

Search for a light charged Higgs boson in the decay channel $H^+ \rightarrow c\bar{s}$ in $t\bar{t}$ events using pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector

The ATLAS Collaboration*

CERN, 1211 Geneva 23, Switzerland

Received: 15 February 2013 / Revised: 7 May 2013 / Published online: 6 June 2013

© CERN for the benefit of the ATLAS collaboration 2013. This article is published with open access at Springerlink.com

Abstract A search for a charged Higgs boson (H^+) in $t\bar{t}$ decays is presented, where one of the top quarks decays via $t \rightarrow H^+ b$, followed by $H^+ \rightarrow$ two jets ($c\bar{s}$). The other top quark decays to Wb , where the W boson then decays into a lepton (e/μ) and a neutrino. The data were recorded in pp collisions at $\sqrt{s} = 7$ TeV by the ATLAS detector at the LHC in 2011, and correspond to an integrated luminosity of 4.7 fb^{-1} . With no observation of a signal, 95 % confidence level (CL) upper limits are set on the decay branching ratio of top quarks to charged Higgs bosons varying between 5 % and 1 % for H^+ masses between 90 GeV and 150 GeV, assuming $\mathcal{B}(H^+ \rightarrow c\bar{s}) = 100 \%$.

1 Introduction

In the Standard Model (SM), electroweak symmetry breaking (EWSB) occurs through a single complex scalar doublet field and results in a single physical state, the Higgs boson [1–3]. A particle with characteristics of the SM Higgs boson has been discovered by both ATLAS [4] and CMS [5]. Beyond the SM, many models have been proposed, extending the Higgs sector to explain EWSB. The newly discovered boson is compatible with many of these models so that discovering its true nature is crucial to understanding EWSB. Two Higgs-doublet models (2HDM) [6] are simple extensions of the SM with five observable Higgs bosons, of which two are charged (H^+ and H^-) and three are neutral (h^0 , H^0 and A^0). The discovery of a charged Higgs boson would be a signal for new physics beyond the SM.

The Minimal Supersymmetric Standard Model (MSSM) [7] is an example of a 2HDM. At tree level, the MSSM Higgs sector is determined by two independent parameters,

which can be taken to be the mass m_{H^\pm} and the ratio of the two Higgs doublet vacuum expectation values, parametrised by $\tan\beta$. In the MSSM, a light H^+ (defined as $m_{H^+} < m_t$) decays predominantly to $c\bar{s}$, $b\bar{b}W^+$, and $\tau^+\nu$, with the respective branching ratios depending on $\tan\beta$ and m_{H^+} . Charge conjugated processes are implied throughout this paper. For $\tan\beta < 1$, $c\bar{s}$ is an important decay mode with $\mathcal{B}(H^+ \rightarrow c\bar{s})$ near 70 % [8, 9] for $m_{H^\pm} \simeq 110$ GeV, whereas for $\tan\beta > 3$, $H^+ \rightarrow \tau^+\nu$ dominates (90 %). For higher H^+ masses at low $\tan\beta$, the decay mode $H^+ \rightarrow Wb\bar{b}$ can be dominant. A light MSSM charged Higgs boson is viable at a relatively low $\tan\beta \approx 6$ in certain MSSM benchmark scenarios [10] that take into account the discovery of a Higgs boson with a mass of 125 GeV at the LHC.

The LEP experiments placed lower limits on m_{H^\pm} in any type-II 2HDM [11] varying between 75 GeV and 91 GeV [12–16] depending on the assumed decay branching ratios for the charged Higgs boson. At the Tevatron, searches for charged Higgs bosons have been extended to larger values of m_{H^\pm} . No evidence for a H^+ was found and upper limits were set on the branching ratio $\mathcal{B}(t \rightarrow H^+ b)$ varying between 10 % and 30 % for a light H^+ under the assumption of $\mathcal{B}(H^+ \rightarrow c\bar{s}) = 100 \%$ [17, 18]. The discovery of a Higgs boson at the LHC is a weak constraint on many 2HDMs, and is compatible with the existence of a light charged Higgs decaying to two jets, especially in type I 2HDMs [19, 20].

In this paper, a search for a charged Higgs boson produced in $t\bar{t}$ decays is presented, where one of the top quarks decays via $t \rightarrow H^+ b$ with the charged Higgs boson subsequently decaying to two jets ($c\bar{s}$), where again a 100 % branching fraction is assumed. The other top quark decays according to the SM via $\bar{t} \rightarrow W^-\bar{b}$ with the W boson decaying into a lepton (e/μ) and the corresponding neutrino. The signal process therefore has the same topology as SM

* e-mail: atlas.publications@cern.ch

$t\bar{t}$ decays in the lepton + jets channel, where one W decays to two jets and the other to a lepton and corresponding neutrino, but the invariant mass of the two jets from the H^+ peaks at m_{H^+} . The search is performed by comparing the dijet mass spectrum in the data with the prediction from SM top-quark decays and with the expectation of a top quark having a non-zero branching ratio for decay to H^+b .

2 Detector description and event samples

The data used in the analysis were recorded by the ATLAS detector in proton–proton (pp) collisions at a centre-of-mass energy of $\sqrt{s} = 7$ TeV during the 2011 data-taking period of the Large Hadron Collider (LHC) [21]. Events were required to pass a high-transverse momentum (p_T) single-lepton (e/μ) trigger, and to have been recorded when all detector systems critical to muon, electron, and jet identification were operational. The lepton triggers required in the different data taking periods had varying p_T thresholds: 20–22 GeV for the electron trigger and 18 GeV for the muon trigger. The resulting dataset corresponds to an integrated luminosity of 4.7 fb^{-1} [22, 23].

The ATLAS detector [24] consists of an inner tracking system immersed in a 2 T axial magnetic field provided by a thin solenoid; electromagnetic and hadronic calorimeters; and a muon spectrometer (MS) embedded in a toroidal magnet system. The inner detector tracking system (ID) comprises a silicon pixel detector closest to the beamline, a silicon microstrip detector, and a straw tube transition radiation tracker. The electromagnetic (EM) calorimeters are high-granularity liquid-argon sampling calorimeters with lead as the absorber material in the barrel and endcap regions, and copper in the forward region. The hadronic calorimetry uses two different detector technologies. The barrel calorimeter ($|\eta| < 1.7$)¹ consists of scintillator tiles interleaved with steel absorber plates. The endcap ($1.5 < |\eta| < 3.2$) and forward ($3.1 < |\eta| < 4.9$) calorimeters both use liquid argon as the active material, and copper and tungsten respectively as the absorber. The MS consists of three large superconducting toroids each with eight coils, and a system of precision tracking and fast trigger chambers.

The largest background to the charged Higgs boson signal is the SM production and decay of $t\bar{t}$ pairs. Additional background contributions (referred to as non- $t\bar{t}$ backgrounds) arise from the production of a single top quark, of a W or Z boson with additional jets, of QCD multi-jets, and of dibosons.

¹ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upward. Cylindrical 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 $\eta = -\ln \tan(\theta/2)$.

Top-quark pair and single top-quark events (Wt -channel and s -channel) were generated using the MC@N-LO 4.01 [25–28] Monte Carlo (MC) generator coupled to HERWIG 6.520.2 [29] to provide the parton showering and hadronisation using the AUET2-CT10 [30, 31] tune; JIMMY [32] was used to model the underlying event. Single top-quark events in the t -channel were generated using AcerMC 3.8 [33] coupled to PYTHIA 6.425 [34] with the AUET2-MRST2007LO** [30, 35] tune. $W/Z +$ jet and diboson events were generated using the leading-order (LO) ALPGEN 2.13 [36] generator interfaced to HERWIG with the AUET2-CTEQ6L1 [30, 37] tune. The $W/Z +$ jet simulated data include dedicated samples for heavy-flavour production ($b\bar{b}$, $c\bar{c}$ and c). Signal samples of $t\bar{t} \rightarrow H^+ b W^- \bar{b}$ were generated using PYTHIA 6.425 for seven different H^+ masses from 90 GeV to 150 GeV.

The data are affected by the detector response to multiple pp interactions occurring in the same or neighbouring bunch crossings, known as pile-up. Minimum-bias interactions generated by PYTHIA 6.425 [34], which has been tuned to data [38], were overlaid on the simulated signal and background events. The events were weighted to reproduce the distribution of the number of interactions per bunch crossing observed in the data. A GEANT4 simulation [39, 40] is used to model the response of the ATLAS detector, and the samples are reconstructed and analysed in the same way as the data.

3 Physics objects and event selection

Jets are reconstructed from topological clusters of calorimeter cells [41] using the anti- k_t algorithm [42, 43] with a radius parameter $R = 0.4$. Topological clusters are built using an algorithm that suppresses detector noise. Jets are corrected back to particle (truth) level using calibrations derived from Monte Carlo simulation and validated with both test-beam [44] and collision-data studies [45]. Events are excluded if they contain a high- p_T jet that fails quality criteria rejecting detector noise and non-collision backgrounds [46]. To suppress the use of jets originating from secondary pp interactions, a jet vertex fraction (JVF) algorithm is used. Inner detector tracks, with $p_T > 1$ GeV, are uniquely associated with jets using $\Delta R(\text{jet}, \text{track}) < 0.4$, where $\Delta R \equiv \sqrt{(\Delta\phi)^2 + (\Delta\eta)^2}$. The JVF algorithm requires that at least 75 % of the sum of the p_T of the tracks associated with the jet is from tracks compatible with originating from the primary vertex of the event. Tagging algorithms identify jets originating from b -quark decays by selecting jets with tracks from secondary vertices or those with a large impact parameter significance. A multivariate algorithm (MV1) [47], which uses a neural network to combine the weights from multiple tagging algorithms, is used

to identify jets originating from b -quarks. Jets passing the MV1 selection are referred to as b -tagged jets. The selection on the discriminating variable of the algorithm achieves an average per-jet efficiency of 70 % to select b -jets in $t\bar{t}$ events, with a probability to incorrectly tag light jets of less than 0.1 % [48]. Studies have shown that this working point has a 20–40 % efficiency to tag a c -jet, depending on the p_T of the jet [49].

Muons are required to be identified in both the ID and MS, and their momentum is obtained through a combined fit of all hits in both systems. Muons are also required to satisfy isolation criteria to reject those originating from heavy-flavour decays and hadrons misidentified as muons. The sum of the transverse momenta of ID tracks within a cone of $\Delta R = 0.3$ around the muon, excluding the muon track itself, is required to be less than 2.5 GeV. The transverse energy measured in the calorimeters within a cone of $\Delta R = 0.2$, excluding the energy associated with the muon, is required to be less than 4 GeV. In addition, muons are removed if they are found within $\Delta R < 0.4$ of a jet that has $p_T > 25$ GeV [50, 51].

The reconstruction of electron candidates starts from a seed cluster in the second layer of the EM calorimeter. The cluster is matched to a track found in the ID and a set of selection criteria are applied to reject electron candidates originating from jets [52]. Electrons are required to be isolated in order to suppress the QCD multi-jet background. The calorimeter isolation is performed using a cone of $\Delta R = 0.2$ and the track isolation uses a cone of radius $\Delta R = 0.3$. The calorimeter and track isolation cut values are chosen to achieve 90 % efficiency with respect to selected electron candidates [53]. As in the case of muons, the electron itself is excluded from the sum over the isolation cone.

Energy deposits in the calorimeter are expressed as four-vectors (E, \mathbf{p}) , where the direction is determined from the position of the calorimeter cluster and the nominal interaction point ($x = y = z = 0$). The clusters are formed assuming $E = |p|$. The missing transverse momentum (E_T^{miss}) is given by the negative of the vector sum of the calorimeter four-momenta, projected into the (x, y) plane. The E_T^{miss} calculation uses the energy scale appropriate for each physics object described above. For muons, the momentum measured from the combined tracking is used as the energy. The remaining calorimeter cells not associated with any physics object are included at the electromagnetic energy scale of the calorimeter [54].

A set of requirements is imposed to select events containing $t\bar{t}$ decays in the lepton + jets channel [50]. First, events are required to contain a primary vertex with at least five associated tracks to suppress non-collision backgrounds. Exactly one electron with a large transverse energy ($E_T > 25$ GeV) and $|\eta| < 2.5$, excluding the barrel–endcap transition region $1.37 < |\eta| < 1.52$, or one muon with large

transverse momentum ($p_T > 20$ GeV) and $|\eta| < 2.5$ is required. The selected lepton must match a lepton trigger object that caused the event to be recorded. Jets present in $W/Z + \text{jet}$ events tend to originate from soft gluon emissions. These backgrounds are therefore reduced by requiring at least four jets with $p_T > 25$ GeV and $|\eta| < 2.5$. At least two jets must be identified as originating from a b -decay using the MV1 algorithm. To suppress backgrounds from QCD multi-jet events, the missing transverse momentum is required to be $E_T^{\text{miss}} > 20(30)$ GeV in the muon (electron) channel. Further reduction of the multi-jet background is achieved by requiring the transverse mass² (m_T) of the lepton and E_T^{miss} to satisfy $m_T > 30$ GeV in the electron channel and $(E_T^{\text{miss}} + m_T) > 60$ GeV in the muon channel. These requirements favour the presence of a W boson, decaying to $\ell\nu$, in the final state. The selections are more stringent in the electron channel because of the larger multi-jet background.

4 Kinematic fit

In the selected events, the two jets originating from the decay of the H^+ must be identified in order to reconstruct the mass. A kinematic fitter [17] is used to identify and reconstruct the mass of dijets from W/H^+ candidates, by fully reconstructing the $t\bar{t}$ system. In the kinematic fitter, the lepton, E_T^{miss} (assumed to be from the neutrino), and four jets are assigned to the decay particles from the $t\bar{t}$ system. The longitudinal component of the neutrino momentum is calculated from the constraint that the invariant mass of the leptonic W boson decay products must be the experimental value (80.4 GeV) [55]. This leads to two possible solutions for this momentum. When complex solutions are returned, the real part of the solution is used in the fit. The fitter also constrains the invariant mass of the two systems ($b\ell\nu, bjj$) to be within $\Gamma_t = 1.5$ GeV of the top-quark mass 172.5 GeV, which is consistent with the measured top-quark mass [56]. When assigning jets in the fitter, b -tagged jets are assumed to originate from the b -quarks. The best $b\ell\nu, bjj$ combination is found by minimising a χ^2 for each assignment of jets to quarks and for the choice of solution for the longitudinal neutrino momentum, where the five highest- p_T jets are considered as possible top-quark decay products. Since the b -jets are only allowed to be assigned to the b -quarks, and the two untagged jets are assigned to quarks from the same charged boson, there are two possible jet configurations overall for events with four jets, two of which are b -tagged. For events with at least five jets, the two highest- p_T jets are always assumed to be from the top-quark decay

² $m_T = \sqrt{2p_T^\ell E_T^{\text{miss}}(1 - \cos \Delta\phi)}$ where $\Delta\phi$ is the azimuthal angle between the lepton and the missing transverse momentum.

products (W/H^+ boson or b -quark) to reduce the combinatorics in the fit procedure. The combination with the smallest χ^2 value, χ^2_{\min} , is selected as the best assignment. The function minimised in the fit is:

$$\begin{aligned} \chi^2 = & \sum_{i=\ell, 4\text{jets}} \frac{(p_T^{i,\text{fit}} - p_T^{i,\text{meas}})^2}{\sigma_i^2} \\ & + \sum_{j=x,y} \frac{(p_j^{\text{SEJ,fit}} - p_j^{\text{SEJ,meas}})^2}{\sigma_{\text{SEJ}}^2} \\ & + \sum_{k=jjb,b\ell\nu} \frac{(m_k - m_t)^2}{\Gamma_t^2}. \end{aligned} \quad (1)$$

In the first term, the fitted transverse momenta of the lepton and the four jets currently under consideration are allowed to vary around the measured values using the corresponding measured resolutions (σ_i). In the fit only the magnitudes of the object p_T s are varied; the angles of the jets and leptons are assumed to be measured with good precision. The vector sum of the momenta of the remaining jets ($p_T > 15$ GeV) in the event, labelled SEJ, is allowed to vary in the second term. The resolution for this term is taken from the nominal jet resolution. Letting the SEJ vary allows the E_T^{miss} to be recalculated from the fitted values of its dominant components. Jets with lower p_T and energy from calorimeter cells not associated with any physics object are both minor contributions to the E_T^{miss} and are held fixed in the re-calculation of the E_T^{miss} . The third term constrains the hadronic (jjb) and leptonic ($b\ell\nu$) top-quark candidates to have a mass close to the top-quark mass.

The χ^2_{\min} distribution for selected events in the data agrees well with the expectation from the simulation (see Fig. 1). Events are required to have $\chi^2_{\min} < 10$ to remove poorly reconstructed $t\bar{t}$ events. This selection has an efficiency of 63 % for SM $t\bar{t}$ events. The fit results in a 12 GeV dijet mass resolution, as shown in Fig. 2. This is a 20–30 % improvement, depending on the mass of the boson studied, compared to the resolution obtained when the same jets are used with their original transverse momentum measurements. After the fit, there is better discrimination between the mass peaks of the W boson from SM decays of $t\bar{t}$ and a 110 GeV H^+ boson in this example.

Table 1 shows the number of events observed in the data and the number of events expected from the SM processes after the selection requirements. The SM $t\bar{t}$ entry includes events from both the lepton + jets and dilepton $t\bar{t}$ decay modes, where the dilepton events can pass the event selection if the events contain additional jets and the second lepton is not identified. Good agreement is observed between the data and the expectation. The table also shows the number of signal events expected for $\mathcal{B}(t \rightarrow H^+ b) = 10\%$. The signal prediction accounts for acceptance differences due to the different kinematics of the $t \rightarrow H^+ b$ events relative to the SM $t \rightarrow W b$ events.

