

Measurements of CP-conserving trilinear gauge boson couplings WWV ($V \equiv \gamma, Z$) in e^+e^- collisions at LEP2

The DELPHI Collaboration

J. Abdallah²⁷, P. Abreu²⁴, W. Adam⁵⁶, P. Adzic¹³, T. Albrecht¹⁹, R. Alemany-Fernandez¹⁰, T. Allmendinger¹⁹, P.P. Allport²⁵, U. Amaldi³¹, N. Amapane⁴⁹, S. Amato⁵³, E. Anashkin³⁸, A. Andreazza³⁰, S. Andringa²⁴, N. Anjos²⁴, P. Antilogus²⁷, W.-D. Apel¹⁹, Y. Arnaud¹⁶, S. Ask¹⁰, B. Asman⁴⁸, J.E. Augustin²⁷, A. Augustinus¹⁰, P. Baillon¹⁰, A. Ballestrero⁵⁰, P. Bambade²², R. Barbier²⁹, D. Bardin¹⁸, G.J. Barker⁵⁸, A. Baroncelli⁴¹, M. Battaglia¹⁰, M. Baubillier²⁷, K.-H. Becks⁵⁹, M. Begalli⁸, A. Behrmann⁵⁹, E. Ben-Haim²⁷, N. Benekos³⁴, A. Benvenuti⁶, C. Berat¹⁶, M. Berggren²⁷, D. Bertrand³, M. Besancon⁴², N. Besson⁴², D. Bloch¹¹, M. Blom³³, M. Bluj⁵⁷, M. Bonesini³¹, M. Boonekamp⁴², P.S.L. Booth^{25,b}, G. Borisov²³, O. Botner⁵⁴, B. Bouquet²², T.J.V. Bowcock²⁵, I. Boyko¹⁸, M. Bracko⁴⁵, R. Brenner⁵⁴, E. Brodet³⁷, P. Bruckman²⁰, J.M. Brunet⁹, B. Buschbeck⁵⁶, P. Buschmann⁵⁹, M. Calvi³¹, T. Camporesi¹⁰, V. Canale⁴⁰, F. Carena¹⁰, N. Castro²⁴, F. Cavallo⁶, M. Chapkin⁴⁴, Ph. Charpentier¹⁰, P. Checchia³⁸, R. Chierici¹⁰, P. Chliapnikov⁴⁴, J. Chudoba¹⁰, S.U. Chung¹⁰, K. Cieslik²⁰, P. Collins¹⁰, R. Contri¹⁵, G. Cosme²², F. Cossutti⁵¹, M.J. Costa⁵⁵, D. Crennell³⁹, J. Cuevas³⁶, J. D'Hondt³, T. da Silva⁵³, W. Da Silva²⁷, G. Della Ricca⁵¹, A. De Angelis⁵², W. De Boer¹⁹, C. De Clercq³, B. De Lotto⁵², N. De Maria⁴⁹, A. De Min³⁸, L. de Paula⁵³, L. Di Ciaccio⁴⁰, A. Di Simone⁴¹, K. Doroba⁵⁷, J. Drees^{59,10}, G. Eigen⁵, T. Ekelof⁵⁴, M. Ellert⁵⁴, M. Elsing¹⁰, M.C. Espirito Santo²⁴, G. Fanourakis¹³, D. Fassouliotis^{13,4}, M. Feindt¹⁹, J. Fernandez⁴³, A. Ferrer⁵⁵, F. Ferro¹⁵, U. Flagmeyer⁵⁹, H. Foeth¹⁰, E. Fokitis³⁴, F. Fulda-Quenzer²², J. Fuster⁵⁵, M. Gandelman⁵³, C. Garcia⁵⁵, Ph. Gavillet¹⁰, E. Gazis³⁴, R. Gokieli^{10,57}, B. Golob^{45,47}, G. Gomez-Ceballos⁴³, P. Goncalves²⁴, E. Graziani⁴¹, G. Grosdidier²², K. Grzelak⁵⁷, J. Guy³⁹, C. Haag¹⁹, A. Hallgren⁵⁴, K. Hamacher⁵⁹, K. Hamilton³⁷, S. Haug³⁵, F. Hauler¹⁹, V. Hedberg²⁸, M. Hennecke¹⁹, J. Hoffman⁵⁷, S.-O. Holmgren⁴⁸, P.J. Holt¹⁰, M.A. Houlden²⁵, J.N. Jackson²⁵, G. Jarlskog²⁸, P. Jarry⁴², D. Jeans³⁷, E.K. Johansson⁴⁸, P. Jonsson²⁹, C. Joram¹⁰, L. Jungermann¹⁹, F. Kapusta²⁷, S. Katsanevas²⁹, E. Katsoufis³⁴, G. Kernel⁴⁵, B.P. Kersevan^{45,47}, U. Kerzel¹⁹, B.T. King²⁵, N.J. Kjaer¹⁰, P. Kluit³³, P. Kokkinias¹³, V. Kostoukhine⁴⁴, C. Kourkoumelis⁴, O. Kouznetsov¹⁸, Z. Krumstein¹⁸, M. Kucharczyk²⁰, J. Lamsa¹, G. Leder⁵⁶, F. Ledroit¹⁶, L. Leinonen⁴⁸, R. Leitner³², J. Lemonne³, V. Lepeltier^{22,b}, T. Lesiak²⁰, J. Libby³⁷, W. Liebig⁵⁹, D. Liko⁵⁶, A. Lipniacka⁴⁸, J.H. Lopes⁵³, J.M. Lopez³⁶, D. Loukas¹³, P. Lutz⁴², L. Lyons³⁷, J. MacNaughton⁵⁶, A. Malek⁵⁹, S. Maltezos³⁴, F. Mandl⁵⁶, J. Marco⁴³, R. Marco⁴³, B. Marechal⁵³, M. Margoni³⁸, J.-C. Marin¹⁰, C. Mariotti¹⁰, A. Markou¹³, C. Martinez-Rivero⁴³, J. Masik¹⁴, N. Mastroiannopoulos¹³, F. Matorras⁴³, C. Matteuzzi³¹, F. Mazzucato³⁸, M. Mazzucato³⁸, R. Mc Nulty²⁵, C. Meroni³⁰, E. Migliore⁴⁹, W. Mitaroff⁵⁶, U. Mjoernmark²⁸, T. Moa⁴⁸, M. Moch¹⁹, K. Moenig^{10,12}, R. Monge¹⁵, J. Montenegro³³, D. Moraes⁵³, S. Moreno²⁴, P. Morettini¹⁵, U. Mueller⁵⁹, K. Muenich⁵⁹, M. Mulders³³, L. Mundim⁸, W. Murray³⁹, B. Muryn²¹, G. Myatt³⁷, T. Myklebust³⁵, M. Nassiakou¹³, F. Navarra⁶, K. Nawrocki⁵⁷, S. Nemecek¹⁴, R. Nicolaidou⁴², M. Nikolenko^{18,11}, A. Oblakowska-Mucha²¹, V. Obraztsov⁴⁴, A. Olshevski¹⁸, A. Onofre²⁴, R. Orava¹⁷, K. Osterberg¹⁷, A. Ouraou⁴², A. Oyanguren⁵⁵, M. Paganoni³¹, S. Paiano⁶, J.P. Palacios²⁵, H. Palka²⁰, Th.D. Papadopoulou³⁴, L. Pape¹⁰, C. Parkes²⁶, F. Parodi¹⁵, U. Parzefall¹⁰, A. Passeri⁴¹, O. Passon⁵⁹, L. Peralta²⁴, V. Perepelitsa⁵⁵, A. Perrotta⁶, A. Petrolini¹⁵, J. Piedra⁴³, L. Pieri⁴¹, F. Pierre⁴², M. Pimenta²⁴, E. Piotto¹⁰, T. Podobnik^{45,47}, V. Poireau¹⁰, M.E. Pol⁷, G. Polok²⁰, V. Pozdniakov¹⁸, N. Pukhaeva¹⁸, A. Pullia³¹, D. Radojicic³⁷, P. Rebecchi¹⁰, J. Rehn¹⁹, D. Reid³³, R. Reinhardt⁵⁹, P. Renton³⁷, F. Richard²², J. Ridky¹⁴, M. Rivero⁴³, D. Rodriguez⁴³, A. Romero⁴⁹, P. Ronchese³⁸, P. Roudeau²², T. Rovelli⁶, V. Ruhlmann-Kleider⁴², D. Ryabtchikov⁴⁴, A. Sadovsky¹⁸, L. Salmi¹⁷, J. Salt⁵⁵, C. Sander¹⁹, A. Savoy-Navarro²⁷, U. Schwickerath¹⁰, R. Sekulin³⁹, M. Siebel⁵⁹, A. Sisakian¹⁸, G. Smadja²⁹, O. Smirnova²⁸, A. Sokolov⁴⁴, A. Sopczak²³, R. Sosnowski⁵⁷, T. Spassov¹⁰, M. Stanitzki¹⁹, A. Stocchi²², J. Strauss⁵⁶, B. Stugu⁵, M. Szczekowski⁵⁷, M. Szeptycka⁵⁷, T. Szumlak²¹, T. Tabarelli³¹, F. Tegenfeldt⁵⁴, F. Terranova³¹, J. Timmermans^{33,a}, L. Tkatchev¹⁸, M. Tobin⁶⁰, S. Todorovova¹⁴, B. Tome²⁴, A. Tonazzo³¹, P. Tortosa⁵⁵, P. Travnicek¹⁴, D. Treille¹⁰, G. Tristram⁹, M. Trochimczuk⁵⁷, C. Troncon³⁰, M.-L. Turluer⁴², I.A. Tyapkin¹⁸, P. Tyapkin¹⁸, S. Tzamarias¹³, V. Uvarov⁴⁴, G. Valenti⁶, P. Van Dam³³, J. Van Eldik¹⁰, A. Van Lysebetten³, N. van Remortel², I. Van Vulpen¹⁰, G. Vegni³⁰, F. Veloso²⁴, W. Venus³⁹,

P. Verdier²⁹, **V. Verzi**⁴⁰, **D. Vilanova**⁴², **L. Vitale**⁵¹, **V. Vrba**¹⁴, **H. Wahlen**⁵⁹, **A.J. Washbrook**²⁵, **C. Weiser**¹⁹,
D. Wicke¹⁰, **J. Wickens**³, **G. Wilkinson**³⁷, **M. Winter**¹¹, **M. Witek**²⁰, **O. Yushchenko**⁴⁴, **A. Zalewska**²⁰, **P. Zalewski**⁵⁷,
D. Zavrtnik⁴⁶, **V. Zhuravlov**¹⁸, **N.I. Zimin**¹⁸, **A. Zintchenko**¹⁸, **M. Zupan**¹³

¹ Department of Physics and Astronomy, Iowa State University, Ames, IA 50011-3160, USA

² Physics Department, Universiteit Antwerpen, Universiteitsplein 1, 2610 Antwerpen, Belgium

³ IIHE, ULB-VUB, Pleinlaan 2, 1050 Brussels, Belgium

⁴ Physics Laboratory, University of Athens, Solonos Str. 104, 10680 Athens, Greece

⁵ Department of Physics, University of Bergen, Allégaten 55, 5007 Bergen, Norway

⁶ Dipartimento di Fisica, Università di Bologna and INFN, Viale C. Berti Pichat 6/2, 40127 Bologna, Italy

⁷ Centro Brasileiro de Pesquisas Físicas, rua Xavier Sigaud 150, 22290 Rio de Janeiro, Brazil

⁸ Inst. de Física, Univ. Estadual do Rio de Janeiro, rua São Francisco Xavier 524, Rio de Janeiro, Brazil

⁹ Lab. de Physique Corpusculaire, IN2P3-CNRS, Collège de France, 75231 Paris Cedex 05, France

