

Measurement of the cross section for the production of a W boson in association with b -jets in pp collisions at $\sqrt{s} = 7$ TeV with the ATLAS detector [☆]

ATLAS Collaboration ^{*}

ARTICLE INFO

Article history:

Received 7 September 2011
Received in revised form 19 December 2011
Accepted 19 December 2011
Available online 22 December 2011
Editor: H. Weerts

ABSTRACT

A measurement is presented of the cross section for the production of a W boson with one or two jets, of which at least one must be a b -jet, in pp collisions at $\sqrt{s} = 7$ TeV. Production via top decay is not included in the signal definition. The measurement is based on 35 pb^{-1} of data collected with the ATLAS detector at the LHC. The $W + b$ -jet cross section is defined for jets reconstructed with the anti- k_t clustering algorithm with transverse momentum above 25 GeV and rapidity within ± 2.1 . The b -jets are identified by reconstructing secondary vertices. The fiducial cross section is measured both for the electron and muon decay channel of the W boson and is found to be $10.2 \pm 1.9(\text{stat}) \pm 2.6(\text{syst}) \text{ pb}$ for one lepton flavour. The results are compared with next-to-leading order QCD calculations, which predict a cross section smaller than, though consistent with, the measured value.

© 2011 CERN. Published by Elsevier B.V. Open access under CC BY-NC-ND license.

1. Introduction

A measurement is presented of the cross section for the production of a W boson with one or two b -jets in proton–proton collisions at a centre-of-mass energy of 7 TeV. Production via top decay is not included in the signal definition. This measurement provides an important test of quantum chromodynamics (QCD) as it is sensitive to heavy-flavour quarks in the initial state. Next-to-leading order (NLO) QCD predictions for $W + b$ -jets have made substantial progress in the last years [1–6], and now a complete NLO calculation has become available [7]. A measurement of the cross section is also important because $W + b$ -jet production is a large background to searches for the Higgs boson in WH production with a decay of $H \rightarrow b\bar{b}$ [8,9], to measurements of top quark properties in single [10] and pair production [11], and to searches for physics beyond the Standard Model [12]. A measurement of $W + b$ -jet production in proton–antiproton collisions at $\sqrt{s} = 1.96$ TeV by the CDF Collaboration [13] indicates that the measured cross section is considerably larger than the NLO QCD predictions.

The $W + b$ -jet production cross section is measured in the exclusive 1 and 2 jet final states. Jets originating from b -quarks (referred to as b -jets) are identified by exploiting the long lifetime and the large mass of b hadrons. The fiducial cross section is defined at particle-level by the selection criteria given in Table 1.¹

Table 1

Definition of the phase space for the fiducial cross section. The W transverse mass is defined as $m_T = \sqrt{2p_T^\ell p_T^v(1 - \cos(\phi^\ell - \phi^v))}$.

Requirement	Cut
Lepton transverse momentum	$p_T^\ell > 20 \text{ GeV}$
Lepton pseudorapidity	$ \eta^\ell < 2.5$
Neutrino transverse momentum	$p_T^v > 25 \text{ GeV}$
W transverse mass	$m_T > 40 \text{ GeV}$
Jet transverse momentum	$p_T^j > 25 \text{ GeV}$
Jet rapidity	$ y^j < 2.1$
Jet multiplicity	$n \leq 2$
b -jet multiplicity	$n_b = 1$ or $n_b = 2$
Jet-lepton separation	$\Delta R(\ell, \text{jet}) > 0.5$

The measurement is based on data corresponding to an integrated luminosity of 35 pb^{-1} and is compared with QCD NLO predictions [14]. A closely related measurement has been performed, using very similar techniques, in the $Z + b$ -jet final state [15].

2. The ATLAS detector

The ATLAS detector [16] consists of an inner detector tracking system (ID) surrounded by a superconducting solenoid providing a 2 T magnetic field, electromagnetic and hadronic calorimeters, and a muon spectrometer (MS). The ID consists of pixel and silicon

[☆] © CERN for the benefit of the ATLAS Collaboration.

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

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 $\eta = -\ln \tan(\theta/2)$. The distance ΔR in η - ϕ space is defined as $\Delta R = \sqrt{\Delta\eta^2 + \Delta\phi^2}$.

microstrip detectors inside a transition radiation tracker. The electromagnetic calorimeter is a lead liquid-argon (LAr) detector in the barrel ($|\eta| < 1.475$) and the endcap ($1.375 < |\eta| < 3.2$) regions. Hadron calorimetry is based on two different detector technologies. The barrel ($|\eta| < 0.8$) and extended barrel ($0.8 < |\eta| < 1.7$) calorimeters are composed of scintillator/steel, while the hadronic endcap calorimeters ($1.5 < |\eta| < 3.2$) are LAr/copper. The forward calorimeters ($3.1 < |\eta| < 4.9$) are instrumented with LAr/tungsten and LAr/copper, providing electromagnetic and hadronic energy measurements, respectively. The MS consists of three large superconducting toroids and a system of three stations of trigger chambers and precision tracking chambers.

3. Simulated event samples

Monte Carlo (MC) simulated event samples with full detector simulation [17], based on the GEANT4 program [18] corrected for all known detector effects, are used to model the $W + b$ -jet signal and most of the backgrounds, as well as to unfold the measured $W + b$ -jet yield to obtain the fiducial cross section.

The processes of W boson production in association with b -jets, c -jets and light-flavour jets are simulated separately using the ALPGEN [19] generator, interfaced to HERWIG [20] for parton shower and fragmentation, and JIMMY [21] for the underlying event simulation. The MLM [22] matching scheme as implemented in ALPGEN is used to remove overlaps between the n and $n+1$ parton samples from the matrix element (ME) and the parton shower. In addition, overlap between heavy-flavour quarks that originate from ME production and those that originate from the parton shower is removed.

The $Z +$ jets background is simulated with ALPGEN interfaced to HERWIG using the same configuration as for $W +$ jets. The diboson (WW , WZ , ZZ) background is simulated with HERWIG. The t -channel and Wt -channel single top processes are simulated with AcerMC [23], while the s -channel process is simulated with MC@NLO [24]. The inclusive $W +$ jets and $Z +$ jets cross sections are normalized to NNLO predictions [25], and the cross sections of the other backgrounds are normalized to NLO predictions [26]. The $t\bar{t}$ background is simulated with MC@NLO interfaced to HERWIG. The $t\bar{t}$ normalisation is extracted from the data.

Multiple interactions per bunch crossing are accounted for by overlaying simulated minimum bias events. To match the observed instantaneous luminosity profile, the MC events are reweighted to yield the same distribution of the number of primary vertices as measured in the data.

4. Event selection

The analysis is based on the 2010 data set using 35 pb^{-1} of integrated luminosity with an uncertainty of 3.4% [27,28]. The data are collected using a single electron or muon high p_T trigger. Trigger thresholds are low enough to ensure that leptons with $p_T > 20 \text{ GeV}$ lie in the efficiency plateau. All events are required to have a primary vertex that is reconstructed from at least three tracks with $p_T > 150 \text{ MeV}$.

Final states are selected with exactly one isolated electron or muon. Electrons are required to satisfy $E_T > 20 \text{ GeV}$ and $|\eta| < 2.47$. Electrons in the region between the barrel and the endcap electromagnetic calorimeters ($1.37 < |\eta| < 1.52$) are removed. In addition to the tight selection as defined in Ref. [29], a p_T - and η -dependent requirement on a combination of calorimeter and track isolation is designed to yield constant efficiency and to reduce the large background from multi-jet production. Muon candidates are constructed from matched ID and MS tracks and are required to satisfy $p_T > 20 \text{ GeV}$ and $|\eta| < 2.4$. Muons within a distance

$\Delta R < 0.4$ of a jet are rejected. In addition the calorimeter transverse energy and the sum of track transverse momenta within $\Delta R < 0.3$ of the muon must both be less than 4 GeV.

Jets are reconstructed using the anti- k_t [30] algorithm with a radius parameter $R = 0.4$. To take into account the differences in calorimeter response to electrons and hadrons, a p_T - and η -dependent factor, derived from simulated events, is applied to each jet to provide an average energy scale correction [31] back to particle level. Events with one or two reconstructed jets are selected with jet $p_T > 25 \text{ GeV}$ and rapidity $|y| < 2.1$. All jets within $\Delta R < 0.5$ of a selected electron are removed. Jets produced in additional interactions are removed by requiring that 75% of the sum of the transverse momenta of the tracks associated to each jet is consistent with originating from the primary vertex.

The reconstruction of the missing transverse momentum (E_T^{miss}) [29] is based on the energy deposits in calorimeter cells grouped into three-dimensional clusters. Corrections for electromagnetic to hadronic energy scale, dead material, out-of-cluster energy as well as muon momentum for the muon channel are applied. The W boson transverse mass (m_T) is calculated from the measured lepton momentum, the missing transverse momentum and the opening angle between the two according to the formula $m_T = \sqrt{2 p_T^\ell p_T^\nu (1 - \cos(\phi^\ell - \phi^\nu))}$. For both lepton channels $E_T^{\text{miss}} > 25 \text{ GeV}$ and $m_T > 40 \text{ GeV}$ is required.

The algorithm used to tag b -jets, SVO [32], is based on the decay length significance between the primary vertex and the displaced secondary vertex reconstructed in the jet. Jets with a decay length significance greater than 5.85 are considered to be b -jet candidates, referred to as b -tagged jets. This working point of the SVO algorithm ensures about 35% efficiency for b -jets with a mistag rate of about 0.3%, and 8% for light- and c -jets, respectively. The b -tagging efficiency is measured in a sample enriched in b -jets by requiring that the jet contains a muon, which is expected to come predominantly from a semileptonic b hadron decay [33]. The muon momentum relative to the jet axis, referred to as p_T^{rel} , is used to discriminate b -jets from c - and light-flavour jets. The ratio of the b -tagging efficiency measured in data and in the MC simulation is applied to the simulated samples in the form of a correction factor. This correction factor does not show any strong dependence on jet p_T or η and is consistent with unity. The total uncertainty on the correction factor ranges from 6% to 13%. These results are confirmed with independent b -tagging efficiency measurements in $t\bar{t}$ events and alternatively using partial reconstruction of b hadrons in jets in $D^* \mu$ final states [33].

The overall fraction of $W + b$ -jet events with two b -tagged jets is negligible (2%). Most of the $W + b$ -jet events with two true b -jets are reconstructed as events with one b -jet candidate. This is due to the requirement of central and high p_T jets and to the b -tagging efficiency of about 35%. In addition, events containing more than one b -jet candidate are predicted to be dominated by $t\bar{t}$. Therefore events are selected with one and only one tagged jet despite the measurement also being sensitive to the production of $W + b$ -jet with two true b -jets.

5. Background estimation and cross section extraction

Charm hadrons also have an appreciable lifetime which can result in reconstructed displaced secondary vertices. Light-flavour jets can also be misidentified as b -jets due to hadronic interactions and photon conversions in detector material, long-lived light-flavour hadrons like Λ and K_S^0 and wrongly reconstructed displaced vertices. The invariant mass of the secondary vertex, m_{SV} , is correlated with the mass of the parent hadron and thus discriminates between b -, c - and light-flavour jets. The number of

Fig. 1. (Top) E_T^{miss} distribution in the electron channel in the combined 1- and 2-jet bin without applying the E_T^{miss} selection criterion. (Bottom) m_T distribution in the muon channel in the 1-jet bin without applying the m_T selection criterion after applying the b -tagging requirement. Non-multi-jet contributions are normalized to their MC predictions.

$W + b$ -jet events is extracted from data by fitting the measured m_{SV} distribution with a linear combination of templates for b -, c - and light-flavour jets using a binned maximum likelihood fit, while the expected contributions from non- $W +$ jets background processes are constrained in the fit using the estimated template shapes and normalisations. The m_{SV} is calculated from the tracks associated to the secondary vertex assuming they are pions. The fit procedure is validated with simulated pseudo-experiments with flavour compositions and background levels similar to the measured ones.

The non- $W +$ jets background sources comprise top quark pair, single top, multi-jet and the other electroweak (EW) production processes, $Z +$ jets and dibosons.

The $t\bar{t}$ background is estimated from data by applying the same secondary vertex mass fit to a control region enriched in $t\bar{t}$ using the same event selection except requiring four or more jets instead of one or two. Backgrounds to the $t\bar{t}$ process are estimated in the same way as for the fit in the signal region. The $W + b$ -jet contamination in the $t\bar{t}$ control region is at the 5% level and is extrapolated from the measured yield in the signal region by using ALPGEN and an uncertainty of $\pm 100\%$. The measured $t\bar{t}$ yield, $n_{t\bar{t},\text{measured}}^{>4\text{jets}}$, is then projected into the signal region using

$$\text{MC simulation: } n_{t\bar{t}}^{1,2\text{jets}} = n_{t\bar{t},\text{measured}}^{>4\text{jets}} \cdot \frac{n_{t\bar{t},\text{expected}}^{1,2\text{jets}}}{n_{t\bar{t},\text{expected}}^{>4\text{jets}}}.$$

This data-driven $t\bar{t}$ yield estimate is in good agreement with MC@NLO prediction and has the advantage that it is almost completely independent of the b -tagging uncertainty. The $t\bar{t}m_{\text{SV}}$ template is modelled using MC simulation.

Fig. 2. m_{SV} distributions for the b -tagged jet in data and MC, where the $W +$ jets samples are normalized to the results of the maximum likelihood fit and non- $W +$ jets backgrounds are normalized to the estimates as given in the text, in the 1-jet bin in the electron channel (top) and the muon channel (bottom). The stack order is the same as in the legend.

As the multi-jet background is difficult to model with simulation, data-driven techniques similar to those described in Ref. [11] are used to estimate this background in each jet multiplicity bin and lepton flavour. The multi-jet background in the electron channel arises mainly from non-prompt electrons and a small amount of fake electrons such as electrons from photon conversions and misidentified jets with high electromagnetic fractions. A binned likelihood template fit of the E_T^{miss} distribution is used to estimate the multi-jet background. The E_T^{miss} template for multi-jet events is modelled using a complementary data sample where the full event selection including the b -tagging requirement is satisfied but electrons are required to fail certain selection criteria and to satisfy a looser identification requirement. This selection is dominated by multi-jet events. The E_T^{miss} template for the other contributions is modelled using MC simulation. The results of the fit are shown in Fig. 1, where the fit region goes from 0–100 GeV. The m_{SV} template is modelled using the same control region used to model the multi-jet E_T^{miss} template.

The muon multi-jet background is dominated by non-prompt muons and extracted using the matrix method [11]. The method is based on the difference in efficiency for a ‘real’ (prompt) or a ‘fake’ (non-prompt) muon that satisfies a loose selection criterion, to also satisfy the standard selection criterion. Fig. 1 illustrates that the muon multi-jet background is well modelled with this method. The shape of the m_{SV} template is modelled using a control re-

Fig. 3. m_{SV} distributions for the b -tagged jet in data and MC, where the $W +$ jets samples are normalized to the results of the maximum likelihood fit and non- $W +$ jets backgrounds are normalized to the estimates as given in the text, in the 2-jet bin in the electron channel (top) and the muon channel (bottom). The stack order is the same as in the legend.

gion enriched in multi-jet events where the full event selection including the b -tagging requirement is satisfied but $E_T^{\text{miss}} < 10 \text{ GeV}$ is required. For both lepton flavours the multi-jet background is dominated by real b -jets. The validity of these approaches to the multi-jet background estimates are verified on samples of simulated events.

The m_{SV} distributions in data and MC, where the $W +$ jets samples are normalized to the results of the maximum likelihood fit, are shown in Figs. 2 and 3. The fit results are also shown in Table 2 and are converted into a $W + b$ -jet fiducial cross section times the branching fraction for one lepton flavour, including corrections for all known detector effects:

$$\sigma_{W+b\text{-jet}}^j \times \mathcal{B}(W \rightarrow \ell\nu) = \frac{n_{\text{tag}}^j \cdot f_{W+b\text{-jet}}^j}{\int L dt \cdot U^j}, \quad (1)$$

where the index $j = 1, 2$ indicated the jet multiplicity, n_{tag}^j the number of selected events with exactly one b -tagged jet, $f_{W+b\text{-jet}}^j$ the fitted fraction of signal events, $\int L dt$ the integrated luminosity, and U^j the $W + b$ -jet correction factor which includes the acceptance and efficiency effects.

The correction factor is calculated from the simulation as the ratio of $W + b$ -jet events which satisfy the offline selection requirements to the $W + b$ -jet events which satisfy the fiducial particle-level selection criteria, summarized in Table 1. At the par-

Fig. 4. Invariant mass of the $W + b$ -jet system in the electron channel. The neutrino p_z is obtained by imposing the W invariant mass and using the smallest in absolute value of the two solutions. The $W +$ jets samples are normalized to the results of the maximum likelihood fit and non- $W +$ jets backgrounds are normalized to the estimates as given in the text.

ticle level jets are reconstructed with the anti- k_t algorithm using all stable particles ($\tau > 10 \text{ ps}$), b -jets are defined by the presence of a b hadron with $p_T > 5 \text{ GeV}$ associated to the jet requiring $\Delta R(\text{jet}, b \text{ hadron}) < 0.3$, and only weakly-decaying b hadrons are considered. Leptons are defined by including the energy of all radiated photons within $\Delta R = 0.1$ around the lepton.

The small contributions to the measured $W + b$ -jet yield from $W \rightarrow \tau\nu$ decays (less than 5%, where the τ decays to an electron or muon) are treated as background and corrected for. The final correction factors are 0.17 and 0.21 in the electron channel and 0.23 and 0.28 in the muon channel for the 1-jet and 2-jet bin, respectively. The correction factor is dominated by the b -tagging requirement which has an efficiency of about 35%. The correction factor in the electron channel is smaller than in the muon channel due to tighter electron selection in order to reduce the larger multi-jet background. Relative uncertainties on the correction factors vary between 12% and 14% and are dominated by the uncertainty on the b -tagging efficiency, as discussed below.

6. Systematic uncertainties

Systematic uncertainties on the measured $W + b$ -jet cross section are derived from the non- $W +$ jets background estimate, the modelling of the m_{SV} templates and the correction factor of the fitted $W + b$ -jet event distributions to derive the cross section. All correlations between systematic uncertainties are accounted for.

The largest uncertainty is related to the calibration of the b -tagging efficiency, which impacts not only the $W + b$ -jet acceptance and efficiency, but also the template shapes and the normalisation of the single top background. The uncertainty on the b -tagging efficiency is estimated to be between 6% for high jet $p_T > 60 \text{ GeV}$ to 13% at the low p_T end of 25 GeV [33]. The uncertainty is driven by the b -decay modelling, the MC statistics, the modelling of the muon p_T spectrum and the uncertainty on the jet energy scale. The impact of the b -tagging efficiency uncertainty on the tt background is strongly reduced since this background is extracted from data.

The systematic uncertainties on the m_{SV} templates are evaluated from direct comparisons of the m_{SV} shapes of the data and the simulation in three multi-jet control regions (an example of the agreement between data and simulation in such control regions can be seen in Fig. 19 of Ref. [33]). Two of these control regions are used to determine systematic uncertainties on the bottom and charm template shapes. Since both charm and bottom

Table 2

Fitted event yields for the $W +$ jet contributions including the statistical uncertainty from the binned likelihood fit, compared to the ALPGEN MC prediction normalized to the NNLO inclusive W cross section [25], per lepton channel and jet multiplicity. The data-driven multi-jet and $t\bar{t}$ estimates and the other background estimates normalized to (NNLO cross sections are also shown. The statistical uncertainty on the MC prediction is negligible and is not shown. No attempt to compare the fitted and predicted event yields is made, therefore the systematic uncertainties on the predicted event yields have not been estimated. Uncertainties on the MC shapes that affect the $W + b$ -jets fitted event yield are discussed in Section 6.

