

PUBLISHED VERSION

ATLAS Collaboration

[Search for the new phenomena in the WW -> ll'lv' final state in pp collisions at \$\sqrt{s}=7\$ TeV with the ATLAS detector](#)

Physics Letters B, 2013; 718(3):860-878

© 2012 CERN. Published by Elsevier B.V. All rights reserved.

The electronic version of this article is the complete one and can be found online at:

[http://www.sciencedirect.com/science/article/pii/S0370269312012051](#)

PERMISSIONS

[http://www.sciencedirect.com/science/article/pii/S0370269312012051](#)

This article is published Open Access at [sciencedirect.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.

3rd May 2013

[http://hdl.handle.net/2440/77328](#)

Search for new phenomena in the $WW \rightarrow l\nu l'\nu'$ final state in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector[☆]

ATLAS Collaboration*

ARTICLE INFO

Article history:

Received 14 August 2012
Received in revised form 13 November 2012
Accepted 13 November 2012
Available online 16 November 2012
Editor: H. Weerts

ABSTRACT

This Letter reports a search for a heavy particle that decays to WW using events produced in pp collisions at $\sqrt{s} = 7$ TeV. The data were recorded in 2011 by the ATLAS detector and correspond to an integrated luminosity of 4.7 fb^{-1} . $WW \rightarrow l\nu l'\nu'$ ($l, l' = e$ or μ) final states are considered and the distribution of the transverse mass of the WW candidates is found to be consistent with Standard Model expectations. Upper limits on the production cross section times branching ratio into W boson pairs are set for Randall–Sundrum and bulk Randall–Sundrum gravitons, which result in observed 95% CL lower limits on the masses of the two particles of 1.23 TeV and 0.84 TeV, respectively.

© 2012 CERN. Published by Elsevier B.V. All rights reserved.

The existence of new phenomena can be probed by studying heavy gauge boson pair production. Heavy particles that can decay to gauge boson pairs are predicted in many scenarios of physics beyond the Standard Model (SM), including the Extended Gauge Model (EGM) [1], Extra Dimensions [2–6], and Technicolor models [7–9]. This Letter describes a search for resonant WW production in the $WW \rightarrow l\nu l'\nu'$ ($l, l' = e$ or μ) decay channel using a data sample corresponding to an integrated luminosity of 4.7 fb^{-1} , collected by the ATLAS detector during 2011 at a center-of-mass energy of 7 TeV. A spin-2 Randall–Sundrum (RS) graviton model [2] and one of its extensions, the bulk RS graviton model [10], are used as benchmarks to interpret the analysis result.

The original RS model (RS1) was proposed to solve the hierarchy problem. It postulates a warped 5-dimensional universe, where the SM particles are localized on the TeV brane and the graviton is located on the Planck brane. In this model gravitons can propagate in the extra dimension, leading to a Kaluza–Klein tower of states which can be detected as massive spin-2 resonances that couple to all SM particles. The resonance with the lowest mass is known as the RS graviton G^* . The model has two parameters: the graviton mass m_{G^*} , and the dimensionless coupling $\kappa/\tilde{M}_{\text{pl}}$, where κ is the curvature of the warped fifth dimension and $\tilde{M}_{\text{pl}} = M_{\text{pl}}/\sqrt{8\pi}$ is the reduced Planck mass.

The RS1 model introduces higher-dimensional operators that give excessively large contributions to flavour changing neutral current (FCNC) processes and to observables related to SM electroweak precision tests. An extension of the RS1 model, the bulk RS model, has been proposed to address this issue. In this model, the SM fields are also allowed to propagate in the extra dimension: the first and second generation fermions are chosen to be localized near the Planck brane, while the top-quark and the Higgs boson are localized near the TeV brane to account for the large top-quark Yukawa coupling. In this scenario, FCNCs and contributions to electroweak observables from higher-dimensional operators are suppressed, the graviton (here denoted by G_{bulk}^*) production and decay via light fermion channels is highly suppressed, the probability for the graviton to decay into photons is negligible, and the coupling to heavy particles, such as top-quark, W , Z and Higgs bosons is strongly enhanced. In this model the branching ratio of $G_{\text{bulk}}^* \rightarrow WW$ is about 15%.

Direct searches for a heavy WW resonance have been performed by the CDF and D0 Collaborations at the Tevatron. The D0 Collaboration explored diboson resonant production using the $l\nu l'\nu'$ and $l\nu jj$ final states [11]; these searches excluded an RS graviton with a mass between 300 GeV and 754 GeV, assuming $\kappa/\tilde{M}_{\text{pl}} = 0.1$. The CDF Collaboration also searched for resonant WW production in the $e\nu jj$ final state, resulting in a lower limit of 607 GeV on the mass of an RS graviton [12], assuming the same coupling strength $\kappa/\tilde{M}_{\text{pl}} = 0.1$. No previous work on searches for G_{bulk}^* has been published.

The ATLAS detector [13] is a multi-purpose particle physics detector with forward–backward symmetric cylindrical geometry [14]. The inner tracking detector (ID) covers the region $|\eta| < 2.5$, and consists of a silicon pixel detector, a silicon microstrip detector, and a straw tube tracker with transition radiation detection capability. The ID is surrounded by a thin superconducting solenoid providing a 2 T axial magnetic field. A high-granularity lead/liquid-argon (LAr) sampling calorimeter measures the energy and the position of electromagnetic

* © CERN for the benefit of the ATLAS Collaboration.

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

showers with $|\eta| < 3.2$. LAr sampling calorimeters are also used to measure hadronic showers in the end-cap ($1.5 < |\eta| < 3.2$) and forward ($3.1 < |\eta| < 4.9$) regions, while an iron/scintillator tile calorimeter measures hadronic showers in the central region ($|\eta| < 1.7$). The muon spectrometer (MS) surrounds the calorimeters and consists of three large superconducting air-core toroids, each with eight coils, a system of precision tracking chambers ($|\eta| < 2.7$), and fast tracking chambers for triggering. A three-level trigger system selects events to be recorded for offline analysis.

The data used in this analysis were recorded in 2011 at a centre-of-mass energy of 7 TeV, selected by a single-lepton (e or μ) trigger, with a threshold applied to the electron transverse energy, E_T , and to the muon transverse momentum, p_T . The single-muon trigger required a muon $p_T > 18$ GeV, while for the single-electron trigger the threshold was raised from 20 GeV to 22 GeV for later data. The trigger object quality requirements were tightened progressively throughout the data-taking period to cope with the increasing instantaneous luminosity. After the application of data-quality requirements, the data set corresponds to a total integrated luminosity of 4.7 fb^{-1} with an uncertainty of 3.9% [15,16].

The search for resonant WW production is performed in the fully leptonic decay channel. Events are required to contain two oppositely-charged leptons (either electrons or muons) and large missing transverse momentum E_T^{miss} due to the presence of neutrinos in the final state. Henceforth this final state is denoted by $\ell\ell' + E_T^{\text{miss}}$.

Events originating from pp collisions are selected by requiring a reconstructed primary interaction vertex with at least three tracks with $p_T > 0.4$ GeV. Electron candidates are selected from clustered energy deposits in the electromagnetic calorimeter with $E_T > 25$ GeV and within the ID fiducial region $|\eta| < 2.47$, excluding the transition region between barrel and endcap calorimeters $1.37 < |\eta| < 1.52$. A set of electron identification criteria based on the calorimeter shower shape, track quality and track-matching with the calorimeter cluster, referred to as *tight* [17], is applied. Muon candidates must be reconstructed in both the ID and the MS, and have $p_T > 25$ GeV and $|\eta| < 2.4$. A minimum number of silicon strip and pixel hits associated to the ID muon track is also required. To ensure good reconstruction quality even for very high- p_T muons, the charge-to-momentum ratio of the muon tracks reconstructed in the ID and MS have to be compatible within five standard deviations. Both electron and muon candidates are required to be isolated: the transverse energy deposited in the calorimeter in a $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} = 0.3$ cone around the lepton track, excluding the energy associated to the lepton itself, must be less than 0.14 times the E_T (p_T) of the electron (muon); and the scalar sum of the transverse momentum of all tracks with $p_T > 1$ GeV reconstructed within $\Delta R = 0.3$ around the lepton track, must be less than 0.13 (0.15) times the E_T (p_T) of the electron (muon). Corrections are applied to account for electron energy leakage and energy deposition inside the isolation cone due to additional pp collisions occurring in the same or neighbouring bunch crossings. To ensure the leptons originate from the primary interaction vertex each candidate's longitudinal impact parameter is required to be less than 1 mm, and the transverse impact parameter divided by its resolution is required to be less than ten for electrons and less than three for muons. Any electron reconstructed in a $\Delta R = 0.1$ cone around a muon track is discarded.

Jets tagged as originating from a b -quark are used in this analysis to suppress the top background. Jets are reconstructed from noise-suppressed three-dimensional topological clusters of calorimeter cells [18] using the anti- k_t algorithm [19] with radius parameter $R = 0.4$. Topological clustering extends up to $|\eta| < 4.9$, and clusters are seeded by calorimeter cell deposits exceeding the cell noise level by at least four standard deviations. Neighbouring cells exceeding the cell noise level by at least two standard deviations are then added to the clusters. At least 75% of the scalar sum of the p_T of all the tracks associated to each jet must belong to tracks associated to the same primary vertex.

Jet energies are calibrated using E_T - and η -dependent correction factors based on Monte Carlo (MC) simulation, and validated by collision data studies [20]. Jets are identified as originating from b -quarks using an algorithm that combines information about the impact parameter significance of tracks in the jet with the topology of semi-leptonic b - and c -hadron decays [21]. The chosen operating point has an efficiency of 85% for tagging b -jets in a MC sample of $t\bar{t}$ events, and a mis-tag rate of less than 5% for jets from light quarks, c -quarks and gluons. A scale factor is applied to the b -tagging efficiency and to the light- and c - to b -quark jets mis-tag rate of the MC simulation to reproduce the ones measured in the data. The fiducial kinematic region for well-reconstructed b -jets is $p_T > 20$ GeV and $|\eta| < 2.5$. In order to remove electrons reconstructed as jets, b -jet candidates that lie within a $\Delta R = 0.3$ cone around an electron track are discarded.

The E_T^{miss} is determined by the energy collected by the electromagnetic and hadronic calorimeters, and by muon tracks reconstructed in the MS and the ID [22].

Candidate WW events are required to have exactly two oppositely-charged leptons with dilepton invariant mass greater than 106 GeV to reduce the background contamination from Z boson production. Three different final states are considered based on the lepton flavour, namely ee , $\mu\mu$, and $e\mu$. To cope with different background compositions, a different requirement on the E_T^{miss} is applied to each final state, which is $E_T^{\text{miss}} > 30, 60$ and 65 GeV for $e\mu$, ee and $\mu\mu$, respectively. To reject top-quark backgrounds, events with any reconstructed b -jets are discarded.

The SM processes that can mimic the $\ell\ell' + E_T^{\text{miss}}$ signature are: electroweak diboson pair production, namely WW , which is an irreducible background, WZ/ZZ when only two leptons are reconstructed in the final state, and $W\gamma$ when the photon is reconstructed as a lepton; top-pair and single-top production, when the b -jets in the final state are not identified; W/Z production in association with jets, when either one jet is reconstructed as a lepton as for $W +$ jets events, or fake E_T^{miss} is generated from the mismeasurement of the p_T of the leptons or jets; and QCD multi-jet production, when two jets are reconstructed as leptons.

The expected background contributions from SM diboson, single-top and $t\bar{t}$ production are estimated using the MC simulation [23]. MC samples are generated at $\sqrt{s} = 7$ TeV using a GEANT4 [24] simulation of the ATLAS detector. To improve the agreement between data and simulation, selection efficiencies are measured in both data and simulation, and correction factors are applied to the simulation. Furthermore, the simulation is tuned to reproduce the muon momentum scale and the muon momentum and electron energy resolutions observed in data. The MC predictions are normalized to the data sample integrated luminosity, except for $W/Z +$ jets processes, whose contributions are estimated from data. WW and $t\bar{t}$ production are simulated using the next-to-leading-order (NLO) generator MC@NLO 3.4 [25], interfaced to HERWIG 6.510 [26] for hadronization and parton showering. The gg2ww [27] program is used to simulate at next-to-next-to-leading order (NNLO) the WW production via gluon fusion, which is not implemented in MC@NLO; HERWIG 6.510 and ALPGEN 4 [28] are used to simulate at leading order (LO) the WZ/ZZ and $W\gamma$ processes respectively, and NLO corrections computed using

MCFM [29] are then applied; $W/Z + \text{jets}$ processes are simulated at LO using ALPGEN 4 and NNLO corrections computed with FEWZ 2.0 [30] are applied; single-top production is simulated at LO using ACERMC [31].

After event selection, top-quark pair production is one of the dominant backgrounds. In order to ensure that the MC simulation correctly models the production cross section and kinematics of top-quark events, a background dominated control region (denoted by “top control region”) is defined using the same selection as for the signal region, except requiring two reconstructed b -jets, instead of zero b -jets. This region is kinematically close to the signal region, and completely dominated by top-quark pair production. The number of observed events in the top control region in data is 322 for ee , 370 for $\mu\mu$ and 1303 for $e\mu$ channels, to be compared with the MC prediction of 306 ± 97 , 400 ± 120 and 1210 ± 300 events for the three channels, respectively. Good agreement between data and MC simulation is observed for the overall normalization and the shapes of various kinematic distributions for events in this control region, within the statistical and systematic uncertainties, which are described below.

The $Z + \text{jets}$ background is one of the dominant backgrounds in the ee and $\mu\mu$ channels, and it is estimated using the data-driven method described below, while its contribution in the $e\mu$ channel is found to be small and estimated using the MC simulation. This background is mainly due to mismeasurements of lepton or jet transverse momenta that result in large E_T^{miss} in the event. Its contribution is suppressed by the high dilepton invariant mass and E_T^{miss} requirements. A control region dominated by $Z + \text{jets}$ production (denoted by “ $Z + \text{jets}$ control region”) is defined by applying the same set of selection cuts as for the signal region, but reversing the dilepton invariant mass cut to $60 < m_{\ell\ell} < 106$ GeV. Since the shape of the $m_{\ell\ell}$ distribution in data and MC simulation is in agreement over the full range $60 < m_{\ell\ell} < 1000$ GeV, the ratio R of $Z + \text{jets}$ events in the signal region to those in the control region is estimated using the MC simulation. The number of data events observed in the $Z + \text{jets}$ control region, after having subtracted the non- $Z + \text{jets}$ events contribution using MC expectations, is scaled by R to estimate the $Z + \text{jets}$ background contribution in the signal region. The ratio R from $Z + \text{jets}$ events generated with ALPGEN, is found to be $0.040^{+0.005}_{-0.006}$ in the ee channel and $0.046^{+0.019}_{-0.015}$ in the $\mu\mu$ channel. The non- $Z + \text{jets}$ events contribution in the $Z + \text{jets}$ control region is 12% in the ee channel and 16% in the $\mu\mu$ channel.

The $W + \text{jets}$ process contributes to the final selected sample when one or more hadrons in a jet decay to, or are misidentified as, a charged lepton. Since the probability for a jet to be identified as a lepton may not be well modelled in the MC simulation, a data-driven method is used to estimate this contribution. A data control sample is selected by requiring one lepton which passes all the quality criteria in the lepton selection described above and a second lepton-like object. The muon-like objects are those reconstructed as muons but failing the isolation requirement. The electron-like objects are those reconstructed as loose electrons [17] but failing both the isolation and the *tight* quality requirements. These lepton-like objects are most likely jets reconstructed as leptons. To obtain the expected number of $W + \text{jets}$ events contaminating the signal region, the number of events in this $W + \text{jets}$ dominated control sample is then scaled by a pass-to-fail ratio f , defined as the number of lepton-like objects passing the full lepton selection requirements divided by the number that fail. The non- $W + \text{jets}$ events in the control region are subtracted using MC expectations. The factor f is measured from data for electrons and muons separately, using two control samples dominated by di-jet events. The di-jet samples are selected by tagging events with one jet and one back-to-back lepton-like object without any isolation requirement (and no *tight* requirement for the electrons) after suppressing the lepton contribution from W/Z bosons. The ratio f is measured as a function of the jet p_T , and its value is found to be between 0.3 and 1.0 for electrons, and between 0.02 and 0.15 for muons.

The background contribution from QCD di-jet events in the signal region is estimated in a similar way to the $W + \text{jets}$ contribution, but in this case the control sample is selected by requiring two lepton-like jets, and the ratio f is applied to both of them. This background contribution is found to be negligible.

The simulation of the RS G^* signal is based on the LO matrix element implemented in PYTHIA [32] 6.421 event generator, with the modified LO [33] parton distribution function (PDF) set MRST2007LO* [34]. The coupling $\kappa/\bar{M}_{\text{pl}} = 0.1$ is assumed. A separate MC sample is generated for each of seven graviton masses $m_{G^*} = 200, 350, 500, 750, 1000, 1250$ and 1500 GeV. The production cross section times branching ratio $\sigma(pp \rightarrow G^*) \times BR(G^* \rightarrow WW \rightarrow \ell\nu\ell'\nu')$ ($\ell, \ell' = e, \mu$ or τ) decreases from 108 pb to 1.8 fb when the simulated m_{G^*} increases from 200 GeV to 1500 GeV. The G^*_{bulk} signal is simulated at LO using CALCHEP [35] v3.2 using the CTEQ6L1 PDF set [36], interfaced to PYTHIA for parton showering and hadronization. In order to compensate for the smaller production cross section with respect to the original RS model, a larger coupling $\kappa/\bar{M}_{\text{pl}} = 1.0$ is assumed when generating these samples. Thirteen signal samples with G^*_{bulk} masses between 300 GeV and 1500 GeV in 100 GeV mass steps are generated, with the predicted $\sigma(pp \rightarrow G^*_{\text{bulk}} \rightarrow WW \rightarrow \ell\nu\ell'\nu')$ ($\ell, \ell' = e, \mu$ or τ) decreasing from 8.6 pb to 0.22 fb. The ATLAS fast simulation [37] is used to simulate the detector response for both G^* and G^*_{bulk} samples. Events with W bosons decaying to τ leptons are also considered as part of the signal if electrons or muons are present in the final state. The overall acceptance times trigger, reconstruction and selection efficiencies ($A \times \epsilon$), defined as the number of signal events passing the full event selection divided by the number of generated events, increases from 3.0% at $m_{G^*} = 200$ GeV to 40.9% at $m_{G^*} = 1500$ GeV for G^* . The corresponding $A \times \epsilon$ for G^*_{bulk} increases from 16.8% at $m_{G^*_{\text{bulk}}} = 300$ GeV to 50.8% at $m_{G^*_{\text{bulk}}} = 1500$ GeV. The difference in $A \times \epsilon$ between the two models is due to different production mechanisms and the treatment of the W boson polarization in its decay, which is properly taken into account by CALCHEP but not by PYTHIA. PYTHIA is chosen to simulate the RS G^* samples, even though it does not properly account for the W boson polarization, in order to allow direct comparison with previous search results, which used the same PYTHIA implementation to simulate this process.

