

Search for high-mass states with one lepton plus missing transverse momentum in proton–proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector [☆]

ATLAS Collaboration ^{*}

ARTICLE INFO

Article history:

Received 7 March 2011

Received in revised form 6 May 2011

Accepted 7 May 2011

Available online 30 May 2011

Editor: H. Weerts

Keywords:

Exotics

Electroweak interaction

Particle and resonance production

ABSTRACT

The ATLAS detector is used to search for high-mass states, such as heavy charged gauge bosons (W' , W^*), decaying to a charged lepton (electron or muon) and a neutrino. Results are presented based on the analysis of pp collisions at a center-of-mass energy of 7 TeV corresponding to an integrated luminosity of 36 pb^{-1} . No excess beyond standard model expectations is observed. A W' with sequential standard model couplings is excluded at 95% confidence level for masses below 1.49 TeV, and a W^* (charged chiral boson) for masses below 1.35 TeV.

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

Although the standard model (SM) of strong and electroweak interactions is remarkably consistent with particle physics observations to date, the high-energy collisions at the CERN Large Hadron Collider provide new opportunities to search for physics beyond it. One extension common to many models is the existence of additional heavy gauge bosons [1], the charged ones commonly denoted W' . Such particles are most easily searched for in their decay to a charged lepton (either electron or muon) and a neutrino.

In this Letter, 7 TeV pp collision data collected with the ATLAS detector during 2010 and corresponding to a total integrated luminosity of 36 pb^{-1} are used to supplement current limits [2–6] on σB (cross section times branching fraction) as a function of W' mass. A lower limit on the mass of a W' boson in the sequential standard model (SSM) [7] is also reported. In this model, the W' has the same couplings to fermions as the SM W boson and thus a width which increases linearly with W' mass.

Limits are also established for W^* , the charged partner of the chiral bosons described in [8]. Theoretical motivation for such bosons is provided in [9]. The anomalous (magnetic-moment type) coupling of the W^* leads to kinematic distributions significantly different from those of the W' . To fix the coupling strength, a model with total and partial decay widths equal to those of the SSM W' with the same mass is adopted [10].

The analysis presented here identifies candidates in the electron and muon channels, sets separate limits for $W'/W^* \rightarrow e\nu$ and

$W'/W^* \rightarrow \mu\nu$, and derives combined limits assuming the same branching fraction for both channels. The kinematic variable used to identify the W'/W^* is the transverse mass

$$m_T = \sqrt{2p_T E_T^{\text{miss}}(1 - \cos\varphi_{l\nu})} \quad (1)$$

which displays a Jacobian peak that, for $W' \rightarrow \ell\nu$, falls sharply above the resonance mass. Here p_T is the lepton transverse momentum, E_T^{miss} is the magnitude of the missing transverse momentum (missing E_T), and $\varphi_{l\nu}$ is the angle between the p_T and missing E_T vectors. Throughout this Letter, transverse refers to the plane perpendicular to the colliding beams, longitudinal means parallel to the beams, θ and φ are the polar and azimuthal angles with respect to the longitudinal direction, and pseudorapidity is defined as $\eta = -\ln(\tan(\theta/2))$.

The main background to the W' and W^* signals comes from the high- m_T tail of SM $W \rightarrow \ell\nu$ decay. Other backgrounds are Z bosons decaying into two leptons where one lepton is not reconstructed, W or Z decaying to τ -leptons where the τ subsequently decays to an electron or muon, and diboson production. These are collectively referred to as the electroweak (EW) background. In addition, there is a background contribution from $t\bar{t}$ production which is most important for the lowest W'/W^* masses considered here where it constitutes about 20% of the background after final selection. Other background sources, where a light or heavy hadron decays semileptonically or a jet is misidentified as an electron, are estimated to be at most 3% of the total background (with the uncertainty on this estimate less than 10% of the total background level). These are called QCD background in the following.

The ATLAS detector [11] has three major components: the inner (tracking) detector, the calorimeter and the muon spectrometer.

[☆] © CERN, for the benefit of the ATLAS Collaboration.

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

Charged particle tracks and vertices are reconstructed with silicon pixel and silicon strip detectors covering $|\eta| < 2.5$ and transition radiation detectors covering $|\eta| < 2.0$, all immersed in a homogeneous 2 T magnetic field provided by a superconducting solenoid. This tracking detector is surrounded by a finely-segmented, hermetic calorimeter system that covers $|\eta| < 4.9$ and provides three-dimensional reconstruction of particle showers. It uses liquid argon for the inner electromagnetic compartment followed by a hadronic compartment based on scintillating tiles in the central region ($|\eta| < 1.7$) and additional liquid argon for higher $|\eta|$. Outside the calorimeter, there is a muon spectrometer with air-core toroids providing a magnetic field, whose integral averages about 3 Tm. Three stations of drift tubes and cathode strip chambers provide precision measurements and resistive-plate and thin-gap chambers provide muon triggering capability and measurement of the φ coordinate.

Most of the data were recorded with highly efficient triggers requiring the presence of an electron or muon candidate with $p_T > 20$ GeV. Lower thresholds were used for the early data.

Each energy cluster reconstructed in the electromagnetic compartment of the calorimeter with $E_T > 20$ GeV and $|\eta| < 2.47$ is considered as an electron candidate if it loosely matches with an inner detector track. The electron direction is defined as that of the reconstructed track and its energy as that of the cluster. The intrinsic resolution of the energy measurement is about 2% at 50 GeV, improving to approximately 1% at 200 GeV. Electron candidates with clusters containing cells overlapping with the few problematic regions of the calorimeter readout are removed. This reduces the acceptance by 8%.

Electrons are further identified based on lateral shower shapes in the first two layers of the electromagnetic part of the calorimeter and the fraction of energy leaking into the hadronic compartment. A hit in the first pixel layer is also required to reduce background from photon conversions in the inner detector material. These requirements give about 89% identification efficiency for electrons with $E_T > 25$ GeV and a 1/5000 probability to falsely identify jets as electrons before isolation requirements are imposed [12].

Muon tracks can be reconstructed independently in both the inner detector and muon spectrometer, and the muons used in this study are required to have matching tracks in both systems. The high- p_T resolution of the inner detector and muon spectrometer systems is sensitive to detector alignment. The muons used for this analysis are restricted to those which pass through the barrel part of the muon spectrometer, $|\eta| < 1.05$, where the muon spectrometer alignment is best understood, in particular using high-energy cosmic rays [13]. The momentum of the muon is obtained from the muon spectrometer and the average momentum resolution is currently about 20% at $p_T = 1$ TeV. Muons are required to have hits in all three muon stations to ensure this precise measurement of the momentum. About 80% of the muons in the barrel are reconstructed, with most of the loss coming from regions with limited detector coverage.

For the electron channel, the missing E_T is obtained from a vector sum over calorimeter cells associated with topological clusters [14]:

$$\mathbf{E}_T^{\text{miss}} = \mathbf{E}_{\text{Calo}}^{\text{miss}} = - \sum_{\text{topo}} \mathbf{E}_T^{\text{clus}}. \quad (2)$$

In the muon channel, most of the muon energy is not deposited in the calorimeter and the missing E_T is obtained from

$$\mathbf{E}_T^{\text{miss}} = \mathbf{E}_{\text{Calo}}^{\text{miss}} - \mathbf{p}_T^\mu + \mathbf{E}_T^{\mu, \text{loss}}, \quad (3)$$

where the second term in this vector sum subtracts the muon transverse momentum and the last corrects for the transverse

Table 1

Calculated values of σB for W' , W^* and the leading backgrounds. The value for $t\bar{t} \rightarrow \ell X$ includes all final states with at least one lepton (e , μ or τ). The others are exclusive and are used for both $\ell = e$ and $\ell = \mu$.

Process	Order	Mass [GeV]	σB [pb]
$W' \rightarrow \ell\nu$	NNLO	500	17.25
		750	3.20
		1000	0.837
		1250	0.261
		1500	0.0887
		1750	0.0325
$W^* \rightarrow \ell\nu$	LO	500	12.6
		750	2.34
		1000	0.610
		1250	0.188
		1500	0.0636
		1750	0.0226
$W \rightarrow \ell\nu$ $Z/\gamma^* \rightarrow \ell\ell$ $(m_Z/\gamma^* > 60 \text{ GeV})$ $t\bar{t} \rightarrow \ell X$	NNLO		10 460
	NNLO		989
	Near-NNLO		89.4

component of the energy deposited in the calorimeter by the muon which is included in both of the first two terms. The energy loss is estimated by integrating the amount of material traversed and applying a calibrated conversion from path length to energy for each material type.

This analysis makes use of all the $\sqrt{s} = 7$ TeV data collected in 2010 that satisfy data quality requirements which guarantee the relevant detector systems were operating properly. The integrated luminosity for the data used in this study is 36 pb^{-1} for each channel. The uncertainty on this estimate is 11% [15].

The W' signal and the W/Z boson backgrounds are generated with PYTHIA 6.421 [16] using MRST LO* [17] parton distribution functions (PDFs). The $t\bar{t}$ background is generated with Mc@NLO 3.41 [18]. $W^* \rightarrow \ell\nu$ events are generated with COMPHEP [19] using CTEQ6L1 [20] PDFs followed by PYTHIA for parton showering and underlying event generation. For all samples, final-state photon radiation is handled by PHOTOS [21] and the propagation of particles and response of the detector are evaluated using ATLAS full detector simulation [22] based on GEANT4 [23].

The PYTHIA signal model for W' has $V-A$ SM couplings but does not include interference between W and W' . Decays to channels other than $e\nu$ and $\mu\nu$, including $\tau\nu$, ud , sc and tb , are included in the calculation of the W' and W^* widths but are not explicitly included as signal or background.

The $W' \rightarrow \ell\nu$, $W \rightarrow \ell\nu$ and $Z \rightarrow \ell\ell$ cross sections are calculated at next-to-next-to-leading order QCD (NNLO) using FEWZ [24,25] with MSTW2008 PDFs [26]. For the W and Z , higher-order electroweak corrections (beyond the photon radiation included in the simulation) are calculated using HORACE [27,28]. In the high-mass region of interest, the electroweak corrections reduce the cross sections, with the reduction increasing with mass. For $m_T > 750$ GeV, the electroweak corrections reduce the $W \rightarrow \ell\nu$ cross section by 6%. Electroweak corrections beyond final-state radiation are not included for W' because the calculation for the SM W cannot be applied directly. The $t\bar{t}$ cross section is calculated at near-NNLO using the results from Ref. [29] and assuming a top-quark mass of 172.5 GeV. The signal and most important background cross sections are listed in Table 1. Cross-section uncertainties for $W' \rightarrow \ell\nu$ and the W/Z [12] and $t\bar{t}$ [30] backgrounds are estimated from PDF error sets, the difference between MSTW and CTEQ PDF sets, and standard variations of renormalization and factorization scales. The uncertainties for the LO $W^* \rightarrow \ell\nu$ cross sections include only the contributions from the PDFs.

Fig. 1. Spectra of p_T (top), missing E_T (center) and m_T (bottom) for the electron (left) and muon (right) channels after final event selection. The points represent ATLAS data and the filled histograms show the stacked backgrounds. Both direct production of leptons and indirect from τ -leptons are included. Open histograms are W' signals added to the background with masses in GeV indicated in parentheses in the legend. The QCD background is estimated from data. The signal and other background samples are normalized using the integrated luminosity of the data and the NNLO (near-NNLO for $t\bar{t}$) cross sections listed in Table 1.

Except for QCD and cosmic-ray contamination, expected signal and background levels are evaluated with simulated samples and normalized using the aforementioned cross sections and the integrated luminosity of the data. The same reconstruction and event selection are applied to both data and simulated samples.

Events are required to have a primary vertex reconstructed from at least three tracks with $p_T > 150$ MeV and longitudinal distance less than 150 mm from the center of the collision region. Spurious tails in missing E_T arising from calorimeter noise and other detector problems are suppressed by checking the quality of each reconstructed jet and discarding events where any jet

has a shape indicating such problems (following Ref. [31]). Events are required to have exactly one candidate electron or one candidate muon, defined as follows. A candidate electron is one reconstructed with $E_T > 25$ GeV, $|\eta| < 1.37$ or $1.52 < |\eta| < 2.40$. A muon is considered a candidate if it has $p_T > 25$ GeV, $|\eta| < 1.05$ and has matching tracks in the inner detector and muon spectrometer. In addition, the inner detector track associated with the electron or muon is required to be compatible with originating from the primary vertex, specifically with transverse distance of closest approach $|r_0| < 1$ mm and longitudinal distance at this point $|z_0| < 5$ mm.

Table 2

Expected number of events from the various background sources in both decay channels for $m_T > 750$ GeV, the region used to search for W'/W^* with a mass of 1500 GeV. The $W \rightarrow \ell\nu$ and $Z \rightarrow \ell\ell$ entries include the expected contributions from the τ -lepton. The uncertainties are statistical.

	$e\nu$	$\mu\nu$
$W \rightarrow \ell\nu$	0.145 ± 0.001	0.43 ± 0.10
$Z \rightarrow \ell\ell$	0.0001 ± 0.0001	0.11 ± 0.02
Diboson	0.011 ± 0.001	0.01 ± 0.01
$t\bar{t}$	0.003 ± 0.003	0.05 ± 0.02
QCD	$0.001^{+0.004}_{-0.001}$	$0.02^{+0.05}_{-0.01}$
Cosmic ray		0.006 ± 0.003
Total	0.159 ± 0.005	0.62 ± 0.11

The above requirements constitute the event preselection criteria. To suppress the QCD background, the lepton is required to be isolated. In the electron channel, the isolation energy is measured with the calorimeter in a cone $\Delta R < 0.4$ ($\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\varphi)^2}$) around the electron track and the requirement is $\sum E_T < 10$ GeV, where the sum excludes the core energy deposited by the electron and is corrected to account for leakage of the electron energy outside this core. In the muon channel, the isolation energy is measured using inner detector tracks with $p_T^{\text{trk}} > 1$ GeV in a cone $\Delta R < 0.3$ around the muon track. The isolation requirement is $\sum p_T^{\text{trk}} < 0.05 p_T$, where the muon track is excluded from the sum. The scaling of the threshold with the muon p_T reduces efficiency losses due to radiation from the muon at high p_T .

Finally, a missing E_T threshold is applied to further suppress the QCD background. In both channels, a fixed threshold is applied: $E_T^{\text{miss}} > 25$ GeV. In the electron channel, where QCD jets may be misidentified as electrons, a scaled threshold is also applied: $E_T^{\text{miss}} > 0.6E_T$. Taken together, all the above constitute the final selection requirements.

Fig. 1 shows the p_T , missing E_T , and m_T spectra in both channels after final selection for the data, for the expected background, and for three examples of W' signals at different masses. The agreement between the data and expected background is good. Table 2 shows as an example how different sources contribute to the background for $m_T > 750$ GeV, which is the region used to search for a W' or W^* with a mass of 1500 GeV. There are significant differences between the background levels in the electron and muon channels. The background from $W \rightarrow \ell\nu$ and $t\bar{t}$ is higher in the muon channel because of the worse momentum resolution for high- p_T muons. The difference is even larger for the $Z \rightarrow \ell\ell$ background because there is additionally a much larger chance that one lepton is lost due to the restricted acceptance in η . The QCD background in the electron channel is less than that in the muon channel because of the tighter electron selection criteria: an isolation threshold that is not scaled with p_T and the addition of a scaled missing E_T threshold.

In the electron channel, four techniques are used to estimate the QCD background level from data through the use of subsidiary samples which are disjoint from the analysis region. In the “Inverted identification” technique, the distributions of the QCD background as a function of p_T , missing E_T , or m_T are estimated from events which pass relaxed identification criteria but fail the normal selection. The normalization is obtained by fitting the missing E_T distribution plus the estimates for EW and $t\bar{t}$ to the observed data. The other techniques are described elsewhere: “Isolation templates” [12], “Three control regions” [32], “Matrix” [33,30]. Fig. 2 shows the estimates obtained from all four techniques after final selection as a function of m_T along with the power-law fit to all four sets of results and its 1σ uncertainty band. The extrapolation of this fit and uncertainty band provides the estimate of the

Fig. 2. Estimated QCD background as a function of m_T in the electron channel after final selection as obtained from the four data-driven methods (see text). The power-law fit to all four sets of results and its 1σ uncertainty band are also shown.

Fig. 3. Estimated QCD background as a function of m_T in the muon channel after final selection as obtained from the data-driven method (see text). The unbinned power-law fit to the data and its 1σ uncertainty band are also shown.

QCD background level and uncertainty in the high- m_T region used for the limit calculations.

The shape of the QCD background for the muon channel is evaluated by starting with the muon preselection and replacing the isolation threshold with a range of values in the non-isolated region: $0.2 < \sum p_T^{\text{trk}}/p_T < 0.4$. The normalization of the QCD background is determined by fitting the resulting missing E_T spectrum plus the EW and $t\bar{t}$ predictions from simulation to the data after final selection, excluding the missing E_T threshold. The isolation range used to determine the shape is varied to determine the uncertainty in the prediction for the QCD background level. Fig. 3 shows the predicted background level after final selection as a function of m_T along with the unbinned power-law fit and its 1σ uncertainty band. The range of m_T used for the fit is the one which gives largest values for the upper end of this band. The lower end of the uncertainty band corresponds to a negligible background level for all fits. The extrapolation of the fit and uncertainty band provides the QCD background level and uncertainty in the high- m_T region used for the limit calculations.

Cosmic rays can mimic the signal in the muon channel if the muon is only reconstructed on one side of the detector. Most of this background is rejected by the requirement that the muon pass close to the primary vertex and the remainder is estimated by looking at the rate away from the vertex. The measured rate after final selection is less than 2% of the total background for any m_T threshold relevant to this analysis.

