

Evidence of b -Jet Quenching in PbPb Collisions at $\sqrt{s_{NN}} = 2.76$ TeV

S. Chatrchyan *et al.**

(CMS Collaboration)

(Received 15 December 2013; published 22 September 2014)

The production of jets associated to bottom quarks is measured for the first time in PbPb collisions at a center-of-mass energy of 2.76 TeV per nucleon pair. Jet spectra are reported in the transverse momentum (p_T) range of 80–250 GeV/ c , and within pseudorapidity $|\eta| < 2$. The nuclear modification factor (R_{AA}) calculated from these spectra shows a strong suppression in the b -jet yield in PbPb collisions relative to the yield observed in pp collisions at the same energy. The suppression persists to the largest values of p_T studied, and is centrality dependent. The R_{AA} is about 0.4 in the most central events, similar to previous observations for inclusive jets. This implies that jet quenching does not have a strong dependence on parton mass and flavor in the jet p_T range studied.

DOI: 10.1103/PhysRevLett.113.132301

PACS numbers: 25.75.Dw, 24.85.+p

By colliding heavy nuclei at the Large Hadron Collider (LHC), one expects to reach sufficiently large energy densities to form a strongly coupled quark-gluon plasma (QGP), a state which is characterized by effective deconfinement of the quarks and gluons [1–3]. Hard-scattered partons are expected to suffer energy loss as they traverse the QGP via elastic and inelastic interactions [4,5]. This is commonly thought to be the mechanism responsible for the observed suppression of high transverse momentum (p_T) hadrons and jets, or “jet quenching,” in nuclear collisions [6–16]. Measurements of parton energy loss are expected to reveal the fundamental thermodynamic and transport properties of this phase of matter (see Refs. [17,18] for recent reviews).

The quenching of jets in heavy-ion collisions is expected to depend upon the flavor of the fragmenting parton. Energy loss via gluon bremsstrahlung, which is thought to be the dominant mechanism for light partons, should be larger for gluon jets than quark jets, due to the larger color factor for gluon emission from the former. The mass of the leading parton may also play a role. Collisional energy loss could be an important effect for massive quarks and has been invoked to describe the nuclear modification factors for leptons from heavy-flavor decays at low p_T [19–21]. In this regime, radiative energy loss from heavy quarks may be suppressed due to coherence effects [22,23], although the relevance of such effects in finite-size systems is a subject of debate [24]. The strongly coupled nature of the QGP may also introduce mass effects, according to a description of jet quenching based on the AdS-CFT correspondence [25,26]. Consequently, measurements of the flavor and mass

dependence of jet quenching are essential to obtain a sound theoretical description of this phenomenon.

Measurements of hadrons containing b quarks are expected to be sensitive to the details of b -quark energy loss. Recent data on single-particle production of B mesons (via nonprompt J/ψ) [27] show a smaller suppression compared to D mesons [28] and nonidentified charged particles [29,30]. Experimentally, the jet associated to a b hadron is commonly referred to a “ b jet,” although the b quark is not guaranteed to be the leading parton of the jet. In relation to B mesons, b jets provide a complementary approach to study b -quark energy loss, albeit typically in a different range of p_T . Through comparisons with the existing measurements of inclusive jet production [31], b -jet measurements can be used to study the flavor dependence of jet quenching, which in turn provides insight on the dynamics of parton energy loss.

The Compact Muon Solenoid (CMS) detector has excellent capabilities to perform b -jet identification (b -tagging) measurements as demonstrated in Ref. [32]. Measurements of the b -jet cross section [33] and b -jet angular correlations [34] have been performed in pp collisions at 7 TeV. This Letter presents the first measurements of b -jet production in heavy-ion collisions using a data set corresponding to an integrated luminosity of $150 \mu\text{b}^{-1}$ of PbPb collisions at $\sqrt{s_{NN}} = 2.76$ TeV delivered by the LHC in 2011. The comparison measurements are performed with a data set consisting of pp data recorded in 2013 and corresponding to an integrated luminosity of 5.3 pb^{-1} at $\sqrt{s} = 2.76$ TeV.

The central feature of the CMS apparatus is a superconducting solenoid providing a magnetic field of 3.8 T. Charged particle trajectories are measured with the silicon tracker, which provides an impact parameter resolution of $\sim 15 \mu\text{m}$ and a p_T resolution of $\sim 1.5\%$ for 100 GeV/ c particles. A PbWO_4 crystal electromagnetic calorimeter and a brass-scintillator hadron calorimeter surround the

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

tracking volume. The forward regions ($2.9 < |\eta| < 5.2$, where $\eta = -\ln[\tan(\theta/2)]$ and θ is the polar angle measured with respect to the counterclockwise beam direction) are instrumented with iron/quartz-fiber hadron forward calorimeters (HF). Collision centrality, defined as a percentile of the total inelastic nucleus-nucleus cross section, is calculated using the sum of the HF transverse energy [35]. A set of scintillator tiles, used for triggering and beam-halo rejection, is mounted on the inner side of the HF calorimeters. A more detailed description of the CMS detector can be found in Ref. [36].

Jets are reconstructed from particle candidates obtained from a particle-flow algorithm [37]. This algorithm improves the resolution of jets, while reducing the parton flavor dependence of the detector response as compared to a purely calorimetric measurement. The anti- k_T clustering algorithm [38] is used, with a distance parameter of $R = 0.3$. Details of the jet reconstruction, resolution and energy corrections may be found in Refs. [14,16,39]. The underlying background of bulk particle production in PbPb collisions is subtracted using the same method described in Ref. [40]. Jet p_T resolution effects are unfolded using an iterative method [41], as implemented in the ROOUNFOLD package [42].

The Monte Carlo simulations are performed using PYTHIA 6.422 [43] with tune Z2 [44]. A parton flavor is assigned to reconstructed jets by matching them in $\Delta R = \sqrt{\Delta\eta^2 + \Delta\phi^2}$ to generator-level partons (ϕ is the azimuthal angle measured in radians in the plane transverse to the beams). If a bottom quark is found within $\Delta R < 0.3$ then the jet is considered to be a b jet, irrespective of any other partons in the cone. This definition includes b quarks from gluon splitting ($g \rightarrow b\bar{b}$), even if the splitting occurs late in the parton shower (i.e., at low virtuality), consistent with

the theoretical treatment of heavy-flavor production in Refs. [45,46]. We note that b jets from gluon splitting comprise about 30–35% of the total b -jet cross section according to PYTHIA simulations, although measurements of $b - \bar{b}$ angular correlations at 7 TeV indicate that the contribution is somewhat larger [34]. Such jets are expected to interact differently with the QGP than those from primary b quarks [47]. To compare with PbPb data, PYTHIA events are embedded into PbPb events produced by the HYDJET generator (version 1.8) [48], which is tuned to reproduce event properties, such as charged-hadron multiplicity, p_T spectra, and elliptic flow. The rate of bottom-quark production per nucleon-nucleon interaction in HYDJET was found to be consistent with theoretical calculations for pp collisions based on Ref. [46].

Identification of b jets is based on kinematic variables related to the relatively long lifetime and large mass of b hadrons. Charged tracks of $p_T > 1$ GeV/ c within $R < 0.3$ from the jet axis are used to reconstruct secondary vertices (SV) from b hadrons and/or subsequent c -hadron decays from the $b \rightarrow c$ cascade, using an adaptive vertex fit [49]. The contribution of b jets is enhanced by requiring that SVs are far enough from the primary vertex, using a selection on the significance of the three-dimensional flight distance. This selection is chosen to give a misidentification rate of roughly 1% for light jets and 10% on charm-quark jets (c jets), based on simulation. The corresponding b -tagging efficiency is about 65% for pp and 45% for PbPb collisions. The compatibility of the simulation with data was verified by comparing basic distributions such as the χ^2 of the SV fit, the number of tracks per SV, and the number of SVs per jet. Figure 1 (left) shows an example comparison of the SV p_T distribution. The shape of the distribution is well described over the full p_T range.

FIG. 1 (color online). Left: Comparison of SV p_T distribution between data and simulation for the same jet and event selections. The simulation is normalized to the data. Right: Template fit to the SV invariant mass distribution in centrality-integrated (0–100%) PbPb collisions for jets of $80 < p_T < 90$ GeV/ c . Insets show the same comparisons with the y axis in log scale.

The SV invariant mass is calculated from the constituent tracks. An example SV mass distribution, for jets with $80 < p_T < 90$ GeV/ c , is shown in Fig. 1 (right). For each jet p_T bin, the b -jet purity (f_b), i.e., the ratio of the number of b jets to that of inclusive jets in the tagged sample, is extracted by means of a template fit. The shapes of the light-quark, c and b contributions are determined from simulation, while their normalizations are allowed to float. After tagging, the three contributions are of comparable magnitude, as shown in the figure, but the b -quark contribution dominates above the c -quark mass threshold near 2 GeV/ c^2 , which allows for an accurate determination of the b -jet contribution. The quality of the SV mass fits was found to be good, with values of χ^2 per degree of freedom typically in the range of 1–2. The proportion of tagged jets for which the SV corresponds to a b hadron from a different nucleon-nucleon interaction than the one that produced the jet was estimated from simulation to be 2% for the 20% most central PbPb collisions.

For the systematic studies described below, an alternative b -tagging strategy is employed, which uses the jet probability (JP) algorithm [32]. In contrast to direct reconstruction of SVs, the JP tagger is based on an estimate of the compatibility of tracks with the primary vertex, using their three-dimensional impact parameter significance. A probability density for this compatibility is obtained directly from data using tracks with negative impact parameter, which are unlikely to come from heavy-flavor decays. The impact parameter (IP) is defined to have the same sign as the scalar product of the vector pointing from the primary vertex to the point of closest approach with the jet direction. Tracks originating from the decay of particles traveling along the jet axis will tend to have positive IP values.

Using the b -jet purity (f_b) derived from the template fit, the b -jet yield in a given p_T bin is obtained as $N_b = N f_b / \epsilon$, where N is the number of all b -tagged jets and ϵ is the b -tagging efficiency. The efficiency ϵ is determined from simulation and cross-checked using the so-called reference lifetime tagger method [32], which uses the JP tagger to determine the efficiency of the SV tagger directly from data, taking advantage of the calibration of the primary vertex compatibility used in this tagger which is obtained from data. The simulation reproduces the estimate of ϵ from data to within 5%.

The unfolded b -jet p_T spectra in PbPb collisions are shown in Fig. 2 for several centrality selections. The PbPb data are divided by T_{AA} , computed from a Glauber model (for a review, see Ref. [50]), to scale to the expectation for pp collisions in the absence of nuclear effects. The value of T_{AA} is the number of nucleon-nucleon (NN) collisions divided by the total inelastic NN cross section and may be interpreted as the NN equivalent luminosity per PbPb collision. Also shown is the measured b -jet cross section in pp collisions. The cross section is compared to PYTHIA

FIG. 2 (color online). The b -jet yield as a function of p_T is shown for various centrality classes of PbPb collisions as indicated in the legend. The yields are scaled by the equivalent number of minimum bias events sampled and by T_{AA} . The spectra are also scaled by powers of 10 for visibility. The b -jet cross section in pp collisions is also shown, and compared to PYTHIA. Vertical and horizontal bars represent statistical uncertainties and bin widths, respectively, while filled boxes represent systematic uncertainties.

simulations, which agree well with the data, as is the case at $\sqrt{s} = 7$ TeV for the p_T range covered by the present study [33].

The systematic uncertainties fall into two general categories: b tagging and jet reconstruction. The b -tagging uncertainty on b -jet yields varies from about 12 to 18%, depending on jet p_T and collision system. The uncertainty is evaluated via the following systematic variations of the tagging procedure, which influence the extracted b -tagging purity and efficiency values: (a) varying the SV flight distance selection such that ϵ differs by about 10%, (b) using ϵ from the reference lifetime tagger method [32], rather than from simulation, (c) fixing the c jet to light-quark jet normalization, rather than allowing them to float independently in the template fits, (d) using a non- b -jet template produced from jets with small JP in data, and (e) varying the gluon-splitting contribution in the b -jet and c -jet templates by 50%.

The uncertainty on the spectra due to the jet reconstruction is 10–12% for pp and 15–17% for PbPb, and is comprised of the following sources: (1) a 10% uncertainty in the jet energy resolution [51], (2) a 2% uncertainty in the jet energy scale (JES) [51], (3) an

FIG. 3 (color online). The centrality-integrated (0–100%) b -jet R_{AA} as a function of p_T . Vertical and horizontal bars represent statistical uncertainties and bin widths, respectively, while filled boxes represent systematics uncertainties. The normalization uncertainty from the integrated luminosity in pp collisions and from T_{AA} is represented by the green band around unity. The data are compared to pQCD-based calculations from Ref. [47].

additional, centrality-dependent, 1–2% uncertainty in the JES in PbPb collisions due to the underlying event, evaluated from random-cone and embedding studies, and (4) an uncertainty in the unfolding procedure evaluated by varying the number of iterations and the presumed prior spectrum.

The pp luminosity has an uncertainty of 3.6%, while the uncertainty in T_{AA} varies from about 4% for a centrality of 0–10% to 15% for 50–100% [16].

Figure 3 shows the centrality-integrated b -jet nuclear modification factor (R_{AA}), which is the ratio of the T_{AA} -normalized PbPb yield and the measured pp cross section in Fig. 2, as a function of p_T . The jet and b -tagging systematic uncertainties in R_{AA} are obtained by varying the pp and PbPb data simultaneously. This results in partial cancellation, giving a systematic uncertainty of 16–21%, which is dominated by the b -tagging uncertainty. A significant suppression of the yield with respect to the pp expectation is observed in b jets, which is indicative of the parton energy loss in the hot medium. No strong trend is observed as a function of p_T , although the data hint a modest rise at higher p_T . The data are compared to perturbative QCD (pQCD)-based calculations from Ref. [47]. The data are found to be consistent with a jet-medium coupling (g^{med}) in the range of 1.8–2, similar to the value found for inclusive jets.