Fig. 1 Comparison of the distribution of χ^2_{\min} from the kinematic fitter for data and the expectation from the background estimates for the combined electron and muon channels. The MC simulation is normalised to the expectation for the SM ($\mathcal{B}(t \rightarrow H^+ b) = 0$). The uncertainty shown on the background estimate is the combination in quadrature of the $\pm 1\sigma$ systematic uncertainties. The final bin also contains the overflow entries

Fig. 2 Comparison of the dijet mass distribution before (upper part) and after (lower part) the kinematic fit and the $\chi^2 < 10$ selection criterion. The distribution is shown for MC simulations of SM $t\bar{t}$ decays and the $m_{H^+} = 110$ GeV signal ($t\bar{t} \rightarrow H^+ b W^- \bar{b}$). The curves are normalised to the same area

Table 1 The expected numbers of events from SM processes, integrated over the full range of dijet masses and the observed number of events in the data after all the selection requirements. The expected number of events in the case of a signal with $m_{H^+} = 110$ GeV and $\mathcal{B}(t \rightarrow H^+ b) = 10\%$ is also shown. The $t\bar{t} \rightarrow W^+ b W^- \bar{b}$ numbers include both the lepton + jets and dilepton decay channels. The uncertainties are the sum of the contributions from statistics and systematic uncertainties

Channel	Muon	Electron
Data	10107	5696
$SM t\bar{t} \rightarrow W^+ b W^- \bar{b}$	8700 ± 1800	5000 ± 1000
$W/Z + \text{jets}$	420 ± 120	180 ± 50
Single top quark + Diboson	370 ± 60	210 ± 30
QCD multi-jet	300 ± 150	130 ± 60
Total expected (SM)	9800 ± 1800	5500 ± 1000
$m_{H^+} = 110$ GeV		
$\mathcal{B}(t \rightarrow H^+ b) = 10\%:$		
$t\bar{t} \rightarrow H^+ b W^- \bar{b}$	1400 ± 280	800 ± 160
$t\bar{t} \rightarrow W^+ b W^- \bar{b}$	7000 ± 1400	4000 ± 800
Total expected ($\mathcal{B} = 10\%$)	9500 ± 1700	5300 ± 1000

5 Systematic uncertainties

The background estimates and the estimate of the signal efficiency are subject to a number of systematic uncertainties. The QCD multi-jet background is estimated using a data-driven method [57] that employs a likelihood fit to the E_T^{miss} distribution in the data, using a template for the multi-jet background and templates from MC simulations for all other processes. The uncertainty on the QCD multi-jet background is evaluated to be 50 % by studying the effect of pile-up events on the fit results and by performing likelihood fits on the $m_T(W)$ distribution. The dijet mass distribution of multi-jet events is obtained from a control region in the data, where leptons are required to be semi-isolated, such that the transverse momentum of the inner detector tracks in a cone of radius $\Delta R = 0.3$, excluding the lepton, satisfies $0.1 < p_T^{\Delta R=0.3} / p_T(e, \mu) < 0.3$. Leptons in the control region are also required to have a large impact parameter with respect to the identified primary vertex ($0.2 \text{ mm} < |d_0| < 2 \text{ mm}$) and an impact parameter significance $|d_0|/\sigma_{d_0} > 3$.

The rate of $W + \text{jets}$ events is estimated by a data-driven method [58] that uses the observed difference in the number of W^+ and W^- bosons in the data and the charge asymmetry $(W^+ - W^-)/(W^+ + W^-)$, which is calculated to good precision by the MC simulation of $W + \text{jets}$ events. The heavy flavour fraction of the $W + \text{jets}$ MC simulation is calibrated using $W + 1$ jet or $W + 2$ jets events in the data. The uncertainty on the $W + \text{jets}$ background is 26 % (28 %) for the electron (muon) channel, which includes the uncertainty from the charge asymmetry and heavy flavour fraction

components. The shape of the m_{jj} distribution for $W + \text{jets}$ events is obtained from simulation.

Uncertainties on the modelling of the detector and on theory give rise to systematic uncertainties on the signal and background rate estimates. The following systematic uncertainties are considered: integrated luminosity (3.9 %) [22, 23], trigger efficiency (3.5 %/1 % for electron/muon), jet energy scale (1–4.6 %) [45], jet energy resolution (up to 16 % smearing) [59], and b -jet identification efficiency (5–17 %). The last three uncertainties depend on the p_T and η of the jets. Uncertainties on lepton reconstruction and identification efficiency are determined using a tag and probe method in samples of Z boson and J/ψ decays [60]. The momentum resolution and scales are determined from fits to samples of W boson, Z boson, and J/ψ decays [53, 61]. Additional p_T -dependent uncertainties are placed on the b -jet (up to 2.5 %) and c -jet (up to 1.3 %) energy scales [45]. Uncertainties on the modelling of the $t\bar{t}$ background are estimated using a second MC generator (POWHEG [62–64]) and comparing the effect of using PYTHIA and HERWIG to perform the parton showering and hadronisation. Uncertainties on initial and final state radiation (ISR/FSR) are assessed using ACERMC interfaced to PYTHIA and examining the effects of changing the ISR/FSR parameters in a range consistent with experimental data [65]. The predicted SM $t\bar{t}$ cross-section for pp collisions at $\sqrt{s} = 7$ TeV, obtained from approximate next to next to LO QCD calculations, is $\sigma_{t\bar{t}} = 167^{+17}_{-18} \text{ pb}$ for a top-quark mass of 172.5 GeV [66]. The uncertainty on the predicted value includes the uncertainty in the renormalisation and factorisation scales, parton density functions, and the strong coupling constant. An additional uncertainty on the $t\bar{t}$ cross-section (4.5 %) is included due to the uncertainty on the top-quark mass. The uncertainty on the top-quark mass is 0.9 GeV from the combined measurement [56] at the Tevatron. However, this result would be biased in the presence of a $H^+ \rightarrow c\bar{s}$ signal in the lepton + jets channel, so a larger uncertainty of 1.5 GeV is taken, which is consistent with the latest top-quark mass measurement in the dilepton channel from the CMS experiment [67]. Changing the top-quark mass leads to altered event kinematics, which results in a final uncertainty on the event rate of 1.9 %. The effects of these systematic uncertainties on the overall normalisation are listed in Table 2. The jet energy calibration, b -jet identification, $t\bar{t}$ background modelling, and ISR/FSR uncertainties also modify the shape of the dijet mass distribution and are therefore determined as a function of m_{jj} . The systematic uncertainties that affect the shape of the m_{jj} distribution (top half of Table 2) are more important than the shape-independent uncertainties. The effects of the systematic uncertainties are comparable, within 10 %, between the SM and signal $t\bar{t}$ samples. The combined uncertainty on the single top-quark and diboson backgrounds is 15 %, which

Table 2 Effect of the systematic uncertainties on the event rate of $t\bar{t}$ background and signal ($m_{H^+} = 110$ GeV) events before any reduction from the likelihood fit, described in Sect. 6

Systematic source	
Shape dependent	
Jet energy scale	$\pm 9.5\%$
b -jet energy scale	$+0.3, -0.6\%$
c -jet energy scale	$+0.1, -0.3\%$
Jet energy resolution	$\pm 0.9\%$
MC generator	$\pm 4.3\%$
Parton shower	$\pm 3.1\%$
ISR/FSR	$\pm 8.8\%$
Shape independent	
b -tagging efficiency (b -jets)	$\pm 11\%$
b -tagging efficiency (c -jets)	$\pm 2.4\%$
b mistag rate	$\pm 1.8\%$
Lepton identification	$\pm 1.4\%$
Lepton reconstruction	$\pm 1.0\%$
t -quark mass	$\pm 1.9\%$
$t\bar{t}$ cross-section	$+10, -11\%$
Luminosity	$\pm 3.9\%$

comes mostly from the uncertainties on the cross-section, jet energy scale, and b -tagging. The total uncertainty on the overall normalisation of the non- $t\bar{t}$ backgrounds is 30 %.

6 Results

The data are found to be in good agreement with the distribution of the dijet mass expected from SM processes (see Fig. 3). The fractional uncertainty on the signal-plus-background model is comparable to the background only model. Upper limits on the branching ratio $\mathcal{B}(t \rightarrow H^+ b)$ are extracted as a function of the charged Higgs boson mass. The upper limits are calculated assuming the charged Higgs always decays to $c\bar{s}$. The following likelihood function is used to describe the expected number of events as a function of the branching ratio:

$$\mathcal{L}(\mathcal{B}, \alpha) = \prod_i \frac{v_i(\mathcal{B}, \alpha)^{n_i} e^{-v_i(\mathcal{B}, \alpha)}}{n_i!} \prod_j \frac{1}{\sqrt{2\pi}} e^{-\frac{\alpha_j^2}{2}}, \quad (2)$$

where n_i is the number of events observed in bin i of the dijet mass distribution and j labels the sources of systematic uncertainty. The number of expected signal plus background events in each bin, $v_i(\mathcal{B}, \alpha)$, is given by

$$\begin{aligned} v_i(\mathcal{B}, \alpha) &= 2\mathcal{B}(1 - \mathcal{B})\sigma_{t\bar{t}}\mathcal{L}A^{H^+}S_i^{H^+} \prod_{j \neq b} \rho_{ji}^{H^+}(\alpha_j) \\ &\quad + (1 - \mathcal{B})^2\sigma_{t\bar{t}}\mathcal{L}A^W S_i^W \prod_{j \neq b} \rho_{ji}^W(\alpha_j) \\ &\quad + n_i^N \rho_{bi}^N(\alpha_b) \end{aligned} \quad (3)$$

Fig. 3 The dijet mass distribution from data and the expectation from the SM ($\mathcal{B} = 0$). The error bars represent the statistical uncertainty on the data. The uncertainty shown on the background estimate is the combination in quadrature of the $\pm 1\sigma$ systematic uncertainties, accounting for the constraint from the profile likelihood fit. The first and last bins contain the underflow and overflow events respectively

where n_i^N is the expected number of non- $t\bar{t}$ background events, $\sigma_{t\bar{t}}$ is the cross-section for $t\bar{t}$ production, \mathcal{L} is the integrated luminosity, \mathcal{B} is the branching ratio of $t \rightarrow H^+ b$, and A^{H^+} and A^W are the acceptances for signal ($t\bar{t} \rightarrow H^+ b\ell\nu\bar{b}$) and SM $t\bar{t}$ ($t\bar{t} \rightarrow jjb\ell\nu\bar{b}$ and $t\bar{t} \rightarrow \ell\nu b\ell\nu\bar{b}$) events respectively. The decay mode $t\bar{t} \rightarrow H^+ b H^- \bar{b}$ does not contribute to the expectation because this mode does not produce a single isolated lepton and hence has a negligible efficiency to pass the selection requirements. The $S_i^{H^+}$ (S_i^W) parameter describes the shape of the m_{jj} spectrum (normalised to one) for H^+ (W) boson production. It gives the relative number of events in bin i according to the normalised m_{jj} distribution. The α_j variables are nuisance parameters representing the systematic uncertainties, which are constrained via the Gaussian terms in Eq. (2). The effect of the systematic uncertainties on the non- $t\bar{t}$ background can be obtained by calculating the effect of each source of uncertainty on each non- $t\bar{t}$ background component, and combining them in quadrature. Since this sum is dominated by the uncertainties on the data-driven $W + \text{jets}$ and multi-jet background estimates, the combined variation is treated as a single nuisance parameter ($\alpha_b, b \in j$) and is assumed to be uncorrelated from the other systematic uncertainties. The ρ_{ji} functions account for the effect of nuisance parameters on the yields and are defined such that $\rho_{ji}(\alpha_j = \pm 1\sigma)$ represents the $1 \pm 1\sigma$ fractional change in the number of entries in bin i of the dijet mass spectrum due to systematic uncertainty j . The physics measurement involves a sufficiently large number of events that this likelihood can constrain the α_j parameters beyond the precision of the subsidiary measurements. The effects of systematic uncertainties are applied coherently in signal and background distributions. The subsidiary measurements of

the α_j parameters are taken to be uncorrelated. The fit uses 17 nuisance parameters in total. None of them are shifted by more than one sigma compared to the original values obtained in subsidiary measurements. Maximal reduction of uncertainty is obtained for the jet energy scale parameter which is reduced by 50 %.

The limits on the branching ratio are extracted using the CL_s technique at 95 % confidence level [68, 69]. The consistency of the data with the background model can be determined by comparing the value of the test statistic (a profile likelihood ratio based on Eq. (2)) in the data with the expectation from background-only Monte Carlo simulated experiments. The corresponding probability (p -value) for the background to produce the observed mass distribution varies from 67 % to 71 % as a function of m_{H^+} , indicating that there is no significant deviation from the background hypothesis. The expected and observed limits, shown in Table 3 and Fig. 4, are calculated using asymptotic formulae [68]. The expected limits on \mathcal{B} , including both statistical and systematic uncertainties, vary between 1–8 % de-

Table 3 Expected and observed 95 % CL limits, including systematic uncertainties, on the branching ratio for a top-quark to decay to a charged Higgs boson and a b -quark, assuming that $\mathcal{B}(H^+ \rightarrow c\bar{s}) = 100\%$. The limits shown are calculated using the CL_s limit-setting procedure

Higgs mass	Expected limit (stat.⊕ syst.)	Observed limit (stat.⊕ syst.)
90 GeV	0.080	0.051
100 GeV	0.034	0.034
110 GeV	0.026	0.025
120 GeV	0.021	0.018
130 GeV	0.023	0.014
140 GeV	0.020	0.013
150 GeV	0.015	0.012

Fig. 4 The extracted 95 % CL upper limits on $\mathcal{B}(t \rightarrow H^+ b)$, assuming that $\mathcal{B}(H^+ \rightarrow c\bar{s}) = 100\%$, are shown for a range of charged Higgs masses from 90 GeV to 150 GeV. The limits shown are calculated using the CL_s limit-setting procedure

pending on m_{H^+} ; if only the statistical uncertainty is considered these limits are 1–3 %. The observed limits, including both statistical and systematic uncertainties, vary between 1–5 %. The extracted limits are the most stringent to date on the branching ratio $\mathcal{B}(t \rightarrow H^+ b)$, assuming $\mathcal{B}(H^+ \rightarrow c\bar{s}) = 100\%$. These results can be used to set limits for a generic scalar charged boson decaying to dijets in top-quark decays, as long as the width of the resonance formed is less than the experimental dijet resolution of 12 GeV.

7 Conclusions

A search for charged Higgs bosons decaying to $c\bar{s}$ in $t\bar{t}$ production has been presented. The dijet mass distribution is in good agreement with the expectation from the SM and limits are set on the branching ratio $\mathcal{B}(t \rightarrow H^+ b)$, assuming $\mathcal{B}(H^+ \rightarrow c\bar{s}) = 100\%$. The observed limits range from $\mathcal{B} = 5\%$ to 1 % for $m_{H^+} = 90$ GeV to 150 GeV. These are the best limits to date on charged Higgs boson production in this channel.

Acknowledgements 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, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America.

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

Open Access This article is distributed under the terms of the Creative Commons Attribution License which permits any use, distribution, and reproduction in any medium, provided the original author(s) and the source are credited.

