

HAL
open science

Measurement of the angular distribution of electrons from $W \rightarrow e\nu$ decays observed in $p\bar{p}$ collisions at $\sqrt{s}=1.8$ TeV

B. Abbott, M. Abolins, V. Abramov, B S. Acharya, D L. Adams, M. Adams, G A. Alves, N. Amos, E W. Anderson, M M. Baarmand, et al.

► **To cite this version:**

B. Abbott, M. Abolins, V. Abramov, B S. Acharya, D L. Adams, et al.. Measurement of the angular distribution of electrons from $W \rightarrow e\nu$ decays observed in $p\bar{p}$ collisions at $\sqrt{s}=1.8$ TeV. Physical Review D, 2001, 63, pp.072001. 10.1103/PhysRevD.63.072001 . in2p3-00008545

HAL Id: in2p3-00008545

<https://in2p3.hal.science/in2p3-00008545v1>

Submitted on 27 Mar 2001

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Measurement of the Angular Distribution of Electrons from $W \rightarrow e\nu$ Decays Observed in $p\bar{p}$ Collisions at $\sqrt{s} = 1.8$ TeV

B. Abbott,⁵⁰ M. Abolins,⁴⁷ V. Abramov,²³ B.S. Acharya,¹⁵ D.L. Adams,⁵⁷ M. Adams,³⁴
G.A. Alves,² N. Amos,⁴⁶ E.W. Anderson,³⁹ M.M. Baarmand,⁵² V.V. Babintsev,²³
L. Babukhadia,⁵² A. Baden,⁴³ B. Baldin,³³ P.W. Balm,¹⁸ S. Banerjee,¹⁵ J. Bantly,⁵⁶
E. Barberis,²⁶ P. Baringer,⁴⁰ J.F. Bartlett,³³ U. Bassler,¹¹ A. Bean,⁴⁰ M. Begel,⁵¹
A. Belyaev,²² S.B. Beri,¹³ G. Bernardi,¹¹ I. Bertram,²⁴ A. Besson,⁹ V.A. Bezzubov,²³
P.C. Bhat,³³ V. Bhatnagar,¹³ M. Bhattacharjee,⁵² G. Blazey,³⁵ S. Blessing,³¹
A. Boehnlein,³³ N.I. Bojko,²³ F. Borchering,³³ A. Brandt,⁵⁷ R. Breedon,²⁷ G. Briskin,⁵⁶
R. Brock,⁴⁷ G. Brooijmans,³³ A. Bross,³³ D. Buchholz,³⁶ M. Buehler,³⁴ V. Buescher,⁵¹
V.S. Burtovoi,²³ J.M. Butler,⁴⁴ F. Canelli,⁵¹ W. Carvalho,³ D. Casey,⁴⁷ Z. Casilum,⁵²
H. Castilla-Valdez,¹⁷ D. Chakraborty,⁵² K.M. Chan,⁵¹ S.V. Chekulaev,²³ D.K. Cho,⁵¹
S. Choi,³⁰ S. Chopra,⁵³ J.H. Christenson,³³ M. Chung,³⁴ D. Claes,⁴⁸ A.R. Clark,²⁶
J. Cochran,³⁰ L. Coney,³⁸ B. Connolly,³¹ W.E. Cooper,³³ D. Coppage,⁴⁰
M.A.C. Cummings,³⁵ D. Cutts,⁵⁶ O.I. Dahl,²⁶ G.A. Davis,⁵¹ K. Davis,²⁵ K. De,⁵⁷
K. Del Signore,⁴⁶ M. Demarteau,³³ R. Demina,⁴¹ P. Demine,⁹ D. Denisov,³³ S.P. Denisov,²³
S. Desai,⁵² H.T. Diehl,³³ M. Diesburg,³³ G. Di Loreto,⁴⁷ S. Doulas,⁴⁵ P. Draper,⁵⁷
Y. Ducros,¹² L.V. Dudko,²² S. Duensing,¹⁹ S.R. Dugad,¹⁵ A. Dyshkant,²³ D. Edmunds,⁴⁷
J. Ellison,³⁰ V.D. Elvira,³³ R. Engelmann,⁵² S. Eno,⁴³ G. Eppley,⁵⁹ P. Ermolov,²²
O.V. Eroshin,²³ J. Estrada,⁵¹ H. Evans,⁴⁹ V.N. Evdokimov,²³ T. Fahland,²⁹ S. Feher,³³
D. Fein,²⁵ T. Ferbel,⁵¹ H.E. Fisk,³³ Y. Fisyak,⁵³ E. Flattum,³³ F. Fleuret,²⁶ M. Fortner,³⁵
K.C. Frame,⁴⁷ S. Fuess,³³ E. Gallas,³³ A.N. Galyaev,²³ P. Garton,³⁰ V. Gavrilo, ²¹
R.J. Genik II,²⁴ K. Genser,³³ C.E. Gerber,³⁴ Y. Gershtein,⁵⁶ B. Gibbard,⁵³ R. Gilmartin,³¹
G. Ginther,⁵¹ B. Gómez,⁵ G. Gómez,⁴³ P.I. Goncharov,²³ J.L. González Solís,¹⁷
H. Gordon,⁵³ L.T. Goss,⁵⁸ K. Gounder,³⁰ A. Goussiou,⁵² N. Graf,⁵³ G. Graham,⁴³
P.D. Grannis,⁵² J.A. Green,³⁹ H. Greenlee,³³ S. Grinstein,¹ L. Groer,⁴⁹ P. Grudberg,²⁶
S. Grünendahl,³³ A. Gupta,¹⁵ S.N. Gurzhiev,²³ G. Gutierrez,³³ P. Gutierrez,⁵⁵
N.J. Hadley,⁴³ H. Haggerty,³³ S. Hagopian,³¹ V. Hagopian,³¹ K.S. Hahn,⁵¹ R.E. Hall,²⁸
P. Hanlet,⁴⁵ S. Hansen,³³ J.M. Hauptman,³⁹ C. Hays,⁴⁹ C. Hebert,⁴⁰ D. Hedin,³⁵
A.P. Heinson,³⁰ U. Heintz,⁴⁴ T. Heuring,³¹ R. Hirosky,³⁴ J.D. Hobbs,⁵² B. Hoeneisen,⁸
J.S. Hoftun,⁵⁶ S. Hou,⁴⁶ Y. Huang,⁴⁶ A.S. Ito,³³ S.A. Jeger,⁴⁷ R. Jesik,³⁷ K. Johns,²⁵
M. Johnson,³³ A. Jonckheere,³³ M. Jones,³² H. Jöstlein,³³ A. Juste,³³ S. Kahn,⁵³
E. Kajfasz,¹⁰ D. Karmanov,²² D. Karmgard,³⁸ R. Kehoe,³⁸ S.K. Kim,¹⁶ B. Klima,³³
C. Klopfenstein,²⁷ B. Knuteson,²⁶ W. Ko,²⁷ J.M. Kohli,¹³ A.V. Kostitskiy,²³ J. Kotcher,⁵³
A.V. Kotwal,⁴⁹ A.V. Kozelov,²³ E.A. Kozlovsky,²³ J. Krane,³⁹ M.R. Krishnaswamy,¹⁵
S. Krzywdzinski,³³ M. Kubantsev,⁴¹ S. Kuleshov,²¹ Y. Kulik,⁵² S. Kunori,⁴³
V.E. Kuznetsov,³⁰ G. Landsberg,⁵⁶ A. Leflat,²² F. Lehner,³³ J. Li,⁵⁷ Q.Z. Li,³³
J.G.R. Lima,³ D. Lincoln,³³ S.L. Linn,³¹ J. Linnemann,⁴⁷ R. Lipton,³³ A. Lucotte,⁵²
L. Lueking,³³ C. Lundstedt,⁴⁸ A.K.A. Maciel,³⁵ R.J. Madaras,²⁶ V. Manankov,²²
H.S. Mao,⁴ T. Marshall,³⁷ M.I. Martin,³³ R.D. Martin,³⁴ K.M. Mauritz,³⁹ B. May,³⁶
A.A. Mayorov,³⁷ R. McCarthy,⁵² J. McDonald,³¹ T. McMahon,⁵⁴ H.L. Melanson,³³
X.C. Meng,⁴ M. Merkin,²² K.W. Merritt,³³ C. Miao,⁵⁶ H. Miettinen,⁵⁹ D. Mihalcea,⁵⁵

