

Observation of a Centrality-Dependent Dijet Asymmetry in Lead-Lead Collisions at $\sqrt{s_{NN}} = 2.76$ TeV with the ATLAS Detector at the LHC

G. Aad *et al.**

(ATLAS Collaboration)

(Received 25 November 2010; published 13 December 2010)

By using the ATLAS detector, observations have been made of a centrality-dependent dijet asymmetry in the collisions of lead ions at the Large Hadron Collider. In a sample of lead-lead events with a per-nucleon center of mass energy of 2.76 TeV, selected with a minimum bias trigger, jets are reconstructed in fine-grained, longitudinally segmented electromagnetic and hadronic calorimeters. The transverse energies of dijets in opposite hemispheres are observed to become systematically more unbalanced with increasing event centrality leading to a large number of events which contain highly asymmetric dijets. This is the first observation of an enhancement of events with such large dijet asymmetries, not observed in proton-proton collisions, which may point to an interpretation in terms of strong jet energy loss in a hot, dense medium.

DOI: 10.1103/PhysRevLett.105.252303

PACS numbers: 25.75.Bh

Collisions of heavy ions at ultrarelativistic energies are expected to produce an evanescent hot, dense state, with temperatures exceeding 2×10^{12} K, in which the relevant degrees of freedom are not hadrons but quarks and gluons. In this medium, high-energy quarks and gluons are expected to transfer energy to the medium by multiple interactions with the ambient plasma. There is a rich theoretical literature on in-medium QCD energy loss extending back to Bjorken, who proposed to look for “jet quenching” in proton-proton collisions [1]. This work also suggested the observation of highly unbalanced dijets when one jet is produced at the periphery of the collision. For comprehensive reviews of recent theoretical work in this area, see Refs. [2,3].

Single particle measurements made by Relativistic Heavy Ion Collider experiments established that high transverse momentum (p_T) hadrons are produced at rates a factor of 5 or more lower than expected by assuming QCD factorization holds in every binary collision of nucleons in the oncoming nuclei [4,5]. This observation is characterized by measurements of R_{AA} , the ratio of yields in heavy ion collisions to proton-proton collisions, divided by the number of binary collisions. Dihadron measurements also showed a clear absence of back-to-back hadron production in more central heavy ion collisions [5], strongly suggestive of jet suppression. The limited rapidity coverage of the experiment, and jet energies comparable to the underlying event energy, prevented a stronger conclusion being drawn from these data.

The LHC heavy ion program was foreseen to provide an opportunity to study jet quenching at much higher jet energies than achieved at the Relativistic Heavy Ion Collider. This Letter provides the first measurements of jet production in lead-lead collisions at $\sqrt{s_{NN}} = 2.76$ TeV per nucleon-nucleon collision, the highest center of mass energy ever achieved for nuclear collisions. At this energy, next-to-leading-order QCD calculations [6] predict abundant rates of jets above 100 GeV produced in the pseudorapidity region $|\eta| < 4.5$ [7], which can be reconstructed by ATLAS.

The data in this Letter were obtained by ATLAS during the 2010 lead-lead run at the LHC and correspond to an integrated luminosity of approximately $1.7 \mu\text{b}^{-1}$.

For this study, the focus is on the balance between the highest transverse energy pair of jets in events where those jets have an azimuthal angle separation $\Delta\phi = |\phi_1 - \phi_2| > \pi/2$ to reduce contributions from multijet final states. In this Letter, jets with $\Delta\phi > \pi/2$ are labeled as being in opposite hemispheres. The jet energy imbalance is expressed in terms of the asymmetry A_J :

$$A_J = \frac{E_{T1} - E_{T2}}{E_{T1} + E_{T2}}, \quad \Delta\phi > \frac{\pi}{2}, \quad (1)$$

where the first jet is required to have a transverse energy $E_{T1} > 100$ GeV, and the second jet is the highest transverse energy jet in the opposite hemisphere with $E_{T2} > 25$ GeV. The average contribution of the underlying event energy is subtracted when deriving the individual jet transverse energies. The event selection is chosen such that the first jet has high reconstruction efficiency and the second jet is above the distribution of background fluctuations and the intrinsic soft jets associated with the collision. Dijet events are expected to have A_J near zero, with deviations expected from gluon radiation falling outside the jet cone,

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

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

as well as from instrumental effects. Energy loss in the medium could lead to much stronger deviations in the reconstructed energy balance.

The ATLAS detector [8] is well-suited for measuring jets due to its large acceptance, highly segmented electromagnetic and hadronic calorimeters. These allow efficient reconstruction of jets over a wide range in the region $|\eta| < 4.5$. The detector also provides precise charged particle and muon tracking. An event display showing the inner detector and calorimeter systems is shown in Fig. 1.

Liquid argon technology providing excellent energy and position resolution is used in the electromagnetic calorimeter that covers the pseudorapidity range $|\eta| < 3.2$. The hadronic calorimetry in the range $|\eta| < 1.7$ is provided by a sampling calorimeter made of steel and scintillating tiles. In the end caps ($1.5 < |\eta| < 3.2$), liquid argon technology is also used for the hadronic calorimeters, matching the outer $|\eta|$ limits of the electromagnetic calorimeters. To complete the η coverage, the liquid argon forward calorimeters provide both electromagnetic and hadronic energy measurements, extending the coverage up to $|\eta| = 4.9$. The calorimeter (η and ϕ) granularities are 0.1×0.1 for the hadronic calorimeters up to $|\eta| = 2.5$ (except for the third layer of the tile calorimeter, which has a segmentation of 0.2×0.1 up to $|\eta| = 1.7$) and then 0.2×0.2 up to $|\eta| = 4.9$. The electromagnetic calorimeters are longitudinally segmented into three compartments and feature a much finer readout granularity varying by layer, with cells as small as 0.025×0.025 extending to $|\eta| = 2.5$ in the middle layer. In the data-taking period considered, approximately 187 000 calorimeter cells (98% of the total) were usable for event reconstruction.

The bulk of the data reported here were triggered by using coincidence signals from two sets of minimum bias trigger scintillator detectors, positioned at $z = \pm 3.56$ m,

covering the full azimuth between $2.09 < |\eta| < 3.84$ and divided into eight ϕ sectors and two η sectors. Coincidences in the zero degree calorimeter and luminosity measurement using a Cherenkov integrating detector were also used as primary triggers, since these detectors were far less susceptible to LHC beam backgrounds. These triggers have a large overlap and are close to fully efficient for the events studied here.

In the offline analysis, events are required to have a time difference between the two sets of minimum bias trigger scintillator counters of $\Delta t < 3$ ns and a reconstructed vertex to efficiently reject beam-halo backgrounds. The primary vertex is derived from the reconstructed tracks in the inner detector, which covers $|\eta| < 2.5$ by using silicon pixel and strip detectors surrounded by straw tubes. These event selection criteria have been estimated to accept over 98% of the total lead-lead inelastic cross section.

The level of event activity or “centrality” is characterized by using the total transverse energy (ΣE_T) deposited in the forward calorimeters (FCal), which cover $3.2 < |\eta| < 4.9$, shown in Fig. 2. Bins are defined in centrality according to fractions of the total lead-lead cross section selected by the trigger and are expressed in terms of percentiles (0%–10%, 10%–20%, 20%–40%, and 40%–100%) with 0% representing the upper end of the ΣE_T distribution. Previous heavy ion experiments have shown a clear correlation of the ΣE_T with the geometry of the overlap region of the colliding nuclei and, correspondingly, the total event multiplicity. This is verified in the bottom panel of Fig. 2, which shows a tight correlation between the energy flow near midrapidity and the forward ΣE_T . The forward ΣE_T is used for this analysis to avoid biasing the centrality measurement with jets.

Jets have been reconstructed by using the infrared-safe anti- k_r jet clustering algorithm [9] with the radius param-

FIG. 1 (color online). Event display of a highly asymmetric dijet event, with one jet with $E_T > 100$ GeV and no evident recoiling jet and with high-energy calorimeter cell deposits distributed over a wide azimuthal region. By selecting tracks with $p_T > 2.6$ GeV and applying cell thresholds in the calorimeters ($E_T > 700$ MeV in the electromagnetic calorimeter, and $E > 1$ GeV in the hadronic calorimeter), the recoil can be seen dispersed widely over the azimuth.

FIG. 2 (color online). (Top) Distribution of uncorrected ΣE_T in the FCal. Bins in event activity or centrality are indicated by the alternating bands (see text for details) and labeled according to increasing fraction of lead-lead total cross section starting from the largest measured ΣE_T . (Bottom) Correlation of uncorrected ΣE_T in $|\eta| < 3.2$ with that measured in the FCal ($3.2 < |\eta| < 4.9$).

ter $R = 0.4$. The inputs to this algorithm are “towers” of calorimeter cells of size $\Delta\eta \times \Delta\phi = 0.1 \times 0.1$ with the input cells weighted by using energy-density-dependent factors to correct for calorimeter noncompensation and other energy losses. Jet four-momenta are constructed by the vectorial addition of cells, treating each cell as an (E, \vec{p}) four-vector with zero mass.

The jets reconstructed by using the anti- k_r algorithm contain a mix of genuine jets and jet-sized patches of the underlying event. For each event, we estimate the average transverse energy density in each calorimeter layer in bins of width $\Delta\eta = 0.1$ and averaged over the azimuth. In the averaging, we exclude jets with $D = E_T(\max)/\langle E_T \rangle$, the ratio of the maximum tower energy over the mean tower energy, greater than 5. The value $D_{\text{cut}} = 5$ is chosen based upon simulation studies, and the results have been tested to be stable against variations in this parameter. These average energies are subtracted layer by layer from the cells that make up each jet, scaling appropriately

for the cell area. The final reported four-momentum for each jet is then recalculated from the remaining energy in the cells.

The efficiency of the jet reconstruction algorithm and other event properties have been studied by using PYTHIA [10] events superimposed on HIJING events [11]. There is no parton-level interference between the PYTHIA and HIJING generated events. A GEANT4 [12] simulation models the detector response [13] to all the final state particles from the two generated events. The HIJING parameters used do not include jet quenching, but variations in flow as a function of centrality are added. It is found that jets with $E_T > 100$ GeV are reconstructed with nearly 100% efficiency at all centralities.

Simulations have been used to check the overall linearity and resolution of the reconstruction with respect to the primary jet energy, assuming jet shapes similar to those found in proton-proton collisions [14]. However, the efficiency, linearity, and resolution for reconstructing jets may be poorer if the jets are substantially modified by the medium. To check the sensitivity to such effects, the jet shape, characterized here as the ratio of the “core” energy (integrated over $\sqrt{\Delta\eta^2 + \Delta\phi^2} < 0.2$) to the total energy, has been studied. This ratio shows only a weak dependence on centrality, providing evidence that the high-energy jets do look approximately like jets measured in proton-proton collisions and that the energy subtraction procedure does not introduce significant biases.

After event selection, the requirement of a leading jet with $E_T > 100$ GeV and $|\eta| < 2.8$ yields a sample of 1693 events. These are called the “jet-selected events.” The lead-lead data are also compared with a sample of 17 nb^{-1} of proton-proton collision data [14], which yields 6732 events.

A striking feature of this sample is the appearance of events with only one high E_T jet clearly visible in the calorimeter and no high E_T jet opposite to it in azimuth. Such an event is shown in Fig. 1. The calorimeter E_T and charged particle Σp_T are shown in regions of $\Delta\eta \times \Delta\phi = 0.1 \times 0.1$. Inspection of this event shows a highly asymmetric pair of jets with the particles recoiling against the leading jet being widely distributed in the azimuth.

To quantify the transverse energy balance between jets in these events, we calculate the dijet asymmetry A_J in different centrality bins between the highest E_T (leading) jet and the highest E_T jet in the opposite hemisphere (second jet). The second jet is required to have $E_T > 25$ GeV in order to discriminate against background from the underlying event. This excludes around 5% of the jet-selected events in the most central 40% of the cross section and accepts nearly all of the more peripheral events.

