

Search for a new resonance decaying to a W or Z boson and a Higgs boson in the $\ell\ell/\ell\nu/\nu\nu + b\bar{b}$ final states with the ATLAS detector

ATLAS Collaboration*

CERN, 1211 Geneva 23, Switzerland

Received: 30 April 2015 / Accepted: 20 May 2015 / Published online: 16 June 2015

© CERN for the benefit of the ATLAS collaboration 2015. This article is published with open access at Springerlink.com

Abstract A search for a new resonance decaying to a W or Z boson and a Higgs boson in the $\ell\ell/\ell\nu/\nu\nu + b\bar{b}$ final states is performed using 20.3 fb^{-1} of pp collision data recorded at $\sqrt{s} = 8 \text{ TeV}$ with the ATLAS detector at the Large Hadron Collider. The search is conducted by examining the WH/ZH invariant mass distribution for a localized excess. No significant deviation from the Standard Model background prediction is observed. The results are interpreted in terms of constraints on the Minimal Walking Technicolor model and on a simplified approach based on a phenomenological Lagrangian of Heavy Vector Triplets.

1 Introduction

Although the Higgs boson discovery by the ATLAS [1] and CMS [2] collaborations imposes strong constraints on theories beyond the Standard Model (SM), the extreme fine tuning in quantum corrections required to have a light fundamental Higgs boson [3,4] suggests that the SM may be incomplete, and not valid beyond a scale of a few TeV. Various dynamical electroweak symmetry breaking scenarios which attempt to solve this naturalness problem, such as Minimal Walking Technicolor [5–8], Little Higgs [9], or composite Higgs models [10,11], predict the existence of new resonances decaying to a vector boson plus a Higgs boson.

Using the full dataset collected by the ATLAS detector at 8 TeV centre-of-mass energy at the Large Hadron Collider, a search is performed for a heavy resonance decaying to VH , where V is a W or Z boson and H is the SM Higgs boson. This analysis looks for the leptonic decay of the W or Z boson and the Higgs decay into a b -quark pair. Therefore the selected final states are: zero charged leptons targeting $Z(\rightarrow \nu\nu)b\bar{b}$ decays, one charged lepton $W(\rightarrow \ell\nu)b\bar{b}$, and two oppositely charged leptons $Z(\rightarrow \ell\ell)b\bar{b}$ where $\ell = e, \mu$. The search is performed by examining the distribution of

the reconstructed VH mass (m_{VH}) for a localized excess. The signal strength and the background normalization are determined from a likelihood fit to the data distribution in the three channels studied.

As a benchmark, the Minimal Walking Technicolor model (MWT) is used, a model with strongly coupled dynamics. This model predicts two triplets of resonances, $R_1^{\pm,0}$ and $R_2^{\pm,0}$, one of which is a vector and the other an axial-vector, that couple to vector bosons with strength \tilde{g} and to fermions with g/\tilde{g} , where g is the weak SU(2) coupling constant. The bare axial-vector mass m_A determines the masses of R_1 and R_2 , with the lower mass resonance R_1 having a mass close to m_A . Recent lattice simulations in this model [12–14] predict masses close to 2 TeV. The decay channels $R_{1,2}^{\pm} \rightarrow VH$ and $R_{1,2}^0 \rightarrow ZH$, lead to $Wb\bar{b}$ and $Zb\bar{b}$ final states.

A simplified approach based on a phenomenological Lagrangian [15] that incorporates Heavy Vector Triplets (HVT), which allows the interpretation of the results in a model-independent way, is also used. Here, the new heavy vector bosons, $V'^{\pm,0}$, couple to the Higgs and SM gauge bosons via a combination of parameters gv_{CH} and to the fermions via the combination $(g^2/g_V)c_F$. The parameter gv represents the strength of the new vector boson interaction, while c_H and c_F , which represent the couplings to the Higgs and the fermions respectively, are expected to be of order unity in most models. Two benchmark models [15] are used here. In the first model, referred to as *model A*, the branching fractions to fermions and gauge bosons are comparable, as in some extensions of the SM gauge group [16]. For *model B*, fermionic couplings are suppressed, as for example in a composite Higgs model [17].

The three final states presented in this Letter have been extensively studied for non-resonant production in ATLAS [18]. Moreover, a search for a pseudoscalar resonance in the $\ell\ell b\bar{b}$ and $\nu\nu b\bar{b}$ channels has already been published by ATLAS, setting limits on two-Higgs-doublet models [19]. Other searches for particles occurring in MWT and

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

HVT models have been conducted by the ATLAS [20,21] and CMS [22] collaborations.

2 The ATLAS detector

The ATLAS detector [23] is a general-purpose particle detector used to investigate a broad range of physics processes. It includes inner tracking devices surrounded by a superconducting solenoid, electromagnetic and hadronic calorimeters and a muon spectrometer. The inner detector (ID) provides precision tracking of charged particles with pseudorapidity¹ $|\eta| < 2.5$. The calorimeter system covers the pseudorapidity range $|\eta| < 4.9$. It is composed of sampling calorimeters with either liquid argon (LAr) or scintillator tiles as the active medium. The muon spectrometer consists of three large superconducting toroids and a system of trigger chambers and precision tracking chambers that provide triggering and tracking capabilities in the ranges of $|\eta| < 2.4$ and $|\eta| < 2.7$ respectively.

The ATLAS detector has a three-level trigger system to select events for offline analysis.

3 Data and Monte Carlo samples

This analysis is based on $\sqrt{s} = 8$ TeV pp collision data corresponding to $20.3 \pm 0.6 \text{ fb}^{-1}$ [24]. The data used in the $\ell v b\bar{b}$ final state were collected using single-electron and single-muon triggers with transverse momentum (p_T) thresholds from 24 to 60 GeV. The data used in the $\ell l b\bar{b}$ final state were collected using a combination of single-electron, single-muon, dielectron (ee) and dimuon ($\mu\mu$) triggers. The p_T thresholds for the ee and $\mu\mu$ triggers vary from 12 to 13 GeV. The data used in the $v v b\bar{b}$ final state were collected using a trigger that requires a missing transverse momentum ($\mathbf{E}_T^{\text{miss}}$) with magnitude E_T^{miss} greater than 80 GeV.

Simulated Monte Carlo (MC) samples for the MWT benchmark model use the implementation [25] in MADGRAPH5 [26], with the Higgs boson mass set to 126 GeV. The parameter \tilde{g} is set to 2 for signal generation. Constraints on other values of this parameter can be set using the same samples since the kinematic distributions do not depend on \tilde{g} . The parameter S , which is an approximate value [27] of the Peskin–Takeuchi S parameter [28] which measures potential new contributions to electroweak radiative corrections, is set to 0.3, in accordance with the recommendations in Ref. [29].

¹ ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upward. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$.

Signal samples for the HVT model are also generated with MADGRAPH5. The parameter c_F is assumed to be the same for quarks and leptons including third-generation fermions. Other parameters involving more than one heavy vector boson, $g_V c_{VVV}, g_V^2 c_{VVHH}$ and c_{VW} , have negligible effect on the overall cross sections for the processes of interest here. For all signal events, parton showering and hadronization is performed with PYTHIA8 [30,31] and the CTEQ6L1 [32] parton distribution functions (PDFs) are used. Benchmark signal samples are generated for a range of resonance masses from 300 to 2000 GeV in steps of 100 GeV.

MC samples are used to model the shape and normalization of most SM background processes, although some are later adjusted using data-based corrections extracted from control samples. The production of W and Z bosons in association with jets is simulated with SHERPA 1.4.1 [33] using the CT10 PDFs [34]. Top quark pair production is simulated using POWHEG [35,36] with the POWHEG-BOX program [37] interfaced to PYTHIA6, using the CTEQ6L1 PDFs. In this analysis, the final normalizations of these dominant backgrounds are constrained by the data, but theoretical cross sections are used to optimize the selection. The cross sections are calculated at NNLO accuracy for $W/Z+\text{jets}$ [38] and at NNLO+NNLL accuracy for $t\bar{t}$ [39]. Single top quark production is simulated with POWHEG and ACERMC [40] interfaced to PYTHIA6, using the CTEQ6L1 PDFs, and the cross sections are taken from Ref. [41]. Diboson production (WW, WZ, ZZ) is simulated using POWHEG interfaced to PYTHIA8, using the CT10 PDFs, and the cross sections are obtained at NLO from MCFM [42]. Finally, SM Higgs boson production in association with a W/Z boson is simulated using PYTHIA8 with the CTEQ6L1 PDFs, and considered as a background in this search. It is scaled to the SM cross section [18].

All MC simulated samples include the effect of multiple pp interactions in the same and neighbouring bunch crossings (pile-up) by overlaying simulated minimum-bias events on each generated signal or background event. The number of overlaid events is such that the distribution of the number of interactions per pp bunch crossing in the simulation matches that observed in the data, with on average 21 interactions per bunch crossing. The generated samples are processed through the GEANT4-based ATLAS detector simulation [43,44] or a fast simulation using a parameterization of the performance of the calorimetry and GEANT4 for the other parts of the detector [45]. Simulated events are reconstructed with the standard ATLAS reconstruction software used for collision data.

4 Object reconstruction

The physics objects used in this analysis are electrons, muons, jets and missing transverse momentum.

Electrons are identified for $|\eta| < 2.47$ and $p_T > 7 \text{ GeV}$ from energy clusters in the electromagnetic calorimeter that are matched to tracks in the inner detector [46]. Quality requirements based on the calorimeter cluster and track are applied to reduce contamination from jets.

Muons are reconstructed in the muon spectrometer in the range $|\eta| < 2.7$ and $p_T > 4 \text{ GeV}$ [47]. For $|\eta| < 2.5$ the muon spectrometer track must be matched with a track in the inner detector and information from both is used to reconstruct the momentum. Muons considered for this analysis must have $p_T > 7 \text{ GeV}$.

Lepton candidates are required to be isolated to reduce the multijet background. The scalar sum of the transverse momenta of tracks with $p_T > 1 \text{ GeV}$ within a cone of $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} = 0.2$ around the lepton track (tracking isolation) is required to be less than 10 % of the lepton p_T .

Jets are reconstructed using the anti- k_t algorithm [48] with radius parameter $R = 0.4$. The jet transverse momentum is corrected for energy losses in passive material, for the non-compensating response of the calorimeter, and for any additional energy due to multiple pp interactions [49]. Jets are required to have $p_T > 30 \text{ GeV}$ and $|\eta| < 4.5$. To reject low- p_T jets from pile-up, for jets with $p_T < 50 \text{ GeV}$ and $|\eta| < 2.5$, the scalar sum of the p_T of associated tracks, originating from the reconstructed primary vertex, is required to be at least 50 % of the scalar sum of the p_T of all associated tracks. To avoid double-counting of leptons and jets, an overlap removal procedure is applied [18].

In the pseudorapidity range $|\eta| < 2.5$, jets originating from b -quarks are identified using a multi-variate b -tagging algorithm [50]. This has an efficiency of 70 % and a misidentification rate of less than 1 % for selecting jets initiated by light quarks or gluons and of about 20 % for jets initiated by c -quarks, as determined from $t\bar{t}$ MC events.

The missing transverse momentum is calculated as the negative of the vectorial sum of the calorimeter-based transverse momenta of all electrons, jets, and calibrated calorimeter clusters within $|\eta| < 4.9$ that are not associated with any other objects [51], as well as muon momenta. In addition, a track-based missing transverse momentum ($\mathbf{p}_T^{\text{miss}}$, with magnitude p_T^{miss}) is used, calculated as the negative vectorial sum of the track-based transverse momenta of objects with $|\eta| < 2.4$ associated with the primary vertex.

5 Event selection and reconstruction

Events are categorized into the $vvb\bar{b}$, $\ell vb\bar{b}$ or $\ell\ell b\bar{b}$ channels if they have zero, one or two reconstructed charged leptons respectively. All categories require at least two jets in the pseudorapidity range $|\eta| < 2.5$ (central jets). The channels are further subdivided into categories of events containing one or two b -tagged jets; events with zero or ≥ 3 b -tagged

jets are rejected. The Higgs boson candidate (and its mass $m_{b\bar{b}}$) is reconstructed from the two b -tagged jets or, for 1- b -tag events, the b -tagged jet and the highest- p_T remaining central jet. In order to suppress $W/Z+\text{jets}$ background, at least one of the jets must have $p_T > 45 \text{ GeV}$ and the invariant mass of the dijet pair must be in the range $105 < m_{b\bar{b}} < 145 \text{ GeV}$, consistent with the Higgs mass. In order to reduce the $t\bar{t}$ background in the $vvb\bar{b}$ and $\ell vb\bar{b}$ channels, events are rejected if they contain four or more jets. To improve the resolution of the VH mass a constraint to the Higgs boson mass is applied by scaling the Higgs boson candidate jet momenta by $m_H/m_{b\bar{b}}$ ($m_H = 125 \text{ GeV}$). Further channel-specific cuts are applied as outlined below.

5.1 $vvb\bar{b}$ channel

Events are selected with $E_T^{\text{miss}} > 120 \text{ GeV}$ and $p_T^{\text{miss}} > 30 \text{ GeV}$. A requirement is made on H_T , defined as the scalar sum of the p_T of all jets, in order to keep a high trigger efficiency: $H_T > 120 \text{ GeV} (> 150 \text{ GeV})$ for events with two (three) jets. Selections are also applied on the angle between the jets used for reconstructing the Higgs candidate, $\Delta R_{b\bar{b}}$, to suppress the $W/Z+\text{jets}$ background [18]: for $120 < E_T^{\text{miss}} < 160 \text{ GeV}$, $0.7 < \Delta R_{b\bar{b}} < 1.8$; for $160 < E_T^{\text{miss}} < 200 \text{ GeV}$, $\Delta R_{b\bar{b}} < 1.8$; for $E_T^{\text{miss}} > 200 \text{ GeV}$, $\Delta R_{b\bar{b}} < 1.4$. Events containing an electron or muon passing the selection cuts described in Sect. 4 are removed.

In events with real E_T^{miss} the directions of $\mathbf{E}_T^{\text{miss}}$ and $\mathbf{p}_T^{\text{miss}}$ are expected to be similar. In events with fake E_T^{miss} arising from a jet energy fluctuation, the direction of $\mathbf{E}_T^{\text{miss}}$ should be close to the direction of the poorly measured jet. Therefore additional criteria are imposed on angular quantities in order to suppress the multijet background: the azimuthal angle between $\mathbf{E}_T^{\text{miss}}$ and $\mathbf{p}_T^{\text{miss}}$, $\Delta\phi(\mathbf{E}_T^{\text{miss}}, \mathbf{p}_T^{\text{miss}}) < \pi/2$; the minimum azimuthal angle between $\mathbf{E}_T^{\text{miss}}$ and any jet, $\min[\Delta\phi(\mathbf{E}_T^{\text{miss}}, \text{jet})] > 1.5$; and the azimuthal angle between $\mathbf{E}_T^{\text{miss}}$ and the jet pair combination used to reconstruct the Higgs candidate, $\Delta\phi(\mathbf{E}_T^{\text{miss}}, b\bar{b}) > 2.8$.

It is not possible to accurately reconstruct the invariant mass of the ZH system due to the missing neutrinos, so the transverse mass is used as the final discriminant: $m_{VH}^T = \sqrt{(E_T^{bb} + E_T^{\text{miss}})^2 - (\mathbf{p}_T^{bb} + \mathbf{E}_T^{\text{miss}})^2}$, where p_T^{bb} is the transverse momentum of the Higgs candidate. The total acceptance times selection efficiency varies from 15 % for $m_{R_1} = 400 \text{ GeV}$, to 30 % for $m_{R_1} = 1000 \text{ GeV}$ and down to 2 % for $m_{R_1} = 2000 \text{ GeV}$. The drop at very high masses is due to the merging of the jets.

5.2 $\ell vb\bar{b}$ channel

In order to suppress the multijet background and ensure the single-lepton triggers are fully efficient, tighter identification

criteria are placed on the lepton in this channel. The lepton p_T requirement is raised to $p_T > 25$ GeV and, for the muon channel, the pseudorapidity is restricted to $|\eta| < 2.5$. Moreover, the tracking isolation is tightened and required to be less than 4 % of the lepton p_T . Similarly, the sum of transverse energy deposits in the calorimeter within a cone of $\Delta R = 0.3$ around the lepton, excluding the transverse energy due to the lepton and the correction for the expected pile-up contribution, is required to be less than 4 % of the lepton p_T .

The multijet background is further reduced by requiring $\Delta\phi(\mathbf{E}_T^{\text{miss}}, \text{jet}) > 1.0$. W boson candidates are selected by requiring $E_T^{\text{miss}} > 30$ GeV and the transverse mass reconstructed from the lepton and E_T^{miss} , $m_W^T = \sqrt{2 \times E_T^\ell \times E_T^{\text{miss}} \times (1 - \cos\Delta\phi(\ell, \mathbf{E}_T^{\text{miss}}))} > 20$ GeV.

The WH system mass, m_{VH} , is reconstructed from the lepton, the E_T^{miss} and the two jets. The momentum of the neutrino in the z -direction, p_z , is obtained by imposing the W boson mass constraint on the lepton and neutrino system, which leads to a quadratic equation. Here p_z is taken as either the real component of the complex solutions or the smaller of the two real solutions.

In order to reduce the W +jets background, a requirement is imposed on the transverse momentum of the W boson, $p_T^W > 0.4 \times m_{VH}$. The cut depends on m_{VH} since the background is generally produced at low p_T^W , whereas for signal the mean p_T^W increases with m_{VH} . The total acceptance times selection efficiency varies from 8 % for $m_{R_1} = 400$ GeV, to 20 % for $m_{R_1} = 1000$ GeV and down to 2 % for $m_{R_1} = 2000$ GeV.

5.3 $\ell\ell b\bar{b}$ channel

Events in this channel are selected by requiring two reconstructed leptons of the same flavour with opposite charge. In order to reduce the multijet background while keeping a high signal acceptance, tighter requirements are placed on one of the leptons. These tighter electrons or muons must have $p_T > 25$ GeV and, in addition, muons are restricted to $|\eta| < 2.5$. A cut on the two-lepton invariant mass of $83 \text{ GeV} < m_{\ell\ell} < 99 \text{ GeV}$ is imposed to reduce $t\bar{t}$ and multijet backgrounds. The $t\bar{t}$ background is further reduced by requiring $E_T^{\text{miss}} < 60$ GeV.

The invariant mass of the two leptons and two jets is used to reconstruct m_{VH} .

In order to reduce the dominant Z +jets background, a selection, optimized for this channel, is imposed on the transverse momentum of the Z boson: $p_T^Z > 0.4 \times m_{VH} - 100$ GeV. The total acceptance times selection efficiency varies from 18 % for $m_{R_1} = 400$ GeV, to 30 % for $m_{R_1} = 1000$ GeV and down to 1 % for $m_{R_1} = 2000$ GeV.

6 Background estimation

All backgrounds except the multijet background are estimated from simulation, with data-based corrections for the dominant W/Z +jets background as described in the following. The rate and shape of the multijet (MJ) background are estimated with data-driven methods.