A. Mincer,⁵⁰ C.S. Mishra,³³ N. Mokhov,³³ N.K. Mondal,¹⁵ H.E. Montgomery,³³
 R.W. Moore,⁴⁷ M. Mostafa,¹ H. da Motta,² E. Nagy,¹⁰ F. Nang,²⁵ M. Narain,⁴⁴
 V.S. Narasimham,¹⁵ H.A. Neal,⁴⁶ J.P. Negret,⁵ S. Negroni,¹⁰ D. Norman,⁵⁸ L. Oesch,⁴⁶
 V. Oguri,³ B. Olivier,¹¹ N. Oshima,³³ P. Padley,⁵⁹ L.J. Pan,³⁶ A. Para,³³ N. Parashar,⁴⁵
 R. Partridge,⁵⁶ N. Parua,⁹ M. Paterno,⁵¹ A. Patwa,⁵² B. Pawlik,²⁰ J. Perkins,⁵⁷
 M. Peters,³² O. Peters,¹⁸ R. Piegaiia,¹ H. Piekarz,³¹ B.G. Pope,⁴⁷ E. Popkov,³⁸
 H.B. Prosper,³¹ S. Protopopescu,⁵³ J. Qian,⁴⁶ P.Z. Quintas,³³ R. Raja,³³ S. Rajagopalan,⁵³
 E. Ramberg,³³ P.A. Rapidis,³³ N.W. Reay,⁴¹ S. Reucroft,⁴⁵ J. Rha,³⁰ M. Rijssenbeek,⁵²
 T. Rockwell,⁴⁷ M. Roco,³³ P. Rubinov,³³ R. Ruchti,³⁸ J. Rutherford,²⁵ A. Santoro,²
 L. Sawyer,⁴² R.D. Schamberger,⁵² H. Schellman,³⁶ A. Schwartzman,¹ J. Sculli,⁵⁰ N. Sen,⁵⁹
 E. Shabalina,²² H.C. Shankar,¹⁵ R.K. Shivpuri,¹⁴ D. Shpakov,⁵² M. Shupe,²⁵
 R.A. Sidwell,⁴¹ V. Simak,⁷ H. Singh,³⁰ J.B. Singh,¹³ V. Sirotenko,³³ P. Slattery,⁵¹
 E. Smith,⁵⁵ R.P. Smith,³³ R. Snihur,³⁶ G.R. Snow,⁴⁸ J. Snow,⁵⁴ S. Snyder,⁵³ J. Solomon,³⁴
 V. Sorín,¹ M. Sosebee,⁵⁷ N. Sotnikova,²² K. Soustruznik,⁶ M. Souza,² N.R. Stanton,⁴¹
 G. Steinbrück,⁴⁹ R.W. Stephens,⁵⁷ M.L. Stevenson,²⁶ F. Stichelbaut,⁵³ D. Stoker,²⁹
 V. Stolin,²¹ D.A. Stoyanova,²³ M. Strauss,⁵⁵ K. Streets,⁵⁰ M. Strovink,²⁶ L. Stutte,³³
 A. Sznajder,³ W. Taylor,⁵² S. Tentindo-Repond,³¹ J. Thompson,⁴³ D. Toback,⁴³
 S.M. Tripathi,²⁷ T.G. Trippe,²⁶ A.S. Turcot,⁵³ P.M. Tuts,⁴⁹ P. van Gemmeren,³³
 V. Vaniev,²³ R. Van Kooten,³⁷ N. Varelas,³⁴ A.A. Volkov,²³ A.P. Vorobiev,²³ H.D. Wahl,³¹
 H. Wang,³⁶ Z.-M. Wang,⁵² J. Warchol,³⁸ G. Watts,⁶⁰ M. Wayne,³⁸ H. Weerts,⁴⁷ A. White,⁵⁷
 J.T. White,⁵⁸ D. Whiteson,²⁶ J.A. Wightman,³⁹ D.A. Wijngaarden,¹⁹ S. Willis,³⁵
 S.J. Wimpenny,³⁰ J.V.D. Wirjawan,⁵⁸ J. Womersley,³³ D.R. Wood,⁴⁵ R. Yamada,³³
 P. Yamin,⁵³ T. Yasuda,³³ K. Yip,³³ S. Youssef,³¹ J. Yu,³³ Z. Yu,³⁶ M. Zanabria,⁵
 H. Zheng,³⁸ Z. Zhou,³⁹ Z.H. Zhu,⁵¹ M. Zielinski,⁵¹ D. Ziemska,³⁷ A. Ziemiński,³⁷
 V. Zutshi,⁵¹ E.G. Zverev,²² and A. Zylberstejn¹²

(DØ Collaboration)

¹*Universidad de Buenos Aires, Buenos Aires, Argentina*

²*LAFEX, Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil*

³*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*

⁴*Institute of High Energy Physics, Beijing, People's Republic of China*

⁵*Universidad de los Andes, Bogotá, Colombia*

⁶*Charles University, Prague, Czech Republic*

⁷*Institute of Physics, Academy of Sciences, Prague, Czech Republic*

⁸*Universidad San Francisco de Quito, Quito, Ecuador*

⁹*Institut des Sciences Nucléaires, IN2P3-CNRS, Université de Grenoble 1, Grenoble, France*