¹⁰ CERN, 1211 Geneva 23, Switzerland

¹¹ Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, 67037 Strasbourg Cedex 2, France

¹² *Present address:* DESY-Zeuthen, Platanenallee 6, 15735 Zeuthen, Germany

¹³ Institute of Nuclear Physics, N.C.S.R. Demokritos, P.O. Box 60228, 15310 Athens, Greece

¹⁴ FZU, Inst. of Phys. of the C.A.S. High Energy Physics Division, Na Slovance 2, 182 21, Praha 8, Czech Republic

¹⁵ Dipartimento di Fisica, Università di Genova and INFN, Via Dodecaneso 33, 16146 Genova, Italy

¹⁶ Institut des Sciences Nucléaires, IN2P3-CNRS, Université de Grenoble 1, 38026 Grenoble Cedex, France

¹⁷ Helsinki Institute of Physics and Department of Physical Sciences, P.O. Box 64, 00014 University of Helsinki, Helsinki, Finland

¹⁸ Joint Institute for Nuclear Research, Dubna, Head Post Office, P.O. Box 79, 101 000 Moscow, Russian Federation

¹⁹ Institut für Experimentelle Kernphysik, Universität Karlsruhe, Postfach 6980, 76128 Karlsruhe, Germany

²⁰ Institute of Nuclear Physics PAN, Ul. Radzikowskiego 152, 31142 Krakow, Poland

²¹ Faculty of Physics and Nuclear Techniques, University of Mining and Metallurgy, 30055 Krakow, Poland

²² LAL, Univ Paris-Sud, CNRS/IN2P3, Orsay, France

²³ School of Physics and Chemistry, University of Lancaster, Lancaster LA1 4YB, UK

²⁴ LIP, IST, FCUL, Av. Elias Garcia, 14-1º, 1000 Lisboa Codex, Portugal

²⁵ Department of Physics, University of Liverpool, P.O. Box 147, Liverpool L69 3BX, UK

²⁶ Dept. of Physics and Astronomy, Kelvin Building, University of Glasgow, Glasgow G12 8QQ, UK

²⁷ LPNHE, IN2P3-CNRS, Univ. Paris VI et VII, Tour 33 (RdC), 4 place Jussieu, 75252 Paris Cedex 05, France

²⁸ Department of Physics, University of Lund, Sölvegatan 14, 223 63 Lund, Sweden

²⁹ IPNL, IN2P3-CNRS, Université Claude Bernard de Lyon, 69622 Villeurbanne Cedex, France

³⁰ Dipartimento di Fisica, Università di Milano and INFN-MILANO, Via Celoria 16, 20133 Milan, Italy

³¹ Dipartimento di Fisica, Univ. di Milano-Bicocca and INFN-MILANO, Piazza della Scienza 3, 20126 Milan, Italy

³² IPNP of MFF, Charles Univ., Areal MFF, V Holesovickach 2, 180 00, Praha 8, Czech Republic

³³ NIKHEF, Postbus 41882, 1009 DB Amsterdam, The Netherlands

³⁴ Physics Department, National Technical University, Zografou Campus, 15773 Athens, Greece

³⁵ Physics Department, University of Oslo, Blindern, 0316 Oslo, Norway

³⁶ Dpto. Fisica, Univ. Oviedo, Avda. Calvo Sotelo s/n, 33007 Oviedo, Spain

³⁷ Department of Physics, University of Oxford, Keble Road, Oxford OX1 3RH, UK

³⁸ Dipartimento di Fisica, Università di Padova and INFN, Via Marzolo 8, 35131 Padua, Italy

³⁹ Rutherford Appleton Laboratory, Chilton, Didcot OX11 0QX, UK

⁴⁰ Dipartimento di Fisica, Università di Roma II and INFN, Tor Vergata, 00173 Rome, Italy

⁴¹ Dipartimento di Fisica, Università di Roma III and INFN, Via della Vasca Navale 84, 00146 Rome, Italy

⁴² DAPNIA/Service de Physique des Particules, CEA-Saclay, 91191 Gif-sur-Yvette Cedex, France

⁴³ Instituto de Física de Cantabria (CSIC-UC), Avda. los Castros s/n, 39006 Santander, Spain

⁴⁴ Inst. for High Energy Physics, Serpukov, P.O. Box 35, Protvino, (Moscow Region), Russian Federation

⁴⁵ J. Stefan Institute, Jamova 39, 1000 Ljubljana, Slovenia

⁴⁶ Laboratory for Astroparticle Physics, University of Nova Gorica, Kostanjevska 16a, 5000 Nova Gorica, Slovenia

⁴⁷ Department of Physics, University of Ljubljana, 1000 Ljubljana, Slovenia

⁴⁸ Fysikum, Stockholm University, Box 6730, 113 85 Stockholm, Sweden

⁴⁹ Dipartimento di Fisica Sperimentale, Università di Torino and INFN, Via P. Giuria 1, 10125 Turin, Italy

⁵⁰ INFN, Sezione di Torino and Dipartimento di Fisica Teorica, Università di Torino, Via Giuria 1, 10125 Turin, Italy

⁵¹ Dipartimento di Fisica, Università di Trieste and INFN, Via A. Valerio 2, 34127 Trieste, Italy

⁵² Istituto di Fisica, Università di Udine and INFN, 33100 Udine, Italy

⁵³ Univ. Federal do Rio de Janeiro, C.P. 68528, Cidade Univ., Ilha do Fundão, 21945-970 Rio de Janeiro, Brazil

⁵⁴ Department of Radiation Sciences, University of Uppsala, P.O. Box 535, 751 21 Uppsala, Sweden

⁵⁵ IFIC, Valencia-CSIC, and D.F.A.M.N., U. de Valencia, Avda. Dr. Moliner 50, 46100 Burjassot (Valencia), Spain

⁵⁶ Institut für Hochenergiephysik, Österr. Akad. d. Wissensch., Nikolsdorfergasse 18, 1050 Vienna, Austria

⁵⁷ Inst. Nuclear Studies and University of Warsaw, Ul. Hoza 69, 00681 Warsaw, Poland

⁵⁸ *Present address:* University of Warwick, Coventry CV4 7AL, UK

⁵⁹ Fachbereich Physik, University of Wuppertal, Postfach 100 127, 42097 Wuppertal, Germany

⁶⁰ *Present address:* Physik-Institut, Universität Zürich, Zürich, Switzerland

Received: 25 November 2009 / Revised: 12 January 2010 / Published online: 11 February 2010
 © Springer-Verlag / Società Italiana di Fisica 2010

Abstract The data taken by DELPHI at centre-of-mass energies between 189 and 209 GeV are used to place limits on the CP -conserving trilinear gauge boson couplings Δg_1^Z , λ_γ and $\Delta\kappa_\gamma$ associated to W^+W^- and single W production at LEP2. Using data from the $jj\ell\nu$, $jjjj$, jjX and ℓX final states, where j , ℓ and X represent a jet, a lepton and missing four-momentum, respectively, the following limits are set on the couplings when one parameter is allowed to vary and the others are set to their Standard Model values of zero:

$$\Delta g_1^Z = -0.025_{-0.030}^{+0.033},$$

$$\lambda_\gamma = 0.002_{-0.035}^{+0.035} \quad \text{and}$$

$$\Delta\kappa_\gamma = 0.024_{-0.081}^{+0.077}.$$

Results are also presented when two or three parameters are allowed to vary. All observations are consistent with the predictions of the Standard Model and supersede the previous results on these gauge coupling parameters published by DELPHI.

1 Introduction

The reactions $e^+e^- \rightarrow W^+W^-$ and $e^+e^- \rightarrow W\ell\nu$ can be used to test the non-Abelian nature of the Standard Model (SM) by studying the trilinear couplings of the electroweak bosons [1]. In this paper, data from the final states $jj\ell\nu$, $jjjj$, jjX and ℓX (where j represents a quark jet, ℓ an identified lepton and X missing four-momentum) taken by DELPHI at centre-of-mass energies from 189 to 209 GeV are used to determine the values of the coupling parameters which describe the trilinear WWZ and $WW\gamma$ interactions.

The WWV vertex ($V \equiv Z$ or γ) can be described by an effective Lagrangian with 14 parameters [1, 2]. The set of parameters is reduced to five by assuming electromagnetic gauge invariance and by restricting the contributions in the effective Lagrangian to operators which are C , P -conserving. A further reduction is then achieved by extracting from the CP -conserving Lagrangian those terms which satisfy $SU(2) \otimes U(1)$ gauge invariance, are not constrained by existing low-energy data, and are of lowest dimension (≤ 6). This leads to a set of three independent parameters,

which are studied by DELPHI in the present paper: Δg_1^Z , the difference between the overall WWZ coupling and its SM value, $\Delta\kappa_\gamma$, the deviation of the dipole coupling κ_γ from its SM value, and the quadrupole coupling, λ_γ . The imposition of gauge invariance implies relations between the dipole couplings κ_γ and κ_Z and between the quadrupole couplings λ_γ and λ_Z , namely: $\Delta\kappa_Z = \Delta g_1^Z - \frac{\sin^2\theta_W}{\cos^2\theta_W} \Delta\kappa_\gamma$ and $\lambda_Z = \lambda_\gamma$, where θ_W is the electroweak mixing angle. The terms in the effective Lagrangian which conserve CP , as well as C and P separately, correspond to the lowest order terms in a multipole expansion of W - γ interactions:

$$Q_W = eg_1^\gamma, \quad (1)$$

$$\mu_W = \frac{e}{2m_W} (g_1^\gamma + \kappa_\gamma + \lambda_\gamma) \quad \text{and} \quad (2)$$

$$q_W = -\frac{e}{m_W^2} (\kappa_\gamma - \lambda_\gamma), \quad (3)$$

where Q_W , μ_W , and q_W are respectively the charge, the magnetic dipole moment, and the electric quadrupole moment of the W^+ . It may be noted that electromagnetic gauge invariance, invoked above, implies the value $g_1^\gamma = 1$ in these relations.

The diagrams which contribute to W^+W^- production are shown in Figs. 1(a) and (b). The WWV vertex only occurs via the s -channel diagram shown in Fig. 1(a) and not in the t -channel diagram, shown in Fig. 1(b), which leads to the same final states. This reaction is studied in this paper in the final states where one W boson decays to hadrons and the other decays into leptons, $jj\ell\nu$, and when both W bosons decay into hadrons, $jjjj$. The $WW\gamma$ vertex alone is also accessible at LEP2 through single W production and is shown in Fig. 1(c). This process contributes significantly in the kinematic region where the final state electron is emitted at a small angle and is studied here in two final state topologies: ℓX , where the W boson decays into a lepton and a neutrino, and jjX , where the W decays into a pair of quarks.

DELPHI has previously published results on charged trilinear gauge coupling parameters using data from WW and $W\ell\nu$ production at energies up to 189 GeV [3–5], and a spin density matrix analysis of DELPHI data from the $jj\ell\nu$ and $jj\mu\nu$ final states at energies up to 209 GeV has been used to determine both CP -conserving and CP -violating couplings [6]. The results presented here supersede all those on CP -conserving couplings in these publications. Results at energies up to 209 GeV from the other LEP collaborations can be found in [7–10].

The DELPHI detector is described in Sect. 2. The data and simulation samples are described in Sect. 3, the event selection is discussed in Sect. 4 and Sect. 5 describes the analysis

^a e-mail: jan.timmermans@cern.ch

This paper is dedicated to the memory of Professor Paul Booth who was DELPHI Deputy Spokesperson from 1989 to 1994. He played a key role in the final installation and commissioning of the DELPHI detector as well as leading the Liverpool group for many years thereafter.

^b Deceased.

