

THE UNIVERSITY *of* EDINBURGH

Edinburgh Research Explorer

Measurement of colour flow with the jet pull angle in $t\bar{t}$ events using the ATLAS detector at $\sqrt{s}=8$ TeV

Citation for published version:

Clark, PJ, Leonidopoulos, C, Martin, VJ, Mills, C & Collaboration, A 2015, 'Measurement of colour flow with the jet pull angle in $t\bar{t}$ events using the ATLAS detector at $\sqrt{s}=8$ TeV' Physics Letters B, vol. B750, Aad:2015lxa, pp. 475-493. DOI: 10.1016/j.physletb.2015.09.051

Digital Object Identifier (DOI):

[10.1016/j.physletb.2015.09.051](https://doi.org/10.1016/j.physletb.2015.09.051)

Link:

[Link to publication record in Edinburgh Research Explorer](#)

Document Version:

Publisher's PDF, also known as Version of record

Published In:

Physics Letters B

General rights

Copyright for the publications made accessible via the Edinburgh Research Explorer is retained by the author(s) and / or other copyright owners and it is a condition of accessing these publications that users recognise and abide by the legal requirements associated with these rights.

Take down policy

The University of Edinburgh has made every reasonable effort to ensure that Edinburgh Research Explorer content complies with UK legislation. If you believe that the public display of this file breaches copyright please contact openaccess@ed.ac.uk providing details, and we will remove access to the work immediately and investigate your claim.

Measurement of colour flow with the jet pull angle in $t\bar{t}$ events using the ATLAS detector at $\sqrt{s} = 8$ TeV

ATLAS Collaboration*

ARTICLE INFO

Article history:

Received 18 June 2015

Received in revised form 15 September 2015

Accepted 19 September 2015

Available online 26 September 2015

Editor: W.-D. Schlatter

ABSTRACT

The distribution and orientation of energy inside jets is predicted to be an experimental handle on colour connections between the hard-scatter quarks and gluons initiating the jets. This Letter presents a measurement of the distribution of one such variable, the jet pull angle. The pull angle is measured for jets produced in $t\bar{t}$ events with one W boson decaying leptonically and the other decaying to jets using 20.3 fb^{-1} of data recorded with the ATLAS detector at a centre-of-mass energy of $\sqrt{s} = 8$ TeV at the LHC. The jet pull angle distribution is corrected for detector resolution and acceptance effects and is compared to various models.

© 2015 CERN for the benefit of the ATLAS Collaboration. Published by Elsevier B.V. This is an open access article under the CC BY license (<http://creativecommons.org/licenses/by/4.0/>). Funded by SCOAP³.

1. Introduction

Due to the confining nature of the strong force, directly measuring the quantum chromodynamic (QCD) interactions between quarks and gluons is not possible. The strength and direction of the strong force depends on the colour charge of the particles involved. To a good approximation, the radiation pattern in QCD can be described through a colour-connection picture, which consists of colour strings connecting quarks and gluons of one colour to quarks and gluons of the corresponding anti-colour. An important question is whether there is evidence of these colour connections (*colour flow*) in the observable objects: colour-neutral hadrons and the jets they form. The study of energy distributions inside and between jets in various topologies has a long history, dating back to the discovery of gluons in three-jet events at PETRA [1–4]. Colour connections are still a poorly constrained QCD effect, which motivates the dedicated study presented in this Letter. If well understood, experiments can exploit colour flow to aid Standard Model (SM) measurements and searches for physics beyond the SM (BSM). As a test that the colour flow can be extracted from the observable final state, the data are compared to models with simulated W bosons that are colour-charged or colour-neutral.

One observable predicted to contain information about the colour representation of a dijet resonance like the W , Z , or Higgs

boson, is the *jet pull vector* [5]. The pull vector for a given jet J with transverse momentum, p_T^J , is defined as

$$\vec{v}_p^J = \sum_{i \in J} \frac{p_T^i |\vec{r}_i|}{p_T^J} \vec{r}_i. \quad (1)$$

The sum in Eq. (1) runs over jet constituents with transverse momentum p_T^i and location $\vec{r}_i = (\Delta y_i, \Delta \phi_i)$, defined as the vector difference between the constituent and the jet axis (y_J, ϕ_J) in rapidity (y) – azimuthal angle (ϕ) space.¹ Given the pull vector for jet J_1 , the angle formed between this pull vector and the vector connecting J_1 and another jet J_2 , $(y_{J_2} - y_{J_1}, \phi_{J_2} - \phi_{J_1})$, is expected to be sensitive to the underlying colour connections between the jets. This is shown graphically in Fig. 1, and the angle is called the *pull angle*, denoted $\theta_p(J_1, J_2)$. The pull angle is symmetric around zero when it takes values between $-\pi$ and π and so henceforth $\theta_p(J_1, J_2)$ refers to the magnitude of the angle in $(\Delta y, \Delta \phi)$ space with $0 < \theta_p \leq \pi$. If the pull vector is computed using jets originating from colour-connected quarks, $\theta_p \sim 0$ since the radiation is predicted to fall mostly between the two jets. If

¹ ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the centre of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the centre of the LHC ring, and the y -axis points upward. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the beam pipe. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$. Separation between objects in (η, ϕ) space is defined as $\Delta R = \sqrt{(\Delta \eta)^2 + (\Delta \phi)^2}$. The rapidity of a four-vector $y = 0.5 \log \left(\frac{E+p_z}{E-p_z} \right)$, where E is the energy and p_z the component of the momentum parallel to the beam axis.

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

$$\Delta\phi = \phi - \phi_{J_1}$$

Fig. 1. Diagram illustrating the construction of the jet pull angle for jet J_1 with respect to J_2 .

the vector is computed using two jets which do not originate from colour-connected quarks, there is no reason to expect θ_p to be small. Thus θ_p should be useful for determining colour connections.

One of the challenges in studying colour flow is the selection of a final state with a known colour composition. Colour-singlet W bosons from $t\bar{t}$ events provide an excellent testing ground because these bosons have a known initial (colourless) state and such events can be selected with high purity. The first study of colour flow using W bosons from top quark decays was performed by the DØ Collaboration [6]. In the DØ analysis, calorimeter cells clustered within jets were used as the constituents in Eq. (1) and the resulting distribution was compared to W singlet (nominal) and W octet templates. The impact of the colour flow on the observable energy distributions is very subtle; the DØ result was statistically limited and was not able to significantly distinguish singlet and octet radiation patterns.

The analysis presented in this Letter is a measurement of the jet pull angle in $\sqrt{s} = 8$ TeV pp collisions at the Large Hadron Collider (LHC) with the ATLAS detector. Instead of comparing the reconstructed jet pull angle in data directly to simulated templates, as was done by the DØ Collaboration, the jet pull angle distribution is first corrected for detector resolution and acceptance effects. This allows for direct comparison with particle-level predictions for models of physics beyond the SM as well as simulations of non-perturbative physics effects with various tunable parameter values.

2. Object and event selection

The ATLAS detector independently measures the inclusive and charged-particle energy distributions in jets. This allows the jet pull angle to be constructed using only the charged constituents of jets, or both the charged and neutral constituents. In this analysis, both options are used in order to provide independent measurements with different experimental systematic uncertainties. Charged-particle momenta are measured in a series of tracking detectors (collectively called the inner detector), covering a range of $|\eta| < 2.5$ and immersed in a 2 T magnetic field. Electromagnetic and hadronic calorimeters surround the inner detector, with forward calorimeters allowing electromagnetic and hadronic energy measurements up to $|\eta| = 4.5$. A detailed description of the ATLAS detector can be found elsewhere [7].

The anti- k_t algorithm [8] with radius parameter $R = 0.4$ is used to reconstruct jets from clusters of calorimeter cells [9] with de-

Table 1

Estimated composition of the selected event sample. The uncertainties are the sum in quadrature of the statistical uncertainties and either the uncertainties of the normalisation method (for the data driven W +jet and multi-jet estimates) or the uncertainties of the cross-section estimates.

Process	Number of events
$t\bar{t}$	$95\,400 \pm 14\,000$
W t -channel single top	2730 ± 600
s - and t -channel single top	150 ± 10
W +jets	3710 ± 120
Z +jets	560 ± 270
Dibosons	190 ± 40
Multijets	2500 ± 910
Total SM	$105\,000 \pm 14\,000$
Data	102987

posited energy. The clusters are formed using the local cluster weighting (LCW) algorithm [10] and calibrated to account for the detector response as well as to mitigate the contributions from additional pp collisions per bunch crossing (pileup) [11]. The all-particles pull angle is built from the clusters of calorimeter cells assigned to a given jet. In order to improve the rapidity resolution, jets and clusters are corrected to point toward the reconstructed primary vertex² and the corrected jet four-vector is used as the axis in Eq. (1).

The charged-particles pull angle is built from tracks that are associated with a given jet [12,13]. Tracks are reconstructed from hits in the inner detector and are required to have $|\eta| < 2.5$, $p_T > 0.5$ GeV, and satisfy various quality criteria, such as association with the primary vertex, in order to suppress tracks from random hits and pileup tracks. The charged-particles pull angle is constructed using the four-momentum sum of all the associated tracks (treated as massless) to provide the axis in Eq. (1). The all-particles and charged-particles pull angles are largely independent as they rely on information from different detector sub-systems.

In order to isolate a pure sample of hadronically decaying W bosons, this analysis targets a $t\bar{t} \rightarrow b\bar{b}W(\rightarrow q\bar{q}')W(\rightarrow \ell\nu)$ final state.

Events are selected by triggers requiring a single isolated electron or muon, and the offline ‘tight’ electron [14] or ‘combined’ muon [15] must have $p_T > 25$ GeV, and $|\eta| < 2.5$. Basic quality criteria are imposed, including the existence of at least one primary vertex associated with at least five tracks with $p_T > 0.4$ GeV. Furthermore, the magnitude E_T^{miss} of the missing transverse momentum [16] is required to be greater than 20 GeV, and $E_T^{\text{miss}} + m_T > 60$ GeV, where m_T is the transverse mass of the selected lepton and the E_T^{miss} , $m_T = \sqrt{2p_T^\ell E_T^{\text{miss}}(1 - \cos(\phi^\ell - \phi^\nu))}$. Events must have ≥ 4 jets with $p_T > 25$ GeV. At least two of these jets must be tagged as b -jets using the multivariate discriminant, MV1 [17], which uses impact parameter and secondary vertex information. The chosen MV1 working point corresponds to an average b -tagging efficiency of 70% for b -jets in simulated $t\bar{t}$ events. At least two jets must not be b -tagged; of these, the two leading- p_T jets with $|\eta| < 2.1$ are labelled as the jets from the hadronically decaying W boson, J_i with $p_T^{J_1} > p_T^{J_2}$. The b -tagged jets and the jets selected for the pull angle calculation are required to have $|\eta| < 2.1$ so that all constituents are within coverage of the inner detector used for tracking. This procedure selects a sample that is expected to contain approximately 90% $t\bar{t}$ events. In 45% of simulated $t\bar{t}$ events both jets selected for the pull angle calculation contain energy from the hadronically decaying W boson. Table 1

² The primary vertex is defined as the vertex with the highest $\sum p_T^2$ of associated tracks.

Fig. 2. The detector-level (a) all-particles and (b) charged-particles pull angle, θ_P , in data and in simulation. The uncertainty band includes only the experimental uncertainties on the inputs to the event selection and the jet pull calculation. A large part of the uncertainty displayed here affects the overall normalisation and is correlated between the individual bins. This component of the uncertainty is cancelled in the unfolded measurement of the unit-normalised pull angle distribution.

Table 2

Monte Carlo samples used in this analysis. The abbreviations ME, PS, PDF, MPI, LO and NLO respectively stand for matrix element, parton shower, parton distribution function, multiple parton interactions, leading order and next-to-leading order in QCD. Tune refers to the used set of tunable MC parameters. Those samples marked with a † are used as alternative $t\bar{t}$ samples to evaluate uncertainties due to the modelling of $t\bar{t}$ events. The nominal $t\bar{t}$ generator in the first line is used to estimate the yield in [Table 1](#).

Process	Generator	Type	Version	PDF	Tune
$t\bar{t}$	POWHEG [18–20] +PYTHIA [23]	NLO ME +PS	– 6.426.2	CT10 [21,22] CTEQ6L1 [24]	– PERUGIA2011c [25]
Single top	POWHEG +PYTHIA	NLO ME +PS	6.426.2	CT10(4f) CTEQ6L1	– PERUGIA2011c
WW, WZ, ZZ	SHERPA [26]	LO multi-leg ME +PS	1.4.1	CT10	Default
$W/Z+jets$	ALPGEN [27] +PYTHIA	LO multi-leg ME +PS	2.1.4 6.426.2	CTEQ6L1 CTEQ6L1	– PERUGIA2011c
$t\bar{t}^\dagger$	POWHEG +HERWIG [28] +JIMMY [30]	NLO ME +PS (MPI)	– 6.520.2 4.31	CT10 CT10 –	– AUET2 [29] –
$t\bar{t}^\dagger$	MC@NLO[31,32] +HERWIG +JIMMY	NLO ME +PS (MPI)	4.06 6.520.2 4.31	CT10 CT10 –	– AUET2 –

shows the predicted composition compared to the data yield. More details about the various contributions are given below.

There are two pull angles calculated per event, one calculated from the all-particles pull vector and one from the charged-particles pull vector of the highest p_T jet assigned to the hadronic W boson decay. The all-particles and charged-particles pull angles are the angles that the corresponding pull vectors make with the direction from J_1 to J_2 . Figs. 2(a) and 2(b) show comparisons between data and simulation for the all-particles and charged-particles pull angles, calculated at detector level, i.e. from reconstructed objects. Both distributions are broadly flat with an enhancement at small angles, consistent with the SM prediction.

3. Event simulation

Monte Carlo (MC) samples are produced in order to determine how the detector response affects the pull angle and to estimate some of the non- $t\bar{t}$ contributions in the data. The details of the samples used are shown in Table 2.

Aside from the $W+jets$ background, all MC samples are normalised to their theoretical cross-sections, calculated to at least next-to-leading order (NLO) precision in QCD [33–38]. For the purpose of comparison between data and the SM prediction before unfolding, $t\bar{t}$ events are normalised to a cross-section of 253 ± 15 pb, calculated at next-to-next-to-leading order (NNLO) in QCD including next-to-next-to-leading logarithmic (NNLL) soft gluon terms [39], assuming a top-quark mass of 172.5 GeV.

Generated events are processed with a full ATLAS detector and trigger simulation [40] based on GEANT4 [41] and reconstructed using the same software as the experimental data. The effects of pileup are modelled by adding to the generated hard-scatter events multiple minimum-bias events simulated with PYTHIA 8.160 [42], the A2 set of tuned MC parameters (tune) [43] and the MSTW2008LO Parton Distribution Function (PDF) set [44]. The distribution of the number of interactions is then weighted to reflect the pileup distribution in the data.

To test the sensitivity of the jet pull angle to the singlet nature of the W boson, a sample was generated with a colour-octet W boson. The octet W boson is simulated using the same setup as

Fig. 3. Diagram illustrating the colour connections (thick coloured lines) for the nominal sample with a colour-singlet W (left) and the flipped sample with a colour-octet W (right) samples in cases where the colour is distorted. (For a colour version of the figures, please see the online version.)

the nominal $t\bar{t}$ setup described in Table 2. Using the partons produced with PowHEG (in the LHE [45] format), the colour flow is inverted such that one of the W decay daughters shares a colour line with the b -quark and the other shares a line with the top quark, as demonstrated schematically in Fig. 3. This sample is referred to as colour *flipped* in the rest of this Letter.

4. Unfolding

In order to make direct comparisons with various theoretical models, the data are unfolded to particle-level objects. Particle-level jets are clustered from simulated particles with a mean lifetime $\tau > 30$ ps, before taking into account interactions with the detector. The particle-level inputs to the all-particles pull angle are all of the charged and neutral particles clustered within particle-level jets. Only the charged particles clustered within the particle-level jets are used for the charged-particles pull angle. Additional information about the particle-level object definitions can be found in Ref. [46].

The particle-level event selection is analogous to the detector-level selection described in Section 2 with detector-level objects replaced with particle-level objects. Exactly one electron or muon and at least four jets are required, each with $p_T > 25$ GeV and $|\eta| < 2.5$, with events discarded if the electron or muon is within $\Delta R = 0.4$ of a jet. The particle-level missing transverse momentum, E_T^{miss} , calculated using the sum of neutrino four-momenta, is required to be $E_T^{\text{miss}} > 20$ GeV and the sum of $E_T^{\text{miss}} + m_T > 60$ GeV. At least two of the selected jets are required to be identified as b -jets using the same definition as that found in Ref. [46]. As with the detector-level calculation of the pull angle, the two leading- p_T particle-level non b -jets with $|\eta| < 2.1$ are labelled as the jets from the hadronically decaying W boson.

The first step of the unfolding procedure is to subtract from the data an estimate of the non- $t\bar{t}$ backgrounds bin-by-bin in the pull angle distribution. The $W+\text{jets}$ and multijet backgrounds are estimated from the data using the charge asymmetry and matrix methods, respectively [47]. The other backgrounds are estimated from simulation. Single-top Wt events have hadronically decaying W bosons and are thus sensitive to colour flow; however, even large changes in the colour flow through the single-top contribution are subdominant compared to other uncertainties, and are thus ignored.

After subtraction, the data are unfolded using an iterative Bayesian (IB) technique [48] as implemented in the RooUNFOLD framework [49]. The IB method iteratively applies Bayes' theorem using the response matrix to connect the prior to posterior at each step. The response matrix is constructed from the nominal $t\bar{t}$ simulation (also used for the prior) and describes the bin

migrations between the particle-level and detector-level pull angle distributions. The binning of the response matrix and the number of iterations in the IB method are chosen to minimise the overall uncertainty, described in Section 5. In addition to correcting for bin migrations, the unfolding procedure also corrects for events that pass either the detector-level or particle-level selection, but not both. The corrections are estimated using simulated $t\bar{t}$ events. Approximately 70% of events that pass the detector-level selection also pass the particle-level selection, while approximately 20% of events that pass the particle-level selection also pass the detector-level selection. These corrections are found to be largely independent of the pull angle.

The all-particles pull angle has a stronger dependence on the colour flow, but has a worse resolution than the charged-particles pull angle³ and is more sensitive to the particle-level spectrum used as the IB prior. Three bins and 15 iterations are used for the all-particles pull angle and four bins and three iterations are used for the charged-particles pull angle. More iterations are required for the all-particles pull angle to reduce the sensitivity to the IB prior, at the cost of a larger statistical uncertainty. The size of each bin is comparable to the pull angle resolution. The uncertainty on the unfolding procedure is determined in a data-driven way by reweighting the particle-level distributions so that the corresponding detector-level distributions are in better agreement with the data [50]. The method uncertainty is then estimated using the nominal response matrix by comparing the unfolded, reweighted simulation with the reweighted particle-level distribution.

5. Systematic uncertainties

There are various systematic uncertainties which can impact the measured jet pull angle. The sources of uncertainty can be classified into two categories: experimental uncertainties and theoretical modelling uncertainties. In the first category, some uncertainties impact the pull angle directly while the others impact only the acceptance.

