

Measurement of Inclusive Jet Production in Deep-Inelastic Scattering at High Q^2 and Determination of the Strong Coupling

H1 Collaboration

Abstract

Inclusive jet production is studied in neutral current deep-inelastic positron-proton scattering at large four momentum transfer squared $Q^2 > 150 \text{ GeV}^2$ with the H1 detector at HERA. Single and double differential inclusive jet cross sections are measured as a function of Q^2 and of the transverse energy E_T of the jets in the Breit frame. The measurements are found to be well described by calculations at next-to-leading order in perturbative QCD. The running of the strong coupling is demonstrated and the value of $\alpha_s(M_Z)$ is determined. The ratio of the inclusive jet cross section to the inclusive neutral current cross section is also measured and used to extract a precise value for $\alpha_s(M_Z) = 0.1193 \pm 0.0014$ (exp.) $^{+0.0047}_{-0.0030}$ (th.) ± 0.0016 (pdf) .

Submitted to *Phys. Lett. B*

A. Aktas¹¹, C. Alexa⁵, V. Andreev²⁵, T. Anthonis⁴, B. Antunovic²⁶, S. Aplin¹¹, A. Asmone³³,
 A. Astvatsatourov⁴, S. Backovic³⁰, A. Baghdasaryan³⁸, P. Baranov²⁵, E. Barrelet²⁹,
 W. Bartel¹¹, S. Baudrand²⁷, M. Beckingham¹¹, K. Begzsuren³⁵, O. Behnke¹⁴, O. Behrendt⁸,
 A. Belousov²⁵, N. Berger⁴⁰, J.C. Bizot²⁷, M.-O. Boenig⁸, V. Boudry²⁸, I. Bozovic-Jelisavcic²,
 J. Bracinik²⁶, G. Brandt¹⁴, M. Brinkmann¹¹, V. Brisson²⁷, D. Bruncko¹⁶, F.W. Büsser¹²,
 A. Bunyatyan^{13,38}, G. Buschhorn²⁶, L. Bystritskaya²⁴, A.J. Campbell¹¹, K.B. Cantun Avila²²,
 F. Cassol-Brunner²¹, K. Cerny³², V. Cerny^{16,47}, V. Chekelian²⁶, A. Cholewa¹¹,
 J.G. Contreras²², J.A. Coughlan⁶, G. Cozzika¹⁰, J. Cvach³¹, J.B. Dainton¹⁸, K. Daum^{37,43},
 M. Deak¹¹, Y. de Boer²⁴, B. Delcourt²⁷, M. Del Degan⁴⁰, J. Delvax⁴, A. De Roeck^{11,45},
 E.A. De Wolf⁴, C. Diaconu²¹, V. Dodonov¹³, A. Dubak^{30,46}, G. Eckerlin¹¹, V. Efremenko²⁴,
 S. Egli³⁶, R. Eichler³⁶, F. Eisele¹⁴, A. Eliseev²⁵, E. Elsen¹¹, S. Essenov²⁴, A. Falkiewicz⁷,
 P.J.W. Faulkner³, L. Favart⁴, A. Fedotov²⁴, R. Felst¹¹, J. Feltse^{10,48}, J. Ferencei¹⁶, L. Finke¹¹,
 M. Fleischer¹¹, A. Fomenko²⁵, G. Franke¹¹, T. Frisson²⁸, E. Gabathuler¹⁸, J. Gayler¹¹,
 S. Ghazaryan³⁸, S. Ginzburgskaya²⁴, A. Glazov¹¹, I. Glushkov³⁹, L. Goerlich⁷, M. Goettlich¹²,
 N. Gogitidze²⁵, S. Gorbounov³⁹, M. Gouzevitch²⁸, C. Grab⁴⁰, T. Greenshaw¹⁸, B.R. Grell¹¹,
 G. Grindhammer²⁶, S. Habib^{12,50}, D. Haidt¹¹, M. Hansson²⁰, G. Heinzelmann¹²,
 C. Helebrant¹¹, R.C.W. Henderson¹⁷, H. Henschel³⁹, G. Herrera²³, M. Hildebrandt³⁶,
 K.H. Hiller³⁹, D. Hoffmann²¹, R. Horisberger³⁶, A. Hovhannisyan³⁸, T. Hreus^{4,44},
 M. Jacquet²⁷, M.E. Janssen¹¹, X. Janssen⁴, V. Jemanov¹², L. Jönsson²⁰, D.P. Johnson⁴,
 A.W. Jung¹⁵, H. Jung¹¹, M. Kapichine⁹, J. Katzy¹¹, I.R. Kenyon³, C. Kiesling²⁶, M. Klein¹⁸,
 C. Kleinwort¹¹, T. Klimkovich¹¹, T. Kluge¹¹, A. Knutsson¹¹, V. Korbel¹¹, P. Kostka³⁹,
 M. Kraemer¹¹, K. Krastev¹¹, J. Kretschmar³⁹, A. Kropivnitskaya²⁴, K. Krüger¹⁵,
 M.P.J. Landon¹⁹, W. Lange³⁹, G. Laštovička-Medin³⁰, P. Laycock¹⁸, A. Lebedev²⁵,
 G. Leibenguth⁴⁰, V. Lendermann¹⁵, S. Levonian¹¹, G. Li²⁷, L. Lindfeld⁴¹, K. Lipka¹²,
 A. Liptaj²⁶, B. List¹², J. List¹¹, N. Loktionova²⁵, R. Lopez-Fernandez²³, V. Lubimov²⁴,
 A.-I. Lucaci-Timoce¹¹, L. Lytkin¹³, A. Makankine⁹, E. Malinovski²⁵, P. Marage⁴, Ll. Marti¹¹,
 M. Martisikova¹¹, H.-U. Martyn¹, S.J. Maxfield¹⁸, A. Mehta¹⁸, K. Meier¹⁵, A.B. Meyer¹¹,
 H. Meyer¹¹, H. Meyer³⁷, J. Meyer¹¹, V. Michels¹¹, S. Mikocki⁷, I. Milcewicz-Mika⁷,
 A. Mohamed¹⁸, F. Moreau²⁸, A. Morozov⁹, J.V. Morris⁶, M.U. Mozer¹⁴, K. Müller⁴¹,
 P. Murín^{16,44}, K. Nankov³⁴, B. Naroska¹², Th. Naumann³⁹, P.R. Newman³, C. Niebuhr¹¹,
 A. Nikiforov²⁶, G. Nowak⁷, K. Nowak⁴¹, M. Nozicka³⁹, R. Oganezov³⁸, B. Olivier²⁶,
 J.E. Olsson¹¹, S. Osman²⁰, D. Ozerov²⁴, V. Palichik⁹, I. Panagoulas^{1,11,42}, M. Pandurovic²,
 Th. Papadopoulou^{1,11,42}, C. Pascaud²⁷, G.D. Patel¹⁸, H. Peng¹¹, E. Perez¹⁰,
 D. Perez-Astudillo²², A. Perieanu¹¹, A. Petrukhin²⁴, I. Picuric³⁰, S. Piec³⁹, D. Pitzl¹¹,
 R. Plačákytė¹¹, R. Polifka³², B. Povh¹³, T. Preda⁵, P. Prideaux¹⁸, V. Radescu¹¹, A.J. Rahmat¹⁸,
 N. Raicevic³⁰, T. Ravdandorj³⁵, P. Reimer³¹, C. Risler¹¹, E. Rizvi¹⁹, P. Robmann⁴¹,
 B. Roland⁴, R. Roosen⁴, A. Rostovtsev²⁴, Z. Rurikova¹¹, S. Rusakov²⁵, F. Salvaire¹¹,
 D.P.C. Sankey⁶, M. Sauter⁴⁰, E. Sauvan²¹, S. Schmidt¹¹, S. Schmitt¹¹, C. Schmitz⁴¹,
 L. Schoeffel¹⁰, A. Schöning⁴⁰, H.-C. Schultz-Coulon¹⁵, F. Sefkow¹¹, R.N. Shaw-West³,
 I. Sheviakov²⁵, L.N. Shtarkov²⁵, T. Sloan¹⁷, I. Smiljanic², P. Smirnov²⁵, Y. Soloviev²⁵,
 D. South⁸, V. Spaskov⁹, A. Specka²⁸, Z. Staykova¹¹, M. Steder¹¹, B. Stella³³, J. Stiewe¹⁵,
 U. Straumann⁴¹, D. Sunar⁴, T. Sykora⁴, V. Tchoulakov⁹, G. Thompson¹⁹, P.D. Thompson³,
 T. Toll¹¹, F. Tomasz¹⁶, T.H. Tran²⁷, D. Traynor¹⁹, T.N. Trinh²¹, P. Truöl⁴¹, I. Tsakov³⁴,
 B. Tseepeldorj³⁵, G. Tsipolitis^{11,42}, I. Tsurin³⁹, J. Turnau⁷, E. Tzamariudaki²⁶, K. Urban¹⁵,
 D. Utkin²⁴, A. Valkárová³², C. Vallée²¹, P. Van Mechelen⁴, A. Vargas Trevino¹¹, Y. Vazdik²⁵,
 S. Vinokurova¹¹, V. Volchinski³⁸, G. Weber¹², R. Weber⁴⁰, D. Wegener⁸, C. Werner¹⁴,

