

Search for high mass dilepton resonances in $p\bar{p}$ collisions at $\sqrt{s} = 7$ TeV with the ATLAS experiment[☆]

ATLAS Collaboration*

ARTICLE INFO

Article history:

Received 31 March 2011

Received in revised form 20 April 2011

Accepted 20 April 2011

Available online 5 May 2011

Editor: M. Doser

Keywords:

Grand unified theory

Narrow resonance

New gauge boson

Z'

Dilepton

Mass spectrum

ABSTRACT

This Letter presents a search for high mass e^+e^- or $\mu^+\mu^-$ resonances in $p\bar{p}$ collisions at $\sqrt{s} = 7$ TeV at the LHC. The data were recorded by the ATLAS experiment during 2010 and correspond to a total integrated luminosity of $\sim 40 \text{ pb}^{-1}$. No statistically significant excess above the Standard Model expectation is observed in the search region of dilepton invariant mass above 110 GeV. Upper limits at the 95% confidence level are set on the cross section times branching ratio of Z' resonances decaying to dielectrons and dimuons as a function of the resonance mass. A lower mass limit of 1.048 TeV on the Sequential Standard Model Z' boson is derived, as well as mass limits on Z^* and E_6 -motivated Z' models.

© 2011 CERN. Published by Elsevier B.V. Open access under CC BY-NC-ND license.

A search for high mass resonances decaying into e^+e^- or $\mu^+\mu^-$ pairs is presented based on an analysis of 7 TeV $p\bar{p}$ collision data recorded with the ATLAS detector [1]. Among the possibilities for such resonances, this Letter focuses on new heavy neutral gauge bosons (Z' , Z^*) [2–4]; other hypothetical states like a Randall–Sundrum spin-2 graviton [5] or a spin-1 techni-meson [6] are not discussed here, though this analysis is also sensitive to them.

The benchmark model for Z' bosons is the Sequential Standard Model (SSM) [2], in which the Z' (Z'_{SSM}) has the same couplings to fermions as the Z boson. A more theoretically motivated model is the Grand Unification model in which the E_6 gauge group is broken into $SU(5)$ and two additional $U(1)$ groups [7]. The lightest linear combination of the corresponding two new neutral gauge bosons, Z'_ψ and Z'_χ , is considered the Z' candidate: $Z'(\theta_{E_6}) = Z'_\psi \cos \theta_{E_6} + Z'_\chi \sin \theta_{E_6}$, where $0 \leq \theta_{E_6} < \pi$ is the mixing angle between the two gauge bosons. The pattern of spontaneous symmetry breaking and the value of θ_{E_6} determines the Z' couplings to fermions; six different models [2,7] lead to the specific Z' states named Z'_ψ , Z'_N , Z'_η , Z'_I , Z'_S and Z'_χ respectively. Because of different couplings to u and d quarks, the ranking of the production cross sections of these six states is different in $p\bar{p}$ and $p\bar{p}$ collisions. In this search, the resonances are assumed to have a narrow intrinsic width, comparable to the contribution from the

detector mass resolution. The expected intrinsic width of the Z'_{SSM} as a fraction of the mass is 3.1%, while for any E_6 model the intrinsic width is predicted to be between 0.5% and 1.3% [8].

Production of a Z^* boson [4,9] could also be detected in a dilepton resonance search. The anomalous (magnetic moment type) coupling of the Z^* boson leads to kinematic distributions different from those of the Z' boson. To fix the coupling strength, a model with quark-lepton universality, and with the total Z^* decay width equal to that of the Z'_{SSM} with the same mass, is adopted [10,11].

Previous indirect and direct searches have set constraints on the mass of Z' resonances [12–16]. The Z'_{SSM} is excluded by direct searches at the Tevatron with a mass lower than 1.071 TeV [17,18]. The large center of mass energy of the LHC provides an opportunity to search for Z' resonances with comparable sensitivity using the 2010 $p\bar{p}$ collision data. CMS has very recently excluded a Z'_{SSM} with a mass lower than 1.140 TeV [19].

The three main detector systems of ATLAS [1] used in this analysis are the inner tracking detector, the calorimeter, and the muon spectrometer. Charged particle tracks and vertices are reconstructed with the inner detector (ID) which consists of silicon pixel, silicon strip, and transition radiation detectors covering the pseudorapidity range $|\eta| < 2.5$.¹ It is immersed in a homogeneous

* © CERN, for the benefit of the ATLAS Collaboration.

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

¹ ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points

2 T magnetic field provided by a superconducting solenoid. The latter is surrounded by a finely-segmented, hermetic calorimeter that covers $|\eta| < 4.9$ and provides three-dimensional reconstruction of particle showers using lead-liquid argon sampling for the electromagnetic compartment followed by a hadronic compartment which is based on iron-scintillating tiles sampling in the central region and on liquid argon sampling with copper or tungsten absorbers for $|\eta| > 1.7$. Outside the calorimeter, there is a muon spectrometer with air-core toroids providing a magnetic field. Three sets of drift tubes or cathode strip chambers provide precision (η) coordinates for momentum measurement in the region $|\eta| < 2.5$. Finally, resistive-plate and thin-gap chambers provide muon triggering capability.

The data sample used in this analysis was collected during 2010. Application of detector and data quality requirements leads to an available integrated luminosity of 39 pb^{-1} and 42 pb^{-1} for the electron and muon analyses respectively.

Triggers requiring the presence of at least one electron or muon above a transverse momentum (p_T) threshold were used to identify the events recorded for full reconstruction. The thresholds varied from 14 to 20 GeV for electrons and 10 to 13 GeV for muons depending on the luminosity. The overall trigger efficiency at the Z peak is 100% with negligible uncertainty for dielectron events and $(98.2 \pm 0.3)\%$ for dimuon events, for the selection criteria presented below. The trigger-level bunch-crossing identification of very high transverse energy electron triggers relies on a special algorithm implemented in the first-level calorimeter trigger hardware; its performance was checked with calibration data and the resulting systematic uncertainty on the trigger efficiency is $^{+0}_{-2}\%$. Collision candidates are selected by requiring a primary vertex with at least three associated charged particle tracks, consistent with the beam interaction region.

In the e^+e^- channel, two electron candidates are required with transverse energy $E_T > 25 \text{ GeV}$, $|\eta| < 2.47$; the region $1.37 \leq |\eta| \leq 1.52$ is excluded because it corresponds to a transition region between the barrel and endcap calorimeters which has degraded energy resolution. Electron candidates are formed from clusters of cells reconstructed in the electromagnetic calorimeter. Criteria on the transverse shower shape, the longitudinal leakage into the hadronic calorimeter, and the association to an inner detector track are applied to the cluster to satisfy the *Medium* electron definition [20,21]. The electron energy is obtained from the calorimeter measurements and its direction from the associated track. A hit in the first layer of the pixel detector is required (if an active pixel layer is traversed) to suppress background from photon conversions. In addition, a fiducial cut removes events with electrons near problematic regions of the electromagnetic calorimeter during the 2010 run, reducing the acceptance by 6%. The two electron candidates are not required to have opposite charge because of possible charge mis-identification either due to bremsstrahlung or to the limited momentum resolution of the inner detector at very high p_T . For these selection criteria, the overall event acceptance for a $Z' \rightarrow e^+e^-$ of mass 1 TeV is 60%.

In the $\mu^+\mu^-$ channel, two muon candidates of opposite charge are required, each satisfying $p_T > 25 \text{ GeV}$. These muons are required to be within the trigger acceptance of $|\eta| < 2.4$. Muon tracks are reconstructed independently in both the inner detector and muon spectrometer. The momentum is taken from a combined fit to the measurements from both subsystems. To obtain optimal momentum resolution, the muons used in this analysis are

required to have at least three hits in each of the inner, middle, and outer detectors of the muon system, and at least one hit in the non-bend plane. Residual misalignments of the muon detectors, which could cause a degradation of the momentum resolution, were studied with cosmic rays and with collision data in which the muons traversed overlapping sets of muon chambers. The effect of the misalignments, and the intrinsic position resolution, are included in the simulation and correspond to a resolution of $(20 \pm 4)\%$ for 1 TeV muons for the present data set. Studies of muons from W decays verified that the observed momentum spectrum agrees with the simulation up to $p_T = 300 \text{ GeV}$ above which the event numbers are sparse. To suppress background from cosmic rays, the muons are also required to satisfy selections on the impact parameter, $|d_0| < 0.2 \text{ mm}$; z coordinate with respect to the primary vertex (PV), $|z_0 - z(\text{PV})| < 1 \text{ mm}$; and on the z position of the primary vertex, $|z(\text{PV})| < 200 \text{ mm}$. To reduce the background from jets, each muon is required to be isolated such that $\sum p_T(\Delta R < 0.3)/p_T(\mu) < 0.05$, where $\sum p_T(\Delta R < 0.3)$ is the sum of the p_T of the other tracks in a cone $\Delta R < 0.3$ around the direction of the muon ($\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\varphi)^2}$). The overall event acceptance is 40% for a $Z' \rightarrow \mu^+\mu^-$ of mass 1 TeV. The primary reason for the lower acceptance compared to the electron channel is the requirement that hits are observed in all three layers of muon chambers, which reduces coverage in some regions of η . It is expected that this acceptance difference will be recovered in the future.

For both channels, the dominant background originates with the Z/γ^* (Drell-Yan) process, which has the same final state as Z' or Z^* production. In the e^+e^- channel, the second largest background arises from QCD jet production including b quarks (referred to below as QCD background); above $m_{e^+e^-} = 110 \text{ GeV}$, the next largest backgrounds are $t\bar{t}$ and $W + \text{jets}$ events. In the $\mu^+\mu^-$ channel, in order of dominance the backgrounds are Drell-Yan production, followed by $t\bar{t}$ and diboson (WW , WZ and ZZ) production; the QCD and $W + \text{jets}$ backgrounds are negligible.

Expected signal and backgrounds, with the exception of the QCD component, are evaluated with simulated samples and normalized with respect to one another using the highest-order available cross section predictions. The Z' signal and Z/γ^* processes are generated with PYTHIA 6.421 [22] using MRST2007 LO* [23] parton distribution functions (PDFs). The Z'_{SSM} was used as the benchmark signal model and this signal sample was generated with PYTHIA using Standard Model couplings. Z^* events are generated with CompHEP [24] using CTEQ6L1 [25] PDFs followed by PYTHIA for parton showering and underlying event generation. The diboson processes are generated with HERWIG 6.510 [26,27] using MRST2007 LO* PDFs. The $W + \text{jets}$ background is generated with ALPGEN [28] and the $t\bar{t}$ background with MC@NLO 3.41 [29]. For both, JIMMY 4.31 [30] is used to describe multiple parton interactions and HERWIG to describe the remaining underlying event and parton showers. CTEQ [25] parton distribution functions are used. For all samples, final state photon radiation is handled by PHOTOS [31] and the interaction of particles and the response of the detector are carried out using full detector simulation [32] based on GEANT4 [33].

The Z/γ^* cross section is calculated at next-to-next-to-leading order (NNLO) using PHOZPR [34] with MSTW2008 parton distribution functions [35]. The ratio of this cross section to the leading-order cross section can be used to determine a mass dependent QCD K-factor which is applied to the results of the leading-order simulations. The same QCD K-factor is applied to the Z' signal. However, the QCD K-factor is not applied to the leading-order Z^* cross section since the Z^* model uses an effective Lagrangian with a different Lorentz structure. Higher-order weak corrections (beyond the photon radiation included in the simulation) are

upward. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.

calculated using HORACE [36,37], yielding a weak K-factor due to virtual heavy gauge boson loops. The weak K-factor is not applied to the Z' or Z^* signal since it is not universal, but depends on the coupling of the W and Z bosons to the Z' or Z^* . The diboson cross section is known to next-to-leading order (NLO) with an uncertainty of 5%. The $W + \text{jets}$ cross section is calculated at NLO, and rescaled to the inclusive NNLO calculation, resulting in 30% uncertainty when at least one parton with $E_T > 20$ GeV accompanies the W boson. The $t\bar{t}$ cross section is predicted at approximate-NNLO, with 10% uncertainty [38–40]. Cross section uncertainties are estimated from PDF error sets and from variation of renormalization and factorization scales in the cross section calculation.

To estimate the QCD background in the e^+e^- sample, a combination of three different techniques is used. In the “reversed electron identification” technique, a sample of events where both electrons pass the *Loose* electron identification selections [20,21] but fail the *Medium* selections is used to determine the shape of the QCD background as a function of invariant mass $m_{e^+e^-}$. This template shape, and the sum of the Drell-Yan, diboson, $t\bar{t}$ and $W + \text{jets}$ backgrounds, are fitted to the observed $m_{e^+e^-}$ distribution to determine the normalization of the QCD contribution. In the second technique [21], the isolation distribution for the electrons (energy in the calorimeter in a cone of $\Delta R < 0.4$ around the electron track after subtracting the electron cluster energy) is fitted to a signal template, corresponding to electrons from either Z or Z'/Z^* production, plus a background template; the latter is determined from the data by reversing electron identification selections. The third technique relates, via a matrix inversion, the measured number of events passing *Loose* or *Medium*, plus first-pixel-layer hit, identification requirements for each of the two electrons (i.e. four different categories of events) to the true number of real and fake electron combinations in the sample [41,42]. To combine the measurements from each of these estimates and obtain the QCD background in the high- $m_{e^+e^-}$ region, a fit in several bins of $m_{e^+e^-}$ above 110 GeV is performed using a power-law function of $m_{e^+e^-}$ with the parameters being the exponent and the integral number of events with $m_{e^+e^-} > 110$ GeV. The background in any given region of $m_{e^+e^-}$ is then obtained from an integral of this function; the corresponding uncertainty is obtained by propagating the statistical and systematic uncertainties for each of the background estimation methods. A small additional systematic uncertainty related to a small bias in the fit for low statistics and variations when different functions were used is also taken into account. The power law function gives a conservative estimate of the QCD background at very large $m_{e^+e^-}$, as it falls less rapidly than other functional forms used to fit dijet invariant mass distributions [43].

QCD backgrounds in the $\mu^+\mu^-$ sample can be produced by pion and kaon decay in flight or from semi-leptonic decays of b and c quarks. The former is suppressed by the small decay probability of a high- p_T pion or kaon. The background from semi-leptonic decays of b and c quarks is evaluated using the $\sum p_T(\Delta R < 0.3)/p_T(\mu)$ isolation variable. A simulated sample of bb and $c\bar{c}$ events is shown to reproduce the isolation distribution of the muon candidates, after all selection cuts except isolation are applied. This simulated QCD sample is normalized to the data in the region $\sum p_T(\Delta R < 0.3)/p_T(\mu) > 0.1$, and then used to predict the background passing the final selection criterion of $\sum p_T(\Delta R < 0.3)/p_T(\mu) < 0.05$. A systematic uncertainty of 50% is assigned to the QCD background to cover the difference between the number of non-isolated muons predicted by the simulation and the number observed in the data.

A direct estimate of background from cosmic rays in the muon channel is obtained by observing the rate, and mass distribution, of

Fig. 1. Dielectron invariant mass ($m_{e^+e^-}$) distribution after final selection, compared to the stacked sum of all expected backgrounds, with three example Z'_{SSM} signals overlaid. The bin width is constant in $\log m_{e^+e^-}$ and the ratio of the upper to lower bounds of each bin is 1.07.

events satisfying $3 < |z_0 - z(\text{PV})| < 200$ mm or $|d_0| > 0.3$ mm. The number of events in the final sample is obtained by scaling to the number expected to pass the $|d_0| < 0.2$ mm, and $|z_0 - z(\text{PV})| < 1$ mm selection criteria. The total cosmic ray background above $m_{\mu^+\mu^-} = 70$ GeV is thus estimated to be 0.004 ± 0.002 events.

Finally, while the primary estimate of the $t\bar{t}$ background is taken from Monte Carlo for both channels as discussed above, a data-driven cross-check of the $t\bar{t}$ background was also performed. The $e\mu$ final state with dilepton invariant mass > 100 GeV provides an enriched sample of $t\bar{t}$ fully leptonic events. After correcting for relative efficiencies, it provides a direct estimate from data of the $t\bar{t} \rightarrow e^+e^-, \mu^+\mu^-$ backgrounds. The results, which have relatively large statistical uncertainties due to the limited number of events, are in good agreement with the Monte Carlo prediction.

The observed invariant mass distributions, $m_{e^+e^-}$ and $m_{\mu^+\mu^-}$, are compared to the expectation of the SM backgrounds. To make this comparison, the sum of the Drell-Yan, $t\bar{t}$, diboson and $W + \text{jets}$ backgrounds (with the relative contributions fixed according to the respective cross sections) is scaled such that when added to the data-driven QCD background, the result agrees with the observed number of data events in the 70–110 GeV mass interval. The advantage of this approach is that the uncertainty on the luminosity, and any mass independent uncertainties in efficiencies, cancel between the Z'/Z^* and the Z in the limit computation presented below. The integrated Drell-Yan cross section at NNLO above a generator-level dilepton invariant mass of 60 GeV is (0.989 ± 0.049) nb.

Fig. 1 presents the invariant mass ($m_{e^+e^-}$) distribution after final selection while **Table 1** shows the number of data events and estimated backgrounds in bins of reconstructed e^+e^- invariant mass. The dielectron invariant mass distribution is well described by the prediction from SM processes.

Similarly, **Fig. 2**, and **Table 2** show the results for the $\mu^+\mu^-$ sample. Again, there is good agreement with the prediction from SM processes. **Figs. 1 and 2** also display expected Z'_{SSM} signals for three masses around 1 TeV. Expected Z^* signals (not shown) have a similar shape and approximately 40% higher cross section. Three events in the vicinity of $m_{e^+e^-} = 600$ GeV and a single event at $m_{\mu^+\mu^-} = 768$ GeV are observed in the data. The p -value which quantifies, in the absence of signal, the probability of observing an excess anywhere in the search region $m_{\ell^+\ell^-} > 110$ GeV ($\ell = e$ or μ), with a significance at least as great as that observed in the

Table 1

Expected and observed number of events in the dielectron channel. The uncertainties quoted include both statistical and systematic uncertainties. The systematic uncertainties are correlated across bins and are discussed in the text. Entries of 0.0 indicate a value < 0.05.

