

Production of leading charged particles and leading charged-particle jets at small transverse momenta in pp collisions at $\sqrt{s} = 8$ TeV

V. Khachatryan *et al.*^{*}

(CMS Collaboration)

(Received 30 June 2015; published 1 December 2015)

The per-event yield of the highest transverse momentum charged particle and charged-particle jet, integrated above a given p_T^{\min} threshold starting at $p_T^{\min} = 0.8$ and 1 GeV, respectively, is studied in pp collisions at $\sqrt{s} = 8$ TeV. The particles and the jets are measured in the pseudorapidity ranges $|\eta| < 2.4$ and 1.9, respectively. The data are sensitive to the momentum scale at which parton densities saturate in the proton, to multiple partonic interactions, and to other key aspects of the transition between the soft and hard QCD regimes in hadronic collisions.

DOI: 10.1103/PhysRevD.92.112001

PACS numbers: 13.60.Hb

I. INTRODUCTION

The production of jets with large transverse momenta $p_T \gg \Lambda_{\text{QCD}} \approx 0.2$ GeV in high-energy proton-proton (pp) collisions originates from the scattering of partons, a process described by perturbative quantum chromodynamics (pQCD), through the convolution of the parton-parton cross section with the density of partons inside the protons. Jet production in pp collisions at the LHC, at transverse momenta $p_T > 20$ GeV and in the pseudorapidity range $|\eta| < 3$, is well described by next-to-leading-order pQCD calculations [1–3]. However, most of the final-state hadrons produced in pp collisions arise from the hadronization of quarks and gluons scattered through “semihard” interactions with exchanged momenta of $\mathcal{O}(1\text{--}3)$ GeV. At such low values of p_T , the theoretical partonic cross section, $d\sigma/dp_T^2 \propto \alpha_S^2(p_T)/p_T^4$, where α_S is the strong coupling, becomes very large, and the integrated cross section $\sigma(p_T^{\min}) = \int_{p_T^{\min}} dp_T^2 d\sigma/dp_T^2$ exceeds the total inelastic pp cross section, σ_{inel} . At $\sqrt{s} = 8$ TeV, where $\sigma_{\text{inel}} \approx 70$ mb [4], this occurs at p_T^{\min} values of $\mathcal{O}(3)$ GeV, much larger than the QCD scale, Λ_{QCD} , at which the strong coupling diverges [5,6].

Model calculations of hadronic collisions often regulate such an infrared divergence through an effective parameter connected to the confinement scale of hadrons [7], such that the leading particle or leading jet production cross sections do not exceed the value of σ_{inel} . Contrary to the inclusive particle or jet production cross sections, the *leading* particle or leading jet production cross sections must indeed approach the total inelastic cross section because only one particle or one jet, the one with highest p_T in this case,

is considered per event. In addition, at small p_T , the parton densities are probed in a region where parton recombination, i.e. saturation (see e.g. Ref. [8]), may occur.

Reference [9] proposes that the jet cross section integrated over $p_T > p_T^{\min}$ can be used as a probe of the transition from the perturbative ($p_T^{\min} \gg \Lambda_{\text{QCD}}$) to the nonperturbative region ($p_T^{\min} \rightarrow \Lambda_{\text{QCD}}$). According to Ref. [9], this transition should also be visible for cross sections defined in restricted ranges of pseudorapidity.

The results presented in this paper are based on measurements of single charged particles and jets reconstructed from charged particles alone. The advantage of jets is that they include more particles originating from the outgoing partons, while single charged hadrons carry only a fraction of the parent parton momentum. On the other hand, jets are sensitive to the underlying event (UE) activity, consisting of particles originating from multiple partonic interactions (MPIs) and initial- and final-state radiation, while single leading tracks are not. The measurements based on leading particles and leading jets are therefore complementary. Throughout the text, the term “track jets” refers to detector-level jets, reconstructed from charged-particle tracks observed in the detector, while “charged-particle jets” or just “jets” denotes corrected, stable-particle level jets, consisting of stable charged particles from the final state.

In this paper, the yields, $r(p_T^{\min})$, for pp collisions with a leading charged particle or a leading jet are measured as a function of a minimum transverse momentum, p_T^{\min} :

$$r(p_T^{\min}) = \frac{1}{N_{\text{evt}}} \int_{p_T^{\min}} dp_T^{\text{lead}} \left(\frac{dN}{dp_T^{\text{lead}}} \right), \quad (1)$$

where N_{evt} is the number of selected events with a leading charged particle with $p_T > 0.4$ GeV and $|\eta| < 2.4$ and N is the number of events with a leading charged particle or a leading jet with transverse momentum p_T^{lead} within $|\eta| < 2.4$ or 1.9, respectively.

^{*}Full author list given at the end of the article.

II. PHENOMENOLOGICAL MODELS

The measured distributions are compared to the predictions of different hadronic interaction models of which the tunable parameters (mostly connected to nonperturbative and semihard QCD phenomena) are obtained from comparisons to LHC data such as those on UE activity, inclusive multiparticle production, and diffraction.

The PYTHIA 6 [10] and 8 [11] event generators tame the low- p_T behavior of the leading-order pQCD $2 \rightarrow 2$ cross sections with a phenomenological factor [5,6] $[\alpha_s^2(p_{T,0}^2 + p_T^2)/\alpha_s^2(p_T^2)][p_T^4/(p_{T,0}^2 + p_T^2)^2]$, where $p_{T,0}$ is a (tunable) infrared regulator that runs with center-of-mass energy. The tunes 4C [12], CUET [13,14], and MONASH [15] are used, featuring different choices of the $p_{T,0}$ cutoff, proton transverse profile, and/or parton distribution functions.

The HERWIG++ [16] Monte Carlo (MC) includes a hard (pQCD $2 \rightarrow 2$ interactions) [17] and a soft (nonperturbative) component for multiple interactions [18]. The soft part is parametrized phenomenologically as $d\sigma/dp_T^2 = Ae^{-\beta p_T^2}$. The transition scale between the hard and the soft regions is set by the parameter $p_{T,0}$, obtained from fits to MPI and UE data as well as to the effective cross section for double-parton scatterings. The parameters A and β are fixed by the requirements that the transverse momentum distribution be continuous at the matching scale $p_{T,0}$ and that the model reproduces the measured total cross section. Tune UE-EE-5C [19] is used.

The other two models, QGSJET-II [20] and EPOS [21,22], are based on the Regge–Gribov effective field theory [23], which allows for a consistent treatment of soft and hard scattering processes in terms of the same degrees of freedom (reggeons and pomerons), based on unitarity cuts of the corresponding elastic scattering diagrams. Perturbative parton-parton processes are obtained via “cut (hard) pomeron” diagrams, and multiscattering phenomena (saturation, MPI) are implemented through various procedures [24]. The two models differ in their approximations for the collision configurations (with exact energy sharing imposed in the case of EPOS) and the treatment of diffractive and perturbative contributions (the effective soft-hard transition occurs at $p_{T,0} \sim 1.6$ GeV for QGSJET-II and at $p_{T,0} \sim 2$ GeV for EPOS). Finally, in contrast to other MCs, EPOS includes also collective expansion effects in the final state that boost the final p_T distribution of the produced hadrons. It is worth highlighting that, for all MC models, the (center-of-mass energy dependent) $p_{T,0}$ cutoff plays a very similar role to the “saturation scale” (Q_{sat}), which controls the onset of gluon fusion effects in the parton densities [25].

III. EXPERIMENTAL ANALYSIS

The central feature of the CMS apparatus is a superconducting solenoid of 6 m internal diameter, providing a

magnetic field of 3.8 T. A silicon pixel and strip tracker, a lead tungstate crystal electromagnetic calorimeter, and a brass and scintillator sampling hadron calorimeter are located within the volume of the solenoid.

The inner silicon tracker measures charged-particle trajectories (“tracks” in the following) within the pseudorapidity range $|\eta| < 2.5$. It provides an impact parameter resolution of about 100 μm and a p_T resolution of about 0.7% for 1 GeV tracks at $\eta = 0$ [26]. A more detailed description of the CMS detector, together with definitions of the coordinate system and kinematic variables, can be found in Ref. [27].

The data analyzed in this study were collected during a dedicated proton-proton run with an integrated luminosity of $45 \mu\text{b}^{-1}$ at a center-of-mass energy of $\sqrt{s} = 8$ TeV. This run has a low instantaneous luminosity and a low probability ($\sim 2\%$) of multiple pp interactions occurring in the same bunch crossing (pileup). Pileup events are rejected by requiring exactly one vertex, following the method described in Ref. [28].

Minimum bias events were selected online with the TOTEM T2 telescopes [29] that are placed symmetrically at about 14 m on both sides from the interaction point (IP). Single tracks are reconstructed in these telescopes with almost 100% efficiency for $p_T > 20$ MeV/c, but because of multiple scattering and the effect of the magnetic field, tracks can be identified as coming from the IP with an efficiency that increases as a function of p_T and is greater than 80% for $p_T > 40$ MeV/c [30]. The minimum bias trigger, defined by the requirement of the presence of at least one track candidate in either of the T2 detectors [31], has an efficiency close to 100% [28] for events where a charged particle is produced within the T2 acceptance. According to the PYTHIA 8 and QGSJETII-04 [20] generators, about 91%–96% of the total inelastic cross section at $\sqrt{s} = 8$ TeV is seen by T2 [4], with the uncertainty coming mainly from low mass diffractive events. The present analysis follows the procedure described in Ref. [28], where more details are given on the trigger, data selection, and correction procedures.

Corrections for the contribution of background events triggered by T2 but without a charged primary particle in the T2 acceptance are estimated with simulated events from PYTHIA 8 and EPOS. These models were found to enclose the measured pseudorapidity distributions of charged particles in the forward region [28]. The average corrections for the two models vary from 4% and 1% at $p_T^{\min} \approx 1$ GeV to 7% and 5% at $p_T^{\min} \approx 45$ GeV, for the track and track-jet analysis, respectively. The deviation of PYTHIA 8 and EPOS from the average correction is taken as an estimate of the systematic uncertainty related to the T2 trigger efficiency; it is less than 0.7% for the leading track measurement and varies between 0.1% and 1.0% for the leading track-jet measurement [28].

Events are selected offline by requiring the presence of a leading track in the region $|\eta| < 2.4$ with $p_T > 0.4$ GeV.

These events are used to normalize the integrated distributions in both the leading track and the track-jet measurements. Track-jets are reconstructed offline from tracks with $p_T > 0.1$ GeV and $|\eta| < 2.4$, clustered by using the anti- k_T algorithm [32–34] with a distance parameter of 0.5. The track-jet momentum is determined from the sum of all track momenta in the track jet. The pseudorapidity restriction $|\eta^{\text{jet}}| < 1.9$ assures that the track jet is contained within the tracker acceptance.

Detailed MC simulations of the CMS and T2 detectors are based on GEANT4 [35]. Simulated events are processed and reconstructed in the same manner as collision data. For the correction of detector effects, as well as for comparison with models, both the PYTHIA 6 [10] (version 6.426) event generator with tune Z2* [36] and the PYTHIA 8 (version 8.153) generator with tune 4C are used. The final correction is obtained by averaging those from the two generators.

The data are corrected to the stable-particle level, which is defined to include primary charged particles with lifetimes of $c\tau > 1$ cm, either directly produced in the pp collisions or from decays of particles with shorter lifetimes. According to this definition, K_S^0 and Λ hadrons are considered stable. Generated events are selected at the stable-particle level if at least one charged particle with $p_T > 40$ MeV is present within the range $5.3 < |\eta| < 6.5$ and at least one charged particle with $p_T > 0.4$ GeV is found within $|\eta| < 2.4$. In each event, the highest- p_T charged particle within $|\eta| < 2.4$ and $p_T > 0.8$ GeV is selected as the leading particle. Charged particles are clustered into jets by using the anti- k_T algorithm with a distance parameter of 0.5 with no restriction on p_T or η . The leading charged-particle jet is then defined as the charged-particle jet with the highest p_T above 1 GeV and $|\eta^{\text{jet}}| < 1.9$.

The average systematic uncertainty in the track reconstruction efficiency is taken to be 3.9% [37]. Its effect is studied by randomly rejecting 3.9% of the tracks and then repeating the analysis. In the jet analysis, for tracks with low p_T , the rejection probability is taken as 15% for $p_T < 1$ GeV. However, since the measurement is integrated over p_T , it is nearly insensitive to even such large values of the rejection probability. The resulting uncertainty varies between 0.4% and 3.7% for the leading charged-particle analysis and between 2% and 12% for the leading jet analysis. The larger uncertainties correspond to higher p_T^{\min} .

The p_T distribution of leading track jets is unfolded to the stable-particle level by applying the iterative procedure [38] implemented in ROOUNFOLD [39] in order to correct for the jet reconstruction efficiency and for migrations in jet p_T . Thanks to the good p_T resolution of the reconstructed tracks, a simple correction for the track-finding efficiency is found to be sufficient for obtaining the p_T distribution of leading charged particles. The PYTHIA 6 and PYTHIA 8 MC

TABLE I. The systematic uncertainties for the leading charged particle ($0.8 < p_T^{\min} < 50$ GeV) and leading jet ($1 < p_T^{\min} < 50$ GeV) measurements.

Source	Uncertainty (%)	
	Leading charged particle	Leading jet
T2 trigger efficiency	0.7	0.1–1.0
Tracking efficiency	0.4–3.7	2–12
Correction procedure	0.6–3.0	2.0–10
Total	0.7–4.6	2.5–16

models are used to generate the response matrices and efficiency corrections, and the average correction from the two generators is used to obtain the p_T distributions at the stable-particle level. The corrections vary between 5% and 10% at $p_T \approx 1$ GeV, to 10% and 40% at $p_T \approx 45$ GeV, for the charged particle and the jet measurements, respectively. The deviation from the average is taken as an estimate of the systematic uncertainty related to the correction procedure. This uncertainty varies from 0.6% to 3% for the leading charged-particle analysis, and from 2% to 10% for the leading jet analysis, depending on p_T^{\min} .

The systematic uncertainties are summarized in Table I.

The per-event yields, defined in Eq. (1), are obtained experimentally as

$$r(p_T^{\min}) = \frac{1}{N_{\text{evt}}} \sum_{p_T^{\text{lead}} > p_T^{\min}} \Delta p_T^{\text{lead}} \left(\frac{\Delta N}{\Delta p_T^{\text{lead}}} \right), \quad (2)$$

where N_{evt} is the number of events with a leading charged particle within $|\eta| < 2.4$ and with $p_T > 0.4$ GeV, Δp_T^{lead} is the bin width, and ΔN is the number of events with a leading charged particle or leading jet in the bin.

