

Search for Physics beyond the Standard Model in Events with Overlapping Photons and Jets

A. M. Sirunyan *et al.*^{*}
(CMS Collaboration)

 (Received 14 July 2019; revised manuscript received 23 October 2019; published 11 December 2019)

Results are reported from a search for new particles that decay into a photon and two gluons, in events with jets. Novel jet substructure techniques are developed that allow photons to be identified in an environment densely populated with hadrons. The analyzed proton-proton collision data were collected by the CMS experiment at the LHC, in 2016 at $\sqrt{s} = 13$ TeV, and correspond to an integrated luminosity of 35.9 fb^{-1} . The spectra of total transverse hadronic energy of candidate events are examined for deviations from the standard model predictions. No statistically significant excess is observed over the expected background. The first cross section limits on new physics processes resulting in such events are set. The results are interpreted as upper limits on the rate of gluino pair production, utilizing a simplified stealth supersymmetry model. The excluded gluino masses extend up to 1.7 TeV, for a neutralino mass of 200 GeV and exceed previous mass constraints set by analyses targeting events with isolated photons.

DOI: 10.1103/PhysRevLett.123.241801

Despite the success of the standard model (SM) of particle physics, there are a number of indications, such as the cosmological observations of dark matter and the low measured value of the Higgs boson mass, that suggest the existence of new physics at the TeV energy scale. No evidence for new physics has been uncovered thus far by the LHC. Signs of new phenomena could be hidden by high rate background SM processes that have yet to be properly explored. A large number of well-motivated theoretical scenarios predict the appearance of new physics in proton-proton collision events with low missing transverse momentum (p_T^{miss}) and nonisolated photons and leptons, which would appear as multijet events in a collider detector. These scenarios arise in hidden valley models [1,2] and a number of supersymmetric (SUSY) models, such as R parity violating SUSY [3] and stealth SUSY [4–6].

Stealth SUSY predicts a hidden sector of particles with minimal couplings to the SUSY breaking mechanism. As a result, the superpartners in this sector are nearly mass degenerate. In the present analysis, a simplified stealth SUSY model is used as a benchmark. The model has only one light hidden sector superparticle pair, the singlino, and the singlet (\tilde{S} and S , respectively). Gluinos (\tilde{g}), the gluon superpartners, are expected to be created with large cross sections at the LHC and to decay to neutralinos $\tilde{\chi}_1^0$ and a

quark-antiquark pair. Stealth SUSY assumes gauginos (either neutralinos or charginos), which decay to a \tilde{S} and a photon (γ), to be the portal to the hidden sector. The \tilde{S} is expected to decay to an S and a massless gravitino (\tilde{G}), with the subsequent decay of the S to a pair of gluons. Because of the mass degeneracy of the hidden-sector pair, the \tilde{G} is expected to be produced with low momentum and the event to be characterized by low p_T^{miss} . A diagram depicting the decay chain of a gluino according to this simplified stealth SUSY model is presented in Fig. 1.

Previous searches at CMS for stealth SUSY [7,8] required two isolated photons. The isolation requirement reduces the sensitivity for scenarios where a large mass difference exists between the electroweak gauginos, in this case the $\tilde{\chi}_1^0$ and the colored superparticle (\tilde{g}). If this large mass interval is present, the $\tilde{\chi}_1^0$ is expected to be produced with a large Lorentz boost and its decay products to be collimated, resulting in photons that are not isolated in the event. Since we search for events with jets composed of one photon from the $\tilde{\chi}_1^0$ decay and a pair of gluons from the S decay, which we refer to as *photon jets*, our search is complementary to previous searches. It is possible to identify photon jets by utilizing a combination of existing and novel jet substructure tools. Within the simplified stealth SUSY model we consider, superparticles would be produced at the LHC in events with two photon jets associated with a large number of hadrons. The distribution of the total transverse hadronic energy of events containing photon jets is used to discriminate possible new physics obscured by the SM multijet background.

The central feature of the CMS apparatus is a superconducting solenoid of 6 m internal diameter, providing a magnetic field of 3.8 T. Within the solenoid volume are a

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

Published by the American Physical Society under the terms of the [Creative Commons Attribution 4.0 International license](#). Further distribution of this work must maintain attribution to the author(s) and the published article's title, journal citation, and DOI. Funded by SCOAP³.

FIG. 1. The decay diagram for a single gluino as predicted by stealth SUSY. This analysis searches for pair produced gluinos and thus two such decay chains are expected in each signal event.

silicon pixel and strip tracker, a lead tungstate crystal electromagnetic calorimeter (ECAL), and a brass and scintillator hadron calorimeter, each composed of a barrel and two end cap sections. Forward calorimeters extend the pseudorapidity (η) coverage provided by the barrel and end cap detectors. Muons are detected in gas-ionization chambers embedded in the steel flux-return yoke outside the solenoid. Observed events that are considered potentially interesting are selected by a two-tiered trigger system [9]. A more detailed description of the CMS detector, together with a definition of the coordinate system used and the relevant kinematic variables, can be found in Ref. [10].

Particle objects are reconstructed by the particle-flow algorithm [11], from combinations of observations from the CMS detector components. The particle objects are clustered into jets using the anti- k_T algorithm [12] implemented in FASTJET [13] with a distance parameter of 0.8 (AK8 jets) and 0.4 (AK4 jets). The AK4 jet collection is utilized mainly for triggering purposes, while the larger radius AK8 jet collection, for the reconstruction of the $\tilde{\chi}_1^0$ decays. The primary vertex is defined as the reconstructed vertex with the largest quadratic sum of the transverse momenta (p_T) of AK4 jets clustered from tracks associated with the vertex and the negative vector- p_T sum of these jets. Charged-particle candidates not associated with the primary vertex are ignored to reduce pileup effects in the event reconstruction. Pileup refers to additional proton-proton ($p_T p_T$) collisions within the same or neighboring bunch crossings of the LHC beams. Jets are required to pass loose identification criteria [14], to reduce misreconstructed jets and jets reconstructed from calorimeter noise [15]. In addition, energy corrections are applied to the jets [16]. Kinematic requirements of a minimum jet p_T of 200 GeV and the jet pseudorapidity (η), to be $-2 < \eta < 2$ are applied to AK8 jets. The AK8 jet p_T is used to measure the total transverse hadronic activity in the event, defined as $H_T = \sum p_T$, where the sum is over all the AK8 jets in the event. For the analysis, we consider events that have $H_T > 1$ TeV and contain at least 3 AK8 jets.

The data analyzed were collected by the CMS experiment at the LHC from $p_T p_T$ collisions at $\sqrt{s} = 13$ TeV during the 2016 data taking period, and correspond to an integrated luminosity of 35.9 fb^{-1} . Events are selected by the trigger system if they pass a minimum H_T requirement of 900 GeV, calculated using the AK4 jets with a minimum

p_T of 50 GeV and $|\eta| < 2.5$. For the purpose of correcting data-to-simulation differences, events were also collected with a combination of muon triggers, selecting events containing at least one muon with p_T greater than 50 GeV.

Pair production of gluinos for a range of different \tilde{g} and $\tilde{\chi}_1^0$ masses, with the S and \tilde{S} masses fixed to 90 and 100 GeV, respectively, are simulated using MADGRAPH5_aMC@NLO [17]. The decay and hadronization are done with PYTHIA [18] using the CUETP8M1 tune [19] for the underlying event and the NNPDF3.0 parton distribution functions (PDF) [20]. The detector is simulated with the CMS fast simulation package (FASTSIM) [21,22]. To estimate systematic uncertainties related to the detector simulation, the full CMS detector simulation (FULLSIM) based on GEANT4 [23] is also used and its results are compared to those of FASTSIM. An uncertainty due to the hadronization model is evaluated by an alternative signal simulation with HERWIG [24] and the TUNEE5C [25] underlying event tune. Signal events are normalized using the theoretical gluino pair production cross sections [26] at next-to-leading order, assuming a 100% branching fraction to the \tilde{g} decay channel shown in Fig. 1.

We simulate SM processes to study the behavior of the background, to construct templates from which we estimate the efficiency corrections used for simulated signals, and to estimate the various uncertainties. The dominant background is from quantum chromodynamic (QCD) multijet processes. Simulation of QCD processes is done using MADGRAPH5AMC@NLO with MLM matching [27] and hadronized with PYTHIA8 with the CUETP8M1 tune. The production of hadronically and leptonically decaying W bosons in conjunction with jets ($W + \text{jets}$) is also simulated this way. Top quark-antiquark pairs ($t\bar{t}$) are simulated with POWHEGv2 [28–31] and hadronized by PYTHIA8 using the CUETP8M2T4 [19] underlying event tune. As an alternative to PYTHIA, HERWIG with the TUNEE5C underlying event tune are also used for hadronization of $t\bar{t}$ pairs. All samples are simulated with the NNPDF3.0 PDFs. The detector response is simulated using GEANT4.

Each AK8 jet in the event is examined to identify candidate photon jets, which will have a three-prong substructure and a photon from the $\tilde{\chi}_1^0$ decay. We require that there is at least one photon cluster in the AK8 jet, with $p_T > 20$ GeV and at least 95% of the energy deposited in ECAL, consistent with a photon shower shape [32]. This photon candidate is also required to not have any associated hits in the pixel detector (pixel veto). Photons converting in the tracker material can produce multiple PF objects, which are replaced by the reconstructed photon object four vector. The photon and the AK8 jet constituents are reclustered using the k_T algorithm [33] and the merging history is examined to identify the three subjets of the jet. The clustering algorithm combines two objects into one at each step. We identify as the first subjet, the less massive of the two objects merged in the last step of the clustering sequence. The other object, the more massive of the two, specifies the second and third subjets. To be considered a photon jet, the AK8 jet must have three

FIG. 2. Distribution of the photon subjet energy fraction (f_γ) for jets that satisfy the loose photon jet requirements. Simulated distributions for signal are denoted by the broken lines, each depicting a different mass of $\tilde{\chi}_1^0$ and \tilde{g} . The shaded area represents the QCD jets distribution.

subjets with $p_T > 10$ GeV. We further examine the subjet that contains the photon and define the photon subjet energy fraction (f_γ) as the ratio of the photon's transverse energy to the subjet's p_T . The f_γ distribution is shown in Fig. 2 for data, simulated multijet backgrounds, and simulated signal. This variable is a measure of the activity around the photon and serves as a strong discriminator against the QCD multijet background.

An additional jet-substructure tool is used to enhance the discrimination between signal like three-prong jets, and background dominated single prong jets. In this approach, the N -subjettiness variables [34] denoted by τ_N are used to determine the consistency of a jet with N or fewer prongs. The τ_N values are defined as the following:

$$\tau_N \equiv \frac{1}{d_0} \sum_i p_{Ti} \min\{\Delta R_{1,i}, \Delta R_{2,i}, \dots, \Delta R_{N,i}\}, \quad (1)$$

where the index i refers to each jet constituent, ΔR is the angular distance between a jet constituent and a candidate subjet axis, and d_0 is a normalization constant. Jets composed of three subjets should have small values for the ratio τ_3/τ_1 . Photon jets are required to satisfy the condition $\tau_3/\tau_1 < 0.4$. Photon jets satisfying the additional requirement $f_\gamma > 0.9$ are categorized as *tight* photon jets, the rest are referred to as *loose* photon jets. Events are characterized by their multiplicity of loose and tight photon jets, and are labeled as $X-Y$ where X is the number of loose photon jets, of which Y also satisfies the tight photon jet criteria. We define the signal region (SR) as that containing events with exactly two loose photon jets, while the background dominated region (BR) contains events with

one or less loose photon jet. The SR is further split into three multiplicity categories, 2-0, 2-1, and 2-2, with the last one being the most sensitive to the signal.

The SM multijet background is estimated from data. The probabilities for a QCD jet to be labeled as a loose or tight photon jet, referred to as mistag rates, are measured in the BR as a function of the jet p_T and η . The loose mistag rate is measured by taking the ratio of the number of jets passing the loose selection in the BR, to the total number of the jets in the BR, as a function of jet p_T and η . The tight photon jet mistag rate is the ratio of the number of tight photon jets to the number of all loose photon jets in the BR. The probabilities of each event to populate the three SR categories are calculated by generating an ensemble of 10^4 pseudoexperiments for each event in the BR, using the AK8 jet kinematic variables and the measured mistag rates. One can then obtain the background H_T distributions, for each SR category. This is achieved by constructing an H_T distribution of all events in the BR and weighting each event by the calculated probabilities for it to pass the SR selections. The mistag rates are varied within their statistical uncertainties to determine the uncertainty in the background prediction. It was found that the background contribution is underestimated in events where overlap between neighboring jets exists. Therefore, in each event, the minimum pairwise distance in the η - ϕ space between AK8 jets, defined as $\Delta R = \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2}$, is required to be $\Delta R > 1.5$. The validity of the background method is tested by confirming that there is agreement between prediction and observation for the numbers of events in the H_T distributions and for their shapes. The tests are performed both with simulated events and with a subset of the data corresponding to 10% of the total integrated luminosity. In each case the method is found to achieve closure to within 5%. Other SM processes such as $t\bar{t}$ and $W + \text{jets}$ are simulated and estimated to have a negligible contribution in the SR.

To measure the signal efficiency correction for the loose and tight photon jet selections, since no SM process predicts jets composed of a collimated photon and two gluons, we select AK8 jets that are composed of an electron, a bottom quark and a final-state radiation gluon, originating from top quark decays. This approach requires the pixel veto constraint to be reversed in order to allow an electron in a jet to emulate a photon. A $t\bar{t}$ dominated sample is selected by tagging events in which the combination of a muon, a loosely b -tagged AK4 jet [35] and p_T^{miss} is back to back to an AK8 jet (probe jet). The probe jets are used for the measurement of the loose and tight photon jet rates. The measurement is done by fitting simulation-based templates to the probe jets, estimating the data composition (e.g., jets originating from light quarks or gluons, or fully merged hadronic W boson or top quark decays) and measuring the loose and tight photon jets selection efficiency. The procedure is repeated in simulation and the efficiency correction is defined as the ratio of the loose or tight efficiency measured in data over the one obtained from $t\bar{t}$ simulation. The templates are constructed using the probe

TABLE I. Impact of systematic uncertainties on either signal acceptance (^a) or background (^b). Shape uncertainties are denoted by an asterisk (*), while the others are considered normalization uncertainties.

Source	Impact
Simulation-to-data signal efficiency correction ^{*s}	30–50%
Background estimation ^{*b}	5–20%
Jet energy resolution ^{*sb}	<10%
Jet energy scale corrections ^{*sb}	<10%
Pileup reweighting ^{*s}	<5%
Integrated luminosity ^s	2.5%
Detector FULLSIM–FASTSIM ^s	1–2%
PDF choice uncertainty ^s	1%

jet mass. Using simulated top pairs and signal samples hadronized with PYTHIA and HERWIG, an uncertainty is derived to address the differences in the jet constituents between top and signal jets. Finally, the signal yield is scaled to correct for the difference between data and simulation, and the associated uncertainty in the yield is estimated by measuring the impact of changing the scaling factor by its uncertainty.

The dominant source of systematic uncertainty is the data-to-simulation efficiency correction for signal-like jets. This ranges from 30 to 50% depending on the event jet composition. The uncertainties considered and their magnitudes are listed in Table I. These include uncertainties associated with the following sources: background estimation, jet calibration and resolution corrections, which can affect the measured jet energy [36], pileup modeling, the total integrated luminosity measurement [37], simulation effects for signal such as the difference between the full and fast detector simulation, and the PDF choice [38]. Initial-state radiation effects on signal efficiency and triggering efficiency uncertainties are estimated to be negligible and not included. Systematic uncertainties are introduced as shape or normalization variations for the limit setting procedure, as indicated in Table I.

The search is performed separately on events with exactly three AK8 jets and events with four or more AK8 jets. A joint statistical analysis is performed using the H_T spectra in the six SR considered. The H_T distributions in the SR are presented in Fig. 3, where it can be seen that the data are consistent with the background prediction. We interpret the results as upper limits on the cross section for pair-produced

FIG. 3. The H_T distributions in the signal regions for the three-jet AK8 (upper row) and the ≥ 4 AK8 jets categories (lower row). Events with zero, one, and two tight photon jets are presented from left to right. The magenta line with the gray band corresponds to the background expectation obtained from data while the blue and red colored lines present two signal benchmarks. The lower panels present the data-to-background ratio with their respective uncertainties.