Table 1 shows the number of events selected in data and the estimated background contributions with combined statistical and systematic uncertainties. The expected numbers of events for an RS G^* with a mass of 750 GeV and 1000 GeV, and for a G^*_{bulk} with a mass of 600 GeV and 1000 GeV are also reported. A total of $1384 \ell\ell' + E_T^{\text{miss}}$ candidates are observed in data, while the expected number of events from SM processes is $1280 \pm 13(\text{stat}) \pm 200(\text{syst})$.

Several sources of systematic uncertainty on the signal and background estimates are considered. The first is related to the correction scale factors applied to MC samples in order to account for the difference in the performance of object reconstruction, identification, isolation and trigger efficiency between data and MC simulation. The uncertainty on the single-lepton trigger efficiency scale factor is 1%, while the electron and muon reconstruction and identification efficiency scale factor uncertainties are less than 1.0% and 0.4% respectively, evaluated with tag-and-probe methods using $Z \rightarrow \ell\ell$, $W \rightarrow \ell\nu$ and $J/\psi \rightarrow \ell\ell$ events. A slight degradation of the muon reconstruction efficiency is observed at high p_T in simulated MC samples. An uncertainty of the order 1% for muons with $p_T > 1$ TeV, corresponding

Table 1

Estimated background yields, observed number of data events, and predicted signal yield for different graviton mass points for the three analysed channels. The quoted uncertainties are the combined statistical and systematic uncertainties.

Process	ee	$\mu\mu$	$e\mu$
WW	64.6 ± 6.1	82.3 ± 6.8	433 ± 30
WZ	7.3 ± 0.9	7.7 ± 0.9	28.9 ± 2.7
ZZ	2.7 ± 0.4	3.2 ± 0.4	1.5 ± 0.3
$W\gamma$	1.6 ± 1.0	negl.	7.6 ± 2.4
Single top	12.8 ± 2.4	16.7 ± 2.7	63 ± 12
$t\bar{t}$	59 ± 31	76 ± 38	230 ± 120
$W + \text{jets}$	7.5 ± 3.0	4.7 ± 1.9	35.1 ± 7.5
$Z + \text{jets}$	55 ± 10	62 ± 25	22.2 ± 3.3
Sum of all backgrounds	211 ± 33	253 ± 46	820 ± 120
Data	258	249	877
RS G^* ($m = 750$ GeV)	28.9 ± 1.7	29.3 ± 1.7	73.0 ± 3.9
RS G^* ($m = 1000$ GeV)	6.4 ± 0.4	6.4 ± 0.4	15.3 ± 0.8
Bulk RS G^* ($m = 600$ GeV)	26.3 ± 1.5	25.7 ± 1.5	73.6 ± 3.9
Bulk RS G^* ($m = 1000$ GeV)	1.4 ± 0.1	1.2 ± 0.1	3.2 ± 0.1

to the magnitude of this effect, is included. The lepton isolation efficiency scale factor is determined with an uncertainty of 1% and 0.3% for electrons and muons, respectively. The MC simulation is also corrected to reproduce the lepton energy scale and resolution, with residual uncertainties $< 1\%$ and $< 0.1\%$ on the energy scale, and $< 0.6\%$ and $< 5\%$ on the resolution, for electrons and muons, respectively. Uncertainties on the jet energy scale and resolution are found to be typically 3% at high E_T^{miss} , relevant for this analysis, varying between 2–9% [18]. The uncertainties on the lepton and jet energy scale and resolution are propagated to the E_T^{miss} , which also receives contributions from energy deposits due to additional pp collisions in the same or neighbouring bunch crossings, and from energy deposits not associated to any reconstructed object. The total systematic uncertainty on the E_T^{miss} energy scale is 3.5% [38]. The uncertainties on the b -tagging efficiency for heavy-quark jets and mis-tag rate for light- and c -quark jets are measured in data, and are 6–15% and up to 21%, respectively [21]. The effect of all these sources of detector uncertainty on the shape of the distribution used to set the final cross-section limit is taken into account.

The uncertainty on the normalization of the backgrounds estimated using MC simulation includes the integrated luminosity uncertainty of 3.9% [15,16], and the theoretical uncertainty on the inclusive cross sections of SM processes, namely 10% for $t\bar{t}$ [39], 9% for single-top [40,41], 5% for $W/Z + \text{jets}$, 5% for WW , 7% for WZ and 5% for ZZ [29], which arises from the choice of PDFs, from factorization and renormalization scale dependence, and from strong coupling constant (α_s) variations.

The uncertainty on the estimate of the $W + \text{jets}$ background includes the uncertainty on the non- $W + \text{jets}$ events subtraction in the control region, and the uncertainty on the ratio f . The uncertainty on the non- $W + \text{jets}$ background events is 10%. The uncertainty on f varies between 10% and 30% depending on lepton p_T , and mainly comes from differences in the kinematics and flavour composition of the di-jet events used to determine the ratio f with respect to the $W + \text{jets}$ events to which f is applied.

The uncertainty on the data-driven normalization of the $Z + \text{jets}$ background in the ee and $\mu\mu$ due to the non- $Z + \text{jets}$ events subtraction in the control region is negligible, while the main contribution comes from the uncertainty on the factor R . This is evaluated accounting for possible uncertainties on the dilepton mass shape due to initial and final state radiation modeling, and on the E_T^{miss} shape due to parton shower and hadronization modeling, both determined using PYTHIA and ALPGEN $Z + \text{jets}$ simulations. The effect of lepton scale and resolution, and E_T^{miss} resolution are also taken into account.

Further systematic uncertainties on the $t\bar{t}$ background are estimated, including the difference between event generators, parton shower models and initial- and final-state radiation models. The dominant contribution (up to 40%) is due to the parton shower model, arising from the b -jet requirement. The systematic uncertainties on the modelling of the kinematics of the SM WW process have been evaluated by comparing different MC generators; the local differences in the distributions are found to be smaller than 10%.

The effect on the signal acceptance due to the choice of the PDF set used to simulate the signal samples is also considered. It is estimated to be 1% by comparing predictions of the nominal PDF set MRST2007 LO* with those of two NNPDF LO* 2.1 [42] sets with values of $\alpha_s = 0.119, 0.130$, and that of the CT09MCS [43] PDF set, using the standard LHAPDF framework [44].

No significant excess in the overall number of selected WW events is observed in data. The transverse mass of the WW candidates, defined as

$$m_T^{WW} = \sqrt{\left(\sum_{i=1}^2 p_T^{\ell i} + E_T^{\text{miss}} \right)^2 - \left(\sum_{i=1}^2 p_x^{\ell i} + E_x^{\text{miss}} \right)^2 - \left(\sum_{i=1}^2 p_y^{\ell i} + E_y^{\text{miss}} \right)^2},$$

is examined for any resonant structure, where $p_T^{\ell i}$ is the p_T (p_x, p_y) of the i -th lepton, and E_x^{miss} is the $x(y)$ component of the E_T^{miss} .

The m_T^{WW} distribution of the WW system for the three analysed channels is presented in Fig. 1, for data and background expectations together with the expected signal contributions from RS graviton and bulk RS graviton models. Due to the small numbers of MC events, a convolution of a Gaussian with an exponential function is used to fit the m_T^{WW} distribution of each SM background. The functional form is then used to predict the background contribution in the region $m_T^{WW} > 300$ GeV, and the uncertainty on the fit parameters is treated as an additional systematic uncertainty on the final m_T^{WW} shape.

The m_T^{WW} distribution is used to build a log-likelihood ratio (LLR) test statistic [45] to assess the compatibility of the data with the presence of a signal in addition to the background in a modified frequentist approach [46]. Confidence levels (CL) for the signal

Fig. 1. Observed and predicted m_T^{WW} distribution after event selection in the (a) $\mu\mu$, (b) ee and (c) $e\mu$ channels. For $m_T^{WW} > 300$ GeV, the predicted backgrounds are obtained from fits to the MC samples. Predictions for an RS graviton with a mass of 1000 GeV and a bulk RS graviton with a mass of 600 GeV are also shown. The shaded area represents the total statistical and systematic uncertainty on the background prediction.

Fig. 2. The observed and expected 95% CL upper limits on $\sigma \times BR$ for (a) the RS graviton $\sigma(pp \rightarrow G^*) \times BR(G^* \rightarrow WW)$ and (b) the bulk RS graviton $\sigma(pp \rightarrow G_{bulk}^*) \times BR(G_{bulk}^* \rightarrow WW)$, with the theoretical predictions at LO (dotted line). The inner and outer bands represent respectively the 1σ and 2σ uncertainty on the expected limit.

plus background hypothesis, CL_{s+b} , and background-only hypothesis, CL_b , are computed by integrating the LLR distributions obtained from simulated pseudo-experiments using Poisson statistics, and their ratio CL_s is used to set the limits. Systematic uncertainties on the expected numbers of signal and background events are treated as nuisance parameters. The three analysed channels are treated separately and then combined by summing up the LLR values over all bins. All correlations are maintained among channels and between signal and background. Due to the large residual $Z + jets$ background contamination in the $\mu\mu$ channel, caused by the worse muon resolution at high p_T , this channel has a poorer sensitivity than the other two channels.

Table 2

Expected and observed 95% CL upper limits on the cross section times branching ratio $\sigma(pp \rightarrow G^*) \times BR(G^* \rightarrow WW)$ as a function of the RS graviton mass. For each mass point, $A \times \epsilon$ is also reported with the combined statistical and systematic uncertainty.

m_{G^*} [GeV]	$A \times \epsilon$ [%]	Expected [pb]	Observed [pb]
200	3.0 ± 0.1	17.6	20.3
350	16.8 ± 0.5	4.68	5.51
500	24.4 ± 0.7	1.30	1.46
750	30.7 ± 0.9	0.315	0.264
1000	36.3 ± 1.0	0.130	0.084
1250	39.0 ± 1.1	0.085	0.062
1500	40.9 ± 1.1	0.079	0.061

Table 3

Expected and observed 95% CL upper limits on the cross section times branching ratio $\sigma(pp \rightarrow G_{\text{bulk}}^*) \times BR(G_{\text{bulk}}^* \rightarrow WW)$ as a function of the bulk RS graviton mass. For each mass point, $A \times \epsilon$ is also reported with the combined statistical and systematic uncertainty.

$m_{G_{\text{bulk}}^*}$ [GeV]	$A \times \epsilon$ [%]	Expected [pb]	Observed [pb]
300	16.8 ± 0.5	4.73	5.48
400	26.5 ± 0.8	1.81	2.13
500	33.6 ± 1.0	0.814	0.910
600	39.0 ± 1.1	0.398	0.405
700	42.3 ± 1.2	0.212	0.189
800	44.2 ± 1.2	0.134	0.102
900	46.1 ± 1.3	0.083	0.056
1000	47.3 ± 1.3	0.060	0.040
1100	48.9 ± 1.4	0.044	0.029
1200	49.2 ± 1.4	0.037	0.025
1300	50.1 ± 1.4	0.030	0.022
1400	50.4 ± 1.4	0.028	0.019
1500	50.8 ± 1.4	0.027	0.020

No excess is observed in data and the p -value of the background-only hypothesis, defined as the probability for the background to produce an excess of equal or larger size than the observed one, is found to be greater than 0.08 in all m_{miss} regions. Upper limits are therefore derived on the production cross section times branching ratio ($\sigma \times BR$) for RS gravitons and bulk RS gravitons decaying to WW . The observed (expected) 95% CL upper limits on $\sigma(pp \rightarrow G^*/G_{\text{bulk}}^*) \times BR(G^*/G_{\text{bulk}}^* \rightarrow WW)$ as a function of m_{G^*} and $m_{G_{\text{bulk}}^*}$ are shown in Fig. 2 and reported in Tables 2 and 3, corresponding to an observed (expected) 95% CL lower limit of 1.23 (1.13) TeV and 0.84 (0.74) TeV on the masses of the G^* and G_{bulk}^* , respectively. Tables 2 and 3 also report the $A \times \epsilon$ values for each signal sample.

In conclusion, a generic search for resonant production of a pair of W bosons in two opposite sign leptons and large $E_{\text{T}}^{\text{miss}}$ final state has been performed using 4.7 fb^{-1} of data collected with the ATLAS detector in pp collisions at $\sqrt{s} = 7 \text{ TeV}$ at the LHC. No significant excess of events is observed and upper limits on the production cross section times branching ratio are set for two benchmark models: RS G^* and bulk RS G^* . The observed (expected) 95% CL lower limit on the masses of the two particles is found to be 1.23 (1.13) TeV for G^* and 0.84 (0.74) TeV for G_{bulk}^* , assuming the coupling $\kappa/\bar{M}_{\text{pl}} = 0.1$ and $\kappa/\bar{M}_{\text{pl}} = 1.0$, respectively.

Acknowledgements

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

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

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

Open access

This article is published Open Access at sciencedirect.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] G. Altarelli, B. Mele, M. Ruiz-Altaba, Z. Phys. C Part. Fields 45 (1989) 109.
- [2] L. Randall, R. Sundrum, Phys. Rev. Lett. 83 (1999) 3370, arXiv:hep-ph/9905221.
- [3] H. Davoudiasl, J.L. Hewett, T.G. Rizzo, Phys. Lett. B 473 (2000) 43, arXiv:hep-ph/9911262.
- [4] N. Arkani-Hamed, S. Dimopoulos, G. Dvali, Phys. Lett. B 429 (1998) 263, arXiv:hep-ph/9803315.
- [5] I. Antoniadis, N. Arkani-Hamed, S. Dimopoulos, G. Dvali, Phys. Lett. B 436 (1998) 257, arXiv:hep-ph/9804398.
- [6] N. Arkani-Hamed, S. Dimopoulos, G. Dvali, Phys. Rev. D 59 (1999) 086004, arXiv:hep-ph/9807344.
- [7] E. Eichten, K. Lane, Phys. Lett. B 669 (2008) 235, arXiv:0706.2339 [hep-ph].
- [8] S. Catterall, L. Del Debbio, J. Giedt, L. Keegan, Phys. Rev. D 85 (2012) 094501, arXiv:1108.3794 [hep-ph].
- [9] J. Andersen, et al., Eur. Phys. J. 126 (2011) 81, arXiv:1104.1255 [hep-ph].
- [10] K. Agashe, H. Davoudiasl, G. Perez, A. Soni, Phys. Rev. D 76 (2007) 036006, arXiv:hep-ph/0701186.
- [11] V.M. Abazov, et al., D0 Collaboration, Phys. Rev. Lett. 107 (2011) 011801, arXiv:1011.6278 [hep-ex].
- [12] T. Aaltonen, et al., CDF Collaboration, Phys. Rev. Lett. 104 (2010) 241801, arXiv:1004.4946 [hep-ex].
- [13] ATLAS Collaboration, JINST 3 (2008) S08003.
- [14] ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y axis points upward. Cylindrical coordinates (R, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.
- [15] ATLAS Collaboration, Eur. Phys. J. C 71 (2011) 1630, arXiv:1101.2185 [hep-ex].
- [16] ATLAS Collaboration, ATLAS-CONF-2011-116, available at <https://cdsweb.cern.ch/record/1367408>, 2011.
- [17] ATLAS Collaboration, Eur. Phys. J. C 72 (2012) 1909, arXiv:1110.3174 [hep-ex].
- [18] ATLAS Collaboration, arXiv:1112.6426 [hep-ex], 2011.
- [19] M. Cacciari, G.P. Salam, G. Soyez, JHEP 0804 (2008) 063, arXiv:0802.1189 [hep-ph].
- [20] ATLAS Collaboration, ATLAS-CONF-2011-032, available at <https://cdsweb.cern.ch/record/1333972>, 2011.
- [21] ATLAS Collaboration, ATLAS-CONF-2011-102, available at <http://cdsweb.cern.ch/record/1369219>, 2011.
- [22] ATLAS Collaboration, Eur. Phys. J. C 72 (2012) 1844, arXiv:1108.5602 [hep-ex].
- [23] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 823, arXiv:1005.4568.
- [24] S. Agostinelli, et al., GEANT4, Nucl. Instrum. Meth. A 506 (2003) 250.
- [25] S. Frixione, B.R. Webber, JHEP 0206 (2002) 029, arXiv:hep-ph/0204244.
- [26] G. Corcella, et al., JHEP 0101 (2001) 010.
- [27] T. Bineth, M. Ciccolini, N. Kauer, M. Kramer, JHEP 0612 (2006) 046, arXiv:hep-ph/0611170.
- [28] M. Mangano, et al., JHEP 0307 (2003) 001.
- [29] J.M. Campbell, R.K. Ellis, C. Williams, JHEP 1107 (2011) 018, arXiv:1105.0020 [hep-ph].
- [30] R. Gavin, Y. Li, F. Petriello, S. Quackenbush, Comput. Phys. Commun. 182 (2011) 2388, arXiv:1011.3540 [hep-ph].
- [31] B.P. Kersevan, E. Richter-Was, arXiv:hep-ph/0405247, 2004.
- [32] T. Sjostrand, S. Mrenna, P.Z. Skands, JHEP 0605 (2006) 026, arXiv:hep-ph/0603175.
- [33] A. Sherstnev, R. Thorne, arXiv:0807.2132 [hep-ph], 2008.
- [34] R. Thorne, A. Martin, W. Stirling, G. Watt, arXiv:0907.2387 [hep-ph], 2009.
- [35] A. Pukhov, E. Boos, M. Dubinin, V. Edneral, V. Ilyin, et al., arXiv:hep-ph/9908288, 1999.
- [36] J. Pumplin, D. Stump, J. Huston, H. Lai, P.M. Nadolsky, et al., JHEP 0207 (2002) 012, arXiv:hep-ph/0201195.
- [37] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 823, arXiv:1005.4568 [physics.ins-det].
- [38] ATLAS Collaboration, Eur. Phys. J. C 72 (2012) 1844, arXiv:1108.5602 [hep-ex].
- [39] S. Moch, P. Uwer, Phys. Rev. D 78 (2008) 034003, arXiv:0804.1476 [hep-ph].
- [40] N. Kidonakis, Phys. Rev. D 83 (2011) 091503, arXiv:1103.2792 [hep-ph].
- [41] N. Kidonakis, Phys. Rev. D 81 (2010) 054028, arXiv:1001.5034 [hep-ph].
- [42] R.D. Ball, L. Del Debbio, S. Forte, A. Guffanti, J.I. Latorre, et al., Nucl. Phys. B 838 (2010) 136, arXiv:1002.4407 [hep-ph].
- [43] H.-L. Lai, J. Huston, S. Mrenna, P. Nadolsky, D. Stump, et al., JHEP 1004 (2010) 035, arXiv:0910.4183 [hep-ph].
- [44] M. Whalley, D. Bourilkov, R. Group, arXiv:hep-ph/0508110, 2005.
- [45] T. Junk, Nucl. Instrum. Meth. A 434 (1999) 435, arXiv:hep-ex/9902006.
- [46] G. Cowan, K. Cranmer, E. Gross, O. Vitells, Eur. Phys. J. C 71 (2011) 1554, arXiv:1007.1727 [physics.data-an].