	$W \rightarrow \mu\nu$, 1-jet		$W \rightarrow \mu\nu$, 2-jet		$W \rightarrow e\nu$, 1-jet		$W \rightarrow e\nu$, 2-jet	
	Pred.	Fit result	Pred.	Fit result	Pred.	Fit result	Pred.	Fit result
$W + b$	25	28 ± 13	26	62 ± 18	18	33 ± 12	19	38 ± 14
$W + c$	108	170 ± 20	45	54 ± 19	84	105 ± 18	36	24 ± 15
$W +$ light	38	21.2 ± 9.9	20	21 ± 10	30	22 ± 10	17	14.4 ± 7.7
Multi-jets	8	–	10	–	10	–	5.8	–
$t\bar{t}$	11	–	44	–	8.1	–	33	–
Single top	17	–	23	–	14	–	18	–
Other backgrounds	3.9	–	2.5	–	1.9	–	2.1	–
Total Predicted	212	–	170	–	167	–	131	–
Data	261	–	217	–	194	–	136	–

jet tags are caused by displaced tracks from real vertex decays, it is natural to determine their uncertainties together from control regions that enhance the heavy-flavour fractions. One of these control regions is taken from events in which two jets are b -tagged, increasing the probability that both of the selected jets are from heavy-flavour production. The other region is taken from b -tagged jets which are also required to contain muons, which is very rare for light-flavour jets. Both of these control regions are determined to have a light-flavour contamination of less than 10%. The bottom and charm m_{SV} templates used in the $W +$ jets fit are then transformed simultaneously by multiplying by the ratio of the data to the simulation in the control region for each m_{SV} bin. The shapes of the simulated heavy-flavour backgrounds (in particular the top backgrounds) are also transformed simultaneously. In each lepton channel, out of the two control regions, the transformation resulting in the larger variation is chosen to assess the systematic uncertainty.

Additional studies are performed to account for the possibility that the charm and the bottom templates may not transform in exactly the same manner. This is tested by transforming the charm and the bottom templates one at a time instead of together. It is observed that varying both the charm and the bottom templates together leads to the maximum systematic bias, with most of the effect coming from the distortion of the b -template shape, and only about a third of the effect coming from the distortion of the charm template shape. The reason that the charm shape plays such a small role in the fit results is that the template shapes below about $m_{SV} = 1.5$ GeV do not strongly influence the final fitted b -normalisation. The b -normalisation is mostly constrained by the high m_{SV} tail where there is very little background, especially in the one jet fits. In fact, fitting the m_{SV} distribution only for $m_{SV} > 1.5$ GeV does not considerably reduce the analysis sensitivity or bias the final results.

The uncertainty on the measured $t\bar{t}$ yield in the ≥ 4 -jet bin is dominated by the limited data statistics. The number of $t\bar{t}$ events is alternatively estimated using a tag-counting method [33]. The use of simulated $t\bar{t}$ samples for the projection from the ≥ 4 -jet bin gives rise to systematic uncertainties from the choice of generator, the amount of QCD initial and final state radiation (ISR/FSR) and uncertainties on the PDF. The uncertainty due to the choice of generator is evaluated by comparing the predictions of MC@NLO with those of PowHEG [34–36] interfaced to either HERWIG or PYTHIA [37]. The dominant uncertainty is represented ISR/FSR, and it is evaluated by studies using the AcerMC generator interfaced to PYTHIA, and by varying the parameters controlling ISR and FSR in a range consistent with experimental data [38]. The uncertainty in the PDFs used to generate $t\bar{t}$ events is evaluated using a range of

current PDF sets with the procedure described in Ref. [38]. ISR/FSR and PDF uncertainties are evaluated in the same way for the single top background.

Both the $t\bar{t}$ and single top background are irreducible in the sense that both backgrounds contain a W boson, at least one b -jet, and additional jets. While the $t\bar{t}$ background is extracted from the data, this is not possible for single top due to the limited statistics. Therefore, more details are given here on the single top background. The selection efficiency for single top is considerably larger than for the $W + b$ -jet signal, mainly due to the different p_T spectrum of the b -jet. The corresponding single top fiducial cross sections as defined in Table 1 for one lepton flavour are 1.4 pb and 1.8 pb in the 1-jet and 2-jet bin, respectively. The secondary vertex mass shapes for the single top background and $W + b$ -jet signal are found to be in good agreement. The invariant mass distribution of $W + b$ -jet in Fig. 4 illustrates good agreement between data and the fit results.

Uncertainties on the signal modelling are estimated by re-weighting the spectra of both the b -jet p_T and the opening angle between the $b\bar{b}$ pairs to match either the HERWIG parton showering or the ALPGEN matrix element shapes. The parton shower model leads to softer b -jets and a narrower angle between the quarks in the $b\bar{b}$ pairs. These modelling uncertainties affect both the acceptance and efficiency, and the fit templates. It should be noted, however, that even large changes in the bottom quark production model have very little effect on the fit template shapes. The fit template shape dependence on jet kinematics is weak. The shape also does not depend much on the mode of production for the heavy-flavour jets except in the rare cases when the two b quarks are produced close to each other such that their fragments are not resolved in separate jets. Similarly, even large biases in the charm quark production kinematics (including varying the rate of Wc production by $\pm 100\%$) have no significant effect on the fit template shapes.

The systematic uncertainty on the multi-jet background estimate in the electron channel is assessed by changing the requirements which define the control region to model the E_T^{miss} template. The uncertainty on the m_{SV} template shape is estimated in the same way. In addition the nominal E_T^{miss} fit range (0–100 GeV) is reduced to both 10–100 and 0–60 GeV. Uncertainties on the EW and top contamination in the control region are found to be negligible. The uncertainty on the multi-jet background normalisation in the electron channel is estimated to be 50% and is limited by low statistics. The systematic uncertainty on the muon multi-jet background is dominated by the validity of the assumptions which go into the matrix method, which is assessed with closure tests in simulated samples. The uncertainty on the m_{SV} template is

Table 3

Measured fiducial $W + b$ -jet cross sections for one lepton flavour with statistical and systematic uncertainty and breakdown of relative systematic uncertainties per lepton flavour, jet multiplicity, combined across jet bins and also across lepton flavour. Uncertainties due to limited MC statistics are combined in the template shape uncertainties since this is where the low statistics has the biggest impact.

	Fiducial cross section [pb]								
	1 jet			2 jet			1 + 2 jet		
	μ	e	$\mu \& e$	μ	e	$\mu \& e$	μ	e	$\mu \& e$
Measured cross section	3.5	5.5	4.5	6.2	5.1	5.7	9.7	10.7	10.2
Statistical uncertainty	1.6	2.1	1.3	1.8	1.9	1.3	2.4	2.8	1.9
Systematic uncertainty	1.1	1.7	1.3	1.5	1.5	1.4	2.4	3.0	2.6
Breakdown of systematic uncertainty [%]									
b -tag efficiency	15	14	14	10	10	10	11	12	12
Template shapes	16	13	12	10	12	10	11	11	10
$t\bar{t}$	9	6	7	12	16	13	11	11	11
Single top	10	6	8	4	6	5	7	6	6
Signal modeling	9	8	9	10	10	10	9	9	9
Multi-jets	7	18	11	4	8	4	5	13	7
Jet uncertainties	9	6	7	7	10	8	7	7	7
Lepton uncertainties	3	5	3	2	5	3	2	5	3
E_T^{miss}	1	1	1	2	2	1	1	1	1
Luminosity	5	5	5	4	5	5	5	5	5
Multiple interactions	5	4	5	3	3	3	3	4	3

estimated by an alternative shape determination using the matrix method bin by bin in m_{SV} . The uncertainty on the multi-jet background normalisation in the muon channel is estimated to be 30%. The multi-jet estimate in the muon channel is further validated by fitting the multi-jet background explicitly in the m_{SV} template fit by using the muon isolation variable as a second template. This independent multi-jet estimate gives consistent results.

The uncertainties on the light jet and b -jet energy scale [31] as well as the jet energy resolution lead to an uncertainty on the correction factor for acceptance and efficiency and to a large uncertainty on the $t\bar{t}$ background normalisation. The latter is driven by the projection of the measured $t\bar{t}$ yield in the ≥ 4 -jet bin into the signal region. To a lesser extent uncertainties on the jet reconstruction efficiency also play a role in this uncertainty.

Uncertainties related to the lepton trigger and reconstruction efficiencies are evaluated using tag-and-probe measurements in $Z \rightarrow ee$ or $Z \rightarrow \mu\mu$ [29]. The lepton momentum scales and resolutions are determined from fits to the Z -mass peak [29].

The missing transverse momentum is recalculated for each systematic shift applied to the electron, muon, and jet p_T . Additional uncertainties are applied to soft jets, i.e. those with transverse momentum below 20 GeV, and to unassigned calorimeter clusters. To be conservative, this uncertainty is considered to be fully correlated with the uncertainty on the jet energy scale.

A 3.4% uncertainty on the integrated luminosity [27,28] has an impact on the number of predicted single top, $Z + \text{jets}$ and diboson events as well as the conversion from the measured $W + b$ -jet yield to the cross section. Uncertainties due to multiple interactions and limited MC statistics are also considered. Table 3 gives a summary of all systematic uncertainties.

As a cross check the analysis is repeated using the alternative JetProb [39] b -tagging algorithm, which gives results consistent with the default SV0 tagger. The JetProb tagger has a mistag rate that is more than an order of magnitude higher than the SV0 tagger and probes a very different mixture of signal and background.

7. Results and conclusions

The fiducial $W + b$ -jet cross section in the phase space defined in Table 1 is measured in the 1- and 2-jet bin in the electron and muon channel. The results are combined across jet bins and lepton flavour by summing the corresponding measured cross sections as

given in Eq. (1). This linear addition is also performed for each of the systematic variations considered, in order to properly take into account the correlations among the different jet bins and lepton channels due to common systematic uncertainties. The leading uncertainties are related to the b -tagging calibration and the m_{SV} template shapes, the top quark background, both $t\bar{t}$ and single top, the modelling of the signal, the multi-jet background and the jet energy scale uncertainty. Most of these systematic uncertainties exhibit a strong correlation with each other between the jet bins and lepton channels and therefore the relative systematic uncertainties are only slightly reduced in the combination.

The results are presented in Table 3 and Fig. 5 and are compared with QCD NLO predictions [14] performed in the 5FNS (5 flavour number scheme) described in Refs. [3,4,7]. This calculation requires the combination of two contributions. The first contribution has a $b\bar{b}$ pair in the final state, and the b quarks are considered massive (4FNS). The second one has a b quark in the initial state and is treated in a scheme based on b quark PDFs where the b quark is assumed massless.

The 5FNS prediction is obtained using $\alpha_s^{NLO}(m_Z) = 0.118$, $m_b = 4.7$ GeV and $V_{us} = V_{cd} = 0.227$. The NLO CTEQ6.6 [40] PDF sets are used. The calculation is obtained with $\mu_R = \mu_F = \mu_0 \equiv m_W + 2m_b$, where μ_R and μ_F are the renormalisation and factorization scale. The dependence of the result on the choice of μ_0 is assessed by varying μ between $\mu_0/4$ and $4\mu_0$, as in Ref. [14]. These variations account for about a 25% uncertainty in the cross section. The PDF uncertainty, estimated to be at the most 7%, is obtained by comparing three different PDF sets: NNPDF2.1 [41], CT10 [42] MSTW2008 [43].

This QCD NLO prediction is only available at the parton level with an undecayed W boson. The implementation of the NLO 4FNS in Powheg [34–36] is used to calculate the W acceptance factor of $0.465 \pm 0.003(\text{stat})$. To compare with data the non-perturbative effects of the hadronization and the underlying event have to be considered. The impact of these effects has been evaluated using the Pythia PERUGIA 2011 tune [44] on the Powheg prediction by comparing the results with hadronization and underlying event model turned on and off. The non-perturbative correction to the cross section is 0.93 ± 0.07 , dominated by particles from b hadron decays landing outside the effective anti- k_t jet cone. The systematic uncertainty accounts for the difference in the modelling of the non-perturbative physics in Pythia PERUGIA 2011, Pythia MC11,

Table 4

Theoretical NLO predictions [14] for the $W + b$ -jet fiducial cross section for one lepton flavour. The systematic uncertainties SC, PDF, m_b , and NP correspond to the renormalisation and factorization scale, PDF set, b quark mass, and non-perturbative correction, respectively, and they are obtained as described in the text.

	Fiducial cross section (NLO) [pb]
1j	$2.9^{+0.4}_{-0.4} \text{SC}^{+0.2}_{-0.0} \text{PDF}^{+0.2}_{-0.1} m_b \pm 0.2 \text{NP}$
2j	$1.9^{+0.8}_{-0.4} \text{SC}^{+0.1}_{-0.0} \text{PDF}^{+0.1}_{-0.1} m_b \pm 0.1 \text{NP}$
1 + 2j	$4.8^{+1.2}_{-0.7} \text{SC}^{+0.3}_{-0.0} \text{PDF}^{+0.3}_{-0.2} m_b \pm 0.3 \text{NP}$

Fig. 5. Measured fiducial cross section with the statistical (inner error bar) and statistical plus systematic (outer error bar) uncertainty in the electron, muon, and combined electron plus muon channel. The cross section is given in the 1, 2, and 1 + 2 jet exclusive bins. The measurements are compared with NLO [14] predictions. The yellow (shaded) band represents the total uncertainty on the prediction obtained by combining in quadrature the renormalisation and factorization scale, PDF set, and non-perturbative correction uncertainties. The leading order predictions from ALPGEN interfaced with HERWIG and JIMMY are given for b -jets generated only by the matrix element and by the matrix element and the parton shower. The prediction from PYTHIA is also shown. (For interpretation of the references to color in this figure legend, the reader is referred to the web version of this Letter.)

and HERWIG + JIMMY MC11 [45], and the b -jet p_T spectrum modelling of Powheg. Fully corrected predictions are shown in Table 4 and Fig. 5. The fiducial $W + b$ -jet cross section for one lepton flavour in the combined 1- and 2-jet bin is measured to be $10.2 \pm 1.9(\text{stat}) \pm 2.6(\text{syst})$ pb. It is found to be larger than the NLO prediction of $4.8^{+1.2}_{-0.7}(\text{scale})^{+0.3}_{-0.0}(\text{PDF})^{+0.3}_{-0.2}(m_b) \pm 0.3(\text{non-pert.})$ pb, but still consistent within 1.5σ . In addition the measured cross section is compared with the LO ALPGEN prediction of $4.7 \pm 0.1(\text{stat})$ pb, using the CTEQ6L1 [46] PDF sets. Here the NNLO correction factor for the inclusive W cross section of 1.2 [25] is not applied.

In summary, the cross section for the production of a W boson with at least one b -jet has been measured in pp collisions at $\sqrt{s} = 7$ TeV. The cross section is measured separately with one and two associated jets. The results are consistent with the NLO expectations. The combined result lies above the expectation, but is consistent at the 1.5σ level.

Acknowledgements

We are grateful to Laura Reina and Doreen Wackerlo for helpful correspondence and discussions. 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; BMWF, 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; ARTEMIS, European Union; IN2P3-CNRS, CEA-DSM/IRFU, France; GNAS, Georgia; BMBF, DFG, HGF, MPG and AvH Foundation, Germany; GSRT, Greece; ISF, MINERVA, GIF, DIP and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; FOM and NWO, Netherlands; RCN, Norway; MNiSW, Poland; GRICES and FCT, Portugal; MERYS (MECTS), Romania; MES of Russia and ROSATOM, Russian Federation; JINR; MSTD, Serbia; MSSR, Slovakia; ARRS and MVZT, Slovenia; DST/NRF, South Africa; MICINN, 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. 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.

Open access

This article is published Open Access at sciedirect.com. It is distributed under the terms of the Creative Commons Attribution License 3.0, which permits unrestricted use, distribution, and reproduction in any medium, provided the original authors and source are credited.

References

- [1] J.M. Campbell, R. Ellis, Phys. Rev. D 65 (2002) 113007.
- [2] F. Febres Cordero, L. Reina, D. Wackerlo, Phys. Rev. D 74 (2006) 034007.
- [3] S. Badger, J.M. Campbell, R.K. Ellis, J. High Energy Phys. 1103 (2011) 027.
- [4] F.F. Cordero, L. Reina, D. Wackerlo, PoS RADCOR2009 (2010) 055.
- [5] R. Frederix, S. Frixione, V. Hirschi, F. Maltoni, R. Pittau, et al., W and Z/γ^* boson production in association with a bottom–antibottom pair, arXiv:1106.6019, 2011.
- [6] C. Oleari, L. Reina, $W \pm b\bar{b}$ production in POWHEG, arXiv:1105.4488, 2011.
- [7] J.M. Campbell, et al., Phys. Rev. D 79 (2009) 034023.
- [8] ATLAS Collaboration, ATLAS sensitivity to the Standard Model Higgs in the HW and HZ channels at high transverse momenta, ATL-PHYS-PUB-2009-088, 2009.
- [9] ATLAS Collaboration, ATLAS sensitivity prospects for Higgs boson production at the LHC running at 7 or 9 TeV, ATL-PHYS-PUB-2010-015, 2010.
- [10] ATLAS Collaboration, Expected performance of the ATLAS experiment – detector, trigger and physics, arXiv:0901.0512, 2009, pp. 869–1039.
- [11] ATLAS Collaboration, Eur. Phys. J. C 71 (2011) 1577.
- [12] H.-S. Goh, S. Su, Phys. Rev. D 75 (2007) 075010.
- [13] CDF Collaboration, Phys. Rev. Lett. 104 (2010) 131801.
- [14] F. Caola, et al., NLO QCD predictions for $W + 1$ jet and $W + 2$ jet production with at least one b jet at the 7 TeV LHC, arXiv:1107.3714, 2011.
- [15] ATLAS Collaboration, Phys. Lett. B 706 (2012) 295.
- [16] ATLAS Collaboration, J. Instrum. 3 (2008) S08003.
- [17] ATLAS Collaboration, Eur. Phys. J. C 70 (2010) 823.
- [18] S. Agostinelli, et al., Nucl. Instrum. Methods Phys. Res., Sect. A 506 (2003) 250.
- [19] M.L. Mangano, et al., J. High Energy Phys. 0307 (2003) 001.
- [20] G. Corcella, et al., J. High Energy Phys. 0101 (2001) 010.
- [21] J.M. Butterworth, J.R. Forshaw, M.H. Seymour, Z. Phys. C 72 (1996) 637.
- [22] J. Alwall, et al., Eur. Phys. J. C 53 (2008) 473.
- [23] B.P. Kersevan, E. Richter-Was, The Monte Carlo event generator AcerMC version 2.0 with interfaces to PYTHIA 6.2 and HERWIG 6.5, arXiv:hep-ph/0405247, 2004.
- [24] S. Frixione, B.R. Webber, J. High Energy Phys. 0206 (2002) 029.
- [25] K. Melnikov, F. Petriello, Phys. Rev. D 74 (2006) 114017.
- [26] J.M. Campbell, R.K. Ellis, D.L. Rainwater, Phys. Rev. D 68 (2003) 094021.
- [27] ATLAS Collaboration, Updated luminosity determination in pp collisions at $\sqrt{s} = 7$ TeV using the ATLAS Detector, ATLAS-CONF-2011-011, 2011.
- [28] ATLAS Collaboration, Eur. Phys. J. C 71 (2011) 1630.
- [29] ATLAS Collaboration, J. High Energy Phys. 1012 (2010) 060.
- [30] M. Cacciari, G.P. Salam, G. Soyez, J. High Energy Phys. 0804 (2008) 063.

- [31] ATLAS Collaboration, Jet energy scale and its systematic uncertainty in proton-proton collisions at $\sqrt{s} = 7$ TeV in, ATLAS, 2010 data, ATLAS-CONF-2011-032.
- [32] ATLAS Collaboration, Performance of the ATLAS secondary vertex b -tagging algorithm in 7 TeV collision data, ATLAS-CONF-2010-042, 2010.
- [33] ATLAS Collaboration, Calibrating the b -tag efficiency and mistag rate in 35 pb^{-1} of data with the ATLAS detector, ATLAS-CONF-2011-089, 2011.
- [34] P. Nason, J. High Energy Phys. 0411 (2004) 040.
- [35] S. Frixione, P. Nason, C. Oleari, J. High Energy Phys. 0711 (2007) 070.
- [36] S. Alioli, P. Nason, C. Oleari, E. Re, J. High Energy Phys. 1006 (2010) 043.
- [37] T. Sjöstrand, S. Mrenna, P. Skands, J. High Energy Phys. 0605 (2006) 026.
- [38] ATLAS Collaboration, Expected performance of the ATLAS experiment – detector, trigger and physics, arXiv:0901.0512, 2009, pp. 874–881.
- [39] ATLAS Collaboration, Performance of impact parameter-based b -tagging algorithms with the ATLAS detector using proton-proton collisions at $\sqrt{s} = 7$ TeV, ATLAS-CONF-2010-091, 2010.
- [40] P.M. Nadolsky, et al., Phys. Rev. D 78 (2008) 013004.
- [41] R.D. Ball, et al., Nucl. Phys. B 849 (2011) 296.
- [42] H.-L. Lai, et al., Phys. Rev. D 82 (2010) 074024.
- [43] A.D. Martin, W.J. Stirling, R.S. Thorne, G. Watt, Eur. Phys. J. C 63 (2009) 189.
- [44] P.Z. Skands, Phys. Rev. D 82 (2010) 074018.
- [45] ATLAS Collaboration, ATLAS tunes of PYTHIA6 and Pythia 8 for MC11, ATL-PHYS-PUB-2011-009, 2011.
- [46] J. Pumplin, et al., J. High Energy Phys. 0207 (2002) 012.

