

Article scientifique

Article

2011

Published version

Open Access

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

Search for neutral MSSM Higgs bosons decaying to $\tau^+\tau^-$ pairs in proton–proton collisions at $\sqrt{s}=7$ TeV with the ATLAS detector

Collaborators: Abdelalim Aly, Ahmed Aly; Alexandre, Gauthier; Backes, Moritz; Barone, Gaetano; Bell, Paul; Bell, William; Berglund, Frida Elina; Blondel, Alain; Bucci, Francesca; Clark, Allan Geoffrey; Dao, Valerio; Ferrere, Didier Gadomski, Szymon [**and 19 more**]

How to cite

ATLAS Collaboration. Search for neutral MSSM Higgs bosons decaying to $\tau^+\tau^-$ pairs in proton–proton collisions at $\sqrt{s}=7$ TeV with the ATLAS detector. In: Physics letters. B, 2011, vol. 705, n° 3, p. 174–192. doi: 10.1016/j.physletb.2011.10.001

This publication URL: <https://archive-ouverte.unige.ch/unige:40914>

Publication DOI: [10.1016/j.physletb.2011.10.001](https://doi.org/10.1016/j.physletb.2011.10.001)

Search for neutral MSSM Higgs bosons decaying to $\tau^+\tau^-$ pairs in proton–proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector[☆]

ATLAS Collaboration^{*}

ARTICLE INFO

Article history:

Received 25 July 2011

Received in revised form 30 September 2011

Accepted 2 October 2011

Available online 6 October 2011

Editor: H. Weerts

Keywords:

Higgs boson

MSSM

Tau lepton

ABSTRACT

A search for neutral Higgs bosons decaying to pairs of τ leptons with the ATLAS detector at the LHC is presented. The analysis is based on proton–proton collisions at a center-of-mass energy of 7 TeV, recorded in 2010 and corresponding to an integrated luminosity of 36 pb^{-1} . After signal selection, 276 events are observed in this data sample. The observed number of events is consistent with the total expected background of 269 ± 36 events. Exclusion limits at the 95% confidence level are derived for the production cross section of a generic Higgs boson ϕ as a function of the Higgs boson mass and for $A/H/h$ production in the Minimal Supersymmetric Standard Model (MSSM) as a function of the parameters m_A and $\tan\beta$.

© 2011 CERN. Published by Elsevier B.V. All rights reserved.

1. Introduction

Discovering the mechanism responsible for electroweak symmetry breaking and the origin of mass for elementary particles is one of the major goals of the physics program at the Large Hadron Collider (LHC) [1]. In the Standard Model (SM) this mechanism requires the existence of a scalar particle, the Higgs boson [2–6]. In extensions of the Standard Model to the Minimal Supersymmetric Standard Model (MSSM) [7,8], two Higgs doublets of opposite hypercharge are required, resulting in five observable Higgs bosons. Three of these are electrically neutral (h , H , and A) while two are charged (H^\pm). At tree level their properties such as masses, widths, and branching ratios can be predicted in terms of only two parameters, often chosen to be the mass of the CP -odd Higgs boson, m_A , and the ratio of the vacuum expectation values of the two Higgs doublets, $\tan\beta$. The Higgs boson production proceeds mainly via gluon fusion or in association with b quarks, with the latter becoming more important for large $\tan\beta$.

In this Letter, a search for neutral MSSM Higgs bosons in the decay mode $A/H/h \rightarrow \tau^+\tau^-$ with the ATLAS detector [9] is presented. The decay into a $\tau^+\tau^-$ pair is a promising channel since the coupling of the Higgs bosons to third-generation fermions is strongly enhanced over large regions of the MSSM parameter space. The search considers Higgs boson decays to $e\mu 4\nu$, $e\tau_{had} 3\nu$, and $\mu\tau_{had} 3\nu$, where τ_{had} denotes a hadronically decaying τ lepton. These topologies have branching ratios of 6%, 23%, and 23%, respectively. This analysis is complementary to previous searches at the

e^+e^- collider LEP at CERN [10] and similar to those performed at the $p\bar{p}$ collider Tevatron at Fermilab [11,12], and extends to regions of the MSSM parameter space untested by these machines. The CMS Collaboration has recently published results of a similar analysis [13].

2. Event samples

The data used in this search were recorded with the ATLAS detector in proton–proton collisions at a center-of-mass energy of $\sqrt{s} = 7$ TeV during the 2010 LHC run. The ATLAS detector is described in detail elsewhere [9]. In the ATLAS coordinate system, polar angles θ are measured with respect to the LHC beamline and azimuthal angles ϕ are measured in the plane transverse to the beamline. Pseudorapidities η are defined as $\eta = -\ln \tan \frac{\theta}{2}$. Transverse momenta are computed from the three-momenta p as $p_T = |p| \sin\theta$. The integrated luminosity of the data sample, considering only data-taking periods where all relevant detector subsystems were fully operational, is $36.1 \pm 1.2 \text{ pb}^{-1}$ [14]. The data were collected using a single-electron trigger with p_T threshold in the range 10–15 GeV for the $e\tau_{had}$ and $e\mu$ final states, and a single-muon trigger with p_T threshold in the range 10–13 GeV for the $\mu\tau_{had}$ final state. With respect to the signal selection described below, the total trigger efficiencies are 99% and 82% for electrons and muons, respectively. Events that pass the trigger are selected if they have a reconstructed vertex that is formed by three or more tracks and lies within 15 cm of the nominal interaction point along the beam axis.

The cross sections for Higgs boson production have been calculated using HIGLU [15] and ggh@nnlo [16] for the gluon fusion

[☆] © CERN for the benefit of the ATLAS Collaboration.

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

Table 1

Cross sections for signal and background processes. For $A/H/h$ production, the cross section is multiplied by the branching ratio for $A/H/h \rightarrow \tau^+\tau^-$. The signal cross sections are given for $\tan\beta = 40$ and the three values quoted correspond to $A/H/h$ production, respectively. For $m_A = 120$ GeV and $\tan\beta = 40$, the H and h boson masses in the m_h^{max} scenario are $m_H = 131.0$ GeV and $m_h = 119.5$ GeV.

Signal process	$\sigma \times \text{BR} [\text{pb}]$
$bbA/H/h(\rightarrow \tau\tau), m_A = 120$ GeV	30.8/1.08/32.3
$gg \rightarrow A/H/h(\rightarrow \tau\tau), m_A = 120$ GeV	20.5/2.97/19.3
Background process	$\sigma [\text{pb}]$
$W \rightarrow \ell + \text{jets } (\ell = e, \mu, \tau)$	10.46×10^3
$Z/\gamma^* \rightarrow \ell^+\ell^- + \text{jets } (m_{\ell\ell} > 10 \text{ GeV})$	4.96×10^3
$t\bar{t}$	164.6
Single-top (t -, s - and Wt -channels)	58.7, 3.9, 13.1
Di-boson (WW , WZ and ZZ)	46.2, 18.0, 5.6

process. For the b -quark associated production, a matching scheme described in [17] is used to combine the next-to-leading order (NLO) calculation for $gg \rightarrow b\bar{b}A/H/h$ in the 4-flavor scheme [18, 19] and the next-to-next-to-leading order (NNLO) calculation for $b\bar{b} \rightarrow A/H/h$ in the 5-flavor scheme [20]. The masses, couplings, and branching ratios of the Higgs bosons are computed with FeynHiggs [21]. The ratio of the MSSM Yukawa couplings and their SM values have been used to derive the MSSM cross sections from the respective SM cross sections. Details of the calculations and associated α_S , parton distribution function (PDF) and scale uncertainties can be found in Ref. [22]. The direct $gg \rightarrow A/H/h$ production is simulated with MC@NLO [23], and the associated $bbA/H/h$ production with SHERPA [24]. Both $gg \rightarrow A$ and bbA samples are generated at 11 values of m_A , in the range from 90 to 300 GeV. These samples are also used for the H and h bosons assuming the same kinematics of the decay products. For any given m_A and $\tan\beta$, the masses m_H and m_h of the H and h bosons are calculated in the m_h^{max} MSSM benchmark scenario [25] and A boson events with m_A closest to m_H and m_h , respectively, are added to these samples with appropriately scaled cross sections to obtain a signal sample for $A/H/h$ production. The increase of the Higgs boson natural width with $\tan\beta$ is neglected as it is small compared with the experimental mass resolution. Table 1 shows the signal cross section times branching ratio for $\tan\beta = 40$ and $m_A = 120$ GeV.

Processes producing W or Z bosons that subsequently decay into leptons constitute the most important background. These processes include $W + \text{jets}$, $Z/\gamma^* + \text{jets}$, where γ^* denotes a virtual photon, top-quark ($t\bar{t}$ and single-top) and electroweak di-boson (WW , WZ , ZZ) production. Here, $Z/\gamma^* \rightarrow \tau^+\tau^- + \text{jets}$ events constitute a largely irreducible background for Higgs boson masses close to the Z boson mass. $Z/\gamma^* \rightarrow \ell^+\ell^- + \text{jets } (\ell = e, \mu)$ events contribute if one of the charged leptons or an accompanying jet is misidentified. Due to its large cross section, jet production in Quantum Chromodynamics (QCD) processes provides a significant background contribution if there are real leptons from decays of heavy quarks or if jets are misidentified as electrons, muons, or hadronic τ decays.

The production of W and Z bosons in association with jets is simulated with the ALPGEN [26] and PYTHIA [27] generators. The $t\bar{t}$ and single-top processes are generated with MC@NLO, and for di-boson production HERWIG [28] and MC@NLO are used. The loop-induced process $gg \rightarrow WW$ is generated with gg2WW [29]. For events generated with ALPGEN, HERWIG, MC@NLO and gg2WW the parton shower and hadronization are simulated with HERWIG and the underlying event with JIMMY [30]. The programs TAUOLA [31,32] and PHOTOS [33] are used to model the decays of τ leptons and the radiation of photons, respectively, in all event samples except those generated with SHERPA.

Table 1 summarizes the inclusive cross sections for the above processes, which are used to normalize the simulated event sam-

ples. The cross section for single gauge boson production is calculated at NNLO in QCD perturbation theory [34], for $t\bar{t}$ production at NLO and next-to-leading logarithms (NLL) [35,36], and for single-top and di-boson production at NLO [23]. No simulated samples for the QCD jet background are used, as this background is entirely estimated with data. All simulated samples are processed through a full simulation of the ATLAS detector based on GEANT4 [37,38]. To match the pile-up (overlap of several interactions in the same bunch crossing) observed in the data, minimum-bias events [39, 40] are overlaid to the generated signal and background events, and the resulting events are reweighted so that the distribution of the number of reconstructed vertices per bunch crossing agrees with the data.

3. Object reconstruction

Electron candidates are reconstructed from a cluster of energy deposits in the electromagnetic calorimeter matched to a track in the inner detector. The cluster must have a shower profile consistent with an electromagnetic shower [41]. Electron candidates are required to have a transverse momentum above 20 GeV and a pseudorapidity in the range $|\eta| < 1.37$ or $1.52 < |\eta| < 2.47$. Muon candidates are reconstructed by combining tracks in the muon spectrometer with tracks in the inner detector [41]. They must have a transverse momentum above 10 GeV and a pseudorapidity in the range $|\eta| < 2.5$ and < 2.4 in the $\ell\tau_{had}$ and $e\mu$ final states, respectively. Isolation requirements are imposed on electron (muon) candidates by requiring that the additional transverse energy in the calorimeter cells in a cone of radius $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} = 0.3$ (0.4) centered on the lepton direction is less than 10% (6%) of the electron (muon) transverse energy (momentum). In addition, the sum of the transverse momenta of all tracks with $p_T > 1$ GeV within $\Delta R = 0.4$ around the lepton direction, excluding the lepton track, must be less than 6% of the lepton track transverse momentum. The reconstruction of candidates for hadronic τ decays is based on calorimeter jets reconstructed with the anti- k_T algorithm [42,43] with a distance parameter $R = 0.4$, seeded using three-dimensional topological calorimeter energy clusters. Their identification, including vetoing electrons and muons, is based on observables that describe the shape of the calorimeter shower and on tracking information, which are combined in a likelihood discriminator [44]. A τ candidate must have a visible transverse momentum, $p_T^{\tau,\text{vis}}$, above 20 GeV, a pseudorapidity in the range $|\eta| < 2.5$, 1 or 3 associated tracks ($p_T > 1$ GeV) and a total charge of ± 1 , computed from all tracks associated with the candidate. The efficiency of the τ identification for 1-prong (3-prong) τ candidates with $p_T^{\tau,\text{vis}} > 20$ GeV is about 65% (60%) and the probability to misidentify a jet as a τ lepton, as determined from a di-jet control sample, is about 10% (5%). When candidates fulfilling the above criteria overlap with each other geometrically (within $\Delta R < 0.2$), only one of them is selected. The overlap is resolved by selecting muons, electrons and τ candidates in this order of priority. The missing transverse momentum in the event, $E_T^{\text{miss}} = \sqrt{(E_x^{\text{miss}})^2 + (E_y^{\text{miss}})^2}$, is reconstructed as the vector sum of all topological calorimeter energy clusters in the region $|\eta| < 4.5$ and corrected for identified muons [41].

4. Event selection

The signatures of $A/H/h \rightarrow \tau^+\tau^- \rightarrow e\mu 4\nu$ signal events are one isolated electron, one isolated muon and E_T^{miss} due to the undetected neutrinos from the two τ decays. Exactly one electron with $p_T^e > 20$ GeV and one muon with $p_T^\mu > 10$ GeV with opposite electric charge are required. In order to suppress backgrounds

Table 2

Number of selected events in data and expected from Monte Carlo (MC) simulation for a data sample corresponding to 36 pb^{-1} . The total $A/H/h$ signal yields for $m_A = 120 \text{ GeV}$ and $\tan\beta = 40$ are shown in the rightmost column. Only the MC statistical uncertainties are quoted. No MC expectation is given for the QCD jet background because this background can only be reliably estimated with data (it amounts to $2.1^{+3.1}_{-2.1}$ and 7.8 ± 7.0 events for the $e\mu$ and the combined $e\tau_{had}$ and $\mu\tau_{had}$ final states, respectively, as described in Sections 5.1 and 5.2).

Data	Total MC Bkg (w/o QCD)	$W + \text{jets}$	Di-boson	$t\bar{t} + \text{single-top}$	$Z/\gamma^* \rightarrow ee, \mu\mu$	$Z/\gamma^* \rightarrow \tau^+\tau^-$	Signal ($m_A = 120 \text{ GeV}$, $\tan\beta = 40$)
$e\mu$	70 ± 1.2	0.7 ± 0.5	2.8 ± 0.1	2.5 ± 0.1	0.8 ± 0.1	53.5 ± 1.0	16.0 ± 0.3
$e\tau_{had}$	74 ± 2.7	25.1 ± 1.8	0.37 ± 0.02	4.1 ± 0.2	10.6 ± 1.0	32.6 ± 1.8	18.7 ± 0.5
$\mu\tau_{had}$	132 ± 3.9	41.5 ± 2.1	0.59 ± 0.03	5.9 ± 0.2	11.5 ± 1.1	85.7 ± 3.1	36.6 ± 0.8

from $t\bar{t}$, single-top and di-boson production two additional requirements are applied. The scalar sum of the transverse momentum of the electron, the transverse momentum of the muon and the missing transverse momentum must be smaller than 120 GeV , and the azimuthal opening angle between the electron and the muon must be larger than 2.0 rad .

The signatures of $A/H/h \rightarrow \tau^+\tau^-$ signal events, where one τ lepton decays leptonically and the other hadronically, are an isolated electron or muon, ℓ , a τ candidate, τ_{had} , and E_T^{miss} due to the undetected neutrinos from the two τ decays. Exactly one electron or muon with $p_T^\ell > 20 \text{ GeV}$ or $p_T^\mu > 15 \text{ GeV}$ and one oppositely-charged τ candidate with $p_T^{\tau, \text{vis}} > 20 \text{ GeV}$ are required in the event. Events with more than one electron or muon, using the lepton p_T thresholds from the object definition given in Section 3, are rejected to suppress events from $Z/\gamma^* \rightarrow \ell^+\ell^- (\ell = e, \mu)$ decays and from $t\bar{t}$ and single-top production. A missing transverse momentum above 20 GeV is required to reject events with jets from QCD processes as well as $Z/\gamma^* \rightarrow \ell^+\ell^- (\ell = e, \mu)$ decays. Events with real leptons from $W \rightarrow \ell\nu$ decays are suppressed by requiring the transverse mass of the $\ell-E_T^{\text{miss}}$ system, defined as

$$m_T = \sqrt{2 p_T^\ell E_T^{\text{miss}} (1 - \cos \Delta\phi)}, \quad (1)$$

to be below 30 GeV . Here p_T^ℓ is the transverse momentum of the electron or muon and $\Delta\phi$ is the angle between the electron or muon and the E_T^{miss} vector in the plane perpendicular to the beam direction.

Table 2 compares the number of selected events in data with those expected from the simulation of various background processes, not including QCD jet production. After the full selection, 70, 74, and 132 data events are observed in the $e\mu$, $e\tau_{had}$, and $\mu\tau_{had}$ channels, respectively. The estimation of backgrounds based on data control samples used for the final results of the analysis is discussed in Section 5. The signal efficiency amounts to 7 (3%) for $m_A = 120 \text{ GeV}$ and 9 (8%) for $m_A = 200 \text{ GeV}$ in the $e\mu$ ($\ell\tau_{had}$) final states.

