

Suppression of Excited Υ States Relative to the Ground State in Pb-Pb Collisions at $\sqrt{s_{\text{NN}}} = 5.02$ TeV

A. M. Sirunyan *et al.*^{*}
(CMS Collaboration)

(Received 19 June 2017; revised manuscript received 16 January 2018; published 2 April 2018)

The relative yields of Υ mesons produced in pp and Pb-Pb collisions at $\sqrt{s_{\text{NN}}} = 5.02$ TeV and reconstructed via the dimuon decay channel are measured using data collected by the CMS experiment. Double ratios are formed by comparing the yields of the excited states, $\Upsilon(2S)$ and $\Upsilon(3S)$, to the ground state, $\Upsilon(1S)$, in both Pb-Pb and pp collisions at the same center-of-mass energy. The double ratios, $[\Upsilon(nS)/\Upsilon(1S)]_{\text{Pb-Pb}}/[\Upsilon(nS)/\Upsilon(1S)]_{pp}$, are measured to be $0.308 \pm 0.055(\text{stat}) \pm 0.019(\text{syst})$ for the $\Upsilon(2S)$ and less than 0.26 at 95% confidence level for the $\Upsilon(3S)$. No significant $\Upsilon(3S)$ signal is found in the Pb-Pb data. The double ratios are studied as a function of collision centrality, as well as Υ transverse momentum and rapidity. No significant dependencies are observed.

DOI: 10.1103/PhysRevLett.120.142301

A key expectation of quantum chromodynamics (QCD) is that at high temperature, T , the degrees of freedom will change and color fields and forces can act over ranges greater than typical hadronic sizes, a phenomenon referred to as color deconfinement. Studies of relativistic heavy ion collisions are motivated in large part by the goal of developing a detailed understanding of the properties of the deconfined phase, the quark-gluon plasma (QGP). Heavy quarkonia are some of the most promising probes of deconfinement, and hence have been the focus of detailed scrutiny. Quarkonium production is studied because of its sensitivity to color deconfinement via QCD Debye screening, as first proposed in Ref. [1]. Most of the early studies have focused on the charmonium family, but the high energies and collision rates available at the LHC enable studies of bottomonium states [2–6]. Measurements of bottomonium suppression were performed [7] also at RHIC, and will be continued with upgraded detectors [8]. Comparisons of Υ data at the different collision energies will help to elucidate the temperature dependence of the suppression effects.

A detailed study of the modification of quarkonia states from pp to Pb-Pb collisions can provide information about the onset and properties of the QGP [9,10]. In particular, suppression of heavy quarkonia via QCD Debye screening, or any other modification of the heavy-quark potential, requires the presence of a color-deconfined phase.

Furthermore, the specific level of suppression for a given state depends on the QGP temperature. It is expected that different states will dissociate at different temperatures, with a suppression pattern ordered sequentially with binding energy [11,12]. The sequential suppression pattern was first observed for the $\Upsilon(nS)$ family by CMS [4,5].

Recent theoretical studies consider not only the screening effect on the real part of the heavy-quark potential, but also incorporate an imaginary part [13–17], which represents effects such as Landau damping and gluodissociation of the quarkonium states. These mechanisms broaden the width of the states and also contribute to the suppression of the observed yields. A recent calculation [17], where the melting temperatures are estimated using a complex potential, indicates that the $\Upsilon(3S)$ state is expected to melt essentially at T_c (where $T_c = 172.5$ MeV for that study), the $\Upsilon(2S)$ state should melt at $T \approx 215$ MeV, and the ground state should survive up to $T \approx 460$ MeV. Existing models incorporate several mechanisms leading to the observed bottomonium suppression: screening, thermal decay widths, quarkonium evolution in the high-temperature phase, regeneration effects, recombination effects, and feed-down contributions [18–21]. The creation of quarkonia from uncorrelated quarks, i.e., recombination, is expected to be negligible for bottomonia compared to expectations for the charmonium family [22–25] because the recombination is driven by the number of heavy quark pairs present in a single event, which is much smaller for beauty than for charm. Since the bottom production cross section at 5.02 TeV is of the order of 100–200 μb [26], this will result in the production of only 2 $b\bar{b}$ pairs per central nucleon-nucleon collision. By comparison, the charm cross section is of the order of 1 mb at 200 GeV. Because of the expected small recombination contribution,

*Full author list given at the end of the article.

Published by the American Physical Society under the terms of the [Creative Commons Attribution 4.0 International license](#). Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI. Funded by SCOAP³.

measurements of Υ suppression are useful to compare to theoretical calculations of quarkonium in hot nuclear matter and to understand the behavior of quarkonia in high temperature QCD.

Double ratios are useful to quantify the relative modifications of the Υ excited states. Theoretically, the uncertainties associated with perturbative QCD calculations (renormalization and factorization scales, b quark mass, nuclear parton distribution functions) affect the cross sections in the same way for all Υ states, and thus cancel in the ratio of excited to ground state yields. Experimentally, the efficiencies and acceptances cancel almost completely in these double ratios, reducing the measurement uncertainties.

This Letter reports the double ratios

$$\frac{(\Upsilon(2S)/\Upsilon(1S))_{\text{Pb-Pb}}}{(\Upsilon(2S)/\Upsilon(1S))_{pp}} \quad \text{and} \quad \frac{(\Upsilon(3S)/\Upsilon(1S))_{\text{Pb-Pb}}}{(\Upsilon(3S)/\Upsilon(1S))_{pp}}$$

comparing pp and Pb-Pb collisions at a center-of-mass energy per nucleon pair of $\sqrt{s_{\text{NN}}} = 5.02$ TeV, using data collected with the CMS detector during the 2015 LHC run. The increase in the collision energy and integrated luminosity allows for a more detailed study compared to the previous measurement at a collision energy of $\sqrt{s_{\text{NN}}} = 2.76$ TeV [4]. In particular, we present a more sensitive search for the $\Upsilon(3S)$ state in Pb-Pb collisions and a more accurate measurement of the $\Upsilon(2S)$ suppression in peripheral Pb-Pb collisions (those with a large impact parameter between the lead ions). The increase in center-of-mass energy was predicted to lead to a $\simeq 16\%$ higher medium temperature [18] and to correspondingly stronger suppression effects.

The central feature of the CMS apparatus is a superconducting solenoid of 6 m internal diameter, providing a magnetic field of 3.8 T. Within the solenoid volume are a silicon pixel and strip tracker, a lead tungstate crystal electromagnetic calorimeter, and a brass and scintillator hadron calorimeter, each composed of a barrel and two endcap sections. Forward calorimeters extend the coverage provided by the barrel and endcap detectors. Muons are measured in the pseudorapidity range $|\eta| < 2.4$, in gas-ionization detectors embedded in the steel flux-return yoke outside the solenoid, with detection planes made using three technologies: drift tubes, cathode strip chambers, and resistive plate chambers. Matching muons to tracks measured in the silicon tracker leads to a relative transverse momentum (p_T) resolution between 1% and 2% for a typical muon in this analysis [27]. A more detailed description of the CMS detector, together with a definition of the coordinate system used and the relevant kinematic variables, can be found in Ref. [28].

For Pb-Pb collisions, the centrality measurement is based on the sum of transverse energy measured in two hadron forward (HF) calorimeters, which cover the range

$2.9 < |\eta| < 5.2$. In order to select hadronic Pb-Pb (pp) collisions, at least three (one) towers with energy deposits above 3 GeV are required in each of the HF calorimeters, both at forward and backward rapidity. A primary vertex reconstructed with at least two tracks is also required. In addition, a filter on the compatibility of the silicon pixel cluster width and the vertex position is applied [29]. The combined efficiency for this event selection, and the remaining nonhadronic contamination, is $99 \pm 2\%$. We focus on events where a hard collision is needed in order to produce Υ mesons. Hence, the fraction of such events removed by the minimum-bias trigger requirement is negligible. The event centrality observable corresponds to the fraction of the total inelastic hadronic cross section, starting at 0% for the most central collisions and evaluated as percentiles of the distribution of the energy deposited in the HF [30]. The average number of nucleons that participate in the interaction for a given centrality class, N_{part} , is estimated using a Glauber Monte Carlo (MC) simulation [31]. The Glauber model parameters used for 5.02 TeV Pb-Pb collisions and a description of the method are given in Ref. [32].

The Υ mesons are identified via their decay to muons. This analysis uses event samples collected with a dimuon trigger that requires two muons with no explicit single-muon momentum threshold. The same trigger algorithm is used in pp as well as Pb-Pb collisions. The algorithm uses information from the muon chambers, which are shielded from the large multiplicities present in Pb-Pb collisions. Therefore, the performance of the trigger is the same in both collision systems, and across all centralities studied. The trigger sampled an integrated luminosity of 28.0 pb^{-1} in pp collisions. The Pb-Pb sample was collected in two ways: by prescaling the dimuon trigger, and by combining the dimuon trigger with an additional selection on 30%–100% centrality collisions. The first setup collected data corresponding to an integrated luminosity of $368 \mu\text{b}^{-1}$, and the corresponding data set is used to derive the centrality-integrated (0%–100%) double ratios and those in the 0%–30% centrality range. For the second setup, the lower rate allowed the sampling of the full integrated luminosity of $464 \mu\text{b}^{-1}$. This sample is used to analyze the centrality dependence of the double ratio in the 30%–100% range. We also studied a possible contamination from photo-production processes in the peripheral region and found it to be negligible.

Single muons are selected in the kinematic region $p_T^\mu > 4 \text{ GeV}/c$, $|\eta^\mu| < 2.4$, and are required to survive standard quality selection criteria [27]. The reconstruction algorithm was adapted to account for the high track multiplicity in a Pb-Pb event, using a combination of regional and iterative tracking algorithms [33]. The muon momentum is derived from the fit obtained with a Kalman filter algorithm [27] applied to the tracker hits and provides an Υ mass resolution of around 1% in both pp and Pb-Pb.

When forming a muon pair, the two reconstructed muon candidates are required to match the dimuon trigger and to originate from a common vertex with a χ^2 probability larger than 1%. The Υ transverse momentum and rapidity ranges studied in this analysis are $p_T < 30 \text{ GeV}/c$ and $|y| < 2.4$. The Υ ratios are not affected by the small number of additional collision vertices (pileup) present in the pp and Pb-Pb samples.

Figure 1 shows the invariant mass distributions of opposite-charge muon pairs for centrality-integrated Pb-Pb collisions. The double ratios are computed from the signal yields obtained independently from unbinned maximum likelihood fits to the pp and Pb-Pb spectra. The analysis of the $\Upsilon(2S)$ double ratio is performed in three p_T bins, two $|y|$ bins, and nine centrality bins, while the $\Upsilon(3S)$ double ratio is studied in four centrality bins. As a cross-check, simultaneous fits of the two dimuon invariant mass distributions, where the double ratios are directly extracted, were also performed. The two procedures give consistent results.

The shape of each Υ state is modeled with the sum of two crystal ball functions [34], with parameters fixed from MC simulation studies. The mass parameter of the $\Upsilon(1S)$ resonance is left free to account for possible shifts in the momentum scale of the reconstructed tracks, and is found to be consistent between pp and Pb-Pb data. The masses of the excited states are fixed to the $\Upsilon(1S)$ mass scaled by the ratio of the world average mass values [35]. The systematic uncertainty in the double ratio from the choice of signal model is evaluated by testing two fit variations. One uses the same function, but allowing all previously fixed parameters to float one by one and propagating as systematic uncertainty the maximum observed deviations from the double ratios obtained with the nominal signal model.

FIG. 1. Measured dimuon invariant mass distribution in Pb-Pb data. The total fit (solid blue line) and the background component (dot-dashed blue line) are also shown, as are the individual $\Upsilon(1S)$, $\Upsilon(2S)$, and $\Upsilon(3S)$ signal shapes (dotted gray lines). The dashed red line represents the pp signal shape added to the Pb-Pb background and normalized to the $\Upsilon(1S)$ mass peak in Pb-Pb.

The second fit variation uses a sum of a crystal ball function and Gaussian function as an alternative fit model. The total uncertainties related to the signal model are determined by summing in quadrature the two systematic components, and are in the ranges 1%–10% and 9%–15% for the $\Upsilon(2S)$ and $\Upsilon(3S)$ double ratios, respectively.

The background is modeled with an error function multiplied by an exponential function as in Ref. [4], a parametrization selected, in each analysis bin, through a log-likelihood ratio test comparing several functional forms, while fixing the signal parameters. For the two highest p_T bins in this analysis, using an exponential without the error function provides the best fit. Possible deviations in the results when choosing an alternative background model, in the form of a fourth-order polynomial, are studied using pseudoexperiments. For this purpose, the nominal background and signal models are used to generate pseudoinvariant mass distributions in each bin of the analysis. These distributions are then fit with the nominal model as well as using the alternative background model. The average resulting differences between nominal and alternative fit model are found to be in the 2%–15% range for the $\Upsilon(2S)$ and $\Upsilon(3S)$ double ratios, respectively. The signal and background model uncertainties are the dominant sources of systematic uncertainty in this analysis.

Possible effects of noncancellation of reconstruction, trigger, and muon identification efficiencies in the double ratios are studied by comparing the results of simulations using PYTHIA 8.209 [36] tune CUETP8M1 (for the low-occupancy pp environment) with those obtained using PYTHIA 8 embedded in HYDJET 1.9 [37] (for the high-occupancy Pb-Pb data). The Υ transverse momentum distributions in the MC samples are reweighted to match the signal p_T spectra seen in data, since the reconstruction efficiency depends on p_T . The rapidity distributions in simulation are consistent with those in data; hence, no reweighting is applied as a function of y . The maximum deviation from unity of the double ratio of efficiencies, among all the analysis bins, was found to be 1.4%, a value taken as a systematic uncertainty.

Acceptance corrections are not applied because they are expected to cancel in the Pb-Pb over pp ratio for each state. If, however, the Υ meson acceptances were different in pp and Pb-Pb because of physical effects, such as a change in polarization or strong kinematical differences from pp to Pb-Pb collisions within an analysis bin, these would not cancel in the double ratio. The hypothesis that such potential effects can be neglected is supported by the absence of significant changes of the $\Upsilon(nS)$ polarizations in pp collisions as a function of event activity [38]. Moreover, when studying the p_T and $|y|$ distributions in the pp and Pb-Pb data samples, it is observed that they have similar shapes. As in previous analyses [2–4,39,40], possible differences in Pb-Pb and pp acceptances due to physical effects are not considered as systematic uncertainties.

Figure 2 shows the $\Upsilon(2S)$ double ratio as a function of N_{part} . The box drawn around the line at unity represents the global uncertainty, that applies to all measurements, including the centrality-integrated datum point. It amounts to 3.1%, and includes the systematic and statistical uncertainties from the pp single ratio, as well as the uncertainty due to possible noncancellation of reconstruction, trigger, and muon-identification efficiencies. A large relative suppression of the $\Upsilon(2S)$ state compared to the $\Upsilon(1S)$ state in Pb-Pb collisions with respect to the pp data is observed. The centrality-integrated $\Upsilon(2S)$ double ratio is $0.308 \pm 0.055(\text{stat}) \pm 0.019(\text{syst})$, where the systematic uncertainty reflects the signal and background variations in Pb-Pb and pp data, as well as the uncertainty on the combined detection efficiency. In the most peripheral bin (70%–100%), the double ratio is consistent with unity. In the most central bin (0%–5%), the $\Upsilon(2S)$ signal is consistent with zero within one standard deviation of the statistical uncertainty. Therefore, a 95% confidence level (C.L.) interval is derived for this centrality bin, obtained using the Feldman-Cousins method [41]. The relative $\Upsilon(2S)$ suppression is similar at 5.02 and 2.76 TeV [4]. The results presented here have an improvement in the statistical precision compared to the previous measurement by almost a factor of 2.

