

ELSEVIER

Combining heavy flavour electroweak measurements at LEP

ALEPH Collaboration, DELPHI Collaboration, L3 Collaboration, OPAL Collaboration

CERN, Geneva, Switzerland

Received 15 February 1996

Abstract

The ratios of cross sections, $R_b = \sigma(e^+e^- \rightarrow b\bar{b})/\sigma(e^+e^- \rightarrow \text{hadrons})$ and $R_c = \sigma(e^+e^- \rightarrow c\bar{c})/\sigma(e^+e^- \rightarrow \text{hadrons})$, and the forward-backward asymmetries A_{FB}^{bb} and A_{FB}^{cc} , have been measured by the four LEP experiments at centre-of-mass energies close to the Z boson mass, using a variety of heavy flavour identification techniques and analysis methods. The procedure adopted to combine these measurements is described here. It takes into account the statistical and systematic correlations among the measurements and their interdependences in a χ^2 minimization. The procedure is illustrated using published measurements.

1. Introduction

With the large samples of hadronic Z decays available, the four LEP experiments, ALEPH, DELPHI, L3 and OPAL¹ have measured the ratios of cross sections, $R_b = \sigma(e^+e^- \rightarrow b\bar{b})/\sigma(e^+e^- \rightarrow \text{hadrons})$ and $R_c = \sigma(e^+e^- \rightarrow c\bar{c})/\sigma(e^+e^- \rightarrow \text{hadrons})$ and the forward-backward asymmetries A_{FB}^{bb} and A_{FB}^{cc} at centre-of-mass energies close to the Z boson mass. In the electroweak Standard Model, the propagator corrections are expected essentially to cancel in the ratios R_b and R_c . The value of R_b is then sensitive to the top quark mass via the unique radiative corrections to the $Z \rightarrow b\bar{b}$ vertex, while R_c has a much weaker dependence. The $Z \rightarrow b\bar{b}$ vertex is also of interest as a probe of new physics. In addition, the asymmetries yield precise information on the weak mixing angle, $\sin^2 \theta_{\text{eff}}^{\text{lept}}$.

Several of the experimental analyses also determine other quantities, in particular the semileptonic branching ratios for b and c hadrons, the average mixing parameter, $\bar{\chi}$, and the fragmentation parameters $\langle x_E \rangle_b$ and $\langle x_E \rangle_c$. The parameter $\bar{\chi}$ is defined for b hadrons that decay semileptonically as the probability that a produced b hadron decays as its antiparticle. The variables $\langle x_E \rangle_b$ and $\langle x_E \rangle_c$ are defined as the average fraction of the beam energy carried by the weakly decaying b or c hadron respectively. Where these quantities are not measured, they may nonetheless be a source of systematic uncertainty for the electroweak measurements. Motivated by lepton fit analyses, the combined values of seven parameters have been determined: the four parameters of interest in the electroweak sector, R_b , R_c , A_{FB}^{bb} and A_{FB}^{cc} , and in addition $\bar{\chi}$, $\text{BR}(b \rightarrow \ell^-)$ and $\text{BR}(b \rightarrow c \rightarrow \ell^+)$, to take into

account the dependence of the electroweak parameters on them². Only those measurements of $\bar{\chi}$, $\text{BR}(b \rightarrow \ell^-)$ and $\text{BR}(b \rightarrow c \rightarrow \ell^+)$ from analyses which also evaluate one or more of the electroweak parameters are included here.

The asymmetries vary rapidly with centre-of-mass energy. However, only a few measurements of the asymmetries at centre-of-mass energies away from $\sqrt{s} = m_Z$, with limited statistics, have been published to date. For the sake of clarity they are not discussed in this paper, where only results that have already been published by the experiments are considered. More precise but preliminary results have been presented at recent conferences [1].

A number of important sources of systematic uncertainty affect these heavy flavour measurements, in particular R_b . These errors are potentially common to all the experiments. For this reason the LEP Electroweak Heavy Flavour Working Group³ has agreed on a common set of external input parameters such as branching ratios or hadron lifetimes, and has developed a procedure based on the method of Best Linear Unbiased Estimate (BLUE) [2] for combining the measurements taking into account known sources of correlation. This procedure is extended to accommodate the interdependences of the electroweak parameters.

The purpose of this paper is to document the values and ranges of common inputs used to date, which are based on

² Charge conjugate decays are implied throughout this paper. The semileptonic branching ratios are defined for a single lepton flavour, e or μ . The expression $b \rightarrow \bar{c} \rightarrow \ell^-$ will be used to indicate processes such as $b \rightarrow c \bar{s}$ followed by $\bar{c} \rightarrow \ell^-$.

³ The group comprises: D. Abbaneo, P. Antilogos, P. Arce, T. Behnke, D. Bloch, G. Borisov, D. Brown, I.C. Brock, D.G. Charlton, R. Clare, T.S. Dai, A. Halley, R.W.L. Jones, S. de Jong, R.V. Kowalewski, K. Moenig, A. Nippe, A. Passeri, P. Perret, R. Tenchini, and P.S. Wells.

¹ For the members of the Collaborations see for example Refs. [3-5,7].

measurements published before 1994, together with the averaging technique. The paper is organized as follows: after a brief summary of the experimental methods used (Section 2) and a description of the common inputs (Section 3), the method for combining the different measurements is explained (Section 4). The small corrections needed to relate the measured quantities to the equivalent quantities for pure Z boson exchange are described in Section 5. The results published to date by the experiments are then summarized and their combination is discussed (Section 6).

2. Experimental measurement techniques

2.1. Methods of tagging heavy flavours

The relatively long lifetimes of hadrons containing heavy quarks, combined with the boost provided in Z decays, give rise to decay lengths of a few millimetres. This lifetime information may be used to select a sample of heavy flavour events. Typically, either several charged particle tracks with impact parameters with respect to the primary vertex that are significantly larger than the measurement errors are required, or a secondary vertex is sought with a significant decay length. While such techniques were used before, the installation of silicon microvertex detectors in the LEP experiments has allowed this form of tagging to come to the fore, achieving b quark tagging efficiencies of the order of 30% for 90% purity.

The tagging of heavy flavour decays by the identification of a lepton in the decay products is well established. The high mass of the heavy quarks and their hard fragmentation functions lead to the leptons having a hard momentum spectrum and a large momentum component transverse to the heavy hadron direction. The transverse momentum is typically smaller for c decays than for b decays, allowing the two to be separated on a statistical basis. The disadvantage of the lepton tag is the small ($\sim 10\%$ per leptonic channel) semileptonic branching ratio for b and c quarks, compounded by identification inefficiencies for e^\pm and μ^\pm and the inability to identify cleanly τ^\pm in semileptonic decays, leading to b-quark tagging efficiencies of about 10% for 90% purities.

Neither lepton tagging nor lifetime tagging allow a clean sample of charm events to be isolated. However, while both b and c events may give rise to $D^{*\pm}$ mesons, by selecting those $D^{*\pm}$ carrying a large fraction of the beam energy a relatively pure charm sample is obtained. Lifetime, lepton and event-shape information in the rest of the event may also be used to separate the contributions from b and c events to the $D^{*\pm}$ sample.

Finally, event shape variables have been used to tag heavy flavour events. Unfortunately, heavy flavour events are not very dissimilar to light quark events in such variables at LEP energies. To improve the accuracy of these methods, neural networks based on several shape variables are often used,

but the resulting purities still remain low with respect to the other heavy flavour tags.

The charged tracks and calorimeter energy deposits in an event can be used both to define the event thrust axis, and to form jets by grouping them together. In many analyses, the event thrust axis is used as an estimate of the produced-quark direction, while the jet axis is often a better estimator of the heavy hadron direction. The tracks and energy deposits can also be divided into two event hemispheres by the plane perpendicular to the thrust axis. Because the quark and antiquark are typically produced back to back, this gives an approximate separation between the decay products of each.

The charged leptons have the additional advantage of being a good indicator of the parent quark charge at the time of decay, allowing it to be identified as a quark or an antiquark, which is necessary for asymmetry and mixing measurements. The charge of $D^{*\pm}$ mesons produced in the decays of heavy flavours is also a good indicator of the parent quark charge, and is particularly useful in measuring $A_{FB}^{c\bar{c}}$. To take advantage of the high statistics lifetime-tagged samples, the hemisphere charge, Q_{hemi} , can also be used to estimate the charge of the initial quark contained in a given thrust hemisphere:

$$Q_{\text{hemi}} = \left(\sum_i^N |p_i^\ell|^\kappa q_i \right) / \left(\sum_i^N |p_i^\ell|^\kappa \right),$$

where the sum runs over the N charged tracks of the hemisphere, p_i^ℓ is the momentum component of the track i along the thrust axis, q_i is the charge of track i and the parameter κ is tuned in order to optimize the charge determination. Although the typical charge separation power of the hemisphere charge is worse than that of a lepton, when combined with the high statistics lifetime-tag samples, this leads to competitive measurements of $A_{FB}^{b\bar{b}}$.

