

EUROPEAN ORGANISATION FOR NUCLEAR RESEARCH (CERN)

Phys. Lett. B 759 (2016) 555-574
 DOI: [10.1016/j.physletb.2016.06.017](https://doi.org/10.1016/j.physletb.2016.06.017)

CERN-PH-2016-056
 3rd October 2016

Search for charged Higgs bosons produced in association with a top quark and decaying via $H^\pm \rightarrow \tau\nu$ using pp collision data recorded at $\sqrt{s} = 13$ TeV by the ATLAS detector

The ATLAS Collaboration

Abstract

Charged Higgs bosons produced in association with a single top quark and decaying via $H^\pm \rightarrow \tau\nu$ are searched for with the ATLAS experiment at the LHC, using proton–proton collision data at $\sqrt{s} = 13$ TeV corresponding to an integrated luminosity of 3.2 fb^{-1} . The final state is characterised by the presence of a hadronic τ decay and missing transverse momentum, as well as a hadronically decaying top quark, resulting in the absence of high-transverse-momentum electrons and muons. The data are found to be consistent with the expected background from Standard Model processes. A statistical analysis leads to 95% confidence-level upper limits on the production cross section times branching fraction, $\sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$, between 1.9 pb and 15 fb, for charged Higgs boson masses ranging from 200 to 2000 GeV. The exclusion limits for this search surpass those obtained with the proton–proton collision data recorded at $\sqrt{s} = 8$ TeV.

1 Introduction

Following the discovery of a neutral scalar particle at the Large Hadron Collider (LHC) in 2012 [1, 2], an important question is whether this new particle is the Higgs boson of the Standard Model (SM) or part of an extended Higgs sector. Charged Higgs bosons¹ appear in several non-minimal scalar sectors, where a second doublet [3] or triplets [4–8] are added to the SM Higgs doublet. The observation of a charged Higgs boson would therefore clearly indicate physics beyond the SM.

The ATLAS and CMS collaborations have searched for light charged Higgs bosons, produced in top-quark decays, using proton–proton (pp) collisions at $\sqrt{s} = 7\text{--}8$ TeV in the $\tau\nu$ [9–13] and cs [14, 15] decay modes. Using data collected at $\sqrt{s} = 8$ TeV, charged Higgs bosons heavier than the top quark were also searched for, using final states originating from both the $\tau\nu$ and tb decay modes [11, 13, 16]. Vector-boson-fusion H^+ production was also searched for by ATLAS using the WZ final state [17]. No evidence of a charged Higgs boson was found in any of these searches.

For m_{H^+} greater than the top-quark mass m_{top} , which is the mass range of interest in this paper, the main production mode of a charged Higgs boson at the LHC is expected to be in association with a top quark [18–20]. The corresponding Feynman diagrams are shown in Figure 1. When calculating the corresponding cross section in a four-flavour scheme (4FS), b -quarks are dynamically produced, whereas in a five-flavour scheme (5FS), the b -quark is also considered as an active flavour in the proton. For model-dependent interpretations, 4FS and 5FS cross sections are averaged according to Ref. [21]. In two-Higgs-doublet models (2HDMs), the production and decay of the charged Higgs boson also depend on the parameter $\tan\beta$, defined as the ratio of the vacuum expectation values of the two Higgs doublets, and the mixing angle α between the CP-even Higgs bosons. In the alignment limit, where $\cos(\beta - \alpha) \simeq 0$, the decay $H^+ \rightarrow \tau\nu$ can have a substantial branching fraction. In a type-II 2HDM, even when the decay $H^+ \rightarrow tb$ dominates, the branching fraction $\text{BR}(H^+ \rightarrow \tau\nu)$ can reach 10–15% at large values of $\tan\beta$ [22].

Figure 1: Leading-order Feynman diagrams for the production of a charged Higgs boson with a mass $m_{H^+} > m_{\text{top}}$, in association with a single top quark (left in the 4FS, and right in the 5FS).

This paper describes a search for charged Higgs bosons in pp collisions at $\sqrt{s} = 13$ TeV using the ATLAS experiment. The production of a charged Higgs boson in association with a single top quark and its decay via $H^+ \rightarrow \tau\nu$ are explored in the mass range 200 to 2000 GeV, extending by 1000 GeV the mass range considered by the ATLAS collaboration during Run 1 of the LHC. The final state is characterised

¹ In the following, charged Higgs bosons are denoted H^+ , with the charge-conjugate H^- always implied. Similarly, generic symbols are used for their decay products.

by the presence of a hadronic τ decay and missing transverse momentum arising from the H^+ decay, as well as a fully hadronic top-quark decay, resulting in the absence of high-transverse-momentum electrons and muons. The SM prediction is compared to the data, and results for the signal cross section times branching fraction $\sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$ are presented, together with an interpretation in the hMSSM benchmark scenario [23, 24], in which the light CP-even Higgs boson mass m_h is set to 125 GeV, without choosing explicitly the soft-supersymmetry-breaking parameters.

2 Data and simulated events

The ATLAS experiment [25] consists of an inner detector with coverage in pseudorapidity² up to $|\eta| = 2.5$, surrounded by a thin 2 T superconducting solenoid, a calorimeter system extending up to $|\eta| = 4.9$ and a muon spectrometer extending up to $|\eta| = 2.7$ that measures the deflection of muon trajectories in the field of three superconducting toroid magnets. The innermost pixel layer, the insertable B-layer (IBL), was added between the first and second runs of the LHC, around a new, narrower and thinner beam pipe [26]. A two-level trigger system is used to select events of interest [27]. The integrated luminosity, considering only the data-taking periods of 2015 in which all relevant detector subsystems were operational, is 3.2 fb^{-1} and has an uncertainty of 5%. It is derived following a methodology similar to that detailed in Ref. [28], from a calibration of the luminosity scale using x - y beam-separation scans performed in August 2015.

Simulated events of H^+ production in association with a single top quark are generated in the 4FS at the next-to-leading order (NLO) with `MADGRAPH5_AMC@NLO` v.2.2.2 [29] using the NNPDF23LO [30] parton distribution function (PDF) set, interfaced to `PYTHIA` v8.186 [31] with the A14 set of tuned parameters (tune) [32] for the underlying event.

The main backgrounds are the production of $t\bar{t}$ pairs, single top quarks, W +jets, Z/γ^* +jets and electroweak gauge boson pairs ($WW/WZ/ZZ$), as well as multi-jet events. For the generation of $t\bar{t}$ pairs and single top quarks in the Wt - and s -channels, the PowHEG-Box v2 [33, 34] generator with the CT10 [35, 36] PDF set in the matrix-element calculations is used. Electroweak t -channel single-top-quark events are generated using the PowHEG-Box v1 generator. This generator uses the 4FS for the NLO matrix-element calculations together with the fixed four-flavour PDF set CT10F4. For this process, the top quark is decayed using `MADSPIN` [37], thereby preserving all spin correlations. For all backgrounds above, the parton shower, the fragmentation and the underlying event are simulated using `PYTHIA` v6.428 [38] with the CTEQ6L1 [39] PDF set and the corresponding Perugia 2012 (P2012) tune [40]. The top-quark mass is set to 172.5 GeV for all relevant background and signal samples. The $t\bar{t}$ cross section is calculated at next-to-next-to-leading order (NNLO), including soft-gluon resummation to the next-to-next-to-leading logarithmic (NNLL) order, with `Top++` v2.0 [41–47]. The single-top-quark samples are normalised to the approximate NNLO cross sections [48–50]. Events containing a W or Z boson with associated jets are simulated using `MADGRAPH5_AMC@NLO` v.2.2.2 at LO with the NNPDF23LO PDF set, interfaced to `PYTHIA` v8.186 with the A14 underlying-event tune. These samples are normalised to the NNLO cross sections calculated with `FEWZ` [51–53]. Finally, diboson processes are simulated using the PowHEG-Box v2 generator interfaced to the `PYTHIA` v8.186 parton shower model. The CT10 NLO set is used as the PDF for the hard-scatter process, while the CTEQ6L1 PDF set is used for the parton shower. The non-perturbative

² 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 z -axis. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.

effects are modelled using the AZNLO tune [54]. The diboson samples are normalised to their NLO cross sections, as computed by the event generator.

Whenever applicable, Photos++ v3.52 [55] is employed for photon radiation from charged leptons, and EvtGen v1.2.0 [56] is used to simulate b - and c -hadron decays. Multiple overlaid pp collisions (pile-up, with 14 collisions per bunch-crossing on average) are simulated with the soft QCD processes of Pythia v8.186 using the MSTW2008LO [57–59] PDF set and the A2 underlying-event tune [60]. All simulated signal and background samples are processed through a simulation [61] of the detector geometry and response using Geant4 [62]. Finally, they are processed through the same reconstruction software as the data.

In the following, the backgrounds are categorised based on the type of reconstructed objects identified as the visible decay products³ of the hadronically decaying τ candidate ($\tau_{\text{had-vis}}$). Only simulated events having a true hadronically decaying τ at generator level (τ_{had}) or with a charged lepton (electron or muon) misidentified as a $\tau_{\text{had-vis}}$ are kept. Backgrounds arising from a jet misidentified as a $\tau_{\text{had-vis}}$ are estimated with a data-driven method.

3 Object reconstruction and identification

In the ATLAS experiment, hadronic jets are reconstructed from energy deposits in the calorimeters, using the anti- k_t algorithm [63, 64] with a radius parameter $R = 0.4$. In the following, jets are required to have a transverse momentum $p_T > 25$ GeV and $|\eta| < 2.5$. A multi-variate technique (Jet Vertex Tagger) relying on jet energy and tracking variables to determine the likelihood that a given jet originates from pile-up [65] is applied to jets with $p_T < 50$ GeV and $|\eta| < 2.4$. Jets arising from b -hadron decays are identified by using an algorithm that combines impact parameter information with the explicit identification of secondary and tertiary vertices within the jet into a b -tagging score [66, 67]. The minimal requirement imposed on the b -tagging score in this analysis corresponds to a 70% efficiency to tag a b -quark-initiated jet in $t\bar{t}$ events, with rejection rates of 400 for light-quark-initiated jets, 27 for τ_{had} -initiated jets and 8 for c -quark-initiated jets, enhanced with respect to Run 1 by the use of the IBL and an improved algorithm. The tagging efficiencies from simulation are corrected based on the results of flavour-tagging calibrations performed with data [68].

Candidates for identification as $\tau_{\text{had-vis}}$ arise from jets that have $p_T > 10$ GeV and for which one or three charged-particle tracks are found within a cone of size⁴ $\Delta R = 0.2$ around the axis of the $\tau_{\text{had-vis}}$ candidate [69, 70]. These objects are further required to have a visible transverse momentum (p_T^τ) of at least 40 GeV and to be within $|\eta| < 2.3$. The output of boosted decision tree (BDT) algorithms [71] is used in order to distinguish $\tau_{\text{had-vis}}$ candidates from jets not initiated by hadronically decaying τ -leptons. This is done separately for decays with one or three charged-particle tracks, and for varying values of the identification efficiency. In this analysis, a working point corresponding to a 55% (40%) efficiency for the identification of 1-prong (3-prong) $\tau_{\text{had-vis}}$ objects is used, with rejection rates of $\mathcal{O}(10^2)$ for jets.

In this analysis, events with isolated electron or muon candidates with a transverse energy or momentum above 20 GeV are rejected. Electron candidates [72] are reconstructed from energy deposits (clusters) in the electromagnetic calorimeter, associated with a reconstructed track in the inner detector. The pseudorapidity range for the electromagnetic clusters covers the fiducial volume of the detector, $|\eta| < 2.47$ (the

³ This refers to all τ decay products except the neutrinos.

⁴ $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2}$, where $\Delta\eta$ and $\Delta\phi$ are differences in pseudorapidity and azimuthal angle, respectively.

transition region between the barrel and end-cap calorimeters, $1.37 < |\eta| < 1.52$, is excluded). Quality requirements on the electromagnetic clusters and the tracks, as well as isolation requirements in a cone around the electron candidate based on its transverse energy and the tracking information, are then applied in order to reduce contamination from jets. The muon candidates are reconstructed from track segments in the muon spectrometer, and matched with tracks found in the inner detector within $|\eta| < 2.5$ [73]. The final muon candidates are refitted using the complete track information from both detector systems. They must fulfil quality requirements including a p_T -dependent track-based isolation requirement in a cone of variable size around the muon, which has good performance under high pile-up conditions and/or when a muon is close to a jet.

When objects overlap geometrically, the following procedures are applied, in this order. Every $\tau_{\text{had-vis}}$ candidate that overlaps with a loosely identified electron or muon, within a cone of size ΔR of 0.4 or 0.2, respectively, is removed. Then, reconstructed jets are discarded if an electron or a $\tau_{\text{had-vis}}$ candidate fulfilling the selection criteria above is found within a cone of size $\Delta R = 0.2$.

The magnitude E_T^{miss} of the missing transverse momentum [74] is reconstructed from the negative vector sum of transverse momenta of reconstructed and fully calibrated objects (collected in the hard term), as well as from reconstructed tracks associated with the hard-scatter vertex which are not in the hard term (collected in the soft term). In order to mitigate the effects of pile-up, the E_T^{miss} is refined by using object-level corrections for the identified electrons, muons, jets and $\tau_{\text{had-vis}}$ candidates in the hard term. As the soft term contains only tracks associated with the hard-scatter vertex, it is robust against pile-up.

4 Event selection and background modelling

Charged Higgs bosons are searched for in the topology $pp \rightarrow [b]tH^+ \rightarrow [b](jjb)(\tau_{\text{had}}\nu)$. Events collected using an E_T^{miss} trigger with a threshold at 70 GeV are considered. After ensuring that no jets are consistent with having originated from instrumental effects or non-collision background, each event is required to contain one $\tau_{\text{had-vis}}$ with $p_T^\tau > 40$ GeV (only the highest- p_T^τ candidate must fulfil the identification criteria described in Section 3), three or more jets with $p_T > 25$ GeV, of which at least one is b -tagged, no electron or muon with a transverse energy or momentum above 20 GeV, and to have $E_T^{\text{miss}} > 150$ GeV. For the selected events, the transverse mass m_T of the $\tau_{\text{had-vis}}$ and E_T^{miss} system is defined as:

$$m_T = \sqrt{2p_T^\tau E_T^{\text{miss}}(1 - \cos \Delta\phi_{\tau,\text{miss}})}, \quad (1)$$

where $\Delta\phi_{\tau,\text{miss}}$ is the azimuthal angle between the $\tau_{\text{had-vis}}$ and the direction of the missing transverse momentum. This discriminating variable takes values lower than the W boson mass for $W \rightarrow \tau\nu$ decays in background events and lower than the H^+ mass for signal events, in the absence of detector resolution effects. A requirement of $m_T > 50$ GeV is applied in order to reject events with mismeasured E_T^{miss} , where $\tau_{\text{had-vis}}$ is nearly aligned with the direction of the missing transverse momentum.

The E_T^{miss} trigger efficiency is measured in data and then used to reweight the simulated events, rather than relying on the E_T^{miss} trigger in the simulated samples. This measurement is performed in a control region of the data that is orthogonal to the signal region described above, while retaining as many similarities as possible. For this purpose, events passing a single-electron trigger with a transverse energy threshold at 24 GeV are considered and required to contain exactly one electron matched to the corresponding trigger object, exactly one $\tau_{\text{had-vis}}$ and two or more jets, of which at least one is b -tagged. Both the electron and

the $\tau_{\text{had-vis}}$ fulfil loose identification criteria in order to improve the statistical precision, with little impact on the measured E_T^{miss} turn-on curve.

The “jet $\rightarrow \tau_{\text{had-vis}}$ ” background includes multi-jet events and other processes where a quark- or gluon-initiated jet is reconstructed and selected as the $\tau_{\text{had-vis}}$ candidate. This background is estimated with a data-driven method that relies on the measurement of the rate at which jets are misidentified as $\tau_{\text{had-vis}}$, hereafter referred to as the fake factor (FF). For this purpose, a control region populated primarily with misidentified $\tau_{\text{had-vis}}$ candidates is defined by using the same requirements as for the signal region, except that $E_T^{\text{miss}} < 80$ GeV and that the number of b -tagged jets is zero. The FF is defined as the ratio of the number of misidentified $\tau_{\text{had-vis}}$ candidates fulfilling the nominal object selection to the number of misidentified $\tau_{\text{had-vis}}$ candidates satisfying an “anti- $\tau_{\text{had-vis}}$ ” selection. This anti- $\tau_{\text{had-vis}}$ selection is defined by inverting the $\tau_{\text{had-vis}}$ identification criteria while maintaining a loose requirement on the BDT output score, which selects the same kind of objects mimicking $\tau_{\text{had-vis}}$ candidates as those fulfilling the identification criteria. In order to account for differences between gluon-, light-quark- and b -quark-initiated jets, FFs are parameterised as functions of p_T , the type of τ_{had} decay via the measured number of charged and neutral particles (π^0) [70], and the b -tagging score, as illustrated in Figure 2. For each type of τ_{had} decay, the threshold value for the b -tagging score of the $\tau_{\text{had-vis}}$ candidate is optimised to keep enough entries in each of the two bins, below and above the threshold. After correcting for $\tau_{\text{had-vis}}$ candidates not fulfilling the identification criteria but matching a true τ_{had} at generator level, the number of events with a misidentified $\tau_{\text{had-vis}}$ in the signal region ($N_{\text{fakes}}^{\tau_{\text{had-vis}}}$) is derived from the subset of anti- $\tau_{\text{had-vis}}$ candidates as follows:

$$N_{\text{fakes}}^{\tau_{\text{had-vis}}} = \sum_i N_{\text{anti}-\tau_{\text{had-vis}}}(i) \times \text{FF}(i), \quad (2)$$

where the index i refers to each bin in terms of p_T , type of τ_{had} decay and b -tagging score, in which the FF is evaluated.

Figure 2: Fake factors parameterised as a function of p_T and the reconstructed τ_{had} decay mode, for a b -tagging score of the $\tau_{\text{had-vis}}$ candidate below (left, light-flavour region) or above (right, heavy-flavour region) the chosen threshold. The τ_{had} decay mode is referred to as 1p0n, 1p1n, 1pXn, 3p0n or 3pXn, for a p-prong decay with n neutral particles (π^0), where $X \geq 2$ (1) for 1pXn (3pXn) decays. The threshold value for the b -tagging score is set to keep enough entries in each of the two bins, separately for each type of τ_{had} decay. The errors shown arise from the statistical uncertainty for a given p_T bin.

Backgrounds arising from events in which an electron or muon is misidentified as a $\tau_{\text{had-vis}}$ only contribute at the level of 5% to the total background, with misidentified muons contributing about one order of magnitude less than misidentified electrons. These backgrounds are estimated with simulation and include contributions from $t\bar{t}$, single-top-quark, $W/Z+\text{jets}$ and diboson processes. If an electron is misidentified as a $\tau_{\text{had-vis}}$, a correction factor is applied to the event in order to account for the misidentification rate measured in a $Z \rightarrow ee$ control region in data, where one electron is reconstructed as a $\tau_{\text{had-vis}}$. Charged leptons from in-flight decays in multi-jet events are accounted for in the misidentified jet $\rightarrow \tau_{\text{had-vis}}$ background estimate.

The backgrounds with a true τ_{had} are estimated using simulation. The two dominant processes, $t\bar{t}$ and $W \rightarrow \tau\nu$, are validated in two dedicated control regions, which differ from the nominal event selection by the requirements that $m_T < 100$ GeV (instead of $m_T > 50$ GeV) and that the number of b -tagged jets be either at least two (for the control region enriched with $t\bar{t}$ events) or zero (for the control region enriched with $W \rightarrow \tau\nu$ events). The latter is also used to correct the overall normalisation of the simulated $W \rightarrow \tau\nu$ background. The m_T distributions that are predicted and measured in these two background-enriched control regions are displayed in Figures 3 and 4. The relative signal contamination in the control region enriched in $W \rightarrow \tau\nu$ events is about two orders of magnitude smaller than the expected fraction of $H^+ \rightarrow \tau\nu$ events in the signal region. The control region enriched in $t\bar{t}$ events has a small overlap with the signal region, however the expected signal contamination is negligible, about one order of magnitude smaller than the expected fraction of $H^+ \rightarrow \tau\nu$ events in the signal region.

Figure 3: Distribution of m_T in the control region enriched with $W \rightarrow \tau\nu$ events, which differs from the nominal event selection by the requirements that $m_T < 100$ GeV and that the number of b -tagged jets be zero. The $W \rightarrow \tau\nu$ background is normalised to the data through an overall scale factor. The total (statistical and systematic) uncertainties in the SM prediction are shown in the lower plot.