$m_{e^+e^-}$ [GeV]	70–110	110–130	130–150	150–170	170–200	200–240	240–300	300–400	400–800	800–2000
Z/γ^*	8498.5 ± 7.9	104.9 ± 3.3	36.8 ± 1.3	19.4 ± 0.7	14.7 ± 0.6	9.5 ± 0.4	6.0 ± 0.3	3.2 ± 0.1	1.6 ± 0.1	0.1 ± 0.0
$t\bar{t}$	8.2 ± 0.8	2.8 ± 0.3	2.1 ± 0.2	1.7 ± 0.2	1.7 ± 0.2	1.2 ± 0.1	0.9 ± 0.1	0.5 ± 0.0	0.2 ± 0.0	0.0 ± 0.0
Diboson	12.1 ± 0.9	1.0 ± 0.2	0.7 ± 0.2	0.5 ± 0.2	0.5 ± 0.1	0.4 ± 0.1	0.3 ± 0.1	0.2 ± 0.1	0.1 ± 0.1	0.0 ± 0.0
$W + \text{jets}$	6.0 ± 1.8	3.7 ± 1.2	1.2 ± 0.5	1.3 ± 0.5	1.2 ± 0.4	1.1 ± 0.4	0.3 ± 0.1	0.2 ± 0.1	0.2 ± 0.1	0.0 ± 0.0
QCD	32.1 ± 7.1	8.4 ± 1.8	5.5 ± 0.8	3.2 ± 0.6	2.8 ± 0.8	1.9 ± 0.8	1.3 ± 0.7	0.8 ± 0.4	0.5 ± 0.2	0.1 ± 0.1
Total	8557.0 ± 10.8	120.9 ± 4.0	46.4 ± 1.6	26.2 ± 1.1	20.8 ± 1.1	14.1 ± 1.0	8.8 ± 0.7	4.8 ± 0.5	2.7 ± 0.3	0.2 ± 0.1
Data	8557	131	49	20	18	13	9	3	3	0

Table 2

Expected and observed number of events in the dimuon channel. The uncertainties quoted include both statistical and systematic uncertainties. The systematic uncertainties are correlated across bins and are discussed in the text. Entries of 0.0 indicate a value < 0.05.

$m_{\mu^+\mu^-}$ [GeV]	70–110	110–130	130–150	150–170	170–200	200–240	240–300	300–400	400–800	800–2000
Z/γ^*	7546.7 ± 7.1	98.4 ± 3.1	33.4 ± 1.1	17.2 ± 0.6	12.8 ± 0.5	7.8 ± 0.3	5.1 ± 0.2	2.5 ± 0.1	1.3 ± 0.1	0.1 ± 0.0
$t\bar{t}$	6.0 ± 0.6	2.4 ± 0.3	1.7 ± 0.2	1.2 ± 0.1	1.2 ± 0.1	1.0 ± 0.1	0.7 ± 0.1	0.4 ± 0.0	0.1 ± 0.0	0.0 ± 0.0
Diboson	10.0 ± 0.5	0.8 ± 0.1	0.6 ± 0.0	0.5 ± 0.0	0.4 ± 0.0	0.3 ± 0.0	0.2 ± 0.0	0.1 ± 0.0	0.1 ± 0.0	0.0 ± 0.0
$W + \text{jets}$	0.3 ± 0.2	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0
QCD	0.1 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0	0.0 ± 0.0
Total	7563.0 ± 7.2	101.6 ± 3.1	35.7 ± 1.2	18.9 ± 0.7	14.4 ± 0.5	9.1 ± 0.4	6.0 ± 0.2	3.0 ± 0.1	1.5 ± 0.1	0.1 ± 0.0
Data	7563	101	41	11	11	7	6	2	1	0

Fig. 2. Dimuon invariant mass ($m_{\mu^+\mu^-}$) distribution after final selection, compared to the stacked sum of all expected backgrounds, with three example Z'_{SSM} signals overlaid. The bin width is constant in $\log m_{\mu^+\mu^-}$ and the ratio of the upper to lower bounds of each bin is 1.07.

data is evaluated [44]. Since the resulting p -values are 5% and 22% for the electron and muon channels, respectively, no statistically significant excess above the predictions of the SM has been observed.

Given the absence of a signal, an upper limit on the number of Z' events is determined at the 95% confidence level (C.L.) using a Bayesian approach [44]. The invariant mass distribution of the data is compared to templates of the expected backgrounds and varying amounts of signal at varying pole masses in the 0.13–2.0 TeV range, a technique used in Ref. [45]. A likelihood function is defined as the product of the Poisson probabilities over all mass bins in the search region, where the Poisson probability in each bin is evaluated for the observed number of data events given the expectation from the template. The total acceptance for signal as a function of mass is propagated into the expectation. For each Z' pole mass, a uniform prior in the Z' cross section is used.

The normalization procedure described above makes this analysis insensitive to the uncertainty on the integrated luminosity as well as other mass-independent systematic uncertainties. Mass-dependent systematic uncertainties are incorporated as nuisance parameters whose variation is integrated over in the computation of the likelihood function [44]. The relevant systematic uncertainties are reconstruction efficiency, QCD and weak K-factors, PDF and resolution uncertainties. These uncertainties are correlated across all bins in the search region, and they are correlated between signal and background except for the weak K-factor which is only applied to the Drell-Yan background. In addition, there is an uncertainty on the QCD component of the background for the electron channel.

The uncertainties on the mass-dependent nuisance parameters are as follows: since the total background is normalized to the data in the region of the $Z \rightarrow \ell^+\ell^-$ mass peak, the residual systematic uncertainties are small at low mass and grow at high mass. The dominant uncertainties are of a theoretical nature. The uncertainty on the cross sections due to PDF variation is 6% (8%) at 1 TeV for Z' (Z^*) production, for both channels. The uncertainties on the QCD and weak K-factors are 3% and 4.5% respectively for both channels. The uncertainty in the weak K-factor includes the effects of neglecting real boson emission, the difference in the electroweak scheme definition between PYTHIA and HORACE, and higher-order electroweak and $\mathcal{O}(\alpha\alpha_s)$ corrections. Finally, an uncertainty of 5%, due to the uncertainty on the Z/γ^* cross section in the normalization region, as well as a 1% statistical error on the data in the normalization region, are applied.

On the experimental side, the systematic effects are as follows. In the electron channel, the calorimeter resolution is dominated at large transverse energy by a constant term which is 1.1% in the barrel and 1.8% in the endcaps with a small uncertainty. The simulation was adjusted to reproduce this resolution at high energy and the uncertainty on it has a negligible effect. The calorimeter energy calibration uncertainty is between 0.5% and 1.5% depending on transverse momentum and pseudorapidity. The non-linearity of the calorimeter response is negligible according to test beam data and Monte Carlo studies [46]. The uncertainty on the energy calibration has minimal impact on the sensitivity of the search,

Table 3

Summary of systematic uncertainties on the expected numbers of events at $m_{\ell^+\ell^-} = 1$ TeV. NA indicates that the uncertainty is not applicable, and “–” denotes a negligible entry.

Source	Dielectrons		Dimuons	
	Z' signal	background	Z' signal	background
Normalization	5%	5%	5%	5%
PDFs	6%	6%	6%	6%
QCD K-factor	3%	3%	3%	3%
Weak K-factor	NA	4.5%	NA	4.5%
Efficiency	–	–	3%	3%
Resolution	–	–	3%	3%
Total	9.4%	9.5%	9.4%	10.4%

since its main effect is a shift of a potential peak in dilepton mass without change of the line-shape. No source of efficiency variation for electron reconstruction and identification at high p_T has been found.

For the muon channel, the combined uncertainty on the trigger and reconstruction efficiency is estimated to be 3% at 1 TeV. This uncertainty is dominated by the rate of muon bremsstrahlung in the calorimeter which may interfere with reconstruction in the muon spectrometer. The uncertainty on the resolution due to residual misalignments in the muon spectrometer propagates to a change in the observed width of Z'/Z^* line-shape, and affects the sensitivity by 3%. The muon momentum scale is calibrated with a statistical precision of 0.2% using the $Z \rightarrow \ell^+\ell^-$ mass peak. As with the electron channel, the momentum calibration uncertainty has negligible impact in the muon channel search. The systematic uncertainties are summarized in Table 3.

The limit on the number of Z' events produced is converted into a limit on cross section times branching ratio $\sigma B(Z' \rightarrow \ell^+\ell^-)$ by scaling with the observed number of Z boson events and the known value of $\sigma B(Z \rightarrow \ell^+\ell^-)$. The expected exclusion limits are determined using simulated pseudo-experiments containing only Standard Model processes by evaluating the 95% C.L. upper limits for each pseudo-experiment for each fixed value of $M_{Z'}$. The median of the distribution of limits is chosen to represent the expected limit. The ensemble of limits is also used to find the 68% and 95% envelope of the expected limits as a function of $M_{Z'}$.

Fig. 3 shows for the dielectron channel the 95% C.L. observed and expected exclusion limits on σB . It also shows the theoretical cross section times branching ratio for the Z'_{SSM} and for the lowest and highest σB of E_6 -motivated Z' models. Similarly, Fig. 4 shows the same results in the case of the dimuon channel. Fig. 5 shows the 95% C.L. exclusion limit on σB for the combination of the electron and muon channels. The combination is performed by defining the likelihood function in terms of the total number of Z' events produced in both channels.

In the three cases (dielectron, dimuon and combined channels), the 95% C.L. σB limit is used to set mass limits for each of the considered models. Mass limits obtained for the Z'_{SSM} are displayed in Table 4 together with the corresponding σB limit. The combined mass limit for the Z'_{SSM} is 1.048 TeV (observed) and 1.088 TeV (expected). The combined mass limits on the E_6 -motivated models are given in Table 5. The limits on the E_6 -motivated Z'_I and Z'_S are 0.842 TeV and 0.871 TeV, more stringent than the previous highest limits [18].

Although the lepton decay angular distributions are not the same for Z' and Z^* bosons, we found the difference in geometrical acceptance to be negligible for boson pole masses above 750 GeV. The same procedure as for the Z' is used to calculate a limit on $\sigma B(Z^* \rightarrow \ell^+\ell^-)$ and on the Z^* mass in each channel and for their combination. The results are displayed in Table 6. The combined

Fig. 3. Expected and observed 95% C.L. limits on σB and expected σB for Z'_{SSM} production and the two E_6 -motivated Z' models with lowest and highest σB for the dielectron channel. The thickness of the SSM theory curve represents the theoretical uncertainty and holds for the other theory curves.

Fig. 4. Expected and observed 95% C.L. limits on σB and expected σB for Z'_{SSM} production and the two E_6 -motivated Z' models with lowest and highest σB for the dimuon channel. The thickness of the SSM theory curve represents the theoretical uncertainty and holds for the other theory curves.

Fig. 5. Expected and observed 95% C.L. limits on σB and expected σB for Z'_{SSM} production and the two E_6 -motivated Z' models with lowest and highest σB for the combination of the electron and muon channels. The thickness of the Z'_{SSM} theory curve represents the theoretical uncertainty and holds for the other theory curves.

Table 4

e^+e^- , $\mu^+\mu^-$ and combined 95% C.L. mass and σB limits on Z'_{SSM} .

	Observed limit		Expected limit	
	mass [TeV]	σB [pb]	mass [TeV]	σB [pb]
$Z'_{\text{SSM}} \rightarrow e^+e^-$	0.957	0.155	0.967	0.145
$Z'_{\text{SSM}} \rightarrow \mu^+\mu^-$	0.834	0.297	0.900	0.201
$Z'_{\text{SSM}} \rightarrow \ell^+\ell^-$	1.048	0.094	1.088	0.081

Table 5

Combined mass limits at 95% C.L. on the E_6 -motivated Z' models.

Model	Z'_ψ	Z'_N	Z'_η	Z'_I	Z'_S	Z'_X
Mass limit [TeV]	0.738	0.763	0.771	0.842	0.871	0.900

Table 6

e^+e^- , $\mu^+\mu^-$ and combined 95% C.L. mass and σB limits on Z^* production.

	Observed limit		Expected limit	
	mass [TeV]	σB [pb]	mass [TeV]	σB [pb]
$Z^* \rightarrow e^+e^-$	1.058	0.149	1.062	0.143
$Z^* \rightarrow \mu^+\mu^-$	0.946	0.265	0.995	0.199
$Z^* \rightarrow \ell^+\ell^-$	1.152	0.089	1.185	0.080

mass limit for the Z^* boson is 1.152 TeV (observed) and 1.185 TeV (expected). This is the first direct limit on this particle.

In conclusion, the ATLAS detector has been used to search for narrow resonances in the invariant mass spectrum above 110 GeV of e^+e^- and $\mu^+\mu^-$ final states with $\sim 40 \text{ pb}^{-1}$ of proton–proton data. No evidence for such a resonance is found. Limits on the cross section times branching ratio $\sigma B(Z' \rightarrow \ell^+\ell^-)$ are calculated, as well as mass limits on the Z'_{SSM} (1.048 TeV), the Z^* (1.152 TeV) and E_6 -motivated Z' bosons (in the range 0.738–0.900 TeV). For certain E_6 -motivated models, these limits are more stringent than the corresponding limits from the Tevatron.

Acknowledgements

We wish to thank CERN for the efficient commissioning and operation of the LHC during this initial high-energy data-taking period as well as the support staff from our institutions without whom ATLAS could not be operated efficiently.

We acknowledge the support of ANPCyT, Argentina; YerPhi, Armenia; ARC, Australia; BMWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF, DNSRC and Lundbeck Foundation, Denmark; ARTEMIS, European Union; IN2P3–CNRS, CEA-DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT, Greece; ISF, MINERVA, GIF, DIP and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America.

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN and the ATLAS Tier-1 facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA) and in the Tier-2 facilities worldwide.

Open access

This article is published Open Access at sciencedirect.com. It is distributed under the terms of the Creative Commons Attribution License 3.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original authors and source are credited.

References

- [1] ATLAS Collaboration, JINST 3 (2008) S08003.
- [2] P. Langacker, Rev. Mod. Phys. 81 (2009) 1199.
- [3] J. Erler, P. Langacker, S. Munir, E.R. Pena, JHEP 0908 (2009) 017.
- [4] M. Chizhov, V. Bednyakov, J. Budagov, Phys. At. Nucl. 71 (2008) 2096.
- [5] L. Randall, R. Sundrum, Phys. Rev. Lett. 83 (1999) 3370.
- [6] K.D. Lane, E. Eichten, Phys. Lett. B 222 (1989) 274.
- [7] D. London, J.L. Rosner, Phys. Rev. D 34 (1986) 1530.
- [8] M. Dittmar, A.-S. Nicollerat, A. Djouadi, Phys. Lett. B 583 (2004) 111.
- [9] M. Chizhov, G. Dvali, arXiv:0908.0924, 2009.
- [10] M.V. Chizhov, Phys. Part. Nucl. Lett. 8 (2011) 6, arXiv:1005.4287v2.
- [11] M.V. Chizhov, V.A. Bednyakov, J.A. Budagov, Nuovo Cimento C 33 (2010) 343.
- [12] C. Hays, A.V. Kotwal, O. Stelzer-Chilton, Mod. Phys. Lett. A 24 (2009) 2387, and references therein.
- [13] G. Abbiendi, et al., OPAL Collaboration, Eur. Phys. J. C 33 (2004) 173.
- [14] J. Abdallah, et al., DELPHI Collaboration, Eur. Phys. J. C 45 (2006) 589.
- [15] P. Achard, et al., L3 Collaboration, Eur. Phys. J. C 47 (2006) 1.
- [16] S. Schael, et al., ALEPH Collaboration, Eur. Phys. J. C 49 (2007) 411.
- [17] V.M. Abazov, et al., D0 Collaboration, Phys. Lett. B 695 (2011) 88.
- [18] T. Aaltonen, et al., CDF Collaboration, Phys. Rev. Lett. 106 (2011) 121801.
- [19] CMS Collaboration, arXiv:1103.0981, 2011.
- [20] ATLAS Collaboration, ATLAS-CONF-2010-005, 2010.
- [21] ATLAS Collaboration, JHEP 1012 (2010) 060.
- [22] T. Sjöstrand, S. Mrenna, P.Z. Skands, JHEP 0605 (2006) 026.
- [23] A. Sherstnev, R.S. Thorne, Eur. Phys. J. C 55 (2008) 553.
- [24] E. Boos, et al., CompHEP Collaboration, Nucl. Instrum. Methods A 534 (2004) 250.
- [25] J. Pumplin, et al., JHEP 0207 (2002) 012.
- [26] G. Corcella, et al., JHEP 0101 (2001) 010.
- [27] G. Corcella, et al., hep-ph/0210213, 2002.
- [28] M.L. Mangano, M. Moretti, F. Piccinini, R. Pittau, A.D. Polosa, JHEP 0307 (2003) 001.
- [29] S. Frixione, B. Webber, JHEP 0206 (2002) 029.
- [30] J.M. Butterworth, J.R. Forshaw, M.H. Seymour, Z. Phys. C 72 (1996) 637.
- [31] P. Golonka, Z. Wąs, Eur. Phys. J. C 45 (2006) 97.
- [32] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 823.
- [33] S. Agostinelli, et al., GEANT4 Collaboration, Nucl. Instrum. Methods A 506 (2003) 250.
- [34] R. Hamberg, W.L. van Neerven, T. Matsuura, Nucl. Phys. B 359 (1991) 343.
- [35] A. Martin, W. Stirling, R. Thorne, G. Watt, Eur. Phys. J. C 63 (2009) 189.
- [36] C.M. Carloni Calame, G. Montagna, O. Nicrosini, A. Vicini, JHEP 0612 (2006) 016.
- [37] C.M. Carloni Calame, G. Montagna, O. Nicrosini, A. Vicini, JHEP 0710 (2007) 109.
- [38] S. Moch, P. Uwer, Phys. Rev. D 78 (2008) 034003.
- [39] U. Langenfeld, S. Moch, P. Uwer, arXiv:0907.2527, 2009.
- [40] M. Aliev, et al., Comput. Phys. Commun. 182 (2011) 1034.
- [41] ATLAS Collaboration, ATLAS-CONF-2010-073, 2010.
- [42] ATLAS Collaboration, arXiv:1012.1792, 2010.
- [43] ATLAS Collaboration, Phys. Rev. Lett. 105 (2010) 161801.
- [44] A. Caldwell, D. Kollar, K. Kröniger, Comput. Phys. Commun. 180 (2009) 2197.
- [45] T. Aaltonen, et al., CDF Collaboration, Phys. Rev. Lett. 102 (2009) 091805.
- [46] M. Aharrouche, et al., ATLAS Electromagnetic Barrel Calorimeter Collaboration, Nucl. Instrum. Methods A 568 (2006) 601.