ATLAS Collaboration

- G. Aad⁴⁸, B. Abbott¹¹¹, J. Abdallah¹¹, A.A. Abdelalim⁴⁹, A. Abdesselam¹¹⁸, O. Abdinov¹⁰, B. Abi¹¹², M. Abolins⁸⁸, H. Abramowicz¹⁵³, H. Abreu¹¹⁵, E. Acerbi^{89a,89b}, B.S. Acharya^{164a,164b}, D.L. Adams²⁴, T.N. Addy⁵⁶, J. Adelman¹⁷⁵, M. Aderholz⁹⁹, S. Adomeit⁹⁸, P. Adragna⁷⁵, T. Adye¹²⁹, S. Aefsky²², J.A. Aguilar-Saavedra^{124b,a}, M. Aharrouche⁸¹, S.P. Ahlen²¹, F. Ahles⁴⁸, A. Ahmad¹⁴⁸, M. Ahsan⁴⁰, G. Aielli^{133a,133b}, T. Akdogan^{18a}, T.P.A. Åkesson⁷⁹, G. Akimoto¹⁵⁵, A.V. Akimov⁹⁴, A. Akiyama⁶⁷, M.S. Alam¹, M.A. Alam⁷⁶, J. Albert¹⁶⁹, S. Albrand⁵⁵, M. Aleksa²⁹, I.N. Aleksandrov⁶⁵, F. Alessandria^{89a}, C. Alexa^{25a}, G. Alexander¹⁵³, G. Alexandre⁴⁹, T. Alexopoulos⁹, M. Alhroob²⁰, M. Aliev¹⁵, G. Alimonti^{89a}, J. Alison¹²⁰, M. Aliyev¹⁰, P.P. Allport⁷³, S.E. Allwood-Spiers⁵³, J. Almond⁸², A. Aloisio^{102a,102b}, R. Alon¹⁷¹, A. Alonso⁷⁹, M.G. Alviggi^{102a,102b}, K. Amako⁶⁶, P. Amaral²⁹, C. Amelung²², V.V. Ammosov¹²⁸, A. Amorim^{124a,b}, G. Amorós¹⁶⁷, N. Amram¹⁵³, C. Anastopoulos²⁹, L.S. Ancu¹⁶, N. Andari¹¹⁵, T. Andeen³⁴, C.F. Anders²⁰, G. Anders^{58a}, K.J. Anderson³⁰, A. Andreazza^{89a,89b}, V. Andrei^{58a}, M.-L. Andrieux⁵⁵, X.S. Anduaga⁷⁰, A. Angerami³⁴, F. Anghinolfi²⁹, N. Anjos^{124a}, A. Annovi⁴⁷, A. Antonaki⁸, M. Antonelli⁴⁷, A. Antonov⁹⁶, J. Antos^{144b}, F. Anulli^{132a}, S. Aoun⁸³, L. Aperio Bella⁴, R. Apolle^{118,c}, G. Arabidze⁸⁸, I. Aracena¹⁴³, Y. Arai⁶⁶, A.T.H. Arce⁴⁴, J.P. Archambault²⁸, S. Arfaoui^{29,d}, J.-F. Arguin¹⁴, E. Arik^{18a,*}, M. Arik^{18a}, A.J. Armbruster⁸⁷, O. Arnaez⁸¹, C. Arnault¹¹⁵, A. Artamonov⁹⁵, G. Artoni^{132a,132b}, D. Arutinov²⁰, S. Asai¹⁵⁵, R. Asfandiyarov¹⁷², S. Ask²⁷, B. Åsman^{146a,146b}, L. Asquith⁵, K. Assamagan²⁴, A. Astbury¹⁶⁹, A. Astvatsatourov⁵², G. Atoian¹⁷⁵, B. Aubert⁴, E. Auge¹¹⁵, K. Augsten¹²⁷, M. Auroousseau^{145a}, N. Austin⁷³, G. Avolio¹⁶³, R. Avramidou⁹, D. Axen¹⁶⁸, C. Ay⁵⁴, G. Azuelos^{93,e}, Y. Azuma¹⁵⁵, M.A. Baak²⁹, G. Baccaglioni^{89a}, C. Bacci^{134a,134b}, A.M. Bach¹⁴, H. Bachacou¹³⁶, K. Bachas²⁹, G. Bachy²⁹, M. Backes⁴⁹, M. Backhaus²⁰, E. Badescu^{25a}, P. Bagnaia^{132a,132b}, S. Bahinipati², Y. Bai^{32a}, D.C. Bailey¹⁵⁸, T. Bain¹⁵⁸, J.T. Baines¹²⁹, O.K. Baker¹⁷⁵, M.D. Baker²⁴, S. Baker⁷⁷, E. Banas³⁸, P. Banerjee⁹³, Sw. Banerjee¹⁷², D. Banfi²⁹, A. Bangert¹³⁷, V. Bansal¹⁶⁹, H.S. Bansil¹⁷, L. Barak¹⁷¹, S.P. Baranov⁹⁴, A. Barashkou⁶⁵, A. Barbaro Galtieri¹⁴, T. Barber²⁷, E.L. Barberio⁸⁶, D. Barberis^{50a,50b}, M. Barbero²⁰, D.Y. Bardin⁶⁵, T. Barillari⁹⁹, M. Barisonzi¹⁷⁴, T. Barklow¹⁴³, N. Barlow²⁷, B.M. Barnett¹²⁹, R.M. Barnett¹⁴, A. Baroncelli^{134a}, G. Barone⁴⁹, A.J. Barr¹¹⁸, F. Barreiro⁸⁰, J. Barreiro Guimarães da Costa⁵⁷, P. Barrillon¹¹⁵, R. Bartoldus¹⁴³, A.E. Barton⁷¹, D. Bartsch²⁰, V. Bartsch¹⁴⁹, R.L. Bates⁵³, L. Batkova^{144a}, J.R. Batley²⁷, A. Battaglia¹⁶, M. Battistin²⁹, G. Battistoni^{89a}, F. Bauer¹³⁶, H.S. Bawa^{143,f}, B. Beare¹⁵⁸, T. Beau⁷⁸, P.H. Beauchemin¹¹⁸, R. Beccherle^{50a}, P. Bechtle⁴¹, H.P. Beck¹⁶, M. Beckingham⁴⁸, K.H. Becks¹⁷⁴, A.J. Beddall^{18c}, A. Beddall^{18c}, S. Bedikian¹⁷⁵, V.A. Bednyakov⁶⁵, C.P. Bee⁸³, M. Begel²⁴, S. Behar Harpz¹⁵², P.K. Behera⁶³, M. Beimforde⁹⁹, C. Belanger-Champagne⁸⁵, P.J. Bell⁴⁹, W.H. Bell⁴⁹, G. Bella¹⁵³, L. Bellagamba^{19a}, F. Bellina²⁹, M. Bellomo²⁹, A. Belloni⁵⁷, O. Beloborodova¹⁰⁷, K. Belotskiy⁹⁶, O. Beltramello²⁹, S. Ben Ami¹⁵², O. Benary¹⁵³, D. Benchekroun^{135a}, C. Benchouk⁸³, M. Bendel⁸¹, N. Benekos¹⁶⁵, Y. Benhammou¹⁵³, D.P. Benjamin⁴⁴, M. Benoit¹¹⁵, J.R. Bensinger²², K. Benslama¹³⁰, S. Bentvelsen¹⁰⁵, D. Berge²⁹, E. Bergeaas Kuutmann⁴¹, N. Berger⁴, F. Berghaus¹⁶⁹, E. Berglund⁴⁹, J. Beringer¹⁴, K. Bernardet⁸³, P. Bernat⁷⁷, R. Bernhard⁴⁸, C. Bernius²⁴, T. Berry⁷⁶, A. Bertin^{19a,19b}, F. Bertinelli²⁹, F. Bertolucci^{122a,122b}, M.I. Besana^{89a,89b}, N. Besson¹³⁶, S. Bethke⁹⁹, W. Bhimji⁴⁵, R.M. Bianchi²⁹, M. Bianco^{72a,72b}, O. Biebel⁹⁸, S.P. Bieniek⁷⁷, K. Bierwagen⁵⁴, J. Biesiada¹⁴, M. Biglietti^{134a,134b}, H. Bilokon⁴⁷, M. Bindi^{19a,19b}, S. Binet¹¹⁵, A. Bingul^{18c}, C. Bini^{132a,132b}, C. Biscarat¹⁷⁷, U. Bitenc⁴⁸, K.M. Black²¹, R.E. Blair⁵, J.-B. Blanchard¹¹⁵, G. Blanchot²⁹, T. Blazek^{144a}, C. Blocker²², J. Blocki³⁸, A. Blondel⁴⁹, W. Blum⁸¹, U. Blumenschein⁵⁴, G.J. Bobbink¹⁰⁵, V.B. Bobrovnikov¹⁰⁷, S.S. Bocchetta⁷⁹, A. Bocci⁴⁴, C.R. Boddy¹¹⁸, M. Boehler⁴¹, J. Boek¹⁷⁴, N. Boelaert³⁵,

- S. Böser ⁷⁷, J.A. Bogaerts ²⁹, A. Bogdanchikov ¹⁰⁷, A. Bogouch ^{90,*}, C. Bohm ^{146a}, V. Boisvert ⁷⁶, T. Bold ^{163,g},
 V. Boldea ^{25a}, N.M. Bolnet ¹³⁶, M. Bona ⁷⁵, V.G. Bondarenko ⁹⁶, M. Bondioli ¹⁶³, M. Boonekamp ¹³⁶,
 G. Boorman ⁷⁶, C.N. Booth ¹³⁹, S. Bordoni ⁷⁸, C. Borer ¹⁶, A. Borisov ¹²⁸, G. Borissov ⁷¹, I. Borjanovic ^{12a},
 S. Borroni ⁸⁷, K. Bos ¹⁰⁵, D. Boscherini ^{19a}, M. Bosman ¹¹, H. Boterenbrood ¹⁰⁵, D. Botterill ¹²⁹,
 J. Bouchami ⁹³, J. Boudreau ¹²³, E.V. Bouhova-Thacker ⁷¹, C. Bourdarios ¹¹⁵, N. Bousson ⁸³, A. Boveia ³⁰,
 J. Boyd ²⁹, I.R. Boyko ⁶⁵, N.I. Bozhko ¹²⁸, I. Bozovic-Jelisavcic ^{12b}, J. Bracinik ¹⁷, A. Braem ²⁹,
 P. Branchini ^{134a}, G.W. Brandenburg ⁵⁷, A. Brandt ⁷, G. Brandt ¹⁵, O. Brandt ⁵⁴, U. Bratzler ¹⁵⁶, B. Brau ⁸⁴,
 J.E. Brau ¹¹⁴, H.M. Braun ¹⁷⁴, B. Brelier ¹⁵⁸, J. Bremer ²⁹, R. Brenner ¹⁶⁶, S. Bressler ¹⁵², D. Breton ¹¹⁵,
 D. Britton ⁵³, F.M. Brochu ²⁷, I. Brock ²⁰, R. Brock ⁸⁸, T.J. Brodbeck ⁷¹, E. Brodet ¹⁵³, F. Broggi ^{89a},
 C. Bromberg ⁸⁸, G. Brooijmans ³⁴, W.K. Brooks ^{31b}, G. Brown ⁸², H. Brown ⁷,
 P.A. Bruckman de Renstrom ³⁸, D. Bruncko ^{144b}, R. Bruneliere ⁴⁸, S. Brunet ⁶¹, A. Bruni ^{19a}, G. Bruni ^{19a},
 M. Bruschi ^{19a}, T. Buanes ¹³, F. Bucci ⁴⁹, J. Buchanan ¹¹⁸, N.J. Buchanan ², P. Buchholz ¹⁴¹,
 R.M. Buckingham ¹¹⁸, A.G. Buckley ⁴⁵, S.I. Buda ^{25a}, I.A. Budagov ⁶⁵, B. Budick ¹⁰⁸, V. Büscher ⁸¹,
 L. Bugge ¹¹⁷, D. Buiras-Clark ¹¹⁸, O. Bulekov ⁹⁶, M. Bunse ⁴², T. Buran ¹¹⁷, H. Burckhart ²⁹, S. Burdin ⁷³,
 T. Burgess ¹³, S. Burke ¹²⁹, E. Busato ³³, P. Bussey ⁵³, C.P. Buszello ¹⁶⁶, F. Butin ²⁹, B. Butler ¹⁴³,
 J.M. Butler ²¹, C.M. Buttar ⁵³, J.M. Butterworth ⁷⁷, W. Buttlinger ²⁷, T. Byatt ⁷⁷, S. Cabrera Urbán ¹⁶⁷,
 D. Caforio ^{19a,19b}, O. Cakir ^{3a}, P. Calafiura ¹⁴, G. Calderini ⁷⁸, P. Calfayan ⁹⁸, R. Calkins ¹⁰⁶, L.P. Caloba ^{23a},
 R. Caloi ^{132a,132b}, D. Calvet ³³, S. Calvet ³³, R. Camacho Toro ³³, P. Camarri ^{133a,133b}, M. Cambiaghi ^{119a,119b},
 D. Cameron ¹¹⁷, S. Campana ²⁹, M. Campanelli ⁷⁷, V. Canale ^{102a,102b}, F. Canelli ^{30,h}, A. Canepa ^{159a},
 J. Cantero ⁸⁰, L. Capasso ^{102a,102b}, M.D.M. Capeans Garrido ²⁹, I. Caprini ^{25a}, M. Caprini ^{25a}, D. Capriotti ⁹⁹,
 M. Capua ^{36a,36b}, R. Caputo ¹⁴⁸, R. Cardarelli ^{133a}, T. Carli ²⁹, G. Carlino ^{102a}, L. Carminati ^{89a,89b},
 B. Caron ^{159a}, S. Caron ⁴⁸, G.D. Carrillo Montoya ¹⁷², A.A. Carter ⁷⁵, J.R. Carter ²⁷, J. Carvalho ^{124a,i},
 D. Casadei ¹⁰⁸, M.P. Casado ¹¹, M. Cascella ^{122a,122b}, C. Caso ^{50a,50b,*}, A.M. Castaneda Hernandez ¹⁷²,
 E. Castaneda-Miranda ¹⁷², V. Castillo Gimenez ¹⁶⁷, N.F. Castro ^{124a}, G. Cataldi ^{72a}, F. Cataneo ²⁹,
 A. Catinaccio ²⁹, J.R. Catmore ⁷¹, A. Cattai ²⁹, G. Cattani ^{133a,133b}, S. Caughran ⁸⁸, D. Cauz ^{164a,164c},
 P. Cavalleri ⁷⁸, D. Cavalli ^{89a}, M. Cavalli-Sforza ¹¹, V. Cavasinni ^{122a,122b}, F. Ceradini ^{134a,134b},
 A.S. Cerqueira ^{23a}, A. Cerri ²⁹, L. Cerrito ⁷⁵, F. Cerutti ⁴⁷, S.A. Cetin ^{18b}, F. Cevenini ^{102a,102b}, A. Chafaq ^{135a},
 D. Chakraborty ¹⁰⁶, K. Chan ², B. Chapleau ⁸⁵, J.D. Chapman ²⁷, J.W. Chapman ⁸⁷, E. Chareyre ⁷⁸,
 D.G. Charlton ¹⁷, V. Chavda ⁸², C.A. Chavez Barajas ²⁹, S. Cheatham ⁸⁵, S. Chekanov ⁵, S.V. Chekulaev ^{159a},
 G.A. Chelkov ⁶⁵, M.A. Chelstowska ¹⁰⁴, C. Chen ⁶⁴, H. Chen ²⁴, S. Chen ^{32c}, T. Chen ^{32c}, X. Chen ¹⁷²,
 S. Cheng ^{32a}, A. Cheplakov ⁶⁵, V.F. Chepurnov ⁶⁵, R. Cherkaoui El Moursli ^{135e}, V. Chernyatin ²⁴, E. Cheu ⁶,
 S.L. Cheung ¹⁵⁸, L. Chevalier ¹³⁶, G. Chiefari ^{102a,102b}, L. Chikovani ^{51a}, J.T. Childers ^{58a}, A. Chilingarov ⁷¹,
 G. Chiodini ^{72a}, M.V. Chizhov ⁶⁵, G. Choudalakis ³⁰, S. Chouridou ¹³⁷, I.A. Christidi ⁷⁷, A. Christov ⁴⁸,
 D. Chromek-Burckhart ²⁹, M.L. Chu ¹⁵¹, J. Chudoba ¹²⁵, G. Ciapetti ^{132a,132b}, K. Ciba ³⁷, A.K. Ciftci ^{3a},
 R. Ciftci ^{3a}, D. Cinca ³³, V. Cindro ⁷⁴, M.D. Ciobotaru ¹⁶³, C. Ciocca ^{19a,19b}, A. Ciocio ¹⁴, M. Cirilli ⁸⁷,
 M. Ciubancan ^{25a}, A. Clark ⁴⁹, P.J. Clark ⁴⁵, W. Cleland ¹²³, J.C. Clemens ⁸³, B. Clement ⁵⁵,
 C. Clement ^{146a,146b}, R.W. Clifft ¹²⁹, Y. Coadou ⁸³, M. Cobal ^{164a,164c}, A. Coccaro ^{50a,50b}, J. Cochran ⁶⁴,
 P. Coe ¹¹⁸, J.G. Cogan ¹⁴³, J. Coggeshall ¹⁶⁵, E. Cogneras ¹⁷⁷, C.D. Cojocaru ²⁸, J. Colas ⁴, A.P. Colijn ¹⁰⁵,
 C. Collard ¹¹⁵, N.J. Collins ¹⁷, C. Collins-Tooth ⁵³, J. Collot ⁵⁵, G. Colon ⁸⁴, P. Conde Muiño ^{124a},
 E. Coniavitis ¹¹⁸, M.C. Conidi ¹¹, M. Consonni ¹⁰⁴, V. Consorti ⁴⁸, S. Constantinescu ^{25a}, C. Conta ^{119a,119b},
 F. Conventi ^{102a,j}, J. Cook ²⁹, M. Cooke ¹⁴, B.D. Cooper ⁷⁷, A.M. Cooper-Sarkar ¹¹⁸, N.J. Cooper-Smith ⁷⁶,
 K. Copic ³⁴, T. Cornelissen ^{50a,50b}, M. Corradi ^{19a}, F. Corriveau ^{85,k}, A. Cortes-Gonzalez ¹⁶⁵, G. Cortiana ⁹⁹,
 G. Costa ^{89a}, M.J. Costa ¹⁶⁷, D. Costanzo ¹³⁹, T. Costin ³⁰, D. Côté ²⁹, L. Courneyea ¹⁶⁹, G. Cowan ⁷⁶,
 C. Cowden ²⁷, B.E. Cox ⁸², K. Cranmer ¹⁰⁸, F. Crescioli ^{122a,122b}, M. Cristinziani ²⁰, G. Crosetti ^{36a,36b},
 R. Crupi ^{72a,72b}, S. Crépé-Renaudin ⁵⁵, C.-M. Cuciuc ^{25a}, C. Cuenca Almenar ¹⁷⁵,
 T. Cuhadar Donszelmann ¹³⁹, M. Curatolo ⁴⁷, C.J. Curtis ¹⁷, P. Cwetanski ⁶¹, H. Czirr ¹⁴¹, Z. Czyczula ¹¹⁷,
 S. D'Auria ⁵³, M. D'Onofrio ⁷³, A. D'Orazio ^{132a,132b}, P.V.M. Da Silva ^{23a}, C. Da Via ⁸², W. Dabrowski ³⁷,
 T. Dai ⁸⁷, C. Dallapiccola ⁸⁴, M. Dam ³⁵, M. Dameri ^{50a,50b}, D.S. Damiani ¹³⁷, H.O. Danielsson ²⁹,
 D. Dannheim ⁹⁹, V. Dao ⁴⁹, G. Darbo ^{50a}, G.L. Darlea ^{25b}, C. Daum ¹⁰⁵, J.P. Dauvergne ²⁹, W. Davey ⁸⁶,
 T. Davidek ¹²⁶, N. Davidson ⁸⁶, R. Davidson ⁷¹, E. Davies ^{118,c}, M. Davies ⁹³, A.R. Davison ⁷⁷,
 Y. Davygora ^{58a}, E. Dawe ¹⁴², I. Dawson ¹³⁹, J.W. Dawson ^{5,*}, R.K. Daya ³⁹, K. De ⁷, R. de Asmundis ^{102a},
 S. De Castro ^{19a,19b}, P.E. De Castro Faria Salgado ²⁴, S. De Cecco ⁷⁸, J. de Graat ⁹⁸, N. De Groot ¹⁰⁴,