The uncertainty in the energy scale and angular distribution of clusters of calorimeter cells are primary sources of uncertainty that directly impact the pull angle. To estimate the uncertainty in the angular resolution of clusters, isolated tracks are matched to clusters in events enriched in $Z(\rightarrow \mu\mu) + \text{jets}$ events. The distribution of $\Delta R(\text{track}, \text{cluster})$ is investigated for various bins of track p_T and η , and in extrapolations to various layers of the calorimeter. The observed resolution uncertainty is $\lesssim 1$ mrad, but to account for the possible effects of multi-particle clusters, 5 mrad is used, as in Ref. [51]. Estimations of the cluster energy scale uncertainty are based on measurements of the ratio of the cluster energy to the p_T of matched tracks (E/p) [52]. The ratio E/p in 8 TeV data is compared with simulation and the differences are used to estimate the uncertainty, which is parameterised as $\alpha(1 + \beta/p)$, where α and β depend on η . Typical values are $\alpha = 0.05$ and $\beta = 0.5$ GeV. To account for an uncertainty in the energy lost due to inactive material in the detector and noise thresholds, low-energy clusters are randomly removed with energy-dependent probabilities, as in Ref. [53].

For the charged-particles pull angle, there are uncertainties associated with track reconstruction efficiency, which are estimated by randomly removing tracks with an η -dependent probability [54]. Furthermore, tracks are randomly removed from jets with a p_T -dependent factor to estimate the effect of uncertainties in the efficiency of track reconstruction inside jets. For jets

³ The RMS of the all-particles (charged-particles) pull angle is found to be 0.35π (0.28π) radians.

Table 3

Summary of systematic uncertainties in the first bin of the all-particles and charged-particles pull angle distributions. The jet energy scale, jet energy resolution, multiple simultaneous parton collision modeling, and initial/final-state radiation modeling uncertainties are abbreviated as JES, JER, MPI, and ISR/FSR, respectively.

Source	All particles [%]	Charged particles [%]
Unfolding procedure	0.5	0.6
Clusters	0.5	N/A
Tracks	N/A	0.2
JES	0.4	0.2
JER	0.3	0.1
Matrix element	1.5	0.9
Shower model	1.7	0.6
Colour model	1.3	1.0
ISR/FSR	1.2	0.2
MPI	0.1	0.6
Other	0.4	0.2
Total systematic uncertainty	3.0	1.8
Statistical uncertainty	1.1	0.7

with $p_T < 500$ GeV, the uncertainty on the track reconstruction efficiency is less than 1%.

As the pull vector definition uses the calorimeter jet p_T , both the all-particles and charged-particles pull angle are affected by the uncertainty in the jet energy scale [55,56] and resolution [57]. However, changes in the jet energy scale and resolution do not impact the pull angle, but do impact the results via the acceptance due to p_T thresholds. Similarly, uncertainties in the lepton energy scale, trigger efficiency, $E_{\text{miss}}^{\text{miss}}$ resolution and b -tagging efficiencies [17,58–60] indirectly affect the results through changes in acceptance. Other sources of uncertainty on the acceptance, which impact the measurement through the background subtraction, include those related to the luminosity [61], the multijet estimation, and the normalisation and heavy flavour content of the W +jets background [47].

The modelling of the $t\bar{t}$ sample is a primary source of theoretical uncertainty. For instance, there are different treatments of the matrix element calculation (POWHEG+HERWIG versus MC@NLO+HERWIG) and the parton shower model (POWHEG+PYTHIA versus POWHEG+HERWIG). The change in the result when using a response matrix constructed from the flipped $t\bar{t}$ simulation is considered as a source of uncertainty on the colour model. Other sources of modelling uncertainties are evaluated, including initial/final-state radiation by varying the radiation simulated with ACERMC 3.8 [62] constrained by Ref. [63], multiple simultaneous parton collisions using the PERUGIA 2012 MPIHi tune [25], colour reconnections with the PERUGIA 2012 lowCR tune, overlap between single top and $t\bar{t}$ by comparing the diagram removal scheme with the diagram subtraction scheme [64], and PDF uncertainties [65]. Colour flow describes the colour representation of the hard-scatter process while colour reconnection is a phenomenological model for implementing a finite number of colours in the parton shower. The observable consequences of both processes are similar, but colour reconnection has been constrained by charged-particle distributions in experimental data [25]. Varying the top quark mass by ± 1 GeV has a negligible impact on this measurement.

The systematic uncertainties are estimated by unfolding the data with varied response matrices or by subtracting varied background predictions from the data. The sources of uncertainty described above are summarised in Table 3 for the first bin of the pull angle for both the all-particles and charged-particles pull angle. In general uncertainties are found to be larger for the all-particles pull angle than the charged-particles pull angle due to the remaining sensitivity to the IB prior, as discussed in Section 4. All bins carry information about the underlying colour flow, but the

Fig. 4. Normalised fiducial $t\bar{t}$ differential cross-section for the jet pull angle distribution constructed using all particles. The data are compared to two models with a colour-singlet W boson (SM) but with different MC generators, and to the flipped model with a colour-octet W boson. (For a colour version of the figures, please see the online version.)

Fig. 5. Normalised fiducial $t\bar{t}$ differential cross-section for the jet pull angle distribution constructed using charged particles. The data are compared to two models with a colour-singlet W boson (SM) but with different MC generators, and to the flipped model with a colour-octet W boson. (For a colour version of the figures, please see the online version.)

first bin has the largest expected difference between the flipped and nominal models.

6. Results

The unfolded data are shown in Fig. 4 (all-particles) and Fig. 5 (charged-particles) and compared to SM $t\bar{t}$ predictions simulated with POWHEG+PYTHIA and POWHEG+HERWIG, and a flipped $t\bar{t}$ simulation generated using POWHEG+PYTHIA.

The data favour the SM predictions over the prediction of the flipped model. Of the two SM predictions, POWHEG+PYTHIA offers a slightly better description of the data. The level of agreement between the data and the POWHEG+PYTHIA models is quantified using $\Delta\chi^2$ as a test statistic. A p -value is computed taking into account systematic and statistical uncertainties and their correlations by generating pseudo-datasets from the full covariance matrix and then normalising the pull angle distributions. This p -value is then converted into a one-sided Gaussian equivalent Z -score. The

unfolded data are found to agree with the nominal SM colour flow (with Powheg+Pythia) at the 0.8σ (0.9σ) level and differ from the flipped model at 2.9σ (3.7σ) for the all-particles (charged-particles) pull angle. Although the statistical uncertainty is largely uncorrelated between the all-particles and charged-particles pull angle measurements, the systematic uncertainty is not. Since the charged-particles pull angle measurement is more sensitive than the all-particles pull angle measurement, a full combination of the two measurements does not provide increased sensitivity.

7. Summary

The analysis presented in this Letter describes a measurement of the orientation of radiation from jets identified as originating from a W boson in $t\bar{t}$ events. The measurement uses 20.3 fb^{-1} of $\sqrt{s} = 8 \text{ TeV}$ pp collision data recorded by the ATLAS detector at the LHC. To quantify the distribution of energy inside one jet relative to another, the distribution of the jet pull angle is extracted from the data using information from both the ATLAS calorimeter and tracking detectors. The jet pull angle is found to correctly characterise the W boson as a colour singlet, with data disfavouring an alternative colour-octet model at greater than 3σ . This illustrates the potential to use the jet pull angle in future SM measurements and BSM searches. The jet pull angle measurement is presented as a normalised fiducial $t\bar{t}$ differential cross-section, allowing the results to be used to constrain implementations of colour connection.

Acknowledgements

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

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWFW and FWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF, DNSRC and Lundbeck Foundation, Denmark; EPLANET, ERC and NSRF, European Union; IN2P3-CNRS, CEA-DSM/IRFU, France; GNSF, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT and NSRF, Greece; RGC, Hong Kong SAR, China; ISF, MINERVA, GIF, I-CORE and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; BRF and RCN, Norway; MNiSW and NCN, Poland; GRICES and FCT, Portugal; MNE/IFA, Romania; MES of Russia and NRC KI, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SER, SNSF and Cantons of Bern and Geneva, Switzerland; NSC, Taiwan; TAEK, Turkey; STFC, the Royal Society and Leverhulme Trust, United Kingdom; DOE and NSF, United States of America.

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

References

- [1] R. Brandelik, et al., TASSO Collaboration, Evidence for planar events in e^+e^- annihilation at high-energies, Phys. Lett. B 86 (1979) 243.
- [2] D.P. Barber, et al., MARK-J Collaboration, Discovery of three jet events and a test of quantum chromodynamics at PETRA energies, Phys. Rev. Lett. 43 (1979) 830.
- [3] Ch. Berger, et al., PLUTO Collaboration, Evidence for gluon bremsstrahlung in e^+e^- annihilations at high-energies, Phys. Lett. B 86 (1979) 418.
- [4] W. Bartel, et al., JADE Collaboration, Observation of planar three jet events in e^+e^- annihilation and evidence for gluon bremsstrahlung, Phys. Lett. B 91 (1980) 142.
- [5] J. Gallicchio, M.D. Schwartz, Seeing in color: jet superstructure, Phys. Rev. Lett. 105 (2010) 022001, arXiv:1001.5027 [hep-ph].
- [6] V. Abazov, et al., D0 Collaboration, Measurement of color flow in $t\bar{t}$ events from $p\bar{p}$ collisions at $\sqrt{s} = 1.96 \text{ TeV}$, Phys. Rev. D 83 (2011) 092002, arXiv:1101.0648 [hep-ex].
- [7] ATLAS Collaboration, The ATLAS experiment at the CERN large hadron collider, J. Instrum. 3 (2008) S08003.
- [8] M. Cacciari, G.P. Salam, G. Soyez, The anti- $k(t)$ jet clustering algorithm, J. High Energy Phys. 04 (2008) 063, arXiv:0802.1189 [hep-ph].
- [9] W. Lampl, et al., Calorimeter clustering algorithms: description and performance, ATL-LARG-PUB-2008-002, <https://cdsweb.cern.ch/record/1099735>, 2008.
- [10] C. Cojocaru, et al., Hadronic calibration of the ATLAS liquid argon end-cap calorimeter in the pseudorapidity region $1.6 < |\eta| < 1.8$ in beam tests, Nucl. Instrum. Methods A 531 (2004) 481.
- [11] ATLAS Collaboration, Pile-up subtraction and suppression for jets in ATLAS, ATLAS-CONF-2013-083, <https://cds.cern.ch/record/1570994>, 2013.
- [12] M. Cacciari, G.P. Salam, G. Soyez, The catchment area of jets, J. High Energy Phys. 04 (2008) 005, arXiv:0802.1188 [hep-ph].
- [13] ATLAS Collaboration, Jet mass and substructure of inclusive jets in $\sqrt{s} = 7 \text{ TeV}$ pp collisions with the ATLAS experiment, J. High Energy Phys. 05 (2012) 128, arXiv:1203.4606 [hep-ex].
- [14] ATLAS Collaboration, Electron reconstruction and identification efficiency measurements with the ATLAS detector using the 2011 LHC proton-proton collision data, Eur. Phys. J. C 74 (2014) 2941, arXiv:1404.2240 [hep-ex].
- [15] ATLAS Collaboration, Muon reconstruction efficiency and momentum resolution of the ATLAS experiment in proton-proton collisions at $\sqrt{s} = 7 \text{ TeV}$ in 2010, Eur. Phys. J. C 74 (2014) 3034, arXiv:1404.4562 [hep-ex].
- [16] ATLAS Collaboration, Performance of missing transverse momentum reconstruction in proton-proton collisions at 7 TeV with ATLAS, Eur. Phys. J. C 72 (2012) 1844, arXiv:1108.5602 [hep-ex].
- [17] ATLAS Collaboration, Measurement of the b-tag efficiency in a sample of jets containing muons with 5 fb^{-1} of data from the ATLAS detector, ATLAS-CONF-2012-043, <https://cds.cern.ch/record/1435197>, 2012.
- [18] P. Nason, A New method for combining NLO QCD with shower Monte Carlo algorithms, J. High Energy Phys. 11 (2004) 040, arXiv:hep-ph/0409146.
- [19] S. Frixione, P. Nason, C. Oleari, Matching NLO QCD computations with Parton Shower simulations: the POWHEG method, J. High Energy Phys. 11 (2007) 070, arXiv:0709.2092 [hep-ph].
- [20] S. Alioli, et al., A general framework for implementing NLO calculations in shower Monte Carlo programs: the POWHEG BOX, J. High Energy Phys. 06 (2010) 043, arXiv:1002.2581 [hep-ph].
- [21] H.-L. Lai, et al., New parton distributions for collider physics, Phys. Rev. D 82 (2010) 074024, arXiv:1007.2241 [hep-ph].
- [22] J. Gao, et al., CT10 next-to-next-to-leading order global analysis of QCD, Phys. Rev. D 89 (2014) 033009, arXiv:1302.6246 [hep-ph].
- [23] T. Sjöstrand, S. Mrenna, P.Z. Skands, PYTHIA 6.4 physics and manual, J. High Energy Phys. 05 (2006) 026, arXiv:hep-ph/0603175.
- [24] J. Pumplin, et al., New generation of parton distributions with uncertainties from global QCD analysis, J. High Energy Phys. 07 (2002) 012, arXiv:hep-ph/0201195.
- [25] P.Z. Skands, Tuning Monte Carlo generators: the Perugia tunes, Phys. Rev. D 82 (2010) 074018, arXiv:1005.3457 [hep-ph].
- [26] T. Gleisberg, et al., Event generation with SHERPA 1.1, J. High Energy Phys. 02 (2009) 007, arXiv:0811.4622 [hep-ph].
- [27] M.L. Mangano, et al., ALPGEN, a generator for hard multiparton processes in hadronic collisions, J. High Energy Phys. 07 (2003) 001, arXiv:hep-ph/0206293.
- [28] G. Corcella, et al., HERWIG 6: an event generator for hadron emission reactions with interfering gluons (including supersymmetric processes), J. High Energy Phys. 01 (2001) 010, arXiv:hep-ph/0011363.
- [29] ATLAS Collaboration, First tuning of HERWIG+JIMMY to ATLAS data, ATL-PHYS-PUB-2010-014, <https://cds.cern.ch/record/1303025>, 2010.
- [30] J. Butterworth, J.R. Forshaw, M. Seymour, Multiparton interactions in photoproduction at HERA, Z. Phys. C 72 (1996) 637, arXiv:hep-ph/9601371.
- [31] S. Frixione, B.R. Webber, Matching NLO QCD computations and parton shower simulations, J. High Energy Phys. 06 (2002) 029, arXiv:hep-ph/0204244.
- [32] S. Frixione, P. Nason, B.R. Webber, Matching NLO QCD and parton showers in heavy flavor production, J. High Energy Phys. 08 (2003) 007, arXiv:hep-ph/0305252.
- [33] S. Catani, et al., Vector boson production at hadron colliders: a fully exclusive QCD calculation at NNLO, Phys. Rev. Lett. 103 (2009) 082001, arXiv:0903.2120 [hep-ph].

- [34] N. Kidonakis, NNLL resummation for s -channel single top quark production, Phys. Rev. D 81 (2010) 054028, arXiv:1001.5034 [hep-ph].
- [35] N. Kidonakis, Two-loop soft anomalous dimensions for single top quark associated production with a W- or H-, Phys. Rev. D 82 (2010) 054018, arXiv: 1005.4451 [hep-ph].
- [36] N. Kidonakis, Next-to-next-to-leading-order collinear and soft gluon corrections for t-channel single top quark production, Phys. Rev. D 83 (2011) 091503, arXiv:1103.2792 [hep-ph].
- [37] J.M. Campbell, R.K. Ellis, An update on vector boson pair production at hadron colliders, Phys. Rev. D 60 (1999) 113006, arXiv:hep-ph/9905386.
- [38] J.M. Campbell, R.K. Ellis, C. Williams, Vector boson pair production at the LHC, J. High Energy Phys. 07 (2011) 018, arXiv:1105.0020 [hep-ph].
- [39] M. Czakon, A. Mitov, Top++: a program for the calculation of the top-pair cross-section at hadron colliders, Comput. Phys. Commun. 185 (2014) 2930, arXiv:1112.5675 [hep-ph].
- [40] The ATLAS simulation infrastructure, Eur. Phys. J. C 70 (2010) 823–874, arXiv:1005.4568 [physics.ins-det].
- [41] S. Agostinelli, et al., GEANT4 Collaboration, Geant4 – a simulation toolkit, Nucl. Instrum. Methods A 506 (2003) 250.
- [42] T. Sjostrand, S. Mrenna, P.Z. Skands, A brief introduction to PYTHIA 8.1, Comput. Phys. Commun. 178 (2008) 852, arXiv:0710.3820 [hep-ph].
- [43] ATLAS Collaboration, Summary of ATLAS Pythia 8 tunes, ATL-PHYS-PUB-2012-003, <https://cds.cern.ch/record/1474107>, 2012.
- [44] A. Martin, et al., Parton distributions for the LHC, Eur. Phys. J. C 63 (2009) 189–285, arXiv:0901.0002 [hep-ph].
- [45] J. Alwall, et al., A standard format for Les Houches event files, Comput. Phys. Commun. 176 (2007) 300, arXiv:hep-ph/0609017.
- [46] G. Aad, et al., Differential top-antitop cross-section measurements as a function of observables constructed from final-state particles using pp collisions at $\sqrt{s} = 7$ TeV in the ATLAS detector, J. High Energy Phys. 06 (2015) 100, arXiv:1502.05923 [hep-ex].
- [47] ATLAS Collaboration, Measurements of normalized differential cross sections for $t\bar{t}$ production in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS detector, Phys. Rev. D 90 (2014) 072004, arXiv:1407.0371 [hep-ex].
- [48] G. D’Agostini, A multidimensional unfolding method based on Bayes’ theorem, Nucl. Instrum. Methods A 362 (1995) 487.
- [49] T. Adye, Unfolding algorithms and tests using RooUnfold, in: Proceedings of the PHYSTAT 2011 Workshop, CERN, Geneva, Switzerland, January 2011, CERN-2011-006 (2011) 313, arXiv:1105.1160 [physics.data-an], 2011.
- [50] B. Malaeșcu, An iterative, dynamically stabilized method of data unfolding, arXiv:0907.3791, 2009.
- [51] ATLAS Collaboration, Measurement of dijet azimuthal decorrelations in pp collisions at $\sqrt{s} = 7$ TeV, Phys. Rev. Lett. 106 (2011) 172002, arXiv:1102.2696 [hep-ex].
- [52] ATLAS Collaboration, A measurement of single hadron response using data at $\sqrt{s} = 8$ TeV with the ATLAS detector, ATL-PHYS-PUB-2014-002, <https://cds.cern.ch/record/1668961>, 2014.
- [53] ATLAS Collaboration, Single hadron response measurement and calorimeter jet energy scale uncertainty with the ATLAS detector at the LHC, Eur. Phys. J. C 73 (2013) 2305, arXiv:1203.1302 [hep-ex].
- [54] ATLAS Collaboration, Charged-particle multiplicities in pp interactions measured with the ATLAS detector at the LHC, New J. Phys. 13 (2011) 053033, arXiv:1012.5104 [hep-ex].
- [55] ATLAS Collaboration, Jet energy measurement with the ATLAS detector in proton-proton collisions at $\sqrt{s} = 7$ TeV, Eur. Phys. J. C 73 (2013) 2304, arXiv:1112.6426 [hep-ex].
- [56] ATLAS Collaboration, Jet energy measurement and its systematic uncertainty in proton-proton collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector, Eur. Phys. J. C 75 (2015) 17, arXiv:1406.0076 [hep-ex].
- [57] ATLAS Collaboration, Jet energy resolution in proton-proton collisions at $\sqrt{s} = 7$ TeV recorded in 2010 with the ATLAS detector, Eur. Phys. J. C 73 (2013) 2306, arXiv:1210.6210 [hep-ex].
- [58] ATLAS Collaboration, Measurement of the mistag rate with 5 fb^{-1} of data collected by the ATLAS detector, ATLAS-CONF-2012-040, <https://cds.cern.ch/record/1435194>, 2012.
- [59] ATLAS Collaboration, Calibration of b -tagging using dileptonic top pair events in a combinatorial likelihood approach with the ATLAS experiment, ATLAS-CONF-2014-004, <https://cds.cern.ch/record/1664335>, 2014.
- [60] ATLAS Collaboration, b -jet tagging calibration on c -jets containing D^{*+} mesons, ATLAS-CONF-2012-039, <https://cds.cern.ch/record/1435193>, 2012.
- [61] ATLAS Collaboration, Improved luminosity determination in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS detector at the LHC, Eur. Phys. J. C 73 (2013) 2518, arXiv:1302.4393 [hep-ex].
- [62] B.P. Kersevan, E. Richter-Was, The Monte Carlo event generator AcerMC versions 2.0 to 3.8 with interfaces to PYTHIA 6.4, HERWIG 6.5 and ARIADNE 4.1, Comput. Phys. Commun. 184 (2013) 919, arXiv:hep-ph/0405247.
- [63] ATLAS Collaboration, Measurement of $t\bar{t}$ production with a veto on additional central jet activity in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS detector, Eur. Phys. J. C 72 (2012) 2043, arXiv:1203.5015 [hep-ex].
- [64] S. Frixione, et al., Single-top hadroproduction in association with a W boson, J. High Energy Phys. 07 (2008) 029, arXiv:0805.3067 [hep-ph].
- [65] M. Botje, et al., The PDF4LHC working group interim recommendations, arXiv: 1101.0538 [hep-ph], 2011.