After the selection of signal candidates in the $e\mu$ final state, the effective mass, $m_{\tau\tau}^{\text{effective}}$, is used as the discriminating variable to search for a potential Higgs boson signal. Here, $m_{\tau\tau}^{\text{effective}}$ is calculated as the invariant mass of the electron, muon and E_T^{miss} system according to

$$m_{\tau\tau}^{\text{effective}} = \sqrt{(p_e + p_\mu + p_{\text{miss}})^2}, \quad (2)$$

where p_e and p_μ denote the four-vectors of the electron and muon, respectively, and the missing momentum four-vector is defined by $p_{\text{miss}} = (E_T^{\text{miss}}, E_x^{\text{miss}}, E_y^{\text{miss}}, 0)$.

In the $e\tau_{had}$ and $\mu\tau_{had}$ final states, the visible $\tau^+\tau^-$ mass, $m_{\tau\tau}^{\text{visible}}$, defined as the invariant mass of the electron or muon from the leptonic τ decay and the hadron(s) from the hadronic τ decay, is used as the discriminating variable.

Fig. 1 shows distributions of $m_{\tau\tau}^{\text{effective}}$ and $m_{\tau\tau}^{\text{visible}}$ for the data, compared to the background expectations described in Section 5.

Fig. 1. Effective mass distribution for the $e\mu$ final state (top) and visible mass distribution for $e\tau_{had}$ final states (bottom). The data are compared with the background expectation and an added hypothetical signal. “OS-SS” denotes the difference between the opposite-sign and same-sign event yields. Further explanations are given in the text.

5. Background estimation

In the search for a Higgs boson signal the normalization and shape of the $m_{\tau\tau}^{\text{visible}}$ and $m_{\tau\tau}^{\text{effective}}$ distributions for the sum of all background contributions have to be determined. Data control samples are used, where possible, to estimate or validate the most

relevant background sources: $Z/\gamma^* \rightarrow \tau^+\tau^-$ and QCD jet production in the $e\mu$ final state, and $W + \text{jets}$, $Z/\gamma^* \rightarrow \tau^+\tau^-$, and QCD jet production in the $\ell\tau_{\text{had}}$ final state. The remaining backgrounds given in Table 2 are estimated solely from simulation.

5.1. QCD jet background in the $e\mu$ final state

For the estimation of the QCD jet background, four independent samples are selected by using selection criteria on two variables: the isolation of the electron and muon and their charge product. The signal region A is defined by the selection criteria defined above, *i.e.* opposite-sign isolated leptons. Region B contains same-sign isolated leptons, region C opposite-sign anti-isolated leptons, and region D same-sign anti-isolated leptons. Anti-isolated leptons are obtained by inverting the isolation criteria described in Section 3. The shape of the $m_{\tau\tau}^{\text{effective}}$ distribution in the signal region A is taken from control region C and the normalization is derived by $n_A = r_{C/D} \times n_B$. Here, n_A and n_B denote the event yields in regions A and B and $r_{C/D}$ the ratio of the event yields in regions C and D after subtracting the contribution from non-QCD jet backgrounds estimated from simulation. This method relies on the assumption that the two variables used to define the four regions are uncorrelated and that the shape of the $m_{\tau\tau}^{\text{effective}}$ distribution does not depend on the isolation or charge product requirement. This has been verified by comparing the event yields and shapes of the $m_{\tau\tau}^{\text{effective}}$ distribution in data for regions C and D and in further control regions defined by the requirement of one isolated and one non-isolated lepton.

After subtracting the contribution from non-QCD jet backgrounds, estimated from simulation, the QCD jet event yield in region B is found to be $n_B = 1.07 \pm 1.57(\text{stat.})$ and the ratio $r_{C/D}$ is determined to be $r_{C/D} = 1.97 \pm 0.12(\text{stat.})$. The QCD jet event yield in the signal region is therefore estimated to be $n_A = 2.1^{+3.1}_{-2.1}(\text{stat.})$. Systematic uncertainties are discussed in Section 6.

5.2. Background in the $\ell\tau_{\text{had}}$ final states

The method to estimate the QCD and $W + \text{jets}$ backgrounds [45] is based on both data and simulation and uses events with same-sign charges of the electron/muon and the τ_{had} candidate. It relies on the assumptions that the shape of the $m_{\tau\tau}^{\text{visible}}$ distribution for these backgrounds is the same for opposite-sign (OS) and same-sign (SS) events and that their ratio is the same in the signal region, defined by the nominal selection, and in background-enhanced QCD and $W + \text{jets}$ control regions. These assumptions have been verified with simulated events. The method is referred to as the baseline method and is used to derive the results for the $\ell\tau_{\text{had}}$ channel. It is cross-checked with an alternative background estimation method.

The total number of opposite-sign background events in the signal region, $n_{\text{OS}}^{\text{Bkg}}$, can be expressed as

$$n_{\text{OS}}^{\text{Bkg}} = n_{\text{SS}}^{\text{Bkg}} + n_{\text{OS-SS}}^{\text{QCD}} + n_{\text{OS-SS}}^W + n_{\text{OS-SS}}^Z + n_{\text{OS-SS}}^{\text{other}}, \quad (3)$$

where $n_{\text{SS}}^{\text{Bkg}}$ is the sum of all same-sign backgrounds in the signal region and the remaining terms are the differences between opposite-sign and same-sign events for the QCD, $W + \text{jets}$, $Z/\gamma^* \rightarrow \tau^+\tau^-$, and other backgrounds. The ratio of opposite-sign and same-sign events for the QCD background, $r_{\text{OS/SS}}^{\text{QCD}}$, is expected to be close to unity. For $W + \text{jets}$, a significant deviation of the ratio $r_{\text{OS/SS}}^W$ from unity is expected since $W + \text{jets}$ production is dominated by $g\mu/gd$ -processes that often give rise to a jet originating from a quark whose charge is anti-correlated with the W charge. From simulation, the ratio $r_{\text{OS/SS}}^W = 2.24 \pm 0.13(\text{stat.})$ is obtained.

Using $n_{\text{OS-SS}}^W = (r_{\text{OS/SS}}^W - 1) \cdot n_{\text{SS}}^W$ and assuming $r_{\text{OS/SS}}^{\text{QCD}} = 1$, Eq. (3) can be approximated by

$$n_{\text{OS}}^{\text{Bkg}} = n_{\text{SS}}^{\text{Bkg}} + (r_{\text{OS/SS}}^W - 1) \cdot n_{\text{SS}}^W + n_{\text{OS-SS}}^Z + n_{\text{OS-SS}}^{\text{other}}. \quad (4)$$

Each of the terms in Eq. (4) is estimated separately and for each bin in the $m_{\tau\tau}^{\text{visible}}$ distribution, thus not only an estimation of the background normalization but also of the $m_{\tau\tau}^{\text{visible}}$ shape is obtained. The total number of same-sign events $n_{\text{SS}}^{\text{Bkg}}$ is determined for the nominal selection except for changing the opposite-sign charge requirement to same-sign. In the full $m_{\tau\tau}^{\text{visible}}$ range, 36 same-sign events are selected in data. The contributions from $Z/\gamma^* \rightarrow \tau^+\tau^-$ and other backgrounds are taken from simulation: $n_{\text{OS-SS}}^Z = 112 \pm 4(\text{stat.})$ and $n_{\text{OS-SS}}^{\text{other}} = 26 \pm 2(\text{stat.})$. The $W + \text{jets}$ term in Eq. (4) is estimated to be $(r_{\text{OS/SS}}^W - 1) \cdot n_{\text{SS}}^W = 31 \pm 2(\text{stat.})$. Here, the number of same-sign $W + \text{jets}$ events in the signal region, n_{SS}^W , and the ratio $r_{\text{OS/SS}}^W$ are determined in a $W + \text{jets}$ -dominated data control region selected by replacing the $m_T < 30$ GeV requirement in the nominal selection by $m_T > 50$ GeV. The small contribution from backgrounds other than $W + \text{jets}$ is subtracted based on simulation. A value of $r_{\text{OS/SS}}^W = 2.41 \pm 0.15(\text{stat.})$ is obtained. It has been checked in simulation that this ratio is approximately independent of the m_T range and can thus be used for the signal region. n_{SS}^W is obtained by scaling the number of events in the $W + \text{jets}$ control region by the ratio of events in the signal and control regions determined from simulation. The shape of the $m_{\tau\tau}^{\text{visible}}$ distribution for this contribution is taken from simulation.

The assumption $r_{\text{OS/SS}}^{\text{QCD}} \approx 1$ used in Eq. (4) is checked with a data control sample that is dominated by relatively low- E_T jets from QCD processes, as expected in the signal region. This sample is selected by replacing the requirement $E_T^{\text{miss}} > 20$ GeV with $E_T^{\text{miss}} < 15$ GeV and relaxing the isolation of the electron/muon candidate. After subtraction of the other backgrounds using simulation, a value of $r_{\text{OS/SS}}^{\text{QCD}} = 1.16 \pm 0.04(\text{stat.})$ is obtained. The observed deviation of $r_{\text{OS/SS}}^{\text{QCD}}$ from unity is taken into account in the determination of systematic uncertainties for the final result, leading to a total systematic uncertainty of 19% on $r_{\text{OS/SS}}^{\text{QCD}}$. This uncertainty also includes an uncertainty associated with the dependence of $r_{\text{OS/SS}}^{\text{QCD}}$ on the lepton isolation and detector effects.

The total background estimate obtained from Eq. (4) is $n_{\text{OS}}^{\text{Bkg}} = 206 \pm 7(\text{stat.})$, to be compared with 206 events observed in data.

An alternative background estimation is performed, which provides separate estimates of the QCD and $W + \text{jets}$ background contributions and is used to cross-check the results of the baseline method discussed before. For the QCD jet background the same method and assumptions as described in Section 5.1 for the $e\mu$ final state are used, but replacing one of the leptons (e or μ) by the τ_{had} candidate and using the $m_{\tau\tau}^{\text{visible}}$ distribution instead of $m_{\tau\tau}^{\text{effective}}$. The shape of the $m_{\tau\tau}^{\text{visible}}$ distribution is taken from region B and scaled by the ratio of event yields in regions C and D: $r_{C/D} = 1.12 \pm 0.04(\text{stat.})$. The resulting estimate of the QCD jet background in the signal region is $n_A^{\text{QCD}} = r_{C/D} \times n_B = 7.8 \pm 7.0(\text{stat.})$. The estimate of the $W + \text{jets}$ background is obtained by deriving a scale factor of $0.83 \pm 0.04(\text{stat.})$ for the normalization of the simulated $m_{\tau\tau}^{\text{visible}}$ distribution in a W -dominated data control sample. This control region is defined by replacing the $m_T < 30$ GeV requirement in the nominal selection by $70 < m_T < 120$ GeV. The shape of the $W + \text{jets}$ background is taken from simulation. The estimated number of $W + \text{jets}$ events for the nominal selection amounts to $54.8 \pm 2.1(\text{stat.})$ events. Adding the expected number of events for $Z/\gamma^* \rightarrow \tau^+\tau^-$ and the other backgrounds from simulation (see Table 2) to the sum of the estimated QCD jet and $W + \text{jets}$ yields, a total background contribution of

$211 \pm 8(\text{stat.})$ events is obtained, which agrees well with the 206 events observed in data. The $m_{\tau\tau}^{\text{visible}}$ shapes predicted by the two methods are found to agree as well.

5.3. Validation of the $Z/\gamma^* \rightarrow \tau^+\tau^-$ background shape

The shape of the $m_{\tau\tau}^{\text{visible}}$ and $m_{\tau\tau}^{\text{effective}}$ distributions for the irreducible $Z/\gamma^* \rightarrow \tau^+\tau^-$ background can be determined from a high-purity data sample of $Z/\gamma^* \rightarrow \mu^+\mu^-$ events in which the muons are removed and replaced by simulated τ leptons. Thus, only the τ decays and the corresponding detector response are taken from simulation, whereas the underlying Z/γ^* kinematics and all other properties of the event are obtained from the $Z/\gamma^* \rightarrow \mu^+\mu^-$ data. Fig. 2 compares the $m_{\tau\tau}^{\text{visible}}$ and $m_{\tau\tau}^{\text{effective}}$ distributions of the τ -embedded sample with simulated $Z/\gamma^* \rightarrow \tau^+\tau^-$ events. A good agreement is observed within the sizable statistical uncertainties, justifying the use of the simulation for the determination of the $Z/\gamma^* \rightarrow \tau^+\tau^-$ background. This background is normalized according to the theoretical cross section in Table 1, which agrees with the ATLAS $Z/\gamma^* \rightarrow \ell^+\ell^-$ cross section measurement [41].

6. Systematic uncertainties

Systematic effects on the signal efficiency and the estimated number of background events are evaluated. The uncertainties can be grouped in four categories: theoretical inclusive cross sections, acceptance, knowledge of detector performance and systematic uncertainties of the data-driven approaches to estimate the background contribution.

The uncertainty on the theoretical inclusive cross section for each individual signal and background process is obtained from variations of the renormalization and factorization scales (μ_R , μ_F) by factors 1/2 and 2 and a variation of the strong coupling constant and the PDF sets within their uncertainties. The uncertainty on the acceptance is estimated by varying μ_R , μ_F , matching parameters in ALPGEN and the choice of the PDF in the generation of simulated event samples. The uncertainty on the trigger efficiencies for electrons and muons is 1%. The uncertainties due to the limited knowledge of the detector performance are evaluated by varying the trigger, reconstruction and identification efficiencies for electrons, muons and τ candidates, and by varying the energy resolution and energy scale of electrons, muons, τ candidates, and energy deposits outside of these objects. These are propagated in a fully correlated way into the E_T^{miss} scale and resolution. For the probability to misidentify electrons as τ candidates, a 20% uncertainty is assumed, resulting in a 20% uncertainty on the $Z/\gamma^* \rightarrow e^+e^-$ background.

The size of the uncertainties from the different sources on the various background processes which are at least partially estimated from simulated events are summarized in Table 3. The luminosity uncertainty is 3.4%.

The dominant systematic uncertainty in the $\ell\tau_{\text{had}}$ final states is due to the variation of the jet and τ energy scales, which are dependent on transverse momentum and pseudorapidity, by typically 7% and 5%, respectively. The difference in the impact of the energy scale and resolution uncertainty on the expected event yields in the $\ell\tau_{\text{had}}$ and $e\mu$ final states is caused by requiring a hadronic τ decay with $p_T^{\tau,\text{vis}} > 20$ GeV and a lower threshold $E_T^{\text{miss}} > 20$ GeV in the $\ell\tau_{\text{had}}$ final states, whereas in the $e\mu$ final state only an upper threshold of $p_T^e + p_T^\mu + E_T^{\text{miss}} < 120$ GeV is required. The uncertainties, apart from the ones related to the data-driven techniques, are treated as fully correlated between the three final states.

The systematic uncertainty from the data-driven estimate of the QCD jet background in the $e\mu$ final state corresponds to 0.8

Fig. 2. Effective mass distribution for the $e\mu$ final state (top) and visible mass distribution for the $\ell\tau_{\text{had}}$ final states (bottom) for simulated $Z/\gamma^* \rightarrow \tau^+\tau^-$ events (boxes) and τ -embedded $Z/\gamma^* \rightarrow \mu^+\mu^-$ events (points) passing the signal selection. The size of the boxes and the length of the error bars indicate the statistical uncertainty on the simulated and τ -embedded sample, respectively.

events. It includes the systematic uncertainty on the subtracted non-QCD background (0.2 events) and on the assumption of identical $m_{\tau\tau}^{\text{effective}}$ shapes in the different control regions (uncertainty on $r_{C/D}$ of 0.78). The final estimate for the QCD jet yield in the signal region is therefore $n_A = 2.1^{+3.1}_{-2.1}(\text{stat.}) \pm 0.8(\text{syst.}) = 2.1^{+3.2}_{-2.1}$. The total uncertainty is dominated by the small event yield in control region B.

For the $\ell\tau_{\text{had}}$ channels, the most important uncertainties for the data-driven estimation of the QCD jet and $W + \text{jets}$ backgrounds (see Eq. (4)) are the statistical uncertainty on the number of same-sign events in the signal region (17%) and the uncertainty on the ratios $r_{\text{OS/SS}}^{\text{QCD}}$ (19%) and $r_{\text{OS/SS}}^W$ (11%). An additional uncertainty of 10% is derived from the m_τ dependence of $r_{\text{OS/SS}}^W$, i.e. for the extrapolation from control to signal region. The final estimate for the total background yield is $n_{\text{OS}}^{\text{Bkg}} = 206 \pm 7(\text{stat.}) \pm 34(\text{syst.}) = 206 \pm 35$.

Table 3

Uncertainties on the number of selected events for those background contributions that are at least partially estimated from simulation and for a hypothetical signal ($m_A = 120$ GeV). All numbers are given in %. When two numbers are given the first refers to the $e\mu$ final state and the second to the $\ell\tau_{had}$ final states. If an uncertainty does not apply for a certain background, this is indicated by a “–”.

	$W + \text{jets}$	Di-boson	$t\bar{t} + \text{single-top}$	$Z/\gamma^* \rightarrow ee, \mu\mu$	$Z/\gamma^* \rightarrow \tau^+\tau^-$	Signal ($m_A = 120$ GeV, $\tan\beta = 40$)
σ_{theory}	5/-	7	10	5	5	14
Acceptance	3/-	1/2	5/2	2/14	3/14	5/4–7
e efficiency	8/-	7/3	7/3	9/2	8/7	7/6
μ efficiency	2/-	2/2	2/2	2/2	2/2	2/2
τ efficiency and fake rate	-/-	-/4	-/4	-/20	-/4	-/4
Energy scales and resolutions	2/-	2/2	4/2	2/28	2/36	1/19
Luminosity	3.4/-	3.4	3.4	3.4	3.4	3.4
Total uncertainty	11/-	11/9	15/12	11/38	11/40	16/25

Table 4

Observed numbers of events in data, for an integrated luminosity of 36 pb^{-1} , and total expected background contributions for the final states considered in this analysis, with their combined statistical and systematic uncertainties.

