

Search for Microscopic Black Hole Signatures at the Large Hadron Collider

The CMS Collaboration*

Abstract

A search for microscopic black hole production and decay in pp collisions at a center-of-mass energy of 7 TeV has been conducted by the CMS Collaboration at the LHC, using a data sample corresponding to an integrated luminosity of 35 pb^{-1} . Events with large total transverse energy are analyzed for the presence of multiple high-energy jets, leptons, and photons, typical of a signal expected from a microscopic black hole. Good agreement with the expected standard model backgrounds, dominated by QCD multijet production, is observed for various final-state multiplicities. Limits on the minimum black hole mass are set, in the range 3.5 – 4.5 TeV, for a variety of parameters in a model with large extra dimensions, along with model-independent limits on new physics in these final states. These are the first direct limits on black hole production at a particle accelerator.

Submitted to Physics Letters B

*See Appendix A for the list of collaboration members

One of the exciting predictions of theoretical models with extra spatial dimensions and low-scale quantum gravity is the possibility of copious production of microscopic black holes in particle collisions at the CERN Large Hadron Collider (LHC) [1, 2]. Models with low-scale gravity are aimed at solving the hierarchy problem, the puzzlingly large difference between the electroweak and Planck scales.

In this Letter we focus on microscopic black hole production in a model with large, flat, extra spatial dimensions, proposed by Arkani-Hamed, Dimopoulos, and Dvali, and referred to as the ADD model [3, 4]. This model alleviates the hierarchy problem by introducing n extra dimensions in space, compactified on an n -dimensional torus or sphere with radius r . The multidimensional space-time is only open to the gravitational interaction, while the gauge interactions are localized on the $3 + 1$ space-time membrane. As a result, the gravitational coupling is enhanced at distances smaller than r , and Newton's law of gravitation is modified at short distances. The "true" Planck scale in $4 + n$ dimensions (M_D) is consequently lowered to the electroweak scale, much smaller than the apparent Planck scale of $M_{\text{Pl}} \sim 10^{16}$ TeV seen by a $3 + 1$ space-time observer. The relationship between M_D and M_{Pl} follows from Gauss's law and is given as $M_{\text{Pl}}^2 = 8\pi M_D^{n+2} r^n$, using the Particle Data Group (PDG) definition [5].

Such a change in space-time structure and subsequent strengthening of the gravitational field in the ADD model could allow black hole formation in particle collisions at energies greater than M_D , rather than M_{Pl} , which is the case for a truly 4-dimensional world. Colliding particles would collapse in a black hole if their impact parameter were smaller than the Schwarzschild radius of a black hole with the mass M_{BH} equal to the total energy accessible in the collision. The Schwarzschild radius of a black hole with mass M_{BH} embedded in $4 + n$ space-time can be found by solving Einstein's general relativity equations and is given by [6, 7]:

$$r_s = \frac{1}{\sqrt{\pi} M_D} \left[\frac{M_{\text{BH}}}{M_D} \frac{8\Gamma\left(\frac{n+3}{2}\right)}{n+2} \right]^{\frac{1}{n+1}}.$$

The parton-level cross section of black hole production is derived from geometrical considerations and is given by $\sigma \sim \pi r_s^2$ [1, 2]. At LHC energies, this cross section can reach 100 pb for M_D of 1 TeV. The exact cross section cannot be calculated without knowledge of the underlying theory of quantum gravity and is subject to significant uncertainty. It is commonly accepted [1, 2] that the minimum black hole mass $M_{\text{BH}}^{\text{min}}$ cannot be smaller than M_D ; although the formation threshold can be significantly larger than this. When a black hole is formed, some fraction of the colliding parton energy may not be trapped within the event horizon and will be emitted in the form of gravitational shock waves, which results in energy, momentum, and angular momentum loss. This effect is particularly model-dependent for black hole masses close to M_D . In general, black holes in particle collisions are produced with non-zero angular momentum, which also affects their properties and production cross section.

Once produced, the microscopic black holes would decay thermally via Hawking radiation [8], democratically (with equal probabilities) to all standard model (SM) degrees of freedom. Quarks and gluons are the dominant particles produced in the black hole evaporation ($\sim 75\%$) because they have a large number of color degrees of freedom. The remaining fraction is accounted for by leptons, W and Z bosons, photons, and possibly Higgs bosons. Emission of gravitons by a black hole in the bulk space is generally expected to be suppressed [9]. In some models the evaporation is terminated earlier, when the black hole mass reaches M_D , with the formation of a stable non-interacting and non-accreting remnant. The Hawking temperature for a black hole in $4 + n$ space-time is given by [1, 2, 7]: $T_H = \frac{n+1}{4\pi r_s}$ (in Planck units

$\hbar = c = k_B = 1$, where k_B is the Boltzmann constant) and is typically in the range of a few hundred GeV. The lifetime for such a microscopic black hole is $\sim 10^{-27}$ s [1, 2, 7].

Here we consider semi-classical black holes, whose properties are similar to those for classical black holes described by general relativity and whose mass is close enough to M_D so that quantum effects can not be ignored completely. There are also models [10–12] of quantum black holes that decay before they thermalize, mainly into two-jet final states. We do not consider this signature here, leaving it for dedicated searches in the dijet channel [13, 14].

The microscopic black holes produced at the LHC would be distinguished by high multiplicity, democratic, and highly isotropic decays with the final-state particles carrying hundreds of GeV of energy. Most of these particles would be reconstructed as jets of hadrons. Observation of such spectacular signatures would provide direct information on the nature of black holes as well as the structure and dimensionality of space-time [1]. Microscopic black hole properties are reviewed in more detail in [15, 16].

The search for black holes is based on $\sqrt{s} = 7$ TeV pp collision data recorded by the Compact Muon Solenoid (CMS) detector at the LHC between March and October 2010, which correspond to an integrated luminosity of 34.7 ± 3.8 pb $^{-1}$. A detailed description of the CMS experiment can be found elsewhere [17]. The central feature of the CMS detector is the 3.8 T superconducting solenoid enclosing the silicon pixel and strip tracker, the electromagnetic calorimeter (ECAL), and the brass-scintillator hadronic calorimeter (HCAL). For triggering purposes and to facilitate jet reconstruction, the calorimeter cells are grouped in projective towers, of granularity $\Delta\eta \times \Delta\phi = 0.087 \times 0.087$ at central rapidities and 0.175×0.175 in the forward region. Here, the pseudorapidity η is defined as $-\ln(\tan \frac{\theta}{2})$, where θ is the polar angle with respect to the direction of the counterclockwise beam, and ϕ is the azimuthal angle. Muons are measured in the pseudorapidity window $|\eta| < 2.4$ in gaseous detectors embedded in the steel return yoke.

The CMS trigger system consists of two levels. The first level (L1), composed of custom hardware, uses information from the calorimeters and muon detectors to select the most interesting events for more refined selection and analysis at a rate of up to 80 kHz. The software-based High Level Trigger (HLT) further decreases the rate to a maximum of ~ 300 Hz for data storage. The instantaneous luminosity is measured using information from forward hadronic calorimeters [18].

We use data collected with a dedicated trigger on the total jet activity, H_T , where H_T is defined as the scalar sum of the transverse energies E_T of the jets above a preprogrammed threshold. At L1 this jet E_T threshold was 10 GeV, and the H_T threshold was 50 GeV. At HLT, the jet E_T threshold varied between 20 and 30 GeV, and the H_T threshold between 100 and 200 GeV. The trigger is fully efficient for the offline analysis selections described below. Energetic electrons and photons are also reconstructed as jets at the trigger level and are thus included in the H_T sum.

Jets are reconstructed using energy deposits in the HCAL and ECAL, clustered using a collinear and infrared safe anti- k_T algorithm with a distance parameter of 0.5 [19]. The jet energy resolution is $\Delta E/E \approx 100\%/\sqrt{E [\text{GeV}]} \oplus 5\%$. Jets are required to pass quality requirements to remove those consistent with calorimeter noise. Jet energies are corrected for the non-uniformity and non-linearity of the calorimeter response, as derived using Monte Carlo (MC) samples and collision data [20]. Jets are required to have $E_T > 20$ GeV before the jet-energy-scale corrections and to have $|\eta| < 2.6$. Missing transverse energy \cancel{E}_T is reconstructed as the negative of the vector sum of transverse energies in the individual calorimeter towers. This quantity is further

corrected to account for muons in the event, which deposit little energy in the calorimeters, and for the jet energy scale [21].

Electrons and photons are identified as isolated energy deposits in the ECAL, with a shape consistent with that expected for electromagnetic showers. Photons are required to have no matching hits in the inner pixel detector layers, while electrons are required to have a matching track. Electrons and photons are required to have $E_T > 20$ GeV and to be reconstructed in the fiducial volume of the barrel ($|\eta| < 1.44$) or the endcap ($1.56 < |\eta| < 2.4$). The ECAL has an ultimate energy resolution better than 0.5% for unconverted photons or electrons with transverse energies above 100 GeV [22]. In 2010 collision data, for $E_T > 20$ GeV, this resolution is better than 1% in the barrel.

Muons are required to have matched tracks in the central tracker and the muon spectrometer, to be within $|\eta| < 2.1$, be consistent with the interaction vertex to suppress backgrounds from cosmic ray muons, be isolated from other tracks, and have transverse momentum p_T above 20 GeV. The combined fit using tracks measured in the central tracker and the muon spectrometer results in p_T resolution between 1% and 5% for p_T values up to 1 TeV.

The separation between any two objects (jet, lepton, or photon) is required to be

$$\Delta R = \sqrt{\Delta\phi^2 + \Delta\eta^2} > 0.3.$$

Black hole signal events are simulated using the parton-level BlackMax [23] generator (v2.01.03), followed by a parton-showering fragmentation with PYTHIA [24] (v6.420), and a fast parametric simulation of the CMS detector response [25], which has been extensively validated for signal events using detailed detector simulation via GEANT4 [26].

Several additional parameters govern black hole production and decay in the ADD model in addition to M_D and n . For each value of M_D , we consider a range of the minimum black hole masses, $M_{\text{BH}}^{\text{min}}$, between M_D and the kinematic limit of the LHC. We assume that no parton-collision energy is lost in gravitational shock waves, i.e. it is all trapped within the event horizon of the forming black hole. We consider both rotating and non-rotating black holes in this analysis. Graviton radiation by the black hole is not considered. For most of the signal samples we assume full Hawking evaporation without a stable non-interacting remnant.

The parameters used in the simulations are listed in Table 1 for a number of characteristic model points. The MSTW2008lo68 [27] parton distribution functions (PDF) were used. In addition we compare the BlackMax results with those of the CHARYBDIS 2 MC generator (v1.0.3) [28, 29]. The two generators yield different values of total cross section, as BlackMax introduces an additional n -dependent factor applied on top of the geometrical cross section. The CHARYBDIS cross sections are a factor of 1.36, 1.59, and 1.78 smaller than those from BlackMax for $n = 2, 4$, and 6, respectively. In addition, CHARYBDIS has been used to simulate black hole evaporation resulting in a stable non-interacting remnant with mass M_D (this model is not implemented in BlackMax). In the generation, we use the Particle Data Group [5] definition of the Planck scale M_D . (Using another popular choice for M_D from Dimopoulos and Landsberg [1] would result in a suppression of the production cross section by a factor of 1.35, 5.21, or 9.29 for $n = 2, 4$, or 6, respectively.)