The data show no evidence for any excess above SM expectations and are used to set limits on σB for W' and W^* production with the masses listed in Table 1. The limits are evaluated using a single-bin likelihood analysis, i.e. by counting events with $m_T > 0.5m_{W'/W^*}$. The expected number of events in each channel is

$$N_{\text{exp}} = \varepsilon_{\text{sig}} L_{\text{int}} \sigma B + N_{\text{bg}}, \quad (4)$$

where L_{int} is the integrated luminosity of the data sample and ε_{sig} is the event selection efficiency, i.e. the fraction of events that pass final event selection criteria and have m_T above threshold. N_{bg} is the expected number of background events. Using Poisson statistics, the likelihood to observe N_{obs} events is:

$$\mathcal{L}(\sigma B) = \frac{(L_{\text{int}} \varepsilon_{\text{sig}} \sigma B + N_{\text{bg}})^{N_{\text{obs}}} e^{-(L_{\text{int}} \varepsilon_{\text{sig}} \sigma B + N_{\text{bg}})}}{N_{\text{obs}}!} \quad (5)$$

and this expression is used to set limits on σB . Uncertainties are handled by introducing nuisance parameters and multiplying by the probability density function (pdf) characterizing that uncertainty:

$$\mathcal{L}(\sigma B, \theta_1, \dots, \theta_N) = \mathcal{L}(\sigma B) \prod g_i(\theta_i), \quad (6)$$

where $g_i(\theta_i)$ is the Gaussian pdf for nuisance parameter θ_i . The nuisance parameters are taken to be the explicit dependencies: L_{int} , ε_{sig} and N_{bg} . Correlations between these are neglected. This is justified by the small effect that the nuisance parameters themselves have on the limits, as demonstrated below.

The fraction of fully simulated signal events that pass final selection and are above m_T threshold provides an initial estimate of the expected numbers of events for each mass. Small corrections are made to account for differences between the kinematical distributions at NNLO (obtained from FEWZ) and those in the LO simulation. The largest correction is around 4%. Contributions from $W' \rightarrow \tau\nu$ with the τ -lepton decaying leptonically have been neglected and would increase the W' selection efficiencies by 3–4%.

The EW and $t\bar{t}$ background predictions are also obtained from full simulation, normalized to the integrated luminosity of the data. For the EW background, small corrections are again made to account for differences between kinematical distributions in LO simulation and higher order calculations, now using NLO MCFM [34] because the present version of FEWZ does not provide reliable values far from the resonance peak. The background level for each mass is obtained by adding the small QCD and cosmic-ray contributions to these values.

The uncertainties on ε_{sig} and N_{bg} account for experimental and theoretical systematic effects as well as the statistics of the simulation samples. The experimental systematic uncertainties include efficiencies for lepton trigger, reconstruction, impact parameter and isolation as well as event vertex reconstruction. Lepton momentum and missing E_T response, characterized by scale and resolution, are also included. Most of these performance metrics are measured at relatively low p_T and their values are extrapolated to the high- p_T regime relevant to this analysis. The uncertainties due to these extrapolations are included but are too small to significantly affect the W'/W^* limits. The uncertainties on the QCD and cosmic-ray background estimates also contribute to N_{bg} . Theoretical systematic uncertainties arise from the calculation of cross sections and their kinematical distributions, lepton isolation, and the distribution of the ratio of neutrino to lepton p_T which affects the scaled missing E_T selection efficiency.

Table 3 summarizes the uncertainties on the event-selection efficiencies and background levels for a W' signal with $m_{W'} = 1500$ GeV (i.e. for $m_T > 750$ GeV).

Table 3

Relative uncertainties on the event-selection efficiency and background level for a W' with a mass of 1500 GeV. The most important uncertainties are indicated in bold. The last row gives the total uncertainties.

Source	ε_{sig}		N_{bg}	
	$e\nu$	$\mu\nu$	$e\nu$	$\mu\nu$
Missing E_T scale	0.1%	0.1%	1.1%	3.4%
Trigger efficiency	1.0%	0.7%	1.0%	0.7%
Reco. and id. efficiency	3.6%	1.6%	3.6%	1.3%
Isolation leakage	2.7%		3.4%	
Energy/momentun resolution	0.1%	0.4%	2.4%	3.1%
Energy/momentun scale	0.8%	0.1%	6.6%	0.1%
Correlated misalignment			0.6%	3.3%
QCD background				2.2%
Monte Carlo statistics	1.7%	1.6%	2.2%	16.6%
Cross section (shape/level)	0.7%	0.7%	8.5%	7.7%
Isolation	1.5%	1.5%	1.0%	1.0%
Other	0.2%	0.4%	0.4%	0.9%
All	5.3%	3.0%	12.6%	20.7%

For ε_{sig} , most of the uncertainty in the electron channel comes from electron identification except for the higher masses where the isolation leakage is also important. The total is less than 6% for all W'/W^* masses and has a negligible effect on the limit evaluation. The signal uncertainties are even smaller in the muon channel. For N_{bg} , the dominant uncertainties in the electron channel come from the electron energy scale and the cross-section calculation. For the muon channel, the simulation statistics followed by the uncertainties on the QCD background and cross-section calculation dominate. The first is large because momentum smearing pushes events with low m_T , and hence higher cross section, into the high- m_T bins used in the limit evaluation. The cross-section uncertainties are large (around 8% in Table 3) because it is the high-mass tail that is relevant to this analysis.

Limits for 95% CL (confidence level) exclusion on σB for each W' and W^* mass and decay channel are set using the likelihood function in Eq. (6) as input to the estimator $CL_s = CL_{s+b}/CL_b$ [35]. The inputs for the limit calculation are L_{int} , ε_{sig} , N_{bg} , N_{obs} and the uncertainties on the first three. Except for L_{int} and its uncertainty, these inputs are all listed in Table 4. The table also lists the predicted numbers of signal events, N_{sig} , with their uncertainty including both that of ε_{sig} and the cross-section calculation. The uncertainties on ε_{sig} , N_{bg} and N_{sig} account for all relevant experimental and theoretical effects except for integrated luminosity which is included separately to allow for the correlation between signal and background. The numbers of observed events are in good agreement with the expected numbers of background events for all mass bins in the electron channel and for the lowest bin ($m_T > 250$ GeV) in the muon channel. A discrepancy is observed in the muon channel for $m_T > 375$ GeV where 5.48 muon events are predicted and none are observed, a result for which the Poisson probability is only 0.4%. However, the muon p_T spectrum in Fig. 1 shows no evidence of any discrepancy between data and predicted background at high p_T , confirming that, as expected, the muon efficiency remains stable at high p_T .

Table 5 and Fig. 4 show the W' and W^* observed limits on σB for both decay channels and their combination. The figure also shows the expected limits and the theoretical σB . The intersection between the central theoretical prediction and the observed limits provides the 95% CL lower limit on the mass. Table 6 presents the W' and W^* expected and observed mass limits for the electron and muon decay channels and for the combination of both channels. These limits increase by 5–10 GeV if the uncertainties on ε_{sig} , N_{bg} and L_{int} are neglected. For both channels, the effect of the ε_{sig} and N_{bg} uncertainties on the limits is small for the lowest- m_T bin and negligible for the others.

Table 4

Inputs for the $W'/W^* \rightarrow \ell\nu \sigma B$ limit calculations for an integrated luminosity of 36 pb^{-1} . The first two columns are the W'/W^* mass and decay mode. The next four are the corrected signal selection efficiency, ε_{sig} , and the prediction for the number of signal events, N_{sig} , obtained with this efficiency. The last two columns are the expected number of background events, N_{bg} , and the number of events observed in data, N_{obs} . The uncertainties for N_{sig} and N_{bg} include contributions from the uncertainties in the cross sections but not from the integrated luminosity.

m [GeV]	Decay	ε_{sig}		N_{sig}		N_{bg}	N_{obs}
		W'	W^*	W'	W^*		
500	$e\nu$	0.556 ± 0.024	0.455 ± 0.019	349 ± 30	208 ± 18	21.5 ± 2.0	24
	$\mu\nu$	0.339 ± 0.008	0.228 ± 0.004	212 ± 17	104 ± 8	20.3 ± 1.1	16
750	$e\nu$	0.565 ± 0.025	0.466 ± 0.020	65.8 ± 4.8	39.6 ± 3.5	4.05 ± 0.35	6
	$\mu\nu$	0.362 ± 0.009	0.230 ± 0.005	42.1 ± 2.7	19.6 ± 1.5	5.48 ± 0.44	0
1000	$e\nu$	0.562 ± 0.025	0.473 ± 0.021	17.1 ± 1.4	10.5 ± 1.0	1.11 ± 0.11	1
	$\mu\nu$	0.381 ± 0.010	0.242 ± 0.005	11.6 ± 0.9	5.4 ± 0.5	2.05 ± 0.25	0
1250	$e\nu$	0.552 ± 0.026	0.469 ± 0.021	5.23 ± 0.51	3.22 ± 0.42	0.400 ± 0.054	0
	$\mu\nu$	0.386 ± 0.011	0.237 ± 0.005	3.66 ± 0.33	1.63 ± 0.20	1.01 ± 0.17	0
1500	$e\nu$	0.530 ± 0.028	0.457 ± 0.023	1.71 ± 0.21	1.06 ± 0.17	0.159 ± 0.020	0
	$\mu\nu$	0.383 ± 0.012	0.235 ± 0.006	1.24 ± 0.14	0.54 ± 0.08	0.62 ± 0.13	0
1750	$e\nu$	0.503 ± 0.027	0.454 ± 0.027	0.59 ± 0.09	0.37 ± 0.07	0.069 ± 0.009	0
	$\mu\nu$	0.360 ± 0.012	0.239 ± 0.006	0.43 ± 0.06	0.20 ± 0.04	0.47 ± 0.09	0

Table 5

Upper limits on W' and W^* σB . The first two columns are the mass and decay channel and the following are the 95% CL limits with headers indicating the nuisance parameters for which uncertainties are included: S for the event selection efficiency (ε_{sig}), B for the background level (N_{bg}), and L for the integrated luminosity (L_{int}). Columns labeled SBL include all uncertainties and are used to evaluate mass limits. Results are given for the electron and muon channels and the combination of the two.

m [GeV]	Decay	95% CL limit on σB [fb]					
		W'			W^*		
		none	S	SB	SBL	none	SBL
500	$e\nu$	647	649	682	795	791	973
	$\mu\nu$	625	625	640	786	931	1172
	both	413	416	444	583	551	764
750	$e\nu$	390	391	393	416	473	504
	$\mu\nu$	227	228	228	248	357	391
	both	186	184	188	208	259	289
1000	$e\nu$	199	200	200	207	237	246
	$\mu\nu$	216	216	216	226	349	356
	both	108	109	109	115	146	154
1250	$e\nu$	149	150	150	153	175	180
	$\mu\nu$	213	214	213	220	347	359
	both	88	88	88	91	117	121
1500	$e\nu$	155	156	156	159	180	185
	$\mu\nu$	215	215	215	221	349	359
	both	90	90	90	93	119	122
1750	$e\nu$	164	163	164	168	181	186
	$\mu\nu$	229	229	229	235	344	353
	both	95	96	96	98	119	122

Limits on $W' \rightarrow \ell\nu$ have been reported in many other experiments [1–6]. Prior to this Letter and the recent $W' \rightarrow \mu\nu$ results from CMS [6], the best limits in the high-mass region were reported by CDF [4] and CMS [5], both for $W' \rightarrow e\nu$. The CDF measurement was made with $p\bar{p}$ collisions at $\sqrt{s} = 1.96 \text{ TeV}$ using an integrated luminosity of 5.3 fb^{-1} . Both CMS results were obtained at the same collision energy ($\sqrt{s} = 7 \text{ TeV}$) and during the same run period as those reported here. The CMS limits were set using a Bayesian approach. Ref. [6] also reports a combination of the CMS results in the two decay channels with an SSM W' mass

Table 6

Lower limits on W' and W^* masses. The first column is the decay channel ($e\nu$, $\mu\nu$ or both combined) and the following give the expected (Exp.) and observed (Obs.) mass limits.

Decay	Mass limit [GeV]			
	W'		W^*	
	Exp.	Obs.	Exp.	Obs.
$e\nu$	1370	1370	1260	1260
$\mu\nu$	1210	1290	1020	1120
both	1450	1490	1320	1350

limit of 1580 GeV. Fig. 5 compares the result presented here with the $W' \rightarrow e\nu$ result from CDF and the combination from CMS. The comparison is made using the ratio of the limit to the calculated value of σB , a quantity that is proportional to the square of the coupling strength. The NNLO cross sections in Table 1 are used for both the ATLAS and CMS points.

In conclusion, the ATLAS detector has been used to search for new high-mass states decaying to a lepton plus missing E_T in pp collisions at $\sqrt{s} = 7 \text{ TeV}$ using 36 pb^{-1} of integrated luminosity. No excess beyond SM expectations is observed. Limits on σB are shown in Figs. 4 and 5. A W' with SSM couplings is excluded for masses below 1490 GeV at 95% CL. The exclusion for W^* with couplings set in accordance with Ref. [10] is 1350 GeV. These are the first direct limits on W^* production.

Acknowledgements

We wish to thank CERN for the efficient commissioning and operation of the LHC during this initial high-energy data-taking period as well as the support staff from our institutions without whom ATLAS could not be operated efficiently.

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNR, DNSRC and Lundbeck Foundation, Denmark; ARTEMIS, European Union; IN2P3–CNRS, CEA–DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT, Greece; IFSF,

Fig. 4. Limits at 95% CL for W' (left) and W^* (right) production in the decay channels $W'/W^* \rightarrow e\nu$ (top), $W'/W^* \rightarrow \mu\nu$ (center), and the combination of these (bottom). The solid lines show the observed limits with all uncertainties. The expected limit is indicated with dashed lines surrounded by 1σ and 2σ shaded bands. Dashed lines show the theory predictions (NNLO for W' , LO for W^*) between solid lines indicating their uncertainties. The W' σB uncertainties are obtained by varying renormalization and factorization scales and by varying PDFs. Only the latter are included for W^* .

MINERVA, GIF, DIP and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Soci-

ety and Leverhulme Trust, United Kingdom; DOE and NSF, United States.

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

Fig. 5. Normalized cross-section limits ($\sigma_{\text{limit}}/\sigma_{\text{theory}}$) for W' as a function of mass for this measurement and those from CDF and CMS. The cross-section calculations assume the W' has the same couplings as the standard model W boson. The region above each curve is excluded at 95% CL.

Open access

This article is published Open Access at sciedirect.com. It is distributed under the terms of the Creative Commons Attribution License 3.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original authors and source are credited.

References

- [1] K. Nakamura, et al., Particle Data Group, J. Phys. G 37 (2010) 075021.
- [2] V. Abazov, et al., D0 Collaboration, Phys. Rev. Lett. 100 (2008) 031804.

ATLAS Collaboration

- G. Aad⁴⁸, B. Abbott¹¹¹, J. Abdallah¹¹, A.A. Abdelalim⁴⁹, A. Abdesselam¹¹⁸, O. Abdinov¹⁰, B. Abi¹¹², M. Abolins⁸⁸, H. Abramowicz¹⁵³, H. Abreu¹¹⁵, E. Acerbi^{89a,89b}, B.S. Acharya^{164a,164b}, D.L. Adams²⁴, T.N. Addy⁵⁶, J. Adelman¹⁷⁵, M. Aderholz⁹⁹, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²², J.A. Aguilar-Saavedra^{124b,a}, M. Aharrouche⁸¹, S.P. Ahlen²¹, F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴⁰, G. Aielli^{133a,133b}, T. Akdogan^{18a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, A. Akiyama⁶⁷, M.S. Alam¹, M.A. Alam⁷⁶, S. Albrand⁵⁵, M. Aleksa²⁹, I.N. Aleksandrov⁶⁵, M. Aleppo^{89a,89b}, F. Alessandria^{89a}, C. Alexa^{25a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos⁹, M. Alhroob²⁰, S. Ali¹⁴², M. Aliiev¹⁵, G. Alimonti^{89a}, J. Alison¹²⁰, M. Aliyev¹⁰, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷¹, A. Alonso⁷⁹, M.G. Alviggi^{102a,102b}, K. Amako⁶⁶, P. Amaral²⁹, C. Amelung²², V.V. Ammosov¹²⁸, A. Amorim^{124a,b}, G. Amorós¹⁶⁷, N. Amram¹⁵³, C. Anastopoulos¹³⁹, T. Andeen³⁴, C.F. Anders²⁰, K.J. Anderson³⁰, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M.-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, A. Angerami³⁴, F. Anghinolfi²⁹, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁸, M. Antonelli⁴⁷, S. Antonelli^{19a,19b}, A. Antonov⁹⁶, J. Antos^{144b}, F. Anulli^{132a}, S. Aoun⁸³, L. Aperio Bella⁴, R. Apolle¹¹⁸, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁶, A.T.H. Arce⁴⁴, J.P. Archambault²⁸, S. Arfaoui^{29,c}, J.-F. Arguin¹⁴, E. Arik^{18a,*}, M. Arik^{18a}, A.J. Armbruster⁸⁷, O. Arnaez⁸¹, C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²⁰, S. Asai¹⁵⁵, R. Asfandiyarov¹⁷², S. Ask²⁷, B. Åsman^{146a,146b}, L. Asquith⁵, K. Assamagan²⁴, A. Astbury¹⁶⁹, A. Astvatsaturov⁵², G. Atoian¹⁷⁵, B. Aubert⁴, B. Auerbach¹⁷⁵, E. Auge¹¹⁵, K. Augsten¹²⁷, M. Auroousseau^{145a}, N. Austin⁷³, R. Avramidou⁹, D. Axen¹⁶⁸, C. Ay⁵⁴, G. Azuelos^{93,d}, Y. Azuma¹⁵⁵, M.A. Baak²⁹, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁴, H. Bachacou¹³⁶, K. Bachas²⁹, G. Bachy²⁹, M. Backes⁴⁹, M. Backhaus²⁰, E. Badescu^{25a}, P. Bagnaia^{132a,132b}, S. Bahinipati², Y. Bai^{32a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹, O.K. Baker¹⁷⁵, M.D. Baker²⁴, S. Baker⁷⁷, F. Baltasar Dos Santos Pedrosa²⁹, E. Banas³⁸, P. Banerjee⁹³, Sw. Banerjee¹⁶⁹, D. Banfi²⁹, A. Bangert¹³⁷, V. Bansal¹⁶⁹, H.S. Bansil¹⁷, L. Barak¹⁷¹, S.P. Baranov⁹⁴, A. Barashkov⁶⁵,
- [3] A. Abulencia, et al., CDF Collaboration, Phys. Rev. D 75 (2007) 091101.
- [4] T. Aaltonen, et al., CDF Collaboration, Phys. Rev. D 83 (2011) 031102.
- [5] V. Khachatryan, et al., CMS Collaboration, Phys. Lett. B 698 (2011) 21, arXiv: 1012.5945v2 [hep-ex].
- [6] S. Chatrchyan, et al., CMS Collaboration, arXiv:1103.0030v1 [hep-ex], CERN-PH-EP-2011-012, Phys. Lett. B (2011), submitted for publication.
- [7] G. Altarelli, B. Mele, M. Ruiz-Altaba, Z. Phys. C 45 (1989) 109.
- [8] M.V. Chizhov, V.A. Bednyakov, J.A. Budagov, Phys. At. Nucl. 71 (2008) 2096.
- [9] M. Chizhov, G. Dvali, arXiv:0908.0924v1 [hep-ph], 2009.
- [10] M.V. Chizhov, V.A. Bednyakov, J.A. Budagov, Nuovo Cimento C 33 (2010) 343.
- [11] ATLAS Collaboration, JINST 3 (2008) S08003.
- [12] ATLAS Collaboration, JHEP 1012 (2010) 060.
- [13] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 875.
- [14] ATLAS Collaboration, CERN-OPEN-2008-020 (2009).
- [15] ATLAS Collaboration, Eur. Phys. J. C 71 (2011) 1630.
- [16] T. Sjostrand, S. Mrenna, P.Z. Skands, JHEP 0605 (2006) 026.
- [17] A. Sherstnev, R.S. Thorne, Eur. Phys. J. C 55 (2008) 553.
- [18] S. Frixione, B.R. Webber, JHEP 0206 (2002) 029.
- [19] E. Boos, et al., Nucl. Instrum. Methods A 534 (2004) 250.
- [20] J. Punplin, D. Stump, J. Huston, H. Lai, P.M. Nadolsky, et al., JHEP 0207 (2002) 012.
- [21] P. Goncka, Z. Was, Eur. Phys. J. C 45 (2006) 97.
- [22] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 823.
- [23] S. Agostinelli, et al., Nucl. Instrum. Methods A 506 (2003) 250.
- [24] K. Melnikov, F. Petriello, Phys. Rev. D 74 (2006) 114017.
- [25] R. Gavin, Y. Li, F. Petriello, S. Quackenbush, arXiv:1011.3540v1 [hep-ph], 2010.
- [26] A. Martin, W. Stirling, R. Thorne, G. Watt, Eur. Phys. J. C 63 (2009) 189.
- [27] C. Carloni Calame, G. Montagna, O. Niclosini, A. Vicini, JHEP 0612 (2006) 016.
- [28] C.M. Carloni Calame, G. Montagna, O. Niclosini, A. Vicini, JHEP 0710 (2007) 109.
- [29] U. Langenfeld, S. Moch, P. Uwer, Phys. Rev. D 80 (2009) 054009.
- [30] ATLAS Collaboration, Eur. Phys. J. C 71 (2011) 1577, arXiv:1012.1792v2 [hep-ex].
- [31] ATLAS Collaboration, ATLAS-CONF-2010-038 (2010).
- [32] ATLAS Collaboration, Phys. Rev. D 83 (2011) 052005, arXiv:1012.4389v2 [hep-ex].
- [33] ATLAS Collaboration, ATLAS-CONF-2010-073 (2010).
- [34] J.M. Campbell, R. Ellis, Phys. Rev. D 62 (2000) 114012.
- [35] T. Junk, Nucl. Instrum. Methods A 434 (1999) 435.

