac{|g_A^{\tau}|^2 - |g_V^{\tau}|^2}{|g_A^{\tau}|^2 + |g_V^{\tau}|^2}$$

$$C_{TN} = -2 \frac{|g_A^{\tau}| |g_V^{\tau}|}{|g_A^{\tau}|^2 + |g_V^{\tau}|^2} \sin(\Phi_{g_V^{\tau}} - \Phi_{g_A^{\tau}})$$

 C_{TT} refers to the transverse-transverse (within the collision plane) spin correlation and C_{TN} refers to the transverse-normal (to the collision plane) spin correlation.

The longitudinal τ polarization P_{τ} $(=-A_{\tau})$ is given by:

$$P_{\tau} = -2 \frac{|g_A^{\tau}||g_V^{\tau}|}{|g_A^{\tau}|^2 + |g_V^{\tau}|^2} \cos(\Phi_{g_V^{\tau}} - \Phi_{g_A^{\tau}})$$

Here Φ is the phase and the phase difference $\Phi_{{\mathcal g}_V^{\mathcal T}} - \Phi_{{\mathcal g}_A^{\mathcal T}}$ can be obtained using both the measurements of $\mathcal C_{TN}$ and $\mathcal P_{\mathcal T}.$

c_{TT}					
VALUE	EVTS	DOCUMENT ID		TECN	COMMENT
1.01±0.12 OUR AVERA	AGE				
$0.87\!\pm\!0.20{}^{+0.10}_{-0.12}$	9.1k	ABREU	97 G	DLPH	Eee 91.2 GeV
$1.06\!\pm\!0.13\!\pm\!0.05$	120k	BARATE	97 D	ALEP	E ^{ee} _{cm} = 91.2 GeV
C_{TN}					
VALUE	<u>EVTS</u>	DOCUMENT ID		TECN	COMMENT
$0.08 \pm 0.13 \pm 0.04$	120k	¹ BARATE	97 D	ALEP	$E_{\rm cm}^{\it ee}=91.2~{\rm GeV}$

 $^{^1}$ BARATE 97D combine their value of C_{TN} with the world average $P_{\tau}=-0.140\pm0.007$ to obtain $\tan(\Phi_{g_{A}^{\tau}}-\Phi_{g_{A}^{\tau}})=-0.57\pm0.97.$

FORWARD-BACKWARD $e^+e^- \rightarrow f \overline{f}$ CHARGE ASYMMETRIES

These asymmetries are experimentally determined by tagging the respective lepton or quark flavor in $e^+\,e^-$ interactions. Details of heavy flavor (c- or b-quark) tagging at LEP are described in the note on "The Z boson" and ref. LEP-SLC 06. The Standard Model predictions for LEP data have been (re)computed using the ZFITTER package (version 6.36) with input parameters $M_Z{=}91.187~{\rm GeV},~M_{\rm top}{=}174.3~{\rm GeV},~M_{\rm Higgs}{=}150~{\rm GeV},~\alpha_s{=}0.119,~\alpha^{(5)}~(M_Z){=}~1/128.877$ and the Fermi constant $G_F{=}~1.16637\times 10^{-5}~{\rm GeV}^{-2}$ (see the note on "The Z boson" for references). For non-LEP data the Standard Model predictions are as given by the authors of the respective publications.

$A_{FR}^{(0,e)}$ CHARGE ASYMMETRY IN $e^+e^- \rightarrow e^+e^-$

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06). For the Z peak, we report the pole asymmetry defined by $(3/4)A_e^2$ as determined by the nine-parameter fit to cross-section and lepton forward-backward asymmetry data.

ASYMMETRY (%)	STD. MODEL	\sqrt{s} (GeV)	DOCUMENT ID		TECN
1.45±0.25 OUR FIT					
0.89 ± 0.44	1.57	91.2	¹ ABBIENDI	01A	OPAL
1.71 ± 0.49	1.57	91.2	ABREU	00F	DLPH
1.06 ± 0.58	1.57	91.2	ACCIARRI	00 C	L3
1.88 ± 0.34	1.57	91.2	² BARATE	00 C	ALEP

---- $A^{(0,\mu)}_{FB}$ CHARGE ASYMMETRY IN $e^+e^ightarrow~\mu^+\mu^-$ -

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06). For the Z peak, we report the pole asymmetry defined by $(3/4)A_{\rm e}A_{\mu}$ as determined by the nine-parameter fit to cross-section and lepton forward-backward asymmetry data.

ASYMMETRY (%)	STD. MODEL	\sqrt{s} (GeV)	DOCUMENT ID		TECN
1.69± 0.13 OUR FIT					
1.59 ± 0.23	1.57	91.2	¹ ABBIENDI	01A	OPAL
1.65 ± 0.25	1.57	91.2	ABREU	00F	DLPH
1.88 ± 0.33	1.57	91.2	ACCIARRI	00 C	L3
1.71 ± 0.24	1.57	91.2	² BARATE	00C	ALEP
• • • We do not use the follow	ving data for	averages, fi	ts, limits, etc. • •	•	
9 ±30	-1.3	20	³ ABREU	95м	DLPH
7 ± 26	-8.3	40	³ ABREU	95M	DLPH
-11 ± 33	-24.1	57	³ ABREU	95M	DLPH
-62 ± 17	-44.6	69	³ ABREU	95M	DLPH
-56 ± 10	-63.5	79	³ ABREU	95M	DLPH
-13 \pm 5	-34.4	87.5	³ ABREU	95M	DLPH
$-29.0 \ \ {}^{+}_{-}\ \ {}^{5.0}_{-}\ \ \pm 0.5$	-32.1	56.9	⁴ ABE	901	VNS
$-$ 9.9 \pm 1.5 \pm 0.5	-9.2	35	HEGNER	90	JADE
0.05 ± 0.22	0.026	91.14	⁵ ABRAMS	89D	MRK2
-43.4 ± 17.0	-24.9	52.0	⁶ BACALA	89	AMY
-11.0 ± 16.5	-29.4	55.0	⁶ BACALA	89	AMY
-30.0 ± 12.4	-31.2	56.0	⁶ BACALA	89	AMY
-46.2 ± 14.9	-33.0	57.0	⁶ BACALA	89	AMY
-29 ± 13	-25.9	53.3	ADACHI	88 C	TOPZ
$+$ 5.3 \pm 5.0 \pm 0.5	-1.2	14.0	ADEVA	88	MRKJ
$-10.4~\pm~1.3~\pm0.5$	-8.6	34.8	ADEVA	88	MRKJ
$-12.3~\pm~5.3~\pm0.5$	-10.7	38.3	ADEVA	88	MRKJ
$-15.6~\pm~3.0~\pm0.5$	-14.9	43.8	ADEVA	88	MRKJ
$-$ 1.0 \pm 6.0	-1.2	13.9	BRAUNSCH	88D	TASS
$-$ 9.1 \pm 2.3 \pm 0.5	-8.6	34.5	BRAUNSCH	88D	TASS
$-10.6 \ \ \begin{array}{c} + \ \ 2.2 \\ - \ \ 2.3 \end{array} \ \pm 0.5$	-8.9	35.0	BRAUNSCH	88D	TASS
$-17.6 \ \ \begin{array}{c} + \ \ 4.4 \\ - \ \ 4.3 \end{array} \ \pm 0.5$	-15.2	43.6	BRAUNSCH	88D	TASS
$-$ 4.8 \pm 6.5 \pm 1.0	-11.5	39	BEHREND	87C	CELL
$-18.8~\pm~4.5~\pm1.0$	-15.5	44	BEHREND	87C	CELL
$+\ 2.7\ \pm\ 4.9$	-1.2	13.9	BARTEL	86C	JADE
$-11.1 ~\pm~ 1.8 ~\pm 1.0$	-8.6	34.4	BARTEL	86C	JADE
$-17.3 \pm 4.8 \pm 1.0$	-13.7	41.5	BARTEL	86 C	JADE
$-22.8 \pm 5.1 \pm 1.0$	-16.6	44.8	BARTEL	86 C	JADE

 $^{^{1}}$ ABBIENDI 01A error includes approximately 0.38 due to statistics, 0.16 due to event selection systematics, and 0.18 due to the theoretical uncertainty in t-channel prediction.

 $^{^2}$ BARATE 00C error includes approximately 0.31 due to statistics, 0.06 due to experimental systematics, and 0.13 due to the theoretical uncertainty in t-channel prediction.

$-$ 6.3 \pm 0.8 \pm 0.2	-6.3	29	ASH	85	MAC
$-$ 4.9 \pm 1.5 \pm 0.5	-5.9	29	DERRICK	85	HRS
$-$ 7.1 \pm 1.7	-5.7	29	LEVI	83	MRK2
-16.1 + 3.2	-9.2	34.2	BRANDELIK	82C	TASS

 $^{^{}m 1}$ ABBIENDI 01A error is almost entirely on account of statistics.

- $A^{(0, au)}_{FB}$ CHARGE ASYMMETRY IN $e^+\,e^ightarrow~ au^+\, au^-$ -

OUR FIT is obtained using the fit procedure and correlations as determined by the LEP Electroweak Working Group (see the note "The Z boson" and ref. LEP-SLC 06). For the Z peak, we report the pole asymmetry defined by $(3/4)A_{\rho}A_{\tau}$ as determined by the nine-parameter fit to cross-section and lepton forward-backward asymmetry data.

	STD.	\sqrt{s}			
ASYMMETRY (%)	MODEL	(GeV)	DOCUMENT ID		TECN
1.88± 0.17 OUR FIT					
1.45 ± 0.30	1.57	91.2	¹ ABBIENDI	01A	OPAL
2.41 ± 0.37	1.57	91.2	ABREU	00F	DLPH
2.60 ± 0.47	1.57	91.2	ACCIARRI	00C	L3
1.70 ± 0.28	1.57	91.2	² BARATE	00 C	ALEP
• • • We do not use the follo	wing data fo	r averages, f	fits, limits, etc. • •	• •	
$-32.8 {+} {}^{\displaystyle 6.4}_{\displaystyle -6.2} \pm 1.5$	-32.1	56.9	³ ABE	901	VNS
$-\ 8.1\ \pm\ 2.0\ \pm0.6$	-9.2	35	HEGNER	90	JADE
$-18.4\ \pm 19.2$	-24.9	52.0	⁴ BACALA	89	AMY
-17.7 ± 26.1	-29.4	55.0	⁴ BACALA	89	AMY
-45.9 ± 16.6	-31.2	56.0	⁴ BACALA	89	AMY
$-49.5\ \pm 18.0$	-33.0	57.0	⁴ BACALA	89	AMY
-20 ± 14	-25.9	53.3	ADACHI	88C	TOPZ
$-10.6~\pm~3.1~\pm1.5$	-8.5	34.7	ADEVA	88	MRKJ
$-$ 8.5 \pm 6.6 \pm 1.5	-15.4	43.8	ADEVA	88	MRKJ
$-$ 6.0 \pm 2.5 \pm 1.0	8.8	34.6	BARTEL	85F	JADE
$-11.8 \pm 4.6 \pm 1.0$	14.8	43.0	BARTEL	85F	JADE
$-$ 5.5 \pm 1.2 \pm 0.5	-0.063	29.0	FERNANDEZ	85	MAC
$-$ 4.2 \pm 2.0	0.057	29	LEVI	83	MRK2
-10.3 ± 5.2	-9.2	34.2	BEHREND	82	CELL
$-$ 0.4 \pm 6.6	-9.1	34.2	BRANDELIK	82C	TASS

¹ ABBIENDI 01A error includes approximately 0.26 due to statistics and 0.14 due to event selection systematics.

²BARATE 00C error is almost entirely on account of statistics.

³ ABREU 95M perform this measurement using radiative muon-pair events associated with high-energy isolated photons.

⁴ ABE 901 measurements in the range 50 $< \sqrt{s} <$ 60.8 GeV.

⁵ ABRAMS 89D asymmetry includes both 9 $\mu^+\mu^-$ and 15 $\tau^+\tau^-$ events.

⁶BACALA 89 systematic error is about 5%.

²BARATE 00C error includes approximately 0.26 due to statistics and 0.11 due to experimental systematics.

³ ABE 901 measurements in the range 50 $< \sqrt{s} <$ 60.8 GeV.

⁴BACALA 89 systematic error is about 5%.

For the Z peak, we report the pole asymmetry defined by $(3/4)A_\ell^2$ as determined by the five-parameter fit to cross-section and lepton forward-backward asymmetry data assuming lepton universality. For details see the note "The Z boson" and ref. LEP-SLC 06.

