

Search for a heavy Standard Model Higgs boson in the channel $H \rightarrow ZZ \rightarrow \ell^+ \ell^- q\bar{q}$ using the ATLAS detector [☆]

ATLAS Collaboration *

ARTICLE INFO

Article history:

Received 25 August 2011

Received in revised form 15 November 2011

Accepted 27 November 2011

Available online 1 December 2011

Editor: H. Weerts

Keywords:

Standard Model Higgs boson

ATLAS

ABSTRACT

A search for a heavy Standard Model Higgs boson decaying via $H \rightarrow ZZ \rightarrow \ell^+ \ell^- q\bar{q}$, where $\ell = e, \mu$, is presented. The search is performed using a data set of pp collisions at $\sqrt{s} = 7$ TeV, corresponding to an integrated luminosity of 1.04 fb^{-1} collected in 2011 by the ATLAS detector at the CERN LHC collider. No significant excess of events above the estimated background is found. Upper limits at 95% confidence level on the production cross section (relative to that expected from the Standard Model) of a Higgs boson with a mass in the range between 200 and 600 GeV are derived. Within this mass range, there is at present insufficient sensitivity to exclude a Standard Model Higgs boson. For a Higgs boson with a mass of 360 GeV, where the sensitivity is maximal, the observed and expected cross section upper limits are factors of 1.7 and 2.7, respectively, larger than the Standard Model prediction.

© 2011 CERN. Published by Elsevier B.V. Open access under CC BY-NC-ND license.

1. Introduction

The search for the Standard Model (SM) Higgs boson [1–3] is one of the most crucial goals of the LHC physics program. Direct searches at the CERN LEP e^+e^- collider have set a lower limit of 114.4 GeV on the Higgs boson mass (m_H) at 95% confidence level (CL) [4]. Searches by the CDF and D0 experiments at the Fermilab Tevatron $p\bar{p}$ collider have explored the Higgs boson mass range up to 200 GeV and exclude the region $156 \text{ GeV} < m_H < 177 \text{ GeV}$ [5].

The higher centre-of-mass energy (\sqrt{s}) of the LHC enables the search to be extended to much larger Higgs boson masses. Results from the 2010 run of the LHC, with $\sqrt{s} = 7$ TeV and an integrated luminosity of about 40 pb^{-1} , have excluded a SM-like Higgs boson with a cross section above $\sim 5\text{--}20$ times the SM prediction in the mass range 200–600 GeV [6,7]. Although this mass range is indirectly excluded at 95% CL by global fits to SM observables [8], it is crucial to complement such indirect limits by direct searches; further, possible extensions to the SM can conspire to allow a heavy Higgs boson to be compatible with existing measurements [9].

If m_H is larger than twice the Z boson mass, m_Z , the Higgs boson is expected to decay to two on-shell Z bosons with a high branching fraction [10–13]. In this Letter, we consider the Higgs boson mass range 200–600 GeV and search for a SM Higgs boson decaying to a pair of Z bosons, where one Z boson decays leptonically and the other hadronically: $H \rightarrow ZZ \rightarrow \ell^+ \ell^- q\bar{q}$ with $\ell \equiv e, \mu$. This analysis uses 1.04 fb^{-1} of data recorded by the ATLAS experiment in the first half of 2011. The statistical sensi-

tivity of the analysis is enhanced by treating events in which the hadronically-decaying Z boson decays to b quarks as a separate subsample. The largest background to this signal is $Z + \text{jets}$ production, with smaller contributions from $t\bar{t}$ and diboson (ZZ, WZ) production.

2. ATLAS detector

The ATLAS detector [14] consists of several subsystems. An inner tracking detector is immersed in a 2 Tesla magnetic field produced by a superconducting solenoid. Charged particle position measurements are made by silicon detectors in the pseudorapidity range $|\eta| < 2.5$ and by a straw tube tracker in the range $|\eta| < 2.0$.¹ The calorimeters cover $|\eta| < 4.9$ with a variety of detector technologies. The liquid-argon electromagnetic calorimeter is divided into barrel ($|\eta| < 1.475$) and endcap ($1.375 < |\eta| < 3.2$) regions. The hadronic calorimeters (using liquid argon or scintillating tiles as active materials) surround the electromagnetic calorimeter and cover $|\eta| < 4.9$. The muon spectrometer measures the deflection of muon tracks in the field of three large superconducting toroid magnets. It is instrumented with separate trigger ($|\eta| < 2.4$) and high-precision tracking ($|\eta| < 2.7$) chambers.

¹ ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis coinciding with the axis of the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upward. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$. For the purpose of the electron fiducial selection, this is calculated relative to the geometric centre of the detector; otherwise, it is relative to the primary vertex.

☆ © CERN for the benefit of the ATLAS Collaboration.

* E-mail address: atlas.publications@cern.ch.

3. Data and Monte Carlo samples

The data used in this search were recorded by the ATLAS experiment during the 2011 LHC run with pp collisions at $\sqrt{s} = 7$ TeV. They correspond to an integrated luminosity of approximately 1.04 fb^{-1} after data quality selections to require that all systems used in this analysis were operational. The data were collected using primarily single-lepton triggers with a transverse momentum (p_T) threshold of 20 GeV for electrons and 18 GeV for muons. The resulting trigger criteria are about 95% efficient in the muon channel and close to 100% efficient in the electron channel, relative to the selection criteria described below. Collision events are selected by requiring a reconstructed primary vertex with at least three associated tracks with $p_T > 0.4$ GeV. The average number of collisions per bunch crossing in this data sample is about six.

The $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ signal is modelled using the POWHEG Monte Carlo (MC) event generator [15,16], which calculates separately the gluon and vector-boson fusion production mechanisms of the Higgs boson with matrix elements up to next-to-leading order. Events generated with POWHEG are hadronized with PYTHIA [17], which in turn is interfaced via PHOTOS [18] to model final-state radiation and via TAUOLA [19] to simulate τ decays. The $H \rightarrow ZZ \rightarrow \ell^+\ell^-\nu\bar{\nu}/\ell^+\ell^-\ell^+\ell^-$ processes are also simulated and included as part of the signal, as are $Z \rightarrow \tau\tau$ decays. These additional signal channels comprise $< 3\%$ of the acceptance of this analysis. The signal is also simulated with PYTHIA in order to estimate the systematic uncertainty due to the modelling of the signal kinematic distributions. The total inclusive cross sections for Higgs boson production with their corresponding uncertainties are taken from Refs. [10–13,20–36]. The combined production cross section and decay branching ratio for the $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ channel ranges from 140 ± 20 fb for $m_H = 200$ GeV to 10 ± 2 fb for $m_H = 600$ GeV.

Various background processes are modelled with several event generators. The ALPGEN generator [37], interfaced to HERWIG [38] for parton showers and hadronization, is used to simulate $W/Z +$ jets events. The MC@NLO generator [39], interfaced to JIMMY [40] for the simulation of underlying events, is used for top quark and diboson production. The PYTHIA event generator is used to produce alternative samples of $Z +$ jet events to study systematic uncertainties.

The SM ZZ process is an irreducible background for $H \rightarrow ZZ$. The $qq \rightarrow ZZ$ process is modelled using the MC@NLO generator, which only includes contributions from on-shell Z bosons. Thus, an alternative sample produced with PYTHIA, calculated at leading order but including off-shell Z bosons, is used to study systematic uncertainties. The $q\bar{q} \rightarrow ZZ$ production cross section has been calculated up to next-to-leading order in QCD [41]. Due to the large gluon flux at the LHC, next-to-next-to-leading order gluon pair quark-box diagrams ($gg \rightarrow ZZ$) are significant and the cross section is scaled up by 6% to account for this additional contribution [42].

4. Reconstruction and identification of physics objects

Electron candidates are reconstructed from energy clusters in the electromagnetic calorimeter that have matching tracks in the inner detector. The candidates are required to pass identification criteria based on the electromagnetic shower shape, track quality, and track-cluster matching [43]. Muon candidates are reconstructed by matching tracks found in the inner detector with either full or partial tracks in the muon spectrometer [43]. To reject cosmic rays, muon candidates must be consistent with originating from the primary vertex. Both electrons and muons must be isolated, defined as follows. The transverse momenta of tracks within

a cone of radius $\Delta R \equiv \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} = 0.2$ around the lepton candidate track, excluding the candidate track itself, are summed. This sum must be less than 10% of the transverse momentum of the candidate. This cut rejects jets that would otherwise mimic an electron, as well as leptons originating from heavy-flavour decays. Both electrons and muons must satisfy $p_T > 20$ GeV and $|\eta| < 2.5$ (2.47 for electrons), and electrons must not be close to any identified muon ($\Delta R > 0.2$).

Jets are reconstructed from energy clusters in the calorimeter using an anti- k_t algorithm [44] with a radius parameter $R = 0.4$. The jet energies are calibrated using p_T - and η -dependent correction factors based on Monte Carlo simulation and validated on data [45,46]. Only jets with $p_T > 25$ GeV and $|\eta| < 2.5$ are considered. A jet is rejected if an identified electron candidate is found within $\Delta R < 0.4$ to avoid double counting. It is also discarded if less than 75% of the transverse momentum of its associated tracks originates from the primary vertex; this rejects jets that originate from other collisions in the same bunch crossing.

Missing transverse momentum, E_T^{miss} , caused by the presence of neutrinos in an event, is an important characteristic to help separate signal from background, and is calculated by summing the vector transverse momenta of all calorimeter energy clusters with $|\eta| < 4.5$ and all identified muons.

Jets which originate from b -quarks can be discriminated from other jets based on the relatively long lifetime ($c\tau \approx 450 \mu\text{m}$) of hadrons containing b -quarks. This is accomplished by considering the set of tracks associated with the jet and either reconstructing a secondary vertex from among them, or finding tracks that have a significant impact parameter with respect to the primary event vertex [47]. Information from both methods is combined into a single discriminating variable, and a cut applied that gives an efficiency of about 70% for identifying real b -jets (“ b -tagging”), with a light-quark jet rejection of about 50.

Corrections are applied to MC events to account for various small differences between data and simulation observed and determined in a variety of samples, including $(J/\psi, \Upsilon, Z) \rightarrow \ell\ell$ and $W \rightarrow \ell\nu$. Quantities corrected include the average number of minimum-bias events per crossing, trigger and lepton identification efficiencies, and the lepton energy scale and resolution.

5. Event selection

The first step in the event selection is to reconstruct a $Z \rightarrow \ell\ell$ decay. Events must contain exactly two same-flavour selected leptons. The two muons of a pair must have opposite charge; this is not required for electrons because larger energy losses from bremsstrahlung lead to higher charge misidentification probabilities. The pair’s invariant mass must lie within the range $76 \text{ GeV} < m_{\ell\ell} < 106 \text{ GeV}$ ($\approx m_Z \pm 15 \text{ GeV}$).

In addition to the $Z \rightarrow \ell\ell$ decay, the $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ final state contains a pair of jets resulting from $Z \rightarrow qq$ decay and no high- p_T neutrinos. Thus, events must contain at least two jets and satisfy $E_T^{\text{miss}} < 50$ GeV. The latter requirement reduces mostly background from $t\bar{t}$ production.

About 21% of signal events contain b -jets from $Z \rightarrow b\bar{b}$ decay, while a b -jet pair is rare ($\sim 2\%$) in the dominant $Z +$ jets background. Accordingly, the analysis is divided into a “tagged” subchannel, containing events with two b -tags, and an “untagged” subchannel, containing events with less than two b -tags. Events with more than two b -tags (approximately 3% of the data sample with ≥ 2 jets) are rejected.

Events are then required to have at least one candidate $Z \rightarrow qq$ decay with dijet invariant mass satisfying $70 \text{ GeV} < m_{jj} < 105 \text{ GeV}$ in order to be consistent with a Z boson decay. This cut is asymmetric around the Z boson mass since there are non-Gaussian

Fig. 1. Distributions of the invariant mass of selected dijet pairs, m_{jj} , for the data and the MC simulation, for the untagged (left) and tagged (right) samples. The signal has been scaled up to make it more visible. The vertical lines show the range of the m_{jj} selection.

tails extending to lower masses. For untagged events, all pairs of jets formed from the three leading p_T jets are considered. All such pairs are retained with unit weight, leading to the possibility of multiple candidates per event (the fraction of untagged events with more than one pair retained per event is 10–16% for the low- m_H selection and 2–5% for the high- m_H selection). If the event is tagged, then the two tagged jets are used to form the dijet invariant mass and their energies are scaled up by 5% to take into account the average jet energy scale difference between heavy- and light-quark jets. The dijet invariant mass distributions before the m_{jj} requirement are shown in Fig. 1.

These event selections define the “low- m_H ” selections. For larger Higgs boson masses, the Z bosons from $H \rightarrow ZZ$ decays have large momenta in the laboratory reference frame, resulting in smaller opening angles between their decay products. Therefore, “high- m_H ” selections are defined by the following additional requirements: (1) the two jets must have $p_T > 45$ GeV, and (2) $\Delta\phi_{\ell\ell} < \pi/2$ and $\Delta\phi_{jj} < \pi/2$. These selections are applied when searching for a Higgs boson with $m_H \geq 300$ GeV, for which they improve the sensitivity.

Following this event selection, an $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ signal is expected to appear as a peak in the invariant mass distribution of the $\ell\ell jj$ system, with $m_{\ell\ell jj}$ around m_H . To improve the Higgs boson mass resolution, the energies of the jets forming each dijet pair are scaled by a single multiplicative factor to set the dijet invariant mass m_{jj} to the nominal mass of the Z boson. The total efficiency for the selection of signal events is about 13% for $m_H = 200$ GeV and 18% for $m_H = 600$ GeV.

6. Background estimates

The principal background to this analysis is Z boson production in association with jets ($Z + \text{jets}$). The shape of this background is derived from ALPGEN Monte Carlo simulations and checked against data, while the normalisation is derived directly from data. Fig. 2(a) and (b) show the $m_{\ell\ell jj}$ distribution after the jet and E_T^{miss} requirements for events with the dijet invariant mass in sidebands of the Z boson mass: $40 \text{ GeV} < m_{jj} < 70 \text{ GeV}$ or $105 \text{ GeV} < m_{jj} < 150 \text{ GeV}$. The Monte Carlo gives a good description of the shape, but predicts about 10% more events than are seen in the data. The numbers of events in the sidebands, after subtraction of the small contribution from other background sources, are used to derive scale factors to correct the normalisation of the $Z + \text{jets}$ Monte Carlo to that observed in the data. For the untagged channel, scale factors are derived separately for the low- and high- m_H selections; for the tagged channel, the low- m_H selection is used to derive a single scale factor, as the tagged high- m_H selection has very

few events in the sidebands. Furthermore, as the shapes derived from the tagged ALPGEN MC samples suffer from significant statistical fluctuations, the shapes derived for the untagged selection are used for the tagged backgrounds, with appropriate scale factors applied. The shapes are found to agree within statistical uncertainties between the tagged and untagged MC samples.

Another significant background to this analysis is top quark production. As for $Z + \text{jets}$, the shape is taken from Monte Carlo and the normalisation is checked against data, using the sideband $60 \text{ GeV} < m_{\ell\ell} < 76 \text{ GeV}$ or $106 \text{ GeV} < m_{\ell\ell} < 150 \text{ GeV}$ of the dilepton mass distribution. Fig. 2(c) and (d) show the m_{jj} distributions for these sidebands, both for the untagged selection (with the E_T^{miss} selection reversed) and the tagged selection. The normalisation of the $t\bar{t}$ component of top quark production is calculated at NNLO using HATHOR [48]; for the single-top component, the MC@NLO normalisation is used. As the Monte Carlo agrees with the data within uncertainties, no scale factor is applied to the simulation in this case.

The small irreducible background from ZZ production is difficult to constrain from data due to the large $Z + \text{jets}$ background component and possible contamination from the signal. Thus, this background is estimated entirely from Monte Carlo simulation. The small backgrounds from WZ and $W + \text{jets}$ production are also taken from Monte Carlo simulation.

The background from multijet events in which jets are misidentified as isolated leptons is estimated from data. For the electron channel, a sample of events is selected that contains electron candidates that fail the selection requirements but pass loosened requirements; the normalisation is determined by a multicomponent fit to the $m_{\ell\ell}$ distribution in events containing at least two jets. The multijet background in the muon channel is estimated by dividing the dimuon + jets events into four categories based on whether the muons are isolated or non-isolated and on whether or not the invariant mass of the muon pair lies near the Z boson mass peak. The number of background events with two isolated muons with invariant mass consistent with Z boson decay can then be determined from the numbers of events observed in the other three categories (which contain negligible contamination from the signal) under the assumption that the two variables (isolation criteria and invariant mass) are uncorrelated. The muon channel multijet background is found to be negligible.

7. Systematic uncertainties

The theoretical uncertainties on the Higgs boson production cross section compiled in Ref. [10] are 15–20% for the gluon fusion process and 3–9% for the vector-boson fusion process, depending

Fig. 2. Distributions from the background control samples, after application of scale factors. Top row: the $\ell\ell jj$ invariant mass for $40 \text{ GeV} < m_{jj} < 70 \text{ GeV}$ or $105 \text{ GeV} < m_{jj} < 150 \text{ GeV}$ after the jet and E_T^{miss} requirements, for (a) the untagged and (b) the tagged sample. Bottom row: the invariant mass of the jj system for events with $60 \text{ GeV} < m_{\ell\ell} < 76 \text{ GeV}$ or $106 \text{ GeV} < m_{\ell\ell} < 150 \text{ GeV}$ for (c) the untagged sample with the additional requirement $E_T^{\text{miss}} > 50 \text{ GeV}$ and (d) the tagged sample with $E_T^{\text{miss}} < 50 \text{ GeV}$.

on the Higgs boson mass.² Signal samples generated with PYTHIA instead of POWHEG are also used to evaluate the uncertainty on the selection efficiency due to the modelling of the signal kinematics. This results in a 3% (6%) uncertainty for the low- (high-) m_H selection.

The uncertainty in the normalisation of the $Z + \text{jets}$ background from the procedure described in Section 6 is evaluated by comparing the scale factors obtained from the upper or lower sideband separately. It is taken as the difference between the scale factors or the statistical uncertainty, whichever is larger. It is found to be 1.4% for the low- m_H untagged selection, 8.1% for the high- m_H untagged selection, and 18% for the tagged selections. The uncertainty on the shapes of the $Z + \text{jets}$ (and ZZ) backgrounds is estimated using an alternate Monte Carlo sample generated with PYTHIA instead of ALPGEN (or MC@NLO). The uncertainty on the $t\bar{t}$ cross section is found by adding the contributions from variations of the QCD renormalisation and factorisation scales and from the CTEQ6.6 [34] parton distribution function (PDF) error set; the result is 9%. The diboson backgrounds, which are estimated directly from Monte Carlo, have a combined 5% scale and CTEQ6.6 PDF uncertainty on the cross section; adding an additional 10% uncertainty,

corresponding to the maximum difference seen between MC@NLO and k -factor scaled PYTHIA results, yields an overall uncertainty of 11%. A 100% systematic uncertainty is assigned to the normalisation of the multijet background in the electron channel from the procedure described in Section 6 by comparing the result of fitting the $m_{\ell\ell}$ distribution before and after the requirement of at least two jets. The normalisation uncertainty for the small $W + \text{jets}$ background is taken to be 50%.