2.2. Heavy flavour analysis methods

2.2.1. Double-tagging measurements of R_b

R_b is currently best measured by analyses that divide the events into two hemispheres and then compare the number of tagged hemispheres with the number of events with both hemispheres tagged (“double-tagging methods”). This is because these methods determine the b-tagging efficiency directly from the data, without the need to model the b-hadron production and decay. Results using a lifetime tag dominate these measurements [3–5]. Additional statistical precision can be gained by allowing either a lifetime or a lepton to tag a hemisphere [4,5]. Double-tagging rates have also been used by ALEPH in their event-shapes analysis for R_b [6], but in this case the purity of the tag is considerably lower, and so the background related systematic errors are larger. The L3 measurement of R_b using event shape variables in a neural net [7] does not use double-tagging, but does use the data to calibrate the properties of the net output.

The principle of the double-tag method is as follows. If in a sample of N_{had} hadronic Z decays the number of single hemispheres tagged is N_t and the number of events with both hemispheres tagged is N_{tt} , then:

$$\begin{aligned} \frac{N_t}{2N_{\text{had}}} &= \varepsilon_b R_b + \varepsilon_c R_c + \varepsilon_{\text{uds}}(1 - R_b - R_c), \\ \frac{N_{tt}}{N_{\text{had}}} &= C_b \varepsilon_b^2 R_b + \varepsilon_c^2 R_c + \varepsilon_{\text{uds}}^2 (1 - R_b - R_c), \end{aligned} \quad (1)$$

where ε_b , ε_c and ε_{uds} are the tagging efficiencies per hemisphere for b, c and light quark events respectively, and $C_b \neq 1$ accounts for the fact that the tagging efficiencies between the hemispheres may be correlated. In practice, $\varepsilon_b \gg \varepsilon_c \gg \varepsilon_{\text{uds}}$ and $C_b \approx 1$. Neglecting the c and uds backgrounds, and the correlations, these equations can be solved to give:

$$\varepsilon_b \approx 2N_{tt}/N_t, \quad R_b \approx N_t^2/(4N_{tt}N_{\text{had}}). \quad (2)$$

The backgrounds, dominated by $c\bar{c}$ events, obviously complicate this picture, and their level must still be inferred by other means. The assumptions on charm production and decay properties lead to sizeable systematic uncertainties which are largely common between the different experiments. The rate of charm background in these analyses depends explicitly on the value of R_c . This dependence is handled in the averaging procedure described below.

The correlations in tagging efficiencies between the hemispheres are kept small by restricting the analyses to homogeneous parts of the detectors, but are another source of systematic uncertainty. In principle the double-tagging methods are constructed such that b production and decay properties do not need to be known for the measurement of R_b . However, features such as the correlation in momentum between the b hadrons in the two hemispheres potentially lead to correlations in the tagging efficiencies, and to further common systematic errors.

In general, the statistical error is dominated by the number of double-tag events, while the systematic error depends on the level of charm background and on the correlations between the tagging efficiencies in the two hemispheres. Each experiment tunes its tagging algorithm to minimize its total error.

2.2.2. Jet charge measurements of $A_{\text{FB}}^{\text{bb}}$

Measurements of $A_{\text{FB}}^{\text{bb}}$ can also be based on samples of high b purity obtained by lifetime tagging, with the hemisphere containing the quark or antiquark determined using a hemisphere charge measure, Q_{hemi} [8–10]. The initial quark direction is estimated by the thrust axis, with the sense determined by the hemisphere charge in the forward and/or backward hemispheres. ALEPH and OPAL have essentially determined the hemisphere charge properties of b events from the distributions of the charges themselves [8,10]. This method has the advantage of being insensitive to the mixing in the b events. The DELPHI study uses lepton information in the opposite hemisphere to measure the hemisphere

charge properties [9]. These hemisphere charge analyses are at a similar level of precision to the lepton fits described below, but have different sources of common systematic uncertainty, with the main contribution coming from the assumed fragmentation properties.

2.2.3. Multiparameter fits to lepton data

High-statistics samples of hadronic events with leptons provide a means to determine simultaneously R_b , R_c , $A_{\text{FB}}^{\text{bb}}$, $A_{\text{FB}}^{\text{cc}}$ and the mixing parameter, $\bar{\chi}$ [4,11–13]. The semileptonic branching ratios $\text{BR}(b \rightarrow \ell^-)$ and $\text{BR}(b \rightarrow c \rightarrow \ell^+)$ are also often free parameters in the fit. The partial widths, semileptonic branching ratios and mixing parameter are derived from the composition of the sample in terms of the number of single and double-tagged events, with the double-tags decomposed into like-sign and unlike-sign events, with the leptons in the same or in opposite thrust hemispheres. Statistical separation of the different sources of leptons comes from the lepton momentum and transverse momentum with respect to the associated jet.

The forward–backward asymmetries, $A_{\text{FB}}^{\text{bb}}$ and $A_{\text{FB}}^{\text{cc}}$, are either determined in the same fit, or in a separate analysis using the other measurements as constraints [9,11–13]. The initial quark direction is estimated by the polar angle of the thrust axis, taking the thrust vector to be in the same thrust hemisphere as the lepton, and distinguishing between the quark and antiquark by the lepton charge. The effect of $B^0\bar{B}^0$ mixing reduces the observed b asymmetry to $(1 - 2\bar{\chi})A_{\text{FB}}^{\text{bb}}$.

The major common sources of systematic uncertainty for the lepton fit analyses are the modelling of the semileptonic decays of b and c hadrons and those semileptonic branching ratios that are not included as fit parameters. In addition, there is a statistical correlation between the measurements made in the same fit. It is therefore inadequate to take, for example, a lepton fit measurement of R_b alone and to combine it with another lepton fit measurement, without taking into account the other measured parameters.

2.2.4. Measurements of R_c and $A_{\text{FB}}^{\text{cc}}$ using D mesons

In addition to the multiparameter lepton fits, measurements of R_c from the production rates for charmed mesons, most often $D^{*\pm}$ which can be cleanly selected, have a significant weight [14,15]. As these mesons can be produced both from direct charm and in the decay chain of b hadrons, the two components are separated using additional information, including the $D^{*\pm}$ energy spectrum, associated lepton production, the apparent lifetime of the charm decay and lifetime information in the opposite hemisphere to the $D^{*\pm}$ and also event shape properties of the hemisphere opposite to the $D^{*\pm}$. The b fragmentation, decay modelling and branching ratios introduce important systematic uncertainties in these measurements.

Measurements of $A_{\text{FB}}^{\text{cc}}$ have been provided by ALEPH, DELPHI and OPAL using samples tagged by $D^{*\pm}$ mesons. ALEPH and OPAL use the fraction of the beam energy

carried by the $D^{*\pm}$ to separate the b and c components [16,17], while DELPHI have also used decay length information which introduces an uncertainty due to the modelling of the time dependence of mixing [18]. The DELPHI and OPAL analyses also provide a simultaneous measurement of A_{FB}^{bb} . The dominant common systematic uncertainties arise from the b decay and fragmentation modelling, and from the charm decay schemes used.

3. Choice of external inputs and common systematic uncertainties

All the heavy-flavour electroweak measurements require to some extent external input parameters from other analyses at LEP or from lower energy accelerators. In order to make a meaningful combination of measurements from different experiments, these input parameters should be the same for all analyses and so a set of values and models to be used was agreed upon by the LEP experiments. The choices of values and their errors for the analyses presented in this paper are summarized in Table 1. Where an input parameter chosen for combining the measurements differs from that used in a LEP experiment's original publication, the new value is propagated through by that experiment to produce the result used in making the averages. These input parameter choices were made in early 1994, using the data then available, and clearly will be updated in the future. The symbols and further details are explained in the following sections.

3.1. Interdependence of electroweak parameters

The measured value of a given electroweak parameter in the heavy flavour sector often depends on the values assumed for other electroweak parameters. For example the value of R_b from the precise double-tag measurements depends explicitly on R_c . The averaging procedure takes into account any interdependences explicitly, and provides the correlations between the final combined electroweak parameters. The uncertainties in electroweak parameters are therefore not considered to be a source of systematic error.

