

Search for Displaced Supersymmetry in Events with an Electron and a Muon with Large Impact Parameters

V. Khachatryan *et al.**

(CMS Collaboration)

(Received 16 September 2014; published 13 February 2015)

A search for new long-lived particles decaying to leptons is presented using proton-proton collisions produced by the LHC at $\sqrt{s} = 8$ TeV. Data used for the analysis were collected by the CMS detector and correspond to an integrated luminosity of 19.7 fb^{-1} . Events are selected with an electron and muon with opposite charges that both have transverse impact parameter values between 0.02 and 2 cm. The search has been designed to be sensitive to a wide range of models with nonprompt $e\text{-}\mu$ final states. Limits are set on the “displaced supersymmetry” model, with pair production of top squarks decaying into an $e\text{-}\mu$ final state via R -parity-violating interactions. The results are the most restrictive to date on this model, with the most stringent limit being obtained for a top squark lifetime corresponding to $c\tau = 2$ cm, excluding masses below 790 GeV at 95% confidence level.

DOI: [10.1103/PhysRevLett.114.061801](https://doi.org/10.1103/PhysRevLett.114.061801)

PACS numbers: 13.85.Rm, 12.60.Jv, 14.80.Ly

Although the standard model (SM) has been successful at describing the known elementary particles and their interactions, it is considered to be a low-energy effective theory. Numerous experiments have conducted searches aimed at discovering extensions to the SM. These searches have generally assumed short particle lifetimes resulting in prompt decay signatures. However, since many models of physics beyond the standard model (BSM) predict particles with significant lifetimes [1–8], there have been some dedicated analyses that attempt to identify particles whose production vertices were displaced from the interaction region [9–11]. Recent results from experiments at the CERN LHC that constrain conventional BSM models have considerably increased the motivation to search for long-lived BSM particles [12].

The CMS and ATLAS Collaborations have searched for decays of long-lived BSM particles, covering a range of decay lengths. These include searches for heavy stable charged particles [13–17], searches using disappearing track signatures [18], and searches focusing on short decay lengths [19–25]. The search described in this Letter is distinct from these analyses in that it does not make any assumptions about the event topology beyond the requirement that the event contain an isolated electron and isolated muon with large impact parameters and opposite charges. It does not require, or exclude, hadronic activity or missing transverse energy (E_T). It does not require, or exclude, that the reconstructed displaced tracks form a vertex. It does not require that the displaced tracks are collimated. In this way,

the analysis has sensitivity to a wide variety of still viable BSM scenarios that produce only pairs of displaced leptons with opposite charges.

This broad applicability notwithstanding, we interpret the search results in the context of a representative model termed “displaced supersymmetry” [1]. This model introduces large sparticle lifetimes via small R -parity-violating (RPV) couplings [2]. Consequently, the resultant decay products can be measurably displaced in the transverse plane relative to the proton beams. We consider the case in which the lightest supersymmetric particle is the top squark (\tilde{t}), which is produced in pairs and then decays through an RPV vertex, $\tilde{t} \rightarrow bl$, where l is any charged lepton. The search does have sensitivity to leptonic tau decays, although the acceptance is suppressed by the small branching fraction of taus to leptons and by the soft p_T spectrum of these leptons. The production mechanism is given entirely by the QCD of massive color triplet scalars and depends only on the stop mass and not on any other supersymmetric parameters. For simplicity we assume lepton universality in the top squark decay vertex. We conduct a search for an electron and a muon produced from different top squarks in the final state, with both of the leptons having large impact parameters. We restrict the search to include only tracks with impact parameter less than 2 cm, for which the CMS triggering and reconstruction algorithms have previously been optimized.

The central feature of the CMS apparatus is a superconducting solenoid of 6 m internal diameter. Within the magnet volume are a silicon pixel and strip tracker, a lead tungstate crystal electromagnetic calorimeter (ECAL), and a brass and scintillator hadron calorimeter, each composed of a barrel and two end cap sections. Muons are measured in gas-ionization detectors embedded in the steel flux-return yoke outside the solenoid. Extensive forward

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

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

calorimetry complements the coverage provided by the barrel and end cap detectors. A more detailed description of the CMS detector, together with a definition of the coordinate system used and the relevant kinematic variables, can be found in Ref. [26].

The analysis uses data from proton-proton collisions recorded at $\sqrt{s} = 8$ TeV, which correspond to an integrated luminosity of (19.7 ± 0.5) fb $^{-1}$. Events were recorded with a trigger that requires a muon with $p_T > 22$ GeV and a cluster in the ECAL with transverse energy $E_T > 22$ GeV. No additional isolation requirements were applied to either object. The trigger efficiency for signal events passing the full selection is $\sim 95\%$ and does not vary significantly with top squark mass or lifetime.

Events selected by the trigger are required to satisfy preselection criteria requiring a well-reconstructed electron and muon [27,28]. Electron candidates are reconstructed by combining information from deposits in the ECAL matched to tracks built by the Gaussian sum filter algorithm [28,29]. Muon candidates are built by separately constructing a track from the muon path through the tracking volume and one from its path through the muon systems, and then performing a global fit between the two [27]. Jets are constructed using the implementation of the anti- k_T clustering algorithm available in FASTJET [30] with a size parameter of 0.5 [31] and are required to have transverse momentum $p_T > 10$ GeV. We require both leptons to have $p_T > 25$ GeV and $|\eta| < 2.5$, where η is the pseudorapidity, and to pass the standard isolation requirements [27,28]. As an additional isolation requirement, there must not be any reconstructed jet within $\Delta R \equiv \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2} < 0.5$ of either selected lepton, where ϕ is the azimuthal angle of the momentum vector. Electron candidates in the transition region between the barrel and the end cap detectors, corresponding to $1.44 < |\eta| < 1.56$, are rejected. Additionally, each lepton is required to have a transverse impact parameter (d_0) greater than 0.01 cm, where d_0 is defined as the distance of closest approach in the transverse plane of the trajectory of the lepton track to the measured position of the center of the colliding proton beams. Each event is required to have exactly one electron and one muon satisfying the criteria listed above. The two leptons are required to be oppositely charged and separated by $\Delta R > 0.5$.

Events passing the preselection requirements are further categorized according to the lepton d_0 . When an unstable particle decays to charged particles, the impact parameter values of the tracks associated with the decay products will be strongly correlated with the lifetime of the parent. In order to be sensitive to a range of BSM particle lifetimes, we conduct this search in three nonoverlapping signal regions (SR $_n$), defined in the 2D space of electron and muon d_0 . The SR3 region requires $0.1 < d_0 < 2$ cm for both the electron and the muon and is expected to have very low SM background contamination. An event is classified

in signal region SR2 if it fails the criteria of SR3 but both leptons have $d_0 > 0.05$ cm. An event is classified in signal region SR1 if it fails the criteria of both SR3 and SR2 but both leptons have $d_0 > 0.02$ cm. This last signal region is expected to contain more SM background, but has higher signal efficiency for the shortest BSM particle lifetimes to which this search is sensitive. For simulated signal events, the selection efficiency is as high as 20%, for top squark lifetimes near $c\tau = 1$ cm. This efficiency does not depend significantly on the top squark mass but is strongly dependent on top squark lifetime.

We use Monte Carlo simulation to estimate the signal acceptance as well as contributions from several of the SM backgrounds. Simulated samples of $pp \rightarrow \tilde{t}\tilde{t}^*$ events were generated using PYTHIA8 [32]. The samples simulating $Z +$ jets and single-top-quark production were generated using POWHEG [33–38], while those simulating $W +$ jets and $t\bar{t}$ were generated using MADGRAPH 5 [39], with PYTHIA6 used for hadronization for both generators [40]. Samples of diboson production were simulated with PYTHIA6. For the background samples generated with POWHEG, the CT10 parton distribution functions (PDF) are used [41]. All other samples use CTEQ6L1 [42] PDFs. All generated events have minimum bias interactions superimposed to simulate the effect of overlapping interactions within the same event (pileup). They are then processed through a detailed simulation of the CMS detector based on GEANT4 [43]. In the tables and figures that follow, the “Top quark” sample is the combination of all $t\bar{t}$ and single-top-quark processes, the “Other EW” sample is the combination of $W +$ jets, $Z \rightarrow ee$, $Z \rightarrow \mu\mu$, and all diboson processes. The heavy-flavor QCD sample (“HF”) is obtained directly from data, as described below.

We apply several correction factors to the Monte Carlo simulations to address known deficiencies in the modeling of data. The simulation is adjusted to match the distribution of pileup observed in data. Scale factors are derived to correct the performance of lepton identification and isolation algorithms. The lepton corrections are estimated from data with the “tag-and-probe” method [44] using $Z \rightarrow \ell\ell$ events. The simulated events are reweighted according to the data to simulation scale factors per lepton, as a function of p_T and $|\eta|$. We use cosmic muon events in data and simulation to estimate the degradation of track reconstruction efficiency for large values of the impact parameter [21]. The tracking efficiency is greater than 90% in data and simulation and shows little variation for values of d_0 up to 2 cm. We use these events to calculate a scale factor to correct the simulation to match the data in the region beyond $d_0 = 0.02$ cm. This scale factor is measured to be 0.960 ± 0.014 . This factor is applied to leptons in simulated events that pass the selection criteria. Trigger efficiencies are estimated using an independent data sample recorded with a combination of jet and E_T triggers. This sample is enriched with $t\bar{t}$ events by requiring the

preselected events to have an electron and a muon candidate, two jets with $p_T > 30$ GeV and $|\eta| < 2.4$, and at least one b -tagged jet, selected with the medium working point of the combined secondary vertex algorithm [45,46]. The ratio of efficiencies for data and simulated $t\bar{t}$ events to pass the trigger requirements is used as a correction factor. This scale factor is calculated to be 0.981 ± 0.004 and is applied to all the simulated data sets used in the search.

There are two SM sources of leptons with large displacements that constitute the dominant backgrounds to this search: HF states, which can have lifetimes of $\tau \approx 0.05$ cm/ c , and tau leptons ($\tau \approx 0.0087$ cm/ c), which come mainly from $Z \rightarrow \tau\tau$ decays. The HF estimate is derived from the data-driven approach described below, while the $Z \rightarrow \tau\tau$ estimate, as well as other subdominant background estimates, are taken from the simulation.

The HF estimate is obtained using data collected on the same trigger described above. A modified preselection is then applied, which excludes the requirements on lepton isolation and the sign of the lepton charge product. We then use these two uncorrelated variables to define four non-overlapping regions. We calculate the ratio of events in two of the four regions and apply this ratio to the number of events in the third region to obtain an estimate of the number of HF events in the fourth region. We define four regions corresponding to the following: isolated leptons whose charges have the opposite sign (iso OS); isolated leptons whose charges have the same sign (iso SS); opposite sign leptons that are both anti-isolated (anti-iso OS); and same sign leptons that are both anti-isolated (anti-iso SS). The iso OS region corresponds to the standard preselection criteria, while the other three regions are expected to contain primarily HF events. The small contributions in these three regions from sources other than HF are subtracted using the simulation. We then calculate the ratio of the number of HF events in the iso SS region to the number of HF events in the anti-iso SS region. We construct a HF background data set by taking events in the anti-iso OS region and normalizing them to the iso OS region using this ratio. We use the impact parameter distributions from this data set, then apply the d_0 selections described above to obtain an estimate of the HF yield in the signal regions. Figure 1 shows the d_0 distributions for background and data after the preselection requirements. The background prediction is 162 ± 9 (stat) ± 17 (syst) events and the observation is 154 events.

For each source of background that is estimated from simulation, we calculate the efficiency for the selected electron and muon to pass the d_0 selections separately, in order to overcome statistical limitations associated with sparsely populated regions of the simulated distributions. We then estimate the number of events that satisfy both d_0 criteria by multiplying the two efficiencies and applying this factor to the events that satisfy the preselection criteria. In cases in which this method results in an estimated yield

FIG. 1 (color online). Lepton transverse impact parameter distributions for data and expected background processes after the preselection requirements have been applied, for electrons (top) and muons (bottom). The signal expected from 500 GeV top squark pair production is overlaid for $c\tau = 0.1, 1,$ and 10 cm. The event yields per bin have been rescaled to account for the varying bin sizes. The rightmost bin of each plot contains the overflow entries.

of zero events, we use the yield calculated from the less exclusive neighboring search region, which should always overestimate the background in that bin. This technique produces virtually identical limits to simply using a null estimate in these cases.

There are several sources of systematic uncertainty in this search. Cross section uncertainties for simulated data sets range from 4% to 8% for the SM background and 15% to 28% for the signal process. Following the official PDF4LHC recommendation [47], we obtain PDF uncertainties using an envelope of several PDF sets, ranging from

TABLE I. Numbers of expected and observed events in the three search regions (see the text for the definitions of these regions). Background and signal expectations are quoted as $N_{\text{exp}} \pm 1\sigma(\text{stat}) \pm 1\sigma(\text{syst})$. If the estimated background is zero in a particular search region, the estimate is instead taken from the preceding region. Since this should always overestimate the background, we denote this by a preceding “<” symbol.

Event source	SR1	SR2	SR3
Other EW	$0.65 \pm 0.13 \pm 0.09$	$(0.89 \pm 0.53 \pm 0.12) \times 10^{-2}$	$< (89 \pm 53 \pm 12) \times 10^{-4}$
Top quark	$0.77 \pm 0.04 \pm 0.08$	$(1.25 \pm 0.26 \pm 0.12) \times 10^{-2}$	$(2.4 \pm 1.3 \pm 0.2) \times 10^{-4}$
$Z \rightarrow \tau\tau$	$3.93 \pm 0.42 \pm 0.39$	$(0.73 \pm 0.73 \pm 0.07) \times 10^{-2}$	$< (73 \pm 73 \pm 7) \times 10^{-4}$
HF	$12.7 \pm 0.2 \pm 3.8$	$(98 \pm 6 \pm 30) \times 10^{-2}$	$(340 \pm 110 \pm 100) \times 10^{-4}$
Total expected background	$18.0 \pm 0.5 \pm 3.8$	$1.01 \pm 0.06 \pm 0.30$	$0.051 \pm 0.015 \pm 0.010$
Observed	19	0	0
$pp \rightarrow \tilde{t}\tilde{t}^* (M_{\tilde{t}} = 500 \text{ GeV})$			
$c\tau = 0.1 \text{ cm}$	$30.1 \pm 0.7 \pm 5.3$	$6.54 \pm 0.34 \pm 1.16$	$1.34 \pm 0.15 \pm 0.24$
$c\tau = 1 \text{ cm}$	$35.3 \pm 0.8 \pm 6.2$	$30.3 \pm 0.7 \pm 5.3$	$51.3 \pm 1.0 \pm 9.0$
$c\tau = 10 \text{ cm}$	$4.73 \pm 0.30 \pm 0.83$	$5.57 \pm 0.32 \pm 0.98$	$26.3 \pm 0.7 \pm 4.6$

1% to 5%. The PDF and cross section uncertainties are propagated into the limits for all simulated data sets. The luminosity estimate, based on the pixel cluster counting method [48], has an uncertainty of 2.6%. For the displaced track reconstruction efficiency, the (4%) correction is correlated for each lepton, resulting in a 8.0% systematic uncertainty per event. The uncertainty in the data-driven HF estimate is 30% and is dominated by the limited size of the sample used. Uncertainties in trigger efficiency, pileup correction, and lepton correction factors are calculated and incorporated but are small compared to the previously mentioned uncertainties.