The expected number of background events in the signal region is shown in Table 1, together with the hypothetical contribution from charged Higgs bosons with a mass of 200 or 1000 GeV, and with $\sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$ set to the prediction from the hMSSM scenario for $\tan\beta = 60$ (for a given mass, the expected signal yield increases quadratically with $\tan\beta$). The calculation of the production cross section is based on Refs. [22, 75–78], while HDECAY [79] is used for computing the branching fraction. The signal acceptance at 200 (1000) GeV is 1.5% (12%), as evaluated with respect to simulated

Figure 4: Distribution of m_T in the control region enriched with $t\bar{t}$ events, which differs from the nominal event selection by the requirements that $m_T < 100$ GeV and that the number of b -tagged jets be at least two. The total (statistical and systematic) uncertainties in the SM prediction are shown in the lower plot.

samples where both the τ -lepton and the associated top quark decay inclusively. The event yield observed in 3.2 fb^{-1} of data is also shown in Table 1 and found to be consistent with the expectation for the background-only hypothesis.

Sample	Event yield
True τ_{had}	
$t\bar{t}$ & single-top-quark	590 ± 170
$W \rightarrow \tau\nu$	58 ± 14
$Z \rightarrow \tau\tau$	6.4 ± 2.0
diboson (WW, WZ, ZZ)	4.3 ± 1.3
Misidentified $e, \mu \rightarrow \tau_{\text{had-vis}}$	40 ± 6
Misidentified jet $\rightarrow \tau_{\text{had-vis}}$	196 ± 24
All backgrounds	900 ± 170
H^+ (200 GeV), hMSSM $\tan\beta = 60$	175 ± 28
H^+ (1000 GeV), hMSSM $\tan\beta = 60$	2.0 ± 0.2
Data	890

Table 1: Expected event yields for the backgrounds and a hypothetical H^+ signal after all selection criteria, and comparison with 3.2 fb^{-1} of data. The values shown for the signal assume a charged Higgs boson mass of 200 or 1000 GeV, with a cross section times branching fraction $\sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$ corresponding to $\tan\beta = 60$ in the hMSSM benchmark scenario. The uncertainties include statistical and systematic components.

5 Systematic uncertainties

Several sources of systematic uncertainty, affecting the normalisation of signal and background processes or the shape of their distributions, are considered. The individual sources of systematic uncertainty are assumed to be uncorrelated. However, when applicable, correlations of a given systematic uncertainty are maintained across all processes. All systematic uncertainties are symmetrised with respect to the nominal value.

In order to assess the impact of most detector-related systematic uncertainties, in particular those arising from the simulation of pile-up and object reconstruction, the event selection is re-applied after shifting a particular parameter to its ± 1 standard-deviation value. All instrumental systematic uncertainties arising from the reconstruction, identification and energy scale of electrons, muons, (b -tagged) jets and $\tau_{\text{had-vis}}$ candidates are considered. They are propagated to the reconstructed $E_{\text{T}}^{\text{miss}}$ and an additional uncertainty in its soft term is taken into account. The dominant detector-related systematic uncertainties for this search arise from the reconstruction and identification of $\tau_{\text{had-vis}}$ candidates, from the jet energy scale, from the $\tau_{\text{had-vis}}$ energy scale and from the b -tagging efficiency. Their impacts on the predicted event yield for the dominant background process ($t\bar{t}$) are, respectively, 12%, 11%, 3% and 2%. Systematic uncertainties arising from the reconstruction, identification and energy scale of electrons and muons are found to be negligible. The luminosity uncertainty of 5% is applied directly to the event yields of all simulated events.

The efficiency of the $E_{\text{T}}^{\text{miss}}$ trigger is measured in a control region of the data, as described in Section 4. The parameterisation of the efficiency shows a small dependence on the identification criteria (loose versus nominal) for the electron and the $\tau_{\text{had-vis}}$ candidate, as well as on the minimum number of jets chosen for the control region. This results in small variations of the measured fit function. These variations, as well as the limited statistical precision of the bins used for the fit function and the resulting parameterisation, are accounted for as systematic uncertainties. In the signal region, the total systematic uncertainty arising from the $E_{\text{T}}^{\text{miss}}$ trigger efficiency measurement is about 2%.

In the estimation of backgrounds with jets misidentified as $\tau_{\text{had-vis}}$, the dominant systematic uncertainties arise from the level of contamination of $\tau_{\text{had-vis}}$ objects matching a true τ_{had} decay at generator level and fulfilling the anti- $\tau_{\text{had-vis}}$ selection (varied by 50%), from the statistical limitation due to the control sample size and from the requirement on the BDT score in the anti- $\tau_{\text{had-vis}}$ control sample. When changing the latter, different fractions of gluon- and quark-initiated jets populate the anti- $\tau_{\text{had-vis}}$ control region. The event topology (in particular the shape of the $E_{\text{T}}^{\text{miss}}$ and $\Delta\phi_{\tau,\text{miss}}$ distributions) also depends on the requirement imposed on the BDT score. The corresponding systematic uncertainty is assessed by considering the shape of the m_{T} distribution obtained for two alternative cuts on the BDT score, which are symmetric around the nominal cut value. The impacts of the three systematic uncertainties listed above on the event yield of the background with jets misidentified as $\tau_{\text{had-vis}}$ are, respectively, 8%, 6% and 2%.

The dominant background process with a true τ_{had} is the production of $t\bar{t}$ pairs and single-top-quark events, for which an overall cross-section uncertainty of 6% is applied, incorporating scale, PDF+ α_s and top-quark mass uncertainties [47, 80, 81]. In addition, systematic uncertainties due to the choice of parton shower and hadronisation models are derived by comparing $t\bar{t}$ events generated with PowHEG-Box interfaced to either PyTHIA v8.210 or HERWIG++ v2.7.1 [82], which uses the UEEES [83] underlying-event tune. The systematic uncertainties arising from initial- and final-state parton radiation, which modify the jet production rate, are computed with the same packages as for the baseline $t\bar{t}$ event generation, by

setting the corresponding parameters in PYTHIA to a range of values not excluded by the experimental data. Finally, the uncertainty due to the choice of matrix-element generator is evaluated by comparing samples generated with `MADGRAPH5_AMC@NLO` or PowHEG-Box, both using the CTEQ6L1 PDF set and interfaced to HERWIG++. The impacts of the three systematic uncertainties listed above on the event yield of the $t\bar{t}$ background are, respectively, 16%, 7% and 15%.

For the sub-leading background process with a true τ_{had} , $W \rightarrow \tau\nu$, a systematic uncertainty of 3% is assigned to the overall renormalisation factor, as obtained by changing various selection criteria for the control region enriched with such background events. For $Z+\text{jets}$ and diboson production, theoretical uncertainties of 5% and 6% are considered, respectively, combining PDF+ α_s and scale variation uncertainties in quadrature.

Systematic uncertainties in the H^+ signal generation are estimated as follows. The uncertainty arising from the QCD scale is obtained by varying the factorisation and renormalisation scale up and down by a factor of two. The largest variation of the signal acceptance is then symmetrised and taken as the scale uncertainty, 4–8% depending on the H^+ mass hypothesis. The variation of the signal acceptance with various PDF sets is estimated using LHAPDF [84], but is found to be negligible for all signal samples. Finally, the impact of A14 tune variations on the signal acceptance is estimated by adding in quadrature the positive and negative excursions from a subset of tune variations that cover underlying-event and jet-structure effects, as well as different aspects of extra jet production. This uncertainty amounts to 8–10% and is of the same order as the sum in quadrature of the detector-related systematic uncertainties for the H^+ signal samples.

6 Results

In order to test the compatibility of the data with the background-only and signal+background hypotheses, a profile likelihood ratio [85] is used, with m_T as the discriminating variable. The statistical analysis is based on a binned likelihood function for this distribution. All systematic uncertainties from theoretical or experimental sources are implemented as nuisance parameters. The parameter of interest (or signal strength) $\mu \equiv \sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$, and the nuisance parameters are simultaneously fitted by means of a negative log-likelihood minimisation. Expected limits are derived using the asymptotic approximation of the distribution of the test statistic [86].

Figure 5 shows the m_T distribution obtained after a fit with the background-only hypothesis, together with the m_T distributions corresponding to two H^+ mass hypotheses: 200 and 1000 GeV. The binning shown in Figure 5 is also used in the statistical analysis. The SM predictions are found to be consistent with the data, and exclusion limits are set on $\sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$ by rejecting the signal hypothesis at the 95% confidence level (CL) using the CL_s procedure [87]. Figure 6 shows the observed and expected exclusion limits. They agree within the uncertainties over the explored H^+ mass range. The observed limits range from 1.9 pb to 15 fb in the mass range 200–2000 GeV. For the largest charged Higgs boson mass hypotheses, the exclusion limits show very little dependence on m_{H^+} , as there is only one bin entering the fit for $m_T > 500$ GeV. The impact from the various sources of systematic uncertainty on the expected 95% CL exclusion limits are summarised in Table 2, for H^+ mass hypotheses of 200 and 1000 GeV. The impact of the systematic uncertainties reported in Section 5 only represents the relative change in event yields. In the limit-setting procedure, however, m_T shape variations are also taken into account, leading to a different relative importance of the various systematic uncertainties. Those with a large impact over the explored mass range are the $\tau_{\text{had-vis}}$ identification and energy-scale uncertainties, the

$t\bar{t}$ background modelling uncertainties, and the statistical precision in the estimation of the background with a jet misidentified as a $\tau_{\text{had-vis}}$. For the larger H^+ mass hypotheses, the signal modelling uncertainties also have a significant impact. The total uncertainty is dominated by the statistical uncertainty.

The limits in Figure 6 are presented together with an illustrative signal prediction in the hMSSM benchmark scenario. Figure 7 shows the 95% CL exclusion limits on $\tan\beta$ as a function of m_{H^+} in the context of the hMSSM, compared with the Run 1 results. Values of $\tan\beta$ in the range 42–60 are excluded for a charged Higgs boson mass of 200 GeV. At $\tan\beta = 60$, above which no reliable theoretical calculations exist, the H^+ mass range from 200 to 340 GeV is excluded. The limits of this search surpass those obtained with the pp collision data at $\sqrt{s} = 8$ TeV [11].

Figure 5: Distribution of m_T after full event selection and a fit to the data with the background-only hypothesis. The horizontal axis starts at $m_T = 50$ GeV and is in logarithmic scale. Two H^+ signal hypotheses are included separately on the stack. The signal sample at 200 (1000) GeV is scaled to 5 (10) times the cross section predicted at $\tan\beta = 60$ in the hMSSM benchmark scenario. Bins are 10 GeV in width up to 310 GeV and then have a varying size. The last bin includes all overflow events. The total (statistical and systematic) uncertainties in the SM prediction are shown in the lower plot.

Figure 6: Observed and expected 95% CL exclusion limits for heavy charged Higgs boson production as a function of m_{H^\pm} in 3.2 fb^{-1} of pp collision data. The prediction for $\sigma(pp \rightarrow [b]tH^\pm) \times \text{BR}(H^\pm \rightarrow \tau\nu)$ as a function of the charged Higgs boson mass is also shown as a dotted-dashed line, for $\tan\beta = 60$ in the hMSSM benchmark scenario.

Source of systematic uncertainty	Impact on the expected limit (in %)	
	$m_{H^\pm} = 200 \text{ GeV}$	$m_{H^\pm} = 1000 \text{ GeV}$
Experimental luminosity	2.0	1.1
trigger	< 0.1	< 0.1
$\tau_{\text{had-vis}}$	2.7	1.1
jet	0.4	< 0.1
E_T^{miss}	0.3	< 0.1
Fake factors		
statistical limitation	4.5	0.7
true τ_{had} contamination	< 0.1	< 0.1
anti- $\tau_{\text{had-vis}}$ BDT score	0.2	0.6
Signal and background models		
$t\bar{t}$ cross section	0.2	< 0.1
$t\bar{t}$ modelling	7.5	1.0
H^+ signal modelling	1.4	1.3

Table 2: Impact of various sources of uncertainty on the expected 95% CL exclusion limit, for two H^+ mass hypotheses: 200 and 1000 GeV. The impact is obtained by comparing the nominal expected limit with the expected limit when a certain set of uncertainties is not included in the limit-setting procedure.

Figure 7: 95% CL exclusion limits on $\tan\beta$ as a function of m_{H^+} , shown in the context of the hMSSM, for the regions in which reliable theoretical calculations exist ($\tan\beta \leq 60$). As a comparison, the red curves show the observed and expected exclusion limits from Run 1 analyses of pp collisions measured at $\sqrt{s} = 8$ TeV by ATLAS [11].

7 Conclusion

A search for charged Higgs bosons produced in association with a single top quark and subsequently decaying via $H^+ \rightarrow \tau\nu$ is performed, based on fully hadronic final states. The dataset used for this analysis contains 3.2 fb^{-1} of pp collisions at $\sqrt{s} = 13\text{ TeV}$, recorded in 2015 by the ATLAS detector at the LHC. The background-only hypothesis is found to be in agreement with the data. Upper limits are set on the production cross section times branching fraction between 1.9 pb and 15 fb for a charged Higgs boson mass range of $200\text{--}2000\text{ GeV}$. In the context of the hMSSM, values of $\tan\beta$ in the range $42\text{--}60$ are excluded for a charged Higgs boson mass of 200 GeV . At $\tan\beta = 60$, above which no reliable theoretical calculations exist, the H^+ mass range from 200 to 340 GeV is excluded.

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; BMWFW 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 and DNSRC, Denmark; IN2P3-CNRS, CEA-DSM/IRFU, France; GNSF, Georgia; BMBF, HGF, and MPG, Germany; GSRT, Greece; RGC, Hong Kong SAR, China; ISF, I-CORE and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW and NCN, Poland; FCT, Portugal; MNE/IFA, Romania; MES of Russia and NRC KI, Russian Federation; JINR; MESTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SERI, SNSF and Cantons of Bern and Geneva, Switzerland; MOST, Taiwan; TAEK, Turkey; STFC, United Kingdom; DOE and NSF, United States of America. In addition, individual groups and members have received support from BCKDF, the Canada Council, CANARIE, CRC, Compute Canada, FQRNT, and the Ontario Innovation Trust, Canada; EPLANET, ERC, FP7, Horizon 2020 and Marie Skłodowska-Curie Actions, European Union; Investissements d’Avenir Labex and Idex, ANR, Région Auvergne and Fondation Partager le Savoir, France; DFG and AvH Foundation, Germany; Herakleitos, Thales and Aristeia programmes co-financed by EU-ESF and the Greek NSRF; BSF, GIF and Minerva, Israel; BRF, Norway; Generalitat de Catalunya, Generalitat Valenciana, Spain; the Royal Society and Leverhulme Trust, United Kingdom.

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.

References

- [1] ATLAS Collaboration, *Observation of a new particle in the search for the Standard Model Higgs boson with the ATLAS detector at the LHC*, *Phys. Lett. B* **716** (2012) 1, arXiv:[1207.7214 \[hep-ex\]](#).
- [2] CMS Collaboration, *Observation of a new boson at a mass of 125 GeV with the CMS experiment at the LHC*, *Phys. Lett. B* **716** (2012) 30, arXiv:[1207.7235 \[hep-ex\]](#).
- [3] T. D. Lee, *A Theory of Spontaneous T Violation*, *Phys. Rev. D* **8** (1973) 1226–1239.
- [4] T. P. Cheng and L.-F. Li, *Neutrino Masses, Mixings and Oscillations in $SU(2)\times U(1)$ Models of Electroweak Interactions*, *Phys. Rev. D* **22** (1980) 2860.
- [5] J. Schechter and J. W. F. Valle, *Neutrino Masses in $SU(2)\times U(1)$ Theories*, *Phys. Rev. D* **22** (1980) 2227.
- [6] G. Lazarides, Q. Shafi and C. Wetterich, *Proton Lifetime and Fermion Masses in an $SO(10)$ Model*, *Nucl. Phys. B* **181** (1981) 287–300.
- [7] R. N. Mohapatra and G. Senjanovic, *Neutrino Masses and Mixings in Gauge Models with Spontaneous Parity Violation*, *Phys. Rev. D* **23** (1981) 165.
- [8] M. Magg and C. Wetterich, *Neutrino Mass Problem and Gauge Hierarchy*, *Phys. Lett. B* **94** (1980) 61.
- [9] ATLAS Collaboration, *Search for charged Higgs bosons decaying via $H^+ \rightarrow \tau\nu$ in top quark pair events using pp collision data at $\sqrt{s} = 7$ TeV with the ATLAS detector*, *JHEP* **06** (2012) 039, arXiv:[1204.2760 \[hep-ex\]](#).
- [10] ATLAS Collaboration, *Search for charged Higgs bosons through the violation of lepton universality in $t\bar{t}$ events using pp collision data at $\sqrt{s} = 7$ TeV with the ATLAS experiment*, *JHEP* **03** (2013) 076, arXiv:[1212.3572 \[hep-ex\]](#).
- [11] ATLAS Collaboration, *Search for charged Higgs bosons decaying via $H^+ \rightarrow \tau\nu$ in fully hadronic final states using pp collision data at $\sqrt{s} = 8$ TeV with the ATLAS detector*, *JHEP* **03** (2015) 088, arXiv:[1412.6663 \[hep-ex\]](#).
- [12] CMS Collaboration, *Search for a light charged Higgs boson in top quark decays in pp collisions at $\sqrt{s} = 7$ TeV*, *JHEP* **07** (2012) 143, arXiv:[1205.5736 \[hep-ex\]](#).
- [13] CMS Collaboration, *Search for a charged Higgs boson in pp collisions at $\sqrt{s} = 8$ TeV*, *JHEP* **11** (2015) 018, arXiv:[1508.07774 \[hep-ex\]](#).
- [14] ATLAS Collaboration, *Search for a light charged Higgs boson in the decay channel $H^+ \rightarrow c\bar{s}$ in $t\bar{t}$ events using pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector*, *Eur. Phys. J. C* **73** (2013) 2465, arXiv:[1302.3694 \[hep-ex\]](#).
- [15] CMS Collaboration, *Search for a light charged Higgs boson decaying to $c\bar{s}$ in pp collisions at $\sqrt{s} = 8$ TeV*, *JHEP* **12** (2015) 178, arXiv:[1510.04252 \[hep-ex\]](#).

- [16] ATLAS Collaboration, *Search for charged Higgs bosons in the $H^\pm \rightarrow tb$ decay channel in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector*, JHEP **03** (2016) 127, arXiv:1512.03704 [hep-ex].
- [17] ATLAS Collaboration, *Search for a Charged Higgs Boson Produced in the Vector-boson Fusion Mode with Decay $H^+ \rightarrow WZ$ using pp Collisions at $\sqrt{s} = 8$ TeV with the ATLAS Experiment*, Phys. Rev. Lett. **114** (2015) 231801, arXiv:1503.04233 [hep-ex].
- [18] R. M. Barnett, H. E. Haber and D. E. Soper, *Ultra-heavy particle production from heavy partons at hadron colliders*, Nucl. Phys. B **306** (1988) 697.
- [19] A. C. Bawa, C. S. Kim and A. D. Martin, *Charged Higgs production at hadron colliders*, Z. Phys. C **47** (1990) 75.
- [20] V. D. Barger, R. J. N. Phillips and D. P. Roy, *Heavy charged Higgs signals at the LHC*, Phys. Lett. B **324** (1994) 236, arXiv:hep-ph/9311372.
- [21] R. Harlander, M. Krämer and M. Schumacher, *Bottom-quark associated Higgs-boson production: reconciling the four- and five-flavour scheme approach*, (2011), arXiv:1112.3478 [hep-ph].
- [22] J. R. Andersen et al., *Handbook of LHC Higgs Cross Sections: 3. Higgs Properties*, CERN-2013-004 (2013), arXiv:1307.1347 [hep-ph].
- [23] A. Djouadi et al., *The post-Higgs MSSM scenario: Habemus MSSM?*, Eur. Phys. J. C **73** (2013) 2650, arXiv:1307.5205 [hep-ph].
- [24] E. Bagnaschi et al., *Benchmark scenarios for low $\tan\beta$ in the MSSM*, LHCHXSWG-2015-002, URL: <http://cdsweb.cern.ch/record/2039911>.
- [25] ATLAS Collaboration, *The ATLAS experiment at the CERN Large Hadron Collider*, JINST **3** (2008) S08003.
- [26] ATLAS Collaboration, *Early inner detector tracking performance in the 2015 data at $\sqrt{s} = 13$ TeV*, ATL-PHYS-PUB-2015-051, URL: <http://cdsweb.cern.ch/record/2110140>.
- [27] ATLAS Collaboration, *2015 start-up trigger menu and initial performance assessment of the ATLAS trigger using Run-2 data*, ATL-DAQ-PUB-2016-001, URL: <http://cdsweb.cern.ch/record/2136007>.
- [28] ATLAS Collaboration, *Improved luminosity determination in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS detector at the LHC*, Eur. Phys. J. C **73** (2013) 2518, arXiv:1302.4393 [hep-ex].
- [29] J. Alwall et al., *The automated computation of tree-level and next-to-leading order differential cross sections, and their matching to parton shower simulations*, JHEP **07** (2014) 158, arXiv:1405.0301 [hep-ph].
- [30] R. D. Ball et al., *Parton distributions with LHC data*, Nucl. Phys. B **867** (2013) 244–289, arXiv:1207.1303 [hep-ph].
- [31] T. Sjöstrand, S. Mrenna and P. Z. Skands, *A Brief Introduction to PYTHIA 8.1*, Comput. Phys. Commun. **178** (2008) 852–867, arXiv:0710.3820 [hep-ph].
- [32] ATLAS Collaboration, *ATLAS Pythia 8 tunes to 7 TeV data*, ATL-PHYS-PUB-2014-021, URL: <http://cdsweb.cern.ch/record/1966419>.