ATLAS Collaboration

- G. Aad⁸⁵, B. Abbott¹¹³, J. Abdallah¹⁵¹, O. Abdinov¹¹, R. Aben¹⁰⁷, M. Abolins⁹⁰, O.S. AbouZeid¹⁵⁸, H. Abramowicz¹⁵³, H. Abreu¹⁵², R. Abreu¹¹⁶, Y. Abulaiti^{146a,146b}, B.S. Acharya^{164a,164b,a}, L. Adamczyk^{38a}, D.L. Adams²⁵, J. Adelman¹⁰⁸, S. Adomeit¹⁰⁰, T. Adye¹³¹, A.A. Affolder⁷⁴, T. Agatonovic-Jovin¹³, J. Agricola⁵⁴, J.A. Aguilar-Saavedra^{126a,126f}, S.P. Ahlen²², F. Ahmadov^{65,b}, G. Aielli^{133a,133b}, H. Akerstedt^{146a,146b}, T.P.A. Åkesson⁸¹, A.V. Akimov⁹⁶, G.L. Alberghi^{20a,20b}, J. Albert¹⁶⁹, S. Albrand⁵⁵, M.J. Alconada Verzini⁷¹, G. Alexander¹⁵³, T. Alexopoulos¹⁰, M. Alhroob¹¹³, G. Alimonti^{91a}, L. Alio⁸⁵, J. Alison³¹, S.P. Alkire³⁵, B.M.M. Allbrooke¹⁴⁹, P.P. Allport⁷⁴, A. Aloisio^{104a,104b}, A. Alonso³⁶, F. Alonso⁷¹, C. Alpigiani⁷⁶, A. Altheimer³⁵, B. Alvarez Gonzalez³⁰, D. Álvarez Piqueras¹⁶⁷, M.G. Alviggi^{104a,104b}, B.T. Amadio¹⁵, K. Amako⁶⁶, Y. Amaral Coutinho^{24a}, C. Amelung²³, D. Amidei⁸⁹, S.P. Amor Dos Santos^{126a,126c}, A. Amorim^{126a,126b}, S. Amoroso⁴⁸, N. Amram¹⁵³, G. Amundsen²³, C. Anastopoulos¹³⁹, L.S. Ancu⁴⁹, N. Andari¹⁰⁸, T. Andeen³⁵, C.F. Anders^{58b}, G. Anders³⁰, J.K. Anders⁷⁴, K.J. Anderson³¹, A. Andreazza^{91a,91b}, V. Andrei^{58a}, S. Angelidakis⁹, I. Angelozzi¹⁰⁷, P. Anger⁴⁴, A. Angerami³⁵, F. Anghinolfi³⁰, A.V. Anisenkov^{109,c}, N. Anjos¹², A. Annovi^{124a,124b}, M. Antonelli⁴⁷, A. Antonov⁹⁸, J. Antos^{144b}, F. Anulli^{132a}, M. Aoki⁶⁶, L. Aperio Bella¹⁸, G. Arabidze⁹⁰, Y. Arai⁶⁶, J.P. Araque^{126a}, A.T.H. Arce⁴⁵, F.A. Arduh⁷¹, J.-F. Arguin⁹⁵, S. Argyropoulos⁴², M. Arik^{19a}, A.J. Armbruster³⁰, O. Arnaez³⁰, V. Arnal⁸², H. Arnold⁴⁸, M. Arratia²⁸, O. Arslan²¹, A. Artamonov⁹⁷, G. Artoni²³, S. Asai¹⁵⁵, N. Asbah⁴², A. Ashkenazi¹⁵³, B. Åsman^{146a,146b}, L. Asquith¹⁴⁹, K. Assamagan²⁵, R. Astalos^{144a}, M. Atkinson¹⁶⁵, N.B. Atlay¹⁴¹, B. Auerbach⁶, K. Augsten¹²⁸, M. Aurousseau^{145b}, G. Avolio³⁰, B. Axen¹⁵, M.K. Ayoub¹¹⁷, G. Azuelos^{95,d}, M.A. Baak³⁰, A.E. Baas^{58a}, M.J. Baca¹⁸, C. Bacci^{134a,134b}, H. Bachacou¹³⁶, K. Bachas¹⁵⁴, M. Backes³⁰, M. Backhaus³⁰, P. Bagiacchi^{132a,132b}, P. Bagnaia^{132a,132b}, Y. Bai^{33a}, T. Bain³⁵,

- J.T. Baines ¹³¹, O.K. Baker ¹⁷⁶, E.M. Baldin ^{109,c}, P. Balek ¹²⁹, T. Balestri ¹⁴⁸, F. Balli ⁸⁴, E. Banas ³⁹, Sw. Banerjee ¹⁷³, A.A.E. Bannoura ¹⁷⁵, H.S. Bansil ¹⁸, L. Barak ³⁰, E.L. Barberio ⁸⁸, D. Barberis ^{50a,50b}, M. Barbero ⁸⁵, T. Barillari ¹⁰¹, M. Barisonzi ^{164a,164b}, T. Barklow ¹⁴³, N. Barlow ²⁸, S.L. Barnes ⁸⁴, B.M. Barnett ¹³¹, R.M. Barnett ¹⁵, Z. Barnovska ⁵, A. Baroncelli ^{134a}, G. Barone ²³, A.J. Barr ¹²⁰, F. Barreiro ⁸², J. Barreiro Guimaraes da Costa ⁵⁷, R. Bartoldus ¹⁴³, A.E. Barton ⁷², P. Bartos ^{144a}, A. Basalaev ¹²³, A. Bassalat ¹¹⁷, A. Basye ¹⁶⁵, R.L. Bates ⁵³, S.J. Batista ¹⁵⁸, J.R. Batley ²⁸, M. Battaglia ¹³⁷, M. Bauce ^{132a,132b}, F. Bauer ¹³⁶, H.S. Bawa ^{143,e}, J.B. Beacham ¹¹¹, M.D. Beattie ⁷², T. Beau ⁸⁰, P.H. Beauchemin ¹⁶¹, R. Beccherle ^{124a,124b}, P. Bechtle ²¹, H.P. Beck ^{17,f}, K. Becker ¹²⁰, M. Becker ⁸³, S. Becker ¹⁰⁰, M. Beckingham ¹⁷⁰, C. Becot ¹¹⁷, A.J. Beddall ^{19b}, A. Beddall ^{19b}, V.A. Bednyakov ⁶⁵, C.P. Bee ¹⁴⁸, L.J. Beemster ¹⁰⁷, T.A. Beermann ¹⁷⁵, M. Begel ²⁵, J.K. Behr ¹²⁰, C. Belanger-Champagne ⁸⁷, W.H. Bell ⁴⁹, G. Bella ¹⁵³, L. Bellagamba ^{20a}, A. Bellerive ²⁹, M. Bellomo ⁸⁶, K. Belotskiy ⁹⁸, O. Beltramello ³⁰, O. Benary ¹⁵³, D. Benchekroun ^{135a}, M. Bender ¹⁰⁰, K. Bendtz ^{146a,146b}, N. Benekos ¹⁰, Y. Benhammou ¹⁵³, E. Benhar Noccioli ⁴⁹, J.A. Benitez Garcia ^{159b}, D.P. Benjamin ⁴⁵, J.R. Bensinger ²³, S. Bentvelsen ¹⁰⁷, L. Beresford ¹²⁰, M. Beretta ⁴⁷, D. Berge ¹⁰⁷, E. Bergeaas Kuutmann ¹⁶⁶, N. Berger ⁵, F. Berghaus ¹⁶⁹, J. Beringer ¹⁵, C. Bernard ²², N.R. Bernard ⁸⁶, C. Bernius ¹¹⁰, F.U. Bernlochner ²¹, T. Berry ⁷⁷, P. Berta ¹²⁹, C. Bertella ⁸³, G. Bertoli ^{146a,146b}, F. Bertolucci ^{124a,124b}, C. Bertsche ¹¹³, D. Bertsche ¹¹³, M.I. Besana ^{91a}, G.J. Besjes ³⁶, O. Bessidskaia Bylund ^{146a,146b}, M. Bessner ⁴², N. Besson ¹³⁶, C. Betancourt ⁴⁸, S. Bethke ¹⁰¹, A.J. Bevan ⁷⁶, W. Bhimji ¹⁵, R.M. Bianchi ¹²⁵, L. Bianchini ²³, M. Bianco ³⁰, O. Biebel ¹⁰⁰, D. Biedermann ¹⁶, S.P. Bieniek ⁷⁸, M. Biglietti ^{134a}, J. Bilbao De Mendizabal ⁴⁹, H. Bilokon ⁴⁷, M. Bindi ⁵⁴, S. Binet ¹¹⁷, A. Bingul ^{19b}, C. Bini ^{132a,132b}, S. Biondi ^{20a,20b}, C.W. Black ¹⁵⁰, J.E. Black ¹⁴³, K.M. Black ²², D. Blackburn ¹³⁸, R.E. Blair ⁶, J.-B. Blanchard ¹³⁶, J.E. Blanco ⁷⁷, T. Blazek ^{144a}, I. Bloch ⁴², C. Blocker ²³, W. Blum ^{83,*}, U. Blumenschein ⁵⁴, G.J. Bobbink ¹⁰⁷, V.S. Bobrovnikov ^{109,c}, S.S. Bocchetta ⁸¹, A. Bocci ⁴⁵, C. Bock ¹⁰⁰, M. Boehler ⁴⁸, J.A. Bogaerts ³⁰, D. Bogavac ¹³, A.G. Bogdanchikov ¹⁰⁹, C. Bohm ^{146a}, V. Boisvert ⁷⁷, T. Bold ^{38a}, V. Boldea ^{26a}, A.S. Boldyrev ⁹⁹, M. Bomben ⁸⁰, M. Bona ⁷⁶, M. Boonekamp ¹³⁶, A. Borisov ¹³⁰, G. Borissov ⁷², S. Borroni ⁴², J. Bortfeldt ¹⁰⁰, V. Bortolotto ^{60a,60b,60c}, K. Bos ¹⁰⁷, D. Boscherini ^{20a}, M. Bosman ¹², J. Boudreau ¹²⁵, J. Bouffard ², E.V. Bouhova-Thacker ⁷², D. Boumediene ³⁴, C. Bourdarios ¹¹⁷, N. Bousson ¹¹⁴, A. Boveia ³⁰, J. Boyd ³⁰, I.R. Boyko ⁶⁵, I. Bozic ¹³, J. Bracinik ¹⁸, A. Brandt ⁸, G. Brandt ⁵⁴, O. Brandt ^{58a}, U. Bratzler ¹⁵⁶, B. Brau ⁸⁶, J.E. Brau ¹¹⁶, H.M. Braun ^{175,*}, S.F. Brazzale ^{164a,164c}, W.D. Breaden Madden ⁵³, K. Brendlinger ¹²², A.J. Brennan ⁸⁸, L. Brenner ¹⁰⁷, R. Brenner ¹⁶⁶, S. Bressler ¹⁷², K. Bristow ^{145c}, T.M. Bristow ⁴⁶, D. Britton ⁵³, D. Britzger ⁴², F.M. Brochu ²⁸, I. Brock ²¹, R. Brock ⁹⁰, J. Bronner ¹⁰¹, G. Brooijmans ³⁵, T. Brooks ⁷⁷, W.K. Brooks ^{32b}, J. Brosamer ¹⁵, E. Brost ¹¹⁶, J. Brown ⁵⁵, P.A. Bruckman de Renstrom ³⁹, D. Bruncko ^{144b}, R. Bruneliere ⁴⁸, A. Bruni ^{20a}, G. Bruni ^{20a}, M. Bruschi ^{20a}, N. Bruscino ²¹, L. Bryngemark ⁸¹, T. Buanes ¹⁴, Q. Buat ¹⁴², P. Buchholz ¹⁴¹, A.G. Buckley ⁵³, S.I. Buda ^{26a}, I.A. Budagov ⁶⁵, F. Buehrer ⁴⁸, L. Bugge ¹¹⁹, M.K. Bugge ¹¹⁹, O. Bulekov ⁹⁸, D. Bullock ⁸, H. Burckhart ³⁰, S. Burdin ⁷⁴, B. Burghgrave ¹⁰⁸, S. Burke ¹³¹, I. Burmeister ⁴³, E. Busato ³⁴, D. Büscher ⁴⁸, V. Büscher ⁸³, P. Bussey ⁵³, J.M. Butler ²², A.I. Butt ³, C.M. Buttar ⁵³, J.M. Butterworth ⁷⁸, P. Butti ¹⁰⁷, W. Buttinger ²⁵, A. Buzatu ⁵³, A.R. Buzykaev ^{109,c}, S. Cabrera Urbán ¹⁶⁷, D. Caforio ¹²⁸, V.M. Cairo ^{37a,37b}, O. Cakir ^{4a}, N. Calace ⁴⁹, P. Calafiura ¹⁵, A. Calandri ¹³⁶, G. Calderini ⁸⁰, P. Calfayan ¹⁰⁰, L.P. Caloba ^{24a}, D. Calvet ³⁴, S. Calvet ³⁴, R. Camacho Toro ³¹, S. Camarda ⁴², P. Camarri ^{133a,133b}, D. Cameron ¹¹⁹, R. Caminal Armadans ¹⁶⁵, S. Campana ³⁰, M. Campanelli ⁷⁸, A. Campoverde ¹⁴⁸, V. Canale ^{104a,104b}, A. Canepa ^{159a}, M. Cano Bret ^{33e}, J. Cantero ⁸², R. Cantrill ^{126a}, T. Cao ⁴⁰, M.D.M. Capeans Garrido ³⁰, I. Caprini ^{26a}, M. Caprini ^{26a}, M. Capua ^{37a,37b}, R. Caputo ⁸³, R. Cardarelli ^{133a}, F. Cardillo ⁴⁸, T. Carli ³⁰, G. Carlino ^{104a}, L. Carminati ^{91a,91b}, S. Caron ¹⁰⁶, E. Carquin ^{32a}, G.D. Carrillo-Montoya ⁸, J.R. Carter ²⁸, J. Carvalho ^{126a,126c}, D. Casadei ⁷⁸, M.P. Casado ¹², M. Casolino ¹², E. Castaneda-Miranda ^{145b}, A. Castelli ¹⁰⁷, V. Castillo Gimenez ¹⁶⁷, N.F. Castro ^{126a,g}, P. Catastini ⁵⁷, A. Catinaccio ³⁰, J.R. Catmore ¹¹⁹, A. Cattai ³⁰, J. Caudron ⁸³, V. Cavaliere ¹⁶⁵, D. Cavalli ^{91a}, M. Cavalli-Sforza ¹², V. Cavasinni ^{124a,124b}, F. Ceradini ^{134a,134b}, B.C. Cerio ⁴⁵, K. Cerny ¹²⁹, A.S. Cerqueira ^{24b}, A. Cerri ¹⁴⁹, L. Cerrito ⁷⁶, F. Cerutti ¹⁵, M. Cerv ³⁰, A. Cervelli ¹⁷, S.A. Cetin ^{19c}, A. Chafaq ^{135a}, D. Chakraborty ¹⁰⁸, I. Chalupkova ¹²⁹, P. Chang ¹⁶⁵, J.D. Chapman ²⁸, D.G. Charlton ¹⁸, C.C. Chau ¹⁵⁸, C.A. Chavez Barajas ¹⁴⁹, S. Cheatham ¹⁵², A. Chegwidden ⁹⁰, S. Chekanov ⁶, S.V. Chekulaev ^{159a}, G.A. Chelkov ^{65,h}, M.A. Chelstowska ⁸⁹, C. Chen ⁶⁴, H. Chen ²⁵, K. Chen ¹⁴⁸, L. Chen ^{33d,i}, S. Chen ^{33c}, X. Chen ^{33f}, Y. Chen ⁶⁷, H.C. Cheng ⁸⁹, Y. Cheng ³¹, A. Cheplakov ⁶⁵, E. Cheremushkina ¹³⁰, R. Cherkaoui El Moursli ^{135e}, V. Chernyatin ^{25,*}, E. Cheu ⁷,