- A. Barbaro Galtieri ¹⁴, T. Barber ²⁷, E.L. Barberio ⁸⁶, D. Barberis ^{50a,50b}, M. Barbero ²⁰, D.Y. Bardin ⁶⁵,
 T. Barillari ⁹⁹, M. Barisonzi ¹⁷⁴, T. Barklow ¹⁴³, N. Barlow ²⁷, B.M. Barnett ¹²⁹, R.M. Barnett ¹⁴,
 A. Baroncelli ^{134a}, A.J. Barr ¹¹⁸, F. Barreiro ⁸⁰, J. Barreiro Guimaraes da Costa ⁵⁷, P. Barrillon ¹¹⁵,
 R. Bartoldus ¹⁴³, A.E. Barton ⁷¹, D. Bartsch ²⁰, R.L. Bates ⁵³, L. Batkova ^{144a}, J.R. Batley ²⁷, A. Battaglia ¹⁶,
 M. Battistin ²⁹, G. Battistoni ^{89a}, F. Bauer ¹³⁶, H.S. Bawa ^{143,e}, B. Beare ¹⁵⁸, T. Beau ⁷⁸, P.H. Beauchemin ¹¹⁸,
 R. Beccherle ^{50a}, P. Bechtle ⁴¹, H.P. Beck ¹⁶, M. Beckingham ⁴⁸, K.H. Becks ¹⁷⁴, A.J. Beddall ^{18c},
 A. Beddall ^{18c}, V.A. Bednyakov ⁶⁵, C. Bee ⁸³, M. Begel ²⁴, S. Behar Harpaz ¹⁵², P.K. Behera ⁶³,
 M. Beimforde ⁹⁹, C. Belanger-Champagne ¹⁶⁶, P.J. Bell ⁴⁹, W.H. Bell ⁴⁹, G. Bella ¹⁵³, L. Bellagamba ^{19a},
 F. Bellina ²⁹, G. Bellomo ^{89a,89b}, M. Bellomo ^{119a}, A. Belloni ⁵⁷, O. Beloborodova ¹⁰⁷, K. Belotskiy ⁹⁶,
 O. Beltramello ²⁹, S. Ben Ami ¹⁵², O. Benary ¹⁵³, D. Benchekroun ^{135a}, C. Benchouk ⁸³, M. Bendel ⁸¹,
 B.H. Benedict ¹⁶³, N. Benekos ¹⁶⁵, Y. Benhammou ¹⁵³, D.P. Benjamin ⁴⁴, M. Benoit ¹¹⁵, J.R. Bensinger ²²,
 K. Benslama ¹³⁰, S. Bentvelsen ¹⁰⁵, D. Berge ²⁹, E. Bergeas Kuutmann ⁴¹, N. Berger ⁴, F. Berghaus ¹⁶⁹,
 E. Berglund ⁴⁹, J. Beringer ¹⁴, K. Bernardet ⁸³, P. Bernat ⁷⁷, R. Bernhard ⁴⁸, C. Bernius ²⁴, T. Berry ⁷⁶,
 A. Bertin ^{19a,19b}, F. Bertinelli ²⁹, F. Bertolucci ^{122a,122b}, M.I. Besana ^{89a,89b}, N. Besson ¹³⁶, S. Bethke ⁹⁹,
 W. Bhimji ⁴⁵, R.M. Bianchi ²⁹, M. Bianco ^{72a,72b}, O. Biebel ⁹⁸, S.P. Bieniek ⁷⁷, J. Biesiada ¹⁴,
 M. Biglietti ^{134a,134b}, H. Bilokon ⁴⁷, M. Bindi ^{19a,19b}, S. Binet ¹¹⁵, A. Bingul ^{18c}, C. Bini ^{132a,132b},
 C. Biscarat ¹⁷⁷, U. Bitenc ⁴⁸, K.M. Black ²¹, R.E. Blair ⁵, J.-B. Blanchard ¹¹⁵, G. Blanchot ²⁹, C. Blocker ²²,
 J. Blocki ³⁸, A. Blondel ⁴⁹, W. Blum ⁸¹, U. Blumenschein ⁵⁴, G.J. Bobbink ¹⁰⁵, V.B. Bobrovnikov ¹⁰⁷,
 A. Bocci ⁴⁴, C.R. Boddy ¹¹⁸, M. Boehler ⁴¹, J. Boek ¹⁷⁴, N. Boelaert ³⁵, S. Böser ⁷⁷, J.A. Bogaerts ²⁹,
 A. Bogdanchikov ¹⁰⁷, A. Bogouch ^{90,*}, C. Bohm ^{146a}, V. Boisvert ⁷⁶, T. Bold ^{163,f}, V. Boldea ^{25a}, M. Bona ⁷⁵,
 V.G. Bondarenko ⁹⁶, M. Boonekamp ¹³⁶, G. Boorman ⁷⁶, C.N. Booth ¹³⁹, P. Booth ¹³⁹, S. Bordoni ⁷⁸,
 C. Borer ¹⁶, A. Borisov ¹²⁸, G. Borissov ⁷¹, I. Borjanovic ^{12a}, S. Borroni ^{132a,132b}, K. Bos ¹⁰⁵, D. Boscherini ^{19a},
 M. Bosman ¹¹, H. Boterenbrood ¹⁰⁵, D. Botterill ¹²⁹, J. Bouchami ⁹³, J. Boudreau ¹²³,
 E.V. Bouhouva-Thacker ⁷¹, C. Boulahouache ¹²³, C. Bourdarios ¹¹⁵, N. Bousson ⁸³, A. Boveia ³⁰, J. Boyd ²⁹,
 I.R. Boyko ⁶⁵, N.I. Bozhko ¹²⁸, I. Bozovic-Jelisavcic ^{12b}, J. Bracinik ¹⁷, A. Braem ²⁹, E. Brambilla ^{72a,72b},
 P. Branchini ^{134a}, G.W. Brandenburg ⁵⁷, A. Brandt ⁷, G. Brandt ¹⁵, O. Brandt ⁵⁴, U. Bratzler ¹⁵⁶, B. Brau ⁸⁴,
 J.E. Brau ¹¹⁴, H.M. Braun ¹⁷⁴, B. Brelier ¹⁵⁸, J. Bremer ²⁹, R. Brenner ¹⁶⁶, S. Bressler ¹⁵², D. Breton ¹¹⁵,
 N.D. Brett ¹¹⁸, P.G. Bright-Thomas ¹⁷, D. Britton ⁵³, F.M. Brochu ²⁷, I. Brock ²⁰, R. Brock ⁸⁸, T.J. Brodbeck ⁷¹,
 E. Brodet ¹⁵³, F. Broggi ^{89a}, C. Bromberg ⁸⁸, G. Brooijmans ³⁴, W.K. Brooks ^{31b}, G. Brown ⁸², E. Brubaker ³⁰,
 P.A. Bruckman de Renstrom ³⁸, D. Bruncko ^{144b}, R. Bruneliere ⁴⁸, S. Brunet ⁶¹, A. Bruni ^{19a}, G. Bruni ^{19a},
 M. Bruschi ^{19a}, T. Buanes ¹³, F. Bucci ⁴⁹, J. Buchanan ¹¹⁸, N.J. Buchanan ², P. Buchholz ¹⁴¹,
 R.M. Buckingham ¹¹⁸, A.G. Buckley ⁴⁵, S.I. Buda ^{25a}, I.A. Budagov ⁶⁵, B. Budick ¹⁰⁸, V. Büscher ⁸¹,
 L. Bugge ¹¹⁷, D. Buira-Clark ¹¹⁸, E.J. Buis ¹⁰⁵, O. Bulekov ⁹⁶, M. Bunse ⁴², T. Buran ¹¹⁷, H. Burckhart ²⁹,
 S. Burdin ⁷³, T. Burgess ¹³, S. Burke ¹²⁹, E. Busato ³³, P. Bussey ⁵³, C.P. Buszello ¹⁶⁶, F. Butin ²⁹, B. Butler ¹⁴³,
 J.M. Butler ²¹, C.M. Buttar ⁵³, J.M. Butterworth ⁷⁷, W. Buttinger ²⁷, T. Byatt ⁷⁷, S. Cabrera Urbán ¹⁶⁷,
 M. Caccia ^{89a,89b}, D. Caforio ^{19a,19b}, O. Cakir ^{3a}, P. Calafiura ¹⁴, G. Calderini ⁷⁸, P. Calfayan ⁹⁸, R. Calkins ¹⁰⁶,
 L.P. Caloba ^{23a}, R. Caloi ^{132a,132b}, D. Calvet ³³, S. Calvet ³³, R. Camacho Toro ³³, A. Camard ⁷⁸,
 P. Camarri ^{133a,133b}, M. Cambiaghi ^{119a,119b}, D. Cameron ¹¹⁷, J. Cammin ²⁰, S. Campana ²⁹,
 M. Campanelli ⁷⁷, V. Canale ^{102a,102b}, F. Canelli ³⁰, A. Canepa ^{159a}, J. Cantero ⁸⁰, L. Capasso ^{102a,102b},
 M.D.M. Capeans Garrido ²⁹, I. Caprini ^{25a}, M. Caprini ^{25a}, D. Capriotti ⁹⁹, M. Capua ^{36a,36b}, R. Caputo ¹⁴⁸,
 C. Caramarcu ^{25a}, R. Cardarelli ^{133a}, T. Carli ²⁹, G. Carlino ^{102a}, L. Carminati ^{89a,89b}, B. Caron ^{159a},
 S. Caron ⁴⁸, C. Carpentieri ⁴⁸, G.D. Carrillo Montoya ¹⁷², A.A. Carter ⁷⁵, J.R. Carter ²⁷, J. Carvalho ^{124a,g},
 D. Casadei ¹⁰⁸, M.P. Casado ¹¹, M. Casella ^{122a,122b}, C. Caso ^{50a,50b,*}, A.M. Castaneda Hernandez ¹⁷²,
 E. Castaneda-Miranda ¹⁷², V. Castillo Gimenez ¹⁶⁷, N.F. Castro ^{124a}, G. Cataldi ^{72a}, F. Cataneo ²⁹,
 A. Catinaccio ²⁹, J.R. Catmore ⁷¹, A. Cattai ²⁹, G. Cattani ^{133a,133b}, S. Caughron ⁸⁸, D. Cauz ^{164a,164c},
 A. Cavallari ^{132a,132b}, P. Cavalleri ⁷⁸, D. Cavalli ^{89a}, M. Cavalli-Sforza ¹¹, V. Cavasinni ^{122a,122b},
 A. Cazzato ^{72a,72b}, F. Ceradini ^{134a,134b}, A.S. Cerqueira ^{23a}, A. Cerri ²⁹, L. Cerrito ⁷⁵, F. Cerutti ⁴⁷,
 S.A. Cetin ^{18b}, F. Cevenini ^{102a,102b}, A. Chafaq ^{135a}, D. Chakraborty ¹⁰⁶, K. Chan ², B. Chapleau ⁸⁵,
 J.D. Chapman ²⁷, J.W. Chapman ⁸⁷, E. Chareyre ⁷⁸, D.G. Charlton ¹⁷, V. Chavda ⁸², S. Cheatham ⁷¹,
 S. Chekanov ⁵, S.V. Chekulaev ^{159a}, G.A. Chelkov ⁶⁵, M.A. Chelstowska ¹⁰⁴, C. Chen ⁶⁴, H. Chen ²⁴,
 L. Chen ², S. Chen ^{32c}, T. Chen ^{32c}, X. Chen ¹⁷², S. Cheng ^{32a}, A. Cheplakov ⁶⁵, V.F. Chepurnov ⁶⁵,
 R. Cherkaoui El Moursli ^{135e}, V. Chernyatin ²⁴, E. Cheu ⁶, S.L. Cheung ¹⁵⁸, L. Chevalier ¹³⁶,