Predictions of Υ suppression from Krouppa and Strickland [18], incorporating color-screening effects on the bottomonium family and reflecting feed-down contributions from decays of heavy quarkonia, are in overall agreement with the $\Upsilon(2S)$ double ratio results presented in Fig. 2. In this model, the dynamical evolution is treated using anisotropic hydrodynamics, where the relevant initial

FIG. 2. Double ratio of the $\Upsilon(2S)$ as a function of centrality. The centrality-integrated value is shown in the right panel. The error bars represent the statistical uncertainty in the Pb-Pb data while the boxes represent the systematic uncertainty due to signal and background variations. The global systematic uncertainty is represented as a grey box drawn around the line at unity. Calculations by Krouppa and Strickland (orange curves [18]) and by Du *et al.* (green hatched band [20,21]) are also shown.

conditions are changed by varying the viscosity to entropy ratio, η/s , and the initial momentum-space anisotropy. In order to maintain agreement with charged multiplicity and elliptic flow measurements, the initial temperature is then uniquely determined as well. The temperatures reported in this model are in the range $T = 641, 631, 629$ MeV corresponding to $4\pi\eta/s = 1, 2, 3$, respectively. Another theoretical curve from Du *et al.* [21], based on a kinetic-rate equation approach first presented in Ref. [20] and containing a small component of regenerated bottomonia, shows a similar level of agreement with the data. In this model, the absence of a regeneration component would lead to almost complete suppression of the $\Upsilon(2S)$, i.e., a double ratio of zero for the centrality range $N_{\text{part}} > 250$. Such a scenario is ruled out by our data.

Figure 3 shows the $\Upsilon(2S)$ double ratio as a function of p_T and $|y|$. A large relative $\Upsilon(2S)$ suppression is observed throughout the kinematic range studied, with no significant

FIG. 3. Double ratio of the $\Upsilon(2S)$ as functions of p_T (top) and $|y|$ (bottom). The error bars depict the statistical uncertainty while the boxes represent the systematic uncertainties in the signal and background models as well as the combined detection efficiency. Calculations by Krouppa and Strickland (orange curves [18]) and by Du *et al.* (green hatched band [20,21]) are also shown.

FIG. 4. Confidence intervals at 95% C.L. (blue arrows) and 68% C.L. (red boxes) of the $\Upsilon(3S)$ double ratio as a function of centrality. The centrality-integrated limit is shown in the right panel.

variations with p_T or $|y|$. Predictions of Υ suppression as functions of p_T [18,20] and $|y|$ [18] are in overall agreement with the data.

For the $\Upsilon(3S)$, as seen in Fig. 1, the signal yield in the Pb-Pb data is consistent with zero in the centrality-integrated sample. Figure 4 shows the extracted $\Upsilon(3S)$ double-ratio confidence intervals, at 95% and 68% C.L. In all four centrality bins, the $\Upsilon(3S)$ double ratio is significantly below unity, showing that the $\Upsilon(3S)$ state is strongly suppressed relative to the $\Upsilon(1S)$ state, even in the most peripheral (50%–100%) Pb-Pb collisions probed in this analysis. The centrality-integrated $\Upsilon(3S)$ double ratio is smaller than 0.26 at 95% C.L. We excluded the possibility that the stringent limit in the 10%–30% centrality bin is due to a large downward fluctuation in the background by studying the invariant mass region of the $\Upsilon(3S)$ in each centrality bin. We also calculated upper limits under the assumption that the observed counts are equal to the expected background and found an upper limit that increases only slightly to the range 0.2–0.3 for the 10%–30% bin.

In summary, the $\Upsilon(2S)$ and $\Upsilon(3S)$ double ratios have been measured at 5.02 TeV, using pp and Pb-Pb data samples significantly larger than those used in the corresponding 2.76 TeV measurements. The centrality-integrated double ratios are $0.308 \pm 0.055(\text{stat}) \pm 0.019(\text{syst})$ for the $\Upsilon(2S)$ and < 0.26 at 95% C.L. for the $\Upsilon(3S)$. The large relative suppression of the $\Upsilon(2S)$ does not show significant variations with p_T or $|y|$ within the explored phase space window of $p_T < 30 \text{ GeV}/c$ and $|y| < 2.4$. The $\Upsilon(2S)$ double ratio is compatible with unity in the most peripheral collisions (70%–100%) and with zero in the most central ones (0%–5%), but a flat centrality dependence is not excluded, given the current uncertainties. The 95% C.L. intervals for the $\Upsilon(3S)$ double ratio exclude unity in the four centrality bins of this analysis, including the most peripheral collisions (50%–100%).

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMWFW and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); SENESCYT (Ecuador); MoER, ERC IUT, and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NIH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); MSIP and NRF (Republic of Korea); LAS (Lithuania); MOE and UM (Malaysia); BUAP, CINVESTAV, CONACYT, LNS, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, RosAtom, RAS, RFBR and RAEF (Russia); MESTD (Serbia); SEIDI, CPAN, PCTI and FEDER (Spain); Swiss Funding Agencies (Switzerland); MST (Taipei); ThEPCenter, IPST, STAR, and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU and SFFR (Ukraine); STFC (United Kingdom); DOE and NSF (USA).

- [1] T. Matsui and H. Satz, J/ψ suppression by quark-gluon plasma formation, *Phys. Lett. B* **178**, 416 (1986).
- [2] CMS Collaboration, Indications of Suppression of Excited Υ States in Pb-Pb Collisions at $\sqrt{s_{\text{NN}}} = 2.76 \text{ TeV}$, *Phys. Rev. Lett.* **107**, 052302 (2011).
- [3] CMS Collaboration, Event activity dependence of $\Upsilon(nS)$ production in $\sqrt{s_{\text{NN}}} = 5.02 \text{ TeV}$ pPb and $\sqrt{s} = 2.76 \text{ TeV}$ pp collisions, *J. High Energy Phys.* **04** (2014) 103.
- [4] CMS Collaboration, Observation of Sequential Υ Suppression in Pb-Pb Collisions, *Phys. Rev. Lett.* **109**, 222301 (2012).
- [5] CMS Collaboration, Suppression of $\Upsilon(1S)$, $\Upsilon(2S)$ and $\Upsilon(3S)$ production in PbPb collisions at $\sqrt{s_{\text{NN}}}=2.76 \text{ TeV}$, *Phys. Lett. B* **770**, 357 (2017).
- [6] ALICE Collaboration, Suppression of $\Upsilon(1S)$ at forward rapidity in Pb-Pb collisions at $\sqrt{s_{\text{NN}}} = 2.76 \text{ TeV}$, *Phys. Lett. B* **738**, 361 (2014).
- [7] L. Adamczyk *et al.* (STAR Collaboration), Suppression of Υ production in $d + \text{Au}$ and $\text{Au} + \text{Au}$ collisions at $\sqrt{s_{\text{NN}}} = 200 \text{ GeV}$, *Phys. Lett. B* **735**, 127 (2014); Corrigendum, *Phys. Lett. B* **743**, 537 (2015).

- [8] A. Adare *et al.*, An upgrade proposal from the PHENIX Collaboration, arXiv:1501.06197.
- [9] N. Brambilla *et al.*, Heavy quarkonium: Progress, puzzles, and opportunities, *Eur. Phys. J. C* **71**, 1534 (2011).
- [10] A. Andronic *et al.*, Heavy-flavour and quarkonium production in the LHC era: From proton-proton to heavy-ion collisions, *Eur. Phys. J. C* **76**, 107 (2016).
- [11] S. Digal, P. Petreczky, and H. Satz, Quarkonium feed down and sequential suppression, *Phys. Rev. D* **64**, 094015 (2001).
- [12] Agnes Mocsy and Peter Petreczky, Color Screening Melts Quarkonium, *Phys. Rev. Lett.* **99**, 211602 (2007).
- [13] M. Laine, O. Philipsen, P. Romatschke, and M. Tassler, Real-time static potential in hot QCD, *J. High Energy Phys.* **03** (2007) 054.
- [14] N. Brambilla, J. Ghiglieri, A. Vairo, and P. Petreczky, Static quark-antiquark pairs at finite temperature, *Phys. Rev. D* **78**, 014017 (2008).
- [15] A. Dumitru, Y. Guo, and M. Strickland, The imaginary part of the static gluon propagator in an anisotropic (viscous) QCD plasma, *Phys. Rev. D* **79**, 114003 (2009).
- [16] A. Rothkopf, T. Hatsuda, and S. Sasaki, Complex Heavy-Quark Potential at Finite Temperature from Lattice QCD, *Phys. Rev. Lett.* **108**, 162001 (2012).
- [17] Y. Burnier, O. Kaczmarek, and A. Rothkopf, Quarkonium at finite temperature: Towards realistic phenomenology from first principles, *J. High Energy Phys.* **12** (2015) 101.
- [18] B. Kroupa and M. Strickland, Predictions for bottomonia suppression in 5.023 TeV Pb-Pb collisions, *Universe* **2**, 16 (2016).
- [19] N. Brambilla, M. A. Escobedo, J. Soto, and A. Vairo, Quarkonium suppression in heavy-ion collisions: an open quantum system approach, *Phys. Rev. D* **96**, 034021 (2017).
- [20] A. Emerick, X. Zhao, and R. Rapp, Bottomonia in the quark-gluon plasma and their production at RHIC and LHC, *Eur. Phys. J. A* **48**, 72 (2012).
- [21] X. Du, R. Rapp, and M. He, Color screening and regeneration of bottomonia at RHIC and the LHC, *Phys. Rev. C* **96**, 054901 (2017).
- [22] R. L. Thews, M. Schroedter, and J. Rafelski, Enhanced J/ψ production in deconfined quark matter, *Phys. Rev. C* **63**, 054905 (2001).
- [23] M. I. Gorenstein, A. P. Kostyuk, H. Stoecker, and W. Greiner, Statistical coalescence model with exact charm conservation, *Phys. Lett. B* **509**, 277 (2001).
- [24] A. Andronic, P. Braun-Munzinger, K. Redlich, and J. Stachel, Evidence for charmonium generation at the phase boundary in ultra-relativistic nuclear collisions, *Phys. Lett. B* **652**, 259 (2007).
- [25] ALICE Collaboration, Centrality, rapidity and transverse momentum dependence of J/ψ suppression in Pb-Pb collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Lett. B* **734**, 314 (2014).
- [26] M. Cacciari, S. Frixione, N. Houdeau, M. L. Mangano, P. Nason, and G. Ridolfi, Theoretical predictions for charm and bottom production at the LHC, *J. High Energy Phys.* **10** (2012) 137.
- [27] CMS Collaboration, Performance of CMS muon reconstruction in pp collision events at $\sqrt{s} = 7$ TeV, *J. Instrum.* **7**, P10002 (2012).
- [28] CMS Collaboration, The CMS experiment at the CERN LHC, *J. Instrum.* **3**, S08004 (2008).
- [29] CMS Collaboration, Observation and studies of jet quenching in Pb-Pb collisions at nucleon-nucleon center-of-mass energy = 2.76 TeV, *Phys. Rev. C* **84**, 024906 (2011).
- [30] CMS Collaboration, Dependence on pseudorapidity and on centrality of charged hadron production in Pb-Pb collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *J. High Energy Phys.* **08** (2011) 141.
- [31] C. Loizides, J. Nagle, and P. Steinberg, Improved version of the PHOBOS Glauber Monte Carlo, *SoftwareX* **1–2**, 13 (2015).
- [32] CMS Collaboration, Charged-particle nuclear modification factors in PbPb and pPb collisions at $\sqrt{s_{NN}} = 5.02$ TeV, *J. High Energy Phys.* **04** (2017) 039.
- [33] CMS Collaboration, Description and performance of track and primary-vertex reconstruction with the CMS tracker, *J. Instrum.* **9**, P10009 (2014).
- [34] M. Oreiglia, Ph.D. thesis, Stanford University, 1980; Report No. SLAC Report R-236.
- [35] C. Patrignani *et al.* (Particle Data Group), Review of particle physics, *Chin. Phys. C* **40**, 100001 (2016).
- [36] T. Sjöstrand, S. Mrenna, and P. Z. Skands, A brief introduction to PYTHIA 8.1, *Comput. Phys. Commun.* **178**, 852 (2008).
- [37] I. P. Lohhtin and A. M. Snigirev, A model of jet quenching in ultrarelativistic heavy ion collisions and high- p_T hadron spectra at RHIC, *Eur. Phys. J. C* **45**, 211 (2006).
- [38] CMS Collaboration, $\Upsilon(nS)$ polarizations versus particle multiplicity in pp collisions at $\sqrt{s} = 7$ TeV, *Phys. Lett. B* **761**, 31 (2016).
- [39] CMS Collaboration, Measurement of Prompt $\psi(2S)$ to J/ψ Yield Ratios in Pb-Pb and pp Collisions at $\sqrt{s_{NN}} = 2.76$ TeV, *Phys. Rev. Lett.* **113**, 262301 (2014).
- [40] CMS Collaboration, Relative Modification of Prompt $\psi(2S)$ and J/ψ Yields from pp to Pb-Pb Collisions at $\sqrt{s_{NN}} = 5.02$ TeV, *Phys. Rev. Lett.* **118**, 162301 (2017).
- [41] G. J. Feldman and R. D. Cousins, A unified approach to the classical statistical analysis of small signals, *Phys. Rev. D* **57**, 3873 (1998).

A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² E. Asilar,² T. Bergauer,² J. Brandstetter,² E. Brondolin,² M. Dragicevic,² J. Erö,² M. Flechl,² M. Friedl,² R. Frühwirth,^{2,b} V. M. Ghete,² C. Hartl,² N. Hörmann,² J. Hrubec,² M. Jeitler,^{2,b} A. König,² I. Krätschmer,² D. Liko,² T. Matsushita,² I. Mikulec,² D. Rabady,² N. Rad,² B. Rahbaran,² H. Rohringer,² J. Schieck,^{2,b} J. Strauss,² W. Waltenberger,² C.-E. Wulz,^{2,b} O. Dvornikov,³ V. Makarenko,³ V. Mossolov,³ J. Suarez Gonzalez,³ V. Zyukunov,³ N. Shumeiko,⁴ S. Alderweireldt,⁵ E. A. De Wolf,⁵ X. Janssen,⁵ J. Lauwers,⁵ M. Van De Klundert,⁵ H. Van Haevermaet,⁵ P. Van Mechelen,⁵ N. Van Remortel,⁵ A. Van Spilbeeck,⁵ S. Abu Zeid,⁶ F. Blekman,⁶ J. D'Hondt,⁶

