

EUROPEAN ORGANISATION FOR NUCLEAR RESEARCH (CERN)

CERN-PH-EP-2012-087

Submitted to: Physical Review Letters

Search for tb resonances in proton-proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector

The ATLAS Collaboration

Abstract

This Letter presents a search for tb resonances in 1.04 fb^{-1} of LHC proton-proton collision data collected by the ATLAS detector at a center-of-mass energy of 7 TeV. Events with a lepton, missing transverse momentum, and two jets are selected and the invariant mass of the corresponding final state is reconstructed. The search exploits the shape of the tb invariant mass distribution compared to the expected Standard Model backgrounds. The model of a right-handed W'_R with Standard Model-like couplings is chosen as the benchmark model for this search. No statistically significant excess of events is observed in data, and upper limits on the cross section times the branching ratio of W'_R resonances at 95% CL lie in the range 6.1–1.0 pb for W'_R masses ranging from 0.5 to 2.0 TeV. These limits are translated into a lower bound on the allowed right-handed W'_R mass, giving $m_{W'_R} > 1.13 \text{ TeV}$ at 95% CL.

Search for $t\bar{b}$ resonances in proton-proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector

The ATLAS Collaboration

This Letter presents a search for $t\bar{b}$ resonances in 1.04 fb^{-1} of LHC proton-proton collision data collected by the ATLAS detector at a center-of-mass energy of 7 TeV. Events with a lepton, missing transverse momentum, and two jets are selected and the invariant mass of the corresponding final state is reconstructed. The search exploits the shape of the $t\bar{b}$ invariant mass distribution compared to the expected Standard Model backgrounds. The model of a right-handed W'_R with Standard Model-like couplings is chosen as the benchmark model for this search. No statistically significant excess of events is observed in data, and upper limits on the cross section times the branching ratio of W'_R resonances at 95% CL lie in the range $6.1\text{--}1.0 \text{ pb}$ for W'_R masses ranging from 0.5 to 2.0 TeV. These limits are translated into a lower bound on the allowed right-handed W'_R mass, giving $m_{W'_R} > 1.13 \text{ TeV}$ at 95% CL.

PACS numbers: 14.80.-j; 12.60.-i; 13.85.Rm; 14.65.Ha; 14.70.Pw; 12.15.Ji; 13.85.Qk

This Letter presents a search for $t\bar{b}$ ($t\bar{b}$ or $\bar{t}b$) resonances using data collected in 2011 by the ATLAS detector [1] at the Large Hadron Collider (LHC), corresponding to an integrated luminosity of $1.04 \pm 0.04 \text{ fb}^{-1}$ [2, 3] from pp collisions at a center-of-mass energy of 7 TeV. These resonances include new heavy gauge bosons such as the W' boson. The W' boson is a charged heavy gauge boson that is predicted in many extensions of the Standard Model (SM) such as universal extra dimensions [4] and little Higgs models [5]. If the W' boson is assumed to have similar coupling strengths to those of the SM W boson, searches in the $W' \rightarrow \ell\nu$ decay channel, where ℓ is a charged lepton, are the most sensitive. However, the $W' \rightarrow tb$ channel is competitive if $W' \rightarrow \ell\nu$ decay is suppressed. For example, for a right-handed W'_R this can happen if the right-handed neutrino, ν_R , is heavy enough to prevent $W'_R \rightarrow \ell\nu_R$ decay [6]. The model of a right-handed W'_R with SM-like couplings is chosen as the benchmark model for the analysis presented in this Letter. The $W'_R \rightarrow tb$ decay channel has been searched for at the Tevatron [7, 8]. The best previous limit on a W'_R with Standard Model-like couplings of the W' to quarks was set by the D0 experiment and excludes a W'_R mass below 890 GeV at 95% confidence level.

The innermost part of the ATLAS detector [9], a tracking system in a 2 T axial magnetic field, measures the momentum of the charged particles produced in the collisions. Outside of the solenoid are the calorimeter subsystems, which measure the electron, photon, and hadronic particle energies, and the muon spectrometer which is used to identify and measure the momentum of muons in a toroidal magnetic field. A three-level trigger system [10] reduces the event rate and selects the events for analysis.

The $t\bar{b}$ resonances are searched for in the $tb \rightarrow \ell\nu bb$ decay channel, where the lepton, ℓ , is either an electron or a muon. W'_R signal events are simulated to leading order (LO) with the PYTHIA v6.421 [11] Monte Carlo

(MC) generator, using the MRST2007 LO* parton distribution functions (PDFs) [12]. Seven signal samples are simulated, with different W'_R mass assumptions, ranging from 500 GeV to 2.0 TeV, as reported in Table I. The respective signal cross section times the branching ratio values are computed at next-to-leading-order (NLO) [13], using CTEQ6.6 PDFs [14].

$m_{W'_R}$ [GeV]	$\mathcal{B}(W'_R \rightarrow tb)$	$\sigma \times \mathcal{B}$ [pb]
500	0.298 ± 0.002	54.6 ± 2.1
750	0.319 ± 0.001	10.9 ± 0.6
1000	0.326 ± 0.001	2.92 ± 0.18
1250	$0.328 \pm < 0.001$	0.91 ± 0.07
1500	$0.330 \pm < 0.001$	0.31 ± 0.03
1750	$0.331 \pm < 0.001$	0.11 ± 0.01
2000	$0.332 \pm < 0.001$	0.044 ± 0.005

TABLE I: NLO branching ratios, $\mathcal{B}(W'_R \rightarrow tb)$, and W'_R production cross section times the branching ratio value, $\sigma(pp \rightarrow W'_R) \times \mathcal{B}(W'_R \rightarrow tb)$, in pp collisions at 7 TeV center-of-mass energy [13]. The uncertainties on the branching ratios are due to the top quark mass uncertainty. The uncertainties on the cross sections include statistical, α_s , NLO renormalization and factorization scales, and PDF uncertainties.

Data-driven methods and MC simulated samples are used to estimate and model backgrounds. The $t\bar{t}$ process is simulated with the MC@NLO v3.41 [15, 16] MC generator, assuming a top quark mass of 172.5 GeV, and using the CTEQ6.6 PDFs. The parton shower is added using the HERWIG [17] and JIMMY [18] MC generators. The $t\bar{t}$ cross section is obtained from the approximate NNLO prediction calculated with the HATHOR program [19] using the MSTW2008 NNLO PDF sets [20]. The single top quark processes are simulated using the ACERMC v3.7 [21] MC generator and hadronization is performed with the PYTHIA MC generator; the cross section is calculated to approximate NNLO [22–24] using the CTEQ6.6 PDFs. Diboson processes are simulated

using the HERWIG v6.5 MC generator and their cross sections are obtained at NLO using the MCFM [25] program with the MSTW2008 PDFs. The MC samples simulated with the ACERMC and HERWIG MC generators use the MRST2007 LO* PDFs. Vector boson production in association with jets ($W +$ light jets, $Wb\bar{b}$, $Wc\bar{c}$, Wc and $Z +$ jets with up to five additional partons) is simulated using the ALPGEN v2.13 [26] MC generator, coupled with the CTEQ6L1 PDFs [14] and hadronization is performed with the HERWIG and JIMMY MC generators. In these samples, additional jets can be created from the parton shower. In order to avoid double counting between the inclusive $W + n$ parton samples and the parton shower, overlaps are removed following the MLM matching prescription [26]. A cross section correction factor is applied to the LO $W/Z +$ jet cross sections computed by comparing the LO and NLO predictions from the FEWZ [27] program. The Wc cross section correction factor is obtained using the MCFM [28] program with the CTEQ6.6 PDFs. All samples are passed through the full simulation of the ATLAS detector [29] based on GEANT4 [30] and are then reconstructed using the same procedure as collision data. The simulated samples include the effect of multiple pp collisions per bunch crossing (pile-up) which on average is six events per bunch crossing. In order to ensure a good description of the energy scale and resolution, the trigger, the reconstruction and identification efficiency, corrections based on comparisons between data and MC events are applied to the simulated signal and background samples. The corresponding scale factors are obtained as a function of the object kinematics, resulting in final corrections of the order of a few percent.

Candidate events are identified using single high transverse momentum electron and muon triggers and stringent detector and data quality requirements. For each candidate, two jets, one isolated charged lepton, and missing transverse momentum, E_T^{miss} , are required. The definition of the objects and details of a similar event selection including lepton isolation requirements are given in Ref. [31]. The reconstructed charged lepton is required to have a transverse momentum $p_T > 25 \text{ GeV}$ to ensure a constant trigger efficiency, $|\eta| < 2.5$ for a muon [32–34] and $|\eta| < 2.47$ for an electron [35] (the calorimeter transition region $1.37 < |\eta| < 1.52$ is excluded), and to lie within $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} < 0.15$ of the corresponding triggered lepton. Jets are reconstructed from energy clusters in the calorimeters with the anti- k_t algorithm [36] with a radius parameter $R = 0.4$ and calibrated to the hadronic energy scale [37]. Exactly two jets with $p_T > 25 \text{ GeV}$ and $|\eta| < 2.5$ are required in the event, and at least one of them must be tagged as a b -jet. The b -tagging algorithm uses measurements of the impact parameters of tracks and the properties of reconstructed vertices; these are combined in a neural network to extract a tagging decision for each jet [38]. Based on a

$t\bar{t}$ MC sample, the working point is chosen at a b -tagging efficiency of 57%, leading to a light-quark tagging probability of 0.2% derived from the same sample. To account for the differences between observed and simulated jet p_T and η distributions, the b -tagging efficiency and the corresponding scaling factors to be applied to MC are derived from data [39]. Events before applying any b -tagging are referred to as *pre-tagged* events. Events where one or both jets are b -tagged are referred to as *single-* or *double-tagged* events respectively.

The E_T^{miss} is calculated using calorimeter energy clusters [40] calibrated according to the reconstructed physics object to which they are associated [41]; events are required to satisfy $E_T^{\text{miss}} > 25 \text{ GeV}$. The background contribution from multiple hadron jets (multijet background) is reduced by imposing a requirement on the sum of the W boson transverse mass $m_T(W)$ [42] and E_T^{miss} : $m_T(W) + E_T^{\text{miss}} > 60 \text{ GeV}$ [43]. After applying all selection criteria, the acceptance times efficiency for W'_R signal events with $m_{W'_R} = 1.0 \text{ TeV}$ is 1.38% for single-tagged events and 0.49% for double-tagged events.

One of the most important backgrounds for the tb resonance search comes from W production in association with either heavy-flavor jets, or light-flavor jets misidentified as b -jets. Multijet production is another source of background, when either a hadronic jet is misidentified as a lepton, or when a real high- p_T lepton from semileptonic decay of a heavy hadron within a jet fulfills the selection requirements. Another important background comes from $t\bar{t}$ pair production in the case that one W boson decays leptonically and the decay products of the other W boson are lost due to the detector acceptance. Other smaller backgrounds come from single top production, diboson production and $Z +$ jet events.

Kinematic variable distributions for the $W +$ jet background are taken from MC samples, while the overall normalization and flavor composition are derived from data; this is done after rejecting signal-like events with the tb invariant mass, m_{tb} which is described later, satisfying $m_{tb} > 500 \text{ GeV}$. In each jet multiplicity bin, the number of $W +$ jet events in the data is assumed to be the difference between the number of observed data events and the number of events estimated for SM non- $W +$ jet processes including the multijet process estimated from a data-driven method. The overall $W +$ jet normalization factor is the ratio of the number of $W +$ jet events in the data to the number of $W +$ jet events in simulation. The flavor composition of the $W +$ jet background is estimated by comparing the MC prediction to data while its dependence on jet and b -tagging multiplicity is modeled using MC. The fractions of $Wb\bar{b}$, $Wc\bar{c}$, Wc and $W +$ light jet components of the total $W +$ jet MC are scaled such that the background sum equals the observed data in three separate samples: a single-tagged one-jet sample and the pre-tagged and single-tagged two-jet samples. The same scale factor is used for $Wb\bar{b}$ and $Wc\bar{c}$.

The multijet background normalization and the shape of each distribution are obtained from data. The shape of each multijet background distribution is taken from a data sample which requires a jet instead of an isolated lepton. This jet is required to have a detector signature similar to an electron: it must have $p_T > 25$ GeV and between 80% and 95% of its energy deposited in the electromagnetic section of the calorimeter. The jet must also be associated with at least four tracks. The normalization is estimated using a binned likelihood fit to the E_T^{miss} distribution in data in which the normalization of the W +jet and the multijet components is allowed to vary. The fit is performed separately in the pre-tagged, single- and double-tagged samples, after applying all selection criteria except the E_T^{miss} cut. The uncertainty on the multijet rate is 50% for pre-tagged and single-tagged events, while it amounts to 100% for double-tagged events. The uncertainty is estimated by using the $m_T(W)$ distribution instead of the E_T^{miss} distribution in the binned likelihood fit, and by using multijet background models built from data samples with low and high numbers of pp collisions per event.

The $t\bar{t}$, single top, Z +jet and diboson events are normalized to the theoretical cross sections and the shape of each distribution is taken from the MC simulation.

Based on the theoretical predictions shown in Table I, the numbers of single- and double-tagged W'_R signal events expected in 1.04 fb^{-1} are listed in Table II, as a function of $m_{W'_R}$. Table III lists the expected background yields.

$m_{W'_R}$ [GeV]	Single-tagged	Double-tagged
500	973 ± 37	455 ± 17
750	174 ± 9	77 ± 4
1000	42 ± 3	15 ± 1
1250	11 ± 1	3.9 ± 0.3
1500	3.2 ± 0.3	1.0 ± 0.1
1750	1.0 ± 0.1	0.26 ± 0.03
2000	0.36 ± 0.04	0.09 ± 0.01

TABLE II: Predicted signal event yields derived using the theoretical cross section times the branching ratio values for $W'_R \rightarrow tb$, for single- and double-tagged two-jet events in 1.04 fb^{-1} of data. The uncertainties correspond to the NLO cross section uncertainties [13].

The tb invariant mass is used as the observable to discriminate signal from background. The neutrino momentum in the decay $tb \rightarrow \ell\nu bb$ is computed assuming the transverse component to be equal to E_T^{miss} , and extracting the longitudinal component (p_z) by constraining the ℓ - ν invariant mass to $m_W = 80.42$ GeV. This gives a quadratic equation in p_z and the solution with the smaller $|p_z|$ is used. If the solution is complex, only the real part is taken and the imaginary part is neglected.

Figure 1 shows the data and expected background dis-

Samples	Single-tagged	Double-tagged
W + jets	5970 ± 1000	290 ± 180
Multijets	1120 ± 560	47 ± 47
$t\bar{t}$	1560 ± 130	360 ± 30
Single top	1240 ± 90	120 ± 10
Diboson, Z +jets	320 ± 120	14 ± 2
Total prediction	10200 ± 1200	830 ± 190
Data	10428	844

TABLE III: Predicted background event yields compared to the total observed event yields for single- and double-tagged two-jet events in 1.04 fb^{-1} of data. All W +jet samples are scaled by the factors determined from data, with the uncertainties also derived from data. The multijet estimation is from the fitting method with a 50% (100%) uncertainty for single(double)-tagged events. All the other predictions are derived using the theoretical cross sections and uncertainties.

tributions of m_{tb} for single- and double-tagged two-jet events. The data event with the highest m_{tb} value corresponds to a single-tagged event with $m_{tb} \simeq 2.0$ TeV. The BUMPHUNTER tool [44] is used to search for a local excess in the data due to the production of a tb resonance. This tool is used to test the consistency of the data with the SM background only hypothesis, comparing the data to the SM prediction over the spectrum of the tb invariant mass, scanning over sliding mass windows from 0.5 to 2.0 TeV. The width of the mass windows is chosen to be constant in $\log(m_{tb})$ as shown in Fig. 1 to deal with low background MC statistics in the higher mass bins. This comparison has been performed for single- and double-tagged events separately. The region with the highest data-background difference is 1024–1129 (764–842) GeV for single(double)-tagged events. The probability of observing the SM background fluctuating up to or above the number of observed data events in these regions is 0.66 for single-tagged events and 0.72 for double-tagged events. These values, which are based on the statistical error only, indicate that there is no significant evidence for tb resonances in the observed data.

Systematic uncertainties from various sources affecting the background and the signal acceptance (rate uncertainty), as well as shape changes in the invariant mass distribution (shape uncertainty) are considered.

The jet energy scale and the uncertainty on the b -tagging scale factors are the dominant systematic uncertainties for the signal. The background normalization yields are the dominant systematic uncertainty for the background contribution. The jet energy scale uncertainty is evaluated by scaling 1σ up or down the energy of each jet. The b -tagging scale factors are p_T -dependent and have an uncertainty between 8% and 20%. The multijet background uncertainty has already been described. The uncertainty on the normalization of the W +jets background and its flavor composition include

FIG. 1: The distribution of m_{tb} for single-tagged (top) and double-tagged (bottom) two-jet events in data compared to Standard Model expectations. The expected W'_R signal, normalized to the theoretical cross section times the $\mathcal{B}(W'_R \rightarrow tb)$ values from Table I, has been scaled by a factor of 10. The effect of the jet energy scale (JES) uncertainty on the predicted background is shown, as are the data statistical uncertainties. The bin width is constant in $\log(m_{tb})$. The highest bin in each plot includes overflows.

both systematic contributions and a statistical contribution from the limited size of the sample. The W +jet flavor uncertainties are treated as fully correlated between $Wb\bar{b}$ and $Wc\bar{c}$ and uncorrelated otherwise. Theoretical cross section uncertainties for the top ($t\bar{t}$ and single top), diboson and Z +jet backgrounds of 10%, 5% and 60% are assigned, respectively. The Z +jet theoretical cross section uncertainty is estimated based on the variation of ALPGEN parameters, and a relative uncertainty of 50% on the heavy-quark contributions, but it has a very small impact on the result due to the small contribution of Z +jet events. Systematic uncertainties due to the residual differences between data and MC simulation for the reconstruction and energy calibration of jets, elec-

trons and muons are estimated to have a small impact on the result. The uncertainty on the integrated luminosity is 3.7% [3]. The uncertainty on the background modeling in the m_{tb} distribution is evaluated using pre-tagged data and found to be negligible.

