

Search for supersymmetry in events with large missing transverse momentum, jets, and at least one tau lepton in 7 TeV proton-proton collision data with the ATLAS detector

The ATLAS Collaboration*

CERN, 1211 Geneva 23, Switzerland

Received: 4 October 2012 / Published online: 20 November 2012

© CERN for the benefit of the ATLAS collaboration 2012. This article is published with open access at Springerlink.com

Abstract A search for supersymmetry (SUSY) in events with large missing transverse momentum, jets, and at least one hadronically decaying τ lepton, with zero or one additional light lepton (e/μ), has been performed using 4.7 fb^{-1} of proton-proton collision data at $\sqrt{s} = 7 \text{ TeV}$ recorded with the ATLAS detector at the Large Hadron Collider. No excess above the Standard Model background expectation is observed and a 95 % confidence level visible cross-section upper limit for new phenomena is set. In the framework of gauge-mediated SUSY-breaking models, lower limits on the mass scale Λ are set at 54 TeV in the regions where the $\tilde{\tau}_1$ is the next-to-lightest SUSY particle ($\tan \beta > 20$). These limits provide the most stringent tests to date of GMSB models in a large part of the parameter space considered.

1 Introduction

This paper reports on the search for supersymmetry (SUSY) [1–9] in events with large missing transverse momentum, jets and at least one hadronically decaying τ lepton. Four different topologies with a τ in the final state have been studied: one τ lepton, at least two τ leptons, one τ lepton and precisely one additional muon and one τ lepton and precisely one additional electron. The minimal gauge-mediated supersymmetry-breaking (GMSB) model [10–15] is considered as benchmark to evaluate the reach of this analysis.

SUSY introduces a symmetry between fermions and bosons, resulting in a SUSY partner (sparticle) for each Standard Model (SM) particle with identical mass and quantum numbers except a difference by half a unit of spin. As-

suming R -parity conservation [16–20], sparticles are produced in pairs. These would then decay through cascades involving other sparticles until the lightest SUSY particle (LSP), which is stable, is produced. Since equal mass SUSY partners are excluded, SUSY must be a broken symmetry. Minimal GMSB models can be described by six parameters: the SUSY-breaking mass scale in the low-energy sector (Λ), the messenger mass (M_{mess}), the number of SU(5) messenger fields (N_5), the ratio of the vacuum expectation values of the two Higgs doublets ($\tan \beta$), the Higgs-sector mixing parameter (μ) and the scale factor for the gravitino mass (C_{grav}). For the analysis presented in this paper, Λ and $\tan \beta$ are treated as free parameters, and the other parameters are fixed to the values already used in Refs. [21, 22]: $M_{\text{mess}} = 250 \text{ TeV}$, $N_5 = 3$, $\mu > 0$ and $C_{\text{grav}} = 1$. The C_{grav} parameter determines the lifetime of next-to-lightest SUSY particle (NLSP); for $C_{\text{grav}} = 1$ the NLSP decays promptly ($c\tau_{\text{NLSP}} < 0.1 \text{ mm}$). With this choice of parameters, at moderate Λ the production of gluino and/or squark pairs is expected to dominate at the LHC; these sparticles will decay into the next-to-lightest SUSY particle (NLSP), which subsequently decays to the LSP. In GMSB models, the LSP is the very light gravitino (\tilde{G}). The NLSP is the dominant sparticle decaying to the LSP and this leads to experimental signatures which are largely determined by the nature of the NLSP. This can be either the lightest stau ($\tilde{\tau}_1$), a right-handed slepton ($\tilde{\ell}_R$), the lightest neutralino ($\tilde{\chi}_1^0$), or a sneutrino ($\tilde{\nu}$), dominantly leading to final states containing τ leptons, light leptons ($\ell = e, \mu$), photons, b -jets, or neutrinos. At large values of $\tan \beta$, the $\tilde{\tau}_1$ is the NLSP for most of the parameter space, which leads to final states containing at least two τ leptons. In the so-called CoNLSP region, where the mass difference between the $\tilde{\tau}_1$ and the $\tilde{\ell}_R$ is smaller than the sum of the τ and light-lepton masses, both the $\tilde{\tau}_1$ and the $\tilde{\ell}_R$ decay directly into the LSP and are therefore NLSPs.

* e-mail: atlas.publications@cern.ch

Previous searches for $\tilde{\tau}_1$ pair production, with the subsequent decay $\tilde{\tau}_1 \rightarrow \tau \tilde{G}$ in the minimal GMSB model, have been reported by the LEP Collaborations ALEPH [23], DELPHI [24] and OPAL [25]. The analysis reported in this paper extends the searches in 2 fb^{-1} of data presented in Refs. [21, 22]. It comprises the full 2011 dataset, corresponding to an integrated luminosity of $(4.7 \pm 0.1) \text{ fb}^{-1}$ [26, 27] after applying beam, detector and data-quality requirements. A complementary search interpreted in GMSB, requiring two light leptons, has also been performed using the same dataset by the ATLAS Collaboration [28]. The CMS Collaboration has searched for new phenomena in same-sign τ -pair events [29] and multi-lepton events including two τ leptons in the final state [30] using 35 pb^{-1} of data, where the minimal GMSB model was not considered.

2 ATLAS detector

The ATLAS experiment [31] is a multi-purpose detector with a forward-backward symmetric cylindrical geometry and nearly 4π solid angle coverage. The inner tracking detector (ID) consists of a silicon pixel detector, a silicon microstrip detector and a transition radiation tracker. The ID is surrounded by a thin superconducting solenoid providing a 2 T magnetic field and by fine-granularity lead/liquid-argon (LAr) electromagnetic calorimeters. An iron/scintillator-tile calorimeter provides hadronic coverage in the central pseudorapidity¹ range. The endcap and forward regions are instrumented with liquid-argon calorimeters for both electromagnetic and hadronic measurements. An extensive muon spectrometer system that incorporates large superconducting toroidal magnets surrounds the calorimeters.

3 Simulated samples

The Monte Carlo (MC) simulations used to evaluate the expected backgrounds and selection efficiencies for the SUSY models considered are very similar to the ones used in Refs. [21, 22]. A suite of generators is used to aid in the estimate of SM background contributions. The ALPGEN generator [32] is used to simulate samples of W and Z/γ^* events

¹ATLAS 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 along 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 $\eta = -\ln \tan(\theta/2)$.

with up to five (for Z events) or six (for W events) accompanying jets, where CTEQ6L1 [33] is used for the parton distribution functions (PDFs). Z/γ^* events with $m_{\ell\ell} < 40 \text{ GeV}$ are referred to in this paper as ‘‘Drell-Yan’’. Top quark pair production, single top production and diboson (WW and WZ) pair production are simulated with MC@NLO [34–36] and the next-to-leading-order (NLO) PDF set CT10 [37]. Fragmentation and hadronization are performed with Herwig [38], using JIMMY [39] for the underlying event simulation. The decay of τ leptons and radiation of photons are simulated using TAUOLA [40, 41] and PHOTOS [42], respectively. The production of multi-jet events is simulated with PYTHIA 6.4.25 [43] using the AUET2B tune [44] and MRST2007 LO* [45] PDFs. The SUSY mass spectra are calculated using ISAJET 7.80 [46]. The MC signal samples are produced using Herwig++ 2.4.2 [47] with MRST2007 LO* PDFs. Signal cross-sections are calculated to next-to-leading order in the strong coupling constant, adding the resummation of soft gluon emission at next-to-leading-logarithmic accuracy (NLO+NLL) [48–52]. The nominal SUSY production cross-sections and their uncertainties are taken from an envelope of cross-section predictions using different PDF sets and factorisation and renormalization scales, as described in Ref. [53]. The GMSB signal samples are generated on a grid ranging from $\Lambda = 10 \text{ TeV}$ to $\Lambda = 80 \text{ TeV}$ and from $\tan\beta = 2$ to $\tan\beta = 67$, with the cross-section dropping from 100 pb for $\Lambda = 15 \text{ TeV}$ to 5.0 fb for $\Lambda = 80 \text{ TeV}$.

All samples are processed through the GEANT4-based simulation [54] of the ATLAS detector [55]. The full simulation also includes a realistic treatment of the variation of the number of pp interactions per bunch crossing (pile-up) in the data, with an average of nine interactions per crossing.

4 Object reconstruction

Jets are reconstructed using the anti- k_t jet clustering algorithm [56] with radius parameter $R = 0.4$. Jet energies are calibrated to correct for upstream material, calorimeter non-compensation, pile-up, and other effects [57]. Jets are required to have transverse momenta (p_T) greater than 25 GeV and $|\eta| < 2.8$, except in the computation of the missing transverse momentum, where $|\eta| < 4.5$ and p_T greater than 20 GeV is required.

Muon candidates are identified as tracks in the ID matched to track segments in the muon spectrometer [58]. They are required to have $p_T > 10 \text{ GeV}$ and $|\eta| < 2.4$. Electron candidates are constructed by matching electromagnetic clusters with tracks in the ID. They are then required to satisfy $p_T > 20 \text{ GeV}$, $|\eta| < 2.47$ and to pass the ‘‘tight’’ identification criteria described in Ref. [59], re-optimized for 2011 conditions.

Electrons or muons are required to be isolated, i.e. the scalar sum of the transverse momenta of tracks within a cone of $\Delta R = \sqrt{(\Delta\phi)^2 + (\Delta\eta)^2} < 0.2$ around the lepton candidate, excluding the lepton candidate track itself, must be less than 10 % of the lepton's transverse energy for electrons and less than 1.8 GeV for muons. Tracks selected for the electron and muon isolation requirement defined above have $p_T > 1$ GeV and are associated to the primary vertex of the event.

The missing transverse momentum vector $\mathbf{p}_T^{\text{miss}}$ (and its magnitude E_T^{miss}) is measured from the transverse momenta of identified jets, electrons, muons and all calorimeter clusters with $|\eta| < 4.5$ not associated to such objects [60]. For the purpose of the measurement of E_T^{miss} , τ leptons are not distinguished from jets.

Jets originating from decays of b -quarks are identified and used to separate the W and $t\bar{t}$ background contributions. They are identified by a neural-network-based algorithm, which combines information from the track impact parameters with a search for decay vertices along the jet axis [61]. A working point corresponding to 60 % tagging efficiency for b -jets and <1 % mis-identification of light-flavour or gluon jets is chosen [62].

The τ leptons considered in this search are reconstructed through their hadronic decays. The τ reconstruction is seeded from anti- k_t jets ($R = 0.4$) with $p_T > 10$ GeV. An η - and p_T -dependent energy calibration to the hadronic τ energy scale is applied. Discriminating variables based on track information and observables sensitive to the transverse and longitudinal shape of the energy deposits of τ candidates in the calorimeter are used. These quantities are combined in a boosted decision tree (BDT) discriminator [63] to optimize their impact. Calorimeter information and measurements of transition radiation are used to veto electrons mis-identified as τ leptons. Suitable τ lepton candidates must satisfy $p_T > 20$ GeV, $|\eta| < 2.5$, and have one or three associated tracks of $p_T > 1$ GeV with a charge sum of ± 1 . A sample of $Z \rightarrow \tau\tau$ events is used to measure the efficiency of the BDT τ identification. The “loose” and “medium” working points in Ref. [63] are used herein and correspond to efficiencies of about 60 % and 40 % respectively, independent of p_T , with a rejection factor of 20–50 against τ candidates built from hadronic jets (“fake” τ leptons).

5 Event selection

Four mutually exclusive final states are considered for this search: events with only one “medium” τ , no additional “loose” τ candidates and no muons or electrons, referred to as ‘1 τ '; events with two or more “loose” τ candidates and no muons or electrons, referred to as ‘2 τ '; events with

at least one “medium” τ and exactly one muon ($\tau + \mu$) or electron ($\tau + e$).

In the 1 τ and 2 τ final states, candidate events are triggered by requiring a jet with high transverse momentum and high E_T^{miss} (‘jetMET’) [65], both measured at the electromagnetic scale². In the $\tau + \mu$ final state, events are selected by a muon trigger and a muon-plus-jet trigger (‘muon+jet’), while in the $\tau + e$ final state, a single-electron trigger requirement is imposed [65]. The trigger requirements have been optimized to ensure a uniform trigger efficiency for all data-taking periods, which exceeds 98 % with respect to the offline selection for all final states considered.

Pre-selected events are required to have a reconstructed primary vertex with at least five tracks (with $p_T > 0.4$ GeV). To suppress soft multi-jet events in the 1 τ and 2 τ final states, a second jet with $p_T > 30$ GeV is required. Remaining multi-jet events, where highly energetic jets are mis-measured, are suppressed by requiring the azimuthal angle between the missing transverse momentum vector and either of the two leading jets to be greater than 0.3 rad. Three quantities characterising the kinematic properties of the event are used to further suppress the main background processes ($W + \text{jets}$, $Z + \text{jets}$ and $t\bar{t}$ events) in all four final states:

- the transverse mass $m_T^{\tau,\ell}$ formed by E_T^{miss} and either the p_T of the τ lepton in the 1 τ and 2 τ channels, or of the light lepton (e/μ) in the $\tau + \mu$ and $\tau + e$ ones: $m_T^{\tau,\ell} = \sqrt{2p_T^{\tau,\ell}E_T^{\text{miss}}(1 - \cos(\Delta\phi(\tau/\ell, E_T^{\text{miss}})))}$;
- the scalar sum H_T of the transverse momenta of τ lepton candidates and the two highest momentum jets in the events: $H_T = \sum p_T^\tau + \sum_{i=1,2} p_T^{\text{jet}_i}$;
- the effective mass $m_{\text{eff}} = H_T + E_T^{\text{miss}}$.

For each of the four final states, specific criteria are applied to the above quantities in order to define a signal region (SR), as summarized in Table 1.

Figure 1 shows the m_T and $m_T^{\tau_1} + m_T^{\tau_2}$ distributions for the 1 τ and 2 τ channels after all the requirements of the analysis except the final requirement on H_T . Similarly, Fig. 2 shows the $m_T^{e,\mu}$ distributions for the $\tau + \mu$ and $\tau + e$ channels after all the requirements of the analysis except the final m_{eff} requirement.

Figures 3 and 4 show the H_T distributions in the 1 τ and 2 τ channels, and m_{eff} distributions in the $\tau + \mu$ and $\tau + e$ channels, respectively, after all other selection criteria have been imposed.

²The electromagnetic scale is the basic calorimeter signal scale for the ATLAS calorimeters. It has been established using test-beam measurements for electrons and muons to give the correct response for the energy deposited in electromagnetic showers, although it does not correct for the lower response of the calorimeter to hadrons.

Table 1 Event selection for the four final states presented in this paper. Numbers in parentheses are the minimum transverse momenta required for the objects. Pairs of numbers separated by a slash denote different selection criteria imposed in different data-taking periods

	1τ	2τ	$\tau + \mu$	$\tau + e$
Trigger	jetMET $p_T^{\text{jet}} > 75 \text{ GeV}$ $E_T^{\text{miss}} > 45/55 \text{ GeV}$	jetMET $p_T^{\text{jet}} > 75 \text{ GeV}$ $E_T^{\text{miss}} > 45/55 \text{ GeV}$	muon/muon+jet $p_T^\mu > 18 \text{ GeV}$ $p_T^{\text{jet}} > 10 \text{ GeV}$	electron $p_T^e > 20/22 \text{ GeV}$
Jet req.	≥ 2 jets ($130, 30 \text{ GeV}$)	≥ 2 jets ($130, 30 \text{ GeV}$)	≥ 1 jet (50 GeV)	–
E_T^{miss} req.	$E_T^{\text{miss}} > 130/150 \text{ GeV}$	$E_T^{\text{miss}} > 130/150 \text{ GeV}$	–	–
$N_{e,\mu}$	0	0	1μ (20 GeV)	$1e$ (25 GeV)
N_τ	=1 medium (20 GeV), =0 loose	≥ 2 loose (20 GeV)	≥ 1 medium (20 GeV)	≥ 1 medium (20 GeV)
Kinematic criteria	$\Delta(\phi_{\text{jet}_{1,2}} - p_T^{\text{miss}}) > 0.3$ $E_T^{\text{miss}} / m_{\text{eff}} > 0.3$ $m_T > 110 \text{ GeV}$ $H_T > 775 \text{ GeV}$	$\Delta(\phi_{\text{jet}_{1,2}} - p_T^{\text{miss}}) > 0.3$ $m_T^{\tau_1} + m_T^{\tau_2} > 100 \text{ GeV}$ $H_T > 650 \text{ GeV}$	$m_T^{e,\mu} > 100 \text{ GeV}$ $m_{\text{eff}} > 1000 \text{ GeV}$	$m_T^{e,\mu} > 100 \text{ GeV}$ $m_{\text{eff}} > 1000 \text{ GeV}$

(a) m_T distribution for the 1τ final state.(b) $m_T^{\tau_1} + m_T^{\tau_2}$ distribution for the 2τ final state.**Fig. 1** Distribution of (a) m_T and (b) $m_T^{\tau_1} + m_T^{\tau_2}$ for the 1τ and 2τ final states, respectively, after all analysis requirements but the final requirement on H_T . Data are represented by the points, with statistical uncertainty only. The SM prediction includes the data-driven corrections discussed in the text. The band centred around the total SM background indicates the uncertainty due to finite MC sample sizes on the background expectation. Also shown is the expected signal from two typical GMSB samples ($\Lambda = 50 \text{ TeV}, \tan \beta = 40$, $\Lambda = 50 \text{ TeV}, \tan \beta = 20$)(a) m_T^μ distribution for the $\tau + \mu$ final state.(b) m_T^e distribution for the $\tau + e$ final state.**Fig. 2** Distribution of $m_T^{e,\mu}$ for the (a) $\tau + \mu$ and (b) $\tau + e$ final states after all analysis requirements but the final requirement on m_{eff} . Data are represented by the points, with statistical uncertainty only. The SM prediction includes the data-driven corrections discussed in the text. The band centred around the total SM background indicates the uncertainty due to finite MC sample sizes on the background expectation. Also shown is the expected signal from two typical GMSB samples ($\Lambda = 50 \text{ TeV}, \tan \beta = 40$, $\Lambda = 50 \text{ TeV}, \tan \beta = 20$)

(a) H_T distribution for the 1τ final state.(b) H_T distribution for the 2τ final state.

Fig. 3 Distribution of H_T for the (a) 1τ and (b) 2τ final states after all analysis requirements. Data are represented by the *points*, with statistical uncertainty only. The SM prediction includes the data-driven corrections discussed in the text. The band centred around the total SM background indicates the uncertainty due to finite MC sample sizes on the background expectation. Also shown is the expected signal from two typical GMSB samples ($\Lambda = 50$ TeV, $\tan \beta = 40$, $\Lambda = 50$ TeV, $\tan \beta = 20$)

6 Background estimation

The SM background expectation predicted by simulation in the SR is corrected by means of control regions (CRs), which are chosen such that a specific background process is enriched while any overlap with the SR is avoided. Data/MC comparison in the CRs show that MC overestimates the number of events compared to data, mainly due to mis-modelling of τ mis-identification probabilities and kinematics. Scaling factors are therefore obtained from the ratio of the number of observed events to the number of simulated background events in the control region where a given background contribution is enriched. Studies comparing data with MC simulations show that the τ mis-identification probability is, to a good approximation, independent of the kinematic variables used to separate the SR from the CRs, so that the measured ratio of the data

(a) m_{eff} distribution for the $\tau + \mu$ final state.(b) m_{eff} distribution for the $\tau + e$ final state.