Table I shows the numbers of observed and expected background events in the three search regions. We do not observe any significant excess over the background expectation. We set 95% confidence level (CL) upper limits on the cross section for top squark pair production at 8 TeV. We perform this as a simultaneous counting experiment in three bins of the three search regions. We use a Bayesian calculation assuming a flat prior for the signal as a function of top squark mass. Nuisance parameters arising from statistical uncertainties are modeled as gamma distributions, while all others are modeled as log-normal distributions. These cross section limits are translated into upper limits on the top squark mass, where the cross section for each mass hypothesis is calculated at next-to-leading-order and next-to-leading-logarithmic precision within a simplified model with decoupled squarks and gluinos [49–51]. The resulting expected and observed limit contours are shown in Fig. 2. The region to the left of the contours is excluded. For a lifetime of $c\tau = 2 \text{ cm}$, we exclude top squark masses up to 790 GeV, to be compared with a value of 780 GeV expected in the absence of any signal.

In summary, a search has been performed for new physics with an electron and muon with opposite charges having a signature of large impact parameter values, with no requirements made on jets or missing transverse energy. No excess is observed above background for

displacements up to 2 cm. While this search is expected to have sensitivity to a wide range of theoretical models, the results are interpreted in the context of a displaced supersymmetry model [1] with a pair-produced top squark having a lifetime between $c\tau = 0.02 \text{ cm}$ and $c\tau = 100 \text{ cm}$. Limits are placed at 95% C.L. on this model as a function of top squark mass and lifetime. For a lifetime hypothesis of $c\tau = 2 \text{ cm}$, top squark masses up to 790 GeV are excluded. These are the most restrictive limits obtained to date on this model.

FIG. 2 (color online). Expected and observed 95% C.L. cross section exclusion contours for top squark pair production in the plane of top squark lifetime ($c\tau$) and top squark mass. These limits assume a branching fraction of 100% through the RPV vertex $\tilde{t} \rightarrow b\ell$, where the branching fraction to any lepton flavor is equal to 1/3. As indicated in the plot, the region to the left of the contours is excluded by this search.

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

-
- [1] P. W. Graham, D. E. Kaplan, S. Rajendran, and P. Saraswat, *J. High Energy Phys.* **07** (2012) 149.
- [2] R. Barbier, C. Berat, M. Besancon, M. Chemtob, A. Deandrea, E. Dudas, P. Fayet, S. Lavignac, G. Moreau, E. Perez, and Y. Sirois, *Phys. Rep.* **420**, 1 (2005).
- [3] J. L. Hewett, B. Lillie, M. Masip, and T. G. Rizzo, *J. High Energy Phys.* **09** (2004) 070.
- [4] M. Fairbairn, A. C. Kraan, D. A. Milstead, T. Sjöstrand, P. Z. Skands, and T. Sloan, *Phys. Rep.* **438**, 1 (2007).
- [5] G. F. Giudice and R. Rattazzi, *Phys. Rep.* **322**, 419 (1999).
- [6] T. Han, Z. Si, K. M. Zurek, and M. J. Strassler, *J. High Energy Phys.* **07** (2008) 008.
- [7] L. Basso, A. Belyaev, S. Moretti, and C. H. Shepherd-Themistocleous, *Phys. Rev. D* **80**, 055030 (2009).
- [8] M. J. Strassler and K. M. Zurek, *Phys. Lett. B* **661**, 263 (2008).
- [9] A. Heister *et al.* (ALEPH Collaboration), *Eur. Phys. J. C* **25**, 339 (2002).
- [10] G. Abbiendi *et al.* (OPAL Collaboration), *Eur. Phys. J. C* **46**, 307 (2006).
- [11] V. M. Abazov *et al.* (D0 Collaboration), *Phys. Rev. Lett.* **97**, 161802 (2006).
- [12] N. Craig, [arXiv:1309.0528](https://arxiv.org/abs/1309.0528).
- [13] CMS Collaboration, *J. High Energy Phys.* **07** (2013) 122.
- [14] ATLAS Collaboration, *Phys. Lett. B* **720**, 277 (2013).
- [15] CMS Collaboration, *J. High Energy Phys.* **08** (2012) 026.
- [16] ATLAS Collaboration, *Phys. Rev. D* **88**, 112003 (2013).
- [17] ATLAS Collaboration, *Phys. Lett. B* **722**, 305 (2013).
- [18] ATLAS Collaboration, *Phys. Rev. D* **88**, 112006 (2013).
- [19] ATLAS Collaboration, *Phys. Lett. B* **707**, 478 (2012).
- [20] ATLAS Collaboration, *Phys. Lett. B* **719**, 280 (2013).
- [21] CMS Collaboration, *J. High Energy Phys.* **02** (2013) 085.
- [22] ATLAS Collaboration, *J. High Energy Phys.* **11** (2014) 088.
- [23] ATLAS Collaboration, *Phys. Rev. D* **90**, 112005 (2014).
- [24] CMS Collaboration, *J. High Energy Phys.* **11** (2012) 172.
- [25] CMS Collaboration, *Phys. Lett. B* **722**, 273 (2013).
- [26] CMS Collaboration, *JINST* **3**, S08004 (2008).
- [27] CMS Collaboration, *JINST* **7**, P10002 (2012).
- [28] CMS Collaboration, *JINST* **8**, P09009 (2013).
- [29] CMS Collaboration, CMS Report No. CMS-DP-2010-032, CERN, 2010, <http://cds.cern.ch/record/1299116>.
- [30] M. Cacciari, G. P. Salam, and G. Soyez, *Eur. Phys. J. C* **72**, 1896 (2012).
- [31] M. Cacciari, G. P. Salam, and G. Soyez, *J. High Energy Phys.* **04** (2008) 063.
- [32] T. Sjöstrand, S. Mrenna, and P. Skands, *Comput. Phys. Commun.* **178**, 852 (2008).
- [33] P. Nason, *J. High Energy Phys.* **11** (2004) 040.
- [34] S. Frixione, P. Nason, and C. Oleari, *J. High Energy Phys.* **11** (2007) 070.
- [35] S. Alioli, P. Nason, C. Oleari, and E. Re, *J. High Energy Phys.* **06** (2010) 043.
- [36] S. Alioli, P. Nason, C. Oleari, and E. Re, *J. High Energy Phys.* **07** (2008) 060.
- [37] S. Alioli, P. Nason, C. Oleari, and E. Re, *J. High Energy Phys.* **09** (2009) 111.
- [38] E. Re, *Eur. Phys. J. C* **71**, 1547 (2011).
- [39] J. Alwall, M. Herquet, F. Maltoni, O. Mattelaer, and T. Stelzer, *J. High Energy Phys.* **06** (2011) 128.
- [40] T. Sjöstrand, S. Mrenna, and P. Skands, *J. High Energy Phys.* **05** (2006) 026.
- [41] H.-L. Lai, M. Guzzi, J. Huston, Z. Li, P. M. Nadolsky, J. Pumplin, and C.-P. Yuan, *Phys. Rev. D* **82**, 074024 (2010).
- [42] J. Pumplin, D. R. Stump, J. Huston, H.-L. Lai, P. Nadolsky, and W.-K. Tung, *J. High Energy Phys.* **07** (2002) 012.
- [43] S. Agostinelli *et al.* (GEANT4 Collaboration), *Nucl. Instrum. Methods Phys. Res., Sect. A* **506**, 250 (2003).
- [44] CMS Collaboration, *J. High Energy Phys.* **01** (2011) 080.
- [45] CMS Collaboration, CMS Report No. CMS-PAS-BTV-13-001, CERN, 2013, <http://cds.cern.ch/record/1581306>.
- [46] CMS Collaboration, *JINST* **8**, P04013 (2013).
- [47] S. Alekhin *et al.*, [arXiv:1101.0536](https://arxiv.org/abs/1101.0536).
- [48] CMS Collaboration, CMS Report No. CMS-PAS-LUM-13-001, CERN, 2013, <http://cds.cern.ch/record/1581306>.
- [49] M. Krämer, A. Kulesza, R. van der Leeuw, M. Mangano, S. Padhi, T. Plehn, and X. Portell, [arXiv:1206.2892](https://arxiv.org/abs/1206.2892).
- [50] J. Alwall, P. C. Schuster, and N. Toro, *Phys. Rev. D* **79**, 075020 (2009).
- [51] CMS Collaboration, *Phys. Rev. D* **88**, 052017 (2013).

V. Khachatryan,¹ A. M. Sirunyan,¹ A. Tumasyan,¹ W. Adam,² T. Bergauer,² M. Dragicevic,² J. Erö,² M. Friedl,² R. Frühwirth,^{2,b} V. M. Ghete,² C. Hartl,² N. Hörmann,² J. Hrubec,² M. Jeitler,^{2,b} W. Kiesenhofer,² V. Knünz,² M. Krammer,^{2,b} I. Krätschmer,² D. Liko,² I. Mikulec,² D. Rabady,^{2,c} B. Rahbaran,² H. Rohringer,² R. Schöfbeck,² J. Strauss,² A. Taurok,² W. Treberer-Treberspurg,² W. Waltenberger,² C.-E. Wulz,^{2,b} V. Mossolov,³ N. Shumeiko,³ J. Suarez Gonzalez,³ S. Alderweireldt,⁴ M. Bansal,⁴ S. Bansal,⁴ T. Cornelis,⁴ E. A. De Wolf,⁴ X. Janssen,⁴ A. Knutsson,⁴ S. Luyckx,⁴ S. Ochesanu,⁴ R. Rougny,⁴ M. Van De Klundert,⁴ H. Van Haeveermaet,⁴ P. Van Mechelen,⁴ N. Van Remortel,⁴ A. Van Spillbeeck,⁴ F. Blekman,⁵ S. Blyweert,⁵ J. D'Hondt,⁵ N. Daci,⁵ N. Heracleous,⁵ J. Keaveney,⁵ S. Lowette,⁵ M. Maes,⁵ A. Olbrechts,⁵ Q. Python,⁵ D. Strom,⁵ S. Tavernier,⁵ W. Van Doninck,⁵ P. Van Mulders,⁵ G. P. Van Onsem,⁵ I. Vilella,⁵ C. Caillol,⁶ B. Clerbaux,⁶ G. De Lentdecker,⁶ D. Dobur,⁶ L. Favart,⁶ A. P. R. Gay,⁶ A. Grebenyuk,⁶ A. Léonard,⁶ A. Mohammadi,⁶ L. Perniè,^{6,c} T. Reis,⁶ T. Seva,⁶ L. Thomas,⁶ C. Vander Velde,⁶ P. Vanlaer,⁶ J. Wang,⁶ F. Zenoni,⁶ V. Adler,⁷ K. Beernaert,⁷ L. Benucci,⁷ A. Cimmino,⁷ S. Costantini,⁷ S. Crucy,⁷ S. Dildick,⁷ A. Fagot,⁷ G. Garcia,⁷ J. Mccartin,⁷ A. A. Ocampo Rios,⁷ D. Ryckbosch,⁷ S. Salva Diblen,⁷ M. Sigamani,⁷ N. Strobbe,⁷ F. Thyssen,⁷ M. Tytgat,⁷ E. Yazgan,⁷ N. Zaganidis,⁷ S. Bagemez,⁸ C. Beluffi,^{8,d} G. Bruno,⁸ R. Castello,⁸ A. Caudron,⁸ L. Ceard,⁸ G. G. Da Silveira,⁸ C. Delaere,⁸ T. du Pree,⁸ D. Favart,⁸ L. Forthomme,⁸ A. Giammanco,^{8,e} J. Hollar,⁸ A. Jafari,⁸ P. Jez,⁸ M. Komm,⁸ V. Lemaitre,⁸ C. Nuttens,⁸ D. Pagano,⁸ L. Perrini,⁸ A. Pin,⁸ K. Piotrkowski,⁸ A. Popov,^{8,f} L. Quertenmont,⁸ M. Selvaggi,⁸ M. Vidal Marono,⁸ J. M. Vizan Garcia,⁸ N. Beliy,⁹ T. Caebergs,⁹ E. Daubie,⁹ G. H. Hammad,⁹ W. L. Aldá Júnior,¹⁰ G. A. Alves,¹⁰ L. Brito,¹⁰ M. Correa Martins Junior,¹⁰ T. Dos Reis Martins,¹⁰ C. Mora Herrera,¹⁰ M. E. Pol,¹⁰ W. Carvalho,¹¹ J. Chinellato,^{11,g} A. Custódio,¹¹ E. M. Da Costa,¹¹ D. De Jesus Damiao,¹¹ C. De Oliveira Martins,¹¹ S. Fonseca De Souza,¹¹ H. Malbouisson,¹¹ D. Matos Figueiredo,¹¹ L. Mundim,¹¹ H. Nogima,¹¹ W. L. Prado Da Silva,¹¹ J. Santaolalla,¹¹ A. Santoro,¹¹ A. Sznajder,¹¹ E. J. Tonelli Manganote,^{11,g} A. Vilela Pereira,¹¹ C. A. Bernardes,^{12a} S. Dogra,^{12a} T. R. Fernandez Perez Tomei,^{12a} E. M. Gregores,^{12b} P. G. Mercadante,^{12b} S. F. Novaes,^{12a} Sandra S. Padula,^{12a} A. Aleksandrov,¹³ V. Genchev,^{13,c} P. Iaydjiev,¹³ A. Marinov,¹³ S. Piperov,¹³ M. Rodozov,¹³ S. Stoykova,¹³ G. Sultanov,¹³ M. Vutova,¹³ A. Dimitrov,¹⁴ I. Glushkov,¹⁴ R. Hadjiiska,¹⁴ V. Kozhuharov,¹⁴ L. Litov,¹⁴ B. Pavlov,¹⁴ P. Petkov,¹⁴ J. G. Bian,¹⁵ G. M. Chen,¹⁵ H. S. Chen,¹⁵ M. Chen,¹⁵ R. Du,¹⁵ C. H. Jiang,¹⁵ R. Plestina,^{15,h} F. Romeo,¹⁵ J. Tao,¹⁵ Z. Wang,¹⁵ C. Asawatangtrakuldee,¹⁶ Y. Ban,¹⁶ S. Liu,¹⁶ Y. Mao,¹⁶ S. J. Qian,¹⁶ D. Wang,¹⁶ L. Zhang,¹⁶ W. Zou,¹⁶ C. Avila,¹⁷ L. F. Chaparro Sierra,¹⁷ C. Florez,¹⁷ J. P. Gomez,¹⁷ B. Gomez Moreno,¹⁷ J. C. Sanabria,¹⁷ N. Godinovic,¹⁸ D. Lelas,¹⁸ D. Polic,¹⁸ I. Puljak,¹⁸ Z. Antunovic,¹⁹ M. Kovac,¹⁹ V. Brigljevic,²⁰ K. Kadija,²⁰ J. Luetic,²⁰ D. Mekterovic,²⁰ L. Sudic,²⁰ A. Attikis,²¹ G. Mavromanolakis,²¹ J. Mousa,²¹ C. Nicolaou,²¹ F. Ptochos,²¹ P. A. Razis,²¹ M. Bodlak,²² M. Finger,²² M. Finger Jr.,^{22,i} Y. Assran,^{23,j} A. Ellithi Kamel,^{23,k} M. A. Mahmoud,^{23,l} A. Radi,^{23,m,n} M. Kadastik,²⁴ M. Murumaa,²⁴ M. Raidal,²⁴ A. Tiko,²⁴ P. Eerola,²⁵ G. Fedi,²⁵ M. Voutilainen,²⁵ J. Härkönen,²⁶ V. Karimäki,²⁶ R. Kinnunen,²⁶ M. J. Kortelainen,²⁶ T. Lampén,²⁶ K. Lassila-Perini,²⁶ S. Lehti,²⁶ T. Lindén,²⁶ P. Luukka,²⁶ T. Mäenpää,²⁶ T. Peltola,²⁶ E. Tuominen,²⁶ J. Tuominiemi,²⁶ E. Tuovinen,²⁶ L. Wendland,²⁶ J. Talvitie,²⁷ T. Tuuva,²⁷ M. Besancon,²⁸ F. Couderc,²⁸ M. DeJardin,²⁸ D. Denegri,²⁸ B. Fabbro,²⁸ J. L. Faure,²⁸ C. Favaro,²⁸ F. Ferri,²⁸ S. Ganjour,²⁸ A. Givernaud,²⁸ P. Gras,²⁸ G. Hamel de Monchenault,²⁸ P. Jarry,²⁸ E. Locci,²⁸ J. Malcles,²⁸ J. Rander,²⁸ A. Rosowsky,²⁸ M. Titov,²⁸ S. Baffioni,²⁹ F. Beaudette,²⁹ P. Busson,²⁹ C. Charlot,²⁹ T. Dahms,²⁹ M. Dalchenko,²⁹ L. Dobrzynski,²⁹ N. Filipovic,²⁹ A. Florent,²⁹ R. Granier de Cassagnac,²⁹ L. Mastrolorenzo,²⁹ P. Miné,²⁹ C. Mironov,²⁹ I. N. Naranjo,²⁹ M. Nguyen,²⁹ C. Ochando,²⁹ P. Paganini,²⁹ S. Regnard,²⁹ R. Salerno,²⁹ J. B. Sauvan,²⁹ Y. Sirois,²⁹ C. Veelken,²⁹ Y. Yilmaz,²⁹ A. Zabi,²⁹ J.-L. Agram,^{30,o} J. Andrea,³⁰ A. Aubin,³⁰ D. Bloch,³⁰ J.-M. Brom,³⁰ E. C. Chabert,³⁰ C. Collard,³⁰ E. Conte,^{30,o} J.-C. Fontaine,^{30,o} D. Gelé,³⁰ U. Goerlach,³⁰ C. Goetzmann,³⁰ A.-C. Le Bihan,³⁰ P. Van Hove,³⁰ S. Gadrat,³¹ S. Beauceron,³² N. Beaupere,³² G. Boudoul,^{32,c} E. Bouvier,³² S. Brochet,³² C. A. Carrillo Montoya,³² J. Chasserat,³² R. Chierici,³² D. Contardo,^{32,c} P. Depasse,³² H. El Mamouni,³² J. Fan,³² J. Fay,³² S. Gascon,³² M. Gouzevitch,³² B. Ille,³² T. Kurca,³² M. Lethuillier,³² L. Mirabito,³² S. Perries,³² J. D. Ruiz Alvarez,³² D. Sabes,³² L. Sgandurra,³² V. Sordini,³² M. Vander Donckt,³² P. Verdier,³² S. Viret,³² H. Xiao,³² Z. Tsamalaidze,^{33,i} C. Autermann,³⁴ S. Beranek,³⁴ M. Bontenackels,³⁴ M. Edelhoff,³⁴ L. Feld,³⁴ O. Hindrichs,³⁴ K. Klein,³⁴ A. Ostapchuk,³⁴ A. Perieanu,³⁴ F. Raupach,³⁴ J. Sammet,³⁴ S. Schael,³⁴ H. Weber,³⁴ B. Wittmer,³⁴ V. Zhukov,^{34,f} M. Ata,³⁵ M. Brodski,³⁵ E. Dietz-Laursonn,³⁵ D. Duchardt,³⁵ M. Erdmann,³⁵ R. Fischer,³⁵ A. Güth,³⁵ T. Hebbeker,³⁵ C. Heidemann,³⁵ K. Hoepfner,³⁵ D. Klingebiel,³⁵ S. Knutzen,³⁵ P. Kreuzer,³⁵ M. Merschmeyer,³⁵ A. Meyer,³⁵ P. Millet,³⁵ M. Olschewski,³⁵ K. Padeken,³⁵ P. Papacz,³⁵ H. Reithler,³⁵ S. A. Schmitz,³⁵ L. Sonnenschein,³⁵ D. Teyssier,³⁵ S. Thüer,³⁵ M. Weber,³⁵ V. Cherepanov,³⁶ Y. Erdogan,³⁶ G. Flügge,³⁶ H. Geenen,³⁶ M. Geisler,³⁶ W. Haj Ahmad,³⁶ A. Heister,³⁶ F. Hoehle,³⁶ B. Kargoll,³⁶ T. Kress,³⁶ Y. Kuessel,³⁶ A. Künsken,³⁶ J. Lingemann,^{36,c}

