

Search for Higgs boson decays into a pair of light bosons in the $bb\mu\mu$ final state in pp collision at $\sqrt{s} = 13$ TeV with the ATLAS detector

The ATLAS Collaboration*

ARTICLE INFO

Article history:

Received 3 July 2018

Received in revised form 12 October 2018

Accepted 19 October 2018

Available online 21 December 2018

Editor: W.-D. Schlatter

ABSTRACT

A search for decays of the Higgs boson into a pair of new spin-zero particles, $H \rightarrow aa$, where the a -bosons decay into a b -quark pair and a muon pair, is presented. The search uses 36.1 fb^{-1} of proton–proton collision data at $\sqrt{s} = 13$ TeV recorded by the ATLAS experiment at the LHC in 2015 and 2016. No significant deviation from the Standard Model prediction is observed. Upper limits at 95% confidence level are placed on the branching ratio $(\sigma_H/\sigma_{\text{SM}}) \times \mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu)$, ranging from 1.2×10^{-4} to 8.4×10^{-4} in the a -boson mass range of 20–60 GeV. Model-independent limits are set on the visible production cross-section times the branching ratio to the $bb\mu\mu$ final state for new physics, $\sigma_{\text{vis}}(X) \times \mathcal{B}(X \rightarrow bb\mu\mu)$, ranging from 0.1 fb to 0.73 fb for $m_{\mu\mu}$ between 18 and 62 GeV.

© 2018 The Author. Published by Elsevier B.V. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>). Funded by SCOAP³.

1. Introduction

The discovery of the Standard Model (SM) Higgs boson [1,2] has opened up new avenues to search for physics beyond the SM (BSM) with perspectives to search for non-SM or “exotic” decays of the Higgs boson. Such searches could provide unique access to hidden-sector particles that are singlets under the SM gauge transformations [3]. Exotic decays of the Higgs boson are predicted by many new-physics models [3,4], including those with an extended Higgs sector [5–9], dark matter (DM) models [10–14], models with a first-order electroweak phase transition [15,16] and theories with neutral naturalness [17,18]. These models have also been used to explain the observations of a γ -ray excess from the galactic centre (GC) by the Fermi Large Area Telescope [19,20]. For example, a model for the GC γ -ray excess was proposed in which 30 GeV DM particles pair-annihilate dominantly through a CP-odd scalar mediator that subsequently decays into SM fermions [13]. If the mediator is sufficiently lighter than the SM Higgs boson (H) then H decay into the mediator pair can be observed at the LHC.

Existing measurements constrain the BSM or “exotic” branching ratio (\mathcal{B}) of the 125 GeV Higgs boson decays to less than approximately 34% at 95% confidence level [21]. Due to the narrow width (~ 4 MeV) of the Higgs boson, even a small non-SM coupling of $\mathcal{O}(10^{-2})$ can lead to $\mathcal{O}(10\%)$ branching ratio into BSM states. This potentially large $\mathcal{B}(H \rightarrow \text{BSM states})$ motivates direct searches for exotic H decays.

The analysis presented in this Letter performs the search in the $bb\mu\mu$ final state. The a -boson can be either a scalar or a pseudoscalar under parity transformations, since the decay mode considered in this search is not sensitive to the difference in coupling. Assuming that the a -boson mixes with the SM Higgs boson and inherits its Yukawa couplings to fermions, the largest branching ratio is expected to be to the heaviest fermions accessible by kinematics ($2m_a < m_H$), where m_a and m_H are the a -boson and Higgs boson masses. For $m_a \gtrsim 10$ GeV this means the a -boson would decay preferentially into bb . However, in models with enhanced lepton couplings such as the Type-III 2HDM [22], the $a \rightarrow \mu\mu$ branching ratio can also be relatively large. Additionally, the sensitivity of a given channel does not depend only on the expected signal rate in a particular model, but also on the efficiency for triggering and reconstructing events of interest. The presence of a clean dimuon resonance provides a distinctive signature that can be used for triggering and precision mass reconstruction, which helps to suppress background.

Searches for the Higgs boson with a mass of 125 GeV decaying into two spin-zero particles, $H \rightarrow aa$, have been performed in various final states in ATLAS and CMS [23–29]. The CMS search with $\sqrt{s} = 8$ TeV data in the $bb\mu\mu$ final state set 95% CL limits on $(\sigma_H/\sigma_{\text{SM}}) \times \mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu)$ between 2×10^{-4} and 8×10^{-4} in the a -boson mass range of 25–62.5 GeV [25]. In Type-III 2HDM+S scenario with $\tan \beta = 2$ [4], where $\tan \beta$ denotes the ratio of the vacuum expectation values of the two Higgs fields, these limits translate into upper limits on $(\sigma_H/\sigma_{\text{SM}}) \times \mathcal{B}(H \rightarrow aa)$ ranging between 13% and 50%. Some of the most stringent limits up to date for Type-III 2HDM+S with $\tan \beta = 2$ come from the CMS search with $\sqrt{s} = 13$ TeV data in the $bb\tau\tau$ final state, setting the up-

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

per limits on $(\sigma_H/\sigma_{SM}) \times \mathcal{B}(H \rightarrow aa)$ between 4% and 26% in the a -boson mass range of 15–60 GeV [28].

2. Data and simulation

The search presented in this Letter is based on the 36.1 fb^{-1} dataset of proton–proton collisions at a centre-of-mass energy of $\sqrt{s} = 13 \text{ TeV}$ recorded by the ATLAS experiment at the LHC during 2015 and 2016. The ATLAS experiment [30] is a multipurpose particle detector with a forward–backward symmetric cylindrical geometry and a near 4π coverage in solid angle.¹ It consists of an inner tracking detector surrounded by a thin superconducting solenoid providing a 2 T axial magnetic field, electromagnetic and hadronic calorimeters, and a muon spectrometer. Events are collected with single-muon triggers requiring the muon p_T to be above 24 or 26 GeV, depending on the data-taking period. The trigger efficiency for the signal events with the muon p_T on the trigger plateau is about 80%.

Simulated events are used to model the signal and SM backgrounds processes. Higgs boson production through the gluon-gluon fusion (ggF) and vector-boson fusion (VBF) processes was modelled at next-to-leading order (NLO) using Powheg-Box v2 [31–33] interfaced with Pythia 8.186 [34] using the AZNLO set of tuned parameters [35] for the simulation of the $bb\mu\mu$ decay of the Higgs boson, as well as for parton showering and hadronisation. The ggF Higgs boson production rate is normalised to the total cross-section predicted by a next-to-next-to-next-to-leading-order QCD calculation with NLO electroweak corrections applied [36–40]. The VBF production rate is normalised to an approximate next-to-next-to-leading-order (NNLO) QCD cross-section with NLO electroweak corrections applied [41–44]. Five mass points were simulated in the range $m_a = 20\text{--}60 \text{ GeV}$ in steps of 10 GeV for both ggF and VBF production.

SHERPA 2.2.1 [45] with the NNPDF3.0 [46] set of parton distribution functions (PDF) was used for the generation of Drell–Yan, $W + \text{jets}$ and diboson (WW , WZ , ZZ) backgrounds. Cross-sections were calculated at NNLO QCD accuracy for $Z^{(*)}/\gamma^* + \text{jets}$ and $W + \text{jets}$ production [47] and at NLO including LO contributions with two additional partons for the diboson processes [45,48,49]. The $t\bar{t}$ and single-top-quark samples were generated with Powheg-Box v2 [32] using the CT10 PDF set [50] interfaced with Pythia v6.428 [51] and the Perugia 2012 set of tuned parameters [52] for the parton shower. The mass of the top quark (m_t) was set to 172.5 GeV. The parameter h_{damp} in Powheg, used to regulate the high- p_T radiation, was set to m_t for improved agreement between data and simulation in the high p_T region [53]. The cross-section of $t\bar{t}$ was calculated at NNLO in QCD including resummation of next-to-next-to-leading logarithmic (NNLL) soft gluon terms [54,55]. The cross-section for single-top-quark production was calculated with the prescriptions in Refs. [56,57]. The production of $t\bar{t}$ pairs in association with W/Z bosons (denoted by $t\bar{t}V$) was modelled with samples generated at LO using MADGRAPH5_AMC@NLO v2.2.2 [58] and showered with Pythia v8.186. The samples are normalised to NLO cross-sections [59,60].

Additional pp collisions generated with Pythia v8.186 were overlaid to model the effects of additional interactions in the same and neighbouring bunch crossings (pile-up) for all simulated

events. The pile-up simulation used the A2 set of tuned parameters [61] and the MSTW2008LO PDF set [62]. All the samples were processed through the full ATLAS detector simulation [63] based on GEANT4 [64] and processed with the same reconstruction algorithm as used for data.

3. Selection criteria

Interaction vertices from proton–proton collisions are reconstructed from at least two tracks with transverse momentum (p_T) larger than 0.4 GeV, and are required to be consistent with the beamspot envelope. The primary vertex (PV) is identified as the one with the largest $\sum p_T^2$ of associated tracks [65].

Muon candidates are reconstructed using the information from the inner detector and the muon spectrometer [66]. They are required to satisfy “medium” identification criteria [66], be matched to the PV and have $p_T > 7 \text{ GeV}$ and $|\eta| < 2.7$. Additionally, the muons must satisfy the following criteria: the projected longitudinal impact parameter $|z_0 \sin \theta|$ must be less than 0.5 mm and the ratio of the transverse impact parameter d_0 to its estimated uncertainty σ_{d_0} , $|d_0/\sigma_{d_0}|$, must be less than 3. Finally, the selected muons must fulfil requirements on the scalar sum of p_T of additional inner detector tracks and on the sum of the E_T of calorimeter topological clusters [67] in a cone of size $\Delta R = 0.2$ around the muon to ensure they satisfy “tight” isolation criteria [66]. These requirements select signal muons with an identification efficiency of $\sim 94\%$ and isolation efficiency ranging between $\sim 91\%$ for $m_a = 20 \text{ GeV}$ and $\sim 95\%$ for $m_a = 60 \text{ GeV}$.

Jets are reconstructed using the anti- k_t algorithm [68] implemented in the FASTJET package [69] with a radius parameter $R = 0.4$ applied to topological clusters of energy deposits in calorimeter cells. Jets from pile-up are suppressed with the use of tracking information as detailed in Ref. [70]. All selected jets are required to have $p_T > 20 \text{ GeV}$, $|\eta| < 2.5$ and must pass quality requirements defined to minimise the impact of detector effects, beam backgrounds and cosmic rays.

Jets consistent with the hadronisation of a b -quark (b -jets) are identified using a multivariate discriminant [71,72]. This analysis uses the 77% b -jet identification efficiency working point for which the purity of the b -tagged sample is approximately 95%, while the probability of misidentifying a jet initiated by a charm quark as a b -jet is approximately 16%, as determined from a sample of simulated $t\bar{t}$ events.

In order to reject non-prompt muons from the decay of hadrons within a jet, an overlap removal algorithm is applied. If a jet is found within $\Delta R = 0.4$ of the muon candidate, the overlap is resolved in the following way: if there are more than two tracks with $p_T > 500 \text{ MeV}$ associated with the jet then the muon is removed from the event, otherwise the muon is retained and the jet is removed.

The missing transverse momentum (E_T^{miss}) used in the analysis is calculated as the magnitude of the negative vector sum (\vec{p}_T^{miss}) of the transverse momenta of all selected and calibrated objects in the event and the additional “soft” term that takes into account tracks not associated with any of the these objects [73]. The “soft” term is calculated from inner detector tracks matched to the PV and included to achieve a better E_T^{miss} resolution.

Events are required to have exactly two b -tagged jets with $p_T > 20 \text{ GeV}$ and exactly two reconstructed muons of opposite charge, with the leading muon having $p_T > 27 \text{ GeV}$ to be in the maximum-efficiency regime of the trigger and the subleading muon having $p_T > 7 \text{ GeV}$. The dimuon invariant mass ($m_{\mu\mu}$) is required to be between 16 GeV and 64 GeV. The upper bound on $m_{\mu\mu}$ is defined by the assumption that the 125 GeV Higgs boson decays into two

¹ The ATLAS Collaboration uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upwards. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$. Angular distance is measured in units of $\Delta R \equiv \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2}$.

Fig. 1. The (a) $m_{\mu\mu}$, (b) m_{bb} before the KL fit, (c) $m_{bb\mu\mu}$ before and (d) $m_{bb\mu\mu}^{KL}$ after the KL fit for events after the preselection stage, but removing the upper bound on $m_{\mu\mu}$. The $t\bar{t}$ contribution is modelled with the simulated sample normalised to the theoretical cross-section. The Drell-Yan contribution is taken from data templates (described in the text) and normalised to the total yield predicted by the Drell-Yan simulation. The signal distributions for all five simulated m_a are also shown assuming the SM Higgs boson cross-section (including ggF, VBF and VH production) and $\mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu) = 10\%$. The branching ratio in this and all subsequent figures is chosen so as to give good visibility on the plot.

on-shell particles of equal masses, while the lower bound is motivated by the kinematics of the a -boson decays. For lower values of m_a , most of the signal jets fall below the reconstruction threshold and the jets tend to overlap geometrically in the detector so that the sensitivity of the analysis to the $H \rightarrow aa$ signal decreases. This set of selection criteria is referred to as the “preselection”.

Signal events are characterised by the invariant mass of the two b -jets (m_{bb}) being equal, within the detector resolution, to the dimuon invariant mass and the four-object mass ($m_{bb\mu\mu}$) being approximately 125 GeV. One side of the $H \rightarrow aa$ decay ($a \rightarrow \mu\mu$) is measured with approximately ten times better resolution than the other side of the decay ($a \rightarrow bb$), as shown in Figs. 1(a) and 1(b).

A kinematic-likelihood (KL) fit [74] exploiting the symmetry of $H \rightarrow aa$ decays is performed to test the compatibility of an event with the $m_{bb} \simeq m_{\mu\mu}$ hypothesis and improve the $m_{bb\mu\mu}$ resolution in signal events. The KL fit finds the energies of the leading (\hat{E}_{b_1}) and subleading (\hat{E}_{b_2}) b -jets that maximise the likelihood for an event with measured leading and subleading b -jet energies E_{b_1} and E_{b_2} and with dimuon invariant mass $m_{\mu\mu}$. The likelihood is defined as follows,

$$L = W(\hat{E}_{b_1}, E_{b_1}) \cdot W(\hat{E}_{b_2}, E_{b_2}) \cdot F_{BW}(m_{bb}^{KL}, m_{\mu\mu}),$$

where m_{bb}^{KL} is the dijet invariant mass computed from the b -jet four-momenta corresponding to \hat{E}_{b_1} and \hat{E}_{b_2} , W is the transfer function of the b -jets, and F_{BW} is a Breit-Wigner function centred

on $m_{\mu\mu}$ with a width that is small compared to the m_{bb} resolution. The transfer function $W(\hat{E}_{b_1}, E_{b_1})$ is a double Gaussian probability density function derived from simulated events as a function of jet p_T and η using the difference between true and reconstructed energies. The fit determines a maximum-likelihood value of L (denoted by $\ln(L^{\max})$), which quantifies how well an event fits to the constraints. The b -jet momenta determined by the fit are used to recompute the four-body mass denoted $m_{bb\mu\mu}^{KL}$. As seen in Fig. 1(d), the resolution of the $m_{bb\mu\mu}^{KL}$ distribution for the signal is improved by up to a factor of two compared to the pre-fit $m_{bb\mu\mu}$ shown in Fig. 1(c), while the background shape within the $m_{bb\mu\mu}$ signal peak remains almost unchanged with the yields rising by $\sim 20\%$. This allows the analysis to place tighter constraints on the difference between the reconstructed invariant mass of the $bb\mu\mu$ system and m_H , rejecting more background events and obtaining higher signal significance.

Two criteria based on the kinematic likelihood fit are applied to select signal-like events and reject background events that do not fit the $m_{bb} = m_{\mu\mu}$ constraint well: $|m_{bb\mu\mu}^{KL} - m_H| < 15$ GeV and $\ln(L^{\max}) > -8$. Finally, the $E_T^{\text{miss}} < 60$ GeV requirement rejects a large portion of $t\bar{t}$ pairs where both top quarks decay semileptonically, while retaining most of the signal events. Adding these three requirements after the preselection stage defines the signal-enhanced region (SR). A search for a localised excess above the expected background is performed in multiple $m_{\mu\mu}$ bins of the SR

Fig. 2. Illustration of the signal, control and validation regions used in the analysis. The E_T^{miss} requirement in the VR2 region is the same as in the SR. The corresponding DY-template regions are defined in the same way except that the two- b -tag requirement is changed to a zero- b -tag requirement.

centred around the hypothesised m_a . A bin width of 2 GeV is chosen for $16 < m_{\mu\mu} \leq 40$ GeV, 3 GeV for $40 < m_{\mu\mu} < 50$ GeV and 4 GeV for $50 \leq m_{\mu\mu} < 64$ GeV respectively, in order to maximise the sensitivity.

4. Backgrounds

The dominant backgrounds in the signal region are Drell–Yan (DY) dimuon events in association with b -quarks and pair production of top quarks where both W bosons from top quarks decay into muons. Each of the dominant backgrounds amounts to approximately 50% of the total background in the SR. Two control regions (CR) are defined to constrain the contributions of the dominant backgrounds in the signal region. They are chosen such that they have negligible signal contamination, but are kinematically close to the SR to reduce model dependence. The top control region (TCR) is defined by applying the same selection criteria as for the signal region, but inverting the requirement on the missing transverse momentum to $E_T^{\text{miss}} > 60$ GeV. According to the simulation, approximately 95% of the events in TCR originate from $t\bar{t}$ production. The Higgs boson mass sidebands of the signal region are used as the Drell–Yan control region (DYCR): the constraint on the $bb\mu\mu$ invariant mass after the KL fit is inverted to $80 < m_{bb\mu\mu}^{\text{KL}} < 110$ GeV or $140 < m_{bb\mu\mu}^{\text{KL}} < 170$ GeV. The DYCR consists of about 50% DY events and about 50% $t\bar{t}$ events.

The shapes of the $t\bar{t}$ kinematic variables are modelled using simulated events, while the distributions for the Drell–Yan process are taken from data templates as described below. The $t\bar{t}$ simulated sample and the DY templates are normalised in profile likelihood fits to the data. In one fit variant, the two background normalisations are simultaneously determined from the event yields in the TCR and DYCR assuming no presence of signal. In a second variant, the two background normalisations and the signal strength are determined using the event yields measured in the TCR, DYCR, and a given signal window. Two validation regions are defined to compare the number of observed events with the number of SM events predicted by the fit. One validation region (VR1) is defined in the high tail of the $bb\mu\mu$ invariant mass distribution, $170 < m_{bb\mu\mu}^{\text{KL}} < 300$ GeV, while for the second validation region (VR2) only the requirement on the $\ln(L^{\text{max}})$ is changed relative to the SR, $-11 < \ln(L) < -8$. All the analysis regions are illustrated in Fig. 2.

The DY templates for each of the kinematic variables considered in a particular region of the analysis (SR, CR or VR) are taken from the data in a corresponding template region (DYTR).

For each analysis region the associated DYTR is defined by changing the two- b -tag requirement (present in every SR, CR and VR) to a zero- b -tag requirement, while keeping all other selection requirements the same. All the DYTR are $> 90\%$ pure in DY events. The small contribution from non-DY backgrounds, namely $t\bar{t}$, dibosons, $W + \text{jets}$, single-top and $t\bar{t}V$, is subtracted from the data in a DYTR using the simulated samples, and the remaining data events are assigned to the DY template. To construct b -jet-based variables, such as m_{bb} and $m_{bb\mu\mu}$, in a DYTR the two leading non-tagged jets are taken and used in the computation instead of the b -jets.

It is verified in both the simulation and the data that the shapes of all the muon-based variables (most importantly $m_{\mu\mu}$) are consistent between the sample with no b -tagged jets and the sample with two b -tagged jets. To account for differences in jet kinematics between the DYTR dominated by light-flavour jets and the corresponding analysis region dominated by heavy-flavour jets, an event-reweighting based on the leading jet p_T is applied to the events in the DYTR. The event weights are derived in the data after the preselection as the ratio of the leading b -tagged jet p_T in the two- b -tag sample to the leading jet p_T in the sample with zero b -tags. An improvement in the modelling of jet-based kinematic variables after the reweighting is verified both in simulation and in data in the DYCR, while the shape of the $m_{\mu\mu}$ distribution remains unchanged.

Minor backgrounds include diboson production, W boson production in association with b -jets (with one non-prompt muon satisfying the isolation criteria) and production of a single top quark or $t\bar{t}$ pair in association with a vector boson. The contribution of the minor backgrounds in the signal region is at the percent level. They are estimated using simulation normalised to the best available theory prediction.

5. Systematic uncertainties

Dominant sources of experimental systematic uncertainty are the calibration and resolution of jet energies and muon momenta, the measurement of the b -tagging efficiency and the measurement of the scale and resolution of the soft term of the missing transverse momentum. Each of these uncertainties affects the $t\bar{t}$ yields by up to 14% in any of the $m_{\mu\mu}$ bins of the signal region. Other experimental uncertainties have a sub-percent effect on the expected yields. These include the uncertainties in the measurement of muon identification and isolation efficiencies and the uncertainties associated with the integrated luminosity and the simulation of pile-up interactions. The uncertainty in the combined 2015 + 2016 integrated luminosity is 2.1%. It is derived, following a methodology similar to that detailed in Ref. [75], from a calibration of the luminosity scale using x - y beam-separation scans performed in August 2015 and May 2016.