- F. Chevallier ¹³⁶, G. Chiefari ^{102a,102b}, L. Chikovani ⁵¹, J.T. Childers ^{58a}, A. Chilingarov ⁷¹, G. Chiodini ^{72a}, M.V. Chizhov ⁶⁵, G. Choudalakis ³⁰, S. Chouridou ¹³⁷, I.A. Christidi ⁷⁷, A. Christov ⁴⁸, D. Chromek-Burckhart ²⁹, M.L. Chu ¹⁵¹, J. Chudoba ¹²⁵, G. Ciapetti ^{132a,132b}, K. Ciba ³⁷, A.K. Ciftci ^{3a}, R. Ciftci ^{3a}, D. Cinca ³³, V. Cindro ⁷⁴, M.D. Ciobotaru ¹⁶³, C. Ciocca ^{19a,19b}, A. Ciocio ¹⁴, M. Cirilli ⁸⁷, M. Ciubancan ^{25a}, A. Clark ⁴⁹, P.J. Clark ⁴⁵, W. Cleland ¹²³, J.C. Clemens ⁸³, B. Clement ⁵⁵, C. Clement ^{146a,146b}, R.W. Clifft ¹²⁹, Y. Coadou ⁸³, M. Cobal ^{164a,164c}, A. Coccaro ^{50a,50b}, J. Cochran ⁶⁴, P. Coe ¹¹⁸, J.G. Cogan ¹⁴³, J. Coggeshall ¹⁶⁵, E. Cogneras ¹⁷⁷, C.D. Cojocaru ²⁸, J. Colas ⁴, A.P. Colijn ¹⁰⁵, C. Collard ¹¹⁵, N.J. Collins ¹⁷, C. Collins-Tooth ⁵³, J. Collot ⁵⁵, G. Colon ⁸⁴, R. Coluccia ^{72a,72b}, G. Comune ⁸⁸, P. Conde Muiño ^{124a}, E. Coniavitis ¹¹⁸, M.C. Conidi ¹¹, M. Consonni ¹⁰⁴, S. Constantinescu ^{25a}, C. Conta ^{119a,119b}, F. Conventi ^{102a,h}, J. Cook ²⁹, M. Cooke ¹⁴, B.D. Cooper ⁷⁷, A.M. Cooper-Sarkar ¹¹⁸, N.J. Cooper-Smith ⁷⁶, K. Copic ³⁴, T. Cornelissen ^{50a,50b}, M. Corradi ^{19a}, F. Corriveau ^{85,i}, A. Cortes-Gonzalez ¹⁶⁵, G. Cortiana ⁹⁹, G. Costa ^{89a}, M.J. Costa ¹⁶⁷, D. Costanzo ¹³⁹, T. Costin ³⁰, D. Côté ²⁹, R. Coura Torres ^{23a}, L. Courtneyea ¹⁶⁹, G. Cowan ⁷⁶, C. Cowden ²⁷, B.E. Cox ⁸², K. Cranmer ¹⁰⁸, F. Crescioli ^{122a,122b}, M. Cristinziani ²⁰, G. Crosetti ^{36a,36b}, R. Crupi ^{72a,72b}, S. Crépé-Renaudin ⁵⁵, C. Cuénca Almenar ¹⁷⁵, T. Cuhadar Donszelmann ¹³⁹, S. Cuneo ^{50a,50b}, M. Curatolo ⁴⁷, C.J. Curtis ¹⁷, P. Cwetanski ⁶¹, H. Czirr ¹⁴¹, Z. Czyczula ¹¹⁷, S. D'Auria ⁵³, M. D'Onofrio ⁷³, A. D'Orazio ^{132a,132b}, A. Da Rocha Gesualdi Mello ^{23a}, P.V.M. Da Silva ^{23a}, C. Da Via ⁸², W. Dabrowski ³⁷, A. Dahlhoff ⁴⁸, T. Dai ⁸⁷, C. Dallapiccola ⁸⁴, S.J. Dallison ^{129,*}, M. Dam ³⁵, M. Dameri ^{50a,50b}, D.S. Damiani ¹³⁷, H.O. Danielsson ²⁹, R. Dankers ¹⁰⁵, D. Dannheim ⁹⁹, V. Dao ⁴⁹, G. Darbo ^{50a}, G.L. Darlea ^{25b}, C. Daum ¹⁰⁵, J.P. Dauvergne ²⁹, W. Davey ⁸⁶, T. Davidek ¹²⁶, N. Davidson ⁸⁶, R. Davidson ⁷¹, M. Davies ⁹³, A.R. Davison ⁷⁷, E. Dawe ¹⁴², I. Dawson ¹³⁹, J.W. Dawson ^{5,*}, R.K. Daya ³⁹, K. De ⁷, R. de Asmundis ^{102a}, S. De Castro ^{19a,19b}, P.E. De Castro Faria Salgado ²⁴, S. De Cecco ⁷⁸, J. de Graat ⁹⁸, N. De Groot ¹⁰⁴, P. de Jong ¹⁰⁵, C. De La Taille ¹¹⁵, H. De la Torre ⁸⁰, B. De Lotto ^{164a,164c}, L. De Mora ⁷¹, L. De Nooij ¹⁰⁵, M. De Oliveira Branco ²⁹, D. De Pedis ^{132a}, P. de Saintignon ⁵⁵, A. De Salvo ^{132a}, U. De Sanctis ^{164a,164c}, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁵, S. Dean ⁷⁷, D.V. Dedovich ⁶⁵, J. Degenhardt ¹²⁰, M. Dehchar ¹¹⁸, M. Deile ⁹⁸, C. Del Papa ^{164a,164c}, J. Del Peso ⁸⁰, T. Del Prete ^{122a,122b}, A. Dell'Acqua ²⁹, L. Dell'Asta ^{89a,89b}, M. Della Pietra ^{102a,h}, D. della Volpe ^{102a,102b}, M. Delmastro ²⁹, P. Delpierre ⁸³, N. Delruelle ²⁹, P.A. Delsart ⁵⁵, C. Deluca ¹⁴⁸, S. Demers ¹⁷⁵, M. Demichev ⁶⁵, B. Demirköz ¹¹, J. Deng ¹⁶³, S.P. Denisov ¹²⁸, D. Derendarz ³⁸, J.E. Derkaoui ^{135d}, F. Derue ⁷⁸, P. Dervan ⁷³, K. Desch ²⁰, E. Devetak ¹⁴⁸, P.O. Deviveiros ¹⁵⁸, A. Dewhurst ¹²⁹, B. DeWilde ¹⁴⁸, S. Dhaliwal ¹⁵⁸, R. Dhullipudi ^{24,j}, A. Di Ciaccio ^{133a,133b}, L. Di Ciaccio ⁴, A. Di Girolamo ²⁹, B. Di Girolamo ²⁹, S. Di Luise ^{134a,134b}, A. Di Mattia ⁸⁸, B. Di Micco ²⁹, R. Di Nardo ^{133a,133b}, A. Di Simone ^{133a,133b}, R. Di Sipio ^{19a,19b}, M.A. Diaz ^{31a}, F. Diblen ^{18c}, E.B. Diehl ⁸⁷, H. Dietl ⁹⁹, J. Dietrich ⁴⁸, T.A. Dietzsch ^{58a}, S. Diglio ¹¹⁵, K. Dindar Yagci ³⁹, J. Dingfelder ²⁰, C. Dionisi ^{132a,132b}, P. Dita ^{25a}, S. Dita ^{25a}, F. Dittus ²⁹, F. Djama ⁸³, R. Djilkibaev ¹⁰⁸, T. Djobava ⁵¹, M.A.B. do Vale ^{23a}, A. Do Valle Wemans ^{124a}, T.K.O. Doan ⁴, M. Dobbs ⁸⁵, R. Dobinson ^{29,*}, D. Dobos ⁴², E. Dobson ²⁹, M. Dobson ¹⁶³, J. Dodd ³⁴, O.B. Dogan ^{18a,*}, C. Doglioni ¹¹⁸, T. Doherty ⁵³, Y. Doi ^{66,*}, J. Dolejsi ¹²⁶, I. Dolenc ⁷⁴, Z. Dolezal ¹²⁶, B.A. Dolgoshein ^{96,*}, T. Dohmae ¹⁵⁵, M. Donadelli ^{23b}, M. Donega ¹²⁰, J. Donini ⁵⁵, J. Dopke ²⁹, A. Doria ^{102a}, A. Dos Anjos ¹⁷², M. Dosil ¹¹, A. Dotti ^{122a,122b}, M.T. Dova ⁷⁰, J.D. Dowell ¹⁷, A.D. Doxiadis ¹⁰⁵, A.T. Doyle ⁵³, Z. Drasal ¹²⁶, J. Drees ¹⁷⁴, N. Dressnandt ¹²⁰, H. Drevermann ²⁹, C. Driouichi ³⁵, M. Dris ⁹, J.G. Drohan ⁷⁷, J. Dubbert ⁹⁹, T. Dubbs ¹³⁷, S. Dube ¹⁴, E. Duchovni ¹⁷¹, G. Duckeck ⁹⁸, A. Dudarev ²⁹, F. Dudziak ⁶⁴, M. Dührssen ²⁹, I.P. Duerdorff ⁸², L. Duflot ¹¹⁵, M.-A. Dufour ⁸⁵, M. Dunford ²⁹, H. Duran Yildiz ^{3b}, R. Duxfield ¹³⁹, M. Dwuznik ³⁷, F. Dydak ²⁹, D. Dzahini ⁵⁵, M. Düren ⁵², W.L. Ebenstein ⁴⁴, J. Ebke ⁹⁸, S. Eckert ⁴⁸, S. Eckweiler ⁸¹, K. Edmonds ⁸¹, C.A. Edwards ⁷⁶, I. Efthymiopoulos ⁴⁹, W. Ehrenfeld ⁴¹, T. Ehrich ⁹⁹, T. Eifert ²⁹, G. Eigen ¹³, K. Einsweiler ¹⁴, E. Eisenhandler ⁷⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ⁴, M. Ellert ¹⁶⁶, S. Elles ⁴, F. Ellinghaus ⁸¹, K. Ellis ⁷⁵, N. Ellis ²⁹, J. Elmsheuser ⁹⁸, M. Elsing ²⁹, R. Ely ¹⁴, D. Emeliyanov ¹²⁹, R. Engelmann ¹⁴⁸, A. Engl ⁹⁸, B. Epp ⁶², A. Eppig ⁸⁷, J. Erdmann ⁵⁴, A. Ereditato ¹⁶, D. Eriksson ^{146a}, J. Ernst ¹, M. Ernst ²⁴, J. Ernwein ¹³⁶, D. Errede ¹⁶⁵, S. Errede ¹⁶⁵, E. Ertel ⁸¹, M. Escalier ¹¹⁵, C. Escobar ¹⁶⁷, X. Espinal Curull ¹¹, B. Esposito ⁴⁷, F. Etienne ⁸³, A.I. Etienvre ¹³⁶, E. Etzion ¹⁵³, D. Evangelakou ⁵⁴, H. Evans ⁶¹, L. Fabbri ^{19a,19b}, C. Fabre ²⁹, K. Facius ³⁵, R.M. Fakhrutdinov ¹²⁸, S. Falciano ^{132a}, A.C. Falou ¹¹⁵, Y. Fang ¹⁷², M. Fanti ^{89a,89b}, A. Farbin ⁷, A. Farilla ^{134a}, J. Farley ¹⁴⁸, T. Farooque ¹⁵⁸, S.M. Farrington ¹¹⁸, P. Farthouat ²⁹, D. Fasching ¹⁷², P. Fassnacht ²⁹, D. Fassouliotis ⁸, B. Fatholahzadeh ¹⁵⁸, A. Favareto ^{89a,89b}, L. Fayard ¹¹⁵, S. Fazio ^{36a,36b},

- R. Febbraro ³³, P. Federic ^{144a}, O.L. Fedin ¹²¹, I. Fedorko ²⁹, W. Fedorko ⁸⁸, M. Fehling-Kaschek ⁴⁸,
 L. Feligioni ⁸³, D. Fellmann ⁵, C.U. Felzmann ⁸⁶, C. Feng ^{32d}, E.J. Feng ³⁰, A.B. Fenyuk ¹²⁸, J. Ferencei ^{144b},
 J. Ferland ⁹³, B. Fernandes ^{124a,b}, W. Fernando ¹⁰⁹, S. Ferrag ⁵³, J. Ferrando ¹¹⁸, V. Ferrara ⁴¹, A. Ferrari ¹⁶⁶,
 P. Ferrari ¹⁰⁵, R. Ferrari ^{119a}, A. Ferrer ¹⁶⁷, M.L. Ferrer ⁴⁷, D. Ferrere ⁴⁹, C. Ferretti ⁸⁷, A. Ferretto
 Parodi ^{50a,50b}, M. Fiascaris ³⁰, F. Fiedler ⁸¹, A. Filipčič ⁷⁴, A. Filippas ⁹, F. Filthaut ¹⁰⁴, M. Fincke-Keeler ¹⁶⁹,
 M.C.N. Fiolhais ^{124a,g}, L. Fiorini ¹¹, A. Firan ³⁹, G. Fischer ⁴¹, P. Fischer ²⁰, M.J. Fisher ¹⁰⁹, S.M. Fisher ¹²⁹,
 J. Flammer ²⁹, M. Flechl ⁴⁸, I. Fleck ¹⁴¹, J. Fleckner ⁸¹, P. Fleischmann ¹⁷³, S. Fleischmann ¹⁷⁴, T. Flick ¹⁷⁴,
 L.R. Flores Castillo ¹⁷², M.J. Flowerdew ⁹⁹, F. Föhlisch ^{58a}, M. Fokitis ⁹, T. Fonseca Martin ¹⁶,
 D.A. Forbush ¹³⁸, A. Formica ¹³⁶, A. Forti ⁸², D. Fortin ^{159a}, J.M. Foster ⁸², D. Fournier ¹¹⁵, A. Foussat ²⁹,
 A.J. Fowler ⁴⁴, K. Fowler ¹³⁷, H. Fox ⁷¹, P. Francavilla ^{122a,122b}, S. Franchino ^{119a,119b}, D. Francis ²⁹,
 T. Frank ¹⁷¹, M. Franklin ⁵⁷, S. Franz ²⁹, M. Fraternali ^{119a,119b}, S. Fratina ¹²⁰, S.T. French ²⁷, R. Froeschl ²⁹,
 D. Froidevaux ²⁹, J.A. Frost ²⁷, C. Fukunaga ¹⁵⁶, E. Fullana Torregrosa ²⁹, J. Fuster ¹⁶⁷, C. Gabaldon ²⁹,
 O. Gabizon ¹⁷¹, T. Gadfort ²⁴, S. Gadomski ⁴⁹, G. Gagliardi ^{50a,50b}, P. Gagnon ⁶¹, C. Galea ⁹⁸, E.J. Gallas ¹¹⁸,
 M.V. Gallas ²⁹, V. Gallo ¹⁶, B.J. Gallop ¹²⁹, P. Gallus ¹²⁵, E. Galyaev ⁴⁰, K.K. Gan ¹⁰⁹, Y.S. Gao ^{143,e},
 V.A. Gapienko ¹²⁸, A. Gaponenko ¹⁴, F. Garberson ¹⁷⁵, M. Garcia-Sciveres ¹⁴, C. García ¹⁶⁷,
 J.E. García Navarro ⁴⁹, R.W. Gardner ³⁰, N. Garelli ²⁹, H. Garitaonandia ¹⁰⁵, V. Garonne ²⁹, J. Garvey ¹⁷,
 C. Gatti ⁴⁷, G. Gaudio ^{119a}, O. Gaumer ⁴⁹, B. Gaur ¹⁴¹, L. Gauthier ¹³⁶, I.L. Gavrilenco ⁹⁴, C. Gay ¹⁶⁸,
 G. Gaycken ²⁰, J.-C. Gayde ²⁹, E.N. Gazis ⁹, P. Ge ^{32d}, C.N.P. Gee ¹²⁹, D.A.A. Geerts ¹⁰⁵, Ch. Geich-Gimbel ²⁰,
 K. Gellerstedt ^{146a,146b}, C. Gemme ^{50a}, A. Gemmell ⁵³, M.H. Genest ⁹⁸, S. Gentile ^{132a,132b}, M. George ⁵⁴,
 S. George ⁷⁶, P. Gerlach ¹⁷⁴, A. Gershon ¹⁵³, C. Geweniger ^{58a}, H. Ghazlane ^{135b}, P. Ghez ⁴, N. Ghodbane ³³,
 B. Giacobbe ^{19a}, S. Giagu ^{132a,132b}, V. Giakoumopoulou ⁸, V. Giangiobbe ^{122a,122b}, F. Gianotti ²⁹,
 B. Gibbard ²⁴, A. Gibson ¹⁵⁸, S.M. Gibson ²⁹, G.F. Gieraltowski ⁵, L.M. Gilbert ¹¹⁸, M. Gilchriese ¹⁴,
 V. Gilewsky ⁹¹, D. Gillberg ²⁸, A.R. Gillman ¹²⁹, D.M. Gingrich ^{2,d}, J. Ginzburg ¹⁵³, N. Giokaris ⁸,
 R. Giordano ^{102a,102b}, F.M. Giorgi ¹⁵, P. Giovannini ⁹⁹, P.F. Giraud ¹³⁶, D. Giugni ^{89a}, P. Giusti ^{19a},
 B.K. Gjelsten ¹¹⁷, L.K. Gladilin ⁹⁷, C. Glasman ⁸⁰, J. Glatzer ⁴⁸, A. Glazov ⁴¹, K.W. Glitza ¹⁷⁴, G.L. Glonti ⁶⁵,
 J. Godfrey ¹⁴², J. Godlewski ²⁹, M. Goebel ⁴¹, T. Göpfert ⁴³, C. Goeringer ⁸¹, C. Gössling ⁴², T. Göttfert ⁹⁹,
 S. Goldfarb ⁸⁷, D. Goldin ³⁹, T. Golling ¹⁷⁵, S.N. Golovnia ¹²⁸, A. Gomes ^{124a,b}, L.S. Gomez Fajardo ⁴¹,
 R. Gonçalo ⁷⁶, J. Goncalves Pinto Firmino Da Costa ⁴¹, L. Gonella ²⁰, A. Gonidec ²⁹, S. Gonzalez ¹⁷²,
 S. González de la Hoz ¹⁶⁷, M.L. Gonzalez Silva ²⁶, S. Gonzalez-Sevilla ⁴⁹, J.J. Goodson ¹⁴⁸, L. Goossens ²⁹,
 P.A. Gorbounov ⁹⁵, H.A. Gordon ²⁴, I. Gorelov ¹⁰³, G. Gorfine ¹⁷⁴, B. Gorini ²⁹, E. Gorini ^{72a,72b},
 A. Gorišek ⁷⁴, E. Gornicki ³⁸, S.A. Gorokhov ¹²⁸, V.N. Goryachev ¹²⁸, B. Gosdzik ⁴¹, M. Gosselink ¹⁰⁵,
 M.I. Gostkin ⁶⁵, M. Gouanère ⁴, I. Gough Eschrich ¹⁶³, M. Gouighri ^{135a}, D. Goujdami ^{135a}, M.P. Goulette ⁴⁹,
 A.G. Goussiou ¹³⁸, C. Goy ⁴, I. Grabowska-Bold ^{163,f}, V. Grabski ¹⁷⁶, P. Grafström ²⁹, C. Grah ¹⁷⁴,
 K.-J. Grahn ¹⁴⁷, F. Grancagnolo ^{72a}, S. Grancagnolo ¹⁵, V. Grassi ¹⁴⁸, V. Gratchev ¹²¹, N. Grau ³⁴,
 H.M. Gray ²⁹, J.A. Gray ¹⁴⁸, E. Graziani ^{134a}, O.G. Grebenyuk ¹²¹, D. Greenfield ¹²⁹, T. Greenshaw ⁷³,
 Z.D. Greenwood ^{24,j}, I.M. Gregor ⁴¹, P. Grenier ¹⁴³, E. Griesmayer ⁴⁶, J. Griffiths ¹³⁸, N. Grigalashvili ⁶⁵,
 A.A. Grillo ¹³⁷, S. Grinstein ¹¹, P.L.Y. Gris ³³, Y.V. Grishkevich ⁹⁷, J.-F. Grivaz ¹¹⁵, J. Grognuz ²⁹,
 M. Groh ⁹⁹, E. Gross ¹⁷¹, J. Grosse-Knetter ⁵⁴, J. Groth-Jensen ⁷⁹, M. Gruwe ²⁹, K. Grybel ¹⁴¹,
 V.J. Guarino ⁵, D. Guest ¹⁷⁵, C. Guicheney ³³, A. Guida ^{72a,72b}, T. Guillemin ⁴, S. Guindon ⁵⁴, H. Guler ^{85,k},
 J. Gunther ¹²⁵, B. Guo ¹⁵⁸, J. Guo ³⁴, A. Gupta ³⁰, Y. Gusakov ⁶⁵, V.N. Gushchin ¹²⁸, A. Gutierrez ⁹³,
 P. Gutierrez ¹¹¹, N. Guttman ¹⁵³, O. Gutzwiller ¹⁷², C. Guyot ¹³⁶, C. Gwenlan ¹¹⁸, C.B. Gwilliam ⁷³,
 A. Haas ¹⁴³, S. Haas ²⁹, C. Haber ¹⁴, R. Hackenburg ²⁴, H.K. Hadavand ³⁹, D.R. Hadley ¹⁷, P. Haefner ⁹⁹,
 F. Hahn ²⁹, S. Haider ²⁹, Z. Hajduk ³⁸, H. Hakobyan ¹⁷⁶, J. Haller ⁵⁴, K. Hamacher ¹⁷⁴, P. Hamal ¹¹³,
 A. Hamilton ⁴⁹, S. Hamilton ¹⁶¹, H. Han ^{32a}, L. Han ^{32b}, K. Hanagaki ¹¹⁶, M. Hance ¹²⁰, C. Handel ⁸¹,
 P. Hanke ^{58a}, C.J. Hansen ¹⁶⁶, J.R. Hansen ³⁵, J.B. Hansen ³⁵, J.D. Hansen ³⁵, P.H. Hansen ³⁵, P. Hansson ¹⁴³,
 K. Hara ¹⁶⁰, G.A. Hare ¹³⁷, T. Harenberg ¹⁷⁴, D. Harper ⁸⁷, R.D. Harrington ²¹, O.M. Harris ¹³⁸,
 K. Harrison ¹⁷, J. Hartert ⁴⁸, F. Hartjes ¹⁰⁵, T. Haruyama ⁶⁶, A. Harvey ⁵⁶, S. Hasegawa ¹⁰¹, Y. Hasegawa ¹⁴⁰,
 S. Hassani ¹³⁶, M. Hatch ²⁹, D. Hauff ⁹⁹, S. Haug ¹⁶, M. Hauschild ²⁹, R. Hauser ⁸⁸, M. Havranek ²⁰,
 B.M. Hawes ¹¹⁸, C.M. Hawkes ¹⁷, R.J. Hawkings ²⁹, D. Hawkins ¹⁶³, T. Hayakawa ⁶⁷, D. Hayden ⁷⁶,
 H.S. Hayward ⁷³, S.J. Haywood ¹²⁹, E. Hazen ²¹, M. He ^{32d}, S.J. Head ¹⁷, V. Hedberg ⁷⁹, L. Heelan ⁷,
 S. Heim ⁸⁸, B. Heinemann ¹⁴, S. Heisterkamp ³⁵, L. Helary ⁴, M. Heldmann ⁴⁸, M. Heller ¹¹⁵,
 S. Hellman ^{146a,146b}, C. Helsens ¹¹, R.C.W. Henderson ⁷¹, M. Henke ^{58a}, A. Henrichs ⁵⁴,