The dijet asymmetry and $\Delta\phi$ distributions are shown in four centrality bins in Fig. 3, where they are compared with proton-proton data and with fully reconstructed HIJING + PYTHIA simulated events. The simulated events are in-

FIG. 3 (color online). (Top) Dijet asymmetry distributions for data (points) and unquenched HIJING with superimposed PYTHIA dijets (solid yellow histograms), as a function of collision centrality (left to right from peripheral to central events). Proton-proton data from $\sqrt{s} = 7$ TeV, analyzed with the same jet selection, are shown as open circles. (Bottom) Distribution of $\Delta\phi$, the azimuthal angle between the two jets, for data and HIJING + PYTHIA, also as a function of centrality.

tended to illustrate the effect of the heavy ion background on jet reconstruction, not any underlying physics process. The dijet asymmetry in peripheral lead-lead events is similar to that in both proton-proton and simulated events; however, as the events become more central, the lead-lead data distributions develop different characteristics, indicating an increased rate of highly asymmetric dijet events. The asymmetry distribution broadens; the mean shifts to higher values; the peak at zero asymmetry is no longer visible; and for the most central events a peak is visible at higher asymmetry values (asymmetries larger than 0.6 can exist only for leading jets substantially above the kinematic threshold of 100 GeV transverse energy). The $\Delta\phi$ distributions show that the leading and second jets are primarily back-to-back in all centrality bins; however, a systematic increase is observed in the rate of second jets at large angles relative to the recoil direction as the events become more central.

Numerous studies have been performed to verify that the events with large asymmetry are not produced by backgrounds or detector effects. Detector effects primarily include readout errors and local acceptance loss due to dead channels and detector cracks. All of the jet events in this sample were checked, and no events were flagged as problematic. The analysis was repeated first by requiring both jets to be within $|\eta| < 1$ and $|\eta| < 2$, to see if there is any effect related to boundaries between the calorimeter sections, and no change to the distribution was observed. Furthermore, the highly asymmetric dijets were not found to populate any specific region of the calorimeter, indicat-

ing that no substantial fraction of produced energy was lost in an inefficient or uncovered region.

To investigate the effect of the underlying event, the jet radius parameter R was varied from 0.4 to 0.2 and 0.6 with the result that the large asymmetry was not reduced. In fact, the asymmetry increased for the smaller radius, which would not be expected if detector effects are dominant. The analysis was independently corroborated by a study of “track jets,” reconstructed with inner detector tracks of $p_T > 4$ GeV using the same jet algorithms. The inner detector has an estimated efficiency for reconstructing charged hadrons above $p_T > 1$ GeV of approximately 80% in the most peripheral events (the same as that found in 7 TeV proton-proton operation) and 70% in the most central events, due to the approximately 10% occupancy reached in the silicon strips. A similar asymmetry effect is also observed with track jets. The jet energy scale and underlying event subtraction were also validated by correlating calorimeter and track-based jet measurements.

The missing E_T distribution was measured for minimum bias heavy ion events as a function of the total E_T deposited in the calorimeters up to about $\Sigma E_T = 10$ TeV. The resolution as a function of total E_T shows the same behavior as in proton-proton collisions. None of the events in the jet-selected sample was found to have an anomalously large missing E_T .

The events containing high- p_T jets were studied for the presence of high- p_T muons that could carry a large fraction of the recoil energy. Fewer than 2% of the events have a muon with $p_T > 10$ GeV, potentially recoiling against the

leading jet, so this can not explain the prevalence of highly asymmetric dijet topologies in more central events.

None of these investigations indicate that the highly asymmetric dijet events arise from backgrounds or detector-related effects.

In summary, first results are presented on jet reconstruction in lead-lead collisions, with the ATLAS detector at the LHC. In a sample of events with a reconstructed jet with transverse energy of 100 GeV or more, an asymmetry is observed between the transverse energies of the leading and second jets that increases with the centrality of the collisions. This has a natural interpretation in terms of QCD energy loss, where the second jet is attenuated, in some cases leading to striking highly asymmetric dijet events. This observation is the first of an enhancement of such large dijet asymmetries, not observed in proton-proton collisions, which may point to an interpretation in terms of strong jet energy loss in a hot, dense medium.

We thank CERN for the efficient commissioning and operation of the LHC during this initial high-energy data-taking period 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 CFI, Canada; CERN; CONICYT, Chile; CAS, MOST, and NSFC, China; COLCIENCIAS, Colombia; MEYS (MSMT), MPO, and CCRC, Czech Republic; DNRF, DNSRC, and Lundbeck Foundation, Denmark; ARTEMIS, European Union; IN2P3-CNRS and CEA-DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, 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, The Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTP, 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, USA. 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, and Sweden), CC-IN2P3 (France), KIT/GridKA (Germany), INFN-CNAF (Italy), NL-T1 (The Netherlands), PIC (Spain), ASGC (Taiwan), RAL (United Kingdom), and BNL (USA) and in the Tier-2 facilities worldwide.

-
- [1] J. D. Bjorken, FERMILAB Report No. FERMILAB-PUB-82-059-THY, 1982.
- [2] U. A. Wiedemann, [arXiv:0908.2306](https://arxiv.org/abs/0908.2306).
- [3] A. Majumder and M. Van Leeuwen, [arXiv:1002.2206](https://arxiv.org/abs/1002.2206).
- [4] K. Adcox *et al.* (PHENIX Collaboration), *Phys. Rev. Lett.* **88**, 022301 (2001).
- [5] C. Adler *et al.* (STAR Collaboration), *Phys. Rev. Lett.* **89**, 202301 (2002).
- [6] B. Jager, M. Stratmann, and W. Vogelsang, *Phys. Rev. D* **70**, 034010 (2004).
- [7] The ATLAS reference system is a Cartesian right-handed coordinate system, with the nominal collision point at the origin. The anticlockwise beam direction defines the positive z axis, while the positive x axis is defined as pointing from the collision point to the center of the LHC ring and the positive y axis points upwards. The azimuthal angle ϕ is measured around the beam axis, and the polar angle θ is measured with respect to the z axis. Pseudorapidity is defined as $\eta = -\ln[\tan(\theta/2)]$.
- [8] G. Aad *et al.* (ATLAS Collaboration), *JINST* **3**, S08003 (2008).
- [9] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
- [10] T. Sjostrand, S. Mrenna, and P. Z. Skands, *J. High Energy Phys.* **05** (2006) 026.
- [11] X.-N. Wang and M. Gyulassy, *Phys. Rev. D* **44**, 3501 (1991).
- [12] S. Agostinelli *et al.* (GEANT4 Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [13] G. Aad *et al.* (ATLAS Collaboration), [arXiv:1005.4568](https://arxiv.org/abs/1005.4568) [*Eur. Phys. J. C* (to be published)].
- [14] G. Aad *et al.* (ATLAS Collaboration), [arXiv:1009.5908](https://arxiv.org/abs/1009.5908) [*Eur. Phys. J. C* (to be published)].

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} M. Ackers,²⁰ 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,b} 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 M. S. Alam,¹ M. A. Alam,⁷⁶ S. Albrand,⁵⁵ M. Aleksa,²⁹ I. N. Aleksandrov,⁶⁵ M. Aleppo,^{89a,89b} 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 J. Alonso,¹⁴ M. G. Alvigi,^{102a,102b} K. Amako,⁶⁶ P. Amaral,²⁹ C. Amelung,²² V. V. Ammosov,¹²⁸ A. Amorim,^{124a,c} G. Amorós,¹⁶⁷

N. Amram,¹⁵³ C. Anastopoulos,¹³⁹ 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 S. Antonelli,^{19a,19b} J. Antos,^{144b} F. Anulli,^{132a} S. Aoun,⁸³ L. Aperio Bella,⁴ R. Apolle,¹¹⁸ 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,a} M. Arik,^{18a} A. J. Armbruster,⁸⁷ K. E. Arms,¹⁰⁹ S. R. Armstrong,²⁴ O. Arnaez,⁴ C. Arnault,¹¹⁵ A. Artamonov,⁹⁵ G. Artoni,^{132a,132b} D. Arutinov,²⁰ S. Asai,¹⁵⁵ J. Silva,^{124a,e} 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,⁴ N. Austin,⁷³ R. Avramidou,⁹ D. Axen,¹⁶⁸ C. Ay,⁵⁴ G. Azuelos,^{93,f} 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 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 S. Baker,⁷⁷ F. Baltasar Dos Santos Pedrosa,²⁹ E. Banas,³⁸ P. Banerjee,⁹³ Sw. Banerjee,¹⁶⁹ D. Banfi,^{89a,89b} 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} 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 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 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} V. A. Bednyakov,⁶⁵ C. Bee,⁸³ M. Begel,²⁴ S. Behar Harpaz,¹⁵² P. K. Behera,⁶³ M. Beimforde,⁹⁹ C. Belanger-Champagne,¹⁶⁶ P. J. Bell,⁴⁹ W. H. Bell,⁴⁹ G. Bella,¹⁵³ L. Bellagamba,^{19a} F. Bellina,²⁹ G. Bellomo,^{89a,89b} M. Bellomo,^{119a} A. Belloni,⁵⁷ K. Belotskiy,⁹⁶ O. Beltramello,²⁹ S. Ben Ami,¹⁵² O. Benary,¹⁵³ D. Bencheekroun,^{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. Bensingler,²² K. Benslama,¹³⁰ S. Bentvelsen,¹⁰⁵ D. Berge,²⁹ E. Bergeas Kuutmann,⁴¹ N. Berger,⁴ F. Berghaus,¹⁶⁹ E. Berglund,⁴⁹ J. Beringer,¹⁴ K. Bernardet,⁸³ P. Bernat,¹¹⁵ 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 J. Biesiada,¹⁴ M. Biglietti,^{132a,132b} H. Bilokon,⁴⁷ M. Bindi,^{19a,19b} 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 C. Blocker,²² J. Blocki,³⁸ A. Blondel,⁴⁹ W. Blum,⁸¹ U. Blumenschein,⁵⁴ G. J. Bobbink,¹⁰⁵ V. B. Bobrovnikov,¹⁰⁷ A. Bocci,⁴⁴ R. Bock,²⁹ 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,a} C. Bohm,^{146a} V. Boisvert,⁷⁶ T. Bold,^{163,g} V. Boldea,^{25a} M. Boonekamp,¹³⁶ G. Boorman,⁷⁶ C. N. Booth,¹³⁹ P. Booth,¹³⁹ J. R. A. Booth,¹⁷ S. Bordonni,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 E. Brambilla,^{72a,72b} P. Branchini,^{134a} G. W. Brandenburg,⁵⁷ A. Brandt,⁷ G. Brandt,⁴¹ O. Brandt,⁵⁴ U. Bratzler,¹⁵⁶ B. Brau,⁸⁴ J. E. Brau,¹¹⁴ H. M. Braun,¹⁷⁴ B. Brelrier,¹⁵⁸ J. Bremer,²⁹ R. Brenner,¹⁶⁶ S. Bressler,¹⁵² D. Breton,¹¹⁵ N. D. Brett,¹¹⁸ P. G. Bright-Thomas,¹⁷ 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 E. Brubaker,³⁰ 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. Buirra-Clark,¹¹⁸ E. J. Buis,¹⁰⁵ 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. Buttinger,²⁷ T. Byatt,⁷⁷ S. Cabrera Urbán,¹⁶⁷ M. Caccia,^{89a,89b} 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 A. Camard,⁷⁸ P. Camarri,^{133a,133b} M. Cambiaghi,^{119a,119b} D. Cameron,¹¹⁷ J. Cammin,²⁰ 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 C. Carpentieri,⁴⁸ G. D. Carrillo Montoya,¹⁷² S. Carron Montero,¹⁵⁸ A. A. Carter,⁷⁵ J. R. Carter,²⁷ J. Carvalho,^{124a,h} D. Casadei,¹⁰⁸ M. P. Casado,¹¹ M. Cascella,^{122a,122b} C. Caso,^{50a,50b,a} A. M. Castaneda Hernandez,¹⁷²