- [33] S. Frixione, P. Nason and G. Ridolfi,
A Positive-Weight Next-to-Leading-Order Monte Carlo for Heavy Flavour Hadroproduction,
JHEP **09** (2007) 126, arXiv:[0707.3088 \[hep-ph\]](#).
- [34] S. Alioli et al., *A general framework for implementing NLO calculations in shower Monte Carlo programs: the POWHEG BOX*, **JHEP** **06** (2010) 043, arXiv:[1002.2581 \[hep-ph\]](#).
- [35] H.-L. Lai et al., *New parton distributions for collider physics*, **Phys. Rev. D** **82** (2010) 074024, arXiv:[1007.2241 \[hep-ph\]](#).
- [36] J. Gao et al., *The CT10 NNLO global analysis of QCD*, **Phys. Rev. D** **89** (2014) 033009, arXiv:[1302.6246 \[hep-ph\]](#).
- [37] P. Artoisenet et al.,
Automatic spin-entangled decays of heavy resonances in Monte Carlo simulations,
JHEP **03** (2013) 015, arXiv:[1212.3460 \[hep-ph\]](#).
- [38] T. Sjöstrand et al., *High-energy physics event generation with PYTHIA 6.1*,
Comput. Phys. Commun. **135** (2001) 238–259, arXiv:[hep-ph/0010017](#).
- [39] P. M. Nadolsky et al., *Implications of CTEQ global analysis for collider observables*,
Phys. Rev. D **78** (2008) 013004, arXiv:[0802.0007 \[hep-ph\]](#).
- [40] P. Z. Skands, *Tuning Monte Carlo Generators: The Perugia Tunes*,
Phys. Rev. D **82** (2010) 074018, arXiv:[1005.3457 \[hep-ph\]](#).
- [41] M. Cacciari et al., *Top-pair production at hadron colliders with next-to-next-to-leading logarithmic soft-gluon resummation*, **Phys. Lett. B** **710** (2012) 612–622, arXiv:[1111.5869 \[hep-ph\]](#).
- [42] M. Beneke et al., *Hadronic top-quark pair production with NNLL threshold resummation*,
Nucl. Phys. B **855** (2012) 695–741, arXiv:[1109.1536 \[hep-ph\]](#).
- [43] P. Bärnreuther, M. Czakon and A. Mitov, *Percent Level Precision Physics at the Tevatron: First Genuine NNLO QCD Corrections to $q\bar{q} \rightarrow t\bar{t} + X$* , **Phys. Rev. Lett.** **109** (2012) 132001, arXiv:[1204.5201 \[hep-ph\]](#).
- [44] M. Czakon and A. Mitov, *NNLO corrections to top-pair production at hadron colliders: the all-fermionic scattering channels*, **JHEP** **12** (2012) 054, arXiv:[1207.0236 \[hep-ph\]](#).
- [45] M. Czakon and A. Mitov,
NNLO corrections to top pair production at hadron colliders: the quark-gluon reaction,
JHEP **01** (2013) 080, arXiv:[1210.6832 \[hep-ph\]](#).
- [46] M. Czakon, P. Fiedler and A. Mitov,
Total Top-Quark Pair-Production Cross Section at Hadron Colliders Through $O(\alpha_S^4)$,
Phys. Rev. Lett. **110** (2013) 252004, arXiv:[1303.6254 \[hep-ph\]](#).
- [47] M. Czakon and A. Mitov,
Top++: A Program for the Calculation of the Top-Pair Cross-Section at Hadron Colliders,
Comput. Phys. Commun. **185** (2014) 2930, arXiv:[1112.5675 \[hep-ph\]](#).
- [48] N. Kidonakis, *Next-to-next-to-leading-order collinear and soft gluon corrections for t-channel single top quark production*, **Phys. Rev. D** **83** (2011) 091503, arXiv:[1103.2792 \[hep-ph\]](#).
- [49] N. Kidonakis, *NNLL resummation for s-channel single top quark production*,
Phys. Rev. D **81** (2010) 054028, arXiv:[1001.5034 \[hep-ph\]](#).

- [50] N. Kidonakis,
Two-loop soft anomalous dimensions for single top quark associated production with a W^- or H^- , *Phys. Rev. D* **82** (2010) 054018, arXiv:[1005.4451 \[hep-ph\]](#).
- [51] C. Anastasiou et al., *High-precision QCD at hadron colliders: electroweak gauge boson rapidity distributions at NNLO*, *Phys. Rev. D* **69** (2004) 094008, arXiv:[hep-ph/0312266](#).
- [52] K. Melnikov and F. Petriello,
*Electroweak gauge boson production at hadron colliders through $O(\alpha(s)^{**2})$* , *Phys. Rev. D* **74** (2006) 114017, arXiv:[hep-ph/0609070](#).
- [53] R. Gavin et al., *FEWZ 2.0: A code for hadronic Z production at next-to-next-to-leading order*, *Comput. Phys. Commun.* **181** (2011) 2388–2403, arXiv:[1011.3540 \[hep-ph\]](#).
- [54] ATLAS Collaboration, *Measurement of the Z/γ^* boson transverse momentum distribution in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector*, *JHEP* **09** (2014) 55, arXiv:[1406.3660 \[hep-ex\]](#).
- [55] N. Davidson, T. Przedzinski and Z. Was,
PHOTOS Interface in C++: Technical and Physics Documentation, *Comput. Phys. Commun.* **199** (2016) 86, arXiv:[1011.0937 \[hep-ph\]](#).
- [56] D. J. Lange, *The EvtGen particle decay simulation package*, *Nucl. Instrum. Meth. A* **462** (2001) 152.
- [57] A. D. Martin et al., *Parton distributions for the LHC*, *Eur. Phys. J. C* **63** (2009) 189, arXiv:[0901.0002 \[hep-ph\]](#).
- [58] A. D. Martin et al., *Uncertainties on α_S in global PDF analyses and implications for predicted hadronic cross sections*, *Eur. Phys. J. C* **64** (2009) 653, arXiv:[0905.3531 \[hep-ph\]](#).
- [59] A. D. Martin 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 \[hep-ph\]](#).
- [60] ATLAS Collaboration, *Summary of ATLAS Pythia 8 tunes*, ATL-PHYS-PUB-2012-003, URL: <http://cdsweb.cern.ch/record/1474107>.
- [61] ATLAS Collaboration, *The ATLAS Simulation Infrastructure*, *Eur. Phys. J. C* **70** (2010) 823–874, arXiv:[1005.4568 \[physics.ins-det\]](#).
- [62] S. Agostinelli et al., *GEANT4 - A Simulation Toolkit*, *Nucl. Instr. and Meth. A* **506** (2003) 250.
- [63] M. Cacciari, G. P. Salam and G. Soyez, *The anti- k_t jet clustering algorithm*, *JHEP* **04** (2008) 063, arXiv:[0802.1189 \[hep-ph\]](#).
- [64] M. Cacciari and G. P. Salam, *Dispelling the N^3 myth for the k_t jet-finder*, *Phys. Lett. B* **641** (2006) 57, arXiv:[hep-ph/0512210](#).
- [65] ATLAS Collaboration, *Tagging and suppression of pileup jets with the ATLAS detector*, ATL-CONF-2014-018, URL: <http://cdsweb.cern.ch/record/1700870>.
- [66] ATLAS Collaboration, *Expected performance of the ATLAS b-tagging algorithms in Run-2*, ATL-PHYS-PUB-2015-022, URL: <http://cdsweb.cern.ch/record/2037697>.
- [67] ATLAS Collaboration, *Performance of b-Jet Identification in the ATLAS Experiment*, *JINST* **11** (2016) P04008, arXiv:[1512.01094 \[hep-ex\]](#).

- [68] ATLAS Collaboration, *Commissioning of the ATLAS b-tagging algorithms using $t\bar{t}$ events in early Run-2 data*, ATL-PHYS-PUB-2015-039, url: <http://cdsweb.cern.ch/record/2047871>.
- [69] ATLAS Collaboration, *Reconstruction, Energy Calibration, and Identification of Hadronically Decaying Tau Leptons in the ATLAS Experiment for Run-2 of the LHC*, ATL-PHYS-PUB-2015-045, url: <http://cdsweb.cern.ch/record/2064383>.
- [70] ATLAS Collaboration, *Reconstruction of hadronic decay products of tau leptons with the ATLAS experiment*, (submitted to EPJC), arXiv:[1512.05955 \[hep-ex\]](https://arxiv.org/abs/1512.05955).
- [71] A. Höcker et al., *TMVA - Toolkit for Multivariate Data Analysis*, PoS **ACAT** (2007) 040, arXiv:[physics/0703039](https://arxiv.org/abs/physics/0703039), url: http://pos.sissa.it/archive/conferences/050/040/ACAT_040.pdf.
- [72] ATLAS Collaboration, *Electron efficiency measurements with the ATLAS detector using the 2012 LHC proton–proton collision data*, ATLAS-CONF-2014-032, url: <http://cdsweb.cern.ch/record/1706245>.
- [73] ATLAS Collaboration, *Muon reconstruction performance of the ATLAS detector in proton–proton collision data at $\sqrt{s}=13$ TeV*, (submitted to EPJC), arXiv:[1603.05598 \[hep-ex\]](https://arxiv.org/abs/1603.05598).
- [74] ATLAS Collaboration, *Performance of missing transverse momentum reconstruction for the ATLAS detector in the first proton-proton collisions at $\sqrt{s} = 13$ TeV*, ATL-PHYS-PUB-2015-027, url: <http://cdsweb.cern.ch/record/2037904>.
- [75] C. Degrande et al., *Heavy charged Higgs boson production at the LHC*, JHEP **10** (2015) 145, arXiv:[1507.02549 \[hep-ph\]](https://arxiv.org/abs/1507.02549).
- [76] M. Flechl et al., *Improved cross-section predictions for heavy charged Higgs boson production at the LHC*, Phys. Rev. D **91** (2015) 075015, arXiv:[1409.5615 \[hep-ph\]](https://arxiv.org/abs/1409.5615).
- [77] S. Dittmaier et al., *Charged-Higgs-boson production at the LHC: NLO supersymmetric QCD corrections*, Phys. Rev. D **83** (2011) 055005, arXiv:[0906.2648 \[hep-ph\]](https://arxiv.org/abs/0906.2648).
- [78] E. L. Berger et al., *Associated production of a top quark and a charged Higgs boson*, Phys. Rev. D **71** (2005) 115012, arXiv:[hep-ph/0312286 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0312286).
- [79] A. Djouadi, J. Kalinowski and M. Spira, *HDECAY: A Program for Higgs boson decays in the standard model and its supersymmetric extension*, Comput. Phys. Commun. **108** (1998) 56–74, arXiv:[hep-ph/9704448 \[hep-ph\]](https://arxiv.org/abs/hep-ph/9704448).
- [80] M. Aliev et al., *HATHOR: HAdronic Top and Heavy quarks crOss section calculatoR*, Comput. Phys. Commun. **182** (2011) 1034, arXiv:[1007.1327 \[hep-ph\]](https://arxiv.org/abs/1007.1327).
- [81] P. Kant et al., *HatHor for single top-quark production: Updated predictions and uncertainty estimates for single top-quark production in hadronic collisions*, Comput. Phys. Commun. **191** (2015) 74–89, arXiv:[1406.4403 \[hep-ph\]](https://arxiv.org/abs/1406.4403).
- [82] M. Bähr et al., *Herwig++ Physics and Manual*, Eur. Phys. J. C **58** (2008) 639–707, arXiv:[0803.0883 \[hep-ph\]](https://arxiv.org/abs/0803.0883).
- [83] M. H. Seymour and A. Siódmiok, *Constraining MPI models using σ_{eff} and recent Tevatron and LHC Underlying Event data*, JHEP **10** (2013) 113, arXiv:[1307.5015 \[hep-ph\]](https://arxiv.org/abs/1307.5015).

- [84] A. Buckley et al., *LHAPDF6: parton density access in the LHC precision era*, *Eur. Phys. J. C* **75** (2015) 132, arXiv:[1412.7420 \[hep-ph\]](https://arxiv.org/abs/1412.7420).
- [85] ATLAS Collaboration, *Combined search for the Standard Model Higgs boson in pp collisions at $\sqrt{s}=7\text{ TeV}$ with the ATLAS detector*, *Phys. Rev. D* **86** (2012) 032003, arXiv:[1207.0319 \[hep-ex\]](https://arxiv.org/abs/1207.0319).
- [86] G. Cowan et al., *Asymptotic formulae for likelihood-based tests of new physics*, *Eur. Phys. J. C* **71** (2011) 1554, [Erratum: Eur. Phys. J.C73,2501(2013)], arXiv:[1007.1727 \[physics.data-an\]](https://arxiv.org/abs/1007.1727).
- [87] A. L. Read, *Presentation of search results: the CL_s technique*, *J. Phys. G* **28** (2002) 2693–2704.

The ATLAS Collaboration

M. Aaboud^{135d}, G. Aad⁸⁶, B. Abbott¹¹³, J. Abdallah⁶⁴, O. Abdinov¹¹, B. Abelsoos¹¹⁷, R. Aben¹⁰⁷, O.S. AbouZeid¹³⁷, N.L. Abraham¹⁴⁹, H. Abramowicz¹⁵³, H. Abreu¹⁵², R. Abreu¹¹⁶, Y. Abulaiti^{146a,146b}, B.S. Acharya^{163a,163b,a}, L. Adamczyk^{39a}, D.L. Adams²⁶, J. Adelman¹⁰⁸, S. Adomeit¹⁰⁰, T. Adye¹³¹, A.A. Affolder⁷⁵, T. Agatonovic-Jovin¹³, J. Agricola⁵⁵, J.A. Aguilar-Saavedra^{126a,126f}, S.P. Ahlen²³, F. Ahmadov^{66,b}, G. Aielli^{133a,133b}, H. Akerstedt^{146a,146b}, T.P.A. Åkesson⁸², A.V. Akimov⁹⁶, G.L. Alberghi^{21a,21b}, J. Albert¹⁶⁸, S. Albrand⁵⁶, M.J. Alconada Verzini⁷², M. Alekса³¹, I.N. Aleksandrov⁶⁶, C. Alexa^{27b}, G. Alexander¹⁵³, T. Alexopoulos¹⁰, M. Alhroob¹¹³, M. Aliev^{74a,74b}, G. Alimonti^{92a}, J. Alison³², S.P. Alkire³⁶, B.M.M. Allbrooke¹⁴⁹, B.W. Allen¹¹⁶, P.P. Allport¹⁸, A. Aloisio^{104a,104b}, A. Alonso³⁷, F. Alonso⁷², C. Alpigiani¹³⁸, M. Alstaty⁸⁶, B. Alvarez Gonzalez³¹, D. Álvarez Piqueras¹⁶⁶, M.G. Alviggi^{104a,104b}, B.T. Amadio¹⁵, K. Amako⁶⁷, Y. Amaral Coutinho^{25a}, C. Amelung²⁴, D. Amidei⁹⁰, S.P. Amor Dos Santos^{126a,126c}, A. Amorim^{126a,126b}, S. Amoroso³¹, G. Amundsen²⁴, C. Anastopoulos¹³⁹, L.S. Ancu⁵⁰, N. Andari¹⁰⁸, T. Andeen³², C.F. Anders^{59b}, G. Anders³¹, J.K. Anders⁷⁵, K.J. Anderson³², A. Andreazza^{92a,92b}, V. Andrei^{59a}, S. Angelidakis⁹, I. Angelozzi¹⁰⁷, P. Anger⁴⁵, A. Angerami³⁶, F. Anghinolfi³¹, A.V. Anisenkov^{109,c}, N. Anjos¹², A. Annovi^{124a,124b}, M. Antonelli⁴⁸, A. Antonov⁹⁸, F. Anulli^{132a}, M. Aoki⁶⁷, L. Aperio Bella¹⁸, G. Arabidze⁹¹, Y. Arai⁶⁷, J.P. Araque^{126a}, A.T.H. Arce⁴⁶, F.A. Arduh⁷², J.-F. Arguin⁹⁵, S. Argyropoulos⁶⁴, M. Arik^{19a}, A.J. Armbruster¹⁴³, L.J. Armitage⁷⁷, O. Arnaez³¹, H. Arnold⁴⁹, M. Arratia²⁹, O. Arslan²², A. Artamonov⁹⁷, G. Artoni¹²⁰, S. Artz⁸⁴, S. Asai¹⁵⁵, N. Asbah⁴³, A. Ashkenazi¹⁵³, B. Åsman^{146a,146b}, L. Asquith¹⁴⁹, K. Assamagan²⁶, R. Astalos^{144a}, M. Atkinson¹⁶⁵, N.B. Atlay¹⁴¹, K. Augsten¹²⁸, G. Avolio³¹, B. Axen¹⁵, M.K. Ayoub¹¹⁷, G. Azuelos^{95,d}, M.A. Baak³¹, A.E. Baas^{59a}, M.J. Baca¹⁸, H. Bachacou¹³⁶, K. Bachas^{74a,74b}, M. Backes³¹, M. Backhaus³¹, P. Bagiacchi^{132a,132b}, P. Bagnaia^{132a,132b}, Y. Bai^{34a}, J.T. Barnes¹³¹, O.K. Baker¹⁷⁵, E.M. Baldin^{109,c}, P. Balek¹²⁹, T. Balestri¹⁴⁸, F. Balli¹³⁶, W.K. Balunas¹²², E. Banas⁴⁰, Sw. Banerjee^{172,e}, A.A.E. Bannoura¹⁷⁴, L. Barak³¹, E.L. Barberio⁸⁹, D. Barberis^{51a,51b}, M. Barbero⁸⁶, T. Barillari¹⁰¹, M. Barisonzi^{163a,163b}, T. Barklow¹⁴³, N. Barlow²⁹, S.L. Barnes⁸⁵, B.M. Barnett¹³¹, R.M. Barnett¹⁵, Z. Barnovska⁵, A. Baroncelli^{134a}, G. Barone²⁴, A.J. Barr¹²⁰, L. Barranco Navarro¹⁶⁶, F. Barreiro⁸³, J. Barreiro Guimarães da Costa^{34a}, R. Bartoldus¹⁴³, A.E. Barton⁷³, P. Bartos^{144a}, A. Basalaev¹²³, A. Bassalat¹¹⁷, R.L. Bates⁵⁴, S.J. Batista¹⁵⁸, J.R. Batley²⁹, M. Battaglia¹³⁷, M. Bauce^{132a,132b}, F. Bauer¹³⁶, H.S. Bawa^{143,f}, J.B. Beacham¹¹¹, M.D. Beattie⁷³, T. Beau⁸¹, P.H. Beauchemin¹⁶¹, P. Bechtle²², H.P. Beck^{17,g}, K. Becker¹²⁰, M. Becker⁸⁴, M. Beckingham¹⁶⁹, C. Becot¹¹⁰, A.J. Beddall^{19e}, A. Beddall^{19b}, V.A. Bednyakov⁶⁶, M. Bedognetti¹⁰⁷, C.P. Bee¹⁴⁸, L.J. Beemster¹⁰⁷, T.A. Beermann³¹, M. Begel²⁶, J.K. Behr⁴³, C. Belanger-Champagne⁸⁸, A.S. Bell⁷⁹, G. Bella¹⁵³, L. Bellagamba^{21a}, A. Bellerive³⁰, M. Bellomo⁸⁷, K. Belotskiy⁹⁸, O. Beltramello³¹, N.L. Belyaev⁹⁸, O. Benary¹⁵³, D. Benchekroun^{135a}, M. Bender¹⁰⁰, K. Bendtz^{146a,146b}, N. Benekos¹⁰, Y. Benhammou¹⁵³, E. Benhar Noccioli¹⁷⁵, J. Benitez⁶⁴, D.P. Benjamin⁴⁶, J.R. Bensinger²⁴, S. Bentvelsen¹⁰⁷, L. Beresford¹²⁰, M. Beretta⁴⁸, D. Berge¹⁰⁷, E. Bergeaas Kuutmann¹⁶⁴, N. Berger⁵, J. Beringer¹⁵, S. Berlendis⁵⁶, N.R. Bernard⁸⁷, C. Bernius¹¹⁰, F.U. Bernlochner²², T. Berry⁷⁸, P. Berta¹²⁹, C. Bertella⁸⁴, G. Bertoli^{146a,146b}, F. Bertolucci^{124a,124b}, I.A. Bertram⁷³, C. Bertsche⁴³, D. Bertsche¹¹³, G.J. Besjes³⁷, O. Bessidskaia Bylund^{146a,146b}, M. Bessner⁴³, N. Besson¹³⁶, C. Betancourt⁴⁹, S. Bethke¹⁰¹, A.J. Bevan⁷⁷, W. Bhimji¹⁵, R.M. Bianchi¹²⁵, L. Bianchini²⁴, M. Bianco³¹, O. Biebel¹⁰⁰, D. Biedermann¹⁶, R. Bielski⁸⁵, N.V. Biesuz^{124a,124b}, M. Biglietti^{134a}, J. Bilbao De Mendizabal⁵⁰, H. Bilokon⁴⁸, M. Bindi⁵⁵, S. Binet¹¹⁷, A. Bingul^{19b}, C. Bini^{132a,132b}, S. Biondi^{21a,21b}, D.M. Bjergaard⁴⁶, C.W. Black¹⁵⁰, J.E. Black¹⁴³, K.M. Black²³, D. Blackburn¹³⁸, R.E. Blair⁶, J.-B. Blanchard¹³⁶, J.E. Blanco⁷⁸, T. Blazek^{144a}, I. Bloch⁴³, C. Blocker²⁴, W. Blum^{84,*}, U. Blumenschein⁵⁵, S. Blunier^{33a},

