

CERN-PH-EP-2012-197

Submitted to: PLB

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

The ATLAS Collaboration

Abstract

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

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

The ATLAS Collaboration
(Dated: January 17, 2014)

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

PACS numbers: 14.70.Kv, 04.60.Kz, 12.60.Cn

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

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

The RS1 model introduces higher-dimensional operators that give excessively large contributions to flavour changing neutral current (FCNC) processes and to observables related to SM electroweak precision tests. An extension of the RS1 model, the bulk RS model, has been proposed to address this issue. In this model, the SM fields are also allowed to propagate in the extra dimension: the first and second generation fermions are chosen to be localized near the Planck brane, while the top-quark and the Higgs boson are localized near the TeV brane to account for the large top-quark Yukawa coupling. In this scenario, FCNCs and contributions to electroweak observables from higher-dimensional op-

erators are suppressed, the graviton (here denoted by G_{bulk}^*) production and decay via light fermion channels is highly suppressed, the probability for the graviton to decay into photons is negligible, and the coupling to heavy particles, such as top-quark, W , Z and Higgs bosons is strongly enhanced. In this model the branching ratio of $G_{\text{bulk}}^* \rightarrow WW$ is about 15%.

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

The ATLAS detector [13] is a multi-purpose particle physics detector with forward-backward symmetric cylindrical geometry [14]. The inner tracking detector (ID) covers the region $|\eta| < 2.5$, and consists of a silicon pixel detector, a silicon microstrip detector, and a straw tube tracker with transition radiation detection capability. The ID is surrounded by a thin superconducting solenoid providing a 2 T axial magnetic field. A high-granularity lead/liquid-argon (LAr) sampling calorimeter measures the energy and the position of electromagnetic showers with $|\eta| < 3.2$. LAr sampling calorimeters are also used to measure hadronic showers in the end-cap ($1.5 < |\eta| < 3.2$) and forward ($3.1 < |\eta| < 4.9$) regions, while an iron/scintillator tile calorimeter measures hadronic showers in the central region ($|\eta| < 1.7$). The muon spectrometer (MS) surrounds the calorimeters and consists of three large superconducting air-core toroids, each with eight coils, a system of precision tracking chambers ($|\eta| < 2.7$), and fast tracking chambers for triggering. A three-level trigger system selects events to be recorded for offline analysis.

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

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

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

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

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

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

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

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

reconstructed as leptons.

The expected background contributions from SM diboson, single-top and $t\bar{t}$ production are estimated using the MC simulation [23]. MC samples are generated at $\sqrt{s} = 7$ TeV using a GEANT4 [24] simulation of the ATLAS detector. To improve the agreement between data and simulation, selection efficiencies are measured in both data and simulation, and correction factors are applied to the simulation. Furthermore, the simulation is tuned to reproduce the muon momentum scale and the muon momentum and electron energy resolutions observed in data. The MC predictions are normalized to the data sample integrated luminosity, except for W/Z +jets processes, whose contributions are estimated from data. WW and $t\bar{t}$ production are simulated using the next-to-leading-order (NLO) generator MC@NLO 3.4 [25], interfaced to HERWIG 6.510 [26] for hadronization and parton showering. The gg2WW [27] program is used to simulate at next-to-next-to-leading order (NNLO) the WW production via gluon fusion, which is not implemented in MC@NLO; HERWIG 6.510 and ALPGEN 4 [28] are used to simulate at leading order (LO) the WZ/ZZ and $W\gamma$ processes respectively, and NLO corrections computed using MCFM [29] are then applied; W/Z +jets processes are simulated at LO using ALPGEN 4 and NNLO corrections computed with FEWZ 2.0 [30] are applied; single-top production is simulated at LO using ACERMC [31].

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

The Z +jets background is one of the dominant backgrounds in the ee and $\mu\mu$ channels, and it is estimated using the data-driven method described below, while its contribution in the $e\mu$ channel is found to be small and estimated using the MC simulation. This background is mainly due to mismeasurements of lepton or jet transverse momenta that result in large E_T^{miss} in the event. Its contribution is suppressed by the high dilepton invariant mass and E_T^{miss} requirements. A control region dominated by Z +jets production (denoted by “ Z +jets control region”) is defined by applying the same set of selection

cuts as for the signal region, but reversing the dilepton invariant mass cut to $60 < m_{\ell\ell} < 106$ GeV. Since the shape of the $m_{\ell\ell}$ distribution in data and MC simulation is in agreement over the full range $60 < m_{\ell\ell} < 1000$ GeV, the ratio R of Z +jets events in the signal region to those in the control region is estimated using the MC simulation. The number of data events observed in the Z +jets control region, after having subtracted the non- Z +jets events contribution using MC expectations, is scaled by R to estimate the Z +jets background contribution in the signal region. The ratio R from Z +jets events generated with ALPGEN, is found to be $0.040_{-0.006}^{+0.005}$ in the ee channel and $0.046_{-0.015}^{+0.019}$ in the $\mu\mu$ channel. The non- Z +jets events contribution in the Z +jets control region is 12% in the ee channel and 16% in the $\mu\mu$ channel.

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

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

The simulation of the RS G^* signal is based on the LO matrix element implemented in PYTHIA [32] 6.421 event generator, with the modified LO [33] parton distribution function (PDF) set MRST2007LO* [34]. The coupling

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

Table I shows the number of events selected in data and the estimated background contributions with combined statistical and systematic uncertainties. The expected numbers of events for an RS G^* with a mass of 750 GeV and 1000 GeV, and for a G_{bulk}^* with a mass of 600 GeV and 1000 GeV are also reported. A total of 1384 $\ell\ell' + E_{\text{T}}^{\text{miss}}$ candidates are observed in data, while the expected number of events from SM processes is $1280 \pm 13(\text{stat}) \pm 200(\text{syst})$.

Several sources of systematic uncertainty on the signal and background estimates are considered. The first is related to the correction scale factors applied to MC samples in order to account for the difference in the performance of object reconstruction, identification, isolation and trigger efficiency between data and MC simulation. The uncertainty on the single-lepton trigger efficiency scale factor is 1%, while the electron and muon reconstruction and identification efficiency scale factor uncertainties are less than 1.0% and 0.4% respectively,

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

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

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

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

Z +jets simulations. The effect of lepton scale and resolution, and E_T^{miss} resolution are also taken into account.

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

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

No significant excess in the overall number of selected WW events is observed in data. The transverse mass of the WW candidates, defined as $m_T^{WW} =$

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

is examined for any resonant structure, where $p_{T(x,y)}^{\ell i}$ is the p_T (p_x, p_y) of the i -th lepton, and $E_{x(y)}^{\text{miss}}$ is the $x(y)$ component of the E_T^{miss} . The m_T^{WW} distribution of the WW system for the three analysed channels is presented in Fig. 1, for data and background expectations together with the expected signal contributions from RS graviton and bulk RS graviton models. Due to the small numbers of MC events, a convolution of a Gaussian with an exponential function is used to fit the m_T^{WW} distribution of each SM background. The functional form is then used to predict the background contribution in the region $m_T^{WW} > 300$ GeV, and the uncertainty on the fit parameters is treated as an additional systematic uncertainty on the final m_T^{WW} shape.

The m_T^{WW} distribution is used to build a log-likelihood ratio (LLR) test statistic [45] to assess the compatibility of the data with the presence of a signal in addition to the background in a modified frequentist approach [46]. Confidence levels (CL) for the signal plus background hypothesis, CL_{s+b} , and background-only hypothesis, CL_b , are computed by integrating the LLR distributions obtained from simulated pseudo-experiments using Poisson statistics, and their ratio CL_s is used to set the limits. Systematic uncertainties on the expected numbers of signal and background events are treated as nuisance parameters. The three analysed channels are treated separately and then combined by summing up the LLR values over all bins. All correlations are maintained among channels and between signal and background. Due to the large residual Z +jets background contamination in the $\mu\mu$ channel, caused by the worse muon resolution at high

p_T , this channel has a poorer sensitivity than the other two channels.

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

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

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

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

The crucial computing support from all WLCG part-

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

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

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

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

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

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

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

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

ners 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.

- [1] G. Altarelli, B. Mele, and M. Ruiz-Altaba, *Z. Phys. C - Particles and Fields* **45**, 109 (1989).
- [2] L. Randall and R. Sundrum, *Phys. Rev. Lett.* **83**, 3370 (1999), arXiv:hep-ph/9905221 [hep-ph].
- [3] H. Davoudiasl, J. L. Hewett, and T. G. Rizzo, *Phys. Lett. B* **473**, 43 (2000), arXiv:hep-ph/9911262 [hep-ph].
- [4] N. Arkani-Hamed, S. Dimopoulos, and G. Dvali, *Phys. Lett.* **B429**, 263 (1998), arXiv:hep-ph/9803315 [hep-ph].
- [5] I. Antoniadis, N. Arkani-Hamed, S. Dimopoulos, and G. Dvali, *Phys. Lett.* **B436**, 257 (1998), arXiv:hep-ph/9804398 [hep-ph].
- [6] N. Arkani-Hamed, S. Dimopoulos, and G. Dvali, *Phys. Rev.* **D59**, 086004 (1999), arXiv:hep-ph/9807344 [hep-ph].
- [7] E. Eichten and K. Lane, *Phys. Lett.* **B669**, 235 (2008), arXiv:0706.2339 [hep-ph].
- [8] S. Catterall, L. Del Debbio, J. Giedt, and L. Keegan, *Phys. Rev.* **D85**, 094501 (2012), arXiv:1108.3794 [hep-ph].
- [9] J. Andersen *et al.*, *Eur. Phys. J.* **126**, 81 (2011), arXiv:1104.1255 [hep-ph].
- [10] K. Agashe, H. Davoudiasl, G. Perez, and A. Soni, *Phys. Rev D* **76**, 036006 (2007), arXiv:0701186 [hep-ph].
- [11] V. M. Abazov *et al.* (D0), *Phys. Rev. Lett.* **107**, 011801 (2011), arXiv:1011.6278 [hep-ex].
- [12] T. Aaltonen *et al.* (CDF), *Phys. Rev. Lett.* **104**, 241801 (2010), arXiv:1004.4946 [hep-ex].
- [13] ATLAS Collaboration, *JINST* **3**, S08003 (2008).

- [14] ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y axis points upward. Cylindrical coordinates (R, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.
- [15] ATLAS Collaboration, Eur. Phys. J. **C71**, 1630 (2011), arXiv:1101.2185 [hep-ex].
- [16] ATLAS Collaboration, ATLAS-CONF-2011-116, available at <https://cdsweb.cern.ch/record/1367408> (2011).
- [17] ATLAS Collaboration, Eur. Phys. J. **C72**, 1909 (2012), arXiv:1110.3174 [hep-ex].
- [18] ATLAS Collaboration, (2011), arXiv:1112.6426 [hep-ex].
- [19] M. Cacciari, G. P. Salam, and G. Soyez, JHEP **0804**, 063 (2008), arXiv:0802.1189 [hep-ph].
- [20] ATLAS Collaboration, ATLAS-CONF-2011-032, available at <https://cdsweb.cern.ch/record/1333972> (2011).
- [21] ATLAS Collaboration, ATLAS-CONF-2011-102, available at <http://cdsweb.cern.ch/record/1369219> (2011).
- [22] ATLAS Collaboration, Eur. Phys. J. **C72**, 1844 (2012), arXiv:1108.5602 [hep-ex].
- [23] ATLAS Collaboration, Eur. Phys. J. **C70**, 823 (2010), arXiv:1005.4568.
- [24] S. Agostinelli *et al.* (GEANT4), Nucl. Instrum. Meth. A **506**, 250 (2003).
- [25] S. Frixione and B. R. Webber, JHEP **0206**, 029 (2002), arXiv:hep-ph/0204244 [hep-ph].
- [26] G. Corcella *et al.*, JHEP **01**, 010 (2001).
- [27] T. Binoth, M. Ciccolini, N. Kauer, and M. Kramer, JHEP **12**, 046 (2006), arXiv:hep-ph/0611170.
- [28] M. Mangano *et al.*, JHEP **07** (2003) 001.
- [29] J. M. Campbell, R. K. Ellis, and C. Williams, JHEP **07**, 018 (2011), arXiv:1105.0020 [hep-ph].
- [30] R. Gavin, Y. Li, F. Petriello, and S. Quackenbush, Comput. Phys. Commun. **182**, 2388 (2011), arXiv:1011.3540 [hep-ph].
- [31] B. P. Kersevan and E. Richter-Was, (2004), arXiv:hep-ph/0405247 [hep-ph].
- [32] T. Sjostrand, S. Mrenna, and P. Z. Skands, JHEP **0605**, 026 (2006), arXiv:hep-ph/0603175 [hep-ph].
- [33] A. Sherstnev and R. Thorne, (2008), arXiv:0807.2132 [hep-ph].
- [34] R. Thorne, A. Martin, W. Stirling, and G. Watt, (2009), arXiv:0907.2387 [hep-ph].
- [35] A. Pukhov, E. Boos, M. Dubinin, V. Edneral, V. Ilyin, *et al.*, (1999), arXiv:hep-ph/9908288 [hep-ph].
- [36] J. Pumplin, D. Stump, J. Huston, H. Lai, P. M. Nadolsky, *et al.*, JHEP **0207**, 012 (2002), arXiv:hep-ph/0201195 [hep-ph].
- [37] ATLAS Collaboration, Eur. Phys. J. **C70**, 823 (2010), arXiv:1005.4568 [physics.ins-det].
- [38] ATLAS Collaboration, Eur. Phys. J. **C72**, 1844 (2012), arXiv:1108.5602 [hep-ex].
- [39] S. Moch and P. Uwer, Phys. Rev. **D78**, 034003 (2008), arXiv:0804.1476 [hep-ph].
- [40] N. Kidonakis, Phys. Rev. **D83**, 091503 (2011), arXiv:1103.2792 [hep-ph].
- [41] N. Kidonakis, Phys. Rev. **D81**, 054028 (2010), arXiv:1001.5034 [hep-ph].
- [42] R. D. Ball, L. Del Debbio, S. Forte, A. Guffanti, J. I. Latorre, *et al.*, Nucl. Phys. **B838**, 136 (2010), arXiv:1002.4407 [hep-ph].
- [43] H.-L. Lai, J. Huston, S. Mrenna, P. Nadolsky, D. Stump, *et al.*, JHEP **1004**, 035 (2010), arXiv:0910.4183 [hep-ph].
- [44] M. Whalley, D. Bourilkov, and R. Group, (2005), arXiv:hep-ph/0508110 [hep-ph].
- [45] T. Junk, Nucl. Instrum. Meth. A **434**, 435 (1999), arXiv:hep-ex/9902006 [hep-ex].
- [46] G. Cowan, K. Cranmer, E. Gross, and O. Vitells, Eur. Phys. J. **C71**, 1554 (2011), arXiv:1007.1727 [physics.data-an].