- P. de Jong ¹⁰⁵, C. De La Taille ¹¹⁵, H. De la Torre ⁸⁰, B. De Lotto ^{164a,164c}, L. De Mora ⁷¹, L. De Nooij ¹⁰⁵, D. De Pedis ^{132a}, A. De Salvo ^{132a}, U. De Sanctis ^{164a,164c}, A. De Santo ¹⁴⁹, J.B. De Vivie De Regie ¹¹⁵, S. Dean ⁷⁷, R. Debbe ²⁴, D.V. Dedovich ⁶⁵, J. Degenhardt ¹²⁰, M. Dehchar ¹¹⁸, C. Del Papa ^{164a,164c}, J. Del Peso ⁸⁰, T. Del Prete ^{122a,122b}, M. Deliyergiyev ⁷⁴, A. Dell'Acqua ²⁹, L. Dell'Asta ^{89a,89b}, M. Della Pietra ^{102a,j}, D. della Volpe ^{102a,102b}, M. Delmastro ²⁹, P. Delpierre ⁸³, N. Delruelle ²⁹, P.A. Delsart ⁵⁵, C. Deluca ¹⁴⁸, S. Demers ¹⁷⁵, M. Demichev ⁶⁵, B. Demirkoz ^{11,l}, J. Deng ¹⁶³, S.P. Denisov ¹²⁸, D. Derendarz ³⁸, J.E. Derkaoui ^{135d}, F. Derue ⁷⁸, P. Dervan ⁷³, K. Desch ²⁰, E. Devetak ¹⁴⁸, P.O. Deviveiros ¹⁵⁸, A. Dewhurst ¹²⁹, B. DeWilde ¹⁴⁸, S. Dhaliwal ¹⁵⁸, R. Dhullipudi ^{24,m}, A. Di Ciaccio ^{133a,133b}, L. Di Ciaccio ⁴, A. Di Girolamo ²⁹, B. Di Girolamo ²⁹, S. Di Luise ^{134a,134b}, B. Di Micco ²⁹, R. Di Nardo ^{133a,133b}, A. Di Simone ^{133a,133b}, R. Di Sipio ^{19a,19b}, M.A. Diaz ^{31a}, F. Diblen ^{18c}, E.B. Diehl ⁸⁷, J. Dietrich ⁴¹, T.A. Dietzsch ^{58a}, S. Diglio ¹¹⁵, K. Dindar Yagci ³⁹, J. Dingfelder ²⁰, C. Dionisi ^{132a,132b}, P. Dita ^{25a}, S. Dita ^{25a}, F. Dittus ²⁹, F. Djama ⁸³, T. Djebava ^{51b}, M.A.B. do Vale ^{23a}, A. Do Valle Wemans ^{124a}, T.K.O. Doan ⁴, M. Dobbs ⁸⁵, R. Dobinson ^{29,*}, D. Dobos ²⁹, E. Dobson ²⁹, M. Dobson ¹⁶³, J. Dodd ³⁴, C. Doglioni ¹¹⁸, T. Doherty ⁵³, Y. Doi ^{66,*}, J. Dolejsi ¹²⁶, I. Dolenc ⁷⁴, Z. Dolezal ¹²⁶, B.A. Dolgoshein ^{96,*}, T. Dohmae ¹⁵⁵, M. Donadelli ^{23d}, M. Donega ¹²⁰, J. Donini ⁵⁵, J. Dopke ²⁹, A. Doria ^{102a}, A. Dos Anjos ¹⁷², M. Dosil ¹¹, A. Dotti ^{122a,122b}, M.T. Dova ⁷⁰, J.D. Dowell ¹⁷, A.D. Doxiadis ¹⁰⁵, A.T. Doyle ⁵³, Z. Drasal ¹²⁶, J. Drees ¹⁷⁴, N. Dressnandt ¹²⁰, H. Drevermann ²⁹, C. Driouichi ³⁵, M. Dris ⁹, J. Dubbert ⁹⁹, T. Dubbs ¹³⁷, S. Dube ¹⁴, E. Duchovni ¹⁷¹, G. Duckeck ⁹⁸, A. Dudarev ²⁹, F. Dudziak ⁶⁴, M. Dührssen ²⁹, I.P. Duerdorff ⁸², L. Duflot ¹¹⁵, M.-A. Dufour ⁸⁵, M. Dunford ²⁹, H. Duran Yildiz ^{3b}, R. Duxfield ¹³⁹, M. Dwuznik ³⁷, F. Dydak ²⁹, M. Düren ⁵², W.L. Ebenstein ⁴⁴, J. Ebke ⁹⁸, S. Eckert ⁴⁸, S. Eckweiler ⁸¹, K. Edmonds ⁸¹, C.A. Edwards ⁷⁶, N.C. Edwards ⁵³, W. Ehrenfeld ⁴¹, T. Ehrich ⁹⁹, T. Eifert ²⁹, G. Eigen ¹³, K. Einsweiler ¹⁴, E. Eisenhandler ⁷⁵, T. Ekelof ¹⁶⁶, M. El Kacimi ^{135c}, M. Ellert ¹⁶⁶, S. Elles ⁴, F. Ellinghaus ⁸¹, K. Ellis ⁷⁵, N. Ellis ²⁹, J. Elmsheuser ⁹⁸, M. Elsing ²⁹, D. Emeliyanov ¹²⁹, R. Engelmann ¹⁴⁸, A. Engl ⁹⁸, B. Epp ⁶², A. Eppig ⁸⁷, J. Erdmann ⁵⁴, A. Ereditato ¹⁶, D. Eriksson ^{146a}, J. Ernst ¹, M. Ernst ²⁴, J. Ernwein ¹³⁶, D. Errede ¹⁶⁵, S. Errede ¹⁶⁵, E. Ertel ⁸¹, M. Escalier ¹¹⁵, C. Escobar ¹⁶⁷, X. Espinal Curull ¹¹, B. Esposito ⁴⁷, F. Etienne ⁸³, A.I. Etienvre ¹³⁶, E. Etzion ¹⁵³, D. Evangelakou ⁵⁴, H. Evans ⁶¹, L. Fabbri ^{19a,19b}, C. Fabre ²⁹, R.M. Fakhrutdinov ¹²⁸, S. Falciano ^{132a}, Y. Fang ¹⁷², M. Fanti ^{89a,89b}, A. Farbin ⁷, A. Farilla ^{134a}, J. Farley ¹⁴⁸, T. Farooque ¹⁵⁸, S.M. Farrington ¹¹⁸, P. Farthouat ²⁹, P. Fassnacht ²⁹, D. Fassouliotis ⁸, B. Fatholahzadeh ¹⁵⁸, A. Favareto ^{89a,89b}, L. Fayard ¹¹⁵, S. Fazio ^{36a,36b}, R. Febbraro ³³, P. Federic ^{144a}, O.L. Fedin ¹²¹, W. Fedorko ⁸⁸, M. Fehling-Kaschek ⁴⁸, L. Feligioni ⁸³, D. Fellmann ⁵, C.U. Felzmann ⁸⁶, C. Feng ^{32d}, E.J. Feng ³⁰, A.B. Fenyuk ¹²⁸, J. Ferencei ^{144b}, J. Ferland ⁹³, W. Fernando ¹⁰⁹, S. Ferrag ⁵³, J. Ferrando ⁵³, V. Ferrara ⁴¹, A. Ferrari ¹⁶⁶, P. Ferrari ¹⁰⁵, R. Ferrari ^{119a}, A. Ferrer ¹⁶⁷, M.L. Ferrer ⁴⁷, D. Ferrere ⁴⁹, C. Ferretti ⁸⁷, A. Ferretto Parodi ^{50a,50b}, M. Fiascaris ³⁰, F. Fiedler ⁸¹, A. Filipčič ⁷⁴, A. Filippas ⁹, F. Filthaut ¹⁰⁴, M. Fincke-Keeler ¹⁶⁹, M.C.N. Fiolhais ^{124a,i}, L. Fiorini ¹⁶⁷, A. Firan ³⁹, G. Fischer ⁴¹, P. Fischer ²⁰, M.J. Fisher ¹⁰⁹, S.M. Fisher ¹²⁹, M. Flechl ⁴⁸, I. Fleck ¹⁴¹, J. Fleckner ⁸¹, P. Fleischmann ¹⁷³, S. Fleischmann ¹⁷⁴, T. Flick ¹⁷⁴, L.R. Flores Castillo ¹⁷², M.J. Flowerdew ⁹⁹, M. Fokitis ⁹, T. Fonseca Martin ¹⁶, D.A. Forbush ¹³⁸, A. Formica ¹³⁶, A. Forti ⁸², D. Fortin ^{159a}, J.M. Foster ⁸², D. Fournier ¹¹⁵, A. Foussat ²⁹, A.J. Fowler ⁴⁴, K. Fowler ¹³⁷, H. Fox ⁷¹, P. Francavilla ^{122a,122b}, S. Franchino ^{119a,119b}, D. Francis ²⁹, T. Frank ¹⁷¹, M. Franklin ⁵⁷, S. Franz ²⁹, M. Fraternali ^{119a,119b}, S. Fratina ¹²⁰, S.T. French ²⁷, F. Friedrich ⁴³, R. Froeschl ²⁹, D. Froidevaux ²⁹, J.A. Frost ²⁷, C. Fukunaga ¹⁵⁶, E. Fullana Torregrosa ²⁹, J. Fuster ¹⁶⁷, C. Gabaldon ²⁹, O. Gabizon ¹⁷¹, T. Gadfort ²⁴, S. Gadomski ⁴⁹, G. Gagliardi ^{50a,50b}, P. Gagnon ⁶¹, C. Galea ⁹⁸, E.J. Gallas ¹¹⁸, M.V. Gallas ²⁹, V. Gallo ¹⁶, B.J. Gallop ¹²⁹, P. Gallus ¹²⁵, E. Galyaev ⁴⁰, K.K. Gan ¹⁰⁹, Y.S. Gao ^{143,f}, V.A. Gapienko ¹²⁸, A. Gaponenko ¹⁴, F. Garberson ¹⁷⁵, M. Garcia-Sciveres ¹⁴, C. García ¹⁶⁷, J.E. García Navarro ⁴⁹, R.W. Gardner ³⁰, N. Garelli ²⁹, H. Garitaonandia ¹⁰⁵, V. Garonne ²⁹, J. Garvey ¹⁷, C. Gatti ⁴⁷, G. Gaudio ^{119a}, O. Gaumer ⁴⁹, B. Gaur ¹⁴¹, L. Gauthier ¹³⁶, I.L. Gavrilenco ⁹⁴, C. Gay ¹⁶⁸, G. Gaycken ²⁰, J.-C. Gayde ²⁹, E.N. Gazis ⁹, P. Ge ^{32d}, C.N.P. Gee ¹²⁹, D.A.A. Geerts ¹⁰⁵, Ch. Geich-Gimbel ²⁰, K. Gellerstedt ^{146a,146b}, C. Gemme ^{50a}, A. Gemmell ⁵³, M.H. Genest ⁹⁸, S. Gentile ^{132a,132b}, M. George ⁵⁴, S. George ⁷⁶, P. Gerlach ¹⁷⁴, A. Gershon ¹⁵³, C. Geweniger ^{58a}, H. Ghazlane ^{135b}, P. Ghez ⁴, N. Ghodbane ³³, B. Giacobbe ^{19a}, S. Giagu ^{132a,132b}, V. Giakoumopoulou ⁸, V. Giangiobbe ^{122a,122b}, F. Gianotti ²⁹, B. Gibbard ²⁴, A. Gibson ¹⁵⁸, S.M. Gibson ²⁹, L.M. Gilbert ¹¹⁸, M. Gilchriese ¹⁴, V. Gilewsky ⁹¹, D. Gillberg ²⁸, A.R. Gillman ¹²⁹, D.M. Gingrich ^{2,e}, J. Ginzburg ¹⁵³, N. Giokaris ⁸, M.P. Giordani ^{164c}, R. Giordano ^{102a,102b}, F.M. Giorgi ¹⁵, P. Giovannini ⁹⁹, P.F. Giraud ¹³⁶, D. Giugni ^{89a}, M. Giunta ⁹³, P. Giusti ^{19a}, B.K. Gjelsten ¹¹⁷,

- L.K. Gladilin ⁹⁷, C. Glasman ⁸⁰, J. Glatzer ⁴⁸, A. Glazov ⁴¹, K.W. Glitza ¹⁷⁴, G.L. Glonti ⁶⁵, J. Godfrey ¹⁴²,
 J. Godlewski ²⁹, M. Goebel ⁴¹, T. Göpfert ⁴³, C. Goerlinger ⁸¹, C. Gössling ⁴², T. Göttfert ⁹⁹, S. Goldfarb ⁸⁷,
 T. Golling ¹⁷⁵, S.N. Golovnia ¹²⁸, A. Gomes ^{124a,b}, L.S. Gomez Fajardo ⁴¹, R. Gonçalo ⁷⁶,
 J. Goncalves Pinto Firmino Da Costa ⁴¹, L. Gonella ²⁰, A. Gonidec ²⁹, S. Gonzalez ¹⁷²,
 S. González de la Hoz ¹⁶⁷, M.L. Gonzalez Silva ²⁶, S. Gonzalez-Sevilla ⁴⁹, J.J. Goodson ¹⁴⁸, L. Goossens ²⁹,
 P.A. Gorbounov ⁹⁵, H.A. Gordon ²⁴, I. Gorelov ¹⁰³, G. Gorfine ¹⁷⁴, B. Gorini ²⁹, E. Gorini ^{72a,72b},
 A. Gorišek ⁷⁴, E. Gornicki ³⁸, S.A. Gorokhov ¹²⁸, V.N. Goryachev ¹²⁸, B. Gosdzik ⁴¹, M. Gosselink ¹⁰⁵,
 M.I. Gostkin ⁶⁵, I. Gough Eschrich ¹⁶³, M. Gouighri ^{135a}, D. Goujdami ^{135c}, M.P. Goulette ⁴⁹,
 A.G. Goussiou ¹³⁸, C. Goy ⁴, I. Grabowska-Bold ^{163,g}, V. Grabski ¹⁷⁶, P. Grafström ²⁹, C. Grah ¹⁷⁴,
 K.-J. Grahn ⁴¹, F. Grancagnolo ^{72a}, S. Grancagnolo ¹⁵, V. Grassi ¹⁴⁸, V. Gratchev ¹²¹, N. Grau ³⁴, H.M. Gray ²⁹,
 J.A. Gray ¹⁴⁸, E. Graziani ^{134a}, O.G. Grebenyuk ¹²¹, D. Greenfield ¹²⁹, T. Greenshaw ⁷³, Z.D. Greenwood ^{24,m},
 K. Gregersen ³⁵, I.M. Gregor ⁴¹, P. Grenier ¹⁴³, J. Griffiths ¹³⁸, N. Grigalashvili ⁶⁵, A.A. Grillo ¹³⁷,
 S. Grinstein ¹¹, Y.V. Grishkevich ⁹⁷, J.-F. Grivaz ¹¹⁵, J. Grognuz ²⁹, M. Groh ⁹⁹, E. Gross ¹⁷¹,
 J. Grosse-Knetter ⁵⁴, J. Groth-Jensen ¹⁷¹, K. Grybel ¹⁴¹, V.J. Guarino ⁵, D. Guest ¹⁷⁵, C. Guicheney ³³,
 A. Guida ^{72a,72b}, T. Guillemin ⁴, S. Guindon ⁵⁴, H. Guler ^{85,n}, J. Gunther ¹²⁵, B. Guo ¹⁵⁸, J. Guo ³⁴,
 A. Gupta ³⁰, Y. Gusakov ⁶⁵, V.N. Gushchin ¹²⁸, A. Gutierrez ⁹³, P. Gutierrez ¹¹¹, N. Guttman ¹⁵³,
 O. Gutzwiler ¹⁷², C. Guyot ¹³⁶, C. Gwenlan ¹¹⁸, C.B. Gwilliam ⁷³, A. Haas ¹⁴³, S. Haas ²⁹, C. Haber ¹⁴,
 R. Hackenburg ²⁴, H.K. Hadavand ³⁹, D.R. Hadley ¹⁷, P. Haefner ⁹⁹, F. Hahn ²⁹, S. Haider ²⁹, Z. Hajduk ³⁸,
 H. Hakobyan ¹⁷⁶, J. Haller ⁵⁴, K. Hamacher ¹⁷⁴, P. Hamal ¹¹³, A. Hamilton ⁴⁹, S. Hamilton ¹⁶¹, H. Han ^{32a},
 L. Han ^{32b}, K. Hanagaki ¹¹⁶, M. Hance ¹²⁰, C. Handel ⁸¹, P. Hanke ^{58a}, J.R. Hansen ³⁵, J.B. Hansen ³⁵,
 J.D. Hansen ³⁵, P.H. Hansen ³⁵, P. Hansson ¹⁴³, K. Hara ¹⁶⁰, G.A. Hare ¹³⁷, T. Harenberg ¹⁷⁴, S. Harkusha ⁹⁰,
 D. Harper ⁸⁷, R.D. Harrington ²¹, O.M. Harris ¹³⁸, K. Harrison ¹⁷, J. Hartert ⁴⁸, F. Hartjes ¹⁰⁵, T. Haruyama ⁶⁶,
 A. Harvey ⁵⁶, S. Hasegawa ¹⁰¹, Y. Hasegawa ¹⁴⁰, S. Hassani ¹³⁶, M. Hatch ²⁹, D. Hauff ⁹⁹, S. Haug ¹⁶,
 M. Hauschild ²⁹, R. Hauser ⁸⁸, M. Havranek ²⁰, B.M. Hawes ¹¹⁸, C.M. Hawkes ¹⁷, R.J. Hawkings ²⁹,
 D. Hawkins ¹⁶³, T. Hayakawa ⁶⁷, D. Hayden ⁷⁶, H.S. Hayward ⁷³, S.J. Haywood ¹²⁹, E. Hazen ²¹, M. He ^{32d},
 S.J. Head ¹⁷, V. Hedberg ⁷⁹, L. Heelan ⁷, S. Heim ⁸⁸, B. Heinemann ¹⁴, S. Heisterkamp ³⁵, L. Helary ⁴,
 M. Heller ¹¹⁵, S. Hellman ^{146a,146b}, D. Hellmich ²⁰, C. Helsens ¹¹, R.C.W. Henderson ⁷¹, M. Henke ^{58a},
 A. Henrichs ⁵⁴, A.M. Henriques Correia ²⁹, S. Henrot-Versille ¹¹⁵, F. Henry-Couannier ⁸³, C. Hensel ⁵⁴,
 T. Henß ¹⁷⁴, C.M. Hernandez ⁷, Y. Hernández Jiménez ¹⁶⁷, R. Herrberg ¹⁵, A.D. Hershenhorn ¹⁵²,
 G. Herten ⁴⁸, R. Hertenberger ⁹⁸, L. Hervas ²⁹, N.P. Hessey ¹⁰⁵, A. Hidvegi ^{146a}, E. Higón-Rodriguez ¹⁶⁷,
 D. Hill ^{5,*}, J.C. Hill ²⁷, N. Hill ⁵, K.H. Hiller ⁴¹, S. Hillert ²⁰, S.J. Hillier ¹⁷, I. Hinchliffe ¹⁴, E. Hines ¹²⁰,
 M. Hirose ¹¹⁶, F. Hirsch ⁴², D. Hirschbuehl ¹⁷⁴, J. Hobbs ¹⁴⁸, N. Hod ¹⁵³, M.C. Hodgkinson ¹³⁹,
 P. Hodgson ¹³⁹, A. Hoecker ²⁹, M.R. Hoeferkamp ¹⁰³, J. Hoffman ³⁹, D. Hoffmann ⁸³, M. Hohlfeld ⁸¹,
 M. Holder ¹⁴¹, S.O. Holmgren ^{146a}, T. Holy ¹²⁷, J.L. Holzbauer ⁸⁸, Y. Homma ⁶⁷, T.M. Hong ¹²⁰,
 L. Hooft van Huysduynen ¹⁰⁸, T. Horazdovsky ¹²⁷, C. Horn ¹⁴³, S. Horner ⁴⁸, K. Horton ¹¹⁸, J.-Y. Hostachy ⁵⁵,
 S. Hou ¹⁵¹, M.A. Houlden ⁷³, A. Hoummada ^{135a}, J. Howarth ⁸², D.F. Howell ¹¹⁸, I. Hristova ¹⁵, J. Hrvnac ¹¹⁵,
 I. Hruska ¹²⁵, T. Hrynová ⁴, P.J. Hsu ¹⁷⁵, S.-C. Hsu ¹⁴, G.S. Huang ¹¹¹, Z. Hubacek ¹²⁷, F. Hubaut ⁸³,
 F. Huegging ²⁰, T.B. Huffman ¹¹⁸, E.W. Hughes ³⁴, G. Hughes ⁷¹, R.E. Hughes-Jones ⁸², M. Huhtinen ²⁹,
 P. Hurst ⁵⁷, M. Hurwitz ¹⁴, U. Husemann ⁴¹, N. Huseynov ^{65,o}, J. Huston ⁸⁸, J. Huth ⁵⁷, G. Iacobucci ⁴⁹,
 G. Iakovidis ⁹, M. Ibbotson ⁸², I. Ibragimov ¹⁴¹, R. Ichimiya ⁶⁷, L. Iconomidou-Fayard ¹¹⁵, J. Idarraga ¹¹⁵,
 M. Idzik ³⁷, P. Iengo ^{102a,102b}, O. Igonkina ¹⁰⁵, Y. Ikegami ⁶⁶, M. Ikeno ⁶⁶, Y. Ilchenko ³⁹, D. Iliadis ¹⁵⁴,
 D. Imbault ⁷⁸, M. Imhaeuser ¹⁷⁴, M. Imori ¹⁵⁵, T. Ince ²⁰, J. Inigo-Golfin ²⁹, P. Ioannou ⁸, M. Iodice ^{134a},
 G. Ionescu ⁴, A. Irles Quiles ¹⁶⁷, K. Ishii ⁶⁶, A. Ishikawa ⁶⁷, M. Ishino ⁶⁸, R. Ishmukhametov ³⁹, C. Issever ¹¹⁸,
 S. Istin ^{18a}, A.V. Ivashin ¹²⁸, W. Iwanski ³⁸, H. Iwasaki ⁶⁶, J.M. Izen ⁴⁰, V. Izzo ^{102a}, B. Jackson ¹²⁰,
 J.N. Jackson ⁷³, P. Jackson ¹⁴³, M.R. Jaekel ²⁹, V. Jain ⁶¹, K. Jakobs ⁴⁸, S. Jakobsen ³⁵, J. Jakubek ¹²⁷,
 D.K. Jana ¹¹¹, E. Jankowski ¹⁵⁸, E. Jansen ⁷⁷, A. Jantsch ⁹⁹, M. Janus ²⁰, G. Jarlskog ⁷⁹, L. Jeanty ⁵⁷,
 K. Jelen ³⁷, I. Jen-La Plante ³⁰, P. Jenni ²⁹, A. Jeremie ⁴, P. Jež ³⁵, S. Jézéquel ⁴, M.K. Jha ^{19a}, H. Ji ¹⁷², W. Ji ⁸¹,
 J. Jia ¹⁴⁸, Y. Jiang ^{32b}, M. Jimenez Belenguer ⁴¹, G. Jin ^{32b}, S. Jin ^{32a}, O. Jinnouchi ¹⁵⁷, M.D. Joergensen ³⁵,
 D. Joffe ³⁹, L.G. Johansen ¹³, M. Johansen ^{146a,146b}, K.E. Johansson ^{146a}, P. Johansson ¹³⁹, S. Johnert ⁴¹,
 K.A. Johns ⁶, K. Jon-And ^{146a,146b}, G. Jones ⁸², R.W.L. Jones ⁷¹, T.W. Jones ⁷⁷, T.J. Jones ⁷³, O. Jonsson ²⁹,
 C. Joram ²⁹, P.M. Jorge ^{124a,b}, J. Joseph ¹⁴, T. Jovin ^{12b}, X. Ju ¹³⁰, V. Juraneck ¹²⁵, P. Jussel ⁶², A. Juste Rozas ¹¹,
 V.V. Kabachenko ¹²⁸, S. Kabana ¹⁶, M. Kaci ¹⁶⁷, A. Kaczmarska ³⁸, P. Kadlecik ³⁵, M. Kado ¹¹⁵, H. Kagan ¹⁰⁹,