An uncertainty due to the MC event generator is estimated by comparing MC@NLO and POWHEG [45, 46] for $t\bar{t}$ and ACERMC and MC@NLO for single top events. The uncertainty in parton shower modeling is estimated by comparing two POWHEG $t\bar{t}$ samples for which the hadronization is performed by PYTHIA or HERWIG. Uncertainties from modeling the amount of initial and final-state QCD radiation are also taken into account. The uncertainty due to the specific choice of PDFs in the simulated events is determined by re-weighting the MC events using the NNPDF20, MSTW2008 and CTEQ6.6 [20] eigenvector PDF sets. Finally, an uncertainty to account for the limited MC sample sizes is also included.

No significant data excess is identified for any value of m_{tb} , and an upper limit on the $W'_R \rightarrow tb$ production cross section (σ) times the $\mathcal{B}(W'_R \rightarrow tb)$ at 95% credibility-level (CL) is determined using a Bayesian approach assuming flat priors [47]. The likelihood function used is the product of the Poisson probabilities over all mass bins [48] per channel. The combination of single- and double-tagged events is done by extending the likelihood function; the joint likelihood is the product of Poisson probabilities for each individual bin in each channel. Systematic and statistical uncertainties are incorporated and treated as nuisance parameters with a Gaussian probability density function. Figure 2 shows the observed and the expected limits from single- and double-tagged events combined. Observed (expected) upper limits obtained on $\sigma(pp \rightarrow W'_R) \times \mathcal{B}(W'_R \rightarrow tb)$ at 95% CL lie in the range 6.1 – 1.0 (4.5 – 1.4) pb for W'_R masses ranging from 0.5 to 2.0 TeV. These $\sigma \times \mathcal{B}$ limits are also applicable to a left-handed W' . The $\sigma \times \mathcal{B}$ limits are converted into mass limits using the intersection between the theoretical $\sigma \times \mathcal{B}$ curve as a function of $m_{W'_R}$ and the expected and observed $\sigma \times \mathcal{B}$ limit curves. The corresponding observed (expected) 95% CL lower limit is: $m_{W'_R} > 1.13$ (1.13) TeV. These are currently the most stringent direct limits on production of $W'_R \rightarrow tb$.

ACKNOWLEDGEMENTS

We thank CERN for the very successful operation of the LHC, as well as the support staff from our institutions without whom ATLAS could not be operated efficiently.

We thank Z. Sullivan for discussions on the W' model and for providing NLO signal cross section calculations.

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP,

FIG. 2: 95% CL limit on the cross section, $\sigma(pp \rightarrow W'_R tb)$, times branching ratio for $W'_R \rightarrow tb$ as a function of the W' boson mass. The theory curve is also shown.

Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF, DNSRC and Lundbeck Foundation, Denmark; EPLANET and ERC, European Union; IN2P3-CNRS, CEA-DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT, Greece; ISF, MINERVA, GIF, DIP and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America.

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN and the ATLAS Tier-1 facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA) and in the Tier-2 facilities worldwide.

-
- [1] ATLAS Collaboration, *J. Inst.* **3**, S08003 (2008).
[2] ATLAS Collaboration, *Eur. Phys. J. C* **71**, 1630 (2011) [[arXiv:1101.2185](#)].
[3] ATLAS Collaboration, ATLAS-CONF-2011-116,

- <http://cdsweb.cern.ch/record/1376384>.
- [4] A. Datta, P. J. O'Donnell, Z. H. Lin, X. Zhang and T. Huang, *Phys. Lett. B* **483**, 203 (2000) [[arXiv:hep-ph/0001059](#)].
[5] M. Perelstein, *Prog. Part. Nucl. Phys.* **58**, 247 (2007) [[arXiv:hep-ph/0512128](#)].
[6] G. Altarelli, B. Mele and M. Ruiz-Altaba, *Z. Phys. C* **45**, 109 (1989).
[7] D0 Collaboration, V. M. Abazov *et al.*, *Phys. Lett. B* **699**, 145 (2011) [[arXiv:1101.0806](#)].
[8] CDF Collaboration, T. Aaltonen *et al.*, *Phys. Rev. Lett.* **103**, 041801 (2009) [[arXiv:0902.3276](#)].
[9] In the ATLAS coordinate system the pseudorapidity, η , is defined as $\eta = -\ln[\tan(\theta/2)]$, where θ is measured with respect to the z -axis, defined to be parallel to the beam. The azimuthal angle, ϕ , is measured with respect to the x -axis, which points towards the center of the LHC ring, and the y -axis points upwards.
[10] ATLAS Collaboration, *Eur. Phys. J. C* **72**, 1849 (2012) [[arXiv:1110.1530](#)].
[11] T. Sjostrand, S. Mrenna and P. Z. Skands, *JHEP* **0605**, 026 (2006) [[arXiv:hep-ph/0603175](#)].
[12] A. Sherstnev and R. S. Thorne, *Eur. Phys. J. C* **55**, 553 (2008) [[arXiv:0711.2473 \[hep-ph\]](#)].
[13] Z. Sullivan, *Phys. Rev. D* **66**, 075011 (2002) [[arXiv:hep-ph/0207290](#)].
[14] P. M. Nadolski *et al.*, *Phys. Rev. D* **78**, 013004 (2008) [[arXiv:0802.0007](#)].
[15] S. Frixione and B. R. Webber, *JHEP* **0206**, 029 (2002) [[arXiv:hep-ph/0204244](#)].
[16] S. Frixione, P. Nason and B. R. Webber, *JHEP* **0308**, 007 (2003) [[arXiv:hep-ph/0305252](#)].
[17] G. Corcella *et al.*, *JHEP* **0101**, 010 (2001) [[arXiv:hep-ph/0011363](#)].
[18] Butterworth *et al.*, *Z. Phys. C* **72**, 637 (1996) [[arXiv:hep-ph/9601371](#)].
[19] M. Aliev *et al.*, *Comput. Phys. Commun.* **182**, 1034 (2011) [[arXiv:1007.1327](#)].
[20] A. D. Martin, W. J. Stirling, R. S. Thorne and G. Watt, *Eur. Phys. J. C* **63**, 189 (2009) [[arXiv:0901.0002](#)].
[21] B. P. Kersevan and E. Richter-Was, [arXiv:hep-ph/0405247](#) (2008).
[22] N. Kidonakis, *Phys. Rev. D* **82**, 054018 (2010) [[arXiv:1005.4451](#)].
[23] N. Kidonakis, *Phys. Rev. D* **81**, 054028 (2010) [[arXiv:1001.5034](#)].
[24] N. Kidonakis, *Phys. Rev. D* **83**, 091503 (2011) [[arXiv:1103.2792](#)].
[25] J. M. Campbell, R. K. Ellis and C. Williams, *JHEP* **1107**, 018 (2011) [[arXiv:1105.0020](#)].
[26] M. L. Mangano, M. Moretti, F. Piccinini, R. Pittau and A. D. Polosa, *JHEP* **0307**, 001 (2003) [[arXiv:hep-ph/0206293](#)].
[27] C. Anastasiou, L. J. Dixon, K. Melnikov and F. Petriello, *Phys. Rev. D* **69**, 094008 (2004) [[arXiv:hep-ph/0312266](#)].
[28] J. Campbell and R. K. Ellis, *Phys. Rev. D* **60**, 113006 (1999) [[arXiv:hep-ph/9905386](#)].
[29] ATLAS Collaboration, *Eur. Phys. J. C* **70**, 823 (2010) [[arXiv:1005.4568](#)].
[30] S. Agostinelli, *et al.*, *Nucl. Instrum. Meth. A* **506**, 250 (2003).
[31] ATLAS Collaboration, *Eur. Phys. J. C* **71**, 1577 (2011) [[arXiv:1012.1792](#)].
[32] ATLAS Collaboration, ATLAS-CONF-2011-021,

- <https://cdsweb.cern.ch/record/1336750>.
- [33] ATLAS Collaboration, ATLAS-CONF-2011-046, <https://cdsweb.cern.ch/record/1338575>.
- [34] ATLAS Collaboration, ATLAS-CONF-2011-063, <https://cdsweb.cern.ch/record/1345743>.
- [35] ATLAS Collaboration, Eur. Phys. J. C **72**, 1909 (2012) [arXiv:1110.3174].
- [36] G. P. Salam and G. Soyez, JHEP **0705**, 086 (2007) [arXiv:0704.0292].
- [37] ATLAS Collaboration, arXiv:1112.6426 (submitted to Eur. Phys. J. C.)
- [38] ATLAS Collaboration, ATLAS-CONF-2011-102, <https://cdsweb.cern.ch/record/1369219>.
- [39] ATLAS Collaboration, ATLAS-CONF-2011-089, <https://cdsweb.cern.ch/record/1356198>.
- [40] W. Lampl *et al.*, ATL-LARG-PUB-2008-002 (2008), <https://cdsweb.cern.ch/record/1099735>.
- [41] ATLAS Collaboration, Eur. Phys. J. C **72**, 1844 (2012) [arXiv:1108.5602].
- [42] The W boson transverse mass is defined as $m_T(W) = \sqrt{2p_T^\ell E_T^{\text{miss}}(1 - \cos \Delta\phi)}$, where p_T^ℓ is the p_T of the lepton and $\Delta\phi$ is the azimuthal angle separation between the lepton and E_T^{miss} .
- [43] ATLAS Collaboration, Eur. Phys. J. C **71**, 1577 (2011) [arXiv:1012.1792].
- [44] CDF Collaboration, T. Aaltonen *et al.*, Phys. Rev. D **79**, 011101 (2009) [arXiv:0809.3781].
- [45] P. Nason, JHEP **0411** (2004) 040 [arXiv:hep-ph/0409146].
- [46] S. Frixione, P. Nason, C. Oleari, JHEP **0711** (2007) 070 [arXiv:hep-ph/0709.2092].
- [47] A. Caldwell, D. Kollar and K. Kröninger, Comput. Phys. Commun. **180**, 2197 (2009) [arXiv:0808.2552].
- [48] ATLAS Collaboration, Phys. Lett. B **700**, 163 (2011) [arXiv:1103.6218].

The ATLAS Collaboration

G. Aad⁴⁸, B. Abbott¹¹², J. Abdallah¹¹, S. Abdel Khalek¹¹⁶, A.A. Abdelalim⁴⁹, A. Abdesselam¹¹⁹, O. Abdinov¹⁰, B. Abi¹¹³, M. Abolins⁸⁹, O.S. AbouZeid¹⁵⁹, H. Abramowicz¹⁵⁴, H. Abreu¹³⁷, E. Acerbi^{90a,90b}, B.S. Acharya^{165a,165b}, L. Adamczyk³⁷, D.L. Adams²⁴, T.N. Addy⁵⁶, J. Adelman¹⁷⁷, M. Aderholz¹⁰⁰, S. Adomeit⁹⁹, P. Adragna⁷⁶, T. Adye¹³⁰, S. Aefsky²², J.A. Aguilar-Saavedra^{125b,a}, M. Aharrouche⁸², S.P. Ahlen²¹, F. Ahles⁴⁸, A. Ahmad¹⁴⁹, M. Ahsan⁴⁰, G. Aielli^{134a,134b}, T. Akdogan^{18a}, T.P.A. Åkesson⁸⁰, G. Akimoto¹⁵⁶, A.V. Akimov⁹⁵, A. Akiyama⁶⁷, M.S. Alam¹, M.A. Alam⁷⁷, J. Albert¹⁷⁰, S. Albrand⁵⁵, M. Aleksa²⁹, I.N. Aleksandrov⁶⁵, F. Alessandria^{90a}, C. Alexa^{25a}, G. Alexander¹⁵⁴, G. Alexandre⁴⁹, T. Alexopoulos⁹, M. Althroob^{165a,165c}, M. Aliev¹⁵, G. Alimonti^{90a}, J. Alison¹²¹, M. Aliyev¹⁰, B.M.M. Allbrooke¹⁷, P.P. Allport⁷⁴, S.E. Allwood-Spiers⁵³, J. Almond⁸³, A. Aloisio^{103a,103b}, R. Alon¹⁷³, A. Alonso⁸⁰, B. Alvarez Gonzalez⁸⁹, M.G. Alviggi^{103a,103b}, K. Amako⁶⁶, P. Amaral²⁹, C. Amelung²², V.V. Ammosov¹²⁹, A. Amorim^{125a,b}, G. Amorós¹⁶⁸, N. Amram¹⁵⁴, C. Anastopoulos²⁹, L.S. Ancu¹⁶, N. Andari¹¹⁶, T. Andeen³⁴, C.F. Anders²⁰, G. Anders^{58a}, K.J. Anderson³⁰, A. Andreazza^{90a,90b}, V. Andrei^{58a}, M-L. Andrieux⁵⁵, X.S. Anduaga⁷¹, A. Angerami³⁴, F. Anghinolfi²⁹, A. Anisenkov¹⁰⁸, N. Anjos^{125a}, A. Annovi⁴⁷, A. Antonaki⁸, M. Antonelli⁴⁷, A. Antonov⁹⁷, J. Antos^{145b}, F. Anulli^{133a}, S. Aoun⁸⁴, L. Aperio Bella⁴, R. Apolle^{119,c}, G. Arabidze⁸⁹, I. Aracena¹⁴⁴, Y. Arai⁶⁶, A.T.H. Arce⁴⁴, S. Arfaoui¹⁴⁹, J-F. Arguin¹⁴, E. Arik^{18a,*}, M. Arik^{18a}, A.J. Armbruster⁸⁸, O. Arnaez⁸², V. Arnal⁸¹, C. Arnault¹¹⁶, A. Artamonov⁹⁶, G. Artoni^{133a,133b}, D. Arutinov²⁰, S. Asai¹⁵⁶, R. Asfandiyarov¹⁷⁴, S. Ask²⁷, B. Åsman^{147a,147b}, L. Asquith⁵, K. Assamagan²⁴, A. Astbury¹⁷⁰, B. Aubert⁴, E. Auge¹¹⁶, K. Augsten¹²⁸, M. Auroousseau^{146a}, G. Avolio¹⁶⁴, R. Avramidou⁹, D. Axen¹⁶⁹, C. Ay⁵⁴, G. Azuelos^{94,d}, Y. Azuma¹⁵⁶, M.A. Baak²⁹, G. Baccaglioni^{90a}, C. Bacci^{135a,135b}, A.M. Bach¹⁴, H. Bachacou¹³⁷, K. Bachas²⁹, M. Backes⁴⁹, M. Backhaus²⁰, E. Badescu^{25a}, P. Bagnaia^{133a,133b}, S. Bahinipati², Y. Bai^{32a}, D.C. Bailey¹⁵⁹, T. Bain¹⁵⁹, J.T. Baines¹³⁰, O.K. Baker¹⁷⁷, M.D. Baker²⁴, S. Baker⁷⁸, E. Banas³⁸, P. Banerjee⁹⁴, Sw. Banerjee¹⁷⁴, D. Banfi²⁹, A. Bangert¹⁵¹, V. Bansal¹⁷⁰, H.S. Bansil¹⁷, L. Barak¹⁷³, S.P. Baranov⁹⁵, A. Barashkou⁶⁵, A. Barbaro Galtieri¹⁴, T. Barber⁴⁸, E.L. Barberio⁸⁷, D. Barberis^{50a,50b}, M. Barbero²⁰, D.Y. Bardin⁶⁵, T. Barillari¹⁰⁰, M. Barisonzi¹⁷⁶, T. Barklow¹⁴⁴, N. Barlow²⁷, B.M. Barnett¹³⁰, R.M. Barnett¹⁴, A. Baroncelli^{135a}, G. Barone⁴⁹, A.J. Barr¹¹⁹, F. Barreiro⁸¹, J. Barreiro Guimarães da Costa⁵⁷, P. Barrillon¹¹⁶, R. Bartoldus¹⁴⁴, A.E. Barton⁷², V. Bartsch¹⁵⁰, R.L. Bates⁵³, L. Batkova^{145a}, J.R. Batley²⁷, A. Battaglia¹⁶, M. Battistin²⁹, F. Bauer¹³⁷, H.S. Bawa^{144,e}, S. Beale⁹⁹, T. Beau⁷⁹, P.H. Beauchemin¹⁶², R. Beccherle^{50a}, P. Bechtle²⁰, H.P. Beck¹⁶, S. Becker⁹⁹, M. Beckingham¹³⁹, K.H. Becks¹⁷⁶, A.J. Beddall^{18c}, A. Beddall^{18c}, S. Bedikian¹⁷⁷, V.A. Bednyakov⁶⁵, C.P. Bee⁸⁴, M. Begel²⁴, S. Behar Harpz¹⁵³, P.K. Behera⁶³, M. Beimforde¹⁰⁰, C. Belanger-Champagne⁸⁶, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵⁴, L. Bellagamba^{19a}, F. Bellina²⁹, M. Bellomo²⁹, A. Belloni⁵⁷, O. Beloborodova^{108,f}, K. Belotskiy⁹⁷, O. Beltramello²⁹, O. Benary¹⁵⁴, D. Benchekroun^{136a}, M. Bendel⁸², K. Bendtz^{147a,147b}, N. Benekos¹⁶⁶, Y. Benhammou¹⁵⁴, E. Benhar Noccioli⁴⁹, J.A. Benitez Garcia^{160b}, D.P. Benjamin⁴⁴, M. Benoit¹¹⁶, J.R. Bensinger²², K. Benslama¹³¹, S. Bentvelsen¹⁰⁶, D. Berge²⁹, E. Bergeaas Kuutmann⁴¹, N. Berger⁴, F. Berghausen¹⁷⁰, E. Berglund¹⁰⁶, J. Beringer¹⁴, P. Bernat⁷⁸, R. Bernhard⁴⁸, C. Bernius²⁴, T. Berry⁷⁷, C. Bertella⁸⁴, A. Bertin^{19a,19b}, F. Bertinelli²⁹, F. Bertolucci^{123a,123b}, M.I. Besana^{90a,90b}, N. Besson¹³⁷, S. Bethke¹⁰⁰, W. Bhimji⁴⁵, R.M. Bianchi²⁹, M. Bianco^{73a,73b}, O. Biebel⁹⁹, S.P. Bieniek⁷⁸, K. Bierwagen⁵⁴, J. Biesiada¹⁴, M. Biglietti^{135a}, H. Bilokon⁴⁷, M. Bindi^{19a,19b}, S. Binet¹¹⁶, A. Bingul^{18c}, C. Bini^{133a,133b}, C. Biscarat¹⁷⁹, U. Bitenc⁴⁸, K.M. Black²¹, R.E. Blair⁵, J.-B. Blanchard¹³⁷, G. Blanchot²⁹, T. Blazek^{145a}, C. Blocker²², J. Blocki³⁸, A. Blondel⁴⁹, W. Blum⁸², U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁶, V.B. Bobrovnikov¹⁰⁸, S.S. Bocchetta⁸⁰, A. Bocci⁴⁴, C.R. Boddy¹¹⁹, M. Boehler⁴¹, J. Boek¹⁷⁶, N. Boelaert³⁵, J.A. Bogaerts²⁹, A. Bogdanchikov¹⁰⁸, A. Bogouch^{91,*}, C. Bohm^{147a}, J. Bohm¹²⁶, V. Boisvert⁷⁷, T. Bold³⁷, V. Boldea^{25a}, N.M. Bolnet¹³⁷, M. Bomben⁷⁹, M. Bona⁷⁶, V.G. Bondarenko⁹⁷, M. Bondioli¹⁶⁴, M. Boonekamp¹³⁷, C.N. Booth¹⁴⁰, S. Bordoni⁷⁹, C. Borer¹⁶, A. Borisov¹²⁹, G. Borissov⁷², I. Borjanovic^{12a}, M. Borri⁸³, S. Borroni⁸⁸, V. Bortolotto^{135a,135b}, K. Bos¹⁰⁶, D. Boscherini^{19a}, M. Bosman¹¹, H. Boterenbrood¹⁰⁶, D. Botterill¹³⁰, J. Bouchami⁹⁴, J. Boudreau¹²⁴, E.V. Bouhova-Thacker⁷², D. Boumediene³³, C. Bourdarios¹¹⁶, N. Bousson⁸⁴, A. Boveia³⁰, J. Boyd²⁹, I.R. Boyko⁶⁵, N.I. Bozhko¹²⁹, I. Bozovic-Jelisavcic^{12b}, J. Bracinik¹⁷, A. Braem²⁹, P. Branchini^{135a}, G.W. Brandenburg⁵⁷, A. Brandt⁷, G. Brandt¹¹⁹, O. Brandt⁵⁴, U. Bratzler¹⁵⁷, B. Brau⁸⁵, J.E. Brau¹¹⁵, H.M. Braun¹⁷⁶, B. Brelier¹⁵⁹, J. Bremer²⁹, K. Brendlinger¹²¹, R. Brenner¹⁶⁷, S. Bressler¹⁷³, D. Britton⁵³, F.M. Brochu²⁷, I. Brock²⁰, R. Brock⁸⁹, T.J. Brodbeck⁷², E. Brodet¹⁵⁴, F. Broggi^{90a}, C. Bromberg⁸⁹, J. Bronner¹⁰⁰, G. Brooijmans³⁴, W.K. Brooks^{31b}, G. Brown⁸³, H. Brown⁷, P.A. Bruckman de Renstrom³⁸, D. Bruncko^{145b}, R. Bruneliere⁴⁸, S. Brunet⁶¹, A. Bruni^{19a}, G. Bruni^{19a}, M. Bruschi^{19a}, T. Buanes¹³, Q. Buat⁵⁵, F. Bucci⁴⁹, J. Buchanan¹¹⁹, P. Buchholz¹⁴², R.M. Buckingham¹¹⁹, A.G. Buckley⁴⁵, S.I. Buda^{25a}, I.A. Budagov⁶⁵, B. Budick¹⁰⁹, V. Büscher⁸², L. Bugge¹¹⁸, O. Bulekov⁹⁷, A.C. Bundock⁷⁴, M. Bunse⁴², T. Buran¹¹⁸, H. Burckhardt²⁹, S. Burdin⁷⁴, T. Burgess¹³, S. Burke¹³⁰, E. Busato³³, P. Bussey⁵³, C.P. Buszello¹⁶⁷, F. Butin²⁹, B. Butler¹⁴⁴, J.M. Butler²¹, C.M. Buttar⁵³, J.M. Butterworth⁷⁸, W. Buttlinger²⁷, S. Cabrera Urbán¹⁶⁸, D. Caforio^{19a,19b},

