

Measurement of the ZZ Production Cross Section and Limits on Anomalous Neutral Triple Gauge Couplings in Proton-Proton Collisions at $\sqrt{s} = 7$ TeV with the ATLAS Detector

G. Aad *et al.*^{*}

(ATLAS Collaboration)

(Received 23 October 2011; published 25 January 2012)

A measurement of the ZZ production cross section in proton-proton collisions at $\sqrt{s} = 7$ TeV using data corresponding to an integrated luminosity of 1.02 fb^{-1} recorded by the ATLAS experiment at the LHC is presented. Twelve events containing two Z boson candidates decaying to electrons and/or muons are observed, with an expected background of $0.3 \pm 0.3(\text{stat})^{+0.4}_{-0.3}(\text{syst})$ events. The cross section measured in a phase-space region with good detector acceptance and for dilepton masses within the range 66 to 116 GeV is $\sigma_{\text{ZZ} \rightarrow \ell^+ \ell^- \ell^+ \ell^-}^{\text{fid}} = 19.4^{+6.3}_{-5.2}(\text{stat})^{+0.9}_{-0.7}(\text{syst}) \pm 0.7(\text{lumi}) \text{ fb}$. The resulting total cross section for on-shell ZZ production, $\sigma_{\text{ZZ}}^{\text{tot}} = 8.5^{+2.7}_{-2.3}(\text{stat})^{+0.4}_{-0.3}(\text{syst}) \pm 0.3(\text{lumi}) \text{ pb}$, is consistent with the standard model expectation of $6.5^{+0.3}_{-0.2} \text{ pb}$ calculated at the next-to-leading order in QCD. Limits on anomalous neutral triple gauge boson couplings are derived.

DOI: 10.1103/PhysRevLett.108.041804

PACS numbers: 14.70.Hp, 12.15.Ji, 12.60.Cn, 13.85.Qk

The production of pairs of Z bosons at the LHC is of great interest since it provides an excellent opportunity to test the predictions of the electroweak sector of the standard model at the TeV energy scale; moreover it is the irreducible background to the search for the Higgs boson in the $H \rightarrow ZZ$ decay channel. In the standard model, ZZ production proceeds at leading order (LO) via t -channel quark-antiquark interactions; the ZZZ and ZZ γ neutral triple gauge boson couplings (nTGCs) are absent; hence there is no contribution from s -channel $q\bar{q}$ annihilation at tree level. At the one-loop level, fermion triangles generate nTGCs of $\mathcal{O}(10^{-4})$ [1]. Many models of physics beyond the standard model predict values of nTGCs at the level of 10^{-4} to 10^{-3} [2]. The signature of nonzero nTGCs is an increase of the ZZ cross section at high ZZ invariant mass and high transverse momentum of the Z bosons [3]. ZZ production has been studied in $e^+ e^-$ collisions at LEP [4,5] and in $p\bar{p}$ collisions at the Tevatron [6,7]. No deviation of the measured cross section from the standard model expectation has been observed, and limits on anomalous nTGCs have been set [5,6].

This Letter presents the first measurement of ZZ [8] production in proton-proton collisions at a center-of-mass energy \sqrt{s} of 7 TeV, and limits on the anomalous nTGCs. The cross section for on-shell ZZ production (i.e., in the zero-width approximation) is predicted at next-to-leading order (NLO) in QCD to be $6.5^{+0.3}_{-0.2} \text{ pb}$ [9]; this includes a $\sim 6\%$ contribution from gluon fusion. Candidate ZZ events are reconstructed in the $ZZ \rightarrow \ell^+ \ell^- \ell^+ \ell^-$ decay channel,

where ℓ can be an electron or muon. Although this channel constitutes only $\sim 0.5\%$ of the total ZZ cross section, its final state with four high transverse-momentum, isolated leptons has a very high expected signal to background ratio of ~ 30 .

To reduce systematic uncertainties, the cross section is measured within a phase-space that corresponds closely to the experimental acceptance; this is termed the “fiducial” cross section. The fiducial phase-space definition requires the invariant mass of both lepton pairs to be between 66 and 116 GeV and all four leptons to be within the pseudorapidity [10] range $|\eta| < 2.5$ and have transverse momentum $p_T > 15 \text{ GeV}$. The four-momenta of all photons present after the simulation of the parton shower which are within $\Delta R = \sqrt{\Delta\phi^2 + \Delta\eta^2} < 0.1$ of a lepton are summed into the four-momentum of that lepton. The total ZZ cross section in the on-shell approximation is obtained from the fiducial cross section using the known $Z \rightarrow \ell^+ \ell^-$ branching ratio and a correction factor for the kinematic and geometrical acceptance.

Anomalous nTGCs for on-shell ZZ production can be parametrized by two CP-violating (f_4^V) and two CP-conserving (f_5^V) complex parameters ($V = Z, \gamma$) which are zero in the standard model [3]. To ensure partial-wave unitarity, a form-factor parametrization is introduced to cause the couplings to vanish at high parton center-of-mass energy $\sqrt{\hat{s}}$: $f_i^V = f_{i0}^V / (1 + \hat{s}/\Lambda^2)^n$. Here, Λ is the energy scale at which physics beyond the standard model will be directly observable, f_{i0}^V are the low-energy approximations of the couplings, and n is the form-factor power. Following Ref. [3], $n = 3$ and $\Lambda = 2 \text{ TeV}$ are chosen, so that expected limits are within the values provided by unitarity at LHC energies. The results with energy cutoff $\Lambda = \infty$ are also presented as a comparison in the unitarity violation scheme.

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

The ATLAS detector [11] consists of inner tracking devices surrounded by a superconducting solenoid, electromagnetic and hadronic calorimeters, and a muon spectrometer with a toroidal magnetic field. The inner detector, in combination with the 2 T field from the solenoid, provides precision tracking of charged particles for $|\eta| < 2.5$. It consists of a silicon pixel detector, a silicon strip detector, and a straw tube tracker that also provides transition radiation measurements for electron identification. The calorimeter system covers the pseudorapidity range $|\eta| < 4.9$. It is composed of sampling calorimeters with either liquid argon or scintillating tiles as the active media. In the region $|\eta| < 2.5$ the electromagnetic liquid argon calorimeter is finely segmented and plays an important role in electron identification. The muon spectrometer has separate trigger and high-precision tracking chambers which provide muon identification and measurement in $|\eta| < 2.7$.

A three-level trigger system selects events to be recorded for offline analysis. The events used in this analysis were selected with single-lepton triggers with nominal transverse-momentum thresholds of 20 GeV for electrons and 18 GeV for muons. The efficiencies of the single-lepton triggers have been determined as a function of lepton p_T using large samples of $Z \rightarrow \ell^+ \ell^-$ events. The trigger efficiency for events passing the offline selection described below is 99.9% with an uncertainty of 0.1%.

This measurement uses a data sample of proton-proton collisions at $\sqrt{s} = 7$ TeV recorded between February and June 2011. After data quality requirements, the total integrated luminosity used in the analysis is 1.02 fb^{-1} . The integrated luminosity uncertainty is 3.7% [12].

Events are required to contain a primary vertex formed from at least three associated tracks. The vertex with the largest sum of the p_T^2 computed from the associated tracks is selected as the primary vertex.

Signal events are characterized by four high- p_T , isolated electrons or muons, in three channels: $e^+ e^- e^+ e^-$, $\mu^+ \mu^- \mu^+ \mu^-$, and $e^+ e^- \mu^+ \mu^-$. Lepton candidates are required to be consistent with originating from the primary vertex. Muons are identified by matching tracks (or track segments) reconstructed in the muon spectrometer to tracks reconstructed in the inner detector [13]. Their momentum is calculated by combining the information from the two systems and correcting for the energy deposited in the calorimeters. Only muons with $p_T > 15$ GeV and $|\eta| < 2.5$ are considered. In order to reject muons from the decay of heavy quarks, isolated muons are selected by requiring the scalar sum of the transverse momenta (Σp_T) of other tracks with $p_T > 1$ GeV inside a cone of size $\Delta R = 0.2$ around the muon to be no more than 15% of the muon p_T . The overall reconstruction, identification, and isolation efficiency, measured in data using a large sample of $Z \rightarrow \mu^+ \mu^-$ events, varies as a function of p_T from 92% at 15 GeV to 95% at 45 GeV.

Electrons are reconstructed from a cluster in the electromagnetic calorimeter matched to a track in the inner detector [13]. Electron candidates are required to pass the “medium” identification criteria described in Ref. [13], to have a transverse momentum (measured in the calorimeter) of at least 15 GeV, and have a pseudorapidity of $|\eta| < 2.47$. They must be isolated, using the same criterion as for muons, calculating the Σp_T around the electron track. Electron candidates within $\Delta R = 0.1$ of any selected muon are rejected, and if two electron candidates are within $\Delta R = 0.1$ of each other the one with the lower p_T is rejected. The overall reconstruction, identification, and isolation efficiency varies as a function of p_T from 63% at 15 GeV to 81% at 45 GeV.

Selected events are required to have exactly four leptons, and to have passed a single-muon or single-electron trigger. To ensure high trigger efficiency, at least one of these leptons must have $p_T > 20$ GeV (25 GeV) for a muon (electron) and match to a muon (electron) reconstructed online by the trigger system within $\Delta R < 0.1$ (0.15).

Same-flavor, oppositely-charged lepton pairs are combined to form Z candidates. An event must contain two such pairs. In the $e^+ e^- e^+ e^-$ and $\mu^+ \mu^- \mu^+ \mu^-$ channels, ambiguities are resolved by choosing the pairing which results in the smaller value of the sum of the two $|m_{\ell^+ \ell^-} - m_Z|$ values. Figure 1 shows the correlation between the invariant mass of the leading (higher p_T) and the subleading (lower p_T) lepton pair. The events cluster in the region where both masses are around m_Z . Events are required to contain two Z candidates with invariant masses satisfying $66 \text{ GeV} < m_{\ell^+ \ell^-} < 116 \text{ GeV}$.

FIG. 1 (color online). The mass of the leading lepton pair versus the mass of the subleading lepton pair. The events observed in the data are shown as solid circles and the ZZ signal prediction from simulation as boxes. The large dashed box indicates the signal region defined by the requirements on the lepton-pair masses.

The reconstruction efficiency for ZZ events is determined from a detailed Monte Carlo simulation. The LO generator PYTHIA [14] with the MRST modified LO parton density function (PDF) set [15] is used to model $pp \rightarrow ZZ \rightarrow \ell^+ \ell^- \ell^+ \ell^-$ events, where ℓ includes electrons, muons, and τ leptons. The PYTHIA simulation includes the interference terms between the Z and γ^* diagrams; the mass threshold for the Z/γ boson is set to 12 GeV. The detector response is simulated [16] with a program based on GEANT4 [17]. Additional inelastic pp events are included in the simulation, distributed so as to reproduce the number of collisions per bunch crossing in the data. The simulation is also corrected with scale factors, and the lepton momentum resolution adjusted, to reproduce the lepton reconstruction and identification efficiencies measured in data.

The overall efficiencies of the reconstruction and selection criteria for events generated within the fiducial phase space are $(40 \pm 3)\%$, $(79 \pm 2)\%$, and $(57 \pm 2)\%$ for $e^+ e^- e^+ e^-$, $\mu^+ \mu^- \mu^+ \mu^-$, and $e^+ e^- \mu^+ \mu^-$, respectively. The dominant systematic uncertainties arise from electron identification (6.6% in the $e^+ e^- e^+ e^-$ final state, 3.1% in the $e^+ e^- \mu^+ \mu^-$ final state) and from the muon reconstruction efficiency (2.0% in $\mu^+ \mu^- \mu^+ \mu^-$ and 1.0% in $e^+ e^- \mu^+ \mu^-$).

Background to the ZZ signal originates from events with a Z (or W^\pm) boson decaying to leptons plus additional jets or photons ($W/Z + X$), from top-quark production and from other diboson final states. Such events may contain electrons or muons from the decay of heavy-flavored hadrons, or muons from in-flight decay of pions and kaons; jets or photons may be misidentified as electrons. The majority of these background leptons are rejected by the isolation requirement.

To estimate the background contribution from four-lepton events in which one lepton originates from a jet, a sample of events containing three leptons passing all selection criteria plus one “leptonlike jet” is identified; such events are denoted $\ell\ell\ell j$. For muons, the leptonlike jets are muon candidates that fail the isolation requirement. For electrons, the leptonlike jets are clusters in the electromagnetic calorimeter matched to inner detector tracks that fail either or both of the full electron selection and the isolation requirement. The events are otherwise required to pass the full event selection, treating the leptonlike jet as if it were a fully identified lepton. This event sample is dominated by $Z + X$ events. The background is then estimated by scaling this control sample by a measured factor f which is the ratio of the probability for a jet to satisfy the full lepton criteria to the probability to satisfy the leptonlike jet criteria. The background in which two selected leptons originate from jets is treated similarly, by identifying a data sample with two leptons and two leptonlike jets; such events are denoted $\ell\ell jj$. To avoid double counting in the background estimate, and to take into account the expected

ZZ contribution in the control region, $N(ZZ)$, the total number of background events $N(BG)$ is calculated as:

$$N(BG) = N(\ell\ell\ell j)f - N(\ell\ell jj)f^2 - N(ZZ). \quad (1)$$

The factor f is measured in a sample of data selected with single-lepton triggers with criteria applied to suppress isolated leptons from W^\pm and Z bosons, and corrected for the remaining small contribution of true leptons using simulation. It is measured independently in η and p_T and the values combined assuming they are uncorrelated. A similar analysis is performed on Monte Carlo simulations of background processes; the larger of the statistical uncertainty on f determined from the data and the difference between data and simulation is taken as the systematic uncertainty in each p_T (or η) bin. This results in a systematic uncertainty which varies as a function of p_T from 57% (85%) at 15 GeV to 55% (77%) at 45 GeV for electrons (muons).

The numbers of expected and observed events after applying all selection criteria are shown in Table I. The expected number of signal events is determined from the PYTHIA simulation normalized to the NLO calculation using MCFM [9] with the MSTW2008 [18] NLO PDF set. The normalization factor, calculated within the phase-space of the fiducial cross section measurement, is 1.41. The expected numbers of signal events include contributions of 1.6% from $ZZ \rightarrow \ell^+ \ell^- \ell^+ \ell^-$ events generated outside the fiducial phase space and 0.3% from events where one of the Z bosons decays to τ leptons. Twelve ZZ candidates are observed in data, with a background expectation of $0.3 \pm 0.3(\text{stat})^{+0.4}_{-0.3}(\text{syst})$, corresponding to a p value of 10^{-7} equivalent to a one-sided Gaussian significance of 5σ . In the four-muon channel, 8 events are observed where $3.3^{+0.4}_{-0.3}$ signal plus background events are expected. The probability of the expected number fluctuating up to 8 or more is 3.2%.

The transverse-momentum distribution and the invariant mass distribution of the combined four-lepton system for the selected candidates are shown in Fig. 2.

The ZZ fiducial cross section is determined using a maximum likelihood fitting method to combine the three

TABLE I. Summary of observed events in the data, total background contributions, and expected signal in the individual four-lepton and combined channels. The quoted uncertainties represent 68.3% confidence intervals; the first is statistical while the second is systematic. The uncertainties on the integrated luminosity (3.7%) and the theoretical ZZ cross section ($^{+4.7\%}_{-3.1\%}$) are not included.

Channel	Observed	BG(data-driven)	Expected ZZ
$e^+ e^- e^+ e^-$	2	$0.01^{+0.03+0.05}_{-0.01-0.01}$	$1.53 \pm 0.03 \pm 0.10$
$\mu^+ \mu^- \mu^+ \mu^-$	8	$0.3 \pm 0.3 \pm 0.3$	$3.03 \pm 0.04 \pm 0.06$
$e^+ e^- \mu^+ \mu^-$	2	$<0.01^{+0.03}_{-0.01}$	$4.37 \pm 0.04 \pm 0.14$
$\ell^+ \ell^- \ell^+ \ell^-$	12	$0.3 \pm 0.3^{+0.4}_{-0.3}$	$8.9 \pm 0.1 \pm 0.3$

FIG. 2 (color online). (a) Transverse momentum p_T^{ZZ} and (b) invariant mass M_{ZZ} of the four-lepton system for the selected events. The points represent the observed data and the histograms show the signal prediction from simulation. The shaded band on each histogram shows the combined statistical and systematic uncertainty on the signal prediction. The predicted number of background events from the data-driven background estimate is indicated on the plot.

four-lepton channels. The systematic uncertainties are included in the fitting procedure as nuisance parameters. The measured fiducial cross section is:

$$\sigma_{ZZ \rightarrow \ell^+ \ell^- \ell^+ \ell^-}^{\text{fid}} = 19.4^{+6.3}_{-5.2}(\text{stat})^{+0.9}_{-0.7}(\text{syst}) \pm 0.7(\text{lumi}) \text{ fb},$$

where $\ell^+ \ell^- \ell^+ \ell^-$ refers to the sum of the $e^+ e^- e^+ e^-$, $e^+ e^- \mu^+ \mu^-$, and $\mu^+ \mu^- \mu^+ \mu^-$ final states. The total cross section is determined similarly, correcting for the known $Z \rightarrow \ell^+ \ell^-$ branching ratios and the acceptance of the fiducial phase space. This acceptance, calculated at NLO using MCFM version 6.0 with the MSTW2008 PDF set, is 0.507 ± 0.009 , where the error arises primarily from PDF uncertainties with a 1% contribution from QED radiative corrections and off-shell Z/γ^* effects evaluated from POWHEG BOX [19]. The measured value of the total on-shell ZZ cross section is:

$$\sigma_{ZZ}^{\text{tot}} = 8.5^{+2.7}_{-2.3}(\text{stat})^{+0.4}_{-0.3}(\text{syst}) \pm 0.3(\text{lumi}) \text{ pb}.$$

The result is consistent within errors with the NLO standard model total cross section for this process of $6.5^{+0.3}_{-0.2}$ pb [9].