Four sources of theoretical uncertainty in the modelling of the $t\bar{t}$ process are considered in the analysis. As the $t\bar{t}$ simulation is normalised to the data in TCR, all of these uncertainties are applied to the acceptance ratio between TCR and SR. Hadronisation and parton-showering model uncertainties are estimated using a sample generated with PowHEG and showered by HERWIG++ v2.7.1 and comparing it with the nominal PowHEG sample showered with PYTHIA v6.428. The uncertainty due to the choice of the event generator is estimated by comparing the expected yields obtained using a $t\bar{t}$ sample generated with AMC@NLO and one that is generated with PowHEG. Both samples are showered with HERWIG++ v2.7.1. The event generator and hadronisation/parton-showering uncertainties are found to have the largest effect among all the uncertainties affecting the total $t\bar{t}$ expectation in the signal region: $\sim 18\%$ and $\sim 16\%$, respectively. Systematic uncertainties in the mod-

elling of initial- and final-state radiation (ISR and FSR) are assessed with PowHEG samples showered with two alternative settings of PYTHIA v6.428. The first of these uses the PERUGIA2012radHi tune and has the renormalisation and factorisation scales set to twice the nominal value, resulting in more radiation in the final state. In addition, it has h_{damp} set to $2 \times m_t$. The second sample, using the PERUGIA2012radLo tune, has $h_{\text{damp}} = m_t$ and the renormalisation and factorisation scales are set to half of their nominal values, resulting in less radiation in the event. This uncertainty has about a 5% effect on the final $t\bar{t}$ yields. Finally, the uncertainties due to the choice of PDF are evaluated by taking the maximum difference in the acceptance ratio between TCR and SR obtained with the nominal CT10 set and the alternative PDF4LHC15 set [76]. The PDF uncertainty has up to a 2% effect on the final $t\bar{t}$ yields.

The uncertainties in the theoretical cross-sections (described earlier in this Letter) are assigned to the minor backgrounds whose yields are taken directly from the simulation: dibosons (10%), single top (5%) and $t\bar{t}V$ (13%). A 100% uncertainty is applied to the $W + \text{jets}$ process to account for the limited precision of the simulation when modelling the non-prompt muons satisfying the isolation criteria. Due to the minor contribution of the $W + \text{jets}$ background to the analysis, this uncertainty has negligible effect. As these backgrounds have very small contributions to the SR, no theoretical uncertainties affecting the acceptance have been applied.

The systematic uncertainties applied to the data-driven DY template include the uncertainties in the shape of the template due to the background subtraction and different jet-flavour composition between the DYTR and SR. The uncertainty in the background subtraction is estimated from a comparison of the nominal template after the non-DY backgrounds are subtracted and the template where no subtraction is performed. The effect of this systematic uncertainty on the DY yields in the signal region is up to 4%. The uncertainty in the template shape due to the jet-flavour composition is assessed by comparing the nominal template extracted from the DYTR with zero b -tagged jets to the template extracted from the corresponding region, but with exactly one b -tagged jet. The average per-bin difference between the two templates in the $m_{\mu\mu}$ distribution is taken as an overall uncertainty in the shape, amounting to 14%.

The systematic uncertainties affecting the acceptance of the $H \rightarrow aa$ signal that correspond to the QCD scale uncertainties, the process of parton showering and hadronization and the choice of PDF set are evaluated. The renormalisation and factorisation scales are independently varied up and down from their nominal value by a factor of two and the largest resulting change is taken as the overall uncertainty due to the QCD scale. The parton-shower uncertainties are derived by independently shifting up and down the PYTHIA internal parameters that control the amount of ISR and FSR. Uncertainties due to the PDF are evaluated by taking the maximum difference between the yields obtained with the nominal PDF set and the alternative PDF4LHC15 and NNPDF3.0 PDF sets. The uncertainties due to the missing higher-order QCD corrections are applied to the ggF and VBF Higgs boson production cross-sections, amounting to 3.9% and 2.1%, respectively [36,77]. The uncertainties due to the choice of PDF and α_S are also applied to the Higgs boson cross-section, amounting to 3.2% for ggF and 0.4% for VBF production [36,77].

Additionally, the ggF signal sample is compared with the alternative sample generated using the NNLOPS approach [78]. The Higgs boson rapidity distribution in the original PowHEG signal sample is found to be consistent with the one predicted by the NNLOPS calculations, while the Higgs boson transverse momentum ($p_T(H)$) distribution is found to be harder than the one obtained using the NNLOPS approach. A reweighting is derived as a function of $p_T(H)$ by fitting the ratio of the two generated p_T

Table 1

Summary of the dominant post-fit systematic uncertainties on the background and signal yields. The uncertainties are expressed as a percentage of the total background (middle column) and signal (rightmost column) yields per $m_{\mu\mu}$ bin of the signal region. Shown are the uncertainties that exceed 2% in at least one $m_{\mu\mu}$ bin.

Source	Total background [%]	Signal [%]
DY: normalisation	9.3–15	–
DY: flavour composition	6.9–11	–
DY: background subtraction	0.4–2.4	–
$t\bar{t}$: hard-scatter generation	3.6–8.6	–
$t\bar{t}$: hadronisation/parton-shower	3.2–7.7	–
$t\bar{t}$: normalisation	2.1–5.0	–
$t\bar{t}$: ISR/FSR	1.0–2.4	–
MC statistics	2.4–4.9	2.3–4.6
b -tagging	0.6–1.5	17–19
Jet-energy resolution	0.3–2.9	5.2–8.4
Jet-energy scale	0.3–2.9	3.9–6.5
Muon- p_T resolution	0.1–2.2	0.3–1.2
Luminosity	< 0.01	2.1
Signal: QCD scale	–	6
Signal: ISR/FSR	–	4
Signal: ggF cross-section	–	3.6–3.8
– missing higher-order QCD	–	2.8–3.0
– PDF & α_S	–	2.8–3.0
Signal: VH contribution	–	3.5
Signal: $p_T(H)$ reweighting	–	2.3–2.5

distributions with a continuous function. The ggF signal sample is then reweighted with this function to obtain the nominal signal prediction. A 2.5% difference in the SR event yields observed between the weighted and unweighted sample is applied as a systematic uncertainty in the modelling of $p_T(H)$.

The signal contribution of the Higgs boson produced in the association with a vector boson (VH) is taken into account by increasing the total cross-section of the ggF and VBF processes by an estimated 3.5% VH contribution. A 100% uncertainty is applied to this procedure to account for kinematic differences between the estimated VH contribution and the generated ggF and VBF processes. The contribution from other Higgs boson production processes is minor and therefore not included.

Table 1 shows a summary of the dominant post-fit systematic uncertainties in the total background and signal yields across multiple $m_{\mu\mu}$ bins of the signal region. All of the uncertainties shown in Table 1, except the normalisation and cross-section uncertainties, affect the shapes of the signal and background distributions and therefore the extrapolation of the predicted yields from the CRs to the SR.

6. Results

The expected SM background in each of the analysis regions is determined by a profile likelihood fit to the data. The numbers of observed and predicted events in each of the bins included in the likelihood are described by Poisson probability density functions. The systematic uncertainties are implemented as nuisance parameters constrained by Gaussian distributions with widths corresponding to the sizes of the uncertainties.

The background-only version of the fit is performed to verify that the post-fit background yields agree with the data in the VRs and SR. In this version of the fit, only the data in TCR and DYCR are used to constrain the $t\bar{t}$ and DY backgrounds and determine their normalisation factors. Both TCR and DYCR are considered as one bin each. The free fit parameters are the overall normalisation factors for the $t\bar{t}$ and Drell-Yan backgrounds. The derived $t\bar{t}$ (DY) normalisation factors are then applied to the number of $t\bar{t}$ (DY) events as predicted by the simulation (template) in any of the VR

(a)

(b)

Fig. 3. The predicted and observed $m_{bb\mu\mu}^{KL}$ distributions (a) after the preselection and the KL-fit $\ln(L^{\max}) > -8$ constraint and (b) across DYCR, SR and VR1 (shown separated by vertical dashed lines). Both are shown after the background-only fit and differ only in the $E_T^{\text{miss}} < 60 \text{ GeV}$ criterion being applied in (b). The signal distribution for $m_a = 40 \text{ GeV}$ is also shown assuming the SM Higgs boson cross-section (including ggF, VBF and VH production) and (a) $\mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu) = 0.5\%$ and (b) $\mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu) = 0.15\%$. The hashed bands show the total statistical and systematic uncertainties of the backgrounds.

Fig. 4. The predicted and observed KL-fit $\ln(L^{\max})$ distribution across VR2 and SR (shown separated by a vertical dashed line) after the background-only fit. The signal distribution for $m_a = 40 \text{ GeV}$ is also shown assuming the SM Higgs boson cross-section (including ggF, VBF and VH production) and $\mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu) = 0.1\%$. The hashed bands show the total statistical and systematic uncertainties of the backgrounds.

or SR bins. The post-fit distributions are shown in Figs. 3–5. Both the normalisation and the shapes of the predicted background distributions describe the data well in all of the analysis control and validation regions, as well as in the SR. The post-fit yields in five $m_{\mu\mu}$ bins of the SR, for which the signal sample was simulated, are shown in Table 2.

Since no significant deviation from the predicted background is observed in the signal region, upper limits on signal yields at 95% confidence level (CL) are set as a function of $m_{\mu\mu}$ using the CL_s prescription [79,80]. A series of profile likelihood fits is applied to the data in order to test 36 hypotheses for the m_a value in steps half the size of the mass-bin width optimised in each $m_{\mu\mu}$ region. In each fit the likelihood function is based on the observed and predicted yields in a SR $m_{\mu\mu}$ bin corresponding to the m_a hypothesis under test and on the expected and measured yields in the TCR and DYCR. The profile likelihood is maximised to extract the best-fit values for the signal strength and the $t\bar{t}$ and DY normalisation factors.

Model-dependent limits are set on $(\sigma_H/\sigma_{\text{SM}}) \times \mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu)$ assuming the signal acceptance × efficiency as given by

Fig. 5. The predicted and observed $m_{\mu\mu}$ distributions in the SR after the background-only fit. The signal distributions are also shown assuming the SM Higgs boson cross-section (including ggF, VBF and VH production) and $\mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu) = 0.04\%$. The hashed bands show the total statistical and systematic uncertainties of the backgrounds.

the simulation. The signal acceptance × efficiency varies between 1.3% and 2.5% for ggF production and between 0.94% and 3.2% for VBF Higgs boson production. To obtain the signal yield for masses for which no events were simulated, the acceptance × efficiency is interpolated with spline functions between the five simulated points. All signal-related uncertainties are taken into account in the likelihood, with an additional 3% interpolation uncertainty applied to the intermediate masses. The limits are set in the $20 \leq m_a \leq 60 \text{ GeV}$ range for which the signal samples were simulated and range between 2×10^{-4} and 10^{-3} (see Fig. 6(a)).

A model-independent fit that does not include any prediction for the signal yields in SRs and CRs is also performed. The upper limit on the number of BSM events for each mass bin of the SR is translated to a 95% CL upper bound on the visible cross-section for new physics times branching ratio into $bb\mu\mu$ final state (including the KL fit constraint on $m_{bb} \sim m_{\mu\mu}$ and the four-object invariant mass constraint $m_{bb\mu\mu}^{KL} \sim m_H$, $\sigma_{\text{vis}}(X) \times \mathcal{B}(X \rightarrow bb\mu\mu)$). The visible cross-section is defined as the product of the production cross-section and acceptance × efficiency ($\sigma_{\text{vis}}(X) = \sigma_{\text{prod}}(X) \times \epsilon_X$) of a potential signal after all the analysis selection criteria have been

Table 2

Total and individual background yields in five representative $m_{\mu\mu}$ bins of the signal region. The yields are the post-fit values as determined by the background-only fit. The uncertainties shown include all systematic uncertainties and the statistical MC uncertainty. $W + \text{jets}$ contribution in the SR is found to be negligible and is therefore not shown in the table.

$m_{\mu\mu}$ bin [GeV]	[19–21]	[29–31]	[39–41]	[48–52]	[58–62]
Observed events	6	6	16	48	29
Total background	4.84 ± 0.97	7.8 ± 1.2	13.7 ± 2.2	37.9 ± 5.1	30.8 ± 4.2
$t\bar{t}$	0.96 ± 0.29	3.08 ± 0.74	6.6 ± 1.5	18.1 ± 4.3	14.8 ± 3.3
DY	3.88 ± 0.92	4.5 ± 1.1	7.1 ± 1.7	19.0 ± 4.5	15.5 ± 3.6
Dibosons	< 0.01	< 0.01	$0.02^{+0.04}_{-0.02}$	0.26 ± 0.16	0.3 ± 0.1
Single top	< 0.01	0.2 ± 0.2	< 0.01	$0.65^{+0.97}_{-0.65}$	$0.09^{+0.19}_{-0.09}$
$t\bar{t}V$	< 0.01	< 0.01	< 0.01	$0.01^{+0.02}_{-0.01}$	0.05 ± 0.03

Fig. 6. The (a) observed and expected upper limits at the 95% confidence level on $\mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu)$ given the SM Higgs boson production cross-section in the ggF, VBF and VH modes and (b) model-independent upper limits on the visible cross-section for new physics times branching ratio to the $bb\mu\mu$ final state $\sigma_{vis}(X) \times \mathcal{B}(X \rightarrow bb\mu\mu)$.

applied. The limits range from 0.1 fb to 0.73 fb, depending on the dimuon mass, and are shown in Fig. 6(b). The most significant excess of data over the SM prediction is found at $m_{\mu\mu} = 38$ GeV, with a local significance of 1.6 standard deviations.

7. Conclusions

In summary, a search for exotic decays of the Higgs boson into two spin-zero particles in the $bb\mu\mu$ final state is presented. The analysis uses 36.1 fb^{-1} of pp collision data collected by ATLAS during the 2015 and 2016 runs of the LHC at $\sqrt{s} = 13$ TeV. The search for a narrow dimuon resonance is performed over the range $18 \text{ GeV} \leq m_{\mu\mu} \leq 62 \text{ GeV}$ using mass bins that are 2, 3 or 4 GeV wide depending on $m_{\mu\mu}$. No significant excess of the data above the SM prediction is observed. Upper limits are set on $(\sigma_H/\sigma_{SM}) \times \mathcal{B}(H \rightarrow aa \rightarrow bb\mu\mu)$ and range between 1.2×10^{-4} and 8.4×10^{-4} , depending on m_a . In Type-III 2HDM+S scenario with $\tan \beta = 2$ these limits translate into upper limits on $(\sigma_H/\sigma_{SM}) \times \mathcal{B}(H \rightarrow aa)$ ranging between 7% and 47%. The same analysis, implementing all selection criteria including $m_{bb} \sim m_{\mu\mu}$ and $m_{bb\mu\mu}^{\text{KL}} \sim m_H$ constraints, is used to set the model-independent limits on the visible cross-section for new physics times branching ratio to the $bb\mu\mu$ final state $(\sigma_{vis}(X) \times \mathcal{B}(X \rightarrow bb\mu\mu))$, ranging from 0.1 fb to 0.73 fb, depending on the dimuon mass.

Acknowledgements

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

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWFW and FWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF and DNSRC, Denmark; IN2P3-CNRS, CEA-DRF/IRFU, France; SRNSFG, Georgia; BMBF, HGF, and MPG, Germany; GSRT, Greece; RGC, Hong Kong SAR, China; ISF and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; NWO, Netherlands; RCN, Norway; MNiSW and NCN, Poland; FCT, Portugal; MNE/IFA, Romania; MES of Russia and NRC KI, Russian Federation; JINR; MESTD, Serbia; MSSR, Slovakia; ARRS and MIZS, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SERI, SNSF and Cantons of Bern and Geneva, Switzerland; MOST, Taiwan; TAEK, Turkey; STFC, United Kingdom; DOE and NSF, United States of America. In addition, individual groups and members have received support from BCKDF, the Canada Council, Canarie, CRC, Compute Canada, FQRNT, and the Ontario Innovation Trust, Canada; EPLANET, ERC, ERDF, FP7, Horizon 2020 and Marie Skłodowska-Curie Actions, European Union; Investissements d’Avenir Labex and Idex, ANR, Région Auvergne

and Fondation Partager le Savoir, France; DFG and AvH Foundation, Germany; Herakleitos, Thales and Aristeia programmes co-financed by EU-ESF and the Greek NSRF; BSF, GIF and Minerva, Israel; BRF, Norway; CERCA Programme Generalitat de Catalunya, Generalitat Valenciana, Spain; the Royal Society and Leverhulme Trust, United Kingdom.

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN, 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), the Tier-2 facilities worldwide and large non-WLCG resource providers. Major contributors of computing resources are listed in Ref. [81].

References

- [1] ATLAS Collaboration, Observation of a new particle in the search for the Standard Model Higgs boson with the ATLAS detector at the LHC, *Phys. Lett. B* 716 (2012) 1, arXiv:1207.7214 [hep-ex].
- [2] CMS Collaboration, Observation of a new boson at a mass of 125 GeV with the CMS experiment at the LHC, *Phys. Lett. B* 716 (2012) 30, arXiv:1207.7235 [hep-ex].
- [3] D. Curtin, et al., Exotic decays of the 125 GeV Higgs boson, *Phys. Rev. D* 90 (2014) 075004, arXiv:1312.4992 [hep-ph].
- [4] D. Curtin, R. Essig, Y.-M. Zhong, Uncovering light scalars with exotic Higgs decays to $b\bar{b}\mu^+\mu^-$, arXiv:1412.4779 [hep-ph].
- [5] B.A. Dobrescu, K.T. Matchev, Light axion within the next-to-minimal supersymmetric standard model, *J. High Energy Phys.* 09 (2000) 031, arXiv:hep-ph/0008192.
- [6] U. Ellwanger, J.F. Gunion, C. Hugonie, S. Moretti, Towards a no lose theorem for NMSSM Higgs discovery at the LHC, arXiv:hep-ph/0305109, 2003.
- [7] R. Dermisek, J.F. Gunion, Escaping the large fine-tuning and little hierarchy problems in the next to minimal supersymmetric model and $h \rightarrow aa$ decays, *Phys. Rev. Lett.* 95 (2005) 041801, arXiv:hep-ph/0502105.
- [8] S. Chang, R. Dermisek, J.F. Gunion, N. Weiner, Nonstandard Higgs boson decays, *Annu. Rev. Nucl. Part. Sci.* 58 (2008) 75, arXiv:0801.4554 [hep-ph].
- [9] D.E. Morrissey, A. Pierce, Modified Higgs boson phenomenology from gauge or gaugino mediation in the next-to-minimal supersymmetric standard model, *Phys. Rev. D* 78 (2008) 075029, arXiv:0807.2259 [hep-ph].
- [10] V. Silveira, A. Zee, Scalar phantoms, *Phys. Lett. B* 161 (1985) 136.
- [11] M. Pospelov, A. Ritz, M.B. Voloshin, Secluded WIMP dark matter, *Phys. Lett. B* 662 (2008) 53, arXiv:0711.4866 [hep-ph].
- [12] P. Draper, T. Liu, C.E.M. Wagner, L.-T. Wang, H. Zhang, Dark light-Higgs bosons, *Phys. Rev. Lett.* 106 (2011) 121805, arXiv:1009.3963 [hep-ph].
- [13] S. Ipek, D. McKeen, A.E. Nelson, Renormalizable model for the galactic center gamma-ray excess from dark matter annihilation, *Phys. Rev. D* 90 (2014) 055021, arXiv:1404.3716 [hep-ph].
- [14] A. Martin, J. Shelton, J. Unwin, Fitting the galactic center gamma-ray excess with cascade annihilations, *Phys. Rev. D* 90 (2014) 103513, arXiv:1405.0272 [hep-ph].
- [15] S. Profumo, M.J. Ramsey-Musolf, G. Shaughnessy, Singlet Higgs phenomenology and the electroweak phase transition, *J. High Energy Phys.* 08 (2007) 010, arXiv:0705.2425 [hep-ph].
- [16] N. Blinov, J. Kozaczuk, D.E. Morrissey, C. Tamarit, Electroweak baryogenesis from exotic electroweak symmetry breaking, *Phys. Rev. D* 92 (2015) 035012, arXiv:1504.05195 [hep-ph].
- [17] N. Craig, A. Katz, M. Strassler, R. Sundrum, Naturalness in the dark at the LHC, *J. High Energy Phys.* 07 (2015) 105, arXiv:1501.05310 [hep-ph].
- [18] D. Curtin, C.B. Verhaaren, Discovering uncolored naturalness in exotic Higgs decays, *J. High Energy Phys.* 12 (2015) 072, arXiv:1506.06141 [hep-ph].
- [19] M. Ajello, et al., Fermi-LAT observations of high-energy γ -ray emission toward the galactic center, *Astrophys. J.* 819 (2016) 44, arXiv:1511.02938 [astro-ph.HE].
- [20] C. Boehm, M.J. Dolan, C. McCabe, M. Spannowsky, C.J. Wallace, Extended gamma-ray emission from coy dark matter, *J. Cosmol. Astropart. Phys.* 1405 (2014) 009, arXiv:1401.6458 [hep-ph].
- [21] ATLAS and CMS Collaborations, Measurements of the Higgs boson production and decay rates and constraints on its couplings from a combined ATLAS and CMS analysis of the LHC pp collision data at $\sqrt{s} = 7$ and 8 TeV, *J. High Energy Phys.* 08 (2016) 045, arXiv:1606.02266 [hep-ex].
- [22] G. Branco, et al., Theory and phenomenology of two-Higgs-doublet models, *Phys. Rep.* 516 (2012) 1, arXiv:1106.0034 [hep-ph].
- [23] ATLAS Collaboration, Search for Higgs bosons decaying to aa in the $\mu\mu\tau\tau$ final state in pp collisions at $\sqrt{s} = 8$ TeV with the ATLAS experiment, *Phys. Rev. D* 92 (2015) 052002, arXiv:1505.01609 [hep-ex].
- [24] CMS Collaboration, A search for pair production of new light bosons decaying into muons, *Phys. Lett. B* 752 (2016) 146, arXiv:1506.00424 [hep-ex].
- [25] CMS Collaboration, Search for light bosons in decays of the 125 GeV Higgs boson in proton–proton collisions at $\sqrt{s} = 8$ TeV, *J. High Energy Phys.* 10 (2017) 076, arXiv:1701.02032 [hep-ex].
- [26] ATLAS Collaboration, Search for Higgs boson decays to beyond-the-Standard-Model light bosons in four-lepton events with the ATLAS detector at $\sqrt{s} = 13$ TeV, arXiv:1802.03388 [hep-ex], 2018.
- [27] ATLAS Collaboration, Search for Higgs boson decays into pairs of light (pseudo)scalar particles in the $\gamma\gamma jj$ final state in pp collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector, *Phys. Lett. B* 782 (2018) 750, arXiv:1803.11145 [hep-ex].
- [28] CMS Collaboration, Search for an exotic decay of the Higgs boson to a pair of light pseudoscalars in the final state with two b quarks and two τ leptons in proton–proton collisions at $\sqrt{s} = 13$ TeV, arXiv:1805.10191 [hep-ex], 2018.
- [29] ATLAS Collaboration, Search for the Higgs boson produced in association with a vector boson and decaying into two spin-zero particles in the $H \rightarrow aa \rightarrow 4b$ channel in pp collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector, arXiv:1806.07355 [hep-ex], 2018.
- [30] ATLAS Collaboration, The ATLAS experiment at the CERN large hadron collider, *J. Instrum.* 3 (2008) S08003.
- [31] P. Nason, A new method for combining NLO QCD with shower Monte Carlo algorithms, *J. High Energy Phys.* 11 (2004) 040, arXiv:hep-ph/0409146.
- [32] S. Frixione, P. Nason, C. Oleari, Matching NLO QCD computations with parton shower simulations: the POWHEG method, *J. High Energy Phys.* 11 (2007) 070, arXiv:0709.2092 [hep-ph].
- [33] S. Alioli, P. Nason, C. Oleari, E. Re, A general framework for implementing NLO calculations in shower Monte Carlo programs: the POWHEG BOX, *J. High Energy Phys.* 1006 (2010) 043, arXiv:1002.2581 [hep-ph].
- [34] T. Sjöstrand, et al., An introduction to PYTHIA 8.2, *Comput. Phys. Commun.* 191 (2015) 159, arXiv:1410.3012 [hep-ph].
- [35] ATLAS Collaboration, Measurement of the Z/γ^* boson transverse momentum distribution in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector, *J. High Energy Phys.* 09 (2014) 145, arXiv:1406.3660 [hep-ex].
- [36] D. de Florian, et al., Handbook of LHC Higgs cross sections: 4. Deciphering the nature of the Higgs sector, arXiv:1610.07922 [hep-ph], 2016.
- [37] C. Anastasiou, C. Duhr, F. Dulat, F. Herzog, B. Mistlberger, Higgs boson gluon-fusion production in QCD at three loops, *Phys. Rev. Lett.* 114 (2015) 212001, arXiv:1503.06056 [hep-ph].
- [38] C. Anastasiou, et al., High precision determination of the gluon fusion Higgs boson cross-section at the LHC, *J. High Energy Phys.* 05 (2016) 058, arXiv:1602.00695 [hep-ph].
- [39] S. Actis, G. Passarino, C. Sturm, S. Uccirati, NLO electroweak corrections to Higgs boson production at hadron colliders, *Phys. Lett. B* 670 (2008) 12, arXiv:0809.1301 [hep-ph].
- [40] C. Anastasiou, R. Boughezal, F. Petriello, Mixed QCD-electroweak corrections to Higgs boson production in gluon fusion, *J. High Energy Phys.* 04 (2009) 003, arXiv:0811.3458 [hep-ph].
- [41] J.R. Andersen, et al., in: S. Heinemeyer, C. Mariotti, G. Passarino, R. Tanaka (Eds.), *Handbook of LHC Higgs Cross Sections: 3. Higgs Properties*, 2013, arXiv:1307.1347 [hep-ph].
- [42] M. Ciccolini, A. Denner, S. Dittmaier, Strong and electroweak corrections to the production of a Higgs boson + 2 jets via weak interactions at the large hadron collider, *Phys. Rev. Lett.* 99 (2007) 161803, arXiv:0707.0381 [hep-ph].
- [43] M. Ciccolini, A. Denner, S. Dittmaier, Electroweak and QCD corrections to Higgs production via vector-boson fusion at the LHC, *Phys. Rev. D* 77 (2008) 013002, arXiv:0710.4749 [hep-ph].
- [44] P. Bolzoni, F. Maltoni, S.-O. Moch, M. Zaro, Higgs boson production via vector-boson fusion at next-to-next-to-leading order in QCD, *Phys. Rev. Lett.* 105 (2010) 011801, arXiv:1003.4451 [hep-ph].
- [45] T. Gleisberg, et al., Event generation with SHERPA 1.1, *J. High Energy Phys.* 02 (2009) 007, arXiv:0811.4622 [hep-ph].
- [46] R.D. Ball, et al., Parton distributions for the LHC Run II, *J. High Energy Phys.* 04 (2015) 040, arXiv:1410.8849 [hep-ph].
- [47] C. Anastasiou, L.J. Dixon, K. Melnikov, F. Petriello, High precision QCD at hadron colliders: electroweak gauge boson rapidity distributions at NNLO, *Phys. Rev. D* 69 (2004) 094008, arXiv:hep-ph/0312266 [hep-ph].
- [48] S. Höche, F. Krauss, S. Schumann, F. Siegert, NLO matrix elements and truncated showers, *J. High Energy Phys.* 08 (2011) 123, arXiv:1009.1127 [hep-ph].
- [49] J.M. Campbell, R.K. Ellis, C. Williams, Vector boson pair production at the LHC, *J. High Energy Phys.* 07 (2011) 018, arXiv:1105.0020 [hep-ph].
- [50] H.-L. Lai, M. Guzzi, J. Huston, Z. Li, P.M. Nadolsky, et al., New parton distributions for collider physics, *Phys. Rev. D* 82 (2010) 074024, arXiv:1007.2241 [hep-ph].
- [51] T. Sjöstrand, S. Mrenna, P.Z. Skands, PYTHIA 6.4 physics and manual, *J. High Energy Phys.* 05 (2006) 026, arXiv:hep-ph/0603175.
- [52] P.Z. Skands, Tuning Monte Carlo generators: the Perugia tunes, *Phys. Rev. D* 82 (2010) 074018, arXiv:1005.3457 [hep-ph].

