

Dijet Azimuthal Decorrelations in pp Collisions at $\sqrt{s} = 7$ TeV

V. Khachatryan *et al.**

(CMS Collaboration)

(Received 26 January 2011; published 22 March 2011)

Measurements of dijet azimuthal decorrelations in pp collisions at $\sqrt{s} = 7$ TeV using the CMS detector at the CERN LHC are presented. The analysis is based on an inclusive dijet event sample corresponding to an integrated luminosity of 2.9 pb^{-1} . The results are compared to predictions from perturbative QCD calculations and various Monte Carlo event generators. The dijet azimuthal distributions are found to be sensitive to initial-state gluon radiation.

DOI: [10.1103/PhysRevLett.106.122003](https://doi.org/10.1103/PhysRevLett.106.122003)

PACS numbers: 13.85.Ni, 12.38.Bx, 12.38.Qk, 13.87.Ce

High-energy proton-proton collisions with high momentum transfer are described within the framework of quantum chromodynamics (QCD) as pointlike scatterings between the proton constituents, collectively referred to as partons. The outgoing partons manifest themselves, through quark and gluon soft radiation and hadronization processes, as localized streams of particles, identified as jets. At Born level, dijets are produced with equal transverse momenta p_T with respect to the beam axis and back to back in the azimuthal angle ($\Delta\varphi_{\text{dijet}} = |\varphi_{\text{jet1}} - \varphi_{\text{jet2}}| = \pi$). Soft-gluon emission will decorrelate the two highest p_T (leading) jets and cause small deviations from π . Larger decorrelations from π occur in the case of hard multijet production. Three-jet topologies dominate the region of $2\pi/3 < \Delta\varphi_{\text{dijet}} < \pi$, whereas angles smaller than $2\pi/3$ are populated by four-jet events.

Dijet azimuthal decorrelations, i.e., the deviation of $\Delta\varphi_{\text{dijet}}$ from π for the two leading jets in hard-scattering events, can be used to study QCD radiation effects over a wide range of jet multiplicities without the need to measure all the additional jets. Such studies are important because an accurate description of multiple-parton radiation is still lacking in perturbative QCD (pQCD). Experiments therefore rely on Monte Carlo (MC) event generators to take these higher-order processes into account in searches for new physics and for a wide variety of precision measurements. The observable chosen to study the radiation effects is the differential dijet cross section in $\Delta\varphi_{\text{dijet}}$, normalized by the dijet cross section integrated over the entire $\Delta\varphi_{\text{dijet}}$ phase space: $(1/\sigma_{\text{dijet}})(d\sigma_{\text{dijet}}/d\Delta\varphi_{\text{dijet}})$. By normalizing the $\Delta\varphi_{\text{dijet}}$ distributions in this manner, many experimental and theoretical uncertainties are significantly reduced. Measurements of dijet azimuthal decorrelations at the Tevatron have previously been reported by the D0

Collaboration [1]. In this Letter, we present the first measurements of dijet azimuthal decorrelations in pp collisions at $\sqrt{s} = 7$ TeV at the CERN Large Hadron Collider (LHC).

The central feature of the Compact Muon Solenoid (CMS) apparatus is a superconducting solenoid, of 6 m internal diameter, providing an axial field of 3.8 T. Charged particle trajectories are measured by the silicon pixel and strip tracker, covering $0 < \varphi < 2\pi$ in azimuth and $|\eta| < 2.5$, where pseudorapidity $\eta = -\ln[\tan(\theta/2)]$ and θ is the polar angle relative to the counterclockwise proton beam direction with respect to the center of the detector. A lead-tungstate crystal electromagnetic calorimeter and a brass-scintillator hadronic calorimeter surround the tracking volume. The calorimeter cells are grouped in projective towers of granularity $\Delta\eta \times \Delta\varphi = 0.087 \times 0.087$ at central pseudorapidities. The granularity becomes coarser at forward pseudorapidities. A preshower detector made of silicon sensor planes and lead absorbers is installed in front of the electromagnetic calorimeter at $1.653 < |\eta| < 2.6$. Muons are measured in gas-ionization detectors embedded in the steel magnetic field return yoke. A detailed description of the CMS detector can be found elsewhere [2].

CMS uses a two-tiered trigger system to select events on-line: level 1 and the high level trigger. In this analysis, events were selected by using two inclusive single-jet triggers that required a level-1 jet with $p_T > 20$ (30) GeV and a high level trigger jet with $p_T > 30$ (50) GeV. The jets at level 1 and the high level trigger are reconstructed by using energies measured by the electromagnetic and hadronic calorimeters and are not corrected for the jet energy response of the calorimeters. The trigger efficiency for a given corrected p_T threshold of the leading jet (p_T^{max}) was measured by using events selected by a lower-threshold trigger. For the event selection, p_T^{max} thresholds were chosen so that this efficiency exceeded 99%. The corresponding off-line corrected p_T^{max} values are 80 (110) GeV for the low (high) threshold jet trigger.

Jets were reconstructed off-line by using the anti- k_T clustering algorithm with a distance parameter $R = 0.5$ [3].

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

Published by 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.

The four-vectors of particles reconstructed by the CMS particle-flow algorithm were used as input to the jet-clustering algorithm. The particle-flow algorithm combines information from all CMS subdetectors to provide a complete list of long-lived particles in the event. Muons, electrons, photons, and charged and neutral hadrons are reconstructed individually. As a result, the residual corrections to the jet four-vectors, arising from the detector response, are relatively small (at the level of 5%–10% in the central region) [4]. A detailed description of the particle-flow algorithm can be found elsewhere [5,6].

Spurious jets from noise and noncollision backgrounds were eliminated by applying loose quality cuts on the jet properties [7]. Events were required to have a primary vertex reconstructed along the beam axis and within 24 cm of the detector center [8]. Further cuts were applied to reject interactions from the beam halo. Events were selected having two leading jets each with $p_T > 30$ GeV and rapidity $|y| < 1.1$, where $y = \frac{1}{2} \ln[(E + p_z)/(E - p_z)]$, with E being the total jet energy and p_z the projection of the jet momentum along the beam axis. Each event is put into one of five mutually exclusive regions, which are based on the p_T^{\max} in the event. The five regions are $80 < p_T^{\max} < 110$ GeV, $110 < p_T^{\max} < 140$ GeV, $140 < p_T^{\max} < 200$ GeV, $200 < p_T^{\max} < 300$ GeV, and $300 \text{ GeV} < p_T^{\max}$. The data correspond to an integrated luminosity of 0.3 pb^{-1} for the lowest p_T^{\max} region and 2.9 pb^{-1} for the other p_T^{\max} regions. The uncertainty on the integrated luminosity is estimated to be 11% [9]. After the application of all selection criteria, the numbers of events remaining in each of the five p_T^{\max} regions, starting from the lowest, are 60 837, 160 388, 69 009, 14 383, and 2284.

The $\Delta\varphi_{\text{dijet}}$ distributions are corrected for event migration effects due to the finite jet p_T and position resolutions of the detector. The distributions are sensitive to the jet p_T resolution because fluctuations in the jet response can cause low-energy jets to be misidentified as leading jets, and events can migrate between different p_T^{\max} regions. The finite resolution in azimuthal angle causes event migration between $\Delta\varphi_{\text{dijet}}$ bins, while the resolution in rapidity can move jets in and out of the central rapidity region ($|y| < 1.1$). The correction factors were determined by using two independent MC samples: PYTHIA 6.422 (PYTHIA6) [10] tune D6T [11], and HERWIG++ 2.4.2 [12]. The p_T , rapidity, and azimuthal angle of each generated jet were smeared according to the measured resolutions [13]. The ratio of the two dijet azimuthal distributions (the generated distribution and the smeared one) determined the unfolding correction factors for each p_T^{\max} region, for a given MC sample. The average of the correction factors for each p_T^{\max} region from the two MC samples was used as the final unfolding correction applied to the data. The unfolding correction factors modify the measured $\Delta\varphi_{\text{dijet}}$ distributions by less than 2% for $5\pi/6 < \Delta\varphi_{\text{dijet}} < \pi$. For $\Delta\varphi_{\text{dijet}} \sim \pi/2$, the changes range from

–11%, for the highest p_T^{\max} region, to –19%, for the lowest.

The main sources of systematic uncertainty arise from uncertainties in the jet energy calibration, the jet p_T resolution, and the unfolding correction. The jet energy calibration uncertainties have been tabulated for the considered phase space in the variables of jet p_T and η [4]. Typical values are between 2.5% and 3.5%. The resulting uncertainties on the normalized $\Delta\varphi_{\text{dijet}}$ distributions range from 5% at $\Delta\varphi_{\text{dijet}} \sim \pi/2$ to 1% at $\Delta\varphi_{\text{dijet}} \sim \pi$. The effect of the jet p_T resolution uncertainty on the $\Delta\varphi_{\text{dijet}}$ distributions was estimated by varying the jet p_T resolutions by $\pm 10\%$ [13] and comparing the $\Delta\varphi_{\text{dijet}}$ unfolding correction before and after the change. This yields a variation on the normalized $\Delta\varphi_{\text{dijet}}$ distributions ranging from 5% at $\Delta\varphi_{\text{dijet}} \sim \pi/2$ to 1% at $\Delta\varphi_{\text{dijet}} \sim \pi$. The uncertainties on the unfolding correction factors were estimated by comparing the corrections from different event generators and PYTHIA6 tunes that vary significantly in their modeling of the jet kinematic distributions and $\Delta\varphi_{\text{dijet}}$ distributions. The resulting uncertainty varies from 8% at $\Delta\varphi_{\text{dijet}} \sim \pi/2$ to 1.5% at $\Delta\varphi_{\text{dijet}} \sim \pi$. The systematic uncertainty from using a parametrized model to simulate the finite jet p_T and position resolutions of the detector to determine the unfolding correction factors was estimated to be about 2.5% in all p_T^{\max} regions. The combined systematic uncertainty, calculated as the quadratic sum of all systematic uncertainties, varies from 11% at $\Delta\varphi_{\text{dijet}} \sim \pi/2$ to 3% at $\Delta\varphi_{\text{dijet}} \sim \pi$.

The corrected differential $\Delta\varphi_{\text{dijet}}$ distributions, normalized to the integrated dijet cross section, are shown in Fig. 1 for the five p_T^{\max} regions. The distributions are scaled by multiplicative factors for presentation purposes. Each data point is plotted at the abscissa value for which the predicted differential $\Delta\varphi_{\text{dijet}}$ distribution has the same value as the bin average obtained by using PYTHIA6 tune D6T, which provides a good description of the data [14].

The $\Delta\varphi_{\text{dijet}}$ distributions are strongly peaked at π and become steeper with increasing p_T^{\max} . The simulated $\Delta\varphi_{\text{dijet}}$ distributions from the PYTHIA6 (D6T and Z2 [15] tunes), PYTHIA 8.135 (PYTHIA8) [16], HERWIG++, and MADGRAPH 4.4.32 [17] event generators are presented for comparison. The MADGRAPH generator is based on leading-order matrix element multiparton final-state predictions, using PYTHIA6 for parton showering and hadronization, and the Mangano method [18] to map the parton-level event into a parton shower history. The MADGRAPH predictions included tree-level processes of up to four partons. For PYTHIA6, PYTHIA8, and MADGRAPH event generators the CTEQ6L [19] parton distribution functions (PDFs) were used; for HERWIG++, the MRST2001 PDFs [20].

Figure 2 shows the ratios of the measured $\Delta\varphi_{\text{dijet}}$ distributions to the predictions of PYTHIA6, PYTHIA8, HERWIG++, and MADGRAPH in the five p_T^{\max} regions.

FIG. 1 (color online). Normalized $\Delta\varphi_{\text{dijet}}$ distributions in several p_T^{max} regions, scaled by the multiplicative factors given in the figure for easier presentation. The curves represent predictions from PYTHIA6, PYTHIA8, HERWIG++, and MADGRAPH. The error bars on the data points include statistical and systematic uncertainties.

The combined systematic uncertainty on the experimental measurements is shown by the shaded band. The predictions from PYTHIA6 and HERWIG++ describe the shape of the data distributions well, while MADGRAPH (PYTHIA8) predicts less (more) azimuthal decorrelation than is observed in the data.

Figure 3 displays the ratios of the measured $\Delta\varphi_{\text{dijet}}$ distributions to the next-to-leading-order (NLO) predictions of pQCD calculations from the parton-level generator NLOJET++ [21] within the FASTNLO framework [22]. The predictions include $2 \rightarrow 3$ processes at NLO, normalized to σ_{dijet} at NLO:

$$\frac{1}{\sigma_{\text{dijet}}} \Big|_{\text{NLO}} \times \frac{d\sigma_{\text{dijet}}}{d\Delta\varphi_{\text{dijet}}} \Big|_{\text{NLO}}.$$

The predictions near $\Delta\varphi_{\text{dijet}} = \pi$ have been excluded because of their sensitivity to higher-order corrections not included in the present calculations.

Uncertainties due to the renormalization (μ_r) and factorization (μ_f) scales are evaluated by varying the default choice of $\mu_r = \mu_f = p_T^{\text{max}}$ between $p_T^{\text{max}}/2$

FIG. 2 (color online). Ratios of measured normalized $\Delta\varphi_{\text{dijet}}$ distributions to PYTHIA6, PYTHIA8, HERWIG++, and MADGRAPH predictions in several p_T^{max} regions. The shaded bands indicate the total systematic uncertainty.

and $2p_T^{\text{max}}$ in the following six combinations: $(\mu_r, \mu_f) = (p_T^{\text{max}}/2, p_T^{\text{max}}/2)$, $(2p_T^{\text{max}}, 2p_T^{\text{max}})$, $(p_T^{\text{max}}, p_T^{\text{max}}/2)$, $(p_T^{\text{max}}, 2p_T^{\text{max}})$, $(p_T^{\text{max}}/2, p_T^{\text{max}})$, and $(2p_T^{\text{max}}, p_T^{\text{max}})$. These scale variations modify the predictions of the normalized $\Delta\varphi_{\text{dijet}}$ distributions by less than 50%. The PDFs and the associated uncertainties were obtained from CTEQ6.6 [19]. The PDF uncertainties were derived by using the 22 CTEQ6.6 uncertainty eigenvectors and found to be 9% at $\Delta\varphi_{\text{dijet}} \sim \pi/2$ and 2% at $\Delta\varphi_{\text{dijet}} < \pi$. Following the proposal of the PDF4LHC working group [23], the impact of other global PDF fits [24–26] was investigated and found to be negligible in the context of this analysis.