G.J. Bobbink¹⁰⁷, V.S. Bobrovnikov^{109,c}, S.S. Bocchetta⁸², A. Bocci⁴⁶, C. Bock¹⁰⁰, M. Boehler⁴⁹,
 D. Boerner¹⁷⁴, J.A. Bogaerts³¹, D. Bogavac¹³, A.G. Bogdanchikov¹⁰⁹, C. Bohm^{146a}, V. Boisvert⁷⁸,
 P. Bokan¹³, T. Bold^{39a}, A.S. Boldyrev^{163a,163c}, M. Bomben⁸¹, M. Bona⁷⁷, M. Boonekamp¹³⁶,
 A. Borisov¹³⁰, G. Borissov⁷³, J. Bortfeldt¹⁰⁰, D. Bortoletto¹²⁰, V. Bortolotto^{61a,61b,61c}, K. Bos¹⁰⁷,
 D. Boscherini^{21a}, M. Bosman¹², J.D. Bossio Sola²⁸, J. Boudreau¹²⁵, J. Bouffard²,
 E.V. Bouhova-Thacker⁷³, D. Boumediene³⁵, C. Bourdarios¹¹⁷, S.K. Boutle⁵⁴, A. Boveia³¹, J. Boyd³¹,
 I.R. Boyko⁶⁶, J. Bracinik¹⁸, A. Brandt⁸, G. Brandt⁵⁵, O. Brandt^{59a}, U. Bratzler¹⁵⁶, B. Brau⁸⁷,
 J.E. Brau¹¹⁶, H.M. Braun^{174,*}, W.D. Breaden Madden⁵⁴, K. Brendlinger¹²², A.J. Brennan⁸⁹,
 L. Brenner¹⁰⁷, R. Brenner¹⁶⁴, S. Bressler¹⁷¹, T.M. Bristow⁴⁷, D. Britton⁵⁴, D. Britzger⁴³, F.M. Brochu²⁹,
 I. Brock²², R. Brock⁹¹, G. Brooijmans³⁶, T. Brooks⁷⁸, W.K. Brooks^{33b}, J. Brosamer¹⁵, E. Brost¹¹⁶,
 J.H. Broughton¹⁸, P.A. Bruckman de Renstrom⁴⁰, D. Bruncko^{144b}, R. Bruneliere⁴⁹, A. Bruni^{21a},
 G. Bruni^{21a}, BH Brunt²⁹, M. Bruschi^{21a}, N. Bruscino²², P. Bryant³², L. Bryngemark⁸², T. Buanes¹⁴,
 Q. Buat¹⁴², P. Buchholz¹⁴¹, A.G. Buckley⁵⁴, I.A. Budagov⁶⁶, F. Buehrer⁴⁹, M.K. Bugge¹¹⁹,
 O. Bulekov⁹⁸, D. Bullock⁸, H. Burckhart³¹, S. Burdin⁷⁵, C.D. Burgard⁴⁹, B. Burghgrave¹⁰⁸, K. Burka⁴⁰,
 S. Burke¹³¹, I. Burmeister⁴⁴, E. Busato³⁵, D. Büscher⁴⁹, V. Büscher⁸⁴, P. Bussey⁵⁴, J.M. Butler²³,
 C.M. Buttar⁵⁴, J.M. Butterworth⁷⁹, P. Butti¹⁰⁷, W. Buttinger²⁶, A. Buzatu⁵⁴, A.R. Buzykaev^{109,c},
 S. Cabrera Urbán¹⁶⁶, D. Caforio¹²⁸, V.M. Cairo^{38a,38b}, O. Cakir^{4a}, N. Calace⁵⁰, P. Calafuria¹⁵,
 A. Calandri⁸⁶, G. Calderini⁸¹, P. Calfayan¹⁰⁰, L.P. Caloba^{25a}, D. Calvet³⁵, S. Calvet³⁵, T.P. Calvet⁸⁶,
 R. Camacho Toro³², S. Camarda³¹, P. Camarri^{133a,133b}, D. Cameron¹¹⁹, R. Caminal Armadans¹⁶⁵,
 C. Camincher⁵⁶, S. Campana³¹, M. Campanelli⁷⁹, A. Camplani^{92a,92b}, A. Campoverde¹⁴⁸,
 V. Canale^{104a,104b}, A. Canepa^{159a}, M. Cano Bret^{34e}, J. Cantero¹¹⁴, R. Cantrill^{126a}, T. Cao⁴¹,
 M.D.M. Capeans Garrido³¹, I. Caprini^{27b}, M. Caprini^{27b}, M. Capua^{38a,38b}, R. Caputo⁸⁴, R.M. Carbone³⁶,
 R. Cardarelli^{133a}, F. Cardillo⁴⁹, T. Carli³¹, G. Carlino^{104a}, L. Carminati^{92a,92b}, S. Caron¹⁰⁶,
 E. Carquin^{33b}, G.D. Carrillo-Montoya³¹, J.R. Carter²⁹, J. Carvalho^{126a,126c}, D. Casadei¹⁸,
 M.P. Casado^{12,h}, M. Casolino¹², D.W. Casper¹⁶², E. Castaneda-Miranda^{145a}, R. Castelijn¹⁰⁷,
 A. Castelli¹⁰⁷, V. Castillo Gimenez¹⁶⁶, N.F. Castro^{126a,i}, A. Catinaccio³¹, J.R. Catmore¹¹⁹, A. Cattai³¹,
 J. Caudron⁸⁴, V. Cavalieri¹⁶⁵, E. Cavallaro¹², D. Cavalli^{92a}, M. Cavalli-Sforza¹², V. Cavasinni^{124a,124b},
 F. Ceradini^{134a,134b}, L. Cerdá Alberich¹⁶⁶, B.C. Cerio⁴⁶, A.S. Cerqueira^{25b}, A. Cerri¹⁴⁹, L. Cerrito⁷⁷,
 F. Cerutti¹⁵, M. Cerv³¹, A. Cervelli¹⁷, S.A. Cetin^{19d}, A. Chafaq^{135a}, D. Chakraborty¹⁰⁸,
 I. Chalupkova¹²⁹, S.K. Chan⁵⁸, Y.L. Chan^{61a}, P. Chang¹⁶⁵, J.D. Chapman²⁹, D.G. Charlton¹⁸,
 A. Chatterjee⁵⁰, C.C. Chau¹⁵⁸, C.A. Chavez Barajas¹⁴⁹, S. Che¹¹¹, S. Cheatham⁷³, A. Chegwidden⁹¹,
 S. Chekanov⁶, S.V. Chekulaev^{159a}, G.A. Chelkov^{66,j}, M.A. Chelstowska⁹⁰, C. Chen⁶⁵, H. Chen²⁶,
 K. Chen¹⁴⁸, S. Chen^{34c}, S. Chen¹⁵⁵, X. Chen^{34f}, Y. Chen⁶⁸, H.C. Cheng⁹⁰, H.J. Cheng^{34a}, Y. Cheng³²,
 A. Cheplakov⁶⁶, E. Cheremushkina¹³⁰, R. Cherkaoui El Moursli^{135e}, V. Chernyatin^{26,*}, E. Cheu⁷,
 L. Chevalier¹³⁶, V. Chiarella⁴⁸, G. Chiarelli^{124a,124b}, G. Chiodini^{74a}, A.S. Chisholm¹⁸, A. Chitan^{27b},
 M.V. Chizhov⁶⁶, K. Choi⁶², A.R. Chomont³⁵, S. Chouridou⁹, B.K.B. Chow¹⁰⁰, V. Christodoulou⁷⁹,
 D. Chromek-Burckhart³¹, J. Chudoba¹²⁷, A.J. Chuinard⁸⁸, J.J. Chwastowski⁴⁰, L. Chytka¹¹⁵,
 G. Ciapetti^{132a,132b}, A.K. Ciftci^{4a}, D. Cinca⁵⁴, V. Cindro⁷⁶, I.A. Cioara²², A. Ciocio¹⁵, F. Cirotto^{104a,104b},
 Z.H. Citron¹⁷¹, M. Citterio^{92a}, M. Ciubancan^{27b}, A. Clark⁵⁰, B.L. Clark⁵⁸, M.R. Clark³⁶, P.J. Clark⁴⁷,
 R.N. Clarke¹⁵, C. Clement^{146a,146b}, Y. Coadou⁸⁶, M. Cobal^{163a,163c}, A. Coccaro⁵⁰, J. Cochran⁶⁵,
 L. Coffey²⁴, L. Colasurdo¹⁰⁶, B. Cole³⁶, A.P. Colijn¹⁰⁷, J. Collot⁵⁶, T. Colombo³¹, G. Compostella¹⁰¹,
 P. Conde Muiño^{126a,126b}, E. Coniavitis⁴⁹, S.H. Connell^{145b}, I.A. Connolly⁷⁸, V. Consorti⁴⁹,
 S. Constantinescu^{27b}, G. Conti³¹, F. Conventi^{104a,k}, M. Cooke¹⁵, B.D. Cooper⁷⁹, A.M. Cooper-Sarkar¹²⁰,
 K.J.R. Cormier¹⁵⁸, T. Cornelissen¹⁷⁴, M. Corradi^{132a,132b}, F. Corriveau^{88,l}, A. Corso-Radu¹⁶²,
 A. Cortes-Gonzalez¹², G. Cortiana¹⁰¹, G. Costa^{92a}, M.J. Costa¹⁶⁶, D. Costanzo¹³⁹, G. Cottin²⁹,
 G. Cowan⁷⁸, B.E. Cox⁸⁵, K. Cranmer¹¹⁰, S.J. Crawley⁵⁴, G. Cree³⁰, S. Crépé-Renaudin⁵⁶, F. Crescioli⁸¹,
 W.A. Cribbs^{146a,146b}, M. Crispin Ortuzar¹²⁰, M. Cristinziani²², V. Croft¹⁰⁶, G. Crosetti^{38a,38b},

T. Cuhadar Donszelmann¹³⁹, J. Cummings¹⁷⁵, M. Curatolo⁴⁸, J. Cúth⁸⁴, C. Cuthbert¹⁵⁰, H. Czirr¹⁴¹,
 P. Czodrowski³, G. D'amen^{21a,21b}, S. D'Auria⁵⁴, M. D'Onofrio⁷⁵,
 M.J. Da Cunha Sargedas De Sousa^{126a,126b}, C. Da Via⁸⁵, W. Dabrowski^{39a}, T. Dado^{144a}, T. Dai⁹⁰,
 O. Dale¹⁴, F. Dallaire⁹⁵, C. Dallapiccola⁸⁷, M. Dam³⁷, J.R. Dandoy³², N.P. Dang⁴⁹, A.C. Daniells¹⁸,
 N.S. Dann⁸⁵, M. Danninger¹⁶⁷, M. Dano Hoffmann¹³⁶, V. Dao⁴⁹, G. Darbo^{51a}, S. Darmora⁸,
 J. Dassoulas³, A. Dattagupta⁶², W. Davey²², C. David¹⁶⁸, T. Davidek¹²⁹, M. Davies¹⁵³, P. Davison⁷⁹,
 E. Dawe⁸⁹, I. Dawson¹³⁹, R.K. Daya-Ishmukhametova⁸⁷, K. De⁸, R. de Asmundis^{104a},
 A. De Benedetti¹¹³, S. De Castro^{21a,21b}, S. De Cecco⁸¹, N. De Groot¹⁰⁶, P. de Jong¹⁰⁷, H. De la Torre⁸³,
 F. De Lorenzi⁶⁵, A. De Maria⁵⁵, D. De Pedis^{132a}, A. De Salvo^{132a}, U. De Sanctis¹⁴⁹, A. De Santo¹⁴⁹,
 J.B. De Vivie De Regie¹¹⁷, W.J. Dearnaley⁷³, R. Debbe²⁶, C. Debenedetti¹³⁷, D.V. Dedovich⁶⁶,
 N. Dehghanian³, I. Deigaard¹⁰⁷, M. Del Gaudio^{38a,38b}, J. Del Peso⁸³, T. Del Prete^{124a,124b},
 D. Delgove¹¹⁷, F. Deliot¹³⁶, C.M. Delitzsch⁵⁰, M. Deliyergiyev⁷⁶, A. Dell'Acqua³¹, L. Dell'Asta²³,
 M. Dell'Orso^{124a,124b}, M. Della Pietra^{104a,k}, D. della Volpe⁵⁰, M. Delmastro⁵, P.A. Delsart⁵⁶,
 C. Deluca¹⁰⁷, D.A. DeMarco¹⁵⁸, S. Demers¹⁷⁵, M. Demichev⁶⁶, A. Demilly⁸¹, S.P. Denisov¹³⁰,
 D. Denysiuk¹³⁶, D. Derendarz⁴⁰, J.E. Derkaoui^{135d}, F. Derue⁸¹, P. Dervan⁷⁵, K. Desch²², C. Deterre⁴³,
 K. Dette⁴⁴, P.O. Deviveiros³¹, A. Dewhurst¹³¹, S. Dhaliwal²⁴, A. Di Ciaccio^{133a,133b}, L. Di Ciaccio⁵,
 W.K. Di Clemente¹²², C. Di Donato^{132a,132b}, A. Di Girolamo³¹, B. Di Girolamo³¹, B. Di Micco^{134a,134b},
 R. Di Nardo⁴⁸, A. Di Simone⁴⁹, R. Di Sipio¹⁵⁸, D. Di Valentino³⁰, C. Diaconu⁸⁶, M. Diamond¹⁵⁸,
 F.A. Dias⁴⁷, M.A. Diaz^{33a}, E.B. Diehl⁹⁰, J. Dietrich¹⁶, S. Diglio⁸⁶, A. Dimitrieva¹³, J. Dingfelder²²,
 P. Dita^{27b}, S. Dita^{27b}, F. Dittus³¹, F. Djama⁸⁶, T. Djobava^{52b}, J.I. Djuvsland^{59a}, M.A.B. do Vale^{25c},
 D. Dobos³¹, M. Dobre^{27b}, C. Doglioni⁸², T. Dohmae¹⁵⁵, J. Dolejsi¹²⁹, Z. Dolezal¹²⁹,
 B.A. Dolgoshein^{98,*}, M. Donadelli^{25d}, S. Donati^{124a,124b}, P. Dondero^{121a,121b}, J. Donini³⁵, J. Dopke¹³¹,
 A. Doria^{104a}, M.T. Dova⁷², A.T. Doyle⁵⁴, E. Drechsler⁵⁵, M. Dris¹⁰, Y. Du^{34d}, J. Duarte-Campderros¹⁵³,
 E. Duchovni¹⁷¹, G. Duckeck¹⁰⁰, O.A. Ducu^{95,m}, D. Duda¹⁰⁷, A. Dudarev³¹, E.M. Duffield¹⁵,
 L. Duflot¹¹⁷, L. Duguid⁷⁸, M. Dührssen³¹, M. Dumancic¹⁷¹, M. Dunford^{59a}, H. Duran Yildiz^{4a},
 M. Düren⁵³, A. Durglishvili^{52b}, D. Duschinger⁴⁵, B. Dutta⁴³, M. Dyndal^{39a}, C. Eckardt⁴³,
 K.M. Ecker¹⁰¹, R.C. Edgar⁹⁰, N.C. Edwards⁴⁷, T. Eifert³¹, G. Eigen¹⁴, K. Einsweiler¹⁵, T. Ekelof¹⁶⁴,
 M. El Kacimi^{135c}, V. Ellajosyula⁸⁶, M. Ellert¹⁶⁴, S. Elles⁵, F. Ellinghaus¹⁷⁴, A.A. Elliot¹⁶⁸, N. Ellis³¹,
 J. Elmsheuser²⁶, M. Elsing³¹, D. Emelyanov¹³¹, Y. Enari¹⁵⁵, O.C. Endner⁸⁴, M. Endo¹¹⁸, J.S. Ennis¹⁶⁹,
 J. Erdmann⁴⁴, A. Ereditato¹⁷, G. Ernis¹⁷⁴, J. Ernst², M. Ernst²⁶, S. Errede¹⁶⁵, E. Ertel⁸⁴, M. Escalier¹¹⁷,
 H. Esch⁴⁴, C. Escobar¹²⁵, B. Esposito⁴⁸, A.I. Etienne¹³⁶, E. Etzion¹⁵³, H. Evans⁶², A. Ezhilov¹²³,
 F. Fabbri^{21a,21b}, L. Fabbri^{21a,21b}, G. Facini³², R.M. Fakhrutdinov¹³⁰, S. Falciano^{132a}, R.J. Falla⁷⁹,
 J. Faltova¹²⁹, Y. Fang^{34a}, M. Fanti^{92a,92b}, A. Farbin⁸, A. Farilla^{134a}, C. Farina¹²⁵, T. Farooque¹²,
 S. Farrell¹⁵, S.M. Farrington¹⁶⁹, P. Farthouat³¹, F. Fassi^{135e}, P. Fassnacht³¹, D. Fassouliotis⁹,
 M. Faucci Giannelli⁷⁸, A. Favareto^{51a,51b}, W.J. Fawcett¹²⁰, L. Fayard¹¹⁷, O.L. Fedin^{123,n}, W. Fedorko¹⁶⁷,
 S. Feigl¹¹⁹, L. Feligioni⁸⁶, C. Feng^{34d}, E.J. Feng³¹, H. Feng⁹⁰, A.B. Fenyuk¹³⁰, L. Feremenga⁸,
 P. Fernandez Martinez¹⁶⁶, S. Fernandez Perez¹², J. Ferrando⁵⁴, A. Ferrari¹⁶⁴, P. Ferrari¹⁰⁷, R. Ferrari^{121a},
 D.E. Ferreira de Lima^{59b}, A. Ferrer¹⁶⁶, D. Ferrere⁵⁰, C. Ferretti⁹⁰, A. Ferretto Parodi^{51a,51b}, F. Fiedler⁸⁴,
 A. Filipčič⁷⁶, M. Filipuzzi⁴³, F. Filthaut¹⁰⁶, M. Fincke-Keeler¹⁶⁸, K.D. Finelli¹⁵⁰,
 M.C.N. Fiolhais^{126a,126c}, L. Fiorini¹⁶⁶, A. Firan⁴¹, A. Fischer², C. Fischer¹², J. Fischer¹⁷⁴, W.C. Fisher⁹¹,
 N. Flaschel⁴³, I. Fleck¹⁴¹, P. Fleischmann⁹⁰, G.T. Fletcher¹³⁹, R.R.M. Fletcher¹²², T. Flick¹⁷⁴,
 A. Floderus⁸², L.R. Flores Castillo^{61a}, M.J. Flowerdew¹⁰¹, G.T. Forcolin⁸⁵, A. Formica¹³⁶, A. Forti⁸⁵,
 A.G. Foster¹⁸, D. Fournier¹¹⁷, H. Fox⁷³, S. Fracchia¹², P. Francavilla⁸¹, M. Franchini^{21a,21b},
 D. Francis³¹, L. Franconi¹¹⁹, M. Franklin⁵⁸, M. Frate¹⁶², M. Fraternali^{121a,121b}, D. Freeborn⁷⁹,
 S.M. Fressard-Batraneanu³¹, F. Friedrich⁴⁵, D. Froidevaux³¹, J.A. Frost¹²⁰, C. Fukunaga¹⁵⁶,
 E. Fullana Torregrossa⁸⁴, T. Fusayasu¹⁰², J. Fuster¹⁶⁶, C. Gabaldon⁵⁶, O. Gabizon¹⁷⁴, A. Gabrielli^{21a,21b},
 A. Gabrielli¹⁵, G.P. Gach^{39a}, S. Gadatsch³¹, S. Gadomski⁵⁰, G. Gagliardi^{51a,51b}, L.G. Gagnon⁹⁵,