- M. Kagan ⁵⁷, S. Kaiser ⁹⁹, E. Kajomovitz ¹⁵², S. Kalinin ¹⁷⁴, L.V. Kalinovskaya ⁶⁵, S. Kama ³⁹, N. Kanaya ¹⁵⁵, M. Kaneda ²⁹, T. Kanno ¹⁵⁷, V.A. Kantserov ⁹⁶, J. Kanzaki ⁶⁶, B. Kaplan ¹⁷⁵, A. Kapliy ³⁰, J. Kaplon ²⁹, D. Kar ⁴³, M. Karagoz ¹¹⁸, M. Karnevskiy ⁴¹, K. Karr ⁵, V. Kartvelishvili ⁷¹, A.N. Karyukhin ¹²⁸, L. Kashif ¹⁷², A. Kasmi ³⁹, R.D. Kass ¹⁰⁹, A. Kastanas ¹³, M. Kataoka ⁴, Y. Kataoka ¹⁵⁵, E. Katsoufis ⁹, J. Katzy ⁴¹, V. Kaushik ⁶, K. Kawagoe ⁶⁷, T. Kawamoto ¹⁵⁵, G. Kawamura ⁸¹, M.S. Kayl ¹⁰⁵, V.A. Kazanin ¹⁰⁷, M.Y. Kazarinov ⁶⁵, J.R. Keates ⁸², R. Keeler ¹⁶⁹, R. Kehoe ³⁹, M. Keil ⁵⁴, G.D. Kekelidze ⁶⁵, M. Kelly ⁸², J. Kennedy ⁹⁸, C.J. Kenney ¹⁴³, M. Kenyon ⁵³, O. Kepka ¹²⁵, N. Kerschen ²⁹, B.P. Kerševan ⁷⁴, S. Kersten ¹⁷⁴, K. Kessoku ¹⁵⁵, C. Ketterer ⁴⁸, J. Keung ¹⁵⁸, M. Khakzad ²⁸, F. Khalil-zada ¹⁰, H. Khandanyan ¹⁶⁵, A. Khanov ¹¹², D. Kharchenko ⁶⁵, A. Khodinov ⁹⁶, A.G. Kholodenko ¹²⁸, A. Khomich ^{58a}, T.J. Khoo ²⁷, G. Khoriauli ²⁰, A. Khoroshilov ¹⁷⁴, N. Khovanskiy ⁶⁵, V. Khovanskiy ⁹⁵, E. Khramov ⁶⁵, J. Khubua ^{51b}, H. Kim ⁷, M.S. Kim ², P.C. Kim ¹⁴³, S.H. Kim ¹⁶⁰, N. Kimura ¹⁷⁰, O. Kind ¹⁵, B.T. King ⁷³, M. King ⁶⁷, R.S.B. King ¹¹⁸, J. Kirk ¹²⁹, L.E. Kirsch ²², A.E. Kiryunin ⁹⁹, T. Kishimoto ⁶⁷, D. Kisielewska ³⁷, T. Kittelmann ¹²³, A.M. Kiver ¹²⁸, E. Kladiva ^{144b}, J. Klaiber-Lodewigs ⁴², M. Klein ⁷³, U. Klein ⁷³, K. Kleinknecht ⁸¹, M. Klemetti ⁸⁵, A. Klier ¹⁷¹, A. Klimentov ²⁴, R. Klingenberg ⁴², E.B. Klinkby ³⁵, T. Klioutchnikova ²⁹, P.F. Klok ¹⁰⁴, S. Klous ¹⁰⁵, E.-E. Kluge ^{58a}, T. Kluge ⁷³, P. Kluit ¹⁰⁵, S. Kluth ⁹⁹, N.S. Knecht ¹⁵⁸, E. Knerner ⁶², J. Knobloch ²⁹, E.B.F.G. Knoops ⁸³, A. Knue ⁵⁴, B.R. Ko ⁴⁴, T. Kobayashi ¹⁵⁵, M. Kobel ⁴³, M. Kocian ¹⁴³, A. Kocnar ¹¹³, P. Kodys ¹²⁶, K. Köneke ²⁹, A.C. König ¹⁰⁴, S. Koenig ⁸¹, L. Köpke ⁸¹, F. Koetsveld ¹⁰⁴, P. Koevesarki ²⁰, T. Koffas ²⁸, E. Koffeman ¹⁰⁵, F. Kohn ⁵⁴, Z. Kohout ¹²⁷, T. Kohriki ⁶⁶, T. Koi ¹⁴³, T. Kokott ²⁰, G.M. Kolachev ¹⁰⁷, H. Kolanoski ¹⁵, V. Kolesnikov ⁶⁵, I. Koletsou ^{89a}, J. Koll ⁸⁸, D. Kollar ²⁹, M. Kollefrath ⁴⁸, S.D. Kolya ⁸², A.A. Komar ⁹⁴, Y. Komori ¹⁵⁵, T. Kondo ⁶⁶, T. Kono ^{41,p}, A.I. Kononov ⁴⁸, R. Konoplich ^{108,q}, N. Konstantinidis ⁷⁷, A. Kootz ¹⁷⁴, S. Koperny ³⁷, S.V. Kopikov ¹²⁸, K. Korcyl ³⁸, K. Kordas ¹⁵⁴, V. Koreshev ¹²⁸, A. Korn ¹¹⁸, A. Korol ¹⁰⁷, I. Korolkov ¹¹, E.V. Korolkova ¹³⁹, V.A. Korotkov ¹²⁸, O. Kortner ⁹⁹, S. Kortner ⁹⁹, V.V. Kostyukhin ²⁰, M.J. Kotamäki ²⁹, S. Kotov ⁹⁹, V.M. Kotov ⁶⁵, A. Kotwal ⁴⁴, C. Kourkoumelis ⁸, V. Kouskoura ¹⁵⁴, A. Koutsman ¹⁰⁵, R. Kowalewski ¹⁶⁹, T.Z. Kowalski ³⁷, W. Kozanecki ¹³⁶, A.S. Kozhin ¹²⁸, V. Kral ¹²⁷, V.A. Kramarenko ⁹⁷, G. Kramberger ⁷⁴, M.W. Krasny ⁷⁸, A. Krasznahorkay ¹⁰⁸, J. Kraus ⁸⁸, A. Kreisel ¹⁵³, F. Krejci ¹²⁷, J. Kretzschmar ⁷³, N. Krieger ⁵⁴, P. Krieger ¹⁵⁸, K. Kroeninger ⁵⁴, H. Kroha ⁹⁹, J. Kroll ¹²⁰, J. Kroseberg ²⁰, J. Krstic ^{12a}, U. Kruchonak ⁶⁵, H. Krüger ²⁰, T. Kruker ¹⁶, Z.V. Krumshteyn ⁶⁵, A. Kruth ²⁰, T. Kubota ⁸⁶, S. Kuehn ⁴⁸, A. Kugel ^{58c}, T. Kuhl ⁴¹, D. Kuhn ⁶², V. Kukhtin ⁶⁵, Y. Kulchitsky ⁹⁰, S. Kuleshov ^{31b}, C. Kummer ⁹⁸, M. Kuna ⁷⁸, N. Kundu ¹¹⁸, J. Kunkle ¹²⁰, A. Kupco ¹²⁵, H. Kurashige ⁶⁷, M. Kurata ¹⁶⁰, Y.A. Kurochkin ⁹⁰, V. Kus ¹²⁵, W. Kuykendall ¹³⁸, M. Kuze ¹⁵⁷, P. Kuzhir ⁹¹, J. Kvita ²⁹, R. Kwee ¹⁵, A. La Rosa ¹⁷², L. La Rotonda ^{36a,36b}, L. Labarga ⁸⁰, J. Labbe ⁴, S. Lablak ^{135a}, C. Lacasta ¹⁶⁷, F. Lacava ^{132a,132b}, H. Lacker ¹⁵, D. Lacour ⁷⁸, V.R. Lacuesta ¹⁶⁷, E. Ladygin ⁶⁵, R. Lafaye ⁴, B. Laforge ⁷⁸, T. Lagouri ⁸⁰, S. Lai ⁴⁸, E. Laisne ⁵⁵, M. Lamanna ²⁹, C.L. Lampen ⁶, W. Lampl ⁶, E. Lancon ¹³⁶, U. Landgraf ⁴⁸, M.P.J. Landon ⁷⁵, H. Landsman ¹⁵², J.L. Lane ⁸², C. Lange ⁴¹, A.J. Lankford ¹⁶³, F. Lanni ²⁴, K. Lantzsch ²⁹, S. Laplace ⁷⁸, C. Lapoire ²⁰, J.F. Laporte ¹³⁶, T. Lari ^{89a}, A.V. Larionov ¹²⁸, A. Larner ¹¹⁸, C. Lasseur ²⁹, M. Lassnig ²⁹, P. Laurelli ⁴⁷, A. Lavorato ¹¹⁸, W. Lavrijsen ¹⁴, P. Laycock ⁷³, A.B. Lazarev ⁶⁵, O. Le Dortz ⁷⁸, E. Le Guirriec ⁸³, C. Le Maner ¹⁵⁸, E. Le Menedeu ¹³⁶, C. Lebel ⁹³, T. LeCompte ⁵, F. Ledroit-Guillon ⁵⁵, H. Lee ¹⁰⁵, J.S.H. Lee ¹⁵⁰, S.C. Lee ¹⁵¹, L. Lee ¹⁷⁵, M. Lefebvre ¹⁶⁹, M. Legendre ¹³⁶, A. Leger ⁴⁹, B.C. LeGeyt ¹²⁰, F. Legger ⁹⁸, C. Leggett ¹⁴, M. Lehacher ²⁰, G. Lehmann Miotti ²⁹, X. Lei ⁶, M.A.L. Leite ^{23d}, R. Leitner ¹²⁶, D. Lellouch ¹⁷¹, M. Leltchouk ³⁴, B. Lemmer ⁵⁴, V. Lendermann ^{58a}, K.J.C. Leney ^{145b}, T. Lenz ¹⁰⁵, G. Lenzen ¹⁷⁴, B. Lenzi ²⁹, K. Leonhardt ⁴³, S. Leontsinis ⁹, C. Leroy ⁹³, J.-R. Lessard ¹⁶⁹, J. Lesser ^{146a}, C.G. Lester ²⁷, A. Leung Fook Cheong ¹⁷², J. Levêque ⁴, D. Levin ⁸⁷, L.J. Levinson ¹⁷¹, M.S. Levitski ¹²⁸, M. Lewandowska ²¹, A. Lewis ¹¹⁸, G.H. Lewis ¹⁰⁸, A.M. Leyko ²⁰, M. Leyton ¹⁵, B. Li ⁸³, H. Li ¹⁷², S. Li ^{32b,d}, X. Li ⁸⁷, Z. Liang ³⁹, Z. Liang ^{118,r}, H. Liao ³³, B. Liberti ^{133a}, P. Lichard ²⁹, M. Lichtnecker ⁹⁸, K. Lie ¹⁶⁵, W. Liebig ¹³, R. Lifshitz ¹⁵², J.N. Lilley ¹⁷, C. Limbach ²⁰, A. Limosani ⁸⁶, M. Limper ⁶³, S.C. Lin ^{151,s}, F. Linde ¹⁰⁵, J.T. Linnemann ⁸⁸, E. Lipeles ¹²⁰, L. Lipinsky ¹²⁵, A. Lipniacka ¹³, T.M. Liss ¹⁶⁵, D. Lissauer ²⁴, A. Lister ⁴⁹, A.M. Litke ¹³⁷, C. Liu ²⁸, D. Liu ^{151,t}, H. Liu ⁸⁷, J.B. Liu ⁸⁷, M. Liu ^{32b}, S. Liu ², Y. Liu ^{32b}, M. Livan ^{119a,119b}, S.S.A. Livermore ¹¹⁸, A. Lleres ⁵⁵, J. Llorente Merino ⁸⁰, S.L. Lloyd ⁷⁵, E. Lobodzinska ⁴¹, P. Loch ⁶, W.S. Lockman ¹³⁷, T. Loddenkoetter ²⁰, F.K. Loebinger ⁸², A. Loginov ¹⁷⁵, C.W. Loh ¹⁶⁸, T. Lohse ¹⁵, K. Lohwasser ⁴⁸, M. Lokajicek ¹²⁵, J. Loken ¹¹⁸, V.P. Lombardo ⁴, R.E. Long ⁷¹, L. Lopes ^{124a,b}, D. Lopez Mateos ⁵⁷, M. Losada ¹⁶², P. Loscutoff ¹⁴, F. Lo Sterzo ^{132a,132b}, M.J. Losty ^{159a}, X. Lou ⁴⁰,