- O. Cakir^{3a}, P. Calafiura¹⁴, G. Calderini⁷⁹, P. Calfayan⁹⁹, R. Calkins¹⁰⁷, L.P. Caloba^{23a}, R. Caloi^{133a,133b}, D. Calvet³³, S. Calvet³³, R. Camacho Toro³³, P. Camarri^{134a,134b}, M. Cambiagh^{120a,120b}, D. Cameron¹¹⁸, L.M. Caminada¹⁴, S. Campana²⁹, M. Campanelli⁷⁸, V. Canale^{103a,103b}, F. Canelli^{30,g}, A. Canepa^{160a}, J. Cantero⁸¹, L. Capasso^{103a,103b}, M.D.M. Capeans Garrido²⁹, I. Caprini^{25a}, M. Caprini^{25a}, D. Capriotti¹⁰⁰, M. Capua^{36a,36b}, R. Caputo⁸², R. Cardarelli^{134a}, T. Carli²⁹, G. Carlino^{103a}, L. Carminati^{90a,90b}, B. Caron⁸⁶, S. Caron¹⁰⁵, E. Carquin^{31b}, G.D. Carrillo Montoya¹⁷⁴, A.A. Carter⁷⁶, J.R. Carter²⁷, J. Carvalho^{125a,h}, D. Casadei¹⁰⁹, M.P. Casado¹¹, M. Cascella^{123a,123b}, C. Caso^{50a,50b,*}, A.M. Castaneda Hernandez¹⁷⁴, E. Castaneda-Miranda¹⁷⁴, V. Castillo Gimenez¹⁶⁸, N.F. Castro^{125a}, G. Cataldi^{73a}, P. Catastini⁵⁷, A. Catinaccio²⁹, J.R. Catmore²⁹, A. Cattai²⁹, G. Cattani^{134a,134b}, S. Caughron⁸⁹, D. Cauz^{165a,165c}, P. Cavalleri⁷⁹, D. Cavalli^{90a}, M. Cavalli-Sforza¹¹, V. Cavasinni^{123a,123b}, F. Ceradini^{135a,135b}, A.S. Cerqueira^{23b}, A. Cerri²⁹, L. Cerrito⁷⁶, F. Cerutti⁴⁷, S.A. Cetin^{18b}, F. Cevenini^{103a,103b}, A. Chafaq^{136a}, D. Chakraborty¹⁰⁷, I. Chalupkova¹²⁷, K. Chan², B. Chapleau⁸⁶, J.D. Chapman²⁷, J.W. Chapman⁸⁸, E. Chareyre⁷⁹, D.G. Charlton¹⁷, V. Chavda⁸³, C.A. Chavez Barajas²⁹, S. Cheatham⁸⁶, S. Chekanov⁵, S.V. Chekulaev^{160a}, G.A. Chelkov⁶⁵, M.A. Chelstowska¹⁰⁵, C. Chen⁶⁴, H. Chen²⁴, S. Chen^{32c}, T. Chen^{32c}, X. Chen¹⁷⁴, S. Cheng^{32a}, A. Cheplakov⁶⁵, V.F. Chepurnov⁶⁵, R. Cherkaoui El Moursli^{136e}, V. Chernyatin²⁴, E. Cheu⁶, S.L. Cheung¹⁵⁹, L. Chevalier¹³⁷, G. Chiefari^{103a,103b}, L. Chikovani^{51a}, J.T. Childers²⁹, A. Chilingarov⁷², G. Chiodini^{73a}, A.S. Chisholm¹⁷, R.T. Chislett⁷⁸, M.V. Chizhov⁶⁵, G. Choudalakis³⁰, S. Chouridou¹³⁸, I.A. Christidi⁷⁸, A. Christov⁴⁸, D. Chromeck-Burckhart²⁹, M.L. Chu¹⁵², J. Chudoba¹²⁶, G. Ciapetti^{133a,133b}, A.K. Ciftci^{3a}, R. Ciftci^{3a}, D. Cinca³³, V. Cindro⁷⁵, C. Ciocca^{19a}, A. Ciocio¹⁴, M. Cirilli⁸⁸, M. Citterio^{90a}, M. Ciubancan^{25a}, A. Clark⁴⁹, P.J. Clark⁴⁵, W. Cleland¹²⁴, J.C. Clemens⁸⁴, B. Clement⁵⁵, C. Clement^{147a,147b}, Y. Coadou⁸⁴, M. Cobal^{165a,165c}, A. Coccaro¹³⁹, J. Cochran⁶⁴, P. Coe¹¹⁹, J.G. Cogan¹⁴⁴, J. Coggeshall¹⁶⁶, E. Cogneras¹⁷⁹, J. Colas⁴, A.P. Colijn¹⁰⁶, N.J. Collins¹⁷, C. Collins-Tooth⁵³, J. Collot⁵⁵, G. Colon⁸⁵, P. Conde Muñoz^{125a}, E. Coniavitis¹¹⁹, M.C. Conidi¹¹, M. Consonni¹⁰⁵, S.M. Consonni^{90a,90b}, V. Consorti⁴⁸, S. Constantinescu^{25a}, C. Conta^{120a,120b}, G. Conti⁵⁷, F. Conventi^{103a,i}, J. Cook²⁹, M. Cooke¹⁴, B.D. Cooper⁷⁸, A.M. Cooper-Sarkar¹¹⁹, K. Copic¹⁴, T. Cornelissen¹⁷⁶, M. Corradi^{19a}, F. Corriveau^{86,j}, A. Cortes-Gonzalez¹⁶⁶, G. Cortiana¹⁰⁰, G. Costa^{90a}, M.J. Costa¹⁶⁸, D. Costanzo¹⁴⁰, T. Costin³⁰, D. Côté²⁹, L. Courneyea¹⁷⁰, G. Cowan⁷⁷, C. Cowden²⁷, B.E. Cox⁸³, K. Cranmer¹⁰⁹, F. Crescioli^{123a,123b}, M. Cristinziani²⁰, G. Crosetti^{36a,36b}, R. Crupi^{73a,73b}, S. Crépé-Renaudin⁵⁵, C.-M. Cuciuc^{25a}, C. Cuenca Almenar¹⁷⁷, T. Cuhadar Donszelmann¹⁴⁰, M. Curatolo⁴⁷, C.J. Curtis¹⁷, C. Cuthbert¹⁵¹, P. Cwetanski⁶¹, H. Czirr¹⁴², P. Czodrowski⁴³, Z. Czyczula¹⁷⁷, S. D'Auria⁵³, M. D'Onofrio⁷⁴, A. D'Orazio^{133a,133b}, P.V.M. Da Silva^{23a}, C. Da Via⁸³, W. Dabrowski³⁷, A. Dafinca¹¹⁹, T. Dai⁸⁸, C. Dallapiccola⁸⁵, M. Dam³⁵, M. Dameri^{50a,50b}, D.S. Damiani¹³⁸, H.O. Danielsson²⁹, D. Dannheim¹⁰⁰, V. Dao⁴⁹, G. Darbo^{50a}, G.L. Darlea^{25b}, W. Davey²⁰, T. Davidek¹²⁷, N. Davidson⁸⁷, R. Davidson⁷², E. Davies^{119,c}, M. Davies⁹⁴, A.R. Davison⁷⁸, Y. Davygora^{58a}, E. Dawe¹⁴³, I. Dawson¹⁴⁰, J.W. Dawson^{5,*}, R.K. Daya-Ishmukhametova²², K. De⁷, R. de Asmundis^{103a}, S. De Castro^{19a,19b}, P.E. De Castro Faria Salgado²⁴, S. De Cecco⁷⁹, J. de Graat⁹⁹, N. De Groot¹⁰⁵, P. de Jong¹⁰⁶, C. De La Taille¹¹⁶, H. De la Torre⁸¹, F. De Lorenzi⁶⁴, B. De Lotto^{165a,165c}, L. de Mora⁷², L. De Nooij¹⁰⁶, D. De Pedis^{133a}, A. De Salvo^{133a}, U. De Sanctis^{165a,165c}, A. De Santo¹⁵⁰, J.B. De Vivie De Regie¹¹⁶, G. De Zorzi^{133a,133b}, S. Dean⁷⁸, W.J. Dearnaley⁷², R. Debbe²⁴, C. Debenedetti⁴⁵, B. Dechenaux⁵⁵, D.V. Dedovich⁶⁵, J. Degenhardt¹²¹, C. Del Papa^{165a,165c}, J. Del Peso⁸¹, T. Del Prete^{123a,123b}, T. Delemontex⁵⁵, M. Deliyergiyev⁷⁵, A. Dell'Acqua²⁹, L. Dell'Asta²¹, M. Della Pietra^{103a,i}, D. della Volpe^{103a,103b}, M. Delmastro⁴, N. Delruelle²⁹, P.A. Delsart⁵⁵, C. Deluca¹⁴⁹, S. Demers¹⁷⁷, M. Demichev⁶⁵, B. Demirkoz^{11,k}, J. Deng¹⁶⁴, S.P. Denisov¹²⁹, D. Derendarz³⁸, J.E. Derkaoui^{136d}, F. Derue⁷⁹, P. Dervan⁷⁴, K. Desch²⁰, E. Devetak¹⁴⁹, P.O. Deviveiros¹⁰⁶, A. Dewhurst¹³⁰, B. DeWilde¹⁴⁹, S. Dhaliwal¹⁵⁹, R. Dhullipudi^{24,l}, A. Di Ciaccio^{134a,134b}, L. Di Ciaccio⁴, A. Di Girolamo²⁹, B. Di Girolamo²⁹, S. Di Luise^{135a,135b}, A. Di Mattia¹⁷⁴, B. Di Micco²⁹, R. Di Nardo⁴⁷, A. Di Simone^{134a,134b}, R. Di Sipio^{19a,19b}, M.A. Diaz^{31a}, F. Diblen^{18c}, E.B. Diehl⁸⁸, J. Dietrich⁴¹, T.A. Dietzsch^{58a}, S. Diglio⁸⁷, K. Dindar Yagci³⁹, J. Dingfelder²⁰, C. Dionisi^{133a,133b}, P. Dita^{25a}, S. Dita^{25a}, F. Dittus²⁹, F. Djama⁸⁴, T. Djobava^{51b}, M.A.B. do Vale^{23c}, A. Do Valle Wemans^{125a}, T.K.O. Doan⁴, M. Dobbs⁸⁶, R. Dobinson^{29,*}, D. Dobos²⁹, E. Dobson^{29,m}, J. Dodd³⁴, C. Doglioni⁴⁹, T. Doherty⁵³, Y. Doi^{66,*}, J. Dolejsi¹²⁷, I. Dolenc⁷⁵, Z. Dolezal¹²⁷, B.A. Dolgoshein^{97,*}, T. Dohmae¹⁵⁶, M. Donadelli^{23d}, M. Donega¹²¹, J. Donini³³, J. Dopke²⁹, A. Doria^{103a}, A. Dos Anjos¹⁷⁴, M. Dosil¹¹, A. Dotti^{123a,123b}, M.T. Dova⁷¹, A.D. Doxiadis¹⁰⁶, A.T. Doyle⁵³, Z. Drasal¹²⁷, N. Dressnandt¹²¹, C. Driouichi³⁵, M. Dris⁹, J. Dubbert¹⁰⁰, S. Dube¹⁴, E. Duchovni¹⁷³, G. Duckeck⁹⁹, A. Dudarev²⁹, F. Dudziak⁶⁴, M. Dührssen²⁹, I.P. Duerdeth⁸³, L. Duflot¹¹⁶, M-A. Dufour⁸⁶, M. Dunford²⁹, H. Duran Yildiz^{3a}, R. Duxfield¹⁴⁰, M. Dwuznik³⁷, F. Dydak²⁹, M. Düren⁵², W.L. Ebenstein⁴⁴, J. Ebke⁹⁹, S. Eckweiler⁸², K. Edmonds⁸², C.A. Edwards⁷⁷, N.C. Edwards⁵³, W. Ehrenfeld⁴¹, T. Ehrich¹⁰⁰, T. Eifert¹⁴⁴, G. Eigen¹³, K. Einsweiler¹⁴, E. Eisenhandler⁷⁶, T. Ekelof¹⁶⁷, M. El Kacimi^{136c}, M. Ellert¹⁶⁷, S. Elles⁴, F. Ellinghaus⁸², K. Ellis⁷⁶, N. Ellis²⁹, J. Elmsheuser⁹⁹, M. Elsing²⁹, D. Emeliyanov¹³⁰, R. Engelmann¹⁴⁹, A. Engl⁹⁹, B. Epp⁶², A. Eppig⁸⁸, J. Erdmann⁵⁴, A. Ereditato¹⁶, D. Eriksson^{147a}, J. Ernst¹, M. Ernst²⁴, J. Ernwein¹³⁷,