Fig. 1 Diagrams contributing to W^+W^- and $W\nu e$ production at LEP2. (a) and (b) are the diagrams which describe W^+W^- production and (c) describes $W\nu e$ production. The trilinear gauge boson vertices are denoted by shaded circles

Table 1 The centre-of-mass energies weighted by the integrated luminosity (L) for each of the LEP2 data taking periods. The hadronic luminosity was used in the fully hadronic selection and the leptonic lu-

minosity was used in the other channels. The different luminosities are due to tighter requirements being made on the detectors used for lepton identification in the semi-leptonic channels

Luminosity-weighted \sqrt{s} (GeV)	Hadronic L (pb^{-1})	Leptonic L (pb^{-1})
188.63	154.4	153.8
191.58	25.2	24.5
195.51	76.1	72.0
199.51	82.8	81.8
201.64	40.3	39.7
204.81	82.6	74.9
206.55	135.8	123.7

techniques used in the extraction of the couplings from the data. The different sources of systematic uncertainties are discussed in Sect. 6 and the results from fits to the data are given in Sect. 7. The conclusions are presented in Sect. 8.

2 The DELPHI detector

The DELPHI detector and its performance are described in detail in [11, 12]. For LEP2 operation a number of changes were made to the sub-detectors, the trigger [13], the run control system and the track reconstruction algorithms to improve the performance. The angular coverage of the Vertex Detector was extended [14] to cover polar angles¹ in the range $11^\circ < \theta < 169^\circ$ with the inclusion of the Very Forward Tracker. Together with improved tracking algorithms, alignment and calibration procedures, this resulted in an increased track reconstruction efficiency in the forward region of DELPHI.

During the final year of operation, one sector of the twelve that constituted the central tracking device (TPC) ceased to function. This affected around a quarter of the data collected in 2000. The tracking algorithms were modified in this sector so as to reconstruct tracks from the signals in the other tracking detectors.

¹The DELPHI coordinate system has z -axis in the direction of the incoming e^- beam. The polar angle θ is defined with respect to this direction, and the $r\phi$ plane is perpendicular to the z -axis.

3 Data samples

A total integrated luminosity of around 600 pb^{-1} was collected by DELPHI between 1998 and 2000. Table 1 shows the integrated luminosity available at each energy and the luminosity-weighted centre-of-mass energies. The luminosity was determined from Bhabha scattering measurements [15].

All four-fermion final states were generated with the four-fermion generator WPHACT [16, 17], set up as described in [18]. The most recent radiative corrections to the W pair production cross-section, calculated in the so-called Double Pole Approximation (DPA), were included via an interface to YFSWW [19].

The background from two-fermion production was simulated using KK2f [20] and KoralZ [21]. Additional background contributions from two-photon production were generated using BDK [22] and BDKRC [23]. All of the generators were interfaced to the PYTHIA [24, 25] hadronisation model tuned to the DELPHI data collected at the Z resonance [26].

The large simulated samples (about 1M charged current four-fermion events, 500K neutral current four-fermion events and 1M two-fermion events at each energy) were interfaced to the full DELPHI simulation program DELSIM [11, 12] and passed through the same reconstruction chain as the experimental data. In order to allow analysis of data taken during the period when one part of the TPC was inoperative (as described in Sect. 2 above), additional sam-

ples were generated with the detector simulation modified to model this situation.

4 Event selection

In this section, the selection of events in the various final state topologies used in the determination of the coupling parameters is described.

Events selected for analysis from the WW final state came from the semi-leptonic channel, $jj\ell\nu$, and from the fully hadronic channel, $jjjj$. The semi-leptonic final state was divided into three further channels, $jj\nu e$, $jj\nu\mu$ and $jj\nu\tau$; in the case of $jj\nu\tau$ production, only events with the tau decaying into a single charged track were considered. Events in the semi-leptonic final state are therefore characterised by two or more hadronic jets, an isolated lepton—this comes directly from the decay of the W or from the cascade decay of the tau lepton—or a low multiplicity jet due to a hadronic tau decay, and missing momentum from the neutrino(s). The main backgrounds come from $q\bar{q}(\gamma)$ production and from four-fermion final states of two quarks and two leptons of the same flavour. The analysis of the fully hadronic final state from WW production involved a search for four-jet events in which the di-jet invariant masses of one of the pairings into two di-jets were compatible with the W mass. Here, also, $q\bar{q}(\gamma)$ production represents a major source of background, with some contamination also from ZZ decays into $q\bar{q}q\bar{q}$ and $q\bar{q}\tau^+\tau^-$.

Events from single W production, $W\nu$, were selected in the kinematic region where the final state electron is very close to the beam direction and remains undetected. Final states with hadronic W decays and with leptonic decays into electron or muon and a neutrino were considered, so that the topologies analysed were jjX and ℓX , with $\ell \equiv e, \mu$ and X representing missing momentum. The main background

contributing to the jjX topology came from $q\bar{q}\tau\bar{\nu}$ production. In the eX channel the major source of background was from $e^+e^-\gamma(\gamma)$ production with one electron (or positron) and the final state photon(s) unobserved, while in the μX topology the main backgrounds were from $ee\mu\mu$ production, mainly via two-photon processes, and from $\mu\mu\gamma\tau\bar{\nu}$ production. Some of these background processes (such as $q\bar{q}\tau\bar{\nu}$ production) themselves contain triple gauge boson vertices in their production mechanisms, and thus contribute to the precision of the results.

Full details of the event reconstruction procedure adopted, and of the selection of events in the channels considered here from WW production can be found in [27], DELPHI’s report on the measurement of the WW production cross-section, while the selection procedure for events in the $W\nu$ final state is very similar to that used in our previous publication of charged trilinear gauge boson couplings at 189 GeV [5]. In the following sections, a summary of these procedures is given.

The total numbers of events selected at each centre-of-mass energy are given in Table 2. The table also gives examples (at 200 GeV) of the event selection efficiencies and estimated background cross-sections; the errors on these cross-sections are treated as a systematic uncertainty and are discussed in Sect. 6.

4.1 Particle selection

Reconstructed charged particles were required to have momentum greater than 0.1 GeV/ c and less than 1.5 times the beam momentum, a relative momentum error less than 1, an impact parameter in $r\phi$ less than 4 cm, and a z impact parameter less than 4 cm/ $\sin\theta$. Neutral clusters were required to have energy exceeding 300 MeV in the barrel electromagnetic calorimeter (HPC) and exceeding 400 MeV and 300 MeV in the two forward electromagnetic calorimeters (FEMC and STIC, respectively). Electron identification was

Table 2 The numbers of events selected from the data in each channel for each centre-of-mass energy. The selection efficiencies ϵ and background cross-sections σ_{back} are shown for the centre-of-mass energy of 200 GeV

Energy (GeV)	$jj\nu e$	$jj\nu\mu$	$jj\nu\tau$	$jjjj$	jjX	μX	eX
189	269	336	236	1042	64	11	10
192	42	53	37	187	4	1	1
196	151	166	116	532	22	6	5
200	162	190	145	614	24	6	6
202	94	89	57	317	12	5	3
205	169	153	94	657	89	8	14
207	214	259	201	999			
Total	1101	1246	886	4348	215	37	39
$\epsilon(\sqrt{s} = 200 \text{ GeV}) (\%)$	71.0	88.2	54.6	81.9	48.0	50.8	31.9
$\sigma_{\text{back}}(\sqrt{s} = 200 \text{ GeV}) (\text{pb})$	0.232	0.075	0.344	1.21	0.048	0.016	0.013

based on the association of energy deposits in the electromagnetic calorimeters with momentum measurements in the tracking chambers (the Inner Detector and the TPC) and, in the case of lower energy candidates, with energy loss measurements in the TPC. Muon candidates were identified by extrapolating tracks through the entire detector and associating them with energy deposits recorded in the hadron calorimeter (HCAL) and hits recorded in the muon chambers.

4.2 Selection of events in the $jj\ell\nu$ final state

The selection of events in the semi-leptonic final state involved cut-based selections, followed by the application of an Iterative Discriminant Analysis (IDA) [28, 29].

An initial hadronic pre-selection was applied where at least 5 charged particles were required, the energy of the charged particles had to be at least 10% of the centre-of-mass energy, and the following condition was imposed: $\sqrt{EMF_f^2 + EMF_b^2} < 0.9 \times E_{\text{beam}}$, where $EMF_{f,b}$ are the total energy deposited in the electromagnetic calorimeters in the forward and backward directions, defined as two cones around the beam axes of half-angle 20° .

At this point a search was made for leptons, allowing each event to have up to three lepton candidates, one of each flavour. Of the electrons found in the particle selection procedure, the one with the highest value of $E \times \theta_{\text{iso}}$ was chosen as the electron candidate. Here E is the measured electron energy and θ_{iso} is the isolation angle of the electron track, defined as the angle made to the closest charged particle with momentum greater than 1 GeV/c. The candidate was then required to have energy greater than 15 GeV. Similarly, an identified muon track with momentum p was selected if it had the highest value of $p \times \theta_{\text{iso}}$ and if its momentum exceeded 15 GeV/c. The event was then clustered into jets using LUCCLUS [24, 25] with $d_{\text{join}} = 6.5$ GeV/c. Particles were removed from the jets if they were at an angle greater than 20° to the highest energy particle and the remaining jet with the lowest momentum-weighted spread² was considered as a tau candidate. Particles were removed from this jet if they were at angle greater than 8° from the jet axis and the remaining jet was required to contain at least one charged particle.

For each lepton candidate, the remaining particles in the event were clustered into two jets using the DURHAM algorithm [30]. Each of these jets was required to contain at least three particles, of which at least one had to be charged. A further pre-selection was made before applying the full selection using the IDA: for $jj\ell\nu$ and $jj\mu\nu$ candidates the

²Defined as $\frac{\sum_i \theta_i \cdot |p_i|}{\sum_i |p_i|}$ where θ_i is the angle made by the momentum p_i of the i th particle in the jet with the total jet momentum.

transverse energy was required to be greater than 45 GeV; the missing momentum had to exceed 10 GeV/c; the visible energy divided by the centre-of-mass energy at which the IDA was trained (defined below), $E_{\text{vis}}/E_{\text{train}}$, was required to be between 40% and 110%; and the fitted W mass from a constrained kinematic fit (imposing four-momentum conservation and equal mass for the two W bosons in the event) had to be greater than 50 GeV/c². For $jj\tau\nu$ candidates, the transverse energy was required to be greater than 40 GeV, the missing momentum between 10 and 80 GeV/c, the ratio $E_{\text{vis}}/E_{\text{train}}$ between 35% and 100%, and the fitted W mass greater than 50 GeV/c².

After the pre-selection cuts an extended IDA analysis was used which treated correctly the case where the signal and background had different shapes. The input observables were transformed to make their distributions Gaussian. The IDA was trained on 50k four-fermion events for charged and neutral processes and 100k $q\bar{q}(\gamma)$ events at three centre-of-mass energies: 189, 200 and 206 GeV. The following variables were used in the selection of all channels: the total multiplicity, the visible energy, the lepton isolation angle, the ratio between the reconstructed effective centre-of-mass energy, $\sqrt{s'}$, [31] and the centre-of-mass energy, \sqrt{s} , the magnitude and the polar angle of the missing momentum, and the fitted W mass. The lepton energy was used in the selection of $jj\nu$ and $jj\mu\nu$ candidates. The angle between the lepton and the missing momentum was used in the $jj\mu\nu$ and $jj\tau\nu$ selections. For the $jj\nu$ selection, the transverse energy was also used. In addition, the aplanarity,³ the charged multiplicity of the tau jet and its momentum-weighted spread were used in the $jj\tau\nu$ selection. The cut on the output of the IDA was chosen such that it maximised the value of the efficiency times the purity for each channel.