E. Castaneda-Miranda,¹⁷² V. Castillo Gimenez,¹⁶⁷ N. F. Castro,^{124b,b} G. Cataldi,^{72a} F. Cataneo,²⁹ A. Catinaccio,²⁹ J. R. Catmore,⁷¹ A. Cattai,²⁹ G. Cattani,^{133a,133b} S. Caughron,⁸⁸ A. Cavallari,^{132a,132b} P. Cavalleri,⁷⁸ D. Cavalli,^{89a} M. Cavalli-Sforza,¹¹ V. Cavasinni,^{122a,122b} A. Cazzato,^{72a,72b} F. Ceradini,^{134a,134b} C. Cerna,⁸³ 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. Chappleau,⁸⁵ J. D. Chapman,²⁷ J. W. Chapman,⁸⁷ E. Chareyre,⁷⁸ D. G. Charlton,¹⁷ V. Chavda,⁸² S. Cheatham,⁷¹ S. Chekanov,⁵ S. V. Chekulaev,^{159a} G. A. Chelkov,⁶⁵ H. Chen,²⁴ L. Chen,² S. Chen,^{32c} T. Chen,^{32c} X. Chen,¹⁷² S. Cheng,^{32a} A. Cheplakov,⁶⁵ V. F. Chepurinov,⁶⁵ R. Cherkaoui El Moursli,^{135d} V. Tcherniatine,²⁴ E. Cheu,⁶ S. L. Cheung,¹⁵⁸ L. Chevalier,¹³⁶ F. Chevallier,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} 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. Clift,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 B. Cole,³⁴ A. P. Colijn,¹⁰⁵ C. Collard,¹¹⁵ N. J. Collins,¹⁷ C. Collins-Tooth,⁵³ J. Collot,⁵⁵ G. Colon,⁸⁴ R. Coluccia,^{72a,72b} G. Comune,⁸⁸ P. Conde Muiño,^{124a} E. Coniavitis,¹¹⁸ M. C. Conidi,¹¹ M. Consonni,¹⁰⁴ S. Constantinescu,^{25a} C. Conta,^{119a,119b} F. Conventi,^{102a,i} J. Cook,²⁹ M. Cooke,¹⁴ B. D. Cooper,⁷⁵ A. M. Cooper-Sarkar,¹¹⁸ N. J. Cooper-Smith,⁷⁶ K. Copic,³⁴ T. Cornelissen,^{50a,50b} M. Corradi,^{19a} S. Correard,⁸³ 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 M. Cristinziani,²⁰ G. Crosetti,^{36a,36b} R. Crupi,^{72a,72b} S. Crépe-Renaudin,⁵⁵ C. Cuenca Almenar,¹⁷⁵ T. Cuhadar Donszelmann,¹³⁹ S. Cuneo,^{50a,50b} 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} A. Da Rocha Gesualdi Mello,^{23a} P. V. M. Da Silva,^{23a} C. Da Via,⁸² W. Dabrowski,³⁷ A. Dahlhoff,⁴⁸ T. Dai,⁸⁷ C. Dallapiccola,⁸⁴ S. J. Dallison,^{129,a} M. Dam,³⁵ M. Dameri,^{50a,50b} D. S. Damiani,¹³⁷ H. O. Danielsson,²⁹ R. Dankers,¹⁰⁵ 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 M. Davies,⁹³ A. R. Davison,⁷⁷ E. Dawe,¹⁴² I. Dawson,¹³⁹ J. W. Dawson,^{5a} R. K. Daya,³⁹ K. De,⁷ R. de Asmundis,^{102a} S. De Castro,^{19a,19b} S. De Cecco,⁷⁸ J. de Graat,⁹⁸ N. De Groot,¹⁰⁴ P. de Jong,¹⁰⁵ E. De La Cruz-Burelo,⁸⁷ C. De La Taille,¹¹⁵ B. De Lotto,^{164a,164c} L. De Mora,⁷¹ L. De Nooij,¹⁰⁵ M. De Oliveira Branco,²⁹ D. De Pedis,^{132a} P. de Saintignon,⁵⁵ A. De Salvo,^{132a} U. De Sanctis,^{164a,164c} A. De Santo,¹⁴⁹ J. B. De Vivie De Regie,¹¹⁵ S. Dean,⁷⁷ R. Debbe,²⁴ G. Dedes,⁹⁹ D. V. Dedovich,⁶⁵ J. Degenhardt,¹²⁰ M. Dehchar,¹¹⁸ M. Deile,⁹⁸ C. Del Papa,^{164a,164c} J. Del Peso,⁸⁰ T. Del Prete,^{122a,122b} A. Dell'Acqua,²⁹ L. Dell'Asta,^{89a,89b} M. Della Pietra,^{102a,k} 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. Demirköz,¹¹ J. Deng,¹⁶³ S. P. Denisov,¹²⁸ C. Dennis,¹¹⁸ D. Derendarz,³⁸ J. E. Derkaoui,^{135c} 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 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 H. Dietl,⁹⁹ J. Dietrich,⁴⁸ 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 R. Djilkibaev,¹⁰⁸ 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,a} D. Dobos,⁴² E. Dobson,²⁹ M. Dobson,¹⁶³ J. Dodd,³⁴ O. B. Dogan,^{18a,a} C. Doglioni,¹¹⁸ T. Doherty,⁵³ Y. Doi,^{66,a} J. Dolejsi,¹²⁶ I. Dolenc,⁷⁴ Z. Dolezal,¹²⁶ B. A. Dolgoshein,⁹⁶ T. Dohmae,¹⁵⁵ M. Donadelli,^{23b} M. Donega,¹²⁰ J. Donini,⁵⁵ J. Dopke,¹⁷⁴ 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. G. Drohan,⁷⁷ J. Dubbert,⁹⁹ T. Dubbs,¹³⁷ S. Dube,¹⁴ E. Duchovni,¹⁷¹ G. Duckeck,⁹⁸ A. Dudarev,²⁹ F. Dudziak,¹¹⁵ M. Dührssen,²⁹ I. P. Duerdoth,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 J. Ebke,⁹⁸ S. Eckert,⁴⁸ S. Eckweiler,⁸¹ K. Edmonds,⁸¹ C. A. Edwards,⁷⁶ I. Efthymiopoulos,⁴⁹ W. Ehrenfeld,⁴¹ T. Ehrich,⁹⁹ T. Eifert,²⁹ G. Eigen,¹³ K. Einsweiler,¹⁴ E. Eisenhandler,⁷⁵ T. Ekelof,¹⁶⁶ M. El Kacimi,⁴ 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. Etiennev, ¹³⁶ E. Etzion, ¹⁵³ D. Evangelakou, ⁵⁴ H. Evans, ⁶¹ L. Fabbri, ^{19a,19b} C. Fabre, ²⁹ K. Facius, ³⁵
R. M. Fakhruddinov, ¹²⁸ S. Falciano, ^{132a} A. C. Falou, ¹¹⁵ 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 D. Fasching, ¹⁷² P. Fasnacht, 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
I. Fedorko, ²⁹ 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} D. Ferguson, ¹⁷² J. Ferland, ⁹³ B. Fernandes, ^{124a,m} W. Fernando, ¹⁰⁹
S. Ferrag, ⁵³ J. Ferrando, ¹¹⁸ 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. Filipčić, ⁷⁴ A. Filippas, ⁹
F. Filthaut, ¹⁰⁴ M. Fincke-Keeler, ¹⁶⁹ M. C. N. Fiolhais, ^{124a,h} L. Fiorini, ¹¹ A. Firan, ³⁹ G. Fischer, ⁴¹ P. Fischer, ²⁰
M. J. Fisher, ¹⁰⁹ S. M. Fisher, ¹²⁹ J. Flammer, ²⁹ M. Flechl, ⁴⁸ I. Fleck, ¹⁴¹ J. Fleckner, ⁸¹ P. Fleischmann, ¹⁷³
S. Fleischmann, ²⁰ T. Flick, ¹⁷⁴ L. R. Flores Castillo, ¹⁷² M. J. Flowerdew, ⁹⁹ F. Föhlich, ^{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,n} 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. Gavrilenko, ⁹⁴ C. Gay, ¹⁶⁸ G. Gaycken, ²⁰ J-C. Gayde, ²⁹ E. N. Gazis, ⁹ P. Ge, ^{32d} C. N. P. Gee, ¹²⁹
Ch. Geich-Gimbel, ²⁰ K. Gellerstedt, ^{146a,146b} C. Gemme, ^{50a} M. H. Genest, ⁹⁸ S. Gentile, ^{132a,132b} F. Georgatos, ⁹
S. George, ⁷⁶ P. Gerlach, ¹⁷⁴ A. Gershon, ¹⁵³ C. Geweniger, ^{58a} H. Ghazlane, ^{135d} 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 G. F. Gieraltowski, ⁵ L. M. Gilbert, ¹¹⁸ M. Gilchriese, ¹⁴ O. Gildemeister, ²⁹
V. Gilevsky, ⁹¹ D. Gillberg, ²⁸ A. R. Gillman, ¹²⁹ D. M. Gingrich, ^{2,o} J. Ginzburg, ¹⁵³ N. Giokaris, ⁸ R. Giordano, ^{102a,102b}
F. M. Giorgi, ¹⁵ P. Giovannini, ⁹⁹ P. F. Giraud, ¹³⁶ D. Giugni, ^{89a} P. Giusti, ^{19a} B. K. Gjølsten, 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 N. P. Gollub, ²⁹
S. N. Golovnia, ¹²⁸ A. Gomes, ^{124a,p} L. S. Gomez Fajardo, ⁴¹ R. Gonçalves, ⁷⁶ L. Gonella, ²⁰ C. Gong, ^{32b} 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 B. T. Gorski, ²⁹ V. N. Goryachev, ¹²⁸ B. Gosdzik, ⁴¹ M. Gosselink, ¹⁰⁵
M. I. Gostkin, ⁶⁵ M. Gouanère, ⁴ I. Gough Eschrich, ¹⁶³ M. Goughri, ^{135a} D. Goujdami, ^{135a} 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. Grah, ¹⁴⁷
F. Grancagnolo, ^{72a} S. Grancagnolo, ¹⁵ V. Grassi, ¹⁴⁸ V. Gratchev, ¹²¹ N. Grau, ³⁴ H. M. Gray, ^{34,q} J. A. Gray, ¹⁴⁸
E. Graziani, ^{134a} O. G. Grebenyuk, ¹²¹ D. Greenfield, ¹²⁹ T. Greenshaw, ⁷³ Z. D. Greenwood, ^{24,r} I. M. Gregor, ⁴¹
P. Grenier, ¹⁴³ E. Griesmayer, ⁴⁶ J. Griffiths, ¹³⁸ N. Grigalashvili, ⁶⁵ A. A. Grillo, ¹³⁷ K. Grimm, ¹⁴⁸ S. Grinstein, ¹¹
P. L. Y. Gris, ³³ Y. V. Grishkevich, ⁹⁷ J.-F. Grivaz, ¹¹⁵ J. Grognoz, ²⁹ M. Groh, ⁹⁹ E. Gross, ¹⁷¹ J. Grosse-Knetter, ⁵⁴
J. Groth-Jensen, ⁷⁹ M. Gruwe, ²⁹ K. Grybel, ¹⁴¹ V. J. Guarino, ⁵ C. Guicheney, ³³ A. Guida, ^{72a,72b} T. Guillemain, ⁴
S. Guindon, ⁵⁴ H. Guler, ^{85,s} 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,t} K. Hamacher, ¹⁷⁴ A. Hamilton, ⁴⁹ S. Hamilton, ¹⁶¹ H. Han, ^{32a}
L. Han, ^{32b} K. Hanagaki, ¹¹⁶ M. Hance, ¹²⁰ C. Handel, ⁸¹ P. Hanke, ^{58a} C. J. Hansen, ¹⁶⁶ 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 D. Harper, ⁸⁷
R. D. Harrington, ²¹ O. M. Harris, ¹³⁸ K. Harrison, ¹⁷ J. C. Hart, ¹²⁹ 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, ¹²⁵ 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, ²⁸
S. Heim, ⁸⁸ B. Heinemann, ¹⁴ S. Heisterkamp, ³⁵ L. Helary, ⁴ M. Heldmann, ⁴⁸ M. Heller, ¹¹⁵ S. Hellman, ^{146a,146b}
C. Helsen, 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 Y. Hernández Jiménez,¹⁶⁷ R. Herrberg,¹⁵ A. D. Hershenhorn,¹⁵² G. Hertel,⁴⁸ R. Hertenberger,⁹⁸ L. Hervas,²⁹ N. P. Hessey,¹⁰⁵ A. Hidvegi,^{146a} E. Higón-Rodríguez,¹⁶⁷ D. Hill,^{5,a} 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. Hoferkamp,¹⁰³ J. Hoffman,³⁹ D. Hoffmann,⁸³ M. Hohlfield,⁸¹ M. Holder,¹⁴¹ A. Holmes,¹¹⁸ S. O. Holmgren,^{146a} T. Holy,¹²⁷ J. L. Holzbauer,⁸⁸ R. J. Homer,¹⁷ Y. Homma,⁶⁷ T. Horazdovsky,¹²⁷ C. Horn,¹⁴³ S. Horner,⁴⁸ K. Horton,¹¹⁸ J.-Y. Hostachy,⁵⁵ T. Hott,⁹⁹ S. Hou,¹⁵¹ M. A. Houlden,⁷³ A. Houmada,^{135a} J. Howarth,¹⁴³ D. F. Howell,¹¹⁸ I. Hristova,⁴¹ J. Hrivnac,¹¹⁵ I. Hruska,¹²⁵ T. Hryn'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,¹⁰ J. Huston,⁸⁸ J. Huth,⁵⁷ G. Iacobucci,^{102a} G. Iakovidis,⁹ M. Ibbotson,⁸² I. Ibragimov,¹⁴¹ R. Ichimiya,⁶⁷ L. Iconomidou-Fayard,¹¹⁵ J. Idarraga,¹¹⁵ M. Idzik,³⁷ P. Iengo,⁴ 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. Irls Quiles,¹⁶⁷ K. Ishii,⁶⁶ A. Ishikawa,⁶⁷ M. Ishino,⁶⁶ R. Ishmukhametov,³⁹ T. Isobe,¹⁵⁵ 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 H. Ji,¹⁷² W. Ji,⁸¹ Y. Jiang,^{32b} M. Jimenez Belenguer,²⁹ 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 K. K. Joo,¹⁵⁸ C. Joram,²⁹ P. M. Jorge,^{124a,c} J. Joseph,¹⁴ X. Ju,¹³⁰ V. Juraneck,¹²⁵ P. Jussel,⁶² V. V. Kabachenko,¹²⁸ S. Kabana,¹⁶ M. Kaci,¹⁶⁷ A. Kaczmarska,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,¹⁵⁵ 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,⁵⁷ 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 S. I. Kazi,⁸⁶ 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 M. Khakzad,²⁸ F. Khalil-zada,¹⁰ H. Khandanyan,¹⁶⁵ A. Khanov,¹¹² D. Kharchenko,⁶⁵ A. Khodinov,¹⁴⁸ A. G. Kholodenko,¹²⁸ A. Khomich,^{58a} T. J. Khoo,²⁷ G. Khoriauli,²⁰ N. Khovanskiy,⁶⁵ V. Khovanskiy,⁹⁵ E. Khramov,⁶⁵ J. Khubua,⁵¹ G. Kilvington,⁷⁶ 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 A. Knue,⁵⁴ B. R. Ko,⁴⁴ T. Kobayashi,¹⁵⁵ M. Kobel,⁴³ B. Koblitz,²⁹ M. Kocian,¹⁴³ A. Kocnar,¹¹³ P. Kodys,¹²⁶ K. Köneke,²⁹ A. C. König,¹⁰⁴ S. Koenig,⁸¹ S. König,⁴⁸ 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,89b} J. Koll,⁸⁸ D. Kollar,²⁹ M. Kollefrath,⁴⁸ S. D. Kolya,⁸² A. A. Komar,⁹⁴ J. R. Komaragiri,¹⁴² T. Kondo,⁶⁶ T. Kono,^{41,u} A. I. Kononov,⁴⁸ R. Konoplich,^{108,v} 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 C. Kourkoumelis,⁸ 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 O. Krasel,⁴² 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. Kroseberg,²⁰ J. Krstic,^{12a} U. Kruchonak,⁶⁵ H. Krüger,²⁰ Z. V. Krumshteyn,⁶⁵ A. Kruth,²⁰ T. Kubota,¹⁵⁵ S. Kuehn,⁴⁸ A. Kugel,^{58c} T. Kuhl,¹⁷⁴ D. Kuhn,⁶² V. Kukhtin,⁶⁵ Y. Kulchitsky,⁹⁰ S. Kuleshov,^{31b} C. Kummer,⁹⁸ M. Kuna,⁸³ 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 R. Kwee,¹⁵ A. La Rosa,²⁹ L. La Rotonda,^{36a,36b} L. Labarga,⁸⁰ J. Labbe,⁴ 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 V. V. Lapin,^{128,a} S. Laplace,⁴ C. Lapoire,²⁰ J. F. Laporte,¹³⁶ T. Lari,^{89a} A. V. Larionov,¹²⁸ A. Larner,¹¹⁸ C. Lasseur,²⁹ M. Lassnig,²⁹ W. Lau,¹¹⁸ P. Laurelli,⁴⁷ A. Lavorato,¹¹⁸ W. Lavrijsen,¹⁴ P. Laycock,⁷³ A. B. Lazarev,⁶⁵ A. Lazzaro,^{89a,89b} O. Le Dortz,⁷⁸ E. Le Guirriec,⁸³ C. Le Maner,¹⁵⁸ E. Le Menedeu,¹³⁶ M. Leahu,²⁹ A. Lebedev,⁶⁴ C. Lebel,⁹³ T. LeCompte,⁵ F. Ledroit-Guillon,⁵⁵ H. Lee,¹⁰⁵ J. S. H. Lee,¹⁵⁰ S. C. Lee,¹⁵¹ L. Lee JR,¹⁷⁵ M. Lefebvre,¹⁶⁹ M. Legendre,¹³⁶ A. Leger,⁴⁹ B. C. LeGeyt,¹²⁰ F. Legger,⁹⁸ C. Leggett,¹⁴ M. Lehmacher,²⁰ G. Lehmann Miotto,²⁹ M. Lehto,¹³⁹ X. Lei,⁶ M. A. L. Leite,^{23b} R. Leitner,¹²⁶ D. Lellouch,¹⁷¹ J. Lellouch,⁷⁸ M. Leltchouk,³⁴ V. Lendermann,^{58a} K. J. C. Leney,^{145b} T. Lenz,¹⁷⁴ G. Lenzen,¹⁷⁴ B. Lenzi,¹³⁶ K. Leonhardt,⁴³ C. Leroy,⁹³ J-R. Lessard,¹⁶⁹ J. Lesser,^{146a} C. G. Lester,²⁷ A. Leung Fook Cheong,¹⁷² J. Levêque,⁸³ D. Levin,⁸⁷ L. J. Levinson,¹⁷¹ M. S. Levitski,¹²⁸ M. Lewandowska,²¹ M. Leyton,¹⁵ B. Li,⁸³ H. Li,¹⁷² S. Li,^{32b} X. Li,⁸⁷ Z. Liang,³⁹ Z. Liang,^{118,w} B. Liberti,^{133a} P. Lichard,²⁹ M. Lichtnecker,⁹⁸ K. Lie,¹⁶⁵ W. Liebig,¹³ R. Lifshitz,¹⁵² J. N. Lilley,¹⁷ A. Limosani,⁸⁶ M. Limper,⁶³ S. C. Lin,^{151,x} F. Linde,¹⁰⁵ J. T. Linnemann,⁸⁸ E. Lipeles,¹²⁰ L. Lipinsky,¹²⁵ A. Lipniacka,¹³ T. M. Liss,¹⁶⁵ A. Lister,⁴⁹ A. M. Litke,¹³⁷ C. Liu,²⁸ D. Liu,^{151,y} 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 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,^{89a,89b} R. E. Long,⁷¹ L. Lopes,^{124a,c} D. Lopez Mateos,^{34,q} M. Losada,¹⁶² P. Loscutoff,¹⁴ F. Losterzo,^{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. Lu,^{32a} J. Lu,² L. Lu,³⁹ 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,²⁹ 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 M. Maaßen,⁴⁸ J. A. Macana Goia,⁹³ G. Maccarrone,⁴⁷ A. Macchiolo,⁹⁹ B. Maček,⁷⁴ J. Machado Miguens,^{124a,c} D. Macina,⁴⁹ 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,⁵¹ C. A. Magrath,¹⁰⁴ Y. Mahalalel,¹⁵³ K. Mahboubi,⁴⁸ G. Mahout,¹⁷ C. Maiani,^{132a,132b} C. Maidantchik,^{23a} A. Maio,^{124a,p} 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,⁶⁵ R. Mameghani,⁹⁸ J. Mamuzic,^{12b} A. Manabe,⁶⁶ L. Mandelli,^{89a} I. Mandić,⁷⁴ R. Mandrysch,¹⁵ J. Maneira,^{124a} P. S. Mangear,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} M. Marchesotti,²⁹ G. Marchiori,⁷⁸ M. Marcisovsky,¹²⁵ A. Marin,^{21,a} C. P. Marino,⁶¹ F. Marroquim,^{23a} R. Marshall,⁸² Z. Marshall,^{34,q} F. K. Martens,¹⁵⁸ S. Marti-Garcia,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 M. Maß,⁴² I. Massa,^{19a,19b} G. Massaro,¹⁰⁵ N. Massol,⁴ 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,z} J. M. Maugain,²⁹ S. J. Maxfield,⁷³ 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. McMahan,¹²⁹ T. R. McMahan,⁷⁶ T. J. McMahan,¹⁷ R. A. McPherson,^{169,j} A. Meade,⁸⁴ J. Mechnich,¹⁰⁵ M. Mechtel,¹⁷⁴ M. Medinnis,⁴¹ R. Meera-Lebbai,¹¹¹ T. Meguro,¹¹⁶ R. Mehdiyev,⁹³ S. Mehlhase,⁴¹ A. Mehta,⁷³ K. Meier,^{58a} J. Meinhardt,⁴⁸ B. Meirose,⁷⁹ C. Melachrinou,³⁰ B. R. Mellado Garcia,¹⁷² L. Mendoza Navas,¹⁶² Z. Meng,^{151,y} A. Mengarelli,^{19a,19b} S. Menke,⁹⁹ C. Menot,²⁹ E. Meoni,¹¹ D. Merkl,⁹⁸ P. Mermod,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. Mikesikova,¹²⁵ B. Mikulec,⁴⁹ 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 A. Mitra,¹¹⁸ 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 B. Mohn,¹³ W. Mohr,⁴⁸ S. Mohr dieck-Möck,⁹⁹ A. M. Moiseev,^{128,a}

