

CERN-PH-EP-2015-103

Submitted to: Physical Review C

Measurement of differential J/ψ production cross-sections and forward-backward ratio in p +Pb collisions with the ATLAS detector

The ATLAS Collaboration

Abstract

Measurements of differential cross-sections for J/ψ production in p +Pb collisions at $\sqrt{s_{NN}} = 5.02$ TeV at the LHC with the ATLAS detector are presented. The data set used corresponds to an integrated luminosity of 28.1 nb^{-1} . The J/ψ mesons are reconstructed in the dimuon decay channel over the transverse momentum range $8 < p_T < 30$ GeV and over the center-of-mass rapidity range $-2.87 < y^* < 1.94$. Prompt J/ψ are separated from J/ψ resulting from b -hadron decays through an analysis of the distance between the J/ψ decay vertex and the event primary vertex. The differential cross-section for production of nonprompt J/ψ is compared to a FONLL calculation that does not include nuclear effects. Forward-backward production ratios are presented and compared to theoretical predictions. These results constrain the kinematic dependence of nuclear modifications of charmonium and b -quark production in p +Pb collisions.

Measurement of differential J/ψ production cross-sections and forward-backward ratio in p +Pb collisions with the ATLAS detector

The ATLAS Collaboration

Measurements of differential cross-sections for J/ψ production in p +Pb collisions at $\sqrt{s_{NN}} = 5.02$ TeV at the LHC with the ATLAS detector are presented. The data set used corresponds to an integrated luminosity of 28.1 nb^{-1} . The J/ψ mesons are reconstructed in the dimuon decay channel over the transverse momentum range $8 < p_T < 30$ GeV and over the center-of-mass rapidity range $-2.87 < y^* < 1.94$. Prompt J/ψ are separated from J/ψ resulting from b -hadron decays through an analysis of the distance between the J/ψ decay vertex and the event primary vertex. The differential cross-section for production of nonprompt J/ψ is compared to a FONLL calculation that does not include nuclear effects. Forward-backward production ratios are presented and compared to theoretical predictions. These results constrain the kinematic dependence of nuclear modifications of charmonium and b -quark production in p +Pb collisions.

PACS numbers: 25.75.Cj

I. INTRODUCTION

Quarkonium production in heavy-ion collisions is expected to be highly sensitive to the nature of the hot and dense matter created in these collisions [1]. Suppression of the J/ψ yield in nucleus-nucleus ($A+A$) collisions with respect to proton-proton (pp) collisions was predicted to be a signal for deconfinement in the quark-gluon plasma [2]. Such suppression was observed at fixed-target experiments at the SPS [3–7] and in collider experiments at RHIC [8–10] and the LHC [11–13]. The interpretation of these results is complicated by the fact that the suppression was also observed in proton-nucleus ($p+A$) [14–19] and deuteron-nucleus ($d+A$) [20] collisions, where final-state effects due to hot matter are not expected.

Several phenomenological interpretations have been proposed to explain the suppression observed in $p+A$ or $d+A$ collisions. These include nuclear absorption [21–24], modifications of parton distribution functions in nuclei (shadowing) [25–29], gluon saturation [30–34], and in-medium energy loss [35, 36]. For a review of these cold-medium effects see Ref. [37]. The impact of each of these mechanisms on J/ψ production varies with rapidity and transverse momentum. Measurements at large rapidities probe the low- x partons in the nuclei, and gluon shadowing and saturation effects are expected to be important.

The cold-medium processes that affect quarkonia production can also affect b -quark production. The effects of gluon saturation and shadowing are expected to be similar to those for charmonium production, but nuclear absorption and parton energy loss are expected to be less pronounced. Therefore, additional constraints can be obtained by measuring b -quark production, which can be accomplished by measuring the cross-section for J/ψ production in the decay chains of b -hadrons; these are abbreviated as “nonprompt J/ψ .”

Measurements in $p+A$ [14, 15, 17–19] and $d+A$ [20] collisions show that the differential cross-section for J/ψ

production as a function of the center-of-mass rapidity¹ y^* is not symmetric around $y^* = 0$. Cross-sections at forward y^* (proton or deuteron direction) are significantly smaller than at backward y^* (heavy-ion direction). This asymmetry is quantified using the forward-backward production ratio R_{FB} ,

$$R_{\text{FB}}(p_T, y^*) \equiv \frac{d^2\sigma(p_T, y^* > 0)/dp_T dy^*}{d^2\sigma(p_T, y^* < 0)/dp_T dy^*}. \quad (1)$$

This observable has the advantage that it does not rely on knowledge of the J/ψ production cross-section in pp collisions, and that experimental and theoretical uncertainties partially cancel in the ratio. The LHCb Collaboration has recently measured R_{FB} in the range $2.5 < |y^*| < 4.0$, $0 < p_T < 14$ GeV [15]. Results for prompt J/ψ production show a strong p_T dependence with R_{FB} values significantly below unity. In contrast, the R_{FB} for nonprompt J/ψ is consistent with unity and with no p_T dependence. These results are consistent with the measurements presented by the ALICE Collaboration [14] that do not separate prompt and nonprompt J/ψ production.

This paper presents measurements of differential cross-sections for prompt and nonprompt J/ψ production in p +Pb collisions at $\sqrt{s_{NN}} = 5.02$ TeV. The kinematic region measured spans the range $8 < p_T < 30$ GeV and $-2.87 < y^* < 1.94$. The J/ψ mesons are reconstructed using the dimuon decay mode. Nonprompt J/ψ are separated from prompt J/ψ by measuring displaced decay vertices. R_{FB} measured in the range $|y^*| < 1.94$ is presented as a function of J/ψ p_T and y^* .

ATLAS has previously published measurements of differential cross-sections for J/ψ production in pp collisions

¹ The center-of-mass rapidity is defined as $y^* = \frac{1}{2} \ln \left(\frac{E+p_z}{E-p_z} \right)$, where E and p_z are the energy and the component of the momentum along the proton beam direction in the nucleon-nucleon center-of-mass frame.

at $\sqrt{s} = 7$ TeV [38]. This paper uses the methods described in that publication.

II. THE ATLAS DETECTOR

The ATLAS detector [39] is designed to measure the properties of a wide range of physics processes in pp , p +Pb, and Pb+Pb interactions. It has cylindrical geometry and nearly 4π solid-angle coverage.

The inner detector (ID) covers the pseudorapidity² range $|\eta| < 2.5$ and consists of multiple layers of silicon pixel and microstrip detectors as well as a straw-tube transition radiation tracker (TRT) that covers the range $|\eta| < 2$. The ID is surrounded by a superconducting solenoid that provides a 2 T axial magnetic field.

The calorimeter system surrounds the ID and the solenoid and covers the pseudorapidity range $|\eta| < 4.9$. It provides an excellent containment of electromagnetic and hadronic showers.

The muon spectrometer (MS) surrounds the calorimeters and consists of multiple layers of trigger and tracking chambers immersed in an azimuthal magnetic field produced by three air-core superconducting magnet systems with average field integrals between 2 and 6 Tm. Drift tubes and cathode strip chambers provide an independent, precise measurement of muon track momentum for $|\eta| < 2.7$. Resistive plate chambers and thin gap chambers provide fast triggering in the range $|\eta| < 2.4$.

The minimum-bias trigger scintillators (MBTS) consist of two sets of sixteen scintillator counters installed on the front face of the endcap calorimeter cryostats. They are used to trigger on minimum-bias events.

A three-level trigger system is employed. The Level-1 trigger is implemented in hardware, using a subset of detector information to reduce the event rate to the design value of 75 kHz. This is followed by two software-based trigger levels, called Level-2 and the Event Filter. For this analysis, the Level-1 trigger and the Event Filter are actively used, while the Level-2 trigger simply passed the events through.

III. DATA AND MONTE CARLO SAMPLES

The measurements presented in this paper are performed with a data sample corresponding to an integrated luminosity of 28.1 nb^{-1} collected in the 2013 LHC

p +Pb run at a center-of-mass energy per nucleon-nucleon pair of $\sqrt{s_{NN}} = 5.02$ TeV. The beams had different energies ($E_p = 4$ TeV, $E_{Pb} = 1.58$ ATeV) due to the LHC two-in-one magnet system. Due to this energy difference, the center-of-mass of the proton-nucleon collision system had a longitudinal rapidity shift relative to the ATLAS rest frame of $\Delta y = 0.47$ in the direction of the proton beam. The data was collected in two periods with different beam directions. The typical value for the mean number of interactions per bunch crossing, $\langle \mu \rangle$, was of the order of 0.1.

The luminosity is calibrated by using dedicated beam-separation scans, also known as van der Meer scans [40]. Separate calibrations were performed for each period. A systematic uncertainty of 2.7% on the luminosity is evaluated using techniques similar to those described in Ref. [41]. The first period provided approximately 55% of the integrated luminosity, and the proton beam circulated from positive to negative η ; the beam directions were reversed in the second period.

Monte Carlo (MC) simulations are used to study trigger and reconstruction efficiencies, and kinematic acceptance corrections. PYTHIA8 [42] is used to generate pp hard-scattering events in which J/ψ mesons are produced unpolarized either via prompt production or through the decay of b -hadrons and subsequently decayed into muon pairs. The detector response is modeled using a GEANT4-based simulation of the ATLAS detector [43, 44]. The events are reconstructed using the same algorithms that were applied to the data. Two separate MC data sets were generated, matching the two different sets of beam directions present in data. The momentum four-vectors of the generated particles are longitudinally boosted by a rapidity $\Delta y = \pm 0.47$ to match the corresponding center-of-mass rapidity shift. An additional sample with a large number of simulated $J/\psi \rightarrow \mu^+\mu^-$ events produced unpolarized is used to determine the fiducial acceptance.

IV. EVENT AND CANDIDATE SELECTION

Proton-lead collisions used in this analysis are selected with a dimuon trigger. The Level-1 trigger requires a single muon with a p_T threshold determined by the largest possible geometrical coincidence between hits from different muon trigger detector layers. The Event Filter performs muon reconstruction using the information from all the detector elements, independently of the Level-1 measurement. Then, it requires at least two muons, each with $p_T > 2$ GeV.

Charged-particle tracks are reconstructed in the ID using an algorithm optimized for minimum-bias measurements in pp collisions [45]. The muon candidates are formed from reconstructed ID tracks matched to tracks reconstructed in the MS. The muon ID tracks are required to have at least one pixel detector hit and at least five hits in the microstrip detectors. A successful track extrapolation to the TRT is required for $|\eta| < 2$. Each

² ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the center of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the center 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, measured from the x -axis. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln[\tan(\theta/2)]$. Transverse momentum and energy are defined in the x - y plane, as $p_T = p \cdot \sin \theta$ and $E_T = E \cdot \sin \theta$.

muon is required to have $|\eta| < 2.4$ and $p_T > 4$ GeV and to match the track of a muon reconstructed by the Event Filter; this matching is performed by requiring the angular separation between the reconstructed and trigger muons to be $\sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} \leq 0.02$. Each muon pair is fit to a common vertex, and a loose requirement on the χ^2 of the fit is imposed; MC simulations show that this requirement is fully efficient for $J/\psi \rightarrow \mu^+\mu^-$ decays. The dimuon invariant mass is calculated from the track parameters obtained from the common vertex fit.

The nonprompt J/ψ are distinguished from prompt J/ψ candidates that are produced either in the primary interaction or in the decay of heavier charmonium states using the ‘‘pseudoproper time,’’ τ , defined as

$$\tau = L_{xy} \frac{m_{\mu\mu}}{p_T}, \quad (2)$$

where $m_{\mu\mu}$ is the invariant mass of the dimuon, p_T is its transverse momentum, and L_{xy} is the signed transverse distance between the primary interaction vertex and the $J/\psi \rightarrow \mu^+\mu^-$ vertex. The primary interaction vertex is defined as the vertex with the highest summed p_T^2 of associated tracks, with the two muon tracks excluded. The number of events with more than one hard-scattering is not significant due to the beam conditions described in Sec. III; therefore the probability to assign an incorrect primary vertex is neglected.

Dimuons with an invariant mass in the interval $2.5 < m_{\mu\mu} < 3.5$ GeV are considered J/ψ candidates. This choice excludes the $\psi(2S)$ region while retaining the regions adjacent to the J/ψ peak to constrain the background shape. Possible sources of background include: oppositely charged muons coming from heavy-flavor decays, pairs coming from the Drell-Yan process, and random combinations of muons and hadrons misidentified as muons.

V. J/ψ SIGNAL EXTRACTION

Corrections are applied to the data to account for trigger and reconstruction efficiencies and kinematic acceptance. Each J/ψ candidate is assigned a weight, w , defined as

$$w^{-1} = \mathcal{A} \cdot \epsilon_{\text{reco}} \cdot \epsilon_{\text{trigger}}, \quad (3)$$

where \mathcal{A} is the kinematic acceptance, ϵ_{reco} is the dimuon reconstruction efficiency, and $\epsilon_{\text{trigger}}$ is the trigger efficiency. The use of per-candidate weights avoids potential biases that may result from the variation of these quantities over the kinematic intervals used in the analysis.

The kinematic acceptance is defined as the fraction of $J/\psi \rightarrow \mu^+\mu^-$ decays for which both muons have $p_T > 4$ GeV and $|\eta| < 2.4$. The dimuon reconstruction efficiency is defined as the probability that a J/ψ satisfying the acceptance criteria passes the offline reconstruction requirements. The trigger efficiency is defined as

the probability for events containing reconstructed J/ψ candidates to pass the trigger selections.

The kinematic acceptance is derived in fine intervals of J/ψ p_T and y using a generator-level MC simulation of unpolarized $J/\psi \rightarrow \mu^+\mu^-$ decays.

The dimuon reconstruction efficiency is assumed to be given by the product of two single-muon reconstruction efficiencies $\epsilon_{\text{reco}}^\mu$,

$$\epsilon_{\text{reco}} = \epsilon_{\text{reco}}^\mu(p_{T1}^\mu, q_1^\mu \cdot \eta_1^\mu) \cdot \epsilon_{\text{reco}}^\mu(p_{T2}^\mu, q_2^\mu \cdot \eta_2^\mu), \quad (4)$$

where p_T^μ , q^μ , and η^μ are transverse momentum, charge, and pseudorapidity of the muons. The $\epsilon_{\text{reco}}^\mu$ is derived from pp data using $J/\psi \rightarrow \mu^+\mu^-$ decays, as described in Ref. [46].

The Level-1 trigger efficiency ϵ_{L1} is defined as the probability that an event passing the reconstruction requirements is selected by the Level-1 trigger. The Event Filter efficiency ϵ_{EF} is defined as the probability that events selected by the Level-1 trigger are selected by the Event Filter. Because the Event Filter performs muon reconstruction independently of the Level-1 trigger, the trigger efficiency is calculated as

$$\epsilon_{\text{trigger}} = \epsilon_{L1} \cdot \epsilon_{\text{EF}}. \quad (5)$$

The efficiency ϵ_{L1} is expressed in terms of the single-muon Level-1 efficiency ϵ_{L1}^μ . The Level-1 trigger required at least one muon in the event, thus

$$\epsilon_{L1} = 1 - [1 - \epsilon_{L1}^\mu(p_{T1}^\mu, q_1^\mu \cdot \eta_1^\mu)] \cdot [1 - \epsilon_{L1}^\mu(p_{T2}^\mu, q_2^\mu \cdot \eta_2^\mu)]. \quad (6)$$

The efficiency ϵ_{L1}^μ is derived from data using reconstructed muons in events selected with a minimum-bias trigger that required a signal in at least one MBTS counter on each set. It is defined as the ratio of the number of reconstructed muons that passed the trigger requirement to the number of reconstructed muons in each p_T^μ and $q^\mu \cdot \eta^\mu$ interval.

The efficiency ϵ_{EF} is expressed in terms of the single-muon Event Filter efficiency ϵ_{EF}^μ . The Event Filter selected events with two muons, thus

$$\epsilon_{\text{EF}} = \epsilon_{\text{EF}}^\mu(p_{T1}^\mu, q_1^\mu \cdot \eta_1^\mu) \cdot \epsilon_{\text{EF}}^\mu(p_{T2}^\mu, q_2^\mu \cdot \eta_2^\mu). \quad (7)$$

The efficiency ϵ_{EF}^μ is determined from MC simulation and checked with data; in both cases the ‘‘tag and probe’’ method is used. In this method, events selected with single-muon triggers with various thresholds starting from $p_T^\mu > 4$ GeV are used to select muon pairs by requiring a well-reconstructed muon, the ‘‘tag,’’ and another muon, the ‘‘probe,’’ that form a pair consistent with originating from a J/ψ decay. The tag is required to be consistent with the particle that triggered the event and to pass the Level-1 requirement. The probes provide a sample that can be used to measure the trigger efficiency in an unbiased way. The Event Filter efficiency ϵ_{EF}^μ is evaluated as the ratio of the number of J/ψ (determined by fitting the $m_{\mu\mu}$ distributions) with probes that pass

the Event Filter requirements, to the total number of selected J/ψ . Results from MC simulation and data agree within the statistical uncertainty of the data.

The data are corrected on a per-candidate basis, using the weights defined in Eq. (3). To illustrate the impact of the corrections, the average weights over all J/ψ candidates evaluated for the kinematic intervals used in the cross-section measurement are shown in Fig. 1. The relative contributions from the kinematic acceptance and the trigger and reconstruction efficiencies are shown separately. Due to the center-of-mass boost, the intervals of y^* used for the forward-backward asymmetry measurement span intervals in y that are not symmetric around $y = 0$. Those intervals are listed in Table I. In both periods the J/ψ candidates with $|y| < 0.47$ are in the negative y^* interval, whereas those with $1.47 < |y| < 2.4$ are in the positive y^* interval. As a result, the weights obtained for the positive and negative y^* intervals are different.

TABLE I. Intervals of rapidity in the ATLAS reference frame for $-1.94 < y^* < 0$ and $0 < y^* < 1.94$ for the two run periods with different beam directions. The center-of-mass shift corresponds to $\Delta y = 0.47$ in the proton-beam direction.

	$-1.94 < y^* < 0$	$0 < y^* < 1.94$
First period	$-0.47 < y < +1.47$	$-2.4 < y < -0.47$
Second period	$-1.47 < y < +0.47$	$+0.47 < y < +2.4$

The number of produced J/ψ mesons and the relative fraction of nonprompt J/ψ with respect to inclusive production, called the “nonprompt fraction,” are determined using a two-dimensional extended maximum-likelihood fit [47] of the $(m_{\mu\mu}, \tau)$ spectrum of weighted J/ψ candidates. The fit functions used are similar to those described in previous ATLAS publications [38]. The signal τ distribution is described using a Dirac delta function for prompt J/ψ and an exponential function for nonprompt J/ψ ; these are convolved with a Gaussian resolution function whose width is a free parameter. The background τ distribution is described with the sum of a delta function to describe prompt background, an exponential function to describe nonprompt background, and a double-sided exponential function to describe non-Gaussian tails observed at negative τ ; these are convolved with a Gaussian resolution function whose width is a free parameter not restricted to be the same as the signal resolution. The $m_{\mu\mu}$ spectrum is described by a “Crystal Ball” (CB) function [48] for the signal and an exponential function for the background. The complete fit model includes 15 free parameters. Fits are performed using MINUIT [49] interfaced with the RooFit [50] framework. The fit is performed separately in several bins of dimuon p_T and y^* . Figure 2 shows $m_{\mu\mu}$ and τ distributions in the kinematic interval $14 < p_T < 20$ GeV, $-1.94 < y^* < 0$, and the corresponding projections of the fit function.

Several studies with pseudoexperiments and other cross-checks show that the fit procedure provides an un-

FIG. 1. The inverse of the average weight for J/ψ candidates as a function of J/ψ transverse momentum and center-of-mass rapidity. The relative contributions from kinematic acceptance, reconstruction, and trigger corrections are also shown. The weights are extracted from a combination of data and MC simulation.

biased estimation of the extracted parameters and their statistical uncertainties.

TABLE II. Summary of statistical and systematic uncertainties on the differential cross-section measurements for prompt and nonprompt J/ψ . The values are quoted as relative uncertainties (in %) and refer to the range of uncertainties over the specified p_T or y^* range.