- A.M. Henriques Correia ²⁹, S. Henrot-Versille ¹¹⁵, F. Henry-Couannier ⁸³, C. Hensel ⁵⁴, T. Henß ¹⁷⁴, Y. Hernández Jiménez ¹⁶⁷, R. Herrberg ¹⁵, A.D. Hershenhorn ¹⁵², G. Herten ⁴⁸, R. Hertenberger ⁹⁸, L. Hervas ²⁹, N.P. Hessey ¹⁰⁵, A. Hidvegi ^{146a}, E. Higón-Rodriguez ¹⁶⁷, D. Hill ^{5,*}, J.C. Hill ²⁷, N. Hill ⁵, K.H. Hiller ⁴¹, S. Hillert ²⁰, S.J. Hillier ¹⁷, I. Hinchliffe ¹⁴, E. Hines ¹²⁰, M. Hirose ¹¹⁶, F. Hirsch ⁴², D. Hirschkuehl ¹⁷⁴, J. Hobbs ¹⁴⁸, N. Hod ¹⁵³, M.C. Hodgkinson ¹³⁹, P. Hodgson ¹³⁹, A. Hoecker ²⁹, M.R. Hoeferkamp ¹⁰³, J. Hoffman ³⁹, D. Hoffmann ⁸³, M. Hohlfeld ⁸¹, M. Holder ¹⁴¹, A. Holmes ¹¹⁸, S.O. Holmgren ^{146a}, T. Holy ¹²⁷, J.L. Holzbauer ⁸⁸, Y. Homma ⁶⁷, L. Hooft van Huysduynen ¹⁰⁸, T. Horazdovsky ¹²⁷, C. Horn ¹⁴³, S. Horner ⁴⁸, K. Horton ¹¹⁸, J.-Y. Hostachy ⁵⁵, T. Hott ⁹⁹, S. Hou ¹⁵¹, M.A. Houlden ⁷³, A. Hoummada ^{135a}, J. Howarth ⁸², D.F. Howell ¹¹⁸, I. Hristova ⁴¹, J. Hrivnac ¹¹⁵, I. Hruska ¹²⁵, T. Hryna'ova ⁴, P.J. Hsu ¹⁷⁵, S.-C. Hsu ¹⁴, G.S. Huang ¹¹¹, Z. Hubacek ¹²⁷, F. Hubaut ⁸³, F. Huegging ²⁰, T.B. Huffman ¹¹⁸, E.W. Hughes ³⁴, G. Hughes ⁷¹, R.E. Hughes-Jones ⁸², M. Huhtinen ²⁹, P. Hurst ⁵⁷, M. Hurwitz ¹⁴, U. Husemann ⁴¹, N. Huseynov ^{65,1}, J. Huston ⁸⁸, J. Huth ⁵⁷, G. Iacobucci ^{102a}, G. Iakovidis ⁹, M. Ibbotson ⁸², I. Ibragimov ¹⁴¹, R. Ichimiya ⁶⁷, L. Iconomou-Fayard ¹¹⁵, J. Idarraga ¹¹⁵, M. Idzik ³⁷, P. Iengo ^{102a,102b}, O. Igonkina ¹⁰⁵, Y. Ikegami ⁶⁶, M. Ikeno ⁶⁶, Y. Ilchenko ³⁹, D. Iliadis ¹⁵⁴, D. Imbault ⁷⁸, M. Imhaeuser ¹⁷⁴, M. Imori ¹⁵⁵, T. Ince ²⁰, J. Inigo-Golfin ²⁹, P. Ioannou ⁸, M. Iodice ^{134a}, G. Ionescu ⁴, A. Irles Quiles ¹⁶⁷, K. Ishii ⁶⁶, A. Ishikawa ⁶⁷, M. Ishino ⁶⁶, R. Ishmukhametov ³⁹, C. Issever ¹¹⁸, S. Istin ^{18a}, Y. Itoh ¹⁰¹, A.V. Ivashin ¹²⁸, W. Iwanski ³⁸, H. Iwasaki ⁶⁶, J.M. Izen ⁴⁰, V. Izzo ^{102a}, B. Jackson ¹²⁰, J.N. Jackson ⁷³, P. Jackson ¹⁴³, M.R. Jaekel ²⁹, V. Jain ⁶¹, K. Jakobs ⁴⁸, S. Jakobsen ³⁵, J. Jakubek ¹²⁷, D.K. Jana ¹¹¹, E. Jankowski ¹⁵⁸, E. Jansen ⁷⁷, A. Jantsch ⁹⁹, M. Janus ²⁰, G. Jarlskog ⁷⁹, L. Jeanty ⁵⁷, K. Jelen ³⁷, I. Jen-La Plante ³⁰, P. Jenni ²⁹, A. Jeremie ⁴, P. Jež ³⁵, S. Jézéquel ⁴, M.K. Jha ^{19a}, H. Ji ¹⁷², W. Ji ⁸¹, J. Jia ¹⁴⁸, Y. Jiang ^{32b}, M. Jimenez Belenguer ⁴¹, G. Jin ^{32b}, S. Jin ^{32a}, O. Jinnouchi ¹⁵⁷, M.D. Joergensen ³⁵, D. Joffe ³⁹, L.G. Johansen ¹³, M. Johansen ^{146a,146b}, K.E. Johansson ^{146a}, P. Johansson ¹³⁹, S. Johnert ⁴¹, K.A. Johns ⁶, K. Jon-And ^{146a,146b}, G. Jones ⁸², R.W.L. Jones ⁷¹, T.W. Jones ⁷⁷, T.J. Jones ⁷³, O. Jonsson ²⁹, C. Joram ²⁹, P.M. Jorge ^{124a,b}, J. Joseph ¹⁴, X. Ju ¹³⁰, V. Juranek ¹²⁵, P. Jussel ⁶², V.V. Kabachenko ¹²⁸, S. Kabana ¹⁶, M. Kaci ¹⁶⁷, A. Kaczmarska ³⁸, P. Kadlecik ³⁵, M. Kado ¹¹⁵, H. Kagan ¹⁰⁹, M. Kagan ⁵⁷, S. Kaiser ⁹⁹, E. Kajomovitz ¹⁵², S. Kalinin ¹⁷⁴, L.V. Kalinovskaya ⁶⁵, S. Kama ³⁹, N. Kanaya ¹⁵⁵, M. Kaneda ¹⁵⁵, T. Kanno ¹⁵⁷, V.A. Kantserov ⁹⁶, J. Kanzaki ⁶⁶, B. Kaplan ¹⁷⁵, A. Kapliy ³⁰, J. Kaplon ²⁹, D. Kar ⁴³, M. Karagoz ¹¹⁸, M. Karnevskiy ⁴¹, K. Karr ⁵, V. Kartvelishvili ⁷¹, A.N. Karyukhin ¹²⁸, L. Kashif ¹⁷², A. Kasmi ³⁹, R.D. Kass ¹⁰⁹, A. Kastanas ¹³, M. Kataoka ⁴, Y. Kataoka ¹⁵⁵, E. Katsoufis ⁹, J. Katzy ⁴¹, V. Kaushik ⁶, K. Kawagoe ⁶⁷, T. Kawamoto ¹⁵⁵, G. Kawamura ⁸¹, M.S. Kayl ¹⁰⁵, V.A. Kazanin ¹⁰⁷, M.Y. Kazarinov ⁶⁵, S.I. Kazi ⁸⁶, J.R. Keates ⁸², R. Keeler ¹⁶⁹, R. Kehoe ³⁹, M. Keil ⁵⁴, G.D. Kekelidze ⁶⁵, M. Kelly ⁸², J. Kennedy ⁹⁸, C.J. Kenney ¹⁴³, M. Kenyon ⁵³, O. Kepka ¹²⁵, N. Kerschen ²⁹, B.P. Kerševan ⁷⁴, S. Kersten ¹⁷⁴, K. Kessoku ¹⁵⁵, C. Ketterer ⁴⁸, M. Khakzad ²⁸, F. Khalil-zada ¹⁰, H. Khandanyan ¹⁶⁵, A. Khanov ¹¹², D. Kharchenko ⁶⁵, A. Khodinov ¹⁴⁸, A.G. Kholodenko ¹²⁸, A. Khomich ^{58a}, T.J. Khoo ²⁷, G. Khoriauli ²⁰, N. Khovanskiy ⁶⁵, V. Khovanskiy ⁹⁵, E. Khramov ⁶⁵, J. Khubua ⁵¹, G. Kilvington ⁷⁶, H. Kim ⁷, M.S. Kim ², P.C. Kim ¹⁴³, S.H. Kim ¹⁶⁰, N. Kimura ¹⁷⁰, O. Kind ¹⁵, B.T. King ⁷³, M. King ⁶⁷, R.S.B. King ¹¹⁸, J. Kirk ¹²⁹, G.P. Kirsch ¹¹⁸, L.E. Kirsch ²², A.E. Kiryunin ⁹⁹, D. Kisielewska ³⁷, T. Kittelmann ¹²³, A.M. Kiver ¹²⁸, H. Kiyamura ⁶⁷, E. Kladić ^{144b}, J. Klaiber-Lodewigs ⁴², M. Klein ⁷³, U. Klein ⁷³, K. Kleinknecht ⁸¹, M. Klemetti ⁸⁵, A. Klier ¹⁷¹, A. Klimentov ²⁴, R. Klingenberg ⁴², E.B. Klinkby ³⁵, T. Klioutchnikova ²⁹, P.F. Klok ¹⁰⁴, S. Klous ¹⁰⁵, E.-E. Kluge ^{58a}, T. Kluge ⁷³, P. Kluit ¹⁰⁵, S. Kluth ⁹⁹, E. Knerner ⁶², J. Knobloch ²⁹, E.B.F.G. Knoops ⁸³, A. Knue ⁵⁴, B.R. Ko ⁴⁴, T. Kobayashi ¹⁵⁵, M. Kobel ⁴³, B. Koblitz ²⁹, M. Kocian ¹⁴³, A. Kocnar ¹¹³, P. Kodys ¹²⁶, K. Köneke ²⁹, A.C. König ¹⁰⁴, S. Koenig ⁸¹, S. König ⁴⁸, L. Köpke ⁸¹, F. Koetsveld ¹⁰⁴, P. Koevesarki ²⁰, T. Koffas ²⁹, E. Koffeman ¹⁰⁵, F. Kohn ⁵⁴, Z. Kohout ¹²⁷, T. Kohriki ⁶⁶, T. Koi ¹⁴³, T. Kokott ²⁰, G.M. Kolachev ¹⁰⁷, H. Kolanoski ¹⁵, V. Kolesnikov ⁶⁵, I. Koletsou ^{89a}, J. Koll ⁸⁸, D. Kollar ²⁹, M. Kollefrath ⁴⁸, S.D. Kolya ⁸², A.A. Komar ⁹⁴, J.R. Komaragiri ¹⁴², T. Kondo ⁶⁶, T. Kono ^{41,m}, A.I. Kononov ⁴⁸, R. Konoplich ^{108,n}, N. Konstantinidis ⁷⁷, A. Kootz ¹⁷⁴, S. Koperny ³⁷, S.V. Kopikov ¹²⁸, K. Korcyl ³⁸, K. Kordas ¹⁵⁴, V. Koreshev ¹²⁸, A. Korn ¹⁴, A. Korol ¹⁰⁷, I. Korolkov ¹¹, E.V. Korolkova ¹³⁹, V.A. Korotkov ¹²⁸, O. Kortner ⁹⁹, S. Kortner ⁹⁹, V.V. Kostyukhin ²⁰, M.J. Kotämäki ²⁹, S. Kotov ⁹⁹, V.M. Kotov ⁶⁵, C. Kourkoumelis ⁸, V. Kouskoura ¹⁵⁴, A. Koutsman ¹⁰⁵, R. Kowalewski ¹⁶⁹, T.Z. Kowalski ³⁷, W. Kozanecki ¹³⁶, A.S. Kozhin ¹²⁸, V. Kral ¹²⁷, V.A. Kramarenko ⁹⁷, G. Kramberger ⁷⁴, O. Krasel ⁴², M.W. Krasny ⁷⁸, A. Krasznahorkay ¹⁰⁸, J. Kraus ⁸⁸, A. Kreisel ¹⁵³, F. Krejci ¹²⁷, J. Kretzschmar ⁷³, N. Krieger ⁵⁴, P. Krieger ¹⁵⁸, K. Kroeninger ⁵⁴, H. Kroha ⁹⁹, J. Kroll ¹²⁰, J. Kroseberg ²⁰,