FIG. 4. The upper limit at 95% confidence level on the \tilde{g} pair production cross section as a function of \tilde{g} and $\tilde{\chi}_1^0$ masses. The region enclosed by the red (lighter) solid line is excluded. The black (darker) solid line presents the expected excluded area. The uncertainty in the observed limit corresponds to the theoretical uncertainties in the signal cross section. Exclusion in the low $\tilde{\chi}_1^0$ and high \tilde{g} mass region is a result of the implementation of the substructure techniques.

gluinos, decaying according to the simplified stealth SUSY model, using a Bayesian limit setting method with a flat signal prior [39]. The systematic uncertainties are incorporated as nuisance parameters with log-normal priors and are assumed to be correlated among the six SR. The cross section limits for all SR categories are shown in Fig. 4. Production of \tilde{g} with masses up to 1.7 TeV are excluded at a 95% confidence level, for an assumed $\tilde{\chi}_1^0$ mass of 200 GeV. For neutralino masses between 1.0 and 1.2 TeV, the maximum excluded gluino mass is 1.5–1.7 TeV. This is the first result on boosted final states with photons and gluons merging into a single jet. The resulting limits improve over those obtained in previous analyses searching for isolated photons.

To summarize, a search for new particles decaying to a photon and two gluons in events with jets is presented. The search is performed in events with two jets that have substructure and are composed of a photon and two gluons. A dataset of proton-proton collisions at a center-of-mass energy of 13 TeV collected by the CMS experiment, corresponding to an integrated luminosity of 35.9 fb^{-1} , is analyzed. To identify the candidate jets, novel jet substructure techniques have been developed and used to complement established methods. The total transverse hadronic activity distributions of events in the signal region are compared to the expected distributions, estimated from data. No statistically significant excess is observed above the standard model background expectation. We establish upper limits at 95% confidence level on the cross section for gluino pair production, using a simplified stealth SUSY model. The excluded gluino masses extend up to

1.5–1.7 TeV, depending on the neutralino mass, with the highest exclusion set for neutralinos with a mass of 200 GeV. This is the first search of this kind targeting the region of parameter space where photons from neutralino decays are not isolated.

We congratulate our colleagues in the CERN accelerator departments for the excellent performance of the LHC and thank the technical and administrative staffs at CERN and at other CMS institutes for their contributions to the success of the CMS effort. In addition, we gratefully acknowledge the computing centers and personnel of the Worldwide LHC Computing Grid for delivering so effectively the computing infrastructure essential to our analyses. Finally, we acknowledge the enduring support for the construction and operation of the LHC and the CMS detector provided by the following funding agencies: BMBWF and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, FAPERGS, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); SENESCYT (Ecuador); MoER, ERC IUT, PUT and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); NKFIA (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); MSIP and NRF (Republic of Korea); MES (Latvia); LAS (Lithuania); MOE and UM (Malaysia); BUAP, CINVESTAV, CONACYT, LNS, SEP, and UASLP-FAI (Mexico); MOS (Montenegro); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, RosAtom, RAS, RFBR, and NRC KI (Russia); MESTD (Serbia); SEIDI, CPAN, PCTI, and FEDER (Spain); MOSTR (Sri Lanka); Swiss Funding Agencies (Switzerland); MST (Taipei); ThEPCenter, IPST, STAR, and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU and SFFR (Ukraine); STFC (United Kingdom); DOE and NSF (USA).

- [1] M. J. Strassler and K. M. Zurek, Echoes of a hidden valley at hadron colliders, *Phys. Lett. B* **651**, 374 (2007).
- [2] M. J. Strassler, Possible effects of a hidden valley on supersymmetric phenomenology, [arXiv:hep-ph/0607160](https://arxiv.org/abs/hep-ph/0607160).
- [3] R. Barbier, C. Bérat, M. Besançon, M. Chemtob, A. Deandrea, E. Dudas, P. Fayet, S. Lavignac, G. Moreau, E. Perez, and Y. Sirois, R-parity-violating supersymmetry, *Phys. Rep.* **420**, 1 (2005).
- [4] J. Fan, M. Reece, and J. T. Ruderman, A stealth supersymmetry sampler, *J. High Energy Phys.* **07** (2012) 196.
- [5] J. Fan, M. Reece, and J. T. Ruderman, Stealth supersymmetry, *J. High Energy Phys.* **11** (2011) 012.
- [6] J. Fan, R. Krall, D. Pinner, M. Reece, and J. T. Ruderman, Stealth supersymmetry simplified, *J. High Energy Phys.* **07** (2016) 016.

- [7] CMS Collaboration, Search for stealth supersymmetry in events with jets, either photons or leptons, and low missing transverse momentum in pp collisions at 8 TeV, *Phys. Lett. B* **743**, 503 (2015).
- [8] CMS Collaboration, Search for supersymmetry in events with photons and low missing transverse energy in pp collisions at $\sqrt{s} = 7$ TeV, *Phys. Lett. B* **719**, 42 (2013).
- [9] CMS Collaboration, The CMS trigger system, *J. Instrum.* **12**, P01020 (2017).
- [10] CMS Collaboration, The CMS experiment at the CERN LHC, *J. Instrum.* **3**, S08004 (2008).
- [11] CMS Collaboration, Particle-flow reconstruction and global event description with the CMS detector, *J. Instrum.* **12**, P10003 (2017).
- [12] M. Cacciari, G. P. Salam, and G. Soyez, The anti- k_T jet clustering algorithm, *J. High Energy Phys.* **04** (2008) 063.
- [13] M. Cacciari, G. P. Salam, and G. Soyez, FastJet user manual, *Eur. Phys. J. C* **72**, 1896 (2012).
- [14] CMS Collaboration, Jet algorithms performance in 13 TeV data, CMS physics analysis summary CMS-PAS-JME-16-003, 2016, <https://cds.cern.ch/record/2256875>.
- [15] CMS Collaboration, Identification and filtering of uncharacteristic noise in the CMS hadron calorimeter, *J. Instrum.* **5**, T03014 (2010).
- [16] CMS Collaboration, Jet energy scale and resolution in the CMS experiment in pp collisions at 8 TeV, *J. Instrum.* **12**, P02014 (2017).
- [17] J. Alwall, R. Frederix, S. Frixione, V. Hirschi, F. Maltoni, O. Mattelaer, H. S. Shao, T. Stelzer, P. Torrielli, and M. Zaro, The automated computation of tree-level and next-to-leading order differential cross sections, and their matching to parton shower simulations, *J. High Energy Phys.* **07** (2014) 079.
- [18] T. Sjöstrand, S. Ask, J. R. Christiansen, R. Corke, N. Desai, P. Ilten, S. Mrenna, S. Prestel, C. O. Rasmussen, and P. Z. Skands, An introduction to PYTHIA 8.2, *Comput. Phys. Commun.* **191**, 159 (2015).
- [19] CMS Collaboration, Event generator tunes obtained from underlying event and multiparton scattering measurements, *Eur. Phys. J. C* **76**, 155 (2016).
- [20] R. D. Ball, V. Bertone, S. Carrazza, C. S. Deans, L. Del Debbio, S. Forte, A. Guffanti, N. P. Hartland, J. I. Latorre, J. Rojo, and M. Ubiali (NNPDF Collaboration), Parton distributions with LHC data, *Nucl. Phys.* **B867**, 244 (2013).
- [21] S. Abdullin, P. Azzi, F. Beaudette, P. Janot, and A. Perrotta, The fast simulation of the CMS detector at LHC, *Proceedings, 18th International Conference on Computing in High Energy and Nuclear Physics (CHEP 2010)*, (IOP Publishing, Taipei, Taiwan, 2010); *J. Phys. Conf. Ser.* **331**, 032049 (2011).
- [22] A. Giannanco, The fast Simulation of the CMS Experiment, *Proceedings, 20th International Conference on Computing in High Energy and Nuclear Physics (CHEP 2013): Amsterdam, The Netherlands, 2013* (IOP Publishing, Bristol, 2013); The Fast Simulation of the CMS Experiment, *J. Phys. Conf. Ser.* **513**, 022012 (2014).
- [23] S. Agostinelli *et al.* (GEANT4 Collaboration), GEANT4—A simulation toolkit, *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [24] M. Bähr, S. Gieseke, M. A. Gigg, D. Grellscheid, K. Hamilton, O. Latunde-Dada, S. Plätzer, P. Richardson, M. H. Seymour, A. Sherstnev, and B. R. Webber, Herwig ++ physics and manual, *Eur. Phys. J. C* **58**, 639 (2008).
- [25] S. Gieseke, C. Rohr, and A. Siódmod, Colour reconnections in Herwig ++, *Eur. Phys. J. C* **72**, 2225 (2012).
- [26] C. Borschensky, M. Krämer, A. Kulesza, M. Mangano, S. Padhi, T. Plehn, and X. Portell, Squark and gluino production cross sections in pp collisions at $\sqrt{s} = 13, 14, 33$ and 100 TeV, *Eur. Phys. J. C* **74**, 3174 (2014).
- [27] J. Alwall, S. Höche, F. Krauss, N. Lavesson, L. Lönnblad, F. Maltoni, M. L. Mangano, M. Moretti, C. G. Papadopoulos, F. Piccinini, S. Schumann, M. Treccani, J. Winter, and M. Worek, Comparative study of various algorithms for the merging of parton showers and matrix elements in hadronic collisions, *Eur. Phys. J. C* **53**, 473 (2008).
- [28] P. Nason, A new method for combining NLO QCD with shower Monte Carlo algorithms, *J. High Energy Phys.* **11** (2004) 040.
- [29] S. Frixione, P. Nason, and C. Oleari, Matching NLO QCD computations with parton shower simulations: the POWHEG method, *J. High Energy Phys.* **11** (2007) 070.
- [30] S. Alioli, P. Nason, C. Oleari, and E. Re, A general framework for implementing NLO calculations in shower Monte Carlo programs: the POWHEG BOX, *J. High Energy Phys.* **06** (2010) 043.
- [31] S. Frixione, P. Nason, and G. Ridolfi, A positive-weight next-to-leading-order Monte Carlo for heavy flavour hadroproduction, *J. High Energy Phys.* **09** (2007) 126.
- [32] CMS Collaboration, Performance of photon reconstruction and identification with the CMS detector in proton-proton collisions at $\sqrt{s} = 8$ TeV, *J. Instrum.* **10**, P08010 (2015).
- [33] S. Catani, Y. L. Dokshitzer, M. H. Seymour, and B. R. Webber, Longitudinally invariant k_T clustering algorithms for hadron hadron collisions, *Nucl. Phys.* **B406**, 187 (1993).
- [34] J. Thaler and K. Van Tilburg, Identifying boosted objects with N -subjettiness, *J. High Energy Phys.* **03** (2011) 15.
- [35] CMS Collaboration, Identification of heavy-flavour jets with the CMS detector in pp collisions at 13 TeV, *J. Instrum.* **13**, P05011 (2018).
- [36] CMS Collaboration, Determination of jet energy calibration and transverse momentum resolution in CMS, *J. Instrum.* **6**, P11002 (2011).
- [37] CMS Collaboration, CMS luminosity measurements for the 2016 data taking period, CMS Physics Analysis Summary CMS-PAS-LUM-17-001, CERN, 2017, <https://cds.cern.ch/record/2257069>.
- [38] J. Butterworth *et al.*, PDF4LHC recommendations for LHC Run II, *J. Phys. G* **43**, 023001 (2016).
- [39] M. Tanabashi *et al.* (Particle Data Group), Review of particle physics, *Phys. Rev. D* **98**, 030001 (2018).