Uncertainty	$-1.94 < y^* < 0$	$0 < y^* < 1.94$	$8 < p_T < 30$ GeV
	p_T range [8,30] GeV	p_T range [8,30] GeV	y^* range [-2.87,1.94]
Statistical	2.1–5.9	2.3–6.9	2.6–10
Trigger	5.3–7.5	5.2–7.4	5.7–7.0
Muon Reconstruction	2.6–4.2	2.4–3.7	2.2–3.6
Fit Model	3.3–6.1	2.4–9.2	2.9–17
Luminosity	2.7	2.7	2.7

FIG. 2. Distributions of dimuon invariant mass (upper panel) and pseudoproper time (bottom panel) of weighted J/ψ candidates in a representative interval of J/ψ transverse momentum and center-of-mass rapidity. The projection of the function resulting from a two-dimensional unbinned maximum-likelihood fit is also shown.

VI. SYSTEMATIC UNCERTAINTIES

The relevant sources of systematic uncertainty for the measurements presented in this work are trigger and reconstruction efficiency corrections, fit model dependence, and the luminosity calibration.

The dominant source of systematic uncertainty as-

sociated with the Event Filter efficiency is the limited size of the data sample available for the tag-and-probe study. The corresponding systematic uncertainty on the cross-section measurement is estimated by means of pseudoexperiments, randomly varying the weight used for each J/ψ candidate according to the uncertainty in the single-muon efficiency.

The systematic uncertainty associated with the Level-1 trigger efficiency is estimated by varying the selection criteria for muons and by considering discrepancies with an alternative determination of the efficiency using MC simulation.

The systematic uncertainties associated with muon reconstruction efficiencies were evaluated in Ref. [46] using 2012 pp data. Detector operating conditions and occupancy were similar in the 2012 pp run and the 2013 p +Pb run; therefore the efficiencies and uncertainties calculated in Ref. [46] are used in the present analysis.

The impact of the Level-1 trigger and muon reconstruction systematic uncertainties on the J/ψ cross-section is estimated by varying all of the efficiency corrections up and down by their systematic uncertainties, and recalculating the mean dimuon reconstruction efficiency over all J/ψ candidates in each kinematic bin. The resulting deviation of the mean dimuon reconstruction efficiency from the central value in each bin is taken as a systematic uncertainty on the J/ψ inclusive cross-section.

A closure test of the overall trigger efficiency corrections is performed by means of MC simulations. The result indicates that the assumption of factorization in Eqs. (5) to (7) results in a bias of 2–5% depending on the kinematic bin. This nonclosure is taken as a systematic uncertainty on the J/ψ inclusive cross-section.

The systematic uncertainty associated with the fit model is estimated by varying the fit functions to gauge the sensitivity of the inclusive number of observed J/ψ and the nonprompt fraction to the function chosen for the fits. The signal $m_{\mu\mu}$ distribution is fit with a CB function that can account for the tail observed in the low mass region. A double-Gaussian distribution with different widths but the same mean can adequately describe the signal in most regions, and this is used as a variation. The $m_{\mu\mu}$ distribution of the background is modeled by an exponential function. A second-order Chebyshev poly-

mial is used as an alternative. The resolution function used for the modeling of both the signal and background τ distributions is changed to a double-Gaussian function as an alternative. These variations are performed separately.

The variation in the background shape in the τ distribution is addressed in the following way: a background-only fit is performed to the τ distribution in a sideband region defined by dimuons with $m_{\mu\mu}$ in the interval of 2.5–2.8 GeV or 3.2–3.5 GeV. The background shape parameters are fixed and then the fit is performed in the 2.5–3.5 GeV mass region.

The systematic uncertainty associated with each fit variation is taken as the deviation from the central value. The total systematic uncertainty of the fit model is taken as the sum in quadrature of the effects of using the alternative fit functions and the fit constrained by the sideband region. It is dominated by the uncertainty associated to the modeling of the τ distribution.

The luminosity systematic uncertainty of 2.7% is propagated to the differential cross-section measurements presented. It is not considered in the measurement of the nonprompt fraction or the forward-backward ratio as both of these observables are independent of the luminosity.

The kinematic acceptance correction has a potential theoretical uncertainty that depends on the spin-alignment of the J/ψ decay. Previous measurements in pp collisions [51–53] suggest that the degree of polarization is small at LHC energies. Based on the assumption that the nuclear medium does not modify the average polarization of produced J/ψ , no systematic uncertainty due to spin-alignment is included. The modification to quoted production rates under various benchmark spin-alignments assumptions are presented in Appendix A.

The kinematic acceptance correction is obtained using a large sample of MC simulated events that allows the kinematic variables to be binned finely. Therefore, the impact of mismodeling of the underlying kinematic distributions in the MC simulation, as reported in previous ATLAS publications [38], is negligible.

The total systematic uncertainty on the J/ψ inclusive differential cross-section amounts to 6–9%, with no strong y^* or p_T dependence, and is dominated by trigger efficiency systematic uncertainties. The systematic uncertainty in the nonprompt fraction, estimated from fit model variations, amounts to 2–17%, with the largest values at large $|y^*|$ and low p_T .

The systematic uncertainties on the cross-section for prompt and nonprompt J/ψ are obtained from the systematic uncertainties of the inclusive cross-section and the nonprompt fraction, assuming them to be uncorrelated. The corresponding statistical uncertainties are obtained by considering the covariance between the fit parameters. A summary of the statistical and systematic uncertainties of the differential cross-section measurements for prompt and nonprompt J/ψ are shown in Table II.

VII. RESULTS AND DISCUSSION

A. Cross-sections and nonprompt fraction

The measured nonprompt fraction in the backward ($-1.94 < y^* < 0$) and forward ($0 < y^* < 1.94$) regions is shown as a function of J/ψ transverse momentum in the upper panel of Fig. 3.

A strong p_T dependence of the nonprompt fraction is observed, reaching values above 50% at the highest measured p_T . There is no significant difference between the forward and backward y^* measurements. The measured nonprompt fraction integrated over the transverse momentum range $8 < p_T < 30$ GeV is shown as a function of y^* in the bottom panel of Fig. 3. No significant y^* dependence is observed. Previous measurements [38, 54] with pp collisions in a similar kinematic region show similar trends.

FIG. 3. Nonprompt fraction as a function of J/ψ transverse momentum p_T (upper panel) and center-of-mass rapidity y^* (bottom panel). Positive y^* is defined in the proton beam direction. The error bars show the statistical uncertainty, and the shaded boxes show the sum in quadrature of statistical and systematic uncertainties.

The differential cross-sections are defined as

$$\frac{d^2\sigma}{dp_T dy^*} \times \text{BR}(J/\psi \rightarrow \mu^+ \mu^-) = \frac{N_{\text{corr}}^{J/\psi}}{\mathcal{L} \times \Delta p_T \times \Delta y^*} \quad (8)$$

where $\text{BR}(J/\psi \rightarrow \mu^+ \mu^-)$ is the branching ratio of the dimuon channel, $N_{\text{corr}}^{J/\psi}$ is the number of observed J/ψ obtained from the fit to the weighted data, \mathcal{L} is the integrated luminosity of the sample, and Δp_T and Δy^* are the transverse momentum and center-of-mass rapidity bin widths.

The cross-sections for prompt and nonprompt J/ψ are derived from the inclusive production cross-section and the nonprompt fraction. Differential cross-sections for prompt and nonprompt J/ψ production are shown in Fig. 4 as a function of p_T in the backward and forward y^* regions, and in Fig. 5 as a function of y^* . The statistical uncertainties are negligible relative to the systematic uncertainties except at high p_T . The rapidly falling spectrum and the different slopes for the two production modes are similar to previous measurements [38, 54]. No significant asymmetry is observed as a function of y^* , and the p_T dependence at forward and backward y^* is found to be compatible. This is quantified by the ratio R_{FB} , as discussed in the following section.

B. Forward-backward ratio

The asymmetry of J/ψ production between the proton beam direction and lead beam direction is quantified with the forward-backward ratio R_{FB} , defined in Eq. (1). It is calculated from the cross-section measurements presented in Fig. 4 and Fig. 5, and is thus presented integrated over $|y^*| < 1.94$ as a function of p_T , and also integrated over $8 < p_T < 30$ GeV as a function of $|y^*|$. This ratio is sensitive to a possible rapidity dependence of cold-medium effects in J/ψ production.

Systematic uncertainties in the forward and backward y^* regions partially cancel out in R_{FB} , when integrated over $|y^*| < 1.94$, because J/ψ candidates with exactly the same y fall in either forward or backward y^* depending on the beam directions of the data-taking period. As shown in Table I, J/ψ candidates with $0.47 < y < 1.47$ fall in the backward y^* in the first period but in forward y^* in the second period. Similarly, J/ψ candidates with $-1.47 < y < -0.47$ fall in the forward y^* interval in the first period but in the backward y^* interval in the second period. The systematic uncertainties associated with these J/ψ candidates are fully correlated, assuming they do not depend on the data-taking period. This assumption is checked, and no time dependence in the efficiency corrections is found.

On the other hand, J/ψ events with $|y| < 0.47$ always fall in the backward y^* interval, and J/ψ candidates with $1.47 < |y| < 2.4$ always fall in the forward y^* interval. The systematic uncertainties associated with these candidates are assumed to be uncorrelated. Based on these

FIG. 4. Double differential cross-section for prompt and nonprompt J/ψ production as a function of J/ψ transverse momentum, p_T . The upper panel shows results in backward y^* (lead beam direction), and bottom panel in forward y^* (proton beam direction). The error bars show the statistical uncertainty, and the shaded boxes show the sum in quadrature of statistical and systematic uncertainties.

considerations, the forward-backward correlation of systematic uncertainties is estimated to be 50%. In contrast, for the measurement of R_{FB} as a function of y^* , the corresponding y intervals do not overlap. Therefore, the systematic uncertainties are assumed to be uncorrelated. A summary of systematic uncertainties in R_{FB} is presented in Table III.

Figure 6 shows R_{FB} as a function of transverse momentum in the range $8 < p_T < 30$ GeV for prompt J/ψ (upper panel) and for nonprompt J/ψ (bottom panel). Figure 7 shows R_{FB} as a function of y^* in the range $|y^*| < 1.94$ for prompt J/ψ (upper panel) and for nonprompt J/ψ (bottom panel). These results are consistent with unity within experimental uncertainties. No significant p_T or y^* dependence is observed, for both prompt and nonprompt J/ψ .

The R_{FB} ratio for prompt J/ψ agrees with theoretical predictions [28, 55] that include shadowing effects

FIG. 5. Double differential cross-section for prompt and nonprompt J/ψ as a function of J/ψ center-of-mass rapidity y^* . Positive y^* is defined in the proton beam direction. The error bars show the statistical uncertainty, and the shaded boxes show the sum in quadrature of statistical and systematic uncertainties.

TABLE III. Summary of statistical and systematic uncertainties on the forward-backward ratio R_{FB} for prompt and nonprompt J/ψ . The values are quoted as relative uncertainties (in %) and refer to the range of uncertainties over the specified p_T or y^* range.

Uncertainty	$8 < p_T < 30$ GeV	$ y^* < 1.94$
Stat. prompt	3.1–8.9	3.8–4.8
Syst. prompt	6.7–11	12–19
Stat. nonprompt	5.1–8.4	6.4–10
Syst. nonprompt	6.7–11	12–19

based on the EPS09 nuclear parton distribution functions [56]. These results constrain the y^* dependence of cold-medium effects in charmonium and b -quark production.

These R_{FB} measurements are complementary to results presented by the LHCb Collaboration, in the range $2.5 < |y^*| < 4.0$, $0 < p_T < 14$ GeV, that show a difference between prompt and nonprompt J/ψ production, the former showing a strong p_T dependence with values significantly below unity [15]. The LHCb Collaboration's combined results for inclusive J/ψ production are also consistent with R_{FB} measurements presented by the ALICE Collaboration in the range $2.96 < |y^*| < 3.53$, $0 < p_T < 15$ GeV [14]. The difference with respect to the results presented in this paper suggests a strong kinematic dependence of the cold-medium effects on both charmonium and b -quark production.

FIG. 6. Forward-backward production ratio R_{FB} measured in the center-of-mass rapidity range $|y^*| < 1.94$ as a function of J/ψ transverse momentum, for prompt J/ψ (upper panel) and nonprompt J/ψ (bottom panel). The error bars show the statistical uncertainty, and the shaded boxes show the sum in quadrature of statistical and systematic uncertainties. The narrow horizontal band in the upper panel represents the prediction from Ref. [55] described in the text.

C. Comparison with FONLL calculation

The differential cross-sections of nonprompt J/ψ production are compared to FONLL calculations [57] for pp collisions at 5.02 TeV multiplied by a factor 208 to account for the number of nucleons in the Pb ion. The FONLL calculations are performed using CTEQ6.6 [58] parton distribution functions that do not include any nuclear modification. Systematic uncertainties on the FONLL calculation are obtained by varying the b -quark mass (4.75 ± 0.25 GeV), by separately varying the renormalization and factorization scales up and down by a factor of two, and by accounting for parton distribution function uncertainties. As can be seen in Fig. 8, the measured cross-sections are consistent with the FONLL calculation within uncertainties.

FIG. 7. Forward-backward production ratio R_{FB} as a function of center-of-mass rapidity y^* for prompt J/ψ (upper panel) and nonprompt J/ψ (bottom panel). The error bars show the statistical uncertainty, and the shaded boxes show the sum in quadrature of statistical and systematic uncertainties. The two bands in the upper panel represent the predictions from Refs. [28, 55] described in the text.

FIG. 8. Differential cross-section for production of nonprompt J/ψ as a function of J/ψ transverse momentum (upper and middle panel) and center-of-mass rapidity (bottom panel) compared with a FONLL calculation for pp collisions scaled by the number of nucleons in the Pb ion. Error bars represent the combination of statistical and systematic uncertainties added in quadrature. The shaded boxes represent the theoretical uncertainties on the FONLL predictions, computed as described in the text. These are strongly correlated between the bins.

VIII. CONCLUSIONS

In this paper, ATLAS presents measurements of differential cross-sections of prompt and nonprompt J/ψ production in 28.1 nb^{-1} of $\sqrt{s_{NN}} = 5.02 \text{ TeV}$ p +Pb collisions at the LHC in the kinematic range $-2.87 < y^* < 1.94$ and $8 < p_T < 30 \text{ GeV}$.

The fraction of nonprompt to inclusive J/ψ production is found to depend strongly on p_T , reaching values above 50% at the highest measured p_T . No significant y^* dependence is observed. This trend is consistent with previous measurements performed with pp data in a similar kinematic range [38, 54].

The measured differential cross-section for nonprompt J/ψ is compared to a scaled pp reference based on FONLL calculations and is found to be consistent within uncertainties.

The measured forward-backward ratios of cross-sections in the range $|y^*| < 1.94$ are consistent with unity within experimental uncertainties, and with no significant p_T or y^* dependence. No difference in these trends is observed between prompt and nonprompt J/ψ . These results differ from measurements at more forward y^* and lower p_T performed by the LHCb and ALICE Collaborations [14, 15]. This difference suggests a strong kinematic dependence of the cold-medium effects on both charmonium and b -quark production.

These results constrain the kinematic dependence of QCD processes in the cold-medium that affect charmonium and b -quark production in p +Pb collisions, and provide a valuable reference for measurements of charmonium and open heavy flavor in Pb+Pb collisions.

ACKNOWLEDGMENTS

We thank CERN for the very successful operation of the LHC, as well as the support staff from our institutions

without whom ATLAS could not be operated efficiently.

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

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

-
- [1] N. Brambilla *et al.*, *Eur. Phys. J. C* **71**, 1534 (2011), [arXiv:1010.5827](#).
- [2] T. Matsui and H. Satz, *Phys. Lett. B* **178**, 416 (1986).
- [3] M. Abreu *et al.* (NA50 Collaboration), *Phys. Lett. B* **410**, 337 (1997).
- [4] M. Abreu *et al.* (NA50 Collaboration), *Phys. Lett. B* **477**, 28 (2000).
- [5] B. Alessandro *et al.* (NA50 Collaboration), *Eur. Phys. J. C* **39**, 335 (2005), [arXiv:hep-ex/0412036](#).
- [6] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. Lett.* **98**, 232301 (2007), [arXiv:nucl-ex/0611020](#).
- [7] R. Arnaldi *et al.* (NA60 Collaboration), *Phys. Rev. Lett.* **99**, 132302 (2007).
- [8] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. C* **84**, 054912 (2011), [arXiv:1103.6269](#).
- [9] B. Abelev *et al.* (STAR Collaboration), *Phys. Rev. C* **80**, 041902 (2009), [arXiv:0904.0439](#).
- [10] L. Adamczyk *et al.* (STAR Collaboration), *Phys. Rev. C* **90**, 024906 (2014), [arXiv:1310.3563](#).
- [11] ATLAS Collaboration, *Phys. Lett. B* **697**, 294 (2011), [arXiv:1012.5419](#).
- [12] B. Abelev *et al.* (ALICE Collaboration), *Phys. Rev. Lett.* **109**, 072301 (2012), [arXiv:1202.1383](#).
- [13] CMS Collaboration, *J. High Energy Phys.* 05 (2012) 63 [arXiv:1201.5069](#).
- [14] B. B. Abelev *et al.* (ALICE Collaboration), *J. High Energy Phys.* 02 (2014) 073 [arXiv:1308.6726](#).
- [15] R. Aaij *et al.* (LHCb Collaboration), *J. High Energy Phys.* 02 (2014) 072 [arXiv:1308.6729](#).
- [16] J. Badier *et al.* (NA3 Collaboration), *Z. Phys. C* **20**, 101 (1983).
- [17] M. Leitch *et al.* (FNAL E866/NuSea Collaboration), *Phys. Rev. Lett.* **84**, 3256 (2000), [arXiv:nucl-ex/9909007](#).