- N. Daci,⁶ I. De Bruyn,⁶ K. Deroover,⁶ S. Lowette,⁶ S. Moortgat,⁶ L. Moreels,⁶ A. Olbrechts,⁶ Q. Python,⁶ K. Skovpen,⁶ S. Tavernier,⁶ W. Van Doninck,⁶ P. Van Mulders,⁶ I. Van Parijs,⁶ H. Brun,⁷ B. Clerbaux,⁷ G. De Lentdecker,⁷ H. Delannoy,⁷ G. Fasanella,⁷ L. Favart,⁷ R. Goldouzian,⁷ A. Grebenyuk,⁷ G. Karapostoli,⁷ T. Lenzi,⁷ A. Léonard,⁷ J. Luetic,⁷ T. Maerschalk,⁷ A. Marinov,⁷ A. Randle-conde,⁷ T. Seva,⁷ C. Vander Velde,⁷ P. Vanlaer,⁷ D. Vannerom,⁷ R. Yonamine,⁷ F. Zenoni,⁷ F. Zhang,^{7,c} T. Cornelis,⁸ D. Dobur,⁸ A. Fagot,⁸ M. Gul,⁸ I. Khvastunov,⁸ D. Poyraz,⁸ S. Salva,⁸ R. Schöfbeck,⁸ M. Tytgat,⁸ W. Van Driessche,⁸ N. Zaganidis,⁸ H. Bakhshiansohi,⁹ O. Bondu,⁹ S. Brochet,⁹ G. Bruno,⁹ A. Caudron,⁹ S. De Visscher,⁹ C. Delaere,⁹ M. Delcourt,⁹ B. Francois,⁹ A. Giammanco,⁹ A. Jafari,⁹ M. Komm,⁹ G. Krintiras,⁹ V. Lemaitre,⁹ A. Magitteri,⁹ A. Mertens,⁹ M. Musich,⁹ K. Piotrzkowski,⁹ L. Quertenmont,⁹ M. Vidal Marono,⁹ S. Wertz,⁹ N. Beliy,¹⁰ W. L. Aldá Júnior,¹¹ F. L. Alves,¹¹ G. A. Alves,¹¹ L. Brito,¹¹ C. Hensel,¹¹ A. Moraes,¹¹ M. E. Pol,¹¹ P. Rebello Teles,¹¹ E. Belchior Batista Das Chagas,¹² W. Carvalho,¹² J. Chinellato,^{12,d} A. Custódio,¹² E. M. Da Costa,¹² G. G. Da Silveira,^{12,e} D. De Jesus Damiao,¹² C. De Oliveira Martins,¹² S. Fonseca De Souza,¹² L. M. Huertas Guativa,¹² H. Malbouisson,¹² D. Matos Figueiredo,¹² C. Mora Herrera,¹² L. Mundim,¹² H. Nogima,¹² W. L. Prado Da Silva,¹² A. Santoro,¹² A. Sznajder,¹² E. J. Tonelli Manganote,^{12,d} F. Torres Da Silva De Araujo,¹² A. Vilela Pereira,¹² S. Ahuja,^{13a} C. A. Bernardes,^{13a} S. Dogra,^{13a} T. R. Fernandez Perez Tomei,^{13a} E. M. Gregores,^{13b} P. G. Mercadante,^{13b} C. S. Moon,^{13a} S. F. Novaes,^{13a} Sandra S. Padula,^{13a} D. Romero Abad,^{13b} J. C. Ruiz Vargas,^{13a} A. Aleksandrov,¹⁴ R. Hadjiiska,¹⁴ P. Iaydjiev,¹⁴ M. Rodozov,¹⁴ S. Stoykova,¹⁴ G. Sultanov,¹⁴ M. Vutova,¹⁴ A. Dimitrov,¹⁵ I. Glushkov,¹⁵ L. Litov,¹⁵ B. Pavlov,¹⁵ P. Petkov,¹⁵ W. Fang,^{16,f} X. Gao,^{16,f} M. Ahmad,¹⁷ J. G. Bian,¹⁷ G. M. Chen,¹⁷ H. S. Chen,¹⁷ M. Chen,¹⁷ Y. Chen,¹⁷ T. Cheng,¹⁷ C. H. Jiang,¹⁷ D. Leggat,¹⁷ Z. Liu,¹⁷ F. Romeo,¹⁷ M. Ruan,¹⁷ S. M. Shaheen,¹⁷ A. Spiezka,¹⁷ J. Tao,¹⁷ C. Wang,¹⁷ Z. Wang,¹⁷ E. Yazgan,¹⁷ H. Zhang,¹⁷ J. Zhao,¹⁷ Y. Ban,¹⁸ G. Chen,¹⁸ Q. Li,¹⁸ S. Liu,¹⁸ Y. Mao,¹⁸ S. J. Qian,¹⁸ D. Wang,¹⁸ Z. Xu,¹⁸ C. Avila,¹⁹ A. Cabrera,¹⁹ L. F. Chaparro Sierra,¹⁹ C. Florez,¹⁹ J. P. Gomez,¹⁹ C. F. González Hernández,¹⁹ J. D. Ruiz Alvarez,^{19,g} J. C. Sanabria,¹⁹ N. Godinovic,²⁰ D. Lelas,²⁰ I. Puljak,²⁰ P. M. Ribeiro Cipriano,²⁰ T. Sculac,²⁰ Z. Antunovic,²¹ M. Kovac,²¹ V. Brigljevic,²² D. Ferencek,²² K. Kadija,²² B. Mesic,²² T. Susa,²² M. W. Ather,²³ A. Attikis,²³ G. Mavromanolakis,²³ J. Mousa,²³ C. Nicolaou,²³ F. Ptochos,²³ P. A. Razis,²³ H. Rykaczewski,²³ M. Finger,^{24,h} M. Finger Jr.,^{24,h} E. Carrera Jarrin,²⁵ Y. Assran,^{26,i,j} T. Elkafrawy,^{26,k} A. Mahrouse,^{26,l} M. Kadastik,²⁷ L. Perrini,²⁷ M. Raidal,²⁷ A. Tiko,²⁷ C. Veelken,²⁷ P. Eerola,²⁸ J. Pekkanen,²⁸ M. Voutilainen,²⁸ J. Härkönen,²⁹ T. Järvinen,²⁹ V. Karimäki,²⁹ R. Kinnunen,²⁹ T. Lampén,²⁹ K. Lassila-Perini,²⁹ S. Lehti,²⁹ T. Lindén,²⁹ P. Luukka,²⁹ J. Tuominiemi,²⁹ E. Tuovinen,²⁹ L. Wendland,²⁹ J. Talvitie,³⁰ T. Tuuva,³⁰ M. Besancon,³¹ F. Couderc,³¹ M. Dejardin,³¹ D. Denegri,³¹ B. Fabbro,³¹ J. L. Faure,³¹ C. Favaro,³¹ F. Ferri,³¹ S. Ganjour,³¹ S. Ghosh,³¹ A. Givernaud,³¹ P. Gras,³¹ G. Hamel de Monchenault,³¹ P. Jarry,³¹ I. Kucher,³¹ E. Locci,³¹ M. Machet,³¹ J. Malcles,³¹ J. Rander,³¹ A. Rosowsky,³¹ M. Titov,³¹ A. Abdulsalam,³² I. Antropov,³² S. Baffioni,³² F. Beaudette,³² P. Busson,³² L. Cadamuro,³² E. Chapon,³² C. Charlot,³² O. Davignon,³² R. Granier de Cassagnac,³² M. Jo,³² S. Lisniak,³² A. Lobanov,³² J. Martin Blanco,³² P. Miné,³² M. Nguyen,³² C. Ochando,³² G. Ortona,³² P. Paganini,³² P. Pigard,³² S. Regnard,³² R. Salerno,³² Y. Sirois,³² A. G. Stahl Leiton,³² T. Strebler,³² Y. Yilmaz,³² A. Zabi,³² A. Zghiche,³² J.-L. Agram,^{33,m} J. Andrea,³³ D. Bloch,³³ J.-M. Brom,³³ M. Buttignol,³³ E. C. Chabert,³³ N. Chanon,³³ C. Collard,³³ E. Conte,^{33,m} X. Coubez,³³ J.-C. Fontaine,^{33,m} D. Gelé,³³ U. Goerlach,³³ A.-C. Le Bihan,³³ P. Van Hove,³³ S. Gadrat,³⁴ S. Beauceron,³⁵ C. Bernet,³⁵ G. Boudoul,³⁵ C. A. Carrillo Montoya,³⁵ R. Chierici,³⁵ D. Contardo,³⁵ B. Courbon,³⁵ P. Depasse,³⁵ H. El Mamouni,³⁵ J. Fay,³⁵ L. Finco,³⁵ S. Gascon,³⁵ M. Gouzevitch,³⁵ G. Grenier,³⁵ B. Ille,³⁵ F. Lagarde,³⁵ I. B. Laktineh,³⁵ M. Lethuillier,³⁵ L. Mirabito,³⁵ A. L. Pequegnot,³⁵ S. Perries,³⁵ A. Popov,^{35,n} V. Sordini,³⁵ M. Vander Donckt,³⁵ P. Verdier,³⁵ S. Viret,³⁵ A. Khvedelidze,^{36,h} D. Lomidze,³⁷ C. Autermann,³⁸ S. Beranek,³⁸ L. Feld,³⁸ M. K. Kiesel,³⁸ K. Klein,³⁸ M. Lipinski,³⁸ M. Preuten,³⁸ C. Schomakers,³⁸ J. Schulz,³⁸ T. Verlage,³⁸ A. Albert,³⁹ M. Brodski,³⁹ E. Dietz-Laursonn,³⁹ D. Duchardt,³⁹ M. Endres,³⁹ M. Erdmann,³⁹ S. Erdweg,³⁹ T. Esch,³⁹ R. Fischer,³⁹ A. Güth,³⁹ M. Hamer,³⁹ T. Hebbeker,³⁹ C. Heidemann,³⁹ K. Hoepfner,³⁹ S. Knutzen,³⁹ M. Merschmeyer,³⁹ A. Meyer,³⁹ P. Millet,³⁹ S. Mukherjee,³⁹ M. Olschewski,³⁹ K. Padeken,³⁹ T. Pook,³⁹ M. Radziej,³⁹ H. Reithler,³⁹ M. Rieger,³⁹ F. Scheuch,³⁹ L. Sonnenschein,³⁹ D. Teyssier,³⁹ S. Thüer,³⁹ V. Cherepanov,⁴⁰ G. Flügge,⁴⁰ B. Kargoll,⁴⁰ T. Kress,⁴⁰ A. Künsken,⁴⁰ J. Lingemann,⁴⁰ T. Müller,⁴⁰ A. Nehrkorn,⁴⁰ A. Nowack,⁴⁰ C. Pistone,⁴⁰ O. Pooth,⁴⁰ A. Stahl,^{40,o} M. Aldaya Martin,⁴¹ T. Arndt,⁴¹ C. Asawatangtrakuldee,⁴¹ K. Beernaert,⁴¹ O. Behnke,⁴¹ U. Behrens,⁴¹ A. A. Bin Anuar,⁴¹ K. Borras,^{41,p} A. Campbell,⁴¹ P. Connor,⁴¹ C. Contreras-Campana,⁴¹ F. Costanza,⁴¹ C. Diez Pardos,⁴¹ G. Dolinska,⁴¹ G. Eckerlin,⁴¹ D. Eckstein,⁴¹ T. Eichhorn,⁴¹ E. Eren,⁴¹ E. Gallo,^{41,q} J. Garay Garcia,⁴¹ A. Geiser,⁴¹ A. Gizhko,⁴¹ J. M. Grados Luyando,⁴¹ A. Grohsjean,⁴¹ P. Gunnellini,⁴¹ A. Harb,⁴¹ J. Hauk,⁴¹ M. Hempel,^{41,r} H. Jung,⁴¹ A. Kalogeropoulos,⁴¹ O. Karacheban,^{41,r} M. Kasemann,⁴¹

