

Article scientifique

Article

2015

Published version

Open Access

This is the published version of the publication, made available in accordance with the publisher's policy.

Search for dark matter in events with heavy quarks and missing transverse momentum in pp collisions with the ATLAS detector

Collaborators: Alexandre, Gauthier; Ancu, Lucian Stefan; Barone, Gaetano; Bell, Paul; Bell, William; Benhar Noccioli, Eleonora; Bilbao De Mendizabal, Javier; Bucci, Francesca; Camacho Toro, Reina; Clark, Allan Geoffrey; Delitzsch, Chris Malena; Della Volpe, Domenico Doglioni, Caterina [**and 20 more**]

How to cite

ATLAS Collaboration. Search for dark matter in events with heavy quarks and missing transverse momentum in pp collisions with the ATLAS detector. In: European physical journal. C, Particles and fields, 2015, vol. 75, n° 2, p. 92. doi: 10.1140/epjc/s10052-015-3306-z

This publication URL: <https://archive-ouverte.unige.ch/unige:55734>

Publication DOI: [10.1140/epjc/s10052-015-3306-z](https://doi.org/10.1140/epjc/s10052-015-3306-z)

Search for dark matter in events with heavy quarks and missing transverse momentum in pp collisions with the ATLAS detector

ATLAS Collaboration*

CERN, 1211 Geneva 23, Switzerland

Received: 16 October 2014 / Accepted: 9 February 2015 / Published online: 24 February 2015

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

Abstract This article reports on a search for dark matter pair production in association with bottom or top quarks in 20.3 fb^{-1} of pp collisions collected at $\sqrt{s} = 8 \text{ TeV}$ by the ATLAS detector at the LHC. Events with large missing transverse momentum are selected when produced in association with high-momentum jets of which one or more are identified as jets containing b -quarks. Final states with top quarks are selected by requiring a high jet multiplicity and in some cases a single lepton. The data are found to be consistent with the Standard Model expectations and limits are set on the mass scale of effective field theories that describe scalar and tensor interactions between dark matter and Standard Model particles. Limits on the dark-matter–nucleon cross-section for spin-independent and spin-dependent interactions are also provided. These limits are particularly strong for low-mass dark matter. Using a simplified model, constraints are set on the mass of dark matter and of a coloured mediator suitable to explain a possible signal of annihilating dark matter.

1 Introduction

The existence of dark matter (DM) in the Universe is highly motivated by many astrophysical and cosmological observations [1–4]. However, its nature remains a mystery. One of the best motivated candidates for a DM particle is a weakly interacting massive particle (WIMP) [5]. At the Large Hadron Collider (LHC), one can search for DM particles (χ) that are pair produced in pp collisions. These studies are sensitive to low DM masses ($m_\chi \leq 10 \text{ GeV}$), and therefore provide information complementary to direct DM searches, which are most sensitive to larger DM masses [6–9].

If the particles that mediate the interactions between DM and Standard Model (SM) particles are too heavy to be produced directly in the experiment, their interactions can be

described by contact operators in the framework of an effective field theory [10–12]. For each operator considered, the reach is expressed in terms of the effective mass scale of the interaction, M_* , and of the χ –nucleon cross-section, $\sigma_{\chi-N}$, as a function of m_χ .

Since DM particles do not interact in the detector, the main signature of DM pair production at colliders is large missing transverse momentum. Initial-state radiation (ISR) of jets, photons, Z , or W bosons, was used to tag DM pair production at colliders in several searches at the Tevatron [13] and the LHC [14–22].

A new search for DM pair production in association with one b -quark or a pair of heavy quarks (b or t) was proposed in Ref. [23]. The dominant Feynman diagrams for these processes are shown in Fig. 1. To search for these processes, dedicated selections are defined to reconstruct the various production and decay modes of these heavy-quark final states. For final states containing a semileptonic decay of a top quark, the results of the search for a supersymmetric partner of the top quark are used [24].

The analysis presented in this article is particularly sensitive to effective scalar interactions between DM and quarks described by the operator [12]

$$\mathcal{O}_{\text{scalar}} = \sum_q \frac{m_q}{M_*^N} \bar{q} q \bar{\chi} \chi, \quad (1)$$

where $N = 3$ for Dirac DM (D1 operator) and $N = 2$ for complex scalar DM (C1 operator). The quark and DM fields are denoted by q and χ , respectively. The scalar operators are normalized by m_q , which mitigates contributions to flavour-changing processes, strongly constrained by flavour physics observables [25, 26], through the framework of minimal flavour violation (MFV). The dependence on the quark mass makes final states with bottom and top quarks the most sensitive to these operators.

This search is also sensitive to tensor couplings between DM and quarks. The tensor operator (D9), which describes a magnetic moment coupling, is parameterized as [12]:

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

Fig. 1 Dominant Feynman diagrams for DM production in conjunction with **a** a single b -quark and **b** a heavy quark (*bottom or top*) pair using an effective field theory approach

Fig. 2 Example of DM production in the b -FDM model

$$\mathcal{O}_{\text{tensor}} = \sum_q \frac{1}{M_*^2} \bar{\chi} \sigma^{\mu\nu} \chi \bar{q} \sigma_{\mu\nu} q. \quad (2)$$

MFV suggests that the D9 operator should have a mass dependence from Yukawa couplings although canonically this is not parametrised as such.

The results are also interpreted in light of a bottom-Flavoured Dark Matter model (b -FDM) [27]. The b -FDM model was proposed to explain the excess of gamma rays from the galactic centre, recently observed by the Fermi Gamma-ray Space Telescope, and interpreted as a signal for DM annihilation [28]. This analysis of the data recorded by the Fermi-LAT collaboration favours DM with a mass of approximately 35 GeV annihilating into b -quarks via a coloured mediator. In this model, a new scalar field, ϕ , mediates the interactions between DM and quarks as shown in Fig. 2. DM is assumed to be a Dirac fermion that couples to right-handed, down-type quarks. The lightest DM particle, which constitutes cosmic DM, preferentially couples to b -quarks. The collider signature of this model is b -quarks produced in association with missing transverse momentum. This analysis sets constraints on the mass of the mediator and DM particle in the framework of the b -FDM model.

2 Detector description and physics objects

The ATLAS detector [34] at the LHC covers the pseudorapidity¹ range of $|\eta| < 4.9$ and is hermetic in azimuth ϕ . It con-

sists of an inner tracking detector surrounded by a superconducting solenoid, electromagnetic and hadronic calorimeters, and an external muon spectrometer incorporating large superconducting toroidal magnets. A three-level trigger system is used to select events for subsequent offline analysis. The data set used in this analysis consists of 20.3 fb^{-1} of pp collision data recorded at a centre-of-mass energy of $\sqrt{s} = 8 \text{ TeV}$ with stable beam conditions [35] during the 2012 LHC run. All subsystems listed above were required to be operational.

This analysis requires the reconstruction of muons, electrons, jets, and missing transverse momentum. Muon candidates are identified from tracks that are well reconstructed inside both the inner detector and the muon spectrometer [36]. To reject cosmic-ray muons, muon candidates are required to be consistent with production at the primary vertex, defined as the vertex with the highest $\Sigma(p_T^{\text{track}})^2$, where p_T^{track} refers to the transverse momentum of each track.

Electrons are identified as tracks that are matched to a well-reconstructed cluster in the electromagnetic calorimeter. Electron candidates must satisfy the *tight* electron shower shape and track selection criteria of Ref. [37]. Both electrons and muons are required to have transverse momenta $p_T > 20 \text{ GeV}$ and $|\eta| < 2.5$. Potential ambiguities between overlapping candidate objects are resolved based on their angular separation. If an electron candidate and a jet overlap within $\Delta R < 0.2$, then the object is considered to be an electron and the jet is discarded. If an electron candidate and any jet overlap within $0.2 < \Delta R < 0.4$, or if an electron candidate and a b -tagged jet overlap within $\Delta R < 0.2$ of each other, then the electron is discarded and the jet is retained.

Photon candidates must satisfy the *tight* quality criteria and $|\eta| < 2.37$ [38].

Jet candidates are reconstructed using the anti- k_t clustering algorithm [39] with a radius parameter of 0.4. The inputs to this algorithm are three-dimensional topological clusters [40]. The four-momentum of the jet is defined as the vector sum of the four-momenta of the topological clusters, assuming that each cluster originates from a particle defined to be massless and to come from the interaction point.

To calibrate the reconstructed energy, jets are corrected for the effects of calorimeter response and inhomogeneities using energy- and η -dependent calibration factors based on simulation and validated with extensive test-beam and collision-data studies [40]. In the simulation, this procedure calibrates the jet energies to those of the corresponding jets constructed from stable simulated particles. In-situ measure-

Footnote 1 continued

the z -axis along the beam line. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upwards. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam line. The pseudorapidity η is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$. Observables labeled “transverse” are projected into the $x-y$ plane.

¹ ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector, and

ments are used to further correct the data to match the energy scale in simulated events. Effects due to additional pp interactions in the same and preceding bunch crossings (pile-up effects) are corrected [41]. Only jets with $p_T > 20(25)$ GeV and $|\eta| < 4.5(2.5)$ are considered in this analysis for final states involving b (t) quarks.

Jets containing particles from the hadronisation of a b -quark (b -jets) are tagged using a multivariate algorithm [42, 43]. The b -tagging algorithm combines the measurement of several quantities distinguishing heavy quarks from light quarks based on their longer lifetime and heavier mass. These quantities include the distance of closest approach of tracks in the jet to the primary event vertex, the number and position of secondary vertices formed by tracks within the jet, as well as the invariant mass associated with such vertices. The algorithm is trained on Monte Carlo (MC) simulations and its performance is calibrated using data. To optimize the sensitivity of this analysis, a requirement on the output of the b -tagging algorithm which provides a 60 % (70 %) b -jet efficiency operating point is used in signal regions (SR) 1 and 2 (3 and 4) defined below. The corresponding misidentification probability is 15 % (20 %) for c -jets, and less than 1 % for light-quark jets. The aforementioned b -tagging efficiencies and misidentification probabilities were derived in a simulated $t\bar{t}$ sample with jet transverse momenta of $p_T > 20$ GeV and $|\eta| < 2.5$.

The missing transverse momentum, with magnitude E_T^{miss} , is defined as the negative vector sum of the transverse momenta of jets, muons, electrons, photons, and topological clusters not assigned to any reconstructed objects [44].

3 Event selection

Candidate signal events containing at least one high- p_T jet and large E_T^{miss} are assigned to one of four orthogonal signal regions. The first two signal regions focus on events with DM produced in conjunction with one (SR1) or two (SR2) b -quarks in the final state. SR3 and SR4 target events in which DM is produced in conjunction with a $t\bar{t}$ pair, where either both top quarks decay hadronically (SR3) or one top quark decays hadronically and the other semileptonically (SR4). SR4 was developed for a top squark search by the ATLAS Collaboration and coincides with the “tNbC_mix” signal region described in Ref. [24]. The four signal regions provide the complementary information needed in case of observation of a signal.

Events assigned to SR1 and SR2 are required to pass a calorimeter-based E_T^{miss} trigger with a threshold of 80 GeV. To enrich the sample in $pp \rightarrow \chi\bar{\chi} + b(\bar{b})$, events are required to have a low jet multiplicity ($n_{\text{jets}} < 5$), $E_T^{\text{miss}} > 300$ GeV, and the most energetic b -tagged jet must have a $p_T > 100$ GeV. The azimuthal separation between the directions of the jets

and the missing transverse momentum is required to be more than 1.0 radian. Events with at least one identified muon or electron are discarded to reject leptonic decays of W and Z bosons. Events satisfying these selection criteria are assigned to SR1 provided that the jet multiplicity does not exceed two. Events are assigned to SR2 when at least three jets are reconstructed in the event and the second most energetic jet has $p_T > 100$ GeV. If there is a second b -tagged jet it has to satisfy $p_T > 60$ GeV.

Events assigned to SR3 are required to pass triggers specifically designed to select hadronic decays of top quark pairs. Such triggers require either five jets with $p_T \geq 55$ GeV each or four jets with $p_T \geq 45$ GeV, of which one is tagged as a b -jet. To select $pp \rightarrow \chi\bar{\chi} + t\bar{t}$ events, at least five reconstructed jets are required, of which at least two are b -tagged, and $E_T^{\text{miss}} > 200$ GeV. Furthermore, the azimuthal separation between the most energetic b -jet and the missing transverse momentum is required to be at least 1.6 radians. To reduce W/Z leptonic decays and leptonic top quark decays, events with at least one identified muon or electron are discarded. To maximize the rejection of the abundant $t\bar{t}$ background, the Razor variable R [33] is used. This variable utilizes both transverse and longitudinal information about the event to fully exploit the kinematics of the decay. To separate signal and background, $R > 0.75$ is required.

To enrich the sample in $pp \rightarrow \chi\bar{\chi} + t\bar{t}$ with one semileptonic decay of the t quark, events assigned to SR4 use single-lepton or E_T^{miss} triggers, and require exactly one isolated lepton (electron or muon) with $p_T > 25$ GeV, at least four high- p_T jets, where one jet is b -tagged with $p_T > 60$ GeV. Events with $E_T^{\text{miss}} > 270$ GeV are selected when the transverse mass² formed by the lepton and E_T^{miss} , $m_T(\ell, E_T^{\text{miss}})$, exceeds 130 GeV and $E_T^{\text{miss}}/\sqrt{H_T^{4j}} > 9\sqrt{\text{GeV}}$, with $H_T^{4j} = \sum_{i=1}^4 p_T(\text{jet}_i)$ and where the jets are ordered by decreasing p_T . The azimuthal angle between the missing transverse momentum and the two most energetic jets is required to be greater than 0.6 radians.

Special variables, such as the asymmetric transverse mass a_{mT2} [29–31] and the *topness* variable [32], are used to reject the dileptonic $t\bar{t}$ component of the background. Details can be found in Ref. [24]. The diboson background is suppressed by a requirement on the three-jet invariant mass ($m_{jjj} < 360$ GeV) [24]. A τ veto rejects $t\bar{t}$ events with hadronically decaying τ leptons in the final state. Addi-

² Since the longitudinal component of the momentum of the neutrinos is not measured, the measured properties of the W boson candidates are limited to their transverse momentum and transverse mass, defined as $m_T = \sqrt{(E_T^{\text{miss}} + p_T^\ell)^2 - (E_x^{\text{miss}} + p_x^\ell)^2 - (E_y^{\text{miss}} + p_y^\ell)^2}$ where E_T^{miss} is the magnitude of the missing transverse momentum vector, p_T^ℓ is the transverse momentum of the lepton and p_x^ℓ and p_y^ℓ (E_x^{miss} and E_y^{miss}) are the magnitude of the x and y components of the lepton momentum (missing transverse momentum) respectively.

Table 1 Selections for signal regions 1–4. Variables $p_T^{j_i}$ ($p_T^{b_i}$) represent the transverse momentum of the i th jet (b -tagged jet). The asymmetric transverse mass am_{T2} [29–31], *topness* [32], m_{jjj} and Razor R [33] are used to reject the abundant top quark background

	SR1	SR2	SR3	SR4
Trigger	E_T^{miss}	E_T^{miss}	5 jets 4 jets(1b)	E_T^{miss} 1 lepton (no τ)
Jet multiplicity n_j	1–2	3–4	≥ 5	≥ 4
b -Jet multiplicity n_b	> 0 (60 % eff.)	> 0 (60 % eff.)	> 1 (70 % eff.)	> 0 (70 % eff.)
Lepton multiplicity n_ℓ	0	0	0	$1 \ell (\ell = e, \mu)$
E_T^{miss}	> 300 GeV	> 300 GeV	> 200 GeV	> 270 GeV
Jet kinematics	$p_T^{b_1} > 100$ GeV	$p_T^{b_1} > 100$ GeV $p_T^{j_2} > 100$ (60) GeV	$p_T^j > 25$ GeV	$p_T^{b_1} > 60$ GeV $p_T^{1-4} > 80, 70, 50, 25$ GeV $m_{jjj} < 360$ GeV
Three-jet invariant mass				
$\Delta\phi(j_i, E_T^{\text{miss}})$	$> 1.0, i = 1, 2$	$> 1.0, i = 1 - 4$	–	$> 0.6, i = 1, 2$
Angular selections	–	–	$\Delta\phi(b_1, E_T^{\text{miss}}) \geq 1.6$	$\Delta\phi(\ell, E_T^{\text{miss}}) > 0.6$ $\Delta R(\ell, j_1) < 2.75$ $\Delta R(\ell, b) < 3.0$
Event shape	–	–	Razor $R > 0.75$	<i>topness</i> > 2
am_{T2}	–	–	–	> 190 GeV
$m_T^{\ell+E_T^{\text{miss}}}$	–	–	–	> 130 GeV
$E_T^{\text{miss}}/\sqrt{H_T^{4j}}$	–	–	–	$> 9 \sqrt{\text{GeV}}$

tional selection criteria [24] on the angles between the lepton and the various jets are imposed to further reduce the $t\bar{t}$ background. Table 1 provides an overview of the selections applied in all four signal regions.

The product of the detector acceptance A and the reconstruction efficiency ϵ for the selections described above varies between 0.1 and 8 % depending on the signal region, operator, and specific channel considered. SR1 and SR2 have the highest efficiencies ($A \times \epsilon > 2$ %) for the D9 operator, while SR3 and SR4 are most efficient for the D1 and C1 operators ($A \times \epsilon > 1$ %).

The dominant background for SR1 and SR2 is due to $Z \rightarrow \nu\bar{\nu}$ events produced in conjunction with one or more jets. This irreducible background is estimated from data using two control regions (CRs). The first CR exploits Z +jets events with $Z \rightarrow \mu^+\mu^-$, while the second uses γ +jets events for which the production at high transverse momentum ($p_T^\gamma > M_Z$) mimics that of Z +jets [45]. The γ +jets control region substantially increases the number of events at large missing transverse momentum. The transverse momentum of the dimuon pair or photon is added vectorially to the E_T^{miss} of the event to simulate the $Z \rightarrow \nu\bar{\nu}$ background. Corrections to compensate for the differences in efficiency and acceptance between the $Z(\nu\bar{\nu})$ +jets and $Z(\mu^+\mu^-)$ +jets or γ +jets are derived from data using control regions without b -tagged jets before applying any requirements on the missing transverse momentum. Remaining kinematic selections correspond to the ones described in Table 1. A muon control region is chosen because the energy loss of muons in the

detector is comparatively small. The systematic uncertainties introduced by this data-driven procedure on the $Z(\nu\bar{\nu})$ +jets background are approximately 10 %, mainly from the flavour composition of background processes, kinematic differences between the control and signal regions and relative normalizations of backgrounds.