Limits on anomalous nTGCs are determined using the total number of observed events only. The ZZ production

yield dependency on couplings is parametrized using fully simulated events generated with SHERPA [20] subsequently reweighted using the leading-order matrix element [3] within the framework of Ref. [21]. The reweighting procedure uses simulated samples with standard model as well as non-standard-model coupling values to ensure adequate coverage of all kinematic regions. One dimensional 95% confidence intervals for the anomalous nTGCs are determined using a maximum profile likelihood fit to the observed number of events. The systematic errors are included as nuisance parameters. The resulting limits for each coupling, determined assuming real couplings and with the other couplings fixed at their standard model value, are listed in Table II. The present results are dominated by statistical uncertainties: limits derived using statistical uncertainties alone differ from those in Table II by less than 0.01. These limits are comparable with, or are more stringent than, those derived from measurements at LEP [5] and the Tevatron [6]; it should be noted that limits from LEP do not use a form factor, and those from the Tevatron use $\Lambda = 1.2$ TeV.

In summary, the ZZ production cross section has been measured in proton-proton collisions at $\sqrt{s} = 7$ TeV using

TABLE II. One dimensional 95% confidence intervals for anomalous neutral gauge boson couplings, where the limit for each coupling assumes the other couplings fixed at their standard model value. Limits are presented for form-factor scales of $\Lambda = 2$ TeV and $\Lambda = \infty$ and include both statistical and systematic uncertainties; the statistical uncertainties are dominant.

Λ	f_{40}^γ	f_{40}^Z	f_{50}^γ	f_{50}^Z
2 TeV	$[-0.15, 0.15]$	$[-0.12, 0.12]$	$[-0.15, 0.15]$	$[-0.13, 0.13]$
∞	$[-0.08, 0.08]$	$[-0.07, 0.07]$	$[-0.08, 0.08]$	$[-0.07, 0.07]$

the ATLAS detector. Both the fiducial cross section within the detector acceptance and the total cross section have been determined. The latter is in agreement with the standard model expectation. Limits on anomalous nTGCs have been derived.

We thank CERN for the very successful operation of the LHC, as well as the support staff from our institutions without whom ATLAS could not be operated efficiently. We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF, DNSRC and Lundbeck Foundation, Denmark; ARTEMIS, European Union; IN2P3-CNRS, CEA-DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT, Greece; ISF, MINERVA, GIF, DIP and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America. The crucial computing support from all WLCG partners is acknowledged gratefully, in particular, from CERN and the ATLAS Tier-1 facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA) and in the Tier-2 facilities worldwide.

-
- [1] G. J. Gounaris, J. Layssac, and F. M. Renard, *Phys. Rev. D* **62**, 073013 (2000).
 - [2] J. Ellison and J. Wudka, *Annu. Rev. Nucl. Part. Sci.* **48**, 33 (1998).
-

- [3] U. Baur and D. L. Rainwater, *Phys. Rev. D* **62**, 113011 (2000).
- [4] R. Barate *et al.* (ALEPH), *Phys. Lett. B* **469**, 287 (1999); J. Abdallah *et al.* (DELPHI), *Eur. Phys. J. C* **30**, 447 (2003); M. Acciarri *et al.* (L3), *Phys. Lett. B* **465**, 363 (1999); G. Abbiendi *et al.* (OPAL), *Eur. Phys. J. C* **32**, 303 (2003).
- [5] The LEP Collaborations ALEPH, DELPHI, L3, OPAL, and the LEP Electroweak Working Group, (2006) arXiv: hep-ex/0612034.
- [6] V. M. Abazov *et al.* (D0), *Phys. Rev. Lett.* **100**, 131801 (2008).
- [7] T. Aaltonen *et al.* (CDF), *Phys. Rev. Lett.* **100**, 201801 (2008); V. M. Abazov *et al.* (D0), *Phys. Rev. Lett.* **101**, 171803 (2008); (), *Phys. Rev. D* **84**, 011103 (2011);
- [8] Throughout this paper Z should be taken to mean Z/γ^* .
- [9] J. M. Campbell, R. K. Ellis, and C. Williams, *J. High Energy Phys.* **07** (2011) 018.
- [10] ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point in the center of the detector and the z axis along the beam pipe. The x axis points from the interaction point to the center 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 η is defined in terms of the polar angle θ as $\eta = -\text{Intan}(\theta/2)$.
- [11] ATLAS Collaboration, *JINST* **3**, S08003 (2008).
- [12] ATLAS Collaboration, *Eur. Phys. J. C* **71**, 1630 (2011); ATLAS Collaboration, Report No. ATLAS-CONF-2011-116, <http://cdsweb.cern.ch/record/1376384>.
- [13] ATLAS Collaboration, *J. High Energy Phys.* **12** (2010) 060.
- [14] T. Sjostrand *et al.*, *Comput. Phys. Commun.* **135**, 238 (2001).
- [15] A. Sherstnev and R. S. Thorne, *Eur. Phys. J. C* **55**, 553 (2008).
- [16] ATLAS Collaboration, *Eur. Phys. J. C* **70**, 823 (2010).
- [17] S. Agostinelli *et al.*, *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [18] A. D. Martin, W. J. Stirling, R. S. Thorne, and G. Watt, *Eur. Phys. J. C* **63**, 189 (2009).
- [19] T. Melia, P. Nason, R. Rontsch, and G. Zanderighi, arXiv:1107.5051.
- [20] T. Gleisberg, S. Höche, F. Krauss, M. Schönherr, S. Schumann, F. Siegert, and J. Winter, *J. High Energy Phys.* **02** (2009) 007.
- [21] G. Bella, arXiv:0803.3307.

G. Aad,⁴⁷ B. Abbott,¹¹⁰ J. Abdallah,¹¹ A. A. Abdelalim,⁴⁸ A. Abdesselam,¹¹⁷ O. Abdinov,¹⁰ B. Abi,¹¹¹ M. Abolins,⁸⁷ H. Abramowicz,¹⁵² H. Abreu,¹¹⁴ E. Acerbi,^{88a,88b} B. S. Acharya,^{163a,163b} D. L. Adams,²⁴ T. N. Addy,⁵⁵ J. Adelman,¹⁷⁴ M. Aderholz,⁹⁸ S. Adomeit,⁹⁷ P. Adriagna,⁷⁴ T. Adye,¹²⁸ S. Aefsky,²² J. A. Aguilar-Saavedra,^{123b,b} M. Aharrouche,⁸⁰ S. P. Ahlen,²¹ F. Ahles,⁴⁷ A. Ahmad,¹⁴⁷ M. Ahsan,⁴⁰ G. Aielli,^{132a,132b} T. Akdogan,^{18a} T. P. A. Åkesson,⁷⁸ G. Akimoto,¹⁵⁴ A. V. Akimov,⁹³ A. Akiyama,⁶⁶ M. S. Alam,¹ M. A. Alam,⁷⁵ J. Albert,¹⁶⁸ S. Albrand,⁵⁴ M. Aleksa,²⁹ I. N. Aleksandrov,⁶⁴ F. Alessandria,^{88a} C. Alexa,^{25a} G. Alexander,¹⁵² G. Alexandre,⁴⁸ T. Alexopoulos,⁹ M. Alhroob,²⁰ M. Aliev,¹⁵ G. Alimonti,^{88a} J. Alison,¹¹⁹ M. Aliyev,¹⁰ P. P. Allport,⁷² S. E. Allwood-Spiers,⁵² J. Almond,⁸¹ A. Aloisio,^{101a,101b} R. Alon,¹⁷⁰ A. Alonso,⁷⁸ B. Alvarez Gonzalez,⁸⁷

- M. G. Alviggi,^{101a,101b} K. Amako,⁶⁵ P. Amaral,²⁹ C. Amelung,²² V. V. Ammosov,¹²⁷ A. Amorim,^{123a,c} G. Amorós,¹⁶⁶
 N. Amram,¹⁵² C. Anastopoulos,²⁹ L. S. Ancu,¹⁶ N. Andari,¹¹⁴ T. Andeen,³⁴ C. F. Anders,²⁰ G. Anders,^{57a}
 K. J. Anderson,³⁰ A. Andreazza,^{88a,88b} V. Andrei,^{57a} M-L. Andrieux,⁵⁴ X. S. Anduaga,⁶⁹ A. Angerami,³⁴
 F. Anghinolfi,²⁹ N. Anjos,^{123a} A. Annovi,⁴⁶ A. Antonaki,⁸ M. Antonelli,⁴⁶ A. Antonov,⁹⁵ J. Antos,^{143b} F. Anulli,^{131a}
 S. Aoun,⁸² L. Aperio Bella,⁴ R. Apolle,^{117,d} G. Arabidze,⁸⁷ I. Aracena,¹⁴² Y. Arai,⁶⁵ A. T. H. Arce,⁴⁴
 J. P. Archambault,²⁸ S. Arfaoui,⁸² J-F. Arguin,¹⁴ E. Arik,^{18a,a} M. Arik,^{18a} A. J. Armbruster,⁸⁶ O. Arnaez,⁸⁰
 A. Artamonov,⁹⁴ G. Artoni,^{131a,131b} D. Arutinov,²⁰ S. Asai,¹⁵⁴ R. Asfandiyarov,¹⁷¹ S. Ask,²⁷ B. Åsman,^{145a,145b}
 L. Asquith,⁵ K. Assamagan,²⁴ A. Astbury,¹⁶⁸ A. Astvatsaturov,⁵¹ G. Atoian,¹⁷⁴ B. Aubert,⁴ E. Auge,¹¹⁴
 K. Augsten,¹²⁶ M. Aurousseau,^{144a} G. Avolio,¹⁶² R. Avramidou,⁹ D. Axen,¹⁶⁷ C. Ay,⁵³ G. Azuelos,^{92,e} Y. Azuma,¹⁵⁴
 M. A. Baak,²⁹ G. Baccaglioni,^{88a} C. Bacci,^{133a,133b} A. M. Bach,¹⁴ H. Bachacou,¹³⁵ K. Bachas,²⁹ G. Bachy,²⁹
 M. Backes,⁴⁸ M. Backhaus,²⁰ E. Badescu,^{25a} P. Bagnaia,^{131a,131b} S. Bahinipati,² Y. Bai,^{32a} D. C. Bailey,¹⁵⁷ T. Bain,¹⁵⁷
 J. T. Baines,¹²⁸ O. K. Baker,¹⁷⁴ M. D. Baker,²⁴ S. Baker,⁷⁶ E. Banas,³⁸ P. Banerjee,⁹² Sw. Banerjee,¹⁷¹ D. Banfi,²⁹
 A. Bangert,¹³⁶ V. Bansal,¹⁶⁸ H. S. Bansil,¹⁷ L. Barak,¹⁷⁰ S. P. Baranov,⁹³ A. Barashkou,⁶⁴ A. Barbaro Galtieri,¹⁴
 T. Barber,²⁷ E. L. Barberio,⁸⁵ D. Barberis,^{49a,49b} M. Barbero,²⁰ D. Y. Bardin,⁶⁴ T. Barillari,⁹⁸ M. Barisonzi,¹⁷³
 T. Barklow,¹⁴² N. Barlow,²⁷ B. M. Barnett,¹²⁸ R. M. Barnett,¹⁴ A. Baroncelli,^{133a} G. Barone,⁴⁸ A. J. Barr,¹¹⁷
 F. Barreiro,⁷⁹ J. Barreiro Guimarães da Costa,⁵⁶ R. Bartoldus,¹⁴² A. E. Barton,⁷⁰ V. Bartsch,¹⁴⁸ R. L. Bates,⁵²
 L. Batkova,^{143a} J. R. Batley,²⁷ A. Battaglia,¹⁶ M. Battistin,²⁹ G. Battistoni,^{88a} F. Bauer,¹³⁵ H. S. Bawa,^{142,f}
 B. Beare,¹⁵⁷ T. Beau,⁷⁷ P. H. Beauchemin,¹⁶⁰ R. Beccherle,^{49a} P. Bechtle,⁴¹ H. P. Beck,¹⁶ S. Becker,⁹⁷
 M. Beckingham,¹³⁷ K. H. Becks,¹⁷³ A. J. Beddall,^{18c} A. Beddall,^{18c} S. Bedikian,¹⁷⁴ V. A. Bednyakov,⁶⁴ C. P. Bee,⁸²
 M. Begel,²⁴ S. Behar Harpaz,¹⁵¹ P. K. Behera,⁶² M. Beimforde,⁹⁸ C. Belanger-Champagne,⁸⁴ P. J. Bell,⁴⁸
 W. H. Bell,⁴⁸ G. Bella,¹⁵² L. Bellagamba,^{19a} F. Bellina,²⁹ M. Bellomo,⁵⁶ A. Belloni,⁵⁶ O. Beloborodova,¹⁰⁶
 K. Belotskiy,⁹⁵ O. Beltramello,²⁹ S. Ben Ami,¹⁵¹ O. Benary,¹⁵² D. Benchekroun,^{134a} C. Benchouk,⁸² M. Bendel,⁸⁰
 N. Benekos,¹⁶⁴ Y. Benhammou,¹⁵² D. P. Benjamin,⁴⁴ M. Benoit,¹¹⁴ J. R. Bensinger,²² K. Benslama,¹²⁹
 S. Bentvelsen,¹⁰⁴ D. Berge,²⁹ E. Bergeaas Kuutmann,⁴¹ N. Berger,⁴ F. Berghaus,¹⁶⁸ E. Berglund,⁴⁸ J. Beringer,¹⁴
 P. Bernat,⁷⁶ R. Bernhard,⁴⁷ C. Bernius,²⁴ T. Berry,⁷⁵ A. Bertin,^{19a,19b} F. Bertinelli,²⁹ F. Bertolucci,^{121a,121b}
 M. I. Besana,^{88a,88b} N. Besson,¹³⁵ S. Bethke,⁹⁸ W. Bhimji,⁴⁵ R. M. Bianchi,²⁹ M. Bianco,^{71a,71b} O. Biebel,⁹⁷
 S. P. Bieniek,⁷⁶ K. Bierwagen,⁵³ J. Biesiada,¹⁴ M. Biglietti,^{133a,133b} H. Bilokon,⁴⁶ M. Bindi,^{19a,19b} S. Binet,¹¹⁴
 A. Bingul,^{18c} C. Bini,^{131a,131b} C. Biscarat,¹⁷⁶ U. Bitenc,⁴⁷ K. M. Black,²¹ R. E. Blair,⁵ J.-B. Blanchard,¹¹⁴
 G. Blanchot,²⁹ T. Blazek,^{143a} C. Blocker,²² J. Blocki,³⁸ A. Blondel,⁴⁸ W. Blum,⁸⁰ U. Blumenschein,⁵³
 G. J. Bobbink,¹⁰⁴ V. B. Bobrovnikov,¹⁰⁶ S. S. Bocchetta,⁷⁸ A. Bocci,⁴⁴ C. R. Boddy,¹¹⁷ M. Boehler,⁴¹ J. Boek,¹⁷³
 N. Boelaert,³⁵ S. Böser,⁷⁶ J. A. Bogaerts,²⁹ A. Bogdanchikov,¹⁰⁶ A. Bogouch,^{89,a} C. Bohm,^{145a} V. Boisvert,⁷⁵
 T. Bold,³⁷ V. Boldea,^{25a} N. M. Bolnet,¹³⁵ M. Bona,⁷⁴ V. G. Bondarenko,⁹⁵ M. Bondioli,¹⁶² M. Boonekamp,¹³⁵
 G. Boorman,⁷⁵ C. N. Booth,¹³⁸ S. Bordoni,⁷⁷ C. Borer,¹⁶ A. Borisov,¹²⁷ G. Borissov,⁷⁰ I. Borjanovic,^{12a} S. Borroni,⁸⁶
 K. Bos,¹⁰⁴ D. Boscherini,^{19a} M. Bosman,¹¹ H. Boterenbrood,¹⁰⁴ D. Botterill,¹²⁸ J. Bouchami,⁹² J. Boudreau,¹²²
 E. V. Bouhova-Thacker,⁷⁰ C. Bourdarios,¹¹⁴ N. Bousson,⁸² A. Boveia,³⁰ J. Boyd,²⁹ I. R. Boyko,⁶⁴ N. I. Bozhko,¹²⁷
 I. Bozovic-Jelisavcic,^{12b} J. Bracinik,¹⁷ A. Braem,²⁹ P. Branchini,^{133a} G. W. Brandenburg,⁵⁶ A. Brandt,⁷ G. Brandt,¹⁵
 O. Brandt,⁵³ U. Bratzler,¹⁵⁵ B. Brau,⁸³ J. E. Brau,¹¹³ H. M. Braun,¹⁷³ B. Brelier,¹⁵⁷ J. Bremer,²⁹ R. Brenner,¹⁶⁵
 S. Bressler,¹⁵¹ D. Breton,¹¹⁴ D. Britton,⁵² F. M. Brochu,²⁷ I. Brock,²⁰ R. Brock,⁸⁷ T. J. Brodbeck,⁷⁰ E. Brodet,¹⁵²
 F. Broggi,^{88a} C. Bromberg,⁸⁷ G. Brooijmans,³⁴ W. K. Brooks,^{31b} G. Brown,⁸¹ H. Brown,⁷
 P. A. Bruckman de Renstrom,³⁸ D. Bruncko,^{143b} R. Bruneliere,⁴⁷ S. Brunet,⁶⁰ A. Bruni,^{19a} G. Bruni,^{19a}
 M. Bruschi,^{19a} T. Buanes,¹³ F. Bucci,⁴⁸ J. Buchanan,¹¹⁷ N. J. Buchanan,² P. Buchholz,¹⁴⁰ R. M. Buckingham,¹¹⁷
 A. G. Buckley,⁴⁵ S. I. Buda,^{25a} I. A. Budagov,⁶⁴ B. Budick,¹⁰⁷ V. Büscher,⁸⁰ L. Bugge,¹¹⁶ D. Buira-Clark,¹¹⁷
 O. Bulekov,⁹⁵ M. Bunse,⁴² T. Buran,¹¹⁶ H. Burckhart,²⁹ S. Burdin,⁷² T. Burgess,¹³ S. Burke,¹²⁸ E. Busato,³³
 P. Bussey,⁵² C. P. Buszello,¹⁶⁵ F. Butin,²⁹ B. Butler,¹⁴² J. M. Butler,²¹ C. M. Buttar,⁵² J. M. Butterworth,⁷⁶
 W. Buttinger,²⁷ S. Cabrera Urbán,¹⁶⁶ D. Caforio,^{19a,19b} O. Cakir,^{3a} P. Calafuria,¹⁴ G. Calderini,⁷⁷ P. Calfayan,⁹⁷
 R. Calkins,¹⁰⁵ L. P. Caloba,^{23a} R. Caloi,^{131a,131b} D. Calvet,³³ S. Calvet,³³ R. Camacho Toro,³³ P. Camarri,^{132a,132b}
 M. Cambiaghi,^{118a,118b} D. Cameron,¹¹⁶ L. M. Caminada,¹⁴ S. Campana,²⁹ M. Campanelli,⁷⁶ V. Canale,^{101a,101b}
 F. Canelli,^{30,g} A. Canepa,^{158a} J. Cantero,⁷⁹ L. Capasso,^{101a,101b} M. D. M. Capeans Garrido,²⁹ I. Caprini,^{25a}
 M. Caprini,^{25a} D. Capriotti,⁹⁸ M. Capua,^{36a,36b} R. Caputo,¹⁴⁷ R. Cardarelli,^{132a} T. Carli,²⁹ G. Carlini,^{101a}
 L. Carminati,^{88a,88b} B. Caron,^{158a} S. Caron,⁴⁷ G. D. Carrillo Montoya,¹⁷¹ A. A. Carter,⁷⁴ J. R. Carter,²⁷
 J. Carvalho,^{123a,h} D. Casadei,¹⁰⁷ M. P. Casado,¹¹ M. Cascella,^{121a,121b} C. Caso,^{49a,49b,a}