ATLAS Collaboration

G. Aad ⁴⁸, T. Abajyan ²¹, B. Abbott ¹¹¹, J. Abdallah ¹², S. Abdel Khalek ¹¹⁵, A.A. Abdelalim ⁴⁹, O. Abdinov ¹¹, R. Aben ¹⁰⁵, B. Abi ¹¹², M. Abolins ⁸⁸, O.S. AbouZeid ¹⁵⁸, H. Abramowicz ¹⁵³, H. Abreu ¹³⁶, E. Acerbi ^{89a,89b}, B.S. Acharya ^{164a,164b}, L. Adamczyk ³⁸, D.L. Adams ²⁵, T.N. Addy ⁵⁶, J. Adelman ¹⁷⁶, S. Adomeit ⁹⁸, P. Adragna ⁷⁵, T. Adye ¹²⁹, S. Aefsky ²³, J.A. Aguilar-Saavedra ^{124b,a}, M. Agustoni ¹⁷, M. Aharrouche ⁸¹, S.P. Ahlen ²², F. Ahles ⁴⁸, A. Ahmad ¹⁴⁸, M. Ahsan ⁴¹, G. Aielli ^{133a,133b}, T. Akdogan ^{19a}, T.P.A. Åkesson ⁷⁹, G. Akimoto ¹⁵⁵, A.V. Akimov ⁹⁴, M.S. Alam ², M.A. Alam ⁷⁶, J. Albert ¹⁶⁹, S. Albrand ⁵⁵, M. Aleksa ³⁰, I.N. Aleksandrov ⁶⁴, F. Alessandria ^{89a}, C. Alexa ^{26a}, G. Alexander ¹⁵³, G. Alexandre ⁴⁹, T. Alexopoulos ¹⁰, M. Alhroob ^{164a,164c}, M. Aliev ¹⁶, G. Alimonti ^{89a}, J. Alison ¹²⁰, B.M.M. Allbrooke ¹⁸, P.P. Alport ⁷³, S.E. Allwood-Spiers ⁵³, J. Almond ⁸², A. Aloisio ^{102a,102b}, R. Alon ¹⁷², A. Alonso ⁷⁹, F. Alonso ⁷⁰, B. Alvarez Gonzalez ⁸⁸, M.G. Alviggi ^{102a,102b}, K. Amako ⁶⁵, C. Amelung ²³, V.V. Ammosov ^{128,*}, A. Amorim ^{124a,b}, N. Amram ¹⁵³, C. Anastopoulos ³⁰, L.S. Ancu ¹⁷, N. Andari ¹¹⁵, T. Andeen ³⁵, C.F. Anders ^{58b}, G. Anders ^{58a}, K.J. Anderson ³¹, A. Andreazza ^{89a,89b}, V. Andrei ^{58a}, X.S. Anduaga ⁷⁰, P. Anger ⁴⁴, A. Angerami ³⁵, F. Anghinolfi ³⁰, A. Anisenkov ¹⁰⁷, N. Anjos ^{124a}, A. Annovi ⁴⁷, A. Antonaki ⁹, M. Antonelli ⁴⁷, A. Antonov ⁹⁶, J. Antos ^{144b}, F. Anulli ^{132a}, M. Aoki ¹⁰¹, S. Aoun ⁸³, L. Aperio Bella ⁵, R. Apolle ^{118,c}, G. Arabidze ⁸⁸, I. Aracena ¹⁴³, Y. Arai ⁶⁵, A.T.H. Arce ⁴⁵, S. Arfaoui ¹⁴⁸, J-F. Arguin ¹⁵, E. Arik ^{19a,*}, M. Arik ^{19a}, A.J. Armbruster ⁸⁷, O. Arnaez ⁸¹, V. Arnal ⁸⁰, C. Arnault ¹¹⁵, A. Artamonov ⁹⁵, G. Artoni ^{132a,132b}, D. Arutinov ²¹, S. Asai ¹⁵⁵, R. Asfandiyarov ¹⁷³, S. Ask ²⁸, B. Åsman ^{146a,146b},

- L. Asquith 6, K. Assamagan 25, A. Astbury 169, M. Atkinson 165, B. Aubert 5, E. Auge 115, K. Augsten 127, M. Aurousseau 145a, G. Avolio 163, R. Avramidou 10, D. Axen 168, G. Azuelos 93,d, Y. Azuma 155, M.A. Baak 30, G. Baccaglioni 89a, C. Bacci 134a,134b, A.M. Bach 15, H. Bachacou 136, K. Bachas 30, M. Backes 49, M. Backhaus 21, E. Badescu 26a, P. Bagnaia 132a,132b, S. Bahinipati 3, Y. Bai 33a, D.C. Bailey 158, T. Bain 158, J.T. Baines 129, O.K. Baker 176, M.D. Baker 25, S. Baker 77, E. Banas 39, P. Banerjee 93, Sw. Banerjee 173, D. Banfi 30, A. Bangert 150, V. Bansal 169, H.S. Bansil 18, L. Barak 172, S.P. Baranov 94, A. Barbaro Galtieri 15, T. Barber 48, E.L. Barberio 86, D. Barberis 50a,50b, M. Barbero 21, D.Y. Bardin 64, T. Barillari 99, M. Barisonzi 175, T. Barklow 143, N. Barlow 28, B.M. Barnett 129, R.M. Barnett 15, A. Baroncelli 134a, G. Barone 49, A.J. Barr 118, F. Barreiro 80, J. Barreiro Guimaraes da Costa 57, P. Barrillon 115, R. Bartoldus 143, A.E. Barton 71, V. Bartsch 149, A. Basye 165, R.L. Bates 53, L. Batkova 144a, J.R. Batley 28, A. Battaglia 17, M. Battistin 30, F. Bauer 136, H.S. Bawa 143,e, S. Beale 98, T. Beau 78, P.H. Beauchemin 161, R. Beccherle 50a, P. Bechtle 21, H.P. Beck 17, A.K. Becker 175, S. Becker 98, M. Beckingham 138, K.H. Becks 175, A.J. Beddall 19c, A. Beddall 19c, S. Bedikian 176, V.A. Bednyakov 64, C.P. Bee 83, L.J. Beemster 105, M. Begel 25, S. Behar Harpaz 152, M. Beimforde 99, C. Belanger-Champagne 85, P.J. Bell 49, W.H. Bell 49, G. Bella 153, L. Bellagamba 20a, F. Bellina 30, M. Bellomo 30, A. Belloni 57, O. Beloborodova 107,f, K. Belotskiy 96, O. Beltramello 30, O. Benary 153, D. Benchekroun 135a, K. Bendtz 146a,146b, N. Benekos 165, Y. Benhammou 153, E. Benhar Noccioli 49, J.A. Benitez Garcia 159b, D.P. Benjamin 45, M. Benoit 115, J.R. Bensinger 23, K. Benslama 130, S. Bentvelsen 105, D. Berge 30, E. Bergeaas Kuutmann 42, N. Berger 5, F. Berghaus 169, E. Berglund 105, J. Beringer 15, P. Bernat 77, R. Bernhard 48, C. Bernius 25, T. Berry 76, C. Bertella 83, A. Bertin 20a,20b, F. Bertolucci 122a,122b, M.I. Besana 89a,89b, G.J. Besjes 104, N. Besson 136, S. Bethke 99, W. Bhimji 46, R.M. Bianchi 30, M. Bianco 72a,72b, O. Biebel 98, S.P. Bieniek 77, K. Bierwagen 54, J. Biesiada 15, M. Biglietti 134a, H. Bilokon 47, M. Bindi 20a,20b, S. Binet 115, A. Bingul 19c, C. Bini 132a,132b, C. Biscarat 178, B. Bittner 99, K.M. Black 22, R.E. Blair 6, J.-B. Blanchard 136, G. Blanchot 30, T. Blazek 144a, I. Bloch 42, C. Blocker 23, J. Blocki 39, A. Blondel 49, W. Blum 81, U. Blumenschein 54, G.J. Bobbink 105, V.B. Bobrovnikov 107, S.S. Bocchetta 79, A. Bocci 45, C.R. Boddy 118, M. Boehler 48, J. Boek 175, N. Boelaert 36, J.A. Bogaerts 30, A. Bogdanchikov 107, A. Bogouch 90,* C. Bohm 146a, J. Bohm 125, V. Boisvert 76, T. Bold 38, V. Boldea 26a, N.M. Bolnet 136, M. Bomben 78, M. Bona 75, M. Boonekamp 136, C.N. Booth 139, S. Bordoni 78, C. Borer 17, A. Borisov 128, G. Borissov 71, I. Borjanovic 13a, M. Borri 82, S. Borroni 87, V. Bortolotto 134a,134b, K. Bos 105, D. Boscherini 20a, M. Bosman 12, H. Boterenbrood 105, J. Bouchami 93, J. Boudreau 123, E.V. Bouhouva-Thacker 71, D. Boumediene 34, C. Bourdarios 115, N. Bousson 83, A. Boveia 31, J. Boyd 30, I.R. Boyko 64, I. Bozovic-Jelisavcic 13b, J. Bracinik 18, P. Branchini 134a, A. Brandt 8, G. Brandt 118, O. Brandt 54, U. Bratzler 156, B. Brau 84, J.E. Brau 114, H.M. Braun 175,* S.F. Brazzale 164a,164c, B. Brelier 158, J. Bremer 30, K. Brendlinger 120, R. Brenner 166, S. Bressler 172, D. Britton 53, F.M. Brochu 28, I. Brock 21, R. Brock 88, F. Broggi 89a, C. Bromberg 88, J. Bronner 99, G. Brooijmans 35, T. Brooks 76, W.K. Brooks 32b, G. Brown 82, H. Brown 8, P.A. Bruckman de Renstrom 39, D. Bruncko 144b, R. Bruneliere 48, S. Brunet 60, A. Bruni 20a, G. Bruni 20a, M. Bruschi 20a, T. Buanes 14, Q. Buat 55, F. Bucci 49, J. Buchanan 118, P. Buchholz 141, R.M. Buckingham 118, A.G. Buckley 46, S.I. Buda 26a, I.A. Budagov 64, B. Budick 108, V. Büscher 81, L. Bugge 117, O. Bulekov 96, A.C. Bundock 73, M. Bunse 43, T. Buran 117, H. Burckhart 30, S. Burdin 73, T. Burgess 14, S. Burke 129, E. Busato 34, P. Bussey 53, C.P. Buszello 166, B. Butler 143, J.M. Butler 22, C.M. Buttar 53, J.M. Butterworth 77, W. Buttlinger 28, M. Byszewski 30, S. Cabrera Urbán 167, D. Caforio 20a,20b, O. Cakir 4a, P. Calafiura 15, G. Calderini 78, P. Calfayan 98, R. Calkins 106, L.P. Caloba 24a, R. Caloi 132a,132b, D. Calvet 34, S. Calvet 34, R. Camacho Toro 34, P. Camarri 133a,133b, D. Cameron 117, L.M. Caminada 15, R. Caminal Armadans 12, S. Campana 30, M. Campanelli 77, V. Canale 102a,102b, F. Canelli 31,g, A. Canepa 159a, J. Cantero 80, R. Cantrill 76, L. Capasso 102a,102b, M.D.M. Capeans Garrido 30, I. Caprini 26a, M. Caprini 26a, D. Capriotti 99, M. Capua 37a,37b, R. Caputo 81, R. Cardarelli 133a, T. Carli 30, G. Carlino 102a, L. Carminati 89a,89b, B. Caron 85, S. Caron 104, E. Carquin 32b, G.D. Carrillo Montoya 173, A.A. Carter 75, J.R. Carter 28, J. Carvalho 124a,h, D. Casadei 108, M.P. Casado 12, M. Casella 122a,122b, C. Caso 50a,50b,* A.M. Castaneda Hernandez 173,i, E. Castaneda-Miranda 173, V. Castillo Gimenez 167, N.F. Castro 124a, G. Cataldi 72a, P. Catastini 57, A. Catinaccio 30, J.R. Catmore 30, A. Cattai 30, G. Cattani 133a,133b, S. Caughron 88, V. Cavaliere 165, P. Cavalleri 78, D. Cavalli 89a, M. Cavalli-Sforza 12, V. Cavasinni 122a,122b, F. Ceradini 134a,134b, A.S. Cerqueira 24b, A. Cerri 30, L. Cerrito 75, F. Cerutti 47, S.A. Cetin 19b, A. Chafaq 135a, D. Chakraborty 106, I. Chalupkova 126, K. Chan 3, P. Chang 165, B. Chapleau 85,