Figure 4 shows R_{AA} as a function of the number of participating nucleons (N_{part}), which is derived from the centrality (as measured by the energy in the forward

FIG. 4 (color online). The b -jet R_{AA} , as a function of N_{part} for two jet p_T selections as indicated in the legend. Statistical uncertainties are shown as error bars. The filled boxes represent the systematics uncertainties, excluding the T_{AA} uncertainties, which are depicted as open boxes. The normalization uncertainty in the integrated luminosity in pp collisions is represented by the green band around unity.

calorimeters) through a Glauber calculation. Data for $80 < p_T < 90 \text{ GeV}/c$ and $90 < p_T < 110 \text{ GeV}/c$ are shown. For both jet selections R_{AA} shows a smooth decrease with increasing centrality from about 0.70–0.75 to about 0.35–0.40.

The data presented in this study demonstrate the jet quenching phenomenon in the b -jet sector using fully reconstructed b jets for the first time in heavy-ion collisions. Integrating over all collision centralities, b jets are found to be suppressed over the 80–250 GeV/c p_T range explored in this study. For the 80–110 GeV/c p_T range, R_{AA} is found to decrease with collision centrality. At larger p_T , the trend is less evident due to the reduced statistical precision. The b -jet suppression is found to be qualitatively consistent with that of inclusive jets [31]. Although a sizable fraction of b -tagged jets come from gluon splitting, a large mass and/or flavor dependence for parton energy loss can be excluded. For example, a model based on strong coupling (via the AdS-CFT correspondence) [26], in which mass effects could persist to large p_T would be incompatible with the current data, in contrast to a perturbative model in which mass effects are expected to be small at large p_T [47]. A milder mass dependence, but one which still persists to large p_T , as predicted for light- and heavy-flavor hadrons in Ref. [52], cannot be ruled out with the present uncertainties.

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and

thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMWF and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); MoER, SF0690030s09 and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NIH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Republic of Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, RosAtom, RAS and RFBR (Russia); MESTD (Serbia); SEIDI and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); ThEPCenter, IPST, STAR and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU (Ukraine); STFC (United Kingdom); DOE and NSF (USA).

-
- [1] É. V. Shuryak, *J. Exp. Theor. Phys.* **47**, 212 (1978).
 [2] J. C. Collins and M. J. Perry, *Phys. Rev. Lett.* **34**, 1353 (1975).
 [3] E. V. Shuryak, *Nucl. Phys.* **A750**, 64 (2005).
 [4] J. D. Bjorken, Report No. FERMILAB-PUB 82-059-THY, 1982.
 [5] R. Baier, D. Schiff, and B. G. Zakharov, *Annu. Rev. Nucl. Part. Sci.* **50**, 37 (2000).
 [6] K. Adcox *et al.* (PHENIX), *Nucl. Phys.* **A757**, 184 (2005).
 [7] J. Adams *et al.* (STAR), *Nucl. Phys.* **A757**, 102 (2005).
 [8] B. B. Back *et al.* (PHOBOS), *Nucl. Phys.* **A757**, 28 (2005).
 [9] I. Arsene *et al.* (BRAHMS), *Nucl. Phys.* **A757**, 1 (2005).
 [10] J. Adams *et al.* (STAR), *Phys. Rev. Lett.* **91**, 072304 (2003).
 [11] J. Adams *et al.* (STAR), *Phys. Rev. Lett.* **95**, 152301 (2005).
 [12] S. S. Adler *et al.* (PHENIX), *Phys. Rev. Lett.* **91**, 072301 (2003).
 [13] A. Adare *et al.* (PHENIX), *Phys. Rev. C* **78**, 014901 (2008).
 [14] CMS Collaboration, *Phys. Lett. B* **712**, 176 (2012).
 [15] ATLAS Collaboration, *Phys. Rev. Lett.* **105**, 252303 (2010).
 [16] CMS Collaboration, *Phys. Rev. C* **84**, 024906 (2011).
 [17] J. Casalderrey-Solana and C. A. Salgado, *Acta Phys. Pol. B* **38**, 3731 (2007).
 [18] D. d'Enterria, [arXiv:0902.2011](https://arxiv.org/abs/0902.2011).
 [19] S. Wicks, W. Horowitz, M. Djordjevic, and M. Gyulassy, *Nucl. Phys.* **A784**, 426 (2007).
 [20] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. Lett.* **98**, 172301 (2007).
 [21] A. Adare *et al.* (PHENIX Collaboration), *Phys. Rev. C* **84**, 044905 (2011).
 [22] Y. L. Dokshitzer and D. E. Kharzeev, *Phys. Lett. B* **519**, 199 (2001).
 [23] N. Armesto, C. A. Salgado, and U. A. Wiedemann, *Phys. Rev. D* **69**, 114003 (2004).
 [24] P. Aurenche and B. G. Zakharov, *JETP Lett.* **90**, 237 (2009).
 [25] S. S. Gubser, *Phys. Rev. D* **74**, 126005 (2006).
 [26] W. A. Horowitz and M. Gyulassy, *Phys. Lett. B* **666**, 320 (2008).
 [27] CMS Collaboration, *J. High Energy Phys.* **05** (2012) 063.
 [28] ALICE Collaboration, *J. High Energy Phys.* **09** (2012) 112.
 [29] CMS Collaboration, *Eur. Phys. J. C* **72**, 1945 (2012).
 [30] ALICE Collaboration, *Phys. Lett. B* **720**, 52 (2013).
 [31] ATLAS Collaboration, *Phys. Lett. B* **719**, 220 (2013).
 [32] CMS Collaboration, *JINST* **8**, P04013 (2013).
 [33] CMS Collaboration, *J. High Energy Phys.* **04** (2012) 084.
 [34] CMS Collaboration, *J. High Energy Phys.* **03** (2011) 136.
 [35] CMS Collaboration, *J. High Energy Phys.* **08** (2011) 141.
 [36] CMS Collaboration, *JINST* **3**, S08004 (2008).
 [37] CMS Collaboration, Report No. CMS-PAS-PFT-09-001.
 [38] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
 [39] CMS Collaboration, *Phys. Lett. B* **718**, 773 (2013).
 [40] O. Kodolova, I. Vardanian, A. Nikitenko, and A. Oulianov, *Eur. Phys. J. C* **50**, 117 (2007).
 [41] G. D'Agostini, *Nucl. Instrum. Methods Phys. Res., Sect. A* **362**, 487 (1995).
 [42] T. Adye, in *Proceedings of the PHYSTAT 2011 Workshop, CERN, Geneva, Switzerland, January 2011* (CERN, Geneva, 2011), p. 313.
 [43] T. Sjöstrand, S. Mrenna, and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
 [44] R. Field, [arXiv:1010.3558](https://arxiv.org/abs/1010.3558).
 [45] S. Frixione and M. L. Mangano, *Nucl. Phys.* **B483**, 321 (1997).
 [46] M. Cacciari, S. Frixione, N. Houdeau, M. L. Mangano, P. Nason, and G. Ridolfi, *J. High Energy Phys.* **10** (2012) 137.
 [47] J. Huang, Z.-B. Kang, and I. Vitev, *Phys. Lett. B* **726**, 251 (2013).
 [48] I. P. Lokhtin and A. M. Snigirev, *Eur. Phys. J. C* **45**, 211 (2006).
 [49] R. Fruhwirth, W. Waltenberger, and P. Vanlaer, *J. Phys. G* **34**, N343 (2007).
 [50] M. L. Miller, K. Reygers, S. J. Sanders, and P. Steinberg, *Annu. Rev. Nucl. Part. Sci.* **57**, 205 (2007).
 [51] CMS Collaboration, *JINST* **6**, P11002 (2011).
 [52] A. Buzzatti and M. Gyulassy, *Phys. Rev. Lett.* **108**, 022301 (2012).
-

S. Chatrchyan,¹ V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² T. Bergauer,² M. Dragicevic,² J. Erö,² C. Fabjan,^{2,b} M. Friedl,² R. Frühwirth,^{2,b} V. M. Ghete,² C. Hartl,² N. Hörmann,² J. Hrubec,² M. Jeitler,^{2,b} W. Kiesenhofer,² V. Knünz,² M. Krammer,^{2,b} I. Krätschmer,² D. Liko,² I. Mikulec,² D. Rabady,^{2,c} B. Rahbaran,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² W. Treberer-Treberspurge,² W. Waltenberger,² C.-E. Wulz,^{2,b} V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ S. Alderweireldt,⁴ M. Bansal,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ A. Knutsson,⁴ S. Luyckx,⁴ L. Mucibello,⁴ S. Ochesanu,⁴ B. Roland,⁴ R. Rougny,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ A. Van Spilbeeck,⁴ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ N. Heracleous,⁵ A. Kalogeropoulos,⁵ J. Keaveney,⁵ T. J. Kim,⁵ S. Lowette,⁵ M. Maes,⁵ A. Olbrechts,⁵ D. Strom,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Vilella,⁵ C. Caillol,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ L. Favart,⁶ A. P. R. Gay,⁶ A. Léonard,⁶ P. E. Marage,⁶ A. Mohammadi,⁶ L. Perniè,⁶ T. Reis,⁶ T. Seva,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wang,⁶ V. Adler,⁷ K. Beernaert,⁷ L. Benucci,⁷ A. Cimmino,⁷ S. Costantini,⁷ S. Dildick,⁷ G. Garcia,⁷ B. Klein,⁷ J. Lellouch,⁷ J. McCartin,⁷ A. A. Ocampo Rios,⁷ D. Ryckbosch,⁷ S. Salva Diblen,⁷ M. Sigamani,⁷ N. Strobbe,⁷ F. Thyssen,⁷ M. Tytgat,⁷ S. Walsh,⁷ E. Yazgan,⁷ N. Zaganidis,⁷ S. Basegmez,⁸ C. Beluffi,^{8,d} G. Bruno,⁸ R. Castello,⁸ A. Caudron,⁸ L. Ceard,⁸ G. G. Da Silva,⁸ C. Delaere,⁸ T. du Pree,⁸ D. Favart,⁸ L. Forthomme,⁸ A. Giammanco,^{8,e} J. Hollar,⁸ P. Jez,⁸ M. Komm,⁸ V. Lemaitre,⁸ J. Liao,⁸ O. Militaru,⁸ C. Nuttens,⁸ D. Pagano,⁸ A. Pin,⁸ K. Piotrkowski,⁸ A. Popov,^{8,f} L. Quertenmont,⁸ M. Selvaggi,⁸ M. Vidal Marono,⁸ J. M. Vizan Garcia,⁸ N. Belyi,⁹ T. Caeberts,⁹ E. Daubie,⁹ G. H. Hammad,⁹ G. A. Alves,¹⁰ M. Correa Martins Junior,¹⁰ T. Martins,¹⁰ M. E. Pol,¹⁰ M. H. G. Souza,¹⁰ W. L. Aldá Júnior,¹¹ W. Carvalho,¹¹ J. Chinellato,^{11,g} A. Custódio,¹¹ E. M. Da Costa,¹¹ D. De Jesus Damiao,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ H. Malbousson,¹¹ M. Malek,¹¹ D. Matos Figueiredo,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ W. L. Prado Da Silva,¹¹ J. Santaolalla,¹¹ A. Santoro,¹¹ A. Sznajder,¹¹ E. J. Tonelli Manganote,^{11,g} A. Vilela Pereira,¹¹ C. A. Bernardes,^{12b} F. A. Dias,^{12a,h} T. R. Fernandez Perez Tomei,^{12a} E. M. Gregores,^{12b} C. Lagana,^{12a} P. G. Mercadante,^{12b} S. F. Novaes,^{12a} S. S. Padula,^{12a} V. Genchev,^{13,c} P. Iaydjiev,^{13,c} A. Marinov,¹³ S. Piperov,¹³ M. Rodozov,¹³ G. Sultanov,¹³ M. Vutova,¹³ A. Dimitrov,¹⁴ I. Glushkov,¹⁴ R. Hadjiiska,¹⁴ V. Kozhuharov,¹⁴ L. Litov,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ M. Chen,¹⁵ R. Du,¹⁵ C. H. Jiang,¹⁵ D. Liang,¹⁵ S. Liang,¹⁵ X. Meng,¹⁵ R. Plestina,^{15,i} J. Tao,¹⁵ X. Wang,¹⁵ Z. Wang,¹⁵ C. Asawatangtrakuldee,¹⁶ Y. Ban,¹⁶ Y. Guo,¹⁶ W. Li,¹⁶ S. Liu,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ H. Teng,¹⁶ D. Wang,¹⁶ L. Zhang,¹⁶ W. Zou,¹⁶ C. Avila,¹⁷ C. A. Carrillo Montoya,¹⁷ L. F. Chaparro Sierra,¹⁷ C. Florez,¹⁷ J. P. Gomez,¹⁷ B. Gomez Moreno,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ D. Polic,¹⁸ I. Puljak,¹⁸ Z. Antunovic,¹⁹ M. Kovac,¹⁹ V. Brigljevic,²⁰ K. Kadija,²⁰ J. Luetic,²⁰ D. Mekterovic,²⁰ S. Morovic,²⁰ L. Tikvica,²⁰ A. Attikis,²¹ G. Mavromanolakis,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ M. Finger,²² M. Finger Jr.,²² Y. Assran,^{23,j} S. Elgammal,^{23,k} T. Elkafray,^{23,l} A. Ellithi Kamel,^{23,m} M. A. Mahmoud,^{23,n} A. Radi,^{23,k,l} M. Kadastik,²⁴ M. Müntel,²⁴ M. Murumaa,²⁴ M. Raidal,²⁴ L. Rebane,²⁴ A. Tiko,²⁴ P. Eerola,²⁵ G. Fedi,²⁵ M. Voutilainen,²⁵ J. Härkönen,²⁶ V. Karimäki,²⁶ R. Kinnunen,²⁶ M. J. Kortelainen,²⁶ T. Lampén,²⁶ K. Lassila-Perini,²⁶ S. Lehti,²⁶ T. Lindén,²⁶ P. Luukka,²⁶ T. Mäenpää,²⁶ T. Peltola,²⁶ E. Tuominen,²⁶ J. Tuominiemi,²⁶ E. Tuovinen,²⁶ L. Wendland,²⁶ T. Tuuva,²⁷ M. Besancon,²⁸ F. Couderc,²⁸ M. Dejardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ A. Nayak,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ M. Titov,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ P. Busson,²⁹ C. Charlot,²⁹ N. Daci,²⁹ T. Dahms,²⁹ M. Dalchenko,²⁹ L. Dobrzynski,²⁹ A. Florent,²⁹ R. Granier de Cassagnac,²⁹ P. Miné,²⁹ C. Mironov,²⁹ I. N. Naranjo,²⁹ M. Nguyen,²⁹ C. Ochando,²⁹ P. Paganini,²⁹ D. Sabes,²⁹ R. Salerno,²⁹ Y. Sirois,²⁹ C. Veelken,²⁹ Y. Yilmaz,²⁹ A. Zabi,²⁹ J.-L. Agram,^{30,o} J. Andrea,³⁰ D. Bloch,³⁰ J.-M. Brom,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,o} F. Drouhin,^{30,o} J.-C. Fontaine,^{30,o} D. Gelé,³⁰ U. Goerlach,³⁰ C. Goetzmann,³⁰ P. Juillot,³⁰ A.-C. Le Bihan,³⁰ P. Van Hove,³⁰ S. Gadrat,³¹ S. Beauceron,³² N. Beaupere,³² G. Boudoul,³² S. Brochet,³² J. Chasserat,³² R. Chierici,³² D. Contardo,³² P. Depasse,³² H. El Mamouni,³² J. Fan,³² J. Fay,³² S. Gascon,³² M. Gouzevitch,³² B. Ille,³² T. Kurca,³² M. Lethuillier,³² L. Mirabito,³² S. Perries,³² J. D. Ruiz Alvarez,³² L. Sgandurra,³² V. Sordini,³² M. Vander Donckt,³² P. Verdier,³² S. Viret,³² H. Xiao,³² Z. Tsamalaidze,^{33,p} C. Autermann,³⁴ S. Beranek,³⁴ M. Bontenackels,³⁴ B. Calpas,³⁴ M. Edelhoff,³⁴ L. Feld,³⁴ O. Hindrichs,³⁴ K. Klein,³⁴ A. Ostapchuk,³⁴ A. Perieanu,³⁴ F. Raupach,³⁴ J. Sammet,³⁴ S. Schael,³⁴ D. Sprenger,³⁴ H. Weber,³⁴ B. Wittmer,³⁴ V. Zhukov,^{34,f} M. Ata,³⁵ J. Caudron,³⁵ E. Dietz-Laursonn,³⁵ D. Duchardt,³⁵ M. Erdmann,³⁵ R. Fischer,³⁵ A. Güth,³⁵ T. Hebbeker,³⁵ C. Heidemann,³⁵ K. Hoepfner,³⁵ D. Klingebiel,³⁵ S. Knutzen,³⁵ P. Kreuzer,³⁵ M. Merschmeyer,³⁵ A. Meyer,³⁵ M. Olschewski,³⁵ K. Padeken,³⁵ P. Papacz,³⁵ H. Reithler,³⁵ S. A. Schmitz,³⁵ L. Sonnenschein,³⁵ D. Teyssier,³⁵ S. Thüer,³⁵ M. Weber,³⁵ V. Cherepanov,³⁶ Y. Erdogan,³⁶ G. Flügge,³⁶ H. Geenen,³⁶ M. Geisler,³⁶ W. Haj Ahmad,³⁶ F. Hoehle,³⁶