¹⁰*CPPM, IN2P3-CNRS, Université de la Méditerranée, Marseille, France*

¹¹*LPNHE, Universités Paris VI and VII, IN2P3-CNRS, Paris, France*

¹²*DAPNIA/Service de Physique des Particules, CEA, Saclay, France*

¹³*Panjab University, Chandigarh, India*

¹⁴*Delhi University, Delhi, India*

¹⁵*Tata Institute of Fundamental Research, Mumbai, India*

¹⁶*Seoul National University, Seoul, Korea*

¹⁷*CINVESTAV, Mexico City, Mexico*

- ¹⁸ *FOM-Institute NIKHEF and University of Amsterdam/NIKHEF, Amsterdam, The Netherlands*
- ¹⁹ *University of Nijmegen/NIKHEF, Nijmegen, The Netherlands*
- ²⁰ *Institute of Nuclear Physics, Kraków, Poland*
- ²¹ *Institute for Theoretical and Experimental Physics, Moscow, Russia*
- ²² *Moscow State University, Moscow, Russia*
- ²³ *Institute for High Energy Physics, Protvino, Russia*
- ²⁴ *Lancaster University, Lancaster, United Kingdom*
- ²⁵ *University of Arizona, Tucson, Arizona 85721*
- ²⁶ *Lawrence Berkeley National Laboratory and University of California, Berkeley, California 94720*
- ²⁷ *University of California, Davis, California 95616*
- ²⁸ *California State University, Fresno, California 93740*
- ²⁹ *University of California, Irvine, California 92697*
- ³⁰ *University of California, Riverside, California 92521*
- ³¹ *Florida State University, Tallahassee, Florida 32306*
- ³² *University of Hawaii, Honolulu, Hawaii 96822*
- ³³ *Fermi National Accelerator Laboratory, Batavia, Illinois 60510*
- ³⁴ *University of Illinois at Chicago, Chicago, Illinois 60607*
- ³⁵ *Northern Illinois University, DeKalb, Illinois 60115*
- ³⁶ *Northwestern University, Evanston, Illinois 60208*
- ³⁷ *Indiana University, Bloomington, Indiana 47405*
- ³⁸ *University of Notre Dame, Notre Dame, Indiana 46556*
- ³⁹ *Iowa State University, Ames, Iowa 50011*
- ⁴⁰ *University of Kansas, Lawrence, Kansas 66045*
- ⁴¹ *Kansas State University, Manhattan, Kansas 66506*
- ⁴² *Louisiana Tech University, Ruston, Louisiana 71272*
- ⁴³ *University of Maryland, College Park, Maryland 20742*
- ⁴⁴ *Boston University, Boston, Massachusetts 02215*
- ⁴⁵ *Northeastern University, Boston, Massachusetts 02115*
- ⁴⁶ *University of Michigan, Ann Arbor, Michigan 48109*
- ⁴⁷ *Michigan State University, East Lansing, Michigan 48824*
- ⁴⁸ *University of Nebraska, Lincoln, Nebraska 68588*
- ⁴⁹ *Columbia University, New York, New York 10027*
- ⁵⁰ *New York University, New York, New York 10003*
- ⁵¹ *University of Rochester, Rochester, New York 14627*
- ⁵² *State University of New York, Stony Brook, New York 11794*
- ⁵³ *Brookhaven National Laboratory, Upton, New York 11973*
- ⁵⁴ *Langston University, Langston, Oklahoma 73050*
- ⁵⁵ *University of Oklahoma, Norman, Oklahoma 73019*
- ⁵⁶ *Brown University, Providence, Rhode Island 02912*
- ⁵⁷ *University of Texas, Arlington, Texas 76019*
- ⁵⁸ *Texas A&M University, College Station, Texas 77843*
- ⁵⁹ *Rice University, Houston, Texas 77005*
- ⁶⁰ *University of Washington, Seattle, Washington 98195*

Abstract

We present the first measurement of the electron angular distribution parameter α_2 in $W \rightarrow e\nu$ events produced in proton-antiproton collisions as a function of the W boson transverse momentum. Our analysis is based on data collected using the DØ detector during the 1994–1995 Fermilab Tevatron run. We compare our results with next-to-leading order perturbative QCD, which predicts an angular distribution of $(1 \pm \alpha_1 \cos\theta^* + \alpha_2 \cos^2\theta^*)$, where θ^* is the polar angle of the electron in the Collins-Soper frame. In the presence of QCD corrections, the parameters α_1 and α_2 become functions of p_T^W , the W boson transverse momentum. This measurement provides a test of next-to-leading order QCD corrections which are a non-negligible contribution to the W boson mass measurement.

I. INTRODUCTION

After the discovery of the W boson [1,2] at the CERN $p\bar{p}$ collider, early studies of its properties verified its left-handed coupling to fermions and established it to be a spin 1 particle [3,4]. These were accomplished through the measurement of the angular distribution of the charged lepton from the W boson decay, a measurement ideally suited to $p\bar{p}$ colliders. The angular distribution was found to follow the well-known $V - A$ form $(1 \pm \cos \theta^*)^2$, where the polar angle θ^* is the lepton direction in the rest frame of the W boson relative to the proton direction, and the sign is opposite that of the charge of the W boson or emitted lepton; this formulation assumes that only valence quarks participate in the interaction, otherwise the angular distribution is slightly modified. It is important to note that these measurements were performed on W bosons produced with almost no transverse momenta. This kinematic region is dominated by the production mechanism $\bar{q} + q' \rightarrow W$. The center of mass energy used, $\sqrt{s} = 540$ GeV, is not high enough for other processes to contribute substantially.

At the higher energies of the Fermilab Tevatron ($\sqrt{s} = 1.8$ TeV) and higher transverse momenta explored using the DØ detector [5], other processes are kinematically allowed to occur. At low W boson transverse momentum, p_T^W , the dominant higher order process involves initial state radiation of soft gluons. This process is calculated through the use of resummation techniques as discussed in Refs. [6–12]. At higher values of p_T^W , where perturbation theory holds, other processes contribute [13], such as:

1. $\bar{q} + q' \rightarrow W + g$
2. $q + g \rightarrow W + q'$
3. $g + g \rightarrow W + \bar{q} + q'$

where only the first two contribute significantly at Tevatron energies [14]. These two processes change the form of the angular distribution of the emitted charged lepton to

$$\frac{d\sigma}{dp_T^2 dy d\cos \theta^*} \propto (1 \pm \alpha_1 \cos \theta^* + \alpha_2 \cos^2 \theta^*) \quad (1.1)$$

where the parameters α_1 and α_2 depend on the W boson p_T and rapidity, y [14]. In Fig. 1, the parameters α_1 and α_2 are shown as functions of p_T^W . The angle θ^* is measured in the Collins-Soper frame [15]; this is the rest frame of the W boson where the z -axis bisects the angle formed by the proton momentum and the negative of the antiproton momentum with the x -axis along the direction of p_T^W . This frame is chosen since it reduces the ambiguity of the neutrino longitudinal momentum to a sign ambiguity on $\cos \theta^*$.

In this paper, we present the first measurement of α_2 as a function of p_T^W [16], which serves as a probe of next-to-leading order quantum chromodynamics (NLO QCD), using the well-understood coupling between W bosons and fermions. This measurement probes the effect of QCD corrections on the spin structure of W boson production.

At DØ, the most precise W boson mass measurement is made by fitting the transverse mass distribution. However, since the transverse mass of the W boson is correlated with the decay angle of the lepton, the QCD effects discussed above introduce a systematic shift ~ 40

MeV to the W boson mass measurement for events with $p_T^W \leq 15$ GeV which must be taken into account. Presently, the Monte Carlo program used in the mass measurement models the angular distribution of the decay electron using the calculation of Mirkes [14]. During the next run of the Fermilab Tevatron collider (Run II), when the total error on the W boson mass will be reduced from the current 91 MeV for $D\bar{O}$ [17–22] to an estimated 50 MeV for 1 fb^{-1} and to about 30 MeV for 10 fb^{-1} [23], a good understanding of this systematic shift is important. Therefore, a direct measurement of the electron angular decay distribution is important to minimize the systematic error.

The paper is organized as follows: a brief description of the $D\bar{O}$ detector is given in Sec. II, with an emphasis on the components used in this analysis. Event selection is discussed in Sec. III. The analysis procedure is described in Sec. IV. Finally, conclusions are presented in Sec. V.

FIG. 1. The angular parameters α_1 (dashed) and α_2 (solid) as functions of p_T^W . These parameters are evaluated integrated over the W boson rapidity, y . In the absence of QCD effects α_1 and α_2 equal 2.0 and 1.0, respectively.

II. THE $D\bar{O}$ DETECTOR

A. Experimental Apparatus

The $D\bar{O}$ detector, described in more detail elsewhere [5], is composed of four major systems. The innermost of these is a non-magnetic tracker used in the reconstruction of charged particle tracks. The tracker is surrounded by central and forward uranium/liquid-argon sampling calorimeters. These calorimeters are used to identify electrons, photons, and hadronic jets, and to reconstruct their energies. The calorimeters are surrounded by a muon spectrometer which is composed of an iron-core toroidal magnet surrounded by drift tube chambers. The system is used in the identification of muons and the reconstruction of their momenta. To detect inelastic $p\bar{p}$ collisions for triggering, and to measure the luminosity, a set of scintillation counters is located in front of the forward calorimeters. For this analysis,

the relevant components are the tracking system and the calorimeters. We use a coordinate system where the polar angle θ is measured relative to the proton beam direction z , and ϕ is the azimuthal angle. The pseudorapidity η is defined as $-\ln(\tan \frac{\theta}{2})$, and ρ is the perpendicular distance from the beam line.