- J.D. Chapman ²⁸, J.W. Chapman ⁸⁷, E. Chareyre ⁷⁸, D.G. Charlton ¹⁸, V. Chavda ⁸², C.A. Chavez Barajas ³⁰, S. Cheatham ⁸⁵, S. Chekanov ⁶, S.V. Chekulaev ^{159a}, G.A. Chelkov ⁶⁴, M.A. Chelstowska ¹⁰⁴, C. Chen ⁶³, H. Chen ²⁵, S. Chen ^{33c}, X. Chen ¹⁷³, Y. Chen ³⁵, A. Cheplakov ⁶⁴, R. Cherkaoui El Moursli ^{135e}, V. Chernyatin ²⁵, E. Cheu ⁷, S.L. Cheung ¹⁵⁸, L. Chevalier ¹³⁶, G. Chiefari ^{102a,102b}, L. Chikovani ^{51a,*}, J.T. Childers ³⁰, A. Chilingarov ⁷¹, G. Chiodini ^{72a}, A.S. Chisholm ¹⁸, R.T. Chislett ⁷⁷, A. Chitan ^{26a}, M.V. Chizhov ⁶⁴, G. Choudalakis ³¹, S. Chouridou ¹³⁷, I.A. Christidi ⁷⁷, A. Christov ⁴⁸, D. Chromek-Burckhart ³⁰, M.L. Chu ¹⁵¹, J. Chudoba ¹²⁵, G. Ciapetti ^{132a,132b}, A.K. Ciftci ^{4a}, R. Ciftci ^{4a}, D. Cinca ³⁴, V. Cindro ⁷⁴, C. Ciocca ^{20a,20b}, A. Ciocio ¹⁵, M. Cirilli ⁸⁷, P. Cirkovic ^{13b}, M. Citterio ^{89a}, M. Ciubancan ^{26a}, A. Clark ⁴⁹, P.J. Clark ⁴⁶, R.N. Clarke ¹⁵, W. Cleland ¹²³, J.C. Clemens ⁸³, B. Clement ⁵⁵, C. Clement ^{146a,146b}, Y. Coadou ⁸³, M. Cobal ^{164a,164c}, A. Coccaro ¹³⁸, J. Cochran ⁶³, J.G. Cogan ¹⁴³, J. Coggeshall ¹⁶⁵, E. Cogneras ¹⁷⁸, J. Colas ⁵, S. Cole ¹⁰⁶, A.P. Colijn ¹⁰⁵, N.J. Collins ¹⁸, C. Collins-Tooth ⁵³, J. Collot ⁵⁵, T. Colombo ^{119a,119b}, G. Colon ⁸⁴, P. Conde Muiño ^{124a}, E. Coniavitis ¹¹⁸, M.C. Conidi ¹², S.M. Consonni ^{89a,89b}, V. Consorti ⁴⁸, S. Constantinescu ^{26a}, C. Conta ^{119a,119b}, G. Conti ⁵⁷, F. Conventi ^{102a,j}, M. Cooke ¹⁵, B.D. Cooper ⁷⁷, A.M. Cooper-Sarkar ¹¹⁸, K. Copic ¹⁵, T. Cornelissen ¹⁷⁵, M. Corradi ^{20a}, F. Corriveau ^{85,k}, A. Cortes-Gonzalez ¹⁶⁵, G. Cortiana ⁹⁹, G. Costa ^{89a}, M.J. Costa ¹⁶⁷, D. Costanzo ¹³⁹, D. Côté ³⁰, L. Courneyea ¹⁶⁹, G. Cowan ⁷⁶, C. Cowden ²⁸, B.E. Cox ⁸², K. Cranmer ¹⁰⁸, F. Crescioli ^{122a,122b}, M. Cristinziani ²¹, G. Crosetti ^{37a,37b}, S. Crépé-Renaudin ⁵⁵, C.-M. Cuciuc ^{26a}, C. Cuenca Almenar ¹⁷⁶, T. Cuhadar Donszelmann ¹³⁹, M. Curatolo ⁴⁷, C.J. Curtis ¹⁸, C. Cuthbert ¹⁵⁰, P. Cwetanski ⁶⁰, H. Czirr ¹⁴¹, P. Czodrowski ⁴⁴, Z. Czyczula ¹⁷⁶, S. D'Auria ⁵³, M. D'Onofrio ⁷³, A. D'Orazio ^{132a,132b}, M.J. Da Cunha Sargedas De Sousa ^{124a}, C. Da Via ⁸², W. Dabrowski ³⁸, A. Dafinca ¹¹⁸, T. Dai ⁸⁷, C. Dallapiccola ⁸⁴, M. Dam ³⁶, M. Dameri ^{50a,50b}, D.S. Damiani ¹³⁷, H.O. Danielsson ³⁰, V. Dao ⁴⁹, G. Darbo ^{50a}, G.L. Darlea ^{26b}, J.A. Dassoulas ⁴², W. Davey ²¹, T. Davidek ¹²⁶, N. Davidson ⁸⁶, R. Davidson ⁷¹, E. Davies ^{118,c}, M. Davies ⁹³, O. Davignon ⁷⁸, A.R. Davison ⁷⁷, Y. Davygora ^{58a}, E. Dawe ¹⁴², I. Dawson ¹³⁹, R.K. Daya-Ishmukhametova ²³, K. De ⁸, R. de Asmundis ^{102a}, S. De Castro ^{20a,20b}, 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, F. De Lorenzi ⁶³, L. de Mora ⁷¹, L. De Nooij ¹⁰⁵, D. De Pedis ^{132a}, A. De Salvo ^{132a}, U. De Sanctis ^{164a,164c}, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁵, G. De Zorzi ^{132a,132b}, W.J. Dearnaley ⁷¹, R. Debbe ²⁵, C. Debenedetti ⁴⁶, B. Dechenaux ⁵⁵, D.V. Dedovich ⁶⁴, J. Degenhardt ¹²⁰, C. Del Papa ^{164a,164c}, J. Del Peso ⁸⁰, T. Del Prete ^{122a,122b}, T. Delemontex ⁵⁵, M. Deliyergiyev ⁷⁴, A. Dell'Acqua ³⁰, L. Dell'Asta ²², M. Della Pietra ^{102a,j}, D. della Volpe ^{102a,102b}, M. Delmastro ⁵, P.A. Delsart ⁵⁵, C. Deluca ¹⁰⁵, S. Demers ¹⁷⁶, M. Demichev ⁶⁴, B. Demirkoz ^{12,l}, J. Deng ¹⁶³, S.P. Denisov ¹²⁸, D. Derendarz ³⁹, J.E. Derkaoui ^{135d}, F. Derue ⁷⁸, P. Dervan ⁷³, K. Desch ²¹, E. Devetak ¹⁴⁸, P.O. Deviveiros ¹⁰⁵, A. Dewhurst ¹²⁹, B. DeWilde ¹⁴⁸, S. Dhaliwal ¹⁵⁸, R. Dhullipudi ^{25,m}, A. Di Ciaccio ^{133a,133b}, L. Di Ciaccio ⁵, A. Di Girolamo ³⁰, B. Di Girolamo ³⁰, S. Di Luise ^{134a,134b}, A. Di Mattia ¹⁷³, B. Di Micco ³⁰, R. Di Nardo ⁴⁷, A. Di Simone ^{133a,133b}, R. Di Sipio ^{20a,20b}, M.A. Diaz ^{32a}, E.B. Diehl ⁸⁷, J. Dietrich ⁴², T.A. Dietzschtch ^{58a}, S. Diglio ⁸⁶, K. Dindar Yagci ⁴⁰, J. Dingfelder ²¹, F. Dinut ^{26a}, C. Dionisi ^{132a,132b}, P. Dita ^{26a}, S. Dita ^{26a}, F. Dittus ³⁰, F. Djama ⁸³, T. Djobava ^{51b}, M.A.B. do Vale ^{24c}, A. Do Valle Wemans ^{124a,n}, T.K.O. Doan ⁵, M. Dobbs ⁸⁵, R. Dobinson ^{30,*}, D. Dobos ³⁰, E. Dobson ^{30,o}, J. Dodd ³⁵, C. Doglioni ⁴⁹, T. Doherty ⁵³, Y. Doi ^{65,*}, J. Dolejsi ¹²⁶, I. Dolenc ⁷⁴, Z. Dolezal ¹²⁶, B.A. Dolgoshein ^{96,*}, T. Dohmae ¹⁵⁵, M. Donadelli ^{24d}, J. Donini ³⁴, J. Dopke ³⁰, A. Doria ^{102a}, A. Dos Anjos ¹⁷³, A. Dotti ^{122a,122b}, M.T. Dova ⁷⁰, A.D. Doxiadis ¹⁰⁵, A.T. Doyle ⁵³, M. Dris ¹⁰, J. Dubbert ⁹⁹, S. Dube ¹⁵, E. Duchovni ¹⁷², G. Duckeck ⁹⁸, D. Duda ¹⁷⁵, A. Dudarev ³⁰, F. Dudziak ⁶³, M. Dührssen ³⁰, I.P. Duerdorff ⁸², L. Duflot ¹¹⁵, M-A. Dufour ⁸⁵, L. Duguid ⁷⁶, M. Dunford ³⁰, H. Duran Yildiz ^{4a}, R. Duxfield ¹³⁹, M. Dwuznik ³⁸, F. Dydak ³⁰, M. Düren ⁵², J. Ebke ⁹⁸, S. Eckweiler ⁸¹, K. Edmonds ⁸¹, W. Edson ², C.A. Edwards ⁷⁶, N.C. Edwards ⁵³, W. Ehrenfeld ⁴², T. Eifert ¹⁴³, G. Eigen ¹⁴, K. Einsweiler ¹⁵, E. Eisenhandler ⁷⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ^{135c}, M. Ellert ¹⁶⁶, S. Elles ⁵, F. Ellinghaus ⁸¹, K. Ellis ⁷⁵, N. Ellis ³⁰, J. Elmsheuser ⁹⁸, M. Elsing ³⁰, D. Emeliyanov ¹²⁹, R. Engelmann ¹⁴⁸, A. Engl ⁹⁸, B. Epp ⁶¹, J. Erdmann ⁵⁴, A. Ereditato ¹⁷, D. Eriksson ^{146a}, J. Ernst ², M. Ernst ²⁵, J. Ernwein ¹³⁶, D. Errede ¹⁶⁵, S. Errede ¹⁶⁵, E. Ertel ⁸¹, M. Escalier ¹¹⁵, H. Esch ⁴³, C. Escobar ¹²³, X. Espinal Curull ¹², B. Esposito ⁴⁷, F. Etienne ⁸³, A.I. Etienvre ¹³⁶, E. Etzion ¹⁵³, D. Evangelakou ⁵⁴, H. Evans ⁶⁰, L. Fabbri ^{20a,20b}, C. Fabre ³⁰, R.M. Fakhrutdinov ¹²⁸, S. Falciano ^{132a}, Y. Fang ¹⁷³, M. Fanti ^{89a,89b}, A. Farbin ⁸, A. Farilla ^{134a}, J. Farley ¹⁴⁸, T. Farooque ¹⁵⁸, S. Farrell ¹⁶³, S.M. Farrington ¹⁷⁰, P. Farthouat ³⁰, F. Fassi ¹⁶⁷, P. Fassnacht ³⁰, D. Fassouliotis ⁹, B. Fatholahzadeh ¹⁵⁸, A. Favareto ^{89a,89b}, L. Fayard ¹¹⁵, S. Fazio ^{37a,37b}, R. Febbraro ³⁴,

- P. Federic ^{144a}, O.L. Fedin ¹²¹, W. Fedorko ⁸⁸, M. Fehling-Kaschek ⁴⁸, L. Feligioni ⁸³, D. Fellmann ⁶, C. Feng ^{33d}, E.J. Feng ⁶, A.B. Fenyuk ¹²⁸, J. Ferencei ^{144b}, W. Fernando ⁶, S. Ferrag ⁵³, J. Ferrando ⁵³, V. Ferrara ⁴², A. Ferrari ¹⁶⁶, P. Ferrari ¹⁰⁵, R. Ferrari ^{119a}, D.E. Ferreira de Lima ⁵³, A. Ferrer ¹⁶⁷, D. Ferrere ⁴⁹, C. Ferretti ⁸⁷, A. Ferretto Parodi ^{50a,50b}, M. Fiascaris ³¹, F. Fiedler ⁸¹, A. Filipčič ⁷⁴, F. Filthaut ¹⁰⁴, M. Fincke-Keeler ¹⁶⁹, M.C.N. Fiolhais ^{124a,h}, L. Fiorini ¹⁶⁷, A. Firan ⁴⁰, G. Fischer ⁴², M.J. Fisher ¹⁰⁹, M. Flechl ⁴⁸, I. Fleck ¹⁴¹, J. Fleckner ⁸¹, P. Fleischmann ¹⁷⁴, S. Fleischmann ¹⁷⁵, T. Flick ¹⁷⁵, A. Floderus ⁷⁹, L.R. Flores Castillo ¹⁷³, M.J. Flowerdew ⁹⁹, T. Fonseca Martin ¹⁷, A. Formica ¹³⁶, A. Forti ⁸², D. Fortin ^{159a}, D. Fournier ¹¹⁵, H. Fox ⁷¹, P. Francavilla ¹², M. Franchini ^{20a,20b}, S. Franchino ^{119a,119b}, D. Francis ³⁰, T. Frank ¹⁷², S. Franz ³⁰, M. Fraternali ^{119a,119b}, S. Fratina ¹²⁰, S.T. French ²⁸, C. Friedrich ⁴², F. Friedrich ⁴⁴, R. Froeschl ³⁰, D. Froidevaux ³⁰, J.A. Frost ²⁸, C. Fukunaga ¹⁵⁶, E. Fullana Torregrosa ³⁰, B.G. Fulsom ¹⁴³, J. Fuster ¹⁶⁷, C. Gabaldon ³⁰, O. Gabizon ¹⁷², T. Gadfort ²⁵, S. Gadomski ⁴⁹, G. Gagliardi ^{50a,50b}, P. Gagnon ⁶⁰, C. Galea ⁹⁸, E.J. Gallas ¹¹⁸, V. Gallo ¹⁷, B.J. Gallop ¹²⁹, P. Gallus ¹²⁵, K.K. Gan ¹⁰⁹, Y.S. Gao ^{143,e}, A. Gaponenko ¹⁵, F. Garberson ¹⁷⁶, M. Garcia-Sciveres ¹⁵, C. García ¹⁶⁷, J.E. García Navarro ¹⁶⁷, R.W. Gardner ³¹, N. Garelli ³⁰, H. Garitaonandia ¹⁰⁵, V. Garonne ³⁰, C. Gatti ⁴⁷, G. Gaudio ^{119a}, B. Gaur ¹⁴¹, L. Gauthier ¹³⁶, P. Gauzzi ^{132a,132b}, I.L. Gavrilenco ⁹⁴, C. Gay ¹⁶⁸, G. Gaycken ²¹, E.N. Gazis ¹⁰, P. Ge ^{33d}, Z. Gecse ¹⁶⁸, C.N.P. Gee ¹²⁹, D.A.A. Geerts ¹⁰⁵, Ch. Geich-Gimbel ²¹, K. Gellerstedt ^{146a,146b}, C. Gemme ^{50a}, A. Gemmell ⁵³, M.H. Genest ⁵⁵, S. Gentile ^{132a,132b}, M. George ⁵⁴, S. George ⁷⁶, P. Gerlach ¹⁷⁵, A. Gershon ¹⁵³, C. Geweniger ^{58a}, H. Ghazlane ^{135b}, N. Ghodbane ³⁴, B. Giacobbe ^{20a}, S. Giagu ^{132a,132b}, V. Giakoumopoulou ⁹, V. Giangiobbe ¹², F. Gianotti ³⁰, B. Gibbard ²⁵, A. Gibson ¹⁵⁸, S.M. Gibson ³⁰, D. Gillberg ²⁹, A.R. Gillman ¹²⁹, D.M. Gingrich ^{3,d}, J. Ginzburg ¹⁵³, N. Giokaris ⁹, M.P. Giordani ^{164c}, R. Giordano ^{102a,102b}, F.M. Giorgi ¹⁶, P. Giovannini ⁹⁹, P.F. Giraud ¹³⁶, D. Giugni ^{89a}, M. Giunta ⁹³, P. Giusti ^{20a}, B.K. Gjelsten ¹¹⁷, L.K. Gladilin ⁹⁷, C. Glasman ⁸⁰, J. Glatzer ⁴⁸, A. Glazov ⁴², K.W. Glitza ¹⁷⁵, G.L. Glonti ⁶⁴, J.R. Goddard ⁷⁵, J. Godfrey ¹⁴², J. Godlewski ³⁰, M. Goebel ⁴², T. Göpfert ⁴⁴, C. Goeringer ⁸¹, C. Gössling ⁴³, S. Goldfarb ⁸⁷, T. Golling ¹⁷⁶, A. Gomes ^{124a,b}, L.S. Gomez Fajardo ⁴², R. Gonçalo ⁷⁶, J. Goncalves Pinto Firmino Da Costa ⁴², L. Gonella ²¹, S. Gonzalez ¹⁷³, S. González de la Hoz ¹⁶⁷, G. Gonzalez Parra ¹², M.L. Gonzalez Silva ²⁷, S. Gonzalez-Sevilla ⁴⁹, J.J. Goodson ¹⁴⁸, L. Goossens ³⁰, P.A. Gorbounov ⁹⁵, H.A. Gordon ²⁵, I. Gorelov ¹⁰³, G. Gorfine ¹⁷⁵, B. Gorini ³⁰, E. Gorini ^{72a,72b}, A. Gorišek ⁷⁴, E. Gornicki ³⁹, B. Gosdzik ⁴², A.T. Goshaw ⁶, M. Gosselink ¹⁰⁵, M.I. Gostkin ⁶⁴, I. Gough Eschrich ¹⁶³, M. Gouighri ^{135a}, D. Goujdami ^{135c}, M.P. Goulette ⁴⁹, A.G. Goussiou ¹³⁸, C. Goy ⁵, S. Gozpinar ²³, I. Grabowska-Bold ³⁸, P. Grafström ^{20a,20b}, K.-J. Grahn ⁴², F. Grancagnolo ^{72a}, S. Grancagnolo ¹⁶, V. Grassi ¹⁴⁸, V. Gratchev ¹²¹, N. Grau ³⁵, H.M. Gray ³⁰, J.A. Gray ¹⁴⁸, E. Graziani ^{134a}, O.G. Grebenyuk ¹²¹, T. Greenshaw ⁷³, Z.D. Greenwood ^{25,m}, K. Gregersen ³⁶, I.M. Gregor ⁴², P. Grenier ¹⁴³, J. Griffiths ⁸, N. Grigalashvili ⁶⁴, A.A. Grillo ¹³⁷, S. Grinstein ¹², Ph. Gris ³⁴, Y.V. Grishkevich ⁹⁷, J.-F. Grivaz ¹¹⁵, E. Gross ¹⁷², J. Grosse-Knetter ⁵⁴, J. Groth-Jensen ¹⁷², K. Grybel ¹⁴¹, D. Guest ¹⁷⁶, C. Guicheney ³⁴, S. Guindon ⁵⁴, U. Gul ⁵³, H. Guler ^{85,p}, J. Gunther ¹²⁵, B. Guo ¹⁵⁸, J. Guo ³⁵, P. Gutierrez ¹¹¹, N. Guttman ¹⁵³, O. Gutzwiller ¹⁷³, C. Guyot ¹³⁶, C. Gwenlan ¹¹⁸, C.B. Gwilliam ⁷³, A. Haas ¹⁴³, S. Haas ³⁰, C. Haber ¹⁵, H.K. Hadavand ⁴⁰, D.R. Hadley ¹⁸, P. Haefner ²¹, F. Hahn ³⁰, S. Haider ³⁰, Z. Hajduk ³⁹, H. Hakobyan ¹⁷⁷, D. Hall ¹¹⁸, J. Haller ⁵⁴, K. Hamacher ¹⁷⁵, P. Hamal ¹¹³, M. Hamer ⁵⁴, A. Hamilton ^{145b,q}, S. Hamilton ¹⁶¹, L. Han ^{33b}, K. Hanagaki ¹¹⁶, K. Hanawa ¹⁶⁰, M. Hance ¹⁵, C. Handel ⁸¹, P. Hanke ^{58a}, J.R. Hansen ³⁶, J.B. Hansen ³⁶, J.D. Hansen ³⁶, P.H. Hansen ³⁶, P. Hansson ¹⁴³, K. Hara ¹⁶⁰, G.A. Hare ¹³⁷, T. Harenberg ¹⁷⁵, S. Harkusha ⁹⁰, D. Harper ⁸⁷, R.D. Harrington ⁴⁶, O.M. Harris ¹³⁸, J. Hartert ⁴⁸, F. Hartjes ¹⁰⁵, T. Haruyama ⁶⁵, A. Harvey ⁵⁶, S. Hasegawa ¹⁰¹, Y. Hasegawa ¹⁴⁰, S. Hassani ¹³⁶, S. Haug ¹⁷, M. Hauschild ³⁰, R. Hauser ⁸⁸, M. Havranek ²¹, C.M. Hawkes ¹⁸, R.J. Hawkings ³⁰, A.D. Hawkins ⁷⁹, D. Hawkins ¹⁶³, T. Hayakawa ⁶⁶, T. Hayashi ¹⁶⁰, D. Hayden ⁷⁶, C.P. Hays ¹¹⁸, H.S. Hayward ⁷³, S.J. Haywood ¹²⁹, M. He ^{33d}, S.J. Head ¹⁸, V. Hedberg ⁷⁹, L. Heelan ⁸, S. Heim ⁸⁸, B. Heinemann ¹⁵, S. Heisterkamp ³⁶, L. Helary ²², C. Heller ⁹⁸, M. Heller ³⁰, S. Hellman ^{146a,146b}, D. Hellmich ²¹, C. Helsens ¹², R.C.W. Henderson ⁷¹, M. Henke ^{58a}, A. Henrichs ⁵⁴, A.M. Henriques Correia ³⁰, S. Henrot-Versille ¹¹⁵, C. Hensel ⁵⁴, T. Henß ¹⁷⁵, C.M. Hernandez ⁸, Y. Hernández Jiménez ¹⁶⁷, R. Herrberg ¹⁶, G. Herten ⁴⁸, R. Hertenberger ⁹⁸, L. Hervas ³⁰, G.G. Hesketh ⁷⁷, N.P. Hessey ¹⁰⁵, E. Higón-Rodríguez ¹⁶⁷, J.C. Hill ²⁸, K.H. Hiller ⁴², S. Hillert ²¹, S.J. Hillier ¹⁸, I. Hinchliffe ¹⁵, E. Hines ¹²⁰, M. Hirose ¹¹⁶, F. Hirsch ⁴³, D. Hirschbuehl ¹⁷⁵, J. Hobbs ¹⁴⁸, N. Hod ¹⁵³, M.C. Hodgkinson ¹³⁹, P. Hodgson ¹³⁹, A. Hoecker ³⁰, M.R. Hoeferkamp ¹⁰³, J. Hoffman ⁴⁰, D. Hoffmann ⁸³, M. Hohlfeld ⁸¹, M. Holder ¹⁴¹, S.O. Holmgren ^{146a}, T. Holy ¹²⁷, J.L. Holzbauer ⁸⁸,