- L. Chevalier ¹³⁶, V. Chiarella ⁴⁷, G. Chiarelli ^{124a,124b}, J.T. Childers ⁶, G. Chiodini ^{73a}, A.S. Chisholm ¹⁸, R.T. Chislett ⁷⁸, A. Chitan ^{26a}, M.V. Chizhov ⁶⁵, K. Choi ⁶¹, S. Chouridou ⁹, B.K.B. Chow ¹⁰⁰, V. Christodoulou ⁷⁸, D. Chromek-Burckhart ³⁰, J. Chudoba ¹²⁷, A.J. Chuinard ⁸⁷, J.J. Chwastowski ³⁹, L. Chytka ¹¹⁵, G. Ciapetti ^{132a,132b}, A.K. Ciftci ^{4a}, D. Cinca ⁵³, V. Cindro ⁷⁵, I.A. Cioara ²¹, A. Ciocio ¹⁵, Z.H. Citron ¹⁷², M. Ciubancan ^{26a}, A. Clark ⁴⁹, B.L. Clark ⁵⁷, P.J. Clark ⁴⁶, R.N. Clarke ¹⁵, W. Cleland ¹²⁵, C. Clement ^{146a,146b}, Y. Coadou ⁸⁵, M. Cobal ^{164a,164c}, A. Coccato ¹³⁸, J. Cochran ⁶⁴, L. Coffey ²³, J.G. Cogan ¹⁴³, L. Colasurdo ¹⁰⁶, B. Cole ³⁵, S. Cole ¹⁰⁸, A.P. Colijn ¹⁰⁷, J. Collot ⁵⁵, T. Colombo ^{58c}, G. Compostella ¹⁰¹, P. Conde Muñoz ^{126a,126b}, E. Coniavitis ⁴⁸, S.H. Connell ^{145b}, I.A. Connolly ⁷⁷, S.M. Consonni ^{91a,91b}, V. Consorti ⁴⁸, S. Constantinescu ^{26a}, C. Conta ^{121a,121b}, G. Conti ³⁰, F. Conventi ^{104a,j}, M. Cooke ¹⁵, B.D. Cooper ⁷⁸, A.M. Cooper-Sarkar ¹²⁰, T. Cornelissen ¹⁷⁵, M. Corradi ^{20a}, F. Corriveau ^{87,k}, A. Corso-Radu ¹⁶³, A. Cortes-Gonzalez ¹², G. Cortiana ¹⁰¹, G. Costa ^{91a}, M.J. Costa ¹⁶⁷, D. Costanzo ¹³⁹, D. Côté ⁸, G. Cottin ²⁸, G. Cowan ⁷⁷, B.E. Cox ⁸⁴, K. Cranmer ¹¹⁰, G. Cree ²⁹, S. Crépé-Renaudin ⁵⁵, F. Crescioli ⁸⁰, W.A. Cribbs ^{146a,146b}, M. Crispin Ortuzar ¹²⁰, M. Cristinziani ²¹, V. Croft ¹⁰⁶, G. Crossetti ^{37a,37b}, T. Cuhadar Donszelmann ¹³⁹, J. Cummings ¹⁷⁶, M. Curatolo ⁴⁷, C. Cuthbert ¹⁵⁰, H. Czirr ¹⁴¹, P. Czodrowski ³, S. D'Auria ⁵³, M. D'Onofrio ⁷⁴, M.J. Da Cunha Sargedas De Sousa ^{126a,126b}, C. Da Via ⁸⁴, W. Dabrowski ^{38a}, A. Dafinca ¹²⁰, T. Dai ⁸⁹, O. Dale ¹⁴, F. Dallaire ⁹⁵, C. Dallapiccola ⁸⁶, M. Dam ³⁶, J.R. Dandoy ³¹, N.P. Dang ⁴⁸, A.C. Daniells ¹⁸, M. Danninger ¹⁶⁸, M. Dano Hoffmann ¹³⁶, V. Dao ⁴⁸, G. Darbo ^{50a}, S. Darmora ⁸, J. Dassoulas ³, A. Dattagupta ⁶¹, W. Davey ²¹, C. David ¹⁶⁹, T. Davidek ¹²⁹, E. Davies ^{120,l}, M. Davies ¹⁵³, P. Davison ⁷⁸, Y. Davygora ^{58a}, E. Dawe ⁸⁸, I. Dawson ¹³⁹, R.K. Daya-Ishmukhametova ⁸⁶, K. De ⁸, R. de Asmundis ^{104a}, S. De Castro ^{20a,20b}, S. De Cecco ⁸⁰, N. De Groot ¹⁰⁶, P. de Jong ¹⁰⁷, H. De la Torre ⁸², F. De Lorenzi ⁶⁴, L. De Nooij ¹⁰⁷, D. De Pedis ^{132a}, A. De Salvo ^{132a}, U. De Sanctis ¹⁴⁹, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁷, W.J. Dearnaley ⁷², R. Debbe ²⁵, C. Debenedetti ¹³⁷, D.V. Dedovich ⁶⁵, I. Deigaard ¹⁰⁷, J. Del Peso ⁸², T. Del Prete ^{124a,124b}, D. Delgove ¹¹⁷, F. Deliot ¹³⁶, C.M. Delitzsch ⁴⁹, M. Deliyergiyev ⁷⁵, A. Dell'Acqua ³⁰, L. Dell'Asta ²², M. Dell'Orso ^{124a,124b}, M. Della Pietra ^{104a,j}, D. della Volpe ⁴⁹, M. Delmastro ⁵, P.A. Delsart ⁵⁵, C. Deluca ¹⁰⁷, D.A. DeMarco ¹⁵⁸, S. Demers ¹⁷⁶, M. Demichev ⁶⁵, A. Demilly ⁸⁰, S.P. Denisov ¹³⁰, D. Derendarz ³⁹, J.E. Derkaoui ^{135d}, F. Derue ⁸⁰, P. Dervan ⁷⁴, K. Desch ²¹, C. Deterre ⁴², P.O. Deviveiros ³⁰, A. Dewhurst ¹³¹, S. Dhaliwal ²³, A. Di Ciaccio ^{133a,133b}, L. Di Ciaccio ⁵, A. Di Domenico ^{132a,132b}, C. Di Donato ^{104a,104b}, A. Di Girolamo ³⁰, B. Di Girolamo ³⁰, A. Di Mattia ¹⁵², B. Di Micco ^{134a,134b}, R. Di Nardo ⁴⁷, A. Di Simone ⁴⁸, R. Di Sipio ¹⁵⁸, D. Di Valentino ²⁹, C. Diaconu ⁸⁵, M. Diamond ¹⁵⁸, F.A. Dias ⁴⁶, M.A. Diaz ^{32a}, E.B. Diehl ⁸⁹, J. Dietrich ¹⁶, S. Diglio ⁸⁵, A. Dimitrijevska ¹³, J. Dingfelder ²¹, P. Dita ^{26a}, S. Dita ^{26a}, F. Dittus ³⁰, F. Djama ⁸⁵, T. Djobava ^{51b}, J.I. Djuvsland ^{58a}, M.A.B. do Vale ^{24c}, D. Dobos ³⁰, M. Dobre ^{26a}, C. Doglioni ⁸¹, T. Dohmae ¹⁵⁵, J. Dolejsi ¹²⁹, Z. Dolezal ¹²⁹, B.A. Dolgoshein ^{98,*}, M. Donadelli ^{24d}, S. Donati ^{124a,124b}, P. Dondero ^{121a,121b}, J. Donini ³⁴, J. Dopke ¹³¹, A. Doria ^{104a}, M.T. Dova ⁷¹, A.T. Doyle ⁵³, E. Drechsler ⁵⁴, M. Dris ¹⁰, E. Dubreuil ³⁴, E. Duchovni ¹⁷², G. Duckeck ¹⁰⁰, O.A. Ducu ^{26a,85}, D. Duda ¹⁰⁷, A. Dudarev ³⁰, L. Duflot ¹¹⁷, L. Duguid ⁷⁷, M. Dührssen ³⁰, M. Dunford ^{58a}, H. Duran Yildiz ^{4a}, M. Düren ⁵², A. Durglishvili ^{51b}, D. Duschinger ⁴⁴, M. Dyndal ^{38a}, C. Eckardt ⁴², K.M. Ecker ¹⁰¹, R.C. Edgar ⁸⁹, W. Edson ², N.C. Edwards ⁴⁶, W. Ehrenfeld ²¹, T. Eifert ³⁰, G. Eigen ¹⁴, K. Einsweiler ¹⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ^{135c}, M. Ellert ¹⁶⁶, S. Elles ⁵, F. Ellinghaus ¹⁷⁵, A.A. Elliot ¹⁶⁹, N. Ellis ³⁰, J. Elmsheuser ¹⁰⁰, M. Elsing ³⁰, D. Emeliyanov ¹³¹, Y. Enari ¹⁵⁵, O.C. Endner ⁸³, M. Endo ¹¹⁸, J. Erdmann ⁴³, A. Ereditato ¹⁷, G. Ernis ¹⁷⁵, J. Ernst ², M. Ernst ²⁵, S. Errede ¹⁶⁵, E. Ertel ⁸³, M. Escalier ¹¹⁷, H. Esch ⁴³, C. Escobar ¹²⁵, B. Esposito ⁴⁷, A.I. Etienne ¹³⁶, E. Etzion ¹⁵³, H. Evans ⁶¹, A. Ezhilov ¹²³, L. Fabbri ^{20a,20b}, G. Facini ³¹, R.M. Fakhrutdinov ¹³⁰, S. Falciano ^{132a}, R.J. Falla ⁷⁸, J. Faltova ¹²⁹, Y. Fang ^{33a}, M. Fanti ^{91a,91b}, A. Farbin ⁸, A. Farilla ^{134a}, T. Farooque ¹², S. Farrell ¹⁵, S.M. Farrington ¹⁷⁰, P. Farthouat ³⁰, F. Fassi ^{135e}, P. Fassnacht ³⁰, D. Fassouliotis ⁹, M. Faucci Giannelli ⁷⁷, A. Favareto ^{50a,50b}, L. Fayard ¹¹⁷, P. Federic ^{144a}, O.L. Fedin ^{123,m}, W. Fedorko ¹⁶⁸, S. Feigl ³⁰, L. Feligioni ⁸⁵, C. Feng ^{33d}, E.J. Feng ⁶, H. Feng ⁸⁹, A.B. Fenyuk ¹³⁰, L. Feremenga ⁸, P. Fernandez Martinez ¹⁶⁷, S. Fernandez Perez ³⁰, J. Ferrando ⁵³, A. Ferrari ¹⁶⁶, P. Ferrari ¹⁰⁷, R. Ferrari ^{121a}, D.E. Ferreira de Lima ⁵³, A. Ferrer ¹⁶⁷, D. Ferrere ⁴⁹, C. Ferretti ⁸⁹, A. Ferretto Parodi ^{50a,50b}, M. Fiascaris ³¹, F. Fiedler ⁸³, A. Filipčič ⁷⁵, M. Filipuzzi ⁴², F. Filthaut ¹⁰⁶, M. Fincke-Keeler ¹⁶⁹, K.D. Finelli ¹⁵⁰, M.C.N. Fiolhais ^{126a,126c}, L. Fiorini ¹⁶⁷, A. Firan ⁴⁰, A. Fischer ², C. Fischer ¹², J. Fischer ¹⁷⁵, W.C. Fisher ⁹⁰, E.A. Fitzgerald ²³, N. Flaschel ⁴², I. Fleck ¹⁴¹, P. Fleischmann ⁸⁹, S. Fleischmann ¹⁷⁵, G.T. Fletcher ¹³⁹, G. Fletcher ⁷⁶, R.R.M. Fletcher ¹²², T. Flick ¹⁷⁵,

- A. Floderus 81, L.R. Flores Castillo 60a, M.J. Flowerdew 101, A. Formica 136, A. Forti 84, D. Fournier 117, H. Fox 72, S. Fracchia 12, P. Francavilla 80, M. Franchini 20a, 20b, D. Francis 30, L. Franconi 119, M. Franklin 57, M. Frate 163, M. Fraternali 121a, 121b, D. Freeborn 78, S.T. French 28, F. Friedrich 44, D. Froidevaux 30, J.A. Frost 120, C. Fukunaga 156, E. Fullana Torregrosa 83, B.G. Fulsom 143, T. Fusayasu 102, J. Fuster 167, C. Gabaldon 55, O. Gabizon 175, A. Gabrielli 20a, 20b, A. Gabrielli 132a, 132b, G.P. Gach 38a, S. Gadatsch 107, S. Gadomski 49, G. Gagliardi 50a, 50b, P. Gagnon 61, C. Galea 106, B. Galhardo 126a, 126c, E.J. Gallas 120, B.J. Gallop 131, P. Gallus 128, G. Galster 36, K.K. Gan 111, J. Gao 33b, 85, Y. Gao 46, Y.S. Gao 143, e, F.M. Garay Walls 46, F. Garberson 176, C. García 167, J.E. García Navarro 167, M. Garcia-Sciveres 15, R.W. Gardner 31, N. Garelli 143, V. Garonne 119, C. Gatti 47, A. Gaudiello 50a, 50b, G. Gaudio 121a, B. Gaur 141, L. Gauthier 95, P. Gauzzi 132a, 132b, I.L. Gavrilenko 96, C. Gay 168, G. Gaycken 21, E.N. Gazis 10, P. Ge 33d, Z. Gecse 168, C.N.P. Gee 131, D.A.A. Geerts 107, Ch. Geich-Gimbel 21, M.P. Geisler 58a, C. Gemme 50a, M.H. Genest 55, S. Gentile 132a, 132b, M. George 54, S. George 77, D. Gerbaudo 163, A. Gershon 153, S. Ghasemi 141, H. Ghazlane 135b, B. Giacobbe 20a, S. Giagu 132a, 132b, V. Giangiobbe 12, P. Giannetti 124a, 124b, B. Gibbard 25, S.M. Gibson 77, M. Gilchriese 15, T.P.S. Gillam 28, D. Gillberg 30, G. Gilles 34, D.M. Gingrich 3, d, N. Giokaris 9, M.P. Giordani 164a, 164c, F.M. Giorgi 20a, F.M. Giorgi 16, P.F. Giraud 136, P. Giromini 47, D. Giugni 91a, C. Giuliani 48, M. Giulini 58b, B.K. Gjelsten 119, S. Gkaitatzis 154, I. Gkialas 154, E.L. Gkougkousis 117, L.K. Gladilin 99, C. Glasman 82, J. Glatzer 30, P.C.F. Glaysher 46, A. Glazov 42, M. Goblirsch-Kolb 101, J.R. Goddard 76, J. Godlewski 39, S. Goldfarb 89, T. Golling 49, D. Golubkov 130, A. Gomes 126a, 126b, 126d, R. Gonçalo 126a, J. Goncalves Pinto Firmino Da Costa 136, L. Gonella 21, S. González de la Hoz 167, G. Gonzalez Parra 12, S. Gonzalez-Sevilla 49, L. Goossens 30, P.A. Gorbounov 97, H.A. Gordon 25, I. Gorelov 105, B. Gorini 30, E. Gorini 73a, 73b, A. Gorišek 75, E. Gornicki 39, A.T. Goshaw 45, C. Gössling 43, M.I. Gostkin 65, D. Goujdami 135c, A.G. Goussiou 138, N. Govender 145b, E. Gozani 152, H.M.X. Grapas 137, L. Graber 54, I. Grabowska-Bold 38a, P. Grafström 20a, 20b, K.-J. Grahn 42, J. Gramling 49, E. Gramstad 119, S. Grancagnolo 16, V. Grassi 148, V. Gratchev 123, H.M. Gray 30, E. Graziani 134a, Z.D. Greenwood 79, n, K. Gregersen 78, I.M. Gregor 42, P. Grenier 143, J. Griffiths 8, A.A. Grillo 137, K. Grimm 72, S. Grinstein 12, o, Ph. Gris 34, J.-F. Grivaz 117, J.P. Grohs 44, A. Grohsjean 42, E. Gross 172, J. Grosse-Knetter 54, G.C. Grossi 79, Z.J. Grout 149, L. Guan 89, J. Guenther 128, F. Guescini 49, D. Guest 176, O. Gueta 153, E. Guido 50a, 50b, T. Guillemin 117, S. Guindon 2, U. Gul 53, C. Gumpert 44, J. Guo 33e, Y. Guo 33b, S. Gupta 120, G. Gustavino 132a, 132b, P. Gutierrez 113, N.G. Gutierrez Ortiz 53, C. Gutschow 44, C. Guyot 136, C. Gwenlan 120, C.B. Gwilliam 74, A. Haas 110, C. Haber 15, H.K. Hadavand 8, N. Haddad 135e, P. Haefner 21, S. Hageböck 21, Z. Hajduk 39, H. Hakobyan 177, M. Haleem 42, J. Haley 114, D. Hall 120, G. Halladjian 90, G.D. Hallewell 85, K. Hamacher 175, P. Hamal 115, K. Hamano 169, M. Hamer 54, A. Hamilton 145a, G.N. Hamity 145c, P.G. Hamnett 42, L. Han 33b, K. Hanagaki 118, K. Hanawa 155, M. Hance 15, P. Hanke 58a, R. Hanna 136, J.B. Hansen 36, J.D. Hansen 36, M.C. Hansen 21, P.H. Hansen 36, K. Hara 160, A.S. Hard 173, T. Harenberg 175, F. Hariri 117, S. Harkusha 92, R.D. Harrington 46, P.F. Harrison 170, F. Hartjes 107, M. Hasegawa 67, S. Hasegawa 103, Y. Hasegawa 140, A. Hasib 113, S. Hassani 136, S. Haug 17, R. Hauser 90, L. Hauswald 44, M. Havranek 127, C.M. Hawkes 18, R.J. Hawkings 30, A.D. Hawkins 81, T. Hayashi 160, D. Hayden 90, C.P. Hays 120, J.M. Hays 76, H.S. Hayward 74, S.J. Haywood 131, S.J. Head 18, T. Heck 83, V. Hedberg 81, L. Heelan 8, S. Heim 122, T. Heim 175, B. Heinemann 15, L. Heinrich 110, J. Hejbal 127, L. Helary 22, S. Hellman 146a, 146b, D. Hellmich 21, C. Helsens 12, J. Henderson 120, R.C.W. Henderson 72, Y. Heng 173, C. Hengler 42, A. Henrichs 176, A.M. Henriques Correia 30, S. Henrot-Versille 117, G.H. Herbert 16, Y. Hernández Jiménez 167, R. Herrberg-Schubert 16, G. Herten 48, R. Hertenberger 100, L. Hervas 30, G.G. Hesketh 78, N.P. Hessey 107, J.W. Hetherly 40, R. Hickling 76, E. Higón-Rodriguez 167, E. Hill 169, J.C. Hill 28, K.H. Hiller 42, S.J. Hillier 18, I. Hinchliffe 15, E. Hines 122, R.R. Hinman 15, M. Hirose 157, D. Hirschbuehl 175, J. Hobbs 148, N. Hod 107, M.C. Hodgkinson 139, P. Hodgson 139, A. Hoecker 30, M.R. Hoeferkamp 105, F. Hoenig 100, M. Hohlfeld 83, D. Hohn 21, T.R. Holmes 15, M. Homann 43, T.M. Hong 125, L. Hooft van Huysduyven 110, W.H. Hopkins 116, Y. Horii 103, A.J. Horton 142, J.-Y. Hostachy 55, S. Hou 151, A. Hoummada 135a, J. Howard 120, J. Howarth 42, M. Hrabovsky 115, I. Hristova 16, J. Hrivnac 117, T. Hrynevich 93, C. Hsu 145c, P.J. Hsu 151, p, S.-C. Hsu 138, D. Hu 35, Q. Hu 33b, X. Hu 89, Y. Huang 42, Z. Hubacek 128, F. Hubaut 85, F. Huegging 21, T.B. Huffman 120, E.W. Hughes 35, G. Hughes 72, M. Huhtinen 30, T.A. Hülsing 83, N. Huseynov 65, b, J. Huston 90, J. Huth 57, G. Iacobucci 49, G. Iakovidis 25, I. Ibragimov 141, L. Iconomidou-Fayard 117, E. Ideal 176, Z. Idrissi 135e,

