

 $J = 1$

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 a Breit-Wigner resonance parameter. 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.

<u>VALUE (GeV)</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
91.1876±0.0021 OUR FIT				
91.1852±0.0030	4.57M	¹ ABBIENDI	01A OPAL	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
91.1863±0.0028	4.08M	² ABREU	00F DLPH	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
91.1898±0.0031	3.96M	³ ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
91.1885±0.0031	4.57M	⁴ BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
91.1872±0.0033		⁵ ABBIENDI	04G OPAL	$E_{cm}^{ee} = \text{LEP1 + } 130\text{--}209 \text{ GeV}$
91.272 ± 0.032 ± 0.033		⁶ ACHARD	04C L3	$E_{cm}^{ee} = 183\text{--}209 \text{ GeV}$
91.1875±0.0039	3.97M	⁷ ACCIARRI	00Q L3	$E_{cm}^{ee} = \text{LEP1 + } 130\text{--}189 \text{ GeV}$
91.151 ± 0.008		⁸ MIYABAYASHI 95	TOPZ	$E_{cm}^{ee} = 57.8 \text{ GeV}$
91.74 ± 0.28 ± 0.93	156	⁹ ALITTI	92B UA2	$E_{cm}^{pp} = 630 \text{ GeV}$
90.9 ± 0.3 ± 0.2	188	¹⁰ ABE	89C CDF	$E_{cm}^{pp} = 1.8 \text{ TeV}$
91.14 ± 0.12	480	¹¹ ABRAMS	89B MRK2	$E_{cm}^{ee} = 89\text{--}93 \text{ GeV}$
93.1 ± 1.0 ± 3.0	24	¹² ALBAJAR	89 UA1	$E_{cm}^{pp} = 546,630 \text{ GeV}$

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.

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

⁴ BARATE 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 $q\bar{q}$ 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				
2.4948±0.0041	4.57M	13 ABBIENDI	01A OPAL	$E_{cm}^{ee} = 88\text{--}94$ GeV
2.4876±0.0041	4.08M	14 ABREU	00F DLPH	$E_{cm}^{ee} = 88\text{--}94$ GeV
2.5024±0.0042	3.96M	15 ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94$ GeV
2.4951±0.0043	4.57M	16 BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94$ GeV
• • • We do not use the following data for averages, fits, limits, etc. • • •				
2.4943±0.0041		17 ABBIENDI	04G OPAL	$E_{cm}^{ee} = \text{LEP1} + 130\text{--}209$ GeV
2.5025±0.0041	3.97M	18 ACCIARRI	00Q L3	$E_{cm}^{ee} = \text{LEP1} + 130\text{--}189$ GeV
2.50 ± 0.21 ± 0.06		19 ABREU	96R DLPH	$E_{cm}^{ee} = 91.2$ GeV
3.8 ± 0.8 ± 1.0	188	ABE	89C CDF	$E_{cm}^{pp} = 1.8$ TeV
2.42 $^{+0.45}_{-0.35}$	480	20 ABRAMS	89B MRK2	$E_{cm}^{ee} = 89\text{--}93$ GeV
2.7 $^{+1.2}_{-1.0}$ ± 1.3	24	21 ALBAJAR	89 UA1	$E_{cm}^{pp} = 546,630$ GeV
2.7 ± 2.0 ± 1.0	25	22 ANSARI	87 UA2	$E_{cm}^{pp} = 546,630$ GeV

- ¹³ 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.
- ¹⁴ The error includes 1.2 MeV due to LEP energy uncertainty.
- ¹⁵ The error includes 1.3 MeV due to LEP energy uncertainty.
- ¹⁶ BARATE 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.
- ¹⁷ 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.
- ¹⁸ 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 0.9 MeV shift with respect to the Breit-Wigner fits.
- ¹⁹ ABREU 96R obtain this value from a study of the interference between initial and final state radiation in the process $e^+ e^- \rightarrow Z \rightarrow \mu^+ \mu^-$.
- ²⁰ ABRAMS 89B uncertainty includes 50 MeV due to the miniSAM background subtraction error.
- ²¹ ALBAJAR 89 result is from a total sample of 33 $Z \rightarrow e^+ e^-$ events.
- ²² Quoted values of ANSARI 87 are from direct fit. Ratio of Z and W production gives either $\Gamma(Z) < (1.09 \pm 0.07) \times \Gamma(W)$, CL = 90% or $\Gamma(Z) = (0.82^{+0.19}_{-0.14} \pm 0.06) \times \Gamma(W)$. Assuming Standard-Model value $\Gamma(W) = 2.65$ GeV then gives $\Gamma(Z) < 2.89 \pm 0.19$ or $= 2.17^{+0.50}_{-0.37} \pm 0.16$.

Z DECAY MODES

Mode	Fraction (Γ_i/Γ)	Scale factor/ Confidence level
Γ_1 $e^+ e^-$	(3.363 ± 0.004) %	
Γ_2 $\mu^+ \mu^-$	(3.366 ± 0.007) %	
Γ_3 $\tau^+ \tau^-$	(3.370 ± 0.008) %	
Γ_4 $\ell^+ \ell^-$	[a] (3.3658 ± 0.0023) %	
Γ_5 invisible	(20.00 ± 0.06) %	
Γ_6 hadrons	(69.91 ± 0.06) %	
Γ_7 $(u\bar{u} + c\bar{c})/2$	(11.6 ± 0.6) %	
Γ_8 $(d\bar{d} + s\bar{s} + b\bar{b})/3$	(15.6 ± 0.4) %	
Γ_9 $c\bar{c}$	(12.03 ± 0.21) %	
Γ_{10} $b\bar{b}$	(15.12 ± 0.05) %	
Γ_{11} $b\bar{b}b\bar{b}$	(3.6 ± 1.3) $\times 10^{-4}$	
Γ_{12} ggg	< 1.1 %	CL=95%
Γ_{13} $\pi^0 \gamma$	< 5.2 $\times 10^{-5}$	CL=95%
Γ_{14} $\eta \gamma$	< 5.1 $\times 10^{-5}$	CL=95%
Γ_{15} $\omega \gamma$	< 6.5 $\times 10^{-4}$	CL=95%
Γ_{16} $\eta'(958) \gamma$	< 4.2 $\times 10^{-5}$	CL=95%
Γ_{17} $\gamma \gamma$	< 5.2 $\times 10^{-5}$	CL=95%
Γ_{18} $\gamma \gamma \gamma$	< 1.0 $\times 10^{-5}$	CL=95%
Γ_{19} $\pi^\pm W^\mp$	[b] < 7 $\times 10^{-5}$	CL=95%

Γ_{20}	$\rho^\pm W^\mp$	[b] < 8.3	$\times 10^{-5}$	CL=95%
Γ_{21}	$J/\psi(1S)X$	(3.51 ± 0.23)	$\times 10^{-3}$	S=1.1
Γ_{22}	$\psi(2S)X$	(1.60 ± 0.29)	$\times 10^{-3}$	
Γ_{23}	$\chi_{c1}(1P)X$	(2.9 ± 0.7)	$\times 10^{-3}$	
Γ_{24}	$\chi_{c2}(1P)X$	< 3.2	$\times 10^{-3}$	CL=90%
Γ_{25}	$\gamma(1S)X + \gamma(2S)X + \gamma(3S)X$	(1.0 ± 0.5)	$\times 10^{-4}$	
Γ_{26}	$\gamma(1S)X$	< 4.4	$\times 10^{-5}$	CL=95%
Γ_{27}	$\gamma(2S)X$	< 1.39	$\times 10^{-4}$	CL=95%
Γ_{28}	$\gamma(3S)X$	< 9.4	$\times 10^{-5}$	CL=95%
Γ_{29}	$(D^0/\bar{D}^0)X$	(20.7 ± 2.0)	%	
Γ_{30}	$D^\pm X$	(12.2 ± 1.7)	%	
Γ_{31}	$D^*(2010)^\pm X$	[b] (11.4 ± 1.3)	%	
Γ_{32}	$D_{s1}(2536)^\pm X$	(3.6 ± 0.8)	$\times 10^{-3}$	
Γ_{33}	$D_{sJ}(2573)^\pm X$	(5.8 ± 2.2)	$\times 10^{-3}$	
Γ_{34}	$D^{*\prime}(2629)^\pm X$			searched for
Γ_{35}	BX			
Γ_{36}	B^*X			
Γ_{37}	B^+X	(6.10 ± 0.14)	%	
Γ_{38}	B_s^0X	(1.56 ± 0.13)	%	
Γ_{39}	B_c^+X			searched for
Γ_{40}	Λ_c^+X	(1.54 ± 0.33)	%	
Γ_{41}	Ξ_c^0X			seen
Γ_{42}	Ξ_bX			seen
Γ_{43}	b -baryon X	(1.38 ± 0.22)	%	
Γ_{44}	anomalous $\gamma + \text{hadrons}$	[c] < 3.2	$\times 10^{-3}$	CL=95%
Γ_{45}	$e^+ e^- \gamma$	[c] < 5.2	$\times 10^{-4}$	CL=95%
Γ_{46}	$\mu^+ \mu^- \gamma$	[c] < 5.6	$\times 10^{-4}$	CL=95%
Γ_{47}	$\tau^+ \tau^- \gamma$	[c] < 7.3	$\times 10^{-4}$	CL=95%
Γ_{48}	$\ell^+ \ell^- \gamma\gamma$	[d] < 6.8	$\times 10^{-6}$	CL=95%
Γ_{49}	$q\bar{q}\gamma\gamma$	[d] < 5.5	$\times 10^{-6}$	CL=95%
Γ_{50}	$\nu\bar{\nu}\gamma\gamma$	[d] < 3.1	$\times 10^{-6}$	CL=95%
Γ_{51}	$e^\pm \mu^\mp$	LF [b] < 1.7	$\times 10^{-6}$	CL=95%
Γ_{52}	$e^\pm \tau^\mp$	LF [b] < 9.8	$\times 10^{-6}$	CL=95%
Γ_{53}	$\mu^\pm \tau^\mp$	LF [b] < 1.2	$\times 10^{-5}$	CL=95%
Γ_{54}	$p e$	L,B < 1.8	$\times 10^{-6}$	CL=95%
Γ_{55}	$p \mu$	L,B < 1.8	$\times 10^{-6}$	CL=95%

[a] ℓ indicates each type of lepton (e , μ , and τ), not sum over them.

[b] The value is for the sum of the charge states or particle/antiparticle states indicated.

[c] See the Particle Listings below for the γ energy range used in this measurement.

[d] For $m_{\gamma\gamma} = (60 \pm 5)$ GeV.

Z PARTIAL WIDTHS

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

Γ_1

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 \pm 0.20	137.0K	ABBIENDI	01A OPAL	E_{cm}^{ee} = 88–94 GeV
83.54 \pm 0.27	117.8k	ABREU	00F DLPH	E_{cm}^{ee} = 88–94 GeV
84.16 \pm 0.22	124.4k	ACCIARRI	00C L3	E_{cm}^{ee} = 88–94 GeV
83.88 \pm 0.19		BARATE	00C ALEP	E_{cm}^{ee} = 88–94 GeV
82.89 \pm 1.20 \pm 0.89	23 ABE		95J SLD	E_{cm}^{ee} = 91.31 GeV

²³ 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.

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

Γ_2

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
83.99 ± 0.18 OUR FIT				
84.03 \pm 0.30	182.8K	ABBIENDI	01A OPAL	E_{cm}^{ee} = 88–94 GeV
84.48 \pm 0.40	157.6k	ABREU	00F DLPH	E_{cm}^{ee} = 88–94 GeV
83.95 \pm 0.44	113.4k	ACCIARRI	00C L3	E_{cm}^{ee} = 88–94 GeV
84.02 \pm 0.28		BARATE	00C ALEP	E_{cm}^{ee} = 88–94 GeV

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

Γ_3

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
84.08 ± 0.22 OUR FIT				
83.94 \pm 0.41	151.5K	ABBIENDI	01A OPAL	E_{cm}^{ee} = 88–94 GeV
83.71 \pm 0.58	104.0k	ABREU	00F DLPH	E_{cm}^{ee} = 88–94 GeV
84.23 \pm 0.58	103.0k	ACCIARRI	00C L3	E_{cm}^{ee} = 88–94 GeV
84.38 \pm 0.31		BARATE	00C ALEP	E_{cm}^{ee} = 88–94 GeV

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

Γ_4

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 FIT				
83.82 \pm 0.15	471.3K	ABBIENDI	01A OPAL	E_{cm}^{ee} = 88–94 GeV
83.85 \pm 0.17	379.4k	ABREU	00F DLPH	E_{cm}^{ee} = 88–94 GeV
84.14 \pm 0.17	340.8k	ACCIARRI	00C L3	E_{cm}^{ee} = 88–94 GeV
84.02 \pm 0.15	500k	BARATE	00C ALEP	E_{cm}^{ee} = 88–94 GeV

$\Gamma(\text{invisible})$ Γ_5

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.

<u>VALUE (MeV)</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
499.0 ± 1.5 OUR FIT				
503 ± 16 OUR AVERAGE				Error includes scale factor of 1.2.
498 ± 12	± 12	1791	ACCIARRI 98G L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
539 ± 26	± 17	410	AKERS 95C OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
450 ± 34	± 34	258	BUSKULIC 93L ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
540 ± 80	± 40	52	ADEVA 92 L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
498.1 ± 2.6		²⁴ ABBIENDI 01A	OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
498.1 ± 3.2		²⁴ ABREU 00F	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
499.1 ± 2.9		²⁴ ACCIARRI 00C	L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
499.1 ± 2.5		²⁴ BARATE 00C	ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

²⁴ This is an indirect determination of $\Gamma(\text{invisible})$ from a fit to the visible Z decay modes.

 $\Gamma(\text{hadrons})$ Γ_6

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.

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

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_6/Γ_1

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
20.804 ± 0.050 OUR FIT				
20.902 ± 0.084	137.0K	²⁵ ABBIENDI 01A	OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.88 ± 0.12	117.8k	ABREU 00F	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.816 ± 0.089	124.4k	ACCIARRI 00C	L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.677 ± 0.075		²⁶ BARATE 00C	ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
27.0 $\begin{array}{l} +11.7 \\ -8.8 \end{array}$	12	²⁷ ABRAMS 89D	MRK2	$E_{\text{cm}}^{\text{ee}} = 89\text{--}93 \text{ GeV}$

- ²⁵ 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.
- ²⁶ 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.
- ²⁷ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors.

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

Γ_6/Γ_2

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
20.785±0.033 OUR FIT				
20.811±0.058	182.8K	²⁸ ABBIENDI	01A OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.65 ± 0.08	157.6k	ABREU	00F DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.861±0.097	113.4k	ACCIARRI	00C L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.799±0.056		²⁹ BARATE	00C ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
18.9 $^{+7.1}_{-5.3}$	13	³⁰ ABRAMS	89D MRK2	$E_{\text{cm}}^{\text{ee}} = 89\text{--}93 \text{ GeV}$

- ²⁸ ABBIENDI 01A error includes approximately 0.050 due to statistics and 0.027 due to event selection systematics.
- ²⁹ BARATE 00C error includes approximately 0.053 due to statistics and 0.021 due to experimental systematics.
- ³⁰ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors.

