

UC Berkeley

UC Berkeley Previously Published Works

Title

Search for Low-Mass Dijet Resonances Using Trigger-Level Jets with the ATLAS Detector in pp Collisions at $s=13$ TeV

Permalink

<https://escholarship.org/uc/item/2bh6r014>

Journal

Physical Review Letters, 121(8)

ISSN

0031-9007

Authors

Aaboud, M

Aad, G

Abbott, B

et al.

Publication Date

2018-08-24

DOI

10.1103/physrevlett.121.081801

Copyright Information

This work is made available under the terms of a Creative Commons Attribution License, available at <https://creativecommons.org/licenses/by/4.0/>

Peer reviewed

Search for low-mass dijet resonances using trigger-level jets with the ATLAS detector in pp collisions at $\sqrt{s} = 13$ TeV

The ATLAS Collaboration

Searches for dijet resonances with sub-TeV masses using the ATLAS detector at the Large Hadron Collider can be statistically limited by the bandwidth available to inclusive single-jet triggers, whose data-collection rates at low transverse momentum are much lower than the rate from Standard Model multijet production. This Letter describes a new search for dijet resonances where this limitation is overcome by recording only the event information calculated by the jet trigger algorithms, thereby allowing much higher event rates with reduced storage needs. The search targets low-mass dijet resonances in the range 450–1800 GeV. The analyzed dataset has an integrated luminosity of up to 29.3 fb^{-1} and was recorded at a center-of-mass energy of 13 TeV. No excesses are found; limits are set on Gaussian-shaped contributions to the dijet mass distribution from new particles and on a model of dark-matter particles with axial-vector couplings to quarks.

1 Introduction

If new particles beyond those of the Standard Model (SM) are directly produced in proton–proton (pp) collisions at the Large Hadron Collider (LHC), they must interact with the constituent partons of the proton, and can therefore also decay into the same partons, resulting in two-jet final states. Quantum chromodynamics (QCD) predicts that dijet events have an invariant mass distribution (m_{jj}) that falls smoothly, whereas a new state decaying to two partons would emerge as a localized excess in the distribution.

Traditional dijet searches at the LHC focus on the production of heavy particles with masses above 900 GeV [1–3].

LHC searches for lighter resonances with small production cross-sections have been hampered by restrictions in the data-taking rate of the ATLAS and CMS detectors. Single-jet triggers with a jet p_T threshold below roughly 380 GeV are prescaled, a procedure whereby only a fraction of the events passing the trigger are recorded, hence dijet events with an invariant mass below 1 TeV are largely discarded by the trigger system, as indicated in Figure 1. Therefore, despite the large number of pp collisions produced by the LHC, traditional ATLAS and CMS searches are less sensitive to dijet resonances below 900 GeV than searches at the SPS and Tevatron colliders [4–9]. Alternative trigger strategies to search for low-mass resonances include selecting events with jets recoiling against either an energetic photon or an additional energetic jet [10–12], or selecting events with decays to heavy-flavor jets [13, 14]. In these cases, additional features in the events reduce the data-taking rates, reducing the sensitivity to low-mass resonances.

This Letter describes an innovative data-taking approach to access the invariant mass region below 1 TeV; only a reduced set of information from the trigger system is recorded and subsequently analyzed. The trigger-object-level analysis (TLA) approach allows jet events to be recorded at a peak rate of up to twice the total rate of events using the standard approach, while using less than 1% of the total trigger bandwidth [15]. This strategy was developed within the LHCb Collaboration [16] and used in searches for dijet resonances by the CMS Collaboration with 12.3 fb^{-1} of $\sqrt{s} = 13 \text{ TeV}$ data [17]. The analysis presented here uses 29.3 fb^{-1} of $\sqrt{s} = 13 \text{ TeV}$ pp collision data recorded in 2016 by the ATLAS detector.

Figure 1: Comparison between the number of dijet events in the data used by this analysis (black points), the number of events selected by any single-jet trigger (thicker, blue line), and the events selected by single-jet triggers but corrected for the trigger prescale factors (thinner, red line) as a function of the dijet invariant mass (m_{jj}). The definition of y^* is $(y_1 - y_2)/2$, where y_1 and y_2 are the rapidities of the highest- and second-highest- p_T jets.

2 ATLAS detector and data sample

The ATLAS detector [18] is a multipurpose detector with a forward-backward symmetric cylindrical geometry and nearly 4π coverage in solid angle,¹ consisting of tracking detectors, calorimeters and a muon spectrometer. In the pseudorapidity region $|\eta| < 3.2$, high-granularity lead and liquid-argon (LAr) electromagnetic sampling calorimeters are used. A steel and scintillator hadronic tile calorimeter provides coverage in the range $|\eta| < 1.7$. Hadronic calorimetry in the endcap region, $1.5 < |\eta| < 3.2$, and electromagnetic and hadronic calorimetry in the forward region, $3.1 < |\eta| < 4.9$, are provided by LAr sampling calorimeters. A two-level trigger system is used to select events for offline storage [15]. A first-level (L1) trigger based on dedicated hardware identifies jets from $\Delta\eta \times \Delta\phi = 0.2 \times 0.2$ calorimeter segments with a sliding-window algorithm. Events passing the L1 trigger are processed by a software-based high-level trigger (HLT). The HLT system reconstructs jets using the anti- k_t algorithm [19, 20] with radius parameter $R = 0.4$. The inputs to this algorithm are groups of contiguous calorimeter cells (topological clusters), in which each cell's inclusion is based on the significance of its energy deposit over calorimeter noise [21]. Jet four-momenta are computed by summing over the four-momenta of the topological clusters that compose the jet, with each cluster pointing to the center of the ATLAS detector and being treated as massless. The HLT jet reconstruction uses the same techniques that the ATLAS offline jet reconstruction applies to similar inputs from recorded data events that include the full detector information [15].

After execution of the HLT jet algorithm, only trigger-level jets with $p_T > 20$ GeV are stored. The stored information includes the four-momentum of each jet and a set of calorimeter variables characterizing the jet [22], such as information about the jet quality and structure. The size of these events is less than 0.5% of the size of full events. For this analysis, all events containing at least one L1 jet with $E_T > 100$ GeV are selected and recorded, corresponding to a total luminosity of 29.3 fb^{-1} . In a subset of this data, corresponding to 3.6 fb^{-1} , events containing a L1 jet with $E_T > 75$ GeV are also selected. Events with at least one L1 jet with $E_T > 100$ GeV are therefore included in both datasets.

3 Calibration procedure

After the events are recorded, the trigger-level jet energy and direction are corrected to those of simulated particle-level jets built from stable particles with a lifetime longer than 10 ps, excluding muons and neutrinos. Before any calibration, the jet p_T response, defined as the p_T ratio of a trigger-level jet to the same jet² reconstructed offline (offline jet), is between 0.95 and 1.05. Since the energy scale for trigger-level and offline jet are very similar, the trigger-level jet calibration employs the same procedure and constants as derived for offline jets [23], with some modifications to account for the unavailability of tracking information for trigger-level jets.

¹ ATLAS uses a right-handed coordinate system with its origin at the nominal interaction point (IP) in the center of the detector and the z -axis along the beam pipe. The x -axis points from the IP to the center of the LHC ring, and the y -axis points upwards. Cylindrical coordinates (r, ϕ) are used in the transverse plane, ϕ being the azimuthal angle around the z -axis. The pseudorapidity is defined in terms of the polar angle θ as $\eta = -\ln \tan(\theta/2)$. The rapidity, y , is defined as $\frac{1}{2} \ln[(E+p_z)/(E-p_z)]$, where E denotes the energy of the jet and p_z the momentum component of the jet along the beam direction. Angular distance is measured in units of $\Delta R \equiv \sqrt{(\Delta\eta)^2 + (\Delta\phi)^2}$.

² The trigger-level and offline jets are matched within a radius of $\Delta R = 0.4$.

Figure 2: Calibration stages for EM-scale trigger-level jets, each applied to the four-momentum of the jet. MC refers to the simulation.

In the calibration procedure, summarized in Figure 2, an event-by-event jet-area-based calibration [24] is used to correct for contributions from additional proton–proton interactions (pileup) in the same and neighboring crossings of proton bunches. Then, the simulation-based calibration derived for offline jets is applied to trigger-level jets to correct both jet energy and direction. Next, calorimeter-based variables are used to reduce the dependence on the trigger-level jet flavor and to minimize the impact of energy leakage. Only variables related to the trigger-level jet energy fractions in the electromagnetic and hadronic calorimeters and the minimum number of calorimeter cells containing 90% of the trigger-level jet energy are used here since track-based variables, which are normally used in the offline calibration, are not available. With this correction, the trigger-level jet energy resolution is improved by 8% at jet p_T values of 85 GeV and up to 40% for jet p_T values of 1 TeV relative to the previous calibration step. Next, the calibration corrections that restore the relative calibration between central and forward jets in data and simulation are derived for offline jets and applied to trigger-level jets. After these calibration steps, any residual difference between trigger-level jets and offline jets is accounted for in a dedicated correction, based on the p_T response and derived from data in bins of jet η and p_T . The size of this correction is on average 1%, with values reaching up to 4% in the endcap regions of the calorimeter.

Finally, an in situ calibration is obtained from the data-to-simulation ratio of the p_T balance between offline jets and well-calibrated objects against which the jets recoil. Three different types of well-calibrated objects are used to span the full p_T range of the jets: Z bosons decaying to electrons or muons, photons, and multijets. A polynomial in $\log(p_T)$ is simultaneously fit to the three input measurements to combine them. The resulting curve is taken as the calibration correction to be applied to trigger-level jets. In deriving the final calibration curve the fit is chosen over the simple spline-based combination procedure used for offline jets in Ref. [23]; this procedure is more robust against localized fluctuations in the jet p_T distribution that result in deviations from the expected smoothly falling invariant mass spectrum. Any dependence on the final mass spectrum due to the choice of smoothing procedure is tested by comparing different smoothing methods on the data as well as simulations. The fitted in situ calibration curve is compared to the spline-based smoothing procedure in Figure 3. After the full calibration procedure, the energy of trigger-level jets is equivalent to that of offline jets to better than 0.05% for invariant masses of 400 GeV and their difference is negligible for invariant masses of 1 TeV.

Energy scale and resolution uncertainties derived for offline jets [23] are applied to trigger-level jets in the signal simulation, with additional uncertainties equivalent to the size of the final trigger-to-offline correction (1–3%). The uncertainty due to the modeling of pileup effects and due to the jet parton flavor are derived specifically for trigger-level jets and are comparable to those of offline jets. The jet energy

Figure 3: The in situ calibration in the range $85 \text{ GeV} < \text{jet } p_T < 2 \text{ TeV}$, for both the spline (dashed line) and fitted (solid line) combination methods, as described in the text. Data points from the three input measurements are overlaid. The lower panel shows the ratio of the two calibration curves.

scale uncertainty for trigger-level jets at 200 GeV ranges from 1% at $|\eta| < 0.8$ to 2% in the region between the central and endcap regions ($1.0 < |\eta| < 1.5$).

4 Event selection

The dijet event selection for this analysis is similar to the one used in Ref. [3]. Events must contain at least two trigger-level jets, each one with $p_T > 85 \text{ GeV}$ and $|\eta| < 2.8$. The leading trigger-level jet must have either $p_T > 185 \text{ GeV}$ or $p_T > 220 \text{ GeV}$ for the $E_T > 75 \text{ GeV}$ and $E_T > 100 \text{ GeV}$ L1 trigger selections, respectively; this ensures that the L1 triggers are fully efficient. Events that contain jets induced by calorimeter noise bursts, beam-induced background or cosmic rays are rejected using the same criteria as in Ref. [22], but omitting the track-based charged fraction selection, which has a negligible effect for this analysis. The efficiency and purity of jets passing the selection are measured with a tag-and-probe method using data events with the full detector information. The trigger-level jet reconstruction efficiency is 100% for jets with $p_T > 85 \text{ GeV}$. The fraction of trigger-level jets that are not reconstructed and selected offline is below 0.1%.

This analysis searches for a dijet resonance with a mass between 450 GeV and 1800 GeV. Two different selection criteria are used for different but overlapping ranges of the m_{jj} spectrum. To search for resonances with $700 \text{ GeV} < m_{jj} < 1800 \text{ GeV}$, events are required to have $|y^*| < 0.6$, where $y^* = (y_1 - y_2)/2$ and y_1 and y_2 are the rapidities of the highest- and second-highest- p_T trigger-level jets. To search for lower-mass resonances, with $m_{jj} > 450 \text{ GeV}$, events with $|y^*| < 0.3$ are selected from the smaller data sample requiring a L1 jet with $E_T > 75 \text{ GeV}$. The more stringent choice of $|y^*| < 0.3$ selects higher- p_T jets at a given invariant mass and thus provides a mass distribution that is unbiased by the leading-jet selection from $m_{jj} = 450 \text{ GeV}$.

5 Background estimation

The invariant mass spectrum expected from SM dijet production is predicted to be smooth and falling. Prior dijet searches at various collision energies [7, 25–29] have found a variety of simple functional forms to describe this shape; however, given the statistical precision of the data and the wide invariant mass range covered by this search, none of the single, simple functional forms can provide a good description of the data.

The SM background distribution is determined using a sliding-window fit [3], where a fitted functional form is evaluated at the center of a window, which then slides in one-bin steps along the m_{jj} distribution. The evaluated background estimates evaluated in each bin are then collated to form the final background estimate. The signal selection with $|y^*| < 0.6$ uses a window size of 19 bins in the m_{jj} spectrum from 531 GeV to 2080 GeV, which spans 34 bins in total. The signal selection with $|y^*| < 0.3$ uses a window size of 27 bins over a total of 40 bins, in the range $400 < m_{jj} < 2080$ GeV. The bin sizes have been chosen according to the simulated invariant mass resolution: $\sigma_{p_T}/p_T = 10.6/p_T \oplus 0.27/\sqrt{p_T} \oplus 0.039$. The sliding window, however, can not be extended beyond the lower edge of the m_{jj} range used in each signal selection. Therefore, for the first 9 (13) bins in the $|y^*| < 0.6$ ($|y^*| < 0.3$) signal selection, which corresponds to one half of the window size, the window is fixed to the lower edge of the spectrum and instead the fitted functional form is evaluated for each bin in turn. For invariant masses higher than the m_{jj} range used for the search, the window is allowed to extend beyond the range, to 2970 (3490) GeV for the $|y^*| < 0.6$ (0.3) signal selection, and the fit is evaluated at the center of the window.

In each sliding window, three functional forms are fit to the data: a five-parameter function of the form

$$f(x) = p_1(1-x)^{p_2} x^{p_3+p_4 \ln x + p_5 \ln x^2}, \quad (1)$$

where p_i are free parameters and $x \equiv m_{jj}/\sqrt{s}$; a four-parameter function, which is the same as Eq. (1) but with $p_5 = 0$; and a four-parameter function used by the UA2 Collaboration [25], defined as

$$f(x) = \frac{p_1}{x^{p_2}} e^{-p_3 x - p_4 x^2}. \quad (2)$$

The function used for each signal selection is the one that yields the best χ^2 over the full fitted m_{jj} range. An alternative function is chosen to evaluate a systematic uncertainty. For the signal selection with $|y^*| < 0.6$, Eq. (1) is used and the alternative function is the four-parameter function. For the signal selection with $|y^*| < 0.3$, the four-parameter version of Eq. (1) yields the best χ^2 value and the alternative function is Eq. (2).

The size of the sliding window is optimized to yield the best χ^2 value for the full m_{jj} range while still being larger than the width of the expected signals and therefore insensitive to potential signal contributions. This latter requirement is checked by including signal models in pseudo-data samples and studying the dependence of the signal sensitivity on different window sizes.

Systematic uncertainties in the estimate of the background used in setting limits include the uncertainty due to the choice of functional form and uncertainties in the fit parameter values. The effect of the choice of functional form is evaluated by comparing the nominal function to the alternative. The uncertainties in the fit parameter values are evaluated using pseudo-experiments, where the pseudo-data are drawn from Poisson fluctuations around the nominal background model.

Figure 4: The reconstructed dijet mass distribution (filled points) for events in the $|y^*| < 0.3$ and $|y^*| < 0.6$ signal regions. The solid lines depict the background estimate obtained by a sliding-window fit. Overall agreement between the background estimate and the data is quantified by the χ^2 p -value. The most discrepant localized excess in either signal region identified by the BumpHunter algorithm is indicated by the vertical lines. The open points show two possible signal models. The lower panels show the bin-by-bin significances of differences between the data and the background estimate, considering only statistical uncertainties.

6 Results and limits

Figure 4 shows the invariant mass distributions for dijet events in each signal region including the results from the sliding-window background estimates. The global χ^2 p -value is 0.13 in the $|y^*| < 0.6$ signal selection and 0.42 in the $|y^*| < 0.3$ signal selection, indicating the data agrees well with the background estimate. The most discrepant interval identified by the BumpHunter algorithm [30, 31] is 889–1007 GeV for events with $|y^*| < 0.6$. Accounting for statistical uncertainties only, the probability of observing a deviation at least as significant as that observed in data, anywhere in the distribution, is 0.44 and corresponds to significance of 0.16σ . Thus, there is no evidence of any localized excess.

Limits are set on both a leptophobic Z' simplified dark-matter model [32] and a generic Gaussian model. The Z' simplified model assumes axial-vector couplings to SM quarks and to a Dirac fermion dark-matter candidate. No interference with the SM is simulated. Signal samples were generated so that the decay rate of the Z' into dark-matter particles is negligible and the dijet production rate and resonance width depend only on the coupling of the Z' to quarks, g_q , and the mass of the resonance, $m_{Z'}$ [9]. The model’s matrix elements were calculated in MADGRAPH 5 [33] and parton showering was performed in PYTHIA 8 [34]. The width of a Z' resonance with $g_q = 0.10$, including parton shower and detector resolution effects, is approximately 7%. Limits are set on the cross-section, σ , times acceptance, A , times branching ratio, B , of the model, and then displayed in the $(g_q, m_{Z'})$ plane.³ The acceptance for a mass of 550 GeV is 20% for a Z' simplified model with $g_q = 0.10$ for the $|y^*| < 0.3$ signal selection, and 41% for a signal of mass equal to 750 GeV for the $|y^*| < 0.6$ signal selection.

Limits are also set on a generic model where the signal is modeled as a Gaussian contribution to the observed m_{jj} distribution. For a given mean mass, m_G , four different Gaussian widths are considered: a width equal to the simulated mass resolution (which ranges between 4% and 6%), and the fixed fractions 5%, 7% and 10% of m_G . As the width increases, the expected signal contribution is distributed across

³ Limits on the coupling are obtained accounting for the scaling of the signal cross-section with g_q^2 .

more bins. Wider signals are therefore less affected by statistical fluctuations from the data in a single bin. The results can be used to set limits on models of new phenomena besides that of the Z' simplified model and are applicable when the resonance is sufficiently narrow and the parton distribution function and non-perturbative effects can be safely truncated or neglected, as described in Ref. [28]. These criteria are often met if the m_{jj} distribution for a signal approaches a Gaussian distribution after applying the kinematic selection criteria of the resonance analysis, so that 95% of the signal lies within 20% of the Gaussian mean mass. Models of new resonances with an intrinsic width much smaller than 5% of its mass should be compared to the results with a width equal to the experimental resolution. For models with a larger width, the limit that best matches their width should be used. More-detailed instructions can be found in Appendix A of Ref. [28].

A Bayesian method is applied to the data and simulation of the signal models at a series of discrete masses to set 95% credibility-level upper limits on the cross-section times acceptance [27] for the signals described above. The method uses a constant prior for the signal cross-section and Gaussian priors for nuisance parameters corresponding to systematic uncertainties. The background is re-estimated for each value of the mass parameter by including the signal shape with a floating normalization in the sliding-window fit. The expected limits are calculated using pseudo-experiments generated from the fit parameters of the background-only model and including systematic uncertainties from both the signal and background models. The uncertainties on the Z' signal model include the jet energy scale and the luminosity. The impact of the jet energy resolution uncertainty is negligible. For the Gaussian model, a constant jet energy scale uncertainty of 3% is applied in accordance with the measured impact of this uncertainty on the Z' samples. The uncertainty in the integrated luminosity is $\pm 2.2\%$, derived following a methodology similar to that detailed in Ref. [35]. The systematic uncertainties in the background estimate include the choice of the fit function and the uncertainty in the fit parameter values, as described above.

