

Search for Pair Production of First-Generation Scalar Leptoquarks in $p p$ Collisions at $\sqrt{s} = 7$ TeV

V. Khachatryan *et al.*^{*}

(CMS Collaboration)

(Received 17 December 2010; published 17 May 2011)

A search for pair production of first-generation scalar leptoquarks is performed in the final state containing two electrons and two jets using proton-proton collision data at $\sqrt{s} = 7$ TeV. The data sample used corresponds to an integrated luminosity of 33 pb^{-1} collected with the CMS detector at the CERN LHC. The number of observed events is in good agreement with the predictions for the standard model background processes, and an upper limit is set on the leptoquark pair production cross section times β^2 as a function of the leptoquark mass, where β is the branching fraction of the leptoquark decay to an electron and a quark. A 95% confidence level lower limit is set on the mass of a first-generation scalar leptoquark at 384 GeV for $\beta = 1$, which is the most stringent direct limit to date.

DOI: 10.1103/PhysRevLett.106.201802

PACS numbers: 14.80.Sv, 12.60.-i, 13.85.Rm

Although the standard model (SM) of fundamental particles and their interactions is in excellent agreement with most collider data, there are compelling reasons to believe new physics should appear at high energy scales. Some well-motivated theories of physics beyond the SM, including grand unified theories [1], composite models [2], technicolor [3–5], and superstring-inspired E_6 models [6], postulate the existence of a symmetry, beyond that of the SM, relating quarks and leptons and implying the existence of new bosons, called leptoquarks (LQ). An LQ carries color, has fractional electric charge, can have spin 0 (scalar) or spin 1 (vector), and couples to a lepton and a quark with coupling strength λ . An LQ would decay to a charged lepton and a quark, with an unknown branching fraction β , or a neutrino and a quark, with branching fraction $1 - \beta$. A review of LQ phenomenology and searches can be found in [7,8]. Constraints from experiments sensitive to flavour-changing neutral currents, lepton-family-number violation, and other rare processes [9] favor LQs that couple to quarks and leptons within the same SM generation, for LQ masses accessible at current colliders. The first-generation scalar LQs studied in this Letter couple only to an electron or an electron neutrino and a light quark. Measurements at electron-proton colliders constrain the coupling λ to be comparable to or less than the electromagnetic coupling $\lambda_{\text{EM}} \equiv \sqrt{4\pi\alpha_{\text{EM}}} \approx 0.3$, for a first-generation LQ mass, M_{LQ} , less than 300 GeV [10,11]. Prior to this work, the D0 Collaboration set the most stringent limit for a broad range of the coupling λ on

the mass of the first-generation scalar LQ, namely, $M_{\text{LQ}} > 299$ GeV for $\beta = 1$ [12].

This Letter presents the results of a search for pair production of first-generation scalar LQs using events containing two electrons and two jets from a data sample of $p p$ collisions at $\sqrt{s} = 7$ TeV collected in 2010 with the Compact Muon Solenoid (CMS) detector at the LHC. The data sample corresponds to an integrated luminosity of $33.2 \pm 3.7 \text{ pb}^{-1}$. In $p p$ collisions at this energy, LQs are predominantly produced in pairs via gluon-gluon fusion and quark-antiquark annihilation with a cross section that depends on the strong coupling constant α_s but is nearly independent of λ . This cross section depends on the spin and the mass of the LQ and, for scalar LQs, has been calculated including next-to-leading-order (NLO) quantum chromodynamics (QCD) corrections [13]. In this study we did not consider possible contributions from single LQ production, which has a cross section that is dependent on λ .

The CMS experiment [14] uses a right-handed coordinate system, with the origin at the nominal interaction point, the x axis pointing to the center of the LHC ring, the y axis pointing up (perpendicular to the LHC plane), and the z axis along the anticlockwise-beam direction. The polar angle, θ , is measured from the positive z axis and the azimuthal angle, ϕ , is measured in the x - y plane. The pseudorapidity is given by $\eta = -\ln(\tan\theta/2)$. The central feature of the CMS apparatus is a superconducting solenoid, of 6 m internal diameter, providing a field of 3.8 T. Within the field volume are the silicon pixel and strip tracker, the crystal electromagnetic calorimeter (ECAL), which includes a silicon sensor preshower detector in front of the ECAL endcaps, and the brass-scintillator hadron calorimeter (HCAL). Muons are measured in gas-ionization detectors embedded in the steel return yoke. In addition to the barrel and endcap detectors, CMS has extensive forward calorimetry. The ECAL has an ultimate

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

energy resolution of better than 0.5% for unconverted photons with transverse energies above 100 GeV. The energy resolution is 3% or better for the range of electron energies relevant for this analysis. The HCAL, when combined with the ECAL, measures jets with a resolution $\Delta E/E \approx 100\%/\sqrt{E[\text{GeV}]} \oplus 5\%$. The inner tracker measures charged particles within $|\eta| < 2.5$ and provides an impact parameter resolution of $\sim 15 \mu\text{m}$ and a transverse momentum (p_T) resolution of about 1.5% for 100 GeV particles. The relative luminosity is measured using the forward calorimeters. Collision events were selected by a first level trigger made of a system of fast electronics and a higher level trigger that consists of a farm of commercial CPUs running a version of the offline reconstruction optimized for fast processing.

Events used in this analysis are collected with an efficiency greater than 99.9% by single and double electron triggers with various thresholds depending on the instantaneous luminosity. Offline, events are required to contain at least one primary vertex with z position within 24 cm of the nominal center of the detector. Electron candidates are required to have an electromagnetic cluster in ECAL that is spatially matched to a reconstructed track in the central tracking system in both η and ϕ . Electron candidates are further required to have a shower shape consistent with that of an electromagnetic shower, have a ratio between the hadronic and electromagnetic energy of less than 5%, and be isolated within a cone $\sqrt{\Delta\eta^2 + \Delta\phi^2} < 0.3$ from other energy deposits in the calorimeter and from additional reconstructed tracks (beyond the matched track) in the central tracking system. More information about electron triggering and identification at CMS can be found elsewhere [15]. Jets, the experimental signature of the hadronization of partons, are reconstructed in this analysis from calorimetry information by the anti- k_T algorithm [16] with the distance parameter set to 0.5. The energy response of the jets is adjusted by applying a correction determined from Monte Carlo (MC) simulated events and a residual correction derived from data by analyzing the p_T balance in di-jet events [17].

The collision data were compared to samples of MC generated events, where the response of the detector was simulated using GEANT4 [18]. The selection procedure as well as the electron and jet reconstructions described for the data are also applied to the MC simulation samples. Signal samples for LQ masses from 200 to 500 GeV were generated with PYTHIA [19], version 6.422, tune D6T [20,21].

An initial sample containing at least two electrons and at least two jets is selected. The dominant SM processes that produce such events are $Z/\gamma^* + \text{jets}$ and $t\bar{t}$, which are simulated, respectively, using ALPGEN [22] and MADGRAPH [23,24] interfaced with PYTHIA for parton showering and hadronization. Other backgrounds include multijet production with two jets misidentified as electrons

and $W + \text{jets}$ events with one jet misidentified as an electron. There is also a small contribution from di-boson and single top production. The two leading (in p_T) electrons and two leading jets are used in the analysis and, to reduce the backgrounds, required to have $p_T > 30 \text{ GeV}$. Selected electrons and jets have pseudorapidities $|\eta| < 2.5$ and $|\eta| < 3.0$, respectively, and if any of the selected electrons are closer than $\Delta R = \sqrt{\Delta\eta^2 + \Delta\phi^2} = 0.7$ to any of the selected jets, the event is rejected. In addition, the preliminary requirements $M_{ee} > 50 \text{ GeV}$ and $S_T > 250 \text{ GeV}$ are applied, where M_{ee} is the di-electron invariant mass and S_T is defined as the sum of the magnitudes of the p_T of the two leading electrons and two leading jets. At this stage of the selection, referred to as preselection, there are sufficient data to compare with the MC predictions. Good data-MC agreement is observed in the shape of all kinematic distributions of the selected electrons and jets. Figure 1 shows the M_{ee} and S_T distributions. The $Z/\gamma^* + \text{jets}$ MC distributions have been normalized to the data at the Z boson mass, as described later.

To reduce the background from $Z \rightarrow ee$ production, a minimal value of M_{ee} well above the mass of the Z boson is required, and, to reduce all SM backgrounds, S_T is required

FIG. 1 (color online). Top: the M_{ee} distribution for events that have passed the preselection requirements. Bottom: the S_T distribution for events that have passed the preselection requirement, except the preselection requirement on S_T itself ($S_T > 250 \text{ GeV}$), and have $M_{ee} > 125 \text{ GeV}$. The MC distributions for the signal ($\beta = 1$) and the contributing backgrounds are shown. The $Z/\gamma^* + \text{jets}$ MC has been normalized as described in the text. Other backgrounds include $W + \text{jets}$, di-boson, and single top. All background histograms are cumulative.

TABLE I. Number of events for MC LQ signal (for $\beta = 1$), MC background, and data samples after the full analysis selection and corresponding to an integrated luminosity of 33.2 pb^{-1} . The product of signal acceptance and efficiency is also reported for different LQ masses. The $Z/\gamma^* + \text{jets}$ MC has been normalized to the data at the Z boson mass as described in the text. Other backgrounds include $W + \text{jets}$, di-boson, and single top. The uncertainties reported here are from MC statistics. Systematic uncertainties are discussed later. The observed and expected 95% C.L. upper limit (u.l.) on the leptoquark pair production cross section σ are shown in the last column.

M_{LQ} (S_T Cut) [GeV]	Signal samples (MC)		Standard model background samples (MC)			Events in data	Obs./Exp. 95% C.L. u.l. on σ [pb]	
	Selected Events	Acceptance × Efficiency	$t\bar{t} + \text{jets}$	$Z/\gamma^* + \text{jets}$	Others			
200 ($S_T > 340$)	117.5 ± 0.8	0.297 ± 0.002	2.6 ± 0.1	2.0 ± 0.2	0.27 ± 0.05	4.9 ± 0.2	2	0.441/0.720
250 ($S_T > 400$)	43.8 ± 0.2	0.380 ± 0.002	1.3 ± 0.1	1.3 ± 0.1	0.14 ± 0.02	2.7 ± 0.1	1	0.309/0.454
280 ($S_T > 450$)	24.4 ± 0.1	0.403 ± 0.002	0.69 ± 0.05	0.87 ± 0.07	0.10 ± 0.02	1.7 ± 0.1	1	0.305/0.373
300 ($S_T > 470$)	17.3 ± 0.09	0.430 ± 0.002	0.52 ± 0.05	0.75 ± 0.07	0.10 ± 0.02	1.4 ± 0.1	1	0.292/0.332
320 ($S_T > 490$)	12.3 ± 0.06	0.451 ± 0.002	0.43 ± 0.04	0.65 ± 0.07	0.08 ± 0.02	1.2 ± 0.1	1	0.283/0.305
340 ($S_T > 510$)	8.88 ± 0.04	0.469 ± 0.002	0.32 ± 0.04	0.56 ± 0.06	0.08 ± 0.02	0.96 ± 0.08	1	0.278/0.279
370 ($S_T > 540$)	5.55 ± 0.02	0.496 ± 0.002	0.26 ± 0.03	0.47 ± 0.06	0.07 ± 0.02	0.80 ± 0.07	1	0.267/0.254
400 ($S_T > 560$)	3.55 ± 0.02	0.522 ± 0.002	0.20 ± 0.03	0.41 ± 0.05	0.06 ± 0.02	0.67 ± 0.07	1	0.257/0.234
450 ($S_T > 620$)	1.70 ± 0.01	0.539 ± 0.002	0.12 ± 0.02	0.28 ± 0.05	0.02 ± 0.01	0.42 ± 0.06	0	0.174/0.210
500 ($S_T > 660$)	0.868 ± 0.003	0.565 ± 0.002	0.08 ± 0.02	0.23 ± 0.05	0.02 ± 0.01	0.33 ± 0.05	0	0.166/0.194

to be large. While the LQ signal is expected to appear as a peak in the mass distribution of the electron-jet pairs, we find that the S_T variable is more powerful with the present statistics as it is not affected by combinatorics. The minimal values required for M_{ee} and S_T were optimized by minimizing the expected upper limit on the leptoquark cross section in the absence of an observed signal using a Bayesian approach [8,25] that is well suited for counting experiments in the Poisson regime. The optimized lower value of M_{ee} is found to be 125 GeV for all the LQ hypotheses under test, while the lower value of S_T varies as indicated in Table I. Table I shows the number of surviving events for MC signal, MC background, and data samples after applying the full optimized selection. The reported product of signal selection efficiency and acceptance is estimated from MC simulated events. The product of the di-electron efficiency and acceptance, prior to any M_{ee} and jet requirements, varies from 58.7% to 68.0% for LQ masses from 200 to 500 GeV.

The $Z/\gamma^* + \text{jets}$ background dominates the preselection sample. After the preselection, the ratio between data and MC events with $80 < M_{ee} < 100$ GeV (where the contamination from other SM processes is 3%) is 1.20 ± 0.14 . This ratio is used to normalize the $Z/\gamma^* + \text{jets}$ MC events. The statistical uncertainty on this normalization factor is used as an uncertainty on the MC estimate of the $Z/\gamma^* + \text{jets}$ background after the full selection. In addition, a systematic uncertainty of 20% due to the modeling of the shape of this background is determined by comparing the number of $Z/\gamma^* + \text{jets}$ events surviving final S_T cut selections in MADGRAPH samples with the renormalization or factorization scales and matching thresholds varied by a factor of 2. The $t\bar{t}$ background is estimated from MC calculations normalized to the CMS measurement of the $t\bar{t}$ cross section [26]. An uncertainty, 41%, is also taken from the same measurement. The small contribution from other background processes containing vector bosons is estimated by MC calculations. The multijet background is determined

TABLE II. Summary of the systematic uncertainties affecting the number of signal and background events for the hypothesis of LQ with mass of 300 GeV.