References

1. F. Englert, R. Brout, Phys. Rev. Lett. **13**, 321 (1964)

2. P.W. Higgs, Phys. Rev. Lett. **13**, 508 (1964)
3. G. Guralnik et al., Phys. Rev. Lett. **13**, 585 (1964)
4. ATLAS Collaboration, Phys. Lett. B **716**(1), 1 (2012). [arXiv:1207.7214](#)
5. CMS Collaboration, Phys. Lett. B **716**(1), 30 (2012). [arXiv:1207.7235](#)
6. Y. Grossman, Nucl. Phys. B **426**, 355 (1994). [arXiv:hep-ph/9401311](#)
7. S. Dimopoulos, H. Georgi, Nucl. Phys. B **193**, 150 (1981)
8. S. Heinemeyer et al., Comput. Phys. Commun. **124**, 76 (2000). [arXiv:hep-ph/9812320](#)
9. J.S. Lee et al., Comput. Phys. Commun. **180**, 312 (2009). [arXiv:0712.2360](#)
10. M. Carena et al., FERMILAB-PUB-13-041-T, 2013. [arXiv:1302.7033](#)
11. V. Barger, J.L. Hewett, R.J.N. Phillips, Phys. Rev. D **41**, 3421 (1990)
12. A. Heister et al. (ALEPH Collaboration), Phys. Lett. B **543**, 1 (2002). [arXiv:hep-ex/0207054](#)
13. J. Abdallah et al. (DELPHI Collaboration), Eur. Phys. J. C **34**, 399 (2004). [arXiv:hep-ex/0404012](#)
14. P. Achard et al. (L3 Collaboration), Phys. Lett. B **575**, 208 (2003). [arXiv:hep-ex/0309056](#)
15. G. Abbiendi et al. (OPAL Collaboration), Eur. Phys. J. C **72**, 2076 (2012). [arXiv:0812.0267](#)
16. ALEPH Collaboration, DELPHI Collaboration, L3 Collaboration, OPAL Collaboration, The LEP Working Group for Higgs Boson Searches, Eur. Phys. J. C (2013, submitted). [arXiv:1301.6065](#)
17. T. Aaltonen et al. (CDF Collaboration), Phys. Rev. Lett. **103**, 101803 (2009). [arXiv:0907.1269](#)
18. V.M. Abazov et al. (D0 Collaboration), Phys. Lett. B **682**, 278 (2009). [arXiv:0908.1811](#)
19. P.M. Ferreira et al., Phys. Rev. D **85**, 077703 (2012). [arXiv:1112.3277](#)
20. N. Craig, S. Thomas, J. High Energy Phys. **1211**, 083 (2012). [arXiv:1207.4835](#)
21. L.R. Evans, P. Bryant, J. Instrum. **3**, S08001 (2008)
22. ATLAS Collaboration, Eur. Phys. J. C **71**, 1630 (2011). [arXiv:1101.2185](#)
23. ATLAS Collaboration, [ATLAS-CONF-2011-116](#), 2011
24. ATLAS Collaboration, J. Instrum. **3**, S08003 (2008)
25. S. Frixione, B.R. Webber, J. High Energy Phys. **0206**, 029 (2002). [arXiv:hep-ph/0204244](#)
26. S. Frixione et al., J. High Energy Phys. **0308**, 007 (2003). [arXiv:hep-ph/0305252](#)
27. S. Frixione et al., J. High Energy Phys. **0603**, 092 (2006). [arXiv:hep-ph/0512250](#)
28. S. Frixione et al., J. High Energy Phys. **0807**, 029 (2008). [arXiv:0805.3067](#)
29. G. Corcella et al., J. High Energy Phys. **0101**, 010 (2001). [arXiv:hep-ph/0111363](#)
30. ATLAS Collaboration, [ATL-PHYS-PUB-2011-008](#), 2011
31. H.L. Lai et al., Phys. Rev. D **82**, 074024 (2010). [arXiv:1007.2241](#)
32. J.M. Butterworth et al., Z. Phys. C **72**, 637 (1996). [arXiv:hep-ph/9601371](#)
33. B.P. Kersevan, E. Richter-Was, Comput. Phys. Commun. **184**, 919 (2004). [arXiv:hep-ph/0405247](#)
34. T. Sjöstrand et al., J. High Energy Phys. **0605**, 026 (2006). [arXiv:hep-ph/0603175](#)
35. A. Sherstnev, R.S. Thorne, Eur. Phys. J. C **55**, 553 (2008). [arXiv:0711.2473](#)
36. M.L. Mangano et al., J. High Energy Phys. **0307**, 001 (2003). [arXiv:hep-ph/0206293](#)
37. P.M. Nadolsky et al., Phys. Rev. D **78**, 013004 (2008). [arXiv:0802.0007](#)
38. ATLAS Collaboration, New J. Phys. **13**, 053033 (2011). [arXiv:1012.5104](#)
39. S. Agostinelli et al., Nucl. Instrum. Methods Phys. Res., Sect. A **506**, 250 (2003)
40. ATLAS Collaboration, Eur. Phys. J. C **70**, 823 (2010). [arXiv:1005.4568](#)
41. ATLAS Collaboration, [ATL-LARG-PUB-2008-002](#), 2008
42. M. Cacciari, G.P. Salam, G. Soyez, J. High Energy Phys. **04**, 063 (2008). [arXiv:0802.1189](#)
43. M. Cacciari, G.P. Salam, Phys. Lett. B **641**(1), 57 (2006). [arXiv:hep-ph/0512210](#)
44. ATLAS Collaboration, Nucl. Instrum. Methods Phys. Res., Sect. A **621**, 134 (2010)
45. ATLAS Collaboration, Eur. Phys. J. C (2011, submitted). [arXiv:1112.6426](#)
46. ATLAS Collaboration, [ATLAS-CONF-2012-020](#), 2012
47. ATLAS Collaboration, [ATLAS-CONF-2012-043](#), 2012
48. ATLAS Collaboration, [ATLAS-CONF-2012-040](#), 2012
49. ATLAS Collaboration, [ATLAS-CONF-2012-039](#), 2012
50. ATLAS Collaboration, Eur. Phys. J. C **71**, 1577 (2011). [arXiv:1012.1792](#)
51. ATLAS Collaboration, [ATLAS-CONF-2010-036](#), 2010
52. ATLAS Collaboration, J. High Energy Phys. **1012**, 060 (2010). [arXiv:1010.2130](#)
53. ATLAS Collaboration, Eur. Phys. J. C **72**, 1909 (2012). [arXiv:1110.3174](#)
54. ATLAS Collaboration, Eur. Phys. J. C **72**, 1844 (2012). [arXiv:1108.5602](#)
55. J. Beringer et al. (Particle Data Group), Phys. Rev. D **86**, 010001 (2012)
56. T. Aaltonen et al. (CDF Collaboration, D0 Collaboration), Phys. Rev. D **86**, 092003 (2012). [arXiv:1207.1069](#)
57. ATLAS Collaboration, Phys. Lett. B **717**, 330 (2012). [arXiv:1205.3130](#)
58. ATLAS Collaboration, Eur. Phys. J. C **72**, 2039 (2012). [arXiv:1203.4211](#)
59. ATLAS Collaboration, [CERN-PH-EP-2012-191](#), 2012
60. ATLAS Collaboration, [ATLAS-CONF-2011-063](#), 2011
61. ATLAS Collaboration, [ATLAS-CONF-2011-046](#), 2011
62. P. Nason, J. High Energy Phys. **11**, 040 (2004). [arXiv:hep-ph/0409146](#)
63. S. Frixione et al., J. High Energy Phys. **0711**, 070 (2007). [arXiv:0709.2092](#)
64. S. Alioli, P. Nason, C. Oleari, E. Re, J. High Energy Phys. **1006**, 043 (2010). [arXiv:1002.2581](#)
65. ATLAS Collaboration, Eur. Phys. J. C **72**, 2043 (2012). [arXiv:1203.5015](#)
66. M. Aliev et al., Comput. Phys. Commun. **182**, 1034 (2011). [arXiv:1007.1327](#)
67. CMS Collaboration, Eur. Phys. J. C **72**, 2202 (2012). [arXiv:1209.2393](#)
68. G. Cowan et al., Eur. Phys. J. C **71**, 1554 (2011). [arXiv:1007.1727](#)
69. A.L. Read, J. Phys. G **28**, 269 (2002)

The ATLAS Collaboration

G. Aad⁴⁸, T. Abajyan²¹, B. Abbott¹¹¹, J. Abdallah¹², S. Abdel Khalek¹¹⁵, A.A. Abdelalim⁴⁹, O. Abdinov¹¹, R. Aben¹⁰⁵, B. Abi¹¹², M. Abolins⁸⁸, O.S. AbouZeid¹⁵⁸, H. Abramowicz¹⁵³, H. Abreu¹³⁶, B.S. Acharya^{164a,164b,a}, L. Adamczyk³⁸, D.L. Adams²⁵, T.N. Addy⁵⁶, J. Adelman¹⁷⁶, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²³, J.A. Aguilar-Saavedra^{124b,b}, M. Agustoni¹⁷, S.P. Ahlen²², F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴¹, G. Aielli^{133a,133b}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, M.A. Alam⁷⁶, J. Albert¹⁶⁹, S. Albrand⁵⁵, M. Aleksa³⁰, I.N. Aleksandrov⁶⁴, F. Alessandria^{89a}, C. Alexa^{26a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos¹⁰, M. Alhroob^{164a,164c}, M. Aliev¹⁶, G. Alimonti^{89a}, J. Alison¹²⁰, B.M.M. Allbrooke¹⁸, L.J. Allison⁷¹, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷², A. Alonso³⁶, F. Alonso⁷⁰, A. Altheimer³⁵, B. Alvarez Gonzalez⁸⁸, M.G. Alviggi^{102a,102b}, K. Amako⁶⁵, C. Amelung²³, V.V. Ammosov^{128,*}, S.P. Amor Dos Santos^{124a}, A. Amorim^{124a,c}, S. Amoroso⁴⁸, N. Amram¹⁵³, C. Anastopoulos³⁰, L.S. Ancu¹⁷, N. Andari¹¹⁵, T. Andeen³⁵, C.F. Anders^{58b}, G. Anders^{58a}, K.J. Anderson³¹, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, S. Angelidakis⁹, P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰, A. Anisenkov¹⁰⁷, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁹, M. Antonelli⁴⁷, A. Antonov⁹⁶, J. Antos^{144b}, F. Anulli^{132a}, M. Aoki¹⁰¹, S. Aoun⁸³, L. Aperio Bella⁵, R. Apolle^{118,d}, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁵, A.T.H. Arce⁴⁵, S. Arfaoui¹⁴⁸, J-F. Arguin⁹³, S. Argyropoulos⁴², E. Arik^{19a,*}, M. Arik^{19a}, A.J. Armbruster⁸⁷, O. Arnaez⁸¹, V. Arnal⁸⁰, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²¹, S. Asai¹⁵⁵, S. Ask²⁸, B. Åsman^{146a,146b}, D. Asner²⁹, L. Asquith⁶, K. Assamagan^{25,e}, A. Astbury¹⁶⁹, M. Atkinson¹⁶⁵, B. Aubert⁵, E. Auge¹¹⁵, K. Augsten¹²⁶, M. Aurousseau^{145a}, G. Avolio³⁰, D. Axen¹⁶⁸, G. Azuelos^{93,f}, Y. Azuma¹⁵⁵, M.A. Baak³⁰, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁵, H. Bachacou¹³⁶, K. Bachas¹⁵⁴, M. Backes⁴⁹, M. Backhaus²¹, J. Backus Mayes¹⁴³, E. Badescu^{26a}, P. Bagnaia^{132a,132b}, Y. Bai^{33a}, D.C. Bailey¹⁵⁸, T. Bain³⁵, J.T. Baines¹²⁹, O.K. Baker¹⁷⁶, S. Baker⁷⁷, P. Balek¹²⁷, E. Banas³⁹, P. Banerjee⁹³, Sw. Banerjee¹⁷³, D. Banfi³⁰, A. Bangert¹⁵⁰, V. Bansal¹⁶⁹, H.S. Bansil¹⁸, L. Barak¹⁷², S.P. Baranov⁹⁴, T. Barber⁴⁸, E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²¹, D.Y. Bardin⁶⁴, T. Barillari⁹⁹, M. Barisonzi¹⁷⁵, T. Barklow¹⁴³, N. Barlow²⁸, B.M. Barnett¹²⁹, R.M. Barnett¹⁵, A. Baroncelli^{134a}, G. Barone⁴⁹, A.J. Barr¹¹⁸, F. Barreiro⁸⁰, J. Barreiro Guimarães da Costa⁵⁷, R. Bartoldus¹⁴³, A.E. Barton⁷¹, V. Bartsch¹⁴⁹, A. Basye¹⁶⁵, R.L. Bates⁵³, L. Batkova^{144a}, J.R. Batley²⁸, A. Battaglia¹⁷, M. Battistin³⁰, F. Bauer¹³⁶, H.S. Bawa^{143,g}, S. Beale⁹⁸, T. Beau⁷⁸, P.H. Beauchemin¹⁶¹, R. Beccherle^{50a}, P. Bechtle²¹, H.P. Beck¹⁷, K. Becker¹⁷⁵, S. Becker⁹⁸, M. Beckingham¹³⁸, K.H. Becks¹⁷⁵, A.J. Beddall^{19c}, A. Beddall^{19c}, S. Bedikian¹⁷⁶, V.A. Bednyakov⁶⁴, C.P. Bee⁸³, L.J. Beemster¹⁰⁵, M. Begel²⁵, S. Behar Harpz¹⁵², P.K. Behera⁶², M. Beimforde⁹⁹, C. Belanger-Champagne⁸⁵, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵³, L. Bellagamba^{20a}, M. Bellomo³⁰, A. Belloni⁵⁷, O. Beloborodova^{107,h}, K. Belotskiy⁹⁶, O. Beltramello³⁰, O. Benary¹⁵³, D. Benchekroun^{135a}, K. Bendtz^{146a,146b}, N. Benekos¹⁶⁵, Y. Benhammou¹⁵³, E. Benhar Noccioli⁴⁹, J.A. Benitez Garcia^{159b}, D.P. Benjamin⁴⁵, M. Benoit¹¹⁵, J.R. Bensinger²³, K. Benslama¹³⁰, S. Bentvelsen¹⁰⁵, D. Berge³⁰, E. Bergeaas Kuutmann⁴², N. Berger⁵, F. Berghaus¹⁶⁹, E. Berglund¹⁰⁵, J. Beringer¹⁵, P. Bernat⁷⁷, R. Bernhard⁴⁸, C. Bernius²⁵, T. Berry⁷⁶, C. Bertella⁸³, A. Bertin^{20a,20b}, F. Bertolucci^{122a,122b}, M.I. Besana^{89a,89b}, G.J. Besjes¹⁰⁴, N. Besson¹³⁶, S. Bethke⁹⁹, W. Bhimji⁴⁶, R.M. Bianchi³⁰, L. Bianchini²³, M. Bianco^{72a,72b}, O. Biebel⁹⁸, S.P. Bieniek⁷⁷, K. Bierwagen⁵⁴, J. Biesiada¹⁵, M. Biglietti^{134a}, H. Bilokon⁴⁷, M. Bindi^{20a,20b}, S. Binet¹¹⁵, A. Bingul^{19c}, C. Bini^{132a,132b}, C. Biscarat¹⁷⁸, B. Bittner⁹⁹, C.W. Black¹⁵⁰, J.E. Black¹⁴³, K.M. Black²², R.E. Blair⁶, J.-B. Blanchard¹³⁶, T. Blazek^{144a}, I. Bloch⁴², C. Blocker²³, J. Blocki³⁹, W. Blum⁸¹, U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁵, V.S. Bobrovnikov¹⁰⁷, S.S. Bocchetta⁷⁹, A. Bocci⁴⁵, C.R. Boddy¹¹⁸, M. Boehler⁴⁸, J. Boek¹⁷⁵, T.T. Boek¹⁷⁵, N. Boelaert³⁶, J.A. Bogaerts³⁰, A. Bogdanchikov¹⁰⁷, A. Bogouch^{90,*}, C. Bohm^{146a}, J. Bohm¹²⁵, V. Boisvert⁷⁶, T. Bold³⁸, V. Boldea^{26a}, N.M. Bolnet¹³⁶, M. Bomben⁷⁸, M. Bona⁷⁵, M. Boonekamp¹³⁶, S. Bordoni⁷⁸, C. Borer¹⁷, A. Borisov¹²⁸, G. Borissov⁷¹, I. Borjanovic^{13a}, M. Borri⁸², S. Borroni⁴², J. Bortfeldt⁹⁸, V. Bortolotto^{134a,134b}, K. Bos¹⁰⁵, D. Boscherini^{20a}, M. Bosman¹², H. Boterenbrood¹⁰⁵, J. Bouchami⁹³, J. Boudreau¹²³, E.V. Bouhova-Thacker⁷¹, D. Boumediene³⁴, C. Bourdarios¹¹⁵, N. Bousson⁸³, A. Boveia³¹, J. Boyd³⁰, I.R. Boyko⁶⁴, I. Bozovic-Jelisavcic^{13b}, J. Bracinik¹⁸, P. Branchini^{134a}, A. Brandt⁸, G. Brandt¹¹⁸, O. Brandt⁵⁴, U. Bratzler¹⁵⁶, B. Brau⁸⁴, J.E. Brau¹¹⁴, H.M. Braun^{175,*}, S.F. Brazzale^{164a,164c}, B. Brelier¹⁵⁸, J. Bremer³⁰, K. Brendlinger¹²⁰, R. Brenner¹⁶⁶, S. Bressler¹⁷², T.M. Bristow^{145b}, D. Britton⁵³, F.M. Brochu²⁸, I. Brock²¹, R. Brock⁸⁸, F. Broggi^{89a}, C. Bromberg⁸⁸, J. Bronner⁹⁹, G. Brooijmans³⁵, T. Brooks⁷⁶, W.K. Brooks^{32b}, G. Brown⁸², P.A. Bruckman de Renstrom³⁹, D. Bruncko^{144b}, R. Bruneliere⁴⁸, S. Brunet⁶⁰, A. Bruni^{20a}, G. Bruni^{20a}, M. Bruschi^{20a}, L. Bryngemark⁷⁹, T. Buanes¹⁴, Q. Buat⁵⁵, F. Bucci⁴⁹, J. Buchanan¹¹⁸, P. Buchholz¹⁴¹, R.M. Buckingham¹¹⁸, A.G. Buckley⁴⁶, S.I. Buda^{26a}, I.A. Budagov⁶⁴, B. Budick¹⁰⁸, V. Büscher⁸¹, L. Bugge¹¹⁷, O. Bulekov⁹⁶, A.C. Bundock⁷³, M. Bunse⁴³, T. Buran¹¹⁷, H. Burckhart³⁰, S. Burdin⁷³, T. Burgess¹⁴, S. Burke¹²⁹, E. Busato³⁴, P. Bussey⁵³, C.P. Buszello¹⁶⁶, B. Butler¹⁴³, J.M. Butler²², C.M. Buttar⁵³, J.M. Butterworth⁷⁷, W. Buttlinger²⁸, M. Byszewski³⁰, S. Cabrera Urbán¹⁶⁷, D. Caforio^{20a,20b}, O. Cakir^{4a}, P. Calafiura¹⁵, G. Calderini⁷⁸, P. Calfayan⁹⁸, R. Calkins¹⁰⁶, L.P. Caloba^{24a}, R. Caloi^{132a,132b},