3.2. Modelling of prompt leptons

3.2.1. Choice of semileptonic decay model

Each of the experiments has independently tuned a large set of parameters in the Monte Carlo simulation to achieve agreement with their data. This procedure includes adjusting the decays of b and c hadrons to agree with the results of lower energy experiments, and tuning the b and c fragmentation parameters. It is not possible simply to suggest a set of parameters for b and c hadron decays for all the experiments to use, as all the other parameters would then need to be retuned. In addition large samples of events have already been simulated. However, for the purposes of results using a lepton tag for $b\bar{b}$ and $c\bar{c}$ events, each experiment

Table 1

Central values with errors of common input parameters as agreed by the LEP experiments. For explanations of the symbols in this table, and for the derivations of the values and ranges of the parameters, see the text in Section 3

Error source	Value and range
Semileptonic decay model $b \rightarrow \ell^-$	ACCM ($^{+ISGW}_{-ISGW^{**}}$) (see text)
Semileptonic decay model $c \rightarrow \ell^+$	CL1 ($^{+CL2}_{-CL3}$) (see text)
$b \rightarrow D$ model	Peterson $\epsilon = 0.42 \pm 0.07$
$BR(c \rightarrow \ell^+)$	$(9.8 \pm 0.5)\%$
$BR(b \rightarrow \bar{c} \rightarrow \ell^-)$	$(1.3 \pm 0.5)\%$
$BR(b \rightarrow \tau^- \rightarrow \ell^-)$	$(0.7 \pm 0.2)\%$
$BR(b \rightarrow J/\psi \rightarrow \ell^+ \ell^-)$	$(0.07 \pm 0.02)\%$
$\langle x_E(b) \rangle$	fitted or 0.70 ± 0.02
$\langle x_E(c) \rangle$	fitted or 0.51 ± 0.02
Choice of b fragmentation function	see text
Choice of c fragmentation function	see text
$BR(c \rightarrow D^{*+} \rightarrow (K^- \pi^+) \pi^+)$	$(0.71 \pm 0.05)\%$
D^0 fraction in $c\bar{c}$ events ^a	0.557 ± 0.053
D^+ fraction in $c\bar{c}$ events ^a	0.248 ± 0.037
$(D^0 + D^+)$ fraction in $c\bar{c}$ events ^a	0.80 ± 0.07
D_s fraction in $c\bar{c}$ events ^a	0.12 ± 0.05
Λ_c fraction in $c\bar{c}$ events ^a	0.08 ± 0.05
D^0 lifetime	0.420 ± 0.008 ps
D^+ lifetime	1.066 ± 0.023 ps
D_s lifetime	$0.450^{+0.030}_{-0.026}$ ps
Λ_c lifetime	$0.191^{+0.015}_{-0.012}$ ps
B decay multiplicity	5.5 ± 0.5
D decay multiplicity ^b	2.53 ± 0.06 (see text)
$BR(D \rightarrow K_s^0 X)$ ^b	0.46 ± 0.06 (see text)
$N(g \rightarrow b\bar{b})$	JETSET $\pm 50\% \approx (0.16 \pm 0.08)\%$
$N(g \rightarrow c\bar{c})$	JETSET $\pm 50\% \approx (1.6 \pm 0.8)\%$
Rate of long-lived light hadrons	tuned JETSET $\pm 10\%$ (see text)
Light quark fragmentation	see text

^a The errors on the fractions of charm hadrons are not independent. The scheme for assessing the overall error due to charm fractions is described in the text.

^b The measured D decay multiplicities from MARK III are used, which correspond to this average value. The MARK III measurements include the contribution from K_s^0 decay products.

can reweight events according to the lepton momentum in the rest frame of the heavy hadron to agree with a chosen model of the lepton spectrum. In this way the results can be provided for a consistent set of models, which should represent the central value and a reasonable spread of "hardness" of the spectrum to evaluate the systematic uncertainty. This method is effective as the generated Monte Carlo samples have lepton spectra similar to the models chosen, and the range of variation is small, so that the weights for most events are close to 1.

For the semileptonic decays of B^0 and B^+ mesons the CLEO collaboration has compared decay models to their data and measured the free parameters of the models [19]. Based on the CLEO fits, the LEP experiments quote results

Fig. 1. The momentum spectrum for a lepton in the rest frame of the B for $b \rightarrow \ell^-$ decays. (a) shows the central ACCMM spectrum including radiative corrections for e and μ . (b) shows the ACCMM, ISGW and ISGW** spectra for μ .

for three models, defined as:

- ACCMM with model parameters $p_f = 298 \text{ MeV}/c$, $m_c = 1673 \text{ MeV}/c^2$ (for the central value) [19,20],
- ISGW with the model prediction that 11% of semileptonic B meson decays result in an $L = 1$ charm meson, D^{**} (quoted as $+1\sigma$) [21],
- ISGW** with the modified 32% of D^{**} mesons (quoted as -1σ) [19,21].

The lepton spectra from each of these models are illustrated in Fig. 1. Radiative corrections [22] and the small contribution from $b \rightarrow u$ decays measured by CLEO for each of these models is also taken into account.

Reweighting functions are constructed to adjust the lepton spectrum of semileptonic B^0 and B^+ decays in the LEP Monte Carlo samples to the three models based on CLEO data. For use in Z decays, the same reweighting functions have been assumed to be valid for the B_s meson and b baryons (denoted Λ_b for convenience). This would be correct in the simplest spectator model, and is thought more generally to be reasonable for the B_s . The Λ_b is expected to constitute only about 10% of b hadrons, and no additional systematic error is assigned for the Λ_b decays.

The measurements of DELCO [23] and MARK III [24] for D^0 and D^+ semileptonic decays have been combined and parameterized using the ACCMM model as a convenient functional form. The D boost and the experimental resolution are taken into account in the fit to the data, shown in Fig. 2a. Based on this fit, three distributions to be used for

Fig. 2. Lepton momentum distributions for (a) the fit to DELCO and MARK III $c \rightarrow \ell^+$ data including resolution effects, (b) a muon in the rest frame of the D for $c \rightarrow \ell^+$ decays and (c) a muon in the rest frame of the B for $b \rightarrow c \rightarrow \ell^+$ decays. For (b) and (c) the solid line shows the spectrum used for the central values, while the dashed and dotted lines show the ± 1 standard deviation distributions.

$c \rightarrow \ell^+$ decays are defined as:

- CL1 with model parameters $p_f = 0.467 \text{ GeV}/c$, $m_s = 0.001 \text{ GeV}/c^2$ (for the central value),
- CL2 with model parameters $p_f = 0.353 \text{ GeV}/c$, $m_s = 0.001 \text{ GeV}/c^2$ (quoted as $+1\sigma$),
- CL3 with model parameters $p_f = 0.467 \text{ GeV}/c$, $m_s = 0.153 \text{ GeV}/c^2$ (quoted as -1σ).

The resulting distributions of the lepton momentum in the rest frame of the D are shown in Fig. 2b. The reweighting functions derived from D^0 and D^+ decays are assumed to be valid for all charm hadrons.

For the cascade decays, $b \rightarrow c \rightarrow \ell^+$, the three models used for $c \rightarrow \ell^+$ decays are combined with the measured $b \rightarrow D$ spectrum from CLEO [25] to generate three models for the lepton momentum spectrum in the rest frame of the b hadron. The CLEO $b \rightarrow D$ spectrum can be conveniently modelled by a Peterson function [26] with free parameter $\epsilon = 0.42 \pm 0.07$. The effect of this $b \rightarrow D$ model uncertainty on the $b \rightarrow c \rightarrow \ell^+$ spectrum is negligible compared to the uncertainty from the $c \rightarrow \ell^+$ models. The resulting distributions of the lepton momentum in the rest frame of the B for $b \rightarrow c \rightarrow \ell^+$ decays are shown in Fig. 2c. The reweighting functions derived by comparing these distributions with Monte Carlo $b \rightarrow c \rightarrow \ell^+$ decays are then also applied to $b \rightarrow \bar{c} \rightarrow \ell^-$ decays.

3.2.2. Semileptonic branching ratios

The average semileptonic branching ratios $\text{BR}(b \rightarrow \ell^-)$ and $\text{BR}(b \rightarrow c \rightarrow \ell^+)$ are sufficiently well measured at LEP to avoid having to use results from experiments at $Y(4S)$ energies, where only B^0 and B^+ mesons are produced. Where the lower energy measurements have been used in an analysis, they are replaced in the averaging procedure by the LEP values.

The measured semileptonic branching ratios depend on the semileptonic decay model used. This dependence is preserved in analyses which need the semileptonic branching ratios but do not measure them. The overall semileptonic decay model dependence for such an analysis is determined by using each of the three models with its corresponding branching ratio.

The branching ratio $\text{BR}(c \rightarrow \ell^+)$ has not yet been measured at LEP. This is partly because the leptons originating from $c \rightarrow \ell^+$ decays have a substantial overlap in their momentum and transverse momentum distribution with lepton candidates from other sources. Measurements of $\text{BR}(c \rightarrow \ell^+)$ have been made in the continuum below the $Y(4S)$ at ARGUS [27], where no b-quark pairs are produced. There are also measurements made at PEP and PETRA [28] where the $c \rightarrow \ell^+$ fraction is enhanced because the rates of b and c quark production are proportional to the quark charges, and further enriched with requirements on the lepton energy and transverse momentum.

There is a possible common uncertainty in the PEP and PETRA estimates of the charm semileptonic branching ratio because the mixture of D mesons produced in $b \rightarrow D$ decays is not necessarily the same as for the D mesons produced directly in charm fragmentation. This uncertainty has been estimated by making the assumption that $\text{BR}(D^0 \rightarrow \ell) = 8\% < \text{BR}(b \rightarrow c \rightarrow \ell) < \text{BR}(D^+ \rightarrow \ell) = 17\%$. This large range leads to a common absolute uncertainty of 0.3% in $\text{BR}(c \rightarrow \ell^+)$ for the PEP and PETRA results. Combining the PEP and PETRA average with the ARGUS number gives $\text{BR}(c \rightarrow \ell^+) = (9.8 \pm 0.5)\%$. To the quoted precision the result would be the same if no common systematic uncertainties were taken into account for the PEP and PETRA measurements.