- T.M. Hong ¹²⁰, L. Hooft van Huysduynen ¹⁰⁸, S. Horner ⁴⁸, J.-Y. Hostachy ⁵⁵, S. Hou ¹⁵¹, A. Hoummada ^{135a}, J. Howard ¹¹⁸, J. Howarth ⁸², I. Hristova ¹⁶, J. Hrvnac ¹¹⁵, T. Hrynn'ova ⁵, P.J. Hsu ⁸¹, S.-C. Hsu ¹⁵, D. Hu ³⁵, Z. Hubacek ¹²⁷, F. Hubaut ⁸³, F. Huegging ²¹, A. Huettmann ⁴², T.B. Huffman ¹¹⁸, E.W. Hughes ³⁵, G. Hughes ⁷¹, M. Huhtinen ³⁰, M. Hurwitz ¹⁵, U. Husemann ⁴², N. Huseynov ^{64,r}, J. Huston ⁸⁸, J. Huth ⁵⁷, G. Jacobucci ⁴⁹, G. Iakovidis ¹⁰, M. Ibbotson ⁸², I. Ibragimov ¹⁴¹, L. Iconomidou-Fayard ¹¹⁵, J. Idarraga ¹¹⁵, P. Iengo ^{102a}, O. Igonkina ¹⁰⁵, Y. Ikegami ⁶⁵, M. Ikeno ⁶⁵, D. Iliadis ¹⁵⁴, N. Illic ¹⁵⁸, T. Ince ²¹, J. Inigo-Golfin ³⁰, P. Ioannou ⁹, M. Iodice ^{134a}, K. Iordanidou ⁹, V. Ippolito ^{132a,132b}, A. Irles Quiles ¹⁶⁷, C. Isaksson ¹⁶⁶, M. Ishino ⁶⁷, M. Ishitsuka ¹⁵⁷, R. Ishmukhametov ⁴⁰, C. Issever ¹¹⁸, S. Istin ^{19a}, A.V. Ivashin ¹²⁸, W. Iwanski ³⁹, H. Iwasaki ⁶⁵, J.M. Izen ⁴¹, V. Izzo ^{102a}, B. Jackson ¹²⁰, J.N. Jackson ⁷³, P. Jackson ¹, M.R. Jaekel ³⁰, V. Jain ⁶⁰, K. Jakobs ⁴⁸, S. Jakobsen ³⁶, T. Jakoubek ¹²⁵, J. Jakubek ¹²⁷, D.K. Jana ¹¹¹, E. Jansen ⁷⁷, H. Jansen ³⁰, A. Jantsch ⁹⁹, M. Janus ⁴⁸, G. Jarlskog ⁷⁹, L. Jeanty ⁵⁷, I. Jen-La Plante ³¹, D. Jennens ⁸⁶, P. Jenni ³⁰, A.E. Loevschall-Jensen ³⁶, P. Jež ³⁶, S. Jézéquel ⁵, M.K. Jha ^{20a}, H. Ji ¹⁷³, W. Ji ⁸¹, J. Jia ¹⁴⁸, Y. Jiang ^{33b}, M. Jimenez Belenguer ⁴², S. Jin ^{33a}, O. Jinnouchi ¹⁵⁷, M.D. Joergensen ³⁶, D. Joffe ⁴⁰, M. Johansen ^{146a,146b}, K.E. Johansson ^{146a}, P. Johansson ¹³⁹, S. Johnert ⁴², K.A. Johns ⁷, K. Jon-And ^{146a,146b}, G. Jones ¹⁷⁰, R.W.L. Jones ⁷¹, T.J. Jones ⁷³, C. Joram ³⁰, P.M. Jorge ^{124a}, K.D. Joshi ⁸², J. Jovicevic ¹⁴⁷, T. Jovin ^{13b}, X. Ju ¹⁷³, C.A. Jung ⁴³, R.M. Jungst ³⁰, V. Juraneck ¹²⁵, P. Jussel ⁶¹, A. Juste Rozas ¹², S. Kabana ¹⁷, M. Kaci ¹⁶⁷, A. Kaczmarska ³⁹, P. Kadlecik ³⁶, M. Kado ¹¹⁵, H. Kagan ¹⁰⁹, M. Kagan ⁵⁷, E. Kajomovitz ¹⁵², S. Kalinin ¹⁷⁵, L.V. Kalinovskaya ⁶⁴, S. Kama ⁴⁰, N. Kanaya ¹⁵⁵, M. Kaneda ³⁰, S. Kaneti ²⁸, T. Kanno ¹⁵⁷, V.A. Kantserov ⁹⁶, J. Kanzaki ⁶⁵, B. Kaplan ¹⁰⁸, A. Kapliy ³¹, J. Kaplon ³⁰, D. Kar ⁵³, M. Karagounis ²¹, K. Karakostas ¹⁰, M. Karnevskiy ⁴², V. Kartvelishvili ⁷¹, A.N. Karyukhin ¹²⁸, L. Kashif ¹⁷³, G. Kasieczka ^{58b}, R.D. Kass ¹⁰⁹, A. Kastanas ¹⁴, M. Kataoka ⁵, Y. Kataoka ¹⁵⁵, E. Katsoufis ¹⁰, J. Katzy ⁴², V. Kaushik ⁷, K. Kawagoe ⁶⁹, T. Kawamoto ¹⁵⁵, G. Kawamura ⁸¹, M.S. Kayl ¹⁰⁵, S. Kazama ¹⁵⁵, V.A. Kazanin ¹⁰⁷, M.Y. Kazarinov ⁶⁴, R. Keeler ¹⁶⁹, R. Kehoe ⁴⁰, M. Keil ⁵⁴, G.D. Kekelidze ⁶⁴, J.S. Keller ¹³⁸, M. Kenyon ⁵³, O. Kepka ¹²⁵, N. Kerschen ³⁰, B.P. Kerševan ⁷⁴, S. Kersten ¹⁷⁵, K. Kessoku ¹⁵⁵, J. Keung ¹⁵⁸, F. Khalil-zada ¹¹, H. Khandanyan ^{146a,146b}, A. Khanov ¹¹², D. Kharchenko ⁶⁴, A. Khodinov ⁹⁶, A. Khomich ^{58a}, T.J. Khoo ²⁸, G. Khoriauli ²¹, A. Khoroshilov ¹⁷⁵, V. Khovanskiy ⁹⁵, E. Khramov ⁶⁴, J. Khubua ^{51b}, H. Kim ^{146a,146b}, S.H. Kim ¹⁶⁰, N. Kimura ¹⁷¹, O. Kind ¹⁶, B.T. King ⁷³, M. King ⁶⁶, R.S.B. King ¹¹⁸, J. Kirk ¹²⁹, A.E. Kiryunin ⁹⁹, T. Kishimoto ⁶⁶, D. Kisielewska ³⁸, T. Kitamura ⁶⁶, T. Kittelmann ¹²³, K. Kiuchi ¹⁶⁰, E. Kladiva ^{144b}, M. Klein ⁷³, U. Klein ⁷³, K. Kleinknecht ⁸¹, M. Klemetti ⁸⁵, A. Klier ¹⁷², P. Klimek ^{146a,146b}, A. Klimentov ²⁵, R. Klingenberg ⁴³, J.A. Klinger ⁸², E.B. Klinkby ³⁶, T. Klioutchnikova ³⁰, P.F. Klok ¹⁰⁴, S. Kloos ¹⁰⁵, E.-E. Kluge ^{58a}, T. Kluge ⁷³, P. Kluit ¹⁰⁵, S. Kluth ⁹⁹, N.S. Knecht ¹⁵⁸, E. Kneringer ⁶¹, E.B.F.G. Knoops ⁸³, A. Knue ⁵⁴, B.R. Ko ⁴⁵, T. Kobayashi ¹⁵⁵, M. Kobel ⁴⁴, M. Kocian ¹⁴³, P. Kodys ¹²⁶, K. Köneke ³⁰, A.C. König ¹⁰⁴, S. Koenig ⁸¹, L. Köpke ⁸¹, F. Koetsveld ¹⁰⁴, P. Koevesarki ²¹, T. Koffas ²⁹, E. Koffeman ¹⁰⁵, L.A. Kogan ¹¹⁸, S. Kohlmann ¹⁷⁵, F. Kohn ⁵⁴, Z. Kohout ¹²⁷, T. Kohriki ⁶⁵, T. Koi ¹⁴³, G.M. Kolachev ^{107,*}, H. Kolanoski ¹⁶, V. Kolesnikov ⁶⁴, I. Koletsou ^{89a}, J. Koll ⁸⁸, M. Kollefrath ⁴⁸, A.A. Komar ⁹⁴, Y. Komori ¹⁵⁵, T. Kondo ⁶⁵, T. Kono ^{42,s}, A.I. Kononov ⁴⁸, R. Konoplich ^{108,t}, N. Konstantinidis ⁷⁷, S. Koperny ³⁸, K. Korcyl ³⁹, K. Kordas ¹⁵⁴, A. Korn ¹¹⁸, A. Korol ¹⁰⁷, I. Korolkov ¹², E.V. Korolkova ¹³⁹, V.A. Korotkov ¹²⁸, O. Kortner ⁹⁹, S. Kortner ⁹⁹, V.V. Kostyukhin ²¹, S. Kotov ⁹⁹, V.M. Kotov ⁶⁴, A. Kotwal ⁴⁵, C. Kourkoumelis ⁹, V. Kouskoura ¹⁵⁴, A. Koutsman ^{159a}, R. Kowalewski ¹⁶⁹, T.Z. Kowalski ³⁸, W. Kozanecki ¹³⁶, A.S. Kozhin ¹²⁸, V. Kral ¹²⁷, V.A. Kramarenko ⁹⁷, G. Kramberger ⁷⁴, M.W. Krasny ⁷⁸, A. Krasznahorkay ¹⁰⁸, J.K. Kraus ²¹, S. Kreiss ¹⁰⁸, F. Krejci ¹²⁷, J. Kretzschmar ⁷³, N. Krieger ⁵⁴, P. Krieger ¹⁵⁸, K. Kroeninger ⁵⁴, H. Kroha ⁹⁹, J. Kroll ¹²⁰, J. Kroseberg ²¹, J. Krstic ^{13a}, U. Kruchonak ⁶⁴, H. Krüger ²¹, T. Kruker ¹⁷, N. Krumnack ⁶³, Z.V. Krumshteyn ⁶⁴, T. Kubota ⁸⁶, S. Kuday ^{4a}, S. Kuehn ⁴⁸, A. Kugel ^{58c}, T. Kuhl ⁴², D. Kuhn ⁶¹, V. Kukhtin ⁶⁴, Y. Kulchitsky ⁹⁰, S. Kuleshov ^{32b}, C. Kummer ⁹⁸, M. Kuna ⁷⁸, J. Kunkle ¹²⁰, A. Kupco ¹²⁵, H. Kurashige ⁶⁶, M. Kurata ¹⁶⁰, Y.A. Kurochkin ⁹⁰, V. Kus ¹²⁵, E.S. Kuwertz ¹⁴⁷, M. Kuze ¹⁵⁷, J. Kvita ¹⁴², R. Kwee ¹⁶, A. La Rosa ⁴⁹, L. La Rotonda ^{37a,37b}, L. Labarga ⁸⁰, J. Labbe ⁵, S. Lablak ^{135a}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, H. Lacker ¹⁶, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁴, R. Lafaye ⁵, B. Laforge ⁷⁸, T. Lagouri ¹⁷⁶, S. Lai ⁴⁸, E. Laisne ⁵⁵, M. Lamanna ³⁰, L. Lambourne ⁷⁷, C.L. Lampen ⁷, W. Lampl ⁷, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵, J.L. Lane ⁸², V.S. Lang ^{58a}, C. Lange ⁴², A.J. Lankford ¹⁶³, F. Lanni ²⁵, K. Lantzsch ¹⁷⁵, S. Laplace ⁷⁸, C. Lapoire ²¹, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A. Larner ¹¹⁸, M. Lassnig ³⁰, P. Laurelli ⁴⁷, V. Lavorini ^{37a,37b}, W. Lavrijsen ¹⁵, P. Laycock ⁷³, O. Le Dortz ⁷⁸, E. Le Guirriec ⁸³, C. Le Maner ¹⁵⁸, E. Le Menedeu ¹²,