- D. Calvet³⁴, S. Calvet³⁴, R. Camacho Toro³⁴, P. Camarri^{133a,133b}, D. Cameron¹¹⁷, L.M. Caminada¹⁵, R. Caminal Armadans¹², S. Campana³⁰, M. Campanelli⁷⁷, V. Canale^{102a,102b}, F. Canelli³¹, A. Canepa^{159a}, J. Cantero⁸⁰, R. Cantrill⁷⁶, M.D.M. Capeans Garrido³⁰, I. Caprini^{26a}, M. Caprini^{26a}, D. Capriotti⁹⁹, M. Capua^{37a,37b}, R. Caputo⁸¹, R. Cardarelli^{133a}, T. Carli³⁰, G. Carlino^{102a}, L. Carminati^{89a,89b}, S. Caron¹⁰⁴, E. Carquin^{32b}, G.D. Carrillo-Montoya^{145b}, A.A. Carter⁷⁵, J.R. Carter²⁸, J. Carvalho^{124a,i}, D. Casadei¹⁰⁸, M.P. Casado¹², M. Casella^{122a,122b}, C. Caso^{50a,50b,*}, A.M. Castaneda Hernandez^{173j}, E. Castaneda-Miranda¹⁷³, V. Castillo Gimenez¹⁶⁷, N.F. Castro^{124a}, G. Cataldi^{72a}, P. Catastini⁵⁷, A. Catinnaccio³⁰, J.R. Catmore³⁰, A. Cattai³⁰, G. Cattani^{133a,133b}, S. Caugron⁸⁸, V. Cavaliere¹⁶⁵, P. Cavalleri⁷⁸, D. Cavalli^{89a}, M. Cavalli-Sforza¹², V. Cavasinni^{122a,122b}, F. Ceradini^{134a,134b}, A.S. Cerqueira^{24b}, A. Cerri¹⁵, L. Cerrito⁷⁵, F. Cerutti¹⁵, S.A. Cetin^{19b}, A. Chafaq^{135a}, D. Chakraborty¹⁰⁶, I. Chalupkova¹²⁷, K. Chan³, P. Chang¹⁶⁵, B. Chapleau⁸⁵, J.D. Chapman²⁸, J.W. Chapman⁸⁷, D.G. Charlton¹⁸, V. Chavda⁸², C.A. Chavez Barajas³⁰, S. Cheatham⁸⁵, S. Chekanov⁶, S.V. Chekulaev^{159a}, G.A. Chelkov⁶⁴, M.A. Chelstowska¹⁰⁴, C. Chen⁶³, H. Chen²⁵, S. Chen^{33c}, X. Chen¹⁷³, Y. Chen³⁵, Y. Cheng³¹, A. Cheplakov⁶⁴, R. Cherkaoui El Mourshy^{135e}, V. Chernyatin²⁵, E. Cheu⁷, S.L. Cheung¹⁵⁸, L. Chevalier¹³⁶, G. Chieffari^{102a,102b}, L. Chikovani^{51a,*}, J.T. Childers³⁰, A. Chilingarov⁷¹, G. Chiodini^{72a}, A.S. Chisholm¹⁸, R.T. Chislett⁷⁷, A. Chitan^{26a}, M.V. Chizhov⁶⁴, G. Choudalakis³¹, S. Chouridou¹³⁷, I.A. Christidi⁷⁷, A. Christov⁴⁸, D. Chromeck-Burckhart³⁰, M.L. Chu¹⁵¹, J. Chudoba¹²⁵, G. Ciapetti^{132a,132b}, A.K. Ciftci^{4a}, R. Ciftci^{4a}, D. Cinca³⁴, V. Cindro⁷⁴, A. Ciocio¹⁵, M. Cirilli⁸⁷, P. Cirkovic^{13b}, Z.H. Citron¹⁷², M. Citterio^{89a}, M. Ciubancan^{26a}, A. Clark⁴⁹, P.J. Clark⁴⁶, R.N. Clarke¹⁵, W. Cleland¹²³, J.C. Clemens⁸³, B. Clement⁵⁵, C. Clement^{146a,146b}, Y. Coadou⁸³, M. Cobal^{164a,164c}, A. Coccaro¹³⁸, J. Cochran⁶³, L. Coffey²³, J.G. Cogan¹⁴³, J. Coggeshall¹⁶⁵, J. Colas⁵, S. Cole¹⁰⁶, A.P. Colijn¹⁰⁵, N.J. Collins¹⁸, C. Collins-Tooth⁵³, J. Collot⁵⁵, T. Colombo^{119a,119b}, G. Colon⁸⁴, G. Compostella⁹⁹, P. Conde Muiño^{124a}, E. Coniavitis¹⁶⁶, M.C. Conidi¹², S.M. Consonni^{89a,89b}, V. Consorti⁴⁸, S. Constantinescu^{26a}, C. Conta^{119a,119b}, G. Conti⁵⁷, F. Conventi^{102a,k}, M. Cooke¹⁵, B.D. Cooper⁷⁷, A.M. Cooper-Sarkar¹¹⁸, K. Copic¹⁵, T. Cornelissen¹⁷⁵, M. Corradi^{20a}, F. Corriveau^{85,l}, A. Cortes-Gonzalez¹⁶⁵, G. Cortiana⁹⁹, G. Costa^{89a}, M.J. Costa¹⁶⁷, D. Costanzo¹³⁹, D. Côté³⁰, G. Cottin^{32a}, L. Courneyea¹⁶⁹, G. Cowan⁷⁶, B.E. Cox⁸², K. Cranmer¹⁰⁸, F. Crescioli⁷⁸, M. Cristinziani²¹, G. Crosetti^{37a,37b}, S. Crépé-Renaudin⁵⁵, C.-M. Cuciuc^{26a}, C. Cuenca Almenar¹⁷⁶, T. Cuhadar Donszelmann¹³⁹, J. Cummings¹⁷⁶, M. Curatolo⁴⁷, C.J. Curtis¹⁸, C. Cuthbert¹⁵⁰, P. Cwetanski⁶⁰, H. Czirr¹⁴¹, P. Czodrowski⁴⁴, Z. Czyczula¹⁷⁶, S. D'Auria⁵³, M. D'Onofrio⁷³, A. D'Orazio^{132a,132b}, M.J. Da Cunha Sargedas De Sousa^{124a}, C. Da Via⁸², W. Dabrowski³⁸, A. Dafinca¹¹⁸, T. Dai⁸⁷, F. Dallaire⁹³, C. Dallapiccola⁸⁴, M. Dam³⁶, M. Dameri^{50a,50b}, D.S. Damiani¹³⁷, H.O. Danielsson³⁰, V. Dao¹⁰⁴, G. Darbo^{50a}, G.L. Darlea^{26b}, J.A. Dassoulas⁴², W. Davey²¹, T. Davidek¹²⁷, N. Davidson⁸⁶, R. Davidson⁷¹, E. Davies^{118,d}, M. Davies⁹³, O. Davignon⁷⁸, A.R. Davison⁷⁷, Y. Davygora^{58a}, E. Dawe¹⁴², I. Dawson¹³⁹, R.K. Daya-Ishmukhametova²³, K. De⁸, R. de Asmundis^{102a}, S. De Castro^{20a,20b}, S. De Cecco⁷⁸, J. de Graat⁹⁸, N. De Groot¹⁰⁴, P. de Jong¹⁰⁵, C. De La Taille¹¹⁵, H. De la Torre⁸⁰, F. De Lorenzi⁶³, L. De Nooij¹⁰⁵, D. De Pedis^{132a}, A. De Salvo^{132a}, U. De Sanctis^{164a,164c}, A. De Santo¹⁴⁹, J.B. De Vivie De Regie¹¹⁵, G. De Zorzi^{132a,132b}, W.J. Dearnaley⁷¹, R. Debbe²⁵, C. Debenedetti⁴⁶, B. Decheneaux⁵⁵, D.V. Dedovich⁶⁴, J. Degenhardt¹²⁰, J. Del Peso⁸⁰, T. Del Prete^{122a,122b}, T. Delemontex⁵⁵, M. Deliyergiyev⁷⁴, A. Dell'Acqua³⁰, L. Dell'Asta²², M. Della Pietra^{102a,k}, D. della Volpe^{102a,102b}, M. Delmastro⁵, P.A. Delsart⁵⁵, C. Deluca¹⁰⁵, S. Demers¹⁷⁶, M. Demichev⁶⁴, B. Demirkoz^{12,m}, S.P. Denisov¹²⁸, D. Derendarz³⁹, J.E. Derkaoui^{135d}, F. Derue⁷⁸, P. Dervan⁷³, K. Desch²¹, E. Devetak¹⁴⁸, P.O. Deviveiros¹⁰⁵, A. Dewhurst¹²⁹, B. DeWilde¹⁴⁸, S. Dhaliwal¹⁵⁸, R. Dhullipudi^{25,n}, A. Di Ciacio^{133a,133b}, L. Di Ciacio⁵, C. Di Donato^{102a,102b}, A. Di Girolamo³⁰, B. Di Girolamo³⁰, S. Di Luise^{134a,134b}, A. Di Mattia¹⁵², B. Di Micco³⁰, R. Di Nardo⁴⁷, A. Di Simone^{133a,133b}, R. Di Sipio^{20a,20b}, M.A. Diaz^{32a}, E.B. Diehl⁸⁷, J. Dietrich⁴², T.A. Dietzsch^{58a}, S. Diglio⁸⁶, K. Dindar Yagci⁴⁰, J. Dingfelder²¹, F. Dinut^{26a}, C. Dionisi^{132a,132b}, P. Dita^{26a}, S. Dita^{26a}, F. Dittus³⁰, F. Djama⁸³, T. Djobava^{51b}, M.A.B. do Vale^{24c}, A. Do Valle Wemans^{124a,o}, T.K.O. Doan⁵, M. Dobbs⁸⁵, D. Dobos³⁰, E. Dobson^{30,p}, J. Dodd³⁵, C. Doglioni⁴⁹, T. Doherty⁵³, Y. Doi^{65,*}, J. Dolejsi¹²⁷, Z. Dolezal¹²⁷, B.A. Dolgoshein^{96,*}, T. Dohmae¹⁵⁵, M. Donadelli^{24d}, J. Donini³⁴, J. Dopke³⁰, A. Doria^{102a}, A. Dos Anjos¹⁷³, A. Dotti^{122a,122b}, M.T. Dova⁷⁰, A.D. Doxeadis¹⁰⁵, A.T. Doyle⁵³, N. Dressnandt¹²⁰, M. Dris¹⁰, J. Dubbert⁹⁹, S. Dube¹⁵, E. Dubreuil³⁴, E. Duchovni¹⁷², G. Duckeck⁹⁸, D. Duda¹⁷⁵, A. Dudarev³⁰, F. Dudziak⁶³, M. Dührssen³⁰, I.P. Duerdeth⁸², L. Duflot¹¹⁵, M-A. Dufour⁸⁵, L. Duguid⁷⁶, M. Dunford^{58a}, H. Duran Yildiz^{4a}, R. Duxfield¹³⁹, M. Dwuznik³⁸, M. Düren⁵², W.L. Ebenstein⁴⁵, J. Ebke⁹⁸, S. Eckweiler⁸¹, W. Edson², C.A. Edwards⁷⁶, N.C. Edwards⁵³, W. Ehrenfeld²¹, T. Eifert¹⁴³, G. Eigen¹⁴, K. Einsweiler¹⁵, E. Eisenhander⁷⁵, T. Ekelof¹⁶⁶, M. El Kacimi^{135c}, M. Ellert¹⁶⁶, S. Elles⁵, F. Ellinghaus⁸¹, K. Ellis⁷⁵, N. Ellis³⁰, J. Elmsheuser⁹⁸, M. Elsing³⁰, D. Emeliyanov¹²⁹, R. Engelmann¹⁴⁸, A. Engl⁹⁸, B. Epp⁶¹, J. Erdmann¹⁷⁶, A. Ereditato¹⁷, D. Eriksson^{146a}, J. Ernst², M. Ernst²⁵, J. Ernwein¹³⁶, D. Errede¹⁶⁵, S. Errede¹⁶⁵, E. Ertel⁸¹, M. Escalier¹¹⁵, H. Esch⁴³, C. Escobar¹²³, X. Espinal Curull¹², B. Esposito⁴⁷, F. Etienne⁸³, A.I. Etienvre¹³⁶, E. Etzion¹⁵³, D. Evangelakou⁵⁴, H. Evans⁶⁰, L. Fabbri^{20a,20b}, C. Fabre³⁰, R.M. Fakhrutdinov¹²⁸, S. Falciano^{132a}, Y. Fang^{33a}, M. Fanti^{89a,89b}, A. Farbin⁸, A. Farilla^{134a}, J. Farley¹⁴⁸, T. Farooque¹⁵⁸, S. Farrell¹⁶³, S.M. Farrington¹⁷⁰, P. Farthouat³⁰, F. Fassi¹⁶⁷, P. Fassnacht³⁰, D. Fassouliotis⁹, B. Fatholahzadeh¹⁵⁸, A. Favareto^{89a,89b}, L. Fayard¹¹⁵, P. Federic^{144a}, O.L. Fedin¹²¹, W. Fedorko¹⁶⁸, M. Fehling-Kaschek⁴⁸, L. Feligioni⁸³,

- C. Feng^{33d}, E.J. Feng⁶, A.B. Fenyuk¹²⁸, J. Ferencei^{144b}, W. Fernando⁶, S. Ferrag⁵³, J. Ferrando⁵³, V. Ferrara⁴², A. Ferrari¹⁶⁶, P. Ferrari¹⁰⁵, R. Ferrari^{119a}, D.E. Ferreira de Lima⁵³, A. Ferrer¹⁶⁷, D. Ferrere⁴⁹, C. Ferretti⁸⁷, A. Ferretto Parodi^{50a,50b}, M. Fiascaris³¹, F. Fiedler⁸¹, A. Filipčič⁷⁴, F. Filthaut¹⁰⁴, M. Fincke-Keeler¹⁶⁹, M.C.N. Fiolhais^{124a,i}, L. Fiorini¹⁶⁷, A. Firan⁴⁰, G. Fischer⁴², M.J. Fisher¹⁰⁹, E.A. Fitzgerald²³, M. Flechl⁴⁸, I. Fleck¹⁴¹, J. Fleckner⁸¹, P. Fleischmann¹⁷⁴, S. Fleischmann¹⁷⁵, G. Fletcher⁷⁵, T. Flick¹⁷⁵, A. Floderus⁷⁹, L.R. Flores Castillo¹⁷³, A.C. Florez Bustos^{159b}, M.J. Flowerdew⁹⁹, T. Fonseca Martin¹⁷, A. Formica¹³⁶, A. Forti⁸², D. Fortin^{159a}, D. Fournier¹¹⁵, A.J. Fowler⁴⁵, H. Fox⁷¹, P. Francavilla¹², M. Franchini^{20a,20b}, S. Franchino^{119a,119b}, D. Francis³⁰, T. Frank¹⁷², M. Franklin⁵⁷, S. Franz³⁰, M. Fraternali^{119a,119b}, S. Fratina¹²⁰, S.T. French²⁸, C. Friedrich⁴², F. Friedrich⁴⁴, D. Froidevaux³⁰, J.A. Frost²⁸, C. Fukunaga¹⁵⁶, E. Fullana Torregrosa¹²⁷, B.G. Fulsom¹⁴³, J. Fuster¹⁶⁷, C. Gabaldon³⁰, O. Gabizon¹⁷², S. Gadatsch¹⁰⁵, T. Gadfort²⁵, S. Gadomski⁴⁹, G. Gagliardi^{50a,50b}, P. Gagnon⁶⁰, C. Galea⁹⁸, B. Galhardo^{124a}, E.J. Gallas¹¹⁸, V. Gallo¹⁷, B.J. Gallop¹²⁹, P. Gallus¹²⁶, K.K. Gan¹⁰⁹, Y.S. Gao^{143,g}, A. Gaponenko¹⁵, F. Garberson¹⁷⁶, M. Garcia-Sciveres¹⁵, C. García¹⁶⁷, J.E. García Navarro¹⁶⁷, R.W. Gardner³¹, N. Garelli¹⁴³, V. Garonne³⁰, C. Gatti⁴⁷, G. Gaudio^{19a}, B. Gaur¹⁴¹, L. Gauthier¹³⁶, P. Gauzzi^{132a,132b}, I.L. Gavrilenko⁹⁴, C. Gay¹⁶⁸, G. Gaycken²¹, E.N. Gazis¹⁰, P. Ge^{33d}, Z. Gecse¹⁶⁸, C.N.P. Gee¹²⁹, D.A.A. Geerts¹⁰⁵, Ch. Geich-Gimbel²¹, K. Gellerstedt^{146a,146b}, C. Gemme^{50a}, A. Gemmell⁵³, M.H. Genest⁵⁵, S. Gentile^{132a,132b}, M. George⁵⁴, S. George⁷⁶, D. Gerbaudo¹², P. Gerlach¹⁷⁵, A. Gershon¹⁵³, C. Geweniger^{58a}, H. Ghazlane^{135b}, N. Ghodbane³⁴, B. Giacobbe^{20a}, S. Giagu^{132a,132b}, V. Giangiobbe¹², F. Gianotti³⁰, B. Gibbard²⁵, A. Gibson¹⁵⁸, S.M. Gibson³⁰, M. Gilchriese¹⁵, D. Gillberg³⁰, A.R. Gillman¹²⁹, D.M. Gingrich^{3,f}, J. Ginzburg¹⁵³, N. Giokaris⁹, M.P. Giordani^{164c}, R. Giordano^{102a,102b}, F.M. Giorgi¹⁶, P. Giovannini⁹⁹, P.F. Giraud¹³⁶, D. Giugni^{89a}, M. Giunta⁹³, B.K. Gjelsten¹¹⁷, L.K. Gladilin⁹⁷, C. Glasman⁸⁰, J. Glatzer²¹, A. Glazov⁴², G.L. Glonti⁶⁴, J.R. Goddard⁷⁵, J. Godfrey¹⁴², J. Godlewski³⁰, M. Goebel⁴², T. Göpfert⁴⁴, C. Goeringer⁸¹, C. Gössling⁴³, S. Goldfarb⁸⁷, T. Golling¹⁷⁶, D. Golubkov¹²⁸, A. Gomes^{124a,c}, L.S. Gomez Fajardo⁴², R. Gonçalo⁷⁶, J. Goncalves Pinto Firmino Da Costa⁴², L. Gonella²¹, S. González de la Hoz¹⁶⁷, G. Gonzalez Parra¹², M.L. Gonzalez Silva²⁷, S. Gonzalez-Sevilla⁴⁹, J.J. Goodson¹⁴⁸, L. Goossens³⁰, P.A. Gorbounov⁹⁵, H.A. Gordon²⁵, I. Gorelov¹⁰³, G. Gorfine¹⁷⁵, B. Gorini³⁰, E. Gorini^{72a,72b}, A. Gorišek⁷⁴, E. Gornicki³⁹, A.T. Goshaw⁶, M. Gosselink¹⁰⁵, M.I. Gostkin⁶⁴, I. Gough Eschrich¹⁶³, M. Gouighri^{135a}, D. Goujdami^{135c}, M.P. Goulette⁴⁹, A.G. Goussiou¹³⁸, C. Goy⁵, S. Gozpinar²³, I. Grabowska-Bold³⁸, P. Grafström^{20a,20b}, K-J. Grahn⁴², E. Gramstad¹¹⁷, F. Grancagnolo^{72a}, S. Grancagnolo¹⁶, V. Grassi¹⁴⁸, V. Gratchev¹²¹, H.M. Gray³⁰, J.A. Gray¹⁴⁸, E. Graziani^{134a}, O.G. Grebenyuk¹²¹, T. Greenshaw⁷³, Z.D. Greenwood^{25,n}, K. Gregersen³⁶, I.M. Gregor⁴², P. Grenier¹⁴³, J. Griffiths⁸, N. Grigalashvili⁶⁴, A.A. Grillo¹³⁷, K. Grimm⁷¹, S. Grinstein¹², Ph. Gris³⁴, Y.V. Grishkevich⁹⁷, J.-F. Grivaz¹¹⁵, A. Grohsjean⁴², E. Gross¹⁷², J. Grosse-Knetter⁵⁴, J. Groth-Jensen¹⁷², K. Grybel¹⁴¹, D. Guest¹⁷⁶, C. Guicheney³⁴, E. Guido^{50a,50b}, T. Guillemin¹¹⁵, S. Guindon⁵⁴, U. Gul⁵³, J. Gunther¹²⁵, B. Guo¹⁵⁸, J. Guo³⁵, P. Gutierrez¹¹¹, N. Guttman¹⁵³, O. Gutzwiller¹⁷³, C. Guyot¹³⁶, C. Gwenlan¹¹⁸, C.B. Gwilliam⁷³, A. Haas¹⁰⁸, S. Haas³⁰, C. Haber¹⁵, H.K. Hadavand⁸, D.R. Hadley¹⁸, P. Haefner²¹, F. Hahn³⁰, Z. Hajduk³⁹, H. Hakobyan¹⁷⁷, D. Hall¹¹⁸, G. Halladjian⁶², K. Hamacher¹⁷⁵, P. Hamal¹¹³, K. Hamano⁸⁶, M. Hamer⁵⁴, A. Hamilton^{145b,q}, S. Hamilton¹⁶¹, L. Han^{33b}, K. Hanagaki¹¹⁶, K. Hanawa¹⁶⁰, M. Hance¹⁵, C. Handel⁸¹, P. Hanke^{58a}, J.R. Hansen³⁶, J.B. Hansen³⁶, J.D. Hansen³⁶, P.H. Hansen³⁶, P. Hansson¹⁴³, K. Hara¹⁶⁰, T. Harenberg¹⁷⁵, S. Harkusha⁹⁰, D. Harper⁸⁷, R.D. Harrington⁴⁶, O.M. Harris¹³⁸, J. Hartert⁴⁸, F. Hartjes¹⁰⁵, T. Haruyama⁶⁵, A. Harvey⁵⁶, S. Hasegawa¹⁰¹, Y. Hasegawa¹⁴⁰, S. Hassani¹³⁶, S. Haug¹⁷, M. Hauschild³⁰, R. Hauser⁸⁸, M. Havranek²¹, C.M. Hawkes¹⁸, R.J. Hawkings³⁰, A.D. Hawkins⁷⁹, T. Hayakawa⁶⁶, T. Hayashi¹⁶⁰, D. Hayden⁷⁶, C.P. Hays¹¹⁸, H.S. Hayward⁷³, S.J. Haywood¹²⁹, S.J. Head¹⁸, V. Hedberg⁷⁹, L. Heelan⁸, S. Heim¹²⁰, B. Heinemann¹⁵, S. Heisterkamp³⁶, L. Helary²², C. Heller⁹⁸, M. Heller³⁰, S. Hellman^{146a,146b}, D. Hellmich²¹, C. Helsens¹², R.C.W. Henderson⁷¹, M. Henke^{58a}, A. Henrichs¹⁷⁶, A.M. Henriques Correia³⁰, S. Henrot-Versille¹¹⁵, C. Hensel⁵⁴, C.M. Hernandez⁸, Y. Hernández Jiménez¹⁶⁷, R. Herrberg¹⁶, G. Herten⁴⁸, R. Hertenberger⁹⁸, L. Hervas³⁰, G.G. Hesketh⁷⁷, N.P. Hessey¹⁰⁵, R. Hickling⁷⁵, E. Higón-Rodriguez¹⁶⁷, J.C. Hill²⁸, K.H. Hiller⁴², S. Hillert²¹, S.J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²⁰, M. Hirose¹¹⁶, F. Hirsch⁴³, D. Hirschbuehl¹⁷⁵, J. Hobbs¹⁴⁸, N. Hod¹⁵³, M.C. Hodgkinson¹³⁹, P. Hodgson¹³⁹, A. Hoecker³⁰, M.R. Hoeferkamp¹⁰³, J. Hoffman⁴⁰, D. Hoffmann⁸³, M. Hohlfeld⁸¹, M. Holder¹⁴¹, S.O. Holmgren^{146a}, T. Holy¹²⁶, J.L. Holzbauer⁸⁸, T.M. Hong¹²⁰, L. Hooft van Huysduynen¹⁰⁸, S. Horner⁴⁸, J.-Y. Hostachy⁵⁵, S. Hou¹⁵¹, A. Hoummada^{135a}, J. Howard¹¹⁸, J. Howarth⁸², I. Hristova¹⁶, J. Hrvnac¹¹⁵, T. Hrynová⁵, P.J. Hsu⁸¹, S.-C. Hsu¹³⁸, D. Hu³⁵, Z. Hubacek³⁰, F. Hubaut⁸³, F. Huegging²¹, A. Huettmann⁴², T.B. Huffman¹¹⁸, E.W. Hughes³⁵, G. Hughes⁷¹, M. Huhtinen³⁰, M. Hurwitz¹⁵, N. Huseynov^{64,r}, J. Huston⁸⁸, J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovidis¹⁰, M. Ibbotson⁸², I. Ibragimov¹⁴¹, L. Iconomidou-Fayard¹¹⁵, J. Idarraga¹¹⁵, P. Iengo^{102a}, O. Igonkina¹⁰⁵, Y. Ikegami⁶⁵, M. Ikeno⁶⁵, D. Iliadis¹⁵⁴, N. Ilic¹⁵⁸, T. Ince⁹⁹, P. Ioannou⁹, M. Iodice^{134a}, K. Iordanidou⁹, V. Ippolito^{132a,132b}, A. Irles Quiles¹⁶⁷, C. Isaksson¹⁶⁶, M. Ishino⁶⁷, M. Ishitsuka¹⁵⁷, R. Ishmukhametov¹⁰⁹, C. Issever¹¹⁸, S. Istiñ^{19a}, A.V. Ivashin¹²⁸, W. Iwanski³⁹, H. Iwasaki⁶⁵, J.M. Izen⁴¹, V. Izzo^{102a}, B. Jackson¹²⁰, J.N. Jackson⁷³, P. Jackson¹, M.R. Jaekel³⁰, V. Jain², K. Jakobs⁴⁸, S. Jakobsen³⁶, T. Jakoubek¹²⁵, J. Jakubek¹²⁶, D.O. Jamin¹⁵¹, D.K. Jana¹¹¹, E. Jansen⁷⁷, H. Jansen³⁰, J. Janssen²¹, A. Jantsch⁹⁹, M. Janus⁴⁸, R.C. Jared¹⁷³, G. Jarlskog⁷⁹, L. Jeanty⁵⁷, I. Jen-La Plante³¹, G.-Y. Jeng¹⁵⁰, D. Jennens⁸⁶, P. Jenni³⁰, A.E. Loevschall-Jensen³⁶, P. Jež³⁶, S. Jézéquel⁵