The central value for $\text{BR}(b \rightarrow \bar{c} \rightarrow \ell^-)$ of 1.3% is the value from JETSET 7.3 [29] with tuned parameter sets as used by the LEP experiments [30]. The error of $\pm 0.5\%$ allows for $(15 \pm 5)\%$ of b-quark decays to produce a \bar{c} antiquark [31], and a $\pm 15\%$ uncertainty in the semileptonic branching ratio of the resulting charm hadrons.

The suggested value for $\text{BR}(b \rightarrow \tau^- \rightarrow \ell^-)$ is based on the ALEPH measurement of $\text{BR}(b \rightarrow \tau^-) = (4.08 \pm 0.76 \pm 0.62)\%$ [32] combined with measurements of the tau leptonic branching ratios [33]. More recent measurements [34,35] give a consistent value.

The value of $\text{BR}(b \rightarrow J/\psi \rightarrow \ell^+ \ell^-)$ is derived from measurements of the B^0 and B^+ branching ratios to a J/ψ and the J/ψ leptonic branching ratio [33]. The error is

inflated by a factor of 2 to account for the unknown B_s and Λ_b contribution, which is assumed to have the same value. Measurements at LEP [36] are consistent with this value, but require an assumption for the value of R_b .

3.3. Modelling of b and c fragmentation

The precise measurements of the average energy of b and c hadrons at LEP, from event samples tagged with leptons or D^* mesons, mean that heavy flavour fragmentation is often one of the smaller sources of systematic uncertainty. In this paper, fragmentation is discussed in terms of the variable x_E , which refers to the energy of the weakly decaying heavy hadron divided by the beam energy. Several models provide fragmentation functions which reproduce the observed x_E distributions [15,37]. The function most commonly used by the LEP experiments is from the model of Peterson et al. [26], which has one free parameter. This parameter can be varied in order to assess the uncertainty due to the measured mean value of x_E , $\langle x_E \rangle_b$ or $\langle x_E \rangle_c$. The fragmentation functions of Collins and Spiller [38] and of Kartvelishvili et al. [39] have been chosen to estimate the systematic uncertainties coming from the shape of the function. The models are also tuned to reproduce $\langle x_E \rangle_b$ or $\langle x_E \rangle_c$. These two models typically yield results either side of those obtained using the Peterson function. For analyses which are rather insensitive to the fragmentation uncertainty, it is considered adequate to use just the Peterson model, and to inflate the chosen range of $\langle x_E \rangle_b$ or $\langle x_E \rangle_c$ to reflect the additional uncertainty coming from the shape of the function.

3.4. Error in R_c for D^* single tag measurements

In order to measure R_c from the rate of D^* tags, the probability for a charm quark to produce a D^* and the D^* branching ratios to the identified decay mode must be known. The value of R_c derived in a single tag measurement will then depend directly on this product branching ratio $\text{BR}(c \rightarrow D^{*+} \rightarrow (K^- \pi^+) \pi^+)$, for which there are no published LEP measurements. An average of measurements in e^+e^- collisions at 10.5 GeV [40] and around 30 GeV [41] is therefore used. The average takes into account common systematic errors due to the charm cross section at each energy. Other experimental errors were assumed to be uncorrelated. The validity of the resulting value of R_c depends on the assumption that the fraction of D^* mesons produced in $c\bar{c}$ events at Z energies is the same as at lower energies. This assumption is supported by Monte Carlo simulation studies, and is consistent within their roughly 20% errors with the measured D^* yields at centre-of-mass energies around 10 and 30 GeV.

3.5. Errors from the charm sector for lifetime tag results

The measurements using b tagging via a lifetime tag usually take the background coming from charm from a Monte

Carlo simulation. This leads to common uncertainties due to charm production and decay properties.

3.5.1. Charm lifetimes

The lifetimes of charm hadrons are taken from the Particle Data Group [33], and are listed in Table 1.

3.5.2. Mixture of charm hadrons

Since the charm lifetimes vary by up to a factor of 4, the relative rates of different charm hadrons are also important. The probability that a charm quark fragments into a D^+ or D^0 meson can be calculated from existing data at $\sqrt{s} = 10.55$ GeV. The cross sections for D meson production at this energy are calculated from ARGUS [42] and CLEO [43] data to be:

$$\begin{aligned}\sigma(D^0) &= 1.37 \pm 0.13 \text{ nb}, \\ \sigma(D^+) &= 0.61 \pm 0.09 \text{ nb},\end{aligned}\quad (3)$$

where the D^0 and D^+ cross sections include the D^* decays, and Particle Data Group branching ratios [33] have been used.

The total hadronic cross section at 10.55 GeV has been measured to be $3.33 \pm 0.05 \pm 0.21$ nb in Ref. [44]. The fraction of $c\bar{c}$ in the total hadronic cross section is expected to be 0.37 ± 0.02 based on a Monte Carlo calculation including initial state radiation as cited in Ref. [43]. The $c\bar{c}$ cross section at 10.55 GeV is therefore expected to be

$$\sigma(c\bar{c}) = 1.23 \pm 0.11 \text{ nb}.\quad (4)$$

Dividing the D cross sections by twice the $c\bar{c}$ cross section yields

$$\begin{aligned}f(D^0) &= 0.557 \pm 0.053 \pm 0.048, \\ f(D^+) &= 0.248 \pm 0.037 \pm 0.021,\end{aligned}$$

where the second error comes from the error on the total charm quark cross section, and is therefore fully correlated between the two fractions. The experimental systematic errors on the D meson cross sections are assumed to be independent from each other and from the charm cross section errors. Charm quarks which do not result in D^0 or D^+ mesons give rise to D_s and charm baryons, the relative contributions of which have not been measured.

To account for the correlations between $f(D^0)$ and $f(D^+)$, the prescription given in Table 2 is used to evaluate the systematic uncertainties due to charmed hadron production. The first two lines account for the errors in $\sigma(D^0)$ and $\sigma(D^+)$ (Eq. 3). The third line takes care of the error in $\sigma(c\bar{c})$ (Eq. 4). The last line shows the large uncertainty in the relative fractions of D_s and Λ_c which is assigned. The fraction of charm baryons, $f(\Lambda_c) = 0.08$, is not explicitly varied.

These numbers are expected to be valid at $\sqrt{s} = m_Z$. This prediction can be seen by running for example the JETSET [29] or HERWIG [45] Monte Carlo programs at both

energies. No additional error is assigned for the assumption that the D fractions measured at lower energy are valid at LEP.

3.5.3. Charged decay multiplicities

The most accurate measurement of the charged decay multiplicities of D^+ , D^0 and D_s mesons are from the MARK III collaboration [46]. These numbers are used by the LEP experiments. The error due to the D decay multiplicity is then the sum in quadrature of the separate uncertainties weighted by their relative contributions. The corresponding average D decay multiplicity is 2.53 ± 0.06 . The MARK III measurements include K_s^0 decay products, which at LEP are generally not associated to a secondary vertex. There is therefore an additional uncertainty from $BR(D \rightarrow K_s^0 X)$ which is taken from Particle Data Group [33], and which has an average value of 0.46 ± 0.06 .

The average b hadron decay multiplicity is 5.5 ± 0.5 , as measured by OPAL [47].

3.6. Gluon splitting to heavy quarks

The rates of $b\bar{b}$ and $c\bar{c}$ production from gluon splitting have recently been calculated [48] to be $N(g \rightarrow b\bar{b}) = (0.18 \pm 0.09)\%$ and $N(g \rightarrow c\bar{c}) = (1.3 \pm 0.7)\%$, where N is the number per hadronic event. These numbers are consistent with the JETSET expectation (0.16% and 1.6% respectively), which is used by the experiments with a 50% error. A recent measurement by OPAL gives $N(g \rightarrow c\bar{c}) = (2.38 \pm 0.48)\%$ [49], which is consistent with the numbers used. This measurement uses the JETSET Monte Carlo to model the very soft energy spectrum of heavy flavour hadrons from gluon splitting. In general, the heavy flavour tagging methods strongly suppress the gluon splitting contribution because of the soft spectrum of these hadrons.

3.7. Light quark background

The rate of long lived light hadrons affects the background in a lifetime tagged sample. All experiments have measured these rates and tuned their fragmentation model accordingly. As an estimate of the error a 10% variation around their central value is used.

For the systematics due to light quark fragmentation in jet charge measurements the situation is rather more complicated. The JETSET model contains many free parameters of which several influence the charge flow predictions. These parameters have been tuned individually by the experiments and it is not possible to define a common procedure to evaluate the errors due to light quark fragmentation. Fortunately these errors turn out to be relatively small, and they are assumed to be fully correlated even if the procedure to evaluate them is slightly different.