Production of W/Z +jets with subsequent leptonic decays of W and to a much smaller degree Z is also a substantial source of background for SR1 and SR2 when the resulting charged leptons fail to be identified or if the W or Z bosons decay to τ leptons. These contributions are estimated from $Z(\ell^+\ell^-)$ +jets and $W(\ell\nu)$ +jets MC samples generated using ALPGEN2.3 [46] with the CTEQ6L1 [47] parton distribution function (PDF) set. The procedure used for the normalization of this sample is described in reference [48]. These samples are generated with up to five light partons (u, d, s) and one c quark or two heavy quarks (c, b) per event. $W + b$ production is highly suppressed and therefore negligible. A control region enriched in $W(\ell\nu)$ +jets events is selected by adding a lepton requirement to the selection and is used to validate the estimate of this background. The purity of $W(\ell\nu)$ +jets in the control region for SR1 (SR2) is 67 % (47 %). After full selection the contribution of $b(c)$ -quarks to the dominant $W(\ell\nu)$ +jets background is approximately 39 % (38 %) for SR1 and 52 % (37 %) for SR2. The systematic uncertainty on this background is approximately 20 %. Finally, the small contribution from $t\bar{t}$ is estimated using MC samples and validated in data control regions before applying signal selection requirements. The $t\bar{t}$ process is selected with very high purity

Table 2 Expected background and signal yields for $m_\chi = 10$ GeV compared with observed yields in data for the various signal regions. For the b -FDM model, m_ϕ is 600 GeV. The row labeled “total expected background” shows the sum of all background components. The quoted uncertainties include all statistical and systematic effects added in

Background source	SR1	SR2	SR3	SR4
$Z(\nu\bar{\nu})+\text{jets}$	190 ± 26	90 ± 25	1^{+6}_{-1}	–
$W(\ell\nu)+\text{jets}$	133 ± 23	75 ± 13		1.3 ± 0.3
$t\bar{t}$	39 ± 5	71 ± 9	87 ± 11	2.9 ± 0.6
Single top			8 ± 3	0.7 ± 0.3
$t\bar{t}+Z/W$	–	–	–	1.4 ± 0.4
Diboson	22 ± 4	8 ± 1	–	0.8 ± 0.4
Total expected background	385 ± 35	245 ± 30	96 ± 13	7 ± 1
Data	440	264	107	10
Expected signal–D1	10 ± 2	49 ± 8	28 ± 2	35 ± 5
Expected signal–C1	17 ± 2	61 ± 9	45 ± 4	51 ± 12
Expected signal–D9	147 ± 25	69 ± 12	2 ± 1	2 ± 1
Expected signal–b-FDM	192 ± 24	61 ± 8	1.0 ± 0.2	–
p value	0.09	0.29	0.24	0.18
Allowed non SM events–Obs.	124	79	41	10
Allowed non SM events–Exp.	81	67	33	7

by requiring events with one lepton and large jet multiplicities.

The dominant source of background for SR3 and SR4 is $t\bar{t}$ events. In SR3, this contribution is estimated from data using a control region not overlapping with SR4 and largely dominated by $t\bar{t}$ events with one of the two top quarks decaying semileptonically. The five-jets requirement is relaxed to three jets. Additionally, the event is required to contain exactly one lepton with $p_T^{e(\mu)} > 30$ (25) GeV and must fulfill $E_T^{\text{miss}} + m_T > 25$ (30) GeV for the electron (muon) channel. The potential signal contribution to this selection is less than 0.1 %. The uncertainties are small because the SR3 data control region uses a kinematic region similar to the signal region with the lepton veto and jet multiplicity being the main difference. These effects were studied and considered as systematic uncertainties. Dominant uncertainties are related to jets and the top quark momentum distribution. Corrections to compensate for the differences in efficiency and acceptance between hadronic and semi-leptonic top decays are derived from MC samples generated using the POWHEG BOX generator [49] interfaced with JIMMY4.31 [50] with the next-to-leading-order (NLO) PDF set CT10 [51]. The systematic uncertainty on the $t\bar{t}$ background in SR3 of approximately 7 % is derived by studying corrections for the top quark momentum distribution, and shower modelling by interfacing the same generator with PYTHIA6 [52, 53].

In SR4, the $t\bar{t}$ background is estimated from data using a control region obtained by requiring $60 \text{ GeV} < m_T < 90 \text{ GeV}$ and loosening the selection criteria on E_T^{miss} ,

quadrature. The effective mass scale, M_* , is set to be 100/40/600 GeV for the D1/C1/D9 operators, approximately corresponding to the expected limit. The probabilities of the background-only hypothesis, p values, are also given. The last two lines show the observed and expected 95 % CL upper limits on the number of beyond-the-SM events

am_{T2} , and $E_T^{\text{miss}}/\sqrt{H_T^{4j}}$. A similar selection, but applying an inverted b -tagging requirement, is used to estimate the $W(\ell\nu)+\text{jets}$ background. The uncertainty on the $t\bar{t}$ background is estimated to be approximately 20 % [24], which is larger than the uncertainty in SR3 due to the limited statistics. These uncertainties are evaluated by varying the renormalisation and factorisation scale of the simulations, comparing alternative PDF sets, and studying the effects of different shower generators and of ISR and final-state radiation.

Additional sources of background, which include single-top, $t\bar{t} + Z/W$, and diboson production, are estimated in all signal regions using simulations and NLO cross sections [54, 55]. The single-top (s-channel) and Wt background is generated using the POWHEG generator. The single-top t-channel is generated with ACERMC3.8 [56] interfaced with PYTHIA6. Associated production of $t\bar{t}$ and a vector boson (W , Z) are generated with MADGRAPH5 [57] with up to two additional partons interfaced with PYTHIA6. The cross-sections for $t\bar{t}$ production in association with a W (Z) boson are determined using the MSTW2008 NLO (CTEQ6.6M) PDF sets. The diboson samples are generated using HERWIG6.520 [58, 59] and JIMMY4.31 with the CTEQ6L1 PDF set. The multijet background is estimated using data-driven methods [60] and is found to be negligible in all signal regions after full selection.

Object reconstruction efficiencies in simulated events are corrected to reproduce the performance measured in data. The systematic uncertainty of the background estimates

Fig. 3 Comparison between data and expected SM background. **a, b** E_T^{miss} variable for SR1 and SR2 and for an example signal with the operator D9. **c** R variable for SR3 excluding the selection on R and for an example signal with the operator D1. **d** E_T^{miss} variable for SR4 excluding the selection on E_T^{miss} and for an example signal with the operator D1. Other backgrounds are composed of diboson and multijet production. The expected signal for $\chi\bar{\chi} + b(\bar{b})$ (SR1, 2) and for

$\chi\bar{\chi} + t\bar{t}$ (SR3, 4) production for $m_\chi = 10$ GeV is given by the red line assuming $M_* = 100/40/600$ GeV for the D1/C1/D9 operators, respectively. The final selection requirements are indicated by an arrow. The *error bars* represent the statistical uncertainty. The *dashed area* shows the systematic uncertainty on the background estimation. Events with values exceeding the range presented are included in the highest bin

derived from simulation combines the uncertainties on the efficiency of the b -tagging algorithm, the uncertainties on the determination of the energy scale and resolution of the jet energy and E_T^{miss} , the theoretical uncertainty on the various cross-sections, changes in the shapes of distributions used to extrapolate event counts from control regions to the signal region, data driven corrections and the PDF uncertainties. Overall, the systematic uncertainty on the background estimated from simulation is calculated to be between 12 and 18 %, depending on the signal region.

The simulation of the signal samples of $pp \rightarrow \chi\bar{\chi} + b(\bar{b})$, $pp \rightarrow \chi\bar{\chi} + t\bar{t}$, and b -FDM employs the MADGRAPH5 generator interfaced with PYTHIA6 using the CTEQ6L1 PDF. Samples are generated for operators D1, C1, and D9, assuming $M_* = 1$ TeV and m_χ between 10 and 1300 GeV. Samples for the b -FDM model are generated for m_χ values between 1 and 1300 GeV and mediator masses, m_ϕ , between

5 and 3000 GeV. The instrumental uncertainties on the simulated signal yields for D1, C1, and D9 operators are between 11 and 15 %, depending on the signal region. The equivalent uncertainties for the b -FDM model range between 6 and 16 % depending on m_χ and the mediator mass. The uncertainties from the PDF are computed by comparing the rates obtained with the default PDF set (CTEQ6L1) with those obtained with two alternative sets (MSTW2008LO and NNPDF21LO [61, 62]). The uncertainties on the signal acceptance from PDF and scale variations are estimated to be approximately 10 % for the D1, C1, and D9 operators for $m_\chi = 10$ GeV and approximately 6 % for b -FDM models.

The validity of the effective field theory assumption depends on the momentum transfer of the process modelled, which should be below the energy scale of the underlying interactions [63]. To account for this, the momentum transfer $m(\chi\chi) = Q_{\text{tr}}$ in the events is required to be less than the

energy scale probed. Specifically, Q_{tr} must be smaller than the mass M of the heavy mediator. For an ultraviolet completion this implies $M_* = M/\sqrt{g_q g_\chi}$. Along with perturbativity of the couplings $g_q g_\chi < 4\pi$ this leads to the following validity requirements on MC truth level: $Q_{\text{tr}} < 4\pi(M_*^3/m_q)^{1/2}$ (D1), $Q_{\text{tr}} < 4\pi M_*$ (D9), $Q_{\text{tr}} < (4\pi)^2 M_*^2/m_q$ (C1).

4 Results

Table 2 shows the expected background from various sources in the four signal regions as well as the observed yields in data. The expected signal yields for the operators D1, C1, and D9, as well as for the b -FDM model are also shown. The probabilities of the background-only hypothesis, p values, for the signal regions SR1, SR2, SR3, and SR4 are 0.09, 0.29, 0.24, and 0.18, respectively. As no significant excess is observed, limits on the signal yield are set using a profile likelihood ratio test following the CL_s prescription [64]. Also given is the 95 % confidence level (CL) upper limit on the number of beyond-the-SM events. The yields for the b -FDM model are obtained assuming $m_\chi = 10$ GeV and a mediator mass $m_\phi = 600$ GeV. The limit on M_* for a given assumption on m_χ is determined by varying M_* and scaling the number of signal events predicted by the corresponding sample generated with $M_* = 1$ TeV until it is equal to the observed upper limit on beyond-the-SM events. The corresponding production cross-section for DM produced via the D1 operator in association with $b(t)$ -quarks and $m_\chi = 10$ GeV is 38 (221) fb. The cross-section for b -FDM models with $m_\phi = 600$ and $m_\chi = 10$ GeV is 134 fb. The signal efficiency is independent of M_* .

Figure 3 shows the E_T^{miss} distributions for (a) SR1, (b) SR2, and (d) SR4 and (c) the R variable for SR3.

Fig. 4 Lower limits on M_* at 90 % CL for the SR1 (red), SR2 (black), SR3 (green), and SR4 (blue) as a function of m_χ for the operators **a** D1, **b** C1, and **c** D9. Solid lines and markers indicate the validity range of

Fig. 5 Upper limits at 90 % CL on the spin-independent χ -nucleon cross-section ($\sigma_{\chi-N}^{\text{SI}}$) for the scalar operator D1 (red) as a function of m_χ . The yellow and green curves represent the exclusion limits recently set by the LUX and Super-CDMS collaborations [6, 7, 65]. The coupling is assumed to be $g_q g_\chi = g = 4\pi$

Figure 4 shows the 90 % CL exclusion curves for the effective mass scale M_* as a function of m_χ . The results for the operators D1, C1, and D9 are presented individually for all four signal regions. The best limits on the D1 and C1 operators are obtained using SR4, while SR1 provides the best limits on the D9 operator, as shown in Fig. 4. These limits are then converted into limits on the χ -nucleon cross-section [12]. Figures 5 and 6 show the corresponding 90 % CL exclusion curves for the spin-independent and spin-dependent χ -nucleon cross-section for the scalar (D1) and tensor (D9) operators as a function of m_χ for the strongest results obtained in any signal region. The most stringent limits set by direct detection experiments [6–9] are also shown. Only m_χ where more than 90 % of the events fulfill the effec-

the effective field theory assuming couplings $g_q g_\chi < 4\pi$, the dashed lines and hollow makers represent the full collider constraints

Fig. 6 Upper limits at 90 % CL on the spin-dependent χ -nucleon cross-section ($\sigma_{\chi-N}^{SD}$) for the tensor operator D9 (red) as a function of m_χ . The yellow and green curves represent the exclusion limits recently set by the COUPP and PICASSO collaborations [8,9,65]. The coupling is assumed to be $g_q g_\chi = g = 4\pi$

Fig. 7 Exclusion contour at 95 % CL for the b -FDM model from combined results of SR1 and SR2. The expected limit is given by the dashed line, and the yellow band indicates the $\pm 1\sigma$ uncertainty. The observed limit, largely dominated by SR1, is given by the solid red line. The region beneath the curve indicating the observed limit is excluded

tive field theory validity constraints are shown in Figs. 5 and 6.

The limits shown are especially strong in the low-mass region where several collaborations [28,66–68] have recently claimed possible observations of DM. The results reported in this article represent the first ATLAS limits on the scalar operator C1 and they significantly improve the sensitivity to χ -nucleon interactions mediated by the scalar operator D1 compared to previous ATLAS results [14,16,18,19].

Figure 7 shows the exclusion curves observed and expected for the b -FDM model as a function of the mediator and DM masses. For each point in (m_χ, m_ϕ) , the signal region with the best expected sensitivity is used, with SR1 dominating over

the other signal regions. For a DM particle of approximately 35 GeV, as suggested by the interpretation of data recorded by the Fermi-LAT collaboration, mediator masses between approximately 300 and 500 GeV are excluded at 95 % CL.

5 Conclusions

In summary, this article reports a search for dark-matter pair production in association with bottom or top quarks. The analysis is performed using 20.3 fb^{-1} of pp collisions collected at $\sqrt{s} = 8 \text{ TeV}$ by the ATLAS detector at the LHC. The results are interpreted in the framework of an effective field theory to set stringent limits on scalar and tensor interactions between Standard Model and DM particles. The data are found to be consistent with the Standard Model expectations, and limits are set on the mass scale of effective field theories that describe scalar and tensor interactions between DM and Standard Model particles. The exclusion limits are strongest at low DM masses. The limit on the χ -nucleon cross-section mediated by the D1 operator is improved significantly with respect to previously published ATLAS results by obtaining sensitivities of approximately $\sigma_{\chi-N}^{\text{SI}} = 10^{-42} \text{ cm}^2$ for $m_\chi = 10 \text{ GeV}$. Constraints on b -Flavoured Dark Matter models, suitable to explain a possible signal of annihilating DM, are also presented. The excluded regions depend on m_χ and m_ϕ . For $m_\chi = 35 \text{ GeV}$, mediator particles with $m_\phi = 300\text{--}500 \text{ GeV}$ are excluded.

Acknowledgments We would like to thank Tongyan Lin (University of Chicago) for helpful discussions about the models presented and the interplay between collider DM constraints and direct and indirect DM experiments. 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; 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 ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America. The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN and the ATLAS Tier-1 facilities at TRIUMF (Canada), NDGF (Denmark, Norway, Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (Netherlands), PIC (Spain), ASGC (Taiwan), RAL (UK) and BNL (USA) and in the Tier-2 facilities worldwide.

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

Funded by SCOAP³ / License Version CC BY 4.0.