An overall 3.7% uncertainty from the total integrated luminosity [50] is added to the uncertainties on all Monte Carlo processes (excluding $Z + \text{jets}$, which is normalised to data), correlated across all samples.

There are also systematic uncertainty contributions from detector effects, including the lepton and jet trigger and identification efficiencies, the energy or momentum calibration and resolution of the leptons and jets, and the b -tagging efficiency and mistag rates. The dominant uncertainty on the tagged sample comes from the b -tagging efficiency, which corresponds to an average of 16% (23%) for the signal for the low- (high-) m_H selection. For the untagged sample, the uncertainty on the jet energy scale is a major contribution, giving rise to an average uncertainty of 5% on the signal.

8. Results

Table 1 shows the numbers of candidates observed in data for each of the four selections compared with the background expectations. Fig. 3 shows the $m_{\ell\ell jj}$ distributions for both the tagged and untagged channels for the low- and high- m_H selections.

² The limits presented in this search assume cross sections based on on-shell Higgs boson production and decay and use Monte Carlo generators with an ad-hoc Breit-Wigner Higgs boson line shape. Potentially important effects related to off-shell Higgs boson production and interference between the Higgs boson signal and backgrounds have recently been discussed [10,49]. The inclusion of such effects may affect limits at very high Higgs boson masses ($m_H > 400 \text{ GeV}$).

Table 1

The expected numbers of signal and background candidates in the $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ channel, along with the numbers of candidates observed in data, for an integrated luminosity of 1.04 fb^{-1} . The first error indicates the statistical uncertainty, the second error the systematic uncertainty.

	Untagged		Tagged	
	Low- m_H	High- m_H	Low- m_H	High- m_H
Z + jets	$10352 \pm 60 \pm 160$	$420 \pm 12 \pm 30$	$72 \pm 1 \pm 15$	$4.9 \pm 0.2 \pm 1.0$
W + jets	$10 \pm 2 \pm 5$	$0.2 \pm 0.2 \pm 0.1$	< 0.1	< 0.1
Top	$40 \pm 1 \pm 6$	$3.0 \pm 0.3 \pm 0.6$	$13 \pm 1 \pm 3$	$1.1 \pm 0.2 \pm 0.3$
Multijet	$64 \pm 3 \pm 60$	$2.0 \pm 0.5 \pm 2.0$	$0.3 \pm 0.2 \pm 0.3$	< 0.1
ZZ	$107 \pm 4 \pm 15$	$8.5 \pm 1.1 \pm 1.8$	$6.9 \pm 1.0 \pm 2.0$	$0.8 \pm 0.2 \pm 0.3$
WZ	$143 \pm 3 \pm 30$	$17 \pm 1 \pm 3$	$0.5 \pm 0.2 \pm 0.3$	< 0.1
Total background	$10718 \pm 60 \pm 170$	$450 \pm 13 \pm 30$	$92 \pm 1 \pm 15$	$6.9 \pm 0.4 \pm 1.2$
Data	10495	419	91	6
Signal				
$m_H = 200 \text{ GeV}$	$33 \pm 1 \pm 6$		$2.2 \pm 0.2 \pm 0.6$	
$m_H = 300 \text{ GeV}$		$7.0 \pm 0.3 \pm 1.5$		$0.6 \pm 0.1 \pm 0.2$
$m_H = 400 \text{ GeV}$		$9.8 \pm 0.3 \pm 1.8$		$1.1 \pm 0.1 \pm 0.3$
$m_H = 500 \text{ GeV}$		$5.5 \pm 0.1 \pm 1.0$		$0.6 \pm 0.0 \pm 0.2$
$m_H = 600 \text{ GeV}$		$2.5 \pm 0.1 \pm 0.5$		$0.3 \pm 0.0 \pm 0.1$

Fig. 3. The invariant mass of the $\ell\ell jj$ system for both the untagged (a), (c) and tagged (b), (d) channels, for the low- m_H (top row) and high- m_H (bottom row) selections. Examples of the expected Higgs boson signal for $m_H = 200$ and 400 GeV are also shown; in the untagged plots, the signal has been scaled up by a factor of 10 to make it more visible.

No significant excess of events above the expected background is observed. Upper limits are set on the SM Higgs boson cross section at 95% CL as a function of mass, using the CL_s modified frequentist formalism with the profile likelihood test statistic [51, 52]. This is based on a likelihood that compares, bin-by-bin using Poisson statistics, the observed $m_{\ell\ell jj}$ distribution to either the expected background or the sum of the expected background and a mass-dependent hypothesised signal. Systematic uncertainties, with their correlations, are incorporated as nuisance parameters, and the tagged and untagged channels are combined by forming

the product of their likelihoods. Fig. 4 shows the resulting upper limit on the cross section for Higgs boson production and decay in the channel $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ relative to the prediction of the Standard Model as a function of the hypothetical Higgs boson mass.

9. Summary

A search for the SM Higgs boson in the decay mode $H \rightarrow ZZ \rightarrow \ell^+\ell^-q\bar{q}$ has been performed in the Higgs mass range 200

Fig. 4. The expected (dashed line) and observed (solid line) upper limits on the total cross section divided by the expected SM Higgs boson cross section, calculated using CL_s at 95%. The green (dark) and yellow (light) bands, obtained from interpolating pseudoexperiments, indicate the one- and two-sigma ranges in which the limit is expected to lie in the absence of a signal. The dotted line shows the SM value of unity.

to 600 GeV using 1.04 fb^{-1} of $\sqrt{s} = 7 \text{ TeV}$ pp data recorded by the ATLAS experiment at the LHC. No significant excess over the expected background is found. With the present integrated luminosity, there is insufficient sensitivity to exclude a SM Higgs boson in this channel at 95% CL. The ratio of the Higgs boson production cross section upper limits reported here to the SM Higgs boson production cross section ranges from 1.7 at $m_H = 360 \text{ GeV}$ to about 13 at $m_H = 600 \text{ GeV}$. These limits are the most stringent to date in this channel.

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

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.

Open access

This article is published Open Access at sciedirect.com. It is distributed under the terms of the Creative Commons Attribu-

tion License 3.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original authors and source are credited.

References

- [1] F. Englert, R. Brout, Phys. Rev. Lett. 13 (1964) 321, doi:[10.1103/PhysRevLett.13.321](https://doi.org/10.1103/PhysRevLett.13.321).
- [2] P.W. Higgs, Phys. Rev. Lett. 13 (1964) 508, doi:[10.1103/PhysRevLett.13.508](https://doi.org/10.1103/PhysRevLett.13.508).
- [3] G. Guralnik, C. Hagen, T. Kibble, Phys. Rev. Lett. 13 (1964) 585, doi:[10.1103/PhysRevLett.13.585](https://doi.org/10.1103/PhysRevLett.13.585).
- [4] R. Barate, et al., Phys. Lett. B 565 (2003) 61, doi:[10.1016/S0370-2693\(03\)00614-2](https://doi.org/10.1016/S0370-2693(03)00614-2), arXiv:hep-ex/0306033.
- [5] Tevatron New Physics and Higgs Working Group, Combined CDF and D0 upper limits on Standard Model Higgs boson production with up to 8.6 fb^{-1} of data, arXiv:1107.5518.
- [6] ATLAS Collaboration, Eur. Phys. J. C 71 (2011) 1728, doi:[10.1140/epjc/s10052-011-1728-9](https://doi.org/10.1140/epjc/s10052-011-1728-9), arXiv:1106.2748.
- [7] CMS Collaboration, Phys. Lett. B 699 (2011) 25, doi:[10.1016/j.physletb.2011.03.056](https://doi.org/10.1016/j.physletb.2011.03.056), arXiv:1102.5429.
- [8] ALEPH, CDF, D0, DELPHI, L3, OPAL, SLD Collaborations, LEP Electroweak Working Group, Tevatron Electroweak Working Group, SLD Electroweak and Heavy Flavour Groups, Precision electroweak measurements and constraints on the Standard Model, arXiv:1012.2367.
- [9] M.E. Peskin, J.D. Wells, Phys. Rev. D 64 (2001) 093003, doi:[10.1103/PhysRevD.64.093003](https://doi.org/10.1103/PhysRevD.64.093003), arXiv:hep-ph/0101342.
- [10] LHC Higgs Cross Section Working Group, Handbook of LHC Higgs cross sections: 1. Inclusive observables, arXiv:1101.0593, <https://twiki.cern.ch/twiki/bin/view/LHCPhysics/CERNYellowReportPageAt7TeV>.
- [11] A. Djouadi, J. Kalinowski, M. Spira, Comput. Phys. Commun. 108 (1998) 56, doi:[10.1016/S0010-4655\(97\)00123-9](https://doi.org/10.1016/S0010-4655(97)00123-9), arXiv:hep-ph/9704448.
- [12] A. Bredenstein, A. Denner, S. Dittmaier, M.M. Weber, Phys. Rev. D 74 (2006) 013004, doi:[10.1103/PhysRevD.74.013004](https://doi.org/10.1103/PhysRevD.74.013004), arXiv:hep-ph/0604011.
- [13] A. Bredenstein, A. Denner, S. Dittmaier, M. Weber, JHEP 0702 (2007) 080.
- [14] ATLAS Collaboration, JINST 3 (2008) S08003.
- [15] S. Alioli, P. Nason, C. Oleari, E. Re, JHEP 0904 (2009) 002, doi:[10.1088/1126-6708/2009/04/002](https://doi.org/10.1088/1126-6708/2009/04/002), arXiv:0812.0578.
- [16] P. Nason, C. Oleari, JHEP 1002 (2010) 037, doi:[10.1007/JHEP02\(2010\)037](https://doi.org/10.1007/JHEP02(2010)037), arXiv:0911.5299.
- [17] T. Sjostrand, S. Mrenna, P.Z. Skands, JHEP 0605 (2006) 026, doi:[10.1088/1126-6708/2006/05/026](https://doi.org/10.1088/1126-6708/2006/05/026), arXiv:hep-ph/0603175.
- [18] P. Gonolka, Z. Was, Eur. Phys. J. C 45 (2006) 97, doi:[10.1140/epjc/s2005-02396-4](https://doi.org/10.1140/epjc/s2005-02396-4), arXiv:hep-ph/0506026.
- [19] Z. Was, Nucl. Phys. B (Proc. Suppl.) 98 (2001) 96, doi:[10.1016/S0920-5632\(01\)01200-2](https://doi.org/10.1016/S0920-5632(01)01200-2), arXiv:hep-ph/0011305.
- [20] R.V. Harlander, W.B. Kilgore, Phys. Rev. Lett. 88 (2002) 201801.
- [21] C. Anastasiou, K. Melnikov, Nucl. Phys. B 646 (2002) 220.
- [22] V. Ravindran, J. Smith, W.L. van Neerven, Nucl. Phys. B 665 (2003) 325.
- [23] C. Anastasiou, R. Boughezal, F. Petriello, JHEP 0904 (2009) 003, doi:[10.1088/1126-6708/2009/04/003](https://doi.org/10.1088/1126-6708/2009/04/003), arXiv:0811.3458.
- [24] D. de Florian, M. Grazzini, Phys. Lett. B 674 (2009) 291, doi:[10.1016/j.physletb.2009.03.033](https://doi.org/10.1016/j.physletb.2009.03.033), arXiv:0901.2427.
- [25] J. Baglio, A. Djouadi, JHEP 1103 (2011) 055, doi:[10.1007/JHEP03\(2011\)055](https://doi.org/10.1007/JHEP03(2011)055).
- [26] P. Bolzoni, F. Maltoni, S.-O. Moch, M. Zaro, Phys. Rev. Lett. 105 (2010) 011801, doi:[10.1103/PhysRevLett.105.011801](https://doi.org/10.1103/PhysRevLett.105.011801), arXiv:1003.4451.
- [27] S. Catani, D. de Florian, M. Grazzini, P. Nason, JHEP 0307 (2003) 028, arXiv:hep-ph/0306211.
- [28] U. Aglietti, R. Bonciani, G. Degrassi, A. Vicini, Phys. Lett. B 595 (2004) 432, doi:[10.1016/j.physletb.2004.06.063](https://doi.org/10.1016/j.physletb.2004.06.063), arXiv:hep-ph/0404071.
- [29] S. Actis, G. Passarino, C. Sturm, S. Uccirati, Phys. Lett. B 670 (2008) 12, doi:[10.1016/j.physletb.2008.10.018](https://doi.org/10.1016/j.physletb.2008.10.018), arXiv:0809.1301.
- [30] M. Ciccolini, A. Denner, S. Dittmaier, Phys. Rev. Lett. 99 (2007) 161803, doi:[10.1103/PhysRevLett.99.161803](https://doi.org/10.1103/PhysRevLett.99.161803), arXiv:0707.0381.
- [31] M. Ciccolini, A. Denner, S. Dittmaier, Phys. Rev. D 77 (2008) 013002, doi:[10.1103/PhysRevD.77.013002](https://doi.org/10.1103/PhysRevD.77.013002), arXiv:0710.4749.
- [32] M. Botje, J. Butterworth, A. Cooper-Sarkar, A. de Roeck, J. Feltesse, et al., The PDF4LHC working group interim recommendations, arXiv:1101.0538, 2011.
- [33] S. Alekhin, S. Alioli, R.D. Ball, V. Bertone, J. Blümlein, et al., The PDF4LHC working group interim report, arXiv:1101.0536, 2011.
- [34] H.-L. Lai, M. Guzzi, J. Huston, Z. Li, P.M. Nadolsky, et al., Phys. Rev. D 82 (2010) 074024, doi:[10.1103/PhysRevD.82.074024](https://doi.org/10.1103/PhysRevD.82.074024), arXiv:1007.2241.
- [35] A.D. Martin, W.J. Stirling, R.S. Thorne, G. Watt, Eur. Phys. J. C 63 (2009) 189, doi:[10.1140/epjc/s10052-009-1072-5](https://doi.org/10.1140/epjc/s10052-009-1072-5), arXiv:0901.0002.
- [36] R.D. Ball, V. Bertone, F. Cerutti, L. Del Debbio, S. Forte, et al., Nucl. Phys. B 849 (2011) 296, doi:[10.1016/j.nuclphysb.2011.03.021](https://doi.org/10.1016/j.nuclphysb.2011.03.021), arXiv:1101.1300.
- [37] M.L. Mangano, et al., JHEP 0307 (2003) 001.
- [38] G. Corcella, et al., JHEP 0101 (2001) 010, doi:[10.1088/1126-6708/2001/01/010](https://doi.org/10.1088/1126-6708/2001/01/010).

- [39] S. Frixione, P. Nason, B.R. Webber, JHEP 0308 (2003) 007, arXiv:hep-ph/0305252.
- [40] J.M. Butterworth, J.R. Forshaw, M.H. Seymour, Z. Phys. C 72 (1996) 637, doi:10.1007/s002880050286, arXiv:hep-ph/9601371.
- [41] J.M. Campbell, R.K. Ellis, Phys. Rev. D 60 (1999) 113006, doi:10.1103/PhysRevD.60.113006, arXiv:hep-ph/9905386.
- [42] T. Bineth, N. Kauer, P. Mertsch, Gluon-induced QCD corrections to $pp \rightarrow ZZ \rightarrow \ell\ell\ell'\ell'$, doi:10.3330/dis.2008.142, arXiv:0807.0024.
- [43] ATLAS Collaboration, JHEP 1012 (2010) 060, doi:10.1007/JHEP12(2010)060, arXiv:1010.2130.
- [44] M. Cacciari, G.P. Salam, G. Soyez, JHEP 0804 (2008) 063, doi:10.1088/1126-6708/2008/04/063, arXiv:0802.1189.
- [45] ATLAS Collaboration, Properties of jets and inputs to jet reconstruction and calibration with the ATLAS detector using proton–proton collisions at $\sqrt{s} = 7$ TeV, ATLAS Note ATLAS-CONF-2010-053 (July 2010), <http://cdsweb.cern.ch/record/1281310>.
- [46] ATLAS Collaboration, ATLAS jet energy scale uncertainties using tracks in proton–proton collisions at $\sqrt{s} = 7$ TeV, ATLAS Note ATLAS-CONF-2011-067 (May 2011), <http://cdsweb.cern.ch/record/1349308>.
- [47] Commissioning of the ATLAS high-performance b -tagging algorithms in the 7 TeV collision data, ATLAS Note ATLAS-CONF-2011-102 (July 2011).
- [48] M. Aliev, et al., Comp. Phys. Comm. 182 (2011) 1034, arXiv:1007.1327.
- [49] C. Anastasiou, S. Buehler, F. Herzog, A. Lazopoulos, Total cross-section for Higgs boson hadroproduction with anomalous Standard Model interactions, arXiv:1107.0683, 2011.
- [50] ATLAS Collaboration, Luminosity determination in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS detector in 2011, ATLAS Note ATLAS-CONF-2011-116 (August 2011), <http://cdsweb.cern.ch/record/1376384>.
- [51] G. Cowan, K. Cranmer, E. Gross, O. Vitells, Eur. Phys. J. C 71 (2011) 1554, doi:10.1140/epjc/s10052-011-1554-0, arXiv:1007.1727.
- [52] A.L. Read, J. Phys. G 28 (2002) 2693, doi:10.1088/0954-3899/28/10/313.