ASYMMETRY (%)	STD. MODEL	$\frac{\sqrt{s}}{(\text{GeV})}$	DOCUMENT ID		TECN
1.71±0.10 OUR FIT					
1.45 ± 0.17	1.57	91.2	$^{ m 1}$ ABBIENDI	01 A	OPAL
1.87 ± 0.19	1.57	91.2	ABREU	00F	DLPH
1.92 ± 0.24	1.57	91.2	ACCIARRI	00C	L3
1.73 ± 0.16	1.57	91.2	² BARATE	00 C	ALEP

 $^{^{1}}$ ABBIENDI 01A error includes approximately 0.15 due to statistics, 0.06 due to event selection systematics, and 0.03 due to the theoretical uncertainty in t-channel prediction.

——— $A_{FB}^{(0,u)}$ CHARGE ASYMMETRY IN $e^+e^- \rightarrow u\overline{u}$

ASYMMETRY (%)	MODEL	(GeV)	DOCUMENT ID	TECN
$4.0\pm6.7\pm2.8$	7.0	91.2	1 ACKERSTAFE 97T	OPAL

¹ ACKERSTAFF 97⊤ measure the forward-backward asymmetry of various fast hadrons made of light quarks. Then using SU(2) isospin symmetry and flavor independence for down and strange quarks authors solve for the different quark types.

The *s*-quark asymmetry is derived from measurements of the forward-backward asymmetry of fast hadrons containing an *s* quark.

ASYMMETRY (%)	STD. MODEL	\sqrt{s} (GeV)	DOCUMENT ID	TECN
9.8 ±1.1 OUR AVERAGE				
$10.08\!\pm\!1.13\!\pm\!0.40$	10.1	91.2		B DLPH
$6.8 \pm 3.5 \pm 1.1$	10.1	91.2	² ACKERSTAFF 97	T OPAL

¹ ABREU 00B tag the presence of an *s* quark requiring a high-momentum-identified charged kaon. The *s*-quark pole asymmetry is extracted from the charged-kaon asymmetry taking the expected *d*- and *u*-quark asymmetries from the Standard Model and using the measured values for the *c*- and *b*-quark asymmetries.

OUR FIT, which is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson" and ref. LEP-SLC 06, refers to the Z pole asymmetry. The experimental values,

HTTP://PDG.LBL.GOV

Page 45 Created: 7/12/2013 14:51

² BARATE 00C error includes approximately 0.15 due to statistics, 0.04 due to experimental systematics, and 0.02 due to the theoretical uncertainty in *t*-channel prediction.

² ACKERSTAFF 97T measure the forward-backward asymmetry of various fast hadrons made of light quarks. Then using SU(2) isospin symmetry and flavor independence for down and strange quarks authors solve for the different quark types. The value reported here corresponds then to the forward-backward asymmetry for "down-type" quarks.

on the other hand, correspond to the measurements carried out at the respective energies.

ASYMMETRY (%)	STD. MODEL	\sqrt{s} (GeV)	DOCUMENT ID		TECN
7.07± 0.35 OUR FIT					
$6.31 \pm 0.93 \pm 0.65$	6.35	91.26	¹ ABDALLAH	04F	DLPH
$5.68 \pm 0.54 \pm 0.39$	6.3	91.25	² ABBIENDI	03 P	OPAL
$6.45 \pm 0.57 \pm 0.37$	6.10	91.21	³ HEISTER	02H	ALEP
$6.59 \pm 0.94 \pm 0.35$	6.2	91.235	⁴ ABREU	99Y	DLPH
$6.3 \pm 0.9 \pm 0.3$	6.1	91.22	⁵ BARATE	980	ALEP
$6.3 \pm 1.2 \pm 0.6$	6.1	91.22	⁶ ALEXANDER	97 C	OPAL
$8.3 \pm 3.8 \pm 2.7$	6.2	91.24	⁷ ADRIANI	92 D	L3
• • • We do not use the follow	ving data for	averages, fit	ts, limits, etc. • •	•	
$3.1 \pm 3.5 \pm 0.5$	-3.5	89.43	¹ ABDALLAH	04F	DLPH
$11.0 \pm 2.8 \pm 0.7$	12.3	92.99	¹ ABDALLAH	04F	DLPH
$-$ 6.8 \pm 2.5 \pm 0.9	-3.0	89.51	² ABBIENDI	03 P	OPAL
$14.6 \pm 2.0 \pm 0.8$	12.2	92.95	² ABBIENDI	03 P	OPAL
$-12.4 \pm 15.9 \pm 2.0$	-9.6	88.38	³ HEISTER	02H	ALEP
$-$ 2.3 \pm 2.6 \pm 0.2	-3.8	89.38	³ HEISTER	02H	ALEP
$-$ 0.3 \pm 8.3 \pm 0.6	0.9	90.21	³ HEISTER	02H	ALEP
$10.6 \pm 7.7 \pm 0.7$	9.6	92.05	³ HEISTER	02H	ALEP
$11.9 \pm 2.1 \pm 0.6$	12.2	92.94	³ HEISTER	02H	ALEP
$12.1 \pm 11.0 \pm 1.0$	14.2	93.90	³ HEISTER	02H	ALEP
$-4.96\pm3.68\pm0.53$	-3.5	89.434	⁴ ABREU	99Y	DLPH
$11.80 \pm \ 3.18 \pm 0.62$	12.3	92.990	⁴ ABREU	99Y	DLPH
$-$ 1.0 \pm 4.3 \pm 1.0	-3.9	89.37	⁵ BARATE	980	ALEP
$11.0 \pm 3.3 \pm 0.8$	12.3	92.96	⁵ BARATE	980	ALEP
$3.9 \pm 5.1 \pm 0.9$	-3.4	89.45	⁶ ALEXANDER	97C	OPAL
$15.8 \pm 4.1 \pm 1.1$	12.4	93.00	⁶ ALEXANDER	97C	OPAL
$-12.9~\pm~7.8~\pm5.5$	-13.6	35	BEHREND	90 D	CELL
$7.7\ \pm 13.4\ \pm 5.0$	-22.1	43	BEHREND	90 D	CELL
$-12.8 \pm 4.4 \pm 4.1$	-13.6	35	ELSEN	90	JADE
$-10.9 \pm 12.9 \pm 4.6$	-23.2	44	ELSEN	90	JADE
-14.9 ± 6.7	-13.3	35	OULD-SAADA	89	JADE

¹ ABDALLAH 04F tag b- and c-quarks using semileptonic decays combined with charge flow information from the hemisphere opposite to the lepton. Enriched samples of $c\overline{c}$ and $b\overline{b}$ events are obtained using lifetime information.

² ABBIENDI 03P tag heavy flavors using events with one or two identified leptons. This allows the simultaneous fitting of the b and c quark forward-backward asymmetries as well as the average $B^0 - \overline{B}{}^0$ mixing.

 $^{^3}$ HEISTER 02H measure simultaneously b and c quark forward-backward asymmetries using their semileptonic decays to tag the quark charge. The flavor separation is obtained with a discriminating multivariate analysis.

⁴ ABREU 99Y tag $Z \rightarrow b\overline{b}$ and $Z \rightarrow c\overline{c}$ events by an exclusive reconstruction of several D meson decay modes (D^{*+} , D^0 , and D^+ with their charge-conjugate states).

 $^{^5}$ BARATE 980 tag $Z\to c\overline{c}$ events requiring the presence of high-momentum reconstructed $D^{*+},\,D^+,$ or D^0 mesons.

⁶ ALEXANDER 97C identify the b and c events using a D/D^* tag.

⁷ ADRIANI 92D use both electron and muon semileptonic decays.

OUR FIT, which is obtained by a simultaneous fit to several c- and b-quark measurements as explained in the note "The Z boson" and ref. LEP-SLC 06, refers to the $\bf Z$ pole asymmetry. The experimental values, on the other hand, correspond to the measurements carried out at the respective energies.

	STD.	\sqrt{s} (GeV)		
ASYMMETRY (%) 9.92 ± 0.16 OUR FIT	MODEL	(GeV)	DOCUMENT ID	TECN
9.58 \pm 0.32 \pm 0.14	9.68	91.231	¹ ABDALLAH 05	DLPH
$10.04\pm \ 0.56\pm \ 0.25$	9.69	91.251	² ABDALLAH 04F	
$9.72\pm 0.42\pm 0.15$	9.67	91.25	³ ABBIENDI 03F	
$9.72\pm 0.42\pm 0.13$ $9.77\pm 0.36\pm 0.18$	9.69	91.25	⁴ ABBIENDI 021	OPAL
$9.52\pm 0.41\pm 0.17$	9.59	91.20	5 HEISTER 02	
$10.00\pm \ 0.27\pm \ 0.11$	9.63	91.21	6 HEISTER 010	
$7.62\pm 1.94\pm 0.85$	9.64	91.235	7 ABREU 99Y	
$9.60\pm 0.66\pm 0.33$	9.69	91.255	8 ACCIARRI 990	
$9.31\pm \ 1.01\pm \ 0.55$	9.65	91.24	9 ACCIARRI 98L	
$9.4 \pm 2.7 \pm 2.2$	9.61	91.24	10 ALEXANDER 970	
• • • We do not use the follow				OFAL
				DI DII
$6.37 \pm 1.43 \pm 0.17$	5.8	89.449	¹ ABDALLAH 05	DLPH
$10.41\pm \ 1.15\pm \ 0.24$	12.1	92.990	¹ ABDALLAH 05	DLPH
$6.7 \pm 2.2 \pm 0.2$	5.7	89.43	² ABDALLAH 04F	
$11.2 \pm 1.8 \pm 0.2$	12.1	92.99	² ABDALLAH 04F	
$4.7 \pm 1.8 \pm 0.1$	5.9	89.51	³ ABBIENDI 03F	
$10.3 \pm 1.5 \pm 0.2$	12.0	92.95	³ ABBIENDI 03F	
$5.82\pm\ 1.53\pm\ 0.12$	5.9	89.50	⁴ ABBIENDI 021	OPAL
$12.21 \pm 1.23 \pm 0.25$	12.0	92.91	⁴ ABBIENDI 02ı	OPAL
$-13.1 \pm 13.5 \pm 1.0$	3.2	88.38	⁵ HEISTER 02h	
$5.5 \pm 1.9 \pm 0.1$	5.6	89.38	⁵ HEISTER 02	
$-$ 0.4 \pm 6.7 \pm 0.8	7.5	90.21	⁵ HEISTER 02	
$11.1 ~\pm~ 6.4 ~\pm~ 0.5$	11.0	92.05	⁵ HEISTER 02	
$10.4 \pm 1.5 \pm 0.3$	12.0	92.94	⁵ HEISTER 02	
$13.8 \pm 9.3 \pm 1.1$	12.9	93.90	⁵ HEISTER 021	
$4.36\pm \ 1.19\pm \ 0.11$	5.8	89.472	⁶ HEISTER 01	
$11.72 \pm 0.97 \pm 0.11$	12.0	92.950	⁶ HEISTER 01	
$5.67 \pm 7.56 \pm 1.17$	5.7	89.434	⁷ ABREU 99Y	
$8.82\pm \ 6.33\pm \ 1.22$	12.1	92.990	⁷ ABREU 99Y	
$6.11\pm\ 2.93\pm\ 0.43$	5.9	89.50	8 ACCIARRI 990	
$13.71\pm\ 2.40\pm\ 0.44$	12.2	93.10	8 ACCIARRI 990	
$4.95\pm \ 5.23\pm \ 0.40$	5.8	89.45	⁹ ACCIARRI 981	
$11.37 \pm \ 3.99 \pm \ 0.65$	12.1	92.99	⁹ ACCIARRI 980	
$-$ 8.6 ± 10.8 \pm 2.9	5.8	89.45	¹⁰ ALEXANDER 970	
$-$ 2.1 \pm 9.0 \pm 2.6	12.1	93.00	¹⁰ ALEXANDER 970	OPAL
-71 ± 34 $+ 7$ $- 8$	-58	58.3	SHIMONAKA 91	TOPZ
$-22.2 \pm 7.7 \pm 3.5$	-26.0	35	BEHREND 900	CELL
$-49.1 \pm 16.0 \pm 5.0$	-39.7	43	BEHREND 900	
-28 ± 11	-23	35	BRAUNSCH 90	TASS
$-16.6~\pm~7.7~\pm~4.8$	-24.3	35	ELSEN 90	JADE
$-33.6 \pm 22.2 \pm 5.2$	-39.9	44	ELSEN 90	JADE
$3.4 \pm 7.0 \pm 3.5$	-16.0	29.0	BAND 89	MAC
-72 ± 28 ± 13	-56	55.2	SAGAWA 89	AMY