- A. M. Castaneda Hernandez,¹⁷¹ E. Castaneda-Miranda,¹⁷¹ V. Castillo Gimenez,¹⁶⁶ N. F. Castro,^{123a} G. Cataldi,^{71a} F. Cataneo,²⁹ A. Catinaccio,²⁹ J. R. Catmore,⁷⁰ A. Cattai,²⁹ G. Cattani,^{132a,132b} S. Caugron,⁸⁷ D. Cauz,^{163a,163c} P. Cavalleri,⁷⁷ D. Cavalli,^{88a} M. Cavalli-Sforza,¹¹ V. Cavasinni,^{121a,121b} F. Ceradini,^{133a,133b} A. S. Cerqueira,^{23b} A. Cerri,²⁹ L. Cerrito,⁷⁴ F. Cerutti,⁴⁶ S. A. Cetin,^{18b} F. Cevenini,^{101a,101b} A. Chafaq,^{134a} D. Chakraborty,¹⁰⁵ K. Chan,² B. Chapleau,⁸⁴ J. D. Chapman,²⁷ J. W. Chapman,⁸⁶ E. Chareyre,⁷⁷ D. G. Charlton,¹⁷ V. Chavda,⁸¹ C. A. Chavez Barajas,²⁹ S. Cheatham,⁸⁴ S. Chekanov,⁵ S. V. Chekulaev,^{158a} G. A. Chelkov,⁶⁴ M. A. Chelstowska,¹⁰³ C. Chen,⁶³ H. Chen,²⁴ S. Chen,^{32c} T. Chen,^{32c} X. Chen,¹⁷¹ S. Cheng,^{32a} A. Cheplakov,⁶⁴ V. F. Chepurnov,⁶⁴ R. Cherkaoui El Moursli,^{134e} V. Chernyatin,²⁴ E. Cheu,⁶ S. L. Cheung,¹⁵⁷ L. Chevalier,¹³⁵ G. Chiefari,^{101a,101b} L. Chikovani,^{50a} J. T. Childers,^{57a} A. Chilingarov,⁷⁰ G. Chiodini,^{71a} M. V. Chizhov,⁶⁴ G. Choudalakis,³⁰ S. Chouridou,¹³⁶ I. A. Christidi,⁷⁶ A. Christov,⁴⁷ D. Chromek-Burckhart,²⁹ M. L. Chu,¹⁵⁰ J. Chudoba,¹²⁴ G. Ciapetti,^{131a,131b} K. Ciba,³⁷ A. K. Ciftci,^{3a} R. Ciftci,^{3a} D. Cinca,³³ V. Cindro,⁷³ M. D. Ciobotaru,¹⁶² C. Ciocca,^{19a} A. Ciocio,¹⁴ M. Cirilli,⁸⁶ M. Ciubancan,^{25a} A. Clark,⁴⁸ P. J. Clark,⁴⁵ W. Cleland,¹²² J. C. Clemens,⁸² B. Clement,⁵⁴ C. Clement,^{145a,145b} R. W. Cliftt,¹²⁸ Y. Coadou,⁸² M. Cobal,^{163a,163c} A. Cocco,^{49a,49b} J. Cochran,⁶³ P. Coe,¹¹⁷ J. G. Cogan,¹⁴² J. Coggeshall,¹⁶⁴ E. Cogneras,¹⁷⁶ C. D. Cojocaru,²⁸ J. Colas,⁴ A. P. Colijn,¹⁰⁴ C. Collard,¹¹⁴ N. J. Collins,¹⁷ C. Collins-Tooth,⁵² J. Collot,⁵⁴ G. Colon,⁸³ P. Conde Muiño,^{123a} E. Coniavitis,¹¹⁷ M. C. Conidi,¹¹ M. Consonni,¹⁰³ V. Consorti,⁴⁷ S. Constantinescu,^{25a} C. Conta,^{118a,118b} F. Conventi,^{101a,i} J. Cook,²⁹ M. Cooke,¹⁴ B. D. Cooper,⁷⁶ A. M. Cooper-Sarkar,¹¹⁷ K. Copic,³⁴ T. Cornelissen,¹⁷³ M. Corradi,^{19a} F. Corriveau,^{84,j} A. Cortes-Gonzalez,¹⁶⁴ G. Cortiana,⁹⁸ G. Costa,^{88a} M. J. Costa,¹⁶⁶ D. Costanzo,¹³⁸ T. Costin,³⁰ D. Côté,²⁹ L. Courneyea,¹⁶⁸ G. Cowan,⁷⁵ C. Cowden,²⁷ B. E. Cox,⁸¹ K. Cranmer,¹⁰⁷ F. Crescioli,^{121a,121b} M. Cristinziani,²⁰ G. Crosetti,^{36a,36b} R. Crupi,^{71a,71b} S. Crépé-Renaudin,⁵⁴ C.-M. Cuciuc,^{25a} C. Cuenda Almenar,¹⁷⁴ T. Cuhadar Donszelmann,¹³⁸ M. Curatolo,⁴⁶ C. J. Curtis,¹⁷ P. Cwetanski,⁶⁰ H. Czirr,¹⁴⁰ Z. Czyczula,¹⁷⁴ S. D'Auria,⁵² M. D'Onofrio,⁷² A. D'Orazio,^{131a,131b} P. V. M. Da Silva,^{23a} C. Da Via,⁸¹ W. Dabrowski,³⁷ T. Dai,⁸⁶ C. Dallapiccola,⁸³ M. Dam,³⁵ M. Dameri,^{49a,49b} D. S. Damiani,¹³⁶ H. O. Danielsson,²⁹ D. Dannheim,⁹⁸ V. Dao,⁴⁸ G. Darbo,^{49a} G. L. Darlea,^{25b} C. Daum,¹⁰⁴ T. Davidek,¹²⁵ N. Davidson,⁸⁵ R. Davidson,⁷⁰ E. Davies,^{117,d} M. Davies,⁹² A. R. Davison,⁷⁶ Y. Davygora,^{57a} E. Dawe,¹⁴¹ I. Dawson,¹³⁸ J. W. Dawson,^{5,a} R. K. Daya,³⁹ K. De,⁷ R. de Asmundis,^{101a} S. De Castro,^{19a,19b} P. E. De Castro Faria Salgado,²⁴ S. De Cecco,⁷⁷ J. de Graat,⁹⁷ N. De Groot,¹⁰³ P. de Jong,¹⁰⁴ C. De La Taille,¹¹⁴ H. De la Torre,⁷⁹ B. De Lotto,^{163a,163c} L. De Mora,⁷⁰ L. De Nooij,¹⁰⁴ D. De Pedis,^{131a} A. De Salvo,^{131a} U. De Sanctis,^{163a,163c} A. De Santo,¹⁴⁸ J. B. De Vivie De Regie,¹¹⁴ S. Dean,⁷⁶ R. Debbe,²⁴ C. Debenedetti,⁴⁵ D. V. Dedovich,⁶⁴ J. Degenhardt,¹¹⁹ M. Dehchar,¹¹⁷ C. Del Papa,^{163a,163c} J. Del Peso,⁷⁹ T. Del Prete,^{121a,121b} T. Delemontex,⁵⁴ M. Deliyergiyev,⁷³ A. Dell'Acqua,²⁹ L. Dell'Asta,²¹ M. Della Pietra,^{101a,i} D. della Volpe,^{101a,101b} M. Delmastro,²⁹ N. Delruelle,²⁹ P. A. Delsart,⁵⁴ C. Deluca,¹⁴⁷ S. Demers,¹⁷⁴ M. Demichev,⁶⁴ B. Demirkoz,^{11,k} J. Deng,¹⁶² S. P. Denisov,¹²⁷ D. Derendarz,³⁸ J. E. Derkaoui,^{134d} F. Derue,⁷⁷ P. Dervan,⁷² K. Desch,²⁰ E. Devetak,¹⁴⁷ P. O. Deviveiros,¹⁵⁷ A. Dewhurst,¹²⁸ B. DeWilde,¹⁴⁷ S. Dhaliwal,¹⁵⁷ R. Dhullipudi,^{24,l} A. Di Ciaccio,^{132a,132b} L. Di Ciaccio,⁴ A. Di Girolamo,²⁹ B. Di Girolamo,²⁹ S. Di Luise,^{133a,133b} A. Di Mattia,¹⁷¹ B. Di Micco,²⁹ R. Di Nardo,⁴⁶ A. Di Simone,^{132a,132b} R. Di Sipio,^{19a,19b} M. A. Diaz,^{31a} F. Diblen,^{18c} E. B. Diehl,⁸⁶ J. Dietrich,⁴¹ T. A. Dietzschi,^{57a} K. Dindar Yagci,³⁹ J. Dingfelder,²⁰ C. Dionisi,^{131a,131b} P. Dita,^{25a} S. Dita,^{25a} F. Dittus,²⁹ F. Djama,⁸² T. Djobava,^{50b} M. A. B. do Vale,^{23a} A. Do Valle Wemans,^{123a} T. K. O. Doan,⁴ M. Dobbs,⁸⁴ R. Dobinson,^{29,a} D. Dobos,²⁹ E. Dobson,²⁹ M. Dobson,¹⁶² J. Dodd,³⁴ C. Doglioni,¹¹⁷ T. Doherty,⁵² Y. Doi,^{65,a} J. Dolejsi,¹²⁵ I. Dolenc,⁷³ Z. Dolezal,¹²⁵ B. A. Dolgoshein,^{95,a} T. Dohmae,¹⁵⁴ M. Donadelli,^{23d} M. Donega,¹¹⁹ J. Donini,⁵⁴ J. Dopke,²⁹ A. Doria,^{101a} A. Dos Anjos,¹⁷¹ M. Dosil,¹¹ A. Dotti,^{121a,121b} M. T. Dova,⁶⁹ J. D. Dowell,¹⁷ A. D. Doxiadis,¹⁰⁴ A. T. Doyle,⁵² Z. Drasal,¹²⁵ J. Drees,¹⁷³ N. Dressnandt,¹¹⁹ H. Drevermann,²⁹ C. Driuichi,³⁵ M. Dris,⁹ J. Dubbert,⁹⁸ S. Dube,¹⁴ E. Duchovni,¹⁷⁰ G. Duckeck,⁹⁷ A. Dudarev,²⁹ F. Dudziak,⁶³ M. Dührssen,²⁹ I. P. Duerdorff,⁸¹ L. Duflot,¹¹⁴ M-A. Dufour,⁸⁴ M. Dunford,²⁹ H. Duran Yildiz,^{3b} R. Duxfield,¹³⁸ M. Dwuznik,³⁷ F. Dydak,²⁹ M. Düren,⁵¹ W. L. Ebenstein,⁴⁴ J. Ebke,⁹⁷ S. Eckweiler,⁸⁰ K. Edmonds,⁸⁰ C. A. Edwards,⁷⁵ N. C. Edwards,⁵² W. Ehrenfeld,⁴¹ T. Ehrich,⁹⁸ T. Eifert,²⁹ G. Eigen,¹³ K. Einsweiler,¹⁴ E. Eisenhandler,⁷⁴ T. Ekelof,¹⁶⁵ M. El Kacimi,^{134c} M. Ellert,¹⁶⁵ S. Elles,⁴ F. Ellinghaus,⁸⁰ K. Ellis,⁷⁴ N. Ellis,²⁹ J. Elmsheuser,⁹⁷ M. Elsing,²⁹ D. Emeliyanov,¹²⁸ R. Engelmann,¹⁴⁷ A. Engl,⁹⁷ B. Epp,⁶¹ A. Eppig,⁸⁶ J. Erdmann,⁵³ A. Ereditato,¹⁶ D. Eriksson,^{145a} J. Ernst,¹ M. Ernst,²⁴ J. Ernwein,¹³⁵ D. Errede,¹⁶⁴ S. Errede,¹⁶⁴ E. Ertel,⁸⁰ M. Escalier,¹¹⁴ C. Escobar,¹²² X. Espinal Curull,¹¹ B. Esposito,⁴⁶ F. Etienne,⁸² A. I. Etienne,¹³⁵ E. Etzion,¹⁵² D. Evangelakou,⁵³ H. Evans,⁶⁰ L. Fabbri,^{19a,19b} C. Fabre,²⁹ R. M. Fakhrutdinov,¹²⁷ S. Falciano,^{131a} Y. Fang,¹⁷¹ M. Fanti,^{88a,88b} A. Farbin,⁷ A. Farilla,^{133a} J. Farley,¹⁴⁷ T. Farooque,¹⁵⁷