References

1. F. Zwicky, Helv. Phys. Acta **6**, 110 (1933)
2. G. Bertone, D. Hooper, J. Silk, Phys. Rep. **405**, 279 (2005). [arXiv:hep-ph/0404175](https://arxiv.org/abs/hep-ph/0404175)
3. G. Jungman, M. Kamionkowski, K. Griest, Phys. Rep. **267**, 195 (1996). [arXiv:hep-ph/9506380](https://arxiv.org/abs/hep-ph/9506380) [hep-ph]
4. J. Binney, S. Tremaine, [arXiv:astro-ph/9304010](https://arxiv.org/abs/astro-ph/9304010) [astro-ph] (1993)
5. G. Steigman, M.S. Turner, Nucl. Phys. B **253**, 375 (1985)
6. D. Akerib, et al., LUX Collaboration, Phys. Rev. Lett. **112**, 091303 (2014). [arXiv:1310.8214](https://arxiv.org/abs/1310.8214) [astro-ph.CO]
7. R. Agnese, et al., SuperCDMS Collaboration, Phys. Rev. Lett. **112**, 041302 (2014). [arXiv:1309.3259](https://arxiv.org/abs/1309.3259) [physics.ins-det]
8. E. Behnke, et al., COUPP Collaboration, Phys. Rev. D **86**, 052001 (2012). [arXiv:1204.3094](https://arxiv.org/abs/1204.3094) [astro-ph.CO]
9. S. Archambault, et al., PICASSO Collaboration, Phys. Lett. B **711**, 153 (2012). [arXiv:1202.1240](https://arxiv.org/abs/1202.1240) [hep-ex]
10. M. Beltran, et al., JHEP **1009**, 037 (2010). [arXiv:1002.4137](https://arxiv.org/abs/1002.4137) [hep-ph]
11. P.J. Fox, et al., Phys. Rev. D **85**, 056011 (2012). [arXiv:1109.4398](https://arxiv.org/abs/1109.4398) [hep-ph]
12. J. Goodman, et al., Phys. Rev. D **82**, 116010 (2010). [arXiv:1008.1783](https://arxiv.org/abs/1008.1783) [hep-ph]
13. T. Aaltonen, et al., CDF Collaboration, Phys. Rev. Lett. **108**, 211804 (2012). [arXiv:1203.0742](https://arxiv.org/abs/1203.0742) [hep-ex]
14. ATLAS Collaboration, JHEP **1304**, 075 (2013). [arXiv:1210.4491](https://arxiv.org/abs/1210.4491) [hep-ex]
15. C.M.S. Collaboration, JHEP **1209**, 094 (2012). [arXiv:1206.5663](https://arxiv.org/abs/1206.5663) [hep-ex]
16. ATLAS Collaboration, Phys. Rev. Lett. **110**, 011802 (2013). [arXiv:1209.4625](https://arxiv.org/abs/1209.4625) [hep-ex]
17. C.M.S. Collaboration, Phys. Rev. Lett. **108**, 261803 (2012). [arXiv:1204.0821](https://arxiv.org/abs/1204.0821) [hep-ex]
18. ATLAS Collaboration, Phys. Rev. Lett. **112**, 041802 (2014). [arXiv:1309.4017](https://arxiv.org/abs/1309.4017) [hep-ex]
19. ATLAS Collaboration, Phys. Rev. D **90**, 012004 (2014). [arXiv:1404.0051](https://arxiv.org/abs/1404.0051) [hep-ex]
20. ATLAS Collaboration, JHEP **1409**, 037 (2014). [arXiv:1407.7494](https://arxiv.org/abs/1407.7494) [hep-ex]
21. CMS Collaboration, [arXiv:1408.2745](https://arxiv.org/abs/1408.2745) [hep-ex] (2014)
22. CMS Collaboration, [arXiv:1408.3583](https://arxiv.org/abs/1408.3583) [hep-ex] (2014)
23. T. Lin, E. W. Kolb, L.-T. Wang, Phys. Rev. D **88**(6), 063510 (2013). [arXiv:1303.6638](https://arxiv.org/abs/1303.6638) [hep-ph]
24. ATLAS Collaboration, [arXiv:1407.0583](https://arxiv.org/abs/1407.0583) [hep-ex] (2014)
25. G. D'Ambrosio, et al., Nucl. Phys. B **645**, 155 (2002). [arXiv:hep-ph/0207036](https://arxiv.org/abs/hep-ph/0207036) [hep-ph]
26. A. Buras, et al., Phys. Lett. B **500**, 161 (2001). [arXiv:hep-ph/0007085](https://arxiv.org/abs/hep-ph/0007085) [hep-ph]
27. P. Agrawal, et al., Phys. Rev. D **90**, 063512 (2014). [arXiv:1404.1373](https://arxiv.org/abs/1404.1373) [hep-ph]
28. T. Daylan, et al., [arXiv:1402.6703](https://arxiv.org/abs/1402.6703) [astro-ph.HE] (2014)
29. Y. Bai, et al., JHEP **1207**, 110 (2012). [arXiv:1203.4813](https://arxiv.org/abs/1203.4813) [hep-ph]
30. A.J. Barr, B. Gripaios, C.G. Lester, JHEP **0911**, 096 (2009). [arXiv:0908.3779](https://arxiv.org/abs/0908.3779) [hep-ph]
31. P. Konar, et al., JHEP **1004**, 086 (2010). [arXiv:0911.4126](https://arxiv.org/abs/0911.4126) [hep-ph]
32. M. L. Graesser, J. Shelton, Phys. Rev. Lett. **111**(12), 121802 (2013). [arXiv:1212.4495](https://arxiv.org/abs/1212.4495) [hep-ph]
33. C. Rogan, [arXiv:1006.2727](https://arxiv.org/abs/1006.2727) [hep-ph] (2010)
34. ATLAS Collaboration, JINST **3**, S08003 (2008)
35. ATLAS Collaboration, Eur. Phys. J. C **73**, 2518 (2013). [arXiv:1302.4393](https://arxiv.org/abs/1302.4393) [hep-ex]
36. ATLAS Collaboration, [arXiv:1407.3935](https://arxiv.org/abs/1407.3935) [hep-ex] (2014)
37. ATLAS Collaboration, Eur. Phys. J. C **74**, 2941 (2014). [arXiv:1404.2240](https://arxiv.org/abs/1404.2240) [hep-ex]
38. ATLAS Collaboration, Eur. Phys. J. C **74**(10), 3071 (2014). [arXiv:1407.5063](https://arxiv.org/abs/1407.5063) [hep-ex]
39. M. Cacciari, G.P. Salam, G. Soyez, JHEP **0804**, 063 (2008). [arXiv:0802.1189](https://arxiv.org/abs/0802.1189) [hep-ph]
40. ATLAS Collaboration, Eur. Phys. J. C **73**, 2304 (2013). [arXiv:1112.6426](https://arxiv.org/abs/1112.6426) [hep-ex]
41. ATLAS Collaboration, [arXiv:1406.0076](https://arxiv.org/abs/1406.0076) [hep-ex] (2014)
42. ATLAS Collaboration, ATLAS-CONF-2014-004. <http://cds.cern.ch/record/1664335> (2014)
43. ATLAS Collaboration, ATLAS-CONF-2014-046. <http://cds.cern.ch/record/1741020> (2014)
44. ATLAS Collaboration, Eur. Phys. J. C **72**, 1844 (2012). [arXiv:1108.5602](https://arxiv.org/abs/1108.5602) [hep-ex]
45. S. Ask, et al., JHEP **1110**, 058 (2011). [arXiv:1107.2803](https://arxiv.org/abs/1107.2803) [hep-ph]
46. M. Mangano, et al., JHEP **0307**, 001 (2003). [arXiv:hep-ph/0206293](https://arxiv.org/abs/hep-ph/0206293)
47. J. Pumplin, et al., JHEP **0207**, 012 (2002). [arXiv:hep-ph/0201195](https://arxiv.org/abs/hep-ph/0201195) [hep-ph]
48. A. Collaboration, Phys. Rev. D **90**, 072004 (2014). [arXiv:1407.0371](https://arxiv.org/abs/1407.0371) [hep-ex]
49. S. Alioli, et al., JHEP **1006**, 043 (2010). [arXiv:1002.2581](https://arxiv.org/abs/1002.2581) [hep-ph]
50. J. Butterworth, et al., Z. Phys. C **72**, 637 (1996). [arXiv:hep-ph/9601371](https://arxiv.org/abs/hep-ph/9601371)
51. H.-L. Lai, et al., Phys. Rev. D **82**, 074024 (2010). [arXiv:1007.2241](https://arxiv.org/abs/1007.2241) [hep-ph]
52. T. Sjöstrand, et al., JHEP **0605**, 026 (2006). [arXiv:hep-ph/0603175](https://arxiv.org/abs/hep-ph/0603175)
53. ATLAS Collaboration, ATL-PHYS-PUB-2011-014. <http://cds.cern.ch/record/1400677> (2011)
54. J.M. Campbell, R.K. Ellis, JHEP **1207**, 052 (2012). [arXiv:1204.5678](https://arxiv.org/abs/1204.5678) [hep-ph]
55. M. Garzelli, A. Kardos, C. Papadopoulos, et al., JHEP **1211**, 056 (2012). [arXiv:1208.2665](https://arxiv.org/abs/1208.2665) [hep-ph]
56. B.P. Kersevan, et al., Comput. Phys. Commun. **184**, 919 (2013). [arXiv:hep-ph/0405247](https://arxiv.org/abs/hep-ph/0405247) [hep-ph]
57. J. Alwall, et al., JHEP **1106**, 128 (2011). [arXiv:1106.0522](https://arxiv.org/abs/1106.0522) [hep-ph]
58. G. Corcella, et al., JHEP **0101**, 010 (2001). [arXiv:hep-ph/0011363](https://arxiv.org/abs/hep-ph/0011363)
59. G. Marchesini, et al., Comput. Phys. Commun. **67**, 465 (1992)
60. ATLAS Collaboration, Phys. Rev. D **86**, 092002 (2012). [arXiv:1208.4688](https://arxiv.org/abs/1208.4688) [hep-ex]
61. A.D. Martin, et al., Eur. Phys. J. C **63**, 189 (2009). [arXiv:0901.0002](https://arxiv.org/abs/0901.0002) [hep-ph]
62. R.D. Ball, et al., NNPDF Collaboration, Nucl. Phys. B **855**, 153 (2012). [arXiv:1107.2652](https://arxiv.org/abs/1107.2652) [hep-ph]
63. G. Busoni, et al., Phys. Lett. B **728**, 412 (2014). [arXiv:1307.2253](https://arxiv.org/abs/1307.2253) [hep-ph]
64. A.L. Read, J. Phys. G **28**, 2693 (2002)
65. R. Gaitskell, et al., <http://dmtools.brown.edu/>
66. R. Bernabei, et al., DAMA/LIBRA Collaboration, Eur. Phys. J. C **67**, 39 (2010). [arXiv:1002.1028](https://arxiv.org/abs/1002.1028) [astro-ph.GA]
67. C. Aalseth, et al., COGENT Collaboration, Phys. Rev. Lett. **107**, 141301 (2011). [arXiv:1106.0650](https://arxiv.org/abs/1106.0650) [astro-ph.CO]
68. R. Agnese, et al., CDMS Collaboration, Phys. Rev. Lett. **111**, 251301 (2013). [arXiv:1304.4279](https://arxiv.org/abs/1304.4279) [hep-ex]

ATLAS Collaboration

G. Aad⁸⁵, B. Abbott¹¹³, J. Abdallah¹⁵², S. Abdel Khalek¹¹⁷, O. Abdinov¹¹, R. Aben¹⁰⁷, B. Abi¹¹⁴, M. Abolins⁹⁰, O. S. AbouZeid¹⁵⁹, H. Abramowicz¹⁵⁴, H. Abreu¹⁵³, R. Abreu³⁰, Y. Abulaiti^{147a,147b}, B. S. Acharya^{165a,165b,a}, L. Adamczyk^{38a}, D. L. Adams²⁵, J. Adelman¹⁰⁸, S. Adomeit¹⁰⁰, T. Adye¹³¹, T. Agatonovic-Jovin^{13a}, J. A. Aguilar-Saavedra^{126a,126f}, M. Agustoni¹⁷, S. P. Ahlen²², F. Ahmadov^{65,b}, G. Aielli^{134a,134b}, H. Akerstedt^{147a,147b}, T. P. A. Åkesson⁸¹, G. Akimoto¹⁵⁶, A. V. Akimov⁹⁶, G. L. Alberghi^{20a,20b}, J. Albert¹⁷⁰, S. Albrand⁵⁵, M. J. Alconada Verzini⁷¹, M. Aleksa³⁰, I. N. Aleksandrov⁶⁵, C. Alexa^{26a}, G. Alexander¹⁵⁴, G. Alexandre⁴⁹, T. Alexopoulos¹⁰, M. Alhroob¹¹³, G. Alimonti^{91a}, L. Alio⁸⁵, J. Alison³¹, B. M. M. Allbrooke¹⁸, L. J. Allison⁷², P. P. Allport⁷⁴, A. Aloisio^{104a,104b}, A. Alonso³⁶, F. Alonso⁷¹, C. Alpigiani⁷⁶, A. Altheimer³⁵, B. Alvarez Gonzalez⁹⁰, M. G. Alviggi^{104a,104b}, K. Amako⁶⁶, Y. Amaral Coutinho^{24a}, C. Amelung²³, D. Amidei⁸⁹, S. P. Amor Dos Santos^{126a,126c}, A. Amorim^{126a,126b}, S. Amoroso⁴⁸, N. Amram¹⁵⁴, G. Amundsen²³, C. Anastopoulos¹⁴⁰, L. S. Anzu⁴⁹, N. Andari³⁰, T. Andeen³⁵, C. F. Anders^{58b}, G. Anders³⁰, K. J. Anderson³¹, A. Andreazza^{91a,91b}, V. Andrei^{58a}, X. S. Anduaga⁷¹, S. Angelidakis⁹, I. Angelozzi¹⁰⁷, P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰, A. V. Anisenkov^{109,c}, N. Anjos¹², A. Annovi⁴⁷, M. Antonaki⁹, M. Antonelli⁴⁷, A. Antonov⁹⁸, J. Antos^{145b}, F. Anulli^{133a}, M. Aoki⁶⁶, L. Aperio Bella¹⁸, R. Apolle^{120,d}, G. Arabidze⁹⁰, I. Aracena¹⁴⁴, 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. Asai¹⁵⁶, N. Asbah⁴², A. Ashkenazi¹⁵⁴, B. Åsman^{147a,147b}, L. Asquith¹⁵⁰, K. Assamagan²⁵, R. Astalos^{145a}, M. Atkinson¹⁶⁶, N. B. Atlay¹⁴², B. Auerbach⁶, K. Augsten¹²⁸, M. Aurousseau^{146b}, G. Avolio³⁰, B. Axen¹⁵, G. Azuelos^{95,e}, Y. Azuma¹⁵⁶, M. A. Baak³⁰, A. E. Baas^{58a}, C. Bacci^{135a,135b}, H. Bachacou¹³⁷, K. Bachas¹⁵⁵, M. Backes³⁰, M. Backhaus³⁰, E. Badescu^{26a}, P. Bagiacchi^{133a,133b}, P. Bagnaia^{133a,133b}, Y. Bai^{33a}, T. Bain³⁵, J. T. Baines¹³¹, O. K. Baker¹⁷⁷, P. Balek¹²⁹, F. Balli¹³⁷, E. Banas³⁹, Sw. Banerjee¹⁷⁴, A. A. E. Bannoura¹⁷⁶, H. S. Bansil¹⁸, L. Barak¹⁷³, S. P. Baranov⁹⁶, E. L. Barberio⁸⁸, D. Barberis^{50a,50b}, M. Barbero⁸⁵, T. Barillari¹⁰¹, M. Barisonzi¹⁷⁶, T. Barklow¹⁴⁴, N. Barlow²⁸, S. L. Barnes⁸⁴, B. M. Barnett¹³¹, R. M. Barnett¹⁵, Z. Barnovska⁵, A. Baroncelli^{135a}, G. Barone⁴⁹, A. J. Barr¹²⁰, F. Barreiro⁸², J. Barreiro Guimarães da Costa⁵⁷, R. Bartoldus¹⁴⁴, A. E. Barton⁷², P. Bartos^{145a}, V. Bartsch¹⁵⁰, A. Bassalat¹¹⁷, A. Basye¹⁶⁶, R. L. Bates⁵³, S. J. Batista¹⁵⁹, J. R. Batley²⁸, M. Battaglia¹³⁸, M. Battistin³⁰, F. Bauer¹³⁷, H. S. Bawa^{144,f}, J. B. Beacham¹¹⁰, M. D. Beattie⁷², T. Beau⁸⁰, P. H. Beauchemin¹⁶², R. Beccherle^{124a,124b}, P. Bechtle²¹, H. P. Beck^{17,g}, K. Becker¹²⁰, S. Becker¹⁰⁰, M. Beckingham¹⁷¹, C. Becot¹¹⁷, A. J. Beddall^{19c}, A. Beddall^{19c}, S. Bedikian¹⁷⁷, V. A. Bednyakov⁶⁵, C. P. Bee¹⁴⁹, L. J. Beemster¹⁰⁷, T. A. Beermann¹⁷⁶, M. Begel²⁵, K. Behr¹²⁰, C. Belanger-Champagne⁸⁷, P. J. Bell⁴⁹, W. H. Bell⁴⁹, G. Bella¹⁵⁴, L. Bellagamba^{20a}, A. Bellerive²⁹, M. Bellomo⁸⁶, K. Belotskiy⁹⁸, O. Beltramello³⁰, O. Benary¹⁵⁴, D. Benchekroun^{136a}, K. Bendtz^{147a,147b}, N. Benekos¹⁶⁶, Y. Benhammou¹⁵⁴, E. Benhar Noccioli⁴⁹, J. A. Benitez Garcia^{160b}, D. P. Benjamin⁴⁵, J. R. Bensinger²³, S. Bentvelsen¹⁰⁷, D. Berge¹⁰⁷, E. Bergeaas Kuutmann¹⁶⁷, N. Berger⁵, F. Berghaus¹⁷⁰, J. Beringer¹⁵, C. Bernard²², P. Bernat⁷⁸, C. Bernius¹¹⁰, F. U. Bernlochner²¹, T. Berry⁷⁷, P. Berta¹²⁹, C. Bertella⁸³, G. Bertoli^{147a,147b}, F. Bertolucci^{124a,124b}, C. Bertsche¹¹³, D. Bertsche¹¹³, M. I. Besana^{91a}, G. J. Besjes¹⁰⁶, O. Bessidskaia Bylund^{147a,147b}, M. Bessner⁴², N. Besson¹³⁷, C. Betancourt⁴⁸, S. Bethke¹⁰¹, W. Bhimji⁴⁶, R. M. Bianchi¹²⁵, L. Bianchini²³, M. Bianco³⁰, O. Biebel¹⁰⁰, S. P. Bieniek⁷⁸, K. Bierwagen⁵⁴, J. Biesiada¹⁵, M. Biglietti^{135a}, J. Bilbao De Mendizabal⁴⁹, H. Bilokon⁴⁷, M. Bindi⁵⁴, S. Binet¹¹⁷, A. Bingul^{19c}, C. Bini^{133a,133b}, C. W. Black¹⁵¹, J. E. Black¹⁴⁴, K. M. Black²², D. Blackburn¹³⁹, R. E. Blair⁶, J.-B. Blanchard¹³⁷, T. Blazek^{145a}, I. Bloch⁴², C. Blocker²³, W. Blum^{83,*}, U. Blumenschein⁵⁴, G. J. Bobbink¹⁰⁷, V. S. Bobrovnikov^{109,c}, S. S. Bocchetta⁸¹, A. Bocci⁴⁵, C. Bock¹⁰⁰, C. R. Boddy¹²⁰, M. Boehler⁴⁸, T. T. Boek¹⁷⁶, J. A. Bogaerts³⁰, A. G. Bogdanchikov¹⁰⁹, A. Bogouch^{92,*}, C. Bohm^{147a}, V. Boisvert⁷⁷, T. Bold^{38a}, V. Boldea^{26a}, A. S. Boldyrev⁹⁹, M. Bomben⁸⁰, M. Bona⁷⁶, M. Boonekamp¹³⁷, A. Borisov¹³⁰, G. Borissov⁷², M. Borri⁸⁴, S. Borroni⁴², J. Bortfeldt¹⁰⁰, V. Bortolotto^{60a}, K. Bos¹⁰⁷, D. Boscherini^{20a}, M. Bosman¹², H. Boterenbrood¹⁰⁷, J. Boudreau¹²⁵, J. Bouffard², E. V. Bouhova-Thacker⁷², D. Boumediene³⁴, C. Bourdarios¹¹⁷, N. Bousson¹¹⁴, S. Boutouil^{136d}, A. Boveia³¹, J. Boyd³⁰, I. R. Boyko⁶⁵, I. Bozic^{13a}, J. Bracinik¹⁸, A. Brandt⁸, G. Brandt¹⁵, O. Brandt^{58a}, U. Bratzler¹⁵⁷, B. Brau⁸⁶, J. E. Brau¹¹⁶, H. M. Braun^{176,*}, S. F. Brazzale^{165a,165c}, B. Brelier¹⁵⁹, K. Brendlinger¹²², A. J. Brennan⁸⁸, R. Brenner¹⁶⁷, S. Bressler¹⁷³, K. Bristow^{146c}, T. M. Bristow⁴⁶, D. Britton⁵³, 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^{145b}, R. Bruneliere⁴⁸, S. Brunet⁶¹, A. Bruni^{20a}, G. Bruni^{20a}, M. Bruschi^{20a}, L. Bryngemark⁸¹, T. Buanes¹⁴, Q. Buat¹⁴³, F. Bucci⁴⁹, P. Buchholz¹⁴², A. G. Buckley⁵³, S. I. Buda^{26a}, I. A. Budagov⁶⁵, F. Buehrer⁴⁸, L. Bugge¹¹⁹, M. K. Bugge¹¹⁹, O. Bulekov⁹⁸, A. C. Bundock⁷⁴, H. Burckhardt³⁰, S. Burdin⁷⁴, B. Burghgrave¹⁰⁸, S. Burke¹³¹, I. Burmeister⁴³, E. Busato³⁴, D. Büscher⁴⁸, V. Büscher⁸³, P. Bussey⁵³, C. P. Buszello¹⁶⁷, B. Butler⁵⁷, J. M. Butler²², A. I. Butt³, C. M. Buttar⁵³, J. M. Butterworth⁷⁸, P. Butti¹⁰⁷, W. Buttinger²⁸, A. Buzatu⁵³, M. Byszewski¹⁰, S. Cabrera Urbán¹⁶⁸, D. Caforio^{20a,20b}, O. Cakir^{4a}, P. Calafiura¹⁵, A. Calandri¹³⁷,