Fig. 4 Distribution of m_{eff} for the (a) $\tau + \mu$ and (b) $\tau + e$ final states after all analysis requirements. Data are represented by the *points*, with statistical uncertainty only. The SM prediction includes the data-driven corrections discussed in the text. The band centred around the total SM background indicates the uncertainty due to finite MC sample sizes on the background expectation. Also shown is the expected signal from two typical GMSB samples ($\Lambda = 50$ TeV, $\tan \beta = 40$, $\Lambda = 50$ TeV, $\tan \beta = 20$). In the *top figure*, the event in data surviving all the analysis requirements is shown in the overflow bin

to MC event yields in the CR can be used to compute scaling factors to correct the MC background prediction in the SR.

The dominant background contributions in the SR arise from top quark pair and single top events (hereafter generically indicated as ‘top’), $W + \text{jets}$, $Z + \text{jets}$ and multi-jet events. The latter background does not contribute significantly to the $\tau + \mu$ final state. The CR definitions used to estimate these background contributions in the various channels are summarized in Table 2.

6.1 Background estimation in the 2τ channel

The W and top background contributions are dominated by events in which one τ candidate is a true τ and the others are mis-reconstructed from hadronic activity in the fi-

Table 2 Definition of the background control regions (CRs) used to estimate the normalization of background samples in the four final states: 1τ , 2τ , $\tau + \mu$ and $\tau + e$

Background	1τ	2τ	$\tau + \mu$	$\tau + e$
$t\bar{t}$	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) > 0.3 \text{ rad}$ $m_T < 70 \text{ GeV}$ $E_T^{\text{miss}}/m_{\text{eff}} > 0.3$ b-tag template fit	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) > 0.3 \text{ rad}$ $m_T^{\tau_1} + m_T^{\tau_2} \geq 100 \text{ GeV}$ $H_T < 550 \text{ GeV}$ $N_{b\text{-tag}} \geq 1$	$30 \text{ GeV} < E_T^{\text{miss}} < 100 \text{ GeV}$ $50 \text{ GeV} < m_T^{e,\mu} < 150 \text{ GeV}$ $N_{b\text{-tag}} \geq 1$	
$W + \text{jets}$	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) > 0.3 \text{ rad}$ $m_T < 70 \text{ GeV}$ $E_T^{\text{miss}}/m_{\text{eff}} > 0.3$	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) > 0.3 \text{ rad}$ $m_T^{\tau_1} + m_T^{\tau_2} \geq 100 \text{ GeV}$ $H_T < 550 \text{ GeV}$ $N_{b\text{-tag}} = 0$	$30 \text{ GeV} < E_T^{\text{miss}} < 100 \text{ GeV}$ $50 \text{ GeV} < m_T^{e,\mu} < 150 \text{ GeV}$ $N_{b\text{-tag}} = 0$	
$Z + \text{jets}$	$2\mu (20 \text{ GeV}), \eta < 2.4$ $\geq 2 \text{ jets (130, 30 GeV)}$ $N_{b\text{-tag}} = 0$	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) > 0.3 \text{ rad}$ $m_T^{\tau_1} + m_T^{\tau_2} < 80 \text{ GeV}$ $H_T < 550 \text{ GeV}$	MC-based normalization	
Multi-jet	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) < 0.3 \text{ rad}$ $E_T^{\text{miss}}/m_{\text{eff}} < 0.3$	$\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}}) < 0.3 \text{ rad}$ $E_T^{\text{miss}}/m_{\text{eff}} < 0.4$	Compare events with and without lepton isolation [64]	

nal state. The background from $Z + \text{jets}$ events is dominated by final states with $Z \rightarrow \tau\tau$ decays. The CRs defined for the estimation of these background contributions have a very small contamination from multi-jet events due to the requirement on $\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}})$ and the presence of two or more τ leptons. The signal contribution in these CRs is expected to be at less than 0.1 % for the models considered. Correlations between different samples in the various CRs are taken into account by considering the matrix equation $\mathbf{N}^{\text{data}} = A\boldsymbol{\omega}$, where \mathbf{N}^{data} is the observed number of data events in each of the CRs defined in Table 2, after subtracting the expected number of multi-jet events and any remaining sub-dominant background contribution, obtained from MC simulation. The matrix A is obtained from the MC expectation for the number of events originating from each of the background contributions (top, W and Z). The vector $\boldsymbol{\omega}$ of scaling factors is then computed by inverting the matrix A . To obtain the uncertainties for the scaling factors, all contributing parameters are varied according to their uncertainties, the procedure is repeated and new scaling factors are obtained. The width of the distribution of each resulting scaling factor is used as its uncertainty. The typical scaling factors obtained with this procedure are between 0.75 and 1, with uncertainty of order 40 %. The multi-jet background expectation is computed in a multi-jet-dominated CR defined by inverting the $\Delta(\phi_{\text{jet}_{1,2}-\mathbf{p}_T^{\text{miss}}})$ requirement and not applying the $m_T^{\tau_1} + m_T^{\tau_2}$ and H_T selection. In addition, an upper limit is imposed on the ratio $E_T^{\text{miss}}/m_{\text{eff}}$ to increase the purity of this CR sample.

6.2 Background estimation in the 1τ channel

The number of events from $W + \text{jets}$ and WZ processes in the SR is estimated by scaling the number of corresponding MC events with the ratio of data to MC events in the $W + \text{jets}$

CR. The corresponding scaling factors are computed separately for the cases in which the τ candidates from W/top decays are true τ leptons and for those in which they are misreconstructed from hadronic activity in the final state. It has been checked that the same scaling factors can be applied to both $W + \text{jets}$ and WZ processes. In the case of $W + \text{jets}$ background events with true τ candidates, the charge asymmetry method [66, 67] is used. To estimate the background from top events with true τ candidates, a scaling-factor-based-technique is also used, where the number of b -tagged events in data in the top CR is fitted to a template from MC simulation ('template fit'). For background events in both W/top processes due to fake τ candidates, the matrix method already discussed for the 2τ background estimation is employed, where the parameters in the vector $\boldsymbol{\omega}$ of scaling factors are $\omega_W^{\text{fake}}, \omega_W^{\text{true}}, \omega_{\text{top}}^{\text{fake}}$ and $\omega_{\text{top}}^{\text{true}}$. The region dominated by fake τ candidates is defined by $m_T > 110 \text{ GeV}$ and $H_T < 600 \text{ GeV}$, while the one dominated by true τ candidates is defined by requiring $m_T < 70 \text{ GeV}$. The values of $\omega_{\text{top}}^{\text{true}}$ obtained from this method and from the template fit are in very good agreement. The factor ω_W^{true} obtained with the charge asymmetry method agrees within 2σ with the one obtained with the matrix inversion method. The difference between the two ω_W^{true} values is then assigned as a systematic uncertainty on the $W + \text{jets}$ background estimation procedure. The background from $Z + \text{jets}$ events is due to events where the Z decays to a pair of neutrinos, and contributes fully to the observed E_T^{miss} . The background contribution in the SR is estimated from data by measuring the data/MC ratio from $Z \rightarrow \ell^+\ell^-$ decays in the $Z + \text{jets}$ CR defined in Table 2. Typical scaling factors are between 0.75 and 1.2, with uncertainty of order 20 %. The multi-jet background expectation is computed in the same way as in the 2τ channel.

Table 3 Number of expected background events and data yields in the four final states discussed. Where possible, the uncertainties are separated into statistical and systematic parts. The SM prediction is computed taking into account correlations between the different uncertainties. Also shown are the number of expected signal MC events

-	1 τ	2 τ	$\tau + \mu$	$\tau + e$
Multi-jet	$0.17 \pm 0.04 \pm 0.11$	$0.17 \pm 0.15 \pm 0.36$	<0.01	0.22 ± 0.30
$W + \text{jets}$	$0.31 \pm 0.16 \pm 0.16$	$1.11 \pm 0.67 \pm 0.30$	$0.27 \pm 0.21 \pm 0.13$	$0.24 \pm 0.17 \pm 0.27$
$Z + \text{jets}$	$0.22 \pm 0.22 \pm 0.09$	$0.36 \pm 0.26 \pm 0.35$	$0.05 \pm 0.05 \pm 0.01$	$0.17 \pm 0.12 \pm 0.05$
Top	$0.61 \pm 0.25 \pm 0.11$	$0.76 \pm 0.31 \pm 0.31$	$0.36 \pm 0.18 \pm 0.26$	$1.41 \pm 0.27 \pm 0.84$
Diboson	<0.05	$0.02 \pm 0.01 \pm 0.07$	$0.11 \pm 0.04 \pm 0.02$	$0.26 \pm 0.12 \pm 0.11$
Drell-Yan	<0.36	$0.49 \pm 0.49 \pm 0.21$	<0.002	<0.002
Total background	$1.31 \pm 0.37 \pm 0.65$	$2.91 \pm 0.89 \pm 0.76$	$0.79 \pm 0.28 \pm 0.39$	$2.31 \pm 0.40 \pm 1.40$
Signal MC Events ($\Lambda = 50 \text{ TeV}, \tan \beta = 20$)	$2.36 \pm 0.30 \pm 0.60$	$4.94 \pm 0.45 \pm 0.74$	$2.48 \pm 0.30 \pm 0.39$	$4.21 \pm 0.38 \pm 0.46$
Data	4	1	1	3
Obs. (exp.) upper limit on number of signal events	7.7 (4.5)	3.2 (4.7)	3.7 (3.4)	5.2 (4.6)
Obs. (exp.) upper limit on visible cross-section (fb)	1.67 (0.95)	0.68 (0.99)	0.78 (0.72)	1.10 (0.98)

6.3 Background estimation in the $\tau + \mu$ and $\tau + e$ channels

The top background contribution consists of events where the muon (electron) candidate is a true muon (electron), and the τ candidate can either be a true τ or a hadronic jet mis-identified as a τ . On the other hand, the $W + \text{jets}$ background consists mainly of events where the τ candidate is mis-reconstructed from hadronic activity in the final state. For this reason, the top CR is divided into two subregions: one dominated by true τ candidates, defined by $100 \text{ GeV} < m_{\text{T}}^{e,\mu} < 150 \text{ GeV}$, and one dominated by fake ones ($50 \text{ GeV} < m_{\text{T}}^{e,\mu} < 100 \text{ GeV}$). The same matrix approach already described is then used to estimate the true/fake top and $W + \text{jets}$ background contributions to the SR. The scaling factors obtained are about 0.6–0.8, with typical uncertainty of 15 %. The $Z + \text{jets}$ background is much smaller than the $W + \text{jets}$ one, and it is estimated using MC simulated events. The multi-jet background arises from mis-identified prompt leptons. By comparing the rates of events with and without the lepton isolation requirement, a data-driven estimate is obtained following the method described in Ref. [64].

The contribution from other sources of background considered (Drell-Yan and diboson events) is estimated in all analyses using directly the MC normalizations, without applying any further scaling factor.

Table 3 summarizes the estimated numbers of background events in the SR for each channel.

7 Systematic uncertainties on the background

Various systematic uncertainties were studied and the effect on the number of expected background events in each

for one GMSB point ($\Lambda = 50 \text{ TeV}, \tan \beta = 20$), the 95 % confidence level (CL) upper limit on the number of observed (expected) signal events and corresponding cross-section from any new physics scenario that can be set for each of the four final states, taking into account the observed events in the data and the background expectations

Table 4 Overview of the major systematic uncertainties and the MC statistical uncertainty for the background estimates in the four channels presented in this paper

Source of uncertainty	1 τ	2 τ	$\tau + \mu$	$\tau + e$
CR to SR extrapolation	27 %	12 %	26 %	29 %
Jet energy resolution	21 %	6.5 %	5.4 %	13 %
Jet energy scale	20 %	4.8 %	11 %	8.5 %
τ energy scale	10 %	8.5 %	0.3 %	4.3 %
Pile-up modelling	5.1 %	14 %	20 %	3.5 %
MC statistics	21 %	32 %	39 %	46 %

channel presented was evaluated, following the approach of Refs. [21, 22]. The dominant systematic uncertainties in the different channels are summarized in Table 4.

The theoretical uncertainty on the MC-based corrected extrapolation of the $W + \text{jets}$ and top backgrounds from the CR into the SR is estimated using alternative MC samples. These MC samples were obtained by varying the renormalization and factorisation scales, the functional form of the factorisation scale and the matching threshold in the parton shower process in the generators used for the simulation of the events described in Sect. 3.

Systematic uncertainties on the jet energy scale (JES) and jet energy resolution (JER) [57] are applied in MC events to the selected jets and propagated throughout the analysis. The difference in the number of expected background events obtained with the nominal MC simulation after applying these changes is taken as the systematic uncertainty.

The effect of the τ energy scale (TES) uncertainty on the expected background is estimated in a similar way. The un-

certainties from the jet and τ energy scale are treated as fully correlated.

The uncertainties on the background estimation due to the τ identification efficiency depend on the τ identification algorithm (“loose” or “medium”), the kinematics of the τ sample and the number of associated tracks. In the different channels, they vary between 2–5 %.

A systematic uncertainty associated with the simulation of pile-up in the MC events is also taken into account, with uncertainties varying between 5–20 %.

The effect of the 1.8 % uncertainty on the luminosity measurement [26, 27] is also considered on the normalization of the background contributions for which scale factors derived from CR regions were not applied (Drell-Yan and diboson in all channels, and $Z + \text{jets}$ in the $\tau + \mu$ and $\tau + e$ channels).

The total systematic uncertainties obtained in the 1τ , 2τ , $\tau + \mu$ and $\tau + e$ channels are 52 %, 26 %, 49 % and 60 %, respectively. The limited size of the MC samples used for background estimation gives rise to a statistical error ranging from 21 % in the 1τ channel to 46 % in the $\tau + e$ channel.

8 Signal efficiencies and systematic uncertainties

The GMSB signal samples are described in Sect. 3. The total cross-section drops from 100 pb for $\Lambda = 15$ TeV to 5.0 fb for $\Lambda = 80$ TeV. The cross-section for strong production, for which this analysis has the largest efficiency, decreases faster than the cross-sections for slepton and gaugino production, such that for large values of Λ the selection efficiency with respect to the total SUSY production decreases. For the different final states, in the $\tilde{\tau}_1$ NLSP region the efficiency is about 3 % for the 2τ channel, 1 % for the $\tau + \mu$ and $\tau + e$ channels, and 0.5 % for the 1τ channel. In the non- $\tilde{\tau}_1$ NLSP regions and for high Λ values it drops to 0.1–0.2 % for all final states. The total systematic uncertainty on the signal selection from the various sources discussed in Sect. 7 ranges between 10–15 % for the 1τ channel, 15–18 % for the 2τ channel, 8–16 % for the $\tau + \mu$ channel and 11–17 % for the $\tau + e$ channel over the GMSB signal grid.

Theoretical uncertainties related to the GMSB cross-section predictions are obtained using the same procedure as detailed in Ref. [22]. These uncertainties are calculated for individual SUSY production processes and for each model point in the GMSB grid, leading to overall theoretical cross-section uncertainties between 5 % and 25 %.

9 Results

Table 3 summarizes the number of observed data events and the number of expected background events in the four channels, with separate statistical and systematic uncertainties.

No significant excess is observed in any of the four signal regions. From the numbers of observed data events and expected background events, upper limits at 95 % confidence level (CL) of 7.7, 3.2, 3.7 and 5.2 signal events from any scenario of physics beyond the SM are calculated in the 1τ , 2τ , $\tau + \mu$ and $\tau + e$ channels, respectively. Using only the background predictions, expected limits of 4.5, 4.7, 3.4 and 4.6 events are obtained for the four channels (1τ , 2τ , $\tau + \mu$ and $\tau + e$). The limits on the number of signal events are computed using the profile likelihood method [68] and the CL_s criterion [69]. Uncertainties on the background and signal expectations are treated as Gaussian-distributed nuisance parameters in the likelihood fit. The signal-event upper limits translate into a 95 % CL observed (expected) upper limit on the visible cross-section for new phenomena for each of the four final states, defined by the product of cross-section, branching fraction, acceptance and efficiency for the selections defined in Sect. 5. The results are summarized in Table 3 for all channels. In order to produce the strongest possible 95 % CL limit on the GMSB model parameters Λ and $\tan \beta$, a statistical combination of the four channels is performed. The likelihood function representing the outcome of the combination includes the statistical independence of the four final states considered. The resulting observed and expected lower limits for the combination of the four final states are shown in Fig. 5. These limits are calculated in

Fig. 5 Expected and observed 95 % CL lower limits on the minimal GMSB model parameters Λ and $\tan \beta$. The dark grey area indicates the region which is theoretically excluded due to unphysical sparticle mass values. The different NLSP regions are indicated. In the CoNLSP region the $\tilde{\tau}_1$ and the $\tilde{\ell}_R$ are the NLSPs. Additional model parameters are $M_{\text{mess}} = 250$ TeV, $N_5 = 3$, $\mu > 0$ and $C_{\text{grav}} = 1$. The limits from the OPAL experiment [25] are shown for comparison. The recent ATLAS limit [22] obtained on a subset (2 fb^{-1}) of the 2011 data in the 2τ final state is also shown

cluding all experimental and theoretical uncertainties on the background and signal expectations. Excluding the theoretical uncertainties on the signal cross-section from the limit calculation has a negligible effect on the limits obtained. Figure 5 also includes the limits from OPAL [25] for comparison. The best exclusion from the combination of all final states is obtained for $\Lambda = 58$ TeV for values of $\tan \beta$ between 45 and 55. The results extend previous limits and values of $\Lambda < 54$ TeV are now excluded at 95 % CL, in the regions where the $\tilde{\tau}_1$ is the next-to-lightest SUSY particle ($\tan \beta > 20$).

10 Conclusions

A search for SUSY in final states with jets, E_T^{miss} , light leptons (e/μ) and hadronically decaying τ leptons is performed using 4.7 fb^{-1} of $\sqrt{s} = 7 \text{ TeV}$ pp collision data recorded with the ATLAS detector at the LHC. In the four final states studied, no significant excess is found above the expected SM backgrounds. The results are used to set model-independent 95 % CL upper limits on the number of signal events from new phenomena and corresponding upper limits on the visible cross-section for the four different final states. Limits on the model parameters are set for a minimal GMSB model. A lower limit on the SUSY breaking scale Λ of 54 TeV is determined in the regions where the $\tilde{\tau}_1$ is the next-to-lightest SUSY particle ($\tan \beta > 20$) by statistically combining the result of the four analyses described in this paper. The limit on Λ increases to 58 TeV for $\tan \beta$ between 45 and 55. These results provide the most stringent test to date of GMSB SUSY breaking models in a large part of the parameter space considered.

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 and FWF, 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; EPLANET and ERC, European Union; IN2P3-CNRS, CEA-DSM/IRFU, France; GNSF, 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; BRF and RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America.

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN and the ATLAS Tier-1

facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA) and in the Tier-2 facilities worldwide.