- J. Krstic ^{12a}, U. Kruchonak ⁶⁵, H. Krüger ²⁰, Z.V. Krumshteyn ⁶⁵, A. Kruth ²⁰, T. Kubota ¹⁵⁵, S. Kuehn ⁴⁸,
 A. Kugel ^{58c}, T. Kuhl ¹⁷⁴, D. Kuhn ⁶², V. Kukhtin ⁶⁵, Y. Kulchitsky ⁹⁰, S. Kuleshov ^{31b}, C. Kummer ⁹⁸,
 M. Kuna ⁷⁸, N. Kundu ¹¹⁸, J. Kunkle ¹²⁰, A. Kupco ¹²⁵, H. Kurashige ⁶⁷, M. Kurata ¹⁶⁰, Y.A. Kurochkin ⁹⁰,
 V. Kus ¹²⁵, W. Kuykendall ¹³⁸, M. Kuze ¹⁵⁷, P. Kuzhir ⁹¹, O. Kvasnicka ¹²⁵, J. Kvita ²⁹, R. Kwee ¹⁵,
 A. La Rosa ²⁹, L. La Rotonda ^{36a,36b}, L. Labarga ⁸⁰, J. Labbe ⁴, S. Lablak ^{135a}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b},
 H. Lacker ¹⁵, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁴, B. Laforge ⁷⁸, T. Lagouri ⁸⁰, S. Lai ⁴⁸,
 E. Laisne ⁵⁵, M. Lamanna ²⁹, C.L. Lampen ⁶, W. Lampl ⁶, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵,
 H. Landsman ¹⁵², J.L. Lane ⁸², C. Lange ⁴¹, A.J. Lankford ¹⁶³, F. Lanni ²⁴, K. Lantzsch ²⁹, V.V. Lapin ^{128,*},
 S. Laplace ⁷⁸, C. Lapoire ²⁰, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A.V. Larionov ¹²⁸, A. Larner ¹¹⁸, C. Lasseur ²⁹,
 M. Lassnig ²⁹, W. Lau ¹¹⁸, P. Laurelli ⁴⁷, A. Lavorato ¹¹⁸, W. Lavrijsen ¹⁴, P. Laycock ⁷³, A.B. Lazarev ⁶⁵,
 A. Lazzaro ^{89a,89b}, O. Le Dortz ⁷⁸, E. Le Guiriec ⁸³, C. Le Maner ¹⁵⁸, E. Le Menedeu ¹³⁶, M. Leahu ²⁹,
 A. Lebedev ⁶⁴, C. Lebel ⁹³, T. LeCompte ⁵, F. Ledroit-Guillon ⁵⁵, H. Lee ¹⁰⁵, J.S.H. Lee ¹⁵⁰, S.C. Lee ¹⁵¹,
 L. Lee ¹⁷⁵, M. Lefebvre ¹⁶⁹, M. Legendre ¹³⁶, A. Leger ⁴⁹, B.C. LeGeyt ¹²⁰, F. Legger ⁹⁸, C. Leggett ¹⁴,
 M. Lehacher ²⁰, G. Lehmann Miotto ²⁹, X. Lei ⁶, M.A.L. Leite ^{23b}, R. Leitner ¹²⁶, D. Lelloouch ¹⁷¹,
 J. Lelloouch ⁷⁸, M. Leltchouk ³⁴, V. Lendermann ^{58a}, K.J.C. Leney ^{145b}, T. Lenz ¹⁷⁴, G. Lenzen ¹⁷⁴,
 B. Lenzi ¹³⁶, K. Leonhardt ⁴³, S. Leontsinis ⁹, C. Leroy ⁹³, J.-R. Lessard ¹⁶⁹, J. Lesser ^{146a}, C.G. Lester ²⁷,
 A. Leung Fook Cheong ¹⁷², J. Levêque ⁴, D. Levin ⁸⁷, L.J. Levinson ¹⁷¹, M.S. Levitski ¹²⁸, M. Lewandowska ²¹,
 G.H. Lewis ¹⁰⁸, M. Leyton ¹⁵, B. Li ⁸³, H. Li ¹⁷², S. Li ^{32b}, X. Li ⁸⁷, Z. Liang ³⁹, Z. Liang ^{118,o}, B. Liberti ^{133a},
 P. Lichard ²⁹, M. Lichtnecker ⁹⁸, K. Lie ¹⁶⁵, W. Liebig ¹³, R. Lifshitz ¹⁵², J.N. Lilley ¹⁷, C. Limbach ²⁰,
 A. Limosani ⁸⁶, M. Limper ⁶³, S.C. Lin ^{151,p}, F. Linde ¹⁰⁵, J.T. Linnemann ⁸⁸, E. Lipeles ¹²⁰, L. Lipinsky ¹²⁵,
 A. Lipniacka ¹³, T.M. Liss ¹⁶⁵, D. Lissauer ²⁴, A. Lister ⁴⁹, A.M. Litke ¹³⁷, C. Liu ²⁸, D. Liu ^{151,q}, H. Liu ⁸⁷,
 J.B. Liu ⁸⁷, M. Liu ^{32b}, S. Liu ², Y. Liu ^{32b}, M. Livan ^{119a,119b}, S.S.A. Livermore ¹¹⁸, A. Lleres ⁵⁵, S.L. Lloyd ⁷⁵,
 E. Lobodzinska ⁴¹, P. Loch ⁶, W.S. Lockman ¹³⁷, S. Lockwitz ¹⁷⁵, T. Loddenkoetter ²⁰, F.K. Loebinger ⁸²,
 A. Loginov ¹⁷⁵, C.W. Loh ¹⁶⁸, T. Lohse ¹⁵, K. Lohwasser ⁴⁸, M. Lokajicek ¹²⁵, J. Loken ¹¹⁸, V.P. Lombardo ^{89a},
 R.E. Long ⁷¹, L. Lopes ^{124a,b}, D. Lopez Mateos ^{34,r}, M. Losada ¹⁶², P. Loscutoff ¹⁴, F. Lo Sterzo ^{132a,132b},
 M.J. Losty ^{159a}, X. Lou ⁴⁰, A. Lounis ¹¹⁵, K.F. Loureiro ¹⁶², J. Love ²¹, P.A. Love ⁷¹, A.J. Lowe ^{143,e}, F. Lu ^{32a},
 J. Lu ², L. Lu ³⁹, H.J. Lubatti ¹³⁸, C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, A. Ludwig ⁴³, D. Ludwig ⁴¹, I. Ludwig ⁴⁸,
 J. Ludwig ⁴⁸, F. Luehring ⁶¹, G. Luijckx ¹⁰⁵, D. Lumb ⁴⁸, L. Luminari ^{132a}, E. Lund ¹¹⁷, B. Lund-Jensen ¹⁴⁷,
 B. Lundberg ⁷⁹, J. Lundberg ^{146a,146b}, J. Lundquist ³⁵, M. Lungwitz ⁸¹, A. Lupi ^{122a,122b}, G. Lutz ⁹⁹,
 D. Lynn ²⁴, J. Lys ¹⁴, E. Lytken ⁷⁹, H. Ma ²⁴, L.L. Ma ¹⁷², J.A. Macana Goia ⁹³, G. Maccarrone ⁴⁷,
 A. Macchiolo ⁹⁹, B. Maćek ⁷⁴, J. Machado Miguens ^{124a}, D. Macina ⁴⁹, R. Mackeprang ³⁵, R.J. Madaras ¹⁴,
 W.F. Mader ⁴³, R. Maenner ^{58c}, T. Maeno ²⁴, P. Mättig ¹⁷⁴, S. Mättig ⁴¹, P.J. Magalhaes Martins ^{124a,g},
 L. Magnoni ²⁹, E. Magradze ⁵¹, C.A. Magrath ¹⁰⁴, Y. Mahalalel ¹⁵³, K. Mahboubi ⁴⁸, G. Mahout ¹⁷,
 C. Maiani ^{132a,132b}, C. Maidantchik ^{23a}, A. Maio ^{124a,b}, S. Majewski ²⁴, Y. Makida ⁶⁶, N. Makovec ¹¹⁵,
 P. Mal ⁶, Pa. Malecki ³⁸, P. Malecki ³⁸, V.P. Maleev ¹²¹, F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁵, S. Maltezos ⁹,
 V. Malyshev ¹⁰⁷, S. Malyukov ⁶⁵, R. Mameghani ⁹⁸, J. Mamuzic ^{12b}, A. Manabe ⁶⁶, L. Mandelli ^{89a},
 I. Mandić ⁷⁴, R. Mandrysch ¹⁵, J. Maneira ^{124a}, P.S. Mangeard ⁸⁸, I.D. Manjavidze ⁶⁵, A. Mann ⁵⁴,
 P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁸, B. Mansoulie ¹³⁶, A. Manz ⁹⁹, A. Mapelli ²⁹, L. Mapelli ²⁹,
 L. March ⁸⁰, J.F. Marchand ²⁹, F. Marchese ^{133a,133b}, M. Marchesotti ²⁹, G. Marchiori ⁷⁸, M. Marcisovsky ¹²⁵,
 A. Marin ^{21,*}, C.P. Marino ⁶¹, F. Marroquim ^{23a}, R. Marshall ⁸², Z. Marshall ^{34,r}, F.K. Martens ¹⁵⁸,
 S. Marti-Garcia ¹⁶⁷, A.J. Martin ¹⁷⁵, B. Martin ²⁹, B. Martin ⁸⁸, F.F. Martin ¹²⁰, J.P. Martin ⁹³, Ph. Martin ⁵⁵,
 T.A. Martin ¹⁷, B. Martin dit Latour ⁴⁹, M. Martinez ¹¹, V. Martinez Outschoorn ⁵⁷, A.C. Martyniuk ⁸²,
 M. Marx ⁸², F. Marzano ^{132a}, A. Marzin ¹¹¹, L. Masetti ⁸¹, T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁴, J. Masik ⁸²,
 A.L. Maslennikov ¹⁰⁷, M. Maß ⁴², I. Massa ^{19a,19b}, G. Massaro ¹⁰⁵, N. Massol ⁴, A. Mastroberardino ^{36a,36b},
 T. Masubuchi ¹⁵⁵, M. Mathes ²⁰, P. Matricon ¹¹⁵, H. Matsumoto ¹⁵⁵, H. Matsunaga ¹⁵⁵, T. Matsushita ⁶⁷,
 C. Mattravers ^{118,s}, J.M. Maugain ²⁹, S.J. Maxfield ⁷³, D.A. Maximov ¹⁰⁷, E.N. May ⁵, A. Mayne ¹³⁹,
 R. Mazini ¹⁵¹, M. Mazur ²⁰, M. Mazzanti ^{89a}, E. Mazzoni ^{122a,122b}, S.P. Mc Kee ⁸⁷, A. McCarn ¹⁶⁵,
 R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁸, N.A. McCubbin ¹²⁹, K.W. McFarlane ⁵⁶, J.A. McFayden ¹³⁹,
 H. McGlone ⁵³, G. Mchedlidze ⁵¹, R.A. McLaren ²⁹, T. McLaughlan ¹⁷, S.J. McMahon ¹²⁹,
 R.A. McPherson ^{169,i}, A. Meade ⁸⁴, J. Mechnich ¹⁰⁵, M. Mechtel ¹⁷⁴, M. Medinnis ⁴¹, R. Meera-Lebbai ¹¹¹,
 T. Meguro ¹¹⁶, R. Mehdiyev ⁹³, S. Mehlhase ³⁵, A. Mehta ⁷³, K. Meier ^{58a}, J. Meinhardt ⁴⁸, B. Meirose ⁷⁹,
 C. Melachrinos ³⁰, B.R. Mellado Garcia ¹⁷², L. Mendoza Navas ¹⁶², Z. Meng ^{151,q}, A. Mengarelli ^{19a,19b},

- S. Menke 99, C. Menot 29, E. Meoni 11, P. Mermod 118, L. Merola 102a, 102b, C. Meroni 89a, F.S. Merritt 30, A. Messina 29, J. Metcalfe 103, A.S. Mete 64, S. Meuser 20, C. Meyer 81, J.-P. Meyer 136, J. Meyer 173, J. Meyer 54, T.C. Meyer 29, W.T. Meyer 64, J. Miao 32d, S. Michal 29, L. Micu 25a, R.P. Middleton 129, P. Miele 29, S. Migas 73, L. Mijović 41, G. Mikenberg 171, M. Mikestikova 125, B. Mikulec 49, M. Mikuž 74, D.W. Miller 143, R.J. Miller 88, W.J. Mills 168, C. Mills 57, A. Milov 171, D.A. Milstead 146a, 146b, D. Milstein 171, A.A. Minaenko 128, M. Miñano 167, I.A. Minashvili 65, A.I. Mincer 108, B. Mindur 37, M. Mineev 65, Y. Ming 130, L.M. Mir 11, G. Mirabelli 132a, L. Miralles Verge 11, A. Misiejuk 76, J. Mitrevski 137, G.Y. Mitrofanov 128, V.A. Mitsou 167, S. Mitsui 66, P.S. Miyagawa 82, K. Miyazaki 67, J.U. Mjörnmark 79, T. Moa 146a, 146b, P. Mockett 138, S. Moed 57, V. Moeller 27, K. Mönig 41, N. Möser 20, S. Mohapatra 148, B. Mohn 13, W. Mohr 48, S. Mohrdieck-Möck 99, A.M. Moisseev 128,* R. Moles-Valls 167, J. Molina-Perez 29, L. Moneta 49, J. Monk 77, E. Monnier 83, S. Montesano 89a, 89b, F. Monticelli 70, S. Monzani 19a, 19b, R.W. Moore 2, G.F. Moorhead 86, C. Mora Herrera 49, A. Moraes 53, A. Morais 124a,b, N. Morange 136, J. Morel 54, G. Morello 36a, 36b, D. Moreno 81, M. Moreno Llácer 167, P. Morettini 50a, M. Morii 57, J. Morin 75, Y. Morita 66, A.K. Morley 29, G. Mornacchi 29, M.-C. Morone 49, S.V. Morozov 96, J.D. Morris 75, H.G. Moser 99, M. Mosidze 51, J. Moss 109, R. Mount 143, E. Mountricha 9, S.V. Mouraviev 94, E.J.W. Moyse 84, M. Mudrinic 12b, F. Mueller 58a, J. Mueller 123, K. Mueller 20, T.A. Müller 98, D. Muenstermann 29, A. Muijs 105, A. Muir 168, Y. Munwes 153, K. Murakami 66, W.J. Murray 129, I. Mussche 105, E. Musto 102a, 102b, A.G. Myagkov 128, M. Myska 125, J. Nadal 11, K. Nagai 160, K. Nagano 66, Y. Nagasaka 60, A.M. Nairz 29, Y. Nakahama 115, K. Nakamura 155, I. Nakano 110, G. Nanava 20, A. Napier 161, M. Nash 77,s, N.R. Nation 21, T. Nattermann 20, T. Naumann 41, G. Navarro 162, H.A. Neal 87, E. Nebot 80, P.Yu. Nechaeva 94, A. Negri 119a, 119b, G. Negri 29, S. Nektarijevic 49, A. Nelson 64, S. Nelson 143, T.K. Nelson 143, S. Nemecek 125, P. Nemethy 108, A.A. Nepomuceno 23a, M. Nessi 29,t, S.Y. Nesterov 121, M.S. Neubauer 165, A. Neusiedl 81, R.M. Neves 108, P. Nevski 24, P.R. Newman 17, R.B. Nickerson 118, R. Nicolaidou 136, L. Nicolas 139, B. Nicquevert 29, F. Niedercorn 115, J. Nielsen 137, T. Niinikoski 29, A. Nikiforov 15, V. Nikolaenko 128, K. Nikolaev 65, I. Nikolic-Audit 78, K. Nikolopoulos 24, H. Nilsen 48, P. Nilsson 7, Y. Ninomiya 155, A. Nisati 132a, T. Nishiyama 67, R. Nisius 99, L. Nodulman 5, M. Nomachi 116, I. Nomidis 154, H. Nomoto 155, M. Nordberg 29, B. Nordkvist 146a, 146b, P.R. Norton 129, J. Novakova 126, M. Nozaki 66, M. Nožička 41, L. Nozka 113, I.M. Nugent 159a, A.-E. Nuncio-Quiroz 20, G. Nunes Hanninger 20, T. Nunnemann 98, E. Nurse 77, T. Nyman 29, B.J. O'Brien 45, S.W. O'Neale 17,* D.C. O'Neil 142, V. O'Shea 53, F.G. Oakham 28,d, H. Oberlack 99, J. Ocariz 78, A. Ochi 67, S. Oda 155, S. Odaka 66, J. Odier 83, H. Ogren 61, A. Oh 82, S.H. Oh 44, C.C. Ohm 146a, 146b, T. Ohshima 101, H. Ohshita 140, T.K. Ohska 66, T. Ohsugi 59, S. Okada 67, H. Okawa 163, Y. Okumura 101, T. Okuyama 155, M. Olcese 50a, A.G. Olchevski 65, M. Oliveira 124a,g, D. Oliveira Damazio 24, E. Oliver Garcia 167, D. Olivito 120, A. Olszewski 38, J. Olszowska 38, C. Omachi 67, A. Onofre 124a,u, P.U.E. Onyisi 30, C.J. Oram 159a, G. Ordonez 104, M.J. Oreglia 30, F. Orellana 49, Y. Oren 153, D. Orestano 134a, 134b, I. Orlov 107, C. Oropeza Barrera 53, R.S. Orr 158, E.O. Ortega 130, B. Osculati 50a, 50b, R. Ospanov 120, C. Osuna 11, G. Otero y Garzon 26, J.P. Ottersbach 105, M. Ouchrif 135d, F. Ould-Saada 117, A. Ouraou 136, Q. Ouyang 32a, M. Owen 82, S. Owen 139, A. Oyarzun 31b, O.K. Øye 13, V.E. Ozcan 18a, N. Ozturk 7, A. Pacheco Pages 11, C. Padilla Aranda 11, E. Paganis 139, F. Paige 24, K. Pajchel 117, S. Palestini 29, D. Pallin 33, A. Palma 124a,b, J.D. Palmer 17, Y.B. Pan 172, E. Panagiotopoulou 9, B. Panes 31a, N. Panikashvili 87, S. Panitkin 24, D. Pantea 25a, M. Panuskova 125, V. Paolone 123, A. Paoloni 133a, 133b, A. Papadelis 146a, Th.D. Papadopoulou 9, A. Paramonov 5, W. Park 24,v, M.A. Parker 27, F. Parodi 50a, 50b, J.A. Parsons 34, U. Parzefall 48, E. Pasqualucci 132a, A. Passeri 134a, F. Pastore 134a, 134b, Fr. Pastore 29, G. Pásztor 49,w, S. Pataraia 172, N. Patel 150, J.R. Pater 82, S. Patricelli 102a, 102b, T. Pauly 29, M. Pecsy 144a, M.I. Pedraza Morales 172, S.V. Peleganchuk 107, H. Peng 172, R. Pengo 29, A. Penson 34, J. Penwell 61, M. Perantoni 23a, K. Perez 34,r, T. Perez Cavalcanti 41, E. Perez Codina 11, M.T. Pérez García-Estañ 167, V. Perez Reale 34, I. Peric 20, L. Perini 89a, 89b, H. Pernegger 29, R. Perrino 72a, P. Perrodo 4, S. Persembe 3a, V.D. Peshekhonov 65, O. Peters 105, B.A. Petersen 29, J. Petersen 29, T.C. Petersen 35, E. Petit 83, A. Petridis 154, C. Petridou 154, E. Petrolo 132a, F. Petracci 134a, 134b, D. Petschull 41, M. Petteni 142, R. Pezoa 31b, A. Phan 86, A.W. Phillips 27, P.W. Phillips 129, G. Piacquadio 29, E. Piccaro 75, M. Piccinini 19a, 19b, A. Pickford 53, S.M. Piec 41, R. Piegaia 26, J.E. Pilcher 30, A.D. Pilkington 82,