D. Errede¹⁶⁶, S. Errede¹⁶⁶, E. Ertel⁸², M. Escalier¹¹⁶, C. Escobar¹²⁴, X. Espinal Curull¹¹, B. Esposito⁴⁷, F. Etienne⁸⁴, A.I. Etienvre¹³⁷, E. Etzion¹⁵⁴, D. Evangelakou⁵⁴, H. Evans⁶¹, L. Fabbri^{19a,19b}, C. Fabre²⁹, R.M. Fakhrutdinov¹²⁹, S. Falciano^{133a}, Y. Fang¹⁷⁴, M. Fanti^{90a,90b}, A. Farbin⁷, A. Farilla^{135a}, J. Farley¹⁴⁹, T. Farooque¹⁵⁹, S. Farrell¹⁶⁴, S.M. Farrington¹¹⁹, P. Farthouat²⁹, P. Fassnacht²⁹, D. Fassouliotis⁸, B. Fatholahzadeh¹⁵⁹, A. Favareto^{90a,90b}, L. Fayard¹¹⁶, S. Fazio^{36a,36b}, R. Febbraro³³, P. Federic^{145a}, O.L. Fedin¹²², W. Fedorko⁸⁹, M. Fehling-Kaschek⁴⁸, L. Feligioni⁸⁴, D. Fellmann⁵, C. Feng^{32d}, E.J. Feng³⁰, A.B. Fenyuk¹²⁹, J. Ferencei^{145b}, J. Ferland⁹⁴, W. Fernando⁵, S. Ferrag⁵³, J. Ferrando⁵³, V. Ferrara⁴¹, A. Ferrari¹⁶⁷, P. Ferrari¹⁰⁶, R. Ferrari^{120a}, D.E. Ferreira de Lima⁵³, A. Ferrer¹⁶⁸, M.L. Ferrer⁴⁷, D. Ferrere⁴⁹, C. Ferretti⁸⁸, A. Ferretto Parodi^{50a,50b}, M. Fiascaris³⁰, F. Fiedler⁸², A. Filipčič⁷⁵, A. Filippas⁹, F. Filthaut¹⁰⁵, M. Fincke-Keeler¹⁷⁰, M.C.N. Fiolhais^{125a,h}, L. Fiorini¹⁶⁸, A. Firan³⁹, G. Fischer⁴¹, M.J. Fisher¹¹⁰, M. Flechl⁴⁸, I. Fleck¹⁴², J. Fleckner⁸², P. Fleischmann¹⁷⁵, S. Fleischmann¹⁷⁶, T. Flick¹⁷⁶, A. Floderus⁸⁰, L.R. Flores Castillo¹⁷⁴, M.J. Flowerdew¹⁰⁰, M. Fokitis⁹, T. Fonseca Martin¹⁶, D.A. Forbush¹³⁹, A. Formica¹³⁷, A. Forti⁸³, D. Fortin^{160a}, J.M. Foster⁸³, D. Fournier¹¹⁶, A. Foussat²⁹, A.J. Fowler⁴⁴, K. Fowler¹³⁸, H. Fox⁷², P. Francavilla¹¹, S. Franchino^{120a,120b}, D. Francis²⁹, T. Frank¹⁷³, M. Franklin⁵⁷, S. Franz²⁹, M. Fraternali^{120a,120b}, S. Fratina¹²¹, S.T. French²⁷, C. Friedrich⁴¹, F. Friedrich⁴³, R. Froeschl²⁹, D. Froidevaux²⁹, J.A. Frost²⁷, C. Fukunaga¹⁵⁷, E. Fullana Torregrosa²⁹, B.G. Fulsom¹⁴⁴, J. Fuster¹⁶⁸, C. Gabaldon²⁹, O. Gabizon¹⁷³, T. Gadfort²⁴, S. Gadomski⁴⁹, G. Gagliardi^{50a,50b}, P. Gagnon⁶¹, C. Galea⁹⁹, E.J. Gallas¹¹⁹, V. Gallo¹⁶, B.J. Gallop¹³⁰, P. Gallus¹²⁶, K.K. Gan¹¹⁰, Y.S. Gao^{144,e}, V.A. Gapienko¹²⁹, A. Gaponenko¹⁴, F. Garberson¹⁷⁷, M. Garcia-Sciveres¹⁴, C. García¹⁶⁸, J.E. García Navarro¹⁶⁸, R.W. Gardner³⁰, N. Garelli²⁹, H. Garitaonandia¹⁰⁶, V. Garonne²⁹, J. Garvey¹⁷, C. Gatti⁴⁷, G. Gaudio^{120a}, B. Gaur¹⁴², L. Gauthier¹³⁷, P. Gauzzi^{133a,133b}, I.L. Gavrilenko⁹⁵, C. Gay¹⁶⁹, G. Gaycken²⁰, J-C. Gayde²⁹, E.N. Gazis⁹, P. Ge^{32d}, Z. Gecse¹⁶⁹, C.N.P. Gee¹³⁰, D.A.A. Geerts¹⁰⁶, Ch. Geich-Gimbel²⁰, K. Gellerstedt^{147a,147b}, C. Gemme^{50a}, A. Gemmell⁵³, M.H. Genest⁵⁵, S. Gentile^{133a,133b}, M. George⁵⁴, S. George⁷⁷, P. Gerlach¹⁷⁶, A. Gershon¹⁵⁴, C. Geweniger^{58a}, H. Ghazlane^{136b}, N. Ghodbane³³, B. Giacobbe^{19a}, S. Giagu^{133a,133b}, V. Giakoumopoulou⁸, V. Giangiobbe¹¹, F. Gianotti²⁹, B. Gibbard²⁴, A. Gibson¹⁵⁹, S.M. Gibson²⁹, L.M. Gilbert¹¹⁹, V. Gilewsky⁹², D. Gillberg²⁸, A.R. Gillman¹³⁰, D.M. Gingrich^{2,d}, J. Ginzburg¹⁵⁴, N. Giokaris⁸, M.P. Giordani^{165c}, R. Giordano^{103a,103b}, F.M. Giorgi¹⁵, P. Giovannini¹⁰⁰, P.F. Giraud¹³⁷, D. Giugni^{90a}, M. Giunta⁹⁴, P. Giusti^{19a}, B.K. Gjelsten¹¹⁸, L.K. Gladilin⁹⁸, C. Glasman⁸¹, J. Glatzer⁴⁸, A. Glazov⁴¹, K.W. Glitza¹⁷⁶, G.L. Glonti⁶⁵, J.R. Goddard⁷⁶, J. Godfrey¹⁴³, J. Godlewski²⁹, M. Goebel⁴¹, T. Göpfert⁴³, C. Goeringer⁸², C. Gössling⁴², T. Göttfert¹⁰⁰, S. Goldfarb⁸⁸, T. Golling¹⁷⁷, A. Gomes^{125a,b}, L.S. Gomez Fajardo⁴¹, R. Gonçalo⁷⁷, J. Goncalves Pinto Firmino Da Costa⁴¹, L. Gonella²⁰, A. Gonidec²⁹, S. Gonzalez¹⁷⁴, S. González de la Hoz¹⁶⁸, G. Gonzalez Parra¹¹, M.L. Gonzalez Silva²⁶, S. Gonzalez-Sevilla⁴⁹, J.J. Goodson¹⁴⁹, L. Goossens²⁹, P.A. Gorbounov⁹⁶, H.A. Gordon²⁴, I. Gorelov¹⁰⁴, G. Gorfine¹⁷⁶, B. Gorini²⁹, E. Gorini^{73a,73b}, A. Gorišek⁷⁵, E. Gornicki³⁸, V.N. Goryachev¹²⁹, B. Gosdzik⁴¹, A.T. Goshaw⁵, M. Gosselink¹⁰⁶, M.I. Gostkin⁶⁵, I. Gough Eschrich¹⁶⁴, M. Gouighri^{136a}, D. Goujdami^{136c}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁹, C. Goy⁴, S. Gozpinar²², I. Grabowska-Bold³⁷, P. Grafström²⁹, K-J. Grahn⁴¹, F. Grancagnolo^{73a}, S. Grancagnolo¹⁵, V. Grassi¹⁴⁹, V. Gratchev¹²², N. Grau³⁴, H.M. Gray²⁹, J.A. Gray¹⁴⁹, E. Graziani^{135a}, O.G. Grebenyuk¹²², T. Greenshaw⁷⁴, Z.D. Greenwood^{24,l}, K. Gregersen³⁵, I.M. Gregor⁴¹, P. Grenier¹⁴⁴, J. Griffiths¹³⁹, N. Grigalashvili⁶⁵, A.A. Grillo¹³⁸, S. Grinstein¹¹, Y.V. Grishkevich⁹⁸, J.-F. Grivaz¹¹⁶, E. Gross¹⁷³, J. Grosse-Knetter⁵⁴, J. Groth-Jensen¹⁷³, K. Grybel¹⁴², V.J. Guarino⁵, D. Guest¹⁷⁷, C. Guicheney³³, A. Guida^{73a,73b}, S. Guindon⁵⁴, H. Guler^{86,n}, J. Gunther¹²⁶, B. Guo¹⁵⁹, J. Guo³⁴, A. Gupta³⁰, Y. Gusakov⁶⁵, V.N. Gushchin¹²⁹, P. Gutierrez¹¹², N. Guttman¹⁵⁴, O. Gutzwiller¹⁷⁴, C. Guyot¹³⁷, C. Gwenlan¹¹⁹, C.B. Gwilliam⁷⁴, A. Haas¹⁴⁴, S. Haas²⁹, C. Haber¹⁴, H.K. Hadavand³⁹, D.R. Hadley¹⁷, P. Haefner¹⁰⁰, F. Hahn²⁹, S. Haider²⁹, Z. Hajduk³⁸, H. Hakobyan¹⁷⁸, D. Hall¹¹⁹, J. Haller⁵⁴, K. Hamacher¹⁷⁶, P. Hamal¹¹⁴, M. Hamer⁵⁴, A. Hamilton^{146b,o}, S. Hamilton¹⁶², H. Han^{32a}, L. Han^{32b}, K. Hanagaki¹¹⁷, K. Hanawa¹⁶¹, M. Hance¹⁴, C. Handel⁸², P. Hanke^{58a}, J.R. Hansen³⁵, J.B. Hansen³⁵, J.D. Hansen³⁵, P.H. Hansen³⁵, P. Hansson¹⁴⁴, K. Hara¹⁶¹, G.A. Hare¹³⁸, T. Harenberg¹⁷⁶, S. Harkusha⁹¹, D. Harper⁸⁸, R.D. Harrington⁴⁵, O.M. Harris¹³⁹, K. Harrison¹⁷, J. Hartert⁴⁸, F. Hartjes¹⁰⁶, T. Haruyama⁶⁶, A. Harvey⁵⁶, S. Hasegawa¹⁰², Y. Hasegawa¹⁴¹, S. Hassani¹³⁷, M. Hatch²⁹, D. Hauff¹⁰⁰, S. Haug¹⁶, M. Hauschild²⁹, R. Hauser⁸⁹, M. Havranek²⁰, C.M. Hawkes¹⁷, R.J. Hawkings²⁹, A.D. Hawkins⁸⁰, D. Hawkins¹⁶⁴, T. Hayakawa⁶⁷, T. Hayashi¹⁶¹, D. Hayden⁷⁷, H.S. Hayward⁷⁴, S.J. Haywood¹³⁰, E. Hazen²¹, M. He^{32d}, S.J. Head¹⁷, V. Hedberg⁸⁰, L. Heelan⁷, S. Heim⁸⁹, B. Heinemann¹⁴, S. Heisterkamp³⁵, L. Helary⁴, C. Heller⁹⁹, M. Heller²⁹, S. Hellman^{147a,147b}, D. Hellmich²⁰, C. Helsens¹¹, R.C.W. Henderson⁷², M. Henke^{58a}, A. Henrichs⁵⁴, A.M. Henrques Correia²⁹, S. Henrot-Versille¹¹⁶, F. Henry-Couannier⁸⁴, C. Hensel⁵⁴, T. Henß¹⁷⁶, C.M. Hernandez⁷, Y. Hernández Jiménez¹⁶⁸, R. Herrberg¹⁵, G. Herten⁴⁸, R. Hertenberger⁹⁹, L. Hervas²⁹, G.G. Hesketh⁷⁸, N.P. Hessey¹⁰⁶, E. Higón-Rodriguez¹⁶⁸, D. Hill^{5,*}, J.C. Hill²⁷, N. Hill⁵, K.H. Hiller⁴¹, S. Hillert²⁰, S.J. Hillier¹⁷, I. Hinchliffe¹⁴, E. Hines¹²¹, M. Hirose¹¹⁷, F. Hirsch⁴², D. Hirschbuehl¹⁷⁶, J. Hobbs¹⁴⁹, N. Hod¹⁵⁴, M.C. Hodgkinson¹⁴⁰, P. Hodgson¹⁴⁰, A. Hoecker²⁹, M.R. Hoeferkamp¹⁰⁴, J. Hoffman³⁹, D. Hoffmann⁸⁴,