Nonperturbative corrections due to hadronization and multiple-parton interactions were applied to the pQCD predictions. The correction factors were determined from the PYTHIA6 and HERWIG++ simulations and modify the predictions from +4% ($\Delta\varphi_{\text{dijet}} \sim \pi$) to -13% ($\Delta\varphi_{\text{dijet}} \sim \pi/2$). The uncertainty due to the nonperturbative corrections is estimated to be 6% at $\Delta\varphi_{\text{dijet}} \sim \pi/2$ and 2% at $\Delta\varphi_{\text{dijet}} \sim \pi$. The effects due to the scale variations, as well as the uncertainties due to PDFs and nonperturbative corrections, are also shown in Fig. 3. The NLO predictions provide a good description of the shape of the data

FIG. 3 (color online). Ratios of measured normalized $\Delta\varphi_{\text{dijet}}$ distributions to NLO pQCD predictions with nonperturbative corrections in several p_T^{max} regions. The error bars on the data points include statistical and systematic uncertainties. The effects on the NLO pQCD predictions due to μ_r and μ_f scale variations and PDF uncertainties, as well as the uncertainties from the nonperturbative corrections, are shown.

distributions over much of the $\Delta\varphi_{\text{dijet}}$ range. Compared to the data, the reduced decorrelation in the theoretical prediction and the increased sensitivity to the μ_r and μ_f scale variations for $\Delta\varphi_{\text{dijet}} < 2\pi/3$ shown in Fig. 3 are attributed to the fact that the pQCD prediction in this region is effectively available only at leading order, since the contribution from tree-level four-parton final states dominates.

The sensitivity of the $\Delta\varphi_{\text{dijet}}$ distributions to initial-state parton shower radiation (ISR) is investigated by varying the input parameter k_{ISR} [PARP(67)] in PYTHIA6 tune D6T. The product of k_{ISR} and the square of the hard-scattering scale gives the maximum allowed parton virtuality (i.e., the maximum allowed p_T) in the initial-state shower. Previous studies have shown that k_{ISR} is the only parameter in PYTHIA6 that has significant impact on the $\Delta\varphi_{\text{dijet}}$ distributions [27]. The default value of k_{ISR} in PYTHIA6 tune D6T is 2.5, determined from the D0 dijet azimuthal decorrelation results [1]. Figure 4 shows comparisons of the measured $\Delta\varphi_{\text{dijet}}$ distributions to PYTHIA6 distributions with various k_{ISR} values. The effects are more pronounced for smaller

FIG. 4 (color online). Ratios of measured normalized $\Delta\varphi_{\text{dijet}}$ distributions to PYTHIA6 tune D6T with various values of k_{ISR} in several p_T^{max} regions. The shaded bands indicate the total systematic uncertainty.

$\Delta\varphi_{\text{dijet}}$ angles, where multigluon radiation dominates. Varying k_{ISR} by ± 0.5 about its default value yields a change of about 30% on the PYTHIA6 prediction for $\Delta\varphi_{\text{dijet}} \sim \pi/2$, suggesting that our results could be used to tune parameters in the MC event generators that control radiative effects in the initial state. In PYTHIA6 tune D6T, the maximum p_T allowed in the final-state radiation parton shower is controlled through the parameter PARP(71). We varied the value of this parameter from 2.5 to 8 (the default value is 4.0) and observed less than $\sim 10\%$ changes in the $\Delta\varphi_{\text{dijet}}$ distributions in all p_T regions.

In summary, we have measured dijet azimuthal decorrelations in different leading-jet p_T regions from pp collisions at $\sqrt{s} = 7$ TeV. The PYTHIA6 and HERWIG++ event generators are found to best describe the shape of the measured distributions over the entire range of $\Delta\varphi_{\text{dijet}}$. The predictions from NLO pQCD are in reasonable agreement with the measured distributions, except at small $\Delta\varphi_{\text{dijet}}$ where multiparton radiation effects dominate. The $\Delta\varphi_{\text{dijet}}$ distributions are found to be sensitive to initial-state gluon radiation.

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC

machine. We thank the technical and administrative staff at CERN and other CMS institutes and acknowledge support from FMSR (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES (Croatia); RPF (Cyprus); Academy of Sciences and NICPB (Estonia); Academy of Finland, ME, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NKTH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); NRF and WCU (Korea); LAS (Lithuania); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); PAEC (Pakistan); SCSR (Poland); FCT (Portugal); JINR (Armenia, Belarus, Georgia, Ukraine, Uzbekistan); MST and MAE (Russia); MSTD (Serbia); MICINN and CPAN (Spain); Swiss Funding Agencies (Switzerland); NSC (Taipei); TUBITAK and TAEK (Turkey); STFC (United Kingdom); DOE and NSF (USA).

-
- [1] V. M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **94**, 221801 (2005).
 [2] S. Chatrchyan *et al.* (CMS Collaboration), *JINST* **3**, S08004 (2008).
 [3] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
 [4] CMS Collaboration, Report No. CMS-PAS-JME-10-010, 2010.
 [5] CMS Collaboration, Report No. CMS-PAS-PFT-09-001, 2009.
 [6] CMS Collaboration, Report No. CMS-PAS-PFT-10-001, 2010.

- [7] CMS Collaboration, Report No. CMS-PAS-JME-09-008, 2009.
 [8] CMS Collaboration, Report No. CMS-PAS-TRK-10-005, 2010.
 [9] CMS Collaboration, Report No. CMS-PAS-EWK-10-004, 2010.
 [10] T. Sjöstrand, S. Mrenna, and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
 [11] R. Field, *arXiv:1010.3558*.
 [12] M. Bahr *et al.*, *Eur. Phys. J. C* **58**, 639 (2008).
 [13] CMS Collaboration, Report No. CMS-PAS-JME-10-003, 2010.
 [14] G. D. Lafferty and T. R. Wyatt, *Nucl. Instrum. Methods Phys. Res., Sect. A* **355**, 541 (1995).
 [15] The PYTHIA6 Z2 tune is identical to the Z1 tune described in Ref. [11] except that Z2 uses the CTEQ6L PDF while Z1 uses CTEQ5L.
 [16] T. Sjöstrand, S. Mrenna, and P. Skands, *Comput. Phys. Commun.* **178**, 852 (2008).
 [17] J. Alwall *et al.*, *J. High Energy Phys.* **09** (2007) 028.
 [18] S. Höche *et al.*, *arXiv:hep-ph/0602031*.
 [19] W. K. Tung *et al.*, *J. High Energy Phys.* **02** (2007) 053.
 [20] A. D. Martin, R. G. Roberts, W. J. Stirling, and R. S. Thorne, *Eur. Phys. J. C* **23**, 73 (2002).
 [21] Z. Nagy, *Phys. Rev. Lett.* **88**, 122003 (2002).
 [22] T. Kluge, K. Rabbertz, and M. Wobisch, *arXiv:hep-ph/0609285*.
 [23] S. Alekhin *et al.* (PDF4LHC Working Group), *arXiv:1101.0536*.
 [24] A. D. Martin, W. J. Stirling, R. S. Thorne, and G. Watt, *Eur. Phys. J. C* **63**, 189 (2009).
 [25] R. D. Ball *et al.*, *Nucl. Phys.* **B838**, 136 (2010).
 [26] H.-L. Lai *et al.*, *Phys. Rev. D* **82**, 074024 (2010).
 [27] M. G. Albrow *et al.*, *arXiv:hep-ph/0610012*.

V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² T. Bergauer,² M. Dragicevic,² J. Erö,² C. Fabjan,² M. Friedl,² R. Frühwirth,² V. M. Ghete,² J. Hammer,^{2,b} S. Häsnel,² C. Hartl,² M. Hoch,² N. Hörmann,² J. Hrubec,² M. Jeitler,² G. Kasieczka,² W. Kiesenhofer,² M. Krammer,² D. Liko,² I. Mikulec,² M. Pernicka,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² F. Teischinger,² P. Wagner,² W. Waltenberger,² G. Walzel,² E. Widl,² C.-E. Wulz,² V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ L. Benucci,⁴ K. Cerny,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ T. Maes,⁴ L. Mucibello,⁴ S. Ochesanu,⁴ B. Roland,⁴ R. Rougny,⁴ M. Selvaggi,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ S. Beauceron,⁵ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ O. Devroede,⁵ R. Gonzalez Suarez,⁵ A. Kalogeropoulos,⁵ J. Maes,⁵ M. Maes,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Vilella,⁵ O. Charaf,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ V. Dero,⁶ A. P. R. Gay,⁶ G. H. Hammad,⁶ T. Hreus,⁶ P. E. Marage,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wickens,⁶ V. Adler,⁷ S. Costantini,⁷ M. Grunewald,⁷ B. Klein,⁷ A. Marinov,⁷ J. Mccartin,⁷ D. Ryckbosch,⁷ F. Thyssen,⁷ M. Tytgat,⁷ L. Vanelderen,⁷ P. Verwilligen,⁷ S. Walsh,⁷ N. Zaganidis,⁷ S. Basegmez,⁸ G. Bruno,⁸ J. Caudron,⁸ L. Ceard,⁸ J. De Favereau De Jeneret,⁸ C. Delaere,⁸ P. Demin,⁸ D. Favart,⁸ A. Giammanco,⁸ G. Grégoire,⁸ J. Hollar,⁸ V. Lemaitre,⁸ J. Liao,⁸ O. Militaru,⁸ S. Olyn,⁸ D. Pagano,⁸ A. Pin,⁸ K. Piotrkowski,⁸ N. Schul,⁸ N. Belyi,⁹ T. Caebergs,⁹ E. Daubie,⁹ G. A. Alves,¹⁰ D. De Jesus Damiao,¹⁰ M. E. Pol,¹⁰ M. H. G. Souza,¹⁰ W. Carvalho,¹¹ E. M. Da Costa,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ V. Oguri,¹¹ W. L. Prado Da Silva,¹¹ A. Santoro,¹¹ S. M. Silva Do Amaral,¹¹ A. Sznajder,¹¹ F. A. Dias,¹² M. A. F. Dias,¹² T. R. Fernandez Perez Tomei,¹² E. M. Gregores,^{12,c} F. Marinho,¹² S. F. Novaes,¹² Sandra S. Padula,¹² N. Darmenov,^{13,b} L. Dimitrov,¹³ V. Genchev,^{13,b} P. Iaydjiev,^{13,b} S. Piperov,¹³ M. Rodozov,¹³ S. Stoykova,¹³