ATLAS Collaboration

- G. Aad ⁴⁸, B. Abbott ¹¹¹, J. Abdallah ¹¹, A.A. Abdelalim ⁴⁹, A. Abdesselam ¹¹⁸, O. Abdinov ¹⁰, B. Abi ¹¹², M. Abolins ⁸⁸, H. Abramowicz ¹⁵³, H. Abreu ¹¹⁵, E. Acerbi ^{89a,89b}, B.S. Acharya ^{164a,164b}, D.L. Adams ²⁴, T.N. Addy ⁵⁶, J. Adelman ¹⁷⁵, M. Aderholz ⁹⁹, S. Adomeit ⁹⁸, P. Adragna ⁷⁵, T. Adye ¹²⁹, S. Aefsky ²², J.A. Aguilar-Saavedra ^{124b,a}, M. Aharrouche ⁸¹, S.P. Ahlen ²¹, F. Ahles ⁴⁸, A. Ahmad ¹⁴⁸, M. Ahsan ⁴⁰, G. Aielli ^{133a,133b}, T. Akdogan ^{18a}, T.P.A. Åkesson ⁷⁹, G. Akimoto ¹⁵⁵, A.V. Akimov ⁹⁴, A. Akiyama ⁶⁷, M.S. Alam ¹, M.A. Alam ⁷⁶, S. Albrand ⁵⁵, M. Aleksi ²⁹, I.N. Aleksandrov ⁶⁵, F. Alessandria ^{89a}, C. Alexa ^{25a}, G. Alexander ¹⁵³, G. Alexandre ⁴⁹, T. Alexopoulos ⁹, M. Alhroob ²⁰, M. Aliev ¹⁵, G. Alimonti ^{89a}, J. Alison ¹²⁰, M. Aliyev ¹⁰, P.P. Allport ⁷³, S.E. Allwood-Spiers ⁵³, J. Almond ⁸², A. Aloisio ^{102a,102b}, R. Alon ¹⁷¹, A. Alonso ⁷⁹, M.G. Alvaggi ^{102a,102b}, K. Amako ⁶⁶, P. Amaral ²⁹, C. Amelung ²², V.V. Ammosov ¹²⁸, A. Amorim ^{124a,b}, G. Amorós ¹⁶⁷, N. Amram ¹⁵³, C. Anastopoulos ¹³⁹, T. Andeen ³⁴, C.F. Anders ²⁰, K.J. Anderson ³⁰, A. Andreazza ^{89a,89b}, V. Andrei ^{58a}, M.-L. Andrieux ⁵⁵, X.S. Anduaga ⁷⁰, A. Angerami ³⁴, F. Anghinolfi ²⁹, N. Anjos ^{124a}, A. Annovi ⁴⁷, A. Antonaki ⁸, M. Antonelli ⁴⁷, S. Antonelli ^{19a,19b}, A. Antonov ⁹⁶, J. Antos ^{144b}, F. Anulli ^{132a}, S. Aoun ⁸³, L. Aperio Bella ⁴, R. Apolle ¹¹⁸, G. Arabidze ⁸⁸, I. Aracena ¹⁴³, Y. Arai ⁶⁶, A.T.H. Arce ⁴⁴, J.P. Archambault ²⁸, S. Arfaoui ^{29,c}, J.-F. Arguin ¹⁴, E. Arik ^{18a,*}, M. Arik ^{18a}, A.J. Armbruster ⁸⁷, O. Arnaez ⁸¹, C. Arnault ¹¹⁵, A. Artamonov ⁹⁵, G. Artoni ^{132a,132b}, D. Arutinov ²⁰, S. Asai ¹⁵⁵, R. Asfandiyarov ¹⁷², S. Ask ²⁷, B. Åsman ^{146a,146b}, L. Asquith ⁵, K. Assamagan ²⁴, A. Astbury ¹⁶⁹, A. Astvatsatourov ⁵², G. Atoian ¹⁷⁵, B. Aubert ⁴, B. Auerbach ¹⁷⁵, E. Auge ¹¹⁵, K. Augsten ¹²⁷, M. Aurousseau ^{145a}, N. Austin ⁷³, R. Avramidou ⁹, D. Axen ¹⁶⁸, C. Ay ⁵⁴, G. Azuelos ^{93,d}, Y. Azuma ¹⁵⁵, M.A. Baak ²⁹, G. Baccaglioni ^{89a}, C. Bacci ^{134a,134b}, A.M. Bach ¹⁴, H. Bachacou ¹³⁶, K. Bachas ²⁹, G. Bachy ²⁹, M. Backes ⁴⁹, M. Backhaus ²⁰, E. Badescu ^{25a}, P. Bagnaia ^{132a,132b}, S. Bahinipati ², Y. Bai ^{32a}, D.C. Bailey ¹⁵⁸, T. Bain ¹⁵⁸, J.T. Baines ¹²⁹, O.K. Baker ¹⁷⁵, M.D. Baker ²⁴, S. Baker ⁷⁷, F. Baltasar Dos Santos Pedrosa ²⁹, E. Banas ³⁸, P. Banerjee ⁹³, Sw. Banerjee ¹⁶⁹, D. Banfi ²⁹, A. Bangert ¹³⁷, V. Bansal ¹⁶⁹, H.S. Bansil ¹⁷, L. Barak ¹⁷¹, S.P. Baranov ⁹⁴, A. Barashkou ⁶⁵, A. Barbaro Galtieri ¹⁴, T. Barber ²⁷, E.L. Barberio ⁸⁶, D. Barberis ^{50a,50b}, M. Barbero ²⁰, D.Y. Bardin ⁶⁵, T. Barillari ⁹⁹, M. Barisonzi ¹⁷⁴, T. Barklow ¹⁴³, N. Barlow ²⁷, B.M. Barnett ¹²⁹, R.M. Barnett ¹⁴, A. Baroncelli ^{134a}, A.J. Barr ¹¹⁸, F. Barreiro ⁸⁰, J. Barreiro Guimarães da Costa ⁵⁷, P. Barrillon ¹¹⁵, R. Bartoldus ¹⁴³, A.E. Barton ⁷¹, D. Bartsch ²⁰, V. Bartsch ¹⁴⁹, R.L. Bates ⁵³, L. Batkova ^{144a}, J.R. Batley ²⁷, A. Battaglia ¹⁶, M. Battistin ²⁹, G. Battistoni ^{89a}, F. Bauer ¹³⁶, H.S. Bawa ^{143,e}, B. Beare ¹⁵⁸, T. Beau ⁷⁸, P.H. Beauchemin ¹¹⁸, R. Beccherle ^{50a}, P. Bechtle ⁴¹, H.P. Beck ¹⁶, M. Beckingham ⁴⁸, K.H. Becks ¹⁷⁴, A.J. Beddall ^{18c}, A. Beddall ^{18c}, S. Bedikian ¹⁷⁵, V.A. Bednyakov ⁶⁵, C.P. Bee ⁸³, M. Begel ²⁴, S. Behar Harpaz ¹⁵², P.K. Behera ⁶³, M. Beimforde ⁹⁹, C. Belanger-Champagne ¹⁶⁶, P.J. Bell ⁴⁹, W.H. Bell ⁴⁹, G. Bella ¹⁵³, L. Bellagamba ^{19a}, F. Bellina ²⁹, M. Bellomo ^{119a}, A. Belloni ⁵⁷, O. Beloborodova ¹⁰⁷, K. Belotskiy ⁹⁶, O. Beltramello ²⁹, S. Ben Ami ¹⁵², O. Benary ¹⁵³, D. Benchekroun ^{135a}, C. Benchouk ⁸³, M. Bendel ⁸¹, B.H. Benedict ¹⁶³, N. Benekos ¹⁶⁵, Y. Benhammou ¹⁵³, D.P. Benjamin ⁴⁴, M. Benoit ¹¹⁵, J.R. Bensinger ²², K. Benslama ¹³⁰, S. Bentvelsen ¹⁰⁵, D. Berge ²⁹, E. Bergeaas Kuutmann ⁴¹, N. Berger ⁴, F. Berghaus ¹⁶⁹, E. Berglund ⁴⁹, J. Beringer ¹⁴, K. Bernardet ⁸³, P. Bernat ⁷⁷, R. Bernhard ⁴⁸, C. Bernius ²⁴, T. Berry ⁷⁶, A. Bertin ^{19a,19b}, F. Bertinelli ²⁹, F. Bertolucci ^{122a,122b}, M.I. Besana ^{89a,89b}, N. Besson ¹³⁶, S. Bethke ⁹⁹, W. Bhimji ⁴⁵, R.M. Bianchi ²⁹, M. Bianco ^{72a,72b}, O. Biebel ⁹⁸, S.P. Bieniek ⁷⁷, J. Biesiada ¹⁴, M. Biglietti ^{134a,134b}, H. Bilokon ⁴⁷, M. Bindi ^{19a,19b}, S. Binet ¹¹⁵, A. Bingul ^{18c}, C. Bini ^{132a,132b}, C. Biscarat ¹⁷⁷, U. Bitenc ⁴⁸, K.M. Black ²¹, R.E. Blair ⁵, J.-B. Blanchard ¹¹⁵, G. Blanchot ²⁹, C. Blocker ²², J. Blocki ³⁸, A. Blondel ⁴⁹, W. Blum ⁸¹, U. Blumenschein ⁵⁴, G.J. Bobbink ¹⁰⁵, V.B. Bobrovnikov ¹⁰⁷, S.S. Bocchetta ⁷⁹, A. Bocci ⁴⁴, C.R. Boddy ¹¹⁸, M. Boehler ⁴¹, J. Boek ¹⁷⁴, N. Boelaert ³⁵, S. Böser ⁷⁷, J.A. Bogaerts ²⁹, A. Bogdanchikov ¹⁰⁷, A. Bogouch ^{90,*}, C. Bohm ^{146a}, V. Boisvert ⁷⁶, T. Bold ^{163,f}, V. Boldea ^{25a}, N.M. Bolnet ¹³⁶, M. Bona ⁷⁵, V.G. Bondarenko ⁹⁶, M. Boonekamp ¹³⁶, G. Boorman ⁷⁶, C.N. Booth ¹³⁹, P. Booth ¹³⁹, S. Bordini ⁷⁸, C. Borer ¹⁶, A. Borisov ¹²⁸, G. Borissov ⁷¹, I. Borjanovic ^{12a}, S. Borroni ^{132a,132b}, K. Bos ¹⁰⁵, D. Boscherini ^{19a}, M. Bosman ¹¹, H. Boterenbrood ¹⁰⁵, D. Botterill ¹²⁹, J. Bouchami ⁹³, J. Boudreau ¹²³, E.V. Bouhova-Thacker ⁷¹, C. Boulahouache ¹²³, C. Bourdarios ¹¹⁵, N. Bousson ⁸³, A. Boveia ³⁰, J. Boyd ²⁹, I.R. Boyko ⁶⁵, N.I. Bozhko ¹²⁸, I. Bozovic-Jelisavcic ^{12b}, J. Bracinik ¹⁷, A. Braem ²⁹, P. Branchini ^{134a}, G.W. Brandenburg ⁵⁷, A. Brandt ⁷, G. Brandt ¹⁵, O. Brandt ⁵⁴, U. Bratzler ¹⁵⁶, B. Brau ⁸⁴, J.E. Brau ¹¹⁴, H.M. Braun ¹⁷⁴, B. Brelier ¹⁵⁸, J. Bremer ²⁹, R. Brenner ¹⁶⁶, S. Bressler ¹⁵², D. Breton ¹¹⁵, N.D. Brett ¹¹⁸, D. Britton ⁵³, F.M. Brochu ²⁷,

- I. Brock ²⁰, R. Brock ⁸⁸, T.J. Brodbeck ⁷¹, E. Brodet ¹⁵³, F. Broggi ^{89a}, C. Bromberg ⁸⁸, G. Brooijmans ³⁴,
 W.K. Brooks ^{31b}, G. Brown ⁸², E. Brubaker ³⁰, P.A. Bruckman de Renstrom ³⁸, D. Bruncko ^{144b},
 R. Bruneliere ⁴⁸, S. Brunet ⁶¹, A. Bruni ^{19a}, G. Bruni ^{19a}, M. Bruschi ^{19a}, T. Buanes ¹³, F. Bucci ⁴⁹,
 J. Buchanan ¹¹⁸, N.J. Buchanan ², P. Buchholz ¹⁴¹, R.M. Buckingham ¹¹⁸, A.G. Buckley ⁴⁵, S.I. Buda ^{25a},
 I.A. Budagov ⁶⁵, B. Budick ¹⁰⁸, V. Büscher ⁸¹, L. Bugge ¹¹⁷, D. Buira-Clark ¹¹⁸, E.J. Buis ¹⁰⁵, O. Bulekov ⁹⁶,
 M. Bunse ⁴², T. Buran ¹¹⁷, H. Burckhart ²⁹, S. Burdin ⁷³, T. Burgess ¹³, S. Burke ¹²⁹, E. Busato ³³, P. Bussey ⁵³,
 C.P. Buszello ¹⁶⁶, F. Butin ²⁹, B. Butler ¹⁴³, J.M. Butler ²¹, C.M. Buttar ⁵³, J.M. Butterworth ⁷⁷,
 W. Buttlinger ²⁷, T. Byatt ⁷⁷, S. Cabrera Urbán ¹⁶⁷, D. Caforio ^{19a,19b}, O. Cakir ^{3a}, P. Calafiura ¹⁴,
 G. Calderini ⁷⁸, P. Calfayan ⁹⁸, R. Calkins ¹⁰⁶, L.P. Caloba ^{23a}, R. Caloi ^{132a,132b}, D. Calvet ³³, S. Calvet ³³,
 R. Camacho Toro ³³, A. Camard ⁷⁸, P. Camarri ^{133a,133b}, M. Cambiaghi ^{119a,119b}, D. Cameron ¹¹⁷,
 J. Cammin ²⁰, S. Campana ²⁹, M. Campanelli ⁷⁷, V. Canale ^{102a,102b}, F. Canelli ³⁰, A. Canepa ^{159a},
 J. Cantero ⁸⁰, L. Capasso ^{102a,102b}, M.D.M. Capeans Garrido ²⁹, I. Caprini ^{25a}, M. Caprini ^{25a}, D. Capriotti ⁹⁹,
 M. Capua ^{36a,36b}, R. Caputo ¹⁴⁸, C. Caramarcu ^{25a}, R. Cardarelli ^{133a}, T. Carli ²⁹, G. Carlino ^{102a},
 L. Carminati ^{89a,89b}, B. Caron ^{159a}, S. Caron ⁴⁸, C. Carpentieri ⁴⁸, G.D. Carrillo Montoya ¹⁷², A.A. Carter ⁷⁵,
 J.R. Carter ²⁷, J. Carvalho ^{124a,g}, D. Casadei ¹⁰⁸, M.P. Casado ¹¹, M. Cascella ^{122a,122b}, C. Caso ^{50a,50b,*},
 A.M. Castaneda Hernandez ¹⁷², E. Castaneda-Miranda ¹⁷², V. Castillo Gimenez ¹⁶⁷, N.F. Castro ^{124a},
 G. Cataldi ^{72a}, F. Cataneo ²⁹, A. Catinaccio ²⁹, J.R. Catmore ⁷¹, A. Cattai ²⁹, G. Cattani ^{133a,133b},
 S. Caughron ⁸⁸, D. Cauz ^{164a,164c}, A. Cavallari ^{132a,132b}, P. Cavalleri ⁷⁸, D. Cavalli ^{89a}, M. Cavalli-Sforza ¹¹,
 V. Cavasinni ^{122a,122b}, A. Cazzato ^{72a,72b}, F. Ceradini ^{134a,134b}, A.S. Cerqueira ^{23a}, A. Cerri ²⁹, L. Cerrito ⁷⁵,
 F. Cerutti ⁴⁷, S.A. Cetin ^{18b}, F. Cevenini ^{102a,102b}, A. Chafaq ^{135a}, D. Chakraborty ¹⁰⁶, K. Chan ²,
 B. Chapleau ⁸⁵, J.D. Chapman ²⁷, J.W. Chapman ⁸⁷, E. Chareyre ⁷⁸, D.G. Charlton ¹⁷, V. Chavda ⁸²,
 S. Cheatham ⁷¹, S. Chekanov ⁵, S.V. Chekulaev ^{159a}, G.A. Chelkov ⁶⁵, M.A. Chelstowska ¹⁰⁴, C. Chen ⁶⁴,
 H. Chen ²⁴, L. Chen ², S. Chen ^{32c}, T. Chen ^{32c}, X. Chen ¹⁷², S. Cheng ^{32a}, A. Cheplakov ⁶⁵, V.F. Chepurnov ⁶⁵,
 R. Cherkaoui El Moursli ^{135e}, V. Chernyatin ²⁴, E. Cheu ⁶, S.L. Cheung ¹⁵⁸, L. Chevalier ¹³⁶,
 G. Chiefari ^{102a,102b}, L. Chikovani ⁵¹, J.T. Childers ^{58a}, A. Chilingarov ⁷¹, G. Chiodini ^{72a}, M.V. Chizhov ⁶⁵,
 G. Choudalakis ³⁰, S. Chouridou ¹³⁷, I.A. Christidi ⁷⁷, A. Christov ⁴⁸, D. Chromek-Burckhart ²⁹, M.L. Chu ¹⁵¹,
 J. Chudoba ¹²⁵, G. Ciapetti ^{132a,132b}, K. Ciba ³⁷, A.K. Ciftci ^{3a}, R. Ciftci ^{3a}, D. Cinca ³³, V. Cindro ⁷⁴,
 M.D. Ciobotaru ¹⁶³, C. Ciocca ^{19a,19b}, A. Ciocio ¹⁴, M. Cirilli ⁸⁷, M. Ciubancan ^{25a}, A. Clark ⁴⁹, P.J. Clark ⁴⁵,
 W. Cleland ¹²³, J.C. Clemens ⁸³, B. Clement ⁵⁵, C. Clement ^{146a,146b}, R.W. Cliff ¹²⁹, Y. Coadou ⁸³,
 M. Cobal ^{164a,164c}, A. Coccato ^{50a,50b}, J. Cochran ⁶⁴, P. Coe ¹¹⁸, J.G. Cogan ¹⁴³, J. Coggeshall ¹⁶⁵,
 E. Cogneras ¹⁷⁷, C.D. Cojocaru ²⁸, J. Colas ⁴, A.P. Colijn ¹⁰⁵, C. Collard ¹¹⁵, N.J. Collins ¹⁷, C. Collins-Tooth ⁵³,
 J. Collot ⁵⁵, G. Colon ⁸⁴, G. Comune ⁸⁸, P. Conde Muiño ^{124a}, E. Coniavitis ¹¹⁸, M.C. Conidi ¹¹,
 M. Consonni ¹⁰⁴, S. Constantinescu ^{25a}, C. Conta ^{119a,119b}, F. Conventi ^{102a,h}, J. Cook ²⁹, M. Cooke ¹⁴,
 B.D. Cooper ⁷⁷, A.M. Cooper-Sarkar ¹¹⁸, N.J. Cooper-Smith ⁷⁶, K. Copic ³⁴, T. Cornelissen ^{50a,50b},
 M. Corradi ^{19a}, F. Corriveau ^{85,i}, A. Cortes-Gonzalez ¹⁶⁵, G. Cortiana ⁹⁹, G. Costa ^{89a}, M.J. Costa ¹⁶⁷,
 D. Costanzo ¹³⁹, T. Costin ³⁰, D. Côté ²⁹, R. Coura Torres ^{23a}, L. Courneyea ¹⁶⁹, G. Cowan ⁷⁶, C. Cowden ²⁷,
 B.E. Cox ⁸², K. Cranmer ¹⁰⁸, F. Crescioli ^{122a,122b}, M. Cristinziani ²⁰, G. Crosetti ^{36a,36b}, R. Crupi ^{72a,72b},
 S. Crépé-Renaudin ⁵⁵, C. Cuena Almenar ¹⁷⁵, T. Cuhadar Donszelmann ¹³⁹, S. Cuneo ^{50a,50b},
 M. Curatolo ⁴⁷, C.J. Curtis ¹⁷, P. Cwetanski ⁶¹, H. Czirr ¹⁴¹, Z. Czyczula ¹¹⁷, S. D'Auria ⁵³, M. D'Onofrio ⁷³,
 A. D'Orazio ^{132a,132b}, A. Da Rocha Gesualdi Mello ^{23a}, P.V.M. Da Silva ^{23a}, C. Da Via ⁸², W. Dabrowski ³⁷,
 A. Dahlhoff ⁴⁸, T. Dai ⁸⁷, C. Dallapiccola ⁸⁴, S.J. Dallison ^{129,*}, M. Dam ³⁵, M. Dameri ^{50a,50b},
 D.S. Damiani ¹³⁷, H.O. Danielsson ²⁹, R. Dankers ¹⁰⁵, D. Dannheim ⁹⁹, V. Dao ⁴⁹, G. Darbo ^{50a},
 G.L. Darlea ^{25b}, C. Daum ¹⁰⁵, J.P. Dauvergne ²⁹, W. Davey ⁸⁶, T. Davidek ¹²⁶, N. Davidson ⁸⁶, R. Davidson ⁷¹,
 M. Davies ⁹³, A.R. Davison ⁷⁷, E. Dawe ¹⁴², I. Dawson ¹³⁹, J.W. Dawson ^{5,*}, R.K. Daya ³⁹, K. De ⁷,
 R. de Asmundis ^{102a}, S. De Castro ^{19a,19b}, P.E. De Castro Faria Salgado ²⁴, S. De Cecco ⁷⁸, J. de Graat ⁹⁸,
 N. De Groot ¹⁰⁴, P. de Jong ¹⁰⁵, C. De La Taille ¹¹⁵, H. De la Torre ⁸⁰, B. De Lotto ^{164a,164c}, L. De Mora ⁷¹,
 L. De Nooij ¹⁰⁵, M. De Oliveira Branco ²⁹, D. De Pedis ^{132a}, P. de Saintignon ⁵⁵, A. De Salvo ^{132a},
 U. De Sanctis ^{164a,164c}, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁵, S. Dean ⁷⁷, D.V. Dedovich ⁶⁵,
 J. Degenhardt ¹²⁰, M. Dehchar ¹¹⁸, M. Deile ⁹⁸, C. Del Papa ^{164a,164c}, J. Del Peso ⁸⁰, T. Del Prete ^{122a,122b},
 A. Dell'Acqua ²⁹, L. Dell'Asta ^{89a,89b}, M. Della Pietra ^{102a,h}, D. della Volpe ^{102a,102b}, M. Delmastro ²⁹,
 P. Delpierre ⁸³, N. Delruelle ²⁹, P.A. Delsart ⁵⁵, C. Deluca ¹⁴⁸, S. Demers ¹⁷⁵, M. Demichev ⁶⁵,
 B. Demirkoz ¹¹, J. Deng ¹⁶³, S.P. Denisov ¹²⁸, D. Derendarz ³⁸, J.E. Derkaoui ^{135d}, F. Derue ⁷⁸,