M. Hohlfeld⁸², M. Holder¹⁴², S.O. Holmgren^{147a}, T. Holy¹²⁸, J.L. Holzbauer⁸⁹, Y. Homma⁶⁷, T.M. Hong¹²¹, L. Hooft van Huysduynen¹⁰⁹, T. Horazdovsky¹²⁸, C. Horn¹⁴⁴, S. Horner⁴⁸, J-Y. Hostachy⁵⁵, S. Hou¹⁵², M.A. Houlden⁷⁴, A. Hoummada^{136a}, J. Howarth⁸³, D.F. Howell¹¹⁹, I. Hristova¹⁵, J. Hrvnac¹¹⁶, I. Hruska¹²⁶, T. Hryna⁴, P.J. Hsu⁸², S.-C. Hsu¹⁴, G.S. Huang¹¹², Z. Hubacek¹²⁸, F. Hubaut⁸⁴, F. Huegging²⁰, A. Huettmann⁴¹, T.B. Huffman¹¹⁹, E.W. Hughes³⁴, G. Hughes⁷², R.E. Hughes-Jones⁸³, M. Huhtinen²⁹, P. Hurst⁵⁷, M. Hurwitz¹⁴, U. Husemann⁴¹, N. Huseynov^{65,p}, J. Huston⁸⁹, J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovovidis⁹, M. Ibbotson⁸³, I. Ibragimov¹⁴², L. Iconomidou-Fayard¹¹⁶, J. Idarraga¹¹⁶, P. Iengo^{103a}, O. Igonkina¹⁰⁶, Y. Ikegami⁶⁶, M. Ikeno⁶⁶, D. Iliadis¹⁵⁵, N. Ilic¹⁵⁹, M. Imori¹⁵⁶, T. Ince²⁰, J. Inigo-Golfin²⁹, P. Ioannou⁸, M. Iodice^{135a}, K. Iordanidou⁸, V. Ippolito^{133a,133b}, A. Irles Quiles¹⁶⁸, C. Isaksson¹⁶⁷, A. Ishikawa⁶⁷, M. Ishino⁶⁸, R. Ishmukhametov³⁹, C. Issever¹¹⁹, S. Istin^{18a}, A.V. Ivashin¹²⁹, W. Iwanski³⁸, H. Iwasaki⁶⁶, J.M. Izen⁴⁰, V. Izzo^{103a}, B. Jackson¹²¹, J.N. Jackson⁷⁴, P. Jackson¹⁴⁴, M.R. Jaekel²⁹, V. Jain⁶¹, K. Jakobs⁴⁸, S. Jakobsen³⁵, J. Jakubek¹²⁸, D.K. Jana¹¹², E. Jansen⁷⁸, H. Jansen²⁹, A. Jantsch¹⁰⁰, M. Janus⁴⁸, G. Jarlskog⁸⁰, L. Jeanty⁵⁷, K. Jelen³⁷, I. Jen-La Plante³⁰, P. Jenni²⁹, A. Jeremie⁴, P. Jež³⁵, S. Jézéquel⁴, M.K. Jha^{19a}, H. Ji¹⁷⁴, W. Ji⁸², J. Jia¹⁴⁹, Y. Jiang^{32b}, M. Jimenez Belenguer⁴¹, G. Jin^{32b}, S. Jin^{32a}, O. Jinnouchi¹⁵⁸, M.D. Joergensen³⁵, D. Joffe³⁹, L.G. Johansen¹³, M. Johansen^{147a,147b}, K.E. Johansson^{147a}, P. Johansson¹⁴⁰, S. Johnert⁴¹, K.A. Johns⁶, K. Jon-And^{147a,147b}, G. Jones¹¹⁹, R.W.L. Jones⁷², T.W. Jones⁷⁸, T.J. Jones⁷⁴, O. Jonsson²⁹, C. Joram²⁹, P.M. Jorge^{125a}, J. Joseph¹⁴, K.D. Joshi⁸³, J. Jovicevic¹⁴⁸, T. Jovin^{12b}, X. Ju¹⁷⁴, C.A. Jung⁴², R.M. Jungst²⁹, V. Juranek¹²⁶, P. Jussel⁶², A. Juste Rozas¹¹, V.V. Kabachenko¹²⁹, S. Kabana¹⁶, M. Kaci¹⁶⁸, A. Kaczmarska³⁸, P. Kadlecik³⁵, M. Kado¹¹⁶, H. Kagan¹¹⁰, M. Kagan⁵⁷, S. Kaiser¹⁰⁰, E. Kajomovitz¹⁵³, S. Kalinin¹⁷⁶, L.V. Kalinovskaya⁶⁵, S. Kama³⁹, N. Kanaya¹⁵⁶, M. Kaneda²⁹, S. Kaneti²⁷, T. Kanno¹⁵⁸, V.A. Kantserov⁹⁷, J. Kanzaki⁶⁶, B. Kaplan¹⁷⁷, A. Kapliy³⁰, J. Kaplon²⁹, D. Kar⁵³, M. Karagounis²⁰, M. Karagoz¹¹⁹, M. Karnevskiy⁴¹, V. Kartvelishvili⁷², A.N. Karyukhin¹²⁹, L. Kashif¹⁷⁴, G. Kasieczka^{58b}, R.D. Kass¹¹⁰, A. Kastanas¹³, M. Kataoka⁴, Y. Kataoka¹⁵⁶, E. Katsoufis⁹, J. Katzy⁴¹, V. Kaushik⁶, K. Kawagoe⁷⁰, T. Kawamoto¹⁵⁶, G. Kawamura⁸², M.S. Kayl¹⁰⁶, V.A. Kazanin¹⁰⁸, M.Y. Kazarinov⁶⁵, R. Keeler¹⁷⁰, R. Kehoe³⁹, M. Keil⁵⁴, G.D. Kekelidze⁶⁵, J.S. Keller¹³⁹, J. Kennedy⁹⁹, M. Kenyon⁵³, O. Kepka¹²⁶, N. Kerschen²⁹, B.P. Kerševan⁷⁵, S. Kersten¹⁷⁶, K. Kessoku¹⁵⁶, J. Keung¹⁵⁹, F. Khalil-zada¹⁰, H. Khandanyan¹⁶⁶, A. Khanov¹¹³, D. Kharchenko⁶⁵, A. Khodinov⁹⁷, A.G. Kholodenko¹²⁹, A. Khomich^{58a}, T.J. Khoo²⁷, G. Khoriauli²⁰, A. Khoroshilov¹⁷⁶, N. Khovanskiy⁶⁵, V. Khovanskiy⁹⁶, E. Khramov⁶⁵, J. Khubua^{51b}, H. Kim^{147a,147b}, M.S. Kim², S.H. Kim¹⁶¹, N. Kimura¹⁷², O. Kind¹⁵, B.T. King⁷⁴, M. King⁶⁷, R.S.B. King¹¹⁹, J. Kirk¹³⁰, L.E. Kirsch²², A.E. Kiryunin¹⁰⁰, T. Kishimoto⁶⁷, D. Kisielewska³⁷, T. Kittelmann¹²⁴, A.M. Kiver¹²⁹, E. Kladiva^{145b}, M. Klein⁷⁴, U. Klein⁷⁴, K. Kleinknecht⁸², M. Klemetti⁸⁶, A. Klier¹⁷³, P. Klimek^{147a,147b}, A. Klimentov²⁴, R. Klingenberg⁴², J.A. Klinger⁸³, E.B. Klinkby³⁵, T. Klioutchnikova²⁹, P.F. Klok¹⁰⁵, S. Klous¹⁰⁶, E.-E. Kluge^{58a}, T. Kluge⁷⁴, P. Kluit¹⁰⁶, S. Kluth¹⁰⁰, N.S. Knecht¹⁵⁹, E. Knerner⁶², J. Knobloch²⁹, E.B.F.G. Knoops⁸⁴, A. Knue⁵⁴, B.R. Ko⁴⁴, T. Kobayashi¹⁵⁶, M. Kobel⁴³, M. Kocian¹⁴⁴, P. Kodys¹²⁷, K. Köneke²⁹, A.C. König¹⁰⁵, S. Koenig⁸², L. Köpke⁸², F. Koetsveld¹⁰⁵, P. Koevesarki²⁰, T. Koffas²⁸, E. Koffeman¹⁰⁶, L.A. Kogan¹¹⁹, S. Kohlmann¹⁷⁶, F. Kohn⁵⁴, Z. Kohout¹²⁸, T. Kohriki⁶⁶, T. Koi¹⁴⁴, T. Kokott²⁰, G.M. Kolachev¹⁰⁸, H. Kolanoski¹⁵, V. Kolesnikov⁶⁵, I. Koletsou^{90a}, J. Koll⁸⁹, M. Kollefath⁴⁸, S.D. Kolya⁸³, A.A. Komar⁹⁵, Y. Komori¹⁵⁶, T. Kondo⁶⁶, T. Kono^{41,q}, A.I. Kononov⁴⁸, R. Konoplich^{109,r}, N. Konstantinidis⁷⁸, A. Kootz¹⁷⁶, S. Koperny³⁷, K. Korcyl³⁸, K. Kordas¹⁵⁵, V. Koreshev¹²⁹, A. Korn¹¹⁹, A. Korol¹⁰⁸, I. Korolkov¹¹, E.V. Korolkova¹⁴⁰, V.A. Korotkov¹²⁹, O. Kortner¹⁰⁰, S. Kortner¹⁰⁰, V.V. Kostyukhin²⁰, M.J. Kotamäki²⁹, S. Kotov¹⁰⁰, V.M. Kotov⁶⁵, A. Kotwal⁴⁴, C. Kourkoumelis⁸, V. Kouskoura¹⁵⁵, A. Koutsman^{160a}, R. Kowalewski¹⁷⁰, T.Z. Kowalski³⁷, W. Kozanecki¹³⁷, A.S. Kozhin¹²⁹, V. Kraj¹²⁸, V.A. Kramarenko⁹⁸, G. Kramberger⁷⁵, M.W. Krasny⁷⁹, A. Krasznahorkay¹⁰⁹, J. Kraus⁸⁹, J.K. Kraus²⁰, F. Krejci¹²⁸, J. Kretzschmar⁷⁴, N. Krieger⁵⁴, P. Krieger¹⁵⁹, K. Kroeninger⁵⁴, H. Kroha¹⁰⁰, J. Kroll¹²¹, J. Kroeseberg²⁰, J. Krstic^{12a}, U. Kruchonak⁶⁵, H. Krüger²⁰, T. Krucker¹⁶, N. Krumnack⁶⁴, Z.V. Krumshteyn⁶⁵, A. Kruth²⁰, T. Kubota⁸⁷, S. Kuday^{3a}, S. Kuehn⁴⁸, A. Kugel^{58c}, T. Kuhl⁴¹, D. Kuhn⁶², V. Kukhtin⁶⁵, Y. Kulchitsky⁹¹, S. Kuleshov^{31b}, C. Kummer⁹⁹, M. Kuna⁷⁹, J. Kunkle¹²¹, A. Kupco¹²⁶, H. Kurashige⁶⁷, M. Kurata¹⁶¹, Y.A. Kurochkin⁹¹, V. Kus¹²⁶, E.S. Kuwertz¹⁴⁸, M. Kuze¹⁵⁸, J. Kvita¹⁴³, R. Kwee¹⁵, A. La Rosa⁴⁹, L. La Rotonda^{36a,36b}, L. Labarga⁸¹, J. Labbe⁴, S. Lablak^{136a}, C. Lacasta¹⁶⁸, F. Lacava^{133a,133b}, H. Lacker¹⁵, D. Lacour⁷⁹, V.R. Lacuesta¹⁶⁸, E. Ladygin⁶⁵, R. Lafaye⁴, B. Laforge⁷⁹, T. Lagouri⁸¹, S. Lai⁴⁸, E. Laisne⁵⁵, M. Lamanna²⁹, L. Lambourne⁷⁸, C.L. Lampen⁶, W. Lampl⁶, E. Lancon¹³⁷, U. Landgraf⁴⁸, M.P.J. Landon⁷⁶, J.L. Lane⁸³, C. Lange⁴¹, A.J. Lankford¹⁶⁴, F. Lanni²⁴, K. Lantzsch¹⁷⁶, S. Laplace⁷⁹, C. Lapoire²⁰, J.F. Laporte¹³⁷, T. Lari^{90a}, A.V. Larionov¹²⁹, A. Larner¹¹⁹, C. Lasseur²⁹, M. Lassnig²⁹, P. Laurelli⁴⁷, V. Lavorini^{36a,36b}, W. Lavrijsen¹⁴, P. Laycock⁷⁴, A.B. Lazarev⁶⁵, O. Le Dertz⁷⁹, E. Le Guiriec⁸⁴, C. Le Maner¹⁵⁹, E. Le Menedeu¹¹, C. Lebel⁹⁴, T. LeCompte⁵, F. Ledroit-Guillon⁵⁵, H. Lee¹⁰⁶, J.S.H. Lee¹¹⁷, S.C. Lee¹⁵², L. Lee¹⁷⁷, M. Lefebvre¹⁷⁰, M. Legendre¹³⁷, A. Leger⁴⁹, B.C. LeGeyt¹²¹, F. Legger⁹⁹, C. Leggett¹⁴, M. Lehmacher²⁰, G. Lehmann Miotto²⁹, X. Lei⁶, M.A.L. Leite^{23d}, R. Leitner¹²⁷, D. Lellouch¹⁷³, M. Leltchouk³⁴, B. Lemmer⁵⁴, V. Lendermann^{58a}, K.J.C. Leney^{146b}, T. Lenz¹⁰⁶, G. Lenzen¹⁷⁶, B. Lenzi²⁹, K. Leonhardt⁴³, S. Leontsinis⁹, F. Lepold^{58a}, C. Leroy⁹⁴,

J.-R. Lessard¹⁷⁰, C.G. Lester²⁷, C.M. Lester¹²¹, J. Levêque⁴, D. Levin⁸⁸, L.J. Levinson¹⁷³, M.S. Levitski¹²⁹, A. Lewis¹¹⁹, G.H. Lewis¹⁰⁹, A.M. Leyko²⁰, M. Leyton¹⁵, B. Li⁸⁴, H. Li^{174,s}, S. Li^{32b,t}, X. Li⁸⁸, Z. Liang^{119,u}, H. Liao³³, B. Liberti^{134a}, P. Lichard²⁹, M. Lichtnecker⁹⁹, K. Lie¹⁶⁶, W. Liebig¹³, C. Limbach²⁰, A. Limosani⁸⁷, M. Limper⁶³, S.C. Lin^{152,v}, F. Linde¹⁰⁶, J.T. Linnemann⁸⁹, E. Lipeles¹²¹, L. Lipinsky¹²⁶, A. Lipniacka¹³, T.M. Liss¹⁶⁶, D. Lissauer²⁴, A. Lister⁴⁹, A.M. Litke¹³⁸, C. Liu²⁸, D. Liu¹⁵², H. Liu⁸⁸, J.B. Liu⁸⁸, M. Liu^{32b}, Y. Liu^{32b}, M. Livan^{120a,120b}, S.S.A. Livermore¹¹⁹, A. Lleres⁵⁵, J. Llorente Merino⁸¹, S.L. Lloyd⁷⁶, E. Lobodzinska⁴¹, P. Loch⁶, W.S. Lockman¹³⁸, T. Loddenkoetter²⁰, F.K. Loebinger⁸³, A. Loginov¹⁷⁷, C.W. Loh¹⁶⁹, T. Lohse¹⁵, K. Lohwasser⁴⁸, M. Lokajicek¹²⁶, J. Loken¹¹⁹, V.P. Lombardo⁴, R.E. Long⁷², L. Lopes^{125a}, D. Lopez Mateos⁵⁷, J. Lorenz⁹⁹, N. Lorenzo Martinez¹¹⁶, M. Losada¹⁶³, P. Loscutoff¹⁴, F. Lo Sterzo^{133a,133b}, M.J. Losty^{160a}, X. Lou⁴⁰, A. Lounis¹¹⁶, K.F. Loureiro¹⁶³, J. Love²¹, P.A. Love⁷², A.J. Lowe^{144,e}, F. Lu^{32a}, H.J. Lubatti¹³⁹, C. Luci^{133a,133b}, A. Lucotte⁵⁵, A. Ludwig⁴³, D. Ludwig⁴¹, I. Ludwig⁴⁸, J. Ludwig⁴⁸, F. Luehring⁶¹, G. Luijckx¹⁰⁶, W. Lukas⁶², D. Lumb⁴⁸, L. Luminari^{133a}, E. Lund¹¹⁸, B. Lund-Jensen¹⁴⁸, B. Lundberg⁸⁰, J. Lundberg^{147a,147b}, J. Lundquist³⁵, M. Lungwitz⁸², G. Lutz¹⁰⁰, D. Lynn²⁴, J. Lys¹⁴, E. Lytken⁸⁰, H. Ma²⁴, L.L. Ma¹⁷⁴, J.A. Macana Goia⁹⁴, G. Maccarrone⁴⁷, A. Macchiolo¹⁰⁰, B. Maćek⁷⁵, J. Machado Miguens^{125a}, R. Mackeprang³⁵, R.J. Madaras¹⁴, W.F. Mader⁴³, R. Maenner^{58c}, T. Maeno²⁴, P. Mättig¹⁷⁶, S. Mättig⁴¹, L. Magnoni²⁹, E. Magradze⁵⁴, Y. Mahalalel¹⁵⁴, K. Mahboubi⁴⁸, S. Mahmoud⁷⁴, G. Mahout¹⁷, C. Maiani^{133a,133b}, C. Maidantchik^{23a}, A. Maio^{125a,b}, S. Majewski²⁴, Y. Makida⁶⁶, N. Makovec¹¹⁶, P. Mal¹³⁷, B. Malaescu²⁹, Pa. Malecki³⁸, P. Malecki³⁸, V.P. Maleev¹²², F. Malek⁵⁵, U. Mallik⁶³, D. Malon⁵, C. Malone¹⁴⁴, S. Maltezos⁹, V. Malyshev¹⁰⁸, S. Malyukov²⁹, R. Mameghani⁹⁹, J. Mamuzic^{12b}, A. Manabe⁶⁶, L. Mandelli^{90a}, I. Mandić⁷⁵, R. Mandrysch¹⁵, J. Maneira^{125a}, P.S. Mangeard⁸⁹, L. Manhaes de Andrade Filho^{23a}, I.D. Manjavidze⁶⁵, A. Mann⁵⁴, P.M. Manning¹³⁸, A. Manousakis-Katsikakis⁸, B. Mansoulie¹³⁷, A. Manz¹⁰⁰, A. Mapelli²⁹, L. Mapelli²⁹, L. March⁸¹, J.F. Marchand²⁸, F. Marchese^{134a,134b}, G. Marchiori⁷⁹, M. Marcisovsky¹²⁶, C.P. Marino¹⁷⁰, F. Marroquim^{23a}, R. Marshall⁸³, Z. Marshall²⁹, F.K. Martens¹⁵⁹, S. Marti-Garcia¹⁶⁸, B. Martin²⁹, B. Martin⁸⁹, F.F. Martin¹²¹, J.P. Martin⁹⁴, Ph. Martin⁵⁵, T.A. Martin¹⁷, V.J. Martin⁴⁵, B. Martin dit Latour⁴⁹, S. Martin-Haugh¹⁵⁰, M. Martinez¹¹, V. Martinez Outshoorn⁵⁷, A.C. Martyniuk¹⁷⁰, M. Marx⁸³, F. Marzano^{133a}, A. Marzin¹¹², L. Masetti⁸², T. Mashimo¹⁵⁶, R. Mashinistov⁹⁵, J. Masik⁸³, A.L. Maslennikov¹⁰⁸, I. Massa^{19a,19b}, G. Massaro¹⁰⁶, N. Massol⁴, P. Mastrandrea^{133a,133b}, A. Mastroberardino^{36a,36b}, T. Masubuchi¹⁵⁶, P. Matricon¹¹⁶, H. Matsunaga¹⁵⁶, T. Matsushita⁶⁷, C. Mattravers^{119,c}, J.M. Maugain²⁹, J. Maurer⁸⁴, S.J. Maxfield⁷⁴, E.N. May⁵, A. Mayne¹⁴⁰, R. Mazini¹⁵², M. Mazur²⁰, L. Mazzaferro^{134a,134b}, M. Mazzanti^{90a}, S.P. Mc Kee⁸⁸, A. McCarn¹⁶⁶, R.L. McCarthy¹⁴⁹, T.G. McCarthy²⁸, N.A. McCubbin¹³⁰, K.W. McFarlane⁵⁶, J.A. McFayden¹⁴⁰, H. McGlone⁵³, G. Mchedlidze^{51b}, R.A. McLaren²⁹, T. McLaughlan¹⁷, S.J. McMahon¹³⁰, R.A. McPherson^{170,j}, A. Meade⁸⁵, J. Mechnick¹⁰⁶, M. Mechtel¹⁷⁶, M. Medinnis⁴¹, R. Meera-Lebbai¹¹², T. Meguro¹¹⁷, R. Mehdiyev⁹⁴, S. Mehlhase³⁵, A. Mehta⁷⁴, K. Meier^{58a}, B. Meirose⁸⁰, C. Melachrinos³⁰, B.R. Mellado Garcia¹⁷⁴, F. Meloni^{90a,90b}, L. Mendoza Navas¹⁶³, Z. Meng^{152,s}, A. Mengarelli^{19a,19b}, S. Menke¹⁰⁰, C. Menot²⁹, E. Meoni¹¹, K.M. Mercurio⁵⁷, P. Mermod⁴⁹, L. Merola^{103a,103b}, C. Meroni^{90a}, F.S. Merritt³⁰, H. Merritt¹¹⁰, A. Messina²⁹, J. Metcalfe¹⁰⁴, A.S. Mete⁶⁴, C. Meyer⁸², C. Meyer³⁰, J-P. Meyer¹³⁷, J. Meyer¹⁷⁵, J. Meyer⁵⁴, T.C. Meyer²⁹, W.T. Meyer⁶⁴, J. Miao^{32d}, S. Michal²⁹, L. Micu^{25a}, R.P. Middleton¹³⁰, S. Migas⁷⁴, L. Mijović⁴¹, G. Mikenberg¹⁷³, M. Mikestikova¹²⁶, M. Mikuž⁷⁵, D.W. Miller³⁰, R.J. Miller⁸⁹, W.J. Mills¹⁶⁰, C. Mills⁵⁷, A. Milov¹⁷³, D.A. Milstead^{147a,147b}, D. Milstein¹⁷³, A.A. Minaenko¹²⁹, M. Miñano Moya¹⁶⁸, I.A. Minashvili⁶⁵, A.I. Mincer¹⁰⁹, B. Mindur³⁷, M. Mineev⁶⁵, Y. Ming¹⁷⁴, L.M. Mir¹¹, G. Mirabelli^{133a}, L. Miralles Verge¹¹, A. Misiejuk⁷⁷, J. Mitrevski¹³⁸, G.Y. Mitrofanov¹²⁹, V.A. Mitsou¹⁶⁸, S. Mitsui⁶⁶, P.S. Miyagawa¹⁴⁰, K. Miyazaki⁶⁷, J.U. Mjörnmark⁸⁰, T. Moa^{147a,147b}, P. Mockett¹³⁹, S. Moed⁵⁷, V. Moeller²⁷, K. Möning⁴¹, N. Möser²⁰, S. Mohapatra¹⁴⁹, W. Mohr⁴⁸, S. Mohrdieck-Möck¹⁰⁰, R. Moles-Valls¹⁶⁸, J. Molina-Perez²⁹, J. Monk⁷⁸, E. Monnier⁸⁴, S. Montesano^{90a,90b}, F. Monticelli⁷¹, S. Monzani^{19a,19b}, R.W. Moore², G.F. Moorhead⁸⁷, C. Mora Herrera⁴⁹, A. Moraes⁵³, N. Morange¹³⁷, J. Morel⁵⁴, G. Morello^{36a,36b}, D. Moreno⁸², M. Moreno Llácer¹⁶⁸, P. Morettini^{50a}, M. Morgenstern⁴³, M. Morii⁵⁷, J. Morin⁷⁶, A.K. Morley²⁹, G. Mornacchi²⁹, S.V. Morozov⁹⁷, J.D. Morris⁷⁶, L. Morvaj¹⁰², H.G. Moser¹⁰⁰, M. Mosidze^{51b}, J. Moss¹¹⁰, R. Mount¹⁴⁴, E. Mountricha^{9,w}, S.V. Mouraviev⁹⁵, E.J.W. Moyse⁸⁵, M. Mudrinic^{12b}, F. Mueller^{58a}, J. Mueller¹²⁴, K. Mueller²⁰, T.A. Müller⁹⁹, T. Mueller⁸², D. Muenstermann²⁹, Y. Munwes¹⁵⁴, W.J. Murray¹³⁰, I. Mussche¹⁰⁶, E. Musto^{103a,103b}, A.G. Myagkov¹²⁹, M. Myska¹²⁶, J. Nadal¹¹, K. Nagai¹⁶¹, K. Nagano⁶⁶, A. Nagarkar¹¹⁰, Y. Nagasaka⁶⁰, M. Nagel¹⁰⁰, A.M. Nairz²⁹, Y. Nakahama²⁹, K. Nakamura¹⁵⁶, T. Nakamura¹⁵⁶, I. Nakano¹¹¹, G. Nanava²⁰, A. Napier¹⁶², R. Narayan^{58b}, M. Nash^{78,c}, N.R. Nation²¹, T. Nattermann²⁰, T. Naumann⁴¹, G. Navarro¹⁶³, H.A. Neal⁸⁸, E. Nebot⁸¹, P.Yu. Nechaeva⁹⁵, T.J. Neep⁸³, A. Negri^{120a,120b}, G. Negri²⁹, S. Nektarijevic⁴⁹, A. Nelson¹⁶⁴, T.K. Nelson¹⁴⁴, S. Nemecek¹²⁶, P. Nemethy¹⁰⁹, A.A. Nepomuceno^{23a}, M. Nessi^{29,x}, M.S. Neubauer¹⁶⁶, A. Neusiedl⁸², R.M. Neves¹⁰⁹, P. Nevski²⁴, P.R. Newman¹⁷, V. Nguyen Thi Hong¹³⁷, R.B. Nickerson¹¹⁹, R. Nicolaïdou¹³⁷, L. Nicolas¹⁴⁰, B. Nicquevert²⁹, F. Niedercorn¹¹⁶, J. Nielsen¹³⁸, T. Niinikoski²⁹, N. Nikiforou³⁴, A. Nikiforov¹⁵, V. Nikolaenko¹²⁹, K. Nikolaev⁶⁵, I. Nikolic-Audit⁷⁹,