The ATLAS Collaboration

G. Aad⁴⁸, T. Abajyan²¹, B. Abbott¹¹¹, J. Abdallah¹²,
 S. Abdel Khalek¹¹⁵, A.A. Abdelalim⁴⁹, O. Abdinov¹¹,
 R. Aben¹⁰⁵, B. Abi¹¹², M. Abolins⁸⁸, O.S. AbouZeid¹⁵⁸,
 H. Abramowicz¹⁵³, H. Abreu¹³⁶, E. Acerbi^{89a,89b},
 B.S. Acharya^{164a,164b}, L. Adamczyk³⁸, D.L. Adams²⁵,
 T.N. Addy⁵⁶, J. Adelman¹⁷⁶, S. Adomeit⁹⁸,
 P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²³,
 J.A. Aguilar-Saavedra^{124b,a}, M. Agustoni¹⁷,
 M. Aharrouche⁸¹, S.P. Ahlen²², F. Ahles⁴⁸,
 A. Ahmad¹⁴⁸, M. Ahsan⁴¹, G. Aielli^{133a,133b},
 T. Akdogan^{19a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵,
 A.V. Akimov⁹⁴, M.S. Alam², M.A. Alam⁷⁶,
 J. Albert¹⁶⁹, S. Albrand⁵⁵, M. Aleksa³⁰,
 I.N. Aleksandrov⁶⁴, F. Alessandria^{89a}, C. Alexa^{26a},
 G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos¹⁰,
 M. Alhroob^{164a,164c}, M. Aliev¹⁶, G. Alimonti^{89a},
 J. Alison¹²⁰, B.M.M. Allbrooke¹⁸, P.P. Allport⁷³,
 S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b},
 R. Alon¹⁷², A. Alonso⁷⁹, F. Alonso⁷⁰,
 B. Alvarez Gonzalez⁸⁸, M.G. Alviggi^{102a,102b},
 K. Amako⁶⁵, C. Amelung²³, V.V. Ammosov^{128,*},
 A. Amorim^{124a,b}, N. Amram¹⁵³, C. Anastopoulos³⁰,
 L.S. Ancu¹⁷, N. Andari¹¹⁵, T. Andeen³⁵,
 C.F. Anders^{58b}, G. Anders^{58a}, K.J. Anderson³¹,
 A. Andreazza^{89a,89b}, V. Andrei^{58a}, X.S. Anduaga⁷⁰,
 P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰,
 A. Anisenkov¹⁰⁷, N. Anjos^{124a}, A. Annovi⁴⁷,
 A. Antonaki⁹, M. Antonelli⁴⁷, A. Antonov⁹⁶,
 J. Antos^{144b}, F. Anulli^{132a}, M. Aoki¹⁰¹, S. Aoun⁸³,
 L. Aperio Bella⁵, R. Apolle^{118,c}, G. Arabidze⁸⁸,
 I. Aracena¹⁴³, Y. Arai⁶⁵, A.T.H. Arce⁴⁵, S. Arfaoui¹⁴⁸,
 J-F. Arguin¹⁵, E. Arik^{19a,*}, M. Arik^{19a},
 A.J. Armbruster⁸⁷, O. Arnaez⁸¹, V. Arnal⁸⁰,
 C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b},
 D. Arutinov²¹, S. Asai¹⁵⁵, R. Asfandiyarov¹⁷³, S. Ask²⁸,
 B. Åsman^{146a,146b}, L. Asquith⁶, K. Assamagan²⁵,
 A. Astbury¹⁶⁹, M. Atkinson¹⁶⁵, B. Aubert⁵, E. Auge¹¹⁵,
 K. Augsten¹²⁷, M. Auresseau^{145a}, G. Avolio¹⁶³,
 R. Avramidou¹⁰, D. Axen¹⁶⁸, G. Azuelos^{93,d},
 Y. Azuma¹⁵⁵, M.A. Baak³⁰, G. Baccaglioni^{89a},
 C. Bacci^{134a,134b}, A.M. Bach¹⁵, H. Bachacou¹³⁶,
 K. Bachas³⁰, M. Backes⁴⁹, M. Backhaus²¹,
 E. Badescu^{26a}, P. Bagnaia^{132a,132b}, S. Bahinipati³,
 Y. Bai^{33a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹,
 O.K. Baker¹⁷⁶, M.D. Baker²⁵, S. Baker⁷⁷, E. Banas³⁹,
 P. Banerjee⁹³, Sw. Banerjee¹⁷³, D. Banfi³⁰,
 A. Bangert¹⁵⁰, V. Bansal¹⁶⁹, H.S. Bansil¹⁸, L. Barak¹⁷²,
 S.P. Baranov⁹⁴, A. Barbaro Galtieri¹⁵, T. Barber⁴⁸,
 E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²¹,
 D.Y. Bardin⁶⁴, T. Barillari⁹⁹, M. Barisonzi¹⁷⁵,
 T. Barklow¹⁴³, N. Barlow²⁸, B.M. Barnett¹²⁹,
 R.M. Barnett¹⁵, A. Baroncelli^{134a}, G. Barone⁴⁹,
 A.J. Barr¹¹⁸, F. Barreiro⁸⁰,
 J. Barreiro Guimarães da Costa⁵⁷, P. Barrillon¹¹⁵,
 R. Bartoldus¹⁴³, A.E. Barton⁷¹, V. Bartsch¹⁴⁹,
 A. Basye¹⁶⁵, R.L. Bates⁵³, L. Batkova^{144a},
 J.R. Batley²⁸, A. Battaglia¹⁷, M. Battistin³⁰,
 F. Bauer¹³⁶, H.S. Bawa^{143,e}, S. Beale⁹⁸, T. Beau⁷⁸,
 P.H. Beauchemin¹⁶¹, R. Beccherle^{50a}, P. Bechtel²¹,
 H.P. Beck¹⁷, A.K. Becker¹⁷⁵, S. Becker⁹⁸,
 M. Beckingham¹³⁸, K.H. Becks¹⁷⁵, A.J. Beddall^{19c},
 A. Beddall^{19c}, S. Bedikian¹⁷⁶, V.A. Bednyakov⁶⁴,
 C.P. Bee⁸³, L.J. Beemster¹⁰⁵, M. Begel²⁵,
 S. Behar Harpaz¹⁵², M. Beimforde⁹⁹,
 C. Belanger-Champagne⁸⁵, P.J. Bell⁴⁹, W.H. Bell⁴⁹,
 G. Bella¹⁵³, L. Bellagamba^{20a}, F. Bellina³⁰,
 M. Bellomo³⁰, A. Belloni⁵⁷, O. Beloborodova^{107,f},
 K. Belotskiy⁹⁶, O. Beltramello³⁰, O. Benary¹⁵³,
 D. Benchekroun^{135a}, K. Bendtz^{146a,146b}, N. Benekos¹⁶⁵,
 Y. Benhammou¹⁵³, E. Benhar Noccioli⁴⁹,
 J.A. Benitez Garcia^{159b}, D.P. Benjamin⁴⁵,
 M. Benoit¹¹⁵, J.R. Bensinger²³, K. Benslama¹³⁰,
 S. Bentvelsen¹⁰⁵, D. Berge³⁰, E. Bergeaas Kuutmann⁴²,
 N. Berger⁵, F. Berghaus¹⁶⁹, E. Berglund¹⁰⁵,
 J. Beringer¹⁵, P. Bernat⁷⁷, R. Bernhard⁴⁸, C. Bernius²⁵,
 T. Berry⁷⁶, C. Bertella⁸³, A. Bertin^{20a,20b},
 F. Bertolucci^{122a,122b}, M.I. Besana^{89a,89b},
 G.J. Besjes¹⁰⁴, N. Besson¹³⁶, S. Bethke⁹⁹, W. Bhimji⁴⁶,
 R.M. Bianchi³⁰, M. Bianco^{72a,72b}, O. Biebel⁹⁸,
 S.P. Bieniek⁷⁷, K. Bierwagen⁵⁴, J. Biesiada¹⁵,
 M. Biglietti^{134a}, H. Bilokon⁴⁷, M. Bindi^{20a,20b},
 S. Binet¹¹⁵, A. Bingul^{19c}, C. Bini^{132a,132b},
 C. Biscarat¹⁷⁸, B. Bittner⁹⁹, K.M. Black²², R.E. Blair⁶,
 J.-B. Blanchard¹³⁶, G. Blanchot³⁰, T. Blazek^{144a},
 I. Bloch⁴², C. Blocker²³, J. Blocki³⁹, A. Blondel⁴⁹,
 W. Blum⁸¹, U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁵,
 V.B. Bobrovnikov¹⁰⁷, S.S. Bocchetta⁷⁹, A. Bocci⁴⁵,
 C.R. Boddy¹¹⁸, M. Boehler⁴⁸, J. Boek¹⁷⁵,
 N. Boelaert³⁶, J.A. Bogaerts³⁰, A. Bogdanchikov¹⁰⁷,
 A. Bogouch^{90,*}, C. Bohm^{146a}, J. Bohm¹²⁵,
 V. Boisvert⁷⁶, T. Bold³⁸, V. Boldea^{26a}, N.M. Bolnet¹³⁶,
 M. Bomben⁷⁸, M. Bona⁷⁵, M. Boonekamp¹³⁶,
 C.N. Booth¹³⁹, S. Bordononi⁷⁸, C. Borer¹⁷, A. Borisov¹²⁸,
 G. Borissov⁷¹, I. Borjanovic^{13a}, M. Borri⁸²,
 S. Borroni⁸⁷, V. Bortolotto^{134a,134b}, K. Bos¹⁰⁵,
 D. Boscherini^{20a}, M. Bosman¹², H. Boterenbrood¹⁰⁵,
 J. Bouchami⁹³, J. Boudreau¹²³,
 E.V. Bouhova-Thacker⁷¹, D. Boumediene³⁴,
 C. Bourdarios¹¹⁵, N. Bousson⁸³, A. Boveia³¹, J. Boyd³⁰,
 I.R. Boyko⁶⁴, I. Bozovic-Jelisavcic^{13b}, J. Bracinik¹⁸,
 P. Branchini^{134a}, A. Brandt⁸, G. Brandt¹¹⁸,
 O. Brandt⁵⁴, U. Bratzler¹⁵⁶, B. Brau⁸⁴, J.E. Brau¹¹⁴,
 H.M. Braun^{175,*}, S.F. Brazzale^{164a,164c}, B. Brelrier¹⁵⁸,
 J. Bremer³⁰, K. Brendlinger¹²⁰, R. Brenner¹⁶⁶,
 S. Bressler¹⁷², D. Britton⁵³, F.M. Brochu²⁸, I. Brock²¹,
 R. Brock⁸⁸, F. Broggi^{89a}, C. Bromberg⁸⁸, J. Bronner⁹⁹,
 G. Brooijmans³⁵, T. Brooks⁷⁶, W.K. Brooks^{32b},
 G. Brown⁸², H. Brown⁸,
 P.A. Bruckman de Renstrom³⁹, D. Bruncko^{144b},
 R. Bruneliere⁴⁸, S. Brunet⁶⁰, A. Bruni^{20a}, G. Bruni^{20a},