- [18] I. Abt *et al.* (HERA-B Collaboration), *Eur. Phys. J. C* **60**, 525 (2009), arXiv:0812.0734.
- [19] R. Arnaldi *et al.* (NA60 Collaboration), *Phys. Lett. B* **706**, 263 (2012), arXiv:1004.5523.
- [20] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. Lett.* **107**, 142301 (2011), arXiv:1010.1246.
- [21] A. Capella *et al.*, *Phys. Lett. B* **206**, 354 (1988).
- [22] D. Kharzeev and H. Satz, *Phys. Lett. B* **366**, 316 (1996), arXiv:hep-ph/9508276.
- [23] D. Kharzeev, C. Lourenco, M. Nardi, and H. Satz, *Z. Phys. C* **74**, 307 (1997), arXiv:hep-ph/9612217.
- [24] R. Vogt, *Phys. Rept.* **310**, 197 (1999).
- [25] B. Kopeliovich, A. Tarasov, and J. Hufner, *Nucl. Phys. A* **696**, 669 (2001), arXiv:hep-ph/0104256.
- [26] R. Vogt, *Phys. Rev. C* **71**, 054902 (2005), arXiv:hep-ph/0411378.
- [27] B. Kopeliovich and A. Tarasov, *Nucl. Phys. A* **710**, 180 (2002), arXiv:hep-ph/0205151.
- [28] E. Ferreira, F. Fleuret, J. Lansberg, and A. Rako-
tozafindrabe, *Phys. Rev. C* **88**, 047901 (2013),
arXiv:1305.4569.
- [29] E. Ferreira, F. Fleuret, J. Lansberg, and A. Rako-
tozafindrabe, *Phys. Rev. C* **81**, 064911 (2010),
arXiv:0912.4498.
- [30] D. Kharzeev, E. Levin, M. Nardi, and K. Tuchin,
Phys. Rev. Lett. **102**, 152301 (2009), arXiv:0808.2954.
- [31] B. Kopeliovich, I. Potashnikova, and I. Schmidt,
Phys. Rev. C **81**, 035204 (2010), arXiv:1001.4281.
- [32] H. Fujii and K. Watanabe, *Nucl. Phys. A* **915**, 1 (2013),
arXiv:1304.2221.
- [33] Z.-B. Kang, Y.-Q. Ma, and R. Venugopalan, *J. High En-
ergy Phys.* 01 (2014) 056 arXiv:1309.7337.
- [34] D. Kharzeev and K. Tuchin, *Nucl. Phys. A* **770**, 40
(2006), arXiv:hep-ph/0510358.
- [35] S. Gavin and J. Milana, *Phys. Rev. Lett.* **68**, 1834 (1992).
- [36] F. Arleo and S. Peigne, *J. High Energy Phys.* 03 (2013)
122 arXiv:1212.0434.
- [37] Z. Conesa del Valle *et al.*, *Nucl. Phys. Proc. Suppl.* **214**,
3 (2011), arXiv:1105.4545.
- [38] ATLAS Collaboration, *Nucl. Phys. B* **850**, 387 (2011),
arXiv:1104.3038.
- [39] ATLAS Collaboration, *JINST* **3**, S08003 (2008).
- [40] S. van der Meer, CERN-ISR-PO-68-31.
- [41] ATLAS Collaboration, *Eur. Phys. J. C* **73**, 2518 (2013),
arXiv:1302.4393.
- [42] T. Sjostrand, S. Mrenna, and P. Z. Skands, *Com-
put. Phys. Commun.* **178**, 852 (2008), arXiv:0710.3820.
- [43] S. Agostinelli *et al.* (GEANT4 Collaboration), *Nucl. In-
strum. Meth. A* **506**, 250 (2003).
- [44] ATLAS Collaboration, *Eur. Phys. J. C* **70**, 823 (2010),
arXiv:1005.4568.
- [45] ATLAS Collaboration, *New J. Phys.* **13**, 053033 (2011),
arXiv:1012.5104.
- [46] ATLAS Collaboration, *Eur. Phys. J. C* **74**, 3130 (2014),
arXiv:1407.3935.
- [47] R. Barlow, *Nucl. Instrum. Meth. A* **297**, 496 (1990).
- [48] M. Oreglia, Ph.D. thesis, SLAC-R-236 (1980).
- [49] F. James and M. Roos, *Comput. Phys. Commun.* **10**, 343
(1975).
- [50] W. Verkerke and D. P. Kirkby, eConf **C0303241**,
MOLT007 (2003), arXiv:physics/0306116.
- [51] B. Abelev *et al.* (ALICE Collaboration), *Phys. Rev. Lett.*
108, 082001 (2012), arXiv:1111.1630.
- [52] R. Aaij *et al.* (LHCb Collaboration), *Eur. Phys. J. C* **73**,
2631 (2013), arXiv:1307.6379.
- [53] CMS Collaboration, *Phys. Lett. B* **727**, 381 (2013),
arXiv:1307.6070.
- [54] CMS Collaboration, *Eur. Phys. J. C* **71**, 1575 (2011),
arXiv:1011.4193.
- [55] J. Albacete *et al.*, *Int. J. Mod. Phys. E* **22**, 1330007
(2013), arXiv:1301.3395.
- [56] K. Eskola, H. Paukkunen, and C. Salgado, *J. High En-
ergy Phys.* 04 (2009) 065 arXiv:0902.4154.
- [57] M. Cacciari *et al.*, *J. High Energy Phys.* 10 (2012) 137
arXiv:1205.6344.
- [58] P. M. Nadolsky *et al.*, *Phys. Rev. D* **78**, 013004 (2008),
arXiv:0802.0007.
- [59] ATLAS Collaboration, *J. High Energy Phys.* 09 (2014)
79 arXiv:1407.5532.

Appendix A: Acceptance correction factors

Table IV summarizes the multiplicative correction factors that can be used to correct the central values of J/ψ production cross-sections from isotropic production to an alternative spin-alignment scenario. The alternative spin-alignment scenarios are described in Ref. [59].

Appendix B: Tables with results

The measured J/ψ cross-sections are shown in Table V and Table VI for prompt and nonprompt production respectively. The measured nonprompt fractions are shown in Table VII. The measured forward-backward ratios are shown in Table VIII.

TABLE IV. Scale factors that modify the central cross-section values, evaluated assuming isotropic decay angular distributions, to a given spin-alignment scenario. The different spin-alignment scenarios are defined in Ref. [59].

	p_T [GeV]				
	[8.0,9.5]	[9.5,11.5]	[11.5,14]	[14,20]	[20,30]
$0 < y^* < 1.94$					
Longitudinal	0.69	0.70	0.71	0.74	0.78
Transverse zero	1.29	1.28	1.25	1.22	1.16
Transverse positive	2.79	1.87	1.51	1.36	1.19
Transverse negative	1.02	1.14	1.18	1.17	1.14
Off-plane positive	1.10	1.11	1.09	1.06	1.04
Off-plane negative	0.91	0.91	0.93	0.95	0.97

	p_T [GeV]				
	[8.0,9.5]	[9.5,11.5]	[11.5,14]	[14,20]	[20,30]
$-1.94 < y^* < 0$					
Longitudinal	0.68	0.69	0.70	0.73	0.78
Transverse zero	1.30	1.29	1.27	1.22	1.16
Transverse positive	1.66	1.38	1.30	1.24	1.17
Transverse negative	1.10	1.22	1.23	1.21	1.16
Off-plane positive	1.07	1.07	1.05	1.03	1.02
Off-plane negative	0.94	0.94	0.95	0.97	0.98

$8 < p_T < 30$ GeV	y^*						
	$[-2.87, -1.94]$	$[-1.94, -1.3]$	$[-1.3, -0.65]$	$[-0.65, 0]$	$[0, 0.65]$	$[0.65, 1.3]$	$[1.3, 1.94]$
Longitudinal	0.70	0.70	0.69	0.69	0.70	0.70	0.70
Transverse zero	1.27	1.27	1.28	1.30	1.28	1.26	1.27
Transverse positive	3.74	1.47	1.47	1.48	1.48	1.49	4.83
Transverse negative	1.03	1.14	1.17	1.18	1.15	1.12	0.98
Off-plane positive	1.10	1.10	1.06	1.03	1.08	1.11	1.09
Off-plane negative	0.91	0.91	0.95	0.98	0.93	0.91	0.92

TABLE V. Measured prompt J/ψ differential cross-section multiplied by branching ratio.

p_T [GeV]	$d^2\sigma/dp_T dy \times \text{BR}(J/\psi \rightarrow \mu\mu)$ [nb/GeV]					
	$-1.94 < y^* < 0$			$0 < y^* < 1.94$		
8.0–9.5	414 ± 12 (stat)	± 39 (syst)	± 11 (lumi)	408 ± 12 (stat)	± 50 (syst)	± 11 (lumi)
9.5–11.5	173 ± 4 (stat)	± 16 (syst)	± 5 (lumi)	159 ± 4 (stat)	± 15 (syst)	± 4 (lumi)
11.5–14.0	58.2 ± 1.4 (stat)	± 4.3 (syst)	± 1.6 (lumi)	55.5 ± 1.5 (stat)	± 5.7 (syst)	± 1.5 (lumi)
14.0–20.0	11.8 ± 0.4 (stat)	± 0.8 (syst)	± 0.3 (lumi)	11.9 ± 0.3 (stat)	± 0.9 (syst)	± 0.3 (lumi)
20.0–30.0	1.41 ± 0.08 (stat)	± 0.10 (syst)	± 0.04 (lumi)	1.13 ± 0.08 (stat)	± 0.07 (syst)	± 0.03 (lumi)

y^*	$d^2\sigma/dp_T dy \times \text{BR}(J/\psi \rightarrow \mu\mu)$ [nb/GeV]
	$8 < p_T < 30$ GeV
$[-2.87, -1.94]$	43.3 ± 1.7 (stat) ± 8.0 (syst) ± 1.2 (lumi)
$[-1.94, -1.30]$	49.0 ± 1.3 (stat) ± 5.1 (syst) ± 1.3 (lumi)
$[-1.30, -0.65]$	58.7 ± 1.6 (stat) ± 4.7 (syst) ± 1.6 (lumi)
$[-0.65, 0.00]$	57.1 ± 1.7 (stat) ± 4.3 (syst) ± 1.5 (lumi)
$[0.00, 0.65]$	63.1 ± 1.6 (stat) ± 5.5 (syst) ± 1.7 (lumi)
$[0.65, 1.30]$	53.0 ± 1.4 (stat) ± 5.0 (syst) ± 1.4 (lumi)
$[1.30, 1.94]$	44.9 ± 1.8 (stat) ± 7.2 (syst) ± 1.2 (lumi)

TABLE VI. Measured nonprompt J/ψ differential cross-section multiplied by branching ratio.

p_T [GeV]	$d^2\sigma/dp_T dy \times \text{BR}(J/\psi \rightarrow \mu\mu)$ [nb/GeV]					
	$-1.94 < y^* < 0$			$0 < y^* < 1.94$		
8.0–9.5	167 ± 9 (stat)	± 16 (syst)	± 5 (lumi)	136 ± 8 (stat)	± 17 (syst)	± 4 (lumi)
9.5–11.5	69.1 ± 2.6 (stat)	± 6.3 (syst)	± 1.9 (lumi)	69.9 ± 2.8 (stat)	± 6.6 (syst)	± 1.9 (lumi)
11.5–14.0	32.3 ± 1.2 (stat)	± 2.4 (syst)	± 0.9 (lumi)	29.2 ± 1.3 (stat)	± 3.0 (syst)	± 0.8 (lumi)
14.0–20.0	9.28 ± 0.33 (stat)	± 0.63 (syst)	± 0.25 (lumi)	9.06 ± 0.33 (stat)	± 0.70 (syst)	± 0.24 (lumi)
20.0–30.0	1.43 ± 0.08 (stat)	± 0.10 (syst)	± 0.04 (lumi)	1.48 ± 0.09 (stat)	± 0.09 (syst)	± 0.04 (lumi)

y^*	$d^2\sigma/dp_T dy \times \text{BR}(J/\psi \rightarrow \mu\mu)$ [nb/GeV]	
	$8 < p_T < 30$ GeV	
$[-2.87, -1.94]$	11.6 ± 1.2 (stat)	± 2.2 (syst) ± 0.3 (lumi)
$[-1.94, -1.30]$	20.0 ± 1.0 (stat)	± 2.1 (syst) ± 0.5 (lumi)
$[-1.30, -0.65]$	25.7 ± 1.2 (stat)	± 2.0 (syst) ± 0.7 (lumi)
$[-0.65, 0.00]$	28.7 ± 1.3 (stat)	± 2.2 (syst) ± 0.8 (lumi)
$[0.00, 0.65]$	27.6 ± 1.2 (stat)	± 2.4 (syst) ± 0.7 (lumi)
$[0.65, 1.30]$	24.4 ± 1.1 (stat)	± 2.3 (syst) ± 0.7 (lumi)
$[1.30, 1.94]$	16.1 ± 1.5 (stat)	± 2.6 (syst) ± 0.4 (lumi)

TABLE VII. Measured fraction of nonprompt J/ψ production.

p_T [GeV]	Fraction of nonprompt J/ψ production	
	$-1.94 < y^* < 0$	$0 < y^* < 1.94$
8.0–9.5	0.287 ± 0.013 (stat) ± 0.012 (syst)	0.250 ± 0.013 (stat) ± 0.023 (syst)
9.5–11.5	0.286 ± 0.009 (stat) ± 0.017 (syst)	0.305 ± 0.010 (stat) ± 0.020 (syst)
11.5–14.0	0.357 ± 0.010 (stat) ± 0.015 (syst)	0.345 ± 0.012 (stat) ± 0.029 (syst)
14.0–20.0	0.441 ± 0.012 (stat) ± 0.015 (syst)	0.433 ± 0.012 (stat) ± 0.022 (syst)
20.0–30.0	0.504 ± 0.021 (stat) ± 0.018 (syst)	0.568 ± 0.022 (stat) ± 0.014 (syst)

y^*	Fraction of nonprompt J/ψ production	
	$8 < p_T < 30$ GeV	
$[-2.87, -1.94]$	0.212 ± 0.019 (stat)	± 0.036 (syst)
$[-1.94, -1.30]$	0.290 ± 0.012 (stat)	± 0.023 (syst)
$[-1.30, -0.65]$	0.305 ± 0.012 (stat)	± 0.012 (syst)
$[-0.65, 0.00]$	0.335 ± 0.013 (stat)	± 0.010 (syst)
$[0.00, 0.65]$	0.305 ± 0.011 (stat)	± 0.016 (syst)
$[0.65, 1.30]$	0.315 ± 0.012 (stat)	± 0.019 (syst)
$[1.30, 1.94]$	0.264 ± 0.019 (stat)	± 0.038 (syst)

TABLE VIII. Measured forward-backward production ratio.

y^*	Production ratio	
	Prompt J/ψ	Nonprompt J/ψ
0.00–0.65	1.10 ± 0.04 (stat) ± 0.13 (syst)	0.96 ± 0.06 (stat) ± 0.11 (syst)
0.65–1.30	0.90 ± 0.03 (stat) ± 0.11 (syst)	0.95 ± 0.06 (stat) ± 0.12 (syst)
1.30–1.94	0.92 ± 0.04 (stat) ± 0.18 (syst)	0.80 ± 0.08 (stat) ± 0.15 (syst)

p_T [GeV]	Production ratio	
	Prompt J/ψ	Nonprompt J/ψ
8.0–9.5	0.98 ± 0.04 (stat) ± 0.11 (syst)	0.81 ± 0.07 (stat) ± 0.09 (syst)
9.5–11.5	0.92 ± 0.03 (stat) ± 0.09 (syst)	1.01 ± 0.05 (stat) ± 0.09 (syst)
11.5–14.0	0.95 ± 0.03 (stat) ± 0.09 (syst)	0.90 ± 0.05 (stat) ± 0.08 (syst)
14.0–20.0	1.01 ± 0.04 (stat) ± 0.07 (syst)	0.98 ± 0.05 (stat) ± 0.07 (syst)
20.0–30.0	0.80 ± 0.07 (stat) ± 0.05 (syst)	1.04 ± 0.09 (stat) ± 0.07 (syst)