- P. Dervan ⁷³, K. Desch ²⁰, E. Devetak ¹⁴⁸, P.O. Deviveiros ¹⁵⁸, A. Dewhurst ¹²⁹, B. DeWilde ¹⁴⁸, S. Dhaliwal ¹⁵⁸, R. Dhullipudi ^{24,j}, A. Di Ciacio ^{133a,133b}, L. Di Ciacio ⁴, A. Di Girolamo ²⁹, B. Di Girolamo ²⁹, S. Di Luise ^{134a,134b}, A. Di Mattia ⁸⁸, B. Di Micco ²⁹, R. Di Nardo ^{133a,133b}, A. Di Simone ^{133a,133b}, R. Di Sipio ^{19a,19b}, M.A. Diaz ^{31a}, F. Diblen ^{18c}, E.B. Diehl ⁸⁷, H. Dietl ⁹⁹, J. Dietrich ⁴⁸, T.A. Dietzsch ^{58a}, S. Diglio ¹¹⁵, K. Dindar Yagci ³⁹, J. Dingfelder ²⁰, C. Dionisi ^{132a,132b}, P. Dita ^{25a}, S. Dita ^{25a}, F. Dittus ²⁹, F. Djama ⁸³, R. Djilkibaev ¹⁰⁸, T. Djobava ⁵¹, M.A.B. do Vale ^{23a}, A. Do Valle Wemans ^{124a}, T.K.O. Doan ⁴, M. Dobbs ⁸⁵, R. Dobinson ^{29,*}, D. Dobos ⁴², E. Dobson ²⁹, M. Dobson ¹⁶³, J. Dodd ³⁴, O.B. Dogan ^{18a,*}, C. Doglioni ¹¹⁸, T. Doherty ⁵³, Y. Doi ^{66,*}, J. Dolejsi ¹²⁶, I. Dolenc ⁷⁴, Z. Dolezal ¹²⁶, B.A. Dolgoshein ^{96,*}, T. Dohmae ¹⁵⁵, M. Donadelli ^{23b}, M. Donega ¹²⁰, J. Donini ⁵⁵, J. Dopke ²⁹, A. Doria ^{102a}, A. Dos Anjos ¹⁷², M. Dosil ¹¹, A. Dotti ^{122a,122b}, M.T. Dova ⁷⁰, J.D. Dowell ¹⁷, A.D. Doxiadis ¹⁰⁵, A.T. Doyle ⁵³, Z. Drasal ¹²⁶, J. Drees ¹⁷⁴, N. Dressnandt ¹²⁰, H. Drevermann ²⁹, C. Driouichi ³⁵, M. Dris ⁹, J.G. Drohan ⁷⁷, J. Dubbert ⁹⁹, T. Dubbs ¹³⁷, S. Dube ¹⁴, E. Duchovni ¹⁷¹, G. Duckeck ⁹⁸, A. Dudarev ²⁹, F. Dudziak ⁶⁴, M. Dührssen ²⁹, I.P. Duerdorff ⁸², L. Duflot ¹¹⁵, M.-A. Dufour ⁸⁵, M. Dunford ²⁹, H. Duran Yildiz ^{3b}, R. Duxfield ¹³⁹, M. Dwuznik ³⁷, F. Dydak ²⁹, D. Dzahini ⁵⁵, M. Düren ⁵², W.L. Ebenstein ⁴⁴, J. Ebke ⁹⁸, S. Eckert ⁴⁸, S. Eckweiler ⁸¹, K. Edmonds ⁸¹, C.A. Edwards ⁷⁶, W. Ehrenfeld ⁴¹, T. Ehrich ⁹⁹, T. Eifert ²⁹, G. Eigen ¹³, K. Einsweiler ¹⁴, E. Eisenhandler ⁷⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ⁴, M. Ellert ¹⁶⁶, S. Elles ⁴, F. Ellinghaus ⁸¹, K. Ellis ⁷⁵, N. Ellis ²⁹, J. Elmsheuser ⁹⁸, M. Elsing ²⁹, R. Ely ¹⁴, D. Emeliyanov ¹²⁹, R. Engelmann ¹⁴⁸, A. Engl ⁹⁸, B. Epp ⁶², A. Eppig ⁸⁷, J. Erdmann ⁵⁴, A. Ereditato ¹⁶, D. Eriksson ^{146a}, J. Ernst ¹, M. Ernst ²⁴, J. Ernwein ¹³⁶, D. Errede ¹⁶⁵, S. Errede ¹⁶⁵, E. Ertel ⁸¹, M. Escalier ¹¹⁵, C. Escobar ¹⁶⁷, X. Espinal Curull ¹¹, B. Esposito ⁴⁷, F. Etienne ⁸³, A.I. Etienvre ¹³⁶, E. Etzion ¹⁵³, D. Evangelakou ⁵⁴, H. Evans ⁶¹, L. Fabbri ^{19a,19b}, C. Fabre ²⁹, K. Facius ³⁵, R.M. Fakhrutdinov ¹²⁸, S. Falciano ^{132a}, A.C. Falou ¹¹⁵, Y. Fang ¹⁷², M. Fanti ^{89a,89b}, A. Farbin ⁷, A. Farilla ^{134a}, J. Farley ¹⁴⁸, T. Farooque ¹⁵⁸, S.M. Farrington ¹¹⁸, P. Farthouat ²⁹, D. Fasching ¹⁷², P. Fassnacht ²⁹, D. Fassouliotis ⁸, B. Fatholahzadeh ¹⁵⁸, A. Favareto ^{89a,89b}, L. Fayard ¹¹⁵, S. Fazio ^{36a,36b}, R. Febbraro ³³, P. Federic ^{144a}, O.L. Fedin ¹²¹, I. Fedorko ²⁹, W. Fedorko ⁸⁸, M. Fehling-Kaschek ⁴⁸, L. Feligioni ⁸³, D. Fellmann ⁵, C.U. Felzmann ⁸⁶, C. Feng ^{32d}, E.J. Feng ³⁰, A.B. Fenyuk ¹²⁸, J. Ferencei ^{144b}, J. Ferland ⁹³, B. Fernandes ^{124a,b}, W. Fernando ¹⁰⁹, S. Ferrag ⁵³, J. Ferrando ¹¹⁸, V. Ferrara ⁴¹, A. Ferrari ¹⁶⁶, P. Ferrari ¹⁰⁵, R. Ferrari ^{119a}, A. Ferrer ¹⁶⁷, M.L. Ferrer ⁴⁷, D. Ferrere ⁴⁹, C. Ferretti ⁸⁷, A. Ferretto Parodi ^{50a,50b}, M. Fiascaris ³⁰, F. Fiedler ⁸¹, A. Filipčič ⁷⁴, A. Filippas ⁹, F. Filthaut ¹⁰⁴, M. Fincke-Keeler ¹⁶⁹, M.C.N. Fiolhais ^{124a,g}, L. Fiorini ¹¹, A. Firan ³⁹, G. Fischer ⁴¹, P. Fischer ²⁰, M.J. Fisher ¹⁰⁹, S.M. Fisher ¹²⁹, J. Flammer ²⁹, M. Flechl ⁴⁸, I. Fleck ¹⁴¹, J. Fleckner ⁸¹, P. Fleischmann ¹⁷³, S. Fleischmann ¹⁷⁴, T. Flick ¹⁷⁴, L.R. Flores Castillo ¹⁷², M.J. Flowerdew ⁹⁹, F. Föhlisch ^{58a}, M. Fokitis ⁹, T. Fonseca Martin ¹⁶, D.A. Forbush ¹³⁸, A. Formica ¹³⁶, A. Forti ⁸², D. Fortin ^{159a}, J.M. Foster ⁸², D. Fournier ¹¹⁵, A. Foussat ²⁹, A.J. Fowler ⁴⁴, K. Fowler ¹³⁷, H. Fox ⁷¹, P. Francavilla ^{122a,122b}, S. Franchino ^{119a,119b}, D. Francis ²⁹, T. Frank ¹⁷¹, M. Franklin ⁵⁷, S. Franz ²⁹, M. Fraternali ^{119a,119b}, S. Fratina ¹²⁰, S.T. French ²⁷, R. Froeschl ²⁹, D. Froidevaux ²⁹, J.A. Frost ²⁷, C. Fukunaga ¹⁵⁶, E. Fullana Torregrosa ²⁹, J. Fuster ¹⁶⁷, C. Gabaldon ²⁹, O. Gabizon ¹⁷¹, T. Gadfort ²⁴, S. Gadomski ⁴⁹, G. Gagliardi ^{50a,50b}, P. Gagnon ⁶¹, C. Galea ⁹⁸, E.J. Gallas ¹¹⁸, M.V. Gallas ²⁹, V. Gallo ¹⁶, B.J. Gallop ¹²⁹, P. Gallus ¹²⁵, E. Galyaev ⁴⁰, K.K. Gan ¹⁰⁹, Y.S. Gao ^{143,e}, V.A. Gapienko ¹²⁸, A. Gaponenko ¹⁴, F. Garberson ¹⁷⁵, M. Garcia-Sciveres ¹⁴, C. García ¹⁶⁷, J.E. García Navarro ⁴⁹, R.W. Gardner ³⁰, N. Garelli ²⁹, H. Garitaonandia ¹⁰⁵, V. Garonne ²⁹, J. Garvey ¹⁷, C. Gatti ⁴⁷, G. Gaudio ^{119a}, O. Gaumer ⁴⁹, B. Gaur ¹⁴¹, L. Gauthier ¹³⁶, I.L. Gavrilenco ⁹⁴, C. Gay ¹⁶⁸, G. Gaycken ²⁰, J.-C. Gayde ²⁹, E.N. Gazis ⁹, P. Ge ^{32d}, C.N.P. Gee ¹²⁹, D.A.A. Geerts ¹⁰⁵, Ch. Geich-Gimbel ²⁰, K. Gellerstedt ^{146a,146b}, C. Gemme ^{50a}, A. Gemmell ⁵³, M.H. Genest ⁹⁸, S. Gentile ^{132a,132b}, M. George ⁵⁴, S. George ⁷⁶, P. Gerlach ¹⁷⁴, A. Gershon ¹⁵³, C. Geweniger ^{58a}, H. Ghazlane ^{135b}, P. Ghez ⁴, N. Ghodbane ³³, B. Giacobbe ^{19a}, S. Giagu ^{132a,132b}, V. Giakoumopoulou ⁸, V. Giangiobbe ^{122a,122b}, F. Gianotti ²⁹, B. Gibbard ²⁴, A. Gibson ¹⁵⁸, S.M. Gibson ²⁹, G.F. Gieraltowski ⁵, L.M. Gilbert ¹¹⁸, M. Gilchriese ¹⁴, V. Gilewsky ⁹¹, D. Gillberg ²⁸, A.R. Gillman ¹²⁹, D.M. Gingrich ^{2,d}, J. Ginzburg ¹⁵³, N. Giokaris ⁸, R. Giordano ^{102a,102b}, F.M. Giorgi ¹⁵, P. Giovannini ⁹⁹, P.F. Giraud ¹³⁶, D. Giugni ^{89a}, P. Giusti ^{19a}, B.K. Gjelsten ¹¹⁷, L.K. Gladilin ⁹⁷, C. Glasman ⁸⁰, J. Glatzer ⁴⁸, A. Glazov ⁴¹, K.W. Glitza ¹⁷⁴, G.L. Glonti ⁶⁵, J. Godfrey ¹⁴², J. Godlewski ²⁹, M. Goebel ⁴¹, T. Göpfert ⁴³, C. Goeringer ⁸¹, C. Gössling ⁴², T. Göttfert ⁹⁹, S. Goldfarb ⁸⁷, D. Goldin ³⁹, T. Golling ¹⁷⁵, S.N. Golovnia ¹²⁸, A. Gomes ^{124a,b}, L.S. Gomez Fajardo ⁴¹, R. Gonçalo ⁷⁶, J. Goncalves Pinto Firmino Da Costa ⁴¹, L. Gonella ²⁰, A. Gonidec ²⁹, S. Gonzalez ¹⁷²,