- M. Bruschi^{20a}, T. Buanes¹⁴, Q. Buat⁵⁵, F. Bucci⁴⁹,
 J. Buchanan¹¹⁸, P. Buchholz¹⁴¹, R.M. Buckingham¹¹⁸,
 A.G. Buckley⁴⁶, S.I. Buda^{26a}, I.A. Budagov⁶⁴,
 B. Budick¹⁰⁸, V. Büscher⁸¹, L. Bugge¹¹⁷, O. Bulekov⁹⁶,
 A.C. Bundock⁷³, M. Bunse⁴³, T. Buran¹¹⁷,
 H. Burckhart³⁰, S. Burdin⁷³, T. Burgess¹⁴, S. Burke¹²⁹,
 E. Busato³⁴, P. Bussey⁵³, C.P. Buszello¹⁶⁶,
 B. Butler¹⁴³, J.M. Butler²², C.M. Buttar⁵³,
 J.M. Butterworth⁷⁷, W. Buttinger²⁸, M. Byszewski³⁰,
 S. Cabrera Urbán¹⁶⁷, D. Caforio^{20a,20b}, O. Cakir^{4a},
 P. Calafiura¹⁵, G. Calderini⁷⁸, P. Calfayan⁹⁸,
 R. Calkins¹⁰⁶, L.P. Caloba^{24a}, R. Caloi^{132a,132b},
 D. Calvet³⁴, S. Calvet³⁴, R. Camacho Toro³⁴,
 P. Camarri^{133a,133b}, D. Cameron¹¹⁷, L.M. Caminada¹⁵,
 R. Caminal Armadans¹², S. Campana³⁰,
 M. Campanelli⁷⁷, V. Canale^{102a,102b}, F. Canelli^{31,g},
 A. Canepa^{159a}, J. Cantero⁸⁰, R. Cantrill⁷⁶,
 L. Capasso^{102a,102b}, M.D.M. Capeans Garrido³⁰,
 I. Caprini^{26a}, M. Caprini^{26a}, D. Capriotti⁹⁹,
 M. Capua^{37a,37b}, R. Caputo⁸¹, R. Cardarelli^{133a},
 T. Carli³⁰, G. Carlino^{102a}, L. Carminati^{89a,89b},
 B. Caron⁸⁵, S. Caron¹⁰⁴, E. Carquin^{32b},
 G.D. Carrillo Montoya¹⁷³, A.A. Carter⁷⁵, J.R. Carter²⁸,
 J. Carvalho^{124a,h}, D. Casadei¹⁰⁸, M.P. Casado¹²,
 M. Cascella^{122a,122b}, C. Caso^{50a,50b,*},
 A.M. Castaneda Hernandez^{173,i},
 E. Castaneda-Miranda¹⁷³, V. Castillo Gimenez¹⁶⁷,
 N.F. Castro^{124a}, G. Cataldi^{72a}, P. Catastini⁵⁷,
 A. Catinaccio³⁰, J.R. Catmore³⁰, A. Cattai³⁰,
 G. Cattani^{133a,133b}, S. Caughron⁸⁸, V. Cavaliere¹⁶⁵,
 P. Cavalleri⁷⁸, D. Cavalli^{89a}, M. Cavalli-Sforza¹²,
 V. Cavasinni^{122a,122b}, F. Ceradini^{134a,134b},
 A.S. Cerqueira^{24b}, A. Cerri³⁰, L. Cerrito⁷⁵,
 F. Cerutti⁴⁷, S.A. Cetin^{19b}, A. Chafaq^{135a},
 D. Chakraborty¹⁰⁶, I. Chalupkova¹²⁶, K. Chan³,
 P. Chang¹⁶⁵, B. Chapleau⁸⁵, J.D. Chapman²⁸,
 J.W. Chapman⁸⁷, E. Chareyre⁷⁸, D.G. Charlton¹⁸,
 V. Chavda⁸², C.A. Chavez Barajas³⁰, S. Cheatham⁸⁵,
 S. Chekanov⁶, S.V. Chekulaev^{159a}, G.A. Chelkov⁶⁴,
 M.A. Chelstowska¹⁰⁴, C. Chen⁶³, H. Chen²⁵,
 S. Chen^{33c}, X. Chen¹⁷³, Y. Chen³⁵, A. Cheplakov⁶⁴,
 R. Cherkaoui El Moursli^{135e}, V. Chernyatin²⁵,
 E. Cheu⁷, S.L. Cheung¹⁵⁸, L. Chevalier¹³⁶,
 G. Chiefari^{102a,102b}, L. Chikovani^{51a,*}, J.T. Childers³⁰,
 A. Chilingarov⁷¹, G. Chiodini^{72a}, A.S. Chisholm¹⁸,
 R.T. Chislett⁷⁷, A. Chitan^{26a}, M.V. Chizhov⁶⁴,
 G. Choudalakis³¹, S. Chouridou¹³⁷, I.A. Christidi⁷⁷,
 A. Christov⁴⁸, D. Chromek-Burckhart³⁰, M.L. Chu¹⁵¹,
 J. Chudoba¹²⁵, G. Ciapetti^{132a,132b}, A.K. Ciftci^{4a},
 R. Ciftci^{4a}, D. Cinca³⁴, V. Cindro⁷⁴, C. Ciocca^{20a,20b},
 A. Ciocio¹⁵, M. Cirilli⁸⁷, P. Cirkovic^{13b}, M. Citterio^{89a},
 M. Ciubancan^{26a}, A. Clark⁴⁹, P.J. Clark⁴⁶,
 R.N. Clarke¹⁵, W. Cleland¹²³, J.C. Clemens⁸³,
 B. Clement⁵⁵, C. Clement^{146a,146b}, Y. Coadou⁸³,
 M. Cobal^{164a,164c}, A. Coccaro¹³⁸, J. Cochran⁶³,
 J.G. Cogan¹⁴³, J. Coggeshall¹⁶⁵, E. Cogneras¹⁷⁸,
 J. Colas⁵, S. Cole¹⁰⁶, A.P. Colijn¹⁰⁵, N.J. Collins¹⁸,
 C. Collins-Tooth⁵³, J. Collot⁵⁵, T. Colombo^{119a,119b},
 G. Colon⁸⁴, P. Conde Muino^{124a}, E. Coniavitis¹¹⁸,
 M.C. Conidi¹², S.M. Consonni^{89a,89b}, V. Consorti⁴⁸,
 S. Constantinescu^{26a}, C. Conta^{119a,119b}, G. Conti⁵⁷,
 F. Conventi^{102a,j}, M. Cooke¹⁵, B.D. Cooper⁷⁷,
 A.M. Cooper-Sarkar¹¹⁸, K. Copic¹⁵, T. Cornelissen¹⁷⁵,
 M. Corradi^{20a}, F. Corriveau^{85,k}, A. Cortes-Gonzalez¹⁶⁵,
 G. Cortiana⁹⁹, G. Costa^{89a}, M.J. Costa¹⁶⁷,
 D. Costanzo¹³⁹, D. Côte³⁰, L. Courneyea¹⁶⁹,
 G. Cowan⁷⁶, C. Cowden²⁸, B.E. Cox⁸², K. Cranmer¹⁰⁸,
 F. Crescioli^{122a,122b}, M. Cristinziani²¹,
 G. Crosetti^{37a,37b}, S. Crépé-Renaudin⁵⁵,
 C.-M. Cuciuc^{26a}, C. Cuenca Almenar¹⁷⁶,
 T. Cuhadar Donszelmann¹³⁹, M. Curatolo⁴⁷,
 C.J. Curtis¹⁸, C. Cuthbert¹⁵⁰, P. Cwetanski⁶⁰,
 H. Czirr¹⁴¹, P. Czodrowski⁴⁴, Z. Czyczula¹⁷⁶,
 S. D'Auria⁵³, M. D'Onofrio⁷³, A. D'Orazio^{132a,132b},
 M.J. Da Cunha Sargedas De Sousa^{124a}, C. Da Via⁸²,
 W. Dabrowski³⁸, A. Dafinca¹¹⁸, T. Dai⁸⁷,
 C. Dallapiccola⁸⁴, M. Dam³⁶, M. Dameri^{50a,50b},
 D.S. Damiani¹³⁷, H.O. Danielsson³⁰, V. Dao⁴⁹,
 G. Darbo^{50a}, G.L. Darlea^{26b}, J.A. Dassoulas⁴²,
 W. Davey²¹, T. Davidek¹²⁶, N. Davidson⁸⁶,
 R. Davidson⁷¹, E. Davies^{118,c}, M. Davies⁹³,
 O. Davignon⁷⁸, A.R. Davison⁷⁷, Y. Davygora^{58a},
 E. Dawe¹⁴², I. Dawson¹³⁹,
 R.K. Daya-Ishmukhametova²³, K. De⁸,
 R. de Asmundis^{102a}, S. De Castro^{20a,20b}, S. De Cecco⁷⁸,
 J. de Graat⁹⁸, N. De Groot¹⁰⁴, P. de Jong¹⁰⁵,
 C. De La Taille¹¹⁵, H. De la Torre⁸⁰, F. De Lorenzi⁶³,
 L. de Mora⁷¹, L. De Nooij¹⁰⁵, D. De Pedis^{132a},
 A. De Salvo^{132a}, U. De Sanctis^{164a,164c}, A. De Santo¹⁴⁹,
 J.B. De Vivie De Regie¹¹⁵, G. De Zorzi^{132a,132b},
 W.J. Dearnaley⁷¹, R. Debbe²⁵, C. Debenedetti⁴⁶,
 B. Dechenaux⁵⁵, D.V. Dedovich⁶⁴, J. Degenhardt¹²⁰,
 C. Del Papa^{164a,164c}, J. Del Peso⁸⁰,
 T. Del Prete^{122a,122b}, T. Delemontex⁵⁵,
 M. Deliyergiyev⁷⁴, A. Dell'Acqua³⁰, L. Dell'Asta²²,
 M. Della Pietra^{102a,j}, D. della Volpe^{102a,102b},
 M. Delmastro⁵, P.A. Delsart⁵⁵, C. Deluca¹⁰⁵,
 S. Demers¹⁷⁶, M. Demichev⁶⁴, B. Demirkoz^{12,l},
 J. Deng¹⁶³, S.P. Denisov¹²⁸, D. Derendarz³⁹,
 J.E. Derkaoui^{135d}, F. Derue⁷⁸, P. Dervan⁷³, K. Desch²¹,
 E. Devetak¹⁴⁸, P.O. Deviveiros¹⁰⁵, A. Dewhurst¹²⁹,
 B. DeWilde¹⁴⁸, S. Dhaliwal¹⁵⁸, R. Dhullipudi^{25,m},
 A. Di Ciaccio^{133a,133b}, L. Di Ciaccio⁵, A. Di Girolamo³⁰,
 B. Di Girolamo³⁰, S. Di Luise^{134a,134b}, A. Di Mattia¹⁷³,
 B. Di Micco³⁰, R. Di Nardo⁴⁷, A. Di Simone^{133a,133b},
 R. Di Sipio^{20a,20b}, M.A. Diaz^{32a}, E.B. Diehl⁸⁷,
 J. Dietrich⁴², T.A. Dietzsch^{58a}, S. Diglio⁸⁶,
 K. Dindar Yagci⁴⁰, J. Dingfelder²¹, F. Dinut^{26a},
 C. Dionisi^{132a,132b}, P. Dita^{26a}, S. Dita^{26a}, F. Dittus³⁰,
 F. Djama⁸³, T. Djobava^{51b}, M.A.B. do Vale^{24c},
 A. Do Valle Wemans^{124a,n}, T.K.O. Doan⁵, M. Dobbs⁸⁵,
 R. Dobinson^{30,*}, D. Dobos³⁰, E. Dobson^{30,o}, J. Dodd³⁵,

- C. Doglioni⁴⁹, T. Doherty⁵³, Y. Doi^{65,*}, J. Dolejsi¹²⁶,
I. Dolenc⁷⁴, Z. Dolezal¹²⁶, B.A. Dolgoshein^{96,*},
T. Dohmae¹⁵⁵, M. Donadelli^{24d}, J. Donini³⁴,
J. Dopke³⁰, A. Doria^{102a}, A. Dos Anjos¹⁷³,
A. Dotti^{122a,122b}, M.T. Dova⁷⁰, A.D. Doxiadis¹⁰⁵,
A.T. Doyle⁵³, M. Dris¹⁰, J. Dubbert⁹⁹, S. Dube¹⁵,
E. Duchovni¹⁷², G. Duckeck⁹⁸, D. Duda¹⁷⁵,
A. Dudarev³⁰, F. Dudziak⁶³, M. Dührssen³⁰,
I.P. Duerdoth⁸², L. Dufot¹¹⁵, M-A. Dufour⁸⁵,
L. Duguid⁷⁶, M. Dunford³⁰, H. Duran Yildiz^{4a},
R. Duxfield¹³⁹, M. Dwuznik³⁸, F. Dydak³⁰, M. Düren⁵²,
J. Ebke⁹⁸, S. Eckweiler⁸¹, K. Edmonds⁸¹, W. Edson²,
C.A. Edwards⁷⁶, N.C. Edwards⁵³, W. Ehrenfeld⁴²,
T. Eifert¹⁴³, G. Eigen¹⁴, K. Einsweiler¹⁵,
E. Eisenhandler⁷⁵, T. Ekelof¹⁶⁶, M. El Kacimi^{135c},
M. Ellert¹⁶⁶, S. Elles⁵, F. Ellinghaus⁸¹, K. Ellis⁷⁵,
N. Ellis³⁰, J. Elmsheuser⁹⁸, M. Elsing³⁰,
D. Emel'yanov¹²⁹, R. Engelmann¹⁴⁸, A. Engl⁹⁸,
B. Epp⁶¹, J. Erdmann⁵⁴, A. Ereditato¹⁷,
D. Eriksson^{146a}, J. Ernst², M. Ernst²⁵, J. Ernwein¹³⁶,
D. Errede¹⁶⁵, S. Errede¹⁶⁵, E. Ertel⁸¹, M. Escalier¹¹⁵,
H. Esch⁴³, C. Escobar¹²³, X. Espinal Curull¹²,
B. Esposito⁴⁷, F. Etienne⁸³, A.I. Etiennevire¹³⁶,
E. Etzion¹⁵³, D. Evangelakou⁵⁴, H. Evans⁶⁰,
L. Fabbri^{20a,20b}, C. Fabre³⁰, R.M. Fakhruddinov¹²⁸,
S. Falciano^{132a}, Y. Fang¹⁷³, M. Fanti^{89a,89b}, A. Farbin⁸,
A. Farilla^{134a}, J. Farley¹⁴⁸, T. Farooque¹⁵⁸,
S. Farrell¹⁶³, S.M. Farrington¹⁷⁰, P. Farthouat³⁰,
F. Fassi¹⁶⁷, P. Fassnacht³⁰, D. Fassouliotis⁹,
B. Fathollahzadeh¹⁵⁸, A. Favareto^{89a,89b}, L. Fayard¹¹⁵,
S. Fazio^{37a,37b}, R. Febbraro³⁴, P. Federic^{144a},
O.L. Fedin¹²¹, W. Fedorko⁸⁸, M. Fehling-Kaschek⁴⁸,
L. Feligioni⁸³, D. Fellmann⁶, C. Feng^{33d}, E.J. Feng⁶,
A.B. Fenyuk¹²⁸, J. Ferencei^{144b}, W. Fernando⁶,
S. Ferrag⁵³, J. Ferrando⁵³, V. Ferrara⁴², A. Ferrari¹⁶⁶,
P. Ferrari¹⁰⁵, R. Ferrari^{119a}, D.E. Ferreira de Lima⁵³,
A. Ferrer¹⁶⁷, D. Ferrere⁴⁹, C. Ferretti⁸⁷,
A. Ferretto Parodi^{50a,50b}, M. Fiassaric³¹, F. Fiedler⁸¹,
A. Filipčić⁷⁴, F. Filthaut¹⁰⁴, M. Fincke-Keeler¹⁶⁹,
M.C.N. Fiolhais^{124a,h}, L. Fiorini¹⁶⁷, A. Firan⁴⁰,
G. Fischer⁴², M.J. Fisher¹⁰⁹, M. Flechl⁴⁸, I. Fleck¹⁴¹,
J. Fleckner⁸¹, P. Fleischmann¹⁷⁴, S. Fleischmann¹⁷⁵,
T. Flick¹⁷⁵, A. Floderus⁷⁹, L.R. Flores Castillo¹⁷³,
M.J. Flowerdew⁹⁹, T. Fonseca Martin¹⁷, A. Formica¹³⁶,
A. Forti⁸², D. Fortin^{159a}, D. Fournier¹¹⁵, H. Fox⁷¹,
P. Francavilla¹², M. Franchini^{20a,20b},
S. Franchino^{119a,119b}, D. Francis³⁰, T. Frank¹⁷²,
S. Franz³⁰, M. Fraternali^{119a,119b}, S. Fratina¹²⁰,
S.T. French²⁸, C. Friedrich⁴², F. Friedrich⁴⁴,
R. Froeschl³⁰, D. Froidevaux³⁰, J.A. Frost²⁸,
C. Fukunaga¹⁵⁶, E. Fullana Torregrosa³⁰,
B.G. Fulson¹⁴³, J. Fuster¹⁶⁷, C. Gabaldon³⁰,
O. Gabizon¹⁷², T. Gadfort²⁵, S. Gadomski⁴⁹,
G. Gagliardi^{50a,50b}, P. Gagnon⁶⁰, C. Galea⁹⁸,
E.J. Gallas¹¹⁸, V. Gallo¹⁷, B.J. Gallop¹²⁹, P. Gallus¹²⁵,
K.K. Gan¹⁰⁹, Y.S. Gao^{143,e}, A. Gaponenko¹⁵,
F. Garbersson¹⁷⁶, M. Garcia-Sciveres¹⁵, C. García¹⁶⁷,
J.E. García Navarro¹⁶⁷, R.W. Gardner³¹, N. Garelli³⁰,
H. Garitaonandia¹⁰⁵, V. Garonne³⁰, C. Gatti⁴⁷,
G. Gaudio^{119a}, B. Gaur¹⁴¹, L. Gauthier¹³⁶,
P. Gauzzi^{132a,132b}, I.L. Gavrilenko⁹⁴, C. Gay¹⁶⁸,
G. Gaycken²¹, E.N. Gazis¹⁰, P. Ge^{33d}, Z. Gecse¹⁶⁸,
C.N.P. Gee¹²⁹, D.A.A. Geerts¹⁰⁵, Ch. Geich-Gimbel²¹,
K. Gellerstedt^{146a,146b}, C. Gemme^{50a}, A. Gemmell⁵³,
M.H. Genest⁵⁵, S. Gentile^{132a,132b}, M. George⁵⁴,
S. George⁷⁶, P. Gerlach¹⁷⁵, A. Gershon¹⁵³,
C. Geweniger^{58a}, H. Ghazlane^{135b}, N. Ghodbane³⁴,
B. Giacobbe^{20a}, S. Giagu^{132a,132b},
V. Giakoumopoulou⁹, V. Giangiobbe¹², F. Gianotti³⁰,
B. Gibbard²⁵, A. Gibson¹⁵⁸, S.M. Gibson³⁰,
D. Gillberg²⁹, A.R. Gillman¹²⁹, D.M. Gingrich^{3,d},
J. Ginzburg¹⁵³, N. Giokaris⁹, M.P. Giordani^{164c},
R. Giordano^{102a,102b}, F.M. Giorgi¹⁶, P. Giovannini⁹⁹,
P.F. Giraud¹³⁶, D. Giugni^{89a}, M. Giunta⁹³, P. Giusti^{20a},
B.K. Gjelsten¹¹⁷, L.K. Gladilin⁹⁷, C. Glasman⁸⁰,
J. Glatzer⁴⁸, A. Glazov⁴², K.W. Glitza¹⁷⁵,
G.L. Glonti⁶⁴, J.R. Goddard⁷⁵, J. Godfrey¹⁴²,
J. Godlewski³⁰, M. Goebel⁴², T. Göpfert⁴⁴,
C. Goeringer⁸¹, C. Gössling⁴³, S. Goldfarb⁸⁷,
T. Golling¹⁷⁶, A. Gomes^{124a,b}, L.S. Gomez Fajardo⁴²,
R. Gonçalves⁷⁶, J. Goncalves Pinto Firmino Da Costa⁴²,
L. Gonella²¹, S. Gonzalez¹⁷³, S. González de la Hoz¹⁶⁷,
G. Gonzalez Parra¹², M.L. Gonzalez Silva²⁷,
S. Gonzalez-Sevilla⁴⁹, J.J. Goodson¹⁴⁸, L. Goossens³⁰,
P.A. Gorbounov⁹⁵, H.A. Gordon²⁵, I. Gorelov¹⁰³,
G. Gorfine¹⁷⁵, B. Gorini³⁰, E. Gorini^{72a,72b},
A. Gorišek⁷⁴, E. Gornicki³⁹, B. Gosdzik⁴²,
A.T. Goshaw⁶, M. Gosselink¹⁰⁵, M.I. Gostkin⁶⁴,
I. Gough Eschrich¹⁶³, M. Goughri^{135a},
D. Goujdami^{135c}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁸,
C. Goy⁵, S. Gozpinar²³, I. Grabowska-Bold³⁸,
P. Grafström^{20a,20b}, K-J. Grahn⁴², F. Grancagnolo^{72a},
S. Grancagnolo¹⁶, V. Grassi¹⁴⁸, V. Gratchev¹²¹,
N. Grau³⁵, H.M. Gray³⁰, J.A. Gray¹⁴⁸, E. Graziani^{134a},
O.G. Grebenyuk¹²¹, T. Greenshaw⁷³,
Z.D. Greenwood^{25,m}, K. Gregersen³⁶, I.M. Gregor⁴²,
P. Grenier¹⁴³, J. Griffiths⁸, N. Grigalashvili⁶⁴,
A.A. Grillo¹³⁷, S. Grinstein¹², Ph. Gris³⁴,
Y.V. Grishkevich⁹⁷, J.-F. Grivaz¹¹⁵, E. Gross¹⁷²,
J. Grosse-Knetter⁵⁴, J. Groth-Jensen¹⁷², K. Grybel¹⁴¹,
D. Guest¹⁷⁶, C. Guicheney³⁴, S. Guindon⁵⁴, U. Gul⁵³,
H. Guler^{85,p}, J. Gunther¹²⁵, B. Guo¹⁵⁸, J. Guo³⁵,
P. Gutierrez¹¹¹, N. Guttman¹⁵³, O. Gutzwiller¹⁷³,
C. Guyot¹³⁶, C. Gwenlan¹¹⁸, C.B. Gwilliam⁷³,
A. Haas¹⁴³, S. Haas³⁰, C. Haber¹⁵, H.K. Hadavand⁴⁰,
D.R. Hadley¹⁸, P. Haefner²¹, F. Hahn³⁰, S. Haider³⁰,
Z. Hajduk³⁹, H. Hakobyan¹⁷⁷, D. Hall¹¹⁸, J. Haller⁵⁴,
K. Hamacher¹⁷⁵, P. Hamal¹¹³, M. Hamer⁵⁴,
A. Hamilton^{145b,q}, S. Hamilton¹⁶¹, L. Han^{33b},
K. Hanagaki¹¹⁶, K. Hanawa¹⁶⁰, M. Hance¹⁵,
C. Handel⁸¹, P. Hanke^{58a}, J.R. Hansen³⁶,
J.B. Hansen³⁶, J.D. Hansen³⁶, P.H. Hansen³⁶,