- M.K. Jha^{20a}, H. Ji¹⁷³, W. Ji⁸¹, J. Jia¹⁴⁸, Y. Jiang^{33b}, M. Jimenez Belenguer⁴², S. Jin^{33a}, O. Jinnouchi¹⁵⁷, M.D. Joergensen³⁶, D. Joffe⁴⁰, M. Johansen^{146a,146b}, K.E. Johansson^{146a}, P. Johansson¹³⁹, S. Johnert⁴², K.A. Johns⁷, K. Jon-And^{146a,146b}, G. Jones¹⁷⁰, R.W.L. Jones⁷¹, T.J. Jones⁷³, C. Joram³⁰, P.M. Jorge^{124a}, K.D. Joshi⁸², J. Jovicevic¹⁴⁷, T. Jovin^{13b}, X. Ju¹⁷³, C.A. Jung⁴³, R.M. Jungst³⁰, V. Juranek¹²⁵, P. Jussel⁶¹, A. Juste Rozas¹², S. Kabana¹⁷, M. Kaci¹⁶⁷, A. Kaczmarska³⁹, P. Kadlecik³⁶, M. Kado¹¹⁵, H. Kagan¹⁰⁹, M. Kagan⁵⁷, E. Kajomovitz¹⁵², S. Kalinin¹⁷⁵, L.V. Kalinovskaya⁶⁴, S. Kama⁴⁰, N. Kanaya¹⁵⁵, M. Kaneda³⁰, S. Kaneti²⁸, T. Kanno¹⁵⁷, V.A. Kantserov⁹⁶, J. Kanzaki⁶⁵, B. Kaplan¹⁰⁸, A. Kapliy³¹, D. Kar⁵³, M. Karagounis²¹, K. Karakostas¹⁰, M. Karnevskiy^{58b}, V. Kartvelishvili⁷¹, A.N. Karyukhin¹²⁸, L. Kashif¹⁷³, G. Kasieczka^{58b}, R.D. Kass¹⁰⁹, A. Kastanas¹⁴, Y. Kataoka¹⁵⁵, J. Katzy⁴², V. Kaushik⁷, K. Kawagoe⁶⁹, T. Kawamoto¹⁵⁵, G. Kawamura⁸¹, S. Kazama¹⁵⁵, V.F. Kazanin¹⁰⁷, M.Y. Kazarinov⁶⁴, R. Keeler¹⁶⁹, P.T. Keener¹²⁰, R. Kehoe⁴⁰, M. Keil⁵⁴, G.D. Kekelidze⁶⁴, J.S. Keller¹³⁸, M. Kenyon⁵³, H. Keoshkerian⁵, O. Kepka¹²⁵, N. Kerschen³⁰, B.P. Kersevan⁷⁴, S. Kersten¹⁷⁵, K. Kessoku¹⁵⁵, J. Keung¹⁵⁸, F. Khalil-zada¹¹, H. Khandanyan^{146a,146b}, A. Khanov¹¹², D. Kharchenko⁶⁴, A. Khodinov⁹⁶, A. Khomich^{58a}, T.J. Khoo²⁸, G. Khoriauli²¹, A. Khoroshilov¹⁷⁵, V. Khovanskiy⁹⁵, E. Khramov⁶⁴, J. Khubua^{51b}, H. Kim^{146a,146b}, S.H. Kim¹⁶⁰, N. Kimura¹⁷¹, O. Kind¹⁶, B.T. King⁷³, M. King⁶⁶, R.S.B. King¹¹⁸, J. Kirk¹²⁹, A.E. Kiryunin⁹⁹, T. Kishimoto⁶⁶, D. Kisielewska³⁸, T. Kitamura⁶⁶, T. Kittelmann¹²³, K. Kiuchi¹⁶⁰, E. Kladiva^{144b}, M. Klein⁷³, U. Klein⁷³, K. Kleinknecht⁸¹, M. Klemetti⁸⁵, A. Klier¹⁷², P. Klimek^{146a,146b}, A. Klimentov²⁵, R. Klingenberg⁴³, J.A. Klinger⁸², E.B. Klinkby³⁶, T. Klioutchnikova³⁰, P.F. Klok¹⁰⁴, S. Klous¹⁰⁵, E.-E. Kluge^{58a}, T. Kluge⁷³, P. Kluit¹⁰⁵, S. Kluth⁹⁹, E. Kneringer⁶¹, E.B.F.G. Knoops⁸³, A. Knue⁵⁴, B.R. Ko⁴⁵, T. Kobayashi¹⁵⁵, M. Kobe⁴⁴, M. Kocian¹⁴³, P. Kodys¹²⁷, K. Köneke³⁰, A.C. König¹⁰⁴, S. Koenig⁸¹, L. Köpke⁸¹, F. Koetsveld¹⁰⁴, P. Koevesarki²¹, T. Koffas²⁹, E. Koffeman¹⁰⁵, L.A. Kogan¹¹⁸, S. Kohlmann¹⁷⁵, F. Kohn⁵⁴, Z. Kohout¹²⁶, T. Kohriki⁶⁵, T. Koi¹⁴³, G.M. Kolachev^{107,*}, H. Kolanoski¹⁶, V. Kolesnikov⁶⁴, I. Koletsou^{89a}, J. Koll⁸⁸, A.A. Komar⁹⁴, Y. Komori¹⁵⁵, T. Kondo⁶⁵, T. Kono^{42,s}, A.I. Kononov⁴⁸, R. Konoplich^{108,t}, N. Konstantinidis⁷⁷, R. Kopeliansky¹⁵², S. Koperny³⁸, K. Korcyl³⁹, K. Kordas¹⁵⁴, A. Korn⁴⁶, A. Korol¹⁰⁷, I. Korolkov¹², E.V. Korolkova¹³⁹, V.A. Korotkov¹²⁸, O. Kortner⁹⁹, S. Kortner⁹⁹, V.V. Kostyukhin²¹, S. Kotov⁹⁹, V.M. Kotov⁶⁴, A. Kotwal⁴⁵, C. Kourkoumelis⁹, V. Kouskoura¹⁵⁴, A. Koutsman^{159a}, R. Kowalewski¹⁶⁹, T.Z. Kowalski³⁸, W. Kozanecki¹³⁶, A.S. Kozhin¹²⁸, V. Kral¹²⁶, V.A. Kramarenko⁹⁷, G. Kramberger⁷⁴, M.W. Krasny⁷⁸, A. Krasznahorkay¹⁰⁸, J.K. Kraus²¹, A. Kravchenko²⁵, S. Kreiss¹⁰⁸, F. Krejci¹²⁶, J. Kretzschmar⁷³, K. Kreutzfeldt⁵², N. Krieger⁵⁴, P. Krieger¹⁵⁸, K. Kroeninger⁵⁴, H. Kroha⁹⁹, J. Kroll¹²⁰, J. Kroseberg²¹, J. Krstic^{13a}, U. Kruchonak⁶⁴, H. Krüger²¹, T. Kruker¹⁷, N. Krumnack⁶³, Z.V. Krumshteyn⁶⁴, M.K. Kruse⁴⁵, T. Kubota⁸⁶, S. Kuday^{4a}, S. Kuehn⁴⁸, A. Kugel^{58c}, T. Kuhl⁴², V. Kukhtin⁶⁴, Y. Kulchitsky⁹⁰, S. Kuleshov^{32b}, M. Kuna⁷⁸, J. Kunkle¹²⁰, A. Kupco¹²⁵, H. Kurashige⁶⁶, M. Kurata¹⁶⁰, Y.A. Kurochkin⁹⁰, V. Kus¹²⁵, E.S. Kuwertz¹⁴⁷, M. Kuze¹⁵⁷, J. Kvita¹⁴², R. Kwee¹⁶, A. La Rosa⁴⁹, L. La Rotonda^{37a,37b}, L. Labarga⁸⁰, S. Lablak^{135a}, C. Lacasta¹⁶⁷, F. Lacava^{132a,132b}, J. Lacey²⁹, H. Lacker¹⁶, D. Lacour⁷⁸, V.R. Lacuesta¹⁶⁷, E. Ladygin⁶⁴, R. Lafaye⁵, B. Laforge⁷⁸, T. Lagouri¹⁷⁶, S. Lai⁴⁸, E. Laisne⁵⁵, L. Lambourne⁷⁷, C.L. Lampen⁷, W. Lampl⁷, E. Lancon¹³⁶, U. Landgraf⁴⁸, M.P.J. Landon⁷⁵, V.S. Lang^{58a}, C. Lange⁴², A.J. Lankford¹⁶³, F. Lanni²⁵, K. Lantzsch³⁰, A. Lanza^{119a}, S. Laplace⁷⁸, C. Lapoire²¹, J.F. Laporte¹³⁶, T. Lari^{89a}, A. Larner¹¹⁸, M. Lassnig³⁰, P. Laurelli⁴⁷, V. Lavorini^{37a,37b}, W. Lavrijssen¹⁵, P. Laycock⁷³, O. Le Dortz⁷⁸, E. Le Guiriec⁸³, E. Le Menedeu¹², T. LeCompte⁶, F. Ledroit-Guillon⁵⁵, H. Lee¹⁰⁵, J.S.H. Lee¹¹⁶, S.C. Lee¹⁵¹, L. Lee¹⁷⁶, M. Lefebvre¹⁶⁹, M. Legendre¹³⁶, F. Legger⁹⁸, C. Leggett¹⁵, M. Lehmaccher²¹, G. Lehmann Miotto³⁰, A.G. Leister¹⁷⁶, M.A.L. Leite^{24d}, R. Leitner¹²⁷, D. Lellouch¹⁷², B. Lemmer⁵⁴, V. Lendermann^{58a}, K.J.C. Leney^{145b}, T. Lenz¹⁰⁵, G. Lenzen¹⁷⁵, B. Lenzi³⁰, K. Leonhardt⁴⁴, S. Leontsinis¹⁰, F. Lepold^{58a}, C. Leroy⁹³, J-R. Lessard¹⁶⁹, C.G. Lester²⁸, C.M. Lester¹²⁰, J. Levêque⁵, D. Levin⁸⁷, L.J. Levinson¹⁷², A. Lewis¹¹⁸, G.H. Lewis¹⁰⁸, A.M. Leyko²¹, M. Leyton¹⁶, B. Li^{33b}, B. Li⁸³, H. Li¹⁴⁸, H.L. Li³¹, S. Li^{33b,u}, X. Li⁸⁷, Z. Liang^{118,v}, H. Liao³⁴, B. Liberti^{133a}, P. Lichard³⁰, K. Lie¹⁶⁵, W. Liebig¹⁴, C. Limbach²¹, A. Limosani⁸⁶, M. Limper⁶², S.C. Lin^{151,w}, F. Linde¹⁰⁵, J.T. Linneemann⁸⁸, E. Lipieles¹²⁰, A. Lipniacka¹⁴, T.M. Liss¹⁶⁵, D. Lissauer²⁵, A. Lister⁴⁹, A.M. Litke¹³⁷, D. Liu¹⁵¹, J.B. Liu^{33b}, L. Liu⁸⁷, M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{119a,119b}, S.S.A. Livermore¹¹⁸, A. Lleres⁵⁵, J. Llorente Merino⁸⁰, S.L. Lloyd⁷⁵, E. Lobodzinska⁴², P. Loch⁷, W.S. Lockman¹³⁷, T. Loddenkoetter²¹, F.K. Loebinger⁸², A. Loginov¹⁷⁶, C.W. Loh¹⁶⁸, T. Lohse¹⁶, K. Lohwasser⁴⁸, M. Lokajicek¹²⁵, V.P. Lombardo⁵, R.E. Long⁷¹, L. Lopes^{124a}, D. Lopez Mateos⁵⁷, J. Lorenz⁹⁸, N. Lorenzo Martinez¹¹⁵, M. Losada¹⁶², P. Loscutoff¹⁵, F. Lo Sterzo^{132a,132b}, M.J. Losty^{159a,*}, X. Lou⁴¹, A. Lounis¹¹⁵, K.F. Loureiro¹⁶², J. Love⁶, P.A. Love⁷¹, A.J. Lowe^{143,g}, F. Lu^{33a}, H.J. Lubatti¹³⁸, C. Luci^{132a,132b}, A. Lucotte⁵⁵, D. Ludwig⁴², I. Ludwig⁴⁸, J. Ludwig⁴⁸, F. Luehring⁶⁰, G. Luijckx¹⁰⁵, W. Lukas⁶¹, L. Luminari^{132a}, E. Lund¹¹⁷, B. Lund-Jensen¹⁴⁷, B. Lundberg⁷⁹, J. Lundberg^{146a,146b}, O. Lundberg^{146a,146b}, J. Lundquist³⁶, M. Lungwitz⁸¹, D. Lynn²⁵, E. Lytken⁷⁹, H. Ma²⁵, L.L. Ma¹⁷³, G. Maccarrone⁴⁷, A. Macchiolo⁹⁹, B. Maćek⁷⁴, J. Machado Miguens^{124a}, D. Macina³⁰, R. Mackeprang³⁶, R.J. Madaras¹⁵, H.J. Maddocks⁷¹, W.F. Mader⁴⁴, A.K. Madsen¹⁶⁶, M. Maeno⁵, T. Maeno²⁵, P. Mättig¹⁷⁵, S. Mättig⁴², L. Magnoni¹⁶³, E. Magradze⁵⁴, K. Mahboubi⁴⁸, J. Mahlstedt¹⁰⁵, S. Mahmoud⁷³, G. Mahout¹⁸, C. Maiani¹³⁶, C. Maidantchik^{24a}, A. Maio^{124a,c}, S. Majewski²⁵, Y. Makida⁶⁵, N. Makovec¹¹⁵, P. Mal¹³⁶, B. Malaescu⁷⁸, Pa. Malecki³⁹, P. Malecki³⁹, V.P. Maleev¹²¹, F. Malek⁵⁵, U. Mallik⁶², D. Malon⁶, C. Malone¹⁴³, S. Maltezos¹⁰, V. Malyshев¹⁰⁷, S. Malyukov³⁰, J. Mamuzic^{13b}, A. Manabe⁶⁵, L. Mandelli^{89a}, I. Mandić⁷⁴, R. Mandrysch⁶², J. Maneira^{124a}, A. Manfredini⁹⁹, L. Manhaes de Andrade Filho^{24b},