- S. González de la Hoz ¹⁶⁷, M.L. Gonzalez Silva ²⁶, S. Gonzalez-Sevilla ⁴⁹, J.J. Goodson ¹⁴⁸, L. Goossens ²⁹, P.A. Gorbounov ⁹⁵, H.A. Gordon ²⁴, I. Gorelov ¹⁰³, G. Gorfine ¹⁷⁴, B. Gorini ²⁹, E. Gorini ^{72a,72b}, A. Gorišek ⁷⁴, E. Gornicki ³⁸, S.A. Gorokhov ¹²⁸, V.N. Goryachev ¹²⁸, B. Gosdzik ⁴¹, M. Gosselink ¹⁰⁵, M.I. Gostkin ⁶⁵, M. Gouanère ⁴, I. Gough Eschrich ¹⁶³, M. Gouighri ^{135a}, D. Goujdami ^{135c}, M.P. Goulette ⁴⁹, A.G. Goussiou ¹³⁸, C. Goy ⁴, I. Grabowska-Bold ^{163,f}, V. Grabski ¹⁷⁶, P. Grafström ²⁹, C. Grah ¹⁷⁴, K.-J. Grahn ¹⁴⁷, F. Grancagnolo ^{72a}, S. Grancagnolo ¹⁵, V. Grassi ¹⁴⁸, V. Gratchev ¹²¹, N. Grau ³⁴, H.M. Gray ²⁹, J.A. Gray ¹⁴⁸, E. Graziani ^{134a}, O.G. Grebenyuk ¹²¹, D. Greenfield ¹²⁹, T. Greenshaw ⁷³, Z.D. Greenwood ^{24,j}, I.M. Gregor ⁴¹, P. Grenier ¹⁴³, E. Griesmayer ⁴⁶, J. Griffiths ¹³⁸, N. Grigalashvili ⁶⁵, A.A. Grillo ¹³⁷, S. Grinstein ¹¹, P.L.Y. Gris ³³, Y.V. Grishkevich ⁹⁷, J.-F. Grivaz ¹¹⁵, J. Grognuz ²⁹, M. Groh ⁹⁹, E. Gross ¹⁷¹, J. Grosse-Knetter ⁵⁴, J. Groth-Jensen ⁷⁹, M. Gruwe ²⁹, K. Grybel ¹⁴¹, V.J. Guarino ⁵, D. Guest ¹⁷⁵, C. Guicheney ³³, A. Guida ^{72a,72b}, T. Guillemin ⁴, S. Guindon ⁵⁴, H. Guler ^{85,k}, J. Gunther ¹²⁵, B. Guo ¹⁵⁸, J. Guo ³⁴, A. Gupta ³⁰, Y. Gusakov ⁶⁵, V.N. Gushchin ¹²⁸, A. Gutierrez ⁹³, P. Gutierrez ¹¹¹, N. Guttman ¹⁵³, O. Gutzwiller ¹⁷², C. Guyot ¹³⁶, C. Gwenlan ¹¹⁸, C.B. Gwilliam ⁷³, A. Haas ¹⁴³, S. Haas ²⁹, C. Haber ¹⁴, R. Hackenburg ²⁴, H.K. Hadavand ³⁹, D.R. Hadley ¹⁷, P. Haefner ⁹⁹, F. Hahn ²⁹, S. Haider ²⁹, Z. Hajduk ³⁸, H. Hakobyan ¹⁷⁶, J. Haller ⁵⁴, K. Hamacher ¹⁷⁴, P. Hamal ¹¹³, A. Hamilton ⁴⁹, S. Hamilton ¹⁶¹, H. Han ^{32a}, L. Han ^{32b}, K. Hanagaki ¹¹⁶, M. Hance ¹²⁰, C. Handel ⁸¹, P. Hanke ^{58a}, C.J. Hansen ¹⁶⁶, J.R. Hansen ³⁵, J.B. Hansen ³⁵, J.D. Hansen ³⁵, P.H. Hansen ³⁵, P. Hansson ¹⁴³, K. Hara ¹⁶⁰, G.A. Hare ¹³⁷, T. Harenberg ¹⁷⁴, D. Harper ⁸⁷, R.D. Harrington ²¹, O.M. Harris ¹³⁸, K. Harrison ¹⁷, J. Hartert ⁴⁸, F. Hartjes ¹⁰⁵, T. Haruyama ⁶⁶, A. Harvey ⁵⁶, S. Hasegawa ¹⁰¹, Y. Hasegawa ¹⁴⁰, S. Hassani ¹³⁶, M. Hatch ²⁹, D. Hauff ⁹⁹, S. Haug ¹⁶, M. Hauschild ²⁹, R. Hauser ⁸⁸, M. Havranek ²⁰, B.M. Hawes ¹¹⁸, C.M. Hawkes ¹⁷, R.J. Hawkings ²⁹, D. Hawkins ¹⁶³, T. Hayakawa ⁶⁷, D. Hayden ⁷⁶, H.S. Hayward ⁷³, S.J. Haywood ¹²⁹, E. Hazen ²¹, M. He ^{32d}, S.J. Head ¹⁷, V. Hedberg ⁷⁹, L. Heelan ⁷, S. Heim ⁸⁸, B. Heinemann ¹⁴, S. Heisterkamp ³⁵, L. Helary ⁴, M. Heldmann ⁴⁸, M. Heller ¹¹⁵, S. Hellman ^{146a,146b}, C. Helsens ¹¹, R.C.W. Henderson ⁷¹, M. Henke ^{58a}, A. Henrichs ⁵⁴, A.M. Henriques Correia ²⁹, S. Henrot-Versille ¹¹⁵, F. Henry-Couannier ⁸³, C. Hensel ⁵⁴, T. Henß ¹⁷⁴, Y. Hernández Jiménez ¹⁶⁷, R. Herrberg ¹⁵, A.D. Hershenhorn ¹⁵², G. Herten ⁴⁸, R. Hertenberger ⁹⁸, L. Hervas ²⁹, N.P. Hessey ¹⁰⁵, A. Hidvegi ^{146a}, E. Higón-Rodriguez ¹⁶⁷, D. Hill ^{5,*}, J.C. Hill ²⁷, N. Hill ⁵, K.H. Hiller ⁴¹, S. Hillert ²⁰, S.J. Hillier ¹⁷, I. Hinchliffe ¹⁴, E. Hines ¹²⁰, M. Hirose ¹¹⁶, F. Hirsch ⁴², D. Hirschbuehl ¹⁷⁴, J. Hobbs ¹⁴⁸, N. Hod ¹⁵³, M.C. Hodgkinson ¹³⁹, P. Hodgson ¹³⁹, A. Hoecker ²⁹, M.R. Hoeferkamp ¹⁰³, J. Hoffman ³⁹, D. Hoffmann ⁸³, M. Hohlfeld ⁸¹, M. Holder ¹⁴¹, A. Holmes ¹¹⁸, S.O. Holmgren ^{146a}, T. Holy ¹²⁷, J.L. Holzbauer ⁸⁸, Y. Homma ⁶⁷, L. Hooft van Huysduynen ¹⁰⁸, T. Horazdovsky ¹²⁷, C. Horn ¹⁴³, S. Horner ⁴⁸, K. Horton ¹¹⁸, J.-Y. Hostachy ⁵⁵, S. Hou ¹⁵¹, M.A. Houlden ⁷³, A. Hoummada ^{135a}, J. Howarth ⁸², D.F. Howell ¹¹⁸, I. Hristova ⁴¹, J. Hrivnac ¹¹⁵, I. Hruska ¹²⁵, T. Hryna'ova ⁴, P.J. Hsu ¹⁷⁵, S.-C. Hsu ¹⁴, G.S. Huang ¹¹¹, Z. Hubacek ¹²⁷, F. Hubaut ⁸³, F. Huegging ²⁰, T.B. Huffman ¹¹⁸, E.W. Hughes ³⁴, G. Hughes ⁷¹, R.E. Hughes-Jones ⁸², M. Huhtinen ²⁹, P. Hurst ⁵⁷, M. Hurwitz ¹⁴, U. Husemann ⁴¹, N. Huseynov ^{65,l}, J. Huston ⁸⁸, J. Huth ⁵⁷, G. Iacobucci ^{102a}, G. Iakovidis ⁹, M. Ibbotson ⁸², I. Ibragimov ¹⁴¹, R. Ichimiya ⁶⁷, L. Iconomidou-Fayard ¹¹⁵, J. Idarraga ¹¹⁵, M. Idzik ³⁷, P. Iengo ^{102a,102b}, O. Igonkina ¹⁰⁵, Y. Ikegami ⁶⁶, M. Ikeno ⁶⁶, Y. Ilchenko ³⁹, D. Iliadis ¹⁵⁴, D. Imbault ⁷⁸, M. Imhaeuser ¹⁷⁴, M. Imori ¹⁵⁵, T. Ince ²⁰, J. Inigo-Golfin ²⁹, P. Ioannou ⁸, M. Iodice ^{134a}, G. Ionescu ⁴, A. Irles Quiles ¹⁶⁷, K. Ishii ⁶⁶, A. Ishikawa ⁶⁷, M. Ishino ⁶⁶, R. Ishmukhametov ³⁹, C. Issever ¹¹⁸, S. Istin ^{18a}, Y. Itoh ¹⁰¹, A.V. Ivashin ¹²⁸, W. Iwanski ³⁸, H. Iwasaki ⁶⁶, J.M. Izen ⁴⁰, V. Izzo ^{102a}, B. Jackson ¹²⁰, J.N. Jackson ⁷³, P. Jackson ¹⁴³, M.R. Jaekel ²⁹, V. Jain ⁶¹, K. Jakobs ⁴⁸, S. Jakobsen ³⁵, J. Jakubek ¹²⁷, D.K. Jana ¹¹¹, E. Jankowski ¹⁵⁸, E. Jansen ⁷⁷, A. Jantsch ⁹⁹, M. Janus ²⁰, G. Jarlskog ⁷⁹, L. Jeanty ⁵⁷, K. Jelen ³⁷, I. Jen-La Plante ³⁰, P. Jenni ²⁹, A. Jeremie ⁴, P. Jež ³⁵, S. Jézéquel ⁴, M.K. Jha ^{19a}, H. Ji ¹⁷², W. Ji ⁸¹, J. Jia ¹⁴⁸, Y. Jiang ^{32b}, M. Jimenez Belenguer ⁴¹, G. Jin ^{32b}, S. Jin ^{32a}, O. Jinnouchi ¹⁵⁷, M.D. Joergensen ³⁵, D. Joffe ³⁹, L.G. Johansen ¹³, M. Johansen ^{146a,146b}, K.E. Johansson ^{146a}, P. Johansson ¹³⁹, S. Johnert ⁴¹, K.A. Johns ⁶, K. Jon-And ^{146a,146b}, G. Jones ⁸², R.W.L. Jones ⁷¹, T.W. Jones ⁷⁷, T.J. Jones ⁷³, O. Jonsson ²⁹, C. Joram ²⁹, P.M. Jorge ^{124a,b}, J. Joseph ¹⁴, X. Ju ¹³⁰, V. Juranek ¹²⁵, P. Jussel ⁶², V.V. Kabachenko ¹²⁸, S. Kabana ¹⁶, M. Kaci ¹⁶⁷, A. Kaczmarska ³⁸, P. Kadlecik ³⁵, M. Kado ¹¹⁵, H. Kagan ¹⁰⁹, M. Kagan ⁵⁷, S. Kaiser ⁹⁹, E. Kajomovitz ¹⁵², S. Kalinin ¹⁷⁴, L.V. Kalinovskaya ⁶⁵, S. Kama ³⁹, N. Kanaya ¹⁵⁵, M. Kaneda ¹⁵⁵, T. Kanno ¹⁵⁷, V.A. Kantserov ⁹⁶, J. Kanzaki ⁶⁶, B. Kaplan ¹⁷⁵, A. Kapliy ³⁰, J. Kaplon ²⁹, D. Kar ⁴³, M. Karagoz ¹¹⁸, M. Karnevskiy ⁴¹, K. Karr ⁵, V. Kartvelishvili ⁷¹, A.N. Karyukhin ¹²⁸, L. Kashif ¹⁷², A. Kasmi ³⁹, R.D. Kass ¹⁰⁹, A. Kastanas ¹³, M. Kataoka ⁴, Y. Kataoka ¹⁵⁵,

- E. Katsoufis ⁹, J. Katzy ⁴¹, V. Kaushik ⁶, K. Kawagoe ⁶⁷, T. Kawamoto ¹⁵⁵, G. Kawamura ⁸¹, M.S. Kayl ¹⁰⁵, V.A. Kazanin ¹⁰⁷, M.Y. Kazarinov ⁶⁵, S.I. Kazi ⁸⁶, J.R. Keates ⁸², R. Keeler ¹⁶⁹, R. Kehoe ³⁹, M. Keil ⁵⁴, G.D. Kekelidze ⁶⁵, M. Kelly ⁸², J. Kennedy ⁹⁸, C.J. Kenney ¹⁴³, M. Kenyon ⁵³, O. Kepka ¹²⁵, N. Kerschen ²⁹, B.P. Kerševan ⁷⁴, S. Kersten ¹⁷⁴, K. Kessoku ¹⁵⁵, C. Ketterer ⁴⁸, M. Khakzad ²⁸, F. Khalil-zada ¹⁰, H. Khandanyan ¹⁶⁵, A. Khanov ¹¹², D. Kharchenko ⁶⁵, A. Khodinov ¹⁴⁸, A.G. Kholodenko ¹²⁸, A. Khomich ^{58a}, T.J. Khoo ²⁷, G. Khoriauli ²⁰, N. Khovanskiy ⁶⁵, V. Khovanskiy ⁹⁵, E. Khramov ⁶⁵, J. Khubua ⁵¹, G. Kilvington ⁷⁶, H. Kim ⁷, M.S. Kim ², P.C. Kim ¹⁴³, S.H. Kim ¹⁶⁰, N. Kimura ¹⁷⁰, O. Kind ¹⁵, B.T. King ⁷³, M. King ⁶⁷, R.S.B. King ¹¹⁸, J. Kirk ¹²⁹, G.P. Kirsch ¹¹⁸, L.E. Kirsch ²², A.E. Kiryunin ⁹⁹, D. Kisielewska ³⁷, T. Kittelmann ¹²³, A.M. Kiver ¹²⁸, H. Kiyamura ⁶⁷, E. Kladiva ^{144b}, J. Klaiber-Lodewigs ⁴², M. Klein ⁷³, U. Klein ⁷³, K. Kleinknecht ⁸¹, M. Klemetti ⁸⁵, A. Klier ¹⁷¹, A. Klimentov ²⁴, R. Klingenberg ⁴², E.B. Klinkby ³⁵, T. Klioutchnikova ²⁹, P.F. Klok ¹⁰⁴, S. Klous ¹⁰⁵, E.-E. Kluge ^{58a}, T. Kluge ⁷³, P. Kluit ¹⁰⁵, S. Kluth ⁹⁹, E. Knerner ⁶², J. Knobloch ²⁹, E.B.F.G. Knoops ⁸³, A. Knue ⁵⁴, B.R. Ko ⁴⁴, T. Kobayashi ¹⁵⁵, M. Kobel ⁴³, B. Koblitz ²⁹, M. Kocian ¹⁴³, A. Kocnar ¹¹³, P. Kodys ¹²⁶, K. Köneke ²⁹, A.C. König ¹⁰⁴, S. Koenig ⁸¹, L. Köpke ⁸¹, F. Koetsveld ¹⁰⁴, P. Koevesarki ²⁰, T. Koffas ²⁹, E. Koffeman ¹⁰⁵, F. Kohn ⁵⁴, Z. Kohout ¹²⁷, T. Kohriki ⁶⁶, T. Koi ¹⁴³, T. Kokott ²⁰, G.M. Kolachev ¹⁰⁷, H. Kolanoski ¹⁵, V. Kolesnikov ⁶⁵, I. Koletsou ^{89a}, J. Koll ⁸⁸, D. Kollar ²⁹, M. Kollefrath ⁴⁸, S.D. Kolya ⁸², A.A. Komar ⁹⁴, J.R. Komaragiri ¹⁴², T. Kondo ⁶⁶, T. Kono ^{41,m}, A.I. Kononov ⁴⁸, R. Konoplich ^{108,n}, N. Konstantinidis ⁷⁷, A. Kootz ¹⁷⁴, S. Koperny ³⁷, S.V. Kopikov ¹²⁸, K. Korcyl ³⁸, K. Kordas ¹⁵⁴, V. Koreshev ¹²⁸, A. Korn ¹⁴, A. Korol ¹⁰⁷, I. Korolkov ¹¹, E.V. Korolkova ¹³⁹, V.A. Korotkov ¹²⁸, O. Kortner ⁹⁹, S. Kortner ⁹⁹, V.V. Kostyukhin ²⁰, M.J. Kotämäki ²⁹, S. Kotov ⁹⁹, V.M. Kotov ⁶⁵, A. Kotwal ⁴⁴, C. Kourkoumelis ⁸, V. Kouskoura ¹⁵⁴, A. Koutsman ¹⁰⁵, R. Kowalewski ¹⁶⁹, H. Kowalski ⁴¹, T.Z. Kowalski ³⁷, W. Kozanecki ¹³⁶, A.S. Kozhin ¹²⁸, V. Kral ¹²⁷, V.A. Kramarenko ⁹⁷, G. Kramberger ⁷⁴, O. Krasel ⁴², M.W. Krasny ⁷⁸, A. Krasznahorkay ¹⁰⁸, J. Kraus ⁸⁸, A. Kreisel ¹⁵³, F. Krejci ¹²⁷, J. Kretzschmar ⁷³, N. Krieger ⁵⁴, P. Krieger ¹⁵⁸, K. Kroeninger ⁵⁴, H. Kroha ⁹⁹, J. Kroll ¹²⁰, J. Kroeseberg ²⁰, J. Krstic ^{12a}, U. Kruchonak ⁶⁵, H. Krüger ²⁰, Z.V. Krumshteyn ⁶⁵, A. Kruth ²⁰, T. Kubota ¹⁵⁵, S. Kuehn ⁴⁸, A. Kugel ^{58c}, T. Kuhl ¹⁷⁴, D. Kuhn ⁶², V. Kukhtin ⁶⁵, Y. Kulchitsky ⁹⁰, S. Kuleshov ^{31b}, C. Kummer ⁹⁸, M. Kuna ⁷⁸, N. Kundu ¹¹⁸, J. Kunkle ¹²⁰, A. Kupco ¹²⁵, H. Kurashige ⁶⁷, M. Kurata ¹⁶⁰, Y.A. Kurochkin ⁹⁰, V. Kus ¹²⁵, W. Kuykendall ¹³⁸, M. Kuze ¹⁵⁷, P. Kuzhir ⁹¹, O. Kvasnica ¹²⁵, J. Kvita ²⁹, R. Kwee ¹⁵, A. La Rosa ²⁹, L. La Rotonda ^{36a,36b}, L. Labarga ⁸⁰, J. Labbe ⁴, S. Lablak ^{135a}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, H. Lacker ¹⁵, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁴, B. Laforge ⁷⁸, T. Lagouri ⁸⁰, S. Lai ⁴⁸, E. Laisne ⁵⁵, M. Lamanna ²⁹, C.L. Lampen ⁶, W. Lampl ⁶, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵, H. Landsman ¹⁵², J.L. Lane ⁸², C. Lange ⁴¹, A.J. Lankford ¹⁶³, F. Lanni ²⁴, K. Lantzsch ²⁹, V.V. Lapin ^{128,*}, S. Laplace ⁷⁸, C. Lapoire ²⁰, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A.V. Larionov ¹²⁸, A. Larner ¹¹⁸, C. Lasseur ²⁹, M. Lassnig ²⁹, W. Lau ¹¹⁸, P. Laurelli ⁴⁷, A. Lavorato ¹¹⁸, W. Lavrijse ¹⁴, P. Laycock ⁷³, A.B. Lazarev ⁶⁵, A. Lazzaro ^{89a,89b}, O. Le Dortz ⁷⁸, E. Le Guiriec ⁸³, C. Le Maner ¹⁵⁸, E. Le Menedeu ¹³⁶, A. Lebedev ⁶⁴, C. Lebel ⁹³, T. LeCompte ⁵, F. Ledroit-Guillon ⁵⁵, H. Lee ¹⁰⁵, J.S.H. Lee ¹⁵⁰, S.C. Lee ¹⁵¹, L. Lee ¹⁷⁵, M. Lefebvre ¹⁶⁹, M. Legendre ¹³⁶, A. Leger ⁴⁹, B.C. LeGeyt ¹²⁰, F. Legger ⁹⁸, C. Leggett ¹⁴, M. Lehacher ²⁰, G. Lehmann Miotto ²⁹, X. Lei ⁶, M.A.L. Leite ^{23b}, R. Leitner ¹²⁶, D. Lellouch ¹⁷¹, J. Lellouch ⁷⁸, M. Leltchouk ³⁴, V. Lendermann ^{58a}, K.J.C. Leney ^{145b}, T. Lenz ¹⁷⁴, G. Lenzen ¹⁷⁴, B. Lenzi ¹³⁶, K. Leonhardt ⁴³, S. Leontsinis ⁹, C. Leroy ⁹³, J.-R. Lessard ¹⁶⁹, J. Lesser ^{146a}, C.G. Lester ²⁷, A. Leung Fook Cheong ¹⁷², J. Levéque ⁴, D. Levin ⁸⁷, L.J. Levinson ¹⁷¹, M.S. Levitski ¹²⁸, M. Lewandowska ²¹, G.H. Lewis ¹⁰⁸, M. Leyton ¹⁵, B. Li ⁸³, H. Li ¹⁷², S. Li ^{32b}, X. Li ⁸⁷, Z. Liang ³⁹, Z. Liang ^{118,o}, B. Liberti ^{133a}, P. Lichard ²⁹, M. Lichtnecker ⁹⁸, K. Lie ¹⁶⁵, W. Liebig ¹³, R. Lifshitz ¹⁵², J.N. Lilley ¹⁷, C. Limbach ²⁰, A. Limosani ⁸⁶, M. Limper ⁶³, S.C. Lin ^{151,p}, F. Linde ¹⁰⁵, J.T. Linnemann ⁸⁸, E. Lipeles ¹²⁰, L. Lipinsky ¹²⁵, A. Lipniacka ¹³, T.M. Liss ¹⁶⁵, D. Lissauer ²⁴, A. Lister ⁴⁹, A.M. Litke ¹³⁷, C. Liu ²⁸, D. Liu ^{151,q}, H. Liu ⁸⁷, J.B. Liu ⁸⁷, M. Liu ^{32b}, S. Liu ², Y. Liu ^{32b}, M. Livan ^{119a,119b}, S.S.A. Livermore ¹¹⁸, A. Lleres ⁵⁵, S.L. Lloyd ⁷⁵, E. Lobodzinska ⁴¹, P. Loch ⁶, W.S. Lockman ¹³⁷, S. Lockwitz ¹⁷⁵, T. Loddenkoetter ²⁰, F.K. Loebinger ⁸², A. Loginov ¹⁷⁵, C.W. Loh ¹⁶⁸, T. Lohse ¹⁵, K. Lohwasser ⁴⁸, M. Lokajicek ¹²⁵, J. Loken ¹¹⁸, V.P. Lombardo ^{89a}, R.E. Long ⁷¹, L. Lopes ^{124a,b}, D. Lopez Mateos ^{34,r}, M. Losada ¹⁶², P. Loscutoff ¹⁴, F. Lo Sterzo ^{132a,132b}, M.J. Losty ^{159a}, X. Lou ⁴⁰, A. Lounis ¹¹⁵, K.F. Loureiro ¹⁶², J. Love ²¹, P.A. Love ⁷¹, A.J. Lowe ^{143,e}, F. Lu ^{32a}, L. Lu ³⁹, H.J. Lubatti ¹³⁸, C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, A. Ludwig ⁴³, D. Ludwig ⁴¹, I. Ludwig ⁴⁸, J. Ludwig ⁴⁸, F. Luehring ⁶¹, G. Luijckx ¹⁰⁵, D. Lumb ⁴⁸, L. Luminari ^{132a}, E. Lund ¹¹⁷, B. Lund-Jensen ¹⁴⁷, B. Lundberg ⁷⁹,