- A. M. Sirunyan,^{1,a} A. Tumasyan,¹ W. Adam,² F. Ambrogi,² T. Bergauer,² J. Brandstetter,² M. Dragicevic,² J. Erö,² A. Escalante Del Valle,² M. Flechl,² R. Frühwirth,^{2,b} M. Jeitler,^{2,b} N. Krammer,² I. Krätschmer,² D. Liko,² T. Madlener,² I. Mikulec,² N. Rad,² J. Schieck,^{2,b} R. Schöfbeck,² M. Spanring,² D. Spitzbart,² W. Waltenberger,² C.-E. Wulz,^{2,b} M. Zarucki,² V. Drugakov,³ V. Mossolov,³ J. Suarez Gonzalez,³ M. R. Darwish,⁴ E. A. De Wolf,⁴ D. Di Croce,⁴ X. Janssen,⁴ J. Lauwers,⁴ A. Lelek,⁴ M. Pieters,⁴ H. Rejeb Sfar,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ S. Van Putte,⁴ N. Van Remortel,⁴ F. Blekman,⁵ E. S. Bols,⁵ S. S. Chhibra,⁵ J. D'Hondt,⁵ J. De Clercq,⁵ D. Lontkovskyi,⁵ S. Lowette,⁵ I. Marchesini,⁵ S. Moortgat,⁵ L. Moreels,⁵ Q. Python,⁵ K. Skovpen,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ I. Van Parijs,⁵ D. Beghin,⁶ B. Bilin,⁶ H. Brun,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ H. Delannoy,⁶ B. Dorney,⁶ L. Favart,⁶ A. Grebenyuk,⁶ A. K. Kalsi,⁶ J. Luetic,⁶ A. Popov,⁶ N. Postiau,⁶ E. Starling,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ D. Vannerom,⁶ Q. Wang,⁶ T. Cornelis,⁷ D. Dobur,⁷ I. Khvastunov,^{7,c} C. Roskas,⁷ D. Trocino,⁷ M. Tytgat,⁷ W. Verbeke,⁷ B. Vermassen,⁷ M. Vit,⁷ N. Zaganidis,⁷ O. Bondu,⁸ G. Bruno,⁸ C. Caputo,⁸ P. David,⁸ C. Delaere,⁸ M. Delcourt,⁸ A. Giannmanco,⁸ V. Lemaitre,⁸ A. Magitteri,⁸ J. Prisciandaro,⁸ A. Saggio,⁸ M. Vidal Marono,⁸ P. Vischia,⁸ J. Zobec,⁸ F. L. Alves,⁹ G. A. Alves,⁹ G. Correia Silva,⁹ C. Hensel,⁹ A. Moraes,⁹ P. Rebello Teles,⁹ E. Belchior Batista Das Chagas,¹⁰ W. Carvalho,¹⁰ J. Chinellato,^{10,d} E. Coelho,¹⁰ E. M. Da Costa,¹⁰ G. G. Da Silveira,^{10,e} D. De Jesus Damiao,¹⁰ C. De Oliveira Martins,¹⁰ S. Fonseca De Souza,¹⁰ L. M. Huertas Guativa,¹⁰ H. Malbouisson,¹⁰ J. Martins,^{10,f} D. Matos Figueiredo,¹⁰ M. Medina Jaime,^{10,g} M. Melo De Almeida,¹⁰ C. Mora Herrera,¹⁰ L. Mundim,¹⁰ H. Nogima,¹⁰ W. L. Prado Da Silva,¹⁰ L. J. Sanchez Rosas,¹⁰ A. Santoro,¹⁰ A. Sznajder,¹⁰ M. Thiel,¹⁰ E. J. Tonelli Manganote,^{10,d} F. Torres Da Silva De Araujo,¹⁰ A. Vilela Pereira,¹⁰ S. Ahuja,^{11a} C. A. Bernardes,^{11a} L. Calligaris,^{11a} T. R. Fernandez Perez Tomei,^{11a} E. M. Gregores,^{11a,11b} D. S. Lemos,^{11a} P. G. Mercadante,^{11a,11b} S. F. Novaes,^{11a} Sandra S. Padula,^{11a} A. Aleksandrov,¹² G. Antchev,¹² R. Hadjiiska,¹² P. Iaydjiev,¹² A. Marinov,¹² M. Misheva,¹² M. Rodozov,¹² M. Shopova,¹² G. Sultanov,¹² M. Bonchev,¹³ A. Dimitrov,¹³ T. Ivanov,¹³ L. Litov,¹³ B. Pavlov,¹³ P. Petkov,¹³ W. Fang,^{14,h} X. Gao,^{14,h} L. Yuan,¹⁴ M. Ahmad,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ M. Chen,¹⁵ C. H. Jiang,¹⁵ D. Leggat,¹⁵ H. Liao,¹⁵ Z. Liu,¹⁵ S. M. Shaheen,^{15,i} A. Spiezja,¹⁵ J. Tao,¹⁵ E. Yazgan,¹⁵ H. Zhang,¹⁵ S. Zhang,^{15,i} J. Zhao,¹⁵ A. Agapitos,¹⁶ Y. Ban,¹⁶ G. Chen,¹⁶ A. Levin,¹⁶ J. Li,¹⁶ L. Li,¹⁶ Q. Li,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ D. Wang,¹⁶ Z. Hu,¹⁷ Y. Wang,¹⁷ C. Avila,¹⁸ A. Cabrera,¹⁸ L. F. Chaparro Sierra,¹⁸ C. Florez,¹⁸ C. F. González Hernández,¹⁸ M. A. Segura Delgado,¹⁸ J. Mejia Guisao,¹⁹ J. D. Ruiz Alvarez,¹⁹ C. A. Salazar González,¹⁹ N. Vanegas Arbelaez,¹⁹ D. Giljanović,²⁰ N. Godinovic,²⁰ D. Lelas,²⁰ I. Puljak,²⁰ T. Sculac,²⁰ Z. Antunovic,²¹ M. Kovac,²¹ V. Briglijevic,²² S. Ceci,²² D. Ferencek,²² K. Kadija,²² B. Mesic,²² M. Roguljic,²² A. Starodumov,^{22,j} T. Susa,²² M. W. Ather,²³ A. Attikis,²³ E. Erodotou,²³ A. Ioannou,²³ M. Kolosova,²³ S. Konstantinou,²³ G. Mavromanolakis,²³ J. Mousa,²³ C. Nicolaou,²³ F. Ptochos,²³ P. A. Razis,²³ H. Rykaczewski,²³ D. Tsiaakkouri,²³ M. Finger,^{24,k} M. Finger Jr.,^{24,k} A. Kveton,²⁴ J. Tomsa,²⁴ E. Ayala,²⁵ E. Carrera Jarrin,²⁶ S. Abu Zeid,^{27,l} S. Khalil,^{27,m} S. Bhowmik,²⁸ A. Carvalho Antunes De Oliveira,²⁸ R. K. Dewanjee,²⁸ K. Ehataht,²⁸ M. Kadastik,²⁸ M. Raidal,²⁸ C. Veelken,²⁸ P. Eerola,²⁹ L. Forthomme,²⁹ H. Kirschenmann,²⁹ K. Osterberg,²⁹ M. Voutilainen,²⁹ F. Garcia,³⁰ J. Havukainen,³⁰ J. K. Heikkilä,³⁰ T. Järvinen,³⁰ V. Karimäki,³⁰ R. Kinnunen,³⁰ T. Lampén,³⁰ K. Lassila-Perini,³⁰ S. Laurila,³⁰ S. Lehti,³⁰ T. Lindén,³⁰ P. Luukka,³⁰ T. Mäenpää,³⁰ H. Siikonen,³⁰ E. Tuominen,³⁰ J. Tuomiemi,³⁰ T. Tuuva,³¹ M. Besancon,³² F. Couderc,³² M. Dejardin,³² D. Denegri,³² B. Fabbro,³² J. L. Faure,³² F. Ferri,³² S. Ganjour,³² A. Givernaud,³² P. Gras,³² G. Hamel de Monchenault,³² P. Jarry,³² C. Leloup,³² E. Locci,³² J. Malcles,³² J. Rander,³² A. Rosowsky,³² M. Ö. Sahin,³² A. Savoy-Navarro,^{32,n} M. Titov,³² C. Amendola,³³ F. Beaudette,³³ P. Busson,³³ C. Charlöt,³³ B. Diab,³³ G. Falmagne,³³ R. Granier de Cassagnac,³³ I. Kucher,³³ A. Lobanov,³³ C. Martin Perez,³³ M. Nguyen,³³ C. Ochando,³³ P. Paganini,³³ J. Rembser,³³ R. Salerno,³³ J. B. Sauvan,³³ Y. Sirois,³³ A. Zabi,³³ A. Zghiche,³³ J.-L. Agram,^{34,o} J. Andrea,³⁴ D. Bloch,³⁴ G. Bourgatte,³⁴ J.-M. Brom,³⁴ E. C. Chabert,³⁴ C. Collard,³⁴ E. Conte,^{34,o} J.-C. Fontaine,^{34,o} D. Gelé,³⁴ U. Goerlach,³⁴ M. Jansová,³⁴ A.-C. Le Bihan,³⁴ N. Tonon,³⁴ P. Van Hove,³⁴ S. Gadrat,³⁵ S. Beauceron,³⁶ C. Bernet,³⁶ G. Boudoul,³⁶ C. Camen,³⁶ N. Chanon,³⁶ R. Chierici,³⁶ D. Contardo,³⁶ P. Depasse,³⁶ H. El Mamouni,³⁶ J. Fay,³⁶ S. Gascon,³⁶ M. Gouzevitch,³⁶ B. Ille,³⁶ Sa. Jain,³⁶ F. Lagarde,³⁶ I. B. Laktineh,³⁶ H. Lattaud,³⁶ M. Lethuillier,³⁶ L. Mirabito,³⁶ S. Perries,³⁶ V. Sordini,³⁶ G. Touquet,³⁶ M. Vander Donckt,³⁶ S. Viret,³⁶ A. Khvedelidze,^{37,k} Z. Tsamalaidze,^{38,k} C. Autermann,³⁹ L. Feld,³⁹ M. K. Kiesel,³⁹ K. Klein,³⁹ M. Lipinski,³⁹ D. Meuser,³⁹ A. Pauls,³⁹ M. Preuten,³⁹ M. P. Rauch,³⁹ C. Schomakers,³⁹ J. Schulz,³⁹ M. Teroerde,³⁹ B. Wittmer,³⁹ A. Albert,⁴⁰ M. Erdmann,⁴⁰ S. Erdweg,⁴⁰ T. Esch,⁴⁰ B. Fischer,⁴⁰ R. Fischer,⁴⁰ S. Ghosh,⁴⁰ T. Hebbeker,⁴⁰ K. Hoepfner,⁴⁰ H. Keller,⁴⁰ L. Mastrolorenzo,⁴⁰ M. Merschmeyer,⁴⁰ A. Meyer,⁴⁰ P. Millet,⁴⁰ G. Mocellin,⁴⁰ S. Mondal,⁴⁰ S. Mukherjee,⁴⁰ D. Noll,⁴⁰ A. Novak,⁴⁰ T. Pook,⁴⁰ A. Pozdnyakov,⁴⁰ T. Quast,⁴⁰ M. Radziej,⁴⁰ Y. Rath,⁴⁰ H. Reithler,⁴⁰ M. Rieger,⁴⁰ J. Roemer,

- A. Schmidt,⁴⁰ S. C. Schuler,⁴⁰ A. Sharma,⁴⁰ S. Thiuer,⁴⁰ S. Wiedenbeck,⁴⁰ G. Flügge,⁴¹ W. Haj Ahmad,^{41,p}
O. Hlushchenko,⁴¹ T. Kress,⁴¹ T. Müller,⁴¹ A. Nehrkorn,⁴¹ A. Nowack,⁴¹ C. Pistone,⁴¹ O. Pooth,⁴¹ D. Roy,⁴¹ H. Sert,⁴¹
A. Stahl,^{41,q} M. Aldaya Martin,⁴² P. Asmuss,⁴² I. Babounikau,⁴² H. Bakhshiansohi,⁴² K. Beernaert,⁴² O. Behnke,⁴²
U. Behrens,⁴² A. Bermúdez Martínez,⁴² D. Bertsche,⁴² A. A. Bin Anuar,⁴² K. Borras,^{42,r} V. Botta,⁴² A. Campbell,⁴²
A. Cardini,⁴² P. Connor,⁴² S. Consuegra Rodríguez,⁴² C. Contreras-Campana,⁴² V. Danilov,⁴² A. De Wit,⁴²
M. M. Defranchis,⁴² C. Diez Pardos,⁴² D. Domínguez Damiani,⁴² G. Eckerlin,⁴² D. Eckstein,⁴² T. Eichhorn,⁴² A. Elwood,⁴²
E. Eren,⁴² E. Gallo,^{42,s} A. Geiser,⁴² J. M. Grados Luyando,⁴² A. Grohsjean,⁴² M. Guthoff,⁴² M. Haranko,⁴² A. Harb,⁴²
A. Jafari,⁴² N. Z. Jomhari,⁴² H. Jung,⁴² A. Kasem,^{42,t} M. Kasemann,⁴² H. Kaveh,⁴² J. Keaveney,⁴² C. Kleinwort,⁴²
J. Knolle,⁴² D. Krücker,⁴² W. Lange,⁴² T. Lenz,⁴² J. Leonard,⁴² J. Lidrych,⁴² K. Lipka,⁴² W. Lohmann,^{42,t} R. Mankel,⁴²
I.-A. Melzer-Pellmann,⁴² A. B. Meyer,⁴² M. Meyer,⁴² M. Missiroli,⁴² G. Mittag,⁴² J. Mnich,⁴² A. Mussgiller,⁴²
V. Myronenko,⁴² D. Pérez Adán,⁴² S. K. Pflitsch,⁴² D. Pitzl,⁴² A. Raspereza,⁴² A. Saibel,⁴² M. Savitskyi,⁴² V. Scheurer,⁴²
P. Schütze,⁴² C. Schwanenberger,⁴² R. Shevchenko,⁴² A. Singh,⁴² H. Tholen,⁴² O. Turkot,⁴² A. Vagnerini,⁴²
M. Van De Klundert,⁴² G. P. Van Onsem,⁴² R. Walsh,⁴² Y. Wen,⁴² K. Wichmann,⁴² C. Wissing,⁴² O. Zenaiev,⁴² R. Zlebcik,⁴²
R. Aggleton,⁴³ S. Bein,⁴³ L. Benato,⁴³ A. Benecke,⁴³ V. Blobel,⁴³ T. Dreyer,⁴³ A. Ebrahimi,⁴³ A. Fröhlich,⁴³ C. Garbers,⁴³
E. Garutti,⁴³ D. Gonzalez,⁴³ P. Gunnellini,⁴³ J. Haller,⁴³ A. Hinzmman,⁴³ A. Karavdina,⁴³ G. Kasieczka,⁴³ R. Klanner,⁴³
R. Kogler,⁴³ N. Kovalchuk,⁴³ S. Kurz,⁴³ V. Kutzner,⁴³ J. Lange,⁴³ T. Lange,⁴³ A. Malara,⁴³ D. Marconi,⁴³ J. Multhaup,⁴³
M. Niedziela,⁴³ C. E. N. Niemeyer,⁴³ D. Nowatschin,⁴³ A. Perieanu,⁴³ A. Reimers,⁴³ O. Rieger,⁴³ C. Scharf,⁴³ P. Schleper,⁴³
S. Schumann,⁴³ J. Schwandt,⁴³ J. Sonneveld,⁴³ H. Stadie,⁴³ G. Steinbrück,⁴³ F. M. Stober,⁴³ M. Stöver,⁴³ B. Vormwald,⁴³
I. Zoi,⁴³ M. Akbiyik,⁴⁴ C. Barth,⁴⁴ M. Baselga,⁴⁴ S. Baur,⁴⁴ T. Berger,⁴⁴ E. Butz,⁴⁴ R. Caspart,⁴⁴ T. Chwalek,⁴⁴ W. De Boer,⁴⁴
A. Dierlamm,⁴⁴ K. El Morabit,⁴⁴ N. Faltermann,⁴⁴ M. Giffels,⁴⁴ P. Goldenzweig,⁴⁴ A. Gottmann,⁴⁴ M. A. Harrendorf,⁴⁴
F. Hartmann,^{44,q} U. Husemann,⁴⁴ S. Kudella,⁴⁴ S. Mitra,⁴⁴ M. U. Mozer,⁴⁴ Th. Müller,⁴⁴ M. Musich,⁴⁴ A. Nürnberg,⁴⁴
G. Quast,⁴⁴ K. Rabbertz,⁴⁴ M. Schröder,⁴⁴ I. Shvetsov,⁴⁴ H. J. Simonis,⁴⁴ R. Ulrich,⁴⁴ M. Weber,⁴⁴ C. Wöhrmann,⁴⁴
R. Wolf,⁴⁴ G. Anagnostou,⁴⁵ P. Asenov,⁴⁵ G. Daskalakis,⁴⁵ T. Geralis,⁴⁵ A. Kyriakis,⁴⁵ D. Loukas,⁴⁵ G. Paspalaki,⁴⁵
M. Diamantopoulou,⁴⁶ G. Karathanasis,⁴⁶ P. Kontaxakis,⁴⁶ A. Panagiotou,⁴⁶ I. Papavergou,⁴⁶ N. Saoulidou,⁴⁶ A. Stakia,⁴⁶
K. Theofilatos,⁴⁶ K. Vellidis,⁴⁶ G. Bakas,⁴⁷ K. Kousouris,⁴⁷ I. Papakrivopoulos,⁴⁷ G. Tsipolitis,⁴⁷ I. Evangelou,⁴⁸
C. Foudas,⁴⁸ P. Gianneios,⁴⁸ P. Katsoulis,⁴⁸ P. Kokkas,⁴⁸ S. Mallios,⁴⁸ K. Manitara,⁴⁸ N. Manthos,⁴⁸ I. Papadopoulos,⁴⁸
J. Strologas,⁴⁸ F. A. Triantis,⁴⁸ D. Tsitsonis,⁴⁸ M. Bartók,^{49,u} M. Csanad,⁴⁹ P. Major,⁴⁹ K. Mandal,⁴⁹ A. Mehta,⁴⁹
M. I. Nagy,⁴⁹ G. Pasztor,⁴⁹ O. Surányi,⁴⁹ G. I. Veres,⁴⁹ G. Bencze,⁵⁰ C. Hajdu,⁵⁰ D. Horvath,^{50,v} F. Sikler,⁵⁰ T. Á. Vámi,⁵⁰
V. Veszpremi,⁵⁰ G. Vesztergombi,^{50,a,w} N. Beni,⁵¹ S. Czellar,^{51,u} J. Karancsi,^{51,u} A. Makovec,⁵¹ J. Molnar,⁵¹ Z. Szillasi,⁵¹
P. Raics,⁵² D. Teyssier,⁵² Z. L. Trocsanyi,⁵² B. Ujvari,⁵² T. Csorgo,⁵³ W. J. Metzger,⁵³ F. Nemes,⁵³ T. Novak,⁵³
S. Choudhury,⁵⁴ J. R. Komaragiri,⁵⁴ P. C. Tiwari,⁵⁴ S. Bahinipati,^{55,x} C. Kar,⁵⁵ G. Kole,⁵⁵ P. Mal,⁵⁵
V. K. Muraleedharan Nair Bindhu,⁵⁵ A. Nayak,^{55,y} D. K. Sahoo,^{55,x} S. K. Swain,⁵⁵ S. Bansal,⁵⁶ S. B. Beri,⁵⁶ V. Bhatnagar,⁵⁶
S. Chauhan,⁵⁶ R. Chawla,⁵⁶ N. Dhingra,⁵⁶ R. Gupta,⁵⁶ A. Kaur,⁵⁶ M. Kaur,⁵⁶ S. Kaur,⁵⁶ P. Kumari,⁵⁶ M. Lohan,⁵⁶
M. Meena,⁵⁶ K. Sandeep,⁵⁶ S. Sharma,⁵⁶ J. B. Singh,⁵⁶ A. K. Virdi,⁵⁶ G. Walia,⁵⁶ A. Bhardwaj,⁵⁷ B. C. Choudhary,⁵⁷
R. B. Garg,⁵⁷ M. Gola,⁵⁷ S. Keshri,⁵⁷ Ashok Kumar,⁵⁷ S. Malhotra,⁵⁷ M. Naimuddin,⁵⁷ P. Priyanka,⁵⁷ K. Ranjan,⁵⁷
Aashaq Shah,⁵⁷ R. Sharma,⁵⁷ R. Bhardwaj,^{58,z} M. Bharti,^{58,z} R. Bhattacharya,⁵⁸ S. Bhattacharya,⁵⁸ U. Bhawandeep,^{58,z}
D. Bhowmik,⁵⁸ S. Dey,⁵⁸ S. Dutta,⁵⁸ S. Ghosh,⁵⁸ M. Maity,^{58,aa} K. Mondal,⁵⁸ S. Nandan,⁵⁸ A. Purohit,⁵⁸ P. K. Rout,⁵⁸
G. Saha,⁵⁸ S. Sarkar,⁵⁸ T. Sarkar,^{58,aa} M. Sharan,⁵⁸ B. Singh,^{58,z} S. Thakur,^{58,z} P. K. Behera,⁵⁹ P. Kalbhor,⁵⁹ A. Muhammad,⁵⁹
P. R. Pujaehari,⁵⁹ A. Sharma,⁵⁹ A. K. Sikdar,⁵⁹ R. Chudasama,⁶⁰ D. Dutta,⁶⁰ V. Jha,⁶⁰ V. Kumar,⁶⁰ D. K. Mishra,⁶⁰
P. K. Netrakanti,⁶⁰ L. M. Pant,⁶⁰ P. Shukla,⁶⁰ T. Aziz,⁶¹ M. A. Bhat,⁶¹ S. Dugad,⁶¹ G. B. Mohanty,⁶¹ N. Sur,⁶¹
Ravindra Kumar Verma,⁶¹ S. Banerjee,⁶² S. Bhattacharya,⁶² S. Chatterjee,⁶² P. Das,⁶² M. Guchait,⁶² S. Karmakar,⁶²
S. Kumar,⁶² G. Majumder,⁶² K. Mazumdar,⁶² N. Sahoo,⁶² S. Sawant,⁶² S. Chauhan,⁶³ S. Dube,⁶³ V. Hegde,⁶³ A. Kapoor,⁶³
K. Kothekar,⁶³ S. Pandey,⁶³ A. Rane,⁶³ A. Rastogi,⁶³ S. Sharma,⁶³ S. Chenarani,^{64,bb} E. Eskandari Tadavani,⁶⁴
S. M. Etesami,^{64,bb} M. Khakzad,⁶⁴ M. Mohammadi Najafabadi,⁶⁴ M. Naseri,⁶⁴ F. Rezaei Hosseinabadi,⁶⁴ M. Felcini,⁶⁵
M. Grunewald,⁶⁵ M. Abbrescia,^{66a,66b} C. Calabria,^{66a,66b} A. Colaleo,^{66a} D. Creanza,^{66a,66c} L. Cristella,^{66a,66b}
N. De Filippis,^{66a,66c} M. De Palma,^{66a,66b} A. Di Florio,^{66a,66b} L. Fiore,^{66a} A. Gelmi,^{66a,66b} G. Iaselli,^{66a,66c} M. Ince,^{66a,66b}
S. Lezki,^{66a,66b} G. Maggi,^{66a,66c} M. Maggi,^{66a} G. Miniello,^{66a,66b} S. My,^{66a,66b} S. Nuzzo,^{66a,66b} A. Pompili,^{66a,66b}
G. Pugliese,^{66a,66c} R. Radogna,^{66a} A. Ranieri,^{66a} G. Selvaggi,^{66a,66b} L. Silvestris,^{66a} R. Venditti,^{66a} P. Verwilligen,^{66a}
G. Abbiendi,^{67a} C. Battilana,^{67a,67b} D. Bonacorsi,^{67a,67b} L. Borgonovi,^{67a,67b} S. Braibant-Giacomelli,^{67a,67b}