- J.A. Manjarres Ramos¹³⁶, A. Mann⁹⁸, P.M. Manning¹³⁷, A. Manousakis-Katsikakis⁹, B. Mansoulie¹³⁶, R. Mantefil⁸⁵, A. Mapelli³⁰, L. Mapelli³⁰, L. March¹⁶⁷, J.F. Marchand²⁹, F. Marchese^{133a,133b}, G. Marchiori⁷⁸, M. Marcisovsky¹²⁵, C.P. Marino¹⁶⁹, F. Marroquin^{24a}, Z. Marshall³⁰, L.F. Marti¹⁷, S. Marti-Garcia¹⁶⁷, B. Martin³⁰, B. Martin⁸⁸, J.P. Martin⁹³, T.A. Martin¹⁸, V.J. Martin⁴⁶, B. Martin dit Latour⁴⁹, S. Martin-Haugh¹⁴⁹, H. Martinez¹³⁶, M. Martinez¹², V. Martinez Outschoorn⁵⁷, A.C. Martyniuk¹⁶⁹, M. Marx⁸², F. Marzano^{132a}, A. Marzin¹¹¹, L. Masetti⁸¹, T. Mashimo¹⁵⁵, R. Mashinistov⁹⁴, J. Masik⁸², A.L. Maslennikov¹⁰⁷, I. Massa^{20a,20b}, G. Massaro¹⁰⁵, N. Massol⁵, P. Mastrandrea¹⁴⁸, A. Mastroberardino^{37a,37b}, T. Masubuchi¹⁵⁵, H. Matsunaga¹⁵⁵, T. Matsushita⁶⁶, C. Mattravers^{118,d}, J. Maurer⁸³, S.J. Maxfield⁷³, D.A. Maximov^{107,h}, R. Mazini¹⁵¹, M. Mazur²¹, L. Mazzaferro^{133a,133b}, M. Mazzanti^{89a}, J. Mc Donald⁸⁵, S.P. Mc Kee⁸⁷, A. McCarn¹⁶⁵, R.L. McCarthy¹⁴⁸, T.G. McCarthy²⁹, N.A. McCubbin¹²⁹, K.W. McFarlane^{56,*}, J.A. McFayden¹³⁹, G. Mchedlidze^{51b}, T. McLaughlan¹⁸, S.J. McMahon¹²⁹, R.A. McPherson^{169,l}, A. Meade⁸⁴, J. Mechnick¹⁰⁵, M. Mechtel¹⁷⁵, M. Medinnis⁴², S. Meehan³¹, R. Meera-Lebbai¹¹¹, T. Meguro¹¹⁶, S. Mehlhase³⁶, A. Mehta⁷³, K. Meier^{58a}, B. Meirose⁷⁹, C. Melachrinos³¹, B.R. Mellado Garcia¹⁷³, F. Meloni^{89a,89b}, L. Mendoza Navas¹⁶², Z. Meng^{151,x}, A. Mengarelli^{20a,20b}, S. Menke⁹⁹, E. Meoni¹⁶¹, K.M. Mercurio⁵⁷, P. Mermod⁴⁹, L. Merola^{102a,102b}, C. Meroni^{89a}, F.S. Merritt³¹, H. Merritt¹⁰⁹, A. Messina^{30,y}, J. Metcalfe²⁵, A.S. Mete¹⁶³, C. Meyer⁸¹, C. Meyer³¹, J.-P. Meyer¹³⁶, J. Meyer¹⁷⁴, J. Meyer⁵⁴, S. Michal³⁰, L. Micu^{26a}, R.P. Middleton¹²⁹, S. Migas⁷³, L. Mijovic¹³⁶, G. Mikenberg¹⁷², M. Mikestikova¹²⁵, M. Mikuž⁷⁴, D.W. Miller³¹, R.J. Miller⁸⁸, W.J. Mills¹⁶⁸, C. Mills⁵⁷, A. Milov¹⁷², D.A. Milstead^{146a,146b}, D. Milstein¹⁷², A.A. Minaenko¹²⁸, M. Miñano Moya¹⁶⁷, I.A. Minashvili⁶⁴, A.I. Mincer¹⁰⁸, B. Mindur³⁸, M. Mineev⁶⁴, Y. Ming¹⁷³, L.M. Mir¹², G. Mirabelli^{132a}, J. Mitrevski¹³⁷, V.A. Mitsou¹⁶⁷, S. Mitsui⁶⁵, P.S. Miyagawa¹³⁹, J.U. Mjörnmark⁷⁹, T. Moa^{146a,146b}, V. Moeller²⁸, K. Mönig⁴², N. Möser²¹, S. Mohapatra¹⁴⁸, W. Mohr⁴⁸, R. Moles-Valls¹⁶⁷, A. Molfetas³⁰, J. Monk⁷⁷, E. Monnier⁸³, J. Montejo Berlingen¹², F. Monticelli⁷⁰, S. Monzani^{20a,20b}, R.W. Moore³, G.F. Moorhead⁸⁶, C. Mora Herrera⁴⁹, A. Moraes⁵³, N. Morange¹³⁶, J. Morel⁵⁴, G. Morello^{37a,37b}, D. Moreno⁸¹, M. Moreno Llácer¹⁶⁷, P. Morettini^{50a}, M. Morgenstern⁴⁴, M. Morii⁵⁷, A.K. Morley³⁰, G. Mornacchi³⁰, J.D. Morris⁷⁵, L. Morvaj¹⁰¹, H.G. Moser⁹⁹, M. Mosidze^{51b}, J. Moss¹⁰⁹, R. Mount¹⁴³, E. Mountricha^{10,z}, S.V. Mouraviev^{94,*}, E.J.W. Moyse⁸⁴, F. Mueller^{58a}, J. Mueller¹²³, K. Mueller²¹, T.A. Müller⁹⁸, T. Mueller⁸¹, D. Muenstermann³⁰, Y. Munwes¹⁵³, W.J. Murray¹²⁹, I. Mussche¹⁰⁵, E. Musto¹⁵², A.G. Myagkov¹²⁸, M. Myska¹²⁵, O. Nackenhorst⁵⁴, J. Nadal¹², K. Nagai¹⁶⁰, R. Nagai¹⁵⁷, K. Nagano⁶⁵, A. Nagarkar¹⁰⁹, Y. Nagasaka⁵⁹, M. Nagel⁹⁹, A.M. Nairz³⁰, Y. Nakahama³⁰, K. Nakamura⁶⁵, T. Nakamura¹⁵⁵, I. Nakano¹¹⁰, G. Nanava²¹, A. Napier¹⁶¹, R. Narayan^{58b}, M. Nash^{77,d}, T. Nattermann²¹, T. Naumann⁴², G. Navarro¹⁶², H.A. Neal⁸⁷, P.Yu. Nechaeva⁹⁴, T.J. Neep⁸², A. Negri^{119a,119b}, G. Negri³⁰, M. Negrini^{20a}, S. Nektarijevic⁴⁹, A. Nelson¹⁶³, T.K. Nelson¹⁴³, S. Nemeczek¹²⁵, P. Nemethy¹⁰⁸, A.A. Nepomuceno^{24a}, M. Nessi^{30,aa}, M.S. Neubauer¹⁶⁵, M. Neumann¹⁷⁵, A. Neusiedl⁸¹, R.M. Neves¹⁰⁸, P. Nevski²⁵, F.M. Newcomer¹²⁰, P.R. Newman¹⁸, V. Nguyen Thi Hong¹³⁶, R.B. Nickerson¹¹⁸, R. Nicolaïdou¹³⁶, B. Nicquevert³⁰, F. Niedercorn¹¹⁵, J. Nielsen¹³⁷, N. Nikiforou³⁵, A. Nikiforov¹⁶, V. Nikolaenko¹²⁸, I. Nikolic-Audit⁷⁸, K. Nikolic⁴⁹, K. Nikolopoulos¹⁸, H. Nilsen⁴⁸, P. Nilsson⁸, Y. Ninomiya¹⁵⁵, A. Nisati^{132a}, R. Nisi⁹⁹, T. Nobe¹⁵⁷, L. Nodulman⁶, M. Nomachi¹¹⁶, I. Nomidis¹⁵⁴, S. Norberg¹¹¹, M. Nordberg³⁰, J. Novakova¹²⁷, M. Nozaki⁶⁵, L. Nozka¹¹³, A.-E. Nuncio-Quiroz²¹, G. Nunes Hanninger⁸⁶, T. Nunnemann⁹⁸, E. Nurse⁷⁷, B.J. O'Brien⁴⁶, D.C. O'Neil¹⁴², V. O'Shea⁵³, L.B. Oakes⁹⁸, F.G. Oakham^{29,f}, H. Oberlack⁹⁹, J. Ocariz⁷⁸, A. Ochi⁶⁶, S. Oda⁶⁹, S. Odaka⁶⁵, J. Odier⁸³, H. Ogren⁶⁰, A. Oh⁸², S.H. Oh⁴⁵, C.C. Ohm³⁰, T. Ohshima¹⁰¹, W. Okamura¹¹⁶, H. Okawa²⁵, Y. Okumura³¹, T. Okuyama¹⁵⁵, A. Olariu^{26a}, A.G. Olchevski⁶⁴, S.A. Olivares Pino^{32a}, M. Oliveira^{124a,i}, D. Oliveira Damazio²⁵, E. Oliver Garcia¹⁶⁷, D. Olivito¹²⁰, A. Olszewski³⁹, J. Olszowska³⁹, A. Onofre^{124a,ab}, P.U.E. Onyisi^{31,ac}, C.J. Oram^{159a}, M.J. Oreglia³¹, Y. Oren¹⁵³, D. Orestano^{134a,134b}, N. Orlando^{72a,72b}, C. Oropeza Barrera⁵³, R.S. Orr¹⁵⁸, B. Osculati^{50a,50b}, R. Ospanov¹²⁰, C. Osuna¹², G. Otero y Garzon²⁷, J.P. Ottersbach¹⁰⁵, M. Ouchrif^{135d}, E.A. Ouellette¹⁶⁹, F. Ould-Saada¹¹⁷, A. Ouraou¹³⁶, Q. Ouyang^{33a}, A. Ovcharova¹⁵, M. Owen⁸², S. Owen¹³⁹, V.E. Ozcan^{19a}, N. Ozturk⁸, A. Pacheco Pages¹², C. Padilla Aranda¹², S. Pagan Griso¹⁵, E. Paganis¹³⁹, C. Pahl⁹⁹, F. Paige²⁵, P. Pais⁸⁴, K. Pajchel¹¹⁷, G. Palacino^{159b}, C.P. Paleari⁷, S. Palestini³⁰, D. Pallin³⁴, A. Palma^{124a}, J.D. Palmer¹⁸, Y.B. Pan¹⁷³, E. Panagiotopoulou¹⁰, J.G. Panduro Vazquez⁷⁶, P. Pani¹⁰⁵, N. Panikashvili⁸⁷, S. Panitkin²⁵, D. Pantea^{26a}, A. Papadelis^{146a}, Th.D. Papadopoulou¹⁰, A. Paramonov⁶, D. Paredes Hernandez³⁴, W. Park^{25,ad}, M.A. Parker²⁸, F. Parodi^{50a,50b}, J.A. Parsons³⁵, U. Parzefall⁴⁸, S. Pashapour⁵⁴, E. Pasqualucci^{132a}, S. Passaggio^{50a}, A. Passeri^{134a}, F. Pastore^{134a,134b,*}, Fr. Pastore⁷⁶, G. Pásztor^{49,ae}, S. Pataraia¹⁷⁵, N.D. Patel¹⁵⁰, J.R. Pater⁸², S. Patricelli^{102a,102b}, T. Pauly³⁰, S. Pedraza Lopez¹⁶⁷, M.I. Pedraza Morales¹⁷³, S.V. Peleganchuk¹⁰⁷, D. Pelikan¹⁶⁶, H. Peng^{33b}, B. Penning³¹, A. Penson³⁵, J. Penwell⁶⁰, M. Perantoni^{24a}, K. Perez^{35,af}, T. Perez Cavalcanti⁴², E. Perez Codina^{159a}, M.T. Pérez García-Estañ¹⁶⁷, V. Perez Reale³⁵, L. Perini^{89a,89b}, H. Pernegger³⁰, R. Perrino^{72a}, P. Perrodo⁵, V.D. Peshekhonov⁶⁴, K. Peters³⁰, B.A. Petersen³⁰, J. Petersen³⁰, T.C. Petersen³⁶, E. Petit⁵, A. Petridis¹⁵⁴, C. Petridou¹⁵⁴, E. Petrolo^{132a}, F. Petrucci^{134a,134b}, D. Petschull⁴², M. Petteni¹⁴², R. Pezoa^{32b}, A. Phan⁸⁶, P.W. Phillips¹²⁹, G. Piacquadio³⁰, A. Picazio⁴⁹, E. Piccaro⁷⁵, M. Piccinini^{20a,20b}, S.M. Piec⁴², R. Piegaia²⁷, D.T. Pignotti¹⁰⁹, J.E. Pilcher³¹, A.D. Pilkinson⁸², J. Pina^{124a,c}, M. Pinamonti^{164a,164c}, A. Pinder¹¹⁸, J.L. Pinfold³, A. Pingel³⁶, B. Pinto^{124a}, C. Pizio^{89a,89b}, M.-A. Pleier²⁵, E. Plotnikova⁶⁴,