We employ a selection based on total transverse energy to separate black hole candidate events from the backgrounds. The variable S_T is defined as a scalar sum of the E_T of the N individual objects (jets, electrons, photons, and muons) passing the above selections. Only objects with $E_T > 50$ GeV are included in the calculation of S_T , in order to suppress the SM backgrounds

Table 1: Monte Carlo signal points for some of the model parameters probed, corresponding leading order cross sections (σ), and the minimum required values for the event multiplicity ($N \geq N^{\min}$) and S_T (S_T^{\min}), as well as the signal acceptance (A), the expected number of signal events (n^{sig}), the number of observed events (n^{data}) in data, the expected number of background events (n^{bkg}), and the observed (σ^{95}) and expected ($\sigma_{\text{exp.}}^{95}$) limits on the signal cross section at 95% confidence level.

M_D (TeV)	M_{BH} (TeV)	n	σ (pb)	N^{\min}	S_T^{\min} (TeV)	A (%)	n^{sig}	n^{data}	n^{bkg}	σ^{95} (pb)	$\sigma_{\text{exp.}}^{95}$ (pb)
1.5	2.5	6	117.9	3	1.5	90.6	3713	203	241 ± 45	1.69	2.52
1.5	3.0	6	25.94	3	1.8	91.3	823	45	66.2 ± 22.2	0.62	1.13
1.5	3.5	6	4.97	4	2.1	88.3	153	6	12.1 ± 6.3	0.21	0.39
1.5	4.0	6	0.77	5	2.4	84.4	22.5	0	2.01 ± 1.48	0.11	0.18
1.5	4.5	6	0.09	5	2.9	80.9	2.55	0	$0.46^{+0.54}_{-0.46}$	0.11	0.13
1.5	5.0	6	0.007	5	3.4	75.2	0.19	0	$0.13^{+0.21}_{-0.13}$	0.12	0.13
2.0	2.5	4	28.88	3	1.7	81.4	817	82	99.7 ± 28.1	1.16	1.64
2.0	3.0	4	6.45	3	2.0	83.2	186	21	30.8 ± 14.0	0.47	0.76
2.0	3.5	4	1.26	4	2.3	77.9	34.0	3	6.12 ± 4.05	0.20	0.31
2.0	4.0	4	0.20	4	2.8	73.4	5.07	0	$1.35^{+1.45}_{-1.35}$	0.12	0.19
2.0	4.5	4	0.02	5	3.2	64.4	0.53	0	$0.21^{+0.31}_{-0.21}$	0.14	0.15
2.0	5.0	4	0.002	5	3.7	59.6	0.04	0	$0.06^{+0.12}_{-0.06}$	0.15	0.15
3.0	3.0	2	0.59	3	2.4	62.1	12.8	2	7.88 ± 5.80	0.21	0.46
3.0	3.5	2	0.12	3	2.8	58.9	2.41	0	$2.40^{+2.57}_{-2.40}$	0.15	0.28
3.0	4.0	2	0.02	4	3.2	47.3	0.32	0	$0.46^{+0.67}_{-0.46}$	0.19	0.23
3.0	4.5	2	0.002	5	3.6	33.6	0.03	0	$0.08^{+0.15}_{-0.08}$	0.26	0.28
3.0	5.0	2	0.0002	5	4.0	34.5	0.002	0	$0.03^{+0.07}_{-0.03}$	0.26	0.26

and to be insensitive to jets from pile-up, while being fully efficient for black hole decays. Further, the missing transverse energy in the event is added to S_T , if the missing transverse energy value exceeds 50 GeV. Note that while \cancel{E}_T is counted toward S_T , it is not considered in the determination of N .

The main background to black hole signals arises from QCD multijet events. Other backgrounds from direct photon, W/Z +jets, and $t\bar{t}$ production were estimated from MC simulations, using the MADGRAPH [30] leading-order parton-level event generator with CTEQ6L PDF set [31], followed by PYTHIA [24] parton showering and full CMS detector simulation via GEANT4 [26]. These additional backgrounds are negligible at large values of S_T and contribute less than 1% to the total background after the final selection.

The dominant multijet background can only be estimated reliably from data. For QCD events, S_T is almost completely determined by the hard $2 \rightarrow 2$ parton scattering process. Further splitting of the jets due to final-state radiation, as well as jets due to initial-state radiation – most often nearly collinear with either incoming or outgoing partons – does not change the S_T value considerably. Consequently, the shape of the S_T distribution is expected to be independent of the event multiplicity N , as long as S_T is sufficiently above the turn-on region (i.e., much higher than $N \times 50$ GeV).

We confirmed the assumption of the S_T shape invariance of N using MC generators capable of simulating multijet final states from either matrix elements [32] or parton showers [24]. This shape invariance offers a direct way of extracting the expected number of background events in the search for black hole production. The decay of black holes with a mass of a few TeV typically results in events with multiplicity of half-a-dozen objects in the final state. The conjecture that the S_T shape is independent of the multiplicity has also been checked with data using the exclusive multiplicities of $N = 2$ and $N = 3$. Even in the presence of a signal, its contribution to these multiplicities is expected to be small and only seen at large values of S_T , so these samples can be used for the background prediction at higher multiplicities. Moreover, since dedicated analyses of the dijet invariant mass spectrum have been conducted [13, 14], we know that there are no appreciable contributions from new physics to the dijet final state up to invariant masses of about 1.5 TeV, which, for central jets, translates to a similar range of S_T .

We fit the S_T distributions between 600 and 1100 GeV, where no black hole signal is expected, for data events with $N = 2$ and $N = 3$ using an ansatz function $\frac{P_0(1+x)^{P_1}}{x^{P_2+P_3 \log(x)}}$, which is shown with the solid line in Fig. 1. To check the systematic uncertainty of the fit, we use two additional ansatz functions, $\frac{P_0}{(P_1+P_2x+x^2)^{P_3}}$ and $\frac{P_0}{(P_1+x)^{P_2}}$ [13], which are shown as the upper and lower boundaries of the shaded band in Fig. 1. The default choice of the ansatz function was made based on the best-fit to the S_T distribution for $N = 2$. Additional systematic uncertainty arises from a slight difference between the best-fit shapes for $N = 2$ and $N = 3$. Nevertheless, the fits for these two exclusive multiplicities agree with each other within the uncertainties, demonstrating that the shape of the S_T distribution is independent of the final-state multiplicity.

The S_T distributions for data events with multiplicities $N \geq 3, 4$, and 5 are shown in Figs. 2a, b, and c, respectively. The solid curves in the figures are the predicted background shapes, found by normalizing the fits of the $N = 2$ and 3 S_T distributions to the range $S_T = 1000 - 1100$ GeV, where no black hole signal contribution is expected.

Since no excess is observed above the predicted background, we set limits on the black hole production. We assign a systematic uncertainty on the background estimate of 6% to 125% for the S_T range used in this search. This uncertainty comes from the normalization uncertainty (4 – 12%, dominated by the statistics in the normalization region) added in quadrature to the uncer-

Figure 1: Total transverse energy S_T , for events with the multiplicities of a) $N = 2$, and b) $N = 3$ objects in the final state. Data are depicted as solid circles with error bars; the shaded band is the background prediction obtained from data (solid line) with its uncertainty. Non-multijet backgrounds are shown as colored histograms. Also shown is the predicted black hole signal for three different parameter sets.

tainties arising from using various ansatz fit functions and the difference between the shapes obtained from the $N = 2$ and $N = 3$ samples. The integrated luminosity is measured with an uncertainty of 11% [18]. The uncertainty on the signal yield is dominated by the jet energy scale uncertainty of $\approx 5\%$ [20] which translates into a 5% uncertainty on the signal. An additional 2% uncertainty on the signal acceptance comes from the variation of PDFs within the CTEQ6 error set [31]. The particle identification efficiency does not affect the signal distribution, since an electron failing the identification requirements would be classified either as a photon or a jet; a photon failing the selection would become a jet; a rejected muon would contribute to the \cancel{E}_T . In any case the total value of S_T is not affected.

We set limits on black hole production with the optimized S_T and N selections by counting events with $S_T > S_T^{\min}$ and $N > N^{\min}$. We optimized the signal (S) significance in the presence of background (B) using the ratio $S/\sqrt{S+B}$ for each set. The optimum choice of parameters is listed in Table 1, as well as the predicted number of background events, the expected number of signal events, and the observed number of events in data. Note that the background uncertainty, dominated by the choice of the fitting function, is highly correlated for various working points listed in Table 1 and also bin-to-bin for the S_T distributions shown in Figs. 1 and 2.

We set upper limits on the black hole production cross section using the Bayesian method with flat signal prior and log-normal prior for integration over the nuisance parameters (background, signal acceptance, luminosity) [5, 33]. These upper limits at the 95% confidence level (CL) are shown in Fig. 3, as a function of M_{BH}^{\min} . For the three working points shown in the figure, the observed (expected) lower limits on the black hole mass are 3.5, 4.2 and 4.5 TeV (3.2, 4.0, and 4.5 TeV), respectively.

Translating these upper limits into lower limits on the parameters of the ADD model, we can exclude the production of black holes with minimum mass of 3.5 – 4.5 TeV for values of the multidimensional Planck scale up to 3.5 TeV at 95% CL. These limits, shown in Fig. 4, do not exhibit significant dependence on the details of the production and evaporation model. These

Figure 2: Total transverse energy S_T , for events with multiplicities a) $N \geq 3$, b) $N \geq 4$, and c) $N \geq 5$ objects in the final state. Data are depicted as solid circles with error bars; the shaded band is the background prediction (solid line) with its uncertainty. Also shown are black hole signals for three different parameter sets.

Figure 3: The 95% confidence level upper limits on the black hole production cross section (solid lines) and three theoretical predictions for the cross section (dotted lines), as a function of the black hole mass.

Figure 4: The 95% confidence level limits on the black hole mass as a function of the multi-dimensional Planck scale M_D for several benchmark scenarios. The area below each curve is excluded by this search.

are the first limits of a dedicated search for black hole production at hadron colliders.

Figure 5: Model-independent 95% confidence level upper limits on a signal cross section times acceptance for counting experiments with $S_T > S_T^{\min}$ as a function of S_T^{\min} for (a) $N \geq 3$, (b) $N \geq 4$, and (c) $N \geq 5$. The blue (red) lines correspond to an observed (expected) limit for nominal signal acceptance uncertainty of 5%.

