

Search for Dark Matter in Events with a Hadronically Decaying W or Z Boson and Missing Transverse Momentum in pp Collisions at $\sqrt{s} = 8$ TeV with the ATLAS Detector

G. Aad *et al.**

(ATLAS Collaboration)

(Received 16 September 2013; published 29 January 2014)

A search is presented for dark matter pair production in association with a W or Z boson in pp collisions representing 20.3 fb^{-1} of integrated luminosity at $\sqrt{s} = 8$ TeV using data recorded with the ATLAS detector at the Large Hadron Collider. Events with a hadronic jet with the jet mass consistent with a W or Z boson, and with large missing transverse momentum are analyzed. The data are consistent with the standard model expectations. Limits are set on the mass scale in effective field theories that describe the interaction of dark matter and standard model particles, and on the cross section of Higgs production and decay to invisible particles. In addition, cross section limits on the anomalous production of W or Z bosons with large missing transverse momentum are set in two fiducial regions.

DOI: 10.1103/PhysRevLett.112.041802

PACS numbers: 13.85.Rm, 14.70.Fm, 14.80.Bn, 95.35.+d

Although the presence of dark matter in the Universe is well established, little is known of its particle nature or its nongravitational interactions. A suite of experiments is searching for a weakly interacting massive particle (WIMP), denoted by χ , and for interactions between χ and standard model (SM) particles [1].

One critical component of this program is the search for pair production of WIMPs at particle colliders, specifically $pp \rightarrow \chi\bar{\chi}$ at the Large Hadron Collider (LHC) via some unknown intermediate state. These searches have greatest sensitivity at low WIMP mass m_χ , where direct detection experiments are less powerful. At the LHC, the final-state WIMPs are invisible to the detectors, but the events can be detected if there is associated initial-state radiation of a SM particle [2]; an example is shown in Fig. 1.

The Tevatron and LHC collaborations have reported limits on the cross section of $pp \rightarrow \chi\bar{\chi} + X$ where X is a hadronic jet [2–4] or a photon [5,6]. Other LHC data have been reinterpreted to constrain models where X is a leptonically decaying W [7] or Z boson [8,9]. In each case, limits are reported in terms of the mass scale M_* of the unknown interaction expressed in an effective field theory as a four-point contact interaction [10–18]. In the models considered until now, the strongest limits come from monojet analyses, due to the large rate of gluon or quark initial-state radiation relative to photon, W or Z boson radiation. The operators studied in these monojet and monophoton searches assume equal couplings of the dark matter particles to up-type and down-type quarks [$C(u) = C(d)$]. For W boson radiation there is interference

between the diagrams in which the W boson is radiated from the u quark or the d quark. In the case of equal coupling, the interference is destructive and gives a small W boson emission rate. If, however, the up-type and down-type couplings have opposite signs [$C(u) = -C(d)$] to give constructive interference, the relative rates of gluon, photon, W or Z boson emission can change dramatically [7], such that mono- W -boson production is the dominant process.

In this Letter, a search is reported for the production of W or Z bosons decaying hadronically (to $q\bar{q}'$ or $q\bar{q}$, respectively) and reconstructed as a single massive jet in association with large missing transverse momentum from the undetected $\chi\bar{\chi}$ particles. This search, the first of its kind, is sensitive to WIMP pair production, as well as to other dark-matter-related models, such as invisible Higgs boson decays (WH or ZH production with $H \rightarrow \chi\bar{\chi}$).

The ATLAS detector [19] at the LHC covers the pseudorapidity [20] range $|\eta| < 4.9$ and the full azimuthal angle ϕ . It consists of an inner tracking detector surrounded by a thin superconducting solenoid, electromagnetic and hadronic calorimeters, and an external muon spectrometer incorporating large superconducting toroidal magnets. A three-level trigger system is used to select interesting events for recording and subsequent offline analysis. Only data for which beams were stable and all subsystems described

FIG. 1. Pair production of WIMPs ($\chi\bar{\chi}$) in proton–proton collisions at the LHC via an unknown intermediate state, with initial-state radiation of a W boson.

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

Published by the American Physical Society under the terms of the Creative Commons Attribution 3.0 License. Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI.

above were operational are used. Applying these requirements to $p\bar{p}$ collision data, taken at a center-of-mass energy of $\sqrt{s} = 8$ TeV during the 2012 LHC run, results in a data sample with a time-integrated luminosity of 20.3 fb^{-1} . The systematic uncertainty on the luminosity is derived, following the same methodology as that detailed in Ref. [21], from a preliminary calibration of the luminosity scale obtained from beam-separation scans performed in November 2012.

Jet candidates are reconstructed using the Cambridge–Aachen algorithm [22] with a radius parameter of 1.2, and selected using a mass-drop filtering procedure [23,24], referred to as large-radius jets. These large-radius jets are supposed to capture the hadronic products of both quarks from W or Z boson decay. The internal structure of the large-radius jet is characterized in terms of the momentum balance of the two leading subjets, as $\sqrt{y} = \min(p_{T1}, p_{T2})\Delta R/m_{\text{jet}}$ where $\Delta R = \sqrt{(\Delta\phi_{1,2})^2 + (\Delta\eta_{1,2})^2}$ and m_{jet} is the calculated mass of the jet. Jet candidates are also reconstructed using the anti- k_t clustering algorithm [25] with a radius parameter of 0.4, referred to as narrow jets. The inputs to both algorithms are clusters of energy deposits in calorimeter cells seeded by those with energies significantly above the measured noise and calibrated at the hadronic energy scale [26]. Jet momenta are calculated by performing a four-vector sum over these clusters, treating each topological cluster [26] as an (E, \vec{p}) four vector with zero mass. The direction of \vec{p} is given by the line joining the reconstructed interaction point with the energy cluster. Missing transverse momentum E_T^{miss} is measured using all clusters of energy deposits in the calorimeter with $|\eta| < 4.5$. Electrons, muons, jets, and E_T^{miss} are reconstructed as in Refs. [26–29], respectively. The reconstruction of hadronic W boson decays with large-radius jets is validated in a $t\bar{t}$ -dominated control region with one muon, one large-radius jet ($p_T > 250$ GeV, $|\eta| < 1.2$), two additional narrow jets ($p_T > 40$ GeV, $|\eta| < 4.5$) separated from the leading large-radius jet, at least one b tag, and $E_T^{\text{miss}} > 250$ GeV (Fig. 2).

Candidate signal events are accepted by an inclusive E_T^{miss} trigger that is more than 99% efficient for events with $E_T^{\text{miss}} > 150$ GeV. Events with significant detector noise and noncollision backgrounds are rejected as described in Ref. [3]. In addition, events are required to have at least one large-radius jet with $p_T > 250$ GeV, $|\eta| < 1.2$, m_{jet} between 50 GeV and 120 GeV, and $\sqrt{y} > 0.4$ to suppress background without hadronic W or Z boson decays. Two signal regions are defined by two thresholds in E_T^{miss} : 350 and 500 GeV. To suppress the $t\bar{t}$ background and multijet background, events are rejected if they contain more than one narrow jet with $p_T > 40$ GeV and $|\eta| < 4.5$ which is not completely overlapping with the leading large-radius jet by a separation of $\Delta R > 0.9$, or if any narrow jet has $\Delta\phi(E_T^{\text{miss}}, \text{jet}) < 0.4$. Finally, to suppress contributions

FIG. 2 (color online). Distribution of m_{jet} in the data and for the predicted background in the top control region (CR) with one muon, one large-radius jet, two narrow jets, and at least one b tag, and $E_T^{\text{miss}} > 250$ GeV, which includes a W peak and a tail due to the inclusion of (part of) the b jet from top decay. Uncertainties include statistical and systematic sources.

from $W \rightarrow \ell\nu$ production, events are rejected if they have any electron, photon, or muon candidates with $p_T > 10$ GeV and $|\eta| < 2.47$, 2.37, or 2.5, respectively.

The dominant source of background events is $Z \rightarrow \nu\bar{\nu}$ production in association with jets from initial-state radiation. A secondary contribution comes from production of jets in association with W or Z bosons with leptonic decays in which the charged leptons fail identification requirements or the τ leptons decay hadronically. These three backgrounds are estimated by extrapolation from a common data control region in which the selection is identical to that of the signal regions except that the muon veto is inverted and $W/Z +$ jets with muon decays are the dominant processes. In this muon control region dominated by $W/Z +$ jets with muon decays, the combined W and Z boson contribution is measured after subtracting other sources of background that are estimated using MC simulation [30] based on GEANT4 [31]. Two extrapolation factors from the contribution of $W/Z +$ jets in the muon control region to the contributions of $Z \rightarrow \nu\bar{\nu} +$ jets and $W/Z +$ jets with leptonic decays in the muon-veto signal region, respectively, are derived as a function of m_{jet} from simulated samples of W and Z boson production in association with jets that are generated using SHERPA1.4.1 [32] and the CT10 [33] parton distribution function (PDF) set. A second control region is defined with two muons and $E_T^{\text{miss}} > 350$ GeV, which has limited statistics and is used only for the validation of the Z boson contribution. The W boson contribution is validated in a low- E_T^{miss} control region with the same selection as the signal region but $250 \text{ GeV} < E_T^{\text{miss}} < 350$ GeV.

Other sources of background are diboson production, top quark pair production, and single-top production, which are estimated using simulated events. The MC@NLO4.03 generator [34] using the CT10 PDF with the AUET2 [35] tune, interfaced to HERWIG6.520 [36] and JIMMY4.31 [37] for the

TABLE I. Data and estimated background yields in the two signal regions. Uncertainties include statistical and systematic contributions.

Process	$E_T^{\text{miss}} > 350 \text{ GeV}$	$E_T^{\text{miss}} > 500 \text{ GeV}$
$Z \rightarrow \nu\bar{\nu}$	402^{+39}_{-34}	54^{+8}_{-10}
$W \rightarrow \ell^\pm\nu, Z \rightarrow \ell^\pm\ell^\mp$	210^{+20}_{-18}	22^{+4}_{-5}
WW, WZ, ZZ	57^{+11}_{-8}	$9.1^{+1.3}_{-1.1}$
$t\bar{t}, \text{single } t$	39^{+10}_{-4}	$3.7^{+1.7}_{-1.3}$
Total	707^{+48}_{-38}	89^{+9}_{-12}
Data	705	89

simulation of underlying events, is used for the productions of $t\bar{t}$ and single-top processes, both s -channel and Wt production. The single-top, t -channel process is generated with ACERMC3.8 [38] interfaced to PYTHIA8.1 [39], using the CTEQ6L1 [40] PDF with the AUET2B [35] tune. The diboson (ZZ , WZ , and WW) samples are produced using HERWIG6.520 and JIMMY4.31 with the CTEQ6L1 PDF and AUET2 tune.

Background contributions from multijet production in which large E_T^{miss} is due to mismeasured jet energies are estimated by extrapolating from a sample of events with two jets and are found to be negligible [3].

Samples of simulated $pp \rightarrow W\chi\bar{\chi}$ and $pp \rightarrow Z\chi\bar{\chi}$ events are generated using MADGRAPH5 [41], with showering and hadronization modeled by PYTHIA8.1 using the AU2 [35] tune and CT10 PDF, including b quarks in the initial state. Four operators are used as a representative set based on the definitions in Ref. [14]: $C1$ scalar, $D1$ scalar, $D5$ vector (both the constructive and destructive interference cases), and $D9$ tensor. In each case, $m_\chi = 1, 50, 100, 200, 400, 700, 1000, \text{ and } 1300 \text{ GeV}$ are used. The dominant sources of systematic uncertainty are due to the limited number of events in the control region, theoretical uncertainties in the simulated samples used for extrapolation, uncertainties in the large-radius jet energy calibration and momentum resolution [23], and uncertainties in the E_T^{miss} . Additional minor uncertainties are due to the levels of initial-state and final-state radiation, parton distribution functions, lepton reconstruction and identification efficiencies, and momentum resolution.

The data and predicted backgrounds in the two signal regions are shown in Table I for the total number of events and in Fig. 3 for the m_{jet} distribution. The data agree well with the background estimate for each E_T^{miss} threshold. Exclusion limits are set on the dark matter signals using the predicted shape of the m_{jet} distribution and the CLs method [42], calculated with toy simulated experiments in which the systematic uncertainties have been marginalized. Figure 4 shows the exclusion regions at 90% confidence level (C.L.) in the M_* vs m_χ plane for various operators, where M_* need not be the same for the different operators.

FIG. 3 (color online). Distribution of m_{jet} in the data and for the predicted background in the signal regions (SR) with $E_T^{\text{miss}} > 350 \text{ GeV}$ (top) and $E_T^{\text{miss}} > 500 \text{ GeV}$ (bottom). Also shown are the combined mono- W -boson and mono- Z -boson signal distributions with $m_\chi = 1 \text{ GeV}$ and $M_* = 1 \text{ TeV}$ for the $D5$ destructive and $D5$ constructive cases, scaled by factors defined in the legends. Uncertainties include statistical and systematic contributions.

Limits on the dark matter–nucleon scattering cross sections are reported using the method of Ref. [14] in Fig. 5 for both the spin-independent ($C1, D1, D5$) and the spin-dependent interaction model ($D9$). References [14,50] discuss the valid region of the effective field theory, which becomes a poor approximation if the mass of the intermediate state is below the momentum transferred in the interaction. The results are compared with measurements from direct detection experiments [43–49].

FIG. 4 (color online). Observed limits on the effective theory mass scale M_* as a function of m_χ at 90% C.L. from combined mono- W -boson and mono- Z -boson signals for various operators. For each operator, the values below the corresponding line are excluded.

FIG. 5 (color online). Limits on χ -nucleon cross sections as a function of m_χ at 90% C.L. for spin-independent (left) and spin-dependent (right) operators in effective field theory, compared to previous limits [43–49].

This search for dark matter pair production in association with a W or Z boson extends the limits on the dark matter-nucleon scattering cross section in the low mass region $m_\chi < 10$ GeV where the direct detection experiments have less sensitivity. The new limits are also compared to the limits set by ATLAS in the 7 TeV monojet analysis [3]. For the spin-independent case with the opposite-sign up-type and down-type couplings, the limits are improved by about 3 orders of magnitude, as the constructive interference leads to a very large increase in the W -boson-associated production cross section. For other cases, the limits are similar.

To complement the effective field theory models, limits are calculated for a simple dark matter production theory with a light mediator, the Higgs boson. The upper limit on the cross section of Higgs boson production through WH and ZH modes and decay to invisible particles is 1.3 pb at 95% C.L. for $m_H = 125$ GeV. Figure 6 shows the upper limit of the total cross section of WH and ZH processes

FIG. 6 (color online). Limit on the Higgs boson cross section for decay to invisible particles divided by the cross section for decays to standard model particles as a function of m_H at 95% C.L., derived from the signal region (SR) with $E_T^{\text{miss}} > 350$ GeV.

with $H \rightarrow \chi\bar{\chi}$, normalized to the SM next-to-leading order prediction for the WH and ZH production cross section (0.8 pb for $m_H = 125$ GeV) [51], which is 1.6 at 95% C.L. for $m_H = 125$ GeV.

In addition, limits are calculated on dark matter $W\chi\bar{\chi}$ or $Z\chi\bar{\chi}$ production within two fiducial regions defined at parton level: $p_T^{\text{WorZ}} > 250$ GeV, $|\eta^{\text{WorZ}}| < 1.2$; two quarks from W or Z boson decay with $\sqrt{y} > 0.4$; at most one additional narrow jet [$p_T > 40$ GeV, $|\eta| < 4.5$, ΔR (narrow jet, W or Z) > 0.9]; no electron, photon, or muon with $p_T > 10$ GeV and $|\eta| < 2.47$, 2.37, or 2.5, respectively; $p_T^{\chi\bar{\chi}} > 350$ or 500 GeV. The fiducial efficiencies are similar for various dark matter signals, and the smallest value is $(63 \pm 1)\%$ in both fiducial regions. The observed upper limit on the fiducial cross section is 4.4 fb (2.2 fb) at 95% C.L. for $p_T^{\chi\bar{\chi}} > 350$ GeV (500 GeV) and the expected limit is 5.1 fb (1.6 fb) with negligible dependence on the dark matter production model.

In conclusion, this Letter reports the first LHC limits on dark matter production in events with a hadronically decaying W or Z boson and large missing transverse momentum. In the case of constructive interference between up-type and down-type contributions, the results set the strongest limits on the mass scale of M_* of the unknown mediating interaction, surpassing those from the monojet signature.

We thank CERN for the very successful operation of the LHC, as well as the support staff from our institutions without whom ATLAS could not be operated efficiently. We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWF and FWF, 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; EPLANET, ERC, and NSRF, European Union; IN2P3-CNRS, CEA-DSM/IRFU, France; GNSF, Georgia; BMBF, DFG, HGF, MPG, and AvH Foundation, Germany; GSRT and NSRF, Greece; ISF, MINERVA, GIF, DIP, and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; BRF and RCN, Norway; MNiSW and NCN, Poland; GRICES and FCT, Portugal; MNE/IFA, Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, 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; U.S. 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 (U.S.), and in the Tier-2 facilities worldwide.