The structure of the calorimeter has been optimized to distinguish electrons and photons from hadrons, and to measure their energies. It is composed of three sections: the central calorimeter (CC), and two end calorimeters (EC). The η -coverage for electrons used in this analysis is $|\eta| < 1.1$ in the CC and $1.5 < |\eta| < 2.5$ for the EC. The calorimeter is segmented longitudinally into two sections, the electromagnetic (EM) and the hadronic (HAD) calorimeters. The primary energy measurement needed in this analysis comes from the EM calorimeter, which is subdivided longitudinally into four layers (EM1–EM4). The hadronic calorimeter is subdivided longitudinally into four fine hadronic layers (FH1–FH4) and one course hadronic layer (CH). The first, second and fourth layers of the EM calorimeter are transversely divided into cells of size $\Delta\eta \times \Delta\phi = 0.1 \times 0.1$. The shower maximum occurs in the third layer, which is divided into finer units of 0.05×0.05 to improve the shower shape measurement.

B. Trigger

The $D\bar{O}$ trigger is built of three levels, with each level applying increasingly more sophisticated selection criteria on an event. The lowest level trigger, Level 0, uses the scintillation counters in front of the forward calorimeters to signal the presence of an inelastic $p\bar{p}$ collision. Data from the Level 0 counters, the calorimeter and the muon chambers are sent to the Level 1 trigger, which allows the experiment to be triggered on total transverse energy, E_T , missing transverse energy, \cancel{E}_T , E_T of individual calorimeter towers, and/or the presence of a muon. These triggers operate in less than $3.5 \mu\text{s}$, the time between bunch crossings. A few calorimeter and muon triggers require additional time, which is provided by a Level 1.5 trigger system.

Candidate Level 1 (and 1.5) triggers initiate the Level 2 trigger system that consists of a farm of microprocessors. These microprocessors run pared-down versions of the off-line analysis code to select events based on physics requirements. Therefore, the experiment can be triggered on events that have characteristics of W bosons or other physics criteria.

III. PARTICLE IDENTIFICATION AND DATA SELECTION

This analysis relies on the $D\bar{O}$ detector's ability to identify electrons and the undetected energy associated with neutrinos. The particle identification techniques employed are described in greater detail in Ref. [24]. The following sections provide a brief summary of the techniques used in this paper.

A. Electron Identification

Identification of electrons starts at the trigger level, where clusters of electromagnetic energy are selected. At Level 1, the trigger searches for EM calorimeter towers ($\Delta\phi \times \Delta\eta = 0.1 \times 0.1$) that exceed predefined thresholds. W boson triggers require that the energy deposited in a single EM calorimeter tower exceed 10 GeV. Those events that satisfy the Level 1 trigger are processed by the Level 2 filter. The trigger towers are combined with energy in the surrounding calorimeter cells within a window of $\Delta\phi \times \Delta\eta = 0.3 \times 0.3$. Events are selected at Level 2 if the transverse energy in this window exceeds 20 GeV. In addition to the E_T requirement, the longitudinal and transverse shower shapes are required to match those expected for electromagnetic showers. The longitudinal shower shape is described by the fraction of the energy deposited in each of the four EM layers of the calorimeter. The transverse shower shape is characterized by the energy deposition patterns in the third EM layer. The difference between the energies in concentric regions covering 0.25×0.25 and 0.15×0.15 in $\eta \times \phi$ must be consistent with that expected for an electron [5].

In addition, at Level 2, the energy cluster isolation is required to satisfy $f_{iso} < 0.15$, where f_{iso} is defined as:

$$f_{iso} = \frac{E_{\text{total}}(0.4) - E_{\text{EM}}(0.2)}{E_{\text{EM}}(0.2)}, \quad (3.1)$$

$E_{\text{total}}(0.4)$ is the total energy, and $E_{\text{EM}}(0.2)$ the electromagnetic energy, in cones of $R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} = 0.4$ and 0.2, respectively. This cut preferentially selects the isolated electrons expected from vector boson decay.

Having selected events with isolated electromagnetic showers at the trigger level, a set of tighter cuts is imposed off-line to identify electrons, thereby reducing the background from QCD multijet events. The first step in identifying an electron is to build a cluster about the trigger tower using a nearest neighbor algorithm. As at the trigger level, the cluster is required to be isolated ($f_{iso} < 0.15$). To increase the likelihood that the cluster is due to an electron and not a photon, a track from the central tracking system is required to point at its centroid. We extrapolate the track to the third EM layer in the calorimeter and calculate the distance between the extrapolated track and the cluster centroid in the azimuthal direction, $\rho\Delta\phi$, and in the z -direction, Δz . The cluster centroid position is extracted at the radius of the third EM layer of the calorimeter, ρ . The z position of the event vertex is defined by the line connecting the center of gravity calorimeter position of the electron and the center of gravity of its associated track in the central tracking system, extrapolated to the beamline. The electron E_T is calculated using this vertex definition [24]. The variable

$$\sigma_{trk}^2 = \left(\frac{\rho\Delta\phi}{\sigma_{\rho\phi}} \right)^2 + \left(\frac{\Delta z}{\sigma_z} \right)^2 \quad (3.2)$$

where $\sigma_{\rho\phi}$ and σ_z are the respective track resolutions, quantifies the quality of the match. A cut of $\sigma_{trk} < 5$ is imposed on the data. Electromagnetic clusters that satisfy these criteria, referred to as “loose electrons,” are then subjected to a 4-variable likelihood test previously used in the measurement of the top quark mass by the DØ collaboration [25]. The four variables are:

- A χ^2 comparison of the shower shape with the expected shape of an electromagnetic shower, computed using a 41-variable covariance matrix [26] of the energy depositions in the cells of the electromagnetic calorimeter and the event vertex.
- The electromagnetic energy fraction, which is defined as the ratio of shower energy in the EM section of the calorimeter to the total EM energy plus the energy in the first hadronic section of the calorimeter.
- A comparison of track position to cluster centroid position as defined in Eq. 3.2.
- The ionization, dE/dx , along the track, to reduce contamination from e^+e^- pairs due to photon conversions. This variable is effective in reducing the background from jets fragmenting into neutral pions which then decay into photon pairs.

To a good approximation, these four variables are independent of each other for electron showers. Electrons that satisfy this additional cut are called “tight” electrons.

B. Missing Energy

The primary sources of missing energy in an event include the neutrinos that pass through the calorimeter undetected and the apparent energy imbalance due to calorimeter resolution. The energy imbalance is measured only in the transverse plane due to the unknown momenta of the particles escaping within the beam pipes.

The missing transverse energy is calculated by taking the negative of the vector sum of the transverse energy in all of the calorimeter cells. This gives both the magnitude and direction of the \cancel{E}_T , allowing the calculation of the transverse mass of the W boson candidates, M_T^W , given by

$$M_T^W = \sqrt{2E_T^e \cancel{E}_T [1 - \cos(\phi^e - \phi^\nu)]} \quad (3.3)$$

in which E_T^e is the transverse energy of the electron and ϕ^e and ϕ^ν are the azimuthal angles of the electron and neutrino, respectively.

C. Event Selection

The W boson data sample used in this analysis was collected during the 1994–1995 run of the Fermilab Tevatron collider. This data sample corresponds to an integrated luminosity of $85.0 \pm 3.6 \text{ pb}^{-1}$. Events are selected by requiring one tight electron in the central calorimeter ($|\eta| < 1.1$) with $E_T > 25 \text{ GeV}$. The CC consists of 32 ϕ modules. To avoid areas of reduced response between neighboring modules, the ϕ of an electron is required to be at least $0.05 \times 2\pi/32$ radians away from the position of a module boundary. In addition, events are required to have $\cancel{E}_T > 25 \text{ GeV}$. If there is a second electron in the event (loose or tight) and the dielectron invariant mass M_{ee} is close to the Z boson mass ($75 \text{ GeV} < M_{ee} < 105 \text{ GeV}$), the event is rejected.