Systematic uncertainty	Magnitude [%]	Effect on N_{signal} [%]	Effect on N_{AllBkg} [%]
Data-driven uncertainty	22
$Z/\gamma^* + \text{jets}$ Background Shape	20	...	11
Jet Energy Scale	5	3	11
Elec. Energy Scale Barrel/Endcap	1/3	1	5
Electron Pair Reco/ID/Iso	10	10	...
MC Statistics	...	1	6
Integrated Luminosity	11	11	...
Total	...	15	28

from data. The probability that an isolated electromagnetic cluster is reconstructed as an electron is measured in a background sample requiring a single cluster, a jet multiplicity similar to the analysis final state, and small missing transverse energy. This probability and a data sample with two or more of these clusters and two or more jets were used to determine the multijet contribution to the final selection sample. The resulting systematic uncertainty is determined to be 20%. This background accounts for <1% of the total background for all LQ masses hypotheses with a decreasing trend for increasing LQ mass hypothesis, and is not considered any further.

The systematic uncertainties affecting the number of expected signal and background events are summarized in Table II. The jet and electron energy scale uncertainties are given in the second column of Table II. The reconstruction, identification, and isolation efficiency for electrons is determined from MC simulated events and a systematic uncertainty is assessed using $Z \rightarrow ee$ events from collision data [27]. The statistical uncertainty on the number of MC events surviving the full event selection is reported in Table I for the signal and background. The uncertainty on the integrated luminosity of the data sample is dominated by the uncertainty on the measurement of the beam current [28]. Uncertainties due to the choice of parton distribution functions (PDF) of the proton lead to changes in the total cross section and the acceptance for both signal and background processes. The effect of the PDF uncertainties (CTEQ6.6 [29]) on the signal acceptance is estimated using an event reweighting technique that uses the LHAPDF package [30] and amounts to 0.1%. The effect on the signal acceptance of additional jets generated via initial and final state radiation is found to be less than 1%. Since a background normalization uncertainty is assessed based on data, uncertainties due to the PDF choice, electron efficiencies, and integrated luminosity are not applicable to the background estimate.

The number of observed events in the collision data sample that pass the selection criteria optimized for each LQ mass considered is consistent with the prediction from SM processes, as reported in Table I. An upper limit on the LQ cross section in the absence of signal is therefore set using a Bayesian approach [25] that uses a Poisson likelihood, a flat prior for the signal cross section, and log-normal priors for the parameters used to model the systematic uncertainties. Systematic uncertainties for the signal are dominated by the uncertainty on the integrated luminosity and the electron selection efficiencies, while the systematic uncertainties for the background are dominated by the uncertainty derived from data. Figure 2 (top) shows the 95% confidence level (C.L.) upper limit on the LQ pair production cross section times β^2 as a function of the leptoquark mass for 33.2 pb^{-1} of integrated luminosity. The systematic uncertainties reported in Table II are included in the calculation. The upper limits are compared to

FIG. 2 (color online). Top: the expected and observed upper limit at 95% C.L. on the LQ pair production cross section times β^2 as a function of the LQ mass. The systematic uncertainties reported in Table II are included in the calculation. The shaded region is excluded by the current $D\bar{D}$ limit for $\beta = 1$. The σ_{theory} curve and its band represent, respectively, the theoretical LQ pair production cross section and the uncertainties due to the choice of PDF and renormalization-factorization scales [13]. Bottom: minimum β for a 95% C.L. exclusion of the LQ hypothesis as a function of LQ mass. The observed (expected) exclusion curve is obtained using the observed (expected) upper limit and the central value of the theoretical LQ pair production cross section. The band around the observed exclusion curve is obtained by considering the observed upper limit while taking into account the uncertainties on the theoretical cross section. The shaded region is excluded by the current $D\bar{D}$ limits, which combines results from searches in the two electron, electron-neutrino, and two neutrino channels.

an NLO prediction of the LQ pair production cross section [13] to set a 95% C.L. exclusion on LQ masses smaller than 384 GeV (expected 391 GeV), assuming $\beta = 1$. A theoretical uncertainty on the signal production cross sections due to the choice of renormalization/factorization scales (14%–15% for all LQ masses considered) has been

calculated by varying the scales between half and twice the LQ mass, while a 90% C.L. PDF uncertainty (from 8 to 22% for LQ masses from 200 to 500 GeV) has been obtained from the CTEQ6.6 error PDF set following the standard prescription detailed in Ref. [29]. If the observed cross section upper limit is compared with the lower boundary of the cross section uncertainty band, the lower limit on the LQ mass for $\beta = 1$ becomes 370 GeV(expected 375 GeV). Figure 2 (bottom) shows the minimum β for a 95% C.L. exclusion of the LQ hypothesis as a function of LQ mass.

In conclusion, a search for pair production of first-generation scalar leptoquarks has been presented. The number of collision events, passing a selection optimized for exclusion of the LQ hypothesis, is in good agreement with the predictions for the SM background processes. A Bayesian approach that includes the treatment of the systematic uncertainties as nuisance parameters has been used to set an upper limit on the LQ cross section. By comparing this upper limit to a theoretical calculation of the LQ pair production cross section, the existence of first-generation scalar LQ with masses below 384 GeV for $\beta = 1$ has been excluded at 95% C.L., with a corresponding cross section limit of 0.265 pb. The lower limits on the LQ mass set for values of β larger than about 0.4 are the most restrictive direct limits to date.

We wish to thank Michael Krämer for providing the NLO LQ pair production cross sections at $\sqrt{s} = 7$ TeV. We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC machine. We thank the technical and administrative staff at CERN and other CMS institutes, and acknowledge support from: FMSR (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MOST, and NSFC (China); COLCIENCIAS (Colombia); MSES (Croatia); RPF (Cyprus); Academy of Sciences and NICPB (Estonia); Academy of Finland, ME, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NKTH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); PAEC (Pakistan); SCSR (Poland); FCT (Portugal); JINR (Armenia, Belarus, Georgia, Ukraine, Uzbekistan); MST and MAE (Russia); MSTD (Serbia); MICINN and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); TUBITAK and TAEK (Turkey); STFC (United Kingdom); DOE and NSF (USA).

- [3] S. Dimopoulos and L. Susskind, *Nucl. Phys.* **B155**, 237 (1979).
- [4] S. Dimopoulos, *Nucl. Phys.* **B168**, 69 (1980).
- [5] E. Farhi and L. Susskind, *Phys. Rep.* **74**, 277 (1981).
- [6] J. L. Hewett and T.G. Rizzo, *Phys. Rep.* **183**, 193 (1989).
- [7] M. Kuze and Y. Sirois, *Prog. Part. Nucl. Phys.* **50**, 1 (2003).
- [8] K. Nakamura *et al.* (Particle Data Group), *J. Phys. G* **37**, 075021 (2010).
- [9] W. Buchmuller and D. Wyler, *Phys. Lett. B* **177**, 377 (1986).
- [10] A. Aktas *et al.* (H1 Collaboration), *Phys. Lett. B* **629**, 9 (2005).
- [11] S. Chekanov *et al.* (ZEUS Collaboration), *Phys. Rev. D* **68**, 052004 (2003).
- [12] V. M. Abazov *et al.* (D0 Collaboration), *Phys. Lett. B* **681**, 224 (2009).
- [13] M. Krämer *et al.*, *Phys. Rev. D* **71**, 057503 (2005); (private communications).
- [14] R. Adolphi *et al.* (CMS Collaboration), *JINST* **3**, S08004 (2008).
- [15] CMS Collaboration, CMS Physics Analysis Summary CMS-PAS-EGM-10-004, 2010.
- [16] M. Cacciari, G.P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
- [17] CMS Collaboration, CMS Physics Analysis Summary CMS-PAS-JME-10-010, 2010.
- [18] S. Agostinelli *et al.* (Geant4), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [19] S. M. T. Sjöstrand and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
- [20] R. Field, *Acta Phys. Pol. B* **39**, 2611 (2008) [<http://th-www.if.uj.edu.pl/acta/vol39/abs/v39p2611.htm>].
- [21] R. Field, in *Proceedings of the First International Work-Shop on Multiple Partonic Interactions at the LHC MPI'08*, October 27-31, 2008, edited by P. Bartalini and L. Fano (Perugia, Italy, 2009).
- [22] M. L. Mangano *et al.*, *J. High Energy Phys.* **07** (2003) 001.
- [23] F. Maltoni and T. Stelzer, *J. High Energy Phys.* **02** (2003) 027.
- [24] J. Alwall *et al.*, *J. High Energy Phys.* **09** (2007) 028.
- [25] I. Bertram, G. Landsberg, J. Linnemann, R. Partridge, M. Paterno, and H. Prosper, *Tech. Rep. Report No. FERMILAB TM-2104*, 2000.
- [26] V. Khachatryan *et al.* (CMS Collaboration), *Phys. Lett. B* **695**, 424 (2011).
- [27] V. Khachatryan *et al.* (CMS Collaboration), *J. High Energy Phys.* **01** (2011) 080.
- [28] (CMS Collaboration), CMS Physics Analysis Summary CMS-PAS-EWK-10-004, 2010.
- [29] P. M. Nadolsky *et al.*, *Phys. Rev. D* **78**, 013004 (2008).
- [30] D. Bourilkov, R.C. Group, and M.R. Whalley, [arXiv:hep-ph/0605240](https://arxiv.org/abs/hep-ph/0605240).

- [1] J. C. Pati and A. Salam, *Phys. Rev. D* **10**, 275 (1974).
- [2] B. Schrempp and F. Schrempp, *Phys. Lett. B* **153**, 101 (1985).