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

Γ_6/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±0.091	151.5K	³¹ ABBIENDI	01A OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.84 ± 0.13	104.0k	ABREU	00F DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.792±0.133	103.0k	ACCIARRI	00C L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.707±0.062		³² BARATE	00C ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
15.2 $^{+4.8}_{-3.9}$	21	³³ ABRAMS	89D MRK2	$E_{\text{cm}}^{\text{ee}} = 89\text{--}93 \text{ GeV}$

- ³¹ ABBIENDI 01A error includes approximately 0.055 due to statistics and 0.071 due to event selection systematics.
- ³² BARATE 00C error includes approximately 0.054 due to statistics and 0.033 due to experimental systematics.
- ³³ ABRAMS 89D have included both statistical and systematic uncertainties in their quoted errors.

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

ℓ indicates each type of lepton (e , μ , and τ), not sum over them.

Γ_6/Γ_4

Our fit result is obtained requiring lepton universality.

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
20.767±0.025 OUR FIT				
20.823±0.044	471.3K	³⁴ ABBIENDI	01A OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.730±0.060	379.4k	ABREU	00F DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.810±0.060	340.8k	ACCIARRI	00C L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
20.725±0.039	500k	³⁵ BARATE	00C ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
18.9	+3.6 -3.2	46	ABRAMS	89B MRK2 $E_{\text{cm}}^{\text{ee}} = 89\text{--}93 \text{ GeV}$

³⁴ ABBIENDI 01A error includes approximately 0.034 due to statistics and 0.027 due to event selection systematics.

³⁵ 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.

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

Γ_6/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.

VALUE (%)	DOCUMENT ID
69.911±0.056 OUR FIT	

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

Γ_1/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.

VALUE (%)	DOCUMENT ID
3.3632±0.0042 OUR FIT	

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

Γ_2/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.

VALUE (%)	DOCUMENT ID
3.3662±0.0066 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.

VALUE (%)	DOCUMENT ID
3.3696±0.0083 OUR FIT	

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

Γ_4/Γ

ℓ indicates each type of lepton (e , μ , and τ), 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.

VALUE (%)	DOCUMENT ID
3.3658±0.0023 OUR FIT	

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

See the data, the note, and the fit result for the partial width, Γ_5 , above.

VALUE (%)	DOCUMENT ID
20.000 ± 0.055 OUR FIT	

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

Γ_5/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.

VALUE	DOCUMENT ID
1.0009 ± 0.0028 OUR FIT	

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

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.

VALUE	DOCUMENT ID
1.0019 ± 0.0032 OUR FIT	

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

Γ_3/Γ_1

This quantity is the branching ratio of $Z \rightarrow$ "up-type" quarks to $Z \rightarrow$ hadrons. Except ACKERSTAFF 97T the values of $Z \rightarrow$ "up-type" and $Z \rightarrow$ "down-type" branchings are extracted from measurements of $\Gamma(\text{hadrons})$, and $\Gamma(Z \rightarrow \gamma + \text{jets})$ 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			
$0.172^{+0.011}_{-0.010}$	36 ABBIENDI	04E OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2$ GeV
$0.160 \pm 0.019 \pm 0.019$	37 ACKERSTAFF	97T OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
$0.137^{+0.038}_{-0.054}$	38 ABREU	95X DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
0.137 ± 0.033	39 ADRIANI	93 L3	$E_{\text{cm}}^{\text{ee}} = 91.2$ GeV

36 ABBIENDI 04E select photons with energy > 7 GeV and use $\Gamma(\text{hadrons}) = 1744.4 \pm 2.0$ MeV and $\alpha_s = 0.1172 \pm 0.002$ to obtain $\Gamma_u = 300^{+19}_{-18}$ MeV.

37 ACKERSTAFF 97T measure $\Gamma_{u\bar{u}}/(\Gamma_{d\bar{d}} + \Gamma_{u\bar{u}} + \Gamma_{s\bar{s}}) = 0.258 \pm 0.031 \pm 0.032$. To obtain this branching ratio authors use $R_c + R_b = 0.380 \pm 0.010$. This measurement is fully negatively correlated with the measurement of $\Gamma_{d\bar{d}, s\bar{s}}/(\Gamma_{d\bar{d}} + \Gamma_{u\bar{u}} + \Gamma_{s\bar{s}})$ given in the next data block.

38 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 $C_{2/3} = 0.91^{+0.25}_{-0.36}$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.66 \pm 0.05$.

39 ADRIANI 93 use $M_Z = 91.181 \pm 0.022$ GeV, $\Gamma(\text{hadrons}) = 1742 \pm 19$ MeV and $\alpha_s = 0.125 \pm 0.009$. To obtain this branching ratio we divide their value of $C_{2/3} = 0.92 \pm 0.22$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.720 \pm 0.076$.

$\Gamma(d\bar{d} + s\bar{s} + b\bar{b})/3/\Gamma(\text{hadrons})$ Γ_8/Γ_6

This quantity is the branching ratio of $Z \rightarrow$ “down-type” quarks to $Z \rightarrow$ hadrons. Except ACKERSTAFF 97T the values of $Z \rightarrow$ “up-type” and $Z \rightarrow$ “down-type” branchings are extracted from measurements of $\Gamma(\text{hadrons})$, and $\Gamma(Z \rightarrow \gamma + \text{jets})$ 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	⁴⁰ ABBIENDI	04E OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2$ GeV
0.230±0.010±0.010	⁴¹ ACKERSTAFF	97T OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
$0.243^{+0.036}_{-0.026}$	⁴² ABREU	95X DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
0.243±0.022	⁴³ ADRIANI	93 L3	$E_{\text{cm}}^{\text{ee}} = 91.2$ GeV

⁴⁰ ABBIENDI 04E select photons with energy > 7 GeV and use $\Gamma(\text{hadrons}) = 1744.4 \pm 2.0$ MeV and $\alpha_s = 0.1172 \pm 0.002$ to obtain $\Gamma_d = 381 \pm 12$ MeV.

⁴¹ ACKERSTAFF 97T measure $\Gamma_{d\bar{d}, s\bar{s}}/(\Gamma_{d\bar{d}} + \Gamma_{u\bar{u}} + \Gamma_{s\bar{s}}) = 0.371 \pm 0.016 \pm 0.016$. To obtain this branching ratio authors use $R_c + R_b = 0.380 \pm 0.010$. This measurement is fully negatively correlated with the measurement of $\Gamma_{u\bar{u}}/(\Gamma_{d\bar{d}} + \Gamma_{u\bar{u}} + \Gamma_{s\bar{s}})$ presented in the previous data block.

⁴² 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 $C_{1/3} = 1.62^{+0.24}_{-0.17}$ by their value of $(3C_{1/3} + 2C_{2/3}) = 6.66 \pm 0.05$.

⁴³ ADRIANI 93 use $M_Z = 91.181 \pm 0.022$ GeV, $\Gamma(\text{hadrons}) = 1742 \pm 19$ 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 $(3C_{1/3} + 2C_{2/3}) = 6.720 \pm 0.076$.

 $R_c = \Gamma(c\bar{c})/\Gamma(\text{hadrons})$ Γ_9/Γ_6

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±0.0031±0.0021	⁴⁴ ABE	05F SLD	$E_{\text{cm}}^{\text{ee}} = 91.28$ GeV
0.1665±0.0051±0.0081	⁴⁵ ABREU	00 DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
0.1698±0.0069	⁴⁶ BARATE	00B ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
0.180 ± 0.011 ± 0.013	⁴⁷ ACKERSTAFF	98E OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
0.167 ± 0.011 ± 0.012	⁴⁸ ALEXANDER	96R OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV
• • • We do not use the following data for averages, fits, limits, etc. • • •			
0.1623±0.0085±0.0209	⁴⁹ ABREU	95D DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94$ GeV

⁴⁴ ABE 05F use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $c\bar{c}$ 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 .

- ⁴⁵ 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 $c\bar{c}$ events. The systematic error includes an uncertainty of ± 0.0054 due to the uncertainty on the charmed hadron branching fractions.
- ⁴⁶ BARATE 00B use exclusive decay modes to independently determine the quantities $R_c \times f(c \rightarrow X)$, $X = D^0, D^+, D_s^+$, and Λ_c . Estimating $R_c \times f(c \rightarrow \Xi_c / \Omega_c) = 0.0034$, they simply sum over all the charm decays to obtain $R_c = 0.1738 \pm 0.0047 \pm 0.0088 \pm 0.0075$ (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.
- ⁴⁷ 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.
- ⁴⁸ 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.
- ⁴⁹ 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.

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

$$\Gamma_{10}/\Gamma_6$$

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 ± 0.00094 ± 0.00075	50 ABE	05F SLD	$E_{cm}^{ee} = 91.28$ GeV
0.2174 ± 0.0015 ± 0.0028	51 ACCIARRI	00 L3	$E_{cm}^{ee} = 89-93$ GeV
0.2178 ± 0.0011 ± 0.0013	52 ABBIENDI	99B OPAL	$E_{cm}^{ee} = 88-94$ GeV
0.21634 ± 0.00067 ± 0.00060	53 ABREU	99B DLPH	$E_{cm}^{ee} = 88-94$ GeV
0.2159 ± 0.0009 ± 0.0011	54 BARATE	97F ALEP	$E_{cm}^{ee} = 88-94$ GeV
• • • We do not use the following data for averages, fits, limits, etc. • • •			
0.2145 ± 0.0089 ± 0.0067	55 ABREU	95D DLPH	$E_{cm}^{ee} = 88-94$ GeV
0.219 ± 0.006 ± 0.005	56 BUSKULIC	94G ALEP	$E_{cm}^{ee} = 88-94$ GeV
0.251 ± 0.049 ± 0.030	57 JACOBSEN	91 MRK2	$E_{cm}^{ee} = 91$ GeV

- ⁵⁰ ABE 05F use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $b\bar{b}$ 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 -meson mass). ABE 05F obtain $R_b = 0.21604 \pm 0.00098 \pm 0.00074$ 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 .

- ⁵¹ 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.

- 52 ABBIENDI 99B tag $Z \rightarrow b\bar{b}$ decays using leptons and/or separated decay vertices. The b -tagging efficiency is measured directly from the data using a double-tagging technique.
- 53 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 $-0.024 \times (R_c - 0.172)$.
- 54 BARATE 97F combine the lifetime-mass hemisphere tag (BARATE 97E) with event shape information and lepton tag to identify $Z \rightarrow b\bar{b}$ candidates. They further use c - and uds -selection tags to identify the background. For R_c different from its Standard Model value of 0.172, R_b varies as $-0.019 \times (R_c - 0.172)$.
- 55 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.
- 56 BUSKULIC 94G perform a simultaneous fit to the p and p_T spectra of both single and dilepton events.
- 57 JACOBSEN 91 tagged $b\bar{b}$ events by requiring coincidence of ≥ 3 tracks with significant impact parameters using vertex detector. Systematic error includes lifetime and decay uncertainties (± 0.014).

$\Gamma(b\bar{b}b\bar{b})/\Gamma(\text{hadrons})$

Γ_{11}/Γ_6

VALUE (units 10^{-4})	DOCUMENT ID	TECN	COMMENT
5.2 ± 1.9 OUR AVERAGE			
3.6 ± 1.7 ± 2.7	58 ABBIENDI 01G	OPAL	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
6.0 ± 1.9 ± 1.4	59 ABREU 99U	DLPH	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
58 ABBIENDI 01G use a sample of four-jet events from hadronic Z decays. To enhance the $b\bar{b}b\bar{b}$ signal, at least three of the four jets are required to have a significantly detached secondary vertex.			
59 ABREU 99U force hadronic Z decays into 3 jets to use all the available phase space and require a b tag for every jet. This decay mode includes primary and secondary $4b$ production, e.g., from gluon splitting to $b\bar{b}$.			

$\Gamma(ggg)/\Gamma(\text{hadrons})$

Γ_{12}/Γ_6

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$< 1.6 \times 10^{-2}$	95	60 ABREU 96S	DLPH	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
60 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} .				

$\Gamma(\pi^0\gamma)/\Gamma_{\text{total}}$

Γ_{13}/Γ

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$< 5.2 \times 10^{-5}$	95	61 ACCIARRI 95G	L3	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
$< 5.5 \times 10^{-5}$	95	ABREU 94B	DLPH	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
$< 2.1 \times 10^{-4}$	95	DECAMP 92	ALEP	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
$< 1.4 \times 10^{-4}$	95	AKRAWY 91F	OPAL	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$

- 61 This limit is for both decay modes $Z \rightarrow \pi^0\gamma/\gamma\gamma$ which are indistinguishable in ACCIARRI 95G.

$\Gamma(\eta\gamma)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<7.6 \times 10^{-5}$	95	ACCIARRI 95G	L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<8.0 \times 10^{-5}$	95	ABREU 94B	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<5.1 \times 10^{-5}$	95	DECAMP 92	ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<2.0 \times 10^{-4}$	95	AKRAWY 91F	OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{14}/Γ

$\Gamma(\omega\gamma)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<6.5 \times 10^{-4}$	95	ABREU 94B	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{15}/Γ

$\Gamma(\eta'(958)\gamma)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<4.2 \times 10^{-5}$	95	DECAMP 92	ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{16}/Γ

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

This decay would violate the Landau-Yang theorem.

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<5.2 \times 10^{-5}$	95	62 ACCIARRI 95G	L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<5.5 \times 10^{-5}$	95	ABREU 94B	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.4 \times 10^{-4}$	95	AKRAWY 91F	OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

⁶² This limit is for both decay modes $Z \rightarrow \pi^0 \gamma/\gamma\gamma$ which are indistinguishable in ACCIARRI 95G.

Γ_{17}/Γ

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

Γ_{18}/Γ

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<1.0 \times 10^{-5}$	95	63 ACCIARRI 95C	L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.7 \times 10^{-5}$	95	63 ABREU 94B	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<6.6 \times 10^{-5}$	95	AKRAWY 91F	OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

⁶³ Limit derived in the context of composite Z model.

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

Γ_{19}/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	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

Γ_{20}/Γ

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<8.3 \times 10^{-5}$	95	DECAMP 92	ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

Γ_{21}/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.

$3.21 \pm 0.21^{+0.19}_{-0.28}$ 553 64 ACCIARRI 99F L3 $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

$3.9 \pm 0.2 \pm 0.3$ 511 65 ALEXANDER 96B OPAL $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

$3.73 \pm 0.39 \pm 0.36$ 153 66 ABREU 94P DLPH $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

⁶⁴ 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 $(2.1 \pm 0.6 \pm 0.4^{+0.4}_{-0.2} \text{ (theor.)}) \times 10^{-4}$.

⁶⁵ 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).

⁶⁶ 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.

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

Γ_{22}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
1.60 ± 0.29 OUR AVERAGE				
1.6 $\pm 0.5 \pm 0.3$	39	67 ACCIARRI	97J L3	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
1.6 $\pm 0.3 \pm 0.2$	46.9	68 ALEXANDER	96B OPAL	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
$1.60 \pm 0.73 \pm 0.33$	5.4	69 ABREU	94P DLPH	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$

⁶⁷ ACCIARRI 97J measure this branching ratio via the decay channel $\psi(2S) \rightarrow \ell^+ \ell^- (\ell = \mu, e)$.