- T. LeCompte⁶, F. Ledroit-Guillon⁵⁵, H. Lee¹⁰⁵, J.S.H. Lee¹¹⁶, S.C. Lee¹⁵¹, L. Lee¹⁷⁶, M. Lefebvre¹⁶⁹, M. Legendre¹³⁶, F. Legger⁹⁸, C. Leggett¹⁵, M. Lehacher²¹, G. Lehmann Miotto³⁰, X. Lei⁷, M.A.L. Leite^{24d}, R. Leitner¹²⁶, D. Lellouch¹⁷², B. Lemmer⁵⁴, V. Lendermann^{58a}, K.J.C. Leney^{145b}, T. Lenz¹⁰⁵, G. Lenzen¹⁷⁵, B. Lenzi³⁰, K. Leonhardt⁴⁴, S. Leontsinis¹⁰, F. Lepold^{58a}, C. Leroy⁹³, J.-R. Lessard¹⁶⁹, C.G. Lester²⁸, C.M. Lester¹²⁰, J. Levêque⁵, D. Levin⁸⁷, L.J. Levinson¹⁷², A. Lewis¹¹⁸, G.H. Lewis¹⁰⁸, A.M. Leyko²¹, M. Leyton¹⁶, B. Li⁸³, H. Li^{173,u}, S. Li^{33b,v}, X. Li⁸⁷, Z. Liang^{118,w}, H. Liao³⁴, B. Liberti^{133a}, P. Lichard³⁰, M. Lichtnecker⁹⁸, K. Lie¹⁶⁵, W. Liebig¹⁴, C. Limbach²¹, A. Limosani⁸⁶, M. Limper⁶², S.C. Lin^{151,x}, F. Linde¹⁰⁵, J.T. Linnemann⁸⁸, E. Lipeles¹²⁰, A. Lipniacka¹⁴, T.M. Liss¹⁶⁵, D. Lissauer²⁵, A. Lister⁴⁹, A.M. Litke¹³⁷, C. Liu²⁹, D. Liu¹⁵¹, H. Liu⁸⁷, J.B. Liu⁸⁷, L. Liu⁸⁷, M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{119a,119b}, S.S.A. Livermore¹¹⁸, A. Lleres⁵⁵, J. Llorente Merino⁸⁰, S.L. Lloyd⁷⁵, E. Lobodzinska⁴², P. Loch⁷, W.S. Lockman¹³⁷, T. Loddenkoetter²¹, F.K. Loebinger⁸², A. Loginov¹⁷⁶, C.W. Loh¹⁶⁸, T. Lohse¹⁶, K. Lohwasser⁴⁸, M. Lokajicek¹²⁵, V.P. Lombardo⁵, R.E. Long⁷¹, L. Lopes^{124a}, D. Lopez Mateos⁵⁷, J. Lorenz⁹⁸, N. Lorenzo Martinez¹¹⁵, M. Losada¹⁶², P. Loscutoff¹⁵, F. Lo Sterzo^{132a,132b}, M.J. Losty^{159a,*}, X. Lou⁴¹, A. Lounis¹¹⁵, K.F. Loureiro¹⁶², J. Love⁶, P.A. Love⁷¹, A.J. Lowe^{143,e}, F. Lu^{33a}, H.J. Lubatti¹³⁸, C. Luci^{132a,132b}, A. Lucotte⁵⁵, A. Ludwig⁴⁴, D. Ludwig⁴², I. Ludwig⁴⁸, J. Ludwig⁴⁸, F. Luehring⁶⁰, G. Luijckx¹⁰⁵, W. Lukas⁶¹, D. Lumb⁴⁸, L. Luminari^{132a}, E. Lund¹¹⁷, B. Lund-Jensen¹⁴⁷, B. Lundberg⁷⁹, J. Lundberg^{146a,146b}, O. Lundberg^{146a,146b}, J. Lundquist³⁶, M. Lungwitz⁸¹, D. Lynn²⁵, E. Lytken⁷⁹, H. Ma²⁵, L.L. Ma¹⁷³, G. Maccarrone⁴⁷, A. Macchiolo⁹⁹, B. Maćek⁷⁴, J. Machado Miguens^{124a}, R. Mackeprang³⁶, R.J. Madaras¹⁵, H.J. Maddocks⁷¹, W.F. Mader⁴⁴, R. Maenner^{58c}, T. Maeno²⁵, P. Mättig¹⁷⁵, S. Mättig⁸¹, L. Magnoni¹⁶³, E. Magradze⁵⁴, K. Mahboubi⁴⁸, S. Mahmoud⁷³, G. Mahout¹⁸, C. Maiani¹³⁶, C. Maidantchik^{24a}, A. Maio^{124a,b}, S. Majewski²⁵, Y. Makida⁶⁵, N. Makovec¹¹⁵, P. Mal¹³⁶, B. Malaescu³⁰, Pa. Malecki³⁹, P. Malecki³⁹, V.P. Maleev¹²¹, F. Malek⁵⁵, U. Mallik⁶², D. Malon⁶, C. Malone¹⁴³, S. Maltezos¹⁰, V. Malyshев¹⁰⁷, S. Malyukov³⁰, R. Mameghani⁹⁸, J. Mamuzic^{13b}, A. Manabe⁶⁵, L. Mandelli^{89a}, I. Mandić⁷⁴, R. Mandrysch¹⁶, J. Maneira^{124a}, A. Manfredini⁹⁹, P.S. Mangeard⁸⁸, L. Manhaes de Andrade Filho^{24b}, J.A. Manjarres Ramos¹³⁶, A. Mann⁵⁴, P.M. Manning¹³⁷, A. Manousakis-Katsikakis⁹, B. Mansoulie¹³⁶, A. Mapelli³⁰, L. Mapelli³⁰, L. March⁸⁰, J.F. Marchand²⁹, F. Marchese^{133a,133b}, G. Marchiori⁷⁸, M. Marcisovsky¹²⁵, C.P. Marino¹⁶⁹, F. Marroquim^{24a}, Z. Marshall³⁰, F.K. Martens¹⁵⁸, L.F. Marti¹⁷, S. Marti-Garcia¹⁶⁷, B. Martin³⁰, B. Martin⁸⁸, J.P. Martin⁹³, T.A. Martin¹⁸, V.J. Martin⁴⁶, B. Martin dit Latour⁴⁹, S. Martin-Haugh¹⁴⁹, M. Martinez¹², V. Martinez Outschoorn⁵⁷, A.C. Martyniuk¹⁶⁹, M. Marx⁸², F. Marzano^{132a}, A. Marzin¹¹¹, L. Masetti⁸¹, T. Mashimo¹⁵⁵, R. Mashinistov⁹⁴, J. Masik⁸², A.L. Maslennikov¹⁰⁷, I. Massa^{20a,20b}, G. Massaro¹⁰⁵, N. Massol⁵, P. Mastrandrea¹⁴⁸, A. Mastroberardino^{37a,37b}, T. Masubuchi¹⁵⁵, P. Matricon¹¹⁵, H. Matsunaga¹⁵⁵, T. Matsushita⁶⁶, C. Mattravers^{118,c}, J. Maurer⁸³, S.J. Maxfield⁷³, A. Mayne¹³⁹, R. Mazini¹⁵¹, M. Mazur²¹, L. Mazzaferro^{133a,133b}, M. Mazzanti^{89a}, J. Mc Donald⁸⁵, S.P. Mc Kee⁸⁷, A. McCarn¹⁶⁵, R.L. McCarthy¹⁴⁸, T.G. McCarthy²⁹, N.A. McCubbin¹²⁹, K.W. McFarlane^{56,*}, J.A. McFayden¹³⁹, G. McHedlidze^{51b}, T. McLaughlan¹⁸, S.J. McMahon¹²⁹, R.A. McPherson^{169,k}, A. Meade⁸⁴, J. Mechlich¹⁰⁵, M. Mechtel¹⁷⁵, M. Medinnis⁴², R. Meera-Lebbai¹¹¹, T. Meguro¹¹⁶, R. Mehdiyev⁹³, S. Mehlhase³⁶, A. Mehta⁷³, K. Meier^{58a}, B. Meirose⁷⁹, C. Melachrinos³¹, B.R. Mellado Garcia¹⁷³, F. Meloni^{89a,89b}, L. Mendoza Navas¹⁶², Z. Meng^{151,u}, A. Mengarelli^{20a,20b}, S. Menke⁹⁹, E. Meoni¹⁶¹, K.M. Mercurio⁵⁷, P. Mermod⁴⁹, L. Merola^{102a,102b}, C. Meroni^{89a}, F.S. Merritt³¹, H. Merritt¹⁰⁹, A. Messina^{30,y}, J. Metcalfe²⁵, A.S. Mete¹⁶³, C. Meyer⁸¹, C. Meyer³¹, J-P. Meyer¹³⁶, J. Meyer¹⁷⁴, J. Meyer⁵⁴, T.C. Meyer³⁰, J. Miao^{33d}, S. Michal³⁰, L. Micu^{26a}, R.P. Middleton¹²⁹, S. Migas⁷³, L. Mijović¹³⁶, G. Mikenberg¹⁷², M. Mikestikova¹²⁵, M. Mikuž⁷⁴, D.W. Miller³¹, R.J. Miller⁸⁸, W.J. Mills¹⁶⁸, C. Mills⁵⁷, A. Milov¹⁷², D.A. Milstead^{146a,146b}, D. Milstein¹⁷², A.A. Minaenko¹²⁸, M. Miñano Moya¹⁶⁷, I.A. Minashvili⁶⁴, A.I. Mincer¹⁰⁸, B. Mindur³⁸, M. Mineev⁶⁴, Y. Ming¹⁷³, L.M. Mir¹², G. Mirabelli^{132a}, J. Mitrevski¹³⁷, V.A. Mitsou¹⁶⁷, S. Mitsui⁶⁵, P.S. Miyagawa¹³⁹, J.U. Mjörnmark⁷⁹, T. Moa^{146a,146b}, V. Moeller²⁸, K. Mönig⁴², N. Möser²¹, S. Mohapatra¹⁴⁸, W. Mohr⁴⁸, R. Moles-Valls¹⁶⁷, J. Monk⁷⁷, E. Monnier⁸³, J. Montejoe Berlingen¹², F. Monticelli⁷⁰, S. Monzani^{20a,20b}, R.W. Moore³, G.F. Moorhead⁸⁶, C. Mora Herrera⁴⁹, A. Moraes⁵³, N. Morange¹³⁶, J. Morel⁵⁴, G. Morello^{37a,37b}, D. Moreno⁸¹, M. Moreno Llácer¹⁶⁷, P. Morettini^{50a}, M. Morgenstern⁴⁴, M. Morii⁵⁷, A.K. Morley³⁰, G. Mornacchi³⁰, J.D. Morris⁷⁵, L. Morvaj¹⁰¹, H.G. Moser⁹⁹, M. Mosidze^{51b}, J. Moss¹⁰⁹, R. Mount¹⁴³, E. Mountricha^{10,z},

- S.V. Mouraviev ^{94,*}, E.J.W. Moyse ⁸⁴, F. Mueller ^{58a}, J. Mueller ¹²³, K. Mueller ²¹, T.A. Müller ⁹⁸,
 T. Mueller ⁸¹, D. Muenstermann ³⁰, Y. Munwes ¹⁵³, W.J. Murray ¹²⁹, I. Mussche ¹⁰⁵, E. Musto ^{102a,102b},
 A.G. Myagkov ¹²⁸, M. Myska ¹²⁵, J. Nadal ¹², K. Nagai ¹⁶⁰, R. Nagai ¹⁵⁷, K. Nagano ⁶⁵, A. Nagarkar ¹⁰⁹,
 Y. Nagasaka ⁵⁹, M. Nagel ⁹⁹, A.M. Nairz ³⁰, Y. Nakahama ³⁰, K. Nakamura ¹⁵⁵, T. Nakamura ¹⁵⁵,
 I. Nakano ¹¹⁰, G. Nanava ²¹, A. Napier ¹⁶¹, R. Narayan ^{58b}, M. Nash ^{77,c}, T. Nattermann ²¹, T. Naumann ⁴²,
 G. Navarro ¹⁶², H.A. Neal ⁸⁷, P.Yu. Nechaeva ⁹⁴, T.J. Neep ⁸², A. Negri ^{119a,119b}, G. Negri ³⁰, M. Negrini ^{20a},
 S. Nektarijevic ⁴⁹, A. Nelson ¹⁶³, T.K. Nelson ¹⁴³, S. Nemecek ¹²⁵, P. Nemethy ¹⁰⁸, A.A. Nepomuceno ^{24a},
 M. Nessi ^{30,aa}, M.S. Neubauer ¹⁶⁵, M. Neumann ¹⁷⁵, A. Neusiedl ⁸¹, R.M. Neves ¹⁰⁸, P. Nevski ²⁵,
 P.R. Newman ¹⁸, V. Nguyen Thi Hong ¹³⁶, R.B. Nickerson ¹¹⁸, R. Nicolaïdou ¹³⁶, B. Nicquevert ³⁰,
 F. Niedercorn ¹¹⁵, J. Nielsen ¹³⁷, N. Nikiforou ³⁵, A. Nikiforov ¹⁶, V. Nikolaenko ¹²⁸, I. Nikolic-Audit ⁷⁸,
 K. Nikolic ⁴⁹, K. Nikolopoulos ¹⁸, H. Nilsen ⁴⁸, P. Nilsson ⁸, Y. Ninomiya ¹⁵⁵, A. Nisati ^{132a}, R. Nisius ⁹⁹,
 T. Nobe ¹⁵⁷, L. Nodulman ⁶, M. Nomachi ¹¹⁶, I. Nomidis ¹⁵⁴, S. Norberg ¹¹¹, M. Nordberg ³⁰, P.R. Norton ¹²⁹,
 J. Novakova ¹²⁶, M. Nozaki ⁶⁵, L. Nozka ¹¹³, I.M. Nugent ^{159a}, A.-E. Nuncio-Quiroz ²¹,
 G. Nunes Hanninger ⁸⁶, T. Nunnemann ⁹⁸, E. Nurse ⁷⁷, B.J. O'Brien ⁴⁶, S.W. O'Neale ^{18,*}, D.C. O'Neil ¹⁴²,
 V. O'Shea ⁵³, L.B. Oakes ⁹⁸, F.G. Oakham ^{29,d}, H. Oberlack ⁹⁹, J. Ocariz ⁷⁸, A. Ochi ⁶⁶, S. Oda ⁶⁹, S. Odaka ⁶⁵,
 J. Odier ⁸³, H. Ogren ⁶⁰, A. Oh ⁸², S.H. Oh ⁴⁵, C.C. Ohm ³⁰, T. Ohshima ¹⁰¹, H. Okawa ²⁵, Y. Okumura ³¹,
 T. Okuyama ¹⁵⁵, A. Olariu ^{26a}, A.G. Olchevski ⁶⁴, S.A. Olivares Pino ^{32a}, M. Oliveira ^{124a,h},
 D. Oliveira Damazio ²⁵, E. Oliver Garcia ¹⁶⁷, D. Olivito ¹²⁰, A. Olszewski ³⁹, J. Olszowska ³⁹,
 A. Onofre ^{124a,ab}, P.U.E. Onyisi ³¹, C.J. Oram ^{159a}, M.J. Oreglia ³¹, Y. Oren ¹⁵³, D. Orestano ^{134a,134b},
 N. Orlando ^{72a,72b}, I. Orlov ¹⁰⁷, C. Oropeza Barrera ⁵³, R.S. Orr ¹⁵⁸, B. Osculati ^{50a,50b}, R. Ospanov ¹²⁰,
 C. Osuna ¹², G. Otero y Garzon ²⁷, J.P. Ottersbach ¹⁰⁵, M. Ouchrif ^{135d}, E.A. Ouellette ¹⁶⁹, F. Ould-Saada ¹¹⁷,
 A. Ouraou ¹³⁶, Q. Ouyang ^{33a}, A. Ovcharova ¹⁵, M. Owen ⁸², S. Owen ¹³⁹, V.E. Ozcan ^{19a}, N. Ozturk ⁸,
 A. Pacheco Pages ¹², C. Padilla Aranda ¹², S. Pagan Griso ¹⁵, E. Paganis ¹³⁹, C. Pahl ⁹⁹, F. Paige ²⁵, P. Pais ⁸⁴,
 K. Pajchel ¹¹⁷, G. Palacino ^{159b}, C.P. Paleari ⁷, S. Palestini ³⁰, D. Pallin ³⁴, A. Palma ^{124a}, J.D. Palmer ¹⁸,
 Y.B. Pan ¹⁷³, E. Panagiotopoulou ¹⁰, P. Pani ¹⁰⁵, N. Panikashvili ⁸⁷, S. Panitkin ²⁵, D. Pantea ^{26a},
 A. Papadelis ^{146a}, Th.D. Papadopoulou ¹⁰, A. Paramonov ⁶, D. Paredes Hernandez ³⁴, W. Park ^{25,ac},
 M.A. Parker ²⁸, F. Parodi ^{50a,50b}, J.A. Parsons ³⁵, U. Parzefall ⁴⁸, S. Pashapour ⁵⁴, E. Pasqualucci ^{132a},
 S. Passaggio ^{50a}, A. Passeri ^{134a}, F. Pastore ^{134a,134b,*}, Fr. Pastore ⁷⁶, G. Pásztor ^{49,ad}, S. Pataraia ¹⁷⁵,
 N. Patel ¹⁵⁰, J.R. Pater ⁸², S. Patricelli ^{102a,102b}, T. Pauly ³⁰, M. Pecs ^{144a}, S. Pedraza Lopez ¹⁶⁷,
 M.I. Pedraza Morales ¹⁷³, S.V. Peleganchuk ¹⁰⁷, D. Pelikan ¹⁶⁶, H. Peng ^{33b}, B. Penning ³¹, A. Penson ³⁵,
 J. Penwell ⁶⁰, M. Perantoni ^{24a}, K. Perez ^{35,ae}, T. Perez Cavalcanti ⁴², E. Perez Codina ^{159a},
 M.T. Pérez García-Estañ ¹⁶⁷, V. Perez Reale ³⁵, L. Perini ^{89a,89b}, H. Pernegger ³⁰, R. Perrino ^{72a}, P. Perrodo ⁵,
 V.D. Peshekhonov ⁶⁴, K. Peters ³⁰, B.A. Petersen ³⁰, J. Petersen ³⁰, T.C. Petersen ³⁶, E. Petit ⁵, A. Petridis ¹⁵⁴,
 C. Petridou ¹⁵⁴, E. Petrolo ^{132a}, F. Petrucci ^{134a,134b}, D. Petschull ⁴², M. Petteni ¹⁴², R. Pezoa ^{32b}, A. Phan ⁸⁶,
 P.W. Phillips ¹²⁹, G. Piacquadio ³⁰, A. Picazio ⁴⁹, E. Piccaro ⁷⁵, M. Piccinini ^{20a,20b}, S.M. Piec ⁴², R. Piegala ²⁷,
 D.T. Pignotti ¹⁰⁹, J.E. Pilcher ³¹, A.D. Pilkington ⁸², J. Pina ^{124a,b}, M. Pinamonti ^{164a,164c}, A. Pinder ¹¹⁸,
 J.L. Pinfold ³, B. Pinto ^{124a}, C. Pizio ^{89a,89b}, M. Plamondon ¹⁶⁹, M.-A. Pleier ²⁵, E. Plotnikova ⁶⁴,
 A. Poblaguev ²⁵, S. Poddar ^{58a}, F. Podlyski ³⁴, L. Poggioli ¹¹⁵, D. Pohl ²¹, M. Pohl ⁴⁹, G. Polesello ^{119a},
 A. Policicchio ^{37a,37b}, A. Polini ^{20a}, J. Poll ⁷⁵, V. Polychronakos ²⁵, D. Pomeroy ²³, K. Pommès ³⁰,
 L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popeneciu ^{26a}, D.S. Popovic ^{13a}, A. Poppleton ³⁰, X. Portell Bueso ³⁰,
 G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷, I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹, C.T. Potter ¹¹⁴, G. Pouillard ³⁰, J. Poveda ⁶⁰,
 V. Pozdnyakov ⁶⁴, R. Prabhu ⁷⁷, P. Pralavorio ⁸³, A. Pranko ¹⁵, S. Prasad ³⁰, R. Pravahan ²⁵, S. Prell ⁶³,
 K. Pretzl ¹⁷, D. Price ⁶⁰, J. Price ⁷³, L.E. Price ⁶, D. Prieur ¹²³, M. Primavera ^{72a}, K. Prokofiev ¹⁰⁸,
 F. Prokoshin ^{32b}, S. Protopopescu ²⁵, J. Proudfoot ⁶, X. Prudent ⁴⁴, M. Przybycien ³⁸, H. Przysiezniak ⁵,
 S. Psoroulas ²¹, E. Ptacek ¹¹⁴, E. Pueschel ⁸⁴, J. Purdham ⁸⁷, M. Purohit ^{25,ac}, P. Puzo ¹¹⁵, Y. Pylypchenko ⁶²,
 J. Qian ⁸⁷, A. Quadt ⁵⁴, D.R. Quarrie ¹⁵, W.B. Quayle ¹⁷³, F. Quinonez ^{32a}, M. Raas ¹⁰⁴, V. Radescu ⁴²,
 P. Radloff ¹¹⁴, T. Rador ^{19a}, F. Ragusa ^{89a,89b}, G. Rahal ¹⁷⁸, A.M. Rahimi ¹⁰⁹, D. Rahm ²⁵, S. Rajagopalan ²⁵,
 M. Rammensee ⁴⁸, M. Rammes ¹⁴¹, A.S. Randle-Conde ⁴⁰, K. Randrianarivony ²⁹, F. Rauscher ⁹⁸,
 T.C. Rave ⁴⁸, M. Raymond ³⁰, A.L. Read ¹¹⁷, D.M. Rebuzzi ^{119a,119b}, A. Redelbach ¹⁷⁴, G. Redlinger ²⁵,
 R. Reece ¹²⁰, K. Reeves ⁴¹, E. Reinherz-Aronis ¹⁵³, A. Reinsch ¹¹⁴, I. Reisinger ⁴³, C. Rembser ³⁰, Z.L. Ren ¹⁵¹,
 A. Renaud ¹¹⁵, M. Rescigno ^{132a}, S. Resconi ^{89a}, B. Resende ¹³⁶, P. Reznicek ⁹⁸, R. Rezvani ¹⁵⁸, R. Richter ⁹⁹,
 E. Richter-Was ^{5,af}, M. Ridel ⁷⁸, M. Rijpstra ¹⁰⁵, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b}, L. Rinaldi ^{20a},