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

References

1. H. Miyazawa, Prog. Theor. Phys. **36**(6), 1266–1276 (1966)
2. P. Ramond, Phys. Rev. D **3**, 2415–2418 (1971)
3. Y.A. Gol'fand, E.P. Likhtman, JETP Lett. **13**, 323 (1971)
4. A. Neveu, J.H. Schwarz, Nucl. Phys. B **31**, 86 (1971)
5. A. Neveu, J.H. Schwarz, Phys. Rev. D **4**, 1109 (1971)
6. J. Gervais, B. Sakita, Nucl. Phys. B **34**, 632–639 (1971)
7. D.V. Volkov, V.P. Akulov, Phys. Lett. B **46**, 109 (1973)
8. J. Wess, B. Zumino, Phys. Lett. B **49**, 52 (1974)
9. J. Wess, B. Zumino, Nucl. Phys. B **70**, 39 (1974)
10. M. Dine, W. Fischler, Phys. Lett. B **110**, 227 (1982)
11. L. Alvarez-Gaume, M. Claudson, M. Wise, Nucl. Phys. B **207**, 96 (1982)
12. C.R. Nappi, B.A. Ovrut, Phys. Lett. B **113**, 175 (1982)
13. M. Dine, A.E. Nelson, Phys. Rev. D **48**, 1277 (1993). [arXiv:hep-ph/9303230](https://arxiv.org/abs/hep-ph/9303230)
14. M. Dine, A.E. Nelson, Y. Shirman, Phys. Rev. D **51**, 1362 (1995). [arXiv:hep-ph/9408384](https://arxiv.org/abs/hep-ph/9408384)
15. M. Dine, A.E. Nelson, Y. Nir, Y. Shirman, Phys. Rev. D **53**, 2658 (1996). [arXiv:hep-ph/9507378](https://arxiv.org/abs/hep-ph/9507378)
16. P. Fayet, Phys. Lett. B **64**, 159 (1976)
17. P. Fayet, Phys. Lett. B **69**, 489 (1977)
18. G.R. Farrar, P. Fayet, Phys. Lett. B **76**, 575 (1978)
19. P. Fayet, Phys. Lett. B **84**, 416 (1979)
20. S. Dimopoulos, H. Georgi, Nucl. Phys. B **193**, 150 (1981)
21. ATLAS Collaboration, Phys. Lett. B **714**, 197 (2012). [arXiv:1204.3852](https://arxiv.org/abs/1204.3852) [hep-ex]
22. ATLAS Collaboration, Phys. Lett. B **714**, 180 (2012). [arXiv:1203.6580](https://arxiv.org/abs/1203.6580) [hep-ex]
23. A. Heister et al. (ALEPH Collaboration), Eur. Phys. J. C **25**, 339 (2002). [arXiv:hep-ex/0203024](https://arxiv.org/abs/hep-ex/0203024)
24. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **27**, 153 (2003). [arXiv:hep-ex/0303025](https://arxiv.org/abs/hep-ex/0303025)
25. G. Abbiendi et al. (OPAL Collaboration), Eur. Phys. J. C **46**, 307 (2006). [arXiv:hep-ex/0507048](https://arxiv.org/abs/hep-ex/0507048)
26. ATLAS Collaboration, Updated luminosity determination in pp collisions at $\sqrt{s} = 7 \text{ TeV}$ using the ATLAS detector, ATLAS-CONF-2012-080, 2012. <https://cdsweb.cern.ch/record/1460392>
27. ATLAS Collaboration, Eur. Phys. J. C **71**, 1630 (2011). [arXiv:1101.2185](https://arxiv.org/abs/1101.2185) [hep-ex]
28. ATLAS Collaboration, Further search for supersymmetry at $\sqrt{s} = 7 \text{ TeV}$ in final states with jets, missing transverse momentum and isolated leptons with the ATLAS detector. [arXiv:1208.4688](https://arxiv.org/abs/1208.4688) [hep-ex]
29. CMS Collaboration, J. High Energy Phys. **1106**, 077 (2011). [arXiv:1104.3168](https://arxiv.org/abs/1104.3168) [hep-ex]
30. CMS Collaboration, Phys. Lett. B **704**, 411 (2011). [arXiv:1106.0933](https://arxiv.org/abs/1106.0933) [hep-ex]
31. ATLAS Collaboration, J. Instrum. **3**, S08003 (2008)
32. M.L. Mangano et al., J. High Energy Phys. **0307**, 001 (2003). [arXiv:hep-ph/0206293](https://arxiv.org/abs/hep-ph/0206293)
33. J. Pumplin et al., J. High Energy Phys. **0207**, 012 (2002). [arXiv:hep-ph/0201195](https://arxiv.org/abs/hep-ph/0201195)

34. S. Frixione, B.R. Webber, *J. High Energy Phys.* **0206**, 029 (2002). [arXiv:hep-ph/0204244](#)
35. S. Frixione, P. Nason, B.R. Webber, *J. High Energy Phys.* **0308**, 007 (2003). [arXiv:hep-ph/0305252](#)
36. S. Frixione, E. Laenen, P. Motylinski, B.R. Webber, *J. High Energy Phys.* **0603**, 092 (2006). [arXiv:hep-ph/0512250](#)
37. H.L. Lai, *Phys. Rev. D* **82**, 074024 (2010)
38. G. Corcella et al., *J. High Energy Phys.* **0101**, 010 (2001). [arXiv:hep-ph/0011363](#)
39. J. Butterworth, J.R. Forshaw, M. Seymour, *Z. Phys. C* **72**, 637 (1996). [arXiv:hep-ph/9601371](#)
40. S. Jadach, Z. Was, R. Decker, J.H. Kuhn, *Comput. Phys. Commun.* **76**, 361 (1993)
41. P. Golonka et al., *Comput. Phys. Commun.* **174**, 818 (2006)
42. E. Barberio, Z. Was, *Comput. Phys. Commun.* **79**, 291 (1994)
43. T. Sjostrand, S. Mrenna, P. Skands, *J. High Energy Phys.* **0605**, 026 (2006). [arXiv:hep-ph/0603175](#)
44. ATLAS Collaboration, ATLAS tunes for PYTHIA6 and PYTHIA8 for MC11, ATLAS-PHYS-PUB-2011-009, July 2011. <https://cdsweb.cern.ch/record/1363300>
45. A. Sherstnev, R.S. Thorne, *Eur. Phys. J. C* **55**, 553 (2008). [arXiv:0711.2473](#) [hep-ph]
46. F.E. Paige, S.D. Protopopescu, H. Baer, X. Tata, ISAJET 7.69: A Monte Carlo event generator for $p\bar{p}$, $\bar{p}p$, and e^+e^- reactions. [arXiv:hep-ph/0312045](#)
47. M. Bahr et al., *Eur. Phys. J. C* **58**, 639–707 (2008). [arXiv:0803.0883v3](#) [hep-ph]
48. W. Beenakker, R. Hopker, M. Spira, P. Zerwas, *Nucl. Phys. B* **492**, 51 (1997). [arXiv:hep-ph/9610490](#)
49. A. Kulesza, L. Motyka, *Phys. Rev. Lett.* **102**, 111802 (2009). [arXiv:0807.2405](#) [hep-ph]
50. A. Kulesza, L. Motyka, *Phys. Rev. D* **80**, 095004 (2009). [arXiv:0905.4749](#) [hep-ph]
51. W. Beenakker et al., *J. High Energy Phys.* **0912**, 041 (2009). [arXiv:0909.4418](#) [hep-ph]
52. W. Beenakker et al., *Int. J. Mod. Phys. A* **26**, 2637–2664 (2011). [arXiv:1105.1110](#) [hep-ph]
53. M. Krämer et al., Supersymmetry production cross sections in $p\bar{p}$ collisions at $\sqrt{s} = 7$ TeV. [arXiv:1206.2892](#) [hep-ph]
54. S. Agostinelli et al. (GEANT4 Collaboration), *Nucl. Instrum. Methods Phys. Res. A* **506**, 250 (2003)
55. ATLAS Collaboration, *Eur. Phys. J. C* **70**, 823 (2010). [arXiv:1005.4568](#) [physics.ins-det]
56. M. Cacciari, G.P. Salam, G. Soyez, *J. High Energy Phys.* **0804**, 063 (2008). [arXiv:0802.1189](#) [hep-ph]
57. ATLAS Collaboration, Jet energy measurement with the ATLAS detector in $p\bar{p}$ collisions at $\sqrt{s} = 7$ TeV. *Eur. Phys. J. C* (2011, submitted). [arXiv:1112.6426](#) [hep-ex]
58. ATLAS Collaboration, *J. High Energy Phys.* **1012**, 060 (2010). [arXiv:1010.2130](#) [hep-ex]
59. ATLAS Collaboration, *Eur. Phys. J. C* **72**, 1909 (2012). [arXiv:1110.3174](#) [hep-ex]
60. ATLAS Collaboration, *Eur. Phys. J. C* **72**, 1844 (2012). [arXiv:1108.5602](#) [hep-ex]
61. ATLAS Collaboration, Commissioning of the ATLAS high-performance b-tagging algorithms in the 7 TeV collision data, ATLAS-CONF-2011-102, July 2011. <http://cdsweb.cern.ch/record/1369219>
62. ATLAS Collaboration, Measurement of the b-tag efficiency in a sample of jets containing muons with 5 fb^{-1} of data from the ATLAS detector, ATLAS-CONF-2012-043, March 2012. <http://cdsweb.cern.ch/record/1435197>
63. ATLAS Collaboration, Performance of the reconstruction and identification of hadronic tau decays with ATLAS, ATLAS-CONF-2011-152, November 2011. <http://cdsweb.cern.ch/record/1398195>
64. ATLAS Collaboration, *Eur. Phys. J. C* **71**, 1577 (2011). [arXiv:1012.1792](#) [hep-ex]
65. ATLAS Collaboration, *Eur. Phys. J. C* **72**, 1849 (2012). [arXiv:1110.1530](#) [hep-ex]
66. ATLAS Collaboration, *Phys. Rev. D* **85**, 072004 (2012). [arXiv:1109.5141](#) [hep-ex]
67. ATLAS Collaboration, *Eur. Phys. J. C* **72**, 2039 (2012). [arXiv:1203.4211](#) [hep-ex]
68. G. Cowan, K. Cranmer, E. Gross, O. Vitells, *Eur. Phys. J. C* **71**, 1554 (2011). [arXiv:1007.1727](#) [physics.data-an]
69. A.L. Read, *J. Phys. G* **28**, 2693 (2002)

The ATLAS Collaboration

G. Aad⁴⁸, T. Abajyan²¹, B. Abbott¹¹¹, J. Abdallah¹², S. Abdel Khalek¹¹⁵, A.A. Abdelalim⁴⁹, O. Abdinov¹¹, R. Aben¹⁰⁵, B. Abi¹¹², M. Abolins⁸⁸, O.S. AbouZeid¹⁵⁸, H. Abramowicz¹⁵³, H. Abreu¹³⁶, B.S. Acharya^{164a,164b}, L. Adamczyk³⁸, D.L. Adams²⁵, T.N. Addy⁵⁶, J. Adelman¹⁷⁶, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²³, J.A. Aguilar-Saavedra^{124b,a}, M. Agostoni¹⁷, M. Aharrouche⁸¹, S.P. Ahlen²², F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴¹, G. Aielli^{133a,133b}, T. Akdogan^{19a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, M.S. Alam², M.A. Alam⁷⁶, J. Albert¹⁶⁹, S. Albrand⁵⁵, M. Aleksa³⁰, I.N. Aleksandrov⁶⁴, F. Alessandria^{89a}, C. Alexa^{26a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos¹⁰, M. Alhroob^{164a,164c}, M. Aliev¹⁶, G. Alimonti^{89a}, J. Alison¹²⁰, B.M.M. Allbrooke¹⁸, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷², A. Alonso⁷⁹, F. Alonso⁷⁰, A. Altheimer³⁵, B. Alvarez Gonzalez⁸⁸, M.G. Alviggi^{102a,102b}, K. Amako⁶⁵, C. Amelung²³, V.V. Ammosov^{128,*}, S.P. Amor Dos Santos^{124a}, A. Amorim^{124a,b}, N. Amram¹⁵³, C. Anastopoulos³⁰, L.S. Ancu¹⁷, N. Andari¹¹⁵, T. Andeen³⁵, C.F. Anders^{58b}, G. Anders^{58a}, K.J. Anderson³¹, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M.-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, S. Angelidakis⁹, P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰, A. Anisenkov¹⁰⁷, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁹, M. Antonelli⁴⁷, A. Antonov⁹⁶, J. Antos^{144b}, F. Anulli^{132a}, M. Aoki¹⁰¹, S. Aoun⁸³, L. Aperio Bella⁵, R. Apolle^{118,c}, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁵, A.T.H. Arce⁴⁵, S. Arfaoui¹⁴⁸, J.-F. Arguin⁹³, E. Arik^{19a,*}, M. Arik^{19a}, A.J. Armbruster⁸⁷, O. Arnaez⁸¹, V. Arnal⁸⁰, C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²¹, S. Asai¹⁵⁵, S. Ask²⁸, B. Åsman^{146a,146b}, L. Asquith⁶,