ATLAS Collaboration

G. Aad⁴⁸, B. Abbott¹¹¹, J. Abdallah¹¹, A.A. Abdelalim⁴⁹, A. Abdesselam¹¹⁸, O. Abdinov¹⁰, B. Abi¹¹², M. Abolins⁸⁸, H. Abramowicz¹⁵³, H. Abreu¹¹⁵, E. Acerbi^{89a,89b}, B.S. Acharya^{164a,164b}, D.L. Adams²⁴, T.N. Addy⁵⁶, J. Adelman¹⁷⁵, M. Aderholz⁹⁹, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²², J.A. Aguilar-Saavedra^{124b,a}, M. Aharrouche⁸¹, S.P. Ahlen²¹, F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴⁰, G. Aielli^{133a,133b}, T. Akdogan^{18a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, A. Akiyama⁶⁷, M.S. Alam¹, M.A. Alam⁷⁶, J. Albert¹⁶⁹, S. Albrand⁵⁵, M. Aleksi²⁹, I.N. Aleksandrov⁶⁵, F. Alessandria^{89a}, C. Alexa^{25a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos⁹, M. Alhroob²⁰, M. Aliev¹⁵, G. Alimonti^{89a}, J. Alison¹²⁰, M. Aliyev¹⁰, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷¹, A. Alonso⁷⁹, M.G. Alviggi^{102a,102b}, K. Amako⁶⁶, P. Amaral²⁹, C. Amelung²², V.V. Ammosov¹²⁸, A. Amorim^{124a,b}, G. Amorós¹⁶⁷, N. Amram¹⁵³, C. Anastopoulos²⁹, L.S. Anzu¹⁶, N. Andari¹¹⁵, T. Andeen³⁴, C.F. Anders²⁰, G. Anders^{58a}, K.J. Anderson³⁰, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M.-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, S. Angelidakis⁸, A. Angerami³⁴, F. Anghinolfi²⁹, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁸, M. Antonelli⁴⁷, A. Antonov⁹⁶, J. Antos^{144b}, F. Anulli^{132a}, S. Aoun⁸³, L. Aperio Bella⁴, R. Apolle^{118,c}, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁶, A.T.H. Arce⁴⁴, J.P. Archambault²⁸, S. Arfaoui^{29,d}, J.-F. Arguin¹⁴, E. Arik^{18a,*}, M. Arik^{18a}, A.J. Armbruster⁸⁷, O. Arnaez⁸¹, C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²⁰, S. Asai¹⁵⁵, R. Asfandiyarov¹⁷², S. Ask²⁷, B. Åsman^{146a,146b}, L. Asquith⁵, K. Assamagan²⁴, A. Astbury¹⁶⁹, A. Astvatsaturov⁵², G. Atoian¹⁷⁵, B. Aubert⁴, E. Auge¹¹⁵, K. Augsten¹²⁷, M. Aurousseau^{145a}, N. Austin⁷³, G. Avolio¹⁶³, R. Avramidou⁹, D. Axen¹⁶⁸, C. Ay⁵⁴, G. Azuelos^{93,e}, Y. Azuma¹⁵⁵, M.A. Baak²⁹, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁴, H. Bachacou¹³⁶, K. Bachas²⁹, G. Bachy²⁹, M. Backes⁴⁹, M. Backhaus²⁰, E. Badescu^{25a}, P. Bagnaia^{132a,132b}, S. Bahinipati², Y. Bai^{32a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹, O.K. Baker¹⁷⁵, M.D. Baker²⁴, S. Baker⁷⁷, E. Banas³⁸, P. Banerjee⁹³, Sw. Banerjee¹⁷², D. Banfi²⁹, A. Bangert¹³⁷, V. Bansal¹⁶⁹, H.S. Bansil¹⁷, L. Barak¹⁷¹, S.P. Baranov⁹⁴, A. Barashkou⁶⁵, A. Barbaro Galtieri¹⁴, T. Barber²⁷, E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²⁰, D.Y. Bardin⁶⁵, T. Barillari⁹⁹, M. Barisonzi¹⁷⁴, T. Barklow¹⁴³, N. Barlow²⁷, B.M. Barnett¹²⁹, R.M. Barnett¹⁴, A. Baroncelli^{134a}, G. Barone⁴⁹, A.J. Barr¹¹⁸, F. Barreiro⁸⁰, J. Barreiro Guimaraes da Costa⁵⁷, P. Barrillon¹¹⁵, R. Bartoldus¹⁴³, A.E. Barton⁷¹, D. Bartsch²⁰, V. Bartsch¹⁴⁹, R.L. Bates⁵³, L. Batkova^{144a}, J.R. Batley²⁷, A. Battaglia¹⁶, M. Battistin²⁹, G. Battistoni^{89a}, F. Bauer¹³⁶, H.S. Bawa^{143,f}, B. Beare¹⁵⁸, T. Beau⁷⁸, P.H. Beauchemin¹¹⁸, R. Beccherle^{50a}, P. Bechtle⁴¹, H.P. Beck¹⁶, M. Beckingham⁴⁸, K.H. Becks¹⁷⁴, A.J. Beddall^{18c}, A. Beddall^{18c}, S. Bedikian¹⁷⁵, V.A. Bednyakov⁶⁵, C.P. Bee⁸³, M. Begel²⁴, S. Behar Harpaz¹⁵², P.K. Behera⁶³, M. Beimforde⁹⁹, C. Belanger-Champagne⁸⁵, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵³, L. Bellagamba^{19a}, F. Bellina²⁹, M. Bellomo²⁹, A. Belloni⁵⁷, O. Beloborodova¹⁰⁷, K. Belotskiy⁹⁶, O. Beltramello²⁹, S. Ben Ami¹⁵², O. Benary¹⁵³, D. Benchekroun^{135a}, C. Benchouk⁸³, M. Bendel⁸¹, N. Benekos¹⁶⁵, Y. Benhammou¹⁵³, D.P. Benjamin⁴⁴, M. Benoit¹¹⁵, J.R. Bensinger²², K. Benslama¹³⁰, S. Bentvelsen¹⁰⁵, D. Berge²⁹, E. Bergeaas Kuutmann⁴¹, N. Berger⁴, F. Berghaus¹⁶⁹, E. Berglund⁴⁹, J. Beringer¹⁴, K. Bernardet⁸³, P. Bernat⁷⁷, R. Bernhard⁴⁸, C. Bernius²⁴, T. Berry⁷⁶, A. Bertin^{19a,19b}, F. Bertinelli²⁹, F. Bertolucci^{122a,122b}, M.I. Besana^{89a,89b}, N. Besson¹³⁶, S. Bethke⁹⁹, W. Bhimji⁴⁵, R.M. Bianchi²⁹, M. Bianco^{72a,72b}, O. Biebel⁹⁸, S.P. Bieniek⁷⁷, K. Bierwagen⁵⁴, J. Biesiada¹⁴, M. Biglietti^{134a,134b}, H. Bilokon⁴⁷, M. Bindi^{19a,19b}, S. Binet¹¹⁵, A. Bingul^{18c}, C. Bini^{132a,132b},

- C. Biscarat ¹⁷⁷, U. Bitenc ⁴⁸, K.M. Black ²¹, R.E. Blair ⁵, J.-B. Blanchard ¹¹⁵, G. Blanchot ²⁹, T. Blazek ^{144a},
 C. Blocker ²², J. Blocki ³⁸, A. Blondel ⁴⁹, W. Blum ⁸¹, U. Blumenschein ⁵⁴, G.J. Bobbink ¹⁰⁵,
 V.B. Bobrovnikov ¹⁰⁷, S.S. Bocchetta ⁷⁹, A. Bocci ⁴⁴, C.R. Boddy ¹¹⁸, M. Boehler ⁴¹, J. Boek ¹⁷⁴, N. Boelaert ³⁵,
 S. Böser ⁷⁷, J.A. Bogaerts ²⁹, A. Bogdanchikov ¹⁰⁷, A. Bogouch ^{90,*}, C. Bohm ^{146a}, V. Boisvert ⁷⁶, T. Bold ^{163.g},
 V. Boldea ^{25a}, N.M. Bolnet ¹³⁶, M. Bona ⁷⁵, V.G. Bondarenko ⁹⁶, M. Bondioli ¹⁶³, M. Boonekamp ¹³⁶,
 G. Boorman ⁷⁶, C.N. Booth ¹³⁹, S. Bordoni ⁷⁸, C. Borer ¹⁶, A. Borisov ¹²⁸, G. Borissov ⁷¹, I. Borjanovic ^{12a},
 S. Borroni ^{132a,132b}, K. Bos ¹⁰⁵, D. Boscherini ^{19a}, M. Bosman ¹¹, H. Boterenbrood ¹⁰⁵, D. Botterill ¹²⁹,
 J. Bouchami ⁹³, J. Boudreau ¹²³, E.V. Bouhova-Thacker ⁷¹, C. Bourdarios ¹¹⁵, N. Bousson ⁸³, A. Boveia ³⁰,
 J. Boyd ²⁹, I.R. Boyko ⁶⁵, N.I. Bozhko ¹²⁸, I. Bozovic-Jelisavcic ^{12b}, J. Bracinik ¹⁷, A. Braem ²⁹,
 P. Branchini ^{134a}, G.W. Brandenburg ⁵⁷, A. Brandt ⁷, G. Brandt ¹⁵, O. Brandt ⁵⁴, U. Bratzler ¹⁵⁶,
 B. Brau ⁸⁴, J.E. Brau ¹¹⁴, H.M. Braun ¹⁷⁴, B. Brelier ¹⁵⁸, J. Bremer ²⁹, R. Brenner ¹⁶⁶, S. Bressler ¹⁵²,
 D. Breton ¹¹⁵, D. Britton ⁵³, F.M. Brochu ²⁷, I. Brock ²⁰, R. Brock ⁸⁸, T.J. Brodbeck ⁷¹, E. Brodet ¹⁵³,
 F. Broggi ^{89a}, C. Bromberg ⁸⁸, G. Brooijmans ³⁴, W.K. Brooks ^{31b}, G. Brown ⁸², H. Brown ⁷,
 P.A. Bruckman de Renstrom ³⁸, D. Bruncko ^{144b}, R. Bruneliere ⁴⁸, S. Brunet ⁶¹, A. Bruni ^{19a}, G. Bruni ^{19a},
 M. Bruschi ^{19a}, T. Buanes ¹³, F. Bucci ⁴⁹, J. Buchanan ¹¹⁸, N.J. Buchanan ², P. Buchholz ¹⁴¹,
 R.M. Buckingham ¹¹⁸, A.G. Buckley ⁴⁵, S.I. Buda ^{25a}, I.A. Budagov ⁶⁵, B. Budick ¹⁰⁸, V. Büscher ⁸¹,
 L. Bugge ¹¹⁷, D. Buira-Clark ¹¹⁸, O. Bulekov ⁹⁶, M. Bunse ⁴², T. Buran ¹¹⁷, H. Burckhart ²⁹, S. Burdin ⁷³,
 T. Burgess ¹³, S. Burke ¹²⁹, E. Busato ³³, P. Bussey ⁵³, C.P. Buszello ¹⁶⁶, F. Butin ²⁹, B. Butler ¹⁴³,
 J.M. Butler ²¹, C.M. Buttar ⁵³, J.M. Butterworth ⁷⁷, W. Buttlinger ²⁷, T. Byatt ⁷⁷, S. Cabrera Urbán ¹⁶⁷,
 D. Caforio ^{19a,19b}, O. Cakir ^{3a}, P. Calafiura ¹⁴, G. Calderini ⁷⁸, P. Calfayan ⁹⁸, R. Calkins ¹⁰⁶, L.P. Caloba ^{23a},
 R. Caloi ^{132a,132b}, D. Calvet ³³, S. Calvet ³³, R. Camacho Toro ³³, P. Camarri ^{133a,133b}, M. Cambiaghi ^{119a,119b},
 D. Cameron ¹¹⁷, S. Campana ²⁹, M. Campanelli ⁷⁷, V. Canale ^{102a,102b}, F. Canelli ^{30,h}, A. Canepa ^{159a},
 J. Cantero ⁸⁰, L. Capasso ^{102a,102b}, M.D.M. Capeans Garrido ²⁹, I. Caprini ^{25a}, M. Caprini ^{25a}, D. Capriotti ⁹⁹,
 M. Capua ^{36a,36b}, R. Caputo ¹⁴⁸, R. Cardarelli ^{133a}, T. Carli ²⁹, G. Carlino ^{102a}, L. Carminati ^{89a,89b},
 B. Caron ^{159a}, S. Caron ⁴⁸, G.D. Carrillo Montoya ¹⁷², A.A. Carter ⁷⁵, J.R. Carter ²⁷, J. Carvalho ^{124a,i},
 D. Casadei ¹⁰⁸, M.P. Casado ¹¹, M. Cascella ^{122a,122b}, C. Caso ^{50a,50b,*}, A.M. Castaneda Hernandez ¹⁷²,
 E. Castaneda-Miranda ¹⁷², V. Castillo Gimenez ¹⁶⁷, N.F. Castro ^{124a}, G. Cataldi ^{72a}, F. Cataneo ²⁹,
 A. Catinaccio ²⁹, J.R. Catmore ⁷¹, A. Cattai ²⁹, G. Cattani ^{133a,133b}, S. Caughron ⁸⁸, D. Cauz ^{164a,164c},
 P. Cavalleri ⁷⁸, D. Cavalli ^{89a}, M. Cavalli-Sforza ¹¹, V. Cavasinni ^{122a,122b}, F. Ceradini ^{134a,134b},
 A.S. Cerqueira ^{23a}, A. Cerri ²⁹, L. Cerrito ⁷⁵, F. Cerutti ⁴⁷, S.A. Cetin ^{18b}, F. Cevenini ^{102a,102b}, A. Chafaq ^{135a},
 D. Chakraborty ¹⁰⁶, K. Chan ², B. Chapleau ⁸⁵, J.D. Chapman ²⁷, J.W. Chapman ⁸⁷, E. Chareyre ⁷⁸,
 D.G. Charlton ¹⁷, V. Chavda ⁸², C.A. Chavez Barajas ²⁹, S. Cheatham ⁸⁵, S. Chekanov ⁵, S.V. Chekulaev ^{159a},
 G.A. Chelkov ⁶⁵, M.A. Chelstowska ¹⁰⁴, C. Chen ⁶⁴, H. Chen ²⁴, S. Chen ^{32c}, T. Chen ^{32c}, X. Chen ¹⁷²,
 S. Cheng ^{32a}, A. Cheplakov ⁶⁵, V.F. Chepurnov ⁶⁵, R. Cherkaoui El Moursli ^{135e}, V. Chernyatin ²⁴, E. Cheu ⁶,
 S.L. Cheung ¹⁵⁸, L. Chevalier ¹³⁶, G. Chiefari ^{102a,102b}, L. Chikovani ⁵¹, J.T. Childers ^{58a}, A. Chilingarov ⁷¹,
 G. Chiodini ^{72a}, M.V. Chizhov ⁶⁵, G. Choudalakis ³⁰, S. Chouridou ¹³⁷, I.A. Christidi ⁷⁷, A. Christov ⁴⁸,
 D. Chromek-Burckhart ²⁹, M.L. Chu ¹⁵¹, J. Chudoba ¹²⁵, G. Ciapetti ^{132a,132b}, K. Ciba ³⁷, A.K. Ciftci ^{3a},
 R. Ciftci ^{3a}, D. Cinca ³³, V. Cindro ⁷⁴, M.D. Ciobotaru ¹⁶³, C. Ciocca ^{19a,19b}, A. Ciocio ¹⁴, M. Cirilli ⁸⁷,
 M. Ciubancan ^{25a}, A. Clark ⁴⁹, P.J. Clark ⁴⁵, W. Cleland ¹²³, J.C. Clemens ⁸³, B. Clement ⁵⁵,
 C. Clement ^{146a,146b}, R.W. Clifft ¹²⁹, Y. Coadou ⁸³, M. Cobal ^{164a,164c}, A. Coccaro ^{50a,50b}, J. Cochran ⁶⁴,
 P. Coe ¹¹⁸, J.G. Cogan ¹⁴³, J. Coggeshall ¹⁶⁵, E. Cogneras ¹⁷⁷, C.D. Cojocaru ²⁸, J. Colas ⁴, A.P. Colijn ¹⁰⁵,
 C. Collard ¹¹⁵, N.J. Collins ¹⁷, C. Collins-Tooth ⁵³, J. Collot ⁵⁵, G. Colon ⁸⁴, P. Conde Muiño ^{124a},
 E. Coniavitis ¹¹⁸, M.C. Conidi ¹¹, M. Consonni ¹⁰⁴, V. Consorti ⁴⁸, S. Constantinescu ^{25a}, C. Conta ^{119a,119b},
 F. Conventi ^{102a,j}, J. Cook ²⁹, M. Cooke ¹⁴, B.D. Cooper ⁷⁷, A.M. Cooper-Sarkar ¹¹⁸, N.J. Cooper-Smith ⁷⁶,
 K. Copic ³⁴, T. Cornelissen ^{50a,50b}, M. Corradi ^{19a}, F. Corriveau ^{85,k}, A. Cortes-Gonzalez ¹⁶⁵, G. Cortiana ⁹⁹,
 G. Costa ^{89a}, M.J. Costa ¹⁶⁷, D. Costanzo ¹³⁹, T. Costin ³⁰, D. Côté ²⁹, L. Courneyea ¹⁶⁹, G. Cowan ⁷⁶,
 C. Cowden ²⁷, B.E. Cox ⁸², K. Cranmer ¹⁰⁸, F. Crescioli ^{122a,122b}, M. Cristinziani ²⁰, G. Crosetti ^{36a,36b},
 R. Crupi ^{72a,72b}, S. Crépé-Renaudin ⁵⁵, C.-M. Cuciuc ^{25a}, C. Cuenca Almenar ¹⁷⁵,
 T. Cuhadar Donszelmann ¹³⁹, M. Curatolo ⁴⁷, C.J. Curtis ¹⁷, P. Cwetanski ⁶¹, H. Czirr ¹⁴¹, Z. Czyczula ¹¹⁷,
 S. D'Auria ⁵³, M. D'Onofrio ⁷³, A. D'Orazio ^{132a,132b}, P.V.M. Da Silva ^{23a}, C. Da Via ⁸², W. Dabrowski ³⁷,
 T. Dai ⁸⁷, C. Dallapiccola ⁸⁴, M. Dam ³⁵, M. Dameri ^{50a,50b}, D.S. Damiani ¹³⁷, H.O. Danielsson ²⁹,
 D. Dannheim ⁹⁹, V. Dao ⁴⁹, G. Darbo ^{50a}, G.L. Darlea ^{25b}, C. Daum ¹⁰⁵, J.P. Dauvergne ²⁹, W. Davey ⁸⁶,