Table 2

The variations in fractions of charm hadrons which are used to assess the systematic uncertainty. The first column shows which fraction is varied, the second shows which hadron fractions compensate the variation, and the third shows which fractions are kept fixed

Variable fraction	Compensated by	Fixed
$f(D^0) = 0.557 \pm 0.053$	$f(D_s + \Lambda_c)$	$f(D^+), f(D_s)/f(\Lambda_c)$
$f(D^+) = 0.248 \pm 0.037$	$f(D_s + \Lambda_c)$	$f(D^0), f(D_s)/f(\Lambda_c)$
$f(D^0 + D^+) = 0.80 \pm 0.07$	$f(D_s + \Lambda_c)$	$f(D^0)/f(D^+), f(D_s)/f(\Lambda_c)$
$f(D_s) = 0.12 \pm 0.05$	$f(\Lambda_c)$	$f(D^0), f(D^+)$

4. Averaging procedure

As described above, the LEP experiments have to date published several measurements of each of the electroweak parameters considered in this paper. The aim is then to combine the 44 separate measurements to give the best estimate of the 7 desired heavy flavour parameters. The technique chosen is based on the method of Best Linear Unbiased Estimate (BLUE) [2]. A prerequisite of the averaging procedure is that the same set of assumptions for external inputs giving rise to systematic errors described above has been propagated through all the measurements. It should also be noted that the usual assumption that each contribution to the systematic error is Gaussian distributed is implicit in this averaging procedure. In addition before being combined, all the forward-backward asymmetry measurements are translated to a centre-of-mass energy of $\sqrt{s} = 91.26$ GeV. This value was chosen so as to be close to the average \sqrt{s} value at which measurements were made so that the corrections are generally small. The Standard Model difference in asymmetry as a function of \sqrt{s} from the ZFITTER program [50] is used to make the correction.

The best estimates of the 7 quantities to be determined are denoted x^μ , where the index μ corresponds to the parameters:

$$x^\mu = R_b, R_c, A_{FB}^{bb}, A_{FB}^{cc}, BR(b \rightarrow \ell^-), \\ BR(b \rightarrow c \rightarrow \ell^+), \bar{\chi}. \quad (5)$$

The individual measurements are denoted r_i^μ , where the index i runs in this case over the 44 measurements of the 7 quantities, and the index μ is a convention to distinguish measurements of the different quantities. The χ^2 to be minimized with respect to the parameters x^μ is then given by:

$$\chi^2 = \sum_{ij} (r_i^\mu - x^\mu) C_{ij}^{-1} (r_j^\nu - x^\nu), \quad (6)$$

where C is the covariance matrix for all the heavy flavour measurements, in this case a 44×44 matrix. The calculation of the covariance matrix, taking into account the statistical correlations in any multiparameter fits, and systematic correlations due to common input parameters, is an essential part of the procedure. The dependence of any of the measurements r_i^μ on one of the other electroweak parameters $x^\nu, \nu \neq \mu$ is taken into account explicitly.

In summary, the procedure is:

- Define and propagate a consistent set of external inputs.
- Form the full covariance matrix relating the measurements.
- Take into account any explicit dependence of a measurement on the other electroweak parameters.
- Perform a χ^2 minimization with respect to the combined electroweak parameters.

After forming the best combined values of the observed electroweak quantities, small corrections are made to derive the underlying parameters of the Z boson. These corrections are described in Section 5.

4.1. Calculation of the covariance matrix C

The covariance matrix can be written as:

$$C = C^{\text{stat}} + C^{\text{sys}}. \quad (7)$$

The statistical covariance matrix, C^{stat} , has the total statistical error squared for each measurement, i , on the diagonal (C_{ii}^{stat}). Some of the measurements are from a multiparameter fit, in which case the statistical correlation matrix for that set of measurements was provided by the experiment.

The systematic covariance matrix, C^{sys} , was calculated from the detailed breakdown of systematic errors given by each experiment. The diagonal element, C_{ii}^{sys} , is the square of the total systematic error for measurement i . If the signed systematic error on result r_i^μ due to a source of systematic uncertainty p is written as $s_i(p)$, then an off-diagonal element is given by:

$$C_{ij}^{\text{sys}} = \sum_p s_i(p) s_j(p), \quad (8)$$

where the sum is over all sources of uncertainty, p , which are correlated between results i and j . Some errors, such as the error from Monte Carlo statistics, are uncorrelated for all results and therefore contribute only to the diagonal elements of C^{sys} . Others, such as those connected with lepton identification, are correlated for any measurements made by the same LEP experiment. The remaining errors are assumed to be fully correlated for all measurements.

4.2. Treatment of results which depend on other electroweak parameters

If a measurement r_i^μ of the electroweak parameter x^μ depends on the value of some other electroweak parameter x^ν , $\nu \neq \mu$, this dependence is taken into account explicitly. No separate error due to the uncertainty in x^ν is assigned to r_i^μ . For example, if the k th measurement is a value of R_b from one of the precise double-tag analyses and depends explicitly on the value of R_c , then the following expression is used for $r_k^{\mu=R_b}$ in the χ^2 :

$$r_k^{R_b} = R_b^{\text{meas}} + a_k(R_c)(x^{R_c} - R_c^{\text{used}})/x^{R_c}, \quad (9)$$

where R_b^{meas} is the measured value of R_b in the analysis which assumed a value of $R_c = R_c^{\text{used}}$, and $a_k(R_c)$ is the constant which determines the dependence on R_c .

5. Corrections to the physical observables

For the interpretation of the observable physical parameters, small corrections are made to derive the equivalent parameters for pure Z boson exchange.

The photon exchange contributions to R_b and R_c are small. Defining the ratios of the Z partial widths, $R_b^0 \equiv \Gamma(Z \rightarrow b\bar{b})/\Gamma(Z \rightarrow \text{hadrons})$ and $R_c^0 \equiv \Gamma(Z \rightarrow c\bar{c})/\Gamma(Z \rightarrow \text{hadrons})$, these are given by:

$$R_b^0 = R_b + 0.0003, \quad R_c^0 = R_c - 0.0003. \quad (10)$$

In general, the measured asymmetries assume that the differential cross section has the form:

$$\frac{d\sigma}{d\cos\theta} \propto 1 + \cos^2\theta + \frac{8}{3}A_{\text{FB}} \cos\theta, \quad (11)$$

where θ is the angle between the direction of the incoming electron and the outgoing quark. The event thrust axis is used as an estimate of the quark direction. The measured asymmetries are converted to the so called ‘‘pole asymmetries’’ which are defined in terms of effective couplings of the Z to the fermions

$$A_{\text{FB}}^{0,f} = \frac{3}{4} \frac{2g_{Ae}g_{Ve}}{g_{Ae}^2 + g_{Ve}^2} \frac{2g_{Af}g_{Vf}}{g_{Af}^2 + g_{Vf}^2}, \quad (12)$$

where g_{Vf} and g_{Af} denote the real parts of the vector and axial-vector couplings of the Z to the fermion f . Small corrections have to be applied to relate the measured asymmetries to the pole asymmetries. The corrections are summarized in Table 3 and explained below:

- Energy shift correction: The slope of the asymmetry as a function of \sqrt{s} around m_Z depends only on the axial coupling and the charge of the initial and final state fermions and is thus independent of the pole asymmetry itself.
- QED corrections: Initial state radiation reduces the effective centre-of-mass energy. Thus a correction similar in nature to the energy shift must be applied.

Table 3

Corrections to be applied to the quark asymmetries. The corrections are to be understood as $A_{\text{FB}}^0 = A_{\text{FB}}^{\text{meas}} + \sum_i (\delta A_{\text{FB}})_i$

Source	$\delta A_{\text{FB}}^{b\bar{b}}$	$\delta A_{\text{FB}}^{c\bar{c}}$
$\sqrt{s} = m_Z$	–0.0013	–0.0034
QED corrections	+0.0041	+0.0104
QCD corrections	+0.0033 \pm 0.0010	+0.0023 \pm 0.0007
γ , γZ	–0.0003	–0.0008
Total	+0.0058 \pm 0.0010	+0.0085 \pm 0.0007

- QCD corrections: The QCD corrections, using the thrust axis to define θ for the event, have been calculated to first order, including mass corrections [51]. The correction is given by $A_{\text{FB}}^{\text{QCD}} = A_{\text{FB}}^{\text{no QCD}}(1 + c\alpha_s/\pi)$, with $c = -0.79$ for bottom and $c = -0.87$ for charm quarks. Assuming $\alpha_s(m_Z^2) = 0.12$ and varying the renormalization scale between $\mu^2 = m_Z^2/4$ and $\mu^2 = m_Z^2$ the correction factor is 0.966 ± 0.004 for b quarks, and 0.963 ± 0.004 for c quarks. There is an additional uncertainty in the QCD correction coming from whether the experimental event selection requirements bias the relative rates of 2- and 3-jet events in the sample. The error in the correction factor has therefore been increased to 0.010 for both b and c quarks. The resulting additive corrections to the asymmetries due to QCD effects are given in Table 3.