To ensure a well-understood calorimeter response and to reduce luminosity-dependent effects, two additional requirements are imposed. The Main Ring component of the Tevatron

accelerator passes through the outer part of the hadronic calorimeter. Beam losses from the Main Ring can cause significant energy deposits in the calorimeter, resulting in false \cancel{E}_T . The largest losses occur when beam is injected into the Main Ring. Events occurring within a 400 ms window after injection are rejected, resulting in a 17% loss of data. Large beam losses can also occur when particles in the Main Ring pass through the DØ detector. Hence we reject events within a 1.6 μ s window around these occurrences, resulting in a data loss of approximately 8%. After applying all of the described cuts, a total of 41173 W boson candidates is selected using electrons found in the central calorimeter.

IV. EXPERIMENTAL METHOD

A. Monte Carlo Simulation

For this analysis, a Monte Carlo program with a parameterized detector simulation is used. This is the same Monte Carlo used in our previous results on the W boson mass measurement [19] and the inclusive cross sections of the W and Z bosons [24], so it will only be briefly summarized here.

In the Monte Carlo, the detector response is parameterized using the data from the experiment. This includes using Z bosons and their hadronic recoil to study the response and resolution. The response itself is then parameterized as a function of energy and angle.

The kinematic variables for each W boson are generated using the RESBOS [12] event generator with the theoretical model described in Refs. [10,13], and the CTEQ4M parton distribution functions (pdf's) [27]. Finally, the angular distribution is generated according to the calculation of Mirkes [14].

1. Hadronic Scale

One of the parameters needed for the Monte Carlo program used in this study is the response of the calorimeter to the hadronic recoil, defined as the sum of all calorimeter cells excluding the cells belonging to the electron. The detector response and resolution for particles recoiling against a W boson should be the same as for particles recoiling against a Z boson. For $Z \rightarrow ee$ events, we measure the transverse momentum of the Z boson from the e^+e^- pair, p_T^{ee} , and from the recoil jet momentum, p_T^{rec} , in the same manner as for $W \rightarrow e\nu$ events. By comparing p_T^{ee} and p_T^{rec} , the recoil response is calibrated relative to the well-understood electron response [19].

The recoil momentum is carried by many particles, mostly hadrons, with a wide momentum spectrum. Since the response of calorimeters to hadrons tends to be non-linear and the recoil particles are distributed over the entire calorimeter, including module boundaries with reduced response, we expect a momentum-dependent response function with values below unity.

To measure the recoil response from our data, we use a sample of Z boson events with one electron in the CC and the second in the CC or the EC (CC/CC+EC). This allows the rapidity distribution of the Z bosons to approximate that of the W bosons where the neutrinos could be anywhere in the detector. Further, we require that both electrons satisfy

the tight electron criteria. This reduces the background for the topology where one electron is in the EC. We project the transverse momenta of the recoil and the Z boson onto the inner bisector of the electron directions (η -axis), as shown in Fig. 2. By projecting the momenta onto an axis that is independent of any energy measurement, noise contributions to the momenta average to zero and do not bias the result.

To determine the functional dependence of the recoil system with respect to the dielectron system, $\vec{p}_T^{\text{rec}} \cdot (-\hat{\eta})$ is plotted as a function of $\vec{p}_T^{ee} \cdot \hat{\eta}$ as shown in Fig. 3. For $p_T^{ee} > 10$ GeV, the hadronic response is well described by a linear scale and offset:

$$\vec{p}_T^{\text{rec}} \cdot \hat{\eta} = \alpha_H \vec{p}_T^{ee} \cdot \hat{\eta} + \beta_H \quad (4.1)$$

The parameters α_H and β_H are calculated using a least-squares fit to the data in the region $p_T^{ee} > 5$ GeV, resulting in $\alpha_H = 0.972 \pm 0.0095$ and $\beta_H = (-1.21 \pm 0.14)$ GeV. For small values of p_T^{ee} , $p_T^{ee} < 10$ GeV, the relation between the hadronic and electronic recoil is best described by a logarithmic function [19,28]:

$$\vec{p}_T^{\text{rec}} \cdot \hat{\eta} = (\gamma_H \ln(\vec{p}_T^{ee} \cdot \hat{\eta}) + \delta_H) \vec{p}_T^{ee} \cdot \hat{\eta} \quad (4.2)$$

The parameters γ_H and δ_H are derived using a least-squares fit to the data in the region $p_T^{ee} < 10$ GeV (see Fig. 4), yielding $\gamma_H = 0.099 \pm 0.019$ and $\delta_H = 0.620 \pm 0.047$. In the intermediate region, $5 \text{ GeV} < p_T^{ee} < 10 \text{ GeV}$, the logarithmic and the linear fit match.

FIG. 2. Definition of the η - ξ coordinate system in a Z boson event. \vec{e}_t^i denote the transverse momentum vectors of the two electrons. The η axis is the bisector of the electrons in the transverse plane; the ξ axis is perpendicular to η [19].

2. Tuning the Recoil Resolution Parameters

In the Monte Carlo, we parameterize the calorimeter resolution, σ_{rec} , for the hard component of the recoil as

$$\sigma_{\text{rec}} = s_{\text{rec}} \sqrt{p_T^{\text{rec}}} \quad (4.3)$$

FIG. 3. For $Z \rightarrow ee$ events (points) the average value of $\vec{p}_T^{\text{rec}} \cdot (-\hat{\eta})$ is shown versus $\vec{p}_T^{ee} \cdot \hat{\eta}$. The line shown is obtained from a linear least squares fit to the data above $p_T^{ee} = 5$ GeV as described in the text. The dotted lines represent the statistical uncertainties from the fit.

FIG. 4. For $Z \rightarrow ee$ events (points) the average value of $\vec{p}_T^{\text{rec}} \cdot (-\hat{\eta})$ is shown versus $\vec{p}_T^{ee} \cdot \hat{\eta}$. Shown is the linear fit valid at $p_T^{ee} > 10$ GeV and a logarithmic fit valid for $p_T^{ee} < 10$ GeV. The dotted lines represent the statistical uncertainties from the linear fit.

where s_{rec} is a tunable parameter, and p_T^{rec} is the recoil momentum of the hard component.

The soft component of the recoil is modeled by the transverse momentum imbalance from minimum bias events¹. This automatically models detector resolution and pile-up. To account for any possible difference between the underlying event in W boson events and

¹Minimum bias events are taken with a special trigger requiring only that a $p\bar{p}$ interaction has taken place. The kinematic properties of these events are independent of specific hard scattering processes and model detector resolution effects and pile-up which lead to finite \cancel{E}_T .

minimum bias events, we multiply the minimum bias \cancel{E}_T by a correction factor α_{mb} . We tune the two parameters s_{rec} and α_{mb} by comparing the width of the η -balance, $\vec{p}_T^{\text{rec}} \cdot \hat{\eta} / R_{\text{rec}} + \vec{p}_T^{ee} \cdot \hat{\eta}$, measured from the CC/CC+EC Z boson data sample to Monte Carlo and adjusting the parameters in the Monte Carlo simultaneously until the widths agree. The width of the η -balance is a measure of the recoil momentum resolution. The recoil response, R_{rec} , is defined as

$$R_{\text{rec}} = \frac{|\vec{p}_T^{\text{rec}} \cdot \hat{q}_T|}{|q_T|}, \quad (4.4)$$

where q_T is the generated transverse momentum of the Z boson. The contribution of the electron momentum resolution to the width of the η -balance is negligibly small. The contribution of the recoil momentum resolution grows with $\vec{p}_T^{ee} \cdot \hat{\eta}$ while the contribution from the minimum bias \cancel{E}_T is independent of $\vec{p}_T^{ee} \cdot \hat{\eta}$. This allows us to determine s_{rec} and α_{mb} simultaneously and without sensitivity to the electron resolution by comparing the width of the η -balance predicted by the Monte Carlo model with that observed in the data in bins of $\vec{p}_T^{ee} \cdot \hat{\eta}$. We perform a χ^2 fit comparing Monte Carlo and collider data. The values that minimize the χ^2 are found to be $s_{\text{rec}} = 0.665 \pm 0.062 \text{ GeV}^{1/2}$ and $\alpha_{\text{mb}} = 1.095 \pm 0.020$. The non-linear hadronic scale in the region $p_T < 10 \text{ GeV}$ leads to $s_{\text{rec}} = 0.50 \pm 0.06 \text{ GeV}^{1/2}$, while α_{mb} is unchanged.