-
- [1] J. Beringer *et al.* (Particle Data Group), *Phys. Rev. D* **86**, 010001 (2012), 24. dark matter.
- [2] T. Aaltonen *et al.* (CDF Collaboration), *Phys. Rev. Lett.* **108**, 211804 (2012).
- [3] ATLAS Collaboration, *J. High Energy Phys.* 04 (2013) 075.
- [4] CMS Collaboration, *J. High Energy Phys.* 09 (2012) 094.
- [5] ATLAS Collaboration, *Phys. Rev. Lett.* **110**, 011802 (2013).
- [6] CMS Collaboration, *Phys. Rev. Lett.* **108**, 261803 (2012).
- [7] Y. Bai and T. M. Tait, *Phys. Lett. B* **723**, 384 (2013).
- [8] ATLAS Collaboration, *J. High Energy Phys.* 03 (2013) 128.
- [9] L. M. Carpenter, A. Nelson, C. Shimmin, T. M. P. Tait, and D. Whiteson, *Phys. Rev. D* **87**, 074005 (2013).
- [10] H. Zhang, Q.-H. Cao, C.-R. Chen, and C. S. Li, *J. High Energy Phys.* 08 (2011) 018.
- [11] M. Beltran, D. Hooper, E. W. Kolb, Z. A. C. Krusberge, and T. M. P. Tait, *J. High Energy Phys.* 09 (2010) 037.
- [12] J. Goodman, M. Ibe, A. Rajaraman, W. Shepherd, T. M. Tait, and H. B. Yu, *Phys. Lett. B* **695**, 185 (2011).
- [13] Y. Bai, P. J. Fox, and R. Harnik, *J. High Energy Phys.* 12 (2010) 048.
- [14] J. Goodman, M. Ibe, A. Rajaraman, W. Shepherd, T. M. P. Tait, and H. B. Yu, *Phys. Rev. D* **82**, 116010 (2010).
- [15] A. Rajaraman, W. Shepherd, T. M. P. Tait, and A. M. Wijangco, *Phys. Rev. D* **84**, 095013 (2011).
- [16] P. J. Fox, R. Harnik, J. Kopp, and Y. Tsai, *Phys. Rev. D* **85**, 056011 (2012).
- [17] K. Cheung, P. Y. Tseng, Y.-L. S. Tsai, and T. C. Yuan, *J. Cosmol. Astropart. Phys.* 05 (2012) 001.
- [18] R. C. Cotta, J. L. Hewett, M. P. Le, and T. G. Rizzo, *Phys. Rev. D* **88**, 116009 (2013).
- [19] ATLAS Collaboration, *JINST* **3**, S08003 (2008).
- [20] ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the center of the detector and the z axis along the beam pipe. The x axis points from the IP to the center of the LHC ring, and the y axis points upward. Polar coordinates (r, φ) are used in the transverse (x, y) plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.
- [21] ATLAS Collaboration, *Eur. Phys. J. C* **73**, 2518 (2013).
- [22] Y. L. Dokshitzer, G. D. Leder, S. Moretti, and B. R. Webber, *J. High Energy Phys.* 08 (1997) 001.
- [23] ATLAS Collaboration, *J. High Energy Phys.* 09 (2013) 076.
- [24] J. M. Butterworth, A. R. Davison, M. Rubin, and G. P. Salam, *Phys. Rev. Lett.* **100**, 242001 (2008).
- [25] M. Cacciari, G. P. Salam, and G. Soyez (2008); *J. High Energy Phys.* 04 (2008) 063.
- [26] ATLAS Collaboration, *Eur. Phys. J. C* **73**, 2304 (2013).
- [27] ATLAS Collaboration, *Eur. Phys. J. C* **72**, 1909 (2012).
- [28] ATLAS Collaboration, Report No. ATLAS-CONF-2011-063, <https://cdsweb.cern.ch/record/1345743>.
- [29] ATLAS Collaboration, *Eur. Phys. J. C* **72**, 1844 (2012).
- [30] ATLAS Collaboration, *Eur. Phys. J. C* **70**, 823 (2010).
- [31] S. Agostinelli *et al.* (GEANT4), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [32] T. Gleisberg, S. Hoeche, F. Krauss, M. Schoenherr, S. Schumann, F. Siegert, and J. Winter, *J. High Energy Phys.* 02 (2009) 007.
- [33] H. L. Lai, M. Guzzi, J. Huston, Z. Li, P. M. Nadolsky, J. Pumplin, and C. P. Yuan, *Phys. Rev. D* **82**, 074024 (2010).
- [34] S. Frixione and B. R. Webber, *J. High Energy Phys.* 06 (2002) 029.
- [35] ATLAS Collaboration, ATL-PHYS-PUB-2011-008, <https://cds.cern.ch/record/1345343>.
- [36] G. Corcella, I. G. Knowles, G. Marchesini, S. Moretti, K. Odagiri, P. Richardson, M. H. Seymour, and B. R. Webber, *J. High Energy Phys.* 01 (2001) 010.
- [37] J. M. Butterworth, J. R. Forshaw, and M. H. Seymour, *Z. Phys. C* **72**, 637 (1996).
- [38] B. P. Kersevan and E. Richter-Was, *Comput. Phys. Commun.* **184**, 919 (2013).
- [39] T. Sjostrand, S. Mrenna, and P. Z. Skands, *Comput. Phys. Commun.* **178**, 852 (2008).
- [40] J. Pumplin, D. R. Stump, J. Huston, H.-L. Lai, P. Nadolsky, and W.-K. Tung, *J. High Energy Phys.* 07 (2012) 012.
- [41] J. Alwall, M. Herquet, F. Maltoni, O. Mattelaer, and T. Stelzer, *J. High Energy Phys.* 06 (2011) 128.
- [42] A. L. Read, *J. Phys. G* **28**, 2693 (2002).
- [43] E. Aprile *et al.* (XENON100 Collaboration), *Phys. Rev. Lett.* **109**, 181301 (2012).
- [44] Z. Ahmed *et al.* (CDMS Collaboration), *Phys. Rev. Lett.* **106**, 131302 (2011).
- [45] C. E. Aalseth *et al.* (CoGeNT Collaboration), *Phys. Rev. Lett.* **106**, 131301 (2011).
- [46] S. Archambault *et al.* (PICASSO Collaboration), *Phys. Lett. B* **711**, 153 (2012).
- [47] M. Felizardo *et al.* (The SIMPLE Collaboration), *Phys. Rev. Lett.* **108**, 201302 (2012).
- [48] M. G. Aartsen *et al.* (IceCube Collaboration), *Phys. Rev. Lett.* **110**, 131302 (2013).
- [49] E. Behnke *et al.* (COUPP Collaboration), *Phys. Rev. D* **86**, 052001 (2012).
- [50] G. Busoni, A. De Simone, E. Morgante, and A. Riotto, *Phys. Lett. B* **728**, 412 (2014).
- [51] S. Heinemeyer *et al.* (The LHC Higgs Cross Section Working Group), “Handbook of LHC Higgs Cross Sections: 3. Higgs Properties: Report of the LHC Higgs Cross Section Working Group,” CERN Report No. CERN-2013-004, 2013.

G. Aad,⁴⁸ T. Abajyan,²¹ B. Abbott,¹¹² J. Abdallah,¹² S. Abdel Khalek,¹¹⁶ O. Abdinov,¹¹ R. Aben,¹⁰⁶ B. Abi,¹¹³ M. Abolins,⁸⁹ O. S. AbouZeid,¹⁵⁹ H. Abramowicz,¹⁵⁴ H. Abreu,¹³⁷ Y. Abulaiti,^{147a,147b} B. S. Acharya,^{165a,165b,^b} L. Adamczyk,^{38a}

- D. L. Adams,²⁵ T. N. Addy,⁵⁶ J. Adelman,¹⁷⁷ S. Adomeit,⁹⁹ T. Adye,¹³⁰ S. Aefsky,²³ T. Agatonovic-Jovin,^{13b} J. A. Aguilar-Saavedra,^{125b,c} M. Agustoni,¹⁷ S. P. Ahlen,²² A. Ahmad,¹⁴⁹ F. Ahmadov,^{64,d} M. Ahsan,⁴¹ G. Aielli,^{134a,134b} T. P. A. Åkesson,⁸⁰ G. Akimoto,¹⁵⁶ A. V. Akimov,⁹⁵ M. A. Alam,⁷⁶ J. Albert,¹⁷⁰ S. Albrand,⁵⁵ M. J. Alconada Verzini,⁷⁰ M. Aleksa,³⁰ I. N. Aleksandrov,⁶⁴ F. Alessandria,^{90a} C. Alexa,^{26a} G. Alexander,¹⁵⁴ G. Alexandre,⁴⁹ T. Alexopoulos,¹⁰ M. Alhoob,^{165a,165c} M. Aliev,¹⁶ G. Alimonti,^{90a} L. Alio,⁸⁴ J. Alison,³¹ B. M. M. Allbrooke,¹⁸ L. J. Allison,⁷¹ P. P. Allport,⁷³ S. E. Allwood-Spiers,⁵³ J. Almond,⁸³ A. Aloisio,^{103a,103b} R. Alon,¹⁷³ A. Alonso,³⁶ F. Alonso,⁷⁰ A. Altheimer,³⁵ B. Alvarez Gonzalez,⁸⁹ M. G. Alviggi,^{103a,103b} K. Amako,⁶⁵ Y. Amaral Coutinho,^{24a} C. Amelung,²³ V. V. Ammosov,^{129,a} S. P. Amor Dos Santos,^{125a} A. Amorim,^{125a,e} S. Amoroso,⁴⁸ N. Amram,¹⁵⁴ G. Amundsen,²³ C. Anastopoulos,³⁰ L. S. Ancu,¹⁷ N. Andari,³⁰ T. Andeen,³⁵ C. F. Anders,^{58b} G. Anders,^{58a} K. J. Anderson,³¹ A. Andreazza,^{90a,90b} V. Andrei,^{58a} X. S. Anduaga,⁷⁰ S. Angelidakis,⁹ P. Anger,⁴⁴ A. Angerami,³⁵ F. Anghinolfi,³⁰ A. V. Anisenkov,¹⁰⁸ N. Anjos,^{125a} A. Annovi,⁴⁷ A. Antonaki,⁹ M. Antonelli,⁴⁷ A. Antonov,⁹⁷ J. Antos,^{145b} F. Anulli,^{133a} M. Aoki,¹⁰² L. Aperio Bella,¹⁸ R. Apolle,^{119,f} G. Arabidze,⁸⁹ I. Aracena,¹⁴⁴ Y. Arai,⁶⁵ A. T. H. Arce,⁴⁵ S. Arfaoui,¹⁴⁹ J.-F. Arguin,⁹⁴ S. Argyropoulos,⁴² E. Arik,^{19a,a} M. Arik,^{19a} A. J. Armbruster,⁸⁸ O. Arnaez,⁸² V. Arnal,⁸¹ O. Arslan,²¹ A. Artamonov,⁹⁶ G. Artoni,^{133a,133b} S. Asai,¹⁵⁶ N. Asbah,⁹⁴ S. Ask,²⁸ B. Åsmann,^{147a,147b} L. Asquith,⁶ K. Assamagan,²⁵ R. Astalos,^{145a} A. Astbury,¹⁷⁰ M. Atkinson,¹⁶⁶ N. B. Atlay,¹⁴² B. Auerbach,⁶ E. Auge,¹¹⁶ K. Augsten,¹²⁷ M. Aurousseau,^{146b} G. Avolio,³⁰ G. Azuelos,^{94,g} Y. Azuma,¹⁵⁶ M. A. Baak,³⁰ C. Bacci,^{135a,135b} A. M. Bach,¹⁵ H. Bachacou,¹³⁷ K. Bachas,¹⁵⁵ M. Backes,³⁰ M. Backhaus,²¹ J. Backus Mayes,¹⁴⁴ E. Badescu,^{26a} P. Bagiacchi,^{133a,133b} P. Bagnaia,^{133a,133b} Y. Bai,^{33a} D. C. Bailey,¹⁵⁹ T. Bain,³⁵ J. T. Baines,¹³⁰ O. K. Baker,¹⁷⁷ S. Baker,⁷⁷ P. Balek,¹²⁸ F. Balli,¹³⁷ E. Banas,³⁹ S. Banerjee,¹⁷⁴ D. Banfi,³⁰ A. Bangert,¹⁵¹ V. Bansal,¹⁷⁰ H. S. Bansil,¹⁸ L. Barak,¹⁷³ S. P. Baranov,⁹⁵ T. Barber,⁴⁸ E. L. Barberio,⁸⁷ D. Barberis,^{50a,50b} M. Barbero,⁸⁴ D. Y. Bardin,⁶⁴ T. Barillari,¹⁰⁰ M. Barisonzi,¹⁷⁶ T. Barklow,¹⁴⁴ N. Barlow,²⁸ B. M. Barnett,¹³⁰ R. M. Barnett,¹⁵ A. Baroncelli,^{135a} G. Barone,⁴⁹ A. J. Barr,¹¹⁹ F. Barreiro,⁸¹ J. Barreiro Guimarães da Costa,⁵⁷ R. Bartoldus,¹⁴⁴ A. E. Barton,⁷¹ V. Bartsch,¹⁵⁰ A. Bassalat,¹¹⁶ A. Basye,¹⁶⁶ R. L. Bates,⁵³ L. Batkova,^{145a} J. R. Batley,²⁸ M. Battistin,³⁰ F. Bauer,¹³⁷ H. S. Bawa,^{144,h} T. Beau,⁷⁹ P. H. Beauchemin,¹⁶² R. Beccherle,^{50a} P. Bechtle,²¹ H. P. Beck,¹⁷ K. Becker,⁹⁹ M. Beckingham,¹³⁹ A. J. Beddall,^{19c} A. Beddall,^{19c} S. Bedikian,¹⁷⁷ V. A. Bednyakov,⁶⁴ C. P. Bee,⁸⁴ L. J. Beemster,¹⁰⁶ T. A. Beermann,¹⁷⁶ M. Begel,²⁵ K. Behr,¹¹⁹ C. Belanger-Champagne,⁸⁶ P. J. Bell,⁴⁹ W. H. Bell,⁴⁹ G. Bella,¹⁵⁴ L. Bellagamba,^{20a} A. Bellerive,²⁹ M. Bellomo,³⁰ A. Belloni,⁵⁷ O. L. Beloborodova,^{108,i} K. Belotskiy,⁹⁷ O. Beltramello,³⁰ O. Benary,¹⁵⁴ D. Benchekroun,^{136a} K. Bendtz,^{147a,147b} N. Benekos,¹⁶⁶ Y. Benhammou,¹⁵⁴ E. Benhar Noccioli,⁴⁹ J. A. Benitez Garcia,^{160b} D. P. Benjamin,⁴⁵ J. R. Bensinger,²³ K. Benslama,¹³¹ S. Bentvelsen,¹⁰⁶ D. Berge,³⁰ E. Bergeaas Kuutmann,¹⁶ N. Berger,⁵ F. Berg haus,¹⁷⁰ E. Berglund,¹⁰⁶ J. Beringer,¹⁵ C. Bernard,²² P. Bernat,⁷⁷ R. Bernhard,⁴⁸ C. Bernius,⁷⁸ F. U. Bernlochner,¹⁷⁰ T. Berry,⁷⁶ P. Berta,⁸⁴ F. Bertolucci,^{123a,123b} M. I. Besana,^{90a} G. J. Besjes,¹⁰⁵ O. Bessidskaia,^{147a,147b} N. Besson,¹³⁷ S. Bethke,¹⁰⁰ W. Bhimji,⁴⁶ R. M. Bianchi,¹²⁴ L. Bianchini,²³ M. Bianco,³⁰ O. Biebel,⁹⁹ S. P. Bieniek,⁷⁷ K. Bierwagen,⁵⁴ J. Biesiada,¹⁵ M. Biglietti,^{135a} J. Bilbao De Mendizabal,⁴⁹ H. Bilotkon,⁴⁷ M. Bindi,^{20a,20b} S. Binet,¹¹⁶ A. Bingul,^{19c} C. Bini,^{133a,133b} B. Bittner,¹⁰⁰ C. W. Black,¹⁵¹ J. E. Black,¹⁴⁴ K. M. Black,²² D. Blackburn,¹³⁹ R. E. Blair,⁶ J.-B. Blanchard,¹³⁷ T. Blazek,^{145a} I. Bloch,⁴² C. Blocker,²³ J. Blocki,³⁹ W. Blum,^{82,a} U. Blumenschein,⁵⁴ G. J. Bobbink,¹⁰⁶ V. S. Bobrovnikov,¹⁰⁸ S. S. Bocchetta,⁸⁰ A. Bocci,⁴⁵ C. R. Boddy,¹¹⁹ M. Boehler,⁴⁸ J. Boek,¹⁷⁶ T. T. Boek,¹⁷⁶ N. Boelaert,³⁶ J. A. Bogaerts,³⁰ A. G. Bogdanchikov,¹⁰⁸ A. Bogouch,^{91,a} C. Bohm,^{147a} J. Bohm,¹²⁶ V. Boisvert,⁷⁶ T. Bold,^{38a} V. Boldea,^{26a} A. S. Boldyrev,⁹⁸ N. M. Bolnet,¹³⁷ M. Bomben,⁷⁹ M. Bona,⁷⁵ M. Boonekamp,¹³⁷ S. Bordoni,⁷⁹ C. Borer,¹⁷ A. Borisov,¹²⁹ G. Borissov,⁷¹ M. Borri,⁸³ S. Borroni,⁴² J. Bortfeldt,⁹⁹ V. Bortolotto,^{135a,135b} K. Bos,¹⁰⁶ D. Boscherini,^{20a} M. Bosman,¹² H. Boterbrood,¹⁰⁶ J. Bouchami,⁹⁴ J. Boudreau,¹²⁴ E. V. Bouhova-Thacker,⁷¹ D. Boumediene,³⁴ C. Bourdarios,¹¹⁶ N. Bousson,⁸⁴ S. Boutouil,^{136d} A. Boveia,³¹ J. Boyd,³⁰ I. R. Boyko,⁶⁴ I. Bozovic-Jelisavcic,^{13b} J. Bracnik,¹⁸ P. Branchini,^{135a} A. Brandt,⁸ G. Brandt,¹⁵ O. Brandt,⁵⁴ U. Bratzler,¹⁵⁷ B. Brau,⁸⁵ J. E. Brau,¹¹⁵ H. M. Braun,^{176,a} S. F. Brazzale,^{165a,165c} B. Brelier,¹⁵⁹ K. Brendlinger,¹²¹ R. Brenner,¹⁶⁷ S. Bressler,¹⁷³ T. M. Bristow,⁴⁶ D. Britton,⁵³ F. M. Brochu,²⁸ I. Brock,²¹ R. Brock,⁸⁹ F. Broggi,^{90a} C. Bromberg,⁸⁹ J. Bronner,¹⁰⁰ G. Brooijmans,³⁵ T. Brooks,⁷⁶ W. K. Brooks,^{32b} J. Brosamer,¹⁵ E. Brost,¹¹⁵ G. Brown,⁸³ J. Brown,⁵⁵ P. A. Bruckman de Renstrom,³⁹ D. Bruncko,^{145b} R. Bruneliere,⁴⁸ S. Brunet,⁶⁰ A. Bruni,^{20a} G. Bruni,^{20a} M. Bruschi,^{20a} L. Bryngemark,⁸⁰ T. Buanes,¹⁴ Q. Buat,⁵⁵ F. Bucci,⁴⁹ J. Buchanan,¹¹⁹ P. Buchholz,¹⁴² R. M. Buckingham,¹¹⁹ A. G. Buckley,⁴⁶ S. I. Buda,^{26a} I. A. Budagov,⁶⁴ B. Budick,¹⁰⁹ F. Buehrer,⁴⁸ L. Bugge,¹¹⁸ O. Bulekov,⁹⁷ A. C. Bundred,⁷³ M. Bunse,⁴³ H. Burckhart,³⁰ S. Burdin,⁷³ T. Burgess,¹⁴ S. Burke,¹³⁰ I. Burmeister,⁴³ E. Busato,³⁴ V. Büscher,⁸² P. Bussey,⁵³ C. P. Buszello,¹⁶⁷ B. Butler,⁵⁷ J. M. Butler,²² A. I. Butt,³ C. M. Buttar,⁵³ J. M. Butterworth,⁷⁷ W. Buttinger,²⁸ A. Buzatu,⁵³ M. Byszewski,¹⁰ S. Cabrera Urbán,¹⁶⁸ D. Caforio,^{20a,20b} O. Cakir,^{4a} P. Calafiura,¹⁵ G. Calderini,⁷⁹ P. Calfayan,⁹⁹ R. Calkins,¹⁰⁷ L. P. Caloba,^{24a} R. Caloi,^{133a,133b} D. Calvet,³⁴ S. Calvet,³⁴ R. Camacho Toro,⁴⁹ P. Camarri,^{134a,134b} D. Cameron,¹¹⁸ L. M. Caminada,¹⁵ R. Caminal Armadans,¹² S. Campana,³⁰ M. Campanelli,⁷⁷ V. Canale,^{103a,103b} F. Canelli,³¹ A. Canepa,^{160a} J. Cantero,⁸¹ R. Cantrill,⁷⁶ T. Cao,⁴⁰ M. D. M. Capeans Garrido,³⁰ I. Caprini,^{26a} M. Caprini,^{26a} M. Capua,^{37a,37b} R. Caputo,⁸² R. Cardarelli,^{134a} T. Carli,³⁰ G. Carlino,^{103a} L. Carminati,^{90a,90b} S. Caron,¹⁰⁵ E. Carquin,^{32a} G. D. Carrillo-Montoya,^{146c} A. A. Carter,⁷⁵ J. R. Carter,²⁸ J. Carvalho,^{125a,j} D. Casadei,⁷⁷ M. P. Casado,¹² C. Caso,^{50a,50b,a} E. Castaneda-Miranda,^{146b} A. Castelli,¹⁰⁶ V. Castillo Gimenez,¹⁶⁸ N. F. Castro,^{125a} P. Catastini,⁵⁷ A. Catinaccio,³⁰