The MJ background is estimated in the 0-lepton channel using an “ABCD method” based on two uncorrelated variables: $\min[\Delta\phi(\mathbf{E}_T^{\text{miss}}, \text{jet})]$ and $\Delta\phi(\mathbf{E}_T^{\text{miss}}, \mathbf{p}_T^{\text{miss}})$. The data are divided into four regions such that three of the regions are dominated by background. The signal region (A) is defined as explained in Sect. 5. The MJ-dominated region C is obtained by reversing the $\Delta\phi(\mathbf{E}_T^{\text{miss}}, \mathbf{p}_T^{\text{miss}})$ requirement. An MJ template in region A is obtained using events in region C after subtracting the contribution of other backgrounds, taken from simulation. The template is then normalized by a fit to the regions with $\min[\Delta\phi(\mathbf{E}_T^{\text{miss}}, \text{jet})] < 0.4$ [18] (regions B and D with orthogonal $\Delta\phi(\mathbf{E}_T^{\text{miss}}, \mathbf{p}_T^{\text{miss}})$ requirements).

In the 1-lepton channel, the MJ background is determined separately for the electron and muon sub-channels. An MJ-background template is obtained from an MJ-dominated region after subtracting the small contribution from the other backgrounds. An MJ-dominated region is obtained by loosening the lepton identification requirements and reversing the isolation criteria. A binned fit of the full E_T^{miss} spectrum of the data to the sum of the MJ contribution, W/Z +jets and other MC contributions is then used to extract the MJ normalization. The templates are validated in a control region enriched in MJ events, selected by reversing the E_T^{miss} requirement.

For the 2-lepton channel in the $e\bar{e}b\bar{b}$ final state, the MJ background shape is determined by selecting events with reversed electron isolation criteria and its normalization is extracted by fitting the full data m_{ee} distribution including Z sidebands. The MJ background in the $\mu\mu b\bar{b}$ final state is found to be negligible.

The W/Z +jets simulated samples are split into different components according to the true flavour of the jets, i.e. $W/Z + qq$, $W/Z + cq$, where q denotes a light quark (u, d, s) or a gluon, and W/Z plus heavy flavour (hf). The latter includes: $W/Z + b\bar{b}$, $W/Z + bq$, $W/Z + bc$, $W/Z + cc$. The normalizations of $W + cq$, $Z + cq$ and $W + hf$, $Z + hf$ are free parameters of the global likelihood fit. The scale factors after the fit are all consistent with 1, except for the $Z + hf$ normalization that is 15 % higher as seen in previous measurements [18]. The W/Z +jets modelling is checked in control regions selected by requiring events with no b -tagged jets or in the m_{bb} sideband region in the 1-tag and 2-tag channels. A difference between data and simulation is observed in the 0-tag control region and a correction is extracted as a function of the azimuthal angle difference between the two leading- p_T jets, $\Delta\phi(\text{jet}_1, \text{jet}_2)$. This is used to reweight the $Z + qq$ and $W + qq$ components. After this correction is

applied a discrepancy is observed in the $p_T^{\ell\ell}$ distribution in the 2-lepton channel after the requirement of at least one b -tagged jet. A correction is extracted and used to reweight the $Z + cq$ and $Z+hf$ components. The full procedure is described in detail in Ref. [18].

The background contributions from single top quark and diboson production are normalized to the number of background events predicted by simulation while the $t\bar{t}$ normalization is a free parameter in the likelihood fit. The description of the shape of the $t\bar{t}$ background from MC simulation has been validated in samples dominated by top pair events. Good agreement within uncertainties is observed between data and expectation in these validation regions.

The $t\bar{t}$ control region is defined by requiring exactly one electron and one muon, one of which has $p_T > 25$ GeV, and two b -tagged jets. It is included in the likelihood fit to constrain the $t\bar{t}$ normalization. The scale factor for the $t\bar{t}$ normalization is found to be 1.03 ± 0.04 after the likelihood fit to the 0- and 2-lepton channel plus the $t\bar{t}$ control region, and 0.99 ± 0.09 from the fit to the 1-lepton channel. The fit procedure is described in more detail in Sect. 8.

7 Systematic uncertainties

The most important experimental systematic uncertainties come from the jet energy scale (JES) and b -tagging efficiency.

The JES systematic uncertainty arises from several sources including uncertainties from the in-situ calibration, the corrections dependent on pile-up and the jet flavour composition [52]. The fractional systematic uncertainty on the JES ranges from 3 % for a 20 GeV jet to 1 % for a 1 TeV jet.

The uncertainty due to the jet energy resolution is also considered. It varies from 20 % for a jet with $p_T > 20$ GeV to 5 % for a jet with $p_T > 1$ TeV. The jet energy scale and resolution uncertainties are propagated to the reconstructed E_T^{miss} . The uncertainty on E_T^{miss} also has a contribution from hadronic energy that is not included in jets [53].

The b -tagging efficiency uncertainty depends on jet p_T and comes mainly from the uncertainty on the measurement of the efficiency in $t\bar{t}$ events [50]. Uncertainties are also derived for c - and light-flavour jet tagging [54].

Other experimental systematic uncertainties that have a smaller impact are those on the lepton energy scale and identification efficiency and the efficiency of the triggers.

In addition to the experimental systematic uncertainties, uncertainties are taken into account for possible differences between data and the simulation model that is used for each process. For the background modelling uncertainties the procedure described in Ref. [18] is followed. The $Z+jets$ and $W+jets$ backgrounds include uncertainties on the relative fraction of the different flavour components, and shape uncer-

tainties on the modelling of $m_{b\bar{b}}$, $\Delta\phi(\text{jet}_1, \text{jet}_2)$ and p_T^Z distributions. For $t\bar{t}$ production, shape uncertainties are included for the modelling of top quark transverse momentum, $m_{b\bar{b}}$ and m_{VH} distributions. The uncertainty on the MJ background shape in the 1-lepton channel is evaluated by using alternative templates obtained by changing the definition of the data sidebands. The uncertainty on the MJ background normalization is taken to be 100, 30 and 50 % for the 0-, 1- and 2-lepton channels, respectively. These are extracted from fits using alternative templates.

The dominant uncertainties on the signal acceptance arise from the choice of PDFs (2–5 %) estimated by comparing the default PDFs to other sets, and from the factorization and renormalization scales (5–10 %) obtained by varying these up and down by a factor of two.

8 Results and limit extraction

The reconstructed mass distributions for events passing the selection are shown in Fig. 1. The background expectation is shown after the profile likelihood fit to the data. Table 1 shows the number of events expected and observed in each final state.

No significant excess of events is observed in the data compared to the prediction from SM background sources. Exclusion limits at the 95 % confidence level (CL) are set on the production cross section times the branching fraction for MWT and HVT models. The limits for the charged resonance are obtained by performing the likelihood fit over the $\ell v b\bar{b}$ channel alone, while the $\ell\ell b\bar{b}$, $v v b\bar{b}$ channels as well as the $t\bar{t}$ control region are used for the neutral resonance.

The exclusion limits are calculated with a modified frequentist method [55], also known as CL_s , and the profile-likelihood test statistic [56], using the binned m_{VH} mass distributions for $\ell v b\bar{b}$, $\ell\ell b\bar{b}$ and $v v b\bar{b}$ final states. Systematic uncertainties and their correlations are taken into account as nuisance parameters. None of the systematic uncertainties considered are significantly constrained or pulled in the likelihood fit. Figure 2 shows 95 % CL upper limits on the production cross section multiplied by the branching fraction into WH and ZH as a function of the resonance mass separately for the charged R_1^\pm and for the neutral R_1^0 . The experimental limits are obtained using samples with a single resonance R_1 , where the cross section for R_2 has been set to zero to be less model-dependent. The theoretical predictions for the HVT benchmark *model A* with coupling constant $g_V = 1$ allow exclusion of $m_{V^0} < 1360$ GeV ($m_{V^\pm} < 1470$ GeV). For the MWT model, since there are two resonances of different mass, the results are displayed for the first one, $R_1^{0,\pm}$. The excluded regions are $m_{R_1^0} < 410$ GeV,

Fig. 1 Distributions of the reconstructed, **a** transverse mass m_{vvjj}^T for the $vvb\bar{b}$ final state, **b** invariant mass $m_{\ell vjj}$ for the $\ell v b\bar{b}$ final state and **c** invariant mass $m_{\ell \ell jj}$ for the $\ell \ell b\bar{b}$ final state for the 1-*b*-tag (*upper*) and 2-*b*-tag (*lower*) channels. The background expectation is shown after

the profile likelihood fit to the data. Any overflow is included in the last bin. The signals are shown stacked on top of the background and correspond to the benchmark models MWT with $m_{R1} = 700$ GeV and HVT with $m_V = 1000$ GeV normalized to the expected cross sections

Table 1 The number of expected and observed events for the three final states. The expectation is shown after the profile likelihood fit to the data. The quoted uncertainties are the combined systematic and statistical uncertainties. The overall background is more constrained than the individual components, causing the errors of individual components to be anti-correlated

	Two <i>b</i> -tags		
	$vvb\bar{b}$	$\ell v b\bar{b}$	$\ell \ell b\bar{b}$
Z+jets	224 ± 14	3.2 ± 0.2	1198 ± 47
W+jets	82 ± 29	61 ± 21	—
$t\bar{t}$	166 ± 10	718 ± 42	321 ± 14
Single top	23.2 ± 2.6	71.3 ± 8.1	—
Diboson	10.1 ± 1.1	2.8 ± 0.6	25.9 ± 5.8
SM VH	20.3 ± 8.1	4.6 ± 1.9	24.4 ± 6.1
Multijet	< 3	29 ± 13	12.1 ± 9.1
Total bkg.	524 ± 20	889 ± 28	1581 ± 39
Data	511	879	1593
	One <i>b</i> -tag		
Z+jets	2120 ± 150	53.6 ± 4.7	9120 ± 550
W+jets	1450 ± 360	1892 ± 590	—
$t\bar{t}$	928 ± 43	4650 ± 370	425 ± 10
Single top	221 ± 25	832 ± 94	—
Diboson	48.2 ± 3.8	32.1 ± 2.5	124 ± 17
SM VH	13.4 ± 5.2	6.9 ± 2.7	17.6 ± 7.0
Multijet	< 10	316 ± 83	139 ± 70
Total bkg.	4761 ± 69	7782 ± 97	9830 ± 100
Data	4758	7854	9827

$750 < m_{R_1^0} < 1200$ GeV ($700 < m_{R_1^\pm} < 1150$ GeV). The dip near 500 GeV in this theory curve is due to the interference between R_1 and R_2 [7]. To study the scenario in which the masses of charged and neutral resonances are the same, a combined likelihood fit over all signal regions and the $t\bar{t}$ control region is also performed. The exclusion contours in the $\{m_A, \tilde{g}\}$ plane for MWT are presented in Fig. 3. For this result, both resonances predicted by MWT, R_1 and R_2 , are fitted simultaneously and, at each \tilde{g} , the different branching ratios to WH and ZH are taken into account. Electroweak precision data, a requirement to remain within the walking technicolor regime and constraints from requiring real-valued physical decay constants exclude a portion of the plane. This analysis is particularly sensitive at high \tilde{g} values, where the limits exceed those from the dilepton resonance search [21].

The exclusion contours in the HVT parameter space $\{(g^2/g_V)_{CF}, g_{VC}\}$ for resonances of mass 1, 1.5 and 1.8 TeV are shown in Fig. 4 where all three channels are combined, taking into account the branching ratios to WH and ZH from the HVT model. These contours are produced by scanning the parameter space, using the HVT tools provided in a web-interface [15, 57].

Fig. 2 Combined upper limits at the 95 % CL for **a** the production cross section of $R_1^0(V'^0)$ times its branching ratio to ZH and branching ratio of H to $b\bar{b}$ and **b** the production cross section of $R_1^\pm(V'^\pm)$ times its branching ratio to WH and branching ratio of H to $b\bar{b}$. The

experimental limits are obtained using samples with a single resonance R_1 ; however, the theory *curve line* for MWT includes both R_1 and R_2 . The dip near 500 GeV in this theory *curve* is due to the interference between R_1 and R_2 [7]

Fig. 3 Exclusion contours at 95 % CL in the plane of the Minimal Walking Technicolor parameter space defined by the bare axial-vector mass versus the strength of the spin-1 resonance interaction $\{m_A, \tilde{g}\}$. Electroweak precision measurements exclude the (green) area in the bottom left corner. The requirement to stay in the walking regime excludes the (blue) area in the right corner. The large (red) area (black dashed line) shows the observed (expected) exclusion. The blue dashed line shows the observed exclusion from the dilepton resonance search [21]. The upper region is excluded due to non-real axial and axial-vector decay constants. Here both resonances predicted by MWT, R_1 and R_2 , are fitted simultaneously

9 Summary

A search for a new heavy resonance decaying to WH/ZH is presented in this Letter. The search is performed using 20.3 fb^{-1} of pp collision data at 8 TeV centre-of-mass energy collected by the ATLAS detector at the Large Hadron Collider. No significant deviations from the SM background predictions are observed in the three final states considered: $\ell\ell b\bar{b}$, $\ell v b\bar{b}$, $v v b\bar{b}$. Upper limits are set at the 95 % confidence level

Fig. 4 Observed 95 % CL exclusion contours in the HVT parameter space $\{(g^2/g_V)c_F, g_V c_H\}$ for resonances of mass 1 TeV, 1.5 TeV and 1.8 TeV. The areas outside the curves are excluded. Also shown are the benchmark model parameters $A(g_V = 1)$, $A(g_V = 3)$ and $B(g_V = 3)$

on the production cross sections of R_1 and V' for the Minimal Walking Technicolor and Heavy Vector Triplets models respectively. Exclusion contours at 95 % CL in the MWT parameter space $\{m_A, \tilde{g}\}$ and in the HVT parameter space $\{(g^2/g_V)c_F, g_V c_H\}$ are presented.

Acknowledgments 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; BMWFW 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; RGC, Hong Kong SAR, China; ISF, MINERVA, GIF, I-CORE and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; BRF and RCN, Norway; MNiSW and NCN, Poland; GRICES and FCT, Portugal; MNE/IFA, Romania; MES of Russia and NRC KI, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; 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 4.0 International License (<http://creativecommons.org/licenses/by/4.0/>), which permits unrestricted use, distribution, and reproduction in any medium, provided you give appropriate credit to the original author(s) and the source, provide a link to the Creative Commons license, and indicate if changes were made.

Funded by SCOAP³.

References

- ATLAS Collaboration, Phys. Lett. B **716**, 1–29 (2012). [arXiv:1207.7214 \[hep-ex\]](https://arxiv.org/abs/1207.7214)
- CMS Collaboration, Phys. Lett. B **716**, 30–61 (2012). [arXiv:1207.7235 \[hep-ex\]](https://arxiv.org/abs/1207.7235)
- Particle Data Group Collaboration, K. Olive et al., Chin. Phys. C **38**, 090001 (2014)
- K.G. Wilson, Phys. Rev. D **3**, 1818 (1971)
- F. Sannino, K. Tuominen, Phys. Rev. D **71**, 051901 (2005). [arXiv:hep-ph/0405209 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0405209)
- R. Foadi, M.T. Frandsen, T.A. Ryttov, F. Sannino, Phys. Rev. D **76**, 055005 (2007). [arXiv:0706.1696 \[hep-ph\]](https://arxiv.org/abs/0706.1696)
- A. Belyaev et al., Phys. Rev. D **79**, 035006 (2009). [arXiv:0809.0793 \[hep-ph\]](https://arxiv.org/abs/0809.0793)
- G. Cacciapaglia, F. Sannino, JHEP **1404**, 111 (2014). [arXiv:1402.0233 \[hep-ph\]](https://arxiv.org/abs/1402.0233)
- M. Schmaltz, D. Tucker-Smith, Ann. Rev. Nucl. Part. Sci. **55**, 229–270 (2005). [arXiv:hep-ph/0502182 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0502182)
- M.J. Dugan, H. Georgi, D.B. Kaplan, Nucl. Phys. B **254**, 299 (1985)
- K. Agashe, R. Contino, A. Pomarol, Nucl. Phys. B **719**, 165–187 (2005). [arXiv:hep-ph/0412089 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0412089)
- Z. Fodor et al., Phys. Lett. B **718**, 657–666 (2012). [arXiv:1209.0391 \[hep-lat\]](https://arxiv.org/abs/1209.0391)
- Z. Fodor, K. Holland, J. Kuti, D. Nogradi, C. H. Wong, PoS LATTICE **2013**, 062 (2014). [arXiv:1401.2176 \[hep-lat\]](https://arxiv.org/abs/1401.2176)
- A. Hietanen, R. Lewis, C. Pica, F. Sannino, JHEP **1407**, 116 (2014). [arXiv:1404.2794 \[hep-lat\]](https://arxiv.org/abs/1404.2794)
- D. Pappadopulo, A. Thamm, R. Torre, A. Wulzer, [arXiv:1402.4431 \[hep-ph\]](https://arxiv.org/abs/1402.4431)
- V.D. Barger, W.-Y. Keung, E. Ma, Phys. Rev. D **22**, 727 (1980)
- R. Contino, D. Marzocca, D. Pappadopulo, R. Rattazzi, JHEP **1110**, 081 (2011). [arXiv:1109.1570 \[hep-ph\]](https://arxiv.org/abs/1109.1570)
- ATLAS Collaboration, JHEP **1501**, 069 (2015). [arXiv:1409.6212 \[hep-ex\]](https://arxiv.org/abs/1409.6212)
- ATLAS Collaboration, [arXiv:1502.04478 \[hep-ex\]](https://arxiv.org/abs/1502.04478)
- ATLAS Collaboration, Phys. Lett. B **737**, 223–243 (2014). [arXiv:1406.4456 \[hep-ex\]](https://arxiv.org/abs/1406.4456)
- ATLAS Collaboration, Phys. Rev. D **90**(5), 052005 (2014). [arXiv:1405.4123 \[hep-ex\]](https://arxiv.org/abs/1405.4123)
- CMS Collaboration, [arXiv:1502.04994 \[hep-ex\]](https://arxiv.org/abs/1502.04994)
- ATLAS Collaboration, JINST **3**, S08003 (2008)
- ATLAS Collaboration, Eur. Phys. J. C **73**(8), 2518 (2013). [arXiv:1302.4393 \[hep-ex\]](https://arxiv.org/abs/1302.4393)
- MWT Tools, <http://cp3-origins.dk/research/units/tc-tools>
- J. Alwall, M. Herquet, F. Maltoni, O. Mattelaer, T. Stelzer, JHEP **1106**, 128 (2011). [arXiv:1106.0522 \[hep-ph\]](https://arxiv.org/abs/1106.0522)
- R. Foadi, F. Sannino, Phys. Rev. D **87**, 015008 (2013). [arXiv:1207.1541 \[hep-ph\]](https://arxiv.org/abs/1207.1541)
- M.E. Peskin, T. Takeuchi, Phys. Rev. D **46**, 381–409 (1992)
- J.R. Andersen, T. Hapola, F. Sannino, Phys. Rev. D **85**, 055017 (2012). [arXiv:1105.1433 \[hep-ph\]](https://arxiv.org/abs/1105.1433)
- T. Sjostrand, S. Mrenna, P. Z. Skands, JHEP **05**, 026 (2006). [arXiv:hep-ph/0603175 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0603175)
- T. Sjostrand, S. Mrenna, P.Z. Skands, Comput. Phys. Commun. **178**, 852–867 (2008). [arXiv:0710.3820 \[hep-ph\]](https://arxiv.org/abs/0710.3820)
- Pumplin, J. et al., JHEP **0207**, 012 (2002). [arXiv:hep-ph/0201195 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0201195)
- T. Gleisberg et al., JHEP **0902**, 007 (2009). [arXiv:0811.4622 \[hep-ph\]](https://arxiv.org/abs/0811.4622)
- H.-L. Lai et al., Phys. Rev. D **82**, 074024 (2010). [arXiv:1007.2241 \[hep-ex\]](https://arxiv.org/abs/1007.2241)
- P. Nason, JHEP **11**, 040 (2004). [arXiv:hep-ph/0409146](https://arxiv.org/abs/hep-ph/0409146)
- S. Frixione, P. Nason, C. Oleari, JHEP **11**, 070 (2007). [arXiv:0709.2092 \[hep-ph\]](https://arxiv.org/abs/0709.2092)
- S. Alioli, P. Nason, C. Oleari, E. Re, JHEP **06**, 043 (2010). [arXiv:1002.2581 \[hep-ph\]](https://arxiv.org/abs/1002.2581)
- K. Melnikov, F. Petriello, Phys. Rev. D **74**, 114017 (2006). [arXiv:hep-ph/0609070](https://arxiv.org/abs/hep-ph/0609070)
- M. Czakon, P. Fiedler, A. Mitov, Phys. Rev. Lett. **110**, 252004 (2013). [arXiv:1303.6254 \[hep-ph\]](https://arxiv.org/abs/1303.6254)
- B.P. Kersevan, E. Richter-Was, [arXiv:hep-ph/0405247 \[hep-ph\]](https://arxiv.org/abs/hep-ph/0405247)
- N. Kidonakis, Phys. Rev. D **83**, 091503 (2011). [arXiv:1103.2792 \[hep-ph\]](https://arxiv.org/abs/1103.2792)
- J.M. Campbell, R. Ellis, Nucl. Phys. Proc. Suppl. **205–206**, 10–15 (2010). [arXiv:1007.3492 \[hep-ph\]](https://arxiv.org/abs/1007.3492)
- GEANT4 Collaboration, S. Agostinelli et al., Nucl. Instrum. Meth. A **506**, 250–303 (2003)
- ATLAS Collaboration, Eur. Phys. J. C **70**, 823–874 (2010). [arXiv:1005.4568 \[physics.ins-det\]](https://arxiv.org/abs/1005.4568)
- ATLAS Collaboration, ATL-PHYS-PUB-2010-013 (2010). <http://cdsweb.cern.ch/record/1300517>
- ATLAS Collaboration, Eur. Phys. J. C **74**(7), 2941 (2014). [arXiv:1404.2240 \[hep-ex\]](https://arxiv.org/abs/1404.2240)
- ATLAS Collaboration, Eur. Phys. J. C **74**(11), 3130 (2014). [arXiv:1407.3935 \[hep-ex\]](https://arxiv.org/abs/1407.3935)
- M. Cacciari, G.P. Salam, G. Soyez, JHEP **04**, 063 (2008). [arXiv:0802.1189 \[hep-ph\]](https://arxiv.org/abs/0802.1189)
- ATLAS Collaboration, Eur. Phys. J. C **73**(3), 2304 (2013). [arXiv:1112.6426 \[hep-ex\]](https://arxiv.org/abs/1112.6426)
- ATLAS Collaboration, ATLAS-CONF-2014-004. <http://cds.cern.ch/record/1664335>
- ATLAS Collaboration, ATLAS-CONF-2010-057. <http://cds.cern.ch/record/1281330>
- ATLAS Collaboration, Eur. Phys. J. C **75**(1), 17 (2015). [arXiv:1406.0076 \[hep-ex\]](https://arxiv.org/abs/1406.0076)
- ATLAS Collaboration, ATLAS-CONF-2013-082. <http://cds.cern.ch/record/1570993>
- ATLAS Collaboration, ATLAS-CONF-2014-046. <http://cds.cern.ch/record/1741020>
- A.L. Read, J. Phys. G **28**, 2693–2704 (2002)