Figure 5: The 95% credibility-level observed and expected upper limits on g_q as a function of $m_{Z'}$ for the Z' model described in the text. The lower-mass part of the limits from Ref. [3] is also shown. Couplings above the solid lines are excluded. The solid and dashed lines represent the observed and expected limits, respectively, and are obtained accounting for the scaling of the signal cross-section with g_q^2 . The different y^* selections are described in the text.

Figure 5 shows limits on the coupling to quarks, g_q , as a function of the mass $m_{Z'}$ for the Z' model. Figure 6 shows limits on a possible Gaussian contribution with a width equal to the detector resolution as a function of the mean mass, m_G . In both the Z' and Gaussian models, upper limits for masses from 450 GeV to 700 GeV are derived using the distribution with $|y^*| < 0.3$, which is sensitive to the lower masses. Limits for masses above 700 GeV are derived from the m_{jj} distribution with $|y^*| < 0.6$, except for Gaussian signals with a width of 10% where only the $|y^*| < 0.3$ distribution is used.

Figure 6: The 95% credibility-level observed upper limits on $\sigma \times A \times B$ for two jets for a hypothetical signal producing a Gaussian contribution to the observed m_{jj} distribution. The limits are shown for a relative width σ_G/m_G corresponding to a width equal to the detector mass resolution. While the vertical axis is shared by the two selections, the signal acceptance varies, thus the two sets of limit points relate to two different interpretations of $\sigma \times A \times B$ (see text for some typical acceptance values used for models considered by this search). The different y^* selections are described in the text.

The limit results show an upward fluctuation at masses of approximately 1 TeV in the $|y^*| < 0.6$ signal region. This is not seen in Figure 4 and stems from differences between the background estimation methods used in the two cases. When searching for excesses in the data, the background estimate does not include any signal component in the functional form. For the observed limits, the signal shape corresponding to the model point being tested is incorporated into the background parameterization. A signal-plus-background fit has more degrees of freedom than a background-only fit, and is therefore more sensitive to fitting local data fluctuations that mimic the signal shape. The expected limit bands, which are estimated from the background-only component of the signal-plus-background fit, do not account for this. The $|y^*| < 0.6$ signal region, which uses a smaller sliding-window size, is especially sensitive to this effect. Therefore, limits were not set on signals with a width of 10% for the $|y^*| < 0.6$ signal region as the signal is too wide for the sliding-window size.

7 Conclusions

In conclusion, this analysis searches for resonances with masses between 450 GeV and 1800 GeV in dijet events using trigger-level jets in 29.3 fb⁻¹ of $\sqrt{s} = 13$ TeV proton–proton collision data recorded by the ATLAS detector at the LHC. The invariant mass distribution presents no significant local excesses compared to the estimated SM background. This analysis provides 95% credibility-level limits on Z' signals and cross-sections for new processes that would produce a Gaussian contribution to the dijet mass distribution. Over much of the mass range, the sensitivity to the coupling to quarks, g_q , is improved by a factor of two or more compared to pre-LHC and $\sqrt{s} = 8$ and 13 TeV ATLAS results, and is comparable

to CMS searches at $\sqrt{s} = 8$ and 13 TeV using this technique. Gaussian contributions with effective cross-sections times acceptance ranging from approximately 6.5 pb at 450 GeV, to 0.4 pb at 700 GeV, to 0.05 pb at 1800 GeV are excluded.

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

We acknowledge the support of ANPCyT, Argentina; YerPhI, Armenia; ARC, Australia; BMWFW and FWF, Austria; ANAS, Azerbaijan; SSTC, Belarus; CNPq and FAPESP, Brazil; NSERC, NRC and CFI, Canada; CERN; CONICYT, Chile; CAS, MOST and NSFC, China; COLCIENCIAS, Colombia; MSMT CR, MPO CR and VSC CR, Czech Republic; DNRF and DNSRC, Denmark; IN2P3-CNRS, CEA-DRF/IRFU, France; SRNSFG, Georgia; BMBF, HGF, and MPG, Germany; GSRT, Greece; RGC, Hong Kong SAR, China; ISF, I-CORE and Benoziyo Center, Israel; INFN, Italy; MEXT and JSPS, Japan; CNRST, Morocco; NWO, Netherlands; RCN, Norway; MNiSW and NCN, Poland; FCT, Portugal; MNE/IFA, Romania; MES of Russia and NRC KI, Russian Federation; JINR; MESTD, Serbia; MSSR, Slovakia; ARRS and MIZŠ, Slovenia; DST/NRF, South Africa; MINECO, Spain; SRC and Wallenberg Foundation, Sweden; SERI, SNSF and Cantons of Bern and Geneva, Switzerland; MOST, Taiwan; TAEK, Turkey; STFC, United Kingdom; DOE and NSF, United States of America. In addition, individual groups and members have received support from BCKDF, the Canada Council, CANARIE, CRC, Compute Canada, FQRNT, and the Ontario Innovation Trust, Canada; EPLANET, ERC, ERDF, FP7, Horizon 2020 and Marie Skłodowska-Curie Actions, European Union; Investissements d’Avenir Labex and Idex, ANR, Région Auvergne and Fondation Partager le Savoir, France; DFG and AvH Foundation, Germany; Herakleitos, Thales and Aristeia programmes co-financed by EU-ESF and the Greek NSRF; BSF, GIF and Minerva, Israel; BRF, Norway; CERCA Programme Generalitat de Catalunya, Generalitat Valenciana, Spain; the Royal Society and Leverhulme Trust, United Kingdom.

The crucial computing support from all WLCG partners is acknowledged gratefully, in particular from CERN, 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), the Tier-2 facilities worldwide and large non-WLCG resource providers. Major contributors of computing resources are listed in Ref. [36].

References

- [1] R. M. Harris and K. Kousouris, *Searches for dijet resonances at hadron colliders*, *Int. J. Mod. Phys. A* **26** (2011) 5005, arXiv: [1110.5302 \[hep-ex\]](#).
- [2] CMS Collaboration, *Search for narrow resonances decaying to dijets in proton–proton collisions at $\sqrt{s} = 13$ TeV*, *Phys. Rev. Lett.* **116** (2016) 071801, arXiv: [1512.01224 \[hep-ex\]](#).
- [3] ATLAS Collaboration, *Search for new phenomena in dijet events using 37 fb^{-1} of pp collision data collected at $\sqrt{s} = 13$ TeV with the ATLAS detector*, *Phys. Rev. D* **96** (2017) 052004, arXiv: [1703.09127 \[hep-ex\]](#).
- [4] UA1 Collaboration, *Angular distributions and structure functions from two jet events at the CERN SPS p anti-p collider*, *Phys. Lett. B* **136** (1984) 294.

- [5] UA1 Collaboration, *Two jet mass distributions at the CERN proton–antiproton Collider*, *Phys. Lett. B* **209** (1988) 127.
- [6] UA2 Collaboration, *Measurement of jet production properties at the CERN pp collider*, *Phys. Lett. B* **144** (1984) 283.
- [7] CDF Collaboration, *Search for new particles decaying into dijets in proton-antiproton collisions at $\sqrt{s} = 1.96$ TeV*, *Phys. Rev. D* **79** (2009) 112002, arXiv: [0812.4036](https://arxiv.org/abs/0812.4036) [hep-ex].
- [8] B. A. Dobrescu and F. Yu, *Coupling-mass mapping of dijet peak searches*, *Phys. Rev. D* **88** (2013) 035021, arXiv: [1306.2629](https://arxiv.org/abs/1306.2629) [hep-ph].
- [9] M. Chala, F. Kahlhoefer, M. McCullough, G. Nardini, and K. Schmidt-Hoberg, *Constraining dark sectors with monojets and dijets*, *JHEP* **07** (2015) 089, arXiv: [1503.05916](https://arxiv.org/abs/1503.05916) [hep-ph].
- [10] ATLAS Collaboration, *Search for new light resonances decaying to jet pairs and produced in association with a photon or a jet in proton–proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, ATLAS-CONF-2016-070, 2016, URL: <https://cds.cern.ch/record/2206221>.
- [11] CMS Collaboration, *Search for low mass vector resonances decaying into quark-antiquark pairs in proton–proton collisions at $\sqrt{s} = 13$ TeV*, *JHEP* **01** (2018) 097, arXiv: [1710.00159](https://arxiv.org/abs/1710.00159) [hep-ex].
- [12] ATLAS Collaboration, *Search for light resonances decaying to boosted quark pairs and produced in association with a photon or a jet in proton-proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, (2018), arXiv: [1801.08769](https://arxiv.org/abs/1801.08769) [hep-ex].
- [13] ATLAS Collaboration, *Search for resonances below 1.2 TeV from the mass distribution of b-jet pairs in proton–proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, ATLAS-CONF-2016-031, 2016, URL: <https://cds.cern.ch/record/2161136>.
- [14] CMS Collaboration, *Search for narrow resonances in the b-tagged dijet mass spectrum in proton-proton collisions at $\sqrt{s} = 8$ TeV*, (2018), arXiv: [1802.06149](https://arxiv.org/abs/1802.06149) [hep-ex].
- [15] ATLAS Collaboration, *Performance of the ATLAS Trigger System in 2015*, *Eur. Phys. J. C* **77** (2017) 317, arXiv: [1611.09661](https://arxiv.org/abs/1611.09661) [hep-ex].
- [16] LHCb Collaboration, *Tesla : an application for real-time data analysis in High Energy Physics*, *Comput. Phys. Commun.* **208** (2016) 35, arXiv: [1604.05596](https://arxiv.org/abs/1604.05596) [physics.ins-det].
- [17] CMS Collaboration, *Search for dijet resonances in proton–proton collisions at $\sqrt{s} = 13$ TeV and constraints on dark matter and other models*, *Phys. Lett. B* **769** (2017) 520, arXiv: [1611.03568](https://arxiv.org/abs/1611.03568) [hep-ex].
- [18] ATLAS Collaboration, *The ATLAS Experiment at the CERN Large Hadron Collider*, *JINST* **3** (2008) S08003.
- [19] M. Cacciari, G. P. Salam, and G. Soyez, *The anti- k_t jet clustering algorithm*, *JHEP* **04** (2008) 063, arXiv: [0802.1189](https://arxiv.org/abs/0802.1189) [hep-ph].
- [20] M. Cacciari and G. Salam, *Dispelling the N^3 myth for the k_t jet-finder*, *Phys. Lett. B* **641** (2006) 57, arXiv: [hep-ph/0512210](https://arxiv.org/abs/hep-ph/0512210).

- [21] ATLAS Collaboration, *Topological cell clustering in the ATLAS calorimeters and its performance in LHC Run 1*, *Eur. Phys. J. C* **77** (2017) 490, arXiv: [1603.02934 \[hep-ex\]](#).
- [22] ATLAS Collaboration, *Selection of jets produced in 13 TeV proton–proton collisions with the ATLAS detector*, ATLAS-CONF-2015-029, 2015, URL: <https://cds.cern.ch/record/2037702>.
- [23] ATLAS Collaboration, *Jet energy scale measurements and their systematic uncertainties in proton–proton collisions at $\sqrt{s} = 13$ TeV with the ATLAS detector*, *Phys. Rev. D* **96** (2017) 072002, arXiv: [1703.09665 \[hep-ex\]](#).
- [24] ATLAS Collaboration, *Performance of pile-up mitigation techniques for jets in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector*, *Eur. Phys. J. C* **76** (2016) 581, arXiv: [1510.03823 \[hep-ex\]](#).
- [25] UA2 Collaboration, *A Measurement of two jet decays of the W and Z bosons at the CERN $\bar{p}p$ collider*, *Z. Phys. C* **49** (1991) 17.
- [26] CMS Collaboration, *Search for Resonances in the Dijet Mass Spectrum from 7 TeV pp Collisions at CMS*, *Phys. Lett. B* **704** (2011) 123, arXiv: [1107.4771 \[hep-ex\]](#).
- [27] ATLAS Collaboration, *A search for new physics in dijet mass and angular distributions in pp collisions at $\sqrt{s} = 7$ TeV measured with the ATLAS detector*, *New J. Phys.* **13** (2011) 053044, arXiv: [1103.3864 \[hep-ex\]](#).
- [28] ATLAS Collaboration, *Search for new phenomena in the dijet mass distribution using pp collision data at $\sqrt{s} = 8$ TeV with the ATLAS detector*, *Phys. Rev. D* **91** (2015) 052007, arXiv: [1407.1376 \[hep-ex\]](#).
- [29] CMS Collaboration, *Search for narrow resonances using the dijet mass spectrum in pp collisions at $\sqrt{s} = 8$ TeV*, *Phys. Rev. D* **87** (2013) 114015, arXiv: [1302.4794 \[hep-ex\]](#).
- [30] CDF Collaboration, *Global search for new physics with 2.0 fb^{-1} at CDF*, *Phys. Rev. D* **79** (2009) 011101, arXiv: [0809.3781 \[hep-ex\]](#).
- [31] G. Choudalakis, *On hypothesis testing, trials factor, hypertests and the BumpHunter*, (2011), arXiv: [1101.0390 \[physics.data-an\]](#).
- [32] D. Abercrombie et al., *Dark matter benchmark models for early LHC Run-2 searches: Report of the ATLAS/CMS Dark Matter Forum*, 2015, arXiv: [1507.00966 \[hep-ex\]](#).
- [33] J. Alwall et al., *The automated computation of tree-level and next-to-leading order differential cross sections, and their matching to parton shower simulations*, *JHEP* **07** (2014) 079, arXiv: [1405.0301 \[hep-ph\]](#).
- [34] T. Sjöstrand, S. Mrenna, and P. Skands, *A brief introduction to Pythia 8.1*, *Comp. Phys. Commun.* **178** (2008) 852, arXiv: [0710.3820 \[hep-ph\]](#).
- [35] ATLAS Collaboration, *Luminosity determination in pp collisions at $\sqrt{s} = 8$ TeV using the ATLAS detector at the LHC*, *Eur. Phys. J. C* **76** (2016) 653, arXiv: [1608.03953 \[hep-ex\]](#).

- [36] ATLAS Collaboration, *ATLAS Computing Acknowledgements*, ATL-GEN-PUB-2016-002,
URL: <https://cds.cern.ch/record/2202407>.

The ATLAS Collaboration

M. Aaboud^{36c}, G. Aad¹⁰², B. Abbott¹²⁷, O. Abidinov^{13,*}, B. Abeloos¹³¹, S.H. Abidi¹⁶⁶, O.S. AbouZeid¹⁴⁷, N.L. Abraham¹⁵⁶, H. Abramowicz¹⁶¹, H. Abreu¹⁶⁰, Y. Abulaiti⁷, B.S. Acharya^{69a,69b,m}, S. Adachi¹⁶², L. Adamczyk^{43a}, J. Adelman¹²², M. Adersberger¹¹⁵, A. Adiguzel^{12c}, T. Adye¹⁴⁴, A.A. Affolder¹⁴⁷, Y. Afik¹⁶⁰, C. Agheorghiesei^{29c}, J.A. Aguilar-Saavedra^{139f,139a}, F. Ahmadov^{82,aj}, G. Aielli^{76a,76b}, S. Akatsuka⁸⁵, T.P.A. Åkesson⁹⁸, E. Akilli⁵⁷, A.V. Akimov¹¹¹, G.L. Alberghi^{24b,24a}, J. Albert¹⁷⁷, P. Albicocco⁵⁴, M.J. Alconada Verzini⁸⁸, S. Alderweireldt¹²⁰, M. Aleksa^{37a}, I.N. Aleksandrov⁸², C. Alexa^{29b}, G. Alexander¹⁶¹, T. Alexopoulos¹⁰, M. Alhroob¹²⁷, B. Ali¹⁴¹, M. Aliev^{70a,70b}, G. Alimonti^{71a}, J. Alison³⁸, S.P. Alkire¹⁴⁹, C. Allaire¹³¹, B.M.M. Allbrooke¹⁵⁶, B.W. Allen¹³⁰, P.P. Allport²², A. Aloisio^{72a,72b}, A. Alonso⁴¹, F. Alonso⁸⁸, C. Alpigiani¹⁴⁹, A.A. Alshehri⁶⁰, M.I. Alstamy¹⁰², B. Alvarez Gonzalez^{37a}, D. Álvarez Piqueras¹⁷⁵, M.G. Alvigi^{72a,72b}, B.T. Amadio¹⁹, Y. Amaral Coutinho^{145a}, L. Ambroz¹³⁴, C. Amelung²⁸, D. Amidei¹⁰⁶, S.P. Amor Dos Santos^{139a,139c}, S. Amoroso^{37a}, C.S. Amrouche⁵⁷, C. Anastopoulos¹⁵⁰, L.S. Ancu⁵⁷, N. Andari²², T. Andeen¹¹, C.F. Anders^{64b}, J.K. Anders²¹, K.J. Anderson³⁸, A. Andreazza^{71a,71b}, V. Andrei^{64a}, S. Angelidakis³⁹, I. Angelozzi¹²¹, A. Angerami⁴⁰, A.V. Anisenkov^{123b,123a,ar}, A. Annovi^{74a}, C. Antel^{64a}, M.T. Anthony¹⁵⁰, M. Antonelli⁵⁴, D.J.A. Antrim¹⁷², F. Anulli^{75a}, M. Aoki^{83a}, L. Aperio Bella^{37a}, G. Arabidze¹⁰⁷, Y. Arai^{83a}, J.P. Araque^{139a}, V. Araujo Ferraz^{145a}, R. Araujo Pereira^{145a}, A.T.H. Arce⁵¹, R.E. Ardell⁹³, F.A. Arduh⁸⁸, J-F. Arguin¹¹⁰, S. Argyropoulos⁸⁰, A.J. Armbruster^{37a}, L.J. Armitage⁹², O. Arnaez¹⁶⁶, H. Arnold¹²¹, M. Arratia³³, O. Arslan²⁵, A. Artamonov^{112,*}, G. Artoni¹³⁴, S. Artz¹⁰⁰, S. Asai¹⁶², N. Asbah⁴⁸, A. Ashkenazi¹⁶¹, E.M. Asimakopoulou¹⁷³, L. Asquith¹⁵⁶, K. Assamagan^{27b}, R. Astalos^{30a}, R.J. Atkin^{34a}, M. Atkinson¹⁷⁴, N.B. Atlay¹⁵², K. Augsten¹⁴¹, G. Avolio^{37a}, R. Avramidou^{63a}, B. Axen¹⁹, M.K. Ayoub^{15a}, G. Azuelos^{110,ax}, A.E. Baas^{64a}, M.J. Baca²², H. Bachacou¹⁴⁶, K. Bachas^{70a,70b}, M. Backes¹³⁴, P. Bagnaia^{75a,75b}, M. Bahmani⁴⁴, H. Bahrasemani¹⁵³, A.J. Bailey¹⁷⁵, J.T. Baines¹⁴⁴, M. Bajic⁴¹, O.K. Baker¹⁸², P.J. Bakker¹²¹, D. Bakshi Gupta⁹⁵, E.M. Baldin^{123b,123a,ar}, P. Balek^{17b}, F. Balli¹⁴⁶, W.K. Balunas¹³⁶, E. Banas⁴⁴, A. Bandyopadhyay²⁵, Sw. Banerjee^{96a,j}, A.A.E. Bannoura¹⁸¹, L. Barak¹⁶¹, W.M. Barbe³⁹, E.L. Barberio¹⁰⁵, D. Barberis^{58b,58a}, M. Barbero¹⁰², T. Barillari¹¹⁶, M-S Barisits^{37a}, J.T. Barkeloo¹³⁰, T. Barklow^{32b}, N. Barlow³³, R. Barnea¹⁶⁰, S.L. Barnes^{63c}, B.M. Barnett¹⁴⁴, R.M. Barnett¹⁹, Z. Barnovska-Blenessy^{63a}, A. Baroncelli^{77a}, G. Barone²⁸, A.J. Barr¹³⁴, L. Barranco Navarro¹⁷⁵, F. Barreiro⁹⁹, J. Barreiro Guimarães da Costa^{15a}, R. Bartoldus^{32b}, A.E. Barton⁸⁹, P. Bartos^{30a}, A. Basalae¹³⁷, A. Bassalat¹³¹, R.L. Bates⁶⁰, S.J. Batista¹⁶⁶, S. Batlamous^{36d}, J.R. Batley³³, M. Battaglia¹⁴⁷, M. Bauc^{75a,75b}, F. Bauer¹⁴⁶, K.T. Bauer¹⁷², H.S. Bawa^{32a,k}, J.B. Beacham¹²⁵, M.D. Beattie⁸⁹, T. Beau⁹⁷, P.H. Beauchemin¹⁶⁹, P. Bechtel²⁵, H.C. Beck⁵⁶, H.P. Beck^{21,s}, K. Becker⁵⁵, M. Becker¹⁰⁰, C. Becot¹²⁴, A. Beddall^{12d}, A.J. Beddall^{12a}, V.A. Bednyakov⁸², M. Bedognetti¹²¹, C.P. Bee¹⁵⁵, T.A. Beermann^{37a}, M. Begalli^{145a}, M. Begel^{27b}, A. Behera¹⁵⁵, J.K. Behr⁴⁸, A.S. Bell⁹⁴, G. Bella¹⁶¹, L. Bellagamba^{24b}, A. Bellerive³⁵, M. Bellomo¹⁶⁰, K. Belotskiy¹¹³, N.L. Belyaev¹¹³, O. Benary^{161,*}, D. Benchechroun^{36a}, M. Bender¹¹⁵, N. Benekos¹⁰, Y. Benhammou¹⁶¹, E. Benhar Noccioli¹⁸², J. Benitez⁸⁰, D.P. Benjamin⁵¹, M. Benoit⁵⁷, J.R. Bensinger²⁸, S. Bentvelsen¹²¹, L. Beresford¹³⁴, M. Beretta⁵⁴, D. Berge⁴⁸, E. Bergeas Kuutmann¹⁷³, N. Berger⁶, L.J. Bergsten²⁸, J. Beringer¹⁹, S. Berlendis⁶¹, N.R. Bernard¹⁰³, G. Bernardi⁹⁷, C. Bernius^{32b}, F.U. Bernlochner²⁵, T. Berry⁹³, P. Berta¹⁰⁰, C. Bertella^{15a}, G. Bertoli^{47a,47b}, I.A. Bertram⁸⁹, G.J. Besjes⁴¹, O. Bessidskaia Bylund^{47a,47b}, M. Bessner⁴⁸, N. Besson¹⁴⁶, A. Bethani¹⁰¹, S. Bethke¹¹⁶, A. Betti²⁵, A.J. Bevan⁹², J. Beyer¹¹⁶, R.M. Bianchi¹³⁸, O. Biebel¹¹⁵, D. Biedermann²⁰, R. Bielski¹⁰¹, K. Bierwagen¹⁰⁰, N.V. Biesuz^{74a,74b}, M. Biglietti^{77a}, T.R.V. Billoud¹¹⁰, M. Bindi⁵⁶, A. Bingul^{12d}, C. Bini^{75a,75b}, S. Biondi^{24b,24a}, T. Bisanz⁵⁶, J.P. Biswal¹⁶¹, C. Bittrich⁵⁰, D.M. Bjergaard⁵¹, J.E. Black^{32b}, K.M. Black²⁶, R.E. Blair⁷, T. Blazek^{30a}, I. Bloch⁴⁸, C. Blocker²⁸, A. Blue⁶⁰, U. Blumenschein⁹²,