Finally, we produce model-independent upper limits on the cross section times the acceptance for new physics production in high- S_T inclusive final states for $N \geq 3, 4$, and 5. Figure 5 shows 95% CL upper limits from a counting experiment for $S_T > S_T^{\min}$ as a function of S_T^{\min} , which can be used to test models of new physics that result in these final states. A few examples of such models are production of high-mass $t\bar{t}$ resonances [34] in the six-jet and lepton + jet final states, R -parity violating gluino decay into three jets, resulting in the six-jet final state [35, 36], and a class of models with strong dynamics, with a strongly produced resonance decaying into a pair of resonances further decaying into two jets each, resulting in the four-jet final state [37]. In addition, these limits can be used to constrain black hole production for additional regions of the parameter space of the model, as well as set limits on the existence of string balls [38], which are quantum precursors of black holes predicted in certain string models. We have checked that for the black hole model parameters we probed with the dedicated optimized analysis, the sensitivity of the search in terms of the excluded black hole mass range exceeds that from the model-independent cross section limits by as little as 5 – 8%. Thus, model-independent limits can be used efficiently to constrain the allowed parameter space in an even broader variety of black hole models than we covered in this Letter.

To conclude, we have performed the first dedicated search for microscopic black holes at a particle accelerator and set limits on their production within a variety of models. The lower limits on the black hole mass at 95% CL range from 3.5 to 4.5 TeV for values of the Planck scale up to 3.5 TeV in the model with large extra dimensions in space. Additionally, we have produced model-independent limits on the production of energetic, high-multiplicity final states, which can be used to constrain a variety of models of new physics.

We wish to congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC machine. We thank the technical and administrative staff at CERN and other CMS institutes, and acknowledge support from: FMSR (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES (Croatia); RPF (Cyprus); Academy of Sciences and NICPB (Estonia); Academy of Finland, ME, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NKTH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); PAEC (Pakistan); SCSR (Poland); FCT (Portugal); JINR (Armenia, Belarus, Georgia, Ukraine,

Uzbekistan); MST and MAE (Russia); MSTD (Serbia); MICINN and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); TUBITAK and TAEK (Turkey); STFC (United Kingdom); DOE and NSF (USA).

References

- [1] S. Dimopoulos and G. Landsberg, “Black Holes at the LHC”, *Phys. Rev. Lett.* **87** (2001) 161602, arXiv:hep-ph/0106295. doi:10.1103/PhysRevLett.87.161602.
- [2] S. Giddings and S. Thomas, “High-energy colliders as black hole factories: The end of short distance physics”, *Phys. Rev.* **D65** (2002) 056010, arXiv:hep-ph/0106219. doi:10.1103/PhysRevD.65.056010.
- [3] N. Arkani-Hamed, S. Dimopoulos, and G. Dvali, “The Hierarchy problem and new dimensions at a millimeter”, *Phys. Lett.* **B429** (1998) 263. doi:10.1016/S0370-2693(98)00466-3.
- [4] N. Arkani-Hamed, S. Dimopoulos, and G. Dvali, “Phenomenology, astrophysics and cosmology of theories with submillimeter dimensions and TeV scale quantum gravity”, *Phys. Rev.* **D59** (1999) 086004. doi:10.1103/PhysRevD.59.086004.
- [5] Particle Data Group Collaboration, “The Review of Particle Physics”, *J. Phys.* **G37** (2010) 075021. doi:10.1088/0954-3899/37/7A/075021.
- [6] R. Myers and M. Perry, “Black Holes in Higher Dimensional Space-Times”, *Ann. Phys.* **172** (1986) 304. doi:10.1016/0003-4916(86)90186-7.
- [7] P. Argyres, S. Dimopoulos, and J. March-Russell, “Black holes and submillimeter dimensions”, *Phys. Lett.* **B441** (1998) 96. doi:10.1016/S0370-2693(98)01184-8.
- [8] S. Hawking, “Particle Creation by Black Holes”, *Commun. Math. Phys.* **43** (1975) 199. doi:10.1007/BF02345020.
- [9] R. Emparan, G. Horowitz, and R. Myers, “Black holes radiate mainly on the brane”, *Phys. Rev. Lett.* **85** (2000) 499, arXiv:hep-th/0003118. doi:10.1103/PhysRevLett.85.499.
- [10] P. Meade and L. Randall, “Black Holes and Quantum Gravity at the LHC”, *JHEP* **05** (2008) 003, arXiv:0708.3017. doi:10.1088/1126-6708/2008/05/003.
- [11] X. Calmet, W. Gong, and S. Hsu, “Colorful quantum black holes at the LHC”, *Phys. Lett.* **B668** (2008) 20, arXiv:0806.4605. doi:10.1016/j.physletb.2008.08.011.
- [12] D. Gingrich, “Quantum black holes with charge, colour, and spin at the LHC”, *J. Phys.* **G37** (2010) 105108, arXiv:0912.0826. doi:10.1088/0954-3899/37/10/105008.
- [13] CMS Collaboration, “Search for Dijet Resonances in 7 TeV pp Collisions at CMS”, *Phys. Rev. Lett.* **105** (2010) 211801, arXiv:1010.0203. doi:10.1103/PhysRevLett.105.21180.
- [14] CMS Collaboration, CMS Collaboration, “Search for Quark Compositeness with the Dijet Centrality Ratio in pp Collisions at $\sqrt{s} = 7$ TeV”. 2010. arXiv:1010.4439.

-
- [15] P. Kanti, "Black holes in theories with large extra dimensions: A Review", *Int. J. Mod. Phys. A* **19** (2004) 4899, arXiv:hep-ph/0402168.
doi:10.1142/S0217751X04018324.
- [16] G. Landsberg, "Black Holes at Future Colliders and Beyond", *J. Phys. G* **32** (2006) R337, arXiv:hep-ph/0607297. doi:10.1088/0954-3899/32/9/R02.
- [17] CMS Collaboration, "The CMS experiment at the CERN LHC", *JINST* **3** (2008) S08004. doi:10.1088/1748-0221/3/08/S08004.
- [18] CMS Collaboration, "Measurement of CMS Luminosity", *CMS Physics Analysis Summary CMS-PAS-EWK-10-004* (2010).
- [19] M. Cacciari, G. Salam, and G. Soyez, "The anti- k_T jet clustering algorithm", *JHEP* **04** (2008) 063. doi:10.1088/1126-6708/2008/04/063.
- [20] CMS Collaboration, "Jet Energy Corrections determination at 7 TeV", *CMS Physics Analysis Summary CMS-PAS-JME-10-010* (2010).
- [21] CMS Collaboration, "Missing Transverse Energy Performance in Minimum-Bias and Jet Events from Proton-Proton Collisions at $\sqrt{s} = 7$ TeV", *CMS Physics Analysis Summary CMS-PAS-JME-10-004* (2010).
- [22] P. Adzic et al., "Energy resolution of the barrel of the CMS electromagnetic calorimeter", *JINST* **2** (2007) P04004. doi:10.1088/1748-0221/2/04/P04004.
- [23] D.-C. Dai, G. Starkman, D. Stojkovic et al., "BlackMax: A black-hole event generator with rotation, recoil, split branes, and brane tension", *Phys. Rev. D* **77** (2008) 076007. doi:10.1103/PhysRevD.77.076007.
- [24] T. Sjöstrand, S. Mrenna, and P. Skands, "PYTHIA 6.4 Physics and Manual", *JHEP* **05** (2006) 026. doi:10.1088/1126-6708/2006/05/026.
- [25] D. Orbaker, "Fast Simulation of the CMS Detector", *J. Phys. Conf. Ser.* **219** (2010) 032053. doi:10.1088/1742-6596/219/3/032053.
- [26] GEANT 4 Collaboration, "GEANT4 – a simulation toolkit", *Nucl. Instr. and Methods A* **506** (2003) 250. doi:10.1016/S0168-9002(03)01368-8.
- [27] A. D. Martin, W. J. Stirling, R. S. Thorne et al., "Heavy-quark mass dependence in global PDF analyses and 3- and 4-flavour parton distributions", *Eur. Phys. J. C* **70** (2010) 51, arXiv:1007.2624. doi:10.1140/epjc/s10052-010-1462-8.
- [28] C. M. Harris, P. Richardson, and B. R. Webber, "CHARYBDIS: A black hole event generator", *JHEP* **08** (2003) 033, arXiv:hep-ph/0307305.
- [29] J. Frost et al., "Phenomenology of Production and Decay of Spinning Extra- Dimensional Black Holes at Hadron Colliders", *JHEP* **10** (2009) 014, arXiv:0904.0979. doi:10.1088/1126-6708/2009/10/014.
- [30] J. Alwall et al., "MadGraph/MadEvent v4: The New Web Generation", *JHEP* **09** (2007) 028. doi:10.1088/1126-6708/2007/09/028.
- [31] CTEQ Collaboration, "Implications of CTEQ global analysis for collider observables", *Phys. Rev. D* **78** (2008) 013004. doi:10.1103/PhysRevD.78.013004.

- [32] M. Mangano, M. Moretti, F. Piccinini et al., “ALPGEN, a generator for hard multiparton processes in hadronic collisions”, *JHEP* **07** (2003) 001, [arXiv:hep-ph/0206293](#).
[doi:10.1088/1126-6708/2003/07/001](#).
- [33] I. Bertram, G. Landsberg, J. Linnemann et al., “A Recipe for the construction of confidence limits”, technical report, 2000. FERMILAB-TM-2104.
- [34] K. Agashe, A. Belyaev, T. Krupovnickas et al., “LHC Signals from Warped Extra Dimensions”, *Phys. Rev.* **D77** (2008) 015003. [doi:10.1103/PhysRevD.77.015003](#).
- [35] R. Chivukula, M. Golden, and E. Simmons, “Six jet signals of highly colored fermions”, *Phys. Lett.* **B257** (1991) 403. [doi:10.1016/0370-2693\(91\)91915-I](#).
- [36] R. Chivukula, M. Golden, and E. Simmons, “Multi-jet physics at hadron colliders”, *Nucl. Phys.* **B363** (1991) 83. [doi:10.1016/0550-3213\(91\)90235-P](#).
- [37] B. Dobrescu, K. Kong, and R. Mahbubani, “Massive color-octet bosons and pairs of resonances at hadron colliders”, *Phys. Lett.* **B670** (2008) 119,
[arXiv:arXiv:0709.2378v3](#) [hep-ph].
[doi:10.1016/j.physletb.2008.10.048](#).
- [38] S. Dimopoulos and R. Emparan, “String balls at the LHC and beyond”, *Phys. Lett.* **B526** (2002) 393, [arXiv:hep-ph/0108060](#). [doi:10.1016/S0370-2693\(01\)01525-8](#).