ATLAS Collaboration

- G. Aad⁸⁵, B. Abbott¹¹³, J. Abdallah¹⁵¹, O. Abdinov¹¹, R. Aben¹⁰⁷, M. Abolins⁹⁰, O. S. AbouZeid¹⁵⁸, H. Abramowicz¹⁵³, H. Abreu¹⁵², R. Abreu³⁰, Y. Abulaiti^{146a,146b}, B. S. Acharya^{164a,164b,a}, L. Adamczyk^{38a}, D. L. Adams²⁵, J. Adelman¹⁰⁸, S. Adomeit¹⁰⁰, T. Adye¹³¹, A. A. Affolder⁷⁴, T. Agatonovic-Jovin¹³, J. A. Aguilar-Saavedra^{126a,126f}, S. P. Ahlen²², F. Ahmadov^{65,b}, G. Aielli^{133a,133b}, H. Akerstedt^{146a,146b}, T. P. A. Åkesson⁸¹, G. Akimoto¹⁵⁵, A. V. Akimov⁹⁶, G. L. Alberghi^{20a,20b}, J. Albert¹⁶⁹, S. Albrand⁵⁵, M. J. Alconada Verzini⁷¹, M. Aleksa³⁰, I. N. Aleksandrov⁶⁵, C. Alexa^{26a}, G. Alexander¹⁵³, T. Alexopoulos¹⁰, M. Alhoob¹¹³, G. Alimonti^{91a}, L. Alio⁸⁵, J. Alison³¹, S. P. Alkire³⁵, B. M. M. Allbrooke¹⁸, P. P. Allport⁷⁴, A. Aloisio^{104a,104b}, A. Alonso³⁶, F. Alonso⁷¹, C. Alpigiani⁷⁶, A. Altheimer³⁵, B. Alvarez Gonzalez⁹⁰, D. Álvarez Piqueras¹⁶⁷, M. G. Alviggi^{104a,104b}, B. T. Amadio¹⁵, K. Amako⁶⁶, Y. Amaral Coutinho^{24a}, C. Amelung²³, D. Amidei⁸⁹, S. P. Amor Dos Santos^{126a,126c}, A. Amorim^{126a,126b}, S. Amoroso⁴⁸, N. Amram¹⁵³, G. Amundsen²³, C. Anastopoulos¹³⁹, L. S. Anzu⁴⁹, N. Andari³⁰, T. Andeen³⁵, C. F. Anders^{58b}, G. Anders³⁰, J. K. Anders⁷⁴, K. J. Anderson³¹, A. Andreazza^{91a,91b}, V. Andrei^{58a}, S. Angelidakis⁹, I. Angelozzi¹⁰⁷, P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰, A. V. Anisenkov^{109,c}, N. Anjos¹², A. Annovi^{124a,124b}, M. Antonelli⁴⁷, A. Antonov⁹⁸, J. Antos^{144b}, F. Anulli^{132a}, M. Aoki⁶⁶, L. Aperio Bella¹⁸, G. Arabidze⁹⁰, Y. Arai⁶⁶, J. P. Araque^{126a}, A. T. H. Arce⁴⁵, F. A. Arduh⁷¹, J.-F. Arguin⁹⁵, S. Argyropoulos⁴², M. Arik^{19a}, A. J. Armbruster³⁰, O. Arnaez³⁰, V. Arnal⁸², H. Arnold⁴⁸, M. Arratia²⁸, O. Arslan²¹, A. Artamonov⁹⁷, G. Artoni²³, S. Asai¹⁵⁵, N. Asbah⁴², A. Ashkenazi¹⁵³, B. Åsman^{146a,146b}, L. Asquith¹⁴⁹, K. Assamagan²⁵, R. Astalos^{144a}, M. Atkinson¹⁶⁵, N. B. Atlay¹⁴¹, B. Auerbach⁶, K. Augsten¹²⁸, M. Aurousseau^{145b}, G. Avolio³⁰, B. Axen¹⁵, M. K. Ayoub¹¹⁷, G. Azuelos^{95,d}, M. A. Baak³⁰, A. E. Baas^{58a}, C. Bacci^{134a,134b}, H. Bachacou¹³⁶, K. Bachas¹⁵⁴, M. Backes³⁰, M. Backhaus³⁰, E. Badescu^{26a}, P. Bagiacchi^{132a,132b}, P. Bagnaia^{132a,132b}, Y. Bai^{33a}, T. Bain³⁵, J. T. Baines¹³¹, O. K. Baker¹⁷⁶, P. Balek¹²⁹, T. Balestri¹⁴⁸, F. Balli⁸⁴, E. Banas³⁹, Sw. Banerjee¹⁷³, A. A. E. Bannoura¹⁷⁵, H. S. Bansil¹⁸, L. Barak³⁰, S. P. Baranov⁹⁶, E. L. Barberio⁸⁸, D. Barberis^{50a,50b}, M. Barbero⁸⁵, T. Barillari¹⁰¹, M. Barisonzi^{164a,164b}, T. Barklow¹⁴³, N. Barlow²⁸, S. L. Barnes⁸⁴, B. M. Barnett¹³¹, R. M. Barnett¹⁵, Z. Barnovska⁵, A. Baroncelli^{134a}, G. Barone⁴⁹, A. J. Barr¹²⁰, F. Barreiro⁸², J. Barreiro Guimarães da Costa⁵⁷, R. Bartoldus¹⁴³, A. E. Barton⁷², P. Bartos^{144a}, A. Bassalat¹¹⁷, A. Basye¹⁶⁵, R. L. Bates⁵³, S. J. Batista¹⁵⁸, J. R. Batley²⁸, M. Battaglia¹³⁷, M. Bause^{132a,132b}, F. Bauer¹³⁶, H. S. Bawa^{143,e}, J. B. Beacham¹¹¹, M. D. Beattie⁷², T. Beau⁸⁰, P. H. Beauchemin¹⁶¹, R. Beccherle^{124a,124b}, P. Bechtle²¹, H. P. Beck^{17,f}, K. Becker¹²⁰, M. Becker⁸³, S. Becker¹⁰⁰, M. Beckingham¹⁷⁰, C. Becot¹¹⁷, A. J. Beddall^{19c}, A. Beddall^{19c}, V. A. Bednyakov⁶⁵, C. P. Bee¹⁴⁸, L. J. Beemster¹⁰⁷, T. A. Beermann¹⁷⁵, M. Begel²⁵, J. K. Behr¹²⁰, C. Belanger-Champagne⁸⁷, P. J. Bell⁴⁹, W. H. Bell⁴⁹, G. Bella¹⁵³, L. Bellagamba^{20a}, A. Bellerive²⁹, M. Bellomo⁸⁶, K. Belotskiy⁹⁸, O. Beltramello³⁰, O. Benary¹⁵³, D. Benchekroun^{135a}, M. Bender¹⁰⁰, K. Bendtz^{146a,146b}, N. Benekos¹⁰, Y. Benhammou¹⁵³, E. Benhar Noccioli⁴⁹, J. A. Benitez Garcia^{159b}, D. P. Benjamin⁴⁵, J. R. Bensinger²³, S. Bentvelsen¹⁰⁷, L. Beresford¹²⁰, M. Beretta⁴⁷, D. Berge¹⁰⁷, E. Bergeaas Kuutmann¹⁶⁶, N. Berger⁵, F. Berghaus¹⁶⁹, J. Beringer¹⁵, C. Bernard²², N. R. Bernard⁸⁶, C. Bernius¹¹⁰, F. U. Bernlochner²¹, T. Berry⁷⁷, P. Berta¹²⁹, C. Bertella⁸³, G. Bertoli^{146a,146b}, F. Bertolucci^{124a,124b}, C. Bertsche¹¹³, D. Bertsche¹¹³, M. I. Besana^{91a}, G. J. Besjes¹⁰⁶, O. Bessidskaia Bylund^{146a,146b}, M. Bessner⁴², N. Besson¹³⁶, C. Betancourt⁴⁸, S. Bethke¹⁰¹, A. J. Beven⁷⁶, W. Bhimji⁴⁶, R. M. Bianchi¹²⁵, L. Bianchini²³, M. Bianco³⁰, O. Biebel¹⁰⁰, S. P. Bieniek⁷⁸, M. Biglietti^{134a}, J. Bilbao De Mendizabal⁴⁹, H. Bilokon⁴⁷, M. Bindl⁵⁴, S. Binet¹¹⁷, A. Bingul^{19c}, C. Bini^{132a,132b}, C. W. Black¹⁵⁰, J. E. Black¹⁴³, K. M. Black²², D. Blackburn¹³⁸, R. E. Blair⁶, J.-B. Blanchard¹³⁶, J.E. Blanco⁷⁷, T. Blazek^{144a}, I. Bloch⁴², C. Blocker²³, W. Blum^{83,*}, U. Blumenschein⁵⁴, G. J. Bobbink¹⁰⁷, V. S. Bobrovnikov^{109,c}, S. S. Bocchetta⁸¹, A. Bocci⁴⁵, C. Bock¹⁰⁰, M. Boehler⁴⁸, J. A. Bogaerts³⁰, A. G. Bogdanchikov¹⁰⁹, C. Bohm^{146a}, V. Boisvert⁷⁷, T. Bold^{38a}, V. Boldea^{26a}, A. S. Boldyrev⁹⁹, M. Bomben⁸⁰, M. Bona⁷⁶, M. Boonekamp¹³⁶, A. Borisov¹³⁰, G. Borissov⁷², S. Borroni⁴², J. Bortfeldt¹⁰⁰, V. Bortolotto^{60a,60b,60c}, K. Bos¹⁰⁷, D. Boscherini^{20a}, M. Bosman¹², J. Boudreau¹²⁵, J. Bouffard², E. V. Bouhova-Thacker⁷², D. Boumediene³⁴, C. Bourdarios¹¹⁷, N. Bousson¹¹⁴, A. Boveia³⁰, J. Boyd³⁰, I. R. Boyko⁶⁵, I. Bozic¹³, J. Bracinik¹⁸, A. Brandt⁸, G. Brandt⁵⁴, O. Brandt^{58a}, U. Bratzler¹⁵⁶, B. Brau⁸⁶, J. E. Brau¹¹⁶, H. M. Braun^{175,*}, S. F. Brazzale^{164a,164c}, K. Brendlinger¹²², A. J. Brennan⁸⁸, L. Brenner¹⁰⁷, R. Brenner¹⁶⁶, S. Bressler¹⁷², K. Bristow^{145c}, T. M. Bristow⁴⁶, D. Britton⁵³, D. Britzger⁴², F. M. Brochu²⁸, I. Brock²¹, R. Brock⁹⁰, J. Bronner¹⁰¹, G. Brooijmans³⁵, T. Brooks⁷⁷, W. K. Brooks^{32b}, J. Brosamer¹⁵, E. Brost¹¹⁶, J. Brown⁵⁵, P. A. Bruckman de Renstrom³⁹, D. Bruncko^{144b}, R. Bruneliere⁴⁸, A. Bruni^{20a}, G. Bruni^{20a}, M. Bruschi^{20a}, L. Bryngemark⁸¹, T. Buanes¹⁴, Q. Buat¹⁴², P. Buchholz¹⁴¹, A. G. Buckley⁵³, S. I. Buda^{26a}, I. A. Budagov⁶⁵, F. Buehrer⁴⁸, L. Bugge¹¹⁹, M. K. Bugge¹¹⁹, O. Bulekov⁹⁸, H. Burckhart³⁰, S. Burdin⁷⁴, B. Burghgrave¹⁰⁸, S. Burke¹³¹, I. Burmeister⁴³, E. Busato³⁴, D. Büscher⁴⁸, V. Büscher⁸³, P. Bussey⁵³, C. P. Buszello¹⁶⁶, J. M. Butler²², A. I. Butt³, C. M. Buttar⁵³, J. M. Butterworth⁷⁸, P. Butti¹⁰⁷, W. Buttlinger²⁵, A. Buzatu⁵³, R. Buzykaev^{109,c}, S. Cabrera Urbán¹⁶⁷, D. Caforio¹²⁸, V. M. Cairo^{37a,37b}, O. Cakir^{4a}, P. Calafiura¹⁵, A. Calandri¹³⁶, G. Calderini⁸⁰, P. Calfayan¹⁰⁰, L. P. Caloba^{24a}, D. Calvet³⁴, S. Calvet³⁴,