- ¹ ABDALLAH 05 obtain an enriched samples of $b\bar{b}$ events using lifetime information. The quark (or antiquark) charge is determined with a neural network using the secondary vertex charge, the jet charge and particle identification.
- ² ABDALLAH 04F tag b- and c-quarks using semileptonic decays combined with charge flow information from the hemisphere opposite to the lepton. Enriched samples of $c\overline{c}$ and $b\overline{b}$ events are obtained using lifetime information.
- ³ ABBIENDI 03P tag heavy flavors using events with one or two identified leptons. This allows the simultaneous fitting of the b and c quark forward-backward asymmetries as well as the average $B^0 \overline{B}{}^0$ mixing.
- ⁴ ABBIENDI 02I tag $Z^0 \rightarrow b\overline{b}$ decays using a combination of secondary vertex and lepton tags. The sign of the *b*-quark charge is determined using an inclusive tag based on jet, vertex, and kaon charges.
- 5 HEISTER 02H measure simultaneously b and c quark forward-backward asymmetries using their semileptonic decays to tag the quark charge. The flavor separation is obtained with a discriminating multivariate analysis.
- ⁶ HEISTER 01D tag $Z \rightarrow b\overline{b}$ events using the impact parameters of charged tracks complemented with information from displaced vertices, event shape variables, and lepton identification. The *b*-quark direction and charge is determined using the hemisphere charge method along with information from fast kaon tagging and charge estimators of primary and secondary vertices. The change in the quoted value due to variation of A_{FB}^c and R_b is given as +0.103 ($A_{FB}^c 0.0651$) -0.440 ($R_b 0.21585$).
- ⁷ ABREU 99Y tag $Z \rightarrow b\overline{b}$ and $Z \rightarrow c\overline{c}$ events by an exclusive reconstruction of several D meson decay modes (D^{*+} , D^0 , and D^+ with their charge-conjugate states).
- ⁸ ACCIARRI 99D tag $Z \to b \, \overline{b}$ events using high p and p_T leptons. The analysis determines simultaneously a mixing parameter $\chi_b = 0.1192 \pm 0.0068 \pm 0.0051$ which is used to correct the observed asymmetry.
- ⁹ ACCIARRI 980 tag $Z \rightarrow b\overline{b}$ events using lifetime and measure the jet charge using the hemisphere charge.
- ¹⁰ ALEXANDER 97C identify the b and c events using a D/D^* tag.

CHARGE ASYMMETRY IN $e^+e^- \rightarrow q \overline{q}$

Summed over five lighter flavors.

Experimental and Standard Model values are somewhat event-selection dependent. Standard Model expectations contain some assumptions on $B^0 - \overline{B}{}^0$ mixing and on other electroweak parameters.

ASYMMETRY (%)	STD. MODEL	$\frac{\sqrt{s}}{(\text{GeV})}$	DOCUMENT ID		TECN
• • • We do not use the following	owing data for	averages, fi	its, limits, etc. • •	•	
$-\ 0.76\pm0.12\pm0.15$		91.2	¹ ABREU	921	DLPH
$4.0 \pm 0.4 \pm 0.63$	4.0	91.3	² ACTON	92L	OPAL
$9.1\ \pm 1.4\ \pm 1.6$	9.0	57.9	ADACHI	91	TOPZ
$-0.84\pm0.15\pm0.04$		91	DECAMP	91 B	ALEP
$8.3 \pm 2.9 \pm 1.9$	8.7	56.6	STUART	90	AMY
$11.4 \pm 2.2 \pm 2.1$	8.7	57.6	ABE	89L	VNS
6.0 ± 1.3	5.0	34.8	GREENSHAW	89	JADE
8.2 ± 2.9	8.5	43.6	GREENSHAW	89	JADE

¹ ABREU 921 has 0.14 systematic error due to uncertainty of quark fragmentation.

CHARGE ASYMMETRY IN $p\overline{p} \rightarrow Z \rightarrow e^+e^-$

ASYMMETRY (%)	STD. MODEL	$\frac{\sqrt{s}}{(\text{GeV})}$	DOCUMENT ID		TECN
• • • We do not use the follow	wing data for	averages, fits	s, limits, etc. •	• •	
$5.2 \!\pm\! 5.9 \!\pm\! 0.4$		91	ABE	91E	CDF

ANOMALOUS $ZZ\gamma$, $Z\gamma\gamma$, AND ZZV COUPLINGS

A REVIEW GOES HERE - Check our WWW List of Reviews

Combining the LEP results properly taking into account the correlations the following 95% CL limits are derived (CERN-PH-EP/2005-051 or hep-ex/0511027):

$$\begin{array}{ll} -0.13 < h_1^Z < +0.13, & -0.078 < h_2^Z < +0.071, \\ -0.20 < h_3^Z < +0.07, & -0.05 < h_4^Z < +0.12, \\ -0.056 < h_1^\gamma < +0.055, & -0.045 < h_2^\gamma < +0.025, \\ -0.049 < h_3^\gamma < -0.008, & -0.002 < h_4^\gamma < +0.034. \end{array}$$

VALUE <u>DOCUMENT ID</u> <u>TECN</u> <u>COMMENT</u>

• • • We do not use the following data for averages, fits, limits, etc. • • •

1 AAD
 12BX ATLS

$$E_{\rm cm}^{pp} = 7 \, {\rm TeV}$$

 2 ABAZOV
 12S
 D0
 $E_{\rm cm}^{p\overline{p}} = 1.96 \, {\rm TeV}$

 3 AALTONEN
 11S
 CDF
 $E_{\rm cm}^{p\overline{p}} = 1.96 \, {\rm TeV}$

 4 CHATRCHYAN 11M
 CMS
 $E_{\rm cm}^{p\overline{p}} = 7 \, {\rm TeV}$

 5 ABAZOV
 09L
 D0
 $E_{\rm cm}^{p\overline{p}} = 1.96 \, {\rm TeV}$

 6 ABAZOV
 07M
 D0
 $E_{\rm cm}^{p\overline{p}} = 1.96 \, {\rm TeV}$

 7 ABDALLAH
 07C
 DLPH
 $E_{\rm cm}^{ee} = 183-208 \, {\rm GeV}$

 8 ACHARD
 04H
 L3
 $E_{\rm cm}^{ee} = 183-208 \, {\rm GeV}$

 9 ABBIENDI,G
 00C
 OPAL
 $E_{\rm cm}^{ee} = 189 \, {\rm GeV}$

 10 ABBOTT
 98M
 D0
 $E_{\rm cm}^{p\overline{p}} = 1.8 \, {\rm TeV}$

 11 ABREU
 98K
 DLPH
 $E_{\rm cm}^{ee} = 161, 172 \, {\rm GeV}$

 $^{^2}$ ACTON 92L use the weight function method on 259k selected $Z \to \text{hadrons}$ events. The systematic error includes a contribution of 0.2 due to B^0 - $\overline{B}{}^0$ mixing effect, 0.4 due to Monte Carlo (MC) fragmentation uncertainties and 0.3 due to MC statistics. ACTON 92L derive a value of $\sin^2\!\theta_W^{\text{eff}}$ to be 0.2321 \pm 0.0017 \pm 0.0028.

 $^{^1}$ AAD 12BX study $Z\gamma$ production in pp collisions and select 142 $Z\gamma$ candidates where the Z decays to electron or muon pairs, and the photon has a transverse energy larger than 60 GeV. The expected background is 12.9 \pm 4.9 events. The resulting 95% C.L. limits ranges are: $-0.028 < h_{\gamma}^3 < 0.027, \, -0.022 < h_{Z}^3 < 0.026, \, -0.00021 < h_{\gamma}^4 < 0.00021, \, -0.00022 < h_{Z}^4 < 0.00021.$

- 2 ABAZOV 12S study $Z\gamma$ production in $p\overline{p}$ collisions at $\sqrt{s}=1.96$ TeV using 6.2 fb $^{-1}$ of data where the Z decays to electron (muon) pairs and the photon has at least 10 GeV of transverse momentum. In data, 304 (308) di-electron (di-muon) events are observed with an expected background of 255 \pm 16 (285 \pm 24) events. Based on the photon p_T spectrum, and including also earlier data and the $Z\to\nu\overline{\nu}$ decay mode (from ABAZOV 09L), the following 95% C.L. limits are reported: $\left|h_{03}^Z\right| < 0.026, \left|h_{04}^Z\right| < 0.0013, \left|h_{03}^{\gamma}\right| < 0.027, \left|h_{04}^{\gamma}\right| < 0.0014$ for a form factor scale of $\Lambda=1.5$ TeV.
- ³ AALTONEN 11s study $Z\gamma$ events in $p\overline{p}$ interactions at $\sqrt{s}=1.96$ TeV with integrated luminosity 5.1 fb $^{-1}$ for $Z\to e^+e^-/\mu^+\mu^-$ and 4.9 fb $^{-1}$ for $Z\to \nu\overline{\nu}$. For the charged lepton case, the two leptons must be of the same flavor with the transverse momentum/energy of one >20 GeV and the other >10 GeV. The isolated photon must have $E_T>50$ GeV. They observe 91 events with 87.2 ± 7.8 events expected from standard model processes. For the $\nu\overline{\nu}$ case they require solitary photons with $E_T>25$ GeV and missing $E_T>25$ GeV and observe 85 events with standard model expectation of 85.9 ± 5.6 events. Taking the form factor $\Lambda=1.5$ TeV they derive 95% C.L. limits as $|h_3^{\gamma}, Z|<0.022$ and $|h_4^{\gamma}, Z|<0.0009$.
- 4 CHATRCHYAN 11M study $Z\gamma$ production in pp collisions at $\sqrt{s}=7$ TeV using $36~{\rm pb}^{-1}$ pp data, where the Z decays to $e^+\,e^-$ or $\mu^+\mu^-$. The total cross sections are measured for photon transverse energy $E_T^\gamma>10$ GeV and spatial separation from charged leptons in the plane of pseudo rapidity and azimuthal angle $\Delta R(\ell,\gamma)>0.7$ with the dilepton invariant mass requirement of $M_{\ell\ell}>50$ GeV. The number of $e^+e^-\gamma$ and $\mu^+\mu^-\gamma$ candidates is 81 and 90 with estimated backgrounds of 20.5 ± 2.5 and 27.3 ± 3.2 events respectively. The 95% CL limits for $ZZ\gamma$ couplings are -0.05< $h_3^Z<0.06$ and -0.0005< $h_4^Z<0.0005$, and for $Z\gamma\gamma$ couplings are -0.07< $h_3^\gamma<0.07$ and -0.0005< $h_4^\gamma<0.0006$.
- 5 ABAZOV 09L study $Z\gamma,~Z\to\nu\overline{\nu}$ production in $p\overline{p}$ collisions at 1.96 TeV C.M. energy. They select 51 events with a photon of transverse energy E_T larger than 90 GeV, with an expected background of 17 events. Based on the photon E_T spectrum and including also Z decays to charged leptons (from ABAZOV 07M), the following 95% CL limits are reported: $\left|h_{30}^{\gamma}\right|<0.033,~\left|h_{40}^{\gamma}\right|<0.0017,~\left|h_{30}^{Z}\right|<0.033,~\left|h_{40}^{Z}\right|<0.0017.$
- ⁶ ABAZOV 07M use 968 $p\overline{p} \to e^+e^-/\mu^+\mu^-\gamma X$ candidates, at 1.96 TeV center of mass energy, to tag $p\overline{p} \to Z\gamma$ events by requiring $E_T(\gamma)>$ 7 GeV, lepton-gamma separation $\Delta R_{\ell\gamma}>0.7$, and di-lepton invariant mass > 30 GeV. The cross section is in agreement with the SM prediction. Using these $Z\gamma$ events they obtain 95% C.L. limits on each h_i^V , keeping all others fixed at their SM values. They report: $-0.083 < h_{30}^Z < 0.082$, $-0.0053 < h_{40}^Z < 0.0054$, $-0.085 < h_{30}^\gamma < 0.084$, $-0.0053 < h_{40}^\gamma < 0.0054$, for the form factor scale Λ= 1.2 TeV.
- 7 Using data collected at $\sqrt{s}=183$ –208, ABDALLAH 07C select 1,877 $e^+e^- \to Z\gamma$ events with $Z \to q\overline{q}$ or $\nu\overline{\nu}$, 171 $e^+e^- \to ZZ$ events with $Z \to q\overline{q}$ or lepton pair (except an explicit τ pair), and 74 $e^+e^- \to Z\gamma^*$ events with a $q\overline{q}\mu^+\mu^-$ or $q\overline{q}e^+e^-$ signature, to derive 95% CL limits on h_i^V . Each limit is derived with other parameters set to zero. They report: $-0.23 < h_1^Z < 0.23$, $-0.30 < h_3^Z < 0.16$, $-0.14 < h_1^\gamma < 0.14$, $-0.049 < h_3^\gamma < 0.044$.
- 8 ACHARD 04H select 3515 $e^{+}\,e^{-}\to Z\gamma$ events with $Z\to q\,\overline{q}$ or $\nu\overline{\nu}$ at $\sqrt{s}=189$ –209 GeV to derive 95% CL limits on h_{i}^{V} . For deriving each limit the other parameters are fixed at zero. They report: $-0.153 < h_{1}^{Z} < 0.141, \, -0.087 < h_{2}^{Z} < 0.079, \, -0.220 < h_{3}^{Z} < 0.112, \, -0.068 < h_{4}^{Z} < 0.148, \, -0.057 < h_{1}^{\gamma} < 0.057, \, -0.050 < h_{2}^{\gamma} < 0.023, \, -0.059 < h_{3}^{\gamma} < 0.004, \, -0.004 < h_{4}^{\gamma} < 0.042.$