⁶⁸ ALEXANDER 96B measure this branching ratio via the decay channel $\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$, with $J/\psi \rightarrow \ell^+ \ell^-$.

⁶⁹ ABREU 94P measure this branching ratio via decay channel $\psi(2S) \rightarrow J/\psi \pi^+ \pi^-$, with $J/\psi \rightarrow \mu^+ \mu^-$.

$\Gamma(\chi_{c1}(1P)X)/\Gamma_{\text{total}}$

Γ_{23}/Γ

VALUE (units 10^{-3})	EVTS	DOCUMENT ID	TECN	COMMENT
2.9 ± 0.7 OUR AVERAGE				
$2.7 \pm 0.6 \pm 0.5$	33	70 ACCIARRI	97J L3	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
$5.0 \pm 2.1^{+1.5}_{-0.9}$	6.4	71 ABREU	94P DLPH	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$

⁷⁰ ACCIARRI 97J measure this branching ratio via the decay channel $\chi_{c1} \rightarrow J/\psi + \gamma$, with $J/\psi \rightarrow \ell^+ \ell^- (\ell = \mu, e)$. The $M(\ell^+ \ell^- \gamma) - M(\ell^+ \ell^-)$ mass difference spectrum is fitted with two gaussian shapes for χ_{c1} and χ_{c2} .

⁷¹ This branching ratio is measured via the decay channel $\chi_{c1} \rightarrow J/\psi + \gamma$, with $J/\psi \rightarrow \mu^+ \mu^-$.

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

Γ_{24}/Γ

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<3.2 \times 10^{-3}$	90	72 ACCIARRI	97J L3	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$

⁷² ACCIARRI 97J derive this limit via the decay channel $\chi_{c2} \rightarrow J/\psi + \gamma$, with $J/\psi \rightarrow \ell^+ \ell^- (\ell = \mu, e)$. The $M(\ell^+ \ell^- \gamma) - M(\ell^+ \ell^-)$ mass difference spectrum is fitted with two gaussian shapes for χ_{c1} and χ_{c2} .

$\Gamma(\Upsilon(1S)X + \Upsilon(2S)X + \Upsilon(3S)X)/\Gamma_{\text{total}}$

$\Gamma_{25}/\Gamma = (\Gamma_{26} + \Gamma_{27} + \Gamma_{28})/\Gamma$

VALUE (units 10^{-4})	EVTS	DOCUMENT ID	TECN	COMMENT
$1.0 \pm 0.4 \pm 0.22$	6.4	73 ALEXANDER	96F OPAL	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$

⁷³ 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.

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{26}/Γ
$<4.4 \times 10^{-5}$	95	74 ACCIARRI	99F L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

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

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{27}/Γ
$<13.9 \times 10^{-5}$	95	75 ACCIARRI	97R L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

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

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT	Γ_{28}/Γ
$<9.4 \times 10^{-5}$	95	76 ACCIARRI	97R L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

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

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

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	Γ_{29}/Γ_6
$0.296 \pm 0.019 \pm 0.021$	369	77 ABREU	93I DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

77 The (D^0/\bar{D}^0) states in ABREU 93I are detected by the $K\pi$ decay mode. This is a corrected result (see the erratum of ABREU 93I).

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

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	Γ_{30}/Γ_6
$0.174 \pm 0.016 \pm 0.018$	539	78 ABREU	93I DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

78 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).

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

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

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT	Γ_{31}/Γ_6
0.163 ± 0.019 OUR AVERAGE				Error includes scale factor of 1.3.	
0.155 $\pm 0.010 \pm 0.013$	358	79 ABREU	93I DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	
0.21 ± 0.04	362	80 DECOMP	91J ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

79 $D^*(2010)^\pm$ in ABREU 93I are reconstructed from $D^0\pi^\pm$, with $D^0 \rightarrow K^-\pi^+$. The new CLEO II measurement of $B(D^{*\pm} \rightarrow D^0\pi^\pm) = (68.1 \pm 1.6)\%$ is used. This is a corrected result (see the erratum of ABREU 93I).

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

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

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

VALUE (%)	EVTS	DOCUMENT ID	TECN	COMMENT	Γ_{32}/Γ_6
$0.52 \pm 0.09 \pm 0.06$	92	81 HEISTER	02B ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$	

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

$\Gamma(D_{sJ}(2573)^{\pm} X)/\Gamma(\text{hadrons})$ Γ_{33}/Γ_6 $D_{sJ}(2573)^{\pm}$ is an expected orbitally-excited state of the D_s meson.

VALUE (%)	EVTS	DOCUMENT ID	TECN	COMMENT
0.83±0.29^{+0.07}_{-0.13}	64	82 HEISTER	02B ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

 $\Gamma(D^{*'}(2629)^{\pm} X)/\Gamma(\text{hadrons})$ Γ_{34}/Γ_6 $D^{*'}(2629)^{\pm}$ is a predicted radial excitation of the $D^*(2010)^{\pm}$ meson.

VALUE	DOCUMENT ID	TECN	COMMENT
searched for	83 ABBIENDI	01N OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

 $\Gamma(B^+ X)/\Gamma(\text{hadrons})$ Γ_{37}/Γ_6

"OUR EVALUATION" is obtained using our current values for $f(\bar{b} \rightarrow B^+)$ and $R_b = \Gamma(b\bar{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(B^+ X)/\Gamma(\text{hadrons}) = R_b \times f(\bar{b} \rightarrow B^+)$.

VALUE	DOCUMENT ID	TECN	COMMENT
0.0872±0.0020 OUR EVALUATION			
0.0887±0.0030	84 ABDALLAH	03K DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

84 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 $R_b = \Gamma(\bar{b}b)/\Gamma(\text{hadrons})$.

 $\Gamma(B_s^0 X)/\Gamma(\text{hadrons})$ Γ_{38}/Γ_6

"OUR EVALUATION" is obtained using our current values for $f(\bar{b} \rightarrow B_s^0)$ and $R_b = \Gamma(b\bar{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(B_s^0 X)/\Gamma(\text{hadrons}) = R_b \times f(\bar{b} \rightarrow B_s^0)$.

VALUE	DOCUMENT ID	TECN	COMMENT
0.0223±0.0019 OUR EVALUATION			
seen	85 ABREU	92M DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
seen	86 ACTON	92N OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
seen	87 BUSKULIC	92E ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

86 ACTON 92N find evidence for B_s^0 production using D_s - ℓ correlations, with $D_s^+ \rightarrow \phi \pi^+$ 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 $f(\bar{b} \rightarrow B_s^0) \times B(B_s^0 \rightarrow D_s^- \ell^+ \nu_\ell X) \times B(D_s^- \rightarrow \phi \pi^-) = (3.9 \pm 1.1 \pm 0.8) \times 10^{-4}$.

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

$\Gamma(B_c^+ X)/\Gamma(\text{hadrons})$ Γ_{39}/Γ_6

VALUE	DOCUMENT ID	TECN	COMMENT
searched for	88 ACKERSTAFF 980	OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
searched for	89 ABREU 97E	DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
searched for	90 BARATE 97H	ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
88 ACKERSTAFF 980 searched for the decay modes $B_c \rightarrow J/\psi \pi^+$, $J/\psi a_1^+$, and $J/\psi \ell^+ \nu_\ell$, with $J/\psi \rightarrow \ell^+ \ell^-$, $\ell = e, \mu$. The number of candidates (background) for the three decay modes is $2(0.63 \pm 0.2)$, $0(1.10 \pm 0.22)$, and $1(0.82 \pm 0.19)$ respectively. Interpreting the $2 B_c \rightarrow J/\psi \pi^+$ candidates as signal, they report $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \pi^+)/\Gamma(\text{hadrons}) = (3.8^{+5.0}_{-2.4} \pm 0.5) \times 10^{-5}$. Interpreted as background, the 90% CL bounds are $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \pi^+)/\Gamma(\text{hadrons}) < 1.06 \times 10^{-4}$, $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi a_1^+)/\Gamma(\text{hadrons}) < 5.29 \times 10^{-4}$, $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < 6.96 \times 10^{-5}$.			
89 ABREU 97E	searched for the decay modes $B_c \rightarrow J/\psi \pi^+$, $J/\psi \ell^+ \nu_\ell$, and $J/\psi(3\pi)^+$, with $J/\psi \rightarrow \ell^+ \ell^-$, $\ell = e, \mu$. 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: $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \pi^+)/\Gamma(\text{hadrons}) < (1.05\text{--}0.84) \times 10^{-4}$, $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < (5.8\text{--}5.0) \times 10^{-5}$, $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi(3\pi)^+)/\Gamma(\text{hadrons}) < 1.75 \times 10^{-4}$, where the ranges are due to the predicted B_c lifetime (0.4–1.4) ps.		
90 BARATE 97H	searched for the decay modes $B_c \rightarrow J/\psi \pi^+$ and $J/\psi \ell^+ \nu_\ell$ with $J/\psi \rightarrow \ell^+ \ell^-$, $\ell = e, \mu$. 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: $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \pi^+)/\Gamma(\text{hadrons}) < 3.6 \times 10^{-5}$ and $\Gamma(B_c^+ X) \times B(B_c \rightarrow J/\psi \ell^+ \nu_\ell)/\Gamma(\text{hadrons}) < 5.2 \times 10^{-5}$.		

 $\Gamma(B^* X)/[\Gamma(B X) + \Gamma(B^* X)]$ $\Gamma_{36}/(\Gamma_{35}+\Gamma_{36})$

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

VALUE

0.75 ±0.04 OUR AVERAGE $0.760 \pm 0.036 \pm 0.083$ $0.771 \pm 0.026 \pm 0.070$ $0.72 \pm 0.03 \pm 0.06$ $0.76 \pm 0.08 \pm 0.06 \quad 1378$

EVTS

DOCUMENT ID

TECN

COMMENT

91 ACKERSTAFF 97M OPAL $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$ 92 BUSKULIC 96D ALEP $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$ 93 ABREU 95R DLPH $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$ 94 ACCIARRI 95B L3 $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

91 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_u , B_d , and B_s .

92 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_u , B_d , and B_s .

93 ABREU 95R use an inclusive B -reconstruction method and assume a $(10 \pm 4)\%$ b -baryon contribution. The value refers to a b -flavored meson mixture of B_u , B_d , and B_s .

94 ACCIARRI 95B assume a 9.4% b -baryon contribution. The value refers to a b -flavored mixture of B_u , B_d , and B_s .

$\Gamma(\Lambda_c^+ X)/\Gamma(\text{hadrons})$ Γ_{40}/Γ_6

VALUE	DOCUMENT ID	TECN	COMMENT
0.022±0.005 OUR AVERAGE			

0.024±0.005±0.006	95 ALEXANDER	96R OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
0.021±0.003±0.005	96 BUSKULIC	96Y ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
95 ALEXANDER 96R measure $R_b \times f(b \rightarrow \Lambda_c^+ X) \times B(\Lambda_c^+ \rightarrow p K^- \pi^+) = (0.122 \pm 0.023 \pm 0.010)\%$ in hadronic Z decays; the value quoted here is obtained using our best value $B(\Lambda_c^+ \rightarrow p K^- \pi^+) = (5.0 \pm 1.3)\%$. The first error is the total experiment's error and the second error is the systematic error due to the branching fraction uncertainty.			
96 BUSKULIC 96Y obtain the production fraction of Λ_c^+ baryons in hadronic Z decays $f(b \rightarrow \Lambda_c^+ X) = 0.110 \pm 0.014 \pm 0.006$ using $B(\Lambda_c^+ \rightarrow p K^- \pi^+) = (4.4 \pm 0.6)\%$; we have rescaled using our best value $B(\Lambda_c^+ \rightarrow p K^- \pi^+) = (5.0 \pm 1.3)\%$ obtaining $f(b \rightarrow \Lambda_c^+ X) = 0.097 \pm 0.013 \pm 0.025$ 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 $R_b = \Gamma(b\bar{b})/\Gamma(\text{hadrons})$.			

 $\Gamma(\Xi_c^0 X)/\Gamma(\text{hadrons})$ Γ_{41}/Γ_6

VALUE	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •			
seen	97 ABDALLAH	05C DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
97 ABDALLAH 05C searched for the charmed strange baryon Ξ_c^0 in the decay channel $\Xi_c^0 \rightarrow \Xi^- \pi^+ (\Xi^- \rightarrow \Lambda \pi^-)$. The production rate is measured to be $f_{\Xi_c^0} \times B(\Xi_c^0 \rightarrow \Xi^- \pi^+) = (4.7 \pm 1.4 \pm 1.1) \times 10^{-4}$ per hadronic Z decay.			

 $\Gamma(\Xi_b X)/\Gamma(\text{hadrons})$ Γ_{42}/Γ_6

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

VALUE	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •			
seen	98 ABDALLAH	05C DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
seen	99 BUSKULIC	96T ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
seen	100 ABREU	95V DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
98 ABDALLAH 05C searched for the beauty strange baryon Ξ_b in the inclusive semileptonic decay channel $\Xi_b \rightarrow \Xi^- \ell^- \bar{\nu}_\ell X$. 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 $B(b \rightarrow \Xi_b) \times B(\Xi_b \rightarrow \Xi^- \ell^- X) = (3.0 \pm 1.0 \pm 0.3) \times 10^{-4}$ per lepton species, averaged over electrons and muons.			
99 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 $B(b \rightarrow \Xi_b) \times B(\Xi_b \rightarrow X_c X \ell^- \bar{\nu}_\ell) \times B(X_c \rightarrow \Xi^- X') = (5.4 \pm 1.1 \pm 0.8) \times 10^{-4}$ per lepton species, averaged over electrons and muons, with X_c a charmed baryon.			

100 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 $\Xi_b \rightarrow \Xi^- \ell^- \bar{\nu}_\ell X$. 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 $B(b \rightarrow \Xi_b) \times B(\Xi_b \rightarrow \Xi^- \ell^- X) = (5.9 \pm 2.1 \pm 1.0) \times 10^{-4}$ per lepton species, averaged over electrons and muons.

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

Γ_{43}/Γ_6

“OUR EVALUATION” is obtained using our current values for $f(b \rightarrow b\text{-baryon})$ and $R_b = \Gamma(b\bar{b})/\Gamma(\text{hadrons})$. We calculate $\Gamma(b\text{-baryon } X)/\Gamma(\text{hadrons}) = R_b \times f(b \rightarrow b\text{-baryon})$.