- T. Davidek ¹²⁶, N. Davidson ⁸⁶, R. Davidson ⁷¹, E. Davies ^{118,c}, M. Davies ⁹³, A.R. Davison ⁷⁷,
 Y. Davygora ^{58a}, E. Dawe ¹⁴², I. Dawson ¹³⁹, J.W. Dawson ^{5,*}, R.K. Daya ³⁹, K. De ⁷, R. de Asmundis ^{102a},
 S. De Castro ^{19a,19b}, P.E. De Castro Faria Salgado ²⁴, S. De Cecco ⁷⁸, J. de Graat ⁹⁸, N. De Groot ¹⁰⁴,
 P. de Jong ¹⁰⁵, C. De La Taille ¹¹⁵, H. De la Torre ⁸⁰, B. De Lotto ^{164a,164c}, L. De Mora ⁷¹, L. De Nooij ¹⁰⁵,
 D. De Pedis ^{132a}, A. De Salvo ^{132a}, U. De Sanctis ^{164a,164c}, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁵,
 S. Dean ⁷⁷, R. Debbe ²⁴, D.V. Dedovich ⁶⁵, J. Degenhardt ¹²⁰, M. Dehchar ¹¹⁸, C. Del Papa ^{164a,164c},
 J. Del Peso ⁸⁰, T. Del Prete ^{122a,122b}, M. Deliyergiyev ⁷⁴, A. Dell'Acqua ²⁹, L. Dell'Asta ^{89a,89b},
 M. Della Pietra ^{102a,j}, D. della Volpe ^{102a,102b}, M. Delmastro ²⁹, P. Delpierre ⁸³, N. Delruelle ²⁹,
 P.A. Delsart ⁵⁵, C. Deluca ¹⁴⁸, S. Demers ¹⁷⁵, M. Demichev ⁶⁵, B. Demirkoz ^{11,l}, J. Deng ¹⁶³, S.P. Denisov ¹²⁸,
 D. Derendarz ³⁸, J.E. Derkaoui ^{135d}, F. Derue ⁷⁸, P. Dervan ⁷³, K. Desch ²⁰, E. Devetak ¹⁴⁸, P.O. Deviveiros ¹⁵⁸,
 A. Dewhurst ¹²⁹, B. DeWilde ¹⁴⁸, S. Dhaliwal ¹⁵⁸, R. Dhullipudi ^{24,m}, A. Di Ciacio ^{133a,133b}, L. Di Ciacio ⁴,
 A. Di Girolamo ²⁹, B. Di Girolamo ²⁹, S. Di Luise ^{134a,134b}, A. Di Mattia ⁸⁸, B. Di Micco ²⁹,
 R. Di Nardo ^{133a,133b}, A. Di Simone ^{133a,133b}, R. Di Sipio ^{19a,19b}, M.A. Diaz ^{31a}, F. Diblen ^{18c}, E.B. Diehl ⁸⁷,
 J. Dietrich ⁴¹, T.A. Dietzsch ^{58a}, S. Diglio ¹¹⁵, K. Dindar Yagci ³⁹, J. Dingfelder ²⁰, C. Dionisi ^{132a,132b},
 P. Dita ^{25a}, S. Dita ^{25a}, F. Dittus ²⁹, F. Djama ⁸³, T. Djobava ⁵¹, M.A.B. do Vale ^{23a}, A. Do Valle Wemans ^{124a},
 T.K.O. Doan ⁴, M. Dobbs ⁸⁵, R. Dobinson ^{29,*}, D. Dobos ²⁹, E. Dobson ²⁹, M. Dobson ¹⁶³, J. Dodd ³⁴,
 C. Doglioni ¹¹⁸, T. Doherty ⁵³, Y. Doi ^{66,*}, J. Dolejsi ¹²⁶, I. Dolenc ⁷⁴, Z. Dolezal ¹²⁶, B.A. Dolgoshein ^{96,*},
 T. Dohmae ¹⁵⁵, M. Donadelli ^{23d}, M. Donega ¹²⁰, J. Donini ⁵⁵, J. Dopke ²⁹, A. Doria ^{102a}, A. Dos Anjos ¹⁷²,
 M. Dosil ¹¹, A. Dotti ^{122a,122b}, M.T. Dova ⁷⁰, J.D. Dowell ¹⁷, A.D. Doxiadis ¹⁰⁵, A.T. Doyle ⁵³, Z. Drasal ¹²⁶,
 J. Drees ¹⁷⁴, N. Dressnandt ¹²⁰, H. Drevermann ²⁹, C. Driouichi ³⁵, M. Dris ⁹, J. Dubbert ⁹⁹, T. Dubbs ¹³⁷,
 S. Dube ¹⁴, E. Duchovni ¹⁷¹, G. Duckeck ⁹⁸, A. Dudarev ²⁹, F. Dudziak ⁶⁴, M. Dührssen ²⁹, I.P. Duerdorff ⁸²,
 L. Duflot ¹¹⁵, M.-A. Dufour ⁸⁵, M. Dunford ²⁹, H. Duran Yildiz ^{3b}, R. Duxfield ¹³⁹, M. Dwuznik ³⁷,
 F. Dydak ²⁹, M. Düren ⁵², W.L. Ebenstein ⁴⁴, J. Ebke ⁹⁸, S. Eckert ⁴⁸, S. Eckweiler ⁸¹, K. Edmonds ⁸¹,
 C.A. Edwards ⁷⁶, N.C. Edwards ⁵³, W. Ehrenfeld ⁴¹, T. Ehrich ⁹⁹, T. Eifert ²⁹, G. Eigen ¹³, K. Einsweiler ¹⁴,
 E. Eisenhandler ⁷⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ^{135c}, M. Ellert ¹⁶⁶, S. Elles ⁴, F. Ellinghaus ⁸¹, K. Ellis ⁷⁵,
 N. Ellis ²⁹, J. Elmsheuser ⁹⁸, M. Elsing ²⁹, D. Emeliyanov ¹²⁹, R. Engelmann ¹⁴⁸, A. Engl ⁹⁸, B. Epp ⁶²,
 A. Eppig ⁸⁷, J. Erdmann ⁵⁴, A. Ereditato ¹⁶, D. Eriksson ^{146a}, J. Ernst ¹, M. Ernst ²⁴, J. Ernwein ¹³⁶,
 D. Errede ¹⁶⁵, S. Errede ¹⁶⁵, E. Ertel ⁸¹, M. Escalier ¹¹⁵, C. Escobar ¹²³, X. Espinal Curull ¹¹, B. Esposito ⁴⁷,
 F. Etienne ⁸³, A.I. Etienne ¹³⁶, E. Etzion ¹⁵³, D. Evangelakou ⁵⁴, H. Evans ⁶¹, L. Fabbri ^{19a,19b}, C. Fabre ²⁹,
 R.M. Fakhrutdinov ¹²⁸, S. Falciano ^{132a}, Y. Fang ¹⁷², M. Fanti ^{89a,89b}, A. Farbin ⁷, A. Farilla ^{134a}, J. Farley ¹⁴⁸,
 T. Farooque ¹⁵⁸, S.M. Farrington ¹¹⁸, P. Farthouat ²⁹, P. Fassnacht ²⁹, D. Fassouliotis ⁸, B. Fatholahzadeh ¹⁵⁸,
 A. Favareto ^{89a,89b}, L. Fayard ¹¹⁵, S. Fazio ^{36a,36b}, R. Febbraro ³³, P. Federic ^{144a}, O.L. Fedin ¹²¹,
 W. Fedorko ⁸⁸, M. Fehling-Kaschek ⁴⁸, L. Feligioni ⁸³, D. Fellmann ⁵, C.U. Felzmann ⁸⁶, C. Feng ^{32d},
 E.J. Feng ³⁰, A.B. Fenyuk ¹²⁸, J. Ferencei ^{144b}, J. Ferland ⁹³, W. Fernando ¹⁰⁹, S. Ferrag ⁵³, J. Ferrando ⁵³,
 V. Ferrara ⁴¹, A. Ferrari ¹⁶⁶, P. Ferrari ¹⁰⁵, R. Ferrari ^{119a}, A. Ferrer ¹⁶⁷, M.L. Ferrer ⁴⁷, D. Ferrere ⁴⁹,
 C. Ferretti ⁸⁷, A. Ferretto Parodi ^{50a,50b}, M. Fiascaris ³⁰, F. Fiedler ⁸¹, A. Filipčič ⁷⁴, A. Filippas ⁹,
 F. Filthaut ¹⁰⁴, M. Fincke-Keeler ¹⁶⁹, M.C.N. Fiolhais ^{124a,i}, L. Fiorini ¹⁶⁷, A. Firan ³⁹, G. Fischer ⁴¹,
 P. Fischer ²⁰, M.J. Fisher ¹⁰⁹, S.M. Fisher ¹²⁹, M. Flechl ⁴⁸, I. Fleck ¹⁴¹, J. Fleckner ⁸¹, P. Fleischmann ¹⁷³,
 S. Fleischmann ¹⁷⁴, T. Flick ¹⁷⁴, L.R. Flores Castillo ¹⁷², M.J. Flowerdew ⁹⁹, M. Fokitis ⁹, T. Fonseca Martin ¹⁶,
 D.A. Forbush ¹³⁸, A. Formica ¹³⁶, A. Forti ⁸², D. Fortin ^{159a}, J.M. Foster ⁸², D. Fournier ¹¹⁵, A. Foussat ²⁹,
 A.J. Fowler ⁴⁴, K. Fowler ¹³⁷, H. Fox ⁷¹, P. Francavilla ^{122a,122b}, S. Franchino ^{119a,119b}, D. Francis ²⁹,
 T. Frank ¹⁷¹, M. Franklin ⁵⁷, S. Franz ²⁹, M. Fraternali ^{119a,119b}, S. Fratina ¹²⁰, S.T. French ²⁷, F. Friedrich ⁴³,
 R. Froeschl ²⁹, D. Froidevaux ²⁹, J.A. Frost ²⁷, C. Fukunaga ¹⁵⁶, E. Fullana Torregrosa ²⁹, J. Fuster ¹⁶⁷,
 C. Gabaldon ²⁹, O. Gabizon ¹⁷¹, T. Gadfort ²⁴, S. Gadomski ⁴⁹, G. Gagliardi ^{50a,50b}, P. Gagnon ⁶¹, C. Galea ⁹⁸,
 E.J. Gallas ¹¹⁸, M.V. Gallas ²⁹, V. Gallo ¹⁶, B.J. Gallop ¹²⁹, P. Gallus ¹²⁵, E. Galyaev ⁴⁰, K.K. Gan ¹⁰⁹,
 Y.S. Gao ^{143,f}, V.A. Gapienko ¹²⁸, A. Gaponenko ¹⁴, F. Garberson ¹⁷⁵, M. Garcia-Sciveres ¹⁴, C. García ¹⁶⁷,
 J.E. García Navarro ⁴⁹, R.W. Gardner ³⁰, N. Garelli ²⁹, H. Garitaonandia ¹⁰⁵, V. Garonne ²⁹, J. Garvey ¹⁷,
 C. Gatti ⁴⁷, G. Gaudio ^{119a}, O. Gaumer ⁴⁹, B. Gaur ¹⁴¹, L. Gauthier ¹³⁶, I.L. Gavrilenco ⁹⁴, C. Gay ¹⁶⁸,
 G. Gaycken ²⁰, J.-C. Gayde ²⁹, E.N. Gazis ⁹, P. Ge ^{32d}, C.N.P. Gee ¹²⁹, D.A.A. Geerts ¹⁰⁵, Ch. Geich-Gimbel ²⁰,
 K. Gellerstedt ^{146a,146b}, C. Gemme ^{50a}, A. Gemmell ⁵³, M.H. Genest ⁹⁸, S. Gentile ^{132a,132b}, M. George ⁵⁴,
 S. George ⁷⁶, P. Gerlach ¹⁷⁴, A. Gershon ¹⁵³, C. Geweniger ^{58a}, H. Ghazlane ^{135b}, P. Ghez ⁴, N. Ghodbane ³³,
 B. Giacobbe ^{19a}, S. Giagu ^{132a,132b}, V. Giakoumopoulou ⁸, V. Giangiobbe ^{122a,122b}, F. Gianotti ²⁹,

- B. Gibbard ²⁴, A. Gibson ¹⁵⁸, S.M. Gibson ²⁹, L.M. Gilbert ¹¹⁸, M. Gilchriese ¹⁴, V. Gilewsky ⁹¹, D. Gillberg ²⁸, A.R. Gillman ¹²⁹, D.M. Gingrich ^{2,e}, J. Ginzburg ¹⁵³, N. Giokaris ⁸, M.P. Giordani ^{164c}, R. Giordano ^{102a,102b}, F.M. Giorgi ¹⁵, P. Giovannini ⁹⁹, P.F. Giraud ¹³⁶, D. Giugni ^{89a}, M. Giunta ⁹³, P. Giusti ^{19a}, B.K. Gjelsten ¹¹⁷, L.K. Gladilin ⁹⁷, C. Glasman ⁸⁰, J. Glatzer ⁴⁸, A. Glazov ⁴¹, K.W. Glitza ¹⁷⁴, G.L. Glonti ⁶⁵, J. Godfrey ¹⁴², J. Godlewski ²⁹, M. Goebel ⁴¹, T. Göpfert ⁴³, C. Goeringer ⁸¹, C. Gössling ⁴², T. Göttfert ⁹⁹, S. Goldfarb ⁸⁷, T. Golling ¹⁷⁵, S.N. Golovnia ¹²⁸, A. Gomes ^{124a,b}, L.S. Gomez Fajardo ⁴¹, R. Gonçalo ⁷⁶, J. Goncalves Pinto Firmino Da Costa ⁴¹, L. Gonella ²⁰, A. Gonidec ²⁹, S. Gonzalez ¹⁷², S. González de la Hoz ¹⁶⁷, M.L. Gonzalez Silva ²⁶, S. Gonzalez-Sevilla ⁴⁹, J.J. Goodson ¹⁴⁸, L. Goossens ²⁹, P.A. Gorbounov ⁹⁵, H.A. Gordon ²⁴, I. Gorelov ¹⁰³, G. Gorfine ¹⁷⁴, B. Gorini ²⁹, E. Gorini ^{72a,72b}, A. Gorišek ⁷⁴, E. Gornicki ³⁸, S.A. Gorokhov ¹²⁸, V.N. Goryachev ¹²⁸, B. Gosdzik ⁴¹, M. Gosselink ¹⁰⁵, M.I. Gostkin ⁶⁵, I. Gough Eschrich ¹⁶³, M. Gouighri ^{135a}, D. Goujdami ^{135c}, M.P. Goulette ⁴⁹, A.G. Goussiou ¹³⁸, C. Goy ⁴, I. Grabowska-Bold ^{163,g}, V. Grabski ¹⁷⁶, P. Grafström ²⁹, C. Grah ¹⁷⁴, K.-J. Grahn ⁴¹, F. Grancagnolo ^{72a}, S. Grancagnolo ¹⁵, V. Grassi ¹⁴⁸, V. Gratchev ¹²¹, N. Grau ³⁴, H.M. Gray ²⁹, J.A. Gray ¹⁴⁸, E. Graziani ^{134a}, O.G. Grebenyuk ¹²¹, D. Greenfield ¹²⁹, T. Greenshaw ⁷³, Z.D. Greenwood ^{24,m}, K. Gregersen ³⁵, I.M. Gregor ⁴¹, P. Grenier ¹⁴³, J. Griffiths ¹³⁸, N. Grigalashvili ⁶⁵, A.A. Grillo ¹³⁷, S. Grinstein ¹¹, Y.V. Grishkevich ⁹⁷, J.-F. Grivaz ¹¹⁵, J. Grognuz ²⁹, M. Groh ⁹⁹, E. Gross ¹⁷¹, J. Grosse-Knetter ⁵⁴, J. Groth-Jensen ¹⁷¹, K. Grybel ¹⁴¹, V.J. Guarino ⁵, D. Guest ¹⁷⁵, C. Guicheney ³³, A. Guida ^{72a,72b}, T. Guillemin ⁴, S. Guindon ⁵⁴, H. Guler ^{85,n}, J. Gunther ¹²⁵, B. Guo ¹⁵⁸, J. Guo ³⁴, A. Gupta ³⁰, Y. Gusakov ⁶⁵, V.N. Gushchin ¹²⁸, A. Gutierrez ⁹³, P. Gutierrez ¹¹¹, N. Guttman ¹⁵³, O. Gutzwiller ¹⁷², C. Guyot ¹³⁶, C. Gwenlan ¹¹⁸, C.B. Gwilliam ⁷³, A. Haas ¹⁴³, S. Haas ²⁹, C. Haber ¹⁴, R. Hackenburg ²⁴, H.K. Hadavand ³⁹, D.R. Hadley ¹⁷, P. Haefner ⁹⁹, F. Hahn ²⁹, S. Haider ²⁹, Z. Hajduk ³⁸, H. Hakobyan ¹⁷⁶, J. Haller ⁵⁴, K. Hamacher ¹⁷⁴, P. Hamal ¹¹³, A. Hamilton ⁴⁹, S. Hamilton ¹⁶¹, H. Han ^{32a}, L. Han ^{32b}, K. Hanagaki ¹¹⁶, M. Hance ¹²⁰, C. Handel ⁸¹, P. Hanke ^{58a}, J.R. Hansen ³⁵, J.B. Hansen ³⁵, J.D. Hansen ³⁵, P.H. Hansen ³⁵, P. Hansson ¹⁴³, K. Hara ¹⁶⁰, G.A. Hare ¹³⁷, T. Harenberg ¹⁷⁴, S. Harkusha ⁹⁰, D. Harper ⁸⁷, R.D. Harrington ²¹, O.M. Harris ¹³⁸, K. Harrison ¹⁷, J. Hartert ⁴⁸, F. Hartjes ¹⁰⁵, T. Haruyama ⁶⁶, A. Harvey ⁵⁶, S. Hasegawa ¹⁰¹, Y. Hasegawa ¹⁴⁰, S. Hassani ¹³⁶, M. Hatch ²⁹, D. Hauff ⁹⁹, S. Haug ¹⁶, M. Hauschild ²⁹, R. Hauser ⁸⁸, M. Havranek ²⁰, B.M. Hawes ¹¹⁸, C.M. Hawkes ¹⁷, R.J. Hawkings ²⁹, D. Hawkins ¹⁶³, T. Hayakawa ⁶⁷, D. Hayden ⁷⁶, H.S. Hayward ⁷³, S.J. Haywood ¹²⁹, E. Hazen ²¹, M. He ^{32d}, S.J. Head ¹⁷, V. Hedberg ⁷⁹, L. Heelan ⁷, S. Heim ⁸⁸, B. Heinemann ¹⁴, S. Heisterkamp ³⁵, L. Helary ⁴, M. Heller ¹¹⁵, S. Hellman ^{146a,146b}, D. Hellmich ²⁰, C. Helsens ¹¹, R.C.W. Henderson ⁷¹, M. Henke ^{58a}, A. Henrichs ⁵⁴, A.M. Henriques Correia ²⁹, S. Henrot-Versille ¹¹⁵, F. Henry-Couannier ⁸³, C. Hensel ⁵⁴, T. Henß ¹⁷⁴, C.M. Hernandez ⁷, Y. Hernández Jiménez ¹⁶⁷, R. Herrberg ¹⁵, A.D. Hershenhorn ¹⁵², G. Herten ⁴⁸, R. Hertenberger ⁹⁸, L. Hervas ²⁹, N.P. Hessey ¹⁰⁵, A. Hidvegi ^{146a}, E. Higón-Rodriguez ¹⁶⁷, D. Hill ^{5,*}, J.C. Hill ²⁷, N. Hill ⁵, K.H. Hiller ⁴¹, S. Hillert ²⁰, S.J. Hillier ¹⁷, I. Hinchliffe ¹⁴, E. Hines ¹²⁰, M. Hirose ¹¹⁶, F. Hirsch ⁴², D. Hirschbuehl ¹⁷⁴, J. Hobbs ¹⁴⁸, N. Hod ¹⁵³, M.C. Hodgkinson ¹³⁹, P. Hodgson ¹³⁹, A. Hoecker ²⁹, M.R. Hoeferkamp ¹⁰³, J. Hoffman ³⁹, D. Hoffmann ⁸³, M. Hohlfeld ⁸¹, M. Holder ¹⁴¹, S.O. Holmgren ^{146a}, T. Holy ¹²⁷, J.L. Holzbauer ⁸⁸, Y. Homma ⁶⁷, T.M. Hong ¹²⁰, L. Hooft van Huysduynen ¹⁰⁸, T. Horazdovsky ¹²⁷, C. Horn ¹⁴³, S. Horner ⁴⁸, K. Horton ¹¹⁸, J.-Y. Hostachy ⁵⁵, S. Hou ¹⁵¹, M.A. Houlden ⁷³, A. Hoummada ^{135a}, J. Howarth ⁸², D.F. Howell ¹¹⁸, I. Hristova ¹⁵, J. Hrivnac ¹¹⁵, I. Hruska ¹²⁵, T. Hryń'ova ⁴, P.J. Hsu ¹⁷⁵, S.-C. Hsu ¹⁴, G.S. Huang ¹¹¹, Z. Hubacek ¹²⁷, F. Hubaut ⁸³, F. Huegging ²⁰, T.B. Huffman ¹¹⁸, E.W. Hughes ³⁴, G. Hughes ⁷¹, R.E. Hughes-Jones ⁸², M. Huhtinen ²⁹, P. Hurst ⁵⁷, M. Hurwitz ¹⁴, U. Husemann ⁴¹, N. Huseynov ^{65,o}, J. Huston ⁸⁸, J. Huth ⁵⁷, G. Iacobucci ⁴⁹, G. Iakovidis ⁹, M. Ibbotson ⁸², I. Ibragimov ¹⁴¹, R. Ichimiya ⁶⁷, L. Iconomidou-Fayard ¹¹⁵, J. Idarraga ¹¹⁵, M. Idzik ³⁷, P. Iengo ^{102a,102b}, O. Igonkina ¹⁰⁵, Y. Ikegami ⁶⁶, M. Ikeno ⁶⁶, Y. Ilchenko ³⁹, D. Iliadis ¹⁵⁴, D. Imbault ⁷⁸, M. Imhaeuser ¹⁷⁴, M. Imori ¹⁵⁵, T. Ince ²⁰, J. Inigo-Golfin ²⁹, P. Ioannou ⁸, M. Iodice ^{134a}, G. Ionescu ⁴, A. Irles Quiles ¹⁶⁷, K. Ishii ⁶⁶, A. Ishikawa ⁶⁷, M. Ishino ⁶⁸, R. Ishmukhametov ³⁹, C. Issever ¹¹⁸, S. Istin ^{18a}, A.V. Ivashin ¹²⁸, W. Iwanski ³⁸, H. Iwasaki ⁶⁶, J.M. Izen ⁴⁰, V. Izzo ^{102a}, B. Jackson ¹²⁰, J.N. Jackson ⁷³, P. Jackson ¹⁴³, M.R. Jaekel ²⁹, V. Jain ⁶¹, K. Jakobs ⁴⁸, S. Jakobsen ³⁵, J. Jakubek ¹²⁷, D.K. Jana ¹¹¹, E. Jankowski ¹⁵⁸, E. Jansen ⁷⁷, A. Jantsch ⁹⁹, M. Janus ²⁰, G. Jarlskog ⁷⁹, L. Jeanty ⁵⁷, K. Jelen ³⁷, I. Jen-La Plante ³⁰, P. Jenni ²⁹, A. Jeremie ⁴, P. Jež ³⁵, S. Jézéquel ⁴, M.K. Jha ^{19a}, H. Ji ¹⁷², W. Ji ⁸¹, J. Jia ¹⁴⁸, Y. Jiang ^{32b}, M. Jimenez Belenguer ⁴¹, G. Jin ^{32b}, S. Jin ^{32a}, O. Jinnouchi ¹⁵⁷, M.D. Joergensen ³⁵, D. Joffe ³⁹, L.G. Johansen ¹³, M. Johansen ^{146a,146b}, K.E. Johansson ^{146a}, P. Johansson ¹³⁹, S. Johnert ⁴¹,