Dr. Blunier^{148a}, G.J. Bobbink¹²¹, V.S. Bobrovnikov^{123b,123a,ar}, S.S. Bocchetta⁹⁸, A. Bocci⁵¹,
 D. Boerner¹⁸¹, D. Bogovac¹¹⁵, A.G. Bogdanchikov^{123b,123a}, C. Bohm^{47a}, V. Boisvert⁹³, P. Bokan^{173,ab},
 T. Bold^{43a}, A.S. Boldyrev¹¹⁴, A.E. Bolz^{64b}, M. Bomben⁹⁷, M. Bona⁹², J.S.B. Bonilla¹³⁰,
 M. Boonekamp¹⁴⁶, A. Borisov¹⁴³, G. Borissov⁸⁹, J. Bortfeldt^{37a}, D. Bortoletto¹³⁴, V. Bortolotto^{76a,76b},
 D. Boscherini^{24b}, M. Bosman¹⁴, J.D. Bossio Sola³¹, J. Boudreau¹³⁸, E.V. Bouhova-Thacker⁸⁹,
 D. Boumediene³⁹, C. Bourdarios¹³¹, S.K. Boutle⁶⁰, A. Boveia¹²⁵, J. Boyd^{37a}, I.R. Boyko⁸²,
 A.J. Bozson⁹³, J. Bracinik²², N. Brahimi¹⁰², A. Brandt⁹, G. Brandt¹⁸¹, O. Brandt^{64a}, F. Braren⁴⁸,
 U. Bratzler¹⁶³, B. Brau¹⁰³, J.E. Brau¹³⁰, W.D. Breaden Madden⁶⁰, K. Brendlinger⁴⁸, A.J. Brennan¹⁰⁵,
 L. Brenner⁴⁸, R. Brenner¹⁷³, S. Bressler^{17b}, B. Brickwedde¹⁰⁰, D.L. Briglin²², D. Britton⁶⁰,
 D. Britzger^{64b}, I. Brock²⁵, R. Brock¹⁰⁷, G. Brooijmans⁴⁰, T. Brooks⁹³, W.K. Brooks^{148b}, E. Brost¹²²,
 J.H. Broughton²², P.A. Bruckman de Renstrom⁴⁴, D. Bruncko^{30b}, A. Bruni^{24b}, G. Bruni^{24b}, L.S. Bruni¹²¹,
 S. Bruno^{76a,76b}, B.H. Brunt³³, M. Bruschi^{24b}, N. Brusino¹³⁸, P. Bryant³⁸, L. Bryngemark⁴⁸,
 T. Buanes¹⁸, Q. Buat^{37a}, P. Buchholz¹⁵², A.G. Buckley⁶⁰, I.A. Budagov⁸², F. Buehrer⁵⁵, M.K. Bugge¹³³,
 O. Bulekov¹¹³, D. Bullock⁹, T.J. Burch¹²², S. Burdin⁹⁰, C.D. Burgard¹²¹, A.M. Burger⁶,
 B. Burghgrave¹²², K. Burka⁴⁴, S. Burke¹⁴⁴, I. Burmeister⁴⁹, J.T.P. Burr¹³⁴, D. Büscher⁵⁵, V. Büscher¹⁰⁰,
 E. Buschmann⁵⁶, P. Bussey⁶⁰, J.M. Butler²⁶, C.M. Buttar⁶⁰, J.M. Butterworth⁹⁴, P. Butti^{37a},
 W. Buttinger^{37a}, A. Buzatu¹⁵⁸, A.R. Buzykaev^{123b,123a,ar}, G. Cabras^{24b,24a}, S. Cabrera Urbán¹⁷⁵,
 D. Caforio¹⁴¹, H. Cai¹⁷⁴, V.M.M. Cairo³, O. Cakir^{5a}, N. Calace⁵⁷, P. Calafiura¹⁹, A. Calandri¹⁰²,
 G. Calderini⁹⁷, P. Calfayan⁶⁸, G. Callea^{42b,42a}, L.P. Caloba^{145a}, S. Calvente Lopez⁹⁹, D. Calvet³⁹,
 S. Calvet³⁹, T.P. Calvet¹⁵⁵, M. Calvetti^{74a,74b}, R. Camacho Toro⁹⁷, S. Camarda^{37a}, P. Camarri^{76a,76b},
 D. Cameron¹³³, R. Caminal Armadans¹⁰³, C. Camincher^{37a}, S. Campana^{37a}, M. Campanelli⁹⁴,
 A. Camplani^{71a,71b}, A. Campoverde¹⁵², V. Canale^{72a,72b}, M. Cano Bret^{63c}, J. Cantero¹²⁸, T. Cao¹⁶¹,
 Y. Cao¹⁷⁴, M.D.M. Capeans Garrido^{37a}, I. Caprini^{29b}, M. Caprini^{29b}, M. Capua^{42b,42a}, R.M. Carbone⁴⁰,
 R. Cardarelli^{76a}, F. Cardillo⁵⁵, I. Carli¹⁴², T. Carli^{37a}, G. Carlino^{72a}, B.T. Carlson¹³⁸, L. Carminati^{71a,71b},
 R.M.D. Carney^{47a,47b}, S. Caron¹²⁰, E. Carquin^{148b}, S. Carrá^{71a,71b}, G.D. Carrillo-Montoya^{37a},
 D. Casadei^{34b}, M.P. Casado^{14,f}, A.F. Casha¹⁶⁶, M. Casolino¹⁴, D.W. Casper¹⁷², R. Castelijin¹²¹,
 V. Castillo Gimenez¹⁷⁵, N.F. Castro^{139a,139e}, A. Catinaccio^{37a}, J.R. Catmore¹³³, A. Cattai^{37a},
 J. Caudron²⁵, V. Cavaliere^{27b}, E. Cavallaro¹⁴, D. Cavalli^{71a}, M. Cavalli-Sforza¹⁴, V. Cavasinni^{74a,74b},
 E. Celebi^{12b}, F. Ceradini^{77a,77b}, L. Cerda Alberich¹⁷⁵, A.S. Cerqueira^{145b}, A. Cerri¹⁵⁶, L. Cerrito^{76a,76b},
 F. Cerutti¹⁹, A. Cervelli^{24b,24a}, S.A. Cetin^{12b}, A. Chafaq^{36a}, DC Chakraborty¹²², S.K. Chan⁶²,
 W.S. Chan¹²¹, Y.L. Chan^{66a}, P. Chang¹⁷⁴, J.D. Chapman³³, D.G. Charlton²², C.C. Chau³⁵,
 C.A. Chavez Barajas¹⁵⁶, S. Che¹²⁵, A. Chegwidan¹⁰⁷, S. Chekanov⁷, S.V. Chekulaev^{167a},
 G.A. Chelkov^{82,aw}, M.A. Chelstowska^{37a}, C. Chen^{63a}, C. Chen⁸¹, H. Chen^{27b}, J. Chen^{63a}, J. Chen⁴⁰,
 S. Chen^{15b}, S. Chen¹³⁶, X. Chen^{15c,av}, Y. Chen⁸⁴, Y.-H. Chen⁴⁸, H.C. Cheng¹⁰⁶, H.J. Cheng¹⁷¹,
 A. Cheplakov⁸², E. Cheremushkina¹⁴³, R. Cherkaoui El Moursli^{36d}, E. Cheu⁸, K. Cheung⁶⁷,
 L. Chevalier¹⁴⁶, V. Chiarella⁵⁴, G. Chiarelli^{74a}, G. Chiodini^{70a}, A.S. Chisholm^{37a}, A. Chitan^{29b},
 I. Chiu¹⁶², Y.H. Chiu¹⁷⁷, M.V. Chizhov⁸², K. Choi⁶⁸, A.R. Chomont¹³¹, S. Chouridou^{135b}, Y.S. Chow¹²¹,
 V. Christodoulou⁹⁴, M.C. Chu^{66a}, J. Chudoba¹⁴⁰, A.J. Chuinard¹⁰⁴, J.J. Chwastowski⁴⁴, L. Chytka¹²⁹,
 D. Cinca⁴⁹, V. Cindro⁹¹, I.A. Cioară²⁵, A. Ciocio¹⁹, F. Ciotto^{72a,72b}, Z.H. Citron^{17a}, M. Citterio^{71a},
 A. Clark⁵⁷, M.R. Clark⁴⁰, P.J. Clark⁵², C. Clement^{47a,47b}, Y. Coadou¹⁰², M. Cobal^{69a,69c},
 A. Coccaro^{58b,58a}, J. Cochran⁸¹, A.E.C. Coimbra^{17b}, L. Colasurdo¹²⁰, B. Cole⁴⁰, A.P. Colijn¹²¹,
 J. Collot⁶¹, P. Conde Muiño^{139a,139b}, E. Coniavitis⁵⁵, S.H. Connell^{34b}, I.A. Connelly¹⁰¹,
 S. Constantinescu^{29b}, F. Conventi^{72a,ay}, A.M. Cooper-Sarkar¹³⁴, F. Cormier¹⁷⁶, K.J.R. Cormier¹⁶⁶,
 M. Corradi^{75a,75b}, E.E. Corrigan⁹⁸, F. Corriveau^{104,ah}, A. Cortes-Gonzalez^{37a}, M.J. Costa¹⁷⁵,
 D. Costanzo¹⁵⁰, G. Cottin³³, G. Cowan⁹³, B.E. Cox¹⁰¹, J. Crane¹⁰¹, K. Cranmer¹²⁴, S.J. Crawley⁶⁰,
 R.A. Creager¹³⁶, G. Cree³⁵, S. Crépe-Renaudin⁶¹, F. Crescioli⁹⁷, M. Cristinziani²⁵, V. Croft¹²⁴,
 G. Crosetti^{42b,42a}, A. Cueto⁹⁹, T. Cuhadar Donszelmann¹⁵⁰, A.R. Cukierman^{32b}, M. Curatolo⁵⁴,

J. Cúth¹⁰⁰, S. Czekerda⁴⁴, P. Czodrowski^{37a}, M.J. Da Cunha Sargedas De Sousa^{63b,139b}, C. Da Via¹⁰¹, W. Dabrowski^{43a}, T. Dado^{30a,ab}, S. Dahbi^{36d}, T. Dai¹⁰⁶, F. Dallaire¹¹⁰, C. Dallapiccola¹⁰³, M. Dam⁴¹, G. D'amen^{24b,24a}, J.R. Dandoy¹³⁶, M.F. Daneri³¹, N.P. Dang^{96a,j}, N.D. Dann¹⁰¹, M. Danninger¹⁷⁶, V. Dao^{37a}, G. Darbo^{58b}, S. Darmora⁹, O. Dartsi⁶, A. Dattagupta¹³⁰, T. Daubney⁴⁸, S. D'Auria⁶⁰, W. Davey²⁵, C. David⁴⁸, T. Davidek¹⁴², D.R. Davis⁵¹, E. Dawe¹⁰⁵, I. Dawson¹⁵⁰, K. De⁹, R. de Asmundis^{72a}, A. De Benedetti¹²⁷, S. De Castro^{24b,24a}, S. De Cecco^{75a,75b}, N. De Groot¹²⁰, P. de Jong¹²¹, H. De la Torre¹⁰⁷, F. De Lorenzi⁸¹, A. De Maria^{56,t}, D. De Pedis^{75a}, A. De Salvo^{75a}, U. De Sanctis^{76a,76b}, A. De Santo¹⁵⁶, K. De Vasconcelos Corga¹⁰², J.B. De Vivie De Regie¹³¹, C. Debenedetti¹⁴⁷, D.V. Dedovich⁸², N. Dehghanian⁴, M. Del Gaudio^{42b,42a}, J. Del Peso⁹⁹, D. Delgove¹³¹, F. Deliot¹⁴⁶, C.M. Delitzsch⁸, M. Della Pietra^{72a,72b}, D. della Volpe⁵⁷, A. Dell'Acqua^{37a}, L. Dell'Asta²⁶, M. Delmastro⁶, C. Delporte¹³¹, P.A. Delsart⁶¹, D.A. DeMarco¹⁶⁶, S. Demers¹⁸², M. Demichev⁸², S.P. Denisov¹⁴³, D. Denysiuk¹²¹, L. D'Eramo⁹⁷, D. Derendarz⁴⁴, J.E. Derkaoui^{36c}, F. Derue⁹⁷, P. Dervan⁹⁰, K. Desch²⁵, C. Deterre⁴⁸, K. Dette¹⁶⁶, M.R. Devesa³¹, P.O. Deviveiros^{37a}, A. Dewhurst¹⁴⁴, S. Dhaliwal²⁸, F.A. Di Bello⁵⁷, A. Di Ciaccio^{76a,76b}, L. Di Ciaccio⁶, W.K. Di Clemente¹³⁶, C. Di Donato^{72a,72b}, A. Di Girolamo^{37a}, B. Di Micco^{77a,77b}, R. Di Nardo^{37a}, K.F. Di Petrillo⁶², A. Di Simone⁵⁵, R. Di Sipio¹⁶⁶, D. Di Valentino³⁵, C. Diaconu¹⁰², M. Diamond¹⁶⁶, F.A. Dias⁴¹, T. Dias do Vale^{139a}, M.A. Diaz^{148a}, J. Dickinson¹⁹, E.B. Diehl¹⁰⁶, J. Dietrich²⁰, S. Díez Cornell⁴⁸, A. Dimitrievska¹⁹, J. Dingfelder²⁵, F. Dittus^{37a}, F. Djama¹⁰², T. Djobava^{159b}, J.I. Djuvsland^{64a}, M.A.B. do Vale^{145c}, M. Dobre^{29b}, D. Dodsworth²⁸, C. Doglioni⁹⁸, J. Dolejsi¹⁴², Z. Dolezal¹⁴², M. Donadelli^{145d}, J. Donini³⁹, M. D'Onofrio⁹⁰, J. Dopke¹⁴⁴, A. Doria^{72a}, M.T. Dova⁸⁸, A.T. Doyle⁶⁰, E. Drechsler⁵⁶, E. Dreyer¹⁵³, T. Dreyer⁵⁶, M. Dris¹⁰, Y. Du^{63b}, J. Duarte-Campderros¹⁶¹, F. Dubinin¹¹¹, A. Dubreuil⁵⁷, E. Duchovni^{17b}, G. Duckeck¹¹⁵, A. Ducourthial⁹⁷, O.A. Ducu^{110,aa}, D. Duda¹²¹, A. Dudarev^{37a}, A. Chr. Dudder¹⁰⁰, E.M. Duffield¹⁹, L. Duflot¹³¹, M. Dührssen^{37a}, C. Dülsen¹⁸¹, M. Dumancic^{17b}, A.E. Dumitriu^{29b,e}, A.K. Duncan⁶⁰, M. Dunford^{164a}, A. Duperrin¹⁰², H. Duran Yildiz^{5a}, M. Düren⁵⁹, A. Durglishvili^{159b}, D. Duschinger⁵⁰, B. Dutta⁴⁸, D. Duvnjak¹, M. Dyndal⁴⁸, B.S. Dziedzic⁴⁴, C. Eckardt⁴⁸, K.M. Ecker¹¹⁶, R.C. Edgar¹⁰⁶, T. Eifert^{37a}, G. Eigen¹⁸, K. Einsweiler¹⁹, T. Ekelof¹⁷³, M. El Kacimi^{36b}, R. El Kosseifi¹⁰², V. Ellajosyula¹⁰², M. Ellert¹⁷³, F. Ellinghaus¹⁸¹, A.A. Elliot¹⁷⁷, N. Ellis^{37a}, J. Elmsheuser^{27b}, M. Elsing^{37a}, D. Emelianov¹⁴⁴, Y. Enari¹⁶², J.S. Ennis¹⁷⁹, M.B. Epland⁵¹, J. Erdmann⁴⁹, A. Ereditato²¹, S. Errede¹⁷⁴, M. Escalier¹³¹, C. Escobar¹⁷⁵, B. Esposito⁵⁴, O. Estrada Pastor¹⁷⁵, A.I. Etienvre¹⁴⁶, E. Etzion¹⁶¹, H. Evans⁶⁸, A. Ezhilov¹³⁷, M. Ezzi^{36d}, F. Fabbri^{24b,24a}, L. Fabbri^{24b,24a}, V. Fabiani¹²⁰, G. Facini⁹⁴, R.M. Faisca Rodrigues Pereira^{139a}, R.M. Fakhruddinov¹⁴³, S. Falciano^{75a}, P.J. Falke⁶, S. Falke⁶, J. Faltova¹⁴², Y. Fang^{15a}, M. Fanti^{71a,71b}, A. Farbin⁹, A. Farilla^{77a}, E.M. Farina^{73a,73b}, T. Farooque¹⁰⁷, S. Farrell¹⁹, S.M. Farrington¹⁷⁹, P. Farthouat^{37a}, F. Fassi^{36d}, P. Fassnacht^{37a}, D. Fassouliotis^{2b}, M. Fauci Giannelli⁵², A. Favareto^{58b,58a}, W.J. Fawcett⁵⁷, L. Fayard¹³¹, O.L. Fedin^{137,o}, W. Fedorko¹⁷⁶, M. Feickert⁴⁵, S. Feigl¹³³, L. Feligioni¹⁰², C. Feng^{63b}, E.J. Feng^{37a}, M. Feng⁵¹, M.J. Fenton⁶⁰, A.B. Fenyuk¹⁴³, L. Feremenga⁹, J. Ferrando⁴⁸, A. Ferrari¹⁷³, P. Ferrari¹²¹, R. Ferrari^{73a}, D.E. Ferreira de Lima^{64b}, A. Ferrer¹⁷⁵, D. Ferrere⁵⁷, C. Ferretti¹⁰⁶, F. Fiedler¹⁰⁰, A. Filipčič⁹¹, F. Filthaut¹²⁰, M. Fincke-Keeler¹⁷⁷, K.D. Finelli²⁶, M.C.N. Fiolhais^{139a,139c,a}, L. Fiorini¹⁷⁵, C. Fischer¹⁴, W.C. Fisher¹⁰⁷, N. Flaschel⁴⁸, I. Fleck¹⁵², P. Fleischmann¹⁰⁶, R.R.M. Fletcher¹³⁶, T. Flick¹⁸¹, B.M. Flierl¹¹⁵, L.M. Flores¹³⁶, L.R. Flores Castillo^{66a}, N. Fomin¹⁸, G.T. Forcolin¹⁰¹, A. Formica¹⁴⁶, F.A. Förster¹⁴, A.C. Forti¹⁰¹, A.G. Foster²², D. Fournier¹³¹, H. Fox⁸⁹, S. Fracchia¹⁵⁰, P. Francavilla^{74a,74b}, M. Franchini^{24b,24a}, S. Franchino^{64a}, D. Francis^{37a}, L. Franconi¹³³, M. Franklin⁶², M. Frate¹⁷², M. Fraternali^{73a,73b}, D. Freeborn⁹⁴, S.M. Fressard-Batraneanu^{37a}, B. Freund¹¹⁰, W.S. Freund^{145a}, D. Froidevaux^{37a}, J.A. Frost¹³⁴, C. Fukunaga¹⁶³, T. Fusayasu¹¹⁷, J. Fuster¹⁷⁵, O. Gabizon¹⁶⁰, A. Gabrielli^{24b,24a}, A. Gabrielli¹⁹, G.P. Gach^{43a}, S. Gadatsch⁵⁷, P. Gadow¹¹⁶, G. Gagliardi^{58b,58a}, L.G. Gagnon¹¹⁰, C. Galea^{29b}, B. Galhardo^{139a,139c}, E.J. Gallas¹³⁴, B.J. Gallop¹⁴⁴, P. Gallus¹⁴¹,