B. Kargoll,³⁶ T. Kress,³⁶ Y. Kuessel,³⁶ J. Lingemann,^{36,c} A. Nowack,³⁶ I. M. Nugent,³⁶ L. Perchalla,³⁶ O. Pooth,³⁶ A. Stahl,³⁶ I. Asin,³⁷ N. Bartosik,³⁷ J. Behr,³⁷ W. Behrenhoff,³⁷ U. Behrens,³⁷ A. J. Bell,³⁷ M. Bergholz,^{37,q} A. Bethani,³⁷ K. Borrás,³⁷ A. Burgmeier,³⁷ A. Cakir,³⁷ L. Calligaris,³⁷ A. Campbell,³⁷ S. Choudhury,³⁷ F. Costanza,³⁷ C. Diez Pardos,³⁷ S. Dooling,³⁷ T. Dorland,³⁷ G. Eckerlin,³⁷ D. Eckstein,³⁷ T. Eichhorn,³⁷ G. Flucke,³⁷ A. Geiser,³⁷ A. Grebenyuk,³⁷ P. Gunnellini,³⁷ S. Habib,³⁷ J. Hauk,³⁷ G. Hellwig,³⁷ M. Hempel,³⁷ D. Horton,³⁷ H. Jung,³⁷ M. Kasemann,³⁷ P. Katsas,³⁷ J. Kieseler,³⁷ C. Kleinwort,³⁷ M. Krämer,³⁷ D. Krücker,³⁷ W. Lange,³⁷ J. Leonard,³⁷ K. Lipka,³⁷ W. Lohmann,^{37,q} B. Lutz,³⁷ R. Mankel,³⁷ I. Marfin,³⁷ I.-A. Melzer-Pellmann,³⁷ A. B. Meyer,³⁷ J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ O. Novgorodova,³⁷ F. Nowak,³⁷ H. Perrey,³⁷ A. Petrukhin,³⁷ D. Pitzl,³⁷ R. Placakyte,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ C. Riedl,³⁷ E. Ron,³⁷ M. O. Sahin,³⁷ J. Salfeld-Nebgen,³⁷ P. Saxena,³⁷ R. Schmidt,^{37,q} T. Schoerner-Sadenius,³⁷ M. Schröder,³⁷ M. Stein,³⁷ A. D. R. Vargas Trevino,³⁷ R. Walsh,³⁷ C. Wissing,³⁷ M. Aldaya Martin,³⁸ V. Blobel,³⁸ H. Enderle,³⁸ J. Erfle,³⁸ E. Garutti,³⁸ K. Goebel,³⁸ M. Görner,³⁸ M. Gosselink,³⁸ J. Haller,³⁸ R. S. Höing,³⁸ H. Kirschenmann,³⁸ R. Klanner,³⁸ R. Kogler,³⁸ J. Lange,³⁸ I. Marchesini,³⁸ J. Ott,³⁸ T. Peiffer,³⁸ N. Pietsch,³⁸ D. Rathjens,³⁸ C. Sander,³⁸ H. Schettler,³⁸ P. Schleper,³⁸ E. Schlieckau,³⁸ A. Schmidt,³⁸ M. Seidel,³⁸ J. Sibille,^{38,r} V. Sola,³⁸ H. Stadie,³⁸ G. Steinbrück,³⁸ D. Troendle,³⁸ E. Usai,³⁸ L. Vanelderen,³⁸ C. Barth,³⁹ C. Baus,³⁹ J. Berger,³⁹ C. Böser,³⁹ E. Butz,³⁹ T. Chwalek,³⁹ W. De Boer,³⁹ A. Descroix,³⁹ A. Dierlamm,³⁹ M. Feindt,³⁹ M. Guthoff,^{39,c} F. Hartmann,^{39,c} T. Hauth,^{39,c} H. Held,³⁹ K. H. Hoffmann,³⁹ U. Husemann,³⁹ I. Katkov,^{39,f} A. Kornmayer,^{39,c} E. Kuznetsova,³⁹ P. Lobelle Pardo,³⁹ D. Martschei,³⁹ M. U. Mozer,³⁹ T. Müller,³⁹ M. Niegel,³⁹ A. Nürnberg,³⁹ O. Oberst,³⁹ G. Quast,³⁹ K. Rabbertz,³⁹ F. Ratnikov,³⁹ S. Röcker,³⁹ F.-P. Schilling,³⁹ G. Schott,³⁹ H. J. Simonis,³⁹ F. M. Stober,³⁹ R. Ulrich,³⁹ J. Wagner-Kuhr,³⁹ S. Wayand,³⁹ T. Weiler,³⁹ R. Wolf,³⁹ M. Zeise,³⁹ G. Anagnostou,⁴⁰ G. Daskalakis,⁴⁰ T. Geralis,⁴⁰ S. Kesisoglou,⁴⁰ A. Kyriakis,⁴⁰ D. Loukas,⁴⁰ A. Markou,⁴⁰ C. Markou,⁴⁰ E. Ntomari,⁴⁰ A. Psallidas,⁴⁰ I. Topsis-giotis,⁴⁰ L. Gouskos,⁴¹ A. Panagiotou,⁴¹ N. Saoulidou,⁴¹ E. Stiliaris,⁴¹ X. Aslanoglou,⁴² I. Evangelou,⁴² G. Flouris,⁴² C. Foudas,⁴² P. Kokkas,⁴² N. Manthos,⁴² I. Papadopoulos,⁴² E. Paradas,⁴² G. Bencze,⁴³ C. Hajdu,⁴³ P. Hidas,⁴³ D. Horvath,^{43,s} F. Sikler,⁴³ V. Veszpremi,⁴³ G. Vesztergombi,^{43,t} A. J. Zsigmond,⁴³ N. Beni,⁴⁴ S. Czellar,⁴⁴ J. Molnar,⁴⁴ J. Palinkas,⁴⁴ Z. Szillasi,⁴⁴ J. Karancsi,⁴⁵ P. Raics,⁴⁵ Z. L. Trocsanyi,⁴⁵ B. Ujvari,⁴⁵ S. K. Swain,⁴⁶ S. B. Beri,⁴⁷ V. Bhatnagar,⁴⁷ N. Dhingra,⁴⁷ R. Gupta,⁴⁷ M. Kaur,⁴⁷ M. Z. Mehta,⁴⁷ M. Mittal,⁴⁷ N. Nishu,⁴⁷ A. Sharma,⁴⁷ J. B. Singh,⁴⁷ A. Kumar,⁴⁸ A. Kumar,⁴⁸ S. Ahuja,⁴⁸ A. Bhardwaj,⁴⁸ B. C. Choudhary,⁴⁸ A. Kumar,⁴⁸ S. Malhotra,⁴⁸ M. Naimuddin,⁴⁸ K. Ranjan,⁴⁸ V. Sharma,⁴⁸ R. K. Shivpuri,⁴⁸ S. Banerjee,⁴⁹ S. Bhattacharya,⁴⁹ K. Chatterjee,⁴⁹ S. Dutta,⁴⁹ B. Gomber,⁴⁹ S. Jain,⁴⁹ S. Jain,⁴⁹ R. Khurana,⁴⁹ A. Modak,⁴⁹ S. Mukherjee,⁴⁹ D. Roy,⁴⁹ S. Sarkar,⁴⁹ M. Sharan,⁴⁹ A. P. Singh,⁴⁹ A. Abdulsalam,⁵⁰ D. Dutta,⁵⁰ S. Kailas,⁵⁰ V. Kumar,⁵⁰ A. K. Mohanty,^{50,c} L. M. Pant,⁵⁰ P. Shukla,⁵⁰ A. Topkar,⁵⁰ T. Aziz,⁵¹ R. M. Chatterjee,⁵¹ S. Ganguly,⁵¹ S. Ghosh,⁵¹ M. Guchait,^{51,u} A. Gurtu,^{51,v} G. Kole,⁵¹ S. Kumar,⁵¹ M. Maity,^{51,w} G. Majumder,⁵¹ K. Mazumdar,⁵¹ G. B. Mohanty,⁵¹ B. Parida,⁵¹ K. Sudhakar,⁵¹ N. Wickramage,^{51,x} S. Banerjee,⁵² S. Dugad,⁵² H. Arfaei,⁵³ H. Bakhshiansohi,⁵³ H. Behnamian,⁵³ S. M. Etesami,^{53,y} A. Fahim,^{53,z} A. Jafari,⁵³ M. Khakzad,⁵³ M. Mohammadi Najafabadi,⁵³ M. Naseri,⁵³ S. Paktinat Mehdiabadi,⁵³ B. Safarzadeh,^{53,aa} M. Zeinali,⁵³ M. Grunewald,⁵⁴ M. Abbrescia,^{55a,55b} L. Barbore,^{55a,55b} C. Calabria,^{55a,55b} S. S. Chhibra,^{55a,55b} A. Colaleo,^{55a} D. Creanza,^{55a,55c} N. De Filippis,^{55a,55c} M. De Palma,^{55a,55b} L. Fiore,^{55a} G. Iaselli,^{55a,55c} G. Maggi,^{55a,55c} M. Maggi,^{55a} B. Marangelli,^{55a,55b} S. My,^{55a,55c} S. Nuzzo,^{55a,55b} N. Pacifico,^{55a} A. Pompili,^{55a,55b} G. Pugliese,^{55a,55c} R. Radogna,^{55a,55b} G. Selvaggi,^{55a,55b} L. Silvestris,^{55a} G. Singh,^{55a,55b} R. Venditti,^{55a,55b} P. Verwilligen,^{55a} G. Zito,^{55a} G. Abbiendi,^{56a} A. C. Benvenuti,^{56a} D. Bonacorsi,^{56a,56b} S. Braibant-Giacomelli,^{56a,56b} L. Brigliadori,^{56a,56b} R. Campanini,^{56a,56b} P. Capiluppi,^{56a,56b} A. Castro,^{56a,56b} F. R. Cavallo,^{56a} G. Codispoti,^{56a,56b} M. Cuffiani,^{56a,56b} G. M. Dallavalle,^{56a} F. Fabbri,^{56a} A. Fanfani,^{56a,56b} D. Fasanella,^{56a,56b} P. Giacomelli,^{56a} C. Grandi,^{56a} L. Guiducci,^{56a,56b} S. Marcellini,^{56a} G. Masetti,^{56a} M. Meneghelli,^{56a,56b} A. Montanari,^{56a} F. L. Navarria,^{56a,56b} F. Odorici,^{56a} A. Perrotta,^{56a} F. Primavera,^{56a,56b} A. M. Rossi,^{56a,56b} T. Rovelli,^{56a,56b} G. P. Siroli,^{56a,56b} N. Tosi,^{56a,56b} R. Travaglini,^{56a,56b} S. Albergo,^{57a,57b} G. Cappello,^{57a} M. Chiorboli,^{57a,57b} S. Costa,^{57a,57b} F. Giordano,^{57a,c} R. Potenza,^{57a,57b} A. Tricomi,^{57a,57b} C. Tuve,^{57a,57b} G. Barbagli,^{58a} V. Ciulli,^{58a,58b} C. Civinini,^{58a} R. D'Alessandro,^{58a,58b} E. Focardi,^{58a,58b} E. Gallo,^{58a} S. Gonzi,^{58a,58b} V. Gori,^{58a,58b} P. Lenzi,^{58a,58b} M. Meschini,^{58a} S. Paoletti,^{58a} G. Sguazzoni,^{58a} A. Tropiano,^{58a,58b} L. Benussi,⁵⁹ S. Bianco,⁵⁹ F. Fabbri,⁵⁹ D. Piccolo,⁵⁹ P. Fabricatore,^{60a} R. Ferretti,^{60a,60b} F. Ferro,^{60a} M. Lo Vetere,^{60a,60b} R. Musenich,^{60a} E. Robutti,^{60a} S. Tosi,^{60a,60b} A. Benaglia,^{61a} M. E. Dinardo,^{61a,61b} S. Fiorendi,^{61a,61b,c} S. Gennai,^{61a} A. Ghezzi,^{61a,61b} P. Govoni,^{61a,61b} M. T. Lucchini,^{61a,61b,c} S. Malvezzi,^{61a} R. A. Manzoni,^{61a,61b,c} A. Martelli,^{61a,61b,c} D. Menasce,^{61a} L. Moroni,^{61a} M. Paganoni,^{61a,61b} D. Pedrini,^{61a} S. Ragazzi,^{61a,61b} N. Redaelli,^{61a} T. Tabarelli de Fatis,^{61a,61b} S. Buontempo,^{62a} N. Cavallo,^{62a,62c} F. Fabozzi,^{62a,62c} A. O. M. Iorio,^{62a,62b} L. Lista,^{62a} S. Meola,^{62a,62d,c} M. Merola,^{62a} P. Paolucci,^{62a,c}