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 M. Friedl,² R. Frühwirth,² V. M. Ghete,² J. Hammer,^{2,b} S. Hänsel,² C. Hartl,² M. Hoch,² N. Hörmann,² J. Hrubec,² M. Jeitler,² G. Kasieczka,² W. Kiesenhofer,² M. Krammer,² D. Liko,² I. Mikulec,² M. Pernicka,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² F. Teischinger,² P. Wagner,² W. Waltenberger,² G. Walzel,² E. Widl,² C.-E. Wulz,² V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ L. Benucci,⁴ K. Cerny,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ T. Maes,⁴ L. Mucibello,⁴ S. Ochesanu,⁴ B. Roland,⁴ R. Rougny,⁴ M. Selvaggi,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ S. Beauceron,⁵ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ O. Devroede,⁵ R. Gonzalez Suarez,⁵ A. Kalogeropoulos,⁵ J. Maes,⁵ M. Maes,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Villella,⁵ O. Charaf,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ V. Dero,⁶ A. P. R. Gay,⁶ G. H. Hammad,⁶ T. Hreus,⁶ P. E. Marage,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wickens,⁶ V. Adler,⁷ S. Costantini,⁷ M. Grunewald,⁷ B. Klein,⁷ A. Marinov,⁷ J. Mccartin,⁷ D. Ryckbosch,⁷ F. Thyssen,⁷ M. Tytgat,⁷ L. Vanelderen,⁷ P. Verwilligen,⁷ S. Walsh,⁷ N. Zaganidis,⁷ S. Basegmez,⁸ G. Bruno,⁸ J. Caudron,⁸ L. Ceard,⁸ J. De Favereau De Jeneret,⁸ C. Delaere,⁸ P. Demin,⁸ D. Favart,⁸ A. Giannanco,⁸ G. Grégoire,⁸ J. Hollar,⁸ V. Lemaitre,⁸ J. Liao,⁸ O. Militaru,⁸ S. Ovyn,⁸ D. Pagano,⁸ A. Pin,⁸ K. Piotrkowski,⁸ N. Schul,⁸ N. Belyi,⁹ T. Caebergs,⁹ E. Daubie,⁹ G. A. Alves,¹⁰ D. De Jesus Damiao,¹⁰ M. E. Pol,¹⁰ M. H. G. Souza,¹⁰ W. Carvalho,¹¹ E. M. Da Costa,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ V. Oguri,¹¹ W. L. Prado Da Silva,¹¹ A. Santoro,¹¹ S. M. Silva Do Amaral,¹¹ A. Szajnader,¹¹ F. Torres Da Silva De Araujo,¹¹ F. A. Dias,¹² M. A. F. Dias,¹² T. R. Fernandez Perez Tomei,¹² E. M. Gregores,^{12,c} F. Marinho,¹² S. F. Novaes,¹² Sandra S. Padula,¹² N. Darmenov,^{13,b} L. Dimitrov,¹³ V. Genchev,^{13,b} P. Iaydjiev,^{13,b} S. Piperov,¹³ M. Rodozov,¹³ S. Stoykova,¹³ G. Sultanov,¹³ V. Tcholakov,¹³ R. Trayanov,¹³ I. Vankov,¹³ M. Dyulendarova,¹⁴ R. Hadjiiska,¹⁴ V. Kozhuharov,¹⁴ L. Litov,¹⁴ E. Marinova,¹⁴ M. Mateev,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ C. H. Jiang,¹⁵ D. Liang,¹⁵ S. Liang,¹⁵ J. Wang,¹⁵ J. Wang,¹⁵ X. Wang,¹⁵ Z. Wang,¹⁵ M. Xu,¹⁵ M. Yang,¹⁵ J. Zang,¹⁵ Z. Zhang,¹⁵ Y. Ban,¹⁶ S. Guo,¹⁶ Y. Guo,¹⁶ W. Li,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ H. Teng,¹⁶ L. Zhang,¹⁶ B. Zhu,¹⁶ W. Zou,¹⁶ A. Cabrera,¹⁷ B. Gomez Moreno,¹⁷ A. A. Ocampo Rios,¹⁷ A. F. Osorio Oliveros,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ K. Lelas,¹⁸ R. Plestina,^{18,d} D. Polic,¹⁸ I. Puljak,¹⁸ Z. Antunovic,¹⁹ M. Dzelalija,¹⁹ V. Brigljevic,²⁰ S. Duric,²⁰ K. Kadija,²⁰ S. Morovic,²⁰ A. Attikis,²¹ M. Galanti,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ H. Rykaczewski,²¹ Y. Assran,^{22,e} M. A. Mahmoud,^{22,f} A. Hektor,²³ M. Kadastik,²³ K. Kannike,²³ M. Müntel,²³ M. Raidal,²³ L. Rebane,²³ V. Azzolini,²⁴ P. Eerola,²⁴ S. Czellar,²⁵ J. Härkönen,²⁵ A. Heikkinen,²⁵ V. Karimäki,²⁵ R. Kinnunen,²⁵ J. Klem,²⁵ M. J. Kortelainen,²⁵ T. Lampén,²⁵ K. Lassila-Perini,²⁵ S. Lehti,²⁵ T. Lindén,²⁵ P. Luukka,²⁵ T. Mäenpää,²⁵ E. Tuominen,²⁵ J. Tuominiemi,²⁵ E. Tuovinen,²⁵ D. Ungaro,²⁵ L. Wendland,²⁵ K. Banzuzi,²⁶ A. Korpela,²⁶ T. Tuuva,²⁶ D. Sillou,²⁷ M. Besancon,²⁸ S. Choudhury,²⁸ M. Dejardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ F. X. Gentit,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ M. Marionneau,²⁸ L. Millischer,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ I. Shreyber,²⁸ M. Titov,²⁸ P. Verrecchia,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ L. Bianchini,^{29,g} M. Bluj,^{29,g} C. Broutin,²⁹ P. Busson,²⁹ C. Charlot,²⁹ T. Dahms,²⁹ L. Dobrzynski,²⁹ R. Granier de Cassagnac,²⁹ M. Haguenauer,²⁹ P. Miné,²⁹ C. Mironov,²⁹ C. Ochando,²⁹ P. Paganini,²⁹ D. Sabes,²⁹ R. Salerno,²⁹ Y. Sirois,²⁹ C. Thiebaut,²⁹ B. Wyslouch,^{29,h} A. Zabi,²⁹ J.-L. Agram,^{30,i} J. Andrea,³⁰ A. Besson,³⁰ D. Bloch,³⁰ D. Bodin,³⁰ J.-M. Brom,³⁰ M. Cardaci,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,i} F. Drouhin,^{30,i} C. Ferro,³⁰ J.-C. Fontaine,^{30,i} D. Gelé,³⁰ U. Goerlach,³⁰ S. Greder,³⁰ P. Juillet,³⁰ M. Karim,^{30,i} A.-C. Le Bihan,³⁰ Y. Mikami,³⁰ P. Van Hove,³⁰ F. Fassi,³¹ D. Mercier,³¹ C. Baty,³² N. Beaupere,³² M. Bedjidian,³² O. Bondu,³² G. Boudoul,³² D. Boumediene,³² H. Brun,³² N. Chanon,³² R. Chierici,³² D. Contardo,³² P. Depasse,³² H. El Mamouni,³² A. Falkiewicz,³² J. Fay,³² S. Gascon,³² B. Ille,³² T. Kurca,³² T. Le Grand,³² M. Lethuillier,³² L. Mirabito,³² S. Perries,³² V. Sordini,³² S. Tosi,³² Y. Tschudi,³² P. Verdier,³² H. Xiao,³² L. Megrelidze,³³ V. Roinishvili,³³ D. Lomidze,³⁴ G. Anagnostou,³⁵ M. Edelhoff,³⁵ L. Feld,³⁵ N. Heracleous,³⁵ O. Hindrichs,³⁵ R. Jussen,³⁵ K. Klein,³⁵ J. Merz,³⁵ N. Mohr,³⁵ A. Ostapchuk,³⁵ A. Perieanu,³⁵ F. Raupach,³⁵ J. Sammet,³⁵ S. Schael,³⁵ D. Sprenger,³⁵ H. Weber,³⁵ M. Weber,³⁵ B. Wittmer,³⁵ M. Ata,³⁶ W. Bender,³⁶ M. Erdmann,³⁶ J. Frangenheim,³⁶ T. Hebbeker,³⁶ A. Hinzmann,³⁶ K. Hoepfner,³⁶ C. Hof,³⁶ T. Klimkovich,³⁶ D. Klingebiel,³⁶ P. Kreuzer,³⁶ D. Lanske,^{36,a} C. Magass,³⁶ G. Masetti,³⁶ M. Merschmeyer,³⁶ A. Meyer,³⁶ P. Papacz,³⁶ H. Pieta,³⁶ H. Reithler,³⁶ S. A. Schmitz,³⁶ L. Sonnenschein,³⁶ J. Steggemann,³⁶ D. Teyssier,³⁶ M. Bontenackels,³⁷ M. Davids,³⁷ M. Duda,³⁷

- G. Flügge,³⁷ H. Geenen,³⁷ M. Giffels,³⁷ W. Haj Ahmad,³⁷ D. Heydhausen,³⁷ T. Kress,³⁷ Y. Kuessel,³⁷ A. Linn,³⁷ A. Nowack,³⁷ L. Perchalla,³⁷ O. Pooth,³⁷ J. Rennefeld,³⁷ P. Sauerland,³⁷ A. Stahl,³⁷ M. Thomas,³⁷ D. Tornier,³⁷ M. H. Zoeller,³⁷ M. Aldaya Martin,³⁸ W. Behrenhoff,³⁸ U. Behrens,³⁸ M. Bergholz,^{38,j} K. Borras,³⁸ A. Cakir,³⁸ A. Campbell,³⁸ E. Castro,³⁸ D. Dammann,³⁸ G. Eckerlin,³⁸ D. Eckstein,³⁸ A. Flossdorf,³⁸ G. Flucke,³⁸ A. Geiser,³⁸ I. Glushkov,³⁸ J. Hauk,³⁸ H. Jung,³⁸ M. Kasemann,³⁸ I. Katkov,³⁸ P. Katsas,³⁸ C. Kleinwort,³⁸ H. Kluge,³⁸ A. Knutsson,³⁸ D. Krücker,³⁸ E. Kuznetsova,³⁸ W. Lange,³⁸ W. Lohmann,^{38,j} R. Mankel,³⁸ M. Marienfeld,³⁸ I.-A. Melzer-Pellmann,³⁸ A. B. Meyer,³⁸ J. Mnich,³⁸ A. Mussgiller,³⁸ J. Olzem,³⁸ A. Parenti,³⁸ A. Raspereza,³⁸ A. Raval,³⁸ R. Schmidt,^{38,j} T. Schoerner-Sadenius,³⁸ N. Sen,³⁸ M. Stein,³⁸ J. Tomaszecka,³⁸ D. Volyanskyy,³⁸ R. Walsh,³⁸ C. Wissing,³⁸ C. Autermann,³⁹ S. Bobrovskyi,³⁹ J. Draeger,³⁹ H. Enderle,³⁹ U. Gebbert,³⁹ K. Kaschube,³⁹ G. Kaussen,³⁹ R. Klanner,³⁹ J. Lange,³⁹ B. Mura,³⁹ S. Naumann-Emme,³⁹ F. Nowak,³⁹ N. Pietsch,³⁹ C. Sander,³⁹ H. Schettler,³⁹ P. Schleper,³⁹ M. Schröder,³⁹ T. Schum,³⁹ J. Schwandt,³⁹ A. K. Srivastava,³⁹ H. Stadie,³⁹ G. Steinbrück,³⁹ J. Thomsen,³⁹ R. Wolf,³⁹ C. Barth,⁴⁰ J. Bauer,⁴⁰ V. Buege,⁴⁰ T. Chwalek,⁴⁰ W. De Boer,⁴⁰ A. Dierlamm,⁴⁰ G. Dirkes,⁴⁰ M. Feindt,⁴⁰ J. Gruschke,⁴⁰ C. Hackstein,⁴⁰ F. Hartmann,⁴⁰ S. M. Heindl,⁴⁰ M. Heinrich,⁴⁰ H. Held,⁴⁰ K. H. Hoffmann,⁴⁰ S. Honc,⁴⁰ T. Kuhr,⁴⁰ D. Martschei,⁴⁰ S. Mueller,⁴⁰ Th. Müller,⁴⁰ M. Niegel,⁴⁰ O. Oberst,⁴⁰ A. Oehler,⁴⁰ J. Ott,⁴⁰ T. Peiffer,⁴⁰ D. Piparo,⁴⁰ G. Quast,⁴⁰ K. Rabbertz,⁴⁰ F. Ratnikov,⁴⁰ M. Renz,⁴⁰ C. Saout,⁴⁰ A. Scheurer,⁴⁰ P. Schieferdecker,⁴⁰ F.-P. Schilling,⁴⁰ G. Schott,⁴⁰ H. J. Simonis,⁴⁰ F. M. Stober,⁴⁰ D. Troendle,⁴⁰ J. Wagner-Kuhr,⁴⁰ M. Zeise,⁴⁰ V. Zhukov,^{40,k} E. B. Ziebarth,⁴⁰ G. Daskalakis,⁴¹ T. Geralis,⁴¹ S. Kesisoglou,⁴¹ A. Kyriakis,⁴¹ D. Loukas,⁴¹ I. Manolakos,⁴¹ A. Markou,⁴¹ C. Markou,⁴¹ C. Mavrommatis,⁴¹ E. Ntomari,⁴¹ E. Petrakou,⁴¹ L. Gouskos,⁴² T. J. Mertzimekis,⁴² A. Panagiotou,⁴² I. Evangelou,⁴³ C. Foudas,⁴³ P. Kokkas,⁴³ N. Manthos,⁴³ I. Papadopoulos,⁴³ V. Patras,⁴³ F. A. Triantis,⁴³ A. Aranyi,⁴⁴ G. Bencze,⁴⁴ L. Boldizsar,⁴⁴ G. Debreczeni,⁴⁴ C. Hajdu,^{44,b} D. Horvath,^{44,l} A. Kapusi,⁴⁴ K. Krajczar,^{44,m} A. Laszlo,⁴⁴ F. Sikler,⁴⁴ G. Vesztorgombi,^{44,m} N. Beni,⁴⁵ J. Molnar,⁴⁵ J. Palinkas,⁴⁵ Z. Szillasi,⁴⁵ V. Veszpremi,⁴⁵ P. Raics,⁴⁶ Z. L. Trocsanyi,⁴⁶ B. Ujvari,⁴⁶ S. Bansal,⁴⁷ S. B. Beri,⁴⁷ V. Bhatnagar,⁴⁷ N. Dhingra,⁴⁷ R. Gupta,⁴⁷ M. Jindal,⁴⁷ M. Kaur,⁴⁷ J. M. Kohli,⁴⁷ M. Z. Mehta,⁴⁷ N. Nishu,⁴⁷ L. K. Saini,⁴⁷ A. Sharma,⁴⁷ A. P. Singh,⁴⁷ J. B. Singh,⁴⁷ S. P. Singh,⁴⁷ S. Ahuja,⁴⁸ S. Bhattacharya,⁴⁸ B. C. Choudhary,⁴⁸ P. Gupta,⁴⁸ S. Jain,⁴⁸ S. Jain,⁴⁸ A. Kumar,⁴⁸ R. K. Shivpuri,⁴⁸ R. K. Choudhury,⁴⁹ D. Dutta,⁴⁹ S. Kailas,⁴⁹ S. K. Kataria,⁴⁹ A. K. Mohanty,^{49,b} L. M. Pant,⁴⁹ P. Shukla,⁴⁹ T. Aziz,⁵⁰ M. Guchait,^{50,n} A. Gurtu,⁵⁰ M. Maity,^{50,o} D. Majumder,⁵⁰ G. Majumder,⁵⁰ K. Mazumdar,⁵⁰ G. B. Mohanty,⁵⁰ A. Saha,⁵⁰ K. Sudhakar,⁵⁰ N. Wickramage,⁵⁰ S. Banerjee,⁵¹ S. Dugad,⁵¹ N. K. Mondal,⁵¹ H. Arfaei,⁵² H. Bakhshiansohi,⁵² S. M. Etesami,⁵² A. Fahim,⁵² M. Hashemi,⁵² A. Jafari,⁵² M. Khakzad,⁵² A. Mohammadi,⁵² M. Mohammadi Najafabadi,⁵² S. Pakhtinat Mehdiabadi,⁵² B. Safarzadeh,⁵² M. Zeinali,⁵² M. Abbrescia,^{53a,53b} L. Barbone,^{53a,53b} C. Calabria,^{53a,53b} A. Colaleo,^{53a} D. Creanza,^{53a,53c} N. De Filippis,^{53a,53c} M. De Palma,^{53a,53b} A. Dimitrov,^{53a} L. Fiore,^{53a} G. Iaselli,^{53a,53c} L. Lusito,^{53a,53b,b} G. Maggi,^{53a,53c} M. Maggi,^{53a} N. Manna,^{53a,53b} B. Marangelli,^{53a,53b} S. My,^{53a,53c} S. Nuzzo,^{53a,53b} N. Pacifico,^{53a,53b} G. A. Pierro,^{53a} A. Pompili,^{53a,53b} G. Pugliese,^{53a,53c} F. Romano,^{53a,53c} G. Roselli,^{53a,53b} G. Selvaggi,^{53a,53b} L. Silvestris,^{53a} R. Trentadue,^{53a} S. Tupputi,^{53a,53b} G. Zito,^{53a} G. Abbiendi,^{54a} A. C. Benvenuti,^{54a} D. Bonacorsi,^{54a} S. Braibant-Giacomelli,^{54a,54b} L. Brigliadori,^{54a} P. Capiluppi,^{54a,54b} A. Castro,^{54a,54b} F. R. Cavallo,^{54a} M. Cuffiani,^{54a,54b} G. M. Dallavalle,^{54a} F. Fabbri,^{54a} A. Fanfani,^{54a,54b} D. Fasanella,^{54a} P. Giacomelli,^{54a} M. Giunta,^{54a} S. Marcellini,^{54a} M. Meneghelli,^{54a,54b} A. Montanari,^{54a} F. L. Navarria,^{54a,54b} F. Odorici,^{54a} A. Perrotta,^{54a} F. Primavera,^{54a} A. M. Rossi,^{54a,54b} T. Rovelli,^{54a,54b} G. Siroli,^{54a,54b} R. Travagliini,^{54a,54b} S. Albergo,^{55a,55b} G. Cappello,^{55a,55b} M. Chiorboli,^{55a,55b,b} S. Costa,^{55a,55b} A. Tricomi,^{55a,55b} C. Tuve,^{55a} G. Barbagli,^{56a} V. Ciulli,^{56a,56b} C. Civinini,^{56a} R. D'Alessandro,^{56a,56b} E. Focardi,^{56a,56b} S. Frosali,^{56a,56b} E. Gallo,^{56a} C. Genta,^{56a} S. Gonzi,^{56a,56b} P. Lenzi,^{56a,56b} M. Meschini,^{56a} S. Paoletti,^{56a} G. Sguazzoni,^{56a} A. Tropiano,^{56a,b} L. Benussi,^{57a} S. Bianco,^{57a} S. Colafranceschi,^{57a,p} F. Fabbri,^{57a} D. Piccolo,^{57a} P. Fabbricatore,^{58a} R. Musenich,^{58a} A. Benaglia,^{59a,59b} F. De Guio,^{59a,59b} L. Di Matteo,^{59a,59b} A. Ghezzi,^{59a,59b,b} M. Malberti,^{59a,59b} S. Malvezzi,^{59a} A. Martelli,^{59a,59b} A. Massironi,^{59a,59b} D. Menasce,^{59a} L. Moroni,^{59a} M. Paganoni,^{59a,59b} D. Pedrini,^{59a} S. Ragazzi,^{59a,59b} N. Redaelli,^{59a} S. Sala,^{59a} T. Tabarelli de Fatis,^{59a,59b} V. Tancini,^{59a,59b} S. Buontempo,^{60a} C. A. Carrillo Montoya,^{60a} A. Cimmino,^{60a,60b} A. De Cosa,^{60a,60b} M. De Gruttola,^{60a,60b} F. Fabozzi,^{60a,q} A. O. M. Iorio,^{60a} L. Lista,^{60a} M. Merola,^{60a,60b} P. Noli,^{60a,60b} P. Paolucci,^{60a} P. Azzi,^{61a} N. Bacchetta,^{61a} P. Bellan,^{61a,61b} D. Bisello,^{61a,61b} A. Branca,^{61a} R. Carlin,^{61a,61b} P. Checchia,^{61a} E. Conti,^{61a} M. De Mattia,^{61a,61b} T. Dorigo,^{61a} U. Dosselli,^{61a} F. Fanzago,^{61a} F. Gasparini,^{61a,61b} U. Gasparini,^{61a,61b} P. Giubilato,^{61a,61b} A. Gresele,^{61a,61c} S. Lacaprara,^{61a} I. Lazzizzera,^{61a,61c} M. Margoni,^{61a,61b} M. Mazzucato,^{61a} A. T. Meneguzzo,^{61a,61b} L. Perrozzi,^{61a,b} N. Pozzobon,^{61a,61b}