- S. M. Farrington,¹¹⁷ P. Farthouat,²⁹ P. Fassnacht,²⁹ D. Fassouliotis,⁸ B. Fatholahzadeh,¹⁵⁷ A. Favareto,^{88a,88b}
 L. Fayard,¹¹⁴ S. Fazio,^{36a,36b} R. Febbraro,³³ P. Federic,^{143a} O. L. Fedin,¹²⁰ W. Fedorko,⁸⁷ M. Fehling-Kaschek,⁴⁷
 L. Feligioni,⁸² C. Feng,^{32d} E. J. Feng,³⁰ A. B. Fenyuk,¹²⁷ J. Ferencei,^{143b} J. Ferland,⁹² W. Fernando,¹⁰⁸ S. Ferrag,⁵²
 J. Ferrando,⁵² V. Ferrara,⁴¹ A. Ferrari,¹⁶⁵ P. Ferrari,¹⁰⁴ R. Ferrari,^{118a} A. Ferrer,¹⁶⁶ M. L. Ferrer,⁴⁶ D. Ferrere,⁴⁸
 C. Ferretti,⁸⁶ A. Ferretto Parodi,^{49a,49b} M. Fiascaris,³⁰ F. Fiedler,⁸⁰ A. Filipčič,⁷³ A. Filippas,⁹ F. Filthaut,¹⁰³
 M. Fincke-Keeler,¹⁶⁸ M. C. N. Fiolhais,^{123a,b} L. Fiorini,¹⁶⁶ A. Firan,³⁹ G. Fischer,⁴¹ P. Fischer,²⁰ M. J. Fisher,¹⁰⁸
 M. Flechl,⁴⁷ I. Fleck,¹⁴⁰ J. Fleckner,⁸⁰ P. Fleischmann,¹⁷² S. Fleischmann,¹⁷³ T. Flick,¹⁷³ L. R. Flores Castillo,¹⁷¹
 M. J. Flowerdew,⁹⁸ M. Fokitis,⁹ T. Fonseca Martin,¹⁶ D. A. Forbush,¹³⁷ A. Formica,¹³⁵ A. Forti,⁸¹ D. Fortin,^{158a}
 J. M. Foster,⁸¹ D. Fournier,¹¹⁴ A. Foussat,²⁹ A. J. Fowler,⁴⁴ K. Fowler,¹³⁶ H. Fox,⁷⁰ P. Francavilla,^{121a,121b}
 S. Franchino,^{118a,118b} D. Francis,²⁹ T. Frank,¹⁷⁰ M. Franklin,⁵⁶ S. Franz,²⁹ M. Fraternali,^{118a,118b} S. Fratina,¹¹⁹
 S. T. French,²⁷ F. Friedrich,⁴³ R. Froeschl,²⁹ D. Froidevaux,²⁹ J. A. Frost,²⁷ C. Fukunaga,¹⁵⁵ E. Fullana Torregrosa,²⁹
 J. Fuster,¹⁶⁶ C. Gabaldon,²⁹ O. Gabizon,¹⁷⁰ T. Gadfort,²⁴ S. Gadomski,⁴⁸ G. Gagliardi,^{49a,49b} P. Gagnon,⁶⁰ C. Galea,⁹⁷
 E. J. Gallas,¹¹⁷ V. Gallo,¹⁶ B. J. Gallop,¹²⁸ P. Gallus,¹²⁴ K. K. Gan,¹⁰⁸ Y. S. Gao,^{142,f} V. A. Gapienko,¹²⁷
 A. Gaponenko,¹⁴ F. Garberson,¹⁷⁴ M. Garcia-Sciveres,¹⁴ C. García,¹⁶⁶ J. E. García Navarro,⁴⁸ R. W. Gardner,³⁰
 N. Garelli,²⁹ H. Garitaonandia,¹⁰⁴ V. Garonne,²⁹ J. Garvey,¹⁷ C. Gatti,⁴⁶ G. Gaudio,^{118a} O. Gaumer,⁴⁸ B. Gaur,¹⁴⁰
 L. Gauthier,¹³⁵ I. L. Gavrilenko,⁹³ C. Gay,¹⁶⁷ G. Gaycken,²⁰ J.-C. Gayde,²⁹ E. N. Gazis,⁹ P. Ge,^{32d} C. N. P. Gee,¹²⁸
 D. A. A. Geerts,¹⁰⁴ Ch. Geich-Gimbel,²⁰ K. Gellerstedt,^{145a,145b} C. Gemme,^{49a} A. Gemmell,⁵² M. H. Genest,⁹⁷
 S. Gentile,^{131a,131b} M. George,⁵³ S. George,⁷⁵ P. Gerlach,¹⁷³ A. Gershon,¹⁵² C. Geweniger,^{57a} H. Ghazlane,^{134b}
 P. Ghez,⁴ N. Ghodbane,³³ B. Giacobbe,^{19a} S. Giagu,^{131a,131b} V. Giakoumopoulou,⁸ V. Giangiobbe,^{121a,121b}
 F. Gianotti,²⁹ B. Gibbard,²⁴ A. Gibson,¹⁵⁷ S. M. Gibson,²⁹ L. M. Gilbert,¹¹⁷ V. Gilewsky,⁹⁰ D. Gillberg,²⁸
 A. R. Gillman,¹²⁸ D. M. Gingrich,^{2,e} J. Ginzburg,¹⁵² N. Giokaris,⁸ M. P. Giordani,^{163c} R. Giordano,^{101a,101b}
 F. M. Giorgi,¹⁵ P. Giovannini,⁹⁸ P. F. Giraud,¹³⁵ D. Giugni,^{88a} M. Giunta,⁹² P. Giusti,^{19a} B. K. Gjelsten,¹¹⁶
 L. K. Gladilin,⁹⁶ C. Glasman,⁷⁹ J. Glatzer,⁴⁷ A. Glazov,⁴¹ K. W. Glitza,¹⁷³ G. L. Glonti,⁶⁴ J. Godfrey,¹⁴¹
 J. Godlewski,²⁹ M. Goebel,⁴¹ T. Göpfert,⁴³ C. Goeringer,⁸⁰ C. Gössling,⁴² T. Göttfert,⁹⁸ S. Goldfarb,⁸⁶ T. Golling,¹⁷⁴
 S. N. Golovnia,¹²⁷ A. Gomes,^{123a,c} L. S. Gomez Fajardo,⁴¹ R. Gonçalo,⁷⁵ J. Goncalves Pinto Firmino Da Costa,⁴¹
 L. Gonella,²⁰ A. Gonidec,²⁹ S. Gonzalez,¹⁷¹ S. González de la Hoz,¹⁶⁶ G. Gonzalez Parra,¹¹ M. L. Gonzalez Silva,²⁶
 S. Gonzalez-Sevilla,⁴⁸ J. J. Goodson,¹⁴⁷ L. Goossens,²⁹ P. A. Gorbounov,⁹⁴ H. A. Gordon,²⁴ I. Gorelov,¹⁰²
 G. Gorfine,¹⁷³ B. Gorini,²⁹ E. Gorini,^{71a,71b} A. Gorišek,⁷³ E. Gornicki,³⁸ S. A. Gorokhov,¹²⁷ V. N. Goryachev,¹²⁷
 B. Gosdzik,⁴¹ M. Gosselink,¹⁰⁴ M. I. Gostkin,⁶⁴ I. Gough Eschrich,¹⁶² M. Gouighri,^{134a} D. Goujdami,^{134c}
 M. P. Goulette,⁴⁸ A. G. Goussiou,¹³⁷ C. Goy,⁴ S. Gozpinar,²² I. Grabowska-Bold,³⁷ P. Grafström,²⁹ K.-J. Grahn,⁴¹
 F. Grancagnolo,^{71a} S. Grancagnolo,¹⁵ V. Grassi,¹⁴⁷ V. Gratchev,¹²⁰ N. Grau,³⁴ H. M. Gray,²⁹ J. A. Gray,¹⁴⁷
 E. Graziani,^{133a} O. G. Grebenyuk,¹²⁰ T. Greenshaw,⁷² Z. D. Greenwood,^{24,1} K. Gregersen,³⁵ I. M. Gregor,⁴¹
 P. Grenier,¹⁴² J. Griffiths,¹³⁷ N. Grigalashvili,⁶⁴ A. A. Grillo,¹³⁶ S. Grinstein,¹¹ Y. V. Grishkevich,⁹⁶ J.-F. Grivaz,¹¹⁴
 M. Groh,⁹⁸ E. Gross,¹⁷⁰ J. Grosse-Knetter,⁵³ J. Groth-Jensen,¹⁷⁰ K. Grybel,¹⁴⁰ V. J. Guarino,⁵ D. Guest,¹⁷⁴
 C. Guicheney,³³ A. Guida,^{71a,71b} T. Guillemin,⁴ S. Guindon,⁵³ H. Guler,^{84,m} J. Gunther,¹²⁴ B. Guo,¹⁵⁷ J. Guo,³⁴
 A. Gupta,³⁰ Y. Gusakov,⁶⁴ V. N. Gushchin,¹²⁷ A. Gutierrez,⁹² P. Gutierrez,¹¹⁰ N. Guttman,¹⁵² O. Gutzwiller,¹⁷¹
 C. Guyot,¹³⁵ C. Gwenlan,¹¹⁷ C. B. Gwilliam,⁷² A. Haas,²⁹ S. Haas,²⁹ C. Haber,¹⁴ R. Hackenburg,²⁴
 H. K. Hadavand,³⁹ D. R. Hadley,¹⁷ P. Haefner,⁹⁸ F. Hahn,²⁹ S. Haider,²⁹ Z. Hajduk,³⁸ H. Hakobyan,¹⁷⁵ J. Haller,⁵³
 K. Hamacher,¹⁷³ P. Hamal,¹¹² M. Hamer,⁵³ A. Hamilton,⁴⁸ S. Hamilton,¹⁶⁰ H. Han,^{32a} L. Han,^{32b} K. Hanagaki,¹¹⁵
 K. Hanawa,¹⁵⁹ M. Hance,¹⁴ C. Handel,⁸⁰ P. Hanke,^{57a} J. R. Hansen,³⁵ J. B. Hansen,³⁵ J. D. Hansen,³⁵ P. H. Hansen,³⁵
 P. Hansson,¹⁴² K. Hara,¹⁵⁹ G. A. Hare,¹³⁶ T. Harenberg,¹⁷³ S. Harkusha,⁸⁹ D. Harper,⁸⁶ R. D. Harrington,⁴⁵
 O. M. Harris,¹³⁷ K. Harrison,¹⁷ J. Hartert,⁴⁷ F. Hartjes,¹⁰⁴ T. Haruyama,⁶⁵ A. Harvey,⁵⁵ S. Hasegawa,¹⁰⁰
 Y. Hasegawa,¹³⁹ S. Hassani,¹³⁵ M. Hatch,²⁹ D. Hauff,⁹⁸ S. Haug,¹⁶ M. Hauschild,²⁹ R. Hauser,⁸⁷ M. Havranek,²⁰
 B. M. Hawes,¹¹⁷ C. M. Hawkes,¹⁷ R. J. Hawkings,²⁹ D. Hawkins,¹⁶² T. Hayakawa,⁶⁶ T. Hayashi,¹⁵⁹ D. Hayden,⁷⁵
 H. S. Hayward,⁷² S. J. Haywood,¹²⁸ E. Hazen,²¹ M. He,^{32d} S. J. Head,¹⁷ V. Hedberg,⁷⁸ L. Heelan,⁷ S. Heim,⁸⁷
 B. Heinemann,¹⁴ S. Heisterkamp,³⁵ L. Helary,⁴ S. Hellman,^{145a,145b} D. Hellmich,²⁰ C. Helsens,¹¹
 R. C. W. Henderson,⁷⁰ M. Henke,^{57a} A. Henrichs,⁵³ A. M. Henriques Correia,²⁹ S. Henrot-Versille,¹¹⁴
 F. Henry-Couannier,⁸² C. Hensel,⁵³ T. Henß,¹⁷³ C. M. Hernandez,⁷ Y. Hernández Jiménez,¹⁶⁶ R. Herrberg,¹⁵
 A. D. Hershenhorn,¹⁵¹ G. Herten,⁴⁷ R. Hertenberger,⁹⁷ L. Hervas,²⁹ N. P. Hessey,¹⁰⁴ E. Higón-Rodríguez,¹⁶⁶
 D. Hill,^{5,a} J. C. Hill,²⁷ N. Hill,⁵ K. H. Hiller,⁴¹ S. Hillert,²⁰ S. J. Hillier,¹⁷ I. Hinchliffe,¹⁴ E. Hines,¹¹⁹ M. Hirose,¹¹⁵
 F. Hirsch,⁴² D. Hirschbuehl,¹⁷³ J. Hobbs,¹⁴⁷ N. Hod,¹⁵² M. C. Hodgkinson,¹³⁸ P. Hodgson,¹³⁸ A. Hoecker,²⁹

- M. R. Hoeferkamp,¹⁰² J. Hoffman,³⁹ D. Hoffmann,⁸² M. Hohlfeld,⁸⁰ M. Holder,¹⁴⁰ S. O. Holmgren,^{145a} T. Holy,¹²⁶
 J. L. Holzbauer,⁸⁷ Y. Homma,⁶⁶ T. M. Hong,¹¹⁹ L. Hooft van Huysduyven,¹⁰⁷ T. Horazdovsky,¹²⁶ C. Horn,¹⁴²
 S. Horner,⁴⁷ K. Horton,¹¹⁷ J.-Y. Hostachy,⁵⁴ S. Hou,¹⁵⁰ M. A. Houlden,⁷² A. Hoummada,^{134a} J. Howarth,⁸¹
 D. F. Howell,¹¹⁷ I. Hristova,¹⁵ J. Hrvnac,¹¹⁴ I. Hruska,¹²⁴ T. Hrynn'ova,⁴ P. J. Hsu,⁸⁰ S.-C. Hsu,¹⁴ G. S. Huang,¹¹⁰
 Z. Hubacek,¹²⁶ F. Hubaut,⁸² F. Huegging,²⁰ T. B. Huffman,¹¹⁷ E. W. Hughes,³⁴ G. Hughes,⁷⁰ R. E. Hughes-Jones,⁸¹
 M. Huhtinen,²⁹ P. Hurst,⁵⁶ M. Hurwitz,¹⁴ U. Husemann,⁴¹ N. Huseynov,^{64,1n} J. Huston,⁸⁷ J. Huth,⁵⁶ G. Iacobucci,⁴⁸
 G. Iakovidis,⁹ M. Ibbotson,⁸¹ I. Ibragimov,¹⁴⁰ R. Ichimiya,⁶⁶ L. Iconomidou-Fayard,¹¹⁴ J. Idarraga,¹¹⁴
 P. Iengo,^{101a,101b} O. Igonkina,¹⁰⁴ Y. Ikegami,⁶⁵ M. Ikeno,⁶⁵ Y. Ilchenko,³⁹ D. Iliadis,¹⁵³ D. Imbault,⁷⁷ M. Imori,¹⁵⁴
 T. Ince,²⁰ J. Inigo-Golfin,²⁹ P. Ioannou,⁸ M. Iodice,^{133a} A. Irles Quiles,¹⁶⁶ C. Isaksson,¹⁶⁵ A. Ishikawa,⁶⁶ M. Ishino,⁶⁷
 R. Ishmukhametov,³⁹ C. Issever,¹¹⁷ S. Istiin,^{18a} A. V. Ivashin,¹²⁷ W. Iwanski,³⁸ H. Iwasaki,⁶⁵ J. M. Izen,⁴⁰ V. Izzo,^{101a}
 B. Jackson,¹¹⁹ J. N. Jackson,⁷² P. Jackson,¹⁴² M. R. Jaekel,²⁹ V. Jain,⁶⁰ K. Jakobs,⁴⁷ S. Jakobsen,³⁵ J. Jakubek,¹²⁶
 D. K. Jana,¹¹⁰ E. Jankowski,¹⁵⁷ E. Jansen,⁷⁶ A. Jantsch,⁹⁸ M. Janus,²⁰ G. Jarlskog,⁷⁸ L. Jeanty,⁵⁶ K. Jelen,³⁷
 I. Jen-La Plante,³⁰ P. Jenni,²⁹ A. Jeremie,⁴ P. Jež,³⁵ S. Jézéquel,⁴ M. K. Jha,^{19a} H. Ji,¹⁷¹ W. Ji,⁸⁰ J. Jia,¹⁴⁷ Y. Jiang,^{32b}
 M. Jimenez Belenguer,⁴¹ G. Jin,^{32b} S. Jin,^{32a} O. Jinnouchi,¹⁵⁶ M. D. Joergensen,³⁵ D. Joffe,³⁹ L. G. Johansen,¹³
 M. Johansen,^{145a,145b} K. E. Johansson,^{145a} P. Johansson,¹³⁸ S. Johnert,⁴¹ K. A. Johns,⁶ K. Jon-And,^{145a,145b}
 G. Jones,⁸¹ R. W. L. Jones,⁷⁰ T. W. Jones,⁷⁶ T. J. Jones,⁷² O. Jonsson,²⁹ C. Joram,²⁹ P. M. Jorge,^{123a,c} J. Joseph,¹⁴
 T. Jovin,^{12b} X. Ju,¹²⁹ C. A. Jung,⁴² V. Juraneck,¹²⁴ P. Jussel,⁶¹ A. Juste Rozas,¹¹ V. V. Kabachenko,¹²⁷ S. Kabana,¹⁶
 M. Kaci,¹⁶⁶ A. Kaczmarska,³⁸ P. Kadlecik,³⁵ M. Kado,¹¹⁴ H. Kagan,¹⁰⁸ M. Kagan,⁵⁶ S. Kaiser,⁹⁸ E. Kajomovitz,¹⁵¹
 S. Kalinin,¹⁷³ L. V. Kalinovskaya,⁶⁴ S. Kama,³⁹ N. Kanaya,¹⁵⁴ M. Kaneda,²⁹ T. Kanno,¹⁵⁶ V. A. Kantserov,⁹⁵
 J. Kanzaki,⁶⁵ B. Kaplan,¹⁷⁴ A. Kapliy,³⁰ J. Kaplon,²⁹ D. Kar,⁴³ M. Karagoz,¹¹⁷ M. Karnevskiy,⁴¹ K. Karr,⁵
 V. Kartvelishvili,⁷⁰ A. N. Karyukhin,¹²⁷ L. Kashif,¹⁷¹ G. Kasieczka,^{57b} A. Kasmi,³⁹ R. D. Kass,¹⁰⁸ A. Kastanas,¹³
 M. Kataoka,⁴ Y. Kataoka,¹⁵⁴ E. Katsoufis,⁹ J. Katzy,⁴¹ V. Kaushik,⁶ K. Kawagoe,⁶⁶ T. Kawamoto,¹⁵⁴ G. Kawamura,⁸⁰
 M. S. Kayl,¹⁰⁴ V. A. Kazanin,¹⁰⁶ M. Y. Kazarinov,⁶⁴ J. R. Keates,⁸¹ R. Keeler,¹⁶⁸ R. Kehoe,³⁹ M. Keil,⁵³
 G. D. Kekelidze,⁶⁴ J. Kennedy,⁹⁷ C. J. Kenney,¹⁴² M. Kenyon,⁵² O. Kepka,¹²⁴ N. Kerschen,²⁹ B. P. Kerševan,⁷³
 S. Kersten,¹⁷³ K. Kessoku,¹⁵⁴ J. Keung,¹⁵⁷ M. Khakzad,²⁸ F. Khalil-zada,¹⁰ H. Khandanyan,¹⁶⁴ A. Khanov,¹¹¹
 D. Kharchenko,⁶⁴ A. Khodinov,⁹⁵ A. G. Kholodenko,¹²⁷ A. Khomich,^{57a} T. J. Khoo,²⁷ G. Khoriauli,²⁰
 A. Khoroshilov,¹⁷³ N. Khovanskiy,⁶⁴ V. Khovanskiy,⁹⁴ E. Khramov,⁶⁴ J. Khubua,^{50b} H. Kim,⁷ M. S. Kim,²
 P. C. Kim,¹⁴² S. H. Kim,¹⁵⁹ N. Kimura,¹⁶⁹ O. Kind,¹⁵ B. T. King,⁷² M. King,⁶⁶ R. S. B. King,¹¹⁷ J. Kirk,¹²⁸
 L. E. Kirsch,²² A. E. Kiryunin,⁹⁸ T. Kishimoto,⁶⁶ D. Kisielewska,³⁷ T. Kittelmann,¹²² A. M. Kiver,¹²⁷ E. Kladiva,^{143b}
 J. Klaiber-Lodewigs,⁴² M. Klein,⁷² U. Klein,⁷² K. Kleinknecht,⁸⁰ M. Klemetti,⁸⁴ A. Klier,¹⁷⁰ A. Klimentov,²⁴
 R. Klingenberg,⁴² E. B. Klinkby,³⁵ T. Klioutchnikova,²⁹ P. F. Klok,¹⁰³ S. Klous,¹⁰⁴ E.-E. Kluge,^{57a} T. Kluge,⁷²
 P. Kluit,¹⁰⁴ S. Kluth,⁹⁸ N. S. Knecht,¹⁵⁷ E. Kneringer,⁶¹ J. Knobloch,²⁹ E. B. F. G. Knoops,⁸² A. Knue,⁵³ B. R. Ko,⁴⁴
 T. Kobayashi,¹⁵⁴ M. Kobel,⁴³ M. Kocian,¹⁴² P. Kodys,¹²⁵ K. Köneke,²⁹ A. C. König,¹⁰³ S. Koenig,⁸⁰ L. Köpke,⁸⁰
 F. Koetsveld,¹⁰³ P. Koevesarki,²⁰ T. Koffas,²⁸ E. Koffeman,¹⁰⁴ F. Kohn,⁵³ Z. Kohout,¹²⁶ T. Kohriki,⁶⁵ T. Koi,¹⁴²
 T. Kokott,²⁰ G. M. Kolachev,¹⁰⁶ H. Kolanoski,¹⁵ V. Kolesnikov,⁶⁴ I. Koletsou,^{88a} J. Koll,⁸⁷ D. Kollar,²⁹
 M. Kollefrath,⁴⁷ S. D. Kolya,⁸¹ A. A. Komar,⁹³ Y. Komori,¹⁵⁴ T. Kondo,⁶⁵ T. Kono,^{41,1o} A. I. Kononov,⁴⁷
 R. Konoplich,^{107,1p} N. Konstantinidis,⁷⁶ A. Kootz,¹⁷³ S. Koperny,³⁷ S. V. Kopikov,¹²⁷ K. Korcyl,³⁸ K. Kordas,¹⁵³
 V. Koreshev,¹²⁷ A. Korn,¹¹⁷ A. Korol,¹⁰⁶ I. Korolkov,¹¹ E. V. Korolkova,¹³⁸ V. A. Korotkov,¹²⁷ O. Kortner,⁹⁸
 S. Kortner,⁹⁸ V. V. Kostyukhin,²⁰ M. J. Kotamäki,²⁹ S. Kotov,⁹⁸ V. M. Kotov,⁶⁴ A. Kotwal,⁴⁴ C. Kourkoumelis,⁸
 V. Kouskoura,¹⁵³ A. Koutsman,^{158a} R. Kowalewski,¹⁶⁸ T. Z. Kowalski,³⁷ W. Kozanecki,¹³⁵ A. S. Kozhin,¹²⁷
 V. Kral,¹²⁶ V. A. Kramarenko,⁹⁶ G. Kramberger,⁷³ M. W. Krasny,⁷⁷ A. Krasznahorkay,¹⁰⁷ J. Kraus,⁸⁷ J. K. Kraus,²⁰
 A. Kreisel,¹⁵² F. Krejci,¹²⁶ J. Kretzschmar,⁷² N. Krieger,⁵³ P. Krieger,¹⁵⁷ K. Kroeninger,⁵³ H. Kroha,⁹⁸ J. Kroll,¹¹⁹
 J. Kroeseberg,²⁰ J. Krstic,^{12a} U. Kruchonak,⁶⁴ H. Krüger,²⁰ T. Kruker,¹⁶ Z. V. Krumshteyn,⁶⁴ A. Kruth,²⁰ T. Kubota,⁸⁵
 S. Kuehn,⁴⁷ A. Kugel,^{57c} T. Kuhl,⁴¹ D. Kuhn,⁶¹ V. Kukhtin,⁶⁴ Y. Kulchitsky,⁸⁹ S. Kuleshov,^{31b} C. Kummer,⁹⁷
 M. Kuna,⁷⁷ N. Kundu,¹¹⁷ J. Kunkle,¹¹⁹ A. Kupco,¹²⁴ H. Kurashige,⁶⁶ M. Kurata,¹⁵⁹ Y. A. Kurochkin,⁸⁹ V. Kus,¹²⁴
 M. Kuze,¹⁵⁶ J. Kvita,²⁹ R. Kwee,¹⁵ A. La Rosa,⁴⁸ L. La Rotonda,^{36a,36b} L. Labarga,⁷⁹ J. Labbe,⁴ S. Lablak,^{134a}
 C. Lacasta,¹⁶⁶ F. Lacava,^{131a,131b} H. Lacker,¹⁵ D. Lacour,⁷⁷ V. R. Lacuesta,¹⁶⁶ E. Ladygin,⁶⁴ R. Lafaye,⁴ B. Laforge,⁷⁷
 T. Lagouri,⁷⁹ S. Lai,⁴⁷ E. Laisne,⁵⁴ M. Lamanna,²⁹ C. L. Lampen,⁶ W. Lampl,⁶ E. Lancon,¹³⁵ U. Landgraf,⁴⁷
 M. P. J. Landon,⁷⁴ H. Landsman,¹⁵¹ J. L. Lane,⁸¹ C. Lange,⁴¹ A. J. Lankford,¹⁶² F. Lanni,²⁴ K. Lantzsch,¹⁷³
 S. Laplace,⁷⁷ C. Lapoire,²⁰ J. F. Laporte,¹³⁵ T. Lari,^{88a} A. V. Larionov,¹²⁷ A. Larner,¹¹⁷ C. Lasseur,²⁹ M. Lassnig,²⁹
 P. Laurelli,⁴⁶ W. Lavrijsen,¹⁴ P. Laycock,⁷² A. B. Lazarev,⁶⁴ O. Le Dortz,⁷⁷ E. Le Guirriec,⁸² C. Le Maner,¹⁵⁷