B. Extraction of the Lepton Angle

Since only the transverse components of the neutrino momentum are measured, the transformation from the lab frame to the W boson rest frame (Collins-Soper frame) is not directly calculable. Therefore the polar angle of the electron from the W boson decay, θ^* , is not directly measurable. In this analysis, θ^* is inferred from the correlation between the transverse mass of the W boson and $\cos \theta^*$ through the use of Bayes' Theorem [29].

Experimentally, the only information we have about the W boson is that contained in the two kinematic variables M_T^W and p_T^W . But M_T^W depends on the polar angle $\cos \theta^*$, the azimuthal angle ϕ^* over which we have integrated, and p_T^W . Therefore, the two experimentally measured variables M_T^W and p_T^W give $\cos \theta^*$. An analytic expression exists for this relation (see Ref. [30]), so in principle the equation is solvable for $\cos \theta^*$, but the experimental values of both M_T^W and p_T^W include detector resolution effects that have to be unfolded to give the true $\cos \theta^*$ distribution. Even with perfect detector resolution, the equation would only be solvable if the W boson mass was known on an event by event basis. Therefore, we calculate the probability of measuring M_T^W for a given value $\cos \theta^*$ in a given p_T^W bin, $p(M_T^W | \cos \theta^*, p_T^W)$. This probability function is inverted to give the probability of measuring $\cos \theta^*$ for a measured M_T^W , $p(\cos \theta^* | M_T^W, p_T^W)$, using Bayes' Theorem:

$$p(\cos \theta^* | M_T^W, p_T^W) = \frac{p(M_T^W | \cos \theta^*, p_T^W) p(\cos \theta^*)}{\int p(M_T^W | \cos \theta^*, p_T^W) p(\cos \theta^*) d \cos \theta^*} \quad (4.5)$$

where $p(\cos \theta^*)$ is the prior probability function, which we take as $p(\cos \theta^*) = (1 + \cos^2 \theta^*)$, the charge-averaged expectation from $V - A$ theory without QCD corrections.

To derive the probability function $p(M_T^W | \cos \theta^*, p_T^W)$, we use a Monte Carlo simulation of the DØ detector, which is described in Sec. IV A. The correlation between M_T^W and $\cos \theta^*$ for $p_T^W \leq 10$ GeV is shown in Fig. 5. After determining $p(M_T^W | \cos \theta^*, p_T^W)$, it is inverted, yielding $p(\cos \theta^* | M_T^W, p_T^W)$. The angular distribution is calculated by multiplying $p(\cos \theta^* | M_T^W, p_T^W)$ with the measured transverse mass distribution. This is done in four p_T^W bins covering 0–10 GeV, 10–20 GeV, 20–35 GeV, and 35–200 GeV.

With the unfolded angular distributions now calculated, the value of α_2 in each of the four p_T^W bins can be determined. This is accomplished by generating a set of angular distribution templates for different values of α_2 . These templates are generated in a series of Monte Carlo experiments using the Monte Carlo program described in Sec. IV A.

The $\cos \theta^*$ templates are compared to the data through the use of a maximum likelihood method. Fig. 6 shows a series of angular distribution templates for different values of α_2 and $p_T^W < 10$ GeV.

FIG. 5. Smeared W boson transverse mass versus true $\cos \theta^*$ for $p_T^W \leq 10$ GeV from Monte Carlo. Acceptance cuts have been applied to events in this plot. This correlation plot is used to infer the $\cos \theta^*$ distribution from the measured M_T^W distribution.

1. The Treatment of α_1

Since there is no magnetic field in the central charged particle tracking detector, it is not possible to identify the charge of the electron. Without charge identification, this analysis can only be performed by summing over the W boson charge and polarization. This implies that the linear term in $\cos \theta^*$ averages to zero in the limit of complete acceptance. However, after acceptance cuts have been applied, even the charge averaged angular distribution does depend on the linear term. The reason is that events generated with a non-zero α_1 correspond to slightly more central electrons after they are boosted into the lab frame compared to events generated with α_1 set to zero. After acceptance cuts have been applied, fewer events are lost at large $\cos \theta^*$. However, since this is only a second order effect, this measurement is not sensitive to α_1 . For this analysis, we calculate α_1 [14] based on the measured p_T^W of

FIG. 6. Templates of the angular distribution for various α_2 values for $p_T^W \leq 10$ GeV. These templates are obtained from Monte Carlo after acceptance cuts have been applied which results in the drop-off at small angles. Each template is normalized to unity.

each event. Possible variations of α_1 are treated as a source of systematic uncertainty (see Sec. IV E).

C. Backgrounds

To extract the electron angular distribution from the transverse mass distribution, the size of the backgrounds has to be estimated. The backgrounds are estimated as functions of the W boson transverse momentum and transverse mass, these being the two variables used to extract the angular distribution. The following sections describe how the four dominant backgrounds are calculated, and how they depend on transverse mass and transverse momentum.

1. QCD

A large potential source of background is due to QCD dijet events, where one jet is misidentified as an electron and the energy in the event is mismeasured resulting in large \cancel{E}_T . This background is estimated using QCD multijet events from our data following the procedure described in detail in Ref. [24]. Briefly, the fraction of QCD background events in the W boson sample is given by

$$f_{QCD}^W = \frac{\epsilon_j}{N_t} \left(\frac{\epsilon_s N_\ell - N_t}{\epsilon_s - \epsilon_j} \right) \quad (4.6)$$

with the following variables: N_ℓ and N_t are the number of events in the W sample satisfying loose and tight electron criteria, respectively. The tight electron efficiency, ϵ_s , is the fraction of loose electrons passing tight cuts as found in a sample of Z boson events, where one

electron is required to pass tight electron identification cuts and the other serves as an unbiased probe for determining relative efficiencies. The jet efficiency, ϵ_j , is the fraction of loose “fake” electrons that pass tight electron cuts in a sample of multijet events. This sample is required to have low $\cancel{E}_T (< 15 \text{ GeV})$ to minimize the number of W bosons in the sample. From this analysis, the overall QCD background fraction is found to be $f_{QCD}^W = (0.77 \pm 0.6)\%$ with a transverse mass cut of $50 < M_T^W < 90 \text{ GeV}$ imposed, this being the range used in the Bayesian analysis. For f_{QCD}^W as a function of p_T^W , see Table I.

2. $Z \rightarrow ee$

Another source of background is Z boson events in which one electron is lost in a region of the detector that is uninstrumented or one that has a lower electron finding efficiency such as that between the CC and the EC. This results in a momentum imbalance, with the event now being indistinguishable from a W boson event. This background can only be estimated using Monte Carlo Z boson events. The number of such Z boson events present in the W boson sample is calculated by applying the W boson selection cuts to HERWIG [31] $Z \rightarrow ee$ events that are processed through a GEANT [32] based simulation of the DØ detector and then overlaid with events from random $p\bar{p}$ crossings. This is done to simulate the underlying event, so that the effect of the luminosity can be included. The overall background fraction is found to be $f_Z^W = (0.50 \pm 0.06)\%$ averaged over all p_T^W . For the background fraction in each p_T^W bin, see Table I.