- J. R. Catmore,⁷¹ A. Cattai,³⁰ G. Cattani,^{134a,134b} S. Caugron,⁸⁹ V. Cavaliere,¹⁶⁶ D. Cavalli,^{90a} M. Cavalli-Sforza,¹²
 V. Cavasinni,^{123a,123b} F. Ceradini,^{135a,135b} B. Cerio,⁴⁵ K. Cerny,¹²⁸ A. S. Cerqueira,^{24b} A. Cerri,¹⁵ L. Cerrito,⁷⁵ F. Cerutti,¹⁵
 A. Cervelli,¹⁷ S. A. Cetin,^{19b} A. Chafaq,^{136a} D. Chakraborty,¹⁰⁷ I. Chalupkova,¹²⁸ K. Chan,³ P. Chang,¹⁶⁶ B. Chapleau,⁸⁶
 J. D. Chapman,²⁸ J. W. Chapman,⁸⁸ D. Charfeddine,¹¹⁶ D. G. Charlton,¹⁸ V. Chavda,⁸³ C. A. Chavez Barajas,³⁰
 S. Cheatham,⁸⁶ S. Chekanov,⁶ S. V. Chekulaev,^{160a} G. A. Chelkov,⁶⁴ M. A. Chelstowska,⁸⁸ C. Chen,⁶³ H. Chen,²⁵
 K. Chen,¹⁴⁹ S. Chen,^{33c} X. Chen,¹⁷⁴ Y. Chen,³⁵ Y. Cheng,³¹ A. Cheplakov,⁶⁴ R. Cherkaoui El Moursli,^{136e} V. Chernyatin,^{25a}
 E. Cheu,⁷ L. Chevalier,¹³⁷ V. Chiarella,⁴⁷ G. Chieffari,^{103a,103b} J. T. Childers,³⁰ A. Chilingarov,⁷¹ G. Chiodini,^{72a}
 A. S. Chisholm,¹⁸ R. T. Chislett,⁷⁷ A. Chitan,^{26a} M. V. Chizhov,⁶⁴ G. Choudalakis,³¹ S. Chouridou,⁹ B. K. B. Chow,⁹⁹
 I. A. Christidi,⁷⁷ D. Chromek-Burckhart,³⁰ M. L. Chu,¹⁵² J. Chudoba,¹²⁶ G. Ciapetti,^{133a,133b} A. K. Ciftci,^{4a} R. Ciftci,^{4a}
 D. Cinca,⁶² V. Cindro,⁷⁴ A. Ciocio,¹⁵ M. Cirilli,⁸⁸ P. Cirkovic,^{13b} Z. H. Citron,¹⁷³ M. Citterio,^{90a} M. Ciubancan,^{26a} A. Clark,⁴⁹
 P. J. Clark,⁴⁶ R. N. Clarke,¹⁵ J. C. Clemens,⁸⁴ B. Clement,⁵⁵ C. Clement,^{147a,147b} Y. Coadou,⁸⁴ M. Cobal,^{165a,165c}
 A. Coccato,¹³⁹ J. Cochran,⁶³ S. Coelli,^{90a} L. Coffey,²³ J. G. Cogan,¹⁴⁴ J. Coggeshall,¹⁶⁶ J. Colas,⁵ B. Cole,³⁵ S. Cole,¹⁰⁷
 A. P. Colijn,¹⁰⁶ C. Collins-Tooth,⁵³ J. Collot,⁵⁵ T. Colombo,^{58c} G. Colon,⁸⁵ G. Compostella,¹⁰⁰ P. Conde Muñoz,^{125a}
 E. Coniavitis,¹⁶⁷ M. C. Conidi,¹² S. M. Consonni,^{90a,90b} V. Consorti,⁴⁸ S. Constantinescu,^{26a} C. Conta,^{120a,120b} G. Conti,⁵⁷
 F. Conventi,^{103a,k} M. Cooke,¹⁵ B. D. Cooper,⁷⁷ A. M. Cooper-Sarkar,¹¹⁹ N. J. Cooper-Smith,⁷⁶ K. Copic,¹⁵ T. Cornelissen,¹⁷⁶
 M. Corradi,^{20a} F. Corriveau,^{86,l} A. Corso-Radu,¹⁶⁴ A. Cortes-Gonzalez,¹² G. Cortiana,¹⁰⁰ G. Costa,^{90a} M. J. Costa,¹⁶⁸
 D. Costanzo,¹⁴⁰ D. Côté,⁸ G. Cottin,^{32a} L. Courneyea,¹⁷⁰ G. Cowan,⁷⁶ B. E. Cox,⁸³ K. Cranmer,¹⁰⁹ G. Cree,²⁹ S. Crépé-
 Renaudin,⁵⁵ F. Crescioli,⁷⁹ M. Cristinziani,²¹ G. Crosetti,^{37a,37b} C.-M. Cuciuc,^{26a} C. Cuenca Almenar,¹⁷⁷ T. Cuhadar
 Donszelmann,¹⁴⁰ J. Cummings,¹⁷⁷ M. Curatolo,⁴⁷ C. Cuthbert,¹⁵¹ H. Czirr,¹⁴² P. Czodrowski,⁴⁴ Z. Czyczula,¹⁷⁷ S. D'Auria,⁵³
 M. D'Onofrio,⁷³ A. D'Orazio,^{133a,133b} M. J. Da Cunha Sargedas De Sousa,^{125a} C. Da Via,⁸³ W. Dabrowski,^{38a} A. Dafinca,¹¹⁹
 T. Dai,⁸⁸ F. Dallaire,⁹⁴ C. Dallapiccola,⁸⁵ M. Dam,³⁶ D. S. Damiani,¹³⁸ A. C. Daniells,¹⁸ M. Dano Hoffmann,³⁶ V. Dao,¹⁰⁵
 G. Darbo,^{50a} G. L. Darlea,^{26c} S. Darmora,⁸ J. A. Dassoulas,⁴² W. Davey,²¹ C. David,¹⁷⁰ T. Davidek,¹²⁸ E. Davies,^{119,f}
 M. Davies,⁹⁴ O. Davignon,⁷⁹ A. R. Davison,⁷⁷ Y. Davygora,^{58a} E. Dawe,¹⁴³ I. Dawson,¹⁴⁰ R. K. Daya-Ishmukhametova,²³
 K. De,⁸ R. de Asmundis,^{103a} S. De Castro,^{20a,20b} S. De Cecco,⁷⁹ J. de Graat,⁹⁹ N. De Groot,¹⁰⁵ P. de Jong,¹⁰⁶ C. De La
 Taille,¹¹⁶ H. De la Torre,⁸¹ F. De Lorenzi,⁶³ L. De Nooij,¹⁰⁶ D. De Pedis,^{133a} A. De Salvo,^{133a} U. De Sanctis,^{165a,165c} A. De
 Santo,¹⁵⁰ J. B. De Vivie De Regie,¹¹⁶ G. De Zorzi,^{133a,133b} W. J. Dearnaley,⁷¹ R. Debbe,²⁵ C. Debenedetti,⁴⁶ B. Dechenaux,⁵⁵
 D. V. Dedovich,⁶⁴ J. Degenhardt,¹²¹ J. Del Peso,⁸¹ T. Del Prete,^{123a,123b} T. Delemontex,⁵⁵ F. Deliot,¹³⁷ M. Deliyergiyev,⁷⁴
 A. Dell'Acqua,³⁰ L. Dell'Asta,²² M. Della Pietra,^{103a,k} D. della Volpe,^{103a,103b} M. Delmastro,⁵ P. A. Delsart,⁵⁵ C. Deluca,¹⁰⁶
 S. Demers,¹⁷⁷ M. Demichev,⁶⁴ A. Demilly,⁷⁹ B. Demirköz,^{12,m} S. P. Denisov,¹²⁹ D. Derendarz,³⁹ J. E. Derkaoui,^{136d}
 F. Derue,⁷⁹ P. Dervan,⁷³ K. Desch,²¹ P. O. Deviveiros,¹⁰⁶ A. Dewhurst,¹³⁰ B. De Wilde,¹⁴⁹ S. Dhaliwal,¹⁰⁶ R. Dhullipudi,^{78,n}
 A. Di Caccio,^{134a,134b} L. Di Caccio,⁵ C. Di Donato,^{103a,103b} A. Di Girolamo,³⁰ B. Di Girolamo,³⁰ A. Di Mattia,¹⁵³ B. Di
 Micco,^{135a,135b} R. Di Nardo,⁴⁷ A. Di Simone,⁴⁸ R. Di Sipio,^{20a,20b} D. Di Valentino,²⁹ M. A. Diaz,^{32a} E. B. Diehl,⁸⁸
 J. Dietrich,⁴² T. A. Dietzsch,^{58a} S. Diglio,⁸⁷ K. Dindar Yagci,⁴⁰ J. Dingfelder,²¹ C. Dionisi,^{133a,133b} P. Dita,^{26a} S. Dita,^{26a}
 F. Dittus,³⁰ F. Djama,⁸⁴ T. Djobava,^{51b} M. A. B. do Vale,^{24c} A. Do Valle Wemans,^{125a,o} T. K. O. Doan,⁵ D. Dobos,³⁰
 E. Dobson,⁷⁷ J. Dodd,³⁵ C. Doglioni,⁴⁹ T. Doherty,⁵³ T. Dohmae,¹⁵⁶ Y. Doi,^{65,a} J. Dolejsi,¹²⁸ Z. Dolezal,¹²⁸
 B. A. Dolgoshein,^{97,a} M. Donadelli,^{24d} S. Donati,^{123a,123b} J. Donini,³⁴ J. Dopke,³⁰ A. Doria,^{103a} A. Dos Anjos,¹⁷⁴
 A. Dotti,^{123a,123b} M. T. Dova,⁷⁰ A. T. Doyle,⁵³ M. Dris,¹⁰ J. Dubbert,⁸⁸ S. Dube,¹⁵ E. Dubreuil,³⁴ E. Duchovni,¹⁷³
 G. Duckeck,⁹⁹ O. A. Ducu,^{26a} D. Duda,¹⁷⁶ A. Dudarev,³⁰ F. Dudziak,⁶³ L. Duflat,¹¹⁶ L. Duguid,⁷⁶ M. Dührssen,³⁰
 M. Dunford,^{58a} H. Duran Yildiz,^{4a} M. Düren,⁵² M. Dwuznik,^{38a} J. Ebke,⁹⁹ W. Edson,² C. A. Edwards,⁷⁶ N. C. Edwards,⁴⁶
 W. Ehrenfeld,²¹ T. Eifert,¹⁴⁴ G. Eigen,¹⁴ K. Einsweiler,¹⁵ E. Eisenhandler,⁷⁵ T. Ekelof,¹⁶⁷ M. El Kacimi,^{136c} M. Ellert,¹⁶⁷
 S. Elles,⁵ F. Ellinghaus,⁸² K. Ellis,⁷⁵ N. Ellis,³⁰ J. Elmsheuser,⁹⁹ M. Elsing,³⁰ D. Emelyanov,¹³⁰ Y. Enari,¹⁵⁶ O. C. Endner,⁸²
 M. Endo,¹¹⁷ R. Engelmann,¹⁴⁹ J. Erdmann,¹⁷⁷ A. Ereditato,¹⁷ D. Eriksson,^{147a} G. Ernis,¹⁷⁶ J. Ernst,² M. Ernst,²⁵
 J. Ernwein,¹³⁷ D. Errede,¹⁶⁶ S. Errede,¹⁶⁶ E. Ertel,⁸² M. Escalier,¹¹⁶ H. Esch,⁴³ C. Escobar,¹²⁴ X. Espinal Curull,¹²
 B. Esposito,⁴⁷ F. Etienne,⁸⁴ A. I. Etienvre,¹³⁷ E. Etzion,¹⁵⁴ D. Evangelakou,⁵⁴ H. Evans,⁶⁰ L. Fabbri,^{20a,20b} G. Facini,³⁰
 R. M. Fakhrutdinov,¹²⁹ S. Falciano,^{133a} Y. Fang,^{33a} M. Fanti,^{90a,90b} A. Farbin,⁸ A. Farilla,^{135a} T. Farooque,¹⁵⁹ S. Farrell,¹⁶⁴
 S. M. Farrington,¹⁷¹ P. Farthouat,³⁰ F. Fassi,¹⁶⁸ P. Fassnacht,³⁰ D. Fassouliotis,⁹ B. Fatholahzadeh,¹⁵⁹ A. Favareto,^{50a,50b}
 L. Fayard,¹¹⁶ P. Federic,^{145a} O. L. Fedin,¹²² W. Fedorko,¹⁶⁹ M. Fehling-Kaschek,⁴⁸ L. Feligioni,⁸⁴ C. Feng,^{33d} E. J. Feng,⁶
 H. Feng,⁸⁸ A. B. Fenyuk,¹²⁹ W. Fernando,⁶ S. Ferrag,⁵³ J. Ferrando,⁵³ V. Ferrara,⁴² A. Ferrari,¹⁶⁷ P. Ferrari,¹⁰⁶ R. Ferrari,^{120a}
 D. E. Ferreira de Lima,⁵³ A. Ferrer,¹⁶⁸ D. Ferrere,⁴⁹ C. Ferretti,⁸⁸ A. Ferretto Parodi,^{50a,50b} M. Fiascaris,³¹ F. Fiedler,⁸²
 A. Filipčič,⁷⁴ M. Filippuzzi,⁴² F. Filthaut,¹⁰⁵ M. Fincke-Keeler,¹⁷⁰ K. D. Finelli,⁴⁵ M. C. N. Fiolhais,^{125a,j} L. Fiorini,¹⁶⁸
 A. Firan,⁴⁰ J. Fischer,¹⁷⁶ M. J. Fisher,¹¹⁰ E. A. Fitzgerald,²³ M. Flechl,⁴⁸ I. Fleck,¹⁴² P. Fleischmann,¹⁷⁵ S. Fleischmann,¹⁷⁶
 G. T. Fletcher,¹⁴⁰ G. Fletcher,⁷⁵ T. Flick,¹⁷⁶ A. Floderus,⁸⁰ L. R. Flores Castillo,¹⁷⁴ A. C. Florez Bustos,^{160b}
 M. J. Flowerdew,¹⁰⁰ T. Fonseca Martin,¹⁷ A. Formica,¹³⁷ A. Forti,⁸³ D. Fortin,^{160a} D. Fournier,¹¹⁶ H. Fox,⁷¹ P. Francavilla,¹²
 M. Franchini,^{20a,20b} S. Franchino,³⁰ D. Francis,³⁰ M. Franklin,⁵⁷ S. Franz,⁶¹ M. Fraternali,^{120a,120b} S. Fratina,¹²¹
 S. T. French,²⁸ C. Friedrich,⁴² F. Friedrich,⁴⁴ D. Froidevaux,³⁰ J. A. Frost,²⁸ C. Fukunaga,¹⁵⁷ E. Fullana Torregrosa,¹²⁸