- G. Calderini⁸⁰, P. Calfayan¹⁰⁰, L. P. Caloba^{24a}, D. Calvet³⁴, S. Calvet³⁴, R. Camacho Toro⁴⁹, S. Camarda⁴², D. Cameron¹¹⁹, L. M. Caminada¹⁵, R. Caminal Armadans¹², S. Campana³⁰, M. Campanelli⁷⁸, A. Campoverde¹⁴⁹, V. Canale^{104a,104b}, A. Canepa^{160a}, 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^{134a}, T. Carli³⁰, G. Carlino^{104a}, L. Carminati^{91a,91b}, S. Caron¹⁰⁶, E. Carquin^{32a}, G. D. Carrillo-Montoya^{146c}, J. R. Carter²⁸, J. Carvalho^{126a,126c}, D. Casadei⁷⁸, M. P. Casado¹², M. Casolino¹², E. Castaneda-Miranda^{146b}, A. Castelli¹⁰⁷, V. Castillo Gimenez¹⁶⁸, N. F. Castro^{126a}, P. Catastini⁵⁷, A. Catinaccio³⁰, J. R. Catmore¹¹⁹, A. Cattai³⁰, G. Cattani^{134a,134b}, J. Caudron⁸³, V. Cavaliere¹⁶⁶, D. Cavalli^{91a}, M. Cavalli-Sforza¹², V. Cavasinni^{124a,124b}, F. Ceradini^{135a,135b}, B. C. Cerio⁴⁵, K. Cerny¹²⁹, A. S. Cerqueira^{24b}, A. Cerri¹⁵⁰, L. Cerrito⁷⁶, F. Cerutti¹⁵, M. Cerv³⁰, A. Cervelli¹⁷, S. A. Cetin^{19b}, A. Chafaq^{136a}, D. Chakraborty¹⁰⁸, I. Chalupkova¹²⁹, P. Chang¹⁶⁶, B. Chapleau⁸⁷, J. D. Chapman²⁸, D. Charfeddine¹¹⁷, D. G. Charlton¹⁸, C. C. Chau¹⁵⁹, C. A. Chavez Barajas¹⁵⁰, S. Cheatham¹⁵³, A. Chegwidden⁹⁰, S. Chekanov⁶, S. V. Chekulaev^{160a}, G. A. Chelkov^{65,h}, M. A. Chelstowska⁸⁹, C. Chen⁶⁴, H. Chen²⁵, K. Chen¹⁴⁹, 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^{136e}, V. Chernyatin^{25,*}, E. Cheu⁷, L. Chevalier¹³⁷, V. Chiarella⁴⁷, G. Chiefari^{104a,104b}, J. T. Childers⁶, A. Chilingarov⁷², G. Chiodini^{73a}, A. S. Chisholm¹⁸, R. T. Chislett⁷⁸, A. Chitan^{26a}, M. V. Chizhov⁶⁵, S. Chouridou⁹, B. K. B. Chow¹⁰⁰, D. Chromek-Burckhart³⁰, M. L. Chu¹⁵², J. Chudoba¹²⁷, J. J. Chwastowski³⁹, L. Chytka¹¹⁵, G. Ciapetti^{133a,133b}, A. K. Ciftci^{4a}, R. Ciftci^{4a}, D. Cinca⁵³, V. Cindro⁷⁵, A. Ciocio¹⁵, Z. H. Citron¹⁷³, M. Citterio^{91a}, M. Ciubancan^{26a}, A. Clark⁴⁹, P. J. Clark⁴⁶, R. N. Clarke¹⁵, W. Cleland¹²⁵, J. C. Clemens⁸⁵, C. Clement^{147a,147b}, Y. Coadou⁸⁵, M. Cobal^{165a,165c}, A. Coccaro¹³⁹, J. Cochran⁶⁴, L. Coffey²³, J. G. Cogan¹⁴⁴, B. Cole³⁵, S. Cole¹⁰⁸, A. P. Colijn¹⁰⁷, J. Collot⁵⁵, T. Colombo^{58c}, G. Compostella¹⁰¹, P. Conde Muiño^{126a,126b}, E. Coniavitis⁴⁸, S. H. Connell^{146b}, I. A. Connelly⁷⁷, S. M. Consonni^{91a,91b}, V. Consorti⁴⁸, S. Constantinescu^{26a}, C. Conta^{121a,121b}, G. Conti⁵⁷, F. Conventi^{104a,j}, M. Cooke¹⁵, B. D. Cooper⁷⁸, A. M. Cooper-Sarkar¹²⁰, N. J. Cooper-Smith⁷⁷, K. Copic¹⁵, T. Cornelissen¹⁷⁶, M. Corradi^{20a}, F. Corriveau^{87,k}, A. Corso-Radu¹⁶⁴, A. Cortes-Gonzalez¹², G. Cortiana¹⁰¹, G. Costa^{91a}, M. J. Costa¹⁶⁸, D. Costanzo¹⁴⁰, D. Côté⁸, G. Cottin²⁸, G. Cowan⁷⁷, B. E. Cox⁸⁴, K. Cranmer¹¹⁰, G. Cree²⁹, S. Crépé-Renaudin⁵⁵, F. Crescioli⁸⁰, W. A. Cribbs^{147a,147b}, M. Crispin Ortuzar¹²⁰, M. Cristinziani²¹, V. Croft¹⁰⁶, G. Crosetti^{37a,37b}, T. Cuhadar Donszelmann¹⁴⁰, J. Cummings¹⁷⁷, M. Curatolo⁴⁷, C. Cuthbert¹⁵¹, H. Czirr¹⁴², 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, A. C. Daniells¹⁸, M. Danninger¹⁶⁹, M. Dano Hoffmann¹³⁷, V. Dao⁴⁸, G. Darbo^{50a}, S. Darmora⁸, J. Dassoulas⁷⁴, A. Dattagupta⁶¹, W. Davey²¹, C. David¹⁷⁰, T. Davidek¹²⁹, E. Davies^{120,d}, M. Davies¹⁵⁴, O. Davignon⁸⁰, A. R. Davison⁷⁸, P. Davison⁷⁸, Y. Davygora^{58a}, E. Dawe¹⁴³, I. Dawson¹⁴⁰, 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^{133a}, A. De Salvo^{133a}, U. De Sanctis¹⁵⁰, A. De Santo¹⁵⁰, J. B. De Vivie De Regie¹¹⁷, W. J. Dearnaley⁷², R. Debbe²⁵, C. Debenedetti¹³⁸, B. Dechenaux⁵⁵, D. V. Dedovich⁶⁵, I. Deigaard¹⁰⁷, J. Del Peso⁸², T. Del Prete^{124a,124b}, F. Deliot¹³⁷, 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. DeMarco¹⁵⁹, S. Demers¹⁷⁷, M. Demichev⁶⁵, A. Demilly⁸⁰, S. P. Denisov¹³⁰, D. Derendarz³⁹, J. E. Derkaoui^{136d}, F. Derue⁸⁰, P. Dervan⁷⁴, K. Desch²¹, C. Deterre⁴², P. O. Deviveiros³⁰, A. Dewhurst¹³¹, S. Dhaliwal¹⁰⁷, A. Di Ciaccio^{134a,134b}, L. Di Ciaccio⁵, A. Di Domenico^{133a,133b}, C. Di Donato^{104a,104b}, A. Di Girolamo³⁰, B. Di Girolamo³⁰, A. Di Mattia¹⁵³, B. Di Micco^{135a,135b}, R. Di Nardo⁴⁷, A. Di Simone⁴⁸, R. Di Sipio^{20a,20b}, D. Di Valentino²⁹, F. A. Dias⁴⁶, M. A. Diaz^{32a}, E. B. Diehl⁸⁹, J. Dietrich¹⁶, T. A. Dietzsch^{58a}, S. Diglio⁸⁵, A. Dimitrijevska^{13a}, J. Dingfelder²¹, P. Dita^{26a}, S. Dita^{26a}, F. Dittus³⁰, F. Djama⁸⁵, T. Djobava^{51b}, J. I. Djupsland^{58a}, M. A. B. do Vale^{24c}, D. Dobos³⁰, C. Doglioni⁴⁹, T. Doherty⁵³, T. Dohmae¹⁵⁶, 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, M. Dris¹⁰, J. Dubbert⁸⁹, S. Dube¹⁵, E. Dubreuil³⁴, E. Duchovni¹⁷³, G. Duckeck¹⁰⁰, O. A. Ducu^{26a}, D. Duda¹⁷⁶, A. Dudarev³⁰, F. Dudziak⁶⁴, L. Duflot¹¹⁷, L. Duguid⁷⁷, M. Dührssen³⁰, M. Dunford^{58a}, H. Duran Yildiz^{4a}, M. Düren⁵², A. Durglishvili^{51b}, D. Duschinger⁴⁴, M. Dwuznik^{38a}, M. Dyndal^{38a}, J. Ebke¹⁰⁰, W. Edson², N. C. Edwards⁴⁶, W. Ehrenfeld²¹, T. Eifert³⁰, G. Eigen¹⁴, K. Einsweiler¹⁵, T. Ekelof¹⁶⁷, M. El Kacimi^{136c}, M. Ellert¹⁶⁷, S. Elles⁵, F. Ellinghaus⁸³, N. Ellis³⁰, J. Elmsheuser¹⁰⁰, M. Elsing³⁰, D. Emeliyanov¹³¹, Y. Enari¹⁵⁶, O. C. Endner⁸³, M. Endo¹¹⁸, R. Engelmann¹⁴⁹, J. Erdmann¹⁷⁷, A. Ereditato¹⁷, D. Eriksson^{147a}, G. Ernis¹⁷⁶, J. Ernst², M. Ernst²⁵, J. Ernwein¹³⁷, D. Errede¹⁶⁶, S. Errede¹⁶⁶, E. Ertel⁸³, M. Escalier¹¹⁷, H. Esch⁴³, C. Escobar¹²⁵, B. Esposito⁴⁷, A. I. Etienvre¹³⁷, E. Etzion¹⁵⁴, H. Evans⁶¹, A. Ezhilov¹²³, L. Fabbri^{20a,20b}, G. Facini³¹, R. M. Fakhrudinov¹³⁰, S. Falciano^{133a}, R. J. Falla⁷⁸, J. Faltova¹²⁹, Y. Fang^{33a}, M. Fanti^{91a,91b}, A. Farbin⁸, A. Farilla^{135a}, T. Farooque¹², S. Farrell¹⁵, S. M. Farrington¹⁷¹, P. Farthouat³⁰, F. Fassi^{136e}, P. Fassnacht³⁰, D. Fassouliotis⁹, A. Favareto^{50a,50b}, L. Fayard¹¹⁷, P. Federic^{145a}, O. L. Fedin^{123,1}, W. Fedorko¹⁶⁹, S. Feigl³⁰, L. Feligioni⁸⁵, C. Feng^{33d}, E. J. Feng⁶,