- ⁹ABBIENDI,G 00C study $e^+e^- \rightarrow Z\gamma$ events (with $Z \rightarrow q\overline{q}$ and $Z \rightarrow \nu\overline{\nu}$) at 189 GeV to obtain the central values (and 95% CL limits) of these couplings: $h_1^Z=0.000\pm0.100~(-0.190,0.190),~h_2^Z=0.000\pm0.068~(-0.128,0.128),~h_3^Z=-0.074^{+0.102}_{-0.103}~(-0.269,0.119),~h_4^Z=0.046\pm0.068~(-0.084,0.175),~h_1^{\gamma}=0.000\pm0.061~(-0.115,0.115),~h_2^{\gamma}=0.000\pm0.041~(-0.077,0.077),~h_3^{\gamma}=-0.080^{+0.039}_{-0.041}~(-0.164,-0.006),~h_4^{\gamma}=0.064^{+0.033}_{-0.030}~(+0.007,+0.134).~$ The results are derived assuming that only one coupling at a time is different from zero.
- ¹⁰ ABBOTT 98M study $p \, \overline{p} \to Z \, \gamma + X$, with $Z \to e^+ \, e^-$, $\mu^+ \, \mu^-$, $\overline{\nu} \, \nu$ at 1.8 TeV, to obtain 95% CL limits at $\Lambda = 750$ GeV: $|h_{30}^Z| < 0.36$, $|h_{40}^Z| < 0.05$ (keeping $h_i^{\gamma} = 0$), and $|h_{30}^{\gamma}| < 0.37$, $|h_{40}^{\gamma}| < 0.05$ (keeping $h_i^{\gamma} = 0$). Limits on the *CP*-violating couplings are $|h_{10}^Z| < 0.36$, $|h_{20}^Z| < 0.05$ (keeping $h_i^{\gamma} = 0$), and $|h_{10}^{\gamma}| < 0.37$, $|h_{20}^{\gamma}| < 0.05$ (keeping $h_i^{\gamma} = 0$).
- ¹¹ ABREU 98K determine a 95% CL upper limit on $\sigma(e^+e^- \to \gamma + \text{invisible particles}) < 2.5 pb using 161 and 172 GeV data. This is used to set 95% CL limits on <math>|h_{30}^{\gamma}| < 0.8$ and $|h_{30}^{Z}| < 1.3$, derived at a scale Λ=1 TeV and with n=3 in the form factor representation.

Combining the LEP results properly taking into account the correlations the following 95% CL limits are derived (CERN-PH-EP/2005-051 or hep-ex/0511027):

$$-0.30 < f_4^Z < +0.30,$$
 $-0.34 < f_5^Z < +0.38,$ $-0.17 < f_4^{\gamma} < +0.19,$ $-0.32 < f_5^{\gamma} < +0.36.$

VALUE

DOCUMENT ID TECN COMMENT

• • • We do not use the following data for averages, fits, limits, etc. • • •

1
 AAD 1 13Z ATLS $E_{\rm cm}^{pp}=7~{\rm TeV}$ 2 CHATRCHYAN 13B CMS $E_{\rm cm}^{pp}=7~{\rm TeV}$ 3 SCHAEL 09 ALEP $E_{\rm cm}^{ee}=192$ –209 GeV 4 ABAZOV 08K D0 $E_{\rm cm}^{p\overline{p}}=1.96~{\rm TeV}$ 5 ABDALLAH 07C DLPH $E_{\rm cm}^{ee}=183$ –208 GeV 6 ABBIENDI 04C OPAL 7 ACHARD 03D L3

Created: 7/12/2013 14:51

¹AAD 13Z study ZZ production in pp collisions at $\sqrt{s}=7$ TeV. In the $ZZ\to \ell^+\ell^-\ell'^+\ell'^-$ final state they observe a total of 66 events with an expected background of 0.9 ± 1.3 . In the $ZZ\to \ell^+\ell^-\nu\nu$ final state they observe a total of 87 events with an expected background of 46.9 ± 5.2 . The limits on anomalous TGCs are determined using the observed and expected numbers of these ZZ events binned in p_T^Z . The 95% C.L. are as follows: for form factor scale $\Lambda=\infty$, -0.015< $f_4^\gamma<0.015$, -0.013< $f_4^Z<0.013$, -0.016< $f_5^\gamma<0.015$, -0.013, $f_5^Z<0.013$; for form factor scale $\Lambda=3$ TeV, -0.022< $f_4^\gamma<0.023$, -0.019.

- 2 CHATRCHYAN 13B study ZZ production in pp collisions and select 54 ZZ candidates in the Z decay channel with electrons or muons with an expected background of 1.4 ± 0.5 events. The resulting 95% C.L. ranges are: $-0.013~<~f_{f 4}^{\gamma}~<$ 0.015, $-0.011~<~f_{f 4}^{Z}$ $0.012,\, -0.014 \; < \; f_{\, 5}^{\, \gamma} \; < 0.014, \, -0.012 \; < \; f_{\, 5}^{\, Z} \; < 0.012.$
- 3 Using data collected in the center of mass energy range 192–209 GeV, SCHAEL 09 select 318 $e^+e^- \rightarrow ZZ$ events with 319.4 expected from the standard model. Using this data they derive the following 95% CL limits: $-0.321 < f_A^{\gamma} < 0.318, -0.534 < f_A^{Z} < 0.318$ 0.534, $-0.724 < f_{\overline{5}}^{\gamma} < 0.733$, $-1.194 < f_{\overline{5}}^{Z} < 1.190$.
- 4 ABAZOV 08K search for ZZ and $Z\gamma^*$ events with 1 fb $^{-1}$ $p\overline{p}$ data at $\sqrt{s}=1.96$ TeV in (ee)(ee), $(\mu\mu)(\mu\mu)$, $(ee)(\mu\mu)$ final states requiring the lepton pair masses to be > 30GeV. They observe 1 event, which is consistent with an expected signal of 1.71 \pm 0.15 events and a background of 0.13 \pm 0.03 events. From this they derive the following limits, for a form factor (A) value of 1.2 TeV: $-0.28 < f_{40}^Z < 0.28, \, -0.31 < f_{50}^Z < 0.28$ $0.29, -0.26 < f_{40}^{\gamma} < 0.26, -0.30 < f_{50}^{\gamma} < 0.28.$
- 5 Using data collected at $\sqrt{s}=$ 183–208 GeV, ABDALLAH 07C select 171 $e^{+}e^{-}
 ightarrow ZZ$ events with $Z \to q \overline{q}$ or lepton pair (except an explicit τ pair), and 74 $e^+e^- \to Z\gamma^*$ events with a $q \overline{q} \mu^+ \mu^-$ or $q \overline{q} e^+ e^-$ signature, to derive 95% CL limits on f_i^V . Each limit is derived with other parameters set to zero. They report: $-0.40 < f_{\Delta}^{Z'} < 0.42$, $-0.38 < f_{5}^{Z} < 0.62, -0.23 < f_{4}^{\gamma} < 0.25, -0.52 < f_{5}^{\gamma} < 0.48.$
- 6 ABBIENDI 04C study ZZ production in e^+e^- collisions in the C.M. energy range 190–209 GeV. They select 340 events with an expected background of 180 events. Including the ABBIENDI 00N data at 183 and 189 GeV (118 events with an expected background of 65 events) they report the following 95% CL limits: $-0.45 < f_4^Z < 0.58$, -0.94 < $f_{5}^{Z} < 0.25, \, -0.32 <$ $f_{4}^{\gamma} < 0.33, \, ext{and} \, -0.71 <$ $f_{5}^{\gamma} < 0.59.$
- 7 ACHARD 03D study Z-boson pair production in e^+e^- collisions in the C.M. energy range 200-209 GeV. They select 549 events with an expected background of 432 events. Including the ACCIARRI 99G and ACCIARRI 99O data (183 and 189 GeV respectively, 286 events with an expected background of 241 events) and the 192-202 GeV ACCIARRI 011 results (656 events, expected background of 512 events), they report the following 95% CL limits: $-0.48 \le f_4^Z \le 0.46$, $-0.36 \le f_5^Z \le 1.03$, $-0.28 \le f_4^{\gamma} \le 0.28$, and $-0.40 \le 0.28$ $f_{\rm E}^{\gamma} \leq 0.47.$

ANOMALOUS W/Z QUARTIC COUPLINGS A REVIEW GOES HERE – Check our WWW List of Reviews

 a_0/Λ^2 , a_c/Λ^2

Combining published and unpublished preliminary LEP results the following 95% CL intervals for the QGCs associated with the $ZZ\gamma\gamma$ vertex are derived (CERN-PH-EP/2005-051 or hep-ex/0511027):

$$-0.008 < a_0^Z/\Lambda^2 < +0.021$$
$$-0.029 < a_0^Z/\Lambda^2 < +0.039$$

DOCUMENT ID TECN

- ullet ullet We do not use the following data for averages, fits, limits, etc. ullet
 - ¹ ABBIENDI 04L OPAL ² HEISTER 04A ALEP
 - ³ ACHARD 02G L3

HTTP://PDG.LBL.GOV

Page 52

- ABBIENDI 04L select 20 $e^+e^- \rightarrow \nu \overline{\nu} \gamma \gamma$ acoplanar events in the energy range 180–209 GeV and 176 $e^+e^- \rightarrow q \overline{q} \gamma \gamma$ events in the energy range 130–209 GeV. These samples are used to constrain possible anomalous $W^+W^-\gamma \gamma$ and $ZZ\gamma\gamma$ quartic couplings. Further combining with the $W^+W^-\gamma$ sample of ABBIENDI 04B the following one-parameter 95% CL limits are obtained: $-0.007 < a_0^Z/\Lambda^2 < 0.023 \ {\rm GeV}^{-2}, -0.029 < a_0^Z/\Lambda^2 < 0.029 \ {\rm GeV}^{-2}, -0.020 < a_0^W/\Lambda^2 < 0.020 \ {\rm GeV}^{-2}, -0.052 < a_0^W/\Lambda^2 < 0.037 \ {\rm GeV}^{-2}$
- In the CM energy range 183 to 209 GeV HEISTER 04A select $30~e^+e^- \rightarrow \nu \overline{\nu} \gamma \gamma$ events with two acoplanar, high energy and high transverse momentum photons. The photon-photon acoplanarity is required to be > 5°, $E_{\gamma}/\sqrt{s}>$ 0.025 (the more energetic photon having energy > 0.2 \sqrt{s}), p $_{T_{\gamma}}/E_{\rm beam}>$ 0.05 and $|\cos\theta_{\gamma}|<$ 0.94. A likelihood fit to the photon energy and recoil missing mass yields the following one–parameter 95% CL limits: $-0.012 < a_0^Z/\Lambda^2 < 0.019~{\rm GeV}^{-2}$, $-0.041 < a_c^Z/\Lambda^2 < 0.044~{\rm GeV}^{-2}$, $-0.060 < a_0^W/\Lambda^2 < 0.055~{\rm GeV}^{-2}$, $-0.099 < a_c^W/\Lambda^2 < 0.093~{\rm GeV}^{-2}$.
- 3 ACHARD 02G study $e^+\,e^-\to Z\gamma\gamma\to q\overline{q}\gamma\gamma$ events using data at center-of-mass energies from 200 to 209 GeV. The photons are required to be isolated, each with energy >5 GeV and $|\cos\theta|<0.97$, and the di-jet invariant mass to be compatible with that of the Z boson (74–111 GeV). Cuts on Z velocity ($\beta<0.73$) and on the energy of the most energetic photon reduce the backgrounds due to non-resonant production of the $q\overline{q}\gamma\gamma$ state and due to ISR respectively, yielding a total of 40 candidate events of which 8.6 are expected to be due to background. The energy spectra of the least energetic photon are fitted for all ten center-of-mass energy values from 130 GeV to 209 GeV (as obtained adding to the present analysis 130–202 GeV data of ACCIARRI 01E, for a total of 137 events with an expected background of 34.1 events) to obtain the fitted values $a_0/\Lambda^2=0.00^{+0.02}_{-0.01}$ GeV $^{-2}$ and $a_c/\Lambda^2=0.03^{+0.01}_{-0.02}$ GeV $^{-2}$, where the other parameter is kept fixed to its Standard Model value (0). A simultaneous fit to both parameters yields the 95% CL limits -0.02 GeV $^{-2}< a_0/\Lambda^2<0.03$ GeV $^{-2}$ and -0.07 GeV $^{-2}< a_c/\Lambda^2<0.05$ GeV $^{-2}$.