- P. Ronchese,^{61a,61b} F. Simonetto,^{61a,61b} E. Torassa,^{61a} M. Tosi,^{61a,61b} S. Vanini,^{61a,61b} P. Zotto,^{61a,61b}
 G. Zumerle,^{61a,61b} P. Baesso,^{62a,62b} U. Berzano,^{62a} C. Riccardi,^{62a,62b} P. Torre,^{62a,62b} P. Vitulo,^{62a,62b} C. Viviani,^{62a,62b}
 M. Biasini,^{63a,63b} G. M. Bilei,^{63a} B. Caponeri,^{63a,63b} L. Fanò,^{63a,63b} P. Lariccia,^{63a,63b} A. Lucaroni,^{63a,63b}
 G. Mantovani,^{63a,63b} M. Menichelli,^{63a} A. Nappi,^{63a,63b} A. Santocchia,^{63a,63b} L. Servoli,^{63a} S. Taroni,^{63a,63b}
 M. Valdata,^{63a,63b} R. Volpe,^{63a,63b,b} P. Azzurri,^{64a,64c} G. Bagliesi,^{64a} J. Bernardini,^{64a,64b} T. Boccali,^{64a,b}
 G. Broccolo,^{64a,64c} R. Castaldi,^{64a} R. T. D'Agnolo,^{64a,64c} R. Dell'Orso,^{64a} F. Fiori,^{64a,64b} L. Foà,^{64a,64c} A. Giassi,^{64a}
 A. Kraan,^{64a} F. Ligabue,^{64a,64c} T. Lomtadze,^{64a} L. Martini,^{64a} A. Messineo,^{64a,64b} F. Palla,^{64a} F. Palmonari,^{64a}
 S. Sarkar,^{64a,64c} G. Segneri,^{64a} A. T. Serban,^{64a} P. Spagnolo,^{64a} R. Tenchini,^{64a} G. Tonelli,^{64a,64b,b} A. Venturi,^{64a,b}
 P. G. Verdini,^{64a} L. Barone,^{65a,65b} F. Cavallari,^{65a} D. Del Re,^{65a,65b} E. Di Marco,^{65a,65b} M. Diemoz,^{65a} D. Franci,^{65a,65b}
 M. Grassi,^{65a} E. Longo,^{65a,65b} G. Organtini,^{65a,65b} A. Palma,^{65a,65b} F. Pandolfi,^{65a,65b,b} R. Paramatti,^{65a}
 S. Rahatlou,^{65a,65b} N. Amapane,^{66a,66b} R. Arcidiacono,^{66a,66c} S. Argiro,^{66a,66b} M. Arneodo,^{66a,66c} C. Biino,^{66a}
 C. Botta,^{66a,66b,b} N. Cartiglia,^{66a} R. Castello,^{66a,66b} M. Costa,^{66a,66b} N. Demaria,^{66a} A. Graziano,^{66a,66b,b}
 C. Mariotti,^{66a} M. Marone,^{66a,66b} S. Maselli,^{66a} E. Migliore,^{66a,66b} G. Mila,^{66a,66b} V. Monaco,^{66a,66b} M. Musich,^{66a,66b}
 M. M. Obertino,^{66a,66c} N. Pastrone,^{66a} M. Pelliccioni,^{66a,66b,b} A. Romero,^{66a,66b} M. Ruspa,^{66a,66c} R. Sacchi,^{66a,66b}
 V. Sola,^{66a,66b} A. Solano,^{66a,66b} A. Staiano,^{66a} D. Trocino,^{66a,66b} A. Vilela Pereira,^{66a,66b,b} S. Belforte,^{67a}
 F. Cossutti,^{67a} G. Della Ricca,^{67a,67b} B. Gobbo,^{67a} D. Montanino,^{67a,67b} A. Penzo,^{67a} S. G. Heo,⁶⁸ S. Chang,⁶⁹
 J. Chung,⁶⁹ D. H. Kim,⁶⁹ G. N. Kim,⁶⁹ J. E. Kim,⁶⁹ D. J. Kong,⁶⁹ H. Park,⁶⁹ D. Son,⁶⁹ D. C. Son,⁶⁹ Zero Kim,⁷⁰
 J. Y. Kim,⁷⁰ S. Song,⁷⁰ S. Choi,⁷¹ B. Hong,⁷¹ M. Jo,⁷¹ H. Kim,⁷¹ J. H. Kim,⁷¹ T. J. Kim,⁷¹ K. S. Lee,⁷¹ D. H. Moon,⁷¹
 S. K. Park,⁷¹ H. B. Rhee,⁷¹ E. Seo,⁷¹ S. Shin,⁷¹ K. S. Sim,⁷¹ M. Choi,⁷² S. Kang,⁷² H. Kim,⁷² C. Park,⁷² I. C. Park,⁷²
 S. Park,⁷² G. Ryu,⁷² Y. Choi,⁷³ Y. K. Choi,⁷³ J. Goh,⁷³ J. Lee,⁷³ S. Lee,⁷³ H. Seo,⁷³ I. Yu,⁷³ M. J. Bilinskas,⁷⁴
 I. Grigelionis,⁷⁴ M. Janulis,⁷⁴ D. Martisiute,⁷⁴ P. Petrov,⁷⁴ T. Sabonis,⁷⁴ H. Castilla Valdez,⁷⁵ E. De La Cruz Burelo,⁷⁵
 R. Lopez-Fernandez,⁷⁵ A. Sánchez Hernández,⁷⁵ L. M. Villasenor-Cendejas,⁷⁵ S. Carrillo Moreno,⁷⁶
 F. Vazquez Valencia,⁷⁶ H. A. Salazar Ibarguen,⁷⁷ E. Casimiro Linares,⁷⁸ A. Morelos Pineda,⁷⁸ M. A. Reyes-Santos,⁷⁸
 P. Allfrey,⁷⁹ D. Kroscheck,⁷⁹ P. H. Butler,⁸⁰ R. Doesburg,⁸⁰ H. Silverwood,⁸⁰ M. Ahmad,⁸¹ I. Ahmed,⁸¹
 M. I. Asghar,⁸¹ H. R. Hoorani,⁸¹ W. A. Khan,⁸¹ T. Khurshid,⁸¹ S. Qazi,⁸¹ M. Cwiok,⁸² W. Dominik,⁸² K. Doroba,⁸²
 A. Kalinowski,⁸² M. Konecki,⁸² J. Krolkowski,⁸² T. Frueboes,⁸³ R. Gokieli,⁸³ M. Górski,⁸³ M. Kazana,⁸³
 K. Nawrocki,⁸³ K. Romanowska-Rybinska,⁸³ M. Szleper,⁸³ G. Wrochna,⁸³ P. Zalewski,⁸³ N. Almeida,⁸⁴ A. David,⁸⁴
 P. Faccioli,⁸⁴ P. G. Ferreira Parracho,⁸⁴ M. Gallinaro,⁸⁴ P. Martins,⁸⁴ P. Musella,⁸⁴ A. Nayak,⁸⁴ P. Q. Ribeiro,⁸⁴
 J. Seixas,⁸⁴ P. Silva,⁸⁴ J. Varela,⁸⁴ H. K. Wöhri,⁸⁴ I. Belotelov,⁸⁵ P. Bunin,⁸⁵ M. Finger,⁸⁵ M. Finger, Jr.,⁸⁵
 I. Golutvin,⁸⁵ A. Kamenev,⁸⁵ V. Karjavin,⁸⁵ G. Kozlov,⁸⁵ A. Lanev,⁸⁵ P. Moisenz,⁸⁵ V. Palichik,⁸⁵ V. Perelygin,⁸⁵
 S. Shmatov,⁸⁵ V. Smirnov,⁸⁵ A. Volodko,⁸⁵ A. Zarubin,⁸⁵ N. Bondar,⁸⁶ V. Golovtsov,⁸⁶ Y. Ivanov,⁸⁶ V. Kim,⁸⁶
 P. Levchenko,⁸⁶ V. Murzin,⁸⁶ V. Oreshkin,⁸⁶ I. Smirnov,⁸⁶ V. Sulimov,⁸⁶ L. Uvarov,⁸⁶ S. Vavilov,⁸⁶ A. Vorobyev,⁸⁶
 Yu. Andreev,⁸⁷ S. Gninenco,⁸⁷ N. Golubev,⁸⁷ M. Kirsanov,⁸⁷ N. Krasnikov,⁸⁷ V. Matveev,⁸⁷ A. Pashenkov,⁸⁷
 A. Toropin,⁸⁷ S. Troitsky,⁸⁷ V. Epshteyn,⁸⁸ V. Gavrilov,⁸⁸ V. Kaftanov,^{88,a} M. Kossov,^{88,b} A. Krokhitin,⁸⁸
 N. Lychkovskaya,⁸⁸ G. Safronov,⁸⁸ S. Semenov,⁸⁸ V. Stolin,⁸⁸ E. Vlasov,⁸⁸ A. Zhokin,⁸⁸ E. Boos,⁸⁹ M. Dubinin,^{89,r}
 L. Dudko,⁸⁹ A. Ershov,⁸⁹ A. Gribushin,⁸⁹ O. Kodolova,⁸⁹ I. Lokhtin,⁸⁹ S. Obraztsov,⁸⁹ S. Petrushanko,⁸⁹
 L. Sarycheva,⁸⁹ V. Savrin,⁸⁹ A. Snigirev,⁸⁹ V. Andreev,⁹⁰ M. Azarkin,⁹⁰ I. Dremin,⁹⁰ M. Kirakosyan,⁹⁰
 S. V. Rusakov,⁹⁰ A. Vinogradov,⁹⁰ I. Azhgirey,⁹¹ S. Bitioukov,⁹¹ V. Grishin,^{91,b} V. Kachanov,⁹¹ D. Konstantinov,⁹¹
 A. Korablev,⁹¹ V. Krychkine,⁹¹ V. Petrov,⁹¹ R. Ryutin,⁹¹ S. Slabospitsky,⁹¹ A. Sobol,⁹¹ L. Tourtchanovitch,⁹¹
 S. Troshin,⁹¹ N. Tyurin,⁹¹ A. Uzunian,⁹¹ A. Volkov,⁹¹ P. Adzic,^{92,s} M. Djordjevic,⁹² D. Krpic,^{92,s} J. Milosevic,⁹²
 M. Aguilar-Benitez,⁹³ J. Alcaraz Maestre,⁹³ P. Arce,⁹³ C. Battilana,⁹³ E. Calvo,⁹³ M. Cepeda,⁹³ M. Cerrada,⁹³
 N. Colino,⁹³ B. De La Cruz,⁹³ C. Diez Pardos,⁹³ D. Domínguez Vázquez,⁹³ C. Fernandez Bedoya,⁹³
 J. P. Fernández Ramos,⁹³ A. Ferrando,⁹³ J. Flix,⁹³ M. C. Fouz,⁹³ P. Garcia-Abia,⁹³ O. Gonzalez Lopez,⁹³
 S. Goy Lopez,⁹³ J. M. Hernandez,⁹³ M. I. Josa,⁹³ G. Merino,⁹³ J. Puerta Pelayo,⁹³ I. Redondo,⁹³ L. Romero,⁹³
 J. Santaolalla,⁹³ C. Willmott,⁹³ C. Albajar,⁹⁴ G. Codispoti,⁹⁴ J. F. de Trocóniz,⁹⁴ J. Cuevas,⁹⁵
 J. Fernandez Menendez,⁹⁵ S. Folgueras,⁹⁵ I. Gonzalez Caballero,⁹⁵ L. Lloret Iglesias,⁹⁵ J. M. Vizan Garcia,⁹⁵
 J. A. Brochero Cifuentes,⁹⁶ I. J. Cabrillo,⁹⁶ A. Calderon,⁹⁶ M. Chamizo Llatas,⁹⁶ S. H. Chuang,⁹⁶
 J. Duarte Campderros,⁹⁶ M. Felcini,^{96,t} M. Fernandez,⁹⁶ G. Gomez,⁹⁶ J. Gonzalez Sanchez,⁹⁶ C. Jorda,⁹⁶
 P. Lobelle Pardo,⁹⁶ A. Lopez Virto,⁹⁶ J. Marco,⁹⁶ R. Marco,⁹⁶ C. Martinez Rivero,⁹⁶ F. Matorras,⁹⁶
 F. J. Munoz Sanchez,⁹⁶ J. Piedra Gomez,^{96,u} T. Rodrigo,⁹⁶ A. Ruiz Jimeno,⁹⁶ L. Scodellaro,⁹⁶ M. Sobron Sanudo,⁹⁶
 I. Vila,⁹⁶ R. Vilar Cortabitarte,⁹⁶ D. Abbaneo,⁹⁷ E. Auffray,⁹⁷ G. Auzinger,⁹⁷ P. Baillon,⁹⁷ A. H. Ball,⁹⁷ D. Barney,⁹⁷