- J. Keaveney,⁴¹ C. Kleinwort,⁴¹ I. Korol,⁴¹ D. Krücker,⁴¹ W. Lange,⁴¹ A. Lelek,⁴¹ T. Lenz,⁴¹ J. Leonard,⁴¹ K. Lipka,⁴¹ W. Lohmann,^{41,†} R. Mankel,⁴¹ I.-A. Melzer-Pellmann,⁴¹ A. B. Meyer,⁴¹ G. Mittag,⁴¹ J. Mnich,⁴¹ A. Mussgiller,⁴¹ E. Ntomari,⁴¹ D. Pitzl,⁴¹ R. Placakyte,⁴¹ A. Raspereza,⁴¹ B. Roland,⁴¹ M. Ö. Sahin,⁴¹ P. Saxena,⁴¹ T. Schoerner-Sadenius,⁴¹ S. Spannagel,⁴¹ N. Stefaniuk,⁴¹ G. P. Van Onsem,⁴¹ R. Walsh,⁴¹ C. Wissing,⁴¹ V. Blobel,⁴² M. Centis Vignali,⁴² A. R. Draeger,⁴² T. Dreyer,⁴² E. Garutti,⁴² D. Gonzalez,⁴² J. Haller,⁴² M. Hoffmann,⁴² A. Junkes,⁴² R. Klanner,⁴² R. Kogler,⁴² N. Kovalchuk,⁴² S. Kurz,⁴² T. Lapsien,⁴² I. Marchesini,⁴² D. Marconi,⁴² M. Meyer,⁴² M. Niedziela,⁴² D. Nowatschin,⁴² F. Pantaleo,^{42,o} T. Peiffer,⁴² A. Perieanu,⁴² C. Scharf,⁴² P. Schleper,⁴² A. Schmidt,⁴² S. Schumann,⁴² J. Schwandt,⁴² J. Sonneveld,⁴² H. Stadie,⁴² G. Steinbrück,⁴² F. M. Stober,⁴² M. Stöver,⁴² H. Tholen,⁴² D. Troendle,⁴² E. Usai,⁴² L. Vanelderden,⁴² A. Vanhoefer,⁴² B. Vormwald,⁴² M. Akbiyik,⁴³ C. Barth,⁴³ S. Baur,⁴³ C. Baus,⁴³ J. Berger,⁴³ E. Butz,⁴³ R. Caspart,⁴³ T. Chwalek,⁴³ F. Colombo,⁴³ W. De Boer,⁴³ A. Dierlamm,⁴³ S. Fink,⁴³ B. Freund,⁴³ R. Friese,⁴³ M. Giffels,⁴³ A. Gilbert,⁴³ P. Goldenzweig,⁴³ D. Haitz,⁴³ F. Hartmann,^{43,o} S. M. Heindl,⁴³ U. Husemann,⁴³ F. Kassel,^{43,o} I. Katkov,^{43,n} S. Kudella,⁴³ H. Mildner,⁴³ M. U. Mozer,⁴³ Th. Müller,⁴³ M. Plagge,⁴³ G. Quast,⁴³ K. Rabbertz,⁴³ S. Röcker,⁴³ F. Roscher,⁴³ M. Schröder,⁴³ I. Shvetsov,⁴³ G. Sieber,⁴³ H. J. Simonis,⁴³ R. Ulrich,⁴³ S. Wayand,⁴³ M. Weber,⁴³ T. Weiler,⁴³ S. Williamson,⁴³ C. Wöhrmann,⁴³ R. Wolf,⁴³ G. Anagnostou,⁴⁴ G. Daskalakis,⁴⁴ T. Geralis,⁴⁴ V. A. Giakoumopoulou,⁴⁴ A. Kyriakis,⁴⁴ D. Loukas,⁴⁴ I. Topsis-Giotis,⁴⁴ S. Kesisoglou,⁴⁵ A. Panagiotou,⁴⁵ N. Saoulidou,⁴⁵ E. Tziaferi,⁴⁵ K. Kousouris,⁴⁶ I. Evangelou,⁴⁷ G. Flouris,⁴⁷ C. Foudas,⁴⁷ P. Kokkas,⁴⁷ N. Loukas,⁴⁷ N. Manthos,⁴⁷ I. Papadopoulos,⁴⁷ E. Paradas,⁴⁷ F. A. Triantis,⁴⁷ N. Filipovic,⁴⁸ G. Pasztor,⁴⁸ G. Bencze,⁴⁹ C. Hajdu,⁴⁹ D. Horvath,^{49,s} F. Sikler,⁴⁹ V. Veszpremi,⁴⁹ G. Vesztregombi,^{49,t} A. J. Zsigmond,⁴⁹ N. Beni,⁵⁰ S. Czellar,⁵⁰ J. Karancsi,^{50,u} A. Makovec,⁵⁰ J. Molnar,⁵⁰ Z. Szillasi,⁵⁰ M. Bartók,^{51,t} P. Raics,⁵¹ Z. L. Trocsanyi,⁵¹ B. Ujvari,⁵¹ J. R. Komaragiri,⁵² S. Bahinipati,^{53,v} S. Bhowmik,^{53,w} S. Choudhury,^{53,x} P. Mal,⁵³ K. Mandal,⁵³ A. Nayak,^{53,y} D. K. Sahoo,^{53,v} N. Sahoo,⁵³ S. K. Swain,⁵³ S. Bansal,⁵⁴ S. B. Beri,⁵⁴ V. Bhatnagar,⁵⁴ U. Bhawandep,⁵⁴ R. Chawla,⁵⁴ A. K. Kalsi,⁵⁴ A. Kaur,⁵⁴ M. Kaur,⁵⁴ R. Kumar,⁵⁴ P. Kumari,⁵⁴ A. Mehta,⁵⁴ M. Mittal,⁵⁴ J. B. Singh,⁵⁴ G. Walia,⁵⁴ Ashok Kumar,⁵⁵ A. Bhardwaj,⁵⁵ B. C. Choudhary,⁵⁵ R. B. Garg,⁵⁵ S. Keshri,⁵⁵ A. Kumar,⁵⁵ S. Malhotra,⁵⁵ M. Naimuddin,⁵⁵ K. Ranjan,⁵⁵ R. Sharma,⁵⁵ V. Sharma,⁵⁵ R. Bhattacharya,⁵⁶ S. Bhattacharya,⁵⁶ K. Chatterjee,⁵⁶ S. Dey,⁵⁶ S. Dutt,⁵⁶ S. Dutta,⁵⁶ S. Ghosh,⁵⁶ N. Majumdar,⁵⁶ A. Modak,⁵⁶ K. Mondal,⁵⁶ S. Mukhopadhyay,⁵⁶ S. Nandan,⁵⁶ A. Purohit,⁵⁶ A. Roy,⁵⁶ D. Roy,⁵⁶ S. Roy Chowdhury,⁵⁶ S. Sarkar,⁵⁶ M. Sharan,⁵⁶ S. Thakur,⁵⁶ P. K. Behera,⁵⁷ R. Chudasama,⁵⁸ D. Dutta,⁵⁸ V. Jha,⁵⁸ V. Kumar,⁵⁸ A. K. Mohanty,^{58,o} P. K. Netrakanti,⁵⁸ L. M. Pant,⁵⁸ P. Shukla,⁵⁸ A. Topkar,⁵⁸ T. Aziz,⁵⁹ S. Dugad,⁵⁹ G. Kole,⁵⁹ B. Mahakud,⁵⁹ S. Mitra,⁵⁹ G. B. Mohanty,⁵⁹ B. Parida,⁵⁹ N. Sur,⁵⁹ B. Sutar,⁵⁹ S. Banerjee,⁶⁰ R. K. Dewanjee,⁶⁰ S. Ganguly,⁶⁰ M. Guchait,⁶⁰ Sa. Jain,⁶⁰ S. Kumar,⁶⁰ M. Maity,^{60,w} G. Majumder,⁶⁰ K. Mazumdar,⁶⁰ T. Sarkar,^{60,w} N. Wickramage,^{60,z} S. Chauhan,⁶¹ S. Dube,⁶¹ V. Hegde,⁶¹ A. Kapoor,⁶¹ K. Kothekar,⁶¹ S. Pandey,⁶¹ A. Rane,⁶¹ S. Sharma,⁶¹ S. Chenarani,^{62,aa} E. Eskandari Tadavani,⁶² S. M. Etesami,^{62,aa} M. Khakzad,⁶² M. Mohammadi Najafabadi,⁶² M. Naseri,⁶² S. Paktnat Mehdiabadi,^{62,bb} F. Rezaei Hosseiniabadi,⁶² B. Safarzadeh,^{62,cc} M. Zeinali,⁶² M. Felcini,⁶³ M. Grunewald,⁶³ M. Abbrescia,^{64a,64b} C. Calabria,^{64a,64b} C. Caputo,^{64a,64b} A. Colaleo,^{64a} D. Creanza,^{64a,64c} L. Cristella,^{64a,64b} N. De Filippis,^{64a,64c} M. De Palma,^{64a,64b} L. Fiore,^{64a} G. Iaselli,^{64a,64c} G. Maggi,^{64a,64c} M. Maggi,^{64a} G. Miniello,^{64a,64b} S. My,^{64a,64b} S. Nuzzo,^{64a,64b} A. Pompili,^{64a,64b} G. Pugliese,^{64a,64c} R. Radogna,^{64a,64b} A. Ranieri,^{64a} G. Selvaggi,^{64a,64b} A. Sharma,^{64a} L. Silvestris,^{64a,o} R. Venditti,^{64a,64b} P. Verwilligen,^{64a} G. Abbiendi,^{65a} C. Battilana,^{65a} D. Bonacorsi,^{65a,65b} S. Braibant-Giacomelli,^{65a,65b} L. Brigliadori,^{65a,65b} R. Campanini,^{65a,65b} P. Capiluppi,^{65a,65b} A. Castro,^{65a,65b} F. R. Cavallo,^{65a} S. S. Chhibra,^{65a,65b} G. Codispoti,^{65a,65b} M. Cuffiani,^{65a,65b} G. M. Dallavalle,^{65a} F. Fabbri,^{65a} A. Fanfani,^{65a,65b} D. Fasanella,^{65a,65b} P. Giacomelli,^{65a} C. Grandi,^{65a} L. Guiducci,^{65a,65b} S. Marcellini,^{65a} G. Masetti,^{65a} A. Montanari,^{65a} F. L. Navarria,^{65a,65b} A. Perrotta,^{65a} A. M. Rossi,^{65a,65b} T. Rovelli,^{65a,65b} G. P. Siroli,^{65a,65b} N. Tosi,^{65a,65b,o} S. Albergo,^{66a,66b} S. Costa,^{66a,66b} A. Di Mattia,^{66a} F. Giordano,^{66a,66b} R. Potenza,^{66a,66b} A. Tricomi,^{66a,66b} C. Tuve,^{66a,66b} G. Barbagli,^{67a} V. Ciulli,^{67a,67b} C. Civinini,^{67a} R. D'Alessandro,^{67a,67b} E. Focardi,^{67a,67b} P. Lenzi,^{67a,67b} M. Meschini,^{67a} S. Paoletti,^{67a} L. Russo,^{67a,dd} G. Sguazzoni,^{67a} D. Strom,^{67a} L. Viliani,^{67a,67b,o} L. Benussi,⁶⁸ S. Bianco,⁶⁸ F. Fabbri,⁶⁸ D. Piccolo,⁶⁸ F. Primavera,^{68,o} V. Calvelli,^{69a,69b} F. Ferro,^{69a} M. R. Monge,^{69a,69b} E. Robutti,^{69a} S. Tosi,^{69a,69b} L. Brianza,^{70a,70b,o} F. Brivio,^{70a,70b} V. Ciriolo,^{70a} M. E. Dinardo,^{70a,70b} S. Fiorendi,^{70a,70b,o} S. Gennai,^{70a} A. Ghezzi,^{70a,70b} P. Govoni,^{70a,70b} M. Malberti,^{70a,70b} S. Malvezzi,^{70a} R. A. Manzoni,^{70a,70b} D. Menasce,^{70a} L. Moroni,^{70a} M. Paganoni,^{70a,70b} D. Pedrini,^{70a} S. Pigazzini,^{70a,70b} S. Ragazzi,^{70a,70b} T. Tabarelli de Fatis,^{70a,70b} S. Buontempo,^{71a} N. Cavallo,^{71a,71c} G. De Nardo,^{71a,71b} S. Di Guida,^{71a,71d,o} F. Fabozzi,^{71a,71c} F. Fienga,^{71a,71b} A. O. M. Iorio,^{71a,71b} L. Lista,^{71a} S. Meola,^{71a,71d,o} P. Paolucci,^{71a,o} C. Sciacca,^{71a,71b} F. Thyssen,^{71a} P. Azzi,^{72a,o} N. Bacchetta,^{72a} L. Benato,^{72a,72b} D. Bisello,^{72a,72b} A. Boletti,^{72a,72b} R. Carlin,^{72a,72b} A. Carvalho Antunes De Oliveira,^{72a,72b} P. Checchia,^{72a}

- M. Dall’Osso,^{72a,72b} P. De Castro Manzano,^{72a} T. Dorigo,^{72a} U. Dosselli,^{72a} F. Gasparini,^{72a,72b} U. Gasparini,^{72a,72b}
A. Gozzelino,^{72a} M. Gulmini,^{72a,ee} S. Lacaprara,^{72a} G. Maron,^{72a,ee} J. Pazzini,^{72a,72b} N. Pozzobon,^{72a,72b} P. Ronchese,^{72a,72b}
R. Rossin,^{72a,72b} F. Simonetto,^{72a,72b} E. Torassa,^{72a} S. Ventura,^{72a} G. Zumerle,^{72a,72b} A. Braghieri,^{73a} F. Fallavollita,^{73a,73b}
A. Magnani,^{73a,73b} P. Montagna,^{73a,73b} S. P. Ratti,^{73a,73b} V. Re,^{73a} M. Ressegotti,^{73a} C. Riccardi,^{73a,73b} P. Salvini,^{73a} I. Vai,^{73a,73b}
P. Vitulo,^{73a,73b} L. Alunni Solestizi,^{74a,74b} G. M. Bilei,^{74a} D. Ciangottini,^{74a,74b} L. Fanò,^{74a,74b} P. Lariccia,^{74a,74b}
R. Leonardi,^{74a,74b} G. Mantovani,^{74a,74b} V. Mariani,^{74a,74b} M. Menichelli,^{74a} A. Saha,^{74a} A. Santocchia,^{74a,74b} K. Androssov,^{75a}
P. Azzurri,^{75a,o} G. Bagliesi,^{75a} J. Bernardini,^{75a} T. Boccali,^{75a} R. Castaldi,^{75a} M. A. Ciocci,^{75a,75b} R. Dell’Orso,^{75a} G. Fedi,^{75a}
A. Giassi,^{75a} M. T. Grippo,^{75a,dd} F. Ligabue,^{75a,75c} T. Lomtadze,^{75a} L. Martini,^{75a,75b} A. Messineo,^{75a,75b} F. Palla,^{75a}
A. Rizzi,^{75a,75b} A. Savoy-Navarro,^{75a,ff} P. Spagnolo,^{75a} R. Tenchini,^{75a} G. Tonelli,^{75a,75b} A. Venturi,^{75a} P. G. Verdini,^{75a}
L. Barone,^{76a,76b} F. Cavallari,^{76a} M. Cipriani,^{76a,76b} D. Del Re,^{76a,76b,o} M. Diemoz,^{76a} S. Gelli,^{76a,76b} E. Longo,^{76a,76b}
F. Margaroli,^{76a,76b} B. Marzocchi,^{76a,76b} P. Meridiana,^{76a} G. Organtini,^{76a,76b} R. Paramatti,^{76a,76b} F. Preiato,^{76a,76b}
S. Rahatlou,^{76a,76b} C. Rovelli,^{76a} F. Santanastasio,^{76a,76b} N. Amapane,^{77a,77b} R. Arcidiacono,^{77a,77c,o} S. Argiro,^{77a,77b}
M. Arneodo,^{77a,77c} N. Bartosik,^{77a} R. Bellan,^{77a,77b} C. Biino,^{77a} N. Cartiglia,^{77a} F. Cenna,^{77a,77b} M. Costa,^{77a,77b}
R. Covarelli,^{77a,77b} A. Degano,^{77a,77b} N. Demaria,^{77a} B. Kiani,^{77a,77b} C. Mariotti,^{77a} S. Maselli,^{77a} E. Migliore,^{77a,77b}
V. Monaco,^{77a,77b} E. Monteil,^{77a,77b} M. Monteno,^{77a} M. M. Obertino,^{77a,77b} L. Pacher,^{77a,77b} N. Pastrone,^{77a} M. Pelliccioni,^{77a}
G. L. Pinna Angioni,^{77a,77b} F. Ravera,^{77a,77b} A. Romero,^{77a,77b} M. Ruspa,^{77a,77c} R. Sacchi,^{77a,77b} K. Shchelina,^{77a,77b} V. Sola,^{77a}
A. Solano,^{77a,77b} A. Staiano,^{77a} P. Traczyk,^{77a,77b} S. Belforte,^{78a} M. Casarsa,^{78a} F. Cossutti,^{78a} G. Della Ricca,^{78a,78b}
A. Zanetti,^{78a} D. H. Kim,⁷⁹ G. N. Kim,⁷⁹ M. S. Kim,⁷⁹ J. Lee,⁷⁹ S. Lee,⁷⁹ S. W. Lee,⁷⁹ Y. D. Oh,⁷⁹ S. Sekmen,⁷⁹ D. C. Son,⁷⁹
Y. C. Yang,⁷⁹ A. Lee,⁸⁰ H. Kim,⁸¹ D. H. Moon,⁸¹ G. Oh,⁸¹ J. A. Brochero Cifuentes,⁸² T. J. Kim,⁸² S. Cho,⁸³ S. Choi,⁸³
Y. Go,⁸³ D. Gyun,⁸³ S. Ha,⁸³ B. Hong,⁸³ Y. Jo,⁸³ Y. Kim,⁸³ K. Lee,⁸³ S. Lee,⁸³ J. Lim,⁸³ S. K. Park,⁸³ Y. Roh,⁸³
J. Almond,⁸⁴ J. Kim,⁸⁴ H. Lee,⁸⁴ S. B. Oh,⁸⁴ B. C. Radburn-Smith,⁸⁴ S. h. Seo,⁸⁴ U. K. Yang,⁸⁴ H. D. Yoo,⁸⁴ G. B. Yu,⁸⁴
M. Choi,⁸⁵ H. Kim,⁸⁵ J. H. Kim,⁸⁵ J. S. H. Lee,⁸⁵ I. C. Park,⁸⁵ G. Ryu,⁸⁵ M. S. Ryu,⁸⁵ Y. Choi,⁸⁶ J. Goh,⁸⁶ C. Hwang,⁸⁶
J. Lee,⁸⁶ I. Yu,⁸⁶ V. Dudenas,⁸⁷ A. Juodagalvis,⁸⁷ J. Vaitkus,⁸⁷ I. Ahmed,⁸⁸ Z. A. Ibrahim,⁸⁸ M. A. B. Md Ali,^{88,gg}
F. Mohamad Idris,^{88,hh} W. A. T. Wan Abdullah,⁸⁸ M. N. Yusli,⁸⁸ Z. Zolkapli,⁸⁸ H. Castilla-Valdez,⁸⁹ E. De La Cruz-Burelo,⁸⁹
I. Heredia-De La Cruz,^{89,ii} R. Lopez-Fernandez,⁸⁹ R. Magaña Villalba,⁸⁹ J. Mejia Guisao,⁸⁹ A. Sanchez-Hernandez,⁸⁹
S. Carrillo Moreno,⁹⁰ C. Oropeza Barrera,⁹⁰ F. Vazquez Valencia,⁹⁰ S. Carpintero,⁹¹ I. Pedraza,⁹¹ H. A. Salazar Ibarguen,⁹¹
C. Uribe Estrada,⁹¹ A. Morelos Pineda,⁹² D. Kofcheck,⁹³ P. H. Butler,⁹⁴ A. Ahmad,⁹⁵ M. Ahmad,⁹⁵ Q. Hassan,⁹⁵
H. R. Hoorani,⁹⁵ W. A. Khan,⁹⁵ A. Saddique,⁹⁵ M. A. Shah,⁹⁵ M. Shoib,⁹⁵ M. Waqas,⁹⁵ H. Bialkowska,⁹⁶ M. Bluj,⁹⁶
B. Boimska,⁹⁶ T. Frueboes,⁹⁶ M. Górska,⁹⁶ M. Kazana,⁹⁶ K. Nawrocki,⁹⁶ K. Romanowska-Rybinska,⁹⁶ M. Szleper,⁹⁶
P. Zalewski,⁹⁶ K. Bunkowski,⁹⁷ A. Byszuk,^{97,ij} K. Doroba,⁹⁷ A. Kalinowski,⁹⁷ M. Konecki,⁹⁷ J. Krolkowski,⁹⁷ M. Misiura,⁹⁷
M. Olszewski,⁹⁷ A. Pyskir,⁹⁷ M. Walczak,⁹⁷ P. Bargassa,⁹⁸ C. Beirão Da Cruz E Silva,⁹⁸ B. Calpas,⁹⁸ A. Di Francesco,⁹⁸
P. Faccioli,⁹⁸ M. Gallinaro,⁹⁸ J. Hollar,⁹⁸ N. Leonardo,⁹⁸ L. Lloret Iglesias,⁹⁸ M. V. Nemallapudi,⁹⁸ J. Seixas,⁹⁸ O. Toldaiev,⁹⁸
D. Vadruccio,⁹⁸ J. Varela,⁹⁸ S. Afanasiev,⁹⁹ P. Bunin,⁹⁹ M. Gavrilenko,⁹⁹ I. Golutvin,⁹⁹ I. Gorbunov,⁹⁹ A. Kamenev,⁹⁹
V. Karjavin,⁹⁹ A. Lanev,⁹⁹ A. Malakhov,⁹⁹ V. Matveev,^{99,kk,ii} V. Palichik,⁹⁹ V. Pereygin,⁹⁹ S. Shmatov,⁹⁹ S. Shulha,⁹⁹
N. Skatchkov,⁹⁹ V. Smirnov,⁹⁹ N. Voytishin,⁹⁹ A. Zarubin,⁹⁹ L. Chtchipounov,¹⁰⁰ V. Golovtsov,¹⁰⁰ Y. Ivanov,¹⁰⁰
V. Kim,^{100,mm} E. Kuznetsova,^{100,nn} V. Murzin,¹⁰⁰ V. Oreshkin,¹⁰⁰ V. Sulimov,¹⁰⁰ A. Vorobyev,¹⁰⁰ Yu. Andreev,¹⁰¹
A. Dermenev,¹⁰¹ S. Glinenko,¹⁰¹ N. Golubev,¹⁰¹ A. Karneyeu,¹⁰¹ M. Kirsanov,¹⁰¹ N. Krasnikov,¹⁰¹ A. Pashenkov,¹⁰¹
D. Tlisov,¹⁰¹ A. Toropin,¹⁰¹ V. Epshteyn,¹⁰² V. Gavrilov,¹⁰² N. Lychkovskaya,¹⁰² V. Popov,¹⁰² I. Pozdnyakov,¹⁰²
G. Safronov,¹⁰² A. Spiridonov,¹⁰² M. Toms,¹⁰² E. Vlasov,¹⁰² A. Zhokin,¹⁰² T. Aushev,¹⁰³ A. Bylinkin,^{103,ii} R. Chistov,^{104,oo}
M. Danilov,^{104,oo} S. Polikarpov,¹⁰⁴ V. Andreev,¹⁰⁵ M. Azarkin,^{105,ii} I. Dremin,^{105,ii} M. Kirakosyan,¹⁰⁵ A. Leonidov,^{105,ii}
A. Terkulov,¹⁰⁵ A. Baskakov,¹⁰⁶ A. Belyaev,¹⁰⁶ E. Boos,¹⁰⁶ A. Ershov,¹⁰⁶ A. Gribushin,¹⁰⁶ A. Kaminskyi,^{106,pp}
O. Kodolova,¹⁰⁶ V. Korotikh,¹⁰⁶ I. Lokhtin,¹⁰⁶ I. Miagkov,¹⁰⁶ S. Obraztsov,¹⁰⁶ S. Petrushanko,¹⁰⁶ V. Savrin,¹⁰⁶
A. Snigirev,¹⁰⁶ I. Vardanyan,¹⁰⁶ V. Blinov,^{107,qq} Y. Skovpen,^{107,qq} D. Shtol,^{107,qq} I. Azhgirey,¹⁰⁸ I. Bayshev,¹⁰⁸
S. Bitioukov,¹⁰⁸ D. Elumakhov,¹⁰⁸ V. Kachanov,¹⁰⁸ A. Kalinin,¹⁰⁸ D. Konstantinov,¹⁰⁸ V. Krychkine,¹⁰⁸ V. Petrov,¹⁰⁸
R. Ryutin,¹⁰⁸ A. Sobol,¹⁰⁸ S. Troshin,¹⁰⁸ N. Tyurin,¹⁰⁸ A. Uzunian,¹⁰⁸ A. Volkov,¹⁰⁸ P. Adzic,^{109,rr} P. Cirkovic,¹⁰⁹
D. Devetak,¹⁰⁹ M. Dordevic,¹⁰⁹ J. Milosevic,¹⁰⁹ V. Rekovic,¹⁰⁹ J. Alcaraz Maestre,¹¹⁰ M. Barrio Luna,¹¹⁰ E. Calvo,¹¹⁰
M. Cerrada,¹¹⁰ M. Chamizo Llatas,¹¹⁰ N. Colino,¹¹⁰ B. De La Cruz,¹¹⁰ A. Delgado Peris,¹¹⁰ A. Escalante Del Valle,¹¹⁰
C. Fernandez Bedoya,¹¹⁰ J. P. Fernández Ramos,¹¹⁰ J. Flix,¹¹⁰ M. C. Fouz,¹¹⁰ P. Garcia-Abia,¹¹⁰ O. Gonzalez Lopez,¹¹⁰
S. Goy Lopez,¹¹⁰ J. M. Hernandez,¹¹⁰ M. I. Josa,¹¹⁰ E. Navarro De Martino,¹¹⁰ A. Pérez-Calero Yzquierdo,¹¹⁰