In the application of the IDA, events with more than one lepton candidate, one of which was a muon, were first passed through the $jj\mu\nu$ selection procedure; those not selected, but containing an electron candidate, were then passed to the $jj\nu$ selection, and if the event failed both the muon and electron selection procedures and included a tau candidate, it was passed to the $jj\tau\nu$ selection. A final cut, requiring the charged multiplicity of the tau jet to be 1, ensured that the charge of the W boson which produced it was well determined.

At centre-of-mass energy of 200 GeV, the efficiencies of the $jj\nu$, $jj\mu\nu$ and $jj\tau\nu$ selections were found to be 71.0%, 88.2% and 54.6%, respectively (see Table 2). The selection efficiencies differed by no more than 2% over the energy range considered. The respective background cross-sections

³Defined as $\frac{3}{2}\lambda_3$ where λ_3 is the smallest eigenvalue of the sphericity tensor $S^{\alpha\beta} = \frac{\sum_i p_i^\alpha p_i^\beta}{\sum_i |p_i|^2}$. The p_i are the three-momenta of the particles in the event and $\alpha, \beta = 1, 2, 3$ correspond to the x, y, z momentum components.

for the three channels at 200 GeV were evaluated to be 0.232 pb, 0.075 pb and 0.344 pb, with the main contributions coming from $q\bar{q}(\gamma)$ and from neutral current four-fermion final states. Combining the data at all centre-of-mass energies, totals of 1101, 1246 and 886 events were selected in the three leptonic channels, respectively.

4.3 Selection of events in the fully hadronic final state

In the selection of fully hadronic final states, the charged and neutral particles in each event were forced into a four-jet configuration with the DURHAM algorithm. A pre-selection was performed where the reconstructed effective centre-of-mass energy, $\sqrt{s'}$, was required to be greater than 65% of the nominal centre-of-mass energy, the total and transverse energy for charged particles were each required to be greater than 20% of the nominal centre-of-mass energy, the total multiplicity for each jet had to exceed 3, the condition $y_{\text{cut}} > 0.0006$ was imposed for the migration of 4 jets to 3 jets when clustering with the DURHAM algorithm, and a four-constraint kinematic fit of the measured jet energies and directions, imposing four-momentum conservation, was required to converge.

A feed-forward neural network, based on the JETNET package [32] was then used to improve the rejection of two- and four-fermion backgrounds. The network uses the standard back-propagation algorithm and consists of three layers with 13 input nodes, 7 hidden nodes and one output node. The choice of input variables was optimised [33] to give the greatest separation between WW and two-fermion events. The following jet and event observables were used as input variables: the difference between the minimum and maximum jet energies after the kinematic fit, the minimum angle between the jets after the fit, the value of y_{cut} from the DURHAM algorithm for the migration of 4 jets into 3 jets, the minimum particle multiplicity of any jet, the reconstructed effective centre-of-mass energy, the maximum probability amongst each of the 3 possible jet pairings of a six-constraint fit (imposing the additional constraints that the invariant mass of each jet pair should be equal to the W mass, set equal to $80.40 \text{ GeV}/c^2$), the thrust, the sphericity, the transverse energy, the sum of the cubes of the magnitudes of the momenta of the 7 highest momentum particles, $\sum_{i=1}^7 |\vec{p}_i|^3$, the minimum jet broadening, B_{min} [30], and the Fox–Wolfram moments $H3$ and $H4$ [34].

The neural network was trained on separate samples of 2500 signal and $Z/\gamma \rightarrow q\bar{q}$ events for each centre-of-mass energy. The network output was calculated for other independent four-fermion, two-fermion and two-photon processes.

The efficiency of the fully hadronic selection for a centre-of-mass energy of 200 GeV was estimated to be 81.9% (see Table 2); the efficiency varied by no more than 4% over the

energy range considered. The background cross-section at 200 GeV was evaluated to be 1.21 pb, with the main contribution coming from $q\bar{q}(\gamma)$. Combining the data at all centre-of-mass energies, a total of 4348 events was selected.

4.4 Selection of events in the jjX final state

Events were considered as jjX candidates if there were no identified leptons with momentum greater than $12 \text{ GeV}/c$, the measured transverse momentum exceeded $20 \text{ GeV}/c$, and the invariant mass of detected particles lay between $45 \text{ GeV}/c^2$ and $90 \text{ GeV}/c^2$. In addition, events were rejected if any neutral clusters were found in the electromagnetic or hadronic calorimeters with energy exceeding 1 GeV within a cone of half-angle 30° around the direction of the missing momentum. Particles were clustered into jets using LUCCLUS with $d_{\text{join}} = 6.5 \text{ GeV}/c$ and events were required to have two or three jets only. Surviving events were forced into a two-jet configuration and accepted if the jet polar angles were between 20° and 160° and the acoplanarity angle⁴ between the jets was less than 160° .

The efficiency of the selection is quoted with respect to a reduced phase space defined by the following generator level cuts: the acoplanarity angle between the quarks was required to be less than 170° ; the invariant mass of the quark pair had to be greater than $40 \text{ GeV}/c^2$; the quark directions were required to have polar angles between 20° and 160° ; and the electron polar angle was required to be less than 11° or greater than 169° . The efficiency for selecting the $W\ell\nu$ final state with $W \rightarrow q\bar{q}$ was found to be between 43.7% and 48.0%, depending on the centre-of-mass energy, with a luminosity-weighted mean value of 45.4%; 215 events in total were selected in the data. For Standard Model values of the couplings, a total of 219.8 ± 1.6 events was expected, comprising 79.5 events from $q\bar{q}e\bar{\nu}$ production with the electron or positron lost in the beam pipe, 13.0 events from $q\bar{q}e\bar{\nu}$ production with the electron or positron elsewhere in the detector, 18.5 events from $q\bar{q}\mu\bar{\nu}$ production, 67.0 events from $q\bar{q}\tau\bar{\nu}$, 36.0 events from $q\bar{q}\nu\bar{\nu}$, and 5.8 events from $q\bar{q}(\gamma)$ production. The error in the expected total number of events arises from the statistical errors in the selection efficiencies estimated for the contributing processes. All the processes contributing to the selected sample except $q\bar{q}(\gamma)$ production include diagrams with trilinear gauge couplings, and this was taken into account in the subsequent analysis. The background cross-section of 0.048 pb shown for the jjX channel in Table 2 represents the contribution at $\sqrt{s} = 200 \text{ GeV}$ from $q\bar{q}(\gamma)$ production.

⁴Defined as the angle between the planes containing each jet direction and the beam direction.

4.5 Selection of events in the ℓX final state

To be considered as an ℓX candidate, events were required to have only one charged particle, clearly identified as an electron or a muon from signals in the electromagnetic calorimeters or the muon chambers, respectively, using the same procedures as described in the selection of semi-leptonic events (Sect. 4.2). The impact parameter for the lepton was required to be less than 0.1 cm in the $r\phi$ plane and less than 4 cm in the z -direction. The lepton candidate was required to have momentum less than 75 GeV/ c , with the transverse component of this momentum greater than 20 GeV/ c . The total energy deposited in the electromagnetic calorimeter, but not associated with the track, was required to be less than 5 GeV. The ratio of the energy deposited by electron candidates in the electromagnetic calorimeter to that determined from the measured value of the momentum was required to exceed 0.7.

As in the case of the jjX final state described above, the efficiency of the selection was calculated in a reduced phase space region defined by cuts made at generator level; for the ℓX final state, these were defined as follows: the lepton energy was required to be less than 75 GeV; the transverse momentum of the lepton had to be greater than 20 GeV/ c ; and the polar angle of the missing momentum was required to be in the range from zero to 11° or between 169° and 180° . Totals of 37 and 39 candidates were selected in the μX and eX channels, respectively, with luminosity-weighted average efficiencies for selection of the $W\ell\nu$ final states of 49.4% for $W \rightarrow \mu\nu$ and 31.3% for $W \rightarrow e\nu$. For Standard Model values of the couplings, 34.0 ± 1.4 and 31.9 ± 1.5 events were expected in the two channels, respectively. The predicted μX sample comprised 17.7 events from $e\mu\nu\bar{\nu}$ production with the electron or positron lost in the beam pipe, 1.6 events from $e\tau\nu\bar{\nu}$ production, also with an invisible electron or positron, 1.9 events from $\mu\mu\nu\bar{\nu}$ production, 2.0 events from $\mu\tau\nu\bar{\nu}$ production, 4.0 events from $\mu\mu ee$, and 6.8 events from $\mu\mu(\gamma)$. In the eX sample, 19.2 events were expected from $e\ell\nu\bar{\nu}$ production with one lost electron or positron, 1.6 events and 0.7 events, respectively, from $e\mu\nu\bar{\nu}$ and $e\tau\nu\bar{\nu}$ with the electron or positron in the beam pipe, 1.5 events from $e\tau\nu\bar{\nu}$ production with the electron or positron elsewhere in the detector, and 8.8 events from Compton and Bhabha scattering with only one electron (or positron) detected in the final state. The background cross-sections in the μX and eX final states at 200 GeV quoted in Table 2, 0.016 pb and 0.013 pb, respectively, represent the contributions from the processes contributing to these final states which have no dependence on the trilinear gauge couplings under consideration, namely the $\mu\mu(\gamma)$ contribution to μX and the Compton and Bhabha contributions to eX . All the other contributions to these final states

have a dependence on trilinear gauge couplings in their production, and this was taken into account in the subsequent analysis.

5 Determination of the couplings

The extraction of the couplings from the data exploited the fact that the differential cross-section, $\frac{d\sigma}{d\vec{\Omega}}$, is quadratic in the set of couplings, α_i ($\equiv \Delta g_1^Z, \Delta\kappa_\gamma, \lambda_\gamma$), and can be expressed as

$$\frac{d\sigma}{d\vec{\Omega}} = c_0(\vec{\Omega}) + \sum_i c_1^i(\vec{\Omega})\alpha_i + \sum_{i \leq j} c_2^{ij}(\vec{\Omega})\alpha_i\alpha_j, \quad (4)$$

where $\vec{\Omega}$ represents the kinematic phase space variables and i, j are summed over the number, N , of parameters being determined. The coefficients c_1^i and c_2^{ij} were calculated using WPHACT for the final states coming from W^+W^- production and using DELTGC [35] for single W final states. This allows the fully simulated events to be re-weighted to non-SM values of the couplings.

5.1 Semi-leptonic final state

The analysis of the data in the semi-leptonic channel used the method of Optimal Observables [36–38], in which an expansion of the form (4) represents the first two terms in a Taylor expansion of the differential cross-section for any process in terms of a set of N parameters α_i . If it is known that the α_i are small, then the N lowest order terms in (4) contain most of the information needed for the determination of the parameters. In the present case, where the amplitude for the processes we consider is linear in the parameters, the Taylor expansion is truncated at the second order, and (4) gives the value of the cross-section without approximation. This suggests an analysis in terms of the quantities

$$\omega_1^i(\vec{\Omega}) = \frac{c_1^i(\vec{\Omega})}{c_0(\vec{\Omega})} \quad \text{and} \quad \omega_2^{ij}(\vec{\Omega}) = \frac{c_2^{ij}(\vec{\Omega})}{c_0(\vec{\Omega})}, \quad (5)$$

which are easily derived from the differential cross-section. Such an analysis is described in [39], where the probability distribution function, $P(\vec{\Omega}, \vec{a})$, for observing an event at phase space position $\vec{\Omega}$ when the parameters have values \vec{a} ($\equiv \alpha_1 \dots \alpha_N$) is projected in the $\omega_1^i(\vec{\Omega})$ and $\omega_2^{ij}(\vec{\Omega})$ of (5), the Optimal Variables.