- [53] ATLAS Collaboration, Comparison of Monte Carlo generator predictions for gap fraction and jet multiplicity observables in $t\bar{t}$ events, ATL-PHYS-PUB-2014-005, url: <https://cds.cern.ch/record/1703034>, 2014.
- [54] M. Czakon, P. Fiedler, A. Mitov, Total top-quark pair-production cross section at hadron colliders through $O(\alpha_S^4)$, Phys. Rev. Lett. 110 (2013) 252004, arXiv: 1303.6254 [hep-ph].
- [55] M. Czakon, A. Mitov, Top++: a program for the calculation of the top-pair cross-section at hadron colliders, Comput. Phys. Commun. 185 (2014) 2930, arXiv: 1112.5675 [hep-ph].
- [56] N. Kidonakis, Next-to-next-to-leading-order collinear and soft gluon corrections for t-channel single top quark production, Phys. Rev. D 83 (2011) 091503, arXiv: 1103.2792 [hep-ph].
- [57] N. Kidonakis, Two-loop soft anomalous dimensions for single top quark associated production with a W- or H, Phys. Rev. D 82 (2010) 054018, arXiv: 1005.4451 [hep-ph].
- [58] J. Alwall, et al., The automated computation of tree-level and next-to-leading order differential cross sections, and their matching to parton shower simulations, J. High Energy Phys. 07 (2014) 079, arXiv: 1405.0301 [hep-ph].
- [59] A. Lazopoulos, T. McElmurry, K. Melnikov, F. Petriello, Next-to-leading order QCD corrections to $t\bar{t}Z$ production at the LHC, Phys. Lett. B 666 (2008) 62, arXiv: 0804.2220 [hep-ph].
- [60] J.M. Campbell, R.K. Ellis, $t\bar{t}W$ production and decay at NLO, J. High Energy Phys. 07 (2012) 052, arXiv: 1204.5678 [hep-ph].
- [61] ATLAS Collaboration, Summary of ATLAS Pythia 8 tunes, ATL-PHYS-PUB-2012-003, url: <https://cds.cern.ch/record/1474107>, 2012.
- [62] A. Martin, W. Stirling, R. Thorne, G. Watt, Parton distributions for the LHC, Eur. Phys. J. C 63 (2009) 189, arXiv: 0901.0002 [hep-ph].
- [63] ATLAS Collaboration, The ATLAS simulation infrastructure, Eur. Phys. J. C 70 (2010) 823, arXiv: 1005.4568 [physics.ins-det].
- [64] S. Agostinelli, et al., GEANT4 – a simulation toolkit, Nucl. Instrum. Methods A 506 (2003) 250.
- [65] ATLAS Collaboration, Vertex reconstruction performance of the ATLAS detector at $\sqrt{s} = 13$ TeV, ATL-PHYS-PUB-2015-026, url: <https://cds.cern.ch/record/2037717>, 2015.
- [66] ATLAS Collaboration, Muon reconstruction performance of the ATLAS detector in proton-proton collision data at $\sqrt{s} = 13$ TeV, Eur. Phys. J. C 76 (2016) 292, arXiv: 1603.05598 [hep-ex].
- [67] ATLAS Collaboration, Topological cell clustering in the ATLAS calorimeters and its performance in LHC Run 1, Eur. Phys. J. C 77 (2017) 490, arXiv: 1603.02934 [hep-ex].
- [68] M. Cacciari, G.P. Salam, G. Soyez, The anti- k_t jet clustering algorithm, J. High Energy Phys. 04 (2008) 063, arXiv: 0802.1189 [hep-ph].
- [69] M. Cacciari, G.P. Salam, G. Soyez, FastJet user manual, Eur. Phys. J. C 72 (2012) 1896, arXiv: 1111.6097 [hep-ph].
- [70] ATLAS Collaboration, Performance of pile-up mitigation techniques for jets in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector, Eur. Phys. J. C 76 (2016) 581, arXiv: 1510.03823 [hep-ex].
- [71] ATLAS Collaboration, Performance of b -jet identification in the ATLAS experiment, J. Instrum. 11 (2016) P04008, arXiv: 1512.01094 [hep-ex].
- [72] ATLAS Collaboration, Optimisation of the ATLAS b -tagging performance for the 2016 LHC Run, ATL-PHYS-PUB-2016-012, url: <https://cds.cern.ch/record/2160731>, 2016.
- [73] ATLAS Collaboration, Performance of missing transverse momentum reconstruction with the ATLAS detector using proton-proton collisions at $\sqrt{s} = 13$ TeV, arXiv: 1802.08168 [hep-ex], 2017.
- [74] J. Erdmann, et al., A likelihood-based reconstruction algorithm for top-quark pairs and the KLFitter framework, Nucl. Instrum. Methods A 748 (2014) 18, arXiv: 1312.5595 [hep-ex].
- [75] ATLAS Collaboration, Luminosity determination in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector at the LHC, Eur. Phys. J. C 76 (2016) 653, arXiv: 1608.03953 [hep-ex].
- [76] J. Butterworth, et al., PDF4LHC recommendations for LHC Run II, J. Phys. G 43 (2016) 023001, arXiv: 1510.03865 [hep-ph].
- [77] LHC Higgs Cross Section Working Group, Handbook of LHC Higgs cross sections: 3. Higgs properties, arXiv: 1307.1347 [hep-ph], 2013.
- [78] K. Hamilton, P. Nason, E. Re, G. Zanderighi, NNLOPS simulation of Higgs boson production, J. High Energy Phys. 10 (2013) 222, arXiv: 1309.0017 [hep-ph].
- [79] T. Junk, Confidence level computation for combining searches with small statistics, Nucl. Instrum. Methods A 434 (1999) 435, arXiv: hep-ex/9902006.
- [80] A.L. Read, Presentation of search results: the CLs technique, J. Phys. G 28 (2002) 2693.
- [81] ATLAS Collaboration, ATLAS Computing Acknowledgements, ATL-GEN-PUB-2016-002, url: <https://cds.cern.ch/record/2202407>.

The ATLAS Collaboration

M. Aaboud^{34d}, G. Aad⁹⁹, B. Abbott¹²⁵, O. Abdinov^{13,*}, B. Abelos¹²⁹, D.K. Abhayasinghe⁹¹, S.H. Abidi¹⁶⁴, O.S. AbouZeid³⁹, N.L. Abraham¹⁵³, H. Abramowicz¹⁵⁸, H. Abreu¹⁵⁷, Y. Abulaiti⁶, B.S. Acharya^{64a,64b,p}, S. Adachi¹⁶⁰, L. Adamczyk^{81a}, J. Adelman¹¹⁹, M. Adersberger¹¹², A. Adiguzel^{12c,aj}, T. Adye¹⁴¹, A.A. Affolder¹⁴³, Y. Afik¹⁵⁷, C. Agheorghiesei^{27c}, J.A. Aguilar-Saavedra^{137f,137a,ai}, F. Ahmadov^{77,ag}, G. Aielli^{71a,71b}, S. Akatsuka⁸³, T.P.A. Åkesson⁹⁴, E. Akilli⁵², A.V. Akimov¹⁰⁸, G.L. Alberghi^{23b,23a}, J. Albert¹⁷³, P. Albicocco⁴⁹, M.J. Alconada Verzini⁸⁶, S. Alderweireldt¹¹⁷, M. Aleksi³⁵, I.N. Aleksandrov⁷⁷, C. Alexa^{27b}, T. Alexopoulos¹⁰, M. Alhroob¹²⁵, B. Ali¹³⁹, G. Alimonti^{66a}, J. Alison³⁶, S.P. Alkire¹⁴⁵, C. Allaire¹²⁹, B.M.M. Allbrooke¹⁵³, B.W. Allen¹²⁸, P.P. Allport²¹, A. Aloisio^{67a,67b}, A. Alonso³⁹, F. Alonso⁸⁶, C. Alpigiani¹⁴⁵, A.A. Alshehri⁵⁵, M.I. Alstaty⁹⁹, B. Alvarez Gonzalez³⁵, D. Álvarez Piqueras¹⁷¹, M.G. Alvaggi^{67a,67b}, B.T. Amadio¹⁸, Y. Amaral Coutinho^{78b}, L. Ambroz¹³², C. Amelung²⁶, D. Amidei¹⁰³, S.P. Amor Dos Santos^{137a,137c}, S. Amoroso⁴⁴, C.S. Amrouche⁵², C. Anastopoulos¹⁴⁶, L.S. Ancu⁵², N. Andari¹⁴², T. Andeen¹¹, C.F. Anders^{59b}, J.K. Anders²⁰, K.J. Anderson³⁶, A. Andreazza^{66a,66b}, V. Andrei^{59a}, C.R. Anelli¹⁷³, S. Angelidakis³⁷, I. Angelozzi¹¹⁸, A. Angerami³⁸, A.V. Anisenkov^{120b,120a}, A. Annovi^{69a}, C. Antel^{59a}, M.T. Anthony¹⁴⁶, M. Antonelli⁴⁹, D.J.A. Antrim¹⁶⁸, F. Anulli^{70a}, M. Aoki⁷⁹, J.A. Aparisi Pozo¹⁷¹, L. Aperio Bella³⁵, G. Arabidze¹⁰⁴, J.P. Araque^{137a}, V. Araujo Ferraz^{78b}, R. Araujo Pereira^{78b}, A.T.H. Arce⁴⁷, R.E. Ardell⁹¹, F.A. Arduh⁸⁶, J.-F. Arguin¹⁰⁷, S. Argyropoulos⁷⁵, A.J. Armbruster³⁵, L.J. Armitage⁹⁰, A. Armstrong¹⁶⁸, O. Arnaez¹⁶⁴, H. Arnold¹¹⁸, M. Arratia³¹, O. Arslan²⁴, A. Artamonov^{109,*}, G. Artoni¹³², S. Artz⁹⁷, S. Asai¹⁶⁰, N. Asbah⁵⁷, A. Ashkenazi¹⁵⁸, E.M. Asimakopoulou¹⁶⁹, L. Asquith¹⁵³, K. Assamagan²⁹, R. Astalos^{28a}, R.J. Atkin^{32a}, M. Atkinson¹⁷⁰, N.B. Atlay¹⁴⁸, K. Augsten¹³⁹, G. Avolio³⁵, R. Avramidou^{58a}, M.K. Ayoub^{15a}, G. Azuelos^{107,aw}, A.E. Baas^{59a}, M.J. Baca²¹, H. Bachacou¹⁴², K. Bachas^{65a,65b}, M. Backes¹³², P. Bagnaia^{70a,70b}, M. Bahmani⁸², H. Bahrasemani¹⁴⁹, A.J. Bailey¹⁷¹, J.T. Baines¹⁴¹, M. Bajic³⁹, C. Bakalis¹⁰, O.K. Baker¹⁸⁰, P.J. Bakker¹¹⁸, D. Bakshi Gupta⁹³, E.M. Baldin^{120b,120a},