A The CMS Collaboration

Yerevan Physics Institute, Yerevan, Armenia

V. Khachatryan, A.M. Sirunyan, A. Tumasyan

Institut für Hochenergiephysik der OeAW, Wien, Austria

W. Adam, T. Bergauer, M. Dragicevic, J. Erö, C. Fabjan, M. Friedl, R. Frühwirth, V.M. Ghete, J. Hammer¹, S. Häsnel, C. Hartl, M. Hoch, N. Hörmann, J. Hrubec, M. Jeitler, G. Kasieczka, W. Kiesenhofer, M. Krammer, D. Liko, I. Mikulec, M. Pernicka, H. Rohringer, R. Schöfbeck, J. Strauss, A. Taurok, F. Teischinger, W. Waltenberger, G. Walzel, E. Widl, C.-E. Wulz

National Centre for Particle and High Energy Physics, Minsk, Belarus

V. Mossolov, N. Shumeiko, J. Suarez Gonzalez

Universiteit Antwerpen, Antwerpen, Belgium

L. Benucci, K. Cerny, E.A. De Wolf, X. Janssen, T. Maes, L. Mucibello, S. Ochesanu, B. Roland, R. Rougny, M. Selvaggi, H. Van Haeve, P. Van Mechelen, N. Van Remortel

Vrije Universiteit Brussel, Brussel, Belgium

V. Adler, S. Beauceron, F. Blekman, S. Blyweert, J. D'Hondt, O. Devroede, R. Gonzalez Suarez, A. Kalogeropoulos, J. Maes, M. Maes, S. Tavernier, W. Van Doninck, P. Van Mulders, G.P. Van Onsem, I. Vilella

Université Libre de Bruxelles, Bruxelles, Belgium

O. Charaf, B. Clerbaux, G. De Lentdecker, V. Dero, A.P.R. Gay, G.H. Hammad, T. Hreus, P.E. Marage, L. Thomas, C. Vander Velde, P. Vanlaer, J. Wickens

Ghent University, Ghent, Belgium

S. Costantini, M. Grunewald, B. Klein, A. Marinov, J. Mccartin, D. Ryckbosch, F. Thyssen, M. Tytgat, L. Vanelderen, P. Verwilligen, S. Walsh, N. Zaganidis

Université Catholique de Louvain, Louvain-la-Neuve, Belgium

S. Basegmez, G. Bruno, J. Caudron, L. Ceard, J. De Favereau De Jeneret, C. Delaere, P. Demin, D. Favart, A. Giammanco, G. Grégoire, J. Hollar, V. Lemaitre, J. Liao, O. Militaru, S. Oryn, D. Pagano, A. Pin, K. Piotrkowski, L. Quertenmont, N. Schul

Université de Mons, Mons, Belgium

N. Bely, T. Caebergs, E. Daubie

Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil

G.A. Alves, D. De Jesus Damiao, M.E. Pol, M.H.G. Souza

Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil

W. Carvalho, E.M. Da Costa, C. De Oliveira Martins, S. Fonseca De Souza, L. Mundim, H. Nogima, V. Oguri, W.L. Prado Da Silva, A. Santoro, S.M. Silva Do Amaral, A. Sznajder, F. Torres Da Silva De Araujo

Instituto de Fisica Teorica, Universidade Estadual Paulista, Sao Paulo, Brazil

F.A. Dias, M.A.F. Dias, T.R. Fernandez Perez Tomei, E. M. Gregores², F. Marinho, S.F. Novaes, Sandra S. Padula

Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria

N. Darnenov¹, L. Dimitrov, V. Genchev¹, P. Iaydjiev¹, S. Piperov, M. Rodozov, S. Stoykova, G. Sultanov, V. Tcholakov, R. Trayanov, I. Vankov

University of Sofia, Sofia, Bulgaria

M. Dyulendarova, R. Hadjiiska, V. Kozhuharov, L. Litov, E. Marinova, M. Mateev, B. Pavlov, P. Petkov

Institute of High Energy Physics, Beijing, China

J.G. Bian, G.M. Chen, H.S. Chen, C.H. Jiang, D. Liang, S. Liang, J. Wang, J. Wang, X. Wang, Z. Wang, M. Xu, M. Yang, J. Zang, Z. Zhang

State Key Lab. of Nucl. Phys. and Tech., Peking University, Beijing, China

Y. Ban, S. Guo, W. Li, Y. Mao, S.J. Qian, H. Teng, L. Zhang, B. Zhu

Universidad de Los Andes, Bogota, Colombia

A. Cabrera, B. Gomez Moreno, A.A. Ocampo Rios, A.F. Osorio Oliveros, J.C. Sanabria

Technical University of Split, Split, Croatia

N. Godinovic, D. Lelas, K. Lelas, R. Plestina³, D. Polic, I. Puljak

University of Split, Split, Croatia

Z. Antunovic, M. Dzelalija

Institute Rudjer Boskovic, Zagreb, Croatia

V. Brigljevic, S. Duric, K. Kadija, S. Morovic

University of Cyprus, Nicosia, Cyprus

A. Attikis, M. Galanti, J. Mousa, C. Nicolaou, F. Ptochos, P.A. Razis, H. Rykaczewski

Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt

Y. Assran⁴, A. Awad

National Institute of Chemical Physics and Biophysics, Tallinn, Estonia

A. Hektor, M. Kadastik, K. Kannike, M. Müntel, M. Raidal, L. Rebane

Department of Physics, University of Helsinki, Helsinki, Finland

V. Azzolini, P. Eerola

Helsinki Institute of Physics, Helsinki, Finland

S. Czellar, J. Härkönen, A. Heikkinen, V. Karimäki, R. Kinnunen, J. Klem, M.J. Kortelainen, T. Lampén, K. Lassila-Perini, S. Lehti, T. Lindén, P. Luukka, T. Mäenpää, E. Tuominen, J. Tuominiemi, E. Tuovinen, D. Ungaro, L. Wendland

Lappeenranta University of Technology, Lappeenranta, Finland

K. Banzuzi, A. Korpela, T. Tuuva

Laboratoire d'Annecy-le-Vieux de Physique des Particules, IN2P3-CNRS, Annecy-le-Vieux, France

D. Sillou

DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France

M. Besancon, S. Choudhury, M. Dejardin, D. Denegri, B. Fabbro, J.L. Faure, F. Ferri, S. Ganjour, F.X. Gentit, A. Givernaud, P. Gras, G. Hamel de Monchenault, P. Jarry, E. Locci, J. Malcles, M. Marionneau, L. Millischer, J. Rander, A. Rosowsky, I. Shreyber, M. Titov, P. Verrecchia

Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France

S. Baffioni, F. Beaudette, L. Bianchini, M. Bluj⁵, C. Broutin, P. Busson, C. Charlot, T. Dahms, L. Dobrzynski, R. Granier de Cassagnac, M. Haguener, P. Miné, C. Mironov, C. Ochando, P. Paganini, D. Sabes, R. Salerno, Y. Sirois, C. Thiebaut, B. Wyslouch⁶, A. Zabi

Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France

J.-L. Agram⁷, J. Andrea, A. Besson, D. Bloch, D. Bodin, J.-M. Brom, M. Cardaci, E.C. Chabert, C. Collard, E. Conte⁷, F. Drouhin⁷, C. Ferro, J.-C. Fontaine⁷, D. Gelé, U. Goerlach, S. Greder, P. Juillot, M. Karim⁷, A.-C. Le Bihan, Y. Mikami, P. Van Hove

Centre de Calcul de l'Institut National de Physique Nucleaire et de Physique des Particules (IN2P3), Villeurbanne, France

F. Fassi, D. Mercier

Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France

C. Baty, N. Beaupere, M. Bedjidian, O. Bondu, G. Boudoul, D. Boumediene, H. Brun, N. Chanon, R. Chierici, D. Contardo, P. Depasse, H. El Mamouni, A. Falkiewicz, J. Fay, S. Gascon, B. Ille, T. Kurca, T. Le Grand, M. Lethuillier, L. Mirabito, S. Perries, V. Sordini, S. Tosi, Y. Tschudi, P. Verdier, H. Xiao

E. Andronikashvili Institute of Physics, Academy of Science, Tbilisi, Georgia

V. Roinishvili

RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany

G. Anagnostou, M. Edelhoff, L. Feld, N. Heracleous, O. Hindrichs, R. Jussen, K. Klein, J. Merz, N. Mohr, A. Ostapchuk, A. Perieanu, F. Raupach, J. Sammet, S. Schael, D. Sprenger, H. Weber, M. Weber, B. Wittmer

RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany

M. Ata, W. Bender, M. Erdmann, J. Frangenheim, T. Hebbeker, A. Hinzmann, K. Hoepfner, C. Hof, T. Klimkovich, D. Klingebiel, P. Kreuzer, D. Lanske[†], C. Magass, G. Masetti, M. Merschmeyer, A. Meyer, P. Papacz, H. Pieta, H. Reithler, S.A. Schmitz, L. Sonnenschein, J. Steggemann, D. Teyssier

RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany

M. Bontenackels, M. Davids, M. Duda, G. Flügge, H. Geenen, M. Giffels, W. Haj Ahmad, D. Heydhausen, T. Kress, Y. Kuessel, A. Linn, A. Nowack, L. Perchalla, O. Pooth, J. Rennefeld, P. Sauerland, A. Stahl, M. Thomas, D. Tornier, M.H. Zoeller

Deutsches Elektronen-Synchrotron, Hamburg, Germany

M. Aldaya Martin, W. Behrenhoff, U. Behrens, M. Bergholz⁸, K. Borras, A. Cakir, A. Campbell, E. Castro, D. Dammann, G. Eckerlin, D. Eckstein, A. Flossdorf, G. Flucke, A. Geiser, I. Glushkov, J. Hauk, H. Jung, M. Kasemann, I. Katkov, P. Katsas, C. Kleinwort, H. Kluge, A. Knutsson, D. Krücker, E. Kuznetsova, W. Lange, W. Lohmann⁸, R. Mankel, M. Marienfeld, I.-A. Melzer-Pellmann, A.B. Meyer, J. Mnich, A. Mussgiller, J. Olzem, A. Parenti, A. Raspereza, A. Raval, R. Schmidt⁸, T. Schoerner-Sadenius, N. Sen, M. Stein, J. Tomaszewska, D. Volyanskyy, R. Walsh, C. Wissing

University of Hamburg, Hamburg, Germany

C. Autermann, S. Bobrovskiy, J. Draeger, H. Enderle, U. Gebbert, K. Kaschube, G. Kaussen, R. Klanner, J. Lange, B. Mura, S. Naumann-Emme, F. Nowak, N. Pietsch, C. Sander, H. Schettler, P. Schleper, M. Schröder, T. Schum, J. Schwandt, A.K. Srivastava, H. Stadie, G. Steinbrück, J. Thomsen, R. Wolf

Institut für Experimentelle Kernphysik, Karlsruhe, Germany

C. Barth, J. Bauer, V. Buege, T. Chwalek, W. De Boer, A. Dierlamm, G. Dirkes, M. Feindt, J. Gruschke, C. Hackstein, F. Hartmann, S.M. Heindl, M. Heinrich, H. Held, K.H. Hoffmann,

S. Honc, T. Kuhr, D. Martschei, S. Mueller, Th. Müller, M. Niegel, O. Oberst, A. Oehler, J. Ott, T. Peiffer, D. Piparo, G. Quast, K. Rabbertz, F. Ratnikov, M. Renz, C. Saout, A. Scheurer, P. Schieferdecker, F.-P. Schilling, G. Schott, H.J. Simonis, F.M. Stober, D. Troendle, J. Wagner-Kuhr, M. Zeise, V. Zhukov⁹, E.B. Ziebarth