- A. J. Bell,^{97,v} D. Benedetti,⁹⁷ C. Bernet,^{97,d} W. Bialas,⁹⁷ P. Bloch,⁹⁷ A. Bocci,⁹⁷ S. Bolognesi,⁹⁷ H. Breuker,⁹⁷ G. Brona,⁹⁷ K. Bunkowski,⁹⁷ T. Camporesi,⁹⁷ E. Cano,⁹⁷ G. Cerminara,⁹⁷ T. Christiansen,⁹⁷ J. A. Coarasa Perez,⁹⁷ B. Curé,⁹⁷ D. D'Enterria,⁹⁷ A. De Roeck,⁹⁷ S. Di Guida,⁹⁷ F. Duarte Ramos,⁹⁷ A. Elliott-Peisert,⁹⁷ B. Frisch,⁹⁷ W. Funk,⁹⁷ A. Gaddi,⁹⁷ S. Gennai,⁹⁷ G. Georgiou,⁹⁷ H. Gerwig,⁹⁷ D. Gigi,⁹⁷ K. Gill,⁹⁷ D. Giordano,⁹⁷ F. Glege,⁹⁷ R. Gomez-Reino Garrido,⁹⁷ M. Gouzevitch,⁹⁷ P. Govoni,⁹⁷ S. Gowdy,⁹⁷ L. Guiducci,⁹⁷ M. Hansen,⁹⁷ J. Harvey,⁹⁷ J. Hegeman,⁹⁷ B. Hegner,⁹⁷ C. Henderson,⁹⁷ G. Hesketh,⁹⁷ H. F. Hoffmann,⁹⁷ A. Honma,⁹⁷ V. Innocente,⁹⁷ P. Janot,⁹⁷ K. Kaadze,⁹⁷ E. Karavakis,⁹⁷ P. Lecoq,⁹⁷ C. Lourenço,⁹⁷ A. Macpherson,⁹⁷ T. Mäki,⁹⁷ L. Malgeri,⁹⁷ M. Mannelli,⁹⁷ L. Masetti,⁹⁷ F. Meijers,⁹⁷ S. Mersi,⁹⁷ E. Meschi,⁹⁷ R. Moser,⁹⁷ M. U. Mozer,⁹⁷ M. Mulders,⁹⁷ E. Nesvold,^{97,b} M. Nguyen,⁹⁷ T. Orimoto,⁹⁷ L. Orsini,⁹⁷ E. Perez,⁹⁷ A. Petrilli,⁹⁷ A. Pfeiffer,⁹⁷ M. Pierini,⁹⁷ M. Pimiä,⁹⁷ G. Polese,⁹⁷ A. Racz,⁹⁷ J. Rodrigues Antunes,⁹⁷ G. Rolandi,^{97,w} T. Rommerskirchen,⁹⁷ C. Rovelli,^{97,x} M. Rovere,⁹⁷ H. Sakulin,⁹⁷ C. Schäfer,⁹⁷ C. Schwick,⁹⁷ I. Segoni,⁹⁷ A. Sharma,⁹⁷ P. Siegrist,⁹⁷ M. Simon,⁹⁷ P. Sphicas,^{97,y} D. Spiga,⁹⁷ M. Spiropulu,^{97,r} F. Stöckli,⁹⁷ M. Stoye,⁹⁷ P. Tropea,⁹⁷ A. Tsirou,⁹⁷ A. Tsyganov,⁹⁷ G. I. Veres,^{97,m} P. Vichoudis,⁹⁷ M. Voutilainen,⁹⁷ W. D. Zeuner,⁹⁷ W. Bertl,⁹⁸ K. Deiters,⁹⁸ W. Erdmann,⁹⁸ K. Gabathuler,⁹⁸ R. Horisberger,⁹⁸ Q. Ingram,⁹⁸ H. C. Kaestli,⁹⁸ S. König,⁹⁸ D. Kotlinski,⁹⁸ U. Langenegger,⁹⁸ F. Meier,⁹⁸ D. Renker,⁹⁸ T. Rohe,⁹⁸ J. Sibille,^{98,z} A. Starodumov,^{98,aa} P. Bortignon,⁹⁹ L. Caminada,^{99,bb} Z. Chen,⁹⁹ S. Cittolin,⁹⁹ G. Dissertori,⁹⁹ M. Dittmar,⁹⁹ J. Eugster,⁹⁹ K. Freudenreich,⁹⁹ C. Grab,⁹⁹ A. Hervé,⁹⁹ W. Hintz,⁹⁹ P. Lecomte,⁹⁹ W. Lustermann,⁹⁹ C. Marchica,^{99,bb} P. Martinez Ruiz del Arbol,⁹⁹ P. Meridiani,⁹⁹ P. Milenovic,^{99,cc} F. Moortgat,⁹⁹ P. Nef,⁹⁹ F. Nessi-Tedaldi,⁹⁹ L. Pape,⁹⁹ F. Pauss,⁹⁹ T. Punz,⁹⁹ A. Rizzi,⁹⁹ F. J. Ronga,⁹⁹ M. Rossini,⁹⁹ L. Sala,⁹⁹ A. K. Sanchez,⁹⁹ M.-C. Sawley,⁹⁹ B. Stieger,⁹⁹ L. Tauscher,^{99,a} A. Thea,⁹⁹ K. Theofilatos,⁹⁹ D. Treille,⁹⁹ C. Urscheler,⁹⁹ R. Wallny,⁹⁹ M. Weber,⁹⁹ L. Wehrli,⁹⁹ J. Weng,⁹⁹ E. Aguiló,¹⁰⁰ C. Amsler,¹⁰⁰ V. Chiochia,¹⁰⁰ S. De Visscher,¹⁰⁰ C. Favaro,¹⁰⁰ M. Ivova Rikova,¹⁰⁰ B. Millan Mejias,¹⁰⁰ C. Regenfus,¹⁰⁰ P. Robmann,¹⁰⁰ A. Schmidt,¹⁰⁰ H. Snoek,¹⁰⁰ Y. H. Chang,¹⁰¹ K. H. Chen,¹⁰¹ W. T. Chen,¹⁰¹ S. Dutta,¹⁰¹ A. Go,¹⁰¹ C. M. Kuo,¹⁰¹ S. W. Li,¹⁰¹ W. Lin,¹⁰¹ M. H. Liu,¹⁰¹ Z. K. Liu,¹⁰¹ Y. J. Lu,¹⁰¹ D. Mekterovic,¹⁰¹ J. H. Wu,¹⁰¹ S. S. Yu,¹⁰¹ P. Bartalini,¹⁰² P. Chang,¹⁰² Y. H. Chang,¹⁰² Y. W. Chang,¹⁰² Y. Chao,¹⁰² K. F. Chen,¹⁰² W.-S. Hou,¹⁰² Y. Hsiung,¹⁰² K. Y. Kao,¹⁰² Y. J. Lei,¹⁰² R.-S. Lu,¹⁰² J. G. Shiu,¹⁰² Y. M. Tzeng,¹⁰² M. Wang,¹⁰² A. Adiguzel,¹⁰³ M. N. Bakirci,^{103,dd} S. Cerci,^{103,ee} Z. Demir,¹⁰³ C. Dozen,¹⁰³ I. Dumanoglu,¹⁰³ E. Eskut,¹⁰³ S. Girgis,¹⁰³ G. Gokbulut,¹⁰³ Y. Guler,¹⁰³ E. Gurpinar,¹⁰³ I. Hos,¹⁰³ E. E. Kangal,¹⁰³ T. Karaman,¹⁰³ A. Kayis Topaksu,¹⁰³ A. Nart,¹⁰³ G. Onengut,¹⁰³ K. Ozdemir,¹⁰³ S. Ozturk,¹⁰³ A. Polatoz,¹⁰³ K. Sogut,^{103,ff} B. Tali,¹⁰³ H. Topakli,^{103,dd} D. Uzun,¹⁰³ L. N. Vergili,¹⁰³ M. Vergili,¹⁰³ C. Zorbilmez,¹⁰³ I. V. Akin,¹⁰⁴ T. Aliev,¹⁰⁴ S. Bilmis,¹⁰⁴ M. Deniz,¹⁰⁴ H. Gamsizkan,¹⁰⁴ A. M. Guler,¹⁰⁴ K. Ocalan,¹⁰⁴ A. Ozpineci,¹⁰⁴ M. Serin,¹⁰⁴ R. Sever,¹⁰⁴ U. E. Surat,¹⁰⁴ E. Yildirim,¹⁰⁴ M. Zeyrek,¹⁰⁴ M. Deliomeroglu,¹⁰⁵ D. Demir,^{105,gg} E. Gürmez,¹⁰⁵ A. Halu,¹⁰⁵ B. Isildak,¹⁰⁵ M. Kaya,^{105,hh} O. Kaya,^{105,hh} S. Ozkorucuklu,^{105,ii} N. Sonmez,^{105,jj} L. Levchuk,¹⁰⁶ P. Bell,¹⁰⁷ F. Bostock,¹⁰⁷ J. J. Brooke,¹⁰⁷ T. L. Cheng,¹⁰⁷ E. Clement,¹⁰⁷ D. Cussans,¹⁰⁷ R. Frazier,¹⁰⁷ J. Goldstein,¹⁰⁷ M. Grimes,¹⁰⁷ M. Hansen,¹⁰⁷ D. Hartley,¹⁰⁷ G. P. Heath,¹⁰⁷ H. F. Heath,¹⁰⁷ B. Huckvale,¹⁰⁷ J. Jackson,¹⁰⁷ L. Kreczko,¹⁰⁷ S. Metson,¹⁰⁷ D. M. Newbold,^{107,kk} K. Nirunpong,¹⁰⁷ A. Poll,¹⁰⁷ S. Senkin,¹⁰⁷ V. J. Smith,¹⁰⁷ S. Ward,¹⁰⁷ L. Basso,^{108,ll} K. W. Bell,¹⁰⁸ A. Belyaev,^{108,ll} C. Brew,¹⁰⁸ R. M. Brown,¹⁰⁸ B. Camanzi,¹⁰⁸ D. J. A. Cockerill,¹⁰⁸ J. A. Coughlan,¹⁰⁸ K. Harder,¹⁰⁸ S. Harper,¹⁰⁸ B. W. Kennedy,¹⁰⁸ E. Olaiya,¹⁰⁸ D. Petyt,¹⁰⁸ B. C. Radburn-Smith,¹⁰⁸ C. H. Shepherd-Themistocleous,¹⁰⁸ I. R. Tomalin,¹⁰⁸ W. J. Womersley,¹⁰⁸ S. D. Worm,¹⁰⁸ R. Bainbridge,¹⁰⁹ G. Ball,¹⁰⁹ J. Ballin,¹⁰⁹ R. Beuselinck,¹⁰⁹ O. Buchmuller,¹⁰⁹ D. Colling,¹⁰⁹ N. Cripps,¹⁰⁹ M. Cutajar,¹⁰⁹ G. Davies,¹⁰⁹ M. Della Negra,¹⁰⁹ J. Fulcher,¹⁰⁹ D. Futyan,¹⁰⁹ A. Guneratne Bryer,¹⁰⁹ G. Hall,¹⁰⁹ Z. Hatherell,¹⁰⁹ J. Hays,¹⁰⁹ G. Iles,¹⁰⁹ G. Karapostoli,¹⁰⁹ L. Lyons,¹⁰⁹ A.-M. Magnan,¹⁰⁹ J. Marrouche,¹⁰⁹ R. Nandi,¹⁰⁹ J. Nash,¹⁰⁹ A. Nikitenko,^{109,aa} A. Papageorgiou,¹⁰⁹ M. Pesaresi,¹⁰⁹ K. Petridis,¹⁰⁹ M. Pioppi,^{109,mm} D. M. Raymond,¹⁰⁹ N. Rompotis,¹⁰⁹ A. Rose,¹⁰⁹ M. J. Ryan,¹⁰⁹ C. Seez,¹⁰⁹ P. Sharp,¹⁰⁹ A. Sparrow,¹⁰⁹ A. Tapper,¹⁰⁹ S. Tourneur,¹⁰⁹ M. Vazquez Acosta,¹⁰⁹ T. Virdee,¹⁰⁹ S. Wakefield,¹⁰⁹ D. Wardrope,¹⁰⁹ T. Whyntie,¹⁰⁹ M. Barrett,¹¹⁰ M. Chadwick,¹¹⁰ J. E. Cole,¹¹⁰ P. R. Hobson,¹¹⁰ A. Khan,¹¹⁰ P. Kyberd,¹¹⁰ D. Leslie,¹¹⁰ W. Martin,¹¹⁰ I. D. Reid,¹¹⁰ L. Teodorescu,¹¹⁰ K. Hatakeyama,¹¹¹ T. Bose,¹¹² E. Carrera Jarrin,¹¹² C. Fantasia,¹¹² A. Heister,¹¹² J. St. John,¹¹² P. Lawson,¹¹² D. Lazic,¹¹² J. Rohlf,¹¹² D. Sperka,¹¹² L. Sulak,¹¹² A. Avetisyan,¹¹³ S. Bhattacharya,¹¹³ J. P. Chou,¹¹³ D. Cutts,¹¹³ A. Ferapontov,¹¹³ U. Heintz,¹¹³ S. Jabeen,¹¹³ G. Kukartsey,¹¹³ G. Landsberg,¹¹³ M. Narain,¹¹³ D. Nguyen,¹¹³ M. Segala,¹¹³ T. Speer,¹¹³ K. V. Tsang,¹¹³ M. A. Borgia,¹¹⁴ R. Breedon,¹¹⁴ M. Calderon De La Barca Sanchez,¹¹⁴ D. Cebra,¹¹⁴ S. Chauhan,¹¹⁴ M. Chertok,¹¹⁴ J. Conway,¹¹⁴ P. T. Cox,¹¹⁴ J. Dolen,¹¹⁴ R. Erbacher,¹¹⁴ E. Friis,¹¹⁴ W. Ko,¹¹⁴ A. Kopecky,¹¹⁴ R. Lander,¹¹⁴ H. Liu,¹¹⁴ S. Maruyama,¹¹⁴ T. Miceli,¹¹⁴ M. Nikolic,¹¹⁴ D. Pellett,¹¹⁴ J. Robles,¹¹⁴ S. Salur,¹¹⁴