- P. Balek ¹⁷⁷, F. Balli ¹⁴², W.K. Balunas ¹³⁴, J. Balz ⁹⁷, E. Banas ⁸², A. Bandyopadhyay ²⁴, S. Banerjee ^{178,l},
 A.A.E. Bannoura ¹⁷⁹, L. Barak ¹⁵⁸, W.M. Barbe ³⁷, E.L. Barberio ¹⁰², D. Barberis ^{53b,53a}, M. Barbero ⁹⁹,
 T. Barillari ¹¹³, M-S. Barisits ³⁵, J. Barkeloo ¹²⁸, T. Barklow ¹⁵⁰, N. Barlow ³¹, R. Barnea ¹⁵⁷, S.L. Barnes ^{58c},
 B.M. Barnett ¹⁴¹, R.M. Barnett ¹⁸, Z. Barnovska-Blenessy ^{58a}, A. Baroncelli ^{72a}, G. Barone ²⁶, A.J. Barr ¹³²,
 L. Barranco Navarro ¹⁷¹, F. Barreiro ⁹⁶, J. Barreiro Guimaraes da Costa ^{15a}, R. Bartoldus ¹⁵⁰, A.E. Barton ⁸⁷,
 P. Bartos ^{28a}, A. Basalaev ¹³⁵, A. Bassalat ¹²⁹, R.L. Bates ⁵⁵, S.J. Batista ¹⁶⁴, S. Bathamou ^{34e}, J.R. Batley ³¹,
 M. Battaglia ¹⁴³, M. Bauce ^{70a,70b}, F. Bauer ¹⁴², K.T. Bauer ¹⁶⁸, H.S. Bawa ^{150,n}, J.B. Beacham ¹²³, T. Beau ¹³³,
 P.H. Beauchemin ¹⁶⁷, P. Bechtle ²⁴, H.C. Beck ⁵¹, H.P. Beck ^{20,s}, K. Becker ⁵⁰, M. Becker ⁹⁷, C. Becot ⁴⁴,
 A. Beddall ^{12d}, A.J. Beddall ^{12a}, V.A. Bednyakov ⁷⁷, M. Bedognetti ¹¹⁸, C.P. Bee ¹⁵², T.A. Beermann ³⁵,
 M. Begalli ^{78b}, M. Begel ²⁹, A. Behera ¹⁵², J.K. Behr ⁴⁴, A.S. Bell ⁹², G. Bella ¹⁵⁸, L. Bellagamba ^{23b},
 A. Bellerive ³³, M. Bellomo ¹⁵⁷, P. Bellos ⁹, K. Belotskiy ¹¹⁰, N.L. Belyaev ¹¹⁰, O. Benary ^{158,*},
 D. Benchekroun ^{34a}, M. Bender ¹¹², N. Benekos ¹⁰, Y. Benhammou ¹⁵⁸, E. Benhar Noccioli ¹⁸⁰, J. Benitez ⁷⁵,
 D.P. Benjamin ⁴⁷, M. Benoit ⁵², J.R. Bensinger ²⁶, S. Bentvelsen ¹¹⁸, L. Beresford ¹³², M. Beretta ⁴⁹,
 D. Berge ⁴⁴, E. Bergeaas Kuutmann ¹⁶⁹, N. Berger ⁵, L.J. Bergsten ²⁶, J. Beringer ¹⁸, S. Berlendis ⁷,
 N.R. Bernard ¹⁰⁰, G. Bernardi ¹³³, C. Bernius ¹⁵⁰, F.U. Bernlochner ²⁴, T. Berry ⁹¹, P. Berta ⁹⁷, C. Bertella ^{15a},
 G. Bertoli ^{43a,43b}, I.A. Bertram ⁸⁷, G.J. Besjes ³⁹, O. Bessidskaia Bylund ¹⁷⁹, M. Bessner ⁴⁴, N. Besson ¹⁴²,
 A. Bethani ⁹⁸, S. Bethke ¹¹³, A. Betti ²⁴, A.J. Bevan ⁹⁰, J. Beyer ¹¹³, R.M. Bianchi ¹³⁶, O. Biebel ¹¹²,
 D. Biedermann ¹⁹, R. Bielski ³⁵, K. Bierwagen ⁹⁷, N.V. Biesuz ^{69a,69b}, M. Biglietti ^{72a}, T.R.V. Billoud ¹⁰⁷,
 M. Bindl ⁵¹, A. Bingul ^{12d}, C. Bini ^{70a,70b}, S. Biondi ^{23b,23a}, M. Birman ¹⁷⁷, T. Bisanz ⁵¹, J.P. Biswal ¹⁵⁸,
 C. Bittrich ⁴⁶, D.M. Bjergaard ⁴⁷, J.E. Black ¹⁵⁰, K.M. Black ²⁵, T. Blazek ^{28a}, I. Bloch ⁴⁴, C. Blocker ²⁶,
 A. Blue ⁵⁵, U. Blumenschein ⁹⁰, Dr. Blunier ^{144a}, G.J. Bobbink ¹¹⁸, V.S. Bobrovnikov ^{120b,120a},
 S.S. Bocchetta ⁹⁴, A. Bocci ⁴⁷, D. Boerner ¹⁷⁹, D. Bogavac ¹¹², A.G. Bogdanchikov ^{120b,120a}, C. Bohm ^{43a},
 V. Boisvert ⁹¹, P. Bokan ¹⁶⁹, T. Bold ^{81a}, A.S. Boldyrev ¹¹¹, A.E. Bolz ^{59b}, M. Bomben ¹³³, M. Bona ⁹⁰,
 J.S. Bonilla ¹²⁸, M. Boonekamp ¹⁴², A. Borisov ¹²¹, G. Borissov ⁸⁷, J. Bortfeldt ³⁵, D. Bortoletto ¹³²,
 V. Bortolotto ^{71a,71b}, D. Boscherini ^{23b}, M. Bosman ¹⁴, J.D. Bossio Sola ³⁰, K. Bouaouda ^{34a}, J. Boudreau ¹³⁶,
 E.V. Bouhova-Thacker ⁸⁷, D. Boumediene ³⁷, C. Bourdarios ¹²⁹, S.K. Boutle ⁵⁵, A. Boveia ¹²³, J. Boyd ³⁵,
 D. Boye ^{32b}, I.R. Boyko ⁷⁷, A.J. Bozson ⁹¹, J. Bracinik ²¹, N. Brahimi ⁹⁹, A. Brandt ⁸, G. Brandt ¹⁷⁹,
 O. Brandt ^{59a}, F. Braren ⁴⁴, U. Bratzler ¹⁶¹, B. Brau ¹⁰⁰, J.E. Brau ¹²⁸, W.D. Breaden Madden ⁵⁵,
 K. Brendlinger ⁴⁴, A.J. Brennan ¹⁰², L. Brenner ⁴⁴, R. Brenner ¹⁶⁹, S. Bressler ¹⁷⁷, B. Brickwedde ⁹⁷,
 D.L. Briglin ²¹, D. Britton ⁵⁵, D. Britzger ^{59b}, I. Brock ²⁴, R. Brock ¹⁰⁴, G. Brooijmans ³⁸, T. Brooks ⁹¹,
 W.K. Brooks ^{144b}, E. Brost ¹¹⁹, J.H. Broughton ²¹, P.A. Bruckman de Renstrom ⁸², D. Bruncko ^{28b},
 A. Bruni ^{23b}, G. Bruni ^{23b}, L.S. Bruni ¹¹⁸, S. Bruno ^{71a,71b}, B.H. Brunt ³¹, M. Bruschi ^{23b}, N. Bruscino ¹³⁶,
 P. Bryant ³⁶, L. Bryngemark ⁴⁴, T. Buanes ¹⁷, Q. Buat ³⁵, P. Buchholz ¹⁴⁸, A.G. Buckley ⁵⁵, I.A. Budagov ⁷⁷,
 M.K. Bugge ¹³¹, F. Bührer ⁵⁰, O. Bulekov ¹¹⁰, D. Bullock ⁸, T.J. Burch ¹¹⁹, S. Burdin ⁸⁸, C.D. Burgard ¹¹⁸,
 A.M. Burger ⁵, B. Burghgrave ¹¹⁹, K. Burka ⁸², S. Burke ¹⁴¹, I. Burmeister ⁴⁵, J.T.P. Burr ¹³², D. Büscher ⁵⁰,
 V. Büscher ⁹⁷, E. Buschmann ⁵¹, P. Bussey ⁵⁵, J.M. Butler ²⁵, C.M. Buttar ⁵⁵, J.M. Butterworth ⁹², P. Butti ³⁵,
 W. Buttlinger ³⁵, A. Buzatu ¹⁵⁵, A.R. Buzykaev ^{120b,120a}, G. Cabras ^{23b,23a}, S. Cabrera Urbán ¹⁷¹,
 D. Caforio ¹³⁹, H. Cai ¹⁷⁰, V.M.M. Cairo ², O. Cakir ^{4a}, N. Calace ⁵², P. Calafiura ¹⁸, A. Calandri ⁹⁹,
 G. Calderini ¹³³, P. Calfayan ⁶³, G. Callea ^{40b,40a}, L.P. Caloba ^{78b}, S. Calvente Lopez ⁹⁶, D. Calvet ³⁷,
 S. Calvet ³⁷, T.P. Calvet ¹⁵², M. Calvetti ^{69a,69b}, R. Camacho Toro ¹³³, S. Camarda ³⁵, P. Camarri ^{71a,71b},
 D. Cameron ¹³¹, R. Caminal Armadans ¹⁰⁰, C. Camincher ³⁵, S. Campana ³⁵, M. Campanelli ⁹²,
 A. Camplani ³⁹, A. Campoverde ¹⁴⁸, V. Canale ^{67a,67b}, M. Cano Bret ^{58c}, J. Cantero ¹²⁶, T. Cao ¹⁵⁸, Y. Cao ¹⁷⁰,
 M.D.M. Capeans Garrido ³⁵, I. Caprini ^{27b}, M. Caprini ^{27b}, M. Capua ^{40b,40a}, R.M. Carbone ³⁸,
 R. Cardarelli ^{71a}, F.C. Cardillo ¹⁴⁶, I. Carli ¹⁴⁰, T. Carli ³⁵, G. Carlino ^{67a}, B.T. Carlson ¹³⁶, L. Carminati ^{66a,66b},
 R.M.D. Carney ^{43a,43b}, S. Caron ¹¹⁷, E. Carquin ^{144b}, S. Carrá ^{66a,66b}, G.D. Carrillo-Montoya ³⁵, D. Casadei ^{32b},
 M.P. Casado ^{14,g}, A.F. Casha ¹⁶⁴, D.W. Casper ¹⁶⁸, R. Castelijn ¹¹⁸, F.L. Castillo ¹⁷¹, V. Castillo Gimenez ¹⁷¹,
 N.F. Castro ^{137a,137e}, A. Catinaccio ³⁵, J.R. Catmore ¹³¹, A. Cattai ³⁵, J. Caudron ²⁴, V. Cavaliere ²⁹,
 E. Cavallaro ¹⁴, D. Cavalli ^{66a}, M. Cavalli-Sforza ¹⁴, V. Cavasinni ^{69a,69b}, E. Celebi ^{12b}, F. Ceradini ^{72a,72b},
 L. Cerdà Alberich ¹⁷¹, A.S. Cerqueira ^{78a}, A. Cerri ¹⁵³, L. Cerrito ^{71a,71b}, F. Cerutti ¹⁸, A. Cervelli ^{23b,23a},
 S.A. Cetin ^{12b}, A. Chafaq ^{34a}, D. Chakraborty ¹¹⁹, S.K. Chan ⁵⁷, W.S. Chan ¹¹⁸, Y.L. Chan ^{61a}, J.D. Chapman ³¹,
 B. Chargeishvili ^{156b}, D.G. Charlton ²¹, C.C. Chau ³³, C.A. Chavez Barajas ¹⁵³, S. Che ¹²³, A. Chegwidden ¹⁰⁴,
 S. Chekanov ⁶, S.V. Chekulaev ^{165a}, G.A. Chelkov ^{77,av}, M.A. Chelstowska ³⁵, C. Chen ^{58a}, C.H. Chen ⁷⁶,

- H. Chen ²⁹, J. Chen ^{58a}, J. Chen ³⁸, S. Chen ¹³⁴, S.J. Chen ^{15c}, X. Chen ^{15b,au}, Y. Chen ⁸⁰, Y.-H. Chen ⁴⁴,
 H.C. Cheng ¹⁰³, H.J. Cheng ^{15d}, A. Cheplakov ⁷⁷, E. Cheremushkina ¹²¹, R. Cherkaoui El Moursli ^{34e},
 E. Cheu ⁷, K. Cheung ⁶², L. Chevalier ¹⁴², V. Chiarella ⁴⁹, G. Chiarelli ^{69a}, G. Chiodini ^{65a}, A.S. Chisholm ³⁵,
 A. Chitan ^{27b}, I. Chiu ¹⁶⁰, Y.H. Chiu ¹⁷³, M.V. Chizhov ⁷⁷, K. Choi ⁶³, A.R. Chomont ¹²⁹, S. Chouridou ¹⁵⁹,
 Y.S. Chow ¹¹⁸, V. Christodoulou ⁹², M.C. Chu ^{61a}, J. Chudoba ¹³⁸, A.J. Chuinard ¹⁰¹, J.J. Chwastowski ⁸²,
 L. Chytka ¹²⁷, D. Cinca ⁴⁵, V. Cindro ⁸⁹, I.A. Cioară ²⁴, A. Ciocio ¹⁸, F. Cirotto ^{67a,67b}, Z.H. Citron ¹⁷⁷,
 M. Citterio ^{66a}, A. Clark ⁵², M.R. Clark ³⁸, P.J. Clark ⁴⁸, C. Clement ^{43a,43b}, Y. Coadou ⁹⁹, M. Cobal ^{64a,64c},
 A. Coccaro ^{53b,53a}, J. Cochran ⁷⁶, H. Cohen ¹⁵⁸, A.E.C. Coimbra ¹⁷⁷, L. Colasurdo ¹¹⁷, B. Cole ³⁸,
 A.P. Colijn ¹¹⁸, J. Collot ⁵⁶, P. Conde Muiño ^{137a,i}, E. Coniavitis ⁵⁰, S.H. Connell ^{32b}, I.A. Connolly ⁹⁸,
 S. Constantinescu ^{27b}, F. Conventi ^{67a,ax}, A.M. Cooper-Sarkar ¹³², F. Cormier ¹⁷², K.J.R. Cormier ¹⁶⁴,
 M. Corradi ^{70a,70b}, E.E. Corrigan ⁹⁴, F. Corriveau ^{101,ae}, A. Cortes-Gonzalez ³⁵, M.J. Costa ¹⁷¹,
 D. Costanzo ¹⁴⁶, G. Cottin ³¹, G. Cowan ⁹¹, B.E. Cox ⁹⁸, J. Crane ⁹⁸, K. Cranmer ¹²², S.J. Crawley ⁵⁵,
 R.A. Creager ¹³⁴, G. Cree ³³, S. Crépé-Renaudin ⁵⁶, F. Crescioli ¹³³, M. Cristinziani ²⁴, V. Croft ¹²²,
 G. Crossetti ^{40b,40a}, A. Cueto ⁹⁶, T. Cuhadar Donszelmann ¹⁴⁶, A.R. Cukierman ¹⁵⁰, J. Cúth ⁹⁷, S. Czekierda ⁸²,
 P. Czodrowski ³⁵, M.J. Da Cunha Sargedas De Sousa ^{58b}, C. Da Via ⁹⁸, W. Dabrowski ^{81a}, T. Dado ^{28a,z},
 S. Dahbi ^{34e}, T. Dai ¹⁰³, F. Dallaire ¹⁰⁷, C. Dallapiccola ¹⁰⁰, M. Dam ³⁹, G. D'amen ^{23b,23a}, J. Damp ⁹⁷,
 J.R. Dandoy ¹³⁴, M.F. Daneri ³⁰, N.P. Dang ^{178,l}, N.D. Dann ⁹⁸, M. Danninger ¹⁷², V. Dao ³⁵, G. Darbo ^{53b},
 S. Darmora ⁸, O. Dartsi ⁵, A. Dattagupta ¹²⁸, T. Daubney ⁴⁴, S. D'Auria ⁵⁵, W. Davey ²⁴, C. David ⁴⁴,
 T. Davidek ¹⁴⁰, D.R. Davis ⁴⁷, E. Dawe ¹⁰², I. Dawson ¹⁴⁶, K. De ⁸, R. De Asmundis ^{67a}, A. De Benedetti ¹²⁵,
 M. De Beurs ¹¹⁸, S. De Castro ^{23b,23a}, S. De Cecco ^{70a,70b}, N. De Groot ¹¹⁷, P. de Jong ¹¹⁸, H. De la Torre ¹⁰⁴,
 F. De Lorenzi ⁷⁶, A. De Maria ^{51,u}, D. De Pedis ^{70a}, A. De Salvo ^{70a}, U. De Sanctis ^{71a,71b},
 M. De Santis ^{71a,71b}, A. De Santo ¹⁵³, K. De Vasconcelos Corga ⁹⁹, J.B. De Vivie De Regie ¹²⁹,
 C. Debenedetti ¹⁴³, D.V. Dedovich ⁷⁷, N. Dehghanian ³, M. Del Gaudio ^{40b,40a}, J. Del Peso ⁹⁶,
 Y. Delabat Diaz ⁴⁴, D. Delgove ¹²⁹, F. Deliot ¹⁴², C.M. Delitzsch ⁷, M. Della Pietra ^{67a,67b}, D. Della Volpe ⁵²,
 A. Dell'Acqua ³⁵, L. Dell'Asta ²⁵, M. Delmastro ⁵, C. Delporte ¹²⁹, P.A. Delsart ⁵⁶, D.A. DeMarco ¹⁶⁴,
 S. Demers ¹⁸⁰, M. Demichev ⁷⁷, S.P. Denisov ¹²¹, D. Denysiuk ¹¹⁸, L. D'Eramo ¹³³, D. Derendarz ⁸²,
 J.E. Derkaoui ^{34d}, F. Derue ¹³³, P. Dervan ⁸⁸, K. Desch ²⁴, C. Deterre ⁴⁴, K. Dette ¹⁶⁴, M.R. Devesa ³⁰,
 P.O. Deviveiros ³⁵, A. Dewhurst ¹⁴¹, S. Dhaliwal ²⁶, F.A. Di Bello ⁵², A. Di Ciaccio ^{71a,71b}, L. Di Ciaccio ⁵,
 W.K. Di Clemente ¹³⁴, C. Di Donato ^{67a,67b}, A. Di Girolamo ³⁵, B. Di Micco ^{72a,72b}, R. Di Nardo ¹⁰⁰,
 K.F. Di Petrillo ⁵⁷, R. Di Sipio ¹⁶⁴, D. Di Valentino ³³, C. Diaconu ⁹⁹, M. Diamond ¹⁶⁴, F.A. Dias ³⁹,
 T. Dias Do Vale ^{137a}, M.A. Diaz ^{144a}, J. Dickinson ¹⁸, E.B. Diehl ¹⁰³, J. Dietrich ¹⁹, S. Díez Cornell ⁴⁴,
 A. Dimitrievska ¹⁸, J. Dingfelder ²⁴, F. Dittus ³⁵, F. Djama ⁹⁹, T. Djobava ^{156b}, J.I. Djuvsland ^{59a},
 M.A.B. Do Vale ^{78c}, M. Dobre ^{27b}, D. Dodsworth ²⁶, C. Doglioni ⁹⁴, J. Dolejsi ¹⁴⁰, Z. Dolezal ¹⁴⁰,
 M. Donadelli ^{78d}, J. Donini ³⁷, A. D'onofrio ⁹⁰, M. D'Onofrio ⁸⁸, J. Dopke ¹⁴¹, A. Doria ^{67a}, M.T. Dova ⁸⁶,
 A.T. Doyle ⁵⁵, E. Drechsler ⁵¹, E. Dreyer ¹⁴⁹, T. Dreyer ⁵¹, Y. Du ^{58b}, J. Duarte-Campderros ¹⁵⁸, F. Dubinin ¹⁰⁸,
 M. Dubovsky ^{28a}, A. Dubreuil ⁵², E. Duchovni ¹⁷⁷, G. Duckeck ¹¹², A. Ducourthial ¹³³, O.A. Ducu ^{107,y},
 D. Duda ¹¹³, A. Dudarev ³⁵, A.C. Dudder ⁹⁷, E.M. Duffield ¹⁸, L. Duflot ¹²⁹, M. Dührssen ³⁵, C. Dülsen ¹⁷⁹,
 M. Dumancic ¹⁷⁷, A.E. Dumitriu ^{27b,e}, A.K. Duncan ⁵⁵, M. Dunford ^{59a}, A. Duperrin ⁹⁹, H. Duran Yildiz ^{4a},
 M. Düren ⁵⁴, A. Durglishvili ^{156b}, D. Duschinger ⁴⁶, B. Dutta ⁴⁴, D. Duvnjak ¹, M. Dyndal ⁴⁴, S. Dysch ⁹⁸,
 B.S. Dziedzic ⁸², C. Eckardt ⁴⁴, K.M. Ecker ¹¹³, R.C. Edgar ¹⁰³, T. Eifert ³⁵, G. Eigen ¹⁷, K. Einsweiler ¹⁸,
 T. Ekelof ¹⁶⁹, M. El Kacimi ^{34c}, R. El Kosseifi ⁹⁹, V. Ellajosyula ⁹⁹, M. Ellert ¹⁶⁹, F. Ellinghaus ¹⁷⁹,
 A.A. Elliot ⁹⁰, N. Ellis ³⁵, J. Elmsheuser ²⁹, M. Elsing ³⁵, D. Emeliyanov ¹⁴¹, Y. Enari ¹⁶⁰, J.S. Ennis ¹⁷⁵,
 M.B. Epland ⁴⁷, J. Erdmann ⁴⁵, A. Ereditato ²⁰, S. Errede ¹⁷⁰, M. Escalier ¹²⁹, C. Escobar ¹⁷¹,
 O. Estrada Pastor ¹⁷¹, A.I. Etienne ¹⁴², E. Etzion ¹⁵⁸, H. Evans ⁶³, A. Ezhilov ¹³⁵, M. Ezzi ^{34e}, F. Fabbri ⁵⁵,
 L. Fabbri ^{23b,23a}, V. Fabiani ¹¹⁷, G. Facini ⁹², R.M. Faisca Rodrigues Pereira ^{137a}, R.M. Fakhrutdinov ¹²¹,
 S. Falciano ^{70a}, P.J. Falke ⁵, S. Falke ⁵, J. Faltova ¹⁴⁰, Y. Fang ^{15a}, M. Fanti ^{66a,66b}, A. Farbin ⁸, A. Farilla ^{72a},
 E.M. Farina ^{68a,68b}, T. Farooque ¹⁰⁴, S. Farrell ¹⁸, S.M. Farrington ¹⁷⁵, P. Farthouat ³⁵, F. Fassi ^{34e},
 P. Fassnacht ³⁵, D. Fassouliotis ⁹, M. Facci Giannelli ⁴⁸, A. Favareto ^{53b,53a}, W.J. Fawcett ³¹, L. Fayard ¹²⁹,
 O.L. Fedin ^{135,q}, W. Fedorko ¹⁷², M. Feickert ⁴¹, S. Feigl ¹³¹, L. Feligioni ⁹⁹, C. Feng ^{58b}, E.J. Feng ³⁵,
 M. Feng ⁴⁷, M.J. Fenton ⁵⁵, A.B. Fenyuk ¹²¹, L. Feremenga ⁸, J. Ferrando ⁴⁴, A. Ferrari ¹⁶⁹, P. Ferrari ¹¹⁸,
 R. Ferrari ^{68a}, D.E. Ferreira de Lima ^{59b}, A. Ferrer ¹⁷¹, D. Ferrere ⁵², C. Ferretti ¹⁰³, F. Fiedler ⁹⁷, A. Filipčič ⁸⁹,
 F. Filthaut ¹¹⁷, K.D. Finelli ²⁵, M.C.N. Fiolhais ^{137a,137c,a}, L. Fiorini ¹⁷¹, C. Fischer ¹⁴, W.C. Fisher ¹⁰⁴,