- R. Campanini,^{67a,67b} P. Capiluppi,^{67a,67b} A. Castro,^{67a,67b} F. R. Cavallo,^{67a} C. Ciocca,^{67a} G. Codispoti,^{67a,67b} M. Cuffiani,^{67a,67b} G. M. Dallavalle,^{67a} F. Fabbri,^{67a} A. Fanfani,^{67a,67b} E. Fontanesi,^{67a} P. Giacomelli,^{67a} C. Grandi,^{67a} L. Guiducci,^{67a,67b} F. Iemmi,^{67a,67b} S. Lo Meo,^{67a,cc} S. Marcellini,^{67a} G. Masetti,^{67a} F. L. Navaria,^{67a,67b} A. Perrotta,^{67a} F. Primavera,^{67a,67b} A. M. Rossi,^{67a,67b} T. Rovelli,^{67a,67b} G. P. Siroli,^{67a,67b} N. Tosi,^{67a} S. Albergo,^{68a,68b,dd} S. Costa,^{68a,68b} A. Di Mattia,^{68a} R. Potenza,^{68a,68b} A. Tricomi,^{68a,68b,dd} C. Tuve,^{68a,68b} G. Barbagli,^{69a} R. Ceccarelli,^{69a} K. Chatterjee,^{69a,69b} V. Ciulli,^{69a,69b} C. Civinini,^{69a} R. D'Alessandro,^{69a,69b} E. Focardi,^{69a,69b} G. Latino,^{69a} P. Lenzi,^{69a,69b} M. Meschini,^{69a} S. Paoletti,^{69a} G. Sguazzoni,^{69a} D. Strom,^{69a} L. Viliani,^{69a} L. Benussi,⁷⁰ S. Bianco,⁷⁰ D. Piccolo,⁷⁰ M. Bozzo,^{71a,71b} F. Ferro,^{71a} R. Mulargia,^{71a,71b} E. Robutti,^{71a} S. Tosi,^{71a,71b} A. Benaglia,^{72a} A. Beschi,^{72a,72b} F. Brivio,^{72a,72b} V. Ciriolo,^{72a,72b,q} S. Di Guida,^{72a,72b,q} M. E. Dinardo,^{72a,72b} P. Dini,^{72a} S. Fiorendi,^{72a,72b} S. Gennai,^{72a} A. Ghezzi,^{72a,72b} P. Govoni,^{72a,72b} L. Guzzi,^{72a,72b} M. Malberti,^{72a} S. Malvezzi,^{72a} D. Menasce,^{72a} F. Monti,^{72a,72b} L. Moroni,^{72a} G. Ortona,^{72a,72b} M. Paganoni,^{72a,72b} D. Pedrini,^{72a} S. Ragazzi,^{72a,72b} T. Tabarelli de Fatis,^{72a,72b} D. Zuolo,^{72a,72b} S. Buontempo,^{73a} N. Cavallo,^{73a,73c} A. De Iorio,^{73a,73b} A. Di Crescenzo,^{73a,73b} F. Fabozzi,^{73a,73c} F. Fienga,^{73a} G. Galati,^{73a} A. O. M. Iorio,^{73a,73b} L. Lista,^{73a,73b} S. Meola,^{73a,73d,q} P. Paolucci,^{73a,q} B. Rossi,^{73a} C. Sciacca,^{73a,73b} E. Voevodina,^{73a,73b} P. Azzi,^{74a} N. Bacchetta,^{74a} A. Boletti,^{74a,74b} A. Bragagnolo,^{74a} R. Carlin,^{74a,74b} P. Checchia,^{74a} P. De Castro Manzano,^{74a} T. Dorigo,^{74a} U. Dosselli,^{74a} F. Gasparini,^{74a,74b} U. Gasparini,^{74a,74b} A. Gozzelino,^{74a} S. Y. Hoh,^{74a} P. Lujan,^{74a} M. Margoni,^{74a,74b} A. T. Meneguzzo,^{74a,74b} J. Pazzini,^{74a,74b} N. Pozzobon,^{74a,74b} M. Presilla,^{74a,74b} P. Ronchese,^{74a,74b} R. Rossin,^{74a,74b} F. Simonetto,^{74a,74b} A. Tiko,^{74a} M. Tosi,^{74a,74b} M. Zanetti,^{74a,74b} P. Zotto,^{74a,74b} G. Zumerle,^{74a,74b} A. Braghieri,^{75a} P. Montagna,^{75a,75b} S. P. Ratti,^{75a,75b} V. Re,^{75a} M. Ressegotti,^{75a,75b} C. Riccardi,^{75a,75b} P. Salvini,^{75a} I. Vai,^{75a,75b} P. Vitulo,^{75a,75b} M. Biasini,^{76a,76b} G. M. Bilei,^{76a} C. Cecchi,^{76a,76b} D. Ciangottini,^{76a,76b} L. Fanò,^{76a,76b} P. Lariccia,^{76a,76b} R. Leonardi,^{76a,76b} E. Manoni,^{76a} G. Mantovani,^{76a,76b} V. Mariani,^{76a,76b} M. Menichelli,^{76a} A. Rossi,^{76a,76b} A. Santocchia,^{76a,76b} D. Spiga,^{76a} K. Androsov,^{77a} P. Azzurri,^{77a} G. Bagliesi,^{77a} V. Bertacchi,^{77a,77c} L. Bianchini,^{77a} T. Boccali,^{77a} R. Castaldi,^{77a} M. A. Ciocci,^{77a,77b} R. Dell'Orso,^{77a} G. Fedi,^{77a} L. Giannini,^{77a,77c} A. Giassi,^{77a} M. T. Grippo,^{77a} F. Ligabue,^{77a,77c} E. Manca,^{77a,77c} G. Mandorli,^{77a,77c} A. Messineo,^{77a,77b} F. Palla,^{77a} A. Rizzi,^{77a,77b} G. Rolandi,^{77a,ee} S. Roy Chowdhury,^{77a} A. Scribano,^{77a} P. Spagnolo,^{77a} R. Tenchini,^{77a} G. Tonelli,^{77a,77b} N. Turini,^{77a} A. Venturi,^{77a} P. G. Verdini,^{77a} F. Cavallari,^{78a} M. Cipriani,^{78a,78b} D. Del Re,^{78a,78b} E. Di Marco,^{78a,78b} M. Diemoz,^{78a} E. Longo,^{78a,78b} B. Marzocchi,^{78a,78b} P. Meridiani,^{78a} G. Organtini,^{78a,78b} F. Pandolfi,^{78a} R. Paramatti,^{78a,78b} C. Quaranta,^{78a,78b} S. Rahatlou,^{78a,78b} C. Rovelli,^{78a} F. Santanastasio,^{78a,78b} L. Soffi,^{78a,78b} N. Amapane,^{79a,79b} R. Arcidiacono,^{79a,79c} S. Argiro,^{79a,79b} M. Arneodo,^{79a,79c} N. Bartosik,^{79a} R. Bellan,^{79a,79b} C. Biino,^{79a} A. Cappati,^{79a,79b} N. Cartiglia,^{79a} S. Cometti,^{79a} M. Costa,^{79a,79b} R. Covarelli,^{79a,79b} N. Demaria,^{79a} B. Kiani,^{79a,79b} C. Mariotti,^{79a} S. Maselli,^{79a} E. Migliore,^{79a,79b} V. Monaco,^{79a,79b} E. Monteil,^{79a,79b} M. Monteno,^{79a} M. M. Obertino,^{79a,79b} L. Pacher,^{79a,79b} N. Pastrone,^{79a} M. Pelliccioni,^{79a} G. L. Pinna Angioni,^{79a,79b} A. Romero,^{79a,79b} M. Ruspa,^{79a,79c} R. Sacchi,^{79a,79b} R. Salvatico,^{79a,79b} V. Sola,^{79a} A. Solano,^{79a,79b} D. Soldi,^{79a,79b} A. Staiano,^{79a} S. Belforte,^{80a} V. Candelise,^{80a,80b} M. Casarsa,^{80a} F. Cossutti,^{80a} A. Da Rold,^{80a,80b} G. Della Ricca,^{80a,80b} F. Vazzoler,^{80a,80b} A. Zanetti,^{80a} B. Kim,⁸¹ D. H. Kim,⁸¹ G. N. Kim,⁸¹ M. S. Kim,⁸¹ J. Lee,⁸¹ S. W. Lee,⁸¹ C. S. Moon,⁸¹ Y. D. Oh,⁸¹ S. I. Pak,⁸¹ S. Sekmen,⁸¹ D. C. Son,⁸¹ Y. C. Yang,⁸¹ H. Kim,⁸² D. H. Moon,⁸² G. Oh,⁸² B. Francois,⁸³ T. J. Kim,⁸³ J. Park,⁸³ S. Cho,⁸⁴ S. Choi,⁸⁴ Y. Go,⁸⁴ D. Gyun,⁸⁴ S. Ha,⁸⁴ B. Hong,⁸⁴ K. Lee,⁸⁴ K. S. Lee,⁸⁴ J. Lim,⁸⁴ J. Park,⁸⁴ S. K. Park,⁸⁴ Y. Roh,⁸⁴ J. Goh,⁸⁵ H. S. Kim,⁸⁶ J. Almond,⁸⁷ J. H. Bhyun,⁸⁷ J. Choi,⁸⁷ S. Jeon,⁸⁷ J. Kim,⁸⁷ J. S. Kim,⁸⁷ H. Lee,⁸⁷ K. Lee,⁸⁷ S. Lee,⁸⁷ K. Nam,⁸⁷ M. Oh,⁸⁷ S. B. Oh,⁸⁷ B. C. Radburn-Smith,⁸⁷ U. K. Yang,⁸⁷ H. D. Yoo,⁸⁷ I. Yoon,⁸⁷ G. B. Yu,⁸⁷ D. Jeon,⁸⁸ H. Kim,⁸⁸ J. H. Kim,⁸⁸ J. S. H. Lee,⁸⁸ I. C. Park,⁸⁸ I. Watson,⁸⁸ Y. Choi,⁸⁹ C. Hwang,⁸⁹ Y. Jeong,⁸⁹ J. Lee,⁸⁹ Y. Lee,⁸⁹ I. Yu,⁸⁹ V. Veckalns,^{90,ff} V. Dudenas,⁹¹ A. Juodagalvis,⁹¹ J. Vaitkus,⁹¹ Z. A. Ibrahim,⁹² F. Mohamad Idris,^{92,gg} W. A. T. Wan Abdullah,⁹² M. N. Yusli,⁹² Z. Zolkapli,⁹² J. F. Benitez,⁹³ A. Castaneda Hernandez,⁹³ J. A. Murillo Quijada,⁹³ L. Valencia Palomo,⁹³ H. Castilla-Valdez,⁹⁴ E. De La Cruz-Burelo,⁹⁴ I. Heredia-De La Cruz,^{94,hh} R. Lopez-Fernandez,⁹⁴ A. Sanchez-Hernandez,⁹⁴ S. Carrillo Moreno,⁹⁵ C. Oropeza Barrera,⁹⁵ M. Ramirez-Garcia,⁹⁵ F. Vazquez Valencia,⁹⁵ J. Eysermans,⁹⁶ I. Pedraza,⁹⁶ H. A. Salazar Ibarguen,⁹⁶ C. Uribe Estrada,⁹⁶ A. Morelos Pineda,⁹⁷ N. Raicevic,⁹⁸ D. Krofcheck,⁹⁹ S. Bheesette,¹⁰⁰ P. H. Butler,¹⁰⁰ A. Ahmad,¹⁰¹ M. Ahmad,¹⁰¹ Q. Hassan,¹⁰¹ H. R. Hoorani,¹⁰¹ W. A. Khan,¹⁰¹ M. A. Shah,¹⁰¹ M. Shoaib,¹⁰¹ M. Waqas,¹⁰¹ V. Avati,¹⁰² L. Grzanka,¹⁰² M. Malawski,¹⁰² H. Bialkowska,¹⁰³ M. Bluj,¹⁰³ B. Boimska,¹⁰³ M. Górski,¹⁰³ M. Kazana,¹⁰³ M. Szleper,¹⁰³ P. Zalewski,¹⁰³ K. Bunkowski,¹⁰⁴ A. Byszuk,^{104,ii} K. Doroba,¹⁰⁴ A. Kalinowski,¹⁰⁴ M. Konecki,¹⁰⁴ J. Krolkowski,¹⁰⁴ M. Misiura,¹⁰⁴ M. Olszewski,¹⁰⁴ A. Pyskir,¹⁰⁴ M. Walczak,¹⁰⁴ M. Araujo,¹⁰⁵ P. Bargassa,¹⁰⁵ D. Bastos,¹⁰⁵ A. Di Francesco,¹⁰⁵ P. Faccioli,¹⁰⁵ B. Galinhas,¹⁰⁵ M. Gallinaro,¹⁰⁵ J. Hollar,¹⁰⁵ N. Leonardo,¹⁰⁵ J. Seixas,¹⁰⁵ K. Shchelina,¹⁰⁵ G. Strong,¹⁰⁵ O. Toldaiev,¹⁰⁵ J. Varella,¹⁰⁵ P. Bunin,¹⁰⁶ M. Gavrilenco,¹⁰⁶