- E. Le Menedeu,¹³⁵ C. Lebel,⁹² T. LeCompte,⁵ F. Ledroit-Guillon,⁵⁴ H. Lee,¹⁰⁴ J. S. H. Lee,¹¹⁵ S. C. Lee,¹⁵⁰ L. Lee,¹⁷⁴
M. Lefebvre,¹⁶⁸ M. Legendre,¹³⁵ A. Leger,⁴⁸ B. C. LeGeyt,¹¹⁹ F. Legger,⁹⁷ C. Leggett,¹⁴ M. Lehmer,²⁰
G. Lehmann Miotto,²⁹ X. Lei,⁶ M. A. L. Leite,^{23d} R. Leitner,¹²⁵ D. Lellouch,¹⁷⁰ M. Leltchouk,³⁴ B. Lemmer,⁵³
V. Lendermann,^{57a} K. J. C. Leney,^{144b} T. Lenz,¹⁰⁴ G. Lenzen,¹⁷³ B. Lenzi,²⁹ K. Leonhardt,⁴³ S. Leontsinis,⁹
C. Leroy,⁹² J.-R. Lessard,¹⁶⁸ J. Lesser,^{145a} C. G. Lester,²⁷ A. Leung Fook Cheong,¹⁷¹ J. Levêque,⁴ D. Levin,⁸⁶
L. J. Levinson,¹⁷⁰ M. S. Levitski,¹²⁷ A. Lewis,¹¹⁷ G. H. Lewis,¹⁰⁷ A. M. Leyko,²⁰ M. Leyton,¹⁵ B. Li,⁸² H. Li,¹⁷¹
S. Li,^{32b,q} X. Li,⁸⁶ Z. Liang,³⁹ Z. Liang,^{117,r} H. Liao,³³ B. Liberti,^{132a} P. Lichard,²⁹ M. Lichtnecker,⁹⁷ K. Lie,¹⁶⁴
W. Liebig,¹³ R. Lifshitz,¹⁵¹ J. N. Lilley,¹⁷ C. Limbach,²⁰ A. Limosani,⁸⁵ M. Limper,⁶² S. C. Lin,^{150,s} F. Linde,¹⁰⁴
J. T. Linnemann,⁸⁷ E. Lipeles,¹¹⁹ L. Lipinsky,¹²⁴ A. Lipniacka,¹³ T. M. Liss,¹⁶⁴ D. Lissauer,²⁴ A. Lister,⁴⁸
A. M. Litke,¹³⁶ C. Liu,²⁸ D. Liu,^{150,t} H. Liu,⁸⁶ J. B. Liu,⁸⁶ M. Liu,^{32b} S. Liu,² Y. Liu,^{32b} M. Livan,^{118a,118b}
S. S. A. Livermore,¹¹⁷ A. Lleres,⁵⁴ J. Llorente Merino,⁷⁹ S. L. Lloyd,⁷⁴ E. Lobodzinska,⁴¹ P. Loch,⁶
W. S. Lockman,¹³⁶ T. Loddenkoetter,²⁰ F. K. Loebinger,⁸¹ A. Loginov,¹⁷⁴ C. W. Loh,¹⁶⁷ T. Lohse,¹⁵ K. Lohwasser,⁴⁷
M. Lokajicek,¹²⁴ J. Loken,¹¹⁷ V. P. Lombardo,⁴ R. E. Long,⁷⁰ L. Lopes,^{123a,c} D. Lopez Mateos,⁵⁶ M. Losada,¹⁶¹
P. Loscutoff,¹⁴ F. Lo Sterzo,^{131a,131b} M. J. Losty,^{158a} X. Lou,⁴⁰ A. Lounis,¹¹⁴ K. F. Loureiro,¹⁶¹ J. Love,²¹
P. A. Love,⁷⁰ A. J. Lowe,^{142,f} F. Lu,^{32a} H. J. Lubatti,¹³⁷ C. Luci,^{131a,131b} A. Lucotte,⁵⁴ A. Ludwig,⁴³ D. Ludwig,⁴¹
I. Ludwig,⁴⁷ J. Ludwig,⁴⁷ F. Luehring,⁶⁰ G. Luijckx,¹⁰⁴ D. Lumb,⁴⁷ L. Luminari,^{131a} E. Lund,¹¹⁶ B. Lund-Jensen,¹⁴⁶
B. Lundberg,⁷⁸ J. Lundberg,^{145a,145b} J. Lundquist,³⁵ M. Lungwitz,⁸⁰ G. Lutz,⁹⁸ D. Lynn,²⁴ J. Lys,¹⁴ E. Lytken,⁷⁸
H. Ma,²⁴ L. L. Ma,¹⁷¹ J. A. Macana Goia,⁹² G. Maccarrone,⁴⁶ A. Macchioli,⁹⁸ B. Maček,⁷³ J. Machado Miguens,^{123a}
R. Mackeprang,³⁵ R. J. Madaras,¹⁴ W. F. Mader,⁴³ R. Maenner,^{57c} T. Maeno,²⁴ P. Mättig,¹⁷³ S. Mättig,⁴¹
L. Magnoni,²⁹ E. Magradze,⁵³ Y. Mahalalel,¹⁵² K. Mahboubi,⁴⁷ G. Mahout,¹⁷ C. Maiani,^{131a,131b} C. Maidantchik,^{23a}
A. Maio,^{123a,c} S. Majewski,²⁴ Y. Makida,⁶⁵ N. Makovec,¹¹⁴ P. Mal,¹³⁵ Pa. Malecki,³⁸ P. Malecki,³⁸ V. P. Maleev,¹²⁰
F. Malek,⁵⁴ U. Mallik,⁶² D. Malon,⁵ C. Malone,¹⁴² S. Maltezos,⁹ V. Malyshев,¹⁰⁶ S. Malyukov,²⁹ R. Mameghani,⁹⁷
J. Mamuzic,^{12b} A. Manabe,⁶⁵ L. Mandelli,^{88a} I. Mandić,⁷³ R. Mandrysch,¹⁵ J. Maneira,^{123a} P. S. Mangeard,⁸⁷
I. D. Manjavidze,⁶⁴ A. Mann,⁵³ P. M. Manning,¹³⁶ A. Manousakis-Katsikakis,⁸ B. Mansoulie,¹³⁵ A. Manz,⁹⁸
A. Mapelli,²⁹ L. Mapelli,²⁹ L. March,⁷⁹ J. F. Marchand,²⁹ F. Marchese,^{132a,132b} G. Marchiori,⁷⁷ M. Marcisovsky,¹²⁴
A. Marin,^{21,a} C. P. Marino,¹⁶⁸ F. Marroquim,^{23a} R. Marshall,⁸¹ Z. Marshall,²⁹ F. K. Martens,¹⁵⁷ S. Marti-Garcia,¹⁶⁶
A. J. Martin,¹⁷⁴ B. Martin,²⁹ B. Martin,⁸⁷ F. F. Martin,¹¹⁹ J. P. Martin,⁹² Ph. Martin,⁵⁴ T. A. Martin,¹⁷ V. J. Martin,⁴⁵
B. Martin dit Latour,⁴⁸ S. Martin-Haugh,¹⁴⁸ M. Martinez,¹¹ V. Martinez Ootschoorn,⁵⁶ A. C. Martyniuk,⁸¹
M. Marx,⁸¹ F. Marzano,^{131a} A. Marzin,¹¹⁰ L. Masetti,⁸⁰ T. Mashimo,¹⁵⁴ R. Mashinistov,⁹³ J. Masik,⁸¹
A. L. Maslennikov,¹⁰⁶ I. Massa,^{19a,19b} G. Massaro,¹⁰⁴ N. Massol,⁴ P. Mastrandrea,^{131a,131b} A. Mastroberardino,^{36a,36b}
T. Masubuchi,¹⁵⁴ M. Mathes,²⁰ H. Matsumoto,¹⁵⁴ H. Matsunaga,¹⁵⁴ T. Matsushita,⁶⁶ C. Mattravers,^{117,d}
J. M. Maugain,²⁹ J. Maurer,⁸² S. J. Maxfield,⁷² D. A. Maximov,¹⁰⁶ E. N. May,⁵ A. Mayne,¹³⁸ R. Mazini,¹⁵⁰
M. Mazur,²⁰ M. Mazzanti,^{88a} E. Mazzoni,^{121a,121b} S. P. Mc Kee,⁸⁶ A. McCarn,¹⁶⁴ R. L. McCarthy,¹⁴⁷
T. G. McCarthy,²⁸ N. A. McCubbin,¹²⁸ K. W. McFarlane,⁵⁵ J. A. McFayden,¹³⁸ H. McGlone,⁵² G. Mchedlidze,^{50b}
R. A. McLaren,²⁹ T. McLaughlan,¹⁷ S. J. McMahon,¹²⁸ R. A. McPherson,^{168,j} A. Meade,⁸³ J. Mechnick,¹⁰⁴
M. Mechtel,¹⁷³ M. Medinnis,⁴¹ R. Meera-Lebbai,¹¹⁰ T. Meguro,¹¹⁵ R. Mehdiyev,⁹² S. Mehlhase,³⁵ A. Mehta,⁷²
K. Meier,^{57a} B. Meirose,⁷⁸ C. Melachrinos,³⁰ B. R. Mellado Garcia,¹⁷¹ L. Mendoza Navas,¹⁶¹ Z. Meng,^{150,t}
A. Mengarelli,^{19a,19b} S. Menke,⁹⁸ C. Menot,²⁹ E. Meoni,¹¹ K. M. Mercurio,⁵⁶ P. Mermod,¹¹⁷ L. Merola,^{101a,101b}
C. Meroni,^{88a} F. S. Merritt,³⁰ A. Messina,²⁹ J. Metcalfe,¹⁰² A. S. Mete,⁶³ C. Meyer,⁸⁰ C. Meyer,³⁰ J.-P. Meyer,¹³⁵
J. Meyer,¹⁷² J. Meyer,⁵³ T. C. Meyer,²⁹ W. T. Meyer,⁶³ J. Miao,^{32d} S. Michal,²⁹ L. Micu,^{25a} R. P. Middleton,¹²⁸
P. Miele,²⁹ S. Migas,⁷² L. Mijović,⁴¹ G. Mikenberg,¹⁷⁰ M. Mikestikova,¹²⁴ M. Mikuž,⁷³ D. W. Miller,³⁰ R. J. Miller,⁸⁷
W. J. Mills,¹⁶⁷ C. Mills,⁵⁶ A. Milov,¹⁷⁰ D. A. Milstead,^{145a,145b} D. Milstein,¹⁷⁰ A. A. Minaenko,¹²⁷ M. Miñano,¹⁶⁶
I. A. Minashvili,⁶⁴ A. I. Mincer,¹⁰⁷ B. Mindur,³⁷ M. Mineev,⁶⁴ Y. Ming,¹²⁹ L. M. Mir,¹¹ G. Mirabelli,^{131a}
L. Miralles Verge,¹¹ A. Misiejuk,⁷⁵ J. Mitrevski,¹³⁶ G. Y. Mitrofanov,¹²⁷ V. A. Mitsou,¹⁶⁶ S. Mitsui,⁶⁵
P. S. Miyagawa,¹³⁸ K. Miyazaki,⁶⁶ J. U. Mjörnmark,⁷⁸ T. Moa,^{145a,145b} P. Mockett,¹³⁷ S. Moed,⁵⁶ V. Moeller,²⁷
K. Mönig,⁴¹ N. Möser,²⁰ S. Mohapatra,¹⁴⁷ W. Mohr,⁴⁷ S. Mohrdieck-Möck,⁹⁸ A. M. Moisseev,^{127,a}
R. Moles-Valls,¹⁶⁶ J. Molina-Perez,²⁹ J. Monk,⁷⁶ E. Monnier,⁸² S. Montesano,^{88a,88b} F. Monticelli,⁶⁹
S. Monzani,^{19a,19b} R. W. Moore,² G. F. Moorhead,⁸⁵ C. Mora Herrera,⁴⁸ A. Moraes,⁵² N. Morange,¹³⁵ J. Morel,⁵³
G. Morello,^{36a,36b} D. Moreno,⁸⁰ M. Moreno Llácer,¹⁶⁶ P. Morettini,^{49a} M. Morii,⁵⁶ J. Morin,⁷⁴ A. K. Morley,²⁹
G. Mornacchi,²⁹ S. V. Morozov,⁹⁵ J. D. Morris,⁷⁴ L. Morvaj,¹⁰⁰ H. G. Moser,⁹⁸ M. Mosidze,^{50b} J. Moss,¹⁰⁸
R. Mount,¹⁴² E. Mountricha,¹³⁵ S. V. Mouraviev,⁹³ E. J. W. Moyse,⁸³ M. Mudrinic,^{12b} F. Mueller,^{57a} J. Mueller,¹²²