- N. Flaschel ⁴⁴, I. Fleck ¹⁴⁸, P. Fleischmann ¹⁰³, R.R.M. Fletcher ¹³⁴, T. Flick ¹⁷⁹, B.M. Flierl ¹¹², L.M. Flores ¹³⁴, L.R. Flores Castillo ^{61a}, F.M. Follega ^{73a,73b}, N. Fomin ¹⁷, G.T. Forcolin ⁹⁸, A. Formica ¹⁴², F.A. Förster ¹⁴, A.C. Forti ⁹⁸, A.G. Foster ²¹, D. Fournier ¹²⁹, H. Fox ⁸⁷, S. Fracchia ¹⁴⁶, P. Francavilla ^{69a,69b}, M. Franchini ^{23b,23a}, S. Franchino ^{59a}, D. Francis ³⁵, L. Franconi ¹³¹, M. Franklin ⁵⁷, M. Frate ¹⁶⁸, M. Fraternali ^{68a,68b}, D. Freeborn ⁹², S.M. Fressard-Batraneanu ³⁵, B. Freund ¹⁰⁷, W.S. Freund ^{78b}, D.C. Frizzell ¹²⁵, D. Froidevaux ³⁵, J.A. Frost ¹³², C. Fukunaga ¹⁶¹, E. Fullana Torregrosa ¹⁷¹, T. Fusayasu ¹¹⁴, J. Fuster ¹⁷¹, O. Gabizon ¹⁵⁷, A. Gabrielli ^{23b,23a}, A. Gabrielli ¹⁸, G.P. Gach ^{81a}, S. Gadatsch ⁵², P. Gadow ¹¹³, G. Gagliardi ^{53b,53a}, L.G. Gagnon ¹⁰⁷, C. Galea ^{27b}, B. Galhardo ^{137a,137c}, E.J. Gallas ¹³², B.J. Gallop ¹⁴¹, P. Gallus ¹³⁹, G. Galster ³⁹, R. Gamboa Goni ⁹⁰, K.K. Gan ¹²³, S. Ganguly ¹⁷⁷, J. Gao ^{58a}, Y. Gao ⁸⁸, Y.S. Gao ^{150,n}, C. García ¹⁷¹, J.E. García Navarro ¹⁷¹, J.A. García Pascual ^{15a}, M. Garcia-Sciveres ¹⁸, R.W. Gardner ³⁶, N. Garelli ¹⁵⁰, V. Garonne ¹³¹, K. Gasnikova ⁴⁴, A. Gaudiello ^{53b,53a}, G. Gaudio ^{68a}, I.L. Gavrilenko ¹⁰⁸, A. Gavrilyuk ¹⁰⁹, C. Gay ¹⁷², G. Gaycken ²⁴, E.N. Gazis ¹⁰, C.N.P. Gee ¹⁴¹, J. Geisen ⁵¹, M. Geisen ⁹⁷, M.P. Geisler ^{59a}, K. Gellerstedt ^{43a,43b}, C. Gemme ^{53b}, M.H. Genest ⁵⁶, C. Geng ¹⁰³, S. Gentile ^{70a,70b}, S. George ⁹¹, D. Gerbaudo ¹⁴, G. Gessner ⁴⁵, S. Ghasemi ¹⁴⁸, M. Ghasemi Bostanabad ¹⁷³, M. Ghneimat ²⁴, B. Giacobbe ^{23b}, S. Giagu ^{70a,70b}, N. Giangiacomi ^{23b,23a}, P. Giannetti ^{69a}, A. Giannini ^{67a,67b}, S.M. Gibson ⁹¹, M. Gignac ¹⁴³, D. Gillberg ³³, G. Gilles ¹⁷⁹, D.M. Gingrich ^{3,aw}, M.P. Giordani ^{64a,64c}, F.M. Giorgi ^{23b}, P.F. Giraud ¹⁴², P. Giromini ⁵⁷, G. Giugliarelli ^{64a,64c}, D. Giugni ^{66a}, F. Giuli ¹³², M. Giulini ^{59b}, S. Gkaitatzis ¹⁵⁹, I. Gkalias ^{9,k}, E.L. Gkougkousis ¹⁴, P. Gkountoumis ¹⁰, L.K. Gladilin ¹¹¹, C. Glasman ⁹⁶, J. Glatzer ¹⁴, P.C.F. Glaysher ⁴⁴, A. Glazov ⁴⁴, M. Goblirsch-Kolb ²⁶, J. Godlewski ⁸², S. Goldfarb ¹⁰², T. Golling ⁵², D. Golubkov ¹²¹, A. Gomes ^{137a,137b}, R. Goncalves Gama ^{78a}, R. Gonçalo ^{137a}, G. Gonella ⁵⁰, L. Gonella ²¹, A. Gongadze ⁷⁷, F. Gonnella ²¹, J.L. Gonski ⁵⁷, S. González de la Hoz ¹⁷¹, S. Gonzalez-Sevilla ⁵², L. Goossens ³⁵, P.A. Gorbounov ¹⁰⁹, H.A. Gordon ²⁹, B. Gorini ³⁵, E. Gorini ^{65a,65b}, A. Gorišek ⁸⁹, A.T. Goshaw ⁴⁷, C. Gössling ⁴⁵, M.I. Gostkin ⁷⁷, C.A. Gottardo ²⁴, C.R. Goudet ¹²⁹, D. Goujdami ^{34c}, A.G. Goussiou ¹⁴⁵, N. Govender ^{32b,c}, C. Goy ⁵, E. Gozani ¹⁵⁷, I. Grabowska-Bold ^{81a}, P.O.J. Gradin ¹⁶⁹, E.C. Graham ⁸⁸, J. Gramling ¹⁶⁸, E. Gramstad ¹³¹, S. Grancagnolo ¹⁹, V. Gratchev ¹³⁵, P.M. Gravila ^{27f}, F.G. Gravili ^{65a,65b}, C. Gray ⁵⁵, H.M. Gray ¹⁸, Z.D. Greenwood ^{93,al}, C. Grefe ²⁴, K. Gregersen ⁹⁴, I.M. Gregor ⁴⁴, P. Grenier ¹⁵⁰, K. Grevtsov ⁴⁴, N.A. Grieser ¹²⁵, J. Griffiths ⁸, A.A. Grillo ¹⁴³, K. Grimm ^{150,b}, S. Grinstein ^{14,aa}, Ph. Gris ³⁷, J.-F. Grivaz ¹²⁹, S. Groh ⁹⁷, E. Gross ¹⁷⁷, J. Grosse-Knetter ⁵¹, G.C. Grossi ⁹³, Z.J. Grout ⁹², C. Grud ¹⁰³, A. Grummer ¹¹⁶, L. Guan ¹⁰³, W. Guan ¹⁷⁸, J. Guenther ³⁵, A. Guerguichon ¹²⁹, F. Guescini ^{165a}, D. Guest ¹⁶⁸, R. Gugel ⁵⁰, B. Gui ¹²³, T. Guillemin ⁵, S. Guindon ³⁵, U. Gul ⁵⁵, C. Gumpert ³⁵, J. Guo ^{58c}, W. Guo ¹⁰³, Y. Guo ^{58a,t}, Z. Guo ⁹⁹, R. Gupta ⁴¹, S. Gurbuz ^{12c}, G. Gustavino ¹²⁵, B.J. Gutelman ¹⁵⁷, P. Gutierrez ¹²⁵, C. Gutschow ⁹², C. Guyot ¹⁴², M.P. Guzik ^{81a}, C. Gwenlan ¹³², C.B. Gwilliam ⁸⁸, A. Haas ¹²², C. Haber ¹⁸, H.K. Hadavand ⁸, N. Haddad ^{34e}, A. Hadef ^{58a}, S. Hageböck ²⁴, M. Hagiwara ¹⁶⁶, H. Hakobyan ^{181,*}, M. Haleem ¹⁷⁴, J. Haley ¹²⁶, G. Halladjian ¹⁰⁴, G.D. Hallewell ⁹⁹, K. Hamacher ¹⁷⁹, P. Hamal ¹²⁷, K. Hamano ¹⁷³, A. Hamilton ^{32a}, G.N. Hamity ¹⁴⁶, K. Han ^{58a,ak}, L. Han ^{58a}, S. Han ^{15d}, K. Hanagaki ^{79,w}, M. Hance ¹⁴³, D.M. Handl ¹¹², B. Haney ¹³⁴, R. Hankache ¹³³, P. Hanke ^{59a}, E. Hansen ⁹⁴, J.B. Hansen ³⁹, J.D. Hansen ³⁹, M.C. Hansen ²⁴, P.H. Hansen ³⁹, K. Hara ¹⁶⁶, A.S. Hard ¹⁷⁸, T. Harenberg ¹⁷⁹, S. Harkusha ¹⁰⁵, P.F. Harrison ¹⁷⁵, N.M. Hartmann ¹¹², Y. Hasegawa ¹⁴⁷, A. Hasib ⁴⁸, S. Hassani ¹⁴², S. Haug ²⁰, R. Hauser ¹⁰⁴, L. Hauswald ⁴⁶, L.B. Havener ³⁸, M. Havranek ¹³⁹, C.M. Hawkes ²¹, R.J. Hawkings ³⁵, D. Hayden ¹⁰⁴, C. Hayes ¹⁵², C.P. Hays ¹³², J.M. Hays ⁹⁰, H.S. Hayward ⁸⁸, S.J. Haywood ¹⁴¹, M.P. Heath ⁴⁸, V. Hedberg ⁹⁴, L. Heelan ⁸, S. Heer ²⁴, K.K. Heidegger ⁵⁰, J. Heilmann ³³, S. Heim ⁴⁴, T. Heim ¹⁸, B. Heinemann ^{44,ar}, J.J. Heinrich ¹¹², L. Heinrich ¹²², C. Heinz ⁵⁴, J. Hejbal ¹³⁸, L. Helary ³⁵, A. Held ¹⁷², S. Hellesund ¹³¹, S. Hellman ^{43a,43b}, C. Helsens ³⁵, R.C.W. Henderson ⁸⁷, Y. Heng ¹⁷⁸, S. Henkelmann ¹⁷², A.M. Henriques Correia ³⁵, G.H. Herbert ¹⁹, H. Herde ²⁶, V. Herget ¹⁷⁴, Y. Hernández Jiménez ^{32c}, H. Herr ⁹⁷, M.G. Herrmann ¹¹², G. Herten ⁵⁰, R. Hertenberger ¹¹², L. Hervas ³⁵, T.C. Herwig ¹³⁴, G.G. Hesketh ⁹², N.P. Hessey ^{165a}, J.W. Hetherly ⁴¹, S. Higashino ⁷⁹, E. Higón-Rodriguez ¹⁷¹, K. Hildebrand ³⁶, E. Hill ¹⁷³, J.C. Hill ³¹, K.K. Hill ²⁹, K.H. Hiller ⁴⁴, S.J. Hillier ²¹, M. Hils ⁴⁶, I. Hinchliffe ¹⁸, M. Hirose ¹³⁰, D. Hirschbuehl ¹⁷⁹, B. Hiti ⁸⁹, O. Hladík ¹³⁸, D.R. Hlaluku ^{32c}, X. Hoad ⁴⁸, J. Hobbs ¹⁵², N. Hod ^{165a}, M.C. Hodgkinson ¹⁴⁶, A. Hoecker ³⁵, M.R. Hoeferkamp ¹¹⁶, F. Hoenig ¹¹², D. Hohn ²⁴, D. Hohov ¹²⁹, T.R. Holmes ³⁶, M. Holzbock ¹¹², M. Homann ⁴⁵, S. Honda ¹⁶⁶, T. Honda ⁷⁹, T.M. Hong ¹³⁶, A. Hönele ¹¹³, B.H. Hooperman ¹⁷⁰, W.H. Hopkins ¹²⁸, Y. Horii ¹¹⁵, P. Horn ⁴⁶, A.J. Horton ¹⁴⁹, L.A. Horyn ³⁶,

- J.-Y. Hostachy 56, A. Hostiuc 145, S. Hou 155, A. Hoummada 34a, J. Howarth 98, J. Hoya 86, M. Hrabovsky 127,
 J. Hrdinka 35, I. Hristova 19, J. Hrivnac 129, A. Hrynevich 106, T. Hrynn'ova 5, P.J. Hsu 62, S.-C. Hsu 145,
 Q. Hu 29, S. Hu 58c, Y. Huang 15a, Z. Hubacek 139, F. Hubaut 99, M. Huebner 24, F. Huegging 24,
 T.B. Huffman 132, E.W. Hughes 38, M. Huhtinen 35, R.F.H. Hunter 33, P. Huo 152, A.M. Hupe 33,
 N. Huseynov 77,ag, J. Huston 104, J. Huth 57, R. Hyneman 103, G. Iacobucci 52, G. Iakovidis 29,
 I. Ibragimov 148, L. Iconomidou-Fayard 129, Z. Idrissi 34e, P. Iengo 35, R. Ignazzi 39, O. Igonkina 118,ac,
 R. Iguchi 160, T. Iizawa 52, Y. Ikegami 79, M. Ikeno 79, D. Iliadis 159, N. Ilic 117, F. Il茨sche 46,
 G. Introzzi 68a,68b, M. Iodice 72a, K. Iordanidou 38, V. Ippolito 70a,70b, M.F. Isacson 169, N. Ishijima 130,
 M. Ishino 160, M. Ishitsuka 162, W. Islam 126, C. Issever 132, S. Istin 12c,ag, F. Ito 166, J.M. Iturbe Ponce 61a,
 R. Iuppa 73a,73b, A. Ivina 177, H. Iwasaki 79, J.M. Izen 42, V. Izzo 67a, P. Jacka 138, P. Jackson 1, R.M. Jacobs 24,
 V. Jain 2, G. Jäkel 179, K.B. Jakobi 97, K. Jakobs 50, S. Jakobsen 74, T. Jakoubek 138, D.O. Jamin 126, D.K. Jana 93,
 R. Jansky 52, J. Janssen 24, M. Janus 51, P.A. Janus 81a, G. Jarlskog 94, N. Javadov 77,ag, T. Javůrek 35,
 M. Javurkova 50, F. Jeanneau 142, L. Jeanty 18, J. Jejelava 156a,ah, A. Jelinskas 175, P. Jenni 50,d, J. Jeong 44,
 S. Jézéquel 5, H. Ji 178, J. Jia 152, H. Jiang 76, Y. Jiang 58a, Z. Jiang 150,r, S. Jiggins 50, F.A. Jimenez Morales 37,
 J. Jimenez Pena 171, S. Jin 15c, A. Jinaru 27b, O. Jinnouchi 162, H. Jivan 32c, P. Johansson 146, K.A. Johns 7,
 C.A. Johnson 63, W.J. Johnson 145, K. Jon-And 43a,43b, R.W.L. Jones 87, S.D. Jones 153, S. Jones 7, T.J. Jones 88,
 J. Jongmanns 59a, P.M. Jorge 137a,137b, J. Jovicevic 165a, X. Ju 18, J.J. Junggeburth 113, A. Juste Rozas 14,aa,
 A. Kaczmarska 82, M. Kado 129, H. Kagan 123, M. Kagan 150, T. Kajii 176, E. Kajomovitz 157, C.W. Kalderon 94,
 A. Kaluza 97, S. Kama 41, A. Kamenshchikov 121, L. Kanjir 89, Y. Kano 160, V.A. Kantserov 110, J. Kanzaki 79,
 B. Kaplan 122, L.S. Kaplan 178, D. Kar 32c, M.J. Kareem 165b, E. Karentzos 10, S.N. Karpov 77, Z.M. Karpova 77,
 V. Kartvelishvili 87, A.N. Karyukhin 121, L. Kashif 178, R.D. Kass 123, A. Kastanas 151, Y. Kataoka 160,
 C. Kato 58d,58c, J. Katzy 44, K. Kawade 80, K. Kawagoe 85, T. Kawamoto 160, G. Kawamura 51, E.F. Kay 88,
 V.F. Kazanin 120b,120a, R. Keeler 173, R. Kehoe 41, J.S. Keller 33, E. Kellermann 94, J.J. Kempster 21,
 J. Kendrick 21, O. Kepka 138, S. Kersten 179, B.P. Kerševan 89, R.A. Keyes 101, M. Khader 170, F. Khalil-Zada 13,
 A. Khanov 126, A.G. Kharlamov 120b,120a, T. Kharlamova 120b,120a, E.E. Khoda 172, A. Khodinov 163,
 T.J. Khoo 52, E. Khramov 77, J. Khubua 156b, S. Kido 80, M. Kiehn 52, C.R. Kilby 91, Y.K. Kim 36,
 N. Kimura 64a,64c, O.M. Kind 19, B.T. King 88, D. Kirchmeier 46, J. Kirk 141, A.E. Kiryunin 113, T. Kishimoto 160,
 D. Kisielewska 81a, V. Kitali 44, O. Kivernyk 5, E. Kladiva 28b,* T. Klapdor-Kleingrothaus 50, M.H. Klein 103,
 M. Klein 88, U. Klein 88, K. Kleinknecht 97, P. Klimek 119, A. Klimentov 29, R. Klingenberg 45,* T. Klingl 24,
 T. Klioutchnikova 35, F.F. Klitzner 112, P. Kluit 118, S. Kluth 113, E. Kneringer 74, E.B.F.G. Knoops 99,
 A. Knue 50, A. Kobayashi 160, D. Kobayashi 85, T. Kobayashi 160, M. Kobel 46, M. Kocian 150, P. Kodys 140,
 P.T. Koenig 24, T. Koffas 33, E. Koffeman 118, N.M. Köhler 113, T. Koi 150, M. Kolb 59b, I. Koletsou 5,
 T. Kondo 79, N. Kondrashova 58c, K. Köneke 50, A.C. König 117, T. Kono 79, R. Konoplich 122,an,
 V. Konstantinides 92, N. Konstantinidis 92, B. Konya 94, R. Kopeliansky 63, S. Koperny 81a, K. Korcyl 82,
 K. Kordas 159, G. Koren 158, A. Korn 92, I. Korolkov 14, E.V. Korolkova 146, N. Korotkova 111, O. Kortner 113,
 S. Kortner 113, T. Kosek 140, V.V. Kostyukhin 24, A. Kotwal 47, A. Koulouris 10,
 A. Kourkoumeli-Charalampidi 68a,68b, C. Kourkoumelis 9, E. Kourlitis 146, V. Kouskoura 29,
 A.B. Kowalewska 82, R. Kowalewski 173, T.Z. Kowalski 81a, C. Kozakai 160, W. Kozanecki 142, A.S. Kozhin 121,
 V.A. Kramarenko 111, G. Kramberger 89, D. Krasnopevtsev 58a, M.W. Krasny 133, A. Krasznahorkay 35,
 D. Krauss 113, J.A. Kremer 81a, J. Kretzschmar 88, P. Krieger 164, K. Krizka 18, K. Kroeninger 45, H. Kroha 113,
 J. Kroll 138, J. Kroll 134, J. Krstic 16, U. Kruchonak 77, H. Krüger 24, N. Krumnack 76, M.C. Kruse 47,
 T. Kubota 102, S. Kuday 4b, J.T. Kuechler 179, S. Kuehn 35, A. Kugel 59a, F. Kuger 174, T. Kuhl 44, V. Kukhtin 77,
 R. Kukla 99, Y. Kulchitsky 105, S. Kuleshov 144b, Y.P. Kulinch 170, M. Kuna 56, T. Kunigo 83, A. Kupco 138,
 T. Kupfer 45, O. Kuprash 158, H. Kurashige 80, L.L. Kurchaninov 165a, Y.A. Kurochkin 105, M.G. Kurth 15d,
 E.S. Kuwertz 35, M. Kuze 162, J. Kvita 127, T. Kwan 101, A. La Rosa 113, J.L. La Rosa Navarro 78d,
 L. La Rotonda 40b,40a, F. La Ruffa 40b,40a, C. Lacasta 171, F. Lacava 70a,70b, J. Lacey 44, D.P.J. Lack 98,
 H. Lacker 19, D. Lacour 133, E. Ladygin 77, R. Lafaye 5, B. Laforge 133, T. Lagouri 32c, S. Lai 51, S. Lammers 63,
 W. Lampl 7, E. Lançon 29, U. Landgraf 50, M.P.J. Landon 90, M.C. Lanfermann 52, V.S. Lang 44, J.C. Lange 14,
 R.J. Langenberg 35, A.J. Lankford 168, F. Lanni 29, K. Lantzsch 24, A. Lanza 68a, A. Lapertosa 53b,53a,
 S. Laplace 133, J.F. Laporte 142, T. Lari 66a, F. Lasagni Manghi 23b,23a, M. Lassnig 35, T.S. Lau 61a,
 A. Laudrain 129, M. Lavorgna 67a,67b, A.T. Law 143, P. Laycock 88, M. Lazzaroni 66a,66b, B. Le 102,
 O. Le Dortz 133, E. Le Guirriec 99, E.P. Le Quillec 142, M. LeBlanc 7, T. LeCompte 6, F. Ledroit-Guillon 56,