M. Wessels¹¹, Ch. Wissing¹¹, R. Wolf¹⁴, E. Wünsch¹¹, S. Xella⁴¹, W. Yan^{11,51}, V. Yeganov³⁸, J. Žáček³², J. Zálešák³¹, Z. Zhang²⁷, A. Zhelezov²⁴, A. Zhokin²⁴, Y.C. Zhu¹¹, T. Zimmermann⁴⁰, H. Zohrabyan³⁸, and F. Zomer²⁷

- ¹ *I. Physikalisches Institut der RWTH, Aachen, Germany^a*
- ² *Vinca Institute of Nuclear Sciences, Belgrade, Serbia*
- ³ *School of Physics and Astronomy, University of Birmingham, Birmingham, UK^b*
- ⁴ *Inter-University Institute for High Energies ULB-VUB, Brussels; Universiteit Antwerpen, Antwerpen; Belgium^c*
- ⁵ *National Institute for Physics and Nuclear Engineering (NIPNE), Bucharest, Romania*
- ⁶ *Rutherford Appleton Laboratory, Chilton, Didcot, UK^b*
- ⁷ *Institute for Nuclear Physics, Cracow, Poland^d*
- ⁸ *Institut für Physik, Universität Dortmund, Dortmund, Germany^a*
- ⁹ *Joint Institute for Nuclear Research, Dubna, Russia*
- ¹⁰ *CEA, DSM/DAPNIA, CE-Saclay, Gif-sur-Yvette, France*
- ¹¹ *DESY, Hamburg, Germany*
- ¹² *Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany^a*
- ¹³ *Max-Planck-Institut für Kernphysik, Heidelberg, Germany*
- ¹⁴ *Physikalisches Institut, Universität Heidelberg, Heidelberg, Germany^a*
- ¹⁵ *Kirchhoff-Institut für Physik, Universität Heidelberg, Heidelberg, Germany^a*
- ¹⁶ *Institute of Experimental Physics, Slovak Academy of Sciences, Košice, Slovak Republic^f*
- ¹⁷ *Department of Physics, University of Lancaster, Lancaster, UK^b*
- ¹⁸ *Department of Physics, University of Liverpool, Liverpool, UK^b*
- ¹⁹ *Queen Mary and Westfield College, London, UK^b*
- ²⁰ *Physics Department, University of Lund, Lund, Sweden^g*
- ²¹ *CPPM, CNRS/IN2P3 - Univ. Mediterranee, Marseille - France*
- ²² *Departamento de Física Aplicada, CINVESTAV, Mérida, Yucatán, México^j*
- ²³ *Departamento de Física, CINVESTAV, México^j*
- ²⁴ *Institute for Theoretical and Experimental Physics, Moscow, Russia*
- ²⁵ *Lebedev Physical Institute, Moscow, Russia^e*
- ²⁶ *Max-Planck-Institut für Physik, München, Germany*
- ²⁷ *LAL, Univ Paris-Sud, CNRS/IN2P3, Orsay, France*
- ²⁸ *LLR, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France*
- ²⁹ *LPNHE, Universités Paris VI and VII, IN2P3-CNRS, Paris, France*
- ³⁰ *Faculty of Science, University of Montenegro, Podgorica, Montenegro^e*
- ³¹ *Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic^h*
- ³² *Faculty of Mathematics and Physics, Charles University, Praha, Czech Republic^h*
- ³³ *Dipartimento di Fisica Università di Roma Tre and INFN Roma 3, Roma, Italy*
- ³⁴ *Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria^e*
- ³⁵ *Institute of Physics and Technology of the Mongolian Academy of Sciences, Ulaanbaatar, Mongolia*
- ³⁶ *Paul Scherrer Institut, Villigen, Switzerland*
- ³⁷ *Fachbereich C, Universität Wuppertal, Wuppertal, Germany*
- ³⁸ *Yerevan Physics Institute, Yerevan, Armenia*
- ³⁹ *DESY, Zeuthen, Germany*
- ⁴⁰ *Institut für Teilchenphysik, ETH, Zürich, Switzerlandⁱ*

⁴¹ *Physik-Institut der Universität Zürich, Zürich, Switzerlandⁱ*

⁴² *Also at Physics Department, National Technical University, Zografou Campus, GR-15773 Athens, Greece*

⁴³ *Also at Rechenzentrum, Universität Wuppertal, Wuppertal, Germany*

⁴⁴ *Also at University of P.J. Šafárik, Košice, Slovak Republic*

⁴⁵ *Also at CERN, Geneva, Switzerland*

⁴⁶ *Also at Max-Planck-Institut für Physik, München, Germany*

⁴⁷ *Also at Comenius University, Bratislava, Slovak Republic*

⁴⁸ *Also at DESY and University Hamburg, Helmholtz Humboldt Research Award*

⁵⁰ *Supported by a scholarship of the World Laboratory Björn Wiik Research Project*