A. Nowack,³⁶ I. M. Nugent,³⁶ L. Perchalla,³⁶ O. Pooth,³⁶ A. Stahl,³⁶ I. Asin,³⁷ N. Bartosik,³⁷ J. Behr,³⁷ W. Behrenhoff,³⁷ U. Behrens,³⁷ A. J. Bell,³⁷ M. Bergholz,^{37,p} A. Bethani,³⁷ K. Borrás,³⁷ A. Burgmeier,³⁷ A. Cakir,³⁷ L. Calligaris,³⁷ A. Campbell,³⁷ S. Choudhury,³⁷ F. Costanza,³⁷ C. Diez Pardos,³⁷ S. Dooling,³⁷ T. Dorland,³⁷ G. Eckerlin,³⁷ D. Eckstein,³⁷ T. Eichhorn,³⁷ G. Flucke,³⁷ J. Garay Garcia,³⁷ A. Geiser,³⁷ P. Gunnellini,³⁷ J. Hauk,³⁷ M. Hempel,^{37,p} D. Horton,³⁷ H. Jung,³⁷ A. Kalogeropoulos,³⁷ M. Kasemann,³⁷ P. Katsas,³⁷ J. Kieseler,³⁷ C. Kleinwort,³⁷ D. Krücker,³⁷ W. Lange,³⁷ J. Leonard,³⁷ K. Lipka,³⁷ A. Lobanov,³⁷ W. Lohmann,^{37,p} B. Lutz,³⁷ R. Mankel,³⁷ I. Marfin,^{37,p} I.-A. Melzer-Pellmann,³⁷ A. B. Meyer,³⁷ G. Mittag,³⁷ J. Mnich,³⁷ A. Mussgiller,³⁷ S. Naumann-Emme,³⁷ A. Nayak,³⁷ O. Novgorodova,³⁷ E. Ntomari,³⁷ H. Perrey,³⁷ D. Pitzl,³⁷ R. Placakyte,³⁷ A. Raspereza,³⁷ P. M. Ribeiro Cipriano,³⁷ B. Roland,³⁷ E. Ron,³⁷ M. Ö. Sahin,³⁷ J. Salfeld-Nebgen,³⁷ P. Saxena,³⁷ R. Schmidt,^{37,p} T. Schoerner-Sadenius,³⁷ M. Schröder,³⁷ C. Seitz,³⁷ S. Spannagel,³⁷ A. D. R. Vargas Trevino,³⁷ R. Walsh,³⁷ C. Wissing,³⁷ M. Aldaya Martin,³⁸ V. Blobel,³⁸ M. Centis Vignali,³⁸ A. R. Draeger,³⁸ J. Erfle,³⁸ E. Garutti,³⁸ K. Goebel,³⁸ M. Görner,³⁸ J. Haller,³⁸ M. Hoffmann,³⁸ R. S. Höing,³⁸ H. Kirschenmann,³⁸ R. Klanner,³⁸ R. Kogler,³⁸ J. Lange,³⁸ T. Lapsien,³⁸ T. Lenz,³⁸ I. Marchesini,³⁸ J. Ott,³⁸ T. Peiffer,³⁸ N. Pietsch,³⁸ J. Poehlsen,³⁸ T. Poehlsen,³⁸ D. Rathjens,³⁸ C. Sander,³⁸ H. Schettler,³⁸ P. Schleper,³⁸ E. Schlieckau,³⁸ A. Schmidt,³⁸ M. Seidel,³⁸ V. Sola,³⁸ H. Stadie,³⁸ G. Steinbrück,³⁸ D. Troendle,³⁸ E. Usai,³⁸ L. Vanelderen,³⁸ A. Vanhoefer,³⁸ C. Barth,³⁹ C. Baus,³⁹ J. Berger,³⁹ C. Böser,³⁹ E. Butz,³⁹ T. Chwalek,³⁹ W. De Boer,³⁹ A. Descroix,³⁹ A. Dierlamm,³⁹ M. Feindt,³⁹ F. Frensch,³⁹ M. Giffels,³⁹ F. Hartmann,^{39,c} T. Hauth,^{39,c} U. Husemann,³⁹ I. Katkov,^{39,f} A. Kornmayer,^{39,c} E. Kuznetsova,³⁹ P. Lobelle Pardo,³⁹ M. U. Mozer,³⁹ Th. Müller,³⁹ A. Nürnberg,³⁹ G. Quast,³⁹ K. Rabbertz,³⁹ F. Ratnikov,³⁹ S. Röcker,³⁹ H. J. Simonis,³⁹ F. M. Stober,³⁹ R. Ulrich,³⁹ J. Wagner-Kuhr,³⁹ S. Wayand,³⁹ T. Weiler,³⁹ R. Wolf,³⁹ G. Anagnostou,⁴⁰ G. Daskalakis,⁴⁰ T. Geralis,⁴⁰ V. A. Giakoumopoulou,⁴⁰ A. Kyriakis,⁴⁰ D. Loukas,⁴⁰ A. Markou,⁴⁰ C. Markou,⁴⁰ A. Psallidas,⁴⁰ I. Topsis-Giotis,⁴⁰ S. Kesisoglou,⁴¹ A. Panagiotou,⁴¹ N. Saoulidou,⁴¹ E. Stiliaris,⁴¹ X. Aslanoglou,⁴² I. Evangelou,⁴² G. Flouris,⁴² C. Foudas,⁴² P. Kokkas,⁴² N. Manthos,⁴² I. Papadopoulos,⁴² E. Paradas,⁴² G. Bencze,⁴³ C. Hajdu,⁴³ P. Hidas,⁴³ D. Horvath,^{43,q} F. Sikler,⁴³ V. Veszpremi,⁴³ G. Vesztergombi,^{43,r} A. J. Zsigmond,⁴³ N. Beni,⁴⁴ S. Czellar,⁴⁴ J. Karancsi,^{44,s} J. Molnar,⁴⁴ J. Palinkas,⁴⁴ Z. Szillasi,⁴⁴ P. Raics,⁴⁵ Z. L. Trocsanyi,⁴⁵ B. Ujvari,⁴⁵ S. K. Swain,⁴⁶ S. B. Beri,⁴⁷ V. Bhatnagar,⁴⁷ R. Gupta,⁴⁷ U. Bhawandeep,⁴⁷ A. K. Kalsi,⁴⁷ M. Kaur,⁴⁷ R. Kumar,⁴⁷ M. Mittal,⁴⁷ N. Nishu,⁴⁷ J. B. Singh,⁴⁷ Ashok Kumar,⁴⁸ Arun Kumar,⁴⁸ S. Ahuja,⁴⁸ A. Bhardwaj,⁴⁸ B. C. Choudhary,⁴⁸ A. Kumar,⁴⁸ S. Malhotra,⁴⁸ M. Naimuddin,⁴⁸ K. Ranjan,⁴⁸ V. Sharma,⁴⁸ S. Banerjee,⁴⁹ S. Bhattacharya,⁴⁹ K. Chatterjee,⁴⁹ S. Dutta,⁴⁹ B. Gomber,⁴⁹ Sa. Jain,⁴⁹ Sh. Jain,⁴⁹ R. Khurana,⁴⁹ A. Modak,⁴⁹ S. Mukherjee,⁴⁹ D. Roy,⁴⁹ S. Sarkar,⁴⁹ M. Sharan,⁴⁹ A. Abdulsalam,⁵⁰ D. Dutta,⁵⁰ S. Kailas,⁵⁰ V. Kumar,⁵⁰ A. K. Mohanty,^{50,c} L. M. Pant,⁵⁰ P. Shukla,⁵⁰ A. Topkar,⁵⁰ T. Aziz,⁵¹ S. Banerjee,⁵¹ S. Bhowmik,^{51,t} R. M. Chatterjee,⁵¹ R. K. Dewanjee,⁵¹ S. Dugad,⁵¹ S. Ganguly,⁵¹ S. Ghosh,⁵¹ M. Guchait,⁵¹ A. Gurtu,^{51,u} G. Kole,⁵¹ S. Kumar,⁵¹ M. Maity,^{51,t} G. Majumder,⁵¹ K. Mazumdar,⁵¹ G. B. Mohanty,⁵¹ B. Parida,⁵¹ K. Sudhakar,⁵¹ N. Wickramage,^{51,v} H. Bakhshiansohi,⁵² H. Behnamian,⁵² S. M. Etesami,^{52,w} A. Fahim,^{52,x} R. Goldouzian,⁵² M. Khakzad,⁵² M. Mohammadi Najafabadi,⁵² M. Naseri,⁵² S. Paktinat Mehdiabadi,⁵² F. Rezaei Hosseinabadi,⁵² B. Safarzadeh,^{52,y} M. Zeinali,⁵² M. Felcini,⁵³ M. Grunewald,⁵³ M. Abbrescia,^{54a,54b} L. Barbore,^{54a,54b} C. Calabria,^{54a,54b} S. S. Chhibra,^{54a,54b} A. Colaleo,^{54a} D. Creanza,^{54a,54c} N. De Filippis,^{54a,54c} M. De Palma,^{54a,54b} L. Fiore,^{54a} G. Iaselli,^{54a,54c} G. Maggi,^{54a,54c} M. Maggi,^{54a} S. My,^{54a,54c} S. Nuzzo,^{54a,54b} A. Pompili,^{54a,54b} G. Pugliese,^{54a,54c} R. Radogna,^{54a,54b,c} G. Selvaggi,^{54a,54b} A. Sharma,^{54a} L. Silvestris,^{54a,c} R. Venditti,^{54a,54b} G. Zito,^{54a} G. Abbiendi,^{55a} A. C. Benvenuti,^{55a} D. Bonacorsi,^{55a,55b} S. Braibant-Giacomelli,^{55a,55b} L. Brigliadori,^{55a,55b} R. Campanini,^{55a,55b} P. Capiluppi,^{55a,55b} A. Castro,^{55a,55b} F. R. Cavallo,^{55a} G. Codispoti,^{55a,55b} M. Cuffiani,^{55a,55b} G. M. Dallavalle,^{55a} F. Fabbri,^{55a} A. Fanfani,^{55a,55b} D. Fasanella,^{55a,55b} P. Giacomelli,^{55a} C. Grandi,^{55a} L. Guiducci,^{55a,55b} S. Marcellini,^{55a} G. Masetti,^{55a} A. Montanari,^{55a} F. L. Navarria,^{55a,55b} A. Perrotta,^{55a} F. Primavera,^{55a,55b} A. M. Rossi,^{55a,55b} T. Rovelli,^{55a,55b} G. P. Siroli,^{55a,55b} N. Tosi,^{55a,55b} R. Travaglini,^{55a,55b} S. Albergo,^{56a,56b} G. Cappello,^{56a} M. Chiorboli,^{56a,56b} S. Costa,^{56a,56b} F. Giordano,^{56a,c} R. Potenza,^{56a,56b} A. Tricomi,^{56a,56b} C. Tuve,^{56a,56b} G. Barbagli,^{57a} V. Ciulli,^{57a,57b} C. Civinini,^{57a} R. D'Alessandro,^{57a,57b} E. Focardi,^{57a,57b} E. Gallo,^{57a} S. Gonzi,^{57a,57b} V. Gori,^{57a,57b,c} P. Lenzi,^{57a,57b} M. Meschini,^{57a} S. Paoletti,^{57a} G. Sguazzoni,^{57a} A. Tropiano,^{57a,57b} L. Benussi,⁵⁸ S. Bianco,⁵⁸ F. Fabbri,⁵⁸ D. Piccolo,⁵⁸ R. Ferretti,^{59a,59b} F. Ferro,^{59a} M. Lo Vetere,^{59a,59b} E. Robutti,^{59a} S. Tosi,^{59a,59b} M. E. Dinardo,^{60a,60b} S. Fiorendi,^{60a,60b} S. Gennai,^{60a,c} R. Gerosa,^{60a,c} A. Ghezzi,^{60a,60b} P. Govoni,^{60a,60b} M. T. Lucchini,^{60a,60b,c} S. Malvezzi,^{60a} R. A. Manzoni,^{60a,60b} A. Martelli,^{60a,60b} B. Marzocchi,^{60a} D. Menasce,^{60a} L. Moroni,^{60a} M. Paganoni,^{60a,60b} D. Pedrini,^{60a} S. Ragazzi,^{60a,60b} N. Redaelli,^{60a} T. Tabarelli de Fatis,^{60a,60b} S. Buontempo,^{61a} N. Cavallo,^{61a,61c} S. Di Guida,^{61a,61d,c} F. Fabozzi,^{61a,61c} A. O. M. Iorio,^{61a,61b} L. Lista,^{61a} S. Meola,^{61a,61d,c} M. Merola,^{61a} P. Paolucci,^{61a,c} P. Azzi,^{62a} D. Bisello,^{62a,62b} A. Branca,^{62a,62b} R. Carlin,^{62a,62b} P. Checchia,^{62a} M. Dall'Osso,^{62a,62b}