G. Galster⁴¹, R. Gamboa Goni⁹², K.K. Gan¹²⁵, S. Ganguly^{17b}, Y. Gao⁹⁰, Y.S. Gao^{32a,k}, C. García¹⁷⁵, J.E. García Navarro¹⁷⁵, J.A. García Pascual^{15a}, M. Garcia-Sciveres¹⁹, R.W. Gardner³⁸, N. Garelli^{32b}, V. Garonne¹³³, K. Gasnikova⁴⁸, A. Gaudiello^{58b,58a}, G. Gaudio^{73a}, I.L. Gavrilenko¹¹¹, A. Gavrilyuk¹¹², C. Gay¹⁷⁶, G. Gaycken²⁵, E.N. Gazis¹⁰, C.N.P. Gee¹⁴⁴, J. Geisen⁵⁶, M. Geisen¹⁰⁰, M.P. Geisler^{64a}, K. Gellerstedt^{47a,47b}, C. Gemme^{58b}, M.H. Genest⁶¹, C. Geng¹⁰⁶, S. Gentile^{75a,75b}, C. Gentsos^{135b}, S. George⁹³, D. Gerbaudo¹⁴, G. Gessner⁴⁹, S. Ghasemi¹⁵², M. Ghneimat²⁵, B. Giacobbe^{24b}, S. Giagu^{75a,75b}, N. Giangiacomi^{24b,24a}, P. Giannetti^{74a}, S.M. Gibson⁹³, M. Gignac¹⁴⁷, D. Gillberg³⁵, G. Gilles¹⁸¹, D.M. Gingrich^{4,ax}, M.P. Giordani^{69a,69c}, F.M. Giorgi^{24b}, P.F. Giraud¹⁴⁶, P. Giromini⁶², G. Giugliarelli^{69a,69c}, D. Giugni^{71a}, F. Giuli¹³⁴, M. Giulini^{64b}, S. Gkaitatzis^{135b}, I. Kialas^{2a,i}, E.L. Gkoukousis¹⁴, P. Gkoutoumis¹⁰, L.K. Gladilin¹¹⁴, C. Glasman⁹⁹, J. Glatzer¹⁴, P.C.F. Glaysher⁴⁸, A. Glazov⁴⁸, M. Goblirsch-Kolb²⁸, J. Godlewski⁴⁴, S. Goldfarb¹⁰⁵, T. Golling⁵⁷, D. Golubkov¹⁴³, A. Gomes^{139a,139b,139d}, R. Goncalo^{139a}, R. Goncalves Gama^{145b}, G. Gonella⁵⁵, L. Gonella²², A. Gongadze⁸², F. Gonnella²², J.L. Gonski⁶², S. González de la Hoz¹⁷⁵, S. Gonzalez-Sevilla⁵⁷, L. Goossens^{37a}, P.A. Gorbounov¹¹², H.A. Gordon^{27b}, B. Gorini^{37a}, E. Gorini^{70a,70b}, A. Gorišek⁹¹, A.T. Goshaw⁵¹, C. Gössling⁴⁹, M.I. Gostkin⁸², C.A. Gottardo²⁵, C.R. Goudet¹³¹, D. Goujdami^{36b}, A.G. Goussiou¹⁴⁹, N. Govender^{34b,c}, C. Goy⁶, E. Gozani¹⁶⁰, I. Grabowska-Bold^{43a}, P.O.J. Gradin¹⁷³, E.C. Graham⁹⁰, J. Gramling¹⁷², E. Gramstad¹³³, S. Grancagnolo²⁰, V. Gratchev¹³⁷, P.M. Gravila^{29e}, C. Gray⁶⁰, H.M. Gray¹⁹, Z.D. Greenwood^{95,am}, C. Grefe²⁵, K. Gregersen⁹⁴, I.M. Gregor⁴⁸, P. Grenier^{32b}, K. Grevtsov⁴⁸, J. Griffiths⁹, A.A. Grillo¹⁴⁷, K. Grimm^{32a}, S. Grinstein^{14,ac}, Ph. Gris³⁹, J.-F. Grivaz¹³¹, S. Groh¹⁰⁰, E. Gross^{17b}, J. Grosse-Knetter⁵⁶, G.C. Grossi⁹⁵, Z.J. Grout⁹⁴, C. Grud¹⁰⁶, A. Grummer¹¹⁹, L. Guan¹⁰⁶, W. Guan^{96b}, J. Guenther^{37a}, A. Guerguichon¹³¹, F. Guescini^{167a}, D. Guest¹⁷², R. Gugel⁵⁵, B. Gui¹²⁵, T. Guillemin⁶, S. Guindon^{37a}, U. Gul⁶⁰, C. Gumpert^{37a}, J. Guo^{63c}, W. Guo¹⁰⁶, Y. Guo^{63a,q}, Z. Guo¹⁰², R. Gupta⁴⁵, S. Gurbuz^{12c}, G. Gustavino¹²⁷, B.J. Gutelman¹⁶⁰, P. Gutierrez¹²⁷, C. Gutschow⁹⁴, C. Guyot¹⁴⁶, M.P. Guzik^{43a}, C. Gwenlan¹³⁴, C.B. Gwilliam⁹⁰, A. Haas¹²⁴, C. Haber¹⁹, H.K. Hadavand⁹, N. Haddad^{36d}, A. Hader^{63a}, S. Hageböck²⁵, M. Hagihara¹⁶⁸, H. Hakobyan^{183,*}, M. Haleem¹⁷⁸, J. Haley¹²⁸, G. Halladjian¹⁰⁷, G.D. Hallewell¹⁰², K. Hamacher¹⁸¹, P. Hamal¹²⁹, K. Hamano¹⁷⁷, A. Hamilton^{34a}, G.N. Hamity¹⁵⁰, K. Han^{63a,al}, L. Han^{63a}, S. Han¹⁷¹, K. Hanagaki^{83a,y}, M. Hance¹⁴⁷, D.M. Handl¹¹⁵, B. Haney¹³⁶, R. Hankache⁹⁷, P. Hanke^{64a}, E. Hansen⁹⁸, J.B. Hansen⁴¹, J.D. Hansen⁴¹, M.C. Hansen²⁵, P.H. Hansen⁴¹, K. Hara¹⁶⁸, A.S. Hard^{96b}, T. Harenberg¹⁸¹, S. Harkusha¹⁰⁸, P.F. Harrison¹⁷⁹, N.M. Hartmann¹¹⁵, Y. Hasegawa¹⁵¹, A. Hasib⁵², S. Hassani¹⁴⁶, S. Haug²¹, R. Hauser¹⁰⁷, L. Hauswald⁵⁰, L.B. Havener⁴⁰, M. Havranek¹⁴¹, C.M. Hawkes²², R.J. Hawkins^{37a}, D. Hayden¹⁰⁷, C. Hayes¹⁵⁵, C.P. Hays¹³⁴, J.M. Hays⁹², H.S. Hayward⁹⁰, S.J. Haywood¹⁴⁴, M.P. Heath⁵², V. Hedberg⁹⁸, L. Heelan⁹, S. Heer²⁵, K.K. Heidegger⁵⁵, J. Heilman³⁵, S. Heim⁴⁸, T. Heim¹⁹, B. Heinemann^{48,v}, J.J. Heinrich¹¹⁵, L. Heinrich¹²⁴, C. Heinz⁵⁹, J. Hejbal¹⁴⁰, L. Helary^{37a}, A. Held¹⁷⁶, S. Hellesund¹³³, S. Hellman^{47a,47b}, C. Helsen^{37a}, R.C.W. Henderson⁸⁹, Y. Heng^{96b}, S. Henkelmann¹⁷⁶, A.M. Henriques Correia^{37a}, G.H. Herbert²⁰, H. Herde²⁸, V. Herget¹⁷⁸, Y. Hernández Jiménez^{34c}, H. Herr¹⁰⁰, G. Herten⁵⁵, R. Hertenberger¹¹⁵, L. Hervas^{37a}, T.C. Herwig¹³⁶, G.G. Hesketh⁹⁴, N.P. Hessey^{167a}, J.W. Hetherly⁴⁵, S. Higashino^{83a}, E. Higón-Rodríguez¹⁷⁵, K. Hildebrand³⁸, E. Hill¹⁷⁷, J.C. Hill³³, K.H. Hiller⁴⁸, S.J. Hillier²², M. Hils⁵⁰, I. Hinchliffe¹⁹, M. Hirose¹³², D. Hirschbuehl¹⁸¹, B. Hiti⁹¹, O. Hladik¹⁴⁰, D.R. Hlaluku^{34c}, X. Hoad⁵², J. Hobbs¹⁵⁵, N. Hod^{167a}, M.C. Hodgkinson¹⁵⁰, A. Hoecker^{37a}, M.R. Hoferkamp¹¹⁹, F. Hoenig¹¹⁵, D. Hohn²⁵, D. Hohov¹³¹, T.R. Holmes³⁸, M. Holzbock¹¹⁵, M. Homann⁴⁹, S. Honda¹⁶⁸, T. Honda^{83a}, T.M. Hong¹³⁸, A. Hönle¹¹⁶, B.H. Hooberman¹⁷⁴, W.H. Hopkins¹³⁰, Y. Horii¹¹⁸, P. Horn⁵⁰, A.J. Horton¹⁵³, L.A. Horyn³⁸, J.-Y. Hostachy⁶¹, A. Hostiuc¹⁴⁹, S. Hou¹⁵⁸, A. Hoummada^{36a}, J. Howarth¹⁰¹, J. Hoya⁸⁸, M. Hrabovsky¹²⁹, J. Hrdinka^{37a}, I. Hristova²⁰, J. Hrivnac¹³¹, A. Hrynevich¹⁰⁹, T. Hryn'ova⁶, P.J. Hsu⁶⁷, S.-C. Hsu¹⁴⁹, Q. Hu^{27a}, S. Hu^{63c}, Y. Huang^{15a}, Z. Hubacek¹⁴¹, F. Hubaut¹⁰², M. Huebner²⁵, F. Huegging²⁵, T.B. Huffman¹³⁴, E.W. Hughes⁴⁰, M. Huhtinen^{37a}, R.F.H. Hunter³⁵, P. Huo¹⁵⁵, A.M. Hupe³⁵,

N. Huseynov^{82,aj}, J. Huston¹⁰⁷, J. Huth⁶², R. Hyneman¹⁰⁶, G. Iacobucci⁵⁷, G. Iakovidis^{27b},
 I. Ibragimov¹⁵², L. Iconomidou-Fayard¹³¹, Z. Idrissi^{36d}, P. Iengo^{37a}, R. Ignazzi⁴¹, O. Igonkina^{121,ae},
 R. Iguchi¹⁶², T. Iizawa¹⁸⁰, Y. Ikegami^{83a}, M. Ikeno^{83a}, D. Iliadis^{135b}, N. Ilic^{32c}, F. Iltzsche⁵⁰,
 G. Introzzi^{73a,73b}, M. Iodice^{77a}, K. Iordanidou⁴⁰, V. Ippolito^{75a,75b}, M.F. Isaacson¹⁷³, N. Ishijima¹³²,
 M. Ishino¹⁶², M. Ishitsuka¹⁶⁴, C. Issever¹³⁴, S. Istin^{12c,aq}, F. Ito¹⁶⁸, J.M. Iturbe Ponce^{66a}, R. Iuppa^{78a,78b},
 A. Ivina^{17b}, H. Iwasaki^{83a}, J.M. Izen⁴⁶, V. Izzo^{72a}, S. Jabbar⁴, P. Jacka¹⁴⁰, P. Jackson¹, R.M. Jacobs²⁵,
 V. Jain³, G. Jäkel¹⁸¹, K.B. Jakobi¹⁰⁰, K. Jakobs⁵⁵, S. Jakobsen⁷⁹, T. Jakoubek¹⁴⁰, D.O. Jamin¹²⁸,
 D.K. Jana⁹⁵, R. Jansky⁵⁷, J. Janssen²⁵, M. Janus⁵⁶, P.A. Janus^{43a}, G. Jarlskog⁹⁸, N. Javadov^{82,aj},
 T. Javûrek⁵⁵, M. Javurkova⁵⁵, F. Jeanneau¹⁴⁶, L. Jeanty¹⁹, J. Jejelava^{159a,ak}, A. Jelinskas¹⁷⁹, P. Jenni^{55,d},
 J. Jeong⁴⁸, C. Jeske¹⁷⁹, S. Jézéquel⁶, H. Ji^{96b}, J. Jia¹⁵⁵, H. Jiang⁸¹, Y. Jiang^{63a}, Z. Jiang^{32c}, S. Jiggins⁵⁵,
 F.A. Jimenez Morales³⁹, J. Jimenez Pena¹⁷⁵, S. Jin^{15b}, A. Jinaru^{29b}, O. Jinnouchi¹⁶⁴, H. Jivan^{34c},
 P. Johansson¹⁵⁰, K.A. Johns⁸, C.A. Johnson⁶⁸, W.J. Johnson¹⁴⁹, K. Jon-And^{47a,47b}, R.W.L. Jones⁸⁹,
 S.D. Jones¹⁵⁶, S. Jones⁸, T.J. Jones⁹⁰, J. Jongmanns^{64a}, P.M. Jorge^{139a,139b}, J. Jovicevic^{167a}, X. Ju^{96b},
 J.J. Junggeburth¹¹⁶, A. Juste Rozas^{14,ac}, A. Kaczmarska⁴⁴, M. Kado¹³¹, H. Kagan¹²⁵, M. Kagan^{32b},
 T. Kaji¹⁸⁰, E. Kajomovitz¹⁶⁰, C.W. Kalderon⁹⁸, A. Kaluza¹⁰⁰, S. Kama⁴⁵, A. Kamenshchikov¹⁴³,
 L. Kanjir⁹¹, Y. Kano¹⁶², V.A. Kantserov¹¹³, J. Kanzaki^{83a}, B. Kaplan¹²⁴, L.S. Kaplan^{96b}, D. Kar^{34c},
 M.J. Kareem^{167b}, E. Karentzos¹⁰, S.N. Karpov⁸², Z.M. Karpova⁸², V. Kartvelishvili⁸⁹,
 A.N. Karyukhin¹⁴³, K. Kasahara¹⁶⁸, L. Kashif^{96b}, R.D. Kass¹²⁵, A. Kastanas¹⁵⁴, Y. Kataoka¹⁶²,
 C. Kato¹⁶², J. Katzy⁴⁸, K. Kawade⁸⁴, K. Kawagoe⁸⁷, T. Kawamoto¹⁶², G. Kawamura⁵⁶, E.F. Kay⁹⁰,
 V.F. Kazanin^{123b,123a,ar}, R. Keeler¹⁷⁷, R. Kehoe⁴⁵, J.S. Keller³⁵, E. Kellermann⁹⁸, J.J. Kempster²²,
 J. Kendrick²², O. Kepka¹⁴⁰, S. Kersten¹⁸¹, B.P. Kerševan⁹¹, R.A. Keyes¹⁰⁴, M. Khader¹⁷⁴,
 F. Khalil-zada¹³, A. Khanov¹²⁸, A.G. Kharlamov^{123b,123a,ar}, T. Kharlamova^{123b,123a}, A. Khodinov¹⁶⁵,
 T.J. Khoo⁵⁷, V. Khovanskiy^{112,*}, E. Khramov⁸², J. Khubua^{159b,w}, S. Kido⁸⁴, M. Kiehn⁵⁷, C.R. Kilby⁹³,
 S.H. Kim¹⁶⁸, Y.K. Kim³⁸, N. Kimura^{69a,69c}, O.M. Kind²⁰, B.T. King⁹⁰, D. Kirchmeier⁵⁰, J. Kirk¹⁴⁴,
 A.E. Kiryunin¹¹⁶, T. Kishimoto¹⁶², D. Kisielewska^{43a}, V. Kitali⁴⁸, O. Kivernyk⁶, E. Kladiva^{30b},
 T. Klapdor-Kleingrothaus⁵⁵, M.H. Klein¹⁰⁶, M. Klein⁹⁰, U. Klein⁹⁰, K. Kleinknecht¹⁰⁰, P. Klimek¹²²,
 A. Klimentov^{27b}, R. Klingenberg^{49,*}, T. Klingl²⁵, T. Klioutchnikova^{37a}, F.F. Klitzner¹¹⁵, P. Kluit¹²¹,
 S. Kluth¹¹⁶, E. Kneringer⁷⁹, E.B.F.G. Knoops¹⁰², A. Knue⁵⁵, A. Kobayashi¹⁶², D. Kobayashi⁸⁷,
 T. Kobayashi¹⁶², M. Kobel⁵⁰, M. Kocian^{32b}, P. Kodys¹⁴², T. Koffas³⁵, E. Koffeman¹²¹, N.M. Köhler¹¹⁶,
 T. Koi^{32b}, M. Kolb^{64b}, I. Koletsou⁶, T. Kondo^{83a}, N. Kondrashova^{63c}, K. Köneke⁵⁵, A.C. König¹²⁰,
 T. Kono^{83b}, R. Konoplich^{124,an}, N. Konstantinidis⁹⁴, B. Konya⁹⁸, R. Kopeliansky⁶⁸, S. Koperny^{43a},
 K. Korcyl⁴⁴, K. Kordas^{135b}, A. Korn⁹⁴, I. Korolkov¹⁴, E.V. Korolkova¹⁵⁰, O. Kortner¹¹⁶, S. Kortner¹¹⁶,
 T. Kosek¹⁴², V.V. Kostyukhin²⁵, A. Kotwal⁵¹, A. Koulouris¹⁰, A. Kourkoumeli-Charalampidi^{73a,73b},
 C. Kourkoumelis^{2b}, E. Kourlitis¹⁵⁰, V. Kouskoura^{27b}, A.B. Kowalewska⁴⁴, R. Kowalewski¹⁷⁷,
 T.Z. Kowalski^{43a}, C. Kozakai¹⁶², W. Kozanecki¹⁴⁶, A.S. Kozhin¹⁴³, V.A. Kramarenko¹¹⁴,
 G. Kramberger⁹¹, D. Krasnopevtsev¹¹³, M.W. Krasny⁹⁷, A. Krasznahorkay^{37a}, D. Krauss¹¹⁶,
 J.A. Kremer^{43a}, J. Kretschmar⁹⁰, P. Krieger¹⁶⁶, K. Krizka¹⁹, K. Kroeninger⁴⁹, H. Kroha¹¹⁶, J. Kroll¹⁴⁰,
 J. Kroll¹³⁶, J. Krstic¹⁶, U. Kruchonak⁸², H. Krüger²⁵, N. Krumnack⁸¹, M.C. Kruse⁵¹, T. Kubota¹⁰⁵,
 S. Kuday^{5b}, J.T. Kuechler¹⁸¹, S. Kuehn^{37a}, A. Kugel^{64a}, F. Kuger¹⁷⁸, T. Kuhl⁴⁸, V. Kukhtin⁸²,
 R. Kukla¹⁰², Y. Kulchitsky¹⁰⁸, S. Kuleshov^{148b}, Y.P. Kulinich¹⁷⁴, M. Kuna⁶¹, T. Kunigo⁸⁵, A. Kupco¹⁴⁰,
 T. Kupfer⁴⁹, O. Kuprash¹⁶¹, H. Kurashige⁸⁴, L.L. Kurchaninov^{167a}, Y.A. Kurochkin¹⁰⁸, M.G. Kurth¹⁷¹,
 E.S. Kuwertz¹⁷⁷, M. Kuze¹⁶⁴, J. Kvita¹²⁹, T. Kwan¹⁷⁷, A. La Rosa¹¹⁶, J.L. La Rosa Navarro^{145d},
 L. La Rotonda^{42b,42a}, F. La Ruffa^{42b,42a}, C. Lacasta¹⁷⁵, F. Lacava^{75a,75b}, J. Lacey⁴⁸, D.P.J. Lack¹⁰¹,
 H. Lacker²⁰, D. Lacour⁹⁷, E. Ladygin⁸², R. Lafaye⁶, B. Laforge⁹⁷, T. Lagouri^{34c}, S. Lai⁵⁶, S. Lammers⁶⁸,
 W. Lampl⁸, E. Lancon^{27b}, U. Landgraf⁵⁵, M.P.J. Landon⁹², M.C. Lanfermann⁵⁷, V.S. Lang⁴⁸,
 J.C. Lange¹⁴, R.J. Langenberg^{37a}, A.J. Lankford¹⁷², F. Lanni^{27b}, K. Lantzsch²⁵, A. Lanza^{73a},
 A. Lapertosa^{58b,58a}, S. Laplace⁹⁷, J.F. Laporte¹⁴⁶, T. Lari^{71a}, F. Lasagni Manghi^{24b,24a}, M. Lassnig^{37a},