Final state	Exp. background	Data
$e\mu$	63 ± 7	70
$\ell\tau_{had}$	206 ± 35	206
Sum	269 ± 36	276

The impact of the energy scale uncertainties of the electron, muon, τ candidate, and E_T^{miss} on the shapes of the discriminating mass variables are included as an additional correlated uncertainty in the derivation of the Higgs boson exclusion limits in Section 7. All other systematic uncertainties have no significant effect on the mass shape.

Combining the estimated contribution from the various background processes and their uncertainties results in the final background estimate shown in Table 4.

7. Results

No significant excess of events is observed in the data, compared to the SM expectation. Exclusion limits at the 95% confidence level are set on the production cross section times branching ratio of a generic Higgs boson ϕ as a function of its mass and for MSSM Higgs boson $A/H/h$ production as a function of the parameters m_A and $\tan\beta$. The exclusion limits are derived with the profile likelihood method [46] from an analysis of the $m_{\tau\tau}^{\text{effective}}$ distribution for the $e\mu$ final state and the $m_{\tau\tau}^{\text{visible}}$ distribution for the $\ell\tau_{had}$ final states.

Systematic uncertainties are separated into common, fully correlated (energy scale, acceptance, luminosity) and channel-specific, and are included as nuisance parameters. The $m_{\tau\tau}^{\text{effective}}$ and $m_{\tau\tau}^{\text{visible}}$ shape uncertainties due to variation of the energy scales of leptons and E_T^{miss} for the backgrounds obtained from simulation are taken into account.

The p -values for the consistency of the observed data with the background-only hypothesis range from 3% for a mass of 300 GeV to 59% for a mass of 110 GeV for the combination of the $e\mu$ and $\ell\tau_{had}$ channels.

Background-only toy MC experiments are generated to find the median expected limit along with the $\pm 1\sigma$ and $+2\sigma$ error bands. As a protection against excluding the signal hypothesis in cases of downward fluctuations of the background, the observed limit is not allowed to fluctuate below -1σ of the expected limit, i.e. a power-constrained limit (PCL [47]), with the power required to be larger than 16%, is given.

Fig. 3 shows the resulting exclusion limits. The cross section limit is evaluated for signal acceptances of two different production processes, $gg \rightarrow \phi$ and b -quark associated production, where

ϕ denotes a generic neutral Higgs boson. Differences in the observed limits for the two processes are small compared to the 1σ error and occur due to differences in the signal shapes used in the extraction of the limits. The limit on the production cross section times branching ratio into a pair of τ leptons for a generic Higgs boson ϕ is in the range between approximately 300 pb for a Higgs boson mass of 90 GeV and approximately 10 pb for a Higgs boson mass of 300 GeV, with a small dependence on the production mode considered. The limit on the production of neutral MSSM Higgs bosons $A/H/h$ in the $\tan\beta-m_A$ plane, also shown in Fig. 3, uses the m_h^{max} scenario and Higgsino mass parameter $\mu > 0$.

8. Conclusions

In this Letter, a search for neutral MSSM Higgs bosons $A/H/h$ with the ATLAS detector in proton–proton collisions corresponding to an integrated luminosity of 36 pb^{-1} at a center-of-mass energy of 7 TeV is presented. Candidates for $A/H/h \rightarrow \tau^+\tau^-$ decays are selected in the three final states $e\mu$, $e\tau_{had}$, and $\mu\tau_{had}$. No evidence for a Higgs boson signal is observed in the reconstructed mass spectra. Exclusion limits on both the cross section for the production of a generic Higgs boson ϕ as a function of its mass and on MSSM Higgs boson production $A/H/h$ as a function of m_A and $\tan\beta$ are derived. These results exclude regions of parameters space beyond the existing limits from previous experiments at LEP and the Tevatron and are similar to those recently obtained by the CMS Collaboration.

Acknowledgements

We thank CERN for the very successful operation of the LHC, as well as the support staff from our institutions without whom ATLAS could not be operated efficiently.

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

Fig. 3. Left: Expected and observed limits on the production cross section and branching ratio for a generic Higgs boson ϕ , $\sigma_\phi \times BR(\phi \rightarrow \tau^+\tau^-)$, at the 95% confidence level, as a function of the Higgs boson mass for both production modes considered. The solid and dashed lines show the observed and expected exclusion limits, respectively. For comparison the SM cross section, $\sigma_{SM} \times BR(H_{SM} \rightarrow \tau^+\tau^-)$, is also shown. Right: Expected and observed exclusion limits in the m_A - $\tan\beta$ plane of the MSSM. The region above the drawn limit curve is excluded at the 95% confidence level. The dark grey (green) and light grey (yellow) bands correspond to the $\pm 1\sigma$ and $\pm 2\sigma$ error bands, respectively. For comparison the observed limit based on CL_s [48,49] is shown in addition to the one based on CL_{S+b} . The observed limit is shown up to $\tan\beta \approx 80$ although it should be noted that the region $\tan\beta > 65$ is considered to be theoretically not well under control [50]. The exclusion limits from LEP, D0, and CMS are also shown. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this Letter.)

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

Open access

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

References

- [1] L. Evans, P. Bryant, JINST 3 (2008) S08001.
- [2] F. Englert, R. Brout, Phys. Rev. Lett. 13 (1964) 321.
- [3] P.W. Higgs, Phys. Lett. 12 (1964) 132.
- [4] P.W. Higgs, Phys. Rev. Lett. 13 (1964) 508.
- [5] P.W. Higgs, Phys. Rev. 145 (1966) 1156.
- [6] G.S. Guralnik, C.R. Hagen, T.W.B. Kibble, Phys. Rev. Lett. 13 (1964) 585.
- [7] H.P. Nilles, Phys. Rep. 110 (1984) 1.
- [8] H.E. Haber, G.L. Kane, Phys. Rep. 117 (1985) 75.
- [9] ATLAS Collaboration, JINST 3 (2008) S08003.
- [10] ALEPH, DELPHI, L3 and OPAL Collaborations, LEP Working Group for Higgs Boson Searches, S. Schael, et al., Eur. Phys. J. C 47 (2006) 547.
- [11] CDF and D0 Collaborations, Tevatron New Physics Higgs Working Group (TEVN-PHWG), arXiv:1003.3363 [hep-ex].
- [12] D0 Collaboration, V.M. Abazov, et al., arXiv:1106.4885 [hep-ex].
- [13] CMS Collaboration, S. Chatrchyan, et al., arXiv:1104.1619 [hep-ex].
- [14] ATLAS Collaboration, ATLAS-CONF-2011-011.
- [15] M. Spira, hep-ph/9510347.
- [16] R. Harlander, W.B. Kilgore, Phys. Rev. Lett. 88 (2002) 201801.
- [17] R. Harlander, M. Krämer, M. Schumacher, CERN-PH-TH/2011-134 – FR-
- [18] S. Dittmaier, M. Kramer, M. Spira, Phys. Rev. D 70 (2004) 074010.
- [19] S. Dawson, C.B. Jackson, L. Reina, D. Wackerlo, Mod. Phys. Lett. A 21 (2006) 89.
- [20] R. Harlander, W.B. Kilgore, Phys. Rev. D 68 (2003) 013001.
- [21] M. Frank, et al., JHEP 0702 (2007) 047.
- [22] LHC Higgs Cross Section Working Group, S. Dittmaier, C. Mariotti, G. Passarino, R. Tanaka, et al. (Eds.), arXiv:1101.0593 [hep-ph].
- [23] S. Frixione, B.R. Webber, JHEP 0206 (2002) 029.
- [24] T. Gleisberg, et al., JHEP 0902 (2009) 007.
- [25] M. Carena, S. Heinemeyer, C.E.M. Wagner, G. Weiglein, Eur. Phys. J. C 26 (2003) 601.
- [26] M.L. Mangano, et al., JHEP 0307 (2003) 001.
- [27] T. Sjöstrand, S. Mrenna, P. Skands, JHEP 0605 (2006) 026.
- [28] G. Corcella, et al., JHEP 0101 (2001) 010.
- [29] T. Bineth, M. Ciccolini, N. Kauer, M. Kramer, JHEP 0612 (2006) 046.
- [30] J.M. Butterworth, J.R. Forshaw, M.H. Seymour, Z. Phys. C 72 (1996) 637.
- [31] S. Jadach, Z. Was, R. Decker, J.H. Kuhn, Comput. Phys. Comm. 76 (1993) 361.
- [32] P. Golonka, B. Kersevan, T. Pierzchala, E. Richter-Was, Z. Was, M. Worek, Comput. Phys. Comm. 174 (2006) 818.
- [33] E. Barberio, Z. Was, Comput. Phys. Comm. 79 (1994) 291.
- [34] R. Gavin, Y. Li, F. Petriello, S. Quackenbush, arXiv:1011.3540 [hep-ph].
- [35] S. Moch, P. Uwer, Nuclear Phys. B Proc. Suppl. 183 (2008) 75.
- [36] U. Langenfeld, S. Moch, P. Uwer, arXiv:0907.2527 [hep-ph].
- [37] S. Agostinelli, et al., GEANT4 Collaboration, Nucl. Instrum. Meth. A 506 (2003) 250.
- [38] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 823.
- [39] ATLAS Collaboration, ATL-PHYS-PUB-2010-014.
- [40] ATLAS Collaboration, ATLAS-CONF-2010-031.
- [41] ATLAS Collaboration, JHEP 1012 (2010) 060.
- [42] M. Cacciari, G.P. Salam, G. Soyez, JHEP 0804 (2008) 063.
- [43] M. Cacciari, G.P. Salam, Phys. Lett. B 641 (2006) 57.
- [44] ATLAS Collaboration, ATLAS-CONF-2011-077.
- [45] ATLAS Collaboration, ATLAS-CONF-2010-096.
- [46] G. Cowan, K. Cranmer, E. Gross, O. Vitells, Eur. Phys. J. C 71 (2011) 1554.
- [47] G. Cowan, K. Cranmer, E. Gross, O. Vitells, arXiv:1105.3166 [physics.data-an].
- [48] T. Junk, Nucl. Instrum. Meth. A 434 (1999) 435.
- [49] A.L. Read, J. Phys. G 28 (2002) 2693.
- [50] A. Djouadi, Phys. Rep. 459 (2008) 1.

ATLAS Collaboration

- G. Aad ⁴⁸, B. Abbott ¹¹¹, J. Abdallah ¹¹, A.A. Abdelalim ⁴⁹, A. Abdesselam ¹¹⁸, O. Abdinov ¹⁰, B. Abi ¹¹², M. Abolins ⁸⁸, H. Abramowicz ¹⁵³, H. Abreu ¹¹⁵, E. Acerbi ^{89a,89b}, B.S. Acharya ^{164a,164b}, D.L. Adams ²⁴, T.N. Addy ⁵⁶, J. Adelman ¹⁷⁵, M. Aderholz ⁹⁹, S. Adomeit ⁹⁸, P. Adragna ⁷⁵, T. Adye ¹²⁹, S. Aefsky ²², J.A. Aguilar-Saavedra ^{124b,a}, M. Aharrouche ⁸¹, S.P. Ahlen ²¹, F. Ahles ⁴⁸, A. Ahmad ¹⁴⁸, M. Ahsan ⁴⁰, G. Aielli ^{133a,133b}, T. Akdogan ^{18a}, T.P.A. Åkesson ⁷⁹, G. Akimoto ¹⁵⁵, A.V. Akimov ⁹⁴, A. Akiyama ⁶⁷, M.S. Alam ¹, M.A. Alam ⁷⁶, J. Albert ¹⁶⁹, S. Albrand ⁵⁵, M. Aleksić ²⁹, I.N. Aleksandrov ⁶⁵, F. Alessandria ^{89a}, C. Alexa ^{25a}, G. Alexander ¹⁵³, G. Alexandre ⁴⁹, T. Alexopoulos ⁹, M. Alhroob ²⁰, M. Aliev ¹⁵, G. Alimonti ^{89a}, J. Alison ¹²⁰, M. Aliyev ¹⁰, P.P. Allport ⁷³, S.E. Allwood-Spiers ⁵³, J. Almond ⁸², A. Aloisio ^{102a,102b}, R. Alon ¹⁷¹, A. Alonso ⁷⁹, M.G. Alvaggi ^{102a,102b}, K. Amako ⁶⁶, P. Amaral ²⁹, C. Amelung ²², V.V. Ammosov ¹²⁸, A. Amorim ^{124a,b}, G. Amorós ¹⁶⁷, N. Amram ¹⁵³, C. Anastopoulos ²⁹, N. Andari ¹¹⁵, T. Andeen ³⁴, C.F. Anders ²⁰, K.J. Anderson ³⁰, A. Andreazza ^{89a,89b}, V. Andrei ^{58a}, M.-L. Andrieux ⁵⁵, X.S. Anduaga ⁷⁰, A. Angerami ³⁴, F. Anghinolfi ²⁹, N. Anjos ^{124a}, A. Annovi ⁴⁷, A. Antonaki ⁸, M. Antonelli ⁴⁷, A. Antonov ⁹⁶, J. Antos ^{144b}, F. Anulli ^{132a}, S. Aoun ⁸³, L. Aperio Bella ⁴, R. Apolle ^{118,c}, G. Arabidze ⁸⁸, I. Aracena ¹⁴³, Y. Arai ⁶⁶, A.T.H. Arce ⁴⁴, J.P. Archambault ²⁸, S. Arfaoui ^{29,d}, J.-F. Arguin ¹⁴, E. Arik ^{18a,*}, M. Arik ^{18a}, A.J. Armbruster ⁸⁷, O. Arnaez ⁸¹, C. Arnault ¹¹⁵, A. Artamonov ⁹⁵, G. Artoni ^{132a,132b}, D. Arutinov ²⁰, S. Asai ¹⁵⁵, R. Asfandiyarov ¹⁷², S. Ask ²⁷, B. Åsman ^{146a,146b}, L. Asquith ⁵, K. Assamagan ²⁴, A. Astbury ¹⁶⁹, A. Astvatsatourov ⁵², G. Atoian ¹⁷⁵, B. Aubert ⁴, B. Auerbach ¹⁷⁵, E. Auge ¹¹⁵, K. Augsten ¹²⁷, M. Aurousseau ^{145a}, N. Austin ⁷³, G. Avolio ¹⁶³, R. Avramidou ⁹, D. Axen ¹⁶⁸, C. Ay ⁵⁴, G. Azuelos ^{93,e}, Y. Azuma ¹⁵⁵, M.A. Baak ²⁹, G. Baccaglioni ^{89a}, C. Bacci ^{134a,134b}, A.M. Bach ¹⁴, H. Bachacou ¹³⁶, K. Bachas ²⁹, G. Bachy ²⁹, M. Backes ⁴⁹, M. Backhaus ²⁰, E. Badescu ^{25a}, P. Bagnaia ^{132a,132b}, S. Bahinipati ², Y. Bai ^{32a}, D.C. Bailey ¹⁵⁸, T. Bain ¹⁵⁸, J.T. Baines ¹²⁹, O.K. Baker ¹⁷⁵, M.D. Baker ²⁴, S. Baker ⁷⁷, F. Baltasar Dos Santos Pedrosa ²⁹, E. Banas ³⁸, P. Banerjee ⁹³, Sw. Banerjee ¹⁷², D. Banfi ²⁹, A. Bangert ¹³⁷, V. Bansal ¹⁶⁹, H.S. Bansil ¹⁷, L. Barak ¹⁷¹, S.P. Baranov ⁹⁴, A. Barashkou ⁶⁵, A. Barbaro Galtieri ¹⁴, T. Barber ²⁷, E.L. Barberio ⁸⁶, D. Barberis ^{50a,50b}, M. Barbero ²⁰, D.Y. Bardin ⁶⁵, T. Barillari ⁹⁹, M. Barisonzi ¹⁷⁴, T. Barklow ¹⁴³, N. Barlow ²⁷, B.M. Barnett ¹²⁹, R.M. Barnett ¹⁴, A. Baroncelli ^{134a}, G. Barone ⁴⁹, A.J. Barr ¹¹⁸, F. Barreiro ⁸⁰, J. Barreiro Guimarães da Costa ⁵⁷, P. Barrillon ¹¹⁵, R. Bartoldus ¹⁴³, A.E. Barton ⁷¹, D. Bartsch ²⁰, V. Bartsch ¹⁴⁹, R.L. Bates ⁵³, L. Batkova ^{144a}, J.R. Batley ²⁷, A. Battaglia ¹⁶, M. Battistin ²⁹, G. Battistoni ^{89a}, F. Bauer ¹³⁶, H.S. Bawa ^{143,f}, B. Beare ¹⁵⁸, T. Beau ⁷⁸, P.H. Beauchemin ¹¹⁸, R. Beccherle ^{50a}, P. Bechtle ⁴¹, H.P. Beck ¹⁶, M. Beckingham ⁴⁸, K.H. Becks ¹⁷⁴, A.J. Beddall ^{18c}, A. Beddall ^{18c}, S. Bedikian ¹⁷⁵, V.A. Bednyakov ⁶⁵, C.P. Bee ⁸³, M. Begel ²⁴, S. Behar Harpaz ¹⁵², P.K. Behera ⁶³, M. Beimforde ⁹⁹, C. Belanger-Champagne ⁸⁵, P.J. Bell ⁴⁹, W.H. Bell ⁴⁹, G. Bella ¹⁵³, L. Bellagamba ^{19a}, F. Bellina ²⁹, M. Bellomo ^{119a}, A. Belloni ⁵⁷, O. Beloborodova ¹⁰⁷, K. Belotskiy ⁹⁶, O. Beltramello ²⁹, S. Ben Ami ¹⁵², O. Benary ¹⁵³, D. Benchekroun ^{135a}, C. Benchouk ⁸³, M. Bendel ⁸¹, B.H. Benedict ¹⁶³, N. Benekos ¹⁶⁵, Y. Benhammou ¹⁵³, D.P. Benjamin ⁴⁴, M. Benoit ¹¹⁵, J.R. Bensinger ²², K. Benslama ¹³⁰, S. Bentvelsen ¹⁰⁵, D. Berge ²⁹, E. Bergeaas Kuutmann ⁴¹, N. Berger ⁴, F. Berghaus ¹⁶⁹, E. Berglund ⁴⁹, J. Beringer ¹⁴, K. Bernardet ⁸³, P. Bernat ⁷⁷, R. Bernhard ⁴⁸, C. Bernius ²⁴, T. Berry ⁷⁶, A. Bertin ^{19a,19b}, F. Bertinelli ²⁹, F. Bertolucci ^{122a,122b}, M.I. Besana ^{89a,89b}, N. Besson ¹³⁶, S. Bethke ⁹⁹, W. Bhimji ⁴⁵, R.M. Bianchi ²⁹, M. Bianco ^{72a,72b}, O. Biebel ⁹⁸, S.P. Bieniek ⁷⁷, J. Biesiada ¹⁴, M. Biglietti ^{134a,134b}, H. Bilokon ⁴⁷, M. Bindi ^{19a,19b}, S. Binet ¹¹⁵, A. Bingul ^{18c}, C. Bini ^{132a,132b}, C. Biscarat ¹⁷⁷, U. Bitenc ⁴⁸, K.M. Black ²¹, R.E. Blair ⁵, J.-B. Blanchard ¹¹⁵, G. Blanchot ²⁹, T. Blazek ^{144a}, C. Blocker ²², J. Blocki ³⁸, A. Blondel ⁴⁹, W. Blum ⁸¹, U. Blumenschein ⁵⁴, G.J. Bobbink ¹⁰⁵, V.B. Bobrovnikov ¹⁰⁷, S.S. Bocchetta ⁷⁹, A. Bocci ⁴⁴, C.R. Boddy ¹¹⁸, M. Boehler ⁴¹, J. Boek ¹⁷⁴, N. Boelaert ³⁵, S. Böser ⁷⁷, J.A. Bogaerts ²⁹, A. Bogdanchikov ¹⁰⁷, A. Bogouch ^{90,*}, C. Bohm ^{146a}, V. Boisvert ⁷⁶, T. Bold ^{163,g}, V. Boldea ^{25a}, N.M. Bolnet ¹³⁶, M. Bona ⁷⁵, V.G. Bondarenko ⁹⁶, M. Boonekamp ¹³⁶, G. Boorman ⁷⁶, C.N. Booth ¹³⁹, S. Bordoni ⁷⁸, C. Borer ¹⁶, A. Borisov ¹²⁸, G. Borissov ⁷¹, I. Borjanovic ^{12a}, S. Borroni ^{132a,132b}, K. Bos ¹⁰⁵, D. Boscherini ^{19a}, M. Bosman ¹¹, H. Boterenbrood ¹⁰⁵, D. Botterill ¹²⁹, J. Bouchami ⁹³, J. Boudreau ¹²³, E.V. Bouhova-Thacker ⁷¹, C. Boulahouache ¹²³, C. Bourdarios ¹¹⁵, N. Bousson ⁸³, A. Boveia ³⁰, J. Boyd ²⁹, I.R. Boyko ⁶⁵, N.I. Bozhko ¹²⁸, I. Bozovic-Jelisavcic ^{12b}, J. Bracinik ¹⁷, A. Braem ²⁹, P. Branchini ^{134a}, G.W. Brandenburg ⁵⁷, A. Brandt ⁷, G. Brandt ¹⁵, O. Brandt ⁵⁴, U. Bratzler ¹⁵⁶, B. Brau ⁸⁴, J.E. Brau ¹¹⁴, H.M. Braun ¹⁷⁴, B. Brelier ¹⁵⁸, J. Bremer ²⁹, R. Brenner ¹⁶⁶, S. Bressler ¹⁵², D. Breton ¹¹⁵, D. Britton ⁵³, F.M. Brochu ²⁷, I. Brock ²⁰, R. Brock ⁸⁸, T.J. Brodbeck ⁷¹, E. Brodet ¹⁵³, F. Broggi ^{89a},