T. Dorigo,^{62a} M. Galanti,^{62a,62b} F. Gasparini,^{62a,62b} U. Gasparini,^{62a,62b} P. Giubilato,^{62a,62b} A. Gozzelino,^{62a}
 K. Kanishchev,^{62a,62c} S. Lacaprrara,^{62a} M. Margoni,^{62a,62b} A. T. Meneguzzo,^{62a,62b} J. Pazzini,^{62a,62b} M. Pegoraro,^{62a}
 N. Pozzobon,^{62a,62b} P. Ronchese,^{62a,62b} F. Simonetto,^{62a,62b} E. Torassa,^{62a} M. Tosi,^{62a,62b} A. Triossi,^{62a} P. Zotto,^{62a,62b}
 A. Zucchetta,^{62a,62b} G. Zumerle,^{62a,62b} M. Gabusi,^{63a,63b} S. P. Ratti,^{63a,63b} V. Re,^{63a} C. Riccardi,^{63a,63b} P. Salvini,^{63a}
 P. Vitulo,^{63a,63b} M. Biasini,^{64a,64b} G. M. Bilei,^{64a} D. Ciangottini,^{64a,64b} L. Fanò,^{64a,64b} P. Lariccia,^{64a,64b} G. Mantovani,^{64a,64b}
 M. Menichelli,^{64a} A. Saha,^{64a} A. Santocchia,^{64a,64b} A. Spiezia,^{64a,64b,c} K. Androsov,^{65a,z} P. Azzurri,^{65a} G. Bagliesi,^{65a}
 J. Bernardini,^{65a} T. Boccali,^{65a} G. Broccolo,^{65a,65c} R. Castaldi,^{65a} M. A. Ciocci,^{65a,z} R. Dell'Orso,^{65a} S. Donato,^{65a,65c}
 F. Fiori,^{65a,65c} L. Foà,^{65a,65c} A. Giassi,^{65a} M. T. Grippo,^{65a,z} F. Ligabue,^{65a,65c} T. Lomtadze,^{65a} L. Martini,^{65a,65b}
 A. Messineo,^{65a,65b} C. S. Moon,^{65a,aa} F. Palla,^{65a,c} A. Rizzi,^{65a,65b} A. Savoy-Navarro,^{65a,bb} A. T. Serban,^{65a} P. Spagnolo,^{65a}
 P. Squillacioti,^{65a,z} R. Tenchini,^{65a} G. Tonelli,^{65a,65b} A. Venturi,^{65a} P. G. Verdini,^{65a} C. Vernieri,^{65a,65c,c} L. Barone,^{66a,66b}
 F. Cavallari,^{66a} G. D'imperio,^{66a,66b} D. Del Re,^{66a,66b} M. Diemoz,^{66a} M. Grassi,^{66a,66b} C. Jorda,^{66a} E. Longo,^{66a,66b}
 F. Margaroli,^{66a,66b} P. Meridiani,^{66a} F. Micheli,^{66a,66b,c} S. Nourbakhsh,^{66a,66b} G. Organtini,^{66a,66b} R. Paramatti,^{66a}
 S. Rahatlou,^{66a,66b} C. Rovelli,^{66a} F. Santanastasio,^{66a,66b} L. Soffi,^{66a,66b,c} P. Traczyk,^{66a,66b} N. Amapane,^{67a,67b}
 R. Arcidiacono,^{67a,67c} S. Argiro,^{67a,67b} M. Arneodo,^{67a,67c} R. Bellan,^{67a,67b} C. Biino,^{67a} N. Cartiglia,^{67a} S. Casasso,^{67a,67b,c}
 M. Costa,^{67a,67b} A. Degano,^{67a,67b} N. Demaria,^{67a} L. Finco,^{67a,67b} C. Mariotti,^{67a} S. Maselli,^{67a} E. Migliore,^{67a,67b}
 V. Monaco,^{67a,67b} M. Musich,^{67a} M. M. Obertino,^{67a,67c,c} G. Ortona,^{67a,67b} L. Pacher,^{67a,67b} N. Pastrone,^{67a} M. Pelliccioni,^{67a}
 G. L. Pinna Angioni,^{67a,67b} A. Potenza,^{67a,67b} A. Romero,^{67a,67b} M. Ruspa,^{67a,67c} R. Sacchi,^{67a,67b} A. Solano,^{67a,67b}
 A. Staiano,^{67a} U. Tamponi,^{67a} S. Belforte,^{68a} V. Candelise,^{68a,68b} M. Casarsa,^{68a} F. Cossutti,^{68a} G. Della Ricca,^{68a,68b}
 B. Gobbo,^{68a} C. La Licata,^{68a,68b} M. Marone,^{68a,68b} A. Schizzi,^{68a,68b} T. Umer,^{68a,68b} A. Zanetti,^{68a} S. Chang,⁶⁹
 A. Kropivnitskaya,⁶⁹ S. K. Nam,⁶⁹ D. H. Kim,⁷⁰ G. N. Kim,⁷⁰ M. S. Kim,⁷⁰ D. J. Kong,⁷⁰ S. Lee,⁷⁰ Y. D. Oh,⁷⁰ H. Park,⁷⁰
 A. Sakharov,⁷⁰ D. C. Son,⁷⁰ T. J. Kim,⁷¹ J. Y. Kim,⁷² S. Song,⁷² S. Choi,⁷³ D. Gyun,⁷³ B. Hong,⁷³ M. Jo,⁷³ H. Kim,⁷³
 Y. Kim,⁷³ B. Lee,⁷³ K. S. Lee,⁷³ S. K. Park,⁷³ Y. Roh,⁷³ M. Choi,⁷⁴ J. H. Kim,⁷⁴ I. C. Park,⁷⁴ G. Ryu,⁷⁴ M. S. Ryu,⁷⁴ Y. Choi,⁷⁵
 Y. K. Choi,⁷⁵ J. Goh,⁷⁵ D. Kim,⁷⁵ E. Kwon,⁷⁵ J. Lee,⁷⁵ H. Seo,⁷⁵ I. Yu,⁷⁵ A. Juodagalvis,⁷⁶ J. R. Komaragiri,⁷⁷
 M. A. B. Md Ali,⁷⁷ H. Castilla-Valdez,⁷⁸ E. De La Cruz-Burelo,⁷⁸ I. Heredia-de La Cruz,^{78,cc} A. Hernandez-Almada,⁷⁸
 R. Lopez-Fernandez,⁷⁸ A. Sanchez-Hernandez,⁷⁸ S. Carrillo Moreno,⁷⁹ F. Vazquez Valencia,⁷⁹ I. Pedraza,⁸⁰
 H. A. Salazar Ibarguen,⁸⁰ E. Casimiro Linares,⁸¹ A. Morelos Pineda,⁸¹ D. Krofcheck,⁸² P. H. Butler,⁸³ S. Reucroft,⁸³
 A. Ahmad,⁸⁴ M. Ahmad,⁸⁴ Q. Hassan,⁸⁴ H. R. Hoorani,⁸⁴ W. A. Khan,⁸⁴ T. Khurshid,⁸⁴ M. A. Shah,⁸⁴ M. Shoaib,⁸⁴
 H. Bialkowska,⁸⁵ M. Bluj,⁸⁵ B. Boimska,⁸⁵ T. Frueboes,⁸⁵ M. Górski,⁸⁵ M. Kazana,⁸⁵ K. Nawrocki,⁸⁵
 K. Romanowska-Rybinska,⁸⁵ M. Szleper,⁸⁵ P. Zalewski,⁸⁵ G. Brona,⁸⁶ K. Bunkowski,⁸⁶ M. Cwiok,⁸⁶ W. Dominik,⁸⁶
 K. Doroba,⁸⁶ A. Kalinowski,⁸⁶ M. Konecki,⁸⁶ J. Krolikowski,⁸⁶ M. Misiura,⁸⁶ M. Olszewski,⁸⁶ W. Wolszczak,⁸⁶
 P. Bargassa,⁸⁷ C. Beirão Da Cruz E Silva,⁸⁷ P. Faccioli,⁸⁷ P. G. Ferreira Parracho,⁸⁷ M. Gallinaro,⁸⁷ L. Lloret Iglesias,⁸⁷
 F. Nguyen,⁸⁷ J. Rodrigues Antunes,⁸⁷ J. Seixas,⁸⁷ J. Varela,⁸⁷ P. Vischia,⁸⁷ S. Afanasiev,⁸⁸ P. Bunin,⁸⁸ M. Gavrilenko,⁸⁸
 I. Golutvin,⁸⁸ I. Gorbunov,⁸⁸ A. Kamenev,⁸⁸ V. Karjavin,⁸⁸ V. Konoplyanikov,⁸⁸ A. Lanev,⁸⁸ A. Malakhov,⁸⁸ V. Matveev,^{88,dd}
 P. Moisevic,⁸⁸ V. Palichik,⁸⁸ V. Perelygin,⁸⁸ S. Shmatov,⁸⁸ N. Skatchkov,⁸⁸ V. Smirnov,⁸⁸ A. Zarubin,⁸⁸ V. Golovtsov,⁸⁹
 Y. Ivanov,⁸⁹ V. Kim,^{89,ee} P. Levchenko,⁸⁹ V. Murzin,⁸⁹ V. Oreshkin,⁸⁹ I. Smirnov,⁸⁹ V. Sulimov,⁸⁹ L. Uvarov,⁸⁹ S. Vavilov,⁸⁹
 A. Vorobyev,⁸⁹ An. Vorobyev,⁸⁹ Yu. Andreev,⁹⁰ A. Dermenev,⁹⁰ S. Gninenko,⁹⁰ N. Golubev,⁹⁰ M. Kirsanov,⁹⁰
 N. Krasnikov,⁹⁰ A. Pashenkov,⁹⁰ D. Tlisov,⁹⁰ A. Toropin,⁹⁰ V. Epshteyn,⁹¹ V. Gavrilov,⁹¹ N. Lychkovskaya,⁹¹ V. Popov,⁹¹
 I. Pozdnyakov,⁹¹ G. Safronov,⁹¹ S. Semenov,⁹¹ A. Spiridonov,⁹¹ V. Stolin,⁹¹ E. Vlasov,⁹¹ A. Zhokin,⁹¹ V. Andreev,⁹²
 M. Azarkin,⁹² I. Dremin,⁹² M. Kirakosyan,⁹² A. Leonidov,⁹² G. Mesyats,⁹² S. V. Rusakov,⁹² A. Vinogradov,⁹² A. Belyaev,⁹³
 E. Boos,⁹³ V. Bunichev,⁹³ M. Dubinin,^{93,ff} L. Dudko,⁹³ A. Ershov,⁹³ A. Gribushin,⁹³ V. Klyukhin,⁹³ I. Lokhtin,⁹³
 S. Obraztsov,⁹³ S. Petrushanko,⁹³ V. Savrin,⁹³ A. Snigirev,⁹³ I. Azhgirey,⁹⁴ I. Bayshev,⁹⁴ S. Bitioukov,⁹⁴ V. Kachanov,⁹⁴
 A. Kalinin,⁹⁴ D. Konstantinov,⁹⁴ V. Krychkin,⁹⁴ V. Petrov,⁹⁴ R. Ryutin,⁹⁴ A. Sobol,⁹⁴ L. Tourtchanovitch,⁹⁴ S. Troshin,⁹⁴
 N. Tyurin,⁹⁴ A. Uzunian,⁹⁴ A. Volkov,⁹⁴ P. Adzic,^{95,gg} M. Ekmedzic,⁹⁵ J. Milosevic,⁹⁵ V. Rekovic,⁹⁵ J. Alcaraz Maestre,⁹⁶
 C. Battilana,⁹⁶ E. Calvo,⁹⁶ M. Cerrada,⁹⁶ M. Chamizo Llatas,⁹⁶ N. Colino,⁹⁶ B. De La Cruz,⁹⁶ A. Delgado Peris,⁹⁶
 D. Domínguez Vázquez,⁹⁶ A. Escalante Del Valle,⁹⁶ C. Fernandez Bedoya,⁹⁶ J. P. Fernández Ramos,⁹⁶ J. Flix,⁹⁶
 M. C. Fouz,⁹⁶ P. Garcia-Abia,⁹⁶ O. Gonzalez Lopez,⁹⁶ S. Goy Lopez,⁹⁶ J. M. Hernandez,⁹⁶ M. I. Josa,⁹⁶
 E. Navarro De Martino,⁹⁶ A. Pérez-Calero Yzquierdo,⁹⁶ J. Puerta Pelayo,⁹⁶ A. Quintario Olmeda,⁹⁶ I. Redondo,⁹⁶
 L. Romero,⁹⁶ M. S. Soares,⁹⁶ C. Albajar,⁹⁷ J. F. de Trocóniz,⁹⁷ M. Missiroli,⁹⁷ D. Moran,⁹⁷ H. Brun,⁹⁸ J. Cuevas,⁹⁸
 J. Fernandez Menendez,⁹⁸ S. Folgueras,⁹⁸ I. Gonzalez Caballero,⁹⁸ J. A. Brochero Cifuentes,⁹⁹ I. J. Cabrillo,⁹⁹