- K. Assamagan²⁵, A. Astbury¹⁶⁹, M. Atkinson¹⁶⁵, B. Aubert⁵, E. Auge¹¹⁵, K. Augsten¹²⁷, M. Aurousseau^{145a}, G. Avolio³⁰, R. Avramidou¹⁰, D. Axen¹⁶⁸, G. Azuelos^{93,d}, Y. Azuma¹⁵⁵, M.A. Baak³⁰, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁵, H. Bachacou¹³⁶, K. Bachas³⁰, M. Backes⁴⁹, M. Backhaus²¹, J. Backus Mayes¹⁴³, E. Badescu^{26a}, P. Bag-naia^{132a,132b}, S. Bahinipati³, Y. Bai^{33a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹, O.K. Baker¹⁷⁶, M.D. Baker²⁵, S. Baker⁷⁷, P. Balek¹²⁶, E. Banas³⁹, P. Banerjee⁹³, Sw. Banerjee¹⁷³, D. Banfi³⁰, A. Bangert¹⁵⁰, V. Bansal¹⁶⁹, H.S. Bansil¹⁸, L. Barak¹⁷², S.P. Baranov⁹⁴, A. Barbaro Galtieri¹⁵, T. Barber⁴⁸, E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²¹, D.Y. Bardin⁶⁴, T. Barillari⁹⁹, M. Barisonzi¹⁷⁵, T. Barklow¹⁴³, N. Barlow²⁸, B.M. Barnett¹²⁹, R.M. Barnett¹⁵, A. Baroncelli^{134a}, G. Barone⁴⁹, A.J. Barr¹¹⁸, F. Barreiro⁸⁰, J. Barreiro Guimaraes da Costa⁵⁷, P. Barrillon¹¹⁵, R. Bartoldus¹⁴³, A.E. Barton⁷¹, V. Bartsch¹⁴⁹, A. Basye¹⁶⁵, R.L. Bates⁵³, L. Batkova^{144a}, J.R. Batley²⁸, A. Battaglia¹⁷, M. Battistin³⁰, F. Bauer¹³⁶, H.S. Bawa^{143,e}, S. Beale⁹⁸, T. Beau⁷⁸, P.H. Beauchemin¹⁶¹, R. Beccherle^{50a}, P. Bechtle²¹, H.P. Beck¹⁷, A.K. Becker¹⁷⁵, S. Becker⁹⁸, M. Beckingham¹³⁸, K.H. Becks¹⁷⁵, A.J. Beddall^{19c}, A. Beddall^{19c}, S. Bedikian¹⁷⁶, V.A. Bednyakov⁶⁴, C.P. Bee⁸³, L.J. Beemster¹⁰⁵, M. Begel²⁵, S. Behar Harpaz¹⁵², P.K. Behera⁶², M. Beimforde⁹⁹, C. Belanger-Champagne⁸⁵, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵³, L. Bellagamba^{20a}, M. Bellomo³⁰, A. Belloni⁵⁷, O. Beloborodova^{107,f}, K. Belotskiy⁹⁶, O. Beltramello³⁰, O. Benary¹⁵³, D. Benchekroun^{135a}, K. Bendtz^{146a,146b}, N. Benekos¹⁶⁵, Y. Benhammou¹⁵³, E. Benhar Noccioli⁴⁹, J.A. Benitez Garcia^{159b}, D.P. Benjamin⁴⁵, M. Benoit¹¹⁵, J.R. Bensinger²³, K. Benslama¹³⁰, S. Bentvelsen¹⁰⁵, D. Berge³⁰, E. Bergeaas Kuutmann⁴², N. Berger⁵, F. Berghaus¹⁶⁹, E. Berglund¹⁰⁵, J. Beringer¹⁵, P. Bernat⁷⁷, R. Bernhard⁴⁸, C. Bernius²⁵, T. Berry⁷⁶, C. Bertella⁸³, A. Bertin^{20a,20b}, F. Bertolucci^{122a,122b}, M.I. Besana^{89a,89b}, G.J. Besjes¹⁰⁴, N. Besson¹³⁶, S. Bethke⁹⁹, W. Bhimji⁴⁶, R.M. Bianchi³⁰, L. Bianchini²³, M. Bianco^{72a,72b}, O. Biebel⁹⁸, S.P. Bieniek⁷⁷, K. Bierwagen⁵⁴, J. Biesiada¹⁵, M. Biglietti^{134a}, H. Bilokon⁴⁷, M. Bindu^{20a,20b}, S. Binet¹¹⁵, A. Bingul^{19c}, C. Bini^{132a,132b}, C. Biscarat¹⁷⁸, B. Bittner⁹⁹, K.M. Black²², R.E. Blair⁶, J.-B. Blanchard¹³⁶, G. Blanchot³⁰, T. Blazek^{144a}, I. Bloch⁴², C. Blocker²³, J. Blocki³⁹, A. Blondel⁴⁹, W. Blum⁸¹, U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁵, V.B. Bobrovnikov¹⁰⁷, S.S. Bocchetta⁷⁹, A. Bocci⁴⁵, C.R. Boddy¹¹⁸, M. Boehler⁴⁸, J. Boek¹⁷⁵, N. Boelaert³⁶, J.A. Bogaerts³⁰, A. Bogdanchikov¹⁰⁷, A. Bogouch^{90,*}, C. Bohm^{146a}, J. Bohm¹²⁵, V. Boisvert⁷⁶, T. Bold³⁸, V. Boldea^{26a}, N.M. Bolnet¹³⁶, M. Bomben⁷⁸, M. Bona⁷⁵, M. Boonekamp¹³⁶, S. Bordoni⁷⁸, C. Borer¹⁷, A. Borisov¹²⁸, G. Borissov⁷¹, I. Borjanovic^{13a}, M. Borri⁸², S. Borroni⁸⁷, J. Bortfeldt⁹⁸, V. Bortolotto^{134a,134b}, K. Bos¹⁰⁵, D. Boscherini^{20a}, M. Bosman¹², H. Boterenbrood¹⁰⁵, J. Bouchami⁹³, J. Boudreau¹²³, E.V. Bouhova-Thacker⁷¹, D. Boumediene³⁴, C. Bourdarios¹¹⁵, N. Bousson⁸³, A. Boveia³¹, J. Boyd³⁰, I.R. Boyko⁶⁴, I. Bozovic-Jelisavci^{13b}, J. Bracinik¹⁸, P. Branchini^{134a}, A. Brandt⁸, G. Brandt¹¹⁸, O. Brandt⁵⁴, U. Bratzler¹⁵⁶, B. Brau⁸⁴, J.E. Brau¹¹⁴, H.M. Braun^{175,*}, S.F. Brazzale^{164a,164c}, B. Brelier¹⁵⁸, J. Bremer³⁰, K. Brendlinger¹²⁰, R. Brenner¹⁶⁶, S. Bressler¹⁷², D. Britton⁵³, F.M. Brochu²⁸, I. Brock²¹, R. Brock⁸⁸, F. Broggi^{89a}, C. Bromberg⁸⁸, J. Bronner⁹⁹, G. Brooijmans³⁵, T. Brooks⁷⁶, W.K. Brooks^{32b}, G. Brown⁸², H. Brown⁸, P.A. Bruckman de Renstrom³⁹, D. Bruncko^{144b}, R. Bruneliere⁴⁸, S. Brunet⁶⁰, A. Bruni^{20a}, G. Bruni^{20a}, M. Bruschi^{20a}, T. Buanes¹⁴, Q. Buat⁵⁵, F. Bucci⁴⁹, J. Buchanan¹¹⁸, P. Buchholz¹⁴¹, R.M. Buckingham¹¹⁸, A.G. Buckley⁴⁶, S.I. Buda^{26a}, I.A. Budagov⁶⁴, B. Budick¹⁰⁸, V. Büscher⁸¹, L. Bugge¹¹⁷, O. Bulekov⁹⁶, A.C. Bundock⁷³, M. Bunse⁴³, T. Buran¹¹⁷, H. Burkhardt³⁰, S. Burdin⁷³, T. Burgess¹⁴, S. Burke¹²⁹, E. Busato³⁴, P. Bussey⁵³, C.P. Buszello¹⁶⁶, B. Butler¹⁴³, J.M. Butler²², C.M. Buttar⁵³, J.M. Butterworth⁷⁷, W. Buttinger²⁸, S. Cabrera Urbán¹⁶⁷, D. Caforio^{20a,20b}, O. Cakir^{4a}, P. Calafiura¹⁵, G. Calderini⁷⁸, P. Calfayan⁹⁸, R. Calkins¹⁰⁶, L.P. Caloba^{24a}, R. Caloi^{132a,132b}, D. Calvet³⁴, S. Calvet³⁴, R. Camacho Toro³⁴, P. Camarri^{133a,133b}, D. Cameron¹¹⁷, L.M. Caminada¹⁵, R. Caminal Armadans¹², S. Campana³⁰, M. Campanelli⁷⁷, V. Canale^{102a,102b}, F. Canelli^{31,g}, A. Canepa^{159a}, J. Cantero⁸⁰, R. Cantrill⁷⁶, L. Capasso^{102a,102b}, M.D.M. Cappeans Garrido³⁰, I. Caprini^{26a}, M. Caprini^{26a}, D. Capriotti⁹⁹, M. Capua^{37a,37b}, R. Caputo⁸¹, R. Cardarelli^{133a}, T. Carli³⁰, G. Carlino^{102a}, L. Carminati^{89a,89b}, B. Caron⁸⁵, S. Caron¹⁰⁴, E. Carquin^{32b}, G.D. Carrillo-Montoya¹⁷³, A.A. Carter⁷⁵, J.R. Carter²⁸, J. Carvalho^{124a,h}, D. Casadei¹⁰⁸, M.P. Casado¹², M. Casella^{122a,122b}, C. Caso^{50a,50b,*}, A.M. Castaneda Hernandez^{173,i}, E. Castaneda-Miranda¹⁷³, V. Castillo Gimenez¹⁶⁷, N.F. Castro^{124a}, G. Cataldi^{72a}, P. Catastini⁵⁷, A. Catinaccio³⁰, J.R. Catmore³⁰, A. Cattai³⁰, G. Cattani^{133a,133b}, S. Caughron⁸⁸, V. Cavaliere¹⁶⁵, P. Cavalleri⁷⁸, D. Cavalli^{89a}, M. Cavalli-Sforza¹², V. Cavasinni^{122a,122b}, F. Ceradini^{134a,134b}, A.S. Cerqueira^{24b}, A. Cerri³⁰, L. Cerrito⁷⁵, F. Cerutti⁴⁷, S.A. Cetin^{19b}, A. Chafaq^{135a}, D. Chakraborty¹⁰⁶, I. Chalupkova¹²⁶, K. Chan³, P. Chang¹⁶⁵, B. Chapleau⁸⁵, J.D. Chapman²⁸, J.W. Chapman⁸⁷, E. Chareyre⁷⁸, D.G. Charlton¹⁸, V. Chavda⁸², C.A. Chavez Barajas³⁰, S. Cheatham⁸⁵, S. Chekanov⁶, S.V. Chekulaev^{159a}, G.A. Chelkov⁶⁴, M.A. Chelstowska¹⁰⁴, C. Chen⁶³, H. Chen²⁵, S. Chen^{33c}, X. Chen¹⁷³, Y. Chen³⁵, Y. Cheng³¹, A. Cheplakov⁶⁴, R. Cherkaoui El Moursli^{135e}, V. Chernyatin²⁵, E. Cheu⁷, S.L. Cheung¹⁵⁸, L. Chevalier¹³⁶, G. Chiefari^{102a,102b}, L. Chikovani^{51a,*}, J.T. Childers³⁰, A. Chilingarov⁷¹, G. Chiodini^{72a}, A.S. Chisholm¹⁸, R.T. Chislett⁷⁷, A. Chitan^{26a}, M.V. Chizhov⁶⁴, G. Choudalakis³¹, S. Chouridou¹³⁷, I.A. Christidi⁷⁷, A. Christov⁴⁸, D. Chromek-Burckhart³⁰, M.L. Chu¹⁵¹, J. Chudoba¹²⁵, G. Ciapetti^{132a,132b}, A.K. Ciftci^{4a}, R. Ciftci^{4a}, D. Cinca³⁴, V. Cindro⁷⁴, C. Ciocca^{20a,20b}, A. Ciocio¹⁵, M. Cirilli⁸⁷, P. Cirkovic^{13b}, Z.H. Citron¹⁷², M. Citterio^{89a}, M. Ciubancan^{26a}, A. Clark⁴⁹, P.J. Clark⁴⁶, R.N. Clarke¹⁵, W. Cleland¹²³, J.C. Clemens⁸³, B. Clement⁵⁵, C. Clement^{146a,146b}, Y. Coadou⁸³, M. Cobal^{164a,164c}, A. Coccaro¹³⁸, J. Cochran⁶³, L. Coffey²³, J.G. Cogan¹⁴³, J. Coggesshall¹⁶⁵, E. Cogneras¹⁷⁸, J. Colas⁵, S. Cole¹⁰⁶, A.P. Colijn¹⁰⁵,

- N.J. Collins¹⁸, C. Collins-Tooth⁵³, J. Collot⁵⁵, T. Colombo^{119a,119b}, G. Colon⁸⁴, G. Compostella⁹⁹, P. Conde Muiño^{124a}, E. Coniavitis¹⁶⁶, M.C. Conidi¹², S.M. Consonni^{89a,89b}, V. Consorti⁴⁸, S. Constantinescu^{26a}, C. Conta^{119a,119b}, G. Conti⁵⁷, F. Conventi^{102a,j}, M. Cooke¹⁵, B.D. Cooper⁷⁷, A.M. Cooper-Sarkar¹¹⁸, K. Copic¹⁵, T. Cornelissen¹⁷⁵, M. Corradi^{20a}, F. Corriveau^{85,k}, A. Cortes-Gonzalez¹⁶⁵, G. Cortiana⁹⁹, G. Costa^{89a}, M.J. Costa¹⁶⁷, D. Costanzo¹³⁹, D. Côté³⁰, L. Courneyea¹⁶⁹, G. Cowan⁷⁶, C. Cowden²⁸, B.E. Cox⁸², K. Cranmer¹⁰⁸, F. Crescioli^{122a,122b}, M. Cristinziani²¹, G. Crosetti^{37a,37b}, S. Crépé-Renaudin⁵⁵, C.-M. Cuciuc^{26a}, C. Cuenca Almenar¹⁷⁶, T. Cuhadar Donszelmann¹³⁹, M. Curatolo⁴⁷, C.J. Curtis¹⁸, C. Cuthbert¹⁵⁰, P. Cwetanski⁶⁰, H. Czirr¹⁴¹, P. Czodrowski⁴⁴, Z. Czyczula¹⁷⁶, S. D'Auria⁵³, M. D'Onofrio⁷³, A. D'Orazio^{132a,132b}, M.J. Da Cunha Sargedas De Sousa^{124a}, C. Da Via⁸², W. Dabrowski³⁸, A. Dafinca¹¹⁸, T. Dai⁸⁷, C. Dal-lapiccola⁸⁴, M. Dam³⁶, M. Dameri^{50a,50b}, D.S. Damiani¹³⁷, H.O. Danielsson³⁰, V. Dao⁴⁹, G. Darbo^{50a}, G.L. Darlea^{26b}, J.A. Dassoulas⁴², W. Davey²¹, T. Davidek¹²⁶, N. Davidson⁸⁶, R. Davidson⁷¹, E. Davies^{118,c}, M. Davies⁹³, O. Davignon⁷⁸, A.R. Davison⁷⁷, Y. Davygora^{58a}, E. Dawe¹⁴², I. Dawson¹³⁹, R.K. Daya-Ishmukhametova²³, K. De⁸, R. de Asmundis^{102a}, S. De Castro^{20a,20b}, S. De Cecco⁷⁸, J. de Graat⁹⁸, N. De Groot¹⁰⁴, P. de Jong¹⁰⁵, C. De La Taille¹¹⁵, H. De la Torre⁸⁰, F. De Lorenzi⁶³, L. de Mora⁷¹, L. De Nooij¹⁰⁵, D. De Pedis^{132a}, A. De Salvo^{132a}, U. De Sanctis^{164a,164c}, A. De Santo¹⁴⁹, J.B. De Vivie De Regie¹¹⁵, G. De Zorzi^{132a,132b}, W.J. Dearnaley⁷¹, R. Debbe²⁵, C. Debenedetti⁴⁶, B. Dechenaux⁵⁵, D.V. Dedovich⁶⁴, J. Degenhardt¹²⁰, J. Del Peso⁸⁰, T. Del Prete^{122a,122b}, T. Delemontex⁵⁵, M. Deliyergiyev⁷⁴, A. Dell'Acqua³⁰, L. Dell'Asta²², M. Della Pietra^{102a,j}, D. della Volpe^{102a,102b}, M. Delmastro⁵, P.A. Delsart⁵⁵, C. Deluca¹⁰⁵, S. Demers¹⁷⁶, M. Demichev⁶⁴, B. Demirkoz¹²¹, J. Deng¹⁶³, S.P. Denisov¹²⁸, D. Derendarz³⁹, J.E. Derkaoui^{135d}, F. Derue⁷⁸, P. Dervan⁷³, K. Desch²¹, E. Devetak¹⁴⁸, P.O. Deviveiros¹⁰⁵, A. Dewhurst¹²⁹, B. DeWilde¹⁴⁸, S. Dhaliwal¹⁵⁸, R. Dhullipudi^{25,m}, A. Di Ciaccio^{133a,133b}, L. Di Ciaccio⁵, C. Di Donato^{102a,102b}, A. Di Girolamo³⁰, B. Di Girolamo³⁰, S. Di Luise^{134a,134b}, A. Di Mattia¹⁷³, B. Di Micco³⁰, R. Di Nardo⁴⁷, A. Di Simone^{133a,133b}, R. Di Sipio^{20a,20b}, M.A. Diaz^{32a}, E.B. Diehl⁸⁷, J. Dietrich⁴², T.A. Dietzsch^{58a}, S. Diglio⁸⁶, K. Dindar Yagci⁴⁰, J. Dingfelder²¹, F. Dinut^{26a}, C. Dionisi^{132a,132b}, P. Dita^{26a}, S. Dita^{26a}, F. Dittus³⁰, F. Djama⁸³, T. Djobava^{51b}, M.A.B. do Vale^{24c}, A. Do Valle Wemans^{124a,n}, T.K.O. Doan⁵, M. Dobbs⁸⁵, D. Dobos³⁰, E. Dobson^{30,o}, J. Dodd³⁵, C. Doglioni⁴⁹, T. Doherty⁵³, Y. Doi^{65,*}, J. Dolejsi¹²⁶, I. Dolenc⁷⁴, Z. Dolezal¹²⁶, B.A. Dolgoshein^{96,*}, T. Dohmae¹⁵⁵, M. Donadelli^{24d}, J. Donini³⁴, J. Dopke³⁰, A. Doria^{102a}, A. Dos Anjos¹⁷³, A. Dotti^{122a,122b}, M.T. Dova⁷⁰, A.D. Doxiadis¹⁰⁵, A.T. Doyle⁵³, N. Dressnandt¹²⁰, M. Dris¹⁰, J. Dubbert⁹⁹, S. Dube¹⁵, E. Duchovni¹⁷², G. Duckeck⁹⁸, D. Duda¹⁷⁵, A. Dudarev³⁰, F. Dudziak⁶³, M. Dührssen³⁰, I.P. Duerdorff⁸², L. Duflot¹¹⁵, M-A. Dufour⁸⁵, L. Duguid⁷⁶, M. Dunford^{58a}, H. Duran Yildiz^{4a}, R. Duxfield¹³⁹, M. Dwuznik³⁸, F. Dydak³⁰, M. Düren⁵², W.L. Ebenstein⁴⁵, J. Ebke⁹⁸, S. Eckweiler⁸¹, K. Edmonds⁸¹, W. Edson², C.A. Edwards⁷⁶, N.C. Edwards⁵³, W. Ehrenfeld⁴², T. Eifert¹⁴³, G. Eigen¹⁴, K. Einsweiler¹⁵, E. Eisenhandler⁷⁵, T. Ekelof¹⁶⁶, M. El Kacimi^{135c}, M. Ellert¹⁶⁶, S. Elles⁵, F. Ellinghaus⁸¹, K. Ellis⁷⁵, N. Ellis³⁰, J. Elmsheuser⁹⁸, M. Elsing³⁰, D. Emeliyanov¹²⁹, R. Engelmann¹⁴⁸, A. Eng⁹⁸, B. Epp⁶¹, J. Erdmann⁵⁴, A. Ereditato¹⁷, D. Eriksson^{146a}, J. Ernst², M. Ernst²⁵, J. Ernwein¹³⁶, D. Errede¹⁶⁵, S. Errede¹⁶⁵, E. Erte⁸¹, M. Escalier¹¹⁵, H. Esch⁴³, C. Escobar¹²³, X. Espinal Curull¹², B. Esposito⁴⁷, F. Etienne⁸³, A.I. Etienvre¹³⁶, E. Etzion¹⁵³, D. Evangelakou⁵⁴, H. Evans⁶⁰, L. Fabbri^{20a,20b}, C. Fabre³⁰, R.M. Fakhrutdinov¹²⁸, S. Falciano^{132a}, Y. Fang¹⁷³, M. Fanti^{89a,89b}, A. Farbin⁸, A. Farilla^{134a}, J. Farley¹⁴⁸, T. Farooque¹⁵⁸, S. Farrell¹⁶³, S.M. Farrington¹⁷⁰, P. Parthouat³⁰, F. Fassi¹⁶⁷, P. Fassnacht³⁰, D. Fassouliotis⁹, B. Fatholahzadeh¹⁵⁸, A. Favareto^{89a,89b}, L. Fayard¹¹⁵, S. Fazio^{37a,37b}, R. Febbraro³⁴, P. Federic^{144a}, O.L. Fedin¹²¹, W. Fedorko⁸⁸, M. Fehling-Kaschek⁴⁸, L. Feligioni⁸³, D. Fellmann⁶, C. Feng^{33d}, E.J. Feng⁶, A.B. Fenyuk¹²⁸, J. Ferencei^{144b}, W. Fernando⁶, S. Ferrag⁵³, J. Ferrando⁵³, V. Ferrara⁴², A. Ferrari¹⁶⁶, P. Ferrari¹⁰⁵, R. Ferrari^{119a}, D.E. Ferreira de Lima⁵³, A. Ferrer¹⁶⁷, D. Ferrere⁴⁹, C. Ferretti⁸⁷, A. Ferretto Parodi^{50a,50b}, M. Fiascaris³¹, F. Fiedler⁸¹, A. Filipčič⁷⁴, F. Filthaut¹⁰⁴, M. Fincke-Keeler¹⁶⁹, M.C.N. Fiolhais^{124a,h}, L. Fiorini¹⁶⁷, A. Firan⁴⁰, G. Fischer⁴², M.J. Fisher¹⁰⁹, M. Flechi⁴⁸, I. Fleck¹⁴¹, J. Fleckner⁸¹, P. Fleischmann¹⁷⁴, S. Fleischmann¹⁷⁵, T. Flick¹⁷⁵, A. Floderus⁷⁹, L.R. Flores Castillo¹⁷³, M.J. Flowerdew⁹⁹, T. Fonseca Martin¹⁷, A. Formica¹³⁶, A. Forti⁸², D. Fortin^{159a}, D. Fournier¹¹⁵, A.J. Fowler⁴⁵, H. Fox⁷¹, P. Francavilla¹², M. Franchini^{20a,20b}, S. Franchino^{119a,119b}, D. Francis³⁰, T. Frank¹⁷², M. Franklin⁵⁷, S. Franz³⁰, M. Fraternali^{119a,119b}, S. Fratina¹²⁰, S.T. French²⁸, C. Friedrich⁴², F. Friedrich⁴⁴, R. Froeschl³⁰, D. Froidevaux³⁰, J.A. Frost²⁸, C. Fukunaga¹⁵⁶, E. Fullana Torregrosa³⁰, B.G. Fulsom¹⁴³, J. Fuster¹⁶⁷, C. Gabaldon³⁰, O. Gabizon¹⁷², T. Gadfort²⁵, S. Gadomski⁴⁹, G. Gagliardi^{50a,50b}, P. Gagnon⁶⁰, C. Galea⁹⁸, B. Galhardo^{124a}, E.J. Gallas¹¹⁸, V. Gallo¹⁷, B.J. Gallop¹²⁹, P. Gallus¹²⁵, K.K. Gan¹⁰⁹, Y.S. Gao^{143,e}, A. Gaponenko¹⁵, F. Garberson¹⁷⁶, M. Garcia-Sciveres¹⁵, C. García¹⁶⁷, J.E. García Navarro¹⁶⁷, R.W. Gardner³¹, N. Garelli³⁰, H. Garitaonandia¹⁰⁵, V. Garonne³⁰, C. Gatti⁴⁷, G. Gaudio^{119a}, B. Gaur¹⁴¹, L. Gauthier¹³⁶, P. Gauzzi^{132a,132b}, I.L. Gavrilenko⁹⁴, C. Gay¹⁶⁸, G. Gaycken²¹, E.N. Gazis¹⁰, P. Ge^{33d}, Z. Gecse¹⁶⁸, C.N.P. Gee¹²⁹, D.A.A. Geerts¹⁰⁵, Ch. Geich-Gimbel²¹, K. Gellerstedt^{146a,146b}, C. Gemme^{50a}, A. Gemmell⁵³, M.H. Genest⁵⁵, S. Gentile^{132a,132b}, M. George⁵⁴, S. George⁷⁶, P. Gerlach¹⁷⁵, A. Gershon¹⁵³, C. Geweniger^{58a}, H. Ghazlane^{135b}, N. Ghodbane³⁴, B. Giacobbe^{20a}, S. Giagu^{132a,132b}, V. Giakoumopoulou⁹, V. Giangiobbe¹², F. Gianotti³⁰, B. Gibbard²⁵, A. Gibson¹⁵⁸, S.M. Gibson³⁰, M. Gilchriese¹⁵, D. Gillberg²⁹, A.R. Gillman¹²⁹, D.M. Gingrich^{3,d}, J. Ginzburg¹⁵³, N. Giokaris⁹, M.P. Giordani^{164c}, R. Giordano^{102a,102b}, F.M. Giorgi¹⁶, P. Giovannini⁹⁹, P.F. Giraud¹³⁶, D. Giugni^{89a},