VALUE	DOCUMENT ID	TECN	COMMENT
0.0197 ± 0.0032 OUR EVALUATION			
0.0221 ± 0.0015 ± 0.0058	101 BARATE	98V ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

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

Γ_{44}/Γ

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
<3.2 × 10⁻³	95	102 AKRAWY	90J OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

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

Γ_{45}/Γ

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
<5.2 × 10⁻⁴	95	103 ACTON	91B OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

103 ACTON 91B looked for isolated photons with $E > 2\%$ of beam energy ($> 0.9 \text{ GeV}$).

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

Γ_{46}/Γ

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
<5.6 × 10⁻⁴	95	104 ACTON	91B OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

104 ACTON 91B looked for isolated photons with $E > 2\%$ of beam energy ($> 0.9 \text{ GeV}$).

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

Γ_{47}/Γ

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
<7.3 × 10⁻⁴	95	105 ACTON	91B OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

105 ACTON 91B looked for isolated photons with $E > 2\%$ of beam energy ($> 0.9 \text{ GeV}$).

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

Γ_{48}/Γ

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
<6.8 × 10⁻⁶	95	106 ACTON	93E OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

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

$\Gamma(q\bar{q}\gamma\gamma)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<5.5 \times 10^{-6}$	95	107 ACTON	93E OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
107 For $m_{\gamma\gamma} = 60 \pm 5 \text{ GeV}$.				

Γ_{49}/Γ

$\Gamma(\nu\bar{\nu}\gamma\gamma)/\Gamma_{\text{total}}$

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<3.1 \times 10^{-6}$	95	108 ACTON	93E OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
108 For $m_{\gamma\gamma} = 60 \pm 5 \text{ GeV}$.				

Γ_{50}/Γ

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

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

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

Γ_{51}/Γ_1

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

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<2.5 \times 10^{-6}$	95	ABREU	97C DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.7 \times 10^{-6}$	95	AKERS	95W OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<0.6 \times 10^{-5}$	95	ADRIANI	93I L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<2.6 \times 10^{-5}$	95	DECAMP	92 ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{51}/Γ

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

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	97C DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<9.8 \times 10^{-6}$	95	AKERS	95W OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.3 \times 10^{-5}$	95	ADRIANI	93I L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.2 \times 10^{-4}$	95	DECAMP	92 ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{52}/Γ

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

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	97C DLPH	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.7 \times 10^{-5}$	95	AKERS	95W OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.9 \times 10^{-5}$	95	ADRIANI	93I L3	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$
$<1.0 \times 10^{-4}$	95	DECAMP	92 ALEP	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{53}/Γ

$\Gamma(p\bar{e})/\Gamma_{\text{total}}$

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<1.8 \times 10^{-6}$	95	109 ABBIENDI	99I OPAL	$E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

Γ_{54}/Γ

109 ABBIENDI 99I give the 95%CL limit on the partial width $\Gamma(Z^0 \rightarrow p\bar{e}) < 4.6 \text{ KeV}$ and we have transformed it into a branching ratio.

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

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

VALUE	CL%	DOCUMENT ID	TECN	COMMENT
$<1.8 \times 10^{-6}$	95	110	ABBIENDI 99I	OPAL $E_{\text{cm}}^{\text{ee}} = 88\text{--}94 \text{ GeV}$

110 ABBIENDI 99I give the 95% CL limit on the partial width $\Gamma(Z^0 \rightarrow p\mu) < 4.4 \text{ KeV}$ and we have transformed it into a branching ratio.

Γ_{55}/Γ

AVERAGE PARTICLE MULTIPLICITIES IN HADRONIC Z DECAY

Summed over particle and antiparticle, when appropriate.

For topical interest the 95% CL limits on production rates, N, of pentaquarks per Z decay from a search by the ALEPH collaboration (SCHAEL 04) are given below. (See also the baryons section).

$$\begin{aligned} N_{\Theta(1540)^+} \times B(\Theta(1540)^+ \rightarrow p K_S^0) &< 6.2 \times 10^{-4} \\ N_{\phi(1860)^{--}} \times B(\phi(1860)^{--} \rightarrow \Xi^- \pi^-) &< 4.5 \times 10^{-4} \\ N_{\phi(1860)^0} \times B(\phi(1860)^0 \rightarrow \Xi^- \pi^+) &< 8.9 \times 10^{-4} \\ N_{\Theta_c(3100)} \times B(\Theta_c(3100) \rightarrow D^{*-} p) &< 6.3 \times 10^{-4} \\ N_{\Theta_c(3100)} \times B(\Theta_c(3100) \rightarrow D^- p) &< 31 \times 10^{-4} \end{aligned}$$

$\langle N_\gamma \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
$20.97 \pm 0.02 \pm 1.15$	ACKERSTAFF 98A	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

$\langle N_{\pi^\pm} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
17.03 ± 0.16 OUR AVERAGE			
17.007 ± 0.209	ABE	04C SLD	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
17.26 ± 0.10 ± 0.88	ABREU	98L DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
17.04 ± 0.31	BARATE	98V ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
17.05 ± 0.43	AKERS	94P OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

VALUE	DOCUMENT ID	TECN	COMMENT
9.76 ± 0.26 OUR AVERAGE			
9.55 ± 0.06 ± 0.75	ACKERSTAFF 98A	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
9.63 ± 0.13 ± 0.63	BARATE 97J	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
9.90 ± 0.02 ± 0.33	ACCIARRI 96	L3	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
9.2 ± 0.2 ± 1.0	ADAM 96	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

$\langle N_\eta \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
1.01 ± 0.08 OUR AVERAGE	Error includes scale factor of 1.3. See the ideogram below.		
1.20 ± 0.04 ± 0.11	HEISTER 02C	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.97 ± 0.03 ± 0.11	ACKERSTAFF 98A	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.93 ± 0.01 ± 0.09	ACCIARRI 96	L3	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

VALUE	DOCUMENT ID	TECN	COMMENT
2.40±0.06±0.43	ACKERSTAFF 98A	OPAL	$E_{cm}^{ee} = 91.2$ GeV

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

VALUE	DOCUMENT ID	TECN	COMMENT
1.24±0.10 OUR AVERAGE	Error includes scale factor of 1.1.		
1.19±0.10	ABREU 99J	DLPH	$E_{cm}^{ee} = 91.2$ GeV
1.45±0.06±0.20	BUSKULIC 96H	ALEP	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_\omega \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
1.02±0.06 OUR AVERAGE			
1.00±0.03±0.06	HEISTER 02C	ALEP	$E_{cm}^{ee} = 91.2$ GeV
1.04±0.04±0.14	ACKERSTAFF 98A	OPAL	$E_{cm}^{ee} = 91.2$ GeV
1.17±0.09±0.15	ACCIARRI 97D	L3	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\eta'} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.17 ±0.05 OUR AVERAGE	Error includes scale factor of 2.4.		
0.14 ±0.01 ±0.02	ACKERSTAFF 98A	OPAL	$E_{cm}^{ee} = 91.2$ GeV
0.25 ±0.04	111 ACCIARRI 97D	L3	$E_{cm}^{ee} = 91.2$ GeV
• • • We do not use the following data for averages, fits, limits, etc. • • •			
0.068±0.018±0.016	112 BUSKULIC 92D	ALEP	$E_{cm}^{ee} = 91.2$ GeV

¹¹¹ ACCIARRI 97D obtain this value averaging over the two decay channels $\eta' \rightarrow \pi^+ \pi^- \eta$ and $\eta' \rightarrow \rho^0 \gamma$.

¹¹² BUSKULIC 92D obtain this value for $x > 0.1$.

$\langle N_{f_0(980)} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.147 ± 0.011 OUR AVERAGE			

0.164 ± 0.021
 $0.141 \pm 0.007 \pm 0.011$

DOCUMENT ID	TECN	COMMENT
ABREU 99J	DLPH	$E_{cm}^{ee} = 91.2$ GeV
ACKERSTAFF 98Q	OPAL	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_{a_0(980)\pm} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.27 ± 0.04 ± 0.10			

DOCUMENT ID	TECN	COMMENT
ACKERSTAFF 98A	OPAL	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_\phi \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.098 ± 0.006 OUR AVERAGE			

Error includes scale factor of 2.0. See the ideogram below.

0.105 ± 0.008
 $0.091 \pm 0.002 \pm 0.003$
 $0.104 \pm 0.003 \pm 0.007$
 $0.122 \pm 0.004 \pm 0.008$

DOCUMENT ID	TECN	COMMENT
ABE 99E	SLD	$E_{cm}^{ee} = 91.2$ GeV
ACKERSTAFF 98Q	OPAL	$E_{cm}^{ee} = 91.2$ GeV
ABREU 96U	DLPH	$E_{cm}^{ee} = 91.2$ GeV
BUSKULIC 96H	ALEP	$E_{cm}^{ee} = 91.2$ GeV

WEIGHTED AVERAGE
0.098 ± 0.006 (Error scaled by 2.0)

$\langle N_\phi \rangle$

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

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.169±0.025 OUR AVERAGE			Error includes scale factor of 1.4.
0.214±0.038	ABREU 99J	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.155±0.011±0.018	ACKERSTAFF 98Q	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.165±0.051	113 ABDALLAH 03H	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

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

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.056±0.012	114 ABDALLAH 03H	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

114 ABDALLAH 03H assume a $K\bar{K}\pi$ branching ratio of 100%.

$\langle N_{f'_2(1525)} \rangle$

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
0.012±0.006	ABREU 99J	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

$\langle N_{K^\pm} \rangle$

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.24 ±0.04 OUR AVERAGE			
2.203±0.071	ABE 04C	SLD	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
2.21 ±0.05 ±0.05	ABREU 98L	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
2.26 ±0.12	BARATE 98V	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
2.42 ±0.13	AKERS 94P	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

<u>VALUE</u>	<u>DOCUMENT ID</u>	<u>TECN</u>	<u>COMMENT</u>
2.039±0.025 OUR AVERAGE			Error includes scale factor of 1.3. See the ideogram below.
2.093±0.004±0.029	BARATE 00O	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
2.01 ±0.08	ABE 99E	SLD	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
2.024±0.006±0.042	ACCIARRI 97L	L3	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
1.962±0.022±0.056	ABREU 95L	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
1.99 ±0.01 ±0.04	AKERS 95U	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

VALUE
0.72 ±0.05 OUR AVERAGE
0.712±0.031±0.059
0.72 ±0.02 ±0.08

DOCUMENT ID	TECN	COMMENT
ABREU 95L	DLPH	$E_{cm}^{ee} = 91.2$ GeV
ACTON 93	OPAL	$E_{cm}^{ee} = 91.2$ GeV

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

VALUE
0.739±0.022 OUR AVERAGE
0.707±0.041
0.74 ±0.02 ±0.02
0.77 ±0.02 ±0.07
0.83 ±0.01 ±0.09
0.97 ±0.18 ±0.31

DOCUMENT ID	TECN	COMMENT
ABE 99E	SLD	$E_{cm}^{ee} = 91.2$ GeV
ACKERSTAFF 97S	OPAL	$E_{cm}^{ee} = 91.2$ GeV
ABREU 96U	DLPH	$E_{cm}^{ee} = 91.2$ GeV
BUSKULIC 96H	ALEP	$E_{cm}^{ee} = 91.2$ GeV
ABREU 93	DLPH	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_{K_2^*(1430)} \rangle$

VALUE
0.073±0.023

DOCUMENT ID	TECN	COMMENT
ABREU 99J	DLPH	$E_{cm}^{ee} = 91.2$ GeV

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

0.19 ±0.04 ±0.06 115 AKERS 95X OPAL $E_{cm}^{ee} = 91.2$ GeV

115 AKERS 95X obtain this value for $x < 0.3$.

$\langle N_{D^\pm} \rangle$

VALUE

0.187±0.020 OUR AVERAGE

DOCUMENT ID

TECN

COMMENT

Error includes scale factor of 1.5. See the ideogram below.

0.170±0.009±0.014

ALEXANDER

96R

OPAL

$E_{cm}^{ee} = 91.2$ GeV

0.251±0.026±0.025

BUSKULIC

94J

ALEP

$E_{cm}^{ee} = 91.2$ GeV

0.199±0.019±0.024

¹¹⁶ ABREU

93I

DLPH

$E_{cm}^{ee} = 91.2$ GeV

¹¹⁶ See ABREU 95 (erratum).

WEIGHTED AVERAGE

0.187±0.020 (Error scaled by 1.5)

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

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

VALUE

0.462±0.026 OUR AVERAGE

DOCUMENT ID

TECN

COMMENT

0.465±0.017±0.027

ALEXANDER

96R

OPAL

$E_{cm}^{ee} = 91.2$ GeV

0.518±0.052±0.035

BUSKULIC

94J

ALEP

$E_{cm}^{ee} = 91.2$ GeV

0.403±0.038±0.044

¹¹⁷ ABREU

93I

DLPH

$E_{cm}^{ee} = 91.2$ GeV

¹¹⁷ See ABREU 95 (erratum).

$\langle N_{D_s^\pm} \rangle$

VALUE

0.131±0.010±0.018

DOCUMENT ID

TECN

COMMENT

ALEXANDER

96R

OPAL

$E_{cm}^{ee} = 91.2$ GeV

$\langle N_{D^*(2010)^{\pm}} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.183 ±0.008 OUR AVERAGE			
0.1854±0.0041±0.0091	118 ACKERSTAFF 98E	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.187 ±0.015 ±0.013	BUSKULIC 94J	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.171 ±0.012 ±0.016	119 ABREU 93I	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
118 ACKERSTAFF 98E systematic error includes an uncertainty of ±0.0069 due to the branching ratios $B(D^{*+} \rightarrow D^0 \pi^+) = 0.683 \pm 0.014$ and $B(D^0 \rightarrow K^- \pi^+) = 0.0383 \pm 0.0012$.			
119 See ABREU 95 (erratum).			

$\langle N_{D_{s1}(2536)^{+}} \rangle$

VALUE (units 10^{-3})	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •			
2.9 $^{+0.7}_{-0.6}$ ±0.2	120 ACKERSTAFF 97W	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
120 ACKERSTAFF 97W obtain this value for $x > 0.6$ and with the assumption that its decay width is saturated by the $D^* K$ final states.			