P. Gagnon⁶², C. Galea¹⁰⁶, B. Galhardo^{126a,126c}, E.J. Gallas¹²⁰, B.J. Gallop¹³¹, P. Gallus¹²⁸, G. Galster³⁷, K.K. Gan¹¹¹, J. Gao^{34b,86}, Y. Gao⁴⁷, Y.S. Gao^{143,f}, F.M. Garay Walls⁴⁷, C. García¹⁶⁶, J.E. García Navarro¹⁶⁶, M. Garcia-Sciveres¹⁵, R.W. Gardner³², N. Garelli¹⁴³, V. Garonne¹¹⁹, A. Gascon Bravo⁴³, C. Gatti⁴⁸, A. Gaudiello^{51a,51b}, G. Gaudio^{121a}, B. Gaur¹⁴¹, L. Gauthier⁹⁵, I.L. Gavrilenko⁹⁶, C. Gay¹⁶⁷, G. Gaycken²², E.N. Gazis¹⁰, Z. Gecse¹⁶⁷, C.N.P. Gee¹³¹, Ch. Geich-Gimbel²², M. Geisen⁸⁴, M.P. Geisler^{59a}, C. Gemme^{51a}, M.H. Genest⁵⁶, C. Geng^{34b,o}, S. Gentile^{132a,132b}, S. George⁷⁸, D. Gerbaudo¹², A. Gershon¹⁵³, S. Ghasemi¹⁴¹, H. Ghazlane^{135b}, M. Ghneimat²², B. Giacobbe^{21a}, S. Giagu^{132a,132b}, P. Giannetti^{124a,124b}, B. Gibbard²⁶, S.M. Gibson⁷⁸, M. Gignac¹⁶⁷, M. Gilchriese¹⁵, T.P.S. Gillam²⁹, D. Gillberg³⁰, G. Gilles¹⁷⁴, D.M. Gingrich^{3,d}, N. Giokaris⁹, M.P. Giordani^{163a,163c}, F.M. Giorgi^{21a}, F.M. Giorgi¹⁶, P.F. Giraud¹³⁶, P. Giromini⁵⁸, D. Giugni^{92a}, F. Giuli¹²⁰, C. Giuliani¹⁰¹, M. Giulini^{59b}, B.K. Gjelsten¹¹⁹, S. Gkaitatzis¹⁵⁴, I. Gkialas¹⁵⁴, E.L. Gkougkousis¹¹⁷, L.K. Gladilin⁹⁹, C. Glasman⁸³, J. Glatzer³¹, P.C.F. Glaysher⁴⁷, A. Glazov⁴³, M. Goblirsch-Kolb¹⁰¹, J. Godlewski⁴⁰, S. Goldfarb⁹⁰, T. Golling⁵⁰, D. Golubkov¹³⁰, A. Gomes^{126a,126b,126d}, R. Gonçalo^{126a}, J. Goncalves Pinto Firmino Da Costa¹³⁶, L. Gonella¹⁸, A. Gongadze⁶⁶, S. González de la Hoz¹⁶⁶, G. Gonzalez Parra¹², S. Gonzalez-Sevilla⁵⁰, L. Goossens³¹, P.A. Gorbounov⁹⁷, H.A. Gordon²⁶, I. Gorelov¹⁰⁵, B. Gorini³¹, E. Gorini^{74a,74b}, A. Gorišek⁷⁶, E. Gornicki⁴⁰, A.T. Goshaw⁴⁶, C. Gössling⁴⁴, M.I. Gostkin⁶⁶, C.R. Goudet¹¹⁷, D. Goujdami^{135c}, A.G. Goussiou¹³⁸, N. Govender^{145b}, E. Gozani¹⁵², L. Graber⁵⁵, I. Grabowska-Bold^{39a}, P.O.J. Gradin⁵⁶, P. Grafström^{21a,21b}, J. Gramling⁵⁰, E. Gramstad¹¹⁹, S. Grancagnolo¹⁶, V. Gratchev¹²³, P.M. Gravila^{27e}, H.M. Gray³¹, E. Graziani^{134a}, Z.D. Greenwood^{80,p}, C. Grefe²², K. Gregersen⁷⁹, I.M. Gregor⁴³, P. Grenier¹⁴³, K. Grevtsov⁵, J. Griffiths⁸, A.A. Grillo¹³⁷, K. Grimm⁷³, S. Grinstein^{12,q}, Ph. Gris³⁵, J.-F. Grivaz¹¹⁷, S. Groh⁸⁴, J.P. Grohs⁴⁵, E. Gross¹⁷¹, J. Grosse-Knetter⁵⁵, G.C. Grossi⁸⁰, Z.J. Grout¹⁴⁹, L. Guan⁹⁰, W. Guan¹⁷², J. Guenther¹²⁸, F. Guescini⁵⁰, D. Guest¹⁶², O. Gueta¹⁵³, E. Guido^{51a,51b}, T. Guillemin⁵, S. Guindon², U. Gul⁵⁴, C. Gumpert³¹, J. Guo^{34e}, Y. Guo^{34b,o}, S. Gupta¹²⁰, G. Gustavino^{132a,132b}, P. Gutierrez¹¹³, N.G. Gutierrez Ortiz⁷⁹, C. Gutschow⁴⁵, C. Guyot¹³⁶, C. Gwenlan¹²⁰, C.B. Gwilliam⁷⁵, A. Haas¹¹⁰, C. Haber¹⁵, H.K. Hadavand⁸, N. Haddad^{135e}, A. Hadef⁸⁶, P. Haefner²², S. Hageböck²², Z. Hajduk⁴⁰, H. Hakobyan^{176,*}, M. Haleem⁴³, J. Haley¹¹⁴, G. Halladjian⁹¹, G.D. Hallewell⁸⁶, K. Hamacher¹⁷⁴, P. Hamal¹¹⁵, K. Hamano¹⁶⁸, A. Hamilton^{145a}, G.N. Hamity¹³⁹, P.G. Hamnett⁴³, L. Han^{34b}, K. Hanagaki^{67,r}, K. Hanawa¹⁵⁵, M. Hance¹³⁷, B. Haney¹²², P. Hanke^{59a}, R. Hanna¹³⁶, J.B. Hansen³⁷, J.D. Hansen³⁷, M.C. Hansen²², P.H. Hansen³⁷, K. Hara¹⁶⁰, A.S. Hard¹⁷², T. Harenberg¹⁷⁴, F. Hariri¹¹⁷, S. Harkusha⁹³, R.D. Harrington⁴⁷, P.F. Harrison¹⁶⁹, F. Hartjes¹⁰⁷, N.M. Hartmann¹⁰⁰, M. Hasegawa⁶⁸, Y. Hasegawa¹⁴⁰, A. Hasib¹¹³, S. Hassani¹³⁶, S. Haug¹⁷, R. Hauser⁹¹, L. Hauswald⁴⁵, M. Havranek¹²⁷, C.M. Hawkes¹⁸, R.J. Hawkings³¹, D. Hayden⁹¹, C.P. Hays¹²⁰, J.M. Hays⁷⁷, H.S. Hayward⁷⁵, S.J. Haywood¹³¹, S.J. Head¹⁸, T. Heck⁸⁴, V. Hedberg⁸², L. Heelan⁸, S. Heim¹²², T. Heim¹⁵, B. Heinemann¹⁵, J.J. Heinrich¹⁰⁰, L. Heinrich¹¹⁰, C. Heinz⁵³, J. Hejbal¹²⁷, L. Helary²³, S. Hellman^{146a,146b}, C. Helsens³¹, J. Henderson¹²⁰, R.C.W. Henderson⁷³, Y. Heng¹⁷², S. Henkelmann¹⁶⁷, A.M. Henriques Correia³¹, S. Henrot-Versille¹¹⁷, G.H. Herbert¹⁶, Y. Hernández Jiménez¹⁶⁶, G. Herten⁴⁹, R. Hertenberger¹⁰⁰, L. Hervas³¹, G.G. Hesketh⁷⁹, N.P. Hessey¹⁰⁷, J.W. Hetherly⁴¹, R. Hickling⁷⁷, E. Higón-Rodriguez¹⁶⁶, E. Hill¹⁶⁸, J.C. Hill²⁹, K.H. Hiller⁴³, S.J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²², R.R. Hinman¹⁵, M. Hirose¹⁵⁷, D. Hirschbuehl¹⁷⁴, J. Hobbs¹⁴⁸, N. Hod^{159a}, M.C. Hodgkinson¹³⁹, P. Hodgson¹³⁹, A. Hoecker³¹, M.R. Hoeferkamp¹⁰⁵, F. Hoenig¹⁰⁰, D. Hohn²², T.R. Holmes¹⁵, M. Homann⁴⁴, T.M. Hong¹²⁵, B.H. Hooberman¹⁶⁵, W.H. Hopkins¹¹⁶, Y. Horii¹⁰³, A.J. Horton¹⁴², J.-Y. Hostachy⁵⁶, S. Hou¹⁵¹, A. Hoummada^{135a}, J. Howarth⁴³, M. Hrabovsky¹¹⁵, I. Hristova¹⁶, J. Hrvnac¹¹⁷, T. Hrynev'ova⁵, A. Hrynevich⁹⁴, C. Hsu^{145c}, P.J. Hsu^{151,s}, S.-C. Hsu¹³⁸, D. Hu³⁶, Q. Hu^{34b}, Y. Huang⁴³, Z. Hubacek¹²⁸, F. Hubaut⁸⁶, F. Huegging²², T.B. Huffman¹²⁰, E.W. Hughes³⁶, G. Hughes⁷³, M. Huhtinen³¹, T.A. Hülsing⁸⁴, P. Huo¹⁴⁸, N. Huseynov^{66,b}, J. Huston⁹¹, J. Huth⁵⁸, G. Iacobucci⁵⁰, G. Iakovidis²⁶,

I. Ibragimov¹⁴¹, L. Iconomidou-Fayard¹¹⁷, E. Ideal¹⁷⁵, Z. Idrissi^{135e}, P. Iengo³¹, O. Igonkina¹⁰⁷,
 T. Iizawa¹⁷⁰, Y. Ikegami⁶⁷, M. Ikeno⁶⁷, Y. Ilchenko^{32,t}, D. Iliadis¹⁵⁴, N. Ilic¹⁴³, T. Ince¹⁰¹,
 G. Introzzi^{121a,121b}, P. Ioannou^{9,*}, M. Iodice^{134a}, K. Iordanidou³⁶, V. Ippolito⁵⁸, M. Ishino⁶⁹,
 M. Ishitsuka¹⁵⁷, R. Ishmukhametov¹¹¹, C. Issever¹²⁰, S. Isti^{19a}, F. Ito¹⁶⁰, J.M. Iturbe Ponce⁸⁵,
 R. Iuppa^{133a,133b}, W. Iwanski⁴⁰, H. Iwasaki⁶⁷, J.M. Izen⁴², V. Izzo^{104a}, S. Jabbar³, B. Jackson¹²²,
 M. Jackson⁷⁵, P. Jackson¹, V. Jain², K.B. Jakobi⁸⁴, K. Jakobs⁴⁹, S. Jakobsen³¹, T. Jakoubek¹²⁷,
 D.O. Jamin¹¹⁴, D.K. Jana⁸⁰, E. Jansen⁷⁹, R. Jansky⁶³, J. Janssen²², M. Janus⁵⁵, G. Jarlskog⁸²,
 N. Javadov^{66,b}, T. Javurek⁴⁹, F. Jeanneau¹³⁶, L. Jeanty¹⁵, J. Jejelava^{52a,u}, G.-Y. Jeng¹⁵⁰, D. Jennens⁸⁹,
 P. Jenni^{49,v}, J. Jentzsch⁴⁴, C. Jeske¹⁶⁹, S. Jézéquel⁵, H. Ji¹⁷², J. Jia¹⁴⁸, H. Jiang⁶⁵, Y. Jiang^{34b},
 S. Jiggins⁷⁹, J. Jimenez Pena¹⁶⁶, S. Jin^{34a}, A. Jinaru^{27b}, O. Jinnouchi¹⁵⁷, P. Johansson¹³⁹, K.A. Johns⁷,
 W.J. Johnson¹³⁸, K. Jon-And^{146a,146b}, G. Jones¹⁶⁹, R.W.L. Jones⁷³, S. Jones⁷, T.J. Jones⁷⁵,
 J. Jongmanns^{59a}, P.M. Jorge^{126a,126b}, J. Jovicevic^{159a}, X. Ju¹⁷², A. Juste Rozas^{12,q}, M.K. Köhler¹⁷¹,
 A. Kaczmarcka⁴⁰, M. Kado¹¹⁷, H. Kagan¹¹¹, M. Kagan¹⁴³, S.J. Kahn⁸⁶, E. Kajomovitz⁴⁶,
 C.W. Kalderon¹²⁰, A. Kaluza⁸⁴, S. Kama⁴¹, A. Kamenshchikov¹³⁰, N. Kanaya¹⁵⁵, S. Kaneti²⁹,
 L. Kanjur⁷⁶, V.A. Kantserov⁹⁸, J. Kanzaki⁶⁷, B. Kaplan¹¹⁰, L.S. Kaplan¹⁷², A. Kapliy³², D. Kar^{145c},
 K. Karakostas¹⁰, A. Karamaoun³, N. Karastathis¹⁰, M.J. Kareem⁵⁵, E. Karentzos¹⁰, M. Karnevskiy⁸⁴,
 S.N. Karpov⁶⁶, Z.M. Karpova⁶⁶, K. Karthik¹¹⁰, V. Kartvelishvili⁷³, A.N. Karyukhin¹³⁰, K. Kasahara¹⁶⁰,
 L. Kashif¹⁷², R.D. Kass¹¹¹, A. Kastanas¹⁴, Y. Kataoka¹⁵⁵, C. Kato¹⁵⁵, A. Katre⁵⁰, J. Katzy⁴³,
 K. Kawagoe⁷¹, T. Kawamoto¹⁵⁵, G. Kawamura⁵⁵, S. Kazama¹⁵⁵, V.F. Kazanin^{109,c}, R. Keeler¹⁶⁸,
 R. Kehoe⁴¹, J.S. Keller⁴³, J.J. Kempster⁷⁸, K Kentaro¹⁰³, H. Keoshkerian¹⁵⁸, O. Kepka¹²⁷,
 B.P. Kerševan⁷⁶, S. Kersten¹⁷⁴, R.A. Keyes⁸⁸, F. Khalil-zada¹¹, A. Khanov¹¹⁴, A.G. Kharlamov^{109,c},
 T.J. Khoo⁵⁰, V. Khovanskij⁹⁷, E. Khramov⁶⁶, J. Khubua^{52b,w}, S. Kido⁶⁸, H.Y. Kim⁸, S.H. Kim¹⁶⁰,
 Y.K. Kim³², N. Kimura¹⁵⁴, O.M. Kind¹⁶, B.T. King⁷⁵, M. King¹⁶⁶, S.B. King¹⁶⁷, J. Kirk¹³¹,
 A.E. Kiryunin¹⁰¹, T. Kishimoto⁶⁸, D. Kisielewska^{39a}, F. Kiss⁴⁹, K. Kiuchi¹⁶⁰, O. Kivernyk¹³⁶,
 E. Kladiva^{144b}, M.H. Klein³⁶, M. Klein⁷⁵, U. Klein⁷⁵, K. Kleinknecht⁸⁴, P. Klimek^{146a,146b},
 A. Klimentov²⁶, R. Klingenberg⁴⁴, J.A. Klinger¹³⁹, T. Klioutchnikova³¹, E.-E. Kluge^{59a}, P. Kluit¹⁰⁷,
 S. Kluth¹⁰¹, J. Knapik⁴⁰, E. Knerner⁶³, E.B.F.G. Knoops⁸⁶, A. Knue⁵⁴, A. Kobayashi¹⁵⁵,
 D. Kobayashi¹⁵⁷, T. Kobayashi¹⁵⁵, M. Kobel⁴⁵, M. Kocian¹⁴³, P. Kodys¹²⁹, T. Koffman³⁰, E. Koffeman¹⁰⁷,
 T. Koi¹⁴³, H. Kolanoski¹⁶, M. Kolb^{59b}, I. Koletsou⁵, A.A. Komar^{96,*}, Y. Komori¹⁵⁵, T. Kondo⁶⁷,
 N. Kondrashova⁴³, K. Köneke⁴⁹, A.C. König¹⁰⁶, T. Kono^{67,x}, R. Konoplich^{110,y}, N. Konstantinidis⁷⁹,
 R. Kopeliansky⁶², S. Koperny^{39a}, L. Köpke⁸⁴, A.K. Kopp⁴⁹, K. Korcyl⁴⁰, K. Kordas¹⁵⁴, A. Korn⁷⁹,
 A.A. Korol^{109,c}, I. Korolkov¹², E.V. Korolkova¹³⁹, O. Kortner¹⁰¹, S. Kortner¹⁰¹, T. Kosek¹²⁹,
 V.V. Kostyukhin²², A. Kotwal⁴⁶, A. Kourkoumeli-Charalampidi¹⁵⁴, C. Kourkoumelis⁹, V. Kouskoura²⁶,
 A.B. Kowalewska⁴⁰, R. Kowalewski¹⁶⁸, T.Z. Kowalski^{39a}, C. Kozakai¹⁵⁵, W. Kozanecki¹³⁶,
 A.S. Kozhin¹³⁰, V.A. Kramarenko⁹⁹, G. Kramberger⁷⁶, D. Krasnopalovtsev⁹⁸, M.W. Krasny⁸¹,
 A. Krasznahorkay³¹, J.K. Kraus²², A. Kravchenko²⁶, M. Kretz^{59c}, J. Kretzschmar⁷⁵, K. Kreutzfeldt⁵³,
 P. Krieger¹⁵⁸, K. Krizka³², K. Kroeninger⁴⁴, H. Kroha¹⁰¹, J. Kroll¹²², J. Kroeseberg²², J. Krstic¹³,
 U. Kruchonak⁶⁶, H. Krüger²², N. Krumnack⁶⁵, A. Kruse¹⁷², M.C. Kruse⁴⁶, M. Kruskal²³, T. Kubota⁸⁹,
 H. Kucuk⁷⁹, S. Kuday^{4b}, J.T. Kuechler¹⁷⁴, S. Kuehn⁴⁹, A. Kugel^{59c}, F. Kuger¹⁷³, A. Kuhl¹³⁷, T. Kuhl⁴³,
 V. Kukhtin⁶⁶, R. Kukla¹³⁶, Y. Kulchitsky⁹³, S. Kuleshov^{33b}, M. Kuna^{132a,132b}, T. Kunigo⁶⁹, A. Kupco¹²⁷,
 H. Kurashige⁶⁸, Y.A. Kurochkin⁹³, V. Kus¹²⁷, E.S. Kuwertz¹⁶⁸, M. Kuze¹⁵⁷, J. Kvita¹¹⁵, T. Kwan¹⁶⁸,
 D. Kyriazopoulos¹³⁹, A. La Rosa¹⁰¹, J.L. La Rosa Navarro^{25d}, L. La Rotonda^{38a,38b}, C. Lacasta¹⁶⁶,
 F. Lacava^{132a,132b}, J. Lacey³⁰, H. Lacker¹⁶, D. Lacour⁸¹, V.R. Lacuesta¹⁶⁶, E. Ladygin⁶⁶, R. Lafaye⁵,
 B. Laforge⁸¹, T. Lagouri¹⁷⁵, S. Lai⁵⁵, S. Lammers⁶², W. Lampl⁷, E. Lançon¹³⁶, U. Landgraf⁴⁹,
 M.P.J. Landon⁷⁷, V.S. Lang^{59a}, J.C. Lange¹², A.J. Lankford¹⁶², F. Lanni²⁶, K. Lantzsch²², A. Lanza^{121a},
 S. Laplace⁸¹, C. Lapoire³¹, J.F. Laporte¹³⁶, T. Lari^{92a}, F. Lasagni Manghi^{21a,21b}, M. Lassnig³¹,
 P. Laurelli⁴⁸, W. Lavrijssen¹⁵, A.T. Law¹³⁷, P. Laycock⁷⁵, T. Lazovich⁵⁸, M. Lazzaroni^{92a,92b}, B. Le⁸⁹,