- K.A. Johns ⁶, K. Jon-And ^{146a,146b}, G. Jones ⁸², R.W.L. Jones ⁷¹, T.W. Jones ⁷⁷, T.J. Jones ⁷³, O. Jonsson ²⁹, C. Joram ²⁹, P.M. Jorge ^{124a,b}, J. Joseph ¹⁴, T. Jovin ^{12b}, X. Ju ¹³⁰, V. Juraneck ¹²⁵, P. Jussel ⁶², A. Juste Rozas ¹¹, V.V. Kabachenko ¹²⁸, S. Kabana ¹⁶, M. Kaci ¹⁶⁷, A. Kaczmarska ³⁸, P. Kadlecik ³⁵, M. Kado ¹¹⁵, H. Kagan ¹⁰⁹, M. Kagan ⁵⁷, S. Kaiser ⁹⁹, E. Kajomovitz ¹⁵², S. Kalinin ¹⁷⁴, L.V. Kalinovskaya ⁶⁵, S. Kama ³⁹, N. Kanaya ¹⁵⁵, M. Kaneda ²⁹, T. Kanno ¹⁵⁷, V.A. Kantserov ⁹⁶, J. Kanzaki ⁶⁶, B. Kaplan ¹⁷⁵, A. Kapliy ³⁰, J. Kaplon ²⁹, D. Kar ⁴³, M. Karagoz ¹¹⁸, M. Karnevskiy ⁴¹, K. Karr ⁵, V. Kartvelishvili ⁷¹, A.N. Karyukhin ¹²⁸, L. Kashif ¹⁷², A. Kasmi ³⁹, R.D. Kass ¹⁰⁹, A. Kastanas ¹³, M. Kataoka ⁴, Y. Kataoka ¹⁵⁵, E. Katsoufis ⁹, J. Katzy ⁴¹, V. Kaushik ⁶, K. Kawagoe ⁶⁷, T. Kawamoto ¹⁵⁵, G. Kawamura ⁸¹, M.S. Kayl ¹⁰⁵, V.A. Kazanin ¹⁰⁷, M.Y. Kazarinov ⁶⁵, J.R. Keates ⁸², R. Keeler ¹⁶⁹, R. Kehoe ³⁹, M. Keil ⁵⁴, G.D. Kekelidze ⁶⁵, M. Kelly ⁸², J. Kennedy ⁹⁸, C.J. Kenney ¹⁴³, M. Kenyon ⁵³, O. Kepka ¹²⁵, N. Kerschen ²⁹, B.P. Kerševan ⁷⁴, S. Kersten ¹⁷⁴, K. Kessoku ¹⁵⁵, C. Ketterer ⁴⁸, J. Keung ¹⁵⁸, M. Khakzad ²⁸, F. Khalil-zada ¹⁰, H. Khandanyan ¹⁶⁵, A. Khanov ¹¹², D. Kharchenko ⁶⁵, A. Khodinov ⁹⁶, A.G. Kholodenko ¹²⁸, A. Khomich ^{58a}, T.J. Khoo ²⁷, G. Khoriauli ²⁰, A. Khoroshilov ¹⁷⁴, N. Khovanskiy ⁶⁵, V. Khovanskiy ⁹⁵, E. Khramov ⁶⁵, J. Khubua ⁵¹, H. Kim ⁷, M.S. Kim ², P.C. Kim ¹⁴³, S.H. Kim ¹⁶⁰, N. Kimura ¹⁷⁰, O. Kind ¹⁵, B.T. King ⁷³, M. King ⁶⁷, R.S.B. King ¹¹⁸, J. Kirk ¹²⁹, L.E. Kirsch ²², A.E. Kiryunin ⁹⁹, T. Kishimoto ⁶⁷, D. Kisielewska ³⁷, T. Kittelmann ¹²³, A.M. Kiver ¹²⁸, E. Kladiva ^{144b}, J. Klaiber-Lodewigs ⁴², M. Klein ⁷³, U. Klein ⁷³, K. Kleinknecht ⁸¹, M. Klemetti ⁸⁵, A. Klier ¹⁷¹, A. Klimentov ²⁴, R. Klingenberg ⁴², E.B. Klinkby ³⁵, T. Klioutchnikova ²⁹, P.F. Klok ¹⁰⁴, S. Klous ¹⁰⁵, E.-E. Kluge ^{58a}, T. Kluge ⁷³, P. Kluit ¹⁰⁵, S. Kluth ⁹⁹, N.S. Knecht ¹⁵⁸, E. Kneringer ⁶², J. Knobloch ²⁹, E.B.F.G. Knoops ⁸³, A. Knue ⁵⁴, B.R. Ko ⁴⁴, T. Kobayashi ¹⁵⁵, M. Kobel ⁴³, M. Kocian ¹⁴³, A. Kocnar ¹¹³, P. Kodys ¹²⁶, K. Köneke ²⁹, A.C. König ¹⁰⁴, S. Koenig ⁸¹, L. Köpke ⁸¹, F. Koetsveld ¹⁰⁴, P. Koevesarki ²⁰, T. Koffas ²⁸, E. Koffeman ¹⁰⁵, F. Kohn ⁵⁴, Z. Kohout ¹²⁷, T. Kohriki ⁶⁶, T. Koi ¹⁴³, T. Kokott ²⁰, G.M. Kolachev ¹⁰⁷, H. Kolanoski ¹⁵, V. Kolesnikov ⁶⁵, I. Koletsou ^{89a}, J. Koll ⁸⁸, D. Kollar ²⁹, M. Kollefrath ⁴⁸, S.D. Kolya ⁸², A.A. Komar ⁹⁴, Y. Komori ¹⁵⁵, T. Kondo ⁶⁶, T. Kono ^{41,p}, A.I. Kononov ⁴⁸, R. Konoplich ^{108,q}, N. Konstantinidis ⁷⁷, A. Kootz ¹⁷⁴, S. Koperny ³⁷, S.V. Kopikov ¹²⁸, K. Korcyl ³⁸, K. Kordas ¹⁵⁴, V. Koreshev ¹²⁸, A. Korn ¹¹⁸, A. Korol ¹⁰⁷, I. Korolkov ¹¹, E.V. Korolkova ¹³⁹, V.A. Korotkov ¹²⁸, O. Kortner ⁹⁹, S. Kortner ⁹⁹, V.V. Kostyukhin ²⁰, M.J. Kotamäki ²⁹, S. Kotov ⁹⁹, V.M. Kotov ⁶⁵, A. Kotwal ⁴⁴, C. Kourkoumelis ⁸, V. Kouskoura ¹⁵⁴, A. Koutsman ¹⁰⁵, R. Kowalewski ¹⁶⁹, T.Z. Kowalski ³⁷, W. Kozanecki ¹³⁶, A.S. Kozhin ¹²⁸, V. Kral ¹²⁷, V.A. Kramarenko ⁹⁷, G. Kramberger ⁷⁴, M.W. Krasny ⁷⁸, A. Krasznahorkay ¹⁰⁸, J. Kraus ⁸⁸, A. Kreisel ¹⁵³, F. Krejci ¹²⁷, J. Kretzschmar ⁷³, N. Krieger ⁵⁴, P. Krieger ¹⁵⁸, K. Kroeninger ⁵⁴, H. Kroha ⁹⁹, J. Kroll ¹²⁰, J. Kroeseberg ²⁰, J. Krstic ^{12a}, U. Kruchonak ⁶⁵, H. Krüger ²⁰, T. Kruker ¹⁶, Z.V. Krumshteyn ⁶⁵, A. Kruth ²⁰, T. Kubota ⁸⁶, S. Kuehn ⁴⁸, A. Kugel ^{58c}, T. Kuhl ⁴¹, D. Kuhn ⁶², V. Kukhtin ⁶⁵, Y. Kulchitsky ⁹⁰, S. Kuleshov ^{31b}, C. Kummer ⁹⁸, M. Kuna ⁷⁸, N. Kundu ¹¹⁸, J. Kunkle ¹²⁰, A. Kupco ¹²⁵, H. Kurashige ⁶⁷, M. Kurata ¹⁶⁰, Y.A. Kurochkin ⁹⁰, V. Kus ¹²⁵, W. Kuykendall ¹³⁸, M. Kuze ¹⁵⁷, P. Kuzhir ⁹¹, J. Kvita ²⁹, R. Kwee ¹⁵, A. La Rosa ¹⁷², L. La Rotonda ^{36a,36b}, L. Labarga ⁸⁰, J. Labbe ⁴, S. Lablak ^{135a}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, H. Lacker ¹⁵, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁴, B. Laforge ⁷⁸, T. Lagouri ⁸⁰, S. Lai ⁴⁸, E. Laisne ⁵⁵, M. Lamanna ²⁹, C.L. Lampen ⁶, W. Lampl ⁶, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵, H. Landsman ¹⁵², J.L. Lane ⁸², C. Lange ⁴¹, A.J. Lankford ¹⁶³, F. Lanni ²⁴, K. Lantzsch ²⁹, S. Laplace ⁷⁸, C. Lapoire ²⁰, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A.V. Larionov ¹²⁸, A. Larner ¹¹⁸, C. Lasseur ²⁹, M. Lassnig ²⁹, P. Laurelli ⁴⁷, A. Lavorato ¹¹⁸, W. Lavrijsen ¹⁴, P. Laycock ⁷³, A.B. Lazarev ⁶⁵, O. Le Dortz ⁷⁸, E. Le Guiriec ⁸³, C. Le Maner ¹⁵⁸, E. Le Menedeu ¹³⁶, C. Lebel ⁹³, T. LeCompte ⁵, F. Ledroit-Guillon ⁵⁵, H. Lee ¹⁰⁵, J.S.H. Lee ¹⁵⁰, S.C. Lee ¹⁵¹, L. Lee ¹⁷⁵, M. Lefebvre ¹⁶⁹, M. Legendre ¹³⁶, A. Leger ⁴⁹, B.C. LeGeyt ¹²⁰, F. Legger ⁹⁸, C. Leggett ¹⁴, M. Lehmaccher ²⁰, G. Lehmann Miotto ²⁹, X. Lei ⁶, M.A.L. Leite ^{23d}, R. Leitner ¹²⁶, D. Lellouch ¹⁷¹, M. Leltchouk ³⁴, B. Lemmer ⁵⁴, V. Lendermann ^{58a}, K.J.C. Leney ^{145b}, T. Lenz ¹⁰⁵, G. Lenzen ¹⁷⁴, B. Lenzi ²⁹, K. Leonhardt ⁴³, S. Leontsinis ⁹, C. Leroy ⁹³, J.-R. Lessard ¹⁶⁹, J. Lesser ^{146a}, C.G. Lester ²⁷, A. Leung Fook Cheong ¹⁷², J. Levêque ⁴, D. Levin ⁸⁷, L.J. Levinson ¹⁷¹, M.S. Levitski ¹²⁸, M. Lewandowska ²¹, A. Lewis ¹¹⁸, G.H. Lewis ¹⁰⁸, A.M. Leyko ²⁰, M. Leyton ¹⁵, B. Li ⁸³, H. Li ¹⁷², S. Li ^{32b,d}, X. Li ⁸⁷, Z. Liang ³⁹, Z. Liang ^{118,r}, H. Liao ³³, B. Liberti ^{133a}, P. Lichard ²⁹, M. Lichtnecker ⁹⁸, K. Lie ¹⁶⁵, W. Liebig ¹³, R. Lifshitz ¹⁵², J.N. Lilley ¹⁷, C. Limbach ²⁰, A. Limosani ⁸⁶, M. Limper ⁶³, S.C. Lin ^{151,s}, F. Linde ¹⁰⁵, J.T. Linnemann ⁸⁸, E. Lipeles ¹²⁰, L. Lipinsky ¹²⁵, A. Lipniacka ¹³, T.M. Liss ¹⁶⁵, D. Lissauer ²⁴, A. Lister ⁴⁹, A.M. Litke ¹³⁷, C. Liu ²⁸, D. Liu ^{151,t}, H. Liu ⁸⁷, J.B. Liu ⁸⁷, M. Liu ^{32b}, S. Liu ², Y. Liu ^{32b}, M. Livan ^{119a,119b}, S.S.A. Livermore ¹¹⁸, A. Lleres ⁵⁵, J. Llorente Merino ⁸⁰, S.L. Lloyd ⁷⁵, E. Lobodzinska ⁴¹,