- H. Feng⁸⁹, A. B. Fenyuk¹³⁰, S. Fernandez Perez³⁰, S. Ferrag⁵³, J. Ferrando⁵³, A. Ferrari¹⁶⁷, P. Ferrari¹⁰⁷, R. Ferrari^{121a}, D. E. Ferreira de Lima⁵³, A. Ferrer¹⁶⁸, D. Ferrere⁴⁹, C. Ferretti⁸⁹, A. Ferretto Parodi^{50a,50b}, M. Fiascaris³¹, F. Fiedler⁸³, A. Filipčič⁷⁵, M. Filippuzzi⁴², F. Filthaut¹⁰⁶, M. Fincke-Keeler¹⁷⁰, K. D. Finelli¹⁵¹, M. C. N. Fiolhais^{126a,126c}, L. Fiorini¹⁶⁸, A. Firan⁴⁰, A. Fischer², J. Fischer¹⁷⁶, W. C. Fisher⁹⁰, E. A. Fitzgerald²³, M. Flechl⁴⁸, I. Fleck¹⁴², P. Fleischmann⁸⁹, S. Fleischmann¹⁷⁶, G. T. Fletcher¹⁴⁰, G. Fletcher⁷⁶, T. Flick¹⁷⁶, A. Floderus⁸¹, L. R. Flores Castillo^{60a}, M. J. Flowerdew¹⁰¹, A. Formica¹³⁷, A. Forti⁸⁴, D. Fortin^{160a}, D. Fournier¹¹⁷, H. Fox⁷², S. Fracchia¹², P. Francavilla⁸⁰, M. Franchini^{20a,20b}, S. Franchino³⁰, D. Francis³⁰, L. Franconi¹¹⁹, M. Franklin⁵⁷, M. Fraternali^{121a,121b}, S. T. French²⁸, C. Friedrich⁴², F. Friedrich⁴⁴, D. Froidevaux³⁰, J. A. Frost¹²⁰, C. Fukunaga¹⁵⁷, E. Fullana Torregrosa⁸³, B. G. Fulsom¹⁴⁴, J. Fuster¹⁶⁸, C. Gabaldon⁵⁵, O. Gabizon¹⁷⁶, A. Gabrielli^{20a,20b}, A. Gabrielli^{133a,133b}, 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,i}, Y. S. Gao^{144,f}, F. M. Garay Walls⁴⁶, F. Garberson¹⁷⁷, C. García¹⁶⁸, J. E. García Navarro¹⁶⁸, M. Garcia-Sciveres¹⁵, R. W. Gardner³¹, N. Garelli¹⁴⁴, V. Garonne³⁰, C. Gatti⁴⁷, G. Gaudio^{121a}, B. Gaur¹⁴², L. Gauthier⁹⁵, P. Gauzzi^{133a,133b}, I. L. Gavrilenko⁹⁶, C. Gay¹⁶⁹, G. Gaycken²¹, E. N. Gazis¹⁰, P. Ge^{33d}, Z. Gecse¹⁶⁹, C. N. P. Gee¹³¹, D. A. A. Geerts¹⁰⁷, Ch. Geich-Gimbel²¹, K. Gellerstedt^{147a,147b}, C. Gemme^{50a}, A. Gemmell⁵³, M. H. Genest⁵⁵, S. Gentile^{133a,133b}, M. George⁵⁴, S. George⁷⁷, D. Gerbaudo¹⁶⁴, A. Gershon¹⁵⁴, H. Ghazlane^{136b}, N. Ghodbane³⁴, B. Giacobbe^{20a}, S. Giagu^{133a,133b}, V. Giangiobbe¹², P. Giannetti^{124a,124b}, F. Gianotti³⁰, B. Gibbard²⁵, S. M. Gibson⁷⁷, M. Gilchriese¹⁵, T. P. S. Gillam²⁸, D. Gillberg³⁰, G. Gilles³⁴, D. M. Gingrich^{3,e}, N. Giokaris⁹, M. P. Giordani^{165a,165c}, R. Giordano^{104a,104b}, F. M. Giorgi^{20a}, F. M. Giorgi¹⁶, P. F. Giraud¹³⁷, D. Giugni^{91a}, C. Giuliani⁴⁸, M. Giulini^{58b}, B. K. Gjelsten¹¹⁹, S. Gkaitatzis¹⁵⁵, I. Gkalias¹⁵⁵, E. L. Gkougkousis¹¹⁷, L. K. Gladilin⁹⁹, C. Glasman⁸², J. Glatzer³⁰, P. C. F. Glaysher⁴⁶, A. Glazov⁴², G. L. Glonti⁶², M. Goblirsch-Kolb¹⁰¹, J. R. Goddard⁷⁶, J. Godlewski³⁰, C. Goeringer⁸³, S. Goldfarb⁸⁹, T. Golling¹⁷⁷, D. Golubkov¹³⁰, A. Gomes^{126a,126b,126d}, L. S. Gomez Fajardo⁴², R. Gonçalo^{126a}, J. Goncalves Pinto Firmino Da Costa¹³⁷, L. Gonella²¹, S. González de la Hoz¹⁶⁸, 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, M. Gouighri^{136a}, D. Goujdami^{136c}, M. P. Goulette⁴⁹, A. G. Goussiou¹³⁹, C. Goy⁵, E. Gozani¹⁵³, H. M. X. Gratas¹³⁸, L. Graber⁵⁴, I. Grabowska-Bold^{38a}, P. Grafström^{20a,20b}, K.-J. Grahn⁴², J. Gramling⁴⁹, E. Gramstad¹¹⁹, S. Grancagnolo¹⁶, V. Grassi¹⁴⁹, V. Gratchev¹²³, H. M. Gray³⁰, E. Graziani^{135a}, O. G. Grebenyuk¹²³, Z. D. Greenwood^{79,m}, K. Gregersen⁷⁸, I. M. Gregor⁴², P. Grenier¹⁴⁴, J. Griffiths⁸, A. A. Grillo¹³⁸, K. Grimm⁷², S. Grinstein^{12,n}, Ph. Gris³⁴, Y. V. Grishkevich⁹⁹, J.-F. Grivaz¹¹⁷, J. P. Grohs⁴⁴, A. Grohsjean⁴², E. Gross¹⁷³, J. Grosse-Knetter⁵⁴, G. C. Grossi^{134a,134b}, Z. J. Grout¹⁵⁰, L. Guan^{33b}, J. Guenther¹²⁸, F. Guescini⁴⁹, D. Guest¹⁷⁷, O. Gueta¹⁵⁴, C. Guicheney³⁴, E. Guido^{50a,50b}, T. Guillemin¹¹⁷, S. Guindon², U. Gul⁵³, C. Gumpert⁴⁴, J. Guo³⁵, S. Gupta¹²⁰, P. Gutierrez¹¹³, N. G. Gutierrez Ortiz⁵³, C. Gutschow⁷⁸, N. Guttmann¹⁵⁴, C. Guyot¹³⁷, C. Gwenlan¹²⁰, C. B. Gwilliam⁷⁴, A. Haas¹¹⁰, C. Haber¹⁵, H. K. Hadavand⁸, N. Haddad^{136e}, P. Haefner²¹, S. Hageböck²¹, Z. Hajduk³⁹, H. Hakobyan¹⁷⁸, M. Haleem⁴², D. Hall¹²⁰, G. Halladjian⁹⁰, G. D. Hallewell⁸⁵, K. Hamacher¹⁷⁶, P. Hamal¹¹⁵, K. Hamano¹⁷⁰, M. Hamer⁵⁴, A. Hamilton^{146a}, S. Hamilton¹⁶², G. N. Hamity^{146c}, P. G. Hamnett⁴², L. Han^{33b}, K. Hanagaki¹¹⁸, K. Hanawa¹⁵⁶, M. Hance¹⁵, P. Hanke^{58a}, R. Hanna¹³⁷, J. B. Hansen³⁶, J. D. Hansen³⁶, P. H. Hansen³⁶, K. Hara¹⁶¹, A. S. Hard¹⁷⁴, T. Harenberg¹⁷⁶, F. Hariri¹¹⁷, S. Harkusha⁹², D. Harper⁸⁹, R. D. Harrington⁴⁶, O. M. Harris¹³⁹, P. F. Harrison¹⁷¹, F. Hartjes¹⁰⁷, M. Hasegawa⁶⁷, S. Hasegawa¹⁰³, Y. Hasegawa¹⁴¹, A. Hasib¹¹³, S. Hassani¹³⁷, S. Haug¹⁷, M. Hauschild³⁰, R. Hauser⁹⁰, M. Havranek¹²⁷, C. M. Hawkes¹⁸, R. J. Hawkings³⁰, A. D. Hawkins⁸¹, T. Hayashi¹⁶¹, 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. Heim¹⁷⁶, B. Heinemann¹⁵, L. Heinrich¹¹⁰, J. Hejbal¹²⁷, L. Helary²², C. Heller¹⁰⁰, M. Heller³⁰, S. Hellman^{147a,147b}, D. Hellmich²¹, C. Helsens³⁰, J. Henderson¹²⁰, Y. Heng¹⁷⁴, R. C. W. Henderson⁷², C. Henglert⁴², A. Henrichs¹⁷⁷, A. M. Henriques Correia³⁰, S. Henrot-Versille¹¹⁷, G. H. Herbert¹⁶, Y. Hernández Jiménez¹⁶⁸, R. Herrberg-Schubert¹⁶, G. Herten⁴⁸, R. Hertenberger¹⁰⁰, L. Hervas³⁰, G. G. Hesketh⁷⁸, N. P. Hessey¹⁰⁷, R. Hickling⁷⁶, E. Higón-Rodríguez¹⁶⁸, E. Hill¹⁷⁰, J. C. Hill²⁸, K. H. Hiller⁴², S. J. Hillier¹⁸, I. Hinchliffe¹⁵, E. Hines¹²², M. Hirose¹⁵⁸, D. Hirschbuehl¹⁷⁶, J. Hobbs¹⁴⁹, N. Hod¹⁰⁷, M. C. Hodgkinson¹⁴⁰, P. Hodgson¹⁴⁰, A. Hoecker³⁰, M. R. Hoeferkamp¹⁰⁵, F. Hoenig¹⁰⁰, D. Hoffmann⁸⁵, M. Hohlfeld⁸³, T. R. Holmes¹⁵, T. M. Hong¹²², L. Hooft van Huysduynen¹¹⁰, W. H. Hopkins¹¹⁶, Y. Horii¹⁰³, A. J. Horton¹⁴³, J.-Y. Hostachy⁵⁵, S. Hou¹⁵², A. Hoummada^{136a}, J. Howard¹²⁰, J. Howarth⁴², M. Hrabovsky¹¹⁵, I. Hristova¹⁶, J. Hrvnac¹¹⁷, T. Hryvn'ova⁵, A. Hrynevich⁹³, C. Hsu^{146c}, P. J. Hsu¹⁵², S.-C. Hsu¹³⁹, D. Hu³⁵, X. Hu⁸⁹, Y. Huang⁴², Z. Hubacek³⁰, F. Hubaut⁸⁵, F. Huegging²¹, T. B. Huffman¹²⁰, E. W. Hughes³⁵, G. Hughes⁷², M. Huhtinen³⁰, T. A. Hülsing⁸³, M. Hurwitz¹⁵, N. Huseynov^{65,b}, J. Huston⁹⁰, J. Huth⁵⁷, G. Iacobucci⁴⁹, G. Iakovidis¹⁰, I. Ibragimov¹⁴², L. Iconomidou-Fayard¹¹⁷, E. Ideal¹⁷⁷, Z. Idrissi^{136e}, P. Iengo^{104a}, O. Igonkina¹⁰⁷, T. Iizawa¹⁷², Y. Ikegami⁶⁶, K. Ikematsu¹⁴², M. Ikeno⁶⁶, Y. Ilchenko^{31,o}, D. Iliadis¹⁵⁵, N. Illic¹⁵⁹, Y. Inamaru⁶⁷, T. Ince¹⁰¹, P. Ioannou⁹, M. Iodice^{135a}, K. Iordanidou⁹,

- V. Ippolito⁵⁷, A. Irles Quiles¹⁶⁸, C. Isaksson¹⁶⁷, M. Ishino⁶⁸, M. Ishitsuka¹⁵⁸, R. Ishmukhametov¹¹¹, C. Issever¹²⁰, S. Istin^{19a}, J. M. Iturbe Ponce⁸⁴, R. Iuppa^{134a,134b}, J. Ivarsson⁸¹, W. Iwanski³⁹, H. Iwasaki⁶⁶, J. M. Izen⁴¹, V. Izzo^{104a}, B. Jackson¹²², M. Jackson⁷⁴, P. Jackson¹, M. R. Jaekel³⁰, V. Jain², K. Jakobs⁴⁸, S. Jakobsen³⁰, T. Jakoubek¹²⁷, J. Jakubek¹²⁸, D. O. Jamin¹⁵², D. K. Jana⁷⁹, E. Jansen⁷⁸, H. Jansen³⁰, J. Janssen²¹, M. Janus¹⁷¹, G. Jarlskog⁸¹, N. Javadov^{65,b}, T. Javurek⁴⁸, L. Jeanty¹⁵, J. Jejelava^{51a,p}, G.-Y. Jeng¹⁵¹, D. Jennens⁸⁸, P. Jenni^{48,q}, J. Jentzsch⁴³, C. Jeske¹⁷¹, S. Jézéquel⁵, H. Ji¹⁷⁴, J. Jia¹⁴⁹, Y. Jiang^{33b}, M. Jimenez Belenguer⁴², S. Jin^{33a}, A. Jinaru^{26a}, O. Jinnouchi¹⁵⁸, M. D. Joergensen³⁶, K. E. Johansson^{147a,147b}, P. Johansson¹⁴⁰, K. A. Johns⁷, K. Jon-And^{147a,147b}, G. Jones¹⁷¹, R. W. L. Jones⁷², T. J. Jones⁷⁴, J. Jongmanns^{58a}, P. M. Jorge^{126a,126b}, K. D. Joshi⁸⁴, J. Jovicevic¹⁴⁸, X. Ju¹⁷⁴, C. A. Jung⁴³, P. Jussel⁶², A. Juste Rozas^{12,n}, M. Kaci¹⁶⁸, A. Kaczmarska³⁹, M. Kado¹¹⁷, H. Kagan¹¹¹, M. Kagan¹⁴⁴, E. Kajomovitz⁴⁵, C. W. Kalderon¹²⁰, S. Kama⁴⁰, A. Kamenshchikov¹³⁰, N. Kanaya¹⁵⁶, M. Kaneda³⁰, S. Kaneti²⁸, V. A. Kantserov⁹⁸, J. Kanzaki⁶⁶, B. Kaplan¹¹⁰, A. Kapliy³¹, D. Kar⁵³, K. Karakostas¹⁰, A. Karamaoun³, N. Karastathis¹⁰, M. J. Kareem⁵⁴, M. Karnevskiy⁸³, S. N. Karpov⁶⁵, Z. M. Karpova⁶⁵, K. Karthik¹¹⁰, V. Kartvelishvili⁷², A. N. Karyukhin¹³⁰, L. Kashif¹⁷⁴, G. Kasieczka^{58b}, R. D. Kass¹¹¹, A. Kastanas¹⁴, Y. Kataoka¹⁵⁶, A. Katre⁴⁹, J. Katzy⁴², V. Kaushik⁷, K. Kawagoe⁷⁰, T. Kawamoto¹⁵⁶, G. Kawamura⁵⁴, S. Kazama¹⁵⁶, V. F. Kazanin¹⁰⁹, M. Y. Kazarinov⁶⁵, R. Keeler¹⁷⁰, R. Kehoe⁴⁰, M. Keil⁵⁴, J. S. Keller⁴², J. J. Kempster⁷⁷, H. Keoshkerian⁵, O. Kepka¹²⁷, B. P. Kerševan⁷⁵, S. Kersten¹⁷⁶, K. Kessoku¹⁵⁶, J. Keung¹⁵⁹, R. A. Keyes⁸⁷, F. Khalil-zada¹¹, H. Khandanyan^{147a,147b}, A. Khanov¹¹⁴, A. Kharlamov¹⁰⁹, A. Khodinov⁹⁸, A. Khomich^{58a}, T. J. Khoo²⁸, G. Khoriauli²¹, V. Khovanskiy⁹⁷, E. Khramov⁶⁵, J. Khubua^{51b}, H. Y. Kim⁸, H. Kim^{147a,147b}, S. H. Kim¹⁶¹, N. Kimura¹⁵⁵, O. Kind¹⁶, B. T. King⁷⁴, M. King¹⁶⁸, R. S. B. King¹²⁰, S. B. King¹⁶⁹, J. Kirk¹³¹, A. E. Kiryunin¹⁰¹, T. Kishimoto⁶⁷, D. Kisielewska^{38a}, F. Kiss⁴⁸, K. Kiuchi¹⁶¹, E. Kladiva^{145b}, M. Klein⁷⁴, U. Klein⁷⁴, K. Kleinknecht⁸³, P. Klimek^{147a,147b}, 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, D. Kobayashi¹⁵⁸, T. Kobayashi¹⁵⁶, M. Kobel⁴⁴, M. Kocian¹⁴⁴, P. Kodys¹²⁹, T. Koffas²⁹, E. Koffeman¹⁰⁷, L. A. Kogan¹²⁰, S. Kohlmann¹⁷⁶, Z. Kohout¹²⁸, T. Kohriki⁶⁶, T. Koi¹⁴⁴, H. Kolanoski¹⁶, I. Koletsou⁵, J. Koll⁹⁰, A. A. Komar^{96,*}, Y. Komori¹⁵⁶, T. Kondo⁶⁶, N. Kondrashova⁴², K. Köneke⁴⁸, A. C. König¹⁰⁶, S. König⁸³, T. Kono^{66,r}, R. Konoplich^{110,s}, N. Konstantinidis⁷⁸, R. Kopeliansky¹⁵³, S. Koperny^{38a}, L. Köpke⁸³, A. K. Kopp⁴⁸, K. Korcyl³⁹, K. Kordas¹⁵⁵, A. Korn⁷⁸, A. A. Korol^{109,c}, I. Korolkov¹², E. V. Korolkova¹⁴⁰, V. A. Korotkov¹³⁰, O. Kortner¹⁰¹, S. Kortner¹⁰¹, V. V. Kostyukhin²¹, V. M. Kotov⁶⁵, A. Kotwal⁴⁵, A. Kourkoumeli-Charalampidi¹⁵⁵, C. Kourkoumelis⁹, V. Kouskoura²⁵, A. Koutsman^{160a}, R. Kowalewski¹⁷⁰, T. Z. Kowalski^{38a}, W. Kozanecki¹³⁷, A. S. Kozhin¹³⁰, V. A. Kramarenko⁹⁹, G. Kramberger⁷⁵, D. Krasnoperovtsev⁹⁸, M. W. Krasny⁸⁰, A. Krasznahorkay³⁰, J. K. Kraus²¹, A. Kravchenko²⁵, S. Kreiss¹¹⁰, M. Kretz^{58c}, J. Kretzschmar⁷⁴, K. Kreutzfeldt⁵², P. Krieger¹⁵⁹, K. Kroeninger⁵⁴, H. Kroha¹⁰¹, J. Kroll¹²², J. Kroeseberg²¹, J. Krstic^{13a}, U. Kruchonak⁶⁵, H. Krüger²¹, T. Kruker¹⁷, N. Krumnack⁶⁴, Z. V. Krumshteyn⁶⁵, A. Kruse¹⁷⁴, M. C. Kruse⁴⁵, M. Kruskal²², T. Kubota⁸⁸, H. Kucuk⁷⁸, S. Kuday^{4c}, S. Kuehn⁴⁸, A. Kugel^{58c}, A. Kuhl¹³⁸, T. Kuhl⁴², V. Kukhtin⁶⁵, Y. Kulchitsky⁹², S. Kuleshov^{32b}, M. Kuna^{133a,133b}, T. Kunigo⁶⁸, A. Kupco¹²⁷, H. Kurashige⁶⁷, Y. A. Kurochkin⁹², R. Kurumida⁶⁷, V. Kus¹²⁷, E. S. Kuwertz¹⁴⁸, M. Kuze¹⁵⁸, J. Kvita¹¹⁵, D. Kyriazopoulos¹⁴⁰, A. La Rosa⁴⁹, L. La Rotonda^{37a,37b}, C. Lacasta¹⁶⁸, F. Lacava^{133a,133b}, J. Lacey²⁹, H. Lacker¹⁶, D. Lacour⁸⁰, V. R. Lacuesta¹⁶⁸, E. Ladygin⁶⁵, R. Lafaye⁵, B. Laforge⁸⁰, T. Lagouri¹⁷⁷, S. Lai⁴⁸, H. Laier^{58a}, L. Lambourne⁷⁸, S. Lammers⁶¹, C. L. Lampen⁷, W. Lampl⁷, E. Lançon¹³⁷, U. Landgraf⁴⁸, M. P. J. Landon⁷⁶, V. S. Lang^{58a}, A. J. Lankford¹⁶⁴, F. Lanni²⁵, K. Lantzsch³⁰, S. Laplace⁸⁰, C. Lapoire²¹, J. F. Laporte¹³⁷, T. Lari^{91a}, F. Lasagni Manghi^{20a,20b}, M. Lassnig³⁰, P. Laurelli⁴⁷, W. Lavrijsen¹⁵, A. T. Law¹³⁸, P. Laycock⁷⁴, O. Le Dortz⁸⁰, E. Le Guiriec⁸⁵, E. Le Menedeu¹², T. LeCompte⁶, F. Ledroit-Guillon⁵⁵, C. A. Lee^{146b}, H. Lee¹⁰⁷, S. C. Lee¹⁵², L. Lee¹, G. Lefebvre⁸⁰, M. Lefebvre¹⁷⁰, F. Legger¹⁰⁰, C. Leggett¹⁵, A. Lehan⁷⁴, G. Lehmann Miotto³⁰, X. Lei⁷, W. A. Leight²⁹, A. Leisos¹⁵⁵, A. G. Leister¹⁷⁷, M. A. L. Leite^{24d}, R. Leitner¹²⁹, D. Lellouch¹⁷³, B. Lemmer⁵⁴, K. J. C. Leney⁷⁸, T. Lenz²¹, G. Lenzen¹⁷⁶, B. Lenzi³⁰, R. Leone⁷, S. Leone^{124a,124b}, C. Leonidopoulos⁴⁶, S. Leontsinis¹⁰, C. Leroy⁹⁵, C. G. Lester²⁸, C. M. Lester¹²², M. Levchenko¹²³, J. Levêque⁵, D. Levin⁸⁹, L. J. Levinson¹⁷³, M. Levy¹⁸, A. Lewis¹²⁰, G. H. Lewis¹¹⁰, A. M. Leyko²¹, M. Leyton⁴¹, B. Li^{33b,t}, B. Li⁸⁵, H. Li¹⁴⁹, H. L. Li³¹, L. Li⁴⁵, L. Li^{33e}, S. Li⁴⁵, Y. Li^{33c,u}, Z. Liang¹³⁸, H. Liao³⁴, B. Liberti^{134a}, P. Lichard³⁰, K. Lie¹⁶⁶, J. Liebal²¹, W. Liebig¹⁴, C. Limbach²¹, A. Limosani¹⁵¹, S. C. Lin^{152,v}, T. H. Lin⁸³, F. Linde¹⁰⁷, B. E. Lindquist¹⁴⁹, J. T. Linnemann⁹⁰, E. Lipelis¹²², A. Lipniacka¹⁴, M. Lisovyi⁴², T. M. Liss¹⁶⁶, D. Lissauer²⁵, A. Lister¹⁶⁹, A. M. Litke¹³⁸, B. Liu¹⁵², D. Liu¹⁵², J. B. Liu^{33b}, K. Liu^{33b,w}, L. Liu⁸⁹, M. Liu⁴⁵, M. Liu^{33b}, Y. Liu^{33b}, M. Livan^{121a,121b}, A. Lleres⁵⁵, J. Llorente Merino⁸², S. L. Lloyd⁷⁶, F. Lo Sterzo¹⁵², E. Lobodzinska⁴², P. Loch⁷, W. S. Lockman¹³⁸, F. K. Loebinger⁸⁴, A. E. Loevschall-Jensen³⁶, A. Loginov¹⁷⁷, T. L ohse¹⁶, K. Lohwasser⁴², M. Lokajicek¹²⁷, V. P. Lombardo⁵, B. A. Long²², J. D. Long⁸⁹, R. E. Long⁷², L. Lopes^{126a}, D. Lopez Mateos⁵⁷, B. Lopez Paredes¹⁴⁰, I. Lopez Paz¹², J. Lorenz¹⁰⁰, N. Lorenzo Martinez⁶¹, M. Losada¹⁶³, P. Loscutoff¹⁵, X. Lou⁴¹, A. Lounis¹¹⁷, J. Love⁶, P. A. Love⁷², A. J. Lowe^{144,f}, F. Lu^{33a}, N. Lu⁸⁹, H. J. Lubatti¹³⁹, C. Luci^{133a,133b}, A. Lucotte⁵⁵,