When $\vec{\Omega}$ is known precisely, a fit to the Optimal Variables allows the couplings to be determined with a precision equal to that of an unbinned maximum likelihood fit over all of the phase space variables. In practice, the measured values of the Optimal Variables are defined by the convolution

Fig. 2 Distribution of the Optimal Variables ω_1^1 and ω_2^{11} (the coefficients, respectively, of Δg_1^Z and of $(\Delta g_1^Z)^2$ in the expansion of the differential cross-section in terms of Optimal Variables) for semi-leptonic data at 200 GeV. The *points* represent the real data, the *solid lines* the expected distributions for the SM value of the coupling, and the *dashed lines* the expected distributions for the non-SM values $\Delta g_1^Z = \pm 1$. The *shaded area* represents the background. The simulated distributions are normalised to the same luminosity as the data

Fig. 3 Distribution of the Optimal Variables ω_1^2 and ω_2^{22} (the coefficients, respectively, of λ_γ and of $(\lambda_\gamma)^2$ in the expansion of the differential cross-section in terms of Optimal Variables) for semi-leptonic data at 200 GeV. The *points* represent the real data, the *solid lines* the expected distributions for the SM value of the coupling, and the *dashed lines* the expected distributions for the non-SM values $\lambda_\gamma = \pm 1$. The *shaded area* represents the background. The simulated distributions are normalised to the same luminosity as the data

of the differential cross-section with the resolution and efficiency functions of the detector. However, it has been confirmed by Monte Carlo tests [40] that little loss of precision occurs when this convolution is performed. In the case where one parameter, α_i , is free to deviate from its Standard Model value, two Optimal Variables (ω_1^i and ω_2^{ii}) contain the whole information, but five (or nine) Optimal Variables are

required when two (or three) parameters are released from their Standard Model values. For one-parameter fits, there is an obvious advantage in simplicity in the use of the Optimal Variable method over an analysis using the five angular variables (the W production angle and the W^+ and W^- decay angles) known to contain most of the information on the

Fig. 4 Distribution of the Optimal Variables ω_1^3 and ω_2^{33} (the coefficients, respectively, of $\Delta\kappa_\gamma$ and of $(\Delta\kappa_\gamma)^2$ in the expansion of the differential cross-section in terms of Optimal Variables) for semi-leptonic data at 200 GeV. The *points* represent the real data, the *solid lines* the expected distributions for the SM value of the coupling, and the *dashed lines* the expected distributions for the non-SM values $\Delta\kappa_\gamma = \pm 3$. The *shaded area* represents the background. The simulated distributions are normalised to the same luminosity as the data

coupling parameters in WW production, while in the case of multi-parameter fits the number of Optimal Variables is equal to or greater than the number of angular variables. We have compared these methods using simulated event samples: in all cases—for one-, two- and three-parameter fits—the precision obtained from the Optimal Variable analysis

Fig. 5 Distribution of the Optimal Variables ω_2^{12} , ω_2^{23} and ω_2^{13} (the coefficients, respectively, of $\Delta g_1^Z \cdot \lambda_\gamma$, $\lambda_\gamma \cdot \Delta\kappa_\gamma$ and $\Delta g_1^Z \cdot \Delta\kappa_\gamma$ in the expansion of the differential cross-section in terms of Optimal Variables) for semi-leptonic data at 200 GeV. The *points* represent the real data, the *solid lines* the expected distributions for SM values of the couplings, and the *dashed lines* the expected distributions for the non-SM values of the couplings shown in the *legends*. The *shaded area* represents the background. The simulated distributions are normalised to the same luminosity as the data

Fig. 6 The distribution of $\cos \theta_{W^+}$, the cosine of the polar angle of the W^+ in semi-leptonic events, at a centre-of-mass energy of 200 GeV. All three plots show the data (represented by points), the Standard Model prediction (the solid line) and the predicted background (the darker shaded region). Each plot also shows predictions for non-Standard Model values of a coupling α : in (a), $\alpha \equiv \Delta g_1^Z$, in (b) $\alpha \equiv \lambda_\gamma$, and in (c) $\alpha \equiv \Delta \kappa_\gamma$. The simulated distributions are normalised to the same luminosity as the data

was at least as good as that from the angular analysis, allowing us to use the same methodology throughout the analysis.

The distributions of the Optimal Variables used in fits to the parameters Δg_1^Z ($i = 1$), λ_γ ($i = 2$) and $\Delta \kappa_\gamma$ ($i = 3$) are shown for the real data and for events simulated with SM and non-SM values of the couplings in Figs. 2 to 5 for a centre-of-mass energy of 200 GeV.

The values of the coupling parameters were determined by binned extended maximum likelihood fits to the relevant Optimal Variables. A clustering technique was used to define the binning of the data, full details of which can be found in [41]. The method used the data points to divide the phase space into equiprobable, multidimensional bins. For each fit, a set of d variables ($d = 2, 5$ or 9 , as described above) was required to describe an event completely and for n events the clustering technique divides the d -dimensional space into n bins, each centred on one data point. The available simulated events are then assigned to the bins by calculating the scalar distance D_{kl} of each simulated event k to each of the data points l ,

$$D_{kl} = (\vec{R}_l - \vec{r}_k)^T M (\vec{R}_l - \vec{r}_k), \tag{6}$$

and assigning the k th simulated event to the bin l for which D_{kl} is a minimum. In (6), \vec{R} and \vec{r} are the d -dimensional vectors that describe the real data point and the simulated event, respectively, and M is a $d \times d$ matrix representing the metric of the space. The metric M was defined by the variances and correlations of the real data distributions of the Optimal Variables being determined in any particular fit, so as to take into account the fact (observed in Figs. 2 to 5) that the different variables span different numerical ranges.

The technique described above assumes that the phase space variables Ω are fully determined for each event. In fact, one ambiguity remains for every event, namely that it is not known which of the jets from the hadronic W decay comes from the quark, and which from the antiquark. In the analysis, each event was therefore entered twice into the maximum likelihood function, once with each of these two assignments.

A second analysis was performed in the $jj\ell\nu$ channel as a cross-check. In this analysis a binned maximum likelihood fit was made to the differential cross-section of three angles: $\cos \theta_{W^+}$, the W^+ production angle, $\cos \theta_l$, the polar angle of the lepton with respect to the incoming e^\pm of the oppo-

Fig. 7 The distribution of $\cos\theta_l$, the cosine of the polar angle of the lepton in semi-leptonic events with respect to the incoming e^\pm of the opposite sign, at a centre-of-mass energy of 200 GeV. All three plots show the data (represented by *points*), the Standard Model prediction (the *solid line*) and the predicted background (the *darker shaded region*). Each plot also shows predictions for non-Standard Model values of a coupling α : in (a), $\alpha \equiv \Delta g_1^Z$, in (b) $\alpha \equiv \lambda_\gamma$, and in (c) $\alpha \equiv \Delta\kappa_\gamma$. The simulated distributions are normalised to the same luminosity as the data

site sign, and $\cos\theta_{lW}$, the cosine of the angle between the hadronic W and the lepton. The same event selection criteria were applied and the same re-weighting method was used as in the Optimal Variable analysis. The distributions of these angular variables are shown in Figs. 6 to 8 for the data and for events simulated with different values of the couplings at 200 GeV.

5.2 Fully hadronic final state

The analysis of events in the fully hadronic state is complicated by the fact that the four observed hadronic jets cannot immediately be assigned to a particular W^+ or W^- decay. Two problems arise from this feature, first, that it is not clear which of the three possible pairings of the four jets corresponds to a WW pair, and, second, once the pairing is decided, which of the di-jet pairs is the W^+ and which the W^- .

The first of these problems was approached by forcing the selected events into a four-jet configuration and constructing a neural network to determine the combination which was most likely to represent a W pair event. A kinematic fit, imposing four-momentum conservation and equal mass

for the two di-jet pairs, was performed for each of the three combinations. The χ^2 of the kinematic fit and the difference between the nominal W mass and the di-jet mass from the fit were used as inputs to the neural network to choose the most likely combination. The efficiency of this procedure was estimated to be about 79%, where the uncertainty in the pairing was estimated by repeating the procedure using simulated events generated with the different parton shower and fragmentation models implemented in PYTHIA, HERWIG [42] and ARIADNE [43].

The second problem—to distinguish which of the di-jet pairs came from the W^+ and W^- —was partly resolved by constructing an effective jet charge Q_{jet} from the charge of the particles in the jet, weighted by their momentum:

$$Q_{\text{jet}} = \frac{\sum_i q_i (\vec{p}_i \cdot \vec{T}_{\text{jet}})^{0.7}}{\sum_i (\vec{p}_i \cdot \vec{T}_{\text{jet}})^{0.7}}, \quad (7)$$

where q_i and p_i are, respectively, the charge and momentum of the particle in the jet, \vec{T}_{jet} is the unit vector in the reconstructed jet direction and the exponent 0.7 was chosen empirically. Then, following the method described in [44],

Fig. 8 The distribution of $\cos\theta_{lW}$, the cosine of the angle between the directions of the lepton and the hadronic W in semi-leptonic events, at a centre-of-mass energy of 200 GeV. All three plots show the data (represented by *points*), the Standard Model prediction (the *solid line*) and the predicted background (the *darker shaded region*). Each plot also shows predictions for non-Standard Model values of a coupling α : in (a), $\alpha \equiv \Delta g_1^2$, in (b) $\alpha \equiv \lambda_\gamma$, and in (c) $\alpha \equiv \Delta\kappa_\gamma$. The simulated distributions are normalised to the same luminosity as the data

the charge difference of the two di-jet pairs,

$$\Delta Q = (Q_{\text{jet}_1} + Q_{\text{jet}_2}) - (Q_{\text{jet}_3} + Q_{\text{jet}_4}), \tag{8}$$

was used to assign the charge of the individual W^\pm bosons. The more negative di-jet was tagged as originating from a W^- , and the other di-jet as the W^+ . The efficiency of this procedure was estimated from the simulation to be about 76% for events with correct jet pairing, using the minimal angle between the reconstructed di-jet system and the generated W boson to determine the correct pairing. As in the case of the jet pairing studies described above, the systematic uncertainty of this procedure was estimated by using the different parton shower and fragmentation models implemented in PYTHIA, HERWIG and ARIADNE.

The ambiguity in the charge was taken into account by constructing a new variable:

$$x_q = P_{W^-}(\Delta Q) \cos\theta_{W^-} - (1 - P_{W^-}(\Delta Q)) \cos\theta_{W^+}, \tag{9}$$

where $\cos\theta_{W^-}$ is the polar angle of the di-jet pair assigned to the W^- and $P_{W^-}(\Delta Q)$ is the probability that the di-jet

pair originates from a W^- . The value of $P_{W^-}(\Delta Q)$ was obtained from the distribution of ΔQ in the simulated events. The couplings were then estimated from a binned extended maximum likelihood fit to the variable x_q .

5.3 Single W final state

In the jjX final state, the couplings were extracted via a binned maximum likelihood fit to the distribution of the angle between the jets. This is a well-measured variable, and was found to be more sensitive to the coupling parameters than, say, the W production angle (a result which follows from the dynamics of the Feynman diagram (Fig. 1(c)) providing the dominant contribution to the sensitivity to the couplings in the jjX sample). The ℓX final state was analysed using a maximum likelihood fit to the number of events selected in the data, no further sub-division of the data being found to give a significant improvement to the experimental sensitivity. As mentioned in Sects. 4.4 and 4.5, the samples selected in these final states include contributions from some processes labelled as “background”, but nonetheless with trilinear gauge couplings involved in their production mechanisms; in the fits performed, the relevant

parameters were varied wherever they occurred in the production processes contributing to the events expected in the selected samples.