$\langle N_{B^*} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.28±0.01 ±0.03	121 ABREU 95R	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

121 ABREU 95R quote this value for a flavor-averaged excited state.

$\langle N_{J/\psi(1S)} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.0056±0.0003±0.0004	122 ALEXANDER 96B	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

122 ALEXANDER 96B identify $J/\psi(1S)$ from the decays into lepton pairs.

$\langle N_{\psi(2S)} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.0023±0.0004±0.0003	ALEXANDER 96B	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

$\langle N_p \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
1.046±0.026 OUR AVERAGE			
1.054±0.035	ABE 04C	SLD	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
1.08 ±0.04 ±0.03	ABREU 98L	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
1.00 ±0.07	BARATE 98V	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.92 ±0.11	AKERS 94P	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

VALUE	DOCUMENT ID	TECN	COMMENT
0.087±0.033 OUR AVERAGE			
Error includes scale factor of 2.4.			
0.079±0.009±0.011	ABREU 95W	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.22 ±0.04 ±0.04	ALEXANDER 95D	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

$\langle N_\Lambda \rangle$

VALUE

0.388±0.009 OUR AVERAGE

DOCUMENT ID

TECN

COMMENT

Error includes scale factor of 1.7. See the ideogram below.			
0.404±0.002±0.007	BARATE 00O	ALEP	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.395±0.022	ABE 99E	SLD	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.364±0.004±0.017	ACCIARRI 97L	L3	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.374±0.002±0.010	ALEXANDER 97D	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.357±0.003±0.017	ABREU 93L	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

WEIGHTED AVERAGE

0.388±0.009 (Error scaled by 1.7)

$\langle N_\Lambda \rangle$

$\langle N_{\Lambda(1520)} \rangle$

VALUE

0.0224±0.0027 OUR AVERAGE

DOCUMENT ID

TECN

COMMENT

0.029 ± 0.005 ± 0.005	ABREU 00P	DLPH	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.0213±0.0021±0.0019	ALEXANDER 97D	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

VALUE

0.107±0.010 OUR AVERAGE

DOCUMENT ID

TECN

COMMENT

0.114±0.011±0.009	ACCIARRI 00J	L3	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$
0.099±0.008±0.013	ALEXANDER 97E	OPAL	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

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

VALUE

0.082±0.007 OUR AVERAGE

0.081±0.002±0.010

0.083±0.006±0.009

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

ABREU 00P DLPH $E_{cm}^{ee} = 91.2$ GeV

ALEXANDER 97E OPAL $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Sigma^++\Sigma^-} \rangle$

VALUE

0.181±0.018 OUR AVERAGE

0.182±0.010±0.016

0.170±0.014±0.061

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

123 ALEXANDER 97E OPAL $E_{cm}^{ee} = 91.2$ GeV

ABREU 950 DLPH $E_{cm}^{ee} = 91.2$ GeV

123 We have combined the values of $\langle N_{\Sigma^+} \rangle$ and $\langle N_{\Sigma^-} \rangle$ 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 $0.174 \pm 0.010 \pm 0.015$.

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

VALUE

0.076±0.010 OUR AVERAGE

0.095±0.015±0.013

0.071±0.012±0.013

0.070±0.010±0.010

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

ACCIARRI 00J L3 $E_{cm}^{ee} = 91.2$ GeV

ALEXANDER 97E OPAL $E_{cm}^{ee} = 91.2$ GeV

ADAM 96B DLPH $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{(\Sigma^++\Sigma^-+\Sigma^0)/3} \rangle$

VALUE

0.084±0.005±0.008

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

ALEXANDER 97E OPAL $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Sigma(1385)^+} \rangle$

VALUE

0.0239±0.0009±0.0012

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

ALEXANDER 97D OPAL $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Sigma(1385)^-} \rangle$

VALUE

0.0240±0.0010±0.0014

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

ALEXANDER 97D OPAL $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Sigma(1385)^++\Sigma(1385)^-} \rangle$

VALUE

0.046 ± 0.004 OUR AVERAGE

0.0479±0.0013±0.0026

0.0382±0.0028±0.0045

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

Error includes scale factor of 1.6.

ALEXANDER 97D OPAL $E_{cm}^{ee} = 91.2$ GeV

ABREU 950 DLPH $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Xi^-} \rangle$

VALUE

0.0258±0.0009 OUR AVERAGE

0.0247±0.0009±0.0025

0.0259±0.0004±0.0009

DOCUMENT ID	TECN	COMMENT
-------------	------	---------

ABDALLAH 06E DLPH $E_{cm}^{ee} = 91.2$ GeV

ALEXANDER 97D OPAL $E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Xi(1530)^0} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.0059±0.0011 OUR AVERAGE	Error includes scale factor of 2.3.		
0.0045±0.0005±0.0006	ABDALLAH 05C	DLPH	$E_{cm}^{ee} = 91.2$ GeV
0.0068±0.0005±0.0004	ALEXANDER 97D	OPAL	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Omega^-} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.00164±0.00028 OUR AVERAGE			
0.0018 ±0.0003 ±0.0002	ALEXANDER 97D	OPAL	$E_{cm}^{ee} = 91.2$ GeV
0.0014 ±0.0002 ±0.0004	ADAM 96B	DLPH	$E_{cm}^{ee} = 91.2$ GeV

$\langle N_{\Lambda_c^+} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
0.078±0.012±0.012	ALEXANDER 96R OPAL $E_{cm}^{ee} = 91.2$ GeV		

$\langle N_{\bar{D}} \rangle$

VALUE (units 10^{-6})	DOCUMENT ID	TECN	COMMENT
• • • We do not use the following data for averages, fits, limits, etc. • • •			
5.9±1.8±0.5	124 SCHAEL 06A	ALEP	$E_{cm}^{ee} = 91.2$ GeV
124 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.			

$\langle N_{\text{charged}} \rangle$

VALUE	DOCUMENT ID	TECN	COMMENT
20.76±0.16 OUR AVERAGE	Error includes scale factor of 2.1. See the ideogram below.		
20.46±0.01±0.11	ACHARD 03G	L3	$E_{cm}^{ee} = 91.2$ GeV
21.21±0.01±0.20	ABREU 99	DLPH	$E_{cm}^{ee} = 91.2$ GeV
21.05±0.20	AKERS 95Z	OPAL	$E_{cm}^{ee} = 91.2$ GeV
20.91±0.03±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±0.04±0.77	ABREU 91H	DLPH	$E_{cm}^{ee} = 91.2$ GeV
20.7 ±0.7	ADEVA 91I	L3	$E_{cm}^{ee} = 91.2$ GeV
20.1 ±1.0 ±0.9	ABRAMS 90	MRK2	$E_{cm}^{ee} = 91.1$ GeV

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 FIT				
41.501±0.055	4.10M	125 ABBIENDI	01A OPAL	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
41.578±0.069	3.70M	ABREU	00F DLPH	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
41.535±0.055	3.54M	ACCIARRI	00C L3	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
41.559±0.058	4.07M	126 BARATE	00C ALEP	$E_{\text{cm}}^{ee} = 88\text{--}94 \text{ GeV}$
• • • We do not use the following data for averages, fits, limits, etc. • • •				
42 ± 4	450	ABRAMS	89B MRK2	$E_{\text{cm}}^{ee} = 89.2\text{--}93.0 \text{ GeV}$

125 ABBIENDI 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.

126 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 TO CHARGED LEPTONS

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_V^e obtained using ν_e scattering measurements). 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 $p\bar{p}$ data is quoted, OUR FIT value corresponds to a weighted average of this with the LEP/SLD fit result.

g_V^e

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
-0.03817±0.00047 OUR FIT				
-0.058 ± 0.016	5026	127 ACOSTA	05M CDF	$E_{cm}^{pp} = 1.96$ TeV
-0.0346 ± 0.0023	137.0K	128 ABBIENDI	01O OPAL	$E_{cm}^{ee} = 88\text{--}94$ GeV
-0.0412 ± 0.0027	124.4k	129 ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94$ GeV
-0.0400 ± 0.0037		BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94$ GeV
-0.0414 ± 0.0020		130 ABE	95J SLD	$E_{cm}^{ee} = 91.31$ GeV

127 ACOSTA 05M determine the forward-backward asymmetry of $e^+ e^-$ pairs produced via $q\bar{q} \rightarrow Z/\gamma^* \rightarrow e^+ e^-$ 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.

128 ABBIENDI 01O use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.

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

130 ABE 95J obtain this result combining polarized Bhabha results with the A_{LR} measurement of ABE 94C. The Bhabha results alone give $-0.0507 \pm 0.0096 \pm 0.0020$.

g_V^μ

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
-0.0367±0.0023 OUR FIT				
-0.0388 ^{+0.0060} _{-0.0064}	182.8K	131 ABBIENDI	01O OPAL	$E_{cm}^{ee} = 88\text{--}94$ GeV
-0.0386±0.0073	113.4k	132 ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94$ GeV
-0.0362±0.0061		BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94$ GeV
• • • We do not use the following data for averages, fits, limits, etc. • • •				
-0.0413±0.0060	66143	133 ABBIENDI	01K OPAL	$E_{cm}^{ee} = 89\text{--}93$ GeV

131 ABBIENDI 01O use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.

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

133 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

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>		<u>TECN</u>	<u>COMMENT</u>
-0.0366±0.0010 OUR FIT					
-0.0365±0.0023	151.5K	134	ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.0384±0.0026	103.0k	135	ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.0361±0.0068			BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$

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

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

 g_V^ℓ

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>		<u>TECN</u>	<u>COMMENT</u>
-0.03783±0.00041 OUR FIT					
-0.0358 ± 0.0014	471.3K	136	ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.0397 ± 0.0020	379.4k	137	ABREU	00F DLPH	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.0397 ± 0.0017	340.8k	138	ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.0383 ± 0.0018	500k		BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$

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

137 Using forward-backward lepton asymmetries.

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

Z AXIAL-VECTOR COUPLINGS TO CHARGED LEPTONS

These quantities are the effective axial-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_V^e obtained using ν_e scattering measurements). 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 $p\bar{p}$ data is quoted, OUR FIT value corresponds to a weighted average of this with the LEP/SLD fit result.

 g_A^e

<u>VALUE</u>	<u>EVTS</u>	<u>DOCUMENT ID</u>		<u>TECN</u>	<u>COMMENT</u>
-0.50111±0.00035 OUR FIT					
-0.528 ± 0.123 ± 0.059	5026	139	ACOSTA	05M CDF	$E_{cm}^{p\bar{p}} = 1.96 \text{ TeV}$
-0.50062±0.00062	137.0K	140	ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.5015 ± 0.0007	124.4k	141	ACCIARRI	00C L3	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.50166±0.00057			BARATE	00C ALEP	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
-0.4977 ± 0.0045		142	ABE	95J SLD	$E_{cm}^{ee} = 91.31 \text{ GeV}$

- 139 ACOSTA 05M determine the forward-backward asymmetry of $e^+ e^-$ pairs produced via $q\bar{q} \rightarrow Z/\gamma^* \rightarrow e^+ e^-$ 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.
- 140 ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.
- 141 ACCIARRI 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries.
- 142 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_A^μ

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
-0.50120 ± 0.00054 OUR FIT				
-0.50117 ± 0.00099	182.8K	143 ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88-94$ GeV
-0.5009 ± 0.0014	113.4k	144 ACCIARRI	00C L3	$E_{cm}^{ee} = 88-94$ GeV
-0.50046 ± 0.00093		BARATE	00C ALEP	$E_{cm}^{ee} = 88-94$ GeV
$\bullet \bullet \bullet$ We do not use the following data for averages, fits, limits, etc. $\bullet \bullet \bullet$				
-0.520 ± 0.015	66143	145 ABBIENDI	01K OPAL	$E_{cm}^{ee} = 89-93$ GeV

- 143 ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.
- 144 ACCIARRI 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries.
- 145 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_A^τ

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
-0.50204 ± 0.00064 OUR FIT				
-0.50165 ± 0.00124	151.5K	146 ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88-94$ GeV
-0.5023 ± 0.0017	103.0k	147 ACCIARRI	00C L3	$E_{cm}^{ee} = 88-94$ GeV
-0.50216 ± 0.00100		BARATE	00C ALEP	$E_{cm}^{ee} = 88-94$ GeV

- 146 ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.
- 147 ACCIARRI 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries.

g_A^ℓ

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
-0.50123 ± 0.00026 OUR FIT				
-0.50089 ± 0.00045	471.3K	148 ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88-94$ GeV
-0.5007 ± 0.0005	379.4k	ABREU	00F DLPH	$E_{cm}^{ee} = 88-94$ GeV
-0.50153 ± 0.00053	340.8k	149 ACCIARRI	00C L3	$E_{cm}^{ee} = 88-94$ GeV
-0.50150 ± 0.00046	500k	BARATE	00C ALEP	$E_{cm}^{ee} = 88-94$ GeV

- 148 ABBIENDI 010 use their measurement of the τ polarization in addition to the lineshape and forward-backward lepton asymmetries.
- 149 ACCIARRI 00C use their measurement of the τ polarization in addition to forward-backward lepton asymmetries.

Z COUPLINGS TO NEUTRAL LEPTONS

These quantities are the effective couplings of the Z to neutral leptons. $\nu_e e$ and $\nu_\mu e$ scattering results are combined with g_A^e and g_V^e measurements at the Z mass to obtain g^{ν_e} and g^{ν_μ} following NOVIKOV 93C.

g^{ν_e}

VALUE	DOCUMENT ID	TECN	COMMENT
0.528±0.085	150 VILAIN 94	CHM2	From $\nu_\mu e$ and $\nu_e e$ scattering

150 VILAIN 94 derive this value from their value of g^{ν_μ} and their ratio $g^{\nu_e}/g^{\nu_\mu} = 1.05^{+0.15}_{-0.18}$.

g^{ν_μ}

VALUE	DOCUMENT ID	TECN	COMMENT
0.502±0.017	151 VILAIN 94	CHM2	From $\nu_\mu e$ scattering

151 VILAIN 94 derive this value from their measurement of the couplings $g_A^{e\nu_\mu} = -0.503 \pm 0.017$ and $g_V^{e\nu_\mu} = -0.035 \pm 0.017$ 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 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 AVERAGE				
0.1454±0.0108±0.0036	144810	152 ABBIENDI	010 OPAL	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
0.1516±0.0021	559000	153 ABE	01B SLD	$E_{cm}^{ee} = 91.24 \text{ GeV}$
0.1504±0.0068±0.0008		154 HEISTER	01 ALEP	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
0.1382±0.0116±0.0005	105000	155 ABREU	00E DLPH	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
0.1678±0.0127±0.0030	137092	156 ACCIARRI	98H L3	$E_{cm}^{ee} = 88\text{--}94 \text{ GeV}$
0.162 ± 0.041 ± 0.014	89838	157 ABE	97 SLD	$E_{cm}^{ee} = 91.27 \text{ GeV}$
0.202 ± 0.038 ± 0.008		158 ABE	95J SLD	$E_{cm}^{ee} = 91.31 \text{ GeV}$

- 152 ABBIENDI 01O 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.
- 153 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 ± 0.0060 . This is combined with left-right production asymmetry measurement using hadronic Z decays (ABE 00B) to obtain the quoted value.
- 154 HEISTER 01 obtain this result fitting the τ polarization as a function of the polar production angle of the τ .
- 155 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).
- 156 Derived from the measurement of forward-backward τ polarization asymmetry.
- 157 ABE 97 obtain this result from a measurement of the observed left-right charge asymmetry, $A_Q^{\text{obs}} = 0.225 \pm 0.056 \pm 0.019$, in hadronic Z decays. If they combine this value of A_Q^{obs} with their earlier measurement of A_{LR}^{obs} they determine A_e to be $0.1574 \pm 0.0197 \pm 0.0067$ independent of the beam polarization.
- 158 ABE 95J obtain this result from polarized Bhabha scattering.

A_μ

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 .

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.142 ± 0.015	16844	159 ABE	01B SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$

- 159 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.

A_τ

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

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.143 ± 0.004 OUR AVERAGE				
0.1456 ± 0.0076 ± 0.0057	144810	160 ABBIENDI	01O OPAL	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
0.136 ± 0.015	16083	161 ABE	01B SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$
0.1451 ± 0.0052 ± 0.0029		162 HEISTER	01 ALEP	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
0.1359 ± 0.0079 ± 0.0055	105000	163 ABREU	00E DLPH	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$
0.1476 ± 0.0088 ± 0.0062	137092	ACCIARRI	98H L3	$E_{\text{cm}}^{\text{ee}} = 88-94 \text{ GeV}$

- 160 ABBIENDI 01O 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.