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

- A. Di Mattia 88, B. Di Micco 29, R. Di Nardo 133a,133b, A. Di Simone 133a,133b, R. Di Sipio 19a,19b,
 M.A. Diaz 31a, F. Diblen 18c, E.B. Diehl 87, J. Dietrich 41, T.A. Dietzsch 58a, S. Diglio 115, K. Dindar Yagci 39,
 J. Dingfelder 20, C. Dionisi 132a,132b, P. Dita 25a, S. Dita 25a, F. Dittus 29, F. Djama 83, T. Djobava 51,
 M.A.B. do Vale 23a, A. Do Valle Wemans 124a, T.K.O. Doan 4, M. Dobbs 85, R. Dobinson 29,* D. Dobos 42,
 E. Dobson 29, M. Dobson 163, J. Dodd 34, C. Doglioni 118, T. Doherty 53, Y. Doi 66,* J. Dolejsi 126, I. Dolenc 74,
 Z. Dolezal 126, B.A. Dolgoshein 96,* T. Dohmae 155, M. Donadelli 23d, M. Donega 120, J. Donini 55,
 J. Dopke 29, A. Doria 102a, A. Dos Anjos 172, M. Dosil 11, A. Dotti 122a,122b, M.T. Dova 70, J.D. Dowell 17,
 A.D. Doxiadis 105, A.T. Doyle 53, Z. Drasal 126, J. Drees 174, N. Dressnandt 120, H. Drevermann 29,
 C. Driouichi 35, M. Dris 9, J. Dubbert 99, T. Dubbs 137, S. Dube 14, E. Duchovni 171, G. Duckeck 98,
 A. Dudarev 29, F. Dudziak 64, M. Dührssen 29, I.P. Duerdorff 82, L. Duflot 115, M.-A. Dufour 85, M. Dunford 29,
 H. Duran Yildiz 3b, R. Duxfield 139, M. Dwuznik 37, F. Dydak 29, D. Dzahini 55, M. Düren 52,
 W.L. Ebenstein 44, J. Ebke 98, S. Eckert 48, S. Eckweiler 81, K. Edmonds 81, C.A. Edwards 76, N.C. Edwards 53,
 W. Ehrenfeld 41, T. Ehrich 99, T. Eifert 29, G. Eigen 13, K. Einsweiler 14, E. Eisenhandler 75, T. Ekelof 166,
 M. El Kacimi 135c, M. Ellert 166, S. Elles 4, F. Ellinghaus 81, K. Ellis 75, N. Ellis 29, J. Elmsheuser 98,
 M. Elsing 29, R. Ely 14, D. Emeliyanov 129, R. Engelmann 148, A. Engl 98, B. Epp 62, A. Eppig 87,
 J. Erdmann 54, A. Ereditato 16, D. Eriksson 146a, J. Ernst 1, M. Ernst 24, J. Ernwein 136, D. Errede 165,
 S. Errede 165, E. Ertel 81, M. Escalier 115, C. Escobar 167, X. Espinal Curull 11, B. Esposito 47, F. Etienne 83,
 A.I. Etienne 136, E. Etzion 153, D. Evangelakou 54, H. Evans 61, L. Fabbri 19a,19b, C. Fabre 29,
 R.M. Fakhruddinov 128, S. Falciano 132a, Y. Fang 172, M. Fanti 89a,89b, A. Farbin 7, A. Farilla 134a, J. Farley 148,
 T. Farooque 158, S.M. Farrington 118, P. Farthouat 29, P. Fassnacht 29, D. Fassouliotis 8, B. Fatholahzadeh 158,
 A. Favareto 89a,89b, L. Fayard 115, S. Fazio 36a,36b, R. Febbraro 33, P. Federic 144a, O.L. Fedin 121,
 W. Fedorko 88, M. Fehling-Kaschek 48, L. Feligioni 83, D. Fellmann 5, C.U. Felzmann 86, C. Feng 32d,
 E.J. Feng 30, A.B. Fenyuk 128, J. Ferencei 144b, J. Ferland 93, W. Fernando 109, S. Ferrag 53, J. Ferrando 53,
 V. Ferrara 41, A. Ferrari 166, P. Ferrari 105, R. Ferrari 119a, A. Ferrer 167, M.L. Ferrer 47, D. Ferrere 49,
 C. Ferretti 87, A. Ferretto Parodi 50a,50b, M. Fiascaris 30, F. Fiedler 81, A. Filipčič 74, A. Filippas 9,
 F. Filthaut 104, M. Fincke-Keeler 169, M.C.N. Fiolhais 124a,h, L. Fiorini 167, A. Firan 39, G. Fischer 41,
 P. Fischer 20, M.J. Fisher 109, S.M. Fisher 129, M. Flechl 48, I. Fleck 141, J. Fleckner 81, P. Fleischmann 173,
 S. Fleischmann 174, T. Flick 174, L.R. Flores Castillo 172, M.J. Flowerdew 99, F. Föhlisch 58a, M. Fokitis 9,
 T. Fonseca Martin 16, D.A. Forbush 138, A. Formica 136, A. Forti 82, D. Fortin 159a, J.M. Foster 82,
 D. Fournier 115, A. Foussat 29, A.J. Fowler 44, K. Fowler 137, H. Fox 71, P. Francavilla 122a,122b,
 S. Franchino 119a,119b, D. Francis 29, T. Frank 171, M. Franklin 57, S. Franz 29, M. Fraternali 119a,119b,
 S. Fratina 120, S.T. French 27, R. Froeschl 29, D. Froidevaux 29, J.A. Frost 27, C. Fukunaga 156,
 E. Fullana Torregrosa 29, J. Fuster 167, C. Gabaldon 29, O. Gabizon 171, T. Gadfort 24, S. Gadomski 49,
 G. Gagliardi 50a,50b, P. Gagnon 61, C. Galea 98, E.J. Gallas 118, M.V. Gallas 29, V. Gallo 16, B.J. Gallop 129,
 P. Gallus 125, E. Galyaev 40, K.K. Gan 109, Y.S. Gao 143,f, V.A. Gapienko 128, A. Gaponenko 14,
 F. Garberson 175, M. Garcia-Sciveres 14, C. García 167, J.E. García Navarro 49, R.W. Gardner 30, N. Garelli 29,
 H. Garitaonandia 105, V. Garonne 29, J. Garvey 17, C. Gatti 47, G. Gaudio 119a, O. Gaumer 49, B. Gaur 141,
 L. Gauthier 136, I.L. Gavrilenco 94, C. Gay 168, G. Gaycken 20, J.-C. Gayde 29, E.N. Gazis 9, P. Ge 32d,
 C.N.P. Gee 129, D.A.A. Geerts 105, Ch. Geich-Gimbel 20, K. Gellerstedt 146a,146b, C. Gemme 50a,
 A. Gemmell 53, M.H. Genest 98, S. Gentile 132a,132b, M. George 54, S. George 76, P. Gerlach 174,
 A. Gershon 153, C. Geweniger 58a, H. Ghazlane 135b, P. Ghez 4, N. Ghodbane 33, B. Giacobbe 19a,
 S. Giagu 132a,132b, V. Giakoumopoulou 8, V. Giangiobbe 122a,122b, F. Gianotti 29, B. Gibbard 24, A. Gibson 158,
 S.M. Gibson 29, L.M. Gilbert 118, M. Gilchriese 14, V. Gilewsky 91, D. Gillberg 28, A.R. Gillman 129,
 D.M. Gingrich 2,e, J. Ginzburg 153, N. Giokaris 8, R. Giordano 102a,102b, F.M. Giorgi 15, P. Giovannini 99,
 P.F. Giraud 136, D. Giugni 89a, M. Giunta 132a,132b, P. Giusti 19a, B.K. Gjelsten 117, L.K. Gladilin 97,
 C. Glasman 80, J. Glatzer 48, A. Glazov 41, K.W. Glitza 174, G.L. Glonti 65, J. Godfrey 142, J. Godlewski 29,
 M. Goebel 41, T. Göpfert 43, C. Goeringer 81, C. Gössling 42, T. Göttfert 99, S. Goldfarb 87, D. Goldin 39,
 T. Golling 175, S.N. Golovnia 128, A. Gomes 124a,b, L.S. Gomez Fajardo 41, R. Gonçalo 76,
 J. Goncalves Pinto Firmino Da Costa 41, L. Gonella 20, A. Gonidec 29, S. Gonzalez 172,
 S. González de la Hoz 167, M.L. Gonzalez Silva 26, S. Gonzalez-Sevilla 49, J.J. Goodson 148, L. Goossens 29,
 P.A. Gorbounov 95, H.A. Gordon 24, I. Gorelov 103, G. Gorfine 174, B. Gorini 29, E. Gorini 72a,72b,
 A. Gorišek 74, E. Gornicki 38, S.A. Gorokhov 128, V.N. Goryachev 128, B. Gosdzik 41, M. Gosselink 105,