- J. Puerta Pelayo,¹¹⁰ A. Quintario Olmeda,¹¹⁰ I. Redondo,¹¹⁰ L. Romero,¹¹⁰ M. S. Soares,¹¹⁰ J. F. de Trocóniz,¹¹¹
 M. Missiroli,¹¹¹ D. Moran,¹¹¹ J. Cuevas,¹¹² C. Erice,¹¹² J. Fernandez Menendez,¹¹² I. Gonzalez Caballero,¹¹²
 J. R. González Fernández,¹¹² E. Palencia Cortezon,¹¹² S. Sanchez Cruz,¹¹² I. Suárez Andrés,¹¹² P. Vischia,¹¹²
 J. M. Vizan Garcia,¹¹² I. J. Cabrillo,¹¹³ A. Calderon,¹¹³ E. Curras,¹¹³ M. Fernandez,¹¹³ J. Garcia-Ferrero,¹¹³ G. Gomez,¹¹³
 A. Lopez Virto,¹¹³ J. Marco,¹¹³ C. Martinez Rivero,¹¹³ F. Matorras,¹¹³ J. Piedra Gomez,¹¹³ T. Rodrigo,¹¹³ A. Ruiz-Jimeno,¹¹³
 L. Scodellaro,¹¹³ N. Trevisani,¹¹³ I. Vila,¹¹³ R. Vilar Cortabitarte,¹¹³ D. Abbaneo,¹¹⁴ E. Auffray,¹¹⁴ G. Auzinger,¹¹⁴
 P. Baillon,¹¹⁴ A. H. Ball,¹¹⁴ D. Barney,¹¹⁴ P. Bloch,¹¹⁴ A. Bocci,¹¹⁴ C. Botta,¹¹⁴ T. Camporesi,¹¹⁴ R. Castello,¹¹⁴
 M. Cepeda,¹¹⁴ G. Cerminara,¹¹⁴ Y. Chen,¹¹⁴ A. Cimmino,¹¹⁴ D. d'Enterria,¹¹⁴ A. Dabrowski,¹¹⁴ V. Daponte,¹¹⁴ A. David,¹¹⁴
 M. De Gruttola,¹¹⁴ A. De Roeck,¹¹⁴ E. Di Marco,^{114,ss} M. Dobson,¹¹⁴ B. Dorney,¹¹⁴ T. du Pree,¹¹⁴ D. Duggan,¹¹⁴
 M. Dünser,¹¹⁴ N. Dupont,¹¹⁴ A. Elliott-Peisert,¹¹⁴ P. Everaerts,¹¹⁴ S. Fartoukh,¹¹⁴ G. Franzoni,¹¹⁴ J. Fulcher,¹¹⁴ W. Funk,¹¹⁴
 D. Gigi,¹¹⁴ K. Gill,¹¹⁴ M. Girone,¹¹⁴ F. Glege,¹¹⁴ D. Gulhan,¹¹⁴ S. Gundacker,¹¹⁴ M. Guthoff,¹¹⁴ P. Harris,¹¹⁴ J. Hegeman,¹¹⁴
 V. Innocente,¹¹⁴ P. Janot,¹¹⁴ J. Kieseler,¹¹⁴ H. Kirschenmann,¹¹⁴ V. Knünz,¹¹⁴ A. Kornmayer,^{114,o} M. J. Kortelainen,¹¹⁴
 M. Krammer,^{114,b} C. Lange,¹¹⁴ P. Lecoq,¹¹⁴ C. Lourenço,¹¹⁴ M. T. Lucchini,¹¹⁴ L. Malgeri,¹¹⁴ M. Mannelli,¹¹⁴ A. Martelli,¹¹⁴
 F. Meijers,¹¹⁴ J. A. Merlin,¹¹⁴ S. Mersi,¹¹⁴ E. Meschi,¹¹⁴ P. Milenovic,^{114,tt} F. Moortgat,¹¹⁴ S. Morovic,¹¹⁴ M. Mulders,¹¹⁴
 H. Neugebauer,¹¹⁴ S. Orfanelli,¹¹⁴ L. Orsini,¹¹⁴ L. Pape,¹¹⁴ E. Perez,¹¹⁴ M. Peruzzi,¹¹⁴ A. Petrilli,¹¹⁴ G. Petrucciani,¹¹⁴
 A. Pfeiffer,¹¹⁴ M. Pierini,¹¹⁴ A. Racz,¹¹⁴ T. Reis,¹¹⁴ G. Rolandi,^{114,uu} M. Rovere,¹¹⁴ H. Sakulin,¹¹⁴ J. B. Sauvan,¹¹⁴
 C. Schäfer,¹¹⁴ C. Schwick,¹¹⁴ M. Seidel,¹¹⁴ M. Selvaggi,¹¹⁴ A. Sharma,¹¹⁴ P. Silva,^{114,vv} J. Steggemann,¹¹⁴
 M. Stoye,¹¹⁴ Y. Takahashi,¹¹⁴ M. Tosi,¹¹⁴ D. Treille,¹¹⁴ A. Triossi,¹¹⁴ A. Tsirou,¹¹⁴ V. Veckalns,^{114,ww} G. I. Veres,^{114,t}
 M. Verweij,¹¹⁴ N. Wardle,¹¹⁴ H. K. Wöhri,¹¹⁴ A. Zagozdzinska,^{114,jj} W. D. Zeuner,¹¹⁴ W. Bertl,¹¹⁵ K. Deiters,¹¹⁵
 W. Erdmann,¹¹⁵ R. Horisberger,¹¹⁵ Q. Ingram,¹¹⁵ H. C. Kaestli,¹¹⁵ D. Kotlinski,¹¹⁵ U. Langenegger,¹¹⁵ T. Rohe,¹¹⁵
 S. A. Wiederkehr,¹¹⁵ F. Bachmair,¹¹⁶ L. Bäni,¹¹⁶ L. Bianchini,¹¹⁶ B. Casal,¹¹⁶ G. Dissertori,¹¹⁶ M. Dittmar,¹¹⁶ M. Donegà,¹¹⁶
 C. Grab,¹¹⁶ C. Heidegger,¹¹⁶ D. Hits,¹¹⁶ J. Hoss,¹¹⁶ G. Kasieczka,¹¹⁶ W. Lustermann,¹¹⁶ B. Mangano,¹¹⁶ M. Marionneau,¹¹⁶
 P. Martinez Ruiz del Arbol,¹¹⁶ M. Masciovecchio,¹¹⁶ M. T. Meinhard,¹¹⁶ D. Meister,¹¹⁶ F. Micheli,¹¹⁶ P. Musella,¹¹⁶
 F. Nessi-Tedaldi,¹¹⁶ F. Pandolfi,¹¹⁶ J. Pata,¹¹⁶ F. Pauss,¹¹⁶ G. Perrin,¹¹⁶ L. Perrozzi,¹¹⁶ M. Quittnat,¹¹⁶ M. Rossini,¹¹⁶
 M. Schönenberger,¹¹⁶ A. Starodumov,^{116,xx} V. R. Tavolaro,¹¹⁶ K. Theofilatos,¹¹⁶ R. Wallny,¹¹⁶ T. K. Aarrestad,¹¹⁷
 C. Amsler,^{117,yy} L. Caminada,¹¹⁷ M. F. Canelli,¹¹⁷ A. De Cosa,¹¹⁷ S. Donato,¹¹⁷ C. Galloni,¹¹⁷ A. Hinzmann,¹¹⁷ T. Hreus,¹¹⁷
 B. Kilminster,¹¹⁷ J. Ngadiuba,¹¹⁷ D. Pinna,¹¹⁷ G. Rauco,¹¹⁷ P. Robmann,¹¹⁷ D. Salerno,¹¹⁷ C. Seitz,¹¹⁷ Y. Yang,¹¹⁷
 A. Zucchetta,¹¹⁷ V. Candelise,¹¹⁸ T. H. Doan,¹¹⁸ Sh. Jain,¹¹⁸ R. Khurana,¹¹⁸ M. Konyushikhin,¹¹⁸ C. M. Kuo,¹¹⁸ W. Lin,¹¹⁸
 A. Pozdnyakov,¹¹⁸ S. S. Yu,¹¹⁸ Arun Kumar,¹¹⁹ P. Chang,¹¹⁹ Y. H. Chang,¹¹⁹ Y. Chao,¹¹⁹ K. F. Chen,¹¹⁹ P. H. Chen,¹¹⁹
 F. Fiori,¹¹⁹ W.-S. Hou,¹¹⁹ Y. Hsiung,¹¹⁹ Y. F. Liu,¹¹⁹ R.-S. Lu,¹¹⁹ M. Miñano Moya,¹¹⁹ E. Paganis,¹¹⁹ A. Psallidas,¹¹⁹
 J. f. Tsai,¹¹⁹ B. Asavapibhop,¹²⁰ G. Singh,¹²⁰ N. Srimanobhas,¹²⁰ N. Suwanjandee,¹²⁰ A. Adiguzel,¹²¹ F. Boran,¹²¹
 S. Damarseckin,¹²¹ Z. S. Demiroglu,¹²¹ C. Dozen,¹²¹ E. Eskut,¹²¹ S. Giris,¹²¹ G. Gokbulut,¹²¹ Y. Guler,¹²¹ I. Hos,^{121,zz}
 E. E. Kangal,^{121,aaa} O. Kara,¹²¹ A. Kayis Topaksu,¹²¹ U. Kiminsu,¹²¹ M. Oglakci,¹²¹ G. Onengut,^{121,bbb} K. Ozdemir,^{121,ccc}
 S. Ozturk,^{121,ddd} A. Polatoz,¹²¹ B. Tali,^{121,eee} S. Turkcapar,¹²¹ I. S. Zorbakir,¹²¹ C. Zorbilmez,¹²¹ B. Bilin,¹²² B. Isildak,^{122,fff}
 G. Karapinar,^{122,ggg} M. Yalvac,¹²² M. Zeyrek,¹²² E. Gürmez,¹²³ M. Kaya,^{123,hhh} O. Kaya,^{123,iii} E. A. Yetkin,^{123,jjj}
 T. Yetkin,^{123,kkk} A. Cakir,¹²⁴ K. Cankocak,¹²⁴ S. Sen,^{124,III} B. Grynyov,¹²⁵ L. Levchuk,¹²⁶ P. Sorokin,¹²⁶ R. Aggleton,¹²⁷
 F. Ball,¹²⁷ L. Beck,¹²⁷ J. J. Brooke,¹²⁷ D. Burns,¹²⁷ E. Clement,¹²⁷ D. Cussans,¹²⁷ H. Flacher,¹²⁷ J. Goldstein,¹²⁷
 M. Grimes,¹²⁷ G. P. Heath,¹²⁷ H. F. Heath,¹²⁷ J. Jacob,¹²⁷ L. Kreczko,¹²⁷ C. Lucas,¹²⁷ D. M. Newbold,^{127,mmm}
 S. Paramesvaran,¹²⁷ A. Poll,¹²⁷ T. Sakuma,¹²⁷ S. Seif El Nasr-storey,¹²⁷ D. Smith,¹²⁷ V. J. Smith,¹²⁷ A. Belyaev,^{128,nnn}
 C. Brew,¹²⁸ R. M. Brown,¹²⁸ L. Calligaris,¹²⁸ D. Cieri,¹²⁸ D. J. A. Cockerill,¹²⁸ J. A. Coughlan,¹²⁸ K. Harder,¹²⁸ S. Harper,¹²⁸
 E. Olaiya,¹²⁸ D. Petyt,¹²⁸ C. H. Shepherd-Themistocleous,¹²⁸ A. Thea,¹²⁸ I. R. Tomalin,¹²⁸ T. Williams,¹²⁸ M. Baber,¹²⁹
 R. Bainbridge,¹²⁹ O. Buchmuller,¹²⁹ A. Bundock,¹²⁹ S. Casasso,¹²⁹ M. Citron,¹²⁹ D. Colling,¹²⁹ L. Corpe,¹²⁹ P. Dauncey,¹²⁹
 G. Davies,¹²⁹ A. De Wit,¹²⁹ M. Della Negra,¹²⁹ R. Di Maria,¹²⁹ P. Dunne,¹²⁹ A. Elwood,¹²⁹ D. Futyan,¹²⁹ Y. Haddad,¹²⁹
 G. Hall,¹²⁹ G. Iles,¹²⁹ T. James,¹²⁹ R. Lane,¹²⁹ C. Laner,¹²⁹ L. Lyons,¹²⁹ A.-M. Magnan,¹²⁹ S. Malik,¹²⁹ L. Mastrolorenzo,¹²⁹
 J. Nash,¹²⁹ A. Nikitenko,^{129,xx} J. Pela,¹²⁹ B. Penning,¹²⁹ M. Pesaresi,¹²⁹ D. M. Raymond,¹²⁹ A. Richards,¹²⁹ A. Rose,¹²⁹
 E. Scott,¹²⁹ C. Seez,¹²⁹ S. Summers,¹²⁹ A. Tapper,¹²⁹ K. Uchida,¹²⁹ M. Vazquez Acosta,^{129,ooo} T. Virdee,^{129,o} J. Wright,¹²⁹
 S. C. Zenz,¹²⁹ J. E. Cole,¹³⁰ P. R. Hobson,¹³⁰ A. Khan,¹³⁰ P. Kyberd,¹³⁰ I. D. Reid,¹³⁰ P. Symonds,¹³⁰ L. Teodorescu,¹³⁰
 M. Turner,¹³⁰ A. Borzou,¹³¹ K. Call,¹³¹ J. Dittmann,¹³¹ K. Hatakeyama,¹³¹ H. Liu,¹³¹ N. Pastika,¹³¹ R. Bartek,¹³²
 A. Dominguez,¹³² A. Buccilli,¹³³ S. I. Cooper,¹³³ C. Henderson,¹³³ P. Rumerio,¹³³ C. West,¹³³ D. Arcaro,¹³⁴ A. Avetisyan,¹³⁴