Since only the $WW\gamma$ vertex occurs in the production of the $W\ell\nu$ final state via a trilinear gauge coupling (as seen in Fig. 1(c)), the sensitivity of the single W channels to Δg_1^Z is very poor, and fits to this parameter were not used in the results presented. The likelihood distributions from fits of the other two parameters, λ_γ and $\Delta\kappa_\gamma$, to the jjX and ℓX final states were combined, and the resulting distributions were subsequently combined with those from the $jj\ell\nu$ and $jjjj$ final states in the determination of the coupling parameters.

6 Systematic uncertainties

Sources of systematic uncertainty were considered which contribute to the results in all the final states analysed. Those arising in the analysis of the final states from WW production are described in Sect. 6.1; the contribution to the total uncertainty from each source to the results for each of the three coupling parameters determined from data in the $jj\ell\nu$ and $jjjj$ channels is given in Tables 3 and 4, respectively. A similar study was performed for the couplings λ_γ and $\Delta\kappa_\gamma$ determined from data in the single W final states. A summary is given in Sect. 6.2 and the results are reported in Table 5.

Table 3 Contributions to the systematic errors on the couplings determined from data in the semi-leptonic final state, $jj\ell\nu$. Except where otherwise indicated, the errors are symmetric with respect to a change of sign of the parameters involved. The first 7 sources listed in the table are considered to be fully correlated with the other channels. For comparison, the bottom row of the table lists the statistical errors on the couplings determined in the Optimal Variables analysis (also shown in Table 6)

Source	Δg_1^Z	λ_γ	$\Delta\kappa_\gamma$
WW cross-section	0.0005	0.0006	0.007
Radiative corrections	+0.005 −0.002	+0.004 −0.002	+0.012 −0.015
Background cross-section	0.004	0.003	0.014
W mass	0.001	0.001	0.002
LEP beam energy	0.0005	0.0005	0.001
Luminosity	0.0005	0.0006	0.007
Fragmentation	0.005	0.005	0.015
Lepton tagging efficiency	0.003	0.003	0.001
Lepton charge assignment	0.005	0.005	0.003
Jet reconstruction	0.002	0.002	0.007
Lepton reconstruction	0.001	0.001	0.003
Total	+0.010 −0.009	+0.010 −0.009	+0.027 −0.028
Statistical errors	+0.033 −0.031	+0.036 −0.035	+0.103 −0.094

Table 4 Contributions to the systematic errors on the couplings determined from data in the fully hadronic final state, $jjjj$. The first 7 sources listed in the table are considered to be fully correlated with the other channels. For comparison, the bottom row of the table lists the statistical errors on the couplings (also shown in Table 6)

Source	Δg_1^Z	λ_γ	$\Delta\kappa_\gamma$
WW cross-section	0.006	0.008	0.011
Radiative corrections	0.017	0.016	0.032
Background cross-section	0.003	0.004	0.009
W mass	0.003	0.003	0.005
LEP beam energy	0.001	0.001	0.001
Luminosity	0.006	0.008	0.011
Fragmentation	0.009	0.012	0.027
Colour Reconnection	0.008	0.006	0.012
Bose Einstein	0.002	0.002	0.005
Simulation statistics	0.008	0.009	0.012
Selection efficiency	0.005	0.005	0.007
Event reconstruction	0.004	0.004	0.008
Total	0.024	0.025	0.049
Statistical errors	+0.083 −0.067	+0.093 −0.070	+0.196 −0.149

Table 5 Contributions to the systematic errors on the couplings determined from data in the single W final states. For comparison, the bottom row of the table lists the statistical errors on the couplings (also shown in Table 6)

Source	λ_γ	$\Delta\kappa_\gamma$
Signal cross-section	0.005	0.037
Background cross-section	0.002	0.002
Selection efficiency	0.011	0.072
Total	0.011	0.081
Statistical errors	+0.250 −0.288	+0.131 −0.148

6.1 WW final states

W pair production cross-section and radiative corrections

The calculation of the W pair production cross-section was significantly improved in 2000 [45]. The theoretical uncertainty in the relevant energy range was reduced from the level of 2% [46] quoted in previous publications [5] to 0.5% [19, 47] via the inclusion of all $\mathcal{O}(\alpha)$ corrections. The systematic uncertainties in the coupling parameters arising from this latest estimate of the uncertainty in the total WW cross-section are shown in the tables.

The inclusion of the $\mathcal{O}(\alpha)$ corrections has also been shown to have a marked effect on the differential distributions [48], which could substantially affect the measurement of the gauge boson coupling parameters. The determination of the resulting systematic uncertainty in the determination of the couplings required the use of re-weighted events. The weights were generated using YFSWW in the simulation and were used according to the procedure described in [18]. The effect on the measurement of the couplings arising from the theoretical uncertainty in the calculation of the radiative corrections was then obtained in two stages. First, one million fully simulated Monte Carlo events were produced at 189 GeV using the generators WPHACT, RacoonWW [47] and YFSWW. From a comparison of the couplings determined from analysis of these different samples, it was possible to estimate the systematic uncertainty from higher order electroweak corrections on the calculation of the Initial State Radiation. This was found to be negligible. Then, using the sample simulated with YFSWW, a comparison was made of two different Leading Pole approximation schemes, the so-called LPA-A and LPA-B schemes. The differences in the couplings determined from analysis of samples employing these two models was taken to represent the systematic error from the uncertainty of the dependence of the Double Pole Approximation on the assumed LPA scheme. It can be seen in the corresponding entries in Tables 3 and 4 that this uncertainty gives rise to significant systematic errors in the measurement of the couplings.

Background cross-sections and modelling

The theoretical uncertainty on the cross-sections of two- and four-fermion processes varies between 2% and 5%, depending on the process. A conservative estimate of the systematic error on the couplings was made by varying the predicted background cross-sections by $\pm 5\%$.

W mass and LEP beam energy

The systematic error arising from the uncertainty on the W mass used in the event simulation was evaluated using data samples generated with masses 1 GeV/ c^2 above and below the nominal value. A linear interpolation was used to scale the systematic error to that which would arise from an uncertainty in the W mass of ± 40 MeV/ c^2 .

The same method was used to estimate the systematic uncertainty due to the value of the LEP beam energy used in the simulation; samples were generated with different centre-of-mass energies and the errors were rescaled to the measured beam energy uncertainties [49].

Determination of the luminosity

The luminosity was determined from a measurement of Bhabha scattering and was affected by the experimental error on the acceptance ($\pm 0.5\%$) and the theoretical uncertainty on the cross-section ($\pm 0.12\%$) [50]. The estimated uncertainty on the luminosity was used to vary the normalisation of the simulation in the fits.

Modelling of fragmentation

In order to assess the effect of the model used for the fragmentation of hadronic jets—JETSET final state QCD radiation and fragmentation,—correlated samples were analysed using the modelling of HERWIG and ARIADNE, and the differences in the fitted values of the coupling parameters noted. The largest discrepancies found were between JETSET and HERWIG and these were taken as a conservative estimate in each channel.

Additional tests were performed in the fully hadronic final state using mixed Lorentz-boosted Z events [51], in

which WW events are emulated using two events taken at the Z peak, and transforming them such that their superposition reflects that of a true fully hadronic WW event. These studies are also sensitive to systematic errors in the event reconstruction technique, and are discussed further in the relevant section below.

Final state interactions

The measurement of the couplings in the fully hadronic final state is affected by final state interactions between the decay products of the two W bosons. Two effects were considered: the exchange of gluons between the quarks of different W bosons, known as Colour Reconnection, and Bose–Einstein correlations between pions.

Colour reconnection In the reaction $e^+e^- \rightarrow W^+W^- \rightarrow (q_1\bar{q}_2)(q_3\bar{q}_4)$ the hadronisation models used in this analysis treat the colour singlets $q_1\bar{q}_2$ and $q_3\bar{q}_4$ coming from each W boson independently. However, interconnection effects between the products of the two W bosons may be expected since the mean W lifetime is an order of magnitude smaller than the typical hadronisation times. This can lead to the exchange of coloured gluons between partons from the hadronic systems from different W bosons—the Colour Reconnection effect—in the development of the parton showers. This, in turn, can give rise to a distortion in the angular distributions of the final hadronic systems used to estimate the primary quark directions in the determination of the triple gauge coupling parameters from $jjjj$ data. These effects can be large at hadronisation level, due to the large numbers of soft gluons sharing the space-time region, and have been studied by introducing colour reconnection effects into various hadronisation models. The most studied model is the Sjöstrand–Khoze “Type 1” model (SKI) [52], and this was used for the evaluation of the systematic uncertainty in the analysis reported here. The model is based on the Lund string fragmentation phenomenology, in which the volume of overlap between two strings, and hence the colour reconnection probability, is represented by a parameter, κ .

In this paper, the systematic uncertainty was estimated using the SKI model with full colour reconnection (i.e. $\kappa = \infty$). This is a highly conservative assumption when compared with the direct measurements of colour reconnection reported by DELPHI [53] and by other LEP experiments [54–56]. Symmetric systematic errors were applied to the gauge coupling parameters, representing the difference observed between full colour reconnection and no effect from this source.

Bose–Einstein correlations Correlations between final state hadronic particles are dominated by Bose–Einstein correlations, a quantum mechanical effect which enhances the

production of identical bosons close in phase space. The net effect is that multiplets of identical bosons are produced with smaller energy-momentum differences than non-identical ones. This, again, can affect the estimation of the primary quark directions in data from hadronically decaying W bosons. Bose–Einstein correlations between particles produced from the same W boson affect the normal fragmentation and are treated implicitly in the fragmentation uncertainties constrained by data from Z decays, while correlations between pairs of particles coming from different W bosons cannot be constrained or safely predicted by the information from single hadronically decaying vector bosons, and are estimated in various models. We have used the LUBOEI BE₃₂ model [57] to estimate the systematic uncertainty in the determination of gauge coupling parameters from the present data. In this model, Bose–Einstein correlations are described using two parameters: the correlation strength, λ , and the effective source radius, R . Applying the model with parameters $\lambda = 1.35$ and $R = 0.6$ fm, symmetric systematic errors on the gauge coupling parameters were estimated by taking the difference between the values obtained assuming the presence of Bose–Einstein correlations only within each W and those obtained assuming correlations both within and between W bosons. Taking into account the reported results of measurements of Bose–Einstein correlations by DELPHI [58] and in other LEP [59–61] experiments, this again represents a conservative estimate of the effect from this source.

Statistics of simulated samples and selection efficiency

The statistical error on the number of simulated events assigned to each data bin was convoluted in the fitting method for fits to the data in the semi-leptonic channel; the fitting method ensures that this systematic error is negligible with the large statistics available. In the fully hadronic channel, the distribution of simulated events used in the binned extended maximum likelihood fit was varied according to the statistical uncertainties of the bin contents.

The uncertainty due to the event selection efficiency was used to vary the normalisation of the simulation in the fits.

Lepton tagging efficiency and charge assignment

Comparisons were made between fully simulated events and real Z events to estimate the possibility of having different lepton tagging efficiencies in the data. The systematic uncertainty was estimated assuming 1% mis-tagging for muons and for electrons in the barrel region and 5% for electrons in the forward region of the detector. The value shown in Table 3 represents the combined effect from both lepton types, with the dominant contribution coming from mis-tagged

electrons. However, the effect is reduced as mis-tagged electrons or muons can be retrieved by the single prong tau selection.

The effect of wrongly assigned lepton charge was estimated using data simulated at the Z pole by counting the numbers of di-lepton events in which the two leptons are assigned the same charge. A mis-assignment rate of 0.1% was found for all lepton candidates except for electrons in the forward region, where the rate rose to 6%. The systematic error was calculated by randomly changing the charge of the lepton candidate in the fits with these probabilities, and the value shown in Table 3 shows the combined effect of these assumed uncertainties.