3. $t\bar{t}$ Production

The top quark background is not expected to contribute significantly, except in the highest p_T^W bin. The background from these events comes from t quarks decaying to W bosons. If one W boson decays electronically while the other decays into two hadronic jets, the event can mimic a high p_T W boson event. This background, like the Z boson background, is calculated from Monte Carlo using HERWIG $t\bar{t}$ events. The overall background fraction is $f_{t\bar{t}}^W = (0.087 \pm 0.027)\%$. For the background fraction in each p_T^W bin, see Table I.

4. $W \rightarrow \tau\nu$

$W \rightarrow \tau\nu$ events in which the τ decays into an electron and two neutrinos are indistinguishable from $W \rightarrow e\nu$ events. This background is estimated from Monte Carlo simulations using the W boson mass Monte Carlo described above. A fraction of the events is generated as $W \rightarrow \tau\nu$, decayed electronically, with acceptance and fiducial cuts applied to the decay electron in the same manner as in $W \rightarrow e\nu$ events. The acceptance for $W \rightarrow \tau\nu \rightarrow e\nu\nu\nu$ is reduced by the branching fraction $B(\tau \rightarrow e\nu\nu) = (17.81 \pm 0.07)\%$ [33]. The kinematic acceptance is further reduced by the E_T cut on the electron since the three-body decay of the τ leads to a very soft electron E_T spectrum compared to that from $W \rightarrow e\nu$ events (see Fig. 7). The fraction of $W \rightarrow \tau\nu \rightarrow e\nu\nu\nu$ events after these cuts are applied to the Monte Carlo is $f_\tau^W = (2.03 \pm 0.19)\%$ over all p_T^W .

For this analysis, the angular ($\cos\theta^*$) templates are generated using the W boson mass Monte Carlo simulator with the branching ratio $B(W \rightarrow \tau\nu) = B(W \rightarrow e\nu)$, assuming lepton universality, and the above value for $B(\tau \rightarrow e\nu\nu)$. The transverse mass of $W \rightarrow \tau\nu$ events (Fig. 8) is on average lower than that of $W \rightarrow e\nu$ events, due to the three-body decay of the τ .

FIG. 7. Electron E_T spectrum for Monte Carlo $W \rightarrow \tau\nu \rightarrow e\nu\nu\nu$ events (dashed) and $W \rightarrow e\nu$ events (solid histogram). Both spectra are normalized to unity for shape comparison.

FIG. 8. Transverse mass distribution for $W \rightarrow e\nu$ events (solid) and $W \rightarrow \tau\nu \rightarrow e\nu\nu\nu$ events (dashed) from Monte Carlo.

5. Summary of Backgrounds

As we have shown in the previous sections, and as can be clearly seen in Fig. 9, the background fractions in this measurement are small (a few per cent) over all M_T^W and p_T^W

ranges. The dominant backgrounds are due to QCD multijet events and Z boson decays, except in the highest p_T^W bin where the $t\bar{t}$ background is comparable in size.

FIG. 9. Transverse mass spectrum for $W \rightarrow e\nu$ candidate events (solid histogram) and QCD (dashed), Z boson (dotted), and $t\bar{t}$ backgrounds (dashed-dotted) in four p_T^W bins.

p_T^W [GeV]	f_{QCD}^W [%]	f_Z^W [%]	$f_{t\bar{t}}^W$ [%]
0–10	0.6 ± 1.0	0.16 ± 0.02	0.0028 ± 0.0009
10–20	1.0 ± 1.0	1.1 ± 0.1	0.025 ± 0.008
20–35	1.3 ± 1.0	1.4 ± 0.2	0.15 ± 0.05
35–200	2.0 ± 1.1	1.7 ± 0.2	2.0 ± 0.6

TABLE I. Background fractions as a function of p_T^W for events with a transverse mass cut of $50 < M_T^W < 90$ GeV imposed.

D. The Measurement of α_2

To obtain the angular distribution for W boson events from data, the transverse mass distribution is inverted through the use of Bayes' Theorem as described in Sec. IV B. Since the probability distribution function used to invert the M_T^W distribution is generated from Monte Carlo, we compare the background-subtracted M_T^W distribution from data to that generated through our Monte Carlo to verify that it models the physics and detector correctly (see Fig. 10). Based on a χ^2 test, the agreement between data and Monte Carlo is good; the χ^2 -probabilities are 11.2%, 80.6%, 93.7% and 53.7% in order of increasing p_T^W bins. Likewise, the experimental and Monte Carlo p_T^W distributions can be compared, with the two showing

agreement with a χ^2 -probability of 7.4%, where only statistical errors are taken into account (see Fig. 11).

After extracting the angular distribution, the parameter α_2 is computed using the method of maximum likelihood (see Fig. 12). The angular distribution is compared to a series of Monte Carlo generated templates, each with a different value of α_2 . The template that results in the maximum likelihood gives the value of α_2 for each p_T^W bin (Fig. 13). The 1σ uncertainties in α_2 are approximately given by the points where the log-likelihood drops by 0.5 units. To estimate the goodness of fit, the measured angular distributions are compared to these templates using a χ^2 test. The χ^2 -probabilities that we obtain are 8.4%, 59.1%, 87.7% and 11.6% in order of increasing p_T^W bins.

FIG. 10. Background subtracted transverse mass distributions (crosses) in four p_T^W bins compared to Monte Carlo predictions (solid histograms).

E. Systematic Errors

Systematic errors on our measurement of α_2 are due to uncertainties in the backgrounds and the parameters used to model the detector in the Monte Carlo. To estimate the errors due to the background uncertainties, the parameters from fits of the transverse mass distributions of the background are varied within their errors, and the analysis is repeated. For the errors due to detector modeling, the corresponding Monte Carlo parameters are varied within their errors and the analysis is repeated with new angular templates. For this analysis, we fixed α_1 to the values given by the next-to-leading order QCD prediction (see Fig. 1). The error associated with this choice is estimated by changing α_1 to the value calculated in the absence of QCD effects ($\alpha_1 = 2.0$).

FIG. 11. Background subtracted transverse momentum distribution (crosses) compared to Monte Carlo prediction (solid histogram). The error bars indicate statistical uncertainties only.

FIG. 12. Log-likelihood functions for four different p_T^W bins. The arrows denote the values of maximum likelihood and the 1σ errors. The vertical lines labeled $V - A$ show $\alpha_1 = 1$, the value for $V - A$ theory without QCD corrections.

The dominant systematic errors are due to uncertainties in the electromagnetic energy scale and the QCD background. All systematic errors are summarized in Table II. The

FIG. 13. Angular distributions for data compared to Monte Carlo templates for four different p_T^W bins. Shown are the templates that fit best (solid) and the templates for $\alpha_2 = 1$ (dashed) and $\alpha_2 = 0$ (dotted).

systematic errors are combined in quadrature. The statistical uncertainties are, except for the first p_T^W bin, larger by a factor of three than the systematic uncertainties.

p_T^W [GeV]	0 – 10	10 – 20	20 – 35	35 – 200
$\alpha_2, \textit{measured}$	1.09	0.84	0.52	0.13
stat. errors	± 0.13	± 0.25	± 0.36	± 0.38
$\alpha_2, \textit{predicted}$	0.98	0.89	0.68	0.24
mean p_T^W	5.3	13.3	25.7	52.9
QCD	± 0.04	± 0.05	± 0.09	± 0.07
$Z \rightarrow ee$	± 0.01	± 0.02	± 0.02	± 0.04
$t\bar{t}$	± 0.00	± 0.00	± 0.00	± 0.02
EM scale	± 0.06	± 0.05	± 0.03	± 0.04
hadronic scale	± 0.03	± 0.01	± 0.04	± 0.04
hadronic resol.	± 0.02	± 0.02	± 0.05	± 0.06
fixed α_1	± 0.01	± 0.05	± 0.03	± 0.03
combined syst.	± 0.08	± 0.09	± 0.12	± 0.12

TABLE II. Central values for α_2 with statistical and systematic errors.