- R.R. Rios ⁴⁰, I. Liu ¹², G. Rivoltella ^{89a,89b}, F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,k},
 A. Robichaud-Veronneau ¹¹⁸, D. Robinson ²⁸, J.E.M. Robinson ⁸², A. Robson ⁵³, J.G. Rocha de Lima ¹⁰⁶,
 C. Roda ^{122a,122b}, D. Roda Dos Santos ³⁰, A. Roe ⁵⁴, S. Roe ³⁰, O. Røhne ¹¹⁷, S. Rolli ¹⁶¹, A. Romaniouk ⁹⁶,
 M. Romano ^{20a,20b}, G. Romeo ²⁷, E. Romero Adam ¹⁶⁷, N. Rompotis ¹³⁸, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ^{132a},
 K. Rosbach ⁴⁹, A. Rose ¹⁴⁹, M. Rose ⁷⁶, G.A. Rosenbaum ¹⁵⁸, E.I. Rosenberg ⁶³, P.L. Rosendahl ¹⁴,
 O. Rosenthal ¹⁴¹, L. Rosselet ⁴⁹, V. Rossetti ¹², E. Rossi ^{132a,132b}, L.P. Rossi ^{50a}, M. Rotaru ^{26a}, I. Roth ¹⁷²,
 J. Rothberg ¹³⁸, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶, A. Rozanov ⁸³, Y. Rozen ¹⁵², X. Ruan ^{33a,ag}, F. Rubbo ¹²,
 I. Rubinskiy ⁴², N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷, C. Rudolph ⁴⁴, G. Rudolph ⁶¹, F. Rühr ⁷, A. Ruiz-Martinez ⁶³,
 L. Rumyantsev ⁶⁴, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁴, J.P. Rutherford ⁷, C. Ruwiedel ^{15,*}, P. Ruzicka ¹²⁵,
 Y.F. Ryabov ¹²¹, M. Rybar ¹²⁶, G. Rybkin ¹¹⁵, N.C. Ryder ¹¹⁸, A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³,
 H.F-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁴, F. Safai Tehrani ^{132a}, H. Sakamoto ¹⁵⁵, G. Salamanna ⁷⁵,
 A. Salamon ^{133a}, M. Saleem ¹¹¹, D. Salek ³⁰, D. Salihagic ⁹⁹, A. Salnikov ¹⁴³, J. Salt ¹⁶⁷,
 B.M. Salvachua Ferrando ⁶, D. Salvatore ^{37a,37b}, F. Salvatore ¹⁴⁹, A. Salvucci ¹⁰⁴, A. Salzburger ³⁰,
 D. Sampsonidis ¹⁵⁴, B.H. Samset ¹¹⁷, A. Sanchez ^{102a,102b}, V. Sanchez Martinez ¹⁶⁷, H. Sandaker ¹⁴,
 H.G. Sander ⁸¹, M.P. Sanders ⁹⁸, M. Sandhoff ¹⁷⁵, T. Sandoval ²⁸, C. Sandoval ¹⁶², R. Sandstroem ⁹⁹,
 D.P.C. Sankey ¹²⁹, A. Sansoni ⁴⁷, C. Santamarina Rios ⁸⁵, C. Santoni ³⁴, R. Santonico ^{133a,133b}, H. Santos ^{124a},
 J.G. Saraiva ^{124a}, T. Sarangi ¹⁷³, E. Sarkisyan-Grinbaum ⁸, F. Sarri ^{122a,122b}, G. Sartisohn ¹⁷⁵, O. Sasaki ⁶⁵,
 Y. Sasaki ¹⁵⁵, N. Sasao ⁶⁷, I. Satsounkevitch ⁹⁰, G. Sauvage ^{5,*}, E. Sauvan ⁵, J.B. Sauvan ¹¹⁵, P. Savard ^{158,d},
 V. Savinov ¹²³, D.O. Savu ³⁰, L. Sawyer ^{25,m}, D.H. Saxon ⁵³, J. Saxon ¹²⁰, C. Sbarra ^{20a}, A. Sbrizzi ^{20a,20b},
 D.A. Scannicchio ¹⁶³, M. Scarcella ¹⁵⁰, J. Schaarschmidt ¹¹⁵, P. Schacht ⁹⁹, D. Schaefer ¹²⁰, U. Schäfer ⁸¹,
 S. Schaepe ²¹, S. Schaetzl ^{58b}, A.C. Schaffer ¹¹⁵, D. Schaile ⁹⁸, R.D. Schamberger ¹⁴⁸, A.G. Schamov ¹⁰⁷,
 V. Scharf ^{58a}, V.A. Schegelsky ¹²¹, D. Scheirich ⁸⁷, M. Schernau ¹⁶³, M.I. Scherzer ³⁵, C. Schiavi ^{50a,50b},
 J. Schieck ⁹⁸, M. Schioppa ^{37a,37b}, S. Schlenker ³⁰, E. Schmidt ⁴⁸, K. Schmieden ²¹, C. Schmitt ⁸¹,
 S. Schmitt ^{58b}, M. Schmitz ²¹, B. Schneider ¹⁷, U. Schnoor ⁴⁴, A. Schoening ^{58b}, A.L.S. Schorlemmer ⁵⁴,
 M. Schott ³⁰, D. Schouten ^{159a}, J. Schovancova ¹²⁵, M. Schram ⁸⁵, C. Schroeder ⁸¹, N. Schroer ^{58c},
 M.J. Schultens ²¹, J. Schultes ¹⁷⁵, H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁶, M. Schumacher ⁴⁸,
 B.A. Schumm ¹³⁷, Ph. Schune ¹³⁶, C. Schwanenberger ⁸², A. Schwartzman ¹⁴³, Ph. Schwegler ⁹⁹,
 Ph. Schwemling ⁷⁸, R. Schwienhorst ⁸⁸, R. Schwierz ⁴⁴, J. Schwindling ¹³⁶, T. Schwindt ²¹, M. Schwoerer ⁵,
 G. Sciolla ²³, W.G. Scott ¹²⁹, J. Searcy ¹¹⁴, G. Sedov ⁴², E. Sedykh ¹²¹, S.C. Seidel ¹⁰³, A. Seiden ¹³⁷,
 F. Seifert ⁴⁴, J.M. Seixas ^{24a}, G. Sekhniaidze ^{102a}, S.J. Sekula ⁴⁰, K.E. Selbach ⁴⁶, D.M. Seliverstov ¹²¹,
 B. Sellden ^{146a}, G. Sellers ⁷³, M. Seman ^{144b}, N. Semprini-Cesari ^{20a,20b}, C. Serfon ⁹⁸, L. Serin ¹¹⁵,
 L. Serkin ⁵⁴, R. Seuster ⁹⁹, H. Severini ¹¹¹, A. Sfyrla ³⁰, E. Shabalina ⁵⁴, M. Shamim ¹¹⁴, L.Y. Shan ^{33a},
 J.T. Shank ²², Q.T. Shao ⁸⁶, M. Shapiro ¹⁵, P.B. Shatalov ⁹⁵, K. Shaw ^{164a,164c}, D. Sherman ¹⁷⁶, P. Sherwood ⁷⁷,
 A. Shibata ¹⁰⁸, S. Shimizu ¹⁰¹, M. Shimojima ¹⁰⁰, T. Shin ⁵⁶, M. Shiyakova ⁶⁴, A. Shmeleva ⁹⁴,
 M.J. Shochet ³¹, D. Short ¹¹⁸, S. Shrestha ⁶³, E. Shulga ⁹⁶, M.A. Shupe ⁷, P. Sicho ¹²⁵, A. Sidoti ^{132a},
 F. Siegert ⁴⁸, Dj. Sijacki ^{13a}, O. Silbert ¹⁷², J. Silva ^{124a}, Y. Silver ¹⁵³, D. Silverstein ¹⁴³, S.B. Silverstein ^{146a},
 V. Simak ¹²⁷, O. Simard ¹³⁶, Lj. Simic ^{13a}, S. Simion ¹¹⁵, E. Simioni ⁸¹, B. Simmons ⁷⁷, R. Simonello ^{89a,89b},
 M. Simonyan ³⁶, P. Sinervo ¹⁵⁸, N.B. Sinev ¹¹⁴, V. Sipica ¹⁴¹, G. Siragusa ¹⁷⁴, A. Sircar ²⁵, A.N. Sisakyan ^{64,*},
 S.Yu. Sivoklokov ⁹⁷, J. Sjölin ^{146a,146b}, T.B. Sjursen ¹⁴, L.A. Skinnari ¹⁵, H.P. Skottowe ⁵⁷, K. Skovpen ¹⁰⁷,
 P. Skubic ¹¹¹, M. Slater ¹⁸, T. Slavicek ¹²⁷, K. Sliwa ¹⁶¹, V. Smakhtin ¹⁷², B.H. Smart ⁴⁶, S.L. Smestad ¹¹⁷,
 S.Yu. Smirnov ⁹⁶, Y. 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. Snesarov ⁹⁴, S.W. Snow ⁸², J. Snow ¹¹¹, S. Snyder ²⁵,
 R. Sobie ^{169,k}, J. Sodomka ¹²⁷, A. Soffer ¹⁵³, C.A. Solans ¹⁶⁷, M. Solar ¹²⁷, J. Solc ¹²⁷, E.Yu. Soldatov ⁹⁶,
 U. Soldevila ¹⁶⁷, E. Solfaroli Camillocci ^{132a,132b}, A.A. Solodkov ¹²⁸, O.V. Solovyev ¹²⁸, V. Solovyev ¹²¹,
 N. Soni ¹, V. Sopko ¹²⁷, B. Sopko ¹²⁷, M. Sosebee ⁸, R. Soualah ^{164a,164c}, A. Soukharev ¹⁰⁷,
 S. Spagnolo ^{72a,72b}, F. Spanò ⁷⁶, R. Spighi ^{20a}, G. Spigo ³⁰, R. Spiwoks ³⁰, M. Spousta ^{126,ah}, T. Spreitzer ¹⁵⁸,
 B. Spurlock ⁸, R.D. St. Denis ⁵³, J. Stahlman ¹²⁰, R. Stamen ^{58a}, E. Stancka ³⁹, R.W. Stanek ⁶,
 C. Stanescu ^{134a}, M. Stanescu-Bellu ⁴², M.M. Stanitzki ⁴², S. Stapnes ¹¹⁷, E.A. Starchenko ¹²⁸, J. Stark ⁵⁵,
 P. Staroba ¹²⁵, P. Starovoitov ⁴², R. Staszewski ³⁹, A. Staude ⁹⁸, P. Stavina ^{144a,*}, G. Steele ⁵³, P. Steinbach ⁴⁴,
 P. Steinberg ²⁵, I. Stekl ¹²⁷, B. Stelzer ¹⁴², H.J. Stelzer ⁸⁸, O. Stelzer-Chilton ^{159a}, H. Stenzel ⁵², S. Stern ⁹⁹,
 G.A. Stewart ³⁰, J.A. Stillings ²¹, M.C. Stockton ⁸⁵, K. Stoerig ⁴⁸, G. Stoica ^{26a}, S. Stonjek ⁹⁹, P. Strachota ¹²⁶,
 A.R. Stradling ⁸, A. Straessner ⁴⁴, J. Strandberg ¹⁴⁷, S. Strandberg ^{146a,146b}, A. Strandlie ¹¹⁷, M. Strang ¹⁰⁹,

- E. Strauss ¹⁴³, M. Strauss ¹¹¹, P. Strizenec ^{144b}, R. Ströhmer ¹⁷⁴, D.M. Strom ¹¹⁴, J.A. Strong ^{76,*},
 R. Stroynowski ⁴⁰, J. Strube ¹²⁹, B. Stugu ¹⁴, I. Stumer ^{25,*}, J. Stupak ¹⁴⁸, P. Sturm ¹⁷⁵, N.A. Styles ⁴²,
 D.A. Soh ^{151,w}, D. Su ¹⁴³, HS. Subramania ³, A. Succurro ¹², Y. Sugaya ¹¹⁶, C. Suhr ¹⁰⁶, M. Suk ¹²⁶,
 V.V. Sulin ⁹⁴, S. Sultansoy ^{4d}, T. Sumida ⁶⁷, X. Sun ⁵⁵, J.E. Sundermann ⁴⁸, K. Suruliz ¹³⁹, G. Susinno ^{37a,37b},
 M.R. Sutton ¹⁴⁹, Y. Suzuki ⁶⁵, Y. Suzuki ⁶⁶, M. Svatos ¹²⁵, S. Swedish ¹⁶⁸, I. Sykora ^{144a}, T. Sykora ¹²⁶,
 J. Sánchez ¹⁶⁷, D. Ta ¹⁰⁵, K. Tackmann ⁴², A. Taffard ¹⁶³, R. Tafirout ^{159a}, N. Taiblum ¹⁵³, Y. Takahashi ¹⁰¹,
 H. Takai ²⁵, R. Takashima ⁶⁸, H. Takeda ⁶⁶, T. Takeshita ¹⁴⁰, Y. Takubo ⁶⁵, M. Talby ⁸³, A. Talyshov ^{107,f},
 M.C. Tamsett ²⁵, J. Tanaka ¹⁵⁵, R. Tanaka ¹¹⁵, S. Tanaka ¹³¹, S. Tanaka ⁶⁵, A.J. Tanasijczuk ¹⁴², K. Tani ⁶⁶,
 N. Tannoury ⁸³, S. Tapprogge ⁸¹, D. Tardif ¹⁵⁸, S. Tarem ¹⁵², F. Tarrade ²⁹, G.F. Tartarelli ^{89a}, P. Tas ¹²⁶,
 M. Tasevsky ¹²⁵, E. Tassi ^{37a,37b}, M. Tatarkhanov ¹⁵, Y. Tayalati ^{135d}, C. Taylor ⁷⁷, F.E. Taylor ⁹²,
 G.N. Taylor ⁸⁶, W. Taylor ^{159b}, M. Teinturier ¹¹⁵, F.A. Teischinger ³⁰, M. Teixeira Dias Castanheira ⁷⁵,
 P. Teixeira-Dias ⁷⁶, K.K. Temming ⁴⁸, H. Ten Kate ³⁰, P.K. Teng ¹⁵¹, S. Terada ⁶⁵, K. Terashi ¹⁵⁵, J. Terron ⁸⁰,
 M. Testa ⁴⁷, R.J. Teuscher ^{158,k}, J. Therhaag ²¹, T. Theveneaux-Pelzer ⁷⁸, S. Thoma ⁴⁸, J.P. Thomas ¹⁸,
 E.N. Thompson ³⁵, P.D. Thompson ¹⁸, P.D. Thompson ¹⁵⁸, A.S. Thompson ⁵³, L.A. Thomsen ³⁶,
 E. Thomson ¹²⁰, M. Thomson ²⁸, W.M. Thong ⁸⁶, R.P. Thun ⁸⁷, F. Tian ³⁵, M.J. Tibbetts ¹⁵, T. Tic ¹²⁵,
 V.O. Tikhomirov ⁹⁴, Y.A. Tikhonov ^{107,f}, S. Timoshenko ⁹⁶, P. Tipton ¹⁷⁶, S. Tisserant ⁸³, T. Todorov ⁵,
 S. Todorova-Nova ¹⁶¹, B. Toggerson ¹⁶³, J. Tojo ⁶⁹, S. Tokár ^{144a}, K. Tokushuku ⁶⁵, K. Tollefson ⁸⁸,
 M. Tomoto ¹⁰¹, L. Tompkins ³¹, K. Toms ¹⁰³, A. Tonoyan ¹⁴, C. Topfel ¹⁷, N.D. Topilin ⁶⁴, I. Torchiani ³⁰,
 E. Torrence ¹¹⁴, H. Torres ⁷⁸, E. Torró Pastor ¹⁶⁷, J. Toth ^{83,ad}, F. Touchard ⁸³, D.R. Tovey ¹³⁹, T. Trefzger ¹⁷⁴,
 L. Tremblet ³⁰, A. Tricoli ³⁰, I.M. Trigger ^{159a}, S. Trincaz-Duvold ⁷⁸, M.F. Tripiana ⁷⁰, N. Triplett ²⁵,
 W. Trischuk ¹⁵⁸, B. Trocmé ⁵⁵, C. Troncon ^{89a}, M. Trottier-McDonald ¹⁴², M. Trzebinski ³⁹, A. Trzupek ³⁹,
 C. Tsarouchas ³⁰, J.C-L. Tseng ¹¹⁸, M. Tsiakiris ¹⁰⁵, P.V. Tsiareshka ⁹⁰, D. Tsionou ^{5,ai}, G. Tsipolitis ¹⁰,
 S. Tsiskaridze ¹², V. Tsiskaridze ⁴⁸, E.G. Tskhadadze ^{51a}, I.I. Tsukerman ⁹⁵, V. Tsulaia ¹⁵, J.-W. Tsung ²¹,
 S. Tsuno ⁶⁵, D. Tsybychev ¹⁴⁸, A. Tua ¹³⁹, A. Tudorache ^{26a}, V. Tudorache ^{26a}, J.M. Tuggle ³¹, M. Turala ³⁹,
 D. Turecek ¹²⁷, I. Turk Cakir ^{4e}, E. Turlay ¹⁰⁵, R. Turra ^{89a,89b}, P.M. Tuts ³⁵, A. Tykhonov ⁷⁴,
 M. Tylmad ^{146a,146b}, M. Tyndel ¹²⁹, G. Tzanakos ⁹, K. Uchida ²¹, I. Ueda ¹⁵⁵, R. Ueno ²⁹, M. Ugland ¹⁴,
 M. Uhlenbrock ²¹, M. Uhrmacher ⁵⁴, F. Ukegawa ¹⁶⁰, G. Unal ³⁰, A. Undrus ²⁵, G. Unel ¹⁶³, Y. Unno ⁶⁵,
 D. Urbaniec ³⁵, G. Usai ⁸, M. Uslenghi ^{119a,119b}, L. Vacavant ⁸³, V. Vacek ¹²⁷, B. Vachon ⁸⁵, S. Vahsen ¹⁵,
 J. Valenta ¹²⁵, S. Valentinetto ^{20a,20b}, A. Valero ¹⁶⁷, S. Valkar ¹²⁶, E. Valladolid Gallego ¹⁶⁷, S. Vallecorsa ¹⁵²,
 J.A. Valls Ferrer ¹⁶⁷, P.C. Van Der Deijl ¹⁰⁵, R. van der Geer ¹⁰⁵, H. van der Graaf ¹⁰⁵, R. Van Der Leeuw ¹⁰⁵,
 E. van der Poel ¹⁰⁵, D. van der Ster ³⁰, N. van Eldik ³⁰, P. van Gemmeren ⁶, I. van Vulpen ¹⁰⁵,
 M. Vanadia ⁹⁹, W. Vandelli ³⁰, A. Vaniachine ⁶, P. Vankov ⁴², F. Vannucci ⁷⁸, R. Vari ^{132a}, T. Varol ⁸⁴,
 D. Varouchas ¹⁵, A. Vartapetian ⁸, K.E. Varvell ¹⁵⁰, V.I. Vassilakopoulos ⁵⁶, F. Vazeille ³⁴,
 T. Vazquez Schroeder ⁵⁴, G. Vegni ^{89a,89b}, J.J. Veillet ¹¹⁵, F. Veloso ^{124a}, R. Veness ³⁰, S. Veneziano ^{132a},
 A. Ventura ^{72a,72b}, D. Ventura ⁸⁴, M. Venturi ⁴⁸, N. Venturi ¹⁵⁸, V. Vercesi ^{119a}, M. Verducci ¹³⁸,
 W. Verkerke ¹⁰⁵, J.C. Vermeulen ¹⁰⁵, A. Vest ⁴⁴, M.C. Vetterli ^{142,d}, I. Vichou ¹⁶⁵, T. Vickey ^{145b,aj},
 O.E. Vickey Boeriu ^{145b}, G.H.A. Viehhauser ¹¹⁸, S. Viel ¹⁶⁸, M. Villa ^{20a,20b}, M. Villaplana Perez ¹⁶⁷,
 E. Vilucchi ⁴⁷, M.G. Vincter ²⁹, E. Vinek ³⁰, V.B. Vinogradov ⁶⁴, M. Virchaux ^{136,*}, J. Virzi ¹⁵, O. Vitells ¹⁷²,
 M. Viti ⁴², I. Vivarelli ⁴⁸, F. Vives Vaque ³, S. Vlachos ¹⁰, D. Vladoiu ⁹⁸, M. Vlasak ¹²⁷, A. Vogel ²¹,
 P. Vokac ¹²⁷, G. Volpi ⁴⁷, M. Volpi ⁸⁶, G. Volpini ^{89a}, H. von der Schmitt ⁹⁹, H. von Radziewski ⁴⁸,
 E. von Toerne ²¹, V. Vorobel ¹²⁶, V. Vorwerk ¹², M. Vos ¹⁶⁷, R. Voss ³⁰, T.T. Voss ¹⁷⁵, J.H. Vossebeld ⁷³,
 N. Vranjes ¹³⁶, M. Vranjes Milosavljevic ¹⁰⁵, V. Vrba ¹²⁵, M. Vreeswijk ¹⁰⁵, T. Vu Anh ⁴⁸, R. Vuillermet ³⁰,
 I. Vukotic ³¹, W. Wagner ¹⁷⁵, P. Wagner ¹²⁰, H. Wahlen ¹⁷⁵, S. Wahrmund ⁴⁴, J. Wakabayashi ¹⁰¹,
 S. Walch ⁸⁷, J. Walder ⁷¹, R. Walker ⁹⁸, W. Walkowiak ¹⁴¹, R. Wall ¹⁷⁶, P. Waller ⁷³, B. Walsh ¹⁷⁶,
 C. Wang ⁴⁵, H. Wang ¹⁷³, H. Wang ^{33b,ak}, J. Wang ¹⁵¹, J. Wang ⁵⁵, R. Wang ¹⁰³, S.M. Wang ¹⁵¹, T. Wang ²¹,
 A. Warburton ⁸⁵, C.P. Ward ²⁸, M. Warsinsky ⁴⁸, A. Washbrook ⁴⁶, C. Wasicki ⁴², I. Watanabe ⁶⁶,
 P.M. Watkins ¹⁸, A.T. Watson ¹⁸, I.J. Watson ¹⁵⁰, M.F. Watson ¹⁸, G. Watts ¹³⁸, S. Watts ⁸², A.T. Waugh ¹⁵⁰,
 B.M. Waugh ⁷⁷, M.S. Weber ¹⁷, P. Weber ⁵⁴, A.R. Weidberg ¹¹⁸, P. Weigell ⁹⁹, J. Weingarten ⁵⁴, C. Weiser ⁴⁸,
 P.S. Wells ³⁰, T. Wenaus ²⁵, D. Wendland ¹⁶, Z. Weng ^{151,w}, T. Wengler ³⁰, S. Wenig ³⁰, N. Wermes ²¹,
 M. Werner ⁴⁸, P. Werner ³⁰, M. Werth ¹⁶³, M. Wessels ^{58a}, J. Wetter ¹⁶¹, C. Weydert ⁵⁵, K. Whalen ²⁹,
 S.J. Wheeler-Ellis ¹⁶³, A. White ⁸, M.J. White ⁸⁶, S. White ^{122a,122b}, S.R. Whitehead ¹¹⁸, D. Whiteson ¹⁶³,
 D. Whittington ⁶⁰, F. Wicek ¹¹⁵, D. Wicke ¹⁷⁵, F.J. Wickens ¹²⁹, W. Wiedenmann ¹⁷³, M. Wielers ¹²⁹,