IV. RESULTS

Figure 1 shows the integrated distributions for the leading charged particle and leading jet events for $p_T^{\min} > 0.8$ and 1 GeV, respectively. The distributions fall steeply at large transverse momenta and by construction approach unity at small p_T^{\min} . The turnover from a relatively flat to a steeply falling distribution takes place between 1 and 10 GeV. However, the turnover point is different for the leading charged particles and the leading jet measurements. This reflects the fact that when particles are clustered into jets more energy from additional particles is collected within the jet cone. In fact, when the jet cone size is reduced, the leading jet distribution approaches the leading charged-particle distribution.

For the comparison of the data to predictions of QCD MC generators, the latter are rescaled to describe the high- p_T^{lead} region. This rescaling is applied because the normalization to the total visible cross section, which depends on the low- p_T regularization, affects the values of r also at

FIG. 1 (color online). The integrated yield, $r(p_T^{\min})$, of events with a leading charged particle within $|\eta| < 2.4$ (top) and with a leading jet within $|\eta| < 1.9$ (bottom), as a function of p_T^{\min} . The data are compared to predictions from several PYTHIA 6 tunes (left) and various other event generators (right). The lower panels show the ratios of the MC and the data yields (MC/Data). The error bars indicate the statistical uncertainty, and the red shaded area (only visible in the ratio plots) represents the systematic uncertainty. The predictions are scaled to the measured value of $r(p_T^{\text{lead}} > 9.0 \text{ GeV})$ (top) and $r(p_T^{\text{lead}} > 14.3 \text{ GeV})$ (bottom). The prediction from PYTHIA 6 with MPI off and no parton saturation is not shown in the MC/data ratio plot (left) because of the large disagreement with the data.

high p_T^{lead} , where in fact theoretical predictions are more robust and agree better with the data. The exact choice of the normalization point is arbitrary— $r(p_T^{\text{lead}} > 9.0 \text{ GeV})$ for the leading charged particle and $r(p_T^{\text{lead}} > 14.3 \text{ GeV})$ for the leading jet—and the conclusions from this study are drawn from the shape of the distributions alone. The predictions at small p_T^{lead} thus give information on the modelling of the transition region from large to small p_T^{lead} .

In Fig. 1 (left plots), the yields $r(p_T^{\min})$ as a function of p_T^{\min} are compared to the predictions of the event generator PYTHIA 6 with tunes Z2* and CUET, as well as with the default version of PYTHIA 6, both with and without MPI. Also shown is the impact of turning off the regularization of the cross section, labeled “PYTHIA 6 (default, MPI off, no sat).” At low p_T^{\min} , the distribution predicted by this latter model differs by more than 1 order of magnitude from predictions with the regularized cross section.

In Fig. 1 (right plots), the leading charged particle and leading jet data are compared with PYTHIA 8 with tunes 4C, CUET, and MONASH; HERWIG++ (version 2.7.0) with tune UE-EE-5C; EPOS (version 1.99) with LHC tune; and QGSJETII-04.

The leading charged particle and leading jet cross sections are best described by EPOS, which deviates only by up to 10% from the data at very low p_T^{\min} and reproduces the data well for $p_T^{\min} > 4 \text{ GeV}$. The event generator HERWIG++ (UE-EE-5C tune) describes the leading jet cross sections fairly well but does not reproduce the transition from large to small p_T in the leading charged-particle cross section. The event generators PYTHIA 6 (Z2* and CUET tunes) and PYTHIA 8 (4C, CUET, and MONASH tunes) predict a somewhat different shape for the measured distributions at small p_T .

The comparison of the MC predictions for MPI switched on and off indicates that the effect of MPI is small for leading charged particles, since the particle multiplicity plays only a minor role. However, when clustering particles into jets, the additional particles from MPI play a role, and a large difference is seen when such interactions are switched off in the simulation as in Fig. 1 (bottom left); this brings PYTHIA 6 closer to the data at low p_T^{\min} .

The predictions with MPI and saturation turned off (dashed curves in Fig. 1, left plots) exhibit a significant deviation from the data at small p_T .

In general, PYTHIA and HERWIG++ describe the trend of the measured distributions but fail to reproduce the details in the $\mathcal{O}(1\text{--}5 \text{ GeV})$ region, which calls for an improvement in their modelling of the transition from the nonperturbative to perturbative regime.

V. SUMMARY

The integrated yields of events with a leading charged particle or a leading charged-particle jet with p_T above a given p_T^{\min} threshold, starting at $p_T^{\min} = 0.8$ and 1 GeV,

respectively, have been measured in pp collisions at $\sqrt{s} = 8 \text{ TeV}$ in a data sample corresponding to an integrated luminosity of $45 \mu\text{b}^{-1}$. The particles and jets are measured in the pseudorapidity ranges $|\eta| < 2.4$ and 1.9, respectively.

The yields are found to be relatively flat in the p_T^{\min} region around 1 GeV—where the fixed-order perturbative parton-parton cross section diverges in the absence of any mechanism that saturates or unitarizes the pQCD scattering—followed by a steep decrease for $p_T^{\min} > 10 \text{ GeV}$. The flattening behavior observed at very low p_T^{\min} is best described by EPOS, which deviates by at most 10% from the data. The comparison of the data with different phenomenological predictions of hadronic interaction models may help to improve the description of the transition between the perturbative and nonperturbative QCD regimes, which is dominated by the effects of parton density saturation and multiple partonic interactions.

ACKNOWLEDGMENTS

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. We are very grateful to the TOTEM Collaboration for making their trigger signal available to CMS and for providing the additional tools required to analyze the acquired data. 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: BMWFW and FWF (Austria); FNRS and FWO (Belgium); CNPq, CAPES, FAPERJ, and FAPESP (Brazil); MES (Bulgaria); CERN; CAS, MoST, and NSFC (China); COLCIENCIAS (Colombia); MSES and CSF (Croatia); RPF (Cyprus); MoER, ERC IUT and ERDF (Estonia); Academy of Finland, MEC, and HIP (Finland); CEA and CNRS/IN2P3 (France); BMBF, DFG, and HGF (Germany); GSRT (Greece); OTKA and NIH (Hungary); DAE and DST (India); IPM (Iran); SFI (Ireland); INFN (Italy); MSIP and NRF (Republic of Korea); LAS (Lithuania); MOE and UM (Malaysia); CINVESTAV, CONACYT, SEP, and UASLP-FAI (Mexico); MBIE (New Zealand); PAEC (Pakistan); MSHE and NSC (Poland); FCT (Portugal); JINR (Dubna); MON, RosAtom, RAS, and RFBR (Russia); MESTD (Serbia); SEIDI and CPAN (Spain); Swiss Funding Agencies (Switzerland); MST (Taipei); ThEPCenter, IPST, STAR, and NSTDA (Thailand); TUBITAK and TAEK (Turkey); NASU and SFFR (Ukraine); STFC (United Kingdom); and DOE and NSF (USA). Individuals have received support from the Marie-Curie program and the European Research

Council and EPLANET (European Union); the Leventis Foundation; the A. P. Sloan Foundation; the Alexander von Humboldt Foundation; the Belgian Federal Science Policy Office; the Fonds pour la Formation à la Recherche dans l’Industrie et dans l’Agriculture (FRIA-Belgium); the Agentschap voor Innovatie door Wetenschap en Technologie (IWT-Belgium); the Ministry of Education, Youth and Sports (MEYS) of the Czech Republic; the Council of Science and Industrial Research, India; the

HOMING PLUS program of the Foundation for Polish Science, cofinanced from the European Union, Regional Development Fund; the Compagnia di San Paolo (Torino); the Consorzio per la Fisica (Trieste); MIUR Project No. 20108T4XTM (Italy); the Thalis and Aristeia programs cofinanced by EU-ESF and the Greek NSRF; the National Priorities Research Program by Qatar National Research Fund; and Rachadapisek Sompot Fund for Postdoctoral Fellowship, Chulalongkorn University (Thailand).

- [1] ATLAS Collaboration, Measurement of inclusive jet and dijet production in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS detector, *Phys. Rev. D* **86**, 014022 (2012).
- [2] CMS Collaboration, Measurements of differential jet cross sections in proton-proton collisions at $\sqrt{s} = 7$ TeV with the CMS detector, *Phys. Rev. D* **87**, 112002 (2013).
- [3] CMS Collaboration, Measurement of the Inclusive Jet Cross Section in pp Collisions at $\sqrt{s} = 7$ TeV, *Phys. Rev. Lett.* **107**, 132001 (2011).
- [4] G. Antchev *et al.* (TOTEM Collaboration), Luminosity-Independent Measurement of the Proton-Proton Total Cross Section at $\sqrt{s} = 8$ TeV, *Phys. Rev. Lett.* **111**, 012001 (2013).
- [5] T. Sjöstrand and M. van Zijl, A multiple interaction model for the event structure in hadron collisions, *Phys. Rev. D* **36**, 2019 (1987).
- [6] T. Sjöstrand and P. Z. Skands, Multiple interactions and the structure of beam remnants, *J. High Energy Phys.* 03 (2004) 053.
- [7] J. Dischler and T. Sjöstrand, A toy model of color screening in the proton, *Eur. Phys. J. direct A* **3**, 1 (2001).
- [8] A. H. Mueller, Small- x behavior and parton saturation: A QCD model, *Nucl. Phys.* **B335**, 115 (1990).
- [9] A. Grebenyuk, F. Hautmann, H. Jung, P. Katsas, and A. Knutsson, Jet production and the inelastic pp cross section at the LHC, *Phys. Rev. D* **86**, 117501 (2012).
- [10] T. Sjöstrand, S. Mrenna, and P. Skands, PYTHIA 6.4 physics and manual, *J. High Energy Phys.* **05** (2006) 026.
- [11] T. Sjöstrand, S. Mrenna, and P. Z. Skands, A brief introduction to PYTHIA 8.1, *Comput. Phys. Commun.* **178**, 852 (2008).
- [12] R. Corke and T. Sjöstrand, Interleaved parton showers and tuning prospects, *J. High Energy Phys.* 03 (2011) 032.
- [13] CMS Collaboration, in *XXII International Workshop on Deep-Inelastic Scattering and Related Subjects, Warsaw, Poland, 2014* (SISSA, Trieste, 2014) p. 100.
- [14] CMS Collaboration, Underlying Event Tunes and Double Parton Scattering, CMS Physics Analysis Summary CMS-PAS-GEN-14-001, 2014; <http://cdsweb.cern.ch/record/1697700>.
- [15] P. Skands, S. Carrazza, and J. Rojo, Tuning PYTHIA 8.1: the Monash 2013 Tune, *Eur. Phys. J. C* **74**, 3024 (2014).
- [16] 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).
- [17] M. Bähr, S. Gieseke, and M. H. Seymour, Simulation of multiple partonic interactions in Herwig ++, *J. High Energy Phys.* 07 (2008) 076.
- [18] M. Bähr, J. M. Butterworth, S. Gieseke, and M. H. Seymour, Soft interactions in Herwig ++, [arXiv:0905.4671](https://arxiv.org/abs/0905.4671).
- [19] J. Bellm, S. Gieseke, D. Grellscheid, A. Papaefstathiou, S. Plätzer, P. Richardson, C. Röhr, T. Schuh, M. H. Seymour, A. Siódmod, A. Wilcock, and B. Zimmerman, Herwig ++ 2.7 Release Note, [arXiv:1310.6877](https://arxiv.org/abs/1310.6877).
- [20] S. Ostapchenko, Monte Carlo treatment of hadronic interactions in enhanced Pomeron scheme: I. QGSJET-II model, *Phys. Rev. D* **83**, 014018 (2011).
- [21] K. Werner, F.-M. Liu, and T. Pierog, Parton ladder splitting and the rapidity dependence of transverse momentum spectra in deuteron-gold collisions at RHIC, *Phys. Rev. C* **74**, 044902 (2006).
- [22] T. Pierog, Iu. Karpenko, J. M. Katzy, E. Yatsenko, and K. Werner, EPOS LHC: Test of collective hadronization with LHC data, *Phys. Rev. C* **92**, 034906 (2015).
- [23] V. N. Gribov, A reggeon diagram technique, *Sov. Phys. JETP* **26**, 414 (1968).
- [24] D. d’Enterria, R. Engel, T. Pierog, S. Ostapchenko, and K. Werner, Constraints from the first LHC data on hadronic event generators for ultra-high energy cosmic-ray physics, *Astropart. Phys.* **35**, 98 (2011).
- [25] L. V. Gribov, E. M. Levin, and M. G. Ryskin, Semihard processes in QCD, *Phys. Rep.* **100**, 1 (1983).
- [26] CMS Collaboration, Description and performance of track and primary-vertex reconstruction with the CMS tracker, *J. Instrum.* **9**, P10009 (2014).
- [27] CMS Collaboration, The CMS experiment at the CERN LHC, *J. Instrum.* **3**, S08004 (2008).
- [28] CMS and TOTEM Collaborations, Measurement of pseudorapidity distributions of charged particles in proton-proton collisions at $\sqrt{s} = 8$ TeV by the CMS and TOTEM experiments, *Eur. Phys. J. C* **74**, 3053 (2014).
- [29] G. Anelli *et al.* (TOTEM Collaboration), The TOTEM Experiment at the CERN Large Hadron Collider, *J. Instrum.* **3**, S08007 (2008).
- [30] G. Antichev *et al.* (TOTEM Collaboration), Performance of the TOTEM Detectors at the LHC, *Int. J. Mod. Phys. A* **28**, 1330046 (2013).