- P. Iengo ³⁰, O. Igolkina ¹⁰⁷, T. Iizawa ¹⁷¹, Y. Ikegami ⁶⁶, K. Ikematsu ¹⁴¹, M. Ikeno ⁶⁶, Y. Ilchenko ^{31,q}, D. Illadis ¹⁵⁴, N. Illic ¹⁴³, T. Ince ¹⁰¹, G. Introzzi ^{121a,121b}, P. Ioannou ⁹, M. Iodice ^{134a}, K. Jordanidou ³⁵, V. Ippolito ⁵⁷, A. Irles Quiles ¹⁶⁷, C. Isaksson ¹⁶⁶, M. Ishino ⁶⁸, M. Ishitsuka ¹⁵⁷, R. Ishmukhametov ¹¹¹, C. Issever ¹²⁰, S. Isti ^{19a}, J.M. Iturbe Ponce ⁸⁴, R. Iuppa ^{133a,133b}, J. Ivarsson ⁸¹, W. Iwanski ³⁹, H. Iwasaki ⁶⁶, J.M. Izen ⁴¹, V. Izzo ^{104a}, S. Jabbar ³, B. Jackson ¹²², M. Jackson ⁷⁴, P. Jackson ¹, M.R. Jaekel ³⁰, V. Jain ², K. Jakobs ⁴⁸, S. Jakobsen ³⁰, T. Jakoubek ¹²⁷, J. Jakubek ¹²⁸, D.O. Jamin ¹¹⁴, D.K. Jana ⁷⁹, E. Jansen ⁷⁸, R. Jansky ⁶², J. Janssen ²¹, M. Janus ¹⁷⁰, G. Jarlskog ⁸¹, N. Javadov ^{65,b}, T. Javurek ⁴⁸, L. Jeanty ¹⁵, J. Jejelava ^{51a,r}, G.-Y. Jeng ¹⁵⁰, D. Jennens ⁸⁸, P. Jenni ^{48,s}, J. Jentzsch ⁴³, C. Jeske ¹⁷⁰, S. Jézéquel ⁵, H. Ji ¹⁷³, J. Jia ¹⁴⁸, Y. Jiang ^{33b}, S. Jiggins ⁷⁸, J. Jimenez Pena ¹⁶⁷, S. Jin ^{33a}, A. Jinaru ^{26a}, O. Jinnouchi ¹⁵⁷, M.D. Joergensen ³⁶, P. Johansson ¹³⁹, K.A. Johns ⁷, K. Jon-And ^{146a,146b}, G. Jones ¹⁷⁰, R.W.L. Jones ⁷², T.J. Jones ⁷⁴, J. Jongmanns ^{58a}, P.M. Jorge ^{126a,126b}, K.D. Joshi ⁸⁴, J. Jovicevic ^{159a}, X. Ju ¹⁷³, C.A. Jung ⁴³, P. Jussel ⁶², A. Juste Rozas ^{12,o}, M. Kaci ¹⁶⁷, A. Kaczmarska ³⁹, M. Kado ¹¹⁷, H. Kagan ¹¹¹, M. Kagan ¹⁴³, S.J. Kahn ⁸⁵, E. Kajomovitz ⁴⁵, C.W. Kalderon ¹²⁰, S. Kama ⁴⁰, A. Kamenshchikov ¹³⁰, N. Kanaya ¹⁵⁵, S. Kaneti ²⁸, V.A. Kantserov ⁹⁸, J. Kanzaki ⁶⁶, B. Kaplan ¹¹⁰, L.S. Kaplan ¹⁷³, A. Kapliy ³¹, D. Kar ⁵³, K. Karakostas ¹⁰, A. Karamaoun ³, N. Karastathis ^{10,107}, M.J. Kareem ⁵⁴, E. Karentzos ¹⁰, M. Karnevskiy ⁸³, S.N. Karpov ⁶⁵, Z.M. Karpova ⁶⁵, K. Karthik ¹¹⁰, V. Kartvelishvili ⁷², A.N. Karyukhin ¹³⁰, L. Kashif ¹⁷³, R.D. Kass ¹¹¹, A. Kastanas ¹⁴, Y. Kataoka ¹⁵⁵, A. Katre ⁴⁹, J. Katzy ⁴², K. Kawagoe ⁷⁰, T. Kawamoto ¹⁵⁵, G. Kawamura ⁵⁴, S. Kazama ¹⁵⁵, V.F. Kazanin ^{109,c}, R. Keeler ¹⁶⁹, R. Kehoe ⁴⁰, J.S. Keller ⁴², J.J. Kempster ⁷⁷, H. Keoshkerian ⁸⁴, O. Kepka ¹²⁷, B.P. Kerševan ⁷⁵, S. Kersten ¹⁷⁵, R.A. Keyes ⁸⁷, F. Khalil-zada ¹¹, H. Khandanyan ^{146a,146b}, A. Khanov ¹¹⁴, A.G. Kharlamov ^{109,c}, T.J. Khoo ²⁸, V. Khovanskiy ⁹⁷, E. Khramov ⁶⁵, J. Khubua ^{51b,t}, H.Y. Kim ⁸, H. Kim ^{146a,146b}, S.H. Kim ¹⁶⁰, Y. Kim ³¹, N. Kimura ¹⁵⁴, O.M. Kind ¹⁶, B.T. King ⁷⁴, M. King ¹⁶⁷, S.B. King ¹⁶⁸, J. Kirk ¹³¹, A.E. Kiryunin ¹⁰¹, T. Kishimoto ⁶⁷, D. Kisielewska ^{38a}, F. Kiss ⁴⁸, K. Kiuchi ¹⁶⁰, O. Kivernyk ¹³⁶, E. Kladiva ^{144b}, M.H. Klein ³⁵, M. Klein ⁷⁴, U. Klein ⁷⁴, K. Kleinknecht ⁸³, P. Klimek ^{146a,146b}, A. Klimentov ²⁵, R. Klingenberg ⁴³, J.A. Klinger ¹³⁹, T. Klioutchnikova ³⁰, E.-E. Kluge ^{58a}, P. Kluit ¹⁰⁷, S. Kluth ¹⁰¹, J. Knapik ³⁹, E. Knerner ⁶², E.B.F.G. Knoops ⁸⁵, A. Knue ⁵³, A. Kobayashi ¹⁵⁵, D. Kobayashi ¹⁵⁷, T. Kobayashi ¹⁵⁵, M. Kobel ⁴⁴, M. Kocian ¹⁴³, P. Kodys ¹²⁹, T. Koffas ²⁹, E. Koffeman ¹⁰⁷, L.A. Kogan ¹²⁰, S. Kohlmann ¹⁷⁵, Z. Kohout ¹²⁸, T. Kohriki ⁶⁶, T. Koi ¹⁴³, H. Kolanoski ¹⁶, I. Koletsou ⁵, A.A. Komar ^{96,*}, Y. Komori ¹⁵⁵, T. Kondo ⁶⁶, N. Kondrashova ⁴², K. Köneke ⁴⁸, A.C. König ¹⁰⁶, T. Kono ⁶⁶, R. Konoplich ^{110,u}, N. Konstantinidis ⁷⁸, R. Kopeliansky ¹⁵², S. Koperny ^{38a}, L. Köpke ⁸³, A.K. Kopp ⁴⁸, K. Korcyl ³⁹, K. Kordas ¹⁵⁴, A. Korn ⁷⁸, A.A. Korol ^{109,c}, I. Korolkov ¹², E.V. Korolkova ¹³⁹, O. Kortner ¹⁰¹, S. Kortner ¹⁰¹, T. Kosek ¹²⁹, V.V. Kostyukhin ²¹, V.M. Kotov ⁶⁵, A. Kotwal ⁴⁵, A. Kourkoumeli-Charalampidi ¹⁵⁴, C. Kourkoumelis ⁹, V. Kouskoura ²⁵, A. Koutsman ^{159a}, R. Kowalewski ¹⁶⁹, T.Z. Kowalski ^{38a}, W. Kozanecki ¹³⁶, A.S. Kozhin ¹³⁰, V.A. Kramarenko ⁹⁹, G. Kramberger ⁷⁵, D. Krasnopevtsev ⁹⁸, M.W. Krasny ⁸⁰, A. Krasznahorkay ³⁰, J.K. Kraus ²¹, A. Kravchenko ²⁵, S. Kreiss ¹¹⁰, M. Kretz ^{58c}, J. Kretzschmar ⁷⁴, K. Kreutzfeldt ⁵², P. Krieger ¹⁵⁸, K. Krizka ³¹, K. Kroeninger ⁴³, H. Kroha ¹⁰¹, J. Kroll ¹²², J. Kroseberg ²¹, J. Krstic ¹³, U. Kruchonak ⁶⁵, H. Krüger ²¹, N. Krumnack ⁶⁴, A. Kruse ¹⁷³, M.C. Kruse ⁴⁵, M. Kruskal ²², T. Kubota ⁸⁸, H. Kucuk ⁷⁸, S. Kuday ^{4b}, S. Kuehn ⁴⁸, A. Kugel ^{58c}, F. Kuger ¹⁷⁴, A. Kuhl ¹³⁷, T. Kuhl ⁴², V. Kukhtin ⁶⁵, Y. Kulchitsky ⁹², S. Kuleshov ^{32b}, M. Kuna ^{132a,132b}, T. Kunigo ⁶⁸, A. Kupco ¹²⁷, H. Kurashige ⁶⁷, Y.A. Kurochkin ⁹², V. Kus ¹²⁷, E.S. Kuwertz ¹⁶⁹, M. Kuze ¹⁵⁷, J. Kvita ¹¹⁵, T. Kwan ¹⁶⁹, D. Kyriazopoulos ¹³⁹, A. La Rosa ¹³⁷, J.L. La Rosa Navarro ^{24d}, L. La Rotonda ^{37a,37b}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, J. Lacey ²⁹, H. Lacker ¹⁶, D. Lacour ⁸⁰, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁵, B. Laforge ⁸⁰, T. Lagouri ¹⁷⁶, S. Lai ⁵⁴, L. Lambourne ⁷⁸, S. Lammers ⁶¹, C.L. Lampen ⁷, W. Lampl ⁷, E. Lançon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁶, V.S. Lang ^{58a}, J.C. Lange ¹², A.J. Lankford ¹⁶³, F. Lanni ²⁵, K. Lantzsch ³⁰, A. Lanza ^{121a}, S. Laplace ⁸⁰, C. Lapoire ³⁰, J.F. Laporte ¹³⁶, T. Lari ^{91a}, F. Lasagni Manghi ^{20a,20b}, M. Lassnig ³⁰, P. Laurelli ⁴⁷, W. Lavrijsen ¹⁵, A.T. Law ¹³⁷, P. Laycock ⁷⁴, T. Lazovich ⁵⁷, O. Le Dortz ⁸⁰, E. Le Guirriec ⁸⁵, E. Le Menedeu ¹², M. LeBlanc ¹⁶⁹, T. LeCompte ⁶, F. Ledroit-Guillon ⁵⁵, C.A. Lee ^{145b}, S.C. Lee ¹⁵¹, L. Lee ¹, G. Lefebvre ⁸⁰, M. Lefebvre ¹⁶⁹, F. Legger ¹⁰⁰, C. Leggett ¹⁵, A. Lehan ⁷⁴, G. Lehmann Miotto ³⁰, X. Lei ⁷, W.A. Leight ²⁹, A. Leisos ^{154,v}, A.G. Leister ¹⁷⁶, M.A.L. Leite ^{24d}, R. Leitner ¹²⁹, D. Lellouch ¹⁷², B. Lemmer ⁵⁴, K.J.C. Leney ⁷⁸, T. Lenz ²¹, B. Lenzi ³⁰, R. Leone ⁷, S. Leone ^{124a,124b}, C. Leonidopoulos ⁴⁶, S. Leontsinis ¹⁰, C. Leroy ⁹⁵, C.G. Lester ²⁸, M. Levchenko ¹²³, J. Levêque ⁵, D. Levin ⁸⁹, L.J. Levinson ¹⁷², M. Levy ¹⁸, A. Lewis ¹²⁰, A.M. Leyko ²¹, M. Leyton ⁴¹, B. Li ^{33b,w}, H. Li ¹⁴⁸, H.L. Li ³¹, L. Li ⁴⁵, L. Li ^{33e}, S. Li ⁴⁵, Y. Li ^{33c,x},

- Z. Liang ¹³⁷, H. Liao ³⁴, B. Liberti ^{133a}, A. Liblong ¹⁵⁸, P. Lichard ³⁰, K. Lie ¹⁶⁵, J. Liebal ²¹, W. Liebig ¹⁴, C. Limbach ²¹, A. Limosani ¹⁵⁰, S.C. Lin ^{151,y}, T.H. Lin ⁸³, F. Linde ¹⁰⁷, B.E. Lindquist ¹⁴⁸, J.T. Linnemann ⁹⁰, E. Lipeles ¹²², A. Lipniacka ¹⁴, M. Lisovyi ^{58b}, T.M. Liss ¹⁶⁵, D. Lissauer ²⁵, A. Lister ¹⁶⁸, A.M. Litke ¹³⁷, B. Liu ^{151,z}, D. Liu ¹⁵¹, H. Liu ⁸⁹, J. Liu ⁸⁵, J.B. Liu ^{33b}, K. Liu ⁸⁵, L. Liu ¹⁶⁵, M. Liu ⁴⁵, M. Liu ^{33b}, Y. Liu ^{33b}, M. Livan ^{121a,121b}, A. Lleres ⁵⁵, J. Llorente Merino ⁸², S.L. Lloyd ⁷⁶, F. Lo Sterzo ¹⁵¹, E. Lobodzinska ⁴², P. Loch ⁷, W.S. Lockman ¹³⁷, F.K. Loebinger ⁸⁴, A.E. Loevschall-Jensen ³⁶, A. Loginov ¹⁷⁶, T. Lohse ¹⁶, K. Lohwasser ⁴², M. Lokajicek ¹²⁷, B.A. Long ²², J.D. Long ⁸⁹, R.E. Long ⁷², K.A.Looper ¹¹¹, L. Lopes ^{126a}, D. Lopez Mateos ⁵⁷, B. Lopez Paredes ¹³⁹, I. Lopez Paz ¹², J. Lorenz ¹⁰⁰, N. Lorenzo Martinez ⁶¹, M. Losada ¹⁶², P. Loscutoff ¹⁵, P.J. Lösel ¹⁰⁰, X. Lou ^{33a}, A. Lounis ¹¹⁷, J. Love ⁶, P.A. Love ⁷², N. Lu ⁸⁹, H.J. Lubatti ¹³⁸, C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, F. Luehring ⁶¹, W. Lukas ⁶², L. Luminari ^{132a}, O. Lundberg ^{146a,146b}, B. Lund-Jensen ¹⁴⁷, D. Lynn ²⁵, R. Lysak ¹²⁷, E. Lytken ⁸¹, H. Ma ²⁵, LL. Ma ^{33d}, G. Maccarrone ⁴⁷, A. Macchiolo ¹⁰¹, C.M. Macdonald ¹³⁹, J. Machado Miguens ^{122,126b}, D. Macina ³⁰, D. Madaffari ⁸⁵, R. Madar ³⁴, H.J. Maddocks ⁷², W.F. Mader ⁴⁴, A. Madsen ¹⁶⁶, S. Maeland ¹⁴, T. Maeno ²⁵, A. Maevskiy ⁹⁹, E. Magradze ⁵⁴, K. Mahboubi ⁴⁸, J. Mahlstedt ¹⁰⁷, C. Maiani ¹³⁶, C. Maidantchik ^{24a}, A.A. Maier ¹⁰¹, T. Maier ¹⁰⁰, A. Maio ^{126a,126b,126d}, S. Majewski ¹¹⁶, Y. Makida ⁶⁶, N. Makovec ¹¹⁷, B. Malaescu ⁸⁰, Pa. Malecki ³⁹, V.P. Maleev ¹²³, F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁶, C. Malone ¹⁴³, S. Maltezos ¹⁰, V.M. Malyshev ¹⁰⁹, S. Malyukov ³⁰, J. Mamuzic ⁴², G. Mancini ⁴⁷, B. Mandelli ³⁰, L. Mandelli ^{91a}, I. Mandić ⁷⁵, R. Mandrysch ⁶³, J. Maneira ^{126a,126b}, A. Manfredini ¹⁰¹, L. Manhaes de Andrade Filho ^{24b}, J. Manjarres Ramos ^{159b}, A. Mann ¹⁰⁰, P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁹, B. Mansoulie ¹³⁶, R. Mantifel ⁸⁷, M. Mantoani ⁵⁴, L. Mapelli ³⁰, L. March ^{145c}, G. Marchiori ⁸⁰, M. Marcisovsky ¹²⁷, C.P. Marino ¹⁶⁹, M. Marjanovic ¹³, D.E. Marley ⁸⁹, F. Marroquim ^{24a}, S.P. Marsden ⁸⁴, Z. Marshall ¹⁵, L.F. Marti ¹⁷, S. Marti-Garcia ¹⁶⁷, B. Martin ⁹⁰, T.A. Martin ¹⁷⁰, V.J. Martin ⁴⁶, B. Martin dit Latour ¹⁴, M. Martinez ^{12,o}, S. Martin-Haugh ¹³¹, V.S. Martoju ^{26a}, A.C. Martyniuk ⁷⁸, M. Marx ¹³⁸, F. Marzano ^{132a}, A. Marzin ³⁰, L. Masetti ⁸³, T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁶, J. Masik ⁸⁴, A.L. Maslennikov ^{109,c}, I. Massa ^{20a,20b}, L. Massa ^{20a,20b}, N. Massol ⁵, P. Mastrandrea ¹⁴⁸, A. Mastroberardino ^{37a,37b}, T. Masubuchi ¹⁵⁵, P. Mättig ¹⁷⁵, J. Mattmann ⁸³, J. Maurer ^{26a}, S.J. Maxfield ⁷⁴, D.A. Maximov ^{109,c}, R. Mazini ¹⁵¹, S.M. Mazza ^{91a,91b}, L. Mazzaferro ^{133a,133b}, G. Mc Goldrick ¹⁵⁸, S.P. Mc Kee ⁸⁹, A. McCarn ⁸⁹, R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁹, N.A. McCubbin ¹³¹, K.W. McFarlane ^{56,*}, J.A. McFayden ⁷⁸, G. Mchedlidze ⁵⁴, S.J. McMahon ¹³¹, R.A. McPherson ^{169,k}, M. Medinnis ⁴², S. Meehan ^{145a}, S. Mehlhase ¹⁰⁰, A. Mehta ⁷⁴, K. Meier ^{58a}, C. Meineck ¹⁰⁰, B. Meirose ⁴¹, B.R. Mellado Garcia ^{145c}, F. Meloni ¹⁷, A. Mengarelli ^{20a,20b}, S. Menke ¹⁰¹, E. Meoni ¹⁶¹, K.M. Mercurio ⁵⁷, S. Mergelmeyer ²¹, P. Mermod ⁴⁹, L. Merola ^{104a,104b}, C. Meroni ^{91a}, F.S. Merritt ³¹, A. Messina ^{132a,132b}, J. Metcalfe ²⁵, A.S. Mete ¹⁶³, C. Meyer ⁸³, C. Meyer ¹²², J.-P. Meyer ¹³⁶, J. Meyer ¹⁰⁷, R.P. Middleton ¹³¹, S. Miglioranzi ^{164a,164c}, L. Mijović ²¹, G. Mikenberg ¹⁷², M. Mikestikova ¹²⁷, M. Mikuž ⁷⁵, M. Milesi ⁸⁸, A. Milic ³⁰, D.W. Miller ³¹, C. Mills ⁴⁶, A. Milov ¹⁷², D.A. Milstead ^{146a,146b}, A.A. Minaenko ¹³⁰, Y. Minami ¹⁵⁵, I.A. Minashvili ⁶⁵, A.I. Mincer ¹¹⁰, B. Mindur ^{38a}, M. Mineev ⁶⁵, Y. Ming ¹⁷³, L.M. Mir ¹², T. Mitani ¹⁷¹, J. Mitrevski ¹⁰⁰, V.A. Mitsou ¹⁶⁷, A. Miucci ⁴⁹, P.S. Miyagawa ¹³⁹, J.U. Mjörnmark ⁸¹, T. Moa ^{146a,146b}, K. Mochizuki ⁸⁵, S. Mohapatra ³⁵, W. Mohr ⁴⁸, S. Molander ^{146a,146b}, R. Moles-Valls ²¹, K. Mönig ⁴², C. Monini ⁵⁵, J. Monk ³⁶, E. Monnier ⁸⁵, J. Montejo Berlingen ¹², F. Monticelli ⁷¹, S. Monzani ^{132a,132b}, R.W. Moore ³, N. Morange ¹¹⁷, D. Moreno ¹⁶², M. Moreno Llácer ⁵⁴, P. Morettini ^{50a}, M. Morgenstern ⁴⁴, D. Mori ¹⁴², M. Morii ⁵⁷, M. Morinaga ¹⁵⁵, V. Morisbak ¹¹⁹, S. Moritz ⁸³, A.K. Morley ¹⁵⁰, G. Mornacchi ³⁰, J.D. Morris ⁷⁶, S.S. Mortensen ³⁶, A. Morton ⁵³, L. Morvaj ¹⁰³, M. Mosidze ^{51b}, J. Moss ¹¹¹, K. Motohashi ¹⁵⁷, R. Mount ¹⁴³, E. Mountricha ²⁵, S.V. Mouraviev ^{96,*}, E.J.W. Moyse ⁸⁶, S. Muanza ⁸⁵, R.D. Mudd ¹⁸, F. Mueller ¹⁰¹, J. Mueller ¹²⁵, R.S.P. Mueller ¹⁰⁰, T. Mueller ²⁸, D. Muenstermann ⁴⁹, P. Mullen ⁵³, G.A. Mullier ¹⁷, J.A. Murillo Quijada ¹⁸, W.J. Murray ^{170,131}, H. Musheghyan ⁵⁴, E. Musto ¹⁵², A.G. Myagkov ^{130,aa}, M. Myska ¹²⁸, B.P. Nachman ¹⁴³, O. Nackenhorst ⁵⁴, J. Nadal ⁵⁴, K. Nagai ¹²⁰, R. Nagai ¹⁵⁷, Y. Nagai ⁸⁵, K. Nagano ⁶⁶, A. Nagarkar ¹¹¹, Y. Nagasaka ⁵⁹, K. Nagata ¹⁶⁰, M. Nagel ¹⁰¹, E. Nagy ⁸⁵, A.M. Nairz ³⁰, Y. Nakahama ³⁰, K. Nakamura ⁶⁶, T. Nakamura ¹⁵⁵, I. Nakano ¹¹², H. Namasivayam ⁴¹, R.F. Naranjo Garcia ⁴², R. Narayan ³¹, T. Naumann ⁴², G. Navarro ¹⁶², R. Nayyar ⁷, H.A. Neal ⁸⁹, P.Yu. Nechaeva ⁹⁶, T.J. Neep ⁸⁴, P.D. Nef ¹⁴³, A. Negri ^{121a,121b}, M. Negrini ^{20a}, S. Nektarijevic ¹⁰⁶, C. Nellist ¹¹⁷, A. Nelson ¹⁶³, S. Nemecek ¹²⁷, P. Nemethy ¹¹⁰, A.A. Nepomuceno ^{24a}, M. Nessi ^{30,ab}, M.S. Neubauer ¹⁶⁵, M. Neumann ¹⁷⁵, R.M. Neves ¹¹⁰, P. Nevski ²⁵, P.R. Newman ¹⁸,