- P. Hansson¹⁴³, K. Hara¹⁶⁰, G.A. Hare¹³⁷,
T. Harenberg¹⁷⁵, S. Harkusha⁹⁰, D. Harper⁸⁷,
R.D. Harrington⁴⁶, O.M. Harris¹³⁸, J. Hartert⁴⁸,
F. Hartjes¹⁰⁵, T. Haruyama⁶⁵, A. Harvey⁵⁶,
S. Hasegawa¹⁰¹, Y. Hasegawa¹⁴⁰, S. Hassani¹³⁶,
S. Haug¹⁷, M. Hauschild³⁰, R. Hauser⁸⁸,
M. Havranek²¹, C.M. Hawkes¹⁸, R.J. Hawkings³⁰,
A.D. Hawkins⁷⁹, D. Hawkins¹⁶³, T. Hayakawa⁶⁶,
T. Hayashi¹⁶⁰, D. Hayden⁷⁶, C.P. Hays¹¹⁸,
H.S. Hayward⁷³, S.J. Haywood¹²⁹, M. He^{33d},
S.J. Head¹⁸, V. Hedberg⁷⁹, L. Heelan⁸, S. Heim⁸⁸,
B. Heinemann¹⁵, S. Heisterkamp³⁶, L. Helary²²,
C. Heller⁹⁸, M. Heller³⁰, S. Hellman^{146a,146b},
D. Hellmich²¹, C. Hensens¹², R.C.W. Henderson⁷¹,
M. Henke^{58a}, A. Henrichs⁵⁴, A.M. Henriques Correia³⁰,
S. Henrot-Versille¹¹⁵, C. Hensel⁵⁴, T. Henß¹⁷⁵,
C.M. Hernandez⁸, Y. Hernández Jiménez¹⁶⁷,
R. Herrberg¹⁶, G. Herten⁴⁸, R. Hertenberger⁹⁸,
L. Hervas³⁰, G.G. Hesketh⁷⁷, N.P. Hessey¹⁰⁵,
E. Higón-Rodríguez¹⁶⁷, J.C. Hill²⁸, K.H. Hiller⁴²,
S. Hillert²¹, S.J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²⁰,
M. Hirose¹¹⁶, F. Hirsch⁴³, D. Hirschbuehl¹⁷⁵,
J. Hobbs¹⁴⁸, N. Hod¹⁵³, M.C. Hodgkinson¹³⁹,
P. Hodgson¹³⁹, A. Hoecker³⁰, M.R. Hoefkamp¹⁰³,
J. Hoffman⁴⁰, D. Hoffmann⁸³, M. Hohlfeld⁸¹,
M. Holder¹⁴¹, S.O. Holmgren^{146a}, T. Holy¹²⁷,
J.L. Holzbauer⁸⁸, T.M. Hong¹²⁰,
L. Hooft van Huysduynen¹⁰⁸, S. Horner⁴⁸,
J.-Y. Hostachy⁵⁵, S. Hou¹⁵¹, A. Hoummada^{135a},
J. Howard¹¹⁸, J. Howarth⁸², I. Hristova¹⁶,
J. Hrivnac¹¹⁵, T. Hryn'ova⁵, P.J. Hsu⁸¹, S.-C. Hsu¹⁵,
D. Hu³⁵, Z. Hubacek¹²⁷, F. Hubaut⁸³, F. Huegging²¹,
A. Huettmann⁴², T.B. Huffman¹¹⁸, E.W. Hughes³⁵,
G. Hughes⁷¹, M. Huhtinen³⁰, M. Hurwitz¹⁵,
U. Husemann⁴², N. Huseynov^{64,r}, J. Huston⁸⁸,
J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovidis¹⁰,
M. Ibbotson⁸², I. Ibragimov¹⁴¹,
L. Iconomidou-Fayard¹¹⁵, J. Idarraga¹¹⁵, P. Iengo^{102a},
O. Igonkina¹⁰⁵, Y. Ikegami⁶⁵, M. Ikeno⁶⁵, D. Iliadis¹⁵⁴,
N. Ilic¹⁵⁸, T. Ince²¹, J. Inigo-Golfín³⁰, P. Ioannou⁹,
M. Iodice^{134a}, K. Iordanidou⁹, V. Ippolito^{132a,132b},
A. Irlès Quiles¹⁶⁷, C. Isaksson¹⁶⁶, M. Ishino⁶⁷,
M. Ishitsuka¹⁵⁷, R. Ishmukhametov⁴⁰, C. Issever¹¹⁸,
S. Istin^{19a}, A.V. Ivashin¹²⁸, W. Iwanski³⁹, H. Iwasaki⁶⁵,
J.M. Izen⁴¹, V. Izzo^{102a}, B. Jackson¹²⁰, J.N. Jackson⁷³,
P. Jackson¹, M.R. Jaekel³⁰, V. Jain⁶⁰, K. Jakobs⁴⁸,
S. Jakobsen³⁶, T. Jakoubek¹²⁵, J. Jakubek¹²⁷,
D.K. Jana¹¹¹, E. Jansen⁷⁷, H. Jansen³⁰, A. Jantsch⁹⁹,
M. Janus⁴⁸, G. Jarlskog⁷⁹, L. Jeanty⁵⁷,
I. Jen-La Plante³¹, D. Jennens⁸⁶, P. Jenni³⁰,
A.E. Loevschall-Jensen³⁶, P. Jez³⁶, S. Jézéquel⁵,
M.K. Jha^{20a}, H. Ji¹⁷³, W. Ji⁸¹, J. Jia¹⁴⁸, Y. Jiang^{33b},
M. Jimenez Belenguer⁴², S. Jin^{33a}, O. Jinnouchi¹⁵⁷,
M.D. Joergensen³⁶, D. Joffe⁴⁰, M. Johansen^{146a,146b},
K.E. Johansson^{146a}, P. Johansson¹³⁹, S. Johnert⁴²,
K.A. Johns⁷, K. Jon-And^{146a,146b}, G. Jones¹⁷⁰,
R.W.L. Jones⁷¹, T.J. Jones⁷³, C. Joram³⁰,
P.M. Jorge^{124a}, K.D. Joshi⁸², J. Jovicevic¹⁴⁷,
T. Jovin^{13b}, X. Ju¹⁷³, C.A. Jung⁴³, R.M. Jungst³⁰,
V. Juranek¹²⁵, P. Jussel⁶¹, A. Juste Rozas¹²,
S. Kabana¹⁷, M. Kaci¹⁶⁷, A. Kaczmarek³⁹,
P. Kadlecik³⁶, M. Kado¹¹⁵, H. Kagan¹⁰⁹, M. Kagan⁵⁷,
E. Kajomovitz¹⁵², S. Kalinin¹⁷⁵, L.V. Kalinovskaya⁶⁴,
S. Kama⁴⁰, N. Kanaya¹⁵⁵, M. Kaneda³⁰, S. Kaneti²⁸,
T. Kanno¹⁵⁷, V.A. Kantserov⁹⁶, J. Kanzaki⁶⁵,
B. Kaplan¹⁰⁸, A. Kapliy³¹, J. Kaplon³⁰, D. Kar⁵³,
M. Karagounis²¹, K. Karakostas¹⁰, M. Karnevskiy⁴²,
V. Kartvelishvili⁷¹, A.N. Karyukhin¹²⁸, L. Kashif¹⁷³,
G. Kasieczka^{58b}, R.D. Kass¹⁰⁹, A. Kastanas¹⁴,
M. Kataoka⁵, Y. Kataoka¹⁵⁵, E. Katsoufis¹⁰,
J. Katzy⁴², V. Kaushik⁷, K. Kawagoe⁶⁹,
T. Kawamoto¹⁵⁵, G. Kawamura⁸¹, M.S. Kayl¹⁰⁵,
S. Kazama¹⁵⁵, V.A. Kazanin¹⁰⁷, M.Y. Kazarinov⁶⁴,
R. Keeler¹⁶⁹, R. Kehoe⁴⁰, M. Keil⁵⁴, G.D. Kekelidze⁶⁴,
J.S. Keller¹³⁸, M. Kenyon⁵³, O. Kepka¹²⁵,
N. Kerschen³⁰, B.P. Kerševan⁷⁴, S. Kersten¹⁷⁵,
K. Kessoku¹⁵⁵, J. Keung¹⁵⁸, F. Khalil-zada¹¹,
H. Khandanyan^{146a,146b}, A. Khanov¹¹²,
D. Kharchenko⁶⁴, A. Khodinov⁹⁶, A. Khomich^{58a},
T.J. Khoo²⁸, G. Khoriauli²¹, A. Khoroshilov¹⁷⁵,
V. Khovanskij⁹⁵, E. Khramov⁶⁴, J. Khubua^{51b},
H. Kim^{146a,146b}, S.H. Kim¹⁶⁰, N. Kimura¹⁷¹, O. Kind¹⁶,
B.T. King⁷³, M. King⁶⁶, R.S.B. King¹¹⁸, J. Kirk¹²⁹,
A.E. Kiryunin⁹⁹, T. Kishimoto⁶⁶, D. Kisieleska³⁸,
T. Kitamura⁶⁶, T. Kittelmann¹²³, K. Kiuchi¹⁶⁰,
E. Kladiva^{144b}, M. Klein⁷³, U. Klein⁷³,
K. Kleinknecht⁸¹, M. Klemetti⁸⁵, A. Klier¹⁷²,
P. Klimek^{146a,146b}, A. Klimentov²⁵, R. Klingenberg⁴³,
J.A. Klinger⁸², E.B. Klinkby³⁶, T. Klioutchnikova³⁰,
P.F. Klok¹⁰⁴, S. Klous¹⁰⁵, E.-E. Kluge^{58a}, T. Kluge⁷³,
P. Kluit¹⁰⁵, S. Kluth⁹⁹, N.S. Knecht¹⁵⁸, E. Kneringer⁶¹,
E.B.F.G. Knoop⁸³, A. Knue⁵⁴, B.R. Ko⁴⁵,
T. Kobayashi¹⁵⁵, M. Kobel⁴⁴, M. Kocian¹⁴³,
P. Kodys¹²⁶, K. Köneke³⁰, A.C. König¹⁰⁴, S. Koenig⁸¹,
L. Köpke⁸¹, F. Koetsveld¹⁰⁴, P. Koevesarki²¹,
T. Koffas²⁹, E. Koffeman¹⁰⁵, L.A. Kogan¹¹⁸,
S. Kohlmann¹⁷⁵, F. Kohn⁵⁴, Z. Kohout¹²⁷,
T. Kohriki⁶⁵, T. Koi¹⁴³, G.M. Kolachev^{107,*},
H. Kolanoski¹⁶, V. Kolesnikov⁶⁴, I. Koletsou^{89a},
J. Koll⁸⁸, M. Kollefrath⁴⁸, A.A. Komar⁹⁴,
Y. Komori¹⁵⁵, T. Kondo⁶⁵, T. Kono^{42,s},
A.I. Kononov⁴⁸, R. Konoplich^{108,t}, N. Konstantinidis⁷⁷,
S. Koperny³⁸, K. Korcyl³⁹, K. Kordas¹⁵⁴, A. Korn¹¹⁸,
A. Korol¹⁰⁷, I. Korolkov¹², E.V. Korolkova¹³⁹,
V.A. Korotkov¹²⁸, O. Kortner⁹⁹, S. Kortner⁹⁹,
V.V. Kostyukhin²¹, S. Kotov⁹⁹, V.M. Kotov⁶⁴,
A. Kotwal⁴⁵, C. Kourkoumelis⁹, V. Kouskoura¹⁵⁴,
A. Koutsman^{159a}, R. Kowalewski¹⁶⁹, T.Z. Kowalski³⁸,
W. Kozanecki¹³⁶, A.S. Kozhin¹²⁸, V. Kral¹²⁷,
V.A. Kramarenko⁹⁷, G. Kramberger⁷⁴, M.W. Krasny⁷⁸,
A. Krasznahorkay¹⁰⁸, J.K. Kraus²¹, S. Kreiss¹⁰⁸,
F. Krejci¹²⁷, J. Kretzschmar⁷³, N. Krieger⁵⁴,