- [31] G. Antchev *et al.* (TOTEM Collaboration), Measurement of proton-proton inelastic scattering cross-section at $\sqrt{s} = 7$ TeV, *Europhys. Lett.* **101**, 21003 (2013).
- [32] M. Cacciari and G. P. Salam, Dispelling the N^3 myth for the k_t jet-finder, *Phys. Lett. B* **641**, 57 (2006).
- [33] M. Cacciari, G. P. Salam, and G. Soyez, The anti- k_t jet clustering algorithm, *J. High Energy Phys.* **04** (2008) 063.
- [34] M. Cacciari, G. P. Salam, and G. Soyez, FastJet user manual, *Eur. Phys. J. C* **72**, 1896 (2012).
- [35] S. Agostinelli *et al.* (GEANT4 Collaboration), GEANT4—a simulation toolkit, *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [36] CMS Collaboration, Study of the underlying event at forward rapidity in pp collisions at $\sqrt{s} = 0.9$, 2.76, and 7 TeV, *J. High Energy Phys.* **04** (2013) 072.
- [37] CMS Collaboration, Measurement of Tracking Efficiency, CMS Physics Analysis Summary CMS-PAS-TRK-10-002, 2010; <http://cdsweb.cern.ch/record/1279139>.
- [38] G. D'Agostini, A multidimensional unfolding method based on Bayes' theorem, *Nucl. Instrum. Methods Phys. Res., Sect. A* **362**, 487 (1995).
- [39] T. Adye, *PHYSTAT 2011 Workshop on Statistical Issues Related to Discovery Claims in Search Experiments and Unfolding, Geneva, Switzerland, 2011*, edited by H. Prosper and L. Lyons (CERN, Geneva, 2011) p. 313.

V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² T. Bergauer,² M. Dragicevic,² J. Erö,² M. Friedl,² R. Frühwirth,^{2,b} V. M. Ghete,² C. Hartl,² N. Hörmann,² J. Hrubec,² M. Jeitler,^{2,b} W. Kiesenhofer,² V. Knünz,² M. Krammer,^{2,b} I. Krätschmer,² D. Liko,² I. Mikulec,² D. Rabady,^{2,c} B. Rahbaran,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² W. Treberer-Treberspurg,² W. Waltenberger,² C.-E. Wulz,^{2,b} V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ S. Alderweireldt,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ A. Knutsson,⁴ J. Lauwers,⁴ S. Luyckx,⁴ S. Ochesanu,⁴ R. Rougny,⁴ M. Van De Klundert,⁴ H. Van Haevermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ A. Van Spilbeeck,⁴ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ N. Daci,⁵ N. Heracleous,⁵ J. Keaveney,⁵ S. Lowette,⁵ M. Maes,⁵ A. Olbrechts,⁵ Q. Python,⁵ D. Strom,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Villella,⁵ C. Caillol,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ D. Dobur,⁶ L. Favart,⁶ A. P. R. Gay,⁶ A. Grebenyuk,⁶ A. Léonard,⁶ A. Mohammadi,⁶ L. Perniè,^{6,c} A. Randle-conde,⁶ T. Reis,⁶ T. Seva,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wang,⁶ F. Zenoni,⁶ V. Adler,⁷ K. Beernaert,⁷ L. Benucci,⁷ A. Cimmino,⁷ S. Costantini,⁷ S. Crucy,⁷ A. Fagot,⁷ G. Garcia,⁷ J. Mccartin,⁷ A. A. Ocampo Rios,⁷ D. Poyraz,⁷ D. Ryckbosch,⁷ S. Salva,⁷ M. Sigamani,⁷ N. Strobbe,⁷ F. Thyssen,⁷ M. Tytgat,⁷ E. Yazgan,⁷ N. Zaganidis,⁷ S. Basegmez,⁸ C. Beluffi,^{8,d} G. Bruno,⁸ R. Castello,⁸ A. Caudron,⁸ L. Ceard,⁸ G. G. Da Silveira,⁸ C. Delaere,⁸ T. du Pree,⁸ D. Favart,⁸ L. Forthomme,⁸ A. Giannanco,^{8,e} J. Hollar,⁸ A. Jafari,⁸ P. Jez,⁸ M. Komm,⁸ V. Lemaitre,⁸ C. Nuttens,⁸ D. Pagano,⁸ L. Perrini,⁸ A. Pin,⁸ K. Piotrkowski,⁸ A. Popov,^{8,f} L. Quertenmont,⁸ M. Selvaggi,⁸ M. Vidal Marono,⁸ J. M. Vizan Garcia,⁸ N. Belyi,⁹ T. Caebergs,⁹ E. Daubie,⁹ G. H. Hammad,⁹ W. L. Aldá Júnior,¹⁰ G. A. Alves,¹⁰ L. Brito,¹⁰ M. Correa Martins Junior,¹⁰ T. Dos Reis Martins,¹⁰ J. Molina,¹⁰ C. Mora Herrera,¹⁰ M. E. Pol,¹⁰ P. Rebello Teles,¹⁰ W. Carvalho,¹¹ J. Chinellato,^{11,g} A. Custódio,¹¹ E. M. Da Costa,¹¹ D. De Jesus Damiao,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ H. Malbouisson,¹¹ D. Matos Figueiredo,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ W. L. Prado Da Silva,¹¹ J. Santaolalla,¹¹ A. Santoro,¹¹ A. Sznajder,¹¹ E. J. Tonelli Manganote,^{11,g} A. Vilela Pereira,¹¹ C. A. Bernardes,^{12b} S. Dogra,^{12a} T. R. Fernandez Perez Tomei,^{12a} E. M. Gregores,^{12b} P. G. Mercadante,^{12b} S. F. Novaes,^{12a} Sandra S. Padula,^{12a} A. Aleksandrov,¹³ V. Genchev,^{13,c} R. Hadjiiska,¹³ P. Iaydjiev,¹³ A. Marinov,¹³ S. Piperov,¹³ M. Rodozov,¹³ S. Stoykova,¹³ G. Sultanov,¹³ M. Vutova,¹³ A. Dimitrov,¹⁴ I. Glushkov,¹⁴ L. Litov,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ M. Chen,¹⁵ T. Cheng,¹⁵ R. Du,¹⁵ C. H. Jiang,¹⁵ R. Plestina,^{15,h} F. Romeo,¹⁵ J. Tao,¹⁵ Z. Wang,¹⁵ C. Asawatangtrakuldee,¹⁶ Y. Ban,¹⁶ S. Liu,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ D. Wang,¹⁶ Z. Xu,¹⁶ F. Zhang,^{16,i} L. Zhang,¹⁶ W. Zou,¹⁶ C. Avila,¹⁷ A. Cabrera,¹⁷ L. F. Chaparro Sierra,¹⁷ C. Florez,¹⁷ J. P. Gomez,¹⁷ B. Gomez Moreno,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ D. Polic,¹⁸ I. Puljak,¹⁸ Z. Antunovic,¹⁹ M. Kovac,¹⁹ V. Brigljevic,²⁰ K. Kadija,²⁰ J. Luetic,²⁰ D. Mekterovic,²⁰ L. Sudic,²⁰ A. Attikis,²¹ G. Mavromanolakis,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ H. Rykaczewski,²¹ M. Bodlak,²² M. Finger,²² M. Finger Jr.,^{22,j} Y. Assran,^{23,k} S. Elgammal,^{23,l} A. Ellithi Kamel,^{23,m} M. A. Mahmoud,^{23,n} M. Kadastik,²⁴ M. Murumaa,²⁴ M. Raidal,²⁴ A. Tiko,²⁴ P. Eerola,²⁵ M. Voutilainen,²⁵ J. Häkkinen,²⁶ V. Karimäki,²⁶ R. Kinnunen,²⁶ M. J. Kortelainen,²⁶ T. Lampén,²⁶ K. Lassila-Perini,²⁶ S. Lehti,²⁶ T. Lindén,²⁶ P. Luukka,²⁶ T. Mäenpää,²⁶ T. Peltola,²⁶ E. Tuominen,²⁶ J. Tuominiemi,²⁶ E. Tuovinen,²⁶ L. Wendland,²⁶ J. Talvitie,²⁷ T. Tuuva,²⁷ M. Besancon,²⁸ F. Couderc,²⁸ M. Dejardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ C. Favaro,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ M. Titov,²⁸ S. Baffioni,²⁹

- F. Beaudette,²⁹ P. Busson,²⁹ E. Chapon,²⁹ C. Charlot,²⁹ T. Dahms,²⁹ L. Dobrzynski,²⁹ N. Filipovic,²⁹ A. Florent,²⁹ R. Granier de Cassagnac,²⁹ L. Mastrolorenzo,²⁹ P. Miné,²⁹ I. N. Naranjo,²⁹ M. Nguyen,²⁹ C. Ochando,²⁹ G. Ortona,²⁹ P. Paganini,²⁹ S. Regnard,²⁹ R. Salerno,²⁹ J. B. Sauvan,²⁹ Y. Sirois,²⁹ C. Veelken,²⁹ Y. Yilmaz,²⁹ A. Zabi,²⁹ J.-L. Agram,^{30,o} J. Andrea,³⁰ A. Aubin,³⁰ D. Bloch,³⁰ J.-M. Brom,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,o} J.-C. Fontaine,^{30,o} D. Gelé,³⁰ U. Goerlach,³⁰ C. Goetzmann,³⁰ A.-C. Le Bihan,³⁰ K. Skovpen,³⁰ P. Van Hove,³⁰ S. Gadrat,³¹ S. Beauceron,³² N. Beaupere,³² C. Bernet,^{32,h} G. Boudoul,^{32,c} E. Bouvier,³² S. Brochet,³² C. A. Carrillo Montoya,³² J. Chasseraut,³² R. Chierici,³² D. Contardo,^{32,c} B. Courbon,³² P. Depasse,³² H. El Mamouni,³² J. Fan,³² J. Fay,³² S. Gascon,³² M. Gouzevitch,³² B. Ille,³² T. Kurca,³² M. Lethuillier,³² L. Mirabito,³² A. L. Pequegnot,³² S. Perries,³² J. D. Ruiz Alvarez,³² D. Sabes,³² L. Sgandurra,³² V. Sordini,³² M. Vander Donckt,³² P. Verdier,³² S. Viret,³² H. Xiao,³² Z. Tsamalaidze,^{33,j} C. Autermann,³⁴ S. Beranek,³⁴ M. Bontenackels,³⁴ M. Edelhoff,³⁴ L. Feld,³⁴ A. Heister,³⁴ K. Klein,³⁴ M. Lipinski,³⁴ A. Ostapchuk,³⁴ M. Preuten,³⁴ F. Raupach,³⁴ J. Sammet,³⁴ S. Schael,³⁴ J. F. Schulte,³⁴ H. Weber,³⁴ B. Wittmer,³⁴ V. Zhukov,^{34,f} M. Ata,³⁵ M. Brodski,³⁵ E. Dietz-Laursonn,³⁵ D. Duchardt,³⁵ M. Erdmann,³⁵ R. Fischer,³⁵ A. Güth,³⁵ T. Hebbeker,³⁵ C. Heidemann,³⁵ K. Hoepfner,³⁵ D. Klingebiel,³⁵ S. Knutzen,³⁵ P. Kreuzer,³⁵ M. Merschmeyer,³⁵ A. Meyer,³⁵ P. Millet,³⁵ M. Olszewski,³⁵ K. Paddeken,³⁵ P. Papacz,³⁵ H. Reithler,³⁵ S. A. Schmitz,³⁵ L. Sonnenschein,³⁵ D. Teyssier,³⁵ S. Thüer,³⁵ V. Cherepanov,³⁶ Y. Erdogan,³⁶ G. Flügge,³⁶ H. Geenen,³⁶ M. Geisler,³⁶ W. Haj Ahmad,³⁶ F. Hoehle,³⁶ B. Kargoll,³⁶ T. Kress,³⁶ Y. Kuessel,³⁶ A. Künksen,³⁶ J. Lingemann,^{36,c} A. Nowack,³⁶ I. M. Nugent,³⁶ C. Pistone,³⁶ O. Pooth,³⁶ A. Stahl,³⁶ M. Aldaya Martin,³⁷ I. Asin,³⁷ N. Bartosik,³⁷ J. Behr,³⁷ U. Behrens,³⁷ A. J. Bell,³⁷ A. Bethani,³⁷ K. Borras,³⁷ A. Burgmeier,³⁷ A. Cakir,³⁷ L. Calligaris,³⁷ A. Campbell,³⁷ S. Choudhury,³⁷ F. Costanza,³⁷ C. Diez Pardos,³⁷ G. Dolinska,³⁷ S. Dooling,³⁷ T. Dorland,³⁷ G. Eckerlin,³⁷ D. Eckstein,³⁷ T. Eichhorn,³⁷ G. Flucke,³⁷ J. Garay Garcia,³⁷ A. Geiser,³⁷ A. Gitzko,³⁷ P. Gunnellini,³⁷ J. Hauk,³⁷ M. Hempel,^{37,p} H. Jung,³⁷ A. Kalogeropoulos,³⁷ O. Karacheban,^{37,p} M. Kasemann,³⁷ P. Katsas,³⁷ J. Kieseler,³⁷ C. Kleinwort,³⁷ I. Korol,³⁷ D. Krücker,³⁷ W. Lange,³⁷ J. Leonard,³⁷ K. Lipka,³⁷ A. Lobanov,³⁷ W. Lohmann,^{37,p} B. Lutz,³⁷ R. Mankel,³⁷ I. Marfin,^{37,p} I.-A. Melzer-Pellmann,³⁷ A. B. Meyer,³⁷ G. Mittag,³⁷ J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ A. Nayak,³⁷ E. Ntomari,³⁷ H. Perrey,³⁷ D. Pitzl,³⁷ R. Placakyte,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ B. Roland,³⁷ E. Ron,³⁷ M. Ö. Sahin,³⁷ J. Salfeld-Nebgen,³⁷ P. Saxena,³⁷ T. Schoerner-Sadenius,³⁷ M. Schröder,³⁷ C. Seitz,³⁷ S. Spannagel,³⁷ A. D. R. Vargas Trevino,³⁷ R. Walsh,³⁷ C. Wissing,³⁷ V. Blobel,³⁸ M. Centis Vignali,³⁸ A. R. Draeger,³⁸ J. Erfle,³⁸ E. Garutti,³⁸ K. Goebel,³⁸ M. Görner,³⁸ J. Haller,³⁸ M. Hoffmann,³⁸ R. S. Höing,³⁸ A. Junkes,³⁸ H. Kirschenmann,³⁸ R. Klanner,³⁸ R. Kogler,³⁸ T. Lapsien,³⁸ T. Lenz,³⁸ I. Marchesini,³⁸ D. Marconi,³⁸ J. Ott,³⁸ T. Peiffer,³⁸ A. Perieanu,³⁸ N. Pietsch,³⁸ J. Poehlsen,³⁸ T. Poehlsen,³⁸ D. Rathjens,³⁸ C. Sander,³⁸ H. Schettler,³⁸ P. Schleper,³⁸ E. Schlieckau,³⁸ A. Schmidt,³⁸ M. Seidel,³⁸ V. Sola,³⁸ H. Stadie,³⁸ G. Steinbrück,³⁸ D. Troendle,³⁸ E. Usai,³⁸ L. Vanelderden,³⁸ A. Vanhoefer,³⁸ C. Barth,³⁹ C. Baus,³⁹ J. Berger,³⁹ C. Böser,³⁹ E. Butz,³⁹ T. Chwalek,³⁹ W. De Boer,³⁹ A. Descroix,³⁹ A. Dierlamm,³⁹ M. Feindt,³⁹ F. Frensch,³⁹ M. Giffels,³⁹ A. Gilbert,³⁹ F. Hartmann,^{39,c} T. Hauth,³⁹ U. Husemann,³⁹ I. Katkov,^{39,f} A. Kornmayer,^{39,c} P. Lobelle Pardo,³⁹ M. U. Mozer,³⁹ T. Müller,³⁹ Th. Müller,³⁹ A. Nürnberg,³⁹ G. Quast,³⁹ K. Rabbertz,³⁹ S. Röcker,³⁹ H. J. Simonis,³⁹ F. M. Stober,³⁹ R. Ulrich,³⁹ J. Wagner-Kuhr,³⁹ S. Wayand,³⁹ T. Weiler,³⁹ R. Wolf,³⁹ G. Anagnostou,⁴⁰ G. Daskalakis,⁴⁰ T. Geralis,⁴⁰ V. A. Giakoumopoulou,⁴⁰ A. Kyriakis,⁴⁰ D. Loukas,⁴⁰ A. Markou,⁴⁰ C. Markou,⁴⁰ A. Psallidas,⁴⁰ I. Topsis-Giotis,⁴⁰ A. Agapitos,⁴¹ S. Kesisoglou,⁴¹ A. Panagiotou,⁴¹ N. Saoulidou,⁴¹ E. Stiliaris,⁴¹ E. Tziaferi,⁴¹ X. Aslanoglou,⁴² I. Evangelou,⁴² G. Flouris,⁴² C. Foudas,⁴² P. Kokkas,⁴² N. Manthos,⁴² I. Papadopoulos,⁴² E. Paradas,⁴² J. Strologas,⁴² G. Bencze,⁴³ C. Hajdu,⁴³ P. Hidas,⁴³ D. Horvath,^{43,q} F. Sikler,⁴³ V. Veszpremi,⁴³ G. Vesztergombi,^{43,r} A. J. Zsigmond,⁴³ N. Beni,⁴⁴ S. Czellar,⁴⁴ J. Karancsi,^{44,s} J. Molnar,⁴⁴ J. Palinkas,⁴⁴ Z. Szillasi,⁴⁴ A. Makovec,⁴⁵ P. Raics,⁴⁵ Z. L. Trocsanyi,⁴⁵ B. Ujvari,⁴⁵ S. K. Swain,⁴⁶ S. B. Beri,⁴⁷ V. Bhatnagar,⁴⁷ R. Gupta,⁴⁷ U. Bhawandep,⁴⁷ A. K. Kalsi,⁴⁷ M. Kaur,⁴⁷ R. Kumar,⁴⁷ M. Mittal,⁴⁷ N. Nishu,⁴⁷ J. B. Singh,⁴⁷ Ashok Kumar,⁴⁸ Arun Kumar,⁴⁸ S. Ahuja,⁴⁸ A. Bhardwaj,⁴⁸ B. C. Choudhary,⁴⁸ A. Kumar,⁴⁸ S. Malhotra,⁴⁸ M. Naimuddin,⁴⁸ K. Ranjan,⁴⁸ V. Sharma,⁴⁸ S. Banerjee,⁴⁹ S. Bhattacharya,⁴⁹ K. Chatterjee,⁴⁹ S. Dutta,⁴⁹ B. Gomber,⁴⁹ Sa. Jain,⁴⁹ Sh. Jain,⁴⁹ R. Khurana,⁴⁹ A. Modak,⁴⁹ S. Mukherjee,⁴⁹ D. Roy,⁴⁹ S. Sarkar,⁴⁹ M. Sharan,⁴⁹ A. Abdulsalam,⁵⁰ D. Dutta,⁵⁰ V. Kumar,⁵⁰ A. K. Mohanty,^{50,c} L. M. Pant,⁵⁰ P. Shukla,⁵⁰ A. Topkar,⁵⁰ T. Aziz,⁵¹ S. Banerjee,⁵¹ S. Bhowmik,^{51,t} R. M. Chatterjee,⁵¹ R. K. Dewanjee,⁵¹ S. Dugad,⁵¹ S. Ganguly,⁵¹ S. Ghosh,⁵¹ M. Guchait,⁵¹ A. Gurto,^{51,u} G. Kole,⁵¹ S. Kumar,⁵¹ M. Maity,^{51,t} G. Majumder,⁵¹ K. Mazumdar,⁵¹ G. B. Mohanty,⁵¹ B. Parida,⁵¹ K. Sudhakar,⁵¹ N. Wickramage,^{51,v} S. Sharma,⁵² H. Bakhshiansohi,⁵³ H. Behnamian,⁵³ S. M. Etesami,^{53,w} A. Fahim,^{53,x} R. Goldouzian,⁵³ M. Khakzad,⁵³ M. Mohammadi Najafabadi,⁵³ M. Naseri,⁵³ S. Paktinat Mehdiabadi,⁵³ F. Rezaei Hosseinabadi,⁵³ B. Safarzadeh,^{53,y} M. Zeinali,⁵³ M. Felcini,⁵⁴ M. Grunewald,⁵⁴ M. Abbrescia,^{55a,55b}