The ATLAS Collaboration

G. Aad⁸⁵, B. Abbott¹¹³, J. Abdallah¹⁵², S. Abdel Khalek¹¹⁷, O. Abdinov¹¹, R. Aben¹⁰⁷, B. Abi¹¹⁴, M. Abolins⁹⁰, O.S. AbouZeid¹⁵⁹, H. Abramowicz¹⁵⁴, H. Abreu¹⁵³, R. Abreu³⁰, Y. Abulaiti^{147a,147b}, B.S. Acharya^{165a,165b,a}, L. Adamczyk^{38a}, D.L. Adams²⁵, J. Adelman¹⁰⁸, S. Adomeit¹⁰⁰, T. Adye¹³¹, T. Agatonovic-Jovin¹³, J.A. Aguilar-Saavedra^{126a,126f}, M. Agustoni¹⁷, S.P. Ahlen²², F. Ahmadov^{65,b}, G. Aielli^{134a,134b}, H. Akerstedt^{147a,147b}, T.P.A. Åkesson⁸¹, G. Akimoto¹⁵⁶, A.V. Akimov⁹⁶, G.L. Alberghi^{20a,20b}, J. Albert¹⁷⁰, S. Albrand⁵⁵, M.J. Alconada Verzini⁷¹, M. Aleksa³⁰, I.N. Aleksandrov⁶⁵, C. Alexa^{26a}, G. Alexander¹⁵⁴, G. Alexandre⁴⁹, T. Alexopoulos¹⁰, M. Allroob¹¹³, G. Alimonti^{91a}, L. Alio⁸⁵, J. Alison³¹, B.M.M. Allbrooke¹⁸, L.J. Allison⁷², P.P. Allport⁷⁴, A. Aloisio^{104a,104b}, A. Alonso³⁶, F. Alonso⁷¹, C. Alpigiani⁷⁶, A. Altheimer³⁵, B. Alvarez Gonzalez⁹⁰, M.G. Alviggi^{104a,104b}, K. Amako⁶⁶, Y. Amaral Coutinho^{24a}, C. Amelung²³, D. Amidei⁸⁹, S.P. Amor Dos Santos^{126a,126c}, A. Amorim^{126a,126b}, S. Amoroso⁴⁸, N. Amram¹⁵⁴, G. Amundsen²³, C. Anastopoulos¹⁴⁰, L.S. Ancu⁴⁹, N. Andari³⁰, T. Andeen³⁵, C.F. Anders^{58b}, G. Anders³⁰, K.J. Anderson³¹, A. Andreazza^{91a,91b}, V. Andrei^{58a}, X.S. Anduaga⁷¹, S. Angelidakis⁹, I. Angelozzi¹⁰⁷, P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰, A.V. Anisenkov^{109,c}, N. Anjos¹², A. Annovi^{124a,124b}, M. Antonelli⁴⁷, A. Antonov⁹⁸, J. Antos^{145b}, F. Anulli^{133a}, M. Aoki⁶⁶, L. Aperio Bella¹⁸, G. Arabidze⁹⁰, Y. Arai⁶⁶, J.P. Araque^{126a}, A.T.H. Arce⁴⁵, F.A. Arduh⁷¹, J-F. Arguin⁹⁵, S. Argyropoulos⁴², M. Arik^{19a}, A.J. Armbruster³⁰, O. Arnaez³⁰, V. Arnal⁸², H. Arnold⁴⁸, M. Arratia²⁸, O. Arslan²¹, A. Artamonov⁹⁷, G. Artoni²³, S. Asai¹⁵⁶, N. Asbah⁴², A. Ashkenazi¹⁵⁴, B. Åsman^{147a,147b}, L. Asquith¹⁵⁰, K. Assamagan²⁵, R. Astalos^{145a}, M. Atkinson¹⁶⁶, N.B. Atlas¹⁴², B. Auerbach⁶, K. Augsten¹²⁸, M. Aourousseau^{146b}, G. Avolio³⁰, B. Axen¹⁵, G. Azuelos^{95,d}, M.A. Baak³⁰, A.E. Baas^{58a}, C. Bacci^{135a,135b}, H. Bachacou¹³⁷, K. Bachas¹⁵⁵, M. Backes³⁰, M. Backhaus³⁰, P. Bagiacchi^{133a,133b}, P. Bagnaia^{133a,133b}, Y. Bai^{33a}, T. Bain³⁵, J.T. Baines¹³¹, O.K. Baker¹⁷⁷, P. Balek¹²⁹, T. Balestri¹⁴⁹, F. Balli⁸⁴, E. Banas³⁹, Sw. Banerjee¹⁷⁴, A.A.E. Bannoura¹⁷⁶, H.S. Bansil¹⁸, L. Barak¹⁷³, E.L. Barberio⁸⁸, D. Barberis^{50a,50b}, M. Barbero⁸⁵, T. Barillari¹⁰¹, M. Barisonzi^{165a,165b}, T. Barklow¹⁴⁴, N. Barlow²⁸, S.L. Barnes⁸⁴, B.M. Barnett¹³¹, R.M. Barnett¹⁵, Z. Barnovska⁵, A. Baroncelli^{135a}, G. Barone⁴⁹, A.J. Barr¹²⁰, F. Barreiro⁸², J. Barreiro Guimarães da Costa⁵⁷, R. Bartoldus¹⁴⁴, A.E. Barton⁷², P. Bartos^{145a}, A. Bassalat¹¹⁷, A. Basye¹⁶⁶, R.L. Bates⁵³, S.J. Batista¹⁵⁹, J.R. Batley²⁸, M. Battaglia¹³⁸, M. Bauce^{133a,133b}, F. Bauer¹³⁷, H.S. Bawa^{144,e}, J.B. Beacham¹¹¹, M.D. Beattie⁷², T. Beau⁸⁰, P.H. Beauchemin¹⁶², R. Beccherle^{124a,124b}, P. Bechtel²¹, H.P. Beck^{17,f}, K. Becker¹²⁰, S. Becker¹⁰⁰, M. Beckingham¹⁷¹, C. Becot¹¹⁷, A.J. Beddall^{19c}, A. Beddall^{19c}, V.A. Bednyakov⁶⁵, C.P. Bee¹⁴⁹, L.J. Beemster¹⁰⁷, T.A. Beermann¹⁷⁶, M. Begel²⁵, J.K. Behr¹²⁰, C. Belanger-Champagne⁸⁷, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵⁴, L. Bellagamba^{20a}, A. Bellerive²⁹, M. Bellomo⁸⁶, K. Belotskiy⁹⁸, O. Beltramello³⁰, O. Benary¹⁵⁴, D. Benchekroun^{136a}, M. Bender¹⁰⁰, K. Bendtz^{147a,147b}, N. Benekos¹⁰, Y. Benhammou¹⁵⁴, E. Benhar Nocchioli⁴⁹, J.A. Benitez Garcia^{160b}, D.P. Benjamin⁴⁵, J.R. Bensinger²³, S. Bentvelsen¹⁰⁷, D. Berge¹⁰⁷, E. Bergeas Kuutmann¹⁶⁷, N. Berger⁵, F. Berghaus¹⁷⁰, J. Beringer¹⁵, C. Bernard²², N.R. Bernard⁸⁶, C. Bernius¹¹⁰, F.U. Bernlochner²¹, T. Berry⁷⁷, P. Berta¹²⁹, C. Bertella⁸³, G. Bertoli^{147a,147b}, F. Bertolucci^{124a,124b}, C. Bertsche¹¹³, D. Bertsche¹¹³, M.I. Besana^{91a}, G.J. Besjes¹⁰⁶, O. Bessidskaia Bylund^{147a,147b}, M. Bessner⁴², N. Besson¹³⁷, C. Betancourt⁴⁸, S. Bethke¹⁰¹, A.J. Bevan⁷⁶, W. Bhimji⁴⁶, R.M. Bianchi¹²⁵, L. Bianchini²³, M. Bianco³⁰, O. Biebel¹⁰⁰, S.P. Bieniek⁷⁸, M. Biglietti^{135a}, J. Bilbao De Mendizabal⁴⁹, H. Bilokon⁴⁷, M. Bindi⁵⁴, S. Binet¹¹⁷, A. Bingul^{19c}, C. Bini^{133a,133b}, C.W. Black¹⁵¹, J.E. Black¹⁴⁴, K.M. Black²², D. Blackburn¹³⁹, R.E. Blair⁶, J.-B. Blanchard¹³⁷, J.E. Blanco⁷⁷, T. Blazek^{145a}, I. Bloch⁴², C. Blocker²³, W. Blum^{83,*}, U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁷, V.S. Bobrovnikov^{109,c}, S.S. Bocchetta⁸¹, A. Bocci⁴⁵, C. Bock¹⁰⁰, C.R. Boddy¹²⁰, M. Boehler⁴⁸, J.A. Bogaerts³⁰, A.G. Bogdanichikov¹⁰⁹, C. Bohm^{147a}, V. Boisvert⁷⁷, T. Bold^{38a}, V. Boldea^{26a}, A.S. Boldyrev⁹⁹, M. Bomben⁸⁰, M. Bona⁷⁶, M. Boonekamp¹³⁷, A. Borisov¹³⁰, G. Borisssov⁷², S. Borroni⁴², J. Bortfeldt¹⁰⁰, V. Bortolotto^{60a}, K. Bos¹⁰⁷, D. Boscherini^{20a}, M. Bosman¹², J. Boudreau¹²⁵, J. Bouffard², E.V. Bouhova-Thacker⁷², D. Boumediene³⁴, C. Bourdarios¹¹⁷, N. Bousson¹¹⁴, S. Boutouil^{136d}, A. Boveia³⁰, J. Boyd³⁰, I.R. Boyko⁶⁵, I. Bozic¹³, J. Bracik¹⁸, A. Brandt⁸, G. Brandt¹⁵, O. Brandt^{58a}, U. Bratzler¹⁵⁷, B. Brau⁸⁶, J.E. Brau¹¹⁶, H.M. Braun^{176,*}, S.F. Brazzale^{165a,165c}, K. Brendlinger¹²², A.J. Brennan⁸⁸, L. Brenner¹⁰⁷, R. Brenner¹⁶⁷, S. Bressler¹⁷³, K. Bristow^{146c}, T.M. Bristow⁴⁶, D. Britton⁵³, F.M. Brochu²⁸, I. Brock²¹, R. Brock⁹⁰, J. Bronner¹⁰¹, G. Brooijmans³⁵, T. Brooks⁷⁷, W.K. Brooks^{32b}, J. Brosamer¹⁵, E. Brost¹¹⁶, J. Brown⁵⁵, P.A. Bruckman de Renstrom³⁹, D. Bruncko^{145b}, R. Bruneliere⁴⁸, A. Bruni^{20a}, G. Bruni^{20a}, M. Bruschi^{20a}, L. Bryngemark⁸¹, T. Buanes¹⁴, Q. Buat¹⁴³, F. Bucci⁴⁹, P. Buchholz¹⁴², A.G. Buckley⁵³, S.I. Buda^{26a}, I.A. Budagov⁶⁵, F. Buehrer⁴⁸, L. Bugge¹¹⁹, M.K. Bugge¹¹⁹, O. Bulekov⁹⁸, H. Burckhart³⁰, S. Burdin⁷⁴, B. Burghgrave¹⁰⁸, S. Burke¹³¹, I. Burmeister⁴³, E. Busato³⁴, D. Büscher⁴⁸, V. Büscher⁸³, P. Bussey⁵³, C.P. Buszello¹⁶⁷, J.M. Butler²², A.I. Butt³, C.M. Buttar⁵³, J.M. Butterworth⁷⁸, P. Butti¹⁰⁷, W. Buttinger²⁸, A. Buzatu⁵³, S. Cabrera Urbán¹⁶⁸, D. Caforio¹²⁸, O. Cakir^{4a}, P. Calafiura¹⁵, A. Calandri¹³⁷, G. Calderini⁸⁰, P. Calfayan¹⁰⁰, L.P. Caloba^{24a}, D. Calvet³⁴, S. Calvet³⁴, R. Camacho Toro⁴⁹, S. Camarda⁴², D. Cameron¹¹⁹, L.M. Caminada¹⁵, R. Caminal Armadans¹², S. Campana³⁰, M. Campanelli⁷⁸, A. Campoverde¹⁴⁹, V. Canale^{104a,104b}, A. Canepa^{160a}, M. Cano Bret⁷⁶, J. Cantero⁸², R. Cantrill^{126a}, T. Cao⁴⁰, M.D.M. Capeans Garrido³⁰, I. Caprini^{26a},

M. Caprini^{26a}, M. Capua^{37a,37b}, R. Caputo⁸³, R. Cardarelli^{134a}, T. Carli³⁰, G. Carlino^{104a}, L. Carminati^{91a,91b},
 S. Caron¹⁰⁶, E. Carquin^{32a}, G.D. Carrillo-Montoya^{146c}, J.R. Carter²⁸, J. Carvalho^{126a,126c}, D. Casadei⁷⁸,
 M.P. Casado¹², M. Casolino¹², E. Castaneda-Miranda^{146b}, A. Castelli¹⁰⁷, V. Castillo Gimenez¹⁶⁸, N.F. Castro^{126a,g},
 P. Catastini⁵⁷, A. Catinaccio³⁰, J.R. Catmore¹¹⁹, A. Cattai³⁰, G. Cattani^{134a,134b}, J. Caudron⁸³, V. Cavaliere¹⁶⁶,
 D. Cavalli^{91a}, M. Cavalli-Sforza¹², V. Cavalinini^{124a,124b}, F. Ceradini^{135a,135b}, B.C. Cerio⁴⁵, K. Cerny¹²⁹,
 A.S. Cerqueira^{24b}, A. Cerri¹⁵⁰, L. Cerrito⁷⁶, F. Cerutti¹⁵, M. Cerv³⁰, A. Cervelli¹⁷, S.A. Cetin^{19b}, A. Chafaq^{136a},
 D. Chakraborty¹⁰⁸, I. Chalupkova¹²⁹, P. Chang¹⁶⁶, B. Chapleau⁸⁷, J.D. Chapman²⁸, D. Charfeddine¹¹⁷,
 D.G. Charlton¹⁸, C.C. Chau¹⁵⁹, C.A. Chavez Barajas¹⁵⁰, S. Cheatham¹⁵³, A. Chegwidden⁹⁰, S. Chekanov⁶,
 S.V. Chekulaev^{160a}, G.A. Chelkov^{65,h}, M.A. Chelstowska⁸⁹, C. Chen⁶⁴, H. Chen²⁵, K. Chen¹⁴⁹, L. Chen^{33d,i},
 S. Chen^{33c}, X. Chen^{33f}, Y. Chen⁶⁷, H.C. Cheng⁸⁹, Y. Cheng³¹, A. Cheplakov⁶⁵, E. Cheremushkina¹³⁰,
 R. Cherkaooui El Moursli^{136e}, V. Chernyatin^{25,*}, E. Cheu⁷, L. Chevalier¹³⁷, V. Chiarella⁴⁷, J.T. Childers⁶,
 A. Chilingarov⁷², G. Chiodini^{73a}, A.S. Chisholm¹⁸, R.T. Chislett⁷⁸, A. Chitan^{26a}, M.V. Chizhov⁶⁵, S. Chouridou⁹,
 B.K.B. Chow¹⁰⁰, D. Chromek-Burckhart³⁰, M.L. Chu¹⁵², J. Chudoba¹²⁷, J.J. Chwastowski³⁹, L. Chytka¹¹⁵,
 G. Ciapetti^{133a,133b}, A.K. Ciftci^{4a}, D. Cinca⁵³, V. Cindro⁷⁵, A. Ciocio¹⁵, Z.H. Citron¹⁷³, M. Ciubancan^{26a},
 A. Clark⁴⁹, P.J. Clark⁴⁶, R.N. Clarke¹⁵, W. Cleland¹²⁵, C. Clement^{147a,147b}, Y. Coadou⁸⁵, M. Cobal^{165a,165c},
 A. Coccaro¹³⁹, J. Cochran⁶⁴, L. Coffey²³, J.G. Cogan¹⁴⁴, B. Cole³⁵, S. Cole¹⁰⁸, A.P. Colijn¹⁰⁷, J. Collot⁵⁵,
 T. Colombo^{58c}, G. Compostella¹⁰¹, P. Conde Muiño^{126a,126b}, E. Coniavitis⁴⁸, S.H. Connell^{146b}, I.A. Connelly⁷⁷,
 S.M. Consonni^{91a,91b}, V. Consorti⁴⁸, S. Constantinescu^{26a}, C. Conta^{121a,121b}, G. Conti³⁰, F. Conventi^{104a,j},
 M. Cooke¹⁵, B.D. Cooper⁷⁸, A.M. Cooper-Sarkar¹²⁰, K. Copic¹⁵, T. Cornelissen¹⁷⁶, M. Corradi^{20a}, F. Corriveau^{87,k},
 A. Corso-Radu¹⁶⁴, A. Cortes-Gonzalez¹², G. Cortiana¹⁰¹, G. Costa^{91a}, M.J. Costa¹⁶⁸, D. Costanzo¹⁴⁰, D. Côté⁸,
 G. Cottin²⁸, G. Cowan⁷⁷, B.E. Cox⁸⁴, K. Cranmer¹¹⁰, G. Cree²⁹, S. Crépe-Renaudin⁵⁵, F. Crescioli⁸⁰,
 W.A. Cribbs^{147a,147b}, M. Crispin Ortuzar¹²⁰, M. Cristinziani²¹, V. Croft¹⁰⁶, G. Crosetti^{37a,37b},
 T. Cuhadar Donszelmann¹⁴⁰, J. Cummings¹⁷⁷, M. Curatolo⁴⁷, C. Cuthbert¹⁵¹, H. Czirr¹⁴², P. Czodrowski³,
 S. D'Auria⁵³, M. D'Onofrio⁷⁴, M.J. Da Cunha Sargedas De Sousa^{126a,126b}, C. Da Via⁸⁴, W. Dabrowski^{38a},
 A. Dafinca¹²⁰, T. Dai⁸⁹, O. Dale¹⁴, F. Dallaire⁹⁵, C. Dallapiccola⁸⁶, M. Dam³⁶, A.C. Daniels¹⁸, M. Danninger¹⁶⁹,
 M. Dano Hoffmann¹³⁷, V. Dao⁴⁸, G. Darbo^{50a}, S. Darmora⁸, J. Dassoulas³, A. Dattagupta⁶¹, W. Davey²¹,
 C. David¹⁷⁰, T. Davidek¹²⁹, E. Davies^{120,l}, M. Davies¹⁵⁴, O. Davignon⁸⁰, P. Davison⁷⁸, Y. Davygora^{58a}, E. Dawe¹⁴³,
 I. Dawson¹⁴⁰, R.K. Daya-Ishmukhametova⁸⁶, K. De⁸, R. de Asmundis^{104a}, S. De Castro^{20a,20b}, S. De Cecco⁸⁰,
 N. De Groot¹⁰⁶, P. de Jong¹⁰⁷, H. De la Torre⁸², F. De Lorenzi⁶⁴, L. De Nooij¹⁰⁷, D. De Pedis^{133a}, A. De Salvo^{133a},
 U. De Sanctis¹⁵⁰, A. De Santo¹⁵⁰, J.B. De Vivie De Regie¹¹⁷, W.J. Dearnaley⁷², R. Debebe²⁵, C. Debenedetti¹³⁸,
 D.V. Dedovich⁶⁵, I. Deigaard¹⁰⁷, J. Del Peso⁸², T. Del Prete^{124a,124b}, F. Deliot¹³⁷, C.M. Delitzsch⁴⁹,
 M. Deliyergiyev⁷⁵, A. Dell'Acqua³⁰, L. Dell'Asta²², M. Dell'Orso^{124a,124b}, M. Della Pietra^{104a,j}, D. della Volpe⁴⁹,
 M. Delmastro⁵, P.A. Delsart⁵⁵, C. Deluca¹⁰⁷, D.A. DeMarco¹⁵⁹, S. Demers¹⁷⁷, M. Demichev⁶⁵, A. Demilly⁸⁰,
 S.P. Denisov¹³⁰, D. Derendarz³⁹, J.E. Derkaoui^{136d}, F. Derue⁸⁰, P. Dervan⁷⁴, K. Desch²¹, C. Deterre⁴²,
 P.O. Deviveiros³⁰, A. Dewhurst¹³¹, S. Dhaliwal²³, A. Di Ciaccio^{134a,134b}, L. Di Ciaccio⁵, A. Di Domenico^{133a,133b},
 C. Di Donato^{104a,104b}, A. Di Girolamo³⁰, B. Di Girolamo³⁰, A. Di Mattia¹⁵³, B. Di Micco^{135a,135b}, R. Di Nardo⁴⁷,
 A. Di Simone⁴⁸, R. Di Sipio^{20a,20b}, D. Di Valentino²⁹, C. Diaconu⁸⁵, F.A. Dias⁴⁶, M.A. Diaz^{32a}, E.B. Diehl⁸⁹,
 J. Dietrich¹⁶, T.A. Dietzsch^{58a}, S. Diglio⁸⁵, A. Dimitrievska¹³, J. Dingfelder²¹, P. Dita^{26a}, S. Dita^{26a}, F. Dittus³⁰,
 F. Djama⁸⁵, T. Djobava^{51b}, J.I. Djuvsland^{58a}, M.A.B. do Vale^{24c}, D. Dobos³⁰, M. Dobre^{26a}, C. Doglioni⁴⁹,
 T. Doherty⁵³, T. Dohmae¹⁵⁶, J. Dolejsi¹²⁹, Z. Dolezal¹²⁹, B.A. Dolgoshein^{98,*}, M. Donadelli^{24d}, S. Donati^{124a,124b},
 P. Dondero^{121a,121b}, J. Donini³⁴, J. Dopke¹³¹, A. Doria^{104a}, M.T. Dova⁷¹, A.T. Doyle⁵³, M. Dris¹⁰, E. Dubreuil³⁴,
 E. Duchovni¹⁷³, G. Duckeck¹⁰⁰, O.A. Ducu^{26a}, D. Duda¹⁷⁶, A. Dudarev³⁰, L. Duffot¹¹⁷, L. Duguid⁷⁷,
 M. Dührssen³⁰, M. Dunford^{58a}, H. Duran Yildiz^{4a}, M. Düren⁵², A. Durglishvili^{51b}, D. Duschinger⁴⁴, M. Dwuznik^{38a},
 M. Dyndal^{38a}, W. Edson², N.C. Edwards⁴⁶, W. Ehrenfeld²¹, T. Eifert³⁰, G. Eigen¹⁴, K. Einsweiler¹⁵, T. Ekelof¹⁶⁷,
 M. El Kacimi^{136c}, M. Ellert¹⁶⁷, S. Elles⁵, F. Ellinghaus⁸³, A.A. Elliot¹⁷⁰, N. Ellis³⁰, J. Elmsheuser¹⁰⁰, M. Elsing³⁰,
 D. Emelianov¹³¹, Y. Enari¹⁵⁶, O.C. Endner⁸³, M. Endo¹¹⁸, J. Erdmann⁴³, A. Ereditato¹⁷, D. Eriksson^{147a},
 G. Ernis¹⁷⁶, J. Ernst², M. Ernst²⁵, S. Errede¹⁶⁶, E. Ertel⁸³, M. Escalier¹¹⁷, H. Esch⁴³, C. Escobar¹²⁵, B. Esposito⁴⁷,
 A.I. Etienvre¹³⁷, E. Etzion¹⁵⁴, H. Evans⁶¹, A. Ezhilov¹²³, L. Fabbri^{20a,20b}, G. Facini³¹, R.M. Fakhruddinov¹³⁰,
 S. Falciano^{133a}, R.J. Falla⁷⁸, J. Faltova¹²⁹, Y. Fang^{33a}, M. Fanti^{91a,91b}, A. Farbin⁸, A. Farilla^{135a}, T. Farooque¹²,
 S. Farrell¹⁵, S.M. Farrington¹⁷¹, P. Farthouat³⁰, F. Fassi^{136e}, P. Fassnacht³⁰, D. Fassouliotis⁹, A. Favareto^{50a,50b},
 L. Fayard¹¹⁷, P. Federic^{145a}, O.L. Fedin^{123,m}, W. Fedorko¹⁶⁹, S. Feigl³⁰, L. Felgioni⁸⁵, C. Feng^{33d}, E.J. Feng⁶,
 H. Feng⁸⁹, A.B. Fenyuk¹³⁰, P. Fernandez Martinez¹⁶⁸, S. Fernandez Perez³⁰, S. Ferrag⁵³, J. Ferrando⁵³,
 A. Ferrari¹⁶⁷, P. Ferrari¹⁰⁷, R. Ferrari^{121a}, D.E. Ferreira de Lima⁵³, A. Ferrer¹⁶⁸, D. Ferrere⁴⁹, C. Ferretti⁸⁹,
 A. Ferretto Parodi^{50a,50b}, M. Fiascaris³¹, F. Fiedler⁸³, A. Filipčić⁷⁵, M. Filipuzzi⁴², F. Filthaut¹⁰⁶,
 M. Fincke-Keeler¹⁷⁰, K.D. Finelli¹⁵¹, M.C.N. Fiolhais^{126a,126c}, L. Fiorini¹⁶⁸, A. Firan⁴⁰, A. Fischer², J. Fischer¹⁷⁶,
 W.C. Fisher⁹⁰, E.A. Fitzgerald²³, M. Flechl⁴⁸, I. Fleck¹⁴², P. Fleischmann⁸⁹, S. Fleischmann¹⁷⁶, G.T. Fletcher¹⁴⁰,
 G. Fletcher⁷⁶, T. Flick¹⁷⁶, A. Floderus⁸¹, L.R. Flores Castillo^{60a}, M.J. Flowerdew¹⁰¹, A. Formica¹³⁷, A. Forti⁸⁴,
 D. Fournier¹¹⁷, H. Fox⁷², S. Fracchia¹², P. Francavilla⁸⁰, M. Franchini^{20a,20b}, D. Francis³⁰, L. Franconi¹¹⁹,