- C.A. Lee ²⁹, G.R. Lee ^{144a}, L. Lee ⁵⁷, S.C. Lee ¹⁵⁵, B. Lefebvre ¹⁰¹, M. Lefebvre ¹⁷³, F. Legger ¹¹², C. Leggett ¹⁸, K. Lehmann ¹⁴⁹, N. Lehmann ¹⁷⁹, G. Lehmann Miotto ³⁵, W.A. Leight ⁴⁴, A. Leisos ^{159,x}, M.A.L. Leite ^{78d}, R. Leitner ¹⁴⁰, D. Lellouch ¹⁷⁷, B. Lemmer ⁵¹, K.J.C. Leney ⁹², T. Lenz ²⁴, B. Lenzi ³⁵, R. Leone ⁷, S. Leone ^{69a}, C. Leonidopoulos ⁴⁸, G. Lerner ¹⁵³, C. Leroy ¹⁰⁷, R. Les ¹⁶⁴, A.A.J. Lesage ¹⁴², C.G. Lester ³¹, M. Levchenko ¹³⁵, J. Levêque ⁵, D. Levin ¹⁰³, L.J. Levinson ¹⁷⁷, D. Lewis ⁹⁰, B. Li ¹⁰³, C.-Q. Li ^{58a,am}, H. Li ^{58b}, L. Li ^{58c}, Q. Li ^{15d}, Q.Y. Li ^{58a}, S. Li ^{58d,58c}, X. Li ^{58c}, Y. Li ¹⁴⁸, Z. Liang ^{15a}, B. Liberti ^{71a}, A. Liblong ¹⁶⁴, K. Lie ^{61c}, S. Liem ¹¹⁸, A. Limosani ¹⁵⁴, C.Y. Lin ³¹, K. Lin ¹⁰⁴, T.H. Lin ⁹⁷, R.A. Linck ⁶³, J.H. Lindon ²¹, B.E. Lindquist ¹⁵², A.L. Lionti ⁵², E. Lipeles ¹³⁴, A. Lipniacka ¹⁷, M. Lisovyi ^{59b}, T.M. Liss ^{170,at}, A. Lister ¹⁷², A.M. Litke ¹⁴³, J.D. Little ⁸, B. Liu ⁷⁶, B.L. Liu ⁶, H.B. Liu ²⁹, H. Liu ¹⁰³, J.B. Liu ^{58a}, J.K.K. Liu ¹³², K. Liu ¹³³, M. Liu ^{58a}, P. Liu ¹⁸, Y. Liu ^{15a}, Y.L. Liu ^{58a}, Y.W. Liu ^{58a}, M. Livan ^{68a,68b}, A. Lleres ⁵⁶, J. Llorente Merino ^{15a}, S.L. Lloyd ⁹⁰, C.Y. Lo ^{61b}, F. Lo Sterzo ⁴¹, E.M. Lobodzinska ⁴⁴, P. Loch ⁷, T. Lohse ¹⁹, K. Lohwasser ¹⁴⁶, M. Lokajicek ¹³⁸, B.A. Long ²⁵, J.D. Long ¹⁷⁰, R.E. Long ⁸⁷, L. Longo ^{65a,65b}, K.A.Looper ¹²³, J.A. Lopez ^{144b}, I. Lopez Paz ¹⁴, A. Lopez Solis ¹⁴⁶, J. Lorenz ¹¹², N. Lorenzo Martinez ⁵, M. Losada ²², P.J. Lösel ¹¹², A. Lösle ⁵⁰, X. Lou ⁴⁴, X. Lou ^{15a}, A. Lounis ¹²⁹, J. Love ⁶, P.A. Love ⁸⁷, J.J. Lozano Bahilo ¹⁷¹, H. Lu ^{61a}, M. Lu ^{58a}, N. Lu ¹⁰³, Y.J. Lu ⁶², H.J. Lubatti ¹⁴⁵, C. Luci ^{70a,70b}, A. Lucotte ⁵⁶, C. Luedtke ⁵⁰, F. Luehring ⁶³, I. Luise ¹³³, L. Luminari ^{70a}, B. Lund-Jensen ¹⁵¹, M.S. Lutz ¹⁰⁰, P.M. Luzi ¹³³, D. Lynn ²⁹, R. Lysak ¹³⁸, E. Lytken ⁹⁴, F. Lyu ^{15a}, V. Lyubushkin ⁷⁷, H. Ma ²⁹, L.L. Ma ^{58b}, Y. Ma ^{58b}, G. Maccarrone ⁴⁹, A. Macchiolo ¹¹³, C.M. Macdonald ¹⁴⁶, J. Machado Miguens ^{134,137b}, D. Madaffari ¹⁷¹, R. Madar ³⁷, W.F. Mader ⁴⁶, A. Madsen ⁴⁴, N. Madysa ⁴⁶, J. Maeda ⁸⁰, K. Maekawa ¹⁶⁰, S. Maeland ¹⁷, T. Maeno ²⁹, A.S. Maevskiy ¹¹¹, V. Magerl ⁵⁰, C. Maidantchik ^{78b}, T. Maier ¹¹², A. Maio ^{137a,137b,137d}, O. Majersky ^{28a}, S. Majewski ¹²⁸, Y. Makida ⁷⁹, N. Makovec ¹²⁹, B. Malaescu ¹³³, Pa. Malecki ⁸², V.P. Maleev ¹³⁵, F. Malek ⁵⁶, U. Mallik ⁷⁵, D. Malon ⁶, C. Malone ³¹, S. Maltezos ¹⁰, S. Malyukov ³⁵, J. Mamuzic ¹⁷¹, G. Mancini ⁴⁹, I. Mandić ⁸⁹, J. Maneira ^{137a}, L. Manhaes de Andrade Filho ^{78a}, J. Manjarres Ramos ⁴⁶, K.H. Mankinen ⁹⁴, A. Mann ¹¹², A. Manousos ⁷⁴, B. Mansoulie ¹⁴², J.D. Mansour ^{15a}, M. Mantoani ⁵¹, S. Manzoni ^{66a,66b}, G. Marceca ³⁰, L. March ⁵², L. Marchese ¹³², G. Marchiori ¹³³, M. Marcisovsky ¹³⁸, C.A. Marin Tobon ³⁵, M. Marjanovic ³⁷, D.E. Marley ¹⁰³, F. Marroquin ^{78b}, Z. Marshall ¹⁸, M.U.F Martensson ¹⁶⁹, S. Marti-Garcia ¹⁷¹, C.B. Martin ¹²³, T.A. Martin ¹⁷⁵, V.J. Martin ⁴⁸, B. Martin dit Latour ¹⁷, M. Martinez ^{14,aa}, V.I. Martinez Outschoorn ¹⁰⁰, S. Martin-Haugh ¹⁴¹, V.S. Martoiu ^{27b}, A.C. Martyniuk ⁹², A. Marzin ³⁵, L. Masetti ⁹⁷, T. Mashimo ¹⁶⁰, R. Mashinistov ¹⁰⁸, J. Masik ⁹⁸, A.L. Maslennikov ^{120b,120a}, L.H. Mason ¹⁰², L. Massa ^{71a,71b}, P. Massarotti ^{67a,67b}, P. Mastrandrea ⁵, A. Mastroberardino ^{40b,40a}, T. Masubuchi ¹⁶⁰, P. Mättig ¹⁷⁹, J. Maurer ^{27b}, B. Maček ⁸⁹, S.J. Maxfield ⁸⁸, D.A. Maximov ^{120b,120a}, R. Mazini ¹⁵⁵, I. Maznas ¹⁵⁹, S.M. Mazza ¹⁴³, N.C. Mc Fadden ¹¹⁶, G. Mc Goldrick ¹⁶⁴, S.P. Mc Kee ¹⁰³, A. McCarn ¹⁰³, T.G. McCarthy ¹¹³, L.I. McClymont ⁹², E.F. McDonald ¹⁰², J.A. McFayden ³⁵, G. Mchedlidze ⁵¹, M.A. McKay ⁴¹, K.D. McLean ¹⁷³, S.J. McMahon ¹⁴¹, P.C. McNamara ¹⁰², C.J. McNicol ¹⁷⁵, R.A. McPherson ^{173,ae}, J.E. Mdhululi ^{32c}, Z.A. Meadows ¹⁰⁰, S. Meehan ¹⁴⁵, T.M. Megy ⁵⁰, S. Mehlhase ¹¹², A. Mehta ⁸⁸, T. Meideck ⁵⁶, B. Meirose ⁴², D. Melini ^{171,h}, B.R. Mellado Garcia ^{32c}, J.D. Mellenthin ⁵¹, M. Melo ^{28a}, F. Meloni ⁴⁴, A. Melzer ²⁴, S.B. Menary ⁹⁸, E.D. Mendes Gouveia ^{137a}, L. Meng ⁸⁸, X.T. Meng ¹⁰³, A. Mengarelli ^{23b,23a}, S. Menke ¹¹³, E. Meoni ^{40b,40a}, S. Mergelmeyer ¹⁹, C. Merlassino ²⁰, P. Mermod ⁵², L. Merola ^{67a,67b}, C. Meroni ^{66a}, F.S. Merritt ³⁶, A. Messina ^{70a,70b}, J. Metcalfe ⁶, A.S. Mete ¹⁶⁸, C. Meyer ¹³⁴, J. Meyer ¹⁵⁷, J.-P. Meyer ¹⁴², H. Meyer Zu Theenhausen ^{59a}, F. Miano ¹⁵³, R.P. Middleton ¹⁴¹, L. Mijović ⁴⁸, G. Mikenberg ¹⁷⁷, M. Mikestikova ¹³⁸, M. Mikuž ⁸⁹, M. Milesi ¹⁰², A. Milic ¹⁶⁴, D.A. Millar ⁹⁰, D.W. Miller ³⁶, A. Milov ¹⁷⁷, D.A. Milstead ^{43a,43b}, A.A. Minaenko ¹²¹, M. Miñano Moya ¹⁷¹, I.A. Minashvili ^{156b}, A.I. Mincer ¹²², B. Mindur ^{81a}, M. Mineev ⁷⁷, Y. Minegishi ¹⁶⁰, Y. Ming ¹⁷⁸, L.M. Mir ¹⁴, A. Mirta ^{65a,65b}, K.P. Mistry ¹³⁴, T. Mitani ¹⁷⁶, J. Mitrevski ¹¹², V.A. Mitsou ¹⁷¹, A. Miucci ²⁰, P.S. Miyagawa ¹⁴⁶, A. Mizukami ⁷⁹, J.U. Mjörnmark ⁹⁴, T. Mkrtchyan ¹⁸¹, M. Mlynarikova ¹⁴⁰, T. Moa ^{43a,43b}, K. Mochizuki ¹⁰⁷, P. Mogg ⁵⁰, S. Mohapatra ³⁸, S. Molander ^{43a,43b}, R. Moles-Valls ²⁴, M.C. Mondragon ¹⁰⁴, K. Mönig ⁴⁴, J. Monk ³⁹, E. Monnier ⁹⁹, A. Montalbano ¹⁴⁹, J. Montejo Berlingen ³⁵, F. Monticelli ⁸⁶, S. Monzani ^{66a}, N. Morange ¹²⁹, D. Moreno ²², M. Moreno Llácer ³⁵, P. Morettini ^{53b}, M. Morgenstern ¹¹⁸, S. Morgenstern ⁴⁶, D. Mori ¹⁴⁹, M. Morii ⁵⁷, M. Morinaga ¹⁷⁶, V. Morisbak ¹³¹, A.K. Morley ³⁵, G. Mornacchi ³⁵, A.P. Morris ⁹², J.D. Morris ⁹⁰, L. Morvaj ¹⁵², P. Moschovakos ¹⁰, M. Mosidze ^{156b}, H.J. Moss ¹⁴⁶, J. Moss ^{150,o}, K. Motohashi ¹⁶², R. Mount ¹⁵⁰, E. Mountricha ³⁵, E.J.W. Moyse ¹⁰⁰, S. Muanza ⁹⁹, F. Mueller ¹¹³, J. Mueller ¹³⁶, R.S.P. Mueller ¹¹², D. Muenstermann ⁸⁷, G.A. Mullier ²⁰,

- F.J. Munoz Sanchez ⁹⁸, P. Murin ^{28b}, W.J. Murray ^{175,141}, A. Murrone ^{66a,66b}, M. Muškinja ⁸⁹, C. Mwewa ^{32a}, A.G. Myagkov ^{121,ao}, J. Myers ¹²⁸, M. Myska ¹³⁹, B.P. Nachman ¹⁸, O. Nackenhorst ⁴⁵, K. Nagai ¹³², K. Nagano ⁷⁹, Y. Nagasaka ⁶⁰, M. Nagel ⁵⁰, E. Nagy ⁹⁹, A.M. Nairz ³⁵, Y. Nakahama ¹¹⁵, K. Nakamura ⁷⁹, T. Nakamura ¹⁶⁰, I. Nakano ¹²⁴, H. Nanjo ¹³⁰, F. Napolitano ^{59a}, R.F. Naranjo Garcia ⁴⁴, R. Narayan ¹¹, D.I. Narrijas Villar ^{59a}, I. Naryshkin ¹³⁵, T. Naumann ⁴⁴, G. Navarro ²², R. Nayyar ⁷, H.A. Neal ^{103,*}, P.Y. Nechaeva ¹⁰⁸, T.J. Neep ¹⁴², A. Negri ^{68a,68b}, M. Negrini ^{23b}, S. Nektarijevic ¹¹⁷, C. Nellist ⁵¹, M.E. Nelson ¹³², S. Nemecek ¹³⁸, P. Nemethy ¹²², M. Nessi ^{35,f}, M.S. Neubauer ¹⁷⁰, M. Neumann ¹⁷⁹, P.R. Newman ²¹, T.Y. Ng ^{61c}, Y.S. Ng ¹⁹, H.D.N. Nguyen ⁹⁹, T. Nguyen Manh ¹⁰⁷, E. Nibigira ³⁷, R.B. Nickerson ¹³², R. Nicolaïdou ¹⁴², J. Nielsen ¹⁴³, N. Nikiforou ¹¹, V. Nikolaenko ^{121,ao}, I. Nikolic-Audit ¹³³, K. Nikolopoulos ²¹, P. Nilsson ²⁹, Y. Ninomiya ⁷⁹, A. Nisati ^{70a}, N. Nishu ^{58c}, R. Nisius ¹¹³, I. Nitsche ⁴⁵, T. Nitta ¹⁷⁶, T. Nobe ¹⁶⁰, Y. Noguchi ⁸³, M. Nomachi ¹³⁰, I. Nomidis ¹³³, M.A. Nomura ²⁹, T. Nooney ⁹⁰, M. Nordberg ³⁵, N. Norjoharuddeen ¹³², T. Novak ⁸⁹, O. Novgorodova ⁴⁶, R. Novotny ¹³⁹, L. Nozka ¹²⁷, K. Ntekas ¹⁶⁸, E. Nurse ⁹², F. Nuti ¹⁰², F.G. Oakham ^{33,aw}, H. Oberlack ¹¹³, T. Obermann ²⁴, J. Ocariz ¹³³, A. Ochi ⁸⁰, I. Ochoa ³⁸, J.P. Ochoa-Ricoux ^{144a}, K. O'Connor ²⁶, S. Oda ⁸⁵, S. Odaka ⁷⁹, S. Oerdeke ⁵¹, A. Oh ⁹⁸, S.H. Oh ⁴⁷, C.C. Ohm ¹⁵¹, H. Oide ^{53b,53a}, M.L. Ojeda ¹⁶⁴, H. Okawa ¹⁶⁶, Y. Okazaki ⁸³, Y. Okumura ¹⁶⁰, T. Okuyama ⁷⁹, A. Olariu ^{27b}, L.F. Oleiro Seabra ^{137a}, S.A. Olivares Pino ^{144a}, D. Oliveira Damazio ²⁹, J.L. Oliver ¹, M.J.R. Olsson ³⁶, A. Olszewski ⁸², J. Olszowska ⁸², D.C. O'Neil ¹⁴⁹, A. Onofre ^{137a,137e}, K. Onogi ¹¹⁵, P.U.E. Onyisi ¹¹, H. Oppen ¹³¹, M.J. Oreglia ³⁶, Y. Oren ¹⁵⁸, D. Orestano ^{72a,72b}, E.C. Orgill ⁹⁸, N. Orlando ^{61b}, A.A. O'Rourke ⁴⁴, R.S. Orr ¹⁶⁴, B. Osculati ^{53b,53a,*}, V. O'Shea ⁵⁵, R. Ospanov ^{58a}, G. Otero y Garzon ³⁰, H. Otono ⁸⁵, M. Ouchrif ^{34d}, F. Ould-Saada ¹³¹, A. Ouraou ¹⁴², Q. Ouyang ^{15a}, M. Owen ⁵⁵, R.E. Owen ²¹, V.E. Ozcan ^{12c}, N. Ozturk ⁸, J. Pacalt ¹²⁷, H.A. Pacey ³¹, K. Pachal ¹⁴⁹, A. Pacheco Pages ¹⁴, L. Pacheco Rodriguez ¹⁴², C. Padilla Aranda ¹⁴, S. Pagan Griso ¹⁸, M. Paganini ¹⁸⁰, G. Palacino ⁶³, S. Palazzo ^{40b,40a}, S. Palestini ³⁵, M. Palka ^{81b}, D. Pallin ³⁷, I. Panagoulias ¹⁰, C.E. Pandini ³⁵, J.G. Panduro Vazquez ⁹¹, P. Pani ³⁵, G. Panizzo ^{64a,64c}, L. Paolozzi ⁵², T.D. Papadopoulou ¹⁰, K. Papageorgiou ^{9,k}, A. Paramonov ⁶, D. Paredes Hernandez ^{61b}, S.R. Paredes Saenz ¹³², B. Parida ^{58c}, A.J. Parker ⁸⁷, K.A. Parker ⁴⁴, M.A. Parker ³¹, F. Parodi ^{53b,53a}, J.A. Parsons ³⁸, U. Parzefall ⁵⁰, V.R. Pascuzzi ¹⁶⁴, J.M.P. Pasner ¹⁴³, E. Pasqualucci ^{70a}, S. Passaggio ^{53b}, F. Pastore ⁹¹, P. Pasuwan ^{43a,43b}, S. Pataraia ⁹⁷, J.R. Pater ⁹⁸, A. Pathak ^{178,l}, T. Pauly ³⁵, B. Pearson ¹¹³, M. Pedersen ¹³¹, L. Pedraza Diaz ¹¹⁷, R. Pedro ^{137a,137b}, S.V. Peleganchuk ^{120b,120a}, O. Penc ¹³⁸, C. Peng ^{15d}, H. Peng ^{58a}, B.S. Peralva ^{78a}, M.M. Perego ¹⁴², A.P. Pereira Peixoto ^{137a}, D.V. Perepelitsa ²⁹, F. Peri ¹⁹, L. Perini ^{66a,66b}, H. Pernegger ³⁵, S. Perrella ^{67a,67b}, V.D. Peshekhonov ^{77,*}, K. Peters ⁴⁴, R.F.Y. Peters ⁹⁸, B.A. Petersen ³⁵, T.C. Petersen ³⁹, E. Petit ⁵⁶, A. Petridis ¹, C. Petridou ¹⁵⁹, P. Petroff ¹²⁹, M. Petrov ¹³², F. Petrucci ^{72a,72b}, M. Pettee ¹⁸⁰, N.E. Pettersson ¹⁰⁰, A. Peyaud ¹⁴², R. Pezoa ^{144b}, T. Pham ¹⁰², F.H. Phillips ¹⁰⁴, P.W. Phillips ¹⁴¹, G. Piacquadio ¹⁵², E. Pianori ¹⁸, A. Picazio ¹⁰⁰, M.A. Pickering ¹³², R.H. Pickles ⁹⁸, R. Piegaia ³⁰, J.E. Pilcher ³⁶, A.D. Pilkington ⁹⁸, M. Pinamonti ^{71a,71b}, J.L. Pinfold ³, M. Pitt ¹⁷⁷, M.-A. Pleier ²⁹, V. Pleskot ¹⁴⁰, E. Plotnikova ⁷⁷, D. Pluth ⁷⁶, P. Podberezko ^{120b,120a}, R. Poettgen ⁹⁴, R. Poggi ⁵², L. Poggiali ¹²⁹, I. Pogrebnyak ¹⁰⁴, D. Pohl ²⁴, I. Pokharel ⁵¹, G. Polesello ^{68a}, A. Poley ¹⁸, A. Policicchio ^{70a,70b}, R. Polifka ³⁵, A. Polini ^{23b}, C.S. Pollard ⁴⁴, V. Polychronakos ²⁹, D. Ponomarenko ¹¹⁰, L. Pontecorvo ³⁵, G.A. Popeneciu ^{27d}, D.M. Portillo Quintero ¹³³, S. Pospisil ¹³⁹, K. Potamianos ⁴⁴, I.N. Potrap ⁷⁷, C.J. Potter ³¹, H. Potti ¹¹, T. Poulsen ⁹⁴, J. Poveda ³⁵, T.D. Powell ¹⁴⁶, M.E. Pozo Astigarraga ³⁵, P. Pralavorio ⁹⁹, S. Prell ⁷⁶, D. Price ⁹⁸, M. Primavera ^{65a}, S. Prince ¹⁰¹, N. Proklova ¹¹⁰, K. Prokofiev ^{61c}, F. Prokoshin ^{144b}, S. Protopopescu ²⁹, J. Proudfoot ⁶, M. Przybycien ^{81a}, A. Puri ¹⁷⁰, P. Puzo ¹²⁹, J. Qian ¹⁰³, Y. Qin ⁹⁸, A. Quadt ⁵¹, M. Queitsch-Maitland ⁴⁴, A. Qureshi ¹, P. Rados ¹⁰², F. Ragusa ^{66a,66b}, G. Rahal ⁹⁵, J.A. Raine ⁵², S. Rajagopalan ²⁹, A. Ramirez Morales ⁹⁰, T. Rashid ¹²⁹, S. Raspopov ⁵, M.G. Ratti ^{66a,66b}, D.M. Rauch ⁴⁴, F. Rauscher ¹¹², S. Rave ⁹⁷, B. Ravina ¹⁴⁶, I. Ravinovich ¹⁷⁷, J.H. Rawling ⁹⁸, M. Raymond ³⁵, A.L. Read ¹³¹, N.P. Readioff ⁵⁶, M. Reale ^{65a,65b}, D.M. Rebuzzi ^{68a,68b}, A. Redelbach ¹⁷⁴, G. Redlinger ²⁹, R. Reece ¹⁴³, R.G. Reed ^{32c}, K. Reeves ⁴², L. Rehnisch ¹⁹, J. Reichert ¹³⁴, A. Reiss ⁹⁷, C. Rembser ³⁵, H. Ren ^{15d}, M. Rescigno ^{70a}, S. Resconi ^{66a}, E.D. Resseguei ¹³⁴, S. Rettie ¹⁷², E. Reynolds ²¹, O.L. Rezanova ^{120b,120a}, P. Reznicek ¹⁴⁰, E. Ricci ^{73a,73b}, R. Richter ¹¹³, S. Richter ⁹², E. Richter-Was ^{81b}, O. Ricken ²⁴, M. Ridel ¹³³, P. Rieck ¹¹³, C.J. Riegel ¹⁷⁹, O. Rifki ⁴⁴, M. Rijssenbeek ¹⁵², A. Rimoldi ^{68a,68b}, M. Rimoldi ²⁰, L. Rinaldi ^{23b}, G. Ripellino ¹⁵¹, B. Ristić ⁸⁷, E. Ritsch ³⁵, I. Riu ¹⁴, J.C. Rivera Vergara ^{144a}, F. Rizatdinova ¹²⁶, E. Rizvi ⁹⁰, C. Rizzi ¹⁴, R.T. Roberts ⁹⁸,