⁵¹ *Now at Cavendish Laboratory, University of Cambridge, UK*

^a *Supported by the Bundesministerium für Bildung und Forschung, FRG, under contract numbers 05 H1 1GUA /1, 05 H1 1PAA /1, 05 H1 1PAB /9, 05 H1 1PEA /6, 05 H1 1VHA /7 and 05 H1 1VHB /5*

^b *Supported by the UK Particle Physics and Astronomy Research Council, and formerly by the UK Science and Engineering Research Council*

^c *Supported by FNRS-FWO-Vlaanderen, IISN-IKW and IWT and by Interuniversity Attraction Poles Programme, Belgian Science Policy*

^d *Partially Supported by Polish Ministry of Science and Higher Education, grant PBS/DESY/70/2006*

^e *Supported by the Deutsche Forschungsgemeinschaft*

^f *Supported by VEGA SR grant no. 2/7062/ 27*

^g *Supported by the Swedish Natural Science Research Council*

^h *Supported by the Ministry of Education of the Czech Republic under the projects LC527 and INGO-1P05LA259*

ⁱ *Supported by the Swiss National Science Foundation*

^j *Supported by CONACYT, México, grant 400073-F*

^l *This project is co-funded by the European Social Fund (75%) and National Resources (25%) - (EPEAEK II) - PYTHAGORAS II*

1 Introduction

Jet production in neutral current (NC) deep-inelastic scattering (DIS) at HERA provides an important testing ground for Quantum Chromodynamics (QCD). The Born contribution in DIS (figure 1a) gives only indirect information on the strong coupling α_s via scaling violations of the proton structure functions. At leading order (LO) in α_s additional processes contribute: QCD-Compton (figure 1b) and boson-gluon fusion (figure 1c). In the Breit frame of reference [1, 2], where the virtual boson and the proton collide head on, the Born contribution generates no transverse momenta. Partons with transverse momenta are produced in lowest order by the QCD-Compton and boson-gluon fusion processes. Jet production in the Breit frame therefore provides direct sensitivity to α_s and allows for a precision test of QCD.

Analyses of inclusive jet production in DIS at high four momentum transfer squared Q^2 were previously performed by the H1 [2] and ZEUS [3, 4] collaborations at HERA. Perturbative QCD (pQCD) calculations supplemented with hadronisation corrections were found to describe the data. The strong coupling α_s and the gluon density in the proton were both extracted.

In this paper new measurements of the inclusive jet cross section are presented, based on data corresponding to twice the integrated luminosity and a higher centre-of-mass energy than in the previous H1 analysis [2]. The larger data set together with improved understanding of the hadronic energy measurement significantly reduces the total uncertainty of the results. Differential inclusive jet cross sections are measured as functions of the hard scales Q^2 and the transverse jet energy E_T in the Breit frame in the ranges $150 < Q^2 < 15000 \text{ GeV}^2$ and $7 < E_T < 50 \text{ GeV}$. In addition, the ratio of the jet cross section to the inclusive NC DIS cross section, in the following referred to as the normalised inclusive jet cross section, is determined. This observable benefits from a partial cancellation of experimental and theoretical uncertainties. The measurements are compared with pQCD predictions at next-to-leading order (NLO), and the strong coupling α_s is determined from a fit of the predictions to the data.

2 Experimental Method

The data were collected with the H1 detector at HERA in the years 1999 and 2000. During this period HERA collided positrons of energy $E_e = 27.5 \text{ GeV}$ with protons of energy

Figure 1: Deep-inelastic lepton-proton scattering at different orders in α_s : (a) Born contribution $\mathcal{O}(1)$, (b) QCD Compton scattering $\mathcal{O}(\alpha_s)$ and (c) boson-gluon fusion $\mathcal{O}(\alpha_s)$.

$E_p = 920 \text{ GeV}$ giving a centre-of-mass energy $\sqrt{s} = 319 \text{ GeV}$. The data sample used in this analysis corresponds to an integrated luminosity of 65.4 pb^{-1} .

2.1 H1 detector

A detailed description of the H1 detector can be found in [5, 6]. H1 uses a right-handed coordinate system with the origin at the nominal interaction point and the z -axis along the beam direction, the $+z$ or “forward” direction being that of the outgoing proton beam. Polar angles θ and azimuthal angles ϕ are defined with respect to this axis. The pseudorapidity is related to the polar angle θ by $\eta = -\ln \tan(\theta/2)$. The detector components important for this analysis are described below.

The electromagnetic and hadronic energies are measured using the Liquid Argon (LAr) calorimeter in the polar angular range $4^\circ < \theta < 154^\circ$ and with full azimuthal coverage. The LAr calorimeter consists of an electromagnetic section (20 to 30 radiation lengths) with lead absorbers and a hadronic section with steel absorbers. The total depth of both sections varies between 4.5 and 8 interaction lengths. The energy resolution is $\sigma_E/E = 12\%/\sqrt{E/\text{GeV}} \oplus 1\%$ for electrons and $\sigma_E/E = 50\%/\sqrt{E/\text{GeV}} \oplus 2\%$ for hadrons, as obtained from test beam measurements [7]. In the backward region ($153^\circ \leq \theta \leq 177^\circ$) energy is measured by a lead/scintillating fibre Spaghetti-type Calorimeter (SpaCal) composed of an electromagnetic and a hadronic section. The energy resolution of the SpaCal is $\sigma_E/E \approx 7\%/\sqrt{E/\text{GeV}} \oplus 1\%$ for electrons [8]. The central tracking system ($20^\circ \leq \theta \leq 160^\circ$) is located inside the LAr calorimeter and consists of drift and proportional chambers, complemented by a silicon vertex detector [9] covering the range $30^\circ \leq \theta \leq 150^\circ$. The chambers and calorimeters are surrounded by a superconducting solenoid providing a uniform field of 1.16 T inside the tracking volume.

The scattered positron is identified as an electromagnetic cluster in the LAr calorimeter with an associated track. The remaining clusters in the calorimeters and charged tracks are attributed to the hadronic final state which is reconstructed using an energy flow algorithm that avoids double counting of energy. The luminosity is determined by measuring the Bethe-Heitler process ($ep \rightarrow ep\gamma$), where the photon is detected in a calorimeter close to the beam pipe at $z = -103 \text{ m}$.