O. Le Dertz⁸¹, E. Le Guiriec⁸⁶, E.P. Le Quilleuc¹³⁶, M. LeBlanc¹⁶⁸, T. LeCompte⁶,
 F. Ledroit-Guillon⁵⁶, C.A. Lee²⁶, S.C. Lee¹⁵¹, L. Lee¹, G. Lefebvre⁸¹, M. Lefebvre¹⁶⁸, F. Legger¹⁰⁰,
 C. Leggett¹⁵, A. Lehan⁷⁵, G. Lehmann Miotto³¹, X. Lei⁷, W.A. Leight³⁰, A. Leisos^{154,z}, A.G. Leister¹⁷⁵,
 M.A.L. Leite^{25d}, R. Leitner¹²⁹, D. Lellouch¹⁷¹, B. Lemmer⁵⁵, K.J.C. Leney⁷⁹, T. Lenz²², B. Lenzi³¹,
 R. Leone⁷, S. Leone^{124a,124b}, C. Leonidopoulos⁴⁷, S. Leontsinis¹⁰, G. Lerner¹⁴⁹, C. Leroy⁹⁵,
 A.A.J. Lesage¹³⁶, C.G. Lester²⁹, M. Levchenko¹²³, J. Levêque⁵, D. Levin⁹⁰, L.J. Levinson¹⁷¹,
 M. Levy¹⁸, D. Lewis⁷⁷, A.M. Leyko²², M. Leyton⁴², B. Li^{34b,aa}, H. Li¹⁴⁸, H.L. Li³², L. Li⁴⁶, L. Li^{34e},
 Q. Li^{34a}, S. Li⁴⁶, X. Li⁸⁵, Y. Li¹⁴¹, Z. Liang^{34a}, B. Liberti^{133a}, A. Liblong¹⁵⁸, P. Lichard³¹, K. Lie¹⁶⁵,
 J. Liebal²², W. Liebig¹⁴, A. Limosani¹⁵⁰, S.C. Lin^{151,ab}, T.H. Lin⁸⁴, B.E. Lindquist¹⁴⁸, A.E. Lionti⁵⁰,
 E. Lipeles¹²², A. Lipniacka¹⁴, M. Lisovyi^{59b}, T.M. Liss¹⁶⁵, A. Lister¹⁶⁷, A.M. Litke¹³⁷, B. Liu^{151,ac},
 D. Liu¹⁵¹, H. Liu⁹⁰, H. Liu²⁶, J. Liu⁸⁶, J.B. Liu^{34b}, K. Liu⁸⁶, L. Liu¹⁶⁵, M. Liu⁴⁶, M. Liu^{34b}, Y.L. Liu^{34b},
 Y. Liu^{34b}, M. Livan^{121a,121b}, A. Lleres⁵⁶, J. Llorente Merino^{34a}, S.L. Lloyd⁷⁷, F. Lo Sterzo¹⁵¹,
 E. Lobodzinska⁴³, P. Loch⁷, W.S. Lockman¹³⁷, F.K. Loebinger⁸⁵, A.E. Loevschall-Jensen³⁷,
 K.M. Loew²⁴, A. Loginov¹⁷⁵, T. Lohse¹⁶, K. Lohwasser⁴³, M. Lokajicek¹²⁷, B.A. Long²³, J.D. Long¹⁶⁵,
 R.E. Long⁷³, L. Longo^{74a,74b}, K.A.Looper¹¹¹, L. Lopes^{126a}, D. Lopez Mateos⁵⁸, B. Lopez Paredes¹³⁹,
 I. Lopez Paz¹², A. Lopez Solis⁸¹, J. Lorenz¹⁰⁰, N. Lorenzo Martinez⁶², M. Losada²⁰, P.J. Lösel¹⁰⁰,
 X. Lou^{34a}, A. Lounis¹¹⁷, J. Love⁶, P.A. Love⁷³, H. Lu^{61a}, N. Lu⁹⁰, H.J. Lubatti¹³⁸, C. Luci^{132a,132b},
 A. Lucotte⁵⁶, C. Luedtke⁴⁹, F. Luehring⁶², W. Lukas⁶³, L. Luminari^{132a}, O. Lundberg^{146a,146b},
 B. Lund-Jensen¹⁴⁷, P.M. Luzi⁸¹, D. Lynn²⁶, R. Lysak¹²⁷, E. Lytken⁸², V. Lyubushkin⁶⁶, H. Ma²⁶,
 L.L. Ma^{34d}, Y. Ma^{34d}, G. Maccarrone⁴⁸, A. Macchiolo¹⁰¹, C.M. Macdonald¹³⁹, B. Maček⁷⁶,
 J. Machado Miguens^{122,126b}, D. Madaffari⁸⁶, R. Madar³⁵, H.J. Maddocks¹⁶⁴, W.F. Mader⁴⁵,
 A. Madsen⁴³, J. Maeda⁶⁸, S. Maeland¹⁴, T. Maeno²⁶, A. Maevskiy⁹⁹, E. Magradze⁵⁵, J. Mahlstedt¹⁰⁷,
 C. Maiani¹¹⁷, C. Maidantchik^{25a}, A.A. Maier¹⁰¹, T. Maier¹⁰⁰, A. Maio^{126a,126b,126d}, S. Majewski¹¹⁶,
 Y. Makida⁶⁷, N. Makovec¹¹⁷, B. Malaescu⁸¹, Pa. Malecki⁴⁰, V.P. Maleev¹²³, F. Malek⁵⁶, U. Mallik⁶⁴,
 D. Malon⁶, C. Malone¹⁴³, S. Maltezos¹⁰, V.M. Malyshev¹⁰⁹, S. Malyukov³¹, J. Mamuzic¹⁶⁶,
 G. Mancini⁴⁸, B. Mandelli³¹, L. Mandelli^{92a}, I. Mandić⁷⁶, J. Maneira^{126a,126b},
 L. Manhaes de Andrade Filho^{25b}, J. Manjarres Ramos^{159b}, A. Mann¹⁰⁰, A. Manousos³¹,
 B. Mansoulie¹³⁶, J.D. Mansour^{34a}, R. Mantifel⁸⁸, M. Mantoani⁵⁵, S. Manzoni^{92a,92b}, L. Mapelli³¹,
 G. Marceca²⁸, L. March⁵⁰, G. Marchiori⁸¹, M. Marcisovsky¹²⁷, M. Marjanovic¹³, D.E. Marley⁹⁰,
 F. Marroquim^{25a}, S.P. Marsden⁸⁵, Z. Marshall¹⁵, S. Marti-Garcia¹⁶⁶, B. Martin⁹¹, T.A. Martin¹⁶⁹,
 V.J. Martin⁴⁷, B. Martin dit Latour¹⁴, M. Martinez^{12,q}, S. Martin-Haugh¹³¹, V.S. Martoiu^{27b},
 A.C. Martyniuk⁷⁹, M. Marx¹³⁸, A. Marzin³¹, L. Masetti⁸⁴, T. Mashimo¹⁵⁵, R. Mashinistov⁹⁶, J. Masik⁸⁵,
 A.L. Maslennikov^{109,c}, I. Massa^{21a,21b}, L. Massa^{21a,21b}, P. Mastrandrea⁵, A. Mastroberardino^{38a,38b},
 T. Masubuchi¹⁵⁵, P. Mättig¹⁷⁴, J. Mattmann⁸⁴, J. Maurer^{27b}, S.J. Maxfield⁷⁵, D.A. Maximov^{109,c},
 R. Mazini¹⁵¹, S.M. Mazza^{92a,92b}, N.C. Mc Fadden¹⁰⁵, G. Mc Goldrick¹⁵⁸, S.P. Mc Kee⁹⁰, A. McCarn⁹⁰,
 R.L. McCarthy¹⁴⁸, T.G. McCarthy³⁰, L.I. McClymont⁷⁹, E.F. McDonald⁸⁹, K.W. McFarlane^{57,*},
 J.A. McFayden⁷⁹, G. Mchedlidze⁵⁵, S.J. McMahon¹³¹, R.A. McPherson^{168,l}, M. Medinnis⁴³,
 S. Meehan¹³⁸, S. Mehlhase¹⁰⁰, A. Mehta⁷⁵, K. Meier^{59a}, C. Meineck¹⁰⁰, B. Meirose⁴², D. Melini¹⁶⁶,
 B.R. Mellado Garcia^{145c}, M. Melo^{144a}, F. Meloni¹⁷, A. Mengarelli^{21a,21b}, S. Menke¹⁰¹, E. Meoni¹⁶¹,
 S. Mergelmeyer¹⁶, P. Mermod⁵⁰, L. Merola^{104a,104b}, C. Meroni^{92a}, F.S. Merritt³², A. Messina^{132a,132b},
 J. Metcalfe⁶, A.S. Mete¹⁶², C. Meyer⁸⁴, C. Meyer¹²², J.-P. Meyer¹³⁶, J. Meyer¹⁰⁷,
 H. Meyer Zu Theenhausen^{59a}, R.P. Middleton¹³¹, S. Miglioranzi^{51a,51b}, L. Mijović²², G. Mikenberg¹⁷¹,
 M. Mikestikova¹²⁷, M. Mikuž⁷⁶, M. Milesi⁸⁹, A. Milic⁶³, D.W. Miller³², C. Mills⁴⁷, A. Milov¹⁷¹,
 D.A. Milstead^{146a,146b}, A.A. Minaenko¹³⁰, Y. Minami¹⁵⁵, I.A. Minashvili⁶⁶, A.I. Mincer¹¹⁰,
 B. Mindur^{39a}, M. Mineev⁶⁶, Y. Ming¹⁷², L.M. Mir¹², K.P. Mistry¹²², T. Mitani¹⁷⁰, J. Mitrevski¹⁰⁰,
 V.A. Mitsou¹⁶⁶, A. Miucci⁵⁰, P.S. Miyagawa¹³⁹, J.U. Mjörnmark⁸², T. Moa^{146a,146b}, K. Mochizuki⁹⁵,
 S. Mohapatra³⁶, S. Molander^{146a,146b}, R. Moles-Valls²², R. Monden⁶⁹, M.C. Mondragon⁹¹, K. Möning⁴³,

J. Monk³⁷, E. Monnier⁸⁶, A. Montalbano¹⁴⁸, J. Montejo Berlingen³¹, F. Monticelli⁷², S. Monzani^{92a,92b}, R.W. Moore³, N. Morange¹¹⁷, D. Moreno²⁰, M. Moreno Llácer⁵⁵, P. Morettini^{51a}, D. Mori¹⁴², T. Mori¹⁵⁵, M. Morii⁵⁸, M. Morinaga¹⁵⁵, V. Morisbak¹¹⁹, S. Moritz⁸⁴, A.K. Morley¹⁵⁰, G. Mornacchi³¹, J.D. Morris⁷⁷, S.S. Mortensen³⁷, L. Morvaj¹⁴⁸, M. Mosidze^{52b}, J. Moss¹⁴³, K. Motohashi¹⁵⁷, R. Mount¹⁴³, E. Mountricha²⁶, S.V. Mouraviev^{96,*}, E.J.W. Moyse⁸⁷, S. Muanza⁸⁶, R.D. Mudd¹⁸, F. Mueller¹⁰¹, J. Mueller¹²⁵, R.S.P. Mueller¹⁰⁰, T. Mueller²⁹, D. Muenstermann⁷³, P. Mullen⁵⁴, G.A. Mullier¹⁷, F.J. Munoz Sanchez⁸⁵, J.A. Murillo Quijada¹⁸, W.J. Murray^{169,131}, H. Musheghyan⁵⁵, M. Muskinja⁷⁶, A.G. Myagkov^{130,ad}, M. Myska¹²⁸, B.P. Nachman¹⁴³, O. Nackenhorst⁵⁰, K. Nagai¹²⁰, R. Nagai^{67,x}, K. Nagano⁶⁷, Y. Nagasaka⁶⁰, K. Nagata¹⁶⁰, M. Nagel⁴⁹, E. Nagy⁸⁶, A.M. Nairz³¹, Y. Nakahama³¹, K. Nakamura⁶⁷, T. Nakamura¹⁵⁵, I. Nakano¹¹², H. Namasivayam⁴², R.F. Naranjo Garcia⁴³, R. Narayan³², D.I. Narrias Villar^{59a}, I. Naryshkin¹²³, T. Naumann⁴³, G. Navarro²⁰, R. Nayyar⁷, H.A. Neal⁹⁰, P.Yu. Nechaeva⁹⁶, T.J. Neep⁸⁵, P.D. Nef¹⁴³, A. Negri^{121a,121b}, M. Negrini^{21a}, S. Nektarijevic¹⁰⁶, C. Nellist¹¹⁷, A. Nelson¹⁶², S. Nemecek¹²⁷, P. Nemethy¹¹⁰, A.A. Nepomuceno^{25a}, M. Nessi^{31,ae}, M.S. Neubauer¹⁶⁵, M. Neumann¹⁷⁴, R.M. Neves¹¹⁰, P. Nevski²⁶, P.R. Newman¹⁸, D.H. Nguyen⁶, T. Nguyen Manh⁹⁵, R.B. Nickerson¹²⁰, R. Nicolaidou¹³⁶, J. Nielsen¹³⁷, A. Nikiforov¹⁶, V. Nikolaenko^{130,ad}, I. Nikolic-Audit⁸¹, K. Nikolopoulos¹⁸, J.K. Nilsen¹¹⁹, P. Nilsson²⁶, Y. Ninomiya¹⁵⁵, A. Nisati^{132a}, R. Nisius¹⁰¹, T. Nobe¹⁵⁵, L. Nodulman⁶, M. Nomachi¹¹⁸, I. Nomidis³⁰, T. Nooney⁷⁷, S. Norberg¹¹³, M. Nordberg³¹, N. Norjoharuddeen¹²⁰, O. Novgorodova⁴⁵, S. Nowak¹⁰¹, M. Nozaki⁶⁷, L. Nozka¹¹⁵, K. Ntekas¹⁰, E. Nurse⁷⁹, F. Nuti⁸⁹, F. O'grady⁷, D.C. O'Neil¹⁴², A.A. O'Rourke⁴³, V. O'Shea⁵⁴, F.G. Oakham^{30,d}, H. Oberlack¹⁰¹, T. Obermann²², J. Ocariz⁸¹, A. Ochi⁶⁸, I. Ochoa³⁶, J.P. Ochoa-Ricoux^{33a}, S. Oda⁷¹, S. Odaka⁶⁷, H. Ogren⁶², A. Oh⁸⁵, S.H. Oh⁴⁶, C.C. Ohm¹⁵, H. Ohman¹⁶⁴, H. Oide³¹, H. Okawa¹⁶⁰, Y. Okumura³², T. Okuyama⁶⁷, A. Olariu^{27b}, L.F. Oleiro Seabra^{126a}, S.A. Olivares Pino⁴⁷, D. Oliveira Damazio²⁶, A. Olszewski⁴⁰, J. Olszowska⁴⁰, A. Onofre^{126a,126e}, K. Onogi¹⁰³, P.U.E. Onyisi^{32,t}, M.J. Oreglia³², Y. Oren¹⁵³, D. Orestano^{134a,134b}, N. Orlando^{61b}, R.S. Orr¹⁵⁸, B. Osculati^{51a,51b}, R. Ospanov⁸⁵, G. Otero y Garzon²⁸, H. Otono⁷¹, M. Ouchrif^{135d}, F. Ould-Saada¹¹⁹, A. Ouraou¹³⁶, K.P. Oussoren¹⁰⁷, Q. Ouyang^{34a}, M. Owen⁵⁴, R.E. Owen¹⁸, V.E. Ozcan^{19a}, N. Ozturk⁸, K. Pachal¹⁴², A. Pacheco Pages¹², C. Padilla Aranda¹², M. Pagáčová⁴⁹, S. Pagan Griso¹⁵, F. Paige²⁶, P. Pais⁸⁷, K. Pajchel¹¹⁹, G. Palacino^{159b}, S. Palestini³¹, M. Palka^{39b}, D. Pallin³⁵, A. Palma^{126a,126b}, E.St. Panagiotopoulou¹⁰, C.E. Pandini⁸¹, J.G. Panduro Vazquez⁷⁸, P. Pani^{146a,146b}, S. Panitkin²⁶, D. Pantea^{27b}, L. Paolozzi⁵⁰, Th.D. Papadopoulou¹⁰, K. Papageorgiou¹⁵⁴, A. Paramonov⁶, D. Paredes Hernandez¹⁷⁵, A.J. Parker⁷³, M.A. Parker²⁹, K.A. Parker¹³⁹, F. Parodi^{51a,51b}, J.A. Parsons³⁶, U. Parzefall⁴⁹, V.R. Pascuzzi¹⁵⁸, E. Pasqualucci^{132a}, S. Passaggio^{51a}, Fr. Pastore⁷⁸, G. Pásztor^{30,af}, S. Pataraia¹⁷⁴, J.R. Pater⁸⁵, T. Pauly³¹, J. Pearce¹⁶⁸, B. Pearson¹¹³, L.E. Pedersen³⁷, M. Pedersen¹¹⁹, S. Pedraza Lopez¹⁶⁶, R. Pedro^{126a,126b}, S.V. Peleganchuk^{109,c}, D. Pelikan¹⁶⁴, O. Penc¹²⁷, C. Peng^{34a}, H. Peng^{34b}, J. Penwell⁶², B.S. Peralva^{25b}, M.M. Perego¹³⁶, D.V. Perepelitsa²⁶, E. Perez Codina^{159a}, L. Perini^{92a,92b}, H. Pernegger³¹, S. Perrella^{104a,104b}, R. Peschke⁴³, V.D. Peshekhanov⁶⁶, K. Peters⁴³, R.F.Y. Peters⁸⁵, B.A. Petersen³¹, T.C. Petersen³⁷, E. Petit⁵⁶, A. Petridis¹, C. Petridou¹⁵⁴, P. Petroff¹¹⁷, E. Petrolo^{132a}, M. Petrov¹²⁰, F. Petrucci^{134a,134b}, N.E. Pettersson⁸⁷, A. Peyaud¹³⁶, R. Pezoa^{33b}, P.W. Phillips¹³¹, G. Piacquadio¹⁴³, E. Pianori¹⁶⁹, A. Picazio⁸⁷, E. Piccaro⁷⁷, M. Piccinini^{21a,21b}, M.A. Pickering¹²⁰, R. Piegaia²⁸, J.E. Pilcher³², A.D. Pilkington⁸⁵, A.W.J. Pin⁸⁵, M. Pinamonti^{163a,163c,ag}, J.L. Pinfold³, A. Pingel³⁷, S. Pires⁸¹, H. Pirumov⁴³, M. Pitt¹⁷¹, L. Plazak^{144a}, M.-A. Pleier²⁶, V. Pleskot⁸⁴, E. Plotnikova⁶⁶, P. Plucinski⁹¹, D. Pluth⁶⁵, R. Poettgen^{146a,146b}, L. Poggiali¹¹⁷, D. Pohl²², G. Polesello^{121a}, A. Poley⁴³, A. Policicchio^{38a,38b}, R. Polifka¹⁵⁸, A. Polini^{21a}, C.S. Pollard⁵⁴, V. Polychronakos²⁶, K. Pommès³¹, L. Pontecorvo^{132a}, B.G. Pope⁹¹, G.A. Popeneciu^{27c}, D.S. Popovic¹³, A. Poppleton³¹, S. Pospisil¹²⁸, K. Potamianos¹⁵, I.N. Potrap⁶⁶, C.J. Potter²⁹, C.T. Potter¹¹⁶, G. Pouillard³¹, J. Poveda³¹, V. Pozdnyakov⁶⁶, M.E. Pozo Astigarraga³¹, P. Pralavorio⁸⁶, A. Pranko¹⁵, S. Prell⁶⁵, D. Price⁸⁵,