- T. Schwarz,¹¹⁴ M. Searle,¹¹⁴ J. Smith,¹¹⁴ M. Squires,¹¹⁴ M. Tripathi,¹¹⁴ R. Vasquez Sierra,¹¹⁴ C. Veelken,¹¹⁴ V. Andreev,¹¹⁵ K. Arisaka,¹¹⁵ D. Cline,¹¹⁵ R. Cousins,¹¹⁵ A. Deisher,¹¹⁵ J. Duris,¹¹⁵ S. Erhan,¹¹⁵ C. Farrell,¹¹⁵ J. Hauser,¹¹⁵ M. Ignatenko,¹¹⁵ C. Jarvis,¹¹⁵ C. Plager,¹¹⁵ G. Rakness,¹¹⁵ P. Schlein,^{115,a} J. Tucker,¹¹⁵ V. Valuev,¹¹⁵ J. Babb,¹¹⁶ R. Clare,¹¹⁶ J. Ellison,¹¹⁶ J. W. Gary,¹¹⁶ F. Giordano,¹¹⁶ G. Hanson,¹¹⁶ G. Y. Jeng,¹¹⁶ S. C. Kao,¹¹⁶ F. Liu,¹¹⁶ H. Liu,¹¹⁶ A. Luthra,¹¹⁶ H. Nguyen,¹¹⁶ G. Pasztor,^{116,nn} A. Satpathy,¹¹⁶ B. C. Shen,^{116,a} R. Stringer,¹¹⁶ J. Sturdy,¹¹⁶ S. Sumowidagdo,¹¹⁶ R. Wilken,¹¹⁶ S. Wimpenny,¹¹⁶ W. Andrews,¹¹⁷ J. G. Branson,¹¹⁷ G. B. Cerati,¹¹⁷ E. Dusinberre,¹¹⁷ D. Evans,¹¹⁷ F. Golf,¹¹⁷ A. Holzner,¹¹⁷ R. Kelley,¹¹⁷ M. Lebourgeois,¹¹⁷ J. Letts,¹¹⁷ B. Mangano,¹¹⁷ J. Muelmenstaedt,¹¹⁷ S. Padhi,¹¹⁷ C. Palmer,¹¹⁷ G. Petrucciani,¹¹⁷ H. Pi,¹¹⁷ M. Pieri,¹¹⁷ R. Ranieri,¹¹⁷ M. Sani,¹¹⁷ V. Sharma,^{117,b} S. Simon,¹¹⁷ Y. Tu,¹¹⁷ A. Vartak,¹¹⁷ F. Würthwein,¹¹⁷ A. Yagil,¹¹⁷ D. Barge,¹¹⁸ R. Bellan,¹¹⁸ C. Campagnari,¹¹⁸ M. D'Alfonso,¹¹⁸ T. Danielson,¹¹⁸ K. Flowers,¹¹⁸ P. Geffert,¹¹⁸ J. Incandela,¹¹⁸ C. Justus,¹¹⁸ P. Kalavase,¹¹⁸ S. A. Koay,¹¹⁸ D. Kovalevskyi,¹¹⁸ V. Krutelyov,¹¹⁸ S. Lowette,¹¹⁸ N. Mccoll,¹¹⁸ V. Pavlunin,¹¹⁸ F. Rebassoo,¹¹⁸ J. Ribnik,¹¹⁸ J. Richman,¹¹⁸ R. Rossin,¹¹⁸ D. Stuart,¹¹⁸ W. To,¹¹⁸ J. R. Vlimant,¹¹⁸ A. Bornheim,¹¹⁹ J. Bunn,¹¹⁹ Y. Chen,¹¹⁹ M. Gataullin,¹¹⁹ D. Kcira,¹¹⁹ V. Litvine,¹¹⁹ Y. Ma,¹¹⁹ A. Mott,¹¹⁹ H. B. Newman,¹¹⁹ C. Rogan,¹¹⁹ V. Timciuc,¹¹⁹ P. Traczyk,¹¹⁹ J. Veverka,¹¹⁹ R. Wilkinson,¹¹⁹ Y. Yang,¹¹⁹ R. Y. Zhu,¹¹⁹ B. Akgun,¹²⁰ R. Carroll,¹²⁰ T. Ferguson,¹²⁰ Y. Iiyama,¹²⁰ D. W. Jang,¹²⁰ S. Y. Jun,¹²⁰ Y. F. Liu,¹²⁰ M. Paulini,¹²⁰ J. Russ,¹²⁰ N. Terentyev,¹²⁰ H. Vogel,¹²⁰ I. Vorobiev,¹²⁰ J. P. Cumalat,¹²¹ M. E. Dinardo,¹²¹ B. R. Drell,¹²¹ C. J. Edelmaier,¹²¹ W. T. Ford,¹²¹ A. Gaz,¹²¹ B. Heyburn,¹²¹ E. Luiggi Lopez,¹²¹ U. Nauenberg,¹²¹ J. G. Smith,¹²¹ K. Stenson,¹²¹ K. A. Ulmer,¹²¹ S. R. Wagner,¹²¹ S. L. Zang,¹²¹ L. Agostino,¹²² J. Alexander,¹²² A. Chatterjee,¹²² S. Das,¹²² N. Eggert,¹²² L. J. Fields,¹²² L. K. Gibbons,¹²² B. Heltsley,¹²² W. Hopkins,¹²² A. Khukhunaishvili,¹²² B. Kreis,¹²² V. Kuznetsov,¹²² G. Nicolas Kaufman,¹²² J. R. Patterson,¹²² D. Puigh,¹²² D. Riley,¹²² A. Ryd,¹²² X. Shi,¹²² W. Sun,¹²² W. D. Teo,¹²² J. Thom,¹²² J. Thompson,¹²² J. Vaughan,¹²² Y. Weng,¹²² L. Winstrom,¹²² P. Wittich,¹²² A. Biselli,¹²³ G. Cirino,¹²³ D. Winn,¹²³ S. Abdullin,¹²⁴ M. Albrow,¹²⁴ J. Anderson,¹²⁴ G. Apollinari,¹²⁴ M. Atac,¹²⁴ J. A. Bakken,¹²⁴ S. Banerjee,¹²⁴ L. A. T. Bauerdick,¹²⁴ A. Beretvas,¹²⁴ J. Berryhill,¹²⁴ P. C. Bhat,¹²⁴ I. Bloch,¹²⁴ F. Borcherding,¹²⁴ K. Burkett,¹²⁴ J. N. Butler,¹²⁴ V. Chetluru,¹²⁴ H. W. K. Cheung,¹²⁴ F. Chlebana,¹²⁴ S. Cihangir,¹²⁴ M. Demarteau,¹²⁴ D. P. Eartly,¹²⁴ V. D. Elvira,¹²⁴ S. Esen,¹²⁴ I. Fisk,¹²⁴ J. Freeman,¹²⁴ Y. Gao,¹²⁴ E. Gottschalk,¹²⁴ D. Green,¹²⁴ K. Gunthoty,¹²⁴ O. Gutsche,¹²⁴ A. Hahn,¹²⁴ J. Hanlon,¹²⁴ R. M. Harris,¹²⁴ J. Hirschauer,¹²⁴ B. Hooberman,¹²⁴ E. James,¹²⁴ H. Jensen,¹²⁴ M. Johnson,¹²⁴ U. Joshi,¹²⁴ R. Khatiwada,¹²⁴ B. Kilminster,¹²⁴ B. Klima,¹²⁴ K. Kousouris,¹²⁴ S. Kunori,¹²⁴ S. Kwan,¹²⁴ C. Leonidopoulos,¹²⁴ P. Limon,¹²⁴ R. Lipton,¹²⁴ J. Lykken,¹²⁴ K. Maeshima,¹²⁴ J. M. Marraffino,¹²⁴ D. Mason,¹²⁴ P. McBride,¹²⁴ T. McCauley,¹²⁴ T. Miao,¹²⁴ K. Mishra,¹²⁴ S. Mrenna,^{124,oo} Y. Musienko,^{124,oo} C. Newman-Holmes,¹²⁴ V. O'Dell,¹²⁴ S. Popescu,^{124,pp} R. Pordes,¹²⁴ O. Prokofyev,¹²⁴ N. Saoulidou,¹²⁴ E. Sexton-Kennedy,¹²⁴ S. Sharma,¹²⁴ A. Soha,¹²⁴ W. J. Spalding,¹²⁴ L. Spiegel,¹²⁴ P. Tan,¹²⁴ L. Taylor,¹²⁴ S. Tkaczyk,¹²⁴ L. Uplegger,¹²⁴ E. W. Vaandering,¹²⁴ R. Vidal,¹²⁴ J. Whitmore,¹²⁴ W. Wu,¹²⁴ F. Yang,¹²⁴ F. Yumiceva,¹²⁴ J. C. Yun,¹²⁴ D. Acosta,¹²⁵ P. Avery,¹²⁵ D. Bourilkov,¹²⁵ M. Chen,¹²⁵ G. P. Di Giovanni,¹²⁵ D. Dobur,¹²⁵ A. Drozdetskiy,¹²⁵ R. D. Field,¹²⁵ M. Fisher,¹²⁵ Y. Fu,¹²⁵ I. K. Furic,¹²⁵ J. Gartner,¹²⁵ S. Goldberg,¹²⁵ B. Kim,¹²⁵ S. Klimenko,¹²⁵ J. Konigsberg,¹²⁵ A. Korytov,¹²⁵ A. Kropivnitskaya,¹²⁵ T. Kypreos,¹²⁵ K. Matchev,¹²⁵ G. Mitselmakher,¹²⁵ L. Muniz,¹²⁵ Y. Pakhotin,¹²⁵ C. Prescott,¹²⁵ R. Remington,¹²⁵ M. Schmitt,¹²⁵ B. Scurlock,¹²⁵ P. Sellers,¹²⁵ N. Skhirtladze,¹²⁵ D. Wang,¹²⁵ J. Yelton,¹²⁵ M. Zakaria,¹²⁵ C. Ceron,¹²⁶ V. Gaultney,¹²⁶ L. Kramer,¹²⁶ L. M. Lebolo,¹²⁶ S. Linn,¹²⁶ P. Markowitz,¹²⁶ G. Martinez,¹²⁶ J. L. Rodriguez,¹²⁶ T. Adams,¹²⁷ A. Askew,¹²⁷ D. Bandurin,¹²⁷ J. Bochenek,¹²⁷ J. Chen,¹²⁷ B. Diamond,¹²⁷ S. V. Gleyzer,¹²⁷ J. Haas,¹²⁷ S. Hagopian,¹²⁷ V. Hagopian,¹²⁷ M. Jenkins,¹²⁷ K. F. Johnson,¹²⁷ H. Prosper,¹²⁷ L. Quertenmont,¹²⁷ S. Sekmen,¹²⁷ V. Veeraraghavan,¹²⁷ M. M. Baarmand,¹²⁸ B. Dorney,¹²⁸ S. Guragain,¹²⁸ M. Hohlmann,¹²⁸ H. Kalakhety,¹²⁸ R. Ralich,¹²⁸ I. Vodopiyanov,¹²⁸ M. R. Adams,¹²⁹ I. M. Anghel,¹²⁹ L. Apanasevich,¹²⁹ Y. Bai,¹²⁹ V. E. Bazterra,¹²⁹ R. R. Betts,¹²⁹ J. Callner,¹²⁹ R. Cavanaugh,¹²⁹ C. Dragoiu,¹²⁹ E. J. Garcia-Solis,¹²⁹ L. Gauthier,¹²⁹ C. E. Gerber,¹²⁹ D. J. Hofman,¹²⁹ S. Khalatyan,¹²⁹ F. Lacroix,¹²⁹ M. Malek,¹²⁹ C. O'Brien,¹²⁹ C. Silvestre,¹²⁹ A. Smoron,¹²⁹ D. Strom,¹²⁹ N. Varelas,¹²⁹ U. Akgun,¹³⁰ E. A. Albayrak,¹³⁰ B. Bilki,¹³⁰ K. Cankocak,¹³⁰ W. Clarida,¹³⁰ F. Duru,¹³⁰ C. K. Lae,¹³⁰ E. McCliment,¹³⁰ J.-P. Merlo,¹³⁰ H. Mermerkaya,¹³⁰ A. Mestvirishvili,¹³⁰ A. Moeller,¹³⁰ J. Nachtman,¹³⁰ C. R. Newsom,¹³⁰ E. Norbeck,¹³⁰ J. Olson,¹³⁰ Y. Onel,¹³⁰ F. Ozok,¹³⁰ S. Sen,¹³⁰ J. Wetzel,¹³⁰ T. Yetkin,¹³⁰ K. Yi,¹³⁰ B. A. Barnett,¹³¹ B. Blumenfeld,¹³¹ A. Bonato,¹³¹ C. Eskew,¹³¹ D. Fehling,¹³¹ G. Giurgiu,¹³¹ A. V. Gritsan,¹³¹ Z. J. Guo,¹³¹ G. Hu,¹³¹ P. Maksimovic,¹³¹ S. Rappoccio,¹³¹ M. Swartz,¹³¹ N. V. Tran,¹³¹ A. Whitbeck,¹³¹ P. Baringer,¹³² A. Bean,¹³² G. Benelli,¹³² O. Grachov,¹³² M. Murray,¹³² D. Noonan,¹³² V. Radicci,¹³² S. Sanders,¹³² J. S. Wood,¹³²