- 161 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.

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

- 163 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).

A_s

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.

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.895 $\pm 0.066 \pm 0.062$	2870	164 ABE	00D SLD	$E_{\text{cm}}^{\text{ee}} = 91.2 \text{ GeV}$

164 ABE 00D tag $Z \rightarrow s\bar{s}$ 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 .

 A_c

This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $c\bar{c}$ 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 $\pm 0.0224 \pm 0.0157$			
0.6712 $\pm 0.0224 \pm 0.0157$	165 ABE	05 SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$
• • • We do not use the following data for averages, fits, limits, etc. • • •			
0.583 $\pm 0.055 \pm 0.055$	166 ABE	02G SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$
0.688 ± 0.041	167 ABE	01C SLD	$E_{\text{cm}}^{\text{ee}} = 91.25 \text{ GeV}$

165 ABE 05 use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $c\bar{c}$ 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) $A_c = 0.6747 \pm 0.0290 \pm 0.0233$. Taking into account all correlations with earlier results reported in ABE 02G and ABE 01C, they obtain the quoted overall SLD result.

166 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 .

167 ABE 01C tag $Z \rightarrow c\bar{c}$ events using two techniques: exclusive reconstruction of D^{*+} , D^+ and D^0 mesons and the soft pion tag for $D^{*+} \rightarrow D^0 \pi^+$. The large background from D mesons produced in $b\bar{b}$ 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.

 A_b

This quantity is directly extracted from a measurement of the left-right forward-backward asymmetry in $b\bar{b}$ 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 Z boson” and ref. LEP-SLC 06.

VALUE	EVTS	DOCUMENT ID	TECN	COMMENT
0.923 ± 0.020 OUR FIT				
0.9170 $\pm 0.0147 \pm 0.0145$				
0.9170 $\pm 0.0147 \pm 0.0145$	168 ABE	05 SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$	
• • • We do not use the following data for averages, fits, limits, etc. • • •				
0.907 $\pm 0.020 \pm 0.024$	48028	169 ABE	03F SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$
0.919 $\pm 0.030 \pm 0.024$		170 ABE	02G SLD	$E_{\text{cm}}^{\text{ee}} = 91.24 \text{ GeV}$
0.855 $\pm 0.088 \pm 0.102$	7473	171 ABE	99L SLD	$E_{\text{cm}}^{\text{ee}} = 91.27 \text{ GeV}$

- 168 ABE 05 use hadronic Z decays collected during 1996–98 to obtain an enriched sample of $b\bar{b}$ 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) $A_b = 0.9173 \pm 0.0184 \pm 0.0173$. Taking into account all correlations with earlier results reported in ABE 03F, ABE 02G and ABE 99L, they obtain the quoted overall SLD result.
- 169 ABE 03F obtain an enriched sample of $b\bar{b}$ 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 $A_b = 0.906 \pm 0.022 \pm 0.023$. The value quoted here is obtained combining the above with the result of ABE 98I (1993–1995 data sample).
- 170 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 .
- 171 ABE 99L obtain an enriched sample of $b\bar{b}$ events tagging with an inclusive vertex mass cut. For distinguishing b and \bar{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 $\Phi_{g_V^\tau} - \Phi_{g_A^\tau}$ can be obtained using both the measurements of C_{TN} and P_τ .

C_{TT}	EVTS	DOCUMENT ID	TECN	COMMENT
1.01 ± 0.12 OUR AVERAGE				
$0.87 \pm 0.20^{+0.10}_{-0.12}$	9.1k	ABREU	97G DLPH	$E_{cm}^{ee} = 91.2$ GeV
$1.06 \pm 0.13 \pm 0.05$	120k	BARATE	97D ALEP	$E_{cm}^{ee} = 91.2$ GeV

C_{TN}	EVTS	DOCUMENT ID	TECN	COMMENT
$0.08 \pm 0.13 \pm 0.04$	120k	172 BARATE	97D ALEP	$E_{cm}^{ee} = 91.2$ GeV

- 172 BARATE 97D combine their value of C_{TN} with the world average $P_\tau = -0.140 \pm 0.007$ to obtain $\tan(\Phi_{g_V^\tau} - \Phi_{g_A^\tau}) = -0.57 \pm 0.97$.

FORWARD-BACKWARD $e^+ e^- \rightarrow f\bar{f}$ 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 $M_Z=91.187$ GeV, $M_{top}=174.3$ GeV, $M_{Higgs}=150$ GeV, $\alpha_s=0.119$, $\alpha^{(5)}(M_Z)=1/128.877$ and the Fermi constant $G_F=1.16637 \times 10^{-5}$ 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.

$A_{FB}^{(0,e)}$ 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 \pm 0.44	1.57	91.2	¹⁷³ ABBIENDI	01A OPAL
1.71 \pm 0.49	1.57	91.2	ABREU	00F DLPH
1.06 \pm 0.58	1.57	91.2	ACCIARRI	00C L3
1.88 \pm 0.34	1.57	91.2	¹⁷⁴ BARATE	00C ALEP

¹⁷³ 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.

¹⁷⁴ 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.

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

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 $(3/4)A_e A_\mu$ 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 \pm 0.23	1.57	91.2	¹⁷⁵ ABBIENDI	01A OPAL
1.65 \pm 0.25	1.57	91.2	ABREU	00F DLPH
1.88 \pm 0.33	1.57	91.2	ACCIARRI	00C L3
1.71 \pm 0.24	1.57	91.2	¹⁷⁶ BARATE	00C ALEP

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

9	± 30	-1.3	20	177	ABREU	95M	DLPH	
7	± 26	-8.3	40	177	ABREU	95M	DLPH	
-11	± 33	-24.1	57	177	ABREU	95M	DLPH	
-62	± 17	-44.6	69	177	ABREU	95M	DLPH	
-56	± 10	-63.5	79	177	ABREU	95M	DLPH	
-13	± 5	-34.4	87.5	177	ABREU	95M	DLPH	
-29.0	$+ 5.0$ $- 4.8$	± 0.5	-32.1	56.9	178	ABE	90I	VNS
- 9.9	± 1.5	± 0.5	-9.2	35	HEGNER	90	JADE	
0.05	± 0.22		0.026	91.14	179	ABRAMS	89D	MRK2
-43.4	± 17.0		-24.9	52.0	180	BACALA	89	AMY
-11.0	± 16.5		-29.4	55.0	180	BACALA	89	AMY
-30.0	± 12.4		-31.2	56.0	180	BACALA	89	AMY
-46.2	± 14.9		-33.0	57.0	180	BACALA	89	AMY
-29	± 13		-25.9	53.3	ADACHI	88C	TOPZ	
+ 5.3	± 5.0	± 0.5	-1.2	14.0	ADEVA	88	MRKJ	
-10.4	± 1.3	± 0.5	-8.6	34.8	ADEVA	88	MRKJ	
-12.3	± 5.3	± 0.5	-10.7	38.3	ADEVA	88	MRKJ	
-15.6	± 3.0	± 0.5	-14.9	43.8	ADEVA	88	MRKJ	
- 1.0	± 6.0		-1.2	13.9	BRAUNSCH...	88D	TASS	
- 9.1	± 2.3	± 0.5	-8.6	34.5	BRAUNSCH...	88D	TASS	
-10.6	$+ 2.2$ $- 2.3$	± 0.5	-8.9	35.0	BRAUNSCH...	88D	TASS	
-17.6	$+ 4.4$ $- 4.3$	± 0.5	-15.2	43.6	BRAUNSCH...	88D	TASS	
- 4.8	± 6.5	± 1.0	-11.5	39	BEHREND	87C	CELL	
-18.8	± 4.5	± 1.0	-15.5	44	BEHREND	87C	CELL	
+ 2.7	± 4.9		-1.2	13.9	BARTEL	86C	JADE	
-11.1	± 1.8	± 1.0	-8.6	34.4	BARTEL	86C	JADE	
-17.3	± 4.8	± 1.0	-13.7	41.5	BARTEL	86C	JADE	
-22.8	± 5.1	± 1.0	-16.6	44.8	BARTEL	86C	JADE	
- 6.3	± 0.8	± 0.2	-6.3	29	ASH	85	MAC	
- 4.9	± 1.5	± 0.5	-5.9	29	DERRICK	85	HRS	
- 7.1	± 1.7		-5.7	29	LEVI	83	MRK2	
-16.1	± 3.2		-9.2	34.2	BRANDELIK	82C	TASS	

175 ABBIENDI 01A error is almost entirely on account of statistics.

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

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

178 ABE 90I measurements in the range $50 \leq \sqrt{s} \leq 60.8$ GeV.

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

180 BACALA 89 systematic error is about 5%.

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

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 $(3/4)A_e A_\tau$ 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
1.88 ± 0.17 OUR FIT				
1.45 ± 0.30	1.57	91.2	181 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	182 BARATE	00C ALEP
• • • We do not use the following data for averages, fits, limits, etc. • • •				
-32.8 + 6.4 - 6.2 ± 1.5	-32.1	56.9	183 ABE	90I VNS
-8.1 ± 2.0 ± 0.6	-9.2	35	HEGNER	90 JADE
-18.4 ± 19.2	-24.9	52.0	184 BACALA	89 AMY
-17.7 ± 26.1	-29.4	55.0	184 BACALA	89 AMY
-45.9 ± 16.6	-31.2	56.0	184 BACALA	89 AMY
-49.5 ± 18.0	-33.0	57.0	184 BACALA	89 AMY
-20 ± 14	-25.9	53.3	ADACHI	88C TOPZ
-10.6 ± 3.1 ± 1.5	-8.5	34.7	ADEVA	88 MRKJ
-8.5 ± 6.6 ± 1.5	-15.4	43.8	ADEVA	88 MRKJ
-6.0 ± 2.5 ± 1.0	8.8	34.6	BARTEL	85F JADE
-11.8 ± 4.6 ± 1.0	14.8	43.0	BARTEL	85F JADE
-5.5 ± 1.2 ± 0.5	-0.063	29.0	FERNANDEZ	85 MAC
-4.2 ± 2.0	0.057	29	LEVI	83 MRK2
-10.3 ± 5.2	-9.2	34.2	BEHREND	82 CELL
-0.4 ± 6.6	-9.1	34.2	BRANDELIK	82C TASS

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

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

183 ABE 90I measurements in the range $50 \leq \sqrt{s} \leq 60.8$ GeV.

184 BACALA 89 systematic error is about 5%.

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

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	\sqrt{s} (GeV)	DOCUMENT ID	TECN
1.71 ± 0.10 OUR FIT				
1.45 ± 0.17	1.57	91.2	185 ABBIENDI	01A 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	186 BARATE	00C ALEP

185 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.

186 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.

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

<u>ASYMMETRY (%)</u>	<u>STD. MODEL</u>	<u>\sqrt{s} (GeV)</u>	<u>DOCUMENT ID</u>	<u>TECN</u>
4.0 ± 6.7 ± 2.8	7.2	91.2	187 ACKERSTAFF 97T	OPAL

187 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.

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

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

<u>ASYMMETRY (%)</u>	<u>STD. MODEL</u>	<u>\sqrt{s} (GeV)</u>	<u>DOCUMENT ID</u>	<u>TECN</u>
9.8 ± 1.1 OUR AVERAGE				
10.08 ± 1.13 ± 0.40	10.1	91.2	188 ABREU 00B	DLPH
6.8 ± 3.5 ± 1.1	10.1	91.2	189 ACKERSTAFF 97T	OPAL

188 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.

189 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.

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

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

<u>ASYMMETRY (%)</u>	<u>STD. MODEL</u>	<u>\sqrt{s} (GeV)</u>	<u>DOCUMENT ID</u>	<u>TECN</u>
7.07 ± 0.35 OUR FIT				
6.31 ± 0.93 ± 0.65	6.35	91.26	190 ABDALLAH 04F	DLPH
5.68 ± 0.54 ± 0.39	6.3	91.25	191 ABBIENDI 03P	OPAL
6.45 ± 0.57 ± 0.37	6.10	91.21	192 HEISTER 02H	ALEP
6.59 ± 0.94 ± 0.35	6.2	91.235	193 ABREU 99Y	DLPH
6.3 ± 0.9 ± 0.3	6.1	91.22	194 BARATE 98O	ALEP
6.3 ± 1.2 ± 0.6	6.1	91.22	195 ALEXANDER 97C	OPAL
8.3 ± 3.8 ± 2.7	6.2	91.24	196 ADRIANI 92D	L3

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

3.1 ± 3.5 ± 0.5	-3.5	89.43	190	ABDALLAH	04F	DLPH
11.0 ± 2.8 ± 0.7	12.3	92.99	190	ABDALLAH	04F	DLPH
- 6.8 ± 2.5 ± 0.9	-3.0	89.51	191	ABBIENDI	03P	OPAL
14.6 ± 2.0 ± 0.8	12.2	92.95	191	ABBIENDI	03P	OPAL
-12.4 ± 15.9 ± 2.0	-9.6	88.38	192	HEISTER	02H	ALEP
- 2.3 ± 2.6 ± 0.2	-3.8	89.38	192	HEISTER	02H	ALEP
- 0.3 ± 8.3 ± 0.6	0.9	90.21	192	HEISTER	02H	ALEP
10.6 ± 7.7 ± 0.7	9.6	92.05	192	HEISTER	02H	ALEP
11.9 ± 2.1 ± 0.6	12.2	92.94	192	HEISTER	02H	ALEP
12.1 ± 11.0 ± 1.0	14.2	93.90	192	HEISTER	02H	ALEP
- 4.96 ± 3.68 ± 0.53	-3.5	89.434	193	ABREU	99Y	DLPH
11.80 ± 3.18 ± 0.62	12.3	92.990	193	ABREU	99Y	DLPH
- 1.0 ± 4.3 ± 1.0	-3.9	89.37	194	BARATE	980	ALEP
11.0 ± 3.3 ± 0.8	12.3	92.96	194	BARATE	980	ALEP
3.9 ± 5.1 ± 0.9	-3.4	89.45	195	ALEXANDER	97C	OPAL
15.8 ± 4.1 ± 1.1	12.4	93.00	195	ALEXANDER	97C	OPAL
-12.9 ± 7.8 ± 5.5	-13.6	35		BEHREND	90D	CELL
7.7 ± 13.4 ± 5.0	-22.1	43		BEHREND	90D	CELL
-12.8 ± 4.4 ± 4.1	-13.6	35		ELSEN	90	JADE
-10.9 ± 12.9 ± 4.6	-23.2	44		ELSEN	90	JADE
-14.9 ± 6.7	-13.3	35		OULD-SAADA	89	JADE

190 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 $c\bar{c}$ and $b\bar{b}$ events are obtained using lifetime information.

191 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 $B^0-\bar{B}^0$ mixing.

192 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.