- M. Giunta⁹³, P. Giusti^{20a}, B.K. Gjelsten¹¹⁷, L.K. Gladilin⁹⁷, C. Glasman⁸⁰, J. Glatzer²¹, A. Glazov⁴², K.W. Glitz¹⁷⁵, G.L. Glonti⁶⁴, J.R. Goddard⁷⁵, J. Godfrey¹⁴², J. Godlewski³⁰, M. Goebel⁴², T. Göpfert⁴⁴, C. Goeringer⁸¹, C. Gössling⁴³, S. Goldfarb⁸⁷, T. Golling¹⁷⁶, A. Gomes^{124a,b}, L.S. Gomez Fajardo⁴², R. Gonçalo⁷⁶, J. Goncalves Pinto Firmino Da Costa⁴², L. Gonella²¹, S. González de la Hoz¹⁶⁷, G. Gonzalez Parra¹², M.L. Gonzalez Silva²⁷, S. Gonzalez-Sevilla⁴⁹, J.J. Goodson¹⁴⁸, L. Goossens³⁰, P.A. Gorbounov⁹⁵, H.A. Gordon²⁵, I. Gorelov¹⁰³, G. Gorfine¹⁷⁵, B. Gorini³⁰, E. Gorini^{72a,72b}, A. Gorišek⁷⁴, E. Gornicki³⁹, B. Gosdzik⁴², A.T. Goshaw⁶, M. Gosselink¹⁰⁵, M.I. Gostkin⁶⁴, I. Gough Eschrich¹⁶³, M. Gouighri^{135a}, D. Goudjami^{135c}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁸, C. Goy⁵, S. Gozpinar²³, I. Grabowska-Bold³⁸, P. Grafström^{20a,20b}, K-J. Grahn⁴², E. Gramstad¹¹⁷, F. Grancagnolo^{72a}, S. Grancagnolo¹⁶, V. Grassi¹⁴⁸, V. Gratchev¹²¹, N. Grau³⁵, H.M. Gray³⁰, J.A. Gray¹⁴⁸, E. Graziani^{134a}, O.G. Grebenyuk¹²¹, T. Greenshaw⁷³, Z.D. Greenwood^{25,m}, K. Gregersen³⁶, I.M. Gregor⁴², P. Grenier¹⁴³, J. Griffiths⁸, N. Grigalashvili⁶⁴, A.A. Grillo¹³⁷, S. Grinstein¹², Ph. Gris³⁴, Y.V. Grishkevich⁹⁷, J.-F. Grivaz¹¹⁵, E. Gross¹⁷², J. Grosse-Knetter⁵⁴, J. Groth-Jensen¹⁷², K. Grybel¹⁴¹, D. Guest¹⁷⁶, C. Guicheney³⁴, S. Guindon⁵⁴, U. Gul⁵³, J. Gunther¹²⁵, B. Guo¹⁵⁸, J. Guo³⁵, P. Gutierrez¹¹¹, N. Guttman¹⁵³, O. Gutzwiler¹⁷³, C. Guyot¹³⁶, C. Gwenlan¹¹⁸, C.B. Gwilliam⁷³, A. Haas¹⁰⁸, S. Haas³⁰, C. Haber¹⁵, H.K. Hadavand⁸, D.R. Hadley¹⁸, P. Haefner²¹, F. Hahn³⁰, S. Haider³⁰, Z. Hajduk³⁹, H. Hakobyan¹⁷⁷, D. Hall¹¹⁸, K. Hamacher¹⁷⁵, P. Hamal¹¹³, K. Hamano⁸⁶, M. Hamer⁵⁴, A. Hamilton^{145b,p}, S. Hamilton¹⁶¹, L. Han^{33b}, K. Hanagaki¹¹⁶, K. Hanawa¹⁶⁰, M. Hance¹⁵, C. Handel⁸¹, P. Hanke^{58a}, J.R. Hansen³⁶, J.B. Hansen³⁶, J.D. Hansen³⁶, P.H. Hansen³⁶, P. Hansson¹⁴³, K. Hara¹⁶⁰, G.A. Hare¹³⁷, T. Harenberg¹⁷⁵, S. Harkusha⁹⁰, D. Harper⁸⁷, R.D. Harrington⁴⁶, O.M. Harris¹³⁸, J. Hartert⁴⁸, F. Hartjes¹⁰⁵, T. Haruyama⁶⁵, A. Harvey⁵⁶, S. Hasegawa¹⁰¹, Y. Hasegawa¹⁴⁰, S. Hassani¹³⁶, S. Haug¹⁷, M. Hauschild³⁰, R. Hauser⁸⁸, M. Havranek²¹, C.M. Hawkes¹⁸, R.J. Hawkings³⁰, A.D. Hawkins⁷⁹, T. Hayakawa⁶⁶, T. Hayashi¹⁶⁰, D. Hayden⁷⁶, C.P. Hays¹¹⁸, H.S. Hayward⁷³, S.J. Haywood¹²⁹, S.J. Head¹⁸, V. Hedberg⁷⁹, L. Heelan⁸, S. Heim⁸⁸, B. Heinemann¹⁵, S. Heisterkamp³⁶, L. Helary²², C. Heller⁹⁸, M. Heller³⁰, S. Hellerman^{146a,146b}, D. Hellmich²¹, C. Helsens¹², R.C.W. Henderson⁷¹, M. Henke^{58a}, A. Henrichs¹⁷⁶, A.M. Henriques Correia³⁰, S. Henrot-Versille¹¹⁵, C. Hensel⁵⁴, T. Henß¹⁷⁵, C.M. Hernandez⁸, Y. Hernández Jiménez¹⁶⁷, R. Herrberg¹⁶, G. Herten⁴⁸, R. Hertenberger⁹⁸, L. Hervas³⁰, G.G. Hesketh⁷⁷, N.P. Hessey¹⁰⁵, E. Higón-Rodriguez¹⁶⁷, J.C. Hill²⁸, K.H. Hiller⁴², S. Hillert²¹, S.J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²⁰, M. Hirose¹¹⁶, F. Hirsch⁴³, D. Hirschbuehl¹⁷⁵, J. Hobbs¹⁴⁸, N. Hod¹⁵³, M.C. Hodgkinson¹³⁹, P. Hodgson¹³⁹, A. Hoecker³⁰, M.R. Hoeferkamp¹⁰³, J. Hoffman⁴⁰, D. Hoffmann⁸³, M. Hohlfeld⁸¹, M. Holder¹⁴¹, S.O. Holmgren^{146a}, T. Holy¹²⁷, J.L. Holzbauer⁸⁸, T.M. Hong¹²⁰, L. Hooft van Huysduynen¹⁰⁸, S. Horner⁴⁸, J-Y. Hostachy⁵⁵, S. Hou¹⁵¹, A. Hoummada^{135a}, J. Howard¹¹⁸, J. Howarth⁸², I. Hristova¹⁶, J. Hrvnac¹¹⁵, T. Hrynová⁵, P.J. Hsu⁸¹, S.-C. Hsu¹⁵, D. Hu³⁵, Z. Hubacek¹²⁷, F. Hubaut⁸³, F. Huegging²¹, A. Huettmann⁴², T.B. Huffman¹¹⁸, E.W. Hughes³⁵, G. Hughes⁷¹, M. Huhtinen³⁰, M. Hurwitz¹⁵, N. Huseynov^{64,q}, J. Huston⁸⁸, J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovidis¹⁰, M. Ibbotson⁸², I. Ibragimov¹⁴¹, L. Iconomidou-Fayard¹¹⁵, J. Idarraga¹¹⁵, P. Iengo^{102a}, O. Igonkina¹⁰⁵, Y. Ikegami⁶⁵, M. Ikeno⁶⁵, D. Iliadis¹⁵⁴, N. Ilic¹⁵⁸, T. Ince⁹⁹, J. Inigo-Golfin³⁰, P. Ioannou⁹, M. Iodice^{134a}, K. Iordanidou⁹, V. Ippolito^{132a,132b}, A. Irles Quiles¹⁶⁷, C. Isaksson¹⁶⁶, M. Ishino⁶⁷, M. Ishitsuka¹⁵⁷, R. Ishmukhametov¹⁰⁹, C. Issever¹¹⁸, S. Istin^{19a}, A.V. Ivashin¹²⁸, W. Iwanski³⁹, H. Iwasaki⁶⁵, J.M. Izen⁴¹, V. Izzo^{102a}, B. Jackson¹²⁰, J.N. Jackson⁷³, P. Jackson¹, M.R. Jaekel³⁰, V. Jain⁶⁰, K. Jakobs⁴⁸, S. Jakobsen³⁶, T. Jakoubek¹²⁵, J. Jakubek¹²⁷, D.O. Jamin¹⁵¹, D.K. Jana¹¹¹, E. Jansen⁷⁷, H. Jansen³⁰, A. Jantsch⁹⁹, M. Janus⁴⁸, G. Jarlskog⁷⁹, L. Jeanty⁵⁷, I. Jen-La Plante³¹, D. Jennings⁸⁶, P. Jenni³⁰, A.E. Loevschall-Jensen³⁶, P. Jež³⁶, S. Jézéquel⁵, M.K. Jha^{20a}, H. Ji¹⁷³, W. Ji⁸¹, J. Jia¹⁴⁸, Y. Jiang^{33b}, M. Jimenez Belenguer⁴², S. Jin^{33a}, O. Jinnouchi¹⁵⁷, M.D. Joergensen³⁶, D. Joffe⁴⁰, M. Johansen^{146a,146b}, K.E. Johansson^{146a}, P. Johansson¹³⁹, S. Johnert⁴², K.A. Johns⁷, K. Jon-And^{146a,146b}, G. Jones¹⁷⁰, R.W.L. Jones⁷¹, T.J. Jones⁷³, C. Joram³⁰, P.M. Jorge^{124a}, K.D. Joshi⁸², J. Jovicevic¹⁴⁷, T. Jovin^{13b}, X. Ju¹⁷³, C.A. Jung⁴³, R.M. Jungst³⁰, V. Juranek¹²⁵, P. Jusse⁶¹, A. Juste Rozas¹², S. Kabana¹⁷, M. Kaci¹⁶⁷, A. Kaczmarska³⁹, P. Kadlecik³⁶, M. Kado¹¹⁵, H. Kagan¹⁰⁹, M. Kagan⁵⁷, E. Kajomovitz¹⁵², S. Kalinin¹⁷⁵, L.V. Kalinovskaya⁶⁴, S. Kama⁴⁰, N. Kanaya¹⁵⁵, M. Kaneda³⁰, S. Kaneti²⁸, T. Kanno¹⁵⁷, V.A. Kantserov⁹⁶, J. Kanzaki⁶⁵, B. Kaplan¹⁰⁸, A. Kapliy³¹, J. Kaplon³⁰, D. Kar⁵³, M. Karagounis²¹, K. Karakostas¹⁰, M. Karnevskiy⁴², V. Kartvelishvili⁷¹, A.N. Karyukhin¹²⁸, L. Kashif¹⁷³, G. Kasieczka^{58b}, R.D. Kass¹⁰⁹, A. Kastanas¹⁴, M. Kataoka⁵, Y. Kataoka¹⁵⁵, E. Katsoufis¹⁰, J. Katzy⁴², V. Kaushik⁷, K. Kawagoe⁶⁹, T. Kawamoto¹⁵⁵, G. Kawamura⁸¹, M.S. Kayl¹⁰⁵, S. Kazama¹⁵⁵, V.A. Kazanin¹⁰⁷, M.Y. Kazarinov⁶⁴, R. Keeler¹⁶⁹, P.T. Keener¹²⁰, R. Kehoe⁴⁰, M. Keil⁵⁴, G.D. Kekelidze⁶⁴, J.S. Keller¹³⁸, M. Kenyon⁵³, O. Kepka¹²⁵, N. Kerschen³⁰, B.P. Kerševan⁷⁴, S. Kersten¹⁷⁵, K. Kessoku¹⁵⁵, J. Keung¹⁵⁸, F. Khalil-zada¹¹, H. Khandanyan^{146a,146b}, A. Khanov¹¹², D. Kharchenko⁶⁴, A. Khodinov⁹⁶, A. Khomich^{58a}, T.J. Khoo²⁸, G. Khoriauli²¹, A. Khoroshilov¹⁷⁵, V. Khovanskiy⁹⁵, E. Khramov⁶⁴, J. Khubua^{51b}, H. Kim^{146a,146b}, S.H. Kim¹⁶⁰, N. Kimura¹⁷¹, O. Kind¹⁶, B.T. King⁷³, M. King⁶⁶, R.S.B. King¹¹⁸, J. Kirk¹²⁹, A.E. Kiryunin⁹⁹, T. Kishimoto⁶⁶, D. Kisielewska³⁸, T. Kitamura⁶⁶, T. Kittelmann¹²³, K. Kiuchi¹⁶⁰, E. Kladiva^{144b}, M. Klein⁷³, U. Klein⁷³, K. Kleinknecht⁸¹, M. Klemetti⁸⁵, A. Klier¹⁷², P. Klimek^{146a,146b}, A. Klimentov²⁵, R. Klingenberg⁴³, J.A. Klinger⁸², E.B. Klinkby³⁶, T. Klioutchnikova³⁰, P.F. Klok¹⁰⁴, S. Klous¹⁰⁵, E.-E. Kluge^{58a}, T. Kluge⁷³, P. Kluit¹⁰⁵, S. Kluth⁹⁹, E. Kneringer⁶¹, E.B.F.G. Knoops⁸³, A. Knue⁵⁴, B.R. Ko⁴⁵, T. Kobayashi¹⁵⁵, M. Kobel⁴⁴, M. Kocian¹⁴³, P. Kodys¹²⁶,