- P. Krieger¹⁵⁸, K. Kroeninger⁵⁴, H. Kroha⁹⁹, J. Kroll¹²⁰,
 J. Kroseberg²¹, J. Krstic^{13a}, U. Kruchonak⁶⁴,
 H. Krüger²¹, T. Kruker¹⁷, N. Krumnack⁶³,
 Z.V. Krumshteyn⁶⁴, T. Kubota⁸⁶, S. Kудay^{4a},
 S. Kuehn⁴⁸, A. Kugel^{58c}, T. Kuhl⁴², D. Kuhn⁶¹,
 V. Kukhtin⁶⁴, Y. Kulchitsky⁹⁰, S. Kuleshov^{32b},
 C. Kummer⁹⁸, M. Kuna⁷⁸, J. Kunkle¹²⁰, A. Kupco¹²⁵,
 H. Kurashige⁶⁶, M. Kurata¹⁶⁰, Y.A. Kurochkin⁹⁰,
 V. Kus¹²⁵, E.S. Kuwertz¹⁴⁷, M. Kuze¹⁵⁷, J. Kvita¹⁴²,
 R. Kwee¹⁶, A. La Rosa⁴⁹, L. La Rotonda^{37a,37b},
 L. Labarga⁸⁰, J. Labbe⁵, S. Lablak^{135a}, C. Lacasta¹⁶⁷,
 F. Lacava^{132a,132b}, H. Lacker¹⁶, D. Lacour⁷⁸,
 V.R. Lacuesta¹⁶⁷, E. Ladygin⁶⁴, R. Lafaye⁵,
 B. Laforge⁷⁸, T. Lagouri¹⁷⁶, S. Lai⁴⁸, E. Laisne⁵⁵,
 M. Lamanna³⁰, L. Lambourne⁷⁷, C.L. Lampen⁷,
 W. Lampl⁷, E. Lancon¹³⁶, U. Landgraf⁴⁸,
 M.P.J. Landon⁷⁵, J.L. Lane⁸², V.S. Lang^{58a},
 C. Lange⁴², A.J. Lankford¹⁶³, F. Lanni²⁵,
 K. Lantzschi¹⁷⁵, S. Laplace⁷⁸, C. Lapoire²¹,
 J.F. Laporte¹³⁶, T. Lari^{89a}, A. Lerner¹¹⁸, M. Lassnig³⁰,
 P. Laurelli⁴⁷, V. Lavorini^{37a,37b}, W. Lavrijzen¹⁵,
 P. Laycock⁷³, O. Le Dortz⁷⁸, E. Le Guirriec⁸³,
 C. Le Maner¹⁵⁸, E. Le Menedeu¹², T. LeCompte⁶,
 F. Ledroit-Guillon⁵⁵, H. Lee¹⁰⁵, J.S.H. Lee¹¹⁶,
 S.C. Lee¹⁵¹, L. Lee¹⁷⁶, M. Lefebvre¹⁶⁹, M. Legendre¹³⁶,
 F. Legger⁹⁸, C. Leggett¹⁵, M. Lehmacher²¹,
 G. Lehmann Miotto³⁰, X. Lei⁷, M.A.L. Leite^{24d},
 R. Leitner¹²⁶, D. Lellouch¹⁷², B. Lemmer⁵⁴,
 V. Lendermann^{58a}, K.J.C. Leney^{145b}, T. Lenz¹⁰⁵,
 G. Lenzen¹⁷⁵, B. Lenzi³⁰, K. Leonhardt⁴⁴,
 S. Leontsinis¹⁰, F. Lepold^{58a}, C. Leroy⁹³,
 J-R. Lessard¹⁶⁹, C.G. Lester²⁸, C.M. Lester¹²⁰,
 J. Levêque⁵, D. Levin⁸⁷, L.J. Levinson¹⁷², A. Lewis¹¹⁸,
 G.H. Lewis¹⁰⁸, A.M. Leyko²¹, M. Leyton¹⁶, B. Li⁸³,
 H. Li^{173,u}, S. Li^{33b,v}, X. Li⁸⁷, Z. Liang^{118,w}, H. Liao³⁴,
 B. Liberti^{133a}, P. Lichard³⁰, M. Lichtnecker⁹⁸,
 K. Lie¹⁶⁵, W. Liebig¹⁴, C. Limbach²¹, A. Limosani⁸⁶,
 M. Limper⁶², S.C. Lin^{151,x}, F. Linde¹⁰⁵,
 J.T. Linnemann⁸⁸, E. Lipeles¹²⁰, A. Lipniacka¹⁴,
 T.M. Liss¹⁶⁵, D. Lissauer²⁵, A. Lister⁴⁹, A.M. Litke¹³⁷,
 C. Liu²⁹, D. Liu¹⁵¹, H. Liu⁸⁷, J.B. Liu⁸⁷, L. Liu⁸⁷,
 M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{119a,119b},
 S.S.A. Livermore¹¹⁸, A. Lleres⁵⁵, J. Llorente Merino⁸⁰,
 S.L. Lloyd⁷⁵, E. Lobodzinska⁴², P. Loch⁷,
 W.S. Lockman¹³⁷, T. Loddenkoetter²¹,
 F.K. Loebinger⁸², A. Loginov¹⁷⁶, C.W. Loh¹⁶⁸,
 T. Lohse¹⁶, K. Lohwasser⁴⁸, M. Lokajicek¹²⁵,
 V.P. Lombardo⁵, R.E. Long⁷¹, L. Lopes^{124a},
 D. Lopez Mateos⁵⁷, J. Lorenz⁹⁸,
 N. Lorenzo Martinez¹¹⁵, M. Losada¹⁶², P. Loscutoff¹⁵,
 F. Lo Sterzo^{132a,132b}, M.J. Losty^{159a,*}, X. Lou⁴¹,
 A. Lounis¹¹⁵, K.F. Loureiro¹⁶², J. Love⁶, P.A. Love⁷¹,
 A.J. Lowe^{143,e}, F. Lu^{33a}, H.J. Lubatti¹³⁸,
 C. Luci^{132a,132b}, A. Lucotte⁵⁵, A. Ludwig⁴⁴,
 D. Ludwig⁴², I. Ludwig⁴⁸, J. Ludwig⁴⁸, F. Luehring⁶⁰,
 G. Luijckx¹⁰⁵, W. Lukas⁶¹, D. Lumb⁴⁸, L. Luminari^{132a},
 E. Lund¹¹⁷, B. Lund-Jensen¹⁴⁷, B. Lundberg⁷⁹,
 J. Lundberg^{146a,146b}, O. Lundberg^{146a,146b},
 J. Lundquist³⁶, M. Lungwitz⁸¹, D. Lynn²⁵, E. Lytken⁷⁹,
 H. Ma²⁵, L.L. Ma¹⁷³, G. Maccarrone⁴⁷, A. Macchiolo⁹⁹,
 B. Maček⁷⁴, J. Machado Miguens^{124a}, R. Mackeprang³⁶,
 R.J. Madaras¹⁵, H.J. Maddocks⁷¹, W.F. Mader⁴⁴,
 R. Maenner^{58c}, T. Maeno²⁵, P. Mättig¹⁷⁵, S. Mättig⁸¹,
 L. Magnoni¹⁶³, E. Magradze⁵⁴, K. Mahboubi⁴⁸,
 S. Mahmoud⁷³, G. Mahout¹⁸, C. Maiani¹³⁶,
 C. Maidantchik^{24a}, A. Maio^{124a,b}, S. Majewski²⁵,
 Y. Makida⁶⁵, N. Makovec¹¹⁵, P. Mal¹³⁶, B. Malaescu³⁰,
 Pa. Malecki³⁹, P. Malecki³⁹, V.P. Maleev¹²¹,
 F. Malek⁵⁵, U. Mallik⁶², D. Malon⁶, C. Malone¹⁴³,
 S. Maltezos¹⁰, V. Malyshev¹⁰⁷, S. Malyukov³⁰,
 R. Mameghani⁹⁸, J. Mamuzic^{13b}, A. Manabe⁶⁵,
 L. Mandelli^{89a}, I. Mandić⁷⁴, R. Mandrysch¹⁶,
 J. Maneira^{124a}, A. Manfredini⁹⁹, P.S. Mangeard⁸⁸,
 L. Manhaes de Andrade Filho^{24b},
 J.A. Manjarres Ramos¹³⁶, A. Mann⁵⁴,
 P.M. Manning¹³⁷, A. Manousakis-Katsikakis⁹,
 B. Mansoulie¹³⁶, A. Mapelli³⁰, L. Mapelli³⁰, L. March⁸⁰,
 J.F. Marchand²⁹, F. Marchese^{133a,133b}, G. Marchiori⁷⁸,
 M. Marcisovsky¹²⁵, C.P. Marino¹⁶⁹, F. Marroquim^{24a},
 Z. Marshall³⁰, F.K. Martens¹⁵⁸, L.F. Marti¹⁷,
 S. Marti-Garcia¹⁶⁷, B. Martin³⁰, B. Martin⁸⁸,
 J.P. Martin⁹³, T.A. Martin¹⁸, V.J. Martin⁴⁶,
 B. Martin dit Latour⁴⁹, S. Martin-Haugh¹⁴⁹,
 M. Martinez¹², V. Martinez Outschoorn⁵⁷,
 A.C. Martyniuk¹⁶⁹, M. Marx⁸², F. Marzano^{132a},
 A. Marzin¹¹¹, L. Masetti⁸¹, T. Mashimo¹⁵⁵,
 R. Mashinistov⁹⁴, J. Masik⁸², A.L. Maslennikov¹⁰⁷,
 I. Massa^{20a,20b}, G. Massaro¹⁰⁵, N. Massol⁵,
 P. Mastrandrea¹⁴⁸, A. Mastroberardino^{37a,37b},
 T. Masubuchi¹⁵⁵, P. Matricon¹¹⁵, H. Matsunaga¹⁵⁵,
 T. Matsushita⁶⁶, C. Mattraversi^{118,c}, J. Maurer⁸³,
 S.J. Maxfield⁷³, A. Mayne¹³⁹, R. Mazini¹⁵¹,
 M. Mazur²¹, L. Mazzaferro^{133a,133b}, M. Mazzanti^{89a},
 J. Mc Donald⁸⁵, S.P. Mc Kee⁸⁷, A. McCarn¹⁶⁵,
 R.L. McCarthy¹⁴⁸, T.G. McCarthy²⁹,
 N.A. McCubbin¹²⁹, K.W. McFarlane^{56,*},
 J.A. Mcfayden¹³⁹, G. Mchedlidze^{51b}, T. McLaughlan¹⁸,
 S.J. McMahon¹²⁹, R.A. McPherson^{169,k}, A. Meade⁸⁴,
 J. Mechnich¹⁰⁵, M. Mechtel¹⁷⁵, M. Medinnis⁴²,
 R. Meera-Lebbai¹¹¹, T. Meguro¹¹⁶, R. Mehdiev⁹³,
 S. Mehlhase³⁶, A. Mehta⁷³, K. Meier^{58a}, B. Meirose⁷⁹,
 C. Melachrinou³¹, B.R. Mellado Garcia¹⁷³,
 F. Meloni^{89a,89b}, L. Mendoza Navas¹⁶², Z. Meng^{151,u},
 A. Mengarelli^{20a,20b}, S. Menke⁹⁹, E. Meoni¹⁶¹,
 K.M. Mercurio⁵⁷, P. Mermod⁴⁹, L. Merola^{102a,102b},
 C. Meroni^{89a}, F.S. Merritt³¹, H. Merritt¹⁰⁹,
 A. Messina^{30,y}, J. Metcalfe²⁵, A.S. Mete¹⁶³,
 C. Meyer⁸¹, C. Meyer³¹, J-P. Meyer¹³⁶, J. Meyer¹⁷⁴,
 J. Meyer⁵⁴, T.C. Meyer³⁰, J. Miao^{33d}, S. Michal³⁰,
 L. Micu^{26a}, R.P. Middleton¹²⁹, S. Migas⁷³,
 L. Mijović¹³⁶, G. Mikenberg¹⁷², M. Mikesstikova¹²⁵,
 M. Mikuz⁷⁴, D.W. Miller³¹, R.J. Miller⁸⁸, W.J. Mills¹⁶⁸,