P. Wienemann ²¹, C. Wiglesworth ⁷⁵, L.A.M. Wiik-Fuchs ⁴⁸, P.A. Wijeratne ⁷⁷, A. Wildauer ⁹⁹,
 M.A. Wildt ^{42,s}, I. Wilhelm ¹²⁶, H.G. Wilkens ³⁰, J.Z. Will ⁹⁸, E. Williams ³⁵, H.H. Williams ¹²⁰, W. Willis ³⁵,
 S. Willocq ⁸⁴, J.A. Wilson ¹⁸, M.G. Wilson ¹⁴³, A. Wilson ⁸⁷, I. Wingerter-Seez ⁵, S. Winkelmann ⁴⁸,
 F. Winklmeier ³⁰, M. Wittgen ¹⁴³, S.J. Wollstadt ⁸¹, M.W. Wolter ³⁹, H. Wolters ^{124a,h}, W.C. Wong ⁴¹,
 G. Wooden ⁸⁷, B.K. Wosiek ³⁹, J. Wotschack ³⁰, M.J. Woudstra ⁸², K.W. Wozniak ³⁹, K. Wright ⁵³,
 M. Wright ⁵³, B. Wrona ⁷³, S.L. Wu ¹⁷³, X. Wu ⁴⁹, Y. Wu ^{33b,al}, E. Wulf ³⁵, B.M. Wynne ⁴⁶, S. Xella ³⁶,
 M. Xiao ¹³⁶, S. Xie ⁴⁸, C. Xu ^{33b,z}, D. Xu ¹³⁹, B. Yabsley ¹⁵⁰, S. Yacoob ^{145a,am}, M. Yamada ⁶⁵,
 H. Yamaguchi ¹⁵⁵, A. Yamamoto ⁶⁵, K. Yamamoto ⁶³, S. Yamamoto ¹⁵⁵, T. Yamamura ¹⁵⁵, T. Yamanaka ¹⁵⁵,
 J. Yamaoka ⁴⁵, T. Yamazaki ¹⁵⁵, Y. Yamazaki ⁶⁶, Z. Yan ²², H. Yang ⁸⁷, U.K. Yang ⁸², Y. Yang ⁶⁰,
 Z. Yang ^{146a,146b}, S. Yanush ⁹¹, L. Yao ^{33a}, Y. Yao ¹⁵, Y. Yasu ⁶⁵, G.V. Ybeles Smit ¹³⁰, J. Ye ⁴⁰, S. Ye ²⁵,
 M. Yilmaz ^{4c}, R. Yoosoofmiya ¹²³, K. Yorita ¹⁷¹, R. Yoshida ⁶, C. Young ¹⁴³, C.J. Young ¹¹⁸, S. Youssef ²²,
 D. Yu ²⁵, J. Yu ⁸, J. Yu ¹¹², L. Yuan ⁶⁶, A. Yurkewicz ¹⁰⁶, B. Zabinski ³⁹, R. Zaidan ⁶², A.M. Zaitsev ¹²⁸,
 Z. Zajacova ³⁰, L. Zanello ^{132a,132b}, D. Zanzi ⁹⁹, A. Zaytsev ²⁵, C. Zeitnitz ¹⁷⁵, M. Zeman ¹²⁵, A. Zemla ³⁹,
 C. Zendler ²¹, O. Zenin ¹²⁸, T. Ženiš ^{144a}, Z. Zinonos ^{122a,122b}, S. Zenz ¹⁵, D. Zerwas ¹¹⁵,
 G. Zevi della Porta ⁵⁷, Z. Zhan ^{33d}, D. Zhang ^{33b,ak}, H. Zhang ⁸⁸, J. Zhang ⁶, X. Zhang ^{33d}, Z. Zhang ¹¹⁵,
 L. Zhao ¹⁰⁸, T. Zhao ¹³⁸, Z. Zhao ^{33b}, A. Zhemchugov ⁶⁴, J. Zhong ¹¹⁸, B. Zhou ⁸⁷, N. Zhou ¹⁶³, Y. Zhou ¹⁵¹,
 C.G. Zhu ^{33d}, H. Zhu ⁴², J. Zhu ⁸⁷, Y. Zhu ^{33b}, X. Zhuang ⁹⁸, V. Zhuravlov ⁹⁹, D. Ziemska ⁶⁰, N.I. Zimin ⁶⁴,
 R. Zimmermann ²¹, S. Zimmermann ²¹, S. Zimmermann ⁴⁸, M. Ziolkowski ¹⁴¹, R. Zitoun ⁵, L. Živković ³⁵,
 V.V. Zmouchko ^{128,*}, G. Zobernig ¹⁷³, A. Zoccoli ^{20a,20b}, M. zur Nedden ¹⁶, V. Zutshi ¹⁰⁶, L. Zwalski ³⁰

¹ School of Chemistry and Physics, University of Adelaide, North Terrace Campus, 5000, SA, Australia² Physics Department, SUNY Albany, Albany NY, United States³ Department of Physics, University of Alberta, Edmonton AB, Canada⁴ ^(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, Turkey⁵ LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France⁶ High Energy Physics Division, Argonne National Laboratory, Argonne, IL, United States⁷ Department of Physics, University of Arizona, Tucson, AZ, United States⁸ Department of Physics, The University of Texas at Arlington, Arlington, TX, United States⁹ Physics Department, University of Athens, Athens, Greece¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece¹¹ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹² Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain¹³ ^(a) Institute of Physics, University of Belgrade, Belgrade; ^(b) Vinca Institute of Nuclear Sciences, University of Belgrade, Belgrade, Serbia¹⁴ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁵ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, CA, United States¹⁶ Department of Physics, Humboldt University, Berlin, Germany¹⁷ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland¹⁸ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom¹⁹ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Division of Physics, Dogus University, Istanbul; ^(c) Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d) Department of Physics, Istanbul Technical University, Istanbul, Turkey²⁰ ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica, Università di Bologna, Bologna, Italy²¹ Physikalisches Institut, University of Bonn, Bonn, Germany²² Department of Physics, Boston University, Boston, MA, United States²³ Department of Physics, Brandeis University, Waltham, MA, United States²⁴ ^(a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b) Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c) Federal University of São João del Rei (UFSJ), São João del Rei; ^(d) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil²⁵ Physics Department, Brookhaven National Laboratory, Upton, NY, United States²⁶ ^(a) National Institute of Physics and Nuclear Engineering, Bucharest; ^(b) University Politehnica Bucharest, Bucharest; ^(c) West University in Timisoara, Timisoara, Romania²⁷ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina²⁸ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom²⁹ Department of Physics, Carleton University, Ottawa, ON, Canada³⁰ CERN, Geneva, Switzerland³¹ Enrico Fermi Institute, University of Chicago, Chicago, IL, United States³² ^(a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile³³ ^(a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b) Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c) Department of Physics, Nanjing University, Jiangsu; ^(d) School of Physics, Shandong University, Shandong, China³⁴ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubière Cedex, France³⁵ Nevis Laboratory, Columbia University, Irvington, NY, United States³⁶ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark³⁷ ^(a) INFN Gruppo Collegato di Cosenza; ^(b) Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy³⁸ AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland³⁹ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland⁴⁰ Physics Department, Southern Methodist University, Dallas, TX, United States⁴¹ Physics Department, University of Texas at Dallas, Richardson, TX, United States⁴² DESY, Hamburg and Zeuthen, Germany⁴³ Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany⁴⁴ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany⁴⁵ Department of Physics, Duke University, Durham, NC, United States

- ⁴⁶ SUPA – School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy
⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany
⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland
⁵⁰ ^(a) INFN Sezione di Genova; ^(b) Dipartimento di Fisica, Università di Genova, Genova, Italy
⁵¹ ^(a) E. Andronikashvili Institute of Physics, Tbilisi State University, Tbilisi; ^(b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
⁵² II. Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
⁵³ SUPA – School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
⁵⁴ II. Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
⁵⁶ Department of Physics, Hampton University, Hampton, VA, United States
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 Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶⁰ Department of Physics, Indiana University, Bloomington, IN, United States
⁶¹ Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶² University of Iowa, Iowa City, IA, United States
⁶³ Department of Physics and Astronomy, Iowa State University, Ames, IA, United States
⁶⁴ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁵ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁶ Graduate School of Science, Kobe University, Kobe, Japan
⁶⁷ Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁸ Kyoto University of Education, Kyoto, Japan
⁶⁹ Department of Physics, Kyushu University, Fukuoka, 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 Matematica e 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 School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰ Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴ Department of Physics, University of Massachusetts, Amherst, MA, United States
⁸⁵ Department of Physics, McGill University, Montreal, QC, Canada
⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
⁸⁷ Department of Physics, The University of Michigan, Ann Arbor, MI, United States
⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, United States
⁸⁹ ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Belarus
⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, United States
⁹³ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹ Graduate School of Science and Kobayashi-Maskawa Institute, 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, SB RAS, 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, Université 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, 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 Fisica Experimental de Particulas – LIP, Lisboa; ^(b) Departamento de Fisica Teorica y del Cosmos and CAFPE, Universidad de Granada, Granada, Portugal
- 125 Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
- 126 Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
- 127 Czech Technical University in Prague, Praha, Czech Republic
- 128 State Research Center Institute for High Energy Physics, Protvino, Russia
- 129 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
- 130 Physics Department, University of Regina, Regina, SK, Canada
- 131 Ritsumeikan University, Kusatsu, Shiga, Japan
- 132 ^(a) INFN Sezione di Roma I; ^(b) Dipartimento di Fisica, Università La Sapienza, Roma, Italy
- 133 ^(a) INFN Sezione di Roma Tor Vergata; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
- 134 ^(a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Fisica, Università Roma Tre, Roma, Italy
- 135 ^(a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies – Université Hassan II, Casablanca; ^(b) Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; ^(d) Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e) Faculté des sciences, Université Mohammed V-Agdal, Rabat, Morocco
- 136 DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
- 137 Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, United States
- 138 Department of Physics, University of Washington, Seattle, WA, United States
- 139 Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
- 140 Department of Physics, Shinshu University, Nagano, Japan
- 141 Fachbereich Physik, Universität Siegen, Siegen, Germany
- 142 Department of Physics, Simon Fraser University, Burnaby, BC, Canada
- 143 SLAC National Accelerator Laboratory, Stanford, CA, United States
- 144 ^(a) Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
- 145 ^(a) Department of Physics, University of Johannesburg, Johannesburg; ^(b) School of Physics, University of the Witwatersrand, Johannesburg, South Africa
- 146 ^(a) Department of Physics, Stockholm University; ^(b) The Oskar Klein Centre, Stockholm, Sweden
- 147 Physics Department, Royal Institute of Technology, Stockholm, Sweden
- 148 Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook, NY, United States
- 149 Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
- 150 School of Physics, University of Sydney, Sydney, Australia
- 151 Institute of Physics, Academia Sinica, Taipei, Taiwan
- 152 Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
- 153 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
- 154 Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
- 155 International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
- 156 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
- 157 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
- 158 Department of Physics, University of Toronto, Toronto, ON, Canada
- 159 ^(a) TRIUMF, Vancouver BC; ^(b) Department of Physics and Astronomy, York University, Toronto, ON, Canada
- 160 Institute of Pure and Applied Sciences, University of Tsukuba, 1-1 Tennoji, Tsukuba, Ibaraki 305-8571, 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 Chimica, Fisica e Ambiente, 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 Department of Physics, University of Warwick, Coventry, United Kingdom
- 171 Waseda University, Tokyo, Japan
- 172 Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
- 173 Department of Physics, University of Wisconsin, Madison, WI, United States
- 174 Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
- 175 Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
- 176 Department of Physics, Yale University, New Haven, CT, United States
- 177 Yerevan Physics Institute, Yerevan, Armenia
- 178 Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France

^a Also at Laboratorio de Instrumentacao e Fisica Experimental de Particulas – LIP, Lisboa, Portugal.^b Also at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal.^c Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom.^d Also at TRIUMF, Vancouver, BC, Canada.^e Also at Department of Physics, California State University, Fresno, CA, United States.^f Also at Novosibirsk State University, Novosibirsk, Russia.^g Also at Fermilab, Batavia, IL, United States.^h Also at Department of Physics, University of Coimbra, Coimbra, Portugal.ⁱ Also at Department of Physics, UASLP, San Luis Potosi, Mexico.^j Also at Università di Napoli Parthenope, Napoli, Italy.^k Also at Institute of Particle Physics (IPP), Canada.^l Also at Department of Physics, Middle East Technical University, Ankara, Turkey.^m Also at Louisiana Tech University, Ruston, LA, United States.ⁿ Also at Dep Fisica and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal.^o Also at Department of Physics and Astronomy, University College London, London, United Kingdom.^p Also at Group of Particle Physics, University of Montreal, Montreal, QC, Canada.

- ^q Also at Department of Physics, University of Cape Town, Cape Town, South Africa.
^r Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.
^s Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.
^t Also at Manhattan College, New York, NY, United States.
^u Also at School of Physics, Shandong University, Shandong, China.
^v Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.
^w Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China.
^x Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan.
^y Also at Dipartimento di Fisica, Università La Sapienza, Roma, Italy.
^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 Section de Physique, Université de Genève, Geneva, Switzerland.
^{ab} Also at Departamento de Física, Universidade de Minho, Braga, Portugal.
^{ac} Also at Department of Physics and Astronomy, University of South Carolina, Columbia, SC, United States.
^{ad} Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary.
^{ae} Also at California Institute of Technology, Pasadena, CA, United States.
^{af} Also at Institute of Physics, Jagiellonian University, Krakow, Poland.
^{ag} Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France.
^{ah} Also at Nevis Laboratory, Columbia University, Irvington, NY, United States.
^{ai} Also at Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom.
^{aj} Also at Department of Physics, Oxford University, Oxford, United Kingdom.
^{ak} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.
^{al} Also at Department of Physics, The University of Michigan, Ann Arbor, MI, United States.
^{am} Also at Discipline of Physics, University of KwaZulu-Natal, Durban, South Africa.
* Deceased.