- M.I. Gostkin 65, M. Gouanère 4, I. Gough Eschrich 163, M. Gouighri 135a, D. Goujdami 135c, M.P. Goulette 49, A.G. Goussiou 138, C. Goy 4, I. Grabowska-Bold 163,g, V. Grabski 176, P. Grafström 29, C. Grah 174, K.-J. Grahn 41, F. Grancagnolo 72a, S. Grancagnolo 15, V. Grassi 148, V. Gratchev 121, N. Grau 34, H.M. Gray 29, J.A. Gray 148, E. Graziani 134a, O.G. Grebenyuk 121, D. Greenfield 129, T. Greenshaw 73, Z.D. Greenwood 24,l, I.M. Gregor 41, P. Grenier 143, J. Griffiths 138, N. Grigalashvili 65, A.A. Grillo 137, S. Grinstein 11, Y.V. Grishkevich 97, J.-F. Grivaz 115, J. Grognuz 29, M. Groh 99, E. Gross 171, J. Grosse-Knetter 54, J. Groth-Jensen 171, K. Grybel 141, V.J. Guarino 5, D. Guest 175, C. Guicheney 33, A. Guida 72a,72b, T. Guillemin 4, S. Guindon 54, H. Guler 85,m, J. Gunther 125, B. Guo 158, J. Guo 34, A. Gupta 30, Y. Gusakov 65, V.N. Gushchin 128, A. Gutierrez 93, P. Gutierrez 111, N. Guttman 153, O. Gutzwiller 172, C. Guyot 136, C. Gwenlan 118, C.B. Gwilliam 73, A. Haas 143, S. Haas 29, C. Haber 14, R. Hackenburg 24, H.K. Hadavand 39, D.R. Hadley 17, P. Haefner 99, F. Hahn 29, S. Haider 29, Z. Hajduk 38, H. Hakobyan 176, J. Haller 54, K. Hamacher 174, P. Hamal 113, A. Hamilton 49, S. Hamilton 161, H. Han 32a, L. Han 32b, K. Hanagaki 116, M. Hance 120, C. Handel 81, P. Hanke 58a, J.R. Hansen 35, J.B. Hansen 35, J.D. Hansen 35, P.H. Hansen 35, P. Hansson 143, K. Hara 160, G.A. Hare 137, T. Harenberg 174, S. Harkusha 90, D. Harper 87, R.D. Harrington 21, O.M. Harris 138, K. Harrison 17, J. Hartert 48, F. Hartjes 105, T. Haruyama 66, A. Harvey 56, S. Hasegawa 101, Y. Hasegawa 140, S. Hassani 136, M. Hatch 29, D. Hauff 99, S. Haug 16, M. Hauschild 29, R. Hauser 88, M. Havranek 20, B.M. Hawes 118, C.M. Hawkes 17, R.J. Hawkings 29, D. Hawkins 163, T. Hayakawa 67, D. Hayden 76, H.S. Hayward 73, S.J. Haywood 129, E. Hazen 21, M. He 32d, S.J. Head 17, V. Hedberg 79, L. Heelan 7, S. Heim 88, B. Heinemann 14, S. Heisterkamp 35, L. Helary 4, M. Heller 115, S. Hellman 146a,146b, D. Hellmich 20, C. Helsens 11, R.C.W. Henderson 71, M. Henke 58a, A. Henrichs 54, A.M. Henriques Correia 29, S. Henrot-Versille 115, F. Henry-Couannier 83, C. Hensel 54, T. Henß 174, C.M. Hernandez 7, Y. Hernández Jiménez 167, R. Herrberg 15, A.D. Hershenhorn 152, G. Herten 48, R. Hertenberger 98, L. Hervas 29, N.P. Hessey 105, A. Hidvegi 146a, E. Higón-Rodriguez 167, D. Hill 5,* J.C. Hill 27, N. Hill 5, K.H. Hiller 41, S. Hillert 20, S.J. Hillier 17, I. Hinchliffe 14, E. Hines 120, M. Hirose 116, F. Hirsch 42, D. Hirschbuehl 174, J. Hobbs 148, N. Hod 153, M.C. Hodgkinson 139, P. Hodgson 139, A. Hoecker 29, M.R. Hoeferkamp 103, J. Hoffman 39, D. Hoffmann 83, M. Hohlfeld 81, M. Holder 141, A. Holmes 118, S.O. Holmgren 146a, T. Holy 127, J.L. Holzbauer 88, Y. Homma 67, T.M. Hong 120, L. Hooft van Huysduynen 108, T. Horazdovsky 127, C. Horn 143, S. Horner 48, K. Horton 118, J.-Y. Hostachy 55, S. Hou 151, M.A. Houlden 73, A. Hoummada 135a, J. Howarth 82, D.F. Howell 118, I. Hristova 15, J. Hrivnac 115, I. Hruska 125, T. Hrynn'ova 4, P.J. Hsu 175, S.-C. Hsu 14, G.S. Huang 111, Z. Hubacek 127, F. Hubaut 83, F. Huegging 20, T.B. Huffman 118, E.W. Hughes 34, G. Hughes 71, R.E. Hughes-Jones 82, M. Huhtinen 29, P. Hurst 57, M. Hurwitz 14, U. Husemann 41, N. Huseynov 65,n, J. Huston 88, J. Huth 57, G. Iacobucci 49, G. Iakovidis 9, M. Ibbotson 82, I. Ibragimov 141, R. Ichimiya 67, L. Iconomidou-Fayard 115, J. Idarraga 115, M. Idzik 37, P. Iengo 102a,102b, O. Igonkina 105, Y. Ikegami 66, M. Ikeno 66, Y. Ilchenko 39, D. Iliadis 154, D. Imbault 78, M. Imhaeuser 174, M. Imori 155, T. Ince 20, J. Inigo-Golfin 29, P. Ioannou 8, M. Iodice 134a, G. Ionescu 4, A. Irles Quiles 167, K. Ishii 66, A. Ishikawa 67, M. Ishino 66, R. Ishmukhametov 39, C. Issever 118, S. Istin 18a, Y. Itoh 101, A.V. Ivashin 128, W. Iwanski 38, H. Iwasaki 66, J.M. Izen 40, V. Izzo 102a, B. Jackson 120, J.N. Jackson 73, P. Jackson 143, M.R. Jaekel 29, V. Jain 61, K. Jakobs 48, S. Jakobsen 35, J. Jakubek 127, D.K. Jana 111, E. Jankowski 158, E. Jansen 77, A. Jantsch 99, M. Janus 20, G. Jarlskog 79, L. Jeanty 57, K. Jelen 37, I. Jen-La Plante 30, P. Jenni 29, A. Jeremie 4, P. Jež 35, S. Jézéquel 4, M.K. Jha 19a, H. Ji 172, W. Ji 81, J. Jia 148, Y. Jiang 32b, M. Jimenez Belenguer 41, G. Jin 32b, S. Jin 32a, O. Jinnouchi 157, M.D. Joergensen 35, D. Joffe 39, L.G. Johansen 13, M. Johansen 146a,146b, K.E. Johansson 146a, P. Johansson 139, S. Johnert 41, K.A. Johns 6, K. Jon-And 146a,146b, G. Jones 82, R.W.L. Jones 71, T.W. Jones 77, T.J. Jones 73, O. Jonsson 29, C. Joram 29, P.M. Jorge 124a,b, J. Joseph 14, T. Jovin 12b, X. Ju 130, V. Juranek 125, P. Jussel 62, V.V. Kabachenko 128, S. Kabana 16, M. Kaci 167, A. Kaczmarśka 38, P. Kadlecik 35, M. Kado 115, H. Kagan 109, M. Kagan 57, S. Kaiser 99, E. Kajomovitz 152, S. Kalinin 174, L.V. Kalinovskaya 65, S. Kama 39, N. Kanaya 155, M. Kaneda 29, T. Kanno 157, V.A. Kantserov 96, J. Kanzaki 66, B. Kaplan 175, A. Kapliy 30, J. Kaplon 29, D. Kar 43, M. Karagoz 118, M. Karnevskiy 41, K. Karr 5, V. Kartvelishvili 71, A.N. Karyukhin 128, L. Kashif 172, A. Kasmi 39, R.D. Kass 109, A. Kastanas 13, M. Kataoka 4, Y. Kataoka 155, E. Katsoufis 9, J. Katzy 41, V. Kaushik 6, K. Kawagoe 67, T. Kawamoto 155, G. Kawamura 81, M.S. Kayl 105, V.A. Kazanin 107, M.Y. Kazarinov 65, J.R. Keates 82, R. Keeler 169, R. Kehoe 39, M. Keil 54, G.D. Kekelidze 65, M. Kelly 82, J. Kennedy 98, C.J. Kenney 143, M. Kenyon 53, O. Kepka 125, N. Kerschen 29, B.P. Kerševan 74, S. Kersten 174,

- K. Kessoku ¹⁵⁵, C. Ketterer ⁴⁸, J. Keung ¹⁵⁸, M. Khakzad ²⁸, F. Khalil-zada ¹⁰, H. Khandanyan ¹⁶⁵, A. Khanov ¹¹², D. Kharchenko ⁶⁵, A. Khodinov ⁹⁶, A.G. Kholodenko ¹²⁸, A. Khomich ^{58a}, T.J. Khoo ²⁷, G. Khoriauli ²⁰, A. Khoroshilov ¹⁷⁴, N. Khovanskiy ⁶⁵, V. Khovanskiy ⁹⁵, E. Kramov ⁶⁵, J. Khubua ⁵¹, H. Kim ⁷, M.S. Kim ², P.C. Kim ¹⁴³, S.H. Kim ¹⁶⁰, N. Kimura ¹⁷⁰, O. Kind ¹⁵, B.T. King ⁷³, M. King ⁶⁷, R.S.B. King ¹¹⁸, J. Kirk ¹²⁹, G.P. Kirsch ¹¹⁸, L.E. Kirsch ²², A.E. Kiryunin ⁹⁹, D. Kisielewska ³⁷, T. Kittelmann ¹²³, A.M. Kiver ¹²⁸, H. Kiyamura ⁶⁷, E. Kladiva ^{144b}, J. Klaiber-Lodewigs ⁴², M. Klein ⁷³, U. Klein ⁷³, K. Kleinknecht ⁸¹, M. Klemetti ⁸⁵, A. Klier ¹⁷¹, A. Klimentov ²⁴, R. Klingenberg ⁴², E.B. Klinkby ³⁵, T. Klioutchnikova ²⁹, P.F. Klok ¹⁰⁴, S. Klous ¹⁰⁵, E.-E. Kluge ^{58a}, T. Kluge ⁷³, P. Kluit ¹⁰⁵, S. Kluth ⁹⁹, E. Kneringer ⁶², J. Knobloch ²⁹, E.B.F.G. Knoops ⁸³, A. Knue ⁵⁴, B.R. Ko ⁴⁴, T. Kobayashi ¹⁵⁵, M. Kobel ⁴³, M. Kocian ¹⁴³, A. Kocnar ¹¹³, P. Kodys ¹²⁶, K. Köneke ²⁹, A.C. König ¹⁰⁴, S. Koenig ⁸¹, L. Köpke ⁸¹, F. Koetsveld ¹⁰⁴, P. Koevesarki ²⁰, T. Koffas ²⁹, E. Koffeman ¹⁰⁵, F. Kohn ⁵⁴, Z. Kohout ¹²⁷, T. Kohriki ⁶⁶, T. Koi ¹⁴³, T. Kokott ²⁰, G.M. Kolachev ¹⁰⁷, H. Kolanoski ¹⁵, V. Kolesnikov ⁶⁵, I. Koletsou ^{89a}, J. Koll ⁸⁸, D. Kollar ²⁹, M. Kollefrath ⁴⁸, S.D. Kolya ⁸², A.A. Komar ⁹⁴, J.R. Komaragiri ¹⁴², Y. Komori ¹⁵⁵, T. Kondo ⁶⁶, T. Kono ^{41,o}, A.I. Kononov ⁴⁸, R. Konoplich ^{108,p}, N. Konstantinidis ⁷⁷, A. Kootz ¹⁷⁴, S. Koperny ³⁷, S.V. Kopikov ¹²⁸, K. Korcyl ³⁸, K. Kordas ¹⁵⁴, V. Koreshev ¹²⁸, A. Korn ¹⁴, A. Korol ¹⁰⁷, I. Korolkov ¹¹, E.V. Korolkova ¹³⁹, V.A. Korotkov ¹²⁸, O. Kortner ⁹⁹, S. Kortner ⁹⁹, V.V. Kostyukhin ²⁰, M.J. Kotamäki ²⁹, S. Kotov ⁹⁹, V.M. Kotov ⁶⁵, A. Kotwal ⁴⁴, C. Kourkoumelis ⁸, V. Kouskoura ¹⁵⁴, A. Koutsman ¹⁰⁵, R. Kowalewski ¹⁶⁹, T.Z. Kowalski ³⁷, W. Kozanecki ¹³⁶, A.S. Kozhin ¹²⁸, V. Kral ¹²⁷, V.A. Kramarenko ⁹⁷, G. Kramberger ⁷⁴, M.W. Krasny ⁷⁸, A. Krasznahorkay ¹⁰⁸, J. Kraus ⁸⁸, A. Kreisel ¹⁵³, F. Krejci ¹²⁷, J. Kretzschmar ⁷³, N. Krieger ⁵⁴, P. Krieger ¹⁵⁸, K. Kroeninger ⁵⁴, H. Kroha ⁹⁹, J. Kroll ¹²⁰, J. Kroeseberg ²⁰, J. Krstic ^{12a}, U. Kruchonak ⁶⁵, H. Krüger ²⁰, T. Kruker ¹⁶, Z.V. Krumshteyn ⁶⁵, A. Kruth ²⁰, T. Kubota ⁸⁶, S. Kuehn ⁴⁸, A. Kugel ^{58c}, T. Kuhl ⁴¹, D. Kuhn ⁶², V. Kukhtin ⁶⁵, Y. Kulchitsky ⁹⁰, S. Kuleshov ^{31b}, C. Kummer ⁹⁸, M. Kuna ⁷⁸, N. Kundu ¹¹⁸, J. Kunkle ¹²⁰, A. Kupco ¹²⁵, H. Kurashige ⁶⁷, M. Kurata ¹⁶⁰, Y.A. Kurochkin ⁹⁰, V. Kus ¹²⁵, W. Kuykendall ¹³⁸, M. Kuze ¹⁵⁷, P. Kuzhir ⁹¹, O. Kvasnicka ¹²⁵, J. Kvita ²⁹, R. Kwee ¹⁵, A. La Rosa ¹⁷², L. La Rotonda ^{36a,36b}, L. Labarga ⁸⁰, J. Labbe ⁴, S. Lablak ^{135a}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, H. Lacker ¹⁵, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁴, B. Laforge ⁷⁸, T. Lagouri ⁸⁰, S. Lai ⁴⁸, E. Laisne ⁵⁵, M. Lamanna ²⁹, C.L. Lampen ⁶, W. Lampl ⁶, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵, H. Landsman ¹⁵², J.L. Lane ⁸², C. Lange ⁴¹, A.J. Lankford ¹⁶³, F. Lanni ²⁴, K. Lantzsch ²⁹, S. Laplace ⁷⁸, C. Lapoire ²⁰, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A.V. Larionov ¹²⁸, A. Larner ¹¹⁸, C. Lasseur ²⁹, M. Lassnig ²⁹, P. Laurelli ⁴⁷, A. Lavorato ¹¹⁸, W. Lavrijisen ¹⁴, P. Laycock ⁷³, A.B. Lazarev ⁶⁵, O. Le Dortz ⁷⁸, E. Le Guirriec ⁸³, C. Le Mancer ¹⁵⁸, E. Le Menedeu ¹³⁶, C. Lebel ⁹³, T. LeCompte ⁵, F. Ledroit-Guillon ⁵⁵, H. Lee ¹⁰⁵, J.S.H. Lee ¹⁵⁰, S.C. Lee ¹⁵¹, L. Lee ¹⁷⁵, M. Lefebvre ¹⁶⁹, M. Legendre ¹³⁶, A. Leger ⁴⁹, B.C. LeGeyt ¹²⁰, F. Legger ⁹⁸, C. Leggett ¹⁴, M. Lehmann ²⁰, G. Lehmann Miotto ²⁹, X. Lei ⁶, M.A.L. Leite ^{23d}, R. Leitner ¹²⁶, D. Lellouch ¹⁷¹, M. Leltchouk ³⁴, V. Lendermann ^{58a}, K.J.C. Leney ^{145b}, T. Lenz ¹⁰⁵, G. Lenzen ¹⁷⁴, B. Lenzi ²⁹, K. Leonhardt ⁴³, S. Leontsinis ⁹, C. Leroy ⁹³, J.-R. Lessard ¹⁶⁹, J. Lesser ^{146a}, C.G. Lester ²⁷, A. Leung Fook Cheong ¹⁷², J. Levêque ⁴, D. Levin ⁸⁷, L.J. Levinson ¹⁷¹, M.S. Levitski ¹²⁸, M. Lewandowska ²¹, A. Lewis ¹¹⁸, G.H. Lewis ¹⁰⁸, A.M. Leyko ²⁰, M. Leyton ¹⁵, B. Li ⁸³, H. Li ¹⁷², S. Li ^{32b,d}, X. Li ⁸⁷, Z. Liang ³⁹, Z. Liang ^{118,q}, B. Liberti ^{133a}, P. Lichard ²⁹, M. Lichtnecker ⁹⁸, K. Lie ¹⁶⁵, W. Liebig ¹³, R. Lifshitz ¹⁵², J.N. Lilley ¹⁷, C. Limbach ²⁰, A. Limosani ⁸⁶, M. Limper ⁶³, S.C. Lin ^{151,r}, F. Linde ¹⁰⁵, J.T. Linnemann ⁸⁸, E. Lipeles ¹²⁰, L. Lipinsky ¹²⁵, A. Lipniacka ¹³, T.M. Liss ¹⁶⁵, D. Lissauer ²⁴, A. Lister ⁴⁹, A.M. Litke ¹³⁷, C. Liu ²⁸, D. Liu ^{151,s}, H. Liu ⁸⁷, J.B. Liu ⁸⁷, M. Liu ^{32b}, S. Liu ², Y. Liu ^{32b}, M. Livan ^{119a,119b}, S.S.A. Livermore ¹¹⁸, A. Lleres ⁵⁵, J. Llorente Merino ⁸⁰, S.L. Lloyd ⁷⁵, E. Lobodzinska ⁴¹, P. Loch ⁶, W.S. Lockman ¹³⁷, S. Lockwitz ¹⁷⁵, T. Loddenkoetter ²⁰, F.K. Loebinger ⁸², A. Loginov ¹⁷⁵, C.W. Loh ¹⁶⁸, T. Lohse ¹⁵, K. Lohwasser ⁴⁸, M. Lokajicek ¹²⁵, J. Loken ¹¹⁸, V.P. Lombardo ⁴, R.E. Long ⁷¹, L. Lopes ^{124a,b}, D. Lopez Mateos ⁵⁷, M. Losada ¹⁶², P. Loscutoff ¹⁴, F. Lo Sterzo ^{132a,132b}, M.J. Losty ^{159a}, X. Lou ⁴⁰, A. Lounis ¹¹⁵, K.F. Loureiro ¹⁶², J. Love ²¹, P.A. Love ⁷¹, A.J. Lowe ^{143,f}, F. Lu ^{32a}, H.J. Lubatti ¹³⁸, C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, A. Ludwig ⁴³, D. Ludwig ⁴¹, I. Ludwig ⁴⁸, J. Ludwig ⁴⁸, F. Luehring ⁶¹, G. Luijckx ¹⁰⁵, D. Lumb ⁴⁸, L. Luminari ^{132a}, E. Lund ¹¹⁷, B. Lund-Jensen ¹⁴⁷, B. Lundberg ⁷⁹, J. Lundberg ^{146a,146b}, J. Lundquist ³⁵, M. Lungwitz ⁸¹, A. Lupi ^{122a,122b}, G. Lutz ⁹⁹, D. Lynn ²⁴, J. Lys ¹⁴, E. Lytken ⁷⁹, H. Ma ²⁴, L.L. Ma ¹⁷², J.A. Macana Goia ⁹³, G. Maccarrone ⁴⁷, A. Macchiolo ⁹⁹, B. Maček ⁷⁴, J. Machado Miguens ^{124a}, R. Mackeprang ³⁵, R.J. Madaras ¹⁴, W.F. Mader ⁴³, R. Maenner ^{58c}, T. Maeno ²⁴, P. Mättig ¹⁷⁴, S. Mättig ⁴¹, P.J. Magalhaes Martins ^{124a,h}, L. Magnoni ²⁹, E. Magradze ⁵⁴, Y. Mahalalel ¹⁵³,