2.2 Event and jet selection

NC DIS events are selected by requiring the scattered positron to be detected in the LAr calorimeter with a reconstructed energy E'_e exceeding 11 GeV and a polar angle $\theta_e < 153^\circ$. These requirements ensure a trigger efficiency of greater than 98%. The z -coordinate of the event vertex is required to be within $\pm 35 \text{ cm}$ of the average position of the interaction point. This condition reduces contributions from beam induced background and cosmic muons. Non- ep background is further reduced by requiring an event timing which matches the HERA bunch crossing. The total longitudinal energy balance must satisfy $45 < \sum_i (E_i - p_{z,i}) < 65 \text{ GeV}$, where the sum runs over all detected particles. This requirement reduces the contributions of the photoproduction background and of DIS with initial state photon radiation for which the escaped positron or photon in the $-z$ -direction leads to values of this observable lower than

the expectation $2E_e = 55 \text{ GeV}$, for events with losses only along the outgoing proton beam. Elastic QED Compton and lepton pair production processes are suppressed by rejecting events containing a second isolated electromagnetic deposit and no hadronic activity. The remaining photoproduction background is estimated using Monte Carlo simulations and found to be negligible in all Q^2 and jet E_T bins.

The DIS phase space covered by this analysis is defined by

$$150 < Q^2 < 15000 \text{ GeV}^2 ,$$

$$0.2 < y < 0.7 ,$$

where y , quantifies the inelasticity of the interaction. These two variables are reconstructed from the four momenta of the scattered positron and the hadronic final state particles using the electron-sigma method [10].

The jet analysis is performed in the Breit frame. The boost from the laboratory system to the Breit frame is determined by Q^2 , y and the azimuthal angle of the scattered positron. Particles of the hadronic final state are clustered into jets using the inclusive k_T algorithm [11] with the p_T recombination scheme and with distance parameter $R = 1$ in the η - ϕ plane. The cut $-1.0 < \eta^{\text{Lab}} < 2.5$ ensures that jets are well contained within the acceptance of the LAr calorimeter, where η^{Lab} is the jet pseudorapidity in the laboratory frame. Every jet with $7 < E_T < 50 \text{ GeV}$ contributes to the inclusive jet cross section, regardless of the jet multiplicity in the event. In total 23714 jets pass the analysis cuts.

In addition, the normalised inclusive jet cross section is investigated, calculated as the ratio of the number of jets to the number of selected NC DIS events in the y range defined above. This observable equals the average jet multiplicity of NC DIS events within the given phase space. Jet cross sections and normalised jet cross sections are studied as a function of Q^2 and E_T .

2.3 Cross section determination

In order to extract the cross sections at hadron level, the experimental data are corrected for limited detector acceptance and resolution. The correction factors are determined using simulated NC DIS events. The generated events are passed through a detailed simulation of the H1 detector and subjected to the same reconstruction and analysis chain as the data. The following Monte Carlo event generators are used for this purpose: DJANGO [12] using the Color Dipole Model as implemented in ARIADNE [13], and RAPGAP [14] using matrix elements matched with parton showers. Both RAPGAP and DJANGO provide a good description of the data in both the inclusive and the jet sample. The purity of the jet sample, defined as the fraction of events reconstructed in a bin that originate from that bin on hadron level, is found to be larger than 60% in all analysis bins. Correction factors are determined as the ratio of the cross section obtained from particles at hadron level to the cross section calculated using particles reconstructed in the detector. This correction is applied bin-by-bin in Q^2 and E_T . Arithmetic means of the correction factors determined by RAPGAP and DJANGO are used, and half of the difference is assigned as model uncertainty. The correction factors deviate typically by less

than 20% from unity. The effects of QED radiation are corrected for using the HERACLES [15] program. The size of these corrections is typically 10% for the jet cross sections and 5% for the normalised jet cross sections.

For the normalised jet cross sections the ratio of the number of jets to the number of NC DIS events is calculated on detector level, and it is this ratio which is corrected for detector and QED effects.

2.4 Systematic errors

The following sources of systematic uncertainty are considered:

- The positron energy uncertainty is 0.7% to 3% depending on the z -impact point of the positron in the calorimeter. Uncertainties in the positron reconstruction affect the event kinematics and thus the boost to the Breit frame. The resulting uncertainty on the cross sections and normalised cross sections is typically 0.5%.
- The positron polar angle systematic uncertainty is between 1 and 3 mrad. The resulting uncertainty on the cross sections and normalised cross sections is typically 0.5%.
- The energy scale uncertainty of the reconstructed hadronic final state is estimated to be 2%, dominated by the uncertainty of the LAr hadronic energy scale. The resulting uncertainty on the cross sections and normalised cross sections is typically in the range 1 to 4%.
- The luminosity measurement uncertainty leads to an overall normalisation error of 1.5% for the jet cross sections.
- The model dependence of the data correction is estimated as described in section 2.3. It is below 10% in most of the bins and typically 2%.
- An error of 1% is estimated from the uncertainty of the QED radiative correction [16].

The dominant experimental uncertainties on the jet cross section arise from the model dependence of the data correction and from the LAr hadronic energy scale uncertainty. The individual contributions are added in quadrature to obtain the total systematic uncertainty. The correlations of the errors among the different bins are treated using the same procedure as described in [2]. The uncertainties of the luminosity measurement and of the positron polar angle are each assumed to be fully correlated between the bins. The error on the positron polar angle and the QED radiative corrections is assumed to be uncorrelated. The remaining sources of systematics, namely the positron energy scale, the hadronic final state energy scale and the model dependence are equally shared between correlated and uncorrelated parts. For the normalised jet cross sections systematic uncertainties are reduced and the luminosity uncertainty cancels.

3 NLO QCD Calculation

Reliable quantitative predictions of jet cross sections in DIS require the perturbative calculations to be performed to at least next-to-leading order of the strong coupling. In order to compare with data, hadronisation corrections have to be applied to the perturbative calculations. By using the inclusive k_T jet algorithm [11] the observables in the present analysis are infrared and collinear safe and the hadronisation corrections are small. In addition, by applying this algorithm in the Breit frame, jet cross sections can be calculated in pQCD, since initial state singularities can be absorbed in the definition of the proton parton densities.

The theoretical prediction for the jet cross section is obtained using the NLOJET++ program [17], which performs the matrix element integration at NLO of the strong coupling, $\mathcal{O}(\alpha_s^2)$. The strong coupling is taken as $\alpha_s(M_Z) = 0.118$ and is evolved as a function of the renormalisation scale at two loop precision. The calculations are performed in the $\overline{\text{MS}}$ scheme for five massless quark flavours. The parton density functions (PDFs) of the proton are taken from the CTEQ6.5M set [18]. The factorisation scale μ_f is chosen to be Q and the renormalisation scale μ_r is chosen to be the E_T of each jet. Running of the electromagnetic coupling with Q^2 is taken into account. No QED radiation is included in the calculation since the data are corrected for this effect. Electroweak effects due to Z^0 boson exchange are determined using the LEPTO event generator [19] and are applied as correction factors to the calculation.

The hadronisation correction factor is calculated for each bin as the ratio of the cross section defined at hadron level to the cross section defined at parton level. These correction factors are determined with the same Monte Carlo event samples used to correct the data from detector to hadron level. The correction factors applied to the perturbative calculations are calculated as the average of the values from DJANGO and RAPGAP, as described in section 2.3. The hadronisation correction factors differ typically by less than 10% from unity and agree at the level of 2% between the two Monte Carlo simulations.