- J. Lundberg ^{146a,146b}, J. Lundquist ³⁵, M. Lungwitz ⁸¹, A. Lupi ^{122a,122b}, G. Lutz ⁹⁹, D. Lynn ²⁴, J. Lys ¹⁴,
 E. Lytken ⁷⁹, H. Ma ²⁴, L.L. Ma ¹⁷², J.A. Macana Goia ⁹³, G. Maccarrone ⁴⁷, A. Macchiolo ⁹⁹, B. Maček ⁷⁴,
 J. Machado Miguens ^{124a}, D. Macina ⁴⁹, R. Mackeprang ³⁵, R.J. Madaras ¹⁴, W.F. Mader ⁴³, R. Maenner ^{58c},
 T. Maeno ²⁴, P. Mättig ¹⁷⁴, S. Mättig ⁴¹, P.J. Magalhaes Martins ^{124a,g}, L. Magnoni ²⁹, E. Magradze ⁵¹,
 Y. Mahalalel ¹⁵³, K. Mahboubi ⁴⁸, G. Mahout ¹⁷, C. Maiani ^{132a,132b}, C. Maidantchik ^{23a}, A. Maio ^{124a,b},
 S. Majewski ²⁴, Y. Makida ⁶⁶, N. Makovec ¹¹⁵, P. Mal ⁶, Pa. Malecki ³⁸, P. Malecki ³⁸, V.P. Maleev ¹²¹,
 F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁵, S. Maltezos ⁹, V. Malyshев ¹⁰⁷, S. Malyukov ⁶⁵, R. Mameghani ⁹⁸,
 J. Mamuzic ^{12b}, A. Manabe ⁶⁶, L. Mandelli ^{89a}, I. Mandić ⁷⁴, R. Mandrysch ¹⁵, J. Maneira ^{124a},
 P.S. Mangeard ⁸⁸, I.D. Manjavidze ⁶⁵, A. Mann ⁵⁴, P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁸,
 B. Mansoulie ¹³⁶, A. Manz ⁹⁹, A. Mapelli ²⁹, L. Mapelli ²⁹, L. March ⁸⁰, J.F. Marchand ²⁹,
 F. Marchese ^{133a,133b}, G. Marchiori ⁷⁸, M. Marcisovsky ¹²⁵, A. Marin ^{21,*}, C.P. Marino ⁶¹, F. Marroquim ^{23a},
 R. Marshall ⁸², Z. Marshall ^{34,r}, F.K. Martens ¹⁵⁸, S. Marti-Garcia ¹⁶⁷, A.J. Martin ¹⁷⁵, B. Martin ²⁹,
 B. Martin ⁸⁸, F.F. Martin ¹²⁰, J.P. Martin ⁹³, Ph. Martin ⁵⁵, T.A. Martin ¹⁷, B. Martin dit Latour ⁴⁹,
 M. Martinez ¹¹, V. Martinez Outschoorn ⁵⁷, A.C. Martyniuk ⁸², M. Marx ⁸², F. Marzano ^{132a}, A. Marzin ¹¹¹,
 L. Masetti ⁸¹, T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁴, J. Masik ⁸², A.L. Maslennikov ¹⁰⁷, M. Maß ⁴²,
 I. Massa ^{19a,19b}, G. Massaro ¹⁰⁵, N. Massol ⁴, A. Mastroberardino ^{36a,36b}, T. Masubuchi ¹⁵⁵, M. Mathes ²⁰,
 P. Matricon ¹¹⁵, H. Matsumoto ¹⁵⁵, H. Matsunaga ¹⁵⁵, T. Matsushita ⁶⁷, C. Mattravers ^{118,s}, J.M. Maugain ²⁹,
 S.J. Maxfield ⁷³, D.A. Maximov ¹⁰⁷, E.N. May ⁵, A. Mayne ¹³⁹, R. Mazini ¹⁵¹, M. Mazur ²⁰, M. Mazzanti ^{89a},
 E. Mazzoni ^{122a,122b}, S.P. Mc Kee ⁸⁷, A. McCarn ¹⁶⁵, R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁸, N.A. McCubbin ¹²⁹,
 K.W. McFarlane ⁵⁶, J.A. McFayden ¹³⁹, H. McGlone ⁵³, G. Mchedlidze ⁵¹, R.A. McLaren ²⁹, T. McLaughlan ¹⁷,
 S.J. McMahon ¹²⁹, R.A. McPherson ^{169,i}, A. Meade ⁸⁴, J. Mechnick ¹⁰⁵, M. Mechtel ¹⁷⁴, M. Medinnis ⁴¹,
 R. Meera-Lebbai ¹¹¹, T. Meguro ¹¹⁶, R. Mehdiyev ⁹³, S. Mehlhase ³⁵, A. Mehta ⁷³, K. Meier ^{58a},
 J. Meinhardt ⁴⁸, B. Meirose ⁷⁹, C. Melachrinos ³⁰, B.R. Mellado Garcia ¹⁷², L. Mendoza Navas ¹⁶²,
 Z. Meng ^{151,q}, A. Mengarelli ^{19a,19b}, S. Menke ⁹⁹, C. Menot ²⁹, E. Meoni ¹¹, K.M. Mercurio ⁵⁷, P. Mermod ¹¹⁸,
 L. Merola ^{102a,102b}, C. Meroni ^{89a}, F.S. Merritt ³⁰, A. Messina ²⁹, J. Metcalfe ¹⁰³, A.S. Mete ⁶⁴, S. Meuser ²⁰,
 C. Meyer ⁸¹, J.-P. Meyer ¹³⁶, J. Meyer ¹⁷³, J. Meyer ⁵⁴, T.C. Meyer ²⁹, W.T. Meyer ⁶⁴, J. Miao ^{32d}, S. Michal ²⁹,
 L. Micu ^{25a}, R.P. Middleton ¹²⁹, P. Miele ²⁹, S. Migas ⁷³, L. Mijović ⁴¹, G. Mikenberg ¹⁷¹, M. Mikestikova ¹²⁵,
 B. Mikulec ⁴⁹, M. Mikuž ⁷⁴, D.W. Miller ¹⁴³, R.J. Miller ⁸⁸, W.J. Mills ¹⁶⁸, C. Mills ⁵⁷, A. Milov ¹⁷¹,
 D.A. Milstead ^{146a,146b}, D. Milstein ¹⁷¹, A.A. Minaenko ¹²⁸, M. Miñano ¹⁶⁷, I.A. Minashvili ⁶⁵,
 A.I. Mincer ¹⁰⁸, B. Mindur ³⁷, M. Mineev ⁶⁵, Y. Ming ¹³⁰, L.M. Mir ¹¹, G. Mirabelli ^{132a}, L. Miralles Verge ¹¹,
 A. Misiejuk ⁷⁶, J. Mitrevski ¹³⁷, G.Y. Mitrofanov ¹²⁸, V.A. Mitsou ¹⁶⁷, S. Mitsui ⁶⁶, P.S. Miyagawa ⁸²,
 K. Miyazaki ⁶⁷, J.U. Mjörnmark ⁷⁹, T. Moa ^{146a,146b}, P. Mockett ¹³⁸, S. Moed ⁵⁷, V. Moeller ²⁷, K. Mönig ⁴¹,
 N. Möser ²⁰, S. Mohapatra ¹⁴⁸, B. Mohn ¹³, W. Mohr ⁴⁸, S. Mohrdieck-Möck ⁹⁹, A.M. Moisseev ^{128,*},
 R. Moles-Valls ¹⁶⁷, J. Molina-Perez ²⁹, L. Moneta ⁴⁹, J. Monk ⁷⁷, E. Monnier ⁸³, S. Montesano ^{89a,89b},
 F. Monticelli ⁷⁰, S. Monzani ^{19a,19b}, R.W. Moore ², G.F. Moorhead ⁸⁶, C. Mora Herrera ⁴⁹, A. Moraes ⁵³,
 A. Morais ^{124a,b}, N. Morange ¹³⁶, G. Morello ^{36a,36b}, D. Moreno ⁸¹, M. Moreno Llácer ¹⁶⁷, P. Morettini ^{50a},
 M. Morii ⁵⁷, J. Morin ⁷⁵, Y. Morita ⁶⁶, A.K. Morley ²⁹, G. Mornacchi ²⁹, M.-C. Morone ⁴⁹, S.V. Morozov ⁹⁶,
 J.D. Morris ⁷⁵, H.G. Moser ⁹⁹, M. Mosidze ⁵¹, J. Moss ¹⁰⁹, R. Mount ¹⁴³, E. Mountricha ⁹, S.V. Mouraviev ⁹⁴,
 E.J.W. Moyse ⁸⁴, M. Mudrinic ^{12b}, F. Mueller ^{58a}, J. Mueller ¹²³, K. Mueller ²⁰, T.A. Müller ⁹⁸,
 D. Muenstermann ²⁹, A. Muijs ¹⁰⁵, A. Muir ¹⁶⁸, Y. Munwes ¹⁵³, K. Murakami ⁶⁶, W.J. Murray ¹²⁹,
 I. Mussche ¹⁰⁵, E. Musto ^{102a,102b}, A.G. Myagkov ¹²⁸, M. Myska ¹²⁵, J. Nadal ¹¹, K. Nagai ¹⁶⁰, K. Nagano ⁶⁶,
 Y. Nagasaka ⁶⁰, A.M. Nairz ²⁹, Y. Nakahama ¹¹⁵, K. Nakamura ¹⁵⁵, I. Nakano ¹¹⁰, G. Nanava ²⁰, A. Napier ¹⁶¹,
 M. Nash ^{77,s}, N.R. Nation ²¹, T. Nattermann ²⁰, T. Naumann ⁴¹, G. Navarro ¹⁶², H.A. Neal ⁸⁷, E. Nebot ⁸⁰,
 P.Yu. Nechaeva ⁹⁴, A. Negri ^{119a,119b}, G. Negri ²⁹, S. Nektarijevic ⁴⁹, A. Nelson ⁶⁴, S. Nelson ¹⁴³,
 T.K. Nelson ¹⁴³, S. Nemecek ¹²⁵, P. Nemethy ¹⁰⁸, A.A. Nepomuceno ^{23a}, M. Nessi ^{29,t}, S.Y. Nesterov ¹²¹,
 M.S. Neubauer ¹⁶⁵, A. Neusiedl ⁸¹, R.M. Neves ¹⁰⁸, P. Nevski ²⁴, P.R. Newman ¹⁷, R.B. Nickerson ¹¹⁸,
 R. Nicolaïdou ¹³⁶, L. Nicolas ¹³⁹, B. Nicquevert ²⁹, F. Niedercorn ¹¹⁵, J. Nielsen ¹³⁷, T. Niinikoski ²⁹,
 A. Nikiforov ¹⁵, V. Nikolaenko ¹²⁸, K. Nikolaev ⁶⁵, I. Nikolic-Audit ⁷⁸, K. Nikolopoulos ²⁴, H. Nilsen ⁴⁸,
 P. Nilsson ⁷, Y. Ninomiya ¹⁵⁵, A. Nisati ^{132a}, T. Nishiyama ⁶⁷, R. Nisius ⁹⁹, L. Nodulman ⁵, M. Nomachi ¹¹⁶,
 I. Nomidis ¹⁵⁴, H. Nomoto ¹⁵⁵, M. Nordberg ²⁹, B. Nordkvist ^{146a,146b}, P.R. Norton ¹²⁹, J. Novakova ¹²⁶,
 M. Nozaki ⁶⁶, M. Nožička ⁴¹, L. Nozka ¹¹³, I.M. Nugent ^{159a}, A.-E. Nuncio-Quiroz ²⁰, G. Nunes Hanninger ²⁰,
 T. Nunnemann ⁹⁸, E. Nurse ⁷⁷, T. Nyman ²⁹, B.J. O'Brien ⁴⁵, S.W. O'Neale ^{17,*}, D.C. O'Neil ¹⁴², V. O'Shea ⁵³,

- F.G. Oakham ^{28,d}, H. Oberlack ⁹⁹, J. Ocariz ⁷⁸, A. Ochi ⁶⁷, S. Oda ¹⁵⁵, S. Odaka ⁶⁶, J. Odier ⁸³, H. Ogren ⁶¹,
 A. Oh ⁸², S.H. Oh ⁴⁴, C.C. Ohm ^{146a,146b}, T. Ohshima ¹⁰¹, H. Ohshita ¹⁴⁰, T.K. Ohska ⁶⁶, T. Ohsugi ⁵⁹,
 S. Okada ⁶⁷, H. Okawa ¹⁶³, Y. Okumura ¹⁰¹, T. Okuyama ¹⁵⁵, M. Olcese ^{50a}, A.G. Olchevski ⁶⁵,
 M. Oliveira ^{124a,g}, D. Oliveira Damazio ²⁴, E. Oliver Garcia ¹⁶⁷, D. Olivito ¹²⁰, A. Olszewski ³⁸,
 J. Olszowska ³⁸, C. Omachi ⁶⁷, A. Onofre ^{124a,u}, P.U.E. Onyisi ³⁰, C.J. Oram ^{159a}, M.J. Oreglia ³⁰, F. Orellana ⁴⁹,
 Y. Oren ¹⁵³, D. Orestano ^{134a,134b}, I. Orlov ¹⁰⁷, C. Oropeza Barrera ⁵³, R.S. Orr ¹⁵⁸, E.O. Ortega ¹³⁰,
 B. Osculati ^{50a,50b}, R. Ospanov ¹²⁰, C. Osuna ¹¹, G. Otero y Garzon ²⁶, J.P. Ottersbach ¹⁰⁵, M. Ouchrif ^{135d},
 F. Ould-Saada ¹¹⁷, A. Ouraou ¹³⁶, Q. Ouyang ^{32a}, M. Owen ⁸², S. Owen ¹³⁹, O.K. Øye ¹³, V.E. Ozcan ^{18a},
 N. Ozturk ⁷, A. Pacheco Pages ¹¹, C. Padilla Aranda ¹¹, E. Paganis ¹³⁹, F. Paige ²⁴, K. Pajchel ¹¹⁷,
 S. Palestini ²⁹, D. Pallin ³³, A. Palma ^{124a,b}, J.D. Palmer ¹⁷, Y.B. Pan ¹⁷², E. Panagiotopoulou ⁹, B. Panes ^{31a},
 N. Panikashvili ⁸⁷, S. Panitkin ²⁴, D. Pantea ^{25a}, M. Panuskova ¹²⁵, V. Paolone ¹²³, A. Paoloni ^{133a,133b},
 A. Papadelis ^{146a}, Th.D. Papadopoulou ⁹, A. Paramonov ⁵, W. Park ^{24,v}, M.A. Parker ²⁷, F. Parodi ^{50a,50b},
 J.A. Parsons ³⁴, U. Parzefall ⁴⁸, E. Pasqualucci ^{132a}, A. Passeri ^{134a}, F. Pastore ^{134a,134b}, Fr. Pastore ²⁹,
 G. Pásztor ^{49,w}, S. Pataraia ¹⁷², N. Patel ¹⁵⁰, J.R. Pater ⁸², S. Patricelli ^{102a,102b}, T. Pauly ²⁹, M. Pecsy ^{144a},
 M.I. Pedraza Morales ¹⁷², S.V. Peleganchuk ¹⁰⁷, H. Peng ¹⁷², R. Pengo ²⁹, A. Penson ³⁴, J. Penwell ⁶¹,
 M. Perantoni ^{23a}, K. Perez ^{34,r}, T. Perez Cavalcanti ⁴¹, E. Perez Codina ¹¹, M.T. Pérez García-Estañ ¹⁶⁷,
 V. Perez Reale ³⁴, I. Peric ²⁰, L. Perini ^{89a,89b}, H. Pernegger ²⁹, R. Perrino ^{72a}, P. Perrodo ⁴, S. Perseme ^{3a},
 V.D. Peshekhonov ⁶⁵, O. Peters ¹⁰⁵, B.A. Petersen ²⁹, J. Petersen ²⁹, T.C. Petersen ³⁵, E. Petit ⁸³,
 A. Petridis ¹⁵⁴, C. Petridou ¹⁵⁴, E. Petrolo ^{132a}, F. Petrucci ^{134a,134b}, D. Petschull ⁴¹, M. Petteni ¹⁴²,
 R. Pezoa ^{31b}, A. Phan ⁸⁶, A.W. Phillips ²⁷, P.W. Phillips ¹²⁹, G. Piacquadio ²⁹, E. Piccaro ⁷⁵,
 M. Piccinini ^{19a,19b}, A. Pickford ⁵³, S.M. Piec ⁴¹, R. Piegaia ²⁶, J.E. Pilcher ³⁰, A.D. Pilkington ⁸², J. Pina ^{124a,b},
 M. Pinamonti ^{164a,164c}, A. Pinder ¹¹⁸, J.L. Pinfold ², J. Ping ^{32c}, B. Pinto ^{124a,b}, O. Pirotte ²⁹, C. Pizio ^{89a,89b},
 R. Placakyte ⁴¹, M. Plamondon ¹⁶⁹, W.G. Plano ⁸², M.-A. Pleier ²⁴, A.V. Pleskach ¹²⁸, A. Poblaquev ²⁴,
 S. Poddar ^{58a}, F. Podlaski ³³, L. Poggioli ¹¹⁵, T. Poghosyan ²⁰, M. Pohl ⁴⁹, F. Polci ⁵⁵, G. Polesello ^{119a},
 A. Policicchio ¹³⁸, A. Polini ^{19a}, J. Poll ⁷⁵, V. Polychronakos ²⁴, D.M. Pomarede ¹³⁶, D. Pomeroy ²²,
 K. Pommès ²⁹, L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popeneiciu ^{25a}, D.S. Popovic ^{12a}, A. Poppleton ²⁹,
 X. Portell Bueso ⁴⁸, R. Porter ¹⁶³, C. Posch ²¹, G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷, I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹,
 C.T. Potter ¹¹⁴, G. Poulard ²⁹, J. Poveda ¹⁷², R. Prabhu ⁷⁷, P. Pralavorio ⁸³, S. Prasad ⁵⁷, R. Pravahan ⁷,
 S. Prell ⁶⁴, K. Pretzl ¹⁶, L. Pribyl ²⁹, D. Price ⁶¹, L.E. Price ⁵, M.J. Price ²⁹, P.M. Prichard ⁷³, D. Prieur ¹²³,
 M. Primavera ^{72a}, K. Prokofiev ¹⁰⁸, F. Prokoshin ^{31b}, S. Protopopescu ²⁴, J. Proudfoot ⁵, X. Prudent ⁴³,
 H. Przysiezniak ⁴, S. Psoroulas ²⁰, E. Ptacek ¹¹⁴, J. Purdham ⁸⁷, M. Purohit ^{24,v}, P. Puzo ¹¹⁵,
 Y. Pylypchenko ¹¹⁷, J. Qian ⁸⁷, Z. Qian ⁸³, Z. Qin ⁴¹, A. Quadt ⁵⁴, D.R. Quarrie ¹⁴, W.B. Quayle ¹⁷²,
 F. Quinonez ^{31a}, M. Raas ¹⁰⁴, V. Radescu ^{58b}, B. Radics ²⁰, T. Rador ^{18a}, F. Ragusa ^{89a,89b}, G. Rahal ¹⁷⁷,
 A.M. Rahimi ¹⁰⁹, D. Rahm ²⁴, S. Rajagopalan ²⁴, M. Rammensee ⁴⁸, M. Rammes ¹⁴¹, M. Ramstedt ^{146a,146b},
 K. Randrianarivony ²⁸, P.N. Ratoff ⁷¹, F. Rauscher ⁹⁸, E. Rauter ⁹⁹, M. Raymond ²⁹, A.L. Read ¹¹⁷,
 D.M. Rebuzzi ^{119a,119b}, A. Redelbach ¹⁷³, G. Redlinger ²⁴, R. Reece ¹²⁰, K. Reeves ⁴⁰, A. Reichold ¹⁰⁵,
 E. Reinherz-Aronis ¹⁵³, A. Reinsch ¹¹⁴, I. Reisinger ⁴², D. Reljic ^{12a}, C. Rembser ²⁹, Z.L. Ren ¹⁵¹,
 A. Renaud ¹¹⁵, P. Renkel ³⁹, B. Rensch ³⁵, M. Rescigno ^{132a}, S. Resconi ^{89a}, B. Resende ¹³⁶, P. Reznicek ⁹⁸,
 R. Rezvani ¹⁵⁸, A. Richards ⁷⁷, R. Richter ⁹⁹, E. Richter-Was ^{38,x}, M. Ridel ⁷⁸, S. Rieke ⁸¹, M. Rijpstra ¹⁰⁵,
 M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b}, L. Rinaldi ^{19a}, R.R. Rios ³⁹, I. Riu ¹¹, G. Rivoltella ^{89a,89b},
 F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,i}, A. Robichaud-Veronneau ⁴⁹, D. Robinson ²⁷,
 J.E.M. Robinson ⁷⁷, M. Robinson ¹¹⁴, A. Robson ⁵³, J.G. Rocha de Lima ¹⁰⁶, C. Roda ^{122a,122b},
 D. Roda Dos Santos ²⁹, S. Rodier ⁸⁰, D. Rodriguez ¹⁶², Y. Rodriguez Garcia ¹⁵, A. Roe ⁵⁴, S. Roe ²⁹,
 O. Røhne ¹¹⁷, V. Rojo ¹, S. Rolli ¹⁶¹, A. Romanikou ⁹⁶, V.M. Romanov ⁶⁵, G. Romeo ²⁶,
 D. Romero Maltrana ^{31a}, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ^{132a,132b}, M. Rose ⁷⁶, G.A. Rosenbaum ¹⁵⁸,
 E.I. Rosenberg ⁶⁴, P.L. Rosendahl ¹³, L. Rosselet ⁴⁹, V. Rossetti ¹¹, E. Rossi ^{102a,102b}, L.P. Rossi ^{50a},
 L. Rossi ^{89a,89b}, M. Rotaru ^{25a}, I. Roth ¹⁷¹, J. Rothberg ¹³⁸, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶, A. Rozanov ⁸³,
 Y. Rozen ¹⁵², X. Ruan ¹¹⁵, I. Rubinskiy ⁴¹, B. Ruckert ⁹⁸, N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷, G. Rudolph ⁶²,
 F. Rühr ⁶, F. Ruggieri ^{134a,134b}, A. Ruiz-Martinez ⁶⁴, E. Rulikowska-Zarebska ³⁷, V. Rumiantsev ^{91,*},
 L. Rumyantsev ⁶⁵, K. Runge ⁴⁸, O. Runolfsson ²⁰, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵, D.R. Rust ⁶¹,
 J.P. Rutherford ⁶, C. Ruwiedel ¹⁴, P. Ruzicka ¹²⁵, Y.F. Ryabov ¹²¹, V. Ryadovikov ¹²⁸, P. Ryan ⁸⁸, M. Rybar ¹²⁶,
 G. Rybkin ¹¹⁵, N.C. Ryder ¹¹⁸, S. Rzaeva ¹⁰, A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³, H.F.-W. Sadrozinski ¹³⁷,