- A. Golunov,¹⁰⁶ I. Golutvin,¹⁰⁶ N. Gorbounov,¹⁰⁶ I. Gorbunov,¹⁰⁶ A. Kamenev,¹⁰⁶ V. Karjavine,¹⁰⁶ V. Korenkov,¹⁰⁶
A. Lanev,¹⁰⁶ A. Malakhov,¹⁰⁶ V. Matveev,^{106,jj,kk} P. Moisenz,¹⁰⁶ V. Palichik,¹⁰⁶ V. Perelygin,¹⁰⁶ M. Savina,¹⁰⁶ S. Shmatov,¹⁰⁶
N. Voytishin,¹⁰⁶ B. S. Yuldashev,^{106,ll} A. Zarubin,¹⁰⁶ L. Chtchipounov,¹⁰⁷ V. Golovtsov,¹⁰⁷ Y. Ivanov,¹⁰⁷ V. Kim,^{107,mm}
E. Kuznetsova,^{107,nn} P. Levchenko,¹⁰⁷ V. Murzin,¹⁰⁷ V. Oreshkin,¹⁰⁷ I. Smirnov,¹⁰⁷ D. Sosnov,¹⁰⁷ V. Sulimov,¹⁰⁷
L. Uvarov,¹⁰⁷ A. Vorobyev,¹⁰⁷ Yu. Andreev,¹⁰⁸ A. Dermenev,¹⁰⁸ S. Glinenko,¹⁰⁸ N. Golubev,¹⁰⁸ A. Karneyeu,¹⁰⁸
M. Kirsanov,¹⁰⁸ N. Krasnikov,¹⁰⁸ A. Pashenkov,¹⁰⁸ D. Tlisov,¹⁰⁸ A. Toropin,¹⁰⁸ V. Epshteyn,¹⁰⁹ V. Gavrilov,¹⁰⁹
N. Lychkovskaya,¹⁰⁹ A. Nikitenko,^{109,oo} V. Popov,¹⁰⁹ I. Pozdnyakov,¹⁰⁹ G. Safronov,¹⁰⁹ A. Spiridonov,¹⁰⁹ A. Stepennov,¹⁰⁹
M. Toms,¹⁰⁹ E. Vlasov,¹⁰⁹ A. Zhokin,¹⁰⁹ T. Aushev,¹¹⁰ O. Bychkova,¹¹¹ R. Chistov,^{111,pp} M. Danilov,^{111,pp}
S. Polikarpov,^{111,pp} E. Tarkovskii,¹¹¹ V. Andreev,¹¹² M. Azarkin,¹¹² I. Dremin,¹¹² M. Kirakosyan,¹¹² A. Terkulov,¹¹²
A. Belyaev,¹¹³ E. Boos,¹¹³ M. Dubinin,^{113,qq} L. Dudko,¹¹³ A. Ershov,¹¹³ A. Gribushin,¹¹³ V. Klyukhin,¹¹³ O. Kodolova,¹¹³
I. Lokhtin,¹¹³ S. Obraztsov,¹¹³ S. Petrushanko,¹¹³ V. Savrin,¹¹³ A. Snigirev,¹¹³ A. Barnyakov,^{114,rr} V. Blinov,^{114,rr}
T. Dimova,^{114,rr} L. Kardapoltsev,^{114,rr} Y. Skovpen,^{114,rr} I. Azhgirey,¹¹⁵ I. Bayshev,¹¹⁵ S. Bitioukov,¹¹⁵ V. Kachanov,¹¹⁵
D. Konstantinov,¹¹⁵ P. Mandrik,¹¹⁵ V. Petrov,¹¹⁵ R. Ryutin,¹¹⁵ S. Slabospitskii,¹¹⁵ A. Sobol,¹¹⁵ S. Troshin,¹¹⁵ N. Tyurin,¹¹⁵
A. Uzunian,¹¹⁵ A. Volkov,¹¹⁵ A. Babaev,¹¹⁶ A. Iuzhakov,¹¹⁶ V. Okhotnikov,¹¹⁶ V. Borchsh,¹¹⁷ V. Ivanchenko,¹¹⁷
E. Tcherniaev,¹¹⁷ P. Adzic,^{118,ss} P. Cirkovic,¹¹⁸ D. Devetak,¹¹⁸ M. Dordevic,¹¹⁸ P. Milenovic,¹¹⁸ J. Milosevic,¹¹⁸
M. Stojanovic,¹¹⁸ M. Aguilar-Benitez,¹¹⁹ J. Alcaraz Maestre,¹¹⁹ A. Alvarez Fernández,¹¹⁹ I. Bachiller,¹¹⁹ M. Barrio Luna,¹¹⁹
J. A. Brochero Cifuentes,¹¹⁹ C. A. Carrillo Montoya,¹¹⁹ M. Cepeda,¹¹⁹ M. Cerrada,¹¹⁹ N. Colino,¹¹⁹ B. De La Cruz,¹¹⁹
A. Delgado Peris,¹¹⁹ C. Fernandez Bedoya,¹¹⁹ J. P. Fernández Ramos,¹¹⁹ J. Flix,¹¹⁹ M. C. Fouz,¹¹⁹ O. Gonzalez Lopez,¹¹⁹
S. Goy Lopez,¹¹⁹ J. M. Hernandez,¹¹⁹ M. I. Josa,¹¹⁹ D. Moran,¹¹⁹ Á. Navarro Tobar,¹¹⁹ A. Pérez-Calero Yzquierdo,¹¹⁹
J. Puerta Pelayo,¹¹⁹ I. Redondo,¹¹⁹ L. Romero,¹¹⁹ S. Sánchez Navas,¹¹⁹ M. S. Soares,¹¹⁹ A. Triossi,¹¹⁹ C. Willmott,¹¹⁹
C. Albajar,¹²⁰ J. F. de Trocóniz,¹²⁰ B. Alvarez Gonzalez,¹²¹ J. Cuevas,¹²¹ C. Erice,¹²¹ J. Fernandez Menendez,¹²¹
S. Folgueras,¹²¹ I. Gonzalez Caballero,¹²¹ J. R. González Fernández,¹²¹ E. Palencia Cortezon,¹²¹ V. Rodríguez Bouza,¹²¹
S. Sanchez Cruz,¹²¹ I. J. Cabrillo,¹²² A. Calderon,¹²² B. Chazin Quero,¹²² J. Duarte Campderros,¹²² M. Fernandez,¹²²
P. J. Fernández Manteca,¹²² A. García Alonso,¹²² G. Gomez,¹²² C. Martinez Rivero,¹²² P. Martinez Ruiz del Arbol,¹²²
F. Matorras,¹²² J. Piedra Gomez,¹²² C. Prieels,¹²² T. Rodrigo,¹²² A. Ruiz-Jimeno,¹²² L. Russo,^{122,tt} L. Scodellaro,¹²²
N. Trevisani,¹²² I. Vila,¹²² J. M. Vizan Garcia,¹²² K. Malagalage,¹²³ W. G. D. Dharmaratna,¹²⁴ N. Wickramage,¹²⁴
D. Abbaneo,¹²⁵ B. Akgun,¹²⁵ E. Auffray,¹²⁵ G. Auzinger,¹²⁵ J. Baechler,¹²⁵ P. Baillon,¹²⁵ A. H. Ball,¹²⁵ D. Barney,¹²⁵
J. Bendavid,¹²⁵ M. Bianco,¹²⁵ A. Bocci,¹²⁵ E. Bossini,¹²⁵ C. Botta,¹²⁵ E. Brondolin,¹²⁵ T. Camporesi,¹²⁵ A. Caratelli,¹²⁵
G. Cerminara,¹²⁵ E. Chapon,¹²⁵ G. Cucciati,¹²⁵ D. d'Enterria,¹²⁵ A. Dabrowski,¹²⁵ N. Daci,¹²⁵ V. Daponte,¹²⁵ A. David,¹²⁵
O. Davignon,¹²⁵ A. De Roeck,¹²⁵ N. Deelen,¹²⁵ M. Deile,¹²⁵ M. Dobson,¹²⁵ M. Dünser,¹²⁵ N. Dupont,¹²⁵
A. Elliott-Peisert,¹²⁵ F. Fallavollita,^{125,uu} D. Fasanella,¹²⁵ G. Franzoni,¹²⁵ J. Fulcher,¹²⁵ W. Funk,¹²⁵ S. Giani,¹²⁵ D. Gigi,¹²⁵
A. Gilbert,¹²⁵ K. Gill,¹²⁵ F. Glege,¹²⁵ M. Gruchala,¹²⁵ M. Guilbaud,¹²⁵ D. Gulhan,¹²⁵ J. Hegeman,¹²⁵ C. Heidegger,¹²⁵
Y. Iiyama,¹²⁵ V. Innocente,¹²⁵ P. Janot,¹²⁵ O. Karacheban,^{125,t} J. Kaspar,¹²⁵ J. Kieseler,¹²⁵ M. Krammer,^{125,b} C. Lange,¹²⁵
P. Lecoq,¹²⁵ C. Lourenço,¹²⁵ L. Malgeri,¹²⁵ M. Mannelli,¹²⁵ A. Massironi,¹²⁵ F. Meijers,¹²⁵ J. A. Merlin,¹²⁵ S. Mersi,¹²⁵
E. Meschi,¹²⁵ F. Moortgat,¹²⁵ M. Mulders,¹²⁵ J. Ngadiuba,¹²⁵ S. Nourbakhsh,¹²⁵ S. Orfanelli,¹²⁵ L. Orsini,¹²⁵ F. Pantaleo,^{125,q}
L. Pape,¹²⁵ E. Perez,¹²⁵ M. Peruzzi,¹²⁵ A. Petrilli,¹²⁵ G. Petrucciani,¹²⁵ A. Pfeiffer,¹²⁵ M. Pierini,¹²⁵ F. M. Pitters,¹²⁵
D. Rabady,¹²⁵ A. Racz,¹²⁵ M. Rovere,¹²⁵ H. Sakulin,¹²⁵ C. Schäfer,¹²⁵ C. Schwick,¹²⁵ M. Selvaggi,¹²⁵ A. Sharma,¹²⁵
P. Silva,¹²⁵ W. Snoeys,¹²⁵ P. Sphicas,^{125,vv} J. Steggemann,¹²⁵ V. R. Tavolaro,¹²⁵ D. Treille,¹²⁵ A. Tsirou,¹²⁵ A. Vartak,¹²⁵
M. Verzetti,¹²⁵ W. D. Zeuner,¹²⁵ L. Caminada,^{126,ww} K. Deiters,¹²⁶ W. Erdmann,¹²⁶ R. Horisberger,¹²⁶ Q. Ingram,¹²⁶
H. C. Kaestli,¹²⁶ D. Kotlinski,¹²⁶ U. Langenegger,¹²⁶ T. Rohe,¹²⁶ S. A. Wiederkehr,¹²⁶ M. Backhaus,¹²⁷ P. Berger,¹²⁷
N. Chernyavskaya,¹²⁷ G. Dissertori,¹²⁷ M. Dittmar,¹²⁷ M. Donegà,¹²⁷ C. Dorfer,¹²⁷ T. A. Gómez Espinosa,¹²⁷ C. Grab,¹²⁷
D. Hits,¹²⁷ T. Klijnsma,¹²⁷ W. Lustermann,¹²⁷ R. A. Manzoni,¹²⁷ M. Marionneau,¹²⁷ M. T. Meinhard,¹²⁷ F. Micheli,¹²⁷
P. Musella,¹²⁷ F. Nessi-Tedaldi,¹²⁷ F. Pauss,¹²⁷ G. Perrin,¹²⁷ L. Perrozzi,¹²⁷ S. Pigazzini,¹²⁷ M. Reichmann,¹²⁷ C. Reissel,¹²⁷
T. Reitenspiess,¹²⁷ D. Ruini,¹²⁷ D. A. Sanz Becerra,¹²⁷ M. Schönenberger,¹²⁷ L. Shchutska,¹²⁷ M. L. Vesterbacka Olsson,¹²⁷
R. Wallny,¹²⁷ D. H. Zhu,¹²⁷ T. K. Arrestad,¹²⁸ C. Amsler,^{128,xx} D. Brzhechko,¹²⁸ M. F. Canelli,¹²⁸ A. De Cosa,¹²⁸
R. Del Burgo,¹²⁸ S. Donato,¹²⁸ B. Kilminster,¹²⁸ S. Leontsinis,¹²⁸ V. M. Mikuni,¹²⁸ I. Neutelings,¹²⁸ G. Rauco,¹²⁸
P. Robmann,¹²⁸ D. Salerno,¹²⁸ K. Schweiger,¹²⁸ C. Seitz,¹²⁸ Y. Takahashi,¹²⁸ S. Wertz,¹²⁸ A. Zucchetta,¹²⁸ T. H. Doan,¹²⁹
C. M. Kuo,¹²⁹ W. Lin,¹²⁹ A. Roy,¹²⁹ S. S. Yu,¹²⁹ P. Chang,¹³⁰ Y. Chao,¹³⁰ K. F. Chen,¹³⁰ P. H. Chen,¹³⁰ W.-S. Hou,¹³⁰
Y. y. Li,¹³⁰ R.-S. Lu,¹³⁰ E. Paganis,¹³⁰ A. Psallidas,¹³⁰ A. Steen,¹³⁰ B. Asavapibhop,¹³¹ C. Asawatangtrakuldee,¹³¹