M. Franklin⁵⁷, M. Fraternali^{121a,121b}, D. Freeborn⁷⁸, S.T. French²⁸, F. Friedrich⁴⁴, D. Froidevaux³⁰, J.A. Frost¹²⁰,
 C. Fukunaga¹⁵⁷, E. Fullana Torregrosa⁸³, B.G. Fulsom¹⁴⁴, J. Fuster¹⁶⁸, C. Gabaldon⁵⁵, O. Gabizon¹⁷⁶,
 A. Gabrielli^{20a,20b}, A. Gabrielli^{133a,133b}, S. Gadatsch¹⁰⁷, S. Gadomski⁴⁹, G. Gagliardi^{50a,50b}, P. Gagnon⁶¹,
 C. Galea¹⁰⁶, B. Galhardo^{126a,126c}, E.J. Gallas¹²⁰, B.J. Gallop¹³¹, P. Gallus¹²⁸, G. Galster³⁶, K.K. Gan¹¹¹,
 J. Gao^{33b,85}, Y.S. Gao^{144,e}, F.M. Garay Walls⁴⁶, F. Garberson¹⁷⁷, C. García¹⁶⁸, J.E. García Navarro¹⁶⁸,
 M. Garcia-Sciveres¹⁵, R.W. Gardner³¹, N. Garelli¹⁴⁴, V. Garonne³⁰, C. Gatti⁴⁷, G. Gaudio^{121a}, B. Gaur¹⁴²,
 L. Gauthier⁹⁵, P. Gauzzi^{133a,133b}, I.L. Gavrilenco⁹⁶, C. Gay¹⁶⁹, G. Gaycken²¹, E.N. Gazis¹⁰, P. Ge^{33d}, Z. Gecse¹⁶⁹,
 C.N.P. Gee¹³¹, D.A.A. Geerts¹⁰⁷, Ch. Geich-Gimbel²¹, C. Gemme^{50a}, A. Gemmell⁵³, M.H. Genest⁵⁵,
 S. Gentile^{133a,133b}, M. George⁵⁴, S. George⁷⁷, D. Gerbaudo¹⁶⁴, A. Gershon¹⁵⁴, H. Ghazlane^{136b}, N. Ghodbane³⁴,
 B. Giacobbe^{20a}, S. Giagu^{133a,133b}, V. Giangiobbe¹², P. Giannetti^{124a,124b}, F. Gianotti³⁰, B. Gibbard²⁵,
 S.M. Gibson⁷⁷, M. Gilchriese¹⁵, T.P.S. Gillam²⁸, D. Gillberg³⁰, G. Gilles³⁴, D.M. Gingrich^{3,d}, N. Giokaris⁹,
 M.P. Giordani^{165a,165c}, F.M. Giorgi^{20a}, F.M. Giorgi¹⁶, P.F. Giraud¹³⁷, D. Giugni^{91a}, C. Giuliani⁴⁸, M. Giulini^{58b},
 B.K. Gjelsten¹¹⁹, S. Gkaitatzis¹⁵⁵, I. Gkialas¹⁵⁵, E.L. Gkoukousis¹¹⁷, L.K. Gladilin⁹⁹, C. Glasman⁸², J. Glatzer³⁰,
 P.C.F. Glaysher⁴⁶, A. Glazov⁴², M. Goblirsch-Kolb¹⁰¹, J.R. Goddard⁷⁶, J. Godlewski³⁹, S. Goldfarb⁸⁹, T. Golling⁴⁹,
 D. Golubkov¹³⁰, A. Gomes^{126a,126b,126d}, R. Gonçalo^{126a}, J. Goncalves Pinto Firmino Da Costa¹³⁷, L. Gonella²¹,
 S. González de la Hoz¹⁶⁸, G. Gonzalez Parra¹², S. Gonzalez-Sevilla⁴⁹, L. Goossens³⁰, P.A. Gorbounov⁹⁷,
 H.A. Gordon²⁵, I. Gorelov¹⁰⁵, B. Gorini³⁰, E. Gorini^{73a,73b}, A. Gorišek⁷⁵, E. Gornicki³⁹, A.T. Goshaw⁴⁵,
 C. Gössling⁴³, M.I. Gostkin⁶⁵, M. Goughri^{136a}, D. Goujdami^{136c}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁹,
 H.M.X. Grabas¹³⁸, L. Graber⁵⁴, I. Grabowska-Bold^{38a}, P. Grafström^{20a,20b}, K.-J. Grahn⁴², J. Gramling⁴⁹,
 E. Gramstad¹¹⁹, S. Grancagnolo¹⁶, V. Grassi¹⁴⁹, V. Gratchev¹²³, H.M. Gray³⁰, E. Graziani^{135a}, Z.D. Greenwood^{79,n},
 K. Gregersen⁷⁸, I.M. Gregor⁴², P. Grenier¹⁴⁴, J. Griffiths⁸, A.A. Grillo¹³⁸, K. Grimm⁷², S. Grinstein^{12,o}, Ph. Gris³⁴,
 J.-F. Grivaz¹¹⁷, J.P. Grohs⁴⁴, A. Grohsjean⁴², E. Gross¹⁷³, J. Grosse-Knetter⁵⁴, G.C. Grossi^{134a,134b}, Z.J. Grout¹⁵⁰,
 L. Guan^{33b}, J. Guenther¹²⁸, F. Guescini⁴⁹, D. Guest¹⁷⁷, O. Gueta¹⁵⁴, E. Guido^{50a,50b}, T. Guillemin¹¹⁷, S. Guindon²,
 U. Gul⁵³, C. Gumpert⁴⁴, J. Guo^{33e}, S. Gupta¹²⁰, P. Gutierrez¹¹³, N.G. Gutierrez Ortiz⁵³, C. Gutsche⁷⁸,
 N. Guttman¹⁵⁴, C. Guyot¹³⁷, C. Gwenlan¹²⁰, C.B. Gwilliam⁷⁴, A. Haas¹¹⁰, C. Haber¹⁵, H.K. Hadavand⁸,
 N. Haddad^{136e}, P. Haefner²¹, S. Hageböck²¹, Z. Hajduk³⁹, H. Hakobyan¹⁷⁸, M. Haleem⁴², J. Haley¹¹⁴, D. Hall¹²⁰,
 G. Halladjian⁹⁰, G.D. Hallewell⁸⁵, K. Hamacher¹⁷⁶, P. Hamal¹¹⁵, K. Hamano¹⁷⁰, M. Hamer⁵⁴, A. Hamilton^{146a},
 S. Hamilton¹⁶², G.N. Hamity^{146c}, P.G. Hamnett⁴², L. Han^{33b}, K. Hanagaki¹¹⁸, K. Hanawa¹⁵⁶, M. Hance¹⁵,
 P. Hanke^{58a}, R. Hanna¹³⁷, J.B. Hansen³⁶, J.D. Hansen³⁶, P.H. Hansen³⁶, K. Hara¹⁶¹, A.S. Hard¹⁷⁴,
 T. Harenberg¹⁷⁶, F. Hariri¹¹⁷, S. Harkusha⁹², R.D. Harrington⁴⁶, P.F. Harrison¹⁷¹, F. Hartjes¹⁰⁷, M. Hasegawa⁶⁷,
 S. Hasegawa¹⁰³, Y. Hasegawa¹⁴¹, A. Hasib¹¹³, S. Hassani¹³⁷, S. Haug¹⁷, R. Hauser⁹⁰, L. Hauswald⁴⁴,
 M. Havranek¹²⁷, C.M. Hawkes¹⁸, R.J. Hawkins³⁰, A.D. Hawkins⁸¹, T. Hayashi¹⁶¹, D. Hayden⁹⁰, C.P. Hays¹²⁰,
 J.M. Hays⁷⁶, H.S. Hayward⁷⁴, S.J. Haywood¹³¹, S.J. Head¹⁸, T. Heck⁸³, V. Hedberg⁸¹, L. Heelan⁸, S. Heim¹²²,
 T. Heim¹⁷⁶, B. Heinemann¹⁵, L. Heinrich¹¹⁰, J. Hejbal¹²⁷, L. Helary²², M. Heller³⁰, S. Hellman^{147a,147b},
 D. Hellmich²¹, C. Helsen³⁰, J. Henderson¹²⁰, R.C.W. Henderson⁷², Y. Heng¹⁷⁴, C. Hengler⁴², A. Henrichs¹⁷⁷,
 A.M. Henriques Correia³⁰, S. Henrot-Versille¹¹⁷, G.H. Herbert¹⁶, Y. Hernández Jiménez¹⁶⁸, R. Herrberg-Schubert¹⁶,
 G. Herten⁴⁸, R. Hertenberger¹⁰⁰, L. Hervas³⁰, G.G. Hesketh⁷⁸, N.P. Hessey¹⁰⁷, R. Hickling⁷⁶,
 E. Higón-Rodríguez¹⁶⁸, E. Hill¹⁷⁰, J.C. Hill²⁸, K.H. Hiller⁴², S.J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²²,
 R.R. Hinman¹⁵, M. Hirose¹⁵⁸, D. Hirschbuehl¹⁷⁶, J. Hobbs¹⁴⁹, N. Hod¹⁰⁷, M.C. Hodgkinson¹⁴⁰, P. Hodgson¹⁴⁰,
 A. Hoecker³⁰, M.R. Hoferkamp¹⁰⁵, F. Hoenig¹⁰⁰, M. Hohlfeld⁸³, T.R. Holmes¹⁵, T.M. Hong¹²²,
 L. Hooft van Huysduynden¹¹⁰, W.H. Hopkins¹¹⁶, Y. Horii¹⁰³, A.J. Horton¹⁴³, J.-Y. Hostachy⁵⁵, S. Hou¹⁵²,
 A. Hoummada^{136a}, J. Howard¹²⁰, J. Howarth⁴², M. Hrabovsky¹¹⁵, I. Hristova¹⁶, J. Hrivnac¹¹⁷, T. Hryn'ova⁵,
 A. Hrynevich⁹³, C. Hsu^{146c}, P.J. Hsu^{152,p}, S.-C. Hsu¹³⁹, D. Hu³⁵, Q. Hu^{33b}, X. Hu⁸⁹, Y. Huang⁴², Z. Hubacek³⁰,
 F. Hubaut⁸⁵, F. Huegging²¹, T.B. Huffman¹²⁰, E.W. Hughes³⁵, G. Hughes⁷², M. Huhtinen³⁰, T.A. Hülsing⁸³,
 N. Huseynov^{65,b}, J. Huston⁹⁰, J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovidis²⁵, I. Ibragimov¹⁴², L. Iconomidou-Fayard¹¹⁷,
 E. Ideal¹⁷⁷, Z. Idrissi^{136e}, P. Iengo^{104a}, O. Igonkina¹⁰⁷, T. Iizawa¹⁷², Y. Ikegami⁶⁶, K. Ikematsu¹⁴², M. Ikeno⁶⁶,
 Y. Ilchenko^{31,q}, D. Iliadis¹⁵⁵, N. Ilic¹⁵⁹, Y. Inamaru⁶⁷, T. Ince¹⁰¹, P. Ioannou⁹, M. Iodice^{135a}, K. Iordanidou⁹,
 V. Ippolito⁵⁷, A. Irls Quiles¹⁶⁸, C. Isaksson¹⁶⁷, M. Ishino⁶⁸, M. Ishitsuka¹⁵⁸, R. Ishmukhametov¹¹¹, C. Issever¹²⁰,
 S. Istin^{19a}, J.M. Iturbe Ponce⁸⁴, R. Iuppa^{134a,134b}, J. Ivarsson⁸¹, W. Iwanski³⁹, H. Iwasaki⁶⁶, J.M. Izen⁴¹,
 V. Izzo^{104a}, B. Jackson¹²², M. Jackson⁷⁴, P. Jackson¹, M.R. Jaekel³⁰, V. Jain², K. Jakobs⁴⁸, S. Jakobsen³⁰,
 T. Jakoubek¹²⁷, J. Jakubek¹²⁸, D.O. Jamin¹⁵², D.K. Jana⁷⁹, E. Jansen⁷⁸, J. Janssen²¹, M. Janus¹⁷¹, G. Jarlskog⁸¹,
 N. Javadov^{65,b}, T. Javůrek⁴⁸, L. Jeanty¹⁵, J. Jejelava^{51a,r}, G.-Y. Jeng¹⁵¹, D. Jennens⁸⁸, P. Jenni^{48,s}, J. Jentsch⁴³,
 C. Jeske¹⁷¹, S. Jézéquel⁵, H. Ji¹⁷⁴, J. Jia¹⁴⁹, Y. Jiang^{33b}, J. Jimenez Pena¹⁶⁸, S. Jin^{33a}, A. Jinaru^{26a},
 O. Jinnouchi¹⁵⁸, M.D. Joergensen³⁶, P. Johansson¹⁴⁰, K.A. Johns⁷, K. Jon-And^{147a,147b}, G. Jones¹⁷¹,
 R.W.L. Jones⁷², T.J. Jones⁷⁴, J. Jongmanns^{58a}, P.M. Jorge^{126a,126b}, K.D. Joshi⁸⁴, J. Jovicevic¹⁴⁸, X. Ju¹⁷⁴,
 C.A. Jung⁴³, P. Jussel⁶², A. Juste Rozas^{12,o}, M. Kaci¹⁶⁸, A. Kaczmarska³⁹, M. Kado¹¹⁷, H. Kagan¹¹¹, M. Kagan¹⁴⁴,
 S.J. Kahn⁸⁵, E. Kajomovitz⁴⁵, C.W. Kalderon¹²⁰, S. Kama⁴⁰, A. Kamenshchikov¹³⁰, N. Kanaya¹⁵⁶, M. Kaneda³⁰,
 S. Kaneti²⁸, V.A. Kantserov⁹⁸, J. Kanzaki⁶⁶, B. Kaplan¹¹⁰, A. Kapliy³¹, D. Kar⁵³, K. Karakostas¹⁰,