- D.H. Nguyen ⁶, R.B. Nickerson ¹²⁰, R. Nicolaïdou ¹³⁶, B. Nicquevert ³⁰, J. Nielsen ¹³⁷, N. Nikiforou ³⁵, A. Nikiforov ¹⁶, V. Nikolaenko ^{130,aa}, I. Nikolic-Audit ⁸⁰, K. Nikolopoulos ¹⁸, J.K. Nilsen ¹¹⁹, P. Nilsson ²⁵, Y. Ninomiya ¹⁵⁵, A. Nisati ^{132a}, R. Nisius ¹⁰¹, T. Nobe ¹⁵⁵, M. Nomachi ¹¹⁸, I. Nomidis ²⁹, T. Nooney ⁷⁶, S. Norberg ¹¹³, M. Nordberg ³⁰, O. Novgorodova ⁴⁴, S. Nowak ¹⁰¹, M. Nozaki ⁶⁶, L. Nozka ¹¹⁵, K. Ntekas ¹⁰, G. Nunes Hanninger ⁸⁸, T. Nunnemann ¹⁰⁰, E. Nurse ⁷⁸, F. Nuti ⁸⁸, B.J. O'Brien ⁴⁶, F. O'grady ⁷, D.C. O'Neil ¹⁴², V. O'Shea ⁵³, F.G. Oakham ^{29,d}, H. Oberlack ¹⁰¹, T. Obermann ²¹, J. Ocariz ⁸⁰, A. Ochi ⁶⁷, I. Ochoa ⁷⁸, J.P. Ochoa-Ricoux ^{32a}, S. Oda ⁷⁰, S. Odaka ⁶⁶, H. Ogren ⁶¹, A. Oh ⁸⁴, S.H. Oh ⁴⁵, C.C. Ohm ¹⁵, H. Ohman ¹⁶⁶, H. Oide ³⁰, W. Okamura ¹¹⁸, H. Okawa ¹⁶⁰, Y. Okumura ³¹, T. Okuyama ⁶⁶, A. Olariu ^{26a}, S.A. Olivares Pino ⁴⁶, D. Oliveira Damazio ²⁵, E. Oliver Garcia ¹⁶⁷, A. Olszewski ³⁹, J. Olszowska ³⁹, A. Onofre ^{126a,126e}, P.U.E. Onyisi ^{31,q}, C.J. Oram ^{159a}, M.J. Oreglia ³¹, Y. Oren ¹⁵³, D. Orestano ^{134a,134b}, N. Orlando ¹⁵⁴, C. Oropeza Barrera ⁵³, R.S. Orr ¹⁵⁸, B. Osculati ^{50a,50b}, R. Ospanov ⁸⁴, G. Otero y Garzon ²⁷, H. Otono ⁷⁰, M. Ouchrif ^{135d}, E.A. Ouellette ¹⁶⁹, F. Ould-Saada ¹¹⁹, A. Ouraou ¹³⁶, K.P. Oussoren ¹⁰⁷, Q. Ouyang ^{33a}, A. Ovcharova ¹⁵, M. Owen ⁵³, R.E. Owen ¹⁸, V.E. Ozcan ^{19a}, N. Ozturk ⁸, K. Pachal ¹⁴², A. Pacheco Pages ¹², C. Padilla Aranda ¹², M. Pagáčová ⁴⁸, S. Pagan Griso ¹⁵, E. Paganis ¹³⁹, F. Paige ²⁵, P. Pais ⁸⁶, K. Pajchel ¹¹⁹, G. Palacino ^{159b}, S. Palestini ³⁰, M. Palka ^{38b}, D. Pallin ³⁴, A. Palma ^{126a,126b}, Y.B. Pan ¹⁷³, E. Panagiotopoulou ¹⁰, C.E. Pandini ⁸⁰, J.G. Panduro Vazquez ⁷⁷, P. Pani ^{146a,146b}, S. Panitkin ²⁵, D. Pantea ^{26a}, L. Paolozzi ⁴⁹, Th.D. Papadopoulou ¹⁰, K. Papageorgiou ¹⁵⁴, A. Paramonov ⁶, D. Paredes Hernandez ¹⁵⁴, M.A. Parker ²⁸, K.A. Parker ¹³⁹, F. Parodi ^{50a,50b}, J.A. Parsons ³⁵, U. Parzefall ⁴⁸, E. Pasqualucci ^{132a}, S. Passaggio ^{50a}, F. Pastore ^{134a,134b,*}, Fr. Pastore ⁷⁷, G. Pásztor ²⁹, S. Pataraia ¹⁷⁵, N.D. Patel ¹⁵⁰, J.R. Pater ⁸⁴, T. Pauly ³⁰, J. Pearce ¹⁶⁹, B. Pearson ¹¹³, L.E. Pedersen ³⁶, M. Pedersen ¹¹⁹, S. Pedraza Lopez ¹⁶⁷, R. Pedro ^{126a,126b}, S.V. Peleganchuk ^{109,c}, D. Pelikan ¹⁶⁶, O. Penc ¹²⁷, C. Peng ^{33a}, H. Peng ^{33b}, B. Penning ³¹, J. Penwell ⁶¹, D.V. Perepelitsa ²⁵, E. Perez Codina ^{159a}, M.T. Pérez García-Estañ ¹⁶⁷, L. Perini ^{91a,91b}, H. Pernegger ³⁰, S. Perrella ^{104a,104b}, R. Peschke ⁴², V.D. Peshekhonov ⁶⁵, K. Peters ³⁰, R.F.Y. Peters ⁸⁴, B.A. Petersen ³⁰, T.C. Petersen ³⁶, E. Petit ⁴², A. Petridis ^{146a,146b}, C. Petridou ¹⁵⁴, P. Petroff ¹¹⁷, E. Petrolo ^{132a}, F. Petrucci ^{134a,134b}, N.E. Pettersson ¹⁵⁷, R. Pezoa ^{32b}, P.W. Phillips ¹³¹, G. Piacquadio ¹⁴³, E. Pianori ¹⁷⁰, A. Picazio ⁴⁹, E. Piccaro ⁷⁶, M. Piccinini ^{20a,20b}, M.A. Pickering ¹²⁰, R. Piegaia ²⁷, D.T. Pignotti ¹¹¹, J.E. Pilcher ³¹, A.D. Pilkington ⁸⁴, J. Pina ^{126a,126b,126d}, M. Pinamonti ^{164a,164c,ac}, J.L. Pinfold ³, A. Pingel ³⁶, B. Pinto ^{126a}, S. Pires ⁸⁰, H. Pirumov ⁴², M. Pitt ¹⁷², C. Pizio ^{91a,91b}, L. Plazak ^{144a}, M.-A. Pleier ²⁵, V. Pleskot ¹²⁹, E. Plotnikova ⁶⁵, P. Plucinski ^{146a,146b}, D. Pluth ⁶⁴, R. Poettgen ^{146a,146b}, L. Poggioli ¹¹⁷, D. Pohl ²¹, G. Polesello ^{121a}, A. Poley ⁴², A. Policicchio ^{37a,37b}, R. Polifka ¹⁵⁸, A. Polini ^{20a}, C.S. Pollard ⁵³, V. Polychronakos ²⁵, K. Pommès ³⁰, L. Pontecorvo ^{132a}, B.G. Pope ⁹⁰, G.A. Popeneciu ^{26b}, D.S. Popovic ¹³, A. Poppleton ³⁰, S. Pospisil ¹²⁸, K. Potamianos ¹⁵, I.N. Potrap ⁶⁵, C.J. Potter ¹⁴⁹, C.T. Potter ¹¹⁶, G. Pouillard ³⁰, J. Poveda ³⁰, V. Pozdnyakov ⁶⁵, P. Pralavorio ⁸⁵, A. Pranko ¹⁵, S. Prasad ³⁰, S. Prell ⁶⁴, D. Price ⁸⁴, L.E. Price ⁶, M. Primavera ^{73a}, S. Prince ⁸⁷, M. Proissl ⁴⁶, K. Prokofiev ^{60c}, F. Prokoshin ^{32b}, E. Protopapadaki ¹³⁶, S. Protopopescu ²⁵, J. Proudfoot ⁶, M. Przybycien ^{38a}, E. Ptacek ¹¹⁶, D. Puddu ^{134a,134b}, E. Pueschel ⁸⁶, D. Puldon ¹⁴⁸, M. Purohit ^{25,ad}, P. Puzo ¹¹⁷, J. Qian ⁸⁹, G. Qin ⁵³, Y. Qin ⁸⁴, A. Quadt ⁵⁴, D.R. Quarrie ¹⁵, W.B. Quayle ^{164a,164b}, M. Queitsch-Maitland ⁸⁴, D. Quilty ⁵³, S. Raddum ¹¹⁹, V. Radeka ²⁵, V. Radescu ⁴², S.K. Radhakrishnan ¹⁴⁸, P. Radloff ¹¹⁶, P. Rados ⁸⁸, F. Ragusa ^{91a,91b}, G. Rahal ¹⁷⁸, S. Rajagopalan ²⁵, M. Rammensee ³⁰, C. Rangel-Smith ¹⁶⁶, F. Rauscher ¹⁰⁰, S. Rave ⁸³, T. Ravenscroft ⁵³, M. Raymond ³⁰, A.L. Read ¹¹⁹, N.P. Readioff ⁷⁴, D.M. Rebuzzi ^{121a,121b}, A. Redelbach ¹⁷⁴, G. Redlinger ²⁵, R. Reece ¹³⁷, K. Reeves ⁴¹, L. Rehnisch ¹⁶, H. Reisin ²⁷, M. Relich ¹⁶³, C. Rembser ³⁰, H. Ren ^{33a}, A. Renaud ¹¹⁷, M. Rescigno ^{132a}, S. Resconi ^{91a}, O.L. Rezanova ^{109,c}, P. Reznicek ¹²⁹, R. Rezvani ⁹⁵, R. Richter ¹⁰¹, S. Richter ⁷⁸, E. Richter-Was ^{38b}, O. Ricken ²¹, M. Ridel ⁸⁰, P. Rieck ¹⁶, C.J. Riegel ¹⁷⁵, J. Rieger ⁵⁴, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{121a,121b}, L. Rinaldi ^{20a}, B. Ristić ⁴⁹, E. Ritsch ³⁰, I. Riu ¹², F. Rizatdinova ¹¹⁴, E. Rizvi ⁷⁶, S.H. Robertson ^{87,k}, A. Robichaud-Veronneau ⁸⁷, D. Robinson ²⁸, J.E.M. Robinson ⁴², A. Robson ⁵³, C. Roda ^{124a,124b}, S. Roe ³⁰, O. Röhne ¹¹⁹, S. Rolli ¹⁶¹, A. Romanouk ⁹⁸, M. Romano ^{20a,20b}, S.M. Romano Saez ³⁴, E. Romero Adam ¹⁶⁷, N. Rompotis ¹³⁸, M. Ronzani ⁴⁸, L. Roos ⁸⁰, E. Ros ¹⁶⁷, S. Rosati ^{132a}, K. Rosbach ⁴⁸, P. Rose ¹³⁷, P.L. Rosendahl ¹⁴, O. Rosenthal ¹⁴¹, V. Rossetti ^{146a,146b}, E. Rossi ^{104a,104b}, L.P. Rossi ^{50a}, R. Rosten ¹³⁸, M. Rotaru ^{26a}, I. Roth ¹⁷², J. Rothberg ¹³⁸, D. Rousseau ¹¹⁷, C.R. Royon ¹³⁶, A. Rozanov ⁸⁵, Y. Rozen ¹⁵², X. Ruan ^{145c}, F. Rubbo ¹⁴³, I. Rubinskiy ⁴², V.I. Rud ⁹⁹, C. Rudolph ⁴⁴, M.S. Rudolph ¹⁵⁸, F. Rühr ⁴⁸, A. Ruiz-Martinez ³⁰, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵,