- T. Bose,¹³⁴ D. Gastler,¹³⁴ D. Rankin,¹³⁴ C. Richardson,¹³⁴ J. Rohlf,¹³⁴ L. Sulak,¹³⁴ D. Zou,¹³⁴ G. Benelli,¹³⁵ D. Cutts,¹³⁵
 A. Garabedian,¹³⁵ J. Hakala,¹³⁵ U. Heintz,¹³⁵ J. M. Hogan,¹³⁵ O. Jesus,¹³⁵ K. H. M. Kwok,¹³⁵ E. Laird,¹³⁵ G. Landsberg,¹³⁵
 Z. Mao,¹³⁵ M. Narain,¹³⁵ S. Piperov,¹³⁵ S. Sagir,¹³⁵ E. Spencer,¹³⁵ R. Syarif,¹³⁵ R. Breedon,¹³⁶ D. Burns,¹³⁶
 M. Calderon De La Barca Sanchez,¹³⁶ S. Chauhan,¹³⁶ M. Chertok,¹³⁶ J. Conway,¹³⁶ R. Conway,¹³⁶ P. T. Cox,¹³⁶
 R. Erbacher,¹³⁶ C. Flores,¹³⁶ G. Funk,¹³⁶ M. Gardner,¹³⁶ W. Ko,¹³⁶ R. Lander,¹³⁶ C. Mclean,¹³⁶ M. Mulhearn,¹³⁶ D. Pellett,¹³⁶
 J. Pilot,¹³⁶ S. Shalhout,¹³⁶ M. Shi,¹³⁶ J. Smith,¹³⁶ M. Squires,¹³⁶ D. Stolp,¹³⁶ K. Tos,¹³⁶ M. Tripathi,¹³⁶ M. Bachtis,¹³⁷
 C. Bravo,¹³⁷ R. Cousins,¹³⁷ A. Dasgupta,¹³⁷ A. Florent,¹³⁷ J. Hauser,¹³⁷ M. Ignatenko,¹³⁷ N. Mccoll,¹³⁷ D. Saltzberg,¹³⁷
 C. Schnaible,¹³⁷ V. Valuev,¹³⁷ M. Weber,¹³⁷ E. Bouvier,¹³⁸ K. Burt,¹³⁸ R. Clare,¹³⁸ J. Ellison,¹³⁸ J. W. Gary,¹³⁸
 S. M. A. Ghiasi Shirazi,¹³⁸ G. Hanson,¹³⁸ J. Heilman,¹³⁸ P. Jandir,¹³⁸ E. Kennedy,¹³⁸ F. Lacroix,¹³⁸ O. R. Long,¹³⁸
 M. Olmedo Negrete,¹³⁸ M. I. Paneva,¹³⁸ A. Shrinivas,¹³⁸ W. Si,¹³⁸ H. Wei,¹³⁸ S. Wimpenny,¹³⁸ B. R. Yates,¹³⁸
 J. G. Branson,¹³⁹ G. B. Cerati,¹³⁹ S. Cittolin,¹³⁹ M. Derdzinski,¹³⁹ R. Gerosa,¹³⁹ A. Holzner,¹³⁹ D. Klein,¹³⁹ V. Krutelyov,¹³⁹
 J. Letts,¹³⁹ I. Macneill,¹³⁹ D. Olivito,¹³⁹ S. Padhi,¹³⁹ M. Pieri,¹³⁹ M. Sani,¹³⁹ V. Sharma,¹³⁹ S. Simon,¹³⁹ M. Tadel,¹³⁹
 A. Vartak,¹³⁹ S. Wasserbaech,¹³⁹ C. Welke,¹³⁹ J. Wood,¹³⁹ F. Würthwein,¹³⁹ A. Yagil,¹³⁹ G. Zevi Della Porta,¹³⁹
 N. Amin,¹⁴⁰ R. Bhandari,¹⁴⁰ J. Bradmiller-Feld,¹⁴⁰ C. Campagnari,¹⁴⁰ A. Dishaw,¹⁴⁰ V. Dutta,¹⁴⁰ M. Franco Sevilla,¹⁴⁰
 C. George,¹⁴⁰ F. Golf,¹⁴⁰ L. Gouskos,¹⁴⁰ J. Gran,¹⁴⁰ R. Heller,¹⁴⁰ J. Incandela,¹⁴⁰ S. D. Mullin,¹⁴⁰ A. Ovcharova,¹⁴⁰ H. Qu,¹⁴⁰
 J. Richman,¹⁴⁰ D. Stuart,¹⁴⁰ I. Suarez,¹⁴⁰ J. Yoo,¹⁴⁰ D. Anderson,¹⁴¹ J. Bendavid,¹⁴¹ A. Bornheim,¹⁴¹ J. Bunn,¹⁴¹
 J. M. Lawhorn,¹⁴¹ A. Mott,¹⁴¹ H. B. Newman,¹⁴¹ C. Pena,¹⁴¹ M. Spiropulu,¹⁴¹ J. R. Vlimant,¹⁴¹ S. Xie,¹⁴¹ R. Y. Zhu,¹⁴¹
 M. B. Andrews,¹⁴² T. Ferguson,¹⁴² M. Paulini,¹⁴² J. Russ,¹⁴² M. Sun,¹⁴² H. Vogel,¹⁴² I. Vorobiev,¹⁴² M. Weinberg,¹⁴²
 J. P. Cumalat,¹⁴³ W. T. Ford,¹⁴³ F. Jensen,¹⁴³ A. Johnson,¹⁴³ M. Krohn,¹⁴³ S. Leontsinis,¹⁴³ T. Mulholland,¹⁴³ K. Stenson,¹⁴³
 S. R. Wagner,¹⁴³ J. Alexander,¹⁴⁴ J. Chaves,¹⁴⁴ J. Chu,¹⁴⁴ S. Dittmer,¹⁴⁴ K. Mcdermott,¹⁴⁴ N. Mirman,¹⁴⁴ J. R. Patterson,¹⁴⁴
 A. Rinkevicius,¹⁴⁴ A. Ryd,¹⁴⁴ L. Skinnari,¹⁴⁴ L. Soffi,¹⁴⁴ S. M. Tan,¹⁴⁴ Z. Tao,¹⁴⁴ J. Thom,¹⁴⁴ J. Tucker,¹⁴⁴ P. Wittich,¹⁴⁴
 M. Zientek,¹⁴⁴ D. Winn,¹⁴⁵ S. Abdullin,¹⁴⁶ M. Albrow,¹⁴⁶ G. Apollinari,¹⁴⁶ A. Apresyan,¹⁴⁶ S. Banerjee,¹⁴⁶
 L. A. T. Bauerdtick,¹⁴⁶ A. Beretvas,¹⁴⁶ J. Berryhill,¹⁴⁶ P. C. Bhat,¹⁴⁶ G. Bolla,¹⁴⁶ K. Burkett,¹⁴⁶ J. N. Butler,¹⁴⁶
 H. W. K. Cheung,¹⁴⁶ F. Chlebana,¹⁴⁶ S. Cihangir,^{146,a} M. Cremonesi,¹⁴⁶ J. Duarte,¹⁴⁶ V. D. Elvira,¹⁴⁶ I. Fisk,¹⁴⁶ J. Freeman,¹⁴⁶
 E. Gottschalk,¹⁴⁶ L. Gray,¹⁴⁶ D. Green,¹⁴⁶ S. Grünendahl,¹⁴⁶ O. Gutsche,¹⁴⁶ D. Hare,¹⁴⁶ R. M. Harris,¹⁴⁶ S. Hasegawa,¹⁴⁶
 J. Hirschauer,¹⁴⁶ Z. Hu,¹⁴⁶ B. Jayatilaka,¹⁴⁶ S. Jindariani,¹⁴⁶ M. Johnson,¹⁴⁶ U. Joshi,¹⁴⁶ B. Klima,¹⁴⁶ B. Kreis,¹⁴⁶
 S. Lammel,¹⁴⁶ J. Linacre,¹⁴⁶ D. Lincoln,¹⁴⁶ R. Lipton,¹⁴⁶ M. Liu,¹⁴⁶ T. Liu,¹⁴⁶ R. Lopes De Sá,¹⁴⁶ J. Lykken,¹⁴⁶
 K. Maeshima,¹⁴⁶ N. Magini,¹⁴⁶ J. M. Marraffino,¹⁴⁶ S. Maruyama,¹⁴⁶ D. Mason,¹⁴⁶ P. McBride,¹⁴⁶ P. Merkel,¹⁴⁶
 S. Mrenna,¹⁴⁶ S. Nahn,¹⁴⁶ V. O'Dell,¹⁴⁶ K. Pedro,¹⁴⁶ O. Prokofyev,¹⁴⁶ G. Rakness,¹⁴⁶ L. Ristori,¹⁴⁶ E. Sexton-Kennedy,¹⁴⁶
 A. Soha,¹⁴⁶ W. J. Spalding,¹⁴⁶ L. Spiegel,¹⁴⁶ S. Stoynev,¹⁴⁶ J. Strait,¹⁴⁶ N. Strobbe,¹⁴⁶ L. Taylor,¹⁴⁶ S. Tkaczyk,¹⁴⁶
 N. V. Tran,¹⁴⁶ L. Uplegger,¹⁴⁶ E. W. Vaandering,¹⁴⁶ C. Vernieri,¹⁴⁶ M. Verzocchi,¹⁴⁶ R. Vidal,¹⁴⁶ M. Wang,¹⁴⁶
 H. A. Weber,¹⁴⁶ A. Whitbeck,¹⁴⁶ Y. Wu,¹⁴⁶ D. Acosta,¹⁴⁷ P. Avery,¹⁴⁷ P. Bortignon,¹⁴⁷ D. Bourilkov,¹⁴⁷ A. Brinkerhoff,¹⁴⁷
 A. Carnes,¹⁴⁷ M. Carver,¹⁴⁷ D. Curry,¹⁴⁷ S. Das,¹⁴⁷ R. D. Field,¹⁴⁷ I. K. Furic,¹⁴⁷ J. Konigsberg,¹⁴⁷ A. Korytov,¹⁴⁷
 J. F. Low,¹⁴⁷ P. Ma,¹⁴⁷ K. Matchev,¹⁴⁷ H. Mei,¹⁴⁷ G. Mitselmakher,¹⁴⁷ D. Rank,¹⁴⁷ L. Shchutska,¹⁴⁷ D. Sperka,¹⁴⁷
 L. Thomas,¹⁴⁷ J. Wang,¹⁴⁷ S. Wang,¹⁴⁷ J. Yelton,¹⁴⁷ S. Linn,¹⁴⁸ P. Markowitz,¹⁴⁸ G. Martinez,¹⁴⁸ J. L. Rodriguez,¹⁴⁸
 A. Ackert,¹⁴⁹ T. Adams,¹⁴⁹ A. Askew,¹⁴⁹ S. Bein,¹⁴⁹ S. Hagopian,¹⁴⁹ V. Hagopian,¹⁴⁹ K. F. Johnson,¹⁴⁹ T. Kolberg,¹⁴⁹
 T. Perry,¹⁴⁹ H. Prosper,¹⁴⁹ A. Santra,¹⁴⁹ R. Yohay,¹⁴⁹ M. M. Baarmand,¹⁵⁰ V. Bhopatkar,¹⁵⁰ S. Colafranceschi,¹⁵⁰
 M. Hohlmann,¹⁵⁰ D. Noonan,¹⁵⁰ T. Roy,¹⁵⁰ F. Yumiceva,¹⁵⁰ M. R. Adams,¹⁵¹ L. Apanasevich,¹⁵¹ D. Berry,¹⁵¹ R. R. Betts,¹⁵¹
 R. Cavanaugh,¹⁵¹ X. Chen,¹⁵¹ O. Evdokimov,¹⁵¹ C. E. Gerber,¹⁵¹ D. A. Hangal,¹⁵¹ D. J. Hofman,¹⁵¹ K. Jung,¹⁵¹ J. Kamin,¹⁵¹
 I. D. Sandoval Gonzalez,¹⁵¹ H. Trauger,¹⁵¹ N. Varelas,¹⁵¹ H. Wang,¹⁵¹ Z. Wu,¹⁵¹ J. Zhang,¹⁵¹ B. Bilki,^{152,qqq} W. Clarida,¹⁵²
 K. Dilsiz,¹⁵² S. Durgut,¹⁵² R. P. Gandrajula,¹⁵² M. Haytmyradov,¹⁵² V. Khristenko,¹⁵² J.-P. Merlo,¹⁵² H. Mermerkaya,^{152,rrr}
 A. Mestvirishvili,¹⁵² A. Moeller,¹⁵² J. Nachtman,¹⁵² H. Ogul,¹⁵² Y. Onel,¹⁵² F. Ozok,^{152,sss} A. Penzo,¹⁵² C. Snyder,¹⁵²
 E. Tiras,¹⁵² J. Wetzel,¹⁵² K. Yi,¹⁵² B. Blumenfeld,¹⁵³ A. Cocoros,¹⁵³ N. Eminizer,¹⁵³ D. Fehling,¹⁵³ L. Feng,¹⁵³
 A. V. Gritsan,¹⁵³ P. Maksimovic,¹⁵³ J. Roskes,¹⁵³ U. Sarica,¹⁵³ M. Swartz,¹⁵³ M. Xiao,¹⁵³ C. You,¹⁵³ A. Al-bataineh,¹⁵⁴
 P. Baringer,¹⁵⁴ A. Bean,¹⁵⁴ S. Boren,¹⁵⁴ J. Bowen,¹⁵⁴ J. Castle,¹⁵⁴ L. Forthomme,¹⁵⁴ S. Khalil,¹⁵⁴ A. Kropivnitskaya,¹⁵⁴
 D. Majumder,¹⁵⁴ W. Mcbrayer,¹⁵⁴ M. Murray,¹⁵⁴ S. Sanders,¹⁵⁴ R. Stringer,¹⁵⁴ J. D. Tapia Takaki,¹⁵⁴ Q. Wang,¹⁵⁴
 A. Ivanov,¹⁵⁵ K. Kaadze,¹⁵⁵ Y. Maravin,¹⁵⁵ A. Mohammadi,¹⁵⁵ L. K. Saini,¹⁵⁵ N. Skhirtladze,¹⁵⁵ S. Toda,¹⁵⁵ F. Rebassoo,¹⁵⁶
 D. Wright,¹⁵⁶ C. Anelli,¹⁵⁷ A. Baden,¹⁵⁷ O. Baron,¹⁵⁷ A. Belloni,¹⁵⁷ B. Calvert,¹⁵⁷ S. C. Eno,¹⁵⁷ C. Ferraioli,¹⁵⁷
 N. J. Hadley,¹⁵⁷ S. Jabeen,¹⁵⁷ G. Y. Jeng,¹⁵⁷ R. G. Kellogg,¹⁵⁷ J. Kunkle,¹⁵⁷ A. C. Mignerey,¹⁵⁷ F. Ricci-Tam,¹⁵⁷ Y. H. Shin,¹⁵⁷