- K. Mueller,²⁰ T. A. Müller,⁹⁷ D. Muenstermann,²⁹ A. Muir,¹⁶⁷ Y. Munwes,¹⁵² W. J. Murray,¹²⁸ I. Mussche,¹⁰⁴
 E. Musto,^{101a,101b} A. G. Myagkov,¹²⁷ M. Myska,¹²⁴ J. Nadal,¹¹ K. Nagai,¹⁵⁹ K. Nagano,⁶⁵ Y. Nagasaka,⁵⁹
 A. M. Nairz,²⁹ Y. Nakahama,²⁹ K. Nakamura,¹⁵⁴ T. Nakamura,¹⁵⁴ I. Nakano,¹⁰⁹ G. Nanava,²⁰ A. Napier,¹⁶⁰
 M. Nash,^{76,d} N. R. Nation,²¹ T. Nattermann,²⁰ T. Naumann,⁴¹ G. Navarro,¹⁶¹ H. A. Neal,⁸⁶ E. Nebot,⁷⁹
 P. Yu. Nechaeva,⁹³ A. Negri,^{118a,118b} G. Negri,²⁹ S. Nektarijevic,⁴⁸ A. Nelson,¹⁶² S. Nelson,¹⁴² T. K. Nelson,¹⁴²
 S. Nemecek,¹²⁴ P. Nemethy,¹⁰⁷ A. A. Nepomuceno,^{23a} M. Nessi,^{29,u} M. S. Neubauer,¹⁶⁴ A. Neusiedl,⁸⁰
 R. M. Neves,¹⁰⁷ P. Nevski,²⁴ P. R. Newman,¹⁷ V. Nguyen Thi Hong,¹³⁵ R. B. Nickerson,¹¹⁷ R. Nicolaïdou,¹³⁵
 L. Nicolas,¹³⁸ B. Nicquevert,²⁹ F. Niedercorn,¹¹⁴ J. Nielsen,¹³⁶ T. Niinikoski,²⁹ N. Nikiforou,³⁴ A. Nikiforov,¹⁵
 V. Nikolaenko,¹²⁷ K. Nikolaev,⁶⁴ I. Nikolic-Audit,⁷⁷ K. Nikolics,⁴⁸ K. Nikolopoulos,²⁴ H. Nilsen,⁴⁷ P. Nilsson,⁷
 Y. Ninomiya,¹⁵⁴ A. Nisati,^{131a} T. Nishiyama,⁶⁶ R. Nisius,⁹⁸ L. Nodulman,⁵ M. Nomachi,¹¹⁵ I. Nomidis,¹⁵³
 M. Nordberg,²⁹ B. Nordkvist,^{145a,145b} P. R. Norton,¹²⁸ J. Novakova,¹²⁵ M. Nozaki,⁶⁵ L. Nozka,¹¹² I. M. Nugent,^{158a}
 A.-E. Nuncio-Quiroz,²⁰ G. Nunes Hanninger,⁸⁵ T. Nunnemann,⁹⁷ E. Nurse,⁷⁶ T. Nyman,²⁹ B. J. O'Brien,⁴⁵
 S. W. O'Neale,^{17,a} D. C. O'Neil,¹⁴¹ V. O'Shea,⁵² F. G. Oakham,^{28,e} H. Oberlack,⁹⁸ J. Ocariz,⁷⁷ A. Ochi,⁶⁶ S. Oda,¹⁵⁴
 S. Odaka,⁶⁵ J. Odier,⁸² H. Ogren,⁶⁰ A. Oh,⁸¹ S. H. Oh,⁴⁴ C. C. Ohm,^{145a,145b} T. Ohshima,¹⁰⁰ H. Ohshita,¹³⁹
 T. Ohsugi,⁵⁸ S. Okada,⁶⁶ H. Okawa,¹⁶² Y. Okumura,¹⁰⁰ T. Okuyama,¹⁵⁴ A. Olariu,^{25a} M. Olcese,^{49a}
 A. G. Olchevski,⁶⁴ M. Oliveira,^{123a,h} D. Oliveira Damazio,²⁴ E. Oliver Garcia,¹⁶⁶ D. Olivito,¹¹⁹ A. Olszewski,³⁸
 J. Olszowska,³⁸ C. Omachi,⁶⁶ A. Onofre,^{123a,v} P. U. E. Onyisi,³⁰ C. J. Oram,^{158a} M. J. Oreglia,³⁰ Y. Oren,¹⁵²
 D. Orestano,^{133a,133b} I. Orlov,¹⁰⁶ C. Oropeza Barrera,⁵² R. S. Orr,¹⁵⁷ B. Osculati,^{49a,49b} R. Ospanov,¹¹⁹ C. Osuna,¹¹
 G. Otero y Garzon,²⁶ J. P Ottersbach,¹⁰⁴ M. Ouchrif,^{134d} F. Ould-Saada,¹¹⁶ A. Ouraou,¹³⁵ Q. Ouyang,^{32a} M. Owen,⁸¹
 S. Owen,¹³⁸ V. E. Ozcan,^{18a} N. Ozturk,⁷ A. Pacheco Pages,¹¹ C. Padilla Aranda,¹¹ S. Pagan Griso,¹⁴ E. Paganis,¹³⁸
 F. Paige,²⁴ P. Pais,⁸³ K. Pajchel,¹¹⁶ G. Palacino,^{158b} C. P. Paleari,⁶ S. Palestini,²⁹ D. Pallin,³³ A. Palma,^{123a,c}
 J. D. Palmer,¹⁷ Y. B. Pan,¹⁷¹ E. Panagiotopoulou,⁹ B. Panes,^{31a} N. Panikashvili,⁸⁶ S. Panitkin,²⁴ D. Pantea,^{25a}
 M. Panuskova,¹²⁴ V. Paolone,¹²² A. Papadelis,^{145a} Th. D. Papadopoulou,⁹ A. Paramonov,⁵ W. Park,^{24,w}
 M. A. Parker,²⁷ F. Parodi,^{49a,49b} J. A. Parsons,³⁴ U. Parzefall,⁴⁷ E. Pasqualucci,^{131a} A. Passeri,^{133a} F. Pastore,^{133a,133b}
 Fr. Pastore,⁷⁵ G. Pásztor,^{48,x} S. Pataraia,¹⁷³ N. Patel,¹⁴⁹ J. R. Pater,⁸¹ S. Patricelli,^{101a,101b} T. Pauly,²⁹ M. Pecsy,^{143a}
 M. I. Pedraza Morales,¹⁷¹ S. V. Peleganchuk,¹⁰⁶ H. Peng,^{32b} R. Pengo,²⁹ A. Penson,³⁴ J. Penwell,⁶⁰ M. Perantoni,^{23a}
 K. Perez,^{34,y} T. Perez Cavalcanti,⁴¹ E. Perez Codina,¹¹ M. T. Pérez García-Estañ,¹⁶⁶ V. Perez Reale,³⁴ L. Perini,^{88a,88b}
 H. Pernegger,²⁹ R. Perrino,^{71a} P. Perrodo,⁴ S. Perseme,^{3a} V. D. Peshekhonov,⁶⁴ B. A. Petersen,²⁹ J. Petersen,²⁹
 T. C. Petersen,³⁵ E. Petit,⁸² A. Petridis,¹⁵³ C. Petridou,¹⁵³ E. Petrolo,^{131a} F. Petrucci,^{133a,133b} D. Petschull,⁴¹
 M. Petteni,¹⁴¹ R. Pezoa,^{31b} A. Phan,⁸⁵ A. W. Phillips,²⁷ P. W. Phillips,¹²⁸ G. Piacquadio,²⁹ E. Piccaro,⁷⁴
 M. Piccinini,^{19a,19b} S. M. Piec,⁴¹ R. Piegaia,²⁶ J. E. Pilcher,³⁰ A. D. Pilkington,⁸¹ J. Pina,^{123a,c} M. Pinamonti,^{163a,163c}
 A. Pinder,¹¹⁷ J. L. Pinfold,² J. Ping,^{32c} B. Pinto,^{123a,c} O. Pirotte,²⁹ C. Pizio,^{88a,88b} R. Placakyte,⁴¹ M. Plamondon,¹⁶⁸
 M.-A. Pleier,²⁴ A. V. Pleskach,¹²⁷ A. Poblaguev,²⁴ S. Poddar,^{57a} F. Podlyski,³³ L. Poggioli,¹¹⁴ T. Poghosyan,²⁰
 M. Pohl,⁴⁸ F. Polci,⁵⁴ G. Polesello,^{118a} A. Policicchio,¹³⁷ A. Polini,^{19a} J. Poll,⁷⁴ V. Polychronakos,²⁴
 D. M. Pomarede,¹³⁵ D. Pomeroy,²² K. Pommès,²⁹ L. Pontecorvo,^{131a} B. G. Pope,⁸⁷ G. A. Popeneciu,^{25a}
 D. S. Popovic,^{12a} A. Poppleton,²⁹ X. Portell Bueso,²⁹ C. Posch,²¹ G. E. Pospelov,⁹⁸ S. Pospisil,¹²⁶ I. N. Potrap,⁹⁸
 C. J. Potter,¹⁴⁸ C. T. Potter,¹¹³ G. Pouillard,²⁹ J. Poveda,¹⁷¹ R. Prabhu,⁷⁶ P. Pralavorio,⁸² S. Prasad,⁵⁶ R. Pravahan,⁷
 S. Prell,⁶³ K. Pretzl,¹⁶ L. Pribyl,²⁹ D. Price,⁶⁰ L. E. Price,⁵ M. J. Price,²⁹ D. Prieur,¹²² M. Primavera,^{71a}
 K. Prokofiev,¹⁰⁷ F. Prokoshin,^{31b} S. Protopopescu,²⁴ J. Proudfoot,⁵ X. Prudent,⁴³ H. Przysiezniak,⁴ S. Psoroulas,²⁰
 E. Ptacek,¹¹³ E. Pueschel,⁸³ J. Purdham,⁸⁶ M. Purohit,^{24,w} P. Puzo,¹¹⁴ Y. Pylypchenko,¹¹⁶ J. Qian,⁸⁶ Z. Qian,⁸²
 Z. Qin,⁴¹ A. Quadt,⁵³ D. R. Quarrie,¹⁴ W. B. Quayle,¹⁷¹ F. Quinonez,^{31a} M. Raas,¹⁰³ V. Radescu,^{57b} B. Radics,²⁰
 T. Rador,^{18a} F. Ragusa,^{88a,88b} G. Rahal,¹⁷⁶ A. M. Rahimi,¹⁰⁸ D. Rahm,²⁴ S. Rajagopalan,²⁴ M. Rammensee,⁴⁷
 M. Rammes,¹⁴⁰ M. Ramstedt,^{145a,145b} A. S. Randle-Conde,³⁹ K. Randrianarivony,²⁸ P. N. Ratoff,⁷⁰ F. Rauscher,⁹⁷
 M. Raymond,²⁹ A. L. Read,¹¹⁶ D. M. Rebuzzi,^{118a,118b} A. Redelbach,¹⁷² G. Redlinger,²⁴ R. Reece,¹¹⁹ K. Reeves,⁴⁰
 A. Reichold,¹⁰⁴ E. Reinherz-Aronis,¹⁵² A. Reinsch,¹¹³ I. Reisinger,⁴² D. Reljic,^{12a} C. Rembser,²⁹ Z. L. Ren,¹⁵⁰
 A. Renaud,¹¹⁴ P. Renkel,³⁹ M. Rescigno,^{131a} S. Resconi,^{88a} B. Resende,¹³⁵ P. Reznicek,⁹⁷ R. Rezvani,¹⁵⁷
 A. Richards,⁷⁶ R. Richter,⁹⁸ E. Richter-Was,^{4,z} M. Ridel,⁷⁷ M. Rijpstra,¹⁰⁴ M. Rijssenbeek,¹⁴⁷ A. Rimoldi,^{118a,118b}
 L. Rinaldi,^{19a} R. R. Rios,³⁹ I. Riu,¹¹ G. Rivoltella,^{88a,88b} F. Rizatdinova,¹¹¹ E. Rizvi,⁷⁴ S. H. Robertson,^{84,j}
 A. Robichaud-Veronneau,¹¹⁷ D. Robinson,²⁷ J. E. M. Robinson,⁷⁶ M. Robinson,¹¹³ A. Robson,⁵²
 J. G. Rocha de Lima,¹⁰⁵ C. Roda,^{121a,121b} D. Roda Dos Santos,²⁹ S. Rodier,⁷⁹ D. Rodriguez,¹⁶¹ A. Roe,⁵³ S. Roe,²⁹
 O. Røhne,¹¹⁶ V. Rojo,¹ S. Rolli,¹⁶⁰ A. Romaniouk,⁹⁵ M. Romano,^{19a,19b} V. M. Romanov,⁶⁴ G. Romeo,²⁶ L. Roos,⁷⁷

- E. Ros,¹⁶⁶ S. Rosati,^{131a,131b} K. Rosbach,⁴⁸ A. Rose,¹⁴⁸ M. Rose,⁷⁵ G. A. Rosenbaum,¹⁵⁷ E. I. Rosenberg,⁶³
 P. L. Rosendahl,¹³ O. Rosenthal,¹⁴⁰ L. Rosselet,⁴⁸ V. Rossetti,¹¹ E. Rossi,^{131a,131b} L. P. Rossi,^{49a} M. Rotaru,^{25a}
 I. Roth,¹⁷⁰ J. Rothberg,¹³⁷ D. Rousseau,¹¹⁴ C. R. Royon,¹³⁵ A. Rozanov,⁸² Y. Rozen,¹⁵¹ X. Ruan,¹¹⁴ I. Rubinskiy,⁴¹
 B. Ruckert,⁹⁷ N. Ruckstuhl,¹⁰⁴ V. I. Rud,⁹⁶ C. Rudolph,⁴³ G. Rudolph,⁶¹ F. Rühr,⁶ F. Ruggieri,^{133a,133b}
 A. Ruiz-Martinez,⁶³ V. Rumiantsev,^{90,a} L. Rumyantsev,⁶⁴ K. Runge,⁴⁷ O. Runolfsson,²⁰ Z. Rurikova,⁴⁷
 N. A. Rusakovich,⁶⁴ D. R. Rust,⁶⁰ J. P. Rutherford,⁶ C. Ruwiedel,¹⁴ P. Ruzicka,¹²⁴ Y. F. Ryabov,¹²⁰
 V. Ryadovikov,¹²⁷ P. Ryan,⁸⁷ M. Rybar,¹²⁵ G. Rybkin,¹¹⁴ N. C. Ryder,¹¹⁷ S. Rzaeva,¹⁰ A. F. Saavedra,¹⁴⁹ I. Sadeh,¹⁵²
 H. F-W. Sadrozinski,¹³⁶ R. Sadykov,⁶⁴ F. Safai Tehrani,^{131a,131b} H. Sakamoto,¹⁵⁴ G. Salamanna,⁷⁴ A. Salamon,^{132a}
 M. Saleem,¹¹⁰ D. Salihagic,⁹⁸ A. Salnikov,¹⁴² J. Salt,¹⁶⁶ B. M. Salvachua Ferrando,⁵ D. Salvatore,^{36a,36b}
 F. Salvatore,¹⁴⁸ A. Salvucci,¹⁰³ A. Salzburger,²⁹ D. Sampsonidis,¹⁵³ B. H. Samset,¹¹⁶ A. Sanchez,^{101a,101b}
 H. Sandaker,¹³ H. G. Sander,⁸⁰ M. P. Sanders,⁹⁷ M. Sandhoff,¹⁷³ T. Sandoval,²⁷ C. Sandoval,¹⁶¹ R. Sandstroem,⁹⁸
 S. Sandvoss,¹⁷³ D. P. C. Sankey,¹²⁸ A. Sansoni,⁴⁶ C. Santamarina Rios,⁸⁴ C. Santoni,³³ R. Santonico,^{132a,132b}
 H. Santos,^{123a} J. G. Saraiva,^{123a,c} T. Sarangi,¹⁷¹ E. Sarkisyan-Grinbaum,⁷ F. Sarri,^{121a,121b} G. Sartisohn,¹⁷³
 O. Sasaki,⁶⁵ T. Sasaki,⁶⁵ N. Sasao,⁶⁷ I. Satsounkevitch,⁸⁹ G. Sauvage,⁴ E. Sauvan,⁴ J. B. Sauvan,¹¹⁴ P. Savard,^{157,e}
 V. Savinov,¹²² D. O. Savu,²⁹ L. Sawyer,^{24,l} D. H. Saxon,⁵² L. P. Says,³³ C. Sbarra,^{19a} A. Sbrizzi,^{19a,19b} O. Scallion,⁹²
 D. A. Scannicchio,¹⁶² J. Schaarschmidt,¹¹⁴ P. Schacht,⁹⁸ U. Schäfer,⁸⁰ S. Schaepe,²⁰ S. Schaetzl,^{57b}
 A. C. Schaffer,¹¹⁴ D. Schaile,⁹⁷ R. D. Schamberger,¹⁴⁷ A. G. Schamov,¹⁰⁶ V. Scharf,^{57a} V. A. Schegelsky,¹²⁰
 D. Scheirich,⁸⁶ M. Schernau,¹⁶² M. I. Scherzer,¹⁴ C. Schiavi,^{49a,49b} J. Schieck,⁹⁷ M. Schioppa,^{36a,36b} S. Schlenker,²⁹
 J. L. Schlereth,⁵ E. Schmidt,⁴⁷ K. Schmieden,²⁰ C. Schmitt,⁸⁰ S. Schmitt,^{57b} M. Schmitz,²⁰ A. Schöning,^{57b}
 M. Schott,²⁹ D. Schouten,^{158a} J. Schovancova,¹²⁴ M. Schram,⁸⁴ C. Schroeder,⁸⁰ N. Schroer,^{57c} S. Schuh,²⁹
 G. Schuler,²⁹ J. Schultes,¹⁷³ H.-C. Schultz-Coulon,^{57a} H. Schulz,¹⁵ J. W. Schumacher,²⁰ M. Schumacher,⁴⁷
 B. A. Schumm,¹³⁶ Ph. Schune,¹³⁵ C. Schwanenberger,⁸¹ A. Schwartzman,¹⁴² Ph. Schwemling,⁷⁷ R. Schwienhorst,⁸⁷
 R. Schwierz,⁴³ J. Schwindling,¹³⁵ T. Schwindt,²⁰ W. G. Scott,¹²⁸ J. Searcy,¹¹³ G. Sedov,⁴¹ E. Sedykh,¹²⁰ E. Segura,¹¹
 S. C. Seidel,¹⁰² A. Seiden,¹³⁶ F. Seifert,⁴³ J. M. Seixas,^{23a} G. Sekhniaidze,^{101a} D. M. Seliverstov,¹²⁰ B. Sellden,^{145a}
 G. Sellers,⁷² M. Seman,^{143b} N. Semprini-Cesari,^{19a,19b} C. Serfon,⁹⁷ L. Serin,¹¹⁴ R. Seuster,⁹⁸ H. Severini,¹¹⁰
 M. E. Sevier,⁸⁵ A. Sfyrla,²⁹ E. Shabalina,⁵³ M. Shamim,¹¹³ L. Y. Shan,^{32a} J. T. Shank,²¹ Q. T. Shao,⁸⁵ M. Shapiro,¹⁴
 P. B. Shatalov,⁹⁴ L. Shaver,⁶ K. Shaw,^{163a,163c} D. Sherman,¹⁷⁴ P. Sherwood,⁷⁶ A. Shibata,¹⁰⁷ H. Shichi,¹⁰⁰
 S. Shimizu,²⁹ M. Shimojima,⁹⁹ T. Shin,⁵⁵ M. Shiyakova,⁶⁴ A. Shmeleva,⁹³ M. J. Shochet,³⁰ D. Short,¹¹⁷
 M. A. Shupe,⁶ P. Sicho,¹²⁴ A. Sidoti,^{131a,131b} A. Siebel,¹⁷³ F. Siegert,⁴⁷ Dj. Sijacki,^{12a} O. Silbert,¹⁷⁰ J. Silva,^{123a,c}
 Y. Silver,¹⁵² D. Silverstein,¹⁴² S. B. Silverstein,^{145a} V. Simak,¹²⁶ O. Simard,¹³⁵ Lj. Simic,^{12a} S. Simion,¹¹⁴
 B. Simmons,⁷⁶ M. Simonyan,³⁵ P. Sinervo,¹⁵⁷ N. B. Sinev,¹¹³ V. Sipica,¹⁴⁰ G. Siragusa,¹⁷² A. Sircar,²⁴
 A. N. Sisakyan,⁶⁴ S. Yu. Sivoklokov,⁹⁶ J. Sjölin,^{145a,145b} T. B. Sjurseen,¹³ L. A. Skinnari,¹⁴ H. P. Skottowe,⁵⁶
 K. Skovpen,¹⁰⁶ P. Skubic,¹¹⁰ N. Skvorodnev,²² M. Slater,¹⁷ T. Slavicek,¹²⁶ K. Sliwa,¹⁶⁰ J. Sloper,²⁹ V. Smakhtin,¹⁷⁰
 S. Yu. Smirnov,⁹⁵ L. N. Smirnova,⁹⁶ O. Smirnova,⁷⁸ B. C. Smith,⁵⁶ D. Smith,¹⁴² K. M. Smith,⁵² M. Smizanska,⁷⁰
 K. Smolek,¹²⁶ A. A. Snesarev,⁹³ S. W. Snow,⁸¹ J. Snow,¹¹⁰ J. Snuverink,¹⁰⁴ S. Snyder,²⁴ M. Soares,^{123a} R. Sobie,^{168,j}
 J. Sodomka,¹²⁶ A. Soffer,¹⁵² C. A. Solans,¹⁶⁶ M. Solar,¹²⁶ J. Solc,¹²⁶ E. Soldatov,⁹⁵ U. Soldevila,¹⁶⁶
 E. Solfaroli Camillocci,^{131a,131b} A. A. Solodkov,¹²⁷ O. V. Solovyanov,¹²⁷ J. Sondericker,²⁴ N. Soni,² V. Sopko,¹²⁶
 B. Sopko,¹²⁶ M. Sosebee,⁷ R. Soualah,^{163a,163c} A. Soukharev,¹⁰⁶ S. Spagnolo,^{71a,71b} F. Spanò,⁷⁵ R. Spighi,^{19a}
 G. Spigo,²⁹ F. Spila,^{131a,131b} R. Spiwoks,²⁹ M. Spousta,¹²⁵ T. Spreitzer,¹⁵⁷ B. Spurlock,⁷ R. D. St. Denis,⁵² T. Stahl,¹⁴⁰
 J. Stahlman,¹¹⁹ R. Stamen,^{57a} E. Stanecka,³⁸ R. W. Stanek,⁵ C. Stanescu,^{133a} S. Staphnes,¹¹⁶ E. A. Starchenko,¹²⁷
 J. Stark,⁵⁴ P. Staroba,¹²⁴ P. Starovoitov,⁹⁰ A. Staude,⁹⁷ P. Stavina,^{143a} G. Stavropoulos,¹⁴ G. Steele,⁵² P. Steinbach,⁴³
 P. Steinberg,²⁴ I. Stekl,¹²⁶ B. Stelzer,¹⁴¹ H. J. Stelzer,⁸⁷ O. Stelzer-Chilton,^{158a} H. Stenzel,⁵¹ K. Stevenson,⁷⁴
 G. A. Stewart,²⁹ J. A. Stillings,²⁰ M. C. Stockton,²⁹ K. Stoerig,⁴⁷ G. Stoica,^{25a} S. Stonjek,⁹⁸ P. Strachota,¹²⁵
 A. R. Stradling,⁷ A. Straessner,⁴³ J. Strandberg,¹⁴⁶ S. Strandberg,^{145a,145b} A. Strandlie,¹¹⁶ M. Strang,¹⁰⁸ E. Strauss,¹⁴²
 M. Strauss,¹¹⁰ P. Strizenec,^{143b} R. Ströhmer,¹⁷² D. M. Strom,¹¹³ J. A. Strong,^{75,a} R. Stroynowski,³⁹ J. Strube,¹²⁸
 B. Stugu,¹³ I. Stumer,^{24,a} J. Stupak,¹⁴⁷ P. Sturm,¹⁷³ D. A. Soh,^{150,r} D. Su,¹⁴² HS. Subramania,² A. Succurro,¹¹
 Y. Sugaya,¹¹⁵ T. Sugimoto,¹⁰⁰ C. Suhr,¹⁰⁵ K. Suita,⁶⁶ M. Suk,¹²⁵ V. V. Sulin,⁹³ S. Sultansoy,^{3d} T. Sumida,²⁹ X. Sun,⁵⁴
 J. E. Sundermann,⁴⁷ K. Suruliz,¹³⁸ S. Sushkov,¹¹ G. Susinno,^{36a,36b} M. R. Sutton,¹⁴⁸ Y. Suzuki,⁶⁵ Y. Suzuki,⁶⁶
 M. Svatos,¹²⁴ Yu. M. Sviridov,¹²⁷ S. Swedish,¹⁶⁷ I. Sykora,^{143a} T. Sykora,¹²⁵ B. Szeless,²⁹ J. Sánchez,¹⁶⁶ D. Ta,¹⁰⁴
 K. Tackmann,⁴¹ A. Taffard,¹⁶² R. Tafirout,^{158a} N. Taiblum,¹⁵² Y. Takahashi,¹⁰⁰ H. Takai,²⁴ R. Takashima,⁶⁸
 H. Takeda,⁶⁶ T. Takeshita,¹³⁹ M. Talby,⁸² A. Talyshov,¹⁰⁶ M. C. Tamsett,²⁴ J. Tanaka,¹⁵⁴ R. Tanaka,¹¹⁴ S. Tanaka,¹³⁰