- F. Luehring⁶¹, W. Lukas⁶², L. Luminari^{133a}, O. Lundberg^{147a,147b}, B. Lund-Jensen¹⁴⁸, M. Lungwitz⁸³, D. Lynn²⁵, R. Lysak¹²⁷, E. Lytken⁸¹, H. Ma²⁵, L. L. Ma^{33d}, G. Maccarrone⁴⁷, A. Macchiolo¹⁰¹, J. Machado Miguens^{126a,126b}, D. Macina³⁰, D. Madaffari⁸⁵, R. Madar⁴⁸, H. J. Maddocks⁷², W. F. Mader⁴⁴, A. Madsen¹⁶⁷, M. Maeno⁸, T. Maeno²⁵, A. Maevskiy⁹⁹, E. Magradze⁵⁴, K. Mahboubi⁴⁸, J. Mahlstedt¹⁰⁷, S. Mahmoud⁷⁴, C. Maiani¹³⁷, C. Maidantchik^{24a}, A. A. Maier¹⁰¹, A. Maio^{126a,126b,126d}, S. Majewski¹¹⁶, Y. Makida⁶⁶, N. Makovec¹¹⁷, P. Mal^{137,x}, B. Malaescu⁸⁰, Pa. Malecki³⁹, V. P. Maleev¹²³, F. Malek⁵⁵, U. Mallik⁶³, D. Malon⁶, C. Malone¹⁴⁴, S. Maltezos¹⁰, V. M. Malyshev¹⁰⁹, S. Malyukov³⁰, J. Mamuzic^{13b}, B. Mandelli³⁰, L. Mandelli^{91a}, I. Mandić⁷⁵, R. Mandrysch⁶³, J. Maneira^{126a,126b}, A. Manfredini¹⁰¹, L. Manhaes de Andrade Filho^{24b}, J. A. Manjarres Ramos^{160b}, A. Mann¹⁰⁰, P. M. Manning¹³⁸, A. Manousakis-Katsikakis⁹, B. Mansoulie¹³⁷, R. Mantifel⁸⁷, L. Mapelli³⁰, L. March^{146c}, J. F. Marchand²⁹, G. Marchiori⁸⁰, M. Marcisovsky¹²⁷, C. P. Marino¹⁷⁰, M. Marjanovic^{13a}, F. Marroquim^{24a}, S. P. Marsden⁸⁴, Z. Marshall¹⁵, L. F. Marti¹⁷, S. Marti-Garcia¹⁶⁸, B. Martin³⁰, B. Martin⁹⁰, T. A. Martin¹⁷¹, V. J. Martin⁴⁶, B. Martin dit Latour¹⁴, H. Martinez¹³⁷, M. Martinez^{12,n}, S. Martin-Haugh¹³¹, A. C. Martyniuk⁷⁸, M. Marx¹³⁹, F. Marzano^{133a}, A. Marzin³⁰, L. Masetti⁸³, T. Mashimo¹⁵⁶, R. Mashinistov⁹⁶, J. Masik⁸⁴, A. L. Maslennikov^{109,c}, I. Massa^{20a,20b}, L. Massa^{20a,20b}, N. Massol⁵, P. Mastrandrea¹⁴⁹, A. Mastroberardino^{37a,37b}, T. Masubuchi¹⁵⁶, P. Mättig¹⁷⁶, J. Mattmann⁸³, J. Maurer^{26a}, S. J. Maxfield⁷⁴, D. A. Maximov^{109,c}, R. Mazini¹⁵², L. Mazzaferro^{134a,134b}, G. Mc Goldrick¹⁵⁹, S. P. Mc Kee⁸⁹, A. McCarn⁸⁹, R. L. McCarthy¹⁴⁹, T. G. McCarthy²⁹, N. A. McCubbin¹³¹, K. W. McFarlane^{56,*}, J. A. McFayden⁷⁸, G. Mchedlidze⁵⁴, S. J. McMahon¹³¹, R. A. McPherson^{170,k}, J. Mechnick¹⁰⁷, M. Medinnis⁴², S. Meehan³¹, S. Mehlhase¹⁰⁰, A. Mehta⁷⁴, K. Meier^{58a}, C. Meineck¹⁰⁰, B. Meirose⁴¹, C. Melachrinos³¹, B. R. Mellado Garcia^{146c}, F. Meloni¹⁷, A. Mengarelli^{20a,20b}, S. Menke¹⁰¹, E. Meoni¹⁶², K. M. Mercurio⁵⁷, S. Mergelmeyer²¹, N. Meric¹³⁷, P. Mermod⁴⁹, L. Merola^{104a,104b}, C. Meroni^{91a}, F. S. Merritt³¹, H. Merritt¹¹¹, A. Messina^{30,y}, J. Metcalfe²⁵, A. S. Mete¹⁶⁴, C. Meyer⁸³, C. Meyer¹²², J.-P. Meyer¹³⁷, J. Meyer³⁰, R. P. Middleton¹³¹, S. Migas⁷⁴, S. Miglioranzi^{165a,165c}, L. Mijović²¹, G. Mikenberg¹⁷³, M. Mikelstikova¹²⁷, M. Mikuž⁷⁵, A. Milic³⁰, D. W. Miller³¹, C. Mills⁴⁶, A. Milov¹⁷³, D. A. Milstead^{147a,147b}, A. A. Minaenko¹³⁰, Y. Minami¹⁵⁶, I. A. Minashvili⁶⁵, A. I. Mincer¹¹⁰, B. Mindur^{38a}, M. Mineev⁶⁵, Y. Ming¹⁷⁴, L. M. Mir¹², G. Mirabelli^{133a}, T. Mitani¹⁷², J. Mitrevski¹⁰⁰, V. A. Mitsou¹⁶⁸, A. Miucci⁴⁹, P. S. Miyagawa¹⁴⁰, J. U. Mjörnmark⁸¹, T. Moa^{147a,147b}, K. Mochizuki⁸⁵, S. Mohapatra³⁵, W. Mohr⁴⁸, S. Molander^{147a,147b}, R. Moles-Valls¹⁶⁸, K. Mönig⁴², C. Monini⁵⁵, J. Monk³⁶, E. Monnier⁸⁵, J. Montejo Berlingen¹², F. Monticelli⁷¹, S. Monzani^{133a,133b}, R. W. Moore³, N. Morange⁶³, D. Moreno¹⁶³, M. Moreno Llácer⁵⁴, P. Morettini^{50a}, M. Morgenstern⁴⁴, M. Morii⁵⁷, V. Morisbak¹¹⁹, S. Moritz⁸³, A. K. Morley¹⁴⁸, G. Mornacchi³⁰, J. D. Morris⁷⁶, A. Morton⁴², L. Morvaj¹⁰³, H. G. Moser¹⁰¹, M. Mosidze^{51b}, J. Moss¹¹¹, K. Motohashi¹⁵⁸, R. Mount¹⁴⁴, E. Mountricha²⁵, S. V. Mouraviev^{96,*}, E. J. W. Moyse⁸⁶, S. Muanza⁸⁵, R. D. Mudd¹⁸, F. Mueller^{58a}, J. Mueller¹²⁵, K. Mueller²¹, T. Mueller²⁸, T. Mueller⁸³, D. Muenstermann⁴⁹, Y. Munwes¹⁵⁴, J. A. Murillo Quijada¹⁸, W. J. Murray^{131,171}, H. Musheghyan⁵⁴, E. Musto¹⁵³, A. G. Myagkov^{130,z}, M. Myska¹²⁸, O. Nackenhorst⁵⁴, J. Nadal⁵⁴, K. Nagai¹²⁰, R. Nagai¹⁵⁸, Y. Nagai⁸⁵, K. Nagano⁶⁶, A. Nagarkar¹¹¹, Y. Nagasaka⁵⁹, K. Nagata¹⁶¹, M. Nagel¹⁰¹, A. M. Nairz³⁰, Y. Nakahama³⁰, K. Nakamura⁶⁶, T. Nakamura¹⁵⁶, I. Nakano¹¹², H. Namasivayam⁴¹, G. Nanava²¹, R. F. Naranjo Garcia⁴², R. Narayan^{58b}, T. Nattermann²¹, T. Naumann⁴², G. Navarro¹⁶³, R. Nayyar⁷, H. A. Neal⁸⁹, P. Yu. Nechaeva⁹⁶, T. J. Neep⁸⁴, P. D. Nef¹⁴⁴, A. Negri^{121a,121b}, G. Negri³⁰, M. Negrini^{20a}, S. Nektarijevic⁴⁹, C. Nellist¹¹⁷, A. Nelson¹⁶⁴, T. K. Nelson¹⁴⁴, S. Nemecek¹²⁷, P. Nemethy¹¹⁰, A. A. Nepomuceno^{24a}, M. Nessi^{30,aa}, M. S. Neubauer¹⁶⁶, M. Neumann¹⁷⁶, R. M. Neves¹¹⁰, P. Nevski²⁵, P. R. Newman¹⁸, D. H. Nguyen⁶, R. B. Nickerson¹²⁰, R. Nicolaïdou¹³⁷, B. Nicquevert³⁰, J. Nielsen¹³⁸, N. Nikiforou³⁵, A. Nikiforov¹⁶, V. Nikolaenko^{130,z}, I. Nikolic-Audit⁸⁰, K. Nikolies⁴⁹, K. Nikolopoulos¹⁸, P. Nilsson²⁵, Y. Ninomiya¹⁵⁶, A. Nisati^{133a}, R. Nisius¹⁰¹, T. Nobe¹⁵⁸, L. Nodulman⁶, M. Nomachi¹¹⁸, I. Nomidis²⁹, 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'Neil¹⁴³, V. O'Shea⁵³, F. G. Oakham^{29,e}, H. Oberlack¹⁰¹, T. Obermann²¹, J. Ocariz⁸⁰, A. Ochi⁶⁷, I. Ochoa⁷⁸, S. Odaka⁶⁶, H. Ogren⁶¹, A. Oh⁸⁴, S. H. Oh⁴⁵, C. C. Ohm¹⁵, H. Ohman¹⁶⁷, H. Oide³⁰, W. Okamura¹¹⁸, H. Okawa¹⁶¹, Y. Okumura³¹, T. Okuyama¹⁵⁶, A. Olariu^{26a}, A. G. Olchevski⁶⁵, S. A. Olivares Pino⁴⁶, D. Oliveira Damazio²⁵, E. Oliver Garcia¹⁶⁸, A. Olszewski³⁹, J. Olszowska³⁹, A. Onofre^{126a,126e}, P. U. E. Onyisi^{31,o}, C. J. Oram^{160a}, M. J. Oreglia³¹, Y. Oren¹⁵⁴, D. Orestano^{135a,135b}, N. Orlando^{73a,73b}, C. Oropeza Barrera⁵³, R. S. Orr¹⁵⁹, B. Osculati^{50a,50b}, R. Ospanov¹²², G. Otero y Garzon²⁷, H. Otono⁷⁰, M. Ouchrif^{136d}, E. A. Ouellette¹⁷⁰, F. Ould-Saada¹¹⁹, A. Ouraou¹³⁷, K. P. Oussoren¹⁰⁷, Q. Ouyang^{33a}, A. Ovcharova¹⁵, M. Owen⁸⁴, V. E. Ozcan^{19a}, N. Ozturk⁸, K. Pachal¹²⁰, A. Pacheco Pages¹², C. Padilla Aranda¹², M. Pagáčová⁴⁸, S. Pagan Griso¹⁵, E. Paganis¹⁴⁰, C. Pahl¹⁰¹, F. Paige²⁵, P. Pais⁸⁶, K. Pajchel¹¹⁹, G. Palacino^{160b}, S. Palestini³⁰, M. Palka^{38b}, D. Pallin³⁴, A. Palma^{126a,126b}, J. D. Palmer¹⁸, Y. B. Pan¹⁷⁴, E. Panagiotopoulou¹⁰, J. G. Panduro Vazquez⁷⁷, P. Pani¹⁰⁷, N. Panikashvili⁸⁹, S. Panitkin²⁵, D. Pantea^{26a}, L. Paolozzi^{134a,134b}, Th. D. Papadopoulou¹⁰, K. Papageorgiou¹⁵⁵, A. Paramonov⁶, D. Paredes Hernandez¹⁵⁵, M. A. Parker²⁸, F. Parodi^{50a,50b}, J. A. Parsons³⁵, U. Parzefall⁴⁸, E. Pasqualucci^{133a}, S. Passaggio^{50a}, A. Passeri^{135a},