- A. Skuja,¹⁵⁷ M. B. Tonjes,¹⁵⁷ S. C. Tonwar,¹⁵⁷ D. Abercrombie,¹⁵⁸ B. Allen,¹⁵⁸ A. Apyan,¹⁵⁸ V. Azzolini,¹⁵⁸ R. Barbieri,¹⁵⁸ A. Baty,¹⁵⁸ R. Bi,¹⁵⁸ K. Bierwagen,¹⁵⁸ S. Brandt,¹⁵⁸ W. Busza,¹⁵⁸ I. A. Cali,¹⁵⁸ M. D'Alfonso,¹⁵⁸ Z. Demiragli,¹⁵⁸ G. Gomez Ceballos,¹⁵⁸ M. Goncharov,¹⁵⁸ D. Hsu,¹⁵⁸ Y. Iiyama,¹⁵⁸ G. M. Innocenti,¹⁵⁸ M. Klute,¹⁵⁸ D. Kovalskyi,¹⁵⁸ K. Krajczar,¹⁵⁸ Y. S. Lai,¹⁵⁸ Y.-J. Lee,¹⁵⁸ A. Levin,¹⁵⁸ P. D. Luckey,¹⁵⁸ B. Maier,¹⁵⁸ A. C. Marini,¹⁵⁸ C. McGinn,¹⁵⁸ C. Mironov,¹⁵⁸ S. Narayanan,¹⁵⁸ X. Niu,¹⁵⁸ C. Paus,¹⁵⁸ C. Roland,¹⁵⁸ G. Roland,¹⁵⁸ J. Salfeld-Nebgen,¹⁵⁸ G. S. F. Stephans,¹⁵⁸ K. Tatar,¹⁵⁸ D. Velicanu,¹⁵⁸ J. Wang,¹⁵⁸ T. W. Wang,¹⁵⁸ B. Wyslouch,¹⁵⁸ A. C. Benvenuti,¹⁵⁹ R. M. Chatterjee,¹⁵⁹ A. Evans,¹⁵⁹ P. Hansen,¹⁵⁹ S. Kalafut,¹⁵⁹ S. C. Kao,¹⁵⁹ Y. Kubota,¹⁵⁹ Z. Lesko,¹⁵⁹ J. Mans,¹⁵⁹ S. Nourbakhsh,¹⁵⁹ N. Ruckstuhl,¹⁵⁹ R. Rusack,¹⁵⁹ N. Tambe,¹⁵⁹ J. Turkewitz,¹⁵⁹ J. G. Acosta,¹⁶⁰ S. Oliveros,¹⁶⁰ E. Avdeeva,¹⁶¹ K. Bloom,¹⁶¹ D. R. Claes,¹⁶¹ C. Fangmeier,¹⁶¹ R. Gonzalez Suarez,¹⁶¹ R. Kamalieddin,¹⁶¹ I. Kravchenko,¹⁶¹ A. Malta Rodrigues,¹⁶¹ J. Monroy,¹⁶¹ J. E. Siado,¹⁶¹ G. R. Snow,¹⁶¹ B. Stieger,¹⁶¹ M. Alyari,¹⁶² J. Dolen,¹⁶² A. Godshalk,¹⁶² C. Harrington,¹⁶² I. Iashvili,¹⁶² D. Nguyen,¹⁶² A. Parker,¹⁶² S. Rappoccio,¹⁶² B. Roozbahani,¹⁶² G. Alverson,¹⁶³ E. Barberis,¹⁶³ A. Hortiangtham,¹⁶³ A. Massironi,¹⁶³ D. M. Morse,¹⁶³ D. Nash,¹⁶³ T. Oriomo,¹⁶³ R. Teixeira De Lima,¹⁶³ D. Trocino,¹⁶³ R.-J. Wang,¹⁶³ D. Wood,¹⁶³ S. Bhattacharya,¹⁶⁴ O. Charaf,¹⁶⁴ K. A. Hahn,¹⁶⁴ N. Mucia,¹⁶⁴ N. Odell,¹⁶⁴ B. Pollack,¹⁶⁴ M. H. Schmitt,¹⁶⁴ K. Sung,¹⁶⁴ M. Trovato,¹⁶⁴ M. Velasco,¹⁶⁴ N. Dev,¹⁶⁵ M. Hildreth,¹⁶⁵ K. Hurtado Anampa,¹⁶⁵ C. Jessop,¹⁶⁵ D. J. Karmgard,¹⁶⁵ N. Kellams,¹⁶⁵ K. Lannon,¹⁶⁵ N. Marinelli,¹⁶⁵ F. Meng,¹⁶⁵ C. Mueller,¹⁶⁵ Y. Musienko,^{165, kk} M. Planer,¹⁶⁵ A. Reinsvold,¹⁶⁵ R. Ruchti,¹⁶⁵ N. Rupprecht,¹⁶⁵ G. Smith,¹⁶⁵ S. Taroni,¹⁶⁵ M. Wayne,¹⁶⁵ M. Wolf,¹⁶⁵ A. Woodard,¹⁶⁵ J. Alimena,¹⁶⁶ L. Antonelli,¹⁶⁶ B. Bylsma,¹⁶⁶ L. S. Durkin,¹⁶⁶ S. Flowers,¹⁶⁶ B. Francis,¹⁶⁶ A. Hart,¹⁶⁶ C. Hill,¹⁶⁶ W. Ji,¹⁶⁶ B. Liu,¹⁶⁶ W. Luo,¹⁶⁶ D. Puigh,¹⁶⁶ B. L. Winer,¹⁶⁶ H. W. Wulsin,¹⁶⁶ S. Cooperstein,¹⁶⁷ O. Driga,¹⁶⁷ P. Elmer,¹⁶⁷ J. Hardenbrook,¹⁶⁷ P. Hebda,¹⁶⁷ D. Lange,¹⁶⁷ J. Luo,¹⁶⁷ D. Marlow,¹⁶⁷ T. Medvedeva,¹⁶⁷ K. Mei,¹⁶⁷ I. Ojalvo,¹⁶⁷ J. Olsen,¹⁶⁷ C. Palmer,¹⁶⁷ P. Piroué,¹⁶⁷ D. Stickland,¹⁶⁷ A. Svyatkovskiy,¹⁶⁷ C. Tully,¹⁶⁷ S. Malik,¹⁶⁸ A. Barker,¹⁶⁹ V. E. Barnes,¹⁶⁹ S. Folgueras,¹⁶⁹ L. Gutay,¹⁶⁹ M. K. Jha,¹⁶⁹ M. Jones,¹⁶⁹ A. W. Jung,¹⁶⁹ A. Khatiwada,¹⁶⁹ D. H. Miller,¹⁶⁹ N. Neumeister,¹⁶⁹ J. F. Schulte,¹⁶⁹ J. Sun,¹⁶⁹ F. Wang,¹⁶⁹ W. Xie,¹⁶⁹ N. Parashar,¹⁷⁰ J. Stupak,¹⁷⁰ A. Adair,¹⁷¹ B. Akgun,¹⁷¹ Z. Chen,¹⁷¹ K. M. Ecklund,¹⁷¹ F. J. M. Geurts,¹⁷¹ M. Guilbaud,¹⁷¹ W. Li,¹⁷¹ B. Michlin,¹⁷¹ M. Northup,¹⁷¹ B. P. Padley,¹⁷¹ J. Roberts,¹⁷¹ J. Rorie,¹⁷¹ Z. Tu,¹⁷¹ J. Zabel,¹⁷¹ B. Betchart,¹⁷² A. Bodek,¹⁷² P. de Barbaro,¹⁷² R. Demina,¹⁷² Y. t. Duh,¹⁷² T. Ferbel,¹⁷² M. Galanti,¹⁷² A. Garcia-Bellido,¹⁷² J. Han,¹⁷² O. Hindrichs,¹⁷² A. Khukhunaishvili,¹⁷² K. H. Lo,¹⁷² P. Tan,¹⁷² M. Verzetti,¹⁷² A. Agapitos,¹⁷³ J. P. Chou,¹⁷³ Y. Gershtein,¹⁷³ T. A. Gómez Espinosa,¹⁷³ E. Halkiadakis,¹⁷³ M. Heindl,¹⁷³ E. Hughes,¹⁷³ S. Kaplan,¹⁷³ R. Kunnawalkam Elayavalli,¹⁷³ S. Kyriacou,¹⁷³ A. Lath,¹⁷³ R. Montalvo,¹⁷³ K. Nash,¹⁷³ M. Osherson,¹⁷³ H. Saka,¹⁷³ S. Salur,¹⁷³ S. Schnetzer,¹⁷³ D. Sheffield,¹⁷³ S. Somalwar,¹⁷³ R. Stone,¹⁷³ S. Thomas,¹⁷³ P. Thomassen,¹⁷³ M. Walker,¹⁷³ A. G. Delannoy,¹⁷⁴ M. Foerster,¹⁷⁴ J. Heideman,¹⁷⁴ G. Riley,¹⁷⁴ K. Rose,¹⁷⁴ S. Spanier,¹⁷⁴ K. Thapa,¹⁷⁴ O. Bouhalil,^{175, tt} A. Celik,¹⁷⁵ M. Dalchenko,¹⁷⁵ M. De Mattia,¹⁷⁵ A. Delgado,¹⁷⁵ S. Dildick,¹⁷⁵ R. Eusebi,¹⁷⁵ J. Gilmore,¹⁷⁵ T. Huang,¹⁷⁵ E. Juska,¹⁷⁵ T. Kamon,^{175, uuu} R. Mueller,¹⁷⁵ Y. Pakhotin,¹⁷⁵ R. Patel,¹⁷⁵ A. Perloff,¹⁷⁵ L. Perniè,¹⁷⁵ D. Rathjens,¹⁷⁵ A. Safonov,¹⁷⁵ A. Tatarinov,¹⁷⁵ K. A. Ulmer,¹⁷⁵ N. Akchurin,¹⁷⁶ J. Damgov,¹⁷⁶ F. De Guio,¹⁷⁶ C. Dragoiu,¹⁷⁶ P. R. Dudero,¹⁷⁶ J. Faulkner,¹⁷⁶ E. Gurpinar,¹⁷⁶ S. Kunori,¹⁷⁶ K. Lamichhane,¹⁷⁶ S. W. Lee,¹⁷⁶ T. Libeiro,¹⁷⁶ T. Peltola,¹⁷⁶ S. Undleeb,¹⁷⁶ I. Volobouev,¹⁷⁶ Z. Wang,¹⁷⁶ S. Greene,¹⁷⁷ A. Gurrola,¹⁷⁷ R. Janjam,¹⁷⁷ W. Johns,¹⁷⁷ C. Maguire,¹⁷⁷ A. Melo,¹⁷⁷ H. Ni,¹⁷⁷ P. Sheldon,¹⁷⁷ S. Tuo,¹⁷⁷ J. Velkovska,¹⁷⁷ Q. Xu,¹⁷⁷ M. W. Arenton,¹⁷⁸ P. Barria,¹⁷⁸ B. Cox,¹⁷⁸ R. Hirosky,¹⁷⁸ A. Ledovskoy,¹⁷⁸ H. Li,¹⁷⁸ C. Neu,¹⁷⁸ T. Sinthuprasith,¹⁷⁸ X. Sun,¹⁷⁸ Y. Wang,¹⁷⁸ E. Wolfe,¹⁷⁸ F. Xia,¹⁷⁸ C. Clarke,¹⁷⁹ R. Harr,¹⁷⁹ P. E. Karchin,¹⁷⁹ J. Sturdy,¹⁷⁹ S. Zaleski,¹⁷⁹ D. A. Belknap,¹⁸⁰ J. Buchanan,¹⁸⁰ C. Caillol,¹⁸⁰ S. Dasu,¹⁸⁰ L. Dodd,¹⁸⁰ S. Duric,¹⁸⁰ B. Gomber,¹⁸⁰ M. Grothe,¹⁸⁰ M. Herndon,¹⁸⁰ A. Hervé,¹⁸⁰ U. Hussain,¹⁸⁰ P. Klabbers,¹⁸⁰ A. Lanaro,¹⁸⁰ A. Levine,¹⁸⁰ K. Long,¹⁸⁰ R. Loveless,¹⁸⁰ G. A. Pierro,¹⁸⁰ G. Polese,¹⁸⁰ T. Ruggles,¹⁸⁰ A. Savin,¹⁸⁰ N. Smith,¹⁸⁰ W. H. Smith,¹⁸⁰ D. Taylor,¹⁸⁰ and N. Woods¹⁸⁰

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*²*Institut für Hochenergiephysik, Wien, Austria*³*Institute for Nuclear Problems, Minsk, Belarus*⁴*National Centre for Particle and High Energy Physics, Minsk, Belarus*⁵*Universiteit Antwerpen, Antwerpen, Belgium*