T.S. Lau^{66a}, A. Laudrain¹³¹, A.T. Law¹⁴⁷, P. Laycock⁹⁰, M. Lazzaroni^{71a,71b}, B. Le¹⁰⁵, O. Le Dortz⁹⁷, E. Le Guirriec¹⁰², E.P. Le Quilleuc¹⁴⁶, M. LeBlanc⁸, T. LeCompte⁷, F. Ledroit-Guillon⁶¹, C.A. Lee^{27b}, G.R. Lee^{148a}, L. Lee⁶², S.C. Lee¹⁵⁸, B. Lefebvre¹⁰⁴, M. Lefebvre¹⁷⁷, F. Legger¹¹⁵, C. Leggett¹⁹, G. Lehmann Miotto^{37a}, W.A. Leight⁴⁸, A. Leisos^{135a,z}, M.A.L. Leite^{145d}, R. Leitner¹⁴², D. Lellouch^{17b}, B. Lemmer⁵⁶, K.J.C. Leney⁹⁴, T. Lenz²⁵, B. Lenzi^{37a}, R. Leone⁸, S. Leone^{74a}, C. Leonidopoulos⁵², G. Lerner¹⁵⁶, C. Leroy¹¹⁰, R. Les¹⁶⁶, A.A.J. Lesage¹⁴⁶, C.G. Lester³³, M. Levchenko¹³⁷, J. Levêque⁶, D. Levin¹⁰⁶, L.J. Levinson^{17b}, D. Lewis⁹², B. Li¹⁰⁶, C.-Q. Li^{63a}, H. Li^{63b}, L. Li^{63c}, Q. Li¹⁷¹, Q. Li^{63a}, S. Li^{63d,63c}, X. Li^{63c}, Y. Li¹⁵², Z. Liang^{15a}, B. Liberti^{76a}, A. Liblong¹⁶⁶, K. Lie^{66c}, S. Liem¹²¹, A. Limosani¹⁵⁷, C.Y. Lin³³, K. Lin¹⁰⁷, S.C. Lin¹⁷⁰, T.H. Lin¹⁰⁰, R.A. Linck⁶⁸, B.E. Lindquist¹⁵⁵, A.L. Lioni⁵⁷, E. Lipeles¹³⁶, A. Lipniacka¹⁸, M. Lisovyi^{64b}, T.M. Liss^{174,au}, A. Lister¹⁷⁶, A.M. Litke¹⁴⁷, J.D. Little⁹, B. Liu⁸¹, B.L. Liu⁷, H. Liu^{27b}, H. Liu¹⁰⁶, J.B. Liu^{63a}, J.K.K. Liu¹³⁴, K. Liu⁹⁷, M. Liu^{63a}, P. Liu¹⁹, Y. Liu^{63a}, Y.L. Liu^{63a}, M. Livan^{73a,73b}, A. Lleres⁶¹, J. Llorente Merino^{15a}, S.L. Lloyd⁹², C.Y. Lo^{66b}, F. Lo Sterzo⁴⁵, E.M. Lobodzinska⁴⁸, P. Loch⁸, F.K. Loebinger¹⁰¹, A. Loesle⁵⁵, K.M. Loew²⁸, T. Lohse²⁰, K. Lohwasser¹⁵⁰, M. Lokajicek¹⁴⁰, B.A. Long²⁶, J.D. Long¹⁷⁴, R.E. Long⁸⁹, L. Longo^{70a,70b}, K.A. Looper¹²⁵, J.A. Lopez^{148b}, I. Lopez Paz¹⁴, A. Lopez Solis⁹⁷, J. Lorenz¹¹⁵, N. Lorenzo Martinez⁶, M. Losada²³, P.J. Lösel¹¹⁵, X. Lou⁴⁸, X. Lou^{15a}, A. Lounis¹³¹, J. Love⁷, P.A. Love⁸⁹, J.J. Lozano Bahilo¹⁷⁵, H. Lu^{66a}, N. Lu¹⁰⁶, Y.J. Lu⁶⁷, H.J. Lubatti¹⁴⁹, C. Luci^{75a,75b}, A. Lucotte⁶¹, C. Luedtke⁵⁵, F. Luehring⁶⁸, I. Luise⁹⁷, W. Lukas⁷⁹, L. Luminari^{75a}, B. Lund-Jensen¹⁵⁴, M.S. Lutz¹⁰³, P.M. Luzzi⁹⁷, D. Lynn^{27b}, R. Lysak¹⁴⁰, E. Lytken⁹⁸, F. Lyu^{15a}, V. Lyubushkin⁸², H. Ma^{27b}, L.L. Ma^{63b}, Y. Ma^{63b}, G. Maccarrone⁵⁴, A. Macchiolo¹¹⁶, C.M. Macdonald¹⁵⁰, J. Machado Miguens¹³⁶, D. Madaffari¹⁷⁵, R. Madar³⁹, W.F. Mader⁵⁰, A. Madsen⁴⁸, N. Madysa⁵⁰, J. Maeda⁸⁴, S. Maeland¹⁸, T. Maeno^{27b}, A.S. Maevskiy¹¹⁴, V. Magerl⁵⁵, C. Maidantchik^{145a}, T. Maier¹¹⁵, A. Maio^{139a,139b,139d}, O. Majersky^{30a}, S. Majewski¹³⁰, Y. Makida^{83a}, N. Makovec¹³¹, B. Malaescu⁹⁷, Pa. Malecki⁴⁴, V.P. Maleev¹³⁷, F. Malek⁶¹, U. Mallik⁸⁰, D. Malon⁷, C. Malone³³, S. Maltezos¹⁰, S. Malyukov^{37a}, J. Mamuzic¹⁷⁵, G. Mancini⁵⁴, I. Mandić⁹¹, J. Maneira^{139a,139b}, L. Manhaes de Andrade Filho^{145b}, J. Manjarres Ramos⁵⁰, K.H. Mankinen⁹⁸, A. Mann¹¹⁵, A. Manousos⁷⁹, B. Mansoulie¹⁴⁶, J.D. Mansour^{15a}, M. Mantoani⁵⁶, S. Manzoni^{71a,71b}, G. Marceca³¹, L. March⁵⁷, L. Marchese¹³⁴, G. Marchiori⁹⁷, M. Marcisovsky¹⁴⁰, C.A. Marin Tobon^{37a}, M. Marjanovic³⁹, D.E. Marley¹⁰⁶, F. Marroquim^{145a}, Z. Marshall¹⁹, M.U.F. Martensson¹⁷³, S. Marti-Garcia¹⁷⁵, C.B. Martin¹²⁵, T.A. Martin¹⁷⁹, V.J. Martin⁵², B. Martin dit Latour¹⁸, M. Martinez^{14,ac}, V.I. Martinez Outschoorn¹⁰³, S. Martin-Haugh¹⁴⁴, V.S. Martoiu^{29b}, A.C. Martyniuk⁹⁴, A. Marzin^{37a}, L. Masetti¹⁰⁰, T. Mashimo¹⁶², R. Mashinistov¹¹¹, J. Masik¹⁰¹, A.L. Maslennikov^{123b,123a,ar}, L.H. Mason¹⁰⁵, L. Massa^{76a,76b}, P. Mastrandrea⁶, A. Mastroberardino^{42b,42a}, T. Masubuchi¹⁶², P. Mättig¹⁸¹, J. Maurer^{29b}, B. Maček⁹¹, S.J. Maxfield⁹⁰, D.A. Maximov^{123b,123a,ar}, R. Mazini¹⁵⁸, I. Maznas^{135b}, S.M. Mazza¹⁴⁷, N.C. Mc Fadden¹¹⁹, G. Mc Goldrick¹⁶⁶, S.P. Mc Kee¹⁰⁶, A. McCarn¹⁰⁶, T.G. McCarthy¹¹⁶, L.I. McClymont⁹⁴, E.F. McDonald¹⁰⁵, J.A. Mcfayden^{37a}, G. Mchedlidze⁵⁶, M.A. McKay⁴⁵, K.D. McLean¹⁷⁷, S.J. McMahan¹⁴⁴, P.C. McNamara¹⁰⁵, C.J. McNicol¹⁷⁹, R.A. McPherson^{177,ah}, J.E. Mdhluhi^{34c}, Z.A. Meadows¹⁰³, S. Meehan¹⁴⁹, T. Megy⁵⁵, S. Mehlhase¹¹⁵, A. Mehta⁹⁰, T. Meideck⁶¹, B. Meirose⁴⁶, D. Melini^{175,g}, B.R. Mellado Garcia^{34c}, J.D. Mellenthin⁵⁶, M. Melo^{30a}, F. Meloni²¹, A. Melzer²⁵, S.B. Menary¹⁰¹, L. Meng⁹⁰, X.T. Meng¹⁰⁶, A. Mengarelli^{24b,24a}, S. Menke¹¹⁶, E. Meoni^{42b,42a}, S. Mergelmeyer²⁰, C. Merlassino²¹, P. Mermod⁵⁷, L. Merola^{72a,72b}, C. Meroni^{71a}, F.S. Merritt³⁸, A. Messina^{75a,75b}, J. Metcalf⁷, A.S. Mete¹⁷², C. Meyer¹³⁶, J. Meyer¹⁶⁰, J-P. Meyer¹⁴⁶, H. Meyer Zu Theenhausen^{64a}, F. Miano¹⁵⁶, R.P. Middleton¹⁴⁴, L. Mijović⁵², G. Mikenberg^{17b}, M. Mikestikova¹⁴⁰, M. Mikuz⁹¹, M. Milesi¹⁰⁵, A. Milic¹⁶⁶, D.A. Millar⁹², D.W. Miller³⁸, A. Milov^{17b}, D.A. Milstead^{47a,47b}, A.A. Minaenko¹⁴³, I.A. Minashvili^{159b}, A.I. Mincer¹²⁴, B. Mindur^{43a}, M. Mineev⁸², Y. Minegishi¹⁶², Y. Ming^{96b}, L.M. Mir¹⁴, A. Mirto^{70a,70b}, K.P. Mistry¹³⁶, T. Mitani¹⁸⁰, J. Mitrevski¹¹⁵, V.A. Mitsou¹⁷⁵, A. Miucci²¹, P.S. Miyagawa¹⁵⁰, A. Mizukami^{83a}, J.U. Mjörnmark⁹⁸,

T. Mkrtchyan¹⁸³, M. Mlynarikova¹⁴², T. Moa^{47a,47b}, K. Mochizuki¹¹⁰, P. Mogg⁵⁵, S. Mohapatra⁴⁰, S. Molander^{47a,47b}, R. Moles-Valls²⁵, M.C. Mondragon¹⁰⁷, K. Mönig⁴⁸, J. Monk⁴¹, E. Monnier¹⁰², A. Montalbano¹⁵³, J. Montejo Berlingen^{37a}, F. Monticelli⁸⁸, S. Monzani^{71a}, R.W. Moore⁴, N. Morange¹³¹, D. Moreno²³, M. Moreno Llacer^{37a}, P. Morettini^{58b}, M. Morgenstern¹²¹, S. Morgenstern^{37a}, D. Mori¹⁵³, T. Mori¹⁶², M. Morii⁶², M. Morinaga¹⁸⁰, V. Morisbak¹³³, A.K. Morley^{37a}, G. Mornacchi^{37a}, J.D. Morris⁹², L. Morvaj¹⁵⁵, P. Moschovakos¹⁰, M. Mosidze^{159b}, H.J. Moss¹⁵⁰, J. Moss^{32a,1}, K. Motohashi¹⁶⁴, R. Mount^{32b}, E. Mountricha^{27b}, E.J.W. Moyses¹⁰³, S. Muanza¹⁰², F. Mueller¹¹⁶, J. Mueller¹³⁸, R.S.P. Mueller¹¹⁵, D. Muenstermann⁸⁹, P. Mullen⁶⁰, G.A. Mullier²¹, F.J. Munoz Sanchez¹⁰¹, P. Murin^{30b}, W.J. Murray^{179,144}, A. Murrone^{71a,71b}, M. Muškinja⁹¹, C. Mwewa^{34a}, A.G. Myagkov^{143,ao}, J. Myers¹³⁰, M. Myska¹⁴¹, B.P. Nachman¹⁹, O. Nackenhorst⁴⁹, K. Nagai¹³⁴, R. Nagai^{83b,as}, K. Nagano^{83a}, Y. Nagasaka⁶⁵, K. Nagata¹⁶⁸, M. Nagel⁵⁵, E. Nagy¹⁰², A.M. Nairz^{37a}, Y. Nakahama¹¹⁸, K. Nakamura^{83a}, T. Nakamura¹⁶², I. Nakano¹²⁶, F. Napolitano^{64a}, R.F. Naranjo Garcia⁴⁸, R. Narayan¹¹, D.I. Narrias Villar^{64a}, I. Naryshkin¹³⁷, T. Naumann⁴⁸, G. Navarro²³, R. Nayyar⁸, H.A. Neal¹⁰⁶, P.Yu. Nechaeva¹¹¹, T.J. Neep¹⁴⁶, A. Negri^{73a,73b}, M. Negrini^{24b}, S. Nektarijevic¹²⁰, C. Nellist⁵⁶, M.E. Nelson¹³⁴, S. Nemecek¹⁴⁰, P. Nemethy¹²⁴, M. Nessi^{37a,h}, M.S. Neubauer¹⁷⁴, M. Neumann¹⁸¹, P.R. Newman²², T.Y. Ng^{66c}, Y.S. Ng²⁰, H.D.N. Nguyen¹⁰², T. Nguyen Manh¹¹⁰, E. Nibigira³⁹, R.B. Nickerson¹³⁴, R. Nicolaidou¹⁴⁶, J. Nielsen¹⁴⁷, N. Nikiforou¹¹, V. Nikolaenko^{143,ao}, I. Nikolic-Audit⁹⁷, K. Nikolopoulos²², P. Nilsson^{27b}, H.R. Nindhito⁵⁷, Y. Ninomiya^{83a}, A. Nisati^{75a}, N. Nishu^{63c}, R. Nisius¹¹⁶, I. Nitsche⁴⁹, T. Nitta¹⁸⁰, T. Nobe¹⁶², Y. Noguchi⁸⁵, M. Nomachi¹³², I. Nomidis³⁵, M.A. Nomura^{27b}, T. Nooney⁹², M. Nordberg^{37a}, N. Norjoharuddeen¹³⁴, T. Novak⁹¹, O. Novgorodova⁵⁰, R. Novotny¹⁴¹, M. Nozaki^{83a}, L. Nozka¹²⁹, K. Ntekas¹⁷², E. Nurse⁹⁴, F. Nuti¹⁰⁵, F.G. Oakham^{35,ax}, H. Oberlack¹¹⁶, T. Obermann²⁵, J. Ocariz⁹⁷, A. Ochi⁸⁴, I. Ochoa⁴⁰, J.P. Ochoa-Ricoux^{148a}, K. O'Connor²⁸, S. Oda⁸⁷, S. Odaka^{83a}, A. Oh¹⁰¹, S.H. Oh⁵¹, C.C. Ohm¹⁵⁴, H. Oide^{58b,58a}, H. Okawa¹⁶⁸, Y. Okazaki⁸⁵, Y. Okumura¹⁶², T. Okuyama^{83a}, A. Olariu^{29b}, L.F. Oleiro Seabra^{139a}, S.A. Olivares Pino^{148a}, D. Oliveira Damazio^{27b}, J.L. Oliver¹, M.J.R. Olsson³⁸, A. Olszewski⁴⁴, J. Olszowska⁴⁴, D.C. O'Neil¹⁵³, A. Onofre^{139a,139e}, K. Onogi¹¹⁸, P.U.E. Onyisi^{11,r}, H. Oppen¹³³, M.J. Oreglia³⁸, Y. Oren¹⁶¹, D. Orestano^{77a,77b}, E.C. Orgill¹⁰¹, N. Orlando^{66b}, A.A. O'Rourke⁴⁸, R.S. Orr¹⁶⁶, B. Osculati^{58b,58a,*}, V. O'Shea⁶⁰, R. Ospanov^{63a}, G. Otero y Garzon³¹, H. Otono⁸⁷, M. Ouchrif^{36c}, F. Ould-Saada¹³³, A. Ouraou¹⁴⁶, Q. Ouyang^{15a}, M. Owen⁶⁰, R.E. Owen²², V.E. Ozcan^{12c}, N. Ozturk⁹, H.A. Pacey³³, K. Pachal¹⁵³, A. Pacheco Pages¹⁴, L. Pacheco Rodriguez¹⁴⁶, C. Padilla Aranda¹⁴, S. Pagan Griso¹⁹, M. Paganini¹⁸², G. Palacino⁶⁸, S. Palazzo^{42b,42a}, S. Palestini^{37a}, M. Palka^{43b}, D. Pallin³⁹, I. Panagoulas¹⁰, C.E. Pandini⁵⁷, J.G. Panduro Vazquez⁹³, P. Pani^{37a}, L. Paolozzi⁵⁷, Th.D. Papadopoulou¹⁰, K. Papageorgiou^{2a,i}, A. Paramonov⁷, D. Paredes Hernandez^{66b}, B. Parida^{63c}, A.J. Parker⁸⁹, K.A. Parker⁴⁸, M.A. Parker³³, F. Parodi^{58b,58a}, J.A. Parsons⁴⁰, U. Parzefall⁵⁵, V.R. Pascuzzi¹⁶⁶, J.M.P. Pasner¹⁴⁷, E. Pasqualucci^{75a}, S. Passaggio^{58b}, Fr. Pastore⁹³, P. Pasuwan^{47a,47b}, S. Pataria¹⁰⁰, J.R. Pater¹⁰¹, A. Pathak^{96a,j}, T. Pauly^{37a}, B. Pearson¹¹⁶, M. Pedersen¹³³, S. Pedraza Lopez¹⁷⁵, R. Pedro^{139a,139b}, S.V. Peleganchuk^{123b,123a,ar}, O. Penc¹⁴⁰, C. Peng¹⁷¹, H. Peng^{63a}, B.S. Peralva^{145b}, M.M. Perego¹⁴⁶, A.P. Pereira Peixoto^{139a}, D.V. Perepelitsa^{27a}, F. Peri²⁰, L. Perini^{71a,71b}, H. Pernegger^{37a}, S. Perrella^{72a,72b}, V.D. Peshekhonov^{82,*}, K. Peters⁴⁸, R.F.Y. Peters¹⁰¹, B.A. Petersen^{37a}, T.C. Petersen⁴¹, E. Petit⁶¹, A. Petridis¹, C. Petridou^{135b}, P. Petroff¹³¹, E. Petrolo^{75a}, M. Petrov¹³⁴, F. Petrucci^{77a,77b}, N.E. Pettersson¹⁰³, A. Peyaud¹⁴⁶, R. Pezoa^{148b}, T. Pham¹⁰⁵, F.H. Phillips¹⁰⁷, P.W. Phillips¹⁴⁴, G. Piacquadio¹⁵⁵, E. Pianori¹⁹, A. Picazio¹⁰³, M.A. Pickering¹³⁴, R. Piegaia³¹, J.E. Pilcher³⁸, A.D. Pilkington¹⁰¹, M. Pinamonti^{76a,76b}, J.L. Pinfold⁴, M. Pitt^{17b}, M.-A. Pleier^{27b}, V. Pleskot¹⁴², E. Plotnikova⁸², D. Pluth⁸¹, P. Podberezko^{123b,123a}, R. Poettgen⁹⁸, R. Poggi^{73a,73b}, L. Poggioli¹³¹, I. Pogrebnyak¹⁰⁷, D. Pohl²⁵, I. Pokharel⁵⁶, G. Polesello^{73a}, A. Poley⁴⁸, A. Policicchio^{42b,42a}, R. Polifka^{37a}, A. Polini^{24b}, C.S. Pollard⁴⁸, V. Polychronakos^{27b}, D. Ponomarenko¹¹³, L. Pontecorvo^{75a}, G.A. Popeneciu^{29d}, D.M. Portillo Quintero⁹⁷, S. Pospisil¹⁴¹,