- B. G. Fulsom,¹⁴⁴ J. Fuster,¹⁶⁸ C. Gabaldon,⁵⁵ O. Gabizon,¹⁷³ A. Gabrielli,^{20a,20b} A. Gabrielli,^{133a,133b} S. Gadatsch,¹⁰⁶
 T. Gadfort,²⁵ S. Gadomski,⁴⁹ G. Gagliardi,^{50a,50b} P. Gagnon,⁶⁰ C. Galea,⁹⁹ B. Galhardo,^{125a} E. J. Gallas,¹¹⁹ V. Gallo,¹⁷
 B. J. Gallop,¹³⁰ P. Gallus,¹²⁷ G. Galster,³⁶ K. K. Gan,¹¹⁰ R. P. Gandrajula,⁶² J. Gao,^{33b,p} Y. S. Gao,^{144,h} F. M. Garay Walls,⁴⁶
 F. Garberson,¹⁷⁷ C. García,¹⁶⁸ J. E. García Navarro,¹⁶⁸ M. Garcia-Sciveres,¹⁵ R. W. Gardner,³¹ N. Garelli,¹⁴⁴ V. Garonne,³⁰
 C. Gatti,⁴⁷ G. Gaudio,^{120a} B. Gaur,¹⁴² L. Gauthier,⁹⁴ P. Gauzzi,^{133a,133b} I. L. Gavrilenko,⁹⁵ C. Gay,¹⁶⁹ G. Gaycken,²¹
 E. N. Gazis,¹⁰ P. Ge,^{33d,q} Z. Gecse,¹⁶⁹ C. N. P. Gee,¹³⁰ D. A. A. Geerts,¹⁰⁶ C. Geich-Gimbel,²¹ K. Gellerstedt,^{147a,147b}
 C. Gemme,^{50a} A. Gemmell,⁵³ M. H. Genest,⁵⁵ S. Gentile,^{133a,133b} M. George,⁵⁴ S. George,⁷⁶ D. Gerbaudo,¹⁶⁴ A. Gershon,¹⁵⁴
 H. Ghazlane,^{136b} N. Ghodbane,³⁴ B. Giacobbe,^{20a} S. Giagu,^{133a,133b} V. Giangiobbe,¹² P. Giannetti,^{123a,123b} F. Gianotti,³⁰
 B. Gibbard,²⁵ S. M. Gibson,⁷⁶ M. Gilchriese,¹⁵ T. P. S. Gillam,²⁸ D. Gillberg,³⁰ A. R. Gillman,¹³⁰ D. M. Gingrich,^{3,g}
 N. Giokaris,⁹ M. P. Giordani,^{165a,165c} R. Giordano,^{103a,103b} F. M. Giorgi,¹⁶ P. Giovannini,¹⁰⁰ P. F. Giraud,¹³⁷ D. Giugni,^{90a}
 C. Giuliani,⁴⁸ M. Giunta,⁹⁴ B. K. Gjelsten,¹¹⁸ I. Gkalias,^{155,r} L. K. Gladilin,⁹⁸ C. Glasman,⁸¹ J. Glatzer,²¹ A. Glazov,⁴²
 G. L. Glonti,⁶⁴ M. Goblirsch-Kolb,¹⁰⁰ J. R. Goddard,⁷⁵ J. Godfrey,¹⁴³ J. Godlewski,³⁰ C. Goeringer,⁸² S. Goldfarb,⁸⁸
 T. Golling,¹⁷⁷ D. Golubkov,¹²⁹ A. Gomes,^{125a,e} L. S. Gomez Fajardo,⁴² R. Gonçalo,⁷⁶ J. Goncalves Pinto Firmino Da
 Costa,⁴² L. Gonella,²¹ S. González de la Hoz,¹⁶⁸ G. Gonzalez Parra,¹² M. L. Gonzalez Silva,²⁷ S. Gonzalez-Sevilla,⁴⁹
 J. J. Goodson,¹⁴⁹ L. Goossens,³⁰ P. A. Gorbounov,⁹⁶ H. A. Gordon,²⁵ I. Gorelov,¹⁰⁴ G. Gorfine,¹⁷⁶ B. Gorini,³⁰
 E. Gorini,^{72a,72b} A. Gorišek,⁷⁴ E. Gornicki,³⁹ A. T. Goshaw,⁶ C. Gössling,⁴³ M. I. Gostkin,⁶⁴ I. Gough Eschrich,¹⁶⁴
 M. Gouighri,^{136a} D. Goujdami,^{136c} M. P. Goulette,⁴⁹ A. G. Goussiou,¹³⁹ C. Goy,⁵ S. Gozpinar,²³ H. M. X. Grabas,¹³⁷
 L. Gruber,⁵⁴ I. Grabowska-Bold,^{38a} P. Grafström,^{20a,20b} K.-J. Grahn,⁴² J. Gramling,⁴⁹ E. Gramstad,¹¹⁸ F. Grancagnolo,^{72a}
 S. Grancagnolo,¹⁶ V. Grassi,¹⁴⁹ V. Gratchev,¹²² H. M. Gray,³⁰ J. A. Gray,¹⁴⁹ E. Graziani,^{135a} O. G. Grebenyuk,¹²²
 Z. D. Greenwood,^{78,n} K. Gregersen,³⁶ I. M. Gregor,⁴² P. Grenier,¹⁴⁴ J. Griffiths,⁸ N. Grigalashvili,⁶⁴ A. A. Grillo,¹³⁸
 K. Grimm,⁷¹ S. Grinstein,^{12,s} P. Gris,³⁴ Y. V. Grishkevich,⁹⁸ J.-F. Grivaz,¹¹⁶ J. P. Grohs,⁴⁴ A. Grohsjean,⁴² E. Gross,¹⁷³
 J. Grosse-Knetter,⁵⁴ G. C. Grossi,^{134a,134b} J. Groth-Jensen,¹⁷³ Z. J. Grout,¹⁵⁰ K. Grybel,¹⁴² F. Guescini,⁴⁹ D. Guest,¹⁷⁷
 O. Gueta,¹⁵⁴ C. Guicheney,³⁴ E. Guido,^{50a,50b} T. Guillemin,¹¹⁶ S. Guindon,² U. Gul,⁵³ C. Gumpert,⁴⁴ J. Gunther,¹²⁷ J. Guo,³⁵
 S. Gupta,¹¹⁹ P. Gutierrez,¹¹² N. G. Gutierrez Ortiz,⁵³ C. Gutschow,⁷⁷ N. Guttman,¹⁵⁴ C. Guyot,¹³⁷ C. Gwenlan,¹¹⁹
 C. B. Gwilliam,⁷³ A. Haas,¹⁰⁹ C. Haber,¹⁵ H. K. Hadavand,⁸ P. Haefner,²¹ S. Hageboeck,²¹ Z. Hajduk,³⁹ H. Hakobyan,¹⁷⁸
 D. Hall,¹¹⁹ G. Halladjian,⁶² K. Hamacher,¹⁷⁶ P. Hamal,¹¹⁴ K. Hamano,⁸⁷ M. Hamer,⁵⁴ A. Hamilton,^{146a,t} S. Hamilton,¹⁶²
 L. Han,^{33b} K. Hanagaki,¹¹⁷ K. Hanawa,¹⁵⁶ M. Hance,¹⁵ C. Handel,⁸² P. Hanke,^{58a} J. R. Hansen,³⁶ J. B. Hansen,³⁶
 J. D. Hansen,³⁶ P. H. Hansen,³⁶ P. Hansson,¹⁴⁴ K. Hara,¹⁶¹ A. S. Hard,¹⁷⁴ T. Harenberg,¹⁷⁶ S. Harkusha,⁹¹ D. Harper,⁸⁸
 R. D. Harrington,⁴⁶ O. M. Harris,¹³⁹ P. F. Harrison,¹⁷¹ F. Hartjes,¹⁰⁶ A. Harvey,⁵⁶ S. Hasegawa,¹⁰² Y. Hasegawa,¹⁴¹
 S. Hassani,¹³⁷ S. Haug,¹⁷ M. Hauschild,³⁰ R. Hauser,⁸⁹ M. Havranek,²¹ C. M. Hawkes,¹⁸ R. J. Hawkings,³⁰ A. D. Hawkins,⁸⁰
 T. Hayashi,¹⁶¹ D. Hayden,⁸⁹ C. P. Hays,¹¹⁹ H. S. Hayward,⁷³ S. J. Haywood,¹³⁰ S. J. Head,¹⁸ T. Heck,⁸² V. Hedberg,⁸⁰
 L. Heelan,⁸ S. Heim,¹²¹ B. Heinemann,¹⁵ S. Heisterkamp,³⁶ J. Hejbal,¹²⁶ L. Helary,²² C. Heller,⁹⁹ M. Heller,³⁰
 S. Hellman,^{147a,147b} D. Hellmich,²¹ C. Helsens,³⁰ J. Henderson,¹¹⁹ R. C. W. Henderson,⁷¹ A. Henrichs,¹⁷⁷ A. M. Henriques
 Correia,³⁰ S. Henrot-Versille,¹¹⁶ C. Hensel,⁵⁴ G. H. Herbert,¹⁶ C. M. Hernandez,⁸ Y. Hernández Jiménez,¹⁶⁸ R. Herrberg-
 Schubert,¹⁶ G. Herten,⁴⁸ R. Hertenberger,⁹⁹ L. Hervas,³⁰ G. G. Hesketh,⁷⁷ N. P. Hessey,¹⁰⁶ R. Hickling,⁷⁵ E. Higón-
 Rodriguez,¹⁶⁸ J. C. Hill,²⁸ K. H. Hiller,⁴² S. Hillert,²¹ S. J. Hillier,¹⁸ I. Hinchliffe,¹⁵ E. Hines,¹²¹ M. Hirose,¹¹⁷
 D. Hirschbuehl,¹⁷⁶ J. Hobbs,¹⁴⁹ N. Hod,¹⁰⁶ M. C. Hodgkinson,¹⁴⁰ P. Hodgson,¹⁴⁰ A. Hoecker,³⁰ M. R. Hoeferkamp,¹⁰⁴
 J. Hoffman,⁴⁰ D. Hoffmann,⁸⁴ J. I. Hofmann,^{58a} M. Hohlfeld,⁸² T. R. Holmes,¹⁵ S. O. Holmgren,^{147a} T. M. Hong,¹²¹ L. Hooft
 van Huysduynen,¹⁰⁹ J.-Y. Hostachy,⁵⁵ S. Hou,¹⁵² A. Hoummada,^{136a} J. Howard,¹¹⁹ J. Howarth,⁸³ M. Hrabovsky,¹¹⁴
 I. Hristova,¹⁶ J. Hrivnac,¹¹⁶ T. Hryvn'ova,⁵ P. J. Hsu,⁸² S.-C. Hsu,¹³⁹ D. Hu,³⁵ X. Hu,²⁵ Y. Huang,^{146c} Z. Hubacek,³⁰
 F. Hubaut,⁸⁴ F. Huegging,²¹ A. Huettmann,⁴² T. B. Huffman,¹¹⁹ E. W. Hughes,³⁵ G. Hughes,⁷¹ M. Huhtinen,³⁰
 T. A. Hülsing,⁸² M. Hurwitz,¹⁵ N. Huseynov,^{64,d} J. Huston,⁸⁹ J. Huth,⁵⁷ G. Iacobucci,⁴⁹ G. Iakovidis,¹⁰ I. Ibragimov,¹⁴²
 L. Iconomidou-Fayard,¹¹⁶ J. Idarraga,¹¹⁶ E. Ideal,¹⁷⁷ P. Iengo,^{103a} O. Igolkina,¹⁰⁶ T. Iizawa,¹⁷² Y. Ikegami,⁶⁵ K. Ikematsu,¹⁴²
 M. Ikeno,⁶⁵ D. Iliadis,¹⁵⁵ N. Illic,¹⁵⁹ Y. Inamaru,⁶⁶ T. Ince,¹⁰⁰ P. Ioannou,⁹ M. Iodice,^{135a} K. Iordanidou,⁹ V. Ippolito,^{133a,133b}
 A. Irles Quiles,¹⁶⁸ C. Isaksson,¹⁶⁷ M. Ishino,⁶⁷ M. Ishitsuka,¹⁵⁸ R. Ishmukhametov,¹¹⁰ C. Issever,¹¹⁹ S. Istin,^{19a}
 A. V. Ivashin,¹²⁹ W. Iwanski,³⁹ H. Iwasaki,⁶⁵ J. M. Izen,⁴¹ V. Izzo,^{103a} B. Jackson,¹²¹ J. N. Jackson,⁷³ M. Jackson,⁷³
 P. Jackson,¹ M. R. Jaekel,³⁰ V. Jain,² K. Jakobs,⁴⁸ S. Jakobsen,³⁶ T. Jakoubek,¹²⁶ J. Jakubek,¹²⁷ D. O. Jamin,¹⁵² D. K. Jana,¹¹²
 E. Jansen,⁷⁷ H. Jansen,³⁰ J. Janssen,²¹ M. Janus,¹⁷¹ R. C. Jared,¹⁷⁴ G. Jarlskog,⁸⁰ L. Jeanty,⁵⁷
 G.-Y. Jeng,¹⁵¹ I. Jen-La Plante,³¹ D. Jennens,⁸⁷ P. Jenni,^{48,u} J. Jentzsch,⁴³ C. Jeske,¹⁷¹ S. Jézéquel,⁵ M. K. Jha,^{20a} H. Ji,¹⁷⁴
 W. Ji,⁸² J. Jia,¹⁴⁹ Y. Jiang,^{33b} M. Jimenez Belenguer,⁴² S. Jin,^{33a} A. Jinaru,^{26a} O. Jinnouchi,¹⁵⁸ M. D. Joergensen,³⁶ D. Joffe,⁴⁰
 K. E. Johansson,^{147a} P. Johansson,¹⁴⁰ K. A. Johns,⁷ K. Jon-And,^{147a,147b} G. Jones,¹⁷¹ R. W. L. Jones,⁷¹ T. J. Jones,⁷³
 P. M. Jorge,^{125a} K. D. Joshi,⁸³ J. Jovicevic,¹⁴⁸ X. Ju,¹⁷⁴ C. A. Jung,⁴³ R. M. Jungst,³⁰ P. Jussel,⁶¹ A. Juste Rozas,^{12,s}
 M. Kaci,¹⁶⁸ A. Kaczmarcka,³⁹ P. Kadlecik,³⁶ M. Kado,¹¹⁶ H. Kagan,¹¹⁰ M. Kagan,¹⁴⁴ E. Kajomovitz,⁴⁵ S. Kalinin,¹⁷⁶
 S. Kama,⁴⁰ N. Kanaya,¹⁵⁶ M. Kaneda,³⁰ S. Kaneti,²⁸ T. Kanno,¹⁵⁸ V. A. Kantserov,⁹⁷ J. Kanzaki,⁶⁵ B. Kaplan,¹⁰⁹ A. Kapliy,³¹
 D. Kar,⁵³ K. Karakostas,¹⁰ N. Karastathis,¹⁰ M. Karnevskiy,⁸² S. N. Karpov,⁶⁴ K. Karthik,¹⁰⁹ V. Kartvelishvili,⁷¹