- C. Calabria,^{55a,55b} S. S. Chhibra,^{55a,55b} A. Colaleo,^{55a} D. Creanza,^{55a,55c} L. Cristella,^{55a,55b} N. De Filippis,^{55a,55c}
M. De Palma,^{55a,55b} L. Fiore,^{55a} G. Iaselli,^{55a,55c} G. Maggi,^{55a,55c} M. Maggi,^{55a} S. My,^{55a,55c} S. Nuzzo,^{55a,55b} A. Pompili,^{55a,55b}
G. Pugliese,^{55a,55c} R. Radogna,^{55a,55b,c} G. Selvaggi,^{55a,55b} A. Sharma,^{55a,c} L. Silvestris,^{55a,c} R. Venditti,^{55a,55b} P. Verwilligen,^{55a}
G. Abbiendi,^{56a} A. C. Benvenuti,^{56a} D. Bonacorsi,^{56a,56b} S. Braibant-Giacomelli,^{56a,56b} L. Brigliadori,^{56a,56b}
R. Campanini,^{56a,56b} P. Capiluppi,^{56a,56b} A. Castro,^{56a,56b} F. R. Cavallo,^{56a} G. Codispoti,^{56a,56b} M. Cuffiani,^{56a,56b}
G. M. Dallavalle,^{56a} F. Fabbri,^{56a} A. Fanfani,^{56a,56b} D. Fasanella,^{56a,56b} P. Giacomelli,^{56a} C. Grandi,^{56a} L. Guiducci,^{56a,56b}
S. Marcellini,^{56a} G. Masetti,^{56a} A. Montanari,^{56a} F. L. Navarria,^{56a,56b} A. Perrotta,^{56a} A. M. Rossi,^{56a,56b} T. Rovelli,^{56a,56b}
G. P. Siroli,^{56a,56b} N. Tosi,^{56a,56b} R. Travaglini,^{56a,56b} S. Albergo,^{57a,57b} G. Cappello,^{57a} M. Chiorboli,^{57a,57b} S. Costa,^{57a,57b}
F. Giordano,^{57a,c} R. Potenza,^{57a,57b} A. Tricomi,^{57a,57b} C. Tuve,^{57a,57b} G. Barbagli,^{58a} V. Ciulli,^{58a,58b} C. Civinini,^{58a}
R. D'Alessandro,^{58a,58b} E. Focardi,^{58a,58b} E. Gallo,^{58a} S. Gonzi,^{58a,58b} V. Gori,^{58a,58b} P. Lenzi,^{58a,58b} M. Meschini,^{58a}
S. Paoletti,^{58a} G. Sguazzoni,^{58a} A. Tropiano,^{58a,58b} L. Benussi,⁵⁹ S. Bianco,⁵⁹ F. Fabbri,⁵⁹ D. Piccolo,⁵⁹ R. Ferretti,^{60a,60b}
F. Ferro,^{60a} M. Lo Vetere,^{60a,60b} E. Robutti,^{60a} S. Tosi,^{60a,60b} M. E. Dinardo,^{61a,61b} S. Fiorendi,^{61a,61b} S. Gennai,^{61a,c}
R. Gerosa,^{61a,61b,c} A. Ghezzi,^{61a,61b} P. Govoni,^{61a,61b} M. T. Lucchini,^{61a,61b,c} S. Malvezzi,^{61a} R. A. Manzoni,^{61a,61b}
A. Martelli,^{61a,61b} B. Marzocchi,^{61a,61b,c} D. Menasce,^{61a} L. Moroni,^{61a} M. Paganoni,^{61a,61b} D. Pedrini,^{61a} S. Ragazzi,^{61a,61b}
N. Redaelli,^{61a} T. Tabarelli de Fatis,^{61a,61b} S. Buontempo,^{62a} N. Cavallo,^{62a,62c} S. Di Guida,^{62a,62d,c} F. Fabozzi,^{62a,62c}
A. O. M. Iorio,^{62a,62b} L. Lista,^{62a} S. Meola,^{62a,62d,c} M. Merola,^{62a} P. Paolucci,^{62a,c} P. Azzi,^{63a} N. Bacchetta,^{63a} M. Bellato,^{63a}
M. Dall'Osso,^{63a,63b} T. Dorigo,^{63a} S. Fantinel,^{63a} F. Gonella,^{63a} A. Gozzelino,^{63a} M. Gulmini,^{63a,z} S. Lacaprara,^{63a}
M. Margoni,^{63a,63b} A. T. Meneguzzo,^{63a,63b} F. Montecassiano,^{63a} J. Pazzini,^{63a,63b} M. Pegoraro,^{63a} N. Pozzobon,^{63a,63b}
P. Ronchese,^{63a,63b} M. Sgaravatto,^{63a} F. Simonetto,^{63a,63b} E. Torassa,^{63a} M. Tosi,^{63a,63b} S. Vanini,^{63a,63b} S. Ventura,^{63a}
P. Zotto,^{63a,63b} A. Zucchetta,^{63a,63b} M. Gabusi,^{64a,64b} S. P. Ratti,^{64a,64b} V. Re,^{64a} C. Riccardi,^{64a,64b} P. Salvini,^{64a} P. Vitulo,^{64a,64b}
M. Biasini,^{65a,65b} G. M. Bilei,^{65a} D. Ciangottini,^{65a,65b,c} L. Fanò,^{65a,65b} P. Lariccia,^{65a,65b} G. Mantovani,^{65a,65b}
M. Menichelli,^{65a} A. Saha,^{65a} A. Santocchia,^{65a,65b} A. Spiezia,^{65a,65b,c} K. Androsov,^{66a,aa} P. Azzurri,^{66a} G. Bagliesi,^{66a}
J. Bernardini,^{66a} T. Boccali,^{66a} G. Broccolo,^{66a,66c} R. Castaldi,^{66a} M. A. Ciocci,^{66a,aa} R. Dell'Orso,^{66a} S. Donato,^{66a,66c,c}
G. Fedi,^{66a} F. Fiori,^{66a,66c} L. Foà,^{66a,66c} A. Giassi,^{66a} M. T. Grippo,^{66a,aa} F. Ligabue,^{66a,66c} T. Lomtadze,^{66a} L. Martini,^{66a,66b}
A. Messineo,^{66a,66b} C. S. Moon,^{66a,bb} F. Palla,^{66a,c} A. Rizzi,^{66a,66b} A. Savoy-Navarro,^{66a,cc} A. T. Serban,^{66a} P. Spagnolo,^{66a}
P. Squillaciotti,^{66a,aa} R. Tenchini,^{66a} G. Tonelli,^{66a,66b} A. Venturi,^{66a} P. G. Verdini,^{66a} C. Vernieri,^{66a,66c} L. Barone,^{67a,67b}
F. Cavallari,^{67a} G. D'imperio,^{67a,67b} D. Del Re,^{67a,67b} M. Diemoz,^{67a} C. Jorda,^{67a} E. Longo,^{67a,67b} F. Margaroli,^{67a,67b}
P. Meridiani,^{67a} F. Michelini,^{67a,67b,c} G. Organtini,^{67a,67b} R. Paramatti,^{67a} S. Rahatlou,^{67a,67b} C. Rovelli,^{67a}
F. Santanastasio,^{67a,67b} L. Soffi,^{67a,67b} P. Traczyk,^{67a,67b,c} N. Amapane,^{68a,68b} R. Arcidiacono,^{68a,68c} S. Argiro,^{68a,68b}
M. Arneodo,^{68a,68c} R. Bellan,^{68a,68b} C. Biino,^{68a} N. Cartiglia,^{68a} S. Casasso,^{68a,68b,c} M. Costa,^{68a,68b} R. Covarelli,^{68a}
D. Dattola,^{68a} A. Degano,^{68a,68b} N. Demaria,^{68a} L. Finco,^{68a,68b,c} C. Mariotti,^{68a} S. Maselli,^{68a} E. Migliore,^{68a,68b}
V. Monaco,^{68a,68b} M. Musich,^{68a} M. M. Obertino,^{68a,68c} L. Pacher,^{68a,68b} N. Pastrone,^{68a} M. Pelliccioni,^{68a}
G. L. Pinna Angioni,^{68a,68b} A. Romero,^{68a,68b} M. Ruspa,^{68a,68c} R. Sacchi,^{68a,68b} A. Solano,^{68a,68b} A. Staiano,^{68a} U. Tamponi,^{68a}
S. Belforte,^{69a} V. Candelise,^{69a,69b,c} M. Casarsa,^{69a} F. Cossutti,^{69a} G. Della Ricca,^{69a,69b} B. Gobbo,^{69a} C. La Licata,^{69a,69b}
M. Marone,^{69a,69b} A. Schizzi,^{69a,69b} T. Umer,^{69a,69b} A. Zanetti,^{69a} S. Chang,⁷⁰ A. Kropivnitskaya,⁷⁰ S. K. Nam,⁷⁰ D. H. Kim,⁷¹
G. N. Kim,⁷¹ M. S. Kim,⁷¹ D. J. Kong,⁷¹ S. Lee,⁷¹ Y. D. Oh,⁷¹ H. Park,⁷¹ A. Sakharov,⁷¹ D. C. Son,⁷¹ T. J. Kim,⁷²
M. S. Ryu,⁷² J. Y. Kim,⁷³ D. H. Moon,⁷³ S. Song,⁷³ S. Choi,⁷⁴ D. Gyun,⁷⁴ B. Hong,⁷⁴ M. Jo,⁷⁴ H. Kim,⁷⁴ Y. Kim,⁷⁴ B. Lee,⁷⁴
K. S. Lee,⁷⁴ S. K. Park,⁷⁴ Y. Roh,⁷⁴ H. D. Yoo,⁷⁵ M. Choi,⁷⁶ J. H. Kim,⁷⁶ I. C. Park,⁷⁶ G. Ryu,⁷⁶ Y. Choi,⁷⁷ Y. K. Choi,⁷⁷
J. Goh,⁷⁷ D. Kim,⁷⁷ E. Kwon,⁷⁷ J. Lee,⁷⁷ I. Yu,⁷⁷ A. Juodagalvis,⁷⁸ J. R. Komaragiri,⁷⁹ M. A. B. Md Ali,^{79,dd}
W. A. T. Wan Abdullah,⁷⁹ E. Casimiro Linares,⁸⁰ H. Castilla-Valdez,⁸⁰ E. De La Cruz-Burelo,⁸⁰ I. Heredia-de La Cruz,⁸⁰
A. Hernandez-Almada,⁸⁰ R. Lopez-Fernandez,⁸⁰ A. Sanchez-Hernandez,⁸⁰ S. Carrillo Moreno,⁸¹ F. Vazquez Valencia,⁸¹
I. Pedraza,⁸² H. A. Salazar Ibarguen,⁸² A. Morelos Pineda,⁸³ D. Krofcheck,⁸⁴ P. H. Butler,⁸⁵ S. Reucroft,⁸⁵ A. Ahmad,⁸⁶
M. Ahmad,⁸⁶ Q. Hassan,⁸⁶ H. R. Hoorani,⁸⁶ W. A. Khan,⁸⁶ T. Khurshid,⁸⁶ M. Shoaib,⁸⁶ H. Bialkowska,⁸⁷ M. Bluj,⁸⁷
B. Boimska,⁸⁷ T. Frueboes,⁸⁷ M. Górska,⁸⁷ M. Kazana,⁸⁷ K. Nawrocki,⁸⁷ K. Romanowska-Rybinska,⁸⁷ M. Szleper,⁸⁷
P. Zalewski,⁸⁷ G. Brona,⁸⁸ K. Bunkowski,⁸⁸ M. Cwiok,⁸⁸ W. Dominik,⁸⁸ K. Doroba,⁸⁸ A. Kalinowski,⁸⁸ M. Konecki,⁸⁸
J. Krolkowski,⁸⁸ M. Misiura,⁸⁸ M. Olszewski,⁸⁸ P. Bargassa,⁸⁹ C. Beirão Da Cruz E Silva,⁸⁹ P. Faccioli,⁸⁹
P. G. Ferreira Parracho,⁸⁹ M. Gallinaro,⁸⁹ L. Lloret Iglesias,⁸⁹ F. Nguyen,⁸⁹ J. Rodrigues Antunes,⁸⁹ J. Seixas,⁸⁹ J. Varela,⁸⁹
P. Vischia,⁸⁹ S. Afanasiev,⁹⁰ P. Bunin,⁹⁰ M. Gavrilenko,⁹⁰ I. Golutvin,⁹⁰ I. Gorbunov,⁹⁰ A. Kamenev,⁹⁰ V. Karjavin,⁹⁰
V. Konoplyanikov,⁹⁰ A. Lanev,⁹⁰ A. Malakhov,⁹⁰ V. Matveev,^{90,ee} P. Moisenz,⁹⁰ V. Palichik,⁹⁰ V. Perelygin,⁹⁰ S. Shmatov,⁹⁰