- R. Sadykov 65, F. Safai Tehrani 132a, 132b, H. Sakamoto 155, G. Salamanna 105, A. Salamon 133a, M. Saleem 111, D. Salihagic 99, A. Salnikov 143, J. Salt 167, B.M. Salvachua Ferrando 5, D. Salvatore 36a, 36b, F. Salvatore 149, A. Salzburger 29, D. Sampsonidis 154, B.H. Samset 117, H. Sandaker 13, H.G. Sander 81, M.P. Sanders 98, M. Sandhoff 174, P. Sandhu 158, T. Sandoval 27, R. Sandstroem 105, S. Sandvoss 174, D.P.C. Sankey 129, A. Sansoni 47, C. Santamarina Rios 85, C. Santoni 33, R. Santonico 133a, 133b, H. Santos 124a, J.G. Saraiva 124a, b, T. Sarangi 172, E. Sarkisyan-Grinbaum 7, F. Sarri 122a, 122b, G. Sartisohn 174, O. Sasaki 66, T. Sasaki 66, N. Sasao 68, I. Satsounkevitch 90, G. Sauvage 4, J.B. Sauvan 115, P. Savard 158, d, V. Savinov 123, D.O. Savu 29, P. Savva 9, L. Sawyer 24, j, D.H. Saxon 53, L.P. Says 33, C. Sbarra 19a, 19b, A. Sbrizzi 19a, 19b, O. Scallon 93, D.A. Scannicchio 163, J. Schaarschmidt 115, P. Schacht 99, U. Schäfer 81, S. Schaepe 20, S. Schaetzel 58b, A.C. Schaffer 115, D. Schaile 98, R.D. Schamberger 148, A.G. Schamov 107, V. Scharf 58a, V.A. Schegelsky 121, D. Scheirich 87, M.I. Scherzer 14, C. Schiavi 50a, 50b, J. Schieck 98, M. Schioppa 36a, 36b, S. Schlenker 29, J.L. Schlereth 5, E. Schmidt 48, M.P. Schmidt 175, *, K. Schmieden 20, C. Schmitt 81, M. Schmitz 20, A. Schöning 58b, M. Schott 29, D. Schouten 142, J. Schovancova 125, M. Schram 85, C. Schroeder 81, N. Schroer 58c, S. Schuh 29, G. Schuler 29, J. Schulthes 174, H.-C. Schultz-Coulon 58a, H. Schulz 15, J.W. Schumacher 20, M. Schumacher 48, B.A. Schumm 137, Ph. Schune 136, C. Schwanenberger 82, A. Schwartzman 143, Ph. Schwemling 78, R. Schwienhorst 88, R. Schwierz 43, J. Schwindling 136, W.G. Scott 129, J. Searcy 114, E. Sedykh 121, E. Segura 11, S.C. Seidel 103, A. Seiden 137, F. Seifert 43, J.M. Seixas 23a, G. Sekhniaidze 102a, D.M. Seliverstov 121, B. Sellden 146a, G. Sellers 73, M. Seman 144b, N. Semprini-Cesari 19a, 19b, C. Serfon 98, L. Serin 115, R. Seuster 99, H. Severini 111, M.E. Sevier 86, A. Sfyrla 29, E. Shabalina 54, M. Shamim 114, L.Y. Shan 32a, J.T. Shank 21, Q.T. Shao 86, M. Shapiro 14, P.B. Shatalov 95, L. Shaver 6, C. Shaw 53, K. Shaw 164a, 164c, D. Sherman 175, P. Sherwood 77, A. Shibata 108, S. Shimizu 29, M. Shimojima 100, T. Shin 56, A. Shmeleva 94, M.J. Shochet 30, D. Short 118, M.A. Shupe 6, P. Sicho 125, A. Sidoti 132a, 132b, A. Siebel 174, F. Siegert 48, J. Siegrist 14, Dj. Sijacki 12a, O. Silbert 171, J. Silva 124a, b, Y. Silver 153, D. Silverstein 143, S.B. Silverstein 146a, V. Simak 127, O. Simard 136, Lj. Simic 12a, S. Simion 115, B. Simmons 77, M. Simonyan 35, P. Sinervo 158, N.B. Sinev 114, V. Sipica 141, G. Siragusa 81, A.N. Sisakyan 65, S.Yu. Sivoklokov 97, J. Sjölin 146a, 146b, T.B. Sjursen 13, L.A. Skinnari 14, K. Skovpen 107, P. Skubic 111, N. Skvorodnev 22, M. Slater 17, T. Slavicek 127, K. Sliwa 161, T.J. Sloan 71, J. Sloper 29, V. Smakhtin 171, S.Yu. Smirnov 96, L.N. Smirnova 97, O. Smirnova 79, B.C. Smith 57, D. Smith 143, K.M. Smith 53, M. Smizanska 71, K. Smolek 127, A.A. Snesarev 94, S.W. Snow 82, J. Snow 111, J. Snuverink 105, S. Snyder 24, M. Soares 124a, R. Sobie 169, i, J. Sodomka 127, A. Soffer 153, C.A. Solans 167, M. Solar 127, J. Solc 127, E. Soldatov 96, U. Soldevila 167, E. Solfaroli Camillocci 132a, 132b, A.A. Solodkov 128, O.V. Solovyev 128, J. Sondericker 24, N. Soni 2, V. Sopko 127, B. Sopko 127, M. Sorbi 89a, 89b, M. Sosebee 7, A. Soukharev 107, S. Spagnolo 72a, 72b, F. Spanò 34, R. Spighi 19a, G. Spigo 29, F. Spila 132a, 132b, E. Spiriti 134a, R. Spiwoks 29, M. Spousta 126, T. Spreitzer 158, B. Spurlock 7, R.D. St. Denis 53, T. Stahl 141, J. Stahlman 120, R. Stamen 58a, E. Stanecka 29, R.W. Stanek 5, C. Stanescu 134a, S. Stapnes 117, E.A. Starchenko 128, J. Stark 55, P. Staroba 125, P. Starovoitov 91, A. Staude 98, P. Stavina 144a, G. Stavropoulos 14, G. Steele 53, P. Steinbach 43, P. Steinberg 24, I. Stekl 127, B. Stelzer 142, H.J. Stelzer 41, O. Stelzer-Chilton 159a, H. Stenzel 52, K. Stevenson 75, G.A. Stewart 53, J.A. Stillings 20, T. Stockmanns 20, M.C. Stockton 29, K. Stoerig 48, G. Stoica 25a, S. Stonjek 99, P. Strachota 126, A.R. Stradling 7, A. Straessner 43, J. Strandberg 87, S. Strandberg 146a, 146b, A. Strandlie 117, M. Strang 109, E. Strauss 143, M. Strauss 111, P. Strizenec 144b, R. Ströhmer 173, D.M. Strom 114, J.A. Strong 76, *, R. Stroynowski 39, J. Strube 129, B. Stugu 13, I. Stumer 24, *, J. Stupak 148, P. Sturm 174, D.A. Soh 151, o, D. Su 143, H.S. Subramania 2, A. Succurro 11, Y. Sugaya 116, T. Sugimoto 101, C. Suhr 106, K. Suita 67, M. Suk 126, V.V. Sulin 94, S. Sultansoy 3d, T. Sumida 29, X. Sun 55, J.E. Sundermann 48, K. Suruliz 164a, 164b, S. Sushkov 11, G. Susinno 36a, 36b, M.R. Sutton 139, Y. Suzuki 66, Yu.M. Sviridov 128, S. Swedish 168, I. Sykora 144a, T. Sykora 126, B. Szeless 29, J. Sánchez 167, D. Ta 105, K. Tackmann 29, A. Taffard 163, R. Tafirout 159a, A. Taga 117, N. Taiblum 153, Y. Takahashi 101, H. Takai 24, R. Takashima 69, H. Takeda 67, T. Takeshita 140, M. Talby 83, A. Talyshев 107, M.C. Tamsett 24, J. Tanaka 155, R. Tanaka 115, S. Tanaka 131, S. Tanaka 66, Y. Tanaka 100, K. Tani 67, N. Tannoury 83, G.P. Tappern 29, S. Tapprogge 81, D. Tardif 158, S. Tarem 152, F. Tarrade 24, G.F. Tartarelli 89a, P. Tas 126, M. Tasevsky 125, E. Tassi 36a, 36b, M. Tatarkhanov 14, C. Taylor 77, F.E. Taylor 92, G.N. Taylor 86, W. Taylor 159b, M. Teixeira Dias Castanheira 75, P. Teixeira-Dias 76, K.K. Temming 48, H. Ten Kate 29, P.K. Teng 151, S. Terada 66, K. Terashi 155, J. Terron 80, M. Terwort 41, m, M. Testa 47, R.J. Teuscher 158, i, C.M. Tevlin 82,