- S. Tanaka,⁶⁵ Y. Tanaka,⁹⁹ K. Tani,⁶⁶ N. Tannoury,⁸² G. P. Tappern,²⁹ S. Tapprogge,⁸⁰ D. Tardif,¹⁵⁷ S. Tarem,¹⁵¹
 F. Tarrade,²⁸ G. F. Tartarelli,^{88a} P. Tas,¹²⁵ M. Tasevsky,¹²⁴ E. Tassi,^{36a,36b} M. Tatarkhanov,¹⁴ Y. Tayalati,^{134d}
 C. Taylor,⁷⁶ F. E. Taylor,⁹¹ G. N. Taylor,⁸⁵ W. Taylor,^{158b} M. Teinturier,¹¹⁴ M. Teixeira Dias Castanheira,⁷⁴
 P. Teixeira-Dias,⁷⁵ K. K. Temming,⁴⁷ H. Ten Kate,²⁹ P. K. Teng,¹⁵⁰ S. Terada,⁶⁵ K. Terashi,¹⁵⁴ J. Terron,⁷⁹
 M. Terwort,^{41,o} M. Testa,⁴⁶ R. J. Teuscher,^{157,j} J. Thadome,¹⁷³ J. Therhaag,²⁰ T. Theveneaux-Pelzer,⁷⁷ M. Thiolye,¹⁷⁴
 S. Thoma,⁴⁷ J. P. Thomas,¹⁷ E. N. Thompson,³⁴ P. D. Thompson,¹⁷ P. D. Thompson,¹⁵⁷ A. S. Thompson,⁵²
 E. Thomson,¹¹⁹ M. Thomson,²⁷ R. P. Thun,⁸⁶ F. Tian,³⁴ T. Tic,¹²⁴ V. O. Tikhomirov,⁹³ Y. A. Tikhonov,¹⁰⁶ P. Tipton,¹⁷⁴
 F. J. Tique Aires Viegas,²⁹ S. Tisserant,⁸² J. Tobias,⁴⁷ B. Toczek,³⁷ T. Todorov,⁴ S. Todorova-Nova,¹⁶⁰
 B. Toggerson,¹⁶² J. Tojo,⁶⁵ S. Tokár,^{143a} K. Tokunaga,⁶⁶ K. Tokushuku,⁶⁵ K. Tollefson,⁸⁷ M. Tomoto,¹⁰⁰
 L. Tompkins,³⁰ K. Toms,¹⁰² G. Tong,^{32a} A. Tonoyan,¹³ C. Topfel,¹⁶ N. D. Topilin,⁶⁴ I. Torchiani,²⁹ E. Torrence,¹¹³
 H. Torres,⁷⁷ E. Torró Pastor,¹⁶⁶ J. Toth,^{82,x} F. Touchard,⁸² D. R. Tovey,¹³⁸ D. Traynor,⁷⁴ T. Trefzger,¹⁷² L. Tremblet,²⁹
 A. Tricoli,²⁹ I. M. Trigger,^{158a} S. Trincaz-Duvoud,⁷⁷ T. N. Trinh,⁷⁷ M. F. Tripiana,⁶⁹ W. Trischuk,¹⁵⁷ A. Trivedi,^{24,w}
 B. Trocmé,⁵⁴ C. Troncon,^{88a} M. Trottier-McDonald,¹⁴¹ M. Trzebinski,³⁸ A. Trzupek,³⁸ C. Tsarouchas,²⁹
 J. C.-L. Tseng,¹¹⁷ M. Tsikiris,¹⁰⁴ P. V. Tsiareshka,⁸⁹ D. Tsionou,⁴ G. Tsipolitis,⁹ V. Tsiskaridze,⁴⁷
 E. G. Tskhadadze,^{50a} I. I. Tsukerman,⁹⁴ V. Tsulaia,¹⁴ J.-W. Tsung,²⁰ S. Tsuno,⁶⁵ D. Tsybychev,¹⁴⁷ A. Tua,¹³⁸
 A. Tudorache,^{25a} V. Tudorache,^{25a} J. M. Tuggle,³⁰ M. Turala,³⁸ D. Turecek,¹²⁶ I. Turk Cakir,^{3e} E. Turlay,¹⁰⁴
 R. Turra,^{88a,88b} P. M. Tuts,³⁴ A. Tykhanov,⁷³ M. Tylmad,^{145a,145b} M. Tyndel,¹²⁸ H. Tyrvainen,²⁹ G. Tzanakos,⁸
 K. Uchida,²⁰ I. Ueda,¹⁵⁴ R. Ueno,²⁸ M. Ugland,¹³ M. Uhlenbrock,²⁰ M. Uhrmacher,⁵³ F. Ukegawa,¹⁵⁹ G. Unal,²⁹
 D. G. Underwood,⁵ A. Undrus,²⁴ G. Unel,¹⁶² Y. Unno,⁶⁵ D. Urbaniec,³⁴ E. Urkovsky,¹⁵² G. Usai,⁷
 M. Uslenghi,^{118a,118b} L. Vacavant,⁸² V. Vacek,¹²⁶ B. Vachon,⁸⁴ S. Vahsen,¹⁴ J. Valenta,¹²⁴ P. Valente,^{131a}
 S. Valentineti,^{19a,19b} S. Valkar,¹²⁵ E. Valladoloid Gallego,¹⁶⁶ S. Vallecorsa,¹⁵¹ J. A. Valls Ferrer,¹⁶⁶
 H. van der Graaf,¹⁰⁴ E. van der Kraaij,¹⁰⁴ R. Van Der Leeuw,¹⁰⁴ E. van der Poel,¹⁰⁴ D. van der Ster,²⁹ N. van Eldik,⁸³
 P. van Gemmeren,⁵ Z. van Kesteren,¹⁰⁴ I. van Vulpen,¹⁰⁴ M. Vanadia,⁹⁸ W. Vandelli,²⁹ G. Vandoni,²⁹ A. Vaniachine,⁵
 P. Vankov,⁴¹ F. Vannucci,⁷⁷ F. Varela Rodriguez,²⁹ R. Vari,^{131a} D. Varouchas,¹⁴ A. Vartapetian,⁷ K. E. Varvell,¹⁴⁹
 V. I. Vassilakopoulos,⁵⁵ F. Vazeille,³³ G. Vegni,^{88a,88b} J. J. Veillet,¹¹⁴ C. Vellidis,⁸ F. Veloso,^{123a} R. Veness,²⁹
 S. Veneziano,^{131a} A. Ventura,^{71a,71b} D. Ventura,¹³⁷ M. Venturi,⁴⁷ N. Venturi,¹⁶ V. Vercesi,^{118a} M. Verducci,¹³⁷
 W. Verkerke,¹⁰⁴ J. C. Vermeulen,¹⁰⁴ A. Vest,⁴³ M. C. Vetterli,^{141,e} I. Vichou,¹⁶⁴ T. Vickey,^{144b,aa}
 O. E. Vickey Boeriu,^{144b} G. H. A. Viehhauser,¹¹⁷ S. Viel,¹⁶⁷ M. Villa,^{19a,19b} M. Villaplana Perez,¹⁶⁶ E. Vilucchi,⁴⁶
 M. G. Vincter,²⁸ E. Vinek,²⁹ V. B. Vinogradov,⁶⁴ M. Virchaux,^{135,a} J. Virzi,¹⁴ O. Vitells,¹⁷⁰ M. Viti,⁴¹ I. Vivarelli,⁴⁷
 F. Vives Vaque,² S. Vlachos,⁹ D. Vladoiu,⁹⁷ M. Vlasak,¹²⁶ N. Vlasov,²⁰ A. Vogel,²⁰ P. Vokac,¹²⁶ G. Volpi,⁴⁶
 M. Volpi,⁸⁵ G. Volpini,^{88a} H. von der Schmitt,⁹⁸ J. von Loeben,⁹⁸ H. von Radziewski,⁴⁷ E. von Toerne,²⁰
 V. Vorobel,¹²⁵ A. P. Vorobiev,¹²⁷ V. Vorwerk,¹¹ M. Vos,¹⁶⁶ R. Voss,²⁹ T. T. Voss,¹⁷³ J. H. Vossebeld,⁷² N. Vranjes,^{12a}
 M. Vranjes Milosavljevic,¹⁰⁴ V. Vrba,¹²⁴ M. Vreeswijk,¹⁰⁴ T. Vu Anh,⁸⁰ R. Vuillermet,²⁹ I. Vukotic,¹¹⁴
 W. Wagner,¹⁷³ P. Wagner,¹¹⁹ H. Wahlen,¹⁷³ J. Wakabayashi,¹⁰⁰ J. Walbersloh,⁴² S. Walch,⁸⁶ J. Walder,⁷⁰ R. Walker,⁹⁷
 W. Walkowiak,¹⁴⁰ R. Wall,¹⁷⁴ P. Waller,⁷² C. Wang,⁴⁴ H. Wang,¹⁷¹ H. Wang,^{32b,bb} J. Wang,¹⁵⁰ J. Wang,^{32d}
 J. C. Wang,¹³⁷ R. Wang,¹⁰² S. M. Wang,¹⁵⁰ A. Warburton,⁸⁴ C. P. Ward,²⁷ M. Warsinsky,⁴⁷ P. M. Watkins,¹⁷
 A. T. Watson,¹⁷ M. F. Watson,¹⁷ G. Watts,¹³⁷ S. Watts,⁸¹ A. T. Waugh,¹⁴⁹ B. M. Waugh,⁷⁶ J. Weber,⁴² M. Weber,¹²⁸
 M. S. Weber,¹⁶ P. Weber,⁵³ A. R. Weidberg,¹¹⁷ P. Weigell,⁹⁸ J. Weingarten,⁵³ C. Weiser,⁴⁷ H. Wellenstein,²²
 P. S. Wells,²⁹ M. Wen,⁴⁶ T. Wenaus,²⁴ S. Wendler,¹²² Z. Weng,^{150,r} T. Wengler,²⁹ S. Wenig,²⁹ N. Wermes,²⁰
 M. Werner,⁴⁷ P. Werner,²⁹ M. Werth,¹⁶² M. Wessels,^{57a} C. Weydert,⁵⁴ K. Whalen,²⁸ S. J. Wheeler-Ellis,¹⁶²
 S. P. Whitaker,²¹ A. White,⁷ M. J. White,⁸⁵ S. R. Whitehead,¹¹⁷ D. Whiteson,¹⁶² D. Whittington,⁶⁰ D. Wicke,¹⁷³
 F. J. Wickens,¹²⁸ W. Wiedenmann,¹⁷¹ M. Wielers,¹²⁸ P. Wienemann,²⁰ C. Wiglesworth,⁷⁴ L. A. M. Wiik,⁴⁷
 P. A. Wijeratne,⁷⁶ A. Wildauer,¹⁶⁶ M. A. Wildt,^{41,o} I. Wilhelm,¹²⁵ H. G. Wilkens,²⁹ J. Z. Will,⁹⁷ E. Williams,³⁴
 H. H. Williams,¹¹⁹ W. Willis,³⁴ S. Willocq,⁸³ J. A. Wilson,¹⁷ M. G. Wilson,¹⁴² A. Wilson,⁸⁶ I. Wingerter-Seez,⁴
 S. Winkelmann,⁴⁷ F. Winklmeier,²⁹ M. Wittgen,¹⁴² M. W. Wolter,³⁸ H. Wolters,^{123a,b} W. C. Wong,⁴⁰ G. Wooden,⁸⁶
 B. K. Wosiek,³⁸ J. Wotschack,²⁹ M. J. Woudstra,⁸³ K. Wright,⁵² C. Wright,⁵² M. Wright,⁵² B. Wrona,⁷² S. L. Wu,¹⁷¹
 X. Wu,⁴⁸ Y. Wu,^{32b,cc} E. Wulf,³⁴ R. Wunstorf,⁴² B. M. Wynne,⁴⁵ S. Xella,³⁵ M. Xiao,¹³⁵ S. Xie,⁴⁷ Y. Xie,^{32a}
 C. Xu,^{32b,dd} D. Xu,¹³⁸ G. Xu,^{32a} B. Yabsley,¹⁴⁹ S. Yacoob,^{144b} M. Yamada,⁶⁵ H. Yamaguchi,¹⁵⁴ A. Yamamoto,⁶⁵
 K. Yamamoto,⁶³ S. Yamamoto,¹⁵⁴ T. Yamamura,¹⁵⁴ T. Yamanaka,¹⁵⁴ J. Yamaoka,⁴⁴ T. Yamazaki,¹⁵⁴ Y. Yamazaki,⁶⁶
 Z. Yan,²¹ H. Yang,⁸⁶ U. K. Yang,⁸¹ Y. Yang,⁶⁰ Y. Yang,^{32a} Z. Yang,^{145a,145b} S. Yanush,⁹⁰ Y. Yasu,⁶⁵
 G. V. Ybeles Smit,¹²⁹ J. Ye,³⁹ S. Ye,²⁴ M. Yilmaz,^{3c} R. Yoosoofmiya,¹²² K. Yorita,¹⁶⁹ R. Yoshida,⁵ C. Young,¹⁴²