- C. Mills⁵⁷, A. Milov¹⁷², D.A. Milstead^{146a,146b},
D. Milstein¹⁷², A.A. Minaenko¹²⁸, M. Miñano Moya¹⁶⁷,
I.A. Minashvili⁶⁴, A.I. Mincer¹⁰⁸, B. Mindur³⁸,
M. Mineev⁶⁴, Y. Ming¹⁷³, L.M. Mir¹², G. Mirabelli^{132a},
J. Mitrevski¹³⁷, V.A. Mitsou¹⁶⁷, S. Mitsui⁶⁵,
P.S. Miyagawa¹³⁹, J.U. Mjörnmark⁷⁹, T. Moa^{146a,146b},
V. Moeller²⁸, K. Mönig⁴², N. Möser²¹, S. Mohapatra¹⁴⁸,
W. Mohr⁴⁸, R. Moles-Valls¹⁶⁷, J. Monk⁷⁷,
E. Monnier⁸³, J. Montejo Berlingen¹², F. Monticelli⁷⁰,
S. Monzani^{20a,20b}, R.W. Moore³, G.F. Moorhead⁸⁶,
C. Mora Herrera⁴⁹, A. Moraes⁵³, N. Morange¹³⁶,
J. Morel⁵⁴, G. Morello^{37a,37b}, D. Moreno⁸¹,
M. Moreno Llácer¹⁶⁷, P. Morettini^{50a},
M. Morgenstern⁴⁴, M. Morii⁵⁷, A.K. Morley³⁰,
G. Mornacchi³⁰, J.D. Morris⁷⁵, L. Morvaj¹⁰¹,
H.G. Moser⁹⁹, M. Mosidze^{51b}, J. Moss¹⁰⁹, R. Mount¹⁴³,
E. Mountricha^{10,z}, S.V. Mouraviev^{94,*},
E.J.W. Moyses⁸⁴, F. Mueller^{58a}, J. Mueller¹²³,
K. Mueller²¹, T.A. Müller⁹⁸, T. Mueller⁸¹,
D. Muenstermann³⁰, Y. Munwes¹⁵³, W.J. Murray¹²⁹,
I. Mussche¹⁰⁵, E. Musto^{102a,102b}, A.G. Myagkov¹²⁸,
M. Myska¹²⁵, J. Nadal¹², K. Nagai¹⁶⁰, R. Nagai¹⁵⁷,
K. Nagano⁶⁵, A. Nagarkar¹⁰⁹, Y. Nagasaka⁵⁹,
M. Nagel⁹⁹, A.M. Nairz³⁰, Y. Nakahama³⁰,
K. Nakamura¹⁵⁵, T. Nakamura¹⁵⁵, I. Nakano¹¹⁰,
G. Nanava²¹, A. Napier¹⁶¹, R. Narayan^{58b}, M. Nash^{77,c},
T. Nattermann²¹, T. Naumann⁴², G. Navarro¹⁶²,
H.A. Neal⁸⁷, P.Yu. Nechaeva⁹⁴, T.J. Neep⁸²,
A. Negri^{119a,119b}, G. Negri³⁰, M. Negrini^{20a},
S. Nektarijevic⁴⁹, A. Nelson¹⁶³, T.K. Nelson¹⁴³,
S. Nemecek¹²⁵, P. Nemethy¹⁰⁸, A.A. Nepomuceno^{24a},
M. Nessi^{30,aa}, M.S. Neubauer¹⁶⁵, M. Neumann¹⁷⁵,
A. Neusiedl⁸¹, R.M. Neves¹⁰⁸, P. Nevski²⁵,
P.R. Newman¹⁸, V. Nguyen Thi Hong¹³⁶,
R.B. Nickerson¹¹⁸, R. Nicolaidou¹³⁶, B. Nicquevert³⁰,
F. Niedercorn¹¹⁵, J. Nielsen¹³⁷, N. Nikiforov³⁵,
A. Nikiforov¹⁶, V. Nikolaenko¹²⁸, I. Nikolic-Audit⁷⁸,
K. Nikolics⁴⁹, K. Nikolopoulos¹⁸, H. Nilsen⁴⁸,
P. Nilsson⁸, Y. Ninomiya¹⁵⁵, A. Nisati^{132a}, R. Nisius⁹⁹,
T. Nobe¹⁵⁷, L. Nodulman⁶, M. Nomachi¹¹⁶,
I. Nomidis¹⁵⁴, S. Norberg¹¹¹, M. Nordberg³⁰,
P.R. Norton¹²⁹, J. Novakova¹²⁶, M. Nozaki⁶⁵,
L. Nozka¹¹³, I.M. Nugent^{159a}, A.-E. Nuncio-Quiroz²¹,
G. Nunes Hanninger⁸⁶, T. Nunnemann⁹⁸, E. Nurse⁷⁷,
B.J. O'Brien⁴⁶, S.W. O'Neale^{18,*}, D.C. O'Neil¹⁴²,
V. O'Shea⁵³, L.B. Oakes⁹⁸, F.G. Oakham^{29,d},
H. Oberlack⁹⁹, J. Ocariz⁷⁸, A. Ochi⁶⁶, S. Oda⁶⁹,
S. Odaka⁶⁵, J. Odier⁸³, H. Ogren⁶⁰, A. Oh⁸², S.H. Oh⁴⁵,
C.C. Ohm³⁰, T. Ohshima¹⁰¹, H. Okawa²⁵,
Y. Okumura³¹, T. Okuyama¹⁵⁵, A. Olariu^{26a},
A.G. Olchevski⁶⁴, S.A. Olivares Pino^{32a},
M. Oliveira^{124a,h}, D. Oliveira Damazio²⁵,
E. Oliver Garcia¹⁶⁷, D. Olivito¹²⁰, A. Olszewski³⁹,
J. Olszowska³⁹, A. Onofre^{124a,ab}, P.U.E. Onyisi³¹,
C.J. Oram^{159a}, M.J. Oreglia³¹, Y. Oren¹⁵³,
D. Orestano^{134a,134b}, N. Orlando^{72a,72b}, I. Orlov¹⁰⁷,
C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁸, B. Osculati^{50a,50b},
R. Ospanov¹²⁰, C. Osuna¹², G. Otero y Garzon²⁷,
J.P. Ottersbach¹⁰⁵, M. Ouchrif^{135d}, E.A. Ouellette¹⁶⁹,
F. Ould-Saada¹¹⁷, A. Ouraou¹³⁶, Q. Ouyang^{33a},
A. Ovcharova¹⁵, M. Owen⁸², S. Owen¹³⁹,
V.E. Ozcan^{19a}, N. Ozturk⁸, A. Pacheco Pages¹²,
C. Padilla Aranda¹², S. Pagan Griso¹⁵, E. Paganis¹³⁹,
C. Pahl⁹⁹, F. Paige²⁵, P. Pais⁸⁴, K. Pajchel¹¹⁷,
G. Palacino^{159b}, C.P. Paleari⁷, S. Palestini³⁰,
D. Pallin³⁴, A. Palma^{124a}, J.D. Palmer¹⁸, Y.B. Pan¹⁷³,
E. Panagiotopoulou¹⁰, P. Pani¹⁰⁵, N. Panikashvili⁸⁷,
S. Panitkin²⁵, D. Pantea^{26a}, A. Papadelis^{146a},
Th.D. Papadopoulou¹⁰, A. Paramonov⁶,
D. Paredes Hernandez³⁴, W. Park^{25,ac}, M.A. Parker²⁸,
F. Parodi^{50a,50b}, J.A. Parsons³⁵, U. Parzefall⁴⁸,
S. Pashapour⁵⁴, E. Pasqualucci^{132a}, S. Passaggio^{50a},
A. Passeri^{134a}, F. Pastore^{134a,134b,*}, Fr. Pastore⁷⁶,
G. Pásztor^{49,ad}, S. Patarai¹⁷⁵, N. Patel¹⁵⁰,
J.R. Pater⁸², S. Patricelli^{102a,102b}, T. Pauly³⁰,
M. Pecsny^{144a}, S. Pedraza Lopez¹⁶⁷,
M.I. Pedraza Morales¹⁷³, S.V. Peleganchuk¹⁰⁷,
D. Pelikan¹⁶⁶, H. Peng^{33b}, B. Penning³¹, A. Penson³⁵,
J. Penwell⁶⁰, M. Perantoni^{24a}, K. Perez^{35,ae},
T. Perez Cavalcanti⁴², E. Perez Codina^{159a},
M.T. Pérez García-Estañ¹⁶⁷, V. Perez Reale³⁵,
L. Perini^{89a,89b}, H. Pernegger³⁰, R. Perrino^{72a},
P. Perrodo⁵, V.D. Peshekhonov⁶⁴, K. Peters³⁰,
B.A. Petersen³⁰, J. Petersen³⁰, T.C. Petersen³⁶,
E. Petit⁵, A. Petridis¹⁵⁴, C. Petridou¹⁵⁴, E. Petrolo^{132a},
F. Petrucci^{134a,134b}, D. Petschull⁴², M. Petteni¹⁴²,
R. Pezoa^{32b}, A. Phan⁸⁶, P.W. Phillips¹²⁹,
G. Piacquadio³⁰, A. Picazio⁴⁹, E. Piccaro⁷⁵,
M. Piccinini^{20a,20b}, S.M. Piec⁴², R. Piegai²⁷,
D.T. Pignotti¹⁰⁹, J.E. Pilcher³¹, A.D. Pilkington⁸²,
J. Pina^{124a,b}, M. Pinamonti^{164a,164c}, A. Pinder¹¹⁸,
J.L. Pinfold³, B. Pinto^{124a}, C. Pizio^{89a,89b},
M. Plamondon¹⁶⁹, M.-A. Pleier²⁵, E. Plotnikova⁶⁴,
A. Poblaguev²⁵, S. Poddar^{58a}, F. Podlyski³⁴,
L. Poggioli¹¹⁵, D. Pohl²¹, M. Pohl⁴⁹, G. Polesello^{119a},
A. Policicchio^{37a,37b}, A. Polini^{20a}, J. Poll⁷⁵,
V. Polychronakos²⁵, D. Pomeroy²³, K. Pommès³⁰,
L. Pontecorvo^{132a}, B.G. Pope⁸⁸, G.A. Popeneciu^{26a},
D.S. Popovic^{13a}, A. Poppleton³⁰, X. Portell Bueso³⁰,
G.E. Pospelov⁹⁹, S. Pospisil¹²⁷, I.N. Potrap⁹⁹,
C.J. Potter¹⁴⁹, C.T. Potter¹¹⁴, G. Poulard³⁰,
J. Poveda⁶⁰, V. Pozdnyakov⁶⁴, R. Prabhu⁷⁷,
P. Pralavorio⁸³, A. Pranko¹⁵, S. Prasad³⁰,
R. Pravahan²⁵, S. Prell⁶³, K. Pretzl¹⁷, D. Price⁶⁰,
J. Price⁷³, L.E. Price⁶, D. Prieur¹²³, M. Primavera^{72a},
K. Prokofiev¹⁰⁸, F. Prokoshin^{32b}, S. Protopopescu²⁵,
J. Proudfoot⁶, X. Prudent⁴⁴, M. Przybycien³⁸,
H. Przysieznik⁵, S. Psoroulas²¹, E. Ptacek¹¹⁴,
E. Pueschel⁸⁴, J. Purdham⁸⁷, M. Purohit^{25,ac},
P. Puzo¹¹⁵, Y. Pylypchenko⁶², J. Qian⁸⁷, A. Quadt⁵⁴,
D.R. Quarrie¹⁵, W.B. Quayle¹⁷³, F. Quinonez^{32a},
M. Raas¹⁰⁴, V. Radescu⁴², P. Radloff¹¹⁴, T. Rador^{19a},

- F. Ragusa^{89a,89b}, G. Rahal¹⁷⁸, A.M. Rahimi¹⁰⁹,
D. Rahm²⁵, S. Rajagopalan²⁵, M. Rammensee⁴⁸,
M. Rammes¹⁴¹, A.S. Randle-Conde⁴⁰,
K. Randrianarivony²⁹, F. Rauscher⁹⁸, T.C. Rave⁴⁸,
M. Raymond³⁰, A.L. Read¹¹⁷, D.M. Rebuzzi^{119a,119b},
A. Redelbach¹⁷⁴, G. Redlinger²⁵, R. Reece¹²⁰,
K. Reeves⁴¹, E. Reinherz-Aronis¹⁵³, A. Reinsch¹¹⁴,
I. Reisinger⁴³, C. Rembser³⁰, Z.L. Ren¹⁵¹,
A. Renaud¹¹⁵, M. Rescigno^{132a}, S. Resconi^{89a},
B. Resende¹³⁶, P. Reznicek⁹⁸, R. Rezvani¹⁵⁸,
R. Richter⁹⁹, E. Richter-Was^{5,af}, M. Ridel⁷⁸,
M. Rijpstra¹⁰⁵, M. Rijssenbeek¹⁴⁸, A. Rimoldi^{119a,119b},
L. Rinaldi^{20a}, R.R. Rios⁴⁰, I. Riu¹², G. Rivoltella^{89a,89b},
F. Rizatdinova¹¹², E. Rizvi⁷⁵, S.H. Robertson^{85,k},
A. Robichaud-Veronneau¹¹⁸, D. Robinson²⁸,
J.E.M. Robinson⁸², A. Robson⁵³,
J.G. Rocha de Lima¹⁰⁶, C. Roda^{122a,122b},
D. Roda Dos Santos³⁰, A. Roe⁵⁴, S. Roe³⁰, O. Røhne¹¹⁷,
S. Rolli¹⁶¹, A. Romaniouk⁹⁶, M. Romano^{20a,20b},
G. Romeo²⁷, E. Romero Adam¹⁶⁷, N. Rompotis¹³⁸,
L. Roos⁷⁸, E. Ros¹⁶⁷, S. Rosati^{132a}, K. Rosbach⁴⁹,
A. Rose¹⁴⁹, M. Rose⁷⁶, G.A. Rosenbaum¹⁵⁸,
E.I. Rosenberg⁶³, P.L. Rosendahl¹⁴, O. Rosenthal¹⁴¹,
L. Rosselet⁴⁹, V. Rossetti¹², E. Rossi^{132a,132b},
L.P. Rossi^{50a}, M. Rotaru^{26a}, I. Roth¹⁷², J. Rothberg¹³⁸,
D. Rousseau¹¹⁵, C.R. Royon¹³⁶, A. Rozanov⁸³,
Y. Rozen¹⁵², X. Ruan^{33a,ag}, F. Rubbo¹²,
I. Rubinskiy⁴², N. Ruckstuhl¹⁰⁵, V.I. Rud⁹⁷,
C. Rudolph⁴⁴, G. Rudolph⁶¹, F. Rühr⁷,
A. Ruiz-Martinez⁶³, L. Rumyantsev⁶⁴, Z. Rurikova⁴⁸,
N.A. Rusakovich⁶⁴, J.P. Rutherford⁷, C. Ruwiedel^{15,*},
P. Ruzicka¹²⁵, Y.F. Ryabov¹²¹, M. Rybar¹²⁶,
G. Rybkin¹¹⁵, N.C. Ryder¹¹⁸, A.F. Saavedra¹⁵⁰,
I. Sadeh¹⁵³, H.F.-W. Sadrozinski¹³⁷, R. Sadykov⁶⁴,
F. Safai Tehrani^{132a}, H. Sakamoto¹⁵⁵, G. Salamanna⁷⁵,
A. Salamon^{133a}, M. Saleem¹¹¹, D. Salek³⁰,
D. Salihagic⁹⁹, A. Salmikov¹⁴³, J. Salt¹⁶⁷,
B.M. Salvachua Ferrando⁶, D. Salvatore^{37a,37b},
F. Salvatore¹⁴⁹, A. Salvucci¹⁰⁴, A. Salzburger³⁰,
D. Sampsonidis¹⁵⁴, B.H. Samset¹¹⁷, A. Sanchez^{102a,102b},
V. Sanchez Martinez¹⁶⁷, H. Sandaker¹⁴, H.G. Sander⁸¹,
M.P. Sanders⁹⁸, M. Sandhoff¹⁷⁵, T. Sandoval²⁸,
C. Sandoval¹⁶², R. Sandstroem⁹⁹, D.P.C. Sankey¹²⁹,
A. Sansoni⁴⁷, C. Santamarina Rios⁸⁵, C. Santoni³⁴,
R. Santonico^{133a,133b}, H. Santos^{124a}, J.G. Saraiva^{124a},
T. Sarangi¹⁷³, E. Sarkisyan-Grinbaum⁸,
F. Sarri^{122a,122b}, G. Sartisohn¹⁷⁵, O. Sasaki⁶⁵,
Y. Sasaki¹⁵⁵, N. Sasao⁶⁷, I. Satsounkevitch⁹⁰,
G. Sauvage^{5,*}, E. Sauvan⁵, J.B. Sauvan¹¹⁵,
P. Savard^{158,d}, V. Savinov¹²³, D.O. Savu³⁰,
L. Sawyer^{25,m}, D.H. Saxon⁵³, J. Saxon¹²⁰, C. Sbarra^{20a},
A. Sbrizzi^{20a,20b}, D.A. Scannicchio¹⁶³, M. Scarcella¹⁵⁰,
J. Schaarschmidt¹¹⁵, P. Schacht⁹⁹, D. Schaefer¹²⁰,
U. Schäfer⁸¹, S. Schaepe²¹, S. Schaezel^{58b},
A.C. Schaffer¹¹⁵, D. Schaile⁹⁸, R.D. Schamberger¹⁴⁸,
A.G. Schamov¹⁰⁷, V. Scharf^{58a}, V.A. Schegelsky¹²¹,
D. Scheirich⁸⁷, M. Schernau¹⁶³, M.I. Scherzer³⁵,
C. Schiavi^{50a,50b}, J. Schieck⁹⁸, M. Schioppa^{37a,37b},
S. Schlenker³⁰, E. Schmidt⁴⁸, K. Schmieden²¹,
C. Schmitt⁸¹, S. Schmitt^{58b}, M. Schmitz²¹,
B. Schneider¹⁷, U. Schnoor⁴⁴, A. Schoening^{58b},
A.L.S. Schorlemmer⁵⁴, M. Schott³⁰, D. Schouten^{159a},
J. Schovancova¹²⁵, M. Schram⁸⁵, C. Schroeder⁸¹,
N. Schroer^{58c}, M.J. Schultens²¹, J. Schultes¹⁷⁵,
H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁶, M. Schumacher⁴⁸,
B.A. Schumm¹³⁷, Ph. Schune¹³⁶, C. Schwanenberger⁸²,
A. Schwartzman¹⁴³, Ph. Schwegler⁹⁹, Ph. Schwemling⁷⁸,
R. Schwienhorst⁸⁸, R. Schwierz⁴⁴, J. Schwindling¹³⁶,
T. Schwindt²¹, M. Schwoerer⁵, G. Sciolla²³,
W.G. Scott¹²⁹, J. Searcy¹¹⁴, G. Sedov⁴², E. Sedykh¹²¹,
S.C. Seidel¹⁰³, A. Seiden¹³⁷, F. Seifert⁴⁴, J.M. Seixas^{24a},
G. Sekhniaidze^{102a}, S.J. Sekula⁴⁰, K.E. Selbach⁴⁶,
D.M. Seliverstov¹²¹, B. Sellden^{146a}, G. Sellers⁷³,
M. Seman^{144b}, N. Semprini-Cesari^{20a,20b}, C. Serfon⁹⁸,
L. Serin¹¹⁵, L. Serkin⁵⁴, R. Seuster⁹⁹, H. Severini¹¹¹,
A. Sfyrila³⁰, E. Shabalina⁵⁴, M. Shamim¹¹⁴,
L.Y. Shan^{33a}, J.T. Shank²², Q.T. Shao⁸⁶, M. Shapiro¹⁵,
P.B. Shatalov⁹⁵, K. Shaw^{164a,164c}, D. Sherman¹⁷⁶,
P. Sherwood⁷⁷, A. Shibata¹⁰⁸, S. Shimizu¹⁰¹,
M. Shimojima¹⁰⁰, T. Shin⁵⁶, M. Shiyakova⁶⁴,
A. Shmeleva⁹⁴, M.J. Shochet³¹, D. Short¹¹⁸,
S. Shrestha⁶³, E. Shulga⁹⁶, M.A. Shupe⁷, P. Sicho¹²⁵,
A. Sidoti^{132a}, F. Siegert⁴⁸, Dj. Sijacki^{13a}, O. Silbert¹⁷²,
J. Silva^{124a}, Y. Silver¹⁵³, D. Silverstein¹⁴³,
S.B. Silverstein^{146a}, V. Simak¹²⁷, O. Simard¹³⁶,
Lj. Simic^{13a}, S. Simion¹¹⁵, E. Simioni⁸¹, B. Simmons⁷⁷,
R. Simoniello^{89a,89b}, M. Simonyan³⁶, P. Sinervo¹⁵⁸,
N.B. Sinev¹¹⁴, V. Sipica¹⁴¹, G. Siragusa¹⁷⁴, A. Sircar²⁵,
A.N. Sisakyan^{64,*}, S.Yu. Sivoklokov⁹⁷, J. Sjölin^{146a,146b},
T.B. Sjusen¹⁴, L.A. Skinnari¹⁵, H.P. Skottowe⁵⁷,
K. Skovpen¹⁰⁷, P. Skubic¹¹¹, M. Slater¹⁸,
T. Slavicek¹²⁷, K. Sliwa¹⁶¹, V. Smakhtin¹⁷²,
B.H. Smart⁴⁶, S.L. Smestad¹¹⁷, S.Yu. Smirnov⁹⁶,
Y. Smirnov⁹⁶, L.N. Smirnova⁹⁷, O. Smirnova⁷⁹,
B.C. Smith⁵⁷, D. Smith¹⁴³, K.M. Smith⁵³,
M. Smizanska⁷¹, K. Smolek¹²⁷, A.A. Snesarev⁹⁴,
S.W. Snow⁸², J. Snow¹¹¹, S. Snyder²⁵, R. Sobie^{169,k},
J. Sodomka¹²⁷, A. Soffer¹⁵³, C.A. Solans¹⁶⁷,
M. Solar¹²⁷, J. Solc¹²⁷, E.Yu. Soldatov⁹⁶,
U. Soldevila¹⁶⁷, E. Solfaroli Camillocci^{132a,132b},
A.A. Solodkov¹²⁸, O.V. Solovyanov¹²⁸, V. Solovyev¹²¹,
N. Soni¹, V. Sopko¹²⁷, B. Sopko¹²⁷, M. Sosebee⁸,
R. Soualah^{164a,164c}, A. Soukharev¹⁰⁷, S. Spagnolo^{72a,72b},
F. Spanò⁷⁶, R. Spighi^{20a}, G. Spigo³⁰, R. Spiwoks³⁰,
M. Spousta^{126,ah}, T. Spreitzer¹⁵⁸, B. Spurlock⁸,
R.D. St. Denis⁵³, J. Stahlerman¹²⁰, R. Stamen^{58a},
E. Stanecka³⁹, R.W. Stanek⁶, C. Stanescu^{134a},
M. Stanescu-Bellu⁴², M.M. Stanitzki⁴², S. Stapnes¹¹⁷,
E.A. Starchenko¹²⁸, J. Stark⁵⁵, P. Staroba¹²⁵,
P. Starovoitov⁴², R. Staszewski³⁹, A. Staude⁹⁸,
P. Stavina^{144a,*}, G. Steele⁵³, P. Steinbach⁴⁴,
P. Steinberg²⁵, I. Stekl¹²⁷, B. Stelzer¹⁴², H.J. Stelzer⁸⁸,