- ⁶Vrije Universiteit Brussel, Brussel, Belgium
⁷Université Libre de Bruxelles, Bruxelles, Belgium
⁸Ghent University, Ghent, Belgium
⁹Université Catholique de Louvain, Louvain-la-Neuve, Belgium
¹⁰Université de Mons, Mons, Belgium
¹¹Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil
¹²Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil
^{13a}Universidade Estadual Paulista, São Paulo, Brazil
^{13b}Universidade Federal do ABC, São Paulo, Brazil
¹⁴Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria
¹⁵University of Sofia, Sofia, Bulgaria
¹⁶Beihang University, Beijing, China
¹⁷Institute of High Energy Physics, Beijing, China
¹⁸State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China
¹⁹Universidad de Los Andes, Bogota, Colombia
²⁰University of Split, Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, Split, Croatia
²¹University of Split, Faculty of Science, Split, Croatia
²²Institute Rudjer Boskovic, Zagreb, Croatia
²³University of Cyprus, Nicosia, Cyprus
²⁴Charles University, Prague, Czech Republic
²⁵Universidad San Francisco de Quito, Quito, Ecuador
²⁶Academy of Scientific Research and Technology of the Arab Republic of Egypt,
Egyptian Network of High Energy Physics, Cairo, Egypt
²⁷National Institute of Chemical Physics and Biophysics, Tallinn, Estonia
²⁸Department of Physics, University of Helsinki, Helsinki, Finland
²⁹Helsinki Institute of Physics, Helsinki, Finland
³⁰Lappeenranta University of Technology, Lappeenranta, Finland
³¹IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France
³²Laboratoire Leprince-Ringuet, Ecole polytechnique, CNRS/IN2P3, Université Paris-Saclay, Palaiseau, France
³³Université de Strasbourg, CNRS, IPHC UMR 7178, Strasbourg, France
³⁴Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France
³⁵Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France
³⁶Georgian Technical University, Tbilisi, Georgia
³⁷Tbilisi State University, Tbilisi, Georgia
³⁸RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany
³⁹RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany
⁴⁰RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany
⁴¹Deutsches Elektronen-Synchrotron, Hamburg, Germany
⁴²University of Hamburg, Hamburg, Germany
⁴³Institut für Experimentelle Kernphysik, Karlsruhe, Germany
⁴⁴Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece
⁴⁵National and Kapodistrian University of Athens, Athens, Greece
⁴⁶National Technical University of Athens, Athens, Greece
⁴⁷University of Ioánnina, Ioánnina, Greece
⁴⁸MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary
⁴⁹Wigner Research Centre for Physics, Budapest, Hungary
⁵⁰Institute of Nuclear Research ATOMKI, Debrecen, Hungary
⁵¹Institute of Physics, University of Debrecen, Debrecen, Hungary
⁵²Indian Institute of Science (IISc), Bangalore, India
⁵³National Institute of Science Education and Research, Bhubaneswar, India
⁵⁴Panjab University, Chandigarh, India
⁵⁵University of Delhi, Delhi, India
⁵⁶Saha Institute of Nuclear Physics, HBNI, Kolkata, India
⁵⁷Indian Institute of Technology Madras, Madras, India
⁵⁸Bhabha Atomic Research Centre, Mumbai, India
⁵⁹Tata Institute of Fundamental Research-A, Mumbai, India
⁶⁰Tata Institute of Fundamental Research-B, Mumbai, India
⁶¹Indian Institute of Science Education and Research (IISER), Pune, India
⁶²Institute for Research in Fundamental Sciences (IPM), Tehran, Iran
⁶³University College Dublin, Dublin, Ireland

- ^{64a}*INFN Sezione di Bari, Bari, Italy*
^{64b}*Università di Bari, Bari, Italy*
^{64c}*Politecnico di Bari, Bari, Italy*
- ^{65a}*INFN Sezione di Bologna, Bologna, Italy*
^{65b}*Università di Bologna, Bologna, Italy*
- ^{66a}*INFN Sezione di Catania, Catania, Italy*
^{66b}*Università di Catania, Catania, Italy*
- ^{67a}*INFN Sezione di Firenze, Firenze, Italy*
^{67b}*Università di Firenze, Firenze, Italy*
- ⁶⁸*INFN Laboratori Nazionali di Frascati, Frascati, Italy*
- ^{69a}*INFN Sezione di Genova, Genova, Italy*
^{69b}*Università di Genova, Genova, Italy*
- ^{70a}*INFN Sezione di Milano-Bicocca, Milano, Italy*
^{70b}*Università di Milano-Bicocca, Milano, Italy*
- ^{71a}*INFN Sezione di Napoli, Napoli, Italy*
- ^{71b}*Università di Napoli 'Federico II', Napoli, Italy*
- ^{71c}*Università della Basilicata, Potenza, Italy*
^{71d}*Università G. Marconi, Roma, Italy*
- ^{72a}*INFN Sezione di Padova, Padova, Italy*
^{72b}*Università di Padova, Padova, Italy*
^{72c}*Università di Trento, Trento, Italy*
- ^{73a}*INFN Sezione di Pavia, Pavia, Italy*
^{73b}*Università di Pavia, Pavia, Italy*
- ^{74a}*INFN Sezione di Perugia, Perugia, Italy*
^{74b}*Università di Perugia, Perugia, Italy*
- ^{75a}*INFN Sezione di Pisa, Pisa, Italy*
^{75b}*Università di Pisa, Pisa, Italy*
- ^{75c}*Scuola Normale Superiore di Pisa, Pisa, Italy*
^{76a}*INFN Sezione di Roma, Roma, Italy*
- ^{76b}*Sapienza Università di Roma, Roma, Italy*
^{77a}*INFN Sezione di Torino, Torino, Italy*
^{77b}*Università di Torino, Torino, Italy*
- ^{77c}*Università del Piemonte Orientale, Novara, Italy*
- ^{78a}*INFN Sezione di Trieste, Trieste, Italy*
^{78b}*Università di Trieste, Trieste, Italy*
- ⁷⁹*Kyungpook National University, Daegu, Korea*
- ⁸⁰*Chonbuk National University, Jeonju, Korea*
- ⁸¹*Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea*
⁸²*Hanyang University, Seoul, Korea*
⁸³*Korea University, Seoul, Korea*
- ⁸⁴*Seoul National University, Seoul, Korea*
⁸⁵*University of Seoul, Seoul, Korea*
- ⁸⁶*Sungkyunkwan University, Suwon, Korea*
⁸⁷*Vilnius University, Vilnius, Lithuania*
- ⁸⁸*National Centre for Particle Physics, Universiti Malaya, Kuala Lumpur, Malaysia*
- ⁸⁹*Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico*
⁹⁰*Universidad Iberoamericana, Mexico City, Mexico*
- ⁹¹*Benemerita Universidad Autónoma de Puebla, Puebla, Mexico*
⁹²*Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico*
⁹³*University of Auckland, Auckland, New Zealand*
- ⁹⁴*University of Canterbury, Christchurch, New Zealand*
- ⁹⁵*National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan*
⁹⁶*National Centre for Nuclear Research, Swierk, Poland*
- ⁹⁷*Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland*
⁹⁸*Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal*
⁹⁹*Joint Institute for Nuclear Research, Dubna, Russia*
- ¹⁰⁰*Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia*
¹⁰¹*Institute for Nuclear Research, Moscow, Russia*
- ¹⁰²*Institute for Theoretical and Experimental Physics, Moscow, Russia*
¹⁰³*Moscow Institute of Physics and Technology, Moscow, Russia*

- ¹⁰⁴National Research Nuclear University 'Moscow Engineering Physics Institute' (MEPhI), Moscow, Russia
¹⁰⁵P.N. Lebedev Physical Institute, Moscow, Russia
- ¹⁰⁶Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
¹⁰⁷Novosibirsk State University (NSU), Novosibirsk, Russia
- ¹⁰⁸State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia
- ¹⁰⁹University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
- ¹¹⁰Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain
¹¹¹Universidad Autónoma de Madrid, Madrid, Spain
¹¹²Universidad de Oviedo, Oviedo, Spain
- ¹¹³Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain
¹¹⁴CERN, European Organization for Nuclear Research, Geneva, Switzerland
¹¹⁵Paul Scherrer Institut, Villigen, Switzerland
- ¹¹⁶Institute for Particle Physics, ETH Zurich, Zurich, Switzerland
¹¹⁷Universität Zürich, Zurich, Switzerland
- ¹¹⁸National Central University, Chung-Li, Taiwan
¹¹⁹National Taiwan University (NTU), Taipei, Taiwan
- ¹²⁰Chulalongkorn University, Faculty of Science, Department of Physics, Bangkok, Thailand
¹²¹Cukurova University, Physics Department, Science and Art Faculty, Adana, Turkey
¹²²Middle East Technical University, Physics Department, Ankara, Turkey
¹²³Bogazici University, Istanbul, Turkey
¹²⁴Istanbul Technical University, Istanbul, Turkey
- ¹²⁵Institute for Scintillation Materials of National Academy of Science of Ukraine, Kharkov, Ukraine
¹²⁶National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine
¹²⁷University of Bristol, Bristol, United Kingdom
- ¹²⁸Rutherford Appleton Laboratory, Didcot, United Kingdom
¹²⁹Imperial College, London, United Kingdom
¹³⁰Brunel University, Uxbridge, United Kingdom
¹³¹Baylor University, Waco, USA
- ¹³²Catholic University of America, Washington, USA
¹³³The University of Alabama, Tuscaloosa, USA
¹³⁴Boston University, Boston, USA
¹³⁵Brown University, Providence, USA
¹³⁶University of California, Davis, Davis, USA
¹³⁷University of California, Los Angeles, USA
¹³⁸University of California, Riverside, Riverside, USA
¹³⁹University of California, San Diego, La Jolla, USA
- ¹⁴⁰University of California, Santa Barbara—Department of Physics, Santa Barbara, USA
¹⁴¹California Institute of Technology, Pasadena, USA
¹⁴²Carnegie Mellon University, Pittsburgh, USA
¹⁴³University of Colorado Boulder, Boulder, USA
¹⁴⁴Cornell University, Ithaca, USA
¹⁴⁵Fairfield University, Fairfield, USA
- ¹⁴⁶Fermi National Accelerator Laboratory, Batavia, USA
¹⁴⁷University of Florida, Gainesville, USA
¹⁴⁸Florida International University, Miami, USA
¹⁴⁹Florida State University, Tallahassee, USA
¹⁵⁰Florida Institute of Technology, Melbourne, USA
- ¹⁵¹University of Illinois at Chicago (UIC), Chicago, USA
¹⁵²The University of Iowa, Iowa City, USA
¹⁵³Johns Hopkins University, Baltimore, USA
¹⁵⁴The University of Kansas, Lawrence, USA
¹⁵⁵Kansas State University, Manhattan, USA
- ¹⁵⁶Lawrence Livermore National Laboratory, Livermore, USA
¹⁵⁷University of Maryland, College Park, USA
¹⁵⁸Massachusetts Institute of Technology, Cambridge, USA
¹⁵⁹University of Minnesota, Minneapolis, USA
¹⁶⁰University of Mississippi, Oxford, USA
¹⁶¹University of Nebraska-Lincoln, Lincoln, USA
¹⁶²State University of New York at Buffalo, Buffalo, USA
¹⁶³Northeastern University, Boston, USA

¹⁶⁴*Northwestern University, Evanston, USA*¹⁶⁵*University of Notre Dame, Notre Dame, USA*¹⁶⁶*The Ohio State University, Columbus, USA*¹⁶⁷*Princeton University, Princeton, USA*¹⁶⁸*University of Puerto Rico, Mayaguez, USA*¹⁶⁹*Purdue University, West Lafayette, USA*¹⁷⁰*Purdue University Northwest, Hammond, USA*¹⁷¹*Rice University, Houston, USA*¹⁷²*University of Rochester, Rochester, USA*¹⁷³*Rutgers, The State University of New Jersey, Piscataway, USA*¹⁷⁴*University of Tennessee, Knoxville, USA*¹⁷⁵*Texas A&M University, College Station, USA*¹⁷⁶*Texas Tech University, Lubbock, USA*¹⁷⁷*Vanderbilt University, Nashville, USA*¹⁷⁸*University of Virginia, Charlottesville, USA*¹⁷⁹*Wayne State University, Detroit, USA*¹⁸⁰*University of Wisconsin—Madison, Madison, WI, USA*^aDeceased.^bAlso at Vienna University of Technology, Vienna, Austria.^cAlso at State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China.^dAlso at Universidade Estadual de Campinas, Campinas, Brazil.^eAlso at Universidade Federal de Pelotas, Pelotas, Brazil.^fAlso at Université Libre de Bruxelles, Bruxelles, Belgium.^gAlso at Universidad de Antioquia, Medellin, Colombia.^hAlso at Joint Institute for Nuclear Research, Dubna, Russia.ⁱAlso at Suez University, Suez, Egypt.^jAlso at British University in Egypt, Cairo, Egypt.^kAlso at Ain Shams University, Cairo, Egypt.^lAlso at Helwan University, Cairo, Egypt.^mAlso at Université de Haute Alsace, Mulhouse, France.ⁿAlso at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.^oAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.^pAlso at RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany.^qAlso at University of Hamburg, Hamburg, Germany.^rAlso at Brandenburg University of Technology, Cottbus, Germany.^sAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.^tAlso at MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary.^uAlso at Institute of Physics, University of Debrecen, Debrecen, Hungary.^vAlso at IIT Bhubaneswar, Bhubaneswar, India.^wAlso at University of Visva-Bharati, Santiniketan, India.^xAlso at Indian Institute of Science Education and Research, Bhopal, India.^yAlso at Institute of Physics, Bhubaneswar, India.^zAlso at University of Ruhuna, Matara, Sri Lanka.^{aa}Also at Isfahan University of Technology, Isfahan, Iran.^{bb}Also at Yazd University, Yazd, Iran.^{cc}Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.^{dd}Also at Università degli Studi di Siena, Siena, Italy.^{ee}Also at Laboratori Nazionali di Legnaro dell'INFN, Legnaro, Italy.^{ff}Also at Purdue University, West Lafayette, USA.^{gg}Also at International Islamic University of Malaysia, Kuala Lumpur, Malaysia.^{hh}Also at Malaysian Nuclear Agency, MOSTI, Kajang, Malaysia.ⁱⁱAlso at Consejo Nacional de Ciencia y Tecnología, Mexico city, Mexico.^{jj}Also at Warsaw University of Technology, Institute of Electronic Systems, Warsaw, Poland.^{kk}Also at Institute for Nuclear Research, Moscow, Russia.^{ll}Also at National Research Nuclear University “Moscow Engineering Physics Institute” (MEPhI), Moscow, Russia.^{mm}Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia.ⁿⁿAlso at University of Florida, Gainesville, USA.^{oo}Also at P.N. Lebedev Physical Institute, Moscow, Russia.^{pp}Also at INFN Sezione di Padova, Università di Padova, Padova, Italy, Università di Trento, Trento, Italy.

- ^{qq} Also at Budker Institute of Nuclear Physics, Novosibirsk, Russia.
^{rr} Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.
^{ss} Also at INFN Sezione di Roma, Sapienza Università di Roma, Rome, Italy.
^{tt} Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
^{uu} Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy.
^{vv} Also at National and Kapodistrian University of Athens, Athens, Greece.
^{ww} Also at Riga Technical University, Riga, Latvia.
^{xx} Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
^{yy} Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.
^{zz} Also at Istanbul Aydin University, Istanbul, Turkey.
^{aaa} Also at Mersin University, Mersin, Turkey.
^{bbb} Also at Cag University, Mersin, Turkey.
^{ccc} Also at Piri Reis University, Istanbul, Turkey.
^{ddd} Also at Gaziosmanpasa University, Tokat, Turkey.
^{eee} Also at Adiyaman University, Adiyaman, Turkey.
^{fff} Also at Ozyegin University, Istanbul, Turkey.
^{ggg} Also at Izmir Institute of Technology, Izmir, Turkey.
^{hhh} Also at Marmara University, Istanbul, Turkey.
ⁱⁱⁱ Also at Kafkas University, Kars, Turkey.
^{jjj} Also at Istanbul Bilgi University, Istanbul, Turkey.
^{kkk} Also at Yildiz Technical University, Istanbul, Turkey.
^{lll} Also at Hacettepe University, Ankara, Turkey.
^{mmm} Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.
ⁿⁿⁿ Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
^{ooo} Also at Instituto de Astrofísica de Canarias, La Laguna, Spain.
^{ppp} Also at Utah Valley University, Orem, USA.
^{qqq} Also at Beykent University.
^{rrr} Also at Erzincan University, Erzincan, Turkey.
^{sss} Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
^{ttt} Also at Texas A&M University at Qatar, Doha, Qatar.
^{uuu} Also at Kyungpook National University, Daegu, Korea.