- A. N. Karyukhin,¹²⁹ L. Kashif,¹⁷⁴ G. Kasieczka,^{58b} R. D. Kass,¹¹⁰ A. Kastanas,¹⁴ Y. Kataoka,¹⁵⁶ A. Katre,⁴⁹ J. Katzy,⁴² V. Kaushik,⁷ K. Kawagoe,⁶⁹ T. Kawamoto,¹⁵⁶ G. Kawamura,⁵⁴ S. Kazama,¹⁵⁶ V. F. Kazanin,¹⁰⁸ M. Y. Kazarinov,⁶⁴ R. Keeler,¹⁷⁰ P. T. Keener,¹²¹ R. Kehoe,⁴⁰ M. Keil,⁵⁴ J. S. Keller,¹³⁹ H. Keoshkerian,⁵ O. Kepka,¹²⁶ B. P. Kerševan,⁷⁴ S. Kersten,¹⁷⁶ K. Kessoku,¹⁵⁶ J. Keung,¹⁵⁹ F. Khalil-zada,¹¹ H. Khandanyan,^{147a,147b} A. Khanov,¹¹³ D. Kharchenko,⁶⁴ A. Khodinov,⁹⁷ A. Khomich,^{58a} T. J. Khoo,²⁸ G. Khoriauli,²¹ A. Khoroshilov,¹⁷⁶ V. Khovanskiy,⁹⁶ E. Khramov,⁶⁴ J. Khubua,^{51b} H. Kim,^{147a,147b} S. H. Kim,¹⁶¹ N. Kimura,¹⁷² O. Kind,¹⁶ B. T. King,⁷³ M. King,⁶⁶ R. S. B. King,¹¹⁹ S. B. King,¹⁶⁹ J. Kirk,¹³⁰ A. E. Kiryunin,¹⁰⁰ T. Kishimoto,⁶⁶ D. Kisielewska,^{38a} T. Kitamura,⁶⁶ T. Kittelmann,¹²⁴ K. Kiuchi,¹⁶¹ E. Kladiva,^{145b} M. Klein,⁷³ U. Klein,⁷³ K. Kleinknecht,⁸² P. Klimek,^{147a,147b} A. Klimentov,²⁵ R. Klingenberg,⁴³ J. A. Klinger,⁸³ E. B. Klinkby,³⁶ T. Klioutchnikova,³⁰ P. F. Klok,¹⁰⁵ E.-E. Kluge,^{58a} P. Kluit,¹⁰⁶ S. Kluth,¹⁰⁰ E. Knerner,⁶¹ E. G. Knoops,⁸⁴ A. Knue,⁵⁴ B. R. Ko,⁴⁵ T. Kobayashi,¹⁵⁶ M. Kobel,⁴⁴ M. Kocian,¹⁴⁴ P. Kodys,¹²⁸ S. Koenig,⁸² P. Koevesarki,²¹ T. Koffas,²⁹ E. Koffeman,¹⁰⁶ L. A. Kogan,¹¹⁹ S. Kohlmann,¹⁷⁶ Z. Kohout,¹²⁷ T. Kohriki,⁶⁵ T. Koi,¹⁴⁴ H. Kolanoski,¹⁶ I. Koletsou,⁵ J. Koll,⁸⁹ A. A. Komar,^{95,a} Y. Komori,¹⁵⁶ T. Kondo,⁶⁵ K. Köneke,⁴⁸ A. C. König,¹⁰⁵ T. Kono,^{65,v} R. Konoplich,^{109,w} N. Konstantinidis,⁷⁷ R. Kopeliansky,¹⁵³ S. Koperny,^{38a} L. Köpke,⁸² A. K. Kopp,⁴⁸ K. Korcyl,³⁹ K. Kordas,¹⁵⁵ A. Korn,⁴⁶ A. A. Korol,¹⁰⁸ I. Korolkov,¹² E. V. Korolkova,¹⁴⁰ V. A. Korotkov,¹²⁹ O. Kortner,¹⁰⁰ S. Kortner,¹⁰⁰ V. V. Kostyukhin,²¹ S. Kotov,¹⁰⁰ V. M. Kotov,⁶⁴ A. Kotwal,⁴⁵ C. Kourkoumelis,⁹ V. Kouskoura,¹⁵⁵ A. Koutsman,^{160a} R. Kowalewski,¹⁷⁰ T. Z. Kowalski,^{38a} W. Kozanecki,¹³⁷ A. S. Kozhin,¹²⁹ V. Kral,¹²⁷ V. A. Kramarenko,⁹⁸ G. Kramberger,⁷⁴ M. W. Krasny,⁷⁹ A. Krasznahorkay,¹⁰⁹ J. K. Kraus,²¹ A. Kravchenko,²⁵ S. Kreiss,¹⁰⁹ J. Kretzschmar,⁷³ K. Kreutzfeldt,⁵² N. Krieger,⁵⁴ P. Krieger,¹⁵⁹ K. Kroeninger,⁵⁴ H. Kroha,¹⁰⁰ J. Kroll,¹²¹ J. Kroeseberg,²¹ J. Krstic,^{13a} U. Kruchonak,⁶⁴ H. Krüger,²¹ T. Kruker,¹⁷ N. Krumnack,⁶³ Z. V. Krumshteyn,⁶⁴ A. Kruse,¹⁷⁴ M. C. Kruse,⁴⁵ M. Kruskal,²² T. Kubota,⁸⁷ S. Kuday,^{4a} S. Kuehn,⁴⁸ A. Kugel,^{58c} T. Kuhl,⁴² V. Kukhtin,⁶⁴ Y. Kulchitsky,⁹¹ S. Kuleshov,^{32b} M. Kuna,^{133a,133b} J. Kunkle,¹²¹ A. Kupco,¹²⁶ H. Kurashige,⁶⁶ M. Kurata,¹⁶¹ Y. A. Kurochkin,⁹¹ R. Kurumida,⁶⁶ V. Kus,¹²⁶ E. S. Kuwertz,¹⁴⁸ M. Kuze,¹⁵⁸ J. Kvita,¹⁴³ R. Kwee,¹⁶ A. La Rosa,⁴⁹ L. La Rotonda,^{37a,37b} L. Labarga,⁸¹ S. Lablak,^{136a} C. Lacasta,¹⁶⁸ F. Lacava,^{133a,133b} J. Lacey,²⁹ H. Lacker,¹⁶ D. Lacour,⁷⁹ V. R. Lacuesta,¹⁶⁸ E. Ladygin,⁶⁴ R. Lafaye,⁵ B. Laforge,⁷⁹ T. Lagouri,¹⁷⁷ S. Lai,⁴⁸ H. Laier,^{58a} E. Laisne,⁵⁵ L. Lambourne,⁷⁷ C. L. Lampen,⁷ W. Lampl,⁷ E. Lançon,¹³⁷ U. Landgraf,⁴⁸ M. P. J. Landon,⁷⁵ V. S. Lang,^{58a} C. Lange,⁴² A. J. Lankford,¹⁶⁴ F. Lanni,²⁵ K. Lantzsch,³⁰ A. Lanza,^{120a} S. Laplace,⁷⁹ C. Lapoire,²¹ J. F. Laporte,¹³⁷ T. Lari,^{90a} A. Larner,¹¹⁹ M. Lassnig,³⁰ P. Laurelli,⁴⁷ V. Lavorini,¹⁵ W. Lavrijzen,¹⁵ P. Laycock,⁷³ B. T. Le,⁵⁵ O. Le Dortz,⁷⁹ E. Le Guiriec,⁸⁴ E. Le Menedeu,¹² T. LeCompte,⁶ F. Ledroit-Guillon,⁵⁵ C. A. Lee,¹⁵² H. Lee,¹⁰⁶ J. S. H. Lee,¹¹⁷ S. C. Lee,¹⁵² L. Lee,¹⁷⁷ G. Lefebvre,⁷⁹ M. Lefebvre,¹⁷⁰ M. Legendre,¹³⁷ F. Legger,⁹⁹ C. Leggett,¹⁵ A. Lehan,⁷³ M. Lehacher,²¹ G. Lehmann Miotto,³⁰ A. G. Leister,¹⁷⁷ M. A. L. Leite,^{24d} R. Leitner,¹²⁸ D. Lelloouch,¹⁷³ B. Lemmer,⁵⁴ V. Lendermann,^{58a} K. J. C. Leney,^{146c} T. Lenz,¹⁰⁶ G. Lenzen,¹⁷⁶ B. Lenzi,³⁰ R. Leone,⁷ K. Leonhardt,⁴⁴ S. Leontsinis,¹⁰ C. Leroy,⁹⁴ J.-R. Lessard,¹⁷⁰ C. G. Lester,²⁸ C. M. Lester,¹²¹ J. Levêque,⁵ D. Levin,⁸⁸ L. J. Levinson,¹⁷³ A. Lewis,¹¹⁹ G. H. Lewis,¹⁰⁹ A. M. Leyko,²¹ M. Leyton,¹⁶ B. Li,^{33b,x} B. Li,⁸⁴ H. Li,¹⁴⁹ H. L. Li,³¹ S. Li,⁴⁵ X. Li,⁸⁸ Z. Liang,^{119,y} H. Liao,³⁴ B. Liberti,^{134a} P. Lichard,³⁰ K. Lie,¹⁶⁶ J. Liebal,²¹ W. Liebig,¹⁴ C. Limbach,²¹ A. Limosani,⁸⁷ M. Limper,⁶² S. C. Lin,^{152,z} F. Linde,¹⁰⁶ B. E. Lindquist,¹⁴⁹ J. T. Linnemann,⁸⁹ E. Lipeles,¹²¹ A. Lipniacka,¹⁴ M. Lisovyi,⁴² T. M. Liss,¹⁶⁶ D. Lissauer,²⁵ A. Lister,¹⁶⁹ A. M. Litke,¹³⁸ B. Liu,¹⁵² D. Liu,¹⁵² J. B. Liu,^{33b} K. Liu,^{33b,aa} L. Liu,⁸⁸ M. Liu,⁴⁵ M. Liu,^{33b} Y. Liu,^{33b} M. Livan,^{120a,120b} S. S. A. Livermore,¹¹⁹ A. Lleres,⁵⁵ J. Llorente Merino,⁸¹ S. L. Lloyd,⁷⁵ F. Lo Sterzo,^{133a,133b} E. Lobodzinska,⁴² P. Loch,⁷ W. S. Lockman,¹³⁸ T. Loddenkoetter,²¹ F. K. Loebinger,⁸³ A. E. Loevschall-Jensen,³⁶ A. Loginov,¹⁷⁷ C. W. Loh,¹⁶⁹ T. Lohse,¹⁶ K. Lohwasser,⁴⁸ M. Lokajicek,¹²⁶ V. P. Lombardo,⁵ J. D. Long,⁸⁸ R. E. Long,⁷¹ L. Lopes,^{125a} D. Lopez Mateos,⁵⁷ B. Lopez Paredes,¹⁴⁰ J. Lorenz,⁹⁹ N. Lorenzo Martinez,¹¹⁶ M. Losada,¹⁶³ P. Loscutoff,¹⁵ M. J. Losty,^{160a,a} X. Lou,⁴¹ A. Lounis,¹¹⁶ J. Love,⁶ P. A. Love,⁷¹ A. J. Lowe,^{144,h} F. Lu,^{33a} H. J. Lubatti,¹³⁹ C. Luci,^{133a,133b} A. Lucotte,⁵⁵ D. Ludwig,⁴² I. Ludwig,⁴⁸ F. Luehring,⁶⁰ W. Lukas,⁶¹ L. Luminari,^{133a} E. Lund,¹¹⁸ J. Lundberg,^{147a,147b} O. Lundberg,^{147a,147b} B. Lund-Jensen,¹⁴⁸ M. Lungwitz,⁸² D. Lynn,²⁵ R. Lysak,¹²⁶ E. Lytken,⁸⁰ H. Ma,²⁵ L. L. Ma,^{33d} G. Maccarrone,⁴⁷ A. Macchiolo,¹⁰⁰ B. Maćek,⁷⁴ J. Machado Miguens,^{125a} D. Macina,³⁰ R. Mackeprang,³⁶ R. Madar,⁴⁸ R. J. Madaras,¹⁵ H. J. Maddocks,⁷¹ W. F. Mader,⁴⁴ A. Madsen,¹⁶⁷ M. Maeno,⁸ T. Maeno,²⁵ L. Magnoni,¹⁶⁴ E. Magradze,⁵⁴ K. Mahboubi,⁴⁸ J. Mahlstedt,¹⁰⁶ S. Mahmoud,⁷³ G. Mahout,¹⁸ C. Maiani,¹³⁷ C. Maidantchik,^{24a} A. Maio,^{125a,e} S. Majewski,¹¹⁵ Y. Makida,⁶⁵ N. Makovec,¹¹⁶ P. Mal,^{137,bb} B. Malaescu,⁷⁹ P. Malecki,³⁹ V. P. Maleev,¹²² F. Malek,⁵⁵ U. Mallik,⁶² D. Malon,⁶ C. Malone,¹⁴⁴ S. Maltezos,¹⁰ V. M. Malyshev,¹⁰⁸ S. Malyukov,³⁰ J. Mamuzic,^{13b} L. Mandelli,^{90a} I. Mandić,⁷⁴ R. Mandrysch,⁶² J. Maneira,^{125a} A. Manfredini,¹⁰⁰ L. Manhaes de Andrade Filho,^{24b} J. A. Manjarres Ramos,¹³⁷ A. Mann,⁹⁹ P. M. Manning,¹³⁸ A. Manousakis-Katsikakis,⁹ B. Mansoulie,¹³⁷ R. Mantifel,⁸⁶ L. Mapelli,³⁰ L. March,¹⁶⁸ J. F. Marchand,²⁹ F. Marchese,^{134a,134b} G. Marchiori,⁷⁹ M. Marcisovsky,¹²⁶ C. P. Marino,¹⁷⁰ C. N. Marques,^{125a} F. Marroquim,^{24a} Z. Marshall,¹⁵ L. F. Marti,¹⁷ S. Marti-Garcia,¹⁶⁸ B. Martin,³⁰ B. Martin,⁸⁹ J. P. Martin,⁹⁴ T. A. Martin,¹⁷¹ V. J. Martin,⁴⁶ B. Martin dit Latour,⁴⁹ H. Martinez,¹³⁷ M. Martinez,^{12,s} S. Martin-Haugh,¹⁵⁰ A. C. Martyniuk,¹⁷⁰ M. Marx,¹³⁹ F. Marzano,^{133a} A. Marzin,¹¹² L. Masetti,⁸² T. Mashimo,¹⁵⁶ R. Mashinistov,⁹⁵ J. Masik,⁸³ A. L. Maslennikov,¹⁰⁸ I. Massa,^{20a,20b} N. Massol,⁵ P. Mastrandrea,¹⁴⁹ A. Mastroberardino,^{37a,37b} T. Masubuchi,¹⁵⁶ H. Matsunaga,¹⁵⁶ T. Matsushita,⁶⁶ P. Mättig,¹⁷⁶ S. Mättig,⁴² J. Mattmann,⁸² C. Mattravers,^{119,f} J. Maurer,⁸⁴ S. J. Maxfield,⁷³ D. A. Maximov,¹⁰⁸