L.E. Price⁶, M. Primavera^{74a}, S. Prince⁸⁸, M. Proissl⁴⁷, K. Prokofiev^{61c}, F. Prokoshin^{33b},
 S. Protopopescu²⁶, J. Proudfoot⁶, M. Przybycien^{39a}, D. Puddu^{134a,134b}, M. Purohit^{26,ah}, P. Puzo¹¹⁷,
 J. Qian⁹⁰, G. Qin⁵⁴, Y. Qin⁸⁵, A. Quadt⁵⁵, W.B. Quayle^{163a,163b}, M. Queitsch-Maitland⁸⁵, D. Quilty⁵⁴,
 S. Raddum¹¹⁹, V. Radeka²⁶, V. Radescu^{59b}, S.K. Radhakrishnan¹⁴⁸, P. Radloff¹¹⁶, P. Rados⁸⁹,
 F. Ragusa^{92a,92b}, G. Rahal¹⁷⁷, J.A. Raine⁸⁵, S. Rajagopalan²⁶, M. Rammensee³¹, C. Rangel-Smith¹⁶⁴,
 M.G. Ratti^{92a,92b}, F. Rauscher¹⁰⁰, S. Rave⁸⁴, T. Ravenscroft⁵⁴, M. Raymond³¹, A.L. Read¹¹⁹,
 N.P. Readioff⁷⁵, M. Reale^{74a,74b}, D.M. Rebuzzi^{121a,121b}, A. Redelbach¹⁷³, G. Redlinger²⁶, R. Reece¹³⁷,
 K. Reeves⁴², L. Rehnisch¹⁶, J. Reichert¹²², H. Reisin²⁸, C. Rembser³¹, H. Ren^{34a}, M. Rescigno^{132a},
 S. Resconi^{92a}, O.L. Rezanova^{109,c}, P. Reznicek¹²⁹, R. Rezvani⁹⁵, R. Richter¹⁰¹, S. Richter⁷⁹,
 E. Richter-Was^{39b}, O. Ricken²², M. Ridel⁸¹, P. Rieck¹⁶, C.J. Riegel¹⁷⁴, J. Rieger⁵⁵, O. Rifki¹¹³,
 M. Rijssenbeek¹⁴⁸, A. Rimoldi^{121a,121b}, M. Rimoldi¹⁷, L. Rinaldi^{21a}, B. Ristic⁵⁰, E. Ritsch³¹, I. Riu¹²,
 F. Rizatdinova¹¹⁴, E. Rizvi⁷⁷, C. Rizzi¹², S.H. Robertson^{88,l}, A. Robichaud-Veronneau⁸⁸, D. Robinson²⁹,
 J.E.M. Robinson⁴³, A. Robson⁵⁴, C. Roda^{124a,124b}, Y. Rodina⁸⁶, A. Rodriguez Perez¹²,
 D. Rodriguez Rodriguez¹⁶⁶, S. Roe³¹, C.S. Rogan⁵⁸, O. Røhne¹¹⁹, A. Romaniouk⁹⁸, M. Romano^{21a,21b},
 S.M. Romano Saez³⁵, E. Romero Adam¹⁶⁶, N. Rompotis¹³⁸, M. Ronzani⁴⁹, L. Roos⁸¹, E. Ros¹⁶⁶,
 S. Rosati^{132a}, K. Rosbach⁴⁹, P. Rose¹³⁷, O. Rosenthal¹⁴¹, N.-A. Rosien⁵⁵, V. Rossetti^{146a,146b},
 E. Rossi^{104a,104b}, L.P. Rossi^{51a}, J.H.N. Rosten²⁹, R. Rosten¹³⁸, M. Rotaru^{27b}, I. Roth¹⁷¹, J. Rothberg¹³⁸,
 D. Rousseau¹¹⁷, C.R. Royon¹³⁶, A. Rozanov⁸⁶, Y. Rozen¹⁵², X. Ruan^{145c}, F. Rubbo¹⁴³,
 M.S. Rudolph¹⁵⁸, F. Rühr⁴⁹, A. Ruiz-Martinez³⁰, Z. Rurikova⁴⁹, N.A. Rusakovich⁶⁶, A. Ruschke¹⁰⁰,
 H.L. Russell¹³⁸, J.P. Rutherford⁷, N. Ruthmann³¹, Y.F. Ryabov¹²³, M. Rybar¹⁶⁵, G. Rybkin¹¹⁷, S. Ryu⁶,
 A. Ryzhov¹³⁰, G.F. Rzehorz⁵⁵, A.F. Saavedra¹⁵⁰, G. Sabato¹⁰⁷, S. Sacerdoti²⁸, H.F-W. Sadrozinski¹³⁷,
 R. Sadykov⁶⁶, F. Safai Tehrani^{132a}, P. Saha¹⁰⁸, M. Sahinsoy^{59a}, M. Saimpert¹³⁶, T. Saito¹⁵⁵,
 H. Sakamoto¹⁵⁵, Y. Sakurai¹⁷⁰, G. Salamanna^{134a,134b}, A. Salamon^{133a,133b}, J.E. Salazar Loyola^{33b},
 D. Salek¹⁰⁷, P.H. Sales De Bruin¹³⁸, D. Salihagic¹⁰¹, A. Salnikov¹⁴³, J. Salt¹⁶⁶, D. Salvatore^{38a,38b},
 F. Salvatore¹⁴⁹, A. Salvucci^{61a}, A. Salzburger³¹, D. Sammel⁴⁹, D. Sampsonidis¹⁵⁴, A. Sanchez^{104a,104b},
 J. Sánchez¹⁶⁶, V. Sanchez Martinez¹⁶⁶, H. Sandaker¹¹⁹, R.L. Sandbach⁷⁷, H.G. Sander⁸⁴,
 M. Sandhoff¹⁷⁴, C. Sandoval²⁰, R. Sandstroem¹⁰¹, D.P.C. Sankey¹³¹, M. Sannino^{51a,51b}, A. Sansoni⁴⁸,
 C. Santoni³⁵, R. Santonico^{133a,133b}, H. Santos^{126a}, I. Santoyo Castillo¹⁴⁹, K. Sapp¹²⁵, A. Sapronov⁶⁶,
 J.G. Saraiva^{126a,126d}, B. Sarrazin²², O. Sasaki⁶⁷, Y. Sasaki¹⁵⁵, K. Sato¹⁶⁰, G. Sauvage^{5,*}, E. Sauvan⁵,
 G. Savage⁷⁸, P. Savard^{158,d}, C. Sawyer¹³¹, L. Sawyer^{80,p}, J. Saxon³², C. Sbarra^{21a}, A. Sbrizzi^{21a,21b},
 T. Scanlon⁷⁹, D.A. Scannicchio¹⁶², M. Scarcella¹⁵⁰, V. Scarfone^{38a,38b}, J. Schaarschmidt¹⁷¹,
 P. Schacht¹⁰¹, B.M. Schachtner¹⁰⁰, D. Schaefer³¹, R. Schaefer⁴³, J. Schaeffer⁸⁴, S. Schaepe²²,
 S. Schaetzel^{59b}, U. Schäfer⁸⁴, A.C. Schaffer¹¹⁷, D. Schaile¹⁰⁰, R.D. Schamberger¹⁴⁸, V. Scharf^{59a},
 V.A. Schegelsky¹²³, D. Scheirich¹²⁹, M. Schernau¹⁶², C. Schiavi^{51a,51b}, S. Schier¹³⁷, C. Schillo⁴⁹,
 M. Schioppa^{38a,38b}, S. Schlenker³¹, K.R. Schmidt-Sommerfeld¹⁰¹, K. Schmieden³¹, C. Schmitt⁸⁴,
 S. Schmitt⁴³, S. Schmitz⁸⁴, B. Schneider^{159a}, U. Schnoor⁴⁹, L. Schoeffel¹³⁶, A. Schoening^{59b},
 B.D. Schoenrock⁹¹, E. Schopf²², M. Schott⁸⁴, J. Schovancova⁸, S. Schramm⁵⁰, M. Schreyer¹⁷³,
 N. Schuh⁸⁴, M.J. Schultens²², H.-C. Schultz-Coulon^{59a}, H. Schulz¹⁶, M. Schumacher⁴⁹,
 B.A. Schumm¹³⁷, Ph. Schune¹³⁶, A. Schwartzman¹⁴³, T.A. Schwarz⁹⁰, Ph. Schwegler¹⁰¹,
 H. Schweiger⁸⁵, Ph. Schwemling¹³⁶, R. Schwienhorst⁹¹, J. Schwindling¹³⁶, T. Schwindt²², G. Sciolla²⁴,
 F. Scuri^{124a,124b}, F. Scutti⁸⁹, J. Searcy⁹⁰, P. Seema²², S.C. Seidel¹⁰⁵, A. Seiden¹³⁷, F. Seifert¹²⁸,
 J.M. Seixas^{25a}, G. Sekhniaidze^{104a}, K. Sekhon⁹⁰, S.J. Sekula⁴¹, D.M. Seliverstov^{123,*},
 N. Semprini-Cesari^{21a,21b}, C. Serfon¹¹⁹, L. Serin¹¹⁷, L. Serkin^{163a,163b}, M. Sessa^{134a,134b}, R. Seuster¹⁶⁸,
 H. Severini¹¹³, T. Sfiligoj⁷⁶, F. Sforza³¹, A. Sfyrla⁵⁰, E. Shabalina⁵⁵, N.W. Shaikh^{146a,146b}, L.Y. Shan^{34a},
 R. Shang¹⁶⁵, J.T. Shank²³, M. Shapiro¹⁵, P.B. Shatalov⁹⁷, K. Shaw^{163a,163b}, S.M. Shaw⁸⁵,
 A. Shcherbakova^{146a,146b}, C.Y. Shehu¹⁴⁹, P. Sherwood⁷⁹, L. Shi^{151,ai}, S. Shimizu⁶⁸, C.O. Shimmin¹⁶²,
 M. Shimojima¹⁰², M. Shiyakova^{66,aj}, A. Shmeleva⁹⁶, D. Shoaleh Saadi⁹⁵, M.J. Shochet³²,

S. Shojaii^{92a,92b}, S. Shrestha¹¹¹, E. Shulga⁹⁸, M.A. Shupe⁷, P. Sicho¹²⁷, A.M. Sickles¹⁶⁵, P.E. Sidebo¹⁴⁷, O. Sidiropoulou¹⁷³, D. Sidorov¹¹⁴, A. Sidoti^{21a,21b}, F. Siegert⁴⁵, Dj. Sijacki¹³, J. Silva^{126a,126d}, S.B. Silverstein^{146a}, V. Simak¹²⁸, O. Simard⁵, Lj. Simic¹³, S. Simion¹¹⁷, E. Simioni⁸⁴, B. Simmons⁷⁹, D. Simon³⁵, M. Simon⁸⁴, P. Sinervo¹⁵⁸, N.B. Sinev¹¹⁶, M. Sioli^{21a,21b}, G. Siragusa¹⁷³, S.Yu. Sivoklokov⁹⁹, J. Sjölin^{146a,146b}, T.B. Sjursen¹⁴, M.B. Skinner⁷³, H.P. Skottowe⁵⁸, P. Skubic¹¹³, M. Slater¹⁸, T. Slavicek¹²⁸, M. Slawinska¹⁰⁷, K. Sliwa¹⁶¹, R. Slovak¹²⁹, V. Smakhtin¹⁷¹, B.H. Smart⁵, L. Smestad¹⁴, J. Smiesko^{144a}, S.Yu. Smirnov⁹⁸, Y. Smirnov⁹⁸, L.N. Smirnova^{99,ak}, O. Smirnova⁸², M.N.K. Smith³⁶, R.W. Smith³⁶, M. Smizanska⁷³, K. Smolek¹²⁸, A.A. Snesarev⁹⁶, S. Snyder²⁶, R. Sobie^{168,l}, F. Socher⁴⁵, A. Soffer¹⁵³, D.A. Soh^{151,ai}, G. Sokhrannyi⁷⁶, C.A. Solans Sanchez³¹, M. Solar¹²⁸, E.Yu. Soldatov⁹⁸, U. Soldevila¹⁶⁶, A.A. Solodkov¹³⁰, A. Soloshenko⁶⁶, O.V. Solovyanov¹³⁰, V. Solovyev¹²³, P. Sommer⁴⁹, H. Son¹⁶¹, H.Y. Song^{34b,aa}, A. Sood¹⁵, A. Sopczak¹²⁸, V. Sopko¹²⁸, V. Sorin¹², D. Sosa^{59b}, C.L. Sotiropoulou^{124a,124b}, R. Soualah^{163a,163c}, A.M. Soukharev^{109,c}, D. South⁴³, B.C. Sowden⁷⁸, S. Spagnolo^{74a,74b}, M. Spalla^{124a,124b}, M. Spangenberg¹⁶⁹, F. Spanò⁷⁸, D. Sperlich¹⁶, F. Spettel¹⁰¹, R. Spighi^{21a}, G. Spigo³¹, L.A. Spiller⁸⁹, M. Spousta¹²⁹, R.D. St. Denis^{54,*}, A. Stabile^{92a}, R. Stamen^{59a}, S. Stamm¹⁶, E. Stanecka⁴⁰, R.W. Stanek⁶, C. Stanescu^{134a}, M. Stanescu-Bellu⁴³, M.M. Stanitzki⁴³, S. Stapnes¹¹⁹, E.A. Starchenko¹³⁰, G.H. Stark³², J. Stark⁵⁶, P. Staroba¹²⁷, P. Starovoitov^{59a}, S. Stärz³¹, R. Staszewski⁴⁰, P. Steinberg²⁶, B. Stelzer¹⁴², H.J. Stelzer³¹, O. Stelzer-Chilton^{159a}, H. Stenzel⁵³, G.A. Stewart⁵⁴, J.A. Stillings²², M.C. Stockton⁸⁸, M. Stoebe⁸⁸, G. Stoica^{27b}, P. Stolte⁵⁵, S. Stonjek¹⁰¹, A.R. Stradling⁸, A. Straessner⁴⁵, M.E. Stramaglia¹⁷, J. Strandberg¹⁴⁷, S. Strandberg^{146a,146b}, A. Strandlie¹¹⁹, M. Strauss¹¹³, P. Strizenec^{144b}, R. Ströhmer¹⁷³, D.M. Strom¹¹⁶, R. Stroynowski⁴¹, A. Strubig¹⁰⁶, S.A. Stucci¹⁷, B. Stugu¹⁴, N.A. Styles⁴³, D. Su¹⁴³, J. Su¹²⁵, R. Subramaniam⁸⁰, S. Suchek^{59a}, Y. Sugaya¹¹⁸, M. Suk¹²⁸, V.V. Sulin⁹⁶, S. Sultansoy^{4c}, T. Sumida⁶⁹, S. Sun⁵⁸, X. Sun^{34a}, J.E. Sundermann⁴⁹, K. Suruliz¹⁴⁹, G. Susinno^{38a,38b}, M.R. Sutton¹⁴⁹, S. Suzuki⁶⁷, M. Svatos¹²⁷, M. Swiatlowski³², I. Sykora^{144a}, T. Sykora¹²⁹, D. Ta⁴⁹, C. Taccini^{134a,134b}, K. Tackmann⁴³, J. Taenzer¹⁵⁸, A. Taffard¹⁶², R. Tafirout^{159a}, N. Taiblum¹⁵³, H. Takai²⁶, R. Takashima⁷⁰, T. Takeshita¹⁴⁰, Y. Takubo⁶⁷, M. Talby⁸⁶, A.A. Talyshev^{109,c}, K.G. Tan⁸⁹, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁷, S. Tanaka⁶⁷, B.B. Tannenwald¹¹¹, S. Tapia Araya^{33b}, S. Tapprogge⁸⁴, S. Tarem¹⁵², G.F. Tartarelli^{92a}, P. Tas¹²⁹, M. Tasevsky¹²⁷, T. Tashiro⁶⁹, E. Tassi^{38a,38b}, A. Tavares Delgado^{126a,126b}, Y. Tayalati^{135d}, A.C. Taylor¹⁰⁵, G.N. Taylor⁸⁹, P.T.E. Taylor⁸⁹, W. Taylor^{159b}, F.A. Teischinger³¹, P. Teixeira-Dias⁷⁸, K.K. Temming⁴⁹, D. Temple¹⁴², H. Ten Kate³¹, P.K. Teng¹⁵¹, J.J. Teoh¹¹⁸, F. Tepel¹⁷⁴, S. Terada⁶⁷, K. Terashi¹⁵⁵, J. Terron⁸³, S. Terzo¹⁰¹, M. Testa⁴⁸, R.J. Teuscher^{158,l}, T. Theveneaux-Pelzer⁸⁶, J.P. Thomas¹⁸, J. Thomas-Wilsker⁷⁸, E.N. Thompson³⁶, P.D. Thompson¹⁸, A.S. Thompson⁵⁴, L.A. Thomsen¹⁷⁵, E. Thomson¹²², M. Thomson²⁹, M.J. Tibbetts¹⁵, R.E. Ticse Torres⁸⁶, V.O. Tikhomirov^{96,al}, Yu.A. Tikhonov^{109,c}, S. Timoshenko⁹⁸, P. Tipton¹⁷⁵, S. Tisserant⁸⁶, K. Todome¹⁵⁷, T. Todorov^{5,*}, S. Todorova-Nova¹²⁹, J. Tojo⁷¹, S. Tokár^{144a}, K. Tokushuku⁶⁷, E. Tolley⁵⁸, L. Tomlinson⁸⁵, M. Tomoto¹⁰³, L. Tompkins^{143,am}, K. Toms¹⁰⁵, B. Tong⁵⁸, E. Torrence¹¹⁶, H. Torres¹⁴², E. Torró Pastor¹³⁸, J. Toth^{86,an}, F. Touchard⁸⁶, D.R. Tovey¹³⁹, T. Trefzger¹⁷³, A. Tricoli²⁶, I.M. Trigger^{159a}, S. Trincaz-Duvold⁸¹, M.F. Tripiana¹², W. Trischuk¹⁵⁸, B. Trocmé⁵⁶, A. Trofymov⁴³, C. Troncon^{92a}, M. Trottier-McDonald¹⁵, M. Trovatelli¹⁶⁸, L. Truong^{163a,163c}, M. Trzebinski⁴⁰, A. Trzupek⁴⁰, J.C-L. Tseng¹²⁰, P.V. Tsiareshka⁹³, G. Tsipolitis¹⁰, N. Tsirintanis⁹, S. Tsiskaridze¹², V. Tsiskaridze⁴⁹, E.G. Tskhadadze^{52a}, K.M. Tsui^{61a}, I.I. Tsukerman⁹⁷, V. Tsulaia¹⁵, S. Tsuno⁶⁷, D. Tsybychev¹⁴⁸, A. Tudorache^{27b}, V. Tudorache^{27b}, A.N. Tuna⁵⁸, S.A. Tupputi^{21a,21b}, S. Turchikhin^{99,ak}, D. Turecek¹²⁸, D. Turgeman¹⁷¹, R. Turra^{92a,92b}, A.J. Turvey⁴¹, P.M. Tuts³⁶, M. Tyndel¹³¹, G. Ucchielli^{21a,21b}, I. Ueda¹⁵⁵, R. Ueno³⁰, M. Ughetto^{146a,146b}, F. Ukegawa¹⁶⁰, G. Unal³¹, A. Undrus²⁶, G. Unel¹⁶², F.C. Ungaro⁸⁹, Y. Unno⁶⁷, C. Unverdorben¹⁰⁰, J. Urban^{144b}, P. Urquijo⁸⁹, P. Urrejola⁸⁴, G. Usai⁸, A. Usanova⁶³, L. Vacavant⁸⁶, V. Vacek¹²⁸, B. Vachon⁸⁸, C. Valderanis¹⁰⁰, E. Valdes Santurio^{146a,146b}, N. Valencic¹⁰⁷, S. Valentinetto^{21a,21b},