A. Karamaoun³, N. Karastathis¹⁰, M.J. Kareem⁵⁴, M. Karnevskiy⁸³, S.N. Karpov⁶⁵, Z.M. Karpova⁶⁵,
 K. Karthik¹¹⁰, V. Kartvelishvili⁷², A.N. Karyukhin¹³⁰, L. Kashif¹⁷⁴, G. Kasieczka^{58b}, R.D. Kass¹¹¹, A. Kastanas¹⁴,
 Y. Kataoka¹⁵⁶, A. Katre⁴⁹, J. Katzy⁴², K. Kawagoe⁷⁰, T. Kawamoto¹⁵⁶, G. Kawamura⁵⁴, S. Kazama¹⁵⁶,
 V.F. Kazanin^{109,c}, M.Y. Kazarinov⁶⁵, R. Keeler¹⁷⁰, R. Kehoe⁴⁰, J.S. Keller⁴², J.J. Kempster⁷⁷, H. Keoshkerian⁸⁴,
 O. Kepka¹²⁷, B.P. Kerševan⁷⁵, S. Kersten¹⁷⁶, R.A. Keyes⁸⁷, F. Khalil-zada¹¹, H. Khandanyan^{147a,147b},
 A. Khanov¹¹⁴, A.G. Kharlamov^{109,c}, A. Khodinov⁹⁸, A. Khomich^{58a}, T.J. Khoo²⁸, V. Khovanskii⁹⁷, E. Khramov⁶⁵,
 J. Khubua^{51b,t}, H.Y. Kim⁸, H. Kim^{147a,147b}, S.H. Kim¹⁶¹, N. Kimura¹⁵⁵, O.M. Kind¹⁶, B.T. King⁷⁴, M. King¹⁶⁸,
 R.S.B. King¹²⁰, S.B. King¹⁶⁹, J. Kirk¹³¹, A.E. Kiryunin¹⁰¹, T. Kishimoto⁶⁷, D. Kisielevska^{38a}, F. Kiss⁴⁸,
 K. Kiuchi¹⁶¹, E. Kladiva^{145b}, M. Klein⁷⁴, U. Klein⁷⁴, K. Kleinknecht⁸³, P. Klimek^{147a,147b}, A. Klimentov²⁵,
 R. Klingenberg⁴³, J.A. Klinger⁸⁴, T. Klioutchnikova³⁰, P.F. Klok¹⁰⁶, E.-E. Kluge^{58a}, P. Kluit¹⁰⁷, S. Kluth¹⁰¹,
 E. Kneringer⁶², E.B.F.G. Knoops⁸⁵, A. Knue⁵³, D. Kobayashi¹⁵⁸, T. Kobayashi¹⁵⁶, M. Kobel⁴⁴, M. Kocian¹⁴⁴,
 P. Kodys¹²⁹, T. Koffas²⁹, E. Koffeman¹⁰⁷, L.A. Kogan¹²⁰, S. Kohlmann¹⁷⁶, Z. Kohout¹²⁸, T. Kohriki⁶⁶, T. Koi¹⁴⁴,
 H. Kolanoski¹⁶, I. Koletsou⁵, A.A. Komar^{96,*}, Y. Komori¹⁵⁶, T. Kondo⁶⁶, N. Kondrashova⁴², K. Köneke⁴⁸,
 A.C. König¹⁰⁶, S. König⁸³, T. Kono^{66,u}, R. Konoplich^{110,v}, N. Konstantinidis⁷⁸, R. Kopeliansky¹⁵³, S. Koperny^{38a},
 L. Köpke⁸³, A.K. Kopp⁴⁸, K. Korcyl³⁹, K. Kordas¹⁵⁵, A. Korn⁷⁸, A.A. Korol^{109,c}, I. Korolkov¹², E.V. Korolkova¹⁴⁰,
 O. Kortner¹⁰¹, S. Kortner¹⁰¹, T. Kosek¹²⁹, V.V. Kostyukhin²¹, V.M. Kotov⁶⁵, A. Kotwal⁴⁵,
 A. Kourkoumeli-Charalampidi¹⁵⁵, C. Kourkoumelis⁹, V. Kouskoura²⁵, A. Koutsman^{160a}, R. Kowalewski¹⁷⁰,
 T.Z. Kowalski^{38a}, W. Kozanecki¹³⁷, A.S. Kozhin¹³⁰, V.A. Kramarenko⁹⁹, G. Kramberger⁷⁵, D. Krasnopevtsev⁹⁸,
 M.W. Krasny⁸⁰, A. Krasznahorkay³⁰, J.K. Kraus²¹, A. Kravchenko²⁵, S. Kreiss¹¹⁰, M. Kretz^{58c}, J. Kretzschmar⁷⁴,
 K. Kreutzfeldt⁵², P. Krieger¹⁵⁹, K. Krizka³¹, K. Kroeninger⁴³, H. Kroha¹⁰¹, J. Kroll¹²², J. Kroseberg²¹, J. Krstic¹³,
 U. Kruchonak⁶⁵, H. Krüger²¹, N. Krumnack⁶⁴, Z.V. Krumshteyn⁶⁵, A. Kruse¹⁷⁴, M.C. Kruse⁴⁵, M. Kruskal²²,
 T. Kubota⁸⁸, H. Kucuk⁷⁸, S. Kудay^{4c}, S. Kuehn⁴⁸, A. Kugel^{58c}, F. Kuger¹⁷⁵, A. Kuhl¹³⁸, T. Kuhl⁴², V. Kukhtin⁶⁵,
 Y. Kulchitsky⁹², S. Kuleshov^{32b}, M. Kuna^{133a,133b}, T. Kunigo⁶⁸, A. Kupco¹²⁷, H. Kurashige⁶⁷, Y.A. Kurochkin⁹²,
 R. Kurumida⁶⁷, V. Kus¹²⁷, E.S. Kuwertz¹⁴⁸, M. Kuze¹⁵⁸, J. Kvita¹¹⁵, T. Kwan¹⁷⁰, D. Kyriazopoulos¹⁴⁰,
 A. La Rosa⁴⁹, J.L. La Rosa Navarro^{24d}, L. La Rotonda^{37a,37b}, C. Lacasta¹⁶⁸, F. Lacava^{133a,133b}, J. Lacey²⁹,
 H. Lacker¹⁶, D. Lacour⁸⁰, V.R. Lacuesta¹⁶⁸, E. Ladygin⁶⁵, R. Lafaye⁵, B. Laforge⁸⁰, T. Lagouri¹⁷⁷, S. Lai⁴⁸,
 H. Laier^{58a}, L. Lambourne⁷⁸, S. Lammers⁶¹, C.L. Lampen⁷, W. Lampl⁷, E. Lançon¹³⁷, U. Landgraf⁴⁸,
 M.P.J. Landon⁷⁶, V.S. Lang^{58a}, A.J. Lankford¹⁶⁴, F. Lanni²⁵, K. Lantzsch³⁰, S. Laplace⁸⁰, C. Lapoire³⁰,
 J.F. Laporte¹³⁷, T. Lari^{91a}, F. Lasagni Manghi^{20a,20b}, M. Lassnig³⁰, P. Laurelli⁴⁷, W. Lavrijsen¹⁵, A.T. Law¹³⁸,
 P. Laycock⁷⁴, O. Le Dortz⁸⁰, E. Le Guirriec⁸⁵, E. Le Menedeu¹², T. LeCompte⁶, F. Ledroit-Guillon⁵⁵, C.A. Lee^{146b},
 S.C. Lee¹⁵², L. Lee¹, G. Lefebvre⁸⁰, M. Lefebvre¹⁷⁰, F. Legger¹⁰⁰, C. Leggett¹⁵, A. Lehan⁷⁴, G. Lehmann Miotto³⁰,
 X. Lei⁷, W.A. Leight²⁹, A. Leisos^{155,w}, A.G. Leister¹⁷⁷, M.A.L. Leite^{24d}, R. Leitner¹²⁹, D. Lellouch¹⁷³,
 B. Lemmer⁵⁴, K.J.C. Leney⁷⁸, T. Lenz²¹, B. Lenzi³⁰, R. Leone⁷, S. Leone^{124a,124b}, C. Leonidopoulos⁴⁶,
 S. Leontsinis¹⁰, C. Leroy⁹⁵, C.G. Lester²⁸, M. Levchenko¹²³, J. Levêque⁵, D. Levin⁸⁹, L.J. Levinson¹⁷³, M. Levy¹⁸,
 A. Lewis¹²⁰, A.M. Leyko²¹, M. Leyton⁴¹, B. Li^{33b,x}, B. Li⁸⁵, H. Li¹⁴⁹, H.L. Li³¹, L. Li⁴⁵, L. Li^{33e}, S. Li⁴⁵, Y. Li^{33c,y},
 Z. Liang¹³⁸, H. Liao³⁴, B. Liberti^{134a}, P. Lichard³⁰, K. Lie¹⁶⁶, J. Liebal²¹, W. Liebig¹⁴, C. Limbach²¹,
 A. Limosani¹⁵¹, S.C. Lin^{152,z}, T.H. Lin⁸³, F. Linde¹⁰⁷, B.E. Lindquist¹⁴⁹, J.T. Linnemann⁹⁰, E. Lipeles¹²²,
 A. Lipniacka¹⁴, M. Lisovsky⁴², T.M. Liss¹⁶⁶, D. Lissauer²⁵, A. Lister¹⁶⁹, A.M. Litke¹³⁸, B. Liu^{152,aa}, D. Liu¹⁵²,
 J. Liu⁸⁵, J.B. Liu^{33b}, K. Liu⁸⁵, L. Liu⁸⁹, M. Liu⁴⁵, M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{121a,121b}, A. Lleres⁵⁵,
 J. Llorente Merino⁸², S.L. Lloyd⁷⁶, F. Lo Sterzo¹⁵², E. Lobodzinska⁴², P. Loch⁷, W.S. Lockman¹³⁸,
 F.K. Loebinger⁸⁴, A.E. Loevschall-Jensen³⁶, A. Loginov¹⁷⁷, T. Lohse¹⁶, K. Lohwasser⁴², M. Lokajicek¹²⁷,
 B.A. Long²², J.D. Long⁸⁹, R.E. Long⁷², K.A. Looper¹¹¹, L. Lopes^{126a}, D. Lopez Mateos⁵⁷, B. Lopez Paredes¹⁴⁰,
 I. Lopez Paz¹², J. Lorenz¹⁰⁰, N. Lorenzo Martinez⁶¹, M. Losada¹⁶³, P. Loscutoff¹⁵, X. Lou^{33a}, A. Lounis¹¹⁷,
 J. Love⁶, P.A. Love⁷², A.J. Lowe^{144,e}, N. Lu⁸⁹, H.J. Lubatti¹³⁹, C. Luci^{133a,133b}, A. Lucotte⁵⁵, F. Luehring⁶¹,
 W. Lukas⁶², L. Luminari^{133a}, O. Lundberg^{147a,147b}, B. Lund-Jensen¹⁴⁸, M. Lungwitz⁸³, D. Lynn²⁵, R. Lysak¹²⁷,
 E. Lytken⁸¹, H. Ma²⁵, L.L. Ma^{33d}, G. Maccarrone⁴⁷, A. Macchiolo¹⁰¹, J. Machado Miguens^{126a,126b}, D. Macina³⁰,
 D. Madaffari⁸⁵, R. Madar³⁴, H.J. Maddocks⁷², W.F. Mader⁴⁴, A. Madsen¹⁶⁷, T. Maeno²⁵, A. Maevskiy⁹⁹,
 E. Magradze⁵⁴, K. Mahboubi⁴⁸, J. Mahlstedt¹⁰⁷, S. Mahmoud⁷⁴, C. Maiani¹³⁷, C. Maidantchik^{24a}, A.A. Maier¹⁰¹,
 A. Maio^{126a,126b,126d}, S. Majewski¹¹⁶, Y. Makida⁶⁶, N. Makovec¹¹⁷, B. Malaescu⁸⁰, Pa. Malecki³⁹, V.P. Maleev¹²³,
 F. Malek⁵⁵, U. Mallik⁶³, D. Malon⁶, C. Malone¹⁴⁴, S. Maltezos¹⁰, V.M. Malyshev¹⁰⁹, S. Malyukov³⁰, J. Mamuzic⁴²,
 B. Mandelli³⁰, L. Mandelli^{91a}, I. Mandic⁷⁵, R. Mandrysch⁶³, J. Maneira^{126a,126b}, A. Manfredini¹⁰¹,
 L. Manhaes de Andrade Filho^{24b}, J. Manjarres Ramos^{160b}, A. Mann¹⁰⁰, P.M. Manning¹³⁸,
 A. Manousakis-Katsikakis⁹, B. Mansoulié¹³⁷, R. Mantifel⁸⁷, M. Mantoani⁵⁴, L. Mapelli³⁰, L. March^{146c},
 G. Marchiori⁸⁰, M. Marcisovsky¹²⁷, C.P. Marino¹⁷⁰, M. Marjanovic¹³, F. Marroquim^{24a}, S.P. Marsden⁸⁴,
 Z. Marshall¹⁵, L.F. Marti¹⁷, S. Marti-Garcia¹⁶⁸, B. Martin⁹⁰, T.A. Martin¹⁷¹, V.J. Martin⁴⁶, B. Martin dit Latour¹⁴,
 H. Martinez¹³⁷, M. Martinez^{12,o}, S. Martin-Haugh¹³¹, A.C. Martyniuk⁷⁸, M. Marx¹³⁹, F. Marzano^{133a}, A. Marzin³⁰,
 L. Masetti⁸³, T. Mashimo¹⁵⁶, R. Mashinistov⁹⁶, J. Masik⁸⁴, A.L. Maslennikov^{109,c}, I. Massa^{20a,20b}, L. Massa^{20a,20b},
 N. Massol⁵, P. Mastrandrea¹⁴⁹, A. Mastroberardino^{37a,37b}, T. Masubuchi¹⁵⁶, P. Mättig¹⁷⁶, J. Mattmann⁸³,

J. Maurer^{26a}, S.J. Maxfield⁷⁴, D.A. Maximov^{109,c}, R. Mazini¹⁵², S.M. Mazza^{91a,91b}, L. Mazzaferro^{134a,134b}, G. Mc Goldrick¹⁵⁹, S.P. Mc Kee⁸⁹, A. McCarn⁸⁹, R.L. McCarthy¹⁴⁹, T.G. McCarthy²⁹, N.A. McCubbin¹³¹, K.W. McFarlane^{56,*}, J.A. Mcfayden⁷⁸, G. Mchedlidze⁵⁴, S.J. McMahon¹³¹, R.A. McPherson^{170,k}, J. Mechnich¹⁰⁷, M. Medinnis⁴², S. Meehan^{146a}, S. Mehlhase¹⁰⁰, A. Mehta⁷⁴, K. Meier^{58a}, C. Meineck¹⁰⁰, B. Meirose⁴¹, C. Melachrinou³¹, B.R. Mellado Garcia^{146c}, F. Meloni¹⁷, A. Mengarelli^{20a,20b}, S. Menke¹⁰¹, E. Meoni¹⁶², K.M. Mercurio⁵⁷, S. Mergelmeyer²¹, N. Meric¹³⁷, P. Mermod⁴⁹, L. Merola^{104a,104b}, C. Meroni^{91a}, F.S. Merritt³¹, H. Merritt¹¹¹, A. Messina^{30,ab}, J. Metcalfe²⁵, A.S. Mete¹⁶⁴, C. Meyer⁸³, C. Meyer¹²², J-P. Meyer¹³⁷, J. Meyer³⁰, R.P. Middleton¹³¹, S. Migas⁷⁴, S. Miglioranzi^{165a,165c}, L. Mijović²¹, G. Mikenberg¹⁷³, M. Mikestikova¹²⁷, M. Mikuš⁷⁵, A. Milic³⁰, D.W. Miller³¹, C. Mills⁴⁶, A. Milov¹⁷³, D.A. Milstead^{147a,147b}, A.A. Minaenko¹³⁰, Y. Minami¹⁵⁶, I.A. Minashvili⁶⁵, A.I. Mincer¹¹⁰, B. Mindur^{38a}, M. Mineev⁶⁵, Y. Ming¹⁷⁴, L.M. Mir¹², G. Mirabelli^{133a}, T. Mitani¹⁷², J. Mitrevski¹⁰⁰, V.A. Mitsou¹⁶⁸, A. Miucci⁴⁹, P.S. Miyagawa¹⁴⁰, J.U. Mjörnmark⁸¹, T. Moa^{147a,147b}, K. Mochizuki⁸⁵, S. Mohapatra³⁵, W. Mohr⁴⁸, S. Molander^{147a,147b}, R. Moles-Valls¹⁶⁸, K. Mönig⁴², C. Monini⁵⁵, J. Monk³⁶, E. Monnier⁸⁵, J. Montejo Berlingen¹², F. Monticelli⁷¹, S. Monzani^{133a,133b}, R.W. Moore³, N. Morange⁶³, D. Moreno¹⁶³, M. Moreno Llácer⁵⁴, P. Moretini^{50a}, M. Morgenstern⁴⁴, M. Morii⁵⁷, V. Morisbak¹¹⁹, S. Moritz⁸³, A.K. Morley¹⁴⁸, G. Mornacchi³⁰, J.D. Morris⁷⁶, A. Morton⁵³, L. Morvaj¹⁰³, M. Mosidze^{51b}, J. Moss¹¹¹, K. Motohashi¹⁵⁸, R. Mount¹⁴⁴, E. Mountricha²⁵, S.V. Mouraviev^{96,*}, E.J.W. Moyse⁸⁶, S. Muanza⁸⁵, R.D. Mudd¹⁸, F. Mueller¹⁰¹, J. Mueller¹²⁵, K. Mueller²¹, T. Mueller²⁸, D. Muenstermann⁴⁹, P. Mullen⁵³, Y. Munwes¹⁵⁴, J.A. Murillo Quijada¹⁸, W.J. Murray^{171,131}, H. Musheghyan⁵⁴, E. Musto¹⁵³, A.G. Myagkov^{130,ac}, M. Myska¹²⁸, O. Nackenhorst⁵⁴, J. Nadal⁵⁴, K. Nagai¹²⁰, R. Nagai¹⁵⁸, Y. Nagai⁸⁵, K. Nagano⁶⁶, A. Nagarkar¹¹¹, Y. Nagasaka⁵⁹, K. Nagata¹⁶¹, M. Nagel¹⁰¹, A.M. Nairz³⁰, Y. Nakahama³⁰, K. Nakamura⁶⁶, T. Nakamura¹⁵⁶, I. Nakano¹¹², H. Namasivayam⁴¹, G. Nanava²¹, R.F. Naranjo Garcia⁴², R. Narayan^{58b}, T. Nattermann²¹, T. Naumann⁴², G. Navarro¹⁶³, R. Nayyar⁷, H.A. Neal⁸⁹, P.Yu. Nechaeva⁹⁶, T.J. Neep⁸⁴, P.D. Nef¹⁴⁴, A. Negri^{121a,121b}, M. Negrini^{20a}, S. Nektarijevic¹⁰⁶, C. Nellist¹¹⁷, A. Nelson¹⁶⁴, S. Nemecek¹²⁷, P. Nemethy¹¹⁰, A.A. Nepomuceno^{24a}, M. Nessi^{30,ad}, M.S. Neubauer¹⁶⁶, M. Neumann¹⁷⁶, R.M. Neves¹¹⁰, P. Nevski²⁵, P.R. Newman¹⁸, D.H. Nguyen⁶, R.B. Nickerson¹²⁰, R. Nicolaidou¹³⁷, B. Nicquevert³⁰, J. Nielsen¹³⁸, N. Nikiforou³⁵, A. Nikiforov¹⁶, V. Nikolaenko^{130,ac}, I. Nikolic-Audit⁸⁰, K. Nikolopoulos¹⁸, P. Nilsson²⁵, Y. Ninomiya¹⁵⁶, A. Nisati^{133a}, R. Nisius¹⁰¹, T. Nobe¹⁵⁸, M. Nomachi¹¹⁸, I. Nomidis²⁹, S. Norberg¹¹³, M. Nordberg³⁰, O. Novgorodova⁴⁴, S. Nowak¹⁰¹, M. Nozaki⁶⁶, L. Nozka¹¹⁵, K. Ntekas¹⁰, G. Nunes Hanninger⁸⁸, T. Nunnemann¹⁰⁰, E. Nurse⁷⁸, F. Nuti⁸⁸, B.J. O'Brien⁴⁶, F. O'grady⁷, D.C. O'Neil¹⁴³, V. O'Shea⁵³, F.G. Oakham^{29,d}, H. Oberlack¹⁰¹, T. Obermann²¹, J. Ocariz⁸⁰, A. Ochi⁶⁷, I. Ochoa⁷⁸, S. Oda⁷⁰, S. Odaka⁶⁶, H. Ogren⁶¹, A. Oh⁸⁴, S.H. Oh⁴⁵, C.C. Ohm¹⁵, H. Ohman¹⁶⁷, H. Oide³⁰, W. Okamura¹¹⁸, H. Okawa¹⁶¹, Y. Okumura³¹, T. Okuyama¹⁵⁶, A. Olariu^{26a}, A.G. Olchevski⁶⁵, S.A. Olivares Pino⁴⁶, D. Oliveira Damazio²⁵, E. Oliver Garcia¹⁶⁸, A. Olszewski³⁹, J. Olszowska³⁹, A. Onofre^{126a,126e}, P.U.E. Onyisi^{31,q}, C.J. Oram^{160a}, M.J. Oreglia³¹, Y. Oren¹⁵⁴, D. Orestano^{135a,135b}, N. Orlando^{73a,73b}, C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁹, B. Osculati^{50a,50b}, R. Ospanov⁸⁴, G. Otero y Garzon²⁷, H. Otono⁷⁰, M. Ouchrif^{136d}, E.A. Ouellette¹⁷⁰, F. Ould-Saada¹¹⁹, A. Ouraou¹³⁷, K.P. Oussoren¹⁰⁷, Q. Ouyang^{33a}, A. Ovcharova¹⁵, M. Owen⁵³, R.E. Owen¹⁸, V.E. Ozcan^{19a}, N. Ozturk⁸, K. Pachal¹²⁰, A. Pacheco Pages¹², C. Padilla Aranda¹², M. Pagáčová⁴⁸, S. Pagan Griso¹⁵, E. Paganis¹⁴⁰, C. Pahl¹⁰¹, F. Paige²⁵, P. Pais⁸⁶, K. Pajchel¹¹⁹, G. Palacino^{160b}, S. Palestini³⁰, M. Palka^{38b}, D. Pallin³⁴, A. Palma^{126a,126b}, Y.B. Pan¹⁷⁴, E. Panagiotopoulou¹⁰, C.E. Pandini⁸⁰, J.G. Panduro Vazquez⁷⁷, P. Pani^{147a,147b}, N. Panikashvili⁸⁹, S. Panitkin²⁵, D. Pantea^{26a}, L. Paolozzi^{134a,134b}, Th.D. Papadopoulou¹⁰, K. Papageorgiou¹⁵⁵, A. Paramonov⁶, D. Paredes Hernandez¹⁵⁵, M.A. Parker²⁸, K.A. Parker¹⁴⁰, F. Parodi^{50a,50b}, J.A. Parsons³⁵, U. Parzefall⁴⁸, E. Pasqualucci^{133a}, S. Passaggio^{50a}, F. Pastore^{135a,135b,*}, Fr. Pastore⁷⁷, G. Pásztor²⁹, S. Patariaia¹⁷⁶, N.D. Patel¹⁵¹, J.R. Pater⁸⁴, T. Pauly³⁰, J. Pearce¹⁷⁰, L.E. Pedersen³⁶, M. Pedersen¹¹⁹, S. Pedraza Lopez¹⁶⁸, R. Pedro^{126a,126b}, S.V. Peleganchuk^{109,c}, D. Pelikan¹⁶⁷, H. Peng^{33b}, B. Penning³¹, J. Penwell⁶¹, D.V. Perepelitsa²⁵, E. Perez Codina^{160a}, M.T. Pérez García-Estañ¹⁶⁸, L. Perini^{91a,91b}, H. Pernegger³⁰, S. Perrella^{104a,104b}, R. Peschke⁴², V.D. Peshekhonov⁶⁵, K. Peters³⁰, R.F.Y. Peters⁸⁴, B.A. Petersen³⁰, T.C. Petersen³⁶, E. Petit⁴², A. Petridis^{147a,147b}, C. Petridou¹⁵⁵, E. Petrolo^{133a}, F. Petrucci^{135a,135b}, N.E. Pettersson¹⁵⁸, R. Pezoa^{32b}, P.W. Phillips¹³¹, G. Piacquadio¹⁴⁴, E. Pianori¹⁷¹, A. Picazio⁴⁹, E. Piccaro⁷⁶, M. Piccinini^{20a,20b}, M.A. Pickering¹²⁰, R. Piegai²⁷, D.T. Pignotti¹¹¹, J.E. Pilcher³¹, A.D. Pilkington⁷⁸, J. Pina^{126a,126b,126d}, M. Pinamonti^{165a,165c,ae}, J.L. Pinfold³, A. Pingel³⁶, B. Pinto^{126a}, S. Pires⁸⁰, M. Pitt¹⁷³, C. Pizio^{91a,91b}, L. Plazak^{145a}, M.-A. Pleier²⁵, V. Pleskot¹²⁹, E. Plotnikova⁶⁵, P. Plucinski^{147a,147b}, D. Pluth⁶⁴, S. Poddar^{58a}, R. Poettgen⁸³, L. Poggioli¹¹⁷, D. Pohl²¹, G. Polesello^{121a}, A. Policchio^{37a,37b}, R. Polifka¹⁵⁹, A. Polini^{20a}, C.S. Pollard⁵³, V. Polychronakos²⁵, K. Pommès³⁰, L. Pontecorvo^{133a}, B.G. Pope⁹⁰, G.A. Popeneciu^{26b}, D.S. Popovic¹³, A. Popperton³⁰, S. Pospisil¹²⁸, K. Potamianos¹⁵, I.N. Potrap⁶⁵, C.J. Potter¹⁵⁰, C.T. Potter¹¹⁶, G. Poulard³⁰, J. Poveda³⁰, V. Pozdnyakov⁶⁵, P. Pralavorio⁸⁵, A. Pranko¹⁵, S. Prasad³⁰, S. Prell⁶⁴, D. Price⁸⁴, J. Price⁷⁴, L.E. Price⁶, D. Prieur¹²⁵, M. Primavera^{73a}, S. Prince⁸⁷, M. Proissl⁴⁶, K. Prokofiev^{60c}, F. Prokoshin^{32b}, E. Protopapadaki¹³⁷, S. Protopopescu²⁵, J. Proudfoot⁶, M. Przybycien^{38a}, E. Ptacek¹¹⁶, D. Puudu^{135a,135b}, E. Pueschel⁸⁶, D. Puldon¹⁴⁹, M. Purohit^{25,af}, P. Puzo¹¹⁷, J. Qian⁸⁹, G. Qin⁵³, Y. Qin⁸⁴, A. Quadt⁵⁴, D.R. Quarrie¹⁵, W.B. Quayle^{165a,165b},