F. Results and Sensitivity

To estimate the sensitivity of this experiment, the χ^2 of the α_2 distribution is calculated with respect to the prediction of the $V - A$ theory modified by next-to-leading order QCD and that of the $V - A$ theory in the absence of QCD corrections. The χ^2 with respect to the QCD prediction is 0.8 for 4 degrees of freedom, which corresponds to a probability of 94%. The χ^2 with respect to pure $V - A$ is 7.0 for 4 degrees of freedom, which corresponds to 14% probability. To make a more quantitative estimate of how much better $V - A$ modified by next-to-leading order QCD agrees over pure $V - A$, we use the odds-ratio method ², which prefers the former over the latter theory by $\approx 2.3\sigma$. The results of our measurement along with the theoretical prediction are given in Fig. 14 and Table II.

FIG. 14. Measured α_2 as a function of p_T^W compared to the next-to-leading order QCD calculation by Mirkes (curve) and calculation in the absence of QCD (horizontal line). The combined systematic and statistical errors are shown as vertical bars, while the statistical errors alone are marked by horizontal ticks.

V. CONCLUSIONS

Using data taken with the DØ detector during the 1994–1995 Fermilab Tevatron collider run, we have presented a measurement of the angular distribution of decay electrons from W boson events. A next-to-leading order QCD calculation is preferred by $\approx 2.3\sigma$ over a calculation where no QCD effects are included.

²The odds-ratio R is defined as $R = \frac{\prod_i p_i(\alpha_2(\text{NLO QCD}))}{\prod_i p_i(\alpha_2(\text{no QCD}))}$ where the product is over p_T^W bins, $p_i(\alpha_2(\text{NLO QCD}))$ is the normalized probability at the predicted value for α_2 for the i^{th} p_T^W bin, $p_i(\alpha_2(\text{no QCD}))$ is the normalized probability at the predicted value for $V - A$ theory without QCD effects, i.e. at $\alpha_2 = 1.0$. This corresponds to a 1σ separation for $\log(R) = 0.5$.

VI. ACKNOWLEDGMENTS

We thank the staffs at Fermilab and at collaborating institutions for contributions to this work, and acknowledge support from the Department of Energy and National Science Foundation (USA), Commissariat à L'Energie Atomique and CNRS/Institut National de Physique Nucléaire et de Physique des Particules (France), Ministry for Science and Technology and Ministry for Atomic Energy (Russia), CAPES and CNPq (Brazil), Departments of Atomic Energy and Science and Education (India), Colciencias (Colombia), CONACyT (Mexico), Ministry of Education and KOSEF (Korea), CONICET and UBACyT (Argentina), A.P. Sloan Foundation, and the A. von Humboldt Foundation.

REFERENCES

- [1] UA1 Collaboration, G. Arnison *et al.*, Phys. Lett. **B122**, 103 (1983).
- [2] UA2 Collaboration, G. Bonner *et al.*, Phys. Lett **B122**, 476 (1983); UA2 Collaboration, K. Borer *et al.*, Helv. Phys. Acta **57**, 290 (1984).
- [3] UA1 Collaboration, G. Arnison *et al.*, Phys. Lett. **B166**, 484 (1986); UA1 Collaboration, C. Albajar *et al.*, Z. Phys. C **44**, 15 (1989).
- [4] E. Locci, in *Proc. 8th European Symp. on Nucleon-Antinucleon Interactions: Antiproton 86, Thessaloniki*, edited by S. Charalambous, C. Papastefanou, and P. Pavlopoulos (World Scientific, Signapore, 1987).
- [5] DØ Collaboration, S. Abachi *et al.*, Nucl. Instrum. Methods in Phys. Res. A **338**, 185 (1994).
- [6] J.C. Collins and D.E. Soper, Nucl. Phys. **B193**, 381 (1981); **B213**, 545(E) (1983); J.C. Collins, D.E. Soper, and G. Sterman, *ibid.* **B250**, 199 (1985).
- [7] C.T.H. Davies and W.J. Stirling, Nucl. Phys. **B244**, 337 (1984).
- [8] G. Altarelli, R.K. Ellis, M. Greco, and G. Martinelli, Nucl. Phys. **B246**, 12 (1984).
- [9] C.T.H. Davies, B.R. Webber, and W.J. Stirling, Nucl. Phys. **B256**, 413 (1985).
- [10] G.A. Ladinsky and C.P. Yuan, Phys. Rev. D **50**, 4239 (1994).
- [11] P.B. Arnold and R. Kauffman, Nucl. Phys. **B349**, 381 (1991).
- [12] C. Balazs and C.-P. Yuan, Phys. Rev. D **56**, 5558 (1997).
- [13] P.B. Arnold and M.H. Reno, Nucl. Phys. **B319**, 37 (1989); **B330**, 284E (1990); R.J. Gonsalves, J. Pawlowski, and C-F. Wai, Phys. Rev. D **40**, 2245 (1989).
- [14] E. Mirkes. Nucl. Phys. **B387**, 3 (1992).
- [15] J.C. Collins, D.E. Soper, Phys. Rev. D **16**, 2219 (1977).
- [16] G. Steinbrück, Ph.D. thesis, University of Oklahoma, 1999 (unpublished).
- [17] DØ Collaboration, S. Abachi *et al.*, Phys. Rev. Lett. **77**, 3309 (1996).
- [18] DØ Collaboration, B. Abbott *et al.*, Phys. Rev. D **58**, 12002 (1998).
- [19] DØ Collaboration, B. Abbott *et al.*, Phys. Rev. D **58**, 092003 (1998).
- [20] DØ Collaboration, B. Abbott *et al.*, Phys. Rev. Lett. **80**, 3008 (1998).
- [21] DØ Collaboration, B. Abbott *et al.*, to be published in Phys. Rev. D, hep-ex/9908057.
- [22] DØ Collaboration, B. Abbott *et al.*, Phys. Rev. Lett. **84**, 222 (2000).
- [23] *Future Electroweak Physics at the Fermilab Tevatron, Report of the TEV 2000 Study Group*, edited by D. Amidei and R. Brock, Fermilab-pub/96-082 (1996), unpublished.
- [24] DØ Collaboration, B. Abbott *et al.*, Phys. Rev. D **61**, 072001 (2000).
- [25] DØ Collaboration, B. Abbott *et al.*, Phys. Rev. D **58**, 052001 (1998).
- [26] DØ Collaboration, S. Abachi *et al.*, Phys. Rev. D **52**, 4877 (1995).
- [27] H.L. Lai *et al.*, Phys. Rev. D **55**, 1280 (1997).
- [28] DØ Collaboration, B. Abbott *et al.*, Nucl. Instrum. Methods Phys. Res. A **424**, 352 (1999).
- [29] E.T. Jaynes, “*Probability Theory: The Logic of Science*”, in preparation. Copies of the manuscript are available from <http://bayes.wustl.edu>.
- [30] M.I. Martin, Ph.D. thesis, Universidad de Zaragoza, 1996 (unpublished).
- [31] G. Marchesini *et al.*, Comput. Phys. Commun. **67**, 465 (1992).
- [32] F. Carminati, CERN Program Library Long Write-up W5013, 1993 (unpublished).
- [33] Particle Data Group, C. Caso *et al.*, Eur. Phys. J. C **3**, 1 (1998).