- J. Thadome ¹⁷⁴, J. Therhaag ²⁰, T. Theveneaux-Pelzer ⁷⁸, M. Thioye ¹⁷⁵, S. Thoma ⁴⁸, J.P. Thomas ¹⁷, E.N. Thompson ⁸⁴, P.D. Thompson ¹⁷, P.D. Thompson ¹⁵⁸, A.S. Thompson ⁵³, E. Thomson ¹²⁰, M. Thomson ²⁷, R.P. Thun ⁸⁷, T. Tic ¹²⁵, V.O. Tikhomirov ⁹⁴, Y.A. Tikhonov ¹⁰⁷, C.J.W.P. Timmermans ¹⁰⁴, P. Tipton ¹⁷⁵, F.J. Tique Aires Viegas ²⁹, S. Tisserant ⁸³, J. Tobias ⁴⁸, B. Toczek ³⁷, T. Todorov ⁴, S. Todorova-Nova ¹⁶¹, B. Toggerson ¹⁶³, J. Tojo ⁶⁶, S. Tokár ^{144a}, K. Tokunaga ⁶⁷, K. Tokushuku ⁶⁶, K. Tollefson ⁸⁸, M. Tomoto ¹⁰¹, L. Tompkins ¹⁴, K. Toms ¹⁰³, G. Tong ^{32a}, A. Tonoyan ¹³, C. Topfel ¹⁶, N.D. Topilin ⁶⁵, I. Torchiani ²⁹, E. Torrence ¹¹⁴, E. Torró Pastor ¹⁶⁷, J. Toth ^{83,w}, F. Touchard ⁸³, D.R. Tovey ¹³⁹, D. Traynor ⁷⁵, T. Trefzger ¹⁷³, J. Treis ²⁰, L. Tremblet ²⁹, A. Tricoli ²⁹, I.M. Trigger ^{159a}, S. Trincaz-Duvoid ⁷⁸, T.N. Trinh ⁷⁸, M.F. Tripiana ⁷⁰, N. Triplett ⁶⁴, W. Trischuk ¹⁵⁸, A. Trivedi ^{24,v}, B. Trocmé ⁵⁵, C. Troncon ^{89a}, M. Trottier-McDonald ¹⁴², A. Trzupek ³⁸, C. Tsarouchas ²⁹, J.C.-L. Tseng ¹¹⁸, M. Tsiakiris ¹⁰⁵, P.V. Tsiareshka ⁹⁰, D. Tsionou ⁴, G. Tsipolitis ⁹, V. Tsiskaridze ⁴⁸, E.G. Tskhadadze ⁵¹, I.I. Tsukerman ⁹⁵, V. Tsulaia ¹²³, J.-W. Tsung ²⁰, S. Tsuno ⁶⁶, D. Tsybychev ¹⁴⁸, A. Tua ¹³⁹, J.M. Tuggle ³⁰, M. Turala ³⁸, D. Turecek ¹²⁷, I. Turk Cakir ^{3e}, E. Turlay ¹⁰⁵, R. Turra ^{89a,89b}, P.M. Tuts ³⁴, A. Tykhanov ⁷⁴, M. Tylmad ^{146a,146b}, M. Tyndel ¹²⁹, H. Tyrvainen ²⁹, G. Tzanakos ⁸, K. Uchida ²⁰, I. Ueda ¹⁵⁵, R. Ueno ²⁸, M. Ugland ¹³, M. Uhlenbrock ²⁰, M. Uhrmacher ⁵⁴, F. Ukegawa ¹⁶⁰, G. Unal ²⁹, D.G. Underwood ⁵, A. Undrus ²⁴, G. Unel ¹⁶³, Y. Unno ⁶⁶, D. Urbaniec ³⁴, E. Urkovsky ¹⁵³, P. Urrejola ^{31a}, G. Usai ⁷, M. Uslenghi ^{119a,119b}, L. Vacavant ⁸³, V. Vacek ¹²⁷, B. Vachon ⁸⁵, S. Vahsen ¹⁴, C. Valderanis ⁹⁹, J. Valenta ¹²⁵, P. Valente ^{132a}, S. Valentinietti ^{19a,19b}, S. Valkar ¹²⁶, E. Valladolid Gallego ¹⁶⁷, S. Vallecorsa ¹⁵², J.A. Valls Ferrer ¹⁶⁷, H. van der Graaf ¹⁰⁵, E. van der Kraaij ¹⁰⁵, R. Van Der Leeuw ¹⁰⁵, E. van der Poel ¹⁰⁵, D. van der Ster ²⁹, B. Van Eijk ¹⁰⁵, N. van Eldik ⁸⁴, P. van Gemmeren ⁵, Z. van Kesteren ¹⁰⁵, I. van Vulpen ¹⁰⁵, W. Vandelli ²⁹, G. Vandoni ²⁹, A. Vaniachine ⁵, P. Vankov ⁴¹, F. Vannucci ⁷⁸, F. Varela Rodriguez ²⁹, R. Vari ^{132a}, E.W. Varnes ⁶, D. Varouchas ¹⁴, A. Vartapetian ⁷, K.E. Varvell ¹⁵⁰, V.I. Vassilakopoulos ⁵⁶, F. Vazeille ³³, G. Vigni ^{89a,89b}, J.J. Veillet ¹¹⁵, C. Vellidis ⁸, F. Veloso ^{124a}, R. Veness ²⁹, S. Veneziano ^{132a}, A. Ventura ^{72a,72b}, D. Ventura ¹³⁸, M. Venturi ⁴⁸, N. Venturi ¹⁶, V. Vercesi ^{119a}, M. Verducci ¹³⁸, W. Verkerke ¹⁰⁵, J.C. Vermeulen ¹⁰⁵, A. Vest ⁴³, M.C. Vetterli ^{142,d}, I. Vichou ¹⁶⁵, T. Vickey ^{145b,y}, G.H.A. Viehhauser ¹¹⁸, S. Viel ¹⁶⁸, M. Villa ^{19a,19b}, M. Villaplana Perez ¹⁶⁷, E. Vilucchi ⁴⁷, M.G. Vincter ²⁸, E. Vinek ²⁹, V.B. Vinogradov ⁶⁵, M. Virchaux ^{136,*}, S. Viret ³³, J. Virzi ¹⁴, A. Vitale ^{19a,19b}, O. Vitells ¹⁷¹, M. Viti ⁴¹, I. Vivarelli ⁴⁸, F. Vives Vaque ¹¹, S. Vlachos ⁹, M. Vlasak ¹²⁷, N. Vlasov ²⁰, A. Vogel ²⁰, P. Vokac ¹²⁷, G. Volpi ⁴⁷, M. Volpi ¹¹, G. Volpini ^{89a}, H. von der Schmitt ⁹⁹, J. von Loeben ⁹⁹, H. von Radziewski ⁴⁸, E. von Toerne ²⁰, V. Vorobel ¹²⁶, A.P. Vorobiev ¹²⁸, V. Vorwerk ¹¹, M. Vos ¹⁶⁷, R. Voss ²⁹, T.T. Voss ¹⁷⁴, J.H. Vossebeld ⁷³, A.S. Vovenko ¹²⁸, N. Vranjes ^{12a}, M. Vranjes Milosavljevic ^{12a}, V. Vrba ¹²⁵, M. Vreeswijk ¹⁰⁵, T. Vu Anh ⁸¹, R. Vuillermet ²⁹, I. Vukotic ¹¹⁵, W. Wagner ¹⁷⁴, P. Wagner ¹²⁰, H. Wahlen ¹⁷⁴, J. Wakabayashi ¹⁰¹, J. Walbersloh ⁴², S. Walch ⁸⁷, J. Walder ⁷¹, R. Walker ⁹⁸, W. Walkowiak ¹⁴¹, R. Wall ¹⁷⁵, P. Waller ⁷³, C. Wang ⁴⁴, H. Wang ¹⁷², H. Wang ^{32b}, J. Wang ¹⁵¹, J. Wang ^{32d}, J.C. Wang ¹³⁸, R. Wang ¹⁰³, S.M. Wang ¹⁵¹, A. Warburton ⁸⁵, C.P. Ward ²⁷, M. Warsinsky ⁴⁸, P.M. Watkins ¹⁷, A.T. Watson ¹⁷, M.F. Watson ¹⁷, G. Watts ¹³⁸, S. Watts ⁸², A.T. Waugh ¹⁵⁰, B.M. Waugh ⁷⁷, J. Weber ⁴², M. Weber ¹²⁹, M.S. Weber ¹⁶, P. Weber ⁵⁴, A.R. Weidberg ¹¹⁸, P. Weigell ⁹⁹, J. Weingarten ⁵⁴, C. Weiser ⁴⁸, H. Wellenstein ²², P.S. Wells ²⁹, M. Wen ⁴⁷, T. Wenaus ²⁴, S. Wendler ¹²³, Z. Weng ^{151,o}, T. Wengler ²⁹, S. Wenig ²⁹, N. Wermes ²⁰, M. Werner ⁴⁸, P. Werner ²⁹, M. Werth ¹⁶³, M. Wessels ^{58a}, K. Whalen ²⁸, S.J. Wheeler-Ellis ¹⁶³, S.P. Whitaker ²¹, A. White ⁷, M.J. White ⁸⁶, S. White ²⁴, S.R. Whitehead ¹¹⁸, D. Whiteson ¹⁶³, D. Whittington ⁶¹, F. Wicek ¹¹⁵, D. Wicke ¹⁷⁴, F.J. Wickens ¹²⁹, W. Wiedenmann ¹⁷², M. Wielers ¹²⁹, P. Wienemann ²⁰, C. Wiglesworth ⁷³, L.A.M. Wiik ⁴⁸, P.A. Wijeratne ⁷⁷, A. Wildauer ¹⁶⁷, M.A. Wildt ^{41,m}, I. Wilhelm ¹²⁶, H.G. Wilkens ²⁹, J.Z. Will ⁹⁸, E. Williams ³⁴, H.H. Williams ¹²⁰, W. Willis ³⁴, S. Willocq ⁸⁴, J.A. Wilson ¹⁷, M.G. Wilson ¹⁴³, A. Wilson ⁸⁷, I. Wingerter-Seez ⁴, S. Winkelmann ⁴⁸, F. Winklmeier ²⁹, M. Wittgen ¹⁴³, M.W. Wolter ³⁸, H. Wolters ^{124a,g}, G. Wooden ¹¹⁸, B.K. Wosiek ³⁸, J. Wotschack ²⁹, M.J. Woudstra ⁸⁴, K. Wraight ⁵³, C. Wright ⁵³, B. Wrona ⁷³, S.L. Wu ¹⁷², X. Wu ⁴⁹, Y. Wu ^{32b}, E. Wulf ³⁴, R. Wunstorf ⁴², B.M. Wynne ⁴⁵, L. Xaplanteris ⁹, S. Xella ³⁵, S. Xie ⁴⁸, Y. Xie ^{32a}, C. Xu ^{32b}, D. Xu ¹³⁹, G. Xu ^{32a}, B. Yabsley ¹⁵⁰, M. Yamada ⁶⁶, A. Yamamoto ⁶⁶, K. Yamamoto ⁶⁴, S. Yamamoto ¹⁵⁵, T. Yamamura ¹⁵⁵, J. Yamaoka ⁴⁴, T. Yamazaki ¹⁵⁵, Y. Yamazaki ⁶⁷, Z. Yan ²¹, H. Yang ⁸⁷, U.K. Yang ⁸², Y. Yang ⁶¹, Y. Yang ^{32a}, Z. Yang ^{146a,146b}, S. Yanush ⁹¹, W.-M. Yao ¹⁴, Y. Yao ¹⁴, Y. Yasu ⁶⁶, G.V. Ybeles Smit ¹³⁰, J. Ye ³⁹, S. Ye ²⁴, M. Yilmaz ^{3c}, R. Yoosoofmiya ¹²³, K. Yorita ¹⁷⁰, R. Yoshida ⁵,

C. Young¹⁴³, S. Youssef²¹, D. Yu²⁴, J. Yu⁷, J. Yu^{32c,z}, L. Yuan^{32a,aa}, A. Yurkewicz¹⁴⁸, V.G. Zaets¹²⁸, R. Zaidan⁶³, A.M. Zaitsev¹²⁸, Z. Zajacova²⁹, Yo.K. Zalite¹²¹, L. Zanello^{132a,132b}, P. Zarzhitsky³⁹, A. Zaytsev¹⁰⁷, C. Zeitnitz¹⁷⁴, M. Zeller¹⁷⁵, P.F. Zema²⁹, A. Zemla³⁸, C. Zendler²⁰, A.V. Zenin¹²⁸, O. Zenin¹²⁸, T. Ženiš^{144a}, Z. Zenonos^{122a,122b}, S. Zenz¹⁴, D. Zerwas¹¹⁵, G. Zevi della Porta⁵⁷, Z. Zhan^{32d}, D. Zhang^{32b}, H. Zhang⁸⁸, J. Zhang⁵, X. Zhang^{32d}, Z. Zhang¹¹⁵, L. Zhao¹⁰⁸, T. Zhao¹³⁸, Z. Zhao^{32b}, A. Zhemchugov⁶⁵, S. Zheng^{32a}, J. Zhong^{151,ab}, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{32d}, H. Zhu⁴¹, Y. Zhu¹⁷², X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, D. Ziemińska⁶¹, R. Zimmermann²⁰, S. Zimmermann²⁰, S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁴, L. Živković³⁴, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷², A. Zoccoli^{19a,19b}, Y. Zolnierowski⁴, A. Zsenei²⁹, M. zur Nedden¹⁵, V. Zutshi¹⁰⁶, L. Zwaliński²⁹

¹ University at Albany, Albany, NY, United States

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

³ (a) Department of Physics, Ankara University, Ankara; (b) Department of Physics, Dumlupınar University, Kütahya; (c) Department of Physics, Gazi University, Ankara;

(d) Division of Physics, TOBB University of Economics and Technology, Ankara; (e) Turkish Atomic Energy Authority, Ankara, Turkey

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

⁵ High Energy Physics Division, Argonne National Laboratory, Argonne, IL, United States

⁶ Department of Physics, University of Arizona, Tucson, AZ, United States

⁷ Department of Physics, The University of Texas at Arlington, Arlington, TX, United States

⁸ Physics Department, University of Athens, Athens, Greece

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

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

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

¹² (a) Institute of Physics, University of Belgrade, Belgrade; (b) Vinca Institute of Nuclear Sciences, Belgrade, Serbia

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

¹⁴ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, CA, United States

¹⁵ Department of Physics, Humboldt University, Berlin, Germany

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

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

¹⁸ (a) Department of Physics, Bogazici University, Istanbul; (b) Division of Physics, Dogus University, Istanbul; (c) Department of Physics Engineering, Gaziantep University, Gaziantep;

(d) Department of Physics, Istanbul Technical University, Istanbul, Turkey

¹⁹ (a) INFN Sezione di Bologna; (b) Dipartimento di Fisica, Università di Bologna, Bologna, Italy

²⁰ Physikalisches Institut, University of Bonn, Bonn, Germany

²¹ Department of Physics, Boston University, Boston, MA, United States

²² Department of Physics, Brandeis University, Waltham, MA, United States

²³ (a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; (b) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil

²⁴ Physics Department, Brookhaven National Laboratory, Upton, NY, United States

²⁵ (a) National Institute of Physics and Nuclear Engineering, Bucharest; (b) University Politehnica Bucharest, Bucharest; (c) West University in Timisoara, Timisoara, Romania

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

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

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

²⁹ CERN, Geneva, Switzerland

³⁰ Enrico Fermi Institute, University of Chicago, Chicago, IL, United States

³¹ (a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; (b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile

³² (a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; (b) Department of Modern Physics, University of Science and Technology of China, Anhui;

(c) Department of Physics, Nanjing University, Jiangsu; (d) High Energy Physics Group, Shandong University, Shandong, China

³³ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubière Cedex, France

³⁴ Nevis Laboratory, Columbia University, Irvington, NY, United States

³⁵ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark

³⁶ (a) INFN Gruppo Collegato di Cosenza; (b) Dipartimento di Fisica, Università della Calabria, Arcavacata di Rende, Italy

³⁷ Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland

³⁸ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland

³⁹ Physics Department, Southern Methodist University, Dallas, TX, United States

⁴⁰ Physics Department, University of Texas at Dallas, Richardson, TX, United States

⁴¹ DESY, Hamburg and Zeuthen, Germany

⁴² Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany

⁴³ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany

⁴⁴ Department of Physics, Duke University, Durham, NC, United States

⁴⁵ SUPA – School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom

⁴⁶ Fachhochschule Wiener Neustadt, Wiener Neustadt, Austria

⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy

⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., Germany

⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland

⁵⁰ (a) INFN Sezione di Genova; (b) Dipartimento di Fisica, Università di Genova, Genova, Italy

⁵¹ Institute of Physics and HEP Institute, Georgian Academy of Sciences and Tbilisi State University, Tbilisi, Georgia

⁵² II Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen, Germany

⁵³ SUPA – School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom

⁵⁴ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany

⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France

⁵⁶ Department of Physics, Hampton University, Hampton, VA, United States

⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, MA, United States

⁵⁸ (a) Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; (b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg;

(c) ZITI Institut für Technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany

⁵⁹ Faculty of Science, Hiroshima University, Hiroshima, Japan

⁶⁰ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan

⁶¹ Department of Physics, Indiana University, Bloomington, IN, United States

- ⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶³ University of Iowa, Iowa City, IA, United States
⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames, IA, United States
⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan
⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁹ Kyoto University of Education, Kyoto, Japan
⁷⁰ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹ Physics Department, Lancaster University, Lancaster, United Kingdom
⁷² ^(a)INFN Sezione di Lecce; ^(b)Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷³ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁴ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵ Department of Physics, Queen Mary University of London, London, United Kingdom
⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰ Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴ Department of Physics, University of Massachusetts, Amherst, MA, United States
⁸⁵ Department of Physics, McGill University, Montreal, QC, Canada
⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
⁸⁷ Department of Physics, The University of Michigan, Ann Arbor, MI, United States
⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, United States
⁸⁹ ^(a)INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Belarus
⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, United States
⁹³ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹ Graduate School of Science, Nagoya University, Nagoya, Japan
¹⁰² ^(a)INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³ Department of Physics and Astronomy, University of New Mexico, Albuquerque, NM, United States
¹⁰⁴ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, The Netherlands
¹⁰⁵ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, The Netherlands
¹⁰⁶ Department of Physics, Northern Illinois University, DeKalb, IL, United States
¹⁰⁷ Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia
¹⁰⁸ Department of Physics, New York University, New York, NY, United States
¹⁰⁹ Ohio State University, Columbus, OH, United States
¹¹⁰ Faculty of Science, Okayama University, Okayama, Japan
¹¹¹ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, OK, United States
¹¹² Department of Physics, Oklahoma State University, Stillwater, OK, United States
¹¹³ Palacký University, RCPMT, Olomouc, Czech Republic
¹¹⁴ Center for High Energy Physics, University of Oregon, Eugene, OR, United States
¹¹⁵ LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷ Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸ Department of Physics, Oxford University, Oxford, United Kingdom
¹¹⁹ ^(a)INFN Sezione di Pavia; ^(b)Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy
¹²⁰ Department of Physics, University of Pennsylvania, Philadelphia, PA, United States
¹²¹ Petersburg Nuclear Physics Institute, Gatchina, Russia
¹²² ^(a)INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, PA, United States
¹²⁴ ^(a)Laboratorio de Instrumentacão e Física Experimental de Partículas – LIP, Lisboa, Portugal; ^(b)Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁶ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁷ Czech Technical University in Prague, Praha, Czech Republic
¹²⁸ State Research Center Institute for High Energy Physics, Protvino, Russia
¹²⁹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰ Physics Department, University of Regina, Regina, SK, Canada
¹³¹ Ritsumeikan University, Kusatsu, Shiga, Japan
¹³² ^(a)INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, Roma, Italy
¹³³ ^(a)INFN Sezione di Roma Tor Vergata; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
¹³⁴ ^(a)INFN Sezione di Roma Tre; ^(b)Dipartimento di Fisica, Università Roma Tre, Roma, Italy
¹³⁵ ^(a)Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies – Université Hassan II, Casablanca; ^(b)Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c)Université Cadi Ayyad, Faculté des sciences Semlalia Département de Physique, B.P. 2390 Marrakech 40000; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des Sciences, Université Mohammed V, Rabat, Morocco
¹³⁶ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
¹³⁷ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, United States

- 138 Department of Physics, University of Washington, Seattle, WA, United States
 139 Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
 140 Department of Physics, Shinshu University, Nagano, Japan
 141 Fachbereich Physik, Universität Siegen, Siegen, Germany
 142 Department of Physics, Simon Fraser University, Burnaby, BC, Canada
 143 SLAC National Accelerator Laboratory, Stanford, CA, United States
 144 ^(a)Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b)Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
 145 ^(a)Department of Physics, University of Johannesburg, Johannesburg; ^(b)School of Physics, University of the Witwatersrand, Johannesburg, South Africa
 146 ^(a)Department of Physics, Stockholm University; ^(b)The Oskar Klein Centre, Stockholm, Sweden
 147 Physics Department, Royal Institute of Technology, Stockholm, Sweden
 148 Department of Physics and Astronomy, Stony Brook University, Stony Brook, NY, United States
 149 Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
 150 School of Physics, University of Sydney, Sydney, Australia
 151 Institute of Physics, Academia Sinica, Taipei, Taiwan
 152 Department of Physics, Technion – Israel Inst. of Technology, Haifa, Israel
 153 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
 154 Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
 155 International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
 156 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
 157 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
 158 Department of Physics, University of Toronto, Toronto, ON, Canada
 159 ^(a)TRIUMF, Vancouver, BC; ^(b)Department of Physics and Astronomy, York University, Toronto, ON, Canada
 160 Institute of Pure and Applied Sciences, University of Tsukuba, Ibaraki, Japan
 161 Science and Technology Center, Tufts University, Medford, MA, United States
 162 Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
 163 Department of Physics and Astronomy, University of California Irvine, Irvine, CA, United States
 164 ^(a)INFN Gruppo Collegato di Udine; ^(b)ICTP, Trieste; ^(c)Dipartimento di Fisica, Università di Udine, Udine, Italy
 165 Department of Physics, University of Illinois, Urbana, IL, United States
 166 Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
 167 Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
 168 Department of Physics, University of British Columbia, Vancouver, BC, Canada
 169 Department of Physics and Astronomy, University of Victoria, Victoria, BC, Canada
 170 Waseda University, Tokyo, Japan
 171 Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
 172 Department of Physics, University of Wisconsin, Madison, WI, United States
 173 Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
 174 Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
 175 Department of Physics, Yale University, New Haven, CT, United States
 176 Yerevan Physics Institute, Yerevan, Armenia
 177 Domaine Scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France

^a Also at Laboratorio de Instrumentacao e Física Experimental de Partículas – LIP, Lisboa, Portugal.

^b Also at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal.

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

^d Also at TRIUMF, Vancouver, BC, Canada.

^e Also at Department of Physics, California State University, Fresno, CA, United States.

^f Also at Faculty of Physics and Applied Computer Science, AGH – University of Science and Technology, Krakow, Poland.

^g Also at Department of Physics, University of Coimbra, Coimbra, Portugal.

^h Also at Università di Napoli Parthenope, Napoli, Italy.

ⁱ Also at Institute of Particle Physics (IPP), Canada.

^j Also at Louisiana Tech University, Ruston, LA, United States.

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

^l Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.

^m Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.

ⁿ Also at Manhattan College, New York, NY, United States.

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

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

^q Also at High Energy Physics Group, Shandong University, Shandong, China.

^r Also at California Institute of Technology, Pasadena, CA, United States.

^s Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom.

^t Also at Section de Physique, Université de Genève, Geneva, Switzerland.

^u Also at Departamento de Física, Universidade de Minho, Braga, Portugal.

^v Also at Department of Physics and Astronomy, University of South Carolina, Columbia, SC, United States.

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

^x Also at Institute of Physics, Jagiellonian University, Krakow, Poland.

^y Also at Department of Physics, Oxford University, Oxford, United Kingdom.

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

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

^{ab} Also at Department of Physics, Nanjing University, Jiangsu, China.

* Deceased.