Z REFERENCES

AAD	13Z	JHEP 1303 128	G. Aad <i>et al.</i>	(ATLAS	Collab.)
CHATRCHYAN	13B	JHEP 1301 063	S. Chatrchyan et al.	` (CMS	Colalb.)
AAD	12BX	PL B717 49	G. Aad et al.	(ATLAS	
ABAZOV	12S	PR D85 052001	V.M. Abazov et al.		Collab.)
CHATRCHYAN	12BN	JHEP 1212 034	S. Chatrchyan et al.	(CMS	Collab.)
AALTONEN	11S	PRL 107 051802	T. Aaltonen et al.	(CDF	Collab.)
ABAZOV	11D	PR D84 012007	V.M. Abazov et al.	(D0	Collab.)
CHATRCHYAN	11M	PL B701 535	S. Chatrchyan et al.	(CMS	Collab.)
ABAZOV	09L	PRL 102 201802	V.M. Abazov et al.	(D0	Collab.)
BEDDALL	09	PL B670 300	A. Beddall, A. Beddall, A. Bingul		(UGAZ)
SCHAEL	09	JHEP 0904 124	S. Schael <i>et al.</i>	(ALEPH	Collab.)
ABAZOV	08K	PRL 100 131801	V.M. Abazov <i>et al.</i>	(D0	Collab.)
ABAZOV	07M	PL B653 378	V.M. Abazov <i>et al.</i>	(D0	Collab.)
ABDALLAH	07C	EPJ C51 525	J. Abdallah <i>et al.</i>	(DELPHI	
ABDALLAH	06E	PL B639 179	J. Abdallah <i>et al.</i>	(DELPHI	Collab.)
AKTAS	06	PL B632 35	A. Aktas <i>et al.</i>	(H1	Collab.)
LEP-SLC	06	PRPL 427 257	ALEPH, DELPHI, L3, OPAL, SLD and	working g	groups
SCHAEL	06A	PL B639 192	S. Schael <i>et al.</i>	(ALEPH	
ABDALLAH	05	EPJ C40 1	J. Abdallah <i>et al.</i>	(DELPHI	
ABDALLAH	05C	EPJ C44 299	J. Abdallah <i>et al.</i>	(DELPHI	Collab.)
ABE	05	PRL 94 091801	K. Abe <i>et al.</i>	(SLD	Collab.)
ABE	05F	PR D71 112004	K. Abe <i>et al.</i>	(SLD	Collab.)
ACOSTA	05M	PR D71 052002	D. Acosta et al.	(CDF	Collab.)
ABBIENDI	04B	PL B580 17	G. Abbiendi <i>et al.</i>	(OPAL	Collab.)
ABBIENDI	04C	EPJ C32 303	G. Abbiendi <i>et al.</i>		Collab.)
ABBIENDI	04E	PL B586 167	G. Abbiendi <i>et al.</i>		Collab.)
ABBIENDI	04G	EPJ C33 173	G. Abbiendi <i>et al.</i>	(OPAL	Collab.)

ABBIENDI 99B EPJ C8 217 G. Abbiendi et al. (OPAL Collab.) ABBIENDI 99I PL B447 157 G. Abbiendi et al. (OPAL Collab.) ABE 99E PR D59 052001 K. Abe et al. (SLD Collab.) ABE 99L PRL 83 1902 K. Abe et al. (SLD Collab.) ABREU 99 EPJ C6 19 P. Abreu et al. (DELPHI Collab.) ABREU 99B EPJ C10 415 P. Abreu et al. (DELPHI Collab.) ABREU 99J PL B449 364 P. Abreu et al. (DELPHI Collab.) ABREU 99U PL B462 425 P. Abreu et al. (DELPHI Collab.) ABREU 99Y EPJ C10 219 P. Abreu et al. (DELPHI Collab.) ACCIARRI 99D PL B448 152 M. Acciarri et al. (L3 Collab.)	ABE ABE ABREU ABREU ABREU ABREU ABREU ABREU ABREU	99E 99L 99 99B 99J 99U 99Y	PR D59 052001 PRL 83 1902 EPJ C6 19 EPJ C10 415 PL B449 364 PL B462 425 EPJ C10 219	J. K.P.P. G.K.P.A.A.A.G.G.G.K.K.M.A.A.G.G.K.K.P.P.P.P.M.M.M.R.R.R.G.G.K.K.P.P.P.P.P.P.P.P.P.P.P.P.P.P.P.P	. Abe et al Abe et al Abreu et al.	(DELPH (SLC) (L3 (ALEPH (OPAL (DELPH (SLC) (L3 (ASC) (L3 (OPAL (SLC) (ALEPH (DELPH (DELPH (DELPH (DELPH (DELPH (DELPH (DELPH (ALEPH (DELPH (DE	Collab.) Collab.) Collab.) Collab.) Collab.) Collab.) Collab.) Collab.)
	ACCIARRI BARATE BARATE BARATE	00Q 00B 00C 00O	PL B489 93 EPJ C16 597 EPJ C14 1 EPJ C16 613	M R R R	 Acciarri et al. Barate et al. Barate et al. Barate et al. 	(L3 (ALEPH (ALEPH (ALEPH	Collab.) Collab.) Collab.) Collab.)
ABBOTT 98M PR D57 R3817 B. Abbott <i>et al.</i> (D0 Collab.)	ABE ABE ABREU ABREU ACCIARRI ACCIARRI ACCIARRI ACCIARRI ACKERSTAFF ACKERSTAFF ACKERSTAFF ACKERSTAFF BARATE	98D 98I 98K 98L 98G 98H 98U 98A 98E 98O 98Q	PRL 80 660 PRL 81 942 PL B423 194 EPJ C5 585 PL B431 199 PL B429 387 PL B439 225 EPJ C5 411 EPJ C1 439 PL B420 157 EPJ C4 19 PL B434 415	K K P N N K K K	Abe et al Abe et al Abreu et al Abreu et al. 1. Acciarri et al. 1. Acciarri et al. 1. Acciarri et al. 1. Ackerstaff et al. 1. Barate et al.	(SLC (SLC (DELPH (DELPH (L3 (L3 (OPAL (OPAL (OPAL (OPAL	Collab.)

BARATE BARATE	98T 98V	EPJ C4 557 EPJ C5 205	R. Barate <i>et al.</i> R. Barate <i>et al.</i>	(ALEPH Collab.) (ALEPH Collab.)
ABE	97	PRL 78 17	K. Abe <i>et al.</i>	(SLD Collab.)
ABREU	97C	ZPHY C73 243	P. Abreu <i>et al.</i> P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU ABREU	97E 97G	PL B398 207 PL B404 194	P. Abreu <i>et al.</i> P. Abreu <i>et al.</i>	(DELPHI Collab.) (DELPHI Collab.)
ACCIARRI	97D	PL B393 465	M. Acciarri <i>et al.</i>	(L3 Collab.)
ACCIARRI	97J	PL B407 351	M. Acciarri et al.	(L3 Collab.)
ACCIARRI ACCIARRI	97L 97R	PL B407 389 PL B413 167	M. Acciarri <i>et al.</i> M. Acciarri <i>et al.</i>	(L3 Collab.) (L3 Collab.)
ACKERSTAFF	97M	ZPHY C74 413	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	97S	PL B412 210	K. Ackerstaff et al.	(OPAL Collab.)
ACKERSTAFF ACKERSTAFF	97T 97W	ZPHY C76 387 ZPHY C76 425	K. Ackerstaff <i>et al.</i> K. Ackerstaff <i>et al.</i>	(OPAL Collab.) (OPAL Collab.)
ALEXANDER	97 C	ZPHY C73 379	G. Alexander <i>et al.</i>	(OPAL Collab.)
ALEXANDER	97D	ZPHY C73 569	G. Alexander et al.	(OPAL Collab.)
ALEXANDER	97E	ZPHY C73 587	G. Alexander <i>et al.</i>	(OPAL Collab.)
BARATE BARATE	97D 97E	PL B405 191 PL B401 150	R. Barate <i>et al.</i> R. Barate <i>et al.</i>	(ALEPH Collab.) (ALEPH Collab.)
BARATE	97F	PL B401 163	R. Barate et al.	(ALEPH Collab.)
BARATE	97H	PL B402 213	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE ABREU	97J 96R	ZPHY C74 451 ZPHY C72 31	R. Barate <i>et al.</i> P. Abreu <i>et al.</i>	(ALEPH Collab.) (DELPHI Collab.)
ABREU	96S	PL B389 405	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	96U	ZPHY C73 61	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACCIARRI ADAM	96 96	PL B371 126 ZPHY C69 561	M. Acciarri <i>et al.</i> W. Adam <i>et al.</i>	(L3 Collab.) (DELPHI Collab.)
ADAM	96B	ZPHY C70 371	W. Adam <i>et al.</i>	(DELPHI Collab.)
ALEXANDER	96B	ZPHY C70 197	G. Alexander et al.	` (OPAL Collab.)
ALEXANDER	96F	PL B370 185	G. Alexander et al.	(OPAL Collab.)
ALEXANDER ALEXANDER	96N 96R	PL B384 343 ZPHY C72 1	G. Alexander <i>et al.</i> G. Alexander <i>et al.</i>	(OPAL Collab.) (OPAL Collab.)
BUSKULIC	96D	ZPHY C69 393	D. Buskulic et al.	(ALEPH Collab.)
BUSKULIC	96H	ZPHY C69 379	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
BUSKULIC BUSKULIC	96T 96Y	PL B384 449 PL B388 648	D. Buskulic <i>et al.</i> D. Buskulic <i>et al.</i>	(ALEPH Collab.) (ALEPH Collab.)
ABE	95J	PRL 74 2880	K. Abe et al.	(SLD Collab.)
ABREU	95		(erratum)P. Abreu et al.	(DELPHI Collab.)
ABREU ABREU	95D 95L	ZPHY C66 323 ZPHY C65 587	P. Abreu <i>et al.</i> P. Abreu <i>et al.</i>	(DELPHI Collab.) (DELPHI Collab.)
ABREU	95M	ZPHY C65 603	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	950	ZPHY C67 543	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU ABREU	95R 95V	ZPHY C68 353 ZPHY C68 541	P. Abreu <i>et al.</i> P. Abreu <i>et al.</i>	(DELPHI Collab.) (DELPHI Collab.)
ABREU	95W	PL B361 207	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95X	ZPHY C69 1	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACCIARRI ACCIARRI	95B 95C	PL B345 589 PL B345 609	M. Acciarri <i>et al.</i> M. Acciarri <i>et al.</i>	(L3 Collab.) (L3 Collab.)
ACCIARRI	95G	PL B353 136	M. Acciarri et al.	(L3 Collab.)
AKERS	95C	ZPHY C65 47	R. Akers et al.	(OPAL Collab.)
AKERS	95U	ZPHY C67 555	R. Akers <i>et al.</i>	(OPAL Collab.)
AKERS AKERS	95W 95X	ZPHY C67 555 ZPHY C68 1	R. Akers <i>et al.</i> R. Akers <i>et al.</i>	(OPAL Collab.) (OPAL Collab.)
AKERS	95Z	ZPHY C68 203	R. Akers et al.	(OPAL Collab.)
ALEXANDER	95D	PL B358 162	G. Alexander <i>et al.</i>	(OPAL Collab.)
BUSKULIC MIYABAYASHI	95R 95	ZPHY C69 15 PL B347 171	D. Buskulic <i>et al.</i> K. Miyabayashi <i>et al.</i>	(ALEPH Collab.) (TOPAZ Collab.)
ABE	94C	PRL 73 25	K. Abe <i>et al.</i>	(SLD Collab.)
ABREU	94B	PL B327 386	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU AKERS	94P 94P	PL B341 109 ZPHY C63 181	P. Abreu <i>et al.</i> R. Akers <i>et al.</i>	(DELPHI Collab.) (OPAL Collab.)
BUSKULIC	94G	ZPHY C62 179	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
BUSKULIC	94J	ZPHY C62 1	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
VILAIN ABREU	94 93	PL B320 203 PL B298 236	P. Vilain <i>et al.</i> P. Abreu <i>et al.</i>	(CHARM II Collab.) (DELPHI Collab.)
ABREU	93I	ZPHY C59 533	P. Abreu <i>et al.</i>	(DELPHI Collab.)
Also	021		(erratum)P. Abreu et al.	(DELPHI Collab.)
ABREU ACTON	93L 93	PL B318 249 PL B305 407	P. Abreu <i>et al.</i> P.D. Acton <i>et al.</i>	(DELPHI Collab.) (OPAL Collab.)
ACTON	93D	ZPHY C58 219	P.D. Acton et al.	(OPAL Collab.)
ACTON	93E	PL B311 391	P.D. Acton <i>et al.</i>	(OPAL Collab.)