R. Moles-Valls,¹⁶⁷ J. Molina-Perez,²⁹ L. Moneta,⁴⁹ 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,c} 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 J. D. Morris,⁷⁵ H. G. Moser,⁹⁹ M. Mosidze,⁵¹ J. Moss,¹⁰⁹ R. Mount,¹⁴³ E. Mountricha,⁹ 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,⁴² A. Muijs,¹⁰⁵ 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,¹¹⁵ K. Nakamura,¹⁵⁵ I. Nakano,¹¹⁰ G. Nanava,²⁰ A. Napier,¹⁶¹ M. Nash,^{77,z} I. Nasteva,⁸² N. R. Nation,²¹ T. Nattermann,²⁰ T. Naumann,⁴¹ G. Navarro,¹⁶² H. A. Neal,⁸⁷ E. Nebot,⁸⁰ P. Nechaeva,⁹⁴ A. Negri,^{119a,119b} G. Negri,²⁹ S. Nektarijevic,⁴⁹ A. Nelson,⁶⁴ S. Nelson,¹⁴³ T. K. Nelson,¹⁴³ S. Nemecek,¹²⁵ P. Nemethy,¹⁰⁸ A. A. Nepomuceno,^{23a} M. Nessi,²⁹ S. Y. Nesterov,¹²¹ M. S. Neubauer,¹⁶⁵ A. Neusiedl,⁸¹ R. M. Neves,¹⁰⁸ P. Nevski,²⁴ P. R. Newman,¹⁷ R. B. Nickerson,¹¹⁸ R. Nicolaidou,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. 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 H. Nomoto,¹⁵⁵ M. Nordberg,²⁹ B. Nordkvist,^{146a,146b} O. Normiella Francisco,¹¹ P. R. Norton,¹²⁹ J. Novakova,¹²⁶ M. Nozaki,⁶⁶ M. Nožička,⁴¹ I. M. Nugent,^{159a} A.-E. Nuncio-Quiroz,²⁰ G. Nunes Hanninger,²⁰ T. Nunnemann,⁹⁸ E. Nurse,⁷⁷ T. Nyman,²⁹ B. J. O'Brien,⁴⁵ S. W. O'Neale,^{17,a} D. C. O'Neil,¹⁴² V. O'Shea,⁵³ F. G. Oakham,^{28,f} H. Oberlack,⁹⁹ J. Ocariz,⁷⁸ A. Ochi,⁶⁷ S. Oda,¹⁵⁵ S. Odaka,⁶⁶ J. Odier,⁸³ G. A. Odino,^{50a,50b} 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,aa} P. U. E. Onyisi,³⁰ C. J. Oram,^{159a} G. Ordóñez,¹⁰⁴ M. J. Oreglia,³⁰ F. Orellana,⁴⁹ Y. Oren,¹⁵³ D. Orestano,^{134a,134b} I. Orlov,¹⁰⁷ C. Oropeza Barrera,⁵³ R. S. Orr,¹⁵⁸ E. O. Ortega,¹³⁰ B. Osculati,^{50a,50b} R. Ospanov,¹²⁰ C. Osuna,¹¹ G. Otero y Garzon,²⁶ J. P. Ottersbach,¹⁰⁵ M. Ouchrif,^{135c} F. Ould-Saada,¹¹⁷ A. Ouraou,¹³⁶ Q. Ouyang,^{32a} M. Owen,⁸² S. Owen,¹³⁹ A. Oyarzun,^{31b} O. K. Øye,¹³ V. E. Ozcan,⁷⁷ N. Ozturk,⁷ A. Pacheco Pages,¹¹ C. Padilla Aranda,¹¹ E. Paganis,¹³⁹ F. Paige,²⁴ K. Pajchel,¹¹⁷ S. Palestini,²⁹ D. Pallin,³³ A. Palma,^{124a,c} 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. Paoloni,^{133a,133b} Th. D. Papadopoulou,⁹ A. Paramonov,⁵ S. J. Park,⁵⁴ W. Park,^{24,bb} 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,cc} S. Patariaia,¹⁷² N. Patel,¹⁵⁰ J. R. Pater,⁸² S. Patricelli,^{102a,102b} T. Pauly,²⁹ M. Pecsý,^{144a} M. I. Pedraza Morales,¹⁷² S. V. Peleganchuk,¹⁰⁷ H. Peng,¹⁷² R. Pengo,²⁹ A. Penson,³⁴ J. Penwell,⁶¹ M. Perantoni,^{23a} K. Perez,^{34,q} T. Perez Cavalcanti,⁴¹ E. Perez Codina,¹¹ M. T. Pérez García-Estañ,¹⁶⁷ V. Perez Reale,³⁴ I. Peric,²⁰ L. Perini,^{89a,89b} H. Pernegger,²⁹ R. Perrino,^{72a} P. Perrodo,⁴ S. Perseme,^{3a} P. Perus,¹¹⁵ 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 R. Piegai,²⁶ J. E. Pilcher,³⁰ A. D. Pilkington,⁸² J. Pina,^{124a,p} M. Pinamonti,^{164a,164c} J. L. Pinfold,² J. Ping,^{32c} B. Pinto,^{124a,c} O. Pirote,²⁹ 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. Poggioli,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. Popeneciu,^{25a} D. S. Popovic,^{12a} A. Poppleton,²⁹ X. Portell Bueso,⁴⁸ R. Porter,¹⁶³ C. Posch,²¹ G. E. Pospelov,⁹⁹ S. Pospisil,¹²⁷ I. N. Potrap,⁹⁹ C. J. Potter,¹⁴⁹ C. T. Potter,⁸⁵ 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,²⁹ F. Prokoshin,^{31b} S. Protopopescu,²⁴ J. Proudfoot,⁵ X. Prudent,⁴³ H. Przysieszniak,⁴ S. Psoroulas,²⁰ E. Ptacek,¹¹⁴ J. Purdham,⁸⁷ M. Purohit,^{24,dd} 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 S. Rajagopalan,²⁴ S. Rajek,⁴² 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 B. Rensch,³⁵ 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,ee} 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
Y. Rodriguez Garcia,¹⁵ A. Roe,⁵⁴ S. Roe,²⁹ O. Röhne,¹¹⁷ V. Rojo,¹ S. Rolli,¹⁶¹ A. Romaniouk,⁹⁶ V. M. Romanov,⁶⁵
G. Romeo,²⁶ D. Romero Maltrana,^{31a} L. Roos,⁷⁸ E. Ros,¹⁶⁷ S. Rosati,¹³⁸ M. Rose,⁷⁶ G. A. Rosenbaum,¹⁵⁸
E. I. Rosenberg,⁶⁴ P. L. Rosendahl,¹³ L. Rossetti,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 I. Rottländer,²⁰ 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 G. Rudolph,⁶² F. Rühr,⁶ A. Ruiz-Martinez,⁶⁴
E. Rulikowska-Zarebska,³⁷ V. Rumiantsev,^{91,a} L. Romyantsev,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 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,¹⁰⁵ A. Salamon,^{133a}
M. Saleem,¹¹¹ D. Salihagic,⁹⁹ A. Salmikov,¹⁴³ J. Salt,¹⁶⁷ B. M. Salvachua Ferrando,⁵ D. Salvatore,^{36a,36b}
F. Salvatore,¹⁴⁹ A. Salzburger,²⁹ D. Sampsonidis,¹⁵⁴ B. H. Samset,¹¹⁷ H. Sandaker,¹³ H. G. Sander,⁸¹ M. P. Sanders,⁹⁸
M. Sandhoff,¹⁷⁴ P. Sandhu,¹⁵⁸ T. Sandoval,²⁷ R. Sandstroem,¹⁰⁵ 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,p} T. Sarangi,¹⁷²
E. Sarkisyan-Grinbaum,⁷ F. Sarri,^{122a,122b} G. Sartiso,¹⁷⁴ O. Sasaki,⁶⁶ T. Sasaki,⁶⁶ N. Sasao,⁶⁸ I. Satsounkevitch,⁹⁰
G. Sauvage,⁴ P. Savard,^{158,f} V. Savinov,¹²³ P. Savva,⁹ L. Sawyer,^{24,r} D. H. Saxon,⁵³ L. P. SAYS,³³ C. Sbarra,^{19a,19b}
A. Sbrizzi,^{19a,19b} O. Scallon,⁹³ D. A. Scannicchio,¹⁶³ J. Schaarschmidt,⁴³ P. Schacht,⁹⁹ U. Schäfer,⁸¹ S. Schaezel,^{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. I. Scherzer,¹⁴ C. Schiavi,^{50a,50b} J. Schieck,⁹⁸ M. Schioppa,^{36a,36b} S. Schlenker,²⁹ J. L. Schlereth,⁵
E. Schmidt,⁴⁸ M. P. Schmidt,^{175,a} K. Schmieden,²⁰ C. Schmitt,⁸¹ M. Schmitz,²⁰ A. Schöning,^{58b} M. Schott,²⁹
D. Schouten,¹⁴² J. Schovancova,¹²⁵ M. Schram,⁸⁵ A. Schreiner,⁶³ 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 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 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,¹⁵
A. Siebel,¹⁷⁴ F. Siegert,⁴⁸ J. Siegrist,¹⁴ Dj. Sijacki,^{12a} O. Silbert,¹⁷¹ Y. Silver,¹⁵³ D. Silverstein,¹⁴³ S. B. Silverstein,^{146a}
V. Simak,¹²⁷ Lj. Simic,^{12a} S. Simion,¹¹⁵ B. Simmons,⁷⁷ M. Simonyan,³⁵ P. Sinervo,¹⁵⁸ N. B. Sinev,¹¹⁴ V. Sipica,¹⁴¹
G. Siragusa,⁸¹ A. N. Sisakyan,⁶⁵ S. Yu. Sivoklov,⁹⁷ J. Sjölin,^{146a,146b} T. B. Sjørnsen,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 U. Soldevila,¹⁶⁷
E. Solfaroli Camillocci,^{132a,132b} A. A. Solodkov,¹²⁸ O. V. Solovyanov,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. Stancu,^{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,⁴¹ O. Stelzer-Chilton,^{159a}
H. Stenzel,⁵² K. Stevenson,⁷⁵ G. A. Stewart,⁵³ T. Stockmanns,²⁰ M. C. Stockton,²⁹ K. Stoerig,⁴⁸ G. Stoicea,^{25a}
S. Stonjek,⁹⁹ P. Strachota,¹²⁶ A. R. Stradling,⁷ A. Straessner,⁴³ J. Strandberg,⁸⁷ S. Strandberg,^{146a,146b} A. Strandlie,¹¹⁷
M. Strang,¹⁰⁹ E. Strauss,¹⁴³ M. Strauss,¹¹¹ P. Striznec,^{144b} R. Ströhmer,¹⁷³ D. M. Strom,¹¹⁴ J. A. Strong,^{76,a}
R. Stroynowski,³⁹ J. Strube,¹²⁹ B. Stugu,¹³ I. Stumer,^{24,a} J. Stupak,¹⁴⁸ P. Sturm,¹⁷⁴ D. A. Soh,^{151,w} D. Su,¹⁴³
S. Subramania,² 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,^{164a,164b} S. Sushkov,¹¹ G. Susinno,^{36a,36b} M. R. Sutton,¹³⁹ Y. Suzuki,⁶⁶ Yu. M. Sviridov,¹²⁸ S. Swedish,¹⁶⁸ I. Sykora,^{144a} T. Sykora,¹²⁶ B. Szeless,²⁹ J. Sánchez,¹⁶⁷ D. Ta,¹⁰⁵ K. Tackmann,²⁹ 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. Talyshv,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. Taylor,¹³⁷ 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 Y. D. Tennenbaum-Katan,¹⁵² S. Terada,⁶⁶ K. Terashi,¹⁵⁵ J. Terron,⁸⁰ M. Terwort,^{41,t} M. Testa,⁴⁷ R. J. Teuscher,^{158,j} C. M. Tevlin,⁸² J. Thadome,¹⁷⁴ J. Therhaag,²⁰ T. Theveneaux-Pelzer,⁷⁸ M. Thioye,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 A. Tonazzo,^{134a,134b} G. Tong,^{32a} A. Tonoyan,¹³ C. Topfel,¹⁶ N. D. Topilin,⁶⁵ I. Torchiani,²⁹ E. Torrence,¹¹⁴ E. Torró Pastor,¹⁶⁷ J. Toth,^{83,cc} F. Touchard,⁸³ D. R. Tovey,¹³⁹ D. Traynor,⁷⁵ T. Trefzger,¹⁷³ J. Treis,²⁰ L. Tremblet,²⁹ A. Tricoli,²⁹ I. M. Trigger,^{159a} S. Trincas-Duvoid,⁷⁸ T. N. Trinh,⁷⁸ M. F. Tripana,⁷⁰ N. Triplett,⁶⁴ W. Trischuk,¹⁵⁸ A. Trivedi,^{24,bb} B. Trocmé,⁵⁵ C. Troncon,^{89a} M. Trottier-McDonald,¹⁴² A. Trzupek,³⁸ C. Tsarouchas,⁹ J. C.-L. Tseng,¹¹⁸ M. Tsiakiris,¹⁰⁵ P. V. Tsiarshka,⁹⁰ D. Tsiou,¹³⁹ G. Tsipolitis,⁹ V. Tsiskaridze,⁴⁸ E. G. Tskhadadze,⁵¹ I. I. Tsukerman,⁹⁵ V. Tsulaia,¹²³ 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 P. M. Tuts,³⁴ A. Tykhonov,⁷⁴ M. Tylmad,^{146a,146b} M. Tyndel,¹²⁹ D. Typaldos,¹⁷ H. Tyrvalinen,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. Urquijo,⁴⁹ P. Urrejola,^{31a} G. Usai,⁷ M. Uslenghi,^{119a,119b} L. Vacavant,⁸³ V. Vacek,¹²⁷ B. Vachon,⁸⁵ S. Vahsen,¹⁴ C. Valderanis,⁹⁹ J. Valenta,¹²⁵ P. Valente,^{132a} S. Valentinetti,^{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 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. Vegni,^{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 S. Ventura,⁴⁷ 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,f} I. Vichou,¹⁶⁵ T. Vickey,^{145b,ff} 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,a} S. Viret,³³ J. Virzi,¹⁴ A. Vitale,^{19a,19b} O. Vitells,¹⁷¹ I. Vivarelli,⁴⁸ F. Vives Vaque,¹¹ S. Vlachos,⁹ M. Vlasak,¹²⁷ N. Vlasov,²⁰ A. Vogel,²⁰ P. Vokac,¹²⁷ M. Volpi,¹¹ 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. Vosseveld,⁷³ A. S. Vovenko,¹²⁸ N. Vranjes,^{12a} M. Vranjes Milosavljevic,^{12a} 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 J. Wang,¹⁵¹ J. Wang,^{32d} J. C. Wang,¹³⁸ 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 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,w} T. Wengler,²⁹ S. Wenig,²⁹ N. Wermes,²⁰ M. Werner,⁴⁸ P. Werner,²⁹ M. Werth,¹⁶³ M. Wessels,^{58a} 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,⁷³ L. A. M. Wiik,⁴⁸ A. Wildauer,¹⁶⁷ M. A. Wildt,^{41,t} 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. Wraight,⁵³ C. Wright,⁵³ B. Wrona,⁷³ S. L. Wu,¹⁷² X. Wu,⁴⁹ 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} D. Xu,¹³⁹ G. Xu,^{32a} B. Yabsley,¹⁵⁰