Event reconstruction

The effect of possible systematic errors in the event reconstruction technique was estimated using comparisons between data and simulation. This was performed in two ways: firstly, by comparing significant variables used in the analysis in data and simulation and computing the effect of the discrepancy seen; and secondly, by directly computing changes in the results using mixed Lorentz-boosted Z (MLBZ) events, mentioned above in the section on systematic errors resulting from the modelling of fragmentation.

In the semi-leptonic channel, the systematic uncertainty in the couplings due to uncertainties in the lepton and jet energies and angular distributions was estimated using comparisons between data and simulated events at the Z peak. The estimated uncertainties on the jet energies and angles were found to be 5% and 7.5 mrad, respectively. The uncertainty on the muon momentum was found to be 1%, while for electron momenta uncertainties of 1% and 5% were estimated in the barrel and forward regions, respectively. Appropriate smearings were applied to these resolutions in the simulation of $jj\ell\nu$ events and the resulting shifts in the values of the couplings were taken to be the systematic uncertainties. They are reported in Table 3 as the systematic errors arising from jet and lepton reconstruction.

In the fully-hadronic channel, the uncertainties in the event reconstruction were estimated using MLBZ events from both real and simulated data at the Z peak. As described above in the discussion of the modelling of quark fragmentation, the MLBZ method emulates WW events using two events taken at the Z peak, rotating them and Lorentz-boosting them such that their superposition reflects that of a true WW event. The detector effects are thus included in as realistic a manner as possible. In order to estimate these effects on the determination of gauge coupling parameters in $WW \rightarrow jjjj$ events, the ratio of selection efficiencies, r , of MLBZ data events to MLBZ simulated events was determined as a function of the simulated W production angle. The ratio $r(\cos\theta_{W-})$ was then applied to simulated

WW samples and the gauge coupling analysis described in Sect. 5.2, which uses the W production angle, was repeated. The differences between the results with and without application of the ratio were taken as systematic errors and are reported in Table 4. The systematic uncertainty evaluated by this method represents a conservative estimate, as it includes both the inaccuracies in the modelling of detector effects and most of the deviations induced by the applied fragmentation model.

An additional problem, not included in the effects considered above, has been encountered in the reconstruction of charged tracks in the forward region of DELPHI [51], leading to a small error in the reconstructed direction of forward tracks in both simulated and real data. Its effects were shown to be negligible in a previous DELPHI analysis [6] involving fits to binned data of production and decay distributions in WW production, and, in a study of the current data in the $jj\ell\nu$ final state at 200 GeV, have also been found to be negligible in comparison to the other correlated systematic errors considered. No systematic error has therefore been included from this source.

6.2 Single W final states

Systematic errors arising from the uncertainty in the signal ($W\ell\nu$) cross-section were estimated by varying the cross-section by $\pm 5\%$ and noting the effect on the fitted coupling parameters. Similarly, cross-sections of other contributing channels were varied by $\pm 2\%$, and the fits repeated. The maximum changes to the fitted parameters in the combined jjX and ℓX final states were taken as systematic errors, and are reported in Table 5 as the contributions from signal and background cross-sections, respectively. Systematic errors arising from the uncertainty in the selection efficiency were estimated from the statistical errors in the numbers of simulated events, and are also reported in the table. No other significant source of systematic error was identified in these channels.

7 Results

The procedure used to combine the results from the three channels and the results obtained are described in the following sections.

7.1 Combination procedure

The combination was based on the individual likelihood functions from the samples of the three final states, $jj\ell\nu$, $jjjj$ and $W\ell\nu$, included in the analysis. Each final state sample provides the negative log likelihood, $-\ln\mathcal{L}$, at each centre-of-mass energy, as a function of the coupling parameters for inclusion in the combination.

Fig. 9 The log-likelihood curves from single parameter fits to the data, combining results from the semi-leptonic, fully hadronic and single W final states. The curves include contributions from both statistical and systematic effects

Fig. 10 The log-likelihood contours for two-parameter fits to the data, combining results from the semi-leptonic, fully hadronic and single W final states. The plots include contributions from both statistical and systematic effects

Fig. 11 Intersections of the 68% and 95% confidence level 3-parameter log-likelihood surfaces with the three 2-parameter planes containing the minimum of the 3-parameter likelihood fit. The figures combine the results from the semi-leptonic, fully hadronic and single W final states and include contributions from both statistical and systematic effects

The $\ln \mathcal{L}$ functions from each channel include statistical errors as well as those systematic uncertainties which are considered as uncorrelated between channels. For both single- and multi-parameter combinations, the individual $\ln \mathcal{L}$ functions were combined. It is necessary to use the $\ln \mathcal{L}$ functions directly in the combination, since in some cases they are not parabolic, as discussed extensively in [62], and hence it is not possible to combine the results properly by simply taking weighted averages of the measurements.

The following sources of systematic uncertainty were assumed to be correlated between the semi-leptonic and fully hadronic channels: $W W$ cross-section, radiative corrections, background cross-section, W mass, beam energy, luminosity and fragmentation. The procedure used was based on the introduction of an additional free parameter to take into account each correlated source of systematic uncertainty. These parameters are treated as shifts on the fitted parameter values, and are assumed to have Gaussian distributions. A simultaneous minimisation of both sets of parameters (coupling parameters and systematic uncertainties) was performed on the log-likelihood function.

In detail, the combination proceeded in the following way: the set of measurements from the three channels $jj\ell\nu$,

$jjjj$ and single W is given with statistical plus uncorrelated systematic uncertainties in terms of likelihood curves $-\ln \mathcal{L}_{\text{stat}}^{qq\ell\nu}(x)$, $-\ln \mathcal{L}_{\text{stat}}^{qqqq}(x)$ and $-\ln \mathcal{L}_{\text{stat}}^{\text{single}W}(x)$, respectively, where x is the coupling parameter in question. Also given are the shifts for each of the totally correlated sources of uncertainty mentioned above, each source S giving rise to systematic errors $\sigma_{qq\ell\nu}^S$ and σ_{qqqq}^S . Additional parameters Δ^S are then included in the likelihood sum in order to take into account a Gaussian distribution for each of the systematic uncertainties. The procedure then consisted in minimising the function

$$-\ln \mathcal{L}_{\text{total}} = -\sum_C \ln \mathcal{L}_{\text{stat}}^C \left(x - \sum_S (\sigma_C^S \Delta^S) \right) + \sum_S \frac{(\Delta^S)^2}{2}, \quad (10)$$

where x and the Δ^S are the free parameters, the sum over C runs over the three channels and the sum over S runs over the seven sources of correlated systematic uncertainty. The resulting uncertainty on x takes into account all sources of uncertainty, yielding a measurement of the coupling with a precision which includes the errors from both statistical

and systematic sources. The projection of the minima of the log-likelihood as a function of x gives the combined log-likelihood curve including statistical and systematic uncertainties.

7.2 Results

The data taken by DELPHI between 1998 and 2000 were collected at centre-of-mass energies between 189 and 209 GeV. The results for the measurement of the couplings from single parameter fits to the data in the different channels are given in Table 6 and the likelihood curves from these fits are shown in Fig. 9. The results of the simultaneous fits to the data for all combinations of two parameters ($\Delta g_1^Z - \lambda_\gamma$, $\Delta g_1^Z - \Delta\kappa_\gamma$ and $\lambda_\gamma - \Delta\kappa_\gamma$) are given in Table 7. The corresponding likelihood contours are shown in Fig. 10. The result from the simultaneous fit to all three couplings is given in Table 8 and the likelihood contours corresponding to the intersections of the three 2-parameter planes containing the minimum of the distribution with the three-dimensional 3-parameter likelihood distribution are shown in Fig. 11.

It may be noted from the results shown in Tables 6–8 that the 68% and 95% confidence levels obtained in the 3-parameter fit are somewhat narrower than those obtained in the 1-parameter fit to the same parameter. This is not expected if the likelihood distributions are strictly Gaussian in form. However, such an effect is also observed in analysis of a significant fraction (5%) of simulated event samples of the same size as the experimental sample. As has been pointed out in previous studies of both simulated [63] and experimental [10] samples, the quadratic dependence of the cross-section on the couplings we consider does indeed lead to non-Gaussian likelihood distributions, which can thus explain this behaviour. The results for the multidimensional fits, in particular those for the 3-parameter fit, should therefore be viewed with this constraint on their interpretation in mind.

Table 6 The results for single parameter fits to the couplings in the individual channels. In each fit, the other two couplings were held at their Standard Model values. The errors given for the individual analyses are statistical; the systematic contributions are given in Tables 3, 4 and 5. As indicated in the text, the Angular Variables analysis of the

Channel	Δg_1^Z	λ_γ	$\Delta\kappa_\gamma$
$jj\ell\nu$ (Optimal Variables)	$-0.024^{+0.033}_{-0.031}$	$0.006^{+0.036}_{-0.035}$	$0.014^{+0.103}_{-0.094}$
$jj\ell\nu$ (Angular Variables)	$0.006^{+0.040}_{-0.039}$	$0.019^{+0.045}_{-0.043}$	$-0.091^{+0.096}_{-0.085}$
jjj	$-0.030^{+0.083}_{-0.067}$	$-0.032^{+0.093}_{-0.070}$	$0.031^{+0.196}_{-0.149}$
single W	–	$0.037^{+0.250}_{-0.288}$	$0.027^{+0.131}_{-0.148}$
Combined	$-0.025^{+0.033}_{-0.030}$	$0.002^{+0.035}_{-0.035}$	$0.024^{+0.077}_{-0.081}$

The result from the simultaneous fit to λ_γ and $\Delta\kappa_\gamma$ can be converted to a measurement of the magnetic dipole moment, μ_W , and the electric quadrupole moment, q_W , of the W^+ boson using the relations given in (2) and (3). The resulting two-parameter fit is shown in Fig. 12. The fitted values of μ_W and q_W are

$$\mu_W \cdot 2m_W/e = 2.027^{+0.078}_{-0.075} \quad \text{and}$$

$$q_W \cdot m_W^2/e = -1.025^{+0.093}_{-0.088},$$

where the errors include both statistical and systematic contributions. These results may be compared with the Standard Model predictions of 2 and -1 for these two quantities, respectively.