G. Sultanov,¹³ V. Tcholakov,¹³ R. Trayanov,¹³ I. Vankov,¹³ M. Dyulendarova,¹⁴ R. Hadjiiska,¹⁴ V. Kozhuharov,¹⁴ L. Litov,¹⁴ E. Marinova,¹⁴ M. Mateev,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ C. H. Jiang,¹⁵ D. Liang,¹⁵ S. Liang,¹⁵ J. Wang,¹⁵ J. Wang,¹⁵ X. Wang,¹⁵ Z. Wang,¹⁵ M. Xu,¹⁵ M. Yang,¹⁵ J. Zang,¹⁵ Z. Zhang,¹⁵ Y. Ban,¹⁶ S. Guo,¹⁶ Y. Guo,¹⁶ W. Li,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ H. Teng,¹⁶ L. Zhang,¹⁶ B. Zhu,¹⁶ W. Zou,¹⁶ A. Cabrera,¹⁷ B. Gomez Moreno,¹⁷ A. A. Ocampo Rios,¹⁷ A. F. Osorio Oliveros,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ K. Lelas,¹⁸ R. Plestina,^{18,d} D. Polic,¹⁸ I. Puljak,¹⁸ Z. Antunovic,¹⁹ M. Dzelalija,¹⁹ V. Brigljevic,²⁰ S. Duric,²⁰ K. Kadija,²⁰ S. Morovic,²⁰ A. Attikis,²¹ M. Galanti,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ H. Rykaczewski,²¹ Y. Assran,^{22,e} M. A. Mahmoud,^{22,f} A. Hektor,²³ M. Kadastik,²³ K. Kannike,²³ M. Müntel,²³ M. Raidal,²³ L. Rebane,²³ V. Azzolini,²⁴ P. Eerola,²⁴ S. Czellar,²⁵ J. Härkönen,²⁵ A. Heikkinen,²⁵ V. Karimäki,²⁵ R. Kinnunen,²⁵ J. Klem,²⁵ M. J. Kortelainen,²⁵ T. Lampén,²⁵ K. Lassila-Perini,²⁵ S. Lehti,²⁵ T. Lindén,²⁵ P. Luukka,²⁵ T. Mäenpää,²⁵ E. Tuominen,²⁵ J. Tuominiemi,²⁵ E. Tuovinen,²⁵ D. Ungaro,²⁵ L. Wendland,²⁵ K. Banzuzi,²⁶ A. Korpela,²⁶ T. Tuuva,²⁶ D. Sillou,²⁷ M. Besancon,²⁸ S. Choudhury,²⁸ M. Dejardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ F. X. Gentit,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ M. Marionneau,²⁸ L. Millischer,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ I. Shreyber,²⁸ M. Titov,²⁸ P. Verrecchia,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ L. Bianchini,²⁹ M. Bluj,^{29,g} C. Broutin,²⁹ P. Busson,²⁹ C. Charlot,²⁹ T. Dahms,²⁹ L. Dobrzynski,²⁹ R. Granier de Cassagnac,²⁹ M. Haguenaer,²⁹ P. Miné,²⁹ C. Mironov,²⁹ C. Ochando,²⁹ P. Paganini,²⁹ D. Sabes,²⁹ R. Salerno,²⁹ Y. Sirois,²⁹ C. Thiebaux,²⁹ B. Wyslouch,^{29,h} A. Zabi,²⁹ J.-L. Agram,^{30,i} J. Andrea,³⁰ A. Besson,³⁰ D. Bloch,³⁰ D. Bodin,³⁰ J.-M. Brom,³⁰ M. Cardaci,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,i} F. Drouhin,^{30,i} C. Ferro,³⁰ J.-C. Fontaine,^{30,i} D. Gelé,³⁰ U. Goerlach,³⁰ S. Greder,³⁰ P. Juillot,³⁰ M. Karim,^{30,i} A.-C. Le Bihan,³⁰ Y. Mikami,³⁰ P. Van Hove,³⁰ F. Fassi,³¹ D. Mercier,³¹ C. Baty,³² N. Beaupere,³² M. Bedjidian,³² O. Bondu,³² G. Boudoul,³² D. Boumediene,³² H. Brun,³² N. Chanon,³² R. Chierici,³² D. Contardo,³² P. Depasse,³² H. El Mamouni,³² A. Falkiewicz,³² J. Fay,³² S. Gascon,³² B. Ille,³² T. Kurca,³² T. Le Grand,³² M. Lethuillier,³² L. Mirabito,³² S. Perries,³² V. Sordini,³² S. Tosi,³² Y. Tschudi,³² P. Verdier,³² H. Xiao,³² L. Megrelidze,³³ V. Roinishvili,³³ D. Lomidze,³⁴ G. Anagnostou,³⁵ M. Edelhoff,³⁵ L. Feld,³⁵ N. Heracleous,³⁵ O. Hindrichs,³⁵ R. Jussen,³⁵ K. Klein,³⁵ J. Merz,³⁵ N. Mohr,³⁵ A. Ostapchuk,³⁵ A. Perieanu,³⁵ F. Raupach,³⁵ J. Sammet,³⁵ S. Schael,³⁵ D. Sprenger,³⁵ H. Weber,³⁵ M. Weber,³⁵ B. Wittmer,³⁵ M. Ata,³⁶ W. Bender,³⁶ M. Erdmann,³⁶ J. Frangenheim,³⁶ T. Hebbeker,³⁶ A. Hinzmann,³⁶ K. Hoepfner,³⁶ C. Hof,³⁶ T. Klimkovich,³⁶ D. Klingebiel,³⁶ P. Kreuzer,³⁶ D. Lanske,^{36,a} C. Magass,³⁶ G. Masetti,³⁶ M. Merschmeyer,³⁶ A. Meyer,³⁶ P. Papacz,³⁶ H. Pieta,³⁶ H. Reithler,³⁶ S. A. Schmitz,³⁶ L. Sonnenschein,³⁶ J. Steggemann,³⁶ D. Teyssier,³⁶ M. Bontenackels,³⁷ M. Davids,³⁷ M. Duda,³⁷ G. Flügge,³⁷ H. Geenen,³⁷ M. Giffels,³⁷ W. Haj Ahmad,³⁷ D. Heydhausen,³⁷ T. Kress,³⁷ Y. Kuessel,³⁷ A. Linn,³⁷ A. Nowack,³⁷ L. Perchalla,³⁷ O. Pooth,³⁷ J. Rennefeld,³⁷ P. Sauerland,³⁷ A. Stahl,³⁷ M. Thomas,³⁷ D. Tornier,³⁷ M. H. Zoeller,³⁷ M. Aldaya Martin,³⁸ W. Behrenhoff,³⁸ U. Behrens,³⁸ M. Bergholz,^{38,j} K. Borras,³⁸ A. Cakir,³⁸ A. Campbell,³⁸ E. Castro,³⁸ D. Dammann,³⁸ G. Eckerlin,³⁸ D. Eckstein,³⁸ A. Flossdorf,³⁸ G. Flucke,³⁸ A. Geiser,³⁸ I. Glushkov,³⁸ J. Hauk,³⁸ H. Jung,³⁸ M. Kasemann,³⁸ I. Katkov,³⁸ P. Katsas,³⁸ C. Kleinwort,³⁸ H. Kluge,³⁸ A. Knutsson,³⁸ D. Krücker,³⁸ E. Kuznetsova,³⁸ W. Lange,³⁸ W. Lohmann,^{38,j} R. Mankel,³⁸ M. Marienfeld,³⁸ I.-A. Melzer-Pellmann,³⁸ A. B. Meyer,³⁸ J. Mnich,³⁸ A. Mussgiller,³⁸ J. Olzem,³⁸ A. Parenti,³⁸ A. Raspereza,³⁸ A. Raval,³⁸ R. Schmidt,^{38,j} T. Schoerner-Sadenius,³⁸ N. Sen,³⁸ M. Stein,³⁸ J. Tomaszewska,³⁸ D. Volyansky,³⁸ R. Walsh,³⁸ C. Wissing,³⁸ C. Autermann,³⁹ S. Bobrovskiy,³⁹ J. Draeger,³⁹ H. Enderle,³⁹ U. Gebbert,³⁹ K. Kaschube,³⁹ G. Kaussen,³⁹ R. Klanner,³⁹ J. Lange,³⁹ B. Mura,³⁹ S. Naumann-Emme,³⁹ F. Nowak,³⁹ N. Pietsch,³⁹ C. Sander,³⁹ H. Schettler,³⁹ P. Schleper,³⁹ M. Schröder,³⁹ T. Schum,³⁹ J. Schwandt,³⁹ A. K. Srivastava,³⁹ H. Stadie,³⁹ G. Steinbrück,³⁹ J. Thomsen,³⁹ R. Wolf,³⁹ C. Barth,⁴⁰ J. Bauer,⁴⁰ V. Buege,⁴⁰ T. Chwalek,⁴⁰ W. De Boer,⁴⁰ A. Dierlamm,⁴⁰ G. Dirkes,⁴⁰ M. Feindt,⁴⁰ J. Gruschke,⁴⁰ C. Hackstein,⁴⁰ F. Hartmann,⁴⁰ S. M. Heindl,⁴⁰ M. Heinrich,⁴⁰ H. Held,⁴⁰ K. H. Hoffmann,⁴⁰ S. Honc,⁴⁰ T. Kuhr,⁴⁰ D. Martschei,⁴⁰ S. Mueller,⁴⁰ Th. Müller,⁴⁰ M. Niegel,⁴⁰ O. Oberst,⁴⁰ A. Oehler,⁴⁰ J. Ott,⁴⁰ T. Peiffer,⁴⁰ D. Piparo,⁴⁰ G. Quast,⁴⁰ K. Rabbertz,⁴⁰ F. Ratnikov,⁴⁰ M. Renz,⁴⁰ C. Saout,⁴⁰ A. Scheurer,⁴⁰ P. Schieferdecker,⁴⁰ F.-P. Schilling,⁴⁰ G. Schott,⁴⁰ H. J. Simonis,⁴⁰ F. M. Stober,⁴⁰ D. Troendle,⁴⁰ J. Wagner-Kuhr,⁴⁰ M. Zeise,⁴⁰ V. Zhukov,^{40,k} E. B. Ziebarth,⁴⁰ G. Daskalakis,⁴¹ T. Geralis,⁴¹ S. Kesisoglou,⁴¹ A. Kyriakis,⁴¹ D. Loukas,⁴¹ I. Manolakas,⁴¹ A. Markou,⁴¹ C. Markou,⁴¹ C. Mavrommatis,⁴¹ E. Ntomari,⁴¹ E. Petrakou,⁴¹ L. Gouskos,⁴² T. J. Mertzimekis,⁴² A. Panagiotou,⁴² I. Evangelou,⁴³ C. Foudas,⁴³ P. Kokkas,⁴³ N. Manthos,⁴³ I. Papadopoulos,⁴³ V. Patras,⁴³ F. A. Triantis,⁴³ A. Aranyi,⁴⁴ G. Bencze,⁴⁴ L. Boldizsar,⁴⁴ G. Debreczeni,⁴⁴ C. Hajdu,^{44,b} D. Horvath,^{44,l} A. Kapusi,⁴⁴ K. Krajczar,^{44,m} A. Laszlo,⁴⁴ F. Sikler,⁴⁴