K. Potamianos⁴⁸, I.N. Potrap⁸², C.J. Potter³³, H. Potti¹¹, T. Poulsen⁹⁸, J. Poveda^{37a}, T.D. Powell¹⁵⁰,
 M.E. Pozo Astigarraga^{37a}, P. Pralavorio¹⁰², S. Prell⁸¹, D. Price¹⁰¹, M. Primavera^{70a}, S. Prince¹⁰⁴,
 N. Proklova¹¹³, K. Prokofiev^{66c}, F. Prokoshin^{148b}, S. Protopopescu^{27b}, J. Proudfoot⁷, M. Przybycien^{43a},
 A. Puri¹⁷⁴, P. Puzo¹³¹, J. Qian¹⁰⁶, Y. Qin¹⁰¹, A. Quadt⁵⁶, M. Queitsch-Maitland⁴⁸, A. Qureshi¹,
 P. Rados¹⁰⁵, F. Ragusa^{71a,71b}, G. Rahal⁵³, J.A. Raine¹⁰¹, S. Rajagopalan^{27b}, T. Rashid¹³¹, S. Raspopov⁶,
 M.G. Ratti^{71a,71b}, D.M. Rauch⁴⁸, F. Rauscher¹¹⁵, S. Rave¹⁰⁰, B. Ravina¹⁵⁰, I. Ravinovich^{17b},
 J.H. Rawling¹⁰¹, M. Raymond^{37a}, A.L. Read¹³³, N.P. Readioff⁶¹, M. Reale^{70a,70b}, D.M. Rebuzzi^{73a,73b},
 A. Redelbach¹⁷⁸, G. Redlinger^{27b}, R. Reece¹⁴⁷, R.G. Reed^{34c}, K. Reeves⁴⁶, L. Rehnisch²⁰, J. Reichert¹³⁶,
 A. Reiss¹⁰⁰, C. Rembser^{37a}, H. Ren¹⁷¹, M. Rescigno^{75a}, S. Resconi^{71a}, E.D. Resseguie¹³⁶, S. Rettie¹⁷⁶,
 E. Reynolds²², O.L. Rezanova^{123b,123a,ar}, P. Reznicek¹⁴², R. Richter¹¹⁶, S. Richter⁹⁴, E. Richter-Was^{43b},
 O. Ricken²⁵, M. Ridel⁹⁷, P. Rieck¹¹⁶, C.J. Riegel¹⁸¹, O. Rifki⁴⁸, M. Rijssenbeek¹⁵⁵, A. Rimoldi^{73a,73b},
 M. Rimoldi²¹, L. Rinaldi^{24b}, G. Ripellino¹⁵⁴, B. Ristic⁸⁹, E. Ritsch^{37a}, I. Riu¹⁴, J.C. Rivera Vergara^{148a},
 F. Rizatdinova¹²⁸, E. Rizvi⁹², C. Rizzi¹⁴, R.T. Roberts¹⁰¹, S.H. Robertson^{104,ah},
 A. Robichaud-Veronneau¹⁰⁴, D. Robinson³³, J.E.M. Robinson⁴⁸, A. Robson⁶⁰, E. Rocco¹⁰⁰,
 C. Roda^{74a,74b}, Y. Rodina^{102,ad}, S. Rodriguez Bosca¹⁷⁵, A. Rodriguez Perez¹⁴,
 D. Rodriguez Rodriguez¹⁷⁵, A.M. Rodríguez Vera^{167b}, S. Roe^{37a}, C.S. Rogan⁶², O. Røhne¹³³,
 R. Röhrig¹¹⁶, C.P.A. Roland⁶⁸, J. Roloff⁶², A. Romaniouk¹¹³, M. Romano^{24b,24a}, N. Rompotis⁹⁰,
 M. Ronzani¹²⁴, L. Roos⁹⁷, S. Rosati^{75a}, K. Rosbach⁵⁵, P. Rose¹⁴⁷, N.-A. Rosien⁵⁶, E. Rossi^{72a,72b},
 L.P. Rossi^{58b}, L. Rossini^{71a,71b}, J.H.N. Rosten³³, R. Rosten¹⁴⁹, M. Rotaru^{29b}, J. Rothberg¹⁴⁹,
 D. Rousseau¹³¹, D. Roy^{34c}, A. Rozanov¹⁰², Y. Rozen¹⁶⁰, X. Ruan^{34c}, F. Rubbo^{32b}, F. Rühr⁵⁵,
 A. Ruiz-Martinez³⁵, Z. Rurikova⁵⁵, N.A. Rusakovich⁸², H.L. Russell¹⁰⁴, J.P. Rutherford⁸,
 N. Ruthmann^{37a}, E.M. Rüttinger⁴⁸, Y.F. Ryabov¹³⁷, M. Rybar¹⁷⁴, G. Rybkin¹³¹, S. Ryu⁷, A. Ryzhov¹⁴³,
 G.F. Rzehorz⁵⁶, P. Sabatini⁵⁶, G. Sabato¹²¹, S. Sacerdoti¹³¹, H.F-W. Sadrozinski¹⁴⁷, R. Sadykov⁸²,
 F. Safai Tehrani^{75a}, P. Saha¹²², M. Sahinsoy^{64a}, A. Sahu¹⁸¹, M. Saimpert⁴⁸, M. Saito¹⁶², T. Saito¹⁶²,
 H. Sakamoto¹⁶², A. Sakharov¹²⁴, D. Salamani⁵⁷, G. Salamanna^{77a,77b}, J.E. Salazar Loyola^{148b},
 D. Salek¹²¹, P.H. Sales De Bruin¹⁷³, D. Salihagic¹¹⁶, A. Salnikov^{32b}, J. Salt¹⁷⁵, D. Salvatore^{42b,42a},
 F. Salvatore¹⁵⁶, A. Salvucci^{66a,66b,66c}, A. Salzburger^{37a}, D. Sammel⁵⁵, D. Sampsonidis^{135b},
 D. Sampsonidou^{135b}, J. Sánchez¹⁷⁵, A. Sanchez Pineda^{69a,69c}, H. Sandaker¹³³, C.O. Sander⁴⁸,
 M. Sandhoff¹⁸¹, C. Sandoval²³, D.P.C. Sankey¹⁴⁴, M. Sannino^{58b,58a}, Y. Sano¹¹⁸, A. Sansoni⁵⁴,
 C. Santoni³⁹, H. Santos^{139a}, I. Santoyo Castillo¹⁵⁶, A. Sapronov⁸², J.G. Saraiva^{139a,139d}, O. Sasaki^{83a},
 K. Sato¹⁶⁸, E. Sauvan⁶, P. Savard^{166,ax}, N. Savic¹¹⁶, R. Sawada¹⁶², C. Sawyer¹⁴⁴, L. Sawyer^{95,am},
 C. Sbarra^{24b}, A. Sbrizzi^{24b,24a}, T. Scanlon⁹⁴, D.A. Scannicchio¹⁷², J. Schaarschmidt¹⁴⁹, P. Schacht¹¹⁶,
 B.M. Schachtner¹¹⁵, D. Schaefer³⁸, L. Schaefer¹³⁶, J. Schaeffer¹⁰⁰, S. Schaepe^{37a}, U. Schäfer¹⁰⁰,
 A.C. Schaffer¹³¹, D. Schaile¹¹⁵, R.D. Schamberger¹⁵⁵, N. Scharmberg¹⁰¹, V.A. Schegelsky¹³⁷,
 D. Scheirich¹⁴², F. Schenck²⁰, M. Schernau¹⁷², C. Schiavi^{58b,58a}, S. Schier¹⁴⁷, L.K. Schildgen²⁵,
 Z.M. Schillaci²⁸, E.J. Schioppa^{37a}, M. Schioppa^{42b,42a}, K.E. Schleicher⁵⁵, S. Schlenker^{37a},
 K.R. Schmidt-Sommerfeld¹¹⁶, K. Schmieden^{37a}, C. Schmitt¹⁰⁰, S. Schmitt⁴⁸, S. Schmitz¹⁰⁰,
 U. Schnoor⁵⁵, L. Schoeffel¹⁴⁶, A. Schoening^{64b}, E. Schopf²⁵, M. Schott¹⁰⁰, J.F.P. Schouwenberg¹²⁰,
 J. Schovancova^{37b}, S. Schramm⁵⁷, N. Schuh¹⁰⁰, A. Schulte¹⁰⁰, H.-C. Schultz-Coulon^{64a},
 M. Schumacher⁵⁵, B.A. Schumm¹⁴⁷, Ph. Schune¹⁴⁶, A. Schwartzman^{32b}, T.A. Schwarz¹⁰⁶,
 H. Schweiger¹⁰¹, Ph. Schwemling¹⁴⁶, R. Schwienhorst¹⁰⁷, A. Sciandra²⁵, G. Sciolla²⁸,
 M. Scornajenghi^{42b,42a}, F. Scuri^{74a}, F. Scutti¹⁰⁵, L.M. Scyboz¹¹⁶, J. Searcy¹⁰⁶, C.D. Sebastiani^{75a,75b},
 P. Seema²⁵, S.C. Seidel¹¹⁹, A. Seiden¹⁴⁷, T. Seiss³⁸, J.M. Seixas^{145a}, G. Sekhniaidze^{72a}, K. Sekhon¹⁰⁶,
 S.J. Sekula⁴⁵, N. Semprini-Cesari^{24b,24a}, S. Sen⁵¹, S. Senkin³⁹, C. Serfon¹³³, L. Serin¹³¹, L. Serkin^{69a,69b},
 M. Sessa^{77a,77b}, H. Severini¹²⁷, F. Sforza¹⁶⁹, A. Sfyrly⁵⁷, E. Shabalina⁵⁶, J.D. Shahinian¹⁴⁷,
 N.W. Shaikh^{47a,47b}, L.Y. Shan^{15a}, R. Shang¹⁷⁴, J.T. Shank²⁶, M. Shapiro¹⁹, A.S. Sharma¹, A. Sharma¹³⁴,
 P.B. Shatalov¹¹², K. Shaw^{69a,69b}, S.M. Shaw¹⁰¹, A. Shcherbakova¹³⁷, C.Y. Shehu¹⁵⁶, Y. Shen¹²⁷,

N. Sherafati³⁵, A.D. Sherman²⁶, P. Sherwood⁹⁴, L. Shi^{158,at}, S. Shimizu⁸⁴, C.O. Shimmin¹⁸²,
 M. Shimojima¹¹⁷, I.P.J. Shipsey¹³⁴, S. Shirabe⁸⁷, M. Shiyakova^{82,af}, J. Shlomi^{17b}, A. Shmeleva¹¹¹,
 D. Shoaleh Saadi¹¹⁰, M.J. Shochet³⁸, S. Shojaii¹⁰⁵, D.R. Shope¹²⁷, S. Shrestha¹²⁵, E. Shulga¹¹³,
 P. Sicho¹⁴⁰, A.M. Sickles¹⁷⁴, P.E. Sidebo¹⁵⁴, E. Sideras Haddad^{34c}, O. Sidiropoulou¹⁷⁸, A. Sidoti^{24b,24a},
 F. Siegert⁵⁰, Dj. Sijacki¹⁶, J. Silva^{139a,139d}, M. Silva Jr.^{96b}, S.B. Silverstein^{47a}, L. Simic⁸², S. Simion¹³¹,
 E. Simioni¹⁰⁰, M. Simon¹⁰⁰, P. Sinervo¹⁶⁶, N.B. Sinev¹³⁰, M. Sioli^{24b,24a}, G. Siragusa¹⁷⁸, I. Siral¹⁰⁶,
 S.Yu. Sivoklov¹¹⁴, J. Sjölin^{47a,47b}, M.B. Skinner⁸⁹, P. Skubic¹²⁷, M. Slater²², T. Slavicek¹⁴¹,
 M. Slawinska⁴⁴, K. Sliwa¹⁶⁹, R. Slovak¹⁴², V. Smakhtin^{17b}, B.H. Smart⁶, J. Smiesko^{30a}, N. Smirnov¹¹³,
 S.Yu. Smirnov¹¹³, Y. Smirnov¹¹³, L.N. Smirnova^{114,u}, O. Smirnova⁹⁸, J.W. Smith⁵⁶, M.N.K. Smith⁴⁰,
 R.W. Smith⁴⁰, M. Smizanska⁸⁹, K. Smolek¹⁴¹, A.A. Snesarev¹¹¹, I.M. Snyder¹³⁰, S. Snyder^{27b},
 R. Sobie^{177,ah}, A.M. Soffa¹⁷², A. Soffer¹⁶¹, A. Sjøgaard⁵², D.A. Soh¹⁵⁸, G. Sokhrannyi⁹¹,
 C.A. Solans Sanchez^{37a}, M. Solar¹⁴¹, E.Yu. Soldatov¹¹³, U. Soldevila¹⁷⁵, A.A. Solodkov¹⁴³,
 A. Soloshenko⁸², O.V. Solovyanov¹⁴³, V. Solovyev¹³⁷, P. Sommer¹⁵⁰, H. Son¹⁶⁹, W. Song¹⁴⁴,
 A. Sopczak¹⁴¹, F. Sopkova^{30b}, D. Sosa^{64b}, C.L. Sotiropoulou^{74a,74b}, S. Sottocornola^{73a,73b},
 R. Soualah^{69a,69c}, A.M. Soukharev^{123b,123a,ar}, D. South⁴⁸, B.C. Sowden⁹³, S. Spagnolo^{70a,70b},
 M. Spalla¹¹⁶, M. Spangenberg¹⁷⁹, F. Spanò⁹³, D. Sperlich²⁰, F. Spettel¹¹⁶, T.M. Spieker^{64a}, R. Spighi^{24b},
 G. Spigo^{37a}, L.A. Spiller¹⁰⁵, M. Spousta¹⁴², A. Stabile^{71a,71b}, R. Stamen^{64a}, S. Stamm²⁰, E. Stanecka⁴⁴,
 R.W. Stanek⁷, C. Stanescu^{77a}, M.M. Stanitzki⁴⁸, B.S. Stapf¹²¹, S. Stapnes¹³³, E.A. Starchenko¹⁴³,
 G.H. Stark³⁸, J. Stark⁶¹, S.H. Stark⁴¹, P. Staroba¹⁴⁰, P. Starovoitov^{64a}, S. Stärz^{37a}, R. Staszewski⁴⁴,
 M. Stegler⁴⁸, P. Steinberg^{27b}, B. Stelzer¹⁵³, H.J. Stelzer^{37a}, O. Stelzer-Chilton^{167a}, H. Stenzel⁵⁹,
 T.J. Stevenson⁹², G.A. Stewart⁶⁰, M.C. Stockton¹³⁰, G. Stoicea^{29b}, P. Stolte⁵⁶, S. Stonjek¹¹⁶,
 A. Straessner⁵⁰, J. Strandberg¹⁵⁴, S. Strandberg^{47a,47b}, M. Strauss¹²⁷, P. Strizenec^{30b}, R. Ströhmer¹⁷⁸,
 D.M. Strom¹³⁰, R. Stroynowski⁴⁵, A. Strubig⁵², S.A. Stucci^{27b}, B. Stugu¹⁸, J. Stupak¹²⁷, N.A. Styles⁴⁸,
 D. Su^{32b}, J. Su¹³⁸, S. Suchek^{64a}, Y. Sugaya¹³², M. Suk¹⁴¹, V.V. Sulin¹¹¹, D.M.S. Sultan⁵⁷, S. Sultansoy^{5c},
 T. Sumida⁸⁵, S. Sun¹⁰⁶, X. Sun⁴, K. Suruliz¹⁵⁶, C.J.E. Suster¹⁵⁷, M.R. Sutton¹⁵⁶, S. Suzuki^{83a},
 M. Svatos¹⁴⁰, M. Swiatlowski³⁸, S.P. Swift³, A. Sydorenko¹⁰⁰, I. Sykora^{30a}, T. Sykora¹⁴², D. Ta¹⁰⁰,
 K. Tackmann⁴⁸, J. Taenzer¹⁶¹, A. Taffard¹⁷², R. Tafirout^{167a}, E. Tahirovic⁹², N. Taiblum¹⁶¹, H. Takai^{27b},
 R. Takashima⁸⁶, E.H. Takasugi¹¹⁶, K. Takeda⁸⁴, T. Takeshita¹⁵¹, Y. Takubo^{83a}, M. Talby¹⁰²,
 A.A. Talyshev^{123b,123a,ar}, J. Tanaka¹⁶², M. Tanaka¹⁶⁴, R. Tanaka¹³¹, R. Tanioka⁸⁴, B.B. Tannenwald¹²⁵,
 S. Tapia Araya^{148b}, S. Tapprogge¹⁰⁰, A. Tarek Abouelfadl Mohamed⁹⁷, S. Tarem¹⁶⁰, G. Tarna^{29b,e},
 G.F. Tartarelli^{71a}, P. Tas¹⁴², M. Tasevsky¹⁴⁰, T. Tashiro⁸⁵, E. Tassi^{42b,42a}, A. Tavares Delgado^{139a,139b},
 Y. Tayalati^{36d}, A.C. Taylor¹¹⁹, A.J. Taylor⁵², G.N. Taylor¹⁰⁵, P.T.E. Taylor¹⁰⁵, W. Taylor^{167b}, A.S. Tee⁸⁹,
 P. Teixeira-Dias⁹³, D. Temple¹⁵³, H. Ten Kate^{37a}, P.K. Teng¹⁵⁸, J.J. Teoh¹³², F. Tepel¹⁸¹, S. Terada^{83a},
 K. Terashi¹⁶², J. Terron⁹⁹, S. Terzo¹⁴, M. Testa⁵⁴, R.J. Teuscher^{166,ah}, S.J. Thais¹⁸²,
 T. Thevenaux-Pelzer⁴⁸, F. Thiele⁴¹, J.P. Thomas²², A.S. Thompson⁶⁰, P.D. Thompson²²,
 L.A. Thomsen¹⁸², E. Thomson¹³⁶, Y. Tian⁴⁰, R.E. Ticse Torres⁵⁶, V.O. Tikhomirov^{111,ap},
 Yu.A. Tikhonov^{123b,123a,ar}, S. Timoshenko¹¹³, P. Tipton¹⁸², S. Tisserant¹⁰², K. Todome¹⁶⁴,
 S. Todorova-Nova⁶, S. Todt⁵⁰, J. Tojo⁸⁷, S. Tokár^{30a}, K. Tokushuku^{83a}, E. Tolley¹²⁵, M. Tomoto¹¹⁸,
 L. Tompkins^{32c,p}, K. Toms¹¹⁹, B. Tong⁶², P. Tornambe⁵⁵, E. Torrence¹³⁰, H. Torres⁵⁰, E. Torró Pastor¹⁴⁹,
 C. Toscirì¹³⁴, J. Toth^{102,ag}, F. Touchard¹⁰², D.R. Tovey¹⁵⁰, C.J. Treado¹²⁴, T. Trefzger¹⁷⁸, F. Tresoldi¹⁵⁶,
 A. Tricoli^{27b}, I.M. Trigger^{167a}, S. Trincaz-Duvold⁹⁷, M.F. Tripiana¹⁴, W. Trischuk¹⁶⁶, B. Trocme⁶¹,
 A. Trofymov¹³¹, C. Troncon^{71a}, M. Trovatelli¹⁷⁷, F. Trovato¹⁵⁶, L. Truong^{34b}, M. Trzebinski⁴⁴,
 A. Trzupek⁴⁴, F. Tsai⁴⁸, J.C.-L. Tseng¹³⁴, P.V. Tsiarshka¹⁰⁸, N. Tsirintanis^{2b}, V. Tsiskaridze¹⁵⁵,
 E.G. Tskhadadze^{159a}, I.I. Tsukerman¹¹², V. Tsulaia¹⁹, S. Tsuno^{83a}, D. Tsybychev¹⁵⁵, Y. Tu^{66b},
 A. Tudorache^{29b}, V. Tudorache^{29b}, T.T. Tulbure^{29a}, A.N. Tuna⁶², S. Turchikhin⁸², D. Turgeman^{17b},
 I. Turk Cakir^{5b,x}, R. Turra^{71a}, P.M. Tuts⁴⁰, E. Tzovara¹⁰⁰, G. Ucchielli^{24b,24a}, I. Ueda^{83a},
 M. Ughetto^{47a,47b}, F. Ukegawa¹⁶⁸, G. Unal^{37a}, A. Undrus^{27b}, G. Unel¹⁷², F.C. Ungaro¹⁰⁵, Y. Unno^{83a},