A. Calderon,⁹⁹ J. Duarte Campderros,⁹⁹ M. Fernandez,⁹⁹ G. Gomez,⁹⁹ A. Graziano,⁹⁹ A. Lopez Virto,⁹⁹ J. Marco,⁹⁹
 R. Marco,⁹⁹ C. Martinez Rivero,⁹⁹ F. Matorras,⁹⁹ F. J. Munoz Sanchez,⁹⁹ J. Piedra Gomez,⁹⁹ T. Rodrigo,⁹⁹
 A. Y. Rodríguez-Marrero,⁹⁹ A. Ruiz-Jimeno,⁹⁹ L. Scodellaro,⁹⁹ I. Vila,⁹⁹ R. Vilar Cortabitarte,⁹⁹ D. Abbaneo,¹⁰⁰
 E. Auffray,¹⁰⁰ G. Auzinger,¹⁰⁰ M. Bachtis,¹⁰⁰ P. Baillon,¹⁰⁰ A. H. Ball,¹⁰⁰ D. Barney,¹⁰⁰ A. Benaglia,¹⁰⁰ J. Bendavid,¹⁰⁰
 L. Benhabib,¹⁰⁰ J. F. Benitez,¹⁰⁰ C. Bernet,^{100,h} P. Bloch,¹⁰⁰ A. Bocci,¹⁰⁰ A. Bonato,¹⁰⁰ O. Bondu,¹⁰⁰ C. Botta,¹⁰⁰
 H. Breuker,¹⁰⁰ T. Camporesi,¹⁰⁰ G. Cerminara,¹⁰⁰ S. Colafranceschi,^{100,hh} M. D'Alfonso,¹⁰⁰ D. d'Enterria,¹⁰⁰
 A. Dabrowski,¹⁰⁰ A. David,¹⁰⁰ F. De Guio,¹⁰⁰ A. De Roeck,¹⁰⁰ S. De Visscher,¹⁰⁰ E. Di Marco,¹⁰⁰ M. Dobson,¹⁰⁰
 M. Dordevic,¹⁰⁰ N. Dupont-Sagorin,¹⁰⁰ A. Elliott-Peisert,¹⁰⁰ J. Eugster,¹⁰⁰ G. Franzoni,¹⁰⁰ W. Funk,¹⁰⁰ D. Gigi,¹⁰⁰ K. Gill,¹⁰⁰
 D. Giordano,¹⁰⁰ M. Girone,¹⁰⁰ F. Glege,¹⁰⁰ R. Guida,¹⁰⁰ S. Gundacker,¹⁰⁰ M. Guthoff,¹⁰⁰ J. Hammer,¹⁰⁰ M. Hansen,¹⁰⁰
 P. Harris,¹⁰⁰ J. Hegeman,¹⁰⁰ V. Innocente,¹⁰⁰ P. Janot,¹⁰⁰ K. Kousouris,¹⁰⁰ K. Krajczar,¹⁰⁰ P. Lecoq,¹⁰⁰ C. Lourenço,¹⁰⁰
 N. Magini,¹⁰⁰ L. Malgeri,¹⁰⁰ M. Mannelli,¹⁰⁰ J. Marrouche,¹⁰⁰ L. Masetti,¹⁰⁰ F. Meijers,¹⁰⁰ S. Mersi,¹⁰⁰ E. Meschi,¹⁰⁰
 F. Moortgat,¹⁰⁰ S. Morovic,¹⁰⁰ M. Mulders,¹⁰⁰ P. Musella,¹⁰⁰ L. Orsini,¹⁰⁰ L. Pape,¹⁰⁰ E. Perez,¹⁰⁰ L. Perrozzi,¹⁰⁰
 A. Petrilli,¹⁰⁰ G. Petrucciani,¹⁰⁰ A. Pfeiffer,¹⁰⁰ M. Pierini,¹⁰⁰ M. Pimiä,¹⁰⁰ D. Piparo,¹⁰⁰ M. Plagge,¹⁰⁰ A. Racz,¹⁰⁰
 G. Rolandi,^{100,ii} M. Rovere,¹⁰⁰ H. Sakulin,¹⁰⁰ C. Schäfer,¹⁰⁰ C. Schwick,¹⁰⁰ A. Sharma,¹⁰⁰ P. Siegrist,¹⁰⁰ P. Silva,¹⁰⁰
 M. Simon,¹⁰⁰ P. Sphicas,^{100,ij} D. Spiga,¹⁰⁰ J. Steggemann,¹⁰⁰ B. Stieger,¹⁰⁰ M. Stoye,¹⁰⁰ Y. Takahashi,¹⁰⁰ D. Treille,¹⁰⁰
 A. Tsiro, ¹⁰⁰ G. I. Veres,^{100,r} N. Wardle,¹⁰⁰ H. K. Wöhri,¹⁰⁰ H. Wollny,¹⁰⁰ W. D. Zeuner,¹⁰⁰ W. Bertl,¹⁰¹ K. Deiters,¹⁰¹
 W. Erdmann,¹⁰¹ R. Horisberger,¹⁰¹ Q. Ingram,¹⁰¹ H. C. Kaestli,¹⁰¹ D. Kotlinski,¹⁰¹ U. Langenegger,¹⁰¹ D. Renker,¹⁰¹
 T. Rohe,¹⁰¹ F. Bachmair,¹⁰² L. Bäni,¹⁰² L. Bianchini,¹⁰² M. A. Buchmann,¹⁰² B. Casal,¹⁰² N. Chanon,¹⁰² G. Dissertori,¹⁰²
 M. Dittmar,¹⁰² M. Donegà,¹⁰² M. Dünser,¹⁰² P. Eller,¹⁰² C. Grab,¹⁰² D. Hits,¹⁰² J. Hoss,¹⁰² W. Lustermann,¹⁰² B. Mangano,¹⁰²
 A. C. Marini,¹⁰² P. Martinez Ruiz del Arbol,¹⁰² M. Masciovecchio,¹⁰² D. Meister,¹⁰² N. Mohr,¹⁰² C. Nägeli,^{102,kk}
 F. Nessi-Tedaldi,¹⁰² F. Pandolfi,¹⁰² F. Pauss,¹⁰² M. Peruzzi,¹⁰² M. Quittnat,¹⁰² L. Rebane,¹⁰² M. Rossini,¹⁰²
 A. Starodumov,^{102,ll} M. Takahashi,¹⁰² K. Theofilatos,¹⁰² R. Wallny,¹⁰² H. A. Weber,¹⁰² C. Amsler,^{103,mm} M. F. Canelli,¹⁰³
 V. Chiochia,¹⁰³ A. De Cosa,¹⁰³ A. Hinzmann,¹⁰³ T. Hreus,¹⁰³ B. Kilminster,¹⁰³ C. Lange,¹⁰³ B. Millan Mejias,¹⁰³
 J. Ngadiuba,¹⁰³ P. Robmann,¹⁰³ F. J. Ronga,¹⁰³ S. Taroni,¹⁰³ M. Verzetti,¹⁰³ Y. Yang,¹⁰³ M. Cardaci,¹⁰⁴ K. H. Chen,¹⁰⁴
 C. Ferro,¹⁰⁴ C. M. Kuo,¹⁰⁴ W. Lin,¹⁰⁴ Y. J. Lu,¹⁰⁴ R. Volpe,¹⁰⁴ S. S. Yu,¹⁰⁴ P. Chang,¹⁰⁵ Y. H. Chang,¹⁰⁵ Y. W. Chang,¹⁰⁵
 Y. Chao,¹⁰⁵ K. F. Chen,¹⁰⁵ P. H. Chen,¹⁰⁵ C. Dietz,¹⁰⁵ U. Grundler,¹⁰⁵ W.-S. Hou,¹⁰⁵ K. Y. Kao,¹⁰⁵ Y. J. Lei,¹⁰⁵ Y. F. Liu,¹⁰⁵
 R.-S. Lu,¹⁰⁵ D. Majumder,¹⁰⁵ E. Petrakou,¹⁰⁵ Y. M. Tzeng,¹⁰⁵ R. Wilken,¹⁰⁵ B. Asavapibhop,¹⁰⁶ G. Singh,¹⁰⁶
 N. Srimanobhas,¹⁰⁶ N. Suwonjandee,¹⁰⁶ A. Adiguzel,¹⁰⁷ M. N. Bakirci,^{107,nn} S. Cerci,^{107,oo} C. Dozen,¹⁰⁷ I. Dumanoglu,¹⁰⁷
 E. Eskut,¹⁰⁷ S. Girgis,¹⁰⁷ G. Gokbulut,¹⁰⁷ E. Gupinar,¹⁰⁷ I. Hos,¹⁰⁷ E. E. Kangal,¹⁰⁷ A. Kayis Topaksu,¹⁰⁷ G. Onengut,^{107,pp}
 K. Ozdemir,¹⁰⁷ S. Ozturk,^{107,nn} A. Polatoz,¹⁰⁷ D. Sunar Cerci,^{107,oo} B. Tali,^{107,oo} H. Topakli,^{107,nn} M. Vergili,¹⁰⁷ I. V. Akin,¹⁰⁸
 B. Bilin,¹⁰⁸ S. Bilmis,¹⁰⁸ H. Gamsizkan,^{108,qq} G. Karapinar,^{108,rr} K. Ocalan,^{108,ss} S. Sekmen,¹⁰⁸ U. E. Surat,¹⁰⁸ M. Yalvac,¹⁰⁸
 M. Zeyrek,¹⁰⁸ E. Gülmez,¹⁰⁹ B. Isildak,^{109,tt} M. Kaya,^{109,uu} O. Kaya,^{109,vv} K. Cankocak,¹¹⁰ F. I. Vardarli,¹¹⁰ L. Levchuk,¹¹¹
 P. Sorokin,¹¹¹ J. J. Brooke,¹¹² E. Clement,¹¹² D. Cussans,¹¹² H. Flacher,¹¹² J. Goldstein,¹¹² M. Grimes,¹¹² G. P. Heath,¹¹²
 H. F. Heath,¹¹² J. Jacob,¹¹² L. Kreczko,¹¹² C. Lucas,¹¹² Z. Meng,¹¹² D. M. Newbold,^{112,ww} S. Paramesvaran,¹¹² A. Poll,¹¹²
 S. Senkin,¹¹² V. J. Smith,¹¹² T. Williams,¹¹² K. W. Bell,¹¹³ A. Belyaev,^{113,xx} C. Brew,¹¹³ R. M. Brown,¹¹³
 D. J. A. Cockerill,¹¹³ J. A. Coughlan,¹¹³ K. Harder,¹¹³ S. Harper,¹¹³ E. Olaiya,¹¹³ D. Petyt,¹¹³
 C. H. Shepherd-Themistocleous,¹¹³ A. Thea,¹¹³ I. R. Tomalin,¹¹³ W. J. Womersley,¹¹³ S. D. Worm,¹¹³ M. Baber,¹¹⁴
 R. Bainbridge,¹¹⁴ O. Buchmuller,¹¹⁴ D. Burton,¹¹⁴ D. Colling,¹¹⁴ N. Cripps,¹¹⁴ M. Cutajar,¹¹⁴ P. Dauncey,¹¹⁴ G. Davies,¹¹⁴
 M. Della Negra,¹¹⁴ P. Dunne,¹¹⁴ W. Ferguson,¹¹⁴ J. Fulcher,¹¹⁴ D. Futyan,¹¹⁴ A. Gilbert,¹¹⁴ G. Hall,¹¹⁴ G. Iles,¹¹⁴ M. Jarvis,¹¹⁴
 G. Karapostoli,¹¹⁴ M. Kenzie,¹¹⁴ R. Lane,¹¹⁴ R. Lucas,^{114,ww} L. Lyons,¹¹⁴ A.-M. Magnan,¹¹⁴ S. Malik,¹¹⁴ B. Mathias,¹¹⁴
 J. Nash,¹¹⁴ A. Nikitenko,^{114,ll} J. Pela,¹¹⁴ M. Pesaresi,¹¹⁴ K. Petridis,¹¹⁴ D. M. Raymond,¹¹⁴ S. Rogerson,¹¹⁴ A. Rose,¹¹⁴
 C. Seez,¹¹⁴ P. Sharp,^{114,a} A. Tapper,¹¹⁴ M. Vazquez Acosta,¹¹⁴ T. Virdee,¹¹⁴ S. C. Zenz,¹¹⁴ J. E. Cole,¹¹⁵ P. R. Hobson,¹¹⁵
 A. Khan,¹¹⁵ P. Kyberd,¹¹⁵ D. Leggat,¹¹⁵ D. Leslie,¹¹⁵ W. Martin,¹¹⁵ I. D. Reid,¹¹⁵ P. Symonds,¹¹⁵ L. Teodorescu,¹¹⁵
 M. Turner,¹¹⁵ J. Dittmann,¹¹⁶ K. Hatakeyama,¹¹⁶ A. Kasmi,¹¹⁶ H. Liu,¹¹⁶ T. Scarborough,¹¹⁶ O. Charaf,¹¹⁷ S. I. Cooper,¹¹⁷
 C. Henderson,¹¹⁷ P. Rumerio,¹¹⁷ A. Avetisyan,¹¹⁸ T. Bose,¹¹⁸ C. Fantasia,¹¹⁸ P. Lawson,¹¹⁸ C. Richardson,¹¹⁸ J. Rohlf,¹¹⁸
 J. St. John,¹¹⁸ L. Sulak,¹¹⁸ J. Alimena,¹¹⁹ E. Berry,¹¹⁹ S. Bhattacharya,¹¹⁹ G. Christopher,¹¹⁹ D. Cutts,¹¹⁹ Z. Demiragli,¹¹⁹
 N. Dhir,¹¹⁹ A. Ferapontov,¹¹⁹ A. Garabedian,¹¹⁹ U. Heintz,¹¹⁹ G. Kukartsev,¹¹⁹ E. Laird,¹¹⁹ G. Landsberg,¹¹⁹ M. Luk,¹¹⁹
 M. Narain,¹¹⁹ M. Segala,¹¹⁹ T. Sinthuprasith,¹¹⁹ T. Speer,¹¹⁹ J. Swanson,¹¹⁹ R. Breedon,¹²⁰ G. Breto,¹²⁰
 M. Calderon De La Barca Sanchez,¹²⁰ S. Chauhan,¹²⁰ M. Chertok,¹²⁰ J. Conway,¹²⁰ R. Conway,¹²⁰ P. T. Cox,¹²⁰