P. Azzi,^{63a} N. Bacchetta,^{63a} D. Bisello,^{63a,63b} A. Branca,^{63a,63b} R. Carlin,^{63a,63b} P. Checchia,^{63a} T. Dorigo,^{63a} U. Dosselli,^{63a} M. Galanti,^{63a,63b,c} F. Gasparini,^{63a,63b} P. Giubileo,^{63a,63b} A. Gozzelino,^{63a} K. Kanishchev,^{63a,63c} S. Lacaparra,^{63a} I. Lazzizzera,^{63a,63c} M. Margoni,^{63a,63b} A. T. Meneguzzo,^{63a,63b} F. Montecassiano,^{63a} M. Passaseo,^{63a} J. Pazzini,^{63a,63b} M. Pegoraro,^{63a} N. Pozzobon,^{63a,63b} P. Ronchese,^{63a,63b} F. Simonetto,^{63a,63b} E. Torassa,^{63a} M. Tosi,^{63a,63b} P. Zotto,^{63a,63b} A. Zucchetta,^{63a,63b} G. Zumerle,^{63a,63b} M. Gabusi,^{64a,64b} S. P. Ratti,^{64a,64b} C. Riccardi,^{64a,64b} P. Vitulo,^{64a,64b} M. Biasini,^{65a,65b} G. M. Bilei,^{65a} L. Fanò,^{65a,65b} P. Lariccia,^{65a,65b} G. Mantovani,^{65a,65b} M. Menichelli,^{65a} F. Romeo,^{65a,65b} A. Saha,^{65a} A. Santocchia,^{65a,65b} A. Spiezia,^{65a,65b} K. Androsov,^{66a,bb} P. Azzurri,^{66a} G. Bagliesi,^{66a} J. Bernardini,^{66a} T. Boccali,^{66a} G. Broccolo,^{66a,66c} R. Castaldi,^{66a} M. A. Ciocci,^{66a,bb} R. Dell'Orso,^{66a} F. Fiori,^{66a,66c} L. Foà,^{66a,66c} A. Giassi,^{66a} M. T. Grippo,^{66a,bb} A. Kraan,^{66a} F. Ligabue,^{66a,66c} T. Lomtadze,^{66a} L. Martini,^{66a,66b} A. Messineo,^{66a,66b} C. S. Moon,^{66a,cc} F. Palla,^{66a} A. Rizzi,^{66a,66b} A. Savoy-Navarro,^{66a,dd} A. T. Serban,^{66a} P. Spagnolo,^{66a} P. Squillacioti,^{66a,bb} R. Tenchini,^{66a} G. Tonelli,^{66a,66b} A. Venturi,^{66a} P. G. Verdini,^{66a} C. Vernieri,^{66a,66c} L. Barone,^{67a,67b} F. Cavallari,^{67a} D. Del Re,^{67a,67b} M. Diemoz,^{67a} M. Grassi,^{67a,67b} C. Jorda,^{67a} E. Longo,^{67a,67b} F. Margaroli,^{67a,67b} P. Meridiani,^{67a} F. Micheli,^{67a,67b} S. Nourbakhsh,^{67a,67b} G. Organtini,^{67a,67b} R. Paramatti,^{67a} S. Rahatlou,^{67a,67b} C. Rovelli,^{67a} L. Soffi,^{67a,67b} P. Traczyk,^{67a,67b} N. Amapane,^{68a,68b} R. Arcidiacono,^{68a,68c} S. Argiro,^{68a,68b} M. Arneodo,^{68a,68c} R. Bellan,^{68a,68b} C. Biino,^{68a} N. Cartiglia,^{68a} S. Casasso,^{68a,68b} M. Costa,^{68a,68b} A. Degano,^{68a,68b} N. Demaria,^{68a} C. Mariotti,^{68a} S. Maselli,^{68a} E. Migliore,^{68a,68b} V. Monaco,^{68a,68b} M. Musich,^{68a} M. M. Obertino,^{68a,68c} G. Ortona,^{68a,68b} L. Pacher,^{68a,68b} N. Pastrone,^{68a} M. Pelliccioni,^{68a,c} A. Potenza,^{68a,68b} A. Romero,^{68a,68b} M. Ruspa,^{68a,68c} R. Sacchi,^{68a,68b} A. Solano,^{68a,68b} A. Staiano,^{68a} U. Tamponi,^{68a} S. Belforte,^{69a} V. Candelise,^{69a,69b} M. Casarsa,^{69a} F. Cossutti,^{69a} G. Della Ricca,^{69a,69b} B. Gobbo,^{69a} C. La Licata,^{69a,69b} M. Marone,^{69a,69b} D. Montanino,^{69a,69b} A. Penzo,^{69a} A. Schizzi,^{69a,69b} T. Umer,^{69a,69b} A. Zanetti,^{69a} S. Chang,⁷⁰ T. Y. Kim,⁷⁰ S. K. Nam,⁷⁰ D. H. Kim,⁷¹ G. N. Kim,⁷¹ J. E. Kim,⁷¹ M. S. Kim,⁷¹ D. J. Kong,⁷¹ S. Lee,⁷¹ Y. D. Oh,⁷¹ H. Park,⁷¹ D. C. Son,⁷¹ J. Y. Kim,⁷² Z. J. Kim,⁷² S. Song,⁷² S. Choi,⁷³ D. Gyun,⁷³ B. Hong,⁷³ M. Jo,⁷³ H. Kim,⁷³ Y. Kim,⁷³ K. S. Lee,⁷³ S. K. Park,⁷³ Y. Roh,⁷³ M. Choi,⁷⁴ J. H. Kim,⁷⁴ C. Park,⁷⁴ I. C. Park,⁷⁴ S. Park,⁷⁴ G. Ryu,⁷⁴ Y. Choi,⁷⁵ Y. K. Choi,⁷⁵ J. Goh,⁷⁵ E. Kwon,⁷⁵ B. Lee,⁷⁵ J. Lee,⁷⁵ S. Lee,⁷⁵ H. Seo,⁷⁵ I. Yu,⁷⁵ A. Juodagalvis,⁷⁶ J. R. Komaragiri,⁷⁷ H. Castilla-Valdez,⁷⁸ E. De La Cruz-Burelo,⁷⁸ I. Heredia-de La Cruz,^{78,ee} R. Lopez-Fernandez,⁷⁸ J. Martínez-Ortega,⁷⁸ A. Sanchez-Hernandez,⁷⁸ L. M. Villaseñor-Cendejas,⁷⁸ S. Carrillo Moreno,⁷⁹ F. Vazquez Valencia,⁷⁹ H. A. Salazar Ibarguen,⁸⁰ E. Casimiro Linares,⁸¹ A. Morelos Pineda,⁸¹ D. Krofcheck,⁸² P. H. Butler,⁸³ R. Doesburg,⁸³ S. Reucroft,⁸³ H. Silverwood,⁸³ M. Ahmad,⁸⁴ M. I. Asghar,⁸⁴ J. Butt,⁸⁴ H. R. Hoorani,⁸⁴ S. Khalid,⁸⁴ W. A. Khan,⁸⁴ T. Khurshid,⁸⁴ S. Qazi,⁸⁴ M. A. Shah,⁸⁴ M. Shoaib,⁸⁴ H. Bialkowska,⁸⁵ M. Bluj,^{85,ff} B. Boimska,⁸⁵ T. Frueboes,⁸⁵ M. Górski,⁸⁵ M. Kazana,⁸⁵ K. Nawrocki,⁸⁵ K. Romanowska-Rybinska,⁸⁵ M. Szleper,⁸⁵ G. Wrochna,⁸⁵ P. Zalewski,⁸⁵ G. Brona,⁸⁶ K. Bunkowski,⁸⁶ M. Cwiok,⁸⁶ W. Dominik,⁸⁶ K. Doroba,⁸⁶ A. Kalinowski,⁸⁶ M. Konecki,⁸⁶ J. Krolikowski,⁸⁶ M. Misiura,⁸⁶ W. Wolszczak,⁸⁶ P. Bargassa,⁸⁷ C. Beirão Da Cruz E Silva,⁸⁷ P. Faccioli,⁸⁷ P. G. Ferreira Parracho,⁸⁷ M. Gallinaro,⁸⁷ F. Nguyen,⁸⁷ J. Rodrigues Antunes,⁸⁷ J. Seixas,^{87,c} J. Varela,⁸⁷ P. Vischia,⁸⁷ S. Afanasiev,⁸⁸ P. Bunin,⁸⁸ I. Golutvin,⁸⁸ I. Gorbunov,⁸⁸ A. Kamenev,⁸⁸ V. Karjavin,⁸⁸ V. Konoplyanikov,⁸⁸ G. Kozlov,⁸⁸ A. Lanev,⁸⁸ A. Malakhov,⁸⁸ V. Matveev,^{88,gg} P. Moiseenz,⁸⁸ V. Palichik,⁸⁸ V. Perelygin,⁸⁸ S. Shmatov,⁸⁸ N. Skatchkov,⁸⁸ V. Smirnov,⁸⁸ A. Zarubin,⁸⁸ V. Golovtsov,⁸⁹ Y. Ivanov,⁸⁹ V. Kim,⁸⁹ P. Levchenko,⁸⁹ V. Murzin,⁸⁹ V. Oreshkin,⁸⁹ I. Smirnov,⁸⁹ V. Sulimov,⁸⁹ L. Uvarov,⁸⁹ S. Vavilov,⁸⁹ A. Vorobyev,⁸⁹ A. Vorobyev,⁸⁹ Y. Andreev,⁹⁰ A. Dermenev,⁹⁰ S. Gninenko,⁹⁰ N. Golubev,⁹⁰ M. Kirsanov,⁹⁰ N. Krasnikov,⁹⁰ A. Pashenkov,⁹⁰ D. Tlisov,⁹⁰ A. Toropin,⁹⁰ V. Epshteyn,⁹¹ V. Gavrilov,⁹¹ N. Lychkovskaya,⁹¹ V. Popov,⁹¹ G. Safronov,⁹¹ S. Semenov,⁹¹ A. Spiridonov,⁹¹ V. Stolin,⁹¹ E. Vlasov,⁹¹ A. Zhokin,⁹¹ V. Andreev,⁹² M. Azarkin,⁹² I. Dremin,⁹² M. Kirakosyan,⁹² A. Leonidov,⁹² G. Mesyats,⁹² S. V. Rusakov,⁹² A. Vinogradov,⁹² A. Belyaev,⁹³ E. Boos,⁹³ A. Ershov,⁹³ A. Gribushin,⁹³ V. Klyukhin,⁹³ O. Kodolova,⁹³ V. Korotkikh,⁹³ I. Lokhtin,⁹³ S. Obraztsov,⁹³ S. Petrushanko,⁹³ V. Savrin,⁹³ A. Snigirev,⁹³ I. Vardanyan,⁹³ I. Azhgirey,⁹⁴ I. Bayshev,⁹⁴ S. Bitioukov,⁹⁴ V. Kachanov,⁹⁴ A. Kalinin,⁹⁴ D. Konstantinov,⁹⁴ V. Krychkin,⁹⁴ V. Petrov,⁹⁴ R. Ryutin,⁹⁴ A. Sobol,⁹⁴ L. Tourtchanovitch,⁹⁴ S. Troshin,⁹⁴ N. Tyurin,⁹⁴ A. Uzunian,⁹⁴ A. Volkov,⁹⁴ P. Adzic,^{95,hh} M. Djordjevic,⁹⁵ M. Ekmedzic,⁹⁵ J. Milosevic,⁹⁵ M. Aguilar-Benitez,⁹⁶ J. Alcaraz Maestre,⁹⁶ C. Battilana,⁹⁶ E. Calvo,⁹⁶ M. Cerrada,⁹⁶ M. Chamizo Llatas,^{96,c} N. Colino,⁹⁶ B. De La Cruz,⁹⁶ A. Delgado Peris,⁹⁶ D. Domínguez Vázquez,⁹⁶ C. Fernandez Bedoya,⁹⁶ J. P. Fernández Ramos,⁹⁶ A. Ferrando,⁹⁶ J. Flix,⁹⁶ M. C. Fouz,⁹⁶ P. Garcia-Abia,⁹⁶ O. Gonzalez Lopez,⁹⁶ S. Goy Lopez,⁹⁶ J. M. Hernandez,⁹⁶ M. I. Josa,⁹⁶ G. Merino,⁹⁶ E. Navarro De Martino,⁹⁶ J. Puerta Pelayo,⁹⁶ A. Quintario Olmeda,⁹⁶ I. Redondo,⁹⁶ L. Romero,⁹⁶ M. S. Soares,⁹⁶ C. Willmott,⁹⁶ C. Albajar,⁹⁷ J. F. de Trocóniz,⁹⁷ M. Missiroli,⁹⁷ H. Brun,⁹⁸ J. Cuevas,⁹⁸ J. Fernandez Menendez,⁹⁸ S. Folgueras,⁹⁸ I. Gonzalez Caballero,⁹⁸ L. Lloret Iglesias,⁹⁸ J. A. Brochero Cifuentes,⁹⁹ I. J. Cabrillo,⁹⁹ A. Calderon,⁹⁹ S. H. Chuang,⁹⁹