- R. Camacho Toro⁴⁹, S. Camarda⁴², P. Camarri^{133a,133b}, D. Cameron¹¹⁹, L. M. Caminada¹⁵, R. Caminal Armadans¹², S. Campana³⁰, M. Campanelli⁷⁸, A. Campoverde¹⁴⁸, V. Canale^{104a,104b}, A. Canepa^{159a}, M. Cano Bret⁷⁶, J. Cantero⁸², R. Cantrill^{126a}, T. Cao⁴⁰, M. D. M. Capeans Garrido³⁰, I. Caprini^{26a}, M. Caprini^{26a}, M. Capua^{37a,37b}, R. Caputo⁸³, R. Cardarelli^{133a}, T. Carli³⁰, G. Carlino^{104a}, L. Carminati^{91a,91b}, S. Caron¹⁰⁶, E. Carquin^{32a}, G. D. Carrillo-Montoya⁸, J. R. Carter²⁸, J. Carvalho^{126a,126c}, D. Casadei⁷⁸, M. P. Casado¹², M. Casolino¹², E. Castaneda-Miranda^{145b}, A. Castelli¹⁰⁷, V. Castillo Gimenez¹⁶⁷, N. F. Castro^{126a,g}, P. Catastini⁵⁷, A. Catinaccio³⁰, J. R. Catmore¹¹⁹, A. Cattai³⁰, J. Caudron⁸³, V. Cavalieri¹⁶⁵, D. Cavalli^{91a}, M. Cavalli-Sforza¹², V. Cavasinni^{124a,124b}, F. Ceradini^{134a,134b}, B. C. Cerio⁴⁵, K. Cerny¹²⁹, A. S. Cerqueira^{24b}, A. Cerri¹⁴⁹, L. Cerrito⁷⁶, F. Cerutti¹⁵, M. Cerv³⁰, A. Cervelli¹⁷, S. A. Cetin^{19b}, A. Chafaq^{135a}, D. Chakraborty¹⁰⁸, I. Chalupkova¹²⁹, P. Chang¹⁶⁵, B. Chapleau⁸⁷, J. D. Chapman²⁸, D. G. Charlton¹⁸, C. C. Chau¹⁵⁸, C. A. Chavez Barajas¹⁴⁹, S. Cheatham¹⁵², A. Chegwidden⁹⁰, S. Chekanov⁶, S. V. Chekulaev^{159a}, G. A. Chelkov^{65,h}, M. A. Chelstowska⁸⁹, C. Chen⁶⁴, H. Chen²⁵, K. Chen¹⁴⁸, L. Chen^{33d,i}, S. Chen^{33c}, X. Chen^{33f}, Y. Chen⁶⁷, H. C. Cheng⁸⁹, Y. Cheng³¹, A. Cheplakov⁶⁵, E. Cheremushkina¹³⁰, R. Cherkaoui El Moursli^{135e}, V. Chernyatin^{25,*}, E. Cheu⁷, L. Chevalier¹³⁶, V. Chiarella⁴⁷, J. T. Childers⁶, G. Chiodini^{73a}, A. S. Chisholm¹⁸, R. T. Chislett⁷⁸, A. Chitan^{26a}, M. V. Chizhov⁶⁵, K. Choi⁶¹, S. Chouridou⁹, B. K. B. Chow¹⁰⁰, V. Christodoulou⁷⁸, D. Chromek-Burckhart³⁰, M. L. Chu¹⁵¹, J. Chudoba¹²⁷, A. J. Chuinard⁸⁷, J. J. Chwastowski³⁹, L. Chytka¹¹⁵, G. Ciapetti^{132a,132b}, A. K. Ciftci^{4a}, D. Cinca⁵³, V. Cindro⁷⁵, I. A. Cioara²¹, A. Ciocio¹⁵, Z. H. Citron¹⁷², M. Ciubancan^{26a}, A. Clark⁴⁹, B. L. Clark⁵⁷, P. J. Clark⁴⁶, R. N. Clarke¹⁵, W. Cleland¹²⁵, C. Clement^{146a,146b}, Y. Coadou⁸⁵, M. Cobal^{164a,164c}, A. Coccaro¹³⁸, J. Cochran⁶⁴, L. Coffey²³, J. G. Cogan¹⁴³, B. Cole³⁵, S. Cole¹⁰⁸, A. P. Colijn¹⁰⁷, J. Collot⁵⁵, T. Colombo^{58c}, G. Compostella¹⁰¹, P. Conde Muiño^{126a,126b}, E. Coniavitis⁴⁸, S. H. Connell^{145b}, I. A. Connolly⁷⁷, S. M. Consonni^{91a,91b}, V. Consorti⁴⁸, S. Constantinescu^{26a}, C. Conta^{121a,121b}, G. Conti³⁰, F. Conventi^{104a,j}, M. Cooke¹⁵, B. D. Cooper⁷⁸, A. M. Cooper-Sarkar¹²⁰, T. Cornelissen¹⁷⁵, M. Corradi^{20a}, F. Corriveau^{87,k}, A. Corso-Radu¹⁶³, A. Cortes-Gonzalez¹², G. Cortiana¹⁰¹, G. Costa^{91a}, M. J. Costa¹⁶⁷, D. Costanzo¹³⁹, D. Côté⁸, G. Cottin²⁸, G. Cowan⁷⁷, B. E. Cox⁸⁴, K. Cranmer¹¹⁰, G. Cree²⁹, S. Crépé-Renaudin⁵⁵, F. Crescioli⁸⁰, W. A. Cribbs^{146a,146b}, M. Crispin Ortuzar¹²⁰, M. Cristinziani²¹, V. Croft¹⁰⁶, G. Crosetti^{37a,37b}, T. Cuhadar Donszelmann¹³⁹, J. Cummings¹⁷⁶, M. Curatolo⁴⁷, C. Cuthbert¹⁵⁰, H. Czirr¹⁴¹, P. Czodrowski³, S. D'Auria⁵³, M. D'Onofrio⁷⁴, M. J. Da Cunha Sargedas De Sousa^{126a,126b}, C. Da Via⁸⁴, W. Dabrowski^{38a}, A. Dafinca¹²⁰, T. Dai⁸⁹, O. Dale¹⁴, F. Dallaire⁹⁵, C. Dallapiccola⁸⁶, M. Dam³⁶, J. R. Dandoy³¹, N. P. Dang⁴⁸, A. C. Daniells¹⁸, M. Danninger¹⁶⁸, M. Dano Hoffmann¹³⁶, V. Dao⁴⁸, G. Darbo^{50a}, S. Darmora⁸, J. Dassoulas³, A. Dattagupta⁶¹, W. Davey²¹, C. David¹⁶⁹, T. Davidek¹²⁹, E. Davies^{120,l}, M. Davies¹⁵³, P. Davison⁷⁸, Y. Davygora^{58a}, E. Dawe⁸⁸, I. Dawson¹³⁹, R. K. Daya-Ishmukhametova⁸⁶, K. De⁸, R. de Asmundis^{104a}, S. De Castro^{20a,20b}, S. De Cecco⁸⁰, N. De Groot¹⁰⁶, P. de Jong¹⁰⁷, H. De la Torre⁸², F. De Lorenzi⁶⁴, L. De Nooij¹⁰⁷, D. De Pedis^{132a}, A. De Salvo^{132a}, U. De Sanctis¹⁴⁹, A. De Santo¹⁴⁹, J. B. De Vivie De Regie¹¹⁷, W. J. Dearnaley⁷², R. Debbe²⁵, C. Debenedetti¹³⁷, D. V. Dedovich⁶⁵, I. Deigaard¹⁰⁷, J. Del Peso⁸², T. Del Prete^{124a,124b}, D. Delgove¹¹⁷, F. Deliot¹³⁶, C. M. Delitzsch⁴⁹, M. Deliyergiyev⁷⁵, A. Dell'Acqua³⁰, L. Dell'Asta²², M. Dell'Orso^{124a,124b}, M. Della Pietra^{104a,j}, D. della Volpe⁴⁹, M. Delmastro⁵, P. A. Delsart⁵⁵, C. Deluca¹⁰⁷, D. A. DeMarco¹⁵⁸, S. Demers¹⁷⁶, M. Demichev⁶⁵, A. Demilly⁸⁰, S. P. Denisov¹³⁰, D. Derendarz³⁹, J. E. Derkaoui^{135d}, F. Derue⁸⁰, P. Dervan⁷⁴, K. Desch²¹, C. Deterre⁴², P. O. Deviveiros³⁰, A. Dewhurst¹³¹, S. Dhaliwal¹⁰⁷, A. Di Ciaccio^{133a,133b}, L. Di Ciaccio⁵, A. Di Domenico^{132a,132b}, C. Di Donato^{104a,104b}, A. Di Girolamo³⁰, B. Di Girolamo³⁰, A. Di Mattia¹⁵², B. Di Micco^{134a,134b}, R. Di Nardo⁴⁷, A. Di Simone⁴⁸, R. Di Sipio¹⁵⁸, D. Di Valentino²⁹, C. Diaconu⁸⁵, M. Diamond¹⁵⁸, F. A. Dias⁴⁶, M. A. Diaz^{32a}, E. B. Diehl⁸⁹, J. Dietrich¹⁶, S. Diglio⁸⁵, A. Dimitrieva¹³, J. Dingfelder²¹, F. Dittus³⁰, F. Djama⁸⁵, T. Djobava^{51b}, J. I. Djuvsland^{58a}, M. A. B. do Vale^{24c}, D. Dobos³⁰, M. Dobre^{26a}, C. Doglioni⁴⁹, T. Dohmae¹⁵⁵, J. Dolejsi¹²⁹, Z. Dolezal¹²⁹, B. A. Dolgoshein^{98,*}, M. Donadelli^{24d}, S. Donati^{124a,124b}, P. Dondero^{121a,121b}, J. Donini³⁴, J. Dopke¹³¹, A. Doria^{104a}, M. T. Dova⁷¹, A. T. Doyle⁵³, E. Drechsler⁵⁴, M. Dris¹⁰, E. Dubreuil³⁴, E. Duchovni¹⁷², G. Duckeck¹⁰⁰, O. A. Ducu^{26a,85}, D. Duda¹⁷⁵, A. Dudarev³⁰, L. Duflot¹¹⁷, L. Duguid⁷⁷, M. Dührssen³⁰, M. Dunford^{58a}, H. Duran Yildiz^{4a}, M. Düren⁵², A. Durglishvili^{51b}, D. Duschinger⁴⁴, M. Dyndal^{38a}, C. Eckardt⁴², K. M. Ecker¹⁰¹, R. C. Edgar⁸⁹, W. Edson², N. C. Edwards⁴⁶, W. Ehrenfeld²¹, T. Eifert³⁰, G. Eigen¹⁴, K. Einsweiler¹⁵, T. Ekelof¹⁶⁶, M. El Kacimi^{135c}, M. Ellert¹⁶⁶, S. Elles⁵, F. Ellinghaus⁸³, A. A. Elliot¹⁶⁹, N. Ellis³⁰, J. Elmsheuser¹⁰⁰, M. Elsing³⁰, D. Emeliyanov¹³¹, Y. Enari¹⁵⁵, O. C. Endner⁸³, M. Endo¹¹⁸, R. Engelmann¹⁴⁸, J. Erdmann⁴³, A. Ereditato¹⁷, G. Ernis¹⁷⁵, J. Ernst², M. Ernst²⁵, S. Errede¹⁶⁵, E. Erte⁸³, M. Escalier¹¹⁷, H. Esch⁴³, C. Escobar¹²⁵, B. Esposito⁴⁷, A. I. Etienne¹³⁶, E. Etzion¹⁵³, H. Evans⁶¹, A. Ezhilov¹²³, L. Fabbri^{20a,20b}, G. Facini³¹, R. M. Fakhruddinov¹³⁰, S. Falciano^{132a}, R. J. Falla⁷⁸, J. Faltova¹²⁹, Y. Fang^{33a}, M. Fanti^{91a,91b}, A. Farbin⁸, A. Farilla^{134a}, T. Farooque¹², S. Farrell¹⁵, S. M. Farrington¹⁷⁰, P. Farthouat³⁰, F. Fassi^{135e}, P. Fassnacht³⁰, D. Fassouliotis⁹, M. Faucci Giannelli⁷⁷, A. Favareto^{50a,50b}, L. Fayard¹¹⁷, P. Federic^{144a}, O. L. Fedin^{123,m}, W. Fedorko¹⁶⁸, S. Feigl³⁰, L. Feligioni⁸⁵, C. Feng^{33d}, E. J. Feng⁶, H. Feng⁸⁹, A. B. Fenyu¹³⁰, P. Fernandez Martinez¹⁶⁷, S. Fernandez Perez³⁰, S. Ferrag⁵³, J. Ferrando⁵³, A. Ferrari¹⁶⁶, P. Ferrari¹⁰⁷, R. Ferrari^{121a}, D. E. Ferreira de Lima⁵³, A. Ferrer¹⁶⁷, D. Ferrere⁴⁹,

- C. Ferretti⁸⁹, A. Ferretto Parodi^{50a,50b}, M. Fiascaris³¹, F. Fiedler⁸³, A. Filipčič⁷⁵, M. Filipuzzi⁴², F. Filthaut¹⁰⁶, M. Fincke-Keeler¹⁶⁹, K. D. Finelli¹⁵⁰, M. C. N. Fiolhais^{126a,126c}, L. Fiorini¹⁶⁷, A. Firan⁴⁰, A. Fischer², C. Fischer¹², J. Fischer¹⁷⁵, W. C. Fisher⁹⁰, E. A. Fitzgerald²³, M. Flechl⁴⁸, I. Fleck¹⁴¹, P. Fleischmann⁸⁹, S. Fleischmann¹⁷⁵, G. T. Fletcher¹³⁹, G. Fletcher⁷⁶, T. Flick¹⁷⁵, A. Floderus⁸¹, L. R. Flores Castillo^{60a}, M. J. Flowerdew¹⁰¹, A. Formica¹³⁶, A. Forti⁸⁴, D. Fournier¹¹⁷, H. Fox⁷², S. Fracchia¹², P. Francavilla⁸⁰, M. Franchini^{20a,20b}, D. Francis³⁰, L. Franconi¹¹⁹, M. Franklin⁵⁷, M. Fraternali^{121a,121b}, D. Freeborn⁷⁸, S. T. French²⁸, F. Friedrich⁴⁴, D. Froidevaux³⁰, J. A. Frost¹²⁰, C. Fukunaga¹⁵⁶, E. Fullana Torregrosa⁸³, B. G. Fulsom¹⁴³, J. Fuster¹⁶⁷, C. Gabaldon⁵⁵, O. Gabizon¹⁷⁵, A. Gabrielli^{20a,20b}, A. Gabrielli^{132a,132b}, S. Gadatsch¹⁰⁷, S. Gadomski⁴⁹, G. Gagliardi^{50a,50b}, P. Gagnon⁶¹, C. Galea¹⁰⁶, B. Galhardo^{126a,126c}, E. J. Gallas¹²⁰, B. J. Gallop¹³¹, P. Gallus¹²⁸, G. Galster³⁶, K. K. Gan¹¹¹, J. Gao^{33b,85}, Y. Gao⁴⁶, Y. S. Gao^{143,e}, F. M. Garay Walls⁴⁶, F. Garberson¹⁷⁶, C. García¹⁶⁷, J. E. García Navarro¹⁶⁷, M. Garcia-Sciveres¹⁵, R. W. Gardner³¹, N. Garelli¹⁴³, V. Garonne¹¹⁹, C. Gatti⁴⁷, A. Gaudiello^{50a,50b}, G. Gaudio^{121a}, B. Gaur¹⁴¹, L. Gauthier⁹⁵, P. Gauzzi^{132a,132b}, I. L. Gavrilenko⁹⁶, C. Gay¹⁶⁸, G. Gaycken²¹, E. N. Gazis¹⁰, P. Ge^{33d}, Z. Gecse¹⁶⁸, C. N. P. Gee¹³¹, D. A. A. Geerts¹⁰⁷, Ch. Geich-Gimbel²¹, M. P. Geisler^{58a}, C. Gemme^{50a}, M. H. Genest⁵⁵, S. Gentile^{132a,132b}, M. George⁵⁴, S. George⁷⁷, D. Gerbaudo¹⁶³, A. Gershon¹⁵³, H. Ghazlane^{135b}, B. Giacobbe^{20a}, S. Giagu^{132a,132b}, V. Giangiobbe¹², P. Giannetti^{124a,124b}, B. Gibbard²⁵, S. M. Gibson⁷⁷, M. Gilchrist¹⁵, T. P. S. Gillam²⁸, D. Gillberg³⁰, G. Gilles³⁴, D. M. Gingrich^{3,d}, N. Giokaris⁹, M. P. Giordani^{164a,164c}, F. M. Giorgi^{20a}, F. M. Giorgi¹⁶, P. F. Giraud¹³⁶, P. Giromini⁴⁷, D. Giugni^{91a}, C. Giuliani⁴⁸, M. Giulini^{58b}, B. K. Gjelsten¹¹⁹, S. Gkaitatzis¹⁵⁴, I. Gkalias¹⁵⁴, E. L. Gkougkousis¹¹⁷, L. K. Gladilin⁹⁹, C. Glasman⁸², J. Glatzer³⁰, P. C. F. Glaysher⁴⁶, A. Glazov⁴², M. Goblirsch-Kolb¹⁰¹, J. R. Goddard⁷⁶, J. Godlewski³⁹, S. Goldfarb⁸⁹, T. Golling⁴⁹, D. Golubkov¹³⁰, A. Gomes^{126a,126b,126d}, R. Gonçalo^{126a}, J. Goncalves Pinto Firmino Da Costa¹³⁶, L. Gonella²¹, S. González de la Hoz¹⁶⁷, G. Gonzalez Parra¹², S. Gonzalez-Sevilla⁴⁹, L. Goossens³⁰, P. A. Gorbounov⁹⁷, H. A. Gordon²⁵, I. Gorelov¹⁰⁵, B. Gorini³⁰, E. Gorini^{73a,73b}, A. Gorišek⁷⁵, E. Gornicki³⁹, A. T. Goshaw⁴⁵, C. Gössling⁴³, M. I. Gostkin⁶⁵, D. Goujdami^{135c}, A. G. Goussiou¹³⁸, N. Govender^{145b}, H. M. X. Grabas¹³⁷, L. Gruber⁵⁴, I. Grabowska-Bold^{38a}, P. Grafström^{20a,20b}, K.-J. Grahn⁴², J. Gramling⁴⁹, E. Gramstad¹¹⁹, S. Grancagnolo¹⁶, V. Grassi¹⁴⁸, V. Gratchev¹²³, H. M. Gray³⁰, E. Graziani^{134a}, Z. D. Greenwood^{79,n}, K. Gregersen⁷⁸, I. M. Gregor⁴², P. Grenier¹⁴³, J. Griffiths⁸, A. A. Grillo¹³⁷, K. Grimm⁷², S. Grinstein^{12,0}, Ph. Gris³⁴, J.-F. Grivaz¹¹⁷, J. P. Grohs⁴⁴, A. Grohsjean⁴², E. Gross¹⁷², J. Grosse-Knetter⁵⁴, G. C. Grossi⁷⁹, Z. J. Grout¹⁴⁹, L. Guan^{33b}, J. Guenther¹²⁸, F. Guescini⁴⁹, D. Guest¹⁷⁶, O. Gueta¹⁵³, E. Guido^{50a,50b}, T. Guillemin¹¹⁷, S. Guindon², U. Gul⁵³, C. Gumpert⁴⁴, J. Guo^{33e}, S. Gupta¹²⁰, P. Gutierrez¹¹³, N. G. Gutierrez Ortiz⁵³, C. Gutschow⁴⁴, C. Guyot¹³⁶, C. Gwenlan¹²⁰, C. B. Gwilliam⁷⁴, A. Haas¹¹⁰, C. Haber¹⁵, H. K. Hadavand⁸, N. Haddad^{135e}, P. Haefner²¹, S. Hageböck²¹, Z. Hajduk³⁹, H. Hakobyan¹⁷⁷, M. Haleem⁴², J. Haley¹¹⁴, D. Hall¹²⁰, G. Halladjian⁹⁰, G. D. Hallewell⁸⁵, K. Hamacher¹⁷⁵, P. Hamal¹¹⁵, K. Hamano¹⁶⁹, M. Hamer⁵⁴, A. Hamilton^{145a}, S. Hamilton¹⁶¹, G. N. Hamity^{145c}, P. G. Hamnett⁴², L. Han^{33b}, K. Hanagaki¹¹⁸, K. Hanawa¹⁵⁵, M. Hance¹⁵, P. Hanke^{58a}, R. Hanna¹³⁶, J. B. Hansen³⁶, J. D. Hansen³⁶, M. C. Hansen²¹, P. H. Hansen³⁶, K. Hara¹⁶⁰, A. S. Hard¹⁷³, T. Harenberg¹⁷⁵, F. Hariri¹¹⁷, S. Harkusha⁹², R. D. Harrington⁴⁶, P. F. Harrison¹⁷⁰, F. Hartjes¹⁰⁷, M. Hasegawa⁶⁷, S. Hasegawa¹⁰³, Y. Hasegawa¹⁴⁰, A. Hasib¹¹³, S. Hassani¹³⁶, S. Haug¹⁷, R. Hauser⁹⁰, L. Hauswald⁴⁴, M. Havranek¹²⁷, C. M. Hawkes¹⁸, R. J. Hawkings³⁰, A. D. Hawkins⁸¹, T. Hayashi¹⁶⁰, D. Hayden⁹⁰, C. P. Hays¹²⁰, J. M. Hays⁷⁶, H. S. Hayward⁷⁴, S. J. Haywood¹³¹, S. J. Head¹⁸, T. Heck⁸³, V. Hedberg⁸¹, L. Heelan⁸, S. Heim¹²², T. Heim¹⁷⁵, B. Heinemann¹⁵, L. Heinrich¹¹⁰, J. Hejbal¹²⁷, L. Helary²², S. Hellman^{146a,146b}, D. Hellmich²¹, C. Helsens³⁰, J. Henderson¹²⁰, R. C. W. Henderson⁷², Y. Heng¹⁷³, C. Hengler⁴², A. Henrichs¹⁷⁶, A. M. Henriques Correia³⁰, S. Henrot-Versille¹¹⁷, G. H. Herbert¹⁶, Y. Hernández Jiménez¹⁶⁷, R. Herrberg-Schubert¹⁶, G. Herten⁴⁸, R. Hertenberger¹⁰⁰, L. Hervas³⁰, G. G. Hesketh⁷⁸, N. P. Hessey¹⁰⁷, J. W. Hetherly⁴⁰, R. Hickling⁷⁶, E. Higón-Rodriguez¹⁶⁷, E. Hill¹⁶⁹, J. C. Hill²⁸, K. H. Hiller⁴², S. J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²², R. R. Hinman¹⁵, M. Hirose¹⁵⁷, D. Hirschbuehl¹⁷⁵, J. Hobbs¹⁴⁸, N. Hod¹⁰⁷, M. C. Hodgkinson¹³⁹, P. Hodgson¹³⁹, A. Hoecker³⁰, M. R. Hoeferkamp¹⁰⁵, F. Hoenig¹⁰⁰, M. Hohlfeld⁸³, D. Hohn²¹, T. R. Holmes¹⁵, T. M. Hong¹²², L. Hooft van Huysduynen¹¹⁰, W. H. Hopkins¹¹⁶, Y. Horii¹⁰³, A. J. Horton¹⁴², J.-Y. Hostachy⁵⁵, S. Hou¹⁵¹, A. Hoummada^{135a}, J. Howard¹²⁰, J. Howarth⁴², M. Hrabovsky¹¹⁵, I. Hristova¹⁶, J. Hrvnac¹¹⁷, T. Hryna'ova⁵, A. Hrynevich⁹³, C. Hsu^{145c}, P. J. Hsu^{151,p}, S.-C. Hsu¹³⁸, D. Hu³⁵, Q. Hu^{33b}, X. Hu⁸⁹, Y. Huang⁴², Z. Hubacek³⁰, F. Hubaut⁸⁵, F. Huegging²¹, T. B. Huffman¹²⁰, E. W. Hughes³⁵, G. Hughes⁷², M. Huhtinen³⁰, T. A. Hülsing⁸³, N. Huseynov^{65,b}, J. Huston⁹⁰, J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovidis²⁵, I. Ibragimov¹⁴¹, L. Iconomidou-Fayard¹¹⁷, E. Ideal¹⁷⁶, Z. Idrissi^{135e}, P. Iengo³⁰, O. Igonkina¹⁰⁷, T. Iizawa¹⁷¹, Y. Ikegami⁶⁶, K. Ikematsu¹⁴¹, M. Ikeno⁶⁶, Y. Ilchenko^{31,q}, D. Iliadis¹⁵⁴, N. Ilic¹⁵⁸, Y. Inamaru⁶⁷, T. Ince¹⁰¹, P. Ioannou⁹, M. Iodice^{134a}, K. Iordanidou³⁵, V. Ippolito⁵⁷, A. Irles Quiles¹⁶⁷, C. Isaksson¹⁶⁶, M. Ishino⁶⁸, M. Ishitsuka¹⁵⁷, R. Ishmukhametov¹¹¹, C. Issever¹²⁰, S. Istin^{19a}, J. M. Iturbe Ponce⁸⁴, R. Iuppa^{133a,133b}, J. Ivarsson⁸¹, W. Iwanski³⁹, H. Iwasaki⁶⁶, J. M. Izen⁴¹, V. Izzo^{104a}, S. Jabbar³, B. Jackson¹²², M. Jackson⁷⁴, P. Jackson¹, M. R. Jaeke¹³⁰, V. Jain², K. Jakobs⁴⁸, S. Jakobsen³⁰, T. Jakoubek¹²⁷, J. Jakubek¹²⁸, D. O. Jamin¹⁵¹, D. K. Jana⁷⁹, E. Jansen⁷⁸, R. W. Jansky⁶², J. Janssen²¹, M. Janus¹⁷⁰,