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

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

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

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

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

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

ASYMMETRY (%)	STD. MODEL	\sqrt{s} (GeV)	DOCUMENT ID	TECN
9.92 ± 0.16 OUR FIT				
9.58 ± 0.32 ± 0.14	9.68	91.231	197	ABDALLAH 05 DLPH
10.04 ± 0.56 ± 0.25	9.69	91.26	198	ABDALLAH 04F DLPH
9.72 ± 0.42 ± 0.15	9.67	91.25	199	ABBIENDI 03P OPAL
9.77 ± 0.36 ± 0.18	9.69	91.26	200	ABBIENDI 02I OPAL

9.52 ± 0.41 ± 0.17	9.59	91.21	201	HEISTER	02H	ALEP
10.00 ± 0.27 ± 0.11	9.63	91.232	202	HEISTER	01D	ALEP
7.62 ± 1.94 ± 0.85	9.64	91.235	203	ABREU	99Y	DLPH
9.60 ± 0.66 ± 0.33	9.69	91.26	204	ACCIARRI	99D	L3
9.31 ± 1.01 ± 0.55	9.65	91.24	205	ACCIARRI	98U	L3
9.4 ± 2.7 ± 2.2	9.61	91.22	206	ALEXANDER	97C	OPAL

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

6.37 ± 1.43 ± 0.17	5.8	89.449	197	ABDALLAH	05	DLPH
10.41 ± 1.15 ± 0.24	12.1	92.990	197	ABDALLAH	05	DLPH
6.7 ± 2.2 ± 0.2	5.7	89.43	198	ABDALLAH	04F	DLPH
11.2 ± 1.8 ± 0.2	12.1	92.99	198	ABDALLAH	04F	DLPH
4.7 ± 1.8 ± 0.1	5.9	89.51	199	ABBIENDI	03P	OPAL
10.3 ± 1.5 ± 0.2	12.0	92.95	199	ABBIENDI	03P	OPAL
5.82 ± 1.53 ± 0.12	5.9	89.50	200	ABBIENDI	02I	OPAL
12.21 ± 1.23 ± 0.25	12.0	92.91	200	ABBIENDI	02I	OPAL
-13.1 ± 13.5 ± 1.0	3.2	88.38	201	HEISTER	02H	ALEP
5.5 ± 1.9 ± 0.1	5.6	89.38	201	HEISTER	02H	ALEP
-0.4 ± 6.7 ± 0.8	7.5	90.21	201	HEISTER	02H	ALEP
11.1 ± 6.4 ± 0.5	11.0	92.05	201	HEISTER	02H	ALEP
10.4 ± 1.5 ± 0.3	12.0	92.94	201	HEISTER	02H	ALEP
13.8 ± 9.3 ± 1.1	12.9	93.90	201	HEISTER	02H	ALEP
4.36 ± 1.19 ± 0.11	5.8	89.472	202	HEISTER	01D	ALEP
11.72 ± 0.97 ± 0.11	12.0	92.950	202	HEISTER	01D	ALEP
5.67 ± 7.56 ± 1.17	5.7	89.434	203	ABREU	99Y	DLPH
8.82 ± 6.33 ± 1.22	12.1	92.990	203	ABREU	99Y	DLPH
6.11 ± 2.93 ± 0.43	5.9	89.50	204	ACCIARRI	99D	L3
13.71 ± 2.40 ± 0.44	12.2	93.10	204	ACCIARRI	99D	L3
4.95 ± 5.23 ± 0.40	5.8	89.45	205	ACCIARRI	98U	L3
11.37 ± 3.99 ± 0.65	12.1	92.99	205	ACCIARRI	98U	L3
-8.6 ± 10.8 ± 2.9	5.8	89.45	206	ALEXANDER	97C	OPAL
-2.1 ± 9.0 ± 2.6	12.1	93.00	206	ALEXANDER	97C	OPAL
-71 ± 34 + 7 - 8	-58	58.3		SHIMONAKA	91	TOPZ
-22.2 ± 7.7 ± 3.5	-26.0	35		BEHREND	90D	CELL
-49.1 ± 16.0 ± 5.0	-39.7	43		BEHREND	90D	CELL
-28 ± 11	-23	35		BRAUNSCH...	90	TASS
-16.6 ± 7.7 ± 4.8	-24.3	35		ELSEN	90	JADE
-33.6 ± 22.2 ± 5.2	-39.9	44		ELSEN	90	JADE
3.4 ± 7.0 ± 3.5	-16.0	29.0		BAND	89	MAC
-72 ± 28 ± 13	-56	55.2		SAGAWA	89	AMY

197 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.

198 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 $c\bar{c}$ and $b\bar{b}$ events are obtained using lifetime information.

199 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 - \bar{B}^0 mixing.

200 ABBIENDI 02I tag $Z^0 \rightarrow b\bar{b}$ 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.

- 201 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.
- 202 HEISTER 01D tag $Z \rightarrow b\bar{b}$ 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 $+0.103 (A_{FB}^c - 0.0651) - 0.440 (R_b - 0.21585)$.
- 203 ABREU 99Y tag $Z \rightarrow b\bar{b}$ and $Z \rightarrow c\bar{c}$ events by an exclusive reconstruction of several D meson decay modes (D^{*+} , D^0 , and D^+ with their charge-conjugate states).
- 204 ACCIARRI 99D tag $Z \rightarrow b\bar{b}$ 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.
- 205 ACCIARRI 98U tag $Z \rightarrow b\bar{b}$ events using lifetime and measure the jet charge using the hemisphere charge.
- 206 ALEXANDER 97C identify the b and c events using a D/D^* tag.

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

Summed over five lighter flavors.

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

ASYMMETRY (%)	STD. MODEL	\sqrt{s} (GeV)	DOCUMENT ID	TECN
• • • We do not use the following data for averages, fits, limits, etc. • • •				
– 0.76 $\pm 0.12 \pm 0.15$		91.2	207 ABREU	92I DLPH
4.0 $\pm 0.4 \pm 0.63$	4.0	91.3	208 ACTON	92L OPAL
9.1 $\pm 1.4 \pm 1.6$	9.0	57.9	ADACHI	91 TOPZ
– 0.84 $\pm 0.15 \pm 0.04$		91	DECAMP	91B 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

207 ABREU 92I has 0.14 systematic error due to uncertainty of quark fragmentation.

208 ACTON 92L use the weight function method on 259k selected $Z \rightarrow$ hadrons events.

The systematic error includes a contribution of 0.2 due to $B^0\bar{B}^0$ 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 $0.2321 \pm 0.0017 \pm 0.0028$.

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

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

ANOMALOUS $Z Z \gamma$, $Z \gamma \gamma$, AND $Z Z V$ COUPLINGS A REVIEW GOES HERE – Check our WWW List of Reviews

h_i^V

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 DOCUMENT ID TECN

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

209	ABAZOV	05K	D0
210	ACHARD	04H	L3
211	ABBIENDI,G	00C	OPAL
212	ABBOTT	98M	D0
213	ABREU	98K	DLPH

209 ABAZOV 05K use $p\bar{p} \rightarrow Z\gamma + X$ events with $Z \rightarrow e^+e^-,\mu^+\mu^-$ at 1.96 TeV to determine 95% CL limits on anomalous $Z\gamma$ couplings. For both real and imaginary parts of CP -conserving and CP -violating couplings these limits are $|h_{10,30}^Z| < 0.23$,

$|h_{20,40}^Z| < 0.020$, $|h_{10,30}^\gamma| < 0.23$, $|h_{20,40}^\gamma| < 0.019$ for $\Lambda = 1$ TeV. While determining limits on one parameter the values of all others are set at their standard model values.

210 ACHARD 04H select 3515 $e^+e^- \rightarrow Z\gamma$ events with $Z \rightarrow q\bar{q}$ or $\nu\bar{\nu}$ 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: $-0.153 < h_1^Z < 0.141$, $-0.087 < h_2^Z < 0.079$, $-0.220 < h_3^Z < 0.112$, $-0.068 < h_4^Z < 0.148$, $-0.057 < h_1^\gamma < 0.057$, $-0.050 < h_2^\gamma < 0.023$, $-0.059 < h_3^\gamma < 0.004$, $-0.004 < h_4^\gamma < 0.042$.

211 ABBIENDI,G 00C study $e^+e^- \rightarrow Z\gamma$ events (with $Z \rightarrow q\bar{q}$ and $Z \rightarrow \nu\bar{\nu}$) at 189 GeV to obtain the central values (and 95% CL limits) of these couplings: $h_1^Z = 0.000 \pm 0.100$ ($-0.190, 0.190$), $h_2^Z = 0.000 \pm 0.068$ ($-0.128, 0.128$), $h_3^Z = -0.074^{+0.102}_{-0.103}$ ($-0.269, 0.119$), $h_4^Z = 0.046 \pm 0.068$ ($-0.084, 0.175$), $h_1^\gamma = 0.000 \pm 0.061$ ($-0.115, 0.115$), $h_2^\gamma = 0.000 \pm 0.041$ ($-0.077, 0.077$), $h_3^\gamma = -0.080^{+0.039}_{-0.041}$ ($-0.164, -0.006$), $h_4^\gamma = 0.064^{+0.033}_{-0.030}$ ($+0.007, +0.134$). The results are derived assuming that only one coupling at a time is different from zero.

212 ABBOTT 98M study $p\bar{p} \rightarrow Z\gamma + X$, with $Z \rightarrow e^+e^-,\mu^+\mu^-,\bar{\nu}\nu$ 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 $h_i^Z = 0$). 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 $h_i^Z = 0$).

213 ABREU 98K determine a 95% CL upper limit on $\sigma(e^+e^- \rightarrow \gamma + \text{invisible particles}) < 2.5$ pb using 161 and 172 GeV data. This is used to set 95% CL limits on $|h_{30}^\gamma| < 0.8$ and $|h_{30}^Z| < 1.3$, derived at a scale $\Lambda = 1$ TeV and with $n=3$ in the form factor representation.

f_i^V

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):

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

VALUE	DOCUMENT ID	TECN
-------	-------------	------

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

214	ABBIENDI	04C OPAL
215	ACHARD	03D L3

214 ABBIENDI 04C study $Z Z$ 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: $-0.45 < f_4^Z < 0.58$, $-0.94 < f_5^Z < 0.25$, $-0.32 < f_4^\gamma < 0.33$, and $-0.71 < f_5^\gamma < 0.59$.

215 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 990 data (183 and 189 GeV respectively, 286 events with an expected background of 241 events) and the 192–202 GeV ACCIARRI 01I results (656 events, expected background of 512 events), they report the following 95% CL limits: $-0.48 \leq f_4^Z \leq 0.46$, $-0.36 \leq f_5^Z \leq 1.03$, $-0.28 \leq f_4^\gamma \leq 0.28$, and $-0.40 \leq f_5^\gamma \leq 0.47$.

ANOMALOUS W/Z QUARTIC COUPLINGS

A REVIEW GOES HERE – Check our WWW List of Reviews

$a_0/\Lambda^2, a_c/\Lambda^2$

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

$$\begin{aligned} -0.008 < a_0^Z/\Lambda^2 < +0.021 \\ -0.029 < a_c^Z/\Lambda^2 < +0.039 \end{aligned}$$

VALUE	DOCUMENT ID	TECN
-------	-------------	------

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

216	ABBIENDI	04L OPAL
217	HEISTER	04A ALEP
218	ACHARD	02G L3

216 ABBIENDI 04L select 20 $e^+ e^- \rightarrow \nu\bar{\nu}\gamma\gamma$ acoplanar events in the energy range 180–209 GeV and 176 $e^+ e^- \rightarrow q\bar{q}\gamma\gamma$ events in the energy range 130–209 GeV. These samples are used to constrain possible anomalous $W^+ W^- \gamma\gamma$ and $Z Z \gamma\gamma$ quartic couplings. Further combining with the $W^+ W^- \gamma$ sample of ABBIENDI 04B the following one-parameter 95% CL limits are obtained: $-0.007 < a_0^Z/\Lambda^2 < 0.023 \text{ GeV}^{-2}$, $-0.029 < a_c^Z/\Lambda^2 < 0.029 \text{ GeV}^{-2}$, $-0.020 < a_0^W/\Lambda^2 < 0.020 \text{ GeV}^{-2}$, $-0.052 < a_c^W/\Lambda^2 < 0.037 \text{ GeV}^{-2}$.

217 In the CM energy range 183 to 209 GeV HEISTER 04A select 30 $e^+ e^- \rightarrow \nu\bar{\nu}\gamma\gamma$ events with two acoplanar, high energy and high transverse momentum photons. The photon-photon acoplanarity is required to be $> 5^\circ$, $E_\gamma/\sqrt{s} > 0.025$ (the more energetic photon having energy $> 0.2 \sqrt{s}$), $p_{T\gamma}/E_{\text{beam}} > 0.05$ 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: $-0.012 < a_0^Z/\Lambda^2 < 0.019 \text{ GeV}^{-2}$, $-0.041 < a_c^Z/\Lambda^2 < 0.044 \text{ GeV}^{-2}$, $-0.060 < a_0^W/\Lambda^2 < 0.055 \text{ GeV}^{-2}$, $-0.099 < a_c^W/\Lambda^2 < 0.093 \text{ GeV}^{-2}$.

218 ACHARD 02G study $e^+ e^- \rightarrow Z\gamma\gamma \rightarrow q\bar{q}\gamma\gamma$ events using data at center-of-mass energies from 200 to 209 GeV. The photons are required to be isolated, each with energy $> 5 \text{ GeV}$ 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 $q\bar{q}\gamma\gamma$ 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 $a_0/\Lambda^2 = 0.00^{+0.02}_{-0.01} \text{ GeV}^{-2}$ and $a_c/\Lambda^2 = 0.03^{+0.01}_{-0.02} \text{ GeV}^{-2}$, where the other parameter is kept fixed to its Standard Model value (0). A simultaneous fit to both parameters yields the 95% CL limits $-0.02 \text{ GeV}^{-2} < a_0/\Lambda^2 < 0.03 \text{ GeV}^{-2}$ and $-0.07 \text{ GeV}^{-2} < a_c/\Lambda^2 < 0.05 \text{ GeV}^{-2}$.