ADRIANI 93					
ADRIAN 931 PL B316 427 D. Adriani et al. (L3 Collab.) BUSKULIC 932 PL B298 453 V.A. Novikov, L.B. Okun, M.I. Vysotsky (TEFP) ABREU 924 PL B298 199 P. Abreu et al. (DELPHI Collab.) ACTON 926 ZPHY C35 539 D. P. Acton et al. (OPAL Collab.) ACTON 921 PL B294 436 P.D. Acton et al. (OPAL Collab.) ACTON 921 PL B294 436 P.D. Acton et al. (OPAL Collab.) ACTON 922 PL B295 357 P.D. Acton et al. (OPAL Collab.) ACTON 928 ZPHY C35 539 D. P. Acton et al. (OPAL Collab.) ACTON 920 PL B295 357 P.D. Acton et al. (OPAL Collab.) ALITTI 928 PL B276 354 D. Buskulic et al. (L3 Collab.) BUSKULIC 920 PL B292 100 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 920 PL B294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 920 PL B294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 920 PRPL 216 253 D. Decamp et al. (ALEPH Collab.) ABRE 911 ZPHY C50 155 P. Abreu et al. (CFP Collab.) ACTON 918 PL B273 338 D. P. Acton et al. (DELPHI Collab.) ACTON 919 PL B255 531 D. Pecamp et al. (DELPHI Collab.) ACTON 910 PL B259 199 B. Adeva et al. (DELPHI Collab.) ACTON 911 PL B256 119 B. Adeva et al. (DELPHI Collab.) ACTON 912 PL B259 377 D. Decamp et al. (ALEPH Collab.) ACTON 918 PL B259 377 D. Decamp et al. (ALEPH Collab.) ACTON 919 PL B259 377 D. Decamp et al. (ALEPH Collab.) ACTON 910 PL B259 377 D. Decamp et al. (ALEPH Collab.) ACTON 911 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 912 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 914 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 915 PL B267 373 D. Decamp et al. (ALEPH Collab.) ACTON 916 PL B267 373 D. Decamp et al. (ALEPH Collab.) ACTON 917 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 918 PL B267 373 D. Decamp et al. (ALEPH Collab.) ACTON 919 PL B266 258 D. Decamp et al. (ALEPH Collab.) ACTON 910 PL B266 268 D. Decamp et al. (ALEPH	ADRIANI	93	PL B301 136	O Adriani et al	(L3 Collab.)
BUSKULIC 93L PL B313 520 D. Buskulic et al. Okun, M.I. Vysotsky (TTEP)					
NOVIKOV 93C PL 8298 453 V.A. Novikov, L.B. Okun, M.I. Vysotsky (TTEP) ABREU 92M PL 8289 199 P. Abreu et al. (DELPHI Collab.) ACTON 92B ZPHY C53 539 D.P. Acton et al. (OPAL Collab.) ACTON 92B ZPHY C53 539 P.P. Acton et al. (OPAL Collab.) ACTON 92N PL 8294 436 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL 8295 357 P.D. Acton et al. (OPAL Collab.) ADEVA 92 PL 8275 299 B. Adeva et al. (L3 Collab.) ADEVA 92 PL 8276 354 D. Acton et al. (UA2 Collab.) ALITTI 92B PL 8276 354 D. Buskulic et al. (L4 Collab.) BUSKULIC 92D PL 8292 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL 8294 145 D. Buskulic et al. (ALEPH Collab.) DECAMP 92 PRPL 216 253 D. Decamp et al. (ALEPH Collab.) ABREU 91H ZPHY C50 185 P. Abreu et al. (ALEPH Collab.) ACTON 91B PL 8273 338 D.P. Acton et al. (OPAL Collab.) ACTON 91B PL 8273 338 D.P. Acton et al. (OPAL Collab.) ACTON 91B PL 8259 513 I. Addachi et al. (DELPHI Collab.) ADEVAN 911 PL 8259 513 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 91B PL 8277 531 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 91B PL 8277 537 D. Decamp et al. (ALEPH Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (ALEPH Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (ALEPH Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) ACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab					
ABREU 921 PL 8277 371 P. Abreu et al. (DELPHI Collab.) ACTON 928 ZPHY C53 539 D. P. Acton et al. (OPAL Collab.) ACTON 921 PL 8294 436 P.D. Acton et al. (OPAL Collab.) ACTON 921 PL 8294 436 P.D. Acton et al. (OPAL Collab.) ACTON 921 PL 8294 5357 P.D. Acton et al. (OPAL Collab.) ACTON 921 PL 8294 5357 P.D. Acton et al. (OPAL Collab.) ACTON 921 PL 8294 5357 P.D. Acton et al. (OPAL Collab.) ADEWA 92 PL 8275 209 B. Adeva et al. (L3 Collab.) ADEWA 92 PL 8275 209 B. Adeva et al. (L3 Collab.) ALITTI 928 PL 8276 354 J. Alitti et al. (UA2 Collab.) BUSKULIC 920 PL 8292 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 920 PL 8294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 920 PL 8294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 920 PL 8294 145 D. Buskulic et al. (ALEPH Collab.) ABREU 91H 7PHY C50 135 D. P. Abreu et al. (ALEPH Collab.) ABREU 91H 7PHY C50 135 P. Abreu et al. (CDF Collab.) ACTON 91B PL 8273 338 D.P. Acton et al. (DELPHI Collab.) ACTON 91B PL 8275 613 I. Adachi et al. (TOPAZ Collab.) ADACHI 91 PL 8255 613 I. Adachi et al. (TOPAZ Collab.) ACTON 91B PL 8275 731 M.Z. Akrawy et al. (QPAL Collab.) ACCAMP 911 PL 8256 137 D. Decamp et al. (ALEPH Collab.) DECAMP 911 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 911 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 911 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 911 PL 8268 457 R. Shimonaka et al. (TOPAZ Collab.) ACCAMP 91 PL 8268 457 R. Shimonaka et al. (TOPAZ Collab.) ACCAMP 91 PL 8268 457 R. Shimonaka et al. (TOPAZ Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91 PL 8266 218 D. Decamp et					
ARREU 92M PL B289 199 P. Abreu et al. (DELPHI Collab.) ACTON 92B ZPHY C53 539 D. P. Acton et al. (OPAL Collab.) ACTON 92L PL B294 436 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL B295 357 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL B295 357 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL B295 357 P.D. Acton et al. (OPAL Collab.) ADEVA 92 PL B292 454 O. Adriani et al. (L3 Collab.) ADRIANI 92D PL B292 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL B294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL B294 125 D. Decamp et al. (ALEPH Collab.) DECAMP 92 PRPL 216 253 D. Decamp et al. (ALEPH Collab.) ABREU 91H ZPHY C50 185 P. Abreu et al. (CDEC Collab.) ACTON 91B PL B273 338 D. P. Abreu et al. (DELPHI Collab.) ACTON 91B PL B273 338 D. P. Acton et al. (OPAL Collab.) ADACHI 91 PL B259 199 B. Adeva et al. (TOPAZ Collab.) ADACHI 91 PL B259 191 M. Z. Akrawy et al. (DELPHI Collab.) ADACHO 91B PL B259 193 M. Z. Akrawy et al. (DELPHI Collab.) DECAMP 91J PL B259 195 M. Z. Akrawy et al. (DELPHI Collab.) ADACHO 91B PL B259 153 M. Z. Akrawy et al. (DALCOLLA) ADEVA 91 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACOSEN 91 PRL 67 3347 R. G. Jacobsen et al. (Mark II Collab.) ACOSEN 91 PRL 67 3347 R. G. Jacobsen et al. (Mark II Collab.) ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ARRAWY 91 PL B266 481 D. Decamp et al. (Mark II Collab.) ARRAWY 90 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.) ARRAWY 90 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.) ARRAWY 90 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ARRAMS 90 PRL 64 334 G.S. Abrams et al. (Mark II Collab.) ARRAMS 90 PRL 64 334 G.S. Abrams et al. (Mark II Collab.) ARRAMS 90 PRL 64 349 G.S. Abrams et al. (Mark II Collab.) ARRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABBE 89C PRL 63 720 F. Abe et al. (CDLC Collab.) ABBE 89C PRL 63 720 F. Abe et al. (CDLC Collab.) ABBE 89C PRL 63 720 F. Abe et al. (MARC Collab.) ABBE 89C PRL 63 644 G. F. Abrams et al. (MARC Collab.) ABBE 89C PR					
ACTON 92L PL R294 436 P.D. Acton et al. (OPAL Collab.) ACTON 92L PL R294 436 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL R295 357 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL R295 357 P.D. Acton et al. (OPAL Collab.) ADEWAN 92 PL R275 209 B. Adeva et al. (L3 Collab.) ADEWAN 92 PL R292 434 O. Adriani et al. (L3 Collab.) ALITTI 92B PL R292 434 O. Adriani et al. (L3 Collab.) ALITTI 92B PL R296 334 J. Alitti et al. (UA2 Collab.) BUSKULIC 92D PL R299 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92D PL R294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92D PL R294 145 D. Buskulic et al. (ALEPH Collab.) ABE 91E PRL 67 1502 F. Abe et al. (ALEPH Collab.) ABRE 91E PRL 67 1502 F. Abe et al. (CDF Collab.) ACTON 91B PL R273 338 D.P. Acton et al. (DELPHTCOllab.) ACTON 91B PL R273 338 D.P. Acton et al. (DPAL Collab.) ACTON 91B PL R255 613 I. Adachi et al. (DPAL Collab.) ADEVAN 911 PL R255 613 I. Adachi et al. (DPAL Collab.) ACKRAWY 91F PL R257 531 M.Z. Akrawy et al. (OPAL Collab.) ACKRAWY 91F PL R257 531 M.Z. Akrawy et al. (OPAL Collab.) ACKRAWY 91B PL R259 179 D. Decamp et al. (ALEPH Collab.) ACCAMP 91J PL R266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91J PL R266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91J PL R266 218 D. Decamp et al. (ALEPH Collab.) ACCAMP 91J PL R266 218 N.Z. Akrawy et al. (OPAL Collab.) ACCAMP 91J PL R268 457 A. Shimonaka et al. (TOPAZ Collab.) ABE 901 ZPHY C48 433 K. Abe et al. (Mark II Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (DCPAC Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (DCPAC Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (DCPAC Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (DCPAC Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (DCPAC Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (DCPAC Collab.) ARRAMS 80 PRL 62 613 F. Abe et al. (DCPAC Collab.) ARRAMS 80 PRL 62 613 F. Abe et al.	ABREU	92I	PL B277 371	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACTON 92N PL B294 436 ACTON 92N PL B295 357 P.D. Acton et al. (OPAL Collab.) ADEVA 92 PL B295 357 P.D. Acton et al. (L3 Collab.) ADEVA 92 PL B292 454 ADRIANI 92D PL B292 454 ADRIANI 92B PL B276 334 J. Alitti et al. (L3 Collab.) BUSKULIC 92D PL B292 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL B294 145 D. Buskulic et al. (ALEPH Collab.) DECAMP 92 PRPL 216 253 ABE 91E PRL 67 1502 F. Abe et al. (CDF Collab.) ADRIANI 91H ZPHY C50 185 P. Abreu et al. (DELPHI Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (OPAL Collab.) ADEVA 911 PL B259 613 I. Adachi et al. (DELPHI Collab.) ADEVA 911 PL B259 199 B. Adeva et al. (DELPHI Collab.) DECAMP 919 PL B293 77 D. Decamp et al. (ALEPH Collab.) DECAMP 910 PL B266 218 D. Decamp et al. (ALEPH Collab.) DECAMP 911 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 918 PL B263 751 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 919 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 918 PL B269 377 R.G. Jacobsen et al. (ALEPH Collab.) ACTON 918 PL B269 377 R.G. Jacobsen et al. (ALEPH Collab.) ACTON 919 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 910 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACTON 911 PL B266 218 D. Decamp et al. (ALEPH Collab.) ABRAMS 90 PRL 64 1334 K. Abe et al. (VENUS Collab.) ABRAMS 90 PRL 64 1334 K. Abe et al. (VENUS Collab.) ABRAMS 90 PRL 64 6349 R.G. Jacobsen et al. (VENUS Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (VENUS Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEHREND 90 ZPHY C46 349 R.G. Jacobsen et al. (CELLO Collab.) BEAGALA 89 PL B238 369 R.G. S. Abrams et al. (AMAC Collab.) BARAMS 9	ABREU	92M	PL B289 199	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACTON 92N PL B295 357 P.D. Acton et al. (OPAL Collab.) ACTON 92N PL B295 357 P.D. Acton et al. (OPAL Collab.) ADEVA 92 PL B275 209 B. Adeva et al. (L3 Collab.) ADEVA 92 PL B275 209 B. Adeva et al. (L3 Collab.) ADEVA 92 PL B275 209 B. Adeva et al. (L3 Collab.) ADEVA 92 PL B276 354 J. Alitti et al. (UA2 Collab.) BUSKULIC 92D PL B292 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL B294 145 D. Buskulic et al. (ALEPH Collab.) DECAMP 92 PRPL 216 253 D. Decamp et al. (ALEPH Collab.) ABE 91E PRL 67 1502 F. Abe et al. (CDF Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (OPAL Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (OPAL Collab.) ACTON 91B PL B255 613 I. Adachi et al. (TOPAZ Collab.) ADEVA 911 PL B259 199 B. Adeva et al. (CDF Collab.) DECAMP 911 PL B259 199 B. Adeva et al. (CDF Collab.) DECAMP 913 PL B266 218 D. Decamp et al. (ALEPH Collab.) DECAMP 913 PL B266 218 D. Decamp et al. (ALEPH Collab.) ACOSEN 91 PRL 67 3347 R.G. Jacobsen et al. (ALEPH Collab.) ABRAMS 90 PRL 64 1334 K. As Shimonaka et al. (TOPAZ Collab.) ABRAMS 90 PRL 64 1334 K. As Shimonaka et al. (TOPAZ Collab.) ABRAMS 90 PRL 64 1334 K. As Shimonaka et al. (TOPAZ Collab.) BEHREND 901 ZPHY C48 13 K. Abe et al. (Mark II Collab.) BEHREND 901 ZPHY C48 33 W. Braunschweig et al. (Mark II Collab.) BEHREND 901 ZPHY C46 349 E. Elsen et al. (Mark II Collab.) BEHREND 901 PRL 64 983 D. Stuart et al. (CDF Collab.) ABBE 89 PRL 63 127 S. Hegner et al. (ALEPH Collab.) BEHREND 901 ZPHY C46 349 E. Elsen et al. (CDF Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (CDF Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (CDF Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (CDF Collab.) ABBE 89 PRL 63 127 S. Hegner et al. (AMY Collab.) ABBE 89 PRL 63 137 G. S. Abrams et al. (Mark II Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (CDF Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (CDF Collab.) ABBAMS 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (AMY Collab.) ABBE 89 PRL 63 2780 F. Abe et al. (AMY Collab.) ABBE 89 PRL 63 2781 F. Abe et al. (AMY Collab.) AB	ACTON	92B	ZPHY C53 539	D.P. Acton et al.	(OPAL Collab.)