R. Erbacher,¹²⁰ M. Gardner,¹²⁰ W. Ko,¹²⁰ R. Lander,¹²⁰ T. Miceli,¹²⁰ M. Mulhearn,¹²⁰ D. Pellett,¹²⁰ J. Pilot,¹²⁰ F. Ricci-Tam,¹²⁰ M. Searle,¹²⁰ S. Shalhout,¹²⁰ J. Smith,¹²⁰ M. Squires,¹²⁰ D. Stolp,¹²⁰ M. Tripathi,¹²⁰ S. Wilbur,¹²⁰ R. Yohay,¹²⁰ R. Cousins,¹²¹ P. Everaerts,¹²¹ C. Farrell,¹²¹ J. Hauser,¹²¹ M. Ignatenko,¹²¹ G. Rakness,¹²¹ E. Takasugi,¹²¹ V. Valuev,¹²¹ M. Weber,¹²¹ K. Burt,¹²² R. Clare,¹²² J. Ellison,¹²² J. W. Gary,¹²² G. Hanson,¹²² J. Heilman,¹²² M. Ivova Rikova,¹²² P. Jandir,¹²² E. Kennedy,¹²² F. Lacroix,¹²² O. R. Long,¹²² A. Luthra,¹²² M. Malberti,¹²² M. Olmedo Negrete,¹²² A. Shrinivas,¹²² S. Sumowidagdo,¹²² S. Wimpenny,¹²² W. Andrews,¹²³ J. G. Branson,¹²³ G. B. Cerati,¹²³ S. Cittolin,¹²³ R. T. D'Agnolo,¹²³ D. Evans,¹²³ A. Holzner,¹²³ R. Kelley,¹²³ D. Klein,¹²³ M. Lebourgeois,¹²³ J. Letts,¹²³ I. Macneill,¹²³ D. Olivito,¹²³ S. Padhi,¹²³ C. Palmer,¹²³ M. Pieri,¹²³ M. Sani,¹²³ V. Sharma,¹²³ S. Simon,¹²³ E. Sudano,¹²³ M. Tadel,¹²³ Y. Tu,¹²³ A. Vartak,¹²³ C. Welke,¹²³ F. Würthwein,¹²³ A. Yagil,¹²³ D. Barge,¹²⁴ J. Bradmiller-Feld,¹²⁴ C. Campagnari,¹²⁴ T. Danielson,¹²⁴ A. Dishaw,¹²⁴ V. Dutta,¹²⁴ K. Flowers,¹²⁴ M. Franco Sevilla,¹²⁴ P. Geffert,¹²⁴ C. George,¹²⁴ F. Golf,¹²⁴ L. Gouskos,¹²⁴ J. Incandela,¹²⁴ C. Justus,¹²⁴ N. Mccoll,¹²⁴ J. Richman,¹²⁴ D. Stuart,¹²⁴ W. To,¹²⁴ C. West,¹²⁴ J. Yoo,¹²⁴ A. Apresyan,¹²⁵ A. Bornheim,¹²⁵ J. Bunn,¹²⁵ Y. Chen,¹²⁵ J. Duarte,¹²⁵ A. Mott,¹²⁵ H. B. Newman,¹²⁵ C. Pena,¹²⁵ C. Rogan,¹²⁵ M. Spiropulu,¹²⁵ V. Timciuc,¹²⁵ J. R. Vlimant,¹²⁵ R. Wilkinson,¹²⁵ S. Xie,¹²⁵ R. Y. Zhu,¹²⁵ V. Azzolini,¹²⁶ A. Calamba,¹²⁶ B. Carlson,¹²⁶ T. Ferguson,¹²⁶ Y. Iiyama,¹²⁶ M. Paulini,¹²⁶ J. Russ,¹²⁶ H. Vogel,¹²⁶ I. Vorobiev,¹²⁶ J. P. Cumalat,¹²⁷ W. T. Ford,¹²⁷ A. Gaz,¹²⁷ M. Krohn,¹²⁷ E. Luiggi Lopez,¹²⁷ U. Nauenberg,¹²⁷ J. G. Smith,¹²⁷ K. Stenson,¹²⁷ K. A. Ulmer,¹²⁷ S. R. Wagner,¹²⁷ J. Alexander,¹²⁸ A. Chatterjee,¹²⁸ J. Chu,¹²⁸ S. Dittmer,¹²⁸ N. Eggert,¹²⁸ N. Mirman,¹²⁸ G. Nicolas Kaufman,¹²⁸ J. R. Patterson,¹²⁸ A. Ryd,¹²⁸ E. Salvati,¹²⁸ L. Skinnari,¹²⁸ W. Sun,¹²⁸ W. D. Teo,¹²⁸ J. Thom,¹²⁸ J. Thompson,¹²⁸ J. Tucker,¹²⁸ Y. Weng,¹²⁸ L. Winstrom,¹²⁸ P. Wittich,¹²⁸ D. Winn,¹²⁹ S. Abdullin,¹³⁰ M. Albrow,¹³⁰ J. Anderson,¹³⁰ G. Apollinari,¹³⁰ L. A. T. Bauerdick,¹³⁰ A. Beretvas,¹³⁰ J. Berryhill,¹³⁰ P. C. Bhat,¹³⁰ G. Bolla,¹³⁰ K. Burkett,¹³⁰ J. N. Butler,¹³⁰ H. W. K. Cheung,¹³⁰ F. Chlebana,¹³⁰ S. Cihangir,¹³⁰ V. D. Elvira,¹³⁰ I. Fisk,¹³⁰ J. Freeman,¹³⁰ Y. Gao,¹³⁰ E. Gottschalk,¹³⁰ L. Gray,¹³⁰ D. Green,¹³⁰ S. Grünendahl,¹³⁰ O. Gutsche,¹³⁰ J. Hanlon,¹³⁰ D. Hare,¹³⁰ R. M. Harris,¹³⁰ J. Hirschauer,¹³⁰ B. Hooberman,¹³⁰ S. Jindariani,¹³⁰ M. Johnson,¹³⁰ U. Joshi,¹³⁰ K. Kaadze,¹³⁰ B. Klima,¹³⁰ B. Kreis,¹³⁰ S. Kwan,¹³⁰ J. Linacre,¹³⁰ D. Lincoln,¹³⁰ R. Lipton,¹³⁰ T. Liu,¹³⁰ J. Lykken,¹³⁰ K. Maeshima,¹³⁰ J. M. Marraffino,¹³⁰ V. I. Martinez Outschoorn,¹³⁰ S. Maruyama,¹³⁰ D. Mason,¹³⁰ P. McBride,¹³⁰ P. Merkel,¹³⁰ K. Mishra,¹³⁰ S. Mrenna,¹³⁰ Y. Musienko,^{130,dd} S. Nahn,¹³⁰ C. Newman-Holmes,¹³⁰ V. O'Dell,¹³⁰ O. Prokofyev,¹³⁰ E. Sexton-Kennedy,¹³⁰ S. Sharma,¹³⁰ A. Soha,¹³⁰ W. J. Spalding,¹³⁰ L. Spiegel,¹³⁰ L. Taylor,¹³⁰ S. Tkaczyk,¹³⁰ N. V. Tran,¹³⁰ L. Uplegger,¹³⁰ E. W. Vaandering,¹³⁰ R. Vidal,¹³⁰ A. Whitbeck,¹³⁰ J. Whitmore,¹³⁰ F. Yang,¹³⁰ D. Acosta,¹³¹ P. Avery,¹³¹ P. Bortignon,¹³¹ D. Bourilkov,¹³¹ M. Carver,¹³¹ T. Cheng,¹³¹ D. Curry,¹³¹ S. Das,¹³¹ M. De Gruttola,¹³¹ G. P. Di Giovanni,¹³¹ R. D. Field,¹³¹ M. Fisher,¹³¹ I. K. Furic,¹³¹ J. Hugon,¹³¹ J. Konigsberg,¹³¹ A. Korytov,¹³¹ T. Kypreos,¹³¹ J. F. Low,¹³¹ K. Matchev,¹³¹ P. Milenovic,^{131,yy} G. Mitselmakher,¹³¹ L. Muniz,¹³¹ A. Rinkevicius,¹³¹ L. Shchutska,¹³¹ M. Snowball,¹³¹ D. Sperka,¹³¹ J. Yelton,¹³¹ M. Zakaria,¹³¹ S. Hewamanage,¹³² S. Linn,¹³² P. Markowitz,¹³² G. Martinez,¹³² J. L. Rodriguez,¹³² T. Adams,¹³³ A. Askew,¹³³ J. Bochenek,¹³³ B. Diamond,¹³³ J. Haas,¹³³ S. Hagopian,¹³³ V. Hagopian,¹³³ K. F. Johnson,¹³³ H. Prosper,¹³³ V. Veeraraghavan,¹³³ M. Weinberg,¹³³ M. M. Baarmand,¹³⁴ M. Hohlmann,¹³⁴ H. Kalakhety,¹³⁴ F. Yumiceva,¹³⁴ M. R. Adams,¹³⁵ L. Apanasevich,¹³⁵ V. E. Bazterra,¹³⁵ D. Berry,¹³⁵ R. R. Betts,¹³⁵ I. Bucinskaite,¹³⁵ R. Cavanaugh,¹³⁵ O. Evdokimov,¹³⁵ L. Gauthier,¹³⁵ C. E. Gerber,¹³⁵ D. J. Hofman,¹³⁵ S. Khalatyan,¹³⁵ P. Kurt,¹³⁵ D. H. Moon,¹³⁵ C. O'Brien,¹³⁵ C. Silkworth,¹³⁵ P. Turner,¹³⁵ N. Varelas,¹³⁵ E. A. Albayrak,^{136,zz} B. Bilki,^{136,aaa} W. Clarida,¹³⁶ K. Dilsiz,¹³⁶ F. Duru,¹³⁶ M. Haytmyradov,¹³⁶ J.-P. Merlo,¹³⁶ H. Mermerkaya,^{136,bbb} A. Mestvirishvili,¹³⁶ A. Moeller,¹³⁶ J. Nachtman,¹³⁶ H. Ogul,¹³⁶ Y. Onel,¹³⁶ F. Ozok,^{136,zz} A. Penzo,¹³⁶ R. Rahmat,¹³⁶ S. Sen,¹³⁶ P. Tan,¹³⁶ E. Tiras,¹³⁶ J. Wetzel,¹³⁶ T. Yetkin,^{136,ccc} K. Yi,¹³⁶ B. A. Barnett,¹³⁷ B. Blumenfeld,¹³⁷ S. Bolognesi,¹³⁷ D. Fehling,¹³⁷ A. V. Gritsan,¹³⁷ P. Maksimovic,¹³⁷ C. Martin,¹³⁷ M. Swartz,¹³⁷ P. Baringer,¹³⁸ A. Bean,¹³⁸ G. Benelli,¹³⁸ C. Bruner,¹³⁸ R. P. Kenny III,¹³⁸ M. Malek,¹³⁸ M. Murray,¹³⁸ D. Noonan,¹³⁸ S. Sanders,¹³⁸ J. Sekaric,¹³⁸ R. Stringer,¹³⁸ Q. Wang,¹³⁸ J. S. Wood,¹³⁸ I. Chakaberia,¹³⁹ A. Ivanov,¹³⁹ S. Khalil,¹³⁹ M. Makouski,¹³⁹ Y. Maravin,¹³⁹ L. K. Saini,¹³⁹ S. Shrestha,¹³⁹ N. Skhirtladze,¹³⁹ I. Svintradze,¹³⁹ J. Gronberg,¹⁴⁰ D. Lange,¹⁴⁰ F. Rebassoo,¹⁴⁰ D. Wright,¹⁴⁰ A. Baden,¹⁴¹ A. Belloni,¹⁴¹ B. Calvert,¹⁴¹ S. C. Eno,¹⁴¹ J. A. Gomez,¹⁴¹ N. J. Hadley,¹⁴¹ R. G. Kellogg,¹⁴¹ T. Kolberg,¹⁴¹ Y. Lu,¹⁴¹ M. Marionneau,¹⁴¹ A. C. Mignerey,¹⁴¹ K. Pedro,¹⁴¹ A. Skuja,¹⁴¹ M. B. Tonjes,¹⁴¹ S. C. Tonwar,¹⁴¹ A. Apyan,¹⁴² R. Barbieri,¹⁴² G. Bauer,¹⁴² W. Busza,¹⁴² I. A. Cali,¹⁴² M. Chan,¹⁴² L. Di Matteo,¹⁴² G. Gomez Ceballos,¹⁴² M. Goncharov,¹⁴² D. Gulhan,¹⁴² M. Klute,¹⁴² Y. S. Lai,¹⁴² Y.-J. Lee,¹⁴² A. Levin,¹⁴² P. D. Luckey,¹⁴² T. Ma,¹⁴² C. Paus,¹⁴² D. Ralph,¹⁴² C. Roland,¹⁴² G. Roland,¹⁴² G. S. F. Stephens,¹⁴² F. Stöckli,¹⁴² K. Sumorok,¹⁴² D. Velicanu,¹⁴² J. Veverka,¹⁴² B. Wyslouch,¹⁴² M. Yang,¹⁴² M. Zanetti,¹⁴² V. Zhukova,¹⁴² B. Dahmes,¹⁴³ A. Gude,¹⁴³ S. C. Kao,¹⁴³ K. Klapoetke,¹⁴³ Y. Kubota,¹⁴³ J. Mans,¹⁴³ N. Pastika,¹⁴³ R. Rusack,¹⁴³