S. Youssef,²¹ D. Yu,²⁴ J. Yu,⁷ J. Yu,¹¹¹ L. Yuan,^{32a,ee} A. Yurkewicz,¹⁰⁵ V.G. Zaets,¹²⁷ R. Zaidan,⁶² A. M. Zaitsev,¹²⁷ Z. Zajacova,²⁹ Yo. K. Zalite,¹²⁰ L. Zanello,^{131a,131b} P. Zarzhitsky,³⁹ A. Zaytsev,¹⁰⁶ C. Zeitnitz,¹⁷³ M. Zeller,¹⁷⁴ M. Zeman,¹²⁴ A. Zemla,³⁸ C. Zendler,²⁰ O. Zenin,¹²⁷ T. Ženiš,^{143a} Z. Zenonos,^{121a,121b} S. Zenz,¹⁴ D. Zerwas,¹¹⁴ G. Zevi della Porta,⁵⁶ Z. Zhan,^{32d} D. Zhang,^{32b,bb} H. Zhang,⁸⁷ J. Zhang,⁵ X. Zhang,^{32d} Z. Zhang,¹¹⁴ L. Zhao,¹⁰⁷ T. Zhao,¹³⁷ Z. Zhao,^{32b} A. Zhemchugov,⁶⁴ S. Zheng,^{32a} J. Zhong,¹¹⁷ B. Zhou,⁸⁶ N. Zhou,¹⁶² Y. Zhou,¹⁵⁰ C. G. Zhu,^{32d} H. Zhu,⁴¹ J. Zhu,⁸⁶ Y. Zhu,^{32b} X. Zhuang,⁹⁷ V. Zhuravlov,⁹⁸ D. Ziemińska,⁶⁰ R. Zimmermann,²⁰ S. Zimmermann,²⁰ S. Zimmermann,⁴⁷ M. Ziolkowski,¹⁴⁰ R. Zitoun,⁴ L. Živković,³⁴ V. V. Zmouchko,^{127,a} G. Zobernig,¹⁷¹ A. Zoccoli,^{19a,19b} Y. Zolnierowski,⁴ A. Zsenei,²⁹ M. zur Nedden,¹⁵ V. Zutshi,¹⁰⁵ and L. Zwalski²⁹

(ATLAS Collaboration)

¹University at Albany, Albany, New York, USA

²Department of Physics, University of Alberta, Edmonton, Alberta, Canada

^{3a}Department of Physics, Ankara University, Ankara, Turkey

^{3b}Department of Physics, Dumlupınar University, Kutahya, Turkey

^{3c}Department of Physics, Gazi University, Ankara, Turkey

^{3d}Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey

^{3e}Turkish Atomic Energy Authority, Ankara, Turkey

⁴LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France

⁵High Energy Physics Division, Argonne National Laboratory, Argonne, Illinois, USA

⁶Department of Physics, University of Arizona, Tucson, Arizona, USA

⁷Department of Physics, The University of Texas at Arlington, Arlington, Texas, USA

⁸Physics Department, University of Athens, Athens, Greece

⁹Physics Department, National Technical University of Athens, Zografou, Greece

¹⁰Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

¹¹Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain

^{12a}Institute of Physics, University of Belgrade, Belgrade, Serbia

^{12b}Vinca Institute of Nuclear Sciences, Belgrade, Serbia

¹³Department for Physics and Technology, University of Bergen, Bergen, Norway

¹⁴Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, California, USA

¹⁵Department of Physics, Humboldt University, Berlin, Germany

¹⁶Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland

¹⁷School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom

^{18a}Department of Physics, Bogazici University, Istanbul, Turkey

^{18b}Division of Physics, Dogus University, Istanbul, Turkey

^{18c}Department of Physics Engineering, Gaziantep University, Gaziantep, Turkey

^{18d}Department of Physics, Istanbul Technical University, Istanbul, Turkey

^{19a}INFN Sezione di Bologna, Italy

^{19b}Dipartimento di Fisica, Università di Bologna, Bologna, Italy

²⁰Physikalisches Institut, University of Bonn, Bonn, Germany

²¹Department of Physics, Boston University, Boston, Massachusetts, USA

²²Department of Physics, Brandeis University, Waltham, Massachusetts, USA

^{23a}Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro, Brazil

^{23b}Federal University of Juiz de Fora (UFJF), Juiz de Fora, Brazil

^{23c}Federal University of São João del Rei (UFSJ), São João del Rei, Brazil

^{23d}Instituto de Física, Universidade de São Paulo, São Paulo, Brazil

²⁴Physics Department, Brookhaven National Laboratory, Upton, New York, USA

^{25a}National Institute of Physics and Nuclear Engineering, Bucharest, Romania

^{25b}University Politehnica Bucharest, Bucharest, Romania

^{25c}West University in Timisoara, Timisoara, Romania

²⁶Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina

²⁷Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom

²⁸Department of Physics, Carleton University, Ottawa, Ontario, Canada

²⁹CERN, Geneva, Switzerland

³⁰Enrico Fermi Institute, University of Chicago, Chicago, Illinois, USA

^{31a}Departamento de Física, Pontifícia Universidad Católica de Chile, Santiago, Chile

^{31b}Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile

^{32a}Institute of High Energy Physics, Chinese Academy of Sciences, Beijing, China

^{32b}*Department of Modern Physics, University of Science and Technology of China, Anhui, China*^{32c}*Department of Physics, Nanjing University, Jiangsu, China*^{32d}*High Energy Physics Group, Shandong University, Shandong, China*³³*Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubiere Cedex, France*³⁴*Nevis Laboratory, Columbia University, Irvington, New York, USA*³⁵*Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark*^{36a}*INFN Gruppo Collegato di Cosenza, Italy*^{36b}*Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy*³⁷*Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland*³⁸*The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland*³⁹*Physics Department, Southern Methodist University, Dallas, Texas, USA*⁴⁰*Physics Department, University of Texas at Dallas, Richardson, Texas, USA*⁴¹*DESY, Hamburg and Zeuthen, Germany*⁴²*Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany*⁴³*Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany*⁴⁴*Department of Physics, Duke University, Durham, North Carolina, USA*⁴⁵*SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom*⁴⁶*INFN Laboratori Nazionali di Frascati, Frascati, Italy*⁴⁷*Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., Germany*⁴⁸*Section de Physique, Université de Genève, Geneva, Switzerland*^{49a}*INFN Sezione di Genova, Italy*^{49b}*Dipartimento di Fisica, Università di Genova, Genova, Italy*^{50a}*E.Andronikashvili Institute of Physics, Georgian Academy of Sciences, Tbilisi, Georgia*^{50b}*High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia*⁵¹*II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany*⁵²*SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom*⁵³*II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany*⁵⁴*Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France*⁵⁵*Department of Physics, Hampton University, Hampton, Virginia, USA*⁵⁶*Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, Massachusetts, USA*^{57a}*Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany*^{57b}*Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany*^{57c}*ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany*⁵⁸*Faculty of Science, Hiroshima University, Hiroshima, Japan*⁵⁹*Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan*⁶⁰*Department of Physics, Indiana University, Bloomington, Indiana, USA*⁶¹*Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria*⁶²*University of Iowa, Iowa City, Iowa, USA*⁶³*Department of Physics and Astronomy, Iowa State University, Ames, Iowa, USA*⁶⁴*Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia*⁶⁵*KEK, High Energy Accelerator Research Organization, Tsukuba, Japan*⁶⁶*Graduate School of Science, Kobe University, Kobe, Japan*⁶⁷*Faculty of Science, Kyoto University, Kyoto, Japan*⁶⁸*Kyoto University of Education, Kyoto, Japan*⁶⁹*Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina*⁷⁰*Physics Department, Lancaster University, Lancaster, United Kingdom*^{71a}*INFN Sezione di Lecce, Italy*^{71b}*Dipartimento di Fisica, Università del Salento, Lecce, Italy*⁷²*Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom*⁷³*Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia*⁷⁴*Department of Physics, Queen Mary University of London, London, United Kingdom*⁷⁵*Department of Physics, Royal Holloway University of London, Surrey, United Kingdom*⁷⁶*Department of Physics and Astronomy, University College London, London, United Kingdom*⁷⁷*Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France*⁷⁸*Fysiska institutionen, Lunds universitet, Lund, Sweden*⁷⁹*Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain*⁸⁰*Institut für Physik, Universität Mainz, Mainz, Germany*⁸¹*School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom*⁸²*CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France*

⁸³*Department of Physics, University of Massachusetts, Amherst, Massachusetts, USA*⁸⁴*Department of Physics, McGill University, Montreal, Quebec, Canada*⁸⁵*School of Physics, University of Melbourne, Victoria, Australia*⁸⁶*Department of Physics, The University of Michigan, Ann Arbor, Michigan, USA*⁸⁷*Department of Physics and Astronomy, Michigan State University, East Lansing, Michigan, USA*^{88a}*INFN Sezione di Milano, Italy*^{88b}*Dipartimento di Fisica, Università di Milano, Milano, Italy*⁸⁹*B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus*⁹⁰*National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus*⁹¹*Department of Physics, Massachusetts Institute of Technology, Cambridge, Massachusetts, USA*⁹²*Group of Particle Physics, University of Montreal, Montreal, Quebec, Canada*⁹³*P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia*⁹⁴*Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia*⁹⁵*Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia*⁹⁶*Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia*⁹⁷*Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany*⁹⁸*Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany*⁹⁹*Nagasaki Institute of Applied Science, Nagasaki, Japan*¹⁰⁰*Graduate School of Science, Nagoya University, Nagoya, Japan*^{101a}*INFN Sezione di Napoli, Italy*^{101b}*Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy*¹⁰²*Department of Physics and Astronomy, University of New Mexico, Albuquerque, New Mexico, USA*¹⁰³*Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands*¹⁰⁴*Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands*¹⁰⁵*Department of Physics, Northern Illinois University, DeKalb, Illinois, USA*¹⁰⁶*Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia*¹⁰⁷*Department of Physics, New York University, New York, New York, USA*¹⁰⁸*Ohio State University, Columbus, Ohio, USA*¹⁰⁹*Faculty of Science, Okayama University, Okayama, Japan*¹¹⁰*Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, Oklahoma, USA*¹¹¹*Department of Physics, Oklahoma State University, Stillwater, Oklahoma, USA*¹¹²*Palacký University, RCPMT, Olomouc, Czech Republic*¹¹³*Center for High Energy Physics, University of Oregon, Eugene, Oregon, USA*¹¹⁴*LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France*¹¹⁵*Graduate School of Science, Osaka University, Osaka, Japan*¹¹⁶*Department of Physics, University of Oslo, Oslo, Norway*¹¹⁷*Department of Physics, Oxford University, Oxford, United Kingdom*^{118a}*INFN Sezione di Pavia, Italy*^{118b}*Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy*¹¹⁹*Department of Physics, University of Pennsylvania, Philadelphia, Pennsylvania, USA*¹²⁰*Petersburg Nuclear Physics Institute, Gatchina, Russia*^{121a}*INFN Sezione di Pisa, Italy*^{121b}*Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy*¹²²*Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, Pennsylvania, USA*^{123a}*Laboratorio de Instrumentacao e Física Experimental de Partículas - LIP, Lisboa, Portugal*^{123b}*Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain*¹²⁴*Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic*¹²⁵*Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic*¹²⁶*Czech Technical University in Prague, Praha, Czech Republic*¹²⁷*State Research Center Institute for High Energy Physics, Protvino, Russia*¹²⁸*Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom*¹²⁹*Physics Department, University of Regina, Regina, Saskatchewan, Canada*¹³⁰*Ritsumeikan University, Kusatsu, Shiga, Japan*^{131a}*INFN Sezione di Roma I, Italy*^{131b}*Dipartimento di Fisica, Università La Sapienza, Roma, Italy*^{132a}*INFN Sezione di Roma Tor Vergata, Italy*^{132b}*Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy*^{133a}*INFN Sezione di Roma Tre, Italy*^{133b}*Dipartimento di Fisica, Università Roma Tre, Roma, Italy*^{134a}*Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca, Morocco*

- ^{134b}*Centre National de l'Energie des Sciences Techniques Nucleaires, Rabat, Morocco*
- ^{134c}*Université Cadi Ayyad, Faculté des sciences Semlalia Département de Physique, B.P. 2390 Marrakech 40000, Morocco*
- ^{134d}*Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda, Morocco*
- ^{134e}*Faculté des Sciences, Université Mohammed V, Rabat, Morocco*
- ¹³⁵*DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat a l'Energie Atomique), Gif-sur-Yvette, France*
- ¹³⁶*Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, California, USA*
- ¹³⁷*Department of Physics, University of Washington, Seattle, Washington, USA*
- ¹³⁸*Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom*
- ¹³⁹*Department of Physics, Shinshu University, Nagano, Japan*
- ¹⁴⁰*Fachbereich Physik, Universität Siegen, Siegen, Germany*
- ¹⁴¹*Department of Physics, Simon Fraser University, Burnaby, British Columbia, Canada*
- ¹⁴²*SLAC National Accelerator Laboratory, Stanford, California, USA*
- ^{143a}*Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava, Slovak Republic*
- ^{143b}*Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic*
- ^{144a}*Department of Physics, University of Johannesburg, Johannesburg, South Africa*
- ^{144b}*School of Physics, University of the Witwatersrand, Johannesburg, South Africa*
- ^{145a}*Department of Physics, Stockholm University, Sweden*
- ^{145b}*The Oskar Klein Centre, Stockholm, Sweden*
- ¹⁴⁶*Physics Department, Royal Institute of Technology, Stockholm, Sweden*
- ¹⁴⁷*Department of Physics and Astronomy, Stony Brook University, Stony Brook, New York, USA*
- ¹⁴⁸*Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom*
- ¹⁴⁹*School of Physics, University of Sydney, Sydney, Australia*
- ¹⁵⁰*Institute of Physics, Academia Sinica, Taipei, Taiwan*
- ¹⁵¹*Department of Physics, Technion: Israel Inst. of Technology, Haifa, Israel*
- ¹⁵²*Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel*
- ¹⁵³*Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece*
- ¹⁵⁴*International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan*
- ¹⁵⁵*Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan*
- ¹⁵⁶*Department of Physics, Tokyo Institute of Technology, Tokyo, Japan*
- ¹⁵⁷*Department of Physics, University of Toronto, Toronto, Ontario, Canada*
- ^{158a}*TRIUMF, Vancouver, British Columbia, Canada*
- ^{158b}*Department of Physics and Astronomy, York University, Toronto, Ontario, Canada*
- ¹⁵⁹*Institute of Pure and Applied Sciences, University of Tsukuba, Ibaraki, Japan*
- ¹⁶⁰*Science and Technology Center, Tufts University, Medford, Massachusetts, USA*
- ¹⁶¹*Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia*
- ¹⁶²*Department of Physics and Astronomy, University of California Irvine, Irvine, California, USA*
- ^{163a}*INFN Gruppo Collegato di Udine, Italy*
- ^{163b}*ICTP, Trieste, Italy*
- ^{163c}*Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy*
- ¹⁶⁴*Department of Physics, University of Illinois, Urbana, Illinois, USA*
- ¹⁶⁵*Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden*
- ¹⁶⁶*Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain*
- ¹⁶⁷*Department of Physics, University of British Columbia, Vancouver, British Columbia, Canada*
- ¹⁶⁸*Department of Physics and Astronomy, University of Victoria, Victoria, British Columbia, Canada*
- ¹⁶⁹*Waseda University, Tokyo, Japan*
- ¹⁷⁰*Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel*
- ¹⁷¹*Department of Physics, University of Wisconsin, Madison, Wisconsin, USA*
- ¹⁷²*Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany*
- ¹⁷³*Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany*
- ¹⁷⁴*Department of Physics, Yale University, New Haven, Connecticut, USA*
- ¹⁷⁵*Yerevan Physics Institute, Yerevan, Armenia*
- ¹⁷⁶*Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France*

^aDeceased.^bAlso at Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal.^cAlso at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal.^dAlso at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom.^eAlso at TRIUMF, Vancouver, BC, Canada.

^fAlso at Department of Physics, California State University, Fresno, CA, USA

^gAlso at Fermilab, Batavia, IL, USA

^hAlso at Department of Physics, University of Coimbra, Coimbra, Portugal.

ⁱAlso at Università di Napoli Parthenope, Napoli, Italy.

^jAlso at Institute of Particle Physics (IPP), Canada.

^kAlso at Department of Physics, Middle East Technical University, Ankara, Turkey.

^lAlso at Louisiana Tech University, Ruston, LA, USA

^mAlso at Group of Particle Physics, University of Montreal, Montreal, QC, Canada.

ⁿAlso at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.

^oAlso at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.

^pAlso at Manhattan College, New York, NY, USA

^qAlso at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.

^rAlso at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China.

^sAlso at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan.

^tAlso at High Energy Physics Group, Shandong University, Shandong, China.

^uAlso at Section de Physique, Université de Genève, Geneva, Switzerland.

^vAlso at Departamento de Fisica, Universidade de Minho, Braga, Portugal.

^wAlso at Department of Physics and Astronomy, University of South Carolina, Columbia, SC, USA

^xAlso at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.

^yAlso at California Institute of Technology, Pasadena, CA, USA

^zAlso at Institute of Physics, Jagiellonian University, Krakow, Poland

^{aa}Also at Department of Physics, Oxford University, Oxford, United Kingdom.

^{bb}Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.

^{cc}Also at Department of Physics, The University of Michigan, Ann Arbor, MI, USA

^{dd}Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France.

^{ee}Also at Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France.