- P. Loch ⁶, W.S. Lockman ¹³⁷, T. Loddenkoetter ²⁰, F.K. Loebinger ⁸², A. Loginov ¹⁷⁵, C.W. Loh ¹⁶⁸, T. Lohse ¹⁵, K. Lohwasser ⁴⁸, M. Lokajicek ¹²⁵, J. Loken ¹¹⁸, V.P. Lombardo ⁴, R.E. Long ⁷¹, L. Lopes ^{124a,b}, D. Lopez Mateos ⁵⁷, M. Losada ¹⁶², P. Loscutoff ¹⁴, F. Lo Sterzo ^{132a,132b}, M.J. Losty ^{159a}, X. Lou ⁴⁰, A. Lounis ¹¹⁵, K.F. Loureiro ¹⁶², J. Love ²¹, P.A. Love ⁷¹, A.J. Lowe ^{143,f}, F. Lu ^{32a}, H.J. Lubatti ¹³⁸, C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, A. Ludwig ⁴³, D. Ludwig ⁴¹, I. Ludwig ⁴⁸, J. Ludwig ⁴⁸, F. Luehring ⁶¹, G. Luijckx ¹⁰⁵, D. Lumb ⁴⁸, L. Luminari ^{132a}, E. Lund ¹¹⁷, B. Lund-Jensen ¹⁴⁷, B. Lundberg ⁷⁹, J. Lundberg ^{146a,146b}, J. Lundquist ³⁵, M. Lungwitz ⁸¹, A. Lupi ^{122a,122b}, G. Lutz ⁹⁹, D. Lynn ²⁴, J. Lys ¹⁴, E. Lytken ⁷⁹, H. Ma ²⁴, L.L. Ma ¹⁷², J.A. Macana Goia ⁹³, G. Maccarrone ⁴⁷, A. Macchiolo ⁹⁹, B. Maček ⁷⁴, J. Machado Miguens ^{124a}, R. Mackeprang ³⁵, R.J. Madaras ¹⁴, W.F. Mader ⁴³, R. Maenner ^{58c}, T. Maeno ²⁴, P. Mättig ¹⁷⁴, S. Mättig ⁴¹, L. Magnoni ²⁹, E. Magradze ⁵⁴, Y. Mahalalel ¹⁵³, K. Mahboubi ⁴⁸, G. Mahout ¹⁷, C. Maiani ^{132a,132b}, C. Maidantchik ^{23a}, A. Maio ^{124a,b}, S. Majewski ²⁴, Y. Makida ⁶⁶, N. Makovec ¹¹⁵, P. Mal ⁶, Pa. Malecki ³⁸, P. Malecki ³⁸, V.P. Maleev ¹²¹, F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁵, C. Malone ¹⁴³, S. Maltezos ⁹, V. Malyshев ¹⁰⁷, S. Malyukov ²⁹, R. Mameghani ⁹⁸, J. Mamuzic ^{12b}, A. Manabe ⁶⁶, L. Mandelli ^{89a}, I. Mandić ⁷⁴, R. Mandrysch ¹⁵, J. Maneira ^{124a}, P.S. Mangeard ⁸⁸, I.D. Manjavidze ⁶⁵, A. Mann ⁵⁴, P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁸, B. Mansoulie ¹³⁶, A. Manz ⁹⁹, A. Mapelli ²⁹, L. Mapelli ²⁹, L. March ⁸⁰, J.F. Marchand ²⁹, F. Marchese ^{133a,133b}, G. Marchiori ⁷⁸, M. Marcisovsky ¹²⁵, A. Marin ^{21,*}, C.P. Marino ⁶¹, F. Marroquim ^{23a}, R. Marshall ⁸², Z. Marshall ²⁹, F.K. Martens ¹⁵⁸, S. Marti-Garcia ¹⁶⁷, A.J. Martin ¹⁷⁵, B. Martin ²⁹, B. Martin ⁸⁸, F.F. Martin ¹²⁰, J.P. Martin ⁹³, Ph. Martin ⁵⁵, T.A. Martin ¹⁷, V.J. Martin ⁴⁵, B. Martin dit Latour ⁴⁹, S. Martin-Haugh ¹⁴⁹, M. Martinez ¹¹, V. Martinez Outschoorn ⁵⁷, A.C. Martyniuk ⁸², M. Marx ⁸², F. Marzano ^{132a}, A. Marzin ¹¹¹, L. Masetti ⁸¹, T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁴, J. Masik ⁸², A.L. Maslennikov ¹⁰⁷, I. Massa ^{19a,19b}, G. Massaro ¹⁰⁵, N. Massol ⁴, P. Mastrandrea ^{132a,132b}, A. Mastroberardino ^{36a,36b}, T. Masubuchi ¹⁵⁵, M. Mathes ²⁰, P. Matricon ¹¹⁵, H. Matsumoto ¹⁵⁵, H. Matsunaga ¹⁵⁵, T. Matsushita ⁶⁷, C. Mattravers ^{118,c}, J.M. Maugain ²⁹, S.J. Maxfield ⁷³, D.A. Maximov ¹⁰⁷, E.N. May ⁵, A. Mayne ¹³⁹, R. Mazini ¹⁵¹, M. Mazur ²⁰, M. Mazzanti ^{89a}, E. Mazzoni ^{122a,122b}, S.P. Mc Kee ⁸⁷, A. McCarn ¹⁶⁵, R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁸, N.A. McCubbin ¹²⁹, K.W. McFarlane ⁵⁶, J.A. McFayden ¹³⁹, H. McGlone ⁵³, G. Mchedlidze ⁵¹, R.A. McLaren ²⁹, T. McLaughlan ¹⁷, S.J. McMahon ¹²⁹, R.A. McPherson ^{169,k}, A. Meade ⁸⁴, J. Mechnick ¹⁰⁵, M. Mechtel ¹⁷⁴, M. Medinnis ⁴¹, R. Meera-Lebbai ¹¹¹, T. Meguro ¹¹⁶, R. Mehdiyev ⁹³, S. Mehlhase ³⁵, A. Mehta ⁷³, K. Meier ^{58a}, J. Meinhardt ⁴⁸, B. Meirose ⁷⁹, C. Melachrinos ³⁰, B.R. Mellado Garcia ¹⁷², L. Mendoza Navas ¹⁶², Z. Meng ^{151,t}, A. Mengarelli ^{19a,19b}, S. Menke ⁹⁹, C. Menot ²⁹, E. Meoni ¹¹, K.M. Mercurio ⁵⁷, P. Mermod ¹¹⁸, L. Merola ^{102a,102b}, C. Meroni ^{89a}, F.S. Merritt ³⁰, A. Messina ²⁹, J. Metcalfe ¹⁰³, A.S. Mete ⁶⁴, S. Meuser ²⁰, C. Meyer ⁸¹, J.-P. Meyer ¹³⁶, J. Meyer ¹⁷³, J. Meyer ⁵⁴, T.C. Meyer ²⁹, W.T. Meyer ⁶⁴, J. Miao ^{32d}, S. Michal ²⁹, L. Micu ^{25a}, R.P. Middleton ¹²⁹, P. Miele ²⁹, S. Migas ⁷³, L. Mijović ⁴¹, G. Mikenberg ¹⁷¹, M. Mikestikova ¹²⁵, M. Mikuž ⁷⁴, D.W. Miller ³⁰, R.J. Miller ⁸⁸, W.J. Mills ¹⁶⁸, C. Mills ⁵⁷, A. Milov ¹⁷¹, D.A. Milstead ^{146a,146b}, D. Milstein ¹⁷¹, A.A. Minaenko ¹²⁸, M. Miñano ¹⁶⁷, I.A. Minashvili ⁶⁵, A.I. Mincer ¹⁰⁸, B. Mindur ³⁷, M. Mineev ⁶⁵, Y. Ming ¹³⁰, L.M. Mir ¹¹, G. Mirabelli ^{132a}, L. Miralles Verge ¹¹, A. Misiejuk ⁷⁶, J. Mitrevski ¹³⁷, G.Y. Mitrofanov ¹²⁸, V.A. Mitsou ¹⁶⁷, S. Mitsui ⁶⁶, P.S. Miyagawa ¹³⁹, K. Miyazaki ⁶⁷, J.U. Mjörnmark ⁷⁹, T. Moa ^{146a,146b}, P. Mockett ¹³⁸, S. Moed ⁵⁷, V. Moeller ²⁷, K. Mönig ⁴¹, N. Möser ²⁰, S. Mohapatra ¹⁴⁸, W. Mohr ⁴⁸, S. Mohrdieck-Möck ⁹⁹, A.M. Moisseev ^{128,*}, R. Moles-Valls ¹⁶⁷, J. Molina-Perez ²⁹, J. Monk ⁷⁷, E. Monnier ⁸³, S. Montesano ^{89a,89b}, F. Monticelli ⁷⁰, S. Monzani ^{19a,19b}, R.W. Moore ², G.F. Moorhead ⁸⁶, C. Mora Herrera ⁴⁹, A. Moraes ⁵³, N. Morange ¹³⁶, J. Morel ⁵⁴, G. Morello ^{36a,36b}, D. Moreno ⁸¹, M. Moreno Llácer ¹⁶⁷, P. Morettini ^{50a}, M. Morii ⁵⁷, J. Morin ⁷⁵, Y. Morita ⁶⁶, A.K. Morley ²⁹, G. Mornacchi ²⁹, S.V. Morozov ⁹⁶, J.D. Morris ⁷⁵, L. Morvaj ¹⁰¹, H.G. Moser ⁹⁹, M. Mosidze ⁵¹, J. Moss ¹⁰⁹, R. Mount ¹⁴³, E. Mountricha ¹³⁶, S.V. Mouraviev ⁹⁴, E.J.W. Moyse ⁸⁴, M. Mudrinic ^{12b}, F. Mueller ^{58a}, J. Mueller ¹²³, K. Mueller ²⁰, T.A. Müller ⁹⁸, D. Muenstermann ²⁹, A. Muir ¹⁶⁸, Y. Munwes ¹⁵³, W.J. Murray ¹²⁹, I. Mussche ¹⁰⁵, E. Musto ^{102a,102b}, A.G. Myagkov ¹²⁸, M. Myska ¹²⁵, J. Nadal ¹¹, K. Nagai ¹⁶⁰, K. Nagano ⁶⁶, Y. Nagasaki ⁶⁰, A.M. Nairz ²⁹, Y. Nakahama ²⁹, K. Nakamura ¹⁵⁵, I. Nakano ¹¹⁰, G. Nanava ²⁰, A. Napier ¹⁶¹, M. Nash ^{77,c}, N.R. Nation ²¹, T. Nattermann ²⁰, T. Naumann ⁴¹, G. Navarro ¹⁶², H.A. Neal ⁸⁷, E. Nebot ⁸⁰, P.Yu. Nechaeva ⁹⁴, A. Negri ^{119a,119b}, G. Negri ²⁹, S. Nektarijevic ⁴⁹, A. Nelson ⁶⁴, S. Nelson ¹⁴³, T.K. Nelson ¹⁴³, S. Nemecek ¹²⁵, P. Nemethy ¹⁰⁸, A.A. Nepomuceno ^{23a}, M. Nessi ^{29,u}, S.Y. Nesterov ¹²¹, M.S. Neubauer ¹⁶⁵, A. Neusiedl ⁸¹, R.M. Neves ¹⁰⁸, P. Nevski ²⁴, P.R. Newman ¹⁷, V. Nguyen Thi Hong ¹³⁶, R.B. Nickerson ¹¹⁸, R. Nicolaidou ¹³⁶, L. Nicolas ¹³⁹, B. Nicquevert ²⁹,

- F. Niedercorn ¹¹⁵, J. Nielsen ¹³⁷, T. Niinikoski ²⁹, N. Nikiforou ³⁴, A. Nikiforov ¹⁵, V. Nikolaenko ¹²⁸, K. Nikolaev ⁶⁵, I. Nikolic-Audit ⁷⁸, K. Nikolic ⁴⁹, K. Nikolopoulos ²⁴, H. Nilsen ⁴⁸, P. Nilsson ⁷, Y. Ninomiya ¹⁵⁵, A. Nisati ^{132a}, T. Nishiyama ⁶⁷, R. Nisius ⁹⁹, L. Nodulman ⁵, M. Nomachi ¹¹⁶, I. Nomidis ¹⁵⁴, M. Nordberg ²⁹, B. Nordkvist ^{146a,146b}, P.R. Norton ¹²⁹, J. Novakova ¹²⁶, M. Nozaki ⁶⁶, M. Nožička ⁴¹, L. Nozka ¹¹³, I.M. Nugent ^{159a}, A.-E. Nuncio-Quiroz ²⁰, G. Nunes Hanninger ⁸⁶, T. Nunnemann ⁹⁸, E. Nurse ⁷⁷, T. Nyman ²⁹, B.J. O'Brien ⁴⁵, S.W. O'Neale ^{17,*}, D.C. O'Neil ¹⁴², V. O'Shea ⁵³, F.G. Oakham ^{28,e}, H. Oberlack ⁹⁹, J. Ocariz ⁷⁸, A. Ochi ⁶⁷, S. Oda ¹⁵⁵, S. Odaka ⁶⁶, J. Odier ⁸³, H. Ogren ⁶¹, A. Oh ⁸², S.H. Oh ⁴⁴, C.C. Ohm ^{146a,146b}, T. Ohshima ¹⁰¹, H. Ohshita ¹⁴⁰, T.K. Ohska ⁶⁶, T. Ohsugi ⁵⁹, S. Okada ⁶⁷, H. Okawa ¹⁶³, Y. Okumura ¹⁰¹, T. Okuyama ¹⁵⁵, M. Olcese ^{50a}, A.G. Olchevski ⁶⁵, M. Oliveira ^{124a,i}, D. Oliveira Damazio ²⁴, E. Oliver Garcia ¹⁶⁷, D. Olivito ¹²⁰, A. Olszewski ³⁸, J. Olszowska ³⁸, C. Omachi ⁶⁷, A. Onofre ^{124a,v}, P.U.E. Onyisi ³⁰, C.J. Oram ^{159a}, M.J. Oreglia ³⁰, Y. Oren ¹⁵³, D. Orestano ^{134a,134b}, I. Orlov ¹⁰⁷, C. Oropeza Barrera ⁵³, R.S. Orr ¹⁵⁸, B. Osculati ^{50a,50b}, R. Ospanov ¹²⁰, C. Osuna ¹¹, G. Otero y Garzon ²⁶, J.P. Ottersbach ¹⁰⁵, M. Ouchrif ^{135d}, F. Ould-Saada ¹¹⁷, A. Ouraou ¹³⁶, Q. Ouyang ^{32a}, M. Owen ⁸², S. Owen ¹³⁹, V.E. Ozcan ^{18a}, N. Ozturk ⁷, A. Pacheco Pages ¹¹, C. Padilla Aranda ¹¹, S. Pagan Griso ¹⁴, E. Paganis ¹³⁹, F. Paige ²⁴, K. Pajchel ¹¹⁷, G. Palacino ^{159b}, C.P. Paleari ⁶, S. Palestini ²⁹, D. Pallin ³³, A. Palma ^{124a,b}, J.D. Palmer ¹⁷, Y.B. Pan ¹⁷², E. Panagiotopoulou ⁹, B. Panes ^{31a}, N. Panikashvili ⁸⁷, S. Panitkin ²⁴, D. Pantea ^{25a}, M. Panuskova ¹²⁵, V. Paolone ¹²³, A. Papadelis ^{146a}, Th.D. Papadopoulou ⁹, A. Paramonov ⁵, W. Park ^{24,w}, M.A. Parker ²⁷, F. Parodi ^{50a,50b}, J.A. Parsons ³⁴, U. Parzefall ⁴⁸, E. Pasqualucci ^{132a}, A. Passeri ^{134a}, F. Pastore ^{134a,134b}, Fr. Pastore ⁷⁶, G. Pásztor ^{49,x}, S. Pataraia ¹⁷², N. Patel ¹⁵⁰, J.R. Pater ⁸², S. Patricelli ^{102a,102b}, T. Pauly ²⁹, M. Pecsy ^{144a}, M.I. Pedraza Morales ¹⁷², S.V. Peleganchuk ¹⁰⁷, H. Peng ^{32b}, R. Pengo ²⁹, A. Penson ³⁴, J. Penwell ⁶¹, M. Perantoni ^{23a}, K. Perez ^{34,y}, T. Perez Cavalcanti ⁴¹, E. Perez Codina ¹¹, M.T. Pérez García-Estañ ¹⁶⁷, V. Perez Reale ³⁴, L. Perini ^{89a,89b}, H. Pernegger ²⁹, R. Perrino ^{72a}, P. Perrodo ⁴, S. Persembe ^{3a}, V.D. Peshekhonov ⁶⁵, B.A. Petersen ²⁹, J. Petersen ²⁹, T.C. Petersen ³⁵, E. Petit ⁸³, A. Petridis ¹⁵⁴, C. Petridou ¹⁵⁴, E. Petrolo ^{132a}, F. Petrucci ^{134a,134b}, D. Petschull ⁴¹, M. Petteni ¹⁴², R. Pezoa ^{31b}, A. Phan ⁸⁶, A.W. Phillips ²⁷, P.W. Phillips ¹²⁹, G. Piacquadio ²⁹, E. Piccaro ⁷⁵, M. Piccinini ^{19a,19b}, A. Pickford ⁵³, S.M. Piec ⁴¹, R. Piegala ²⁶, J.E. Pilcher ³⁰, A.D. Pilkington ⁸², J. Pina ^{124a,b}, M. Pinamonti ^{164a,164c}, A. Pinder ¹¹⁸, J.L. Pinfold ², J. Ping ^{32c}, B. Pinto ^{124a,b}, O. Pirotte ²⁹, C. Pizio ^{89a,89b}, R. Placakyte ⁴¹, M. Plamondon ¹⁶⁹, W.G. Plano ⁸², M.-A. Pleier ²⁴, A.V. Pleskach ¹²⁸, A. Poblaguev ²⁴, S. Poddar ^{58a}, F. Podlaski ³³, L. Poggioli ¹¹⁵, T. Poghosyan ²⁰, M. Pohl ⁴⁹, F. Polci ⁵⁵, G. Polesello ^{119a}, A. Policicchio ¹³⁸, A. Polini ^{19a}, J. Poll ⁷⁵, V. Polychronakos ²⁴, D.M. Pomareda ¹³⁶, D. Pomeroy ²², K. Pommès ²⁹, L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popeneciu ^{25a}, D.S. Popovic ^{12a}, A. Poppleton ²⁹, X. Portell Bueso ²⁹, R. Porter ¹⁶³, C. Posch ²¹, G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷, I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹, C.T. Potter ¹¹⁴, G. Pouillard ²⁹, J. Poveda ¹⁷², R. Prabhu ⁷⁷, P. Pralavorio ⁸³, S. Prasad ⁵⁷, R. Pravahan ⁷, S. Prell ⁶⁴, K. Pretzl ¹⁶, L. Pribyl ²⁹, D. Price ⁶¹, L.E. Price ⁵, M.J. Price ²⁹, P.M. Prichard ⁷³, D. Prieur ¹²³, M. Primavera ^{72a}, K. Prokofiev ¹⁰⁸, F. Prokoshin ^{31b}, S. Protopopescu ²⁴, J. Proudfoot ⁵, X. Prudent ⁴³, H. Przysiezniak ⁴, S. Psoroulas ²⁰, E. Ptacek ¹¹⁴, E. Pueschel ⁸⁴, J. Purdham ⁸⁷, M. Purohit ^{24,w}, P. Puzo ¹¹⁵, Y. Pylypchenko ¹¹⁷, J. Qian ⁸⁷, Z. Qian ⁸³, Z. Qin ⁴¹, A. Quadt ⁵⁴, D.R. Quarrie ¹⁴, W.B. Quayle ¹⁷², F. Quinonez ^{31a}, M. Raas ¹⁰⁴, V. Radescu ^{58b}, B. Radics ²⁰, T. Rador ^{18a}, F. Ragusa ^{89a,89b}, G. Rahal ¹⁷⁷, A.M. Rahimi ¹⁰⁹, D. Rahm ²⁴, S. Rajagopalan ²⁴, M. Rammensee ⁴⁸, M. Rammes ¹⁴¹, M. Ramstedt ^{146a,146b}, A.S. Randle-Conde ³⁹, K. Randrianarivony ²⁸, P.N. Ratoff ⁷¹, F. Rauscher ⁹⁸, E. Rauter ⁹⁹, M. Raymond ²⁹, A.L. Read ¹¹⁷, D.M. Rebuzzi ^{119a,119b}, A. Redelbach ¹⁷³, G. Redlinger ²⁴, R. Reece ¹²⁰, K. Reeves ⁴⁰, A. Reichold ¹⁰⁵, E. Reinherz-Aronis ¹⁵³, A. Reinsch ¹¹⁴, I. Reisinger ⁴², D. Reljic ^{12a}, C. Rembser ²⁹, Z.L. Ren ¹⁵¹, A. Renaud ¹¹⁵, P. Renkel ³⁹, M. Rescigno ^{132a}, S. Resconi ^{89a}, B. Resende ¹³⁶, P. Reznicek ⁹⁸, R. Rezvani ¹⁵⁸, A. Richards ⁷⁷, R. Richter ⁹⁹, E. Richter-Was ^{4,z}, M. Ridel ⁷⁸, S. Rieke ⁸¹, M. Rijpstra ¹⁰⁵, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b}, L. Rinaldi ^{19a}, R.R. Rios ³⁹, I. Riu ¹¹, G. Rivoltella ^{89a,89b}, F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,k}, A. Robichaud-Veronneau ⁴⁹, D. Robinson ²⁷, J.E.M. Robinson ⁷⁷, M. Robinson ¹¹⁴, A. Robson ⁵³, J.G. Rocha de Lima ¹⁰⁶, C. Roda ^{122a,122b}, D. Roda Dos Santos ²⁹, S. Rodier ⁸⁰, D. Rodriguez ¹⁶², A. Roe ⁵⁴, S. Roe ²⁹, O. Røhne ¹¹⁷, V. Rojo ¹, S. Rolli ¹⁶¹, A. Romanikou ⁹⁶, V.M. Romanov ⁶⁵, G. Romeo ²⁶, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ^{132a,132b}, K. Rosbach ⁴⁹, A. Rose ¹⁴⁹, M. Rose ⁷⁶, G.A. Rosenbaum ¹⁵⁸, E.I. Rosenberg ⁶⁴, P.L. Rosendahl ¹³, O. Rosenthal ¹⁴¹, L. Rosselet ⁴⁹, V. Rossetti ¹¹, E. Rossi ^{132a,132b}, L.P. Rossi ^{50a}, L. Rossi ^{89a,89b}, M. Rotaru ^{25a}, I. Roth ¹⁷¹, J. Rothberg ¹³⁸, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶, A. Rozanov ⁸³, Y. Rozen ¹⁵², X. Ruan ¹¹⁵,