- S.H. Robertson ^{101,ae}, D. Robinson ³¹, J.E.M. Robinson ⁴⁴, A. Robson ⁵⁵, E. Rocco ⁹⁷, C. Roda ^{69a,69b},
 Y. Rodina ⁹⁹, S. Rodriguez Bosca ¹⁷¹, A. Rodriguez Perez ¹⁴, D. Rodriguez Rodriguez ¹⁷¹,
 A.M. Rodríguez Vera ^{165b}, S. Roe ³⁵, C.S. Rogan ⁵⁷, O. Røhne ¹³¹, R. Röhrlig ¹¹³, C.P.A. Roland ⁶³, J. Roloff ⁵⁷,
 A. Romaniouk ¹¹⁰, M. Romano ^{23b,23a}, N. Rompotis ⁸⁸, M. Ronzani ¹²², L. Roos ¹³³, S. Rosati ^{70a},
 K. Rosbach ⁵⁰, P. Rose ¹⁴³, N.-A. Rosien ⁵¹, E. Rossi ⁴⁴, E. Rossi ^{67a,67b}, L.P. Rossi ^{53b}, L. Rossini ^{66a,66b},
 J.H.N. Rosten ³¹, R. Rosten ¹⁴, M. Rotaru ^{27b}, J. Rothberg ¹⁴⁵, D. Rousseau ¹²⁹, D. Roy ^{32c}, A. Rozanov ⁹⁹,
 Y. Rozen ¹⁵⁷, X. Ruan ^{32c}, F. Rubbo ¹⁵⁰, F. Rühr ⁵⁰, A. Ruiz-Martinez ¹⁷¹, Z. Rurikova ⁵⁰, N.A. Rusakovich ⁷⁷,
 H.L. Russell ¹⁰¹, J.P. Rutherford ⁷, E.M. Rüttinger ^{44,m}, Y.F. Ryabov ¹³⁵, M. Rybar ¹⁷⁰, G. Rybkin ¹²⁹, S. Ryu ⁶,
 A. Ryzhov ¹²¹, G.F. Rzehorz ⁵¹, P. Sabatini ⁵¹, G. Sabato ¹¹⁸, S. Sacerdoti ¹²⁹, H.F-W. Sadrozinski ¹⁴³,
 R. Sadykov ⁷⁷, F. Safai Tehrani ^{70a}, P. Saha ¹¹⁹, M. Sahinsoy ^{59a}, A. Sahu ¹⁷⁹, M. Saimpert ⁴⁴, M. Saito ¹⁶⁰,
 T. Saito ¹⁶⁰, H. Sakamoto ¹⁶⁰, A. Sakharov ^{122,an}, D. Salamani ⁵², G. Salamanna ^{72a,72b},
 J.E. Salazar Loyola ^{144b}, D. Salek ¹¹⁸, P.H. Sales De Bruin ¹⁶⁹, D. Salihagic ¹¹³, A. Salnikov ¹⁵⁰, J. Salt ¹⁷¹,
 D. Salvatore ^{40b,40a}, F. Salvatore ¹⁵³, A. Salvucci ^{61a,61b,61c}, A. Salzburger ³⁵, J. Samarati ³⁵, D. Sammel ⁵⁰,
 D. Sampsonidis ¹⁵⁹, D. Sampsonidou ¹⁵⁹, J. Sánchez ¹⁷¹, A. Sanchez Pineda ^{64a,64c}, H. Sandaker ¹³¹,
 C.O. Sander ⁴⁴, M. Sandhoff ¹⁷⁹, C. Sandoval ²², D.P.C. Sankey ¹⁴¹, M. Sannino ^{53b,53a}, Y. Sano ¹¹⁵,
 A. Sansoni ⁴⁹, C. Santoni ³⁷, H. Santos ^{137a}, I. Santoyo Castillo ¹⁵³, A. Santra ¹⁷¹, A. Sapronov ⁷⁷,
 J.G. Saraiva ^{137a,137d}, O. Sasaki ⁷⁹, K. Sato ¹⁶⁶, E. Sauvan ⁵, P. Savard ^{164,aw}, N. Savic ¹¹³, R. Sawada ¹⁶⁰,
 C. Sawyer ¹⁴¹, L. Sawyer ^{93,al}, C. Sbarra ^{23b}, A. Sbrizzi ^{23a}, T. Scanlon ⁹², J. Schaarschmidt ¹⁴⁵, P. Schacht ¹¹³,
 B.M. Schachtner ¹¹², D. Schaefer ³⁶, L. Schaefer ¹³⁴, J. Schaeffer ⁹⁷, S. Schaepe ³⁵, U. Schäfer ⁹⁷,
 A.C. Schaffer ¹²⁹, D. Schaile ¹¹², R.D. Schamberger ¹⁵², N. Scharmberg ⁹⁸, V.A. Schegelsky ¹³⁵,
 D. Scheirich ¹⁴⁰, F. Schenck ¹⁹, M. Schernau ¹⁶⁸, C. Schiavi ^{53b,53a}, S. Schier ¹⁴³, L.K. Schildgen ²⁴,
 Z.M. Schillaci ²⁶, E.J. Schioppa ³⁵, M. Schioppa ^{40b,40a}, K.E. Schleicher ⁵⁰, S. Schlenker ³⁵,
 K.R. Schmidt-Sommerfeld ¹¹³, K. Schmieden ³⁵, C. Schmitt ⁹⁷, S. Schmitt ⁴⁴, S. Schmitz ⁹⁷,
 J.C. Schmoeckel ⁴⁴, U. Schnoor ⁵⁰, L. Schoeffel ¹⁴², A. Schoening ^{59b}, E. Schopf ²⁴, M. Schott ⁹⁷,
 J.F.P. Schouwenberg ¹¹⁷, J. Schovancova ³⁵, S. Schramm ⁵², A. Schulte ⁹⁷, H.-C. Schultz-Coulon ^{59a},
 M. Schumacher ⁵⁰, B.A. Schumm ¹⁴³, Ph. Schune ¹⁴², A. Schwartzman ¹⁵⁰, T.A. Schwarz ¹⁰³,
 H. Schweiger ⁹⁸, Ph. Schwemling ¹⁴², R. Schwienhorst ¹⁰⁴, A. Sciandra ²⁴, G. Sciolla ²⁶,
 M. Scornajenghi ^{40b,40a}, F. Scuri ^{69a}, F. Scutti ¹⁰², L.M. Scyboz ¹¹³, J. Searcy ¹⁰³, C.D. Sebastiani ^{70a,70b},
 P. Seema ²⁴, S.C. Seidel ¹¹⁶, A. Seiden ¹⁴³, T. Seiss ³⁶, J.M. Seixas ^{78b}, G. Sekhniaidze ^{67a}, K. Sekhon ¹⁰³,
 S.J. Sekula ⁴¹, N. Semprini-Cesari ^{23b,23a}, S. Sen ⁴⁷, S. Senkin ³⁷, C. Serfon ¹³¹, L. Serin ¹²⁹, L. Serkin ^{64a,64b},
 M. Sessa ^{72a,72b}, H. Severini ¹²⁵, F. Sforza ¹⁶⁷, A. Sfyrla ⁵², E. Shabalina ⁵¹, J.D. Shahinian ¹⁴³,
 N.W. Shaikh ^{43a,43b}, L.Y. Shan ^{15a}, R. Shang ¹⁷⁰, J.T. Shank ²⁵, M. Shapiro ¹⁸, A.S. Sharma ¹, A. Sharma ¹³²,
 P.B. Shatalov ¹⁰⁹, K. Shaw ¹⁵³, S.M. Shaw ⁹⁸, A. Shcherbakova ¹³⁵, Y. Shen ¹²⁵, N. Sherafati ³³,
 A.D. Sherman ²⁵, P. Sherwood ⁹², L. Shi ^{155,as}, S. Shimizu ⁷⁹, C.O. Shimmin ¹⁸⁰, M. Shimojima ¹¹⁴,
 I.P.J. Shipsey ¹³², S. Shirabe ⁸⁵, M. Shiyakova ⁷⁷, J. Shlomi ¹⁷⁷, A. Shmeleva ¹⁰⁸, D. Shoaleh Saadi ¹⁰⁷,
 M.J. Shochet ³⁶, S. Shojaii ¹⁰², D.R. Shope ¹²⁵, S. Shrestha ¹²³, E. Shulga ¹¹⁰, P. Sicho ¹³⁸, A.M. Sickles ¹⁷⁰,
 P.E. Sidebo ¹⁵¹, E. Sideras Haddad ^{32c}, O. Sidiropoulou ³⁵, A. Sidoti ^{23b,23a}, F. Siegert ⁴⁶, Dj. Sijacki ¹⁶,
 J. Silva ^{137a}, M. Silva Jr. ¹⁷⁸, M.V. Silva Oliveira ^{78a}, S.B. Silverstein ^{43a}, L. Simic ⁷⁷, S. Simion ¹²⁹,
 E. Simioni ⁹⁷, M. Simon ⁹⁷, R. Simoniello ⁹⁷, P. Sinervo ¹⁶⁴, N.B. Sinev ¹²⁸, M. Sioli ^{23b,23a}, G. Siragusa ¹⁷⁴,
 I. Siral ¹⁰³, S.Yu. Sivoklokov ¹¹¹, J. Sjölin ^{43a,43b}, P. Skubic ¹²⁵, M. Slater ²¹, T. Slavicek ¹³⁹, M. Slawinska ⁸²,
 K. Sliwa ¹⁶⁷, R. Slovak ¹⁴⁰, V. Smakhtin ¹⁷⁷, B.H. Smart ⁵, J. Smiesko ^{28a}, N. Smirnov ¹¹⁰, S.Yu. Smirnov ¹¹⁰,
 Y. Smirnov ¹¹⁰, L.N. Smirnova ¹¹¹, O. Smirnova ⁹⁴, J.W. Smith ⁵¹, M.N.K. Smith ³⁸, M. Smizanska ⁸⁷,
 K. Smolek ¹³⁹, A. Smykiewicz ⁸², A.A. Snesarov ¹⁰⁸, I.M. Snyder ¹²⁸, S. Snyder ²⁹, R. Sobie ^{173,ae},
 A.M. Soffa ¹⁶⁸, A. Soffer ¹⁵⁸, A. Søgaard ⁴⁸, D.A. Soh ¹⁵⁵, G. Sokhrannyi ⁸⁹, C.A. Solans Sanchez ³⁵,
 M. Solar ¹³⁹, E.Yu. Soldatov ¹¹⁰, U. Soldevila ¹⁷¹, A.A. Solodkov ¹²¹, A. Soloshenko ⁷⁷, O.V. Solovyanov ¹²¹,
 V. Solovyev ¹³⁵, P. Sommer ¹⁴⁶, H. Son ¹⁶⁷, W. Song ¹⁴¹, W.Y. Song ^{165b}, A. Sopczak ¹³⁹, F. Sopkova ^{28b},
 D. Sosa ^{59b}, C.L. Sotropoulou ^{69a,69b}, S. Sottocornola ^{68a,68b}, R. Soualah ^{64a,64c,j}, A.M. Soukharev ^{120b,120a},
 D. South ⁴⁴, B.C. Sowden ⁹¹, S. Spagnolo ^{65a,65b}, M. Spalla ¹¹³, M. Spangenberg ¹⁷⁵, F. Spanò ⁹¹,
 D. Sperlich ¹⁹, F. Spettel ¹¹³, T.M. Spieker ^{59a}, R. Spighi ^{23b}, G. Spigo ³⁵, L.A. Spiller ¹⁰², D.P. Spiteri ⁵⁵,
 M. Spousta ¹⁴⁰, A. Stabile ^{66a,66b}, R. Stamen ^{59a}, S. Stamm ¹⁹, E. Stanecka ⁸², R.W. Stanek ⁶, C. Stanescu ^{72a},
 B. Stanislaus ¹³², M.M. Stanitzki ⁴⁴, B. Stapf ¹¹⁸, S. Stapnes ¹³¹, E.A. Starchenko ¹²¹, G.H. Stark ³⁶, J. Stark ⁵⁶,
 S.H. Stark ³⁹, P. Staroba ¹³⁸, P. Starovoitov ^{59a}, S. Stärz ³⁵, R. Staszewski ⁸², M. Stegler ⁴⁴, P. Steinberg ²⁹,

- B. Stelzer ¹⁴⁹, H.J. Stelzer ³⁵, O. Stelzer-Chilton ^{165a}, H. Stenzel ⁵⁴, T.J. Stevenson ⁹⁰, G.A. Stewart ³⁵, M.C. Stockton ¹²⁸, G. Stoica ^{27b}, P. Stolte ⁵¹, S. Stonjek ¹¹³, A. Straessner ⁴⁶, J. Strandberg ¹⁵¹, S. Strandberg ^{43a,43b}, M. Strauss ¹²⁵, P. Strizenec ^{28b}, R. Ströhmer ¹⁷⁴, D.M. Strom ¹²⁸, R. Stroynowski ⁴¹, A. Strubig ⁴⁸, S.A. Stucci ²⁹, B. Stugu ¹⁷, J. Stupak ¹²⁵, N.A. Styles ⁴⁴, D. Su ¹⁵⁰, J. Su ¹³⁶, S. Suchek ^{59a}, Y. Sugaya ¹³⁰, M. Suk ¹³⁹, V.V. Sulin ¹⁰⁸, D.M.S. Sultan ⁵², S. Sultansoy ^{4c}, T. Sumida ⁸³, S. Sun ¹⁰³, X. Sun ³, K. Suruliz ¹⁵³, C.J.E. Suster ¹⁵⁴, M.R. Sutton ¹⁵³, S. Suzuki ⁷⁹, M. Svatos ¹³⁸, M. Swiatlowski ³⁶, S.P. Swift ², A. Sydorenko ⁹⁷, I. Sykora ^{28a}, T. Sykora ¹⁴⁰, D. Ta ⁹⁷, K. Tackmann ^{44,ab}, J. Taenzer ¹⁵⁸, A. Taffard ¹⁶⁸, R. Tafirout ^{165a}, E. Tahirovic ⁹⁰, N. Taiblum ¹⁵⁸, H. Takai ²⁹, R. Takashima ⁸⁴, E.H. Takasugi ¹¹³, K. Takeda ⁸⁰, T. Takeshita ¹⁴⁷, Y. Takubo ⁷⁹, M. Talby ⁹⁹, A.A. Talyshев ^{120b,120a}, J. Tanaka ¹⁶⁰, M. Tanaka ¹⁶², R. Tanaka ¹²⁹, B.B. Tannenwald ¹²³, S. Tapia Araya ^{144b}, S. Tapprogge ⁹⁷, A. Tarek Abouelfadl Mohamed ¹³³, S. Tarem ¹⁵⁷, G. Tarna ^{27b,e}, G.F. Tartarelli ^{66a}, P. Tas ¹⁴⁰, M. Tasevsky ¹³⁸, T. Tashiro ⁸³, E. Tassi ^{40b,40a}, A. Tavares Delgado ^{137a,137b}, Y. Tayalati ^{34e}, A.C. Taylor ¹¹⁶, A.J. Taylor ⁴⁸, G.N. Taylor ¹⁰², P.T.E. Taylor ¹⁰², W. Taylor ^{165b}, A.S. Tee ⁸⁷, P. Teixeira-Dias ⁹¹, H. Ten Kate ³⁵, P.K. Teng ¹⁵⁵, J.J. Teoh ¹¹⁸, F. Tepel ¹⁷⁹, S. Terada ⁷⁹, K. Terashi ¹⁶⁰, J. Terron ⁹⁶, S. Terzo ¹⁴, M. Testa ⁴⁹, R.J. Teuscher ^{164,ae}, S.J. Thais ¹⁸⁰, T. Theveneaux-Pelzer ⁴⁴, F. Thiele ³⁹, D.W. Thomas ⁹¹, J.P. Thomas ²¹, A.S. Thompson ⁵⁵, P.D. Thompson ²¹, L.A. Thomsen ¹⁸⁰, E. Thomson ¹³⁴, Y. Tian ³⁸, R.E. Ticse Torres ⁵¹, V.O. Tikhomirov ^{108,ap}, Yu.A. Tikhonov ^{120b,120a}, S. Timoshenko ¹¹⁰, P. Tipton ¹⁸⁰, S. Tisserant ⁹⁹, K. Todome ¹⁶², S. Todorova-Nova ⁵, S. Todt ⁴⁶, J. Tojo ⁸⁵, S. Tokár ^{28a}, K. Tokushuku ⁷⁹, E. Tolley ¹²³, K.G. Tomiwa ^{32c}, M. Tomoto ¹¹⁵, L. Tompkins ^{150,r}, K. Toms ¹¹⁶, B. Tong ⁵⁷, P. Tornambe ⁵⁰, E. Torrence ¹²⁸, H. Torres ⁴⁶, E. Torró Pastor ¹⁴⁵, C. Tosciri ¹³², J. Toth ^{99,ad}, F. Touchard ⁹⁹, D.R. Tovey ¹⁴⁶, C.J. Treado ¹²², T. Trefzger ¹⁷⁴, F. Tresoldi ¹⁵³, A. Tricoli ²⁹, I.M. Trigger ^{165a}, S. Trincatz-Duvoid ¹³³, M.F. Tripiana ¹⁴, W. Trischuk ¹⁶⁴, B. Trocmé ⁵⁶, A. Trofymov ¹²⁹, C. Troncon ^{66a}, M. Trovatelli ¹⁷³, F. Trovato ¹⁵³, L. Truong ^{32b}, M. Trzebinski ⁸², A. Trzupek ⁸², F. Tsai ⁴⁴, J.C-L. Tseng ¹³², P.V. Tsiareshka ¹⁰⁵, A. Tsirigotis ¹⁵⁹, N. Tsirintanis ⁹, V. Tsiskaridze ¹⁵², E.G. Tskhadadze ^{156a}, I.I. Tsukerman ¹⁰⁹, V. Tsulaia ¹⁸, S. Tsuno ⁷⁹, D. Tsybychev ¹⁵², Y. Tu ^{61b}, A. Tudorache ^{27b}, V. Tudorache ^{27b}, T.T. Tulbure ^{27a}, A.N. Tuna ⁵⁷, S. Turchikhin ⁷⁷, D. Turgeman ¹⁷⁷, I. Turk Cakir ^{4b,v}, R. Turra ^{66a}, P.M. Tuts ³⁸, E. Tzovara ⁹⁷, G. Ucchielli ^{23b,23a}, I. Ueda ⁷⁹, M. Ughetto ^{43a,43b}, F. Ukegawa ¹⁶⁶, G. Unal ³⁵, A. Undrus ²⁹, G. Unel ¹⁶⁸, F.C. Ungaro ¹⁰², Y. Unno ⁷⁹, K. Uno ¹⁶⁰, J. Urban ^{28b}, P. Urquijo ¹⁰², P. Urrejola ⁹⁷, G. Usai ⁸, J. Usui ⁷⁹, L. Vacavant ⁹⁹, V. Vacek ¹³⁹, B. Vachon ¹⁰¹, K.O.H. Vadla ¹³¹, A. Vaidya ⁹², C. Valderanis ¹¹², E. Valdes Santurio ^{43a,43b}, M. Valente ⁵², S. Valentineti ^{23b,23a}, A. Valero ¹⁷¹, L. Valéry ⁴⁴, R.A. Vallance ²¹, A. Vallier ⁵, J.A. Valls Ferrer ¹⁷¹, T.R. Van Daalen ¹⁴, H. Van der Graaf ¹¹⁸, P. Van Gemmeren ⁶, J. Van Nieuwkoop ¹⁴⁹, I. Van Vulpen ¹¹⁸, M. Vanadia ^{71a,71b}, W. Vandelli ³⁵, A. Vaniachine ¹⁶³, P. Vankov ¹¹⁸, R. Vari ^{70a}, E.W. Varnes ⁷, C. Varni ^{53b,53a}, T. Varol ⁴¹, D. Varouchas ¹²⁹, K.E. Varvell ¹⁵⁴, G.A. Vasquez ^{144b}, J.G. Vasquez ¹⁸⁰, F. Vazeille ³⁷, D. Vazquez Furelos ¹⁴, T. Vazquez Schroeder ¹⁰¹, J. Veatch ⁵¹, V. Vecchio ^{72a,72b}, L.M. Veloce ¹⁶⁴, F. Veloso ^{137a,137c}, S. Veneziano ^{70a}, A. Ventura ^{65a,65b}, M. Venturi ¹⁷³, N. Venturi ³⁵, V. Vercesi ^{68a}, M. Verducci ^{72a,72b}, C.M. Vergel Infante ⁷⁶, C. Vergis ²⁴, W. Verkerke ¹¹⁸, A.T. Vermeulen ¹¹⁸, J.C. Vermeulen ¹¹⁸, M.C. Vetterli ^{149,aw}, N. Viaux Maira ^{144b}, M. Vicente Barreto Pinto ⁵², I. Vichou ^{170,*}, T. Vickey ¹⁴⁶, O.E. Vickey Boeriu ¹⁴⁶, G.H.A. Viehhauser ¹³², S. Viel ¹⁸, L. Vigani ¹³², M. Villa ^{23b,23a}, M. Villaplana Perez ^{66a,66b}, E. Vilucchi ⁴⁹, M.G. Vincter ³³, V.B. Vinogradov ⁷⁷, A. Vishwakarma ⁴⁴, C. Vittori ^{23b,23a}, I. Vivarelli ¹⁵³, S. Vlachos ¹⁰, M. Vogel ¹⁷⁹, P. Vokac ¹³⁹, G. Volpi ¹⁴, S.E. von Buddenbrock ^{32c}, E. Von Toerne ²⁴, V. Vorobel ¹⁴⁰, K. Vorobev ¹¹⁰, M. Vos ¹⁷¹, J.H. Vossebeld ⁸⁸, N. Vranjes ¹⁶, M. Vranjes Milosavljevic ¹⁶, V. Vrba ¹³⁹, M. Vreeswijk ¹¹⁸, T. Šfiligoj ⁸⁹, R. Vuillermet ³⁵, I. Vukotic ³⁶, T. Ženiš ^{28a}, L. Živković ¹⁶, P. Wagner ²⁴, W. Wagner ¹⁷⁹, J. Wagner-Kuhr ¹¹², H. Wahlberg ⁸⁶, S. Wahr mund ⁴⁶, K. Wakamiya ⁸⁰, V.M. Walbrecht ¹¹³, J. Walder ⁸⁷, R. Walker ¹¹², S.D. Walker ⁹¹, W. Walkowiak ¹⁴⁸, V. Wallangen ^{43a,43b}, A.M. Wang ⁵⁷, C. Wang ^{58b,e}, F. Wang ¹⁷⁸, H. Wang ¹⁸, H. Wang ³, J. Wang ¹⁵⁴, J. Wang ^{59b}, P. Wang ⁴¹, Q. Wang ¹²⁵, R.-J. Wang ¹³³, R. Wang ^{58a}, R. Wang ⁶, S.M. Wang ¹⁵⁵, W.T. Wang ^{58a}, W. Wang ^{15c,af}, W.X. Wang ^{58a,af}, Y. Wang ^{58a,am}, Z. Wang ^{58c}, C. Wanotayaroj ⁴⁴, A. Warburton ¹⁰¹, C.P. Ward ³¹, D.R. Wardrope ⁹², A. Washbrook ⁴⁸, P.M. Watkins ²¹, A.T. Watson ²¹, M.F. Watson ²¹, G. Watts ¹⁴⁵, S. Watts ⁹⁸, B.M. Waugh ⁹², A.F. Webb ¹¹, S. Webb ⁹⁷, C. Weber ¹⁸⁰, M.S. Weber ²⁰, S.A. Weber ³³, S.M. Weber ^{59a}, A.R. Weidberg ¹³², B. Weinert ⁶³, J. Weingarten ⁴⁵, M. Weirich ⁹⁷, C. Weiser ⁵⁰, P.S. Wells ³⁵, T. Wenaus ²⁹, T. Wengler ³⁵, S. Wenig ³⁵, N. Wermes ²⁴, M.D. Werner ⁷⁶, P. Werner ³⁵, M. Wessels ^{59a}, T.D. Weston ²⁰, K. Whalen ¹²⁸,