- K. Nikolic⁴⁹, K. Nikolopoulos²⁴, H. Nilsen⁴⁸, P. Nilsson⁷, Y. Ninomiya¹⁵⁶, A. Nisati^{133a}, T. Nishiyama⁶⁷, R. Nisius¹⁰⁰, L. Nodulman⁵, M. Nomachi¹¹⁷, I. Nomidis¹⁵⁵, M. Nordberg²⁹, P.R. Norton¹³⁰, J. Novakova¹²⁷, M. Nozaki⁶⁶, L. Nozka¹¹⁴, I.M. Nugent^{160a}, A.-E. Nuncio-Quiroz²⁰, G. Nunes Hanninger⁸⁷, T. Nunnemann⁹⁹, E. Nurse⁷⁸, B.J. O'Brien⁴⁵, S.W. O'Neale^{17,*}, D.C. O'Neil¹⁴³, V. O'Shea⁵³, L.B. Oakes⁹⁹, F.G. Oakham^{28,d}, H. Oberlack¹⁰⁰, J. Ocariz⁷⁹, A. Ochi⁶⁷, S. Oda¹⁵⁶, S. Odaka⁶⁶, J. Odier⁸⁴, H. Ogren⁶¹, A. Oh⁸³, S.H. Oh⁴⁴, C.C. Ohm^{147a,147b}, T. Ohshima¹⁰², H. Ohshita¹⁴¹, S. Okada⁶⁷, H. Okawa¹⁶⁴, Y. Okumura¹⁰², T. Okuyama¹⁵⁶, A. Olariu^{25a}, M. Olcese^{50a}, A.G. Olchevski⁶⁵, S.A. Olivares Pino^{31a}, M. Oliveira^{125a,h}, D. Oliveira Damazio²⁴, E. Oliver Garcia¹⁶⁸, D. Olivito¹²¹, A. Olszewski³⁸, J. Olszowska³⁸, C. Omachi⁶⁷, A. Onofre^{125a,y}, P.U.E. Onyisi³⁰, C.J. Oram^{160a}, M.J. Oreglia³⁰, Y. Oren¹⁵⁴, D. Orestano^{135a,135b}, N. Orlando^{73a,73b}, I. Orlov¹⁰⁸, C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁹, B. Osculati^{50a,50b}, R. Ospanov¹²¹, C. Osuna¹¹, G. Otero y Garzon²⁶, J.P. Ottersbach¹⁰⁶, M. Ouchrif^{136d}, E.A. Ouellette¹⁷⁰, F. Ould-Saada¹¹⁸, A. Ouraou¹³⁷, Q. Ouyang^{32a}, A. Ovcharova¹⁴, M. Owen⁸³, S. Owen¹⁴⁰, V.E. Ozcan^{18a}, N. Ozturk⁷, A. Pacheco Pages¹¹, C. Padilla Aranda¹¹, S. Pagan Griso¹⁴, E. Paganis¹⁴⁰, F. Paige²⁴, P. Pais⁸⁵, K. Pajchel¹¹⁸, G. Palacino^{160b}, C.P. Paleari⁶, S. Palestini²⁹, D. Pallin³³, A. Palma^{125a}, J.D. Palmer¹⁷, Y.B. Pan¹⁷⁴, E. Panagiotopoulou⁹, N. Panikashvili⁸⁸, S. Panitkin²⁴, D. Pantea^{25a}, M. Panuskova¹²⁶, V. Paolone¹²⁴, A. Papadelis^{147a}, Th.D. Papadopoulou⁹, A. Paramonov⁵, D. Paredes Hernandez³³, W. Park^{24,z}, M.A. Parker²⁷, F. Parodi^{50a,50b}, J.A. Parsons³⁴, U. Parzefall⁴⁸, S. Pashapour⁵⁴, E. Pasqualucci^{133a}, S. Passaggio^{50a}, A. Passeri^{135a}, F. Pastore^{135a,135b}, Fr. Pastore⁷⁷, G. Pásztor^{49,aa}, S. Pataraia¹⁷⁶, N. Patel¹⁵¹, J.R. Pater⁸³, S. Patricelli^{103a,103b}, T. Pauly²⁹, M. Pecsy^{145a}, M.I. Pedraza Morales¹⁷⁴, S.V. Peleganchuk¹⁰⁸, D. Pelikan¹⁶⁷, H. Peng^{32b}, B. Penning³⁰, A. Penson³⁴, J. Penwell⁶¹, M. Perantoni^{23a}, K. Perez^{34,ab}, T. Perez Cavalcanti⁴¹, E. Perez Codina^{160a}, M.T. Pérez García-Estañ¹⁶⁸, V. Perez Reale³⁴, L. Perini^{90a,90b}, H. Pernegger²⁹, R. Perrino^{73a}, P. Perrodo⁴, S. Perseme^{3a}, V.D. Peshekhonov⁶⁵, K. Peters²⁹, B.A. Petersen²⁹, J. Petersen²⁹, T.C. Petersen³⁵, E. Petit⁴, A. Petridis¹⁵⁵, C. Petridou¹⁵⁵, E. Petrolo^{133a}, F. Petrucci^{135a,135b}, D. Petschull⁴¹, M. Petteni¹⁴³, R. Pezoa^{31b}, A. Phan⁸⁷, P.W. Phillips¹³⁰, G. Piacquadio²⁹, A. Picazio⁴⁹, E. Piccaro⁷⁶, M. Piccinini^{19a,19b}, S.M. Piec⁴¹, R. Piegaia²⁶, D.T. Pignotti¹¹⁰, J.E. Pilcher³⁰, A.D. Pilkington⁸³, J. Pina^{125a,b}, M. Pinamonti^{165a,165c}, A. Pinder¹¹⁹, J.L. Pinfold², J. Ping^{32c}, B. Pinto^{125a}, C. Pizio^{90a,90b}, R. Placakyte⁴¹, M. Plamondon¹⁷⁰, M.-A. Pleier²⁴, A.V. Pleskach¹²⁹, E. Plotnikova⁶⁵, A. Poblaguev²⁴, S. Poddar^{58a}, F. Podlyski³³, L. Poggioli¹¹⁶, T. Poghosyan²⁰, M. Pohl⁴⁹, F. Polci⁵⁵, G. Polesello^{120a}, A. Policicchio^{36a,36b}, A. Polini^{19a}, J. Poll⁷⁶, V. Polychronakos²⁴, D.M. Pomarede¹³⁷, D. Pomeroy²², K. Pommès²⁹, L. Pontecorvo^{133a}, B.G. Pope⁸⁹, G.A. Popeneciu^{25a}, D.S. Popovic^{12a}, A. Poppleton²⁹, X. Portell Bueso²⁹, C. Posch²¹, G.E. Pospelov¹⁰⁰, S. Pospisil¹²⁸, I.N. Potrap¹⁰⁰, C.J. Potter¹⁵⁰, C.T. Potter¹¹⁵, G. Poulard²⁹, J. Poveda¹⁷⁴, V. Pozdnyakov⁶⁵, R. Prabhu⁷⁸, P. Pralavorio⁸⁴, A. Pranko¹⁴, S. Prasad²⁹, R. Pravahan²⁴, S. Prell⁶⁴, K. Pretzl¹⁶, L. Pribyl²⁹, D. Price⁶¹, J. Price⁷⁴, L.E. Price⁵, M.J. Price²⁹, D. Prieur¹²⁴, M. Primavera^{73a}, K. Prokofiev¹⁰⁹, F. Prokoshin^{31b}, S. Protopopescu²⁴, J. Proudfoot⁵, X. Prudent⁴³, M. Przybycien³⁷, H. Przysiezniak⁴, S. Psoroulas²⁰, E. Ptacek¹¹⁵, E. Pueschel⁸⁵, J. Purdham⁸⁸, M. Purohit^{24,z}, P. Puzo¹¹⁶, Y. Pylypcenko⁶³, J. Qian⁸⁸, Z. Qian⁸⁴, Z. Qin⁴¹, A. Quadt⁵⁴, D.R. Quarrie¹⁴, W.B. Quayle¹⁷⁴, F. Quinonez^{31a}, M. Raas¹⁰⁵, V. Radescu⁴¹, B. Radics²⁰, P. Radloff¹¹⁵, T. Rador^{18a}, F. Ragusa^{90a,90b}, G. Rahal¹⁷⁹, A.M. Rahimi¹¹⁰, D. Rahm²⁴, S. Rajagopalan²⁴, M. Rammensee⁴⁸, M. Rammes¹⁴², A.S. Randle-Conde³⁹, K. Randrianarivony²⁸, P.N. Ratoff⁷², F. Rauscher⁹⁹, T.C. Rave⁴⁸, M. Raymond²⁹, A.L. Read¹¹⁸, D.M. Rebuzzi^{120a,120b}, A. Redelbach¹⁷⁵, G. Redlinger²⁴, R. Reece¹²¹, K. Reeves⁴⁰, A. Reichold¹⁰⁶, E. Reinherz-Aronis¹⁵⁴, A. Reinsch¹¹⁵, I. Reisinger⁴², C. Rembser²⁹, Z.L. Ren¹⁵², A. Renaud¹¹⁶, M. Rescigno^{133a}, S. Resconi^{90a}, B. Resende¹³⁷, P. Reznicek⁹⁹, R. Rezvani¹⁵⁹, A. Richards⁷⁸, R. Richter¹⁰⁰, E. Richter-Was^{4,ac}, M. Ridel⁷⁹, M. Rijpstra¹⁰⁶, M. Rijssenbeek¹⁴⁹, A. Rimoldi^{120a,120b}, L. Rinaldi^{19a}, R.R. Rios³⁹, I. Riu¹¹, G. Rivoltella^{90a,90b}, F. Rizatdinova¹¹³, E. Rizvi⁷⁶, S.H. Robertson^{86,j}, A. Robichaud-Veronneau¹¹⁹, D. Robinson²⁷, J.E.M. Robinson⁷⁸, A. Robson⁵³, J.G. Rocha de Lima¹⁰⁷, C. Roda^{123a,123b}, D. Roda Dos Santos²⁹, D. Rodriguez¹⁶³, A. Roe⁵⁴, S. Roe²⁹, O. Røhne¹¹⁸, V. Rojo¹, S. Rolli¹⁶², A. Romaniouk⁹⁷, M. Romano^{19a,19b}, V.M. Romanov⁶⁵, G. Romeo²⁶, E. Romero Adam¹⁶⁸, L. Roos⁷⁹, E. Ros¹⁶⁸, S. Rosati^{133a}, K. Rosbach⁴⁹, A. Rose¹⁵⁰, M. Rose⁷⁷, G.A. Rosenbaum¹⁵⁰, E.I. Rosenberg⁶⁴, P.L. Rosendahl¹³, O. Rosenthal¹⁴², L. Rosselet⁴⁹, V. Rossetti¹¹, E. Rossi^{133a,133b}, L.P. Rossi^{50a}, M. Rotaru^{25a}, I. Roth¹⁷³, J. Rothberg¹³⁹, D. Rousseau¹¹⁶, C.R. Royon¹³⁷, A. Rozanov⁸⁴, Y. Rozen¹⁵³, X. Ruan^{32a,ad}, F. Rubbo¹¹, I. Rubinskiy⁴¹, B. Ruckert⁹⁹, N. Ruckstuhl¹⁰⁶, V.I. Rud⁹⁸, C. Rudolph⁴³, G. Rudolph⁶², F. Rühr⁶, F. Ruggieri^{135a,135b}, A. Ruiz-Martinez⁶⁴, L. Rumyantsev⁶⁵, K. Runge⁴⁸, Z. Rurikova⁴⁸, N.A. Rusakovich⁶⁵, J.P. Rutherford⁶, C. Ruwiedel¹⁴, P. Ruzicka¹²⁶, Y.F. Ryabov¹²², V. Ryadovikov¹²⁹, P. Ryan⁸⁹, M. Rybar¹²⁷, G. Rybkin¹¹⁶, N.C. Ryder¹¹⁹, S. Rzaeva¹⁰, A.F. Saavedra¹⁵¹, I. Sadeh¹⁵⁴, H.F-W. Sadrozinski¹³⁸, R. Sadykov⁶⁵, F. Safai Tehrani^{133a}, H. Sakamoto¹⁵⁶, G. Salamanna⁷⁶, A. Salamon^{134a}, M. Saleem¹¹², D. Salek²⁹, D. Salihagic¹⁰⁰, A. Salnikov¹⁴⁴, J. Salt¹⁶⁸, B.M. Salvachua Ferrando⁵, D. Salvatore^{36a,36b}, F. Salvatore¹⁵⁰, A. Salvucci¹⁰⁵, A. Salzburger²⁹, D. Sampsonidis¹⁵⁵, B.H. Samset¹¹⁸, A. Sanchez^{103a,103b}, V. Sanchez Martinez¹⁶⁸, H. Sandaker¹³, H.G. Sander⁸², M.P. Sanders⁹⁹, M. Sandhoff¹⁷⁶, T. Sandoval²⁷, C. Sandoval¹⁶³, R. Sandstroem¹⁰⁰, S. Sandvoss¹⁷⁶,