G. Vesztegombi,^{44,m} N. Beni,⁴⁵ J. Molnar,⁴⁵ J. Palinkas,⁴⁵ Z. Szillasi,⁴⁵ V. Veszpremi,⁴⁵ P. Raics,⁴⁶ Z. L. Trocsanyi,⁴⁶ B. Ujvari,⁴⁶ S. Bansal,⁴⁷ S. B. Beri,⁴⁷ V. Bhatnagar,⁴⁷ N. Dhingra,⁴⁷ R. Gupta,⁴⁷ M. Jindal,⁴⁷ M. Kaur,⁴⁷ J. M. Kohli,⁴⁷ M. Z. Mehta,⁴⁷ N. Nishu,⁴⁷ L. K. Saini,⁴⁷ A. Sharma,⁴⁷ A. P. Singh,⁴⁷ J. B. Singh,⁴⁷ S. P. Singh,⁴⁷ S. Ahuja,⁴⁸ S. Bhattacharya,⁴⁸ B. C. Choudhary,⁴⁸ P. Gupta,⁴⁸ S. Jain,⁴⁸ S. Jain,⁴⁸ A. Kumar,⁴⁸ R. K. Shivpuri,⁴⁸ R. K. Choudhury,⁴⁹ D. Dutta,⁴⁹ S. Kailas,⁴⁹ S. K. Kataria,⁴⁹ A. K. Mohanty,^{49,b} L. M. Pant,⁴⁹ P. Shukla,⁴⁹ T. Aziz,⁵⁰ M. Guchait,^{50,n} A. Gurtu,⁵⁰ M. Maity,^{50,o} D. Majumder,⁵⁰ G. Majumder,⁵⁰ K. Mazumdar,⁵⁰ G. B. Mohanty,⁵⁰ A. Saha,⁵⁰ K. Sudhakar,⁵⁰ N. Wickramage,⁵⁰ S. Banerjee,⁵¹ S. Dugad,⁵¹ N. K. Mondal,⁵¹ H. Arfaei,⁵² H. Bakhshiansohi,⁵² S. M. Etesami,⁵² A. Fahim,⁵² M. Hashemi,⁵² A. Jafari,⁵² M. Khakzad,⁵² A. Mohammadi,⁵² M. Mohammadi Najafabadi,⁵² S. Paktinat Mehdiabadi,⁵² B. Safarzadeh,⁵² M. Zeinali,⁵² M. Abbrescia,^{53a,53b} L. Barbone,^{53a,53b} C. Calabria,^{53a,53b} A. Colaleo,^{53a} D. Creanza,^{53a,53c} N. De Filippis,^{53a,53c} M. De Palma,^{53a,53b} A. Dimitrov,^{53a} L. Fiore,^{53a} G. Iaselli,^{53a,53c} L. Lusito,^{53a,53b,b} G. Maggi,^{53a,53c} M. Maggi,^{53a} N. Manna,^{53a,53b} B. Marangelli,^{53a,53b} S. My,^{53a,53c} S. Nuzzo,^{53a,53b} N. Pacifico,^{53a,53b} G. A. Pierro,^{53a} A. Pompili,^{53a,53b} G. Pugliese,^{53a,53c} F. Romano,^{53a,53c} G. Roselli,^{53a,53b} G. Selvaggi,^{53a,53b} L. Silvestris,^{53a} R. Trentadue,^{53a} S. Tupputi,^{53a,53b} G. Zito,^{53a} G. Abbiendi,^{54a} A. C. Benvenuti,^{54a} D. Bonacorsi,^{54a} S. Braibant-Giacomelli,^{54a,54b} L. Brigliadori,^{54a} P. Capiluppi,^{54a,54b} A. Castro,^{54a,54b} F. R. Cavallo,^{54a} M. Cuffiani,^{54a,54b} G. M. Dallavalle,^{54a} F. Fabbri,^{54a} A. Fanfani,^{54a,54b} D. Fasanella,^{54a} P. Giacomelli,^{54a} M. Giunta,^{54a} S. Marcellini,^{54a} M. Meneghelli,^{54a,54b} A. Montanari,^{54a} F. L. Navarria,^{54a,54b} F. Odorici,^{54a} A. Perrotta,^{54a} F. Primavera,^{54a} A. M. Rossi,^{54a,54b} T. Rovelli,^{54a,54b} G. Siroli,^{54a,54b} R. Travaglini,^{54a,54b} S. Albergo,^{55a,55b} G. Cappello,^{55a,55b} M. Chiorboli,^{55a,55b,b} S. Costa,^{55a,55b} A. Tricomi,^{55a,55b} C. Tuve,^{55a} G. Barbagli,^{56a} V. Ciulli,^{56a,56b} C. Civinini,^{56a} R. D'Alessandro,^{56a,56b} E. Focardi,^{56a,56b} S. Frosali,^{56a,56b} E. Gallo,^{56a} C. Genta,^{56a} S. Gonzi,^{56a,56b} P. Lenzi,^{56a,56b} M. Meschini,^{56a} S. Paoletti,^{56a} G. Sguazzoni,^{56a} A. Tropiano,^{56a,b} L. Benussi,⁵⁷ S. Bianco,⁵⁷ S. Colafranceschi,^{57,p} F. Fabbri,⁵⁷ D. Piccolo,⁵⁷ P. Fabbricatore,⁵⁸ R. Musenich,⁵⁸ A. Benaglia,^{59a,59b} F. De Guio,^{59a,59b,b} L. Di Matteo,^{59a,59b} A. Ghezzi,^{59a,59b,b} M. Malberti,^{59a,59b} S. Malvezzi,^{59a} A. Martelli,^{59a,59b} A. Massironi,^{59a,59b} D. Menasce,^{59a} L. Moroni,^{59a} M. Paganoni,^{59a,59b} D. Pedrini,^{59a} S. Ragazzi,^{59a,59b} N. Redaelli,^{59a} S. Sala,^{59a} T. Tabarelli de Fatis,^{59a,59b} V. Tancini,^{59a,59b} S. Buontempo,^{60a} C. A. Carrillo Montoya,^{60a} A. Cimmino,^{60a,60b} A. De Cosa,^{60a,60b} M. De Gruttola,^{60a,60b} F. Fabozzi,^{60a,q} A. O. M. Iorio,^{60a} L. Lista,^{60a} M. Merola,^{60a,60b} P. Noli,^{60a,60b} P. Paolucci,^{60a} P. Azzi,^{61a} N. Bacchetta,^{61a} P. Bellan,^{61a,61b} D. Bisello,^{61a,61b} A. Branca,^{61a} R. Carlin,^{61a,61b} P. Checchia,^{61a} M. De Mattia,^{61a,61b} T. Dorigo,^{61a} F. Gasparini,^{61a,61b} U. Gasparini,^{61a,61b} P. Giubilate,^{61a,61b} F. Gonella,^{61a} A. Gresele,^{61a,61c} S. Lacaprara,^{61a,r} I. Lazzizzera,^{61a,61c} M. Margoni,^{61a,61b} M. Mazzucato,^{61a} A. T. Meneguzzo,^{61a,61b} M. Nespolo,^{61a,b} L. Perrozzi,^{61a,b} N. Pozzobon,^{61a,61b} P. Ronchese,^{61a,61b} F. Simonetto,^{61a,61b} E. Torassa,^{61a} M. Tosi,^{61a,61b} A. Triossi,^{61a} S. Vanini,^{61a,61b} P. Zotto,^{61a,61b} G. Zumerle,^{61a,61b} P. Baesso,^{62a,62b} U. Berzano,^{62a} C. Riccardi,^{62a,62b} P. Torre,^{62a,62b} P. Vitulo,^{62a,62b} C. Viviani,^{62a,62b} M. Biasini,^{63a,63b} G. M. Bilei,^{63a} B. Caponeri,^{63a,63b} L. Fanò,^{63a,63b} P. Lariccia,^{63a,63b} A. Lucaroni,^{63a,63b,b} G. Mantovani,^{63a,63b} M. Menichelli,^{63a} A. Nappi,^{63a,63b} A. Santocchia,^{63a,63b} L. Servoli,^{63a} S. Taroni,^{63a,63b} M. Valdata,^{63a,63b} R. Volpe,^{63a,63b,b} P. Azzurri,^{64a,64c} G. Bagliesi,^{64a} J. Bernardini,^{64a,64b} T. Boccali,^{64a,b} G. Broccolo,^{64a,64c} R. Castaldi,^{64a} R. T. D'Agnolo,^{64a,64c} R. Dell'Orso,^{64a} F. Fiori,^{64a,64b} L. Foà,^{64a,64c} A. Giassi,^{64a} A. Kraan,^{64a} F. Ligabue,^{64a,64c} T. Lomtadze,^{64a} L. Martini,^{64a,r} A. Messineo,^{64a,64b} F. Palla,^{64a} F. Palmonari,^{64a} S. Sarkar,^{64a,64c} G. Segneri,^{64a} A. T. Serban,^{64a} P. Spagnolo,^{64a} R. Tenchini,^{64a} G. Tonelli,^{64a,64b,b} A. Venturi,^{64a,b} P. G. Verdini,^{64a} L. Barone,^{65a,65b} F. Cavallari,^{65a} D. Del Re,^{65a,65b} E. Di Marco,^{65a,65b} M. Diemoz,^{65a} D. Franci,^{65a,65b} M. Grassi,^{65a} E. Longo,^{65a,65b} G. Organtini,^{65a,65b} A. Palma,^{65a,65b} F. Pandolfi,^{65a,65b,b} R. Paramatti,^{65a} S. Rahatlou,^{65a,65b} N. Amapane,^{66a,66b} R. Arcidiacono,^{66a,66c} S. Argiro,^{66a,66b} M. Arneodo,^{66a,66c} C. Biino,^{66a} C. Botta,^{66a,66b,b} N. Cartiglia,^{66a} R. Castello,^{66a,66b} M. Costa,^{66a,66b} N. Demaria,^{66a} A. Graziano,^{66a,66b,b} C. Mariotti,^{66a} M. Marone,^{66a,66b} S. Maselli,^{66a} E. Migliore,^{66a,66b} G. Mila,^{66a,66b} V. Monaco,^{66a,66b} M. Musich,^{66a,66b} M. M. Obertino,^{66a,66c} N. Pastrone,^{66a} M. Pelliccioni,^{66a,66b,b} A. Romero,^{66a,66b} M. Ruspa,^{66a,66c} R. Sacchi,^{66a,66b} V. Sola,^{66a,66b} A. Solano,^{66a,66b} A. Staiano,^{66a} D. Trocino,^{66a,66b} A. Vilela Pereira,^{66a,66b,b} S. Belforte,^{67a} F. Cossutti,^{67a} G. Della Ricca,^{67a,67b} B. Gobbo,^{67a} D. Montanino,^{67a,67b} A. Penzo,^{67a} S. G. Heo,⁶⁸ S. Chang,⁶⁹ J. Chung,⁶⁹ D. H. Kim,⁶⁹ G. N. Kim,⁶⁹ J. E. Kim,⁶⁹ D. J. Kong,⁶⁹ H. Park,⁶⁹ D. Son,⁶⁹ D. C. Son,⁶⁹ Zero Kim,⁷⁰ J. Y. Kim,⁷⁰ S. Song,⁷⁰ S. Choi,⁷¹ B. Hong,⁷¹ M. Jo,⁷¹ H. Kim,⁷¹ J. H. Kim,⁷¹ T. J. Kim,⁷¹ K. S. Lee,⁷¹ D. H. Moon,⁷¹ S. K. Park,⁷¹ H. B. Rhee,⁷¹ E. Seo,⁷¹ S. Shin,⁷¹ K. S. Sim,⁷¹ M. Choi,⁷² S. Kang,⁷² H. Kim,⁷² C. Park,⁷² I. C. Park,⁷² S. Park,⁷² G. Ryu,⁷² Y. Choi,⁷³ Y. K. Choi,⁷³ J. Goh,⁷³ J. Lee,⁷³ S. Lee,⁷³ H. Seo,⁷³ I. Yu,⁷³ M. J. Bilinskas,⁷⁴ I. Grigelionis,⁷⁴ M. Janulis,⁷⁴ D. Martisiute,⁷⁴ P. Petrov,⁷⁴ T. Sabonis,⁷⁴ H. Castilla Valdez,⁷⁵ E. De La Cruz Burelo,⁷⁵

R. Lopez-Fernandez,⁷⁵ A. Sánchez Hernández,⁷⁵ L. M. Villasenor-Cendejas,⁷⁵ S. Carrillo Moreno,⁷⁶
 F. Vazquez Valencia,⁷⁶ H. A. Salazar Ibarguen,⁷⁷ E. Casimiro Linares,⁷⁸ A. Morelos Pineda,⁷⁸ M. A. Reyes-Santos,⁷⁸
 P. Allfrey,⁷⁹ D. Krofcheck,⁷⁹ P. H. Butler,⁸⁰ R. Doesburg,⁸⁰ H. Silverwood,⁸⁰ M. Ahmad,⁸¹ I. Ahmed,⁸¹
 M. I. Asghar,⁸¹ H. R. Hoorani,⁸¹ W. A. Khan,⁸¹ T. Khurshid,⁸¹ S. Qazi,⁸¹ M. Cwiok,⁸² W. Dominik,⁸² K. Doroba,⁸²
 A. Kalinowski,⁸² M. Konecki,⁸² J. Krolkowski,⁸² T. Frueboes,⁸³ R. Gokiel,⁸³ M. Górski,⁸³ M. Kazana,⁸³
 K. Nawrocki,⁸³ K. Romanowska-Rybinska,⁸³ M. Szeleper,⁸³ G. Wrochna,⁸³ P. Zalewski,⁸³ N. Almeida,⁸⁴ A. David,⁸⁴
 P. Faccioli,⁸⁴ P. G. Ferreira Parracho,⁸⁴ M. Gallinaro,⁸⁴ P. Martins,⁸⁴ P. Musella,⁸⁴ A. Nayak,⁸⁴ P. Q. Ribeiro,⁸⁴
 J. Seixas,⁸⁴ P. Silva,⁸⁴ J. Varela,⁸⁴ H. K. Wöhri,⁸⁴ I. Belotelov,⁸⁵ P. Bunin,⁸⁵ M. Finger,⁸⁵ M. Finger, Jr.,⁸⁵
 I. Golutvin,⁸⁵ A. Kamenev,⁸⁵ V. Karjavin,⁸⁵ G. Kozlov,⁸⁵ A. Lanev,⁸⁵ P. Moisenz,⁸⁵ V. Palichik,⁸⁵ V. Perelygin,⁸⁵
 S. Shmatov,⁸⁵ V. Smirnov,⁸⁵ A. Volodko,⁸⁵ A. Zarubin,⁸⁵ N. Bondar,⁸⁶ V. Golovtsov,⁸⁶ Y. Ivanov,⁸⁶ V. Kim,⁸⁶
 P. Levchenko,⁸⁶ V. Murzin,⁸⁶ V. Oreshkin,⁸⁶ I. Smirnov,⁸⁶ V. Sulimov,⁸⁶ L. Uvarov,⁸⁶ S. Vavilov,⁸⁶ A. Vorobyev,⁸⁶
 Yu. Andreev,⁸⁷ S. Gninenko,⁸⁷ N. Golubev,⁸⁷ M. Kirsanov,⁸⁷ N. Krasnikov,⁸⁷ V. Matveev,⁸⁷ A. Pashenkov,⁸⁷
 A. Toropin,⁸⁷ S. Troitsky,⁸⁷ V. Epshteyn,⁸⁸ V. Gavrilov,⁸⁸ V. Kaftanov,^{88,a} M. Kossov,^{88,b} A. Krokhotin,⁸⁸
 N. Lychkovskaya,⁸⁸ G. Safronov,⁸⁸ S. Semenov,⁸⁸ V. Stolin,⁸⁸ E. Vlasov,⁸⁸ A. Zhokin,⁸⁸ E. Boos,⁸⁹ M. Dubinin,^{89,s}
 L. Dudko,⁸⁹ A. Ershov,⁸⁹ A. Gribushin,⁸⁹ O. Kodolova,⁸⁹ I. Lokhtin,⁸⁹ S. Obraztsov,⁸⁹ S. Petrushanko,⁸⁹
 L. Sarycheva,⁸⁹ V. Savrin,⁸⁹ A. Snigirev,⁸⁹ V. Andreev,⁹⁰ M. Azarkin,⁹⁰ I. Dremin,⁹⁰ M. Kirakosyan,⁹⁰
 S. V. Rusakov,⁹⁰ A. Vinogradov,⁹⁰ I. Azhgirey,⁹¹ S. Bitioukov,⁹¹ V. Grishin,^{91,b} V. Kachanov,⁹¹ D. Konstantinov,⁹¹
 A. Korablev,⁹¹ V. Krychkin,⁹¹ V. Petrov,⁹¹ R. Ryutin,⁹¹ S. Slabospitsky,⁹¹ A. Sobol,⁹¹ L. Tourtchanovitch,⁹¹
 S. Troshin,⁹¹ N. Tyurin,⁹¹ A. Uzunian,⁹¹ A. Volkov,⁹¹ P. Adzic,^{92,t} M. Djordjevic,⁹² D. Krpic,^{92,t} J. Milosevic,⁹²
 M. Aguilar-Benitez,⁹³ J. Alcaraz Maestre,⁹³ P. Arce,⁹³ C. Battilana,⁹³ E. Calvo,⁹³ M. Cepeda,⁹³ M. Cerrada,⁹³
 N. Colino,⁹³ B. De La Cruz,⁹³ C. Diez Pardo,⁹³ D. Domínguez Vázquez,⁹³ C. Fernandez Bedoya,⁹³
 J. P. Fernández Ramos,⁹³ A. Ferrando,⁹³ J. Flix,⁹³ M. C. Fouz,⁹³ P. Garcia-Abia,⁹³ O. Gonzalez Lopez,⁹³
 S. Goy Lopez,⁹³ J. M. Hernandez,⁹³ M. I. Josa,⁹³ G. Merino,⁹³ J. Puerta Pelayo,⁹³ I. Redondo,⁹³ L. Romero,⁹³
 J. Santaolalla,⁹³ C. Willmott,⁹³ C. Albajar,⁹⁴ G. Codispoti,⁹⁴ J. F. de Trocóniz,⁹⁴ J. Cuevas,⁹⁵
 J. Fernandez Menendez,⁹⁵ S. Folgueras,⁹⁵ I. Gonzalez Caballero,⁹⁵ L. Lloret Iglesias,⁹⁵ J. M. Vizan Garcia,⁹⁵
 J. A. Brochero Cifuentes,⁹⁶ I. J. Cabrillo,⁹⁶ A. Calderon,⁹⁶ M. Chamizo Llatas,⁹⁶ S. H. Chuang,⁹⁶
 J. Duarte Campderros,⁹⁶ M. Felcini,^{96,u} M. Fernandez,⁹⁶ G. Gomez,⁹⁶ J. Gonzalez Sanchez,⁹⁶ C. Jorda,⁹⁶
 P. Lobelle Pardo,⁹⁶ A. Lopez Virto,⁹⁶ J. Marco,⁹⁶ R. Marco,⁹⁶ C. Martinez Rivero,⁹⁶ F. Matorras,⁹⁶
 F. J. Munoz Sanchez,⁹⁶ J. Piedra Gomez,^{96,v} T. Rodrigo,⁹⁶ A. Ruiz Jimeno,⁹⁶ L. Scodellaro,⁹⁶ M. Sobron Sanudo,⁹⁶
 I. Vila,⁹⁶ R. Vilar Cortabitarte,⁹⁶ D. Abbaneo,⁹⁷ E. Auffray,⁹⁷ G. Auzinger,⁹⁷ P. Baillon,⁹⁷ A. H. Ball,⁹⁷ D. Barney,⁹⁷
 A. J. Bell,^{97,w} D. Benedetti,⁹⁷ C. Bernet,^{97,d} W. Bialas,⁹⁷ P. Bloch,⁹⁷ A. Bocci,⁹⁷ S. Bolognesi,⁹⁷ H. Breuker,⁹⁷
 G. Brona,⁹⁷ K. Bunkowski,⁹⁷ T. Camporesi,⁹⁷ E. Cano,⁹⁷ G. Cerminara,⁹⁷ T. Christiansen,⁹⁷ J. A. Coarasa Perez,⁹⁷
 B. Curé,⁹⁷ D. D'Enterria,⁹⁷ A. De Roeck,⁹⁷ S. Di Guida,⁹⁷ F. Duarte Ramos,⁹⁷ A. Elliott-Peisert,⁹⁷ B. Frisch,⁹⁷
 W. Funk,⁹⁷ A. Gaddi,⁹⁷ S. Gennai,⁹⁷ G. Georgiou,⁹⁷ H. Gerwig,⁹⁷ D. Gigi,⁹⁷ K. Gill,⁹⁷ D. Giordano,⁹⁷ F. Glege,⁹⁷
 R. Gomez-Reino Garrido,⁹⁷ M. Gouzevitch,⁹⁷ P. Govoni,⁹⁷ S. Gowdy,⁹⁷ L. Guiducci,⁹⁷ M. Hansen,⁹⁷ J. Harvey,⁹⁷
 J. Hegeman,⁹⁷ B. Hegner,⁹⁷ C. Henderson,⁹⁷ G. Hesketh,⁹⁷ H. F. Hoffmann,⁹⁷ A. Honma,⁹⁷ V. Innocente,⁹⁷ P. Janot,⁹⁷
 K. Kaadze,⁹⁷ E. Karavakis,⁹⁷ P. Lecoq,⁹⁷ C. Lourenço,⁹⁷ A. Macpherson,⁹⁷ T. Mäki,⁹⁷ L. Malgeri,⁹⁷ M. Mannelli,⁹⁷
 L. Masetti,⁹⁷ F. Meijers,⁹⁷ S. Mersi,⁹⁷ E. Meschi,⁹⁷ R. Moser,⁹⁷ M. U. Mozer,⁹⁷ M. Mulders,⁹⁷ E. Nesvold,^{97,b}
 M. Nguyen,⁹⁷ T. Orimoto,⁹⁷ L. Orsini,⁹⁷ E. Perez,⁹⁷ A. Petrilli,⁹⁷ A. Pfeiffer,⁹⁷ M. Pierini,⁹⁷ M. Pimiä,⁹⁷ G. Polese,⁹⁷
 A. Racz,⁹⁷ J. Rodrigues Antunes,⁹⁷ G. Rolandi,^{97,x} T. Rommerskirchen,⁹⁷ C. Rovelli,^{97,y} M. Rovere,⁹⁷ H. Sakulin,⁹⁷
 C. Schäfer,⁹⁷ C. Schwick,⁹⁷ I. Segoni,⁹⁷ A. Sharma,⁹⁷ P. Siegrist,⁹⁷ M. Simon,⁹⁷ P. Sphicas,^{97,z} D. Spiga,⁹⁷
 M. Spiropulu,^{97,s} F. Stöckli,⁹⁷ M. Stoye,⁹⁷ P. Tropea,⁹⁷ A. Tsirou,⁹⁷ A. Tsyganov,⁹⁷ G. I. Veres,^{97,m} P. Vichoudis,⁹⁷
 M. Voutilainen,⁹⁷ W. D. Zeuner,⁹⁷ W. Bertl,⁹⁸ K. Deiters,⁹⁸ W. Erdmann,⁹⁸ K. Gabathuler,⁹⁸ R. Horisberger,⁹⁸
 Q. Ingram,⁹⁸ H. C. Kaestli,⁹⁸ S. König,⁹⁸ D. Kotlinski,⁹⁸ U. Langenegger,⁹⁸ F. Meier,⁹⁸ D. Renker,⁹⁸ T. Rohe,⁹⁸
 J. Sibille,^{98,aa} A. Starodumov,^{98,bb} P. Bortignon,⁹⁹ L. Caminada,^{99,cc} Z. Chen,⁹⁹ S. Cittolin,⁹⁹ G. Dissertori,⁹⁹
 M. Dittmar,⁹⁹ J. Eugster,⁹⁹ K. Freudenreich,⁹⁹ C. Grab,⁹⁹ A. Hervé,⁹⁹ W. Hintz,⁹⁹ P. Lecomte,⁹⁹ W. Lustermann,⁹⁹
 C. Marchica,^{99,cc} P. Martinez Ruiz del Arbol,⁹⁹ P. Meridiani,⁹⁹ P. Milenovic,^{99,dd} F. Moortgat,⁹⁹ P. Nef,⁹⁹
 F. Nessi-Tedaldi,⁹⁹ L. Pape,⁹⁹ F. Pauss,⁹⁹ T. Punz,⁹⁹ A. Rizzi,⁹⁹ F. J. Ronga,⁹⁹ M. Rossini,⁹⁹ L. Sala,⁹⁹
 A. K. Sanchez,⁹⁹ M.-C. Sawley,⁹⁹ B. Stieger,⁹⁹ L. Tauscher,^{99,a} A. Thea,⁹⁹ K. Theofilatos,⁹⁹ D. Treille,⁹⁹
 C. Urscheler,⁹⁹ R. Wallny,⁹⁹ M. Weber,⁹⁹ L. Wehrli,⁹⁹ J. Weng,⁹⁹ E. Aguiló,¹⁰⁰ C. Amsler,¹⁰⁰ V. Chiochia,¹⁰⁰
 S. De Visscher,¹⁰⁰ C. Favaro,¹⁰⁰ M. Ivoa Rikova,¹⁰⁰ B. Millan Mejias,¹⁰⁰ C. Regenfus,¹⁰⁰ P. Robmann,¹⁰⁰