J. Duarte Campderros,⁹⁹ M. Fernandez,⁹⁹ G. Gomez,⁹⁹ J. Gonzalez Sanchez,⁹⁹ A. Graziano,⁹⁹ A. Lopez Virto,⁹⁹ J. Marco,⁹⁹
 R. Marco,⁹⁹ C. Martinez Rivero,⁹⁹ F. Matorras,⁹⁹ F. J. Munoz Sanchez,⁹⁹ J. Piedra Gomez,⁹⁹ T. Rodrigo,⁹⁹
 A. Y. Rodríguez-Marrero,⁹⁹ A. Ruiz-Jimeno,⁹⁹ L. Scodellaro,⁹⁹ I. Vila,⁹⁹ R. Vilar Cortabitarte,⁹⁹ D. Abbaneo,¹⁰⁰
 E. Auffray,¹⁰⁰ G. Auzinger,¹⁰⁰ M. Bachtis,¹⁰⁰ P. Baillon,¹⁰⁰ A. H. Ball,¹⁰⁰ D. Barney,¹⁰⁰ J. Bendavid,¹⁰⁰ L. Benhabib,¹⁰⁰
 J. F. Benitez,¹⁰⁰ C. Bernet,^{100,i} G. Bianchi,¹⁰⁰ P. Bloch,¹⁰⁰ A. Bocci,¹⁰⁰ A. Bonato,¹⁰⁰ O. Bondu,¹⁰⁰ C. Botta,¹⁰⁰ H. Breuer,¹⁰⁰
 T. Camporesi,¹⁰⁰ G. Cerminara,¹⁰⁰ T. Christiansen,¹⁰⁰ J. A. Coarasa Perez,¹⁰⁰ S. Colafranceschi,^{100,ii} M. D'Alfonso,¹⁰⁰
 D. d'Enterria,¹⁰⁰ A. Dabrowski,¹⁰⁰ A. David,¹⁰⁰ F. De Guio,¹⁰⁰ A. De Roeck,¹⁰⁰ S. De Visscher,¹⁰⁰ S. Di Guida,¹⁰⁰
 M. Dobson,¹⁰⁰ N. Dupont-Sagorin,¹⁰⁰ A. Elliott-Peisert,¹⁰⁰ J. Eugster,¹⁰⁰ G. Franzoni,¹⁰⁰ W. Funk,¹⁰⁰ M. Giffels,¹⁰⁰
 D. Gigi,¹⁰⁰ K. Gill,¹⁰⁰ M. Girone,¹⁰⁰ M. Giunta,¹⁰⁰ F. Glege,¹⁰⁰ R. Gomez-Reino Garrido,¹⁰⁰ S. Gowdy,¹⁰⁰ R. Guida,¹⁰⁰
 J. Hammer,¹⁰⁰ M. Hansen,¹⁰⁰ P. Harris,¹⁰⁰ V. Innocente,¹⁰⁰ P. Janot,¹⁰⁰ E. Karavakis,¹⁰⁰ K. Kousouris,¹⁰⁰ K. Krajczar,¹⁰⁰
 P. Lecoq,¹⁰⁰ C. Lourenço,¹⁰⁰ N. Magini,¹⁰⁰ L. Malgeri,¹⁰⁰ M. Mannelli,¹⁰⁰ L. Masetti,¹⁰⁰ F. Meijers,¹⁰⁰ S. Mersi,¹⁰⁰
 E. Meschi,¹⁰⁰ F. Moortgat,¹⁰⁰ M. Mulders,¹⁰⁰ P. Musella,¹⁰⁰ L. Orsini,¹⁰⁰ E. Palencia Cortezon,¹⁰⁰ E. Perez,¹⁰⁰ L. Perrozzi,¹⁰⁰
 A. Petrilli,¹⁰⁰ G. Petrucciani,¹⁰⁰ A. Pfeiffer,¹⁰⁰ M. Pierini,¹⁰⁰ M. Pimiä,¹⁰⁰ D. Piparo,¹⁰⁰ M. Plagge,¹⁰⁰ A. Racz,¹⁰⁰
 W. Reece,¹⁰⁰ G. Rolandi,^{100,ij} M. Rovere,¹⁰⁰ H. Sakulin,¹⁰⁰ F. Santanastasio,¹⁰⁰ C. Schäfer,¹⁰⁰ C. Schwick,¹⁰⁰ S. Sekmen,¹⁰⁰
 A. Sharma,¹⁰⁰ P. Siegrist,¹⁰⁰ P. Silva,¹⁰⁰ M. Simon,¹⁰⁰ P. Sphicas,^{100,kk} J. Steggemann,¹⁰⁰ B. Stieger,¹⁰⁰ M. Stoye,¹⁰⁰
 A. Tsiros,¹⁰⁰ G. I. Veres,^{100,t} J. R. Vlimant,¹⁰⁰ H. K. Wöhri,¹⁰⁰ W. D. Zeuner,¹⁰⁰ W. Bertl,¹⁰¹ K. Deiters,¹⁰¹ W. Erdmann,¹⁰¹
 R. Horisberger,¹⁰¹ Q. Ingram,¹⁰¹ H. C. Kaestli,¹⁰¹ S. König,¹⁰¹ D. Kotlinski,¹⁰¹ U. Langenegger,¹⁰¹ D. Renker,¹⁰¹ T. Rohe,¹⁰¹
 F. Bachmair,¹⁰² L. Bäni,¹⁰² L. Bianchini,¹⁰² P. Bortignon,¹⁰² M. A. Buchmann,¹⁰² B. Casal,¹⁰² N. Chanon,¹⁰² A. Deisher,¹⁰²
 G. Dissertori,¹⁰² M. Dittmar,¹⁰² M. Donegà,¹⁰² M. Dünser,¹⁰² P. Eller,¹⁰² C. Grab,¹⁰² D. Hits,¹⁰² W. Lustermann,¹⁰²
 B. Mangano,¹⁰² A. C. Marini,¹⁰² P. Martinez Ruiz del Arbol,¹⁰² D. Meister,¹⁰² N. Mohr,¹⁰² C. Nägeli,^{102,ll} P. Nef,¹⁰²
 F. Nessi-Tedaldi,¹⁰² F. Pandolfi,¹⁰² L. Pape,¹⁰² F. Pauss,¹⁰² M. Peruzzi,¹⁰² M. Quittnat,¹⁰² F. J. Ronga,¹⁰² M. Rossini,¹⁰²
 A. Starodumov,^{102,mm} M. Takahashi,¹⁰² L. Tauscher,^{102,a} K. Theofilatos,¹⁰² D. Treille,¹⁰² R. Wallny,¹⁰² H. A. Weber,¹⁰²
 C. Amsler,^{103,nn} V. Chiochia,¹⁰³ A. De Cosa,¹⁰³ C. Favaro,¹⁰³ A. Hinzmann,¹⁰³ T. Hreus,¹⁰³ M. Ivova Rikova,¹⁰³
 B. Kilminster,¹⁰³ B. Millan Mejias,¹⁰³ J. Ngadiuba,¹⁰³ P. Robmann,¹⁰³ H. Snoek,¹⁰³ S. Taroni,¹⁰³ M. Verzetti,¹⁰³ Y. Yang,¹⁰³
 M. Cardaci,¹⁰⁴ K. H. Chen,¹⁰⁴ C. Ferro,¹⁰⁴ C. M. Kuo,¹⁰⁴ S. W. Li,¹⁰⁴ W. Lin,¹⁰⁴ Y. J. Lu,¹⁰⁴ R. Volpe,¹⁰⁴ S. S. Yu,¹⁰⁴
 P. Bartalini,¹⁰⁵ P. Chang,¹⁰⁵ Y. H. Chang,¹⁰⁵ Y. W. Chang,¹⁰⁵ Y. Chao,¹⁰⁵ K. F. Chen,¹⁰⁵ P. H. Chen,¹⁰⁵ C. Dietz,¹⁰⁵
 U. Grundler,¹⁰⁵ W.-S. Hou,¹⁰⁵ Y. Hsiung,¹⁰⁵ K. Y. Kao,¹⁰⁵ Y. J. Lei,¹⁰⁵ Y. F. Liu,¹⁰⁵ R.-S. Lu,¹⁰⁵ D. Majumder,¹⁰⁵
 E. Petrakou,¹⁰⁵ X. Shi,¹⁰⁵ J. G. Shiu,¹⁰⁵ Y. M. Tzeng,¹⁰⁵ M. Wang,¹⁰⁵ R. Wilken,¹⁰⁵ B. Asavapibhop,¹⁰⁶ N. Suwonjandee,¹⁰⁶
 A. Adiguzel,¹⁰⁷ M. N. Bakirci,^{107,oo} S. Cerci,^{107,pp} C. Dozen,¹⁰⁷ I. Dumanoglu,¹⁰⁷ E. Eskut,¹⁰⁷ S. Girgis,¹⁰⁷ G. Gokbulut,¹⁰⁷
 E. Gurpinar,¹⁰⁷ I. Hos,¹⁰⁷ E. E. Kangal,¹⁰⁷ A. Kayis Topaksu,¹⁰⁷ G. Onengut,^{107,qq} K. Ozdemir,¹⁰⁷ S. Ozturk,^{107,oo}
 A. Polatoz,¹⁰⁷ K. Sogut,^{107,rr} D. Sunar Cerci,^{107,pp} B. Tali,^{107,pp} H. Topakli,^{107,oo} M. Vergili,¹⁰⁷ I. V. Akin,¹⁰⁸ T. Aliev,¹⁰⁸
 B. Bilin,¹⁰⁸ S. Bilmis,¹⁰⁸ M. Deniz,¹⁰⁸ H. Gamsizkan,¹⁰⁸ A. M. Guler,¹⁰⁸ G. Karapinar,^{108,ss} K. Ocalan,¹⁰⁸ A. Ozpineci,¹⁰⁸
 M. Serin,¹⁰⁸ R. Sever,¹⁰⁸ U. E. Surat,¹⁰⁸ M. Yalvac,¹⁰⁸ M. Zeyrek,¹⁰⁸ E. Gülmez,¹⁰⁹ B. Isildak,^{109,tt} M. Kaya,^{109,uu}
 O. Kaya,^{109,uu} S. Ozkorucuklu,^{109,vv} H. Bahtiyar,^{110,ww} E. Barlas,¹¹⁰ K. Cankocak,¹¹⁰ Y. O. Günaydin,^{110,xx} F. I. Vardarli,¹¹⁰
 M. Yücel,¹¹⁰ L. Levchuk,¹¹¹ P. Sorokin,¹¹¹ J. J. Brooke,¹¹² E. Clement,¹¹² D. Cussans,¹¹² H. Flacher,¹¹² R. Frazier,¹¹²
 J. Goldstein,¹¹² M. Grimes,¹¹² G. P. Heath,¹¹² H. F. Heath,¹¹² J. Jacob,¹¹² L. Kreczko,¹¹² C. Lucas,¹¹² Z. Meng,¹¹²
 D. M. Newbold,^{112,yy} S. Paramesvaran,¹¹² A. Poll,¹¹² S. Senkin,¹¹² V. J. Smith,¹¹² T. Williams,¹¹² A. Belyaev,^{113,zz}
 C. Brew,¹¹³ R. M. Brown,¹¹³ D. J. A. Cockerill,¹¹³ J. A. Coughlan,¹¹³ K. Harder,¹¹³ S. Harper,¹¹³ J. Ilic,¹¹³ E. Olaiya,¹¹³
 D. Petyt,¹¹³ C. H. Shepherd-Themistocleous,¹¹³ A. Thea,¹¹³ I. R. Tomalin,¹¹³ W. J. Womersley,¹¹³ S. D. Worm,¹¹³
 M. Baber,¹¹⁴ R. Bainbridge,¹¹⁴ O. Buchmuller,¹¹⁴ D. Burton,¹¹⁴ D. Colling,¹¹⁴ N. Cripps,¹¹⁴ M. Cutajar,¹¹⁴ P. Dauncey,¹¹⁴
 G. Davies,¹¹⁴ M. Della Negra,¹¹⁴ W. Ferguson,¹¹⁴ J. Fulcher,¹¹⁴ D. Futyan,¹¹⁴ A. Gilbert,¹¹⁴ A. Guneratne Bryer,¹¹⁴
 G. Hall,¹¹⁴ Z. Hatherell,¹¹⁴ J. Hays,¹¹⁴ G. Iles,¹¹⁴ M. Jarvis,¹¹⁴ G. Karapostoli,¹¹⁴ M. Kenzie,¹¹⁴ R. Lane,¹¹⁴ R. Lucas,^{114,yy}
 L. Lyons,¹¹⁴ A.-M. Magnan,¹¹⁴ J. Marrouche,¹¹⁴ B. Mathias,¹¹⁴ R. Nandi,¹¹⁴ J. Nash,¹¹⁴ A. Nikitenko,^{114,mm} J. Pela,¹¹⁴
 M. Pesaresi,¹¹⁴ K. Petridis,¹¹⁴ M. Pioppi,^{114,aaa} D. M. Raymond,¹¹⁴ S. Rogerson,¹¹⁴ A. Rose,¹¹⁴ C. Seez,¹¹⁴ P. Sharp,^{114,a}
 A. Sparrow,¹¹⁴ A. Tapper,¹¹⁴ M. Vazquez Acosta,¹¹⁴ T. Virdee,¹¹⁴ S. Wakefield,¹¹⁴ N. Wardle,¹¹⁴ J. E. Cole,¹¹⁵
 P. R. Hobson,¹¹⁵ A. Khan,¹¹⁵ P. Kyberd,¹¹⁵ D. Leggat,¹¹⁵ D. Leslie,¹¹⁵ W. Martin,¹¹⁵ I. D. Reid,¹¹⁵ P. Symonds,¹¹⁵
 L. Teodorescu,¹¹⁵ M. Turner,¹¹⁵ J. Dittmann,¹¹⁶ K. Hatakeyama,¹¹⁶ A. Kashi,¹¹⁶ H. Liu,¹¹⁶ T. Scarborough,¹¹⁶ O. Charaf,¹¹⁷
 S. I. Cooper,¹¹⁷ C. Henderson,¹¹⁷ P. Rumerio,¹¹⁷ A. Avetisyan,¹¹⁸ T. Bose,¹¹⁸ C. Fantasia,¹¹⁸ A. Heister,¹¹⁸ P. Lawson,¹¹⁸
 D. Lasic,¹¹⁸ J. Rohlf,¹¹⁸ D. Sperka,¹¹⁸ J. St. John,¹¹⁸ L. Sulak,¹¹⁸ J. Alimena,¹¹⁹ S. Bhattacharya,¹¹⁹ G. Christopher,¹¹⁹