- D.P.C. Sankey¹³⁰, A. Sansoni⁴⁷, C. Santamarina Rios⁸⁶, C. Santoni³³, R. Santonico^{134a,134b}, H. Santos^{125a}, J.G. Saraiva^{125a}, T. Sarangi¹⁷⁴, E. Sarkisyan-Grinbaum⁷, F. Sarri^{123a,123b}, G. Sartisohn¹⁷⁶, O. Sasaki⁶⁶, N. Sasao⁶⁸, I. Satounkevitch⁹¹, G. Sauvage⁴, E. Sauvan⁴, J.B. Sauvan¹¹⁶, P. Savard^{159,d}, V. Savinov¹²⁴, D.O. Savu²⁹, L. Sawyer^{24,l}, D.H. Saxon⁵³, J. Saxon¹²¹, L.P. Says³³, C. Sbarra^{19a}, A. Sbrizzi^{19a,19b}, O. Scallion⁹⁴, D.A. Scannicchio¹⁶⁴, M. Scarcella¹⁵¹, J. Schaarschmidt¹¹⁶, P. Schacht¹⁰⁰, D. Schaefer¹²¹, U. Schäfer⁸², S. Schaepe²⁰, S. Schatzel^{58b}, A.C. Schaffer¹¹⁶, D. Schaile⁹⁹, R.D. Schamberger¹⁴⁹, A.G. Schamov¹⁰⁸, V. Scharf^{58a}, V.A. Schegelsky¹²², D. Scheirich⁸⁸, M. Schernau¹⁶⁴, M.I. Scherzer³⁴, C. Schiavi^{50a,50b}, J. Schieck⁹⁹, M. Schioppa^{36a,36b}, S. Schlenker²⁹, J.L. Schlereth⁵, E. Schmidt⁴⁸, K. Schmieden²⁰, C. Schmitt⁸², S. Schmitt^{58b}, M. Schmitz²⁰, A. Schöning^{58b}, M. Schott²⁹, D. Schouten^{160a}, J. Schovancova¹²⁶, M. Schram⁸⁶, C. Schroeder⁸², N. Schroer^{58c}, G. Schuler²⁹, M.J. Schultens²⁰, J. Schultes¹⁷⁶, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁵, J.W. Schumacher²⁰, M. Schumacher⁴⁸, B.A. Schumm¹³⁸, Ph. Schune¹³⁷, C. Schwanenberger⁸³, A. Schwartzman¹⁴⁴, Ph. Schwemling⁷⁹, R. Schwienhorst⁸⁹, R. Schwierz⁴³, J. Schwindling¹³⁷, T. Schwindt²⁰, M. Schwoerer⁴, G. Sciolla²², W.G. Scott¹³⁰, J. Searcy¹¹⁵, G. Sedov⁴¹, E. Sedykh¹²², E. Segura¹¹, S.C. Seidel¹⁰⁴, A. Seiden¹³⁸, F. Seifert⁴³, J.M. Seixas^{23a}, G. Sekhniaidze^{103a}, S.J. Sekula³⁹, K.E. Selbach⁴⁵, D.M. Seliverstov¹²², B. Sellden^{147a}, G. Sellers⁷⁴, M. Seman^{145b}, N. Semprini-Cesari^{19a,19b}, C. Serfon⁹⁹, L. Serin¹¹⁶, L. Serkin⁵⁴, R. Seuster¹⁰⁰, H. Severini¹¹², M.E. Sevier⁸⁷, A. Sfyrla²⁹, E. Shabalina⁵⁴, M. Shamim¹¹⁵, L.Y. Shan^{32a}, J.T. Shank²¹, Q.T. Shao⁸⁷, M. Shapiro¹⁴, P.B. Shatalov⁹⁶, L. Shaver⁶, K. Shaw^{165a,165c}, D. Sherman¹⁷⁷, P. Sherwood⁷⁸, A. Shibata¹⁰⁹, H. Shichi¹⁰², S. Shimizu²⁹, M. Shimojima¹⁰¹, T. Shin⁵⁶, M. Shiyakova⁶⁵, A. Shmeleva⁹⁵, M.J. Shochet³⁰, D. Short¹¹⁹, S. Shrestha⁶⁴, E. Shulga⁹⁷, M.A. Shupe⁶, P. Sicho¹²⁶, A. Sidoti^{133a}, F. Siegert⁴⁸, Dj. Sijacki^{12a}, O. Silbert¹⁷³, J. Silva^{125a}, Y. Silver¹⁵⁴, D. Silverstein¹⁴⁴, S.B. Silverstein^{147a}, V. Simak¹²⁸, O. Simard¹³⁷, Lj. Simic^{12a}, S. Simion¹¹⁶, B. Simmons⁷⁸, R. Simoniello^{90a,90b}, M. Simonyan³⁵, P. Sinervo¹⁵⁹, N.B. Sinev¹¹⁵, V. Sipica¹⁴², G. Siragusa¹⁷⁵, A. Sircar²⁴, A.N. Sisakyan⁶⁵, S.Yu. Sivoklokov⁹⁸, J. Sjölin^{147a,147b}, T.B. Sjursen¹³, L.A. Skinnari¹⁴, H.P. Skottowe⁵⁷, K. Skovpen¹⁰⁸, P. Skubic¹¹², N. Skvorodnev²², M. Slater¹⁷, T. Slavicek¹²⁸, K. Sliwa¹⁶², J. Sloper²⁹, V. Smakhtin¹⁷³, B.H. Smart⁴⁵, S.Yu. Smirnov⁹⁷, Y. Smirnov⁹⁷, L.N. Smirnova⁹⁸, O. Smirnova⁸⁰, B.C. Smith⁵⁷, D. Smith¹⁴⁴, K.M. Smith⁵³, M. Smizanska⁷², K. Smolek¹²⁸, A.A. Snesarev⁹⁵, S.W. Snow⁸³, J. Snow¹¹², S. Snyder²⁴, R. Sobie^{170,j}, J. Sodomka¹²⁸, A. Soffer¹⁵⁴, C.A. Solans¹⁶⁸, M. Solar¹²⁸, J. Solc¹²⁸, E. Soldatov⁹⁷, U. Soldevila¹⁶⁸, E. Solfaroli Camillocci^{133a,133b}, A.A. Solodkov¹²⁹, O.V. Solovyanov¹²⁹, N. Soni², V. Sopko¹²⁸, B. Sopko¹²⁸, M. Sosebee⁷, R. Soualah^{165a,165c}, A. Soukharev¹⁰⁸, S. Spagnolo^{73a,73b}, F. Spanò⁷⁷, R. Spighi^{19a}, G. Spigo²⁹, F. Spila^{133a,133b}, R. Spiwoks²⁹, M. Spousta¹²⁷, T. Spreitzer¹⁵⁹, B. Spurlock⁷, R.D. St. Denis⁵³, J. Stahlman¹²¹, R. Stamen^{58a}, E. Stanecka³⁸, R.W. Stanek⁵, C. Stanescu^{135a}, M. Stanescu-Bellu⁴¹, S. Stapnes¹¹⁸, E.A. Starchenko¹²⁹, J. Stark⁵⁵, P. Staroba¹²⁶, P. Starovoitov⁴¹, A. Staude⁹⁹, P. Stavina^{145a}, G. Steele⁵³, P. Steinbach⁴³, P. Steinberg²⁴, I. Stekl¹²⁸, B. Stelzer¹⁴³, H.J. Stelzer⁸⁹, O. Stelzer-Chilton^{160a}, H. Stenzel⁵², S. Stern¹⁰⁰, K. Stevenson⁷⁶, G.A. Stewart²⁹, J.A. Stillings²⁰, M.C. Stockton⁸⁶, K. Stoerig⁴⁸, G. Stoicea^{25a}, S. Stonjek¹⁰⁰, P. Strachota¹²⁷, A.R. Stradling⁷, A. Straussner⁴³, J. Strandberg¹⁴⁸, S. Strandberg^{147a,147b}, A. Strandlie¹¹⁸, M. Strang¹¹⁰, E. Strauss¹⁴⁴, M. Strauss¹¹², P. Strizenec^{145b}, R. Ströhmer¹⁷⁵, D.M. Strom¹¹⁵, J.A. Strong^{77,*}, R. Stroynowski³⁹, J. Strube¹³⁰, B. Stugu¹³, I. Stumer^{24,*}, J. Stupak¹⁴⁹, P. Sturm¹⁷⁶, N.A. Styles⁴¹, D.A. Soh^{152,u}, D. Su¹⁴⁴, HS. Subramania², A. Succurro¹¹, Y. Sugaya¹¹⁷, T. Sugimoto¹⁰², C. Suhr¹⁰⁷, K. Suita⁶⁷, M. Suk¹²⁷, V.V. Sulin⁹⁵, S. Sultansoy^{3d}, T. Sumida⁶⁸, X. Sun⁵⁵, J.E. Sundermann⁴⁸, K. Suruliz¹⁴⁰, S. Sushkov¹¹, G. Susinno^{36a,36b}, M.R. Sutton¹⁵⁰, Y. Suzuki⁶⁶, Y. Suzuki⁶⁷, M. Svatos¹²⁶, Yu.M. Sviridov¹²⁹, S. Swedish¹⁶⁹, I. Sykora^{145a}, T. Sykora¹²⁷, B. Szeless²⁹, J. Sánchez¹⁶⁸, D. Ta¹⁰⁶, K. Tackmann⁴¹, A. Taffard¹⁶⁴, R. Tafirout^{160a}, N. Taiblum¹⁵⁴, Y. Takahashi¹⁰², H. Takai²⁴, R. Takashima⁶⁹, H. Takeda⁶⁷, T. Takeshita¹⁴¹, Y. Takubo⁶⁶, M. Talby⁸⁴, A. Talyshев^{108,f}, M.C. Tamsett²⁴, J. Tanaka¹⁵⁶, R. Tanaka¹¹⁶, S. Tanaka¹³², S. Tanaka⁶⁶, Y. Tanaka¹⁰¹, A.J. Tanasiyczuk¹⁴³, K. Tani⁶⁷, N. Tannoury⁸⁴, G.P. Tappern²⁹, S. Tapprogge⁸², D. Tardif¹⁵⁹, S. Tarem¹⁵³, F. Tarrade²⁸, G.F. Tartarelli^{90a}, P. Tas¹²⁷, M. Tasevsky¹²⁶, E. Tassi^{36a,36b}, M. Tatarkhanov¹⁴, Y. Tayalati^{136d}, C. Taylor⁷⁸, F.E. Taylor⁹³, G.N. Taylor⁸⁷, W. Taylor^{160b}, M. Teinturier¹¹⁶, M. Teixeira Dias Castanheira⁷⁶, P. Teixeira-Dias⁷⁷, K.K. Temming⁴⁸, H. Ten Kate²⁹, P.K. Teng¹⁵², S. Terada⁶⁶, K. Terashi¹⁵⁶, J. Terron⁸¹, M. Testa⁴⁷, R.J. Teuscher^{159,j}, J. Thadome¹⁷⁶, J. Therhaag²⁰, T. Theveneaux-Pelzer⁷⁹, M. Thiolye¹⁷⁷, S. Thoma⁴⁸, J.P. Thomas¹⁷, E.N. Thompson³⁴, P.D. Thompson¹⁷, P.D. Thompson¹⁵⁹, A.S. Thompson⁵³, L.A. Thomsen³⁵, E. Thomson¹²¹, M. Thomson²⁷, R.P. Thun⁸⁸, F. Tian³⁴, M.J. Tibbetts¹⁴, T. Tic¹²⁶, V.O. Tikhomirov⁹⁵, Y.A. Tikhonov^{108,f}, S. Timoshenko⁹⁷, P. Tipton¹⁷⁷, F.J. Tique Aires Viegas²⁹, S. Tisserant⁸⁴, B. Toczek³⁷, T. Todorov⁴, S. Todorova-Nova¹⁶², B. Toggerson¹⁶⁴, J. Tojo⁷⁰, S. Tokár^{145a}, K. Tokunaga⁶⁷, K. Tokushuku⁶⁶, K. Tollefson⁸⁹, M. Tomoto¹⁰², L. Tompkins³⁰, K. Toms¹⁰⁴, G. Tong^{32a}, A. Tonoyan¹³, C. Topfel¹⁶, N.D. Topilin⁶⁵, I. Torchiani²⁹, E. Torrence¹¹⁵, H. Torres⁷⁹, E. Torró Pastor¹⁶⁸, J. Toth^{84,aa}, F. Touchard⁸⁴, D.R. Tovey¹⁴⁰, T. Trefzger¹⁷⁵, L. Tremblet²⁹, A. Tricoli²⁹, I.M. Trigger^{160a}, S. Trincaz-Duvold⁷⁹, M.F. Tripiana⁷¹, W. Trischuk¹⁵⁹, A. Trivedi^{24,z}, B. Trocmé⁵⁵, C. Troncon^{90a}, M. Trottier-McDonald¹⁴³, M. Trzebinski³⁸, A. Trzupek³⁸, C. Tsarouchas²⁹, J.C-L. Tseng¹¹⁹, M. Tsiakiris¹⁰⁶,