- G. Jarlskog⁸¹, N. Javadov^{65,b}, T. Javůrek⁴⁸, L. Jeanty¹⁵, J. Jejelava^{51a,r}, G.-Y. Jeng¹⁵⁰, D. Jennens⁸⁸, P. Jenni^{48,s}, J. Jentzsch⁴³, C. Jeske¹⁷⁰, S. Jézéquel⁵, H. Ji¹⁷³, J. Jia¹⁴⁸, Y. Jiang^{33b}, S. Jiggins⁷⁸, J. Jimenez Pena¹⁶⁷, S. Jin^{33a}, A. Jinaru^{26a}, O. Jinnouchi¹⁵⁷, M. D. Joergensen³⁶, P. Johansson¹³⁹, K. A. Johns⁷, K. Jon-And^{146a,146b}, G. Jones¹⁷⁰, R. W. L. Jones⁷², T. J. Jones⁷⁴, J. Jongmanns^{58a}, P. M. Jorge^{126a,126b}, K. D. Joshi⁸⁴, J. Jovicevic^{159a}, X. Ju¹⁷³, C. A. Jung⁴³, P. Jussele⁶², A. Juste Rozas^{12,o}, M. Kaci¹⁶⁷, A. Kaczmarska³⁹, M. Kado¹¹⁷, H. Kagan¹¹¹, M. Kagan¹⁴³, S. J. Kahn⁸⁵, E. Kajomovitz⁴⁵, C. W. Kalderon¹²⁰, S. Kama⁴⁰, A. Kamenshchikov¹³⁰, N. Kanaya¹⁵⁵, M. Kaneda³⁰, S. Kaneti²⁸, V. A. Kantserov⁹⁸, J. Kanzaki⁶⁶, B. Kaplan¹¹⁰, A. Kapliy³¹, D. Kar⁵³, K. Karakostas¹⁰, A. Karamaoun³, N. Karastathis^{10,107}, M. J. Kareem⁵⁴, M. Karnevskiy⁸³, S. N. Karpov⁶⁵, Z. M. Karpova⁶⁵, K. Karthik¹¹⁰, V. Kartvelishvili⁷², A. N. Karyukhin¹³⁰, L. Kashif¹⁷³, R. D. Kass¹¹¹, A. Kastanas¹⁴, Y. Kataoka¹⁵⁵, A. Katre⁴⁹, J. Katzy⁴², K. Kawagoe⁷⁰, T. Kawamoto¹⁵⁵, G. Kawamura⁵⁴, S. Kazama¹⁵⁵, V. F. Kazanin^{109,c}, M. Y. Kazarinov⁶⁵, R. Keeler¹⁶⁹, R. Kehoe⁴⁰, J. S. Keller⁴², J. J. Kempster⁷⁷, H. Keoshkerian⁸⁴, O. Kepka¹²⁷, B. P. Kerševan⁷⁵, S. Kersten¹⁷⁵, R. A. Keyes⁸⁷, F. Khalil-zada¹¹, H. Khandanyan^{146a,146b}, A. Khanov¹¹⁴, A.G. Kharlamov^{109,c}, T. J. Khoo²⁸, V. Khovanskiy⁹⁷, E. Khramov⁶⁵, J. Khubua^{51b,t}, H. Y. Kim⁸, H. Kim^{146a,146b}, S. H. Kim¹⁶⁰, Y. Kim³¹, N. Kimura¹⁵⁴, O. M. Kind¹⁶, B. T. King⁷⁴, M. King¹⁶⁷, R. S. B. King¹²⁰, S. B. King¹⁶⁸, J. Kirk¹³¹, A. E. Kiryunin¹⁰¹, T. Kishimoto⁶⁷, D. Kisielewska^{38a}, F. Kiss⁴⁸, K. Kiuchi¹⁶⁰, O. Kiverny¹³⁶, E. Kladiva^{144b}, M. H. Klein³⁵, M. Klein⁷⁴, U. Klein⁷⁴, K. Kleinknecht⁸³, P. Klimek^{146a,146b}, A. Klimentov²⁵, R. Klingenberg⁴³, J. A. Klinger⁸⁴, T. Klioutchnikova³⁰, P. F. Klok¹⁰⁶, E.-E. Kluge^{58a}, P. Kluit¹⁰⁷, S. Kluth¹⁰¹, E. Kneringer⁶², E. B. F. G. Knoops⁸⁵, A. Knue⁵³, A. Kobayashi¹⁵⁵, D. Kobayashi¹⁵⁷, T. Kobayashi¹⁵⁵, M. Kobel⁴⁴, M. Kocian¹⁴³, P. Kodys¹²⁹, T. Koffman¹⁰⁷, L. A. Kogan¹²⁰, S. Kohlmann¹⁷⁵, Z. Kohout¹²⁸, T. Kohriki⁶⁶, T. Koi¹⁴³, H. Kolanoski¹⁶, I. Koletsou⁵, A. A. Komar^{96,*}, Y. Komori¹⁵⁵, T. Kondo⁶⁶, N. Kondrashova⁴², K. Köneke⁴⁸, A. C. König¹⁰⁶, S. König⁸³, T. Kono^{66,u}, R. Konoplich^{110,v}, N. Konstantinidis⁷⁸, R. Kopeliansky¹⁵², S. Koperny^{38a}, L. Köpke⁸³, A. K. Kopp⁴⁸, K. Korcyl³⁹, K. Kordas¹⁵⁴, A. Korn⁷⁸, A. A. Korol^{109,c}, I. Korolkov¹², E. V. Korolkova¹³⁹, O. Kortner¹⁰¹, S. Kortner¹⁰¹, T. Kosek¹²⁹, V. V. Kostyukhin²¹, V. M. Kotov⁶⁵, A. Kotwal⁴⁵, A. Kourkoumeli-Charalampidi¹⁵⁴, C. Kourkoumelis⁹, V. Kouskoura²⁵, A. Koutsman^{159a}, R. Kowalewski¹⁶⁹, T. Z. Kowalski^{38a}, W. Kozanecki¹³⁶, A. S. Kozhin¹³⁰, V. A. Kramarenko⁹⁹, G. Kramberger⁷⁵, D. Krasnopevtsev⁹⁸, M. W. Krasny⁸⁰, A. Krasznahorkay³⁰, J. K. Kraus²¹, A. Kravchenko²⁵, S. Kreiss¹¹⁰, M. Kretz^{58c}, J. Kretzschmar⁷⁴, K. Kreutzfeldt⁵², P. Krieger¹⁵⁸, K. Krizka³¹, K. Kroeninger⁴³, H. Kroha¹⁰¹, J. Kroll¹²², J. Kroeseberg²¹, J. Krstic¹³, U. Kruchonak⁶⁵, H. Krüger²¹, N. Krumnack⁶⁴, Z. V. Krumshteyn⁶⁵, A. Kruse¹⁷³, M. C. Kruse⁴⁵, M. Kruskal²², T. Kubota⁸⁸, H. Kucuk⁷⁸, S. Kuday^{4c}, S. Kuehn⁴⁸, A. Kugel^{58c}, F. Kuger¹⁷⁴, A. Kuhl¹³⁷, T. Kuhl⁴², V. Kukhtin⁶⁵, Y. Kulchitsky⁹², S. Kuleshov^{32b}, M. Kuna^{132a,132b}, T. Kunigo⁶⁸, A. Kupco¹²⁷, H. Kurashige⁶⁷, Y. A. Kurochkin⁹², R. Kurumida⁶⁷, V. Kus¹²⁷, E. S. Kuwertz¹⁶⁹, M. Kuze¹⁵⁷, J. Kvita¹¹⁵, T. Kwan¹⁶⁹, D. Kyriazopoulos¹³⁹, A. La Rosa⁴⁹, J. L. La Rosa Navarro^{24d}, L. La Rotonda^{37a,37b}, C. Lacasta¹⁶⁷, F. Lacava^{132a,132b}, J. Lacey²⁹, H. Lacker¹⁶, D. Lacour⁸⁰, V. R. Lacuesta¹⁶⁷, E. Ladygin⁶⁵, R. Lafaye⁵, B. Laforge⁸⁰, T. Lagouri¹⁷⁶, S. Lai⁴⁸, L. Lambourne⁷⁸, S. Lammers⁶¹, C. L. Lampen⁷, W. Lampl⁷, E. Lançon¹³⁶, U. Landgraf⁴⁸, M. P. J. Landon⁷⁶, V. S. Lang^{58a}, J. C. Lange¹², A. J. Lankford¹⁶³, F. Lanni²⁵, K. Lantzsch³⁰, S. Laplace⁸⁰, C. Lapoire³⁰, J. F. Laporte¹³⁶, T. Lari^{91a}, F. Lasagni Manghi^{20a,20b}, M. Lassnig³⁰, P. Laurelli⁴⁷, W. Lavrijsen¹⁵, A. T. Law¹³⁷, P. Laycock⁷⁴, O. Le Dortz⁸⁰, E. Le Guirrie^c, E. Le Menedeu¹², M. LeBlanc¹⁶⁹, T. LeCompte⁶, F. Ledroit-Guillon⁵⁵, C. A. Lee^{145b}, S. C. Lee¹⁵¹, L. Lee¹, G. Lefebvre⁸⁰, M. Lefebvre¹⁶⁹, F. Legger¹⁰⁰, C. Leggett¹⁵, A. Lehan⁷⁴, G. Lehmann Miotto³⁰, X. Lei⁷, W. A. Leight²⁹, A. Leisos¹⁵⁴, A. G. Leister¹⁷⁶, M. A. L. Leite^{24d}, R. Leitner¹²⁹, D. Lellouch¹⁷², B. Lemmer⁵⁴, K. J. C. Leney⁷⁸, T. Lenz²¹, B. Lenzi³⁰, R. Leone⁷, S. Leone^{124a,124b}, C. Leonidopoulos⁴⁶, S. Leontsinis¹⁰, C. Leroy⁹⁵, C. G. Lester²⁸, M. Levchenko¹²³, J. Levêque⁵, D. Levin⁸⁹, L. J. Levinson¹⁷², M. Levy¹⁸, A. Lewis¹²⁰, A. M. Leyko²¹, M. Leyton⁴¹, B. Li^{33b,w}, H. Li¹⁴⁸, H. L. Li³¹, L. Li⁴⁵, L. Li^{33e}, S. Li⁴⁵, Y. Li^{33c,x}, Z. Liang¹³⁷, H. Liao³⁴, B. Liberti^{133a}, A. Liblong¹⁵⁸, P. Lichard³⁰, K. Lie¹⁶⁵, J. Liebal²¹, W. Liebig¹⁴, C. Limbach²¹, A. Limosani¹⁵⁰, S. C. Lin^{151,y}, T. H. Lin⁸³, F. Linde¹⁰⁷, B. E. Lindquist¹⁴⁸, J. T. Linnemann⁹⁰, E. Lipeles¹²², A. Lipniacka¹⁴, M. Lisovyi⁴², T. M. Liss¹⁶⁵, D. Lissauer²⁵, A. Lister¹⁶⁸, A. M. Litke¹³⁷, B. Liu^{151,z}, D. Liu¹⁵¹, J. Liu⁸⁵, J. B. Liu^{33b}, K. Liu⁸⁵, L. Liu¹⁶⁵, M. Liu⁴⁵, M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{121a,121b}, A. Lleres⁵⁵, J. Llorente Merino⁸², S. L. Lloyd⁷⁶, F. Lo Sterzo¹⁵¹, E. Lobodzinska⁴², P. Loch⁷, W. S. Lockman¹³⁷, F. K. Loebinger⁸⁴, A. E. Loevschall-Jensen³⁶, A. Loginov¹⁷⁶, T. Lohse¹⁶, K. Lohwasser⁴², M. Lokajicek¹²⁷, B. A. Long²², J. D. Long⁸⁹, R. E. Long⁷², K. A.Looper¹¹¹, L. Lopes^{126a}, D. Lopez Mateos⁵⁷, B. Lopez Paredes¹³⁹, I. Lopez Paz¹², J. Lorenz¹⁰⁰, N. Lorenzo Martinez⁶¹, M. Losada¹⁶², P. Loscutoff¹⁵, P. J. Lösel¹⁰⁰, X. Lou^{33a}, A. Lounis¹¹⁷, J. Love⁶, P. A. Love⁷², N. Lu⁸⁹, H. J. Lubatti¹³⁸, C. Luci^{132a,132b}, A. Lucotte⁵⁵, F. Luehring⁶¹, W. Lukas⁶², L. Luminari^{132a}, O. Lundberg^{146a,146b} and B. Lund-Jensen¹⁴⁷, D. Lynn²⁵, R. Lysak¹²⁷, E. Lytken⁸¹, H. Ma²⁵, L. L. Ma^{33d}, G. Maccarrone⁴⁷, A. Macchiolo¹⁰¹, C. M. Macdonald¹³⁹, J. Machado Miguens^{122,126b}, D. Macina³⁰, D. Madaffari⁸⁵, R. Madar³⁴, H. J. Maddocks⁷², W. F. Mader⁴⁴, A. Madsen¹⁶⁶, S. Maeland¹⁴, T. Maeno²⁵, A. Maevskiy⁹⁹, E. Magradze⁵⁴, K. Mahboubi⁴⁸, J. Mahlstedt¹⁰⁷, C. Maiani¹³⁶, C. Maidantchik^{24a}, A. A. Maier¹⁰¹, T. Maier¹⁰⁰,