A. Schmidt,¹⁰⁰ H. Snoek,¹⁰⁰ Y. H. Chang,¹⁰¹ K. H. Chen,¹⁰¹ W. T. Chen,¹⁰¹ S. Dutta,¹⁰¹ A. Go,¹⁰¹ C. M. Kuo,¹⁰¹ S. W. Li,¹⁰¹ W. Lin,¹⁰¹ M. H. Liu,¹⁰¹ Z. K. Liu,¹⁰¹ Y. J. Lu,¹⁰¹ D. Mekterovic,¹⁰¹ J. H. Wu,¹⁰¹ S. S. Yu,¹⁰¹ P. Bartalini,¹⁰² P. Chang,¹⁰² Y. H. Chang,¹⁰² Y. W. Chang,¹⁰² Y. Chao,¹⁰² K. F. Chen,¹⁰² W.-S. Hou,¹⁰² Y. Hsiung,¹⁰² K. Y. Kao,¹⁰² Y. J. Lei,¹⁰² R.-S. Lu,¹⁰² J. G. Shiu,¹⁰² Y. M. Tzeng,¹⁰² M. Wang,¹⁰² A. Adiguzel,¹⁰³ M. N. Bakirci,^{103,ee} S. Cerci,^{103,ff} C. Dozen,¹⁰³ I. Dumanoglu,¹⁰³ E. Eskut,¹⁰³ S. Girgis,¹⁰³ G. Gokbulut,¹⁰³ Y. Guler,¹⁰³ E. Gurpinar,¹⁰³ I. Hos,¹⁰³ E. E. Kangal,¹⁰³ T. Karaman,¹⁰³ A. Kayis Topaksu,¹⁰³ A. Nart,¹⁰³ G. Onengut,¹⁰³ K. Ozdemir,¹⁰³ S. Ozturk,¹⁰³ A. Polatoz,¹⁰³ K. Sogut,^{103,gg} B. Tali,¹⁰³ H. Topakli,^{103,ee} D. Uzun,¹⁰³ L. N. Vergili,¹⁰³ M. Vergili,¹⁰³ C. Zorbilmez,¹⁰³ I. V. Akin,¹⁰⁴ T. Aliev,¹⁰⁴ S. Bilmis,¹⁰⁴ M. Deniz,¹⁰⁴ H. Gamsizkan,¹⁰⁴ A. M. Guler,¹⁰⁴ K. Ocalan,¹⁰⁴ A. Ozpineci,¹⁰⁴ M. Serin,¹⁰⁴ R. Sever,¹⁰⁴ U. E. Surat,¹⁰⁴ E. Yildirim,¹⁰⁴ M. Zeyrek,¹⁰⁴ M. Deliomeroğlu,¹⁰⁵ D. Demir,^{105,hh} E. Gülmez,¹⁰⁵ A. Halu,¹⁰⁵ B. Isildak,¹⁰⁵ M. Kaya,^{105,ii} O. Kaya,^{105,ii} S. Ozkorucuklu,^{105,ji} N. Sonmez,^{105,kk} L. Levchuk,¹⁰⁶ P. Bell,¹⁰⁷ F. Bostock,¹⁰⁷ J. J. Brooke,¹⁰⁷ T. L. Cheng,¹⁰⁷ E. Clement,¹⁰⁷ D. Cussans,¹⁰⁷ R. Frazier,¹⁰⁷ J. Goldstein,¹⁰⁷ M. Grimes,¹⁰⁷ M. Hansen,¹⁰⁷ D. Hartley,¹⁰⁷ G. P. Heath,¹⁰⁷ H. F. Heath,¹⁰⁷ B. Huckvale,¹⁰⁷ J. Jackson,¹⁰⁷ L. Kreczko,¹⁰⁷ S. Metson,¹⁰⁷ D. M. Newbold,^{107,ll} K. Nirunpong,¹⁰⁷ A. Poll,¹⁰⁷ S. Senkin,¹⁰⁷ V. J. Smith,¹⁰⁷ S. Ward,¹⁰⁷ L. Basso,¹⁰⁸ K. W. Bell,¹⁰⁸ A. Belyaev,¹⁰⁸ C. Brew,¹⁰⁸ R. M. Brown,¹⁰⁸ B. Camanzi,¹⁰⁸ D. J. A. Cockerill,¹⁰⁸ J. A. Coughlan,¹⁰⁸ K. Harder,¹⁰⁸ S. Harper,¹⁰⁸ B. W. Kennedy,¹⁰⁸ E. Olaiya,¹⁰⁸ D. Petyt,¹⁰⁸ B. C. Radburn-Smith,¹⁰⁸ C. H. Shepherd-Themistocleous,¹⁰⁸ I. R. Tomalin,¹⁰⁸ W. J. Womersley,¹⁰⁸ S. D. Worm,¹⁰⁸ R. Bainbridge,¹⁰⁹ G. Ball,¹⁰⁹ J. Ballin,¹⁰⁹ R. Beuselinck,¹⁰⁹ O. Buchmüller,¹⁰⁹ D. Colling,¹⁰⁹ N. Cripps,¹⁰⁹ M. Cutajar,¹⁰⁹ G. Davies,¹⁰⁹ M. Della Negra,¹⁰⁹ J. Fulcher,¹⁰⁹ D. Futyan,¹⁰⁹ A. Guneratne Bryer,¹⁰⁹ G. Hall,¹⁰⁹ Z. Hatherell,¹⁰⁹ J. Hays,¹⁰⁹ G. Iles,¹⁰⁹ G. Karapostoli,¹⁰⁹ L. Lyons,¹⁰⁹ A.-M. Magnan,¹⁰⁹ J. Marrouche,¹⁰⁹ R. Nandi,¹⁰⁹ J. Nash,¹⁰⁹ A. Nikitenko,^{109,bb} A. Papageorgiou,¹⁰⁹ M. Pesaresi,¹⁰⁹ K. Petridis,¹⁰⁹ M. Pioppi,^{109,mm} D. M. Raymond,¹⁰⁹ N. Rompotis,¹⁰⁹ A. Rose,¹⁰⁹ M. J. Ryan,¹⁰⁹ C. Seez,¹⁰⁹ P. Sharp,¹⁰⁹ A. Sparrow,¹⁰⁹ A. Tapper,¹⁰⁹ S. Tourneur,¹⁰⁹ M. Vazquez Acosta,¹⁰⁹ T. Virdee,¹⁰⁹ S. Wakefield,¹⁰⁹ D. Wardrope,¹⁰⁹ T. Whyntie,¹⁰⁹ M. Barrett,¹¹⁰ M. Chadwick,¹¹⁰ J. E. Cole,¹¹⁰ P. R. Hobson,¹¹⁰ A. Khan,¹¹⁰ P. Kyberd,¹¹⁰ D. Leslie,¹¹⁰ W. Martin,¹¹⁰ I. D. Reid,¹¹⁰ L. Teodorescu,¹¹⁰ K. Hatakeyama,¹¹¹ T. Bose,¹¹² E. Carrera Jarrin,¹¹² A. Clough,¹¹² C. Fantasia,¹¹² A. Heister,¹¹² J. St. John,¹¹² P. Lawson,¹¹² D. Lazic,¹¹² J. Rohlf,¹¹² D. Sperka,¹¹² L. Sulak,¹¹² A. Avetisyan,¹¹³ S. Bhattacharya,¹¹³ J. P. Chou,¹¹³ D. Cutts,¹¹³ A. Ferapontov,¹¹³ U. Heintz,¹¹³ S. Jabeen,¹¹³ G. Kukartsev,¹¹³ G. Landsberg,¹¹³ M. Narain,¹¹³ D. Nguyen,¹¹³ M. Segala,¹¹³ T. Speer,¹¹³ K. V. Tsang,¹¹³ M. A. Borgia,¹¹⁴ R. Breedon,¹¹⁴ M. Calderon De La Barca Sanchez,¹¹⁴ D. Cebra,¹¹⁴ S. Chauhan,¹¹⁴ M. Chertok,¹¹⁴ J. Conway,¹¹⁴ P. T. Cox,¹¹⁴ J. Dolen,¹¹⁴ R. Erbacher,¹¹⁴ E. Friis,¹¹⁴ W. Ko,¹¹⁴ A. Kopecky,¹¹⁴ R. Lander,¹¹⁴ H. Liu,¹¹⁴ S. Maruyama,¹¹⁴ T. Miceli,¹¹⁴ M. Nikolic,¹¹⁴ D. Pellett,¹¹⁴ J. Robles,¹¹⁴ S. Salur,¹¹⁴ T. Schwarz,¹¹⁴ M. Searle,¹¹⁴ J. Smith,¹¹⁴ M. Squires,¹¹⁴ M. Tripathi,¹¹⁴ R. Vasquez Sierra,¹¹⁴ C. Veelken,¹¹⁴ V. Andreev,¹¹⁵ K. Arisaka,¹¹⁵ D. Cline,¹¹⁵ R. Cousins,¹¹⁵ A. Deisher,¹¹⁵ J. Duris,¹¹⁵ S. Erhan,¹¹⁵ C. Farrell,¹¹⁵ J. Hauser,¹¹⁵ M. Ignatenko,¹¹⁵ C. Jarvis,¹¹⁵ C. Plager,¹¹⁵ G. Rakness,¹¹⁵ P. Schlein,^{115,a} J. Tucker,¹¹⁵ V. Valuev,¹¹⁵ J. Babb,¹¹⁶ R. Clare,¹¹⁶ J. Ellison,¹¹⁶ J. W. Gary,¹¹⁶ F. Giordano,¹¹⁶ G. Hanson,¹¹⁶ G. Y. Jeng,¹¹⁶ S. C. Kao,¹¹⁶ F. Liu,¹¹⁶ H. Liu,¹¹⁶ A. Luthra,¹¹⁶ H. Nguyen,¹¹⁶ G. Pasztor,^{116,nn} A. Satpathy,¹¹⁶ B. C. Shen,^{116,a} R. Stringer,¹¹⁶ J. Sturdy,¹¹⁶ S. Sumowidagdo,¹¹⁶ R. Wilken,¹¹⁶ S. Wimpenny,¹¹⁶ W. Andrews,¹¹⁷ J. G. Branson,¹¹⁷ G. B. Cerati,¹¹⁷ E. Dusinger,¹¹⁷ D. Evans,¹¹⁷ F. Golf,¹¹⁷ A. Holzner,¹¹⁷ R. Kelley,¹¹⁷ M. Lebourgeois,¹¹⁷ J. Letts,¹¹⁷ B. Mangano,¹¹⁷ J. Muelmenstaedt,¹¹⁷ S. Padhi,¹¹⁷ C. Palmer,¹¹⁷ G. Petrucciani,¹¹⁷ H. Pi,¹¹⁷ M. Pieri,¹¹⁷ R. Ranieri,¹¹⁷ M. Sani,¹¹⁷ V. Sharma,^{117,b} S. Simon,¹¹⁷ Y. Tu,¹¹⁷ A. Vartak,¹¹⁷ F. Würthwein,¹¹⁷ A. Yagil,¹¹⁷ D. Barge,¹¹⁸ R. Bellan,¹¹⁸ C. Campagnari,¹¹⁸ M. D'Alfonso,¹¹⁸ T. Danielson,¹¹⁸ K. Flowers,¹¹⁸ P. Geffert,¹¹⁸ J. Incandela,¹¹⁸ C. Justus,¹¹⁸ P. Kalavase,¹¹⁸ S. A. Koay,¹¹⁸ D. Kovalskyi,¹¹⁸ V. Krutelyov,¹¹⁸ S. Lowette,¹¹⁸ N. Mccoll,¹¹⁸ V. Pavlunin,¹¹⁸ F. Rebassoo,¹¹⁸ J. Ribnik,¹¹⁸ J. Richman,¹¹⁸ R. Rossin,¹¹⁸ D. Stuart,¹¹⁸ W. To,¹¹⁸ J. R. Vlimant,¹¹⁸ A. Bornheim,¹¹⁹ J. Bunn,¹¹⁹ Y. Chen,¹¹⁹ M. Gataullin,¹¹⁹ D. Kcira,¹¹⁹ V. Litvine,¹¹⁹ Y. Ma,¹¹⁹ A. Mott,¹¹⁹ H. B. Newman,¹¹⁹ C. Rogan,¹¹⁹ V. Timciuc,¹¹⁹ P. Traczyk,¹¹⁹ J. Veverka,¹¹⁹ R. Wilkinson,¹¹⁹ Y. Yang,¹¹⁹ R. Y. Zhu,¹¹⁹ B. Akgun,¹²⁰ R. Carroll,¹²⁰ T. Ferguson,¹²⁰ Y. Iiyama,¹²⁰ D. W. Jang,¹²⁰ S. Y. Jun,¹²⁰ Y. F. Liu,¹²⁰ M. Paulini,¹²⁰ J. Russ,¹²⁰ N. Terentyev,¹²⁰ H. Vogel,¹²⁰ I. Vorobiev,¹²⁰ J. P. Cumalat,¹²¹ M. E. Dinardo,¹²¹ B. R. Drell,¹²¹ C. J. Edelmaier,¹²¹ W. T. Ford,¹²¹ A. Gaz,¹²¹ B. Heyburn,¹²¹ E. Luiggi Lopez,¹²¹ U. Nauenberg,¹²¹ J. G. Smith,¹²¹ K. Stenson,¹²¹ K. A. Ulmer,¹²¹ S. R. Wagner,¹²¹ S. L. Zang,¹²¹ L. Agostino,¹²² J. Alexander,¹²² A. Chatterjee,¹²² S. Das,¹²² N. Eggert,¹²² L. J. Fields,¹²² L. K. Gibbons,¹²² B. Heltsley,¹²² W. Hopkins,¹²² A. Khukhunaishvili,¹²² B. Kreis,¹²² V. Kuznetsov,¹²² G. Nicolas Kaufman,¹²² J. R. Patterson,¹²² D. Puigh,¹²² D. Riley,¹²² A. Ryd,¹²² X. Shi,¹²² W. Sun,¹²² W. D. Teo,¹²² J. Thom,¹²² J. Thompson,¹²² J. Vaughan,¹²² Y. Weng,¹²²