- A. Ruschke ¹⁰⁰, H.L. Russell ¹³⁸, J.P. Rutherford ⁷, N. Ruthmann ⁴⁸, Y.F. Ryabov ¹²³, M. Rybar ¹⁶⁵,
 G. Rybkin ¹¹⁷, N.C. Ryder ¹²⁰, A.F. Saavedra ¹⁵⁰, G. Sabato ¹⁰⁷, S. Sacerdoti ²⁷, A. Saddique ³,
 H.F-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁵, F. Safai Tehrani ^{132a}, M. Saimpert ¹³⁶, T. Saito ¹⁵⁵, H. Sakamoto ¹⁵⁵,
 Y. Sakurai ¹⁷¹, G. Salamanna ^{134a,134b}, A. Salamon ^{133a}, M. Saleem ¹¹³, D. Salek ¹⁰⁷, P.H. Sales De Bruin ¹³⁸,
 D. Salihagic ¹⁰¹, A. Salnikov ¹⁴³, J. Salt ¹⁶⁷, D. Salvatore ^{37a,37b}, F. Salvatore ¹⁴⁹, A. Salvucci ¹⁰⁶,
 A. Salzburger ³⁰, D. Sampsonidis ¹⁵⁴, A. Sanchez ^{104a,104b}, J. Sánchez ¹⁶⁷, V. Sanchez Martinez ¹⁶⁷,
 H. Sandaker ¹¹⁹, R.L. Sandbach ⁷⁶, H.G. Sander ⁸³, M.P. Sanders ¹⁰⁰, M. Sandhoff ¹⁷⁵, C. Sandoval ¹⁶²,
 R. Sandstroem ¹⁰¹, D.P.C. Sankey ¹³¹, M. Sannino ^{50a,50b}, A. Sansoni ⁴⁷, C. Santoni ³⁴, R. Santonico ^{133a,133b},
 H. Santos ^{126a}, I. Santoyo Castillo ¹⁴⁹, K. Sapp ¹²⁵, A. Sapronov ⁶⁵, J.G. Saraiva ^{126a,126d}, B. Sarrazin ²¹,
 O. Sasaki ⁶⁶, Y. Sasaki ¹⁵⁵, K. Sato ¹⁶⁰, G. Sauvage ^{5,*}, E. Sauvan ⁵, G. Savage ⁷⁷, P. Savard ^{158,d},
 C. Sawyer ¹³¹, L. Sawyer ^{79,n}, J. Saxon ³¹, C. Sbarra ^{20a}, A. Sbrizzi ^{20a,20b}, T. Scanlon ⁷⁸, D.A. Scannicchio ¹⁶³,
 M. Scarcella ¹⁵⁰, V. Scarfone ^{37a,37b}, J. Schaarschmidt ¹⁷², P. Schacht ¹⁰¹, D. Schaefer ³⁰, R. Schaefer ⁴²,
 J. Schaeffer ⁸³, S. Schaepe ²¹, S. Schaezel ^{58b}, U. Schäfer ⁸³, A.C. Schaffer ¹¹⁷, D. Schaile ¹⁰⁰,
 R.D. Schamberger ¹⁴⁸, V. Scharf ^{58a}, V.A. Schegelsky ¹²³, D. Scheirich ¹²⁹, M. Schernau ¹⁶³, C. Schiavi ^{50a,50b},
 C. Schillo ⁴⁸, M. Schioppa ^{37a,37b}, S. Schlenker ³⁰, E. Schmidt ⁴⁸, K. Schmieden ³⁰, C. Schmitt ⁸³,
 S. Schmitt ^{58b}, S. Schmitt ⁴², B. Schneider ^{159a}, Y.J. Schnellbach ⁷⁴, U. Schnoor ⁴⁴, L. Schoeffel ¹³⁶,
 A. Schoening ^{58b}, B.D. Schoenrock ⁹⁰, E. Schopf ²¹, A.L.S. Schorlemmer ⁵⁴, M. Schott ⁸³, D. Schouten ^{159a},
 J. Schovancova ⁸, S. Schramm ⁴⁹, M. Schreyer ¹⁷⁴, C. Schroeder ⁸³, N. Schuh ⁸³, M.J. Schultens ²¹,
 H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁶, M. Schumacher ⁴⁸, B.A. Schumm ¹³⁷, Ph. Schune ¹³⁶,
 C. Schwanenberger ⁸⁴, M. Schwartz ^{ae}, A. Schwartzman ¹⁴³, T.A. Schwarz ⁸⁹, Ph. Schweglert ¹⁰¹,
 H. Schweiger ⁸⁴, Ph. Schwemling ¹³⁶, R. Schwienhorst ⁹⁰, J. Schwindling ¹³⁶, T. Schwindt ²¹, F.G. Sciacca ¹⁷,
 E. Scifo ¹¹⁷, G. Sciolla ²³, F. Scuri ^{124a,124b}, F. Scutti ²¹, J. Searcy ⁸⁹, G. Sedov ⁴², E. Sedykh ¹²³, P. Seema ²¹,
 S.C. Seidel ¹⁰⁵, A. Seiden ¹³⁷, F. Seifert ¹²⁸, J.M. Seixas ^{24a}, G. Sekhniaidze ^{104a}, K. Sekhon ⁸⁹, S.J. Sekula ⁴⁰,
 D.M. Seliverstov ^{123,*}, N. Semprini-Cesari ^{20a,20b}, C. Serfon ³⁰, L. Serin ¹¹⁷, L. Serkin ^{164a,164b}, T. Serre ⁸⁵,
 M. Sessa ^{134a,134b}, R. Seuster ^{159a}, H. Severini ¹¹³, T. Sfiligoj ⁷⁵, F. Sforza ³⁰, A. Sfyrla ³⁰, E. Shabalina ⁵⁴,
 M. Shamim ¹¹⁶, L.Y. Shan ^{33a}, R. Shang ¹⁶⁵, J.T. Shank ²², M. Shapiro ¹⁵, P.B. Shatalov ⁹⁷, K. Shaw ^{164a,164b},
 S.M. Shaw ⁸⁴, A. Shcherbakova ^{146a,146b}, C.Y. Shehu ¹⁴⁹, P. Sherwood ⁷⁸, L. Shi ^{151,af}, S. Shimizu ⁶⁷,
 C.O. Shimmin ¹⁶³, M. Shimojima ¹⁰², M. Shiyakova ⁶⁵, A. Shmeleva ⁹⁶, D. Shoaleh Saadi ⁹⁵, M.J. Shochet ³¹,
 S. Shojaii ^{91a,91b}, S. Shrestha ¹¹¹, E. Shulga ⁹⁸, M.A. Shupe ⁷, S. Shushkevich ⁴², P. Sicho ¹²⁷, P.E. Sidebo ¹⁴⁷,
 O. Sidiropoulou ¹⁷⁴, D. Sidorov ¹¹⁴, A. Sidoti ^{20a,20b}, F. Siegert ⁴⁴, Dj. Sijacki ¹³, J. Silva ^{126a,126d}, Y. Silver ¹⁵³,
 S.B. Silverstein ^{146a}, V. Simak ¹²⁸, O. Simard ⁵, Lj. Simic ¹³, S. Simion ¹¹⁷, E. Simioni ⁸³, B. Simmons ⁷⁸,
 D. Simon ³⁴, R. Simoniello ^{91a,91b}, P. Sinervo ¹⁵⁸, N.B. Sinev ¹¹⁶, M. Sioli ^{20a,20b}, G. Siragusa ¹⁷⁴,
 A.N. Sisakyan ^{65,*}, S.Yu. Sivoklokov ⁹⁹, J. Sjölin ^{146a,146b}, T.B. Sjursen ¹⁴, M.B. Skinner ⁷², H.P. Skottowe ⁵⁷,
 P. Skubic ¹¹³, M. Slater ¹⁸, T. Slavicek ¹²⁸, M. Slawinska ¹⁰⁷, K. Sliwa ¹⁶¹, V. Smakhtin ¹⁷², B.H. Smart ⁴⁶,
 L. Smestad ¹⁴, S.Yu. Smirnov ⁹⁸, Y. Smirnov ⁹⁸, L.N. Smirnova ^{99,ag}, O. Smirnova ⁸¹, M.N.K. Smith ³⁵,
 R.W. Smith ³⁵, M. Smizanska ⁷², K. Smolek ¹²⁸, A.A. Snesarev ⁹⁶, G. Snidero ⁷⁶, S. Snyder ²⁵, R. Sobie ^{169,k},
 F. Socher ⁴⁴, A. Soffer ¹⁵³, D.A. Soh ^{151,af}, C.A. Solans ³⁰, M. Solar ¹²⁸, J. Solc ¹²⁸, E.Yu. Soldatov ⁹⁸,
 U. Soldevila ¹⁶⁷, A.A. Solodkov ¹³⁰, A. Soloshenko ⁶⁵, O.V. Solovyanov ¹³⁰, V. Solovyev ¹²³, P. Sommer ⁴⁸,
 H.Y. Song ^{33b}, N. Soni ¹, A. Sood ¹⁵, A. Sopczak ¹²⁸, B. Sopko ¹²⁸, V. Sopko ¹²⁸, V. Sorin ¹², D. Sosa ^{58b},
 M. Sosebee ⁸, C.L. Sotiropoulou ^{124a,124b}, R. Soualah ^{164a,164c}, A.M. Soukharev ^{109,c}, D. South ⁴²,
 B.C. Sowden ⁷⁷, S. Spagnolo ^{73a,73b}, M. Spalla ^{124a,124b}, F. Spanò ⁷⁷, W.R. Spearman ⁵⁷, D. Sperlich ¹⁶,
 F. Spettel ¹⁰¹, R. Spighi ^{20a}, G. Spigo ³⁰, L.A. Spiller ⁸⁸, M. Spousta ¹²⁹, T. Spreitzer ¹⁵⁸, R.D. St. Denis ^{53,*},
 S. Staerz ⁴⁴, J. Stahlman ¹²², R. Stamen ^{58a}, S. Stamm ¹⁶, E. Stancka ³⁹, C. Stanescu ^{134a},
 M. Stanescu-Bellu ⁴², M.M. Stanitzki ⁴², S. Stapnes ¹¹⁹, E.A. Starchenko ¹³⁰, J. Stark ⁵⁵, P. Staroba ¹²⁷,
 P. Starovoitov ⁴², R. Staszewski ³⁹, P. Stavina ^{144a,*}, P. Steinberg ²⁵, B. Stelzer ¹⁴², H.J. Stelzer ³⁰,
 O. Stelzer-Chilton ^{159a}, H. Stenzel ⁵², G.A. Stewart ⁵³, J.A. Stillings ²¹, M.C. Stockton ⁸⁷, M. Stoebe ⁸⁷,
 G. Stoica ^{26a}, P. Stolte ⁵⁴, S. Stonjek ¹⁰¹, A.R. Stradling ⁸, A. Straessner ⁴⁴, M.E. Stramaglia ¹⁷,
 J. Strandberg ¹⁴⁷, S. Strandberg ^{146a,146b}, A. Strandlie ¹¹⁹, E. Strauss ¹⁴³, M. Strauss ¹¹³, P. Strizenec ^{144b},
 R. Ströhmer ¹⁷⁴, D.M. Strom ¹¹⁶, R. Stroynowski ⁴⁰, A. Strubig ¹⁰⁶, S.A. Stucci ¹⁷, B. Stugu ¹⁴, N.A. Styles ⁴²,
 D. Su ¹⁴³, J. Su ¹²⁵, R. Subramaniam ⁷⁹, A. Succurro ¹², Y. Sugaya ¹¹⁸, C. Suhr ¹⁰⁸, M. Suk ¹²⁸, V.V. Sulin ⁹⁶,
 S. Sultansoy ^{4c}, T. Sumida ⁶⁸, S. Sun ⁵⁷, X. Sun ^{33a}, J.E. Sundermann ⁴⁸, K. Suruliz ¹⁴⁹, G. Susinno ^{37a,37b},
 M.R. Sutton ¹⁴⁹, S. Suzuki ⁶⁶, M. Svatos ¹²⁷, S. Swedish ¹⁶⁸, M. Swiatlowski ¹⁴³, I. Sykora ^{144a}, T. Sykora ¹²⁹,

- D. Ta ⁹⁰, C. Taccini ^{134a,134b}, K. Tackmann ⁴², J. Taenzer ¹⁵⁸, A. Taffard ¹⁶³, R. Tafirout ^{159a}, N. Taiblum ¹⁵³, H. Takai ²⁵, R. Takashima ⁶⁹, H. Takeda ⁶⁷, T. Takeshita ¹⁴⁰, Y. Takubo ⁶⁶, M. Talby ⁸⁵, A.A. Talyshov ^{109,c}, J.Y.C. Tam ¹⁷⁴, K.G. Tan ⁸⁸, J. Tanaka ¹⁵⁵, R. Tanaka ¹¹⁷, S. Tanaka ⁶⁶, B.B. Tannenwald ¹¹¹, N. Tannoury ²¹, S. Tapprogge ⁸³, S. Tarem ¹⁵², F. Tarrade ²⁹, G.F. Tartarelli ^{91a}, P. Tas ¹²⁹, M. Tasevsky ¹²⁷, T. Tashiro ⁶⁸, E. Tassi ^{37a,37b}, A. Tavares Delgado ^{126a,126b}, Y. Tayalati ^{135d}, F.E. Taylor ⁹⁴, G.N. Taylor ⁸⁸, W. Taylor ^{159b}, F.A. Teischinger ³⁰, M. Teixeira Dias Castanheira ⁷⁶, P. Teixeira-Dias ⁷⁷, K.K. Temming ⁴⁸, H. Ten Kate ³⁰, P.K. Teng ¹⁵¹, J.J. Teoh ¹¹⁸, F. Tepel ¹⁷⁵, S. Terada ⁶⁶, K. Terashi ¹⁵⁵, J. Terron ⁸², S. Terzo ¹⁰¹, M. Testa ⁴⁷, R.J. Teuscher ^{158,k}, T. Theveneaux-Pelzer ³⁴, J.P. Thomas ¹⁸, J. Thomas-Wilske ⁷⁷, E.N. Thompson ³⁵, P.D. Thompson ¹⁸, R.J. Thompson ⁸⁴, A.S. Thompson ⁵³, L.A. Thomsen ¹⁷⁶, E. Thomson ¹²², M. Thomson ²⁸, R.P. Thun ^{89,*}, M.J. Tibbetts ¹⁵, R.E. Ticse Torres ⁸⁵, V.O. Tikhomirov ^{96,ah}, Yu.A. Tikhonov ^{109,c}, S. Timoshenko ⁹⁸, E. Tiouchichine ⁸⁵, P. Tipton ¹⁷⁶, S. Tisserant ⁸⁵, K. Todome ¹⁵⁷, T. Todorov ^{5,*}, S. Todorova-Nova ¹²⁹, J. Tojo ⁷⁰, S. Tokár ^{144a}, K. Tokushuku ⁶⁶, K. Tollefson ⁹⁰, E. Tolley ⁵⁷, L. Tomlinson ⁸⁴, M. Tomoto ¹⁰³, L. Tompkins ^{143,ai}, K. Toms ¹⁰⁵, E. Torrence ¹¹⁶, H. Torres ¹⁴², E. Torró Pastor ¹⁶⁷, J. Toth ^{85,aj}, F. Touchard ⁸⁵, D.R. Tovey ¹³⁹, T. Trefzger ¹⁷⁴, L. Tremblet ³⁰, A. Tricoli ³⁰, I.M. Trigger ^{159a}, S. Trincaz-Duvold ⁸⁰, M.F. Tripiana ¹², W. Trischuk ¹⁵⁸, B. Trocmé ⁵⁵, C. Troncon ^{91a}, M. Trottier-McDonald ¹⁵, M. Trovatelli ¹⁶⁹, P. True ⁹⁰, L. Truong ^{164a,164c}, M. Trzebinski ³⁹, A. Trzupek ³⁹, C. Tsarouchas ³⁰, J.C-L. Tseng ¹²⁰, P.V. Tsiareshka ⁹², D. Tsionou ¹⁵⁴, G. Tsipolitis ¹⁰, N. Tsirintanis ⁹, S. Tsiskaridze ¹², V. Tsiskaridze ⁴⁸, E.G. Tskhadadze ^{51a}, I.I. Tsukerman ⁹⁷, V. Tsulaia ¹⁵, S. Tsuno ⁶⁶, D. Tsybychev ¹⁴⁸, A. Tudorache ^{26a}, V. Tudorache ^{26a}, A.N. Tuna ¹²², S.A. Tupputi ^{20a,20b}, S. Turchikhin ^{99,ag}, D. Turecek ¹²⁸, R. Turra ^{91a,91b}, A.J. Turvey ⁴⁰, P.M. Tuts ³⁵, A. Tykhanov ⁴⁹, M. Tylmad ^{146a,146b}, M. Tyndel ¹³¹, I. Ueda ¹⁵⁵, R. Ueno ²⁹, M. Ughetto ^{146a,146b}, M. Ugland ¹⁴, M. Uhlenbrock ²¹, F. Ukegawa ¹⁶⁰, G. Unal ³⁰, A. Undrus ²⁵, G. Unel ¹⁶³, F.C. Ungaro ⁴⁸, Y. Unno ⁶⁶, C. Unverdorben ¹⁰⁰, J. Urban ^{144b}, P. Urquijo ⁸⁸, P. Urrejola ⁸³, G. Usai ⁸, A. Usanova ⁶², L. Vacavant ⁸⁵, V. Vacek ¹²⁸, B. Vachon ⁸⁷, C. Valderanis ⁸³, N. Valencic ¹⁰⁷, S. Valentineti ^{20a,20b}, A. Valero ¹⁶⁷, L. Valery ¹², S. Valkar ¹²⁹, E. Valladolid Gallego ¹⁶⁷, S. Vallecorsa ⁴⁹, J.A. Valls Ferrer ¹⁶⁷, W. Van Den Wollenberg ¹⁰⁷, P.C. Van Der Deijl ¹⁰⁷, R. van der Geer ¹⁰⁷, H. van der Graaf ¹⁰⁷, R. Van Der Leeuw ¹⁰⁷, N. van Eldik ¹⁵², P. van Gemmeren ⁶, J. Van Nieuwkoop ¹⁴², I. van Vulpen ¹⁰⁷, M.C. van Woerden ³⁰, M. Vanadia ^{132a,132b}, W. Vandelli ³⁰, R. Vanguri ¹²², A. Vaniachine ⁶, F. Vannucci ⁸⁰, G. Vardanyan ¹⁷⁷, R. Vari ^{132a}, E.W. Varnes ⁷, T. Varol ⁴⁰, D. Varouchas ⁸⁰, A. Vartapetian ⁸, K.E. Varvell ¹⁵⁰, F. Vazeille ³⁴, T. Vazquez Schroeder ⁸⁷, J. Veatch ⁷, L.M. Veloce ¹⁵⁸, F. Veloso ^{126a,126c}, T. Velz ²¹, S. Veneziano ^{132a}, A. Ventura ^{73a,73b}, D. Ventura ⁸⁶, M. Venturi ¹⁶⁹, N. Venturi ¹⁵⁸, A. Venturini ²³, V. Vercesi ^{121a}, M. Verducci ^{132a,132b}, W. Verkerke ¹⁰⁷, J.C. Vermeulen ¹⁰⁷, A. Vest ⁴⁴, M.C. Vetterli ^{142,d}, O. Viazlo ⁸¹, I. Vichou ¹⁶⁵, T. Vickey ¹³⁹, O.E. Vickey Boeriu ¹³⁹, G.H.A. Viehauser ¹²⁰, S. Viel ¹⁵, R. Vigne ⁶², M. Villa ^{20a,20b}, M. Villaplana Perez ^{91a,91b}, E. Vilucchi ⁴⁷, M.G. Vinchter ²⁹, V.B. Vinogradov ⁶⁵, I. Vivarelli ¹⁴⁹, F. Vives Vaque ³, S. Vlachos ¹⁰, D. Vladoiu ¹⁰⁰, M. Vlasak ¹²⁸, M. Vogel ^{32a}, P. Vokac ¹²⁸, G. Volpi ^{124a,124b}, M. Volpi ⁸⁸, H. von der Schmitt ¹⁰¹, H. von Radziewski ⁴⁸, E. von Toerne ²¹, V. Vorobel ¹²⁹, K. Vorobev ⁹⁸, M. Vos ¹⁶⁷, R. Voss ³⁰, J.H. Vossebeld ⁷⁴, N. Vranjes ¹³, M. Vranjes Milosavljevic ¹³, V. Vrba ¹²⁷, M. Vreeswijk ¹⁰⁷, R. Vuillermet ³⁰, I. Vukotic ³¹, Z. Vykydal ¹²⁸, P. Wagner ²¹, W. Wagner ¹⁷⁵, H. Wahlberg ⁷¹, S. Wahrmund ⁴⁴, J. Wakabayashi ¹⁰³, J. Walder ⁷², R. Walker ¹⁰⁰, W. Walkowiak ¹⁴¹, C. Wang ¹⁵¹, F. Wang ¹⁷³, H. Wang ¹⁵, H. Wang ⁴⁰, J. Wang ⁴², J. Wang ^{33a}, K. Wang ⁸⁷, R. Wang ⁶, S.M. Wang ¹⁵¹, T. Wang ²¹, X. Wang ¹⁷⁶, C. Wanotayaroj ¹¹⁶, A. Warburton ⁸⁷, C.P. Ward ²⁸, D.R. Wardrope ⁷⁸, M. Warsinsky ⁴⁸, A. Washbrook ⁴⁶, C. Wasicki ⁴², P.M. Watkins ¹⁸, A.T. Watson ¹⁸, I.J. Watson ¹⁵⁰, M.F. Watson ¹⁸, G. Watts ¹³⁸, S. Watts ⁸⁴, B.M. Waugh ⁷⁸, S. Webb ⁸⁴, M.S. Weber ¹⁷, S.W. Weber ¹⁷⁴, J.S. Webster ³¹, A.R. Weidberg ¹²⁰, B. Weinert ⁶¹, J. Weingarten ⁵⁴, C. Weiser ⁴⁸, H. Weits ¹⁰⁷, P.S. Wells ³⁰, T. Wenaus ²⁵, T. Wengler ³⁰, S. Wenig ³⁰, N. Wermes ²¹, M. Werner ⁴⁸, P. Werner ³⁰, M. Wessels ^{58a}, J. Wetter ¹⁶¹, K. Whalen ¹¹⁶, A.M. Wharton ⁷², A. White ⁸, M.J. White ¹, R. White ^{32b}, S. White ^{124a,124b}, D. Whiteson ¹⁶³, F.J. Wickens ¹³¹, W. Wiedenmann ¹⁷³, M. Wielaers ¹³¹, P. Wienemann ²¹, C. Wiglesworth ³⁶, L.A.M. Wiik-Fuchs ²¹, A. Wildauer ¹⁰¹, H.G. Wilkens ³⁰, H.H. Williams ¹²², S. Williams ¹⁰⁷, C. Willis ⁹⁰, S. Willocq ⁸⁶, A. Wilson ⁸⁹, J.A. Wilson ¹⁸, I. Wingerter-Seez ⁵, F. Winklmeier ¹¹⁶, B.T. Winter ²¹, M. Wittgen ¹⁴³, J. Wittkowski ¹⁰⁰, S.J. Wollstadt ⁸³, M.W. Wolter ³⁹, H. Wolters ^{126a,126c}, B.K. Wosiek ³⁹, J. Wotschack ³⁰, M.J. Woudstra ⁸⁴, K.W. Wozniak ³⁹, M. Wu ⁵⁵, M. Wu ³¹, S.L. Wu ¹⁷³, X. Wu ⁴⁹, Y. Wu ⁸⁹, T.R. Wyatt ⁸⁴, B.M. Wynne ⁴⁶, S. Xella ³⁶, D. Xu ^{33a},