- N. Srimanobhas,¹³¹ N. Suwonjandee,¹³¹ A. Bat,¹³² F. Boran,¹³² S. Cerci,^{132,yy} S. Damarseckin,^{132,zz} Z. S. Demiroglu,¹³² F. Dolek,¹³² C. Dozen,¹³² I. Dumanoglu,¹³² G. Gokbulut,¹³² E. Gurpinar Guler,^{132,aaa} Y. Guler,¹³² I. Hos,^{132,bbb} C. Isik,¹³² E. E. Kangal,^{132,ccc} O. Kara,¹³² A. Kayis Topaksu,¹³² U. Kiminsu,¹³² M. Oglakci,¹³² G. Onengut,¹³² K. Ozdemir,^{132,ddd} S. Ozturk,^{132,eee} A. E. Simsek,¹³² D. Sunar Cerci,^{132,yy} U. G. Tok,¹³² S. Turkcapar,¹³² I. S. Zorbakir,¹³² C. Zorbilmez,¹³² B. Isildak,^{133,fff} G. Karapinar,^{133,ggg} M. Yalvac,¹³³ I. O. Atakisi,¹³⁴ E. Gürmez,¹³⁴ M. Kaya,^{134,hhh} O. Kaya,^{134,iii} B. Kaynak,¹³⁴ Ö. Özçelik,¹³⁴ S. Tekten,¹³⁴ E. A. Yetkin,^{134,jjj} A. Cakir,¹³⁵ Y. Komurcu,¹³⁵ S. Sen,^{135,kkk} S. Ozkorucuklu,¹³⁶ B. Grynyov,¹³⁷ L. Levchuk,¹³⁸ F. Ball,¹³⁹ E. Bhal,¹³⁹ S. Bologna,¹³⁹ J. J. Brooke,¹³⁹ D. Burns,¹³⁹ E. Clement,¹³⁹ D. Cussans,¹³⁹ H. Flacher,¹³⁹ J. Goldstein,¹³⁹ G. P. Heath,¹³⁹ H. F. Heath,¹³⁹ L. Kreczko,¹³⁹ S. Paramesvaran,¹³⁹ B. Penning,¹³⁹ T. Sakuma,¹³⁹ S. Seif El Nasr-Storey,¹³⁹ D. Smith,¹³⁹ V. J. Smith,¹³⁹ J. Taylor,¹³⁹ A. Titterton,¹³⁹ K. W. Bell,¹⁴⁰ A. Belyaev,^{140,ill} C. Brew,¹⁴⁰ R. M. Brown,¹⁴⁰ D. Cieri,¹⁴⁰ D. J. A. Cockerill,¹⁴⁰ J. A. Coughlan,¹⁴⁰ K. Harder,¹⁴⁰ S. Harper,¹⁴⁰ J. Linacre,¹⁴⁰ K. Manolopoulos,¹⁴⁰ D. M. Newbold,¹⁴⁰ E. Olaiya,¹⁴⁰ D. Petyt,¹⁴⁰ T. Reis,¹⁴⁰ T. Schuh,¹⁴⁰ C. H. Shepherd-Themistocleous,¹⁴⁰ A. Thea,¹⁴⁰ I. R. Tomalin,¹⁴⁰ T. Williams,¹⁴⁰ W. J. Womersley,¹⁴⁰ R. Bainbridge,¹⁴¹ P. Bloch,¹⁴¹ J. Borg,¹⁴¹ S. Breeze,¹⁴¹ O. Buchmuller,¹⁴¹ A. Bundock,¹⁴¹ Gurpreet Singh Chahal,^{141,mmm} D. Colling,¹⁴¹ P. Dauncey,¹⁴¹ G. Davies,¹⁴¹ M. Della Negra,¹⁴¹ R. Di Maria,¹⁴¹ P. Everaerts,¹⁴¹ G. Hall,¹⁴¹ G. Iles,¹⁴¹ T. James,¹⁴¹ M. Komm,¹⁴¹ C. Laner,¹⁴¹ L. Lyons,¹⁴¹ A.-M. Magnan,¹⁴¹ S. Malik,¹⁴¹ A. Martelli,¹⁴¹ V. Milosevic,¹⁴¹ J. Nash,^{141,nnn} V. Palladino,¹⁴¹ M. Pesaresi,¹⁴¹ D. M. Raymond,¹⁴¹ A. Richards,¹⁴¹ A. Rose,¹⁴¹ E. Scott,¹⁴¹ C. Seez,¹⁴¹ A. Shtipliyski,¹⁴¹ M. Stoye,¹⁴¹ T. Strebler,¹⁴¹ S. Summers,¹⁴¹ A. Tapper,¹⁴¹ K. Uchida,¹⁴¹ T. Virdee,^{141,q} N. Wardle,¹⁴¹ D. Winterbottom,¹⁴¹ J. Wright,¹⁴¹ A. G. Zecchinelli,¹⁴¹ S. C. Zenz,¹⁴¹ J. E. Cole,¹⁴² P. R. Hobson,¹⁴² A. Khan,¹⁴² P. Kyberd,¹⁴² C. K. Mackay,¹⁴² A. Morton,¹⁴² I. D. Reid,¹⁴² L. Teodorescu,¹⁴² S. Zahid,¹⁴² K. Call,¹⁴³ J. Dittmann,¹⁴³ K. Hatakeyama,¹⁴³ C. Madrid,¹⁴³ B. McMaster,¹⁴³ N. Pastika,¹⁴³ C. Smith,¹⁴³ R. Bartek,¹⁴⁴ A. Dominguez,¹⁴⁴ R. Uniyal,¹⁴⁴ A. Buccilli,¹⁴⁵ S. I. Cooper,¹⁴⁵ C. Henderson,¹⁴⁵ P. Rumerio,¹⁴⁵ C. West,¹⁴⁵ D. Arcaro,¹⁴⁶ T. Bose,¹⁴⁶ Z. Demiragli,¹⁴⁶ D. Gastler,¹⁴⁶ S. Girgis,¹⁴⁶ D. Pinna,¹⁴⁶ C. Richardson,¹⁴⁶ J. Rohlf,¹⁴⁶ D. Sperka,¹⁴⁶ I. Suarez,¹⁴⁶ L. Sulak,¹⁴⁶ D. Zou,¹⁴⁶ G. Benelli,¹⁴⁷ B. Burkle,¹⁴⁷ X. Coubez,¹⁴⁷ D. Cutts,¹⁴⁷ Y. t. Duh,¹⁴⁷ M. Hadley,¹⁴⁷ J. Hakala,¹⁴⁷ U. Heintz,¹⁴⁷ J. M. Hogan,^{147,ooo} K. H. M. Kwok,¹⁴⁷ E. Laird,¹⁴⁷ G. Landsberg,¹⁴⁷ J. Lee,¹⁴⁷ Z. Mao,¹⁴⁷ M. Narain,¹⁴⁷ S. Sagir,^{147,ppp} R. Syarif,¹⁴⁷ E. Usai,¹⁴⁷ D. Yu,¹⁴⁷ R. Band,¹⁴⁸ C. Brainerd,¹⁴⁸ R. Breedon,¹⁴⁸ M. Calderon De La Barca Sanchez,¹⁴⁸ M. Chertok,¹⁴⁸ J. Conway,¹⁴⁸ R. Conway,¹⁴⁸ P. T. Cox,¹⁴⁸ R. Erbacher,¹⁴⁸ C. Flores,¹⁴⁸ G. Funk,¹⁴⁸ F. Jensen,¹⁴⁸ W. Ko,¹⁴⁸ O. Kukral,¹⁴⁸ R. Lander,¹⁴⁸ M. Mulhearn,¹⁴⁸ D. Pellett,¹⁴⁸ J. Pilot,¹⁴⁸ M. Shi,¹⁴⁸ D. Stolp,¹⁴⁸ D. Taylor,¹⁴⁸ K. Tos,¹⁴⁸ M. Tripathi,¹⁴⁸ Z. Wang,¹⁴⁸ F. Zhang,¹⁴⁸ M. Bachtis,¹⁴⁹ C. Bravo,¹⁴⁹ R. Cousins,¹⁴⁹ A. Dasgupta,¹⁴⁹ A. Florent,¹⁴⁹ J. Hauser,¹⁴⁹ M. Ignatenko,¹⁴⁹ N. Mccoll,¹⁴⁹ W. A. Nash,¹⁴⁹ S. Regnard,¹⁴⁹ D. Saltzberg,¹⁴⁹ C. Schnaible,¹⁴⁹ B. Stone,¹⁴⁹ V. Valuev,¹⁴⁹ K. Burt,¹⁵⁰ R. Clare,¹⁵⁰ J. W. Gary,¹⁵⁰ S. M. A. Ghiasi Shirazi,¹⁵⁰ G. Hanson,¹⁵⁰ G. Karapostoli,¹⁵⁰ E. Kennedy,¹⁵⁰ O. R. Long,¹⁵⁰ M. Olmedo Negrete,¹⁵⁰ M. I. Paneva,¹⁵⁰ W. Si,¹⁵⁰ L. Wang,¹⁵⁰ H. Wei,¹⁵⁰ S. Wimpenny,¹⁵⁰ B. R. Yates,¹⁵⁰ Y. Zhang,¹⁵⁰ J. G. Branson,¹⁵¹ P. Chang,¹⁵¹ S. Cittolin,¹⁵¹ M. Derdzinski,¹⁵¹ R. Gerosa,¹⁵¹ D. Gilbert,¹⁵¹ B. Hashemi,¹⁵¹ D. Klein,¹⁵¹ V. Krutelyov,¹⁵¹ J. Letts,¹⁵¹ M. Masciovecchio,¹⁵¹ S. May,¹⁵¹ S. Padhi,¹⁵¹ M. Pieri,¹⁵¹ V. Sharma,¹⁵¹ M. Tadel,¹⁵¹ F. Würthwein,¹⁵¹ A. Yagil,¹⁵¹ G. Zevi Della Porta,¹⁵¹ N. Amin,¹⁵² R. Bhandari,¹⁵² C. Campagnari,¹⁵² M. Citron,¹⁵² V. Dutta,¹⁵² M. Franco Sevilla,¹⁵² L. Gouskos,¹⁵² J. Incandela,¹⁵² B. Marsh,¹⁵² H. Mei,¹⁵² A. Ovcharova,¹⁵² H. Qu,¹⁵² J. Richman,¹⁵² U. Sarica,¹⁵² D. Stuart,¹⁵² S. Wang,¹⁵² J. Yoo,¹⁵² D. Anderson,¹⁵³ A. Bornheim,¹⁵³ O. Cerri,¹⁵³ I. Dutta,¹⁵³ J. M. Lawhorn,¹⁵³ N. Lu,¹⁵³ J. Mao,¹⁵³ H. B. Newman,¹⁵³ T. Q. Nguyen,¹⁵³ J. Pata,¹⁵³ M. Spiropulu,¹⁵³ J. R. Vlimant,¹⁵³ S. Xie,¹⁵³ Z. Zhang,¹⁵³ R. Y. Zhu,¹⁵³ M. B. Andrews,¹⁵⁴ T. Ferguson,¹⁵⁴ T. Mudholkar,¹⁵⁴ M. Paulini,¹⁵⁴ M. Sun,¹⁵⁴ I. Vorobiev,¹⁵⁴ M. Weinberg,¹⁵⁴ J. P. Cumalat,¹⁵⁵ W. T. Ford,¹⁵⁵ A. Johnson,¹⁵⁵ E. MacDonald,¹⁵⁵ T. Mulholland,¹⁵⁵ R. Patel,¹⁵⁵ A. Perloff,¹⁵⁵ K. Stenson,¹⁵⁵ K. A. Ulmer,¹⁵⁵ S. R. Wagner,¹⁵⁵ J. Alexander,¹⁵⁶ J. Chaves,¹⁵⁶ Y. Cheng,¹⁵⁶ J. Chu,¹⁵⁶ A. Datta,¹⁵⁶ A. Frankenthal,¹⁵⁶ K. Mcdermott,¹⁵⁶ N. Mirman,¹⁵⁶ J. R. Patterson,¹⁵⁶ D. Quach,¹⁵⁶ A. Rinkevicius,^{156,qqq} A. Ryd,¹⁵⁶ S. M. Tan,¹⁵⁶ Z. Tao,¹⁵⁶ J. Thom,¹⁵⁶ P. Wittich,¹⁵⁶ M. Zientek,¹⁵⁶ S. Abdullin,¹⁵⁷ M. Albrow,¹⁵⁷ M. Alyari,¹⁵⁷ G. Apollinari,¹⁵⁷ A. Apresyan,¹⁵⁷ A. Apyan,¹⁵⁷ S. Banerjee,¹⁵⁷ L. A. T. Bauerick,¹⁵⁷ A. Beretvas,¹⁵⁷ J. Berryhill,¹⁵⁷ P. C. Bhat,¹⁵⁷ K. Burkett,¹⁵⁷ J. N. Butler,¹⁵⁷ A. Canepa,¹⁵⁷ G. B. Cerati,¹⁵⁷ H. W. K. Cheung,¹⁵⁷ F. Chlebana,¹⁵⁷ M. Cremonesi,¹⁵⁷ J. Duarte,¹⁵⁷ V. D. Elvira,¹⁵⁷ J. Freeman,¹⁵⁷ Z. Gecse,¹⁵⁷ E. Gottschalk,¹⁵⁷ L. Gray,¹⁵⁷ D. Green,¹⁵⁷ S. Grünendahl,¹⁵⁷ O. Gutsche,¹⁵⁷ Allison Reinsvold Hall,¹⁵⁷ J. Hanlon,¹⁵⁷ R. M. Harris,¹⁵⁷ S. Hasegawa,¹⁵⁷ R. Heller,¹⁵⁷ J. Hirschauer,¹⁵⁷ B. Jayatilaka,¹⁵⁷ S. Jindariani,¹⁵⁷ M. Johnson,¹⁵⁷ U. Joshi,¹⁵⁷ B. Klima,¹⁵⁷ M. J. Kortelainen,¹⁵⁷ B. Kreis,¹⁵⁷ S. Lammel,¹⁵⁷ J. Lewis,¹⁵⁷ D. Lincoln,¹⁵⁷ R. Lipton,¹⁵⁷ M. Liu,¹⁵⁷ T. Liu,¹⁵⁷ J. Lykken,¹⁵⁷ K. Maeshima,¹⁵⁷ J. M. Marraffino,¹⁵⁷ D. Mason,¹⁵⁷ P. McBride,¹⁵⁷ P. Merkel,¹⁵⁷ S. Mrenna,¹⁵⁷ S. Nahn,¹⁵⁷