Institute of Nuclear Physics "Demokritos", Aghia Paraskevi, Greece

G. Daskalakis, T. Geralis, S. Kesisoglou, A. Kyriakis, D. Loukas, I. Manolagos, A. Markou, C. Markou, C. Mavrommatis, E. Ntomari, E. Petrakou

University of Athens, Athens, Greece

L. Gouskos, T.J. Mertzimekis, A. Panagiotou¹

University of Ioánnina, Ioánnina, Greece

I. Evangelou, C. Foudas, P. Kokkas, N. Manthos, I. Papadopoulos, V. Patras, F.A. Triantis

KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary

A. Aranyi, G. Bencze, L. Boldizsar, G. Debreczeni, C. Hajdu¹, D. Horvath¹⁰, A. Kapusi, K. Krajczar¹¹, A. Laszlo, F. Sikler, G. Vesztergombi¹¹

Institute of Nuclear Research ATOMKI, Debrecen, Hungary

N. Beni, J. Molnar, J. Palinkas, Z. Szillasi, V. Veszpremi

University of Debrecen, Debrecen, Hungary

P. Raics, Z.L. Trocsanyi, B. Ujvari

Panjab University, Chandigarh, India

S. Bansal, S.B. Beri, V. Bhatnagar, N. Dhingra, M. Jindal, M. Kaur, J.M. Kohli, M.Z. Mehta, N. Nishu, L.K. Saini, A. Sharma, A.P. Singh, J.B. Singh, S.P. Singh

University of Delhi, Delhi, India

S. Ahuja, S. Bhattacharya, B.C. Choudhary, P. Gupta, S. Jain, S. Jain, A. Kumar, R.K. Shivpuri

Bhabha Atomic Research Centre, Mumbai, India

R.K. Choudhury, D. Dutta, S. Kailas, S.K. Kataria, A.K. Mohanty¹, L.M. Pant, P. Shukla

Tata Institute of Fundamental Research - EHEP, Mumbai, India

T. Aziz, M. Guchait¹², A. Gurtu, M. Maity¹³, D. Majumder, G. Majumder, K. Mazumdar, G.B. Mohanty, A. Saha, K. Sudhakar, N. Wickramage

Tata Institute of Fundamental Research - HECR, Mumbai, India

S. Banerjee, S. Dugad, N.K. Mondal

Institute for Studies in Theoretical Physics & Mathematics (IPM), Tehran, Iran

H. Arfaei, H. Bakhshiansohi, S.M. Etesami, A. Fahim, M. Hashemi, A. Jafari, M. Khakzad, A. Mohammadi, M. Mohammadi Najafabadi, S. Paktinat Mehdiabadi, B. Safarzadeh, M. Zeinali

INFN Sezione di Bari ^a, Università di Bari ^b, Politecnico di Bari ^c, Bari, Italy

M. Abbrescia^{a,b}, L. Barbone^{a,b}, C. Calabria^{a,b}, A. Colaleo^a, D. Creanza^{a,c}, N. De Filippis^{a,c}, M. De Palma^{a,b}, A. Dimitrov^a, L. Fiore^a, G. Iaselli^{a,c}, L. Lusito^{a,b,1}, G. Maggi^{a,c}, M. Maggi^a, N. Manna^{a,b}, B. Marangelli^{a,b}, S. My^{a,c}, S. Nuzzo^{a,b}, N. Pacifico^{a,b}, G.A. Pierro^a, A. Pompili^{a,b}, G. Pugliese^{a,c}, F. Romano^{a,c}, G. Roselli^{a,b}, G. Selvaggi^{a,b}, L. Silvestris^a, R. Trentadue^a, S. Tuppiti^{a,b}, G. Zito^a

INFN Sezione di Bologna ^a, Università di Bologna ^b, Bologna, Italy

G. Abbiendi^a, A.C. Benvenuti^a, D. Bonacorsi^a, S. Braibant-Giacomelli^{a,b}, L. Brigliadori^a,

P. Capiluppi^{a,b}, A. Castro^{a,b}, F.R. Cavallo^a, M. Cuffiani^{a,b}, G.M. Dallavalle^a, F. Fabbri^a, A. Fanfani^{a,b}, D. Fasanella^a, P. Giacomelli^a, M. Giunta^a, S. Marcellini^a, M. Meneghelli^{a,b}, A. Montanari^a, F.L. Navarra^{a,b}, F. Odorici^a, A. Perrotta^a, F. Primavera^a, A.M. Rossi^{a,b}, T. Rovelli^{a,b}, G. Siroli^{a,b}, R. Travaglini^{a,b}

INFN Sezione di Catania^a, Università di Catania^b, Catania, Italy

S. Albergo^{a,b}, G. Cappello^{a,b}, M. Chiorboli^{a,b,1}, S. Costa^{a,b}, A. Tricomi^{a,b}, C. Tuve^a

INFN Sezione di Firenze^a, Università di Firenze^b, Firenze, Italy

G. Barbagli^a, V. Ciulli^{a,b}, C. Civinini^a, R. D'Alessandro^{a,b}, E. Focardi^{a,b}, S. Frosali^{a,b}, E. Gallo^a, C. Genta^a, P. Lenzi^{a,b}, M. Meschini^a, S. Paoletti^a, G. Sguazzoni^a, A. Tropiano^{a,1}

INFN Laboratori Nazionali di Frascati, Frascati, Italy

L. Benussi, S. Bianco, S. Colafranceschi¹⁴, F. Fabbri, D. Piccolo

INFN Sezione di Genova, Genova, Italy

P. Fabbriatore, R. Musenich

INFN Sezione di Milano-Bicocca^a, Università di Milano-Bicocca^b, Milano, Italy

A. Benaglia^{a,b}, F. De Guio^{a,b,1}, L. Di Matteo^{a,b}, A. Ghezzi^{a,b,1}, M. Malberti^{a,b}, S. Malvezzi^a, A. Martelli^{a,b}, A. Massironi^{a,b}, D. Menasce^a, L. Moroni^a, M. Paganoni^{a,b}, D. Pedrini^a, S. Ragazzi^{a,b}, N. Redaelli^a, S. Sala^a, T. Tabarelli de Fatis^{a,b}, V. Tancini^{a,b}

INFN Sezione di Napoli^a, Università di Napoli "Federico II"^b, Napoli, Italy

S. Buontempo^a, C.A. Carrillo Montoya^a, A. Cimmino^{a,b}, A. De Cosa^{a,b}, M. De Gruttola^{a,b}, F. Fabozzi^{a,15}, A.O.M. Iorio^a, L. Lista^a, M. Merola^{a,b}, P. Noli^{a,b}, P. Paolucci^a

INFN Sezione di Padova^a, Università di Padova^b, Università di Trento (Trento)^c, Padova, Italy

P. Azzi^a, N. Bacchetta^a, P. Bellan^{a,b}, D. Bisello^{a,b}, A. Branca^a, R. Carlin^{a,b}, P. Checchia^a, E. Conti^a, M. De Mattia^{a,b}, T. Dorigo^a, U. Dosselli^a, F. Fanzago^a, F. Gasparini^{a,b}, U. Gasparini^{a,b}, P. Giubilate^{a,b}, A. Gresele^{a,c}, S. Lacaprara^{a,16}, I. Lazzizzera^{a,c}, M. Margoni^{a,b}, M. Mazzucato^a, A.T. Meneguzzo^{a,b}, L. Perrozzi^{a,1}, N. Pozzobon^{a,b}, P. Ronchese^{a,b}, F. Simonetto^{a,b}, E. Torassa^a, M. Tosi^{a,b}, S. Vanini^{a,b}, P. Zotto^{a,b}, G. Zumerle^{a,b}

INFN Sezione di Pavia^a, Università di Pavia^b, Pavia, Italy

P. Baesso^{a,b}, U. Berzano^a, C. Riccardi^{a,b}, P. Torre^{a,b}, P. Vitulo^{a,b}, C. Viviani^{a,b}

INFN Sezione di Perugia^a, Università di Perugia^b, Perugia, Italy

M. Biasini^{a,b}, G.M. Bilei^a, B. Caponeri^{a,b}, L. Fanò^{a,b}, P. Lariccia^{a,b}, A. Lucaroni^{a,b,1}, G. Mantovani^{a,b}, M. Menichelli^a, A. Nappi^{a,b}, A. Santocchia^{a,b}, L. Servoli^a, S. Taroni^{a,b}, M. Valdata^{a,b}, R. Volpe^{a,b,1}

INFN Sezione di Pisa^a, Università di Pisa^b, Scuola Normale Superiore di Pisa^c, Pisa, Italy

P. Azzurri^{a,c}, G. Bagliesi^a, J. Bernardini^{a,b}, T. Boccali^{a,1}, G. Broccolo^{a,c}, R. Castaldi^a, R.T. D'Agnolo^{a,c}, R. Dell'Orso^a, F. Fiori^{a,b}, L. Foà^{a,c}, A. Giassi^a, A. Kraan^a, F. Ligabue^{a,c}, T. Lomtadze^a, L. Martini^a, A. Messineo^{a,b}, F. Palla^a, F. Palmonari^a, S. Sarkar^{a,c}, G. Segneri^a, A.T. Serban^a, P. Spagnolo^a, R. Tenchini^a, G. Tonelli^{a,b,1}, A. Venturi^{a,1}, P.G. Verdini^a

INFN Sezione di Roma^a, Università di Roma "La Sapienza"^b, Roma, Italy

L. Barone^{a,b}, F. Cavallari^a, D. Del Re^{a,b}, E. Di Marco^{a,b}, M. Diemoz^a, D. Franci^{a,b}, M. Grassi^a, E. Longo^{a,b}, G. Organtini^{a,b}, A. Palma^{a,b}, F. Pandolfi^{a,b,1}, R. Paramatti^a, S. Rahatlou^{a,b}

INFN Sezione di Torino ^a, Università di Torino ^b, Università del Piemonte Orientale (Novara) ^c, Torino, Italy

N. Amapane^{a,b}, R. Arcidiacono^{a,c}, S. Argiro^{a,b}, M. Arneodo^{a,c}, C. Biino^a, C. Botta^{a,b,1}, N. Cartiglia^a, R. Castello^{a,b}, M. Costa^{a,b}, N. Demaria^a, A. Graziano^{a,b,1}, C. Mariotti^a, M. Marone^{a,b}, S. Maselli^a, E. Migliore^{a,b}, G. Mila^{a,b}, V. Monaco^{a,b}, M. Musich^{a,b}, M.M. Obertino^{a,c}, N. Pastrone^a, M. Pelliccioni^{a,b,1}, A. Romero^{a,b}, M. Ruspa^{a,c}, R. Sacchi^{a,b}, V. Sola^{a,b}, A. Solano^{a,b}, A. Staiano^a, D. Trocino^{a,b}, A. Vilela Pereira^{a,b,1}