A. Singovsky,¹⁴³ N. Tamba,¹⁴³ J. Turkewitz,¹⁴³ J. G. Acosta,¹⁴⁴ S. Oliveros,¹⁴⁴ E. Avdeeva,¹⁴⁵ K. Bloom,¹⁴⁵ S. Bose,¹⁴⁵ D. R. Claes,¹⁴⁵ A. Dominguez,¹⁴⁵ R. Gonzalez Suarez,¹⁴⁵ J. Keller,¹⁴⁵ D. Knowlton,¹⁴⁵ I. Kravchenko,¹⁴⁵ J. Lazo-Flores,¹⁴⁵ S. Malik,¹⁴⁵ F. Meier,¹⁴⁵ G. R. Snow,¹⁴⁵ M. Zvada,¹⁴⁵ J. Dolen,¹⁴⁶ A. Godshalk,¹⁴⁶ I. Iashvili,¹⁴⁶ A. Kharchilava,¹⁴⁶ A. Kumar,¹⁴⁶ S. Rappoccio,¹⁴⁶ G. Alverson,¹⁴⁷ E. Barberis,¹⁴⁷ D. Baumgartel,¹⁴⁷ M. Chasco,¹⁴⁷ J. Haley,¹⁴⁷ A. Massironi,¹⁴⁷ D. M. Morse,¹⁴⁷ D. Nash,¹⁴⁷ T. Orimoto,¹⁴⁷ D. Trocino,¹⁴⁷ R.-J. Wang,¹⁴⁷ D. Wood,¹⁴⁷ J. Zhang,¹⁴⁷ K. A. Hahn,¹⁴⁸ A. Kubik,¹⁴⁸ N. Mucia,¹⁴⁸ N. Odell,¹⁴⁸ B. Pollack,¹⁴⁸ A. Pozdnyakov,¹⁴⁸ M. Schmitt,¹⁴⁸ S. Stoynev,¹⁴⁸ K. Sung,¹⁴⁸ M. Velasco,¹⁴⁸ S. Won,¹⁴⁸ A. Brinkerhoff,¹⁴⁹ K. M. Chan,¹⁴⁹ A. Drozdetskiy,¹⁴⁹ M. Hildreth,¹⁴⁹ C. Jessop,¹⁴⁹ D. J. Karmgard,¹⁴⁹ N. Kellams,¹⁴⁹ K. Lannon,¹⁴⁹ W. Luo,¹⁴⁹ S. Lynch,¹⁴⁹ N. Marinelli,¹⁴⁹ T. Pearson,¹⁴⁹ M. Planer,¹⁴⁹ R. Ruchti,¹⁴⁹ N. Valls,¹⁴⁹ M. Wayne,¹⁴⁹ M. Wolf,¹⁴⁹ A. Woodard,¹⁴⁹ L. Antonelli,¹⁵⁰ J. Brinson,¹⁵⁰ B. Bylsma,¹⁵⁰ L. S. Durkin,¹⁵⁰ S. Flowers,¹⁵⁰ A. Hart,¹⁵⁰ C. Hill,¹⁵⁰ R. Hughes,¹⁵⁰ K. Kotov,¹⁵⁰ T. Y. Ling,¹⁵⁰ D. Puigh,¹⁵⁰ M. Rodenburg,¹⁵⁰ G. Smith,¹⁵⁰ B. L. Winer,¹⁵⁰ H. Wolfe,¹⁵⁰ H. W. Wulsin,¹⁵⁰ O. Driga,¹⁵¹ P. Elmer,¹⁵¹ P. Hebda,¹⁵¹ A. Hunt,¹⁵¹ S. A. Koay,¹⁵¹ P. Lujan,¹⁵¹ D. Marlow,¹⁵¹ T. Medvedeva,¹⁵¹ M. Mooney,¹⁵¹ J. Olsen,¹⁵¹ P. Piroué,¹⁵¹ X. Quan,¹⁵¹ H. Saka,¹⁵¹ D. Stickland,^{151,c} C. Tully,¹⁵¹ J. S. Werner,¹⁵¹ A. Zuranski,¹⁵¹ E. Brownson,¹⁵² H. Mendez,¹⁵² J. E. Ramirez Vargas,¹⁵² V. E. Barnes,¹⁵³ D. Benedetti,¹⁵³ D. Bortoletto,¹⁵³ M. De Mattia,¹⁵³ L. Gutay,¹⁵³ Z. Hu,¹⁵³ M. K. Jha,¹⁵³ M. Jones,¹⁵³ K. Jung,¹⁵³ M. Kress,¹⁵³ N. Leonardo,¹⁵³ D. Lopes Pegna,¹⁵³ V. Maroussov,¹⁵³ D. H. Miller,¹⁵³ N. Neumeister,¹⁵³ B. C. Radburn-Smith,¹⁵³ X. Shi,¹⁵³ I. Shipsey,¹⁵³ D. Silvers,¹⁵³ A. Svyatkovskiy,¹⁵³ F. Wang,¹⁵³ W. Xie,¹⁵³ L. Xu,¹⁵³ H. D. Yoo,¹⁵³ J. Zablocki,¹⁵³ Y. Zheng,¹⁵³ N. Parashar,¹⁵⁴ J. Stupak,¹⁵⁴ A. Adair,¹⁵⁵ B. Akgun,¹⁵⁵ K. M. Ecklund,¹⁵⁵ F. J. M. Geurts,¹⁵⁵ W. Li,¹⁵⁵ B. Michlin,¹⁵⁵ B. P. Padley,¹⁵⁵ R. Redjimi,¹⁵⁵ J. Roberts,¹⁵⁵ J. Zabel,¹⁵⁵ B. Betchart,¹⁵⁶ A. Bodek,¹⁵⁶ R. Covarelli,¹⁵⁶ P. de Barbaro,¹⁵⁶ R. Demina,¹⁵⁶ Y. Eshaq,¹⁵⁶ T. Ferbel,¹⁵⁶ A. Garcia-Bellido,¹⁵⁶ P. Goldenzweig,¹⁵⁶ J. Han,¹⁵⁶ A. Harel,¹⁵⁶ A. Khukhunaishvili,¹⁵⁶ G. Petrillo,¹⁵⁶ D. Vishnevskiy,¹⁵⁶ R. Ciesielski,¹⁵⁷ L. Demortier,¹⁵⁷ K. Goulianos,¹⁵⁷ G. Lungu,¹⁵⁷ C. Mesropian,¹⁵⁷ S. Arora,¹⁵⁸ A. Barker,¹⁵⁸ J. P. Chou,¹⁵⁸ C. Contreras-Campana,¹⁵⁸ E. Contreras-Campana,¹⁵⁸ D. Duggan,¹⁵⁸ D. Ferencek,¹⁵⁸ Y. Gershtein,¹⁵⁸ R. Gray,¹⁵⁸ E. Halkiadakis,¹⁵⁸ D. Hidas,¹⁵⁸ S. Kaplan,¹⁵⁸ A. Lath,¹⁵⁸ S. Panwalkar,¹⁵⁸ M. Park,¹⁵⁸ R. Patel,¹⁵⁸ S. Salur,¹⁵⁸ S. Schnetzer,¹⁵⁸ S. Somalwar,¹⁵⁸ R. Stone,¹⁵⁸ S. Thomas,¹⁵⁸ P. Thomassen,¹⁵⁸ M. Walker,¹⁵⁸ K. Rose,¹⁵⁹ S. Spanier,¹⁵⁹ A. York,¹⁵⁹ O. Bouhali,^{160,ddd} A. Castaneda Hernandez,¹⁶⁰ R. Eusebi,¹⁶⁰ W. Flanagan,¹⁶⁰ J. Gilmore,¹⁶⁰ T. Kamon,^{160,eee} V. Khotilovich,¹⁶⁰ V. Krutelyov,¹⁶⁰ R. Montalvo,¹⁶⁰ I. Osipenkov,¹⁶⁰ Y. Pakhotin,¹⁶⁰ A. Perloff,¹⁶⁰ J. Roe,¹⁶⁰ A. Rose,¹⁶⁰ A. Safonov,¹⁶⁰ T. Sakuma,¹⁶⁰ I. Suarez,¹⁶⁰ A. Tatarinov,¹⁶⁰ N. Akchurin,¹⁶¹ C. Cowden,¹⁶¹ J. Damgov,¹⁶¹ C. Dragoiu,¹⁶¹ P. R. Duerdo,¹⁶¹ J. Faulkner,¹⁶¹ K. Kovitanggoon,¹⁶¹ S. Kunori,¹⁶¹ S. W. Lee,¹⁶¹ T. Libeiro,¹⁶¹ I. Volobouev,¹⁶¹ E. Appelt,¹⁶² A. G. Delannoy,¹⁶² S. Greene,¹⁶² A. Gurrola,¹⁶² W. Johns,¹⁶² C. Maguire,¹⁶² Y. Mao,¹⁶² A. Melo,¹⁶² M. Sharma,¹⁶² P. Sheldon,¹⁶² B. Snook,¹⁶² S. Tuo,¹⁶² J. Velkovska,¹⁶² M. W. Arenton,¹⁶³ S. Boutle,¹⁶³ B. Cox,¹⁶³ B. Francis,¹⁶³ J. Goodell,¹⁶³ R. Hirosky,¹⁶³ A. Ledovskoy,¹⁶³ H. Li,¹⁶³ C. Lin,¹⁶³ C. Neu,¹⁶³ J. Wood,¹⁶³ C. Clarke,¹⁶⁴ R. Harr,¹⁶⁴ P. E. Karchin,¹⁶⁴ C. Kottachchi Kankanamge Don,¹⁶⁴ P. Lamichhane,¹⁶⁴ J. Sturdy,¹⁶⁴ D. A. Belknap,¹⁶⁵ D. Carlsmith,¹⁶⁵ M. Cepeda,¹⁶⁵ S. Dasu,¹⁶⁵ L. Dodd,¹⁶⁵ S. Duric,¹⁶⁵ E. Friis,¹⁶⁵ R. Hall-Wilton,¹⁶⁵ M. Herndon,¹⁶⁵ A. Hervé,¹⁶⁵ P. Klabbers,¹⁶⁵ A. Lanaro,¹⁶⁵ C. Lazaridis,¹⁶⁵ A. Levine,¹⁶⁵ R. Loveless,¹⁶⁵ A. Mohapatra,¹⁶⁵ I. Ojalvo,¹⁶⁵ T. Perry,¹⁶⁵ G. A. Pierro,¹⁶⁵ G. Polese,¹⁶⁵ I. Ross,¹⁶⁵ T. Sarangi,¹⁶⁵ A. Savin,¹⁶⁵ W. H. Smith,¹⁶⁵ D. Taylor,¹⁶⁵ P. Verwilligen,¹⁶⁵ C. Vuosalo,¹⁶⁵ and N. Woods¹⁶⁵

(CMS Collaboration)

¹*Yerevan Physics Institute, Yerevan, Armenia*²*Institut für Hochenergiephysik der OeAW, Wien, Austria*³*National Centre for Particle and High Energy Physics, Minsk, Belarus*⁴*Universiteit Antwerpen, Antwerpen, Belgium*⁵*Vrije Universiteit Brussel, Brussel, Belgium*⁶*Université Libre de Bruxelles, Bruxelles, Belgium*⁷*Ghent University, Ghent, Belgium*⁸*Université Catholique de Louvain, Louvain-la-Neuve, Belgium*⁹*Université de Mons, Mons, Belgium*¹⁰*Centro Brasileiro de Pesquisas Físicas, Rio de Janeiro, Brazil*¹¹*Universidade do Estado do Rio de Janeiro, Rio de Janeiro, Brazil*^{12a}*Universidade Estadual Paulista, São Paulo, Brazil*^{12b}*Universidade Federal do ABC, São Paulo, Brazil*

- ¹³*Institute for Nuclear Research and Nuclear Energy, Sofia, Bulgaria*
¹⁴*University of Sofia, Sofia, Bulgaria*
¹⁵*Institute of High Energy Physics, Beijing, China*
¹⁶*State Key Laboratory of Nuclear Physics and Technology, Peking University, Beijing, China*
¹⁷*Universidad de Los Andes, Bogota, Colombia*
¹⁸*University of Split, Faculty of Electrical Engineering, Mechanical Engineering and Naval Architecture, Split, Croatia*
¹⁹*University of Split, Faculty of Science, Split, Croatia*
²⁰*Institute Rudjer Boskovic, Zagreb, Croatia*
²¹*University of Cyprus, Nicosia, Cyprus*
²²*Charles University, Prague, Czech Republic*
²³*Academy of Scientific Research and Technology of the Arab Republic of Egypt, Egyptian Network of High Energy Physics, Cairo, Egypt*
²⁴*National Institute of Chemical Physics and Biophysics, Tallinn, Estonia*
²⁵*Department of Physics, University of Helsinki, Helsinki, Finland*
²⁶*Helsinki Institute of Physics, Helsinki, Finland*
²⁷*Lappeenranta University of Technology, Lappeenranta, Finland*
²⁸*DSM/IRFU, CEA/Saclay, Gif-sur-Yvette, France*
²⁹*Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France*
³⁰*Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France*
³¹*Centre de Calcul de l'Institut National de Physique Nucleaire et de Physique des Particules, CNRS/IN2P3, Villeurbanne, France*
³²*Université de Lyon, Université Claude Bernard Lyon 1, CNRS-IN2P3, Institut de Physique Nucléaire de Lyon, Villeurbanne, France*
³³*Institute of High Energy Physics and Informatization, Tbilisi State University, Tbilisi, Georgia*
³⁴*RWTH Aachen University, I. Physikalisches Institut, Aachen, Germany*
³⁵*RWTH Aachen University, III. Physikalisches Institut A, Aachen, Germany*
³⁶*RWTH Aachen University, III. Physikalisches Institut B, Aachen, Germany*
³⁷*Deutsches Elektronen-Synchrotron, Hamburg, Germany*
³⁸*University of Hamburg, Hamburg, Germany*
³⁹*Institut für Experimentelle Kernphysik, Karlsruhe, Germany*
⁴⁰*Institute of Nuclear and Particle Physics (INPP), NCSR Demokritos, Aghia Paraskevi, Greece*
⁴¹*University of Athens, Athens, Greece*
⁴²*University of Ioánnina, Ioánnina, Greece*
⁴³*Wigner Research Centre for Physics, Budapest, Hungary*
⁴⁴*Institute of Nuclear Research ATOMKI, Debrecen, Hungary*
⁴⁵*University of Debrecen, Debrecen, Hungary*
⁴⁶*National Institute of Science Education and Research, Bhubaneswar, India*
⁴⁷*Panjab University, Chandigarh, India*
⁴⁸*University of Delhi, Delhi, India*
⁴⁹*Saha Institute of Nuclear Physics, Kolkata, India*
⁵⁰*Bhabha Atomic Research Centre, Mumbai, India*
⁵¹*Tata Institute of Fundamental Research, Mumbai, India*
⁵²*Institute for Research in Fundamental Sciences (IPM), Tehran, Iran*
⁵³*University College Dublin, Dublin, Ireland*
^{54a}*INFN Sezione di Bari, Bari, Italy*
^{54b}*Università di Bari, Bari, Italy*
^{54c}*Politecnico di Bari, Bari, Italy*
^{55a}*INFN Sezione di Bologna, Bologna, Italy*
^{55b}*Università di Bologna, Bologna, Italy*
^{56a}*INFN Sezione di Catania, Catania, Italy*
^{56b}*Università di Catania, Catania, Italy*
^{56c}*CSFNSM, Catania, Italy*
^{57a}*INFN Sezione di Firenze, Firenze, Italy*
^{57b}*Università di Firenze, Firenze, Italy*
⁵⁸*INFN Laboratori Nazionali di Frascati, Frascati, Italy*
^{59a}*INFN Sezione di Genova, Genova, Italy*
^{59b}*Università di Genova, Genova, Italy*
^{60a}*INFN Sezione di Milano-Bicocca, Milano, Italy*
^{60b}*Università di Milano-Bicocca, Milano, Italy*
^{61a}*INFN Sezione di Napoli, Napoli, Italy*