D. Cutts,¹¹⁹ Z. Demiragli,¹¹⁹ A. Ferapontov,¹¹⁹ A. Garabedian,¹¹⁹ U. Heintz,¹¹⁹ S. Jabeen,¹¹⁹ G. Kukartsev,¹¹⁹ E. Laird,¹¹⁹ G. Landsberg,¹¹⁹ M. Luk,¹¹⁹ M. Narain,¹¹⁹ M. Segala,¹¹⁹ T. Sinthuprasith,¹¹⁹ T. Speer,¹¹⁹ J. Swanson,¹¹⁹ R. Breedon,¹²⁰ G. Breto,¹²⁰ M. Calderon De La Barca Sanchez,¹²⁰ S. Chauhan,¹²⁰ M. Chertok,¹²⁰ J. Conway,¹²⁰ R. Conway,¹²⁰ P. T. Cox,¹²⁰ R. Erbacher,¹²⁰ M. Gardner,¹²⁰ W. Ko,¹²⁰ A. Kopecky,¹²⁰ R. Lander,¹²⁰ T. Miceli,¹²⁰ D. Pellett,¹²⁰ J. Pilot,¹²⁰ F. Ricci-Tam,¹²⁰ B. Rutherford,¹²⁰ M. Searle,¹²⁰ S. Shalhout,¹²⁰ J. Smith,¹²⁰ M. Squires,¹²⁰ M. Tripathi,¹²⁰ S. Wilbur,¹²⁰ R. Yohay,¹²⁰ V. Andreev,¹²¹ D. Cline,¹²¹ R. Cousins,¹²¹ S. Erhan,¹²¹ P. Everaerts,¹²¹ C. Farrell,¹²¹ M. Felcini,¹²¹ J. Hauser,¹²¹ M. Ignatenko,¹²¹ C. Jarvis,¹²¹ G. Rakness,¹²¹ P. Schlein,^{121,a} E. Takasugi,¹²¹ V. Valuev,¹²¹ M. Weber,¹²¹ J. Babb,¹²² R. Clare,¹²² J. Ellison,¹²² J. W. Gary,¹²² G. Hanson,¹²² J. Heilman,¹²² P. Jandir,¹²² F. Lacroix,¹²² H. Liu,¹²² O. R. Long,¹²² A. Luthra,¹²² M. Malberti,¹²² H. Nguyen,¹²² A. Shrinivas,¹²² J. Sturdy,¹²² S. Sumowidagdo,¹²² S. Wimpenny,¹²² W. Andrews,¹²³ J. G. Branson,¹²³ G. B. Cerati,¹²³ S. Cittolin,¹²³ R. T. D'Agnolo,¹²³ D. Evans,¹²³ A. Holzner,¹²³ R. Kelley,¹²³ D. Kovalskyi,¹²³ M. Lebourgeois,¹²³ J. Letts,¹²³ I. Macneill,¹²³ S. Padhi,¹²³ C. Palmer,¹²³ M. Pieri,¹²³ M. Sani,¹²³ V. Sharma,¹²³ S. Simon,¹²³ E. Sudano,¹²³ M. Tadel,¹²³ Y. Tu,¹²³ A. Vartak,¹²³ S. Wasserbaech,^{123,bbb} F. Würthwein,¹²³ A. Yagil,¹²³ J. Yoo,¹²³ D. Barge,¹²⁴ C. Campagnari,¹²⁴ T. Danielson,¹²⁴ K. Flowers,¹²⁴ P. Geffert,¹²⁴ C. George,¹²⁴ F. Golf,¹²⁴ J. Incandela,¹²⁴ C. Justus,¹²⁴ R. Magaña Villalba,¹²⁴ N. Mccoll,¹²⁴ V. Pavlunin,¹²⁴ J. Richman,¹²⁴ R. Rossin,¹²⁴ D. Stuart,¹²⁴ W. To,¹²⁴ C. West,¹²⁴ A. Apresyan,¹²⁵ A. Bornheim,¹²⁵ J. Bunn,¹²⁵ Y. Chen,¹²⁵ E. Di Marco,¹²⁵ J. Duarte,¹²⁵ D. Kcira,¹²⁵ A. Mott,¹²⁵ H. B. Newman,¹²⁵ C. Pena,¹²⁵ C. Rogan,¹²⁵ M. Spiropulu,¹²⁵ V. Timciuc,¹²⁵ R. Wilkinson,¹²⁵ S. Xie,¹²⁵ R. Y. Zhu,¹²⁵ V. Azzolini,¹²⁶ A. Calamba,¹²⁶ R. Carroll,¹²⁶ T. Ferguson,¹²⁶ Y. Iiyama,¹²⁶ D. W. Jang,¹²⁶ M. Paulini,¹²⁶ J. Russ,¹²⁶ H. Vogel,¹²⁶ I. Vorobiev,¹²⁶ J. P. Cumalat,¹²⁷ B. R. Drell,¹²⁷ W. T. Ford,¹²⁷ A. Gaz,¹²⁷ E. Luiggi Lopez,¹²⁷ U. Nauenberg,¹²⁷ J. G. Smith,¹²⁷ K. Stenson,¹²⁷ K. A. Ulmer,¹²⁷ S. R. Wagner,¹²⁷ J. Alexander,¹²⁸ A. Chatterjee,¹²⁸ N. Eggert,¹²⁸ L. K. Gibbons,¹²⁸ W. Hopkins,¹²⁸ A. Khukhunaishvili,¹²⁸ B. Kreis,¹²⁸ N. Mirman,¹²⁸ G. Nicolas Kaufman,¹²⁸ J. R. Patterson,¹²⁸ A. Ryd,¹²⁸ E. Salvati,¹²⁸ W. Sun,¹²⁸ W. D. Teo,¹²⁸ J. Thom,¹²⁸ J. Thompson,¹²⁸ J. Tucker,¹²⁸ Y. Weng,¹²⁸ L. Winstrom,¹²⁸ P. Wittich,¹²⁸ D. Winn,¹²⁹ S. Abdullin,¹³⁰ M. Albrow,¹³⁰ J. Anderson,¹³⁰ G. Apollinari,¹³⁰ L. A. T. Bauerick,¹³⁰ A. Beretvas,¹³⁰ J. Berryhill,¹³⁰ P. C. Bhat,¹³⁰ K. Burkett,¹³⁰ J. N. Butler,¹³⁰ V. Chetluru,¹³⁰ H. W. K. Cheung,¹³⁰ F. Chlebana,¹³⁰ S. Cihangir,¹³⁰ V. D. Elvira,¹³⁰ I. Fisk,¹³⁰ J. Freeman,¹³⁰ Y. Gao,¹³⁰ E. Gottschalk,¹³⁰ L. Gray,¹³⁰ D. Green,¹³⁰ S. Grünendahl,¹³⁰ O. Gutsche,¹³⁰ D. Hare,¹³⁰ R. M. Harris,¹³⁰ J. Hirschauer,¹³⁰ B. Hooberman,¹³⁰ S. Jindariani,¹³⁰ M. Johnson,¹³⁰ U. Joshi,¹³⁰ K. Kaadze,¹³⁰ B. Klima,¹³⁰ S. Kwan,¹³⁰ J. Linacre,¹³⁰ D. Lincoln,¹³⁰ R. Lipton,¹³⁰ J. Lykken,¹³⁰ K. Maeshima,¹³⁰ J. M. Marraffino,¹³⁰ V. I. Martinez Outschoorn,¹³⁰ S. Maruyama,¹³⁰ D. Mason,¹³⁰ P. McBride,¹³⁰ K. Mishra,¹³⁰ S. Mrenna,¹³⁰ Y. Musienko,^{130,gg} S. Nahn,¹³⁰ C. Newman-Holmes,¹³⁰ V. O'Dell,¹³⁰ O. Prokofyev,¹³⁰ N. Ratnikova,¹³⁰ E. Sexton-Kennedy,¹³⁰ S. Sharma,¹³⁰ W. J. Spalding,¹³⁰ L. Spiegel,¹³⁰ L. Taylor,¹³⁰ S. Tkaczyk,¹³⁰ N. V. Tran,¹³⁰ L. Uplegger,¹³⁰ E. W. Vaandering,¹³⁰ R. Vidal,¹³⁰ A. Whitbeck,¹³⁰ J. Whitmore,¹³⁰ W. Wu,¹³⁰ F. Yang,¹³⁰ J. C. Yun,¹³⁰ D. Acosta,¹³¹ P. Avery,¹³¹ D. Bourilkov,¹³¹ T. Cheng,¹³¹ S. Das,¹³¹ M. De Gruttola,¹³¹ G. P. Di Giovanni,¹³¹ D. Dobur,¹³¹ R. D. Field,¹³¹ M. Fisher,¹³¹ Y. Fu,¹³¹ I. K. Furic,¹³¹ J. Hugon,¹³¹ B. Kim,¹³¹ J. Konigsberg,¹³¹ A. Korytov,¹³¹ A. Kropivnitskaya,¹³¹ T. Kypreos,¹³¹ J. F. Low,¹³¹ K. Matchev,¹³¹ P. Milenovic,^{131,ccc} G. Mitselmakher,¹³¹ L. Muniz,¹³¹ A. Rinkevicius,¹³¹ L. Shchutska,¹³¹ N. Skhirtladze,¹³¹ M. Snowball,¹³¹ J. Yelton,¹³¹ M. Zakaria,¹³¹ V. Gaultney,¹³² S. Hewamanage,¹³² S. Linn,¹³² P. Markowitz,¹³² G. Martinez,¹³² J. L. Rodriguez,¹³² T. Adams,¹³³ A. Askew,¹³³ J. Bochenek,¹³³ J. Chen,¹³³ B. Diamond,¹³³ J. Haas,¹³³ S. Hagopian,¹³³ V. Hagopian,¹³³ K. F. Johnson,¹³³ H. Prosper,¹³³ V. Veeraraghavan,¹³³ M. Weinberg,¹³³ M. M. Baarmand,¹³⁴ B. Dorney,¹³⁴ M. Hohmann,¹³⁴ H. Kalakhety,¹³⁴ F. Yumiceva,¹³⁴ M. R. Adams,¹³⁵ L. Apanasevich,¹³⁵ V. E. Bazterra,¹³⁵ R. R. Betts,¹³⁵ I. Bucinskaite,¹³⁵ R. Cavanaugh,¹³⁵ O. Evdokimov,¹³⁵ L. Gauthier,¹³⁵ C. E. Gerber,¹³⁵ D. J. Hofman,¹³⁵ S. Khalatyan,¹³⁵ P. Kurt,¹³⁵ D. H. Moon,¹³⁵ C. O'Brien,¹³⁵ C. Silkworth,¹³⁵ P. Turner,¹³⁵ N. Varelas,¹³⁵ U. Akgun,¹³⁶ E. A. Albayrak,^{136,ww} B. Bilki,^{136,ddd} W. Clarida,¹³⁶ K. Dilsiz,¹³⁶ F. Duru,¹³⁶ M. Haytmyradov,¹³⁶ J.-P. Merlo,¹³⁶ H. Mermerkaya,^{136,eee} A. Mestvirishvili,¹³⁶ A. Moeller,¹³⁶ J. Nachtman,¹³⁶ H. Ogul,¹³⁶ Y. Onel,¹³⁶ F. Ozok,^{136,ww} S. Sen,¹³⁶ P. Tan,¹³⁶ E. Tiras,¹³⁶ J. Wetzel,¹³⁶ T. Yetkin,^{136,fff} K. Yi,¹³⁶ B. A. Barnett,¹³⁷ B. Blumenfeld,¹³⁷ S. Bolognesi,¹³⁷ D. Fehling,¹³⁷ A. V. Gritsan,¹³⁷ P. Maksimovic,¹³⁷ C. Martin,¹³⁷ M. Swartz,¹³⁷ P. Baringer,¹³⁸ A. Bean,¹³⁸ G. Benelli,¹³⁸ R. P. Kenny III,¹³⁸ M. Murray,¹³⁸ D. Noonan,¹³⁸ S. Sanders,¹³⁸ J. Sekaric,¹³⁸ R. Stringer,¹³⁸ Q. Wang,¹³⁸ J. S. Wood,¹³⁸ A. F. Barfuss,¹³⁹ I. Chakaberia,¹³⁹ A. Ivanov,¹³⁹ S. Khalil,¹³⁹ M. Makouski,¹³⁹ Y. Maravin,¹³⁹ L. K. Saini,¹³⁹ S. Shrestha,¹³⁹ I. Svintradze,¹³⁹ J. Gronberg,¹⁴⁰ D. Lange,¹⁴⁰ F. Rebassoo,¹⁴⁰ D. Wright,¹⁴⁰ A. Baden,¹⁴¹ B. Calvert,¹⁴¹ S. C. Eno,¹⁴¹ J. A. Gomez,¹⁴¹ N. J. Hadley,¹⁴¹ R. G. Kellogg,¹⁴¹ T. Kolberg,¹⁴¹ Y. Lu,¹⁴¹ M. Marionneau,¹⁴¹ A. C. Mignerey,¹⁴¹ K. Pedro,¹⁴¹ A. Skuja,¹⁴¹ J. Temple,¹⁴¹ M. B. Tonjes,¹⁴¹ S. C. Tonwar,¹⁴¹ A. Apyan,¹⁴² R. Barbieri,¹⁴² G. Bauer,¹⁴² W. Busza,¹⁴² I. A. Cali,¹⁴² M. Chan,¹⁴²