ACTON 92N PL 8295 357 P.D. Acton et al. (OPAL Collab.) ADEWA 92 PL 8275 299 B. Adeva et al. (L3 Collab.) ADRIANI 92D PL 8292 454 O. Adriani et al. (L3 Collab.) ALITTI 92B PL 8276 354 J. Alitti et al. (UA2 Collab.) BUSKULIC 92D PL 8292 100 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92D PL 8292 110 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92D PL 8294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL 8294 145 D. Buskulic et al. (ALEPH Collab.) ABE 91E PRL 67 1502 F. Abe et al. (CDF Collab.) ABREU 91H ZPHY C50 185 P. Abreu et al. (CDF Collab.) AATON 91B PL 8273 338 D.P. Acton et al. (DELPH Collab.) AACTON 91B PL 8255 613 L. Adachi et al. (TOPAZ Collab.) ADACHI 91 PL 8259 199 B. Adeva et al. (DPAL Collab.) ACKRAWY 91F PL 8257 531 M.Z. Akrawy et al. (DPAL Collab.) DECAMP 91B PL 8259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 377 D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp et al. (ALEPH Collab.) ACTOM 91B PL 8269 38 D. D. Decamp e	ACTON	921	PL B294 436	P.D. Acton et al	`
ADEVA 92					`
ADRIAN 92D PL B292 454 D. Adriani et al. (L3 Collab.) ALITTI 92B PL B276 354 J. Alitti et al. (UA2 Collab.) BUSKULIC 92D PL B292 210 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92D PL B294 145 D. Buskulic et al. (ALEPH Collab.) BUSKULIC 92E PL B294 145 D. Buskulic et al. (ALEPH Collab.) ABE 91E PRL 67 1502 F. Abe et al. (CDF Collab.) ABE 91E PRL 67 1502 F. Abe et al. (DELPHI Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (DELPHI Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (DPL PHI Collab.) ADACHI 91 PL B255 613 I. Adachi et al. (TOPAZ Collab.) ADEVAN 911 PL B255 199 B. Adeva et al. (L3 Collab.) ACRAWY 915 PL B257 531 M.Z. Akrawy et al. (OPAL Collab.) ACRAWY 915 PL B259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 911 PL B266 218 D. Decamp et al. (ALEPH Collab.) DECAMP 911 PL B266 218 D. Decamp et al. (ALEPH Collab.) DECAMP 911 PL B266 218 D. Decamp et al. (ALEPH Collab.) ABE 90 ZPHY C48 13 K. Abe et al. (Mark II Collab.) ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) AKRAWY 901 PL B268 457 A. Shimonaka et al. (VENUS Collab.) AKRAWY 901 PL B268 485 M.Z. Akrawy et al. (VENUS Collab.) AKRAWY 901 PL B268 285 M.Z. Akrawy et al. (VENUS Collab.) AKRAWY 901 PL B268 285 M.Z. Akrawy et al. (CDPAL Collab.) BEHREND 900 ZPHY C46 349 E. Elsen et al. (JADE Collab.) BRAUNSCH 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) ABE 89 PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABE 89 PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABBAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABBAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABBAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABBAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABBAMS 89B PRL 63 2181 I. Abe et al. (Mark II Collab.) ABBAMS 89B PRL 63 2181 I. Abe et al.					`
ALITTI					` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` ` `
BUSKULIC 92D PL B292 210 D. Buskulic et al. (ALEPH Collab.)					
BUSKULIC 92E PL B294 145 D. Buskulic et al. (ALEPH Collab.) DECAMP 92 PRL 216 253 D. Decamp et al. (ALEPH Collab.) ABRE 91E PRL 67 1502 F. Abe et al. (CDF Collab.) ABREU 91H PL B273 338 D. P. Acton et al. (DELPHI Collab.) ADACHI 91 PL B255 613 I. Adachi et al. (TOPAZ Collab.) ADEVA 911 PL B259 199 B. Adeva et al. (L3 Collab.) DECAMP 91B PL B257 531 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 91B PL B257 531 M.Z. Akrawy et al. (ALEPH Collab.) DECAMP 91B PL B256 218 D. Decamp et al. (ALEPH Collab.) JACOSSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) SHIMONAKA 91 PL B266 285 M.Z. Akrawy et al. (Moral II Collab.) ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ABRAMINSCH 90 ZPHY C47 333 H.J. Behre					
DECAMP 91			PL B292 210		,
ABRE	BUSKULIC	92E	PL B294 145	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
ARREU 91H ZPHY C50 185 P. Abreu et al. (DELPHI Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (OPAL Collab.) ADACHI 91 PL B255 613 I. Adachi et al. (TOPAZ Collab.) ADEVA 91I PL B255 919 B. Adeva et al. (L3 Collab.) ARRAWY 91F PL B257 531 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 91B PL B259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91J PL B256 218 D. Decamp et al. (ALEPH Collab.) ACORSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (VENUS Collab.) ABE 901 ZPHY C48 13 K. Abe et al. (WeNUS Collab.) ARRAWY 90J PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 90D ZPHY C47 333 W. Braunschweig et al. (Mark II Collab.) BRAUNSCH 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) BRAUNSCH 90 PRL 64 983 D. Stuart et al. (JADE Collab.) ABE 89C PRL 63 720 F. Abe et al. (JADE Collab.) ABE 89C PRL 63 720 F. Abe et al. (CDF Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2181 12 A. Bacala et al. (Mark II Collab.) ABRAMS 89B PRL 63 2181 12 A. Bacala et al. (Mark II Collab.) ABRAMS 89B PRL 63 2341 H. Sagawa et al. (Mark II Collab.) ABRAMS 89B PRL 63 2341 H. Sagawa et al. (Mark II Collab.) ABRAMS 89C PRL 63 2341 H. Sagawa et al. (Mark II Collab.) ABRAMS 89C PRL 61 2341 H. Sagawa et al. (Mark II Collab.) ABRAMS 89C PRL 51	DECAMP	92	PRPL 216 253	D. Decamp et al.	(ALEPH Collab.)
ARREU 91H ZPHY C50 185 P. Abreu et al. (DELPHI Collab.) ACTON 91B PL B273 338 D.P. Acton et al. (OPAL Collab.) ADACHI 91 PL B255 613 I. Adachi et al. (TOPAZ Collab.) ADEVA 91I PL B255 613 I. Adachi et al. (L3 Collab.) ADEVA 91I PL B255 919 B. Adeva et al. (L3 Collab.) DECAMP 91B PL B259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91B PL B259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91J PL B266 218 D. Decamp et al. (ALEPH Collab.) ACREMP 91J PL B266 218 D. Decamp et al. (ALEPH Collab.) SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.) SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (VENUS Collab.) ABE 90 ZPHY C48 13 K. Abe et al. (Wark II Collab.) ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (DALE COLLAB.) BRAUNSCH 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) BRAUNSCH 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) ABE 89 PRL 62 613 F. Abe et al. (JADE Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2181 M. Sagawa et al. (Mark II Collab.) ABRAMS 89B PRL 63 2181 M. Sagawa et al. (Mark II Collab.) ABRAMS 89B PRL 63 2181 M. Sagawa et al. (Mark II Collab	ABE	91E	PRL 67 1502	F. Abe <i>et al.</i>	` (CDF Collab.)
ACTON 91B PL B273 338 D.P. Acton et al. (OPAL Collab.) ADACAH 91 PL B255 613 I. Adachi et al. (TOPAZ Collab.) ADEVA 911 PL B255 9199 B. Adeva et al. (L3 Collab.) AKRAWY 91F PL B257 531 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 91B PL B259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91D PL B266 218 D. Decamp et al. (ALEPH Collab.) JACOBSEN 91 PR B67 3347 R.G. Jacobsen et al. (Mark II Collab.) SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (VENUS Collab.) ABE 901 ZPHY C48 13 K. Abe et al. (VENUS Collab.) ABRAMS 90 PR B64 1334 G.S. Abrams et al. (Mark II Collab.) BEHREND 901 ZPHY C47 333 H.J. Behrend et al. (CELLO Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (CELLO Collab.) ABE 89 PR B64 547 S. Hegner et al. (JADE Collab.) ABE 89 PR B64 549 E. Elsen et al. (JADE Collab.) ABBE 89 PR B6 613 F. Abe et al. (JADE Collab.) ABE 89 PR B6 62 13 F. Abe et al. (CDF Collab.) ABE 89 PR B63 2173 G.S. Abrams et al. (AMY Collab.) ABE 89 PR B63 2173 G.S. Abrams et al. (CDF Collab.) ABE 89 PR B63 2173 G.S. Abrams et al. (CDF Collab.) ABBAMS 89B PR B63 2173 G.S. Abrams et al. (CDF Collab.) ABRAMS 89B PR B63 2173 G.S. Abrams et al. (CDF Collab.) ABRAMS 89B PR B63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PR B63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2183 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PR B63 2184 G.S. Abrams et al. (Mark II Collab.) ABRAMS	ABREU	91H	7PHY C50 185		
ADACH 91					
ADEVA 911		-			
ARRAWY 91F PL B257 531 M.Z. Akrawy et al. (OPAL Collab.) DECAMP 91B PL B259 377 D. Decamp et al. (ALEPH Collab.) DECAMP 91J PL B266 218 D. Decamp et al. (ALEPH Collab.) JACOBSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.) ABE 901 ZPHY C48 13 K. Abe et al. (VENUS Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) ARRAWY 90J PL B246 285 M.Z. Akrawy et al. (Mark II Collab.) ARRAWY 90J ZPHY C47 333 H.J. Behrend et al. (CELLO Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (TASSO Collab.) BRAUNSCH 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 993 D. Stuart et al. (JADE Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) BAACALA 89 PL B218 369 H.R. Band et al. (Mark II Collab.) BAACALA 89 PL B218 369 H.R. Band et al. (Mark II Collab.) BAACALA 89 PL B218 369 H.R. Band et al. (Mark II Collab.) BACOLLA 88C SPHY C44 15 C. Albajar et al. (Mark II Collab.) BACOLLA 88C SPHY C44 15 C. Albajar et al. (Mark II Collab.) BACOLLA 88C SPHY C44 15 C. Albajar et al. (Mark II Collab.) BACOLLA 88C SPHY C44 15 T. Greenshaw et al. (Mark II Collab.) BACOLLA 88C SPHY C44 15 T. Greenshaw et al. (Mark II Collab.) BACOLLA 88C SPHY C44 15 T. Greenshaw et al. (Mark II Collab.) BACOLLA 88C SPHY C44 167 T. Greenshaw et al. (Mark II Collab.) BACOLLA 88C SPHY C45 507 W. Bartel et al. (MARC Collab.) BACOLHI 88C SPHY C40 163 W. Braunschweig et al. (MARC Collab.) BACOLHI 88C SPHY C40 163 W. Braunschweig et al. (MARC Collab.) BACOLHI 88C SPHY C40 163 W. Braunschweig et al. (MARC Collab.) BACOLHI 88C SPHY C40 163 W. Braunschweig et al. (MARC Collab.) BACOLHI 88C SPHY C40 163 W. Braunschweig et al. (MARC Collab.) BACOLHI 88C SPHY C40 163 W. Braunschweig et al. (MARC Collab.) BARTEL 86C SPHY C50 507 W. Bartel et a		-			