- A. Maio^{126a,126b,126d}, S. Majewski¹¹⁶, Y. Makida⁶⁶, N. Makovec¹¹⁷, B. Malaescu⁸⁰, Pa. Malecki³⁹, V. P. Maleev¹²³, F. Malek⁵⁵, U. Mallik⁶³, D. Malon⁶, C. Malone¹⁴³, S. Maltezos¹⁰, V. M. Malyshev¹⁰⁹, S. Malyukov³⁰, J. Mamuzic⁴², G. Mancini⁴⁷, B. Mandelli³⁰, L. Mandelli^{91a}, I. Mandić⁷⁵, R. Mandrysch⁶³, J. Maneira^{126a,126b}, A. Manfredini¹⁰¹, L. Manhaes de Andrade Filho^{24b}, J. Manjarres Ramos^{159b}, A. Mann¹⁰⁰, P. M. Manning¹³⁷, A. Manousakis-Katsikakis⁹, B. Mansoulie¹³⁶, R. Mantefel⁸⁷, M. Mantoani⁵⁴, L. Mapelli³⁰, L. March^{145c}, G. Marchiori⁸⁰, M. Marcisovsky¹²⁷, C. P. Marino¹⁶⁹, M. Marjanovic¹³, F. Marroquim^{24a}, S. P. Marsden⁸⁴, Z. Marshall¹⁵, L. F. Martí¹⁷, S. Martí-Garcia¹⁶⁷, B. Martin⁹⁰, T. A. Martin¹⁷⁰, V. J. Martin⁴⁶, B. Martin dit Latour¹⁴, M. Martinez^{12,o}, S. Martin-Haugh¹³¹, V. S. Martoiu^{26a}, A. C. Martyniuk⁷⁸, M. Marx¹³⁸, F. Marzano^{132a}, A. Marzin³⁰, L. Masetti⁸³, T. Mashimo¹⁵⁵, R. Mashinistov⁹⁶, J. Maslik⁸⁴, A. L. Maslennikov^{109,c}, I. Massa^{20a,20b}, L. Massa^{20a,20b}, N. Massol⁵, P. Mastrandrea¹⁴⁸, A. Mastroberardino^{37a,37b}, T. Masubuchi¹⁵⁵, P. Mättig¹⁷⁵, J. Mattmann⁸³, J. Maurer^{26a}, S. J. Maxfield⁷⁴, D. A. Maximov^{109,c}, R. Mazini¹⁵¹, S. M. Mazza^{91a,91b}, L. Mazzaferro^{133a,133b}, G. Mc Goldrick¹⁵⁸, S. P. Mc Kee⁸⁹, A. McCarn⁸⁹, R. L. McCarthy¹⁴⁸, T. G. McCarthy²⁹, N. A. McCubbin¹³¹, K. W. McFarlane^{56,*}, J. A. McFayden⁷⁸, G. McHedlidze⁵⁴, S. J. McMahon¹³¹, R. A. McPherson^{169,k}, M. Medinnis⁴², S. Meehan^{145a}, S. Mehlhase¹⁰⁰, A. Mehta⁷⁴, K. Meier^{58a}, C. Meineck¹⁰⁰, B. Meirose⁴¹, B. R. Mellado Garcia^{145c}, F. Meloni¹⁷, A. Mengarelli^{20a,20b}, S. Menke¹⁰¹, E. Meoni¹⁶¹, K. M. Mercurio⁵⁷, S. Mergelmeyer²¹, P. Mermod⁴⁹, L. Merola^{104a,104b}, C. Meroni^{91a}, F. S. Merritt³¹, A. Messina^{132a,132b}, J. Metcalfe²⁵, A. S. Mete¹⁶³, C. Meyer⁸³, C. Meyer¹²², J.-P. Meyer¹³⁶, J. Meyer¹⁰⁷, R. P. Middleton¹³¹, S. Miglioranzo^{164a,164c}, L. Mijović²¹, G. Mikenberg¹⁷², M. Mikestikova¹²⁷, M. Mikuž⁷⁵, M. Milesi⁸⁸, A. Milic³⁰, D. W. Miller³¹, C. Mills⁴⁶, A. Milov¹⁷², D. A. Milstead^{146a,146b}, A. A. Minaenko¹³⁰, Y. Minami¹⁵⁵, I. A. Minashvili⁶⁵, A. I. Mincer¹¹⁰, B. Mindur^{38a}, M. Mineev⁶⁵, Y. Ming¹⁷³, L. M. Mir¹², T. Mitani¹⁷¹, J. Mitrevski¹⁰⁰, V. A. Mitsou¹⁶⁷, A. Miucci⁴⁹, P. S. Miyagawa¹³⁹, J. U. Mjörnmark⁸¹, T. Moa^{146a,146b}, K. Mochizuki⁸⁵, S. Mohapatra³⁵, W. Mohr⁴⁸, S. Molander^{146a,146b}, R. Moles-Valls¹⁶⁷, K. Möning⁴², C. Monini⁵⁵, J. Monk³⁶, E. Monnier⁸⁵, J. Montejo Berlingen¹², F. Monticelli⁷¹, S. Monzani^{132a,132b}, R. W. Moore³, N. Morange¹¹⁷, D. Moreno¹⁶², M. Moreno Llácer⁵⁴, P. Morettini^{50a}, M. Morgenstern⁴⁴, M. Morii⁵⁷, M. Morinaga¹⁵⁵, V. Morisbak¹¹⁹, S. Moritz⁸³, A. K. Morley¹⁴⁷, G. Mornacchi³⁰, J. D. Morris⁷⁶, S. S. Mortensen³⁶, A. Morton⁵³, L. Morvaj¹⁰³, H. G. Moser¹⁰¹, M. Mosidze^{51b}, J. Moss¹¹¹, K. Motohashi¹⁵⁷, R. Mount¹⁴³, E. Mountricha²⁵, S. V. Mouraviev^{96,*}, E. J. W. Moyse⁸⁶, S. Muanza⁸⁵, R. D. Mudd¹⁸, F. Mueller¹⁰¹, J. Mueller¹²⁵, K. Mueller²¹, R. S. P. Mueller¹⁰⁰, T. Mueller²⁸, D. Muenstermann⁴⁹, P. Mullen⁵³, Y. Munwes¹⁵³, J. A. Murillo Quijada¹⁸, W. J. Murray^{170,131}, H. Musheghyan⁵⁴, E. Musto¹⁵², A. G. Myagkov^{130,aa}, M. Myska¹²⁸, O. Nackenhorst⁵⁴, J. Nadal⁵⁴, K. Nagai¹²⁰, R. Nagai¹⁵⁷, Y. Nagai⁸⁵, K. Nagano⁶⁶, A. Nagarkar¹¹¹, Y. Nagasaka⁵⁹, K. Nagata¹⁶⁰, M. Nagel¹⁰¹, E. Nagy⁸⁵, A. M. Nairz³⁰, Y. Nakahama³⁰, K. Nakamura⁶⁶, T. Nakamura¹⁵⁵, I. Nakano¹¹², H. Namasisivayam⁴¹, R. F. Naranjo Garcia⁴², R. Narayan³¹, T. Naumann⁴², G. Navarro¹⁶², R. Nayyar⁷, H. A. Neal⁸⁹, P. Yu. Nechaeva⁹⁶, T. J. Neep⁸⁴, P. D. Nef¹⁴³, A. Negri^{121a,121b}, M. Negrini^{20a}, S. Nektarijevic¹⁰⁶, C. Nellist¹¹⁷, A. Nelson¹⁶³, S. Nemecek¹²⁷, P. Nemethy¹¹⁰, A. A. Nepomuceno^{24a}, M. Nessi^{30,ab}, M. S. Neubauer¹⁶⁵, M. Neumann¹⁷⁵, R. M. Neves¹¹⁰, P. Nevski²⁵, P. R. Newman¹⁸, D. H. Nguyen⁶, R. B. Nickerson¹²⁰, R. Nicolaïdou¹³⁶, B. Nicquevert³⁰, J. Nielsen¹³⁷, N. Nikiforou³⁵, A. Nikiforov¹⁶, V. Nikolaenko^{130,aa}, I. Nikolic-Audit⁸⁰, K. Nikolopoulos¹⁸, J. K. Nilsen¹¹⁹, P. Nilsson²⁵, Y. Ninomiya¹⁵⁵, A. Nisati^{132a}, R. Nisius¹⁰¹, T. Nobe¹⁵⁷, M. Nomachi¹¹⁸, I. Nomidis²⁹, T. Nooney⁷⁶, S. Norberg¹¹³, M. Nordberg³⁰, O. Novgorodova⁴⁴, S. Nowak¹⁰¹, M. Nozaki⁶⁶, L. Nozka¹¹⁵, K. Ntekas¹⁰, G. Nunes Hanninger⁸⁸, T. Nunnemann¹⁰⁰, E. Nurse⁷⁸, F. Nuti⁸⁸, B. J. O'Brien⁴⁶, F. O'grady⁷, D. C. O'Neil¹⁴², V. O'Shea⁵³, F. G. Oakham^{29,d}, H. Oberlack¹⁰¹, T. Obermann²¹, J. Ocariz⁸⁰, A. Ochi⁶⁷, I. Ochoa⁷⁸, S. Oda⁷⁰, S. Odaka⁶⁶, H. Ogren⁶¹, A. Oh⁸⁴, S. H. Oh⁴⁵, C. C. Ohm¹⁵, H. Ohman¹⁶⁶, H. Oide³⁰, W. Okamura¹¹⁸, H. Okawa¹⁶⁰, Y. Okumura³¹, T. Okuyama¹⁵⁵, A. Olariu^{26a}, S. A. Olivares Pino⁴⁶, D. Oliveira Damazio²⁵, E. Oliver Garcia¹⁶⁷, A. Olszewski³⁹, J. Olszowska³⁹, A. Onofre^{126a,126e}, P. U. E. Onyisi^{31,q}, C. J. Oram^{159a}, M. J. Oreglia³¹, Y. Oren¹⁵³, D. Orestano^{134a,134b}, N. Orlando¹⁵⁴, C. Oropeza Barrera⁵³, R. S. Orr¹⁵⁸, B. Osculati^{50a,50b}, R. Ospanov⁸⁴, G. Otero y Garzon²⁷, H. Otono⁷⁰, M. Ouchrif^{135d}, E. A. Ouellette¹⁶⁹, F. Ould-Saada¹¹⁹, A. Ouraou¹³⁶, K. P. Oussoren¹⁰⁷, Q. Ouyang^{33a}, A. Ovcharova¹⁵, M. Owen⁵³, R. E. Owen¹⁸, V. E. Ozcan^{19a}, N. Ozturk⁸, K. Pachal¹⁴², A. Pacheco Pages¹², C. Padilla Aranda¹², M. Pagáčová⁴⁸, S. Pagan Griso¹⁵, E. Paganis¹³⁹, C. Pahl¹⁰¹, F. Paige²⁵, P. Pais⁸⁶, K. Pajchel¹¹⁹, G. Palacino^{159b}, S. Palestini³⁰, M. Palka^{38b}, D. Pallin³⁴, A. Palma^{126a,126b}, Y. B. Pan¹⁷³, E. Panagiotopoulou¹⁰, C. E. Pandini⁸⁰, J. G. Panduro Vazquez⁷⁷, P. Pani^{146a,146b}, S. Panitkin²⁵, L. Paolozzi^{133a,133b}, Th. D. Papadopoulou¹⁰, K. Papageorgiou¹⁵⁴, A. Paramonov⁶, D. Paredes Hernandez¹⁵⁴, M. A. Parker²⁸, K. A. Parker¹³⁹, F. Parodi^{50a,50b}, J. A. Parsons³⁵, U. Parzefall⁴⁸, E. Pasqualucci^{132a}, S. Passaggio^{50a}, F. Pastore^{134a,134b,*}, Fr. Pastore⁷⁷, G. Pásztor²⁹, S. Pataraia¹⁷⁵, N. D. Patel¹⁵⁰, J. R. Pater⁸⁴, T. Pauly³⁰, J. Pearce¹⁶⁹, B. Pearson¹¹³, L. E. Pedersen³⁶, M. Pedersen¹¹⁹, S. Pedraza Lopez¹⁶⁷, R. Pedro^{126a,126b}, S. V. Peleganchuk¹⁰⁹, D. Pelikan¹⁶⁶, H. Peng^{33b}, B. Penning³¹, J. Penwell⁶¹, D. V. Perepelitsa²⁵, E. Perez Codina^{159a}, M. T. Pérez García-Estañ¹⁶⁷, L. Perini^{91a,91b}, H. Pernegger³⁰, S. Perrella^{104a,104b}, R. Peschke⁴², V. D. Peshekhanov⁶⁵, K. Peters³⁰, R. F. Y. Peters⁸⁴, B. A. Petersen³⁰, T. C. Petersen³⁶, E. Petit⁴², A. Petridis^{146a,146b}, C. Petridou¹⁵⁴, E. Petrolo^{132a}, F. Petrucci^{134a,134b}, N. E. Pettersson¹⁵⁷, R. Pezoa^{32b},

- P. W. Phillips¹³¹, G. Piacquadio¹⁴³, E. Pianori¹⁷⁰, A. Picazio⁴⁹, E. Piccaro⁷⁶, M. Piccinini^{20a,20b}, M. A. Pickering¹²⁰, R. Piegaia²⁷, D. T. Pignotti¹¹¹, J. E. Pilcher³¹, A. D. Pilkington⁷⁸, J. Pina^{126a,126b,126d}, M. Pinamonti^{164a,164c,ac}, J. L. Pinfold³, A. Pingel³⁶, B. Pinto^{126a}, S. Pires⁸⁰, M. Pitt¹⁷², C. Pizio^{91a,91b}, L. Plazak^{144a}, M.-A. Pleier²⁵, V. Pleskot¹²⁹, E. Plotnikova⁶⁵, P. Plucinski^{146a,146b}, D. Pluth⁶⁴, R. Poettgen⁸³, L. Poggioli¹¹⁷, D. Pohl²¹, G. Polesello^{121a}, A. Policicchio^{37a,37b}, R. Polifka¹⁵⁸, A. Polini^{20a}, C. S. Pollard⁵³, V. Polychronakos²⁵, K. Pommès³⁰, L. Pontecorvo^{132a}, B. G. Pope⁹⁰, G. A. Popenciu^{26b}, D. S. Popovic¹³, A. Poppleton³⁰, S. Pospisil¹²⁸, K. Potamianos¹⁵, I. N. Potrap⁶⁵, C. J. Potter¹⁴⁹, C. T. Potter¹¹⁶, G. Poulard³⁰, J. Poveda³⁰, V. Pozdnyakov⁶⁵, P. Pralavorio⁸⁵, A. Pranko¹⁵, S. Prasad³⁰, S. Prell⁶⁴, D. Price⁸⁴, L. E. Price⁶, M. Primavera^{73a}, S. Prince⁸⁷, M. Proissl⁴⁶, K. Prokofiev^{60c}, F. Prokoshin^{32b}, E. Protopapadaki¹³⁶, S. Protopopescu²⁵, J. Proudfoot⁶, M. Przybycien^{38a}, E. Ptacek¹¹⁶, D. Puddu^{134a,134b}, E. Pueschel⁸⁶, D. Puldon¹⁴⁸, M. Purohit^{25,ad}, P. Puzo¹¹⁷, J. Qian⁸⁹, G. Qin⁵³, Y. Qin⁸⁴, A. Quadt⁵⁴, D. R. Quarrie¹⁵, W. B. Quayle^{164a,164b}, M. Queitsch-Maitland⁸⁴, D. Quilty⁵³, S. Raddum¹¹⁹, V. Radeka²⁵, V. Radescu⁴², S. K. Radhakrishnan¹⁴⁸, P. Radloff¹¹⁶, P. Rados⁸⁸, F. Ragusa^{91a,91b}, G. Rahal¹⁷⁸, S. Rajagopalan²⁵, M. Rammensee³⁰, C. Rangel-Smith¹⁶⁶, F. Rauscher¹⁰⁰, S. Rave⁸³, T. Ravenscroft⁵³, M. Raymond³⁰, A. L. Read¹¹⁹, N. P. Readoff⁷⁴, D. M. Rebuzzi^{121a,121b}, A. Redelbach¹⁷⁴, G. Redlinger²⁵, R. Reece¹³⁷, K. Reeves⁴¹, L. Rehnisch¹⁶, H. Reisin²⁷, M. Relich¹⁶³, C. Rembser³⁰, H. Ren^{33a}, A. Renaud¹¹⁷, M. Rescigno^{132a}, S. Resconi^{91a}, O. L. Rezanova^{109,c}, P. Reznicek¹²⁹, R. Rezvani⁹⁵, R. Richter¹⁰¹, S. Richter⁷⁸, E. Richter-Was^{38b}, O. Ricken²¹, M. Ridel⁸⁰, P. Rieck¹⁶, C. J. Riegel¹⁷⁵, J. Rieger⁵⁴, M. Rijssenbeek¹⁴⁸, A. Rimoldi^{121a,121b}, L. Rinaldi^{20a}, B. Ristić⁴⁹, E. Ritsch⁶², I. Riu¹², F. Rizatdinova¹¹⁴, E. Rizvi⁷⁶, S. H. Robertson^{87,k}, A. Robichaud-Veronneau⁸⁷, D. Robinson²⁸, J. E. M. Robinson⁸⁴, A. Robson⁵³, C. Roda^{124a,124b}, S. Roe³⁰, O. Røhne¹¹⁹, S. Rolli¹⁶¹, A. Romaniouk⁹⁸, M. Romano^{20a,20b}, S. M. Romano Saez³⁴, E. Romero Adam¹⁶⁷, N. Rompotis¹³⁸, M. Ronzani⁴⁸, L. Roos⁸⁰, E. Ros¹⁶⁷, S. Rosati^{132a}, K. Rosbach⁴⁸, P. Rose¹³⁷, P. L. Rosendahl¹⁴, O. Rosenthal¹⁴¹, V. Rossetti^{146a,146b}, E. Rossi^{104a,104b}, L. P. Rossi^{50a}, R. Rosten¹³⁸, M. Rotaru^{26a}, I. Roth¹⁷², J. Rothberg¹³⁸, D. Rousseau¹¹⁷, C. R. Royon¹³⁶, A. Rozanov⁸⁵, Y. Rozen¹⁵², X. Ruan^{145c}, F. Rubbo¹⁴³, I. Rubinskiy⁴², V. I. Rud⁹⁹, C. Rudolph⁴⁴, M. S. Rudolph¹⁵⁸, F. Rühr⁴⁸, A. Ruiz-Martinez³⁰, Z. Rurikova⁴⁸, N. A. Rusakovich⁶⁵, A. Ruschke¹⁰⁰, H. L. Russell¹³⁸, J. P. Rutherford⁷, N. Ruthmann⁴⁸, Y. F. Ryabov¹²³, M. Rybar¹²⁹, G. Rybkin¹¹⁷, N. C. Ryder¹²⁰, A. F. Saavedra¹⁵⁰, G. Sabato¹⁰⁷, S. Sacerdoti²⁷, A. Saddique³, H. F-W. Sadrozinski¹³⁷, R. Sadykov⁶⁵, F. Safai Tehrani^{132a}, M. Saimpert¹³⁶, H. Sakamoto¹⁵⁵, Y. Sakurai¹⁷¹, G. Salamanna^{134a,134b}, A. Salamon^{133a}, M. Saleem¹¹³, D. Salek¹⁰⁷, P. H. Sales De Bruin¹³⁸, D. Salihagic¹⁰¹, A. Salnikov¹⁴³, J. Salt¹⁶⁷, D. Salvatore^{37a,37b}, F. Salvatore¹⁴⁹, A. Salvucci¹⁰⁶, A. Salzburger³⁰, D. Sampsonidis¹⁵⁴, A. Sanchez^{104a,104b}, J. Sánchez¹⁶⁷, V. Sanchez Martinez¹⁶⁷, H. Sandaker¹⁴, R. L. Sandbach⁷⁶, H. G. Sander⁸³, M. P. Sanders¹⁰⁰, M. Sandhoff¹⁷⁵, C. Sandoval¹⁶², R. Sandstroem¹⁰¹, D. P. C. Sankey¹³¹, M. Sannino^{50a,50b}, A. Sansoni⁴⁷, C. Santoni³⁴, R. Santonicco^{133a,133b}, H. Santos^{126a}, I. Santoyo Castillo¹⁴⁹, K. Sapp¹²⁵, A. Sapronov⁶⁵, J. G. Saraiva^{126a,126d}, B. Sarrazin²¹, O. Sasaki⁶⁶, Y. Sasaki¹⁵⁵, K. Sato¹⁶⁰, G. Sauvage^{5,*}, E. Sauvan⁵, G. Savage⁷⁷, P. Savard^{158,d}, C. Sawyer¹²⁰, L. Sawyer^{79,n}, J. Saxon³¹, C. Sbarra^{20a}, A. Sbrizzi^{20a,20b}, T. Scanlon⁷⁸, D. A. Scannicchio¹⁶³, M. Scarcella¹⁵⁰, V. Scarfone^{37a,37b}, J. Schaarschmidt¹⁷², P. Schacht¹⁰¹, D. Schaefer³⁰, R. Schaefer⁴², J. Schaeffer⁸³, S. Schaepe²¹, S. Schaetzl^{58b}, U. Schäfer⁸³, A. C. Schaffer¹¹⁷, D. Schaile¹⁰⁰, R. D. Schamberger¹⁴⁸, V. Scharf^{58a}, V. A. Schegelsky¹²³, D. Scheirich¹²⁹, M. Schernau¹⁶³, C. Schiavi^{50a,50b}, C. Schillo⁴⁸, M. Schioppa^{37a,37b}, S. Schlenker³⁰, E. Schmidt⁴⁸, K. Schmieden³⁰, C. Schmitt⁸³, S. Schmitt^{58b}, S. Schmitt⁴², B. Schneider^{159a}, Y. J. Schnellbach⁷⁴, U. Schnoor⁴⁴, L. Schoeffel¹³⁶, A. Schoening^{58b}, B. D. Schoenrock⁹⁰, E. Schopf²¹, A. L. S. Schorlemmer⁵⁴, M. Schott⁸³, D. Schouten^{159a}, J. Schovancova⁸, S. Schramm¹⁵⁸, M. Schreyer¹⁷⁴, C. Schroeder⁸³, N. Schuh⁸³, M. J. Schultens²¹, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁶, M. Schumacher⁴⁸, B. A. Schumm¹³⁷, Ph. Schune¹³⁶, C. Schwanenberger⁸⁴, A. Schwartzman¹⁴³, T. A. Schwarz⁸⁹, Ph. Schwegler¹⁰¹, Ph. Schwemling¹³⁶, R. Schwienhorst⁹⁰, J. Schwindling¹³⁶, T. Schwindt²¹, M. Schwoerer⁵, F. G. Sciacca¹⁷, E. Scifo¹¹⁷, G. Sciolla²³, F. Scuri^{124a,124b}, F. Scutti²¹, J. Searcy⁸⁹, G. Sedov⁴², E. Sedykh¹²³, P. Seema²¹, S. C. Seidel¹⁰⁵, A. Seiden¹³⁷, F. Seifert¹²⁸, J. M. Seixas^{24a}, G. Sekhniaidze^{104a}, K. Sekhon⁸⁹, S. J. Sekula⁴⁰, K. E. Selbach⁴⁶, D. M. Seliverstov^{123,*}, N. Semprini-Cesari^{20a,20b}, C. Serfon³⁰, L. Serin¹¹⁷, L. Serkin^{164a,164b}, T. Serre⁸⁵, M. Sessa^{134a,134b}, R. Seuster^{159a}, H. Severini¹¹³, T. Sfiligoj⁷⁵, F. Sforza¹⁰¹, A. Sfyrla³⁰, E. Shabalina⁵⁴, M. Shamim¹¹⁶, L. Y. Shan^{33a}, R. Shang¹⁶⁵, J. T. Shank²², M. Shapiro¹⁵, P. B. Shatalov⁹⁷, K. Shaw^{164a,164b}, S. M. Shaw⁸⁴, A. Shcherbakova^{146a,146b}, C. Y. Shehu¹⁴⁹, P. Sherwood⁷⁸, L. Shi^{151,ae}, S. Shimizu⁶⁷, C. O. Shimmin¹⁶³, M. Shimojima¹⁰², M. Shiyakova⁶⁵, A. Shmeleva⁹⁶, D. Shoaleh Saadi⁹⁵, M. J. Shochet³¹, S. Shojaii^{91a,91b}, S. Shrestha¹¹¹, E. Shulga⁹⁸, M. A. Shupe⁷, S. Shushkevich⁴², P. Sicho¹²⁷, O. Sidiropoulou¹⁷⁴, D. Sidorov¹¹⁴, A. Sidoti^{20a,20b}, F. Siegert⁴⁴, Dj. Sijacki¹³, J. Silva^{126a,126d}, Y. Silver¹⁵³, S. B. Silverstein^{146a}, V. Simak¹²⁸, O. Simard⁵, Lj. Simic¹³, S. Simion¹¹⁷, E. Simioni⁸³, B. Simmons⁷⁸, D. Simon³⁴, R. Simoniello^{91a,91b}, P. Sinervo¹⁵⁸, N. B. Sinev¹¹⁶, G. Siragusa¹⁷⁴, A. N. Sisakyan^{65,*}, S. Yu. Sivoklokov⁹⁹, J. Sjölin^{146a,146b}, T. B. Sjursen¹⁴, M. B. Skinner⁷², H. P. Skottowe⁵⁷, P. Skubic¹¹³, M. Slater¹⁸, T. Slavicek¹²⁸, M. Slawinska¹⁰⁷, K. Sliwa¹⁶¹, V. Smakhtin¹⁷², B. H. Smart⁴⁶, L. Smestad¹⁴, S. Yu. Smirnov⁹⁸, Y. Smirnov⁹⁸, L. N. Smirnova^{99,af}, O. Smirnova⁸¹, M. N. K. Smith³⁵, M. Smizanska⁷², K. Smolek¹²⁸, A. A. Snesarev⁹⁶,