L. Winstrom,¹²² P. Wittich,¹²² A. Biselli,¹²³ G. Cirino,¹²³ D. Winn,¹²³ S. Abdullin,¹²⁴ M. Albrow,¹²⁴ J. Anderson,¹²⁴ G. Apollinari,¹²⁴ M. Atac,¹²⁴ J. A. Bakken,¹²⁴ S. Banerjee,¹²⁴ L. A. T. Bauerdick,¹²⁴ A. Beretvas,¹²⁴ J. Berryhill,¹²⁴ P. C. Bhat,¹²⁴ I. Bloch,¹²⁴ F. Borchering,¹²⁴ K. Burkett,¹²⁴ J. N. Butler,¹²⁴ V. Chetluru,¹²⁴ H. W. K. Cheung,¹²⁴ F. Chlebana,¹²⁴ S. Cihangir,¹²⁴ M. Demarteau,¹²⁴ D. P. Eartly,¹²⁴ V. D. Elvira,¹²⁴ S. Esen,¹²⁴ I. Fisk,¹²⁴ J. Freeman,¹²⁴ Y. Gao,¹²⁴ E. Gottschalk,¹²⁴ D. Green,¹²⁴ K. Gunthoti,¹²⁴ O. Gutsche,¹²⁴ A. Hahn,¹²⁴ J. Hanlon,¹²⁴ R. M. Harris,¹²⁴ J. Hirschauer,¹²⁴ B. Hooberman,¹²⁴ E. James,¹²⁴ H. Jensen,¹²⁴ M. Johnson,¹²⁴ U. Joshi,¹²⁴ R. Khatiwada,¹²⁴ B. Kilminster,¹²⁴ B. Klima,¹²⁴ K. Kousouris,¹²⁴ S. Kunori,¹²⁴ S. Kwan,¹²⁴ C. Leonidopoulos,¹²⁴ P. Limon,¹²⁴ R. Lipton,¹²⁴ J. Lykken,¹²⁴ K. Maeshima,¹²⁴ J. M. Marraffino,¹²⁴ D. Mason,¹²⁴ P. McBride,¹²⁴ T. McCauley,¹²⁴ T. Miao,¹²⁴ K. Mishra,¹²⁴ S. Mrenna,¹²⁴ Y. Musienko,^{124,oo} C. Newman-Holmes,¹²⁴ V. O'Dell,¹²⁴ S. Popescu,^{124,PP} R. Pordes,¹²⁴ O. Prokofyev,¹²⁴ N. Saoulidou,¹²⁴ E. Sexton-Kennedy,¹²⁴ S. Sharma,¹²⁴ A. Soha,¹²⁴ W. J. Spalding,¹²⁴ L. Spiegel,¹²⁴ P. Tan,¹²⁴ L. Taylor,¹²⁴ S. Tkaczyk,¹²⁴ L. Uplegger,¹²⁴ E. W. Vaandering,¹²⁴ R. Vidal,¹²⁴ J. Whitmore,¹²⁴ W. Wu,¹²⁴ F. Yang,¹²⁴ F. Yumiceva,¹²⁴ J. C. Yun,¹²⁴ D. Acosta,¹²⁵ P. Avery,¹²⁵ D. Bourilkov,¹²⁵ M. Chen,¹²⁵ G. P. Di Giovanni,¹²⁵ D. Dobur,¹²⁵ A. Drozdetskiy,¹²⁵ R. D. Field,¹²⁵ M. Fisher,¹²⁵ Y. Fu,¹²⁵ I. K. Furic,¹²⁵ J. Gartner,¹²⁵ S. Goldberg,¹²⁵ B. Kim,¹²⁵ S. Klimentenko,¹²⁵ J. Konigsberg,¹²⁵ A. Korytov,¹²⁵ A. Kropivnitskaya,¹²⁵ T. Kypreos,¹²⁵ K. Matchev,¹²⁵ G. Mitselmakher,¹²⁵ L. Muniz,¹²⁵ Y. Pakhotin,¹²⁵ C. Prescott,¹²⁵ R. Remington,¹²⁵ M. Schmitt,¹²⁵ B. Scurlock,¹²⁵ P. Sellers,¹²⁵ N. Skhirtladze,¹²⁵ D. Wang,¹²⁵ J. Yelton,¹²⁵ M. Zakaria,¹²⁵ C. Ceron,¹²⁶ V. Gaultney,¹²⁶ L. Kramer,¹²⁶ L. M. Lebolo,¹²⁶ S. Linn,¹²⁶ P. Markowitz,¹²⁶ G. Martinez,¹²⁶ J. L. Rodriguez,¹²⁶ T. Adams,¹²⁷ A. Askew,¹²⁷ D. Bandurin,¹²⁷ J. Bochenek,¹²⁷ J. Chen,¹²⁷ B. Diamond,¹²⁷ S. V. Gleyzer,¹²⁷ J. Haas,¹²⁷ S. Hagopian,¹²⁷ V. Hagopian,¹²⁷ M. Jenkins,¹²⁷ K. F. Johnson,¹²⁷ H. Prosper,¹²⁷ L. Quertenmont,¹²⁷ S. Sekmen,¹²⁷ V. Veeraraghavan,¹²⁷ M. M. Baarmand,¹²⁸ B. Dorney,¹²⁸ S. Guragain,¹²⁸ M. Hohlmann,¹²⁸ H. Kalakhety,¹²⁸ R. Ralich,¹²⁸ I. Vodopiyanov,¹²⁸ M. R. Adams,¹²⁹ I. M. Anghel,¹²⁹ L. Apanasevich,¹²⁹ Y. Bai,¹²⁹ V. E. Bazterra,¹²⁹ R. R. Betts,¹²⁹ J. Callner,¹²⁹ R. Cavanaugh,¹²⁹ C. Dragoiu,¹²⁹ E. J. Garcia-Solis,¹²⁹ L. Gauthier,¹²⁹ C. E. Gerber,¹²⁹ D. J. Hofman,¹²⁹ S. Khalatyan,¹²⁹ F. Lacroix,¹²⁹ M. Malek,¹²⁹ C. O'Brien,¹²⁹ C. Silvestre,¹²⁹ A. Smoron,¹²⁹ D. Strom,¹²⁹ N. Varelas,¹²⁹ U. Akgun,¹³⁰ E. A. Albayrak,¹³⁰ B. Bilki,¹³⁰ K. Cankocak,^{130,qq} W. Clarida,¹³⁰ F. Duru,¹³⁰ C. K. Lae,¹³⁰ E. McCliment,¹³⁰ J.-P. Merlo,¹³⁰ H. Mermerkaya,¹³⁰ A. Mestvirishvili,¹³⁰ A. Moeller,¹³⁰ J. Nachtman,¹³⁰ C. R. Newsom,¹³⁰ E. Norbeck,¹³⁰ J. Olson,¹³⁰ Y. Onel,¹³⁰ F. Ozok,¹³⁰ S. Sen,¹³⁰ J. Wetzel,¹³⁰ T. Yetkin,¹³⁰ K. Yi,¹³⁰ B. A. Barnett,¹³¹ B. Blumenfeld,¹³¹ A. Bonato,¹³¹ C. Eskew,¹³¹ D. Fehling,¹³¹ G. Giurgiu,¹³¹ A. V. Gritsan,¹³¹ Z. J. Guo,¹³¹ G. Hu,¹³¹ P. Maksimovic,¹³¹ S. Rappoccio,¹³¹ M. Swartz,¹³¹ N. V. Tran,¹³¹ A. Whitbeck,¹³¹ P. Baringer,¹³² A. Bean,¹³² G. Benelli,¹³² O. Grachov,¹³² M. Murray,¹³² D. Noonan,¹³² V. Radicci,¹³² S. Sanders,¹³² J. S. Wood,¹³² V. Zhukova,¹³² T. Bolton,¹³³ I. Chakaberia,¹³³ A. Ivanov,¹³³ M. Makouski,¹³³ Y. Maravin,¹³³ S. Shrestha,¹³³ I. Svintradze,¹³³ Z. Wan,¹³³ J. Gronberg,¹³⁴ D. Lange,¹³⁴ D. Wright,¹³⁴ A. Baden,¹³⁵ M. Boutemour,¹³⁵ S. C. Eno,¹³⁵ D. Ferencek,¹³⁵ J. A. Gomez,¹³⁵ N. J. Hadley,¹³⁵ R. G. Kellogg,¹³⁵ M. Kirn,¹³⁵ Y. Lu,¹³⁵ A. C. Mignerey,¹³⁵ K. Rossato,¹³⁵ P. Rumerio,¹³⁵ F. Santanastasio,¹³⁵ A. Skuja,¹³⁵ J. Temple,¹³⁵ M. B. Tonjes,¹³⁵ S. C. Tonwar,¹³⁵ E. Twedt,¹³⁵ B. Alver,¹³⁶ G. Bauer,¹³⁶ J. Bendavid,¹³⁶ W. Busza,¹³⁶ E. Butz,¹³⁶ I. A. Cali,¹³⁶ M. Chan,¹³⁶ V. Dutta,¹³⁶ P. Everaerts,¹³⁶ G. Gomez Ceballos,¹³⁶ M. Goncharov,¹³⁶ K. A. Hahn,¹³⁶ P. Harris,¹³⁶ Y. Kim,¹³⁶ M. Klute,¹³⁶ Y.-J. Lee,¹³⁶ W. Li,¹³⁶ C. Loizides,¹³⁶ P. D. Luckey,¹³⁶ T. Ma,¹³⁶ S. Nahn,¹³⁶ C. Paus,¹³⁶ D. Ralph,¹³⁶ C. Roland,¹³⁶ G. Roland,¹³⁶ M. Rudolph,¹³⁶ G. S. F. Stephans,¹³⁶ K. Sumorok,¹³⁶ K. Sung,¹³⁶ E. A. Wenger,¹³⁶ S. Xie,¹³⁶ M. Yang,¹³⁶ Y. Yilmaz,¹³⁶ A. S. Yoon,¹³⁶ M. Zanetti,¹³⁶ P. Cole,¹³⁷ S. I. Cooper,¹³⁷ P. Cushman,¹³⁷ B. Dahmes,¹³⁷ A. De Benedetti,¹³⁷ P. R. Duderu,¹³⁷ G. Franzoni,¹³⁷ J. Haupt,¹³⁷ K. Klappoetke,¹³⁷ Y. Kubota,¹³⁷ J. Mans,¹³⁷ V. Rekovic,¹³⁷ R. Rusack,¹³⁷ M. Sasseville,¹³⁷ A. Singovsky,¹³⁷ L. M. Cremaldi,¹³⁸ R. Godang,¹³⁸ R. Kroeger,¹³⁸ L. Perera,¹³⁸ R. Rahmat,¹³⁸ D. A. Sanders,¹³⁸ D. Summers,¹³⁸ K. Bloom,¹³⁹ S. Bose,¹³⁹ J. Butt,¹³⁹ D. R. Claes,¹³⁹ A. Dominguez,¹³⁹ M. Eads,¹³⁹ J. Keller,¹³⁹ T. Kelly,¹³⁹ I. Kravchenko,¹³⁹ J. Lazo-Flores,¹³⁹ C. Lundstedt,¹³⁹ H. Malbouisson,¹³⁹ S. Malik,¹³⁹ G. R. Snow,¹³⁹ U. Baur,¹⁴⁰ A. Godshalk,¹⁴⁰ I. Iashvili,¹⁴⁰ S. Jain,¹⁴⁰ A. Kharchilava,¹⁴⁰ A. Kumar,¹⁴⁰ S. P. Shipkowski,¹⁴⁰ K. Smith,¹⁴⁰ G. Alverson,¹⁴¹ E. Barberis,¹⁴¹ D. Baumgartel,¹⁴¹ O. Boeriu,¹⁴¹ M. Chasco,¹⁴¹ S. Reucroft,¹⁴¹ J. Swain,¹⁴¹ D. Wood,¹⁴¹ J. Zhang,¹⁴¹ A. Anastassov,¹⁴² A. Kubik,¹⁴² N. Odell,¹⁴² R. A. Ofierzynski,¹⁴² B. Pollack,¹⁴² A. Pozdnyakov,¹⁴² M. Schmitt,¹⁴² S. Stoynev,¹⁴² M. Velasco,¹⁴² S. Won,¹⁴² L. Antonelli,¹⁴³ D. Berry,¹⁴³ M. Hildreth,¹⁴³ C. Jessop,¹⁴³ D. J. Karmgard,¹⁴³ J. Kolb,¹⁴³ T. Kolberg,¹⁴³ K. Lannon,¹⁴³ W. Luo,¹⁴³ S. Lynch,¹⁴³ N. Marinelli,¹⁴³ D. M. Morse,¹⁴³ T. Pearson,¹⁴³ R. Ruchti,¹⁴³ J. Slaunwhite,¹⁴³ N. Valls,¹⁴³ J. Warchol,¹⁴³ M. Wayne,¹⁴³ J. Ziegler,¹⁴³ B. Bylsma,¹⁴⁴ L. S. Durkin,¹⁴⁴ J. Gu,¹⁴⁴ C. Hill,¹⁴⁴ P. Killewald,¹⁴⁴ K. Kotov,¹⁴⁴ T. Y. Ling,¹⁴⁴ M. Rodenburg,¹⁴⁴ G. Williams,¹⁴⁴ N. Adam,¹⁴⁵ E. Berry,¹⁴⁵ P. Elmer,¹⁴⁵