K. Uno¹⁶², J. Urban^{30b}, P. Urquijo¹⁰⁵, P. Urrejola¹⁰⁰, G. Usai⁹, J. Usui^{83a}, L. Vacavant¹⁰², V. Vacek¹⁴¹,
 B. Vachon¹⁰⁴, K.O.H. Vadla¹³³, A. Vaidya⁹⁴, C. Valderanis¹¹⁵, E. Valdes Santurio^{47a,47b}, M. Valente⁵⁷,
 S. Valentinetti^{24b,24a}, A. Valero¹⁷⁵, L. Valéry⁴⁸, R.A. Vallance²², A. Vallier⁶, J.A. Valls Ferrer¹⁷⁵,
 T.R. Van Daalen¹⁴, W. Van Den Wollenberg¹²¹, H. van der Graaf¹²¹, P. van Gemmeren⁷,
 J. Van Nieuwkoop¹⁵³, I. van Vulpen¹²¹, M.C. van Woerden¹²¹, M. Vanadia^{76a,76b}, W. Vandelli^{37a},
 A. Vaniachine¹⁶⁵, P. Vankov¹²¹, R. Vari^{75a}, E.W. Varnes⁸, C. Varni^{58b,58a}, T. Varol⁴⁵, D. Varouchas¹³¹,
 A. Vartapetian⁹, K.E. Varvell¹⁵⁷, G.A. Vasquez^{148b}, J.G. Vasquez¹⁸², F. Vazeille³⁹, D. Vazquez Furelos¹⁴,
 T. Vazquez Schroeder¹⁰⁴, J. Veatch⁵⁶, V. Vecchio^{77a,77b}, L.M. Veloce¹⁶⁶, F. Veloso^{139a,139c},
 S. Veneziano^{75a}, A. Ventura^{70a,70b}, M. Venturi¹⁷⁷, N. Venturi^{37a}, V. Vercesi^{73a}, M. Verducci^{77a,77b},
 W. Verkerke¹²¹, A.T. Vermeulen¹²¹, J.C. Vermeulen¹²¹, M.C. Vetterli^{153,ax}, N. Viaux Maira^{148b},
 O. Viazlo⁹⁸, I. Vichou^{174,*}, T. Vickey¹⁵⁰, O.E. Vickey Boeriu¹⁵⁰, G.H.A. Viehhauser¹³⁴, S. Viel¹⁹,
 L. Vignani¹³⁴, M. Villa^{24b,24a}, M. Villaplana Perez^{71a,71b}, E. Vilucchi⁵⁴, M.G. Vincter³⁵,
 V.B. Vinogradov⁸², A. Vishwakarma⁴⁸, C. Vittori^{24b,24a}, I. Vivarelli¹⁵⁶, S. Vlachos¹⁰, M. Vogel¹⁸¹,
 P. Vokac¹⁴¹, G. Volpi¹⁴, S.E. von Buddenbrock^{34c}, E. von Toerne²⁵, V. Vorobel¹⁴², K. Vorobev¹¹³,
 M. Vos¹⁷⁵, J.H. Vosseveld⁹⁰, N. Vranjes¹⁶, M. Vranjes Milosavljevic¹⁶, V. Vrba¹⁴¹, M. Vreeswijk¹²¹,
 T. Šfiligoj⁹¹, R. Vuillermet^{37a}, I. Vukotic³⁸, T. Ženiš^{30a}, L. Živkovic¹⁶, P. Wagner²⁵, W. Wagner¹⁸¹,
 J. Wagner-Kuhr¹¹⁵, H. Wahlberg⁸⁸, S. Wahrmund⁵⁰, K. Wakamiya⁸⁴, J. Walder⁸⁹, R. Walker¹¹⁵,
 W. Walkowiak¹⁵², V. Wallangen^{47a,47b}, A.M. Wang⁶², C. Wang^{63b,e}, F. Wang^{96b}, H. Wang¹⁹, H. Wang⁴,
 J. Wang¹⁵⁷, J. Wang^{64b}, P. Wang⁴⁵, Q. Wang¹²⁷, R.-J. Wang⁹⁷, R. Wang^{63a}, R. Wang⁷, S.M. Wang¹⁵⁸,
 W. Wang^{158,n}, W. Wang^{63a,ai}, Y. Wang^{63a}, Z. Wang^{63c}, C. Wanotayaroj⁴⁸, A. Warburton¹⁰⁴, C.P. Ward³³,
 D.R. Wardrope⁹⁴, A. Washbrook⁵², P.M. Watkins²², A.T. Watson²², M.F. Watson²², G. Watts¹⁴⁹,
 S. Watts¹⁰¹, B.M. Waugh⁹⁴, A.F. Webb¹¹, S. Webb¹⁰⁰, C. Weber¹⁸², M.S. Weber²¹, S.A. Weber³⁵,
 S.M. Weber^{64a}, J.S. Webster⁷, A.R. Weidberg¹³⁴, B. Weinert⁶⁸, J. Weingarten⁵⁶, M. Weirich¹⁰⁰,
 C. Weiser⁵⁵, P.S. Wells^{37a}, T. Wenaus^{27b}, T. Wengler^{37a}, S. Wenig^{37a}, N. Wermes²⁵, M.D. Werner⁸¹,
 P. Werner^{37a}, M. Wessels^{64a}, T.D. Weston²¹, K. Whalen¹³⁰, N.L. Whallon¹⁴⁹, A.M. Wharton⁸⁹,
 A.S. White¹⁰⁶, A. White⁹, M.J. White¹, R. White^{148b}, D. Whiteson¹⁷², B.W. Whitmore⁸⁹,
 F.J. Wickens¹⁴⁴, W. Wiedenmann^{96b}, M. Wielers¹⁴⁴, C. Wiglesworth⁴¹, L.A.M. Wiik-Fuchs⁵⁵,
 A. Wildauer¹¹⁶, F. Wilk¹⁰¹, H.G. Wilkens^{37a}, H.H. Williams¹³⁶, S. Williams³³, C. Willis¹⁰⁷,
 S. Willocq¹⁰³, J.A. Wilson²², I. Wingerter-Seez⁶, E. Winkels¹⁵⁶, F. Winklmeier¹³⁰, O.J. Winston¹⁵⁶,
 B.T. Winter²⁵, M. Wittgen^{32b}, M. Wobisch^{95,am}, A. Wolf¹⁰⁰, T.M.H. Wolf¹²¹, R. Wolff¹⁰²,
 M.W. Wolter⁴⁴, H. Wolters^{139a,139c}, V.W.S. Wong¹⁷⁶, N.L. Woods¹⁴⁷, S.D. Worm²², B.K. Wosiek⁴⁴,
 K.W. Woźniak⁴⁴, K. Wraight⁶⁰, M. Wu³⁸, S.L. Wu^{96b}, X. Wu⁵⁷, Y. Wu^{63a}, T.R. Wyatt¹⁰¹, B.M. Wynne⁵²,
 S. Xella⁴¹, Z. Xi¹⁰⁶, L. Xia¹⁷⁹, D. Xu^{15a}, H. Xu^{63a}, L. Xu^{27b}, T. Xu¹⁴⁶, W. Xu¹⁰⁶, B. Yabsley¹⁵⁷,
 S. Yacoob^{34a}, K. Yajima¹³², D.P. Yallup⁹⁴, D. Yamaguchi¹⁶⁴, Y. Yamaguchi¹⁶⁴, A. Yamamoto^{83a},
 T. Yamanaka¹⁶², F. Yamane⁸⁴, M. Yamatani¹⁶², T. Yamazaki¹⁶², Y. Yamazaki⁸⁴, Z. Yan²⁶, H. Yang^{63c,63d},
 H. Yang¹⁹, S. Yang⁸⁰, Y. Yang¹⁶², Y. Yang¹⁵⁸, Z. Yang¹⁸, W.-M. Yao¹⁹, Y.C. Yap⁴⁸, Y. Yasu^{83a},
 E. Yatsenko⁶, J. Ye⁴⁵, S. Ye^{27b}, I. Yeletsikh⁸², E. Yigitbasi²⁶, E. Yildirim¹⁰⁰, K. Yorita¹⁸⁰,
 K. Yoshihara¹³⁶, C.J.S. Young^{37a}, C. Young^{32b}, J. Yu⁹, J. Yu⁸¹, X. Yue^{64a}, S.P.Y. Yuen²⁵, I. Yusuff^{33,az},
 B. Zabinski⁴⁴, G. Zacharis¹⁰, E. Zaffaroni⁵⁷, R. Zaidan¹⁴, A.M. Zaitsev^{143,ao}, N. Zakharchuk⁴⁸,
 J. Zalieckas¹⁸, S. Zambito⁶², D. Zanzi^{37a}, D.R. Zaripovas⁶⁰, C. Zeitnitz¹⁸¹, G. Zemaityte¹³⁴,
 J.C. Zeng¹⁷⁴, Q. Zeng^{32b}, O. Zenin¹⁴³, D. Zerwas¹³¹, M. Zgubič¹³⁴, D. Zhang¹⁰⁶, D. Zhang^{63b},
 F. Zhang^{96b}, G. Zhang^{63a,ai}, H. Zhang^{15b}, J. Zhang⁷, L. Zhang⁵⁵, L. Zhang^{63a}, M. Zhang¹⁷⁴, P. Zhang^{15b},
 R. Zhang^{63a,e}, R. Zhang²⁵, X. Zhang^{63b}, Y. Zhang¹⁷¹, Z. Zhang¹³¹, X. Zhao⁴⁵, Y. Zhao^{63b,al}, Z. Zhao^{63a},
 A. Zhemchugov⁸², B. Zhou¹⁰⁶, C. Zhou^{96b}, L. Zhou⁴⁵, M. Zhou¹⁷¹, M. Zhou¹⁵⁵, N. Zhou^{63c}, Y. Zhou⁸,
 C.G. Zhu^{63b}, H. Zhu^{63a}, H. Zhu^{15a}, J. Zhu¹⁰⁶, Y. Zhu^{63a}, X. Zhuang^{15a}, K. Zhukov¹¹¹,
 V. Zhulanov^{123b,123a,b}, A. Zibell¹⁷⁸, D. Zieminska⁶⁸, N.I. Zimine⁸², S. Zimmermann⁵⁵, Z. Zinonos¹¹⁶,
 M. Zinser¹⁰⁰, M. Ziolkowski¹⁵², G. Zobernig^{96b}, A. Zoccoli^{24b,24a}, K. Zoch⁵⁶, T.G. Zorbos¹⁵⁰, R. Zou³⁸,

M. zur Nedden²⁰, L. Zwalinski^{37a}.

¹Department of Physics, University of Adelaide, Adelaide; Australia.

^{2(a)}Department of Financial and Management Engineering, University of the Aegean, Chios;^(b)Physics Department, National and Kapodistrian University of Athens, Athens; Greece.

³Physics Department, SUNY Albany, Albany NY; United States of America.

⁴Department of Physics, University of Alberta, Edmonton AB; Canada.

^{5(a)}Department of Physics, Ankara University, Ankara;^(b)Istanbul Aydin University, Istanbul;^(c)Division of Physics, TOBB University of Economics and Technology, Ankara; Turkey.

⁶LAPP, Université Grenoble Alpes, Université Savoie Mont Blanc, CNRS/IN2P3, Annecy; France.

⁷High Energy Physics Division, Argonne National Laboratory, Argonne IL; United States of America.

⁸Department of Physics, University of Arizona, Tucson AZ; United States of America.

⁹Department of Physics, The University of Texas at Arlington, Arlington TX; United States of America.

¹⁰Physics Department, National Technical University of Athens, Zografou; Greece.

¹¹Department of Physics, The University of Texas at Austin, Austin TX; United States of America.

^{12(a)}Bahcesehir University, Faculty of Engineering and Natural Sciences, Istanbul;^(b)Istanbul Bilgi University, Faculty of Engineering and Natural Sciences, Istanbul;^(c)Department of Physics, Bogazici University, Istanbul;^(d)Department of Physics Engineering, Gaziantep University, Gaziantep; Turkey.

¹³Institute of Physics, Azerbaijan Academy of Sciences, Baku; Azerbaijan.

¹⁴Institut de Física d'Altes Energies (IFAE), The Barcelona Institute of Science and Technology, Barcelona; Spain.

^{15(a)}Institute of High Energy Physics, Chinese Academy of Sciences, Beijing;^(b)Department of Physics, Nanjing University, Jiangsu;^(c)Physics Department, Tsinghua University, Beijing; China.

¹⁶Institute of Physics, University of Belgrade, Belgrade; Serbia.

^{17(a)}Department of Physics, Ben Gurion University of the Negev, Beer Sheva;^(b)Department of Particle Physics, The Weizmann Institute of Science, Rehovot; Israel.

¹⁸Department for Physics and Technology, University of Bergen, Bergen; Norway.

¹⁹Physics Division, Lawrence Berkeley National Laboratory and University of California, Berkeley CA; United States of America.

²⁰Department of Physics, Humboldt University, Berlin; Germany.

²¹Albert Einstein Center for Fundamental Physics and Laboratory for High Energy Physics, University of Bern, Bern; Switzerland.

²²School of Physics and Astronomy, University of Birmingham, Birmingham; United Kingdom.

²³Centro de Investigaciones, Universidad Antonio Narino, Bogota; Colombia.

^{24(a)}Dipartimento di Fisica e Astronomia, Università di Bologna, Bologna;^(b)INFN Sezione di Bologna; Italy.

²⁵Physikalisches Institut, University of Bonn, Bonn; Germany.

²⁶Department of Physics, Boston University, Boston MA; United States of America.

^{27(a)}University of Colorado Boulder, Department of Physics, Colorado;^(b)Physics Department, Brookhaven National Laboratory, Upton NY; United States of America.

²⁸Department of Physics, Brandeis University, Waltham MA; United States of America.

^{29(a)}Transilvania University of Brasov, Brasov;^(b)Horia Hulubei National Institute of Physics and Nuclear Engineering;^(c)Department of Physics, Alexandru Ioan Cuza University of Iasi, Iasi;^(d)National Institute for Research and Development of Isotopic and Molecular Technologies, Physics Department, Cluj Napoca;^(e)West University in Timisoara, Timisoara; Romania.

^{30(a)}Faculty of Mathematics, Physics and Informatics, Comenius University, Bratislava;^(b)Department of Subnuclear Physics, Institute of Experimental Physics of the Slovak Academy of Sciences, Kosice;

Slovak Republic.

³¹Departamento de Física, Universidad de Buenos Aires, Buenos Aires; Argentina.

^{32(a)}Department of Physics, California State University, Fresno CA;^(b)SLAC National Accelerator Laboratory, Stanford CA;^(c)Department of Physics, Stanford University, Stanford, California; United States of America.

³³Cavendish Laboratory, University of Cambridge, Cambridge; United Kingdom.

^{34(a)}Department of Physics, University of Cape Town, Cape Town;^(b)Department of Mechanical Engineering Science, University of Johannesburg, Johannesburg;^(c)School of Physics, University of the Witwatersrand, Johannesburg; South Africa.

³⁵Department of Physics, Carleton University, Ottawa ON; Canada.

^{36(a)}Faculté des Sciences Ain Chock, Réseau Universitaire de Physique des Hautes Energies - Université Hassan II, Casablanca;^(b)Faculté des Sciences Semlalia, Université Cadi Ayyad, LPHEA-Marrakech;^(c)Faculté des Sciences, Université Mohamed Premier and LPTPM, Oujda;^(d)Faculté des sciences, Université Mohammed V, Rabat; Morocco.

^{37(a)}CERN, Geneva;^(b)CERN Tier-0; Switzerland.

³⁸Enrico Fermi Institute, University of Chicago, Chicago IL; United States of America.

³⁹LPC, Université Clermont Auvergne, CNRS/IN2P3, Clermont-Ferrand; France.

⁴⁰Nevis Laboratory, Columbia University, Irvington NY; United States of America.

⁴¹Niels Bohr Institute, University of Copenhagen, Kobenhavn; Denmark.

^{42(a)}Dipartimento di Fisica, Università della Calabria, Rende;^(b)INFN Gruppo Collegato di Cosenza, Laboratori Nazionali di Frascati; Italy.

^{43(a)}AGH University of Science and Technology, Faculty of Physics and Applied Computer Science, Krakow;^(b)Marian Smoluchowski Institute of Physics, Jagiellonian University, Krakow; Poland.

⁴⁴Institute of Nuclear Physics Polish Academy of Sciences, Krakow; Poland.

⁴⁵Physics Department, Southern Methodist University, Dallas TX; United States of America.

⁴⁶Physics Department, University of Texas at Dallas, Richardson TX; United States of America.

^{47(a)}Department of Physics, Stockholm University;^(b)The Oskar Klein Centre, Stockholm; Sweden.

⁴⁸DESY, Hamburg and Zeuthen; Germany.

⁴⁹Lehrstuhl für Experimentelle Physik IV, Technische Universität Dortmund, Dortmund; Germany.

⁵⁰Institut für Kern- und Teilchenphysik, Technische Universität Dresden, Dresden; Germany.