- V. Zhukova,¹³² T. Bolton,¹³³ I. Chakaberia,¹³³ A. Ivanov,¹³³ M. Makouski,¹³³ Y. Maravin,¹³³ S. Shrestha,¹³³
 I. Svintradze,¹³³ Z. Wan,¹³³ J. Gronberg,¹³⁴ D. Lange,¹³⁴ D. Wright,¹³⁴ A. Baden,¹³⁵ M. Boutemeur,¹³⁵ S. C. Eno,¹³⁵
 D. Ferencek,¹³⁵ J. A. Gomez,¹³⁵ N. J. Hadley,¹³⁵ R. G. Kellogg,¹³⁵ M. Kirn,¹³⁵ Y. Lu,¹³⁵ A. C. Mignerey,¹³⁵
 K. Rossato,¹³⁵ P. Rumerio,¹³⁵ F. Santanastasio,¹³⁵ A. Skuja,¹³⁵ J. Temple,¹³⁵ M. B. Tonjes,¹³⁵ S. C. Tonwar,¹³⁵
 E. Twedt,¹³⁵ B. Alver,¹³⁶ G. Bauer,¹³⁶ J. Bendavid,¹³⁶ W. Busza,¹³⁶ E. Butz,¹³⁶ I. A. Cali,¹³⁶ M. Chan,¹³⁶ V. Dutta,¹³⁶
 P. Everaerts,¹³⁶ G. Gomez Ceballos,¹³⁶ M. Goncharov,¹³⁶ K. A. Hahn,¹³⁶ P. Harris,¹³⁶ Y. Kim,¹³⁶ M. Klute,¹³⁶
 Y.-J. Lee,¹³⁶ W. Li,¹³⁶ C. Loizides,¹³⁶ P. D. Luckey,¹³⁶ T. Ma,¹³⁶ S. Nahm,¹³⁶ C. Paus,¹³⁶ D. Ralph,¹³⁶ C. Roland,¹³⁶
 G. Roland,¹³⁶ M. Rudolph,¹³⁶ G. S. F. Stephans,¹³⁶ K. Sumorok,¹³⁶ K. Sung,¹³⁶ E. A. Wenger,¹³⁶ S. Xie,¹³⁶
 M. Yang,¹³⁶ Y. Yilmaz,¹³⁶ A. S. Yoon,¹³⁶ M. Zanetti,¹³⁶ P. Cole,¹³⁷ S. I. Cooper,¹³⁷ P. Cushman,¹³⁷ B. Dahmes,¹³⁷
 A. De Benedetti,¹³⁷ P. R. Dudero,¹³⁷ G. Franzoni,¹³⁷ J. Haupt,¹³⁷ K. Klapoetke,¹³⁷ Y. Kubota,¹³⁷ J. Mans,¹³⁷
 V. Rekovic,¹³⁷ R. Rusack,¹³⁷ M. Sasseville,¹³⁷ A. Singovsky,¹³⁷ L. M. Cremaldi,¹³⁸ R. Godang,¹³⁸ R. Kroeger,¹³⁸
 L. Perera,¹³⁸ R. Rahmat,¹³⁸ D. A. Sanders,¹³⁸ D. Summers,¹³⁸ K. Bloom,¹³⁹ S. Bose,¹³⁹ J. Butt,¹³⁹ D. R. Claes,¹³⁹
 A. Dominguez,¹³⁹ M. Eads,¹³⁹ J. Keller,¹³⁹ T. Kelly,¹³⁹ I. Kravchenko,¹³⁹ J. Lazo-Flores,¹³⁹ C. Lundstedt,¹³⁹
 H. Malbouisson,¹³⁹ S. Malik,¹³⁹ G. R. Snow,¹³⁹ U. Baur,¹⁴⁰ A. Godshalk,¹⁴⁰ I. Iashvili,¹⁴⁰ S. Jain,¹⁴⁰
 A. Kharchilava,¹⁴⁰ A. Kumar,¹⁴⁰ S. P. Shipkowski,¹⁴⁰ K. Smith,¹⁴⁰ G. Alverson,¹⁴¹ E. Barberis,¹⁴¹ D. Baumgartel,¹⁴¹
 O. Boeriu,¹⁴¹ M. Chasco,¹⁴¹ S. Reucroft,¹⁴¹ J. Swain,¹⁴¹ D. Wood,¹⁴¹ J. Zhang,¹⁴¹ A. Anastassov,¹⁴² A. Kubik,¹⁴²
 N. Odell,¹⁴² R. A. Ofierzynski,¹⁴² B. Pollack,¹⁴² A. Pozdnyakov,¹⁴² M. Schmitt,¹⁴² S. Stoynev,¹⁴² M. Velasco,¹⁴²
 S. Won,¹⁴² L. Antonelli,¹⁴³ D. Berry,¹⁴³ M. Hildreth,¹⁴³ C. Jessop,¹⁴³ D. J. Karmgard,¹⁴³ J. Kolb,¹⁴³ T. Kolberg,¹⁴³
 K. Lannon,¹⁴³ W. Luo,¹⁴³ S. Lynch,¹⁴³ N. Marinelli,¹⁴³ D. M. Morse,¹⁴³ T. Pearson,¹⁴³ R. Ruchti,¹⁴³ J. Slaunwhite,¹⁴³
 N. Valls,¹⁴³ J. Warchol,¹⁴³ M. Wayne,¹⁴³ J. Ziegler,¹⁴³ B. Bylsma,¹⁴⁴ L. S. Durkin,¹⁴⁴ J. Gu,¹⁴⁴ C. Hill,¹⁴⁴
 P. Killewald,¹⁴⁴ K. Kotov,¹⁴⁴ T. Y. Ling,¹⁴⁴ M. Rodenburg,¹⁴⁴ G. Williams,¹⁴⁴ N. Adam,¹⁴⁵ E. Berry,¹⁴⁵ P. Elmer,¹⁴⁵
 D. Gerbaudo,¹⁴⁵ V. Halyo,¹⁴⁵ P. Hebda,¹⁴⁵ A. Hunt,¹⁴⁵ J. Jones,¹⁴⁵ E. Laird,¹⁴⁵ D. Lopes Pegna,¹⁴⁵ D. Marlow,¹⁴⁵
 T. Medvedeva,¹⁴⁵ M. Mooney,¹⁴⁵ J. Olsen,¹⁴⁵ P. Piroué,¹⁴⁵ X. Quan,¹⁴⁵ H. Saka,¹⁴⁵ D. Stickland,¹⁴⁵ C. Tully,¹⁴⁵
 J. S. Werner,¹⁴⁵ A. Zuranski,¹⁴⁵ J. G. Acosta,¹⁴⁶ X. T. Huang,¹⁴⁶ A. Lopez,¹⁴⁶ H. Mendez,¹⁴⁶ S. Oliveros,¹⁴⁶
 J. E. Ramirez Vargas,¹⁴⁶ A. Zatserklyaniy,¹⁴⁶ E. Alagoz,¹⁴⁷ V. E. Barnes,¹⁴⁷ G. Bolla,¹⁴⁷ L. Borrello,¹⁴⁷
 D. Bortoletto,¹⁴⁷ A. Everett,¹⁴⁷ A. F. Garfinkel,¹⁴⁷ Z. Gecse,¹⁴⁷ L. Gutay,¹⁴⁷ Z. Hu,¹⁴⁷ M. Jones,¹⁴⁷ O. Koybasi,¹⁴⁷
 M. Kress,¹⁴⁷ A. T. Laasanen,¹⁴⁷ N. Leonardo,¹⁴⁷ C. Liu,¹⁴⁷ V. Maroussov,¹⁴⁷ P. Merkel,¹⁴⁷ D. H. Miller,¹⁴⁷
 N. Neumeister,¹⁴⁷ I. Shipsey,¹⁴⁷ D. Silvers,¹⁴⁷ A. Svyatkovskiy,¹⁴⁷ H. D. Yoo,¹⁴⁷ J. Zablocki,¹⁴⁷ Y. Zheng,¹⁴⁷
 P. Jindal,¹⁴⁸ N. Parashar,¹⁴⁸ C. Boulahouache,¹⁴⁹ V. Cuplov,¹⁴⁹ K. M. Ecklund,¹⁴⁹ F. J. M. Geurts,¹⁴⁹ J. H. Liu,¹⁴⁹
 B. P. Padley,¹⁴⁹ R. Redjimi,¹⁴⁹ J. Roberts,¹⁴⁹ J. Zabel,¹⁴⁹ B. Betchart,¹⁵⁰ A. Bodek,¹⁵⁰ Y. S. Chung,¹⁵⁰ R. Covarelli,¹⁵⁰
 P. de Barbaro,¹⁵⁰ R. Demina,¹⁵⁰ Y. Eshaq,¹⁵⁰ H. Flacher,¹⁵⁰ A. Garcia-Bellido,¹⁵⁰ P. Goldenzwieg,¹⁵⁰ Y. Gotra,¹⁵⁰
 J. Han,¹⁵⁰ A. Harel,¹⁵⁰ D. C. Miner,¹⁵⁰ D. Orbaker,¹⁵⁰ G. Petrillo,¹⁵⁰ D. Vishnevskiy,¹⁵⁰ M. Zielinski,¹⁵⁰ A. Bhatti,¹⁵¹
 R. Ciesielski,¹⁵¹ L. Demortier,¹⁵¹ K. Goulianatos,¹⁵¹ G. Lungu,¹⁵¹ C. Mesropian,¹⁵¹ M. Yan,¹⁵¹ O. Atramentov,¹⁵²
 A. Barker,¹⁵² D. Duggan,¹⁵² Y. Gershtein,¹⁵² R. Gray,¹⁵² E. Halkiadakis,¹⁵² D. Hidas,¹⁵² D. Hits,¹⁵² A. Lath,¹⁵²
 S. Panwalkar,¹⁵² R. Patel,¹⁵² A. Richards,¹⁵² K. Rose,¹⁵² S. Schnetzer,¹⁵² S. Somalwar,¹⁵² R. Stone,¹⁵² S. Thomas,¹⁵²
 G. Cerizza,¹⁵³ M. Hollingsworth,¹⁵³ S. Spanier,¹⁵³ Z. C. Yang,¹⁵³ A. York,¹⁵³ J. Asaadi,¹⁵⁴ R. Eusebi,¹⁵⁴
 J. Gilmore,¹⁵⁴ A. Gurrola,¹⁵⁴ T. Kamon,¹⁵⁴ V. Khotilovich,¹⁵⁴ R. Montalvo,¹⁵⁴ C. N. Nguyen,¹⁵⁴ I. Osipenkov,¹⁵⁴
 J. Pivarski,¹⁵⁴ A. Safonov,¹⁵⁴ S. Sengupta,¹⁵⁴ A. Tatarinov,¹⁵⁴ D. Toback,¹⁵⁴ M. Weinberger,¹⁵⁴ N. Akchurin,¹⁵⁵
 C. Bardak,¹⁵⁵ J. Damgov,¹⁵⁵ C. Jeong,¹⁵⁵ K. Kovitanggoon,¹⁵⁵ S. W. Lee,¹⁵⁵ P. Mane,¹⁵⁵ Y. Roh,¹⁵⁵ A. Sill,¹⁵⁵
 I. Volobouev,¹⁵⁵ R. Wigmans,¹⁵⁵ E. Yazgan,¹⁵⁵ E. Appelt,¹⁵⁶ E. Brownson,¹⁵⁶ D. Engh,¹⁵⁶ C. Florez,¹⁵⁶
 W. Gabella,¹⁵⁶ W. Johns,¹⁵⁶ P. Kurt,¹⁵⁶ C. Maguire,¹⁵⁶ A. Melo,¹⁵⁶ P. Sheldon,¹⁵⁶ S. Tuo,¹⁵⁶ J. Velkovska,¹⁵⁶
 M. W. Arenton,¹⁵⁷ M. Balazs,¹⁵⁷ S. Boutle,¹⁵⁷ M. Buehler,¹⁵⁷ S. Conetti,¹⁵⁷ B. Cox,¹⁵⁷ B. Francis,¹⁵⁷ R. Hirosky,¹⁵⁷
 A. Ledovskoy,¹⁵⁷ C. Lin,¹⁵⁷ C. Neu,¹⁵⁷ R. Yohay,¹⁵⁷ S. Gollapinni,¹⁵⁸ R. Harr,¹⁵⁸ P. E. Karchin,¹⁵⁸ P. Lamichhane,¹⁵⁸
 M. Mattson,¹⁵⁸ C. Milstène,¹⁵⁸ A. Sakharov,¹⁵⁸ M. Anderson,¹⁵⁹ M. Bachtis,¹⁵⁹ J. N. Bellinger,¹⁵⁹ D. Carlsmith,¹⁵⁹
 S. Dasu,¹⁵⁹ J. Efron,¹⁵⁹ L. Gray,¹⁵⁹ K. S. Grogg,¹⁵⁹ M. Grothe,¹⁵⁹ R. Hall-Wilton,^{159,b} M. Herndon,¹⁵⁹ P. Klabbers,¹⁵⁹
 J. Klukas,¹⁵⁹ A. Lanaro,¹⁵⁹ C. Lazaridis,¹⁵⁹ J. Leonard,¹⁵⁹ R. Loveless,¹⁵⁹ A. Mohapatra,¹⁵⁹ D. Reeder,¹⁵⁹ I. Ross,¹⁵⁹
 A. Savin,¹⁵⁹ W. H. Smith,¹⁵⁹ J. Swanson,¹⁵⁹ and M. Weinberg¹⁵⁹