- K. Mahboubi ⁴⁸, G. Mahout ¹⁷, C. Maiani ^{132a,132b}, C. Maidantchik ^{23a}, A. Maio ^{124a,b}, S. Majewski ²⁴, Y. Makida ⁶⁶, N. Makovec ¹¹⁵, P. Mal ⁶, Pa. Malecki ³⁸, P. Malecki ³⁸, V.P. Maleev ¹²¹, F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁵, S. Maltezos ⁹, V. Malyshev ¹⁰⁷, S. Malyukov ²⁹, R. Mamaghani ⁹⁸, J. Mamuzic ^{12b}, A. Manabe ⁶⁶, L. Mandelli ^{89a}, I. Mandić ⁷⁴, R. Mandrysch ¹⁵, J. Maneira ^{124a}, P.S. Mangeard ⁸⁸, I.D. Manjavidze ⁶⁵, A. Mann ⁵⁴, P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁸, B. Mansoulie ¹³⁶, A. Manz ⁹⁹, A. Mapelli ²⁹, L. Mapelli ²⁹, L. March ⁸⁰, J.F. Marchand ²⁹, F. Marchese ^{133a,133b}, G. Marchiori ⁷⁸, M. Marcisovsky ¹²⁵, A. Marin ^{21,*}, C.P. Marino ⁶¹, F. Marroquim ^{23a}, R. Marshall ⁸², Z. Marshall ²⁹, F.K. Martens ¹⁵⁸, S. Marti-Gnarcia ¹⁶⁷, A.J. Martin ¹⁷⁵, B. Martin ²⁹, B. Martin ⁸⁸, F.F. Martin ¹²⁰, J.P. Martin ⁹³, Ph. Martin ⁵⁵, T.A. Martin ¹⁷, B. Martin dit Latour ⁴⁹, M. Martinez ¹¹, V. Martinez Outschoorn ⁵⁷, A.C. Martyniuk ⁸², M. Marx ⁸², F. Marzano ^{132a}, A. Marzin ¹¹¹, L. Masetti ⁸¹, T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁴, J. Masik ⁸², A.L. Maslennikov ¹⁰⁷, I. Massa ^{19a,19b}, G. Massaro ¹⁰⁵, N. Massol ⁴, P. Mastrandrea ^{132a,132b}, A. Mastroberardino ^{36a,36b}, T. Masubuchi ¹⁵⁵, M. Mathes ²⁰, P. Matricon ¹¹⁵, H. Matsumoto ¹⁵⁵, H. Matsunaga ¹⁵⁵, T. Matsushita ⁶⁷, C. Mattravers ^{118,c}, J.M. Maugain ²⁹, S.J. Maxfield ⁷³, D.A. Maximov ¹⁰⁷, E.N. May ⁵, A. Mayne ¹³⁹, R. Mazini ¹⁵¹, M. Mazur ²⁰, M. Mazzanti ^{89a}, E. Mazzoni ^{122a,122b}, S.P. Mc Kee ⁸⁷, A. McCarn ¹⁶⁵, R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁸, N.A. McCubbin ¹²⁹, K.W. McFarlane ⁵⁶, J.A. McFayden ¹³⁹, H. McGlone ⁵³, G. Mchedlidze ⁵¹, R.A. McLaren ²⁹, T. McLaughlan ¹⁷, S.J. McMahon ¹²⁹, R.A. McPherson ^{169,j}, A. Meade ⁸⁴, J. Mechlich ¹⁰⁵, M. Mechtel ¹⁷⁴, M. Medinnis ⁴¹, R. Meera-Lebbai ¹¹¹, T. Meguro ¹¹⁶, R. Mehdiyev ⁹³, S. Mehlhase ³⁵, A. Mehta ⁷³, K. Meier ^{58a}, J. Meinhardt ⁴⁸, B. Meirose ⁷⁹, C. Melachrinos ³⁰, B.R. Mellado Garcia ¹⁷², L. Mendoza Navas ¹⁶², Z. Meng ^{151,s}, A. Mengarelli ^{19a,19b}, S. Menke ⁹⁹, C. Menot ²⁹, E. Meoni ¹¹, K.M. Mercurio ⁵⁷, P. Mermel ¹¹⁸, L. Merola ^{102a,102b}, C. Meroni ^{89a}, F.S. Merritt ³⁰, A. Messina ²⁹, J. Metcalfe ¹⁰³, A.S. Mete ⁶⁴, S. Meuser ²⁰, C. Meyer ⁸¹, J.-P. Meyer ¹³⁶, J. Meyer ¹⁷³, J. Meyer ⁵⁴, T.C. Meyer ²⁹, W.T. Meyer ⁶⁴, J. Miao ^{32d}, S. Michal ²⁹, L. Micu ^{25a}, R.P. Middleton ¹²⁹, P. Miele ²⁹, S. Migas ⁷³, L. Mijović ⁴¹, G. Mikenberg ¹⁷¹, M. Mikestikova ¹²⁵, M. Mikuž ⁷⁴, D.W. Miller ¹⁴³, R.J. Miller ⁸⁸, W.J. Mills ¹⁶⁸, C. Mills ⁵⁷, A. Milov ¹⁷¹, D.A. Milstead ^{146a,146b}, D. Milstein ¹⁷¹, A.A. Minaenko ¹²⁸, M. Miñano ¹⁶⁷, I.A. Minashvili ⁶⁵, A.I. Mincer ¹⁰⁸, B. Mindur ³⁷, M. Mineev ⁶⁵, Y. Ming ¹³⁰, L.M. Mir ¹¹, G. Mirabelli ^{132a}, L. Miralles Verge ¹¹, A. Misiejuk ⁷⁶, J. Mitrevski ¹³⁷, G.Y. Mitrofanov ¹²⁸, V.A. Mitsou ¹⁶⁷, S. Mitsui ⁶⁶, P.S. Miyagawa ⁸², K. Miyazaki ⁶⁷, J.U. Mjörnmark ⁷⁹, T. Moa ^{146a,146b}, P. Mockett ¹³⁸, S. Moed ⁵⁷, V. Moeller ²⁷, K. Mönig ⁴¹, N. Möser ²⁰, S. Mohapatra ¹⁴⁸, W. Mohr ⁴⁸, S. Mohrdieck-Möck ⁹⁹, A.M. Moisseev ^{128,*}, R. Moles-Valls ¹⁶⁷, J. Molina-Perez ²⁹, J. Monk ⁷⁷, E. Monnier ⁸³, S. Montesano ^{89a,89b}, F. Monticelli ⁷⁰, S. Monzani ^{19a,19b}, R.W. Moore ², G.F. Moorhead ⁸⁶, C. Mora Herrera ⁴⁹, A. Moraes ⁵³, A. Morais ^{124a,b}, N. Morange ¹³⁶, J. Morel ⁵⁴, G. Morello ^{36a,36b}, D. Moreno ⁸¹, M. Moreno Llácer ¹⁶⁷, P. Morettini ^{50a}, M. Morii ⁵⁷, J. Morin ⁷⁵, Y. Morita ⁶⁶, A.K. Morley ²⁹, G. Mornacchi ²⁹, M.-C. Morone ⁴⁹, S.V. Morozov ⁹⁶, J.D. Morris ⁷⁵, L. Morvaj ¹⁰¹, H.G. Moser ⁹⁹, M. Mosidze ⁵¹, J. Moss ¹⁰⁹, R. Mount ¹⁴³, E. Mountricha ¹³⁶, S.V. Mouraviev ⁹⁴, E.J.W. Moyse ⁸⁴, M. Mudrinic ^{12b}, F. Mueller ^{58a}, J. Mueller ¹²³, K. Mueller ²⁰, T.A. Müller ⁹⁸, D. Muenstermann ²⁹, A. Muir ¹⁶⁸, Y. Munwes ¹⁵³, K. Murakami ⁶⁶, W.J. Murray ¹²⁹, I. Mussche ¹⁰⁵, E. Musto ^{102a,102b}, A.G. Myagkov ¹²⁸, M. Myska ¹²⁵, J. Nadal ¹¹, K. Nagai ¹⁶⁰, K. Nagano ⁶⁶, Y. Nagasaka ⁶⁰, A.M. Nairz ²⁹, Y. Nakahama ²⁹, K. Nakamura ¹⁵⁵, I. Nakano ¹¹⁰, G. Nanava ²⁰, A. Napier ¹⁶¹, M. Nash ^{77,c}, N.R. Nation ²¹, T. Nattermann ²⁰, T. Naumann ⁴¹, G. Navarro ¹⁶², H.A. Neal ⁸⁷, E. Nebot ⁸⁰, P.Yu. Nechaeva ⁹⁴, A. Negri ^{119a,119b}, G. Negri ²⁹, S. Nektarijevic ⁴⁹, S. Nelson ¹⁴³, T.K. Nelson ¹⁴³, S. Nemecek ¹²⁵, P. Nemethy ¹⁰⁸, A.A. Nepomuceno ^{23a}, M. Nessi ^{29,t}, S.Y. Nesterov ¹²¹, M.S. Neubauer ¹⁶⁵, A. Neusiedl ⁸¹, R.M. Neves ¹⁰⁸, P. Nevski ²⁴, P.R. Newman ¹⁷, V. Nguyen Thi Hong ¹³⁶, R.B. Nickerson ¹¹⁸, R. Nicolaïdou ¹³⁶, L. Nicolas ¹³⁹, B. Nicquevert ²⁹, F. Niedercorn ¹¹⁵, J. Nielsen ¹³⁷, T. Niinikoski ²⁹, A. Nikiforov ¹⁵, V. Nikolaenko ¹²⁸, K. Nikolaev ⁶⁵, I. Nikolic-Audit ⁷⁸, K. Nikolics ⁴⁹, K. Nikolopoulos ²⁴, H. Nilsen ⁴⁸, P. Nilsson ⁷, Y. Ninomiya ¹⁵⁵, A. Nisati ^{132a}, T. Nishiyama ⁶⁷, R. Nisius ⁹⁹, L. Nodulman ⁵, M. Nomachi ¹¹⁶, I. Nomidis ¹⁵⁴, M. Nordberg ²⁹, B. Nordkvist ^{146a,146b}, P.R. Norton ¹²⁹, J. Novakova ¹²⁶, M. Nozaki ⁶⁶, M. Nožička ⁴¹, L. Nozka ¹¹³, I.M. Nugent ^{159a}, A.-E. Nuncio-Quiroz ²⁰, G. Nunes Hanninger ⁸⁶, T. Nunnemann ⁹⁸, E. Nurse ⁷⁷, T. Nyman ²⁹, B.J. O'Brien ⁴⁵, S.W. O'Neale ^{17,*}, D.C. O'Neil ¹⁴², V. O'Shea ⁵³, F.G. Oakham ^{28,e}, H. Oberlack ⁹⁹, J. Ocariz ⁷⁸, A. Ochi ⁶⁷, S. Oda ¹⁵⁵, S. Odaka ⁶⁶, J. Odier ⁸³, H. Ogren ⁶¹, A. Oh ⁸², S.H. Oh ⁴⁴, C.C. Ohm ^{146a,146b}, T. Ohshima ¹⁰¹, H. Ohshita ¹⁴⁰, T.K. Ohska ⁶⁶, T. Ohsugi ⁵⁹, S. Okada ⁶⁷, H. Okawa ¹⁶³, Y. Okumura ¹⁰¹, T. Okuyama ¹⁵⁵, M. Olcese ^{50a}, A.G. Olchevski ⁶⁵, M. Oliveira ^{124a,h}, D. Oliveira Damazio ²⁴, E. Oliver Garcia ¹⁶⁷, D. Olivito ¹²⁰,

- A. Olszewski ³⁸, J. Olszowska ³⁸, C. Omachi ⁶⁷, A. Onofre ^{124a,u}, P.U.E. Onyisi ³⁰, C.J. Oram ^{159a},
 M.J. Oreglia ³⁰, Y. Oren ¹⁵³, D. Orestano ^{134a,134b}, I. Orlov ¹⁰⁷, C. Oropeza Barrera ⁵³, R.S. Orr ¹⁵⁸,
 B. Osculati ^{50a,50b}, R. Ospanov ¹²⁰, C. Osuna ¹¹, G. Otero y Garzon ²⁶, J.P. Ottersbach ¹⁰⁵, M. Ouchrif ^{135d},
 F. Ould-Saada ¹¹⁷, A. Ouraou ¹³⁶, Q. Ouyang ^{32a}, M. Owen ⁸², S. Owen ¹³⁹, V.E. Ozcan ^{18a}, N. Ozturk ⁷,
 A. Pacheco Pages ¹¹, C. Padilla Aranda ¹¹, S. Pagan Griso ¹⁴, E. Paganis ¹³⁹, F. Paige ²⁴, K. Pajchel ¹¹⁷,
 S. Palestini ²⁹, D. Pallin ³³, A. Palma ^{124a,b}, J.D. Palmer ¹⁷, Y.B. Pan ¹⁷², E. Panagiotopoulou ⁹, B. Panes ^{31a},
 N. Panikashvili ⁸⁷, S. Panitkin ²⁴, D. Pantea ^{25a}, M. Panuskova ¹²⁵, V. Paolone ¹²³, A. Papadelis ^{146a},
 Th.D. Papadopoulou ⁹, A. Paramonov ⁵, W. Park ^{24,v}, M.A. Parker ²⁷, F. Parodi ^{50a,50b}, J.A. Parsons ³⁴,
 U. Parzefall ⁴⁸, E. Pasqualucci ^{132a}, A. Passeri ^{134a}, F. Pastore ^{134a,134b}, Fr. Pastore ²⁹, G. Pásztor ^{49,w},
 S. Pataraia ¹⁷², N. Patel ¹⁵⁰, J.R. Pater ⁸², S. Patricelli ^{102a,102b}, T. Pauly ²⁹, M. Pecsy ^{144a}, M.I. Pedraza
 Morales ¹⁷², S.V. Peleganchuk ¹⁰⁷, H. Peng ^{32b}, R. Pengo ²⁹, A. Penson ³⁴, J. Penwell ⁶¹, M. Perantoni ^{23a},
 K. Perez ^{34,x}, T. Perez Cavalcanti ⁴¹, E. Perez Codina ¹¹, M.T. Pérez García-Estañ ¹⁶⁷, V. Perez Reale ³⁴,
 L. Perini ^{89a,89b}, H. Pernegger ²⁹, R. Perrino ^{72a}, P. Perrodo ⁴, S. Perseme ^{3a}, V.D. Peshekhonov ⁶⁵,
 O. Peters ¹⁰⁵, B.A. Petersen ²⁹, J. Petersen ²⁹, T.C. Petersen ³⁵, E. Petit ⁸³, A. Petridis ¹⁵⁴, C. Petridou ¹⁵⁴,
 E. Petrolo ^{132a}, F. Petrucci ^{134a,134b}, D. Petschull ⁴¹, M. Petteni ¹⁴², R. Pezoa ^{31b}, A. Phan ⁸⁶, A.W. Phillips ²⁷,
 P.W. Phillips ¹²⁹, G. Piacquadio ²⁹, E. Piccaro ⁷⁵, M. Piccinini ^{19a,19b}, A. Pickford ⁵³, S.M. Piec ⁴¹,
 R. Piegai ²⁶, J.E. Pilcher ³⁰, A.D. Pilkington ⁸², J. Pina ^{124a,b}, M. Pinamonti ^{164a,164c}, A. Pinder ¹¹⁸,
 J.L. Pinfold ², J. Ping ^{32c}, B. Pinto ^{124a,b}, O. Pirotte ²⁹, M. Pitt ¹⁷¹, C. Pizio ^{89a,89b}, R. Placakyte ⁴¹,
 M. Plamondon ¹⁶⁹, W.G. Plano ⁸², M.-A. Pleier ²⁴, A.V. Pleskach ¹²⁸, A. Poblaguev ²⁴, S. Poddar ^{58a},
 F. Podlyski ³³, L. Poggiali ¹¹⁵, T. Poghosyan ²⁰, M. Pohl ⁴⁹, F. Polci ⁵⁵, G. Polesello ^{119a}, A. Policicchio ¹³⁸,
 A. Polini ^{19a}, J. Poll ⁷⁵, V. Polychronakos ²⁴, D.M. Pomarede ¹³⁶, D. Pomeroy ²², K. Pommès ²⁹,
 L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popenciu ^{25a}, D.S. Popovic ^{12a}, A. Poppleton ²⁹, X. Portell Bueso ²⁹,
 R. Porter ¹⁶³, C. Posch ²¹, G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷, I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹, C.T. Potter ¹¹⁴,
 G. Poulard ²⁹, J. Poveda ¹⁷², R. Prabhu ⁷⁷, P. Pralavorio ⁸³, S. Prasad ⁵⁷, R. Pravahan ⁷, S. Prell ⁶⁴, K. Pretzl ¹⁶,
 L. Pribyl ²⁹, D. Price ⁶¹, L.E. Price ⁵, M.J. Price ²⁹, P.M. Prichard ⁷³, D. Prieur ¹²³, M. Primavera ^{72a},
 K. Prokofiev ¹⁰⁸, F. Prokoshin ^{31b}, S. Protopopescu ²⁴, J. Proudfoot ⁵, X. Prudent ⁴³, H. Przysiezniak ⁴,
 S. Psoroulas ²⁰, E. Ptacek ¹¹⁴, J. Purdham ⁸⁷, M. Purohit ^{24,v}, P. Puzo ¹¹⁵, Y. Pylypchenko ¹¹⁷, J. Qian ⁸⁷,
 Z. Qian ⁸³, Z. Qin ⁴¹, A. Quadt ⁵⁴, D.R. Quarrie ¹⁴, W.B. Quayle ¹⁷², F. Quinonez ^{31a}, M. Raas ¹⁰⁴,
 V. Radescu ^{58b}, B. Radics ²⁰, T. Rador ^{18a}, F. Ragusa ^{89a,89b}, G. Rahal ¹⁷⁷, A.M. Rahimi ¹⁰⁹, D. Rahm ²⁴,
 S. Rajagopalan ²⁴, M. Rammensee ⁴⁸, M. Rammes ¹⁴¹, M. Ramstedt ^{146a,146b}, K. Randrianarivony ²⁸,
 P.N. Ratoff ⁷¹, F. Rauscher ⁹⁸, E. Rauter ⁹⁹, M. Raymond ²⁹, A.L. Read ¹¹⁷, D.M. Rebuzzi ^{119a,119b},
 A. Redelbach ¹⁷³, G. Redlinger ²⁴, R. Reece ¹²⁰, K. Reeves ⁴⁰, A. Reichold ¹⁰⁵, E. Reinherz-Aronis ¹⁵³,
 A. Reinsch ¹¹⁴, I. Reisinger ⁴², D. Reljic ^{12a}, C. Rembser ²⁹, Z.L. Ren ¹⁵¹, A. Renaud ¹¹⁵, P. Renkel ³⁹,
 M. Rescigno ^{132a}, S. Resconi ^{89a}, B. Resende ¹³⁶, P. Reznicek ⁹⁸, R. Rezvani ¹⁵⁸, A. Richards ⁷⁷, R. Richter ⁹⁹,
 E. Richter-Was ^{38,y}, M. Ridel ⁷⁸, S. Rieke ⁸¹, M. Rijpstra ¹⁰⁵, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b},
 L. Rinaldi ^{19a}, R.R. Rios ³⁹, I. Riu ¹¹, G. Rivoltella ^{89a,89b}, F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,j},
 A. Robichaud-Veronneau ⁴⁹, D. Robinson ²⁷, J.E.M. Robinson ⁷⁷, M. Robinson ¹¹⁴, A. Robson ⁵³,
 J.G. Rocha de Lima ¹⁰⁶, C. Roda ^{122a,122b}, D. Roda Dos Santos ²⁹, S. Rodier ⁸⁰, D. Rodriguez ¹⁶², A. Roe ⁵⁴,
 S. Roe ²⁹, O. Røhne ¹¹⁷, V. Rojo ¹, S. Rolli ¹⁶¹, A. Romanikou ⁹⁶, V.M. Romanov ⁶⁵, G. Romeo ²⁶,
 D. Romero Maltrana ^{31a}, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ^{132a,132b}, K. Rosbach ⁴⁹, M. Rose ⁷⁶,
 G.A. Rosenbaum ¹⁵⁸, E.I. Rosenberg ⁶⁴, P.L. Rosendahl ¹³, L. Rosselet ⁴⁹, V. Rossetti ¹¹, E. Rossi ^{102a,102b},
 L.P. Rossi ^{50a}, L. Rossi ^{89a,89b}, M. Rotaru ^{25a}, I. Roth ¹⁷¹, J. Rothberg ¹³⁸, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶,
 A. Rozanov ⁸³, Y. Rozen ¹⁵², X. Ruan ¹¹⁵, I. Rubinskiy ⁴¹, B. Ruckert ⁹⁸, N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷,
 C. Rudolph ⁴³, G. Rudolph ⁶², F. Rühr ⁶, F. Ruggieri ^{134a,134b}, A. Ruiz-Martinez ⁶⁴,
 E. Rulikowska-Zarebska ³⁷, V. Rumiantsev ^{91,*}, L. Rumyantsev ⁶⁵, K. Runge ⁴⁸, O. Runolfsson ²⁰,
 Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵, D.R. Rust ⁶¹, J.P. Rutherford ⁶, C. Ruwiedel ¹⁴, P. Ruzicka ¹²⁵,
 Y.F. Ryabov ¹²¹, V. Ryadovikov ¹²⁸, P. Ryan ⁸⁸, M. Rybar ¹²⁶, G. Rybkin ¹¹⁵, N.C. Ryder ¹¹⁸, S. Rzaeva ¹⁰,
 A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³, H.F.-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁵, F. Safai Tehrani ^{132a,132b},
 H. Sakamoto ¹⁵⁵, G. Salamanna ⁷⁵, A. Salamon ^{133a}, M. Saleem ¹¹¹, D. Salihagic ⁹⁹, A. Salnikov ¹⁴³,
 J. Salt ¹⁶⁷, B.M. Salvachua Ferrando ⁵, D. Salvatore ^{36a,36b}, F. Salvatore ¹⁴⁹, A. Salvucci ¹⁰⁴, A. Salzburger ²⁹,
 D. Sampsonidis ¹⁵⁴, B.H. Samset ¹¹⁷, A. Sanchez ^{102a,102b}, H. Sandaker ¹³, H.G. Sander ⁸¹, M.P. Sanders ⁹⁸,
 M. Sandhoff ¹⁷⁴, T. Sandoval ²⁷, R. Sandstroem ⁹⁹, S. Sandvoss ¹⁷⁴, D.P.C. Sankey ¹²⁹, A. Sansoni ⁴⁷,