INFN Sezione di Trieste ^a, Università di Trieste ^b, Trieste, Italy

F. Ambroglini^{a,b}, S. Belforte^a, F. Cossutti^a, G. Della Ricca^{a,b}, B. Gobbo^a, D. Montanino^{a,b}, A. Penzo^a

Kangwon National University, Chunchon, Korea

S.G. Heo

Kyungpook National University, Daegu, Korea

S. Chang, J. Chung, D.H. Kim, G.N. Kim, J.E. Kim, D.J. Kong, H. Park, D. Son, D.C. Son

Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea

Zero Kim, J.Y. Kim, S. Song

Korea University, Seoul, Korea

S. Choi, B. Hong, M. Jo, H. Kim, J.H. Kim, T.J. Kim, K.S. Lee, D.H. Moon, S.K. Park, H.B. Rhee, E. Seo, S. Shin, K.S. Sim

University of Seoul, Seoul, Korea

M. Choi, S. Kang, H. Kim, C. Park, I.C. Park, S. Park, G. Ryu

Sungkyunkwan University, Suwon, Korea

Y. Choi, Y.K. Choi, J. Goh, J. Lee, S. Lee, H. Seo, I. Yu

Vilnius University, Vilnius, Lithuania

M.J. Bilinskas, I. Griglionis, M. Janulis, D. Martisiute, P. Petrov, T. Sabonis

Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico

H. Castilla Valdez, E. De La Cruz Burelo, R. Lopez-Fernandez, A. Sánchez Hernández, L.M. Villasenor-Cendejas

Universidad Iberoamericana, Mexico City, Mexico

S. Carrillo Moreno, F. Vazquez Valencia

Benemerita Universidad Autonoma de Puebla, Puebla, Mexico

H.A. Salazar Ibarguen

Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico

E. Casimiro Linares, A. Morelos Pineda, M.A. Reyes-Santos

University of Auckland, Auckland, New Zealand

P. Allfrey, D. Krofcheck

University of Canterbury, Christchurch, New Zealand

P.H. Butler, R. Doesburg, H. Silverwood

National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan

M. Ahmad, I. Ahmed, M.I. Asghar, H.R. Hoorani, W.A. Khan, T. Khurshid, S. Qazi

Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland

M. Cwiok, W. Dominik, K. Doroba, A. Kalinowski, M. Konecki, J. Krolikowski

Soltan Institute for Nuclear Studies, Warsaw, Poland

T. Frueboes, R. Gokieli, M. Górski, M. Kazana, K. Nawrocki, K. Romanowska-Rybinska, M. Szeleper, G. Wrochna, P. Zalewski

Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal

N. Almeida, A. David, P. Faccioli, P.G. Ferreira Parracho, M. Gallinaro, P. Martins, P. Musella, A. Nayak, P.Q. Ribeiro, J. Seixas, P. Silva, J. Varela¹, H.K. Wöhri

Joint Institute for Nuclear Research, Dubna, Russia

I. Belotelov, P. Bunin, M. Finger, M. Finger Jr., I. Golutvin, A. Kamenev, V. Karjavin, G. Kozlov, A. Lanev, P. Moisenz, V. Palichik, V. Perelygin, S. Shmatov, V. Smirnov, A. Volodko, A. Zarubin

Petersburg Nuclear Physics Institute, Gatchina (St Petersburg), Russia

N. Bondar, V. Golovtsov, Y. Ivanov, V. Kim, P. Levchenko, V. Murzin, V. Oreshkin, I. Smirnov, V. Sulimov, L. Uvarov, S. Vavilov, A. Vorobyev

Institute for Nuclear Research, Moscow, Russia

Yu. Andreev, S. Gninenko, N. Golubev, M. Kirsanov, N. Krasnikov, V. Matveev, A. Pashenkov, A. Toropin, S. Troitsky

Institute for Theoretical and Experimental Physics, Moscow, Russia

V. Epshteyn, V. Gavrilov, V. Kaftanov[†], M. Kossov¹, A. Krokhotin, N. Lychkovskaya, G. Safronov, S. Semenov, V. Stolin, E. Vlasov, A. Zhokin

Moscow State University, Moscow, Russia

E. Boos, M. Dubinin¹⁷, L. Dudko, A. Ershov, A. Gribushin, O. Kodolova, I. Lokhtin, S. Obraztsov, S. Petrushanko, L. Sarycheva, V. Savrin, A. Snigirev

P.N. Lebedev Physical Institute, Moscow, Russia

V. Andreev, M. Azarkin, I. Dremin, M. Kirakosyan, S.V. Rusakov, A. Vinogradov

State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia

I. Azhgirey, S. Bitioukov, V. Grishin¹, V. Kachanov, D. Konstantinov, A. Korablev, V. Krychkin, V. Petrov, R. Ryutin, S. Slabospitsky, A. Sobol, L. Tourtchanovitch, S. Troshin, N. Tyurin, A. Uzunian, A. Volkov

University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia

P. Adzic¹⁸, M. Djordjevic, D. Krpic¹⁸, J. Milosevic

Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain

M. Aguilar-Benitez, J. Alcaraz Maestre, P. Arce, C. Battilana, E. Calvo, M. Cepeda, M. Cerrada, N. Colino, B. De La Cruz, C. Diez Pardos, D. Domínguez Vázquez, C. Fernandez Bedoya, J.P. Fernández Ramos, A. Ferrando, J. Flix, M.C. Fouz, P. Garcia-Abia, O. Gonzalez Lopez, S. Goy Lopez, J.M. Hernandez, M.I. Josa, G. Merino, J. Puerta Pelayo, I. Redondo, L. Romero, J. Santaolalla, C. Willmott

Universidad Autónoma de Madrid, Madrid, Spain

C. Albajar, G. Codispoti, J.F. de Trocóniz

Universidad de Oviedo, Oviedo, Spain

J. Cuevas, J. Fernandez Menendez, S. Folgueras, I. Gonzalez Caballero, L. Lloret Iglesias, J.M. Vizan Garcia

Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain

J.A. Brochero Cifuentes, I.J. Cabrillo, A. Calderon, M. Chamizo Llatas, S.H. Chuang, J. Duarte Campderros, M. Felcini¹⁹, M. Fernandez, G. Gomez, J. Gonzalez Sanchez, C. Jorda, P. Lobelle Pardo, A. Lopez Virto, J. Marco, R. Marco, C. Martinez Rivero, F. Matorras, F.J. Munoz Sanchez, J. Piedra Gomez²⁰, T. Rodrigo, A. Ruiz Jimeno, L. Scodellaro, M. Sobron Sanudo, I. Vila, R. Vilar Cortabitarte

CERN, European Organization for Nuclear Research, Geneva, Switzerland

D. Abbaneo, E. Auffray, G. Auzinger, P. Baillon, A.H. Ball, D. Barney, A.J. Bell²¹, D. Benedetti, C. Bernet³, W. Bialas, P. Bloch, A. Bocci, S. Bolognesi, H. Breuker, G. Brona, K. Bunkowski, T. Camporesi, E. Cano, G. Cerminara, T. Christiansen, J.A. Coarasa Perez, B. Curé, D. D'Enterria, A. De Roeck, F. Duarte Ramos, A. Elliott-Peisert, B. Frisch, W. Funk, A. Gaddi, S. Gennai, G. Georgiou, H. Gerwig, D. Gigi, K. Gill, D. Giordano, F. Glege, R. Gomez-Reino Garrido, M. Gouzevitch, P. Govoni, S. Gowdy, L. Guiducci, M. Hansen, J. Harvey, J. Hegeman, B. Hegner, C. Henderson, G. Hesketh, H.F. Hoffmann, A. Honma, V. Innocente, P. Janot, E. Karavakis, P. Lecoq, C. Leonidopoulos, C. Lourenço, A. Macpherson, T. Mäki, L. Malgeri, M. Mannelli, L. Masetti, F. Meijers, S. Mersi, E. Meschi, R. Moser, M.U. Mozer, M. Mulders, E. Nesvold¹, M. Nguyen, T. Orimoto, L. Orsini, E. Perez, A. Petrilli, A. Pfeiffer, M. Pierini, M. Pimiä, G. Polese, A. Racz, G. Rolandi²², T. Rommerskirchen, C. Rovelli²³, M. Rovere, H. Sakulin, C. Schäfer, C. Schwick, I. Segoni, A. Sharma, P. Siegrist, M. Simon, P. Sphicas²⁴, D. Spiga, M. Spiropulu¹⁷, F. Stöckli, M. Stoye, P. Tropea, A. Tsirou, A. Tsyganov, G.I. Veres¹¹, P. Vichoudis, M. Voutilainen, W.D. Zeuner

Paul Scherrer Institut, Villigen, Switzerland

W. Bertl, K. Deiters, W. Erdmann, K. Gabathuler, R. Horisberger, Q. Ingram, H.C. Kaestli, S. König, D. Kotlinski, U. Langenegger, F. Meier, D. Renker, T. Rohe, J. Sibille²⁵, A. Starodumov²⁶

Institute for Particle Physics, ETH Zurich, Zurich, Switzerland

P. Bortignon, L. Caminada²⁷, Z. Chen, S. Cittolin, G. Dissertori, M. Dittmar, J. Eugster, K. Freudenreich, C. Grab, A. Hervé, W. Hintz, P. Lecomte, W. Lustermann, C. Marchica²⁷, P. Martinez Ruiz del Arbol, P. Meridiani, P. Milenovic²⁸, F. Moortgat, P. Nef, F. Nessi-Tedaldi, L. Pape, F. Pauss, T. Punz, A. Rizzi, F.J. Ronga, M. Rossini, L. Sala, A.K. Sanchez, M.-C. Sawley, B. Stieger, L. Tauscher[†], A. Thea, K. Theofilatos, D. Treille, C. Urscheler, R. Wallny¹⁹, M. Weber, L. Wehrli, J. Weng

Universität Zürich, Zurich, Switzerland

E. Aguiló, C. AMSler, V. Chiochia, S. De Visscher, C. Favaro, M. Ivova Rikova, B. Millan Mejias, C. Regenfus, P. Robmann, A. Schmidt, H. Snoek, L. Wilke

National Central University, Chung-Li, Taiwan

Y.H. Chang, K.H. Chen, W.T. Chen, S. Dutta, A. Go, C.M. Kuo, S.W. Li, W. Lin, M.H. Liu, Z.K. Liu, Y.J. Lu, J.H. Wu, S.S. Yu

National Taiwan University (NTU), Taipei, Taiwan

P. Bartalini, P. Chang, Y.H. Chang, Y.W. Chang, Y. Chao, K.F. Chen, W.-S. Hou, Y. Hsiung, K.Y. Kao, Y.J. Lei, R.-S. Lu, J.G. Shiu, Y.M. Tzeng, M. Wang

Cukurova University, Adana, Turkey

A. Adiguzel, M.N. Bakirci, S. Cerci²⁹, Z. Demir, C. Dozen, I. Dumanoglu, E. Eskut, S. Girgis, G. Gokbulut, Y. Guler, E. Gurpinar, I. Hos, E.E. Kangal, T. Karaman, A. Kayis Topaksu, A. Nart, G. Onengut, K. Ozdemir, S. Ozturk, A. Polatoz, K. Sogut³⁰, B. Tali, H. Topakli, D. Uzun, L.N. Vergili, M. Vergili, C. Zorbilmez