- ^{61b}Università di Napoli 'Federico II', Napoli, Italy
^{61c}Università della Basilicata (Potenza), Napoli, Italy
^{61d}Università G. Marconi (Roma), Napoli, Italy
^{62a}INFN Sezione di Padova, Padova, Italy
^{62b}Università di Padova, Padova, Italy
^{62c}Università di Trento (Trento), Padova, Italy
^{63a}INFN Sezione di Pavia, Pavia, Italy
^{63b}Università di Pavia, Pavia, Italy
^{64a}INFN Sezione di Perugia, Perugia, Italy
^{64b}Università di Perugia, Perugia, Italy
^{65a}INFN Sezione di Pisa, Pisa, Italy
^{65b}Università di Pisa, Pisa, Italy
^{65c}Scuola Normale Superiore di Pisa, Pisa, Italy
^{66a}INFN Sezione di Roma, Roma, Italy
^{66b}Università di Roma, Roma, Italy
^{67a}INFN Sezione di Torino, Torino, Italy
^{67b}Università di Torino, Torino, Italy
^{67c}Università del Piemonte Orientale (Novara), Torino, Italy
^{68a}INFN Sezione di Trieste, Trieste, Italy
^{68b}Università di Trieste, Trieste, Italy
⁶⁹Kangwon National University, Chunchon, Korea
⁷⁰Kyungpook National University, Daegu, Korea
⁷¹Chonbuk National University, Jeonju, Korea
⁷²Chonnam National University, Institute for Universe and Elementary Particles, Kwangju, Korea
⁷³Korea University, Seoul, Korea
⁷⁴University of Seoul, Seoul, Korea
⁷⁵Sungkyunkwan University, Suwon, Korea
⁷⁶Vilnius University, Vilnius, Lithuania
⁷⁷National Centre for Particle Physics, Universiti Malaya, Kuala Lumpur, Malaysia
⁷⁸Centro de Investigación y de Estudios Avanzados del IPN, Mexico City, Mexico
⁷⁹Universidad Iberoamericana, Mexico City, Mexico
⁸⁰Benemerita Universidad Autónoma de Puebla, Puebla, Mexico
⁸¹Universidad Autónoma de San Luis Potosí, San Luis Potosí, Mexico
⁸²University of Auckland, Auckland, New Zealand
⁸³University of Canterbury, Christchurch, New Zealand
⁸⁴National Centre for Physics, Quaid-I-Azam University, Islamabad, Pakistan
⁸⁵National Centre for Nuclear Research, Swierk, Poland
⁸⁶Institute of Experimental Physics, Faculty of Physics, University of Warsaw, Warsaw, Poland
⁸⁷Laboratório de Instrumentação e Física Experimental de Partículas, Lisboa, Portugal
⁸⁸Joint Institute for Nuclear Research, Dubna, Russia
⁸⁹Petersburg Nuclear Physics Institute, Gatchina (St. Petersburg), Russia
⁹⁰Institute for Nuclear Research, Moscow, Russia
⁹¹Institute for Theoretical and Experimental Physics, Moscow, Russia
⁹²P.N. Lebedev Physical Institute, Moscow, Russia
⁹³Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁴State Research Center of Russian Federation, Institute for High Energy Physics, Protvino, Russia
⁹⁵University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia
⁹⁶Centro de Investigaciones Energéticas Medioambientales y Tecnológicas (CIEMAT), Madrid, Spain
⁹⁷Universidad Autónoma de Madrid, Madrid, Spain
⁹⁸Universidad de Oviedo, Oviedo, Spain
⁹⁹Instituto de Física de Cantabria (IFCA), CSIC-Universidad de Cantabria, Santander, Spain
¹⁰⁰CERN, European Organization for Nuclear Research, Geneva, Switzerland
¹⁰¹Paul Scherrer Institut, Villigen, Switzerland
¹⁰²Institute for Particle Physics, ETH Zurich, Zurich, Switzerland
¹⁰³Universität Zürich, Zurich, Switzerland
¹⁰⁴National Central University, Chung-Li, Taiwan
¹⁰⁵National Taiwan University (NTU), Taipei, Taiwan
¹⁰⁶Department of Physics, Faculty of Science, Chulalongkorn University, Bangkok, Thailand
¹⁰⁷Cukurova University, Adana, Turkey
¹⁰⁸Physics Department, Middle East Technical University, Ankara, Turkey

- ¹⁰⁹*Bogazici University, Istanbul, Turkey*
¹¹⁰*Istanbul Technical University, Istanbul, Turkey*
¹¹¹*National Scientific Center, Kharkov Institute of Physics and Technology, Kharkov, Ukraine*
¹¹²*University of Bristol, Bristol, United Kingdom*
¹¹³*Rutherford Appleton Laboratory, Didcot, United Kingdom*
¹¹⁴*Imperial College, London, United Kingdom*
¹¹⁵*Brunel University, Uxbridge, United Kingdom*
¹¹⁶*Baylor University, Waco, Texas 76798, USA*
¹¹⁷*The University of Alabama, Tuscaloosa, Alabama 35487, USA*
¹¹⁸*Boston University, Boston, Massachusetts 02215, USA*
¹¹⁹*Brown University, Providence, Rhode Island 02912, USA*
¹²⁰*University of California, Davis, Davis, California 95616, USA*
¹²¹*University of California, Los Angeles, California 90095, USA*
¹²²*University of California, Riverside, Riverside, California 92521, USA*
¹²³*University of California, San Diego, La Jolla, California 92093, USA*
¹²⁴*University of California, Santa Barbara, Santa Barbara, California 93106, USA*
¹²⁵*California Institute of Technology, Pasadena, California 91125, USA*
¹²⁶*Carnegie Mellon University, Pittsburgh, Pennsylvania 15213, USA*
¹²⁷*University of Colorado at Boulder, Boulder, Colorado 80309, USA*
¹²⁸*Cornell University, Ithaca, New York 14853, USA*
¹²⁹*Fairfield University, Fairfield, Connecticut 06430, USA*
¹³⁰*Fermi National Accelerator Laboratory, Batavia, Illinois 60510, USA*
¹³¹*University of Florida, Gainesville, Florida 32611, USA*
¹³²*Florida International University, Miami, Florida 33199, USA*
¹³³*Florida State University, Tallahassee, Florida 32306, USA*
¹³⁴*Florida Institute of Technology, Melbourne, Florida 32901, USA*
¹³⁵*University of Illinois at Chicago (UIC), Chicago, Illinois 60607, USA*
¹³⁶*The University of Iowa, Iowa City, Iowa 52242, USA*
¹³⁷*Johns Hopkins University, Baltimore, Maryland 21218, USA*
¹³⁸*The University of Kansas, Lawrence, Kansas 66045, USA*
¹³⁹*Kansas State University, Manhattan, Kansas 66506, USA*
¹⁴⁰*Lawrence Livermore National Laboratory, Livermore, California 94551, USA*
¹⁴¹*University of Maryland, College Park, Maryland 20742, USA*
¹⁴²*Massachusetts Institute of Technology, Cambridge, Massachusetts 02139, USA*
¹⁴³*University of Minnesota, Minneapolis, Minnesota 55455, USA*
¹⁴⁴*University of Mississippi, Oxford, Mississippi 38677, USA*
¹⁴⁵*University of Nebraska-Lincoln, Lincoln, Nebraska 68588, USA*
¹⁴⁶*State University of New York at Buffalo, Buffalo, New York 14260, USA*
¹⁴⁷*Northeastern University, Boston, Massachusetts 02115, USA*
¹⁴⁸*Northwestern University, Evanston, Illinois 60208, USA*
¹⁴⁹*University of Notre Dame, Notre Dame, Indiana 46556, USA*
¹⁵⁰*The Ohio State University, Columbus, Ohio 43210, USA*
¹⁵¹*Princeton University, Princeton, New Jersey 08542, USA*
¹⁵²*University of Puerto Rico, Mayaguez, Puerto Rico 00681, USA*
¹⁵³*Purdue University, West Lafayette, Indiana 47907, USA*
¹⁵⁴*Purdue University Calumet, Hammond, Indiana 46323, USA*
¹⁵⁵*Rice University, Houston, Texas 77251, USA*
¹⁵⁶*University of Rochester, Rochester, New York 14627, USA*
¹⁵⁷*The Rockefeller University, New York, New York 10021, USA*
¹⁵⁸*Rutgers, The State University of New Jersey, Piscataway, New Jersey 08854, USA*
¹⁵⁹*University of Tennessee, Knoxville, Tennessee 37996, USA*
¹⁶⁰*Texas A&M University, College Station, Texas 77843, USA*
¹⁶¹*Texas Tech University, Lubbock, Texas 79409, USA*
¹⁶²*Vanderbilt University, Nashville, Tennessee 37235, USA*
¹⁶³*University of Virginia, Charlottesville, Virginia 22904, USA*
¹⁶⁴*Wayne State University, Detroit, Michigan 48202, USA*
¹⁶⁵*University of Wisconsin, Madison, Wisconsin 53706, USA*

- ^aDeceased.
- ^bAlso at Vienna University of Technology, Vienna, Austria.
- ^cAlso at CERN, European Organization for Nuclear Research, Geneva, Switzerland.
- ^dAlso at Institut Pluridisciplinaire Hubert Curien, Université de Strasbourg, Université de Haute Alsace Mulhouse, CNRS/IN2P3, Strasbourg, France.
- ^eAlso at National Institute of Chemical Physics and Biophysics, Tallinn, Estonia.
- ^fAlso at Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia.
- ^gAlso at Universidade Estadual de Campinas, Campinas, Brazil.
- ^hAlso at Laboratoire Leprince-Ringuet, Ecole Polytechnique, IN2P3-CNRS, Palaiseau, France.
- ⁱAlso at Joint Institute for Nuclear Research, Dubna, Russia.
- ^jAlso at Suez University, Suez, Egypt.
- ^kAlso at Cairo University, Cairo, Egypt.
- ^lAlso at Fayoum University, El-Fayoum, Egypt.
- ^mAlso at British University in Egypt, Cairo, Egypt.
- ⁿAlso at Ain Shams University, Cairo, Egypt.
- ^oAlso at Université de Haute Alsace, Mulhouse, France.
- ^pAlso at Brandenburg University of Technology, Cottbus, Germany.
- ^qAlso at Institute of Nuclear Research ATOMKI, Debrecen, Hungary.
- ^rAlso at Eötvös Loránd University, Budapest, Hungary.
- ^sAlso at University of Debrecen, Debrecen, Hungary.
- ^tAlso at University of Visva-Bharati, Santiniketan, India.
- ^uAlso at King Abdulaziz University, Jeddah, Saudi Arabia.
- ^vAlso at University of Ruhuna, Matara, Sri Lanka.
- ^wAlso at Isfahan University of Technology, Isfahan, Iran.
- ^xAlso at University of Tehran, Physics Department, Tehran, Iran.
- ^yAlso at Plasma Physics Research Center, Science and Research Branch, Islamic Azad University, Tehran, Iran.
- ^zAlso at Università degli Studi di Siena, Siena, Italy.
- ^{aa}Also at Centre National de la Recherche Scientifique (CNRS) - IN2P3, Paris, France.
- ^{bb}Also at Purdue University, West Lafayette, USA.
- ^{cc}Also at Universidad Michoacana de San Nicolas de Hidalgo, Morelia, Mexico.
- ^{dd}Also at Institute for Nuclear Research, Moscow, Russia.
- ^{ee}Also at St. Petersburg State Polytechnical University, St. Petersburg, Russia.
- ^{ff}Also at California Institute of Technology, Pasadena, USA.
- ^{gg}Also at Faculty of Physics, University of Belgrade, Belgrade, Serbia.
- ^{hh}Also at Facoltà Ingegneria, Università di Roma, Roma, Italy.
- ⁱⁱAlso at Scuola Normale e Sezione dell'INFN, Pisa, Italy.
- ^{jj}Also at University of Athens, Athens, Greece.
- ^{kk}Also at Paul Scherrer Institut, Villigen, Switzerland.
- ^{ll}Also at Institute for Theoretical and Experimental Physics, Moscow, Russia.
- ^{mmm}Also at Albert Einstein Center for Fundamental Physics, Bern, Switzerland.
- ⁿⁿAlso at Gaziosmanpasa University, Tokat, Turkey.
- ^{oo}Also at Adiyaman University, Adiyaman, Turkey.
- ^{pp}Also at Cag University, Mersin, Turkey.
- ^{qq}Also at Anadolu University, Eskisehir, Turkey.
- ^{rr}Also at Izmir Institute of Technology, Izmir, Turkey.
- ^{ss}Also at Necmettin Erbakan University, Konya, Turkey.
- ^{tt}Also at Ozyegin University, Istanbul, Turkey.
- ^{uu}Also at Marmara University, Istanbul, Turkey.
- ^{vv}Also at Kafkas University, Kars, Turkey.
- ^{ww}Also at Rutherford Appleton Laboratory, Didcot, United Kingdom.
- ^{xx}Also at School of Physics and Astronomy, University of Southampton, Southampton, United Kingdom.
- ^{yy}Also at University of Belgrade, Faculty of Physics and Vinca Institute of Nuclear Sciences, Belgrade, Serbia.
- ^{zz}Also at Mimar Sinan University, Istanbul, Istanbul, Turkey.
- ^{aaa}Also at Argonne National Laboratory, Argonne, USA.
- ^{bbb}Also at Erzincan University, Erzincan, Turkey.
- ^{ccc}Also at Yildiz Technical University, Istanbul, Turkey.
- ^{ddd}Also at Texas A&M University at Qatar, Doha, Qatar.
- ^{eee}Also at Kyungpook National University, Daegu, Korea.