- V. O'Dell,¹⁵⁷ V. Papadimitriou,¹⁵⁷ K. Pedro,¹⁵⁷ C. Pena,¹⁵⁷ G. Rakness,¹⁵⁷ F. Ravera,¹⁵⁷ L. Ristori,¹⁵⁷ B. Schneider,¹⁵⁷ E. Sexton-Kennedy,¹⁵⁷ N. Smith,¹⁵⁷ A. Soha,¹⁵⁷ W. J. Spalding,¹⁵⁷ L. Spiegel,¹⁵⁷ S. Stoynev,¹⁵⁷ J. Strait,¹⁵⁷ N. Strobbe,¹⁵⁷ L. Taylor,¹⁵⁷ S. Tkaczyk,¹⁵⁷ N. V. Tran,¹⁵⁷ L. Uplegger,¹⁵⁷ E. W. Vaandering,¹⁵⁷ C. Vernieri,¹⁵⁷ M. Verzocchi,¹⁵⁷ R. Vidal,¹⁵⁷ M. Wang,¹⁵⁷ H. A. Weber,¹⁵⁷ D. Acosta,¹⁵⁸ P. Avery,¹⁵⁸ P. Bortignon,¹⁵⁸ D. Bourilkov,¹⁵⁸ A. Brinkerhoff,¹⁵⁸ L. Cadamuro,¹⁵⁸ A. Carnes,¹⁵⁸ V. Cherepanov,¹⁵⁸ D. Curry,¹⁵⁸ F. Errico,¹⁵⁸ R. D. Field,¹⁵⁸ S. V. Gleyzer,¹⁵⁸ B. M. Joshi,¹⁵⁸ M. Kim,¹⁵⁸ J. Konigsberg,¹⁵⁸ A. Korytov,¹⁵⁸ K. H. Lo,¹⁵⁸ P. Ma,¹⁵⁸ K. Matchev,¹⁵⁸ N. Menendez,¹⁵⁸ G. Mitselmakher,¹⁵⁸ D. Rosenzweig,¹⁵⁸ K. Shi,¹⁵⁸ J. Wang,¹⁵⁸ S. Wang,¹⁵⁸ X. Zuo,¹⁵⁸ Y. R. Joshi,¹⁵⁹ T. Adams,¹⁶⁰ A. Askew,¹⁶⁰ S. Hagopian,¹⁶⁰ V. Hagopian,¹⁶⁰ K. F. Johnson,¹⁶⁰ R. Khurana,¹⁶⁰ T. Kolberg,¹⁶⁰ G. Martinez,¹⁶⁰ T. Perry,¹⁶⁰ H. Prosper,¹⁶⁰ C. Schiber,¹⁶⁰ R. Yohay,¹⁶⁰ J. Zhang,¹⁶⁰ M. M. Baarmand,¹⁶¹ V. Bhopatkar,¹⁶¹ M. Hohlmann,¹⁶¹ D. Noonan,¹⁶¹ M. Rahmani,¹⁶¹ M. Saunders,¹⁶¹ F. Yumiceva,¹⁶¹ M. R. Adams,¹⁶² L. Apanasevich,¹⁶² D. Berry,¹⁶² R. R. Betts,¹⁶² R. Cavanaugh,¹⁶² X. Chen,¹⁶² S. Dittmer,¹⁶² O. Evdokimov,¹⁶² C. E. Gerber,¹⁶² D. A. Hangal,¹⁶² D. J. Hofman,¹⁶² K. Jung,¹⁶² C. Mills,¹⁶² T. Roy,¹⁶² M. B. Tonjes,¹⁶² N. Varelas,¹⁶² H. Wang,¹⁶² X. Wang,¹⁶² Z. Wu,¹⁶² M. Alhusseini,¹⁶³ B. Bilki,^{163,aaa} W. Clarida,¹⁶³ K. Dilsiz,^{163,rrr} S. Durgut,¹⁶³ R. P. Gandrajula,¹⁶³ M. Haytmyradov,¹⁶³ V. Khristenko,¹⁶³ O. K. Köseyan,¹⁶³ J.-P. Merlo,¹⁶³ A. Mestvirishvili,^{163,sss} A. Moeller,¹⁶³ J. Nachtman,¹⁶³ H. Ogul,^{163,ttt} Y. Onel,¹⁶³ F. Ozok,^{163,uuu} A. Penzo,¹⁶³ C. Snyder,¹⁶³ E. Tiras,¹⁶³ J. Wetzel,¹⁶³ B. Blumenfeld,¹⁶⁴ A. Cocoros,¹⁶⁴ N. Eminizer,¹⁶⁴ D. Fehling,¹⁶⁴ L. Feng,¹⁶⁴ A. V. Gritsan,¹⁶⁴ W. T. Hung,¹⁶⁴ P. Maksimovic,¹⁶⁴ J. Roskes,¹⁶⁴ M. Swartz,¹⁶⁴ M. Xiao,¹⁶⁴ C. Baldenegro Barrera,¹⁶⁵ P. Baringer,¹⁶⁵ A. Bean,¹⁶⁵ S. Boren,¹⁶⁵ J. Bowen,¹⁶⁵ A. Bylinkin,¹⁶⁵ T. Isidori,¹⁶⁵ S. Khalil,¹⁶⁵ J. King,¹⁶⁵ G. Krintiras,¹⁶⁵ A. Kropivnitskaya,¹⁶⁵ C. Lindsey,¹⁶⁵ D. Majumder,¹⁶⁵ W. Mcbrayer,¹⁶⁵ N. Minafra,¹⁶⁵ M. Murray,¹⁶⁵ C. Rogan,¹⁶⁵ C. Royon,¹⁶⁵ S. Sanders,¹⁶⁵ E. Schmitz,¹⁶⁵ J. D. Tapia Takaki,¹⁶⁵ Q. Wang,¹⁶⁵ J. Williams,¹⁶⁵ G. Wilson,¹⁶⁵ S. Duric,¹⁶⁶ A. Ivanov,¹⁶⁶ K. Kaadze,¹⁶⁶ D. Kim,¹⁶⁶ Y. Maravin,¹⁶⁶ D. R. Mendis,¹⁶⁶ T. Mitchell,¹⁶⁶ A. Modak,¹⁶⁶ A. Mohammadi,¹⁶⁶ F. Rebassoo,¹⁶⁷ D. Wright,¹⁶⁷ A. Baden,¹⁶⁸ O. Baron,¹⁶⁸ A. Belloni,¹⁶⁸ S. C. Eno,¹⁶⁸ Y. Feng,¹⁶⁸ N. J. Hadley,¹⁶⁸ S. Jabeen,¹⁶⁸ G. Y. Jeng,¹⁶⁸ R. G. Kellogg,¹⁶⁸ J. Kunkle,¹⁶⁸ A. C. Mignerey,¹⁶⁸ S. Nabili,¹⁶⁸ F. Ricci-Tam,¹⁶⁸ M. Seidel,¹⁶⁸ Y. H. Shin,¹⁶⁸ A. Skuja,¹⁶⁸ S. C. Tonwar,¹⁶⁸ K. Wong,¹⁶⁸ D. Abercrombie,¹⁶⁹ B. Allen,¹⁶⁹ A. Baty,¹⁶⁹ R. Bi,¹⁶⁹ S. Brandt,¹⁶⁹ W. Busza,¹⁶⁹ I. A. Cali,¹⁶⁹ M. D'Alfonso,¹⁶⁹ G. Gomez Ceballos,¹⁶⁹ M. Goncharov,¹⁶⁹ P. Harris,¹⁶⁹ D. Hsu,¹⁶⁹ M. Hu,¹⁶⁹ M. Klute,¹⁶⁹ D. Kovalskyi,¹⁶⁹ Y.-J. Lee,¹⁶⁹ P. D. Luckey,¹⁶⁹ B. Maier,¹⁶⁹ A. C. Marini,¹⁶⁹ C. McGinn,¹⁶⁹ C. Mironov,¹⁶⁹ S. Narayanan,¹⁶⁹ X. Niu,¹⁶⁹ C. Paus,¹⁶⁹ D. Rankin,¹⁶⁹ C. Roland,¹⁶⁹ G. Roland,¹⁶⁹ Z. Shi,¹⁶⁹ G. S. F. Stephans,¹⁶⁹ K. Sumorok,¹⁶⁹ K. Tatar,¹⁶⁹ D. Velicanu,¹⁶⁹ J. Wang,¹⁶⁹ T. W. Wang,¹⁶⁹ B. Wyslouch,¹⁶⁹ A. C. Benvenuti,^{170,a} R. M. Chatterjee,¹⁷⁰ A. Evans,¹⁷⁰ S. Guts,¹⁷⁰ P. Hansen,¹⁷⁰ J. Hiltbrand,¹⁷⁰ S. Kalafut,¹⁷⁰ Y. Kubota,¹⁷⁰ Z. Lesko,¹⁷⁰ J. Mans,¹⁷⁰ R. Rusack,¹⁷⁰ M. A. Wadud,¹⁷⁰ J. G. Acosta,¹⁷¹ S. Oliveros,¹⁷¹ K. Bloom,¹⁷² D. R. Claeis,¹⁷² C. Fangmeier,¹⁷² L. Finco,¹⁷² F. Golf,¹⁷² R. Gonzalez Suarez,¹⁷² R. Kamaliuddin,¹⁷² I. Kravchenko,¹⁷² J. E. Siado,¹⁷² G. R. Snow,¹⁷² B. Stieger,¹⁷² G. Agarwal,¹⁷³ C. Harrington,¹⁷³ I. Iashvili,¹⁷³ A. Kharchilava,¹⁷³ C. Mclean,¹⁷³ D. Nguyen,¹⁷³ A. Parker,¹⁷³ J. Pekkanen,¹⁷³ S. Rappoccio,¹⁷³ B. Roozbahani,¹⁷³ G. Alverson,¹⁷⁴ E. Barberis,¹⁷⁴ C. Freer,¹⁷⁴ Y. Haddad,¹⁷⁴ A. Hortiangtham,¹⁷⁴ G. Madigan,¹⁷⁴ D. M. Morse,¹⁷⁴ T. Orimoto,¹⁷⁴ L. Skinnari,¹⁷⁴ A. Tishelman-Charny,¹⁷⁴ T. Wamorkar,¹⁷⁴ B. Wang,¹⁷⁴ A. Wisecarver,¹⁷⁴ D. Wood,¹⁷⁴ S. Bhattacharya,¹⁷⁵ J. Bueghly,¹⁷⁵ T. Gunter,¹⁷⁵ K. A. Hahn,¹⁷⁵ N. Odell,¹⁷⁵ M. H. Schmitt,¹⁷⁵ K. Sung,¹⁷⁵ M. Trovato,¹⁷⁵ M. Velasco,¹⁷⁵ R. Bucci,¹⁷⁶ N. Dev,¹⁷⁶ R. Goldouzian,¹⁷⁶ M. Hildreth,¹⁷⁶ K. Hurtado Anampa,¹⁷⁶ C. Jessop,¹⁷⁶ D. J. Karmgard,¹⁷⁶ K. Lannon,¹⁷⁶ W. Li,¹⁷⁶ N. Loukas,¹⁷⁶ N. Marinelli,¹⁷⁶ I. Mcalister,¹⁷⁶ F. Meng,¹⁷⁶ C. Mueller,¹⁷⁶ Y. Musienko,^{176,jj} M. Planer,¹⁷⁶ R. Ruchti,¹⁷⁶ P. Siddireddy,¹⁷⁶ G. Smith,¹⁷⁶ S. Taroni,¹⁷⁶ M. Wayne,¹⁷⁶ A. Wightman,¹⁷⁶ M. Wolf,¹⁷⁶ A. Woodard,¹⁷⁶ J. Alimena,¹⁷⁷ B. Bylsma,¹⁷⁷ L. S. Durkin,¹⁷⁷ S. Flowers,¹⁷⁷ B. Francis,¹⁷⁷ C. Hill,¹⁷⁷ W. Ji,¹⁷⁷ A. Lefeld,¹⁷⁷ T. Y. Ling,¹⁷⁷ B. L. Winer,¹⁷⁷ S. Cooperstein,¹⁷⁸ G. Dezoort,¹⁷⁸ P. Elmer,¹⁷⁸ J. Hardenbrook,¹⁷⁸ N. Haubrich,¹⁷⁸ S. Higginbotham,¹⁷⁸ A. Kalogeropoulos,¹⁷⁸ S. Kwan,¹⁷⁸ D. Lange,¹⁷⁸ M. T. Lucchini,¹⁷⁸ J. Luo,¹⁷⁸ D. Marlow,¹⁷⁸ K. Mei,¹⁷⁸ I. Ojalvo,¹⁷⁸ J. Olsen,¹⁷⁸ C. Palmer,¹⁷⁸ P. Piroué,¹⁷⁸ J. Salfeld-Nebgen,¹⁷⁸ D. Stickland,¹⁷⁸ C. Tully,¹⁷⁸ Z. Wang,¹⁷⁸ S. Malik,¹⁷⁹ S. Norberg,¹⁷⁹ A. Barker,¹⁸⁰ V. E. Barnes,¹⁸⁰ S. Das,¹⁸⁰ L. Gutay,¹⁸⁰ M. Jones,¹⁸⁰ A. W. Jung,¹⁸⁰ A. Khatiwada,¹⁸⁰ B. Mahakud,¹⁸⁰ D. H. Miller,¹⁸⁰ G. Negro,¹⁸⁰ N. Neumeister,¹⁸⁰ C. C. Peng,¹⁸⁰ S. Piperov,¹⁸⁰ H. Qiu,¹⁸⁰ J. F. Schulte,¹⁸⁰ J. Sun,¹⁸⁰ F. Wang,¹⁸⁰ R. Xiao,¹⁸⁰ W. Xie,¹⁸⁰ T. Cheng,¹⁸¹ J. Dolen,¹⁸¹ N. Parashar,¹⁸¹ K. M. Ecklund,¹⁸² S. Freed,¹⁸² F. J. M. Geurts,¹⁸² M. Kilpatrick,¹⁸² Arun Kumar,¹⁸² W. Li,¹⁸² B. P. Padley,¹⁸² R. Redjimi,¹⁸² J. Roberts,¹⁸² J. Rorie,¹⁸² W. Shi,¹⁸² A. G. Stahl Leiton,¹⁸² Z. Tu,¹⁸² A. Zhang,¹⁸² A. Bodek,¹⁸³ P. de Barbaro,¹⁸³ R. Demina,¹⁸³ J. L. Dulemba,¹⁸³ C. Fallon,¹⁸³ T. Ferbel,¹⁸³ M. Galanti,¹⁸³ A. Garcia-Bellido,¹⁸³ J. Han,¹⁸³ O. Hindrichs,¹⁸³ A. Khukhunaishvili,¹⁸³ E. Ranken,¹⁸³ P. Tan,¹⁸³ R. Taus,¹⁸³ B. Chiarito,¹⁸⁴ J. P. Chou,¹⁸⁴ A. Gandrakota,¹⁸⁴ Y. Gershtein,¹⁸⁴ E. Halkiadakis,¹⁸⁴ A. Hart,¹⁸⁴ M. Heindl,¹⁸⁴ E. Hughes,¹⁸⁴ S. Kaplan,¹⁸⁴ S. Kyriacou,¹⁸⁴ I. Laflotte,¹⁸⁴

A. Lath,¹⁸⁴ R. Montalvo,¹⁸⁴ K. Nash,¹⁸⁴ M. Osherson,¹⁸⁴ H. Saka,¹⁸⁴ S. Salur,¹⁸⁴ S. Schnetzer,¹⁸⁴ D. Sheffield,¹⁸⁴
 S. Somalwar,¹⁸⁴ R. Stone,¹⁸⁴ S. Thomas,¹⁸⁴ P. Thomassen,¹⁸⁴ H. Acharya,¹⁸⁵ A. G. Delannoy,¹⁸⁵ J. Heideman,¹⁸⁵ G. Riley,¹⁸⁵
 S. Spanier,¹⁸⁵ O. Bouhalil,^{186,vvv} A. Celik,¹⁸⁶ M. Dalchenko,¹⁸⁶ M. De Mattia,¹⁸⁶ A. Delgado,¹⁸⁶ S. Dildick,¹⁸⁶ R. Eusebi,¹⁸⁶
 J. Gilmore,¹⁸⁶ T. Huang,¹⁸⁶ T. Kamon,^{186,www} S. Luo,¹⁸⁶ D. Marley,¹⁸⁶ R. Mueller,¹⁸⁶ D. Overton,¹⁸⁶ L. Perniè,¹⁸⁶
 D. Rathjens,¹⁸⁶ A. Safonov,¹⁸⁶ N. Akchurin,¹⁸⁷ J. Damgov,¹⁸⁷ F. De Guio,¹⁸⁷ S. Kunori,¹⁸⁷ K. Lamichhane,¹⁸⁷ S. W. Lee,¹⁸⁷
 T. Mengke,¹⁸⁷ S. Muthumuni,¹⁸⁷ T. Peltola,¹⁸⁷ S. Undleeb,¹⁸⁷ I. Volobouev,¹⁸⁷ Z. Wang,¹⁸⁷ A. Whitbeck,¹⁸⁷ S. Greene,¹⁸⁸
 A. Gurrola,¹⁸⁸ R. Janjam,¹⁸⁸ W. Johns,¹⁸⁸ C. Maguire,¹⁸⁸ A. Melo,¹⁸⁸ H. Ni,¹⁸⁸ K. Padeken,¹⁸⁸ F. Romeo,¹⁸⁸ P. Sheldon,¹⁸⁸
 S. Tuo,¹⁸⁸ J. Velkovska,¹⁸⁸ M. Verweij,¹⁸⁸ M. W. Arenton,¹⁸⁹ P. Barria,¹⁸⁹ B. Cox,¹⁸⁹ G. Cummings,¹⁸⁹ R. Hirosky,¹⁸⁹
 M. Joyce,¹⁸⁹ A. Ledovskoy,¹⁸⁹ C. Neu,¹⁸⁹ B. Tannenwald,¹⁸⁹ Y. Wang,¹⁸⁹ E. Wolfe,¹⁸⁹ F. Xia,¹⁸⁹ R. Harr,¹⁹⁰ P. E. Karchin,¹⁹⁰
 N. Poudyal,¹⁹⁰ J. Sturdy,¹⁹⁰ P. Thapa,¹⁹⁰ S. Zaleski,¹⁹⁰ J. Buchanan,¹⁹¹ C. Caillol,¹⁹¹ D. Carlsmith,¹⁹¹ S. Dasu,¹⁹¹
 I. De Bruyn,¹⁹¹ L. Dodd,¹⁹¹ F. Fiori,¹⁹¹ C. Galloni,¹⁹¹ B. Gomber,^{191,xxx} M. Herndon,¹⁹¹ A. Hervé,¹⁹¹ U. Hussain,¹⁹¹
 P. Klabbers,¹⁹¹ A. Lanaro,¹⁹¹ A. Loeliger,¹⁹¹ K. Long,¹⁹¹ R. Loveless,¹⁹¹ J. Madhusudanan Sreekala,¹⁹¹ T. Ruggles,¹⁹¹
 A. Savin,¹⁹¹ V. Sharma,¹⁹¹ W. H. Smith,¹⁹¹ D. Teague,¹⁹¹ S. Trembath-reichert,¹⁹¹ and N. Woods¹⁹¹

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*²*Institut für Hochenergiephysik, Wien, Austria*³*Institute for Nuclear Problems, Minsk, 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*Centro Brasileiro de Pesquisas Fisicas, Rio de Janeiro, Brazil*¹⁰*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*^{11a}*Universidade Estadual Paulista, São Paulo, Brazil*^{11b}*Universidade Federal do ABC, São Paulo, Brazil*¹²*Institute for Nuclear Research and Nuclear Energy, Bulgarian Academy of Sciences, Sofia, Bulgaria*¹³*University of Sofia, Sofia, Bulgaria*¹⁴*Beihang University, Beijing, China*¹⁵*Institute of High Energy Physics, Beijing, China*¹⁶*State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China*¹⁷*Tsinghua University, Beijing, China*¹⁸*Universidad de Los Andes, Bogota, Colombia*¹⁹*Universidad de Antioquia, Medellin, Colombia*²⁰*University of Split, Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, Split, Croatia*²¹*University of Split, Faculty of Science, Split, Croatia*²²*Institute Rudjer Boskovic, Zagreb, Croatia*²³*University of Cyprus, Nicosia, Cyprus*²⁴*Charles University, Prague, Czech Republic*²⁵*Escuela Politecnica Nacional, Quito, Ecuador*²⁶*Universidad San Francisco de Quito, Quito, Ecuador*²⁷*Academy of Scientific Research and Technology of the Arab Republic of Egypt,**Egyptian Network of High Energy Physics, Cairo, Egypt*²⁸*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*²⁹*Department of Physics, University of Helsinki, Helsinki, Finland*³⁰*Helsinki Institute of Physics, Helsinki, Finland*³¹*Lappeenranta University of Technology, Lappeenranta, Finland*³²*IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France*³³*Laboratoire Leprince-Ringuet, Ecole polytechnique, CNRS/IN2P3, Université Paris-Saclay, Palaiseau, France*³⁴*Université de Strasbourg, CNRS, IPHC UMR 7178, Strasbourg, France*³⁵*Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France*³⁶*Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France*³⁷*Georgian Technical University, Tbilisi, Georgia*³⁸*Tbilisi State University, Tbilisi, Georgia*³⁹*RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany*