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 J. Ye,³⁹ S. Ye,²⁴ M. Yilmaz,^{3c} R. Yoosofmiya,¹²³ K. Yorita,¹⁷⁰ R. Yoshida,⁵ C. Young,¹⁴³ S. P. Youssef,²¹ D. Yu,²⁴ J. Yu,⁷ J. Yu,^{32c,gg} L. Yuan,^{32a,hh} 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 M. Zdrazil,¹⁴ C. Zeitnitz,¹⁷⁴ M. Zeller,¹⁷⁵ P. F. Zema,²⁹ A. Zemla,³⁸ C. Zender,²⁰ A. V. Zenin,¹²⁸ O. Zenin,¹²⁸ T. Ženiš,^{144a} Z. Zenonos,^{122a,122b} S. Zenz,¹⁴ D. Zerwas,¹¹⁵ G. Zevi della Porta,⁵⁷ Z. Zhan,^{32d} H. Zhang,⁸⁸ J. Zhang,⁵ X. Zhang,^{32d} Z. Zhang,¹¹⁵ L. Zhao,¹⁰⁸ T. Zhao,¹³⁸ Z. Zhao,^{32b} A. Zhemchugov,⁶⁵ S. Zheng,^{32a} J. Zhong,^{151,ii} B. Zhou,⁸⁷ N. Zhou,¹⁶³ Y. Zhou,¹⁵¹ C. G. Zhu,^{32d} H. Zhu,⁴¹ Y. Zhu,¹⁷² X. Zhuang,⁹⁸ V. Zhuravlov,⁹⁹ D. Zieminska,⁶¹ B. Zilka,^{144a} R. Zimmermann,²⁰ S. Zimmermann,²⁰ S. Zimmermann,⁴⁸ M. Ziolkowski,¹⁴¹ R. Zitoun,⁴ L. Živković,³⁴ V. V. Zmouchko,^{128,a} G. Zobernig,¹⁷² A. Zoccoli,^{19a,19b} Y. Zolnierowski,⁴ A. Zsenei,²⁹ M. zur Nedden,¹⁵ V. Zutshi,¹⁰⁶ and L. Zwalinski²⁹