- N. Skatchkov,⁹⁰ V. Smirnov,⁹⁰ A. Zarubin,⁹⁰ V. Golovtsov,⁹¹ Y. Ivanov,⁹¹ V. Kim,^{91,ff} E. Kuznetsova,⁹¹ P. Levchenko,⁹¹ V. Murzin,⁹¹ V. Oreshkin,⁹¹ I. Smirnov,⁹¹ V. Sulimov,⁹¹ L. Uvarov,⁹¹ S. Vavilov,⁹¹ A. Vorobyev,⁹¹ An. Vorobyev,⁹¹ Yu. Andreev,⁹² A. Dermenev,⁹² S. Gnninenko,⁹² N. Golubev,⁹² M. Kirsanov,⁹² N. Krasnikov,⁹² A. Pashenkov,⁹² D. Tlisov,⁹² A. Toropin,⁹² V. Epshteyn,⁹³ V. Gavrilov,⁹³ N. Lychkovskaya,⁹³ V. Popov,⁹³ I. Pozdnyakov,⁹³ G. Safronov,⁹³ S. Semenov,⁹³ A. Spiridonov,⁹³ V. Stolin,⁹³ E. Vlasov,⁹³ A. Zhokin,⁹³ V. Andreev,⁹⁴ M. Azarkin,^{94,gg} I. Dremin,^{94,gg} M. Kirakosyan,⁹⁴ A. Leonidov,^{94,gg} G. Mesyats,⁹⁴ S. V. Rusakov,⁹⁴ A. Vinogradov,⁹⁴ A. Belyaev,⁹⁵ E. Boos,⁹⁵ A. Ershov,⁹⁵ A. Gribushin,⁹⁵ L. Khein,⁹⁵ V. Klyukhin,⁹⁵ O. Kodolova,⁹⁵ I. Lokhtin,⁹⁵ O. Lukina,⁹⁵ S. Obraztsov,⁹⁵ S. Petrushanko,⁹⁵ V. Savrin,⁹⁵ A. Snigirev,⁹⁵ I. Azhgirey,⁹⁶ I. Bayshev,⁹⁶ S. Bitioukov,⁹⁶ V. Kachanov,⁹⁶ A. Kalinin,⁹⁶ D. Konstantinov,⁹⁶ V. Krychkine,⁹⁶ V. Petrov,⁹⁶ R. Ryutin,⁹⁶ A. Sobol,⁹⁶ L. Tourtchanovitch,⁹⁶ S. Troshin,⁹⁶ N. Tyurin,⁹⁶ A. Uzunian,⁹⁶ A. Volkov,⁹⁶ P. Adzic,^{97,hh} M. Ekmedzic,⁹⁷ J. Milosevic,⁹⁷ V. Rekovic,⁹⁷ J. Alcaraz Maestre,⁹⁸ C. Battilana,⁹⁸ E. Calvo,⁹⁸ M. Cerrada,⁹⁸ M. Chamizo Llatas,⁹⁸ N. Colino,⁹⁸ B. De La Cruz,⁹⁸ A. Delgado Peris,⁹⁸ D. Domínguez Vázquez,⁹⁸ A. Escalante Del Valle,⁹⁸ C. Fernandez Bedoya,⁹⁸ J. P. Fernández Ramos,⁹⁸ J. Flix,⁹⁸ M. C. Fouz,⁹⁸ P. Garcia-Abia,⁹⁸ O. Gonzalez Lopez,⁹⁸ S. Goy Lopez,⁹⁸ J. M. Hernandez,⁹⁸ M. I. Josa,⁹⁸ E. Navarro De Martino,⁹⁸ A. Pérez-Calero Yzquierdo,⁹⁸ J. Puerta Pelayo,⁹⁸ A. Quintario Olmeda,⁹⁸ I. Redondo,⁹⁸ L. Romero,⁹⁸ M. S. Soares,⁹⁸ C. Albajar,⁹⁹ J. F. de Trocóniz,⁹⁹ M. Missiroli,⁹⁹ D. Moran,⁹⁹ H. Brun,¹⁰⁰ J. Cuevas,¹⁰⁰ J. Fernandez Menendez,¹⁰⁰ S. Folgueras,¹⁰⁰ I. Gonzalez Caballero,¹⁰⁰ J. A. Brochero Cifuentes,¹⁰¹ I. J. Cabrillo,¹⁰¹ A. Calderon,¹⁰¹ J. Duarte Campderros,¹⁰¹ M. Fernandez,¹⁰¹ G. Gomez,¹⁰¹ A. Graziano,¹⁰¹ A. Lopez Virto,¹⁰¹ J. Marco,¹⁰¹ R. Marco,¹⁰¹ C. Martinez Rivero,¹⁰¹ F. Matorras,¹⁰¹ F. J. Munoz Sanchez,¹⁰¹ J. Piedra Gomez,¹⁰¹ T. Rodrigo,¹⁰¹ A. Y. Rodríguez-Marrero,¹⁰¹ A. Ruiz-Jimeno,¹⁰¹ L. Scodellaro,¹⁰¹ I. Vila,¹⁰¹ R. Vilar Cortabitarte,¹⁰¹ D. Abbaneo,¹⁰² E. Auffray,¹⁰² G. Auzinger,¹⁰² M. Bachtis,¹⁰² P. Baillon,¹⁰² A. H. Ball,¹⁰² D. Barney,¹⁰² A. Benaglia,¹⁰² J. Bendavid,¹⁰² L. Benhabib,¹⁰² J. F. Benitez,¹⁰² G. Bianchi,¹⁰² P. Bloch,¹⁰² A. Bocci,¹⁰² A. Bonato,¹⁰² O. Bondu,¹⁰² C. Botta,¹⁰² H. Breuker,¹⁰² T. Camporesi,¹⁰² G. Cerminara,¹⁰² S. Colafranceschi,^{102,ii} M. D'Alfonso,¹⁰² D. d'Enterria,¹⁰² A. Dabrowski,¹⁰² A. David,¹⁰² F. De Guio,¹⁰² A. De Roeck,¹⁰² S. De Visscher,¹⁰² E. Di Marco,¹⁰² M. Dobson,¹⁰² M. Dordevic,¹⁰² B. Dorney,¹⁰² N. Dupont,¹⁰² A. Elliott-Peisert,¹⁰² J. Eugster,¹⁰² G. Franzoni,¹⁰² W. Funk,¹⁰² D. Gigi,¹⁰² K. Gill,¹⁰² D. Giordano,¹⁰² M. Girone,¹⁰² F. Gleje,¹⁰² R. Guida,¹⁰² S. Gundacker,¹⁰² M. Guthoff,¹⁰² J. Hammer,¹⁰² M. Hansen,¹⁰² P. Harris,¹⁰² J. Hegeman,¹⁰² V. Innocente,¹⁰² P. Janot,¹⁰² K. Kousouris,¹⁰² K. Krajczar,¹⁰² P. Lecoq,¹⁰² C. Lourenço,¹⁰² N. Magini,¹⁰² L. Malgeri,¹⁰² M. Mannelli,¹⁰² J. Marrouche,¹⁰² L. Masetti,¹⁰² F. Meijers,¹⁰² S. Mersi,¹⁰² E. Meschi,¹⁰² F. Moortgat,¹⁰² S. Morovic,¹⁰² M. Mulders,¹⁰² S. Orfanelli,¹⁰² L. Orsini,¹⁰² L. Pape,¹⁰² E. Perez,¹⁰² A. Petrilli,¹⁰² G. Petrucciani,¹⁰² A. Pfeiffer,¹⁰² M. Pimiä,¹⁰² D. Piparo,¹⁰² M. Plagge,¹⁰² A. Racz,¹⁰² G. Rolandi,^{102,jj} M. Rovere,¹⁰² H. Sakulin,¹⁰² C. Schäfer,¹⁰² C. Schwick,¹⁰² A. Sharma,¹⁰² P. Siegrist,¹⁰² P. Silva,¹⁰² M. Simon,¹⁰² P. Sphicas,^{102,kk} D. Spiga,¹⁰² J. Stegemann,¹⁰² B. Stieger,¹⁰² M. Stoye,¹⁰² Y. Takahashi,¹⁰² D. Treille,¹⁰² A. Tsirou,¹⁰² G. I. Veres,^{102,r} N. Wardle,¹⁰² H. K. Wöhri,¹⁰² H. Wollny,¹⁰² W. D. Zeuner,¹⁰² W. Bertl,¹⁰³ K. Deiters,¹⁰³ W. Erdmann,¹⁰³ R. Horisberger,¹⁰³ Q. Ingram,¹⁰³ H. C. Kaestli,¹⁰³ D. Kotlinski,¹⁰³ U. Langenegger,¹⁰³ D. Renker,¹⁰³ T. Rohe,¹⁰³ F. Bachmair,¹⁰⁴ L. Bäni,¹⁰⁴ L. Bianchini,¹⁰⁴ M. A. Buchmann,¹⁰⁴ B. Casal,¹⁰⁴ N. Chanon,¹⁰⁴ G. Dissertori,¹⁰⁴ M. Dittmar,¹⁰⁴ M. Donegà,¹⁰⁴ M. Dünser,¹⁰⁴ P. Eller,¹⁰⁴ C. Grab,¹⁰⁴ D. Hits,¹⁰⁴ J. Hoss,¹⁰⁴ G. Kasieczka,¹⁰⁴ W. Lustermann,¹⁰⁴ B. Mangano,¹⁰⁴ A. C. Marini,¹⁰⁴ M. Marionneau,¹⁰⁴ P. Martinez Ruiz del Arbol,¹⁰⁴ M. Masciovecchio,¹⁰⁴ D. Meister,¹⁰⁴ N. Mohr,¹⁰⁴ P. Musella,¹⁰⁴ C. Nägeli,^{104,ll} F. Nessi-Tedaldi,¹⁰⁴ F. Pandolfi,¹⁰⁴ F. Pauss,¹⁰⁴ L. Perrozzi,¹⁰⁴ M. Peruzzi,¹⁰⁴ M. Quittnat,¹⁰⁴ L. Rebane,¹⁰⁴ M. Rossini,¹⁰⁴ A. Starodumov,^{104,mm} M. Takahashi,¹⁰⁴ K. Theofilatos,¹⁰⁴ R. Wallny,¹⁰⁴ H. A. Weber,¹⁰⁴ C. Amsler,^{105,nn} M. F. Canelli,¹⁰⁵ V. Chiochia,¹⁰⁵ A. De Cosa,¹⁰⁵ A. Hinzmam,¹⁰⁵ T. Hreus,¹⁰⁵ B. Kilminster,¹⁰⁵ C. Lange,¹⁰⁵ J. Ngadiuba,¹⁰⁵ D. Pinna,¹⁰⁵ P. Robmann,¹⁰⁵ F. J. Ronga,¹⁰⁵ S. Taroni,¹⁰⁵ Y. Yang,¹⁰⁵ M. Cardaci,¹⁰⁶ K. H. Chen,¹⁰⁶ C. Ferro,¹⁰⁶ C. M. Kuo,¹⁰⁶ W. Lin,¹⁰⁶ Y. J. Lu,¹⁰⁶ R. Volpe,¹⁰⁶ S. S. Yu,¹⁰⁶ R. Bartek,¹⁰⁷ P. Chang,¹⁰⁷ Y. H. Chang,¹⁰⁷ Y. Chao,¹⁰⁷ K. F. Chen,¹⁰⁷ P. H. Chen,¹⁰⁷ C. Dietz,¹⁰⁷ U. Grundler,¹⁰⁷ W.-S. Hou,¹⁰⁷ Y. F. Liu,¹⁰⁷ R.-S. Lu,¹⁰⁷ M. Miñano Moya,¹⁰⁷ E. Petrakou,¹⁰⁷ J. F. Tsai,¹⁰⁷ Y. M. Tzeng,¹⁰⁷ B. Asavapibhop,¹⁰⁸ G. Singh,¹⁰⁸ N. Srimanobhas,¹⁰⁸ N. Suwonjandee,¹⁰⁸ A. Adiguzel,¹⁰⁹ M. N. Bakirci,^{109,oo} S. Cerci,^{109,pp} C. Dozen,¹⁰⁹ I. Dumanoglu,¹⁰⁹ E. Eskut,¹⁰⁹ S. Girgis,¹⁰⁹ G. Gokbulut,¹⁰⁹ Y. Guler,¹⁰⁹ E. Gurpinar,¹⁰⁹ I. Hos,¹⁰⁹ E. E. Kangal,^{109,qq} A. Kayis Topaksu,¹⁰⁹ G. Onengut,^{109,rr} K. Ozdemir,^{109,ss} S. Ozturk,^{109,oo} A. Polatoz,¹⁰⁹ D. Sunar Cerci,^{109,pp} B. Tali,^{109,pp} H. Topakli,^{109,oo} M. Vergili,¹⁰⁹ C. Zorbilmez,¹⁰⁹ I. V. Akin,¹¹⁰ B. Bilin,¹¹⁰ S. Bilmis,¹¹⁰ H. Gamsizkan,^{110,tt} B. Isildak,^{110,uu} G. Karapinar,^{110,vv} K. Ocalan,^{110,ww} S. Sekmen,¹¹⁰ U. E. Surat,¹¹⁰ M. Yalvac,¹¹⁰ M. Zeyrek,¹¹⁰ E. A. Albayrak,^{111,xx} E. Gülmmez,¹¹¹ M. Kaya,^{111,yy} O. Kaya,^{111,zz} T. Yetkin,^{111,aaa} K. Cankocak,¹¹² F. I. Vardarli,¹¹² L. Levchuk,¹¹³ P. Sorokin,¹¹³ J. J. Brooke,¹¹⁴