Z REFERENCES

ABDALLAH LEP-SLC	06E 06	PL B639 179 PRPL 427 257	J. Abdallah <i>et al.</i> ALEPH, DELPHI, L3, OPAL, SLD and working groups	(DELPHI Collab.)
SCHAEL	06A	PL B639 192	S. Schael <i>et al.</i>	(ALEPH Collab.)
ABAZOV	05K	PRL 95 051802	V.M. Abazov <i>et al.</i>	(D0 Collab.)
ABDALLAH	05	EPJ C40 1	J. Abdallah <i>et al.</i>	(DELPHI Collab.)
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 <i>et al.</i>	(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>	(OPAL Collab.)
ABBIENDI	04E	PL B586 167	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	04G	EPJ C33 173	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	04L	PR D70 032005	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABDALLAH	04F	EPJ C34 109	J. Abdallah <i>et al.</i>	(DELPHI Collab.)
ABE	04C	PR D69 072003	K. Abe <i>et al.</i>	(SLD Collab.)
ACHARD	04C	PL B585 42	P. Achard <i>et al.</i>	(L3 Collab.)
ACHARD	04H	PL B597 119	P. Achard <i>et al.</i>	(L3 Collab.)
HEISTER	04A	PL B602 31	A. Heister <i>et al.</i>	(ALEPH Collab.)
SCHAEL	04	PL B599 1	S. Schael <i>et al.</i>	(ALEPH Collab.)
ABBIENDI	03P	PL B577 18	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABDALLAH	03H	PL B569 129	J. Abdallah <i>et al.</i>	(DELPHI Collab.)
ABDALLAH	03K	PL B576 29	J. Abdallah <i>et al.</i>	(DELPHI Collab.)
ABE	03F	PRL 90 141804	K. Abe <i>et al.</i>	(SLD Collab.)
ACHARD	03D	PL B572 133	P. Achard <i>et al.</i>	(L3 Collab.)
ACHARD	03G	PL B577 109	P. Achard <i>et al.</i>	(L3 Collab.)
ABBIENDI	02I	PL B546 29	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABE	02G	PRL 88 151801	K. Abe <i>et al.</i>	(SLD Collab.)
ACHARD	02G	PL B540 43	P. Achard <i>et al.</i>	(L3 Collab.)
HEISTER	02B	PL B526 34	A. Heister <i>et al.</i>	(ALEPH Collab.)
HEISTER	02C	PL B528 19	A. Heister <i>et al.</i>	(ALEPH Collab.)
HEISTER	02H	EPJ C24 177	A. Heister <i>et al.</i>	(ALEPH Collab.)
ABBIENDI	01A	EPJ C19 587	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	01G	EPJ C18 447	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	01K	PL B516 1	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	01N	EPJ C20 445	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	01O	EPJ C21 1	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABE	01B	PRL 86 1162	K. Abe <i>et al.</i>	(SLD Collab.)

ABE	01C	PR D63 032005	K. Abe <i>et al.</i>	(SLD Collab.)
ACCIARRI	01E	PL B505 47	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	01I	PL B497 23	M. Acciari <i>et al.</i>	(L3 Collab.)
HEISTER	01	EPJ C20 401	A. Heister <i>et al.</i>	(ALEPH Collab.)
HEISTER	01D	EPJ C22 201	A. Heister <i>et al.</i>	(ALEPH Collab.)
ABBIENDI	00N	PL B476 256	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI,G	00C	EPJ C17 553	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABE	00B	PRL 84 5945	K. Abe <i>et al.</i>	(SLD Collab.)
ABE	00D	PRL 85 5059	K. Abe <i>et al.</i>	(SLD Collab.)
ABREU	00	EPJ C12 225	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	00B	EPJ C14 613	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	00E	EPJ C14 585	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	00F	EPJ C16 371	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	00P	PL B475 429	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACCIARRI	00	EPJ C13 47	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	00C	EPJ C16 1	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	00J	PL B479 79	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	00Q	PL B489 93	M. Acciari <i>et al.</i>	(L3 Collab.)
BARATE	00B	EPJ C16 597	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	00C	EPJ C14 1	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	00O	EPJ C16 613	R. Barate <i>et al.</i>	(ALEPH Collab.)
ABBIENDI	99B	EPJ C8 217	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABBIENDI	99I	PL B447 157	G. Abbiendi <i>et al.</i>	(OPAL Collab.)
ABE	99E	PR D59 052001	K. Abe <i>et al.</i>	(SLD Collab.)
ABE	99L	PRL 83 1902	K. Abe <i>et al.</i>	(SLD Collab.)
ABREU	99	EPJ C6 19	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	99B	EPJ C10 415	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	99J	PL B449 364	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	99U	PL B462 425	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	99Y	EPJ C10 219	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACCIARRI	99D	PL B448 152	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	99F	PL B453 94	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	99G	PL B450 281	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	99O	PL B465 363	M. Acciari <i>et al.</i>	(L3 Collab.)
ABBOTT	98M	PR D57 R3817	B. Abbott <i>et al.</i>	(D0 Collab.)
ABE	98D	PRL 80 660	K. Abe <i>et al.</i>	(SLD Collab.)
ABE	98I	PRL 81 942	K. Abe <i>et al.</i>	(SLD Collab.)
ABREU	98K	PL B423 194	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	98L	EPJ C5 585	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACCIARRI	98G	PL B431 199	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	98H	PL B429 387	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	98U	PL B439 225	M. Acciari <i>et al.</i>	(L3 Collab.)
ACKERSTAFF	98A	EPJ C5 411	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	98E	EPJ C1 439	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	98O	PL B420 157	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	98Q	EPJ C4 19	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
BARATE	98O	PL B434 415	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	98T	EPJ C4 557	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	98V	EPJ C5 205	R. Barate <i>et al.</i>	(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>	(DELPHI Collab.)
ABREU	97E	PL B398 207	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	97G	PL B404 194	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACCIARRI	97D	PL B393 465	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	97J	PL B407 351	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	97L	PL B407 389	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	97R	PL B413 167	M. Acciari <i>et al.</i>	(L3 Collab.)
ACKERSTAFF	97M	ZPHY C74 413	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	97S	PL B412 210	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	97T	ZPHY C76 387	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ACKERSTAFF	97W	ZPHY C76 425	K. Ackerstaff <i>et al.</i>	(OPAL Collab.)
ALEXANDER	97C	ZPHY C73 379	G. Alexander <i>et al.</i>	(OPAL Collab.)
ALEXANDER	97D	ZPHY C73 569	G. Alexander <i>et al.</i>	(OPAL Collab.)
ALEXANDER	97E	ZPHY C73 587	G. Alexander <i>et al.</i>	(OPAL Collab.)
BARATE	97D	PL B405 191	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	97E	PL B401 150	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	97F	PL B401 163	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	97H	PL B402 213	R. Barate <i>et al.</i>	(ALEPH Collab.)
BARATE	97J	ZPHY C74 451	R. Barate <i>et al.</i>	(ALEPH Collab.)
ABREU	96R	ZPHY C72 31	P. Abreu <i>et al.</i>	(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	96	PL B371 126	M. Acciari <i>et al.</i>	(L3 Collab.)
ADAM	96	ZPHY C69 561	W. Adam <i>et al.</i>	(DELPHI Collab.)
ADAM	96B	ZPHY C70 371	W. Adam <i>et al.</i>	(DELPHI Collab.)
ALEXANDER	96B	ZPHY C70 197	G. Alexander <i>et al.</i>	(OPAL Collab.)
ALEXANDER	96F	PL B370 185	G. Alexander <i>et al.</i>	(OPAL Collab.)
ALEXANDER	96N	PL B384 343	G. Alexander <i>et al.</i>	(OPAL Collab.)
ALEXANDER	96R	ZPHY C72 1	G. Alexander <i>et al.</i>	(OPAL Collab.)
BUSKULIC	96D	ZPHY C69 393	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
BUSKULIC	96H	ZPHY C69 379	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
BUSKULIC	96T	PL B384 449	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
BUSKULIC	96Y	PL B388 648	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
ABE	95J	PRL 74 2880	K. Abe <i>et al.</i>	(SLD Collab.)
ABREU	95	ZPHY C65 709 (erratum)	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95D	ZPHY C66 323	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95L	ZPHY C65 587	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95M	ZPHY C65 603	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95O	ZPHY C67 543	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95R	ZPHY C68 353	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	95V	ZPHY C68 541	P. Abreu <i>et al.</i>	(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	95B	PL B345 589	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	95C	PL B345 609	M. Acciari <i>et al.</i>	(L3 Collab.)
ACCIARRI	95G	PL B353 136	M. Acciari <i>et al.</i>	(L3 Collab.)
AKERS	95C	ZPHY C65 47	R. Akers <i>et al.</i>	(OPAL Collab.)
AKERS	95U	ZPHY C67 389	R. Akers <i>et al.</i>	(OPAL Collab.)
AKERS	95W	ZPHY C67 555	R. Akers <i>et al.</i>	(OPAL Collab.)
AKERS	95X	ZPHY C68 1	R. Akers <i>et al.</i>	(OPAL Collab.)
AKERS	95Z	ZPHY C68 203	R. Akers <i>et al.</i>	(OPAL Collab.)
ALEXANDER	95D	PL B358 162	G. Alexander <i>et al.</i>	(OPAL Collab.)
BUSKULIC	95R	ZPHY C69 15	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
MIYABAYASHI	95	PL B347 171	K. Miyabayashi <i>et al.</i>	(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	94P	PL B341 109	P. Abreu <i>et al.</i>	(DELPHI Collab.)
AKERS	94P	ZPHY C63 181	R. Akers <i>et al.</i>	(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	94	PL B320 203	P. Vilain <i>et al.</i>	(CHARM II Collab.)
ABREU	93	PL B298 236	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	93I	ZPHY C59 533	P. Abreu <i>et al.</i>	(DELPHI Collab.)
Also		ZPHY C65 709 (erratum)	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	93L	PL B318 249	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACTON	93	PL B305 407	P.D. Acton <i>et al.</i>	(OPAL Collab.)
ACTON	93D	ZPHY C58 219	P.D. Acton <i>et al.</i>	(OPAL Collab.)
ACTON	93E	PL B311 391	P.D. Acton <i>et al.</i>	(OPAL Collab.)
ADRIANI	93	PL B301 136	O. Adriani <i>et al.</i>	(L3 Collab.)
ADRIANI	93I	PL B316 427	O. Adriani <i>et al.</i>	(L3 Collab.)
BUSKULIC	93L	PL B313 520	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
NOVIKOV	93C	PL B298 453	V.A. Novikov, L.B. Okun, M.I. Vysotsky	(ITEP)
ABREU	92I	PL B277 371	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ABREU	92M	PL B289 199	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACTON	92B	ZPHY C53 539	D.P. Acton <i>et al.</i>	(OPAL Collab.)
ACTON	92L	PL B294 436	P.D. Acton <i>et al.</i>	(OPAL Collab.)
ACTON	92N	PL B295 357	P.D. Acton <i>et al.</i>	(OPAL Collab.)
ADEVA	92	PL B275 209	B. Adeva <i>et al.</i>	(L3 Collab.)
ADRIANI	92D	PL B292 454	O. Adriani <i>et al.</i>	(L3 Collab.)
ALITTI	92B	PL B276 354	J. Alitti <i>et al.</i>	(UA2 Collab.)
BUSKULIC	92D	PL B292 210	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
BUSKULIC	92E	PL B294 145	D. Buskulic <i>et al.</i>	(ALEPH Collab.)
DECAMP	92	PRPL 216 253	D. Decamp <i>et al.</i>	(ALEPH Collab.)
ABE	91E	PRL 67 1502	F. Abe <i>et al.</i>	(CDF Collab.)
ABREU	91H	ZPHY C50 185	P. Abreu <i>et al.</i>	(DELPHI Collab.)
ACTON	91B	PL B273 338	D.P. Acton <i>et al.</i>	(OPAL Collab.)
ADACHI	91	PL B255 613	I. Adachi <i>et al.</i>	(TOPAZ Collab.)
ADEVA	91I	PL B259 199	B. Adeva <i>et al.</i>	(L3 Collab.)
AKRAWY	91F	PL B257 531	M.Z. Akrawy <i>et al.</i>	(OPAL Collab.)
DECAMP	91B	PL B259 377	D. Decamp <i>et al.</i>	(ALEPH Collab.)
DECAMP	91J	PL B266 218	D. Decamp <i>et al.</i>	(ALEPH Collab.)
JACOBSEN	91	PRL 67 3347	R.G. Jacobsen <i>et al.</i>	(Mark II Collab.)

SHIMONAKA	91	PL B268 457	A. Shimonaka <i>et al.</i>	(TOPAZ Collab.)
ABE	90I	ZPHY C48 13	K. Abe <i>et al.</i>	(VENUS Collab.)
ABRAMS	90	PRL 64 1334	G.S. Abrams <i>et al.</i>	(Mark II Collab.)
AKRAWY	90J	PL B246 285	M.Z. Akrawy <i>et al.</i>	(OPAL Collab.)
BEHREND	90D	ZPHY C47 333	H.J. Behrend <i>et al.</i>	(CELLO Collab.)
BRAUNSCH...	90	ZPHY C48 433	W. Braunschweig <i>et al.</i>	(TASSO Collab.)
ELSEN	90	ZPHY C46 349	E. Elsen <i>et al.</i>	(JADE Collab.)
HEGNER	90	ZPHY C46 547	S. Hegner <i>et al.</i>	(JADE Collab.)
STUART	90	PRL 64 983	D. Stuart <i>et al.</i>	(AMY Collab.)
ABE	89	PRL 62 613	F. Abe <i>et al.</i>	(CDF Collab.)
ABE	89C	PRL 63 720	F. Abe <i>et al.</i>	(CDF Collab.)
ABE	89L	PL B232 425	K. Abe <i>et al.</i>	(VENUS Collab.)
ABRAMS	89B	PRL 63 2173	G.S. Abrams <i>et al.</i>	(Mark II Collab.)
ABRAMS	89D	PRL 63 2780	G.S. Abrams <i>et al.</i>	(Mark II Collab.)
ALBAJAR	89	ZPHY C44 15	C. Albajar <i>et al.</i>	(UA1 Collab.)
BACALA	89	PL B218 112	A. Bacala <i>et al.</i>	(AMY Collab.)
BAND	89	PL B218 369	H.R. Band <i>et al.</i>	(MAC Collab.)
GREENSHAW	89	ZPHY C42 1	T. Greenshaw <i>et al.</i>	(JADE Collab.)
OULD-SAADA	89	ZPHY C44 567	F. Ould-Saada <i>et al.</i>	(JADE Collab.)
SAGAWA	89	PRL 63 2341	H. Sagawa <i>et al.</i>	(AMY Collab.)
ADACHI	88C	PL B208 319	I. Adachi <i>et al.</i>	(TOPAZ Collab.)
ADEVA	88	PR D38 2665	B. Adeva <i>et al.</i>	(Mark-J Collab.)
BRAUNSCH...	88D	ZPHY C40 163	W. Braunschweig <i>et al.</i>	(TASSO Collab.)
ANSARI	87	PL B186 440	R. Ansari <i>et al.</i>	(UA2 Collab.)
BEHREND	87C	PL B191 209	H.J. Behrend <i>et al.</i>	(CELLO Collab.)
BARTEL	86C	ZPHY C30 371	W. Bartel <i>et al.</i>	(JADE Collab.)
Also		ZPHY C26 507	W. Bartel <i>et al.</i>	(JADE Collab.)
Also		PL 108B 140	W. Bartel <i>et al.</i>	(JADE Collab.)
ASH	85	PRL 55 1831	W.W. Ash <i>et al.</i>	(MAC Collab.)
BARTEL	85F	PL 161B 188	W. Bartel <i>et al.</i>	(JADE Collab.)
DERRICK	85	PR D31 2352	M. Derrick <i>et al.</i>	(HRS Collab.)
FERNANDEZ	85	PRL 54 1624	E. Fernandez <i>et al.</i>	(MAC Collab.)
LEVI	83	PRL 51 1941	M.E. Levi <i>et al.</i>	(Mark II Collab.)
BEHREND	82	PL 114B 282	H.J. Behrend <i>et al.</i>	(CELLO Collab.)
BRANDELIK	82C	PL 110B 173	R. Brandelik <i>et al.</i>	(TASSO Collab.)