- ⁱ R. Mazini,¹⁵² L. Mazzaferro,^{134a,134b} M. Mazzanti,^{90a} G. Mc Goldrick,¹⁵⁹ S. P. Mc Kee,⁸⁸ A. McCarn,⁸⁸ R. L. McCarthy,¹⁴⁹ T. G. McCarthy,²⁹ N. A. McCubbin,¹³⁰ K. W. McFarlane,^{56,a} J. A. Mcfayden,¹⁴⁰ G. Mcchedlidze,^{51b} T. McLaughlan,¹⁸ S. J. McMahon,¹³⁰ R. A. McPherson,^{170,l} A. Meade,⁸⁵ J. Mechnick,¹⁰⁶ M. Mechtel,¹⁷⁶ M. Medinnis,⁴² S. Meehan,³¹ R. Meera-Lebbai,¹¹² S. Mehlhase,³⁶ A. Mehta,⁷³ K. Meier,^{58a} C. Meineck,⁹⁹ B. Meirose,⁸⁰ C. Melachrinos,³¹ B. R. Mellado Garcia,^{146c} F. Meloni,^{90a,90b} L. Mendoza Navas,¹⁶³ A. Mengarelli,^{20a,20b} S. Menke,¹⁰⁰ E. Meoni,¹⁶² K. M. Mercurio,⁵⁷ S. Mergelmeyer,²¹ N. Meric,¹³⁷ P. Mermod,⁴⁹ L. Merola,^{103a,103b} C. Meroni,^{90a} F. S. Merritt,³¹ H. Merritt,¹¹⁰ A. Messina,^{30,cc} J. Metcalfe,²⁵ A. S. Mete,¹⁶⁴ C. Meyer,⁸² C. Meyer,³¹ J.-P. Meyer,¹³⁷ J. Meyer,³⁰ J. Meyer,⁵⁴ S. Michal,³⁰ R. P. Middleton,¹³⁰ S. Migas,⁷³ L. Mijović,¹³⁷ G. Mikenberg,¹⁷³ M. Mikestikova,¹²⁶ M. Mikuž,⁷⁴ D. W. Miller,³¹ W. J. Mills,¹⁶⁹ C. Mills,⁵⁷ A. Milov,¹⁷³ D. A. Milstead,^{147a,147b} D. Milstein,¹⁷³ A. A. Minaenko,¹²⁹ M. Miñano Moya,¹⁶⁸ I. A. Minashvili,⁶⁴ A. I. Mincer,¹⁰⁹ B. Mindur,^{38a} M. Mineev,⁶⁴ Y. Ming,¹⁷⁴ L. M. Mir,¹² G. Mirabelli,^{133a} T. Mitani,¹⁷² J. Mitrevski,¹³⁸ V. A. Mitsou,¹⁶⁸ S. Mitsui,⁶⁵ P. S. Miyagawa,¹⁴⁰ J. U. Mjörnmark,⁸⁰ T. Moa,^{147a,147b} V. Moeller,²⁸ S. Mohapatra,¹⁴⁹ W. Mohr,⁴⁸ S. Molander,^{147a,147b} R. Moles-Valls,¹⁶⁸ A. Molfetas,³⁰ K. Mönig,⁴² C. Monini,⁵⁵ J. Monk,³⁶ E. Monnier,⁸⁴ J. Montejo Berlingen,¹² F. Monticelli,⁷⁰ S. Monzani,^{20a,20b} R. W. Moore,³ C. Mora Herrera,⁴⁹ A. Moraes,⁵³ N. Morange,⁶² J. Morel,⁵⁴ D. Moreno,⁸² M. Moreno Llácer,¹⁶⁸ P. Morettini,^{50a} M. Morgenstern,⁴⁴ M. Morii,⁵⁷ S. Moritz,⁸² A. K. Morley,¹⁴⁸ G. Mornacchi,³⁰ J. D. Morris,⁷⁵ L. Morvaj,¹⁰² H. G. Moser,¹⁰⁰ M. Mosidze,^{51b} J. Moss,¹¹⁰ R. Mount,¹⁴⁴ E. Mountricha,^{10,dd} S. V. Mouraviev,^{95,a} E. J. W. Moyse,⁸⁵ R. D. Mudd,¹⁸ F. Mueller,^{58a} J. Mueller,¹²⁴ K. Mueller,²¹ T. Mueller,²⁸ T. Mueller,⁸² D. Muenstermann,⁴⁹ Y. Munwes,¹⁵⁴ J. A. Murillo Quijada,¹⁸ W. J. Murray,¹³⁰ I. Mussche,¹⁰⁶ E. Musto,¹⁵³ A. G. Myagkov,¹²⁹ ee M. Myska,¹²⁶ O. Nackenhorst,⁵⁴ J. Nadal,¹² K. Nagai,⁶¹ R. Nagai,¹⁵⁸ Y. Nagai,⁸⁴ K. Nagano,⁶⁵ A. Nagarkar,¹¹⁰ Y. Nagasaka,⁵⁹ M. Nagel,¹⁰⁰ A. M. Nairz,³⁰ Y. Nakahama,³⁰ K. Nakamura,⁶⁵ T. Nakamura,¹⁵⁶ I. Nakano,¹¹¹ H. Namasivayam,⁴¹ G. Nanava,²¹ A. Napier,¹⁶² R. Narayan,^{58b} M. Nash,^{77,f} T. Nattermann,²¹ T. Naumann,⁴² G. Navarro,¹⁶³ H. A. Neal,⁸⁸ P. Y. Nechaeva,⁹⁵ T. J. Neep,⁸³ A. Negri,^{120a,120b} G. Negri,³⁰ M. Negrini,^{20a} S. Nektarijevic,⁴⁹ A. Nelson,¹⁶⁴ T. K. Nelson,¹⁴⁴ S. Nemecek,¹²⁶ P. Nemethy,¹⁰⁹ A. A. Nepomuceno,^{24a} M. Nessi,^{30,ff} M. S. Neubauer,¹⁶⁶ M. Neumann,¹⁷⁶ A. Neusiedl,⁸² R. M. Neves,¹⁰⁹ P. Nevski,²⁵ F. M. Newcomer,¹²¹ P. R. Newman,¹⁸ D. H. Nguyen,⁶ V. Nguyen Thi Hong,¹³⁷ R. B. Nickerson,¹¹⁹ R. Nicolaidou,¹³⁷ B. Nicquevert,³⁰ J. Nielsen,¹³⁸ N. Nikiforou,³⁵ A. Nikiforov,¹⁶ V. Nikolaenko,^{f29,ee} I. Nikolic-Audit,⁷⁹ K. Nikolic,⁴⁹ K. Nikolopoulos,¹⁸ P. Nilsson,⁸ Y. Ninomiya,¹⁵⁶ A. Nisati,^{133a} R. Nisius,¹⁰⁰ T. Nobe,¹⁵⁸ L. Nodulman,⁶ M. Nomachi,¹¹⁷ I. Nomidis,¹⁵⁵ S. Norberg,¹¹² M. Nordberg,³⁰ J. Novakova,¹²⁸ M. Nozaki,⁶⁵ L. Nozka,¹¹⁴ K. Ntekas,¹⁰ A.-E. Nuncio-Quiroz,²¹ G. Nunes Hanninger,⁸⁷ T. Nunnemann,⁹⁹ E. Nurse,⁷⁷ B. J. O'Brien,⁴⁶ F. O'grady,⁷ D. C. O'Neil,¹⁴³ V. O'Shea,⁵³ L. B. Oakes,⁹⁹ F. G. Oakham,^{29,g} H. Oberlack,¹⁰⁰ J. Ocariz,⁷⁹ A. Ochi,⁶⁶ M. I. Ochoa,⁷⁷ S. Oda,⁶⁹ S. Odaka,⁶⁵ H. Ogren,⁶⁰ A. Oh,⁸³ S. H. Oh,⁴⁵ C. C. Ohm,³⁰ T. Ohshima,¹⁰² W. Okamura,¹¹⁷ H. Okawa,²⁵ Y. Okumura,³¹ T. Okuyama,¹⁵⁶ A. Olariu,^{26a} A. G. Olchevski,⁶⁴ S. A. Olivares Pino,⁴⁶ M. Oliveira,^{125a,j} D. Oliveira Damazio,²⁵ E. Oliver Garcia,¹⁶⁸ D. Olivito,¹²¹ A. Olszewski,³⁹ J. Olszowska,³⁹ A. Onofre,^{125a,gg} P. U. E. Onyisi,^{31,hh} C. J. Oram,^{160a} M. J. Oreglia,³¹ Y. Oren,¹⁵⁴ D. Orestano,^{135a,135b} N. Orlando,^{72a,72b} C. Oropeza Barrera,⁵³ R. S. Orr,¹⁵⁹ B. Osculati,^{50a,50b} R. Ospanov,¹²¹ G. Otero y Garzon,²⁷ H. Otono,⁶⁹ M. Ouchrif,^{136d} E. A. Ouellette,¹⁷⁰ F. Ould-Saada,¹¹⁸ A. Ouraou,¹³⁷ K. P. Oussoren,¹⁰⁶ Q. Ouyang,^{33a} A. Ovcharova,¹⁵ M. Owen,⁸³ S. Owen,¹⁴⁰ V. E. Ozcan,^{19a} N. Ozturk,⁸ K. Pachal,¹¹⁹ A. Pacheco Pages,¹² C. Padilla Aranda,¹² S. Pagan Griso,¹⁵ E. Paganis,¹⁴⁰ C. Pahl,¹⁰⁰ F. Paige,²⁵ P. Pais,⁸⁵ K. Pajchel,¹¹⁸ G. Palacino,^{160b} S. Palestini,³⁰ D. Pallin,³⁴ A. Palma,^{125a} J. D. Palmer,¹⁸ Y. B. Pan,¹⁷⁴ E. Panagiotopoulou,¹⁰ J. G. Panduro Vazquez,⁷⁶ P. Pani,¹⁰⁶ N. Panikashvili,⁸⁸ S. Panitkin,²⁵ D. Pantea,^{26a} T. D. Papadopoulou,¹⁰ K. Papageorgiou,^{155,r} A. Paramonov,⁶ D. Paredes Hernandez,³⁴ M. A. Parker,²⁸ F. Parodi,^{50a,50b} J. A. Parsons,³⁵ U. Parzefall,⁴⁸ S. Pashapour,⁵⁴ E. Pasqualucci,^{133a} S. Passaggio,^{50a} A. Passeri,^{135a} F. Pastore,^{135a,135b,a} F. Pastore,⁷⁶ G. Pásztor,^{49,ii} S. Pataraia,¹⁷⁶ N. D. Patel,¹⁵¹ J. R. Pater,⁸³ S. Patricelli,^{103a,103b} T. Pauly,³⁰ J. Pearce,¹⁷⁰ M. Pedersen,¹¹⁸ S. Pedraza Lopez,¹⁶⁸ M. I. Pedraza Morales,¹⁷⁴ S. V. Peleganchuk,¹⁰⁸ D. Pelikan,¹⁶⁷ H. Peng,^{33b} B. Penning,³¹ A. Penson,³⁵ J. Penwell,⁶⁰ D. V. Perepelitsa,³⁵ T. Perez Cavalcanti,⁴² E. Perez Codina,^{160a} M. T. Pérez García-Estañ,¹⁶⁸ V. Perez Reale,³⁵ L. Perini,^{90a,90b} H. Pernegger,³⁰ R. Perrino,^{72a} V. D. Peshekhonov,⁶⁴ K. Peters,³⁰ R. F. Y. Peters,^{54,jj} B. A. Petersen,³⁰ J. Petersen,³⁰ T. C. Petersen,³⁶ E. Petit,⁵ A. Petridis,^{147a,147b} C. Petridou,¹⁵⁵ E. Petrolo,^{133a} F. Petrucci,^{135a,135b} M. Petteni,¹⁴³ R. Pezoa,^{32b} P. W. Phillips,¹³⁰ G. Piacquadio,¹⁴⁴ E. Pianori,¹⁷¹ A. Picazio,⁴⁹ E. Piccaro,⁷⁵ M. Piccinini,^{20a,20b} S. M. Piec,⁴² R. Piegaia,²⁷ D. T. Pignotti,¹¹⁰ J. E. Pilcher,³¹ A. D. Pilkington,⁷⁷ J. Pina,^{125a,e} M. Pinamonti,^{165a,165c,kk} A. Pinder,¹¹⁹ J. L. Pinfold,³ A. Pingel,³⁶ B. Pinto,^{125a} C. Pizio,^{90a,90b} M.-A. Pleier,²⁵ V. Pleskot,¹²⁸ E. Plotnikova,⁶⁴ P. Plucinski,^{147a,147b} S. Poddar,^{58a} F. Podlyski,³⁴ R. Poettgen,⁸² L. Poggioli,¹¹⁶ D. Pohl,²¹ M. Pohl,⁴⁹ G. Polesello,^{120a} A. Policicchio,^{37a,37b} R. Polifka,¹⁵⁹ A. Polini,^{20a} C. S. Pollard,⁴⁵ V. Polychronakos,²⁵ D. Pomeroy,²³ K. Pommès,³⁰ L. Pontecorvo,^{133a} B. G. Pope,⁸⁹ G. A. Popeneiciu,^{26b} D. S. Popovic,^{13a} A. Poppleton,³⁰ X. Portell Bueso,¹² G. E. Pospelov,¹⁰⁰ S. Pospisil,¹²⁷ K. Potamianos,¹⁵ I. N. Potrap,⁶⁴ C. J. Potter,¹⁵⁰ C. T. Potter,¹¹⁵ G. Poulard,³⁰ J. Poveda,⁶⁰ V. Pozdnyakov,⁶⁴ R. Prabhu,⁷⁷ P. Pralavorio,⁸⁴ A. Pranko,¹⁵ S. Prasad,³⁰ R. Pravahan,⁸ S. Prell,⁶³ D. Price,⁶⁰ J. Price,⁷³ L. E. Price,⁶ D. Prieur,¹²⁴ M. Primavera,^{72a} M. Proissl,⁴⁶ K. Prokofiev,¹⁰⁹ F. Prokoshin,^{32b} E. Protopapadaki,¹³⁷ S. Protopopescu,²⁵ J. Proudfoot,⁶ X. Prudent,⁴⁴ M. Przybycien,^{38a} H. Przysiezniak,⁵ S. Psoroulas,²¹ E. Ptacek,¹¹⁵ E. Pueschel,⁸⁵ D. Puldton,¹⁴⁹ M. Purohit,^{25,ii} P. Puzo,¹¹⁶ Y. Pylypchenko,⁶² J. Qian,⁸⁸ A. Quadt,⁵⁴ D. R. Quarrie,¹⁵ W. B. Quayle,^{146c} D. Quilty,⁵³ V. Radeka,²⁵

- V. Radescu,⁴² P. Radloff,¹¹⁵ F. Ragusa,^{90a,90b} G. Rahal,¹⁷⁹ S. Rajagopalan,²⁵ M. Rammensee,⁴⁸ M. Rammes,¹⁴² A. S. Randle-Conde,⁴⁰ C. Rangel-Smith,⁷⁹ K. Rao,¹⁶⁴ F. Rauscher,⁹⁹ T. C. Rave,⁴⁸ T. Ravenscroft,⁵³ M. Raymond,³⁰ A. L. Read,¹¹⁸ D. M. Rebuzzi,^{120a,120b} A. Redelbach,¹⁷⁵ G. Redlinger,²⁵ R. Reece,¹²¹ K. Reeves,⁴¹ A. Reinsch,¹¹⁵ I. Reisinger,⁴³ M. Relich,¹⁶⁴ C. Rembser,³⁰ Z. L. Ren,¹⁵² A. Renaud,¹¹⁶ M. Rescigno,^{133a} S. Resconi,^{90a} B. Resende,¹³⁷ P. Reznicek,⁹⁹ R. Rezvani,⁹⁴ R. Richter,¹⁰⁰ E. Richter-Was,^{38b} M. Ridel,⁷⁹ P. Rieck,¹⁶ M. Rijssenbeek,¹⁴⁹ A. Rimoldi,^{120a,120b} L. Rinaldi,^{20a} R. R. Rios,⁴⁰ E. Ritsch,⁶¹ I. Riu,¹² G. Rivoltella,^{90a,90b} F. Rizatdinova,¹¹³ E. Rizvi,⁷⁵ S. H. Robertson,^{86,1} A. Robichaud-Veronneau,¹¹⁹ D. Robinson,²⁸ J. E. M. Robinson,⁸³ A. Robson,⁵³ J. G. Rocha de Lima,¹⁰⁷ C. Roda,^{123a,123b} D. Roda Dos Santos,¹²⁶ L. Rodrigues,³⁰ A. Roe,⁵⁴ S. Roe,³⁰ O. Røhne,¹¹⁸ S. Rolli,¹⁶² A. Romaniouk,⁹⁷ M. Romano,^{20a,20b} G. Romeo,²⁷ E. Romero Adam,¹⁶⁸ N. Rompotis,¹³⁹ L. Roos,⁷⁹ E. Ros,¹⁶⁸ S. Rosati,^{133a} K. Rosbach,⁴⁹ A. Rose,¹⁵⁰ M. Rose,⁷⁶ P. L. Rosendahl,¹⁴ O. Rosenthal,¹⁴² V. Rossetti,¹² E. Rossi,^{103a,103b} L. P. Rossi,^{50a} R. Rosten,¹³⁹ M. Rotaru,^{26a} I. Roth,¹⁷³ J. Rothberg,¹³⁹ D. Rousseau,¹¹⁶ C. R. Royon,¹³⁷ A. Rozanov,⁸⁴ Y. Rozen,¹⁵³ X. Ruan,^{146c} F. Rubbo,¹² I. Rubinskiy,⁴² V. I. Rud,⁹⁸ C. Rudolph,⁴⁴ M. S. Rudolph,¹⁵⁹ F. Rühr,⁷ A. Ruiz-Martinez,⁶³ L. Rumyantsev,⁶⁴ Z. Rurikova,⁴⁸ N. A. Rusakovich,⁶⁴ A. Ruschke,⁹⁹ J. P. Rutherford,⁷ N. Ruthmann,⁴⁸ P. Ruzicka,¹²⁶ Y. F. Ryabov,¹²² M. Rybar,¹²⁸ G. Rybkin,¹¹⁶ N. C. Ryder,¹¹⁹ A. F. Saavedra,¹⁵¹ A. Saddique,³ I. Sadeh,¹⁵⁴ H.-W. Sadrozinski,¹³⁸ R. Sadykov,⁶⁴ F. Safai Tehrani,^{133a} H. Sakamoto,¹⁵⁶ Y. Sakurai,¹⁷² G. Salamanna,⁷⁵ A. Salamon,^{134a} M. Saleem,¹¹² D. Salek,¹⁰⁶ D. Salihagic,¹⁰⁰ A. Salnikov,¹⁴⁴ J. Salt,¹⁶⁸ B. M. Salvachua Ferrando,⁶ D. Salvatore,^{37a,37b} F. Salvatore,¹⁵⁰ A. Salvucci,¹⁰⁵ A. Salzburger,³⁰ D. Sampsonidis,¹⁵⁵ A. Sanchez,^{103a,103b} J. Sánchez,¹⁶⁸ V. Sanchez Martinez,¹⁶⁸ H. Sandaker,¹⁴ H. G. Sander,⁸² M. P. Sanders,⁹⁹ M. Sandhoff,¹⁷⁶ T. Sandoval,²⁸ C. Sandoval,¹⁶³ R. Sandstroem,¹⁰⁰ D. P. C. Sankey,¹³⁰ A. Sansoni,⁴⁷ C. Santoni,³⁴ R. Santonic,^{134a,134b} H. Santos,^{125a} I. Santoyo Castillo,¹⁵⁰ K. Sapp,¹²⁴ A. Sapronov,⁶⁴ J. G. Saraiva,^{125a} E. Sarkisyan-Grinbaum,⁸ B. Sarrazin,²¹ G. Sartisohn,¹⁷⁶ O. Sasaki,⁶⁵ Y. Sasaki,¹⁵⁶ N. Sasao,⁶⁷ I. Satsounkevitch,⁹¹ G. Sauvage,^{5,a} E. Sauvan,⁵ J. B. Sauvan,¹¹⁶ P. Savard,^{159,g} V. Savinov,¹²⁴ D. O. Savu,³⁰ C. Sawyer,¹¹⁹ L. Sawyer,^{78,n} D. H. Saxon,⁵³ J. Saxon,¹²¹ C. Sbarra,^{20a} A. Sbrizzi,³ T. Scanlon,³⁰ D. A. Scannicchio,¹⁶⁴ M. Scarcella,¹⁵¹ J. Schaarschmidt,¹¹⁶ P. Schacht,¹⁰⁰ D. Schaefer,¹²¹ A. Schaelicke,⁴⁶ S. Schaepe,²¹ S. Schaetzl,^{58b} U. Schäfer,⁸² A. C. Schaffer,¹¹⁶ D. Schaile,⁹⁹ R. D. Schamberger,¹⁴⁹ V. Scharf,^{58a} V. A. Schegelsky,¹²² D. Scheirich,⁸⁸ M. Schernau,¹⁶⁴ M. I. Scherzer,³⁵ C. Schiavi,^{50a,50b} J. Schieck,⁹⁹ C. Schillo,⁴⁸ M. Schioppa,^{37a,37b} S. Schlenker,³⁰ E. Schmidt,⁴⁸ K. Schmieden,³⁰ C. Schmitt,⁸² C. Schmitt,⁹⁹ S. Schmitt,^{58b} B. Schneider,¹⁷ Y. J. Schnellbach,⁷³ U. Schnoor,⁴⁴ L. Schoeffel,¹³⁷ A. Schoening,^{58b} B. D. Schoenrock,⁸⁹ A. L. S. Schorlemmer,⁵⁴ M. Schott,⁸² D. Schouten,^{160a} J. Schovancova,²⁵ M. Schram,⁸⁶ S. Schramm,¹⁵⁹ M. Schreyer,¹⁷⁵ C. Schroeder,⁸² N. Schroer,^{58c} N. Schuh,⁸² M. J. Schultens,²¹ H.-C. Schultz-Coulon,^{58a} H. Schulz,¹⁶ M. Schumacher,⁴⁸ B. A. Schumm,¹³⁸ P. Schune,¹³⁷ A. Schwartzman,¹⁴⁴ P. Schwegler,¹⁰⁰ P. Schwemling,¹³⁷ R. Schwienhorst,⁸⁹ J. Schwindling,¹³⁷ T. Schwindt,²¹ M. Schooerer,⁵ F. G. Sciacca,¹⁷ E. Scifo,¹¹⁶ G. Sciolla,²³ W. G. Scott,¹³⁰ F. Scutti,²¹ J. Searcy,⁸⁸ G. Sedov,⁴² E. Sedykh,¹²² S. C. Seidel,¹⁰⁴ A. Seiden,¹³⁸ F. Seifert,⁴⁴ J. M. Seixas,^{24a} G. Sekhniaidze,^{103a} S. J. Sekula,⁴⁰ K. E. Selbach,⁴⁶ D. M. Seliverstov,¹²² G. Sellers,⁷³ M. Seman,^{145b} N. Semprini-Cesari,^{20a,20b} C. Serfon,³⁰ L. Serin,¹¹⁶ L. Serkin,⁵⁴ T. Serre,⁸⁴ R. Seuster,^{160a} H. Severini,¹¹² F. Sforza,¹⁰⁰ A. Sfyrla,³⁰ E. Shabalina,⁵⁴ M. Shamim,¹¹⁵ L. Y. Shan,^{33a} J. T. Shank,²² Q. T. Shao,⁸⁷ M. Shapiro,¹⁵ P. B. Shatalov,⁹⁶ K. Shaw,^{165a,165c} P. Sherwood,⁷⁷ S. Shimizu,⁶⁶ M. Shimojima,¹⁰¹ T. Shin,⁵⁶ M. Shiyakova,⁶⁴ A. Shmeleva,⁹⁵ M. J. Shochet,³¹ D. Short,¹¹⁹ S. Shrestha,⁶³ E. Shulga,⁹⁷ M. A. Shupe,⁷ S. Shushkevich,⁴² P. Sicho,¹²⁶ D. Sidorov,¹¹³ A. Sidoti,^{133a} F. Siegert,⁴⁸ D. Sijacki,^{13a} O. Silbert,¹⁷³ J. Silva,^{125a} Y. Silver,¹⁵⁴ D. Silverstein,¹⁴⁴ S. B. Silverstein,^{147a} V. Simak,¹²⁷ O. Simard,⁵ L. Simic,^{13a} S. Simion,¹¹⁶ E. Simioni,⁸² B. Simmons,⁷⁷ R. Simonello,^{90a,90b} M. Simonyan,³⁶ P. Sinervo,¹⁵⁹ N. B. Sinev,¹¹⁵ V. Sipica,¹⁴² G. Siragusa,¹⁷⁵ A. Sircar,⁷⁸ A. N. Sisakyan,^{64,a} S. Y. Sivoklokov,⁹⁸ J. Sjölin,^{147a,147b} T. B. Sjursen,¹⁴ L. A. Skinnari,¹⁵ H. P. Skottowe,⁵⁷ K. Y. Skovpen,¹⁰⁸ P. Skubic,¹¹² M. Slater,¹⁸ T. Slavicek,¹²⁷ K. Sliwa,¹⁶² V. Smakhtin,¹⁷³ B. H. Smart,⁴⁶ L. Smestad,¹¹⁸ S. Y. Smirnov,⁹⁷ Y. Smirnov,⁹⁷ L. N. Smirnova,^{98,mm} O. Smirnova,⁸⁰ K. M. Smith,⁵³ M. Smizanska,⁷¹ K. Smolek,¹²⁷ A. A. Snesarev,⁹⁵ G. Snidero,⁷⁵ J. Snow,¹¹² S. Snyder,²⁵ R. Sobie,^{170,l} F. Socher,⁴⁴ J. Sodomka,¹²⁷ A. Soffer,¹⁵⁴ D. A. Soh,^{152,y} C. A. Solans,³⁰ M. Solar,¹²⁷ J. Solc,¹²⁷ E. Y. Soldatov,⁹⁷ U. Soldevila,¹⁶⁸ E. Solfaroli Camillocci,^{133a,133b} A. A. Solodkov,¹²⁹ O. V. Solovyev,¹²² N. Soni,¹ A. Sood,¹⁵ V. Sopko,¹²⁷ B. Sopko,¹²⁷ M. Sosebee,⁸ R. Soualah,^{165a,165c} P. Soueid,⁹⁴ A. M. Soukharev,¹⁰⁸ D. South,⁴² S. Spagnolo,^{72a,72b} F. Spanò,⁷⁶ W. R. Spearman,⁵⁷ R. Spighi,^{20a} G. Spigo,³⁰ M. Spousta,^{128,}
ⁿⁿ T. Spreitzer,¹⁵⁹ B. Spurlock,⁸ R. D. St. Denis,⁵³ J. Stahlman,¹²¹ R. Stamen,^{58a} E. Stanecka,³⁹ R. W. Stanek,⁶ C. Stanescu,^{135a} M. Stanescu-Bellu,⁴² M. M. Stanitzki,⁴² S. Stapnes,¹¹⁸ E. A. Starchenko,¹²⁹ J. Stark,⁵⁵ P. Staroba,¹²⁶ P. Starovoitov,⁴² R. Staszewski,³⁹ P. Stavina,^{145a,a} G. Steele,⁵³ P. Steinbach,⁴⁴ P. Steinberg,²⁵ I. Stekl,¹²⁷ B. Stelzer,¹⁴³ H. J. Stelzer,⁸⁹ O. Stelzer-Chilton,^{160a} H. Stenzel,⁵² S. Stern,¹⁰⁰ G. A. Stewart,³⁰ J. A. Stillings,²¹ M. C. Stockton,⁸⁶ M. Stoebe,⁸⁶ K. Stoerig,⁴⁸ G. Stoicea,^{26a} S. Stonjek,¹⁰⁰ A. R. Stradling,⁸ A. Straessner,⁴⁴ J. Strandberg,¹⁴⁸ S. Strandberg,^{147a,147b} A. Strandlie,¹¹⁸ E. Strauss,¹⁴⁴ M. Strauss,¹¹² P. Strizenec,^{145b} R. Ströhmer,¹⁷⁵ D. M. Strom,¹¹⁵ R. Stroynowski,⁴⁰ S. A. Stucci,¹⁷ B. Stugu,¹⁴ I. Stumer,^{25,a} J. Stupak,¹⁴⁹ P. Sturm,¹⁷⁶ N. A. Styles,⁴² D. Su,¹⁴⁴ H. S. Subramania,³ R. Subramaniam,⁷⁸ A. Succurro,¹² Y. Sugaya,¹¹⁷ C. Suhr,¹⁰⁷ M. Suk,¹²⁷ V. V. Sulin,⁹⁵ S. Sultansoy,^{4c} T. Sumida,⁶⁷ X. Sun,⁵⁵ J. E. Sundermann,⁴⁸ K. Suruliz,¹⁴⁰ G. Susinno,^{37a,37b} M. R. Sutton,¹⁵⁰ Y. Suzuki,⁶⁵ M. Svatos,