- E. Clement,¹¹⁴ D. Cussans,¹¹⁴ H. Flacher,¹¹⁴ J. Goldstein,¹¹⁴ M. Grimes,¹¹⁴ G. P. Heath,¹¹⁴ H. F. Heath,¹¹⁴ J. Jacob,¹¹⁴
L. Kreczko,¹¹⁴ C. Lucas,¹¹⁴ Z. Meng,¹¹⁴ D. M. Newbold,^{114,bbb} S. Paramesvaran,¹¹⁴ A. Poll,¹¹⁴ T. Sakuma,¹¹⁴
S. Seif El Nasr-storey,¹¹⁴ S. Senkin,¹¹⁴ V. J. Smith,¹¹⁴ K. W. Bell,¹¹⁵ A. Belyaev,^{115,ccc} C. Brew,¹¹⁵ R. M. Brown,¹¹⁵
D. J. A. Cockerill,¹¹⁵ J. A. Coughlan,¹¹⁵ K. Harder,¹¹⁵ S. Harper,¹¹⁵ E. Olaoya,¹¹⁵ D. Petyt,¹¹⁵
- C. H. Shepherd-Themistocleous,¹¹⁵ A. Thea,¹¹⁵ I. R. Tomalin,¹¹⁵ T. Williams,¹¹⁵ W. J. Womersley,¹¹⁵ S. D. Worm,¹¹⁵
- M. Baber,¹¹⁶ R. Bainbridge,¹¹⁶ O. Buchmuller,¹¹⁶ D. Burton,¹¹⁶ D. Colling,¹¹⁶ N. Cripps,¹¹⁶ P. Dauncey,¹¹⁶ G. Davies,¹¹⁶
M. Della Negra,¹¹⁶ P. Dunne,¹¹⁶ A. Elwood,¹¹⁶ W. Ferguson,¹¹⁶ J. Fulcher,¹¹⁶ D. Futyan,¹¹⁶ G. Hall,¹¹⁶ G. Iles,¹¹⁶
M. Jarvis,¹¹⁶ G. Karapostoli,¹¹⁶ M. Kenzie,¹¹⁶ R. Lane,¹¹⁶ R. Lucas,^{116,bbb} L. Lyons,¹¹⁶ A.-M. Magnan,¹¹⁶ S. Malik,¹¹⁶
B. Mathias,¹¹⁶ J. Nash,¹¹⁶ A. Nikitenko,^{116,mm} J. Pela,¹¹⁶ M. Pesaresi,¹¹⁶ K. Petridis,¹¹⁶ D. M. Raymond,¹¹⁶ S. Rogerson,¹¹⁶
A. Rose,¹¹⁶ C. Seez,¹¹⁶ P. Sharp,^{116,a} A. Tapper,¹¹⁶ M. Vazquez Acosta,¹¹⁶ T. Virdee,¹¹⁶ S. C. Zenz,¹¹⁶ J. E. Cole,¹¹⁷
P. R. Hobson,¹¹⁷ A. Khan,¹¹⁷ P. Kyberd,¹¹⁷ D. Leggat,¹¹⁷ D. Leslie,¹¹⁷ I. D. Reid,¹¹⁷ P. Symonds,¹¹⁷ L. Teodorescu,¹¹⁷
M. Turner,¹¹⁷ J. Dittmann,¹¹⁸ K. Hatakeyama,¹¹⁸ A. Kasmi,¹¹⁸ H. Liu,¹¹⁸ N. Pastika,¹¹⁸ T. Scarborough,¹¹⁸ Z. Wu,¹¹⁸
O. Charaf,¹¹⁹ S. I. Cooper,¹¹⁹ C. Henderson,¹¹⁹ P. Rumerio,¹¹⁹ A. Avetisyan,¹²⁰ T. Bose,¹²⁰ C. Fantasia,¹²⁰ P. Lawson,¹²⁰
C. Richardson,¹²⁰ J. Rohlf,¹²⁰ J. St. John,¹²⁰ L. Sulak,¹²⁰ J. Alimena,¹²¹ E. Berry,¹²¹ S. Bhattacharya,¹²¹ G. Christopher,¹²¹
D. Cutts,¹²¹ Z. Demiragli,¹²¹ N. Dhingra,¹²¹ A. Ferapontov,¹²¹ A. Garabedian,¹²¹ U. Heintz,¹²¹ E. Laird,¹²¹ G. Landsberg,¹²¹
Z. Mao,¹²¹ M. Narain,¹²¹ S. Sagir,¹²¹ T. Sinthuprasith,¹²¹ T. Speer,¹²¹ J. Swanson,¹²¹ R. Breedon,¹²² G. Breto,¹²²
M. Calderon De La Barca Sanchez,¹²² S. Chauhan,¹²² M. Chertok,¹²² J. Conway,¹²² R. Conway,¹²² P. T. Cox,¹²²
R. Erbacher,¹²² M. Gardner,¹²² W. Ko,¹²² R. Lander,¹²² M. Mulhearn,¹²² D. Pellett,¹²² J. Pilot,¹²² F. Ricci-Tam,¹²²
S. Shalhout,¹²² J. Smith,¹²² M. Squires,¹²² D. Stolp,¹²² M. Tripathi,¹²² S. Wilbur,¹²² R. Yohay,¹²² R. Cousins,¹²³
P. Everaerts,¹²³ C. Farrell,¹²³ J. Hauser,¹²³ M. Ignatenko,¹²³ G. Rakness,¹²³ E. Takasugi,¹²³ V. Valuev,¹²³ M. Weber,¹²³
K. Burt,¹²⁴ R. Clare,¹²⁴ J. Ellison,¹²⁴ J. W. Gary,¹²⁴ G. Hanson,¹²⁴ J. Heilman,¹²⁴ M. Ivova PANNEVA,¹²⁴ P. Jandir,¹²⁴
E. Kennedy,¹²⁴ F. Lacroix,¹²⁴ O. R. Long,¹²⁴ A. Luthra,¹²⁴ M. Malberti,¹²⁴ M. Olmedo Negrete,¹²⁴ A. Shrinivas,¹²⁴
S. Sumowidagdo,¹²⁴ S. Wimpenny,¹²⁴ J. G. Branson,¹²⁵ G. B. Cerati,¹²⁵ S. Cittolin,¹²⁵ R. T. D'Agnolo,¹²⁵ A. Holzner,¹²⁵
R. Kelley,¹²⁵ D. Klein,¹²⁵ J. Letts,¹²⁵ I. Macneill,¹²⁵ D. Olivito,¹²⁵ S. Padhi,¹²⁵ C. Palmer,¹²⁵ M. Pieri,¹²⁵ M. Sani,¹²⁵
V. Sharma,¹²⁵ S. Simon,¹²⁵ M. Tadel,¹²⁵ Y. Tu,¹²⁵ A. Vartak,¹²⁵ C. Welke,¹²⁵ F. Würthwein,¹²⁵ A. Yagil,¹²⁵
G. Zevi Della Porta,¹²⁵ D. Barge,¹²⁶ J. Bradmiller-Feld,¹²⁶ C. Campagnari,¹²⁶ T. Danielson,¹²⁶ A. Dishaw,¹²⁶ V. Dutta,¹²⁶
K. Flowers,¹²⁶ M. Franco Sevilla,¹²⁶ P. Geffert,¹²⁶ C. George,¹²⁶ F. Golf,¹²⁶ L. Gouskos,¹²⁶ J. Incandela,¹²⁶ C. Justus,¹²⁶
N. Mccoll,¹²⁶ S. D. Mullin,¹²⁶ J. Richman,¹²⁶ D. Stuart,¹²⁶ W. To,¹²⁶ C. West,¹²⁶ J. Yoo,¹²⁶ A. Apresyan,¹²⁷ A. Bornheim,¹²⁷
J. Bunn,¹²⁷ Y. Chen,¹²⁷ J. Duarte,¹²⁷ A. Mott,¹²⁷ H. B. Newman,¹²⁷ C. Pena,¹²⁷ M. Pierini,¹²⁷ M. Spiropulu,¹²⁷
J. R. Vlimant,¹²⁷ R. Wilkinson,¹²⁷ S. Xie,¹²⁷ R. Y. Zhu,¹²⁷ V. Azzolini,¹²⁸ A. Calamba,¹²⁸ B. Carlson,¹²⁸ T. Ferguson,¹²⁸
Y. Iiyama,¹²⁸ M. Paulini,¹²⁸ J. Russ,¹²⁸ H. Vogel,¹²⁸ I. Vorobiev,¹²⁸ J. P. Cumalat,¹²⁹ W. T. Ford,¹²⁹ A. Gaz,¹²⁹ M. Krohn,¹²⁹
E. Luiggi Lopez,¹²⁹ U. Nauenberg,¹²⁹ J. G. Smith,¹²⁹ K. Stenson,¹²⁹ S. R. Wagner,¹²⁹ J. Alexander,¹³⁰ A. Chatterjee,¹³⁰
J. Chaves,¹³⁰ J. Chu,¹³⁰ S. Dittmer,¹³⁰ N. Eggert,¹³⁰ N. Mirman,¹³⁰ G. Nicolas Kaufman,¹³⁰ J. R. Patterson,¹³⁰ A. Ryd,¹³⁰
E. Salvati,¹³⁰ L. Skinnari,¹³⁰ W. Sun,¹³⁰ W. D. Teo,¹³⁰ J. Thom,¹³⁰ J. Thompson,¹³⁰ J. Tucker,¹³⁰ Y. Weng,¹³⁰ L. Winstrom,¹³⁰
P. Wittich,¹³⁰ D. Winn,¹³¹ S. Abdullin,¹³² M. Albrow,¹³² J. Anderson,¹³² G. Apollinari,¹³² L. A. T. Bauerick,¹³²
A. Beretvas,¹³² J. Berryhill,¹³² P. C. Bhat,¹³² G. Bolla,¹³² K. Burkett,¹³² J. N. Butler,¹³² H. W. K. Cheung,¹³² F. Chlebana,¹³²
S. Cihangir,¹³² V. D. Elvira,¹³² I. Fisk,¹³² J. Freeman,¹³² E. Gottschalk,¹³² L. Gray,¹³² D. Green,¹³² S. Grünendahl,¹³²
O. Gutsche,¹³² J. Hanlon,¹³² D. Hare,¹³² R. M. Harris,¹³² J. Hirschauer,¹³² B. Hooberman,¹³² S. Jindariani,¹³² M. Johnson,¹³²
U. Joshi,¹³² B. Klima,¹³² B. Kreis,¹³² S. Kwan,^{132,a} J. Linacre,¹³² D. Lincoln,¹³² R. Lipton,¹³² T. Liu,¹³² R. Lopes De Sá,¹³²
J. Lykken,¹³² K. Maeshima,¹³² J. M. Marraffino,¹³² V. I. Martinez Outschoorn,¹³² S. Maruyama,¹³² D. Mason,¹³²
P. McBride,¹³² P. Merkel,¹³² K. Mishra,¹³² S. Mrenna,¹³² S. Nahn,¹³² C. Newman-Holmes,¹³² V. O'Dell,¹³² O. Prokofyev,¹³²
E. Sexton-Kennedy,¹³² A. Soha,¹³² W. J. Spalding,¹³² L. Spiegel,¹³² L. Taylor,¹³² S. Tkaczyk,¹³² N. V. Tran,¹³²
L. Uplegger,¹³² E. W. Vaandering,¹³² R. Vidal,¹³² A. Whitbeck,¹³² J. Whitmore,¹³² F. Yang,¹³² D. Acosta,¹³³ P. Avery,¹³³
P. Bortignon,¹³³ D. Bourilkov,¹³³ M. Carver,¹³³ D. Curry,¹³³ S. Das,¹³³ M. De Gruttola,¹³³ G. P. Di Giovanni,¹³³
R. D. Field,¹³³ M. Fisher,¹³³ I. K. Furic,¹³³ J. Hugon,¹³³ J. Konigsberg,¹³³ A. Korytov,¹³³ T. Kypreos,¹³³ J. F. Low,¹³³
K. Matchev,¹³³ H. Mei,¹³³ P. Milenovic,^{133,ddd} G. Mitselmakher,¹³³ L. Muniz,¹³³ A. Rinkevicius,¹³³ L. Shchutska,¹³³
M. Snowball,¹³³ D. Sperka,¹³³ J. Yelton,¹³³ M. Zakaria,¹³³ S. Hewamanage,¹³⁴ S. Linn,¹³⁴ P. Markowitz,¹³⁴ G. Martinez,¹³⁴
J. L. Rodriguez,¹³⁴ J. R. Adams,¹³⁵ T. Adams,¹³⁵ A. Askew,¹³⁵ J. Bochenek,¹³⁵ B. Diamond,¹³⁵ J. Haas,¹³⁵ S. Hagopian,¹³⁵
V. Hagopian,¹³⁵ K. F. Johnson,¹³⁵ H. Prosper,¹³⁵ V. Veeraraghavan,¹³⁵ M. Weinberg,¹³⁵ M. M. Baarmand,¹³⁶