- C. Santamarina Rios ⁸⁵, C. Santoni ³³, R. Santonico ^{133a,133b}, H. Santos ^{124a}, J.G. Saraiva ^{124a,b}, T. Sarangi ¹⁷², E. Sarkisyan-Grinbaum ⁷, F. Sarri ^{122a,122b}, G. Sartisohn ¹⁷⁴, O. Sasaki ⁶⁶, T. Sasaki ⁶⁶, N. Sasao ⁶⁸, I. Satsounkevitch ⁹⁰, G. Sauvage ⁴, E. Sauvan ⁴, J.B. Sauvan ¹¹⁵, P. Savard ^{158,e}, V. Savinov ¹²³, D.O. Savu ²⁹, P. Savva ⁹, L. Sawyer ^{24,l}, D.H. Saxon ⁵³, L.P. Says ³³, C. Sbarra ^{19a,19b}, A. Sbrizzi ^{19a,19b}, O. Scallion ⁹³, D.A. Scannicchio ¹⁶³, J. Schaarschmidt ¹¹⁵, P. Schacht ⁹⁹, U. Schäfer ⁸¹, S. Schaepe ²⁰, S. Schaetzl ^{58b}, A.C. Schaffer ¹¹⁵, D. Schaile ⁹⁸, R.D. Schamberger ¹⁴⁸, A.G. Schamov ¹⁰⁷, V. Scharf ^{58a}, V.A. Schegelsky ¹²¹, D. Scheirich ⁸⁷, M. Schernau ¹⁶³, M.I. Scherzer ¹⁴, C. Schiavi ^{50a,50b}, J. Schieck ⁹⁸, C. Schillo ⁴⁸, M. Schioppa ^{36a,36b}, S. Schlenker ²⁹, J.L. Schlereth ⁵, E. Schmidt ⁴⁸, K. Schmieden ²⁰, C. Schmitt ⁸¹, S. Schmitt ^{58b}, M. Schmitz ²⁰, A. Schöning ^{58b}, M. Schott ²⁹, D. Schouten ¹⁴², J. Schovancova ¹²⁵, M. Schram ⁸⁵, C. Schroeder ⁸¹, N. Schroer ^{58c}, S. Schuh ²⁹, G. Schuler ²⁹, J. Schultes ¹⁷⁴, H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁵, J.W. Schumacher ²⁰, M. Schumacher ⁴⁸, B.A. Schumm ¹³⁷, Ph. Schune ¹³⁶, C. Schwanenberger ⁸², A. Schwartzman ¹⁴³, Ph. Schwemling ⁷⁸, R. Schwienhorst ⁸⁸, R. Schwierz ⁴³, J. Schwindling ¹³⁶, T. Schwindt ²⁰, W.G. Scott ¹²⁹, J. Searcy ¹¹⁴, E. Sedykh ¹²¹, E. Segura ¹¹, S.C. Seidel ¹⁰³, A. Seiden ¹³⁷, F. Seifert ⁴³, J.M. Seixas ^{23a}, G. Sekhniaidze ^{102a}, D.M. Seliverstov ¹²¹, B. Sellden ^{146a}, G. Sellers ⁷³, M. Seman ^{144b}, N. Semprini-Cesari ^{19a,19b}, C. Serfon ⁹⁸, L. Serin ¹¹⁵, R. Seuster ⁹⁹, H. Severini ¹¹¹, M.E. Sevier ⁸⁶, A. Sfyrla ²⁹, E. Shabalina ⁵⁴, M. Shamim ¹¹⁴, L.Y. Shan ^{32a}, J.T. Shank ²¹, Q.T. Shao ⁸⁶, M. Shapiro ¹⁴, P.B. Shatalov ⁹⁵, L. Shaver ⁶, C. Shaw ⁵³, K. Shaw ^{164a,164c}, D. Sherman ¹⁷⁵, P. Sherwood ⁷⁷, A. Shibata ¹⁰⁸, H. Shichi ¹⁰¹, S. Shimizu ²⁹, M. Shimojima ¹⁰⁰, T. Shin ⁵⁶, A. Shmeleva ⁹⁴, M.J. Shochet ³⁰, D. Short ¹¹⁸, M.A. Shupe ⁶, P. Sicho ¹²⁵, A. Sidoti ^{132a,132b}, A. Siebel ¹⁷⁴, F. Siegert ⁴⁸, J. Siegrist ¹⁴, Dj. Sijacki ^{12a}, O. Silbert ¹⁷¹, J. Silva ^{124a,b}, Y. Silver ¹⁵³, D. Silverstein ¹⁴³, S.B. Silverstein ^{146a}, V. Simak ¹²⁷, O. Simard ¹³⁶, Lj. Simic ^{12a}, S. Simion ¹¹⁵, B. Simmons ⁷⁷, M. Simonyan ³⁵, P. Sinervo ¹⁵⁸, N.B. Sinev ¹¹⁴, V. Sipica ¹⁴¹, G. Siragusa ¹⁷³, A.N. Sisakyan ⁶⁵, S.Yu. Sivoklokov ⁹⁷, J. Sjölin ^{146a,146b}, T.B. Sjursen ¹³, L.A. Skinnari ¹⁴, K. Skovpen ¹⁰⁷, P. Skubic ¹¹¹, N. Skvorodnev ²², M. Slater ¹⁷, T. Slavicek ¹²⁷, K. Sliwa ¹⁶¹, T.J. Sloan ⁷¹, J. Sloper ²⁹, V. Smakhtin ¹⁷¹, S.Yu. Smirnov ⁹⁶, L.N. Smirnova ⁹⁷, O. Smirnova ⁷⁹, B.C. Smith ⁵⁷, D. Smith ¹⁴³, K.M. Smith ⁵³, M. Smizanska ⁷¹, K. Smolek ¹²⁷, A.A. Snesarev ⁹⁴, S.W. Snow ⁸², J. Snow ¹¹¹, J. Snuverink ¹⁰⁵, S. Snyder ²⁴, M. Soares ^{124a}, R. Sobie ^{169,j}, J. Sodomka ¹²⁷, A. Soffer ¹⁵³, C.A. Solans ¹⁶⁷, M. Solar ¹²⁷, J. Solc ¹²⁷, E. Soldatov ⁹⁶, U. Soldevila ¹⁶⁷, E. Solfaroli Camillocci ^{132a,132b}, A.A. Solodkov ¹²⁸, O.V. Solovyev ¹²⁸, J. Sondericker ²⁴, N. Soni ², V. Sopko ¹²⁷, B. Sopko ¹²⁷, M. Sorbi ^{89a,89b}, M. Sosebee ⁷, A. Soukharev ¹⁰⁷, S. Spagnolo ^{72a,72b}, F. Spanò ³⁴, R. Spighi ^{19a}, G. Spigo ²⁹, F. Spila ^{132a,132b}, E. Spiriti ^{134a}, R. Spiwoks ²⁹, M. Spousta ¹²⁶, T. Spreitzer ¹⁵⁸, B. Spurlock ⁷, R.D.St. Denis ⁵³, T. Stahl ¹⁴¹, J. Stahlman ¹²⁰, R. Stamen ^{58a}, E. Stanecka ²⁹, R.W. Stanek ⁵, C. Stanescu ^{134a}, S. Stapnes ¹¹⁷, E.A. Starchenko ¹²⁸, J. Stark ⁵⁵, P. Staroba ¹²⁵, P. Starovoitov ⁹¹, A. Staude ⁹⁸, P. Stavina ^{144a}, G. Stavropoulos ¹⁴, G. Steele ⁵³, P. Steinbach ⁴³, P. Steinberg ²⁴, I. Stekl ¹²⁷, B. Stelzer ¹⁴², H.J. Stelzer ⁸⁸, O. Stelzer-Chilton ^{159a}, H. Stenzel ⁵², K. Stevenson ⁷⁵, G.A. Stewart ²⁹, J.A. Stillings ²⁰, T. Stockmanns ²⁰, M.C. Stockton ²⁹, K. Stoerig ⁴⁸, G. Stoica ^{25a}, S. Stonjek ⁹⁹, P. Strachota ¹²⁶, A.R. Stradling ⁷, A. Straessner ⁴³, J. Strandberg ¹⁴⁷, S. Strandberg ^{146a,146b}, A. Strandlie ¹¹⁷, M. Strang ¹⁰⁹, E. Strauss ¹⁴³, M. Strauss ¹¹¹, P. Strizenec ^{144b}, R. Ströhmer ¹⁷³, D.M. Strom ¹¹⁴, J.A. Strong ^{76,*}, R. Stroynowski ³⁹, J. Strube ¹²⁹, B. Stugu ¹³, I. Stumer ^{24,*}, J. Stupak ¹⁴⁸, P. Sturm ¹⁷⁴, D.A. Soh ^{151,q}, D. Su ¹⁴³, H.S. Subramania ², A. Succurro ¹¹, Y. Sugaya ¹¹⁶, T. Sugimoto ¹⁰¹, C. Suhr ¹⁰⁶, K. Suita ⁶⁷, M. Suk ¹²⁶, V.V. Sulin ⁹⁴, S. Sultansoy ^{3d}, T. Sumida ²⁹, X. Sun ⁵⁵, J.E. Sundermann ⁴⁸, K. Suruliz ¹³⁹, S. Sushkov ¹¹, G. Susinno ^{36a,36b}, M.R. Sutton ¹⁴⁹, Y. Suzuki ⁶⁶, M. Svatos ¹²⁵, Yu.M. Sviridov ¹²⁸, S. Swedish ¹⁶⁸, I. Sykora ^{144a}, T. Sykora ¹²⁶, B. Szeless ²⁹, J. Sánchez ¹⁶⁷, D. Ta ¹⁰⁵, K. Tackmann ⁴¹, A. Taffard ¹⁶³, R. Tafirout ^{159a}, A. Taga ¹¹⁷, N. Taiblum ¹⁵³, Y. Takahashi ¹⁰¹, H. Takai ²⁴, R. Takashima ⁶⁹, H. Takeda ⁶⁷, T. Takeshita ¹⁴⁰, M. Talby ⁸³, A. Talyshov ¹⁰⁷, M.C. Tamsett ²⁴, J. Tanaka ¹⁵⁵, R. Tanaka ¹¹⁵, S. Tanaka ¹³¹, S. Tanaka ⁶⁶, Y. Tanaka ¹⁰⁰, K. Tani ⁶⁷, N. Tannoury ⁸³, G.P. Tappern ²⁹, S. Tapprogge ⁸¹, D. Tardif ¹⁵⁸, S. Tarem ¹⁵², F. Tarrade ²⁴, G.F. Tartarelli ^{89a}, P. Tas ¹²⁶, M. Tasevsky ¹²⁵, E. Tassi ^{36a,36b}, M. Tatarkhanov ¹⁴, C. Taylor ⁷⁷, F.E. Taylor ⁹², G.N. Taylor ⁸⁶, W. Taylor ^{159b}, M. Teixeira Dias Castanheira ⁷⁵, P. Teixeira-Dias ⁷⁶, K.K. Temming ⁴⁸, H. Ten Kate ²⁹, P.K. Teng ¹⁵¹, S. Terada ⁶⁶, K. Terashi ¹⁵⁵, J. Terron ⁸⁰, M. Terwort ^{41,o}, M. Testa ⁴⁷, R.J. Teuscher ^{158,j}, J. Thadome ¹⁷⁴, J. Therhaag ²⁰, T. Theveneaux-Pelzer ⁷⁸, M. Thiyoje ¹⁷⁵, S. Thoma ⁴⁸, J.P. Thomas ¹⁷, E.N. Thompson ⁸⁴, P.D. Thompson ¹⁷, P.D. Thompson ¹⁵⁸, A.S. Thompson ⁵³, E. Thomson ¹²⁰, M. Thomson ²⁷, R.P. Thun ⁸⁷, T. Tic ¹²⁵, V.O. Tikhomirov ⁹⁴, Y.A. Tikhonov ¹⁰⁷, C.J.W.P. Timmermans ¹⁰⁴, P. Tipton ¹⁷⁵,