- A. Lounis ¹¹⁵, K.F. Loureiro ¹⁶², J. Love ²¹, P.A. Love ⁷¹, A.J. Lowe ^{143,f}, F. Lu ^{32a}, H.J. Lubatti ¹³⁸,
 C. Luci ^{132a,132b}, A. Lucotte ⁵⁵, A. Ludwig ⁴³, D. Ludwig ⁴¹, I. Ludwig ⁴⁸, J. Ludwig ⁴⁸, F. Luehring ⁶¹,
 G. Luijckx ¹⁰⁵, D. Lumb ⁴⁸, L. Luminari ^{132a}, E. Lund ¹¹⁷, B. Lund-Jensen ¹⁴⁷, B. Lundberg ⁷⁹,
 J. Lundberg ^{146a,146b}, J. Lundquist ³⁵, M. Lungwitz ⁸¹, A. Lupi ^{122a,122b}, G. Lutz ⁹⁹, D. Lynn ²⁴, J. Lys ¹⁴,
 E. Lytken ⁷⁹, H. Ma ²⁴, L.L. Ma ¹⁷², J.A. Macana Goia ⁹³, G. Maccarrone ⁴⁷, A. Macchiolo ⁹⁹, B. Maćek ⁷⁴,
 J. Machado Miguens ^{124a}, R. Mackeprang ³⁵, R.J. Madaras ¹⁴, W.F. Mader ⁴³, R. Maenner ^{58c}, T. Maeno ²⁴,
 P. Mättig ¹⁷⁴, S. Mättig ⁴¹, L. Magnoni ²⁹, E. Magradze ⁵⁴, Y. Mahalalel ¹⁵³, K. Mahboubi ⁴⁸, G. Mahout ¹⁷,
 C. Maiani ^{132a,132b}, C. Maidantchik ^{23a}, A. Maio ^{124a,b}, S. Majewski ²⁴, Y. Makida ⁶⁶, N. Makovec ¹¹⁵,
 P. Mal ⁶, Pa. Malecki ³⁸, P. Malecki ³⁸, V.P. Maleev ¹²¹, F. Malek ⁵⁵, U. Mallik ⁶³, D. Malon ⁵, C. Malone ¹⁴³,
 S. Maltezos ⁹, V. Malyshev ¹⁰⁷, S. Malyukov ²⁹, R. Mamaghani ⁹⁸, J. Mamuzic ^{12b}, A. Manabe ⁶⁶,
 L. Mandelli ^{89a}, I. Mandić ⁷⁴, R. Mandrysch ¹⁵, J. Maneira ^{124a}, P.S. Mangeard ⁸⁸, I.D. Manjavidze ⁶⁵,
 A. Mann ⁵⁴, P.M. Manning ¹³⁷, A. Manousakis-Katsikakis ⁸, B. Mansoulie ¹³⁶, A. Manz ⁹⁹, A. Mapelli ²⁹,
 L. Mapelli ²⁹, L. March ⁸⁰, J.F. Marchand ²⁹, F. Marchese ^{133a,133b}, G. Marchiori ⁷⁸, M. Marcisovsky ¹²⁵,
 A. Marin ^{21,*}, C.P. Marino ⁶¹, F. Marroquim ^{23a}, R. Marshall ⁸², Z. Marshall ²⁹, F.K. Martens ¹⁵⁸,
 S. Marti-Garcia ¹⁶⁷, A.J. Martin ¹⁷⁵, B. Martin ²⁹, B. Martin ⁸⁸, F.F. Martin ¹²⁰, J.P. Martin ⁹³, Ph. Martin ⁵⁵,
 T.A. Martin ¹⁷, V.J. Martin ⁴⁵, B. Martin dit Latour ⁴⁹, S. Martin-Haugh ¹⁴⁹, M. Martinez ¹¹,
 V. Martinez Outschoorn ⁵⁷, A.C. Martyniuk ⁸², M. Marx ⁸², F. Marzano ^{132a}, A. Marzin ¹¹¹, L. Masetti ⁸¹,
 T. Mashimo ¹⁵⁵, R. Mashinistov ⁹⁴, J. Masik ⁸², A.L. Maslennikov ¹⁰⁷, I. Massa ^{19a,19b}, G. Massaro ¹⁰⁵,
 N. Massol ⁴, P. Mastrandrea ^{132a,132b}, A. Mastroberardino ^{36a,36b}, T. Masubuchi ¹⁵⁵, M. Mathes ²⁰,
 P. Matricon ¹¹⁵, H. Matsumoto ¹⁵⁵, H. Matsunaga ¹⁵⁵, T. Matsushita ⁶⁷, C. Mattravers ^{118,c}, J.M. Maugain ²⁹,
 S.J. Maxfield ⁷³, D.A. Maximov ¹⁰⁷, E.N. May ⁵, A. Mayne ¹³⁹, R. Mazini ¹⁵¹, M. Mazur ²⁰, M. Mazzanti ^{89a},
 E. Mazzoni ^{122a,122b}, S.P. Mc Kee ⁸⁷, A. McCarn ¹⁶⁵, R.L. McCarthy ¹⁴⁸, T.G. McCarthy ²⁸, N.A. McCubbin ¹²⁹,
 K.W. McFarlane ⁵⁶, J.A. McFayden ¹³⁹, H. McGlone ⁵³, G. Mchedlidze ^{51b}, R.A. McLaren ²⁹, T. McLaughlan ¹⁷,
 S.J. McMahon ¹²⁹, R.A. McPherson ^{169,k}, A. Meade ⁸⁴, J. Mechnick ¹⁰⁵, M. Mechtel ¹⁷⁴, M. Medinnis ⁴¹,
 R. Meera-Lebbai ¹¹¹, T. Meguro ¹¹⁶, R. Mehdiyev ⁹³, S. Mehlhase ³⁵, A. Mehta ⁷³, K. Meier ^{58a},
 J. Meinhardt ⁴⁸, B. Meirose ⁷⁹, C. Melachrinos ³⁰, B.R. Mellado Garcia ¹⁷², L. Mendoza Navas ¹⁶²,
 Z. Meng ^{151,t}, A. Mengarelli ^{19a,19b}, S. Menke ⁹⁹, C. Menot ²⁹, E. Meoni ¹¹, K.M. Mercurio ⁵⁷, P. Mermod ¹¹⁸,
 L. Merola ^{102a,102b}, C. Meroni ^{89a}, F.S. Merritt ³⁰, A. Messina ²⁹, J. Metcalfe ¹⁰³, A.S. Mete ⁶⁴, S. Meuser ²⁰,
 C. Meyer ⁸¹, J.-P. Meyer ¹³⁶, J. Meyer ¹⁷³, J. Meyer ⁵⁴, T.C. Meyer ²⁹, W.T. Meyer ⁶⁴, J. Miao ^{32d}, S. Michal ²⁹,
 L. Micu ^{25a}, R.P. Middleton ¹²⁹, P. Miele ²⁹, S. Migas ⁷³, L. Mijović ⁴¹, G. Mikenberg ¹⁷¹, M. Mikestikova ¹²⁵,
 M. Mikuž ⁷⁴, D.W. Miller ³⁰, R.J. Miller ⁸⁸, W.J. Mills ¹⁶⁸, C. Mills ⁵⁷, A. Milov ¹⁷¹, D.A. Milstead ^{146a,146b},
 D. Milstein ¹⁷¹, A.A. Minaenko ¹²⁸, M. Miñano ¹⁶⁷, I.A. Minashvili ⁶⁵, A.I. Mincer ¹⁰⁸, B. Mindur ³⁷,
 M. Mineev ⁶⁵, Y. Ming ¹³⁰, L.M. Mir ¹¹, G. Mirabelli ^{132a}, L. Miralles Verge ¹¹, A. Misiejuk ⁷⁶, J. Mitrevski ¹³⁷,
 G.Y. Mitrofanov ¹²⁸, V.A. Mitsou ¹⁶⁷, S. Mitsui ⁶⁶, P.S. Miyagawa ¹³⁹, K. Miyazaki ⁶⁷, J.U. Mjörnmark ⁷⁹,
 T. Moa ^{146a,146b}, P. Mockett ¹³⁸, S. Moed ⁵⁷, V. Moeller ²⁷, K. Mönig ⁴¹, N. Möser ²⁰, S. Mohapatra ¹⁴⁸,
 W. Mohr ⁴⁸, S. Mohrdieck-Möck ⁹⁹, A.M. Moisseev ^{128,*}, R. Moles-Valls ¹⁶⁷, J. Molina-Perez ²⁹, J. Monk ⁷⁷,
 E. Monnier ⁸³, S. Montesano ^{89a,89b}, F. Monticelli ⁷⁰, S. Monzani ^{19a,19b}, R.W. Moore ², G.F. Moorhead ⁸⁶,
 C. Mora Herrera ⁴⁹, A. Moraes ⁵³, N. Morange ¹³⁶, J. Morel ⁵⁴, G. Morello ^{36a,36b}, D. Moreno ⁸¹,
 M. Moreno Llácer ¹⁶⁷, P. Morettini ^{50a}, M. Morii ⁵⁷, J. Morin ⁷⁵, Y. Morita ⁶⁶, A.K. Morley ²⁹,
 G. Mornacchi ²⁹, S.V. Morozov ⁹⁶, J.D. Morris ⁷⁵, L. Morvaj ¹⁰¹, H.G. Moser ⁹⁹, M. Mosidze ^{51b}, J. Moss ¹⁰⁹,
 R. Mount ¹⁴³, E. Mountricha ¹³⁶, S.V. Mouraviev ⁹⁴, E.J.W. Moyse ⁸⁴, M. Mudrinic ^{12b}, F. Mueller ^{58a},
 J. Mueller ¹²³, K. Mueller ²⁰, T.A. Müller ⁹⁸, D. Muenstermann ²⁹, A. Muir ¹⁶⁸, Y. Munwes ¹⁵³,
 W.J. Murray ¹²⁹, I. Mussche ¹⁰⁵, E. Musto ^{102a,102b}, A.G. Myagkov ¹²⁸, M. Myska ¹²⁵, J. Nadal ¹¹,
 K. Nagai ¹⁶⁰, K. Nagano ⁶⁶, Y. Nagasaka ⁶⁰, A.M. Nairz ²⁹, Y. Nakahama ²⁹, K. Nakamura ¹⁵⁵, I. Nakano ¹¹⁰,
 G. Nanava ²⁰, A. Napier ¹⁶¹, M. Nash ^{77,c}, N.R. Nation ²¹, T. Nattermann ²⁰, T. Naumann ⁴¹, G. Navarro ¹⁶²,
 H.A. Neal ⁸⁷, E. Nebot ⁸⁰, P.Yu. Nechaeva ⁹⁴, A. Negri ^{119a,119b}, G. Negri ²⁹, S. Nektarijevic ⁴⁹, A. Nelson ⁶⁴,
 S. Nelson ¹⁴³, T.K. Nelson ¹⁴³, S. Nemecek ¹²⁵, P. Nemethy ¹⁰⁸, A.A. Nepomuceno ^{23a}, M. Nessi ^{29,u},
 S.Y. Nesterov ¹²¹, M.S. Neubauer ¹⁶⁵, A. Neusiedl ⁸¹, R.M. Neves ¹⁰⁸, P. Nevski ²⁴, P.R. Newman ¹⁷,
 V. Nguyen Thi Hong ¹³⁶, R.B. Nickerson ¹¹⁸, R. Nicolaidou ¹³⁶, L. Nicolas ¹³⁹, B. Nicquevert ²⁹,
 F. Niedercorn ¹¹⁵, J. Nielsen ¹³⁷, T. Niinikoski ²⁹, N. Nikiforou ³⁴, A. Nikiforov ¹⁵, V. Nikolaenko ¹²⁸,
 K. Nikolaev ⁶⁵, I. Nikolic-Audit ⁷⁸, K. Nikolics ⁴⁹, K. Nikolopoulos ²⁴, H. Nilsen ⁴⁸, P. Nilsson ⁷,
 Y. Ninomiya ¹⁵⁵, A. Nisati ^{132a}, T. Nishiyama ⁶⁷, R. Nisius ⁹⁹, L. Nodulman ⁵, M. Nomachi ¹¹⁶, I. Nomidis ¹⁵⁴,

- M. Nordberg ²⁹, B. Nordkvist ^{146a,146b}, P.R. Norton ¹²⁹, J. Novakova ¹²⁶, M. Nozaki ⁶⁶, M. Nožička ⁴¹,
 L. Nozka ¹¹³, I.M. Nugent ^{159a}, A.-E. Nuncio-Quiroz ²⁰, G. Nunes Hanninger ⁸⁶, T. Nunnemann ⁹⁸,
 E. Nurse ⁷⁷, T. Nyman ²⁹, B.J. O'Brien ⁴⁵, S.W. O'Neale ^{17,*}, D.C. O'Neil ¹⁴², V. O'Shea ⁵³, F.G. Oakham ^{28,e},
 H. Oberlack ⁹⁹, J. Ocariz ⁷⁸, A. Ochi ⁶⁷, S. Oda ¹⁵⁵, S. Odaka ⁶⁶, J. Odier ⁸³, H. Ogren ⁶¹, A. Oh ⁸², S.H. Oh ⁴⁴,
 C.C. Ohm ^{146a,146b}, T. Ohshima ¹⁰¹, H. Ohshita ¹⁴⁰, T.K. Ohska ⁶⁶, T. Ohsugi ⁵⁹, S. Okada ⁶⁷, H. Okawa ¹⁶³,
 Y. Okumura ¹⁰¹, T. Okuyama ¹⁵⁵, M. Olcese ^{50a}, A.G. Olchevski ⁶⁵, M. Oliveira ^{124a,i}, D. Oliveira Damazio ²⁴,
 E. Oliver Garcia ¹⁶⁷, D. Olivito ¹²⁰, A. Olszewski ³⁸, J. Olszowska ³⁸, C. Omachi ⁶⁷, A. Onofre ^{124a,v},
 P.I.E. Onyisi ³⁰, C.J. Oram ^{159a}, M.J. Oreglia ³⁰, Y. Oren ¹⁵³, D. Orestano ^{134a,134b}, I. Orlov ¹⁰⁷,
 C. Oropeza Barrera ⁵³, R.S. Orr ¹⁵⁸, B. Osculati ^{50a,50b}, R. Ospanov ¹²⁰, C. Osuna ¹¹, G. Otero y Garzon ²⁶,
 J.P. Ottersbach ¹⁰⁵, M. Ouchrif ^{135d}, F. Ould-Saada ¹¹⁷, A. Ouraou ¹³⁶, Q. Ouyang ^{32a}, M. Owen ⁸²,
 S. Owen ¹³⁹, V.E. Ozcan ^{18a}, N. Ozturk ⁷, A. Pacheco Pages ¹¹, C. Padilla Aranda ¹¹, S. Pagan Griso ¹⁴,
 E. Paganis ¹³⁹, F. Paige ²⁴, K. Pajchel ¹¹⁷, G. Palacino ^{159b}, C.P. Paleari ⁶, S. Palestini ²⁹, D. Pallin ³³,
 A. Palma ^{124a,b}, J.D. Palmer ¹⁷, Y.B. Pan ¹⁷², E. Panagiotopoulou ⁹, B. Panes ^{31a}, N. Panikashvili ⁸⁷,
 S. Panitkin ²⁴, D. Pantea ^{25a}, M. Panuskova ¹²⁵, V. Paolone ¹²³, A. Papadelis ^{146a}, Th.D. Papadopoulou ⁹,
 A. Paramonov ⁵, W. Park ^{24,w}, M.A. Parker ²⁷, F. Parodi ^{50a,50b}, J.A. Parsons ³⁴, U. Parzefall ⁴⁸,
 E. Pasqualucci ^{132a}, A. Passeri ^{134a}, F. Pastore ^{134a,134b}, Fr. Pastore ⁷⁶, G. Pásztor ^{49,x}, S. Pataraia ¹⁷⁴,
 N. Patel ¹⁵⁰, J.R. Pater ⁸², S. Patricelli ^{102a,102b}, T. Pauly ²⁹, M. Pecsy ^{144a}, M.I. Pedraza Morales ¹⁷²,
 S.V. Peleganchuk ¹⁰⁷, H. Peng ^{32b}, R. Pengo ²⁹, A. Penson ³⁴, J. Penwell ⁶¹, M. Perantoni ^{23a}, K. Perez ^{34,y},
 T. Perez Cavalcanti ⁴¹, E. Perez Codina ¹¹, M.T. Pérez García-Estañ ¹⁶⁷, V. Perez Reale ³⁴, L. Perini ^{89a,89b},
 H. Pernegger ²⁹, R. Perrino ^{72a}, P. Perrodo ⁴, S. Perseme ^{3a}, V.D. Peshekhonov ⁶⁵, B.A. Petersen ²⁹,
 J. Petersen ²⁹, T.C. Petersen ³⁵, E. Petit ⁸³, A. Petridis ¹⁵⁴, C. Petridou ¹⁵⁴, E. Petrolo ^{132a}, F. Petrucci ^{134a,134b},
 D. Petschull ⁴¹, M. Petteni ¹⁴², R. Pezoa ^{31b}, A. Phan ⁸⁶, A.W. Phillips ²⁷, P.W. Phillips ¹²⁹, G. Piacquadio ²⁹,
 E. Piccaro ⁷⁵, M. Piccinini ^{19a,19b}, A. Pickford ⁵³, S.M. Piec ⁴¹, R. Piegaia ²⁶, J.E. Pilcher ³⁰, A.D. Pilkington ⁸²,
 J. Pina ^{124a,b}, M. Pinamonti ^{164a,164c}, A. Pinder ¹¹⁸, J.L. Pinfold ², J. Ping ^{32c}, B. Pinto ^{124a,b}, O. Pirotte ²⁹,
 C. Pizio ^{89a,89b}, R. Placakyte ⁴¹, M. Plamondon ¹⁶⁹, W.G. Plano ⁸², M.-A. Pleier ²⁴, A.V. Pleskach ¹²⁸,
 A. Poblaguev ²⁴, S. Poddar ^{58a}, F. Podlyski ³³, L. Poggioli ¹¹⁵, T. Poghosyan ²⁰, M. Pohl ⁴⁹, F. Polci ⁵⁵,
 G. Polesello ^{119a}, A. Policicchio ¹³⁸, A. Polini ^{19a}, J. Poll ⁷⁵, V. Polychronakos ²⁴, D.M. Pomarede ¹³⁶,
 D. Pomeroy ²², K. Pommès ²⁹, L. Pontecorvo ^{132a}, B.G. Pope ⁸⁸, G.A. Popeneciu ^{25a}, D.S. Popovic ^{12a},
 A. Poppleton ²⁹, X. Portell Bueso ²⁹, R. Porter ¹⁶³, C. Posch ²¹, G.E. Pospelov ⁹⁹, S. Pospisil ¹²⁷,
 I.N. Potrap ⁹⁹, C.J. Potter ¹⁴⁹, C.T. Potter ¹¹⁴, G. Pouillard ²⁹, J. Poveda ¹⁷², R. Prabhu ⁷⁷, P. Pralavorio ⁸³,
 S. Prasad ⁵⁷, R. Pravahan ⁷, S. Prell ⁶⁴, K. Pretzl ¹⁶, L. Pribyl ²⁹, D. Price ⁶¹, L.E. Price ⁵, M.J. Price ²⁹,
 P.M. Prichard ⁷³, D. Prieur ¹²³, M. Primavera ^{72a}, K. Prokofiev ¹⁰⁸, F. Prokoshin ^{31b}, S. Protopopescu ²⁴,
 J. Proudfoot ⁵, X. Prudent ⁴³, H. Przysiezniak ⁴, S. Psoroulas ²⁰, E. Ptacek ¹¹⁴, E. Pueschel ⁸⁴, J. Purdham ⁸⁷,
 M. Purohit ^{24,w}, P. Puzo ¹¹⁵, Y. Pylypcchenko ¹¹⁷, J. Qian ⁸⁷, Z. Qian ⁸³, Z. Qin ⁴¹, A. Quadt ⁵⁴, D.R. Quarrie ¹⁴,
 W.B. Quayle ¹⁷², F. Quinonez ^{31a}, M. Raas ¹⁰⁴, V. Radescu ^{58b}, B. Radics ²⁰, T. Rador ^{18a}, F. Ragusa ^{89a,89b},
 G. Rahal ¹⁷⁷, A.M. Rahimi ¹⁰⁹, D. Rahm ²⁴, S. Rajagopalan ²⁴, M. Rammensee ⁴⁸, M. Rammes ¹⁴¹,
 M. Ramstedt ^{146a,146b}, A.S. Randle-Conde ³⁹, K. Randrianarivony ²⁸, P.N. Ratoff ⁷¹, F. Rauscher ⁹⁸,
 E. Rauter ⁹⁹, M. Raymond ²⁹, A.L. Read ¹¹⁷, D.M. Rebuzzi ^{119a,119b}, A. Redelbach ¹⁷³, G. Redlinger ²⁴,
 R. Reece ¹²⁰, K. Reeves ⁴⁰, A. Reichold ¹⁰⁵, E. Reinherz-Aronis ¹⁵³, A. Reinsch ¹¹⁴, I. Reisinger ⁴²,
 D. Reljic ^{12a}, C. Rembser ²⁹, Z.L. Ren ¹⁵¹, A. Renaud ¹¹⁵, P. Renkel ³⁹, M. Rescigno ^{132a}, S. Resconi ^{89a},
 B. Resende ¹³⁶, P. Reznicek ⁹⁸, R. Rezvani ¹⁵⁸, A. Richards ⁷⁷, R. Richter ⁹⁹, E. Richter-Was ^{4,z}, M. Ridel ⁷⁸,
 S. Rieke ⁸¹, M. Rijpstra ¹⁰⁵, M. Rijssenbeek ¹⁴⁸, A. Rimoldi ^{119a,119b}, L. Rinaldi ^{19a}, R.R. Rios ³⁹, I. Riu ¹¹,
 G. Rivoltella ^{89a,89b}, F. Rizatdinova ¹¹², E. Rizvi ⁷⁵, S.H. Robertson ^{85,k}, A. Robichaud-Veronneau ¹¹⁸,
 D. Robinson ²⁷, J.E.M. Robinson ⁷⁷, M. Robinson ¹¹⁴, A. Robson ⁵³, J.G. Rocha de Lima ¹⁰⁶, C. Roda ^{122a,122b},
 D. Roda Dos Santos ²⁹, S. Rodier ⁸⁰, D. Rodriguez ¹⁶², A. Roe ⁵⁴, S. Roe ²⁹, O. Røhne ¹¹⁷, V. Rojo ¹,
 S. Rolli ¹⁶¹, A. Romanikou ⁹⁶, V.M. Romanov ⁶⁵, G. Romeo ²⁶, L. Roos ⁷⁸, E. Ros ¹⁶⁷, S. Rosati ^{132a,132b},
 K. Rosbach ⁴⁹, A. Rose ¹⁴⁹, M. Rose ⁷⁶, G.A. Rosenbaum ¹⁵⁸, E.I. Rosenberg ⁶⁴, P.L. Rosendahl ¹³,
 O. Rosenthal ¹⁴¹, L. Rosselet ⁴⁹, V. Rossetti ¹¹, E. Rossi ^{132a,132b}, L.P. Rossi ^{50a}, L. Rossi ^{89a,89b}, M. Rotaru ^{25a},
 I. Roth ¹⁷¹, J. Rothberg ¹³⁸, D. Rousseau ¹¹⁵, C.R. Royon ¹³⁶, A. Rozanov ⁸³, Y. Rozen ¹⁵², X. Ruan ¹¹⁵,
 I. Rubinskiy ⁴¹, B. Ruckert ⁹⁸, N. Ruckstuhl ¹⁰⁵, V.I. Rud ⁹⁷, C. Rudolph ⁴³, G. Rudolph ⁶², F. Rühr ⁶,
 F. Ruggieri ^{134a,134b}, A. Ruiz-Martinez ⁶⁴, E. Rulikowska-Zarebska ³⁷, V. Rumiantsev ^{91,*}, L. Rumyantsev ⁶⁵,
 K. Runge ⁴⁸, O. Runolfsson ²⁰, Z. Rurikova ⁴⁸, N.A. Rusakovich ⁶⁵, D.R. Rust ⁶¹, J.P. Rutherford ⁶,