The theory uncertainty includes the hadronisation correction error and the uncertainty related to the neglected higher orders in the perturbative calculation. The systematic error attributed to the hadronisation correction is taken to be half of the difference between the correction factors obtained using RAPGAP and DJANGO. The dominant uncertainty is related to the NLO accuracy and is estimated by a variation of the chosen scales for μ_r and μ_f by arbitrary but conventional factors in the range from 0.5 to 2 applied to the nominal scales. In seven out of the 24 bins in Q^2 and E_T the dependence of the pQCD calculation on μ_r is not monotone, i.e. the largest deviation from the central value is found for factors within the range 0.5 to 2. In such cases the difference between maximum and minimum cross sections found in the variation interval is taken, in order not to underestimate the scale dependence. Over the whole phase space, the uncertainty due to the renormalisation scale is found to be at least a factor of three larger than that due to the factorisation scale. The contributions from both scale variations are added in quadrature.

In order to calculate the normalised inclusive jet cross sections, the prediction of the inclusive jet cross section is divided by the prediction of the NC DIS cross section. The latter is calculated at NLO, $\mathcal{O}(\alpha_s)$, with the DISENT package [20], using the same settings as for NLOJET++ and with the renormalisation and factorisation scales set to Q . Again, the scale

uncertainties are determined by independent variations of μ_r and μ_f in the range from 0.5 to 2 around the nominal value. The scale uncertainties from the jet and the NC DIS part are assumed to be uncorrelated. Consequently, the scale uncertainty for the ratio is estimated by adding both contributions in quadrature. If the uncertainties are assumed to be anti correlated, which leads to the largest change, the resulting theory error increases only slightly by a factor of 1.15. The uncertainty originating from the PDFs is also taken into account. The CTEQ6.5M set of parton densities provides variations which quantify the uncertainty of the central set. The PDF uncertainties are propagated into the pQCD prediction of the inclusive jet cross section and the NC DIS cross section.

The strong coupling is determined by repeating the perturbative calculations for many values of $\alpha_s(M_Z)$ until the best match of data and theory is found. With NLOJET++ and DISENT these calculations are time consuming. A considerable gain in computational speed is provided by the fastNLO package [21], which uses a two step strategy to reduce the calculation time. In the first step, the integration of the matrix elements is performed, which is the time consuming part of the calculation. This step relies for the present analysis on NLOJET++ and DISENT and is independent of $\alpha_s(M_Z)$, PDFs and the renormalisation scale. In the second step, the cross sections are calculated with these parameters specified. The interpolations involved in this procedure yield a precision of better than 0.2% on the cross section. All theory calculations shown in the following are obtained using fastNLO.

4 Results

In the following, the differential cross sections are presented for inclusive jet production and for normalised inclusive jet production. Tables 1 and 2 list the measured cross sections together with their experimental uncertainties, separated into bin-to-bin correlated and uncorrelated parts. These measurements are subsequently used to extract the strong coupling α_s .

4.1 Cross section measurements compared to NLO predictions

The measured cross sections, corrected for detector and radiative QED effects, are presented as single and double differential distributions in figures 2-4. The data points are shown at the average value of the Q^2 or E_T in each bin. The results are compared to the perturbative QCD predictions in NLO with $\alpha_s(M_Z) = 0.118$, taking into account hadronisation effects and Z^0 boson exchange as explained in section 3.

The single differential inclusive jet cross sections, defined for events with inelasticity $0.2 < y < 0.7$ and jets with pseudorapidity $-1.0 < \eta^{\text{Lab}} < 2.5$, are shown in figure 2 as functions of Q^2 and E_T . A good description of the data by the theory calculation is observed.

The double differential inclusive jet cross section is shown in figure 3 as a function of E_T in six Q^2 bins in the range $150 < Q^2 < 15000 \text{ GeV}^2$. The data are well described by the theory over the full E_T and Q^2 ranges, with $\chi^2/\text{ndf} = 16.7/24$, taking only experimental errors into account. The agreement is also good when Q instead of E_T is used in the calculation as renormalisation scale ($\chi^2/\text{ndf} = 24.0/24$).

For NC DIS events in the range $0.2 < y < 0.7$ and in a given Q^2 bin the normalised inclusive jet cross section is defined as the average number of jets within $-1.0 < \eta^{\text{Lab}} < 2.5$ per event. Figure 4 shows the normalised inclusive jet cross section as a function of E_T in six Q^2 bins. The NLO calculation gives a good description of the data in the full E_T and Q^2 range. Compared with the inclusive jet cross section, the normalised inclusive jet cross section exhibits a smaller experimental uncertainty.

4.2 Extraction of the strong coupling

The QCD predictions for jet production depend on α_s and on the gluon and the quark density functions of the proton. Using the present jet cross section measurements and the parton density functions from global analyses of inclusive deep-inelastic scattering and other data, α_s is determined.

QCD predictions of the jet cross sections are calculated as a function of $\alpha_s(\mu_r = E_T)$ with the fastNLO package. The cross sections are determined using the CTEQ6.5M proton PDFs and hadronisation correction factors as described in section 3. Measurements and theory predictions are used to calculate a $\chi^2(\alpha_s)$ with the Hessian method, where parameters representing systematic shifts of detector related observables are left free in the fit. The experimental shifts (model dependence of the correction factors, positron energy scale, positron azimuth, hadronic final state energy scale and luminosity) found by the fit are consistent with the quoted uncertainties. This method fully takes into account correlations of experimental uncertainties [22] and has also been used in global data analyses [23, 24] and in previous H1 publications [2, 25], where a detailed description can be found. The experimental uncertainty of α_s is defined by that change in α_s which gives an increase in χ^2 of one unit with respect to the minimal value. The theory error is estimated by adding in quadrature the deviation of α_s from the central value when the fit is repeated with independent variations of the renormalisation scale, the factorisation scale and the hadronisation correction factor.

First, individual fits of α_s to each of the 24 measurements of the double differential inclusive jet cross sections (presented in figure 3) are made. The resulting $\alpha_s(E_T)$ are shown in figure 5, for all bins. These determinations demonstrate the property of asymptotic freedom of QCD and are in agreement with the predicted scale dependence of α_s . The α_s values at the scale E_T can also be related to the value of the strong coupling at the Z^0 mass $\alpha_s(M_Z)$ using the renormalisation group equation at two loops. All 24 measurements are then used in a common fit of the strong coupling, which yields

$$\alpha_s(M_Z) = 0.1179 \pm 0.0024 (\text{exp.}) \stackrel{+0.0052}{-0.0032} (\text{th.}) \pm 0.0028 (\text{pdf}), \quad (1)$$

with a fit quality: $\chi^2/\text{ndf} = 20.2/23$. The dominating experimental uncertainty is due to the LAr energy scale and the model dependence of the detector corrections. The renormalisation scale variation is the main contribution to the theory uncertainty, which dominates the overall uncertainty of this α_s determination. The fit is repeated with Q instead of E_T as an alternative choice of renormalisation scale. It yields a larger but compatible value of the strong coupling $\alpha_s(M_Z) = 0.1230 \pm 0.0028 (\text{exp.}) \stackrel{+0.0036}{-0.0054} (\text{scale})$ with $\chi^2/\text{ndf} = 25.2/23$. The quoted scale error corresponds to the variation of the renormalisation scale as described in section 3.