- I. Rubinskiy ⁴¹, B. Ruckert ⁹⁸, N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷, C. Rudolph ⁴³, G. Rudolph ⁶², F. Rühr ⁶,
 F. Ruggieri ^{134a,134b}, A. Ruiz-Martinez ⁶⁴, E. Rulikowska-Zarebska ³⁷, V. Rumiantsev ^{91,*}, L. Rumyantsev ⁶⁵,
 K. Runge ⁴⁸, O. Runolfsson ²⁰, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵, D.R. Rust ⁶¹, J.P. Rutherford ⁶,
 C. Ruwiedel ¹⁴, P. Ruzicka ¹²⁵, Y.F. Ryabov ¹²¹, V. Ryadovikov ¹²⁸, P. Ryan ⁸⁸, M. Rybar ¹²⁶, G. Rybkin ¹¹⁵,
 N.C. Ryder ¹¹⁸, S. Rzaeva ¹⁰, A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³, H.-F.-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁵,
 F. Safai Tehrani ^{132a,132b}, H. Sakamoto ¹⁵⁵, G. Salamanna ⁷⁵, A. Salamon ^{133a}, M. Saleem ¹¹¹, D. Salihagic ⁹⁹,
 A. Salnikov ¹⁴³, J. Salt ¹⁶⁷, B.M. Salvachua Ferrando ⁵, D. Salvatore ^{36a,36b}, F. Salvatore ¹⁴⁹, A. Salvucci ¹⁰⁴,
 A. Salzburger ²⁹, D. Sampsonidis ¹⁵⁴, B.H. Samset ¹¹⁷, A. Sanchez ^{102a,102b}, H. Sandaker ¹³, H.G. Sander ⁸¹,
 M.P. Sanders ⁹⁸, M. Sandhoff ¹⁷⁴, T. Sandoval ²⁷, C. Sandoval ¹⁶², R. Sandstroem ⁹⁹, S. Sandvoss ¹⁷⁴,
 D.P.C. Sankey ¹²⁹, A. Sansoni ⁴⁷, C. Santamarina Rios ⁸⁵, C. Santoni ³³, R. Santonico ^{133a,133b}, H. Santos ^{124a},
 J.G. Saraiva ^{124a,b}, T. Sarangi ¹⁷², E. Sarkisyan-Grinbaum ⁷, F. Sarri ^{122a,122b}, G. Sartisohn ¹⁷⁴, O. Sasaki ⁶⁶,
 T. Sasaki ⁶⁶, N. Sasao ⁶⁸, I. Satsounkevitch ⁹⁰, G. Sauvage ⁴, E. Sauvan ⁴, J.B. Sauvan ¹¹⁵, P. Savard ^{158,e},
 V. Savinov ¹²³, D.O. Savu ²⁹, P. Savva ⁹, L. Sawyer ^{24,m}, D.H. Saxon ⁵³, L.P. Says ³³, C. Sbarra ^{19a,19b},
 A. Sbrizzi ^{19a,19b}, O. Scallon ⁹³, D.A. Scannicchio ¹⁶³, J. Schaarschmidt ¹¹⁵, P. Schacht ⁹⁹, U. Schäfer ⁸¹,
 S. Schaepe ²⁰, S. Schaetzl ^{58b}, A.C. Schaffer ¹¹⁵, D. Schaile ⁹⁸, R.D. Schamberger ¹⁴⁸, A.G. Schamov ¹⁰⁷,
 V. Scharf ^{58a}, V.A. Schegelsky ¹²¹, D. Scheirich ⁸⁷, M. Schernau ¹⁶³, M.I. Scherzer ¹⁴, C. Schiavi ^{50a,50b},
 J. Schieck ⁹⁸, M. Schioppa ^{36a,36b}, S. Schlenker ²⁹, J.L. Schlereth ⁵, E. Schmidt ⁴⁸, K. Schmieden ²⁰,
 C. Schmitt ⁸¹, S. Schmitt ^{58b}, M. Schmitz ²⁰, A. Schöning ^{58b}, M. Schott ²⁹, D. Schouten ¹⁴²,
 J. Schovancova ¹²⁵, M. Schram ⁸⁵, C. Schroeder ⁸¹, N. Schroer ^{58c}, S. Schuh ²⁹, G. Schuler ²⁹, J. Schultes ¹⁷⁴,
 H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁵, J.W. Schumacher ²⁰, M. Schumacher ⁴⁸, B.A. Schumm ¹³⁷,
 Ph. Schune ¹³⁶, C. Schwanenberger ⁸², A. Schwartzman ¹⁴³, Ph. Schwemling ⁷⁸, R. Schwienhorst ⁸⁸,
 R. Schwierz ⁴³, J. Schwindling ¹³⁶, T. Schwindt ²⁰, W.G. Scott ¹²⁹, J. Searcy ¹¹⁴, E. Sedykh ¹²¹, E. Segura ¹¹,
 S.C. Seidel ¹⁰³, A. Seiden ¹³⁷, F. Seifert ⁴³, J.M. Seixas ^{23a}, G. Sekhniaidze ^{102a}, D.M. Seliverstov ¹²¹,
 B. Sellden ^{146a}, G. Sellers ⁷³, M. Seman ^{144b}, N. Semprini-Cesari ^{19a,19b}, C. Serfon ⁹⁸, L. Serin ¹¹⁵,
 R. Seuster ⁹⁹, H. Severini ¹¹¹, M.E. Sevier ⁸⁶, A. Sfyrla ²⁹, E. Shabalina ⁵⁴, M. Shamim ¹¹⁴, L.Y. Shan ^{32a},
 J.T. Shank ²¹, Q.T. Shao ⁸⁶, M. Shapiro ¹⁴, P.B. Shatalov ⁹⁵, L. Shaver ⁶, K. Shaw ^{164a,164c}, D. Sherman ¹⁷⁵,
 P. Sherwood ⁷⁷, A. Shibata ¹⁰⁸, H. Shichi ¹⁰¹, S. Shimizu ²⁹, M. Shimojima ¹⁰⁰, T. Shin ⁵⁶, A. Shmeleva ⁹⁴,
 M.J. Shochet ³⁰, D. Short ¹¹⁸, M.A. Shupe ⁶, P. Sicho ¹²⁵, A. Sidoti ^{132a,132b}, A. Siebel ¹⁷⁴, F. Siegert ⁴⁸,
 J. Siegrist ¹⁴, Dj. Sijacki ^{12a}, O. Silbert ¹⁷¹, J. Silva ^{124a,b}, Y. Silver ¹⁵³, D. Silverstein ¹⁴³, S.B. Silverstein ^{146a},
 V. Simak ¹²⁷, O. Simard ¹³⁶, Lj. Simic ^{12a}, S. Simion ¹¹⁵, B. Simmons ⁷⁷, M. Simonyan ³⁵, P. Sinervo ¹⁵⁸,
 N.B. Sinev ¹¹⁴, V. Sipica ¹⁴¹, G. Siragusa ¹⁷³, A. Sircar ²⁴, A.N. Sisakyan ⁶⁵, S.Yu. Sivoklokov ⁹⁷,
 J. Sjölin ^{146a,146b}, T.B. Sjursen ¹³, L.A. Skinnari ¹⁴, K. Skovpen ¹⁰⁷, P. Skubic ¹¹¹, N. Skvorodnev ²²,
 M. Slater ¹⁷, T. Slavicek ¹²⁷, K. Sliwa ¹⁶¹, T.J. Sloan ⁷¹, J. Sloper ²⁹, V. Smakhtin ¹⁷¹, S.Yu. Smirnov ⁹⁶,
 L.N. Smirnova ⁹⁷, O. Smirnova ⁷⁹, B.C. Smith ⁵⁷, D. Smith ¹⁴³, K.M. Smith ⁵³, M. Smizanska ⁷¹,
 K. Smolek ¹²⁷, A.A. Snesarev ⁹⁴, S.W. Snow ⁸², J. Snow ¹¹¹, J. Snuverink ¹⁰⁵, S. Snyder ²⁴, M. Soares ^{124a},
 R. Sobie ^{169,k}, J. Sodomka ¹²⁷, A. Soffer ¹⁵³, C.A. Solans ¹⁶⁷, M. Solar ¹²⁷, J. Solc ¹²⁷, E. Soldatov ⁹⁶,
 U. Soldevila ¹⁶⁷, E. Solfaroli Camillocci ^{132a,132b}, A.A. Solodkov ¹²⁸, O.V. Solovyev ¹²⁸, J. Sondericker ²⁴,
 N. Soni ², V. Sopko ¹²⁷, B. Sopko ¹²⁷, M. Sorbi ^{89a,89b}, M. Sosebee ⁷, A. Soukharev ¹⁰⁷, S. Spagnolo ^{72a,72b},
 F. Spanò ⁷⁶, R. Spighi ^{19a}, G. Spigo ²⁹, F. Spila ^{132a,132b}, E. Spiriti ^{134a}, R. Spiwoks ²⁹, M. Spousta ¹²⁶,
 T. Spreitzer ¹⁵⁸, B. Spurlock ⁷, R.D. St. Denis ⁵³, T. Stahl ¹⁴¹, J. Stahlman ¹²⁰, R. Stamen ^{58a}, E. Stancka ²⁹,
 R.W. Staneck ⁵, C. Stanescu ^{134a}, S. Stapnes ¹¹⁷, E.A. Starchenko ¹²⁸, J. Stark ⁵⁵, P. Staroba ¹²⁵,
 P. Starovoitov ⁹¹, A. Staude ⁹⁸, P. Stavina ^{144a}, G. Stavropoulos ¹⁴, G. Steele ⁵³, P. Steinbach ⁴³,
 P. Steinberg ²⁴, I. Stekl ¹²⁷, B. Stelzer ¹⁴², H.J. Stelzer ⁸⁸, O. Stelzer-Chilton ^{159a}, H. Stenzel ⁵²,
 K. Stevenson ⁷⁵, G.A. Stewart ²⁹, J.A. Stillings ²⁰, T. Stockmanns ²⁰, M.C. Stockton ²⁹, K. Stoerig ⁴⁸,
 G. Stoica ^{25a}, S. Stonjek ⁹⁹, P. Strachota ¹²⁶, A.R. Stradling ⁷, A. Straessner ⁴³, J. Strandberg ¹⁴⁷,
 S. Strandberg ^{146a,146b}, A. Strandlie ¹¹⁷, M. Strang ¹⁰⁹, E. Strauss ¹⁴³, M. Strauss ¹¹¹, P. Strizenec ^{144b},
 R. Ströhmer ¹⁷³, D.M. Strom ¹¹⁴, J.A. Strong ^{76,*}, R. Stroynowski ³⁹, J. Strube ¹²⁹, B. Stugu ¹³, I. Stumer ^{24,*},
 J. Stupak ¹⁴⁸, P. Sturm ¹⁷⁴, D.A. Soh ^{151,r}, D. Su ¹⁴³, H.S. Subramania ², A. Succurro ¹¹, Y. Sugaya ¹¹⁶,
 T. Sugimoto ¹⁰¹, C. Suhr ¹⁰⁶, K. Suita ⁶⁷, M. Suk ¹²⁶, V.V. Sulin ⁹⁴, S. Sultansoy ^{3d}, T. Sumida ²⁹, X. Sun ⁵⁵,
 J.E. Sundermann ⁴⁸, K. Suruliz ¹³⁹, S. Sushkov ¹¹, G. Susinno ^{36a,36b}, M.R. Sutton ¹⁴⁹, Y. Suzuki ⁶⁶,
 Y. Suzuki ⁶⁷, M. Svatos ¹²⁵, Yu.M. Sviridov ¹²⁸, S. Swedish ¹⁶⁸, I. Sykora ^{144a}, T. Sykora ¹²⁶, B. Szeless ²⁹,
 J. Sánchez ¹⁶⁷, D. Ta ¹⁰⁵, K. Tackmann ⁴¹, A. Taffard ¹⁶³, R. Tafirout ^{159a}, N. Taiblum ¹⁵³, Y. Takahashi ¹⁰¹,