M. Queitsch-Maitland⁸⁴, D. Quilty⁵³, A. Qureshi^{160b}, V. Radeka²⁵, V. Radescu⁴², S.K. Radhakrishnan¹⁴⁹,
 P. Radloff¹¹⁶, P. Rados⁸⁸, F. Ragusa^{91a,91b}, G. Rahal¹⁷⁹, S. Rajagopalan²⁵, M. Rammensee³⁰, C. Rangel-Smith¹⁶⁷,
 F. Rauscher¹⁰⁰, S. Rave⁸³, T.C. Rave⁴⁸, T. Ravenscroft⁵³, M. Raymond³⁰, A.L. Read¹¹⁹, N.P. Readloff⁷⁴,
 D.M. Rebuzzi^{121a,121b}, A. Redelbach¹⁷⁵, G. Redlinger²⁵, R. Reece¹³⁸, K. Reeves⁴¹, L. Rehnisch¹⁶, H. Reisin²⁷,
 M. Relich¹⁶⁴, C. Rembser³⁰, H. Ren^{33a}, A. Renaud¹¹⁷, M. Rescigno^{133a}, S. Resconi^{91a}, O.L. Rezanova^{109,c},
 P. Reznicek¹²⁹, R. Rezvani⁹⁵, R. Richter¹⁰¹, E. Richter-Was^{38b}, M. Ridel⁸⁰, P. Rieck¹⁶, J. Rieger⁵⁴,
 M. Rijssenbeek¹⁴⁹, A. Rimoldi^{121a,121b}, L. Rinaldi^{20a}, E. Ritsch⁶², I. Riu¹², F. Rizatdinova¹¹⁴, E. Rizvi⁷⁶,
 S.H. Robertson^{87,k}, A. Robichaud-Veronneau⁸⁷, D. Robinson²⁸, J.E.M. Robinson⁸⁴, A. Robson⁵³, C. Roda^{124a,124b},
 L. Rodrigues³⁰, S. Roe³⁰, O. Röhne¹¹⁹, S. Rolli¹⁶², A. Romaniouk⁹⁸, M. Romano^{20a,20b}, E. Romero Adam¹⁶⁸,
 N. Rompotis¹³⁹, M. Ronzani⁴⁸, L. Roos⁸⁰, E. Ros¹⁶⁸, S. Rosati^{133a}, K. Rosbach⁴⁹, P. Rose¹³⁸, P.L. Rosendahl¹⁴,
 O. Rosenthal¹⁴², V. Rossetti^{147a,147b}, E. Rossi^{104a,104b}, L.P. Rossi^{50a}, R. Rosten¹³⁹, M. Rotaru^{26a}, I. Roth¹⁷³,
 J. Rothberg¹³⁹, D. Rousseau¹¹⁷, C.R. Royon¹³⁷, A. Rozanov⁸⁵, Y. Rozen¹⁵³, X. Ruan^{146c}, F. Rubbo¹²,
 I. Rubinskiy⁴², V.I. Rud⁹⁹, C. Rudolph⁴⁴, M.S. Rudolph¹⁵⁹, F. Rühr⁴⁸, A. Ruiz-Martinez³⁰, Z. Rurikova⁴⁸,
 N.A. Rusakovich⁶⁵, A. Ruschke¹⁰⁰, H.L. Russell¹³⁹, J.P. Rutherford⁷, N. Ruthmann⁴⁸, Y.F. Ryabov¹²³,
 M. Rybar¹²⁹, G. Rybkin¹¹⁷, N.C. Ryder¹²⁰, A.F. Saavedra¹⁵¹, G. Sabato¹⁰⁷, S. Sacerdoti²⁷, A. Saddique³,
 H.F.-W. Sadrozinski¹³⁸, R. Sadykov⁶⁵, F. Safai Tehrani^{133a}, M. Saimpert¹³⁷, H. Sakamoto¹⁵⁶, Y. Sakurai¹⁷²,
 G. Salamanna^{135a,135b}, A. Salamon^{134a}, M. Saleem¹¹³, D. Salek¹⁰⁷, P.H. Sales De Bruin¹³⁹, D. Salihagic¹⁰¹,
 A. Salnikov¹⁴⁴, J. Salt¹⁶⁸, D. Salvatore^{37a,37b}, F. Salvatore¹⁵⁰, A. Salvucci¹⁰⁶, A. Salzburger³⁰, D. Sampsonidis¹⁵⁵,
 A. Sanchez^{104a,104b}, J. Sánchez¹⁶⁸, V. Sanchez Martinez¹⁶⁸, H. Sandaker¹⁴, R.L. Sandbach⁷⁶, H.G. Sander⁸³,
 M.P. Sanders¹⁰⁰, M. Sandhoff¹⁷⁶, T. Sandoval²⁸, C. Sandoval¹⁶³, R. Sandstroem¹⁰¹, D.P.C. Sankey¹³¹, A. Sansoni⁴⁷,
 C. Santoni³⁴, R. Santonico^{134a,134b}, H. Santos^{126a}, I. Santoyo Castillo¹⁵⁰, K. Sapp¹²⁵, A. Sapronov⁶⁵,
 J.G. Saraiva^{126a,126d}, B. Sarrazin²¹, G. Sartisohn¹⁷⁶, O. Sasaki⁶⁶, Y. Sasaki¹⁵⁶, K. Sato¹⁶¹, G. Sauvage^{5,*},
 E. Sauvan⁵, G. Savage⁷⁷, P. Savard^{159,d}, C. Sawyer¹²⁰, L. Sawyer^{79,n}, D.H. Saxon⁵³, J. Saxon³¹, C. Sbarra^{20a},
 A. Sbrizzi^{20a,20b}, T. Scanlon⁷⁸, D.A. Scannicchio¹⁶⁴, M. Scarcella¹⁵¹, V. Scarfone^{37a,37b}, J. Schaarschmidt¹⁷³,
 P. Schacht¹⁰¹, D. Schaefer³⁰, R. Schaefer⁴², J. Schaeffer⁸³, S. Schaepe²¹, S. Schaetzel^{158b}, U. Schäfer⁸³,
 A.C. Schaffer¹¹⁷, D. Schaile¹⁰⁰, R.D. Schamberger¹⁴⁹, V. Scharf^{58a}, V.A. Schegelsky¹²³, D. Scheirich¹²⁹,
 M. Schernau¹⁶⁴, C. Schiavi^{50a,50b}, C. Schillo⁴⁸, M. Schioppa^{37a,37b}, S. Schlenker³⁰, E. Schmidt⁴⁸, K. Schmieden³⁰,
 C. Schmitt⁸³, S. Schmitt^{58b}, B. Schneider¹⁷, Y.J. Schnellbach⁷⁴, U. Schnoor⁴⁴, L. Schoeffel¹³⁷, A. Schoening^{58b},
 B.D. Schoenrock⁹⁰, A.L.S. Schorlemmer⁵⁴, M. Schott⁸³, D. Schouten^{160a}, J. Schovancova²⁵, S. Schramm¹⁵⁹,
 M. Schreyer¹⁷⁵, C. Schroeder⁸³, N. Schuh⁸³, M.J. Schultens²¹, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁶,
 M. Schumacher⁴⁸, B.A. Schumm¹³⁸, Ph. Schune¹³⁷, C. Schwanenberger⁸⁴, A. Schwartzman¹⁴⁴, T.A. Schwarz⁸⁹,
 Ph. Schwegler¹⁰¹, Ph. Schwemling¹³⁷, R. Schwienhorst⁹⁰, J. Schwindling¹³⁷, T. Schwindt²¹, M. Schwoerer⁵,
 F.G. Sciacca¹⁷, E. Scifo¹¹⁷, G. Sciolla²³, F. Scuri^{124a,124b}, F. Scutti²¹, J. Searcy⁸⁹, G. Sedov⁴², E. Sedykh¹²³,
 P. Seema²¹, S.C. Seidel¹⁰⁵, A. Seiden¹³⁸, F. Seifert¹²⁸, J.M. Seixas^{24a}, G. Sekhniaidze^{104a}, S.J. Sekula⁴⁰,
 K.E. Selbach⁴⁶, D.M. Seliverstov^{123,*}, N. Semprini-Cesari^{20a,20b}, C. Serfon³⁰, L. Serin¹¹⁷, L. Serkin⁵⁴, T. Serre⁸⁵,
 R. Seuster^{160a}, H. Severini¹¹³, T. Sfiligoj⁷⁵, F. Sforza¹⁰¹, A. Sfyrila³⁰, E. Shabalina⁵⁴, M. Shamim¹¹⁶, L.Y. Shan^{33a},
 R. Shang¹⁶⁶, J.T. Shank²², M. Shapiro¹⁵, P.B. Shatalov⁹⁷, K. Shaw^{165a,165b}, A. Shcherbakova^{147a,147b},
 C.Y. Shehu¹⁵⁰, P. Sherwood⁷⁸, L. Shi^{152,ag}, S. Shimizu⁶⁷, C.O. Shimmin¹⁶⁴, M. Shimojima¹⁰², M. Shiyakova⁶⁵,
 A. Shmeleva⁹⁶, D. Shoaleh Saadi⁹⁵, M.J. Shochet³¹, S. Shojaii^{91a,91b}, S. Shrestha¹¹¹, E. Shulga⁹⁸, M.A. Shupe⁷,
 S. Shushkevich⁴², P. Sicho¹²⁷, O. Sidiropoulou¹⁷⁵, D. Sidorov¹¹⁴, A. Sidoti^{20a,20b}, F. Siegert⁴⁴, Dj. Sijacki¹³,
 J. Silva^{126a,126d}, Y. Silver¹⁵⁴, D. Silverstein¹⁴⁴, S.B. Silverstein^{147a}, V. Simak¹²⁸, O. Simard⁵, Lj. Simic¹³,
 S. Simion¹¹⁷, E. Simioni⁸³, B. Simmons⁷⁸, D. Simon³⁴, R. Simoniello^{91a,91b}, P. Sinervo¹⁵⁹, N.B. Sinev¹¹⁶,
 G. Siragusa¹⁷⁵, A. Sircar⁷⁹, A.N. Sisakyan^{65,*}, S.Yu. Sivoklokov⁹⁹, J. Sjölin^{147a,147b}, T.B. Sjursen¹⁴,
 H.P. Skottowe⁵⁷, P. Skubic¹¹³, M. Slater¹⁸, T. Slavicek¹²⁸, M. Slawinska¹⁰⁷, K. Sliwa¹⁶², V. Smakhtin¹⁷³,
 B.H. Smart⁴⁶, L. Smestad¹⁴, S.Yu. Smirnov⁹⁸, Y. Smirnov⁹⁸, L.N. Smirnova^{99,ah}, O. Smirnova⁸¹, K.M. Smith⁵³,
 M.N.K. Smith³⁵, M. Smizanska⁷², K. Smolek¹²⁸, A.A. Snesarev⁹⁶, G. Snidero⁷⁶, S. Snyder²⁵, R. Sobie^{170,k},
 F. Socher⁴⁴, A. Soffer¹⁵⁴, D.A. Soh^{152,ag}, C.A. Solans³⁰, M. Solar¹²⁸, J. Solc¹²⁸, E.Yu. Soldatov⁹⁸, U. Soldevila¹⁶⁸,
 A.A. Solodkov¹³⁰, A. Soloshenko⁶⁵, O.V. Solovyanov¹³⁰, V. Solovyev¹²³, P. Sommer⁴⁸, H.Y. Song^{33b}, N. Soni¹,
 A. Sood¹⁵, A. Sopczak¹²⁸, B. Sopko¹²⁸, V. Sopko¹²⁸, V. Sorin¹², D. Sosa^{58b}, M. Sosebee⁸, R. Soualah^{165a,165c},
 P. Soueid⁹⁵, A.M. Soukharev^{109,c}, D. South⁴², S. Spagnolo^{73a,73b}, F. Spanò⁷⁷, W.R. Spearman⁵⁷, F. Spettel¹⁰¹,
 R. Spighi^{20a}, G. Spigo³⁰, L.A. Spiller⁸⁸, M. Spousta¹²⁹, T. Spreitzer¹⁵⁹, R.D. St. Denis^{53,*}, S. Staerz⁴⁴,
 J. Stahlman¹²², R. Stamen^{58a}, S. Stamm¹⁶, E. Stanecka³⁹, C. Stanescu^{135a}, M. Stanescu-Bellu⁴², M.M. Stanitzki⁴²,
 S. Stapnes¹¹⁹, E.A. Starchenko¹³⁰, J. Stark⁵⁵, P. Staroba¹²⁷, P. Starovoitov⁴², R. Staszewski³⁹, P. Stavina^{145a,*},
 P. Steinberg²⁵, B. Stelzer¹⁴³, H.J. Stelzer³⁰, O. Stelzer-Chilton^{160a}, H. Stenzel⁵², S. Stern¹⁰¹, G.A. Stewart⁵³,
 J.A. Stillings²¹, M.C. Stockton⁸⁷, M. Stoebe⁸⁷, G. Stoica^{26a}, P. Stolte⁵⁴, S. Stonjek¹⁰¹, A.R. Stradling⁸,
 A. Straessner⁴⁴, M.E. Stramaglia¹⁷, J. Strandberg¹⁴⁸, S. Strandberg^{147a,147b}, A. Strandlie¹¹⁹, E. Strauss¹⁴⁴,
 M. Strauss¹¹³, P. Strizeneč^{145b}, R. Ströhmer¹⁷⁵, D.M. Strom¹¹⁶, R. Stroynowski⁴⁰, A. Strubig¹⁰⁶, S.A. Stucci¹⁷,
 B. Stugu¹⁴, N.A. Styles⁴², D. Su¹⁴⁴, J. Su¹²⁵, R. Subramaniam⁷⁹, A. Succurro¹², Y. Sugaya¹¹⁸, C. Suhr¹⁰⁸,