- G. Snidero⁷⁶, S. Snyder²⁵, R. Sobie^{169,k}, F. Socher⁴⁴, A. Soffer¹⁵³, D. A. Soh^{151,ae}, C. A. Solans³⁰, M. Solar¹²⁸, J. Solc¹²⁸, E. Yu. Soldatov⁹⁸, U. Soldevila¹⁶⁷, A. A. Solodkov¹³⁰, A. Soloshenko⁶⁵, O. V. Solovyanov¹³⁰, V. Solovyev¹²³, P. Sommer⁴⁸, H. Y. Song^{33b}, N. Soni¹, A. Sood¹⁵, A. Sopczak¹²⁸, B. Sopko¹²⁸, V. Sopko¹²⁸, V. Sorin¹², D. Sosa^{58b}, M. Sosebee⁸, C. L. Sotiropoulou^{124a,124b}, R. Soualah^{164a,164c}, P. Soueid⁹⁵, A. M. Soukharev^{109,c}, D. South⁴², S. Spagnolo^{73a,73b}, M. Spalla^{124a,124b}, F. Spanò⁷⁷, W. R. Spearman⁵⁷, F. Spettel¹⁰¹, R. Spighi^{20a}, G. Spigo³⁰, L. A. Spiller⁸⁸, M. Spousta¹²⁹, T. Spreitzer¹⁵⁸, R. D. St. Denis^{53,*}, S. Staerz⁴⁴, J. Stahlman¹²², R. Stamen^{58a}, S. Stamm¹⁶, E. Stanecka³⁹, C. Stanescu^{134a}, M. Stanescu-Bellu⁴², M. M. Stanitzki⁴², S. Stapnes¹¹⁹, E. A. Starchenko¹³⁰, J. Stark⁵⁵, P. Staroba¹²⁷, P. Starovoitov⁴², R. Staszewski³⁹, P. Stavina^{144a,*}, P. Steinberg²⁵, B. Stelzer¹⁴², H. J. Stelzer³⁰, O. Stelzer-Chilton^{159a}, H. Stenzel⁵², S. Stern¹⁰¹, G. A. Stewart⁵³, J. A. Stillings²¹, M. C. Stockton⁸⁷, M. Stoebe⁸⁷, G. Stoica^{26a}, P. Stolte⁵⁴, S. Stonjek¹⁰¹, A. R. Stradling⁸, A. Straessner⁴⁴, M. E. Stramaglia¹⁷, J. Strandberg¹⁴⁷, S. Strandberg^{146a,146b}, A. Strandlie¹¹⁹, E. Strauss¹⁴³, M. Strauss¹¹³, P. Strizenec^{144b}, R. Ströhmer¹⁷⁴, D. M. Strom¹¹⁶, R. Stroynowski⁴⁰, A. Strubig¹⁰⁶, S. A. Stucci¹⁷, B. Stugu¹⁴, N. A. Styles⁴², D. Su¹⁴³, J. Su¹²⁵, R. Subramaniam⁷⁹, A. Succurro¹², Y. Sugaya¹¹⁸, C. Suhr¹⁰⁸, M. Suk¹²⁸, V. V. Sulin⁹⁶, S. Sultansoy^{4d}, T. Sumida⁶⁸, S. Sun⁵⁷, X. Sun^{33a}, J. E. Sundermann⁴⁸, K. Suruliz¹⁴⁹, G. Susinno^{37a,37b}, M. R. Sutton¹⁴⁹, S. Suzuki⁶⁶, Y. Suzuki⁶⁶, M. Svatos¹²⁷, S. Swedish¹⁶⁸, M. Swiatlowski¹⁴³, I. Sykora^{144a}, T. Sykora¹²⁹, D. Ta⁹⁰, C. Taccini^{134a,134b}, K. Tackmann⁴², J. Taenzer¹⁵⁸, A. Taffard¹⁶³, R. Tafirout^{159a}, N. Taiblum¹⁵³, H. Takai²⁵, R. Takashima⁶⁹, H. Takeda⁶⁷, T. Takeshita¹⁴⁰, Y. Takubo⁶⁶, M. Talby⁸⁵, A. A. Talyshev^{109,c}, J. Y. C. Tam¹⁷⁴, K. G. Tan⁸⁸, J. Tanaka¹⁵⁵, R. Tanaka¹¹⁷, S. Tanaka⁶⁶, B. B. Tannenwald¹¹¹, N. Tannoury²¹, S. Tapprogge⁸³, S. Tarem¹⁵², F. Tarrade²⁹, G. F. Tartarelli^{91a}, P. Tas¹²⁹, M. Tasevsky¹²⁷, T. Tashiro⁶⁸, E. Tassi^{37a,37b}, A. Tavares Delgado^{126a,126b}, Y. Tayalati^{135d}, F. E. Taylor⁹⁴, G. N. Taylor⁸⁸, W. Taylor^{159b}, F. A. Teischinger³⁰, M. Teixeira Dias Castanheira⁷⁶, P. Teixeira-Dias⁷⁷, K. K. Temming⁴⁸, H. Ten Kate³⁰, P. K. Teng¹⁵¹, J. J. Teoh¹¹⁸, F. Tepel¹⁷⁵, S. Terada⁶⁶, K. Terashi¹⁵⁵, J. Terron⁸², S. Terzo¹⁰¹, M. Testa⁴⁷, R. J. Teuscher^{158,k}, J. Therhaag²¹, T. Theveneaux-Pelzer³⁴, J. P. Thomas¹⁸, J. Thomas-Wilsker⁷⁷, E. N. Thompson³⁵, P. D. Thompson¹⁸, R. J. Thompson⁸⁴, A. S. Thompson⁵³, L. A. Thomsen³⁶, E. Thomson¹²², M. Thomson²⁸, R. P. Thun^{89,*}, M. J. Tibbets¹⁵, R. E. Ticse Torres⁸⁵, V. O. Tikhomirov^{96,ag}, Yu. A. Tikhonov^{109,c}, S. Timoshenko⁹⁸, E. Tiouchichine⁸⁵, P. Tipton¹⁷⁶, S. Tisserant⁸⁵, T. Todorov^{5,*}, S. Todorova-Nova¹²⁹, J. Tojo⁷⁰, S. Tokár^{144a}, K. Tokushuku⁶⁶, K. Tollefson⁹⁰, E. Tolley⁵⁷, L. Tomlinson⁸⁴, M. Tomoto¹⁰³, L. Tompkins^{143,ah}, K. Toms¹⁰⁵, E. Torrence¹¹⁶, H. Torres¹⁴², E. Torró Pastor¹⁶⁷, J. Toth^{85,ai}, F. Touchard⁸⁵, D. R. Tovey¹³⁹, T. Trefzger¹⁷⁴, L. Tremblet³⁰, A. Tricoli³⁰, I. M. Trigger^{159a}, S. Trincaz-Duvoud⁸⁰, M. F. Tripiana¹², W. Trischuk¹⁵⁸, B. Trocmé⁵⁵, C. Troncon^{91a}, M. Trottier-McDonald¹⁵, M. Trovatelli^{134a,134b}, P. True⁹⁰, L. Truong^{164a,164c}, M. Trzebinski³⁹, A. Trzupek³⁹, C. Tsarouchas³⁰, J. C-L. Tseng¹²⁰, P. V. Tsiareshka⁹², D. Tsionou¹⁵⁴, G. Tsipolitis¹⁰, N. Tsirintanis⁹, S. Tsiskaridze¹², V. Tsiskaridze⁴⁸, E. G. Tskhadadze^{51a}, I. I. Tsukerman⁹⁷, V. Tsulaia¹⁵, S. Tsuno⁶⁶, D. Tsybychev¹⁴⁸, A. Tudorache^{26a}, V. Tudorache^{26a}, A. N. Tuna¹²², S. A. Tupputi^{20a,20b}, S. Turchikhin^{99,af}, D. Turecek¹²⁸, R. Turra^{91a,91b}, A. J. Turvey⁴⁰, P. M. Tuts³⁵, A. Tykhonov⁴⁹, M. Tylmad^{146a,146b}, M. Tyndel¹³¹, I. Ueda¹⁵⁵, R. Ueno²⁹, M. Ughetto^{146a,146b}, M. Ugland¹⁴, M. Uhlenbrock²¹, F. Ukegawa¹⁶⁰, G. Unal³⁰, A. Undrus²⁵, G. Unel¹⁶³, F. C. Ungaro⁴⁸, Y. Unno⁶⁶, C. Unverdorben¹⁰⁰, J. Urban^{144b}, P. Urquijo⁸⁸, P. Urrejola⁸³, G. Usai⁸, A. Usanova⁶², L. Vacavant⁸⁵, V. Vacek¹²⁸, B. Vachon⁸⁷, C. Valderanis⁸³, N. Valencic¹⁰⁷, S. Valentinetti^{20a,20b}, A. Valero¹⁶⁷, L. Valery¹², S. Valkar¹²⁹, E. Valladolid Gallego¹⁶⁷, S. Vallecorsa⁴⁹, J. A. Valls Ferrer¹⁶⁷, W. Van Den Wollenberg¹⁰⁷, P. C. Van Der Deijl¹⁰⁷, R. van der Geer¹⁰⁷, H. van der Graaf¹⁰⁷, R. Van Der Leeuw¹⁰⁷, N. van Eldik¹⁵², P. van Gemmeren⁶, J. Van Nieuwkoop¹⁴², I. van Vulpen¹⁰⁷, M. C. van Woerden³⁰, M. Vanadia^{132a,132b}, W. Vandelli³⁰, R. Vanguri¹²², A. Vaniachine⁶, F. Vannucci⁸⁰, G. Vardanyan¹⁷⁷, R. Vari^{132a}, E. W. Varnes⁷, T. Varol⁴⁰, D. Varouchas⁸⁰, A. Vartapetian⁸, K. E. Varvell¹⁵⁰, F. Vazeille³⁴, T. Vazquez Schroeder⁸⁷, J. Veatch⁷, F. Veloso^{126a,126c}, T. Velz²¹, S. Veneziano^{132a}, A. Ventura^{73a,73b}, D. Ventura⁸⁶, M. Venturi¹⁶⁹, N. Venturi¹⁵⁸, A. Venturini²³, V. Vercesi^{121a}, M. Verducci^{132a,132b}, W. Verkerke¹⁰⁷, J. C. Vermeulen¹⁰⁷, A. Vest⁴⁴, M. C. Vetterli^{142,d}, O. Viazlo⁸¹, I. Vichou¹⁶⁵, T. Vickey¹³⁹, O. E. Vickey Boeriu¹³⁹, G. H. A. Viehhauser¹²⁰, S. Viel¹⁵, R. Vigne³⁰, M. Villa^{20a,20b}, M. Villaplana Perez^{91a,91b}, E. Vilucchi⁴⁷, M. G. Vincter²⁹, V. B. Vinogradov⁶⁵, I. Vivarelli¹⁴⁹, F. Vives Vaque³, S. Vlachos¹⁰, D. Vladoiu¹⁰⁰, M. Vlasak¹²⁸, M. Vogel^{32a}, P. Vokac¹²⁸, G. Volpi^{124a,124b}, M. Volpi⁸⁸, H. von der Schmitt¹⁰¹, H. von Radziewski⁴⁸, E. von Toerne²¹, V. Vorobel¹²⁹, K. Vorobev⁹⁸, M. Vos¹⁶⁷, R. Voss³⁰, J. H. Vossebeld⁷⁴, N. Vranjes¹³, M. Vranjes Milosavljevic¹³, V. Vrba¹²⁷, M. Vreeswijk¹⁰⁷, R. Vuillermet³⁰, I. Vukotic³¹, Z. Vykydal¹²⁸, P. Wagner²¹, W. Wagner¹⁷⁵, H. Wahlberg⁷¹, S. Wahrmund⁴⁴, J. Wakabayashi¹⁰³, J. Walder⁷², R. Walker¹⁰⁰, W. Walkowiak¹⁴¹, C. Wang^{33c}, F. Wang¹⁷³, H. Wang¹⁵, H. Wang⁴⁰, J. Wang⁴², J. Wang^{33a}, K. Wang⁸⁷, R. Wang⁶, S. M. Wang¹⁵¹, T. Wang²¹, X. Wang¹⁷⁶, C. Wanotayaroj¹¹⁶, A. Warburton⁸⁷, C. P. Ward²⁸, D. R. Wardrop⁷⁸, M. Warsinsky⁴⁸, A. Washbrook⁴⁶, C. Wasicki⁴², P. M. Watkins¹⁸, A. T. Watson¹⁸, I. J. Watson¹⁵⁰, M. F. Watson¹⁸, G. Watts¹³⁸, S. Watts⁸⁴, B. M. Waugh⁷⁸, S. Webb⁸⁴, M. S. Weber¹⁷, S. W. Weber¹⁷⁴, J. S. Webster³¹, A. R. Weidberg¹²⁰, B. Weinert⁶¹, J. Weingarten⁵⁴, C. Weiser⁴⁸, H. Weits¹⁰⁷, P. S. Wells³⁰, T. Wenaus²⁵, T. Wengler³⁰, S. Wenig³⁰, N. Wermes²¹, M. Werner⁴⁸, P. Werner³⁰, M. Wessels^{58a}, J. Wetter¹⁶¹, K. Whalen²⁹, A. M. Wharton⁷², A. White⁸, M. J. White¹,