Although the measured asymmetries using a lepton or D^* meson tag need to be corrected in this way for the effects of QCD, the lifetime/hemisphere-charge measurements of the b asymmetry take into account QCD effects as an inherent part of the analysis [8–10]. To form a consistent average, the QCD correction for the b asymmetry of +0.0033 is therefore subtracted from each of these hemisphere charge measurements before combining with the other measurements.

- γ exchange and γZ interference: These diagrams modify very slightly the asymmetry.

All corrections with the exception of those due to QCD have been determined using the ZFITTER program [50].

6. Summary of measurements and combined results

The averaging procedure is illustrated here by applying it to published results. The measurements of the seven heavy flavour quantities are first tabulated in a standard format by the LEP collaborations. These tables include the detailed breakdown of the systematic errors of each measurement and its dependence on other electroweak parameters. If they differ from the original choice, the experiments propagate the agreed common values and ranges of input parameters through their analyses.

Examples of these tables with the full error breakdown for two individual analyses are given in the Appendix, in Tables 5 and 6. The effect of common systematic errors is

Fig. 3. The combined values of (a) R_b and R_c (b) A_{FB}^{bb} and A_{FB}^{cc} , with the central value and 68% C.L. contour plotted in each case.

most important in the case of R_b . The common errors for the double-tag measurements of R_b , plus the L3 event shape analysis which also measures this single parameter, are given in Table 7. The full set of measurements is also summarized in the appendix in Tables 8-14, where the statistical and systematic errors are quoted separately.

Using the full averaging procedure gives the following combined results for the seven parameters:

$$R_b = 0.2206 \pm 0.0021,$$

$$R_c = 0.159 \pm 0.010,$$

$$A_{FB}^{bb} = 0.0956 \pm 0.0045,$$

$$A_{FB}^{cc} = 0.071 \pm 0.011,$$

$$\text{BR}(b \rightarrow \ell^-) = 0.1090 \pm 0.0039,$$

$$\text{BR}(b \rightarrow c \rightarrow \ell^+) = 0.0836 \pm 0.0052,$$

$$\bar{\chi} = 0.1240 \pm 0.0089.$$

The overall $\chi^2/\text{d.o.f.}$ is $21/(44 - 7)$, indicating that the measurements are self-consistent, and the correlation matrix is given in Table 4. These combined results are shown in Fig. 3, where the effect of the correlations between R_b and R_c , and between A_{FB}^{bb} and A_{FB}^{cc} can be seen. As an example to illustrate the effect of the correlations, the value of R_b with

R_c fixed to its expected Standard Model value is:

$$R_b(R_c = 0.172) = 0.2195 \pm 0.0019.$$

After calculating the overall averages, the corrections described in Section 5 were made to the average peak asymmetries to derive the pole asymmetries, and to R_b and R_c to account for photon exchange. The main electroweak results can then be summarized using the ratios of partial widths of the Z boson and the pole asymmetries $A_{FB}^{0,b}$ and $A_{FB}^{0,c}$:

$$R_b^0 = 0.2209 \pm 0.0021,$$

$$R_c^0 = 0.158 \pm 0.010,$$

$$A_{FB}^{0,b} = 0.1014 \pm 0.0046,$$

$$A_{FB}^{0,c} = 0.079 \pm 0.011.$$

The correlations between the results given in Table 4 are still valid for these corrected quantities.

Several cross checks were made in order to ensure that the combined estimate is reliable, such as just using the measurements of one parameter and using approximate methods to estimate their relative weights. For example, forming an average of R_b measurements, making the naive assumption that the smallest common systematic error is fully correlated gives $R_b(R_c = 0.172) = 0.2192 \pm 0.0021$, compared with the result of the full fit which was $R_b(R_c = 0.172) = 0.2195 \pm 0.0019$. Differences between the results of the full procedure and the simpler weighted averages are small, typically less than 20% of the error, thus giving confidence that the complete procedure has been implemented correctly.

6.1. Dominant sources of error

Both R_b and R_c are currently dominated by systematic errors. For R_b , with R_c fixed to its Standard Model value, the approximate statistical and systematic errors are 0.0012 and 0.0015. The dominant contributions come from the modelling of the charm sector accounting for a total of 0.0011. Due to the large lifetime difference of the different charmed hadrons the largest of the charm systematics arises from the assumptions of the D production fractions (0.0008). The errors concerning the modelling of light quark fragmentation combine to 0.0006. It should be noted that the assumptions on the gluon splitting into heavy quarks, which are somewhat uncertain, contribute only 0.0003.

The errors from the hemisphere correlation are smaller than those due to the charm background in each individual analysis. To understand and account for all the possible contributions to the hemisphere correlations is one of the most difficult aspects of the double-tag analyses, and is currently an area of particularly active study within the LEP collaborations. A more thorough treatment of this source of uncertainty should be developed in the future. At present, the errors from the hemisphere correlation are derived from comparisons of data with individually tuned Monte Carlo

Table 4

Error correlation matrix of the combined electroweak parameters. Here BR(1) and BR(2) represent BR($b \rightarrow \ell^-$) and BR($b \rightarrow c \rightarrow \ell^+$) respectively

	R_b	R_c	A_{FB}^{bb}	A_{FB}^{cc}	BR(1)	BR(2)	$\bar{\chi}$
R_b	1.00	-0.39	-0.05	0.07	-0.19	-0.10	-0.02
R_c	-0.39	1.00	0.16	-0.09	0.08	0.24	0.00
A_{FB}^{bb}	-0.05	0.16	1.00	0.19	0.13	-0.08	0.24
A_{FB}^{cc}	0.07	-0.09	0.19	1.00	0.17	-0.22	0.10
BR(1)	-0.19	0.08	0.13	0.17	1.00	-0.34	0.34
BR(2)	-0.10	0.24	-0.08	-0.22	-0.34	1.00	-0.41
$\bar{\chi}$	-0.02	0.00	0.24	0.10	0.34	-0.41	1.00

simulations and typically reflect the limited statistical precision of the data samples. They are therefore assumed to be independent between the different experiments. Nonetheless, there are likely to be some common uncertainties from this source. The change in R_b if this error is assumed to be fully correlated between measurements is less than 0.0003, and the change in the total error in R_b is less than 0.0001.

For R_c the approximate error splitting gives 0.005 for the statistical and 0.008 for the systematic error. Presently the measurements using leptons and those using D meson production rates contribute with about equal weight. For the inclusive lepton analyses the available number of events is currently not sufficient to determine R_c and BR($c \rightarrow \ell^+$) simultaneously, thus leading to an error of about 0.005 from the assumption on this branching ratio. Due to the relatively poor separation between the leptons from charm and those from photon conversions, hadron decays and misidentified hadrons, the errors from these sources combine to 0.004. The published measurements of R_c using D mesons compare production rates at the Z with those at lower energies. The errors of those analyses are dominated by the low energy measurements leading to an uncertainty of 0.004 in R_c .

For A_{FB}^{bb} the statistical error is about ± 0.0040 and the systematic error ± 0.0019 , while for A_{FB}^{cc} the splitting is ± 0.0096 (statistical) and ± 0.0060 (systematic). In both cases the systematic uncertainties include a large contribution from experimental effects not correlated between the different experiments.

7. Conclusions

A procedure for combining measurements of heavy flavour electroweak quantities by the LEP experiments has been described, which takes into account correlations between the measurements. The procedure relies on a detailed breakdown of the systematic errors for each measurement. The sources of systematic uncertainty considered here, as well as the values and ranges of the parameters controlling them, are those used to date by the LEP experiments. In the future they will be updated in the light of new analyses at LEP and elsewhere. Measurements published to date include typically one third of the total LEP data sample accumulated at centre-of-mass energies around the Z. How-

ever, the total errors for R_b and R_c already include a large systematic contribution. Applying the procedure to these published measurements gives:

$$R_b^0 = 0.2209 \pm 0.0021,$$

$$R_c^0 = 0.158 \pm 0.010,$$

$$A_{FB}^{0,b} = 0.1014 \pm 0.0046,$$

$$A_{FB}^{0,c} = 0.079 \pm 0.011,$$

with correlations between the results as given in Table 4.

Acknowledgements

It is a pleasure to thank the CERN SL Division for the efficient operation of the LEP accelerator, and their continuing close cooperation with our experimental groups. The LEP experiments are also indebted to the technical staff at all the collaborating institutes, and the funding agencies for their support in building and operating the detectors.

Appendix A

A number of illustrative tables are included in this appendix. The first two tables are examples of the full error breakdown for an individual analysis (Tables 5 and 6). Tables such as these are needed for every measurement to reproduce the full procedure. Table 7 gives the common errors for the double-tag R_b measurements. The remaining tables summarize all the measurements. In these tables, small changes to the numbers quoted in the original publication are made, due to propagating common assumptions on systematic errors to give the numbers used for the combination. In general, statistical errors and errors called "internal" are not correlated among the measurements. The sign of the other errors indicates their correlation with the parameter describing the source of the error. For sources common to the four LEP experiments, these parameters are defined in Table 1. Errors arising from explicit dependences on other electroweak parameters are not included in these tables, and it should be recalled that measurements from lepton fits are correlated with other electroweak parameters.