- O. Stelzer-Chilton^{159a}, H. Stenzel⁵², S. Stern⁹⁹,
G.A. Stewart³⁰, J.A. Stillings²¹, M.C. Stockton⁸⁵,
K. Stoerig⁴⁸, G. Stoicea^{26a}, S. Stonjek⁹⁹,
P. Strachota¹²⁶, A.R. Stradling⁸, A. Straessner⁴⁴,
J. Strandberg¹⁴⁷, S. Strandberg^{146a,146b},
A. Strandlie¹¹⁷, M. Strang¹⁰⁹, E. Strauss¹⁴³,
M. Strauss¹¹¹, P. Strizeneč^{144b}, R. Ströhmer¹⁷⁴,
D.M. Strom¹¹⁴, J.A. Strong^{76,*}, R. Stroynowski⁴⁰,
J. Strube¹²⁹, B. Stugu¹⁴, I. Stumer^{25,*}, J. Stupak¹⁴⁸,
P. Sturm¹⁷⁵, N.A. Styles⁴², D.A. Soh^{151,w}, D. Su¹⁴³,
H.S. Subramania³, A. Succurro¹², Y. Sugaya¹¹⁶,
C. Suhr¹⁰⁶, M. Suk¹²⁶, V.V. Sulin⁹⁴, S. Sultansoy^{4d},
T. Sumida⁶⁷, X. Sun⁵⁵, J.E. Sundermann⁴⁸,
K. Suruliz¹³⁹, G. Susinno^{37a,37b}, M.R. Sutton¹⁴⁹,
Y. Suzuki⁶⁵, Y. Suzuki⁶⁶, M. Svatos¹²⁵, S. Swedish¹⁶⁸,
I. Sykora^{144a}, T. Sykora¹²⁶, J. Sánchez¹⁶⁷, D. Ta¹⁰⁵,
K. Tackmann⁴², A. Taffard¹⁶³, R. Tafirout^{159a},
N. Taiblum¹⁵³, Y. Takahashi¹⁰¹, H. Takai²⁵,
R. Takashima⁶⁸, H. Takeda⁶⁶, T. Takeshita¹⁴⁰,
Y. Takubo⁶⁵, M. Talby⁸³, A. Talyshev^{107,f},
M.C. Tamsett²⁵, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁵,
S. Tanaka¹³¹, S. Tanaka⁶⁵, A.J. Tanasijczuk¹⁴²,
K. Tani⁶⁶, N. Tannoury⁸³, S. Tapprogge⁸¹, D. Tardif¹⁵⁸,
S. Tarem¹⁵², F. Tarrade²⁹, G.F. Tartarelli^{89a}, P. Tas¹²⁶,
M. Tasevsky¹²⁵, E. Tassi^{37a,37b}, M. Tatarkhanov¹⁵,
Y. Tayalati^{135d}, C. Taylor⁷⁷, F.E. Taylor⁹²,
G.N. Taylor⁸⁶, W. Taylor^{159b}, M. Teinturier¹¹⁵,
F.A. Teischinger³⁰, M. Teixeira Dias Castanheira⁷⁵,
P. Teixeira-Dias⁷⁶, K.K. Temming⁴⁸, H. Ten Kate³⁰,
P.K. Teng¹⁵¹, S. Terada⁶⁵, K. Terashi¹⁵⁵, J. Terron⁸⁰,
M. Testa⁴⁷, R.J. Teuscher^{158,k}, J. Therhaag²¹,
T. Theveneaux-Pelzer⁷⁸, S. Thoma⁴⁸, J.P. Thomas¹⁸,
E.N. Thompson³⁵, P.D. Thompson¹⁸,
P.D. Thompson¹⁵⁸, A.S. Thompson⁵³, L.A. Thomsen³⁶,
E. Thomson¹²⁰, M. Thomson²⁸, W.M. Thong⁸⁶,
R.P. Thun⁸⁷, F. Tian³⁵, M.J. Tibbetts¹⁵, T. Tic¹²⁵,
V.O. Tikhomirov⁹⁴, Y.A. Tikhonov^{107,f},
S. Timoshenko⁹⁶, P. Tipton¹⁷⁶, S. Tisserant⁸³,
T. Todorov⁵, S. Todorova-Nova¹⁶¹, B. Toggerson¹⁶³,
J. Tojo⁶⁹, S. Tokár^{144a}, K. Tokushuku⁶⁵, K. Tollefson⁸⁸,
M. Tomoto¹⁰¹, L. Tompkins³¹, K. Toms¹⁰³,
A. Tonoyan¹⁴, C. Topfel¹⁷, N.D. Topilin⁶⁴,
I. Torchiani³⁰, E. Torrence¹¹⁴, H. Torres⁷⁸,
E. Torró Pastor¹⁶⁷, J. Toth^{83,ad}, F. Touchard⁸³,
D.R. Tovey¹³⁹, T. Trefzger¹⁷⁴, L. Tremblet³⁰,
A. Tricoli³⁰, I.M. Trigger^{159a}, S. Trincaz-Duvold⁷⁸,
M.F. Tripiana⁷⁰, N. Triplett²⁵, W. Trischuk¹⁵⁸,
B. Trocme⁵⁵, C. Troncon^{89a}, M. Trottier-McDonald¹⁴²,
M. Trzebinski³⁹, A. Trzupek³⁹, C. Tsarouchas³⁰,
J.C-L. Tseng¹¹⁸, M. Tsiakiris¹⁰⁵, P.V. Tsiareshka⁹⁰,
D. Tsionou^{5,ai}, G. Tsiopolitis¹⁰, S. Tsiskaridze¹²,
V. Tsiskaridze⁴⁸, E.G. Tskhadadze^{51a}, I.I. Tsukerman⁹⁵,
V. Tsulaia¹⁵, J.-W. Tsung²¹, S. Tsuno⁶⁵,
D. Tsybychev¹⁴⁸, A. Tua¹³⁹, A. Tudorache^{26a},
V. Tudorache^{26a}, J.M. Tuggle³¹, M. Turala³⁹,
D. Turecek¹²⁷, I. Turk Cakir^{4e}, E. Turlay¹⁰⁵,
R. Turra^{89a,89b}, P.M. Tuts³⁵, A. Tykhonov⁷⁴,
M. Tylmad^{146a,146b}, M. Tyndel¹²⁹, G. Tzanakos⁹,
K. Uchida²¹, I. Ueda¹⁵⁵, R. Ueno²⁹, M. Uglanđ¹⁴,
M. Uhlenbrock²¹, M. Uhrmacher⁵⁴, F. Ukegawa¹⁶⁰,
G. Unal³⁰, A. Undrus²⁵, G. Unel¹⁶³, Y. Unno⁶⁵,
D. Urbaniec³⁵, G. Usai⁸, M. Uslenghi^{119a,119b},
L. Vacavant⁸³, V. Vacek¹²⁷, B. Vachon⁸⁵, S. Vahsen¹⁵,
J. Valenta¹²⁵, S. Valentineti^{20a,20b}, A. Valero¹⁶⁷,
S. Valkar¹²⁶, E. Valladolid Gallego¹⁶⁷, S. Vallecorsa¹⁵²,
J.A. Valls Ferrer¹⁶⁷, P.C. Van Der Deijl¹⁰⁵,
R. van der Geer¹⁰⁵, H. van der Graaf¹⁰⁵,
R. Van Der Leeuw¹⁰⁵, E. van der Poel¹⁰⁵,
D. van der Ster³⁰, N. van Eldik³⁰, P. van Gemmeren⁶,
I. van Vulpen¹⁰⁵, M. Vanadia⁹⁹, W. Vandelli³⁰,
A. Vaniachine⁶, P. Vankov⁴², F. Vannucci⁷⁸,
R. Vari^{132a}, T. Varol⁸⁴, D. Varouchas¹⁵,
A. Vartapetian⁸, K.E. Varvell¹⁵⁰,
V.I. Vassilakopoulos⁵⁶, F. Vazeille³⁴,
T. Vazquez Schroeder⁵⁴, G. Vegni^{89a,89b}, J.J. Veillet¹¹⁵,
F. Veloso^{124a}, R. Veness³⁰, S. Veneziano^{132a},
A. Ventura^{72a,72b}, D. Ventura⁸⁴, M. Venturi⁴⁸,
N. Venturi¹⁵⁸, V. Vercesi^{119a}, M. Verducci¹³⁸,
W. Verkerke¹⁰⁵, J.C. Vermeulen¹⁰⁵, A. Vest⁴⁴,
M.C. Vetterli^{142,d}, I. Vichou¹⁶⁵, T. Vickey^{145b,aj},
O.E. Vickey Boeriu^{145b}, G.H.A. Viehhauser¹¹⁸,
S. Viel¹⁶⁸, M. Villa^{20a,20b}, M. Villaplana Perez¹⁶⁷,
E. Vilucchi⁴⁷, M.G. Vinciter²⁹, E. Vinek³⁰,
V.B. Vinogradov⁶⁴, M. Virchaux^{136,*}, J. Virzi¹⁵,
O. Vitells¹⁷², M. Viti⁴², I. Vivarelli⁴⁸, F. Vives Vaque³,
S. Vlachos¹⁰, D. Vladoiu⁹⁸, M. Vlasak¹²⁷, A. Vogel²¹,
P. Vokac¹²⁷, G. Volpi⁴⁷, M. Volpi⁸⁶, G. Volpini^{89a},
H. von der Schmitt⁹⁹, H. von Radziewski⁴⁸,
E. von Toerne²¹, V. Vorobel¹²⁶, V. Vorwerk¹²,
M. Vos¹⁶⁷, R. Voss³⁰, T.T. Voss¹⁷⁵, J.H. Vossebeld⁷³,
N. Vranjes¹³⁶, M. Vranjes Milosavljevic¹⁰⁵, V. Vrba¹²⁵,
M. Vreeswijk¹⁰⁵, T. Vu Anh⁴⁸, R. Vuillemet³⁰,
I. Vukotic³¹, W. Wagner¹⁷⁵, P. Wagner¹²⁰,
H. Wahlen¹⁷⁵, S. Wahrenmund⁴⁴, J. Wakabayashi¹⁰¹,
S. Walch⁸⁷, J. Walder⁷¹, R. Walker⁹⁸,
W. Walkowiak¹⁴¹, R. Wall¹⁷⁶, P. Waller⁷³, B. Walsh¹⁷⁶,
C. Wang⁴⁵, H. Wang¹⁷³, H. Wang^{33b,ak}, J. Wang¹⁵¹,
J. Wang⁵⁵, R. Wang¹⁰³, S.M. Wang¹⁵¹, T. Wang²¹,
A. Warburton⁸⁵, C.P. Ward²⁸, M. Warsinsky⁴⁸,
A. Washbrook⁴⁶, C. Wasicki⁴², I. Watanabe⁶⁶,
P.M. Watkins¹⁸, A.T. Watson¹⁸, I.J. Watson¹⁵⁰,
M.F. Watson¹⁸, G. Watts¹³⁸, S. Watts⁸²,
A.T. Waugh¹⁵⁰, B.M. Waugh⁷⁷, M.S. Weber¹⁷,
P. Weber⁵⁴, A.R. Weidberg¹¹⁸, P. Weigell⁹⁹,
J. Weingarten⁵⁴, C. Weiser⁴⁸, P.S. Wells³⁰,
T. Wenaus²⁵, D. Wendland¹⁶, Z. Weng^{151,w},
T. Wengler³⁰, S. Wenig³⁰, N. Wermes²¹, M. Werner⁴⁸,
P. Werner³⁰, M. Werth¹⁶³, M. Wessels^{58a}, J. Wetter¹⁶¹,
C. Weydert⁵⁵, K. Whalen²⁹, S.J. Wheeler-Ellis¹⁶³,
A. White⁸, M.J. White⁸⁶, S. White^{122a,122b},
S.R. Whitehead¹¹⁸, D. Whiteson¹⁶³, D. Whittington⁶⁰,
F. Wicek¹¹⁵, D. Wicke¹⁷⁵, F.J. Wickens¹²⁹,