R. White^{32b}, S. White^{124a,124b}, D. Whiteson¹⁶³, F. J. Wickens¹³¹, W. Wiedenmann¹⁷³, M. Wieters¹³¹, P. Wienemann²¹, C. Wiglesworth³⁶, L. A. M. Wiik-Fuchs²¹, A. Wildauer¹⁰¹, H. G. Wilkens³⁰, H. H. Williams¹²², S. Williams¹⁰⁷, C. Willis⁹⁰, S. Willocq⁸⁶, A. Wilson⁸⁹, J. A. Wilson¹⁸, I. Wingerter-Seez⁵, F. Winklmeier¹¹⁶, B. T. Winter²¹, M. Wittgen¹⁴³, J. Wittkowski¹⁰⁰, S. J. Wollstadt⁸³, M. W. Wolter³⁹, H. Wolters^{126a,126c}, B. K. Wosiek³⁹, J. Wotschack³⁰, M. J. Woudstra⁸⁴, K. W. Wozniak³⁹, M. Wu⁵⁵, M. Wu³¹, S. L. Wu¹⁷³, X. Wu⁴⁹, Y. Wu⁸⁹, T. R. Wyatt⁸⁴, B. M. Wynne⁴⁶, S. Xella³⁶, D. Xu^{33a}, L. Xu^{33b,aj}, B. Yabsley¹⁵⁰, S. Yacoob^{145b,ak}, R. Yakabe⁶⁷, M. Yamada⁶⁶, Y. Yamaguchi¹¹⁸, A. Yamamoto⁶⁶, S. Yamamoto¹⁵⁵, T. Yamanaka¹⁵⁵, K. Yamauchi¹⁰³, Y. Yamazaki⁶⁷, Z. Yan²², H. Yang^{33e}, H. Yang¹⁷³, Y. Yang¹⁵¹, L. Yao^{33a}, W-M. Yao¹⁵, Y. Yasu⁶⁶, E. Yatsenko⁵, K. H. Yau Wong²¹, J. Ye⁴⁰, S. Ye²⁵, I. Yeletskikh⁶⁵, A. L. Yen⁵⁷, E. Yildirim⁴², K. Yorita¹⁷¹, R. Yoshida⁶, K. Yoshihara¹²², C. Young¹⁴³, C. J. S. Young³⁰, S. Youssef²², D. R. Yu¹⁵, J. Yu⁸, J. M. Yu⁸⁹, J. Yu¹¹⁴, L. Yuan⁶⁷, A. Yurkewicz¹⁰⁸, I. Yusuff^{28,al}, B. Zabinski³⁹, R. Zaidan⁶³, A. M. Zaitsev^{130,aa}, J. Zalieckas¹⁴, A. Zaman¹⁴⁸, S. Zambito⁵⁷, L. Zanello^{132a,132b}, D. Zanzi⁸⁸, C. Zeitnitz¹⁷⁵, M. Zeman¹²⁸, A. Zemla^{38a}, K. Zengel²³, O. Zenin¹³⁰, T. Ženíš^{144a}, D. Zerwas¹¹⁷, D. Zhang⁸⁹, F. Zhang¹⁷³, J. Zhang⁶, L. Zhang⁴⁸, R. Zhang^{33b}, X. Zhang^{33d}, Z. Zhang¹¹⁷, X. Zhao⁴⁰, Y. Zhao^{33d,117}, Z. Zhao^{33b}, A. Zhemchugov⁶⁵, J. Zhong¹²⁰, B. Zhou⁸⁹, C. Zhou⁴⁵, L. Zhou³⁵, L. Zhou⁴⁰, N. Zhou¹⁶³, C. G. Zhu^{33d}, H. Zhu^{33a}, J. Zhu⁸⁹, Y. Zhu^{33b}, X. Zhuang^{33a}, K. Zhukov⁹⁶, A. Zibell¹⁷⁴, D. Ziemska⁶¹, N. I. Zimine⁶⁵, C. Zimmermann⁸³, S. Zimmermann⁴⁸, Z. Zinonos⁵⁴, M. Zinser⁸³, M. Ziolkowski¹⁴¹, L. Živković¹³, G. Zobernig¹⁷³, A. Zoccoli^{20a,20b}, M. zur Nedden¹⁶, G. Zurzolo^{104a,104b}, L. Zwalski³⁰

¹ Department of Physics, University of Adelaide, Adelaide, Australia² Physics Department, SUNY Albany, Albany, NY, USA³ Department of Physics, University of Alberta, Edmonton, AB, Canada⁴ ^(a)Department of Physics, Ankara University, Ankara, Turkey; ^(c)Istanbul Aydin University, Istanbul, Turkey; ^(d)Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey⁵ LAPP, CNRS/IN2P3 and Université Savoie Mont Blanc, Annecy-le-Vieux, France⁶ High Energy Physics Division, Argonne National Laboratory, Argonne, IL, USA⁷ Department of Physics, University of Arizona, Tucson, AZ, USA⁸ Department of Physics, The University of Texas at Arlington, Arlington, TX, USA⁹ Physics Department, University of Athens, Athens, Greece¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece¹¹ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹² Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain¹³ Institute of Physics, University of Belgrade, Belgrade, Serbia¹⁴ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁵ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley, CA, USA¹⁶ Department of Physics, Humboldt University, Berlin, Germany¹⁷ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland¹⁸ School of Physics and Astronomy, University of Birmingham, Birmingham, UK¹⁹ ^(a)Department of Physics, Bogazici University, Istanbul, Turkey; ^(b)Department of Physics, Dogus University, Istanbul, Turkey; ^(c)Department of Physics Engineering, Gaziantep University, Gaziantep, Turkey²⁰ ^(a)INFN Sezione di Bologna, Bologna, Italy; ^(b)Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna, Italy²¹ Physikalisches Institut, University of Bonn, Bonn, Germany²² Department of Physics, Boston University, Boston, MA, USA²³ Department of Physics, Brandeis University, Waltham, MA, USA²⁴ ^(a)Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro, Brazil; ^(b)Electrical Circuits Department, Federal University of Juiz de Fora (UFJF), Juiz de Fora, Brazil; ^(c)Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei, Brazil; ^(d)Instituto de Fisica, Universidade de Sao Paulo, São Paulo, Brazil²⁵ Physics Department, Brookhaven National Laboratory, Upton, NY, USA²⁶ ^(a)National Institute of Physics and Nuclear Engineering, Bucharest, Romania; ^(b)Physics Department, National Institute for Research and Development of Isotopic and Molecular Technologies, Cluj Napoca, Romania; ^(c)University Politehnica Bucharest, Bucharest, Romania; ^(d)West University in Timisoara, Timisoara, Romania²⁷ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina²⁸ Cavendish Laboratory, University of Cambridge, Cambridge, UK

- ²⁹ Department of Physics, Carleton University, Ottawa, ON, Canada
³⁰ CERN, Geneva, Switzerland
³¹ Enrico Fermi Institute, University of Chicago, Chicago, IL, USA
³² ^(a)Departamento de Física, Pontificia Universidad Católica de Chile, Santiago, Chile; ^(b)Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile
³³ ^(a)Institute of High Energy Physics, Chinese Academy of Sciences, Beijing, China; ^(b)Department of Modern Physics, University of Science and Technology of China, Anhui, China; ^(c)Department of Physics, Nanjing University, Jiangsu, China; ^(d)School of Physics, Shandong University, Shandong, China; ^(e)Department of Physics and Astronomy, Shanghai Key Laboratory for Particle Physics and Cosmology, Shanghai Jiao Tong University, Shanghai, China; ^(f)Physics Department, Tsinghua University, Beijing 100084, China
³⁴ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, France
³⁵ Nevis Laboratory, Columbia University, Irvington, NY, USA
³⁶ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark
³⁷ ^(a)INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati, Frascati, Italy; ^(b)Dipartimento di Fisica, Università della Calabria, Rende, Italy
³⁸ ^(a)AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow, Poland;
 ^(b)Marian Smoluchowski Institute of Physics, Jagiellonian University, Kraków, Poland
³⁹ Institute of Nuclear Physics, Polish Academy of Sciences, Kraków, Poland
⁴⁰ Physics Department, Southern Methodist University, Dallas, TX, USA
⁴¹ Physics Department, University of Texas at Dallas, Richardson, TX, USA
⁴² DESY, Hamburg and Zeuthen, Germany
⁴³ Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany
⁴⁴ Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany
⁴⁵ Department of Physics, Duke University, Durham, NC, USA
⁴⁶ SUPA, School of Physics and Astronomy, University of Edinburgh, Edinburgh, UK
⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy
⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität Freiburg, Germany
⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland
⁵⁰ ^(a)INFN Sezione di Genova, Genova, Italy; ^(b)Dipartimento di Fisica, Università di Genova, Genova, Italy
⁵¹ ^(a)E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi, Georgia; ^(b)High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia
⁵² II Physikalischs Institut, Justus-Liebig-Universität Giessen, Giessen, Germany
⁵³ SUPA, School of Physics and Astronomy, University of Glasgow, Glasgow, UK
⁵⁴ II Physikalischs Institut, Georg-August-Universität, Göttingen, Germany
⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Grenoble-Alpes, CNRS/IN2P3, Grenoble, France
⁵⁶ Department of Physics, Hampton University, Hampton, VA, USA
⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge, MA, USA
⁵⁸ ^(a)Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany; ^(b)Physikalischs Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg, Germany; ^(c)ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
⁵⁹ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶⁰ ^(a)Department of Physics, The Chinese University of Hong Kong, Shatin, NT, Hong Kong; ^(b)Department of Physics, The University of Hong Kong, Pok Fu Lam, Hong Kong; ^(c)Department of Physics, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China
⁶¹ Department of Physics, Indiana University, Bloomington, IN, USA
⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität Innsbruck, Austria
⁶³ University of Iowa, Iowa City, IA, USA
⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames, IA, USA
⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan
⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan

- ⁶⁹ Kyoto University of Education, Kyoto, Japan
⁷⁰ Department of Physics, Kyushu University, Fukuoka, Japan
⁷¹ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷² Physics Department, Lancaster University, Lancaster, UK
⁷³ ^(a)INFN Sezione di Lecce, Lecce, Italy; ^(b)Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
⁷⁴ Oliver Lodge Laboratory, University of Liverpool, Liverpool, UK
⁷⁵ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁶ School of Physics and Astronomy, Queen Mary University of London, London, UK
⁷⁷ Department of Physics, Royal Holloway University of London, Surrey, UK
⁷⁸ Department of Physics and Astronomy, University College London, London, UK
⁷⁹ Louisiana Tech University, Ruston, LA, USA
⁸⁰ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁸¹ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸² Departamento de Fisica Teorica C-15, Universidad Autonoma de Madrid, Madrid, Spain
⁸³ Institut für Physik, Universität Mainz, Mainz, Germany
⁸⁴ School of Physics and Astronomy, University of Manchester, Manchester, UK
⁸⁵ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁶ Department of Physics, University of Massachusetts, Amherst, MA, USA
⁸⁷ Department of Physics, McGill University, Montreal, QC, Canada
⁸⁸ School of Physics, University of Melbourne, Melbourne, VIC, Australia
⁸⁹ Department of Physics, The University of Michigan, Ann Arbor, MI, USA
⁹⁰ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, USA
⁹¹ ^(a)INFN Sezione di Milano, Milan, Italy; ^(b)Dipartimento di Fisica, Università di Milano, Milan, Italy
⁹² B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹³ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹⁴ Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, USA
⁹⁵ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
⁹⁶ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁷ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁸ National Research Nuclear University MEPhI, Moscow, Russia
⁹⁹ D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
¹⁰⁰ Fakultät für Physik, Ludwig-Maximilians-Universität München, Munich, Germany
¹⁰¹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), Munich, Germany
¹⁰² Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰³ Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
¹⁰⁴ ^(a)INFN Sezione di Napoli, Naples, Italy; ^(b)Dipartimento di Fisica, Università di Napoli, Naples, Italy
¹⁰⁵ Department of Physics and Astronomy, University of New Mexico, Albuquerque, NM, USA
¹⁰⁶ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, The Netherlands
¹⁰⁷ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, The Netherlands
¹⁰⁸ Department of Physics, Northern Illinois University, De Kalb, IL, USA
¹⁰⁹ Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹¹⁰ Department of Physics, New York University, New York, NY, USA
¹¹¹ Ohio State University, Columbus, OH, USA
¹¹² Faculty of Science, Okayama University, Okayama, Japan
¹¹³ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, OK, USA
¹¹⁴ Department of Physics, Oklahoma State University, Stillwater, OK, USA
¹¹⁵ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁶ Center for High Energy Physics, University of Oregon, Eugene, OR, USA
¹¹⁷ LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁸ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁹ Department of Physics, University of Oslo, Oslo, Norway

- 120 Department of Physics, Oxford University, Oxford, UK
121 ^(a)INFN Sezione di Pavia, Pavia, Italy; ^(b)Dipartimento di Fisica, Università di Pavia, Pavia, Italy
122 Department of Physics, University of Pennsylvania, Philadelphia, PA, USA
123 Petersburg Nuclear Physics Institute, Gatchina, Russia
124 ^(a)INFN Sezione di Pisa, Pisa, Italy; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
125 Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, PA, USA
126 ^(a)Laboratorio de Instrumentacao e Fisica Experimental de Particulas, LIP, Lisbon, Portugal; ^(b)Faculdade de Ciências, Universidade de Lisboa, Lisbon, Portugal; ^(c)Department of Physics, University of Coimbra, Coimbra, Portugal; ^(d)Centro de Física Nuclear da Universidade de Lisboa, Lisbon, Portugal; ^(e)Departamento de Fisica, Universidade do Minho, Braga, Portugal; ^(f)Departamento de Fisica Teorica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain; ^(g)Dep Fisica and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
127 Institute of Physics, Academy of Sciences of the Czech Republic, Prague, Czech Republic
128 Czech Technical University in Prague, Prague, Czech Republic
129 Faculty of Mathematics and Physics, Charles University in Prague, Prague, Czech Republic
130 State Research Center Institute for High Energy Physics, Protvino, Russia
131 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, UK
132 ^(a)INFN Sezione di Roma, Rome, Italy; ^(b)Dipartimento di Fisica, Sapienza Università di Roma, Rome, Italy
133 ^(a)INFN Sezione di Roma Tor Vergata, Rome, Italy; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Rome, Italy
134 ^(a)INFN Sezione di Roma Tre, Rome, Italy; ^(b)Dipartimento di Matematica e Fisica, Università Roma Tre, Rome, Italy
135 ^(a)Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies-Université Hassan II, Casablanca, Morocco; ^(b)Centre National de l'Energie des Sciences Techniques Nucleaires, Rabat, Morocco; ^(c)Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech, Marrakech, Morocco; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda, Morocco; ^(e)Faculté des Sciences, Université Mohammed V-Agdal, Rabat, Morocco
136 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
137 Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, USA
138 Department of Physics, University of Washington, Seattle, WA, USA
139 Department of Physics and Astronomy, University of Sheffield, Sheffield, UK
140 Department of Physics, Shinshu University, Nagano, Japan
141 Fachbereich Physik, Universität Siegen, Siegen, Germany
142 Department of Physics, Simon Fraser University, Burnaby, BC, Canada
143 SLAC National Accelerator Laboratory, Stanford, CA, USA
144 ^(a)Faculty of Mathematics, Physics and Informatics, Comenius University, Bratislava, Slovak Republic; ^(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 Cape Town, Cape Town, South Africa; ^(b)Department of Physics, University of Johannesburg, Johannesburg, South Africa; ^(c)School of Physics, University of the Witwatersrand, Johannesburg, South Africa
146 ^(a)Department of Physics, Stockholm University, Stockholm, Sweden; ^(b)The Oskar Klein Centre, Stockholm, Sweden
147 Physics Department, Royal Institute of Technology, Stockholm, Sweden
148 Departments of Physics and Astronomy and Chemistry, Stony Brook University, Stony Brook, NY, USA
149 Department of Physics and Astronomy, University of Sussex, Brighton, UK
150 School of Physics, University of Sydney, Sydney, Australia
151 Institute of Physics, Academia Sinica, Taipei, Taiwan
152 Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
153 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
154 Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
155 International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
156 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
157 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
158 Department of Physics, University of Toronto, Toronto, ON, Canada
159 ^(a)TRIUMF, Vancouver, BC, Canada; ^(b)Department of Physics and Astronomy, York University, Toronto, ON, Canada

- ¹⁶⁰ Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
¹⁶¹ Department of Physics and Astronomy, Tufts University, Medford, MA, USA
¹⁶² Centro de Investigaciones, Universidad Antonio Narino, Bogotá, Colombia
¹⁶³ Department of Physics and Astronomy, University of California Irvine, Irvine, CA, USA
¹⁶⁴ ^(a)INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine, Italy; ^(b)ICTP, Trieste, Italy; ^(c)Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
¹⁶⁵ Department of Physics, University of Illinois, Urbana, IL, USA
¹⁶⁶ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
¹⁶⁷ Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
¹⁶⁸ Department of Physics, University of British Columbia, Vancouver, BC, Canada
¹⁶⁹ Department of Physics and Astronomy, University of Victoria, Victoria, BC, Canada
¹⁷⁰ Department of Physics, University of Warwick, Coventry, UK
¹⁷¹ Waseda University, Tokyo, Japan
¹⁷² Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
¹⁷³ Department of Physics, University of Wisconsin, Madison, WI, USA
¹⁷⁴ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
¹⁷⁵ Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
¹⁷⁶ Department of Physics, Yale University, New Haven, CT, USA
¹⁷⁷ Yerevan Physics Institute, Yerevan, Armenia
¹⁷⁸ Centre de Calcul de l’Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France

^a Also at Department of Physics, King’s College London, London, UK

^b Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan

^c Also at Novosibirsk State University, Novosibirsk, Russia

^d Also at TRIUMF, Vancouver, BC, Canada

^e Also at Department of Physics, California State University, Fresno, CA, USA

^f Also at Department of Physics, University of Fribourg, Fribourg, Switzerland

^g Also at Departamento de Física e Astronomia, Faculdade de Ciencias, Universidade do Porto, Porto, Portugal

^h Also at Tomsk State University, Tomsk, Russia

ⁱ Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France

^j Also at Università di Napoli Parthenope, Naples, Italy

^k Also at Institute of Particle Physics (IPP), Victoria, Canada

^l Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, UK

^m Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia

ⁿ Also at Louisiana Tech University, Ruston, LA, USA

^o Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain

^p Also at Department of Physics, National Tsing Hua University, Hsinchu, Taiwan

^q Also at Department of Physics, The University of Texas at Austin, Austin, TX, USA

^r Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia

^s Also at CERN, Geneva, Switzerland

^t Also at Georgian Technical University (GTU), Tbilisi, Georgia

^u Also at Ochadai Academic Production, Ochanomizu University, Tokyo, Japan

^v Also at Manhattan College, New York, NY, USA

^w Also at Institute of Physics, Academia Sinica, Taipei, Taiwan

^x Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France

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

^z Also at School of Physics, Shandong University, Shandong, China

^{aa} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia

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

^{ac} Also at International School for Advanced Studies (SISSA), Trieste, Italy

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

^{ae} Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China

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

^{ag} Also at National Research Nuclear University MEPhI, Moscow, Russia

^{ah} Also at Department of Physics, Stanford University, Stanford, CA, USA

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

^{aj} Also at Department of Physics, The University of Michigan, Ann Arbor, MI, USA

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

^{al} Also at University of Malaya, Department of Physics, Kuala Lumpur, Malaysia

* Deceased