- J. Pina ^{124a,b}, M. Pinamonti ^{164a,164c}, A. Pinder ¹¹⁸, J.L. Pinfold ², J. Ping ^{32c}, B. Pinto ^{124a,b}, O. Pirotte ²⁹, C. Pizio ^{89a,89b}, R. Placakyte ⁴¹, M. Plamondon ¹⁶⁹, W.G. Plano ⁸², M.-A. Pleier ²⁴, A.V. Pleskach ¹²⁸, A. Poblaguev ²⁴, S. Poddar ^{58a}, F. Podlaski ³³, L. Poggioli ¹¹⁵, T. Poghosyan ²⁰, M. Pohl ⁴⁹, F. Polci ⁵⁵, G. Polesello ^{119a}, A. Policicchio ¹³⁸, A. Polini ^{19a}, J. Poll ⁷⁵, V. Polychronakos ²⁴, D.M. Pomarede ¹³⁶, D. Pomeroy ²², K. Pommès ²⁹, L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popeneciu ^{25a}, D.S. Popovic ^{12a}, A. Poppleton ²⁹, X. Portell Bueso ⁴⁸, R. Porter ¹⁶³, C. Posch ²¹, G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷, I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹, C.T. Potter ⁸⁵, G. Poulard ²⁹, J. Poveda ¹⁷², R. Prabhu ⁷⁷, P. Pralavorio ⁸³, S. Prasad ⁵⁷, R. Pravahan ⁷, S. Prell ⁶⁴, K. Pretzl ¹⁶, L. Pribyl ²⁹, D. Price ⁶¹, L.E. Price ⁵, M.J. Price ²⁹, P.M. Prichard ⁷³, D. Prieur ¹²³, M. Primavera ^{72a}, K. Prokofiev ¹⁰⁸, F. Prokoshin ^{31b}, S. Protopopescu ²⁴, J. Proudfoot ⁵, X. Prudent ⁴³, H. Przysiezniak ⁴, S. Psoroulas ²⁰, E. Ptacek ¹¹⁴, J. Purdham ⁸⁷, M. Purohit ^{24,v}, P. Puzo ¹¹⁵, Y. Pylypchenko ¹¹⁷, J. Qian ⁸⁷, Z. Qian ⁸³, Z. Qin ⁴¹, A. Quadt ⁵⁴, D.R. Quarrie ¹⁴, W.B. Quayle ¹⁷², F. Quinonez ^{31a}, M. Raas ¹⁰⁴, V. Radescu ^{58b}, B. Radics ²⁰, T. Rador ^{18a}, F. Ragusa ^{89a,89b}, G. Rahal ¹⁷⁷, A.M. Rahimi ¹⁰⁹, D. Rahm ²⁴, S. Rajagopalan ²⁴, S. Rajek ⁴², M. Rammensee ⁴⁸, M. Rammes ¹⁴¹, M. Ramstedt ^{146a,146b}, K. Randrianarivony ²⁸, P.N. Ratoff ⁷¹, F. Rauscher ⁹⁸, E. Rauter ⁹⁹, M. Raymond ²⁹, A.L. Read ¹¹⁷, D.M. Rebuzzi ^{119a,119b}, A. Redelbach ¹⁷³, G. Redlinger ²⁴, R. Reece ¹²⁰, K. Reeves ⁴⁰, A. Reichold ¹⁰⁵, E. Reinherz-Aronis ¹⁵³, A. Reinsch ¹¹⁴, I. Reisinger ⁴², D. Reljic ^{12a}, C. Rembser ²⁹, Z.L. Ren ¹⁵¹, A. Renaud ¹¹⁵, P. Renkel ³⁹, B. Rensch ³⁵, M. Rescigno ^{132a}, S. Resconi ^{89a}, B. Resende ¹³⁶, P. Reznicek ⁹⁸, R. Rezvani ¹⁵⁸, A. Richards ⁷⁷, R. Richter ⁹⁹, E. Richter-Was ^{38,x}, M. Ridel ⁷⁸, S. Rieke ⁸¹, M. Rijpstra ¹⁰⁵, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b}, L. Rinaldi ^{19a}, R.R. Rios ³⁹, I. Riu ¹¹, G. Rivoltella ^{89a,89b}, F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,i}, A. Robichaud-Veronneau ⁴⁹, D. Robinson ²⁷, J.E.M. Robinson ⁷⁷, M. Robinson ¹¹⁴, A. Robson ⁵³, J.G. Rocha de Lima ¹⁰⁶, C. Roda ^{122a,122b}, D. Roda Dos Santos ²⁹, S. Rodier ⁸⁰, D. Rodriguez ¹⁶², Y. Rodriguez Garcia ¹⁵, A. Roe ⁵⁴, S. Roe ²⁹, O. Røhne ¹¹⁷, V. Rojo ¹, S. Rolli ¹⁶¹, A. Romanouk ⁹⁶, V.M. Romanov ⁶⁵, G. Romeo ²⁶, D. Romero Maltrana ^{31a}, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ¹³⁸, M. Rose ⁷⁶, G.A. Rosenbaum ¹⁵⁸, E.I. Rosenberg ⁶⁴, P.L. Rosendahl ¹³, L. Rosselet ⁴⁹, V. Rossetti ¹¹, E. Rossi ^{102a,102b}, L.P. Rossi ^{50a}, L. Rossi ^{89a,89b}, M. Rotaru ^{25a}, I. Roth ¹⁷¹, J. Rothberg ¹³⁸, I. Rottländer ²⁰, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶, A. Rozanov ⁸³, Y. Rozen ¹⁵², X. Ruan ¹¹⁵, I. Rubinskiy ⁴¹, B. Ruckert ⁹⁸, N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷, G. Rudolph ⁶², F. Rühr ⁶, F. Ruggieri ^{134a,134b}, A. Ruiz-Martinez ⁶⁴, E. Rulikowska-Zarebska ³⁷, V. Rumiantsev ^{91,*}, L. Rumyantsev ⁶⁵, K. Runge ⁴⁸, O. Runolfsson ²⁰, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵, D.R. Rust ⁶¹, J.P. Rutherford ⁶, C. Ruwiedel ¹⁴, P. Ruzicka ¹²⁵, Y.F. Ryabov ¹²¹, V. Ryadovikov ¹²⁸, P. Ryan ⁸⁸, M. Rybar ¹²⁶, G. Rybkin ¹¹⁵, N.C. Ryder ¹¹⁸, S. Rzaeva ¹⁰, A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³, H.F.-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁵, F. Safai Tehrani ^{132a,132b}, H. Sakamoto ¹⁵⁵, G. Salamanna ¹⁰⁵, A. Salamon ^{133a}, M. Saleem ¹¹¹, D. Salihagic ⁹⁹, A. Salnikov ¹⁴³, J. Salt ¹⁶⁷, B.M. Salvachua Ferrando ⁵, D. Salvatore ^{36a,36b}, F. Salvatore ¹⁴⁹, A. Salzburger ²⁹, D. Sampsonidis ¹⁵⁴, B.H. Samset ¹¹⁷, H. Sandaker ¹³, H.G. Sander ⁸¹, M.P. Sanders ⁹⁸, M. Sandhoff ¹⁷⁴, P. Sandhu ¹⁵⁸, T. Sandoval ²⁷, R. Sandstroem ¹⁰⁵, S. Sandvoss ¹⁷⁴, D.P.C. Sankey ¹²⁹, A. Sansoni ⁴⁷, C. Santamarina Rios ⁸⁵, C. Santoni ³³, R. Santonicò ^{133a,133b}, H. Santos ^{124a}, J.G. Saraiva ^{124a,b}, T. Sarangi ¹⁷², E. Sarkisyan-Grinbaum ⁷, F. Sarri ^{122a,122b}, G. Sartisohn ¹⁷⁴, O. Sasaki ⁶⁶, T. Sasaki ⁶⁶, N. Sasao ⁶⁸, I. Satsounkevitch ⁹⁰, G. Sauvage ⁴, J.B. Sauvan ¹¹⁵, P. Savard ^{158,d}, V. Savinov ¹²³, D.O. Savu ²⁹, P. Savva ⁹, L. Sawyer ^{24,j}, D.H. Saxon ⁵³, L.P. Says ³³, C. Sbarra ^{19a,19b}, A. Sbrizzi ^{19a,19b}, O. Scallion ⁹³, D.A. Scannicchio ¹⁶³, J. Schaarschmidt ¹¹⁵, P. Schacht ⁹⁹, U. Schäfer ⁸¹, S. Schaepe ²⁰, S. Schaetzle ^{58b}, A.C. Schaffer ¹¹⁵, D. Schaile ⁹⁸, R.D. Schamberger ¹⁴⁸, A.G. Schamov ¹⁰⁷, V. Scharf ^{58a}, V.A. Schegelsky ¹²¹, D. Scheirich ⁸⁷, M.I. Scherzer ¹⁴, C. Schiavi ^{50a,50b}, J. Schieck ⁹⁸, M. Schioppa ^{36a,36b}, S. Schlenker ²⁹, J.L. Schlereth ⁵, E. Schmidt ⁴⁸, M.P. Schmidt ^{175,*}, K. Schmieden ²⁰, C. Schmitt ⁸¹, M. Schmitz ²⁰, A. Schöning ^{58b}, M. Schott ²⁹, D. Schouten ¹⁴², J. Schovancova ¹²⁵, M. Schram ⁸⁵, C. Schroeder ⁸¹, N. Schroer ^{58c}, S. Schuh ²⁹, G. Schuler ²⁹, J. Schultes ¹⁷⁴, H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁵, J.W. Schumacher ²⁰, M. Schumacher ⁴⁸, B.A. Schumm ¹³⁷, Ph. Schune ¹³⁶, C. Schwanenberger ⁸², A. Schwartzman ¹⁴³, Ph. Schwemling ⁷⁸, R. Schwienhorst ⁸⁸, R. Schwierz ⁴³, J. Schwindling ¹³⁶, W.G. Scott ¹²⁹, J. Searcy ¹¹⁴, E. Sedykh ¹²¹, E. Segura ¹¹, S.C. Seidel ¹⁰³, A. Seiden ¹³⁷, F. Seifert ⁴³, J.M. Seixas ^{23a}, G. Sekhniaidze ^{102a}, D.M. Seliverstov ¹²¹, B. Sellden ^{146a}, G. Sellers ⁷³, M. Seman ^{144b}, N. Semprini-Cesari ^{19a,19b}, C. Serfon ⁹⁸, L. Serin ¹¹⁵, R. Seuster ⁹⁹, H. Severini ¹¹¹, M.E. Sevier ⁸⁶, A. Sfyrla ²⁹, E. Shabalina ⁵⁴, M. Shamim ¹¹⁴, L.Y. Shan ^{32a}, J.T. Shank ²¹, Q.T. Shao ⁸⁶, M. Shapiro ¹⁴, P.B. Shatalov ⁹⁵, L. Shaver ⁶, C. Shaw ⁵³,

- K. Shaw 164a, 164c, D. Sherman 175, P. Sherwood 77, A. Shibata 108, S. Shimizu 29, M. Shimojima 100,
 T. Shin 56, A. Shmeleva 94, M.J. Shochet 30, D. Short 118, M.A. Shupe 6, P. Sicho 125, A. Sidoti 15,
 A. Siebel 174, F. Siegert 48, J. Siegrist 14, Dj. Sijacki 12a, O. Silbert 171, J. Silva 124a,b, Y. Silver 153,
 D. Silverstein 143, S.B. Silverstein 146a, V. Simak 127, O. Simard 136, Lj. Simic 12a, S. Simion 115,
 B. Simmons 77, M. Simonyan 35, P. Sinervo 158, N.B. Sinev 114, V. Sipica 141, G. Siragusa 81, A.N. Sisakyan 65,
 S.Yu. Sivoklokov 97, J. Sjölin 146a, 146b, T.B. Sjursen 13, L.A. Skinnari 14, K. Skovpen 107, P. Skubic 111,
 N. Skvorodnev 22, M. Slater 17, T. Slavicek 127, K. Sliwa 161, T.J. Sloan 71, J. Sloper 29, V. Smakhtin 171,
 S.Yu. Smirnov 96, L.N. Smirnova 97, O. Smirnova 79, B.C. Smith 57, D. Smith 143, K.M. Smith 53,
 M. Smizanska 71, K. Smolek 127, A.A. Snesarev 94, S.W. Snow 82, J. Snow 111, J. Snuverink 105, S. Snyder 24,
 M. Soares 124a, R. Sobie 169,i, J. Sodomka 127, A. Soffer 153, C.A. Solans 167, M. Solar 127, J. Solc 127,
 E. Soldatov 96, U. Soldevila 167, E. Solfaroli Camillocci 132a, 132b, A.A. Solodkov 128, O.V. Solovyev 128,
 J. Sondericker 24, N. Soni 2, V. Sopko 127, B. Sopko 127, M. Sorbi 89a, 89b, M. Sosebee 7, A. Soukharev 107,
 S. Spagnolo 72a, 72b, F. Spanò 34, R. Spighi 19a, G. Spigo 29, F. Spila 132a, 132b, E. Spiriti 134a, R. Spiwoks 29,
 M. Spousta 126, T. Spreitzer 158, B. Spurlock 7, R.D. St. Denis 53, T. Stahl 141, J. Stahlman 120, R. Stamen 58a,
 E. Stanecka 29, R.W. Stanek 5, C. Stanescu 134a, S. Stapnes 117, E.A. Starchenko 128, J. Stark 55, P. Staroba 125,
 P. Starovoitov 91, A. Staude 98, P. Stavina 144a, G. Stavropoulos 14, G. Steele 53, P. Steinbach 43,
 P. Steinberg 24, I. Stekl 127, B. Stelzer 142, H.J. Stelzer-Chilton 159a, H. Stenzel 52,
 K. Stevenson 75, G.A. Stewart 53, J.A. Stillings 20, T. Stockmanns 20, M.C. Stockton 29, K. Stoerig 48,
 G. Stoicea 25a, S. Stonjek 99, P. Strachota 126, A.R. Stradling 7, A. Straessner 43, J. Strandberg 87,
 S. Strandberg 146a, 146b, A. Strandlie 117, M. Strang 109, E. Strauss 143, M. Strauss 111, P. Strizenec 144b,
 R. Ströhmer 173, D.M. Strom 114, J.A. Strong 76,* R. Stroynowski 39, J. Strube 129, B. Stugu 13, I. Stumer 24,*
 J. Stupak 148, P. Sturm 174, D.A. Soh 151,o, D. Su 143, HS. Subramania 2, Y. Sugaya 116, T. Sugimoto 101,
 C. Suhr 106, K. Saita 67, M. Suk 126, V.V. Sulin 94, S. Sultansoy 3d, T. Sumida 29, X. Sun 55,
 J.E. Sundermann 48, K. Suruliz 164a, 164b, S. Sushkov 11, G. Susinno 36a, 36b, M.R. Sutton 139, Y. Suzuki 66,
 Yu.M. Sviridov 128, S. Swedish 168, I. Sykora 144a, T. Sykora 126, B. Szeless 29, J. Sánchez 167, D. Ta 105,
 K. Tackmann 29, A. Taffard 163, R. Tafirout 159a, A. Taga 117, N. Taiblum 153, Y. Takahashi 101, H. Takai 24,
 R. Takashima 69, H. Takeda 67, T. Takeshita 140, M. Talby 83, A. Talyshov 107, M.C. Tamsett 24, J. Tanaka 155,
 R. Tanaka 115, S. Tanaka 131, S. Tanaka 66, Y. Tanaka 100, K. Tani 67, N. Tannoury 83, G.P. Tappern 29,
 S. Tapprogge 81, D. Tardif 158, S. Tarem 152, F. Tarrade 24, G.F. Tartarelli 89a, P. Tas 126, M. Tasevsky 125,
 E. Tassi 36a, 36b, M. Tatarkhanov 14, C. Taylor 77, F.E. Taylor 92, G.N. Taylor 86, W. Taylor 159b,
 M. Teixeira Dias Castanheira 75, P. Teixeira-Dias 76, K.K. Temming 48, H. Ten Kate 29, P.K. Teng 151,
 S. Terada 66, K. Terashi 155, J. Terron 80, M. Terwort 41,m, M. Testa 47, R.J. Teuscher 158,i, C.M. Tevlin 82,
 J. Thadome 174, J. Therhaag 20, T. Theveneaux-Pelzer 78, M. Thioye 175, S. Thoma 48, J.P. Thomas 17,
 E.N. Thompson 84, P.D. Thompson 17, P.D. Thompson 158, A.S. Thompson 53, E. Thomson 120,
 M. Thomson 27, R.P. Thun 87, T. Tic 125, V.O. Tikhomirov 94, Y.A. Tikhonov 107, C.J.W.P. Timmermans 104,
 P. Tipton 175, F.J. Tique Aires Viegas 29, S. Tisserant 83, J. Tobias 48, B. Toczek 37, T. Todorov 4,
 S. Todorova-Nova 161, B. Toggerson 163, J. Tojo 66, S. Tokár 144a, K. Tokunaga 67, K. Tokushuku 66,
 K. Tollefson 88, M. Tomoto 101, L. Tompkins 14, K. Toms 103, A. Tonazzo 134a, 134b, G. Tong 32a, A. Tonoyan 13,
 C. Topfel 16, N.D. Topilin 65, I. Torchiani 29, E. Torrence 114, E. Torró Pastor 167, J. Toth 83,w, F. Touchard 83,
 D.R. Tovey 139, D. Traynor 75, T. Trefzger 173, J. Treis 20, L. Tremblet 29, A. Tricoli 29, I.M. Trigger 159a,
 S. Trincaz-Duvold 78, T.N. Trinh 78, M.F. Tripiana 70, N. Triplett 64, W. Trischuk 158, A. Trivedi 24,v,
 B. Trocmé 55, C. Troncon 89a, M. Trottier-McDonald 142, A. Trzupek 38, C. Tsarouchas 29, J.C.-L. Tseng 118,
 M. Tsiakiris 105, P.V. Tsiareshka 90, D. Tsionou 4, G. Tsipolitis 9, V. Tsiskaridze 48, E.G. Tskhadadze 51,
 I.I. Tsukerman 95, V. Tsulaia 123, J.-W. Tsung 20, S. Tsuno 66, D. Tsybychev 148, A. Tua 139, J.M. Tuggle 30,
 M. Turala 38, D. Turecek 127, I. Turk Cakir 3e, E. Turlay 105, R. Turra 89a, 89b, P.M. Tuts 34, A. Tykhanov 74,
 M. Tylmad 146a, 146b, M. Tyndel 129, D. Typaldos 17, H. Tyrvainen 29, G. Tzanakos 8, K. Uchida 20,
 I. Ueda 155, R. Ueno 28, M. Ugland 13, M. Uhlenbrock 20, M. Uhrmacher 54, F. Ukegawa 160, G. Unal 29,
 D.G. Underwood 5, A. Undrus 24, G. Unel 163, Y. Unno 66, D. Urbaniec 34, E. Urkovsky 153, P. Urquijo 49,
 P. Urrejola 31a, G. Usai 7, M. Uslenghi 119a, 119b, L. Vacavant 83, V. Vacek 127, B. Vachon 85,
 S. Vahsen 14, C. Valderanis 99, J. Valenta 125, P. Valente 132a, S. Valentini 19a, 19b, S. Valkar 126,
 E. Valladolid Gallego 167, S. Vallecorsa 152, J.A. Valls Ferrer 167, H. van der Graaf 105, E. van der Kraaij 105,
 R. Van Der Leeuw 105, E. van der Poel 105, D. van der Ster 29, B. Van Eijk 105, N. van Eldik 84,