- K. Köneke³⁰, A.C. König¹⁰⁴, S. Koenig⁸¹, L. Köpke⁸¹, F. Koetsveld¹⁰⁴, P. Koevesarki²¹, T. Koffas²⁹, E. Koffeman¹⁰⁵, L.A. Kogan¹¹⁸, S. Kohlmann¹⁷⁵, F. Kohn⁵⁴, Z. Kohout¹²⁷, T. Kohriki⁶⁵, T. Koi¹⁴³, G.M. Kolachev^{107,*}, H. Kolanoski¹⁶, V. Kolesnikov⁶⁴, I. Koletsou^{89a}, J. Koli⁸⁸, A.A. Komar⁹⁴, Y. Komori¹⁵⁵, T. Kondo⁶⁵, T. Kono^{42,r}, A.I. Kononov⁴⁸, R. Konoplich^{108,s}, N. Konstantinidis⁷⁷, R. Kopeliansky¹⁵², S. Koperny³⁸, K. Korcyl³⁹, K. Kordas¹⁵⁴, A. Korn¹¹⁸, A. Korol¹⁰⁷, I. Korolkov¹², E.V. Korolkova¹³⁹, V.A. Korotkov¹²⁸, O. Kortner⁹⁹, S. Kortner⁹⁹, V.V. Kostyukhin²¹, S. Kotov⁹⁹, V.M. Kotov⁶⁴, A. Kotwal⁴⁵, C. Kourkoumelis⁹, V. Kouskoura¹⁵⁴, A. Koutsman^{159a}, R. Kowalewski¹⁶⁹, T.Z. Kowalski³⁸, W. Kozanecki¹³⁶, A.S. Kozhin¹²⁸, V. Kral¹²⁷, V.A. Kramarenko⁹⁷, G. Kramberger⁷⁴, M.W. Krasny⁷⁸, A. Krasznahorkay¹⁰⁸, J.K. Kraus²¹, S. Kreiss¹⁰⁸, F. Krejci¹²⁷, J. Kretzschmar⁷³, N. Krieger⁵⁴, P. Krieger¹⁵⁸, K. Kroeninger⁵⁴, H. Kroha⁹⁹, J. Kroll¹²⁰, J. Kroseberg²¹, J. Krstic^{13a}, U. Kruchonak⁶⁴, H. Krüger²¹, T. Krucker¹⁷, N. Krumnack⁶³, Z.V. Krumshteyn⁶⁴, M.K. Kruse⁴⁵, T. Kubota⁸⁶, S. Kuday^{4a}, S. Kuehn⁴⁸, A. Kugel^{58c}, T. Kuhl⁴², D. Kuhn⁶¹, V. Kukhtin⁶⁴, Y. Kulchitsky⁹⁰, S. Kuleshov^{32b}, C. Kummer⁹⁸, M. Kuna⁷⁸, J. Kunkle¹²⁰, A. Kupco¹²⁵, H. Kurashige⁶⁶, M. Kurata¹⁶⁰, Y.A. Kurochkin⁹⁰, V. Kus¹²⁵, E.S. Kuwertz¹⁴⁷, M. Kuze¹⁵⁷, J. Kvita¹⁴², R. Kwee¹⁶, A. La Rosa⁴⁹, L. La Rotonda^{37a,37b}, L. Labarga⁸⁰, J. Labbe⁵, S. Lablak^{135a}, C. Lacasta¹⁶⁷, F. Lacava^{132a,132b}, J. Lacey²⁹, H. Lacker¹⁶, D. Lacour⁷⁸, V.R. Lacuesta¹⁶⁷, E. Ladygin⁶⁴, R. Lafaye⁵, B. Laforge⁷⁸, T. Lagouri¹⁷⁶, S. Lai⁴⁸, E. Laisne⁵⁵, M. Lamanna³⁰, L. Lambourne⁷⁷, C.L. Lampen⁷, W. Lampl⁷, E. Lancon¹³⁶, U. Landgraf⁴⁸, M.P.J. Landon⁷⁵, V.S. Lang^{58a}, C. Lange⁴², A.J. Lankford¹⁶³, F. Lanni²⁵, K. Lantzsch¹⁷⁵, S. Laplace⁷⁸, C. Lapoire²¹, J.F. Laporte¹³⁶, T. Lari^{89a}, A. Larner¹¹⁸, M. Lassnig³⁰, P. Laurelli⁴⁷, V. Lavorini^{37a,37b}, W. Lavrijzen¹⁵, P. Laycock⁷³, O. Le Dortz⁷⁸, E. Le Guiriec⁸³, E. Le Menedeu¹², T. LeCompte⁶, F. Ledroit-Guillon⁵⁵, H. Lee¹⁰⁵, J.S.H. Lee¹¹⁶, S.C. Lee¹⁵¹, L. Lee¹⁷⁶, M. Lefebvre¹⁶⁹, M. Legendre¹³⁶, F. Legger⁹⁸, C. Leggett¹⁵, M. Lehmacher²¹, G. Lehmann Miotto³⁰, M.A.L. Leite^{24d}, R. Leitner¹²⁶, D. Lellouch¹⁷², B. Lemmer⁵⁴, V. Lendermann^{58a}, K.J.C. Leney^{145b}, T. Lenz¹⁰⁵, G. Lenzen¹⁷⁵, B. Lenzi³⁰, K. Leonhardt⁴⁴, S. Leontsinis¹⁰, F. Lepold^{58a}, C. Leroy⁹³, J.-R. Lessard¹⁶⁹, C.G. Lester²⁸, C.M. Lester¹²⁰, J. Levêque⁵, D. Levin⁸⁷, L.J. Levinson¹⁷², A. Lewis¹¹⁸, G.H. Lewis¹⁰⁸, A.M. Leyko²¹, M. Leyton¹⁶, B. Li⁸³, H. Li¹⁴⁸, H.L. Li³¹, S. Li^{33b,t}, X. Li⁸⁷, Z. Liang^{18,u}, H. Liao³⁴, B. Liberti^{133a}, P. Lichard³⁰, M. Lichtnecker⁹⁸, K. Lie¹⁶⁵, W. Liebig¹⁴, C. Limbach²¹, A. Limosani⁸⁶, M. Limper⁶², S.C. Lin^{151,v}, F. Linde¹⁰⁵, J.T. Linnemann⁸⁸, E. Lipeles¹²⁰, A. Lipniacka¹⁴, T.M. Liss¹⁶⁵, D. Lissauer²⁵, A. Lister⁴⁹, A.M. Litke¹³⁷, C. Liu²⁹, D. Liu¹⁵¹, H. Liu⁸⁷, J.B. Liu⁸⁷, L. Liu⁸⁷, M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{119a,119b}, S.S.A. Livermore¹¹⁸, A. Lleres⁵⁵, J. Llorente Merino⁸⁰, S.L. Lloyd⁷⁵, E. Lobodzinska⁴², P. Loch⁷, W.S. Lockman¹³⁷, T. Loddenkoetter²¹, F.K. Loebinger⁸², A. Loginov¹⁷⁶, C.W. Loh¹⁶⁸, T. Lohse¹⁶, K. Lohwasser⁴⁸, M. Lokajicek¹²⁵, V.P. Lombardo⁵, R.E. Long⁷¹, L. Lopes^{124a}, D. Lopez Mateos⁵⁷, J. Lorenz⁹⁸, N. Lorenzo Martinez¹¹⁵, M. Losada¹⁶², P. Loscutoff¹⁵, F. Lo Sterzo^{132a,132b}, M.J. Losty^{159a,*}, X. Lou⁴¹, A. Lounis¹¹⁵, K.F. Loureiro¹⁶², J. Love⁶, P.A. Love⁷¹, A.J. Lowe^{143,e}, F. Lu^{33a}, H.J. Lubatti¹³⁸, C. Luci^{132a,132b}, A. Lucotte⁵⁵, A. Ludwig⁴⁴, D. Ludwig⁴², I. Ludwig⁴⁸, J. Ludwig⁴⁸, F. Luehring⁶⁰, G. Luijckx¹⁰⁵, W. Lukas⁶¹, L. Luminari^{132a}, E. Lund¹¹⁷, B. Lund-Jensen¹⁴⁷, B. Lundberg⁷⁹, J. Lundberg^{146a,146b}, O. Lundberg^{146a,146b}, J. Lundquist³⁶, M. Lungwitz⁸¹, D. Lynn²⁵, E. Lytken⁷⁹, H. Ma²⁵, L.L. Ma¹⁷³, G. Maccarrone⁴⁷, A. Macchiolo⁹⁹, B. Maček⁷⁴, J. Machado Miguens^{124a}, R. Mackeprang³⁶, R.J. Madaras¹⁵, H.J. Maddocks⁷¹, W.F. Mader⁴⁴, R. Maenner^{58c}, T. Maeno²⁵, P. Mättig¹⁷⁵, S. Mättig⁸¹, L. Magnoni¹⁶³, E. Magradze⁵⁴, K. Mahboubi⁴⁸, J. Mahlstedt¹⁰⁵, S. Mahmoud⁷³, G. Mahout¹⁸, C. Maiani¹³⁶, C. Maidantchik^{24a}, A. Maio^{124a,b}, S. Majewski²⁵, Y. Makida⁶⁵, N. Makovec¹¹⁵, P. Mal¹³⁶, B. Malaescu³⁰, Pa. Malecki³⁹, P. Malecki³⁹, V.P. Maleev¹²¹, F. Malek⁵⁵, U. Mallik⁶², D. Malon⁶, C. Malone¹⁴³, S. Maltezos¹⁰, V. Malyshev¹⁰⁷, S. Malyukov³⁰, R. Mameghani⁹⁸, J. Mamuzic^{13b}, A. Manabe⁶⁵, L. Mandelli^{89a}, I. Mandic⁷⁴, R. Mandrysch¹⁶, J. Maneira^{124a}, A. Manfredini⁹⁹, P.S. Mangeard⁸⁸, L. Manhaes de Andrade Filho^{24b}, J.A. Manjarres Ramos¹³⁶, A. Mann⁵⁴, P.M. Manning¹³⁷, A. Manousakis-Katsikakis⁹, B. Mansoulie¹³⁶, A. Mapelli³⁰, L. Mapelli³⁰, L. March¹⁶⁷, J.F. Marchand²⁹, F. Marchese^{133a,133b}, G. Marchiori⁷⁸, M. Marcisovsky¹²⁵, C.P. Marino¹⁶⁹, F. Marroquim^{24a}, Z. Marshall³⁰, F.K. Martens¹⁵⁸, L.F. Marti¹⁷, S. Marti-Garcia¹⁶⁷, B. Martin³⁰, B. Martin⁸⁸, J.P. Martin⁹³, T.A. Martin¹⁸, V.J. Martin⁴⁶, B. Martin dit Latour⁴⁹, S. Martin-Haugh¹⁴⁹, M. Martinez¹², V. Martinez Outschoorn⁵⁷, A.C. Martyniuk¹⁶⁹, M. Marx⁸², F. Marzano^{132a}, A. Marzin¹¹¹, L. Masetti⁸¹, T. Mashimo¹⁵⁵, R. Mashinstov⁹⁴, J. Masik⁸², A.L. Maslennikov¹⁰⁷, I. Massa^{20a,20b}, G. Massaro¹⁰⁵, N. Massol⁵, P. Mastrandrea¹⁴⁸, A. Mastroberardino^{37a,37b}, T. Masubuchi¹⁵⁵, P. Matricon¹¹⁵, H. Matsunaga¹⁵⁵, T. Matsushita⁶⁶, C. Mattravers^{118,c}, J. Maurer⁸³, S.J. Maxfield⁷³, D.A. Maximov^{107,f}, A. Mayne¹³⁹, R. Mazini¹⁵¹, M. Mazur²¹, L. Mazzaferro^{133a,133b}, M. Mazzanti^{89a}, J. Mc Donald⁸⁵, S.P. Mc Kee⁸⁷, A. McCarn¹⁶⁵, R.L. McCarthy¹⁴⁸, T.G. McCarthy²⁹, N.A. McCubbin¹²⁹, K.W. McFarlane^{56,*}, J.A. Mcfayden¹³⁹, G. Mchedlidze^{51b}, T. McLaughlan¹⁸, S.J. McMahon¹²⁹, R.A. McPherson^{169,k}, A. Meade⁸⁴, J. Mechnick¹⁰⁵, M. Mechtel¹⁷⁵, M. Medinnis⁴², R. Meera-Lebbai¹¹¹, T. Meguro¹¹⁶, S. Mehlhase³⁶, A. Mehta⁷³, K. Meier^{58a}, B. Meirose⁷⁹, C. Melachrinos³¹, B.R. Mellado Garcia¹⁷³, F. Meloni^{89a,89b}, L. Mendoza Navas¹⁶², Z. Meng^{151,w}, A. Mengarelli^{20a,20b}, S. Menke⁹⁹, E. Meoni¹⁶¹, K.M. Mercurio⁵⁷, P. Mermod⁴⁹, L. Merola^{102a,102b}, C. Meroni^{89a}, F.S. Merritt³¹, H. Merritt¹⁰⁹, A. Messina^{30,x}, J. Metcalfe²⁵, A.S. Mete¹⁶³, C. Meyer⁸¹, C. Meyer³¹, J.-P. Meyer¹³⁶, J. Meyer¹⁷⁴, J. Meyer⁵⁴, T.C. Meyer³⁰, S. Michal³⁰, L. Micu^{26a}, R.P. Middleton¹²⁹, S. Migas⁷³, L. Mijović¹³⁶, G. Mikenberg¹⁷², M. Mikestikova¹²⁵, M. Mikuž⁷⁴, D.W. Miller³¹, R.J. Miller⁸⁸, W.J. Mills¹⁶⁸, C. Mills⁵⁷, A. Milov¹⁷², D.A. Milstead^{146a,146b}, D. Milstein¹⁷², A.A. Minaenko¹²⁸, M. Miñano Moya¹⁶⁷, I.A. Minashvili⁶⁴, A.I. Mincer¹⁰⁸, B. Mindur³⁸, M. Mineev⁶⁴, Y. Ming¹⁷³, L.M. Mir¹²,

- G. Mirabelli^{132a}, J. Mitrevski¹³⁷, V.A. Mitsou¹⁶⁷, S. Mitsui⁶⁵, P.S. Miyagawa¹³⁹, J.U. Mjörnmark⁷⁹, T. Moa^{146a,146b}, V. Moeller²⁸, K. Mönig⁴², N. Möser²¹, S. Mohapatra¹⁴⁸, W. Mohr⁴⁸, R. Moles-Valls¹⁶⁷, A. Molfetas³⁰, J. Monk⁷⁷, E. Monnier⁸³, J. Montejo Berlingen¹², F. Monticelli⁷⁰, S. Monzani^{20a,20b}, R.W. Moore³, G.F. Moorhead⁸⁶, C. Mora Herrera⁴⁹, A. Moraes⁵³, N. Morange¹³⁶, J. Morel⁵⁴, G. Morello^{37a,37b}, D. Moreno⁸¹, M. Moreno Llácer¹⁶⁷, P. Morettini^{50a}, M. Morganstern⁴⁴, M. Morii⁵⁷, A.K. Morley³⁰, G. Mornacchi³⁰, J.D. Morris⁷⁵, L. Morvaj¹⁰¹, H.G. Moser⁹⁹, M. Mosidze^{51b}, J. Moss¹⁰⁹, R. Mount¹⁴³, E. Mountricha^{10,y}, S.V. Mouraviev^{94,*}, E.J.W. Moyse⁸⁴, F. Mueller^{58a}, J. Mueller¹²³, K. Mueller²¹, T.A. Müller⁹⁸, T. Mueller⁸¹, D. Muenstermann³⁰, Y. Munwes¹⁵³, W.J. Murray¹²⁹, I. Mussche¹⁰⁵, E. Musto^{102a,102b}, A.G. Myagkov¹²⁸, M. Myska¹²⁵, O. Nackenhorst⁵⁴, J. Nadal¹², K. Nagai¹⁶⁰, R. Nagai¹⁵⁷, K. Nagano⁶⁵, A. Nagarkar¹⁰⁹, Y. Nagasaka⁵⁹, M. Nagel⁹⁹, A.M. Nairz³⁰, Y. Nakahama³⁰, K. Nakamura¹⁵⁵, T. Nakamura¹⁵⁵, I. Nakano¹¹⁰, G. Nanava²¹, A. Napier¹⁶¹, R. Narayan^{58b}, M. Nash^{77,c}, T. Nattermann²¹, T. Naumann⁴², G. Navarro¹⁶², H.A. Neal⁸⁷, P.Yu. Nechaeva⁹⁴, T.J. Neep⁸², A. Negri^{119a,119b}, G. Negri³⁰, M. Negrini^{20a}, S. Nektarijevic⁴⁹, A. Nelson¹⁶³, T.K. Nelson¹⁴³, S. Nemecek¹²⁵, P. Nemethy¹⁰⁸, A.A. Nepomuceno^{24a}, M. Nessi^{30,z}, M.S. Neubauer¹⁶⁵, M. Neumann¹⁷⁵, A. Neusiedl⁸¹, R.M. Neves¹⁰⁸, P. Nevski²⁵, F.M. Newcomer¹²⁰, P.R. Newman¹⁸, V. Nguyen Thi Hong¹³⁶, R.B. Nickerson¹¹⁸, R. Nicolaïdou¹³⁶, B. Nicquevert³⁰, F. Niedercorn¹¹⁵, J. Nielsen¹³⁷, N. Nikiforou³⁵, A. Nikiforov¹⁶, V. Nikolaenko¹²⁸, I. Nikolic-Audit⁷⁸, K. Nikolics⁴⁹, K. Nikolopoulos¹⁸, H. Nilsen⁴⁸, P. Nilsson⁸, Y. Ninomiya¹⁵⁵, A. Nisati^{132a}, R. Nisi⁹⁹, T. Nobe¹⁵⁷, L. Nodulman⁶, M. Nomachi¹¹⁶, I. Nomidis¹⁵⁴, S. Norberg¹¹¹, M. Nordberg³⁰, P.R. Norton¹²⁹, J. Novakova¹²⁶, M. Nozaki⁶⁵, L. Nozka¹¹³, I.M. Nugent^{159a}, A.-E. Nuncio-Quiroz²¹, G. Nunes Hanninger⁸⁶, T. Nunnemann⁹⁸, E. Nurse⁷⁷, B.J. O'Brien⁴⁶, D.C. O'Neil¹⁴², V. O'Shea⁵³, L.B. Oakes⁹⁸, F.G. Oakham^{29,d}, H. Oberlack⁹⁹, J. Ocariz⁷⁸, A. Ochi⁶⁶, S. Oda⁶⁹, S. Odaka⁶⁵, J. Odier⁸³, H. Ogren⁶⁰, A. Oh⁸², S.H. Oh⁴⁵, C.C. Ohm³⁰, T. Ohshima¹⁰¹, W. Okamura¹¹⁶, H. Okawa²⁵, Y. Okumura³¹, T. Okuyama¹⁵⁵, A. Olariu^{26a}, A.G. Olchevski⁶⁴, S.A. Olivares Pino^{32a}, M. Oliveira^{124a,h}, D. Oliveira Damazio²⁵, E. Oliver Garcia¹⁶⁷, D. Olivito¹²⁰, A. Olszewski³⁹, J. Olszowska³⁹, A. Onofre^{124a,aa}, P.U.E. Onyisi³¹, C.J. Oram^{159a}, M.J. Oreglia³¹, Y. Oren¹⁵³, D. Orestano^{134a,134b}, N. Orlando^{72a,72b}, I. Orlov¹⁰⁷, C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁸, B. Osculati^{50a,50b}, R. Ospanov¹²⁰, C. Osuna¹², G. Otero y Garzon²⁷, J.P. Ottersbach¹⁰⁵, M. Ouchrif^{135d}, E.A. Ouellette¹⁶⁹, F. Ould-Saada¹¹⁷, A. Ourau¹³⁶, Q. Ouyang^{33a}, A. Ovcharova¹⁵, M. Owen⁸², S. Owen¹³⁹, V.E. Ozcan^{19a}, N. Ozturk⁸, A. Pacheco Pages¹², C. Padilla Aranda¹², S. Pagan Griso¹⁵, E. Paganis¹³⁹, C. Pahl⁹⁹, F. Paige²⁵, P. Pais⁸⁴, K. Pajchel¹¹⁷, G. Palacino^{159b}, C.P. Paleari⁷, S. Palestini³⁰, D. Pallin³⁴, A. Palma^{124a}, J.D. Palmer¹⁸, Y.B. Pan¹⁷³, E. Panagiotopoulou¹⁰, J.G. Panduro Vazquez⁷⁶, P. Pani¹⁰⁵, N. Panikashvili⁸⁷, S. Panitkin²⁵, D. Pantea^{26a}, A. Papadelis^{146a}, Th.D. Papadopoulou¹⁰, A. Paramonov⁶, D. Paredes Hernandez³⁴, W. Park^{25,ab}, M.A. Parker²⁸, F. Parodi^{50a,50b}, J.A. Parsons³⁵, U. Parzefall⁴⁸, S. Pashapour⁵⁴, E. Pasqualucci^{132a}, S. Passaggio^{50a}, A. Passeri^{134a}, F. Pastore^{134a,134b,*}, Fr. Pastore⁷⁶, G. Pásztor^{49,ac}, S. Pataria¹⁷⁵, N. Patel¹⁵⁰, J.R. Pater⁸², S. Patricelli^{102a,102b}, T. Pauly³⁰, M. Pecsy^{144a}, S. Pedraza Lopez¹⁶⁷, M.I. Pedraza Morales¹⁷³, S.V. Peleganchuk¹⁰⁷, D. Pelikan¹⁶⁶, H. Peng^{33b}, B. Penning³¹, A. Penson³⁵, J. Penwell⁶⁰, M. Perantoni^{24a}, K. Perez^{35,ad}, T. Perez Cavalcanti⁴², E. Perez Codina^{159a}, M.T. Pérez García-Estañ¹⁶⁷, V. Perez Reale³⁵, L. Perini^{89a,89b}, H. Pernegger³⁰, R. Perrino^{72a}, P. Perrodo⁵, V.D. Peshekhanov⁶⁴, K. Peters³⁰, B.A. Petersen³⁰, J. Petersen³⁰, T.C. Petersen³⁶, E. Petit⁵, A. Petridis¹⁵⁴, C. Petridou¹⁵⁴, E. Petrolo^{132a}, F. Petrucci^{134a,134b}, D. Petschull⁴², M. Petteni¹⁴², R. Pezoa^{32b}, A. Phan⁸⁶, P.W. Phillips¹²⁹, G. Piacquadio³⁰, A. Picazio⁴⁹, E. Piccaro⁷⁵, M. Piccinini^{20a,20b}, S.M. Piec⁴², R. Piegala²⁷, D.T. Pignotti¹⁰⁹, J.E. Pilcher³¹, A.D. Pilkington⁸², J. Pina^{124a,b}, M. Pinamonti^{164a,164c}, A. Pinder¹¹⁸, J.L. Pinfold³, B. Pinto^{124a}, C. Pizio^{89a,89b}, M. Plamondon¹⁶⁹, M.-A. Pleier²⁵, E. Plotnikova⁶⁴, A. Poblaguev²⁵, S. Poddar^{58a}, F. Podlyski³⁴, L. Poggioli¹¹⁵, D. Pohl²¹, M. Pohl⁴⁹, G. Polesello^{119a}, A. Pollicchio^{37a,37b}, A. Polini^{20a}, J. Poll⁷⁵, V. Polychronakos²⁵, D. Pomeroy²³, K. Pommès³⁰, L. Pontecorvo^{132a}, B.G. Pope⁸⁸, G.A. Popenciu^{26a}, D.S. Popovic^{13a}, A. Poppleton³⁰, X. Portell Bueso³⁰, G.E. Pospelov⁹⁹, S. Pospisil¹²⁷, I.N. Potrap⁹⁹, C.J. Potter¹⁴⁹, C.T. Potter¹¹⁴, G. Poulard³⁰, J. Poveda⁶⁰, V. Pozdnyakov⁶⁴, R. Prabhu⁷⁷, P. Pralavorio⁸³, A. Pranko¹⁵, S. Prasad³⁰, R. Pravahan²⁵, S. Prell⁶³, K. Pretzl¹⁷, D. Price⁶⁰, J. Price⁷³, L.E. Price⁶, D. Prieur¹²³, M. Primavera^{72a}, K. Prokofiev¹⁰⁸, F. Prokoshin^{32b}, S. Protopopescu²⁵, J. Proudfoot⁶, X. Prudent⁴⁴, M. Przybycien³⁸, H. Przysiezniak⁵, S. Psoroulas²¹, E. Ptacek¹¹⁴, E. Pueschel⁸⁴, J. Purdham⁸⁷, M. Purohit^{25,ab}, P. Puzo¹¹⁵, Y. Pylypchenko⁶², J. Qian⁸⁷, A. Quadt⁵⁴, D.R. Quarrie¹⁵, W.B. Quayle¹⁷³, F. Quinonez^{32a}, M. Raas¹⁰⁴, V. Radeka²⁵, V. Radescu⁴², P. Radloff¹¹⁴, T. Rador^{19a}, F. Ragusa^{89a,89b}, G. Rahal¹⁷⁸, A.M. Rahimi¹⁰⁹, D. Rahm²⁵, S. Rajagopalan²⁵, M. Rammensee⁴⁸, M. Rammes¹⁴¹, A.S. Randle-Conde⁴⁰, K. Randrianarivony²⁹, F. Rauscher⁹⁸, T.C. Rave⁴⁸, M. Raymond³⁰, A.L. Read¹¹⁷, D.M. Rebuzzi^{119a,119b}, A. Redelbach¹⁷⁴, G. Redlinger²⁵, R. Reece¹²⁰, K. Reeves⁴¹, E. Reinherz-Aronis¹⁵³, A. Reinsch¹¹⁴, I. Reisinger⁴³, C. Rembser³⁰, Z.L. Ren¹⁵¹, A. Renaud¹¹⁵, M. Rescigno^{132a}, S. Resconi^{89a}, B. Resende¹³⁶, P. Reznicek⁹⁸, R. Rezvani¹⁵⁸, R. Richter⁹⁹, E. Richter-Was^{5,ae}, M. Ridel⁷⁸, M. Rijpstra¹⁰⁵, M. Rijssenbeek¹⁴⁸, A. Rimoldi^{119a,119b}, L. Rinaldi^{20a}, R.R. Rios⁴⁰, I. Riu¹², G. Rivoltella^{89a,89b}, F. Rizatdinova¹¹², E. Rizvi⁷⁵, S.H. Robertson^{85,k}, A. Robichaud-Veronneau¹¹⁸, D. Robinson²⁸, J.E.M. Robinson⁸², A. Robson⁵³, J.G. Rocha de Lima¹⁰⁶, C. Roda^{122a,122b}, D. Roda Dos Santos³⁰, A. Roe⁵⁴, S. Roe³⁰, O. Røhne¹¹⁷, S. Rolli¹⁶¹, A. Romaniouk⁹⁶, M. Romano^{20a,20b}, G. Romeo²⁷, E. Romero Adam¹⁶⁷, N. Rompotis¹³⁸, L. Roos⁷⁸, E. Ros¹⁶⁷, S. Rosati^{132a}, K. Rosbach⁴⁹, A. Rose¹⁴⁹, M. Rose⁷⁶, G.A. Rosenbaum¹⁵⁸, E.I. Rosenberg⁶³, P.L. Rosendahl¹⁴, O. Rosenthal¹⁴¹, L. Rosselet⁴⁹, V. Rossetti¹², E. Rossi^{132a,132b}, L.P. Rossi^{50a},