M. Suk¹²⁸, V.V. Sulin⁹⁶, S. Sultansoy^{4d}, T. Sumida⁶⁸, S. Sun⁵⁷, X. Sun^{33a}, J.E. Sundermann⁴⁸, K. Suruliz¹⁵⁰,
 G. Susinno^{37a,37b}, M.R. Sutton¹⁵⁰, Y. Suzuki⁶⁶, M. Svatos¹²⁷, S. Swedish¹⁶⁹, M. Swiatkowski¹⁴⁴, I. Sykora^{145a},
 T. Sykora¹²⁹, D. Ta⁹⁰, C. Taccini^{135a,135b}, K. Tackmann⁴², J. Taenzer¹⁵⁹, A. Taffard¹⁶⁴, R. Tafirout^{160a},
 N. Taiblum¹⁵⁴, H. Takai²⁵, R. Takashima⁶⁹, H. Takeda⁶⁷, T. Takeshita¹⁴¹, Y. Takubo⁶⁶, M. Talby⁸⁵,
 A.A. Talyshev^{109,c}, J.Y.C. Tam¹⁷⁵, K.G. Tan⁸⁸, J. Tanaka¹⁵⁶, R. Tanaka¹¹⁷, S. Tanaka¹³², S. Tanaka⁶⁶,
 A.J. Tanasijczuk¹⁴³, B.B. Tannenwald¹¹¹, N. Tannoury²¹, S. Tapprogge⁸³, S. Tarem¹⁵³, F. Tarrade²⁹,
 G.F. Tartarelli^{91a}, P. Tas¹²⁹, M. Tasevsky¹²⁷, T. Tashiro⁶⁸, E. Tassi^{37a,37b}, A. Tavares Delgado^{126a,126b},
 Y. Tayalati^{136d}, F.E. Taylor⁹⁴, G.N. Taylor⁸⁸, W. Taylor^{160b}, F.A. Teischinger³⁰, M. Teixeira Dias Castanheira⁷⁶,
 P. Teixeira-Dias⁷⁷, K.K. Temming⁴⁸, H. Ten Kate³⁰, P.K. Teng¹⁵², J.J. Teoh¹¹⁸, F. Tepel¹⁷⁶, S. Terada⁶⁶,
 K. Terashi¹⁵⁶, J. Terron⁸², S. Terzo¹⁰¹, M. Testa⁴⁷, R.J. Teuscher^{159,k}, J. Therhaag²¹, T. Theveneaux-Pelzer³⁴,
 J.P. Thomas¹⁸, J. Thomas-Wilsker⁷⁷, E.N. Thompson³⁵, P.D. Thompson¹⁸, R.J. Thompson⁸⁴, A.S. Thompson⁵³,
 L.A. Thomsen³⁶, E. Thomson¹²², M. Thomson²⁸, W.M. Thong⁸⁸, R.P. Thun^{89,*}, F. Tian³⁵, M.J. Tibbetts¹⁵,
 R.E. Ticse Torres⁸⁵, V.O. Tikhomirov^{96,ai}, Yu.A. Tikhonov^{109,c}, S. Timoshenko⁹⁸, E. Tiouchichine⁸⁵, P. Tipton¹⁷⁷,
 S. Tisserant⁸⁵, T. Todorov^{5,*}, S. Todorova-Nova¹²⁹, J. Tojo⁷⁰, S. Tokár^{145a}, K. Tokushuku⁶⁶, K. Tollefson⁹⁰,
 E. Tolley⁵⁷, L. Tomlinson⁸⁴, M. Tomoto¹⁰³, L. Tompkins^{144,aj}, K. Toms¹⁰⁵, N.D. Topilin⁶⁵, E. Torrence¹¹⁶,
 H. Torres¹⁴³, E. Torró Pastor¹⁶⁸, J. Toth^{85,ak}, F. Touchard⁸⁵, D.R. Tovey¹⁴⁰, H.L. Tran¹¹⁷, T. Trefzger¹⁷⁵,
 L. Tremblet³⁰, A. Tricoli³⁰, I.M. Trigger^{160a}, S. Trincaz-Duvold⁸⁰, M.F. Tripiana¹², W. Trischuk¹⁵⁹, B. Trocme⁵⁵,
 C. Troncon^{91a}, M. Trottier-McDonald¹⁵, M. Trovatelli^{135a,135b}, P. True⁹⁰, M. Trzebinski³⁹, A. Trzupek³⁹,
 C. Tsarouchas³⁰, J.C.-L. Tseng¹²⁰, P.V. Tsiareshka⁹², D. Tsiou¹⁵⁵, G. Tsipolitis¹⁰, N. Tsirintanis⁹,
 S. Tsiskaridze¹², V. Tsiskaridze⁴⁸, E.G. Tskhadadze^{51a}, I.I. Tsukerman⁹⁷, V. Tsulaia¹⁵, S. Tsuno⁶⁶,
 D. Tsybychev¹⁴⁹, A. Tudorache^{26a}, V. Tudorache^{26a}, A.N. Tuna¹²², S.A. Tupputi^{20a,20b}, S. Turchikhin^{99,ah},
 D. Turecek¹²⁸, R. Turra^{91a,91b}, A.J. Turvey⁴⁰, P.M. Tuts³⁵, A. Tykhonov⁴⁹, M. Tylmad^{147a,147b}, M. Tyndel¹³¹,
 I. Ueda¹⁵⁶, R. Ueno²⁹, M. Ughetto⁸⁵, M. Uglan¹⁴, M. Uhlenbrock²¹, F. Ukegawa¹⁶¹, G. Unal³⁰, A. Undrus²⁵,
 G. Unel¹⁶⁴, F.C. Ungaro⁴⁸, Y. Unno⁶⁶, C. Unverdorben¹⁰⁰, J. Urban^{145b}, P. Urquijo⁸⁸, P. Urrejola⁸³, G. Usai⁸,
 A. Usanova⁶², L. Vacavant⁸⁵, V. Vacek¹²⁸, B. Vachon⁸⁷, N. Valencic¹⁰⁷, S. Valentinetti^{20a,20b}, A. Valero¹⁶⁸,
 L. Valery³⁴, S. Valkar¹²⁹, E. Valladolid Gallego¹⁶⁸, S. Vallecorsa⁴⁹, J.A. Valls Ferrer¹⁶⁸, W. Van Den Wollenberg¹⁰⁷,
 P.C. Van Der Deijl¹⁰⁷, R. van der Geer¹⁰⁷, H. van der Graaf¹⁰⁷, R. Van Der Leeuw¹⁰⁷, N. van Eldik³⁰,
 P. van Gemmeren⁶, J. Van Nieuwkoop¹⁴³, I. van Vulpen¹⁰⁷, M.C. van Woerden³⁰, M. Vanadia^{133a,133b},
 W. Vandelli³⁰, R. Vanguri¹²², A. Vaniachine⁶, F. Vannucci⁸⁰, G. Vardanyan¹⁷⁸, R. Vari^{133a}, E.W. Varnes⁷,
 T. Varol⁸⁶, D. Varouchas⁸⁰, A. Vartapetian⁸, K.E. Varvell¹⁵¹, F. Vazeille³⁴, T. Vazquez Schroeder⁵⁴, J. Veatch⁷,
 F. Veloso^{126a,126c}, T. Velz²¹, S. Veneziano^{133a}, A. Ventura^{73a,73b}, D. Ventura⁸⁶, M. Venturi¹⁷⁰, N. Venturi¹⁵⁹,
 A. Venturini²³, V. Vercesi^{121a}, M. Verducci^{133a,133b}, W. Verkerke¹⁰⁷, J.C. Vermeulen¹⁰⁷, A. Vest⁴⁴,
 M.C. Vetterli^{143,d}, O. Viazlo⁸¹, I. Vichou¹⁶⁶, T. Vickey^{146c,al}, O.E. Vickey Boeriu^{146c}, G.H.A. Viehhauser¹²⁰,
 S. Viel¹⁵, R. Vigne³⁰, M. Villa^{20a,20b}, M. Villaplana Perez^{91a,91b}, E. Vilucchi⁴⁷, M.G. Vincter²⁹, V.B. Vinogradov⁶⁵,
 J. Virzi¹⁵, I. Vivarelli¹⁵⁰, F. Vives Vaque³, S. Vlachos¹⁰, D. Vladoiu¹⁰⁰, M. Vlasak¹²⁸, M. Vogel^{32a}, P. Vokac¹²⁸,
 G. Volpi^{124a,124b}, M. Volpi⁸⁸, H. von der Schmitt¹⁰¹, H. von Radziewski⁴⁸, E. von Toerne²¹, V. Vorobel¹²⁹,
 K. Vorobev⁹⁸, M. Vos¹⁶⁸, R. Voss³⁰, J.H. Vosseveld⁷⁴, N. Vranjes¹³⁷, M. Vranjes Milosavljevic¹³, V. Vrba¹²⁷,
 M. Vreeswijk¹⁰⁷, R. Vuillermet³⁰, I. Vukotic³¹, Z. Vykydal¹²⁸, P. Wagner²¹, W. Wagner¹⁷⁶, H. Wahlberg⁷¹,
 S. Wahrenmund⁴⁴, J. Wakabayashi¹⁰³, J. Walder⁷², R. Walker¹⁰⁰, W. Walkowiak¹⁴², C. Wang^{33c}, F. Wang¹⁷⁴,
 H. Wang¹⁵, H. Wang⁴⁰, J. Wang⁴², J. Wang^{33a}, K. Wang⁸⁷, R. Wang¹⁰⁵, S.M. Wang¹⁵², T. Wang²¹, X. Wang¹⁷⁷,
 C. Wanotayaroj¹¹⁶, A. Warburton⁸⁷, C.P. Ward²⁸, D.R. Wardrope⁷⁸, M. Warsinsky⁴⁸, A. Washbrook⁴⁶,
 C. Wasicki⁴², P.M. Watkins¹⁸, A.T. Watson¹⁸, I.J. Watson¹⁵¹, M.F. Watson¹⁸, G. Watts¹³⁹, S. Watts⁸⁴,
 B.M. Waugh⁷⁸, S. Webb⁸⁴, M.S. Weber¹⁷, S.W. Weber¹⁷⁵, J.S. Webster³¹, A.R. Weidberg¹²⁰, B. Weinert⁶¹,
 J. Weingarten⁵⁴, C. Weiser⁴⁸, H. Weits¹⁰⁷, P.S. Wells³⁰, T. Wenaus²⁵, D. Wendland¹⁶, T. Wengler³⁰, S. Wenig³⁰,
 N. Wermes²¹, M. Werner⁴⁸, P. Werner³⁰, M. Wessels^{58a}, J. Wetter¹⁶², K. Whalen²⁹, A.M. Wharton⁷², A. White⁸,
 M.J. White¹, R. White^{32b}, S. White^{124a,124b}, D. Whiteson¹⁶⁴, D. Wicke¹⁷⁶, F.J. Wickens¹³¹, W. Wiedenmann¹⁷⁴,
 M. Wielers¹³¹, P. Wienemann²¹, C. Wiglesworth³⁶, L.A.M. Wiik-Fuchs²¹, A. Wildauer¹⁰¹, H.G. Wilkens³⁰,
 H.H. Williams¹²², S. Williams¹⁰⁷, C. Willis⁹⁰, S. Willocq⁸⁶, A. Wilson⁸⁹, J.A. Wilson¹⁸, I. Wingerter-Seez⁵,
 F. Winklmeier¹¹⁶, B.T. Winter²¹, M. Wittgen¹⁴⁴, J. Wittkowski¹⁰⁰, S.J. Wollstadt⁸³, M.W. Wolter³⁹,
 H. Wolters^{126a,126c}, B.K. Wosiek³⁹, J. Wotschack³⁰, M.J. Woudstra⁸⁴, K.W. Wozniak³⁹, M. Wu⁵⁵, S.L. Wu¹⁷⁴,
 X. Wu⁴⁹, Y. Wu⁸⁹, T.R. Wyatt⁸⁴, B.M. Wynne⁴⁶, S. Xella³⁶, D. Xu^{33a}, L. Xu^{33b,am}, B. Yabsley¹⁵¹,
 S. Yacoub^{146b,an}, R. Yakabe⁶⁷, M. Yamada⁶⁶, Y. Yamaguchi¹¹⁸, A. Yamamoto⁶⁶, S. Yamamoto¹⁵⁶, T. Yamanaka¹⁵⁶,
 K. Yamauchi¹⁰³, Y. Yamazaki⁶⁷, Z. Yan²², H. Yang^{33e}, H. Yang¹⁷⁴, Y. Yang¹⁵², S. Yanush⁹³, L. Yao^{33a},
 W.-M. Yao¹⁵, Y. Yasu⁶⁶, E. Yatsenko⁴², K.H. Yau Wong²¹, J. Ye⁴⁰, S. Ye²⁵, I. Yeletsikh⁶⁵, A.L. Yen⁵⁷,
 E. Yildirim⁴², K. Yorita¹⁷², R. Yoshida⁶, K. Yoshihara¹²², C. Young¹⁴⁴, C.J.S. Young³⁰, S. Youssef²², D.R. Yu¹⁵,
 J. Yu⁸, J.M. Yu⁸⁹, J. Yu¹¹⁴, L. Yuan⁶⁷, A. Yurkewicz¹⁰⁸, I. Yusuff^{28,ao}, B. Zabinski³⁹, R. Zaidan⁶³,
 A.M. Zaitsev^{130,ac}, A. Zaman¹⁴⁹, S. Zambito²³, L. Zanello^{133a,133b}, D. Zanzi⁸⁸, C. Zeitnitz¹⁷⁶, M. Zeman¹²⁸,
 A. Zemla^{38a}, K. Zengel²³, O. Zenin¹³⁰, T. Zenis^{145a}, D. Zerwas¹¹⁷, D. Zhang⁸⁹, F. Zhang¹⁷⁴, J. Zhang⁶, L. Zhang¹⁵²,

R. Zhang^{33b}, X. Zhang^{33d}, Z. Zhang¹¹⁷, X. Zhao⁴⁰, Y. Zhao^{33d,117}, Z. Zhao^{33b}, A. Zhemchugov⁶⁵, J. Zhong¹²⁰, B. Zhou⁸⁹, C. Zhou⁴⁵, L. Zhou³⁵, L. Zhou⁴⁰, N. Zhou¹⁶⁴, C.G. Zhu^{33d}, H. Zhu^{33a}, J. Zhu⁸⁹, Y. Zhu^{33b}, X. Zhuang^{33a}, K. Zhukov⁹⁶, A. Zibell¹⁷⁵, D. Zieminska⁶¹, N.I. Zimine⁶⁵, C. Zimmermann⁸³, R. Zimmermann²¹, S. Zimmermann⁴⁸, Z. Zinonos⁵⁴, M. Ziolkowski¹⁴², L. Živković¹³, G. Zobernig¹⁷⁴, A. Zoccoli^{20a,20b}, M. zur Nedden¹⁶, G. Zurzolo^{104a,104b}, L. Zwalinski³⁰.

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

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

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

⁴ ^(a) Department of Physics, Ankara University, Ankara; ^(c) Istanbul Aydin University, Istanbul; ^(d) Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey

⁵ LAPP, CNRS/IN2P3 and Université Savoie Mont Blanc, Annecy-le-Vieux, France

⁶ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America

⁷ Department of Physics, University of Arizona, Tucson AZ, United States of America

⁸ Department of Physics, The University of Texas at Arlington, Arlington TX, United States of America

⁹ Physics Department, University of Athens, Athens, Greece

¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece

¹¹ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

¹² Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain

¹³ Institute of Physics, University of Belgrade, Belgrade, Serbia

¹⁴ Department for Physics and Technology, University of Bergen, Bergen, Norway

¹⁵ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States of America

¹⁶ Department of Physics, Humboldt University, Berlin, Germany

¹⁷ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland

¹⁸ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom

¹⁹ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Department of Physics, Dogus University, Istanbul;

^(c) Department of Physics Engineering, Gaziantep University, Gaziantep, Turkey

²⁰ ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica e Astronomia, 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) Electrical Circuits Department, Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c) Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d) Instituto de 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) National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj Napoca; ^(c) University Politehnica Bucharest, Bucharest; ^(d) 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; ^(e) Department of Physics and Astronomy, Shanghai Key Laboratory for Particle Physics and Cosmology, Shanghai Jiao Tong University, Shanghai; ^(f) Physics Department, Tsinghua University, Beijing 100084, China

³⁴ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, 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, Laboratori Nazionali di Frascati; ^(b) Dipartimento di Fisica, Università

della Calabria, Rende, Italy

- ³⁸ ^(a) AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow; ^(b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow, Poland
- ³⁹ 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, Technische Universität 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, Iv. Javakhishvili 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 Grenoble-Alpes, CNRS/IN2P3, 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 ^(a) Department of Physics, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong; ^(b) Department of Physics, The University of Hong Kong, Hong Kong; ^(c) Department of Physics, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China
- ⁶¹ Department of Physics, Indiana University, Bloomington IN, United States of America
- ⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
- ⁶³ University of Iowa, Iowa City IA, United States of America
- ⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
- ⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
- ⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- ⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan
- ⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan
- ⁶⁹ Kyoto University of Education, Kyoto, Japan
- ⁷⁰ Department of Physics, Kyushu University, Fukuoka, Japan
- ⁷¹ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
- ⁷² Physics Department, Lancaster University, Lancaster, United Kingdom
- ⁷³ ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
- ⁷⁴ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
- ⁷⁵ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
- ⁷⁶ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
- ⁷⁷ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
- ⁷⁸ Department of Physics and Astronomy, University College London, London, United Kingdom
- ⁷⁹ Louisiana Tech University, Ruston LA, United States of America
- ⁸⁰ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
- ⁸¹ Fysiska institutionen, Lunds universitet, Lund, Sweden
- ⁸² Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
- ⁸³ Institut für Physik, Universität Mainz, Mainz, Germany
- ⁸⁴ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
- ⁸⁵ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- ⁸⁶ Department of Physics, University of Massachusetts, Amherst MA, United States of America

- 87 Department of Physics, McGill University, Montreal QC, Canada
- 88 School of Physics, University of Melbourne, Victoria, Australia
- 89 Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
- 90 Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
- 91 ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
- 92 B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
- 93 National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
- 94 Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States of America
- 95 Group of Particle Physics, University of Montreal, Montreal QC, Canada
- 96 P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
- 97 Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
- 98 National Research Nuclear University MEPhI, Moscow, Russia
- 99 D.V. Skobel'syn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
- 100 Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
- 101 Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
- 102 Nagasaki Institute of Applied Science, Nagasaki, Japan
- 103 Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
- 104 ^(a) INFN Sezione di Napoli; ^(b) Dipartimento di Fisica, Università di Napoli, Napoli, Italy
- 105 Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
- 106 Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
- 107 Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
- 108 Department of Physics, Northern Illinois University, DeKalb IL, United States of America
- 109 Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
- 110 Department of Physics, New York University, New York NY, United States of America
- 111 Ohio State University, Columbus OH, United States of America
- 112 Faculty of Science, Okayama University, Okayama, Japan
- 113 Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
- 114 Department of Physics, Oklahoma State University, Stillwater OK, United States of America
- 115 Palacký University, RCPTM, Olomouc, Czech Republic
- 116 Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
- 117 LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
- 118 Graduate School of Science, Osaka University, Osaka, Japan
- 119 Department of Physics, University of Oslo, Oslo, Norway
- 120 Department of Physics, Oxford University, Oxford, United Kingdom
- 121 ^(a) INFN Sezione di Pavia; ^(b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
- 122 Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
- 123 National Research Centre "Kurchatov Institute" B.P.Konstantinov Petersburg Nuclear Physics Institute, St. Petersburg, Russia
- 124 ^(a) INFN Sezione di Pisa; ^(b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
- 125 Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
- 126 ^(a) Laboratório de Instrumentação e Física Experimental de Partículas - LIP, Lisboa; ^(b) Faculdade de Ciências, Universidade de Lisboa, Lisboa; ^(c) Department of Physics, University of Coimbra, Coimbra; ^(d) Centro de Física Nuclear da Universidade de Lisboa, Lisboa; ^(e) Departamento de Física, Universidade do Minho, Braga; ^(f) Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada (Spain); ^(g) Dep Física and CEFITEC of Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
- 127 Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
- 128 Czech Technical University in Prague, Praha, Czech Republic
- 129 Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
- 130 State Research Center Institute for High Energy Physics, Protvino, Russia
- 131 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
- 132 Ritsumeikan University, Kusatsu, Shiga, Japan
- 133 ^(a) INFN Sezione di Roma; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, Roma, Italy
- 134 ^(a) INFN Sezione di Roma Tor Vergata; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
- 135 ^(a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Matematica e Fisica, Università Roma Tre, Roma, Italy
- 136 ^(a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; ^(b) Centre National de l'Énergie 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
- ¹³⁷ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique et aux Energies Alternatives), Gif-sur-Yvette, France
- ¹³⁸ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America
- ¹³⁹ Department of Physics, University of Washington, Seattle WA, United States of America
- ¹⁴⁰ Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
- ¹⁴¹ Department of Physics, Shinshu University, Nagano, Japan
- ¹⁴² Fachbereich Physik, Universität Siegen, Siegen, Germany
- ¹⁴³ Department of Physics, Simon Fraser University, Burnaby BC, Canada
- ¹⁴⁴ SLAC National Accelerator Laboratory, Stanford CA, United States of America
- ¹⁴⁵ ^(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
- ¹⁴⁶ ^(a) Department of Physics, University of Cape Town, Cape Town; ^(b) Department of Physics, University of Johannesburg, Johannesburg; ^(c) School of Physics, University of the Witwatersrand, Johannesburg, South Africa
- ¹⁴⁷ ^(a) Department of Physics, Stockholm University; ^(b) The Oskar Klein Centre, Stockholm, Sweden
- ¹⁴⁸ Physics Department, Royal Institute of Technology, Stockholm, Sweden
- ¹⁴⁹ Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook NY, United States of America
- ¹⁵⁰ Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
- ¹⁵¹ School of Physics, University of Sydney, Sydney, Australia
- ¹⁵² Institute of Physics, Academia Sinica, Taipei, Taiwan
- ¹⁵³ Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
- ¹⁵⁴ Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
- ¹⁵⁵ Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
- ¹⁵⁶ International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
- ¹⁵⁷ Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
- ¹⁵⁸ Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
- ¹⁵⁹ Department of Physics, University of Toronto, Toronto ON, Canada
- ¹⁶⁰ ^(a) TRIUMF, Vancouver BC; ^(b) Department of Physics and Astronomy, York University, Toronto ON, Canada
- ¹⁶¹ Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
- ¹⁶² Department of Physics and Astronomy, Tufts University, Medford MA, United States of America
- ¹⁶³ Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
- ¹⁶⁴ Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America
- ¹⁶⁵ ^(a) INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
- ¹⁶⁶ Department of Physics, University of Illinois, Urbana IL, United States of America
- ¹⁶⁷ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
- ¹⁶⁸ 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
- ¹⁶⁹ Department of Physics, University of British Columbia, Vancouver BC, Canada
- ¹⁷⁰ Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
- ¹⁷¹ Department of Physics, University of Warwick, Coventry, United Kingdom
- ¹⁷² Waseda University, Tokyo, Japan
- ¹⁷³ Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
- ¹⁷⁴ Department of Physics, University of Wisconsin, Madison WI, United States of America
- ¹⁷⁵ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
- ¹⁷⁶ Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
- ¹⁷⁷ Department of Physics, Yale University, New Haven CT, United States of America
- ¹⁷⁸ Yerevan Physics Institute, Yerevan, Armenia
- ¹⁷⁹ Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France
- ^a Also at Department of Physics, King's College London, London, United Kingdom
- ^b Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan
- ^c Also at Novosibirsk State University, Novosibirsk, Russia

- d* Also at TRIUMF, Vancouver BC, Canada
- e* Also at Department of Physics, California State University, Fresno CA, United States of America
- f* Also at Department of Physics, University of Fribourg, Fribourg, Switzerland
- g* Also at Departamento de Fisica e Astronomia, Faculdade de Ciencias, Universidade do Porto, Portugal
- h* Also at Tomsk State University, Tomsk, Russia
- i* Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
- j* Also at Università di Napoli Parthenope, Napoli, Italy
- k* Also at Institute of Particle Physics (IPP), Canada
- l* Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
- m* Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia
- n* Also at Louisiana Tech University, Ruston LA, United States of America
- o* Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain
- p* Also at Department of Physics, National Tsing Hua University, Taiwan
- q* Also at Department of Physics, The University of Texas at Austin, Austin TX, United States of America
- r* Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia
- s* Also at CERN, Geneva, Switzerland
- t* Also at Georgian Technical University (GTU), Tbilisi, Georgia
- u* Also at Ochadai Academic Production, Ochanomizu University, Tokyo, Japan
- v* Also at Manhattan College, New York NY, United States of America
- w* Also at Hellenic Open University, Patras, Greece
- x* Also at Institute of Physics, Academia Sinica, Taipei, Taiwan
- y* Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
- z* Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan
- aa* Also at School of Physics, Shandong University, Shandong, China
- ab* Also at Dipartimento di Fisica, Sapienza Università di Roma, Roma, Italy
- ac* Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia
- ad* Also at Section de Physique, Université de Genève, Geneva, Switzerland
- ae* Also at International School for Advanced Studies (SISSA), Trieste, Italy
- af* Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America
- ag* Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China
- ah* Also at Faculty of Physics, M.V.Lomonosov Moscow State University, Moscow, Russia
- ai* Also at National Research Nuclear University MEPhI, Moscow, Russia
- aj* Also at Department of Physics, Stanford University, Stanford CA, United States of America
- ak* Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary
- al* Also at Department of Physics, Oxford University, Oxford, United Kingdom
- am* Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
- an* Also at Discipline of Physics, University of KwaZulu-Natal, Durban, South Africa
- ao* Also at University of Malaya, Department of Physics, Kuala Lumpur, Malaysia
- * Deceased