- ⁴⁰RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany
⁴¹RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany
⁴²Deutsches Elektronen-Synchrotron, Hamburg, Germany
⁴³University of Hamburg, Hamburg, Germany
⁴⁴Karlsruher Institut fuer Technologie, Karlsruhe, Germany
⁴⁵Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece
⁴⁶National and Kapodistrian University of Athens, Athens, Greece
⁴⁷National Technical University of Athens, Athens, Greece
⁴⁸University of Ioánnina, Ioánnina, Greece
⁴⁹MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary
⁵⁰Wigner Research Centre for Physics, Budapest, Hungary
⁵¹Institute of Nuclear Research ATOMKI, Debrecen, Hungary
⁵²Institute of Physics, University of Debrecen, Debrecen, Hungary
⁵³Eszterhazy Karoly University, Karoly Robert Campus, Gyongyos, Hungary
⁵⁴Indian Institute of Science (IISc), Bangalore, India
⁵⁵National Institute of Science Education and Research, HBNI, Bhubaneswar, India
⁵⁶Panjab University, Chandigarh, India
⁵⁷University of Delhi, Delhi, India
⁵⁸Saha Institute of Nuclear Physics, HBNI, Kolkata, India
⁵⁹Indian Institute of Technology Madras, Madras, India
⁶⁰Bhabha Atomic Research Centre, Mumbai, India
⁶¹Tata Institute of Fundamental Research-A, Mumbai, India
⁶²Tata Institute of Fundamental Research-B, Mumbai, India
⁶³Indian Institute of Science Education and Research (IISER), Pune, India
⁶⁴Institute for Research in Fundamental Sciences (IPM), Tehran, Iran
⁶⁵University College Dublin, Dublin, Ireland
^{66a}INFN Sezione di Bari, Bari, Italy
^{66b}Università di Bari, Bari, Italy
^{66c}Politecnico di Bari, Bari, Italy
^{67a}INFN Sezione di Bologna, Bologna, Italy
^{67b}Università di Bologna, Bologna, Italy
^{68a}INFN Sezione di Catania, Catania, Italy
^{68b}Università di Catania, Catania, Italy
^{69a}INFN Sezione di Firenze, Firenze, Italy
^{69b}Università di Firenze, Firenze, Italy
⁷⁰INFN Laboratori Nazionali di Frascati, Frascati, Italy
^{71a}INFN Sezione di Genova, Genova, Italy
^{71b}Università di Genova, Genova, Italy
^{72a}INFN Sezione di Milano-Bicocca, Milano, Italy
^{72b}Università di Milano-Bicocca, Milano, Italy
^{73a}INFN Sezione di Napoli, Napoli, Italy
^{73b}Università di Napoli 'Federico II', Napoli, Italy
^{73c}Università della Basilicata, Potenza, Italy
^{73d}Università G. Marconi, Roma, Italy
^{74a}INFN Sezione di Padova, Padova, Italy
^{74b}Università di Padova, Padova, Italy
^{74c}Università di Trento, Trento, Italy
^{75a}INFN Sezione di Pavia, Pavia, Italy
^{75b}Università di Pavia, Pavia, Italy
^{76a}INFN Sezione di Perugia, Perugia, Italy
^{76b}Università di Perugia, Perugia, Italy
^{77a}INFN Sezione di Pisa, Pisa, Italy
^{77b}Università di Pisa, Pisa, Italy
^{77c}Scuola Normale Superiore di Pisa, Pisa, Italy
^{78a}INFN Sezione di Roma, Rome, Italy
^{78b}Sapienza Università di Roma, Rome, Italy
^{79a}INFN Sezione di Torino, Torino, Italy
^{79b}Università di Torino, Torino, Italy
^{79c}Università del Piemonte Orientale, Novara, Italy
^{80a}INFN Sezione di Trieste, Trieste, Italy

- ^{80b}*Università di Trieste, Trieste, Italy*
- ⁸¹*Kyungpook National University, Daegu, Korea*
- ⁸²*Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea*
- ⁸³*Hanyang University, Seoul, Korea*
- ⁸⁴*Korea University, Seoul, Korea*
- ⁸⁵*Kyung Hee University, Department of Physics*
- ⁸⁶*Sejong University, Seoul, Korea*
- ⁸⁷*Seoul National University, Seoul, Korea*
- ⁸⁸*University of Seoul, Seoul, Korea*
- ⁸⁹*Sungkyunkwan University, Suwon, Korea*
- ⁹⁰*Riga Technical University, Riga, Latvia*
- ⁹¹*Vilnius University, Vilnius, Lithuania*
- ⁹²*National Centre for Particle Physics, Universiti Malaya, Kuala Lumpur, Malaysia*
- ⁹³*Universidad de Sonora (UNISON), Hermosillo, Mexico*
- ⁹⁴*Centro de Investigacion y de Estudios Avanzados del IPN, Mexico City, Mexico*
- ⁹⁵*Universidad Iberoamericana, Mexico City, Mexico*
- ⁹⁶*Benemerita Universidad Autonoma de Puebla, Puebla, Mexico*
- ⁹⁷*Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico*
- ⁹⁸*University of Montenegro, Podgorica, Montenegro*
- ⁹⁹*University of Auckland, Auckland, New Zealand*
- ¹⁰⁰*University of Canterbury, Christchurch, New Zealand*
- ¹⁰¹*National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan*
- ¹⁰²*AGH University of Science and Technology Faculty of Computer Science, Electronics and Telecommunications, Krakow, Poland*
- ¹⁰³*National Centre for Nuclear Research, Swierk, Poland*
- ¹⁰⁴*Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland*
- ¹⁰⁵*Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal*
- ¹⁰⁶*Joint Institute for Nuclear Research, Dubna, Russia*
- ¹⁰⁷*Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia*
- ¹⁰⁸*Institute for Nuclear Research, Moscow, Russia*
- ¹⁰⁹*Institute for Theoretical and Experimental Physics named by A.I. Alikhanov of NRC ‘Kurchatov Institute’, Moscow, Russia*
- ¹¹⁰*Moscow Institute of Physics and Technology, Moscow, Russia*
- ¹¹¹*National Research Nuclear University ‘Moscow Engineering Physics Institute’ (MEPhI), Moscow, Russia*
- ¹¹²*P.N. Lebedev Physical Institute, Moscow, Russia*
- ¹¹³*Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia*
- ¹¹⁴*Novosibirsk State University (NSU), Novosibirsk, Russia*
- ¹¹⁵*Institute for High Energy Physics of National Research Centre ‘Kurchatov Institute’, Protvino, Russia*
- ¹¹⁶*National Research Tomsk Polytechnic University, Tomsk, Russia*
- ¹¹⁷*Tomsk State University, Tomsk, Russia*
- ¹¹⁸*University of Belgrade: Faculty of Physics and VINCA Institute of Nuclear Sciences, Belgrade, Serbia*
- ¹¹⁹*Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain*
- ¹²⁰*Universidad Autónoma de Madrid, Madrid, Spain*
- ¹²¹*Universidad de Oviedo, Instituto Universitario de Ciencias y Tecnologías Espaciales de Asturias (ICTEA)*
- ¹²²*Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain*
- ¹²³*University of Colombo, Colombo, Sri Lanka*
- ¹²⁴*University of Ruhuna, Department of Physics, Matara, Sri Lanka*
- ¹²⁵*CERN, European Organization for Nuclear Research, Geneva, Switzerland*
- ¹²⁶*Paul Scherrer Institut, Villigen, Switzerland*
- ¹²⁷*ETH Zurich—Institute for Particle Physics and Astrophysics (IPA), Zurich, Switzerland*
- ¹²⁸*Universität Zürich, Zurich, Switzerland*
- ¹²⁹*National Central University, Chung-Li, Taiwan*
- ¹³⁰*National Taiwan University (NTU), Taipei, Taiwan*
- ¹³¹*Chulalongkorn University, Faculty of Science, Department of Physics, Bangkok, Thailand*
- ¹³²*Cukurova University, Physics Department, Science and Art Faculty, Adana, Turkey*
- ¹³³*Middle East Technical University, Physics Department, Ankara, Turkey*
- ¹³⁴*Bogazici University, Istanbul, Turkey*
- ¹³⁵*Istanbul Technical University, Istanbul, Turkey*
- ¹³⁶*Istanbul University, Istanbul, Turkey*
- ¹³⁷*Institute for Scintillation Materials of National Academy of Science of Ukraine, Kharkov, Ukraine*
- ¹³⁸*National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine*
- ¹³⁹*University of Bristol, Bristol, United Kingdom*

- ¹⁴⁰Rutherford Appleton Laboratory, Didcot, United Kingdom
¹⁴¹Imperial College, London, United Kingdom
¹⁴²Brunel University, Uxbridge, United Kingdom
¹⁴³Baylor University, Waco, Texas, USA
¹⁴⁴Catholic University of America, Washington, DC, USA
¹⁴⁵The University of Alabama, Tuscaloosa, Alabama, USA
¹⁴⁶Boston University, Boston, Massachusetts, USA
¹⁴⁷Brown University, Providence, Rhode Island, USA
¹⁴⁸University of California at Davis, Davis, California, USA
¹⁴⁹University of California at Los Angeles, California, USA
¹⁵⁰University of California at Riverside, Riverside, California, USA
¹⁵¹University of California at San Diego, La Jolla, California, USA
¹⁵²University of California at Santa Barbara, Santa Barbara—Department of Physics, Santa Barbara, California, USA
¹⁵³California Institute of Technology, Pasadena, California, USA
¹⁵⁴Carnegie Mellon University, Pittsburgh, Pennsylvania, USA
¹⁵⁵University of Colorado Boulder, Boulder, Colorado, USA
¹⁵⁶Cornell University, Ithaca, New York, USA
¹⁵⁷Fermi National Accelerator Laboratory, Batavia, Illinois, USA
¹⁵⁸University of Florida, Gainesville, Florida, USA
¹⁵⁹Florida International University, Miami, Florida, USA
¹⁶⁰Florida State University, Tallahassee, Florida, USA
¹⁶¹Florida Institute of Technology, Melbourne, Florida, USA
¹⁶²University of Illinois at Chicago (UIC), Chicago, Illinois, USA
¹⁶³The University of Iowa, Iowa City, Iowa, USA
¹⁶⁴Johns Hopkins University, Baltimore, Maryland, USA
¹⁶⁵The University of Kansas, Lawrence, Kansas, USA
¹⁶⁶Kansas State University, Manhattan, Kansas, USA
¹⁶⁷Lawrence Livermore National Laboratory, Livermore, California, USA
¹⁶⁸University of Maryland, College Park, Maryland, USA
¹⁶⁹Massachusetts Institute of Technology, Cambridge, Massachusetts, USA
¹⁷⁰University of Minnesota, Minneapolis, Minnesota, USA
¹⁷¹University of Mississippi, Oxford, Mississippi, USA
¹⁷²University of Nebraska-Lincoln, Lincoln, Nebraska, USA
¹⁷³State University of New York at Buffalo, Buffalo, New York, USA
¹⁷⁴Northeastern University, Boston, Massachusetts, USA
¹⁷⁵Northwestern University, Evanston, Illinois, USA
¹⁷⁶University of Notre Dame, Notre Dame, Indiana, USA
¹⁷⁷The Ohio State University, Columbus, Ohio, USA
¹⁷⁸Princeton University, Princeton, New Jersey, USA
¹⁷⁹University of Puerto Rico, Mayaguez, Puerto Rico
¹⁸⁰Purdue University, West Lafayette, Indiana, USA
¹⁸¹Purdue University Northwest, Hammond, Indiana, USA
¹⁸²Rice University, Houston, Texas, USA
¹⁸³University of Rochester, Rochester, New York, USA
¹⁸⁴Rutgers, The State University of New Jersey, Piscataway, New Jersey, USA
¹⁸⁵University of Tennessee, Knoxville, Tennessee, USA
¹⁸⁶Texas A&M University, College Station, Texas, USA
¹⁸⁷Texas Tech University, Lubbock, Texas, USA
¹⁸⁸Vanderbilt University, Nashville, Tennessee, USA
¹⁸⁹University of Virginia, Charlottesville, Virginia, USA
¹⁹⁰Wayne State University, Detroit, Michigan, USA
¹⁹¹University of Wisconsin—Madison, Madison, Wisconsin, USA

^aDeceased.^bAlso at Vienna University of Technology, Vienna, Austria.^cAlso at IRFU, CEA, Université Paris-Saclay, Gif-sur-Yvette, France.^dAlso at Universidade Estadual de Campinas, Campinas, Brazil.^eAlso at Federal University of Rio Grande do Sul, Porto Alegre, Brazil.^fAlso at UFMS: Universidade Federal de Mato Grosso do Sul, Mato Grosso do Sul, Brazil.^gAlso at Universidade Federal de Pelotas, Pelotas, Brazil.

- ^h Also at Université Libre de Bruxelles, Bruxelles, Belgium.
ⁱ Also at University of Chinese Academy of Sciences, Beijing, China.
^j Also at Institute for Theoretical and Experimental Physics named by A.I. Alikhanov of NRC ‘Kurchatov Institute’, Moscow, Russia.
^k Also at Joint Institute for Nuclear Research, Dubna, Russia.
^l Also at Ain Shams University, Cairo, Egypt.
^m Also at Zewail City of Science and Technology, Zewail, Egypt.
ⁿ Also at Purdue University, West Lafayette, Indiana, USA.
^o Also at Université de Haute Alsace, Mulhouse, France.
^p Also at Erzincan Binali Yildirim University, Erzincan, Turkey.
^q Also at CERN, European Organization for Nuclear Research, Geneva, Switzerland.
^r Also at RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany.
^s Also at University of Hamburg, Hamburg, Germany.
^t Also at Brandenburg University of Technology, Cottbus, Germany.
^u Also at Institute of Physics, University of Debrecen, Debrecen, Hungary.
^v Also at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.
^w Also at MTA-ELTE Lendület CMS Particle and Nuclear Physics Group, Eötvös Loránd University, Budapest, Hungary.
^x Also at IIT Bhubaneswar, Bhubaneswar, India.
^y Also at Institute of Physics, Bhubaneswar, India.
^z Also at Shoolini University, Solan, India.
^{aa} Also at University of Visva-Bharati, Santiniketan, India.
^{bb} Also at Isfahan University of Technology, Isfahan, Iran.
^{cc} Also at Italian National Agency for New Technologies, Energy and Sustainable Economic Development, Bologna, Italy.
^{dd} Also at Centro Siciliano di Fisica Nucleare e di Struttura Della Materia, Catania, Italy.
^{ee} Also at Scuola Normale e Sezione dell’INFN, Pisa, Italy.
^{ff} Also at Riga Technical University, Riga, Latvia.
^{gg} Also at Malaysian Nuclear Agency, MOSTI, Kajang, Malaysia.
^{hh} Also at Consejo Nacional de Ciencia y Tecnología, Mexico City, Mexico.
ⁱⁱ Also at Warsaw University of Technology, Institute of Electronic Systems, Warsaw, Poland.
^{jj} Also at Institute for Nuclear Research, Moscow, Russia.
^{kk} Also at National Research Nuclear University ‘Moscow Engineering Physics Institute’ (MEPhI), Moscow, Russia.
^{ll} Also at Institute of Nuclear Physics of the Uzbekistan Academy of Sciences, Tashkent, Uzbekistan.
^{mm} Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia.
ⁿⁿ Also at University of Florida, Gainesville, Florida, USA.
^{oo} Also at Imperial College, London, United Kingdom.
^{pp} Also at P.N. Lebedev Physical Institute, Moscow, Russia.
^{qq} Also at California Institute of Technology, Pasadena, California, USA.
^{rr} Also at Budker Institute of Nuclear Physics, Novosibirsk, Russia.
^{ss} Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.
^{tt} Also at Università degli Studi di Siena, Siena, Italy.
^{uu} Also at INFN Sezione di Pavia, Università di Pavia, Pavia, Italy.
^{vv} Also at National and Kapodistrian University of Athens, Athens, Greece.
^{ww} Also at Universität Zürich, Zurich, Switzerland.
^{xx} Also at Stefan Meyer Institute for Subatomic Physics, Vienna, Austria.
^{yy} Also at Adiyaman University, Adiyaman, Turkey.
^{zz} Also at Sırnak University, Sırnak, Turkey.
^{aaa} Also at Beykent University, Istanbul, Turkey.
^{bbb} Also at Istanbul Aydin University, Istanbul, Turkey.
^{ccc} Also at Mersin University, Mersin, Turkey.
^{ddd} Also at Piri Reis University, Istanbul, Turkey.
^{eee} Also at Gaziosmanpasa University, Tokat, Turkey.
^{fff} Also at Ozyegin University, Istanbul, Turkey.
^{ggg} Also at Izmir Institute of Technology, Izmir, Turkey.
^{hhh} Also at Marmara University, Istanbul, Turkey.
ⁱⁱⁱ Also at Kafkas University, Kars, Turkey.
^{jjj} Also at Istanbul Bilgi University, Istanbul, Turkey.
^{kkk} Also at Hacettepe University, Ankara, Turkey.
^{lll} Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
^{mmm} Also at IPPP Durham University, Durham, England.
ⁿⁿⁿ Also at Monash University, Faculty of Science, Clayton, Australia.
^{ooo} Also at Bethel University, St. Paul, Minneapolis, USA.

^{PPP} Also at Karamanoğlu Mehmetbey University, Karaman, Turkey.

^{QQQ} Also at Vilnius University, Vilnius, Lithuania.

^{RRR} Also at Bingöl University, Bingöl, Turkey.

^{SSS} Also at Georgian Technical University, Tbilisi, Georgia.

^{TTT} Also at Sinop University, Sinop, Turkey.

^{UUU} Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.

^{VVV} Also at Texas A&M University at Qatar, Doha, Qatar.

^{WWW} Also at Kyungpook National University, Daegu, Korea.

^{XXX} Also at University of Hyderabad, Hyderabad, India.