- M. Rotaru^{26a}, I. Roth¹⁷², J. Rothberg¹³⁸, D. Rousseau¹¹⁵, C.R. Royon¹³⁶, A. Rozanov⁸³, Y. Rozen¹⁵², X. Ruan^{33a,af}, F. Rubbo¹², I. Rubinskiy⁴², N. Ruckstuhl¹⁰⁵, V.I. Rud⁹⁷, C. Rudolph⁴⁴, G. Rudolph⁶¹, F. Rühr⁷, A. Ruiz-Martinez⁶³, L. Rumyantsev⁶⁴, Z. Rurikova⁴⁸, N.A. Rusakovich⁶⁴, A. Ruschke⁹⁸, J.P. Rutherford⁷, P. Ruzicka¹²⁵, Y.F. Ryabov¹²¹, M. Rybar¹²⁶, G. Rybkin¹¹⁵, N.C. Ryder¹¹⁸, A.F. Saavedra¹⁵⁰, I. Sadeh¹⁵³, H.F.W. Sadrozinski¹³⁷, R. Sadykov⁶⁴, F. Safai Tehrani^{132a}, H. Sakamoto¹⁵⁵, G. Salamanna⁷⁵, A. Salamon^{133a}, M. Saleem¹¹¹, D. Salek³⁰, D. Salihagic⁹⁹, A. Salnikov¹⁴³, J. Salt¹⁶⁷, B.M. Salvachua Ferrando⁶, D. Salvatore^{37a,37b}, F. Salvatore¹⁴⁹, A. Salvucci¹⁰⁴, A. Salzburger³⁰, D. Sampsonidis¹⁵⁴, B.H. Samset¹¹⁷, A. Sanchez^{102a,102b}, V. Sanchez Martinez¹⁶⁷, H. Sandaker¹⁴, H.G. Sander⁸¹, M.P. Sanders⁹⁸, M. Sandhoff¹⁷⁵, T. Sandoval²⁸, C. Sandoval¹⁶², R. Sandstroem⁹⁹, D.P.C. Sankey¹²⁹, A. Sansoni⁴⁷, C. Santamarina Rios⁸⁵, C. Santoni³⁴, R. Santonicco^{133a,133b}, H. Santos^{124a}, J.G. Saraiva^{124a}, T. Sarangi¹⁷³, E. Sarkisyan-Grinbaum⁸, F. Sarri^{122a,122b}, G. Sartisohn¹⁷⁵, O. Sasaki⁶⁵, Y. Sasaki¹⁵⁵, N. Sasao⁶⁷, I. Satsounkevitch⁹⁰, G. Sauvage^{5,*}, E. Sauvan⁵, J.B. Sauvan¹¹⁵, P. Savard^{158,d}, V. Savinov¹²³, D.O. Savu³⁰, L. Sawyer^{25,m}, D.H. Saxon⁵³, J. Saxon¹²⁰, C. Sbarra^{20a}, A. Sbrizzi^{20a,20b}, D.A. Scannicchio¹⁶³, M. Scarcella¹⁵⁰, J. Schaarschmidt¹¹⁵, P. Schacht⁹⁹, D. Schaefer¹²⁰, U. Schäfer⁸¹, A. Schaelicke⁴⁶, S. Schaepe²¹, S. Schatzel^{58b}, A.C. Schaffer¹¹⁵, D. Schaille⁹⁸, R.D. Schamberger¹⁴⁸, A.G. Schamov¹⁰⁷, V. Scharf^{58a}, V.A. Schegelsky¹²¹, D. Scheirich⁸⁷, M. Schernau¹⁶³, M.I. Scherzer³⁵, C. Schiavi^{50a,50b}, J. Schieck⁹⁸, M. Schioppa^{37a,37b}, S. Schlenker³⁰, E. Schmidt⁴⁸, K. Schmieden²¹, C. Schmitt⁸¹, S. Schmitt^{58b}, M. Schmitz²¹, B. Schneider¹⁷, U. Schnoor⁴⁴, L. Schoeffel¹³⁶, A. Schoening^{58b}, A.L.S. Schorlemmer⁵⁴, M. Schott³⁰, D. Schouten^{159a}, J. Schovancova¹²⁵, M. Schram⁸⁵, C. Schroeder⁸¹, N. Schroer^{58c}, M.J. Schultens²¹, J. Schultes¹⁷⁵, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁶, M. Schumacher⁴⁸, B.A. Schumm¹³⁷, Ph. Schune¹³⁶, C. Schwanenberger⁸², A. Schwartzman¹⁴³, Ph. Schwiegler⁹⁹, Ph. Schwemling⁷⁸, R. Schwienhorst⁸⁸, R. Schwierz⁴⁴, J. Schwindling¹³⁶, T. Schwindt²¹, M. Schwoerer⁵, G. Sciolla²³, W.G. Scott¹²⁹, J. Searcy¹¹⁴, G. Sedov⁴², E. Sedykh¹²¹, S.C. Seidel¹⁰³, A. Seiden¹³⁷, F. Seifert⁴⁴, J.M. Seixas^{24a}, G. Sekhniaidze^{102a}, S.J. Sekula⁴⁰, K.E. Selbach⁴⁶, D.M. Seliverstov¹²¹, B. Sellden^{146a}, G. Sellers⁷³, M. Seman^{144b}, N. Semprini-Cesari^{20a,20b}, C. Serfon⁹⁸, L. Serin¹¹⁵, L. Serkin⁵⁴, R. Seuster^{159a}, H. Severini¹¹¹, A. Sfyrla³⁰, E. Shabalina⁵⁴, M. Shamim¹¹⁴, L.Y. Shan^{33a}, J.T. Shank²², Q.T. Shao⁸⁶, M. Shapiro¹⁵, P.B. Shatalov⁹⁵, K. Shaw^{164a,164c}, D. Sherman¹⁷⁶, P. Sherwood⁷⁷, S. Shimizu¹⁰¹, M. Shimojima¹⁰⁰, T. Shin⁵⁶, M. Shiyakova⁶⁴, A. Shmeleva⁹⁴, M.J. Shochet³¹, D. Short¹¹⁸, S. Shrestha⁶³, E. Shulga⁹⁶, M.A. Shupe⁷, P. Sicho¹²⁵, A. Sidoti^{132a}, F. Siegert⁴⁸, Dj. Sijacki^{13a}, O. Silbert¹⁷², J. Silva^{124a}, Y. Silver¹⁵³, D. Silverstein¹⁴³, S.B. Silverstein^{146a}, V. Simak¹²⁷, O. Simard¹³⁶, Lj. Simic^{13a}, S. Simion¹¹⁵, E. Simioni⁸¹, B. Simmons⁷⁷, R. Simoniello^{89a,89b}, M. Simonyan³⁶, P. Sinervo¹⁵⁸, N.B. Sinev¹¹⁴, V. Sipica¹⁴¹, G. Siragusa¹⁷⁴, A. Sircar²⁵, A.N. Sisakyan^{64,*}, S.Yu. Sivoklokov⁹⁷, J. Sjölin^{146a,146b}, T.B. Sjursen¹⁴, L.A. Skinnari¹⁵, H.P. Skottowe⁵⁷, K. Skovpen¹⁰⁷, P. Skubic¹¹¹, M. Slater¹⁸, T. Slavicek¹²⁷, K. Sliwa¹⁶¹, V. Smakhtin¹⁷², B.H. Smart⁴⁶, L. Smestad¹¹⁷, S.Yu. Smirnov⁹⁶, Y. Smirnov⁹⁶, L.N. Smirnova⁹⁷, O. Smirnova⁷⁹, B.C. Smith⁵⁷, D. Smith¹⁴³, K.M. Smith⁵³, M. Smizanska⁷¹, K. Smolek¹²⁷, A.A. Snesarev⁹⁴, S.W. Snow⁸², J. Snow¹¹¹, S. Snyder²⁵, R. Sobie^{169,k}, J. Sodomka¹²⁷, A. Soffer¹⁵³, C.A. Solans¹⁶⁷, M. Solar¹²⁷, J. Solc¹²⁷, E.Yu. Soldatov⁹⁶, U. Soldevila¹⁶⁷, E. Solfaroli Camillocci^{132a,132b}, A.A. Solodkov¹²⁸, O.V. Solovyanov¹²⁸, V. Solovyev¹²¹, N. Soni¹, V. Sopko¹²⁷, B. Sopko¹²⁷, M. Sosebee⁸, R. Soualah^{164a,164c}, A. Soukharev¹⁰⁷, S. Spagnolo^{72a,72b}, F. Spanò⁷⁶, R. Spighi^{20a}, G. Spigo³⁰, R. Spiwoks³⁰, M. Spousta^{126,ag}, T. Spreitzer¹⁵⁸, B. Spurlock⁸, R.D. St. Denis⁵³, J. Stahlman¹²⁰, R. Stamen^{58a}, E. Stanecka³⁹, R.W. Stanek⁶, C. Stanescu^{134a}, M. Stanescu-Bellu⁴², M.M. Stanitzki⁴², S. Stapnes¹¹⁷, E.A. Starchenko¹²⁸, J. Stark⁵⁵, P. Staroba¹²⁵, P. Starovoitov⁴², R. Staszewski³⁹, A. Staude⁹⁸, P. Stavina^{144a,*}, G. Steele⁵³, P. Steinbach⁴⁴, P. Steinberg²⁵, I. Stekl¹²⁷, B. Stelzer¹⁴², H.J. Stelzer⁸⁸, O. Stelzer-Chilton^{159a}, H. Stenzel⁵², S. Stern⁹⁹, G.A. Stewart³⁰, J.A. Stillings²¹, M.C. Stockton⁸⁵, K. Stoerig⁴⁸, G. Stoicea^{26a}, S. Stonjek⁹⁹, P. Strachota¹²⁶, A.R. Stradling⁸, A. Straessner⁴⁴, J. Strandberg¹⁴⁷, S. Strandberg^{146a,146b}, A. Strandlie¹¹⁷, M. Strang¹⁰⁹, E. Strauss¹⁴³, M. Strauss¹¹¹, P. Strizenec^{144b}, R. Ströhmer¹⁷⁴, D.M. Strom¹¹⁴, J.A. Strong^{76,*}, R. Stroynowski⁴⁰, B. Stugu¹⁴, I. Stumer^{25,*}, J. Stupak¹⁴⁸, P. Sturm¹⁷⁵, N.A. Styles⁴², D.A. Soh^{151,u}, D. Su¹⁴³, HS. Subramania³, R. Subramaniam²⁵, A. Succurro¹², Y. Sugaya¹¹⁶, C. Suhr¹⁰⁶, M. Suk¹²⁶, V.V. Sulin⁹⁴, S. Sultansoy^{4d}, T. Sumida⁶⁷, X. Sun⁵⁵, J.E. Sundermann⁴⁸, K. Suruliz¹³⁹, G. Susinno^{37a,37b}, M.R. Sutton¹⁴⁹, Y. Suzuki⁶⁵, Y. Suzuki⁶⁶, M. Svatos¹²⁵, S. Swedish¹⁶⁸, I. Sykora^{144a}, T. Sykora¹²⁶, J. Sánchez¹⁶⁷, D. Ta¹⁰⁵, K. Tackmann⁴², A. Taffard¹⁶³, R. Tafirout^{159a}, N. Taiblum¹⁵³, Y. Takahashi¹⁰¹, H. Takai²⁵, R. Takashima⁶⁸, H. Takeda⁶⁶, T. Takeshita¹⁴⁰, Y. Takubo⁶⁵, M. Talby⁸³, A. Talyshев^{107,f}, M.C. Tamsett²⁵, K.G. Tan⁸⁶, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁵, S. Tanaka¹³¹, S. Tanaka⁶⁵, A.J. Tanasijczuk¹⁴², K. Tani⁶⁶, N. Tannoury⁸³, S. Tapprogge⁸¹, D. Tardif¹⁵⁸, S. Tarem¹⁵², F. Tarrade²⁹, G.F. Tartarelli^{89a}, P. Tas¹²⁶, M. Tasevsky¹²⁵, E. Tassi^{37a,37b}, M. Tatarkhanov¹⁵, Y. Tayalati^{135d}, C. Taylor⁷⁷, F.E. Taylor⁹², G.N. Taylor⁸⁶, W. Taylor^{159b}, M. Teinturier¹¹⁵, F.A. Teischinger³⁰, M. Teixeira Dias Castanheira⁷⁵, P. Teixeira-Dias⁷⁶, K.K. Temming⁴⁸, H. Ten Kate³⁰, P.K. Teng¹⁵¹, S. Terada⁶⁵, K. Terashi¹⁵⁵, J. Terron⁸⁰, M. Testa⁴⁷, R.J. Teuscher^{158,k}, J. Therhaag²¹, T. Theveneaux-Pelzer⁷⁸, S. Thoma⁴⁸, J.P. Thomas¹⁸, E.N. Thompson³⁵, P.D. Thompson¹⁸, P.D. Thompson¹⁵⁸, A.S. Thompson⁵³, L.A. Thomsen³⁶, E. Thomson¹²⁰, M. Thomson²⁸, W.M. Thong⁸⁶, R.P. Thun⁸⁷, F. Tian³⁵, M.J. Tibbetts¹⁵, T. Tic¹²⁵, V.O. Tikhomirov⁹⁴, Y.A. Tikhonov^{107,f}, S. Timoshenko⁹⁶, E. Tiouchichine⁸³, P. Tipton¹⁷⁶, S. Tisserant⁸³, T. Todorov⁵, S. Todorova-Nova¹⁶¹, B. Toggerson¹⁶³, J. Tojo⁶⁹, S. Tokár^{144a},