Table 5

DELPHI measurements of asymmetries using a lepton tag [9]. The statistical correlation coefficient between the two measurements is 0.27. The coefficients $a(x)$ are defined in Section 4.2

	A_{FB}^{bb}	A_{FB}^{cc}
\sqrt{s}	91.27	91.27
Result used for average	0.1057	0.0801
Statistics	0.0128	0.0225
Muon identification	+0.0020	+0.0051
Electron identification	+0.0015	+0.0025
Track resolution	+0.0013	+0.0009
Background asymmetry	-0.0012	+0.0102
Internal	+0.0013	+0.0045
$\langle x_E(b) \rangle$	-0.0001	-0.0005
$\langle x_E(c) \rangle$	+0.0011	+0.0001
$\text{Br}(b \rightarrow \bar{c} \rightarrow \ell^-)$	+0.0007	+0.0038
$\text{Br}(c \rightarrow \ell^+)$	+0.0004	-0.0037
Semileptonic model $b \rightarrow \ell^-$	+0.0004	-0.0060
Semileptonic model $c \rightarrow \ell^+$	+0.0018	-0.0013
Total systematic	0.0040	0.015
(Use $R_b = 0.217$) $a(R_b)$	-0.029	+0.029
(Use $R_c = 0.171$) $a(R_c)$	+0.011	-0.065
(Use $\bar{\chi} = 0.121$) $a(\bar{\chi})$	+0.034	+0.000
(Use $\text{BR}(b \rightarrow \ell^-) = 11.0\%$) $a(\text{BR}(b \rightarrow \ell^-))$	-0.039	+0.049
(Use $\text{BR}(b \rightarrow c \rightarrow \ell^+) = 7.9\%$) $a(\text{BR}(b \rightarrow c \rightarrow \ell^+))$	+0.005	-0.040

Table 6

OPAL asymmetry measurement using jet charge and a vertex tag [10]. The coefficients $a(x)$ are defined in Section 4.2

	A_{FB}^{bb}
\sqrt{s}	91.25
Result used for average	0.0973
Statistics	0.0067
Monte Carlo statistics	0.0013
Track resolution	+0.0021
Internal	0.0018
B decay multiplicity	+0.0005
Light quark fragmentation	+0.0024
Total systematic	0.0039
(Use $R_b = 0.216$) $a(R_b)$	-0.1009
(Use $R_c = 0.173$) $a(R_c)$	+0.0011
(Use $A_{FB}^{cc} = 0.061$) $a(A_{FB}^{cc})$	+0.0071

Table 7

Example of the breakdown of the correlated systematic error for R_b from lifetime, multiple and shape double-tag measurements (in units of 10^{-3})

	ALEPH shape {6}	ALEPH lifetime {3}	DELPHI multiple {4}	L3 shape {7}	OPAL multiple {5}
Charm production	0.0	-0.85	-1.5	0.0	-0.89
D^0 lifetime	0.0	-0.28	-0.3	0.0	-0.22
D^+ lifetime	0.0	-0.36	-0.4	0.0	-0.28
D_s lifetime	0.0	-0.22	-0.3	0.0	-0.17
D decay multiplicity	0.0	-0.57	-0.5	0.0	-0.73
$BR(D \rightarrow K^0)$	0.0	0.0	+0.7	0.0	+0.57
$g \rightarrow b\bar{b}, c\bar{c}$	0.0	-0.33	-0.2	0.0	-0.48
Long-lived light hadrons	0.0	-0.24	-0.8	0.0	-0.49
$BR(c \rightarrow \ell^+)$	+0.6	0.0	-0.3	0.0	-0.28
Semilept. model $c \rightarrow \ell^+$	-2.1	0.0	-0.2	0.0	-0.24
$\langle x_E(c) \rangle$	+0.8	-0.12	-0.4	+1.8	-0.72
Semilept. model $b \rightarrow \ell^-$	-1.3	0.0	0.0	0.0	0.0
$\langle x_E(b) \rangle$	0.0	0.0	0.0	-3.1	0.0
Total	2.7	1.2	2.1	3.6	1.8
Value of R_c used	0.165	0.171	0.171	0.171	0.171
$a(R_c)$	-0.0041	-0.0138	-0.0195	-0.0209	-0.0187

Table 8

The measurements of R_b . The upper block corresponds to the non-lepton tag analyses, which are typically measurements of R_b only; the second block of results are from fits to the lepton spectra

Experiment	Method	Data	Quoted	Used
ALEPH	lifetime	92	$0.2192 \pm 0.0022 \pm 0.0026$	$0.2187 \pm 0.0022 \pm 0.0025$
ALEPH	shape	90-91	$0.228 \pm 0.005 \pm 0.005$	$0.228 \pm 0.0054 \pm 0.0048$
DELPHI	lifetime	91-92	$0.2217 \pm 0.0020 \pm 0.0029$	$0.2217 \pm 0.0020 \pm 0.0029$
L3	shape	91	$0.222 \pm 0.003 \pm 0.007$	$0.222 \pm 0.003 \pm 0.007$
OPAL	multiple	92-93	$0.2171 \pm 0.0021 \pm 0.0021$	$0.2171 \pm 0.0021 \pm 0.0021$
ALEPH	lepton	90-91	$0.219 \pm 0.006 \pm 0.005$	$0.2162 \pm 0.0062 \pm 0.0050$
DELPHI	lepton	91-92	$0.2145 \pm 0.0089 \pm 0.0067$	$0.2145 \pm 0.0089 \pm 0.0067$
OPAL	lepton	90-91	$0.222 \pm 0.011 \pm 0.007$	$0.225 \pm 0.011 \pm 0.007$

Table 9

The measurements of R_c . The upper block corresponds to the non-lepton tag analyses, which are typically measurements of R_c only; the second block of results are from fits to the lepton spectra

Experiment	Method	Data	Quoted	Used
DELPHI	D	91	$0.187 \pm 0.031 \pm 0.023$	$0.187 \pm 0.027 \pm 0.028$
OPAL	$D^{*\pm}$	90-92	$0.142 \pm 0.008 \pm 0.014$	$0.142 \pm 0.008 \pm 0.014$
ALEPH	lepton	90-91	$0.165 \pm 0.005 \pm 0.020$	$0.1670 \pm 0.0054 \pm 0.0188$
DELPHI	lepton	91-92	$0.1625 \pm 0.0085 \pm 0.0209$	$0.1625 \pm 0.0085 \pm 0.0209$

Table 10

The measurements of A_{FB}^{bb} . The upper block corresponds to the jet-charge analyses, which are measurements of A_{FB}^{bb} only, with the QCD correction already applied; the second block are those using charmed hadron tags, and are correlated with the A_{FB}^{cc} values determined at the same time; the third block of results are from fits to the lepton spectra

Experiment	Method	Data	Quoted	Used
ALEPH	jet	90-93	$0.0992 \pm 0.0084 \pm 0.0038$	$0.0992 \pm 0.0084 \pm 0.0038$
DELPHI	jet	92	$0.115 \pm 0.017 \pm 0.010$	$0.115 \pm 0.017 \pm 0.010$
OPAL	jet	91-94	$0.0963 \pm 0.0067 \pm 0.0038$	$0.0973 \pm 0.0067 \pm 0.0038$
DELPHI	$D^{*\pm}$	91-92	$0.059 \pm 0.062 \pm 0.024$	$0.059 \pm 0.062 \pm 0.024$
OPAL	$D^{*\pm}$	90-92	$0.139 \pm 0.097 \pm 0.049$	$0.139 \pm 0.097 \pm 0.049$
ALEPH	lepton	90-91	$0.090 \pm 0.013 \pm 0.003$	$0.086 \pm 0.014 \pm 0.0026$
DELPHI	lepton	91-92	$0.104 \pm 0.013 \pm 0.004$	$0.1057 \pm 0.0128 \pm 0.005$
L3	lepton	90-92	$0.087 \pm 0.011 \pm 0.004$	$0.0938 \pm 0.0110 \pm 0.0041$
OPAL	lepton	90-91	$0.092 \pm 0.018 \pm 0.008$	$0.092 \pm 0.018 \pm 0.008$

Table 11

The measurements of A_{FB}^{cc} . The upper block are those using charmed hadron tags, and are correlated with the A_{FB}^{bb} values determined at the same time; the second block of results are from fits to the lepton spectra

Experiment	Method	Data	Quoted	Used
ALEPH	$D^{*\pm}$	91-93	$0.0699 \pm 0.0205 \pm 0.0102$	$0.0699 \pm 0.0205 \pm 0.0102$
DELPHI	$D^{*\pm}$	91-92	$0.077 \pm 0.029 \pm 0.012$	$0.077 \pm 0.029 \pm 0.012$
OPAL	$D^{*\pm}$	90-92	$0.038 \pm 0.044 \pm 0.010$	$0.038 \pm 0.044 \pm 0.010$
ALEPH	lepton	90-91	$0.111 \pm 0.021 \pm 0.018$	$0.091 \pm 0.020 \pm 0.019$
DELPHI	lepton	91-92	$0.083 \pm 0.022 \pm 0.016$	$0.0801 \pm 0.0225 \pm 0.016$
L3	lepton	90-91	$0.083 \pm 0.038 \pm 0.027$	$0.0784 \pm 0.0370 \pm 0.0266$
OPAL	lepton	90-91	$0.014 \pm 0.030 \pm 0.020$	$0.014 \pm 0.030 \pm 0.020$