⁵¹Department of Physics, Duke University, Durham NC; United States of America.

⁵²SUPA - School of Physics and Astronomy, University of Edinburgh, Edinburgh; United Kingdom.

⁵³Centre de Calcul de l'Institut National de Physique Nucléaire et de Physique des Particules (IN2P3), Villeurbanne; France.

⁵⁴INFN e Laboratori Nazionali di Frascati, Frascati; Italy.

⁵⁵Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg; Germany.

⁵⁶II Physikalisches Institut, Georg-August-Universität, Göttingen; Germany.

⁵⁷Departement de Physique Nucléaire et Corpusculaire, Université de Genève, Geneva; Switzerland.

^{58(a)}Dipartimento di Fisica, Università di Genova, Genova;^(b)INFN Sezione di Genova; Italy.

⁵⁹II. Physikalisches Institut, Justus-Liebig-Universität Giessen, Giessen; Germany.

⁶⁰SUPA - School of Physics and Astronomy, University of Glasgow, Glasgow; United Kingdom.

⁶¹LPSC, Université Grenoble Alpes, CNRS/IN2P3, Grenoble INP, Grenoble; France.

⁶²Laboratory for Particle Physics and Cosmology, Harvard University, Cambridge MA; United States of America.

^{63(a)}Department of Modern Physics and State Key Laboratory of Particle Detection and Electronics, University of Science and Technology of China, Anhui;^(b)School of Physics, Shandong University, Shandong;^(c)School of Physics and Astronomy, Key Laboratory for Particle Physics, Astrophysics and

Cosmology, Ministry of Education; Shanghai Key Laboratory for Particle Physics and Cosmology, Shanghai Jiao Tong University;^(d)Tsung-Dao Lee Institute, Shanghai; China.

^{64(a)}Kirchhoff-Institut für Physik, Ruprecht-Karls-Universität Heidelberg, Heidelberg;^(b)Physikalisches Institut, Ruprecht-Karls-Universität Heidelberg, Heidelberg; Germany.

⁶⁵Faculty of Applied Information Science, Hiroshima Institute of Technology, Hiroshima; Japan.

^{66(a)}Department of Physics, The Chinese University of Hong Kong, Shatin, N.T., Hong Kong;^(b)Department of Physics, The University of Hong Kong, Hong Kong;^(c)Department of Physics and Institute for Advanced Study, The Hong Kong University of Science and Technology, Clear Water Bay, Kowloon, Hong Kong; China.

⁶⁷Department of Physics, National Tsing Hua University, Hsinchu; Taiwan.

⁶⁸Department of Physics, Indiana University, Bloomington IN; United States of America.

^{69(a)}INFN Gruppo Collegato di Udine, Sezione di Trieste, Udine;^(b)ICTP, Trieste;^(c)Dipartimento di Chimica, Fisica e Ambiente, Università di Udine, Udine; Italy.

^{70(a)}INFN Sezione di Lecce;^(b)Dipartimento di Matematica e Fisica, Università del Salento, Lecce; Italy.

^{71(a)}INFN Sezione di Milano;^(b)Dipartimento di Fisica, Università di Milano, Milano; Italy.

^{72(a)}INFN Sezione di Napoli;^(b)Dipartimento di Fisica, Università di Napoli, Napoli; Italy.

^{73(a)}INFN Sezione di Pavia;^(b)Dipartimento di Fisica, Università di Pavia, Pavia; Italy.

^{74(a)}INFN Sezione di Pisa;^(b)Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa; Italy.

^{75(a)}INFN Sezione di Roma;^(b)Dipartimento di Fisica, Sapienza Università di Roma, Roma; Italy.

^{76(a)}INFN Sezione di Roma Tor Vergata;^(b)Dipartimento di Fisica, Università di Roma Tor Vergata, Roma; Italy.

^{77(a)}INFN Sezione di Roma Tre;^(b)Dipartimento di Matematica e Fisica, Università Roma Tre, Roma; Italy.

^{78(a)}INFN-TIFPA;^(b)University of Trento, Trento; Italy.

⁷⁹Institut für Astro- und Teilchenphysik, Leopold-Franzens-Universität, Innsbruck; Austria.

⁸⁰University of Iowa, Iowa City IA; United States of America.

⁸¹Department of Physics and Astronomy, Iowa State University, Ames IA; United States of America.

⁸²Joint Institute for Nuclear Research, JINR Dubna, Dubna; Russia.

^{83(a)}KEK, High Energy Accelerator Research Organization, Tsukuba;^(b)Ochanomizu University, Otsuka, Bunkyo-ku, Tokyo; Japan.

⁸⁴Graduate School of Science, Kobe University, Kobe; Japan.

⁸⁵Faculty of Science, Kyoto University, Kyoto; Japan.

⁸⁶Kyoto University of Education, Kyoto; Japan.

⁸⁷Research Center for Advanced Particle Physics and Department of Physics, Kyushu University, Fukuoka ; Japan.

⁸⁸Instituto de Física La Plata, Universidad Nacional de La Plata and CONICET, La Plata; Argentina.

⁸⁹Physics Department, Lancaster University, Lancaster; United Kingdom.

⁹⁰Oliver Lodge Laboratory, University of Liverpool, Liverpool; United Kingdom.

⁹¹Department of Experimental Particle Physics, Jožef Stefan Institute and Department of Physics, University of Ljubljana, Ljubljana; Slovenia.

⁹²School of Physics and Astronomy, Queen Mary University of London, London; United Kingdom.

⁹³Department of Physics, Royal Holloway University of London, Surrey; United Kingdom.

⁹⁴Department of Physics and Astronomy, University College London, London; United Kingdom.

⁹⁵Louisiana Tech University, Ruston LA; United States of America.

^{96(a)}Department of Physics and Astronomy, University of Louisville, Louisville, KY;^(b)Department of Physics, University of Wisconsin, Madison WI; United States of America.

⁹⁷Laboratoire de Physique Nucléaire et de Hautes Energies, UPMC and Université Paris-Diderot and

CNRS/IN2P3, Paris; France.

⁹⁸Fysiska institutionen, Lunds universitet, Lund; Sweden.

⁹⁹Departamento de Física Teórica C-15 and CIAFF, Universidad Autónoma de Madrid, Madrid; Spain.

¹⁰⁰Institut für Physik, Universität Mainz, Mainz; Germany.

¹⁰¹School of Physics and Astronomy, University of Manchester, Manchester; United Kingdom.

¹⁰²CPPM, Aix-Marseille Université and CNRS/IN2P3, Marseille; France.

¹⁰³Department of Physics, University of Massachusetts, Amherst MA; United States of America.

¹⁰⁴Department of Physics, McGill University, Montreal QC; Canada.

¹⁰⁵School of Physics, University of Melbourne, Victoria; Australia.

¹⁰⁶Department of Physics, The University of Michigan, Ann Arbor MI; United States of America.

¹⁰⁷Department of Physics and Astronomy, Michigan State University, East Lansing MI; United States of America.

¹⁰⁸B.I. Stepanov Institute of Physics, National Academy of Sciences of Belarus, Minsk; Republic of Belarus.

¹⁰⁹Research Institute for Nuclear Problems of Byelorussian State University, Minsk; Republic of Belarus.

¹¹⁰Group of Particle Physics, University of Montreal, Montreal QC; Canada.

¹¹¹P.N. Lebedev Physical Institute of the Russian Academy of Sciences, Moscow; Russia.

¹¹²Institute for Theoretical and Experimental Physics (ITEP), Moscow; Russia.

¹¹³National Research Nuclear University MEPhI, Moscow; Russia.

¹¹⁴D.V. Skobel'syn Institute of Nuclear Physics, M.V. Lomonosov Moscow State University, Moscow; Russia.

¹¹⁵Fakultät für Physik, Ludwig-Maximilians-Universität München, München; Germany.

¹¹⁶Max-Planck-Institut für Physik (Werner-Heisenberg-Institut), München; Germany.

¹¹⁷Nagasaki Institute of Applied Science, Nagasaki; Japan.

¹¹⁸Graduate School of Science and Kobayashi-Maskawa Institute, Nagoya University, Nagoya; Japan.

¹¹⁹Department of Physics and Astronomy, University of New Mexico, Albuquerque NM; United States of America.

¹²⁰Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen; Netherlands.

¹²¹Nikhef National Institute for Subatomic Physics and University of Amsterdam, Amsterdam; Netherlands.

¹²²Department of Physics, Northern Illinois University, DeKalb IL; United States of America.

¹²³(^a)Budker Institute of Nuclear Physics, SB RAS, Novosibirsk; (^b)Novosibirsk State University Novosibirsk; Russia.

¹²⁴Department of Physics, New York University, New York NY; United States of America.

¹²⁵Ohio State University, Columbus OH; United States of America.

¹²⁶Faculty of Science, Okayama University, Okayama; Japan.

¹²⁷Homer L. Dodge Department of Physics and Astronomy, University of Oklahoma, Norman OK; United States of America.

¹²⁸Department of Physics, Oklahoma State University, Stillwater OK; United States of America.

¹²⁹Palacký University, RCPTM, Olomouc; Czech Republic.

¹³⁰Center for High Energy Physics, University of Oregon, Eugene OR; United States of America.

¹³¹LAL, Université Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay; France.

¹³²Graduate School of Science, Osaka University, Osaka; Japan.

¹³³Department of Physics, University of Oslo, Oslo; Norway.

¹³⁴Department of Physics, Oxford University, Oxford; United Kingdom.

¹³⁵(^a)Hellenic Open University, Patras; (^b)Department of Physics, Aristotle University of Thessaloniki,

Thessaloniki; Greece.

¹³⁶Department of Physics, University of Pennsylvania, Philadelphia PA; United States of America.

¹³⁷Konstantinov Nuclear Physics Institute of National Research Centre "Kurchatov Institute", PNPI, St. Petersburg; Russia.

¹³⁸Department of Physics and Astronomy, University of Pittsburgh, Pittsburgh PA; United States of America.

¹³⁹(^a)Laboratório de Instrumentação e Física Experimental de Partículas - LIP, Lisboa; (^b)Faculdade de Ciências, Universidade de Lisboa, Lisboa; (^c)Department of Physics, University of Coimbra, Coimbra; (^d)Centro de Física Nuclear da Universidade de Lisboa, Lisboa; (^e)Departamento de Física, Universidade do Minho, Braga; (^f)Departamento de Física Teórica y del Cosmos, Universidad de Granada, Granada (Spain); Portugal.

¹⁴⁰Institute of Physics, Academy of Sciences of the Czech Republic, Praha; Czech Republic.

¹⁴¹Czech Technical University in Prague, Praha; Czech Republic.

¹⁴²Charles University, Faculty of Mathematics and Physics, Prague; Czech Republic.

¹⁴³State Research Center Institute for High Energy Physics (Protvino), NRC KI; Russia.

¹⁴⁴Particle Physics Department, Rutherford Appleton Laboratory, Didcot; United Kingdom.

¹⁴⁵(^a)Universidade Federal do Rio De Janeiro COPPE/EE/IF, Rio de Janeiro; (^b)Electrical Circuits Department, Federal University of Juiz de Fora (UFJF), Juiz de Fora; (^c)Federal University of Sao Joao del Rei (UFSJ), Sao Joao del Rei; (^d)Instituto de Física, Universidade de Sao Paulo, Sao Paulo; Brazil.

¹⁴⁶Institut de Recherches sur les Lois Fondamentales de l'Univers, DSM/IRFU, CEA Saclay, Gif-sur-Yvette; France.

¹⁴⁷Santa Cruz Institute for Particle Physics, University of California Santa Cruz, Santa Cruz CA; United States of America.

¹⁴⁸(^a)Departamento de Física, Pontificia Universidad Católica de Chile, Santiago; (^b)Departamento de Física, Universidad Técnica Federico Santa María, Valparaíso; Chile.

¹⁴⁹Department of Physics, University of Washington, Seattle WA; United States of America.

¹⁵⁰Department of Physics and Astronomy, University of Sheffield, Sheffield; United Kingdom.

¹⁵¹Department of Physics, Shinshu University, Nagano; Japan.

¹⁵²Department Physik, Universität Siegen, Siegen; Germany.

¹⁵³Department of Physics, Simon Fraser University, Burnaby BC; Canada.

¹⁵⁴Physics Department, Royal Institute of Technology, Stockholm; Sweden.

¹⁵⁵Departments of Physics and Astronomy, Stony Brook University, Stony Brook NY; United States of America.

¹⁵⁶Department of Physics and Astronomy, University of Sussex, Brighton; United Kingdom.

¹⁵⁷School of Physics, University of Sydney, Sydney; Australia.

¹⁵⁸Institute of Physics, Academia Sinica, Taipei; Taiwan.

¹⁵⁹(^a)E. Andronikashvili Institute of Physics, Iv. Javakhishvili Tbilisi State University, Tbilisi; (^b)High Energy Physics Institute, Tbilisi State University, Tbilisi; Georgia.

¹⁶⁰Department of Physics, Technion: Israel Institute of Technology, Haifa; Israel.

¹⁶¹Raymond and Beverly Sackler School of Physics and Astronomy, Tel Aviv University, Tel Aviv; Israel.

¹⁶²International Center for Elementary Particle Physics and Department of Physics, The University of Tokyo, Tokyo; Japan.

¹⁶³Graduate School of Science and Technology, Tokyo Metropolitan University, Tokyo; Japan.

¹⁶⁴Department of Physics, Tokyo Institute of Technology, Tokyo; Japan.

¹⁶⁵Tomsk State University, Tomsk; Russia.

¹⁶⁶Department of Physics, University of Toronto, Toronto ON; Canada.

¹⁶⁷(^a)TRIUMF, Vancouver BC; (^b)Department of Physics and Astronomy, York University, Toronto ON;

Canada.

¹⁶⁸Division of Physics and Tomonaga Center for the History of the Universe, Faculty of Pure and Applied Sciences, University of Tsukuba, Tsukuba; Japan.

¹⁶⁹Department of Physics and Astronomy, Tufts University, Medford MA; United States of America.

¹⁷⁰Academia Sinica Grid Computing, Institute of Physics, Academia Sinica, Taipei; Taiwan.

¹⁷¹University of Chinese Academy of Science (UCAS), Beijing; China.

¹⁷²Department of Physics and Astronomy, University of California Irvine, Irvine CA; United States of America.

¹⁷³Department of Physics and Astronomy, University of Uppsala, Uppsala; Sweden.

¹⁷⁴Department of Physics, University of Illinois, Urbana IL; United States of America.

¹⁷⁵Instituto de Fisica Corpuscular (IFIC), Centro Mixto Universidad de Valencia - CSIC; Spain.

¹⁷⁶Department of Physics, University of British Columbia, Vancouver BC; Canada.

¹⁷⁷Department of Physics and Astronomy, University of Victoria, Victoria BC; Canada.

¹⁷⁸Fakultät für Physik und Astronomie, Julius-Maximilians-Universität, Würzburg; Germany.

¹⁷⁹Department of Physics, University of Warwick, Coventry; United Kingdom.

¹⁸⁰Waseda University, Tokyo; Japan.

¹⁸¹Fakultät für Mathematik und Naturwissenschaften, Fachgruppe Physik, Bergische Universität Wuppertal, Wuppertal; Germany.

¹⁸²Department of Physics, Yale University, New Haven CT; United States of America.

¹⁸³Yerevan Physics Institute, Yerevan; Armenia.

^a Also at Borough of Manhattan Community College, City University of New York, New York City; United States of America.

^b Also at Budker Institute of Nuclear Physics, SB RAS, Novosibirsk; Russia.

^c Also at Centre for High Performance Computing, CSIR Campus, Rosebank, Cape Town; South Africa.

^d Also at CERN, Geneva; Switzerland.

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

^f Also at Departament de Fisica de la Universitat Autònoma de Barcelona, Barcelona; Spain.

^g Also at Departamento de Fisica Teorica y del Cosmos, Universidad de Granada, Granada (Spain); Spain.

^h Also at Departement de Physique Nucléaire et Corpusculaire, Université de Genève, Geneva; Switzerland.

ⁱ Also at Department of Financial and Management Engineering, University of the Aegean, Chios; Greece.

^j Also at Department of Physics and Astronomy, University of Louisville, Louisville, KY; United States of America.

^k Also at Department of Physics, California State University, Fresno CA; United States of America.

^l Also at Department of Physics, California State University, Sacramento CA; United States of America.

^m Also at Department of Physics, King's College London, London; United Kingdom.

ⁿ Also at Department of Physics, Nanjing University, Jiangsu; China.

^o Also at Department of Physics, St. Petersburg State Polytechnical University, St. Petersburg; Russia.

^p Also at Department of Physics, Stanford University, Stanford CA; United States of America.

^q Also at Department of Physics, The University of Michigan, Ann Arbor MI; United States of America.

^r Also at Department of Physics, The University of Texas at Austin, Austin TX; United States of America.

^s Also at Department of Physics, University of Fribourg, Fribourg; Switzerland.

^t Also at Dipartimento di Fisica E. Fermi, Università di Pisa, Pisa; Italy.

^u Also at Faculty of Physics, M.V.Lomonosov Moscow State University, Moscow; Russia.

^v Also at Fakultät für Mathematik und Physik, Albert-Ludwigs-Universität, Freiburg; Germany.

- ^w Also at Georgian Technical University (GTU), Tbilisi; Georgia.
- ^x Also at Giresun University, Faculty of Engineering; Turkey.
- ^y Also at Graduate School of Science, Osaka University, Osaka; Japan.
- ^z Also at Hellenic Open University, Patras; Greece.
- ^{aa} Also at Horia Hulubei National Institute of Physics and Nuclear Engineering; Romania.
- ^{ab} Also at II Physikalisches Institut, Georg-August-Universität, Göttingen; Germany.
- ^{ac} Also at Institutio Catalana de Recerca i Estudis Avancats, ICREA, Barcelona; Spain.
- ^{ad} Also at Institut de Física d'Altes Energies (IFAE), The Barcelona Institute of Science and Technology, Barcelona; Spain.
- ^{ae} Also at Institute for Mathematics, Astrophysics and Particle Physics, Radboud University Nijmegen/Nikhef, Nijmegen; Netherlands.
- ^{af} Also at Institute for Nuclear Research and Nuclear Energy (INRNE) of the Bulgarian Academy of Sciences, Sofia; Bulgaria.
- ^{ag} Also at Institute for Particle and Nuclear Physics, Wigner Research Centre for Physics, Budapest; Hungary.
- ^{ah} Also at Institute of Particle Physics (IPP); Canada.
- ^{ai} Also at Institute of Physics, Academia Sinica, Taipei; Taiwan.
- ^{aj} Also at Institute of Physics, Azerbaijan Academy of Sciences, Baku; Azerbaijan.
- ^{ak} Also at Institute of Theoretical Physics, Iliia State University, Tbilisi; Georgia.
- ^{al} Also at LAL, Université Paris-Sud, CNRS/IN2P3, Université Paris-Saclay, Orsay; France.
- ^{am} Also at Louisiana Tech University, Ruston LA; United States of America.
- ^{an} Also at Manhattan College, New York NY; United States of America.
- ^{ao} Also at Moscow Institute of Physics and Technology State University, Dolgoprudny; Russia.
- ^{ap} Also at National Research Nuclear University MEPhI, Moscow; Russia.
- ^{aq} Also at Near East University, Nicosia, North Cyprus, Mersin 10; Turkey.
- ^{ar} Also at Novosibirsk State University, Novosibirsk; Russia.
- ^{as} Also at O Chadai Academic Production, Ochanomizu University, Tokyo; Japan.
- ^{at} Also at School of Physics, Sun Yat-sen University, Guangzhou; China.
- ^{au} Also at The City College of New York, New York NY; United States of America.
- ^{av} Also at The Collaborative Innovation Center of Quantum Matter (CICQM), Beijing; China.
- ^{aw} Also at Tomsk State University, Tomsk, and Moscow Institute of Physics and Technology State University, Dolgoprudny; Russia.
- ^{ax} Also at TRIUMF, Vancouver BC; Canada.
- ^{ay} Also at Università di Napoli Parthenope, Napoli; Italy.
- ^{az} Also at University of Malaya, Department of Physics, Kuala Lumpur; Malaysia.
- * Deceased