K. Tokushuku⁶⁵, K. Tollefson⁸⁸, M. Tomoto¹⁰¹, L. Tompkins³¹, K. Toms¹⁰³, A. Tonoyan¹⁴, C. Topfel¹⁷, N.D. Topilin⁶⁴, I. Torchiani³⁰, E. Torrence¹¹⁴, H. Torres⁷⁸, E. Torró Pastor¹⁶⁷, J. Toth^{83,ac}, F. Touchard⁸³, D.R. Tovey¹³⁹, T. Treffzger¹⁷⁴, L. Tremblet³⁰, A. Tricoli³⁰, I.M. Trigger^{159a}, S. Trincaz-Duvoud⁷⁸, M.F. Tripiana⁷⁰, N. Triplet²⁵, W. Trischuk¹⁵⁸, B. Trocmé⁵⁵, C. Troncon^{89a}, M. Trottier-McDonald¹⁴², P. True⁸⁸, M. Trzebinski³⁹, A. Trzupek³⁹, C. Tsarouchas³⁰, J.C-L. Tseng¹¹⁸, M. Tsiakiris¹⁰⁵, P.V. Tsiareshka⁹⁰, D. Tsionou^{5,ah}, G. Tsipolitis¹⁰, S. Tsiskaridze¹², V. Tsiskaridze⁴⁸, E.G. Tskhadadze^{51a}, I.I. Tsukerman⁹⁵, V. Tsulaia¹⁵, J.-W. Tsung²¹, S. Tsuno⁶⁵, D. Tsybychev¹⁴⁸, A. Tua¹³⁹, A. Tudorache^{26a}, V. Tudorache^{26a}, J.M. Tuggle³¹, M. Turala³⁹, D. Turecek¹²⁷, I. Turk Cakir^{4e}, E. Turlay¹⁰⁵, R. Turra^{89a,89b}, P.M. Tuts³⁵, A. Tykhonov⁷⁴, M. Tylmad^{146a,146b}, M. Tyndel¹²⁹, G. Tzanakos⁹, K. Uchida²¹, I. Ueda¹⁵⁵, R. Ueno²⁹, M. Uganda¹⁴, M. Uhlenbrock²¹, M. Uhrmacher⁵⁴, F. Ukegawa¹⁶⁰, G. Unal³⁰, A. Undrus²⁵, G. Unel¹⁶³, Y. Unno⁶⁵, D. Urbaniec³⁵, P. Urquijo²¹, G. Usai⁸, M. Uslenghi^{119a,119b}, L. Vacavant⁸³, V. Vacek¹²⁷, B. Vachon⁸⁵, S. Vahsen¹⁵, J. Valenta¹²⁵, S. Valentini^{20a,20b}, A. Valero¹⁶⁷, S. Valkar¹²⁶, E. Valladolid Gallego¹⁶⁷, S. Vallecorsa¹⁵², J.A. Valls Ferrer¹⁶⁷, R. Van Berg¹²⁰, P.C. Van Der Deijl¹⁰⁵, R. van der Geer¹⁰⁵, H. van der Graaf¹⁰⁵, R. Van Der Leeuw¹⁰⁵, E. van der Poel¹⁰⁵, D. van der Ster³⁰, N. van Eldik³⁰, P. van Gemmeren⁶, I. van Vulpen¹⁰⁵, M. Vanadia⁹⁹, W. Vandelli³⁰, A. Vaniachine⁶, P. Vankov⁴², F. Vannucci⁷⁸, R. Vari^{132a}, E.W. Varnes⁷, T. Varol⁸⁴, D. Varouchas¹⁵, A. Vartapetian⁸, K.E. Varvell¹⁵⁰, V.I. Vassilakopoulos⁵⁶, F. Vazeille³⁴, T. Vazquez Schroeder⁵⁴, G. Vegni^{89a,89b}, J.J. Veillet¹¹⁵, F. Veloso^{124a}, R. Veness³⁰, S. Veneziano^{132a}, A. Ventura^{72a,72b}, D. Ventura⁸⁴, M. Venturi⁴⁸, N. Venturi¹⁵⁸, V. Vercesi^{119a}, M. Verducci¹³⁸, W. Verkerke¹⁰⁵, J.C. Vermeulen¹⁰⁵, A. Vest⁴⁴, M.C. Vetterli^{142,d}, I. Vichou¹⁶⁵, T. Vickey^{145b,ai}, O.E. Vickey Boeriu^{145b}, G.H.A. Viehhauser¹¹⁸, S. Viel¹⁶⁸, M. Villa^{20a,20b}, M. Villaplana Perez¹⁶⁷, E. Vilucchi⁴⁷, M.G. Vincter²⁹, E. Vinek³⁰, V.B. Vinogradov⁶⁴, M. Virchaux^{136,*}, J. Virzi¹⁵, O. Vitells¹⁷², M. Viti⁴², I. Vivarelli⁴⁸, F. Vives Vaque³, S. Vlachos¹⁰, D. Vladoiu⁹⁸, M. Vlasak¹²⁷, A. Vogel²¹, P. Vokac¹²⁷, G. Volpi⁴⁷, M. Volpi⁸⁶, G. Volpini^{89a}, H. von der Schmitt⁹⁹, H. von Radziewski⁴⁸, E. von Toerne²¹, V. Vorobel¹²⁶, V. Vorwerk¹², M. Vos¹⁶⁷, R. Voss³⁰, T.T. Voss¹⁷⁵, J.H. Vossebeld⁷³, N. Vranjes¹³⁶, M. Vranjes Milosavljevic¹⁰⁵, V. Vrba¹²⁵, M. Vreeswijk¹⁰⁵, T. Vu Anh⁴⁸, R. Vuillermet³⁰, I. Vukotic³¹, W. Wagner¹⁷⁵, P. Wagner¹²⁰, H. Wahnen¹⁷⁵, S. Wahrmund⁴⁴, J. Wakabayashi¹⁰¹, S. Walch⁸⁷, J. Walder⁷¹, R. Walker⁹⁸, W. Walkowiak¹⁴¹, R. Wall¹⁷⁶, P. Waller⁷³, B. Walsh¹⁷⁶, C. Wang⁴⁵, H. Wang¹⁷³, H. Wang^{33b,aj}, J. Wang¹⁵¹, J. Wang⁵⁵, R. Wang¹⁰³, S.M. Wang¹⁵¹, T. Wang²¹, A. Warburton⁸⁵, C.P. Ward²⁸, D.R. Wardrop⁷⁷, M. Warsinsky⁴⁸, A. Washbrook⁴⁶, C. Wasicki⁴², I. Watanabe⁶⁶, P.M. Watkins¹⁸, A.T. Watson¹⁸, I.J. Watson¹⁵⁰, M.F. Watson¹⁸, G. Watts¹³⁸, S. Watts⁸², A.T. Waugh¹⁵⁰, B.M. Waugh⁷⁷, M.S. Weber¹⁷, P. Weber⁵⁴, J.S. Webster³¹, A.R. Weidberg¹¹⁸, P. Weigell⁹⁹, J. Weingarten⁵⁴, C. Weiser⁴⁸, P.S. Wells³⁰, T. Wenaus²⁵, D. Wendland¹⁶, Z. Weng^{151,u}, T. Wengler³⁰, S. Wenig³⁰, N. Wermes²¹, M. Werner⁴⁸, P. Werner³⁰, M. Werth¹⁶³, M. Wessels^{58a}, J. Wetter¹⁶¹, C. Weydert⁵⁵, K. Whalen²⁹, A. White⁸, M.J. White⁸⁶, S. White^{122a,122b}, S.R. Whitehead¹¹⁸, D. Whiteson¹⁶³, D. Whittington⁶⁰, F. Wicek¹¹⁵, D. Wicke¹⁷⁵, F.J. Wickens¹²⁹, W. Wiedenmann¹⁷³, M. Wielers¹²⁹, P. Wienemann²¹, C. Wiglesworth⁷⁵, L.A.M. Wiik-Fuchs²¹, P.A. Wijeratne⁷⁷, A. Wildauer⁹⁹, M.A. Wildt^{42,r}, I. Wilhelm¹²⁶, H.G. Wilkens³⁰, J.Z. Will⁹⁸, E. Williams³⁵, H.H. Williams¹²⁰, W. Willis⁸⁴, S. Willocq⁸⁴, J.A. Wilson¹⁸, M.G. Wilson¹⁴³, A. Wilson⁸⁷, I. Wingerter-Seez⁵, S. Winkelmann⁴⁸, F. Winklmeier³⁰, M. Wittgen¹⁴³, S.J. Wollstadt⁸¹, M.W. Wolter³⁹, H. Wolters^{124a,h}, W.C. Wong⁴¹, G. Wooden⁸⁷, B.K. Wosiek³⁹, J. Wotschack³⁰, M.J. Woudstra⁸², K.W. Wozniak³⁹, K. Wraith⁵³, M. Wright⁵³, B. Wrona⁷³, S.L. Wu¹⁷³, X. Wu⁴⁹, Y. Wu^{33b,ak}, E. Wulf³⁵, B.M. Wynne⁴⁶, S. Xella³⁶, M. Xiao¹³⁶, S. Xie⁴⁸, C. Xu^{33b,y}, D. Xu¹³⁹, B. Yabsley¹⁵⁰, S. Yacoob^{145a,al}, M. Yamada⁶⁵, H. Yamaguchi¹⁵⁵, A. Yamamoto⁶⁵, K. Yamamoto⁶³, S. Yamamoto¹⁵⁵, T. Yamamura¹⁵⁵, T. Yamanaka¹⁵⁵, T. Yamazaki¹⁵⁵, Y. Yamazaki⁶⁶, Z. Yan²², H. Yang⁸⁷, U.K. Yang⁸², Y. Yang¹⁰⁹, Z. Yang^{146a,146b}, S. Yanush⁹¹, L. Yao^{33a}, Y. Yao¹⁵, Y. Yasu⁶⁵, G.V. Ybeles Smit¹³⁰, J. Ye⁴⁰, S. Ye²⁵, M. Yilmaz^{4c}, R. Yoosoofmiya¹²³, K. Yorita¹⁷¹, R. Yoshida⁶, K. Yoshihara¹⁵⁵, C. Young¹⁴³, C.J. Young¹¹⁸, S. Youssef²², D. Yu²⁵, J. Yu⁸, J. Yu¹¹², L. Yuan⁶⁶, A. Yurkewicz¹⁰⁶, M. Byszewski³⁰, B. Zabinski³⁹, R. Zaidan⁶², A.M. Zaitsev¹²⁸, Z. Zajacova³⁰, L. Zanello^{132a,132b}, D. Zanzi⁹⁹, A. Zaytsev²⁵, C. Zeitnitz¹⁷⁵, M. Zeman¹²⁵, A. Zemla³⁹, C. Zendler²¹, O. Zenin¹²⁸, T. Ženiš^{144a}, Z. Zinonos^{122a,122b}, S. Zenz¹⁵, D. Zerwas¹¹⁵, G. Zevi della Porta⁵⁷, D. Zhang^{33b,aj}, H. Zhang⁸⁸, J. Zhang⁶, X. Zhang^{33d}, Z. Zhang¹¹⁵, L. Zhao¹⁰⁸, Z. Zhao^{33b}, A. Zhemchugov⁶⁴, J. Zhong¹¹⁸, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{33d}, H. Zhu⁴², J. Zhu⁸⁷, Y. Zhu^{33b}, X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, A. Zibell⁹⁸, D. Ziemińska⁶⁰, N.I. Zimin⁶⁴, R. Zimmermann²¹, S. Zimmermann²¹, S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁵, L. Živković³⁵, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷³, A. Zoccoli^{20a,20b}, M. zur Nedden¹⁶, V. Zutshi¹⁰⁶, L. Zwalinski³⁰

¹School of Chemistry and Physics, University of Adelaide, Adelaide, Australia²Physics Department, SUNY Albany, Albany NY, United States of America³Department of Physics, University of Alberta, Edmonton AB, Canada^{4(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, Turkey⁵LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France

⁶High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America

⁷Department of Physics, University of Arizona, Tucson AZ, United States of America

⁸Department of Physics, The University of Texas at Arlington, Arlington TX, United States of America

⁹Physics Department, University of Athens, Athens, Greece

¹⁰Physics Department, National Technical University of Athens, Zografou, Greece

¹¹Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

¹²Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain

^{13(a)}Institute of Physics, University of Belgrade, Belgrade; ^(b)Vinca Institute of Nuclear Sciences, University of Belgrade, Belgrade, Serbia

¹⁴Department for Physics and Technology, University of Bergen, Bergen, Norway

¹⁵Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States of America

¹⁶Department of Physics, Humboldt University, Berlin, Germany

¹⁷Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland

¹⁸School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom

^{19(a)}Department of Physics, Bogazici University, Istanbul; ^(b)Division of Physics, Dogus University, Istanbul;

^(c)Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d)Department of Physics, Istanbul Technical University, Istanbul, Turkey

^{20(a)}INFN Sezione di Bologna; ^(b)Dipartimento di Fisica, Università di Bologna, Bologna, Italy

²¹Physikalischs Institut, University of Bonn, Bonn, Germany

²²Department of Physics, Boston University, Boston MA, United States of America

²³Department of Physics, Brandeis University, Waltham MA, United States of America

^{24(a)}Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b)Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c)Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d)Instituto de Fisica, Universidade de Sao Paulo, Sao Paulo, Brazil

²⁵Physics Department, Brookhaven National Laboratory, Upton NY, United States of America

^{26(a)}National Institute of Physics and Nuclear Engineering, Bucharest; ^(b)University Politehnica Bucharest, Bucharest; ^(c)West University in Timisoara, Timisoara, Romania

²⁷Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina

²⁸Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom

²⁹Department of Physics, Carleton University, Ottawa ON, Canada

³⁰CERN, Geneva, Switzerland

³¹Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America

^{32(a)}Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b)Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile

^{33(a)}Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b)Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c)Department of Physics, Nanjing University, Jiangsu; ^(d)School of Physics, Shandong University, Shandong, China

³⁴Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, France

³⁵Nevis Laboratory, Columbia University, Irvington NY, United States of America

³⁶Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark

^{37(a)}INFN Gruppo Collegato di Cosenza; ^(b)Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy

³⁸AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland

³⁹The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland

⁴⁰Physics Department, Southern Methodist University, Dallas TX, United States of America

⁴¹Physics Department, University of Texas at Dallas, Richardson TX, United States of America

⁴²DESY, Hamburg and Zeuthen, Germany

⁴³Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany

⁴⁴Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany

⁴⁵Department of Physics, Duke University, Durham NC, United States of America

- ⁴⁶SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
⁴⁷INFN Laboratori Nazionali di Frascati, Frascati, Italy
⁴⁸Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany
⁴⁹Section de Physique, Université de Genève, Geneva, Switzerland
^{50(a)}INFN Sezione di Genova; ^(b)Dipartimento di Fisica, Università di Genova, Genova, Italy
^{51(a)}E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; ^(b)High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
⁵²II Physikalisch Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
⁵³SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
⁵⁴II Physikalisch Institut, Georg-August-Universität, Göttingen, Germany
⁵⁵Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
⁵⁶Department of Physics, Hampton University, Hampton VA, United States of America
⁵⁷Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
^{58(a)}Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b)Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(c)ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
⁵⁹Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶⁰Department of Physics, Indiana University, Bloomington IN, United States of America
⁶¹Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶²University of Iowa, Iowa City IA, United States of America
⁶³Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
⁶⁴Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁵KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁶Graduate School of Science, Kobe University, Kobe, Japan
⁶⁷Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁸Kyoto University of Education, Kyoto, Japan
⁶⁹Department of Physics, Kyushu University, Fukuoka, Japan
⁷⁰Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹Physics Department, Lancaster University, Lancaster, United Kingdom
^{72(a)}INFN Sezione di Lecce; ^(b)Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
⁷³Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁴Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
⁷⁶Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸¹Institut für Physik, Universität Mainz, Mainz, Germany
⁸²School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴Department of Physics, University of Massachusetts, Amherst MA, United States of America
⁸⁵Department of Physics, McGill University, Montreal QC, Canada
⁸⁶School of Physics, University of Melbourne, Victoria, Australia
⁸⁷Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
⁸⁸Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
^{89(a)}INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹¹National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹²Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States of America
⁹³Group of Particle Physics, University of Montreal, Montreal QC, Canada

- ⁹⁴P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
^{102(a)}INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
¹⁰⁴Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁶Department of Physics, Northern Illinois University, DeKalb IL, United States of America
¹⁰⁷Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹⁰⁸Department of Physics, New York University, New York NY, United States of America
¹⁰⁹Ohio State University, Columbus OH, United States of America
¹¹⁰Faculty of Science, Okayama University, Okayama, Japan
¹¹¹Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
¹¹²Department of Physics, Oklahoma State University, Stillwater OK, United States of America
¹¹³Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁴Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
¹¹⁵LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸Department of Physics, Oxford University, Oxford, United Kingdom
^{119(a)}INFN Sezione di Pavia; ^(b)Dipartimento di Fisica, Università di Pavia, Pavia, Italy
¹²⁰Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
¹²¹Petersburg Nuclear Physics Institute, Gatchina, Russia
^{122(a)}INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
^{124(a)}Laboratorio de Instrumentacao e Física Experimental de Partículas - LIP, Lisboa, Portugal; ^(b)Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁶Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁷Czech Technical University in Prague, Praha, Czech Republic
¹²⁸State Research Center Institute for High Energy Physics, Protvino, Russia
¹²⁹Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰Physics Department, University of Regina, Regina SK, Canada
¹³¹Ritsumeikan 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)Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA, Marrakech; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des sciences, Université Mohammed V-Agdal, Rabat, Morocco
¹³⁶DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
¹³⁷Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America
¹³⁸Department of Physics, University of Washington, Seattle WA, United States of America
¹³⁹Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom

- ¹⁴⁰Department of Physics, Shinshu University, Nagano, Japan
¹⁴¹Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴²Department of Physics, Simon Fraser University, Burnaby BC, Canada
¹⁴³SLAC National Accelerator Laboratory, Stanford CA, United States of America
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
¹⁴⁷Physics Department, Royal Institute of Technology, Stockholm, Sweden
¹⁴⁸Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook NY, United States of America
¹⁴⁹Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
¹⁵⁰School of Physics, University of Sydney, Sydney, Australia
¹⁵¹Institute of Physics, Academia Sinica, Taipei, Taiwan
¹⁵²Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
¹⁵³Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
¹⁵⁴Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
¹⁵⁵International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
¹⁵⁶Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
¹⁵⁷Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
¹⁵⁸Department of Physics, University of Toronto, Toronto ON, Canada
¹⁵⁹(^a)TRIUMF, Vancouver BC; (^b)Department of Physics and Astronomy, York University, Toronto ON, Canada
¹⁶⁰Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
¹⁶¹Department of Physics and Astronomy, Tufts University, Medford MA, United States of America
¹⁶²Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
¹⁶³Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America
¹⁶⁴(^a)INFN Gruppo Collegato di Udine, Udine; (^b)ICTP, Trieste; (^c)Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
¹⁶⁵Department of Physics, University of Illinois, Urbana IL, United States of America
¹⁶⁶Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
¹⁶⁷Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
¹⁶⁸Department of Physics, University of British Columbia, Vancouver BC, Canada
¹⁶⁹Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
¹⁷⁰Department of Physics, University of Warwick, Coventry, United Kingdom
¹⁷¹Waseda University, Tokyo, Japan
¹⁷²Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
¹⁷³Department of Physics, University of Wisconsin, Madison WI, United States of America
¹⁷⁴Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
¹⁷⁵Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
¹⁷⁶Department of Physics, Yale University, New Haven CT, United States of America
¹⁷⁷Yerevan Physics Institute, Yerevan, Armenia
¹⁷⁸Centre de Calcul de l’Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France

^aAlso at Laboratorio de Instrumentacao e Física Experimental de Partículas - LIP, Lisboa, Portugal

^bAlso at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal

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

^dAlso at TRIUMF, Vancouver BC, Canada

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

^fAlso at Novosibirsk State University, Novosibirsk, Russia

^gAlso at Fermilab, Batavia IL, United States of America

^hAlso at Department of Physics, University of Coimbra, Coimbra, Portugal

ⁱAlso at Department of Physics, UASLP, San Luis Potosi, Mexico

^jAlso at Università di Napoli Parthenope, Napoli, Italy

^kAlso at Institute of Particle Physics (IPP), Canada

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

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

ⁿAlso at Dep Fisica and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal

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

^pAlso at Department of Physics, University of Cape Town, Cape Town, South Africa

^qAlso at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

^rAlso at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany

^sAlso at Manhattan College, New York NY, United States of America

^tAlso at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France

^uAlso at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China

^vAlso at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan

^wAlso at School of Physics, Shandong University, Shandong, China

^xAlso at Dipartimento di Fisica, Università La Sapienza, Roma, Italy

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

^zAlso at Section de Physique, Université de Genève, Geneva, Switzerland

^{aa}Also at Departamento de Fisica, Universidade de Minho, Braga, Portugal

^{ab}Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America

^{ac}Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary

^{ad}Also at California Institute of Technology, Pasadena CA, United States of America

^{ae}Also at Institute of Physics, Jagiellonian University, Krakow, Poland

^{af}Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France

^{ag}Also at Nevis Laboratory, Columbia University, Irvington NY, United States of America

^{ah}Also at Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom

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

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

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

^{al}Also at Discipline of Physics, University of KwaZulu-Natal, Durban, South Africa

*Deceased