The global fit of the CTEQ6.5M PDFs was made assuming $\alpha_s(M_Z) = 0.118$. In order to test whether this value of $\alpha_s(M_Z)$ biases the results obtained using the nominal method presented above, a method, similar to the one used in [3], is employed using the PDFs from the CTEQ6AB series, which were obtained from global fits assuming different values for $\alpha_s(M_Z)$. The cross section as a function of the strong coupling is interpolated with a polynomial and this interpolation is used to determine the best fit of the strong coupling to the data. The result obtained with this alternative fit method is found to be compatible within 0.3 standard deviations of the experimental error with the value from the nominal method. Hence there is no indication for a bias due to the value of the strong coupling assumed for the CTEQ6.5M PDFs.

The measurements of the normalised inclusive jet cross section are also used to extract the strong coupling using the nominal fit method. The resulting $\alpha_s(E_T)$ are shown in figure 6, for all bins. As the results are consistent over the whole range of Q^2 and E_T , combined fits are made to groups of data points. To study the scale dependence of α_s , the six data points with different Q^2 at a given E_T are used together, and four values of $\alpha_s(E_T)$ are extracted. The results are shown in figure 7a, where the running of the strong coupling is also clearly observed. Finally, all 24 measurements are used in a common fit of the strong coupling, which yields

$$\alpha_s(M_Z) = 0.1193 \pm 0.0014 (\text{exp.}) \begin{matrix} +0.0047 \\ -0.0030 \end{matrix} (\text{th.}) \pm 0.0016 (\text{pdf}) , \quad (2)$$

with a fit quality of $\chi^2/\text{ndf} = 28.7/23$. This result is compatible within errors with the value from the inclusive jet cross sections quoted in 1. The normalisation gives rise to cancellations of systematic effects, which lead to improved experimental and PDF uncertainties. This determination of $\alpha_s(M_Z)$ is consistent with the world average $\alpha_s(M_Z) = 0.1176 \pm 0.0020$ [26] and with the previous H1 determination from inclusive jet production measurements [2]. In figure 7b the running of the strong coupling is studied using the alternative scale Q instead of E_T : the four data points at a given Q^2 are used together, and six values of $\alpha_s(Q)$ are extracted.

The dominating theory error can be reduced at the expense of a larger experimental uncertainty by restricting the data points included in the fit to those at higher values of Q^2 . The smallest total uncertainty is obtained by a combined fit of the normalised inclusive jet cross section for $700 < Q^2 < 5000 \text{ GeV}^2$,

$$\alpha_s(M_Z) = 0.1171 \pm 0.0023 (\text{exp.}) \begin{matrix} +0.0032 \\ -0.0010 \end{matrix} (\text{th.}) \pm 0.0010 (\text{pdf}) , \quad (3)$$

with a fit quality of $\chi^2/\text{ndf} = 1.2/3$.

5 Conclusion

Measurements of inclusive jet cross sections in the Breit frame in deep-inelastic positron-proton scattering in the range $150 < Q^2 < 15000 \text{ GeV}^2$ are presented, together with the normalised inclusive jet cross sections, defined as the ratio of the inclusive jet cross section to the NC DIS cross section within the given phase space. Calculations at NLO QCD, corrected for hadronisation effects, provide a good description of the single and double differential cross sections as functions of the jet transverse energy E_T and Q^2 . The strong coupling α_s is determined from a

fit of the NLO prediction to the measurements. The experimentally most precise determination of $\alpha_s(M_Z)$ is derived from the measurement of the normalised inclusive jet cross section:

$$\alpha_s(M_Z) = 0.1193 \pm 0.0014 \text{ (exp.) } {}^{+0.0047}_{-0.0030} \text{ (th.) } \pm 0.0016 \text{ (pdf)} .$$

Additionally, the PDF uncertainty is significantly reduced compared to the determination from the inclusive jet cross section. The dominating source of error is the renormalisation scale dependence which is used to estimate the effect of missing higher orders beyond NLO in the pQCD prediction. This result shows a level of experimental precision competitive with α_s determinations from other recent jet production measurements at HERA [27] and those from e^+e^- data [28] and is in good agreement with the world average.

Acknowledgements

We are grateful to the HERA machine group whose outstanding efforts have made this experiment possible. We thank the engineers and technicians for their work in constructing and maintaining the H1 detector, our funding agencies for financial support, the DESY technical staff for continual assistance and the DESY directorate for support and for the hospitality which they extend to the non DESY members of the collaboration.

References

- [1] R. P. Feynman, “Photon-Hadron Interactions”, Benjamin, New York (1972).
- [2] C. Adloff *et al.* [H1 Collaboration], *Eur. Phys. J. C* **19** (2001) 289 [hep-ex/0010054].
- [3] S. Chekanov *et al.* [ZEUS Collaboration], *Phys. Lett. B* **547** (2002) 164 [hep-ex/0208037].
- [4] S. Chekanov *et al.* [ZEUS Collaboration], *Nucl. Phys. B* **765** (2007) 1 [hep-ex/0608048].
- [5] I. Abt *et al.* [H1 Collaboration], *Nucl. Instrum. Meth. A* **386** (1997) 310, *ibid.*, 348.
- [6] R. D. Appuhn *et al.* [H1 SPACAL Group], *Nucl. Instrum. Meth. A* **386** (1997) 397.
- [7] B. Andrieu *et al.* [H1 Calorimeter Group], *Nucl. Instrum. Meth. A* **336** (1993) 499;
B. Andrieu *et al.* [H1 Calorimeter Group], *Nucl. Instrum. Meth. A* **350** (1994) 57.
- [8] T. Nicholls *et al.* [H1 SPACAL Group], *Nucl. Instrum. Meth. A* **374** (1996) 149;
R. D. Appuhn *et al.* [H1 SPACAL Group], *Nucl. Instrum. Meth. A* **386** (1997) 397.
- [9] D. Pitzl *et al.*, *Nucl. Instrum. Meth. A* **454** (2000) 334 [hep-ex/0002044].
- [10] U. Bassler and G. Bernardi, *Nucl. Instrum. Meth. A* **361** (1995) 197 [hep-ex/9412004];
U. Bassler and G. Bernardi, *Nucl. Instrum. Meth. A* **426** (1999) 583 [hep-ex/9801017].