L. Di Matteo,¹⁴² V. Dutta,¹⁴² G. Gomez Ceballos,¹⁴² M. Goncharov,¹⁴² D. Gulhan,¹⁴² M. Klute,¹⁴² Y. S. Lai,¹⁴² Y.-J. Lee,¹⁴² A. Levin,¹⁴² P. D. Luckey,¹⁴² T. Ma,¹⁴² C. Paus,¹⁴² D. Ralph,¹⁴² C. Roland,¹⁴² G. Roland,¹⁴² G. S. F. Stephans,¹⁴² F. Stöckli,¹⁴² K. Sumorok,¹⁴² D. Velicanu,¹⁴² J. Veverka,¹⁴² B. Wyslouch,¹⁴² M. Yang,¹⁴² A. S. Yoon,¹⁴² M. Zanetti,¹⁴² V. Zhukova,¹⁴² B. Dahmes,¹⁴³ A. De Benedetti,¹⁴³ A. Gude,¹⁴³ S. C. Kao,¹⁴³ K. Klapoetke,¹⁴³ Y. Kubota,¹⁴³ J. Mans,¹⁴³ N. Pastika,¹⁴³ R. Rusack,¹⁴³ A. Singovsky,¹⁴³ N. Tambe,¹⁴³ J. Turkewitz,¹⁴³ J. G. Acosta,¹⁴⁴ L. M. Cremaldi,¹⁴⁴ R. Kroeger,¹⁴⁴ S. Oliveros,¹⁴⁴ L. Perera,¹⁴⁴ R. Rahmat,¹⁴⁴ D. A. Sanders,¹⁴⁴ D. Summers,¹⁴⁴ E. Avdeeva,¹⁴⁵ K. Bloom,¹⁴⁵ S. Bose,¹⁴⁵ D. R. Claes,¹⁴⁵ A. Dominguez,¹⁴⁵ R. Gonzalez Suarez,¹⁴⁵ J. Keller,¹⁴⁵ D. Knowlton,¹⁴⁵ I. Kravchenko,¹⁴⁵ J. Lazo-Flores,¹⁴⁵ S. Malik,¹⁴⁵ F. Meier,¹⁴⁵ G. R. Snow,¹⁴⁵ J. Dolen,¹⁴⁶ A. Godshalk,¹⁴⁶ I. Iashvili,¹⁴⁶ S. Jain,¹⁴⁶ A. Kharchilava,¹⁴⁶ A. Kumar,¹⁴⁶ S. Rappoccio,¹⁴⁶ Z. Wan,¹⁴⁶ G. Alverson,¹⁴⁷ E. Barberis,¹⁴⁷ D. Baumgartel,¹⁴⁷ M. Chasco,¹⁴⁷ J. Haley,¹⁴⁷ A. Massironi,¹⁴⁷ D. Nash,¹⁴⁷ T. Orimoto,¹⁴⁷ D. Trocino,¹⁴⁷ D. Wood,¹⁴⁷ J. Zhang,¹⁴⁷ A. Anastassov,¹⁴⁸ K. A. Hahn,¹⁴⁸ A. Kubik,¹⁴⁸ L. Lusito,¹⁴⁸ N. Mucia,¹⁴⁸ N. Odell,¹⁴⁸ B. Pollack,¹⁴⁸ A. Pozdnyakov,¹⁴⁸ M. Schmitt,¹⁴⁸ S. Stoynev,¹⁴⁸ K. Sung,¹⁴⁸ M. Velasco,¹⁴⁸ S. Won,¹⁴⁸ D. Berry,¹⁴⁹ A. Brinkerhoff,¹⁴⁹ K. M. Chan,¹⁴⁹ A. Drozdetskiy,¹⁴⁹ M. Hildreth,¹⁴⁹ C. Jessop,¹⁴⁹ D. J. Karmgard,¹⁴⁹ N. Kellams,¹⁴⁹ J. Kolb,¹⁴⁹ K. Lannon,¹⁴⁹ W. Luo,¹⁴⁹ S. Lynch,¹⁴⁹ N. Marinelli,¹⁴⁹ D. M. Morse,¹⁴⁹ T. Pearson,¹⁴⁹ M. Planer,¹⁴⁹ R. Ruchti,¹⁴⁹ J. Slaunwhite,¹⁴⁹ N. Valls,¹⁴⁹ M. Wayne,¹⁴⁹ M. Wolf,¹⁴⁹ A. Woodard,¹⁴⁹ L. Antonelli,¹⁵⁰ B. Bylsma,¹⁵⁰ L. S. Durkin,¹⁵⁰ S. Flowers,¹⁵⁰ C. Hill,¹⁵⁰ R. Hughes,¹⁵⁰ K. Kotov,¹⁵⁰ T. Y. Ling,¹⁵⁰ D. Puigh,¹⁵⁰ M. Rodenburg,¹⁵⁰ G. Smith,¹⁵⁰ C. Vuosalo,¹⁵⁰ B. L. Winer,¹⁵⁰ H. Wolfe,¹⁵⁰ H. W. Wulsin,¹⁵⁰ E. Berry,¹⁵¹ P. Elmer,¹⁵¹ V. Halyo,¹⁵¹ P. Hebda,¹⁵¹ J. Hegeman,¹⁵¹ A. Hunt,¹⁵¹ P. Jindal,¹⁵¹ S. A. Koay,¹⁵¹ P. Lujan,¹⁵¹ D. Marlow,¹⁵¹ T. Medvedeva,¹⁵¹ M. Mooney,¹⁵¹ J. Olsen,¹⁵¹ P. Piroué,¹⁵¹ X. Quan,¹⁵¹ A. Raval,¹⁵¹ H. Saka,¹⁵¹ D. Stickland,¹⁵¹ C. Tully,¹⁵¹ J. S. Werner,¹⁵¹ S. C. Zenz,¹⁵¹ A. Zuranski,¹⁵¹ E. Brownson,¹⁵² A. Lopez,¹⁵² H. Mendez,¹⁵² J. E. Ramirez Vargas,¹⁵² E. Alagoz,¹⁵³ D. Benedetti,¹⁵³ G. Bolla,¹⁵³ D. Bortoletto,¹⁵³ M. De Mattia,¹⁵³ A. Everett,¹⁵³ Z. Hu,¹⁵³ M. Jones,¹⁵³ K. Jung,¹⁵³ M. Kress,¹⁵³ N. Leonardo,¹⁵³ D. Lopes Pegna,¹⁵³ V. Maroussov,¹⁵³ P. Merkel,¹⁵³ D. H. Miller,¹⁵³ N. Neumeister,¹⁵³ B. C. Radburn-Smith,¹⁵³ I. Shipsey,¹⁵³ D. Silvers,¹⁵³ A. Svyatkovskiy,¹⁵³ F. Wang,¹⁵³ W. Xie,¹⁵³ L. Xu,¹⁵³ H. D. Yoo,¹⁵³ J. Zablocki,¹⁵³ Y. Zheng,¹⁵³ N. Parashar,¹⁵⁴ A. Adair,¹⁵⁵ B. Akgun,¹⁵⁵ K. M. Ecklund,¹⁵⁵ F. J. M. Geurts,¹⁵⁵ W. Li,¹⁵⁵ B. Michlin,¹⁵⁵ B. P. Padley,¹⁵⁵ R. Redjimi,¹⁵⁵ J. Roberts,¹⁵⁵ J. Zabel,¹⁵⁵ B. Betchart,¹⁵⁶ A. Bodek,¹⁵⁶ R. Covarelli,¹⁵⁶ P. de Barbaro,¹⁵⁶ R. Demina,¹⁵⁶ Y. Eshaq,¹⁵⁶ T. Ferbel,¹⁵⁶ A. Garcia-Bellido,¹⁵⁶ P. Goldenzweig,¹⁵⁶ J. Han,¹⁵⁶ A. Harel,¹⁵⁶ D. C. Miner,¹⁵⁶ G. Petrillo,¹⁵⁶ D. Vishnevskiy,¹⁵⁶ M. Zielinski,¹⁵⁶ A. Bhatti,¹⁵⁷ R. Ciesielski,¹⁵⁷ L. Demortier,¹⁵⁷ K. Goulianos,¹⁵⁷ G. Lungu,¹⁵⁷ S. Malik,¹⁵⁷ C. Mesropian,¹⁵⁷ S. Arora,¹⁵⁸ A. Barker,¹⁵⁸ J. P. Chou,¹⁵⁸ C. Contreras-Campana,¹⁵⁸ E. Contreras-Campana,¹⁵⁸ D. Duggan,¹⁵⁸ D. Ferencek,¹⁵⁸ Y. Gershtein,¹⁵⁸ R. Gray,¹⁵⁸ E. Halkiadakis,¹⁵⁸ D. Hidas,¹⁵⁸ A. Lath,¹⁵⁸ S. Panwalkar,¹⁵⁸ M. Park,¹⁵⁸ R. Patel,¹⁵⁸ V. Rekovic,¹⁵⁸ J. Robles,¹⁵⁸ S. Salur,¹⁵⁸ S. Schnetzer,¹⁵⁸ C. Seitz,¹⁵⁸ S. Somalwar,¹⁵⁸ R. Stone,¹⁵⁸ S. Thomas,¹⁵⁸ P. Thomassen,¹⁵⁸ M. Walker,¹⁵⁸ K. Rose,¹⁵⁹ S. Spanier,¹⁵⁹ Z. C. Yang,¹⁵⁹ A. York,¹⁵⁹ O. Bouhali,^{160,ggg} R. Eusebi,¹⁶⁰ W. Flanagan,¹⁶⁰ J. Gilmore,¹⁶⁰ T. Kamon,^{160,hhh} V. Khotilovich,¹⁶⁰ V. Krutelyov,¹⁶⁰ R. Montalvo,¹⁶⁰ I. Osipenkov,¹⁶⁰ Y. Pakhotin,¹⁶⁰ A. Perloff,¹⁶⁰ J. Roe,¹⁶⁰ A. Safonov,¹⁶⁰ T. Sakuma,¹⁶⁰ I. Suarez,¹⁶⁰ A. Tatarinov,¹⁶⁰ D. Toback,¹⁶⁰ N. Akchurin,¹⁶¹ C. Cowden,¹⁶¹ J. Damgov,¹⁶¹ C. Dragoiu,¹⁶¹ P. R. Duderø,¹⁶¹ K. Kovitanggoon,¹⁶¹ S. Kunori,¹⁶¹ S. W. Lee,¹⁶¹ T. Libeiro,¹⁶¹ I. Volobouev,¹⁶¹ E. Appelt,¹⁶² A. G. Delannoy,¹⁶² S. Greene,¹⁶² A. Gurrola,¹⁶² W. Johns,¹⁶² C. Maguire,¹⁶² Y. Mao,¹⁶² A. Melo,¹⁶² M. Sharma,¹⁶² P. Sheldon,¹⁶² B. Snook,¹⁶² S. Tuo,¹⁶² J. Velkovska,¹⁶² M. W. Arenton,¹⁶³ S. Boutle,¹⁶³ B. Cox,¹⁶³ B. Francis,¹⁶³ J. Goodell,¹⁶³ R. Hirosky,¹⁶³ A. Ledovskoy,¹⁶³ C. Lin,¹⁶³ C. Neu,¹⁶³ J. Wood,¹⁶³ S. Gollapinni,¹⁶⁴ R. Harr,¹⁶⁴ P. E. Karchin,¹⁶⁴ C. Kottachchi Kankanamge Don,¹⁶⁴ P. Lamichhane,¹⁶⁴ D. A. Belknap,¹⁶⁵ L. Borrello,¹⁶⁵ D. Carlsmith,¹⁶⁵ M. Cepeda,¹⁶⁵ S. Dasu,¹⁶⁵ S. Duric,¹⁶⁵ E. Friis,¹⁶⁵ M. Grothe,¹⁶⁵ R. Hall-Wilton,¹⁶⁵ M. Herndon,¹⁶⁵ A. Hervé,¹⁶⁵ P. Klabbers,¹⁶⁵ J. Klukas,¹⁶⁵ A. Lanaro,¹⁶⁵ A. Levine,¹⁶⁵ R. Loveless,¹⁶⁵ A. Mohapatra,¹⁶⁵ I. Ojalvo,¹⁶⁵ T. Perry,¹⁶⁵ G. A. Pierro,¹⁶⁵ G. Polese,¹⁶⁵ I. Ross,¹⁶⁵ A. Sakharov,¹⁶⁵ T. Sarangi,¹⁶⁵ A. Savin¹⁶⁵ and W. H. Smith¹⁶⁵

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*²*Institut für Hochenergiephysik der OeAW, Wien, Austria*³*National Centre for Particle and High Energy Physics, Minsk, Belarus*⁴*Universiteit Antwerpen, Antwerpen, Belgium*⁵*Vrije Universiteit Brussel, Brussel, Belgium*⁶*Université Libre de Bruxelles, Bruxelles, Belgium*

- ⁷*Ghent University, Ghent, Belgium*
- ⁸*Université Catholique de Louvain, Louvain-la-Neuve, Belgium*
- ⁹*Université de Mons, Mons, Belgium*
- ¹⁰*Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil*
- ¹¹*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*
- ¹²*Universidade Estadual Paulista, Universidade Federal do ABC, São Paulo, Brazil*
- ^{12a}*Universidade Estadual Paulista, Brazil*
- ^{12b}*Universidade Federal do ABC, Brazil*
- ¹³*Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria*
- ¹⁴*University of Sofia, Sofia, Bulgaria*
- ¹⁵*Institute of High Energy Physics, Beijing, China*
- ¹⁶*State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China*
- ¹⁷*Universidad de Los Andes, Bogota, Colombia*
- ¹⁸*Technical University of Split, Split, Croatia*
- ¹⁹*University of Split, Split, Croatia*
- ²⁰*Institute Rudjer Boskovic, Zagreb, Croatia*
- ²¹*University of Cyprus, Nicosia, Cyprus*
- ²²*Charles University, Prague, Czech Republic*
- ²³*Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt*
- ²⁴*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*
- ²⁵*Department of Physics, University of Helsinki, Helsinki, Finland*
- ²⁶*Helsinki Institute of Physics, Helsinki, Finland*
- ²⁷*Lappeenranta University of Technology, Lappeenranta, Finland*
- ²⁸*DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France*
- ²⁹*Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France*
- ³⁰*Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France*
- ³¹*Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France*
- ³²*Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France*
- ³³*Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia*
- ³⁴*RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany*
- ³⁵*RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany*
- ³⁶*RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany*
- ³⁷*Deutsches Elektronen-Synchrotron, Hamburg, Germany*
- ³⁸*University of Hamburg, Hamburg, Germany*
- ³⁹*Institut für Experimentelle Kernphysik, Karlsruhe, Germany*
- ⁴⁰*Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece*
- ⁴¹*University of Athens, Athens, Greece*
- ⁴²*University of Ioánnina, Ioánnina, Greece*
- ⁴³*Wigner Research Centre for Physics, Budapest, Hungary*
- ⁴⁴*Institute of Nuclear Research ATOMKI, Debrecen, Hungary*
- ⁴⁵*University of Debrecen, Debrecen, Hungary*
- ⁴⁶*National Institute of Science Education and Research, Bhubaneswar, India*
- ⁴⁷*Panjab University, Chandigarh, India*
- ⁴⁸*University of Delhi, Delhi, India*
- ⁴⁹*Saha Institute of Nuclear Physics, Kolkata, India*
- ⁵⁰*Bhabha Atomic Research Centre, Mumbai, India*
- ⁵¹*Tata Institute of Fundamental Research - EHEP, Mumbai, India*
- ⁵²*Tata Institute of Fundamental Research - HECR, Mumbai, India*
- ⁵³*Institute for Research in Fundamental Sciences (IPM), Tehran, Iran*
- ⁵⁴*University College Dublin, Dublin, Ireland*
- ⁵⁵*INFN Sezione di Bari, Università di Bari, Politecnico di Bari, Bari, Italy*
- ^{55a}*INFN Sezione di Bari, Italy*
- ^{55b}*Università di Bari, Italy*
- ^{55c}*Politecnico di Bari, Italy*
- ⁵⁶*INFN Sezione di Bologna, Università di Bologna, Bologna, Italy*
- ^{56a}*INFN Sezione di Bologna, Italy*
- ^{56b}*Università di Bologna, Italy*
- ⁵⁷*INFN Sezione di Catania, Università di Catania, CSFNSM, Catania, Italy*