- S. Swedish,¹⁶⁹ M. Swiatlowski,¹⁴⁴ I. Sykora,^{145a} T. Sykora,¹²⁸ D. Ta,⁸⁹ K. Tackmann,⁴² J. Taenzer,¹⁵⁹ A. Taffard,¹⁶⁴
 R. Tafirout,^{160a} N. Taiblum,¹⁵⁴ Y. Takahashi,¹⁰² H. Takai,²⁵ R. Takashima,⁶⁸ H. Takeda,⁶⁶ T. Takeshita,¹⁴¹ Y. Takubo,⁶⁵
 M. Talby,⁸⁴ A. A. Talyshov,^{108,i} J. Y. C. Tam,¹⁷⁵ M. C. Tamsett,^{78,oo} K. G. Tan,⁸⁷ J. Tanaka,¹⁵⁶ R. Tanaka,¹¹⁶ S. Tanaka,¹³²
 S. Tanaka,⁶⁵ A. J. Tanasijczuk,¹⁴³ K. Tani,⁶⁶ N. Tannoury,⁸⁴ S. Tapprogge,⁸² S. Tarem,¹⁵³ F. Tarrade,²⁹ G. F. Tartarelli,^{90a}
 P. Tas,¹²⁸ M. Tasevsky,¹²⁶ T. Tashiro,⁶⁷ E. Tassi,^{37a,37b} A. Tavares Delgado,^{125a} Y. Tayalati,^{136d} C. Taylor,⁷⁷ F. E. Taylor,⁹³
 G. N. Taylor,⁸⁷ W. Taylor,^{160b} F. A. Teischinger,³⁰ M. Teixeira Dias Castanheira,⁷⁵ P. Teixeira-Dias,⁷⁶ K. K. Temming,⁴⁸
 H. Ten Kate,³⁰ P. K. Teng,¹⁵² S. Terada,⁶⁵ K. Terashi,¹⁵⁶ J. Terron,⁸¹ S. Terzo,¹⁰⁰ M. Testa,⁴⁷ R. J. Teuscher,^{159,l} J. Therhaag,²¹
 T. Theveneaux-Pelzer,³⁴ S. Thoma,⁴⁸ J. P. Thomas,¹⁸ E. N. Thompson,³⁵ P. D. Thompson,¹⁸ P. D. Thompson,¹⁵⁹
 A. S. Thompson,⁵³ L. A. Thomsen,³⁶ E. Thomson,¹²¹ M. Thomson,²⁸ W. M. Thong,⁸⁷ R. P. Thun,^{88,a} F. Tian,³⁵
 M. J. Tibbetts,¹⁵ T. Tic,¹²⁶ V. O. Tikhomirov,^{95,pp} Y. A. Tikhonov,^{108,i} S. Timoshenko,⁹⁷ E. Tiouchichine,⁸⁴ P. Tipton,¹⁷⁷
 S. Tisserant,⁸⁴ T. Todorov,⁵ S. Todorova-Nova,¹²⁸ B. Toggersson,¹⁶⁴ J. Tojo,⁶⁹ S. Tokár,^{145a} K. Tokushuku,⁶⁵ K. Tollefson,⁸⁹
 L. Tomlinson,⁸³ M. Tomoto,¹⁰² L. Tompkins,³¹ K. Toms,¹⁰⁴ A. Tonoyan,¹⁴ N. D. Topilin,⁶⁴ E. Torrence,¹¹⁵ H. Torres,¹⁴³
 E. Torró Pastor,¹⁶⁸ J. Toth,^{84,ii} F. Touchard,⁸⁴ D. R. Tovey,¹⁴⁰ H. L. Tran,¹¹⁶ T. Trefzger,¹⁷⁵ L. Tremblet,³⁰ A. Tricoli,³⁰
 I. M. Trigger,^{160a} S. Trincaz-Duvold,⁷⁹ M. F. Tripiana,⁷⁰ N. Triplett,²⁵ W. Trischuk,¹⁵⁹ B. Trocmé,⁵⁵ C. Troncon,^{90a}
 M. Trottier-McDonald,¹⁴³ M. Trovatelli,^{135a,135b} P. True,⁸⁹ M. Trzebinski,³⁹ A. Trzupek,³⁹ C. Tsarouchas,³⁰ J.-L. Tseng,¹¹⁹
 P. V. Tsiareshka,⁹¹ D. Tsionou,¹³⁷ G. Tsipolitis,¹⁰ N. Tsirintanis,⁹ S. Tsiskaridze,¹² V. Tsiskaridze,⁴⁸ E. G. Tskhadadze,^{51a}
 I. I. Tsukerman,⁹⁶ V. Tsulaia,¹⁵ J.-W. Tsung,²¹ S. Tsuno,⁶⁵ D. Tsybychev,¹⁴⁹ A. Tua,¹⁴⁰ A. Tudorache,^{26a} V. Tudorache,^{26a}
 J. M. Tuggle,³¹ A. N. Tuna,¹²¹ S. A. Tupputi,^{20a,20b} S. Turchikhin,^{98,mm} D. Turecek,¹²⁷ I. Turk Cakir,^{4d} R. Turra,^{90a,90b}
 P. M. Tuts,³⁵ A. Tykhonov,⁷⁴ M. Tylmad,^{147a,147b} M. Tyndel,¹³⁰ K. Uchida,²¹ I. Ueda,¹⁵⁶ R. Ueno,²⁹ M. Ughetto,⁸⁴
 M. Ugland,¹⁴ M. Uhlenbrock,²¹ F. Ukegawa,¹⁶¹ G. Unal,³⁰ A. Undrus,²⁵ G. Unel,¹⁶⁴ F. C. Ungaro,⁴⁸ Y. Unno,⁶⁵
 D. Urbaniec,³⁵ P. Urquijo,²¹ G. Usai,⁸ A. Usanova,⁶¹ L. Vacavant,⁸⁴ V. Vacek,¹²⁷ B. Vachon,⁸⁶ S. Vahsen,¹⁵ N. Valencic,¹⁰⁶
 S. Valentinietti,^{20a,20b} A. Valero,¹⁶⁸ L. Valery,³⁴ S. Valkar,¹²⁸ E. Valladolid Gallego,¹⁶⁸ S. Vallecorsa,⁴⁹ J. A. Valls Ferrer,¹⁶⁸
 R. Van Berg,¹²¹ P. C. Van Der Deijl,¹⁰⁶ R. van der Geer,¹⁰⁶ H. van der Graaf,¹⁰⁶ R. Van Der Leeuw,¹⁰⁶ D. van der Ster,³⁰
 N. van Eldik,³⁰ P. van Gemmeren,⁶ J. Van Nieuwkoop,¹⁴³ I. van Vulpen,¹⁰⁶ M. C. van Woerden,³⁰ M. Vanadia,¹⁰⁰
 W. Vandelli,³⁰ A. Vaniachine,⁶ P. Vankov,⁴² F. Vannucci,⁷⁹ R. Vari,^{133a} E. W. Varnes,⁷ T. Varol,⁸⁵ D. Varouchas,¹⁵
 A. Vartapetian,⁸ K. E. Varvell,¹⁵¹ V. I. Vassilakopoulos,⁵⁶ F. Vazeille,³⁴ T. Vazquez Schroeder,⁵⁴ J. Veatch,⁷ F. Veloso,^{125a}
 S. Veneziano,^{133a} A. Ventura,^{72a,72b} D. Ventura,⁸⁵ M. Venturi,⁴⁸ N. Venturi,¹⁵⁹ V. Vercesi,^{120a} M. Verducci,¹³⁹ W. Verkerke,¹⁰⁶
 J. C. Vermeulen,¹⁰⁶ A. Vest,⁴⁴ M. C. Vetterli,^{143,g} O. Viazlo,⁸⁰ I. Vichou,¹⁶⁶ T. Vickey,^{146c,qq} O. E. Vickey Boeriu,^{146c}
 G. H. A. Viehhauser,¹¹⁹ S. Viel,¹⁶⁹ R. Vigne,³⁰ M. Villa,^{20a,20b} M. Villaplana Perez,¹⁶⁸ E. Vilucchi,⁴⁷ M. G. Vincter,²⁹
 V. B. Vinogradov,⁶⁴ J. Virzi,¹⁵ O. Vitells,¹⁷³ M. Viti,⁴² I. Vivarelli,¹⁵⁰ F. Vives Vaque,³ S. Vlachos,¹⁰ D. Vladouli,⁹⁹
 M. Vlasak,¹²⁷ A. Vogel,²¹ P. Vokac,¹²⁷ G. Volpi,⁴⁷ M. Volpi,⁸⁷ G. Volpini,^{90a} H. von der Schmitt,¹⁰⁰ H. von Radziewski,⁴⁸
 E. von Toerne,²¹ V. Vorobel,¹²⁸ M. Vos,¹⁶⁸ R. Voss,³⁰ J. H. Vossebeld,⁷³ N. Vranjes,¹³⁷ M. Vranjes Milosavljevic,¹⁰⁶
 V. Vrba,¹²⁶ M. Vreeswijk,¹⁰⁶ T. Vu Anh,⁴⁸ R. Vuillermet,³⁰ I. Vukotic,³¹ Z. Vykydal,¹²⁷ W. Wagner,¹⁷⁶ P. Wagner,²¹
 S. Wahrmund,⁴⁴ J. Wakabayashi,¹⁰² S. Walch,⁸⁸ J. Walder,⁷¹ R. Walker,⁹⁹ W. Walkowiak,¹⁴² R. Wall,¹⁷⁷ P. Waller,⁷³
 B. Walsh,¹⁷⁷ C. Wang,⁴⁵ H. Wang,¹⁷⁴ H. Wang,⁴⁰ J. Wang,¹⁵² J. Wang,^{33a} K. Wang,⁸⁶ R. Wang,¹⁰⁴ S. M. Wang,¹⁵² T. Wang,²¹
 X. Wang,¹⁷⁷ A. Warburton,⁸⁶ C. P. Ward,²⁸ D. R. Wardrobe,⁷⁷ M. Warsinsky,⁴⁸ A. Washbrook,⁴⁶ C. Wasicki,⁴² I. Watanabe,⁶⁶
 P. M. Watkins,¹⁸ A. T. Watson,¹⁸ I. J. Watson,¹⁵¹ M. F. Watson,¹⁸ G. Watts,¹³⁹ S. Watts,⁸³ A. T. Waugh,¹⁵¹ B. M. Waugh,⁷⁷
 S. Webb,⁸³ M. S. Weber,¹⁷ S. W. Weber,¹⁷⁵ J. S. Webster,³¹ A. R. Weidberg,¹¹⁹ P. Weigell,¹⁰⁰ J. Weingarten,⁵⁴ C. Weiser,⁴⁸
 H. Weits,¹⁰⁶ P. S. Wells,³⁰ T. Wenaus,²⁵ D. Wendland,¹⁶ Z. Weng,^{152,y} T. Wengler,³⁰ S. Wenig,³⁰ N. Wermes,²¹ M. Werner,⁴⁸
 P. Werner,³⁰ M. Wessels,^{58a} J. Wetter,¹⁶² K. Whalen,²⁹ A. White,⁸ M. J. White,¹ R. White,^{32b} S. White,^{123a,123b}
 D. Whiteson,¹⁶⁴ D. Whittington,⁶⁰ D. Wicke,¹⁷⁶ F. J. Wickens,¹³⁰ W. Wiedenmann,¹⁷⁴ M. Wielers,^{80,f} P. Wienemann,²¹
 C. Wiglesworth,³⁶ L. A. M. Wiik-Fuchs,²¹ P. A. Wijeratne,⁷⁷ A. Wildauer,¹⁰⁰ M. A. Wildt,^{42,rr} I. Wilhelm,¹²⁸
 H. G. Wilkens,³⁰ J. Z. Will,⁹⁹ E. Williams,³⁵ H. H. Williams,¹²¹ S. Williams,²⁸ W. Willis,^{35,a} S. Willocq,⁸⁵ J. A. Wilson,¹⁸
 A. Wilson,⁸⁸ I. Wingerter-Seez,⁵ S. Winkelmann,⁴⁸ F. Winklmeier,¹¹⁵ M. Wittgen,¹⁴⁴ T. Wittig,⁴³ J. Wittkowski,⁹⁹
 S. J. Wollstadt,⁸² M. W. Wolter,³⁹ H. Wolters,^{125a,j} W. C. Wong,⁴¹ B. K. Wosiek,³⁹ J. Wotschack,³⁰ M. J. Woudstra,⁸³
 K. W. Wozniak,³⁹ K. Wraight,⁵³ M. Wright,⁵³ S. L. Wu,¹⁷⁴ X. Wu,⁴⁹ Y. Wu,⁸⁸ E. Wulf,³⁵ T. R. Wyatt,⁸³ B. M. Wynne,⁴⁶
 S. Xella,³⁶ M. Xiao,¹³⁷ C. Xu,^{33b,dd} D. Xu,^{33a} L. Xu,^{33b,ss} B. Yabsley,¹⁵¹ S. Yacoob,^{146b,tt} M. Yamada,⁶⁵ H. Yamaguchi,¹⁵⁶
 Y. Yamaguchi,¹⁵⁶ A. Yamamoto,⁶⁵ K. Yamamoto,⁶³ S. Yamamoto,¹⁵⁶ T. Yamamura,¹⁵⁶ T. Yamanaka,¹⁵⁶ K. Yamauchi,¹⁰²
 Y. Yamazaki,⁶⁶ Z. Yan,²² H. Yang,^{33e} H. Yang,¹⁷⁴ U. K. Yang,⁸³ Y. Yang,¹¹⁰ Z. Yang,^{147a,147b} S. Yanush,⁹² L. Yao,^{33a}
 Y. Yasu,⁶⁵ E. Yatsenko,⁴² K. H. Yau Wong,²¹ J. Ye,⁴⁰ S. Ye,²⁵ A. L. Yen,⁵⁷ E. Yildirim,⁴² M. Yilmaz,^{4b} R. Yoosoofmiya,⁶⁴
 K. Yorita,¹⁷² R. Yoshida,⁶ K. Yoshihara,¹⁵⁶ C. Young,¹⁴⁴ C. J. S. Young,¹¹⁹ S. Youssef,²² D. R. Yu,¹⁵ J. Yu,⁸ J. Yu,¹¹³
 L. Yuan,⁶⁶ A. Yurkewicz,¹⁰⁷ B. Zabinski,³⁹ R. Zaidan,⁶² A. M. Zaitsev,^{129,ee} A. Zaman,¹⁴⁹ S. Zambito,²³ L. Zanello,^{133a,133b}
 D. Zanzi,¹⁰⁰ A. Zaytsev,²⁵ C. Zeitnitz,¹⁷⁶ M. Zeman,¹²⁷ A. Zemla,³⁹ O. Zenin,¹²⁹ T. Ženiš,^{145a} D. Zerwas,¹¹⁶ G. Zevi della
 Porta,⁵⁷ D. Zhang,⁸⁸ H. Zhang,⁸⁹ J. Zhang,⁶ L. Zhang,¹⁵² X. Zhang,^{33d} Z. Zhang,¹¹⁶ Z. Zhao,^{33b} A. Zhemchugov,⁶⁴
 J. Zhong,¹¹⁹ B. Zhou,⁸⁸ L. Zhou,³⁵ N. Zhou,¹⁶⁴ C. G. Zhu,^{33d} H. Zhu,⁴² J. Zhu,⁸⁸ Y. Zhu,^{33b} X. Zhuang,^{33a} A. Zibell,⁹⁹