Middle East Technical University, Physics Department, Ankara, Turkey

I.V. Akin, T. Aliev, S. Bilmis, M. Deniz, H. Gamsizkan, A.M. Guler, K. Ocalan, A. Ozpineci, M. Serin, R. Sever, U.E. Surat, E. Yildirim, M. Zeyrek

Bogazici University, Istanbul, Turkey

M. Deliomeroglu, D. Demir³¹, E. Gülmez, A. Halu, B. Isildak, M. Kaya³², O. Kaya³², S. Ozkorucuklu³³, N. Sonmez³⁴

National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine

L. Levchuk

University of Bristol, Bristol, United Kingdom

P. Bell, F. Bostock, J.J. Brooke, T.L. Cheng, E. Clement, D. Cussans, R. Frazier, J. Goldstein, M. Grimes, M. Hansen, D. Hartley, G.P. Heath, H.F. Heath, B. Huckvale, J. Jackson, L. Kreczko, S. Metson, D.M. Newbold³⁵, K. Nirunpong, A. Poll, S. Senkin, V.J. Smith, S. Ward

Rutherford Appleton Laboratory, Didcot, United Kingdom

L. Basso, K.W. Bell, A. Belyaev, C. Brew, R.M. Brown, B. Camanzi, D.J.A. Cockerill, J.A. Coughlan, K. Harder, S. Harper, B.W. Kennedy, E. Olaiya, D. Petyt, B.C. Radburn-Smith, C.H. Shepherd-Themistocleous, I.R. Tomalin, W.J. Womersley, S.D. Worm

Imperial College, London, United Kingdom

R. Bainbridge, G. Ball, J. Ballin, R. Beuselinck, O. Buchmuller, D. Colling, N. Cripps, M. Cutajar, G. Davies, M. Della Negra, J. Fulcher, D. Futyan, A. Guneratne Bryer, G. Hall, Z. Hatherell, J. Hays, G. Iles, G. Karapostoli, L. Lyons, A.-M. Magnan, J. Marrouche, R. Nandi, J. Nash, A. Nikitenko²⁶, A. Papageorgiou, M. Pesaresi, K. Petridis, M. Pioppi³⁶, D.M. Raymond, N. Rompotis, A. Rose, M.J. Ryan, C. Seez, P. Sharp, A. Sparrow, A. Tapper, S. Tourneur, M. Vazquez Acosta, T. Virdee, S. Wakefield, D. Wardrope, T. Whyntie

Brunel University, Uxbridge, United Kingdom

M. Barrett, M. Chadwick, J.E. Cole, P.R. Hobson, A. Khan, P. Kyberd, D. Leslie, W. Martin, I.D. Reid, L. Teodorescu

Baylor University, Waco, USA

K. Hatakeyama

Boston University, Boston, USA

T. Bose, E. Carrera Jarrin, A. Clough, C. Fantasia, A. Heister, J. St. John, P. Lawson, D. Lazic, J. Rohlf, D. Sperka, L. Sulak

Brown University, Providence, USA

A. Avetisyan, S. Bhattacharya, J.P. Chou, D. Cutts, A. Ferapontov, U. Heintz, S. Jabeen, G. Kukartsev, G. Landsberg, M. Narain, D. Nguyen, M. Segala, T. Speer, K.V. Tsang

University of California, Davis, Davis, USA

M.A. Borgia, R. Breedon, M. Calderon De La Barca Sanchez, D. Cebra, S. Chauhan, M. Chertok, J. Conway, P.T. Cox, J. Dolen, R. Erbacher, E. Friis, W. Ko, A. Kopecky, R. Lander, H. Liu, S. Maruyama, T. Miceli, M. Nikolic, D. Pellett, J. Robles, S. Salur, T. Schwarz, M. Searle, J. Smith, M. Squires, M. Tripathi, R. Vasquez Sierra, C. Veelken

University of California, Los Angeles, Los Angeles, USA

V. Andreev, K. Arisaka, D. Cline, R. Cousins, A. Deisher, J. Duris, S. Erhan, C. Farrell, J. Hauser, M. Ignatenko, C. Jarvis, C. Plager, G. Rakness, P. Schlein[†], J. Tucker, V. Valuev

University of California, Riverside, Riverside, USA

J. Babb, R. Clare, J. Ellison, J.W. Gary, F. Giordano, G. Hanson, G.Y. Jeng, S.C. Kao, F. Liu, H. Liu, A. Luthra, H. Nguyen, G. Pasztor³⁷, A. Satpathy, B.C. Shen[†], R. Stringer, J. Sturdy, S. Sumowidagdo, R. Wilken, S. Wimpenny

University of California, San Diego, La Jolla, USA

W. Andrews, J.G. Branson, G.B. Cerati, E. Dusingberre, D. Evans, F. Golf, A. Holzner, R. Kelley, M. Lebourgeois, J. Letts, B. Mangano, J. Muelmenstaedt, S. Padhi, C. Palmer, G. Petrucciani, H. Pi, M. Pieri, R. Ranieri, M. Sani, V. Sharma¹, S. Simon, Y. Tu, A. Vartak, F. Würthwein, A. Yagil

University of California, Santa Barbara, Santa Barbara, USA

D. Barge, R. Bellan, C. Campagnari, M. D'Alfonso, T. Danielson, K. Flowers, P. Geffert, J. Incandela, C. Justus, P. Kalavase, S.A. Koay, D. Kovalskyi, V. Krutelyov, S. Lowette, N. Mccoll, V. Pavlunin, F. Rebassoo, J. Ribnik, J. Richman, R. Rossin, D. Stuart, W. To, J.R. Vlimant

California Institute of Technology, Pasadena, USA

A. Bornheim, J. Bunn, Y. Chen, M. Gataullin, D. Kcira, V. Litvine, Y. Ma, A. Mott, H.B. Newman, C. Rogan, V. Timciuc, P. Traczyk, J. Veverka, R. Wilkinson, Y. Yang, R.Y. Zhu

Carnegie Mellon University, Pittsburgh, USA

B. Akgun, R. Carroll, T. Ferguson, Y. Iiyama, D.W. Jang, S.Y. Jun, Y.F. Liu, M. Paulini, J. Russ, N. Terentyev, H. Vogel, I. Vorobiev

University of Colorado at Boulder, Boulder, USA

J.P. Cumalat, M.E. Dinardo, B.R. Drell, C.J. Edelmaier, W.T. Ford, B. Heyburn, E. Luiggi Lopez, U. Nauenberg, J.G. Smith, K. Stenson, K.A. Ulmer, S.R. Wagner, S.L. Zang

Cornell University, Ithaca, USA

L. Agostino, J. Alexander, A. Chatterjee, S. Das, N. Eggert, L.J. Fields, L.K. Gibbons, B. Heltsley, W. Hopkins, A. Khukhunaishvili, B. Kreis, V. Kuznetsov, G. Nicolas Kaufman, J.R. Patterson, D. Puigh, D. Riley, A. Ryd, X. Shi, W. Sun, W.D. Teo, J. Thom, J. Thompson, J. Vaughan, Y. Weng, L. Winstrom, P. Wittich

Fairfield University, Fairfield, USA

A. Biselli, G. Cirino, D. Winn

Fermi National Accelerator Laboratory, Batavia, USA

S. Abdullin, M. Albrow, J. Anderson, G. Apollinari, M. Atac, J.A. Bakken, S. Banerjee, L.A.T. Bauerdick, A. Beretvas, J. Berryhill, P.C. Bhat, I. Bloch, F. Borchering, K. Burkett, J.N. Butler, V. Chetluru, H.W.K. Cheung, F. Chlebana, S. Cihangir, M. Demarteau, D.P. Eartly, V.D. Elvira, S. Esen, I. Fisk, J. Freeman, Y. Gao, E. Gottschalk, D. Green, K. Gunthoti, O. Gutsche, A. Hahn, J. Hanlon, R.M. Harris, J. Hirschauer, B. Hooberman, E. James, H. Jensen, M. Johnson, U. Joshi, R. Khatiwada, B. Kilminster, B. Klima, K. Kousouris, S. Kunori, S. Kwan, P. Limon, R. Lipton, J. Lykken, K. Maeshima, J.M. Marraffino, D. Mason, P. McBride, T. McCauley, T. Miao, K. Mishra, S. Mrenna, Y. Musienko³⁸, C. Newman-Holmes, V. O'Dell, S. Popescu³⁹, R. Pordes, O. Prokofyev, N. Saoulidou, E. Sexton-Kennedy, S. Sharma, A. Soha, W.J. Spalding, L. Spiegel, P. Tan, L. Taylor, S. Tkaczyk, L. Uplegger, E.W. Vaandering, R. Vidal, J. Whitmore, W. Wu, F. Yang, F. Yumiceva, J.C. Yun

University of Florida, Gainesville, USA

D. Acosta, P. Avery, D. Bourilkov, M. Chen, G.P. Di Giovanni, D. Dobur, A. Drozdetskiy, R.D. Field, M. Fisher, Y. Fu, I.K. Furic, J. Gartner, S. Goldberg, B. Kim, S. Klimentko, J. Konigsberg, A. Korytov, A. Kropivnitskaya, T. Kypreos, K. Matchev, G. Mitselmakher, L. Muniz, Y. Pakhotin, C. Prescott, R. Remington, M. Schmitt, B. Scurlock, P. Sellers, N. Skhirtladze, D. Wang, J. Yelton, M. Zakaria

Florida International University, Miami, USA

C. Ceron, V. Gaultney, L. Kramer, L.M. Lebolo, S. Linn, P. Markowitz, G. Martinez, J.L. Rodriguez

Florida State University, Tallahassee, USA

T. Adams, A. Askew, D. Bandurin, J. Bochenek, J. Chen, B. Diamond, S.V. Gleyzer, J. Haas, S. Hagopian, V. Hagopian, M. Jenkins, K.F. Johnson, H. Prosper, S. Sekmen, V. Veeraraghavan

Florida Institute of Technology, Melbourne, USA

M.M. Baarmand, B. Dorney, S. Guragain, M. Hohlmann, H. Kalakhety, R. Ralich, I. Vodopiyanov

University of Illinois at Chicago (UIC), Chicago, USA

M.R. Adams, I.M. Anghel, L. Apanasevich, Y. Bai, V.E. Bazterra, R.R. Betts, J. Callner, R. Cavanaugh, C. Dragoiu, E.J. Garcia-Solis, C.E. Gerber, D.J. Hofman, S. Khalatyan, F. Lacroix, C. O'Brien, C. Silvestre, A. Smoron, D. Strom, N. Varelas

The University of Iowa, Iowa City, USA

U. Akgun, E.A. Albayrak, B. Bilki, K. Cankocak⁴⁰, W. Clarida, F. Duru, C.K. Lae, E. McCliment, J.-P. Merlo, H. Mermerkaya, A. Mestvirishvili, A. Moeller, J. Nachtman, C.R. Newsom, E. Norbeck, J. Olson, Y. Onel, F. Ozok, S. Sen, J. Wetzel, T. Yetkin, K. Yi