- ^{57a}*INFN Sezione di Catania, Italy*
^{57b}*Università di Catania, Italy*
^{57c}*CSFNSM, Italy*
- ⁵⁸*INFN Sezione di Firenze, Università di Firenze, Firenze, Italy*
^{58a}*INFN Sezione di Firenze, Italy*
^{58b}*Università di Firenze, Italy*
- ⁵⁹*INFN Laboratori Nazionali di Frascati, Frascati, Italy*
- ⁶⁰*INFN Sezione di Genova, Università di Genova, Genova, Italy*
^{60a}*INFN Sezione di Genova, Italy*
^{60b}*Università di Genova, Italy*
- ⁶¹*INFN Sezione di Milano-Bicocca, Università di Milano-Bicocca, Milano, Italy*
^{61a}*INFN Sezione di Milano-Bicocca, Italy*
^{61b}*Università di Milano-Bicocca, Italy*
- ⁶²*INFN Sezione di Napoli, Università di Napoli 'Federico II', Università della Basilicata (Potenza),
 Università G. Marconi (Roma), Napoli, Italy*
^{62a}*INFN Sezione di Napoli, Italy*
^{62b}*Università di Napoli 'Federico II', Italy*
^{62c}*Università della Basilicata (Potenza), Italy*
^{62d}*Università G. Marconi (Roma), Italy*
- ⁶³*INFN Sezione di Padova, Università di Padova, Università di Trento (Trento), Padova, Italy*
^{63a}*INFN Sezione di Padova, Italy*
^{63b}*Università di Padova, Italy*
^{63c}*Università di Trento (Trento), Italy*
- ⁶⁴*INFN Sezione di Pavia, Università di Pavia, Pavia, Italy*
^{64a}*INFN Sezione di Pavia, Italy*
^{64b}*Università di Pavia, Italy*
- ^{65a}*INFN Sezione di Perugia, Italy*
^{65b}*Università di Perugia, Italy*
- ⁶⁶*INFN Sezione di Pisa, Università di Pisa, Scuola Normale Superiore di Pisa, Pisa, Italy*
^{66a}*INFN Sezione di Pisa, Italy*
^{66b}*Università di Pisa, Italy*
^{66c}*Scuola Normale Superiore di Pisa, Italy*
- ⁶⁷*INFN Sezione di Roma, Università di Roma, Roma, Italy*
^{67a}*INFN Sezione di Roma, Italy*
^{67b}*Università di Roma, Italy*
- ⁶⁸*INFN Sezione di Torino, Università di Torino, Università del Piemonte Orientale (Novara), Torino, Italy*
^{68a}*INFN Sezione di Torino, Italy*
^{68b}*Università di Torino, Italy*
^{68c}*Università del Piemonte Orientale (Novara), Italy*
- ⁶⁹*INFN Sezione di Trieste, Università di Trieste, Trieste, Italy*
^{69a}*INFN Sezione di Trieste, Italy*
^{69b}*Università di Trieste, Italy*
- ⁷⁰*Kangwon National University, Chunchon, Korea*
- ⁷¹*Kyungpook National University, Daegu, Korea*
- ⁷²*Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea*
⁷³*Korea University, Seoul, Korea*
⁷⁴*University of Seoul, Seoul, Korea*
⁷⁵*Sungkyunkwan University, Suwon, Korea*
⁷⁶*Vilnius University, Vilnius, Lithuania*
- ⁷⁷*University of Malaya Jabatan Fizik, Kuala Lumpur, Malaysia*
- ⁷⁸*Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico*
⁷⁹*Universidad Iberoamericana, Mexico City, Mexico*
- ⁸⁰*Benemerita Universidad Autonoma de Puebla, Puebla, Mexico*
- ⁸¹*Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico*
⁸²*University of Auckland, Auckland, New Zealand*
⁸³*University of Canterbury, Christchurch, New Zealand*
- ⁸⁴*National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan*
⁸⁵*National Centre for Nuclear Research, Swierk, Poland*
- ⁸⁶*Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland*
⁸⁷*Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal*

- ⁸⁸*Joint Institute for Nuclear Research, Dubna, Russia*
- ⁸⁹*Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia*
- ⁹⁰*Institute for Nuclear Research, Moscow, Russia*
- ⁹¹*Institute for Theoretical and Experimental Physics, Moscow, Russia*
- ⁹²*P.N. Lebedev Physical Institute, Moscow, Russia*
- ⁹³*Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia*
- ⁹⁴*State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia*
- ⁹⁵*University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia*
- ⁹⁶*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain*
- ⁹⁷*Universidad Autónoma de Madrid, Madrid, Spain*
- ⁹⁸*Universidad de Oviedo, Oviedo, Spain*
- ⁹⁹*Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain*
- ¹⁰⁰*CERN, European Organization for Nuclear Research, Geneva, Switzerland*
- ¹⁰¹*Paul Scherrer Institut, Villigen, Switzerland*
- ¹⁰²*Institute for Particle Physics, ETH Zurich, Zurich, Switzerland*
- ¹⁰³*Universität Zürich, Zurich, Switzerland*
- ¹⁰⁴*National Central University, Chung-Li, Taiwan*
- ¹⁰⁵*National Taiwan University (NTU), Taipei, Taiwan*
- ¹⁰⁶*Chulalongkorn University, Bangkok, Thailand*
- ¹⁰⁷*Cukurova University, Adana, Turkey*
- ¹⁰⁸*Physics Department, Middle East Technical University, Ankara, Turkey*
- ¹⁰⁹*Bogazici University, Istanbul, Turkey*
- ¹¹⁰*Istanbul Technical University, Istanbul, Turkey*
- ¹¹¹*National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine*
- ¹¹²*University of Bristol, Bristol, United Kingdom*
- ¹¹³*Rutherford Appleton Laboratory, Didcot, United Kingdom*
- ¹¹⁴*Imperial College, London, United Kingdom*
- ¹¹⁵*Brunel University, Uxbridge, United Kingdom*
- ¹¹⁶*Baylor University, Waco, USA*
- ¹¹⁷*The University of Alabama, Tuscaloosa, USA*
- ¹¹⁸*Boston University, Boston, USA*
- ¹¹⁹*Brown University, Providence, USA*
- ¹²⁰*University of California, Davis, Davis, USA*
- ¹²¹*University of California, Los Angeles, USA*
- ¹²²*University of California, Riverside, Riverside, USA*
- ¹²³*University of California, San Diego, La Jolla, USA*
- ¹²⁴*University of California, Santa Barbara, Santa Barbara, USA*
- ¹²⁵*California Institute of Technology, Pasadena, USA*
- ¹²⁶*Carnegie Mellon University, Pittsburgh, USA*
- ¹²⁷*University of Colorado at Boulder, Boulder, USA*
- ¹²⁸*Cornell University, Ithaca, USA*
- ¹²⁹*Fairfield University, Fairfield, USA*
- ¹³⁰*Fermi National Accelerator Laboratory, Batavia, USA*
- ¹³¹*University of Florida, Gainesville, USA*
- ¹³²*Florida International University, Miami, USA*
- ¹³³*Florida State University, Tallahassee, USA*
- ¹³⁴*Florida Institute of Technology, Melbourne, USA*
- ¹³⁵*University of Illinois at Chicago (UIC), Chicago, USA*
- ¹³⁶*The University of Iowa, Iowa City, USA*
- ¹³⁷*Johns Hopkins University, Baltimore, USA*
- ¹³⁸*The University of Kansas, Lawrence, USA*
- ¹³⁹*Kansas State University, Manhattan, USA*
- ¹⁴⁰*Lawrence Livermore National Laboratory, Livermore, USA*
- ¹⁴¹*University of Maryland, College Park, USA*
- ¹⁴²*Massachusetts Institute of Technology, Cambridge, USA*
- ¹⁴³*University of Minnesota, Minneapolis, USA*
- ¹⁴⁴*University of Mississippi, Oxford, USA*
- ¹⁴⁵*University of Nebraska-Lincoln, Lincoln, USA*
- ¹⁴⁶*State University of New York at Buffalo, Buffalo, USA*
- ¹⁴⁷*Northeastern University, Boston, USA*

- ¹⁴⁸Northwestern University, Evanston, USA
¹⁴⁹University of Notre Dame, Notre Dame, USA
¹⁵⁰The Ohio State University, Columbus, USA
¹⁵¹Princeton University, Princeton, USA
¹⁵²University of Puerto Rico, Mayaguez, USA
¹⁵³Purdue University, West Lafayette, USA
¹⁵⁴Purdue University Calumet, Hammond, USA
¹⁵⁵Rice University, Houston, USA
¹⁵⁶University of Rochester, Rochester, USA
¹⁵⁷The Rockefeller University, New York, USA
¹⁵⁸Rutgers, The State University of New Jersey, Piscataway, USA
¹⁵⁹University of Tennessee, Knoxville, USA
¹⁶⁰Texas A&M University, College Station, USA
¹⁶¹Texas Tech University, Lubbock, USA
¹⁶²Vanderbilt University, Nashville, USA
¹⁶³University of Virginia, Charlottesville, USA
¹⁶⁴Wayne State University, Detroit, USA
¹⁶⁵University of Wisconsin, Madison, USA

^aDeceased.

^bAlso at Vienna University of Technology, Vienna, Austria.

^cAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.

^dAlso at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France.

^eAlso at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia.

^fAlso at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.

^gAlso at Universidade Estadual de Campinas, Campinas, Brazil.

^hAlso at California Institute of Technology, Pasadena, USA.

ⁱAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.

^jAlso at Suez Canal University, Suez, Egypt.

^kAlso at British University in Egypt, Cairo, Egypt.

^lAlso at Ain Shams University, Cairo, Egypt.

^mAlso at Cairo University, Cairo, Egypt.

ⁿAlso at Fayoum University, El-Fayoum, Egypt.

^oAlso at Université de Haute Alsace, Mulhouse, France.

^pAlso at Joint Institute for Nuclear Research, Dubna, Russia.

^qAlso at Brandenburg University of Technology, Cottbus, Germany.

^rAlso at The University of Kansas, Lawrence, USA.

^sAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.

^tAlso at Eötvös Loránd University, Budapest, Hungary.

^uAlso at Tata Institute of Fundamental Research - HECR, Mumbai, India.

^vAlso at King Abdulaziz University, Jeddah, Saudi Arabia.

^wAlso at University of Visva-Bharati, Santiniketan, India.

^xAlso at University of Ruhuna, Matara, Sri Lanka.

^yAlso at Isfahan University of Technology, Isfahan, Iran.

^zAlso at Sharif University of Technology, Tehran, Iran.

^{aa}Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.

^{bb}Also at Università degli Studi di Siena, Siena, Italy.

^{cc}Also at Centre National de la Recherche Scientifique (CNRS) - IN2P3, Paris, France.

^{dd}Also at Purdue University, West Lafayette, USA.

^{ee}Also at Universidad Michoacana de San Nicolas de Hidalgo, Morelia, Mexico.

^{ff}Also at National Centre for Nuclear Research, Swierk, Poland.

^{gg}Also at Institute for Nuclear Research, Moscow, Russia.

^{hh}Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.

ⁱⁱAlso at Facoltà Ingegneria, Università di Roma, Roma, Italy.

^{jj}Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy.

^{kk}Also at University of Athens, Athens, Greece.

^{ll}Also at Paul Scherrer Institut, Villigen, Switzerland.

^{mmm}Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.

ⁿⁿAlso at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.

- ^{oo} Also at Gaziosmanpasa University, Tokat, Turkey.
- ^{pp} Also at Adiyaman University, Adiyaman, Turkey.
- ^{qq} Also at Cag University, Mersin, Turkey.
- ^{rr} Also at Mersin University, Mersin, Turkey.
- ^{ss} Also at Izmir Institute of Technology, Izmir, Turkey.
- ^{tt} Also at Ozyegin University, Istanbul, Turkey.
- ^{uu} Also at Kafkas University, Kars, Turkey.
- ^{vv} Also at Istanbul University, Faculty of Science, Istanbul, Turkey.
- ^{ww} Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
- ^{xx} Also at Kahramanmaraş Sütcü Imam University, Kahramanmaraş, Turkey.
- ^{yy} Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ^{zz} Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
- ^{aaa} Also at INFN Sezione di Perugia, Università di Perugia, Perugia, Italy.
- ^{bbb} Also at Utah Valley University, Orem, USA.
- ^{ccc} Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- ^{ddd} Also at Argonne National Laboratory, Argonne, USA.
- ^{eee} Also at Erzincan University, Erzincan, Turkey.
- ^{fff} Also at Yildiz Technical University, Istanbul, Turkey.
- ^{ggg} Also at Texas A&M University at Qatar, Doha, Qatar.
- ^{hhh} Also at Kyungpook National University, Daegu, Korea.