A. Valero¹⁶⁶, L. Valery¹², S. Valkar¹²⁹, S. Vallecorsa⁵⁰, J.A. Valls Ferrer¹⁶⁶, W. Van Den Wollenberg¹⁰⁷, P.C. Van Der Deijl¹⁰⁷, R. van der Geer¹⁰⁷, H. van der Graaf¹⁰⁷, N. van Eldik¹⁵², P. van Gemmeren⁶, J. Van Nieuwkoop¹⁴², I. van Vulpen¹⁰⁷, M.C. van Woerden³¹, M. Vanadia^{132a,132b}, W. Vandelli³¹, R. Vanguri¹²², A. Vaniachine⁶, P. Vankov¹⁰⁷, G. Vardanyan¹⁷⁶, R. Vari^{132a}, E.W. Varnes⁷, T. Varol⁴¹, D. Varouchas⁸¹, A. Vartapetian⁸, K.E. Varvell¹⁵⁰, J.G. Vasquez¹⁷⁵, F. Vazeille³⁵, T. Vazquez Schroeder⁸⁸, J. Veatch⁵⁵, L.M. Veloce¹⁵⁸, F. Veloso^{126a,126c}, S. Veneziano^{132a}, A. Ventura^{74a,74b}, M. Venturi¹⁶⁸, N. Venturi¹⁵⁸, A. Venturini²⁴, V. Vercesi^{121a}, M. Verducci^{132a,132b}, W. Verkerke¹⁰⁷, J.C. Vermeulen¹⁰⁷, A. Vest^{45,ao}, M.C. Vetterli^{142,d}, O. Viazlo⁸², I. Vichou¹⁶⁵, T. Vickey¹³⁹, O.E. Vickey Boeriu¹³⁹, G.H.A. Viehhauser¹²⁰, S. Viel¹⁵, L. Vigani¹²⁰, R. Vigne⁶³, M. Villa^{21a,21b}, M. Villaplana Perez^{92a,92b}, E. Vilucchi⁴⁸, M.G. Vincter³⁰, V.B. Vinogradov⁶⁶, C. Vittori^{21a,21b}, I. Vivarelli¹⁴⁹, S. Vlachos¹⁰, M. Vlasak¹²⁸, M. Vogel¹⁷⁴, P. Vokac¹²⁸, G. Volpi^{124a,124b}, M. Volpi⁸⁹, H. von der Schmitt¹⁰¹, E. von Toerne²², V. Vorobel¹²⁹, K. Vorobev⁹⁸, M. Vos¹⁶⁶, R. Voss³¹, J.H. Vossebeld⁷⁵, N. Vranjes¹³, M. Vranjes Milosavljevic¹³, V. Vrba¹²⁷, M. Vreeswijk¹⁰⁷, R. Vuillermet³¹, I. Vukotic³², Z. Vykydal¹²⁸, P. Wagner²², W. Wagner¹⁷⁴, H. Wahlberg⁷², S. Wahr mund⁴⁵, J. Wakabayashi¹⁰³, J. Walder⁷³, R. Walker¹⁰⁰, W. Walkowiak¹⁴¹, V. Wallangen^{146a,146b}, C. Wang^{34c}, C. Wang^{34d,86}, F. Wang¹⁷², H. Wang¹⁵, H. Wang⁴¹, J. Wang⁴³, J. Wang¹⁵⁰, K. Wang⁸⁸, R. Wang⁶, S.M. Wang¹⁵¹, T. Wang²², T. Wang³⁶, W. Wang^{34b}, X. Wang¹⁷⁵, C. Wanotayaroj¹¹⁶, A. Warburton⁸⁸, C.P. Ward²⁹, D.R. Wardrope⁷⁹, A. Washbrook⁴⁷, P.M. Watkins¹⁸, A.T. Watson¹⁸, M.F. Watson¹⁸, G. Watts¹³⁸, S. Watts⁸⁵, B.M. Waugh⁷⁹, S. Webb⁸⁴, M.S. Weber¹⁷, S.W. Weber¹⁷³, J.S. Webster⁶, A.R. Weidberg¹²⁰, B. Weinert⁶², J. Weingarten⁵⁵, C. Weiser⁴⁹, H. Weits¹⁰⁷, P.S. Wells³¹, T. Wenaus²⁶, T. Wengler³¹, S. Wenig³¹, N. Wermes²², M. Werner⁴⁹, P. Werner³¹, M. Wessels^{59a}, J. Wetter¹⁶¹, K. Whalen¹¹⁶, N.L. Whallon¹³⁸, A.M. Wharton⁷³, A. White⁸, M.J. White¹, R. White^{33b}, D. Whiteson¹⁶², F.J. Wicksens¹³¹, W. Wiedenmann¹⁷², M. Wielers¹³¹, P. Wienemann²², C. Wiglesworth³⁷, L.A.M. Wiik-Fuchs²², A. Wildauer¹⁰¹, F. Wilk⁸⁵, H.G. Wilkens³¹, H.H. Williams¹²², S. Williams¹⁰⁷, C. Willis⁹¹, S. Willocq⁸⁷, J.A. Wilson¹⁸, I. Wingerter-Seez⁵, F. Winklmeier¹¹⁶, O.J. Winston¹⁴⁹, B.T. Winter²², M. Wittgen¹⁴³, J. Wittkowski¹⁰⁰, S.J. Wollstadt⁸⁴, M.W. Wolter⁴⁰, H. Wolters^{126a,126c}, B.K. Wosiek⁴⁰, J. Wotschack³¹, M.J. Woudstra⁸⁵, K.W. Wozniak⁴⁰, M. Wu⁵⁶, M. Wu³², S.L. Wu¹⁷², X. Wu⁵⁰, Y. Wu⁹⁰, T.R. Wyatt⁸⁵, B.M. Wynne⁴⁷, S. Xella³⁷, D. Xu^{34a}, L. Xu²⁶, B. Yabsley¹⁵⁰, S. Yacoob^{145a}, R. Yakabe⁶⁸, D. Yamaguchi¹⁵⁷, Y. Yamaguchi¹¹⁸, A. Yamamoto⁶⁷, S. Yamamoto¹⁵⁵, T. Yamanaka¹⁵⁵, K. Yamauchi¹⁰³, Y. Yamazaki⁶⁸, Z. Yan²³, H. Yang^{34e}, H. Yang¹⁷², Y. Yang¹⁵¹, Z. Yang¹⁴, W-M. Yao¹⁵, Y.C. Yap⁸¹, Y. Yasu⁶⁷, E. Yatsenko⁵, K.H. Yau Wong²², J. Ye⁴¹, S. Ye²⁶, I. Yeletskikh⁶⁶, A.L. Yen⁵⁸, E. Yildirim⁸⁴, K. Yorita¹⁷⁰, R. Yoshida⁶, K. Yoshihara¹²², C. Young¹⁴³, C.J.S. Young³¹, S. Youssef²³, D.R. Yu¹⁵, J. Yu⁸, J.M. Yu⁹⁰, J. Yu⁶⁵, L. Yuan⁶⁸, S.P.Y. Yuen²², I. Yusuff^{29,ap}, B. Zabinski⁴⁰, R. Zaidan^{34d}, A.M. Zaitsev^{130,ad}, N. Zakharchuk⁴³, J. Zalieckas¹⁴, A. Zaman¹⁴⁸, S. Zambito⁵⁸, L. Zanello^{132a,132b}, D. Zanzi⁸⁹, C. Zeitnitz¹⁷⁴, M. Zeman¹²⁸, A. Zemla^{39a}, J.C. Zeng¹⁶⁵, Q. Zeng¹⁴³, K. Zengel²⁴, O. Zenin¹³⁰, T. Ženiš^{144a}, D. Zerwas¹¹⁷, D. Zhang⁹⁰, F. Zhang¹⁷², G. Zhang^{34b,aa}, H. Zhang^{34c}, J. Zhang⁶, L. Zhang⁴⁹, R. Zhang²², R. Zhang^{34b,aq}, X. Zhang^{34d}, Z. Zhang¹¹⁷, X. Zhao⁴¹, Y. Zhao^{34d,117}, Z. Zhao^{34b}, A. Zhemchugov⁶⁶, J. Zhong¹²⁰, B. Zhou⁹⁰, C. Zhou⁴⁶, L. Zhou³⁶, L. Zhou⁴¹, M. Zhou¹⁴⁸, N. Zhou^{34f}, C.G. Zhu^{34d}, H. Zhu^{34a}, J. Zhu⁹⁰, Y. Zhu^{34b}, X. Zhuang^{34a}, K. Zhukov⁹⁶, A. Zibell¹⁷³, D. Ziemińska⁶², N.I. Zimine⁶⁶, C. Zimmermann⁸⁴, S. Zimmermann⁴⁹, Z. Zinonos⁵⁵, M. Zinser⁸⁴, M. Ziolkowski¹⁴¹, L. Živković¹³, G. Zobernig¹⁷², A. Zoccoli^{21a,21b}, M. zur Nedden¹⁶, G. Zurzolo^{104a,104b}, L. Zwalski³¹.

¹ Department of Physics, University of Adelaide, Adelaide, Australia

² Physics Department, SUNY Albany, Albany NY, United States of America

³ Department of Physics, University of Alberta, Edmonton AB, Canada

⁴ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Istanbul Aydin University, Istanbul; ^(c)

- Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey
- ⁵ LAPP, CNRS/IN2P3 and Université Savoie Mont Blanc, Annecy-le-Vieux, France
- ⁶ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America
- ⁷ Department of Physics, University of Arizona, Tucson AZ, United States of America
- ⁸ Department of Physics, The University of Texas at Arlington, Arlington TX, United States of America
- ⁹ Physics Department, University of Athens, Athens, Greece
- ¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece
- ¹¹ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
- ¹² Institut de Física d'Altes Energies (IFAE), The Barcelona Institute of Science and Technology, Barcelona, Spain, Spain
- ¹³ Institute of Physics, University of Belgrade, Belgrade, Serbia
- ¹⁴ Department for Physics and Technology, University of Bergen, Bergen, Norway
- ¹⁵ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States of America
- ¹⁶ Department of Physics, Humboldt University, Berlin, Germany
- ¹⁷ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland
- ¹⁸ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom
- ¹⁹ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d) Istanbul Bilgi University, Faculty of Engineering and Natural Sciences, Istanbul, Turkey; ^(e) Bahcesehir University, Faculty of Engineering and Natural Sciences, Istanbul, Turkey, Turkey
- ²⁰ Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
- ²¹ ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna, Italy
- ²² Physikalisches Institut, University of Bonn, Bonn, Germany
- ²³ Department of Physics, Boston University, Boston MA, United States of America
- ²⁴ Department of Physics, Brandeis University, Waltham MA, United States of America
- ²⁵ ^(a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b) Electrical Circuits Department, Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c) Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d) Instituto de Fisica, Universidade de Sao Paulo, Sao Paulo, Brazil
- ²⁶ Physics Department, Brookhaven National Laboratory, Upton NY, United States of America
- ²⁷ ^(a) Transilvania University of Brasov, Brasov, Romania; ^(b) National Institute of Physics and Nuclear Engineering, Bucharest; ^(c) National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj Napoca; ^(d) University Politehnica Bucharest, Bucharest; ^(e) West University in Timisoara, Timisoara, Romania
- ²⁸ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina
- ²⁹ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
- ³⁰ Department of Physics, Carleton University, Ottawa ON, Canada
- ³¹ CERN, Geneva, Switzerland
- ³² Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America
- ³³ ^(a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
- ³⁴ ^(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; ^(e) Department of Physics and Astronomy, Shanghai Key Laboratory for Particle Physics and Cosmology, Shanghai Jiao

- Tong University, Shanghai; (also affiliated with PKU-CHEP); ^(f) Physics Department, Tsinghua University, Beijing 100084, China
- ³⁵ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, France
- ³⁶ Nevis Laboratory, Columbia University, Irvington NY, United States of America
- ³⁷ Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
- ³⁸ ^(a) INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati; ^(b) Dipartimento di Fisica, Università della Calabria, Rende, Italy
- ³⁹ ^(a) AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow; ^(b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow, Poland
- ⁴⁰ Institute of Nuclear Physics Polish Academy of Sciences, Krakow, Poland
- ⁴¹ Physics Department, Southern Methodist University, Dallas TX, United States of America
- ⁴² Physics Department, University of Texas at Dallas, Richardson TX, United States of America
- ⁴³ DESY, Hamburg and Zeuthen, Germany
- ⁴⁴ Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
- ⁴⁵ Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany
- ⁴⁶ Department of Physics, Duke University, Durham NC, United States of America
- ⁴⁷ SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
- ⁴⁸ INFN Laboratori Nazionali di Frascati, Frascati, Italy
- ⁴⁹ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany
- ⁵⁰ Section de Physique, Université de Genève, Geneva, Switzerland
- ⁵¹ ^(a) INFN Sezione di Genova; ^(b) Dipartimento di Fisica, Università di Genova, Genova, Italy
- ⁵² ^(a) E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; ^(b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
- ⁵³ II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
- ⁵⁴ SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
- ⁵⁵ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
- ⁵⁶ Laboratoire de Physique Subatomique et de Cosmologie, Université Grenoble-Alpes, CNRS/IN2P3, Grenoble, France
- ⁵⁷ Department of Physics, Hampton University, Hampton VA, United States of America
- ⁵⁸ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
- ⁵⁹ ^(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
- ⁶⁰ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
- ⁶¹ ^(a) Department of Physics, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong; ^(b) Department of Physics, The University of Hong Kong, Hong Kong; ^(c) Department of Physics, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China
- ⁶² Department of Physics, Indiana University, Bloomington IN, United States of America
- ⁶³ Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
- ⁶⁴ University of Iowa, Iowa City IA, United States of America
- ⁶⁵ Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
- ⁶⁶ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
- ⁶⁷ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- ⁶⁸ Graduate School of Science, Kobe University, Kobe, Japan
- ⁶⁹ Faculty of Science, Kyoto University, Kyoto, Japan

- ⁷⁰ Kyoto University of Education, Kyoto, Japan
⁷¹ Department of Physics, Kyushu University, Fukuoka, Japan
⁷² Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷³ Physics Department, Lancaster University, Lancaster, United Kingdom
⁷⁴ ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
⁷⁵ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁶ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁷ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
⁷⁸ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁹ Department of Physics and Astronomy, University College London, London, United Kingdom
⁸⁰ Louisiana Tech University, Ruston LA, United States of America
⁸¹ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁸² Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸³ Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸⁴ Institut für Physik, Universität Mainz, Mainz, Germany
⁸⁵ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸⁶ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁷ Department of Physics, University of Massachusetts, Amherst MA, United States of America
⁸⁸ Department of Physics, McGill University, Montreal QC, Canada
⁸⁹ School of Physics, University of Melbourne, Victoria, Australia
⁹⁰ Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
⁹¹ Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
⁹² ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹³ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹⁴ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹⁵ Group of Particle Physics, University of Montreal, Montreal QC, Canada
⁹⁶ P.N. Lebedev Physical Institute of the Russian Academy of Sciences, Moscow, Russia
⁹⁷ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁸ National Research Nuclear University MEPhI, Moscow, Russia
⁹⁹ D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
¹⁰⁰ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
¹⁰¹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰² Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰³ Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
¹⁰⁴ ^(a) INFN Sezione di Napoli; ^(b) Dipartimento di Fisica, Università di Napoli, Napoli, Italy
¹⁰⁵ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
¹⁰⁶ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁷ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands

- ¹⁰⁸ Department of Physics, Northern Illinois University, DeKalb IL, United States of America
¹⁰⁹ Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹¹⁰ Department of Physics, New York University, New York NY, United States of America
¹¹¹ Ohio State University, Columbus OH, United States of America
¹¹² Faculty of Science, Okayama University, Okayama, Japan
¹¹³ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
¹¹⁴ Department of Physics, Oklahoma State University, Stillwater OK, United States of America
¹¹⁵ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁶ Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
¹¹⁷ LAL, Univ. Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France
¹¹⁸ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁹ Department of Physics, University of Oslo, Oslo, Norway
¹²⁰ Department of Physics, Oxford University, Oxford, United Kingdom
¹²¹ ^(a) INFN Sezione di Pavia; ^(b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
¹²² Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
¹²³ National Research Centre "Kurchatov Institute" B.P.Konstantinov Petersburg Nuclear Physics Institute, St. Petersburg, Russia
¹²⁴ ^(a) INFN Sezione di Pisa; ^(b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²⁵ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
¹²⁶ ^(a) Laboratório de Instrumentação e Física Experimental de Partículas - LIP, Lisboa; ^(b) Faculdade de Ciências, Universidade de Lisboa, Lisboa; ^(c) Department of Physics, University of Coimbra, Coimbra; ^(d) Centro de Física Nuclear da Universidade de Lisboa, Lisboa; ^(e) Departamento de Física, Universidade do Minho, Braga; ^(f) Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada (Spain); ^(g) Dep Física and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
¹²⁷ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁸ Czech Technical University in Prague, Praha, Czech Republic
¹²⁹ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹³⁰ State Research Center Institute for High Energy Physics (Protvino), NRC KI, Russia
¹³¹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³² ^(a) INFN Sezione di Roma; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, 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 Matematica e 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, Rabat, Morocco
¹³⁶ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique et aux Energies Alternatives), Gif-sur-Yvette, France
¹³⁷ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America
¹³⁸ Department of Physics, University of Washington, Seattle WA, United States of America

- 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 of America
¹⁴⁴ ^(a) Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
¹⁴⁵ ^(a) Department of Physics, University of Cape Town, Cape Town; ^(b) Department of Physics, University of Johannesburg, Johannesburg; ^(c) 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 of America
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 Faculty of Pure and Applied Sciences, and Center for Integrated Research in Fundamental Science and Engineering, University of Tsukuba, Tsukuba, Japan
¹⁶¹ Department of Physics and Astronomy, Tufts University, Medford MA, United States of America
¹⁶² Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America
¹⁶³ ^(a) INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
¹⁶⁴ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
¹⁶⁵ Department of Physics, University of Illinois, Urbana IL, United States of America
¹⁶⁶ Instituto de Física Corpuscular (IFIC) and Departamento de Física Atomica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
¹⁶⁷ Department of Physics, University of British Columbia, Vancouver BC, Canada
¹⁶⁸ Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
¹⁶⁹ Department of Physics, University of Warwick, Coventry, United Kingdom
¹⁷⁰ Waseda University, Tokyo, Japan
¹⁷¹ Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
¹⁷² Department of Physics, University of Wisconsin, Madison WI, United States of America

- ¹⁷³ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
¹⁷⁴ Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal, Germany
¹⁷⁵ Department of Physics, Yale University, New Haven CT, United States of America
¹⁷⁶ Yerevan Physics Institute, Yerevan, Armenia
¹⁷⁷ Centre de Calcul de l’Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France
^a Also at Department of Physics, King’s College London, London, United Kingdom
^b Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
^c Also at Novosibirsk State University, Novosibirsk, Russia
^d Also at TRIUMF, Vancouver BC, Canada
^e Also at Department of Physics & Astronomy, University of Louisville, Louisville, KY, United States of America
^f Also at Department of Physics, California State University, Fresno CA, United States of America
^g Also at Department of Physics, University of Fribourg, Fribourg, Switzerland
^h Also at Departament de Fisica de la Universitat Autonoma de Barcelona, Barcelona, Spain
ⁱ Also at Departamento de Fisica e Astronomia, Faculdade de Ciencias, Universidade do Porto, Portugal
^j Also at Tomsk State University, Tomsk, Russia
^k Also at Universita di Napoli Parthenope, Napoli, Italy
^l Also at Institute of Particle Physics (IPP), Canada
^m Also at National Institute of Physics and Nuclear Engineering, Bucharest, Romania
ⁿ Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia
^o Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
^p Also at Louisiana Tech University, Ruston LA, United States of America
^q Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain
^r Also at Graduate School of Science, Osaka University, Osaka, Japan
^s Also at Department of Physics, National Tsing Hua University, Taiwan
^t Also at Department of Physics, The University of Texas at Austin, Austin TX, United States of America
^u Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia
^v Also at CERN, Geneva, Switzerland
^w Also at Georgian Technical University (GTU), Tbilisi, Georgia
^x Also at Ochadai Academic Production, Ochanomizu University, Tokyo, Japan
^y Also at Manhattan College, New York NY, United States of America
^z Also at Hellenic Open University, Patras, Greece
^{aa} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan
^{ab} Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan
^{ac} Also at School of Physics, Shandong University, Shandong, China
^{ad} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia
^{ae} Also at Section de Physique, Université de Genève, Geneva, Switzerland
^{af} Also at Eotvos Lorand University, Budapest, Hungary
^{ag} Also at International School for Advanced Studies (SISSA), Trieste, Italy
^{ah} Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America
^{ai} Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China
^{aj} Also at Institute for Nuclear Research and Nuclear Energy (INRNE) of the Bulgarian Academy of Sciences, Sofia, Bulgaria
^{ak} Also at Faculty of Physics, M.V.Lomonosov Moscow State University, Moscow, Russia

al Also at National Research Nuclear University MEPhI, Moscow, Russia

am Also at Department of Physics, Stanford University, Stanford CA, United States of America

an Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary

ao Also at Flensburg University of Applied Sciences, Flensburg, Germany

ap Also at University of Malaya, Department of Physics, Kuala Lumpur, Malaysia

aq Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France

* Deceased