- M. Hohlmann,¹³⁶ H. Kalakhety,¹³⁶ F. Yumiceva,¹³⁶ M. R. Adams,¹³⁷ L. Apanasevich,¹³⁷ D. Berry,¹³⁷ R. R. Betts,¹³⁷
 I. Bucinskaite,¹³⁷ R. Cavanaugh,¹³⁷ O. Evdokimov,¹³⁷ L. Gauthier,¹³⁷ C. E. Gerber,¹³⁷ D. J. Hofman,¹³⁷ P. Kurt,¹³⁷
 C. O'Brien,¹³⁷ I. D. Sandoval Gonzalez,¹³⁷ C. Silkworth,¹³⁷ P. Turner,¹³⁷ N. Varelas,¹³⁷ B. Bilki,^{138,eee} W. Clarida,¹³⁸
 K. Dilsiz,¹³⁸ M. Haytmyradov,¹³⁸ V. Khristenko,¹³⁸ J.-P. Merlo,¹³⁸ H. Mermerkaya,^{138,fff} A. Mestvirishvili,¹³⁸ A. Moeller,¹³⁸
 J. Nachtman,¹³⁸ H. Ogul,¹³⁸ Y. Onel,¹³⁸ F. Ozok,^{138,xx} A. Penzo,¹³⁸ R. Rahmat,¹³⁸ S. Sen,¹³⁸ P. Tan,¹³⁸ E. Tiras,¹³⁸
 J. Wetzel,¹³⁸ K. Yi,¹³⁸ I. Anderson,¹³⁹ B. A. Barnett,¹³⁹ B. Blumenfeld,¹³⁹ S. Bolognesi,¹³⁹ D. Fehling,¹³⁹ A. V. Gritsan,¹³⁹
 P. Maksimovic,¹³⁹ C. Martin,¹³⁹ M. Swartz,¹³⁹ M. Xiao,¹³⁹ P. Baringer,¹⁴⁰ A. Bean,¹⁴⁰ G. Benelli,¹⁴⁰ C. Bruner,¹⁴⁰ J. Gray,¹⁴⁰
 R. P. Kenny III,¹⁴⁰ D. Majumder,¹⁴⁰ M. Malek,¹⁴⁰ M. Murray,¹⁴⁰ D. Noonan,¹⁴⁰ S. Sanders,¹⁴⁰ J. Sekaric,¹⁴⁰ R. Stringer,¹⁴⁰
 Q. Wang,¹⁴⁰ J. S. Wood,¹⁴⁰ I. Chakaberia,¹⁴¹ A. Ivanov,¹⁴¹ K. Kaadze,¹⁴¹ S. Khalil,¹⁴¹ M. Makouski,¹⁴¹ Y. Maravin,¹⁴¹
 L. K. Saini,¹⁴¹ N. Skhirtladze,¹⁴¹ I. Svintradze,¹⁴¹ J. Gronberg,¹⁴² D. Lange,¹⁴² F. Rebassoo,¹⁴² D. Wright,¹⁴² A. Baden,¹⁴³
 A. Belloni,¹⁴³ B. Calvert,¹⁴³ S. C. Eno,¹⁴³ J. A. Gomez,¹⁴³ N. J. Hadley,¹⁴³ S. Jabeen,¹⁴³ R. G. Kellogg,¹⁴³ T. Kolberg,¹⁴³
 Y. Lu,¹⁴³ A. C. Mignerey,¹⁴³ K. Pedro,¹⁴³ A. Skuja,¹⁴³ M. B. Tonjes,¹⁴³ S. C. Tonwar,¹⁴³ A. Apyan,¹⁴⁴ R. Barbieri,¹⁴⁴
 K. Bierwagen,¹⁴⁴ W. Busza,¹⁴⁴ I. A. Cali,¹⁴⁴ L. Di Matteo,¹⁴⁴ G. Gomez Ceballos,¹⁴⁴ M. Goncharov,¹⁴⁴ D. Gulhan,¹⁴⁴
 M. Klute,¹⁴⁴ Y. S. Lai,¹⁴⁴ Y.-J. Lee,¹⁴⁴ A. Levin,¹⁴⁴ P. D. Luckey,¹⁴⁴ C. Paus,¹⁴⁴ D. Ralph,¹⁴⁴ C. Roland,¹⁴⁴ G. Roland,¹⁴⁴
 G. S. F. Stephans,¹⁴⁴ K. Sumorok,¹⁴⁴ D. Velicanu,¹⁴⁴ J. Veverka,¹⁴⁴ B. Wyslouch,¹⁴⁴ M. Yang,¹⁴⁴ M. Zanetti,¹⁴⁴
 V. Zhukova,¹⁴⁴ B. Dahmes,¹⁴⁵ A. Gude,¹⁴⁵ S. C. Kao,¹⁴⁵ K. Klapoetke,¹⁴⁵ Y. Kubota,¹⁴⁵ J. Mans,¹⁴⁵ S. Nourbakhsh,¹⁴⁵
 R. Rusack,¹⁴⁵ A. Singovsky,¹⁴⁵ N. Tambe,¹⁴⁵ J. Turkewitz,¹⁴⁵ J. G. Acosta,¹⁴⁶ S. Oliveros,¹⁴⁶ E. Avdeeva,¹⁴⁷ K. Bloom,¹⁴⁷
 S. Bose,¹⁴⁷ D. R. Claes,¹⁴⁷ A. Dominguez,¹⁴⁷ R. Gonzalez Suarez,¹⁴⁷ J. Keller,¹⁴⁷ D. Knowlton,¹⁴⁷ I. Kravchenko,¹⁴⁷
 J. Lazo-Flores,¹⁴⁷ F. Meier,¹⁴⁷ F. Ratnikov,¹⁴⁷ G. R. Snow,¹⁴⁷ M. Zvada,¹⁴⁷ J. Dolen,¹⁴⁸ A. Godshalk,¹⁴⁸ I. Iashvili,¹⁴⁸
 A. Kharchilava,¹⁴⁸ A. Kumar,¹⁴⁸ S. Rappoccio,¹⁴⁸ G. Alverson,¹⁴⁹ E. Barberis,¹⁴⁹ D. Baumgartel,¹⁴⁹ M. Chasco,¹⁴⁹
 A. Massironi,¹⁴⁹ D. M. Morse,¹⁴⁹ D. Nash,¹⁴⁹ T. Orimoto,¹⁴⁹ D. Trocino,¹⁴⁹ R.-J. Wang,¹⁴⁹ D. Wood,¹⁴⁹ J. Zhang,¹⁴⁹
 K. A. Hahn,¹⁵⁰ A. Kubik,¹⁵⁰ N. Mucia,¹⁵⁰ N. Odell,¹⁵⁰ B. Pollack,¹⁵⁰ A. Pozdnyakov,¹⁵⁰ M. Schmitt,¹⁵⁰ S. Stoynev,¹⁵⁰
 K. Sung,¹⁵⁰ M. Velasco,¹⁵⁰ S. Won,¹⁵⁰ A. Brinkerhoff,¹⁵¹ K. M. Chan,¹⁵¹ A. Drozdetskiy,¹⁵¹ M. Hildreth,¹⁵¹ C. Jessop,¹⁵¹
 D. J. Karmgard,¹⁵¹ N. Kellams,¹⁵¹ K. Lannon,¹⁵¹ S. Lynch,¹⁵¹ N. Marinelli,¹⁵¹ Y. Musienko,^{151,ee} T. Pearson,¹⁵¹ M. Planer,¹⁵¹
 R. Ruchti,¹⁵¹ G. Smith,¹⁵¹ N. Valls,¹⁵¹ M. Wayne,¹⁵¹ M. Wolf,¹⁵¹ A. Woodard,¹⁵¹ L. Antonelli,¹⁵² J. Brinson,¹⁵²
 B. Bylsma,¹⁵² L. S. Durkin,¹⁵² S. Flowers,¹⁵² A. Hart,¹⁵² C. Hill,¹⁵² R. Hughes,¹⁵² K. Kotov,¹⁵² T. Y. Ling,¹⁵² W. Luo,¹⁵²
 D. Puigh,¹⁵² M. Rodenburg,¹⁵² B. L. Winer,¹⁵² H. Wolfe,¹⁵² H. W. Wulsin,¹⁵² O. Driga,¹⁵³ P. Elmer,¹⁵³ J. Hardenbrook,¹⁵³
 P. Hebda,¹⁵³ S. A. Koay,¹⁵³ P. Lujan,¹⁵³ D. Marlow,¹⁵³ T. Medvedeva,¹⁵³ M. Mooney,¹⁵³ J. Olsen,¹⁵³ P. Piroué,¹⁵³ X. Quan,¹⁵³
 H. Saka,¹⁵³ D. Stickland,^{153,c} C. Tully,¹⁵³ J. S. Werner,¹⁵³ A. Zuranski,¹⁵³ E. Brownson,¹⁵⁴ S. Malik,¹⁵⁴ H. Mendez,¹⁵⁴
 J. E. Ramirez Vargas,¹⁵⁴ V. E. Barnes,¹⁵⁵ D. Benedetti,¹⁵⁵ D. Bortoletto,¹⁵⁵ L. Gutay,¹⁵⁵ Z. Hu,¹⁵⁵ M. K. Jha,¹⁵⁵ M. Jones,¹⁵⁵
 K. Jung,¹⁵⁵ M. Kress,¹⁵⁵ N. Leonardo,¹⁵⁵ D. H. Miller,¹⁵⁵ N. Neumeister,¹⁵⁵ F. Primavera,¹⁵⁵ B. C. Radburn-Smith,¹⁵⁵
 X. Shi,¹⁵⁵ I. Shipsey,¹⁵⁵ D. Silvers,¹⁵⁵ A. Svyatkovskiy,¹⁵⁵ F. Wang,¹⁵⁵ W. Xie,¹⁵⁵ L. Xu,¹⁵⁵ J. Zablocki,¹⁵⁵ N. Parashar,¹⁵⁶
 J. Stupak,¹⁵⁶ A. Adair,¹⁵⁷ B. Akgun,¹⁵⁷ K. M. Ecklund,¹⁵⁷ F. J. M. Geurts,¹⁵⁷ W. Li,¹⁵⁷ B. Michlin,¹⁵⁷ B. P. Padley,¹⁵⁷
 R. Redjimi,¹⁵⁷ J. Roberts,¹⁵⁷ J. Zabel,¹⁵⁷ B. Betchart,¹⁵⁸ A. Bodek,¹⁵⁸ P. de Barbaro,¹⁵⁸ R. Demina,¹⁵⁸ Y. Eshaq,¹⁵⁸
 T. Ferbel,¹⁵⁸ M. Galanti,¹⁵⁸ A. Garcia-Bellido,¹⁵⁸ P. Goldenzweig,¹⁵⁸ J. Han,¹⁵⁸ A. Harel,¹⁵⁸ O. Hindrichs,¹⁵⁸
 A. Khukhunaishvili,¹⁵⁸ S. Korjenevski,¹⁵⁸ G. Petrillo,¹⁵⁸ M. Verzetti,¹⁵⁸ D. Vishnevskiy,¹⁵⁸ R. Ciesielski,¹⁵⁹ L. Demortier,¹⁵⁹
 K. Goulianios,¹⁵⁹ C. Mesropian,¹⁵⁹ S. Arora,¹⁶⁰ A. Barker,¹⁶⁰ J. P. Chou,¹⁶⁰ C. Contreras-Campana,¹⁶⁰
 E. Contreras-Campana,¹⁶⁰ D. Duggan,¹⁶⁰ D. Ferencek,¹⁶⁰ Y. Gershstein,¹⁶⁰ R. Gray,¹⁶⁰ E. Halkiadakis,¹⁶⁰ D. Hidas,¹⁶⁰
 S. Kaplan,¹⁶⁰ A. Lath,¹⁶⁰ S. Panwalkar,¹⁶⁰ M. Park,¹⁶⁰ S. Salur,¹⁶⁰ S. Schnetzer,¹⁶⁰ D. Sheffield,¹⁶⁰ S. Somalwar,¹⁶⁰
 R. Stone,¹⁶⁰ S. Thomas,¹⁶⁰ P. Thomassen,¹⁶⁰ M. Walker,¹⁶⁰ K. Rose,¹⁶¹ S. Spanier,¹⁶¹ A. York,¹⁶¹ O. Bouhal,^{162,ggg}
 A. Castaneda Hernandez,¹⁶² M. Dalchenko,¹⁶² M. De Mattia,¹⁶² S. Dildick,¹⁶² R. Eusebi,¹⁶² W. Flanagan,¹⁶² J. Gilmore,¹⁶²
 T. Kamon,^{162,hhh} V. Khotilovich,¹⁶² V. Krutelyov,¹⁶² R. Montalvo,¹⁶² I. Osipenkov,¹⁶² Y. Pakhotin,¹⁶² R. Patel,¹⁶²
 A. Perloff,¹⁶² J. Roe,¹⁶² A. Rose,¹⁶² A. Safonov,¹⁶² I. Suarez,¹⁶² A. Tatarinov,¹⁶² K. A. Ulmer,¹⁶² N. Akchurin,¹⁶³
 C. Cowden,¹⁶³ J. Damgov,¹⁶³ C. Dragoiu,¹⁶³ P. R. Dudero,¹⁶³ J. Faulkner,¹⁶³ K. Kovitanggoon,¹⁶³ S. Kunori,¹⁶³ S. W. Lee,¹⁶³
 T. Libeiro,¹⁶³ I. Volobouev,¹⁶³ E. Appelt,¹⁶⁴ A. G. Delannoy,¹⁶⁴ S. Greene,¹⁶⁴ A. Gurrola,¹⁶⁴ W. Johns,¹⁶⁴ C. Maguire,¹⁶⁴
 Y. Mao,¹⁶⁴ A. Melo,¹⁶⁴ M. Sharma,¹⁶⁴ P. Sheldon,¹⁶⁴ B. Snook,¹⁶⁴ S. Tuo,¹⁶⁴ J. Velkovska,¹⁶⁴ M. W. Arenton,¹⁶⁵ S. Boutle,¹⁶⁵
 B. Cox,¹⁶⁵ B. Francis,¹⁶⁵ J. Goodell,¹⁶⁵ R. Hirosky,¹⁶⁵ A. Ledovskoy,¹⁶⁵ H. Li,¹⁶⁵ C. Lin,¹⁶⁵ C. Neu,¹⁶⁵ E. Wolfe,¹⁶⁵
 J. Wood,¹⁶⁵ C. Clarke,¹⁶⁶ R. Harr,¹⁶⁶ P. E. Karchin,¹⁶⁶ C. Kottachchi Kankanamge Don,¹⁶⁶ P. Lamichhane,¹⁶⁶ J. Sturdy,¹⁶⁶
 D. A. Belknap,¹⁶⁷ D. Carlsmith,¹⁶⁷ M. Cepeda,¹⁶⁷ S. Dasu,¹⁶⁷ L. Dodd,¹⁶⁷ S. Duric,¹⁶⁷ E. Friis,¹⁶⁷ R. Hall-Wilton,¹⁶⁷