L. Xu ^{33b,ak}, B. Yabsley ¹⁵⁰, S. Yacoob ^{145a}, R. Yakabe ⁶⁷, M. Yamada ⁶⁶, Y. Yamaguchi ¹¹⁸, A. Yamamoto ⁶⁶, S. Yamamoto ¹⁵⁵, T. Yamanaka ¹⁵⁵, K. Yamauchi ¹⁰³, Y. Yamazaki ⁶⁷, Z. Yan ²², H. Yang ^{33e}, H. Yang ¹⁷³, Y. Yang ¹⁵¹, W.-M. Yao ¹⁵, Y. Yasu ⁶⁶, E. Yatsenko ⁵, K.H. Yau Wong ²¹, J. Ye ⁴⁰, S. Ye ²⁵, I. Yeletskikh ⁶⁵, A.L. Yen ⁵⁷, E. Yildirim ⁴², K. Yorita ¹⁷¹, R. Yoshida ⁶, K. Yoshihara ¹²², C. Young ¹⁴³, C.J.S. Young ³⁰, S. Youssef ²², D.R. Yu ¹⁵, J. Yu ⁸, J.M. Yu ⁸⁹, J. Yu ¹¹⁴, L. Yuan ⁶⁷, S.P.Y. Yuen ²¹, A. Yurkewicz ¹⁰⁸, I. Yusuff ^{28,al}, B. Zabinski ³⁹, R. Zaidan ⁶³, A.M. Zaitsev ^{130,aa}, J. Zalieckas ¹⁴, A. Zaman ¹⁴⁸, S. Zambito ⁵⁷, L. Zanello ^{132a,132b}, D. Zanzi ⁸⁸, C. Zeitnitz ¹⁷⁵, M. Zeman ¹²⁸, A. Zemla ^{38a}, K. Zengel ²³, O. Zenin ¹³⁰, T. Ženiš ^{144a}, D. Zerwas ¹¹⁷, D. Zhang ⁸⁹, F. Zhang ¹⁷³, H. Zhang ^{33c}, J. Zhang ⁶, L. Zhang ⁴⁸, R. Zhang ^{33b}, X. Zhang ^{33d}, Z. Zhang ¹¹⁷, X. Zhao ⁴⁰, Y. Zhao ^{33d,117}, Z. Zhao ^{33b}, A. Zhemchugov ⁶⁵, J. Zhong ¹²⁰, B. Zhou ⁸⁹, C. Zhou ⁴⁵, L. Zhou ³⁵, L. Zhou ⁴⁰, N. Zhou ¹⁶³, C.G. Zhu ^{33d}, H. Zhu ^{33a}, J. Zhu ⁸⁹, Y. Zhu ^{33b}, X. Zhuang ^{33a}, K. Zhukov ⁹⁶, A. Zibell ¹⁷⁴, D. Ziemska ⁶¹, N.I. Zimine ⁶⁵, C. Zimmermann ⁸³, S. Zimmermann ⁴⁸, Z. Zinonos ⁵⁴, M. Zinser ⁸³, M. Ziolkowski ¹⁴¹, L. Živković ¹³, G. Zobernig ¹⁷³, A. Zoccoli ^{20a,20b}, M. zur Nedden ¹⁶, G. Zurzolo ^{104a,104b}, L. Zwalski ³⁰

¹ Department of Physics, University of Adelaide, Adelaide, Australia² Physics Department, SUNY Albany, Albany NY, United States³ Department of Physics, University of Alberta, Edmonton AB, Canada⁴ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Istanbul Aydin University, Istanbul; ^(c) Division of Physics, TOBB University of Economics and Technology, Ankara, Turkey⁵ LAPP, CNRS/IN2P3 and Université Savoie Mont Blanc, Annecy-le-Vieux, France⁶ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States⁷ Department of Physics, University of Arizona, Tucson AZ, United States⁸ Department of Physics, The University of Texas at Arlington, Arlington TX, United States⁹ Physics Department, University of Athens, Athens, Greece¹⁰ Physics Department, National Technical University of Athens, Zografou, Greece¹¹ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹² Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona, Barcelona, Spain¹³ Institute of Physics, University of Belgrade, Belgrade, Serbia¹⁴ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁵ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States¹⁶ Department of Physics, Humboldt University, Berlin, Germany¹⁷ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland¹⁸ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom¹⁹ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Department of Physics Engineering, Gaziantep University, Gaziantep; ^(c) Department of Physics, Dogus University, Istanbul, Turkey²⁰ ^(a) INFN Sezione di Bologna; ^(b) Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna, Italy²¹ Physikalisches Institut, University of Bonn, Bonn, Germany²² Department of Physics, Boston University, Boston MA, United States²³ Department of Physics, Brandeis University, Waltham MA, United States²⁴ ^(a) Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; ^(b) Electrical Circuits Department, Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c) Federal University of São João do Rei (UFSJ), São João do Rei; ^(d) Instituto de Física, Universidade de São Paulo, São Paulo, Brazil²⁵ Physics Department, Brookhaven National Laboratory, Upton NY, United States²⁶ ^(a) National Institute of Physics and Nuclear Engineering, Bucharest; ^(b) National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj Napoca; ^(c) University Politehnica Bucharest, Bucharest; ^(d) West University in Timisoara, Timisoara, Romania²⁷ Departamento de Física, Universidad de Buenos Aires, Buenos Aires, Argentina²⁸ Cavendish Laboratory, University of Cambridge, Cambridge, United Kingdom²⁹ Department of Physics, Carleton University, Ottawa ON, Canada³⁰ CERN, Geneva, Switzerland³¹ Enrico Fermi Institute, University of Chicago, Chicago IL, United States³² ^(a) Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; ^(b) Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso, Chile³³ ^(a) Institute of High Energy Physics, Chinese Academy of Sciences, Beijing; ^(b) Department of Modern Physics, University of Science and Technology of China, Anhui; ^(c) Department of Physics, Nanjing University, Jiangsu; ^(d) School of Physics, Shandong University, Shandong; ^(e) Department of Physics and Astronomy, Shanghai Key Laboratory for Particle Physics and Cosmology, Shanghai Jiao Tong University, Shanghai; ^(f) Physics Department, Tsinghua University, Beijing 100084, China³⁴ Laboratoire de Physique Corpusculaire, Clermont Université et Université Blaise Pascal and CNRS/IN2P3, Clermont-Ferrand, France³⁵ Nevis Laboratory, Columbia University, Irvington NY, United States³⁶ Niels Bohr Institute, University of Copenhagen, Kobenhavn, Denmark³⁷ ^(a) INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati; ^(b) Dipartimento di Fisica, Università della Calabria, Rende, Italy³⁸ ^(a) AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow; ^(b) Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow, Poland³⁹ Institute of Nuclear Physics Polish Academy of Sciences, Krakow, Poland⁴⁰ Physics Department, Southern Methodist University, Dallas TX, United States⁴¹ Physics Department, University of Texas at Dallas, Richardson TX, United States⁴² DESY, Hamburg and Zeuthen, Germany⁴³ Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany⁴⁴ Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden, Germany⁴⁵ Department of Physics, Duke University, Durham NC, United States⁴⁶ SUPA – School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg, Germany⁴⁹ Section de Physique, Université de Genève, Geneva, Switzerland⁵⁰ ^(a) INFN Sezione di Genova; ^(b) Dipartimento di Fisica, Università di Genova, Genova, Italy⁵¹ ^(a) E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; ^(b) High Energy Physics Institute, Tbilisi State University, Tbilisi, Georgia⁵² II Physikalisch Institut, Justus-Liebig-Universität Giessen, Giessen, Germany⁵³ SUPA – School of Physics and Astronomy, University of Glasgow, Glasgow, United Kingdom

- ⁵⁴ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany
⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Grenoble-Alpes, CNRS/IN2P3, Grenoble, France
⁵⁶ Department of Physics, Hampton University, Hampton VA, United States
⁵⁷ Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States
⁵⁸ ^(a) Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(b) Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; ^(c) ZITI Institut für technische Informatik, Ruprecht-Karls-Universität Heidelberg, Mannheim, Germany
⁵⁹ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
⁶⁰ ^(a) Department of Physics, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong; ^(b) Department of Physics, The University of Hong Kong, Hong Kong; ^(c) Department of Physics, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong, China
⁶¹ Department of Physics, Indiana University, Bloomington IN, United States
⁶² Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck, Austria
⁶³ University of Iowa, Iowa City IA, United States
⁶⁴ Department of Physics and Astronomy, Iowa State University, Ames IA, United States
⁶⁵ Joint Institute for Nuclear Research, JINR Dubna, Dubna, Russia
⁶⁶ KEK, High Energy Accelerator Research Organization, Tsukuba, Japan
⁶⁷ Graduate School of Science, Kobe University, Kobe, Japan
⁶⁸ Faculty of Science, Kyoto University, Kyoto, Japan
⁶⁹ Kyoto University of Education, Kyoto, Japan
⁷⁰ Department of Physics, Kyushu University, Fukuoka, Japan
⁷¹ Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷² Physics Department, Lancaster University, Lancaster, United Kingdom
⁷³ ^(a) INFN Sezione di Lecce; ^(b) Dipartimento di Matematica e Fisica, Università del Salento, Lecce, Italy
⁷⁴ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁵ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁶ School of Physics and Astronomy, Queen Mary University of London, London, United Kingdom
⁷⁷ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁸ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁹ Louisiana Tech University, Ruston LA, United States
⁸⁰ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁸¹ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸² Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
⁸³ Institut für Physik, Universität Mainz, Mainz, Germany
⁸⁴ School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸⁵ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁶ Department of Physics, University of Massachusetts, Amherst MA, United States
⁸⁷ Department of Physics, McGill University, Montreal QC, Canada
⁸⁸ School of Physics, University of Melbourne, Victoria, Australia
⁸⁹ Department of Physics, The University of Michigan, Ann Arbor MI, United States
⁹⁰ Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States
⁹¹ ^(a) INFN Sezione di Milano; ^(b) Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹² B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Belarus
⁹³ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Belarus
⁹⁴ Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States
⁹⁵ Group of Particle Physics, University of Montreal, Montreal QC, Canada
⁹⁶ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁷ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁸ National Research Nuclear University MEPhI, Moscow, Russia
⁹⁹ D.V. Skobeltsyn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow, Russia
¹⁰⁰ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
¹⁰¹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰² Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰³ Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya, Japan
¹⁰⁴ ^(a) INFN Sezione di Napoli; ^(b) Dipartimento di Fisica, Università di Napoli, Napoli, Italy
¹⁰⁵ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States
¹⁰⁶ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁷ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁸ Department of Physics, Northern Illinois University, DeKalb IL, United States
¹⁰⁹ Budker Institute of Nuclear Physics, SB RAS, Novosibirsk, Russia
¹¹⁰ Department of Physics, New York University, New York NY, United States
¹¹¹ Ohio State University, Columbus OH, United States
¹¹² Faculty of Science, Okayama University, Okayama, Japan
¹¹³ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States
¹¹⁴ Department of Physics, Oklahoma State University, Stillwater OK, United States
¹¹⁵ Palacký University, RCPMT, Olomouc, Czech Republic
¹¹⁶ Center for High Energy Physics, University of Oregon, Eugene OR, United States
¹¹⁷ LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁸ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁹ Department of Physics, University of Oslo, Oslo, Norway
¹²⁰ Department of Physics, Oxford University, Oxford, United Kingdom
¹²¹ ^(a) INFN Sezione di Pavia; ^(b) Dipartimento di Fisica, Università di Pavia, Pavia, Italy
¹²² Department of Physics, University of Pennsylvania, Philadelphia PA, United States
¹²³ National Research Centre "Kurchatov Institute" B.P. Konstantinov Petersburg Nuclear Physics Institute, St. Petersburg, Russia
¹²⁴ ^(a) INFN Sezione di Pisa; ^(b) Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²⁵ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States
¹²⁶ ^(a) Laboratório de Instrumentação e Física Experimental de Partículas - LIP, Lisboa; ^(b) Faculdade de Ciências, Universidade de Lisboa, Lisboa; ^(c) Department of Physics, University of Coimbra, Coimbra; ^(d) Centro de Física Nuclear da Universidade de Lisboa, Lisboa; ^(e) Departamento de Física, Universidade do Minho, Braga; ^(f) Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada (Spain); ^(g) Dep Física and CEFITEC of Faculdade de Ciencias e Tecnologia, Universidade Nova de Lisboa, Caparica, Portugal
¹²⁷ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁸ Czech Technical University in Prague, Praha, Czech Republic

- 129 Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
 130 State Research Center Institute for High Energy Physics, Protvino, Russia
 131 Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
 132 ^(a) INFN Sezione di Roma; ^(b) Dipartimento di Fisica, Sapienza Università di Roma, Roma, Italy
 133 ^(a) INFN Sezione di Roma Tor Vergata; ^(b) Dipartimento di Fisica, Università di Roma Tor Vergata, Roma, Italy
 134 ^(a) INFN Sezione di Roma Tre; ^(b) Dipartimento di Matematica e Fisica, Università Roma Tre, Roma, Italy
 135 ^(a) Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca; ^(b) Centre National de l'Energie des Sciences Techniques Nucléaires, Rabat; ^(c) Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech; ^(d) Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e) Faculté des sciences, Université Mohammed V-Agdal, Rabat, Morocco
 136 DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique et aux Energies Alternatives), Gif-sur-Yvette, France
 137 Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA, United States
 138 Department of Physics, University of Washington, Seattle WA, United States
 139 Department of Physics and Astronomy, University of Sheffield, Sheffield, United Kingdom
 140 Department of Physics, Shinshu University, Nagano, Japan
 141 Fachbereich Physik, Universität Siegen, Siegen, Germany
 142 Department of Physics, Simon Fraser University, Burnaby BC, Canada
 143 SLAC National Accelerator Laboratory, Stanford CA, United States
 144 ^(a) Faculty of Mathematics, Physics & Informatics, Comenius University, Bratislava; ^(b) Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice, Slovak Republic
 145 ^(a) Department of Physics, University of Cape Town, Cape Town; ^(b) Department of Physics, University of Johannesburg, Johannesburg; ^(c) School of Physics, University of the Witwatersrand, Johannesburg, South Africa
 146 ^(a) Department of Physics, Stockholm University; ^(b) The Oskar Klein Centre, Stockholm, Sweden
 147 Physics Department, Royal Institute of Technology, Stockholm, Sweden
 148 Departments of Physics & Astronomy and Chemistry, Stony Brook University, Stony Brook NY, United States
 149 Department of Physics and Astronomy, University of Sussex, Brighton, United Kingdom
 150 School of Physics, University of Sydney, Sydney, Australia
 151 Institute of Physics, Academia Sinica, Taipei, Taiwan
 152 Department of Physics, Technion: Israel Institute of Technology, Haifa, Israel
 153 Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv, Israel
 154 Department of Physics, Aristotle University of Thessaloniki, Thessaloniki, Greece
 155 International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo, Japan
 156 Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo, Japan
 157 Department of Physics, Tokyo Institute of Technology, Tokyo, Japan
 158 Department of Physics, University of Toronto, Toronto ON, Canada
 159 ^(a) TRIUMF, Vancouver BC; ^(b) Department of Physics and Astronomy, York University, Toronto ON, Canada
 160 Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba, Japan
 161 Department of Physics and Astronomy, Tufts University, Medford MA, United States
 162 Centro de Investigaciones, Universidad Antonio Narino, Bogota, Colombia
 163 Department of Physics and Astronomy, University of California Irvine, Irvine CA, United States
 164 ^(a) INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine; ^(b) ICTP, Trieste; ^(c) Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine, Italy
 165 Department of Physics, University of Illinois, Urbana IL, United States
 166 Department of Physics and Astronomy, University of Uppsala, Uppsala, Sweden
 167 Instituto de Física Corpuscular (IFIC) and Departamento de Física Atómica, Molecular y Nuclear and Departamento de Ingeniería Electrónica and Instituto de Microelectrónica de Barcelona (IMB-CNM), University of Valencia and CSIC, Valencia, Spain
 168 Department of Physics, University of British Columbia, Vancouver BC, Canada
 169 Department of Physics and Astronomy, University of Victoria, Victoria BC, Canada
 170 Department of Physics, University of Warwick, Coventry, United Kingdom
 171 Waseda University, Tokyo, Japan
 172 Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
 173 Department of Physics, University of Wisconsin, Madison WI, United States
 174 Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
 175 Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
 176 Department of Physics, Yale University, New Haven CT, United States
 177 Yerevan Physics Institute, Yerevan, Armenia
 178 Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne, France

^a Also at Department of Physics, King's College London, London, United Kingdom.^b Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.^c Also at Novosibirsk State University, Novosibirsk, Russia.^d Also at TRIUMF, Vancouver BC, Canada.^e Also at Department of Physics, California State University, Fresno CA, United States of America.^f Also at Department of Physics, University of Fribourg, Fribourg, Switzerland.^g Also at Departamento de Física e Astronomia, Faculdade de Ciencias, Universidade do Porto, Portugal.^h Also at Tomsk State University, Tomsk, Russia.ⁱ Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.^j Also at Universita di Napoli Parthenope, Napoli, Italy.^k Also at Institute of Particle Physics (IPP), Canada.^l Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom.^m Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg, Russia.ⁿ Also at Louisiana Tech University, Ruston LA, United States of America.^o Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona, Spain.^p Also at Department of Physics, National Tsing Hua University, Taiwan.^q Also at Department of Physics, The University of Texas at Austin, Austin TX, United States of America.^r Also at Institute of Theoretical Physics, Ilia State University, Tbilisi, Georgia.^s Also at CERN, Geneva, Switzerland.^t Also at Georgian Technical University (GTU), Tbilisi, Georgia.^u Also at Manhattan College, New York NY, United States of America.

- ^v Also at Hellenic Open University, Patras, Greece.
- ^w Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.
- ^x Also at LAL, Université Paris-Sud and CNRS/IN2P3, Orsay, France.
- ^y Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan.
- ^z Also at School of Physics, Shandong University, Shandong, China.
- ^{aa} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny, Russia.
- ^{ab} Also at Section de Physique, Université de Genève, Geneva, Switzerland.
- ^{ac} Also at International School for Advanced Studies (SISSA), Trieste, Italy.
- ^{ad} Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States of America.
- ^{ae} Associated at Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA, United States of America.
- ^{af} Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China.
- ^{ag} Also at Faculty of Physics, M.V. Lomonosov Moscow State University, Moscow, Russia.
- ^{ah} Also at National Research Nuclear University MEPhI, Moscow, Russia.
- ^{ai} Also at Department of Physics, Stanford University, Stanford CA, United States of America.
- ^{aj} Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest, Hungary.
- ^{ak} Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States of America.
- ^{al} Also at University of Malaya, Department of Physics, Kuala Lumpur, Malaysia.
- * Deceased.