- F. Pastore^{135a,135b,*}, Fr. Pastore⁷⁷, G. Pásztor²⁹, S. Pataraia¹⁷⁶, N. D. Patel¹⁵¹, J. R. Pater⁸⁴, S. Patricelli^{104a,104b}, T. Pauly³⁰, J. Pearce¹⁷⁰, L. E. Pedersen³⁶, M. Pedersen¹¹⁹, S. Pedraza Lopez¹⁶⁸, R. Pedro^{126a,126b}, S. V. Peleganchuk¹⁰⁹, D. Pelikan¹⁶⁷, H. Peng^{33b}, B. Penning³¹, J. Penwell⁶¹, D. V. Perepelitsa²⁵, E. Perez Codina^{160a}, M. T. Pérez García-Estañ¹⁶⁸, L. Perini^{91a,91b}, H. Pernegger³⁰, S. Perrella^{104a,104b}, R. Perrino^{73a}, R. Peschke⁴², V. D. Peshekhanov⁶⁵, K. Peters³⁰, R. F. Y. Peters⁸⁴, B. A. Petersen³⁰, T. C. Petersen³⁶, E. Petit⁴², A. Petridis^{147a,147b}, C. Petridou¹⁵⁵, E. Petrolo^{133a}, F. Petrucci^{135a,135b}, N. E. Pettersson¹⁵⁸, R. Pezoa^{32b}, P. W. Phillips¹³¹, G. Piacquadio¹⁴⁴, E. Pianori¹⁷¹, A. Picazio⁴⁹, E. Piccaro⁷⁶, M. Piccinini^{20a,20b}, M. A. Pickering¹²⁰, R. Piegala²⁷, D. T. Pignotti¹¹¹, J. E. Pilcher³¹, A. D. Pilkington⁷⁸, J. Pina^{126a,126b,126d}, M. Pinamonti^{165a,165c,ab}, A. Pinder¹²⁰, J. L. Pinfold³, A. Pingel³⁶, B. Pinto^{126a}, S. Pires⁸⁰, M. Pitt¹⁷³, C. Pizio^{91a,91b}, L. Plazak^{145a}, M.-A. Pleier²⁵, V. Pleskot¹²⁹, E. Plotnikova⁶⁵, P. Plucinski^{147a,147b}, D. Pluth⁶⁴, S. Poddar^{58a}, F. Podlaski³⁴, R. Poettgen⁸³, L. Poggiali¹¹⁷, D. Pohl²¹, M. Pohl⁴⁹, G. Polesello^{121a}, A. Policicchio^{37a,37b}, R. Polifka¹⁵⁹, A. Polini^{20a}, C. S. Pollard⁵³, V. Polychronakos²⁵, K. Pommès³⁰, L. Pontecorvo^{133a}, B. G. Pope⁹⁰, G. A. Popenciu^{26b}, D. S. Popovic^{13a}, A. Poppleton³⁰, X. Portell Bueso¹², S. Pospisil¹²⁸, K. Potamianos¹⁵, I. N. Potrap⁶⁵, C. J. Potter¹⁵⁰, C. T. Potter¹¹⁶, G. Poulard³⁰, J. Poveda⁶¹, V. Pozdnyakov⁶⁵, P. Pralavorio⁸⁵, A. Pranko¹⁵, S. Prasad³⁰, R. Pravahan⁸, S. Prell⁶⁴, D. Price⁸⁴, J. Price⁷⁴, L. E. Price⁶, D. Prieur¹²⁵, M. Primavera^{73a}, M. Proissl⁴⁶, K. Prokofiev⁴⁷, F. Prokoshin^{32b}, E. Protopapadaki¹³⁷, S. Protopopescu²⁵, J. Proudfoot⁶, M. Przybycien^{38a}, H. Przysiezniak⁵, E. Ptacek¹¹⁶, D. Puddu^{135a,135b}, E. Pueschel⁸⁶, D. Puldon¹⁴⁹, M. Purohit^{25,ac}, P. Puzo¹¹⁷, J. Qian⁸⁹, G. Qin⁵³, Y. Qin⁸⁴, A. Quadt⁵⁴, D. R. Quarrie¹⁵, W. B. Quayle^{165a,165b}, M. Queitsch-Maitland⁸⁴, D. Quilty⁵³, A. Qureshi^{160b}, V. Radeka²⁵, V. Radescu⁴², S. K. Radhakrishnan¹⁴⁹, P. Radloff¹¹⁶, P. Rados⁸⁸, F. Ragusa^{91a,91b}, G. Rahal¹⁷⁹, S. Rajagopalan²⁵, M. Rammensee³⁰, C. Rangel-Smith¹⁶⁷, K. Rao¹⁶⁴, F. Rauscher¹⁰⁰, T. C. Rave⁴⁸, T. Ravenscroft⁵³, M. Raymond³⁰, A. L. Read¹¹⁹, N. P. Readioff⁷⁴, D. M. Rebuzzi^{121a,121b}, A. Redelbach¹⁷⁵, G. Redlinger²⁵, R. Reece¹³⁸, K. Reeves⁴¹, L. Rehnisch¹⁶, H. Reisin²⁷, M. Relich¹⁶⁴, C. Rembser³⁰, H. Ren^{33a}, Z. L. Ren¹⁵², A. Renaud¹¹⁷, M. Rescigno^{133a}, S. Resconi^{91a}, O. L. Rezanova^{109,c}, P. Reznicek¹²⁹, R. Rezvanj⁹⁵, R. Richter¹⁰¹, M. Ridel⁸⁰, P. Rieck¹⁶, J. Rieger⁵⁴, M. Rijssenbeek¹⁴⁹, A. Rimoldi^{121a,121b}, L. Rinaldi^{20a}, 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}, L. Rodrigues³⁰, S. Roe³⁰, O. Røhne¹¹⁹, S. Rolli¹⁶², A. Romaniouk⁹⁸, M. Romano^{20a,20b}, E. Romero Adam¹⁶⁸, N. Rompotis¹³⁹, M. Ronzani⁴⁸, L. Roos⁸⁰, E. Ros¹⁶⁸, S. Rosati^{133a}, K. Rosbach⁴⁹, M. Rose⁷⁷, P. Rose¹³⁸, P. L. Rosendahl¹⁴, O. Rosenthal¹⁴², V. Rossetti^{147a,147b}, E. Rossi^{104a,104b}, L. P. Rossi^{50a}, R. Rosten¹³⁹, M. Rotaru^{26a}, I. Roth¹⁷³, J. Rothberg¹³⁹, D. Rousseau¹¹⁷, C. R. Royon¹³⁷, A. Rozanov⁸⁵, Y. Rozen¹⁵³, X. Ruan^{146c}, F. Rubbo¹², I. Rubinskiy⁴², V. I. Rud⁹⁹, C. Rudolph⁴⁴, M. S. Rudolph¹⁵⁹, F. Rühr⁴⁸, A. Ruiz-Martinez³⁰, Z. Rurikova⁴⁸, N. A. Rusakovich⁶⁵, A. Ruschke¹⁰⁰, H. L. Russell¹³⁹, J. P. Rutherford⁷, N. Ruthmann⁴⁸, Y. F. Ryabov¹²³, M. Rybar¹²⁹, G. Rybkin¹¹⁷, N. C. Ryder¹²⁰, A. F. Saavedra¹⁵¹, G. Sabato¹⁰⁷, S. Sacerdoti²⁷, A. Saddique³, I. Sadeh¹⁵⁴, H. F-W. Sadrozinski¹³⁸, R. Sadykov⁶⁵, F. Safai Tehrani^{133a}, H. Sakamoto¹⁵⁶, Y. Sakurai¹⁷², G. Salamanna^{135a,135b}, A. Salamon^{134a}, M. Saleem¹¹³, D. Salek¹⁰⁷, P. H. Sales De Bruin¹³⁹, D. Salihagic¹⁰¹, A. Salnikov¹⁴⁴, J. Salt¹⁶⁸, D. Salvatore^{37a,37b}, F. Salvatore¹⁵⁰, A. Salvucci¹⁰⁶, A. Salzburger³⁰, D. Sampsonidis¹⁵⁵, A. Sanchez^{104a,104b}, J. Sánchez¹⁶⁸, V. Sanchez Martinez¹⁶⁸, H. Sandaker¹⁴, R. L. Sandbach⁷⁶, H. G. Sander⁸³, M. P. Sanders¹⁰⁰, M. Sandhoff¹⁷⁶, T. Sandoval²⁸, C. Sandoval¹⁶³, R. Sandstroem¹⁰¹, D. P. C. Sankey¹³¹, A. Sansoni⁴⁷, C. Santoni³⁴, R. Santonic^{134a,134b}, H. Santos^{126a}, I. Santoyo Castillo¹⁵⁰, K. Sapp¹²⁵, A. Sapronov⁶⁵, J. G. Saraiva^{126a,126d}, B. Sarrazin²¹, G. Sartisohn¹⁷⁶, O. Sasaki⁶⁶, Y. Sasaki¹⁵⁶, G. Sauvage^{5,*}, E. Sauvan⁵, P. Savard^{159,e}, D. O. Savu³⁰, C. Sawyer¹²⁰, L. Sawyer^{79,m}, D. H. Saxon⁵³, J. Saxon³¹, C. Sbarra^{20a}, A. Sbrizzi^{20a,20b}, T. Scanlon⁷⁸, D. A. Scannicchio¹⁶⁴, M. Scarella¹⁵¹, V. Scarfone^{37a,37b}, J. Schaarschmidt¹⁷³, P. Schacht¹⁰¹, D. Schaefer³⁰, R. Schaefer⁴², S. Schaepe²¹, S. Schaetzl^{58b}, U. Schäfer⁸³, A. C. Schaffer¹¹⁷, D. Schaire¹⁰⁰, R. D. Schamberger¹⁴⁹, V. Scharf^{58a}, V. A. Schegelsky¹²³, D. Scheirich¹²⁹, M. Schernau¹⁶⁴, M. I. Scherzer³⁵, C. Schiavi^{50a,50b}, J. Schieck¹⁰⁰, C. Schillo⁴⁸, M. Schioppa^{37a,37b}, S. Schlenker³⁰, E. Schmidt⁴⁸, K. Schmieden³⁰, C. Schmitt⁸³, S. Schmitt^{58b}, B. Schneider¹⁷, Y. J. Schnellbach⁷⁴, U. Schnoor⁴⁴, L. Schoeffel¹³⁷, A. Schoening^{58b}, B. D. Schoenrock⁹⁰, A. L. S. Schorlemmer⁵⁴, M. Schott⁸³, D. Schouten^{160a}, J. Schovancova²⁵, S. Schramm¹⁵⁹, M. Schreyer¹⁷⁵, C. Schroeder⁸³, N. Schuh⁸³, M. J. Schultens²¹, H.-C. Schultz-Coulon^{58a}, H. Schulz¹⁶, M. Schumacher⁴⁸, B. A. Schumm¹³⁸, Ph. Schune¹³⁷, C. Schwanenberger⁸⁴, A. Schwartzman¹⁴⁴, T. A. Schwarz⁸⁹, Ph. Schwegler¹⁰¹, Ph. Schwemling¹³⁷, R. Schwienhorst⁹⁰, J. Schwindling¹³⁷, T. Schwindt²¹, M. Schwoerer⁵, F. G. Sciacca¹⁷, E. Scifo¹¹⁶, G. Sciolla²³, F. Scuri^{124a,124b}, F. Scutti²¹, J. Searcy⁸⁹, G. Sedov⁴², E. Sedykh¹²³, P. Seema²¹, S. C. Seidel¹⁰⁵, A. Seiden¹³⁸, F. Seifert¹²⁸, J. M. Seixas^{24a}, G. Sekhniaidze^{104a}, S. J. Sekula⁴⁰, K. E. Selbach⁴⁶, D. M. Seliverstov^{123,*}, G. Sellers⁷⁴, N. Semprini-Cesari^{20a,20b}, C. Serfon³⁰, L. Serin¹¹⁷, L. Serkin⁵⁴, T. Serre⁸⁵, R. Seuster^{160a}, H. Severini¹¹³, T. Sfiligoj⁷⁵, F. Sforza¹⁰¹, A. Sfyrla³⁰, E. Shabalina⁵⁴, M. Shamim¹¹⁶, L. Y. Shan^{33a}, R. Shang¹⁶⁶, J. T. Shank²², M. Shapiro¹⁵, P. B. Shatalov⁹⁷, K. Shaw^{165a,165b}, C. Y. Shehu¹⁵⁰, P. Sherwood⁷⁸, L. Shi^{152,ad}, S. Shimizu⁶⁷, C. O. Shimmin¹⁶⁴, M. Shimojima¹⁰², M. Shiyakova⁶⁵, A. Shmeleva⁹⁶, D. Shoaleh Saadi⁹⁵, M. J. Shochet³¹, D. Short¹²⁰, S. Shrestha¹¹¹,

- E. Shulga⁹⁸, M. A. Shupe⁷, S. Shushkevich⁴², P. Sicho¹²⁷, O. Sidiropoulou¹⁵⁵, D. Sidorov¹¹⁴, A. Sidoti^{133a}, F. Siegert⁴⁴, Dj. Sijacki^{13a}, J. Silva^{126a,126d}, Y. Silver¹⁵⁴, D. Silverstein¹⁴⁴, S. B. Silverstein^{147a}, V. Simak¹²⁸, O. Simard⁵, Lj. Simic^{13a}, S. Simion¹¹⁷, E. Simioni⁸³, B. Simmons⁷⁸, D. Simon³⁴, R. Simonello^{91a,91b}, P. Sinervo¹⁵⁹, N. B. Sinev¹¹⁶, G. Siragusa¹⁷⁵, A. Sircar⁷⁹, A. N. Sisakyan^{65,*}, S. Yu. Sivoklokov⁹⁹, J. Sjölin^{147a,147b}, T. B. Sjursen¹⁴, H. P. Skottowe⁵⁷, P. Skubic¹¹³, M. Slater¹⁸, T. Slavicek¹²⁸, M. Slawinska¹⁰⁷, K. Sliwa¹⁶², V. Smakhtin¹⁷³, B. H. Smart⁴⁶, L. Smestad¹⁴, S. Yu. Smirnov⁹⁸, Y. Smirnov⁹⁸, L. N. Smirnova^{99,ae}, O. Smirnova⁸¹, K. M. Smith⁵³, M. Smizanska⁷², K. Smolek¹²⁸, A. A. Snesarev⁹⁶, G. Snidero⁷⁶, S. Snyder²⁵, R. Sobie^{170,k}, F. Socher⁴⁴, A. Soffer¹⁵⁴, D. A. Soh^{152,ad}, C. A. Solans³⁰, M. Solar¹²⁸, J. Solc¹²⁸, E. Yu. Soldatov⁹⁸, U. Soldevila¹⁶⁸, A. A. Solodkov¹³⁰, A. Soloshenko⁶⁵, O. V. Solovyev¹³⁰, V. Solovyev¹²³, P. Sommer⁴⁸, H. Y. Song^{33b}, N. Soni¹, A. Sood¹⁵, A. Sopczak¹²⁸, B. Sopko¹²⁸, V. Sopko¹²⁸, V. Sorin¹², M. Sosebee⁸, R. Soualah^{165a,165c}, P. Soueid⁹⁵, A. M. Soukharev^{109,c}, D. South⁴², S. Spagnolo^{73a,73b}, F. Spanò⁷⁷, W. R. Spearman⁵⁷, F. Spettel¹⁰¹, R. Spighi^{20a}, G. Spigo³⁰, L. A. Spiller⁸⁸, M. Spousta¹²⁹, T. Spreitzer¹⁵⁹, R. D. St. Denis^{53,*}, S. Staerz⁴⁴, J. Stahlman¹²², R. Stamen^{58a}, S. Stamm¹⁶, E. Stanecka³⁹, R. W. Stanek⁶, C. Stanescu^{135a}, M. Stanescu-Bellu⁴², M. M. Stanitzki⁴², S. Stapnes¹¹⁹, E. A. Starchenko¹³⁰, J. Stark⁵⁵, P. Staroba¹²⁷, P. Starovoitov⁴², R. Staszewski³⁹, P. Stavina^{145a,*}, P. Steinberg²⁵, B. Stelzer¹⁴³, H. J. Stelzer³⁰, O. Stelzer-Chilton^{160a}, 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. Strandberg¹⁴⁸, S. Strandberg^{147a,147b}, A. Strandlie¹¹⁹, E. Strauss¹⁴⁴, M. Strauss¹¹³, P. Strizenec^{145b}, R. Ströhmer¹⁷⁵, D. M. Strom¹¹⁶, R. Stroynowski⁴⁰, A. Strubig¹⁰⁶, S. A. Stucci¹⁷, B. Stugu¹⁴, N. A. Styles⁴², D. Su¹⁴⁴, 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. Suruliz¹⁵⁰, G. Susinno^{37a,37b}, M. R. Sutton¹⁵⁰, Y. Suzuki⁶⁶, M. Svatos¹²⁷, S. Swedish¹⁶⁹, M. Swiatlowski¹⁴⁴, I. Sykora^{145a}, T. Sykora¹²⁹, D. Ta⁹⁰, C. Taccini^{135a,135b}, K. Tackmann⁴², J. Taenzer¹⁵⁹, A. Taffard¹⁶⁴, R. Tafifout^{160a}, N. Taiblum¹⁵⁴, H. Takai²⁵, R. Takashima⁶⁹, H. Takeda⁶⁷, T. Takeshita¹⁴¹, Y. Takubo⁶⁶, M. Talby⁸⁵, A. A. Talyshев^{109,c}, J. Y. C. Tam¹⁷⁵, K. G. Tan⁸⁸, J. Tanaka¹⁵⁶, R. Tanaka¹¹⁷, S. Tanaka¹³², S. Tanaka⁶⁶, A. J. Tanasijczuk¹⁴³, B. B. Tannenwald¹¹¹, N. Tannoury²¹, S. Tapprogge⁸³, S. Tarem¹⁵³, F. Tarrade²⁹, G. F. Tartarelli^{91a}, P. Tas¹²⁹, M. Tasevsky¹²⁷, T. Tashiro⁶⁸, E. Tassi^{37a,37b}, A. Tavares Delgado^{126a,126b}, Y. Tayalati^{136d}, F. E. Taylor⁹⁴, G. N. Taylor⁸⁸, W. Taylor^{160b}, F. A. Teischinger³⁰, M. Teixeira Dias Castanheira⁷⁶, P. Teixeira-Dias⁷⁷, K. K. Temming⁴⁸, H. Ten Kate³⁰, P. K. Teng¹⁵², J. J. Teoh¹¹⁸, S. Terada⁶⁶, K. Terashi¹⁵⁶, J. Terron⁸², S. Terzo¹⁰¹, M. Testa⁴⁷, R. J. Teuscher^{159,k}, J. Therhaag²¹, T. Theveneaux-Pelzer³⁴, J. P. Thomas¹⁸, J. Thomas-Wilsker⁷⁷, E. N. Thompson³⁵, P. D. Thompson¹⁸, P. D. Thompson¹⁵⁹, R. J. Thompson⁸⁴, A. S. Thompson⁵³, L. A. Thomsen³⁶, E. Thomson¹²², M. Thomson²⁸, W. M. Thong⁸⁸, R. P. Thun^{89,*}, F. Tian³⁵, M. J. Tibbets¹⁵, V. O. Tikhomirov^{96,af}, Yu. A. Tikhonov^{109,c}, S. Timoshenko⁹⁸, E. Tiouchichine⁸⁵, P. Tipton¹⁷⁷, S. Tisserant⁸⁵, T. Todorov⁵, S. Todorova-Nova¹²⁹, J. Tojo⁷⁰, S. Tokár^{145a}, K. Tokushuku⁶⁶, K. Tollefson⁹⁰, E. Tolley⁵⁷, L. Tomlinson⁸⁴, M. Tomoto¹⁰³, L. Tompkins³¹, K. Toms¹⁰⁵, N. D. Topilin⁶⁵, E. Torrence¹¹⁶, H. Torres¹⁴³, E. Torró Pastor¹⁶⁸, J. Toth^{85,ag}, F. Touchard⁸⁵, D. R. Tovey¹⁴⁰, H. L. Tran¹¹⁷, T. Trefzger¹⁷⁵, L. Tremblet³⁰, A. Tricoli³⁰, I. M. Trigger^{160a}, S. Trincaz-Duvold⁸⁰, M. F. Tripiana¹², W. Trischuk¹⁵⁹, B. Trocmé⁵⁵, C. Troncon^{91a}, M. Trottier-McDonald¹⁵, M. Trovatelli^{135a,135b}, P. True⁹⁰, M. Trzebinski³⁹, A. Trzupek³⁹, C. Tsarouchas³⁰, J. C-L. Tseng¹²⁰, P. V. Tsiareshka⁹², D. Tsionou¹³⁷, G. Tsipolitis¹⁰, N. Tsirintanis⁹, S. Tsiskaridze¹², V. Tsiskaridze⁴⁸, E. G. Tskhadadze^{51a}, I. I. Tsukerman⁹⁷, V. Tsulaia¹⁵, S. Tsuno⁶⁶, D. Tsybychev¹⁴⁹, A. Tudorache^{26a}, V. Tudorache^{26a}, A. N. Tuna¹²², S. A. Tupputi^{20a,20b}, S. Turchikhin^{99,ae}, D. Turecek¹²⁸, I. Turk Cakir^{4c}, R. Turra^{91a,91b}, A. J. Turvey⁴⁰, P. M. Tuts³⁵, A. Tykhanov⁴⁹, M. Tylmad^{147a,147b}, M. Tyndel¹³¹, K. Uchida²¹, I. Ueda¹⁵⁶, R. Ueno²⁹, M. Ughetto⁸⁵, M. Ugland¹⁴, M. Uhlenbrock²¹, F. Ukegawa¹⁶¹, G. Una³⁰, A. Undrus²⁵, G. Unel¹⁶⁴, F. C. Ungaro⁴⁸, Y. Unno⁶⁶, C. Unverdorben¹⁰⁰, J. Urban^{145b}, D. Urbaniec³⁵, P. Urquijo⁸⁸, G. Usai⁸, A. Usanova⁶², L. Vacavant⁸⁵, V. Vacek¹²⁸, B. Vachon⁸⁷, N. Valencic¹⁰⁷, S. Valentinetto^{20a,20b}, A. Valero¹⁶⁸, L. Valery³⁴, S. Valkar¹²⁹, E. Valladolid Gallego¹⁶⁸, S. Vallecorsa⁴⁹, J. A. Valls Ferrer¹⁶⁸, W. Van Den Wollenberg¹⁰⁷, P. C. Van Der Deijl¹⁰⁷, R. van der Geer¹⁰⁷, H. van der Graaf¹⁰⁷, R. Van Der Leeuw¹⁰⁷, D. van der Ster³⁰, N. van Eldik³⁰, P. van Gemmeren⁶, J. Van Nieuwkoop¹⁴³, I. van Vulpen¹⁰⁷, M. C. van Woerden³⁰, M. Vanadia^{133a,133b}, W. Vandelli³⁰, R. Vanguri¹²², A. Vaniachine⁶, P. Vankov⁴², F. Vannucci⁸⁰, G. Vardanyan¹⁷⁸, R. Vari^{133a}, E. W. Varnes⁷, T. Varol⁸⁶, D. Varouchas⁸⁰, A. Vartapetian⁸, K. E. Varvell¹⁵¹, F. Vazeille³⁴, T. Vazquez Schroeder⁵⁴, J. Veatch⁷, F. Veloso^{126a,126c}, T. Velz²¹, S. Veneziano^{133a}, A. Ventura^{73a,73b}, D. Ventura⁸⁶, M. Venturi¹⁷⁰, N. Venturi¹⁵⁹, A. Venturini²³, V. Vercesi^{121a}, M. Verducci^{133a,133b}, W. Verkerke¹⁰⁷, J. C. Vermeulen¹⁰⁷, A. Vest⁴⁴, M. C. Vetterli^{143,e}, O. Viazlo⁸¹, I. Vichou¹⁶⁶, T. Vickey^{146c,ah}, O. E. Vickey Boeriu^{146c}, G. H. A. Viehhauser¹²⁰, S. Viel¹⁶⁹, R. Vigne³⁰, M. Villa^{20a,20b}, M. Villaplana Perez^{91a,91b}, E. Vilucchi⁴⁷, M. G. Vincter²⁹, V. B. Vinogradov⁶⁵, J. Virzi¹⁵, I. Vivarelli¹⁵⁰, F. Vives Vaque³, S. Vlachos¹⁰, D. Vladoiu¹⁰⁰, M. Vlasak¹²⁸, A. Vogel²¹, 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. Vos¹⁶⁸, R. Voss³⁰, J. H. Vossebeld⁷⁴, N. Vranjes¹³⁷, M. Vranjes Milosavljevic^{13a}, V. Vrba¹²⁷, M. Vreeswijk¹⁰⁷, T. Vu Anh⁴⁸, R. Vuillermet³⁰, I. Vukotic³¹, Z. Vykydal¹²⁸, P. Wagner²¹, W. Wagner¹⁷⁶,