D. Gerbaudo,¹⁴⁵ V. Halyo,¹⁴⁵ P. Hebda,¹⁴⁵ A. Hunt,¹⁴⁵ J. Jones,¹⁴⁵ E. Laird,¹⁴⁵ D. Lopes Pegna,¹⁴⁵ D. Marlow,¹⁴⁵ T. Medvedeva,¹⁴⁵ M. Mooney,¹⁴⁵ J. Olsen,¹⁴⁵ P. Piroué,¹⁴⁵ X. Quan,¹⁴⁵ H. Saka,¹⁴⁵ D. Stickland,¹⁴⁵ C. Tully,¹⁴⁵ J. S. Werner,¹⁴⁵ A. Zuranski,¹⁴⁵ J. G. Acosta,¹⁴⁶ X. T. Huang,¹⁴⁶ A. Lopez,¹⁴⁶ H. Mendez,¹⁴⁶ S. Oliveros,¹⁴⁶ J. E. Ramirez Vargas,¹⁴⁶ A. Zatserklyaniy,¹⁴⁶ E. Alagoz,¹⁴⁷ V. E. Barnes,¹⁴⁷ G. Bolla,¹⁴⁷ L. Borrello,¹⁴⁷ D. Bortoletto,¹⁴⁷ A. Everett,¹⁴⁷ A. F. Garfinkel,¹⁴⁷ Z. Gecse,¹⁴⁷ L. Gutay,¹⁴⁷ Z. Hu,¹⁴⁷ M. Jones,¹⁴⁷ O. Koybasi,¹⁴⁷ A. T. Laasanen,¹⁴⁷ N. Leonardo,¹⁴⁷ C. Liu,¹⁴⁷ V. Maroussov,¹⁴⁷ P. Merkel,¹⁴⁷ D. H. Miller,¹⁴⁷ N. Neumeister,¹⁴⁷ I. Shipsey,¹⁴⁷ D. Silvers,¹⁴⁷ A. Svyatkovskiy,¹⁴⁷ H. D. Yoo,¹⁴⁷ J. Zablocki,¹⁴⁷ Y. Zheng,¹⁴⁷ P. Jindal,¹⁴⁸ N. Parashar,¹⁴⁸ C. Boulahouache,¹⁴⁹ V. Cuplov,¹⁴⁹ K. M. Ecklund,¹⁴⁹ F. J. M. Geurts,¹⁴⁹ J. H. Liu,¹⁴⁹ B. P. Padley,¹⁴⁹ R. Redjimi,¹⁴⁹ J. Roberts,¹⁴⁹ J. Zabel,¹⁴⁹ B. Betchart,¹⁵⁰ A. Bodek,¹⁵⁰ Y. S. Chung,¹⁵⁰ R. Covarelli,¹⁵⁰ P. de Barbaro,¹⁵⁰ R. Demina,¹⁵⁰ Y. Eshaq,¹⁵⁰ H. Flacher,¹⁵⁰ A. Garcia-Bellido,¹⁵⁰ P. Goldenzweig,¹⁵⁰ Y. Gotra,¹⁵⁰ J. Han,¹⁵⁰ A. Harel,¹⁵⁰ D. C. Miner,¹⁵⁰ D. Orbaker,¹⁵⁰ G. Petrillo,¹⁵⁰ D. Vishnevskiy,¹⁵⁰ M. Zielinski,¹⁵⁰ A. Bhatti,¹⁵¹ R. Ciesielski,¹⁵¹ L. Demortier,¹⁵¹ K. Goulianos,¹⁵¹ G. Lungu,¹⁵¹ C. Mesropian,¹⁵¹ M. Yan,¹⁵¹ O. Atramentov,¹⁵² A. Barker,¹⁵² D. Duggan,¹⁵² Y. Gershtein,¹⁵² R. Gray,¹⁵² E. Halkiadakis,¹⁵² D. Hidas,¹⁵² D. Hits,¹⁵² A. Lath,¹⁵² S. Panwalkar,¹⁵² R. Patel,¹⁵² A. Richards,¹⁵² K. Rose,¹⁵² S. Schnetzer,¹⁵² S. Somalwar,¹⁵² R. Stone,¹⁵² S. Thomas,¹⁵² G. Cerizza,¹⁵³ M. Hollingsworth,¹⁵³ S. Spanier,¹⁵³ Z. C. Yang,¹⁵³ A. York,¹⁵³ J. Asaadi,¹⁵⁴ R. Eusebi,¹⁵⁴ J. Gilmore,¹⁵⁴ A. Gurrola,¹⁵⁴ T. Kamon,¹⁵⁴ V. Khotilovich,¹⁵⁴ R. Montalvo,¹⁵⁴ C. N. Nguyen,¹⁵⁴ I. Osipenkov,¹⁵⁴ J. Pivarski,¹⁵⁴ A. Safonov,¹⁵⁴ S. Sengupta,¹⁵⁴ A. Tatarinov,¹⁵⁴ D. Toback,¹⁵⁴ M. Weinberger,¹⁵⁴ N. Akchurin,¹⁵⁵ C. Bardak,¹⁵⁵ J. Damgov,¹⁵⁵ C. Jeong,¹⁵⁵ K. Kovitangoon,¹⁵⁵ S. W. Lee,¹⁵⁵ P. Mane,¹⁵⁵ Y. Roh,¹⁵⁵ A. Sill,¹⁵⁵ I. Volobouev,¹⁵⁵ R. Wigmans,¹⁵⁵ E. Yazgan,¹⁵⁵ E. Appelt,¹⁵⁶ E. Brownson,¹⁵⁶ D. Engh,¹⁵⁶ C. Florez,¹⁵⁶ W. Gabella,¹⁵⁶ W. Johns,¹⁵⁶ P. Kurt,¹⁵⁶ C. Maguire,¹⁵⁶ A. Melo,¹⁵⁶ P. Sheldon,¹⁵⁶ J. Velkovska,¹⁵⁶ M. W. Arenton,¹⁵⁷ M. Balazs,¹⁵⁷ S. Boutle,¹⁵⁷ M. Buehler,¹⁵⁷ S. Conetti,¹⁵⁷ B. Cox,¹⁵⁷ B. Francis,¹⁵⁷ R. Hirosky,¹⁵⁷ A. Ledovskoy,¹⁵⁷ C. Lin,¹⁵⁷ C. Neu,¹⁵⁷ R. Yohay,¹⁵⁷ S. Gollapinni,¹⁵⁸ R. Harr,¹⁵⁸ P. E. Karchin,¹⁵⁸ P. Lamichhane,¹⁵⁸ M. Mattson,¹⁵⁸ C. Milstène,¹⁵⁸ A. Sakharov,¹⁵⁸ M. Anderson,¹⁵⁹ M. Bachtis,¹⁵⁹ J. N. Bellinger,¹⁵⁹ D. Carlsmith,¹⁵⁹ S. Dasu,¹⁵⁹ J. Efron,¹⁵⁹ L. Gray,¹⁵⁹ K. S. Grogg,¹⁵⁹ M. Grothe,¹⁵⁹ R. Hall-Wilton,^{159,b} M. Herndon,¹⁵⁹ P. Klabbers,¹⁵⁹ J. Klukas,¹⁵⁹ A. Lanaro,¹⁵⁹ C. Lazaridis,¹⁵⁹ J. Leonard,¹⁵⁹ R. Loveless,¹⁵⁹ A. Mohapatra,¹⁵⁹ D. Reeder,¹⁵⁹ I. Ross,¹⁵⁹ A. Savin,¹⁵⁹ W. H. Smith,¹⁵⁹ J. Swanson,¹⁵⁹ and M. Weinberg¹⁵⁹