W. Wiedenmann¹⁷³, M. Wielers¹²⁹, P. Wienemann²¹,
 C. Wiglesworth⁷⁵, L.A.M. Wiik-Fuchs⁴⁸,
 P.A. Wijeratne⁷⁷, A. Wildauer⁹⁹, M.A. Wildt^{42,s},
 I. Wilhelm¹²⁶, H.G. Wilkens³⁰, J.Z. Will⁹⁸,
 E. Williams³⁵, H.H. Williams¹²⁰, W. Willis³⁵,
 S. Willocq⁸⁴, J.A. Wilson¹⁸, M.G. Wilson¹⁴³,
 A. Wilson⁸⁷, I. Wingerter-Seez⁵, S. Winkelmann⁴⁸,
 F. Winklmeier³⁰, M. Wittgen¹⁴³, S.J. Wollstadt⁸¹,
 M.W. Wolter³⁹, H. Wolters^{124a,h}, W.C. Wong⁴¹,
 G. Wooden⁸⁷, B.K. Wosiek³⁹, J. Wotschack³⁰,
 M.J. Woudstra⁸², K.W. Wozniak³⁹, K. Wraight⁵³,
 M. Wright⁵³, B. Wrona⁷³, S.L. Wu¹⁷³, X. Wu⁴⁹,
 Y. Wu^{33b,al}, E. Wulf³⁵, B.M. Wynne⁴⁶, S. Xella³⁶,
 M. Xiao¹³⁶, S. Xie⁴⁸, C. Xu^{33b,z}, D. Xu¹³⁹,
 B. Yabsley¹⁵⁰, S. Yacoub^{145a,am}, M. Yamada⁶⁵,
 H. Yamaguchi¹⁵⁵, A. Yamamoto⁶⁵, K. Yamamoto⁶³,
 S. Yamamoto¹⁵⁵, T. Yamamura¹⁵⁵, T. Yamanaka¹⁵⁵,
 J. Yamaoka⁴⁵, T. Yamazaki¹⁵⁵, Y. Yamazaki⁶⁶,
 Z. Yan²², H. Yang⁸⁷, U.K. Yang⁸², Y. Yang⁶⁰,
 Z. Yang^{146a,146b}, S. Yanush⁹¹, L. Yao^{33a}, Y. Yao¹⁵,
 Y. Yasu⁶⁵, G.V. Ybeles Smit¹³⁰, J. Ye⁴⁰, S. Ye²⁵,
 M. Yilmaz^{4c}, R. Yoosoofmiya¹²³, K. Yorita¹⁷¹,
 R. Yoshida⁶, C. Young¹⁴³, C.J. Young¹¹⁸, S. Youssef²²,
 D. Yu²⁵, J. Yu⁸, J. Yu¹¹², L. Yuan⁶⁶, A. Yurkewicz¹⁰⁶,
 B. Zabinski³⁹, R. Zaidan⁶², A.M. Zaitsev¹²⁸,
 Z. Zajacova³⁰, L. Zanello^{132a,132b}, D. Zanzi⁹⁹,
 A. Zaytsev²⁵, C. Zeitnitz¹⁷⁵, M. Zeman¹²⁵, A. Zemla³⁹,
 C. Zender²¹, O. Zenin¹²⁸, T. Ženis^{144a},
 Z. Zinonos^{122a,122b}, S. Zenz¹⁵, D. Zerwas¹¹⁵,
 G. Zevi della Porta⁵⁷, Z. Zhan^{33d}, D. Zhang^{33b,ak},
 H. Zhang⁸⁸, J. Zhang⁶, X. Zhang^{33d}, Z. Zhang¹¹⁵,
 L. Zhao¹⁰⁸, T. Zhao¹³⁸, Z. Zhao^{33b}, A. Zhemchugov⁶⁴,
 J. Zhong¹¹⁸, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹,
 C.G. Zhu^{33d}, H. Zhu⁴², J. Zhu⁸⁷, Y. Zhu^{33b},
 X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, D. Zieminska⁶⁰,
 N.I. Zimin⁶⁴, R. Zimmermann²¹, S. Zimmermann²¹,
 S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁵,
 L. Živković³⁵, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷³,
 A. Zoccoli^{20a,20b}, M. zur Nedden¹⁶, V. Zutshi¹⁰⁶,
 L. Zwalinski³⁰.

¹ School of Chemistry and Physics, University of Adelaide, North Terrace Campus, 5000, SA, 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) Department of Physics, Dumlupinar University, Kutahya; (c) Department of Physics, Gazi University, Ankara; (d) Division of Physics, TOBB University of Economics and Technology, Ankara; (e) Turkish Atomic Energy Authority, Ankara, Turkey

⁵ LAPP, CNRS/IN2P3 and Université de Savoie, 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 and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain

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

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

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

²¹ Physikalisches Institut, University of Bonn, Bonn, Germany

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

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

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

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

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

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

- ²⁸ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom
- ²⁹ Department of Physics, Carleton University, Ottawa ON, Canada
- ³⁰ CERN, Geneva, Switzerland
- ³¹ Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America
- ³² ^(a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
- ³³ ^(a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b) Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c) Department of Physics, Nanjing University, Jiangsu; ^(d) School of Physics, Shandong University, Shandong, China
- ³⁴ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubiere Cedex, France
- ³⁵ Nevis Laboratory, Columbia University, Irvington NY, United States of America
- ³⁶ Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
- ³⁷ ^(a) INFN Gruppo Collegato di Cosenza; ^(b) Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy
- ³⁸ AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland
- ³⁹ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland
- ⁴⁰ Physics Department, Southern Methodist University, Dallas TX, United States of America
- ⁴¹ Physics Department, University of Texas at Dallas, Richardson TX, United States of America
- ⁴² DESY, Hamburg and Zeuthen, Germany
- ⁴³ Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
- ⁴⁴ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany
- ⁴⁵ Department of Physics, Duke University, Durham NC, United States of America
- ⁴⁶ SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
- ⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy
- ⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany
- ⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland
- ⁵⁰ ^(a) INFN Sezione di Genova; ^(b) Dipartimento di Fisica, Università di Genova, Genova, Italy
- ⁵¹ ^(a) E. Andronikashvili Institute of Physics, Tbilisi State University, Tbilisi; ^(b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
- ⁵² II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
- ⁵³ SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
- ⁵⁴ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
- ⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
- ⁵⁶ Department of Physics, Hampton University, Hampton VA, United States of America
- ⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
- ⁵⁸ ^(a) Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(c) ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
- ⁵⁹ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
- ⁶⁰ Department of Physics, Indiana University, Bloomington IN, United States of America
- ⁶¹ Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
- ⁶² University of Iowa, Iowa City IA, United States of America
- ⁶³ Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
- ⁶⁴ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
- ⁶⁵ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- ⁶⁶ Graduate School of Science, Kobe University, Kobe, Japan
- ⁶⁷ Faculty of Science, Kyoto University, Kyoto, Japan
- ⁶⁸ Kyoto University of Education, Kyoto, Japan
- ⁶⁹ Department of Physics, Kyushu University, Fukuoka, Japan
- ⁷⁰ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
- ⁷¹ Physics Department, Lancaster University, Lancaster, United Kingdom
- ⁷² ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
- ⁷³ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
- ⁷⁴ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
- ⁷⁵ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
- ⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
- ⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom

- ⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
- ⁷⁹ Fysiska institutionen, Lunds universitet, Lund, Sweden
- ⁸⁰ Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
- ⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
- ⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
- ⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- ⁸⁴ Department of Physics, University of Massachusetts, Amherst MA, United States of America
- ⁸⁵ Department of Physics, McGill University, Montreal QC, Canada
- ⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
- ⁸⁷ Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
- ⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
- ⁸⁹ ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
- ⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
- ⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
- ⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States of America
- ⁹³ Group of Particle Physics, University of Montreal, Montreal QC, Canada
- ⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
- ⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
- ⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
- ⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
- ⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
- ⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
- ¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
- ¹⁰¹ Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
- ¹⁰² ^(a) INFN Sezione di Napoli; ^(b) Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
- ¹⁰³ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
- ¹⁰⁴ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
- ¹⁰⁵ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
- ¹⁰⁶ Department of Physics, Northern Illinois University, DeKalb IL, United States of America
- ¹⁰⁷ Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
- ¹⁰⁸ Department of Physics, New York University, New York NY, United States of America
- ¹⁰⁹ Ohio State University, Columbus OH, United States of America
- ¹¹⁰ Faculty of Science, Okayama University, Okayama, Japan
- ¹¹¹ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
- ¹¹² Department of Physics, Oklahoma State University, Stillwater OK, United States of America
- ¹¹³ Palacký University, RCPTM, Olomouc, Czech Republic
- ¹¹⁴ Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
- ¹¹⁵ LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
- ¹¹⁶ Graduate School of Science, Osaka University, Osaka, Japan
- ¹¹⁷ Department of Physics, University of Oslo, Oslo, Norway
- ¹¹⁸ Department of Physics, Oxford University, Oxford, United Kingdom
- ¹¹⁹ ^(a) INFN Sezione di Pavia; ^(b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
- ¹²⁰ Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
- ¹²¹ Petersburg Nuclear Physics Institute, Gatchina, Russia
- ¹²² ^(a) INFN Sezione di Pisa; ^(b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
- ¹²³ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
- ¹²⁴ ^(a) Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal; ^(b) Departamento de Fisica Teorica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
- ¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
- ¹²⁶ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
- ¹²⁷ Czech Technical University in Prague, Praha, Czech Republic
- ¹²⁸ State Research Center Institute for High Energy Physics, Protvino, Russia
- ¹²⁹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom

- ¹³⁰ Physics Department, University of Regina, Regina SK, Canada
- ¹³¹ Ritsumeikan University, Kusatsu, Shiga, Japan
- ¹³² ^(a) INFN Sezione di Roma I; ^(b) Dipartimento di Fisica, Università La Sapienza, Roma, Italy
- ¹³³ ^(a) INFN Sezione di Roma Tor Vergata; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
- ¹³⁴ ^(a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Fisica, Università Roma Tre, Roma, Italy
- ¹³⁵ ^(a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; ^(b) Centre National de l'Energie des Sciences Techniques Nucleaires, Rabat; ^(c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; ^(d) Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e) Faculté des sciences, Université Mohammed V-Agdal, Rabat, Morocco
- ¹³⁶ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
- ¹³⁷ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States 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 Johannesburg, Johannesburg; ^(b) School of Physics, University of the Witwatersrand, Johannesburg, South Africa
- ¹⁴⁶ ^(a) Department of Physics, Stockholm University; ^(b) The Oskar Klein Centre, Stockholm, Sweden
- ¹⁴⁷ Physics Department, Royal Institute of Technology, Stockholm, Sweden
- ¹⁴⁸ Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook NY, United States 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 Institute of Pure and Applied Sciences, University of Tsukuba, 1-1-1 Tennodai, Tsukuba, Ibaraki 305-8571, Japan
- ¹⁶¹ Science and Technology Center, Tufts University, Medford MA, United States of America
- ¹⁶² Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
- ¹⁶³ Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America
- ¹⁶⁴ ^(a) INFN Gruppo Collegato di Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
- ¹⁶⁵ Department of Physics, University of Illinois, Urbana IL, United States of America
- ¹⁶⁶ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
- ¹⁶⁷ Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
- ¹⁶⁸ Department of Physics, University of British Columbia, Vancouver BC, Canada
- ¹⁶⁹ Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
- ¹⁷⁰ Department of Physics, University of Warwick, Coventry, United Kingdom
- ¹⁷¹ Waseda University, Tokyo, Japan
- ¹⁷² Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
- ¹⁷³ Department of Physics, University of Wisconsin, Madison WI, United States of America
- ¹⁷⁴ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany

- ¹⁷⁵ Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
- ¹⁷⁶ Department of Physics, Yale University, New Haven CT, United States of America
- ¹⁷⁷ Yerevan Physics Institute, Yerevan, Armenia
- ¹⁷⁸ Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France
- ^a Also at Laboratório de Instrumentação e Física Experimental de Partículas - LIP, Lisboa, Portugal
- ^b Also at Faculdade de Ciências and CFNUL, Universidade de Lisboa, Lisboa, Portugal
- ^c Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
- ^d Also at TRIUMF, Vancouver BC, Canada
- ^e Also at Department of Physics, California State University, Fresno CA, United States of America
- ^f Also at Novosibirsk State University, Novosibirsk, Russia
- ^g Also at Fermilab, Batavia IL, United States of America
- ^h Also at Department of Physics, University of Coimbra, Coimbra, Portugal
- ⁱ Also at Department of Physics, UASLP, San Luis Potosi, Mexico
- ^j Also at Università di Napoli Parthenope, Napoli, Italy
- ^k Also at Institute of Particle Physics (IPP), Canada
- ^l Also at Department of Physics, Middle East Technical University, Ankara, Turkey
- ^m Also at Louisiana Tech University, Ruston LA, United States of America
- ⁿ Also at Dep Física and CEFITEC of Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
- ^o Also at Department of Physics and Astronomy, University College London, London, United Kingdom
- ^p Also at Group of Particle Physics, University of Montreal, Montreal QC, Canada
- ^q Also at Department of Physics, University of Cape Town, Cape Town, South Africa
- ^r Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
- ^s Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany
- ^t Also at Manhattan College, New York NY, United States of America
- ^u Also at School of Physics, Shandong University, Shandong, China
- ^v Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- ^w Also at School of Physics and Engineering, Sun Yat-sen University, Guanzhou, China
- ^x Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan
- ^y Also at Dipartimento di Fisica, Università La Sapienza, Roma, Italy
- ^z Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
- ^{aa} Also at Section de Physique, Université de Genève, Geneva, Switzerland
- ^{ab} Also at Departamento de Física, Universidade de Minho, Braga, Portugal
- ^{ac} Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America
- ^{ad} Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary
- ^{ae} Also at California Institute of Technology, Pasadena CA, United States of America
- ^{af} Also at Institute of Physics, Jagiellonian University, Krakow, Poland
- ^{ag} Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
- ^{ah} Also at Nevis Laboratory, Columbia University, Irvington NY, United States of America
- ^{ai} Also at Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
- ^{aj} Also at Department of Physics, Oxford University, Oxford, United Kingdom
- ^{ak} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan
- ^{al} Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
- ^{am} Also at Discipline of Physics, University of KwaZulu-Natal, Durban, South Africa
- * Deceased