(CMS Collaboration)

¹Yerevan 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 Fisicas, Rio de Janeiro, Brazil*¹¹*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*¹²*Instituto de Fisica Teorica, Universidade Estadual Paulista, Sao Paulo, 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 Lab. of Nucl. Phys. and Tech., 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*Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt*²³*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*²⁴*Department of Physics, University of Helsinki, Helsinki, Finland*²⁵*Helsinki Institute of Physics, Helsinki, Finland*²⁶*Lappeenranta University of Technology, Lappeenranta, Finland*²⁷*Laboratoire d'Annecy-le-Vieux de Physique des Particules, IN2P3-CNRS, Annecy-le-Vieux, France*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 (IN2P3), Villeurbanne, France*³²*Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France*³³*E. Andronikashvili Institute of Physics, Academy of Science, Tbilisi, Georgia*³⁴*Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia*³⁵*RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany*³⁶*RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany*³⁷*RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany*³⁸*Deutsches Elektronen-Synchrotron, Hamburg, Germany*³⁹*University of Hamburg, Hamburg, Germany*⁴⁰*Institut für Experimentelle Kernphysik, Karlsruhe, Germany*⁴¹*Institute of Nuclear Physics "Demokritos", Aghia Paraskevi, Greece*⁴²*University of Athens, Athens, Greece*⁴³*University of Ioánnina, Ioánnina, Greece*⁴⁴*KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary*⁴⁵*Institute of Nuclear Research ATOMKI, Debrecen, Hungary*⁴⁶*University of Debrecen, Debrecen, Hungary*⁴⁷*Panjab University, Chandigarh, India*⁴⁸*University of Delhi, Delhi, India*⁴⁹*Bhabha Atomic Research Centre, Mumbai, India*⁵⁰*Tata Institute of Fundamental Research - EHEP, Mumbai, India*⁵¹*Tata Institute of Fundamental Research - HECR, Mumbai, India*⁵²*Institute for Research and Fundamental Sciences (IPM), Tehran, Iran*⁵³*INFN Sezione di Bari, Università di Bari, Politecnico di Bari, Bari, Italy*^{53a}*INFN Sezione di Bari*^{53b}*Università di Bari*^{53c}*Politecnico di Bari*⁵⁴*INFN Sezione di Bologna, Università di Bologna, Bologna, Italy*^{54a}*INFN Sezione di Bologna*^{54b}*Università di Bologna*⁵⁵*INFN Sezione di Catania, Università di Catania, Catania, Italy*

- ^{55a}INFN Sezione di Catania
^{55b}Università di Catania
- ⁵⁶INFN Sezione di Firenze, Università di Firenze, Firenze, Italy
^{56a}INFN Sezione di Firenze
^{56b}Università di Firenze
- ^{57a}INFN Laboratori Nazionali di Frascati, Frascati, Italy
^{58a}INFN Sezione di Genova, Genova, Italy
- ⁵⁹INFN Sezione di Milano-Bicocca, Università di Milano-Bicocca, Milano, Italy
^{59a}INFN Sezione di Milano-Bicocca
^{59b}Università di Milano-Bicocca
- ⁶⁰INFN Sezione di Napoli, Università di Napoli "Federico II", Napoli, Italy
^{60a}INFN Sezione di Napoli
^{60b}Università di Napoli "Federico II"
- ⁶¹INFN Sezione di Padova, Università di Padova, Università di Trento (Trento), Padova, Italy
^{61a}INFN Sezione di Padova
^{61b}Università di Padova
^{61c}Università di Trento (Trento)
- ⁶²INFN Sezione di Pavia, Università di Pavia, Pavia, Italy
^{62a}INFN Sezione di Pavia
^{62b}Università di Pavia
- ⁶³INFN Sezione di Perugia, Università di Perugia, Perugia, Italy
^{63a}INFN Sezione di Perugia
^{63b}Università di Perugia
- ⁶⁴INFN Sezione di Pisa, Università di Pisa, Scuola Normale Superiore di Pisa, Pisa, Italy
^{64a}INFN Sezione di Pisa
^{64b}Università di Pisa
^{64c}Scuola Normale Superiore di Pisa
- ⁶⁵INFN Sezione di Roma, Università di Roma "La Sapienza", Roma, Italy
^{65a}INFN Sezione di Roma
^{65b}Università di Roma "La Sapienza"
- ⁶⁶INFN Sezione di Torino, Università di Torino, Università del Piemonte Orientale (Novara), Torino, Italy
^{66a}INFN Sezione di Torino
^{66b}Università di Torino
^{66c}Università del Piemonte Orientale (Novara)
- ⁶⁷INFN Sezione di Trieste, Università di Trieste, Trieste, Italy
^{67a}INFN Sezione di Trieste
^{67b}Università di Trieste
- ⁶⁸Kangwon National University, Chunchon, Korea
⁶⁹Kyungpook National University, Daegu, Korea
- ⁷⁰Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea
⁷¹Korea University, Seoul, Korea
⁷²University of Seoul, Seoul, Korea
⁷³Sungkyunkwan University, Suwon, Korea
⁷⁴Vilnius University, Vilnius, Lithuania
- ⁷⁵Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico
⁷⁶Universidad Iberoamericana, Mexico City, Mexico
- ⁷⁷Benemerita Universidad Autonoma de Puebla, Puebla, Mexico
- ⁷⁸Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico
⁷⁹University of Auckland, Auckland, New Zealand
- ⁸⁰University of Canterbury, Christchurch, New Zealand
- ⁸¹National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan
- ⁸²Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland
⁸³Soltan Institute for Nuclear Studies, Warsaw, Poland
- ⁸⁴Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal
⁸⁵Joint Institute for Nuclear Research, Dubna, Russia
- ⁸⁶Petersburg Nuclear Physics Institute, Gatchina (St Petersburg), Russia
⁸⁷Institute for Nuclear Research, Moscow, Russia
- ⁸⁸Institute for Theoretical and Experimental Physics, Moscow, Russia
⁸⁹Moscow State University, Moscow, Russia
- ⁹⁰P.N. Lebedev Physical Institute, Moscow, Russia
- ⁹¹State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia

- ⁹²*University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia*
⁹³*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain*
⁹⁴*Universidad Autónoma de Madrid, Madrid, Spain*
⁹⁵*Universidad de Oviedo, Oviedo, Spain*
⁹⁶*Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain*
⁹⁷*CERN, European Organization for Nuclear Research, Geneva, Switzerland*
⁹⁸*Paul Scherrer Institut, Villigen, Switzerland*
⁹⁹*Institute for Particle Physics, ETH Zurich, Zurich, Switzerland*
¹⁰⁰*Universität Zürich, Zurich, Switzerland*
¹⁰¹*National Central University, Chung-Li, Taiwan*
¹⁰²*National Taiwan University (NTU), Taipei, Taiwan*
¹⁰³*Cukurova University, Adana, Turkey*
¹⁰⁴*Middle East Technical University, Physics Department, Ankara, Turkey*
¹⁰⁵*Bogazici University, Istanbul, Turkey*
¹⁰⁶*National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine*
¹⁰⁷*University of Bristol, Bristol, United Kingdom*
¹⁰⁸*Rutherford Appleton Laboratory, Didcot, United Kingdom*
¹⁰⁹*Imperial College, London, United Kingdom*
¹¹⁰*Brunel University, Uxbridge, United Kingdom*
¹¹¹*Baylor University, Waco, USA*
¹¹²*Boston University, Boston, USA*
¹¹³*Brown University, Providence, USA*
¹¹⁴*University of California, Davis, Davis, USA*
¹¹⁵*University of California, Los Angeles, Los Angeles, USA*
¹¹⁶*University of California, Riverside, Riverside, USA*
¹¹⁷*University of California, San Diego, La Jolla, USA*
¹¹⁸*University of California, Santa Barbara, Santa Barbara, USA*
¹¹⁹*California Institute of Technology, Pasadena, USA*
¹²⁰*Carnegie Mellon University, Pittsburgh, USA*
¹²¹*University of Colorado at Boulder, Boulder, USA*
¹²²*Cornell University, Ithaca, USA*
¹²³*Fairfield University, Fairfield, USA*
¹²⁴*Fermi National Accelerator Laboratory, Batavia, USA*
¹²⁵*University of Florida, Gainesville, USA*
¹²⁶*Florida International University, Miami, USA*
¹²⁷*Florida State University, Tallahassee, USA*
¹²⁸*Florida Institute of Technology, Melbourne, USA*
¹²⁹*University of Illinois at Chicago (UIC), Chicago, USA*
¹³⁰*The University of Iowa, Iowa City, USA*
¹³¹*Johns Hopkins University, Baltimore, USA*
¹³²*The University of Kansas, Lawrence, USA*
¹³³*Kansas State University, Manhattan, USA*
¹³⁴*Lawrence Livermore National Laboratory, Livermore, USA*
¹³⁵*University of Maryland, College Park, USA*
¹³⁶*Massachusetts Institute of Technology, Cambridge, USA*
¹³⁷*University of Minnesota, Minneapolis, USA*
¹³⁸*University of Mississippi, University, USA*
¹³⁹*University of Nebraska-Lincoln, Lincoln, USA*
¹⁴⁰*State University of New York at Buffalo, Buffalo, USA*
¹⁴¹*Northeastern University, Boston, USA*
¹⁴²*Northwestern University, Evanston, USA*
¹⁴³*University of Notre Dame, Notre Dame, USA*
¹⁴⁴*The Ohio State University, Columbus, USA*
¹⁴⁵*Princeton University, Princeton, USA*
¹⁴⁶*University of Puerto Rico, Mayaguez, USA*
¹⁴⁷*Purdue University, West Lafayette, USA*
¹⁴⁸*Purdue University Calumet, Hammond, USA*
¹⁴⁹*Rice University, Houston, USA*
¹⁵⁰*University of Rochester, Rochester, USA*
¹⁵¹*The Rockefeller University, New York, USA*
¹⁵²*Rutgers, the State University of New Jersey, Piscataway, USA*

- ¹⁵³*University of Tennessee, Knoxville, USA*
¹⁵⁴*Texas A&M University, College Station, USA*
¹⁵⁵*Texas Tech University, Lubbock, USA*
¹⁵⁶*Vanderbilt University, Nashville, USA*
¹⁵⁷*University of Virginia, Charlottesville, USA*
¹⁵⁸*Wayne State University, Detroit, USA*
¹⁵⁹*University of Wisconsin, Madison, USA*

^aDeceased.

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

^cAlso at Universidade Federal do ABC, Santo Andre, Brazil.

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

^eAlso at Suez Canal University, Suez, Egypt.

^fAlso at Fayoum University, El-Fayoum, Egypt.

^gAlso at Soltan Institute for Nuclear Studies, Warsaw, Poland.

^hAlso at Massachusetts Institute of Technology, Cambridge, MA, USA.

ⁱAlso at Université de Haute-Alsace, Mulhouse, France.

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

^kAlso at Moscow State University, Moscow, Russia.

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

^mAlso at Eötvös Loránd University, Budapest, Hungary.

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

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

^pAlso at Facoltà Ingegneria Università di Roma “La Sapienza”, Roma, Italy.

^qAlso at Università della Basilicata, Potenza, Italy.

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

^sAlso at Faculty of Physics of University of Belgrade, Belgrade, Serbia.

^tAlso at University of California, Los Angeles, Los Angeles, USA.

^uAlso at University of Florida, Gainesville, USA.

^vAlso at Université de Genève, Geneva, Switzerland.

^wAlso at Scuola Normale e Sezione dell’ INFN, Pisa, Italy.

^xAlso at INFN Sezione di Roma, Università di Roma “La Sapienza”, Roma, Italy.

^yAlso at University of Athens, Athens, Greece.

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

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

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

^{cc}Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.

^{dd}Also at Gaziosmanpasa University, Tokat, Turkey.

^{ee}Also at Adiyaman University, Adiyaman, Turkey.

^{ff}Also at Mersin University, Mersin, Turkey.

^{gg}Also at Izmir Institute of Technology, Izmir, Turkey.

^{hh}Also at Kafkas University, Kars, Turkey.

ⁱⁱAlso at Suleyman Demirel University, Isparta, Turkey.

^{jj}Also at Ege University, Izmir, Turkey.

^{kk}Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.

^{ll}Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.

^{mm}Also at INFN Sezione di Perugia, Università di Perugia, Perugia, Italy.

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

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

^{pp}Also at Horia Hulubei National Institute of Physics and Nuclear Engineering (IFIN-HH), Bucharest, Romania.