D. Ziemska,⁶⁰ N. I. Zimin,⁶⁴ C. Zimmermann,⁸² R. Zimmermann,²¹ S. Zimmermann,²¹ S. Zimmermann,⁴⁸
 Z. Zinonos,^{123a,123b} M. Ziolkowski,¹⁴² R. Zitoun,⁵ L. Živković,³⁵ G. Zobernig,¹⁷⁴ A. Zoccoli,^{20a,20b} M. zur Nedden,¹⁶
 G. Zurzolo,^{103a,103b} V. Zutshi,¹⁰⁷ and L. Zwaliński³⁰ ^a

((ATLAS Collaboration))

¹School of Chemistry and Physics, University of Adelaide, Adelaide, Australia

²Physics Department, SUNY Albany, Albany, New York, USA

³Department of Physics, University of Alberta, Edmonton, Alberta Canada

^{4a}Department of Physics, Ankara University, Ankara, Turkey

^{4b}Department of Physics, Gazi University, Ankara, Turkey

^{4c}Division of Physics, TOBB University of Economicsand Technology, Ankara, Turkey

^{4d}Turkish Atomic Energy Authority, Ankara, Turkey

⁵LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France

⁶High Energy Physics Division, Argonne National Laboratory, Argonne, Illinois, USA

⁷Department of Physics, University of Arizona, Tucson, Arizona, USA

⁸Department of Physics, The University of Texas at Arlington, Arlington, Texas, USA

⁹Physics Department, University of Athens, Athens, Greece

¹⁰Physics Department, National Technical University of Athens, Zografou, Greece

¹¹Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

¹²Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain

^{13a}Institute of Physics, University of Belgrade, Belgrade, Serbia

^{13b}Vinca Institute of Nuclear Sciences, University of Belgrade, Belgrade, Serbia

¹⁴Department for Physics and Technology, University of Bergen, Bergen, Norway

¹⁵Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, California, USA

¹⁶Department of Physics, Humboldt University, Berlin, Germany

¹⁷Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland

¹⁸School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom

^{19a}Department of Physics, Bogazici University, Istanbul, Turkey

^{19b}Department of Physics, Dogus University, Istanbul, Turkey

^{19c}Department of Physics Engineering, GaziantepUniversity, Gaziantep, Turkey

^{20a}INFN Sezione di Bologna, Italy

^{20b}Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna, Italy

²¹Physikalisches Institut, University of Bonn, Bonn, Germany

²²Department of Physics, Boston University, Boston, Massachusetts, USA

²³Department of Physics, Brandeis University, Waltham, Massachusetts, USA

^{24a}Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro, Brazil

^{24b}Federal University of Juiz de Fora (UFJF), Juiz de Fora, Brazil

^{24c}Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei, Brazil

^{24d}Instituto de Fisica, Universidade de SaoPaulo, Sao Paulo, Brazil

²⁵Physics Department, Brookhaven National Laboratory, Upton, New York, USA

^{26a}National Institute of Physics and NuclearEngineering, Bucharest, Romania

^{26b}National Institute for Research and Development of Isotopic and Molecular Technologies,

Physics Department, Cluj Napoca, Romania

^{26c}University Politehnica Bucharest, Bucharest, Romania

^{26d}West University in Timisoara, Timisoara, Romania

²⁷Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina

²⁸Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom

²⁹Department of Physics, Carleton University, Ottawa, Ontario, Canada

³⁰CERN, Geneva, Switzerland

³¹Enrico Fermi Institute, University of Chicago, Chicago, Illinois, USA

^{32a}Departamento de Física, Pontificia Universidad Católica de Chile, Santiago, Chile

^{32b}Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile

^{33a}Institute of High Energy Physics, Chinese Academy of Sciences, Beijing, China

^{33b}Department of Modern Physics, University of Science and Technology of China, Anhui, China

^{33c}Department of Physics, Nanjing University, Jiangsu, China

^{33d}School of Physics, Shandong University, Shandong, China

^{33e}Physics Department, Shanghai Jiao Tong University, Shanghai, China

³⁴Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, France

³⁵*Nevis Laboratory, Columbia University, Irvington, New York, USA*³⁶*Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark*^{37a}*INFN Gruppo Collegato di Cosenza, Italy*^{37b}*Dipartimento di Fisica, Università della Calabria, Rende, Italy*^{38a}*AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland*^{38b}*Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow, Poland*³⁹*The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland*⁴⁰*Physics Department, Southern Methodist University, Dallas, Texas, USA*⁴¹*Physics Department, University of Texas at Dallas, Richardson, Texas, USA*⁴²*DESY, Hamburg and Zeuthen, Germany*⁴³*Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany*⁴⁴*Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany*⁴⁵*Department of Physics, Duke University, Durham, North Carolina, USA*⁴⁶*SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom*⁴⁷*INFN Laboratori Nazionali di Frascati, Frascati, Italy*⁴⁸*Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany*⁴⁹*Section de Physique, Université de Genève, Geneva, Switzerland*^{50a}*INFN Sezione di Genova, Italy*^{50b}*Dipartimento di Fisica, Università di Genova, Genova, Italy*^{51a}*E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi, Georgia*^{51b}*High Energy Physics Institute, 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, Virginia, USA*⁵⁷*Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, Massachusetts, USA*^{58a}*Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany*^{58b}*Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany*^{58c}*ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany*⁵⁹*Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan*⁶⁰*Department of Physics, Indiana University, Bloomington, Indiana, USA*⁶¹*Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria*⁶²*University of Iowa, Iowa City, Iowa, USA*⁶³*Department of Physics and Astronomy, Iowa State University, Ames, Iowa, USA*⁶⁴*Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia*⁶⁵*KEK, High Energy Accelerator Research Organization, Tsukuba, Japan*⁶⁶*Graduate School of Science, Kobe University, Kobe, Japan*⁶⁷*Faculty of Science, Kyoto University, Kyoto, Japan*⁶⁸*Kyoto University of Education, Kyoto, Japan*⁶⁹*Department of Physics, Kyushu University, Fukuoka, 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*^{72a}*INFN Sezione di Lecce, Italy*^{72b}*Dipartimento di Matematica e 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*School of Physics and Astronomy, 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*Louisiana Tech University, Ruston, Louisiana, USA*⁷⁹*Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France*⁸⁰*Fysiska institutionen, Lunds universitet, Lund, Sweden*⁸¹*Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain*⁸²*Institut für Physik, Universität Mainz, Mainz, Germany*⁸³*School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom*⁸⁴*CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France*⁸⁵*Department of Physics, University of Massachusetts, Amherst, Massachusetts, USA*⁸⁶*Department of Physics, McGill University, Montreal, Quebec, Canada*

- ⁸⁷School of Physics, University of Melbourne, Victoria, Australia
⁸⁸Department of Physics, The University of Michigan, Ann Arbor, Michigan, USA
⁸⁹Department of Physics and Astronomy, Michigan State University, East Lansing, Michigan, USA
^{90a}INFN Sezione di Milano, Italy
^{90b}Dipartimento di Fisica, Universitàdi Milano, Milano, Italy
⁹¹B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹²National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹³Department of Physics, Massachusetts Institute of Technology, Cambridge, Massachusetts, USA
⁹⁴Group of Particle Physics, University of Montreal, Montreal, Quebec, Canada
⁹⁵P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁶Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁷Moscow Engineering and Physics Institute(MEPHI), Moscow, Russia
⁹⁸D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
⁹⁹Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
¹⁰⁰Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰¹Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰²Graduate School of Science and Kobayashi-MaskawaInstitute, Nagoya University, Nagoya, Japan
^{103a}INFN Sezione di Napoli, Italy
^{103b}Dipartimento di Scienze Fisiche, Universitàdi Napoli, Napoli, Italy
¹⁰⁴Department of Physics and Astronomy, University of New Mexico, Albuquerque, New Mexico, USA
¹⁰⁵Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁶Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁷Department of Physics, Northern Illinois University, DeKalb, Illinois, USA
¹⁰⁸Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹⁰⁹Department of Physics, New York University, New York, USA
¹¹⁰Ohio State University, Columbus, Ohio, USA
¹¹¹Faculty of Science, Okayama University, Okayama, Japan
¹¹²Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, Oklahoma, USA
¹¹³Department of Physics, Oklahoma State University, Stillwater, Oklahoma, USA
¹¹⁴Palacký University, RCPTM, Olomouc,Czech Republic
¹¹⁵Center for High Energy Physics, University of Oregon, Eugene, Oregon, USA
¹¹⁶LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁷Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁸Department of Physics, University of Oslo, Oslo, Norway
¹¹⁹Department of Physics, Oxford University, Oxford, United Kingdom
^{120a}INFN Sezione di Pavia, Italy
^{120b}Dipartimento di Fisica, Università di Pavia, Pavia, Italy
¹²¹Department of Physics, University of Pennsylvania, Philadelphia, Pennsylvania, USA
¹²²Petersburg Nuclear Physics Institute, Gatchina, Russia
^{123a}INFN Sezione di Pisa, Italy
^{123b}Dipartimento di Fisica E. Fermi, Universitàdi Pisa, Pisa, Italy
¹²⁴Department of Physics and Astronomy, Universityof Pittsburgh, Pittsburgh, Pennsylvania, USA
^{125a}Laboratorio de Instrumentacao e Física Experimental de Particulas - LIP, Lisboa, Portugal
^{125b}Departamento de Fisica Teorica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁶Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁷Czech Technical University in Prague, Praha, Czech Republic
¹²⁸Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁹State Research Center Institute for High Energy Physics, Protvino, Russia
¹³⁰Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³¹Physics Department, University of Regina, Regina, Saskatchewan, Canada
¹³²Ritsumeikan University, Kusatsu, Shiga, Japan
^{133a}INFN Sezione di Roma I, Italy
^{133b}Dipartimento di Fisica, Università La Sapienza, Roma, Italy
^{134a}INFN Sezione di Roma Tor Vergata, Italy
^{134b}Dipartimento di Fisica, Universitàdi Roma Tor Vergata, Roma, Italy
^{135a}INFN Sezione di Roma Tre, Italy
^{135b}Dipartimento di Matematica e Fisica, Università Roma Tre, Roma, Italy
^{136a}Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies- Université Hassan II, Casablanca, Morocco
^{136b}Centre National de l'Energie des Sciences Techniques Nucleaires, Rabat, Morocco

- ^{136c}Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech, Morocco
^{136d}Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda, Morocco
^{136e}Faculté des sciences, Université Mohammed V-Agdal, Rabat, Morocco
- ¹³⁷DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEASaclay (Commissariat à l'Energie Atomique et aux Energies Alternatives), Gif-sur-Yvette, France
- ¹³⁸Santa Cruz Institute for Particle Physics, University of California Santa Cruz, SantaCruz, California, USA
¹³⁹Department of Physics, University of Washington, Seattle, Washington, USA
- ¹⁴⁰Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
¹⁴¹Department of Physics, Shinshu University, Nagano, Japan
¹⁴²Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴³Department of Physics, Simon Fraser University, Burnaby BC, Canada
¹⁴⁴SLAC National Accelerator Laboratory, Stanford, California, USA
- ^{145a}Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava, Slovak Republic
^{145b}Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
^{146a}Department of Physics, University of Cape Town, Cape Town, South Africa
^{146b}Department of Physics, University of Johannesburg, Johannesburg, South Africa
^{146c}School of Physics, University of the Witwatersrand, Johannesburg, South Africa
^{147a}Department of Physics, Stockholm University, Sweden
^{147b}The Oskar Klein Centre, Stockholm, Sweden
- ¹⁴⁸Physics Department, Royal Institute of Technology, Stockholm, Sweden
¹⁴⁹Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook, New York, USA
¹⁵⁰Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
¹⁵¹School of Physics, University of Sydney, Sydney, Australia
¹⁵²Institute of Physics, Academia Sinica, Taipei, Taiwan
- ¹⁵³Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
¹⁵⁴Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
¹⁵⁵Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
- ¹⁵⁶International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
¹⁵⁷Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
¹⁵⁸Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
¹⁵⁹Department of Physics, University of Toronto, Toronto, Ontario, Canada
^{160a}TRIUMF, Vancouver BC, Canada
- ^{160b}Department of Physics and Astronomy, York University, Toronto, Ontario, Canada
¹⁶¹Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
¹⁶²Department of Physics and Astronomy, Tufts University, Medford, Massachusetts, USA
¹⁶³Centro de Investigaciones, Universidad AntonioNarino, Bogota, Colombia
- ¹⁶⁴Department of Physics and Astronomy, University of California Irvine, Irvine, California, USA
^{165a}INFN Gruppo Collegato di Udine, Italy
^{165b}ICTP, Trieste, Italy
- ^{165c}Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
¹⁶⁶Department of Physics, University of Illinois, Urbana, Illinois, USA
¹⁶⁷Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
- ¹⁶⁸Instituto 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
¹⁶⁹Department of Physics, University of British Columbia, Vancouver, British Columbia, Canada
¹⁷⁰Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
¹⁷¹Department of Physics, University of Warwick, Coventry, United Kingdom
¹⁷²Waseda University, Tokyo, Japan
- ¹⁷³Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
¹⁷⁴Department of Physics, University of Wisconsin, Madison, Wisconsin, USA
¹⁷⁵Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
¹⁷⁶Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
¹⁷⁷Department of Physics, Yale University, New Haven, Connecticut, USA
¹⁷⁸Yerevan Physics Institute, Yerevan, Armenia
- ¹⁷⁹Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France

^a Deceased.^b Also at Department of Physics, King's College London, London, United Kingdom.^c Also at Laboratorio de Instrumentacao e Física Experimental de Partículas - LIP, Lisboa, Portugal.^d Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.

- ^e Also at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal.
- ^f Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ^g Also at TRIUMF, Vancouver BC, Canada.
- ^h Also at Department of Physics, California State University, Fresno CA, United States of America.
- ⁱ Also at Novosibirsk State University, Novosibirsk, Russia.
- ^j Also at Department of Physics, University of Coimbra, Coimbra, Portugal.
- ^k Also at Università di Napoli Parthenope, Napoli, Italy.
- ^l Also at Institute of Particle Physics (IPP), Canada.
- ^m Also at Department of Physics, Middle East Technical University, Ankara, Turkey.
- ⁿ Also at Louisiana Tech University, Ruston LA, United States of America.
- ^o Also at Dep Fisica and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal.
- ^p Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.
- ^q Also at Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America.
- ^r Also at Department of Financial and Management Engineering, University of the Aegean, Chios, Greece.
- ^s Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain.
- ^t Also at Department of Physics, University of Cape Town, Cape Town, South Africa.
- ^u Also at CERN, Geneva, Switzerland.
- ^v Also at Ochadai Academic Production, Ochanomizu University, Tokyo, Japan.
- ^w Also at Manhattan College, New York NY, United States of America.
- ^x Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.
- ^y Also at School of Physics and Engineering, Sun Yat-sen University, Guanzhou, China.
- ^z Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan.
- ^{aa} Also at Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France.
- ^{bb} Also at School of Physical Sciences, National Institute of Science Education and Research, Bhubaneswar, India.
- ^{cc} Also at Dipartimento di Fisica, Università La Sapienza, Roma, Italy.
- ^{dd} Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique et aux Energies Alternatives), Gif-sur-Yvette, France.
- ^{ee} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia.
- ^{ff} Also at Section de Physique, Université de Genève, Geneva, Switzerland.
- ^{gg} Also at Departamento de Fisica, Universidade de Minho, Braga, Portugal.
- ^{hh} Also at Department of Physics, The University of Texas at Austin, Austin TX, United States of America.
- ⁱⁱ Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary.
- ^{jj} Also at DESY, Hamburg and Zeuthen, Germany.
- ^{kk} Also at International School for Advanced Studies (SISSA), Trieste, Italy.
- ^{ll} Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America.
- ^{mm} Also at Faculty of Physics, M.V.Lomonosov Moscow State University, Moscow, Russia.
- ⁿⁿ Also at Nevis Laboratory, Columbia University, Irvington NY, United States of America.
- ^{oo} Also at Physics Department, Brookhaven National Laboratory, Upton NY, United States of America.
- ^{pp} Also at Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia.
- ^{qq} Also at Department of Physics, Oxford University, Oxford, United Kingdom.
- ^{rr} Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.
- ^{ss} Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America.
- ^{tt} Also at Discipline of Physics, University of KwaZulu-Natal, Durban, South Africa.