- A. Poblaguev²⁵, S. Poddar^{58a}, F. Podlyski³⁴, L. Poggioli¹¹⁵, D. Pohl²¹, M. Pohl⁴⁹, G. Polesello^{119a}, A. Policicchio^{37a,37b}, R. Polifka¹⁵⁸, A. Polini^{20a}, J. Poll⁷⁵, V. Polychronakos²⁵, D. Pomeroy²³, K. Pommès³⁰, L. Pontecorvo^{132a}, B.G. Pope⁸⁸, G.A. Popeneciu^{26a}, D.S. Popovic^{13a}, A. Poppleton³⁰, X. Portell Bueso³⁰, G.E. Pospelov⁹⁹, S. Pospisil¹²⁶, I.N. Potrap⁹⁹, C.J. Potter¹⁴⁹, C.T. Potter¹¹⁴, G. Pouillard³⁰, J. Poveda⁶⁰, V. Pozdnyakov⁶⁴, R. Prabhu⁷⁷, P. Pralavorio⁸³, A. Pranko¹⁵, S. Prasad³⁰, R. Pravahan²⁵, S. Prell⁶³, K. Pretzl¹⁷, D. Price⁶⁰, J. Price⁷³, L.E. Price⁶, D. Prieur¹²³, M. Primavera^{72a}, K. Prokofiev¹⁰⁸, F. Prokoshin^{32b}, S. Protopopescu²⁵, J. Proudfoot⁶, X. Prudent⁴⁴, M. Przybycien³⁸, H. Przysiezniak⁵, S. Psoroulas²¹, E. Ptacek¹¹⁴, E. Pueschel⁸⁴, D. Puldon¹⁴⁸, J. Purdham⁸⁷, M. Purohit^{25,ad}, P. Puzo¹¹⁵, Y. Pylypchenko⁶², J. Qian⁸⁷, A. Quadri⁵⁴, D.R. Quarrie¹⁵, W.B. Quayle¹⁷³, M. Raas¹⁰⁴, V. Radeka²⁵, V. Radescu⁴², P. Radloff¹¹⁴, F. Ragausa^{89a,89b}, G. Rahal¹⁷⁸, A.M. Rahimi¹⁰⁹, D. Rahm²⁵, S. Rajagopalan²⁵, M. Rammensee⁴⁸, M. Rammes¹⁴¹, A.S. Randle-Conde⁴⁰, K. Randrianarivony²⁹, K. Rao¹⁶³, F. Rauscher⁹⁸, T.C. Rave⁴⁸, M. Raymond³⁰, A.L. Read¹¹⁷, D.M. Rebuzzi^{119a,119b}, A. Redelbach¹⁷⁴, G. Redlinger²⁵, R. Reece¹²⁰, K. Reeves⁴¹, A. Reinsch¹¹⁴, I. Reisinger⁴³, C. Rembser³⁰, Z.L. Ren¹⁵¹, A. Renaud¹¹⁵, M. Rescigno^{132a}, S. Resconi^{89a}, B. Resende¹³⁶, P. Reznicek⁹⁸, R. Rezvani¹⁵⁸, R. Richter⁹⁹, E. Richter-Was^{5,ag}, M. Ridel⁷⁸, M. Rijssenbeek¹⁴⁸, A. Rimoldi^{119a,119b}, L. Rinaldi^{20a}, R.R. Rios⁴⁰, E. Ritsch⁶¹, I. Riu¹², G. Rivoltella^{89a,89b}, F. Rizatdinova¹¹², E. Rizvi⁷⁵, S.H. Robertson^{85,1}, A. Robichaud-Veronneau¹¹⁸, D. Robinson²⁸, J.E.M. Robinson⁸², A. Robson⁵³, J.G. Rocha de Lima¹⁰⁶, C. Roda^{122a,122b}, D. Roda Dos Santos³⁰, A. Roe⁵⁴, S. Roe³⁰, O. Røhne¹¹⁷, S. Rolli¹⁶¹, A. Romaniouk⁹⁶, M. Romano^{20a,20b}, G. Romeo²⁷, E. Romero Adam¹⁶⁷, N. Rompotis¹³⁸, L. Roos⁷⁸, E. Ros¹⁶⁷, S. Rosati^{132a}, K. Rosbach⁴⁹, A. Rose¹⁴⁹, M. Rose⁷⁶, G.A. Rosenbaum¹⁵⁸, P.L. Rosendahl¹⁴, O. Rosenthal¹⁴¹, L. Rosselet⁴⁹, V. Rossetti¹², E. Rossi^{132a,132b}, L.P. Rossi^{50a}, M. Rotaru^{26a}, I. Roth¹⁷², J. Rothberg¹³⁸, D. Rousseau¹¹⁵, C.R. Royon¹³⁶, A. Rozanov⁸³, Y. Rozen¹⁵², X. Ruan^{33a,ah}, F. Rubbo¹², I. Rubinskiy⁴², N. Ruckstuhl¹⁰⁵, V.I. Rud⁹⁷, C. Rudolph⁴⁴, M.S. Rudolph¹⁵⁸, F. Rühr⁷, A. Ruiz-Martinez⁶³, L. Rumyantsev⁶⁴, Z. Rutkova⁴⁸, N.A. Russakovich⁶⁴, A. Ruschke⁹⁸, J.P. Rutherford⁷, N. Ruthmann⁴⁸, P. Ruzicka¹²⁵, Y.F. Ryabov¹²¹, M. Rybar¹²⁷, G. Rybkin¹¹⁵, N.C. Ryder¹¹⁸, A.F. Saavedra¹⁵⁰, I. Sadeh¹⁵³, H.F-W. Sadrozinski¹³⁷, R. Sadykov⁶⁴, F. Safai Tehrani^{132a}, H. Sakamoto¹⁵⁵, G. Salamanna⁷⁵, A. Salamon^{133a}, M. Saleem¹¹¹, D. Salek³⁰, D. Salihagic⁹⁹, A. Salnikov¹⁴³, J. Salt¹⁶⁷, B.M. Salvachua Ferrando⁶, D. Salvatore^{37a,37b}, F. Salvatore¹⁴⁹, A. Salvucci¹⁰⁴, A. Salzburger³⁰, D. Sampsonidis¹⁵⁴, B.H. Samset¹¹⁷, A. Sanchez^{102a,102b}, V. Sanchez Martinez¹⁶⁷, H. Sandaker¹⁴, H.G. Sander⁸¹, M.P. Sanders⁹⁸, M. Sandhoff¹⁷⁵, T. Sandoval²⁸, C. Sandoval¹⁶², R. Sandstroem⁹⁹, D.P.C. Sankey¹²⁹, A. Sansoni⁴⁷, C. Santamarina Rios⁸⁵, C. Santoni³⁴, R. Santonico^{133a,133b}, H. Santos^{124a}, I. Santoyo Castillo¹⁴⁹, J.G. Saraiva^{124a}, T. Sarangi¹⁷³, E. Sarkisyan-Grinbaum⁸, B. Sarrazin²¹, F. Sarri^{122a,122b}, G. Sartisohn¹⁷⁵, O. Sasaki⁶⁵, Y. Sasaki¹⁵⁵, N. Sasao⁶⁷, I. Satsounkevitch⁹⁰, G. Sauvage^{5,*}, E. Sauvan⁵, J.B. Sauvan¹¹⁵, P. Savard^{158,f}, V. Savinov¹²³, D.O. Savu³⁰, L. Sawyer^{25,n}, D.H. Saxon⁵³, J. Saxon¹²⁰, C. Sbarra^{20a}, A. Sbrizzi^{20a,20b}, D.A. Scannicchio¹⁶³, M. Scarcella¹⁵⁰, J. Schaarschmidt¹¹⁵, P. Schacht⁹⁹, D. Schaefer¹²⁰, U. Schäfer⁸¹, A. Schaelicke⁴⁶, S. Schaepe²¹, S. Schaetzl^{58b}, A.C. Schaffer¹¹⁵, D. Schaile⁹⁸, R.D. Schamberger¹⁴⁸, V. Scharf^{58a}, V.A. Schegelsky¹²¹, D. Scheirich⁸⁷, M. Schernau¹⁶³, M.I. Scherzer³⁵, C. Schiavi^{50a,50b}, J. Schieck⁹⁸, M. Schioppa^{37a,37b}, S. Schlenker³⁰, E. Schmidt⁴⁸, K. Schmieden²¹, C. Schmitt⁸¹, S. Schmitt^{58b}, B. Schneider¹⁷, U. Schnoor⁴⁴, L. Schoeffel¹³⁶, A. Schoening^{58b}, A.L.S. Schorlemmer⁵⁴, M. Schott⁸¹, D. Schouten^{159a}, J. Schovancova¹²⁵, M. Schram⁸⁵, C. Schroeder⁸¹, N. Schroer^{58c}, M.J. Schultens²¹, J. Schultes¹⁷⁵, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁶, M. Schumacher⁴⁸, B.A. Schumm¹³⁷, Ph. Schune¹³⁶, A. Schwartzman¹⁴³, Ph. Schwegler⁹⁹, Ph. Schwemling⁷⁸, R. Schwienhorst⁸⁸, J. Schwindling¹³⁶, T. Schwindt²¹, M. Schworer⁵, F.G. Sciacca¹⁷, E. Scifo¹¹⁵, G. Sciolla²³, W.G. Scott¹²⁹, J. Searcy¹¹⁴, G. Sedov⁴², E. Sedykh¹²¹, S.C. Seidel¹⁰³, A. Seiden¹³⁷, F. Seifert⁴⁴, J.M. Seixas^{24a}, G. Sekhniaidze^{102a}, S.J. Sekula⁴⁰, K.E. Selbach⁴⁶, D.M. Seliverstov¹²¹, B. Sell-don^{146a}, G. Sellers⁷³, M. Seman^{144b}, N. Semprini-Cesari^{20a,20b}, C. Serfon³⁰, L. Serin¹¹⁵, L. Serkin⁵⁴, R. Seuster^{159a}, H. Severini¹¹¹, A. Sfyrla³⁰, E. Shabalina⁵⁴, M. Shamim¹¹⁴, L.Y. Shan^{33a}, J.T. Shank²², Q.T. Shao⁸⁶, M. Shapiro¹⁵, P.B. Shatalov⁹⁵, K. Shaw^{164a,164c}, D. Sherman¹⁷⁶, P. Sherwood⁷⁷, S. Shimizu¹⁰¹, M. Shimojima¹⁰⁰, T. Shin⁵⁶, M. Shiyakova⁶⁴, A. Shmel-eva⁹⁴, M.J. Shochet³¹, D. Short¹¹⁸, S. Shrestha⁶³, E. Shulga⁹⁶, M.A. Shupe⁷, P. Sicho¹²⁵, A. Sidoti^{132a}, F. Siegert⁴⁸, Dj. Sijacki^{13a}, O. Silbert¹⁷², J. Silva^{124a}, Y. Silver¹⁵³, D. Silverstein¹⁴³, S.B. Silverstein^{146a}, V. Simak¹²⁶, O. Simard¹³⁶, Lj. Simic^{13a}, S. Simion¹¹⁵, E. Simioni⁸¹, B. Simmons⁷⁷, R. Simoniello^{89a,89b}, M. Simonyan³⁶, P. Sinervo¹⁵⁸, N.B. Sinev¹¹⁴, V. Sipica¹⁴¹, G. Siragusa¹⁷⁴, A. Sircar²⁵, A.N. Sisakyan^{64,*}, S.Yu. Sivoklokov⁹⁷, J. Sjölin^{146a,146b}, T.B. Sjursen¹⁴, L.A. Skinner¹⁵, H.P. Skottowe⁵⁷, K. Skovpen¹⁰⁷, P. Skubic¹¹¹, M. Slater¹⁸, T. Slavicek¹²⁶, K. Sliwa¹⁶¹, V. Smakhtin¹⁷², B.H. Smart⁴⁶, L. Smestad¹¹⁷, S.Yu. Smirnov⁹⁶, Y. Smirnov⁹⁶, L.N. Smirnova^{97,ai}, O. Smirnova⁷⁹, B.C. Smith⁵⁷, K.M. Smith⁵³, M. Smizanska⁷¹, K. Smolek¹²⁶, A.A. Snesarev⁹⁴, G. Snidero⁷⁵, S.W. Snow⁸², J. Snow¹¹¹, S. Snyder²⁵, R. Sobie^{169,1}, J. Sodomka¹²⁶, A. Soffer¹⁵³, C.A. Solans³⁰, M. Solar¹²⁶, J. Solc¹²⁶, E.Yu. Soldatov⁹⁶, U. Soldevila¹⁶⁷, E. Solfaroli Camillocci^{132a,132b}, A.A. Solodkov¹²⁸, O.V. Solovsky¹²⁸, V. Solovyev¹²¹, N. Soni¹, A. Sood¹⁵, V. Sopko¹²⁶, B. Sopko¹²⁶, M. Sosebee⁸, R. Soualah^{164a,164c}, P. Soueid⁹³, A. Soukharev¹⁰⁷, D. South⁴², S. Spagnolo^{72a,72b}, F. Spanò⁷⁶, R. Spighi^{20a}, G. Spigo³⁰, R. Spiwoks³⁰, M. Spousta^{127,aj}, T. Spreitzer¹⁵⁸, B. Spurlock⁸, R.D. St. Denis⁵³, J. Stahlman¹²⁰, R. Stamen^{58a}, E. Stancka³⁹, R.W. Stanek⁶, C. Stanescu^{134a}, M. Stanescu-Bellu⁴², M.M. Stanitzki⁴², S. Stapnes¹¹⁷, E.A. Starchenko¹²⁸,

- J. Stark⁵⁵, P. Staroba¹²⁵, P. Starovoitov⁴², R. Staszewski³⁹, A. Staude⁹⁸, P. Stavina^{144a,*}, G. Steele⁵³, P. Steinbach⁴⁴, P. Steinberg²⁵, I. Stekl¹²⁶, B. Stelzer¹⁴², H.J. Stelzer⁸⁸, O. Stelzer-Chilton^{159a}, H. Stenzel⁵², S. Stern⁹⁹, G.A. Stewart³⁰, J.A. Stillings²¹, M.C. Stockton⁸⁵, M. Stoebe⁸⁵, K. Stoerig⁴⁸, G. Stoica^{26a}, S. Stonjek⁹⁹, P. Strachota¹²⁷, A.R. Stradling⁸, A. Straessner⁴⁴, J. Strandberg¹⁴⁷, S. Strandberg^{146a,146b}, A. Strandlie¹¹⁷, M. Strang¹⁰⁹, E. Strauss¹⁴³, M. Strauss¹¹¹, P. Strizenec^{144b}, R. Ströhmer¹⁷⁴, D.M. Strom¹¹⁴, J.A. Strong^{76,*}, R. Stroynowski⁴⁰, B. Stugu¹⁴, I. Stumer^{25,*}, J. Stupak¹⁴⁸, P. Sturm¹⁷⁵, N.A. Styles⁴², D.A. Soh^{151,v}, D. Su¹⁴³, HS. Subramania³, R. Subramaniam²⁵, A. Succurro¹², Y. Sugaya¹¹⁶, C. Suhr¹⁰⁶, M. Suk¹²⁷, V.V. Sulin⁹⁴, S. Sultansoy^{4d}, T. Sumida⁶⁷, X. Sun⁵⁵, J.E. Sundermann⁴⁸, K. Suruliz¹³⁹, G. Susinno^{37a,37b}, M.R. Sutton¹⁴⁹, Y. Suzuki⁶⁵, Y. Suzuki⁶⁶, M. Svatos¹²⁵, S. Swedish¹⁶⁸, I. Sykora^{144a}, T. Sykora¹²⁷, J. Sánchez¹⁶⁷, D. Ta¹⁰⁵, K. Tackmann⁴², A. Taffard¹⁶³, R. Tafirout^{159a}, N. Taiblum¹⁵³, Y. Takahashi¹⁰¹, H. Takai²⁵, R. Takashima⁶⁸, H. Takeda⁶⁶, T. Takeshita¹⁴⁰, Y. Takubo⁶⁵, M. Talby⁸³, A. Talyshев^{107,h}, M.C. Tamsett²⁵, K.G. Tan⁸⁶, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁵, S. Tanaka¹³¹, S. Tanaka⁶⁵, A.J. Tanasijczuk¹⁴², K. Tani⁶⁶, N. Tannoury⁸³, S. Tapprogge⁸¹, D. Tardif¹⁵⁸, S. Tarem¹⁵², F. Tarrade²⁹, G.F. Tartarelli^{89a}, P. Tas¹²⁷, M. Tasevsky¹²⁵, E. Tassi^{37a,37b}, Y. Tayalati^{135d}, C. Taylor⁷⁷, F.E. Taylor⁹², G.N. Taylor⁸⁶, W. Taylor^{159b}, M. Teinturier¹¹⁵, F.A. Teischinger³⁰, M. Teixeira Dias Castanheira⁷⁵, P. Teixeira-Dias⁷⁶, K.K. Temming⁴⁸, H. Ten Kate³⁰, P.K. Teng¹⁵¹, S. Terada⁶⁵, K. Terashi¹⁵⁵, J. Terron⁸⁰, M. Testa⁴⁷, R.J. Teuscher^{158,l}, J. Therhaag²¹, T. Theveneaux-Pelzer⁷⁸, S. Thoma⁴⁸, J.P. Thomas¹⁸, E.N. Thompson³⁵, P.D. Thompson¹⁸, P.D. Thompson¹⁵⁸, A.S. Thompson⁵³, L.A. Thomsen³⁶, E. Thomson¹²⁰, M. Thomson²⁸, W.M. Thong⁸⁶, R.P. Thun⁸⁷, F. Tian³⁵, M.J. Tibbetts¹⁵, T. Tic¹²⁵, V.O. Tikhomirov⁹⁴, Y.A. Tikhonov^{107,h}, S. Timoshenko⁹⁶, E. Tiouchichine⁸³, P. Tipton¹⁷⁶, S. Tisserant⁸³, T. Todorov⁵, S. Todorova-Nova¹⁶¹, B. Toggersson¹⁶³, J. Tojo⁶⁹, S. Tokár^{144a}, K. Tokushuku⁶⁵, K. Tollefson⁸⁸, M. Tomoto¹⁰¹, L. Tompkins³¹, K. Toms¹⁰³, A. Tonoyan¹⁴, C. Topfel¹⁷, N.D. Topilin⁶⁴, E. Torrence¹¹⁴, H. Torres⁷⁸, E. Torró Pastor¹⁶⁷, J. Toth^{83,ae}, F. Touchard⁸³, D.R. Tovey¹³⁹, T. Trefzger¹⁷⁴, L. Tremblet³⁰, A. Tricoli³⁰, I.M. Trigger^{159a}, S. Trincaz-Duvoud⁷⁸, M.F. Tripiana⁷⁰, N. Triplett²⁵, W. Trischuk¹⁵⁸, B. Trocmé⁵⁵, C. Troncon^{89a}, M. Trottier-McDonald¹⁴², P. True⁸⁸, M. Trzebinski³⁹, A. Trzupek³⁹, C. Tsarouchas³⁰, J.C-L. Tseng¹¹⁸, M. Tsiakiris¹⁰⁵, P.V. Tsiareshka⁹⁰, D. Tsionou^{5,ak}, G. Tsipolitis¹⁰, S. Tsiskaridze¹², V. Tsiskaridze⁴⁸, E.G. Tskhadadze^{51a}, I.I. Tsukerman⁹⁵, V. Tsulaia¹⁵, J.-W. Tsung²¹, S. Tsuno⁶⁵, D. Tsybychev¹⁴⁸, A. Tua¹³⁹, A. Tudorache^{26a}, V. Tudorache^{26a}, J.M. Tuggle³¹, M. Turala³⁹, D. Turecek¹²⁶, I. Turk Cakir^{4e}, R. Turra^{89a,89b}, P.M. Tuts³⁵, A. Tykhonov⁷⁴, M. Tylmad^{146a,146b}, M. Tynadel¹²⁹, G. Tzanakos⁹, K. Uchida²¹, I. Ueda¹⁵⁵, R. Ueno²⁹, M. Ughetto⁸³, M. Uglend¹⁴, M. Uhlenbrock²¹, F. Ukegawa¹⁶⁰, G. Unal³⁰, A. Undrus²⁵, G. Unel¹⁶³, F.C. Ungaro⁴⁸, Y. Unno⁶⁵, D. Urbaniec³⁵, P. Urquijo²¹, G. Usai⁸, L. Vacavant⁸³, V. Vacek¹²⁶, B. Vachon⁸⁵, S. Vahsen¹⁵, S. Valentinet^{20a,20b}, A. Valero¹⁶⁷, L. Valery³⁴, S. Valkar¹²⁷, E. Valladolid Gallego¹⁶⁷, S. Vallecorsa¹⁵², J.A. Valls Ferrer¹⁶⁷, R. Van Berg¹²⁰, P.C. Van Der Deijl¹⁰⁵, R. van der Geer¹⁰⁵, H. van der Graaf¹⁰⁵, R. Van Der Leeuw¹⁰⁵, E. van der Poel¹⁰⁵, D. van der Ster³⁰, N. van Eldik³⁰, P. van Gemmeren⁶, J. Van Nieuwkoop¹⁴², I. van Vulpen¹⁰⁵, M. Vanadia⁹⁹, W. Vandelli³⁰, A. Vaniachine⁶, P. Vankov⁴², F. Vannucci⁷⁸, R. Vari^{132a}, E.W. Varnes⁷, T. Varol⁸⁴, D. Varouchas¹⁵, A. Vartapetian⁸, K.E. Varvell¹⁵⁰, V.I. Vassilakopoulos⁵⁶, F. Vazeille³⁴, T. Vazquez Schroeder⁵⁴, G. Vegni^{89a,89b}, J.J. Veillet¹¹⁵, F. Veloso^{124a}, R. Veness³⁰, S. Veneziano^{132a}, A. Ventura^{72a,72b}, D. Ventura⁸⁴, M. Venturi⁴⁸, N. Venturi¹⁵⁸, V. Vercesi^{119a}, M. Verducci¹³⁸, W. Verkerke¹⁰⁵, J.C. Vermeulen¹⁰⁵, A. Vest⁴⁴, M.C. Vetterli^{142,f}, I. Vichou¹⁶⁵, T. Vickey^{145b,al}, O.E. Vickey Boeriu^{145b}, G.H.A. Viehhauser¹¹⁸, S. Viel¹⁶⁸, M. Villa^{20a,20b}, M. Villaplana Perez¹⁶⁷, E. Viluchi⁴⁷, M.G. Vincter²⁹, E. Vinek³⁰, V.B. Vinogradov⁶⁴, M. Virchaux^{136,*}, J. Virzí¹⁵, O. Vitells¹⁷², M. Viti⁴², I. Vivarelli⁴⁸, F. Vives Vaque³, S. Vlachos¹⁰, D. Vladouli⁹⁸, M. Vlasak¹²⁶, A. Vogel²¹, P. Vokac¹²⁶, G. Volpi⁴⁷, M. Volpi⁸⁶, G. Volpini^{89a}, H. von der Schmitt⁹⁹, H. von Radziewski⁴⁸, E. von Toerne²¹, V. Vorobel¹²⁷, V. Vorwerk¹², M. Vos¹⁶⁷, R. Voss³⁰, J.H. Vossebeld⁷³, N. Vranjes¹³⁶, M. Vranjes Milosavljevic¹⁰⁵, V. Vrba¹²⁵, M. Vreeswijk¹⁰⁵, T. Vu Anh⁴⁸, R. Vuillermet³⁰, I. Vukotic³¹, W. Wagner¹⁷⁵, P. Wagner²¹, H. Wahlen¹⁷⁵, S. Wahrmund⁴⁴, J. Wakabayashi¹⁰¹, S. Walch⁸⁷, J. Walder⁷¹, R. Walker⁹⁸, W. Walkowiak¹⁴¹, R. Wall¹⁷⁶, P. Waller⁷³, B. Walsh¹⁷⁶, C. Wang⁴⁵, H. Wang¹⁷³, H. Wang⁴⁰, J. Wang¹⁵¹, J. Wang^{33a}, R. Wang¹⁰³, S.M. Wang¹⁵¹, T. Wang²¹, A. Warburton⁸⁵, C.P. Ward²⁸, D.R. Wardrop⁷⁷, M. Warsinsky⁴⁸, A. Washbrook⁴⁶, C. Wasicki⁴², I. Watanabe⁶⁶, P.M. Watkins¹⁸, A.T. Watson¹⁸, I.J. Watson¹⁵⁰, M.F. Watson¹⁸, G. Watts¹³⁸, S. Watts⁸², A.T. Waugh¹⁵⁰, B.M. Waugh⁷⁷, M.S. Weber¹⁷, J.S. Webster³¹, A.R. Weidberg¹¹⁸, P. Weigell⁹⁹, J. Weingarten⁵⁴, C. Weiser⁴⁸, P.S. Wells³⁰, T. Wenaus²⁵, D. Wendland¹⁶, Z. Weng^{151,v}, T. Wengler³⁰, S. Wenig³⁰, N. Wermes²¹, M. Werner⁴⁸, P. Werner³⁰, M. Werth¹⁶³, M. Wessels^{58a}, J. Wetter¹⁶¹, C. Weydert⁵⁵, K. Whalen²⁹, A. White⁸, M.J. White⁸⁶, S. White^{122a,122b}, S.R. Whitehead¹¹⁸, D. Whiteson¹⁶³, D. Whittington⁶⁰, D. Wicke¹⁷⁵, F.J. Wickens¹²⁹, W. Wiedemann¹⁷³, M. Wielers¹²⁹, P. Wienemann²¹, C. Wiglesworth⁷⁵, L.A.M. Wiik-Fuchs²¹, P.A. Wijeratne⁷⁷, A. Wildauer⁹⁹, M.A. Wildt^{42,s}, I. Wilhelm¹²⁷, H.G. Wilkens³⁰, J.Z. Will⁹⁸, E. Williams³⁵, H.H. Williams¹²⁰, S. Williams²⁸, W. Willis³⁵, S. Willocq⁸⁴, J.A. Wilson¹⁸, M.G. Wilson¹⁴³, A. Wilson⁸⁷, I. Wingerter-Seez⁵, S. Winkelmann⁴⁸, F. Winklmeier³⁰, M. Wittgen¹⁴³, S.J. Wollstadt⁸¹, M.W. Wolter³⁹, H. Wolters^{124a,i}, W.C. Wong⁴¹, G. Wooden⁸⁷, B.K. Wosiek³⁹, J. Wotschack³⁰, M.J. Woudstra⁸², K.W. Wozniak³⁹, K. Wright⁵³, M. Wright⁵³, B. Wrona⁷³, S.L. Wu¹⁷³, X. Wu⁴⁹, Y. Wu^{33b,am}, E. Wulf³⁵, B.M. Wynne⁴⁶, S. Xella³⁶, M. Xiao¹³⁶, S. Xie⁴⁸, C. Xu^{33b,z}, D. Xu^{33a}, L. Xu^{33b}, B. Yabsley¹⁵⁰, S. Yacoob^{145a,an}, M. Yamada⁶⁵, H. Yamaguchi¹⁵⁵, A. Ya-