- C. Ruwiedel ¹⁴, P. Ruzicka ¹²⁵, Y.F. Ryabov ¹²¹, V. Ryadovikov ¹²⁸, P. Ryan ⁸⁸, M. Rybar ¹²⁶, G. Rybkin ¹¹⁵, N.C. Ryder ¹¹⁸, S. Rzaeva ¹⁰, A.F. Saavedra ¹⁵⁰, I. Sadeh ¹⁵³, H.F.-W. Sadrozinski ¹³⁷, R. Sadykov ⁶⁵, F. Safai Tehrani ^{132a,132b}, H. Sakamoto ¹⁵⁵, G. Salamanna ⁷⁵, A. Salamon ^{133a}, M. Saleem ¹¹¹, D. Salihagic ⁹⁹, A. Salnikov ¹⁴³, J. Salt ¹⁶⁷, B.M. Salvachua Ferrando ⁵, D. Salvatore ^{36a,36b}, F. Salvatore ¹⁴⁹, A. Salvucci ¹⁰⁴, A. Salzburger ²⁹, D. Sampsonidis ¹⁵⁴, B.H. Samset ¹¹⁷, A. Sanchez ^{102a,102b}, H. Sandaker ¹³, H.G. Sander ⁸¹, M.P. Sanders ⁹⁸, M. Sandhoff ¹⁷⁴, T. Sandoval ²⁷, C. Sandoval ¹⁶², R. Sandstroem ⁹⁹, S. Sandvoss ¹⁷⁴, D.P.C. Sankey ¹²⁹, A. Sansoni ⁴⁷, C. Santamarina Rios ⁸⁵, C. Santoni ³³, R. Santonico ^{133a,133b}, H. Santos ^{124a}, J.G. Saraiva ^{124a,b}, T. Sarangi ¹⁷², E. Sarkisyan-Grinbaum ⁷, F. Sarri ^{122a,122b}, G. Sartisohn ¹⁷⁴, O. Sasaki ⁶⁶, T. Sasaki ⁶⁶, N. Sasao ⁶⁸, I. Satsounkevitch ⁹⁰, G. Sauvage ⁴, E. Sauvan ⁴, J.B. Sauvan ¹¹⁵, P. Savard ^{158,e}, V. Savinov ¹²³, D.O. Savu ²⁹, P. Savva ⁹, L. Sawyer ^{24,m}, D.H. Saxon ⁵³, L.P. Says ³³, C. Sbarra ^{19a,19b}, A. Sbrizzi ^{19a,19b}, O. Scallion ⁹³, D.A. Scannicchio ¹⁶³, J. Schaarschmidt ¹¹⁵, P. Schacht ⁹⁹, U. Schäfer ⁸¹, S. Schaepe ²⁰, S. Schaetzl ^{58b}, A.C. Schaffer ¹¹⁵, D. Schaile ⁹⁸, R.D. Schamberger ¹⁴⁸, A.G. Schamov ¹⁰⁷, V. Scharf ^{58a}, V.A. Schegelsky ¹²¹, D. Scheirich ⁸⁷, M. Schernau ¹⁶³, M.I. Scherzer ¹⁴, C. Schiavi ^{50a,50b}, J. Schieck ⁹⁸, M. Schioppa ^{36a,36b}, S. Schlenker ²⁹, J.L. Schlereth ⁵, E. Schmidt ⁴⁸, K. Schmieden ²⁰, C. Schmitt ⁸¹, S. Schmitt ^{58b}, M. Schmitz ²⁰, A. Schöning ^{58b}, M. Schott ²⁹, D. Schouten ^{159a}, J. Schovancova ¹²⁵, M. Schram ⁸⁵, C. Schroeder ⁸¹, N. Schroer ^{58c}, S. Schuh ²⁹, G. Schuler ²⁹, J. Schultes ¹⁷⁴, H.-C. Schultz-Coulon ^{58a}, H. Schulz ¹⁵, J.W. Schumacher ²⁰, M. Schumacher ⁴⁸, B.A. Schumm ¹³⁷, Ph. Schune ¹³⁶, C. Schwanenberger ⁸², A. Schwartzman ¹⁴³, Ph. Schwemling ⁷⁸, R. Schwienhorst ⁸⁸, R. Schwierz ⁴³, J. Schwindling ¹³⁶, T. Schwindt ²⁰, W.G. Scott ¹²⁹, J. Searcy ¹¹⁴, E. Sedykh ¹²¹, E. Segura ¹¹, S.C. Seidel ¹⁰³, A. Seiden ¹³⁷, F. Seifert ⁴³, J.M. Seixas ^{23a}, G. Sekhniaidze ^{102a}, D.M. Seliverstov ¹²¹, B. Sellden ^{146a}, G. Sellers ⁷³, M. Seman ^{144b}, N. Semprini-Cesari ^{19a,19b}, C. Serfon ⁹⁸, L. Serin ¹¹⁵, R. Seuster ⁹⁹, H. Severini ¹¹¹, M.E. Sevier ⁸⁶, A. Sfyrla ²⁹, E. Shabalina ⁵⁴, M. Shamim ¹¹⁴, L.Y. Shan ^{32a}, J.T. Shank ²¹, Q.T. Shao ⁸⁶, M. Shapiro ¹⁴, P.B. Shatalov ⁹⁵, L. Shaver ⁶, K. Shaw ^{164a,164c}, D. Sherman ¹⁷⁵, P. Sherwood ⁷⁷, A. Shibata ¹⁰⁸, H. Shichi ¹⁰¹, S. Shimizu ²⁹, M. Shimojima ¹⁰⁰, T. Shin ⁵⁶, A. Shmeleva ⁹⁴, M.J. Shochet ³⁰, D. Short ¹¹⁸, M.A. Shupe ⁶, P. Sicho ¹²⁵, A. Sidoti ^{132a,132b}, A. Siebel ¹⁷⁴, F. Siegert ⁴⁸, J. Siegrist ¹⁴, Dj. Sijacki ^{12a}, O. Silbert ¹⁷¹, J. Silva ^{124a,b}, Y. Silver ¹⁵³, D. Silverstein ¹⁴³, S.B. Silverstein ^{146a}, V. Simak ¹²⁷, O. Simard ¹³⁶, Lj. Simic ^{12a}, S. Simion ¹¹⁵, B. Simmons ⁷⁷, M. Simonyan ³⁵, P. Sinervo ¹⁵⁸, N.B. Sinev ¹¹⁴, V. Sipica ¹⁴¹, G. Siragusa ¹⁷³, A. Sircar ²⁴, A.N. Sisakyan ⁶⁵, S.Yu. Sivoklokov ⁹⁷, J. Sjölin ^{146a,146b}, T.B. Sjursen ¹³, L.A. Skinnari ¹⁴, K. Skovpen ¹⁰⁷, P. Skubic ¹¹¹, N. Skvorodnev ²², M. Slater ¹⁷, T. Slavicek ¹²⁷, K. Sliwa ¹⁶¹, T.J. Sloan ⁷¹, J. Sloper ²⁹, V. Smakhtin ¹⁷¹, S.Yu. Smirnov ⁹⁶, L.N. Smirnova ⁹⁷, O. Smirnova ⁷⁹, B.C. Smith ⁵⁷, D. Smith ¹⁴³, K.M. Smith ⁵³, M. Smizanska ⁷¹, K. Smolek ¹²⁷, A.A. Snesarev ⁹⁴, S.W. Snow ⁸², J. Snow ¹¹¹, J. Snuverink ¹⁰⁵, S. Snyder ²⁴, M. Soares ^{124a}, R. Sobie ^{169,k}, J. Sodomka ¹²⁷, A. Soffer ¹⁵³, C.A. Solans ¹⁶⁷, M. Solar ¹²⁷, J. Solc ¹²⁷, E. Soldatov ⁹⁶, U. Soldevila ¹⁶⁷, E. Solfaroli Camillocci ^{132a,132b}, A.A. Solodkov ¹²⁸, O.V. Solovyanov ¹²⁸, J. Sondericker ²⁴, N. Soni ², V. Sopko ¹²⁷, B. Sopko ¹²⁷, M. Sorbi ^{89a,89b}, M. Sosebee ⁷, A. Soukharev ¹⁰⁷, S. Spagnolo ^{72a,72b}, F. Spanò ⁷⁶, R. Spighi ^{19a}, G. Spigo ²⁹, F. Spila ^{132a,132b}, E. Spiriti ^{134a}, R. Spiwoks ²⁹, M. Spousta ¹²⁶, T. Spreitzer ¹⁵⁸, B. Spurlock ⁷, R.D. St. Denis ⁵³, T. Stahl ¹⁴¹, J. Stahlman ¹²⁰, R. Stamen ^{58a}, E. Stancka ²⁹, R.W. Staneck ⁵, C. Stanescu ^{134a}, S. Stapnes ¹¹⁷, E.A. Starchenko ¹²⁸, J. Stark ⁵⁵, P. Staroba ¹²⁵, P. Starovoitov ⁹¹, A. Staude ⁹⁸, P. Stavina ^{144a}, G. Stavropoulos ¹⁴, G. Steele ⁵³, P. Steinbach ⁴³, P. Steinberg ²⁴, I. Stekl ¹²⁷, B. Stelzer ¹⁴², H.J. Stelzer ⁸⁸, O. Stelzer-Chilton ^{159a}, H. Stenzel ⁵², K. Stevenson ⁷⁵, G.A. Stewart ²⁹, J.A. Stillings ²⁰, T. Stockmanns ²⁰, M.C. Stockton ²⁹, K. Stoerig ⁴⁸, G. Stoica ^{25a}, S. Stonjek ⁹⁹, P. Strachota ¹²⁶, A.R. Stradling ⁷, A. Straessner ⁴³, J. Strandberg ¹⁴⁷, S. Strandberg ^{146a,146b}, A. Strandlie ¹¹⁷, M. Strang ¹⁰⁹, E. Strauss ¹⁴³, M. Strauss ¹¹¹, P. Strizenec ^{144b}, R. Ströhmer ¹⁷³, D.M. Strom ¹¹⁴, J.A. Strong ^{76,*}, R. Stroynowski ³⁹, J. Strube ¹²⁹, B. Stugu ¹³, I. Stumer ^{24,*}, J. Stupak ¹⁴⁸, P. Sturm ¹⁷⁴, D.A. Soh ^{151,r}, D. Su ¹⁴³, H.S. Subramania ², A. Succurro ¹¹, Y. Sugaya ¹¹⁶, T. Sugimoto ¹⁰¹, C. Suhr ¹⁰⁶, K. Suita ⁶⁷, M. Suk ¹²⁶, V.V. Sulin ⁹⁴, S. Sultansoy ^{3d}, T. Sumida ²⁹, X. Sun ⁵⁵, J.E. Sundermann ⁴⁸, K. Suruliz ¹³⁹, S. Sushkov ¹¹, G. Susinno ^{36a,36b}, M.R. Sutton ¹⁴⁹, Y. Suzuki ⁶⁶, Y. Suzuki ⁶⁷, M. Svatos ¹²⁵, Yu.M. Sviridov ¹²⁸, S. Swedish ¹⁶⁸, I. Sykora ^{144a}, T. Sykora ¹²⁶, B. Szeless ²⁹, J. Sánchez ¹⁶⁷, D. Ta ¹⁰⁵, K. Tackmann ⁴¹, A. Taffard ¹⁶³, R. Tafirout ^{159a}, N. Taiblum ¹⁵³, Y. Takahashi ¹⁰¹, H. Takai ²⁴, R. Takashima ⁶⁹, H. Takeda ⁶⁷, T. Takeshita ¹⁴⁰, M. Talby ⁸³, A. Talyshov ¹⁰⁷, M.C. Tamsett ²⁴, J. Tanaka ¹⁵⁵, R. Tanaka ¹¹⁵, S. Tanaka ¹³¹, S. Tanaka ⁶⁶, Y. Tanaka ¹⁰⁰, K. Tani ⁶⁷, N. Tannoury ⁸³, G.P. Tappern ²⁹, S. Tapprogge ⁸¹, D. Tardif ¹⁵⁸, S. Tarem ¹⁵², F. Tarrade ²⁸, G.F. Tartarelli ^{89a}, P. Tas ¹²⁶,

- M. Tasevsky ¹²⁵, E. Tassi ^{36a,36b}, M. Tatarkhanov ¹⁴, Y. Tayalati ^{135d}, C. Taylor ⁷⁷, F.E. Taylor ⁹²,
 G.N. Taylor ⁸⁶, W. Taylor ^{159b}, M. Teinturier ¹¹⁵, M. Teixeira Dias Castanheira ⁷⁵, P. Teixeira-Dias ⁷⁶,
 K.K. Temming ⁴⁸, H. Ten Kate ²⁹, P.K. Teng ¹⁵¹, S. Terada ⁶⁶, K. Terashi ¹⁵⁵, J. Terron ⁸⁰, M. Terwort ^{41,p},
 M. Testa ⁴⁷, R.J. Teuscher ^{158,k}, J. Thadome ¹⁷⁴, J. Therhaag ²⁰, T. Theveneaux-Pelzer ⁷⁸, M. Thioye ¹⁷⁵,
 S. Thoma ⁴⁸, J.P. Thomas ¹⁷, E.N. Thompson ⁸⁴, P.D. Thompson ¹⁷, P.D. Thompson ¹⁵⁸, A.S. Thompson ⁵³,
 E. Thomson ¹²⁰, M. Thomson ²⁷, R.P. Thun ⁸⁷, F. Tian ³⁴, T. Tic ¹²⁵, V.O. Tikhomirov ⁹⁴, Y.A. Tikhonov ¹⁰⁷,
 C.J.W.P. Timmermans ¹⁰⁴, P. Tipton ¹⁷⁵, F.J. Tique Aires Viegas ²⁹, S. Tisserant ⁸³, J. Tobias ⁴⁸, B. Toczek ³⁷,
 T. Todorov ⁴, S. Todorova-Nova ¹⁶¹, B. Toggersson ¹⁶³, J. Tojo ⁶⁶, S. Tokár ^{144a}, K. Tokunaga ⁶⁷,
 K. Tokushuku ⁶⁶, K. Tollefson ⁸⁸, M. Tomoto ¹⁰¹, L. Tompkins ¹⁴, K. Toms ¹⁰³, G. Tong ^{32a}, A. Tonoyan ¹³,
 C. Topfel ¹⁶, N.D. Topilin ⁶⁵, I. Torchiani ²⁹, E. Torrence ¹¹⁴, H. Torres ⁷⁸, E. Torró Pastor ¹⁶⁷, J. Toth ^{83,x},
 F. Touchard ⁸³, D.R. Tovey ¹³⁹, D. Traynor ⁷⁵, T. Trefzger ¹⁷³, L. Tremblet ²⁹, A. Tricoli ²⁹, I.M. Trigger ^{159a},
 S. Trincaz-Duvold ⁷⁸, T.N. Trinh ⁷⁸, M.F. Tripiana ⁷⁰, W. Trischuk ¹⁵⁸, A. Trivedi ^{24,w}, B. Trocmé ⁵⁵,
 C. Troncon ^{89a}, M. Trottier-McDonald ¹⁴², A. Trzupek ³⁸, C. Tsarouchas ²⁹, J.C.-L. Tseng ¹¹⁸, M. Tsiakiris ¹⁰⁵,
 P.V. Tsiareshka ⁹⁰, D. Tsionou ⁴, G. Tsipolitis ⁹, V. Tsiskaridze ⁴⁸, E.G. Tskhadadze ^{51a}, I.I. Tsukerman ⁹⁵,
 V. Tsulaia ¹⁴, J.-W. Tsung ²⁰, S. Tsuno ⁶⁶, D. Tsybychev ¹⁴⁸, A. Tua ¹³⁹, J.M. Tuggle ³⁰, M. Turala ³⁸,
 D. Turecek ¹²⁷, I. Turk Cakir ^{3e}, E. Turlay ¹⁰⁵, R. Turra ^{89a,89b}, P.M. Tuts ³⁴, A. Tykhanov ⁷⁴,
 M. Tylmad ^{146a,146b}, M. Tyndel ¹²⁹, H. Tyrvainen ²⁹, G. Tzanakos ⁸, K. Uchida ²⁰, I. Ueda ¹⁵⁵, R. Ueno ²⁸,
 M. Ugland ¹³, M. Uhlenbrock ²⁰, M. Uhrmacher ⁵⁴, F. Ukegawa ¹⁶⁰, G. Unal ²⁹, D.G. Underwood ⁵,
 A. Undrus ²⁴, G. Unel ¹⁶³, Y. Unno ⁶⁶, D. Urbaniec ³⁴, E. Urkovsky ¹⁵³, P. Urrejola ^{31a}, G. Usai ⁷,
 M. Uslenghi ^{119a,119b}, L. Vacavant ⁸³, V. Vacek ¹²⁷, B. Vachon ⁸⁵, S. Vahsen ¹⁴, J. Valenta ¹²⁵, P. Valente ^{132a},
 S. Valentini ^{19a,19b}, S. Valkar ¹²⁶, E. Valladolid Gallego ¹⁶⁷, S. Vallecorsa ¹⁵², J.A. Valls Ferrer ¹⁶⁷,
 H. van der Graaf ¹⁰⁵, E. van der Kraaij ¹⁰⁵, R. Van Der Leeuw ¹⁰⁵, E. van der Poel ¹⁰⁵, D. van der Ster ²⁹,
 B. Van Eijk ¹⁰⁵, N. van Eldik ⁸⁴, P. van Gemmeren ⁵, Z. van Kesteren ¹⁰⁵, I. van Vulpen ¹⁰⁵, M. Vanadia ⁹⁹,
 W. Vandelli ²⁹, G. Vandoni ²⁹, A. Vaniachine ⁵, P. Vankov ⁴¹, F. Vannucci ⁷⁸, F. Varela Rodriguez ²⁹,
 R. Vari ^{132a}, D. Varouchas ¹⁴, A. Vartapetian ⁷, K.E. Varvell ¹⁵⁰, V.I. Vassilakopoulos ⁵⁶, F. Vazeille ³³,
 G. Vegni ^{89a,89b}, J.J. Veillet ¹¹⁵, C. Vellidis ⁸, F. Veloso ^{124a}, R. Veness ²⁹, S. Veneziano ^{132a},
 A. Ventura ^{72a,72b}, D. Ventura ¹³⁸, M. Venturi ⁴⁸, N. Venturi ¹⁶, V. Vercesi ^{119a}, M. Verducci ¹³⁸,
 W. Verkerke ¹⁰⁵, J.C. Vermeulen ¹⁰⁵, A. Vest ⁴³, M.C. Vetterli ^{142,e}, I. Vichou ¹⁶⁵, T. Vickey ^{145b,aa},
 O.E. Vickey Boeriu ^{145b}, G.H.A. Viehhauser ¹¹⁸, S. Viel ¹⁶⁸, M. Villa ^{19a,19b}, M. Villaplana Perez ¹⁶⁷,
 E. Vilucchi ⁴⁷, M.G. Vincter ²⁸, E. Vinek ²⁹, V.B. Vinogradov ⁶⁵, M. Virchaux ^{136,*}, J. Virzi ¹⁴, O. Vitells ¹⁷¹,
 M. Viti ⁴¹, I. Vivarelli ⁴⁸, F. Vives Vaque ², S. Vlachos ⁹, M. Vlasak ¹²⁷, N. Vlasov ²⁰, A. Vogel ²⁰, P. Vokac ¹²⁷,
 G. Volpi ⁴⁷, M. Volpi ⁸⁶, G. Volpini ^{89a}, H. von der Schmitt ⁹⁹, J. von Loeben ⁹⁹, H. von Radziewski ⁴⁸,
 E. von Toerne ²⁰, V. Vorobel ¹²⁶, A.P. Vorobiev ¹²⁸, V. Vorwerk ¹¹, M. Vos ¹⁶⁷, R. Voss ²⁹, T.T. Voss ¹⁷⁴,
 J.H. Vossebeld ⁷³, N. Vranjes ^{12a}, M. Vranjes Milosavljevic ¹⁰⁵, V. Vrba ¹²⁵, M. Vreeswijk ¹⁰⁵, T. Vu Anh ⁸¹,
 R. Vuillermet ²⁹, I. Vukotic ¹¹⁵, W. Wagner ¹⁷⁴, P. Wagner ¹²⁰, H. Wahlen ¹⁷⁴, J. Wakabayashi ¹⁰¹,
 J. Walbersloh ⁴², S. Walch ⁸⁷, J. Walder ⁷¹, R. Walker ⁹⁸, W. Walkowiak ¹⁴¹, R. Wall ¹⁷⁵, P. Waller ⁷³,
 C. Wang ⁴⁴, H. Wang ¹⁷², H. Wang ^{32b,ab}, J. Wang ¹⁵¹, J. Wang ^{32d}, J.C. Wang ¹³⁸, R. Wang ¹⁰³,
 S.M. Wang ¹⁵¹, A. Warburton ⁸⁵, C.P. Ward ²⁷, M. Warsinsky ⁴⁸, P.M. Watkins ¹⁷, A.T. Watson ¹⁷,
 M.F. Watson ¹⁷, G. Watts ¹³⁸, S. Watts ⁸², A.T. Waugh ¹⁵⁰, B.M. Waugh ⁷⁷, J. Weber ⁴², M. Weber ¹²⁹,
 M.S. Weber ¹⁶, P. Weber ⁵⁴, A.R. Weidberg ¹¹⁸, P. Weigell ⁹⁹, J. Weingarten ⁵⁴, C. Weiser ⁴⁸,
 H. Wellenstein ²², P.S. Wells ²⁹, M. Wen ⁴⁷, T. Wenaus ²⁴, S. Wendler ¹²³, Z. Weng ^{151,r}, T. Wengler ²⁹,
 S. Wenig ²⁹, N. Wermes ²⁰, M. Werner ⁴⁸, P. Werner ²⁹, M. Werth ¹⁶³, M. Wessels ^{58a}, C. Weydert ⁵⁵,
 K. Whalen ²⁸, S.J. Wheeler-Ellis ¹⁶³, S.P. Whitaker ²¹, A. White ⁷, M.J. White ⁸⁶, S.R. Whitehead ¹¹⁸,
 D. Whiteson ¹⁶³, D. Whittington ⁶¹, F. Wicek ¹¹⁵, D. Wicke ¹⁷⁴, F.J. Wickens ¹²⁹, W. Wiedenmann ¹⁷²,
 M. Wielers ¹²⁹, P. Wienemann ²⁰, C. Wiglesworth ⁷⁵, L.A.M. Wiik ⁴⁸, P.A. Wijeratne ⁷⁷, A. Wildauer ¹⁶⁷,
 M.A. Wildt ^{41,p}, I. Wilhelm ¹²⁶, H.G. Wilkens ²⁹, J.Z. Will ⁹⁸, E. Williams ³⁴, H.H. Williams ¹²⁰, W. Willis ³⁴,
 S. Willocq ⁸⁴, J.A. Wilson ¹⁷, M.G. Wilson ¹⁴³, A. Wilson ⁸⁷, I. Wingerter-Seez ⁴, S. Winkelmann ⁴⁸,
 F. Winklmeier ²⁹, M. Wittgen ¹⁴³, M.W. Wolter ³⁸, H. Wolters ^{124a,i}, W.C. Wong ⁴⁰, G. Wooden ⁸⁷,
 B.K. Wosiek ³⁸, J. Wotschack ²⁹, M.J. Woudstra ⁸⁴, K. Wraith ⁵³, C. Wright ⁵³, B. Wrona ⁷³, S.L. Wu ¹⁷²,
 X. Wu ⁴⁹, Y. Wu ^{32b,ac}, E. Wulf ³⁴, R. Wunstorf ⁴², B.M. Wynne ⁴⁵, L. Xaplanteris ⁹, S. Xella ³⁵, S. Xie ⁴⁸,
 Y. Xie ^{32a}, C. Xu ^{32b,ad}, D. Xu ¹³⁹, G. Xu ^{32a}, B. Yabsley ¹⁵⁰, S. Yacoob ^{145b}, M. Yamada ⁶⁶, H. Yamaguchi ¹⁵⁵,
 A. Yamamoto ⁶⁶, K. Yamamoto ⁶⁴, S. Yamamoto ¹⁵⁵, T. Yamamura ¹⁵⁵, T. Yamanaka ¹⁵⁵, J. Yamaoka ⁴⁴,