DECAMP 91B PL B259 377 D. Decamp et al. (ALEPH Collab.) JACOBSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.) ABE 901 ZPHY C48 13 K. Abe et al. (Wark II Collab.) ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) AKRAWY 90.1 PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 90 ZPHY C48 433 H.J. Behrend et al. (CELLO Collab.) BELSEN 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) ELSEN 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 273 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2780 G.S. Abrams et al. (-			
DECAMP 91 J PL B266 218 D. Decamp et al. (ALEPH Collab.) JACOBSEN 91 PRL 67 3347 R.G. Jacobsen et al. (Mark II Collab.) SHIMONAKA 91 PL B268 4577 A. Shimonaka et al. (TOPAZ Collab.) ABE 901 ZPHY C48 13 K. Abe et al. (VENUS Collab.) ARRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) AKRAWY 90 J PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 900 ZPHY C47 333 H.J. Behrend et al. (CELLO Collab.) BERAUNSCH 90 ZPHY C46 343 W. Braunschweig et al. (JADE Collab.) ELSEN 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) ABE 89 PRL 63 2613 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 2730 F. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) <tr< td=""><td></td><td></td><td></td><td></td><td>. `</td></tr<>					. `
JACOBSEN 91		-		•	
SHIMONAKA 91 PL B268 457 A. Shimonaka et al. (TOPAZ Collab.)				•	(ALEPH Collab.)
ABE 901 ZPHY C48 13 K. Abe et al. (VENUS Collab.) ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) AKRAWY 90 J PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 900 ZPHY C47 333 H.J. Behrend et al. (CELLO Collab.) BRAUNSCH 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) ELSEN 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (Mark II Collab.) BACALA 89 PL B218 112 A. Bacala et al. (JACOBSEN	91	PRL 67 3347	R.G. Jacobsen <i>et al.</i>	(Mark II Collab.)
ABRAMS 90 PRL 64 1334 G.S. Abrams et al. (Mark II Collab.) AKRAWY 90J PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 90D ZPHY C47 333 H.J. Behrend et al. (CELLO Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (TASSO Collab.) ELSEN 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89 PRL 63 2173 G.S. Abrams et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89 PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABCALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BACALA 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) COULD-SAADA 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (Mark-II Collab.) ADACHI 88C PL B186 440 R. Ansari et al. (Mark-II Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (JADE Collab.) BRAUNSCH 88D ZPHY C30 371 W. Bartel et al. (JADE Collab.) ASH 85 PR 158 1831 W.W. Ash et al. (JADE Collab.) BARTEL 86F PL 1618 188 W. Bartel et al. (JADE Collab.) ASH 85 PR 157 1831 W.W. Ash et al. (JADE Collab.) BARTEL 85F PL 1618 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (MARK II Collab.) BEHREND 82 PL 148 282 H.J. Behrend et al. (CELLO Collab.)	SHIMONAKA	91	PL B268 457	A. Shimonaka <i>et al.</i>	(TOPAZ Collab.)
AKRAWY 90J PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 90D ZPHY C47 3333 H.J. Behrend et al. (CELLO Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (TASSO Collab.) ELSEN 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PL B218 112 A. Bacala et al. (Mark II Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PPH C42 1 T. Greenshaw et al.	ABE	901	ZPHY C48 13	K. Abe <i>et al.</i>	(VENUS Collab.)
AKRAWY 90J PL B246 285 M.Z. Akrawy et al. (OPAL Collab.) BEHREND 90D ZPHY C47 3333 H.J. Behrend et al. (CELLO Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (TASSO Collab.) ELSEN 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PL B218 112 A. Bacala et al. (Mark II Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PPH C42 1 T. Greenshaw et al.	ABRAMS	90	PRL 64 1334	G.S. Abrams et al.	(Mark II Collab.)
BEHREND 90D ZPHY C47 333 H.J. Behrend et al. (ČELLO Collab.) BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (TASSO Collab.) ELSEN 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) BACALA 89 PL B218 112 A. Bacala et al. (Mark II Collab.) BACALA 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al.	AKRAWY	90.J	PL B246 285		`
BRAUNSCH 90 ZPHY C48 433 W. Braunschweig et al. (TASSO Collab.) ELSEN 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89L PL B232 425 K. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (UAI Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (MAC Collab.)				,	
ELSEN 90 ZPHY C46 349 E. Elsen et al. (JADE Collab.) HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABE 89C PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89B PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PL B218 112 A. Bacala et al. (Mark II Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAY Collab.) GREENSHAW 89 PL PB18 369 H.R. Band et al. (JADE Collab.) OULD-SAADA 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) SAGAWA 89 PR D 38 2665 B. Adeva et al. (Mark II C					
HEGNER 90 ZPHY C46 547 S. Hegner et al. (JADE Collab.) STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABE 89L PL B232 425 K. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (UA1 Collab.) BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 90 ZPHY C44 167 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (Mary Collab.)<					(IADE Collab.)
STUART 90 PRL 64 983 D. Stuart et al. (AMY Collab.) ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (VENUS Collab.) ABE 89L PL B232 425 K. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (UA1 Collab.) BACALA 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PLB 218 369 H.R. Band et al. (JADE Collab.) OULD-SAADA 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark.)					
ABE 89 PRL 62 613 F. Abe et al. (CDF Collab.) ABE 89C PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89L PL B232 425 K. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PL B218 112 A. Bacala et al. (UAI Collab.) BACALA 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PLPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark.)<				<u> </u>	
ABE 89C PRL 63 720 F. Abe et al. (CDF Collab.) ABE 89L PL B232 425 K. Abe et al. (VENUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PRL 63 2780 G.S. Abrams et al. (UA1 Collab.) ALBAJAR 89 PRL 63 2780 G.S. Abrams et al. (UA1 Collab.) BACALA 89 PL B218 112 A. Bacala et al. (UAY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-					
ABE 89L PL B232 425 K. Abe et al. (VÈNUS Collab.) ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 PPH C44 15 C. Albajar et al. (UA1 Collab.) BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) BEHREND 87 P B 1919 209 H.J. Behrend et al.					
ABRAMS 89B PRL 63 2173 G.S. Abrams et al. (Mark II Collab.) ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (UA1 Collab.) BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PL PY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) BEHREND 87C PL B186 440 R. Ansari et al. (UA2 Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et					
ABRAMS 89D PRL 63 2780 G.S. Abrams et al. (Mark II Collab.) ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (UA1 Collab.) BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W.V. As	ABE	89L			(VENUS Collab.)
ALBAJAR 89 ZPHY C44 15 C. Albajar et al. (UA1 Collab.) BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 PL B218 369 H.R. Band et al. (MAC Collab.) OULD-SAADA 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. <td>ABRAMS</td> <td>89B</td> <td>PRL 63 2173</td> <td></td> <td>(Mark II Collab.)</td>	ABRAMS	89B	PRL 63 2173		(Mark II Collab.)
BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADCHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.)<	ABRAMS	89D	PRL 63 2780	G.S. Abrams et al.	(Mark II Collab.)
BACALA 89 PL B218 112 A. Bacala et al. (AMY Collab.) BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADCHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.)<	ALBAJAR	89	ZPHY C44 15	C. Albajar <i>et al.</i>	(UA1 Collab.)
BAND 89 PL B218 369 H.R. Band et al. (MAC Collab.) GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831	BACALA	89	PL B218 112		
GREENSHAW 89 ZPHY C42 1 T. Greenshaw et al. (JADE Collab.) OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) BARTEL 85F PR D31 2352 M. Derrick et al. (HRS Co					
OULD-SAADA 89 ZPHY C44 567 F. Ould-Saada et al. (JADE Collab.) SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) BARTEL 85F PR D31 2352 M. Derrick et al. (HRS Collab.) BERNANDEZ 85 PR D31 2352 M. Derrick et al. (MAC Coll					
SAGAWA 89 PRL 63 2341 H. Sagawa et al. (AMY Collab.) ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) BERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab					
ADACHI 88C PL B208 319 I. Adachi et al. (TOPAZ Collab.) ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) ASH 85 PRL 55 1831 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					`. · · · · · · · · · · · · · · · · · · ·
ADEVA 88 PR D38 2665 B. Adeva et al. (Mark-J Collab.) BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)				3	
BRAUNSCH 88D ZPHY C40 163 W. Braunschweig et al. (TASSO Collab.) ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					`
ANSARI 87 PL B186 440 R. Ansari et al. (UA2 Collab.) BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) Also PL 108B 140 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
BEHREND 87C PL B191 209 H.J. Behrend et al. (CELLO Collab.) BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) Also PL 108B 140 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
BARTEL 86C ZPHY C30 371 W. Bartel et al. (JADE Collab.) Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) Also PL 108B 140 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
Also ZPHY C26 507 W. Bartel et al. (JADE Collab.) Also PL 108B 140 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)	BEHREND	87C	PL B191 209	H.J. Behrend <i>et al.</i>	(CELLO Collab.)
Also PL 108B 140 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)	BARTEL	86C	ZPHY C30 371	W. Bartel <i>et al.</i>	(JADE Collab.)
Also PL 108B 140 W. Bartel et al. (JADE Collab.) ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)	Also		ZPHY C26 507	W. Bartel <i>et al.</i>	(JADE Collab.)
ASH 85 PRL 55 1831 W.W. Ash et al. (MAC Collab.) BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)	Also		PL 108B 140	W. Bartel et al.	
BARTEL 85F PL 161B 188 W. Bartel et al. (JADE Collab.) DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)		85			
DERRICK 85 PR D31 2352 M. Derrick et al. (HRS Collab.) FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
FERNANDEZ 85 PRL 54 1624 E. Fernandez et al. (MAC Collab.) LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
LEVI 83 PRL 51 1941 M.E. Levi et al. (Mark II Collab.) BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
BEHREND 82 PL 114B 282 H.J. Behrend et al. (CELLO Collab.)					
DIAMPLLIN 02C FL 11UD 1/3 R. Drandelik et al. (TASSU Collab.)					
	DIVAINDELIK	02C	I F 110D 119	N. Dianuenk et al.	(IMSSU CONAD.)