- F.J. Tique Aires Viegas ²⁹, S. Tisserant ⁸³, J. Tobias ⁴⁸, B. Toczek ³⁷, T. Todorov ⁴, S. Todorova-Nova ¹⁶¹,
 B. Toggerson ¹⁶³, J. Tojo ⁶⁶, S. Tokár ^{144a}, K. Tokunaga ⁶⁷, K. Tokushuku ⁶⁶, K. Tollefson ⁸⁸, M. Tomoto ¹⁰¹,
 L. Tompkins ¹⁴, K. Toms ¹⁰³, G. Tong ^{32a}, A. Tonoyan ¹³, C. Topfel ¹⁶, N.D. Topilin ⁶⁵, I. Torchiani ²⁹,
 E. Torrence ¹¹⁴, H. Torres ⁷⁸, E. Torró Pastor ¹⁶⁷, J. Toth ^{83,w}, F. Touchard ⁸³, D.R. Tovey ¹³⁹, D. Traynor ⁷⁵,
 T. Trefzger ¹⁷³, L. Tremblet ²⁹, A. Tricoli ²⁹, I.M. Trigger ^{159a}, S. Trincaz-Duvold ⁷⁸, T.N. Trinh ⁷⁸,
 M.F. Tripiana ⁷⁰, W. Trischuk ¹⁵⁸, A. Trivedi ^{24,v}, B. Trocmé ⁵⁵, C. Troncon ^{89a}, M. Trottier-McDonald ¹⁴²,
 A. Trzupek ³⁸, C. Tsarouchas ²⁹, J.C.-L. Tseng ¹¹⁸, M. Tsiakiris ¹⁰⁵, P.V. Tsiareshka ⁹⁰, D. Tsionou ⁴,
 G. Tsipolitis ⁹, V. Tsiskaridze ⁴⁸, E.G. Tskhadadze ⁵¹, I.I. Tsukerman ⁹⁵, V. Tsulaia ¹⁴, J.-W. Tsung ²⁰,
 S. Tsuno ⁶⁶, D. Tsybychev ¹⁴⁸, A. Tua ¹³⁹, J.M. Tuggle ³⁰, M. Turala ³⁸, D. Turecek ¹²⁷, I. Turk Cakir ^{3e},
 E. Turlay ¹⁰⁵, R. Turra ^{89a,89b}, P.M. Tuts ³⁴, A. Tykhonov ⁷⁴, M. Tylmad ^{146a,146b}, M. Tyndel ¹²⁹,
 H. Tyrvainen ²⁹, G. Tzanakos ⁸, K. Uchida ²⁰, I. Ueda ¹⁵⁵, R. Ueno ²⁸, M. Ugland ¹³, M. Uhlenbrock ²⁰,
 M. Uhrmacher ⁵⁴, F. Ukegawa ¹⁶⁰, G. Unal ²⁹, D.G. Underwood ⁵, A. Undrus ²⁴, G. Unel ¹⁶³, Y. Unno ⁶⁶,
 D. Urbaniec ³⁴, E. Urkovsky ¹⁵³, P. Urrejola ^{31a}, G. Usai ⁷, M. Uslenghi ^{119a,119b}, L. Vacavant ⁸³, V. Vacek ¹²⁷,
 B. Vachon ⁸⁵, S. Vahsen ¹⁴, J. Valenta ¹²⁵, P. Valente ^{132a}, S. Valentini ^{19a,19b}, S. Valkar ¹²⁶, E. Valladolid
 Gallego ¹⁶⁷, S. Vallecorsa ¹⁵², J.A. Valls Ferrer ¹⁶⁷, H. van der Graaf ¹⁰⁵, E. van der Kraaij ¹⁰⁵,
 R. Van Der Leeuw ¹⁰⁵, E. van der Poel ¹⁰⁵, D. van der Ster ²⁹, B. Van Eijk ¹⁰⁵, N. van Eldik ⁸⁴,
 P. van Gemmeren ⁵, Z. van Kesteren ¹⁰⁵, I. van Vulpen ¹⁰⁵, W. Vandelli ²⁹, G. Vandoni ²⁹, A. Vaniachine ⁵,
 P. Vankov ⁴¹, F. Vannucci ⁷⁸, F. Varela Rodriguez ²⁹, R. Vari ^{132a}, E.W. Varnes ⁶, D. Varouchas ¹⁴,
 A. Vartapetian ⁷, K.E. Varvell ¹⁵⁰, V.I. Vassilakopoulos ⁵⁶, F. Vazeille ³³, G. Vegini ^{89a,89b}, J.J. Veillet ¹¹⁵,
 C. Vellidis ⁸, F. Veloso ^{124a}, R. Veness ²⁹, S. Veneziano ^{132a}, A. Ventura ^{72a,72b}, D. Ventura ¹³⁸, M. Venturi ⁴⁸,
 N. Venturi ¹⁶, V. Vercesi ^{119a}, M. Verducci ¹³⁸, W. Verkerke ¹⁰⁵, J.C. Vermeulen ¹⁰⁵, A. Vest ⁴³,
 M.C. Vetterli ^{142,e}, I. Vichou ¹⁶⁵, T. Vickey ^{145b,z}, G.H.A. Viehhauser ¹¹⁸, S. Viel ¹⁶⁸, M. Villa ^{19a,19b},
 M. Villaplana Perez ¹⁶⁷, E. Vilucchi ⁴⁷, M.G. Vincter ²⁸, E. Vinek ²⁹, V.B. Vinogradov ⁶⁵, M. Virchaux ^{136,*},
 J. Virzi ¹⁴, O. Vitells ¹⁷¹, M. Viti ⁴¹, I. Vivarelli ⁴⁸, F. Vives Vaque ¹¹, S. Vlachos ⁹, M. Vlasak ¹²⁷, N. Vlasov ²⁰,
 A. Vogel ²⁰, P. Vokac ¹²⁷, G. Volpi ⁴⁷, M. Volpi ⁸⁶, G. Volpini ^{89a}, H. von der Schmitt ⁹⁹, J. von Loeben ⁹⁹,
 H. von Radziewski ⁴⁸, E. von Toerne ²⁰, V. Vorobel ¹²⁶, A.P. Vorobiev ¹²⁸, V. Vorwerk ¹¹, M. Vos ¹⁶⁷,
 R. Voss ²⁹, T.T. Voss ¹⁷⁴, J.H. Vossebeld ⁷³, N. Vranjes ^{12a}, M. Vranjes Milosavljevic ¹⁰⁵, V. Vrba ¹²⁵,
 M. Vreeswijk ¹⁰⁵, T. Vu Anh ⁸¹, R. Vuillermet ²⁹, I. Vukotic ¹¹⁵, W. Wagner ¹⁷⁴, P. Wagner ¹²⁰,
 H. Wahlen ¹⁷⁴, J. Wakabayashi ¹⁰¹, J. Walbersloh ⁴², S. Walch ⁸⁷, J. Walder ⁷¹, R. Walker ⁹⁸,
 W. Walkowiak ¹⁴¹, R. Wall ¹⁷⁵, P. Waller ⁷³, C. Wang ⁴⁴, H. Wang ¹⁷², H. Wang ^{32b,aa}, J. Wang ¹⁵¹,
 J. Wang ^{32d}, J.C. Wang ¹³⁸, R. Wang ¹⁰³, S.M. Wang ¹⁵¹, A. Warburton ⁸⁵, C.P. Ward ²⁷, M. Warsinsky ⁴⁸,
 P.M. Watkins ¹⁷, A.T. Watson ¹⁷, M.F. Watson ¹⁷, G. Watts ¹³⁸, S. Watts ⁸², A.T. Waugh ¹⁵⁰, B.M. Waugh ⁷⁷,
 J. Weber ⁴², M. Weber ¹²⁹, M.S. Weber ¹⁶, P. Weber ⁵⁴, A.R. Weidberg ¹¹⁸, P. Weigell ⁹⁹, J. Weingarten ⁵⁴,
 C. Weiser ⁴⁸, H. Wellenstein ²², P.S. Wells ²⁹, M. Wen ⁴⁷, T. Wenaus ²⁴, S. Wendler ¹²³, Z. Weng ^{151,q},
 T. Wengler ²⁹, S. Wenig ²⁹, N. Wermes ²⁰, M. Werner ⁴⁸, P. Werner ²⁹, M. Werth ¹⁶³, M. Wessels ^{58a},
 C. Weydert ⁵⁵, K. Whalen ²⁸, S.J. Wheeler-Ellis ¹⁶³, S.P. Whitaker ²¹, A. White ⁷, M.J. White ⁸⁶, S. White ²⁴,
 S.R. Whitehead ¹¹⁸, D. Whiteson ¹⁶³, D. Whittington ⁶¹, F. Wicek ¹¹⁵, D. Wicke ¹⁷⁴, F.J. Wickens ¹²⁹,
 W. Wiedenmann ¹⁷², M. Wielers ¹²⁹, P. Wienemann ²⁰, C. Wiglesworth ⁷⁵, L.A.M. Wiik ⁴⁸,
 P.A. Wijeratne ⁷⁷, A. Wildauer ¹⁶⁷, M.A. Wildt ^{41,o}, I. Wilhelm ¹²⁶, H.G. Wilkens ²⁹, J.Z. Will ⁹⁸,
 E. Williams ³⁴, H.H. Williams ¹²⁰, W. Willis ³⁴, S. Willocq ⁸⁴, J.A. Wilson ¹⁷, M.G. Wilson ¹⁴³, A. Wilson ⁸⁷,
 I. Wingerter-Seez ⁴, S. Winkelmann ⁴⁸, F. Winklmeier ²⁹, M. Wittgen ¹⁴³, M.W. Wolter ³⁸, H. Wolters ^{124a,h},
 G. Wooden ¹¹⁸, B.K. Wosiek ³⁸, J. Wotschack ²⁹, M.J. Woudstra ⁸⁴, K. Wright ⁵³, C. Wright ⁵³, B. Wrona ⁷³,
 S.L. Wu ¹⁷², X. Wu ⁴⁹, Y. Wu ^{32b,ab}, E. Wulf ³⁴, R. Wunstorf ⁴², B.M. Wynne ⁴⁵, L. Xaplanteris ⁹, S. Xella ³⁵,
 S. Xie ⁴⁸, Y. Xie ^{32a}, C. Xu ^{32b,ac}, D. Xu ¹³⁹, G. Xu ^{32a}, B. Yabsley ¹⁵⁰, S. Yacoob ^{145b}, M. Yamada ⁶⁶,
 A. Yamamoto ⁶⁶, K. Yamamoto ⁶⁴, S. Yamamoto ¹⁵⁵, T. Yamamura ¹⁵⁵, J. Yamaoka ⁴⁴, T. Yamazaki ¹⁵⁵,
 Y. Yamazaki ⁶⁷, Z. Yan ²¹, H. Yang ⁸⁷, U.K. Yang ⁸², Y. Yang ⁶¹, Y. Yang ^{32a}, Z. Yang ^{146a,146b}, S. Yanush ⁹¹,
 W.-M. Yao ¹⁴, Y. Yao ¹⁴, Y. Yasu ⁶⁶, G.V. Ybeles Smit ¹³⁰, J. Ye ³⁹, S. Ye ²⁴, M. Yilmaz ^{3c}, R. Yoosoofmiya ¹²³,
 K. Yorita ¹⁷⁰, R. Yoshida ⁵, C. Young ¹⁴³, S. Youssef ²¹, D. Yu ²⁴, J. Yu ⁷, J. Yu ^{32c,ac}, L. Yuan ^{32a,ad},
 A. Yurkewicz ¹⁴⁸, V.G. Zaets ¹²⁸, R. Zaidan ⁶³, A.M. Zaitsev ¹²⁸, Z. Zajacova ²⁹, Yo.K. Zalite ¹²¹,
 L. Zanello ^{132a,132b}, P. Zarzhitsky ³⁹, A. Zaytsev ¹⁰⁷, C. Zeitnitz ¹⁷⁴, M. Zeller ¹⁷⁵, A. Zemla ³⁸, C. Zendler ²⁰,
 O. Zenin ¹²⁸, T. Ženiš ^{144a}, Z. Zenonos ^{122a,122b}, S. Zenz ¹⁴, D. Zerwas ¹¹⁵, G. Zevi della Porta ⁵⁷, Z. Zhan ^{32d},
 D. Zhang ^{32b,aa}, H. Zhang ⁸⁸, J. Zhang ⁵, X. Zhang ^{32d}, Z. Zhang ¹¹⁵, L. Zhao ¹⁰⁸, T. Zhao ¹³⁸, Z. Zhao ^{32b},

A. Zhemchugov⁶⁵, S. Zheng^{32a}, J. Zhong^{151,ae}, B. Zhou⁸⁷, N. Zhou¹⁶³, Y. Zhou¹⁵¹, C.G. Zhu^{32d}, H. Zhu⁴¹, J. Zhu⁸⁷, Y. Zhu¹⁷², X. Zhuang⁹⁸, V. Zhuravlov⁹⁹, D. Ziemińska⁶¹, R. Zimmermann²⁰, S. Zimmermann²⁰, S. Zimmermann⁴⁸, M. Ziolkowski¹⁴¹, R. Zitoun⁴, L. Živković³⁴, V.V. Zmouchko^{128,*}, G. Zobernig¹⁷², A. Zoccoli^{19a,19b}, Y. Zolnierowski⁴, A. Zsenei²⁹, M. zur Nedden¹⁵, V. Zutshi¹⁰⁶, L. Zwaliński²⁹

¹ University at Albany, Albany, NY, United States

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

³ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Department of Physics, Dumlupınar University, Kütahya; ^(c) Department of Physics, Gazi University, Ankara; ^(d) Division of Physics, TOBB University of Economics and Technology, Ankara; ^(e) Turkish Atomic Energy Authority, Ankara, Turkey

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

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

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

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

⁸ Physics Department, University of Athens, Athens, Greece

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

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

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

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

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

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

¹⁵ Department of Physics, Humboldt University, Berlin, Germany

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

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

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

^d Department of Physics, Istanbul Technical University, Istanbul, Turkey

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

²⁰ Physikalisches Institut, University of Bonn, Bonn, Germany

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

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

²³ ^(a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b) Federal University of Juiz de Fora (UFJF), Juiz de Fora, Brazil; ^(c) Federal University of São João del Rei (UFSJ), São João del Rei, Brazil; ^(d) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil

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

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

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

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

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

²⁹ CERN, Geneva, Switzerland

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

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

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

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

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

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

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

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

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

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

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

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

⁴¹ DESY, Hamburg and Zeuthen, Germany

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

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

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

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

⁴⁶ Fachhochschule Wiener Neustadt, Johannes Gutenbergstrasse 3, 2700 Wiener Neustadt, Austria

⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy

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

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

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

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

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

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

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

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

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

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

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

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

⁵⁹ Faculty of Science, Hiroshima University, Hiroshima, Japan

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

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

⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria

⁶³ University of Iowa, Iowa City, IA, United States

⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames, IA, United States

⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia

⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan

⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan

- ⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁹ Kyoto University of Education, Kyoto, Japan
⁷⁰ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹ Physics Department, Lancaster University, Lancaster, United Kingdom
⁷² ^(a)INFN Sezione di Lecce; ^(b)Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷³ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁴ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵ Department of Physics, Queen Mary University of London, London, United Kingdom
⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹ Fysiska Institutionen, Lunds Universitet, Lund, Sweden
⁸⁰ Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴ Department of Physics, University of Massachusetts, Amherst, MA, United States
⁸⁵ Department of Physics, McGill University, Montreal, QC, Canada
⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
⁸⁷ Department of Physics, The University of Michigan, Ann Arbor, MI, United States
⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing, MI, United States
⁸⁹ ^(a)INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Belarus
⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge, MA, United States
⁹³ Group of Particle Physics, University of Montreal, Montreal, QC, Canada
⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹ Graduate School of Science, Nagoya University, Nagoya, Japan
¹⁰² ^(a)INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³ Department of Physics and Astronomy, University of New Mexico, Albuquerque, NM, United States
¹⁰⁴ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁶ Department of Physics, Northern Illinois University, DeKalb, IL, United States
¹⁰⁷ Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia
¹⁰⁸ Department of Physics, New York University, New York, NY, United States
¹⁰⁹ Ohio State University, Columbus, OH, United States
¹¹⁰ Faculty of Science, Okayama University, Okayama, Japan
¹¹¹ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman, OK, United States
¹¹² Department of Physics, Oklahoma State University, Stillwater, OK, United States
¹¹³ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁴ Center for High Energy Physics, University of Oregon, Eugene, OR, United States
¹¹⁵ LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷ Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸ Department of Physics, Oxford University, Oxford, United Kingdom
¹¹⁹ ^(a)INFN Sezione di Pavia; ^(b)Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy
¹²⁰ Department of Physics, University of Pennsylvania, Philadelphia, PA, United States
¹²¹ Petersburg Nuclear Physics Institute, Gatchina, Russia
¹²² ^(a)INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh, PA, United States
¹²⁴ ^(a)Laboratorio de Instrumentacão e Física Experimental de Partículas – LIP, Lisboa, Portugal; ^(b)Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁶ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁷ Czech Technical University in Prague, Praha, Czech Republic
¹²⁸ State Research Center Institute for High Energy Physics, Protvino, Russia
¹²⁹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰ Physics Department, University of Regina, Regina, SK, Canada
¹³¹ Ritsumeikan University, Kusatsu, Shiga, Japan
¹³² ^(a)INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, Roma, Italy
¹³³ ^(a)INFN Sezione di Roma Tor Vergata; ^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
¹³⁴ ^(a)INFN Sezione di Roma Tre; ^(b)Dipartimento di Fisica, Università Roma Tre, Roma, Italy
¹³⁵ ^(a)Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies – Université Hassan II, Casablanca; ^(b)Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c)Université Cadi Ayyad, Faculté des sciences Semlalia, Département de Physique, B.P. 2390, Marrakech 40000; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des Sciences, Université Mohammed V, Rabat, Morocco
¹³⁶ DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France
¹³⁷ Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz, CA, United States
¹³⁸ Department of Physics, University of Washington, Seattle, WA, United States
¹³⁹ Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
¹⁴⁰ Department of Physics, Shinshu University, Nagano, Japan
¹⁴¹ Fachbereich Physik, Universität Siegen, Siegen, Germany
¹⁴² Department of Physics, Simon Fraser University, Burnaby, BC, Canada
¹⁴³ SLAC National Accelerator Laboratory, Stanford, CA, United States

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

^a Also at Laboratorio de Instrumentacao e Fisica Experimental de Particulas – LIP, Lisboa, Portugal.

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

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

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

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

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

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

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

ⁱ Also at Università di Napoli Parthenope, Napoli, Italy.

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

^k Also at Department of Physics, Middle East Technical University, Ankara, Turkey.

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

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

ⁿ Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.

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

^p Also at Manhattan College, New York, NY, United States.

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

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

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

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

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

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

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

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

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

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

^{aa} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.

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

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

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

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

* Deceased.