- [11] S. D. Ellis and D. E. Soper, Phys. Rev. D **48** (1993) 3160 [hep-ph/9305266];
S. Catani *et al.*, Nucl. Phys. B **406** (1993) 187.
- [12] K. Charchula, G. A. Schuler and H. Spiesberger, DJANGO V1.4, Comput. Phys. Commun. **81** (1994) 381.
- [13] L. Lönnblad, ARIADNE V4.08, Comput. Phys. Commun. **71** (1992) 15.
- [14] H. Jung, RAPGAP V2.08, Comput. Phys. Commun. **86** (1995) 147.
- [15] A. Kwiatkowski, H. Spiesberger and H. J. Möhring, Comput. Phys. Commun. **69** (1992) 155.
- [16] C. Adloff *et al.* [H1 Collaboration], Eur. Phys. J. C **19** (2001) 269 [hep-ex/0012052].
- [17] Z. Nagy and Z. Trocsanyi, Phys. Rev. Lett. **87** (2001) 082001 [hep-ph/0104315].
- [18] W. K. Tung *et al.* JHEP **0702** (2007) 053 [hep-ph/0611254].
- [19] G. Ingelman, A. Edin and J. Rathsman, LEPTO 6.5, Comput. Phys. Commun. **101** (1997) 108 [hep-ph/9605286].
- [20] S. Catani and M. H. Seymour, Nucl. Phys. B **485** (1997) 291 [Erratum-ibid. B **510** (1998) 503] [hep-ph/9605323].
- [21] T. Kluge, K. Rabbertz and M. Wobisch, fastNLO, hep-ph/0609285.
- [22] C. Pascaud and F. Zomer, preprint LAL 95-05 (1995).
- [23] M. Botje, Eur. Phys. J. C **14** (2000) 285 [hep-ph/9912439].
- [24] V. Barone, C. Pascaud and F. Zomer, Eur. Phys. J. C **12** (2000) 243 [hep-ph/9907512].
- [25] C. Adloff *et al.* [H1 Collaboration], Phys. Lett. B **479** (2000) 358 [hep-ex/0003002].
- [26] W. M. Yao *et al.* [Particle Data Group], J. Phys. G **33** (2006) 1.
- [27] S. Chekanov *et al.* [ZEUS Collaboration], Submitted to Phys. Lett. B [hep-ex/0701039].
- [28] G. Abbiendi *et al.* [OPAL Collaboration], Eur. Phys. J. C **47** (2006) 295 [hep-ex/0601048].

bin number	corresponding Q^2 range
1	$150 < Q^2 < 200 \text{ GeV}^2$
2	$200 < Q^2 < 270 \text{ GeV}^2$
3	$270 < Q^2 < 400 \text{ GeV}^2$
4	$400 < Q^2 < 700 \text{ GeV}^2$
5	$700 < Q^2 < 5000 \text{ GeV}^2$
6	$5000 < Q^2 < 15000 \text{ GeV}^2$

bin letter	corresponding E_T range
a	$7 < E_T < 11 \text{ GeV}$
b	$11 < E_T < 18 \text{ GeV}$
c	$18 < E_T < 30 \text{ GeV}$
d	$30 < E_T < 50 \text{ GeV}$

Inclusive jet cross section in bins of Q^2 and E_T

bin	cross section (in pb)	statistical uncer. (in percent)	total uncertainty (in percent)	total uncertainty		single contributions to correlated uncertainty					hadronis. correct. factor
				uncorrelated uncertainty (in percent)	correlated uncertainty (in percent)	model dep. detector corr. (in percent)	positron energy scale (in percent)	positron polar angle (in percent)	HFS hadr. energy scale (in percent)		
1 a	73.81	2.1	6.8	4.9	4.7	3.5	0.7	0.4	2.6	1.076	
1 b	32.44	3.1	7.7	5.8	5.1	2.7	0.8	0.3	3.9	1.035	
1 c	6.40	7.0	10.4	8.8	5.6	1.7	0.3	0.6	5.1	1.032	
1 d	0.94	18.9	21.0	19.9	6.5	0.8	1.1	0.9	6.1	1.065	
2 a	58.06	2.2	6.3	4.6	4.3	3.1	0.1	0.4	2.6	1.075	
2 b	28.85	3.1	9.5	7.0	6.5	4.9	0.3	0.1	3.9	1.034	
2 c	6.16	6.8	10.5	8.8	5.7	1.0	0.7	0.0	5.4	1.040	
2 d	0.85	18.9	21.7	20.3	7.5	2.2	1.2	0.8	6.9	1.044	
3 a	55.16	2.2	5.6	4.1	3.8	2.6	0.2	0.1	2.4	1.085	
3 b	30.45	2.9	8.7	6.4	5.9	4.2	0.1	0.1	3.8	1.032	
3 c	7.87	6.0	10.7	8.6	6.3	3.1	0.1	0.1	5.3	1.029	
3 d	0.69	18.1	21.5	19.9	8.2	2.0	0.7	1.1	7.7	1.039	
4 a	48.50	2.3	5.0	3.8	3.3	1.8	0.2	0.5	2.4	1.093	
4 b	26.81	3.0	8.0	5.9	5.3	3.8	0.2	0.4	3.5	1.035	
4 c	8.46	5.4	10.7	8.4	6.6	3.1	0.4	0.1	5.6	1.025	
4 d	1.69	13.3	16.4	14.9	6.9	3.2	0.5	0.5	5.9	1.035	
5 a	43.02	2.4	5.2	3.9	3.5	1.7	0.2	0.8	2.5	1.103	
5 b	30.23	2.9	6.2	4.7	4.0	2.5	0.4	0.7	2.7	1.040	
5 c	11.88	4.5	13.6	10.1	9.1	7.9	0.2	0.6	4.3	1.038	
5 d	2.63	10.3	16.5	13.7	9.2	6.3	0.3	0.9	6.5	1.046	
6 a	1.79	10.8	12.8	11.8	5.0	0.8	4.0	0.3	1.8	1.083	
6 b	1.23	13.4	22.7	18.5	13.1	10.8	6.4	1.9	2.2	1.050	
6 c	0.76	17.8	27.2	22.9	14.7	10.8	9.2	2.0	2.7	1.029	
6 d	0.44	26.8	34.3	30.8	15.2	14.5	3.0	1.0	3.3	1.029	

Inclusive jet cross section in bins of E_T

a	281.43	0.9	5.7	4.0	4.1	2.8	0.2	0.3	2.5	1.084
b	150.22	1.1	7.7	5.5	5.4	3.8	0.2	0.2	3.6	1.035
c	41.70	2.1	9.6	7.0	6.6	4.1	0.1	0.2	5.1	1.033
d	7.29	5.1	12.1	9.4	7.6	3.8	0.5	0.3	6.5	1.045

Inclusive jet cross section in bins of Q^2

1	113.73	1.8	6.9	4.9	4.8	3.2	0.6	0.4	3.2	1.062
2	94.06	1.9	7.1	5.1	5.0	3.5	0.2	0.3	3.2	1.060
3	94.30	1.8	6.7	4.8	4.7	3.1	0.1	0.0	3.2	1.063
4	85.41	1.9	6.2	4.5	4.3	2.6	0.1	0.4	3.1	1.067
5	87.81	1.9	6.5	4.7	4.5	3.0	0.2	0.7	2.9	1.071
6	4.24	8.2	15.1	12.1	9.1	7.0	5.0	1.1	2.2	1.061

Table 1: Results of the inclusive jet cross section measurement using the inclusive k_T algorithm in the Breit frame for the phase space $0.2 < y < 0.7$, $7 < E_T < 50 \text{ GeV}$ and $-1.0 < \eta^{\text{Lab}} < 2.5$. The multiplicative hadronisation correction factor as applied to the NLO calculation is shown in the last column. The contribution of $\pm 1.5\%$ from the luminosity measurement uncertainty is included in the total correlated uncertainty.