- H. Takai²⁴, R. Takashima⁶⁹, H. Takeda⁶⁷, T. Takeshita¹⁴⁰, M. Talby⁸³, A. Talyshov¹⁰⁷, M.C. Tamsett²⁴, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁵, S. Tanaka¹³¹, S. Tanaka⁶⁶, Y. Tanaka¹⁰⁰, K. Tani⁶⁷, N. Tannoury⁸³, G.P. Tappern²⁹, S. Tapprogge⁸¹, D. Tardif¹⁵⁸, S. Tarem¹⁵², F. Tarrade²⁸, G.F. Tartarelli^{89a}, P. Tas¹²⁶, M. Tasevsky¹²⁵, E. Tassi^{36a,36b}, M. Tatarkhanov¹⁴, Y. Tayalati^{135d}, C. Taylor⁷⁷, F.E. Taylor⁹², G.N. Taylor⁸⁶, W. Taylor^{159b}, M. Teinturier¹¹⁵, M. Teixeira Dias Castanheira⁷⁵, P. Teixeira-Dias⁷⁶, K.K. Temming⁴⁸, H. Ten Kate²⁹, P.K. Teng¹⁵¹, S. Terada⁶⁶, K. Terashi¹⁵⁵, J. Terron⁸⁰, M. Terwort^{41,p}, M. Testa⁴⁷, R.J. Teuscher^{158,k}, J. Thadome¹⁷⁴, J. Therhaag²⁰, T. Theveneaux-Pelzer⁷⁸, M. Thiouye¹⁷⁵, S. Thoma⁴⁸, J.P. Thomas¹⁷, E.N. Thompson⁸⁴, P.D. Thompson¹⁷, P.D. Thompson¹⁵⁸, A.S. Thompson⁵³, E. Thomson¹²⁰, M. Thomson²⁷, R.P. Thun⁸⁷, F. Tian³⁴, T. Tic¹²⁵, V.O. Tikhomirov⁹⁴, Y.A. Tikhonov¹⁰⁷, C.J.W.P. Timmermans¹⁰⁴, P. Tipton¹⁷⁵, F.J. Tique Aires Viegas²⁹, S. Tisserant⁸³, J. Tobias⁴⁸, B. Toczek³⁷, T. Todorov⁴, S. Todorova-Nova¹⁶¹, B. Toggersen¹⁶³, J. Tojo⁶⁶, S. Tokár^{144a}, K. Tokunaga⁶⁷, K. Tokushuku⁶⁶, K. Tollefson⁸⁸, M. Tomoto¹⁰¹, L. Tompkins¹⁴, K. Toms¹⁰³, G. Tong^{32a}, A. Tonoyan¹³, C. Topfel¹⁶, N.D. Topilin⁶⁵, I. Torchiani²⁹, E. Torrence¹¹⁴, H. Torres⁷⁸, E. Torró Pastor¹⁶⁷, J. Toth^{83,x}, F. Touchard⁸³, D.R. Tovey¹³⁹, D. Traynor⁷⁵, T. Trefzger¹⁷³, L. Tremblet²⁹, A. Tricoli²⁹, I.M. Trigger^{159a}, S. Trincaz-Duvold⁷⁸, T.N. Trinh⁷⁸, M.F. Tripiana⁷⁰, W. Trischuk¹⁵⁸, A. Trivedi^{24,w}, B. Trocmé⁵⁵, C. Troncon^{89a}, M. Trottier-McDonald¹⁴², A. Trzupek³⁸, C. Tsarouchas²⁹, J.C.-L. Tseng¹¹⁸, M. Tsiakiris¹⁰⁵, P.V. Tsiareshka⁹⁰, D. Tsionou⁴, G. Tsipolitis⁹, V. Tsiskaridze⁴⁸, E.G. Tskhadadze⁵¹, I.I. Tsukerman⁹⁵, V. Tsulaia¹⁴, J.-W. Tsung²⁰, S. Tsuno⁶⁶, D. Tsybychev¹⁴⁸, A. Tua¹³⁹, J.M. Tuggle³⁰, M. Turala³⁸, D. Turecek¹²⁷, I. Turk Cakir^{3e}, E. Turlay¹⁰⁵, R. Turra^{89a,89b}, P.M. Tuts³⁴, A. Tykhonov⁷⁴, M. Tylmad^{146a,146b}, M. Tyndel¹²⁹, H. Tyrvainen²⁹, G. Tzanakos⁸, K. Uchida²⁰, I. Ueda¹⁵⁵, R. Ueno²⁸, M. Ugland¹³, M. Uhlenbrock²⁰, M. Uhrmacher⁵⁴, F. Ukegawa¹⁶⁰, G. Unal²⁹, D.G. Underwood⁵, A. Undrus²⁴, G. Unel¹⁶³, Y. Unno⁶⁶, D. Urbaniec³⁴, E. Urkovsky¹⁵³, P. Urrejola^{31a}, G. Usai⁷, M. Uslenghi^{119a,119b}, L. Vacavant⁸³, V. Vacek¹²⁷, B. Vachon⁸⁵, S. Vahsen¹⁴, J. Valenta¹²⁵, P. Valente^{132a}, S. Valentinetto^{19a,19b}, S. Valkar¹²⁶, E. Valladolid Gallego¹⁶⁷, S. Vallecorsa¹⁵², J.A. Valls Ferrer¹⁶⁷, H. van der Graaf¹⁰⁵, E. van der Kraaij¹⁰⁵, R. Van Der Leeuw¹⁰⁵, E. van der Poel¹⁰⁵, D. van der Ster²⁹, B. Van Eijk¹⁰⁵, N. van Eldik⁸⁴, P. van Gemmeren⁵, Z. van Kesteren¹⁰⁵, I. van Vulpen¹⁰⁵, W. Vandelli²⁹, G. Vandoni²⁹, A. Vaniachine⁵, P. Vankov⁴¹, F. Vannucci⁷⁸, F. Varela Rodriguez²⁹, R. Vari^{132a}, D. Varouchas¹⁴, A. Vartapetian⁷, K.E. Varvell¹⁵⁰, V.I. Vassilakopoulos⁵⁶, F. Vazeille³³, G. Vegni^{89a,89b}, J.J. Veillet¹¹⁵, C. Vellidis⁸, F. Veloso^{124a}, R. Veness²⁹, S. Veneziano^{132a}, A. Ventura^{72a,72b}, D. Ventura¹³⁸, M. Venturi⁴⁸, N. Venturi¹⁶, V. Vercesi^{119a}, M. Verducci¹³⁸, W. Verkerke¹⁰⁵, J.C. Vermeulen¹⁰⁵, A. Vest⁴³, M.C. Vetterli^{142,e}, I. Vichou¹⁶⁵, T. Vickey^{145b,aa}, O.E. Vickey Boeriu^{145b}, G.H.A. Viehhauser¹¹⁸, S. Viel¹⁶⁸, M. Villa^{19a,19b}, M. Villaplana Perez¹⁶⁷, E. Vilucchi⁴⁷, M.G. Vincter²⁸, E. Vinek²⁹, V.B. Vinogradov⁶⁵, M. Virchaux^{136,*}, J. Virzi¹⁴, O. Vitells¹⁷¹, M. Viti⁴¹, I. Vivarelli⁴⁸, F. Vives Vaque², S. Vlachos⁹, M. Vlasak¹²⁷, N. Vlasov²⁰, A. Vogel²⁰, P. Vokac¹²⁷, G. Volpi⁴⁷, M. Volpi⁸⁶, G. Volpini^{89a}, H. von der Schmitt⁹⁹, J. von Loeben⁹⁹, H. von Radziewski⁴⁸, E. von Toerne²⁰, V. Vorobel¹²⁶, A.P. Vorobiev¹²⁸, V. Vorwerk¹¹, M. Vos¹⁶⁷, R. Voss²⁹, T.T. Voss¹⁷⁴, J.H. Vossebeld⁷³, N. Vranjes^{12a}, M. Vranjes Milosavljevic¹⁰⁵, V. Vrba¹²⁵, M. Vreeswijk¹⁰⁵, T. Vu Anh⁸¹, R. Vuillermet²⁹, I. Vukotic¹¹⁵, W. Wagner¹⁷⁴, P. Wagner¹²⁰, H. Wahnen¹⁷⁴, J. Wakabayashi¹⁰¹, J. Walbersloh⁴², S. Walch⁸⁷, J. Walder⁷¹, R. Walker⁹⁸, W. Walkowiak¹⁴¹, R. Wall¹⁷⁵, P. Waller⁷³, C. Wang⁴⁴, H. Wang¹⁷², H. Wang^{32b,ab}, J. Wang¹⁵¹, J. Wang^{32d}, J.C. Wang¹³⁸, R. Wang¹⁰³, S.M. Wang¹⁵¹, A. Warburton⁸⁵, C.P. Ward²⁷, M. Warsinsky⁴⁸, P.M. Watkins¹⁷, A.T. Watson¹⁷, M.F. Watson¹⁷, G. Watts¹³⁸, S. Watts⁸², A.T. Waugh¹⁵⁰, B.M. Waugh⁷⁷, J. Weber⁴², M. Weber¹²⁹, M.S. Weber¹⁶, P. Weber⁵⁴, A.R. Weidberg¹¹⁸, P. Weigell⁹⁹, J. Weingarten⁵⁴, C. Weiser⁴⁸, H. Wellenstein²², P.S. Wells²⁹, M. Wen⁴⁷, T. Wenaus²⁴, S. Wendler¹²³, Z. Weng^{151,r}, T. Wengler²⁹, S. Wenig²⁹, N. Wermes²⁰, M. Werner⁴⁸, P. Werner²⁹, M. Werth¹⁶³, M. Wessels^{58a}, C. Weydert⁵⁵, K. Whalen²⁸, S.J. Wheeler-Ellis¹⁶³, S.P. Whitaker²¹, A. White⁷, M.J. White⁸⁶, S.R. Whitehead¹¹⁸, D. Whiteson¹⁶³, D. Whittington⁶¹, F. Wicek¹¹⁵, D. Wicke¹⁷⁴, F.J. Wickens¹²⁹, W. Wiedenmann¹⁷², M. Wieters¹²⁹, P. Wienemann²⁰, C. Wiglesworth⁷⁵, L.A.M. Wiik⁴⁸, P.A. Wijeratne⁷⁷, A. Wildauer¹⁶⁷, M.A. Wildt^{41,p}, I. Wilhelm¹²⁶, H.G. Wilkens²⁹, J.Z. Will⁹⁸, E. Williams³⁴, H.H. Williams¹²⁰, W. Willis³⁴, S. Willocq⁸⁴, J.A. Wilson¹⁷, M.G. Wilson¹⁴³, A. Wilson⁸⁷, I. Wingerter-Seez⁴, S. Winkelmann⁴⁸, F. Winklmeier²⁹, M. Wittgen¹⁴³, M.W. Wolter³⁸, H. Wolters^{124a,i}, W.C. Wong⁴⁰, G. Wooden¹¹⁸, B.K. Wosiek³⁸, J. Wotschack²⁹, M.J. Woudstra⁸⁴, K. Wright⁵³, C. Wright⁵³, B. Wrona⁷³, S.L. Wu¹⁷², X. Wu⁴⁹, Y. Wu^{32b,ac}, E. Wulf³⁴, R. Wunstorf⁴²,

B.M. Wynne⁴⁵, L. Xaplanteris⁹, S. Xella³⁵, S. Xie⁴⁸, Y. Xie^{32a,ad}, C. Xu^{32b,ad}, D. Xu¹³⁹, G. Xu^{32a},
 B. Yabsley¹⁵⁰, S. Yacoob^{145b}, M. Yamada⁶⁶, H. Yamaguchi¹⁵⁵, A. Yamamoto⁶⁶, K. Yamamoto⁶⁴,
 S. Yamamoto¹⁵⁵, T. Yamamura¹⁵⁵, T. Yamanaka¹⁵⁵, J. Yamaoka⁴⁴, T. Yamazaki¹⁵⁵, Y. Yamazaki⁶⁷,
 Z. Yan²¹, H. Yang⁸⁷, U.K. Yang⁸², Y. Yang⁶¹, Y. Yang^{32a}, Z. Yang^{146a,146b}, S. Yanush⁹¹, Y. Yao¹⁴,
 Y. Yasu⁶⁶, G.V. Ybeles Smit¹³⁰, J. Ye³⁹, S. Ye²⁴, M. Yilmaz^{3c}, R. Yoosoofmiya¹²³, K. Yorita¹⁷⁰,
 R. Yoshida⁵, C. Young¹⁴³, S. Youssef²¹, D. Yu²⁴, J. Yu⁷, J. Yu^{32c,ad}, L. Yuan^{32a,ae}, A. Yurkewicz¹⁴⁸,
 V.G. Zaets¹²⁸, R. Zaidan⁶³, A.M. Zaitsev¹²⁸, Z. Zajacova²⁹, Yo.K. Zalite¹²¹, L. Zanello^{132a,132b},
 P. Zarzhitsky³⁹, A. Zaytsev¹⁰⁷, C. Zeitnitz¹⁷⁴, M. Zeller¹⁷⁵, M. Zeman¹²⁵, A. Zemla³⁸, C. Zendler²⁰,
 O. Zenin¹²⁸, T. Ženiš^{144a}, Z. Zenonos^{122a,122b}, S. Zenz¹⁴, D. Zerwas¹¹⁵, G. Zevi della Porta⁵⁷, Z. Zhan^{32d},
 D. Zhang^{32b,ab}, H. Zhang⁸⁸, J. Zhang⁵, X. Zhang^{32d}, Z. Zhang¹¹⁵, L. Zhao¹⁰⁸, T. Zhao¹³⁸, Z. Zhao^{32b},
 A. Zhemchugov⁶⁵, S. Zheng^{32a}, J. Zhong^{151,af}, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{32d}, H. Zhu⁴¹,
 J. Zhu⁸⁷, Y. Zhu¹⁷², X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, D. Ziemska⁶¹, R. Zimmermann²⁰, S. Zimmermann²⁰,
 S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁴, L. Živković³⁴, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷²,
 A. Zoccoli^{19a,19b}, Y. Zolnierowski⁴, A. Zsenei²⁹, M. zur Nedden¹⁵, V. Zutshi¹⁰⁶, L. Zwalski²⁹

¹ University at Albany, Albany, NY, United States² Department of Physics, University of Alberta, Edmonton, AB, Canada³ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Department of Physics, Dumlupınar 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 States⁶ Department of Physics, University of Arizona, Tucson, AZ, United States⁷ Department of Physics, The University of Texas at Arlington, Arlington, TX, United States⁸ Physics Department, University of Athens, Athens, Greece⁹ Physics Department, National Technical University of Athens, Zografou, Greece¹⁰ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹¹ Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain¹² ^(a) Institute of Physics, University of Belgrade, Belgrade; ^(b) Vinca Institute of Nuclear Sciences, Belgrade, Serbia¹³ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁴ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, CA, United States¹⁵ Department of Physics, Humboldt University, Berlin, Germany¹⁶ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland¹⁷ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom¹⁸ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Division of Physics, Dogus University, Istanbul; ^(c) Department of Physics Engineering, Gaziantep University, Gaziantep;¹⁹ ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica, Università di Bologna, Bologna, Italy²⁰ Physikalisches Institut, University of Bonn, Bonn, Germany²¹ Department of Physics, Boston University, Boston, MA, United States²² Department of Physics, Brandeis University, Waltham, MA, United States²³ ^(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 São João del Rei (UFSJ), São João del Rei; ^(d) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil²⁴ Physics Department, Brookhaven National Laboratory, Upton, NY, United States²⁵ ^(a) National Institute of Physics and Nuclear Engineering, Bucharest; ^(b) University Politehnica Bucharest, Bucharest; ^(c) West University in Timisoara, Timisoara, Romania²⁶ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina²⁷ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom²⁸ Department of Physics, Carleton University, Ottawa, ON, Canada²⁹ CERN, Geneva, Switzerland³⁰ Enrico Fermi Institute, University of Chicago, Chicago, IL, United States³¹ ^(a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile³² ^(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) High Energy Physics Group, Shandong University, Shandong, China³³ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubière Cedex, France³⁴ Nevis Laboratory, Columbia University, Irvington, NY, United States³⁵ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark³⁶ ^(a) INFN Gruppo Collegato di Cosenza; ^(b) Dipartimento di Fisica, Università della Calabria, Arcavacata di Rende, Italy³⁷ Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland³⁸ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland³⁹ Physics Department, Southern Methodist University, Dallas, TX, United States⁴⁰ Physics Department, University of Texas at Dallas, Richardson, TX, United States⁴¹ DESY, Hamburg and Zeuthen, Germany⁴² Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany⁴³ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany⁴⁴ Department of Physics, Duke University, Durham, NC, United States⁴⁵ SUPA – School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom⁴⁶ Fachhochschule Wiener Neustadt, Johannes Gutenbergstrasse 3, 2700 Wiener Neustadt, Austria⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., Germany⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland⁵⁰ ^(a) INFN Sezione di Genova; ^(b) Dipartimento di Fisica, Università di Genova, Genova, Italy⁵¹ Institute of Physics and HEP Institute, Georgian Academy of Sciences and Tbilisi State University, Tbilisi, Georgia⁵² II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany⁵³ 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
⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, MA, United States
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
⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶³ University of Iowa, Iowa City, IA, United States
⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames, IA, United States
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 Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹ Physics Department, Lancaster University, Lancaster, United Kingdom
⁷² ^(a)INFN Sezione di Lecce; ^(b)Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷³ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁴ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵ Department of Physics, Queen Mary University of London, London, United Kingdom
⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰ Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴ Department of Physics, University of Massachusetts, Amherst, MA, United States
⁸⁵ Department of Physics, McGill University, Montreal, QC, Canada
⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
⁸⁷ Department of Physics, The University of Michigan, Ann Arbor, MI, United States
⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, United States
⁸⁹ ^(a)INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Belarus
⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, United States
⁹³ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹ Graduate School of Science, Nagoya University, Nagoya, Japan
¹⁰² ^(a)INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³ Department of Physics and Astronomy, University of New Mexico, Albuquerque, NM, United States
¹⁰⁴ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁶ Department of Physics, Northern Illinois University, DeKalb, IL, United States
¹⁰⁷ Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia
¹⁰⁸ Department of Physics, New York University, New York, NY, United States
¹⁰⁹ Ohio State University, Columbus, OH, United States
¹¹⁰ Faculty of Science, Okayama University, Okayama, Japan
¹¹¹ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, OK, United States
¹¹² Department of Physics, Oklahoma State University, Stillwater, OK, United States
¹¹³ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁴ Center for High Energy Physics, University of Oregon, Eugene, OR, United States
¹¹⁵ LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷ Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸ Department of Physics, Oxford University, Oxford, United Kingdom
¹¹⁹ ^(a)INFN Sezione di Pavia; ^(b)Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy
¹²⁰ Department of Physics, University of Pennsylvania, Philadelphia, PA, United States
¹²¹ Petersburg Nuclear Physics Institute, Gatchina, Russia
¹²² ^(a)INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, PA, United States
¹²⁴ ^(a)Laboratorio de Instrumentacão e Física Experimental de Partículas – LIP, Lisboa, Portugal; ^(b)Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁶ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁷ Czech Technical University in Prague, Praha, Czech Republic
¹²⁸ State Research Center Institute for High Energy Physics, Protvino, Russia
¹²⁹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰ Physics Department, University of Regina, Regina, SK, Canada

- 131 Ritsumeikan University, Kusatsu, Shiga, Japan
 132 ^(a)INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, Roma, Italy
 133 ^(a)INFN Sezione di Roma Tor Vergata; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
 134 ^(a)INFN Sezione di Roma Tre; ^(b)Dipartimento di Fisica, Università Roma Tre, Roma, Italy
 135 ^(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)Université Cadi Ayyad, Faculté des sciences Semlalia Département de Physique, B.P. 2390, Marrakech 40000; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des Sciences, Université Mohammed V, Rabat, Morocco
 136 DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
 137 Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, United States
 138 Department of Physics, University of Washington, Seattle, WA, United States
 139 Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
 140 Department of Physics, Shinshu University, Nagano, Japan
 141 Fachbereich Physik, Universität Siegen, Siegen, Germany
 142 Department of Physics, Simon Fraser University, Burnaby, BC, Canada
 143 SLAC National Accelerator Laboratory, Stanford, CA, United States
 144 ^(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
 145 ^(a)Department of Physics, University of Johannesburg, Johannesburg; ^(b)School of Physics, University of the Witwatersrand, Johannesburg, South Africa
 146 ^(a)Department of Physics, Stockholm University; ^(b)The Oskar Klein Centre, Stockholm, Sweden
 147 Physics Department, Royal Institute of Technology, Stockholm, Sweden
 148 Department of Physics and Astronomy, Stony Brook University, Stony Brook, NY, United States
 149 Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
 150 School of Physics, University of Sydney, Sydney, Australia
 151 Institute of Physics, Academia Sinica, Taipei, Taiwan
 152 Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
 153 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
 154 Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
 155 International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
 156 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
 157 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
 158 Department of Physics, University of Toronto, Toronto, ON, Canada
 159 ^(a)TRIUMF, Vancouver, BC; ^(b)Department of Physics and Astronomy, York University, Toronto, ON, Canada
 160 Institute of Pure and Applied Sciences, University of Tsukuba, Ibaraki, Japan
 161 Science and Technology Center, Tufts University, Medford, MA, United States
 162 Centro de Investigaciones, Universidad Antonio Nariño, Bogota, Colombia
 163 Department of Physics and Astronomy, University of California Irvine, Irvine, CA, United States
 164 ^(a)INFN Gruppo Collegato di Udine; ^(b)ICTP, Trieste; ^(c)Dipartimento di Fisica, Università di Udine, Udine, Italy
 165 Department of Physics, University of Illinois, Urbana, IL, United States
 166 Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
 167 Instituto de Física Corpuscular (IFIC) y 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
 168 Department of Physics, University of British Columbia, Vancouver, BC, Canada
 169 Department of Physics and Astronomy, University of Victoria, Victoria, BC, Canada
 170 Waseda University, Tokyo, Japan
 171 Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
 172 Department of Physics, University of Wisconsin, Madison, WI, United States
 173 Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
 174 Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
 175 Department of Physics, Yale University, New Haven, CT, United States
 176 Yerevan Physics Institute, Yerevan, Armenia
 177 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 CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.

^e Also at TRIUMF, Vancouver, BC, Canada.

^f Also at Department of Physics, California State University, Fresno, CA, United States.

^g Also at Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland.

^h Also at Fermilab, Batavia, IL, United States.

ⁱ Also at Department of Physics, University of Coimbra, Coimbra, Portugal.

^j Also at Università di Napoli Parthenope, Napoli, Italy.

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

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

^m Also at Louisiana Tech University, Ruston, LA, United States.

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

^o Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.

^p Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.

^q Also at Manhattan College, New York, NY, United States.

^r Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China.

^s Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan.

^t Also at High Energy Physics Group, Shandong University, Shandong, China.

^u Also at Section de Physique, Université de Genève, Geneva, Switzerland.

^v Also at Departamento de Fisica, Universidade de Minho, Braga, Portugal.

^w Also at Department of Physics and Astronomy, University of South Carolina, Columbia, SC, United States.

^x Also at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.

^y Also at California Institute of Technology, Pasadena, CA, United States.

^z Also at Institute of Physics, Jagiellonian University, Krakow, Poland.

^{aa} Also at Department of Physics, Oxford University, Oxford, United Kingdom.

^{ab} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.

^{ac} Also at Department of Physics, The University of Michigan, Ann Arbor, MI, United States.

^{ad} Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France.

^{ae} Also at Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France.

^{af} Also at Department of Physics, Nanjing University, Jiangsu, China.

* Deceased.