H. Wahlberg⁷¹, S. Wahrmund⁴⁴, J. Wakabayashi¹⁰³, J. Walder⁷², R. Walker¹⁰⁰, W. Walkowiak¹⁴², R. Wall¹⁷⁷, P. Waller⁷⁴, B. Walsh¹⁷⁷, C. Wang^{33c}, C. Wang⁴⁵, F. Wang¹⁷⁴, H. Wang¹⁵, H. Wang⁴⁰, J. Wang⁴², J. Wang^{33a}, K. Wang⁸⁷, R. Wang¹⁰⁵, S. M. Wang¹⁵², T. Wang²¹, X. Wang¹⁷⁷, C. Wanotayaroj¹¹⁶, A. Warburton⁸⁷, C. P. Ward²⁸, D. R. Wardrope⁷⁸, M. Warsinsky⁴⁸, A. Washbrook⁴⁶, C. Wasicki⁴², P. M. Watkins¹⁸, A. T. Watson¹⁸, I. J. Watson¹⁵¹, M. F. Watson¹⁸, G. Watts¹³⁹, S. Watts⁸⁴, B. M. Waugh⁷⁸, S. Webb⁸⁴, M. S. Weber¹⁷, S. W. Weber¹⁷⁵, J. S. Webster³¹, A. R. Weidberg¹²⁰, B. Weinert⁶¹, J. Weingarten⁵⁴, C. Weiser⁴⁸, H. Weits¹⁰⁷, P. S. Wells³⁰, T. Wenaus²⁵, D. Wendland¹⁶, Z. Weng^{152,ad}, T. Wengler³⁰, S. Wenig³⁰, N. Wermes²¹, M. Werner⁴⁸, P. Werner³⁰, M. Wessels^{58a}, J. Wetter¹⁶², K. Whalen²⁹, A. White⁸, M. J. White¹, R. White^{32b}, S. White^{124a,124b}, D. Whiteson¹⁶⁴, D. Wicke¹⁷⁶, F. J. Wickens¹³¹, W. Wiedenmann¹⁷⁴, M. Wieler¹³¹, P. Wienemann²¹, C. Wiglesworth³⁶, L. A. M. Wiik-Fuchs²¹, P. A. Wijeratne⁷⁸, A. Wildauer¹⁰¹, M. A. Wildt^{42,ai}, H. G. Wilkens³⁰, H. H. Williams¹²², S. Williams²⁸, C. Willis⁹⁰, S. Willocq⁸⁶, A. Wilson⁸⁹, J. A. Wilson¹⁸, I. Wingerter-Seez⁵, F. Winklmeier¹¹⁶, B. T. Winter²¹, M. Wittgen¹⁴⁴, T. Wittig⁴³, J. Wittkowski¹⁰⁰, S. J. Wollstadt⁸³, M. W. Wolter³⁹, H. Wolters^{126a,126c}, B. K. Wosiek³⁹, J. Wotschack³⁰, M. J. Woudstra⁸⁴, K. W. Wozniak³⁹, M. Wright⁵³, M. Wu⁵⁵, S. L. Wu¹⁷⁴, X. Wu⁴⁹, Y. Wu⁸⁹, E. Wulf³⁵, T. R. Wyatt⁸⁴, B. M. Wynne⁴⁶, S. Xella³⁶, M. Xiao¹³⁷, D. Xu^{33a}, L. Xu^{33b,aj}, B. Yabsley¹⁵¹, S. Yacoob^{146b,ak}, R. Yakabe⁶⁷, M. Yamada⁶⁶, H. Yamaguchi¹⁵⁶, Y. Yamaguchi¹¹⁸, A. Yamamoto⁶⁶, S. Yamamoto¹⁵⁶, T. Yamamura¹⁵⁶, T. Yamanaka¹⁵⁶, K. Yamauchi¹⁰³, Y. Yamazaki⁶⁷, Z. Yan²², H. Yang^{33e}, H. Yang¹⁷⁴, Y. Yang¹¹¹, S. Yanush⁹³, L. Yao^{33a}, W-M. Yao¹⁵, Y. Yasu⁶⁶, E. Yatsenko⁴², K. H. Yau Wong²¹, J. Ye⁴⁰, S. Ye²⁵, I. Yeletskikh⁶⁵, A. L. Yen⁵⁷, E. Yildirim⁴², M. Yilmaz^{4b}, R. Yoosoofmiya¹²⁵, K. Yorita¹⁷², R. Yoshida⁶, K. Yoshihara¹⁵⁶, C. Young¹⁴⁴, 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,z}, A. Zaman¹⁴⁹, S. Zambito²³, L. Zanello^{133a,133b}, D. Zanzi⁸⁸, C. Zeitnitz¹⁷⁶, M. Zeman¹²⁸, A. Zemla^{38a}, K. Zengel²³, O. Zenin¹³⁰, T. Ženiš^{145a}, D. Zerwas¹¹⁷, G. Zevi della Porta⁵⁷, D. Zhang⁸⁹, F. Zhang¹⁷⁴, H. Zhang⁹⁰, J. Zhang⁶, L. Zhang¹⁵², R. Zhang^{33b}, X. Zhang^{33d}, Z. Zhang¹¹⁷, X. Zhao⁴⁰, Y. Zhao^{33d}, Z. Zhao^{33b}, A. Zhemchugov⁶⁵, J. Zhong¹²⁰, B. Zhou⁸⁹, L. Zhou³⁵, L. Zhou⁴⁰, N. Zhou¹⁶⁴, C. G. Zhu^{33d}, H. Zhu^{33a}, J. Zhu⁸⁹, Y. Zhu^{33b}, X. Zhuang^{33a}, K. Zhukov⁹⁶, A. Zibell¹⁷⁵, D. Ziemska⁶¹, N. I. Zimine⁶⁵, C. Zimmermann⁸³, R. Zimmermann²¹, S. Zimmermann²¹, S. Zimmermann⁴⁸, Z. Zinonos⁵⁴, M. Ziolkowski¹⁴², G. Zobernig¹⁷⁴, A. Zoccoli^{20a,20b}, M. zur Nedden¹⁶, G. Zurzolo^{104a,104b}, V. Zutshi¹⁰⁸, L. Zwalinski³⁰

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; ^(b) Department of Physics, Gazi University, Ankara, Turkey; ^(c) Istanbul Aydin University, Istanbul, Turkey; ^(d) Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey⁵ LAPP, CNRS/IN2P3, Université de Savoie, 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, Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain¹³ ^(a) Institute of Physics, University of Belgrade, Belgrade, Serbia; ^(b) Vinca Institute of Nuclear Sciences, University of Belgrade, Belgrade, Serbia¹⁴ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁵ Physics Division, Lawrence Berkeley National Laboratory, University of California, Berkeley, CA, USA¹⁶ Department of Physics, Humboldt University, Berlin, Germany¹⁷ Laboratory for High Energy Physics, Albert Einstein Center for Fundamental 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, Germany

- ²² Department of Physics, Boston University, Boston, MA, USA
²³ Department of Physics, Brandeis University, Waltham, MA, USA
²⁴ ^(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, Brazil
²⁵ Physics Department, Brookhaven National Laboratory, Upton, NY, USA
²⁶ ^(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, Romania
²⁷ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina
²⁸ 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, Hefei, Anhui, China; ^(c) Department of Physics, Nanjing University, Nanjing, Jiangsu, China; ^(d) School of Physics, Shandong University, Jinan, Shandong, China; ^(e) Physics Department, Shanghai Jiao Tong University, Shanghai, China; ^(f) Physics Department, Tsinghua University, Beijing 100084, China
³⁴ Laboratoire de Physique Corpusculaire, Clermont Université, Université Blaise Pascal, CNRS/IN2P3, Clermont-Ferrand, France
³⁵ Nevis Laboratory, Columbia University, Irvington, NY, USA
³⁶ Niels Bohr Institute, University of Copenhagen, Kobenhavn, 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) Faculty of Physics and Applied Computer Science, AGH University of Science and Technology, Kraków, Poland; ^(b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Kraków, Poland
³⁹ The Henryk Niewodniczanski 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, Genoa, Italy; ^(b) Dipartimento di Fisica, Università di Genova, Genoa, 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, CONICET, Universidad Nacional de La Plata, 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, 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, Université Paris-Diderot, CNRS/IN2P3, Paris, France
- ⁸¹ Fysiska institutionen, Lunds universitet, Lund, Sweden
- ⁸² Departamento de Física Teórica C-15, Universidad Autónoma 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, 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, Parkville, 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, Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
- ¹⁰⁴ ^(a) INFN Sezione di Napoli, Napoli, 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, University of Amsterdam, Amsterdam, The Netherlands
- ¹⁰⁸ Department of Physics, Northern Illinois University, DeKalb, 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 RCPTM, Palacký University, Olomouc, Czech Republic
¹¹⁶ Center for High Energy Physics, University of Oregon, Eugene, OR, USA
¹¹⁷ LAL, Université Paris-Sud, 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, CAFPE, Universidad de Granada, Granada, Spain; ^(g) Dep Fisica, CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
¹²⁷ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁸ Czech Technical University in Prague, Praha, Czech Republic
¹²⁹ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹³⁰ State Research Center Institute for High Energy Physics, Protvino, Russia
¹³¹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, UK
¹³² Ritsumeikan University, Kusatsu, Shiga, Japan
¹³³ ^(a) INFN Sezione di Roma, Rome, Italy; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, Rome, Italy
¹³⁴ ^(a) INFN Sezione di Roma Tor Vergata, Rome, Italy; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Rome, Italy
 ^(c) INFN Sezione di Roma Tre, Rome, Italy; ^(b) Dipartimento di Matematica e Fisica, Università Roma Tre, Rome, Italy
¹³⁶ ^(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) LPHEA-Marrakech, Faculté des Sciences Semlalia, Université Cadi Ayyad, Marrakech, Morocco; ^(d) LPTPM, Faculté des Sciences, Université Mohamed Premier, Oujda, Morocco; ^(e) Faculté des Sciences, Université Mohammed V-Agdal, Rabat, Morocco
¹³⁷ 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
¹³⁸ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, USA
¹³⁹ Department of Physics, University of Washington, Seattle, WA, USA
¹⁴⁰ Department of Physics and Astronomy, University of Sheffield, Sheffield, UK
¹⁴¹ Department of Physics, Shinshu University, Nagano, Japan
¹⁴² Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴³ Department of Physics, Simon Fraser University, Burnaby, BC, Canada
¹⁴⁴ SLAC National Accelerator Laboratory, Stanford, CA, USA
¹⁴⁵ ^(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
¹⁴⁶ ^(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
¹⁴⁷ ^(a) Department of Physics, Stockholm University, Stockholm, Sweden; ^(b) The Oskar Klein Centre, Stockholm, Sweden
¹⁴⁸ Physics Department, Royal Institute of Technology, Stockholm, Sweden

- ¹⁴⁹ Departments of Physics and Astronomy and Chemistry, Stony Brook University, Stony Brook, NY, USA
¹⁵⁰ Department of Physics and Astronomy, University of Sussex, Brighton, UK
¹⁵¹ School of Physics, University of Sydney, Sydney, Australia
¹⁵² Institute of Physics, Academia Sinica, Taipei, Taiwan
¹⁵³ Department of Physics, Technion, Israel Institute of Technology, Haifa, Israel
¹⁵⁴ Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
¹⁵⁵ Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
¹⁵⁶ Department of Physics, International Center for Elementary Particle Physics, The University of Tokyo, Tokyo, Japan
¹⁵⁷ Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
¹⁵⁸ Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
¹⁵⁹ Department of Physics, University of Toronto, Toronto, ON, Canada
¹⁶⁰ ^(a) TRIUMF, Vancouver, BC, Canada; ^(b) Department of Physics and Astronomy, York University, Toronto, ON, Canada
¹⁶¹ Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
¹⁶² Department of Physics and Astronomy, Tufts University, Medford, MA, USA
¹⁶³ Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
¹⁶⁴ Department of Physics and Astronomy, University of California Irvine, Irvine, CA, USA
¹⁶⁵ ^(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
¹⁶⁶ Department of Physics, University of Illinois, Urbana, IL, USA
¹⁶⁷ Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
¹⁶⁸ Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), Instituto de Física Corpuscular (IFIC), University of Valencia, CSIC, Valencia, Spain
¹⁶⁹ Department of Physics, University of British Columbia, Vancouver, BC, Canada
¹⁷⁰ Department of Physics and Astronomy, University of Victoria, Victoria, BC, Canada
¹⁷¹ Department of Physics, University of Warwick, Coventry, UK
¹⁷² Waseda University, Tokyo, Japan
¹⁷³ Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
¹⁷⁴ Department of Physics, University of Wisconsin, Madison, WI, USA
¹⁷⁵ Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
¹⁷⁶ Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
¹⁷⁷ Department of Physics, Yale University, New Haven, CT, USA
¹⁷⁸ Yerevan Physics Institute, Yerevan, Armenia
¹⁷⁹ 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 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, UK
^e Also at TRIUMF, Vancouver, BC, Canada
^f Also at Department of Physics, California State University, Fresno, CA, USA
^g Also at Department of Physics, University of Fribourg, Fribourg, Switzerland
^h Also at Tomsk State University, Tomsk, Russia
ⁱ Also at CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
^j Also at Università di Napoli Parthenope, Naples, Italy
^k Also at Institute of Particle Physics (IPP), Santa Cruz, Canada
^l Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia
^m Also at Louisiana Tech University, Ruston, LA, USA
ⁿ Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain
^o Also at Department of Physics, The University of Texas at Austin, Austin, TX, USA
^p Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia
^q Also at CERN, Geneva, Switzerland

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

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

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

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

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

^w Also at Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC, Université Paris-Diderot, CNRS/IN2P3, Paris, France

^x Also at School of Physical Sciences, National Institute of Science Education and Research, Bhubaneswar, India

^y Also at Dipartimento di Fisica, Sapienza Università di Roma, Rome, Italy

^z Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia

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

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

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

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

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

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

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

^{ah} Also at Department of Physics, Oxford University, Oxford, UK

^{ai} Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany

^{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