M. Herndon,¹⁶⁷ A. Hervé,¹⁶⁷ P. Klabbers,¹⁶⁷ A. Lanaro,¹⁶⁷ C. Lazaridis,¹⁶⁷ A. Levine,¹⁶⁷ R. Loveless,¹⁶⁷ A. Mohapatra,¹⁶⁷ I. Ojalvo,¹⁶⁷ T. Perry,¹⁶⁷ G. A. Pierro,¹⁶⁷ G. Polese,¹⁶⁷ I. Ross,¹⁶⁷ T. Sarangi,¹⁶⁷ A. Savin,¹⁶⁷ W. H. Smith,¹⁶⁷ D. Taylor,¹⁶⁷ C. Vuosalo,¹⁶⁷ and N. Woods¹⁶⁷

(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, 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*Universidade Estadual Paulista, Universidade Federal do ABC, São Paulo, Brazil*^{12a}*Universidade Estadual Paulista*^{12b}*Universidade Federal do ABC*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*University of Split, Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, Split, Croatia*¹⁹*University of Split, Faculty of Science, Split, Croatia*²⁰*Institute Rudjer Boskovic, Zagreb, Croatia*²¹*University of Cyprus, Nicosia, Cyprus*²²*Charles University, Prague, Czech Republic*²³*Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt*²⁴*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*²⁵*Department of Physics, University of Helsinki, Helsinki, Finland*²⁶*Helsinki Institute of Physics, Helsinki, Finland*²⁷*Lappeenranta University of Technology, Lappeenranta, Finland*²⁸*DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France*²⁹*Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France*³⁰*Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France*³¹*Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France*³²*Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France*³³*Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia*³⁴*RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany*³⁵*RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany*³⁶*RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany*³⁷*Deutsches Elektronen-Synchrotron, Hamburg, Germany*³⁸*University of Hamburg, Hamburg, Germany*³⁹*Institut für Experimentelle Kernphysik, Karlsruhe, Germany*⁴⁰*Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece*⁴¹*University of Athens, Athens, Greece*⁴²*University of Ioánnina, Ioánnina, Greece*⁴³*Wigner Research Centre for Physics, Budapest, Hungary*⁴⁴*Institute of Nuclear Research ATOMKI, Debrecen, Hungary*⁴⁵*University of Debrecen, Debrecen, Hungary*⁴⁶*National Institute of Science Education and Research, Bhubaneswar, India*

- ⁴⁷Panjab University, Chandigarh, India
⁴⁸University of Delhi, Delhi, India
⁴⁹Saha Institute of Nuclear Physics, Kolkata, India
⁵⁰Bhabha Atomic Research Centre, Mumbai, India
⁵¹Tata Institute of Fundamental Research, Mumbai, India
⁵²Indian Institute of Science Education and Research (IISER), Pune, India
⁵³Institute for Research in Fundamental Sciences (IPM), Tehran, Iran
⁵⁴University College Dublin, Dublin, Ireland
⁵⁵INFN Sezione di Bari, Università di Bari, Politecnico di Bari, Bari, Italy
^{55a}INFN Sezione di Bari
^{55b}Università di Bari
^{55c}Politecnico di Bari
⁵⁶INFN Sezione di Bologna, Università di Bologna, Bologna, Italy
^{56a}INFN Sezione di Bologna
^{56b}Università di Bologna
⁵⁷INFN Sezione di Catania, Università di Catania, CSFNSM, Catania, Italy
^{57a}INFN Sezione di Catania
^{57b}Università di Catania
^{57c}CSFNSM
⁵⁸INFN Sezione di Firenze, Università di Firenze, Firenze, Italy
^{58a}INFN Sezione di Firenze
^{58b}Università di Firenze
⁵⁹INFN Laboratori Nazionali di Frascati, Frascati, Italy
⁶⁰INFN Sezione di Genova, Università di Genova, Genova, Italy
^{60a}INFN Sezione di Genova
^{60b}Università di Genova
⁶¹INFN Sezione di Milano-Bicocca, Università di Milano-Bicocca, Milano, Italy
^{61a}INFN Sezione di Milano-Bicocca
^{61b}Università di Milano-Bicocca
⁶²INFN Sezione di Napoli, Università di Napoli 'Federico II', Napoli, Italy,
 Università della Basilicata, Potenza, Italy, Università G. Marconi, Roma, Italy
^{62a}INFN Sezione di Napoli
^{62b}Università di Napoli 'Federico II'
^{62c}Università della Basilicata
^{62d}Università G. Marconi
⁶³INFN Sezione di Padova, Università di Padova, Padova, Italy, Università di Trento, Trento, Italy
^{63a}INFN Sezione di Padova
^{63b}Università di Padova
^{63c}Università di Trento
⁶⁴INFN Sezione di Pavia, Università di Pavia, Pavia, Italy
^{64a}INFN Sezione di Pavia
^{64b}Università di Pavia
⁶⁵INFN Sezione di Perugia, Università di Perugia, Perugia, Italy
^{65a}INFN Sezione di Perugia
^{65b}Università di Perugia
⁶⁶INFN Sezione di Pisa, Università di Pisa, Scuola Normale Superiore di Pisa, Pisa, Italy
^{66a}INFN Sezione di Pisa
^{66b}Università di Pisa
^{66c}Scuola Normale Superiore di Pisa
⁶⁷INFN Sezione di Roma, Università di Roma, Roma, Italy
^{67a}INFN Sezione di Roma
^{67b}Università di Roma
⁶⁸INFN Sezione di Torino, Università di Torino, Torino, Italy,
 Università del Piemonte Orientale, Novara, Italy
^{68a}INFN Sezione di Torino
^{68b}Università di Torino
^{68c}Università del Piemonte Orientale
⁶⁹INFN Sezione di Trieste, Università di Trieste, Trieste, Italy
^{69a}INFN Sezione di Trieste
^{69b}Università di Trieste

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

- ¹³⁰Cornell University, Ithaca, USA
- ¹³¹Fairfield University, Fairfield, USA
- ¹³²Fermi National Accelerator Laboratory, Batavia, USA
- ¹³³University of Florida, Gainesville, USA
- ¹³⁴Florida International University, Miami, USA
- ¹³⁵Florida State University, Tallahassee, USA
- ¹³⁶Florida Institute of Technology, Melbourne, USA
- ¹³⁷University of Illinois at Chicago (UIC), Chicago, USA
- ¹³⁸The University of Iowa, Iowa City, USA
- ¹³⁹Johns Hopkins University, Baltimore, USA
- ¹⁴⁰The University of Kansas, Lawrence, USA
- ¹⁴¹Kansas State University, Manhattan, USA
- ¹⁴²Lawrence Livermore National Laboratory, Livermore, USA
- ¹⁴³University of Maryland, College Park, USA
- ¹⁴⁴Massachusetts Institute of Technology, Cambridge, USA
- ¹⁴⁵University of Minnesota, Minneapolis, USA
- ¹⁴⁶University of Mississippi, Oxford, USA
- ¹⁴⁷University of Nebraska-Lincoln, Lincoln, USA
- ¹⁴⁸State University of New York at Buffalo, Buffalo, USA
- ¹⁴⁹Northeastern University, Boston, USA
- ¹⁵⁰Northwestern University, Evanston, USA
- ¹⁵¹University of Notre Dame, Notre Dame, USA
- ¹⁵²The Ohio State University, Columbus, USA
- ¹⁵³Princeton University, Princeton, USA
- ¹⁵⁴University of Puerto Rico, Mayaguez, USA
- ¹⁵⁵Purdue University, West Lafayette, USA
- ¹⁵⁶Purdue University Calumet, Hammond, USA
- ¹⁵⁷Rice University, Houston, USA
- ¹⁵⁸University of Rochester, Rochester, USA
- ¹⁵⁹The Rockefeller University, New York, USA
- ¹⁶⁰Rutgers, The State University of New Jersey, Piscataway, USA
- ¹⁶¹University of Tennessee, Knoxville, USA
- ¹⁶²Texas A&M University, College Station, USA
- ¹⁶³Texas Tech University, Lubbock, USA
- ¹⁶⁴Vanderbilt University, Nashville, USA
- ¹⁶⁵University of Virginia, Charlottesville, USA
- ¹⁶⁶Wayne State University, Detroit, USA
- ¹⁶⁷University of Wisconsin, Madison, USA

^aDeceased.^bAlso at Vienna University of Technology, Vienna, Austria.^cAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.^dAlso at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France.^eAlso at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia.^fAlso at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.^gAlso at Universidade Estadual de Campinas, Campinas, Brazil.^hAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.ⁱAlso at Université Libre de Bruxelles, Bruxelles, Belgium.^jAlso at Joint Institute for Nuclear Research, Dubna, Russia.^kAlso at Suez University, Suez, Egypt.^lAlso at British University in Egypt, Cairo, Egypt.^mAlso at Cairo University, Cairo, Egypt.ⁿAlso at Fayoum University, El-Fayoum, Egypt.^oAlso at Université de Haute Alsace, Mulhouse, France.^pAlso at Brandenburg University of Technology, Cottbus, Germany.^qAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.^rAlso at Eötvös Loránd University, Budapest, Hungary.^sAlso at University of Debrecen, Debrecen, Hungary.^tAlso at University of Visva-Bharati, Santiniketan, India.

- ^u Also at King Abdulaziz University, Jeddah, Saudi Arabia.
^v Also at University of Ruhuna, Matara, Sri Lanka.
^w Also at Isfahan University of Technology, Isfahan, Iran.
^x Also at University of Tehran, Department of Engineering Science, Tehran, Iran.
^y Also at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.
^z Also at Laboratori Nazionali di Legnaro dell'INFN, Legnaro, Italy.
^{aa} Also at Università degli Studi di Siena, Siena, Italy.
^{bb} Also at Centre National de la Recherche Scientifique (CNRS)—IN2P3, Paris, France.
^{cc} Also at Purdue University, West Lafayette, USA.
^{dd} Also at International Islamic University of Malaysia, Kuala Lumpur, Malaysia.
^{ee} Also at Institute for Nuclear Research, Moscow, Russia.
^{ff} Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia.
^{gg} Also at National Research Nuclear University 'Moscow Engineering Physics Institute' (MEPhI), Moscow, Russia.
^{hh} Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.
ⁱⁱ Also at Facoltà Ingegneria, Università di Roma, Roma, Italy.
^{jj} Also at Scuola Normale e Sezione dell'INFN, Pisa, Italy.
^{kk} Also at University of Athens, Athens, Greece.
^{ll} Also at Paul Scherrer Institut, Villigen, Switzerland.
^{mm} Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
ⁿⁿ Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.
^{oo} Also at Gaziosmanpasa University, Tokat, Turkey.
^{pp} Also at Adiyaman University, Adiyaman, Turkey.
^{qq} Also at Mersin University, Mersin, Turkey.
^{rr} Also at Cag University, Mersin, Turkey.
^{ss} Also at Piri Reis University, Istanbul, Turkey.
^{tt} Also at Anadolu University, Eskisehir, Turkey.
^{uu} Also at Ozyegin University, Istanbul, Turkey.
^{vv} Also at Izmir Institute of Technology, Izmir, Turkey.
^{ww} Also at Necmettin Erbakan University, Konya, Turkey.
^{xx} Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
^{yy} Also at Marmara University, Istanbul, Turkey.
^{zz} Also at Kafkas University, Kars, Turkey.
^{aaa} Also at Yildiz Technical University, Istanbul, Turkey.
^{bbb} Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.
^{ccc} Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
^{ddd} Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
^{eee} Also at Argonne National Laboratory, Argonne, USA.
^{fff} Also at Erzincan University, Erzincan, Turkey.
^{ggg} Also at Texas A&M University at Qatar, Doha, Qatar.
^{hhh} Also at Kyungpook National University, Daegu, Korea.