Johns Hopkins University, Baltimore, USA

B.A. Barnett, B. Blumenfeld, A. Bonato, C. Eskew, D. Fehling, G. Giurgiu, A.V. Gritsan, Z.J. Guo, G. Hu, P. Maksimovic, S. Rappoccio, M. Swartz, N.V. Tran, A. Whitbeck

The University of Kansas, Lawrence, USA

P. Baringer, A. Bean, G. Benelli, O. Grachov, M. Murray, D. Noonan, V. Radicci, S. Sanders, J.S. Wood, V. Zhukova

Kansas State University, Manhattan, USA

T. Bolton, I. Chakaberia, A. Ivanov, M. Makouski, Y. Maravin, S. Shrestha, I. Svintradze, Z. Wan

Lawrence Livermore National Laboratory, Livermore, USA

J. Gronberg, D. Lange, D. Wright

University of Maryland, College Park, USA

A. Baden, M. Boutemour, S.C. Eno, D. Ferencek, J.A. Gomez, N.J. Hadley, R.G. Kellogg, M. Kirn, Y. Lu, A.C. Mignerey, K. Rossato, P. Rumerio, F. Santanastasio, A. Skuja, J. Temple, M.B. Tonjes, S.C. Tonwar, E. Twedt

Massachusetts Institute of Technology, Cambridge, USA

B. Alver, G. Bauer, J. Bendavid, W. Busza, E. Butz, I.A. Cali, M. Chan, V. Dutta, P. Everaerts, G. Gomez Ceballos, M. Goncharov, K.A. Hahn, P. Harris, Y. Kim, M. Klute, Y.-J. Lee, W. Li, C. Loizides, P.D. Luckey, T. Ma, S. Nahn, C. Paus, D. Ralph, C. Roland, G. Roland, M. Rudolph, G.S.F. Stephans, K. Sumorok, K. Sung, E.A. Wenger, S. Xie, M. Yang, Y. Yilmaz, A.S. Yoon, M. Zanetti

University of Minnesota, Minneapolis, USA

P. Cole, S.I. Cooper, P. Cushman, B. Dahmes, A. De Benedetti, P.R. Duderø, G. Franzoni, J. Haupt, K. Klapoetke, Y. Kubota, J. Mans, V. Rekovic, R. Rusack, M. Sasseville, A. Singovsky

University of Mississippi, University, USA

L.M. Cremaldi, R. Godang, R. Kroeger, L. Perera, R. Rahmat, D.A. Sanders, D. Summers

University of Nebraska-Lincoln, Lincoln, USA

K. Bloom, S. Bose, J. Butt, D.R. Claes, A. Dominguez, M. Eads, J. Keller, T. Kelly, I. Kravchenko, J. Lazo-Flores, C. Lundstedt, H. Malbouisson, S. Malik, G.R. Snow

State University of New York at Buffalo, Buffalo, USA

U. Baur, A. Godshalk, I. Iashvili, S. Jain, A. Kharchilava, A. Kumar, S.P. Shipkowski, K. Smith

Northeastern University, Boston, USA

G. Alverson, E. Barberis, D. Baumgartel, O. Boeriu, M. Chasco, K. Kaadze, S. Reucroft, J. Swain, D. Wood, J. Zhang

Northwestern University, Evanston, USA

A. Anastassov, A. Kubik, N. Odell, R.A. Ofierzynski, B. Pollack, A. Pozdnyakov, M. Schmitt, S. Stoynev, M. Velasco, S. Won

University of Notre Dame, Notre Dame, USA

L. Antonelli, D. Berry, M. Hildreth, C. Jessop, D.J. Karmgard, J. Kolb, T. Kolberg, K. Lannon, W. Luo, S. Lynch, N. Marinelli, D.M. Morse, T. Pearson, R. Ruchti, J. Slaunwhite, N. Valls, J. Warchol, M. Wayne, J. Ziegler

The Ohio State University, Columbus, USA

B. Bylsma, L.S. Durkin, J. Gu, C. Hill, P. Killewald, K. Kotov, T.Y. Ling, M. Rodenburg, G. Williams

Princeton University, Princeton, USA

N. Adam, E. Berry, P. Elmer, D. Gerbaudo, V. Halyo, P. Hebda, A. Hunt, J. Jones, E. Laird, D. Lopes Pegna, D. Marlow, T. Medvedeva, M. Mooney, J. Olsen, P. Piroué, X. Quan, H. Saka, D. Stickland, C. Tully, J.S. Werner, A. Zuranski

University of Puerto Rico, Mayaguez, USA

J.G. Acosta, X.T. Huang, A. Lopez, H. Mendez, S. Oliveros, J.E. Ramirez Vargas, A. Zatserklyaniy

Purdue University, West Lafayette, USA

E. Alagoz, V.E. Barnes, G. Bolla, L. Borrello, D. Bortoletto, A. Everett, A.F. Garfinkel, Z. Gece, L. Gutay, Z. Hu, M. Jones, O. Koybasi, A.T. Laasanen, N. Leonardo, C. Liu, V. Maroussov, P. Merkel, D.H. Miller, N. Neumeister, I. Shipsey, D. Silvers, A. Svyatkovskiy, H.D. Yoo, J. Zablocki, Y. Zheng

Purdue University Calumet, Hammond, USA

P. Jindal, N. Parashar

Rice University, Houston, USA

C. Boulahouache, V. Cuplov, K.M. Ecklund, F.J.M. Geurts, J.H. Liu, B.P. Padley, R. Redjimi, J. Roberts, J. Zabel

University of Rochester, Rochester, USA

B. Betchart, A. Bodek, Y.S. Chung, R. Covarelli, P. de Barbaro, R. Demina, Y. Eshaq, H. Flacher,

A. Garcia-Bellido, P. Goldenzweig, Y. Gotra, J. Han, A. Harel, D.C. Miner, D. Orbaker, G. Petrillo, D. Vishnevskiy, M. Zielinski

The Rockefeller University, New York, USA

A. Bhatti, L. Demortier, K. Goulianos, G. Lungu, C. Mesropian, M. Yan

Rutgers, the State University of New Jersey, Piscataway, USA

O. Atramentov, A. Barker, D. Duggan, Y. Gershtein, R. Gray, E. Halkiadakis, D. Hidas, D. Hits, A. Lath, S. Panwalkar, R. Patel, A. Richards, K. Rose, S. Schnetzer, S. Somalwar, R. Stone, S. Thomas

University of Tennessee, Knoxville, USA

G. Cerizza, M. Hollingsworth, S. Spanier, Z.C. Yang, A. York

Texas A&M University, College Station, USA

J. Asaadi, R. Eusebi, J. Gilmore, A. Gurrola, T. Kamon, V. Khotilovich, R. Montalvo, C.N. Nguyen, I. Osipenkov, J. Pivarski, A. Safonov, S. Sengupta, A. Tatarinov, D. Toback, M. Weinberger

Texas Tech University, Lubbock, USA

N. Akchurin, C. Bardak, J. Damgov, C. Jeong, K. Kovitangoon, S.W. Lee, P. Mane, Y. Roh, A. Sill, I. Volobouev, R. Wigmans, E. Yazgan

Vanderbilt University, Nashville, USA

E. Appelt, E. Brownson, D. Engh, C. Florez, W. Gabella, W. Johns, P. Kurt, C. Maguire, A. Melo, P. Sheldon, J. Velkovska

University of Virginia, Charlottesville, USA

M.W. Arenton, M. Balazs, S. Boutle, M. Buehler, S. Conetti, B. Cox, B. Francis, R. Hirosky, A. Ledovskoy, C. Lin, C. Neu, R. Yohay

Wayne State University, Detroit, USA

S. Gollapinni, R. Harr, P.E. Karchin, P. Lamichhane, M. Mattson, C. Milstène, A. Sakharov

University of Wisconsin, Madison, USA

M. Anderson, M. Bachtis, J.N. Bellinger, D. Carlsmith, S. Dasu, J. Efron, L. Gray, K.S. Grogg, M. Grothe, R. Hall-Wilton¹, M. Herndon, P. Klabbers, J. Klukas, A. Lanaro, C. Lazaridis, J. Leonard, D. Lomidze, R. Loveless, A. Mohapatra, D. Reeder, I. Ross, A. Savin, W.H. Smith, J. Swanson, M. Weinberg

†: Deceased

- 1: Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland
- 2: Also at Universidade Federal do ABC, Santo Andre, Brazil
- 3: Also at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
- 4: Also at Suez Canal University, Suez, Egypt
- 5: Also at Soltan Institute for Nuclear Studies, Warsaw, Poland
- 6: Also at Massachusetts Institute of Technology, Cambridge, USA
- 7: Also at Université de Haute-Alsace, Mulhouse, France
- 8: Also at Brandenburg University of Technology, Cottbus, Germany
- 9: Also at Moscow State University, Moscow, Russia
- 10: Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary
- 11: Also at Eötvös Loránd University, Budapest, Hungary
- 12: Also at Tata Institute of Fundamental Research - HECR, Mumbai, India
- 13: Also at University of Visva-Bharati, Santiniketan, India

- 14: Also at Facoltà Ingegneria Università di Roma "La Sapienza", Roma, Italy
- 15: Also at Università della Basilicata, Potenza, Italy
- 16: Also at Laboratori Nazionali di Legnaro dell' INFN, Legnaro, Italy
- 17: Also at California Institute of Technology, Pasadena, USA
- 18: Also at Faculty of Physics of University of Belgrade, Belgrade, Serbia
- 19: Also at University of California, Los Angeles, Los Angeles, USA
- 20: Also at University of Florida, Gainesville, USA
- 21: Also at Université de Genève, Geneva, Switzerland
- 22: Also at Scuola Normale e Sezione dell' INFN, Pisa, Italy
- 23: Also at INFN Sezione di Roma; Università di Roma "La Sapienza", Roma, Italy
- 24: Also at University of Athens, Athens, Greece
- 25: Also at The University of Kansas, Lawrence, USA
- 26: Also at Institute for Theoretical and Experimental Physics, Moscow, Russia
- 27: Also at Paul Scherrer Institut, Villigen, Switzerland
- 28: Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
- 29: Also at Adiyaman University, Adiyaman, Turkey
- 30: Also at Mersin University, Mersin, Turkey
- 31: Also at Izmir Institute of Technology, Izmir, Turkey
- 32: Also at Kafkas University, Kars, Turkey
- 33: Also at Suleyman Demirel University, Isparta, Turkey
- 34: Also at Ege University, Izmir, Turkey
- 35: Also at Rutherford Appleton Laboratory, Didcot, United Kingdom
- 36: Also at INFN Sezione di Perugia; Università di Perugia, Perugia, Italy
- 37: Also at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary
- 38: Also at Institute for Nuclear Research, Moscow, Russia
- 39: Also at Horia Hulubei National Institute of Physics and Nuclear Engineering (IFIN-HH), Bucharest, Romania
- 40: Also at Istanbul Technical University, Istanbul, Turkey