mamoto⁶⁵, K. Yamamoto⁶³, S. Yamamoto¹⁵⁵, T. Yamamura¹⁵⁵, T. Yamanaka¹⁵⁵, K. Yamauchi¹⁰¹, T. Yamazaki¹⁵⁵, Y. Yamazaki⁶⁶, Z. Yan²², H. Yang^{33e}, H. Yang¹⁷³, U.K. Yang⁸², Y. Yang¹⁰⁹, Z. Yang^{146a,146b}, S. Yanush⁹¹, L. Yao^{33a}, Y. Yasu⁶⁵, E. Yatsenko⁴², J. Ye⁴⁰, S. Ye²⁵, A.L. Yen⁵⁷, M. Yilmaz^{4c}, R. Yoosoofmiya¹²³, K. Yorita¹⁷¹, R. Yoshida⁶, K. Yoshihara¹⁵⁵, C. Young¹⁴³, C.J. Young¹¹⁸, S. Youssef²², D. Yu²⁵, D.R. Yu¹⁵, J. Yu⁸, J. Yu¹¹², L. Yuan⁶⁶, A. Yurkewicz¹⁰⁶, B. Zabin-ski³⁹, R. Zaidan⁶², A.M. Zaitsev¹²⁸, L. Zanello^{132a,132b}, D. Zanzi⁹⁹, A. Zaytsev²⁵, C. Zeitnitz¹⁷⁵, M. Zeman¹²⁶, A. Zemla³⁹, O. Zenin¹²⁸, T. Ženis^{144a}, Z. Zinonos^{122a,122b}, D. Zerwas¹¹⁵, G. Zevi della Porta⁵⁷, D. Zhang⁸⁷, H. Zhang⁸⁸, J. Zhang⁶, X. Zhang^{33d}, Z. Zhang¹¹⁵, L. Zhao¹⁰⁸, Z. Zhao^{33b}, A. Zhemchugov⁶⁴, J. Zhong¹¹⁸, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{33d}, H. Zhu⁴², J. Zhu⁸⁷, Y. Zhu^{33b}, X. Zhuang^{33a}, V. Zhuravlov⁹⁹, A. Zibell⁹⁸, D. Ziemińska⁶⁰, N.I. Zimin⁶⁴, R. Zimmermann²¹, S. Zimmermann²¹, S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁵, L. Živković³⁵, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷³, A. Zoccoli^{20a,20b}, M. zur Nedden¹⁶, V. Zutshi¹⁰⁶, L. Zwalski³⁰

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

²Physics Department, SUNY Albany, Albany NY, United States of America

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

^{4(a)}Department of Physics, Ankara University, Ankara; ^(b)Department of Physics, Dumluipinar University, Kutahya;

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

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

⁶High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States of America

⁷Department of Physics, University of Arizona, Tucson AZ, United States of America

⁸Department of Physics, The University of Texas at Arlington, Arlington TX, United States of America

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 and ICREA, Barcelona, Spain

^{13(a)}Institute of Physics, University of Belgrade, Belgrade; ^(b)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 CA, United States of America

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

^{19(a)}Department of Physics, Bogazici University, Istanbul; ^(b)Division of Physics, Dogus University, Istanbul;

^(c)Department of Physics Engineering, Gaziantep University, Gaziantep; ^(d)Department of Physics, Istanbul Technical University, Istanbul, Turkey

^{20(a)}INFN Sezione di Bologna; ^(b)Dipartimento di Fisica, Università di Bologna, Bologna, Italy

²¹Physikalischs Institut, University of Bonn, Bonn, Germany

²²Department of Physics, Boston University, Boston MA, United States of America

²³Department of Physics, Brandeis University, Waltham MA, United States of America

^{24(a)}Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b)Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c)Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; ^(d)Instituto de Fisica, Universidade de Sao Paulo, Sao Paulo, Brazil

²⁵Physics Department, Brookhaven National Laboratory, Upton NY, United States of America

^{26(a)}National Institute of Physics and Nuclear Engineering, Bucharest; ^(b)University Politehnica Bucharest, Bucharest; ^(c)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 ON, Canada

³⁰CERN, Geneva, Switzerland

³¹Enrico Fermi Institute, University of Chicago, Chicago IL, United States of America

- ^{32(a)}Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b)Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
- ^{33(a)}Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b)Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c)Department of Physics, Nanjing University, Jiangsu; ^(d)School of Physics, Shandong University, Shandong; ^(e)Physics Department, Shanghai Jiao Tong University, Shanghai, China
- ³⁴Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, France
- ³⁵Nevis Laboratory, Columbia University, Irvington NY, United States of America
- ³⁶Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark
- ^{37(a)}INFN Gruppo Collegato di Cosenza; ^(b)Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy
- ³⁸AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland
- ³⁹The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland
- ⁴⁰Physics Department, Southern Methodist University, Dallas TX, United States of America
- ⁴¹Physics Department, University of Texas at Dallas, Richardson TX, United States of America
- ⁴²DESY, Hamburg and Zeuthen, Germany
- ⁴³Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
- ⁴⁴Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany
- ⁴⁵Department of Physics, Duke University, Durham NC, United States of America
- ⁴⁶SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom
- ⁴⁷INFN Laboratori Nazionali di Frascati, Frascati, Italy
- ⁴⁸Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität Freiburg, Germany
- ⁴⁹Section de Physique, Université de Genève, Geneva, Switzerland
- ^{50(a)}INFN Sezione di Genova; ^(b)Dipartimento di Fisica, Università di Genova, Genova, Italy
- ^{51(a)}E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; ^(b)High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
- ⁵²II Physikalischs Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
- ⁵³SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom
- ⁵⁴II Physikalischs Institut, Georg-August-Universität, Göttingen, Germany
- ⁵⁵Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France
- ⁵⁶Department of Physics, Hampton University, Hampton VA, United States of America
- ⁵⁷Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America
- ^{58(a)}Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b)Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(c)ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
- ⁵⁹Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
- ⁶⁰Department of Physics, Indiana University, Bloomington IN, United States of America
- ⁶¹Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
- ⁶²University of Iowa, Iowa City IA, United States of America
- ⁶³Department of Physics and Astronomy, Iowa State University, Ames IA, United States of America
- ⁶⁴Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
- ⁶⁵KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
- ⁶⁶Graduate School of Science, Kobe University, Kobe, Japan
- ⁶⁷Faculty of Science, Kyoto University, Kyoto, Japan
- ⁶⁸Kyoto University of Education, Kyoto, Japan
- ⁶⁹Department of Physics, Kyushu University, Fukuoka, Japan
- ⁷⁰Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
- ⁷¹Physics Department, Lancaster University, Lancaster, United Kingdom
- ^{72(a)}INFN Sezione di Lecce; ^(b)Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
- ⁷³Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
- ⁷⁴Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
- ⁷⁵School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
- ⁷⁶Department of Physics, Royal Holloway University of London, Surrey, United Kingdom

- ⁷⁷Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸¹Institut für Physik, Universität Mainz, Mainz, Germany
⁸²School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴Department of Physics, University of Massachusetts, Amherst MA, United States of America
⁸⁵Department of Physics, McGill University, Montreal QC, Canada
⁸⁶School of Physics, University of Melbourne, Victoria, Australia
⁸⁷Department of Physics, The University of Michigan, Ann Arbor MI, United States of America
⁸⁸Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States of America
^{89(a)}INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹¹National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹²Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States of America
⁹³Group of Particle Physics, University of Montreal, Montreal QC, Canada
⁹⁴P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷D.V.Skobeltsyn Institute of Nuclear Physics, M. V.Lomonosov Moscow State University, Moscow, Russia
⁹⁸Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
^{102(a)}INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States of America
¹⁰⁴Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁶Department of Physics, Northern Illinois University, DeKalb IL, United States of America
¹⁰⁷Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹⁰⁸Department of Physics, New York University, New York NY, United States of America
¹⁰⁹Ohio State University, Columbus OH, United States of America
¹¹⁰Faculty of Science, Okayama University, Okayama, Japan
¹¹¹Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States of America
¹¹²Department of Physics, Oklahoma State University, Stillwater OK, United States of America
¹¹³Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁴Center for High Energy Physics, University of Oregon, Eugene OR, United States of America
¹¹⁵LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸Department of Physics, Oxford University, Oxford, United Kingdom
^{119(a)}INFN Sezione di Pavia; ^(b)Dipartimento di Fisica, Università di Pavia, Pavia, Italy
¹²⁰Department of Physics, University of Pennsylvania, Philadelphia PA, United States of America
¹²¹Petersburg Nuclear Physics Institute, Gatchina, Russia
^{122(a)}INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States of America
^{124(a)}Laboratorio de Instrumentacion e Física Experimental de Partículas - LIP, Lisboa, Portugal; ^(b)Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic

- ¹²⁶Czech Technical University in Prague, Praha, Czech Republic
¹²⁷Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁸State Research Center Institute for High Energy Physics, Protvino, Russia
¹²⁹Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰Physics Department, University of Regina, Regina SK, Canada
¹³¹Ritsumeikan University, Kusatsu, Shiga, Japan
^{132(a)}INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, Roma, Italy
^{133(a)}INFN Sezione di Roma Tor Vergata; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
^{134(a)}INFN Sezione di Roma Tre; ^(b)Dipartimento di Fisica, Università Roma Tre, Roma, Italy
^{135(a)}Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; ^(b)Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c)Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des sciences, Université Mohammed V-Agdal, Rabat, Morocco
¹³⁶DSM/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
¹³⁷Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States of America
¹³⁸Department of Physics, University of Washington, Seattle WA, United States of America
¹³⁹Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
¹⁴⁰Department of Physics, Shinshu University, Nagano, Japan
¹⁴¹Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴²Department of Physics, Simon Fraser University, Burnaby BC, Canada
¹⁴³SLAC National Accelerator Laboratory, Stanford CA, United States of America
^{144(a)}Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b)Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
^{145(a)}Department of Physics, University of Johannesburg, Johannesburg; ^(b)School of Physics, University of the Witwatersrand, Johannesburg, South Africa
^{146(a)}Department of Physics, Stockholm University; ^(b)The Oskar Klein Centre, Stockholm, Sweden
¹⁴⁷Physics Department, Royal Institute of Technology, Stockholm, Sweden
¹⁴⁸Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook NY, United States of America
¹⁴⁹Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
¹⁵⁰School of Physics, University of Sydney, Sydney, Australia
¹⁵¹Institute of Physics, Academia Sinica, Taipei, Taiwan
¹⁵²Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
¹⁵³Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
¹⁵⁴Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
¹⁵⁵International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
¹⁵⁶Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
¹⁵⁷Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
¹⁵⁸Department of Physics, University of Toronto, Toronto ON, Canada
^{159(a)}TRIUMF, Vancouver BC; ^(b)Department of Physics and Astronomy, York University, Toronto ON, Canada
¹⁶⁰Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
¹⁶¹Department of Physics and Astronomy, Tufts University, Medford MA, United States of America
¹⁶²Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
¹⁶³Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States of America
^{164(a)}INFN Gruppo Collegato di Udine, Udine; ^(b)ICTP, Trieste; ^(c)Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
¹⁶⁵Department of Physics, University of Illinois, Urbana IL, United States of America
¹⁶⁶Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
¹⁶⁷Instituto 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
¹⁶⁸Department of Physics, University of British Columbia, Vancouver BC, Canada

¹⁶⁹Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada

¹⁷⁰Department of Physics, University of Warwick, Coventry, United Kingdom

¹⁷¹Waseda University, Tokyo, Japan

¹⁷²Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel

¹⁷³Department of Physics, University of Wisconsin, Madison WI, United States of America

¹⁷⁴Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany

¹⁷⁵Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany

¹⁷⁶Department of Physics, Yale University, New Haven CT, United States of America

¹⁷⁷Yerevan Physics Institute, Yerevan, Armenia

¹⁷⁸Centre de Calcul de l’Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France

^aAlso at Department of Physics, King’s College London, London, United Kingdom

^bAlso at Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal

^cAlso at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal

^dAlso at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom

^eAlso at Department of Physics, University of Johannesburg, Johannesburg, South Africa

^fAlso at TRIUMF, Vancouver BC, Canada

^gAlso at Department of Physics, California State University, Fresno CA, United States of America

^hAlso at Novosibirsk State University, Novosibirsk, Russia

ⁱAlso at Department of Physics, University of Coimbra, Coimbra, Portugal

^jAlso at Department of Physics, UASLP, San Luis Potosí, Mexico

^kAlso at Università di Napoli Parthenope, Napoli, Italy

^lAlso at Institute of Particle Physics (IPP), Canada

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

ⁿAlso at Louisiana Tech University, Ruston LA, United States of America

^oAlso at Dep Fisica and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal

^pAlso at Department of Physics and Astronomy, University College London, London, United Kingdom

^qAlso at Department of Physics, University of Cape Town, Cape Town, South Africa

^rAlso at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

^sAlso at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany

^tAlso at Manhattan College, New York NY, United States of America

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

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

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

^xAlso at School of Physics, Shandong University, Shandong, China

^yAlso at Dipartimento di Fisica, Università La Sapienza, Roma, Italy

^zAlso 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

^{aa}Also at Section de Physique, Université de Genève, Geneva, Switzerland

^{ab}Also at Departamento de Fisica, Universidade de Minho, Braga, Portugal

^{ac}Also at Department of Physics, The University of Texas at Austin, Austin TX, United States of America

^{ad}Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America

^{ae}Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary

^{af}Also at California Institute of Technology, Pasadena CA, United States of America

^{ag}Also at Institute of Physics, Jagiellonian University, Krakow, Poland

^{ah}Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France

^{ai}Also at Faculty of Physics, M.V.Lomonosov Moscow State University, Moscow, Russia

^{aj}Also at Nevis Laboratory, Columbia University, Irvington NY, United States of America

^{ak}Also at Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom

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

^{am}Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America

^{an}Also at Discipline of Physics, University of KwaZulu-Natal, Durban, South Africa

* Deceased