N.L. Whallon ¹⁴⁵, A.M. Wharton ⁸⁷, A.S. White ¹⁰³, A. White ⁸, M.J. White ¹, R. White ^{144b}, D. Whiteson ¹⁶⁸,
 B.W. Whitmore ⁸⁷, F.J. Wickens ¹⁴¹, W. Wiedenmann ¹⁷⁸, M. Wielers ¹⁴¹, C. Wiglesworth ³⁹,
 L.A.M. Wiik-Fuchs ⁵⁰, A. Wildauer ¹¹³, F. Wilk ⁹⁸, H.G. Wilkens ³⁵, L.J. Wilkins ⁹¹, H.H. Williams ¹³⁴,
 S. Williams ³¹, C. Willis ¹⁰⁴, S. Willocq ¹⁰⁰, J.A. Wilson ²¹, I. Wingerter-Seez ⁵, E. Winkels ¹⁵³,
 F. Winklmeier ¹²⁸, O.J. Winston ¹⁵³, B.T. Winter ²⁴, M. Wittgen ¹⁵⁰, M. Wobisch ⁹³, A. Wolf ⁹⁷,
 T.M.H. Wolf ¹¹⁸, R. Wolff ⁹⁹, M.W. Wolter ⁸², H. Wolters ^{137a,137c}, V.W.S. Wong ¹⁷², N.L. Woods ¹⁴³,
 S.D. Worm ²¹, B.K. Wosiek ⁸², K.W. Woźniak ⁸², K. Wraight ⁵⁵, M. Wu ³⁶, S.L. Wu ¹⁷⁸, X. Wu ⁵², Y. Wu ^{58a},
 T.R. Wyatt ⁹⁸, B.M. Wynne ⁴⁸, S. Xella ³⁹, Z. Xi ¹⁰³, L. Xia ¹⁷⁵, D. Xu ^{15a}, H. Xu ^{58a,e}, L. Xu ²⁹, T. Xu ¹⁴²,
 W. Xu ¹⁰³, B. Yabsley ¹⁵⁴, S. Yacoob ^{32a}, K. Yajima ¹³⁰, D.P. Yallup ⁹², D. Yamaguchi ¹⁶², Y. Yamaguchi ¹⁶²,
 A. Yamamoto ⁷⁹, T. Yamanaka ¹⁶⁰, F. Yamane ⁸⁰, M. Yamatani ¹⁶⁰, T. Yamazaki ¹⁶⁰, Y. Yamazaki ⁸⁰, Z. Yan ²⁵,
 H.J. Yang ^{58c,58d}, H.T. Yang ¹⁸, S. Yang ⁷⁵, Y. Yang ¹⁶⁰, Z. Yang ¹⁷, W-M. Yao ¹⁸, Y.C. Yap ⁴⁴, Y. Yasu ⁷⁹,
 E. Yatsenko ^{58c,58d}, J. Ye ⁴¹, S. Ye ²⁹, I. Yeletskikh ⁷⁷, E. Yigitbasi ²⁵, E. Yildirim ⁹⁷, K. Yorita ¹⁷⁶,
 K. Yoshihara ¹³⁴, C.J.S. Young ³⁵, C. Young ¹⁵⁰, J. Yu ⁸, J. Yu ⁷⁶, X. Yue ^{59a}, S.P.Y. Yuen ²⁴, B. Zabinski ⁸²,
 G. Zacharis ¹⁰, E. Zaffaroni ⁵², R. Zaidan ¹⁴, A.M. Zaitsev ^{121,ao}, T. Zakareishvili ^{156b}, N. Zakharchuk ⁴⁴,
 J. Zalieckas ¹⁷, S. Zambito ⁵⁷, D. Zanzi ³⁵, D.R. Zaripovas ⁵⁵, S.V. Zeißner ⁴⁵, C. Zeitnitz ¹⁷⁹, G. Zemaityte ¹³²,
 J.C. Zeng ¹⁷⁰, Q. Zeng ¹⁵⁰, O. Zenin ¹²¹, D. Zerwas ¹²⁹, M. Zgubić ¹³², D.F. Zhang ^{58b}, D. Zhang ¹⁰³,
 F. Zhang ¹⁷⁸, G. Zhang ^{58a}, H. Zhang ^{15c}, J. Zhang ⁶, L. Zhang ^{15c}, L. Zhang ^{58a}, M. Zhang ¹⁷⁰, P. Zhang ^{15c},
 R. Zhang ^{58a}, R. Zhang ²⁴, X. Zhang ^{58b}, Y. Zhang ^{15d}, Z. Zhang ¹²⁹, P. Zhao ⁴⁷, X. Zhao ⁴¹, Y. Zhao ^{58b,129,ak},
 Z. Zhao ^{58a}, A. Zhemchugov ⁷⁷, B. Zhou ¹⁰³, C. Zhou ¹⁷⁸, L. Zhou ⁴¹, M.S. Zhou ^{15d}, M. Zhou ¹⁵², N. Zhou ^{58c},
 Y. Zhou ⁷, C.G. Zhu ^{58b}, H.L. Zhu ^{58a}, H. Zhu ^{15a}, J. Zhu ¹⁰³, Y. Zhu ^{58a}, X. Zhuang ^{15a}, K. Zhukov ¹⁰⁸,
 V. Zhulanov ^{120b,120a}, A. Zibell ¹⁷⁴, D. Ziemińska ⁶³, N.I. Zimine ⁷⁷, S. Zimmermann ⁵⁰, Z. Zinonos ¹¹³,
 M. Zinser ⁹⁷, M. Ziolkowski ¹⁴⁸, G. Zobernig ¹⁷⁸, A. Zoccoli ^{23b,23a}, K. Zoch ⁵¹, T.G. Zorbas ¹⁴⁶, R. Zou ³⁶,
 M. Zur Nedden ¹⁹, L. Zwalski ³⁵

¹ Department of Physics, University of Adelaide, Adelaide, Australia² Physics Department, SUNY Albany, Albany, NY, United States of America³ Department of Physics, University of Alberta, Edmonton, AB, Canada⁴ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Istanbul Aydin University, Istanbul; ^(c) Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey⁵ LAPP, Université Grenoble Alpes, Université Savoie Mont Blanc, CNRS/IN2P3, Annecy, France⁶ High Energy Physics Division, Argonne National Laboratory, Argonne, IL, United States of America⁷ Department of Physics, University of Arizona, Tucson, AZ, United States of America⁸ Department of Physics, University of Texas at Arlington, Arlington, TX, United States of America⁹ Physics Department, National and Kapodistrian University of Athens, Athens, Greece¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece¹¹ Department of Physics, University of Texas at Austin, Austin, TX, United States of America¹² ^(a) Bahçeşehir University, Faculty of Engineering and Natural Sciences, Istanbul; ^(b) İstanbul Bilgi University, Faculty of Engineering and Natural Sciences, Istanbul; ^(c) Department of Physics, Bogaziçi University, Istanbul; ^(d) Department of Physics Engineering, Gaziantep University, Gaziantep, Turkey¹³ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹⁴ Institut de Física d'Altes Energies (IFAE), Barcelona Institute of Science and Technology, Barcelona, Spain¹⁵ ^(a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b) Physics Department, Tsinghua University, Beijing; ^(c) Department of Physics, Nanjing University, Nanjing; ^(d) University of Chinese Academy of Science (UCAS), Beijing, China¹⁶ Institute of Physics, University of Belgrade, Belgrade, Serbia¹⁷ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁸ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, CA, United States of America¹⁹ Institut für Physik, Humboldt Universität zu Berlin, Berlin, Germany²⁰ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland²¹ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom²² Centro de Investigaciones, Universidad Antonio Nariño, Bogota, Colombia²³ ^(a) Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna; ^(b) INFN Sezione di Bologna, Italy²⁴ Physikalisches Institut, Universität Bonn, Bonn, Germany²⁵ Department of Physics, Boston University, Boston, MA, United States of America²⁶ Department of Physics, Brandeis University, Waltham, MA, United States of America²⁷ ^(a) Transilvania University of Brasov, Brasov; ^(b) Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest; ^(c) Department of Physics, Alexandru Ioan Cuza University of Iasi, Iasi; ^(d) National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj-Napoca; ^(e) University Politehnica Bucharest, Bucharest; ^(f) West University in Timisoara, Timisoara, Romania²⁸ ^(a) Faculty of Mathematics, Physics and Informatics, Comenius University, Bratislava; ^(b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic²⁹ Physics Department, Brookhaven National Laboratory, Upton, NY, United States of America³⁰ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina³¹ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom³² ^(a) Department of Physics, University of Cape Town, Cape Town; ^(b) Department of Mechanical Engineering Science, University of Johannesburg, Johannesburg; ^(c) School of Physics, University of the Witwatersrand, Johannesburg, South Africa³³ Department of Physics, Carleton University, Ottawa, ON, Canada³⁴ ^(a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies – Université Hassan II, Casablanca; ^(b) Centre National de l'Energie des Sciences Techniques Nucléaires (CNESTEN), Rabat; ^(c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; ^(d) Faculté des Sciences, Université Mohammed Premier and LPTPM, Oujda; ^(e) Faculté des Sciences, Université Mohammed V, Rabat, Morocco³⁵ CERN, Geneva, Switzerland

- ³⁶ Enrico Fermi Institute, University of Chicago, Chicago, IL, United States of America
³⁷ LPC, Université Clermont Auvergne, CNRS/IN2P3, Clermont-Ferrand, France
³⁸ Nevis Laboratory, Columbia University, Irvington, NY, United States of America
³⁹ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark
⁴⁰ ^(a) Dipartimento di Fisica, Università della Calabria, Rende; ^(b) INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati, Italy
⁴¹ Physics Department, Southern Methodist University, Dallas, TX, United States of America
⁴² Physics Department, University of Texas at Dallas, Richardson, TX, United States of America
⁴³ ^(a) Department of Physics, Stockholm University; ^(b) Oskar Klein Centre, Stockholm, Sweden
⁴⁴ Deutsches Elektronen-Synchrotron DESY, Hamburg and Zeuthen, Germany
⁴⁵ Lehrstuhl für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
⁴⁶ Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany
⁴⁷ Department of Physics, Duke University, Durham, NC, United States of America
⁴⁸ SUPA – School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
⁴⁹ INFN e Laboratori Nazionali di Frascati, Frascati, Italy
⁵⁰ Physikalisches Institut, Albert-Ludwigs-Universität Freiburg, Freiburg, Germany
⁵¹ II. Physikalisches Institut, Georg-August-Universität Göttingen, Göttingen, Germany
⁵² Département de Physique Nucléaire et Corpusculaire, Université de Genève, Genève, Switzerland
⁵³ ^(a) Dipartimento di Fisica, Università di Genova, Genova; ^(b) INFN Sezione di Genova, Italy
⁵⁴ II. Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
⁵⁵ SUPA – School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
⁵⁶ LPSC, Université Grenoble Alpes, CNRS/IN2P3, Grenoble INP, Grenoble, France
⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, MA, United States of America
⁵⁸ ^(a) Department of Modern Physics and State Key Laboratory of Particle Detection and Electronics, University of Science and Technology of China, Hefei; ^(b) Institute of Frontier and Interdisciplinary Science and Key Laboratory of Particle Physics and Particle Irradiation (MOE), Shandong University, Qingdao; ^(c) School of Physics and Astronomy, Shanghai Jiao Tong University, KLPAC-MoE, SKLPPC, Shanghai; ^(d) Tsung-Dao Lee Institute, Shanghai, China
⁵⁹ ^(a) Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany
⁶⁰ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶¹ ^(a) Department of Physics, Chinese University of Hong Kong, Shatin, N.T., Hong Kong; ^(b) Department of Physics, University of Hong Kong, Hong Kong; ^(c) Department of Physics and Institute for Advanced Study, Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China
⁶² Department of Physics, National Tsing Hua University, Hsinchu, Taiwan
⁶³ Department of Physics, Indiana University, Bloomington, IN, United States of America
⁶⁴ ^(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
⁶⁵ ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
⁶⁶ ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
⁶⁷ ^(a) INFN Sezione di Napoli; ^(b) Dipartimento di Fisica, Università di Napoli, Napoli, Italy
⁶⁸ ^(a) INFN Sezione di Pavia; ^(b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
⁶⁹ ^(a) INFN Sezione di Pisa; ^(b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
⁷⁰ ^(a) INFN Sezione di Roma; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, Roma, Italy
⁷¹ ^(a) INFN Sezione di Roma Tor Vergata; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
⁷² ^(a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Matematica e Fisica, Università Roma Tre, Roma, Italy
⁷³ ^(a) INFN-TIFPA; ^(b) Università degli Studi di Trento, Trento, Italy
⁷⁴ Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁷⁵ University of Iowa, Iowa City, IA, United States of America
⁷⁶ Department of Physics and Astronomy, Iowa State University, Ames, IA, United States of America
⁷⁷ Joint Institute for Nuclear Research, Dubna, Russia
⁷⁸ ^(a) Departamento de Engenharia Elétrica, Universidade Federal de Juiz de Fora (UFJF), Juiz de Fora; ^(b) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro;
^(c) Universidade Federal de São João del Rei (UFSJ), São João del Rei; ^(d) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil
⁷⁹ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁸⁰ Graduate School of Science, Kobe University, Kobe, Japan
⁸¹ ^(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
⁸² Institute of Nuclear Physics Polish Academy of Sciences, Krakow, Poland
⁸³ Faculty of Science, Kyoto University, Kyoto, Japan
⁸⁴ Kyoto University of Education, Kyoto, Japan
⁸⁵ Research Center for Advanced Particle Physics and Department of Physics, Kyushu University, Fukuoka, Japan
⁸⁶ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁸⁷ Physics Department, Lancaster University, Lancaster, United Kingdom
⁸⁸ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁸⁹ Department of Experimental Particle Physics, Jožef Stefan Institute and Department of Physics, University of Ljubljana, Ljubljana, Slovenia
⁹⁰ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
⁹¹ Department of Physics, Royal Holloway University of London, Egham, United Kingdom
⁹² Department of Physics and Astronomy, University College London, London, United Kingdom
⁹³ Louisiana Tech University, Ruston, LA, United States of America
⁹⁴ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁹⁵ Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France
⁹⁶ Departamento de Física Teórica C-15 and CIAFF, Universidad Autónoma de Madrid, Madrid, Spain
⁹⁷ Institut für Physik, Universität Mainz, Mainz, Germany
⁹⁸ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁹⁹ CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
¹⁰⁰ Department of Physics, University of Massachusetts, Amherst, MA, United States of America
¹⁰¹ Department of Physics, McGill University, Montreal, QC, Canada
¹⁰² School of Physics, University of Melbourne, Victoria, Australia
¹⁰³ Department of Physics, University of Michigan, Ann Arbor, MI, United States of America
¹⁰⁴ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, United States of America
¹⁰⁵ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
¹⁰⁶ Research Institute for Nuclear Problems of Byelorussian State University, Minsk, Belarus
¹⁰⁷ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
¹⁰⁸ P.N. Lebedev Physical Institute of the Russian Academy of Sciences, Moscow, Russia
¹⁰⁹ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia

- 110 National Research Nuclear University MEPhI, Moscow, Russia
 111 D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
 112 Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
 113 Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
 114 Nagasaki Institute of Applied Science, Nagasaki, Japan
 115 Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
 116 Department of Physics and Astronomy, University of New Mexico, Albuquerque, NM, United States of America
 117 Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
 118 Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
 119 Department of Physics, Northern Illinois University, DeKalb, IL, United States of America
 120 ^(a) Budker Institute of Nuclear Physics and NSU, SB RAS, Novosibirsk; ^(b) Novosibirsk State University, Novosibirsk, Russia
 121 Institute for High Energy Physics of the National Research Centre Kurchatov Institute, Protvino, Russia
 122 Department of Physics, New York University, New York, NY, United States of America
 123 Ohio State University, Columbus, OH, United States of America
 124 Faculty of Science, Okayama University, Okayama, Japan
 125 Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, OK, United States of America
 126 Department of Physics, Oklahoma State University, Stillwater, OK, United States of America
 127 Palacký University, RCPMT, Joint Laboratory of Optics, Olomouc, Czech Republic
 128 Center for High Energy Physics, University of Oregon, Eugene, OR, United States of America
 129 LAL, Université Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France
 130 Graduate School of Science, Osaka University, Osaka, Japan
 131 Department of Physics, University of Oslo, Oslo, Norway
 132 Department of Physics, Oxford University, Oxford, United Kingdom
 133 LPNHE, Sorbonne Université, Paris Diderot Sorbonne Paris Cité, CNRS/IN2P3, Paris, France
 134 Department of Physics, University of Pennsylvania, Philadelphia, PA, United States of America
 135 Konstantinov Nuclear Physics Institute of National Research Centre "Kurchatov Institute", PNPI, St. Petersburg, Russia
 136 Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, PA, United States of America
 137 ^(a) Laboratório de Instrumentação e Física Experimental de Partículas – LIP; ^(b) Departamento de Física, Faculdade de Ciências, Universidade de Lisboa, Lisboa; ^(c) Departamento de Física, Universidade de 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, Universidad de Granada, Granada, Spain; ^(g) Dep Física and CEFITEC of Faculdade de Ciências e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
 138 Institute of Physics, Academy of Sciences of the Czech Republic, Prague, Czech Republic
 139 Czech Technical University in Prague, Prague, Czech Republic
 140 Charles University, Faculty of Mathematics and Physics, Prague, Czech Republic
 141 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
 142 IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France
 143 Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, United States of America
 144 ^(a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
 145 Department of Physics, University of Washington, Seattle, WA, United States of America
 146 Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
 147 Department of Physics, Shinshu University, Nagano, Japan
 148 Department Physik, Universität Siegen, Siegen, Germany
 149 Department of Physics, Simon Fraser University, Burnaby, BC, Canada
 150 SLAC National Accelerator Laboratory, Stanford, CA, United States of America
 151 Physics Department, Royal Institute of Technology, Stockholm, Sweden
 152 Departments of Physics and Astronomy, Stony Brook University, Stony Brook, NY, United States of America
 153 Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
 154 School of Physics, University of Sydney, Sydney, Australia
 155 Institute of Physics, Academia Sinica, Taipei, Taiwan
 156 ^(a) E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; ^(b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
 157 Department of Physics, Technion, Israel Institute of Technology, Haifa, Israel
 158 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
 159 Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
 160 International Center for Elementary Particle Physics and Department of Physics, University of Tokyo, Tokyo, Japan
 161 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
 162 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
 163 Tomsk State University, Tomsk, Russia
 164 Department of Physics, University of Toronto, Toronto, ON, Canada
 165 ^(a) TRIUMF, Vancouver, BC; ^(b) Department of Physics and Astronomy, York University, Toronto, ON, Canada
 166 Division of Physics and Tomonaga Center for the History of the Universe, Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
 167 Department of Physics and Astronomy, Tufts University, Medford, MA, United States of America
 168 Department of Physics and Astronomy, University of California Irvine, Irvine, CA, United States of America
 169 Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
 170 Department of Physics, University of Illinois, Urbana, IL, United States of America
 171 Instituto de Física Corpuscular (IFIC), Centro Mixto Universidad de Valencia – CSIC, Valencia, Spain
 172 Department of Physics, University of British Columbia, Vancouver, BC, Canada
 173 Department of Physics and Astronomy, University of Victoria, Victoria, BC, Canada
 174 Fakultät für Physik und Astronomie, Julius-Maximilians-Universität Würzburg, Würzburg, Germany
 175 Department of Physics, University of Warwick, Coventry, United Kingdom
 176 Waseda University, Tokyo, Japan
 177 Department of Particle Physics, Weizmann Institute of Science, Rehovot, Israel
 178 Department of Physics, University of Wisconsin, Madison, WI, United States of America
 179 Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal, Germany
 180 Department of Physics, Yale University, New Haven, CT, United States of America
 181 Yerevan Physics Institute, Yerevan, Armenia

^a Also at Borough of Manhattan Community College, City University of New York, NY, United States of America.^b Also at California State University, East Bay, United States of America.^c Also at Centre for High Performance Computing, CSIR Campus, Rosebank, Cape Town, South Africa.

- ^d Also at CERN, Geneva, Switzerland.
- ^e Also at CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France.
- ^f Also at Département de Physique Nucléaire et Corpusculaire, Université de Genève, Genève, Switzerland.
- ^g Also at Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain.
- ^h Also at Departamento de Física Teórica y del Cosmos, Universidad de Granada, Granada (Spain), Spain.
- ⁱ Also at Departamento de Física, Instituto Superior Técnico, Universidade de Lisboa, Lisboa, Portugal.
- ^j Also at Department of Applied Physics and Astronomy, University of Sharjah, Sharjah, United Arab Emirates.
- ^k Also at Department of Financial and Management Engineering, University of the Aegean, Chios, Greece.
- ^l Also at Department of Physics and Astronomy, University of Louisville, Louisville, KY, United States of America.
- ^m Also at Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom.
- ⁿ Also at Department of Physics, California State University, Fresno CA, United States of America.
- ^o Also at Department of Physics, California State University, Sacramento CA, United States of America.
- ^p Also at Department of Physics, King's College London, London, United Kingdom.
- ^q Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia.
- ^r Also at Department of Physics, Stanford University, United States of America.
- ^s Also at Department of Physics, University of Fribourg, Fribourg, Switzerland.
- ^t Also at Department of Physics, University of Michigan, Ann Arbor MI, United States of America.
- ^u Also at Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy.
- ^v Also at Giresun University, Faculty of Engineering, Giresun, Turkey.
- ^w Also at Graduate School of Science, Osaka University, Osaka, Japan.
- ^x Also at Hellenic Open University, Patras, Greece.
- ^y Also at Horia Hulubei National Institute of Physics and Nuclear Engineering, Bucharest, Romania.
- ^z Also at II. Physikalisches Institut, Georg-August-Universität Göttingen, Göttingen, Germany.
- ^{aa} Also at Institució Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain.
- ^{ab} Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.
- ^{ac} Also at Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands.
- ^{ad} Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary.
- ^{ae} Also at Institute of Particle Physics (IPP), Canada.
- ^{af} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.
- ^{ag} Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.
- ^{ah} Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia.
- ^{ai} Also at Instituto de Física Teórica de la Universidad Autónoma de Madrid, Spain.
- ^{aj} Also at İstanbul University, Dept. of Physics, İstanbul, Turkey.
- ^{ak} Also at LAL, Université Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay, France.
- ^{al} Also at Louisiana Tech University, Ruston LA, United States of America.
- ^{am} Also at LPNHE, Sorbonne Université, Paris Diderot Sorbonne Paris Cité, CNRS/IN2P3, Paris, France.
- ^{an} Also at Manhattan College, New York NY, United States of America.
- ^{ao} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia.
- ^{ap} Also at National Research Nuclear University MEPhI, Moscow, Russia.
- ^{aq} Also at Near East University, Nicosia, North Cyprus, Mersin, Turkey.
- ^{ar} Also at Physikalisches Institut, Albert-Ludwigs-Universität Freiburg, Freiburg, Germany.
- ^{as} Also at School of Physics, Sun Yat-sen University, Guangzhou, China.
- ^{at} Also at The City College of New York, New York NY, United States of America.
- ^{au} Also at The Collaborative Innovation Center of Quantum Matter (CICQM), Beijing, China.
- ^{av} Also at Tomsk State University, Tomsk, and Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia.
- ^{aw} Also at TRIUMF, Vancouver BC, Canada.
- ^{ax} Also at Università di Napoli Parthenope, Napoli, Italy.
- * Deceased.