- P. van Gemmeren ⁵, Z. van Kesteren ¹⁰⁵, I. van Vulpen ¹⁰⁵, W. Vandelli ²⁹, G. Vandoni ²⁹, A. Vaniachine ⁵, P. Vankov ⁴¹, F. Vannucci ⁷⁸, F. Varela Rodriguez ²⁹, R. Vari ^{132a}, E.W. Varnes ⁶, D. Varouchas ¹⁴, A. Vartapetian ⁷, K.E. Varvell ¹⁵⁰, V.I. Vassilakopoulos ⁵⁶, F. Vazeille ³³, G. Vegni ^{89a,89b}, J.J. Veillet ¹¹⁵, C. Vellidis ⁸, F. Veloso ^{124a}, R. Veness ²⁹, S. Veneziano ^{132a}, A. Ventura ^{72a,72b}, D. Ventura ¹³⁸, M. Venturi ⁴⁸, N. Venturi ¹⁶, V. Vercesi ^{119a}, M. Verducci ¹³⁸, W. Verkerke ¹⁰⁵, J.C. Vermeulen ¹⁰⁵, A. Vest ⁴³, M.C. Vetterli ^{142,d}, I. Vichou ¹⁶⁵, T. Vickey ^{145b,y}, G.H.A. Viehhauser ¹¹⁸, S. Viel ¹⁶⁸, M. Villa ^{19a,19b}, M. Villaplana Perez ¹⁶⁷, E. Vilucchi ⁴⁷, M.G. Vincter ²⁸, E. Vinek ²⁹, V.B. Vinogradov ⁶⁵, M. Virchaux ^{136,*}, S. Viret ³³, J. Virzi ¹⁴, A. Vitale ^{19a,19b}, O. Vitells ¹⁷¹, M. Viti ⁴¹, I. Vivarelli ⁴⁸, F. Vives Vaque ¹¹, S. Vlachos ⁹, M. Vlasak ¹²⁷, N. Vlasov ²⁰, A. Vogel ²⁰, P. Vokac ¹²⁷, G. Volpi ⁴⁷, M. Volpi ¹¹, G. Volpini ^{89a}, H. von der Schmitt ⁹⁹, J. von Loeben ⁹⁹, H. von Radziewski ⁴⁸, E. von Toerne ²⁰, V. Vorobel ¹²⁶, A.P. Vorobiev ¹²⁸, V. Vorwerk ¹¹, M. Vos ¹⁶⁷, R. Voss ²⁹, T.T. Voss ¹⁷⁴, J.H. Vossebeld ⁷³, A.S. Vovenko ¹²⁸, N. Vranjes ^{12a}, M. Vranjes Milosavljevic ^{12a}, V. Vrba ¹²⁵, M. Vreeswijk ¹⁰⁵, T. Vu Anh ⁸¹, R. Vuillermet ²⁹, I. Vukotic ¹¹⁵, W. Wagner ¹⁷⁴, P. Wagner ¹²⁰, H. Wahlen ¹⁷⁴, J. Wakabayashi ¹⁰¹, J. Walbersloh ⁴², S. Walch ⁸⁷, J. Walder ⁷¹, R. Walker ⁹⁸, W. Walkowiak ¹⁴¹, R. Wall ¹⁷⁵, P. Waller ⁷³, C. Wang ⁴⁴, H. Wang ¹⁷², J. Wang ¹⁵¹, J. Wang ^{32d}, J.C. Wang ¹³⁸, R. Wang ¹⁰³, S.M. Wang ¹⁵¹, A. Warburton ⁸⁵, C.P. Ward ²⁷, M. Warsinsky ⁴⁸, P.M. Watkins ¹⁷, A.T. Watson ¹⁷, M.F. Watson ¹⁷, G. Watts ¹³⁸, S. Watts ⁸², A.T. Waugh ¹⁵⁰, B.M. Waugh ⁷⁷, J. Weber ⁴², M. Weber ¹²⁹, M.S. Weber ¹⁶, P. Weber ⁵⁴, A.R. Weidberg ¹¹⁸, P. Weigell ⁹⁹, J. Weingarten ⁵⁴, C. Weiser ⁴⁸, H. Wellenstein ²², P.S. Wells ²⁹, M. Wen ⁴⁷, T. Wenaus ²⁴, S. Wendler ¹²³, Z. Weng ^{151,o}, T. Wengler ²⁹, S. Wenig ²⁹, N. Wermes ²⁰, M. Werner ⁴⁸, P. Werner ²⁹, M. Werth ¹⁶³, M. Wessels ^{58a}, K. Whalen ²⁸, S.J. Wheeler-Ellis ¹⁶³, S.P. Whitaker ²¹, A. White ⁷, M.J. White ⁸⁶, S. White ²⁴, S.R. Whitehead ¹¹⁸, D. Whiteson ¹⁶³, D. Whittington ⁶¹, F. Wicek ¹¹⁵, D. Wicke ¹⁷⁴, F.J. Wickens ¹²⁹, W. Wiedemann ¹⁷², M. Wielers ¹²⁹, P. Wienemann ²⁰, C. Wiglesworth ⁷³, L.A.M. Wiik ⁴⁸, P.A. Wijeratne ⁷⁷, A. Wildauer ¹⁶⁷, M.A. Wildt ^{41,m}, I. Wilhelm ¹²⁶, H.G. Wilkens ²⁹, J.Z. Will ⁹⁸, E. Williams ³⁴, H.H. Williams ¹²⁰, W. Willis ³⁴, S. Willocq ⁸⁴, J.A. Wilson ¹⁷, M.G. Wilson ¹⁴³, A. Wilson ⁸⁷, I. Wingerter-Seez ⁴, S. Winkelmann ⁴⁸, F. Winklmeier ²⁹, M. Wittgen ¹⁴³, M.W. Wolter ³⁸, H. Wolters ^{124a,g}, G. Wooden ¹¹⁸, B.K. Wosiek ³⁸, J. Wotschack ²⁹, M.J. Woudstra ⁸⁴, K. Wright ⁵³, C. Wright ⁵³, B. Wrona ⁷³, S.L. Wu ¹⁷², X. Wu ⁴⁹, Y. Wu ^{32b}, E. Wulf ³⁴, R. Wunstorf ⁴², B.M. Wynne ⁴⁵, L. Xaplanteris ⁹, S. Xella ³⁵, S. Xie ⁴⁸, Y. Xie ^{32a}, C. Xu ^{32b}, D. Xu ¹³⁹, G. Xu ^{32a}, B. Yabsley ¹⁵⁰, M. Yamada ⁶⁶, A. Yamamoto ⁶⁶, K. Yamamoto ⁶⁴, S. Yamamoto ¹⁵⁵, T. Yamamura ¹⁵⁵, J. Yamaoka ⁴⁴, T. Yamazaki ¹⁵⁵, Y. Yamazaki ⁶⁷, Z. Yan ²¹, H. Yang ⁸⁷, U.K. Yang ⁸², Y. Yang ⁶¹, Y. Yang ^{32a}, Z. Yang ^{146a,146b}, S. Yanush ⁹¹, W.-M. Yao ¹⁴, Y. Yao ¹⁴, Y. Yasu ⁶⁶, G.V. Ybeles Smit ¹³⁰, J. Ye ³⁹, S. Ye ²⁴, M. Yilmaz ^{3c}, R. Yoosoofmiya ¹²³, K. Yorita ¹⁷⁰, R. Yoshida ⁵, C. Young ¹⁴³, S. Youssef ²¹, D. Yu ²⁴, J. Yu ⁷, J. Yu ^{32c,z}, L. Yuan ^{32a,aa}, A. Yurkewicz ¹⁴⁸, V.G. Zaets ¹²⁸, R. Zaidan ⁶³, A.M. Zaitsev ¹²⁸, Z. Zajacova ²⁹, Yo.K. Zalite ¹²¹, L. Zanello ^{132a,132b}, P. Zarzhitsky ³⁹, A. Zaytsev ¹⁰⁷, C. Zeitnitz ¹⁷⁴, M. Zeller ¹⁷⁵, P.F. Zema ²⁹, A. Zemla ³⁸, C. Zendler ²⁰, A.V. Zenin ¹²⁸, O. Zenin ¹²⁸, T. Ženiš ^{144a}, Z. Zenonos ^{122a,122b}, S. Zenz ¹⁴, D. Zerwas ¹¹⁵, G. Zevi della Porta ⁵⁷, Z. Zhan ^{32d}, D. Zhang ^{32b}, H. Zhang ⁸⁸, J. Zhang ⁵, X. Zhang ^{32d}, Z. Zhang ¹¹⁵, L. Zhao ¹⁰⁸, T. Zhao ¹³⁸, Z. Zhao ^{32b}, A. Zhemchugov ⁶⁵, S. Zheng ^{32a}, J. Zhong ^{151,ab}, B. Zhou ⁸⁷, N. Zhou ¹⁶³, Y. Zhou ¹⁵¹, C.G. Zhu ^{32d}, H. Zhu ⁴¹, Y. Zhu ¹⁷², X. Zhuang ⁹⁸, V. Zhuravlov ⁹⁹, D. Ziemińska ⁶¹, B. Zilka ^{144a}, R. Zimmermann ²⁰, S. Zimmermann ²⁰, S. Zimmermann ⁴⁸, M. Ziolkowski ¹⁴¹, R. Zitoun ⁴, L. Živković ³⁴, V.V. Zmouchko ^{128,*}, G. Zobernig ¹⁷², A. Zoccoli ^{19a,19b}, Y. Zolnierowski ⁴, A. Zsenei ²⁹, M. zur Nedden ¹⁵, V. Zutshi ¹⁰⁶, L. Zwalski ²⁹

¹ University at Albany, Albany, NY, United States² Department of Physics, University of Alberta, Edmonton, AB, Canada³ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Department of Physics, Dumlupınar University, Kutahya; ^(c) Department of Physics, Gazi University, Ankara;^(d) Division of Physics, TOBB University of Economics and Technology, Ankara; ^(e) Turkish Atomic Energy Authority, Ankara, Turkey⁴ LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France⁵ High Energy Physics Division, Argonne National Laboratory, Argonne, IL, United States⁶ Department of Physics, University of Arizona, Tucson, AZ, United States⁷ Department of Physics, The University of Texas at Arlington, Arlington, TX, United States⁸ Physics Department, University of Athens, Athens, Greece⁹ Physics Department, National Technical University of Athens, Zografou, Greece¹⁰ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹¹ Institut de Física d'Altes Energies and Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain¹² ^(a) Institute of Physics, University of Belgrade, Belgrade; ^(b) Vinca Institute of Nuclear Sciences, Belgrade, Serbia¹³ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁴ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, CA, United States¹⁵ Department of Physics, Humboldt University, Berlin, Germany

- ¹⁶ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland
¹⁷ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom
¹⁸ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Division of Physics, Dogus University, Istanbul; ^(c) Department of Physics Engineering, Gaziantep University, Gaziantep;
¹⁹ ^(d) Department of Physics, Istanbul Technical University, Istanbul, Turkey
¹⁹ ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica, Università di Bologna, Bologna, Italy
²⁰ Physikalisches Institut, University of Bonn, Bonn, Germany
²¹ Department of Physics, Boston University, Boston, MA, United States
²² Department of Physics, Brandeis University, Waltham, MA, United States
²³ ^(a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b) Instituto de Fisica, Universidade de Sao Paulo, Sao Paulo, Brazil
²⁴ Physics Department, Brookhaven National Laboratory, Upton, NY, United States
²⁵ ^(a) National Institute of Physics and Nuclear Engineering, Bucharest; ^(b) University Politehnica Bucharest, Bucharest; ^(c) West University in Timisoara, Timisoara, Romania
²⁶ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina
²⁷ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
²⁸ Department of Physics, Carleton University, Ottawa, ON, Canada
²⁹ CERN, Geneva, Switzerland
³⁰ Enrico Fermi Institute, University of Chicago, Chicago, IL, United States
³¹ ^(a) Departamento de Fisica, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
³² ^(a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b) Department of Modern Physics, University of Science and Technology of China, Anhui;
^(c) Department of Physics, Nanjing University, Jiangsu; ^(d) High Energy Physics Group, Shandong University, Shandong, China
³³ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubière Cedex, France
³⁴ Nevis Laboratory, Columbia University, Irvington, NY, United States
³⁵ Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
³⁶ ^(a) INFN Gruppo Collegato di Cosenza; ^(b) Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy
³⁷ Faculty of Physics and Applied Computer Science, AGH – University of Science and Technology, Krakow, Poland
³⁸ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland
³⁹ Physics Department, Southern Methodist University, Dallas, TX, United States
⁴⁰ Physics Department, University of Texas at Dallas, Richardson, TX, United States
⁴¹ DESY, Hamburg and Zeuthen, Germany
⁴² Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
⁴³ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany
⁴⁴ Department of Physics, Duke University, Durham, NC, United States
⁴⁵ SUPA – School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
⁴⁶ Fachhochschule Wiener Neustadt, Wiener Neustadt, Austria
⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy
⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., Germany
⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland
⁵⁰ ^(a) INFN Sezione di Genova; ^(b) Dipartimento di Fisica, Università di Genova, Genova, Italy
⁵¹ Institute of Physics and HEP Institute, Georgian Academy of Sciences and Tbilisi State University, Tbilisi, Georgia
⁵² II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
⁵³ SUPA – School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
⁵⁴ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
⁵⁶ Department of Physics, Hampton University, Hampton, VA, United States
⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, MA, United States
⁵⁸ ^(a) Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg;
^(c) ZITI Institut für Technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
⁵⁹ Faculty of Science, Hiroshima University, Hiroshima, Japan
⁶⁰ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶¹ Department of Physics, Indiana University, Bloomington, IN, United States
⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶³ University of Iowa, Iowa City, IA, United States
⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames, IA, United States
⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan
⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁹ Kyoto University of Education, Kyoto, Japan
⁷⁰ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹ Physics Department, Lancaster University, Lancaster, United Kingdom
⁷² ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷³ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁴ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵ Department of Physics, Queen Mary University of London, London, United Kingdom
⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹ Fysiska Institutionen, Lunds universitet, Lund, Sweden
⁸⁰ Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴ Department of Physics, University of Massachusetts, Amherst, MA, United States
⁸⁵ Department of Physics, McGill University, Montreal, QC, Canada
⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
⁸⁷ Department of Physics, The University of Michigan, Ann Arbor, MI, United States
⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, United States
⁸⁹ ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Belarus

- ⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, United States
⁹³ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹ Graduate School of Science, Nagoya University, Nagoya, Japan
¹⁰² ^(a) INFN Sezione di Napoli; ^(b) Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³ Department of Physics and Astronomy, University of New Mexico, Albuquerque, NM, United States
¹⁰⁴ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁶ Department of Physics, Northern Illinois University, DeKalb, IL, United States
¹⁰⁷ Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia
¹⁰⁸ Department of Physics, New York University, New York, NY, United States
¹⁰⁹ Ohio State University, Columbus, OH, United States
¹¹⁰ Faculty of Science, Okayama University, Okayama, Japan
¹¹¹ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, OK, United States
¹¹² Department of Physics, Oklahoma State University, Stillwater, OK, United States
¹¹³ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁴ Center for High Energy Physics, University of Oregon, Eugene, OR, United States
¹¹⁵ LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷ Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸ Department of Physics, Oxford University, Oxford, United Kingdom
¹¹⁹ ^(a) INFN Sezione di Pavia; ^(b) Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy
¹²⁰ Department of Physics, University of Pennsylvania, Philadelphia, PA, United States
¹²¹ Petersburg Nuclear Physics Institute, Gatchina, Russia
¹²² ^(a) INFN Sezione di Pisa; ^(b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, PA, United States
¹²⁴ ^(a) Laboratorio de Instrumentacao e Física Experimental de Partículas – LIP, Lisboa, Portugal; ^(b) Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁶ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁷ Czech Technical University in Prague, Praha, Czech Republic
¹²⁸ State Research Center Instituto for High Energy Physics, Protvino, Russia
¹²⁹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰ Physics Department, University of Regina, Regina, SK, Canada
¹³¹ Ritsumeikan University, Kusatsu, Shiga, Japan
¹³² ^(a) INFN Sezione di Roma I; ^(b) Dipartimento di Fisica, Università La Sapienza, Roma, Italy
¹³³ ^(a) INFN Sezione di Roma Tor Vergata; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
¹³⁴ ^(a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Fisica, Università Roma Tre, Roma, Italy
¹³⁵ ^(a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies – Université Hassan II, Casablanca; ^(b) Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c) Université Cadi Ayyad, Faculté des Sciences Semlalia, Département de Physique, B.P. 2390, Marrakech 40000; ^(d) Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e) Faculté des Sciences, Université Mohammed V, Rabat, Morocco
¹³⁶ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat a l'Energie Atomique), Gif-sur-Yvette, France
¹³⁷ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, United States
¹³⁸ Department of Physics, University of Washington, Seattle, WA, United States
¹³⁹ Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
¹⁴⁰ Department of Physics, Shinshu University, Nagano, Japan
¹⁴¹ Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴² Department of Physics, Simon Fraser University, Burnaby, BC, Canada
¹⁴³ SLAC National Accelerator Laboratory, Stanford, CA, United States
¹⁴⁴ ^(a) Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
¹⁴⁵ ^(a) Department of Physics, University of Johannesburg, Johannesburg; ^(b) School of Physics, University of the Witwatersrand, Johannesburg, South Africa
¹⁴⁶ ^(a) Department of Physics, Stockholm University; ^(b) The Oskar Klein Centre, Stockholm, Sweden
¹⁴⁷ Physics Department, Royal Institute of Technology, Stockholm, Sweden
¹⁴⁸ Department of Physics and Astronomy, Stony Brook University, Stony Brook, NY, United States
¹⁴⁹ Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
¹⁵⁰ School of Physics, University of Sydney, Sydney, Australia
¹⁵¹ Institute of Physics, Academia Sinica, Taipei, Taiwan
¹⁵² Department of Physics, Technion – Israel Inst. of Technology, Haifa, Israel
¹⁵³ Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
¹⁵⁴ Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
¹⁵⁵ International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
¹⁵⁶ Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
¹⁵⁷ Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
¹⁵⁸ Department of Physics, University of Toronto, Toronto, ON, Canada
¹⁵⁹ ^(a) TRIUMF, Vancouver, BC; ^(b) Department of Physics and Astronomy, York University, Toronto, ON, Canada
¹⁶⁰ Institute of Pure and Applied Sciences, University of Tsukuba, Ibaraki, Japan
¹⁶¹ Science and Technology Center, Tufts University, Medford, MA, United States
¹⁶² Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
¹⁶³ Department of Physics and Astronomy, University of California Irvine, Irvine, CA, United States
¹⁶⁴ ^(a) INFN Gruppo Collegato di Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento di Fisica, Università di Udine, Udine, Italy
¹⁶⁵ Department of Physics, University of Illinois, Urbana, IL, United States
¹⁶⁶ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden

- ¹⁶⁷ Instituto de Física Corpuscular (IFIC) 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
¹⁶⁸ Department of Physics, University of British Columbia, Vancouver, BC, Canada
¹⁶⁹ Department of Physics and Astronomy, University of Victoria, Victoria, BC, Canada
¹⁷⁰ Waseda University, Tokyo, Japan
¹⁷¹ Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
¹⁷² Department of Physics, University of Wisconsin, Madison, WI, United States
¹⁷³ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
¹⁷⁴ Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
¹⁷⁵ Department of Physics, Yale University, New Haven, CT, United States
¹⁷⁶ Yerevan Physics Institute, Yerevan, Armenia
¹⁷⁷ Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France

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

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

^c Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.

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

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

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

^g Also at Department of Physics, University of Coimbra, Coimbra, Portugal.

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

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

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

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

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

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

ⁿ Also at Manhattan College, New York, NY, United States.

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

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

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

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

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

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

^u Also at Departamento de Física, Universidade de Minho, Braga, Portugal.

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

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

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

^y Also at Department of Physics, Oxford University, Oxford, United Kingdom.

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

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

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

* Deceased.