T. Yamazaki ¹⁵⁵, Y. Yamazaki ⁶⁷, Z. Yan ²¹, H. Yang ⁸⁷, U.K. Yang ⁸², Y. Yang ⁶¹, Y. Yang ^{32a}, Z. Yang ^{146a, 146b}, S. Yanush ⁹¹, Y. Yao ¹⁴, Y. Yasu ⁶⁶, G.V. Ybeles Smit ¹³⁰, J. Ye ³⁹, S. Ye ²⁴, M. Yilmaz ^{3c}, R. Yoosoofmiya ¹²³, K. Yorita ¹⁷⁰, R. Yoshida ⁵, C. Young ¹⁴³, S. Youssef ²¹, D. Yu ²⁴, J. Yu ⁷, J. Yu ^{32c, ad}, L. Yuan ^{32a, ae}, A. Yurkewicz ¹⁴⁸, V.G. Zaets ¹²⁸, R. Zaidan ⁶³, A.M. Zaitsev ¹²⁸, Z. Zajacova ²⁹, Yo.K. Zalite ¹²¹, L. Zanello ^{132a, 132b}, P. Zarzhitsky ³⁹, A. Zaytsev ¹⁰⁷, C. Zeitnitz ¹⁷⁴, M. Zeller ¹⁷⁵, M. Zeman ¹²⁵, A. Zemla ³⁸, C. Zendler ²⁰, O. Zenin ¹²⁸, T. Ženiš ^{144a}, Z. Zenonos ^{122a, 122b}, S. Zenz ¹⁴, D. Zerwas ¹¹⁵, G. Zevi della Porta ⁵⁷, Z. Zhan ^{32d}, D. Zhang ^{32b, ab}, H. Zhang ⁸⁸, J. Zhang ⁵, X. Zhang ^{32d}, Z. Zhang ¹¹⁵, L. Zhao ¹⁰⁸, T. Zhao ¹³⁸, Z. Zhao ^{32b}, A. Zhemchugov ⁶⁵, S. Zheng ^{32a}, J. Zhong ^{151, af}, B. Zhou ⁸⁷, N. Zhou ¹⁶³, Y. Zhou ¹⁵¹, C.G. Zhu ^{32d}, H. Zhu ⁴¹, J. Zhu ⁸⁷, Y. Zhu ¹⁷², X. Zhuang ⁹⁸, V. Zhuravlov ⁹⁹, D. Ziemińska ⁶¹, R. Zimmermann ²⁰, S. Zimmermann ²⁰, S. Zimmermann ⁴⁸, M. Ziolkowski ¹⁴¹, R. Zitoun ⁴, L. Živković ³⁴, V.V. Zmouchko ^{128, *}, G. Zobernig ¹⁷², A. Zoccoli ^{19a, 19b}, Y. Zolnierowski ⁴, A. Zsenei ²⁹, M. zur Nedden ¹⁵, V. Zutshi ¹⁰⁶, L. Zwaliński ²⁹

¹ University at Albany, Albany NY, United States² Department of Physics, University of Alberta, Edmonton AB, Canada³ ^(a) Department of Physics, Ankara University, Ankara; ^(b) Department of Physics, Dumlupınar University, Kutahya; ^(c) Department of Physics, Gazi University, Ankara; ^(d) Division of Physics, TOBB University of Economics and Technology, Ankara; ^(e) Turkish Atomic Energy Authority, Ankara, Turkey⁴ LAPP, CNRS/IN2P3 and Université de Savoie, Annecy-le-Vieux, France⁵ High Energy Physics Division, Argonne National Laboratory, Argonne IL, United States⁶ Department of Physics, University of Arizona, Tucson AZ, United States⁷ Department of Physics, The University of Texas at Arlington, Arlington TX, United States⁸ Physics Department, University of Athens, Athens, Greece⁹ Physics Department, National Technical University of Athens, Zografou, Greece¹⁰ Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan¹¹ Institut de Física d'Altes Energies and Departament de Física de la Universitat Autònoma de Barcelona and ICREA, Barcelona, Spain¹² ^(a) Institute of Physics, University of Belgrade, Belgrade; ^(b) Vinča Institute of Nuclear Sciences, Belgrade, Serbia¹³ Department for Physics and Technology, University of Bergen, Bergen, Norway¹⁴ Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA, United States¹⁵ Department of Physics, Humboldt University, Berlin, Germany¹⁶ Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern, Switzerland¹⁷ School of Physics and Astronomy, University of Birmingham, Birmingham, United Kingdom¹⁸ ^(a) Department of Physics, Bogazici University, Istanbul; ^(b) Division of Physics, Dogus University, Istanbul; ^(c) Department of Physics Engineering, Gaziantep University, Gaziantep;¹⁹ ^(a) Department of Physics, Istanbul Technical University, Istanbul, Turkey²⁰ INFN Sezione di Bologna; ^(b) Dipartimento di Fisica, 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) Federal University of Juiz de Fora (UFJF), Juiz de Fora; ^(c) Federal University of São João del Rei (UFSJ), São João del 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) University Politehnica Bucharest, Bucharest; ^(c) 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) High Energy Physics Group, Shandong University, Shandong, China³⁴ Laboratoire de Physique Corpusculaire, Clermont Université and Université Blaise Pascal and CNRS/IN2P3, Aubière Cedex, France³⁵ Nevis Laboratory, Columbia University, Irvington NY, United States³⁶ Niels Bohr Institute, University of Copenhagen, Copenhagen, Denmark³⁷ INFN Gruppo Collegato di Cosenza; ^(b) Dipartimento di Fisica, Università della Calabria, Arcavata di Rende, Italy³⁸ Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland³⁹ The Henryk Niewodniczanski Institute of Nuclear Physics, Polish Academy of Sciences, Krakow, Poland⁴⁰ Physics Department, Southern Methodist University, Dallas TX, United States⁴¹ DESY, Hamburg and Zeuthen, Germany⁴² Institut für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund, Germany⁴³ Institut für Kern- und Teilchenphysik, Technical University Dresden, Dresden, Germany⁴⁴ Department of Physics, Duke University, Durham NC, United States⁴⁵ SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh, United Kingdom⁴⁶ Fachhochschule Wiener Neustadt, Johannes Gutenbergstrasse 3, 2700 Wiener Neustadt, Austria⁴⁷ INFN Laboratori Nazionali di Frascati, Frascati, Italy⁴⁸ Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg i.Br., 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, Georgian Academy of Sciences, 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 Kingdom⁵⁴ II Physikalisches Institut, Georg-August-Universität, Göttingen, Germany⁵⁵ Laboratoire de Physique Subatomique et de Cosmologie, Université Joseph Fourier and CNRS/IN2P3 and Institut National Polytechnique de Grenoble, Grenoble, France⁵⁶ 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 Science, Hiroshima University, Hiroshima, Japan
⁶⁰ Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima, Japan
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 Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata, Argentina
⁷¹ Physics Department, Lancaster University, Lancaster, United Kingdom
⁷² ^(a)INFN Sezione di Lecce; ^(b)Dipartimento di Fisica, Università del Salento, Lecce, Italy
⁷³ Oliver Lodge Laboratory, University of Liverpool, Liverpool, United Kingdom
⁷⁴ Department of Physics, Jožef Stefan Institute and University of Ljubljana, Ljubljana, Slovenia
⁷⁵ Department of Physics, Queen Mary University of London, London, United Kingdom
⁷⁶ Department of Physics, Royal Holloway University of London, Surrey, United Kingdom
⁷⁷ Department of Physics and Astronomy, University College London, London, United Kingdom
⁷⁸ Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France
⁷⁹ Fysiska institutionen, Lunds universitet, Lund, Sweden
⁸⁰ Departamento de Física Teórica C-15, Universidad Autónoma de Madrid, Madrid, Spain
⁸¹ Institut für Physik, Universität Mainz, Mainz, Germany
⁸² School of Physics and Astronomy, University of Manchester, Manchester, United Kingdom
⁸³ CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France
⁸⁴ Department of Physics, University of Massachusetts, Amherst MA, United States
⁸⁵ Department of Physics, McGill University, Montreal QC, Canada
⁸⁶ School of Physics, University of Melbourne, Victoria, Australia
⁸⁷ Department of Physics, The University of Michigan, Ann Arbor MI, United States
⁸⁸ Department of Physics and Astronomy, Michigan State University, East Lansing MI, United States
⁸⁹ ^(a)INFN Sezione di Milano; ^(b)Dipartimento di Fisica, Università di Milano, Milano, Italy
⁹⁰ B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk, Republic of Belarus
⁹¹ National Scientific and Educational Centre for Particle and High Energy Physics, Minsk, Republic of Belarus
⁹² Department of Physics, Massachusetts Institute of Technology, Cambridge MA, United States
⁹³ Group of Particle Physics, University of Montreal, Montreal QC, Canada
⁹⁴ P.N. Lebedev Institute of Physics, Academy of Sciences, Moscow, Russia
⁹⁵ Institute for Theoretical and Experimental Physics (ITEP), Moscow, Russia
⁹⁶ Moscow Engineering and Physics Institute (MEPhI), Moscow, Russia
⁹⁷ Skobeltsyn Institute of Nuclear Physics, Lomonosov Moscow State University, Moscow, Russia
⁹⁸ Fakultät für Physik, Ludwig-Maximilians-Universität München, München, Germany
⁹⁹ Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München, Germany
¹⁰⁰ Nagasaki Institute of Applied Science, Nagasaki, Japan
¹⁰¹ Graduate School of Science, Nagoya University, Nagoya, Japan
¹⁰² ^(a)INFN Sezione di Napoli; ^(b)Dipartimento di Scienze Fisiche, Università di Napoli, Napoli, Italy
¹⁰³ Department of Physics and Astronomy, University of New Mexico, Albuquerque NM, United States
¹⁰⁴ Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen, Netherlands
¹⁰⁵ Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam, Netherlands
¹⁰⁶ Department of Physics, Northern Illinois University, DeKalb IL, United States
¹⁰⁷ Budker Institute of Nuclear Physics (BINP), Novosibirsk, Russia
¹⁰⁸ Department of Physics, New York University, New York NY, United States
¹⁰⁹ Ohio State University, Columbus OH, United States
¹¹⁰ Faculty of Science, Okayama University, Okayama, Japan
¹¹¹ Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK, United States
¹¹² Department of Physics, Oklahoma State University, Stillwater OK, United States
¹¹³ Palacký University, RCPTM, Olomouc, Czech Republic
¹¹⁴ Center for High Energy Physics, University of Oregon, Eugene OR, United States
¹¹⁵ LAL, Univ. Paris-Sud and CNRS/IN2P3, Orsay, France
¹¹⁶ Graduate School of Science, Osaka University, Osaka, Japan
¹¹⁷ Department of Physics, University of Oslo, Oslo, Norway
¹¹⁸ Department of Physics, Oxford University, Oxford, United Kingdom
¹¹⁹ ^(a)INFN Sezione di Pavia; ^(b)Dipartimento di Fisica Nucleare e Teorica, Università di Pavia, Pavia, Italy
¹²⁰ Department of Physics, University of Pennsylvania, Philadelphia PA, United States
¹²¹ Petersburg Nuclear Physics Institute, Gatchina, Russia
¹²² ^(a)INFN Sezione di Pisa; ^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa, Italy
¹²³ Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA, United States
¹²⁴ ^(a)Laboratorio de Instrumentacão e Física Experimental de Partículas - LIP, Lisboa, Portugal; ^(b)Departamento de Física Teórica y del Cosmos and CAFPE, Universidad de Granada, Granada, Spain
¹²⁵ Institute of Physics, Academy of Sciences of the Czech Republic, Praha, Czech Republic
¹²⁶ Faculty of Mathematics and Physics, Charles University in Prague, Praha, Czech Republic
¹²⁷ Czech Technical University in Prague, Praha, Czech Republic
¹²⁸ State Research Center Institute for High Energy Physics, Protvino, Russia
¹²⁹ Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom
¹³⁰ Physics Department, University of Regina, Regina SK, Canada
¹³¹ Ritsumeikan University, Kusatsu, Shiga, Japan
¹³² ^(a)INFN Sezione di Roma I; ^(b)Dipartimento di Fisica, Università La Sapienza, 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 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)Université Cadi Ayyad, Faculté des sciences Semlalia Département de Physique, B.P. 2390 Marrakech 40000; ^(d)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda; ^(e)Faculté des Sciences, Université Mohammed V, Rabat, Morocco
 136 DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), 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 Johannesburg, Johannesburg; ^(b)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 Department of Physics and Astronomy, 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 Inst. 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 Institute of Pure and Applied Sciences, University of Tsukuba, Ibaraki, Japan
 161 Science and Technology Center, 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; ^(b)ICTP, Trieste; ^(c)Dipartimento di Fisica, 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 Waseda University, Tokyo, Japan
 171 Department of Particle Physics, The Weizmann Institute of Science, Rehovot, Israel
 172 Department of Physics, University of Wisconsin, Madison WI, United States
 173 Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg, Germany
 174 Fachbereich C Physik, Bergische Universität Wuppertal, Wuppertal, Germany
 175 Department of Physics, Yale University, New Haven CT, United States
 176 Yerevan Physics Institute, Yerevan, Armenia
 177 Domaine scientifique de la Doua, Centre de Calcul CNRS/IN2P3, Villeurbanne Cedex, France

^a Also at Laboratorio de Instrumentacao e Fisica Experimental de Particulas - LIP, Lisboa, Portugal.

^b Also at Faculdade de Ciencias and CFNUL, Universidade de Lisboa, Lisboa, Portugal.

^c Also at Particle Physics Department, Rutherford Appleton Laboratory, Didcot, United Kingdom.

^d Also at CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille, France.

^e Also at TRIUMF, Vancouver BC, Canada.

^f Also at Department of Physics, California State University, Fresno CA, United States.

^g Also at Faculty of Physics and Applied Computer Science, AGH-University of Science and Technology, Krakow, Poland.

^h Also at Fermilab, Batavia IL, United States.

ⁱ Also at Department of Physics, University of Coimbra, Coimbra, Portugal.

^j Also at Università di Napoli Parthenope, Napoli, Italy.

^k Also at Institute of Particle Physics (IPP), Canada.

^l Also at Department of Physics, Middle East Technical University, Ankara, Turkey.

^m Also at Louisiana Tech University, Ruston LA, United States.

ⁿ Also at Group of Particle Physics, University of Montreal, Montreal QC, Canada.

^o Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku, Azerbaijan.

^p Also at Institut für Experimentalphysik, Universität Hamburg, Hamburg, Germany.

^q Also at Manhattan College, New York NY, United States.

^r Also at School of Physics and Engineering, Sun Yat-sen University, Guangzhou, China.

^s Also at Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei, Taiwan.

^t Also at High Energy Physics Group, Shandong University, Shandong, China.

^u Also at Section de Physique, Université de Genève, Geneva, Switzerland.

^v Also at Departamento de Fisica, Universidade de Minho, Braga, Portugal.

^w Also at Department of Physics and Astronomy, University of South Carolina, Columbia SC, United States.

^x Also at KFKI Research Institute for Particle and Nuclear Physics, Budapest, Hungary.

^y Also at California Institute of Technology, Pasadena CA, United States.

^z Also at Institute of Physics, Jagiellonian University, Krakow, Poland.

^{aa} Also at Department of Physics, Oxford University, Oxford, United Kingdom.

^{ab} Also at Institute of Physics, Academia Sinica, Taipei, Taiwan.

^{ac} Also at Department of Physics, The University of Michigan, Ann Arbor MI, United States.

^{ad} Also at DSM/IRFU (Institut de Recherches sur les Lois Fondamentales de l'Univers), CEA Saclay (Commissariat à l'Energie Atomique), Gif-sur-Yvette, France.

^{ae} Also at Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and CNRS/IN2P3, Paris, France.

^{af} Also at Department of Physics, Nanjing University, Jiangsu, China.

* Deceased.