Table 12

The measurements of $BR(b \rightarrow \ell^-)$

Experiment	Method	Data	Quoted	Used
ALEPH	lepton	90-91	$0.114 \pm 0.003 \pm 0.004$	$0.1120 \pm 0.0033 \pm 0.0042$
DELPHI	lepton	91-92	$0.1121 \pm 0.0045 \pm 0.0060$	$0.1121 \pm 0.0045 \pm 0.0060$
OPAL	lepton	90-91	$0.105 \pm 0.006 \pm 0.005$	$0.105 \pm 0.006 \pm 0.007$

Table 13

The measurements of $BR(b \rightarrow c \rightarrow \ell^+)$

Experiment	Method	Data	Quoted	Used
ALEPH	lepton	90-91	$0.082 \pm 0.003 \pm 0.012$	$0.0881 \pm 0.0025 \pm 0.0080$
DELPHI	lepton	91-92	$0.0770 \pm 0.0049 \pm 0.0112$	$0.0770 \pm 0.0049 \pm 0.0112$
OPAL	lepton	90-91	$0.077 \pm 0.004 \pm 0.007$	$0.083 \pm 0.004 \pm 0.007$

Table 14

The measurements of $\bar{\chi}$

Experiment	Method	Data	Quoted	Used
ALEPH	lepton	90-91	$0.114 \pm 0.014 \pm 0.008$	$0.109 \pm 0.014 \pm 0.0108$
DELPHI	lepton	91-92	$0.150 \pm 0.020 \pm 0.015$	$0.150 \pm 0.020 \pm 0.015$
L3	lepton	90-92	$0.123 \pm 0.012 \pm 0.008$	$0.1243 \pm 0.012 \pm 0.0081$
OPAL	lepton	90-91	$0.143 \pm 0.022 \pm 0.007$	$0.144 \pm 0.022 \pm 0.007$

References

- [1] The LEP Collaborations ALEPH, DELPHI, L3, OPAL and The LEP Electroweak Working Group, A Combination of Preliminary LEP Electroweak Measurements and Constraints on the Standard Model, CERN-PPE/95-172.
- [2] See for example: L. Lyons, D. Gibaut and P. Clifford, Nucl. Instr. and Meth. A 270 (1988) 110.
- [3] ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 313 (1993) 535.
- [4] DELPHI Collaboration, P. Abreu et al., Z. Phys. C 66 (1995) 323.
- [5] OPAL Collaboration, R. Akers et al., Z. Phys. C 65 (1995) 17-30.
- [6] ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 313 (1993) 549.
- [7] L3 Collaboration, O. Adriani et al., Phys. Lett. B 307 (1993) 237.
- [8] ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 335 (1994) 99.
- [9] DELPHI Collaboration, P. Abreu et al., Z. Phys. C 65 (1995) 569.
- [10] OPAL Collaboration, R. Akers et al., Z. Phys. C 67 (1995) 365.
- [11] ALEPH Collaboration, D. Buskulic et al., Z. Phys. C 62 (1994) 179.
- [12] L3 Collaboration, M. Acciarri et al., Phys. Lett. B 335 (1994) 542; L3 Collaboration, O. Adriani et al., Phys. Lett. B 292 (1992) 454.
- [13] OPAL Collaboration, R. Akers et al., Z. Phys. C 60 (1993) 199.
- [14] DELPHI Collaboration, P. Abreu et al., Z. Phys. C 59 (1993) 533.
- [15] OPAL Collaboration, R. Akers et al., Z. Phys. C 67 (1995) 27.
- [16] ALEPH Collaboration, D. Buskulic et al., Z. Phys. C 62 (1994) 1.
- [17] OPAL Collaboration, R. Akers et al., Z. Phys. C 60 (1993) 601.
- [18] DELPHI Collaboration, P. Abreu et al., Z. Phys. C 66 (1995) 341.
- [19] CLEO Collaboration, S. Henderson et al., Phys. Rev. D 45 (1992) 2212; M. Worriss, Thesis, Cornell University, 1991 (unpublished).
- [20] G. Altarelli et al., Nucl. Phys. B 208 (1982) 365.
- [21] N. Isgur, D. Scora, B. Grinstein and M. Wise, Phys. Rev. D 39 (1989) 799.
- [22] D. Atwood and W.J. Marciano, Phys. Rev. D 41 (1990) 1736.
- [23] DELCO Collaboration, W. Bacino et al., Phys. Rev. Lett. 43 (1979) 1073.
- [24] MARK III Collaboration, R.M. Baltrusaitis et al., Phys. Rev. Lett. 54 (1985) 1976.
- [25] CLEO Collaboration, D. Bortoletto et al., Phys. Rev. D 45 (1992) 21.
- [26] C. Peterson et al., Phys. Rev. D 27 (1983) 105.
- [27] ARGUS Collaboration, H. Albrecht et al., Phys. Lett. B 278 (1992) 202.
- [28] CELLO Collaboration, H.J. Behrend et al., Z. Phys. C 19 (1983) 291; MARKJ Collaboration, B. Adeva et al., Phys. Rev. Lett. 51 (1983) 443; TASSO Collaboration, M. Althoff et al., Phys. Lett. B 146 (1984) 443; Z. Phys. C 22 (1984) 219; TPC Collaboration, H. Aihara et al., Z. Phys. C 27 (1985) 39; DELCO Collaboration, T. Pal et al., Phys. Rev. D 33 (1986) 2708; JADE Collaboration, W. Bartel et al., Z. Phys. C 33 (1987) 339; MARK II Collaboration, R.A. Ong et al., Phys. Rev. Lett. 60 (1988) 2587.
- [29] T. Sjöstrand, Comput. Phys. Commun. 82 (1994) 74.
- [30] See for example: ALEPH Collaboration, D. Buskulic et al., Z. Phys. C 55 (1992) 209, OPAL Collaboration, P. Acton et al., Z. Phys. C 58 (1993) 387.
- [31] C. Quigg and J.L. Rosner, Phys. Rev. D 19 (1979) 1532, assuming quark masses of $5.0 \pm 0.3 \text{ GeV}/c^2$ for b and $1.5 \pm 0.2 \text{ GeV}/c^2$ for c.
- [32] ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 298 (1993) 479.
- [33] Particle Data Group, Phys. Rev. D 45 (1992).
- [34] ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 343 (1995) 444.
- [35] L3 Collaboration, M. Acciarri et al., Phys. Lett. B 332 (1994) 201.
- [36] ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 295 (1992) 396; DELPHI Collaboration, P. Abreu et al., Phys. Lett. B 342 (1994) 109; L3 Collaboration, B. Adeva et al., Phys. Lett. B 288 (1992) 412; OPAL Collaboration, G. Alexander et al., Z. Phys. C 70 (1996) 197.
- [37] See for example: ALEPH Collaboration, D. Buskulic et al., Phys. Lett. B 357 (1995) 699; OPAL Collaboration, G. Alexander et al., Phys. Lett. B 364 (1995) 93.
- [38] P. Collins and T. Spiller, J. Phys. G 11 (1985) 1289.
- [39] V.G. Kartvelishvili, A.K. Likehoded and V.A. Petrov, Phys. Lett. 78 B (1978) 615.
- [40] CLEO Collaboration, D. Bortoletto et al., Phys. Rev. D 37 (1988) 1719.
- [41] P. Mättig, Phys. Rep. 177 (1989) 141; TASSO Collaboration, W. Braunschweig et al., Z. Phys. C 44 (1989) 365; HRS Collaboration, P. Baringer et al., Phys. Lett. B 206 (1988) 551.
- [42] ARGUS Collaboration, H. Albrecht et al., Z. Phys. C 52 (1991) 353.
- [43] CLEO Collaboration, D. Bortoletto et al., Phys. Rev. D 37 (1988) 1719.
- [44] CLEO Collaboration, R. Giles et al., Phys. Rev. D 29 (1984) 1285.
- [45] G. Marchesini et al., Comput. Phys. Commun. 67 (1992) 465.
- [46] MARK III Collaboration, D. Coffman et al., Phys. Lett. B 263 (1991) 135.
- [47] OPAL Collaboration, R. Akers et al., Z. Phys. C 61 (1994) 209.
- [48] M.H. Seymour, Nucl. Phys. B 436 (1995) 163.
- [49] OPAL Collaboration, R. Akers et al., Phys. Lett. B 353 (1995) 595.
- [50] D. Bardin et al., Z. Phys. C 44 (1989) 493; Comput. Phys. Commun. 59 (1990) 303; Nucl. Phys. B 351(1991) 1; Phys. Lett. B 255 (1991) 290; CERN-TH 6443/92 (May 1992).
- [51] A. Djouadi, B. Lampe and P.M. Zerwas, Z. Phys. C 67 (1995) 123.