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*²*Institut für Hochenergiephysik der OeAW, Wien, Austria*³*National Centre for Particle and High Energy Physics, Minsk, Republic of Belarus*⁴*Universiteit Antwerpen, Antwerpen, Belgium*⁵*Vrije Universiteit Brussel, Brussel, Belgium*⁶*Université Libre de Bruxelles, Bruxelles, Belgium*⁷*Ghent University, Ghent, Belgium*⁸*Université Catholique de Louvain, Louvain-la-Neuve, Belgium*⁹*Université de Mons, Mons, Belgium*¹⁰*Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil*¹¹*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*¹²*Instituto de Fisica Teorica, Universidade Estadual Paulista, Sao Paulo, Brazil*¹³*Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria*¹⁴*University of Sofia, Sofia, Bulgaria*¹⁵*Institute of High Energy Physics, Beijing, China*¹⁶*State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China*¹⁷*Universidad de Los Andes, Bogota, Colombia*¹⁸*Technical University of Split, Split, Croatia*¹⁹*University of Split, Split, Croatia*²⁰*Institute Rudjer Boskovic, Zagreb, Croatia*²¹*University of Cyprus, Nicosia, Cyprus*²²*Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt*²³*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*²⁴*Department of Physics, University of Helsinki, Helsinki, Finland*²⁵*Helsinki Institute of Physics, Helsinki, Finland*

- ²⁶Lappeenranta University of Technology, Lappeenranta, Finland
- ²⁷Laboratoire d'Annecy-le-Vieux de Physique des Particules, IN2P3-CNRS, Annecy-le-Vieux, France
- ²⁸DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France
- ²⁹Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France
- ³⁰Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France
- ³¹Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France
- ³²Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France
- ³³E. Andronikashvili Institute of Physics, Academy of Science, Tbilisi, Georgia
- ³⁴Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia
- ³⁵RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany
- ³⁶RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany
- ³⁷RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany
- ³⁸Deutsches Elektronen-Synchrotron, Hamburg, Germany
- ³⁹University of Hamburg, Hamburg, Germany
- ⁴⁰Institut für Experimentelle Kernphysik, Karlsruhe, Germany
- ⁴¹Institute of Nuclear Physics "Demokritos," Aghia Paraskevi, Greece
- ⁴²University of Athens, Athens, Greece
- ⁴³University of Ioánnina, Ioánnina, Greece
- ⁴⁴KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary
- ⁴⁵Institute of Nuclear Research ATOMKI, Debrecen, Hungary
- ⁴⁶University of Debrecen, Debrecen, Hungary
- ⁴⁷Panjab University, Chandigarh, India
- ⁴⁸University of Delhi, Delhi, India
- ⁴⁹Bhabha Atomic Research Centre, Mumbai, India
- ⁵⁰Tata Institute of Fundamental Research - EHEP, Mumbai, India
- ⁵¹Tata Institute of Fundamental Research - HECR, Mumbai, India
- ⁵²Institute for Research and Fundamental Sciences (IPM), Tehran, Iran
- ^{53a}INFN Sezione di Bari, Bari, Italy
- ^{53b}Università di Bari, Bari, Italy
- ^{53c}Politecnico di Bari, Bari, Italy
- ^{54a}INFN Sezione di Bologna, Bologna, Italy
- ^{54b}Università di Bologna, Bologna, Italy
- ^{55a}INFN Sezione di Catania, Catania, Italy
- ^{55b}Università di Catania, Catania, Italy
- ^{56a}INFN Sezione di Firenze, Firenze, Italy
- ^{56b}Università di Firenze, Firenze, Italy
- ⁵⁷INFN Laboratori Nazionali di Frascati, Frascati, Italy
- ⁵⁸INFN Sezione di Genova, Genova, Italy
- ^{59a}INFN Sezione di Milano-Bicocca, Milano, Italy
- ^{59b}Università di Milano-Bicocca, Milano, Italy
- ^{60a}INFN Sezione di Napoli, Napoli, Italy
- ^{60b}Università di Napoli "Federico II," Napoli, Italy
- ^{61a}INFN Sezione di Padova, Padova, Italy
- ^{61b}Università di Trento (Trento), Padova, Italy
- ^{61c}Università di Trento (Trento), Padova, Italy
- ^{62a}INFN Sezione di Pavia, Pavia, Italy
- ^{62b}Università di Pavia, Pavia, Italy
- ^{63a}INFN Sezione di Perugia, Perugia, Italy
- ^{63b}Università di Perugia, Perugia, Italy
- ^{64a}INFN Sezione di Pisa, Pisa, Italy
- ^{64b}Università di Pisa, Pisa, Italy
- ^{64c}Scuola Normale Superiore di Pisa, Pisa, Italy
- ^{65a}INFN Sezione di Roma, Roma, Italy
- ^{65b}Università di Roma "La Sapienza," Roma, Italy
- ^{66a}INFN Sezione di Torino, Torino, Italy
- ^{66b}Università di Torino, Torino, Italy
- ^{66c}Università del Piemonte Orientale (Novara), Torino, Italy
- ^{67a}INFN Sezione di Trieste, Trieste, Italy
- ^{67b}Università di Trieste, Trieste, Italy
- ⁶⁸Kangwon National University, Chunchon, Korea

- ⁶⁹Kyungpook National University, Daegu, Korea
- ⁷⁰Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea
- ⁷¹Korea University, Seoul, Korea
- ⁷²University of Seoul, Seoul, Korea
- ⁷³Sungkyunkwan University, Suwon, Korea
- ⁷⁴Vilnius University, Vilnius, Lithuania
- ⁷⁵Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico
- ⁷⁶Universidad Iberoamericana, Mexico City, Mexico
- ⁷⁷Benemerita Universidad Autonoma de Puebla, Puebla, Mexico
- ⁷⁸Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico
- ⁷⁹University of Auckland, Auckland, New Zealand
- ⁸⁰University of Canterbury, Christchurch, New Zealand
- ⁸¹National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan
- ⁸²Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland
- ⁸³Soltan Institute for Nuclear Studies, Warsaw, Poland
- ⁸⁴Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal
- ⁸⁵Joint Institute for Nuclear Research, Dubna, Russia
- ⁸⁶Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia
- ⁸⁷Institute for Nuclear Research, Moscow, Russia
- ⁸⁸Institute for Theoretical and Experimental Physics, Moscow, Russia
- ⁸⁹Moscow State University, Moscow, Russia
- ⁹⁰P. N. Lebedev Physical Institute, Moscow, Russia
- ⁹¹State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia
- ⁹²University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
- ⁹³Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain
- ⁹⁴Universidad Autónoma de Madrid, Madrid, Spain
- ⁹⁵Universidad de Oviedo, Oviedo, Spain
- ⁹⁶Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain
- ⁹⁷CERN, European Organization for Nuclear Research, Geneva, Switzerland
- ⁹⁸Paul Scherrer Institut, Villigen, Switzerland
- ⁹⁹Institute for Particle Physics, ETH Zurich, Zurich, Switzerland
- ¹⁰⁰Universität Zürich, Zurich, Switzerland
- ¹⁰¹National Central University, Chung-Li, Taiwan
- ¹⁰²National Taiwan University (NTU), Taipei, Taiwan
- ¹⁰³Cukurova University, Adana, Turkey
- ¹⁰⁴Middle East Technical University, Physics Department, Ankara, Turkey
- ¹⁰⁵Bogazici University, Istanbul, Turkey
- ¹⁰⁶National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine
- ¹⁰⁷University of Bristol, Bristol, United Kingdom
- ¹⁰⁸Rutherford Appleton Laboratory, Didcot, United Kingdom
- ¹⁰⁹Imperial College, London, United Kingdom
- ¹¹⁰Brunel University, Uxbridge, United Kingdom
- ¹¹¹Baylor University, Waco, Texas, USA
- ¹¹²Boston University, Boston, Massachusetts, USA
- ¹¹³Brown University, Providence, Rhode Island, USA
- ¹¹⁴University of California, Davis, Davis, California, USA
- ¹¹⁵University of California, Los Angeles, Los Angeles, California, USA
- ¹¹⁶University of California, Riverside, Riverside, California, USA
- ¹¹⁷University of California, San Diego, La Jolla, California, USA
- ¹¹⁸University of California, Santa Barbara, Santa Barbara, California, USA
- ¹¹⁹California Institute of Technology, Pasadena, California, USA
- ¹²⁰Carnegie Mellon University, Pittsburgh, Pennsylvania, USA
- ¹²¹University of Colorado at Boulder, Boulder, Colorado, USA
- ¹²²Cornell University, Ithaca, New York, USA
- ¹²³Fairfield University, Fairfield, Connecticut, USA
- ¹²⁴Fermi National Accelerator Laboratory, Batavia, Illinois, USA
- ¹²⁵University of Florida, Gainesville, Florida, USA
- ¹²⁶Florida International University, Miami, Florida, USA
- ¹²⁷Florida State University, Tallahassee, Florida, USA
- ¹²⁸Florida Institute of Technology, Melbourne, Florida, USA
- ¹²⁹University of Illinois at Chicago (UIC), Chicago, Illinois, USA

- ¹³⁰*The University of Iowa, Iowa City, Iowa, USA*
¹³¹*Johns Hopkins University, Baltimore, Maryland, USA*
¹³²*The University of Kansas, Lawrence, Kansas, USA*
¹³³*Kansas State University, Manhattan, Kansas, USA*
¹³⁴*Lawrence Livermore National Laboratory, Livermore, California, USA*
¹³⁵*University of Maryland, College Park, Maryland, USA*
¹³⁶*Massachusetts Institute of Technology, Cambridge, Massachusetts, USA*
¹³⁷*University of Minnesota, Minneapolis, Minnesota, USA*
¹³⁸*University of Mississippi, University, Mississippi, USA*
¹³⁹*University of Nebraska-Lincoln, Lincoln, Nebraska, USA*
¹⁴⁰*State University of New York at Buffalo, Buffalo, New York, USA*
¹⁴¹*Northeastern University, Boston, Massachusetts, USA*
¹⁴²*Northwestern University, Evanston, Illinois, USA*
¹⁴³*University of Notre Dame, Notre Dame, Indiana, USA*
¹⁴⁴*The Ohio State University, Columbus, Ohio, USA*
¹⁴⁵*Princeton University, Princeton, New Jersey, USA*
¹⁴⁶*University of Puerto Rico, Mayaguez, Puerto Rico, USA*
¹⁴⁷*Purdue University, West Lafayette, Indiana, USA*
¹⁴⁸*Purdue University Calumet, Hammond, Indiana, USA*
¹⁴⁹*Rice University, Houston, Texas, USA*
¹⁵⁰*University of Rochester, Rochester, New York, USA*
¹⁵¹*The Rockefeller University, New York, New York, USA*
¹⁵²*Rutgers, the State University of New Jersey, Piscataway, New Jersey, USA*
¹⁵³*University of Tennessee, Knoxville, Tennessee, USA*
¹⁵⁴*Texas A&M University, College Station, Texas, USA*
¹⁵⁵*Texas Tech University, Lubbock, Texas, USA*
¹⁵⁶*Vanderbilt University, Nashville, Tennessee, USA*
¹⁵⁷*University of Virginia, Charlottesville, Virginia, USA*
¹⁵⁸*Wayne State University, Detroit, Michigan, USA*
¹⁵⁹*University of Wisconsin, Madison, Wisconsin, USA*

^aDeceased.

^bAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.

^cAlso at Universidade Federal do ABC, Santo Andre, Brazil.

^dAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.

^eAlso at Suez Canal University, Suez, Egypt.

^fAlso at Fayoum University, El-Fayoum, Egypt.

^gAlso at Soltan Institute for Nuclear Studies, Warsaw, Poland.

^hAlso at Massachusetts Institute of Technology, Cambridge, MA, USA.

ⁱAlso at Université de Haute-Alsace, Mulhouse, France.

^jAlso at Brandenburg University of Technology, Cottbus, Germany.

^kAlso at Moscow State University, Moscow, Russia.

^lAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.

^mAlso at Eötvös Loránd University, Budapest, Hungary.

ⁿAlso at Tata Institute of Fundamental Research - HECR, Mumbai, India.

^oAlso at University of Visva-Bharati, Santiniketan, India.

^pAlso at Facoltà Ingegneria Università di Roma “La Sapienza,” Roma, Italy.

^qAlso at Università della Basilicata, Potenza, Italy.

^rAlso at Università degli studi di Siena, Siena, Italy.

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

^tAlso at Faculty of Physics of University of Belgrade, Belgrade, Serbia.

^uAlso at University of California, Los Angeles, Los Angeles, CA, USA.

^vAlso at University of Florida, Gainesville, FL, USA.

^wAlso at Université de Genève, Geneva, Switzerland.

^xAlso at Scuola Normale e Sezione dell’ INFN, Pisa, Italy.

^yAlso at INFN Sezione di Roma, Università di Roma “La Sapienza,” Roma, Italy.

^zAlso at University of Athens, Athens, Greece.

^{aa}Also at The University of Kansas, Lawrence, KS, USA.

- ^{bb}Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
- ^{cc}Also at Paul Scherrer Institut, Villigen, Switzerland.
- ^{dd}Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- ^{ee}Also at Gaziosmanpasa University, Tokat, Turkey.
- ^{ff}Also at Adiyaman University, Adiyaman, Turkey.
- ^{gg}Also at Mersin University, Mersin, Turkey.
- ^{hh}Also at Izmir Institute of Technology, Izmir, Turkey.
- ⁱⁱAlso at Kafkas University, Kars, Turkey.
- ^{jj}Also at Suleyman Demirel University, Isparta, Turkey.
- ^{kk}Also at Ege University, Izmir, Turkey.
- ^{ll}Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ^{mm}Also at INFN Sezione di Perugia, Università di Perugia, Perugia, Italy.
- ⁿⁿAlso at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.
- ^{oo}Also at Institute for Nuclear Research, Moscow, Russia.
- ^{pp}Also at Horia Hulubei National Institute of Physics and Nuclear Engineering (IFIN-HH), Bucharest, Romania.
- ^{qq}Also at Istanbul Technical University, Istanbul, Turkey.
- ^{rr}Also at Laboratori Nazionale di Legnaro dell'INFN, Legnaro, Italy.