(ATLAS Collaboration)

¹University at Albany, 1400 Washington Avenue, Albany, New York 12222, USA

²University of Alberta, Department of Physics, Centre for Particle Physics, Edmonton, Alberta T6G 2G7, Canada

^{3a}Ankara University, Faculty of Sciences, Department of Physics, TR 061000 Tandogan, Ankara, Turkey

^{3b}Dumlupinar University, Faculty of Arts and Sciences, Department of Physics, Kutahya, Turkey

^{3c}Gazi University, Faculty of Arts and Sciences, Department of Physics, 06500, Teknikokullar, Ankara, Turkey

^{3d}TOBB University of Economics and Technology, Faculty of Arts and Sciences, Division of Physics, 06560, Sogutozu, Ankara, Turkey

^{3e}Turkish Atomic Energy Authority, 06530, Lodumlu, Ankara, Turkey

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

⁵Argonne National Laboratory, High Energy Physics Division, 9700 S. Cass Avenue, Argonne, Illinois 60439, USA

⁶University of Arizona, Department of Physics, Tucson, Arizona 85721, USA

⁷The University of Texas at Arlington, Department of Physics, Box 19059, Arlington, Texas 76019, USA

⁸University of Athens, Nuclear and Particle Physics, Department of Physics, Panepistimiopouli, Zografou, GR 15771 Athens, Greece

⁹National Technical University of Athens, Physics Department, 9-Iroon Polytechniou, GR 15780 Zografou, Greece

¹⁰Institute of Physics, Azerbaijan Academy of Sciences, H. Javid Avenue 33, AZ 143 Baku, Azerbaijan

¹¹Institut de Física d'Altes Energies, IFAE, Edifici Cn, Universitat Autònoma de Barcelona, ES-08193 Bellaterra (Barcelona), Spain

^{12a}University of Belgrade, Institute of Physics, P.O. Box 57, 11001 Belgrade, Serbia

^{12b}Vinca Institute of Nuclear Sciences, M. Petrovica Alasa 12-14, 11000 Belgrade, Serbia

¹³University of Bergen, Department for Physics and Technology, Allegaten 55, NO-5007 Bergen, Norway

¹⁴Lawrence Berkeley National Laboratory and University of California, Physics Division, MS50B-6227, 1 Cyclotron Road, Berkeley, California 94720, USA

¹⁵Humboldt University, Institute of Physics, Berlin, Newtonstrasse 15, D-12489 Berlin, Germany

¹⁶University of Bern, Albert Einstein Center for Fundamental Physics, Laboratory for High Energy Physics, Sidlerstrasse 5, CH-3012 Bern, Switzerland

¹⁷University of Birmingham, School of Physics and Astronomy, Edgbaston, Birmingham B15 2TT, United Kingdom

^{18a}Bogazici University, Faculty of Sciences, Department of Physics, TR-80815 Bebek-Istanbul, Turkey

^{18b}Dogus University, Faculty of Arts and Sciences, Department of Physics, 34722, Kadikoy, Istanbul, Turkey

^{18c}Gaziantep University, Faculty of Engineering, Department of Physics Engineering, 27310, Sehitkamil, Gaziantep, Turkey

^{18d}Istanbul Technical University, Faculty of Arts and Sciences, Department of Physics, 34469, Maslak, Istanbul, Turkey

^{19a}INFN Sezione di Bologna, viale C. Berti Pichat, 6/2, IT-40127 Bologna, Italy

^{19b}Università di Bologna, Dipartimento di Fisica, viale C. Berti Pichat, 6/2, IT-40127 Bologna, Italy

²⁰University of Bonn, Physikalisches Institut, Nussallee 12, D-53115 Bonn, Germany

²¹Boston University, Department of Physics, 590 Commonwealth Avenue, Boston, Massachusetts 02215, USA

²²Brandeis University, Department of Physics, MS057, 415 South Street, Waltham, Massachusetts 02454, USA

^{23a}Universidade Federal do Rio De Janeiro, COPPE/EE/IF, Caixa Postal 68528, Ilha do Fundao, BR-21945-970 Rio de Janeiro, Brazil

^{23b}Universidade de Sao Paulo, Instituto de Fisica, R.do Matao Trav. R.187, Sao Paulo - SP, 05508 - 900, Brazil

²⁴Brookhaven National Laboratory, Physics Department, Building 510A, Upton, New York 11973, USA

^{25a}National Institute of Physics and Nuclear Engineering Bucharest-Magurele, Strasse Atomistilor 407, P.O. Box MG-6, R-077125, Romania

^{25b}University Politehnica Bucharest, Rectorat - AN 001, 313 Splaiul Independentei, sector 6, 060042 Bucuresti, Romania

^{25c}West University in Timisoara, Boulevard Vasile Parvan 4, Timisoara, Romania

²⁶Universidad de Buenos Aires, FCEyN, Departamento Fisica, Pab I - C. Universitaria, 1428 Buenos Aires, Argentina

²⁷University of Cambridge, Cavendish Laboratory, JJ Thomson Avenue, Cambridge CB3 0HE, United Kingdom

²⁸Carleton University, Department of Physics, 1125 Colonel By Drive, Ottawa, Ontario K1S 5B6, Canada