Fig. 12 The log-likelihood contours for a two-parameter fit to q_W and μ_W , respectively the electric quadrupole and magnetic dipole moments of the W^+ boson, obtained from the simultaneous fit to λ_γ and $\Delta\kappa_\gamma$. Results from the semi-leptonic, fully hadronic and single W final states have been combined in the plot, and contributions from both statistical and systematic effects are included. The Standard Model expectations for the quantities plotted are: $q_W m_W^2/e = -1$ and $\mu_W 2m_W/e = 2$

$jj\ell\nu$ final state was performed as a cross-check, the values in the combination of all three channels being obtained using the results from the $jj\ell\nu$ Optimal Variables analysis. The combined results also contain the systematic errors, included via the combination method described in the text

Table 7 The measured central values, one standard deviation errors and limits at 95% confidence level obtained by combining the different channels in the 3 two-parameter fits. Since the shape of the log-likelihood is not parabolic, there is some ambiguity in the definition of the correlation coefficients and the values quoted here are approximate. In each fit, the listed parameters were varied while the

remaining one was fixed to its Standard Model value. Both statistical and systematic errors are included. Note that the 68% and 95% confidence limits reported here refer to single-parameter errors (in contrast to those shown in the two-parameter plots of Fig. 10) and are defined by $\Delta \ln \mathcal{L} = +0.5$ and $\Delta \ln \mathcal{L} = +1.92$, respectively

Parameter	68% C.L.	95% C.L.	Correlations	
Δg_1^Z	$-0.046^{+0.040}_{-0.040}$	$[-0.123, +0.035]$	1.0	-0.49
λ_γ	$0.037^{+0.045}_{-0.044}$	$[-0.051, +0.124]$	-0.49	1.0
Δg_1^Z	$-0.033^{+0.032}_{-0.033}$	$[-0.097, +0.032]$	1.0	-0.41
$\Delta \kappa_\gamma$	$0.059^{+0.088}_{-0.079}$	$[-0.093, +0.233]$	-0.41	1.0
λ_γ	$-0.002^{+0.035}_{-0.035}$	$[-0.070, +0.067]$	1.0	0.10
$\Delta \kappa_\gamma$	$0.028^{+0.083}_{-0.077}$	$[-0.120, +0.198]$	0.10	1.0

Table 8 The measured central values, one standard deviation errors and limits at 95% confidence level, obtained by combining the different channels in the three-parameter fit. Since the shape of the log-likelihood is not parabolic, there is some ambiguity in the definition of

the correlation coefficients and the values quoted here are approximate. Both statistical and systematic errors are included. Note that the 68% and 95% confidence limits reported refer to single-parameter errors and are defined by $\Delta \ln \mathcal{L} = +0.5$ and $\Delta \ln \mathcal{L} = +1.92$, respectively

Parameter	68% C.L.	95% C.L.	Correlations		
			Δg_1^Z	λ_γ	$\Delta \kappa_\gamma$
Δg_1^Z	$-0.060^{+0.031}_{-0.030}$	$[-0.118, +0.002]$	1.0	-0.55	-0.41
λ_γ	$0.038^{+0.031}_{-0.032}$	$[-0.027, +0.099]$	-0.55	1.0	-0.04
$\Delta \kappa_\gamma$	$0.077^{+0.070}_{-0.070}$	$[-0.050, +0.218]$	-0.41	-0.04	1.0

8 Conclusions

The data taken by DELPHI at centre-of-mass energies between 189 and 209 GeV have been used to probe the non-Abelian nature of the Standard Model. Limits have been placed on the trilinear gauge boson couplings which describe the WWZ and $WW\gamma$ vertices; in particular, reactions leading to W pair production and single W production have been used to set limits on the parameters Δg_1^Z , λ_γ and $\Delta \kappa_\gamma$. The combined results for fits to a single parameter, where the other two parameters were held at their Standard Model values, are:

$$\begin{aligned}
 & -0.084 < \Delta g_1^Z < 0.039, \\
 & -0.065 < \lambda_\gamma < 0.071, \quad \text{and} \\
 & -0.129 < \Delta \kappa_\gamma < 0.182
 \end{aligned}$$

at 95% confidence level. Fits were also made where two or three parameters were allowed to vary simultaneously. No deviations from the Standard Model predictions have been observed.

Acknowledgements We are greatly indebted to our technical collaborators, to the members of the CERN-SL Division for the excellent performance of the LEP collider, and to the funding agencies for their support in building and operating the DELPHI detector. We acknowledge in particular the support of Austrian Federal Ministry of Education, Science and Culture, GZ 616.364/2-III/2a/98, FNRS-FWO, Flanders Institute to encourage scientific and technological research in the industry (IWT) and Belgian Federal Office for Scientific, Technical and Cultural affairs (OSTC), Belgium, FINEP, CNPq, CAPES, FUJB and FAPERJ, Brazil, Ministry of Education of the Czech Republic, project LC527, Academy of Sciences of the Czech Republic, project AV0Z10100502, Commission of the European Communities (DG XII), Direction des Sciences de la Matière, CEA, France, Bundesministerium für Bildung, Wissenschaft, Forschung und Technologie, Germany, General Secretariat for Research and Technology, Greece, National Science Foundation (NWO) and Foundation for Research on Matter (FOM), The Netherlands, Norwegian Research Council, State Committee for Scientific Research, Poland, SPUB-M/CERN/PO3/DZ296/2000, SPUB-M/CERN/PO3/DZ297/2000, 2P03B 104 19 and 2P03B 69 23(2002-2004), FCT—Fundação para a Ciência e Tecnologia, Portugal, Vedecka grantova agentura MS SR, Slovakia, Nr. 95/5195/134, Ministry of Science and Technology of the Republic of Slovenia, CICYT, Spain, AEN99-0950 and AEN99-0761, The Swedish Research Council, The Science and Technology Facilities Council, UK, Department of En-

ergy, USA, DE-FG02-01ER41155, EEC RTN contract HPRN-CT-00292-2002.

References

1. G. Gounaris, J.-L. Kneur, D. Zeppenfeld, Triple gauge boson couplings, in *Physics at LEP2*, vol. 1, ed. by G. Altarelli, T. Sjöstrand and F. Zwirner, CERN 96-01 (1996)
2. K. Hagiwara, R. Peccei, D. Zeppenfeld, K. Hikasa, Nucl. Phys. B **282**, 253 (1987)
3. P. Abreu et al. (DELPHI Collaboration), Phys. Lett. B **423**, 194 (1998)
4. P. Abreu et al. (DELPHI Collaboration), Phys. Lett. B **459**, 382 (1999)
5. P. Abreu et al. (DELPHI Collaboration), Phys. Lett. B **502**, 9 (2001)
6. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **54**, 345 (2008)
7. S. Schael et al. (ALEPH Collaboration), Phys. Lett. B **614**, 7 (2005)
8. P. Achard et al. (L3 Collaboration), Phys. Lett. B **586**, 151 (2004)
9. P. Achard et al. (L3 Collaboration), Phys. Lett. B **547**, 151 (2002)
10. G. Abbiendi et al. (OPAL Collaboration), Eur. Phys. J. C **33**, 463 (2004)
11. P. Aarnio et al. (DELPHI Collaboration), Nucl. Instrum. Methods A **303**, 233 (1991)
12. P. Abreu et al. (DELPHI Collaboration), Nucl. Instrum. Methods A **378**, 57 (1996)
13. A. Augustinus et al. (DELPHI Trigger Group), Nucl. Instrum. Methods A **515**, 782 (2003)
14. P. Chochula et al. (DELPHI Silicon Tracker Group), Nucl. Instrum. Methods A **412**, 304 (1998)
15. S.J. Alvsvaag et al., Nucl. Instrum. Methods A **425**, 106 (1999)
16. E. Accomando, A. Ballestrero, Comput. Phys. Commun. **99**, 270 (1997)
17. E. Accomando, A. Ballestrero, E. Maina, Comput. Phys. Commun. **150**, 166 (2003)
18. A. Ballestrero, R. Chierici, F. Cossutti, E. Migliore, Comput. Phys. Commun. **152**, 175 (2003)
19. S. Jadach, W. Placzek, M. Skrzypek, B.F.L. Ward, Z. Was, Comput. Phys. Commun. **140**, 432 (2001)
20. S. Jadach, B.F.L. Ward, Z. Was, Comput. Phys. Commun. **130**, 260 (2000)
21. S. Jadach, B.F.L. Ward, Z. Was, Comput. Phys. Commun. **79**, 503 (1994)
22. F.A. Berends, P.H. Daverveldt, R. Kleiss, Comput. Phys. Commun. **40**, 285 (1986)
23. F.A. Berends, P.H. Daverveldt, R. Kleiss, Comput. Phys. Commun. **40**, 271 (1986)
24. T. Sjöstrand, Comput. Phys. Commun. **82**, 74 (1994)
25. T. Sjöstrand, PYTHIA 5.719 / JETSET 7.4, in *Physics at LEP2*, vol. 1, ed. by G. Altarelli, T. Sjöstrand and F. Zwirner, CERN 96-01 (1996)
26. P. Abreu et al. (DELPHI Collaboration), Z. Phys. C **73**, 11 (1996)
27. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **34**, 127 (2004)
28. T.G.M. Malmgren, Comput. Phys. Commun. **28**, 229 (1983)
29. T.G.M. Malmgren, K.E. Johansson, Nucl. Instrum. Methods A **403**, 481 (1998)
30. S. Catani et al., Phys. Lett. B **269**, 432 (1991)
31. P. Abreu et al., Nucl. Instrum. Methods A **427**, 487 (1999)
32. C. Peterson, T. Rönngvaldsson, L. Lönnblad, Comput. Phys. Commun. **81**, 185 (1994)
33. K.-H. Becks, J. Drees, U. Flügge, U. Müller, Nucl. Instrum. Methods A **426**, 599 (1999)
34. G.C. Fox, S. Wolfram, Nucl. Phys. B **149**, 413 (1979)
35. O.P. Yushchenko, V.V. Kostyukhin, DELTGC—a program for four-fermion calculations. DELPHI note DELPHI 99-4 PHYS 816, http://delphiwww.cern.ch/pubxx/delnote/public/99_04_phys_816.ps.gz (1999)
36. M. Diehl, O. Nachtmann, Z. Phys. C **62**, 397 (1994)
37. C. Papadopoulos, Phys. Lett. B **386**, 442 (1996)
38. M. Diehl, O. Nachtmann, Eur. Phys. J. C **1**, 177 (1998)
39. G.K. Fanourakis, D.A. Fassouliotis, S.E. Tzamarias, Nucl. Instrum. Methods A **414**, 399 (1999)
40. G.K. Fanourakis, D.A. Fassouliotis, A. Leisos, N. Mastroiannopoulos, S.E. Tzamarias, Nucl. Instrum. Methods A **430**, 474 (1999)
41. G.K. Fanourakis, D.A. Fassouliotis, A. Leisos, N. Mastroiannopoulos, S.E. Tzamarias, Nucl. Instrum. Methods A **430**, 455 (1999)
42. G. Corcella et al., Comput. Phys. Commun. **67**, 465 (1992)
43. L. Lönnblad, Comput. Phys. Commun. **71**, 15 (1992)
44. R. Barate et al., Phys. Lett. B **422**, 369 (1998)
45. M. Grünwald et al., Four fermion production in electron–positron collisions, in *Reports of the Working Groups on Precision Calculations for LEP2 Physics*, ed. by S. Jadach, G. Passarino, R. Pittau, CERN 2000-009 (2000)
46. D. Bardin et al., Comput. Phys. Commun. **104**, 161 (1997)
47. A. Denner et al., Phys. Lett. B **475**, 127 (2000)
48. R. Chierici, F. Cossutti, Eur. Phys. J. C **9**, 449 (1999)
49. R. Assmann et al. (The LEP Energy Working Group), Eur. Phys. J. C **39**, 253 (2005)
50. W. Placzek et al., Precision calculation of Bhabha scattering at LEP. CERN-TH 99-07. hep-ph/9903381 (1999)
51. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **55**, 1 (2008)
52. T. Sjöstrand, V.A. Khoze, Z. Phys. C **62**, 281 (1994)
53. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **51**, 249 (2007)
54. P. Achard et al. (L3 Collaboration), Phys. Lett. B **561**, 202 (2003)
55. G. Abbiendi et al. (OPAL Collaboration), Eur. Phys. J. C **45**, 291 (2006)
56. S. Schael et al. (ALEPH Collaboration), Eur. Phys. J. C **47**, 309 (2006)
57. L. Lönnblad, T. Sjöstrand, Eur. Phys. J. C **2**, 165 (1998)
58. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **44**, 161 (2005)
59. P. Achard et al. (L3 Collaboration), Phys. Lett. B **547**, 139 (2002)
60. G. Abbiendi et al. (OPAL Collaboration), Eur. Phys. J. C **36**, 297 (2004)
61. S. Schael et al. (ALEPH Collaboration), Phys. Lett. B **606**, 265 (2005)
62. B.P. Kerševan, B. Golob, G. Kernel, T. Podobnik, Estimation of confidence intervals in measurements of trilinear gauge boson couplings, in *Proceedings of the Workshop on Confidence Limits*, ed. by L. Lyons and F. James, CERN 2000-05 (2000)
63. R.L. Sekulin, Phys. Lett. B **338**, 369 (1994)