Normalised inclusive jet cross section in bins of Q^2 and E_T

bin	normalised cross section	statistical uncert. (in percent)	total uncertainty (in percent)	total uncorrelated uncertainty (in percent)	total correlated uncertainty (in percent)	single contributions to correlated uncertainty				hadronis. correct. factor
						model dep. detector corr. (in percent)	positron energy scale (in percent)	positron polar angle (in percent)	HFS hadr. energy scale (in percent)	
1 a	0.168	2.1	5.4	4.0	3.7	2.8	0.6	0.3	1.8	1.076
1 b	0.074	3.1	6.4	4.9	4.1	2.0	0.8	0.6	3.1	1.035
1 c	0.015	7.0	9.5	8.3	4.7	1.0	0.4	0.4	4.3	1.032
1 d	0.002	18.9	20.5	19.7	5.6	0.0	1.1	0.3	5.3	1.065
2 a	0.184	2.2	4.7	3.5	3.2	2.2	0.6	0.2	1.6	1.075
2 b	0.092	3.1	7.9	5.9	5.3	4.0	0.8	0.4	2.9	1.034
2 c	0.020	6.8	9.5	8.2	4.8	0.1	1.2	0.4	4.4	1.041
2 d	0.003	18.9	21.3	20.1	7.0	3.1	0.8	1.1	5.9	1.044
3 a	0.199	2.2	4.2	3.2	2.8	1.9	0.5	0.1	1.3	1.085
3 b	0.110	2.9	7.1	5.3	4.7	3.5	0.5	0.0	2.7	1.032
3 c	0.028	6.0	9.2	7.7	5.1	2.4	0.3	0.2	4.2	1.030
3 d	0.003	18.1	20.7	19.4	7.0	1.3	0.9	1.2	6.5	1.039
4 a	0.228	2.3	3.8	3.0	2.4	1.3	0.5	0.1	1.2	1.093
4 b	0.126	3.0	6.7	5.1	4.3	3.3	0.6	0.3	2.3	1.035
4 c	0.040	5.4	9.3	7.5	5.5	2.7	0.8	0.7	4.4	1.025
4 d	0.008	13.3	15.5	14.4	5.7	2.7	0.1	0.3	4.8	1.035
5 a	0.239	2.4	3.7	3.0	2.3	0.3	0.7	0.2	1.5	1.103
5 b	0.168	2.9	4.5	3.6	2.6	1.1	0.7	0.2	1.6	1.040
5 c	0.066	4.5	11.4	8.6	7.5	6.5	0.6	0.1	3.3	1.038
5 d	0.015	10.3	14.8	12.7	7.5	4.9	0.4	0.3	5.5	1.046
6 a	0.225	10.8	11.7	11.2	3.2	0.4	1.8	0.6	1.7	1.083
6 b	0.154	13.4	20.6	17.3	11.2	9.5	4.7	1.9	1.8	1.050
6 c	0.095	17.8	25.2	21.7	12.7	9.6	7.6	2.2	2.2	1.029
6 d	0.055	26.8	33.5	30.3	14.2	13.2	4.0	0.8	2.9	1.029

Table 2: Results of the normalised inclusive jet cross section measurement, i.e. the average number of jets with $7 \text{ GeV} < E_T < 50 \text{ GeV}$ and $-1.0 < \eta^{\text{Lab}} < 2.5$ per NC DIS event for the phase space $0.2 < y < 0.7$. The multiplicative hadronisation correction factor as applied to the NLO calculation is shown in the last column. The Q^2 , E_T binning scheme is displayed in Table 1.

Inclusive Jet Cross Section

Figure 2: The single differential cross section for inclusive jet production as a function of Q^2 (left) and of E_T (right). The data, presented with statistical errors (inner bars) and total errors (outer bars), are compared with the results of NLOJET++, corrected for hadronisation and Z^0 boson exchange. The bands show the theoretical uncertainty associated with the renormalisation and factorisation scales and the hadronisation correction. In addition to the differential cross section, the ratio $R = \sigma_{\text{data}}/\sigma_{\text{theory}}$ is shown. The band around $R = 1$ displays the relative error of the theory calculation.

Inclusive Jet Cross Section

Figure 3: The double differential cross section for inclusive jet production as a function of E_T for six regions of Q^2 . The data, presented with statistical errors (inner bars) and total errors (outer bars), are compared with the results of NLOJET++, corrected for hadronisation and Z^0 boson exchange. The bands show the theoretical uncertainty associated with the renormalisation and factorisation scales and the hadronisation correction. In addition to the differential cross section, the ratio $R = \sigma_{\text{data}}/\sigma_{\text{theory}}$ is shown. The band around $R = 1$ displays the relative error of the theory calculation.

Normalised Inclusive Jet Cross Section

Figure 4: The normalised inclusive jet cross section as a function of E_T for six regions of Q^2 . The data, presented with statistical errors (inner bars) and total errors (outer bars), are compared with the results of the NLOJET++ and DISINT programs, corrected for hadronisation effects and Z^0 boson exchange. The bands show the theoretical uncertainty associated with the renormalisation and factorisation scales and the hadronisation correction. In addition to the differential cross section, the ratio $R = \sigma_{\text{data}}/\sigma_{\text{theory}}$ is shown. The band around $R = 1$ displays the relative error of the theory calculation.

α_s from Inclusive Jet Cross Section

Figure 5: Results for the fitted values of $\alpha_s(E_T)$ using the inclusive jet cross section for six regions of Q^2 . The error bar denotes the uncorrelated experimental uncertainty for each fitted value. The solid line shows the two loop solution of the renormalisation group equation evolving the averaged $\alpha_s(M_Z)$ from all determinations, with the band denoting the correlated experimental uncertainty.

α_s from Norm. Inclusive Jet Cross Section

Figure 6: Results for the fitted values of $\alpha_s(E_T)$ for six regions of Q^2 using the normalised inclusive jet cross section. The error bar denotes the uncorrelated experimental uncertainty for each fitted value. The solid line shows the two loop solution of the renormalisation group equation evolving the averaged $\alpha_s(M_Z)$ from all determinations, with the band denoting the correlated experimental uncertainty.

α_s from Norm. Inclusive Jet Cross Section

Figure 7: Results for the fitted values of a) $\alpha_s(\mu_r = E_T)$ averaged over all Q^2 regions, and b) $\alpha_s(\mu_r = Q)$ averaged over all E_T regions. The error bars denote the total experimental uncertainty for each data point. The solid curve shows the result of evolving $\alpha_s(M_Z)$ averaged from all Q^2 and E_T regions, with the band denoting the total experimental uncertainty. The world average from PDG is also shown.