- ²⁹CERN, CH-1211 Geneva 23, Switzerland
- ³⁰University of Chicago, Enrico Fermi Institute, 5640 S. Ellis Avenue, Chicago, Illinois 60637, USA
- ^{31a}Pontificia Universidad Católica de Chile, Facultad de Física, Departamento de Física, Avenida Vicuña Mackenna 4860, San Joaquín, Santiago, Chile
- ^{31b}Universidad Técnica Federico Santa María, Departamento de Física, Avenida España 1680, Casilla 110-V, Valparaíso, Chile
- ^{32a}Institute of High Energy Physics, Chinese Academy of Sciences, P.O. Box 918, 19 Yuquan Road, Shijing Shan District, CN - Beijing 100049, China
- ^{32b}University of Science and Technology of China (USTC), Department of Modern Physics, Hefei, CN - Anhui 230026, China
- ^{32c}Nanjing University, Department of Physics, Nanjing, CN - Jiangsu 210093, China
- ^{32d}Shandong University, High Energy Physics Group, Jinan, CN - Shandong 250100, China
- ³³Laboratoire de Physique Corpusculaire, Clermont Université, Université Blaise Pascal, CNRS/IN2P3, FR-63177 Aubiere Cedex, France
- ³⁴Columbia University, Nevis Laboratory, 136 South Broadway, Irvington, New York 10533, USA
- ³⁵University of Copenhagen, Niels Bohr Institute, Blegdamsvej 17, DK-2100 København 0, Denmark
- ^{36a}INFN Gruppo Collegato di Cosenza, IT-87036 Arcavacata di Rende, Italy
- ^{36b}Università della Calabria, Dipartimento di Fisica, IT-87036 Arcavacata di Rende, Italy
- ³⁷Faculty of Physics and Applied Computer Science of the AGH-University of Science and Technology, (FPACS, AGH-UST), al. Mickiewicza 30, PL-30059 Cracow, Poland
- ³⁸The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, ul. Radzikowskiego 152, PL-31342 Krakow, Poland
- ³⁹Southern Methodist University, Physics Department, 106 Fondren Science Building, Dallas, Texas 75275-0175, USA
- ⁴⁰University of Texas at Dallas, 800 West Campbell Road, Richardson, Texas 75080-3021, USA
- ⁴¹DESY, Notkestrasse 85, D-22603 Hamburg and Platanenallee 6, D-15738 Zeuthen, Germany
- ⁴²TU Dortmund, Experimentelle Physik IV, DE-44221 Dortmund, Germany
- ⁴³Technical University Dresden, Institut für Kern- und Teilchenphysik, Zellescher Weg 19, D-01069 Dresden, Germany
- ⁴⁴Duke University, Department of Physics, Durham, North Carolina 27708, USA
- ⁴⁵University of Edinburgh, School of Physics and Astronomy, James Clerk Maxwell Building, The Kings Buildings, Mayfield Road, Edinburgh EH9 3JZ, United Kingdom
- ⁴⁶Fachhochschule Wiener Neustadt, Johannes Gutenbergstrasse 3 AT-2700 Wiener Neustadt, Austria
- ⁴⁷INFN Laboratori Nazionali di Frascati, via Enrico Fermi 40, IT-00044 Frascati, Italy
- ⁴⁸Albert-Ludwigs-Universität, Fakultät für Mathematik und Physik, Hermann-Herder Strasse 3, D-79104 Freiburg i.Br., Germany
- ⁴⁹Université de Genève, Section de Physique, 24 rue Ernest Ansermet, CH-1211 Genève 4, Switzerland
- ^{50a}INFN Sezione di Genova, via Dodecaneso 33, IT-16146 Genova, Italy
- ^{50b}Università di Genova, Dipartimento di Fisica, via Dodecaneso 33, IT-16146 Genova, Italy
- ⁵¹Institute of Physics of the Georgian Academy of Sciences, 6 Tamarashvili Street, GE-380077 Tbilisi, Georgia; Tbilisi State University, HEP Institute, University Street 9, GE-380086 Tbilisi, Georgia
- ⁵²Justus-Liebig-Universität Giessen, II Physikalisches Institut, Heinrich-Buff Ring 16, D-35392 Giessen, Germany
- ⁵³University of Glasgow, Department of Physics and Astronomy, Glasgow G12 8QQ, United Kingdom
- ⁵⁴Georg-August-Universität, II. Physikalisches Institut, Friedrich-Hund Platz 1, D-37077 Göttingen, Germany
- ⁵⁵LPSC, CNRS/IN2P3 and Université Joseph Fourier Grenoble, 53 avenue des Martyrs, FR-38026 Grenoble Cedex, France
- ⁵⁶Hampton University, Department of Physics, Hampton, Virginia 23668, USA
- ⁵⁷Harvard University, Laboratory for Particle Physics and Cosmology, 18 Hammond Street, Cambridge, Massachusetts 02138, USA
- ^{58a}Ruprecht-Karls-Universität Heidelberg: Kirchhoff-Institut für Physik, Im Neuenheimer Feld 227, D-69120 Heidelberg, Germany
- ^{58b}Physikalisches Institut, Philosophenweg 12, D-69120 Heidelberg, Germany
- ^{58c}ZITI Ruprecht-Karls-Universität Heidelberg, Lehrstuhl für Informatik V, B6, 23-29, DE-68131 Mannheim, Germany
- ⁵⁹Hiroshima University, Faculty of Science, 1-3-1 Kagamiyama, Higashihiroshima-shi, JP - Hiroshima 739-8526, Japan
- ⁶⁰Hiroshima Institute of Technology, Faculty of Applied Information Science, 2-1-1 Miyake Saeki-ku, Hiroshima-shi, JP - Hiroshima 731-5193, Japan
- ⁶¹Indiana University, Department of Physics, Swain Hall West 117, Bloomington, Indiana 47405-7105, USA
- ⁶²Institut für Astro- und Teilchenphysik, Technikerstrasse 25, A-6020 Innsbruck, Austria
- ⁶³University of Iowa, 203 Van Allen Hall, Iowa City, Iowa 52242-1479, USA
- ⁶⁴Iowa State University, Department of Physics and Astronomy, Ames High Energy Physics Group, Ames, Iowa 50011-3160, USA
- ⁶⁵Joint Institute for Nuclear Research, JINR Dubna, RU-141980 Moscow Region, Russia
- ⁶⁶KEK, High Energy Accelerator Research Organization, 1-1 Oho, Tsukuba-shi, Ibaraki-ken 305-0801, Japan
- ⁶⁷Kobe University, Graduate School of Science, 1-1 Rokkodai-cho, Nada-ku, JP Kobe 657-8501, Japan
- ⁶⁸Kyoto University, Faculty of Science, Oiwake-cho, Kitashirakawa, Sakyou-ku, Kyoto-shi, JP - Kyoto 606-8502, Japan
- ⁶⁹Kyoto University of Education, 1 Fukakusa, Fujimori, fushimi-ku, Kyoto-shi, JP - Kyoto 612-8522, Japan
- ⁷⁰Universidad Nacional de La Plata, FCE, Departamento de Física, IFLP (CONICET-UNLP), C.C. 67, 1900 La Plata, Argentina
- ⁷¹Lancaster University, Physics Department, Lancaster LA1 4YB, United Kingdom
- ^{72a}INFN Sezione di Lecce, Via Arnesano, IT-73100 Lecce, Italy
- ^{72b}Università del Salento, Dipartimento di Fisica, Via Arnesano, IT-73100 Lecce, Italy

- ⁷³University of Liverpool, Oliver Lodge Laboratory, P.O. Box 147, Oxford Street, Liverpool L69 3BX, United Kingdom
- ⁷⁴Jožef Stefan Institute and University of Ljubljana, Department of Physics, SI-1000 Ljubljana, Slovenia
- ⁷⁵Queen Mary University of London, Department of Physics, Mile End Road, London E1 4NS, United Kingdom
- ⁷⁶Royal Holloway, University of London, Department of Physics, Egham Hill, Egham, Surrey TW20 0EX, United Kingdom
- ⁷⁷University College London, Department of Physics and Astronomy, Gower Street, London WC1E 6BT, United Kingdom
- ⁷⁸Laboratoire de Physique Nucléaire et de Hautes Energies, Université Pierre et Marie Curie (Paris 6), Université Denis Diderot (Paris-7), CNRS/IN2P3, Tour 33, 4 place Jussieu, FR-75252 Paris Cedex 05, France
- ⁷⁹Fysiska institutionen, Lunds Universitet, Box 118, SE-221 00 Lund, Sweden
- ⁸⁰Universidad Autonoma de Madrid, Facultad de Ciencias, Departamento de Física Teórica, ES-28049 Madrid, Spain
- ⁸¹Universität Mainz, Institut für Physik, Staudinger Weg 7, DE-55099 Mainz, Germany
- ⁸²University of Manchester, School of Physics and Astronomy, Manchester M13 9PL, United Kingdom
- ⁸³CPPM, Aix-Marseille Université, CNRS/IN2P3, Marseille, France
- ⁸⁴University of Massachusetts, Department of Physics, 710 North Pleasant Street, Amherst, Massachusetts 01003, USA
- ⁸⁵McGill University, High Energy Physics Group, 3600 University Street, Montreal, Quebec H3A 2T8, Canada
- ⁸⁶University of Melbourne, School of Physics, AU - Parkville, Victoria 3010, Australia
- ⁸⁷The University of Michigan, Department of Physics, 2477 Randall Laboratory, 500 East University, Ann Arbor, Michigan 48109-1120, USA
- ⁸⁸Michigan State University, Department of Physics and Astronomy, High Energy Physics Group, East Lansing, Michigan 48824-2320, USA
- ^{89a}INFN Sezione di Milano, via Celoria 16, IT-20133 Milano, Italy
- ^{89b}Università di Milano, Dipartimento di Fisica, via Celoria 16, IT-20133 Milano, Italy
- ⁹⁰B. I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Independence Avenue 68, Minsk 220072, Belarus
- ⁹¹National Scientific and Educational Centre for Particle and High Energy Physics, NC PHEP BSU, M. Bogdanovich Strett 153, Minsk 220040, Belarus
- ⁹²Massachusetts Institute of Technology, Department of Physics, Room 24-516, Cambridge, Massachusetts 02139, USA
- ⁹³University of Montreal, Group of Particle Physics, C.P. 6128, Succursale Centre-Ville, Montreal, Quebec, H3C 3J7, Canada
- ⁹⁴P. N. Lebedev Institute of Physics, Academy of Sciences, Leninsky pr. 53, RU-117 924 Moscow, Russia
- ⁹⁵Institute for Theoretical and Experimental Physics (ITEP), B. Chermushkinskaya ul. 25, RU 117 218 Moscow, Russia
- ⁹⁶Moscow Engineering and Physics Institute (MEPhI), Kashirskoe Shosse 31, RU-115409 Moscow, Russia
- ⁹⁷Lomonosov Moscow State University, Skobeltsyn Institute of Nuclear Physics (MSU SINP), I(2), Leninskie gory, GSP-1, Moscow 119991 Russian Federation, Russia
- ⁹⁸Ludwig-Maximilians-Universität München, Fakultät für Physik, Am Coulombwall 1, DE-85748 Garching, Germany
- ⁹⁹Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), Föhringer Ring 6, 80805 München, Germany
- ¹⁰⁰Nagasaki Institute of Applied Science, 536 Aba-machi, JP Nagasaki 851-0193, Japan
- ¹⁰¹Nagoya University, Graduate School of Science, Furo-Cho, Chikusa-ku, Nagoya, 464-8602, Japan
- ^{102a}INFN Sezione di Napoli, via Cinthia, IT-80126 Napoli, Italy
- ^{102b}Università di Napoli, Dipartimento di Scienze Fisiche, Complesso Universitario di Monte Sant'Angelo, via Cinthia, IT-80126 Napoli, Italy
- ¹⁰³University of New Mexico, Department of Physics and Astronomy, MSC07 4220, Albuquerque, New Mexico 87131, USA
- ¹⁰⁴Radboud University Nijmegen/NIKHEF, Department of Experimental High Energy Physics, Heyendaalseweg 135, NL-6525 AJ, Nijmegen, The Netherlands
- ¹⁰⁵Nikhef National Institute for Subatomic Physics and University of Amsterdam, Science Park 105, 1098 XG Amsterdam, The Netherlands
- ¹⁰⁶Department of Physics, Northern Illinois University, LaTourette Hall, Normal Road, DeKalb, Illinois 60115, USA
- ¹⁰⁷Budker Institute of Nuclear Physics (BINP), RU - Novosibirsk 630 090, Russia
- ¹⁰⁸New York University, Department of Physics, 4 Washington Place, New York, New York 10003, USA
- ¹⁰⁹Ohio State University, 191 West Woodruff Avenue, Columbus, Ohio 43210-1117, USA
- ¹¹⁰Okayama University, Faculty of Science, Tsushimanaka 3-1-1, Okayama 700-8530, Japan
- ¹¹¹University of Oklahoma, Homer L. Dodge Department of Physics and Astronomy, 440 West Brooks, Room 100, Norman, Oklahoma 73019-0225, USA
- ¹¹²Oklahoma State University, Department of Physics, 145 Physical Sciences Building, Stillwater, Oklahoma 74078-3072, USA
- ¹¹³Palacký University, 17.listopadu 50a, 772 07 Olomouc, Czech Republic
- ¹¹⁴University of Oregon, Center for High Energy Physics, Eugene, Oregon 97403-1274, USA
- ¹¹⁵LAL, Université Paris-Sud, IN2P3/CNRS, Orsay, France
- ¹¹⁶Osaka University, Graduate School of Science, Machikaneyama-machi 1-1, Toyonaka, Osaka 560-0043, Japan
- ¹¹⁷University of Oslo, Department of Physics, P.O. Box 1048, Blindern, NO-0316 Oslo 3, Norway
- ¹¹⁸Oxford University, Department of Physics, Denys Wilkinson Building, Keble Road, Oxford OX1 3RH, United Kingdom
- ^{119a}INFN Sezione di Pavia, Via Bassi 6, IT-27100 Pavia, Italy
- ^{119b}Università di Pavia, Dipartimento di Fisica Nucleare e Teorica, Via Bassi 6, IT-27100 Pavia, Italy
- ¹²⁰University of Pennsylvania, Department of Physics, High Energy Physics Group, 209 S. 33rd Street, Philadelphia, Pennsylvania 19104, USA