P.V. Tsiareshka⁹¹, D. Tsionou^{4,ae}, G. Tsipolitis⁹, V. Tsiskaridze⁴⁸, E.G. Tskhadadze^{51a}, I.I. Tsukerman⁹⁶, V. Tsulaia¹⁴, J.-W. Tsung²⁰, S. Tsuno⁶⁶, D. Tsybychev¹⁴⁹, A. Tua¹⁴⁰, A. Tudorache^{25a}, V. Tudorache^{25a}, J.M. Tuggle³⁰, M. Turala³⁸, D. Turecek¹²⁸, I. Turk Cakir^{3e}, E. Turlay¹⁰⁶, R. Turra^{90a,90b}, P.M. Tuts³⁴, A. Tykhonov⁷⁵, M. Tylmad^{147a,147b}, M. Tyndel¹³⁰, G. Tzanakos⁸, K. Uchida²⁰, I. Ueda¹⁵⁶, R. Ueno²⁸, M. Ugland¹³, M. Uhlenbrock²⁰, M. Uhrmacher⁵⁴, F. Ukegawa¹⁶¹, G. Unal²⁹, D.G. Underwood⁵, A. Undrus²⁴, G. Unel¹⁶⁴, Y. Unno⁶⁶, D. Urbaniec³⁴, G. Usai⁷, M. Uslenghi^{120a,120b}, L. Vacavant⁸⁴, V. Vacek¹²⁸, B. Vachon⁸⁶, S. Vahsen¹⁴, J. Valenta¹²⁶, P. Valente^{133a}, S. Valentineti^{19a,19b}, S. Valkar¹²⁷, E. Valladolid Gallego¹⁶⁸, S. Vallecorsa¹⁵³, J.A. Valls Ferrer¹⁶⁸, H. van der Graaf¹⁰⁶, E. van der Kraaij¹⁰⁶, R. Van Der Leeuw¹⁰⁶, E. van der Poel¹⁰⁶, D. van der Ster²⁹, N. van Eldik⁸⁵, P. van Gemmeren⁵, Z. van Kesteren¹⁰⁶, I. van Vulpen¹⁰⁶, M. Vanadia¹⁰⁰, W. Vandelli²⁹, G. Vandoni²⁹, A. Vaniachine⁵, P. Vankov⁴¹, F. Vannucci⁷⁹, F. Varela Rodriguez²⁹, R. Vari^{133a}, T. Varol⁸⁵, D. Varouchas¹⁴, A. Vartapetian⁷, K.E. Varvell¹⁵¹, V.I. Vassilakopoulos⁵⁶, F. Vazeille³³, T. Vazquez Schroeder⁵⁴, G. Vegni^{90a,90b}, J.J. Veillet¹¹⁶, C. Vellidis⁸, F. Veloso^{125a}, R. Veness²⁹, S. Veneziano^{133a}, A. Ventura^{73a,73b}, D. Ventura¹³⁹, M. Venturi⁴⁸, N. Venturi¹⁵⁹, V. Vercesi^{120a}, M. Verducci¹³⁹, W. Verkerke¹⁰⁶, J.C. Vermeulen¹⁰⁶, A. Vest⁴³, M.C. Vetterli^{143,d}, I. Vichou¹⁶⁶, T. Vickey^{146b,af}, O.E. Vickey Boeriu^{146b}, G.H.A. Viehhauser¹¹⁹, S. Viel¹⁶⁹, M. Villa^{19a,19b}, M. Villaplana Perez¹⁶⁸, E. Vilucchi⁴⁷, M.G. Vinchter²⁸, E. Vinek²⁹, V.B. Vinogradov⁶⁵, M. Virchaux^{137,*}, J. Virzi¹⁴, O. Vitells¹⁷³, M. Viti⁴¹, I. Vivarelli⁴⁸, F. Vives Vaque², S. Vlachos⁹, D. Vladoiu⁹⁹, M. Vlasak¹²⁸, N. Vlasov²⁰, A. Vogel²⁰, P. Vokac¹²⁸, G. Volpi⁴⁷, M. Volpi⁸⁷, G. Volpini^{90a}, H. von der Schmitt¹⁰⁰, J. von Loeben¹⁰⁰, H. von Radziewski⁴⁸, E. von Toerne²⁰, V. Vorobel¹²⁷, A.P. Vorobiev¹²⁹, V. Vorwerk¹¹, M. Vos¹⁶⁸, R. Voss²⁹, T.T. Voss¹⁷⁶, J.H. Vossebeld⁷⁴, N. Vranjes¹³⁷, M. Vranjes Milosavljevic¹⁰⁶, V. Vrba¹²⁶, M. Vreeswijk¹⁰⁶, T. Vu Anh⁴⁸, R. Vuillermet²⁹, I. Vukotic¹¹⁶, W. Wagner¹⁷⁶, P. Wagner¹²¹, H. Wahlen¹⁷⁶, J. Wakabayashi¹⁰², S. Walch⁸⁸, J. Walder⁷², R. Walker⁹⁹, W. Walkowiak¹⁴², R. Wall¹⁷⁷, P. Waller⁷⁴, C. Wang⁴⁴, H. Wang¹⁷⁴, H. Wang^{32b,ag}, J. Wang¹⁵², J. Wang⁵⁵, J.C. Wang¹³⁹, R. Wang¹⁰⁴, S.M. Wang¹⁵², T. Wang²⁰, A. Warburton⁸⁶, C.P. Ward²⁷, M. Warsinsky⁴⁸, A. Washbrook⁴⁵, C. Wasicki⁴¹, P.M. Watkins¹⁷, A.T. Watson¹⁷, I.J. Watson¹⁵¹, M.F. Watson¹⁷, G. Watts¹³⁹, S. Watts⁸³, A.T. Waugh¹⁵¹, B.M. Waugh⁷⁸, M. Weber¹³⁰, M.S. Weber¹⁶, P. Weber⁵⁴, A.R. Weidberg¹¹⁹, P. Weigell¹⁰⁰, J. Weingarten⁵⁴, C. Weiser⁴⁸, H. Wellenstein²², P.S. Wells²⁹, T. Wenaus²⁴, D. Wendland¹⁵, S. Wendler¹²⁴, Z. Weng^{152,u}, T. Wengler²⁹, S. Wenig²⁹, N. Wermes²⁰, M. Werner⁴⁸, P. Werner²⁹, M. Werth¹⁶⁴, M. Wessels^{58a}, J. Wetter¹⁶², C. Weydert⁵⁵, K. Whalen²⁸, S.J. Wheeler-Ellis¹⁶⁴, S.P. Whitaker²¹, A. White⁷, M.J. White⁸⁷, S. White^{123a,123b}, S.R. Whitehead¹¹⁹, D. Whiteson¹⁶⁴, D. Whittington⁶¹, F. Wicek¹¹⁶, D. Wicke¹⁷⁶, F.J. Wickens¹³⁰, W. Wiedenmann¹⁷⁴, M. Wielers¹³⁰, P. Wienemann²⁰, C. Wiglesworth⁷⁶, L.A.M. Wiik-Fuchs⁴⁸, P.A. Wijeratne⁷⁸, A. Wildauer¹⁶⁸, M.A. Wildt^{41,q}, I. Wilhelm¹²⁷, H.G. Wilkens²⁹, J.Z. Will⁹⁹, E. Williams³⁴, H.H. Williams¹²¹, W. Willis³⁴, S. Willocq⁸⁵, J.A. Wilson¹⁷, M.G. Wilson¹⁴⁴, A. Wilson⁸⁸, I. Wingerter-Seez⁴, S. Winkelmann⁴⁸, F. Winklmeier²⁹, M. Wittgen¹⁴⁴, M.W. Wolter³⁸, H. Wolters^{125a,h}, W.C. Wong⁴⁰, G. Wooden⁸⁸, B.K. Wosiek³⁸, J. Wotschack²⁹, M.J. Woudstra⁸⁵, K.W. Wozniak³⁸, K. Wraight⁵³, C. Wright⁵³, M. Wright⁵³, B. Wrona⁷⁴, S.L. Wu¹⁷⁴, X. Wu⁴⁹, Y. Wu^{32b,ah}, E. Wulf³⁴, R. Wunstorff⁴², B.M. Wynne⁴⁵, S. Xella³⁵, M. Xiao¹³⁷, S. Xie⁴⁸, Y. Xie^{32a}, C. Xu^{32b,w}, D. Xu¹⁴⁰, G. Xu^{32a}, B. Yabsley¹⁵¹, S. Yacoob^{146b}, M. Yamada⁶⁶, H. Yamaguchi¹⁵⁶, A. Yamamoto⁶⁶, K. Yamamoto⁶⁴, S. Yamamoto¹⁵⁶, T. Yamamura¹⁵⁶, T. Yamanaka¹⁵⁶, J. Yamaoka⁴⁴, T. Yamazaki¹⁵⁶, Y. Yamazaki⁶⁷, Z. Yan²¹, H. Yang⁸⁸, U.K. Yang⁸³, Y. Yang⁶¹, Y. Yang^{32a}, Z. Yang^{147a,147b}, S. Yanush⁹², Y. Yao¹⁴, Y. Yasu⁶⁶, G.V. Ybeles Smit¹³¹, J. Ye³⁹, S. Ye²⁴, M. Yilmaz^{3c}, R. Yoosoofmiya¹²⁴, K. Yorita¹⁷², R. Yoshida⁵, C. Young¹⁴⁴, C.J. Young¹¹⁹, S. Youssef²¹, D. Yu²⁴, J. Yu⁷, J. Yu¹¹³, L. Yuan⁶⁷, A. Yurkewicz¹⁰⁷, B. Zabinski³⁸, V.G. Zaets¹²⁹, R. Zaidan⁶³, A.M. Zaitsev¹²⁹, Z. Zajacova²⁹, L. Zanello^{133a,133b}, A. Zaytsev¹⁰⁸, C. Zeitnitz¹⁷⁶, M. Zeller¹⁷⁷, M. Zeman¹²⁶, A. Zemla³⁸, C. Zendler²⁰, O. Zenin¹²⁹, T. Ženíš^{145a}, Z. Zinonos^{123a,123b}, S. Zenz¹⁴, D. Zerwas¹¹⁶, G. Zevi della Porta⁵⁷, Z. Zhan^{32d}, D. Zhang^{32b,ag}, H. Zhang⁸⁹, J. Zhang⁵, X. Zhang^{32d}, Z. Zhang¹¹⁶, L. Zhao¹⁰⁹, T. Zhao¹³⁹, Z. Zhao^{32b}, A. Zhemchugov⁶⁵, S. Zheng^{32a}, J. Zhong¹¹⁹, B. Zhou⁸⁸, N. Zhou¹⁶⁴, Y. Zhou¹⁵², C.G. Zhu^{32d}, H. Zhu⁴¹, J. Zhu⁸⁸, Y. Zhu^{32b}, X. Zhuang⁹⁹, V. Zhuravlov¹⁰⁰, D. Ziemska⁶¹, R. Zimmermann²⁰, S. Zimmermann²⁰, S. Zimmermann⁴⁸, M. Ziolkowski¹⁴², R. Zitoun⁴, L. Živković³⁴, V.V. Zmouchko^{129,*}, G. Zobernig¹⁷⁴, A. Zoccoli^{19a,19b}, M. zur Nedden¹⁵, V. Zutshi¹⁰⁷, L. Zwalski²⁹.

¹ University at Albany, Albany NY, United States of America² Department of Physics, University of Alberta, Edmonton AB, Canada³ ^(a)Department of Physics, Ankara University, Ankara; ^(b)Department of Physics, Dumlupinar University, Kutahya;^(c)Department of Physics, Gazi University, Ankara; ^(d)Division of Physics, TOBB University of Economics and Technology, Ankara; ^(e)Turkish Atomic Energy Authority, Ankara, Turkey⁴ LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France⁵ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America⁶ Department of Physics, University of Arizona, Tucson AZ, United States of America

- ⁷ Department of Physics, The University of Texas at Arlington, Arlington TX, United States of America
⁸ Physics Department, University of Athens, Athens, Greece
⁹ Physics Department, National Technical University of Athens, Zografou, Greece
¹⁰ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
¹¹ Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain
¹² ^(a)Institute of Physics, University of Belgrade, Belgrade; ^(b)Vinca Institute of Nuclear Sciences, University of Belgrade, Belgrade, Serbia
¹³ Department for Physics and Technology, University of Bergen, Bergen, Norway
¹⁴ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States of America
¹⁵ Department of Physics, Humboldt University, Berlin, Germany
¹⁶ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland
¹⁷ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom
¹⁸ ^(a)Department of Physics, Bogazici University, Istanbul; ^(b)Division of Physics, Dogus University, Istanbul;
^(c)Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d)Department of Physics, Istanbul Technical University, Istanbul, Turkey
¹⁹ ^(a)INFN Sezione di Bologna; ^(b)Dipartimento di Fisica, Università di Bologna, Bologna, Italy
²⁰ Physikalischs Institut, University of Bonn, Bonn, Germany
²¹ Department of Physics, Boston University, Boston MA, United States of America
²² Department of Physics, Brandeis University, Waltham MA, United States of America
²³ ^(a)Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b)Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c)Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d)Instituto de Fisica, Universidade de Sao Paulo, Sao Paulo, Brazil
²⁴ Physics Department, Brookhaven National Laboratory, Upton NY, United States of America
²⁵ ^(a)National Institute of Physics and Nuclear Engineering, Bucharest; ^(b)University Politehnica Bucharest, Bucharest; ^(c)West University in Timisoara, Timisoara, Romania
²⁶ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina
²⁷ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
²⁸ Department of Physics, Carleton University, Ottawa ON, Canada
²⁹ CERN, Geneva, Switzerland
³⁰ Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America
³¹ ^(a)Departamento de Fisica, Pontificia Universidad Católica de Chile, Santiago; ^(b)Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
³² ^(a)Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b)Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c)Department of Physics, Nanjing University, Jiangsu; ^(d)School of Physics, Shandong University, Shandong, China
³³ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubiere Cedex, France
³⁴ Nevis Laboratory, Columbia University, Irvington NY, United States of America
³⁵ Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
³⁶ ^(a)INFN Gruppo Collegato di Cosenza; ^(b)Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy
³⁷ AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland
³⁸ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland
³⁹ Physics Department, Southern Methodist University, Dallas TX, United States of America
⁴⁰ Physics Department, University of Texas at Dallas, Richardson TX, United States of America
⁴¹ DESY, Hamburg and Zeuthen, Germany
⁴² Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
⁴³ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany
⁴⁴ Department of Physics, Duke University, Durham NC, United States of America
⁴⁵ SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
⁴⁶ Fachhochschule Wiener Neustadt, Johannes Gutenbergstrasse 3 2700 Wiener Neustadt, Austria
⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy
⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., Germany

- ⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland
⁵⁰ ^(a)INFN Sezione di Genova; ^(b)Dipartimento di Fisica, Università di Genova, Genova, Italy
⁵¹ ^(a)E.Andronikashvili Institute of Physics, Tbilisi State University, Tbilisi; ^(b)High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
⁵² II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
⁵³ SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
⁵⁴ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
⁵⁶ Department of Physics, Hampton University, Hampton VA, United States of America
⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
⁵⁸ ^(a)Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b)Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(c)ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
⁵⁹ Faculty of Science, Hiroshima University, Hiroshima, Japan
⁶⁰ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶¹ Department of Physics, Indiana University, Bloomington IN, United States of America
⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶³ University of Iowa, Iowa City IA, United States of America
⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan
⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁹ Kyoto University of Education, Kyoto, Japan
⁷⁰ Department of Physics, Kyushu University, Fukuoka, Japan
⁷¹ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷² Physics Department, Lancaster University, Lancaster, United Kingdom
⁷³ ^(a)INFN Sezione di Lecce; ^(b)Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷⁴ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁵ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁶ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
⁷⁷ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁸ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁹ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁸⁰ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸¹ Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸² Institut für Physik, Universität Mainz, Mainz, Germany
⁸³ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸⁴ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁵ Department of Physics, University of Massachusetts, Amherst MA, United States of America
⁸⁶ Department of Physics, McGill University, Montreal QC, Canada
⁸⁷ School of Physics, University of Melbourne, Victoria, Australia
⁸⁸ Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
⁸⁹ Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
⁹⁰ ^(a)INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹¹ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹² National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹³ Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States of America
⁹⁴ Group of Particle Physics, University of Montreal, Montreal QC, Canada
⁹⁵ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁶ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁷ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁸ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁹ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany

- ¹⁰⁰ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰¹ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰² Graduate School of Science, Nagoya University, Nagoya, Japan
¹⁰³ ^(a)INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰⁴ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
¹⁰⁵ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁶ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁷ Department of Physics, Northern Illinois University, DeKalb IL, United States of America
¹⁰⁸ Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹⁰⁹ Department of Physics, New York University, New York NY, United States of America
¹¹⁰ Ohio State University, Columbus OH, United States of America
¹¹¹ Faculty of Science, Okayama University, Okayama, Japan
¹¹² Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
¹¹³ Department of Physics, Oklahoma State University, Stillwater OK, United States of America
¹¹⁴ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁵ Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
¹¹⁶ LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁷ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁸ Department of Physics, University of Oslo, Oslo, Norway
¹¹⁹ Department of Physics, Oxford University, Oxford, United Kingdom
¹²⁰ ^(a)INFN Sezione di Pavia; ^(b)Dipartimento di Fisica, Università di Pavia, Pavia, Italy
¹²¹ Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
¹²² Petersburg Nuclear Physics Institute, Gatchina, Russia
¹²³ ^(a)INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²⁴ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
¹²⁵ ^(a)Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal; ^(b)Departamento de Fisica Teorica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁶ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁷ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁸ Czech Technical University in Prague, Praha, Czech Republic
¹²⁹ State Research Center Institute for High Energy Physics, Protvino, Russia
¹³⁰ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³¹ Physics Department, University of Regina, Regina SK, Canada
¹³² Ritsumeikan University, Kusatsu, Shiga, Japan
¹³³ ^(a)INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, Roma, Italy
¹³⁴ ^(a)INFN Sezione di Roma Tor Vergata; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
¹³⁵ ^(a)INFN Sezione di Roma Tre; ^(b)Dipartimento di Fisica, Università Roma Tre, Roma, Italy
¹³⁶ ^(a)Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; ^(b)Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c)Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; ^(d)Faculté des Sciences, Université Mohammed Premier and LPTPM, Oujda; ^(e)Faculté des Sciences, Université Mohammed V- Agdal, Rabat, Morocco
¹³⁷ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
¹³⁸ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America
¹³⁹ Department of Physics, University of Washington, Seattle WA, United States of America
¹⁴⁰ Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
¹⁴¹ Department of Physics, Shinshu University, Nagano, Japan
¹⁴² Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴³ Department of Physics, Simon Fraser University, Burnaby BC, Canada
¹⁴⁴ SLAC National Accelerator Laboratory, Stanford CA, United States of America
¹⁴⁵ ^(a)Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b)Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
¹⁴⁶ ^(a)Department of Physics, University of Johannesburg, Johannesburg; ^(b)School of Physics, University of the

Witwatersrand, Johannesburg, South Africa

¹⁴⁷ ^(a)Department of Physics, Stockholm University; ^(b)The Oskar Klein Centre, Stockholm, Sweden

¹⁴⁸ Physics Department, Royal Institute of Technology, Stockholm, Sweden

¹⁴⁹ Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook NY, United States of America

¹⁵⁰ Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom

¹⁵¹ School of Physics, University of Sydney, Sydney, Australia

¹⁵² Institute of Physics, Academia Sinica, Taipei, Taiwan

¹⁵³ Department of Physics, Technion: Israel Inst. of Technology, Haifa, Israel

¹⁵⁴ Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel

¹⁵⁵ Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece

¹⁵⁶ International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan

¹⁵⁷ Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan

¹⁵⁸ Department of Physics, Tokyo Institute of Technology, Tokyo, Japan

¹⁵⁹ Department of Physics, University of Toronto, Toronto ON, Canada

¹⁶⁰ ^(a)TRIUMF, Vancouver BC; ^(b)Department of Physics and Astronomy, York University, Toronto ON, Canada

¹⁶¹ Institute of Pure and Applied Sciences, University of Tsukuba, 1-1-1 Tennodai, Tsukuba, Ibaraki 305-8571, Japan

¹⁶² Science and Technology Center, Tufts University, Medford MA, United States of America

¹⁶³ Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia

¹⁶⁴ Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America

¹⁶⁵ ^(a)INFN Gruppo Collegato di Udine; ^(b)ICTP, Trieste; ^(c)Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy

¹⁶⁶ Department of Physics, University of Illinois, Urbana IL, United States of America

¹⁶⁷ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden

¹⁶⁸ Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain

¹⁶⁹ Department of Physics, University of British Columbia, Vancouver BC, Canada

¹⁷⁰ Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada

¹⁷¹ Department of Physics, University of Warwick, Coventry, United Kingdom

¹⁷² Waseda University, Tokyo, Japan

¹⁷³ Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel

¹⁷⁴ Department of Physics, University of Wisconsin, Madison WI, United States of America

¹⁷⁵ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany

¹⁷⁶ Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany

¹⁷⁷ Department of Physics, Yale University, New Haven CT, United States of America

¹⁷⁸ Yerevan Physics Institute, Yerevan, Armenia

¹⁷⁹ Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France

^a Also at Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal

^b Also at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal

^c Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom

^d Also at TRIUMF, Vancouver BC, Canada

^e Also at Department of Physics, California State University, Fresno CA, United States of America

^f Also at Novosibirsk State University, Novosibirsk, Russia

^g Also at Fermilab, Batavia IL, United States of America

^h Also at Department of Physics, University of Coimbra, Coimbra, Portugal

ⁱ Also at Università di Napoli Parthenope, Napoli, Italy

^j Also at Institute of Particle Physics (IPP), Canada

^k Also at Department of Physics, Middle East Technical University, Ankara, Turkey

^l Also at Louisiana Tech University, Ruston LA, United States of America

^m Also at Department of Physics and Astronomy, University College London, London, United Kingdom

ⁿ Also at Group of Particle Physics, University of Montreal, Montreal QC, Canada

^o Also at Department of Physics, University of Cape Town, Cape Town, South Africa

^p Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

^q Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany

- ^r Also at Manhattan College, New York NY, United States of America
^s Also at School of Physics, Shandong University, Shandong, China
^t Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
^u Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China
^v Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan
^w Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat a l'Energie Atomique), Gif-sur-Yvette, France
^x Also at Section de Physique, Université de Genève, Geneva, Switzerland
^y Also at Departamento de Fisica, Universidade de Minho, Braga, Portugal
^z Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America
^{aa} Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary
^{ab} Also at California Institute of Technology, Pasadena CA, United States of America
^{ac} Also at Institute of Physics, Jagiellonian University, Krakow, Poland
^{ad} Also at LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
^{ae} Also at Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
^{af} Also at Department of Physics, Oxford University, Oxford, United Kingdom
^{ag} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan
^{ah} Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
* Deceased