- ¹²¹Petersburg Nuclear Physics Institute, RU-188 300 Gatchina, Russia
- ^{122a}INFN Sezione di Pisa, Largo B. Pontecorvo 3, IT-56127 Pisa, Italy
- ^{122b}Università di Pisa, Dipartimento di Fisica E. Fermi, Largo B. Pontecorvo 3, IT-56127 Pisa, Italy
- ¹²³University of Pittsburgh, Department of Physics and Astronomy, 3941 O'Hara Street, Pittsburgh, Pennsylvania 15260, USA
- ^{124a}Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Avenida Elias Garcia 14-1, PT-1000-149 Lisboa, Spain
- ^{124b}Universidad de Granada, Departamento de Fisica Teorica y del Cosmos and CAFPE, E-18071 Granada, Spain
- ¹²⁵Institute of Physics, Academy of Sciences of the Czech Republic, Na Slovance 2, CZ-18221 Praha 8, Czech Republic
- ¹²⁶Charles University in Prague, Faculty of Mathematics and Physics, Institute of Particle and Nuclear Physics, V Holesovickach 2, CZ-18000 Praha 8, Czech Republic
- ¹²⁷Czech Technical University in Prague, Zikova 4, CZ-166 35 Praha 6, Czech Republic
- ¹²⁸State Research Center Institute for High Energy Physics, Moscow Region, 142281, Protvino, Pobeda street, 1, Russia
- ¹²⁹Rutherford Appleton Laboratory, Science and Technology Facilities Council, Harwell Science and Innovation Campus, Didcot OX11 0QX, United Kingdom
- ¹³⁰University of Regina, Physics Department, Canada
- ¹³¹Ritsumeikan University, Noji Higashi 1 chome 1-1, JP - Kusatsu, Shiga 525-8577, Japan
- ^{132a}INFN Sezione di Roma I, Piazzale A. Moro 2, IT-00185 Roma, Italy
- ^{132b}Università La Sapienza, Dipartimento di Fisica, Piazzale A. Moro 2, IT-00185 Roma, Italy
- ^{133a}INFN Sezione di Roma Tor Vergata, via della Ricerca Scientifica, IT-00133 Roma, Italy
- ^{133b}Università di Roma Tor Vergata, Dipartimento di Fisica, via della Ricerca Scientifica, IT-00133 Roma, Italy
- ^{134a}INFN Sezione di Roma Tre, via della Vasca Navale 84, IT-00146 Roma, Italy
- ^{134b}Università Roma Tre, Dipartimento di Fisica, via della Vasca Navale 84, IT-00146 Roma, Italy
- ^{135a}Réseau Universitaire de Physique des Hautes Energies (RUPHE): Université Hassan II, Faculté des Sciences Ain Chock, B.P. 5366, MA - Casablanca, Morocco
- ^{135b}Centre National de l'Energie des Sciences Techniques Nucleaires (CNESTEN), B.P. 1382 R.P. 10001 Rabat 10001, Morocco
- ^{135c}Université Mohamed Premier, LPTPM, Faculté des Sciences, B.P. 717. Boulevard Mohamed VI, 60000, Oujda, Morocco
- ^{135d}Université Mohammed V, Faculté des Sciences 4 Avenue Ibn Battouta, BP 1014 RP, 10000 Rabat, Morocco
- ¹³⁶CEA, DSM/IRFU, Centre d'Etudes de Saclay, FR-91191 Gif-sur-Yvette, France
- ¹³⁷University of California Santa Cruz, Santa Cruz Institute for Particle Physics (SCIPP), Santa Cruz, California 95064, USA
- ¹³⁸University of Washington, Seattle, Department of Physics, Box 351560, Seattle, Washington 98195-1560, USA
- ¹³⁹University of Sheffield, Department of Physics and Astronomy, Hounsfield Road, Sheffield S3 7RH, United Kingdom
- ¹⁴⁰Shinshu University, Department of Physics, Faculty of Science, 3-1-1 Asahi, Matsumoto-shi, JP - Nagano 390-8621, Japan
- ¹⁴¹Universität Siegen, Fachbereich Physik, D 57068 Siegen, Germany
- ¹⁴²Simon Fraser University, Department of Physics, 8888 University Drive, CA - Burnaby, British Columbia V5A 1S6, Canada
- ¹⁴³SLAC National Accelerator Laboratory, Stanford, California 94309, USA
- ^{144a}Comenius University, Faculty of Mathematics, Physics and Informatics, Mlynska dolina F2, SK-84248 Bratislava, Slovak Republic
- ^{144b}Institute of Experimental Physics of the Slovak Academy of Sciences, Department of Subnuclear Physics, Watsonova 47, SK-04353 Kosice, Slovak Republic
- ^{145a}University of Johannesburg, Department of Physics, P.O. Box 524, Auckland Park, Johannesburg 2006, South Africa
- ^{145b}School of Physics, University of the Witwatersrand, Private Bag 3, Wits 2050, Johannesburg, South Africa
- ^{146a}Stockholm University: Department of Physics, Stockholm, Sweden
- ^{146b}The Oskar Klein Centre, AlbaNova, SE-106 91 Stockholm, Sweden
- ¹⁴⁷Royal Institute of Technology (KTH), Physics Department, SE-106 91 Stockholm, Sweden
- ¹⁴⁸Stony Brook University, Department of Physics and Astronomy, Nicolls Road, Stony Brook, New York 11794-3800, USA
- ¹⁴⁹University of Sussex, Department of Physics and Astronomy, Pevensey 2 Building, Falmer, Brighton BN1 9QH, United Kingdom
- ¹⁵⁰University of Sydney, School of Physics, AU - Sydney NSW 2006, Australia
- ¹⁵¹Institute of Physics, Academia Sinica, TW - Taipei 11529, Taiwan
- ¹⁵²Technion, Israel Institute of Technology, Department of Physics, Technion City, IL - Haifa 32000, Israel
- ¹⁵³Tel Aviv University, Raymond and Beverly Sackler School of Physics and Astronomy, Ramat Aviv, IL - Tel Aviv 69978, Israel
- ¹⁵⁴Aristotle University of Thessaloniki, Faculty of Science, Department of Physics, Division of Nuclear and Particle Physics, University Campus, GR-54124, Thessaloniki, Greece
- ¹⁵⁵The University of Tokyo, International Center for Elementary Particle Physics and Department of Physics, 7-3-1 Hongo, Bunkyo-ku, JP - Tokyo 113-0033, Japan
- ¹⁵⁶Tokyo Metropolitan University, Graduate School of Science and Technology, 1-1 Minami-Osawa, Hachioji, Tokyo 192-0397, Japan
- ¹⁵⁷Tokyo Institute of Technology, Department of Physics, 2-12-1 O-Okayama, Meguro, Tokyo 152-8551, Japan
- ¹⁵⁸University of Toronto, Department of Physics, 60 Saint George Street, Toronto M5S 1A7, Ontario, Canada
- ^{159a}TRIUMF, 4004 Wesbrook Mall, Vancouver, British Columbia V6T 2A3, Canada
- ^{159b}York University, Department of Physics and Astronomy, 4700 Keele Street, Toronto, Ontario, M3J 1P3, Canada
- ¹⁶⁰University of Tsukuba, Institute of Pure and Applied Sciences, 1-1-1 Tennoudai, Tsukuba-shi, JP - Ibaraki 305-8571, Japan
- ¹⁶¹Tufts University, Science and Technology Center, 4 Colby Street, Medford, Massachusetts 02155, USA
- ¹⁶²Universidad Antonio Narino, Centro de Investigaciones, Cra 3 Este No. 47A-15, Bogota, Colombia
- ¹⁶³University of California, Irvine, Department of Physics and Astronomy, California 92697-4575, USA

- ^{164a}*INFN Gruppo Collegato di Udine, Strada Costiera 11, IT-33100 Udine, Italy*
^{164b}*ICTP, Strada Costiera 11, IT-34014, Trieste, Italy*
^{164c}*Università di Udine, Dipartimento di Fisica, via delle Scienze 208, IT-33100 Udine, Italy*
¹⁶⁵*University of Illinois, Department of Physics, 1110 West Green Street, Urbana, Illinois 61801, USA*
¹⁶⁶*University of Uppsala, Department of Physics and Astronomy, P.O. Box 516, SE-751 20 Uppsala, Sweden*
¹⁶⁷*Instituto de Física Corpuscular (IFIC) Centro Mixto UVEG-CSIC, Apartado 22085 ES-46071 Valencia, Departament Física Atòmica Molecular y Nuclear; Departament Ingeniería Electrónica; Universitat de Valencia, and Institut de Microelectrónica de Barcelona (IMB-CNM-CSIC), 08193 Bellaterra, Spain*
¹⁶⁸*University of British Columbia, Department of Physics, 6224 Agricultural Road, CA - Vancouver, British Columbia V6T 1Z1, Canada*
¹⁶⁹*University of Victoria, Department of Physics and Astronomy, P.O. Box 3055, Victoria British Columbia, V8W 3P6, Canada*
¹⁷⁰*Waseda University, WISE, 3-4-1 Okubo, Shinjuku-ku, Tokyo, 169-8555, Japan*
¹⁷¹*The Weizmann Institute of Science, Department of Particle Physics, P.O. Box 26, IL-76100 Rehovot, Israel*
¹⁷²*University of Wisconsin, Department of Physics, 1150 University Avenue, Madison, Wisconsin 53706, USA*
¹⁷³*Julius-Maximilians-University of Würzburg, Physikalisches Institute, Am Hubland, 97074 Würzburg, Germany*
¹⁷⁴*Bergische Universität, Fachbereich C, Physik, Postfach 100127, Gauss-Strasse 20, D- 42097 Wuppertal, Germany*
¹⁷⁵*Yale University, Department of Physics, P.O. Box 208121, New Haven, Connecticut 06520-8121, USA*
¹⁷⁶*Yerevan Physics Institute, Alikhanian Brothers Street 2, AM-375036 Yerevan, Armenia*
¹⁷⁷*Centre de Calcul CNRS/IN2P3, Domaine scientifique de la Doua, 27 bd du 11 Novembre 1918, 69622 Villeurbanne Cedex, France*

^aDeceased.

^bAlso at LIP, Portugal.

^cAlso at Faculdade de Ciencias, Universidade de Lisboa, Portugal.

^dAlso at CPPM, Marseille, France.

^eAlso at Centro de Física Nuclear, Universidade de Lisboa, Portugal.

^fAlso at TRIUMF, Vancouver, Canada.

^gAlso at FPACS, AGH-UST, Cracow, Poland.

^hAlso at Department of Physics, University of Coimbra, Portugal.

ⁱAlso at Università di Napoli Parthenope, Napoli, Italy.

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

^kAlso at Università di Napoli Parthenope, via A. Acton 38, IT-80133 Napoli, Italy.

^lAlso at Louisiana Tech University, 305 Wisteria Street, P.O. Box 3178, Ruston, LA 71272, USA.

^mAlso at Universidade de Lisboa, Portugal.

ⁿAlso at California State University, Fresno, CA, USA.

^oAlso at TRIUMF, 4004 Wesbrook Mall, Vancouver, B.C. V6T 2A3, Canada.

^pAlso at Faculdade de Ciencias, Universidade de Lisboa, Portugal and at Centro de Física Nuclear da Universidade de Lisboa, Portugal.

^qAlso at California Institute of Technology, Pasadena, CA, USA.

^rAlso at Louisiana Tech University, Ruston, LA, USA.

^sAlso at University of Montreal, Montreal, Canada.

^tAlso at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.

^uAlso at Institut für Experimentalphysik, Universität Hamburg, Luruper Chaussee 149, 22761 Hamburg, Germany.

^vAlso at Manhattan College, New York, NY, USA.

^wAlso at School of Physics and Engineering, Sun Yat-sen University, China.

^xAlso at Taiwan Tier-1, ASGC, Academia Sinica, Taipei, Taiwan.

^yAlso at School of Physics, Shandong University, Jinan, China.

^zAlso at Rutherford Appleton Laboratory, Didcot, United Kingdom.

^{aa}Also at Departamento de Física, Universidade de Minho, Portugal.

^{bb}Also at University of South Carolina, Columbia, SC, USA.

^{cc}Also at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.

^{dd}Also at University of South Carolina, Department of Physics and Astronomy, 700 S. Main Street, Columbia, SC 29208, USA.

^{ee}Also at Institute of Physics, Jagiellonian University, Cracow, Poland.

^{ff}Also at Oxford University, Department of Physics, Denys Wilkinson Building, Keble Road, Oxford OX1 3RH, United Kingdom.

^{gg}Also at CEA.

^{hh}Also at LPNHE, Paris, France.

ⁱⁱAlso at Nanjing University, China.